
Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

Supplementary Planning
Document

SPD3: Parking Standards
and Design

Adopted February 2012

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

ii

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

iii

CONTENTS

1 INTRODUCTION .. 1

1.1 BACKGROUND .. 1

2 OBJECTIVES ... 1

3 POLICY CONTEXT .. 1

3.1 NATIONAL POLICY CONTEXT .. 1

3.2 PLANNING POLICY STATEMENT 1: DELIVERING SUSTAINABLE
DEVELOPMENT (2005) .. 1

3.3 SUPPLEMENT TO PLANNING POLICY STATEMENT 1: PLANNING AND
CLIMATE CHANGE (2007) .. 2

3.4 PLANNING POLICY STATEMENT 3: HOUSING ... 2

3.5 PLANNING POLICY STATEMENT 4: PLANNING FOR SUSTAINABLE
ECONOMIC GROWTH .. 2

3.6 PLANNING POLICY GUIDANCE 13: TRANSPORT (2001) 3

3.7 REGIONAL POLICY CONTEXT ... 3

4 STATUS OF THE SPD ... 4

4.1 SUSTAINABILITY APPRAISAL .. 4

5 APPLYING THE PARKING STANDARDS ... 4

5.1 GENERAL GUIDANCE .. 4

5.2 MIXED USES ... 5

5.3 ANCILLARY USES ... 6

5.4 SERVICING.. 6

5.5 RESIDENTIAL DEVELOPMENT .. 6

5.6 CAR FREE RESIDENTIAL DEVELOPMENT ... 7

5.7 GARAGES ... 7

5.8 CLASS C3 SHELTERED HOUSING .. 8

5.9 HOTELS ... 8

6 DESIGN CONSIDERATIONS ... 8

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

iv

6.1 PRINCIPLES .. 8

6.2 GENERAL CRITERIA TO BE CONSIDERED ... 9

6.3 CHARACTER OF THE AREA .. 9

6.4 AMENITY OF OCCUPIERS OF SURROUNDING PROPERTIES 11

6.5 LANDSCAPING PROPOSALS ... 11

6.6 SECURITY AND LIGHTING ... 12

6.7 HIGHWAY SAFETY ... 12

6.8 DROP-OFF ZONES ... 12

7 RESIDENTIAL PARKING ... 12

7.1 SIZE OF SPACE REQUIRED FOR RESIDENTIAL PARKING 12

7.2 GATES ... 13

7.3 SIZE OF GARAGE REQUIRED FOR RESIDENTIAL PARKING 13

7.4 PERMEABLE SURFACING OF RESIDENTIAL FRONT GARDENS 13

8 CROSSOVERS .. 14

9 PARKING STANDARDS FOR MOBILITY IMPAIRED/DISABLED 15

10 PARKING FOR MOTORCYCLES/ MOBILITY SCOOTERS 16

11 CYCLE PARKING ... 16

11.2 DESIGN GUIDANCE FOR SHORT STAY CYCLE FACILITIES 18

11.3 DESIGN GUIDANCE FOR LONG STAY FACILITIES 20

APPENDIX 1 EXTRACT FROM POLICY L4 & APPENDIX 3 OF THE TRAFFORD
CORE STRATEGY ... 23

APPENDIX 2 PARKING VISIBILITY CRITERIA ... 32

Bibliography

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

1

1 INTRODUCTION

1.1 Background

1.1.1 The purpose of this Supplementary Planning Document (SPD) is to assist with
the interpretation and implementation of Policy L4: Sustainable Transport and
Accessibility and Policy L7: Design, contained within the Core Strategy of the
Trafford Local Development Framework (LDF).

2 OBJECTIVES

2.1.1 The objectives of this SPD are as follows:

 To provide further guidance on the application of vehicle, cycle and
motorcycle/disability scooters standards as detailed in Policy L4 of the Core
Strategy.

 To assist intending developers in preparing plans for the development of
land;

 To expedite the determination of planning applications by ensuring that the
applications submitted include an appropriate level of parking;

 To promote good design and guide developers regarding the design and
layout of car parking areas;

 To ensure the provision of appropriate facilities for the parking of cycles,
motorcycles and disability scooters;

 To ensure that parking facilities cater for all users;

 To promote sustainable developments.

3 POLICY CONTEXT

The SPD has been informed by, and is based on, a series of national, regional and local
policies as indicated below:

3.1 National Policy Context

3.1.1 The key national policy documents which have been considered in preparing this
SPD are:

3.2 Planning Policy Statement 1: Delivering Sustainable Development (2005)

3.2.1 Planning Policy Statement 1 (PPS1) states that sustainable development is the
core principle underlying planning. It sets down the key principles to ensure
development plans and decisions taken on planning applications contribute to the
delivery of sustainable development. Key principles relevant to this document
include the need to address the causes and potential impacts of climate change,
for example through reducing the need to travel by private car. It also seeks to
promote high-quality, inclusive design in the layout of new developments and
individual buildings, in terms of their function and impact, over the lifetime of the
development.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

2

3.3 Supplement to Planning Policy Statement 1: Planning and Climate Change
(2007)

3.3.1 This supplement states that planning has a key role in helping to tackle climate
change and to shape sustainable communities that are resilient to, and
responsive to, climate change. The supplement further states that planning
authorities should expect new development to create and secure opportunities for
sustainable transport in line with Planning Policy Guidance 13 (PPG13):
Transport including through:

 The preparation and submission of travel plans, providing for safe and
attractive walking and cycling opportunities including, where appropriate,
secure cycle parking and changing facilities; and an appropriate approach to
the provision and management of car parking.

3.4 Planning Policy Statement 3: Housing

3.4.1 Planning Policy Statement 3 (PPS3): Housing (June 2010) states that local
planning authorities should, with stakeholders and communities, develop
residential parking policies for their areas, taking account of expected levels of
car ownership, the importance of promoting good design and the need to use
land efficiently. Development should take a design-led approach to the provision
of car parking space that is well integrated with a high quality public realm and
streets that are pedestrian, cycle and vehicle friendly.

3.5 Planning Policy Statement 4: Planning for Sustainable Economic Growth

3.5.1 Planning Policy Statement 4 (PPS4) (December 2009) advises that local
planning authorities should, through their Local Development Frameworks (LDF),
set maximum parking standards for non-residential development in their area.
Local planning authorities should not set minimum parking standards for
development, other than for parking for disabled people.

3.5.2 In setting their maximum standards, local planning authorities should take into
account the need to encourage access to development for those without use of a
car and promote sustainable transport choices, including cycling and walking. It
further advises that there is a need to make provision for adequate levels of good
quality secure parking in town centres, to encourage the shared use of parking,
particularly in town centres and as part of major developments, and the need to
provide for appropriate disabled parking and access.

3.5.3 It states that local parking standards should apply to individual planning
applications unless, the applicant has demonstrated (where appropriate through
a transport assessment) that a higher level of parking provision is needed and
shown the measures proposed to be taken (for instance in the design, location
and operation of the scheme) to minimise the need for parking. For retail and
leisure developments located in a town centre, or on an edge of centre site, the
local planning authority should be satisfied that: the parking provision is
consistent with any town centre parking strategy and the facilities will genuinely

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

3

serve the town centre as a whole and this has been secured before planning
permission is granted, and the scale of parking is proportionate to the size of the

centre.

3.6 Planning Policy Guidance 13: Transport (2001)

3.6.1 National policy guidance specifically relating to transport is contained in Planning
Policy Guidance 13 (PPG13): Transport. PPG13 recognises that the availability
of car parking has a major influence on the means of transport people choose for
their journeys. Therefore, it is essential that the amount of parking is reduced to
help to promote sustainable travel choices.

