

Royal Borough of Greenwich

Supplementary Planning Document

Residential Extensions, Basements and

Conversions Guidance

December 2018

Contents

1. Introduction ... 5

2. Permitted development rights ... 7

3. The process – where to begin.. 8

The planning application .. 8

Building regulations ... 9

Land ownership ... 9

Consultation on planning applications .. 10

Notifying neighbouring properties ... 10

Consultation for prior notification ... 10

When can you expect a decision to be made? .. 11

Fees and levies ... 11

4. Design issues and amenity considerations .. 12

Introduction .. 12

Residential amenity ... 12

Windows and doors in extensions ... 13

Roofs and balconies .. 14

Solar panels ... 14

External wall insulation and materials .. 15

Back gardens ... 16

Climate change and biodiversity (including green roofs and living walls) .. 16

Trees .. 18

Sustainability ... 18

5. Common forms of extensions ... 19

Single storey rear extensions and conservatories... 19

Depth ... 20

Position ... 21

Roof design ... 21

Adjoining extensions .. 21

Infill extensions .. 21

Conservatories .. 22

Garages .. 23

Outbuildings ... 23

Two storey rear and first floor rear extensions ... 23

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

3

Side extensions .. 24

Position ... 24

Proportion .. 24

Corner plots ... 25

Two storey side extensions.. 26

Garages .. 26

Front extensions and porches ... 26

Roof extensions/loft conversions .. 27

Roof lights ... 29

6. Basements ... 30

Basement impact assessments (BIA) .. 30

Scale .. 32

Depth ... 32

Habitable rooms .. 33

Character and appearance .. 33

Light wells ... 33

Landscaping and garden space .. 34

Flood risk .. 34

Land stability and construction issues .. 35

Impact of construction on neighbours ... 37

7. Residential Conversions ... 39

Size .. 39

Space standards ... 39

Room layout ... 40

Soundproofing .. 40

Car and cycle parking ... 40

Access .. 41

Refuse and recycling ... 41

Privacy, outlook and amenity space .. 41

Conversions through change of use ... 42

Conversion of offices to residential ... 43

Conversions of shops to residential .. 43

Conversion of storage or distribution premises to residential ... 44

Conversion of amusement arcades and casinos to residential .. 44

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

4

8. Houses of Multiple Occupation .. 45

What is a House of Multiple Occupation (HMO)? ... 45

Licencing Standards ... 45

Planning Permission .. 46

9. Glossary and Bibliography ... 47

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

5

1. Introduction

1.1 The purpose of this document is to provide guidance on the design of residential

extensions, basements and conversions. It expands upon adopted Local Plan policies

and is a material consideration for planning applications. It should be used at the

start of the design process, when exploring possible design solutions.

1.2 The guidance explains the types of residential extensions that can be built and

focuses on encouraging good design by concentrating on broad issues such as size,

height, position and layout. It sets out examples of well-designed extensions and

shows how extra living space can be created, whilst respecting the character of the

area, the streetscape, the original building and the amenity of adjoining occupiers.

1.3 The SPD offers guidance on what types of issues and design considerations must be

considered when building a new basement or extending or converting an existing

basement. This will help to ensure the built and natural environment are preserved

and the amenity of neighbours is protected.

1.4 General guidance is also included on the conversion of houses, shops and other

premises into flats in order to ensure that extra homes that are provided offer a high

standard of accommodation and relate well to their surroundings.

1.5 The Royal Borough will consider applications for residential extensions, basements

and conversions against all relevant Development Plan policies, particularly Royal

Greenwich Local Plan: Core Strategy with Detailed Policies (‘Core Strategy’) policies

DH1, DH(a) and DH(b) as well as the London Plan, other relevant guidance and the

individual circumstances of each case.

All new residential extensions, basements and conversions should…

 respect the amenity of neighbours particularly their privacy, daylight, sunlight

and avoid a sense of enclosure;

 be sensitive to the original building and buildings around it;

 use complementary materials; and,

 respect the street scene and character of the area.

http://www.royalgreenwich.gov.uk/downloads/download/718/core_strategy_with_detailed_policies
http://www.royalgreenwich.gov.uk/downloads/download/718/core_strategy_with_detailed_policies
https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

6

Conservation matters

This SPD includes some additional design guidance which applies specifically to

alterations to dwellings in conservation areas, locally listed buildings and statutory listed

buildings. You will find guidance throughout the document in these yellow boxes. If

your property is a statutory listed building you may need listed building consent. It is a

criminal offence to carry out works on a statutory listed building without consent.

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

7

2. Permitted development rights

2.1 If you live in a ‘single family dwelling house’ (see glossary for definition) you can make

certain types of minor changes to your property without needing to apply for

planning permission. These are called ‘permitted development rights.’ Permitted

development rights do not apply to flats or where the dwelling house has been

created through a ‘prior approval.’

2.2 For more information on what you can and cannot do under permitted development

rights please visit the planning portal website where you can find interactive guides

on common projects including residential extensions. The Department for

Communities and Local Government (DCLG) has also produced technical guidance

on permitted development for householders.

2.3 In a number of cases, ‘prior approval’ from the local planning authority may be

required before carrying out permitted development. Prior approval means that a

developer has to seek approval from the local planning authority that specified

elements of the development are acceptable before work can proceed. Sometimes

these permitted development rights are for a temporary period or for a limited time

period. More information on the prior approval process can be found on the

planning portal website or in the planning practice guidance.

2.4 It is advisable to apply for a certificate of lawfulness for proposed development as

proof that your household building work is within permitted development rights.

More information can be found on the planning portal website. Although your

proposal may not require planning permission because it falls under permitted

development rights, this document can still be used as good practice guidance to

ensure all extensions, basements and conversions are well designed.

Conservation matters

Houses in conservation areas have fewer permitted development rights. Planning

permission will be required for roof extensions, rear extensions of more than one

storey, side extensions and external cladding. Larger home extensions covered by the

‘prior approval’ procedure will also require planning permission. Statutory listed

buildings do not have permitted development rights.

Planning permission will also be required for the demolition of a building measuring

more than 115 cubic metres or the demolition of a gate, fence, wall or railing over one

metre high next to a highway, or over two metres high elsewhere.

In some conservation areas permitted development rights may have been removed by a

planning control called an Article 4 Direction. There are 20 conservation areas in Royal

Greenwich and Article 4 Directions are currently in force in six of these areas. For a

list of conservation areas and where Article 4 Directions apply please visit the

conservation pages on the Royal Greenwich website.

https://www.planningportal.gov.uk/permission/
https://www.gov.uk/government/publications/permitted-development-rights-for-householders-technical-guidance
http://www.planningportal.gov.uk/permission/commonprojects/extensions#ncs
http://planningguidance.communities.gov.uk/blog/guidance/when-is-permission-required/what-are-permitted-development-rights/
https://www.planningportal.co.uk/info/200130/common_projects/17/extensions#ncs
http://www.royalgreenwich.gov.uk/info/511/conservation_areas/28/protecting_the_character_of_local_areas/2

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

8

3. The process – where to begin

The planning application

3.1 When assessing a planning application, Royal Greenwich will need to consider a

number of issues. These will include whether your proposal will have a positive or

negative impact on the original house and its surroundings; whether your extension

will cause a loss of residential amenity to neighbouring properties contrary to Core

Strategy policy DH(b). Chapter 4 provides more detail on amenity and other

considerations.

3.2 The guidelines are here to help you prepare a successful planning application and we

recommend you design your extension in accordance with these guidelines.

3.3 There are national requirements with which you need to comply when making a

planning application; these include submitting a planning application form, a site plan,

a location plan and the correct fee. Royal Greenwich also has a local information

requirements list; you should check this list to see which additional plans or

documents need to be submitted with your planning application in order for it to be

accepted as valid.

3.4 A planning application can be made to the local authority directly through the

planning portal website. Planning application forms can also be found on the planning

portal. The type of application form needed will depend on the proposal; more

information on the type of application form to use can be found on the planning

portal website.

Conservation matters – listed buildings

If you live in a statutory listed building you should assume that Listed Building Consent

or a Certificate of Lawfulness of proposed works will be required for internal or

external work in addition to planning permission (where this is required). Please refer

to the listed buildings webpages for more information on the types of consents, how to

apply and what will need to be submitted as part of the application. There is no fee for

either of these applications. It is a criminal offence to carry out works to a listed

building without consent.

Any material alteration to a statutory listed building which affects its special

architectural and historic significance will require Listed Building Consent. This applies

externally and internally and alterations which harm this significance would be

unacceptable as they do not constitute sustainable development.

It is often possible through careful design and understanding of historic significance to

alter a listed building. This can help to ensure such buildings remain viable for future

use, but this will require specialist expertise and Listed Building Consent.

http://www.royalgreenwich.gov.uk/downloads/download/691/local_information_requirements_list_for_planning_applications
http://www.royalgreenwich.gov.uk/downloads/download/691/local_information_requirements_list_for_planning_applications
http://www.planningportal.gov.uk/planning/applications
http://www.royalgreenwich.gov.uk/info/514/listed_buildings_register/27/works_to_listed_buildings

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

9

Other considerations

Building regulations

3.5 Many types of domestic building works require Building Regulations approval. It is

strongly advised that the Royal Greenwich Building Control Section is contacted at

the earliest possible stage. Building Control assesses the structural safety of an

extension, basement or conversion and compliance with building regulations is not

the same as obtaining planning permission.

3.6 The appropriate consents need to be obtained from both the Building Control and

Development Planning sections before any building works take place.

3.7 Additional advice on building regulations for listed buildings is published on the

Historic England website.

3.8 Please contact the Building Control Team for more information and advice.

Address: Fifth floor, The Woolwich Centre,

35 Wellington Street,

Woolwich, SE18 6HQ

Telephone: 020 8921 5413/5410

Email: building.control@royalgreenwich.gov.uk

Land ownership

3.9 Land ownership issues and boundary disputes are not planning issues. However, it is

important that extensions are built within the boundaries of the property they relate

to. The Land Registry can often provide maps to help with boundary issues. All

boundaries should be clearly marked on the plans submitted as part of the planning

application.

Conservation matters

Planning applications are judged against stricter criteria within conservation areas where

all proposals must seek to preserve or enhance, and not cause harm to the special

character or appearance of the area.

Any planning application in a conservation area will be expected to take account of the

adopted conservation area Character Appraisal and Management Strategy (CAMS)

where one is in place, as well as the guidelines set out in this document.

