
[image: image1.png]14

12

10

Local Developer Member of National
authority the public public sector
org

.

Town/parish Local society
council

Suffolk Guidance for Parking – Summary of Consultation

The guidance was prepared by a working group of planners and highway engineers from the local authorities in Suffolk.
Following approval for consultation from the districts and boroughs, the draft guidance document was made available for public consultation from 23 June to 4 August 2014.
During this time, the document was hosted on the public Suffolk County Council (SCC) website and hard copies were made available at every static library in Suffolk. It was requested that comments be sent to the SCC Planning Team.

 The consultation was publicised via the following measures:

· releasing a Suffolk County Council press release;

· sending emails or letters to 396 consultees made up of relevant contacts from the private, public and third sectors (including all the consultees suggested by the local planning authorities); and

· forwarding the necessary information on to all local council clerks in Suffolk via the Suffolk Association of Local Councils (SALC).
31 comments were received. Each is recorded and addressed in the table beginning on the next page. The bar-chart below summarises the backgrounds of the consultees.

[image: image2.png]Suffolk

\l,' .
=’ County Council

	No.
	Context
	Date
	Format of comment
	Comment
	SCC response

	1
	SCC Highways
	24th June 2014
	Email
	I suggest the title should be Suffolk Parking Guidance (2014). To advise and to guide are basically the same thing in this context and needn’t be repeated.
	The unnecessary repetition between guidance and advisory in the context of the title is agreed and the document will henceforth be known as Suffolk Guidance for Parking (SGP).

	2
	SCC Adult and Community Services
	25th June 2014
	Verbal
	Recommended that the checklist for designers should take greater account of the needs of people with disabilities or other mobility issues.
	Whilst there is guidance for the parking needs of disabled motorists and passengers throughout the document, it is agreed that the Checklist for Designers (Section 6) would benefit from also emphasising wider consideration for people with disabilities or other mobility issues. As a result, the following question has been added to the checklist (section 6.1) – ‘Does the design have regard for the needs of people with disabilities or other mobility issues?’

	3
	Merchant Projects (Ipswich) Ltd
	30th June 2014
	Email
	I am pleased to note that the Guidance is advisory and not mandatory as there appears to be an unintended consequence within the advice:-

4.11 Garage provision and size

The proposed minimum dimension requirement for a garage of 7 metres by 3 metres internal dimension with a clear doorway width of 2.4 metres is an unnecessary imposition on development design and viability. With minimum garden areas specified by some Local Authorities (Ipswich Borough Council), the constraint of a 7 metre by 3 metre internal width garage is likely to increase the amount of space required externally to the dwelling, which will affect density of development and viability considerations. Where viability is affected it is likely that few garages will be provided, relying instead on open car parking spaces.

This will not meet the objective of providing covered car parking or storage.

A better solution would be to leave garage sizes as they are but to insist on a shed in the garden to accommodate the additional storage that is deemed necessary.

As mentioned above, I consider the proposal is likely to lead to an unintended consequence much as minimum car parking standards in the last guidance led to parking on the highway impeding emergency services and other users.
	Garage provision and size

The guidance states that ‘garages of size 7.0m x 3.0m are considered large enough for the average sized family car and cycles, as well as some storage space, and will be considered a parking space. Any smaller and the garage could not be considered a car parking space or count towards the parking space allocation’.

The minimum garage requirement was developed to accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, and provide some accessible indoor storage space. A garage built for purpose for its intended use should discourage the conversion of garages into rooms which has emerged as a common community concerns during our consultation on the revised guidance.

It is not considered a feasible option to ‘leave garage sizes as they are’ due to the fact that currently many newly built garages are too small for a car which has resulted in increased pressure for on-street parking.

In cases where garages are used for parking there is often insufficient person manoeuvring space/ access doors around the parked car to access any stored items, such as bicycles.

If the size of the garage is deemed unviable by developers there is the option of cart lodges for which a reduced dimension may be acceptable subject to site layout (minimum bay 5.5m x 2.9m plus wall width).

7.0m x 3.0m remains the primary minimum standard. However, in light of this and other comments, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
All advice contained within the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities.

	4
	N/A (member of the public)
	2nd July 2014
	Email
	I thought the points made were very helpful and highlighted areas of concern in a useful and constructive way.

I agreed with the advice and just hope that planners will follow it. I am a parish councillor in a very rural parish and even here we have had problems with car parking becoming an issue which has caused some unpleasantness. The bias of the paper is towards Urban areas which is understandable, but I think it should apply to all developments across the board.

The idea of garages incorporated into new houses, underground or above, as part of a 3 storey development for example is very good.
One problem could be people wanting to change their garages into rooms, if this is allowed across the board then it defeats the aims of the strategy.

I am a little anxious about the low emission emphasis, again understandable, but I have by necessity a 4x4, which I need to tow.
Like other rural occupiers it can mean we don’t shop in certain town centres because it becomes too difficult, but this is a minor point.
	Urban bias

The guidance is applicable across all rural and urban areas across Suffolk and aims to avoid any geographical bias. There is additional guidance dealing with urban areas simply to accommodate the need for potentially reduced parking provision in urban areas which may already be well served by other means of transport and located close to existing amenities thus reducing the need for spaces.

Garage conversions

We are aware of the problem of residents converting garages to rooms thus reducing the amount of parking available. The reason for converting garages is often that they are too small to park a car and offer storage space. To tackle this issue we have introduced a minimum garage size that has been designed to accommodate modern, family sized cars and provide accessible indoor storage space thus discouraging the conversion of garages into rooms.

7.0m x 3.0m remains the primary minimum standard, however reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.

	5
	Natural England (Sustainable Development Consultation Team)
	4th July 2014
	Email
	Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development.

From the information provided with this application, it does not appear to fall within the scope of the consultations that Natural England would routinely comment on. The lack of specific comment from Natural England should not be interpreted as a statement that there are no impacts on the natural environment. Other bodies and individuals may make comments that will help the Local Planning Authority (LPA) to fully take account of any environmental issues relating to this change in parking guidance.

	We recognise that Natural England do not consider the guidance to fall within the scope of its routine consultation responses.

A range of environmental considerations have been raised by other organisations, including English Heritage (Response 10) and The Broads Authority (Response 15), and incorporated into the document.

	6
	N/A (member of the public)
	6th July 2014
	Email
	I am a disabled 75 year old OAP. Parking should be free for disabled. On my pension I cannot afford to pay to park. I could, if I choose, park on double yellow lines which may cause problems for others. I live in Leiston and there are not many shops here. For anything slightly out of the normal I am forced to visit Woodbridge, Ipswich or Lowestoft.

	Parking charges

The Suffolk Guidance for Parking offers advice for local planning authorities on parking in terms of location, character, size and number. It does not deal with issues of charging.

The new guidance does however include the following positive measures for people with disabilities or other mobility problems:

· provision of minimum disabled parking spaces based on the DfTs Traffic Advisory Leaflet 5/95: ‘Parking for Disabled People’ .

· promotion of residential parking layouts that accommodate the safe passage of highway users including mobility vehicles.

· promotes the safe storage and charging point locations for mobility vehicles in Retirement / Warden Controlled Developments.

	7
	Leiston-cum-Sizewell Town Council
	8th July 2014
	Email
	We welcome an update to the Parking Standards from its previous 2002 version. In respect of the consultation document there are several issues that Leiston-cum-Sizewell Town Council wishes to raise.

The Consultation Document rightly identifies paragraphs 39 and 40 of the National Planning Policy Framework (NPPF) which provides guidance for local planning authorities that are looking to set local parking standards. This identifies the different types of issues that need to be taken into account depending on the type of development. Clearly there will be substantial difference between urban developments and those in small market towns or in rural areas. It is our view therefore that there should be flexibility in the application of county-wide parking standards for Suffolk. Clearly somewhere such as Leiston has a very different pattern of development to, for example, Central Ipswich.

There should therefore be the opportunity, where appropriate to apply parking policies to development plans at a more local scale than the county.

In this context, Leiston-cum-Sizewell is in the process of preparing a neighbourhood plan for the parish. Although it has yet to reach the Pre-submission Draft Stage, which is the first formal round of consultation undertaken, one of the issues that has been raised by the community is the lack of off-street parking for new developments in the parish which is creating problems with on-street parking. As such, the emerging neighbourhood plan is looking to include a policy on minimum off-road parking standards for new residential (Use Class C3) development. This has also been informed by the policy framework created by Suffolk Coastal District Council in its Core Strategy and Development Management Policies document, published in July 2013. At paragraph 4.63 this document states that, ‘Because of the need for emergency evacuation routes there should be a variation in off-street parking standards’. Clearly this was informed by the current 2002 standards; however, it is still considered appropriate to ensure that the parking standards for new development in Leiston-cum-Sizewell are appropriate.

In respect of the minimum standards for off-street parking with residential development as shown on p49 of the consultation document, Leiston-cum-Sizewell Town Council is broadly supportive. However, there are two particular references that it objects to:

· It is not considered that, for 2-bedroom properties, 1.5 spaces is practical. Where just a single property is developed, then it is likely that only one space will be provided if two spaces cannot be provided within the curtilage. In a location such as Leiston, there is a need for more smaller properties, therefore it is expected that there will be a significant number of 2-ed properties developed over the next 15 years. If there is insufficient parking provided then this will exacerbate the problems that the local community has experienced from recent development activity in the town.

· It is considered that there should not be a single minimum standard for all properties of at least four bedrooms. Many new developments are providing dwellings of five bedrooms or more. Often it is these properties that create the greatest numbers of cars, with several generations of a single family able to live together in such a large property and doing so because the high house prices mean that grown-up children are unable to move out from living with their parents. It is therefore considered that there should be a separate category for 5+ bedroom dwellings and these should provide a minimum of 5 off-road parking spaces per dwelling. The requirement for 4-bedroom dwellings would be 3 spaces.

We trust that you will consider these comments and we look forward to the issuing of the final document.
	Geographic flexibility in application

The County Council recognises the important differences across the county particularly between developments in rural and urban areas.

All advice in the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context. Each development will be judged on its merits.

As the local Highway Authority, the County Council has taken responsibility of providing an evidenced guidance framework for the whole county in the interests of fairness and simplicity.

More or less parking than the standards would indicate may still be justifiable and acceptable where other material considerations are present such as the needs to maintain an active ground floor frontage or conservation area considerations. A key flexibility afforded by the guidance is that developments within main urban areas have the potential to require fewer spaces than the minimum standards on account on existing close proximity to amenities and services and good access to alternative means of travel. To account for this difference the guidance allows for a reduction in the parking standard to be considered where a proposal has been designed to be an exceptional sustainable development.

Neighbourhood planning

The revised guidance is predicated upon comprehensive local data and highway engineering expertise and thus provides a good source of evidence for neighbourhood plan policies. However, as the new Suffolk Guidance for Parking will be adopted by the local planning authorities any further reference in a neighbourhood plan could risk duplication and potentially be unhelpful. Though, where a local variation of the parking standards is considered appropriate as part of a neighbourhood plan the local justification should be fully outlined.

The locally specific need for variation in off-street parking standards, as identified in paragraph 4.63 of SCDC Core Strategy, is the prerogative of the local planning authority.

Residential parking standards

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

In cases where sharing 1 unallocated space between 2-bedroom residences is not practical then a minimum of 2 spaces per dwelling will be expected as opposed to a reverting to only 1 allocated space.

Dwellings of 4 or more bedrooms tend to be of high standard design and occupy generous sized plots. Developers are now required to provide at least 3 spaces in 4+ bedroom properties. The minimum standards enable developers to propose more parking spaces on a site by site basis. There are a very limited number of such developments compared with other sizes of housing stock and the guidance does not need to be more defined for this sector of housing.

	8
	Sproughton Transport Panel
	11th July 2014
	Email
	I am a former Parish Councillor and am currently a member of the Sproughton Transport Panel. I have two points for consideration by SCC:

[A]. It is good to see the following comments on page 21:
In the past a garage has counted towards a parking space allocation, even if the garage is too small for a car and is used for storage, resulting in increased pressure for on-street parking. For a garage (or car port) to be counted as an allocated space they must meet the minimum dimension requirement:
7.0m x 3.0m (internal dimension) with clear doorway minimum 2.4m wide.

[B]. I think the provisions for dwellings (see pages 49 and 65) are unrealistic, given the inexorable trends in car ownership and the implications for both ‘origin’ (i.e. resident) and ‘destination’ (i.e. visitor) parking. To be ‘future-proof’ and more easily understood by all concerned, the standards should be as follows:

Use

Vehicle

Minimum

Cycle

minimum

1 bedroom

1

2

2 bedroom

2

2

3 bedroom

3

2

4 bedroom

4

3

5 bedroom

5

3

6 + bedrooms

6

3

	Garage dimensions

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.

C3 Use Class Standards

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

By far the biggest previous lack of suitable provision, as determined by the wide scale consultation, was for three bedroom dwellings. These dwellings were previously required to provide a maximum of 1 space per dwelling (for main urban areas and locations where access to public transport was good) and a maximum of 2 spaces per dwelling where an urban location had poor off-peak public transport services or in rural or suburban locations were services are poor. The new standards address this issue by requiring a minimum of 2 spaces per three bedroom dwelling.