3.6.2 Annex D of PPG13 contains maximum national parking standards and thresholds
for a limited range of use classes. This advice states that local planning
authorities can adopt more rigorous standards.

3.6.3 PPG13 also states that convenient, safe and secure cycle parking should be
provided in town centres. Parking policies need to contain adequate parking
provision for motor cycle/two wheeled motorized vehicles and designate parking
spaces for people who have impaired mobility, in accordance with current good
practice.

3.6.4 A revised PPG13 was published in January 2011. It stated that the Government‟s
position on parking standards is that local authorities are best placed to take
account of local circumstances and are able to make the right decisions for the
benefit of their communities. As such, the central requirement to express
“maximum” parking standards for new residential development was deleted. It
advised that local authorities will still need to set parking standards for their
areas, but it will be for them to determine what that standard should be,
depending on individual circumstances.

3.7 Regional Policy Context

3.7.1 The Regional Spatial Strategy for the North West of England (September 2008)
sets out broad spatial policies for change across the region. This SPD seeks to
adapt and incorporate elements of the RSS policies that the Council wishes to
see maintained at the local level.

3.7.2 It is the intention of the Secretary of State to abolish Regional Spatial Strategies
as set out in the Localism Act. However, until they are formally abolished,
Regional Strategies form part of the statutory development plan. As such, they
are the starting point for the determination of planning applications and local
plans must be in general conformity with them.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

4

4 STATUS OF THE SPD

This SPD has been prepared in accordance with Planning Policy Statement 12 (PPS12):
Local Spatial Planning (2008) and the associated Town and Country Planning (Local
Development) (England) (Amendment) Regulations 2008. It constitutes an important
material consideration in the determination of planning applications.

4.1 Sustainability Appraisal

4.1.1 The 2008 Planning Act removed the requirement for sustainability appraisal of
supplementary planning documents that do not introduce new policies or
proposals or modify planning documents which have already been subject to
sustainability appraisal. This SPD supports Policies L4 and L7 that have been
subject to sustainability appraisal as part of the Core Strategy. The Inspector
appointed to consider the soundness of the Trafford Core Strategy concluded in
her report (November 2011) that the Core Strategy was adequate in terms of its
appraisal of the environmental, economic and social effects of its policies. For
more information see the Core Strategy pages on the Council website. The
Council is therefore satisfied that the impacts have been covered in the appraisal
of the parent DPD and there is no further requirement for appraisal or screening
of this SPD.

4.1.2 A review of this Document will be carried out within five years from adoption.

5 APPLYING THE PARKING STANDARDS

5.1 General Guidance

5.1.1 The required level of parking will be based on the standards set out in Appendix
3 of the Trafford Core Strategy. The three accessibility areas identified in Trafford
and set out in the Core Strategy are: Area A covering Altrincham town centre,
Area B covering the town centres of Sale, Stretford and Urmston, the district
centres of Hale, Sale Moor and Timperley and local centres, and Area C covering
all other areas.

5.1.2 Parking provision which meets the maximum standard will be appropriate in most
circumstances. Parking facilities at new developments will also be required to
meet appropriate layout and design standards as set out in this guidance. The
provision of adequate parking facilities and their design should be appropriate to
the scale, nature, location and users of the proposal. Where a developer seeks to
provide a lower or higher level of parking than the standard set down in the Core
Strategy this will need to be fully justified and will need to demonstrate what
measures e.g. design, location or operation are to be taken to minimise the need
for parking.

5.1.3 Transport Assessments or Statements will be required for larger applications that
would have transport implications and these may prompt the need for a Travel
Plan. It is recommended that the Council as Local Highway Authority be

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

5

consulted at an early stage on all larger applications regarding the need for a
Transport Assessment /Statement and/or Travel Plan.

5.1.4 A full explanation and justification of parking proposals should be provided by
developers within a Design and Access Statement, Transport Assessment or
Transport Statement as appropriate to the scale of the development.

5.1.5 The precise boundaries of the Town, District and Local Centres will be detailed in
the forthcoming Land Allocations Plan. Until such time as the Land Allocations
Plan is adopted, the boundaries will remain as shown on the Unitary
Development Plan (UDP) Proposals map.

5.1.6 The Council recognises that lower parking thresholds than those set out in the
Core Strategy may be acceptable in cases where this would not be detrimental to
wider planning interests. This may include applications relating to conservation
areas or listed buildings.

5.1.7 The Council also recognises that there may be exceptional circumstances where
strong material considerations justify a higher parking provision than that required
by the maximum parking standards. For example, there may be circumstances
where enforcing the standards could cause road safety and amenity concerns.

5.1.8 All applicants for planning permission will need to demonstrate that the functional
parking needs of the development can be accommodated on or close to the site
without prejudicing highway safety or other planning objectives, and set out what
steps have/will be taken to minimise the demand for car parking.

5.1.9 Applicants relying upon existing parking stock will need to demonstrate that there
is sufficient spare capacity within the area to accommodate the parking needs of
the proposed development without adversely impacting upon road safety and
amenity.

5.2 Mixed Uses

5.2.1 Where a development incorporates two or more land uses to which different
parking standards are applicable, the standards appropriate for each use should
be applied in proportion to the extent of the respective use. For example, where a
development incorporates B2 and B8 use, each use should be assessed
separately according to the appropriate standard, and the aggregated number of
resulting parking spaces reflects the maximum number of spaces that should be
provided. Any future change of use that requires planning permission may
require a change in parking requirements in accordance with the standards.

5.2.2 Shared use of parking areas by a number of different use classes will be
considered provided this works without conflict, and that car parking provision
meets the standard required for the use with the highest maximum standards.
Conflict should not occur so long as the shared use developments operate at
differing times of the day, or days of the week. A developer will need to
demonstrate that the separate uses operate at different times and that greater

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

6

flexibility over parking standards should apply. Conditions may be applied to a
planning application in respect of the hours of operation of the component parts
of the development.

5.3 Ancillary Uses

5.3.1 Many developments not only have a main use but also have ancillary uses in
support. When calculating appropriate parking provision accompanying ancillary
uses will be included within the overall gross floor area.

5.4 Servicing

5.4.1 Developers will be required to demonstrate that there is adequate provision of
space within the site for parking, manoeuvring, loading and unloading to fulfil the
operational requirements of the proposed development. If this is not possible
developers will need to demonstrate what alternative servicing is proposed.
Space to manoeuvre should be suitable for the type and quantity of vehicles
which use the space. Vehicles should be able to safely exit the site in forward
gear.

5.5 Residential Development

5.5.1 The Council‟s residential parking standards will be applied to all forms of
residential development, including new dwellings, affordable and market housing,
conversions, subdivision of plots and house extensions.

5.5.2 Parking provision which meets the maximum standard will be appropriate in most
circumstances. It is recognised that although proximity to non-car modes and
local facilities does have an effect on the level of car use from residential
developments, the effect on car ownership is usually significantly less
pronounced for the majority of locations. The critical issue for residential parking
is car ownership rather than car use and generally, the movement to increase
sustainable travel within the UK does not attempt to reduce car ownership but to
increase the use of alternative modes for journeys where this is feasible.

5.5.3 The primary concern of the Council‟s residential parking standards in this respect
is therefore to protect on-street amenities from inappropriate parking to ensure
that residential streets remain functional for all users.

