

15- 3- 6. PARKING RATIO REQUIREMENTS FOR SPECIFIC LAND USE CATEGORIES.

(A) **RESIDENTIAL USES.** Off-Street parking shall be provided for each land use as listed in this section, in the Parking Ratio Requirements tables. When applying the tables, the parking requirements stated for each use, or combination of uses, applies to each Dwelling Unit within the Structure. Specific uses, and the related parking ratio requirements are also shown below: Also refer to Title15LandMgtCode, CHAPT 15 Definitions, for clarification of Uses.

RESIDENTIAL PARKING RATIO REQUIREMENTS		
USE	PARKING RATIO (NUMBER SPACES)	
Accessory Apartment	1 per bedroom	
Lockout Unit in Single Family and Duplex Dwellings	1 per bedroom	
Single Family Dwelling	2 per Dwelling Unit	
Duplex Dwelling	2 per Dwelling Unit (4 total)	
Triplex Dwelling	2 per Dwelling Unit (6 total)	
Multi-Unit Dwelling	Apartment/ Condominium not greater than 650 sf floor Area	1 per Dwelling Unit
	Apartment/Condominium greater than 650 sf and less than 1000 sf floor Area	1.5 per Dwelling Unit
	Apartment/ Condominium greater than 1,000 sf and less than 2,500 sf floor Area	2 per Dwelling Unit
	Apartment/ Condominium 2,500 sf floor Area or more	3 per Dwelling Unit
Dormitory	1 per 200 sf floor Area devoted to accommodations	
Boarding House, Hostel,	1 per 2 beds; and 1 per manager's unit	

Secondary Living Quarters	1 per bedroom in addition to requirements for primary residence
Guest House	1 per Unit
Nightly Rental	Parking for the first six (6) bedrooms is based on the parking requirement for the Dwelling. An additional space is required for every additional two (2) bedrooms utilized by the Nightly Rental Use. Parking for Historic Structures may be allowed on the Street adjacent to the Property, if approved by the Planning, Engineering, and Building Departments.

(B) **NON-RESIDENTIAL USES.** In non-residential projects, or for non-residential space associated with primarily residential Structures, the following parking requirements shall apply: Also refer to [15-15 Definitions](#) , for clarification of Uses.

NON-RESIDENTIAL PARKING RATIO REQUIREMENTS	
USES	PARKING RATIO REQUIREMENT (NUMBER SPACES)
Group Care Facility	1 per 2 bedrooms plus 1 per employee per shift, or 2 per 3 employees per shift, whichever is greater
Child Care Center	1 per on-duty staff per shift and 1 per 6 children
Public and Quasi-Public Institution, church and school; Public Utility Uses; and Cemetery	1 space per 5 seats, or 2 spaces per 3 employees, or 1 space per 1,000 sf of floor Area, whichever is greater
Auditorium and Assembly Hall	1 space per every 5 seats
Bed and Breakfast Inn	1 space per bedroom
Hotel, Minor and Major	1 space per room or suite, and 1 space per 200 sf of separately leasable commercial space
Offices, General	3 spaces per 1,000 sf of leasable floor Area
Offices, Intensive	5 spaces per 1,000 sf of leasable floor Area
Office and Clinic, Medical	5 spaces per 1,000 sf of leasable floor Area
Hospital, Limited Care	1 space per 2 beds

Hospital, General	3 spaces per bed
Automobile Sales/ Rental	1 space per vehicle plus one space per employee
Financial Institution, with and without drive-up	3 spaces per 1,000 sf of net leasable floor Area
Retail & Service Commercial, Minor, Personal Service	3 spaces for each 1,000 sf of net leasable floor Area
Retail & Service Commercial, Major	5 space for each 1,000 sf of net leasable floor Area
Retail & Service, outdoor storage	3 spaces per 1,000 sf of inside net leasable floor Area
Retail & Service, Auto Related and Gas Stations	5 spaces per 1,000 sf of net leasable floor Area
Shopping centers or complexes of multi- tenant retail spaces	3.5 spaces per 1,000 sf of leasable floor Area, excluding corridors and service Areas not related to individual tenant retail spaces
Convenience Store, Support Commercial Uses	5 spaces per 1,000 sf of net leasable floor Area
Cafe/Deli	3 spaces per 1,000 sf of net leasable floor Area
Restaurant, Standard and Bar	1 space for every 100 sf of net leasable floor Area, including kitchen Areas
Restaurant, Outdoor Dining	Based on Site specific review at the time of CUP
Restaurant, With Drive-up	15 per 1,000 sf of net leasable floor Area
Light Industrial and Wholesale establishments	1 for every 2 employees in the largest shift plus 1 space for each vehicle used in conducting the business and wholesale, storage uses at 1 per 1,000 sf of floor Area and light manufacturing at 2.5 per 1,000 sf of floor Area

Temporary Improvement	1 per employee plus 2 guest spaces
Tramway Station/ Ski Base Facility	See Chapter 8.20
Recreation Facility, Private or HOA	Minimum of 1 space per 4 persons maximum rated capacity
Recreation Facility, Public	1 space per 4 seats or 5 spaces per 1,000 sf of floor Area, or 1 per 3 persons rated capacity depending on type of facility
Indoor Entertainment, Theater	1 space per 4 seats or 5 spaces per 1,000 sf of floor Area depending on type of facility
Commercial Outdoor Recreation and Stables, Riding Academy	1 space per 3 persons maximum rated capacity
Master Planned Developments	As determined by Planning Commission based on proposed Uses
Mining Operations	2 spaces per 3 employees
Airports/Heliports	As determined by the Planning Commission. based on traffic generation study

(C) CALCULATION OF SPACES. If a project incorporates two uses, the use requiring higher number of Parking Spaces shall govern. Whenever the calculation results in a fractional number, the number of spaces required must be rounded up to the next whole number.

(Amended by Ord. No. 07-25)