Dwellings of 4 or more bedrooms tend to be of high standard design and occupy generous sized plots. Developers are now required to provide at least 3 spaces in 4+ bedroom properties. The minimum standards enable developers to propose more parking on a site by site basis. There are a very limited number of developments with more than 4 bedrooms compared with other sizes of housing stock and the guidance does not need to be more defined for this sector of housing.

In terms of future car ownership, the Census results provide a good starting point for estimating expected levels of car ownership to be accommodated and SCC Highways officers are confident that the standards are sufficiently ‘future-proofed’.

	9
	Southwold & Reydon Society

	17th July 2014
	Email
	We consider your draft document covers the subject fairly comprehensively, but our experience shows that it is not applied in practice.

We commented upon the new Reydon Health Centre planning application and whilst generally welcoming it we had concerns regarding the parking provisions and commented as follows:

“Whilst we welcome the further details and refining of the of the proposals together with the changes to the materials proposed, we still have grave concerns regarding the proposed provision for car parking contained in the Travel Plan prepared by Mott MacDonald.

· Clause 3.5.1.1 - Car Parking Standards: Table 3.2 shows calculations for the HLC only and based upon Suffolk CC Advisory Parking Standards for Cars which results in the maximum number of permitted spaces as being 148 cars.

· Clause 3.5.1.2 - Proposed Car Parking provision: "92 vehicles is considered sufficient to cater for the requirements of the site users" of which 2 of these spaces are for Ambulances. Therefore, the number of car spaces is 90 which represents a 39% reduction of the calculated advised figure.

· When you examine the site plan these 90 car spaces are distributed over the entire site, including that to contain the future PCT Care Home, for which no allowance has been made for in these calculations. It is also clear that when the Care Home is built no further car spaces can be provided as there is no space to accommodate them.

So to sum up: the advised number of car spaces is reduced by 39% and no provision is made for parking for the PCT Care Home staff, visitors, etc. This can only mean that car parking will be a problem that will spread to the surrounding roads.”

We appreciate this is a ‘Guidance’ document, but you do state in your introduction that these are “minimum standards” and later that “provision in accordance with the proposed standards will generally meet the day-to-day needs of the occupiers but without over-provision”, so is there any way the draft can be strengthened so they are adhered to?
	Implementation of the standards

Parking standards for origins (i.e. place of residence) should be used as a minimum standard whilst destination car parking standards are identified as a ‘Maximum’ i.e. the maximum the Highway Authority would expect. A lower provision for destination parking may be appropriate in main urban locations where there is good access to alternative forms of transport and existing car parking facilities.

All advice contained within the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context. Each development will be judged on its merits.

We have amended the standards for medical centres (Use Class D1) with the following caveat (page 59):

‘*The car parking space allowance for medical centres is an indicative figure rather than a maximum and is to be calculated on a case by case basis which will take into account local accessibility issues. Pre-application engagement with the Highway Authority is strongly recommended’.

	10
	English Heritage
	24th July 2014
	Email
	Thank you for consulting English Heritage on the above guidance. It would helpful if the document could refer to the need to consider historic environment issues when designing and providing car parking spaces. This includes impact of new car parking on historic townscapes and landscapes, including listed buildings, conservation areas and registered parks and gardens, but also the impact of new car parking on sites of archaeological interest, including scheduled monuments (particularly relevant with underground / undercroft parking). Brief references could be included in Section 4 on residential parking design and Section 6 on site assessment.

	Historic environment

The following criterion has been added to the Checklist for Designers (Section 6.1):

‘What is the impact of new parking on historic townscapes and landscapes, including listed buildings, conservation areas and registered parks and gardens, as well as sites of archaeological interest, including scheduled monuments?’

The following sentence has been added to the information on underground, semi-basement and underground parking (Section 4.4):

‘The impact of new parking below ground level on sites of archaeological interest, including scheduled monuments, must be taken into account.’

	11
	Ipswich Borough Council
	24th July 2014
	Email
	7m x 3m garage size is a good approach, which we will support. However should a 6m x 3m garage be proposed with additional enclosed parking for bicycles etc. (e.g. shed or cycle store), we would consider this to count towards the parking space allocation.

	Garage size

The guidance states that ‘garages of size 7.0m x 3.0m are considered large enough for the average sized family car and cycles, as well as some storage space, and will be considered a parking space. Any smaller and the garage could not be considered a car parking space or count towards the parking space allocation’.

This minimum garage requirement was developed to accommodate bicycles and modern, family sized cars and provide accessible indoor storage space to discourage the conversion of garages into rooms. These issues have emerged as common community concerns during our consultation on the revised guidance.

All advice contained within the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities.

7.0m x 3.0m remains the primary minimum standard. However, in light of this and other comments, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.

	12
	Suffolk Coastal and Waveney District Councils
	29th July 2014
	Email
	It is for each of the councils to decide whether the document will be adopted by the lpa’s as supplementary policy. This ensures in decision making terms there is flexibility for the pragmatic approach.

A concern is the prescriptive nature of the document which attempts to be a design guide. It is accepted that it is provided with the best of intentions identifying the problems that have been created. This is the view of the SCC, albeit others have contributed. If this is the view of SCC it is suggested that these sections are taken out and placed as explanatory appendices to amplify the problems that you have. This will also have the added advantage of bringing to the fore the actual parking standards themselves.

On this point it would be beneficial for all if there was a 2 sided A4 summary sheet of the standards that planners and developers could access to get them straight to the info they seek.
It is not the role of Suffolk county council to set design context.
	The following text has been added to the Introduction (Section 1.0) to clarify the role of the local planning authorities in implementing the documents:
‘This guidance conforms to national policy and has been prepared by a working group of planners and highway engineers from the local authorities in Suffolk. It has been subject to public consultation and endorsed by Suffolk County Council.

Local planning authorities will take into account this technical guidance in their planning decisions; as such it will be a material document in planning considerations. The previous 2002 Suffolk Advisory Parking Standards document is now superseded.

The guidance contained within this document is only one factor to be taken into account by local planning authorities when judging planning applications. The issue of parking provisions will be considered alongside existing local policy and all other material planning considerations. It is a matter for the local planning authorities to balance this guidance against all the other material considerations’.

The following text has been added to Sections 5.0 and 7 (Use Class C3): ‘where there is evidence that these factors are in place, local planning authorities may, after consultation with the Highway Authority, bring forward supplementary guidance to limit the scale of parking in specific areas’.

Key sections of design information have been removed and placed in an appendix in order to address the concern over the design guidance contained within the document. This appendix is an optional addition to the main guidance document which authorities are welcome to incorporate into their local policy frameworks alongside the main guidance. See Appendix 2.

	13
	Great Barton Parish Council
	29th July 2014
	Email
	With reference to the above consultation on Suffolk Advisory Parking Guidance, Great Barton Parish Council have considered the documentation and forward the following comments:

The document under consultation replacing the Suffolk Advisory Parking Standards provides greater clarity and detail for all stakeholders involved with planning and implementation of developments.

The recognition of the differing requirements for urban to rural parking facilities is welcomed and that the motor car is part and parcel of our modern lifestyle and more essential in the countryside.

What will be the position of SCC to the local and district councils for adoption of these guidance details. We as a Parish Council will be using this document when reviewing planning applications and the adoption by other authorities will make for continuity.

Great Barton Parish Council would welcome comments on the above.

	Adoption of the guidance by local councils and district/borough councils

The following text has been added to the Introduction (Section 1.0) of the document for greater clarity:

‘This guidance conforms to national policy and has been prepared by a working group of planners and highway engineers from the local authorities in Suffolk. It has been subject to public consultation and endorsed by Suffolk County Council.

Local planning authorities will take into account this technical guidance in their planning decisions; as such it will be a material document in planning considerations. The previous 2002 Suffolk Advisory Parking Standards document is now superseded.

The guidance contained within this document is only one factor to be taken into account by local planning authorities when judging planning applications. The issue of parking provisions will be considered alongside existing local policy and all other material planning considerations. It is a matter for the local planning authorities to balance this guidance against all the other material considerations’.
All advice contained within the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context. Each development will be judged on its merits.

Parish Councils are welcome to use the guidance when reviewing planning applications and such an approach will provide continuity with decision making by local planning authorities.

	14
	The Theatres Trust

	29th July 2014
	Email
	Thank you for your email of 23 June consulting The Theatres Trust on the Revised Parking Guidance document.

The Theatres Trust is The National Advisory Public Body for Theatres. The Theatres Trust Act 1976 states that ‘The Theatres Trust exists to promote the better protection of theatres. It currently delivers statutory planning advice on theatre buildings and theatre use through the Town & Country Planning (General Development Procedure) (England) Order 2010 (DMPO), Articles 16 & 17, Schedule 5, para.(w) that requires the Trust to be consulted by local authorities on planning applications which include ‘development involving any land on which there is a theatre.’

Thank you for including theatres in the sui generis section – they are usually put in D2. We note the informative note concerning coach parking and advise that coaches could require adequate turning space as well as parking, and sometimes a 16.5m lorry requires accommodation to deliver equipment and sets, depending on the theatre and the performance specifications.
	Coach parking

The guidance makes the following statement in Section 3.5 regarding coaches which includes a reference to ‘appropriate turning facilities’:

‘Developments likely to generate coach traffic should provide appropriate off-street parking facilities for the stopping, setting down and picking up of passengers and their luggage as well as appropriate turning facilities (avoiding the requirement for coaches to reverse in or out of a site where possible, taking into consideration pedestrian safety).'

Lorry parking

The need for commercial vehicle accommodation is a valid factor to be accounted for by the guidance. The following reference has been added to Section 3.5 in order to account for this need:

‘The developer should analyse their sites own commercial vehicles requirements and should demonstrate that the development adequately provides for commercial vehicles; such as vehicle accommodation, loading, unloading and turning signing and road marking.’

	15
	Broads Authority

	30th July 2014
	Email
	General comments

· Surface Water Run Off

Surface water run off from car parks or car parking spaces could make its way into watercourses thus impacting on water quality. Water quality is important in the Broads for biodiversity and also for tourism. This is touched upon on page 31, but this could arise from other types of parking (as this section relates only to underground parking). We would welcome greater emphasis of the issue of surface run off and water quality throughout the guidance.

· Light Pollution

Touched on at 4.3.1, but could have greater emphasis throughout the document is the issue of light pollution arising from lit parking areas. This should be avoided near to the Broads as it can impact on biodiversity.

· Landscape impact

Landscape impact of car parking does not appear to be mentioned in the document. There could be potential for car parking areas to impact on the landscape of the Broads. The Broads is an area designated for its landscape qualities.

Specific comments

Page 8, paragraph 5 and bullet points.

· What is meant by the term ‘environment considerations’?

· Landscape impacts could be mentioned.

· Where SuDS are mentioned, is that part of the car park design? Run off from car parks, with its pollutants into waterways could cause water quality issues.

Page 9, first paragraph under ‘residential’.

· Overlooking of cycle parking could also be important in deterring theft or vandalism. See last paragraph of page 18.

Page 9, penultimate paragraph

· Suggest add landscape to the last sentence.

Page 10, second paragraph under ‘all uses’

· Where it says ‘less safe’ would ‘less secure’ be better?

· Front tyre grabbers could also potentially buckle wheels of bikes.

The wording at page 15, bullet point vi) is firmer than similar wording on page 11 paragraph under first picture.

Page 23, photo

· The title could elaborate on why it is poor design, for the avoidance of doubt.

4.3.1 on page 28 addresses the issue of lighting.

· Near to the Broads, light pollution should be controlled. Perhaps add to this sentence something that refers to reducing light pollution.

The checklist on page 35.

· Should the following issues be mentioned? Water quality, impact on landscape and landscaping?

Page 37 onwards.

· In the informative notes section, reflecting a comment previously made, should the cycle parking note mention overlooking to benefit security?

	General comments

Suffolk Guidance for Parking is part of a wider set of developer guidance and policies. It is not considered appropriate to introduce too much detail on environmental impacts in this document when they are covered in detail elsewhere.

Landscape Impact - The following criterion has been added to the Checklist for Designers (Section 6.1).

‘What is the impact of new parking on the landscape and the natural environment?’

Specific Comments

Section 3, paragraph 5 - ‘Environment considerations’ refers to the environmental factors that can influence development design including topographical features, such as water courses, geology and gradient, or the presence of protected species.

The following extra bullet point to cover landscape impacts has been included in Section 3: Parking must be considered alongside other design influences such as:

•
location;

•
context of public realm and environmental considerations;

•
road widths;

•
verges;

•
SuDS;

•
landscape and townscape impacts; and

•
footpath and cycleway provision.

The safety benefits of cycle parking being overlooked are discussed under the following amended information for cycle parking which features under all use classes in Section 7:

‘Cycle parking provision should be secure, overlooked, covered and lit where appropriate to improve security and encourage use by staff and visitors.’
Section 3.2, fourth paragraph - Landscape impacts have been included in the following additional text:

‘Shared cycle parking facilities should be located and designed to avoid anti-social behaviour and be covered, safe and convenient. They should be designed such that this does not detract from the townscape, landscape or the amenity of spaces between buildings.’
Section 3.2, seventh paragraph under ‘all uses’ - Issues associated with bicycle parking have been included in the following additional text:

‘Visitor cycle parking should be provided in well-overlooked areas, convenient for access to the building. Sheffield stands or similar should be used rather than less safe secure front wheel holders which also have greater potential to damage bicycles.’

The identified text in Section 3.2 (ninth paragraph) refers only to Travel Plans and is made ‘in addition to the provision of secure parking for visitors’ [emphasis added]. This necessary provision of secure parking is firmly identified in Section 3.4.2 (bullet point vi).