Fig 1: Example of inadequate level of
residential parking resulting in on
street parking.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

7

5.5.4 For residential development car parking below the maximum standard will only
be allowed where there will be no adverse impact on on-street parking arising
from the development. This may be because one or more of the following criteria
are met:

i. There is sufficient capacity for on-street parking without detrimentally
affecting the safety and convenience of other residents and occupiers and
road users.

ii. The developer can demonstrate that satisfactory sustainable travel
measures including residential travel plans are proposed and how they will
be implemented.

iii. There is no on-street parking permitted in the vicinity of the development (so
there is no potential for on-street parking to detrimentally affect the safety
and convenience of other residents and occupiers).

iv. The development includes garage spaces (see section 5.7).

v. The development meets other planning objectives and would not
unacceptably worsen the parking situation.

5.6 Car Free Residential Development

5.6.1 A number of existing properties, notably flats above shops, do not typically
provide car-parking facilities for residents. In accessibility zones A and B, there
may be a limited number of cases where, subject to compliance with other
relevant LDF policies, car-free development can be considered acceptable in
principle. These may include:

 The extension, alteration or re-use of an existing building with no access to
parking.

 The reversion of a previously converted property to its original residential
use, including flats above shops.

 The provision of residential accommodation on a small (up to 5 units net)
town centre site that may otherwise not come forward for development.

 Where arrangements are made to share an existing car park within the
vicinity of the site which can reasonably accommodate the parking demand
generated by the development.

5.6.2 In all instances, developers will be required to demonstrate why car-free
development represents the best available option.

5.7 Garages

5.7.1 In the past a garage has generally counted towards a parking space allocation,
even if the garage is too small for a car and is used for storage. This is no longer
the case.

5.7.2 The following factors will be taken into account by the Council when determining
whether a garage will be counted towards the car parking standard:

i. The size of the garage – larger garages can be used for both storage and
for car parking.

ii. Whether separate cycle parking is provided, as garages are often used
for this purpose.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

8

iii. The availability of alternative parking, including on-street parking – where
this is carefully controlled through the layout or by parking restrictions,
residents are more likely to use their garages.

iv. Whether the garage is accessible and safe and likely to be utilised.

v. The number of garages. Where more than one garage is provided the
additional garages are more likely to be used for the parking of a motor
vehicle.

5.7.3 Where a garage is counted towards meeting the parking standards a condition
will usually be applied to a planning permission, requiring the garage to be
retained for the parking of a vehicle.

5.8 Class C3 Sheltered Housing

5.8.1 This standard applies to purpose built or converted accommodation, exclusively
for occupation by persons 60 years of age or over, which consist of self
contained units of accommodation with an emergency alarm system, usually with
communal facilities and under common management and either with a resident
warden or a non-resident warden on call. Some „continuing care‟ communities
will need to apply standards for both C3 sheltered housing and C2 residential
care homes/nursing homes.

5.8.2 In addition to car parking, consideration should be given to the safe storage of
and charging point locations for mobility scooters when designing
retirement/sheltered housing developments, and the safe storage of
cycles/motorcycles across developments in general.

5.9 Hotels

5.9.1 A standard has been set for the main hotel use; however many hotels now have
additional conference and leisure facilities. Due to the potentially wide range of
associated conference and leisure uses, these applications will be assessed
individually on a case by case basis.

6 DESIGN CONSIDERATIONS

6.1 Principles

6.1.1 A range of documents including; „Manual for Streets‟ and „Car Parking – What
Works Where‟ provide considerable information on the provision, design and
layout of parking spaces. Developers are encouraged to consider such
publications and incorporate their findings and ideas in their development
proposals.

6.1.2 This section sets out a range of design, safety and other considerations for all
planning applications which incorporate parking proposals, and these will be
given considerable weight in the determination of planning applications. It is
recommended that advice provided in this section is considered at pre-
application stage particularly for major developments.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

9

6.2 General Criteria to be considered

6.2.1 All proposals and their associated parking areas will be assessed against the
following design, safety, layout and amenity principles:

a. Developments should incorporate an appropriate number of spaces, in line
with the Council‟s parking standards which are appropriate to the scale of
development.

b. All developments and their associated parking areas need to be of a high
quality design and layout.

c. Considerable weight will be given to the character of the area and the
amenity of adjoining properties (see sections 6.4 and 6.6 below). Proposals
should be well integrated with existing buildings and the surrounding
environment and should contribute positively to their surroundings.

d. Planting can soften the impact of cars, and tree planting can be a
successful way of integrating parking into the urban landscape. Careful
consideration needs to be given to appropriate landscaping and boundary
treatment measures.

e. Developments should take account of both Secured by Design and the
Association of Chief Police Officers (ACPO) Safer Parking Scheme
principles which cover design, construction and maintenance issues.

f. The design of lighting schemes should take into account security,
environmental and amenity considerations.

g. Proposals should take full account of highway safety measures and
potential traffic generation, which will be assessed in accordance with the
Council‟s highways standards.

h. Drop off zones may be required for certain types of developments.
i. The amenity of the occupants of surrounding properties will be taken into

account.
j. The disposal of surface water and/or integration of Sustainable Urban

Drainage Systems (SUDS) should be considered.
k. Where appropriate developments should provide sufficient off-street

manoeuvring and operational space.
l. The movement arrangement for pedestrians should be prioritised over

cyclists, and both pedestrians and cyclists in turn over motorised vehicles.
m. Potential conflicts between pedestrians and vehicles should be avoided.
n. The need to incorporate parent and child parking where appropriate.
o. The need to provide parking for disability motor scooters where

appropriate.
p. The need to provide parking for bicycles in accordance with appropriate

standards. These facilities should, where possible, be located closer to
building entrances than equivalent car parking facilities and with convenient
access for cyclists.

6.3 Character of the area

6.3.1 The character of an area will be given considerable weight in the determination of
planning applications. It is important to recognise that the design and layout of
parking is significant when designing a scheme, to ensure that the character of
an area is not detrimentally affected. Proposals for the design of parking areas
that are considered to harm the character of an area will not be approved.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

10

Proposed developments will be assessed against design principles in Policy L7
of the Core Strategy and other material considerations.

6.3.2 With this in mind, parking areas should:

 Maintain the character and setting of an area.

 Be sensitively located so as not to dominate space.

 Strike a balance between the needs of the end-users and the need to
respect the street scene.

 Avoid large unbroken areas of hard surfacing including tarmac.

 Incorporate hard and soft landscaping.

 Retain important existing boundary and landscape features.

 Incorporate appropriate boundary treatments that complement both the
proposal and the wider setting.

 Take account of important built and natural features, including listed
buildings, conservation areas, local topography and green spaces.

 Avoid remote areas that do not benefit from natural surveillance.

6.3.3 When designing off street parking for residential developments, proposals should
seek to avoid car parking to the front of properties, where it would be detrimental
to the character of the area. In particular, the Council is concerned that proposals
for the intensification of existing buildings (for example, the conversion from one
to two or more self contained units) could lead to the loss of front gardens to car
parking provision. It is often the frontage of properties (including boundary
features and gardens) that add significantly to an area‟s character.

6.3.4 In many instances, the development of forecourts has harmed the traditional
layouts and setting of some streets through the loss of boundary features and
mature vegetation. To reduce flood risk and retain the value and quality of the
streetscape the Council will seek to retain front garden space and features such
as original walls or landscaping. The conversion of front gardens to hardstanding
will be discouraged. Where appropriate, the Council will remove permitted
development rights on new residential developments to achieve this.

Fig 2: Example of loss of front gardens
and boundary walls to hardstanding

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

11

6.4 Amenity of Occupiers of Surrounding Properties

6.4.1 When assessing planning applications for developments including parking, the
amenity of the occupiers of surrounding properties will be an important
consideration. The Council will take account of the potential harmful effects on:

 The visual amenity of adjacent occupiers.

