[image:]

The Pavilion, Broomhall Lane, Sunningdale, SL5 0QS
· 01344 874268
Email: info@sunningdaleparish.org.uk
www.sunningdale-pc.org.uk
Clerk: Ruth Davies

Adam Jackson
Royal Borough of Windsor and Maidenhead
Town Hall, St Ives Road
Maidenhead, Berks SL6 1RF

27th April 2020

Dear Adam,

20/00780/FULL - Hill House Cross Road Sunningdale Ascot SL5 9RX
Erection of 10 no. apartments with basement parking following demolition of existing building

The Planning Committee STONGLY OBJECTS to this application.

Planning Applications for the development of this site, to replace the existing dwelling, have been made since October 2013. We have now seen seven applications and three appeals.

Originally Hill House was a single dwelling laying well back from Cross Road.

[image: A picture containing site map]

Original Site Plan for Hill house		

	

1) Application 13/01206
[image: Top view of the property and surrounding area]
In 2013, this site in now being treated as two parts; the portion highlighted in red is the lower site and the section in blue is the upper site.

Application 13/01206 was for a single house in the lower site, and approval was granted in August 2013. This site is now referred to as ‘Land at Hill House’.

The site plan following this application (13/01206) looked as follows:

[image: The site plan]

2) Application 13/02972

[image: A detailed image of the site]The second application for this whole site (13/ 02972) is to replace Hill House in the upper part of the site with 10 apartments.

This application was Dismissed on Appeal.

The main issue in this appeal was the effect of the proposed development on the character and appearance of the area, including its effect upon trees.

The Inspector concluded …

“I consider that any presumption in favour of development is significantly and demonstrably outweighed by the comprehensive harm the proposal would cause to the character and appearance of the area.

The right flank view of this refused scheme is shown here.
[image: Detailed sketch of the refused scheme]

3) Application 14/01029
This was effectively a re-presentation of Application 13/02972, with cosmetic changes which attempted to address some of the reasons for refusal of 13/02972.

This Application was Refused by Royal Borough of Windsor and Maidenhead.

The amended site plans and right flank elevations are shown here with the red dashed lines showing the outlines of refused scheme 13/02972.

[image: Diagram showing the site plan with outlines of refused schemes]

[image: Side view of the property with outlines of refused outlines]

4) Application 15/01199

This application now relates to the lower portion of the site and represents a scheme to replace the approved scheme for a single dwelling (13/01206) with an apartment block comprising of 4 x 2 bed and 1 x 3 bed apartments.

This was dismissed on appeal.

The main issues were:

· the character and appearance of the area, having particular regard to the use of the site.
· the appearance and life expectancy of the protected Oak tree, having particular regard to the relationship of the building to it; and
· the appropriateness or otherwise of contributions sought towards the Thames Basin Heaths Special Protection Area (SPA) and Site of Special Scientific Interest (SSSI).
The Inspector concluded …

“ in respect of the effect of the proposals on the appearance and life expectancy of the Oak Tree and the SPA represent significant, substantial and overriding objection which must be decisive. This harm would not be outweighed by the contributions each scheme would make to the Council’s supply of housing land. Neither appeal scheme would comprise sustainable development for which the Framework indicates there should be a presumption in favour, because of this harm and the conflict with both national and local planning policies”.

[image: Aerial view of the plot with diagram of the rejected building]

5) Application 17/00120
This application is a follow-on application from the refused scheme 14/01029 and now relates to the development of the upper part of the site.

Instead of an application for 10 apartments, this is an application for an apartment block comprising of 4 x 2 bed and 1 x 3 bed apartments with basement parking, cycle and bin store.

[image: Aerial view of the permitted apartment on the plot]This application was permitted in October 2017.

The site layout for this scheme is shown here.

The approved front elevation is as shown here.

[image: Approved front elevation of the apartment block]

And side elevation is:

[image: Permitted side elevation of the apartment building]

6) Application 18/00624
This sixth application (18/00624) again concerning the upper part of the site comprised 10 apartments (4 x 3 bed and 6 x 2 bed) and bears strong similarities with the two refused schemes 13/02972 and 14/01029. The proposed new building is double the size of the approved scheme.

This application was Dismissed on Appeal.

The main issues were:

· [image: Aerial view of the plot with original rejected plan]The effect on the character and appearance of the area, including the effect on trees.
· Whether the development should make a contribution towards affordable housing.
· The effect on the TBHSPA (Thames Basin Heaths Special Protection Area)
· Whether there has been adequate pre-application consultation.
The Inspector concluded …

“I have found harm to the character and appearance of the area, including to trees, there would be harm to the TBHSPA and there was no community pre-application engagement. I find this harm to significantly and demonstrably outweigh the benefits of the scheme.”
18/00624 Site Plan

7) Application 20/00780 – Current Application
This latest application attempts to make cosmetic changes to the refused scheme 18/00624 to address some of the comments made by the Inspector at the Appeal.