Section 4.1.2 (photo) - the sub-title has been extended to the following:

‘Cedars Park (Ph 4A), Stowmarket: an example to highlight poor design with regards to cars protruding on the footway.’

4.3.1 on page 28 – The following text has been added to clarify the importance of reducing light pollution:

 ‘Where parking courts are unavoidable they should be for small groups of dwellings and designed carefully, with connections to adjoining streets and places and be overlooked with direct access to/from the surrounding dwellings and have adequate lighting (dusk to dawn energy efficient lighting to appropriate levels that minimise light pollution)’
Checklist for Designers (Section 6.1) – The following criteria have been added to the checklist:

· ‘What is the impact of new parking on historic townscapes and landscapes, including listed buildings, conservation areas and registered parks and gardens, as well as sites of archaeological interest, including scheduled monuments?

· What is the impact of new parking on landscape and the natural environment?

· What is the impact of surface water run off on the water quality and, if negative, have appropriate solutions been proposed?’

Section 7 – The following text has been added to the information on cycle parking that appears below every use class

‘Cycle parking provision should be secure, overlooked, covered and lit where appropriate to improve security and encourage use by staff and visitors.’

	16
	Martlesham Parish Council

	30th July 2014
	Email
	Residential Parking

Where individual unallocated visitor spaces are provided they should not be adjacent to individual houses, rather they should be in a clearly separate group. Visitor spaces next to a house tend to be "adopted" by that resident which causes friction amongst with other residents. (This has been a problem routinely raised with MHHL (the mutually owned management company) in those parts of Martlesham Heath where unallocated parking exists).

Car ports

Where houses have only one garage this is seldom, if ever, used for parking cars. More typically such garages are used for bikes, prams, pushchairs, garden tools, household tools etc. Car ports/cart lodges should be considered as alternatives to garages since these cannot be used for general storage, but where this is done suitable storage space must be provided for the aforementioned purposes - this should be no smaller than say 2/3rd of a single garage in size, reflecting the limited size of much modern housing.

Courtyard parking behind a group of houses needs careful design to try and avoid common causes of friction – e.g.

· Spaces should be wide enough to discourage parking across two spaces;

· Wheelie bin storage provision should be convenient enough to discourage bins being left in parking spaces;

· The layout design should avoid leaving a natural play area in the middle which can result in children playing football in the midst of the parked cars; this can be achieved by breaking up the parking spaces into smaller groups which does not leave a natural play area in the middle - in conjunction with dedicated play areas conveniently located nearby;

· Hard surfaced courtyards surrounded by houses (typically with small gardens) can create an acoustic problem where sound reverberates off the surrounding building and the car park surface. Avoid designs where the houses are in a square and try to introduce as much soft landscaping as possible to the parking areas.

White Van Parking

There is increasing need for people to be able to park "white vans" at home. This is either a requirement of their employer (eg BT Openreach staff are required to keep their van at home, or a self-employed tradespeople). Consideration should be given to providing some convenient communal space for such vehicles. Bear in mind that these vehicles are frequently larger than family cars.

Parking at commercial and retail centres

These comments are based on the Parish Council’s observations and residents’ complaints with regards to parking at the evolving retail park at Martlesham Heath. This is an issue which was frequently raised in a number of public events regarding the Neighbourhood Plan which is being prepared.

Employee Parking

Where out of town businesses are not served by convenient public transport sufficient employee parking needs to be available. Providing insufficient employee parking cannot be assumed to force people to use public transport - it is likely only to encourage parking in nearby residential areas or on street (where this is permitted).

Employers of all sizes should be required to carry out a realistic assessment of employee parking needs and make adequate provision on-site or within, say a 5 minute walking distance. This should go hand in hand with travel to work plan encouraging sustainable transport.

Customer Parking

The retail centre at Martlesham Heath has grown piecemeal over the last 3 years. The major catalyst was the new NEXT store which proved very popular and its success has acted as a magnet for other retail outlets (M&S food, Brantano, and possibly Poundland (to replace Seapets).

The NEXT store (which replaced a DIY store) includes a (lawful) mezzanine and coffee bar with the result that parking traffic has increased by a factor of around 8 -10 fold. NEXT held a sale recently and the result was that traffic was backed onto the A12 at times, and vehicles were unable to exit the nearby Tesco.

It is recommended that, where piecemeal growth and change of use of this sort occurs, consideration be given to a comprehensive review of the traffic and parking needs of the whole retail area from time to time.

A parking needs assessment for an individual planning application should not ignore what demand already exists. For example the application for M&S looked at the capacity of the car park beside the store, but failed to take account of the fact that the car park already was acting as an extension to the NEXT car park on the other side of the road.

This may require a co-operative approach amongst various landowners - for example there are at least four landowners of the various sections of the Martlesham retail area.

Cycle Racks

The intentions for cycle parking seem good. It is noted that the document recommends using Sheffield stands rather than front wheel clamps. This recommendation needs to be stronger as with the latter type wheels are often weakened or buckled without the owner being aware of the cause. Front wheel only 'butterflies' or concrete slots or similar should be regarded as 'cycle parking not provided'.
	Unallocated visitor spaces

In terms of general residential parking, the document states that ‘not all parking spaces need to be allocated to individual properties. Unallocated parking provides a common resource for a neighbourhood or development. A combination of both types of parking can be the most appropriate solution and is likely to reflect the size and type of dwellings being proposed’.

The potential for individual visitor unallocated spaces to be ‘adopted’ by residents is dependent upon the layout and design of the development. The following text has been added to Section 4.5 to ensure that this potential issue is considered:

‘Generally unallocated visitor parking should be provided, where possible, in a clearly separate group to avoid the potential for residents ‘adopting’ spaces near to their properties’.

Car ports

A minimum garage requirement is included in the document to accommodate modern, family sized cars as well as provide accessible indoor storage space and thus discourage the conversion of garages into rooms.

The document encourages developer consideration of car ports and cart lodges by making the following reference– ‘Developers are encouraged to provide car ports or cart lodges where this does not make for easy conversion to a room and therefore they are more likely to be kept as a parking space’.

Courtyard parking

The document recognises the problems associated with courtyard parking by stating in Section 4.3 that rear parking should only be ‘provided as a last resort’.

The car parking space standards contained in the document are designed to be wide enough to discourage parking across two spaces and are applicable for all developments.

The issue of wheelie bins being left in courtyard parking spaces has been addressed by the addition of the following text to the first paragraph of Section 4.3.1:

‘Wheelie bin storage should be accessible and convenient enough to discourage bins being left in parking spaces’.

The issue of areas used for play surrounded by courtyard parking has been addressed by the following text being inserted into the second paragraph of Section 4.3.1:

‘Courtyards should normally accommodate a maximum of 10 spaces and sufficient space provided for tree and shrub planting to help create an attractive environment. Designs should avoid leaving areas likely to be used as play areas in the middle of courtyard parking areas in the interests of the safety of those using such spaces and to reduce the likelihood of damage to parked cars.’

The issue of soft landscaping has been addressed by the following text being inserted into the first paragraph of 4.3.1:

‘Courtyards should normally accommodate a maximum of 10 spaces and sufficient space provided for tree and shrub planting to help create an attractive environment and reduce noise disturbance’

Business vehicle parking

The new standards require a larger car parking space than the previous standards to reflect modern average sized family cars. However, in developing these new standards it was necessary to consider site density as this affects viability. To require all spaces to be so large as to accommodate a larger vehicles would be unreasonable.

Employee parking

Non-residential standards have been designed to provide an adequate level of parking taking into account accessibility by non-car means of travel and the development of effective travel plans. The impact of a development proposal on surrounding areas must be taken into account on a site-by-site basis by local planning authorities.

Customer parking

Parking standards for large, stand-alone developments, such as large department stores and shopping centres will be considered on a case by case basis and should be agreed with the relevant local planning and highway authorities. Where there is the opportunity for development control then parking standards will be considered.

Where there is a mixed use development which operates at different times of the day then a trade-off between the parking requirements may be made to enable a more efficient use of space e.g. shops open during the day and a theatre that is open during the evenings. This judgement will be made on a case by case basis subject to the offer of goods proposed and the on-going management arrangements.

Cycle racks

The following text has been added to the seventh paragraph under Section 3.2 to address the issue of front wheel clamps having greater potential to damage bicycles compared to Sheffield stands:

‘Visitor cycle parking should be provided in well-overlooked areas, convenient for access to the building. Sheffield stands or similar should be used rather than less safe secure front wheel holders which also have greater potential to damage bicycles’.

	17
	Suffolk Assoc. of Local Councils

(on behalf of SALC’s Planning and Transport Working Group)
	31st July 2014
	Email
	We have emailed town and parish councils with your consultation on Advisory Parking Guidance and we anticipate that you will receive replies direct.

SALC’s Planning and Transport Working Group would like to make the following points:

· Considerable problems have been created in villages and towns through the provision of insufficient parking in new residential and non-residential developments and we would urge SCC to take a proactive approach to working to resolve these issues with the relevant local councils, the police and other interested parties

· There must be greater recognition of the setting of developments when considering parking standards. For example, given the absence of a comprehensive public transport network, the requirement for staff and visitors at sheltered housing and nursing homes should not be underestimated. Equally, where residential developments are away from major employers and services, an assumption should be made that residents will have to drive and households must have requisite parking.

· More consideration should be given to the provision of joined up pedestrian and cycling routes.

· A greater recognition is needed of the cumulative impacts of developments particularly where there has been insufficient parking provision in the past.

· There should be an acceptance of the reality that rural residents, generally, have to use cars owing to the lack of proximity to services and employment and, in many cases, the danger of cycling and walking on unsuitable rural roads.

· There should be a greater acceptance of the need to address, without funding shortfall, the parking and road safety needs associated with development through s.106, Community Infrastructure Levy and planning conditions.

· No longer should there be an acceptance of situations where parking provision is overestimated e.g. through counting garages which are too small to fit cars (page 21 of the consultation).

· No longer should it be acceptable for communities to be vulnerable to lack of emergency vehicle access due to unsuitable parking arrangements on roads being allowed to proliferate and block access.

· No longer should it be acceptable for pedestrians with buggies, those with mobility problems and blind people to be forced to walk on the road owing to pavement parking caused by inadequate parking arrangements being allowed to proliferate.

	 Insufficient parking in developments

The document deals with providing parking standards and guidance for all new development. The document is not retrospective and will only apply to new development or that which is extended or had its use changed.

The document isn’t about monitoring how people are parking, important as that is, it is about how standards are applied to new development.

Setting of developments and cumulative impacts

The revised guidance and standards represent an advisory framework against which each development will considered on a case-by-case basis by the relevant local planning authority. Each authority will be responsible for taking into account local factors such as cumulative impacts and setting.

Pedestrian and Cycle Routes

The document deals only with parking as opposed to the provision of transport routes. Other sources of guidance are available on this matter.

Rural reliance on cars

In line with SCC Equality Impact Assessment procedures, the impact of living in a rural area was included as part of our assessment of the guidance alongside the potential impacts on other protected characteristics such as race or gender.

SCC recognises the reality of rural residents having a greater reliance on private vehicles and this is reflected in the document. For instance, it is stated in the foreword (page 4) that ‘in inter-urban and rural communities … mobility is more reliant on access to a car’.

All advice in the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context.

S.106, Community Infrastructure Levy and planning conditions

The guidance document is a form of technical guidance that does not deal with funding arrangements. These are the responsibility of the respective local planning authorities. Please see the ‘Section 106 Developers Guide to Infrastructure Contributions in Suffolk’ (SCC 2012) and the local planning authorities’ respective websites for further information on planning obligations.
Overestimation of parking provision

The document recognises the issue of overestimation of parking provision by stating in Section 4.1.1 that ‘in the past a garage has counted towards a parking space allocation, even if the garage is too small for a car and is used for storage, resulting in increased pressure for on-street parking’.

As a solution, the guidance recommends that ‘for a garage (or car port) to be counted as an allocated space they must meet the minimum dimension requirement: 7.0m x 3.0m (internal dimension) with clear doorway minimum 2.4m wide’. These dimensions have been developed to accommodate modern, family sized cars, provide valuable and accessible indoor storage space and discourage the conversion of garages into rooms’.

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
Furthermore, the following text has been added to Section 4.5 to ensure that allocated visitor parking spaces are not ‘adopted’ by local residents:

‘Generally unallocated visitor parking should be provided, where possible, in a clearly separate group to avoid the potential for residents ‘adopting’ spaces near to their properties’.

Emergency vehicle access

The document has been developed with emergency vehicle access in mind. For instance, the first paragraph of Section 4.0 states that ‘Layouts must also accommodate the safe passage of highway users including vulnerable users (e.g. pedestrians, cyclists, mobility vehicles) and emergency, delivery and refuse collection vehicles’. Furthermore, Section 4.2. contains the suggestion that ‘designing with emergency access in mind will also reduce problems associated with deliveries, removals and refuse collection’.

The checklist for designers (Section 6.1) also contains the following question: ‘are there any ‘risks’ associated with the layout, such as indiscriminate parking, commercial vehicle parking and hindrance to emergency service access?’

The needs of pedestrians with buggies, those with mobility problems and blind people

A key aim of the revised guidance is to reduce instances of dangerous or inconsiderate parking as a result of inadequate parking provision.