 Noise generation and light pollution.

 Air pollution from exhaust fumes.

 Existing on street parking and road safety.

6.4.2 In assessing the above, spaces for communal car parking should not normally be
provided within 5m of habitable room windows, of any dwelling. This distance is
deemed necessary to protect the amenity of occupiers through engine noise and
exhaust fumes pollution.

6.5 Landscaping Proposals

6.5.1 In order to improve the visual appearance of parking areas and reduce runoff,
developers should incorporate landscape proposals that are appropriate to the
site and parking layout. Planting can soften the impact of cars, and in particular
tree planting can be a successful way of integrating parking into the urban
landscape. Landscaping is particularly important for larger car parks, as it can
reduce the visual impact, filter dust and provide shelter and shade. However,
care should be taken to ensure that planting does not provide places for potential
offenders to hide and attack vehicles. Ideally no shrubs should be allowed to
grow over 1m high and trees should have clean trunks (no side branches) up to
2m to provide clear site lines. Proposals which incorporate large expanses of
hard surfacing for parking and do not include appropriate levels of hard and soft
landscaping works will not normally be granted planning permission.

6.5.2 When planting species are being selected for a site, developers are advised to
take into account existing soil conditions to ensure an appropriate planting
medium is used. This will increase the probability of longevity and survival of the
species.

6.5.3 Maintenance and possible vandalism of plant species also needs to be
considered from the outset. Security concerns and the visual implications of soft
landscaping features can become an issue, particularly as planting matures, and
will need to be taken into consideration when selecting an appropriate species.
This is important where development proposals include CCTV cameras and
lighting columns as neither the camera view, nor the light should be obstructed
by vegetation.

6.5.4 Planning permission will not normally be granted for proposals that involve the
removal of established, high quality vegetation or site features that contribute to
the amenity of the area.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

12

6.6 Security and Lighting

6.6.1 The layout and design of car parks should take account of the „Secured by
Design‟ initiative to reduce crime and maximise personal safety to encourage use
of the parking facilities that are provided in new development.

6.6.2 Lighting should be considered for all parking areas, including cycle and motor
cycle facilities. The provision of lighting can help to reduce the fear of crime and
actual crime in parking areas. The following should be considered:

a. Light sources, patterns of lighting and intensity of lighting should be
appropriate and sensitive to the surroundings.

b. It is recommended that lighting is as vandal proof as possible.
c. High-pressure sodium lamps with well-controlled levels of light spillage may

be preferable in environmentally sensitive areas such as conservation
areas.

d. The Intensity of lighting should be controlled to minimise impacts of light
spillage particularly in residential or other environmentally sensitive areas.

e. Heavily contrasting areas of light and shadow should be avoided. It is better
to have more lights at a low intensity.

f. Areas of parking should be overlooked to promote natural surveillance.
Over high surveillance columns will be resisted.

6.7 Highway Safety

6.7.1 When planning applications are being determined, provision for parking and
issues concerning highway safety will be of paramount importance. For example,
this will include the location of entrances/exits, traffic movements and the
provision of adequate visibility splays, whilst giving consideration to the needs of
all road users, and particularly vulnerable road users such as pedestrians. Such
considerations will need to be incorporated into proposals at an early stage.
Highway considerations may also arise as a result of Transport Assessments.

6.8 Drop-off Zones

6.8.1 The provision of safe drop off areas must be incorporated into the design of some
major developments including care/nursing homes, hospitals, educational
facilities and public transport interchanges. Drop off zones may also be
appropriate for other types of developments as advised by the Council‟s
Highways Engineers. Drop off zones need to be individually designed to cater for
the needs of each development in relation to the existing and likely future traffic
situation. They should be in close proximity to the principal entrance.

7 RESIDENTIAL PARKING

7.1 Size of space required for residential parking

7.1.1 In all cases of off-street parking provision, there should be sufficient space to
accommodate a parked car off the highway. A minimum of 5m in length is
required in front of a blank wall, 5.5m in front of a garage unless a roller shutter

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

13

door is used, 6m in front of a pedestrian entrance and 10m for a tandem drive.
The minimum width of a space is 3.1m for a single driveway and 5.5m for a
double driveway (see Appendix 2).

7.2 Gates

7.2.1 If gates are to be provided they should not open out onto the footway or
carriageway, hence the forecourt must be deep enough to allow them to be
opened and closed inwards when the vehicle is parked.

7.2.2 Planning permission is required to erect gates, fences, walls or means of
enclosure exceeding one metre in height adjacent to a highway used by vehicular
traffic.

7.3 Size of garage required for residential parking

7.3.1 A single garage should be a minimum size of 2.4m wide and 4.8m long. A double
garage should be a minimum of 5.5m wide and 4.8m long.

7.3.2 Garages of less than these dimensions will not count towards a development‟s
parking space allocation. Garages which meet the dimension criteria may count
towards the parking space allocation of a development, subject to them meeting
the provisions of the factors listed in paragraph 5.7.2.

7.4 Permeable Surfacing of residential front gardens

7.4.1 The Town and Country Planning (General Permitted Development) (Amendment)
(No.2) (England) Order 2008 Part 1, Class F states that the provision within the
curtilage of a dwellinghouse of a hard surface for any purpose incidental to the
enjoyment of the dwelling house as such; or the replacement in whole or in part
of such a surface is permitted development subject to a condition that where a)
the hard surface would be situated on land between a wall forming the principal
elevation of the dwelling house and a highway, and b) the area of ground
covered by the hard surface, or the area of hard surface replaced, would exceed
5 square metres, either the hard surface should be made of porous materials, or
provision should be made to direct run-off water from the hard surface to a
permeable or porous area or surface within the curtilage of the dwellinghouse.

7.4.2 For all new residential development and in other cases where planning
permission is required, the car parking forecourt area should be designed using
materials that complement the building and minimise flood risk. The emphasis
should be on using permeable and landscaped surfaces whilst keeping the
amount of impermeable surfaces to a minimum. However, materials such as
loose gravel should not be used as this is likely to eventually spread onto an
adjacent highway and have an adverse affect on highway safety. For further
information please refer to the document “Guidance on the permeable surfacing
of front gardens” published by the Environment Agency and Communities and
Local Government.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

14

8 CROSSOVERS

8.1.1 A dropped kerb is required to access an off-street parking space. Accesses
which are formed giving access onto non classified roads are permitted
development by virtue of The Town and Country Planning (General Permitted
Development) Order 1995 Schedule 2 Part 2 Class B, but only where they are
required in connection with other permitted development (except means of
enclosure). Permission will be required from the Local Highway Authority.

8.1.2 Vehicle crossings compromise highway safety by creating turning movements on
the carriageway and permitting vehicles to travel over the footway, which
otherwise is restricted for pedestrians only. Where planning permission is
required for the construction of an access, the main consideration is one of
highway safety. The following considerations will be taken into account:

 The number of vehicle crossings should be limited wherever possible to
reduce potential hazard. In principle, only one crossing per site will therefore
be permitted unless there are valid highway safety benefits in permitting more
than one (e.g. an IN and OUT system on a busy road as the only way to
enable vehicles to enter and leave the site in a forward gear).

 Where larger numbers of vehicle crossings are expected, suitable
arrangements should be made such that vehicles are able to both enter and
leave the site in a forward gear.

 The width of crossings should be restricted to the minimum required for the
particular use and long multiple crossings should be avoided if possible to
minimise potential conflicts with pedestrians.

