[image:]

The Pavilion, Broomhall Lane, Sunningdale, SL5 0QS
· 01344 874268
Email: info@sunningdaleparish.org.uk
www.sunningdale-pc.org.uk
Clerk: Ruth Davies
Josey Short
Planning Officer
RBWM
25th November 2019
Dear Josey

19/02890 Replacement dwelling with new vehicular access and pedestrian and vehicular entrance gate
Manor House London Road Sunningdale Ascot SL5 0JW

The proposal for Manor House was discussed at the Parish Council Planning meeting November 19th, 2019.

Manor House is located within the Green Belt, adding to the levels of compliance required to meet the strict standards for permitted development. In reviewing the application, the Parish Council compared the proposed development against the accepted standards for Green Belt development.

NPPF Policy, Paragraph 145 states that any proposed development should not have a greater impact on the openness of the Green Belt than the existing development

Comparing the front elevations of the existing property versus the proposed development there can be no doubt that the scale, mass and bulk of the proposed development is significantly greater than the current building. This is clearly shown in the drawings below. The front elevations of the revised position for the new property directly face the A30 London Road where they are in full public view. Approximately 40% of the front view of the existing property comprises three low level garages. In the proposed new development this single storey garage area has been replaced by a two and a half storey building that itself is the size of a house.

1. The existing property has no accommodation in the roof space. By contrast there would appear to be substantial habitable accommodation within the roof area of the proposed development.

[image: Front elevation of the proposed property showing an increase in size][image: Front elevation sketch of the property]
[bookmark: _Hlk25237313]
Front elevation- existing building				Front elevation- proposed building- 19/02890

2. The Design and Access statement dated October 2019 accompanying the application shows an aerial view of the site on page 4. (An extract from this picture is shown below.) A continuous row of trees can clearly be seen in this aerial view which functions as a screen between Manor House and the A30, London Road. However, since the completion of the Design and Access statement in October 2019 the developers have felled a number of trees along the A30 in the exact position of the proposed new vehicular access. The Parish Council do not believe this can be viewed as working within the intentions of Green Belt compliance.
[image: Photo of the street view of the property boundary][image: Aerial view of the site][image: Google satellite photo showing the outline of the plot]

	Proposed site plan- trees removed since October 2019
for new vehicular access
	Design and Access Statement – view of the site

	Street view of property 18.11.2019

NPPF Policy, Paragraph 145 states that the replacement of a building should not materially larger than the one it replaces

1. The applicant has included detailed measurements of the combined total floor areas for both the ground and first floors of the proposed development. This total is then compared against the total floor area for the existing building. The applicant claims there is a total increase of 30% in the floor area for the new building over the existing building. The Parish Council believe the actual percentage increase to be far greater for the following reasons.

A much earlier application for this site: 09/00965 shows an assessment of the existing floor area. This is shown in the chart below.

[image: Table showing information about floor plans]
Chart from 09/00965

As can be seen, the total floor area of the original dwelling dated 1/7/1947 is 418 square metres.

In this new proposed application (19/02890), the applicant has then included the ‘extensions added prior to current application’ from the above chart.

This additional 116 square metres is then added to the original 418 square metres to arrive at the baseline measurement of 534 square metres used in the current application (19/02890).

The Parish Council would prefer that RBWM Planning agree whether the baseline should be 534 square metres from just prior to 2009 or whether it should be 418 square metres -the original 1947 floor area.

Having established the baseline measurement (534 square metres) the applicant then puts forward the measurements for the new proposed floor areas. These are as follows:
a. Ground floor area: 365.8 square metres
b. First floor area: 328.4 square metres

Hence there is a new total floor space (above ground) of 694.2 square metres. The applicant then states that this is an increase of 160.2 square metres (equivalent to a 30% increase) over the existing building’s baseline.

The Parish Council however note two major omissions from this new proposed total.

[image: Coloured design of the front elevation of the property]Firstly, the drawing of the new proposed front elevation and the illustration below from the Design and Access statement clearly and irrefutably show that there is habitable accommodation in the roof space. A dormer window is clearly visible at the front which comprises three separate window panes. However, no plans are included within the application showing the designated function, size, access and layout for the floor area of this roof space.