The site layout looks extremely similar to refused scheme 13/02972 (shown by the pink dashed line).

The site layout shows this.

[image: Aerial site layout]

We note that a pre-application consultation has now been carried out, which was one of the inspector’s issues.

The front view seems very similar to the permitted scheme 17/00120

The Parish Council have the following major concerns about the proposed development. There are two major concerns as well as a summary of previous objections which are still applicable and are included at the end.

A. Bulk and Scale
In an attempt to reduce the bulk and scale of this development, the applicant has taken the approach of completely removing the roof of the rear block and replacing it with a flat roof – in what is now described as “a contemporary design approach”. This has had the effect of reducing the height of the rear block which is now 1.5 metres lower than the front block. The second-floor accommodation has been shortened and set-back. The elevations of the rear block have been redesigned to now include floor-to-ceiling windows.

This incongruent and mismatched architectural approach can best be viewed in comparison with the refused scheme 14/01029, as follows:

Right Flank 14/01029 (Refused)						
[image: Refused plan outline - right view]

Right Flank 20/00780 (current)

[image: Current right side view of the plan]

This extreme change of style can be seen also in the rear views of these two schemes: -

Rear flank 14/01029 (Refused)	

[image: Rear view of the plan with outline of refused design]

Rear Flank 20/00780 (current)
[image: Rear view of the current accepted plan]

This mis-marriage of styles, in our view, is contrary to the requirements for Good Quality Design, as defined in NP/DG3.1 of the Ascot, Sunninghill and Sunningdale Neighbourhood Plan 2011 – 2026. Specifically, “All new development should demonstrate good quality design and respect the character and appearance of the surrounding area”.

The development would be at odds with the wider street scene which has a lower density character that is fitting of the ‘leafy residential suburb’ categorisation, irrespective of the distance of the development from its immediate neighbouring properties. Furthermore, the mismatch of building styles would be very apparent when viewed from Cross Road and from the adjacent golf course. Such a public display of these two incongruous designs in the same building is further indication of contravening NP/DG3.1

B. Building Footprint and the effect on TPO trees
The applicant has sought to compare the building footprint of 20/00780 against the REFUSED 13/02972 and then state that the new proposed footprint is now smaller and therefore an improvement. What the applicant does NOT state is that the building footprint of 20/00780 is virtually identical with 18/00624 which was DISMISSED at Appeal.

[image: Aerial view of the rear design]One of the reasons the Inspector dismissed 13/02972 was because ‘the development would place significant risks on the health and longevity of the Common Oak (T17) which in time would result in its loss’. The second Inspector reached an almost identical decision when refusing 18/00624 at Appeal. That Inspector made detailed points about the impact of the proposed development on the trees over three sections of that Appeal Decision Notice: sections 7, 8 and 9. The conclusion was very clear: ‘There would be pressure to prune the TPO protected trees (T17, a mature oak and T27, a cedar tree on the SE boundary) following occupation of the developments.’

Accompanying 20/00780 the applicant has shown a dotted line at the rear of the property annotated with the description: Refused scheme 13/02972. The implication is that the new revised rear ground floor wall for 20/00780 is now in a different position to the refused scheme.

[image:]

20/00780 - current proposal

What the applicant does NOT state is that the rear wall in the current proposed development is in an almost IDENTICAL position to the rear wall of 18/00624. Yet, what is critical is that the Inspector REFUSED 18/00624 at Appeal because of the proximity of the rear and side of the building that would lead to pressure on the TPO trees.

[image: Aerial view of the rear design with outline of the rejected plan]18/00624 REFUSED at Appeal- where comparison was made against 13/02972.

[image:]

With 20/00780 the applicant states only that the second floor is now 4 metres less at the rear. Nothing is mentioned about the ground floor footprint on 20/00780 and that is because it is virtually the SAME as the REFUSED 18/00624 scheme.

The Parish Council therefore fails to see any substantial changes to the building footprint of the current application that would make any practical difference to the rulings by the Inspector for the two applications above that were Refused at Appeal.

This is further supported by the new Merewood Arboricultural report accompanying 20/00780. Section 6.6 of that report states that pruning of the TPO tree T17 is a necessity. The description of tip pruning is misleading as the accompanying photograph in that report shows the very substantive tree works that are proposed. It is believed this pruning is a building construction necessity and therefore future planning applications for further pruning should be expected ‘following occupation of the developments’, exactly as identified by the Inspector when refusing 18/00624.

In 20/00780 the TPO Cedar tree (T27) has now been re-named T43. This is unfortunate and there is no explanation provided for this numerical change which appears to have been instigated by Simon Hawkins, the author. (It is recommended that the previous T27 number is used in future.) As stated above, the proposed building footprint for 20/00780 is virtually identical with 18/00624.