 Vehicle crossings should be at (or very close to) right-angles with the footway
again to ensure pedestrian safety is not unduly compromised.

 Vehicle crossings should not be located within or close to a highway junction if
possible in the interests of highway safety.

 Vehicle crossings should not be located in locations where visibility (both
vehicular and pedestrian) is restricted to such a degree as to create an
unacceptable hazard to road users.

 Pedestrian safety is increased further as a factor when the footway is more
heavily used, or where regularly used by significant numbers of vulnerable
pedestrians such as children or elderly persons (for example near schools,
parks, or sheltered housing).

 Drives within the site should be designed to acceptable standards to ensure
vehicles can enter and exit the site safely and efficiently and to enable
vehicles to park entirely within the curtilage of the site without over hanging or
obstructing the footway/carriageway.

 The footway crossing is only available for vehicles to „cross‟ to private property
and should not be used as a manoeuvring area or parking space for vehicles.

8.1.3 Appropriate access visibility is of high importance to ensure pedestrian safety is
maintained. For development in residential areas, the Department for
Transport‟s 'Manual for Streets' Chapter 7, „Street Geometry‟ provides some
visibility splay guidance and the Council adheres to this guidance. In all other
cases, the advice of the Local Highway Authority should be sought.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

15

9 PARKING STANDARDS FOR MOBILITY IMPAIRED/DISABLED

9.1.1 As advocated in the Trafford Core Strategy, the Council will require wherever
possible that developments should be fully accessible and useable by all sections
of the community.

9.1.2 Standards for disabled parking are in addition to the car parking maximum
standards.

9.1.3 The Council will take a practical approach to assessing the minimum standards
required for parking for disabled people‟s vehicles in respect of small scale
developments for A1 Shops, A2 Financial and Professional Services, A3/A5
Restaurants/Cafes/Hot Food Takeaways, A4 Drinking Establishments, C1 Hotels,
and C2 Residential Institutions.

9.1.4 Parking spaces/bays for people who are disabled should be:

 Located adjacent to or within easy reach of the main/most accessible
entrance;

 6.0 metres by 3.6 metres (consisting of a 4.8 metres by 2.4 metres space with
a 1.2 metre rear and side transfer zone, which can be shared by two adjacent
spaces); and

 Suitably designed, sized and clearly demarcated in accordance with current
British Standards and best practice guides.

9.1.5 Pedestrian routes to and from areas with parking and for disabled people should
be:

 Free from steps, bollards and steep slopes;

 Incorporate dropped kerbs in appropriate positions to allow easy and direct
access to pedestrian routes without users coming into conflict with vehicular
traffic;

 Well lit; and

 Have strong colour contrasts on edges.

Fig 3: Example of appropriately
located disability parking spaces and
pedestrian route

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

16

10 PARKING FOR MOTORCYCLES/ MOBILITY SCOOTERS

10.1.1 The need to provide parking for disability motor scooters should be considered
and included in the design of retirement/sheltered housing developments and
other developments, where appropriate.

10.1.2 Parking for motor cycles should be:

 On flat surfaces;

 Overlooked by public or staff, to maximize the actual and perceived level of
security;

 Provided with secure anchorage points or railings, ideally 0.6m from ground
level; and

 Undercover and in well lit areas for long stay facilities (more than 2 hours).

11 CYCLE PARKING

11.1 Overall principles for cycle parking provision

11.1.1 The cycle parking standards are designed to ensure the provision of a minimum
level of cycle parking facilities in association with new developments and
changes of use. These are minimum standards and the Council encourages a
higher level of provision wherever possible and appropriate. This section
provides guidance on the detailed interpretation of the cycle parking standards.
Further information on the provision of cycle parking can be found in the Greater
Manchester Cycle Parking Guidance document produced by the Association of
Greater Manchester Authorities (AGMA).

11.1.2 The following principles should be adhered to in selecting appropriate locations
for all cycle parking:

 Cycle parking should be close to building entrances (no more than 30m
away) and ideally closer than equivalent car parking facilities, otherwise
cyclists will use other, more convenient, forms of street furniture.

 Cycle parking should benefit from good natural surveillance, being
overlooked by public or staff, and covered by CCTV cameras where
possible, to maximise both the actual and perceived level of security.

 Stands should be in a well-lit location.

 Cycle parking should be easily reached from the public highway, but away
from potential road hazards. Access/egress routes should be incorporated
within the design where necessary, and these should avoid the need, as far
as possible, for the cyclist to dismount until arrival at the parking facility.

 Locations of cycle parking should avoid conflict with pedestrians,
particularly the visually impaired, and should be protected from any nearby
motor vehicle movements.

 Appropriate and clearly visible signage is required to direct cyclists to cycle
parking facilities.

 In residential schemes, cycle parking should be at least equally as
accessible as car parking.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

17

11.1.3 Designs of cycle parking infrastructure, whether intended for short or long stay,
should ensure that:

 Both wheels and the frame of all types of bikes can be secured to the
facility.

 The designs of different types of bicycle are taken into account. Bicycles
can vary significantly in dimensions and some may have additional features
which may prevent them from using certain types of stand. A good example
is that of mud guards, which make it difficult or impossible to use some
types of vertical or semi-vertical stands. Such stand types, and vertical
lockers, should be avoided for this reason, or implemented in conjunction
with other stand types at the same location.

 Facilities are able to be used with a variety of types of bicycle lock.

 Sufficient space is provided to enable cyclists to use the stands as they are
intended (see sections 11.2 and 11.3 for more detailed guidance).

 All equipment is simple to use, without the need to lift the bike, and it is
clearly apparent how the facility is intended to be used.

11.1.4 Cycle parking facilities that only allow the front and/or back wheel to be secured
(and not the frame) will not be permitted at developments in Trafford. These
stands offer a greatly reduced level of security (since a thief can easily steal the
main body of the bicycle leaving the wheel secured to the cycle parking device),
do not support the bike frame sufficiently and can damage bicycle wheels
(examples are pictured in Figure 4, below).

Fig 4: Unsuitable racks that only allow the front or back wheel to be secured

11.1.5 Additionally, vertical cycle lockers (Figure 5) will not be permitted at
developments in Trafford. These lockers require the bicycle to be lifted, cannot
be used by bicycles with mudguards, and are frequently too small for larger
commuting bicycles

11.1.6 Details of more suitable facilities are provided in sections 11.2 and 11.3.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

18

Fig 5: Vertical lockers are also considered
unsuitable, since they cannot be used by
some types of bicycle, and require lifting of
the bicycle

11.1.7 An important consideration when designing cycle parking is whether the facilities
are to be used for short stay (typically less than 2 hours) or long stay. Whilst
security and convenience will always be the prime concerns for cyclists, the
expected length of stay will significantly affect the choice of design.

11.1.8 All developments where staff or customers can be expected to regularly spend
more than 2 hours at the site, and where more than 5 cycle stands are required
through the application of the parking standards set out in Appendix 1, will be
expected to provide a proportion of their cycle parking quota as long stay parking,
conforming to the design standards set out in section 11.3, below. The proportion
to be provided will be determined by the Council, through consultation with the
officer with responsibility for cycling, on an application-specific basis, and will
reflect the likely proportion of long stay cyclists expected to visit the development.

11.1.9 The following sections cover specific design considerations for short and long
stay cycle parking facilities, and should be read in conjunction with section 11.1
above, which is relevant to all cycle parking.

11.2 Design guidance for short stay cycle facilities

11.2.1 Short stay cycle parking facilities are appropriate where the majority of users are
expected to use the facility for less than 2 hours. For example, for visitor cycle
parking at a shopping facility or other public building. Short stay facilities should
generally be open access for ease of use, with no requirement for a master key
etc to enable use.