Adopted CAMS for Royal Greenwich can be found on the Royal Greenwich website. In

addition, Guidance Notes should be referred to where they are in place for those areas

covered by Article 4 Directions.

https://historicengland.org.uk/advice/hpg/compliantworks/buildingregs/
mailto:building.control@royalgreenwich.gov.uk
https://www.gov.uk/government/organisations/land-registry
http://www.royalgreenwich.gov.uk/info/511/conservation_areas/1547/conservation_area_appraisals_and_management_strategies

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

10

3.10 If you do not solely own the land you are submitting a planning application for, you

must sign Certificate B under Section 8 of the planning application form to certify

that you have informed all other land owners of the planning application.

3.11 If you intend to carry out work that involves: building a free standing wall or a wall of

a building up to or astride the boundary with a neighbouring property; work on or

building against an existing party wall or party structure; or excavating near a

neighbouring building, then the neighbours should be notified and it may be necessary

to secure an agreement writing under the provisions of the Party Wall Act 1996. An

Explanatory Booklet has been published by the Government that provides further

guidance.

Consultation on planning applications

Notifying neighbouring properties

3.12 Once the application has been validated, the Royal Borough as the local planning

authority is required to notify neighbouring properties in line with planning law. If

the property is a listed building or within a conservation area a site notice will be

displayed in the vicinity of the site and the application will be advertised in a local

paper.

3.13 Any comments made in response to a planning application must be made in writing

and include the address of the respondent. Any comments should be restricted to

material planning considerations. Issues such as loss of view, or negative effect on

the value of properties are not material planning considerations. Comments can

cover (but are not limited to):

 protecting outlook from a property;

 overlooking/loss of privacy;

 loss of light or overshadowing;

 parking, highway safety, traffic, noise;

 accessibility, including disabled persons access;

 layout and density of buildings, design, appearance and materials;

 effect on statutory listed buildings and conservation areas;

 nature conservation;

 government policy;

 policies and proposals in the Development Plan; and,

 previous planning decisions (including appeal decisions).

Consultation for prior notification

3.14 Under temporary permitted development rights, a single storey rear extension can

be built without planning permission up to six metres if attached to a terraced or

http://www.legislation.gov.uk/ukpga/1996/40/contents
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/523010/Party_Wall_etc__Act_1996_-_Explanatory_Booklet.pdf

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

11

semi-detached house, or eight metres for a detached house. You must still submit a

prior notification application to determine whether prior approval is needed. As part

of this process, adjoining neighbouring properties must be consulted under the

neighbourhood consultation scheme.

3.15 Applicants must set out in their application form all adjoining occupiers i.e. those

who share a boundary, including to the rear so that the local authority can consult

these neighbouring properties. The neighbouring properties will have 21 days to

respond to the consultation and raise any objections or comments.

3.16 More information can be found on the planning portal website. Please note that

these permitted development rights for larger extensions do not apply in

conservation areas and areas where Article 4 Directions apply.

When can you expect a decision to be made?

3.17 Royal Greenwich Councillors have given the Chief Planning Officer the power

(delegated authority) to determine most residential extension, conversion and

basement applications. Where this is the case, we will try to make the decision

within an eight week period, starting from the day after the day your application is

received.

3.18 If eight or more objections are received, the application cannot be decided under

delegated authority and will instead go to planning committee. Please see the Royal

Greenwich Statement of Community Involvement for further information. Planning

committee meetings are held regularly and further information, including dates and

times of the meetings can be found on the Royal Greenwich website.

Fees and levies

3.19 The fees for a planning application can be found on the Planning Portal website, along

with the relevant application forms.

3.20 Any development that creates a new dwelling or 100m2 or more of additional

floorspace may be liable to pay the local community infrastructure levy (CIL) and the

Mayoral CIL.

3.21 The fees and exemptions for the local CIL can be found on the Royal Greenwich

website and the fees for the Mayor’s CIL can be found on the Greater London

Authority (GLA) website.

https://www.planningportal.co.uk/info/200130/common_projects/17/extensions/2
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/869/local_development_framework/11
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/869/local_development_framework/11
http://www.royalgreenwich.gov.uk/info/354/council-minutes_agendas_and_reports/866/area_planning_committees
http://www.planningportal.gov.uk/PpApplications/genpub/en/StandaloneFeeCalculator?action=chooseForm&primaryPermissionType=Householder+planning+permission&secondaryPermissionType=-1&Back.x=39&Back.y=7&Back=Back&isWelsh=false
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/1182/local_community_infrastructure_levy_charging_schedule
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/1182/local_community_infrastructure_levy_charging_schedule
https://www.london.gov.uk/what-we-do/planning/implementing-london-plan/mayoral-community-infrastructure-levy
https://www.london.gov.uk/what-we-do/planning/implementing-london-plan/mayoral-community-infrastructure-levy

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

12

4. Design issues and amenity considerations

Introduction

4.1 This section sets out guidance on design issues and amenity considerations that

should be taken on board when designing an extension or conversion. The

guidance set out in this section is good practice and should also inform proposals

that fall under permitted development rights to ensure that these developments

are well-designed.

Residential amenity

4.2 Extensions should be designed to ensure there is not an unacceptable loss of

privacy to neighbouring dwellings and gardens. The degree of overlooking is

affected by distance, the angles of view, and existing site circumstances, which

Conservation matters

Extensions should respect the original architectural features and detailing of the

dwelling and should be designed to complement the dwelling in terms of windows,

doors, openings, roofs and materials. UPVC replacement windows and doors will be

discouraged where they would be detrimental to the character of a conservation area.

Please note, if the exterior of the house would include cladding of any part of the

house with stone, artificial stone, pebble dash, render, timber, plastic or tiles the

application will need planning permission rather than a certificate of lawfulness in line

with the General Permitted Development Order 2015.

Conservation matters – listed buildings

Houses that are listed buildings are particularly sensitive to alterations that might

affect their character. There are two types of listed building, locally listed and

statutory listed. The guidance set out in these yellow boxes throughout this

document is aimed at statutory listed buildings, although the guidance may also be

useful to inform applications proposing to alter locally listed buildings.

Locally listed buildings should be protected and their character preserved. Proposals

for unsympathetic alteration of locally listed buildings will be strongly discouraged.

Statutory listed buildings are afforded a higher degree of protection than locally listed

buildings and any alterations to statutory listed buildings are likely to require listed

building consent.

Proposals for external alterations, internal alterations or additions to statutory listed

buildings should respect the integrity of the building and harmonise with their

architectural character. Development should not detract from the setting and

proportions of a listed building.

http://www.legislation.gov.uk/uksi/2015/596/made
http://www.royalgreenwich.gov.uk/downloads/file/10/
http://www.royalgreenwich.gov.uk/info/514/listed_buildings

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

13

should be taken on board at the design stage. The possibility of overlooking could

be an issue for extensions of two or more storeys. There are no specific distances

required between habitable rooms facing each other; this will be dependent on the

existing character and built form of the area.

4.3 Privacy can be safeguarded by providing sufficient back to back separation between

the extension and neighbouring properties and by avoiding side windows above

ground floor level (or ensuring they are obscure glazed). Paragraphs 4.8-4.10 set

out further information on windows.

4.4 Proposals for roof terraces and balconies will need to demonstrate that careful

attention has been paid to aspect, privacy, outlook and appropriate screening in

order for it to be acceptable.

4.5 The proposed extension should not

overshadow neighbouring habitable

rooms or private gardens to result

in an un-neighbourly sense of

enclosure, nor should it reduce the

amount of daylight they receive.

For instance, as illustrated in Figure

1, a double storey extension could

reduce the amount of daylight

received by neighbouring properties

and would not be acceptable. A

single storey rear extension may be

a more appropriate option.

4.6 If a proposal would mean that the

immediate outlook from a

neighbour's windows would become unsightly or appear overbearing from the

neighbouring property or street it would normally be refused. If a view from a

neighbour’s principal windows and/or the immediate private area of a garden is

dominated and overshadowed by a proposed extension, then permission is unlikely

to be granted.

4.7 It is expected that the greatest part of any overshadowing caused by a new

extension should be confined to the applicant’s own land. Two storey extensions

are more likely to cause issues with overshadowing because of their height, size

and orientation.

Windows and doors in extensions

4.8 The character of a property can be harmed by windows or doors in the extension

if they differ from the style and character of the original. In most cases, windows

shadow

New extension

Figure 1

Figure 1: Unacceptable overshadowing

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

14

and doors should be of the same proportions, materials and style as those in the

existing building. In addition, windows should be positioned to match the

symmetry of those in the existing building.

4.9 Windows should not overlook a habitable room or garden of a neighbouring

property and as a general rule there should be no new windows above ground

floor level in any side wall directly facing and within two metres of a neighbouring

property, other than obscured glazed windows serving bathrooms, WCs and

landings.

4.10 Any windows to the side of a property may be acceptable if they cannot be

opened and are obscurely glazed up to 1.7m (when measured from finished floor

level) as set out in the General Permitted Development Order 2015. Where

overlooking already exists new windows in a proposed extension should not lead

to any increase in that overlooking.

Roofs and balconies

4.11 The roofs of new extensions should generally follow and complement the pattern

of the main roof. If it is appropriate for an extension to have a flat roof or

different pitch from the main house this should not detract from the design

integrity of the building. This may be acceptable for example for a single storey

rear extension that would not be seen from the road.

4.12 While balconies and roof terraces can replace garden space lost through the

construction of an extension, the use of these roofs for recreational purposes

requires planning permission. Flat roofs should not normally form balconies or

terraces, in order to protect the privacy of adjacent occupiers. However, if

proposals can demonstrate that the privacy of neighbours will not be affected and

careful attention has been paid to aspect, privacy, outlook and appropriate

screening, a balcony or terrace may be acceptable.

Solar panels

4.13 The optimum location for photovoltaic (PV) cells and panels for solar water

heating systems is an un-shaded south facing aspect; however, an un-shaded

southeast and southwest aspect can still be appropriate. The cells or panels

should preferably be integrated into the existing roof tiling systems and laid to the

same angle as the roof pitch so as not to appear overbearing.

4.14 Solar panels should be located to the rear of the property wherever possible so as

not to cause visual harm to the street scene, although this will depend upon the

optimum position for harnessing energy. Further guidance on renewable energy

can be found on the planning practice guidance website.

http://planningguidance.communities.gov.uk/blog/guidance/renewable-and-low-carbon-energy/particular-planning-considerations-for-hydropower-active-solar-technology-solar-farms-and-wind-turbines/

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

15

External wall insulation and materials

4.15 The materials chosen for an extension are very important and should be related as

closely as possible to those used in the original building. For the walls this is likely

to mean obtaining the best match of bricks, both in colour, tone and texture. This

can be more difficult where the original bricks are old and weathered, therefore

the re-use of salvaged materials can assist in blending old and new.

4.16 In some circumstances high-quality modern materials that complement those of

the existing property may be more appropriate; however, using different material

for small areas could make an extension look out of place and visually separate it

from the main house.