The first paragraph of Section 4.0 states that ‘layouts must also accommodate the safe passage of highway users including vulnerable users (e.g. pedestrians, cyclists, mobility vehicles)’.

To further bolster recognition of the needs of vulnerable users, an additional question has been added to the Checklist for Designers (Section 6):

‘Does the design have regard for the needs of people with disabilities or other mobility issues?’

	18
	Lakenheath Parish Council
	1st Aug 2014
	Email
	 1. there should be a minimum of 2 full spaces per property, the spaces being side by side, not in tandem

2. half a space per dwelling should be allocated to "visitor" parking

3. there should be more communal parking such as that found in North Rd and Wingfield Rd, Lakenheath

4. garages should be of a size big enough to accommodate an average family saloon/mpv

5. there should be no on-street parking.

	1. The parking standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership. The standards are considered appropriate as guidelines.

Section 4.1 of the guidance states that tandem parking ‘should be discouraged in areas which offer general access, e.g. parking courts’ and where two parking spaces are provided on a plot the design they ‘are generally required to be one beside the other’. However, it is considered that tandem is acceptable on plot, within the curtilage of a dwelling, providing that allowance can be made for manoeuvring vehicles. To emphasise the need for safe and practical vehicle manoeuvring the following text has been added to the second paragraph of 4.1:

‘The provision of tandem parking reduces the uptake of spaces, often used instead for bin storage in rear parking courts, and their provision encourages on-street parking. Allowance must be made for vehicle manoeuvring in terms of space and highway safety if tandem parking is proposed’.
2. The guidance previously states that a ‘0.5 space per dwelling allowance should be made of visitor parking. A lower value may be acceptable where a significant proportion of the total parking stock for an area is unallocated; or in locations such as town centres with good accessibility by non-car modes and where on street parking is controlled’. This has now been amended to 0.25 spaces on account of feedback that the 0.5 requirement would result in overprovision.

3. The third paragraph of Section 4 states that ‘unallocated parking provides a common resource for a neighbourhood or development’.

4. The minimum garage requirement was developed to accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, and provide some accessible indoor storage space. A garage built for purpose for its intended use should discourage the conversion of garages into rooms which has emerged as a common community concern during our consultation on the revised guidance.
5. 7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
6. A design-led approach to on-street parking is recognised as a necessary source of parking. Section 4.2 of the guidance states that ‘a design-led allowance for on-street parking will normally be the best way to cater for visitor parking and additional vehicles owned by residents by providing the most efficient use of land where there are no on-street restrictions in place’.

	19
	Oulton Parish Council
	3rd Aug 2014
	Word doc attached to email
	 We welcome the new parking guidance and are pleased new guidelines are being introduced to improve parking for people in Suffolk.

We wish to submit the following comments on the consultation:

3.4.4. Car Parking

3.4.4.1. How Many Spaces

Destination parking should take in to account the number of people expected to use the development as well as possible future expansion of any retail, leisure or employment facility. In the past there have been planning applications passed with inadequate parking facilities which has led to vehicles being parked on bends, double yellow lines, grass verges and footpaths. The leisure centre in Lowestoft has recently announced further plans for expansion and there are already insufficient parking spaces at the facility. Planning applications for expansion should not be passed unless the parking provision can be increased to accommodate the extra visitors.

3.4.4.2. Bay Size and Manoeuvring

New housing estates should ensure that all roads have adequate space for emergency, refuse and delivery vehicles to manoeuvre safely.

4.1. On Plot Parking

Tandem parking should be avoided on-plot, within the curtilage of the dwelling, as this leads to on street parking due to residents not wanting the bother of ‘shuffling’ cars.

Where an individual dwelling may require more than two spaces the additional spaces can be provided as unallocated street parking providing the street is straight enough to accommodate the vehicles. Recent housing estates in Lowestoft have been built with roads which have several bends in them. Vehicles have to park on these bends, due to the lack of other parking spaces, blocking the view of both motorists and pedestrians.

There needs to be restrictions on caravans, motor homes and large work vehicles being parked at the front of properties. These vehicles can cause visibility problems for motorists and pedestrians and they do not lend to an aesthetically pleasing street scene.

4.1.1. Garage Provision and Size

All too often we see garages being converted to storage or living space as they are not large enough to accommodate a family car. Ensuring garages are large enough for a family car with room to enter and exit the car while in the garage will be a benefit. If the garages were also long enough to accommodate a work bench or storage at the rear this would discourage people from converting the garage for other purposes.

Garages smaller than the recommended size of 7m x 3m should not be counted as a car parking space or count towards the parking space allocation. If planning applications include garages smaller than this recommended size they should be refused.

4.1.2. Set back of garage and building line

A local housing estate shows all too clearly the widespread abuse by residents who park across the public footpath due to the driveway in front of their garage being too short to accommodate a vehicle. The developer built garages with vehicular access to both ends with the idea that one car would drive through the garage on to the hard standing in the rear garden while a second vehicle could be parked in the garage. The reality is that neither the hard standing in the garden or the garage is used for vehicles. The hard standing is dangerous for families with young children playing in the garden and the garages are not large enough to comfortably accommodate the vehicle and be able to exit from the vehicle.

Reducing the setback to 0.5m for the garage door opening plus the 2m to the edge of the highway will only lead to more cars being parked on the streets. The majority of people will not open garage doors or gates to allow vehicle access. They will simply leave their vehicles on the footpath/highway and not use the garage.

All garages should be set back far enough to accommodate the full length of a vehicle in front of them to prevent the eyesore of parking problems which can be witnessed on many housing estates.

4.2. On Street Parking
Layout designs must include street widths sufficient to accommodate vehicles parked on both sides of the street without encroaching on the footpaths. They must also allow sufficient width to accommodate emergency, refuse, delivery and public transport vehicles.

Winding roads within a development should be avoided as this leads to fewer safe places for on street parking and an overcrowded, unpleasant street scene.

4.2.2. On Street Parking In Lay-bys

Cars are often seen parked on grass verges which destroy the verge and prevent the maintenance of the area. They are also a hazard to pedestrians. The provision of on street parking lay-bys instead of grass verges would be beneficial to residents and prevent the muddy, worn away grass verges.

Additional Comments

All too frequently we see vehicles for sale parked on grass verges, in lay bys, at the side of roundabouts etc. These vehicles are often parked dangerously or illegally and are a distraction to motorists. Could the parking standards introduce some form of control over this issue?

New housing estates which may include a school, retail units, community centre, doctor’s surgery etc. should offer adequate parking facilities. Parking by people using these facilities should not impact on nearby residents. Appropriate signage, road markings and safety measures should be installed at the outset, not after problems arise.

	3.4.4.1. How Many Spaces

The document deals with providing parking standards and guidance for all new development, including that which is extended or had its use changed. The local planning authorities should apply the guidance for the expansion of existing developments where possible and should take into account local context when considering parking needs.

3.4.4.2. Bay Size and Manoeuvring

The document has been developed with emergency delivery and refuse vehicle access in mind. For instance, the first paragraph of Section 4.0 states that ‘Layouts must also accommodate the safe passage of highway users including vulnerable users (e.g. pedestrians, cyclists, mobility vehicles) and emergency, delivery and refuse collection vehicles’. Furthermore, Section 4.2. contains the suggestion that ‘designing with emergency access in mind will also reduce problems associated with deliveries, removals and refuse collection’.

4.1. On Plot Parking

It is considered that tandem is acceptable on plot, within the curtilage of a dwelling, providing that allowance can be made for manoeuvring vehicles. To emphasise the need for safe and practical vehicle manoeuvring the following text has been added to the second paragraph of 4.1:

‘The provision of tandem parking reduces the uptake of spaces, often used instead for bin storage in rear parking courts, and their provision encourages on-street parking. Allowance must be made for vehicle manoeuvring in terms of space and highway safety if tandem parking is proposed’.

The new guidance seeks to ensure appropriate provision of parking to minimise the occurrence of inconsiderate parking on future developments, such as parking on bends on roads. The following text has been added to the fourth paragraph of Section 4.2 to emphasise the inappropriateness of parking on bends:

‘Junctions and bends restrict the scope for on street parking. The width of the street is critical in maximising parking’.

It is not considered appropriate for the guidance to deal with restrictions on certain types of vehicle. Users of larger vehicles must ensure that they do not deny access to the public, wilfully obstruct the highway without lawful excuse or make unreasonable use of the highway as defined by national legislation.
4.1.1. Garage Provision and Size

The minimum garage requirement was developed to accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, and provide some accessible indoor storage space. A garage built for purpose for its intended use should discourage the conversion of garages into rooms which has emerged as a common community concerns during our consultation on the revised guidance.

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.

4.1.2. Set back of garage and building line

SCC acknowledges that the construction of garages adjacent to the highway with a setback shorter than a car length has led to widespread abuse by residents who use this area plus the adjacent footway/cycleway/verge to park vehicles perpendicular to the main carriageway. Whilst the cars parked in this manner are not directly on the road they pose an obstruction and hazard for users of the footway/cycleway by forcing them into the road.

As a result, the guidance puts forward the following standard so that that this abuse does not occur in future:

Where garages/gates (all gates to open inwards) and driveways are placed directly adjacent to the highway the setback should be either:

1) No more than 0.5m to allow for the opening of the garage door (or 0m where gates or roller shutter doors are provided) and with the adjacent distance between edge of highway and rear edge of footway being no more than 2m. This gives a maximum distance between garage/gate and running carriageway of 2.5m, thus discouraging inappropriate parking

Or

2) Garages must be set back a minimum of six metres from the rear edge of footpath or road to allow a car to be parked in front of the doors (and allowing room for opening) without it protruding into the highway. In these circumstances there is no need to restrict the width of the adjacent footway/cycleway/verge as there is less likelihood of abuse.
In developing these new standards it was necessary to consider how site density as this affects viability. To require all spaces to be so large as to accommodate a full vehicle to be parked in front of the garage is not considered reasonable.

4.2. On Street Parking

Section 4.2 of the guidance states that ‘on street parking can be formal or informal, one or both sides, parallel or echelon or at right angles, according to the overall design concept’. The overall design concept will be dependent upon local context and determined on a case-by-case basis by the local planning authority.

The document has been developed with emergency vehicle access in mind. For instance, the first paragraph of Section 4.0 states that ‘Layouts must also accommodate the safe passage of highway users including vulnerable users (e.g. pedestrians, cyclists, mobility vehicles) and emergency, delivery and refuse collection vehicles’. Furthermore, Section 4.2. contains the suggestion that ‘designing with emergency access in mind will also reduce problems associated with deliveries, removals and refuse collection’.

The Checklist for Designers (Section 6) also contains the following question: ‘are there any ‘risks’ associated with the layout, such as indiscriminate parking, commercial vehicle parking and hindrance to emergency service access?’

4.2.2. On Street Parking In Lay-bys

The issue of inappropriate parking on grass verges is noted. Section 4.2.2 states that the design of any on-street parking lay-bys ‘must try and minimise the occurrence of indiscriminate on-street parking as this will not only obstruct the road and footways it will also interfere with sight lines and manoeuvring requirements’.

Furthermore, the new guidance states in Section 4.2.3 that ‘on street parking should be discouraged in shared surface streets through good design, but where it is likely to take place the service strips should be paved rather than grassed’.

Additional comments

The document isn’t about monitoring how people are parking, important as that is, it is about how standards are applied to new development.

The parking standards for use classes (Section 7), including developments such as schools and community centres, have been developed to provide adequate destination parking without impacting on local residents. However, if Local planning authorities are of the view that any development may warrant additional parking due to site specific concerns then that would be the prerogative of that authority.

We have amended the standards for medical centres (Use Class D1) with the following caveat (page 59):

‘*The car parking space allowance for medical centres is an indicative figure rather than a maximum and is to be calculated on a case by case basis which will take into account local accessibility issues. Pre-application engagement with the Highway Authority is strongly recommended’.

	20
	Felixstowe Town Council
	4th Aug 2014
	Email
	Thank you for providing the draft Suffolk Advisory Parking Guidance which was considered by Felixstowe Town Council’s Plans Committee on 23 July 2014.

A clearly stated intention of the paper is to “advise members of the public in a readily comprehensible manner”. To that end, Committee Members felt that the information presented in the document could be more clearly laid out. Consideration should be given to the inclusion of an executive summary in order to further improve clarity of the information contained.

Committee welcome the aspiration in the final paragraph of section 2 (p7) that “..it will generally not be acceptable for required car parking spaces to be ‘designed out’ of a development as a mechanism to increase development density” and would support this being enforced by the planning authority.

Referring to section 3.4.1 (p12), Committee reported a widespread perception that parking bays provided for disabled motorists had not always been used appropriately. Members felt this perception has been exacerbated through a general lack of enforcement. Committee asked that the needs of disabled motorists be properly balanced against those of other users in the town centre when considering parking provisions.
Referring to 4.1 On Plot Parking (p19), Committee questioned the practicality of the guidance “where two parking spaces are provided on a plot the design should be arranged such that cars are not parked forward of the building line and are generally required to be one beside the other”. Committee asked that this guidance be deleted or its practicality and intention be clarified.

The minimum passage width for bus routes within residential developments (4.2.2, p26) was noted, however, consideration should be given to how this may affect smaller developments within established rural areas which may already have road widths less than 6 metres.

The Committee welcomed minimum standards for residential parking but felt that it would often not be practical to enforce a ‘3 spaces per dwelling’ minimum for four bedroom residential properties (p49). Two spaces per four bedroom dwelling were suggested as a more achievable minimum.