11.2.2 Cyclists favour a cycle parking device against which the full bicycle frame can be
rested. This makes the cycle less likely to fall over, and is more secure since the
frame and wheels can all be secured to the stand.

11.2.3 For short stay facilities, the „Sheffield‟ stand is generally recommended as the
most appropriate facility, but consideration will be given to appropriate alternative
designs where aesthetic considerations are a particularly important
consideration, within the parameters of the principles set out in 11.1.3. Any
variations must be approved by the Council‟s officer with responsibility for
cycling. In the case of new or untried stand types, the officer with responsibility
for cycling will consult the Trafford Cycle Forum. Ideally stands should be

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

19

covered, but for short stay parking convenience of location and appropriate
capacity are more important considerations.

11.2.4 Sheffield stands are usually placed side to side (as opposed to end to end) for
maximum space efficiency, and in this case should be spaced at 1.0m intervals
to allow sufficient space for two bicycles to use each stand. Where stands are
mounted perpendicular to a wall, kerbline or other boundary feature, they should
be located at least 650mm from that feature, or any other nearby objects, to allow
sufficient space for the bicycle wheel to overhang the stand, enabling the A-frame
of the bicycle to be secured to the stand.

11.2.5 Stands can also be mounted at 45o to the wall or kerbline, and in such situations
the minimum clearance to the wall/fence/kerbline is 750mm measured
perpendicular to the wall/fence/kerbline from the mid point of the stand.
Additionally, it should be noted in these instances that the 1.0m spacing should
be measured perpendicular to the alignment of the stands.

11.2.6 In certain locations, it may be necessary to place the stands end to end, in which
case the mid points of the stands should be placed 2.5m apart. Further guidance
on potential arrangements of Sheffield stands, and diagrammatical
representations of the situations described, can be found in the “Cycle Parking
Design Guidance” document produced by Greater Manchester Police, which is
available to download online from www.designforsecurity.org/downloads.

11.2.7 Sheffield stands should generally be between 0.7m and 1.0m in length, 0.7-0.8m
in height, with a tube diameter of between 50mm and 90mm.

Fig 5: Sheffield stands allow a bicycle to be rested
against a steel frame and the A-frame of the bicycle to be
secured. This example is placed with sufficient
clearances to allow correct use.

Image courtesy of Broxap (www.broxap.com)

Fig 6: Poorly placed Sheffield stands:
stands placed without sufficient clearance
from surrounding walls and other objects
will not be used.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

20

11.2.8 Many variations on the standard Sheffield stand are available, offering aesthetic
alternatives. Most provide equally good security.

11.2.9 If the stand is fixed to the surface using base plates, 2 security bolts passing
through each base plate are required. Otherwise, stands should have „below
ground‟ fixings, into a concrete foundation (300mm x 300mm x 300mm).

11.3 Design Guidance for long stay facilities

11.3.1 Long Stay facilities should be provided where the user is likely to park their
bicycle for a significant period of time – usually more than 2 hours – such as an
employee who cycles to work, cyclists leaving their bicycle at a train station whilst
they travel on the train, or students who cycle to schools and colleges etc.

11.3.2 Long stay cycle parking provision must always be covered to provide cycles with
maximum security and protection from the weather.

11.3.3 An important consideration for the design of long stay facilities is the type of use
expected. In particular, if the facility is to be managed in any way to restrict use
to a particular group of users (for example through the use of a locked compound
to place cycle stands within, or the use of individual bike lockers). Such
restrictions can offer enhanced security and can therefore be valuable in certain
circumstances. However, they can also deter use, and therefore it is important
that an approach is taken which is appropriate to the situation.

11.3.4 For open access long stay cycle parking, covered Sheffield stands are
recommended similar to the type shown in Figure 7. This provides a good
compromise of increased security and weather protection whilst maintaining ease
of access.

11.3.5 The same amount of space between covered Sheffield stands (1.0m) and
between the stands and the surrounding cover/fence/wall (650mm) should be
provided, as specified in section 11.2.4.

Fig 7: long stay open access cycle parking
using covered Sheffield stands

11.3.6 For restricted access long stay cycle parking, which would typically be
appropriate where use was to be restricted to employees of a particular

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

21

organisation or group of organisations, for example, one of the following solutions
is recommended:

 A freestanding cycle compound similar to that shown in Figure 8 below,
with Sheffield stands contained within a locked and gated compound. The
same layout dimensions for the stands within the compound apply as
outlined in section 11.2 above.

 Sheffield stands located in a secure room or compound within a building, as
shown in Figure 9. The same layout dimensions for the stands within the
compound apply as outlined in section 11.2 above.

 Individual horizontal cycle lockers (Figure 10) allow storage of bicycles and
equipment such as helmets. Such installations offer maximum security but
can be restrictive in terms of accessibility and ease of use. For this reason,
it is recommended that wherever lockers are used, some Sheffield stands
are also provided for use by those who cannot access the lockers.
Horizontal Cycle Lockers should be a minimum of 2.0m in length, 0.7m in
width and 1.3m in height to enable larger commuting bicycles to use cycle
lockers.

11.3.7 Other types of facilities than those listed above may be considered appropriate
for long stay cycle parking. However, any variations must be approved by the
Council‟s officer with responsibility for cycling. In the case of new or untried

Fig 8: freestanding, covered, secure
compound containing Sheffield stands

Fig 9: Sheffield stands located within a
secure compound within a building

Fig 10: horizontal lockers

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

22

stand types, the officer with responsibility for cycling will consult the Trafford
Cycle Forum.

11.3.8 Vertical Cycle lockers (Figure 5) are not to be used, as they require the bike to be
lifted, are unusable for bikes with mudguards, and are often too small for larger
commuting bikes.

11.3.9 For both open and restricted access long stay cycle parking, a number of
personal lockers equal to the capacity of the cycle parking should be provided in
a convenient location nearby for the safe storage of equipment such as cycle
helmets, lights, clothes and shoes.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

23

APPENDIX 1 EXTRACT FROM POLICY L4 & APPENDIX 3 OF THE
TRAFFORD CORE STRATEGY

L4.14 Maximum levels of car parking for broad classes of development will be used as

part of a package of measures to promote sustainable transport choices, reduce
the land-take of development, enable schemes to fit into central urban sites,
promote linked-trips and access to development for those without use of a car
and to tackle congestion.

L4.15 The specific car parking standards set out in appendix 3 to this Plan are
maximum standards, except in relation to standards for disabled people, motor
cycles and cycles, which are set out as minimum standards that each
development will normally be expected to provide.

L4.16 Specific guidance in relation to the layout of parking provision is provided in the
associated SPD.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

24

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

A1
Shops

Food Retail
1 space per 16

sqm
1 space per

15 sqm
1 space per

14 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
140 sqm

(minimum of
2 spaces)

1 space per
350 sqm

(minimum of
2 spaces)

Smaller food and non-food
facilities (say under
500sqm) may require
significantly less parking
due to serving local needs -
each application to be
judged on its merits.

Non-food Retail
1 space per 22

sqm
1 space per

21 sqm
1 space per

20 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
200 sqm

(minimum of
2 spaces)

1 space per
500 sqm

(minimum of
2 spaces)

Includes hairdressers,
undertakers, travel agents,
post offices, pet shops, etc
(say under 500sqm) may
require significantly less
parking due to serving local
needs - each application to
be judged on its merits.