4.17 Some external alterations to a house may be permitted development and as such

will not require planning permission. However, planning permission is required to

carry out external wall alterations to a house if the external materials used change

the colour or texture of the existing house.

4.18 For example, if an existing house is pebble-dashed and if the proposed works are

to have a pebble-dashed finish that is of the same colour and texture as the

existing finish, planning permission would not be required. If an existing house is

pebble-dashed and the proposed works would have a smooth cream finish there

would be a change in the colour and texture of the house and therefore planning

permission would be required.

4.19 In addition, if the works would go beyond the boundary of your house, for

example onto an adjoining property, or would project over adjacent land or the

highway, then planning permission would be required for the external wall works

in this instance.

Conservation matters

In conservation areas, planning permission is likely to be required when replacing

external cladding – see the planning portal for details. Please refer to the adopted

conservation area Character Appraisal and Management Strategy (CAMS) where one is

in place, for further guidance on external wall materials and colours. In addition,

Guidance Notes should be referred to where they are in place for those areas covered

by Article 4 Directions.

Conservation matters

Different rules may apply to solar panels in conservation areas; please refer to the

planning portal or the General Permitted Development Order 2015 for more

information.

https://www.planningportal.co.uk/info/200130/common_projects/18/external_walls
http://www.planningportal.gov.uk/permission/commonprojects/solarpanels/
http://www.legislation.gov.uk/uksi/2015/596/made

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

16

4.20 For works to be considered permitted development the materials must be of a

similar appearance to those used in the construction of the existing house. Table

1 summarises what is meant by similar appearance. Please note that this is for

guidance purposes only and the ultimate decision rests with the planning

department on a case by case basis.

Table 1: Materials where works would be considered permitted development

Existing

house

Finishing material Similar appearance

Brick Brick slips Yes (Certificate of Lawfulness advised)

Render Same colour render Yes (Certificate of Lawfulness advised)

Render Different colour render,

brick or pebble-dashed

No (likely to require planning permission)

Brick Render/pebbledash No (likely to require planning permission)

Pebble-

dashed

Pebble-dashed Yes (Certificate of Lawfulness advised)

Pebble-

dashed

Render or brick No (likely to require planning permission)

4.21 If you are planning to renovate more than half a wall by cladding or rendering the

external surface or dry-lining the internal surface then you are required under the

Building Regulations to add insulation to improve the thermal performance of the

property.

Back gardens

4.22 Gardens make a significant contribution to local character and specifically towards

biodiversity, drainage, tranquillity and sense of space. Gardens help to enhance the

setting of buildings and provide amenity value for residents.

4.23 It is therefore important that reasonable amenity space, particularly green space, is

retained when building an extension not only to protect the visual and amenity

standards of the existing dwelling but also to safeguard the privacy and amenity of

adjacent residents.

4.24 Extensions should not reduce the garden to such an extent that it is out of scale

with the house nor should they over dominate the garden. This could be the case

where an extension takes up more than 50% of the existing garden space, or in

conservation areas where the open aspect of gardens is a characteristic of the

spatial layout of the conservation area.

Climate change and biodiversity (including green roofs and living walls)

4.25 Green roofs and living walls are layers of living plants that are installed on top of

conventional roofs and walls, as illustrated by Figure 2. These types of living roofs

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

17

and walls will be encouraged as they can enhance biodiversity, reduce flood risk by

absorbing heavy rainfall and provide high standards of insulation.

4.26 The design for a green roof or living wall should follow the Green Roof

Organisation Code of Practice (www.greenroofcode.co.uk) as set out in the

Greener Greenwich SPD.

4.27 Gardens provide valuable

drainage which help to

prevent flooding. Paving

over front or back gardens

prevents rainfall from

soaking into the ground,

reducing the amount that

reaches our natural

underground aquifers, and

places increasing pressure

on our drainage systems.

Although paving over one

or two gardens may not

seem to make a difference,

the combined effect of lots of people in a street or area doing this can increase the

risk of flooding.

4.28 If you wish to replace your driveway, permeable materials such as gravel,

vegetation including grass or wheel tracks should be used, although it is possible to

have up to 5m2 of impermeable paved area. Water should be directed away from

an impermeable surface to a border of vegetation or soak away. Planning

permission may be required to replace your driveway; more information can be

found on the planning portal website.

4.29 The Royal Borough has a legal obligation to ensure that certain species are

protected. If developments, including extensions, are likely to impact upon

protected species, you will be expected to take measures to ensure that no harm,

loss or long term threat arises to those species.

4.30 As set out in the Greenwich Biodiversity Action Plan (supported by Core Strategy

policy OS4 and paragraph 4.5.19), the six priority species are bat, black poplar,

black redstart, hedgehog, stag beetle and water vole. If you believe you have any

of these protected species present on your property, you should contact the

planning department before proceeding with the development.

Figure 2: An example of improving biodiversity in an urban area –

a green roof on a house in Newington Green

http://www.greenroofcode.co.uk/
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/876/supplementary_planning_documents
https://www.planningportal.co.uk/info/200130/common_projects/45/paving_your_front_garden

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

18

Trees

4.31 Trees are an important part of the natural environment and some trees are

protected. Works to a tree may require permission; therefore before undertaking

any works the applicant must check if a tree is in a conservation area, if it has a

Tree Preservation Order (TPO) attached to it or if the tree has been protected by

a planning condition. Further information can be found on the Royal Greenwich

website.

4.32 Existing trees should be shown on plans. If there are trees close to your proposed

extension you will also be expected to protect them and their root systems during

the construction process. For example, no work should be undertaken within the

root protection area of the tree and the roots should be protected with fencing

which cannot be moved during the construction process.

4.33 Roots smaller than 25mm diameter may be pruned slightly; however any roots

larger than this or in clumps should not be severed without consulting an

arboriculturist as such roots might be essential to the tree’s health. Other tree

protection measures that comply with British Standard 5837 – Trees in Relation to

Construction may be necessary and the Royal Borough’s Tree Officer should be

consulted for further advice. If any trees are to be felled, replacement provision

should also be shown.

Sustainability

4.34 Royal Greenwich promotes and encourages a sustainable approach to new

buildings and extensions; an extension or alteration provides various opportunities

to improve a dwelling’s environmental performance. For instance, responsible

sourcing of materials, extra insulation, double/triple glazing, living roofs and

rainwater recycling should all be taken into consideration.

4.35 The development also presents an opportunity to include on-site energy

generation features such as solar panel water heating, photovoltaic panels and

ground source heat exchangers.

4.36 All developments will be required to meet the appropriate Building Regulations

and applicants should be aware that extensions, conversions and basements can

sometimes require the upgrading of the existing building under the thermal

requirements of Building Regulations.

4.37 The development should follow the modern construction standards including

energy conservation and sustainability aspects of the Core Strategy, London Plan

and Greener Greenwich SPD.

http://www.royalgreenwich.gov.uk/info/505/tree_management/8/works_to_trees
http://www.royalgreenwich.gov.uk/info/505/tree_management/8/works_to_trees
http://www.royalgreenwich.gov.uk/info/1023/planning_advice_and_guidance/8/works_to_trees
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/869/local_development_framework/2
https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/876/supplementary_planning_documents

RESIDENTIAL EXTENSIONS, BASEMENTS AND CONVERSIONS GUIDANCE

SUPPLEMENTARY PLANNING DOCUMENT

ROYAL BOROUGH OF GREENWICH

19

5. Common forms of extensions

5.1 These guidelines set out the importance of balancing your need for space against

the need to prevent your extension from harming the amenity of adjoining

residents or the character of the house and local area.

5.2 Please note that various sections of this chapter may apply to your proposal and

the chapter should be read as a whole. For example, if you are proposing a two

storey side extension you will need to take into consideration the section on side

extensions and the additional section on two storey side extensions.

Single storey rear extensions and conservatories

5.3 This is the most common type of extension in Royal Greenwich and is often the

easiest and most obvious way to extend a house to provide the living space you

need. Potential issues that may arise from rear extensions frequently include

overshadowing and overlooking. Careful attention to the size, position, height and

design of the extension can help to overcome these issues.

Conservation matters

Development must preserve, enhance and not harm the conservation area. Within

conservation areas it is particularly important that extensions respect the original

architectural features and detailing of the dwelling. Planning permission will be required

for many rear extensions in conservation areas, particularly those covered by additional

planning controls through Article 4 Directions. Any planning application in a

conservation area will be expected to take account of the adopted conservation area

Character Appraisal and Management Strategy (CAMS) where one is in place. In

addition, Guidance Notes should be referred to where they are in place for those areas

covered by Article 4 Directions.

Conservation matters – listed buildings

A new extension should not dominate an historic building. There is no particular rule

on the appropriate size of an extension to a listed building; it depends on the impact it

would have on the special architectural and historic significance of the property. The

use of appropriate materials is particularly pertinent.

There may be an opportunity to replace a poorly built and designed extension with a

new structure. It should be noted however, that there may be some cases where a

new extension will not be permitted.

All applications for extensions to listed buildings will require Listed Building Consent

and will need to be informed by the special architectural and historic significance.

Applicants are advised to seek pre-application advice for applications affecting statutory

listed buildings, including the setting of a listed building.

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

20

Depth

5.4 It is important that this type of extension does not dominate and remains

subservient to the original house (see Figure 3). It should not normally project out

more than 3.6m from the rear wall of the original house (if the house is attached)

as a deeper extension could block daylight and sunlight for neighbouring

properties.

5.5 Under permitted development rights, you can build a single storey rear extension

from the original wall of the house by up to three metres if it is an attached house

or up to four metres if it is a detached house. This limit has been temporarily

increased to six metres if an attached house and eight metres if a detached house

until 30 May 2019.

5.6 These temporarily increased limits are subject to the prior approval process and

the neighbourhood consultation scheme. More information on the prior approval

process can be found on the planning portal website or in the planning practice

guidance. These increased limits do not apply in conservation areas.

5.7 In addition, to remain within permitted development rights, the total area of

ground covered by all buildings (including garages and outbuildings, such as a

garden shed) within the curtilage of the house (other than the original house)

cannot exceed 50% of the total area of the plot, excluding the ground area

covered by the original house.

5.8 It is important to note that these limits apply to the original building line as it was

first built; applicants may not have extended the property themselves, however a

previous owner may have and it is up to the applicant to investigate this.