Moreover, Committee questioned how the principles would be enforced, given that the document is offered as ‘guidance’ rather than a recommended policy for adoption by the respective local planning authorities.

	Executive Summary

The guidance includes a foreword and introduction. The document is not a report that amounts to a conclusion but rather it presents a detailed source of guidance that cannot be easily summarised in the form of an executive summary.

Parking for disabled motorists

It is the responsibility of site occupiers to ensure that adequate provision is made for the needs of people with disabilities. Enforcement of inappropriate parking is the responsibility of the local planning authorities and it is not considered an appropriate issue to be dealt with in the Suffolk Guidance for Parking document.
4.1 On Plot Parking

The suggestion that ‘where two parking spaces are provided on a plot the design should be arranged such that cars are not parked forward of the building line’ (Section 4.1) is included to avoid a car-dominated street scene. This goal is outlined in the first paragraph of Section 4.1 which states that the ‘achievement of quality urban design principles means that the appearance of parked cars and features such as garage doors must not be dominant features’.

The guidance states that two on plot parking spaces are also ‘generally required to be one beside the other’ is made in recognition of the additional requirement for safe and practical vehicle manoeuvring in cases of tandem parking where regular changing of car positions is likely to be necessary.

Bus route widths

All advice in the revised guidance is advisory and not mandatory. Local planning authorities will have the responsibility to consider developments on a case-by-case basis subject to local considerations.

Residential parking standards

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

Survey and Census data indicates that two spaces per 4 bedroom dwelling would result in the inability of such properties to accommodate all vehicles. As guidance, 3 spaces per 4 bedroom dwelling are recommended as the minimum. Lower provision can be considered on a site by site basis according to local circumstance.

Enforcement of guidance
The Suffolk Advisory Parking Guidance is classified as a ‘technical guidance’ document in support of local plan policies. It is for the Local planning authorities to refer to this guidance when making planning decisions.

To further clarify the status of the revised guidance, the following text has been added to Section 1 (Introduction) of the document:

‘This guidance conforms to latest policy and has been prepared by a working group of planners and highway engineers. It has been subject to public consultation and endorsed by Suffolk County Council Cabinet.

Local planning authorities will refer to this guidance in their planning decisions, as such it will be a material document in planning considerations. The previous 2002 Suffolk Advisory Parking Standards is now superseded’.

	21
	Pegasus Group (on behalf of Taylor Wimpey East Anglia)
	4th Aug 2014
	Letter
	Thank you for the opportunity to comment on the proposed Suffolk Advisory Parking Guidance 2014 (SAPG). I submit comments on behalf of our client, Taylor Wimpey East Anglia, who have development interests in Framlingham, along with other sites throughout Suffolk.

Our client objects to the proposed standards as they consider they are too onerous and contradict the principles of the National Policy Framework (NPPF). The NPPF primarily promotes sustainable development and specifically references the benefits of place-making in creating healthy communities (see Chapter 8). Paragraph 17 of the NPPF encourages development to make the fullest possible use of public transport, walking and cycling.

Garage provision

The new standards require garages to be of at least 7m in length and at least 3m in width. For the reasons outlined below this requirement is unduly generous and will result in the inefficient use of land.

· A typical family saloon is around 4.8m in length, whilst a super-mini is around 3.5m in length. The SAPG requirement to provide a garage of 7m in length is clearly well in excess of these dimensions and is overly large for the storage of most family cars (indeed, it would be theoretically possible to park two super-minis in a single garage). This is an inefficient use of land; it is overly burdensome upon the developer to provide garages of this size, and the provision of larger garages will lead to consequently smaller gardens or reduced development densities. We are concerned that larger garage spaces will encourage and facilitate the running of larger, less efficient cars, in contradiction with the aims of the NPPF to deliver sustainable development and transportation.

· We note the substantial difference in the size requirements for garages and car ports. Under the proposed SAPG, a car port can be smaller than a garage and still be counted as a parking space (measuring 5.5m in length and 2.9m in width). We consider this discrepancy in requirements to be unjustified and inappropriate given that car ports and garages perform an identical function. We consider the proposed car port dimensions to be more suitable basis for the setting of parking standards.

· The SAPG’s requirement for cycle storage to be provided within garages is considered to be an inflexible approach. In some cases, cycle storage can be better provided by alternatives and more space-efficient means such as in garden sheds or dedicated cycle lockers. Furthermore, the SAPG suggests that garages should be used in part to provide storage space for the dwelling. The provision of storage should not be a matter to be addressed by parking standards; it is a matter for the wider housing market and it is up to the developer to provide storage space as they see appropriate to do so. There are security implications for using garages as storage space for smaller items and it is naturally preferable that storage space should be provided within the dwellings themselves, or in secure garden sheds e.g. cycle storage lockers.

Visitor parking

The SAPG requires half a space per dwelling for visitor parking; our client considers this to be a relatively high requirement. This is especially pertinent given the increase in residents’ parking provision in the SAPG over the old Suffolk Advisory Parking Standards 2002; with better provision for residents it is anticipated that there will be less overspill into visitor spaces, and that visitors can use residents’ spaces where there are more spaces allocated to a particular dwelling than are required by the household.

A flexible approach to visitor parking is essential in helping to create varied streetscapes and minimise the need for large areas of car parking and parking courts. Given the high requirement for visitor parking as set out in the SAPG, consideration should be given to the provision of visitor spaces informally on street, in cases where roads are wide enough to allow visitors to park whilst allowing other vehicles (including larger service vehicles such as refuse lorries) to safely pass. On-street parking can also have a traffic-calming effect and reduce traffic speeds. Parking can also be incorporated into shared surfaces in some circumstances. The SAPG should allow flexibility for a greater range of design solutions as appropriate to individual sites, circumstances and proposals.

Conclusion

We trust these comments are useful to you at this time; we would be grateful if you can acknowledge the receipt of these comments, and if you keep us updated on the progress of the SAPG towards the document’s eventual adoption.
	NPPF

The Suffolk Guidance for Parking document has been developed as a result of withdrawal of Planning Policy Guidance 13: Transport. It is fully compliant with the NPPF which allows local authorities to set local parking standards for residential and non-residential development. The guidance is fully compliant with the NPPF sustainability agenda by supporting the next generation of green transport. For instance, it supports electric vehicle charging points, minimum bicycle parking requirements and priority Car Club parking spaces. Public transport is supported through the recognition that lower standards of parking are acceptable in areas well served by public transport.

Garage dimensions

SCC is keen to see garages retained as parking spaces in order to reduce pressure for on-street parking and incidences of car crime.

A minimum garage requirement was developed in order to accommodate cars (to encourage garage parking) as well as provide valuable and accessible indoor storage space (and thus discourage the conversion of garages into rooms).

The dimensions are, by necessity, larger than the typical sizes of cars in order to provide room to access/egress from the car and provide storage space and sufficient person manoeuvring space around the parked car to access any stored items such as bicycles.

The defined garage width dimension is principally to accommodate modern family car and room to access it. We recognise that the space is also used for indoor storage and the need for sufficient space for parking and storage has emerged as a common community concern during our consultation on the revised guidance. The guidance does not seek to actively promote the use of garage space for storage but reluctantly acknowledges the need.

If the size of the garage is deemed unviable by developers there is the option of cart lodges for which a reduced dimension may be acceptable subject to site layout (minimum bay 5.5m x 2.9m plus wall width).

SCC does not envisage the minimum garage dimension standard as having the impact to ‘encourage and facilitate the running of larger, less efficient cars’ as you suggest. Furthermore, we do not believe the guidance on garages will be ‘in contradiction with the aims of the NPPF to deliver sustainable development and transportation’ as the additional storage space can be used to safely store bicycles and the document states that facilities should be provided in garages for charging electric cars where appropriate.

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
Correction – you refer to car ports having smaller proposed minimum size requirements than garages but in the guidance both these features have the same minimum size requirement to be counted as a parking space. A reduced dimension may be acceptable for cart lodges subject to site layout (minimum bay 5.5m x 2.9m plus wall width) because the space required to open the car door does not need to be included in the area of a cart lodge.

Visitor parking

To allay concerns of an over-provision of visitor parking a revised visitor parking minimum of 0.25 spaces per dwelling has been incorporated into the guidance.

	22
	Melton Parish Council
	4th Aug 2014
	Letter attached to email
	 Melton Parish Council is grateful for the opportunity to comment on the Suffolk Advisory Parking Standards. We welcome the recognition that in inter-urban and rural areas there is a much greater reliance on the private car than in major urban areas and that, consequently, a less restrictive approach to parking standards is necessary. We note also that, whilst car ownership has risen, traffic growth has not kept pace, suggesting more cars are spending more time parked at their origins. There are specific examples in Melton, a community partly on the fringes of a ‘market town’, partly a Key Service Centre and partly Countryside, where restricted on-site parking has led to real problems for residents on adjacent streets.

We are disappointed to see in section 4 that the examples shown are almost entirely in major urban areas and that the text makes little mention of new development in smaller settlements (e.g. Market Towns and Key/Local Service Centres). Given the popularity of such locations for new development, this omission should be rectified, particularly in 4.1 ‘On-Plot Parking’. We do, however, welcome the reference to quality urban design principles meaning that parked cars and garage doors should not dominate the street scene.

In common with many others, we have seen the steady erosion of off-street residential parking by the conversion of garages into not only storage space but also living accommodation. As this renders the standards irrelevant, stronger guidance should be given to local planning authorities to refuse such applications, unless adequate on-plot / off-street parking is provided.

We note that, whilst standards for residential use are set as minima, those for most commercial uses remain as maxima. We are aware of cases, both within Melton and elsewhere, where commercial pressures have led either to existing parking spaces being built on, or completely inadequate parking being provided in the first place.

Turning to section 7 and the use classes, we have the following comments:-

· Classes A1, A3, A4, A5, B2, B8, C1, C2, C2A,D1, D2 and sui generis – no comment;

· Classes A2 (Finance & Professional Services) & B1 (Business - we believe the maximum standards are set too low.

· Class C3 (Dwelling Houses) – We welcome the application of minimum standards explicitly linked to the number of bedrooms. This should, for new development, stop the use of informal on-street for ‘excess’ cars from larger houses. We also welcome the proposed standards for ‘Retirement development’. Like others, we have seen ‘apartments for the over 55s’ being built and occupied by active people, but with minimal on-plot parking, with consequent spill-over onto residential streets.

· Class D1 (Non-Residential Institutions) - We question whether the application of maximum standards to ‘Medical Centres’ is appropriate. Do all subclasses have to be subject to maximum standards, or could some be subject to minimum? To quote a current local case, an expanding private sector osteopathy/physiotherapy practice is proposing to provide only 4 off-street parking spaces for three consulting rooms, one office and one waiting room, making up to eight to eleven people working, being treated or waiting for treatment at the same time. The inevitable result is on-street parking in a less than ideal location.

We are aware of, and support, the comments made by the Suffolk Association of Local Councils in their response, in particular:-

· Considerable problems have been created in villages and towns through the provision of insufficient parking in new residential and non-residential developments and we would urge SCC to take a proactive approach to working to resolve these issues with the relevant local councils, the police and other interested parties.

· There must be greater recognition of the setting of developments when considering parking standards. For example, given the absence of a comprehensive public transport network, the requirement for staff and visitors at sheltered housing and nursing homes should not be underestimated. Equally, where residential developments are away from major employers and services, an assumption should be made that residents will have to drive and households must have requisite parking.

· More consideration should be given to the provision of joined-up pedestrian and cycling routes.

· A greater recognition is needed of the cumulative impacts of developments particularly where there has been insufficient parking provision in the past.

· There should be a greater acceptance of the need to address, without funding shortfall, the parking and road safety needs associated with development through s.106, Community Infrastructure Levy and planning conditions.

· No longer should there be an acceptance of situations where parking provision is overestimated e.g. through counting garages which are too small to fit cars (page 21 of the consultation).

· No longer should it be acceptable for communities to be vulnerable to lack of emergency vehicle access due to unsuitable parking arrangements on roads being allowed to proliferate and block access.

· No longer should it be acceptable for pedestrians with buggies, those with mobility problems and blind people to be forced to walk on the road owing to pavement parking caused by inadequate parking arrangements being allowed to proliferate.

	The reference to examples being limited to urban areas has been noted. The guidance seeks to demonstrate poor standards which tend to be most prevalent in urban areas with higher densities however we acknowledge such issues are also apparent outside of urban areas.

Garage conversions

SCC is keen to see garages retained as parking spaces in order to reduce incidences of on-street parking.

A minimum garage requirement is included in the revised guidance in order to accommodate modern sized family cars (to encourage garage parking) as well as provide some indoor storage space (and thus discourage the conversion of garages into rooms).

Planning permission is not usually required for garage conversions, providing the work is internal and does not involve enlarging the building. However, sometimes permitted development rights have been removed from some properties with regard to garage conversions and local planning authorities will need to be consulted before proceeding.
Commercial use parking

SCC is aware of the potential of commercial pressures to either build over parking spaces or provide inadequate numbers of parking spaces. As a result, the guidance (Section 2.0) states that ‘it will generally not be acceptable for required car parking spaces to be ‘designed out’ of a development as a mechanism to increase development density’.

The maximum standards for destination parking have been developed by the Highway Authority as a means of providing adequate parking without over-provision.