Retail warehouses
1 space per 60

sqm
1 space per

45 sqm
1 space per

40 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
200 sqm

(minimum of
2 spaces)

1 space per
500 sqm

(minimum of
2 spaces)

A2
Financial and
Professional

Services

Banks/Building
societies, betting
offices, estate and
employment agencies,
professional and
financial services

1 space per 35
sqm

1 space per
32 sqm

1 space per
30 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
200 sqm

(minimum of
2 spaces)

1 space per
500 sqm

(minimum of
2 spaces)

A3/A5
Restaurants/Caf

es Hot food
takeaways

Restaurants/cafes/snac
k bars Fast food and
drive through

1 space per 8
sqm of public

floor area

1 space per
6 sqm of

public floor
area

1 space per
5 sqm of

public floor
area

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
50 sqm

(minimum of
2 spaces)

1 space per
125 sqm

(minimum of
2 spaces)

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

25

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

A4
Drinking

Establishments

Public Houses/Wine
Bars/Other Drinking
Establishments

1 space per 8
sqm of public

floor area

1 space per
6 sqm of

public floor
area

1 space per
5 sqm of

public floor
area

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
50 sqm

(minimum of
2 spaces)

1 space per
125 sqm

(minimum of
2 spaces)

B1
Business

Office, Business Parks,
Research and
Development

1 space per 40
sqm

1 space per
32 sqm

1 space per
30 sqm

Individual
bays for

each
disabled

employee
plus 2 bays

or 5% of
total

capacity
whichever is

greater

6 bays
plus 2% of

total
capacity

1 space per
300 sqm

(minimum of
2 spaces)

1 space per
750 sqm

(minimum of
2 spaces)

Provision at business parks
may enable some sharing
of spaces between
development plots; this
should be taken into
account within proposals.

Call Centres

1 space per 40
sqm (starting

point for
discussions)

1 space per
32 sqm
(starting
point for

discussions)

1 space per
30 sqm
(starting
point for

discussions)

Individual
bays for

each
disabled

employee
plus 2 bays

or 5% of
total

capacity
whichever is

greater

6 bays
plus 2% of

total
capacity

1 space per
300 sqm

(minimum of
2 spaces)

1 space per
750 sqm

(minimum of
2 spaces)

Use as a starting point with
each application judged on
its own merits. A less strict
standard may often be
appropriate but local
authorities must be mindful
of change of use issues.

B2
General
Industry

General Industry
1 space per 60

sqm
1 space per

48 sqm
1 space per

45 sqm

Individual
bays for

each
disabled

employee
plus 2 bays

or 5% of

6 bays
plus 2% of

total
capacity

1 space per
450 sqm

(minimum of
2 spaces)

1 space per
1000 sqm

(minimum of
2 spaces)

Includes general industry in
residential areas.

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

26

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

total
capacity

whichever is
greater

B8
Storage and
distribution

Storage and distribution
1 space per 100

sqm
1 space per

100 sqm
1 space per

100 sqm

Individual
bays for

each
disabled

employee
plus 2 bays

or 5% of
total

capacity
whichever is

greater

6 bays
plus 2% of

total
capacity

1 space per
850 sqm

(minimum of
2 spaces)

1 space per
2000 sqm

(minimum of
2 spaces)

1 space per 100 sqm
suggested by EiP Panel
Report

C1
Hotels

Hotels, boarding and
guesthouses

1 space per
bedroom

including staff
parking provision

1 space per
bedroom
including

staff parking
provision

1 space per
bedroom
including

staff parking
provision

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
10 guest
rooms

(minimum of
2 spaces)

1 space per
25 guest
rooms

(minimum of
2 spaces)

The inclusion of ancillary
uses such as conference
centres and publicly
available leisure centres
should initially be treated as
additional to the general
hotel use. However,
assessments should be
made of potential
efficiencies in parking
provision, making
allowances for example for
conference delegates
staying in the hotel.

C2
Residential
Institutions

Residential care
homes/Nursing Homes

1 per 4 beds 1 per 5 beds 1 per 5 beds

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
40 beds

(minimum of
2)

1 space per
100 beds

(minimum of
2)

These standards should
cater for all users of the
development, not just
residents

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

27

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

C2
Residential
Institutions

Sheltered
accommodation

1 space 2 beds
1 space 3

beds
1 space 3

beds

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
20 beds

(minimum of
2)

1 space per
50 beds

(minimum of
2)

These standards should
cater for all users of the
development, not just
residents.

C3
Dwelling houses

Dwelling
houses

1
bedroom

0.5 to 1 1 1

Negotiated
on a case-

by-case
basis

Negotiate
d on a

case-by-
case basis

1 (allocated)
1

(communal)
-

Cycle parking need not be
provided if garages are
available.

2 to 3
bedrooms

1.5 2 2
2 (allocated)

1
(communal)

-

4+
bedrooms

2 3 3
4 (allocated)

2
(communal)

-

Sheltered
accommodation

1 space per
residential unit

for resident staff
plus 1 space per

2 dwellings
Visitors 1 space
per 8 dwellings

1 space per
residential

unit for
resident

staff plus 1
space per 2

dwellings
Visitors 1

space per 8
dwellings

1 space per
residential

unit for
resident

staff plus 1
space per 2

dwellings
Visitors 1

space per 8
dwellings

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
20 dwellings
(minimum of

2)

1 space per
50 dwellings
(minimum of

2)

Where the Council is
satisfied that the
management and sale or
letting policies of the
development agency are
and will continue to be such
that occupation will be by
the frailer elderly the
standard will be reduced to
1 space per 8 dwellings.
For continuing care a
combination of C3
sheltered accommodation
and C2 care homes
standards will usually be
applied.

Houses in Multiple
Occupancy

0.5 spaces per
bedroom

0.5 spaces
per

bedroom

0.5 space
per

bedroom

1 per

bedroom

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

28

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

D1
Non-residential

institutions

Clinics and health
centres (excludes
hospitals)

1 space per 2
staff plus 3 per
consulting room

1 space per
2 staff plus

4 per
consulting

room

1 space per
2 staff plus

4 per
consulting

room

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

2 spaces
per

consulting
room

(minimum of
2 spaces)

1 space per
2 consulting

rooms
(minimum of

2)

Creches, day nurseries
and day centres

1 per member of
staff

1 per
member of

staff

1 per
member of

staff

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 space per
4 staff and 1
per 200 sqm
for visitors

(minimum of
2 spaces)

1 space per
10 staff

(minimum of
2 spaces)

Drop-off spaces to be
determined on a case-by-
case basis.
However the total amount
of parking on site including
staff and drop off will
usually be assessed in the
following way:
10 children - 2 spaces,
20 children- 3 spaces,
30 children- 5 spaces,
40 children -7 spaces,
50 children- 9 spaces,
60 children 11 spaces.

Adult day centres
/training centre/disabled
day care

1 per member of
staff

1 per
member of

staff

1 per
member of

staff

3 bays or
6% of total
capacity

whichever is
greater

3 bays or
6% of total
capacity

whichever
is greater

1 space per
4 staff and
1 per 200
sqm for
visitors

(minimum of
2 spaces)

1 space per
10 staff

(minimum of
2 spaces)

Drop-off spaces to be
determined on a case-by-
case basis.

D1
Non-residential

institutions

Schools (Primary and
Secondary)

1 space per
classroom

2 spaces
per

classroom

2 spaces
per

classroom

Case-by-
case basis

Case-by-
case basis

1 space per
5 staff plus
1 space per
3 students.

1 space per
10 staff

a) Classrooms include any
teaching space within a
school including gyms,
science rooms, drama
studies, etc
b) These standards are the
starting point but account

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

29

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

should be taken of
variations between primary
and secondary schools and
those with sixth forms.
c) Drop off spaces to be
determined on a case by
case basis.