5.9 Any secondary extensions, canopies or conservatories added to existing

extensions may exceed the above limits, which would require planning permission

Figure 3 Single storey rear extensions should be subservient and in line with the original building, as

illustrated by the drawing on the right

https://www.planningportal.co.uk/info/200130/common_projects/17/extensions/2
http://www.planningportal.gov.uk/permission/commonprojects/extensions#ncs
http://planningguidance.communities.gov.uk/blog/guidance/when-is-permission-required/what-are-permitted-development-rights/
http://planningguidance.communities.gov.uk/blog/guidance/when-is-permission-required/what-are-permitted-development-rights/

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

21

and may not normally be permitted. Some extensions that exceed these depths

could overshadow neighbouring houses. Such extensions will normally be refused.

Position

5.10 To make sure that no part of the extension (including the guttering and

foundations) crosses the boundary line, planning permission will not normally be

granted unless side walls of the extension are set in from the property boundary.

Roof design

5.11 A flat roof will frequently be acceptable for a single storey rear extension.

However, there may be instances where a rear proposal would be seen between

or over other properties in the street, in which case a pitched roof would be

preferred. If using a pitched roof the pitch should be shallow to prevent blocking

sunlight and daylight to neighbouring properties.

5.12 If a flat roof is acceptable, the extension should be set back from the boundary line

so that the gutters do not over hang the neighbouring property. However, if you

build right up to the boundary line a parapet wall should be built to stop rainwater

flowing into your neighbour’s garden.

Adjoining extensions

5.13 Where there is a deep

extension on one side but not

the other, permission may be

granted for an extension

which, is not full width and is

set far enough back from the

boundary that it does not

block light to neighbouring

houses, or lead to a loss of

outlook or enclosure (see

Figure 4). Where deep

extensions have been granted on both sides of a property, a deep extension may

be acceptable.

Infill extensions

5.14 Some older houses were originally built in an L-shape or stepped and have an

existing rear addition. This means that there are two or three rear walls. Under

permitted development rights, you can extend from each rear wall by three

metres if it is an attached house and by four metres if the house is detached or

deeper under prior notification (see paragraph 5.5).

Figure 4 Adjoining extensions

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

22

5.15 Where the original rear wall of a house is stepped then each of these stepped

walls will form the rear wall of the original dwelling house. In such cases, the limits

on extensions apply to any of the rear walls being extended. As can be seen in the

right hand drawing in Figure 5 below, each wall of the original house can be

extended as long as the original stepped appearance of the property is maintained.

5.16 Extensions as illustrated in the left hand drawing in Figure 5 are not permitted

development and will be discouraged because they can cause harm to the

neighbouring properties and block their daylight. What will be considered

acceptable will depend on the impact upon neighbouring occupiers and their

amenity.

5.17 Under the temporary prior approval process for larger household extensions

introduced on 30 May 2013 to 30 May 2019, an infill extension for up to 6m for

attached houses and 8m for detached houses can be applied for under the prior

approval process. However, as set out in paragraph 5.4, it is only considered

acceptable to extend by up to 3.6m in Royal Greenwich. Extensions larger than

this would be discouraged because they are likely to restrict light to neighbouring

properties.

Conservatories

5.18 A conservatory or pergola to the rear of a house is still considered as an

extension. The criteria that apply to brick and rendered extensions also apply to

these types of extensions. The side elevations of a conservatory should be built

using solid materials to a maximum height of two metres to allow the passage of

natural light and prevent any overlooking. Planning permission is not usually

granted where the proposal is to add a conservatory or pergola to the rear of an

existing extension.

Figure 5 Infill extensions: the stepped appearance of the original house should be maintained, as illustrated

by the drawing on the right

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

23

Garages

5.19 If you have a garage in the

rear garden that is

accessed by a side

driveway, you should

design your extension to

ensure there is enough

space for a vehicle to

access the garage (see

Figure 6). You may need

to move the garage further

down the garden (which may require planning permission) or design the closest

corner of the extension to leave enough room for manoeuvring.

5.20 Alternatively, it may be possible to provide a replacement parking space in the

front garden, although landscaping should be retained or replaced with new

landscaping elsewhere and the materials used should be permeable. Further

guidance on permeable materials can be found in DCLG Guidance on Permeable

Surfacing of Front Gardens. The front boundary treatment (e.g. hedge, low brick

wall or wood fence) should also be maintained where possible, especially in

conservation areas where they add to character and appearance.

Outbuildings

5.21 Although many outbuildings will be allowed as permitted development there are

strict rules about proximity to site boundaries and about height. The planning

portal website should be consulted for more information. Outbuildings should be

in proportion to the original house and garden and should not impact upon the

open character of the surrounding area. They must be sensitively designed, in the

appropriate locality, taking into account the residential amenity of neighbouring

properties including for daylight, sunlight and privacy.

Two storey rear and first floor rear extensions

5.22 Two storey rear extensions and first floor rear additions can provide more

internal space, however they are often discouraged because they can have a

greater impact on neighbouring properties and the street scene. Any extension

would need to be in keeping with the size of the original house and not appear

bulky. This will ensure that the extension would have as little impact as possible

on the character of the house, neighbouring properties, and the street scene.

5.23 Rear extensions and first floor additions will be refused where there is not an

appropriate separation distance between the property and its boundaries. There

Figure 6 Ensuring access to a rear garage

https://www.gov.uk/government/publications/permeable-surfacing-of-front-gardens-guidance
https://www.gov.uk/government/publications/permeable-surfacing-of-front-gardens-guidance
http://www.planningportal.gov.uk/permission/commonprojects/outbuildings/
http://www.planningportal.gov.uk/permission/commonprojects/outbuildings/

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

24

may be an exception to this rule where the house sits in a spacious plot with

substantial distances between boundaries and adjacent dwellings.

5.24 Rear extensions should not overshadow, physically dominate, lead to a loss of

privacy or create a sense of enclosure for neighbouring occupiers. The size and

siting of an extension together with the position of habitable room windows will

determine whether an extension overshadows or dominates an adjacent property.

Where these amenity issues cannot be resolved through good design, it is unlikely

the scheme would be approved.

5.25 Flat roofs will be unacceptable where the extension is visible from the public

highway unless this is the roof style on the original house. Even where the roof is

not visible from the public highway it is preferable that the roof matches that of

the original house.

Side extensions

5.26 Like a single-storey rear extension, a side extension is an easy way to extend a

house to provide additional space. Side extensions, however, have an impact on

the character of the house and the street scene and careful attention must be paid

to the depth, height and position of the extension. Side extensions should

accurately reflect the style of the main house and remain secondary in size and

appearance.

5.27 The roof of the side extension should reflect the roof pitch of the original house

(see Figure 7), as a side

extension will have an impact on

the character of the street. This

applies to both single and two

storey extensions. The ridge

height of the roof of a side

extension should be set below

the existing ridge height to

ensure the extension is

secondary to the original house.

Position

5.28 The extension should normally be set back slightly from the front wall of the

house to allow the original house to remain prominent. A set back from the side

boundary of 0.3m will also ensure enough room for guttering. Parapet walls will

normally be refused permission unless they are a feature of the original house.

Proportion

5.29 The height and width of the side extension should be proportionate to the main

house. The width should be less than half the width of the main house.

Figure 7 Side extensions should reflect the original house

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

25

Corner plots

5.30 Where the house is on a corner plot with a road alongside it, a side extension will

be visible from the public highway. The extension should therefore be set back

from the boundary by one metre and be proportionate to the dimensions of the

main house in order to maintain the open aspect and protect the character of the

street.

5.31 It may be necessary to use patterned brickwork or matching render to soften the

appearance of the enlarged side wall of your house. Additionally, if the boundary

does not run parallel to the

house the extension should not

run parallel to the boundary but

should be staggered, as

illustrated by the top image in

Figure 8.

5.32 To help the extension blend in

with the house and street, the

design and style of the roof

should match the original house

including the pitch of the roof

and the finished material.

5.33 Windows should match the

original house in terms of style

and position and where possible

relevant design features should

be copied from the main house.

Figure 8 Side extensions on corner plots should be set back

from the road and staggered where necessary

Conservation matters

Planning permission will be required for side extensions in conservation areas;

planning applications will be expected to take account of the adopted conservation

area Character Appraisal and Management Strategy (CAMS) where one is in place. In

addition, Guidance Notes should be referred to where they are in place for those

areas covered by Article 4 Directions.

Development must preserve, enhance and not harm the conservation area. Within

conservation areas it is particularly important that side extensions do not block or

diminish the gaps between properties which contribute to the streetscape.

Small side extensions may be acceptable where they do not dominate. They must

respect the original architectural features and detailing of the dwelling and the use of

appropriate materials is particularly pertinent.

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

26

Two storey side extensions

5.34 Two storey side extensions are likely to have an impact on the character and

setting of the street. Therefore, in addition to the above guidance, two storey side

extensions must be designed so as to avoid a terracing effect, or the loss of the

open character between properties. This also applies to first floor extensions

above existing garages.

Garages

5.35 If you are proposing to construct a garage, this should be large enough to store a

car and to get in and out of the car. There should also be enough room for your

garage doors to open outwards onto your drive, but it should not open out over

the public highway.

5.36 If you are proposing to demolish or convert a garage, you should verify that your

permitted development rights have not been removed. Where they have been

removed, as part of a planning application, details will need to be provided about

how you intend to provide replacement off street parking. The size of your house

will affect the number of car parking spaces that should be provided. Table 6.2 of

the London Plan sets out the parking standards that should be complied with.

5.37 The materials you choose for driveways should be permeable to ensure they do

not add to any surface water flooding. See paragraph 4.28 for further guidance. If

you require a dropped kerb to access your drive you may need to include this in

your planning application (if you live on a principal road or in a conservation area)

or you may need to apply for additional highways approval.

5.38 Some garage conversions are permitted under permitted development rights;

however, it is best to contact the local authority to check whether planning

permission is required.

Front extensions and porches

Conservation matters

Front porches are permitted development even in conservation areas (subject to an

Article 4 Direction being in place). Where permission is required for a front

extension however, it is unlikely to be granted, as this is usually the most important

and visible part of the house.

Conservation matters – listed buildings

A porch or any other type of front extension will require Listed Building Consent.

https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan/london-plan-chapter-6/parking-addendum-chapter-6
http://www.royalgreenwich.gov.uk/info/477/vehicle_access_-_kerbs/949/domestic_crossovers

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

27

5.39 Front extensions will

normally be refused if they

are larger than a porch

because they stand out,

look bulky and can

significantly adversely affect

the character and

appearance of the house

and street scene. However,

where the front of the

house is staggered in an L shape a small front extension may be possible.

5.40 The porch should not be higher than a single storey and the roof design, windows

and finishing materials should match the original house. They should not project

forward of, or attach to, a bay window as illustrated in Figure 9. The porch door

should lead directly to the original front door of the house.