Use classes

The maximum standards for destination parking have been developed by the Highway Authority as a means of providing adequate parking without over-provision.

We note your comments regarding the application of maximum standards to medical centres and have accordingly amended the standards for this class of use with the following caveat (page 59):

*The car parking space allowance for medical centres is an indicative figure rather than a maximum and is to be calculated on a case by case basis which will take into account local accessibility issues. Pre-application engagement with the Highway Authority is strongly recommended.

Comments made by the Suffolk Association of Local Councils have been responded to separately – see comment 17.

	23
	Hadleigh Town Council
	4th Aug 2014
	Email
	 The Council welcomes the statement that 'it is now recognised that providing a reduced number of parking spaces at a travel origin does not effectively discourage people from owning a car.' As more new housing development is planned for Hadleigh in the near future, the Town Council would particularly like to make a few comments on parking at the place of origin.

It is important that the street scene, particularly on new developments, is not dominated by the haphazard parking of vehicles.

The suggestion of the provision of car ports or cartlodges rather than standard garages in order to discourage the conversion of a homeowner's garage into another room, is a good idea. In particular the secure carport as illustrated in point 4.1.1 is an example of good building design. The provision of thoughtfully positioned parking bays within a development is also to be encouraged.

The recommendations for garage size as stated within the document are welcomed. Garages should be large enough to accommodate a family-sized car and some storage space. The document suggests that secure covered bicycle stands e.g. the Sheffield Stand, should be provided within a development. However, homeowners might be reluctant to leave their bicycles in a communal area and would prefer to have a wider garage to accommodate a car and bicycle side by side, as suggested in the guidance document as an alternative where a stand is not available.

The Town Council is pleased to see that the document clearly states that parking standards for origins should be used as MINIMUM standards, and it is hoped that developers and planning authorities will take note.

	SCC recognises the importance of an adequate provision of off-street parking and the preference of homeowners to store bicycles within garages rather than communal areas.

	24
	Ipswich Borough Council
	4th Aug 2014
	Email
	 Ipswich Borough Council supports the draft Suffolk Advisory Parking Standards and wishes to make the following comments:

1. On page 21, reference is made to the size of the garage (or car port) necessary to be considered a parking space as 7m x 3m. The Council believes this is a good approach but would also consider that if a garage or car port was 6m x 3m with an additional secure enclosed area for bicycles etc. in a shed or cycle storage, then this would be sufficient to count towards any parking space allocation.

2. On page 31, reference is made to 0.5 spaces per dwelling for visitor parking. The Council is concerned this is too high a requirement and should be closer to 0.25 spaces per dwelling and also to be considered on a site-by-site basis.

	1. The minimum garage dimensions requirement was developed to accommodate modern, family sized cars, provide indoor storage space and discourage the conversion of garages into rooms. These issues have emerged as common community concerns during our consultation on the revised guidance.
In cases where garages are used for parking there is often insufficient person manoeuvring space/ access doors around the parked car to access the car and any stored items, such as bicycles. Adequate and accessible storage space is recognised as a need. The suggestion of mandating garden sheds is not deemed desirable due to the greater security risk associated with outdoor sheds as opposed to internal storage.
7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
If the size of the garage is deemed unviable by developers there is the option of cart lodges for which a reduced dimension may be acceptable subject to site layout (minimum bay 5.5m x 2.9m plus wall width).
Storing bicycles in sheds or cycle storage is considered to be a less secure option than internal garage storage.
2. To allay concerns of an over-provision of visitor parking, a revised advisory residential visitor parking minimum of 0.25 spaces per dwelling has been incorporated into the guidance.
More or less parking than the standards would indicate may still be justifiable and acceptable where other material considerations such as the needs to maintain an active ground floor frontage, conservation area considerations, the availability of alternative parking facilities/ other viable modes of transport, design issues including the physical constraints of a site, proposed travel plan measures and target consumers.

	25
	Savills (On behalf of Countryside Properties)
	4th Aug 2014
	Letter attached to email
	 On behalf of our client, Countryside Properties (UK) Ltd, we are responding to the current consultation on the Suffolk Advisory Parking Guidance.

The Suffolk Advisory Parking Standards (2002) have been updated in light of new national policy and local research. There is a significant difference between the 2002 standards and the 2014 standards. In particular, the 2014 standard presents a substantial increase in the minimum number of car parking spaces required for residential development, particularly for 2, 3 and 4 bed dwellings, as well as a requirement for visitor spaces.

Use Class

2002 Suffolk Standard

2004 Suffolk Standard

B1

Max 1 space per 30 sqm

Max 1 space per 30 sqm

A1 small food store <1000sqm

Max 1 space per 16 sqm

Max 1 space per 16 sqm

C3 Residential

Average of 1.5 spaces over a new development. In urban areas with good public transport max of 1 space per dwelling. Where poor public transport max of 2 spaces

Min 1 space for 1 bed

Min 1.5-2 spaces for 2 bed

Min 2 spaces for 3-bed

Min 3 spaces for 4+ bed

Visitor 0.5 spaces

D1

1 space per teaching staff. Max of 20 visitor spaces

Teaching staff: 1 space per 15 pupils plus visitors: 1 space per 20 pupils

The 2014 standards introduce minimum requirements, which in our opinion are overly restrictive and do not take into account site specific circumstances, including location, design, environmental considerations or scheme viability, as well as any measures that would come forward through the transport strategy. Paragraph 39 of the National Planning Policy Framework (NPPF) states that;

“If setting local parking standards for residential and non-residential development, local planning authorities

should take into account;

· The accessibility of the development;

· The type, mix and use of the development;

· The availability of and opportunities for public transport;

· Local car ownership levels; and

· An overall need to reduce the use of high-emission vehicles.”

In our opinion, this paragraph from the NPPF should be set out more clearly within the Suffolk Advisory Parking Guidance, and should be seen as a key consideration running throughout the document.

The location of a development will have the biggest impact on the way parking is treated. As a result, we believe that there should be more emphasis placed on the need for a site specific assessment of parking requirements. In cases for example where the development is located within a highly sustainable location, close to schools, shops and services, there should be flexibility within the standards in turn should allow for the parking standards to be more flexibly applied. This will help implement the need to reduce the use of high-emission vehicles, and promote more sustainable forms of transport. In contrast, the 2014 Guidance appears to be very restrictive of site-by-site assessments, instead applying strict minimum standards across developments. This is contrary to the NPPF, where a greater emphasis is given to the consideration of the development context (i.e. location, car ownership levels, public transport).

We consider that a minimum of 1.5-2 spaces for a 2 bed dwelling is over-restrictive, and the word ‘minimum’ should be taken out of this requirement. It would seem highly unlikely that there would be 3 adults living in a 2 bed property, and if minimum parking standards apply, this could lead to the over provision of parking.

Furthermore, we consider that the ‘minimum 3 spaces for a 4+ bed’ could also lead to over-provision – the likelihood is that there would be two adults within a 4 bed house, and the minimum requirement could again lead to significant over-provision.

We consider that the combination of increased parking specific to each unit, plus additional visitor parking, is excessive. The approach to parking should be determined taking into account the transport strategy and the measures which are proposed to be applied as part of the development to manage the travel which would arise from a new scheme. Furthermore, the parking guidance does not appear to be based on the evidence shown within Appendix 1 (page 67). This shows that only 7% of homes within Suffolk have three or more cars, and only 29% have two cars. These ‘minimum’ standards will therefore result in excessive provision, as the census evidence shows that the proposed number of spaces are not required in most cases.

Overly restrictive parking standards are likely to have a negative effect on the overall design of the development, potentially leading to a street scene which is cluttered and dominated by car parking. This could be detrimental to the scheme. In the long-term, spaces could become underused, especially if there is a reduction in car use over time – this is especially the case in urban developments.

The previous parking standards attempted to reduce car use by restricting parking spaces within residential development. Whilst we agree that this was not entirely successful, we believe that the new parking standards should place a higher emphasis on encouraging alternative modes of transport, such as through the provision of higher numbers of cycle parking or more emphasis on Green Travel Plans.

We also believe that whilst in the majority of cases the minimum standards should be considered within new developments, where appropriate, this should not have a detrimental effect on the overall viability of a scheme.

In respect of ‘Low Emission Vehicle Parking’, we believe that the guidance should provide more clarification in respect of the requirement for private parking spaces “having reasonable access to charging points” (paragraph 3.4.2). We believe that the guidance should clarify what ‘reasonable access’ is defined as, so that this requirement does not lead to detailed or supporting evidence being required as part of a planning application, which could be overly onerous and delay implementation.

We also object to the need to provide a minimum of 1 space every 10 spaces with charging points installed for electric buildings. Whilst we agree that the uptake of low-emission vehicles should be promoted and allowance made for a potential increase in the use of electric buildings, we consider that this is unduly restrictive, and should be amended to 1 in 20.

We support the principle of ‘car club parking’ and agree that this should be supported within the guidance in order to promote more sustainable forms of travel.

We also object to the proposed size of garages. Whilst we agree that a 3m width is appropriate, we consider that the length of 7.0m is excessive. The maximum size of a large estate car is under 5m (e.g. BMW 5-series is 4899mm, Hyundai i40 Saloon is 4740mm, Audi A6 Saloon is 4915mm). An additional 2m within the garage is therefore excessive, and the sizes of garage should be more flexible. If there are to be standards setting out minimum garage sizes then they should be ‘3m width by 6m length’.

Finally, we believe that this guidance should be reviewed on a yearly basis, to take into account local data on car ownership and updated using examples from recent developments and travel plans.

We look forward to confirmation of receipt of these representations.
	Difference between 2002 and 2014 standards

In 2011, the Government removed national planning restrictions which required councils to limit the number of parking spaces permitted in new residential developments. In line with the government view that local authorities are best placed to make decisions on parking standards. The County Council has developed the revised guidance, on the basis of extensive local residential parking research and Census data, to ensure an appropriate provision of parking for the area.

The standards seek to provide a balance between reasonable expectations of car ownership, efficient use of land and the need to encourage a more sustainable approach to meeting all future transport needs. The need to promote sustainable transport outcomes is considered extremely important.

Under the previous ‘maximum’ residential parking standards many residential developments have suffered from limited parking allocation. Under the new ‘minimum’ residential standards the County Council is able to recognise the greater dependency on private vehicles in the rural and inter-urban areas of a largely rural county such as Suffolk as has been revealed by the research. Therefore, the number of parking spaces for residential development has increased from the 2002 standards. This increase also recognises that as we seek people to travel more sustainably to their destinations, we need to provide them with space to park their vehicle at home when they are using more sustainable options.

The previous national policy of limiting the number of parking spaces in new residential developments didn’t make cars disappear. Cars are a lifeline for many people and it is recognised that people may wish to own a car whilst still making sustainable transport choices. For instance, the need for a car ownership may be sustained by the need to drive to railway stations for work trips, longer trips or leisure use. This is especially pertinent in a predominantly rural county such as Suffolk.

As a result, the emphasis of sustainable transport is now placed on locating residential development where car use is less likely and/or necessary for many trips, without assuming that car ownership will be less as a result.

Site specific considerations

The County Council recognises the important differences across the county, particularly between developments in rural and urban areas, and the need to judge each site on a case-by-case basis.

All advice in the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards on a case-by-case dependent upon local context. Each development will be judged on its merits.

As the Local Highway Authority, the County Council has taken responsibility of providing an evidenced guidance framework for the whole county in the interests of fairness and simplicity.

More or less parking than the standards would indicate may still be justifiable and acceptable dependent on other material considerations.

A key flexibility afforded by the guidance is that developments within main urban areas have the potential to require fewer spaces than the minimum standards on account of existing close proximity to amenities and services and good access to alternative means of travel. To account for this difference the guidance allows for a reduction in the parking standard to be considered where a proposal has been designed to be an exceptionally sustainable development in transport terms.

Local circumstances as highlighted by the NPPF are emphasised throughout the revised guidance, for instance the penultimate paragraph of Section 2.0 states that:

‘More or less parking than the standards would indicate may still be justifiable and acceptable where other material considerations such as the needs to maintain an active ground floor frontage, conservation area considerations, the availability of alternative parking facilities/ other viable modes of transport or design issues including the physical constraints of a site’.

Furthermore, throughout the document it is made clear that development in locations well served by public transport and close to amenities and services can be subject to reduced parking standards. For instance, under residential standards (C3 Section 7) it is stated that:

‘These residential parking standards are minimum required standards however account of a range of factors will be taken into account. For main urban areas a reduction to the parking standard may be considered where a proposal has been designed to be an exceptional sustainable development which promotes an overall need to reduce the use of high emission vehicles, avoiding the provision of car parking adjacent or close to dwellings within the main layout.’.

In addition, the guidance encourages the potential for sharing parking between different land uses such as evening uses such as theatres and cinemas sharing the same parking spaces as a daytime use such as offices. As well as strongly promoting the use of measures such as effective travel planning and positively designing the site and building layout of a development in favour of pedestrians, cyclists, public transport users and car sharers.

Residential parking standards

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

It is also worth noting that grouped, unassigned parking may potentially reduce the nominal on-street parking provision standards required by up to 25% subject to discussion with the Highway Authority.

The minimum guidance of 1.5-2 spaces per 2 bedroom dwelling and 3 spaces per 4 bedroom dwelling have been based on extensive data and are appropriate for the largely rural county of Suffolk. It is not considered that these advisory standards are ‘over-restrictive’ as more or less parking than the standards is acceptable dependent on local circumstance and will be determined on a case-by-case basis.