Art galleries, museums,
libraries

1 space per 40
sqm

1 space per
25 sqm

1 space per
20 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per
200sqm,

(minimum of
2 spaces)

1 per
500sqm,

(minimum of
2 spaces)

Halls and places of
worship

1 space per 10
sqm

1 space per
6 sqm

1 space per
5 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per
50sqm,

(minimum of
2 spaces)

1 per
125sqm,

(minimum of
2 spaces)

Higher and Further
Education

1 space per 2
staff

1 space per
2 staff+1
space per

10 students

1 space per
2 staff+1
space per

15 students

Case-by-
case basis

Case-by-
case basis

1 space per
5 staff plus
1 space per
3 students

1 space per
12 staff plus
1 space per
10 students

D2
Assembly and

leisure

Cinemas and
conference facilities

1 per 10 seats
1 per 6
seats

1 per 5
seats

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per 20
seats

(minimum of
2 spaces)

1 per 50
seats

(minimum of
2 spaces)

General leisure: Dance
halls (but not night
clubs), bingo, casinos,
music and concert halls,
swimming baths,
skating rinks and
gymnasiums

1 space per 25
sqm

1 space per
23 sqm

1 space per
22 sqm

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per 20
seats

(minimum of
2 spaces)

1 per 50
seats

(minimum of
2 spaces)

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

30

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

Stadia/Spectator
Seating

1 space per 18
seats. 1 coach

parking per 1000
seats (this is a

minimum
standard

As area
type A

As area
type A

3 bays or
6% of total
capacity

which ever
is the

greater

4 bays
plus 4% of

total
capacity

1 space per
150 seats

minimum of
2 spaces

Note 90% of
cycle

spaces
should be

allocated for
spectators
(short stay)
and 10% for
staff (long

stay)

2 per 600
seats

minimum of
2 spaces

Miscellanous /
Sui generis

Theatres 1 per 10 seats
1 per 6
seats

1 per 5
seats

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per 20
seats

(minimum of
2 spaces)

1 per 50
seats

(minimum of
2 spaces)

Adequate turning and
loading facilities for a
coach/lorry will be required.

Motor car showrooms

1 space per 60
sqm internal

showroom and
external sales

space

1 space per
52 sqm
internal

showroom
and external
sales space

1 space per
50 sqm
internal

showroom
and external
sales space

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per 5 staff
Minimum of
two spaces

Excludes operational
spaces such as MOT
spaces, and storage.

Petrol Filling Stations
1 space per

pump
1 space per

pump
1 space per

pump
1 space
minimum

- 1 per 5 staff
Minimum of
two spaces

Ancillary retail units should
be assessed separately

Garden Centres

Enclosed display
and sales area 1

space per 15
sqm

Outdoor display
areas I space per

50 sqm

As area
type A

As area
type A

3 bays or
6% of total
capacity

which ever
is greater

4 bays
plus 4% of

total
capacity

1 per
200sqm,

1 space per
500 sqm

(minimum of
2 spaces)

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

31

Class &

Broad Land Use
Specific Land Use

Area Type A
Area Type

B
Area Type

C
Disabled Parking Bicycles

Motorcycle
s

Comments

All areas are Gross Floor Area unless
otherwise stated

Up to 200
bays

Over 200
bays

All areas are Gross Floor
Area unless otherwise

stated

Hospitals

Staff patients and
visitors

accommodation
for long stay

patients (elderly
or mentally ill 2

spaces for every
3 beds. Day

places for elderly
or mentally ill 2

spaces for every
3 places. Other
accommodation
1 space per bed.
Outpatient and

accident/emerge
ncy facilities 1

space for every 4
anticipated daily

attendances

As area
type A

As area
type A

3 bays or
6% of total
capacity

whichever is
greater

4 bays
plus 4% of

total
capacity

1 per 10 full
time

equivalent
staff

1 space per
10 staff

(minimum of
2 spaces)

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

32

APPENDIX 2 PARKING VISIBILITY CRITERIA

Trafford LDF – SPD3 Parking Standards and Design: Adopted February 2012

33

 Bibliography

Car Parking: What Works Where: English Partnerships 2006
http://www.englishpartnerships.co.uk/publications.htm

Manual for Streets: Department for Transport, March 2007
http://www.manualforstreets.org.uk

The North West of England Plan: Regional Spatial Strategy to 2021, September 2008
http://www.gos.gov.uk/497468/docs/248821/457370/NorthWestEnglandRSS

Submitted Draft of the North West Plan Partial Review July 2009
http://www.northwestplanpartialreview.org.uk/

Planning Policy Statement 3: Housing, November 2006
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/pl
anningpolicystatements/planningpolicystatements/pps3/

Planning Policy Statement 4: Planning for Sustainable Economic Growth 2009
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/pl
anningpolicystatements/planningpolicystatements/pps4/

Planning Policy Statement 6: Town Centres, March 2005
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/pl
anningpolicystatements/planningpolicystatements/pps6/

Planning Policy Guidance Note 13: Transport, March 2001
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/pl
anningpolicystatements/planningpolicyguidance/ppg13/

Town and Country Planning (General Permitted Development)
(Amendment)(No.2)(England) Order 2008
http://www.opsi.gov.uk/si/si2008/pdf/uksi_20082362_en.pdf

Guidance on the permeable surfacing of front gardens, Department for Communities
and Local Government September 2008
http://www.communities.gov.uk/documents/planningandbuilding/pdf/pavingfrontgardens.
pdf

Secured by Design Principles 2004
http://www.securedbydesign.com/pdfs/SBD-principles.pdf

Association of Chief Police Officers - Safer Parking scheme 2004
http://www.theaa.com/motoring_advice/security/secured_car_parks.html

Greater Manchester Cycle Parking Guidance, AGMA (Draft 2010)

http://www.englishpartnerships.co.uk/publications.htm
http://www.englishpartnerships.co.uk/publications.htm
http://www.manualforstreets.org.uk/
http://www.manualforstreets.org.uk/
http://www.gos.gov.uk/497468/docs/248821/457370/NorthWestEnglandRSS
http://www.gos.gov.uk/497468/docs/248821/457370/NorthWestEnglandRSS
http://www.northwestplanpartialreview.org.uk/
http://www.northwestplanpartialreview.org.uk/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps3/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps3/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps3/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps3/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps4/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps4/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps4/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps4/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps6/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps6/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps6/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicystatements/pps6/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicyguidance/ppg13/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicyguidance/ppg13/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicyguidance/ppg13/
http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/planningpolicystatements/planningpolicyguidance/ppg13/
http://www.opsi.gov.uk/si/si2008/pdf/uksi_20082362_en.pdf
http://www.opsi.gov.uk/si/si2008/pdf/uksi_20082362_en.pdf
http://www.communities.gov.uk/documents/planningandbuilding/pdf/pavingfrontgardens.pdf
http://www.communities.gov.uk/documents/planningandbuilding/pdf/pavingfrontgardens.pdf
http://www.communities.gov.uk/documents/planningandbuilding/pdf/pavingfrontgardens.pdf
http://www.communities.gov.uk/documents/planningandbuilding/pdf/pavingfrontgardens.pdf
http://www.securedbydesign.com/pdfs/SBD-principles.pdf
http://www.securedbydesign.com/pdfs/SBD-principles.pdf
http://www.theaa.com/motoring_advice/security/secured_car_parks.html
http://www.theaa.com/motoring_advice/security/secured_car_parks.html