5.41 Whilst most porches would be considered permitted development (see planning

portal porches guide for more information) front extensions and porches should

be minor and should not alter the overall appearance of the house or dominate

the character of the street. Their style and roof line should reflect that of the

main house and should not adjoin any front bay window.

Roof extensions/loft conversions

5.42 Loft conversions can create additional living space with minimal impact. Please see

the planning portal loft conversion guide for more information. However, there is

a danger that in achieving adequate headroom the new form of the roof could give

the house a top heavy look, damaging the character of the house and the street.

5.43 Roof extensions should be proportionate to the size of the original house, and any

proposals that change the roof form should seek to preserve or enhance the

existing appearance in terms of height, scale and visual interest.

5.44 In general, roof extensions will be refused planning permission on front facing roof

slopes as they are likely to harm the character of the area. Mansard roofs will only

be appropriate where they are already part of the character of the street scene or

where they would not be harmful to the appearance of the house.

Conservation matters – listed buildings

If your house is listed you will need to apply for Listed Building Consent to alter the

roof space, timbers and the outside of the roof.

Figure 9 Front porches should not attach to the bay window

http://www.planningportal.gov.uk/permission/commonprojects/porch/
http://www.planningportal.gov.uk/permission/commonprojects/loftconversion/miniguide

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

28

5.45 Planning permission will not be granted to alter or to convert a sloped hip end

roof into a flat gable end roof on the side of the house, illustrated by Figure 10, as

this would create an unbalanced, overbearing appearance to the house, semi-

detached houses or terrace.

5.46 Dormer extensions should be small scale and the windows should be of an

appropriate design considering the other windows in the house. Dormer

extensions are acceptable to the rear of the house (see Figure 11) and may be

acceptable to the side. In traditional buildings, the window head height of dormer

windows should not necessarily be 2.1m above the respective floor level (as is the

industry norm): the architectural composition may be more satisfactory if the

window head height is reduced to 1.8m above floor level.

5.47 If dormer extensions are proposed on both the side and rear roof slopes they

must remain separate extensions and not wrap around the side of the roof and

join to create one extension (see Figure 12).

5.48 Full width dormer extensions will be discouraged on any roof face as they do not

integrate well with pitched roof houses (see Figure 13).

Figure 13 Box shaped dormers can be overbearing Figure 12 Overbearing wrap around extension

Figure 10 Roof extensions should not alter the pitch of

the roof, such as this hip to gable extension
Figure 11 Dormer extension of appropriate scale

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

29

Roof lights

5.49 Roof lights are best located on the side or rear of the house. Wherever roof

lights are located, a traditional roof light with a through glazing bar is preferable

over a large undivided glass roof light that can dominate the roof plane, unless this

is appropriate to the character of the original house (see Figure 14). In addition,

roof lights should not be so large that they reach the edge of the roof slope.

Conservation matters

With the possible exception of the installation of roof lights, planning permission will

be required for any alteration to a roof within conservation areas. If the installation of

roof lights is the only alteration to a roof, then planning approval will not be necessary

unless the area is subject to further planning controls through an Article 4 Direction.

Conservation roof lights, which sit flush within the slope of the roof, should be

specified (right hand image in Figure 14). Planning applications will be expected to

take account of the adopted conservation area Character Appraisal and Management

Strategy (CAMS) where one is in place

Roof extensions will be resisted where they damage unaltered roofscapes and

compromise views through the conservation area, particularly where this is a clearly

defined feature of the character of the area. Design must be sensitively considered so

as not to overwhelm the roof and ensure any extension respects the architectural

composition of the original house.

The scale, bulk, design, placement of roof lights, and the number of dormers must not

dominate the roof and detract from its character and appearance. The position of

dormer windows should relate to the window layout of the house. There may be

scope for one or two modestly sized dormers at the rear of a property, although the

number of dormers in the roof should normally be fewer than the number of

windows on the floor below.

Dormer windows should be set well away from ridge, eaves and party walls, and the

total width and height of a dormer window, including lead ‘cheeks’, should ideally be

no greater than the window openings on the storeys below. The style of the

windows should be in keeping with the windows of the main house. If the height of

the slope of the roof allows, dormer windows should preferably have pitched or

hipped roofs, where this is in character with the house.

Figure 14 Inappropriate (left) and preferred (right) roof light designs

RESIDENTIAL EXTENSIONS, BASEMENTS AND CONVERSIONS GUIDANCE

SUPPLEMENTARY PLANNING DOCUMENT

ROYAL BOROUGH OF GREENWICH

30

6. Basements

6.1 Basement development includes any excavation to form new or additional

floorspace under the ground level (subterranean) of an existing property or within

its curtilage and under its garden. This guidance applies to any extension or

enlargement of existing basement accommodation and to any conversion of a

cellar or cellars into habitable accommodation.

6.2 Most proposals for the construction of a basement will require planning

permission. There may be certain circumstances where basement development

may be ‘Permitted Development’ under the General Permitted Development

Order 2015. The Planning Portal website provides the most up-to-date

information on permitted development rights including an interactive householder

guide.

6.3 For clarification as to whether a development satisfies the conditions of Permitted

Development, an application for a Lawful Development Certificate should be

submitted with the appropriate documentation, after which a formal decision will

be made.

6.4 This guidance is aimed at promoting best practice in terms of basement

development. However, the remit of planning does not extend to matters

controlled under Building Regulations or other non-planning legislation, regulations

or other consenting regimes relevant to basement development, although these

should be considered in parallel to planning considerations during design

development. These include (but are not limited to):

 Building Regulations

 Highways Act

 Party Wall Act

 Freeholder permission

 Environmental Health

 Housing Act

 Utility providers such as Thames Water

 Environmental Permitting Regulations

Conservation matters – listed buildings

If you live in a statutory listed building you are likely to need consent for external and

internal work. It is important to consider both the physical impacts and impact on the

significance of a listed building. It is paramount that the advice of an engineer

experienced in dealing with historic structures and complex ground conditions is sought.

https://www.planningportal.co.uk/info/200187/your_responsibilities/37/planning_permission/2
https://www.planningportal.co.uk/info/200187/your_responsibilities/37/planning_permission/3

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

31

Basement Impact Assessments (BIA)

6.5 There are a number of planning policies to be taken into account in the

consideration of a proposal for basement development. Together they provide the

policy context against which basement development proposals are assessed. In

order to ensure a comprehensive assessment of the individual and cumulative

impacts of a proposal, all planning applications for basement development should

be accompanied by a basement impact assessment (BIA). The purpose of a BIA is

to enable the Royal Borough to assess the impact of the development upon the

dwelling, neighbouring properties and the environment.

6.6 The level of information required for the basement impact assessment will vary

depending on the issues presented by the proposed site. For example, proposed

basement development on sites that are sloping, on clay strata, in a highly

urbanised area, close to a water course, aquifer, or in a flood zone, are likely to be

very complex and the BIA will need to reflect this by addressing each issue and

how it will be overcome. In contrast, a basement application that does not face

any of these issues would be fairly straight forward in comparison and the BIA

would require less detail. The BIA should therefore focus on the individual site

context and character rather than follow a generic format.

6.7 Even where planning permission is not required the guidance below can be used as

good practice to ensure basements are well designed.

6.8 BIAs should include the following information, responding to the relevant guidance

in the subsequent sections:

 whether the site is located above an aquifer and if so how this is likely to

impact on the development;

 whether the site is sloping and geology the site is on. If the site is sloping or on

clay strata the BIA will need to be more detailed and explain how these issues

will be overcome;

 whether the proposed development will extend beneath the water table

surface or whether it is located within 100m of a water course;

 an explanation of how the development will impact on flooding and drainage,

including what prevention measures will be taken to reduce the risk of flooding

of the basement itself and neighbouring properties;

 demonstrate by methodologies appropriate to the site, that schemes maintain

the structural stability of the building and neighbouring properties. This must

take the form of a Structural Method Statement signed and endorsed by a

Chartered Civil Engineer or Chartered Structural Engineer with relevant

experience, appointed by the applicant. demonstrate that the proposal does

not negatively impact on the character of the area;

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

32

 demonstrate that the residential amenity of adjacent occupiers will be

respected, particularly during the construction process; and,

 outline what construction methods will be used including how noise, disruption

and vibration to neighbouring properties will be minimised. A Construction

Management Plan will be required via condition if planning permission is

granted.

6.9 Applicants should also consider the impact their proposal may have on

infrastructure such as sewers and the transport network. If building over or close

to a public sewer, approval would need to be sought from Thames Water. If

building close to the road or rail network this should be made clear in your

application in order for the Royal Borough to determine whether it is necessary to

consult Transport for London (TfL).

Design Considerations

Scale

6.10 The scale of basement development appropriate for a site will depend on a

number of factors including but not limited to; the site size and context, the

proportion of the site already developed, the proximity to heritage assets such as

listed buildings, flood risk, the topography and geology of the site and how the

natural environment functions including biodiversity and the location of trees and

shrubs. These factors will need to be considered early in the design process.

6.11 The size of a basement should respond to the scale and character of the existing

host building and the site and its surrounds. Large basement proposals may be out

of keeping with the domestic scale, function and character of its context. Larger

scale developments are also more likely to cause adverse impacts for neighbours

and their properties.

6.12 Basements should therefore generally be limited to the footprint of the host

building in order to remain subordinate in scale. Basements larger than the

footprint of the original house are more likely to cause harm to the natural or

built environment.

Depth

6.13 Residential basement development should normally be limited to one level below

ground level. Two storey basement developments will require more extensive

excavation resulting in longer periods of construction and greater numbers of

vehicle movements which can impact significantly on adjoining neighbours. Two

storey basements could also have a more severe impact on the environment. For

example, there is likely to be a greater impact on the ability of the garden to

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

33

support trees and vegetation and absorb rainwater resulting in an increased risk of

flooding. Two storey basement developments would therefore normally be

resisted.

Habitable rooms

6.14 As set out within the flood risk section, habitable rooms within flood zones 3

(such as rooms used for sleeping, cooking, living or eating purposes) will not be

permitted at basement level. This includes self-contained basement flats. Basement

development containing habitable rooms within flood zone 2 will also not normally

be permitted unless evidence clearly demonstrates that flood risk has been

mitigated.

6.15 Outside of these areas, where habitable rooms are proposed as part of a

basement development, it will be subject to the same standards as other housing

in terms of space, outlook, daylight and sunlight. Building regulations require

habitable basement accommodation to have an alternative means of escape in the

event of fire as well as access to daylight, sunlight, ventilation.

Character and appearance

6.16 Basement development can impact on both character and appearance of the

existing or proposed house and neighbouring properties. The external appearance

should be sensitively designed to respect the house and respond positively to the

character of the area, the streetscape, landscape and surrounding heritage assets.