Appendix 1 evidence

The guidance is fully based upon the evidence shown in Appendix 1. The 2011 census shows that there is an average of 1.25 vehicles per dwelling cars per household and 35% have 2 cars or more. Furthermore, car ownership in Suffolk has risen from 352,495 in 2001 to 416,500 in 2011. These results demonstrate the largely rural context of Suffolk.

The local research undertaken by Suffolk County Council has been used to provide a more detailed picture of car ownership in the county picture and reveals the local connection between car ownership and bedroom numbers.

The combination of Census and local survey data provides a robust, localised and accurate evidence base for the residential parking standards.

Encouraging alternative forms of transport

As stated in Section 2 of the new guidance:

‘The standards within this guidance seek to provide a balance between reasonable expectations of car ownership, efficient use of land and the need to encourage a more sustainable approach to meeting all future transport needs. Parking provision in accordance with the proposed standards will generally meet the day-to-day needs of the occupiers but without over-provision’.

The need to promote sustainable transport is considered extremely important and a wide range of support for such transport is offered throughout the document. However, cars are a lifeline for many people, particularly in a predominantly rural county such as Suffolk, and it is recognised that people may wish to own a car whilst still making sustainable transport choices.

Development design and scheme viability

The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context taking into account factors such as design and viability impacts.

Low emission vehicle parking

To add further clarity as to what is meant by the statement ‘Private parking spaces must have reasonable access to charging points’ (section 3.4.2) the following text has been added:

‘private parking spaces having reasonable access to charging points so that electric vehicle charging facilities can be provided or can be retrofitted with minimal disruption’.

The minimum of 1 space per every 10 spaces having charging points installed for electric vehicles was developed on the basis of future-proofing developments for any potential increase in the use of electric vehicles. However, it is agreed that the current minimum could be perceived as being unduly restrictive and therefore the standard of 1 space per every 20 non-residential spaces should have charging points is now stated in the guidance as an alternative (Section 3.4.2). These advisory figures may be amended in light of a higher than expected uptake of electric vehicles.
The following text has been added to Section 3.4.2 to add greater clarity on the requirements for electric vehicle charging:

The uptake of low-emission vehicles should be promoted and allowance must be made for a potential increase in the use of electric vehicles (including electric cycles and mobility vehicles) in the future. The developer shall provide and maintain an electricity supply for charging points. A minimum of 1 space per every 20 non-residential spaces should have charging points installed for electric vehicles. Ducts should be provided for a further 5% in all work place spaces and town centre car parks. These advisory figures may be amended in light of a higher than expected uptake of electric vehicles.

Access to charging points should be made available in every residential dwelling. This may be provided in garages or car ports or through shared charging points. This policy will be reviewed as the technology is advanced.
Also, the requirement for priority parking for electric taxis has been made conditional on numbers of electric taxis in use due to the view that there are very few electric taxis in operation in Suffolk.
Garage size

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
Annual update

The guidance will be updated as required and resources permit. It is unlikely that it will be updated annually.

	26
	Persimmon Homes
	4th Aug 2014
	Email
	 Persimmon Homes are concerned about the introduction of minimum standards on car parking in Suffolk. The NPPF does not require Local planning authorities to set standards but provides guidance in cases where they are to be provided, including the accessibility of the development and the type, mix and use of development. The NPPF at paragraph 10 states that plans and decisions need to take local circumstances into account, so that they respond to the different opportunities for achieving sustainable development in different areas. As such, Persimmon Homes consider that a set minimum standard is too rigid and inflexible and each planning application should instead be considered on its own merits, considering the accessibility of the location, accessibility to public transport, the proposed travel plan measures, design requirements and reflecting the demands of the housing market. The imposition of strict minimum standards will not always result in the most efficient use of land, thereby imposing a potentially unnecessary impact on the viability of development, and will result in standardised developments lacking in identity.

Therefore, Persimmon Homes considers that the level of parking should be determined on a site by site basis, and the standards provided at Section 7 should be considered as a guide rather than strict minimum standards. Persimmon Homes is supportive of the paragraph on page 7 of the SPD which states: “More or less parking than the standards would indicate may still be justifiable and acceptable where other material considerations such as the needs to maintain an active ground floor frontage, conservation area considerations, the availability of alternative parking facilities/ other viable modes of transport or design issues including the physical constraints of a site.” However, it is considered that this policy should be stated more strongly by amending the paragraph to read: “More or less parking than the standards would indicate will still be justifiable and acceptable where other material considerations such as (inter alia)… constraints of a site, proposed travel plan measures and target consumers.”

This more flexible approach should be indicated as an introduction to “Parking Standards for Use Class C3” on page 49 of Section 7. It should also be indicated that these standards are guidance rather than strict minimum requirements.

The proposed approach to reducing the overall parking requirements where parking is unallocated (by up to 25%) (Section 4 page 18 and page 51) and car club spaces are provided (Section 3.4.3 page 15) is supported as this allows a more flexible approach to reduce car parking dominance of layouts and ensures the most efficient use of land. However, it is noted that whereas Section 4.1 page 20 states: “Where an individual dwelling may require more than two spaces these additional spaces will generally be provided as part of unallocated on street parking, providing this is designed in”, this option is not reflected in the table on Section 7 page 49. Again, this policy should also be applied more flexibly by stating “Where an individual dwelling may require more than two spaces these additional spaces may be provided as part of unallocated on street parking…”.

Persimmon Homes also object to the imposition of minimum internal garage dimensions of 7m x 3m. A garage of this size (and the resultant additional cost) is not necessarily desired by all homeowners and most multi car households have a smaller second or third car. Furthermore, it is considered that storage for cycles and other items can be provided through other means such as sheds or secure cycle parking in gardens. Therefore, it is suggested that garage sizes should be dictated by the market rather than imposed as policy.

The requirement for covered visitor cycle parking in addition to cycle parking for dwellings (Section 7 page 50) is unnecessary where dwellings have secure rear gardens accessible from the road.

Persimmon Homes also objects to the imposition of strict design standards such as the following, which would result in a less efficient use of land, standardised designs lacking in variety and identity:

· Section 4.1 page 19: “Where two parking spaces are provided on a plot the design should be arranged such that cars are not parking forward of the building line and are generally required to be one beside the other.”

· Section 4.2.3 page 27: “Shared surfaces should therefore only be used in appropriate circumstances and at low densities where on plot parking has been provided.” This policy does not acknowledge the other design merits of shared surfaces and does not consider that other design solutions can discourage inappropriate parking on shared surfaces.”

In conclusion, Persimmon Homes suggest the standards given should be provided as a guide rather than as strict minimum standards and the parking requirements for each site should be considered on its own merits based on local circumstances and the characteristics of the proposed development.
	Site-by site basis

The following text has been added to the penultimate paragraph of Section 2 –

‘More or less parking than the standards would indicate may still be justifiable and acceptable where other material considerations such as the needs to maintain an active ground floor frontage, conservation area considerations, the availability of alternative parking facilities/ other viable modes of transport, or design issues including the physical constraints of a site, proposed travel plan measures and target consumers.”

The word ‘may’ has been retained rather than ‘will’ to maintain flexibility in local planning authority response.

Flexible approach to standards

The following text has been added to the introduction to all standards under Section 7:

More or less parking than the guidance would indicate may still be justifiable and acceptable where other material considerations such as the needs to maintain an active ground floor frontage, conservation area considerations, the availability of alternative parking facilities/ other viable modes of transport, design issues including the physical constraints of a site, proposed travel plan measures and target consumers.

Unallocated parking

The issue of unallocated parking is dealt with in Section 4.1 and it is not considered necessary to repeat this guidance in Section 7.

The following alteration has been made to the text (Section 4.1) in light of your comment on the flexibility with regards to unallocated parking:

‘Where an individual dwelling may require more than two spaces these additional spaces will may generally be provided as part of unallocated on street parking, providing this is designed-in’.

Garage size

All advice contained within the revised guidance is advisory and not mandatory. The responsibility for implementing the guidance rests with the local planning authorities who can adopt a degree of flexibility in applying the standards dependent upon local context. Each development will be judged on its merits.

The guidance states that ‘garages of size 7.0m x 3.0m are considered large enough for the average sized family car and cycles, as well as some storage space, and will be considered a parking space. Any smaller and the garage could not be considered a car parking space or count towards the parking space allocation’.

7.0m x 3.0m remains the primary minimum standard. However, reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now deemed to count as a parking space provided that additional fixed enclosed storage of minimum size 3m² is provided. Internal dimensions of 6.0m x 3.0m are considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, whilst the additional outdoor storage space can reduce the pressure to use the garage for storage.
If the size of the garage is deemed unviable by developers there is the option of cart lodges for which a reduced dimension may be acceptable subject to site layout (minimum bay 5.5m x 2.9m plus wall width).

Visitor cycle parking

The definition of ‘secure’ cycle parking provision is parking that is ‘secure, covered and lit (where appropriate) to encourage use by staff and visitors’. The best means of securing a bicycle outside of the home is via a secure stand, such as Sheffield stands or similar. These are unlikely to be available in private gardens.

Section 4.1, page 19

The suggestion that ‘where two parking spaces are provided on a plot the design should be arranged such that cars are not parked forward of the building line’ is included to avoid a car-dominated street scene. This goal is outlined in the first paragraph of Section 4.1 which states that the ‘achievement of quality urban design principles means that the appearance of parked cars and features such as garage doors must not be dominant features’.

The guidance states that two on plot parking spaces are also ‘generally required to be one beside the other’ is made in recognition of the additional requirement for safe and practical vehicle manoeuvring in cases of tandem parking where regular changing of car positions is likely to be necessary. Tandem Parking (one vehicle behind the other) is acceptable on-plot, within the curtilage of a dwelling but should be discouraged in areas which offer general access, e.g. parking courts. The provision of tandem parking reduces the uptake of spaces, often used instead for bin storage in rear parking courts, and their provision encourages on-street parking. Allowance must be made for vehicle manoeuvring in terms of space and highway safety anywhere that tandem parking is proposed.
Section 4.2.3 page 27

Suffolk Guidance for Parking is part of a wider set of development design guidance which is a more appropriate place for such design detail.

	27

	
	Vectos

(on behalf of Sainsburys)
	4th Aug 2014

	Letter attached to email
	Vectos is retained by Sainsbury’s Supermarkets Ltd (SSL) to provide transport planning advice and has prepared representations on behalf of SSL for the ongoing consultation on Suffolk County Council’s (SCC) draft Advisory Parking Guidance Note.

The draft Advisory Parking Guidance Note specifies minimum parking space sizes for non-residential developments of 5.0 x 2.5m and states: “Smaller bays will not be considered a usable parking space.”

The previous Guidance Note (2002) contained a minimum parking space size of 4.8m x 2.4m.This appears to have been removed in the new draft Advisory Parking Guidance Note.

Furthermore, the new standard car parking space dimensions for non-residential developments specified in this document are larger than those contained in other similar good practice documents.

Sainsbury’s consider that these new dimensions, applied to dedicated, privately operated foodstore car parks, are unnecessary and overly prescriptive.

Sainsbury’s is one of the largest car park operators in the UK, and the provision of comfort and convenience in its car parks, as well as efficiency of land use, is critical to its business.

These representations have been produced to seek an amendment to the draft Advisory Parking Guidance Note.

Dimensions

Sainsbury’s normal approach is to provide bays of 4.8m x 2.5m served from a 6.5m wide aisle (total bay and aisle width of = 11.3m).

The proposed SCC Car Parking Standards specify that the minimum standard parking space dimensions for non-residential developments are 5.0m long by 2.5m wide, accessed from a 6.0m wide aisle (para 3.4.4.2). This equates to a total bay and aisle width of 11.0m i.e. less than the preferred Sainsbury’s standards.

Therefore, the available manoeuvring space normally applied by Sainsbury’s is greater than that prescribed by the draft Advisory Parking Guidance Note.

It should be noted that Sainsbury’s apply a wider two-way parking aisle width of 6.5m to increase the convenience to customers and to improve their shopping experience. This approach has been developed from feedback and experience over a number of years. It also reflects the shared nature, i.e. combining pedestrian movement alongside two-way vehicle flows. Again, this provides a greater degree of comfort to road users.

It is this overall bay and aisle width that is considered more relevant to ensure that car parking is usable.

In terms of blue badge parking spaces, the SCC draft Advisory Parking Guidance Note states that spaces should be at least 5.5metres long by 2.9metres wide accessed from a 6.0metre aisle. It states that, where spaces are perpendicular to the access aisle, an additional 1.0 metre wide safety zone should be provided.

The Sainsbury’s standard blue badge bay size is 4.8 metres long by 2.5 metres wide (accessed by a 6.5m wide aisle) with an additional 1.2 metres safety zone. From experience and customer feedback, Sainsbury’s consider that these dimensions represent no issues in terms of ability to manoeuvre or safety and that the Sainsbury’s dimensions are appropriate.

Summary

In summary, the bay width of 4.8m long and 2.5m width is considered to be adequate, and when coupled with an aisle width of 6.5m is considered a practical and convenient arrangement, which works in terms of the customer experience for Sainsbury’s.