However, the Merewood Arboricultural report accompanying 20/00780 dismisses any impact on T43 (T27) when the author states under section 5.6 that ‘the new layout has moved the building away from this tree substantially and there is no longer an issue in my opinion.’ The Parish Council doubts that this opinion would be shared by the two Inspectors who dismissed both 13/02972 and 18/00624 due to the impact on this Cedar tree. Our reasoning for this is as follows:

In comparison to 13/02972 it might be agreed that the new 20/00780 layout has moved the building further from the Cedar tree (T43). But the new building layout under 20/00780 is virtually IDENTICAL to the REFUSED 18/00624 scheme. This may explain why in the newly commissioned 26-page Merewood Arboricultural report the ONLY evidence and the ONLY argument put forward by the author regarding the relationship between T43 and the building is his opinion. Absolutely nothing else is stated. The Parish Council question whether the opinion of the author can justifiably be used as credible and substantive evidence to support the position of the building and its effect on tree T43 especially as this was one of the two main trees that both Inspectors referred to when refusing both Appeals.

The RBWM tree team may also want to question the same authors’ justification for changing the previously accepted RPA’s of a number of trees which include three cedars (T 4, T41, T42) and a Sweet Gum (T4) as described under section 6.3. The Tree Team will have noted that the RPA of T43, (the same Cedar Tree highlighted by the Inspector) is one of the trees that Simon Hawkins has selected for this ‘RPA adjustment’ in comparison to previously submitted and accepted RPA’s.

The Tree Team may also want to consider how many of the recommendations from the Merewood report also reflect the views of the developer. Secondly, if the previously submitted arboricultural report for both 13/02972 and 18/00624 was considered acceptable why was there any need to commission a new arboricultural report? We were unable to see any justification in the planning application for substituting the previous arboricultural report.

The two main trees under review by the Inspectors (T17 and T43/ T27) have hardly moved position.

Many of our objections have been raised in response to previous applications for this site, but can be summarised as follows: _

Bulk and Scale out of keeping with the Townscape
The proposal would result in an overdevelopment of the site and would result in a development that would be out-of-keeping with the spacious character and pattern of development in this edge of settlement location and, as a result, detrimental to the site and its surroundings. The application would therefore be contrary to Policies DG1, H10 and H11 of the Royal Borough of Windsor and Maidenhead Local Plan 1999 (Incorporating Alterations Adopted in June 2003) and to Policies NP/DG1, NP/DG2 and NP/DG3 of the Ascot, Sunninghill and Sunningdale Neighbourhood Plan 2011 - 2026.

Housing Mix
The proposal does not contribute to the mix of housing types that is needed to ensure the continued sustainability of the social fabric of the local community, contrary to Policies H9 of the Royal Borough of Windsor and Maidenhead Local Plan and NP/H2 of the Ascot, Sunninghill and Sunningdale Neighbourhood Plan. In addition, Neighbourhood Plan Policy NP/DG1.2 supports single dwellings within this Leafy Residential Suburb townscape type, and as new dwellings within a price range that supports Policy NP/H2 are currently under-provided in Sunningdale, the proposed housing mix is additionally unacceptable.

Traffic
The proposal would result in an unacceptable intensification of traffic movements that would be detrimental to the highways safety of this locality, contrary to Policy T5 of the Royal Borough of Windsor and Maidenhead Local Plan.

Trees
The approved development proposal (17/00120) was considered to have an acceptable impact on trees and wildlife on site. The majority of trees were being retained and as such the verdant character of the area would be retained. This latest application because of its increased footprint would be detrimental to the health and long term retention of protected trees, contrary to Policy N6 of the Royal Borough of Windsor and Maidenhead Local Plan and Policy NP/EN2 of the Ascot, Sunninghill and Sunningdale Neighbourhood Plan.

Parking
Although provision exists in this application for 20 parking spaces in the basement, allowing 2 spaces for visitors is wholly inadequate considering there are parking restrictions on the road outside, contrary to Policy NP/T1 of the Ascot, Sunninghill and Sunningdale Neighbourhood Plan.

Finally, given the history of this site we have grave concerns about possible further development of the lower part of the site should this scheme be approved. It would not surprise us to see further application(s) on the lower part of the site (Land at Hill house), to replace the approved scheme 13/01266, and significantly increase the size (if not double) and expand the footprint further into the site.

We urge you to REFUSE this application.

Yours sincerely

Yvonne Jacklin and Michael Burn
Co-Chairs of Planning

2 | Page

image1.emf

image2.png

image3.png

image4.png

image5.png

image6.png
1

EE

Right Flank Elevation

image7.png

image8.png
i Raa |

==ll]

Right Flank Elevation

image9.png

image10.png

image11.png

image12.png
il

Right Flank Elevation

image13.emf

image14.png

image15.png

image16.png
o |

image17.png
Rear Elevation

image18.emf

image19.emf

image20.emf