Features such as light wells, railings and steps must be sensitively designed and

discreetly located to ensure they do not contribute to visual clutter, introduce

features that look out of place or interrupt the prevailing streetscape.

Light wells

6.17 Whilst basements may not be readily visible from the public highway there are

certain features such as light wells, skylights, vents and means of fire escape that

may be and these should be carefully designed to match the style of the original

house and ensure minimum impact on street scene.

6.18 Where basements are not a traditional feature of the street, proposals for

basements with light wells to the front of the house will normally be refused.

6.19 The most appropriate location for light wells is to the rear of the property

immediately adjacent to the rear elevation as seen in Figure 15.

6.20 Light wells should be as small as possible and not dominate the garden, regardless

of whether they are at the front or back of the property. Light well openings set

away from buildings within the garden itself, including those for secondary means

of escape are likely to be refused because they harm the garden setting and may

result in harmful illumination or light spill.

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

34

6.21 In order to comply with the

building regulations a grille

or railings should be

designed into the proposed

scheme. In front gardens,

grilles are the preferred fall

protection as they are

discreet and less likely to

impact on the street scene.

6.22 Skylights may be acceptable

to the rear of buildings, but

as with light wells they

should be of minimal size,

located adjacent to the rear

elevation and flush to any

hard landscaping. Skylights may sometimes be more appropriate than light wells,

to allow a continuous level between the rear of the building and its garden setting

to be maintained.

Landscaping and garden space

6.23 As set out in paragraph 4.22, gardens make a significant contribution to local

character and enhance the setting of the building. Basement development

associated with new residential accommodation should not result in garden space

being lost below the requirements of Policy H5 of the Core Strategy.

6.24 Limiting basements to the footprint of the original house allows enough space for

mature trees and vegetation to grow and ensures gardens are able to maintain

their biodiversity function as well as contribute to the landscape character of the

area.

6.25 Consideration should be given to existing trees on or adjacent to the site and the

roots should be protected during construction as per paragraphs 4.31 – 4.33. As

with other types of applications, applicants should check whether any trees are

covered by tree preservation orders and whether consent in required to

undertake works.

Flood risk

6.26 It is important to establish whether there is a significant flood risk before deciding

to go ahead with an application for basement excavation or conversion and it

should first be determined whether the property is located in a flood risk zone.

This can be done via the Environment Agency website. There are different types

of flooding that may occur such as flooding from rivers or seas, flooding due to

Figure 15 Rear basement light well

https://www.planningportal.co.uk/info/200128/building_control
http://www.royalgreenwich.gov.uk/info/1004/planning_policy/869/local_development_framework/2
http://www.royalgreenwich.gov.uk/info/505/tree_management/8/works_to_trees/3
http://maps.environment-agency.gov.uk/wiyby/wiybyController?x=357683.0&y=355134.0&scale=1&layerGroups=default&ep=map&textonly=off&lang=_e&topic=floodmap

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

35

excess surface water, flooding from sewers and ground water flooding which

occurs when water levels underground rise above the normal levels.

6.27 More information on the types and location of flood risk across the borough can

be found in the Royal Greenwich Strategic Flood Risk Assessment (SFRA).

Appendix F of the SFRA provides guidance on flood risk reduction measures and

further information on flooding can be found within the Core Strategy policies.

6.28 Basements used for residential purposes are considered highly vulnerable in terms

of flood risk vulnerability (as set out in the Government’s planning practice

guidance) and will not be permitted in flood zone 3 and will not normally be

permitted in flood zone 2 unless it can be proven the risk has been minimised

appropriately.

6.29 Sustainable drainage systems (SUDs), such as rain water tanks and permeable

surfaces, can be used to reduce flood risk. Applicants will also need to consider

the drainage hierarchy in policy 5.13 of the London Plan and if there are practical

reasons for not utilising this hierarchy then this must be justified.

6.30 It is also advised that drainage should be fitted with a positive pumped device or

other suitable flood prevention device to avoid the risk of sewage backflow

causing sewer flooding, which could occur during a storm. The effectiveness of a

one way valve can be limited and other flood prevention devices would be

preferable.

6.31 In line with Core Strategy policy E3, all basement developments in a high residual

risk classification (see figure 8 of the Core Strategy) must be designed to

incorporate flood risk reduction measures with the primary aim of reducing risk

to life as well as flood damage.

Structural Stability

6.32 Excavation in a dense urban area can be challenging and poor planning and

preparation can damage the existing property and the property of neighbours.

Structural stability is a material consideration for the Local Planning Authority

insofar as the requirement to consider the potential risk and effects a proposal

may have upon property, infrastructure and the public, as set out in Planning

Practice Guidance. This does not require the Royal Borough to approve a

technical solution for a basement development proposal, but rather to confirm

that these issues have been sufficiently evaluated and responded to in a design and

to ensure that this process has been undertaken by a suitability qualified and

experienced professional.

6.33 As set out in paragraph 6.8, all BIAs must include a Structural Method Statement

(SMS) signed and endorsed by a Chartered Civil Engineer or Chartered Structural

http://greenwich-consult.limehouse.co.uk/portal/planning/cs/supportingdocuments?pointId=1360669813865
http://planningguidance.communities.gov.uk/blog/guidance/flood-risk-and-coastal-change/flood-zone-and-flood-risk-tables/table-2-flood-risk-vulnerability-classification/
http://planningguidance.communities.gov.uk/blog/guidance/flood-risk-and-coastal-change/flood-zone-and-flood-risk-tables/table-2-flood-risk-vulnerability-classification/
https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

36

Engineer with relevant experience. The Royal Borough will rely upon the

professional integrity of the qualified and experienced person signing the SMS to

ensure that the basement development can be undertaken safely and will safeguard

the structural stability of the existing building and other nearby buildings.

6.34 The Association of Specialist Contractors (ASUC) provides Guidelines on Safe and

Efficient Basement Construction Directly Below or Near to Existing Structures. It

is recommended that the qualified person(s) undertaking the design and

construction work have previous experience working in this specific field, and

have regard to industry guidance and adopt best practice.

6.35 The SMS should contain the findings of early site investigations, including why the

investigations were limited to the area surveyed, and clearly articulate how these

findings have influenced the design that is proposed. For example, the presence of

clay strata in the subsoil will mean that land instability caused by seasonal

shrinkage and expansion is endemic. This may mean that a basement excavation

may require neighbouring buildings to be protected by underpinning.

6.36 In some instances it may be appropriate to undertake physical site investigations in

addition to survey and desk-based investigations. These instances may include (but

are not limited to):

 the site contains a listed buildings or is in close proximity to a listed building

 the site contains existing tree(s), or the proposed basement comes within the

Root Protection Area or canopy area of a tree on an adjoining site

 the proposed basement may come into contact with (or close to) an Upper

Aquifer

 the site falls within an archaeological priority area

 the site contains or is within close proximity to contaminated land

 the proposed basement is within 8 metres of a main river or 16 metres of the

Thames tidal flood defences. (Please note: in this instance a Flood Risk Activity

Permit will be required from the Environment Agency under the

Environmental Permitting Regulations.)

6.37 The Structural Method Statement should be submitted in the form of a report and

supporting drawings that outline the proposed structural engineering general

arrangements and details such as underpinning, piled walls, etc. It should convey a

clear design process that demonstrates how the proposed design responds to

finding of the site-specific survey and investigations undertaken. Specifically, it

should set out how designers have addressed:

 ground conditions and ground water

 existing trees and infrastructure

 drainage

https://www.citb.co.uk/documents/about-us/what%20we%20do/devevlopment%20fund%20info/asuc%20basement%20guidelines%5B1%5D.pdf
https://www.citb.co.uk/documents/about-us/what%20we%20do/devevlopment%20fund%20info/asuc%20basement%20guidelines%5B1%5D.pdf

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

37

 flooding

 vertical and lateral loads

 movements

 integrity of existing structures (including adjoining buildings and more widely

where relevant)

6.38 The level of detail required will depend on the site context/constrains and the

scale of the basement development proposed, which is a matter of professional

judgement made by the qualifying person endorsing the statement. A non-technical

summary of the Structural Method Statement is also expected to be provided in a

format which can easily be understood by those with no technical knowledge and

allow meaningful conclusions to be drawn from the outcomes of the report.

6.39 Complications can sometimes arise during the construction phase and as a result

the construction methodology may need to be altered. Building owners are

advised to retain the certifying professional endorsing the Structural Method

Statement during the construction phase in case problems arise so that they can

review the method statement as necessary.

6.40 The Royal Borough may choose to consult (at the expense of the applicant) an

independent suitably qualified person to undertake an independent assessment for

specific cases where substantive conflicting information has been presented to the

planning authority, or where there are any particularly sensitive buildings, trees or

other structures within proximity of the site. The decision to seek a third party

independent assessment will be at the discretion of the Local Planning Authority,

and will only be sought in limited circumstances with clear justification.

Managing Construction Impacts

6.41 Basement construction can be complicated, extensive and noisy, making it likely to

impact on neighbouring residents. As part of the basement impact assessment the

applicant will need to demonstrate how noise disruption and vibration to

neighbouring properties will be minimised.

6.42 If planning approval is granted, a Construction Management Plan will be required,

and until it is approved, no work may commence. This should provide full details

of how adverse impact on neighbours will be reduced.

6.43 Other matters to be addressed in the Construction Management Plan will be

required by planning condition. These are likely to include: hours of work, traffic

and site access management, dust, noise, vibration management and piling

methodology. Applicants should use the quietest form of piling appropriate to the

site. Therefore methods such as the continuous flight auger method are likely to

be more appropriate than noisier forms of piling such as pile driving.

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

38

6.44 In addition, environmental health standards should be adhered to and the Mayor’s

guidance of ‘Control of Dust and Emissions during Construction and Demolition’

should be considered.

6.45 It is the applicant’s responsibility to ensure that contractors comply with the

terms of conditions. Before work starts, applicants are advised to communicate

with neighbours to ensure they are aware of the timetable for the works and any

changes to the timetable, when the works are likely to be at their noisiest, how

long this will last, and the hours that construction will be taking place.

6.46 It should be noted that the planning system has limited powers to control the

construction process and its impacts and whilst a breach of conditions would be

dealt with by planning enforcement officers, many other issues would be dealt

with through building control or environmental health teams. Therefore, if not in

a planning condition, noise, vibration and dust complaints should be directed to

environmental health, breach of planning conditions to planning enforcement and

construction issues to building control. Information on controlling noise during

construction can be found on the Royal Greenwich website.

6.47 The decision letter notifying approval of a planning application for a basement

development will be accompanied by necessary pre-commencement conditions on

construction management and noise to ensure the impact of the development on

neighbours is limited. These conditions must be discharged before work can begin.