Sainsbury’s request that the new Advisory Parking Guidance Note provides a degree of flexibility and includes minimum parking bay dimensions as follows: standard bays of 4.8m x

2.5m and blue badge bays of 4.8m x 2.5m with a minimum aisle width of 6.0m; and an overall bay and aisle width of 11.0m.
	Section 3.4.4.2 of the new guidance recommends 5.0m x 2.5m minimum parking space for cars which applies to all forms of development and is based on modern family cars.

Section 3.4.4.2 refers to an aisle width of 6.0m as a minimum for reasonable manoeuvring. The Highway Authority would support more generous standards.

Section 3.4.1 provides blue badge guidance based on numerous sources of advice available.

	28
	Croft Transport Solutions (on behalf of Mersea Homes)
	7th July 2014
	Letter attached to email
	I write in response to the draft Technical Guidance document entitled 'Suffolk Advisory Parking Guidance' which was published by Suffolk County Council in July 2014. This submission is for and on behalf of our clients, Mersea Homes.

I will go through our comments on some of the guidance below with their specific reference as detailed in the Technical Guidance document:

Page 18 - the final paragraph states that 'all parking spaces are overlooked and that an allocated bay can be viewed from a habitable room window of the residents' property'. In practice this is not always possible so we would suggest that parking 'ideally' needs to be overlooked from a habitable room window of the residents' property. Furthermore, parking courts, as ever, need to be carefully considered in terms of their design and location.

Page 19 - the final paragraph of this page refers to tandem parking. The reference to tandem parking being 'acceptable on-plot, within the curtilage of a dwelling but should be discouraged in areas which offer general access, e.g. parking courts' is a sensible suggestion and one we would concur with.

Page 22 - driveway widths of 2.9 metres would seem to be adequate.

Page 26 - the third paragraph from the foot of the page suggests that on-street parking bays should be 6 metres long and 2 metres wide which is standard practice. We also concur with the view that carriageways need to maintain a certain width where on-street spaces are located.

Page 30 - within Paragraph 4.3.3 the guidance states that 'the option of providing parking in rear gardens will not normally be acceptable due to significant disadvantages related to the comings and goings and maintenance of motor vehicles which may disturb the quiet environment of private gardens'. Whilst this should be avoided if possible there may be situations where proposed properties do not have access to a garage and parking in rear gardens may well provide an appropriate option for private off-street parking.

Page 49 - this contains the table of car parking requirements for C3 land use dwelling houses. The proposed standards for residential uses are 1 space for 1 bed units, 1.5 spaces for 2 bed properties, 2 for 3 bed units and 3 for 4+ beds, with 0.5 spaces per unit for visitor spaces. In our clients experience 4 bed properties generally only require 2 parking spaces, not 3, and the visitor ratio should be no more than 0.25 parking spaces per unit.

Page 50 - the informative note under the table on this page states that garages should be at least 7 metres by 3 metres which is adequate.

Page 64 - this page relates to the questionnaire survey that Suffolk County Council 'carried out to ascertain the opinions of local residents from a range of types of housing estates, both new and old, regarding current parking provision'. The third bullet point of this page states that 63% of flats required one parking space. This survey would presumably have also included flats with multiple bedrooms. Therefore, the conclusion must be that most flats require only one parking space. There is a separate requirement for visitor spaces which would add to this parking supply which supports the view that flats require one space per unit plus the visitor parking at 0.25 spaces per unit.

I look forward to receiving notification of our formal submission and I trust our comments will be incorporated into the subsequently revised Technical Guidance.
	 Section 4.0 Overlooking of parking spaces

Safety considerations were paramount during the development of the revised parking guidance. The recommendation that ‘all parking spaces are overlooked and that an allocated bay can be viewed from a habitable room window of the residents’ property’ arose from national ‘Secured by Design’ principles.

Paragraph 16.6 of the New Homes 2014 Secured by Design guidance document states that:

‘where parking is designed to be adjacent to or between units, a gable end window should be considered to allow residents an unrestricted view over their vehicles’.

The following text has been added to Section 4.0 to clarify the position with regards to overlooking of communal car parking areas: ‘In line with Secured by Design New Home 2014 guidance, where communal car parking areas are necessary they should ideally be within view of the active rooms within these homes’.
Section 4.3 Rear gardens

Suffolk County Council recognises the potential for situations in which properties do not have access to a garage and therefore may utilise parking in rear gardens as means of off-street parking. To accommodate such situations the guidance states in Section 4.3.3 that ‘where such a provision may occasionally be acceptable it should be provided in addition to specified garden space’.

C3 use class standards

Correction – the minimum number of spaces for 2 bedroom properties is 1.5 spaces (1 allocated and 1 shared between 2 units for flexible use) or 2 spaces per dwelling when provided within curtilage (or where sharing a space between 2 units is not practical).

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

It is also worth noting that grouped, unassigned parking may potentially reduce the nominal on-street parking provision standards required by up to 25% subject to discussion with the Highway Authority.

The minimum guidance of 3 spaces per 4 bedroom dwelling have been based on extensive data and are appropriate for the largely rural county of Suffolk. More or less parking than the standards is acceptable dependent on local circumstance and will be determined on a case by case basis.

The minimum of visitor parking has been reduced to 0.25 spaces per unit.

Questionnaire results

The guidance is fully based upon with the evidence shown in Appendix 1. The 2011 census shows that there is an average of 1.34 cars per household and 39% have 2 cars or more. These results demonstrate the largely rural context of Suffolk. Furthermore, car ownership in Suffolk has risen from 352,495 in 2001 to 416,500 in 2011.

The local research undertaken by Suffolk County Council has been used to provide a more detailed picture of car ownership in the county picture by revealing the local connection between car ownership and bedroom numbers.

The combination of Census and local survey data provides a robust, localised and accurate evidence base for the residential parking standards.

For main urban areas a reduction to the parking standard may be considered where a proposal has been designed to be an exceptional sustainable development in transport terms which promotes an overall need to reduce the use of high emission vehicles due to the availability of bus/cycling/walking routes to local amenities.

Main urban areas are defined as those having frequent and extensive opportunities for public transport and cycling and walking links, car clubs; close proximity to local services including accessing education, healthcare, food shopping and employment; and on street parking controls i.e. yellow lines. However, given the very limited number of car clubs in operation in Suffolk the reference to car clubs as a defining criterion of a main urban area has been removed from Section 5.0 and Section 7 (Use Class C3).
The minimum of visitor parking for all dwellings has been reduced to 0.25 spaces per unit.

	29
	Beccles Town Council
	13th Aug 2014
	Email
	 Beccles Town Council supports the principle of the consultation and the recommendation that minimum requirements should be set for parking provision for residential developments. The council urged that this principle should also be applied to conversions. The council agreed that it would not want to see a reduction in parking standards in urban areas just because the area has good public transport services

	For main urban areas a reduction to the parking standard may be considered where a proposal has been designed to be an exceptional sustainable development in transport terms which promotes an overall need to reduce the use of high emission vehicles due to the availability of bus/cycling/walking routes to local amenities.

Main urban areas are defined as those having frequent and extensive opportunities for public transport and cycling and walking links, car clubs; close proximity to local services including accessing education, healthcare, food shopping and employment; and on street parking controls i.e. yellow lines. However, given the very limited number of car clubs in operation in Suffolk the reference to car clubs as a defining criterion of a main urban area has been removed from Section 5.0 and Section 7 (Use Class C3).
The reason for considering potential reductions to parking standards in such urban areas to avoid an over provision of parking and encourage sustainable transport.

	30
	Sproughton Parish Council
	29th Aug 2014
	Email
	 1. Sproughton Parish Council is encouraged to see the following comments on page 21:

“In the past a garage has counted towards a parking space allocation, even if the garage is too small for a car and is used for storage, resulting in increased pressure for on-street parking. For a garage (or car port) to be counted as an allocated space they must meet the minimum dimension requirement: 7.0m x 3.0m (internal dimension) with clear doorway minimum 2.4m wide.”

2. Based on recent experience of developments in our Parish, we believe that the proposed parking provisions for dwellings (see pages 49 and 65) are unrealistic, given the inexorable trends in car ownership and the implications for both ‘origin’ (i.e. resident) and ‘destination’ (i.e. visitor) parking. For example, the recent development of 3 bedroom terraced dwellings at the top of ‘Collinsons’ allocated 2 parking spaces per dwelling and this has resulted in ‘on street’ parking for both the residents and their visitor’s vehicles. Indeed, in this case the ‘on street’ parking results in potentially dangerous vehicle manoeuvring near the junction with Hadleigh Road. We believe that in order to ‘future-proof’ any planned dwellings, and to enable the requirements to be more easily understood by all concerned, we suggest the following standards should be followed:

Use

Vehicle Minimum

Cycle Minimum

1 bedroom

1

2

2 bedroom

2

2

3 bedroom

3

2

4 bedroom

4

3

5 bedroom

5

3

6 + bedroom

6

3

3. Sproughton Parish Council believes it is essential that any additional parking must be provided adjacent to the respective dwelling, and not remote from it. Indeed, we believe that allocated parking is the fairest way of providing additional parking (not unallocated), and whilst ‘Secure by Design’ principles may seem good in theory, we believe that any remote provision (whether it is overlooked or not) may actually increase indiscriminate ‘on street’ parking.

4. The consultation proposes that the car parking arrangements at Ravenswood (Page 19) represents a good design example. Recent anecdotal comments by ex- residents of this development do not support this. Comments suggesting that garages are too small, and parking for residents and visitors is difficult have been made, and the overall appearance of the development being poor due to the ‘on-street’ parking.

5. Whilst not being directly related to this consultation, Sproughton Parish Council believes it is prudent to raise here the issue of the space requirements for the ever increasing number of waste ‘wheelie bins’ on future developments. At present, every dwelling requires space for 2/3 bins, but this is under the current ‘co-mingled’ collection regime for recyclable waste. Under new EU waste regulations, it is believed that recyclable waste will in future, be required to be separated into its constituent elements. This in turn may significantly increase the space required for the bins, and we believe that this also needs to be planned in to ‘future proof’ developments.
	Garage dimensions

Reduced minimum internal garage dimensions of 6.0m x 3.0m (internal dimension) are now advised in the document as this size is considered large enough to still accommodate the modern, family sized car, with sufficient person manoeuvring space to access the doors, and provide some accessible indoor storage space.

C3 use class standards

The standards have been developed on the basis of a comprehensive research project looking at the number of vehicles owned by residential properties in the county. This included a survey of approximately 9000 dwellings as well as analysis of the 2001 and 2011 Census data for Suffolk car ownership.

The residential car parking standards are set as a minimum so that more parking can be included on a site-by-site basis. Less parking than the minimum standards may also be acceptable dependent on local circumstance and will be determined on a case-by-case basis.

Dwellings of 4 or more bedrooms tend to be of high standard design and occupy generous sized plots. Developers are now required to provide at least 3 spaces in 4+ bedroom properties. The minimum standards enable developers to propose more parking on a site by site basis. There are a very limited number of such developments compared with other sizes of housing stock and the guidance does not need to be more defined for this sector of housing.

Parking adjacent to residence

Grouped, unallocated parking is proposed as it offers a more flexible and efficient use of parking than may be achieved than with allocated parking. Subject to discussion with the Highway Authority such parking may potentially reduce the nominal on-street parking provision standards required by up to 25%.

The guidance seeks to ensure that unallocated parking is ‘designed in’ (Section 4.0) in a sympathetic way and reinforces the Secured by Design principle that ‘all parking spaces are overlooked and that an allocated bay can be viewed from a habitable room window of the residents’ property’ (Section 4.0).

The following text has been added to Section 4.5 to reduce inappropriate usage of unallocated visitor parking:

‘Generally unallocated visitor parking should be provided, where possible, in a clearly separate group to avoid the potential for residents ‘adopting’ spaces near to their properties’

.
Ravenswood example

The example of a parking court from Ravenswood was selected as an individual example of a particular feature. It was not intended to represent the whole of the Ravenswood estate as an example of good design.

Wheelie bins

The standards provide technical guidance for parking only. Issues such as wheelie bin space requirements are the responsibility of the local planning authorities to consider. However, the following text has been added to the information on parking courts under section 4.3.1: ‘Wheelie bin storage should be accessible and convenient enough to discourage bins being left in parking spaces’.

	31
	St Edmundsbury District Council
	10th Oct 2014
	Email
	It would be beneficial to specify areas in which different standards would apply, namely towns where opportunities for sustainable transport exist.
	The need for area based limits on parking is recognised and the following text has been added to the information under Use Class C3 (Section 7) in order to facilitate an area wide approach in implementing the standards.

‘For main urban areas a reduction to the parking standard may be considered where a proposal has been designed to be an exceptional sustainable development which promotes an overall need to reduce the use of high emission vehicles, avoiding the provision of car parking adjacent or close to dwellings within the main layout. Main urban areas are defined as those having frequent and extensive opportunities for public transport and cycling and walking links; close proximity to local services including accessing education, healthcare, food shopping and employment; and on street parking controls i.e. yellow lines. Where there is evidence that these factors are in place, local planning authorities may, after consultation with the Highway Authority, bring forward supplementary guidance to limit the scale of parking in specific areas’.

1

_1475591135.xls
Chart1

		Local authority

		Developer

		Member of the public

		National public sector org

		Town/parish council

		Local society

7

6

2

3

12

1

Sheet1

		Local authority		7

		Developer		6

		Member of the public		2

		National public sector org		3

		Town/parish council		12

		Local society		1

Sheet1

		

Sheet2

		

Sheet3

		

