[image:]

The Pavilion, Broomhall Lane, Sunningdale, SL5 0QS
· 01344 874268
Email: info@sunningdaleparish.org.uk
www.sunningdale-pc.org.uk
Clerk: Ruth Davies
16th July 2020
Zarreen Hadadi
Royal Borough of Windsor and Maidenhead
Town Hall, St Ives Road
Maidenhead, Berks SL6 1RF

Dear Zarreen,
20/01365/FULL Wellington House, Rise Road, Sunningdale, Ascot SL5 0AT
Single storey rear extension

This application appears to address the key issues raised in the previous application 19/01579 concerning damage to trees along the eastern boundary of the site. The extension in 20/01365 is now positioned towards the western boundary of the site.
It is worthwhile reviewing the history of the 4 previously refused applications:
1. [image:]17/00013: Proposed rear extension and basement on the NE side of the plot

Refused at Appeal (December 2017) due to the impact of the proposed rear extension on TPO trees T7 (oak) and T6 (sweet chestnut) shown below:

2. 17/02713/ TPO: Air Spade investigation of the RPA of relevant trees within the proposed extension-

Refused by RBWM.

3. 18/02492/TPO: Air spade investigation of RPA of relevant trees within the proposed extension

Refused at Appeal November 2019

4. 19/01579/FULL: A marginally smaller building footprint as well as the omission of a basement- shown to the right
[image:]
Refused at Appeal March 2020

“Notwithstanding that the proposal is at a distance of 1.5 metres further away from the stem of tree T7 than a previous proposal on the site, the parties agree that the footprints of the extensions would encroach into the calculated root protection area (RPA) of the Oak and smaller trees within the appeal site.”

5. 20/01365/FULL : Single storey rear extension

The applicant has moved the extension from the NE to the NW side of the plot as shown by the addition of the Family Room in the accompanying application sketch below
[image:][image:]

Given the history of the previous four applications on the site all of which have been refused for arboricultural reasons the Parish Council would have expected that there would be comment concerning the foundations of this proposed extension on any nearby trees.

As can be seen from the aerial image below, the adjacent property, Belvedere House is positioned very closely to the boundary with Wellington House. The satellite image also shows that the RPA of the tree within Belvedere House is almost certainly to be compromised by the proposed extension. This tree is shown within the circle on the image below.
[image:]

The Parish Council recommend REFUSAL of the plan until such time that an updated arboricultural report has been provided showing the trees in the neighbouring property close to the boundary with Wellington House.
Yours sincerely,

Yvonne Jacklin and Michael Burn
Co-chairs of Planning

Page 2 of 2

image3.emf

image4.emf

image5.emf

image6.emf

image1.emf

image2.emf