In addition, some conditions may be post construction conditions; these will need

to be signed off once the development is completed.

Conservation matters

Planning applications for basement excavations and associated light-wells in a

conservation area will be expected to take account of the adopted conservation area

Character Appraisal and Management Strategy (CAMS) where one is in place. In

addition, Guidance Notes should be referred to where they are in place for those

areas covered by Article 4 Directions.

In areas where basement light-wells are not a traditional or established feature, the

excavation required can have a significant impact on the appearance of the house, the

streetscape and the character of the conservation area, by enlarging the front

elevation and removing part of the front garden. In such cases light-wells are unlikely

to be acceptable. This will have implications if it is intended to use the basement as

habitable space.

https://www.london.gov.uk/what-we-do/planning/implementing-london-plan/supplementary-planning-guidance/control-dust-and
http://www.royalgreenwich.gov.uk/info/412/pollution_control_-_noise/656/noise_complaints
http://www.royalgreenwich.gov.uk/downloads/417/pollution_control_-_construction_information_and_advice

7. Residential Conversions

7.1 If you would like to convert a house into flats you will need planning permission

and your application will need to meet the policy requirements set out in the

Core Strategy, particularly policy H(b).

7.2 Planning permission will only be granted if the original premises meet the net floor

requirements set out in paragraph 7.5 below; the new accommodation is self-

contained; car parking, secure access and noise issues have been resolved; and,

large family dwellings (3+ bedrooms) have direct access to outdoor amenity space.

7.3 The character and appearance of the converted property should be in keeping

with the surrounding area and any extensions should be limited in size and follow

the guidance set out in this document.

Size

7.4 The Royal Borough’s policy is to protect small and medium sized family housing in

Royal Greenwich, for which there is a continuing and sustained demand.

7.5 Therefore, planning permission for the conversion of a single house into self-

contained flats will not be granted if:

 The original premises has a net floor area of less than 111.48m2 excluding any

garages and existing extensions; or

 The original premises forms part of a terrace and has a net floor area of less

than 130m2 (to measure net floor area, exclude outside walls and floor space

with existing headroom of less than 2.3 metres and include partitions,

cupboards, chimney breasts or flues as well as the area taken up by any

staircases or any external toilet).

Space standards

7.6 Conversions should meet the same minimum space standards as new build homes

to ensure a high quality of residential accommodation. The, which incorporates

the National Housing Space Standards is the correct standard to use.

Conservation matters – listed buildings

The conversion or change of use of a statutory listed building requires consideration to

be given not only to the principles and standards outlined in this section, but to

whether the proposal would materially affect the special architectural and historic

interest of the building. The Royal Borough will seek to achieve schemes that alter the

original fabric and room layout of statutory listed buildings as little as possible.

http://www.royalgreenwich.gov.uk/info/1004/planning_policy/869/local_development_framework/2
https://www.gov.uk/government/publications/technical-housing-standards-nationally-described-space-standard

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

40

Room layout

7.7 As far as possible, rooms in similar use should be placed vertically above one

another and side by side, within the same unit or building or adjacent buildings.

Internal bathrooms must have some form of internal mechanical ventilation, and

consideration must be given to uses of adjacent rooms when locating mechanical

equipment, such as washing machines, boilers, extract fans and power showers.

7.8 The arrangement of rooms and sound insulation is particularly important in

conversions as there is less flexibility in how each room could be occupied i.e. it

would be best to place living rooms above living rooms and bedrooms above

bedrooms (see Figure 16).

7.9 Where possible bedrooms should not be placed above, below or next to

potentially noisy rooms, including circulation areas of adjacent dwellings, either

within the same building or adjacent buildings, or noisy equipment such as lifts.

Soundproofing

7.10 All dwellings should be built with acoustic insulation and tested to current building

regulations standards, but acoustic insulation should not be relied upon as the only

means of limiting noise. Minimum levels of sound proofing are set out in approved

document E of the building regulations.

Car and cycle parking

7.11 The number of car parking spaces provided should be in line with the standards

set out in the London Plan. If a development is proposing to rely on on-street

parking the safety and the free flow of traffic and pedestrians should not be

Figure 16 Appropriate room layout

Figure 16 Ideal layout for conversions

https://www.planningportal.co.uk/info/200135/approved_documents
https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan/london-plan-chapter-6/parking-addendum-chapter-6

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

41

affected. It will be up to the applicant to demonstrate that on street parking is

sufficient.

7.12 In areas where there is heavy demand for on street parking within a Controlled

Parking Zone (CPZ) and there is no ability to provide off street parking, then

conversions usually become ‘Car Free’ and the right to obtain a residents’ parking

permit is removed.

7.13 Cycle storage should be provided, in line with the requirements of the London

Plan. This should be in a secure location at ground floor level.

Access

7.14 In general it is preferable to

retain the original front door

and provide separate internal

front doors to each flat,

thereby maintaining the

outside appearance of the

house and the character of

the area (see Figure 17).

7.15 Shared hallways or lobbies

should be well lit and

individual flat numbers and letter boxes should be standard fixtures on all internal

front doors and flat numbers and door bells should be provided on the main

entrance. Contact the Royal Borough’s street naming and numbering department

to apply for new addresses for the self-contained flats.

7.16 In general, where possible, flats above ground floor level should be approached by

way of an internal well lit staircase; external staircases will only be allowed where

they do not overlook neighbouring properties.

Refuse and recycling

7.17 It is important to make enough provision for the storage of waste, recycling and

compost bins, both internally within kitchens, and externally in an enclosure that is

secure and does not obstruct access to the flats. Bins should be stored in a

convenient and accessible location, preferably at the side of the property, and

should not detract from the appearance of the building in line with Royal

Greenwich waste guidance notes on new developments.

Privacy, outlook and amenity space

7.18 Privacy, outlook and amenity space are important to the overall quality and

"liveability" of homes and are particularly relevant to dwellings created from

conversions, where an original house or a commercial property will be occupied

at a higher density as it will be accommodating additional households.

Figure 17 Entrances should be internal

http://www.royalgreenwich.gov.uk/info/513/street_naming_and_numbering_register/85/apply_to_alter_a_street_name_or_address
http://www.royalgreenwich.gov.uk/info/1023/planning_advice_and_guidance/1452/storage_and_collection_of_waste_and_recycling_in_new_developments
http://www.royalgreenwich.gov.uk/info/1023/planning_advice_and_guidance/1452/storage_and_collection_of_waste_and_recycling_in_new_developments

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

42

7.19 As set out in policy H5 of the Core Strategy, housing units should have access to a

good sized balcony, terrace or communal garden, with family housing units having

direct access to a garden. Shared use of existing large gardens will be acceptable

provided that visual privacy is protected.

7.20 In communal or shared gardens, suitable screening of the ground floor flats must

be provided and the Royal Borough will require screening, sensitive design and

planting schemes where appropriate. Extensions and additional units should be

avoided where they lead to the loss of communal garden space.

7.21 All habitable rooms should offer a good outlook, including those created through

extensions and conversions; including bedrooms (as there is no control over how

each room will be used by future occupiers).

Conversions through change of use

7.22 The Government introduced new temporary permitted development rights on 30

May 2013 through the General Permitted Development Order to allow for

changes of use from Class B1(a) office to Class C3 residential without the need for

planning permission. Further changes were made to the General Permitted

Development Order 2014 with regards to permitted development rights for

changes of use from shops to residential.

7.23 Since then further amendments have been made to permitted development rights

and these are consolidated in the Town and Country Planning (General Permitted

Development) (Amendment) Order 2015. Although a full planning application is

not required a prior approval application must still be submitted. This includes

details of the proposal, site and any other information deemed necessary for the

Royal Borough to assess the potential impacts of the development as set out

below.

7.24 For all changes of use to residential, a high standard of sustainable design is

expected. Applicants are reminded that they must satisfy the standards set out

within the building regulations.

Conservation matters

Planning applications for external work associated with a conversion will be expected

to take account of the adopted conservation area Character Appraisal and

Management Strategy (CAMS) where one is in place. In addition, Guidance Notes

should be referred to where they are in place for those areas covered by Article 4

Directions.

A high standard of design for all alterations will be expected. The impact on the

character and appearance of the conservation area will be an important consideration

when determining proposals for conversions. Particular consideration will be paid to

the cumulative impact of such proposals.

http://www.legislation.gov.uk/uksi/2013/1101/pdfs/uksi_20131101_en.pdf
http://www.legislation.gov.uk/uksi/2014/564/pdfs/uksi_20140564_en.pdf
http://www.legislation.gov.uk/uksi/2014/564/pdfs/uksi_20140564_en.pdf
http://www.legislation.gov.uk/uksi/2015/659/contents/made
http://www.legislation.gov.uk/uksi/2015/659/contents/made

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

43

7.25 For all change of use applications that require prior approval, existing permitted

development rights that apply to houses (Use Class C3) will not apply to new

dwellings created following a change of use.

Conversion of offices to residential

7.26 The Royal Borough has an Article 4 Direction in place in Pier Walk/Mitre Passage

on Greenwich Peninsula that removes the permitted development right of

converting offices to residential use. Planning permission will therefore be

required to change the use of these buildings. More information on the exact

location of the Article 4 Direction can be found on the Royal Greenwich website.

7.27 Prior to making any change of use, developers must apply to the Royal Borough to

determine whether the prior approval of the authority will be required as to:

 the impact of the development on transport and highways;

 any contamination risks on the site; and,

 any flooding risks on the site.

7.28 Other aspects of development which may be associated with a change of use, such

as alterations to facades, extensions etc. will continue to require planning

permission.

Conversions of shops to residential

7.29 The following site constraints will be taken into consideration when assessing a

prior approval application for a change of use from shops and financial and

professional services (Use Class A1 and A2) to residential (Use Class C3):

 the impact of the development on transport and highways;

 any contamination risks;

 any flooding risks;

 the design and external appearance of the building;

 undesirable impacts on shopping facilities; and,

 up to a maximum of 150m2 of floor space changing to residential use.

7.30 The effect of the development on the sustainability of key shopping centres and

the provision of services will be assessed by the Royal Borough. This enables the

local planning authorities to protect valued and successful retail provision in key

Conservation matters

Permitted development rights for change of use from shops, storage/distribution

premises, amusement arcades and casinos do not apply in conservation areas.

Permitted development rights for change of use from office to residential do not apply

to statutory listed buildings.

http://www.royalgreenwich.gov.uk/downloads/download/660/article_4_directions

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

44

shopping areas, such as town centres, while bringing vacant shop units into

residential use outside those areas.

7.31 In line with London Plan policy, ‘key shopping areas’ means primary shopping

areas, primary and secondary frontages, and neighbourhood and local centres.