If history were to repeat itself, it could be argued that if planning permission was granted then the plan for the roof space might subsequently appear as a variation. Given the omission of the roof space the Parish council is forced to estimate the habitable space in the roof space in order to calculate the increase in total floor area over the existing building.
But there are some good guidance principles. The first floor is identified above as 328.4 square metres. The Parish Council therefore conservatively estimate 25% of this area will be habitable roof space, equivalent to 82.1 square metres. This figure can of course be modified subject to accurate plans being submitted by the developer.

[image: Floor plan of the inside of the property]Secondly, the floor area calculations completely omit the basement.

Again, following the example of the roof space, the applicant has not included the floor space dimensions of the basement. The Parish Council have therefore used the ground floor dimensions for the basement. Whilst the basement includes parking spaces it must be noted that the three single garages in the existing house have been included in the baseline calculations of total floor area. Hence, this is a like for like comparison. The basement is a substantial space as shown below with a cinema, gym, toilet and leisure/ lounge area as well as the six car park spaces.

Hence, the following dimensions are now a more accurate representation of the actual new floor space areas:
	Manor House: 19/02890 proposed application (sq. metres)

	Roof space (habitable space) estimated
	82.1

	First floor
	328.4

	Ground floor
	365.8

	Basement (not provided- using ground floor dimensions)
	365.8

	GRAND TOTAL
	1142.1

Now, instead of the proposed floor space being 694.2 square metres as proposed by the applicant it is significantly greater at 1142.1 square metres.

This therefore represents a 114% increase in the floor space for the proposed development over the existing floor space area as shown in the chart below.

	Date / Application number
	Floor space- square metres
	% increase of current proposal over existing pre 2009

	Existing pre 2009
	534.0
	

	19/02890: floor area proposed by applicant
	694.2
	30%

	19/02890: floor area proposed by Parish Council
	1142.1
	114%

Lapsed planning application

An earlier application for this site (10/01735) was approved.

Shown below are the front and rear elevations of that property. As can be seen this is a substantial property but the pyramid shape significantly lessens the impression of scale and bulk. There are some interesting facts associated with this development that are relevant to the current proposal.
a. 10/01735 has some habitable roof space including two dormer windows on the front elevation. The applicant has included precise measurements of the floor area of the roof space area with this application. As can be seen in the chart below this was a total of 78.9 square metres. Given that this information was readily supplied for that 10/01735 application the Parish Council cannot understand why the roof space area has been deliberately omitted from the current proposal (19/02890).
b. Whilst this 10/01735 approved application is a substantial building the total floor area is only 349.1 square metres.
Hence, the current proposal (19/02890) is an actual increase of 227% in floor space area over the approved but lapsed 10/01735 application. This is equivalent to an increase of 793 square meters over 10/01735. Perhaps this explains why there is little mention and no diagrams or floor areas of 10/01735 included in the current application
[image: Sketch of the front elevation of the house]
[image: Sketch of the rear elevation of the property]
10/01735 Front and Rear elevations- approved but lapsed

	Manor House: 10/01735 application
(square metres)

	Second floor total
	78.9

	First floor total
	99.6

	Ground floor total
	170.6

	GRAND TOTAL
	349.1

Summary

The applicant states the proposed new building is a 30% increase in floor area in comparison to the existing building. However, in calculating the floor area of the proposed new building all the roof space and all the basement has been excluded from the calculation. In a like for like comparison the actual increase in floor area is 114%.
There can be no doubt that the scale, bulk and size of the proposed new building is significantly greater than the existing building.

Recent felling of the mature trees on the boundary of the plot in the location of the planned new vehicle access is unfortunate.

The Parish Council strongly object to this application as the proposed new development contravenes NPPF Policy, Paragraph 145

Yours sincerely
Michael Burn
Co-Chair Planning Committee

	VAT No. 209 2279 67
image1.emf

image2.emf

image3.emf

image4.jpeg

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