Proposals for more than 150m2 of retail space changing to residential use will

require planning permission.

Conversion of storage or distribution premises to residential

7.32 A new permitted development right came into force on 15 April 2015 for a three

year period, which allows change of use from storage or distribution buildings

(Use Class B8) to residential (Use Class C3).

7.33 Up to 500m2 of floor space can change to residential use subject to a prior

approval process. As part of this process the following issues will be taken into

consideration:

 the impact of the development on transport and highways;

 any air quality impacts on intended occupiers;

 any noise impacts as a result of the development;

 any contamination risks;

 any flooding risk; and,

 the impact the change of use would have on existing industrial uses and/or

storage or distribution uses.

7.34 The right only applies to buildings that were last used or were in use as storage or

distribution (Use Class B8) on or before 19 March 2014 and have been used for

storage or distribution for at least four years prior to any change of use to

residential. Proposals for greater than 500m2 of storage/distribution space

changing to residential use will require planning permission.

Conversion of amusement arcades and casinos to residential

7.35 Up to 150m2 of floor space can change to residential use subject to a prior

approval process; greater than this requires planning permission. The following

site constraints will be taken into consideration when assessing a prior approval

application for a change of use from amusement arcades/centres and casinos to

change to residential (Use Class C3):

 the impact of the development on transport and highways;

 any contamination risks;

 any flooding risk; and,

 the design and external appearance of the building.

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

45

8. Houses in Multiple Occupation

What is a House in Multiple Occupation (HMO)?

8.1 A House in Multiple Occupation (HMO) is any building or part of a building, such

as a flat, where all of the following apply:

 at least three people live there, forming more than one household

 at least one amenity (such as the bathroom, or kitchen facilities) is shared

with other tenants

 it is the tenants' main or only home

This includes bedsits and student housing. The Royal Borough operates an HMO

Licensing Scheme, which means that all HMOs need to be licensed.

8.2 HMOs are a form of non-self-contained accommodation and generally include a

private bedroom with shared living/amenity facilities. Proposals that include self-

contained accommodation (where neither kitchen or bathroom facilities are

shared), regardless of whether or not additional communal/amenity space is

provided, are considered as self-contained accommodation and must therefore

comply with the minimum space standards for dwellings set out in Policy 3.5 of

the London Plan.

Planning Permission for Small HMOs

8.3 It is important that the Royal Borough supports a range of homes in terms of size

and tenure in order to meet a variety of housing need. HMOs that are of a good

standard form an important part of the provision of lower cost housing. However,

the unmanaged conversion of family housing stock to HMOs can undermine the

Royal Borough’s objective to meet these varying needs and make it difficult to

achieve mixed and balanced communities as set out in the Core Strategy.

8.4 Large HMOs (more than 6 people) are classified as Sui Generis use and have

always required planning permission and a mandatory licence from the Royal

Borough.

8.5 In 2018, the Royal Borough confirmed an Article 4 Direction which removed the

permitted development rights for conversion of dwellinghouses (use class C3) to

small HMOs occupied by between three and six unrelated people (use class C4).

The Article 4 Direction came into force on 27 September 2018, and from this

date those wishing to convert any size of property to an HMO have required

planning permission to do so.

https://www.royalgreenwich.gov.uk/info/200290/multiple_occupancy_homes/937/apply_for_a_hmo_licence
https://www.royalgreenwich.gov.uk/info/200290/multiple_occupancy_homes/937/apply_for_a_hmo_licence

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

46

Quality Standards for HMOs

8.7 The quality of accommodation provided by HMOs can be poor and can give rise

to concern. To be considered good quality, proposals for conversion to an HMO

will need to:

 provide sufficient internal space

 provide occupants with a reasonable standard of amenity

 not give rise to significant adverse amenity impacts to the surrounding

properties/residential neighbourhood

8.8 The Royal Borough’s Standards for HMOs were adopted in 2018. These set out

detailed amenity standards as well as additional further requirements relating to

the management of the HMO. In all cases, applicants are advised to refer directly

to the Standards for HMOs when developing proposals to ensure that they will

comply with the licensing requirements.

8.9 Applications for conversion to small HMOs will be considered against the Royal

Borough’s internal space standards, which are based on the type of

accommodation and the type of room. Plans should illustrate the size of each

room and the number of people the room is intended to be used by.

Table 2 HMO Minimum Internal Space Standards

Type of Room Minimum Room Size (sqm)

Single room without kitchen facilities 9sqm

Single room with kitchen facilities 11sqm

Double room without kitchen facilities 12sqm

Double room with kitchen facilities 15sqm

8.9 There is further guidance in the Standards for HMOs relating to other types of

accommodation/rooms not include in Table 2 above and also in relation to

requirements for kitchen and bathrooms. Compliance with all applicable standards

should be demonstrated as part of the planning application.

8.10 In addition to ensuring that proposals provide sufficient internal space, applications

will also be considered in terms of the standard of amenity they provide to

potential future occupants and the impact on the amenity of the surrounding area.

Any planning applications for HMOs should therefore demonstrate how they have

complied with the design guidance set out within the Conversions section of this

document as well as the relevant Core Strategy policies.

https://www.royalgreenwich.gov.uk/downloads/file/2907/hmo_licensing_standards_-_updated_march_2018

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

47

9. Glossary and Bibliography

Word/phrase Definition

Article 4 Direction A type of planning control introduced into an area where the permitted

development rights have been removed by the local authority to protect the

character of the area.

Basement The storey or storeys of a building that is partly or entirely below ground

level.

Building Includes any part of a building and includes any structure or erection, but

does not include mechanical plant or machinery or gates, fences, boundary

walls, or other means of enclosure.

Eaves The eaves are the edges of the roof that overhang the face of a wall and,

normally, project beyond the side of a building.

Elevation A drawing that shows the front, rear or side of the building.

Existing A building as it existed immediately before any development (e.g. a house

extension) is undertaken. The existing house will include previous

development to the house, whether undertaken as permitted development

or as development resulting from a planning permission from the local

authority.

Gable roof A gable is the triangular portion of the wall between the edges of a roof

pitch.

Ground level The surface of the ground immediately adjacent to the building in question.

Where ground level is not uniform (e.g. if the ground is sloping), then the

ground level is the highest part of the surface of the ground next to the

building.

Habitable room Any room used or intended to be used for sleeping, living or eating

purposes. Enclosed spaces such as bath or toilet facilities, small kitchens,

service rooms, corridors, laundries, hallways, utility rooms or similar spaces

are excluded from this definition.

Height References to height (for example, the heights of the eaves on a house

extension) is the height measured from ground level

Hip end roof A hip end roof is a roof where all sides slope downwards to the walls

(shaped like a pyramid).

House in Multiple

Occupation (HMO)

Housing occupied by individuals of more than one household living together

not as a family in non–self-contained accommodation.

Light well An opening within or next to a building that allows natural light to reach

basement windows that would otherwise be obscured.

Locally listed

building

A building or structure of architectural or historic interest, which does not

qualify for including in the statutory list but in the opinion of the Local

Authority makes a valuable contribution to the character of the area.

Mansard roof A roof in which each face has two slopes, the lower one steeper.

DRAFT Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

48

Word/phrase Definition

Neighbourhood

and local centre

Typically serve a localised catchment often most accessible by walking and

cycling and include local parades and small clusters of shops, mostly for

convenience goods and other services. They may include a small

supermarket (typically up to around 500m2), sub-post office, pharmacy,

laundrette and other useful local services. Together with District centres

they can play a key role in addressing areas deficient in local retail and other

services.

Original house The house as it was first built or as it stood on 1 July 1948 (if it was built

before this date. Although you may not have extended the house a previous

owner may have done so.

Permitted

development rights

Permitted development rights are a national grant of planning permission

which allow certain building works and changes of use to be carried out

without having to make a planning application. Permitted development rights

are subject to conditions and limitations to control impact and to protect

local amenity.

Primary frontage Primary frontages are likely to include a high proportion of retail uses which

may include food, drinks, clothing and household goods.

Prior approval Prior approval means that approval must be sought from the local planning

authority to determine that specified elements of the work are acceptable

before proceeding. The matters for prior approval vary depending on the

type of development and these are set out in full in the relevant parts in

Schedule 2 to the General Permitted Development Order.

Residential amenity This relates to the level of daylight, sunlight, privacy and outlook that allows

an occupier to enjoy their own home. Residential amenity does not include

‘right to light,’ as this is not a planning matter.

Responsible

sourcing of

materials

Responsible sourcing of construction products is demonstrated through an

ethos of supply chain management and product stewardship and

encompasses social, economic and environmental dimensions. Responsible

sourcing of construction products addresses aspects such as stakeholder

engagement, labour practices and the management of supply chains serving

materials sectors upstream of the manufacturer.

Roof light (or sky

light)

A window, dome, or opening in the roof or ceiling, to admit natural light.

Ridge The ridge is the highest point on a roof, represented by a horizontal line

where two roof areas intersect, running the length of the area.

Roof pitch Roof pitch is the steepness of the slope of the roof. Roofs may be

functionally flat or pitched.

Secondary frontage Secondary frontages provide greater opportunities for a diversity of uses

such as restaurants, cinemas and businesses.

Single family

dwelling house

A single family dwelling house is a residence housing one family or household

or one that is designed for one family only.

Residential Extensions, Basements and Conversions Guidance SPD

ROYAL BOROUGH OF GREENWICH

49

Word/phrase Definition

Statutory Listed

Building

Listed building (Statutory): a building or structure (and any other fixed object

within its curtilage) of special architectural or historical interest, which is on

the statutory list prepared by the English Heritage. These buildings are

protected under the Town and Country Planning (Listed Buildings and

Conservation Areas) Act 1990. Listed Building Consent is required for any

proposal to alter, extend or demolish the whole or part of the interior or

exterior of any structure within the curtilage of that building.

SuDS Sustainable drainage system. An alternative approach from the traditional

ways of managing runoff from buildings and hard standing. Sustainable

drainage systems can reduce the total amount, flow and rate of surface water

that runs directly to rivers through storm water systems.

Sui generis Certain uses do not fall within any planning use class and are considered 'sui

generis.’ Such uses include: betting offices/shops, pay day loan shops,

theatres, houses in multiple occupation, hostels providing no significant

element of care, scrap yards, petrol filling stations and shops selling and/or

displaying motor vehicles, retail warehouse clubs, nightclubs, launderettes,

taxi businesses, amusement centres and casinos.

Figure No. Source

1 London Borough of Hounslow Residential Extensions Guidelines 2003

2 Bere Architects

http://www.hounslow.gov.uk/residential_extension_guidelines2003.pdf
http://www.bere.co.uk/projects/muse-towards-passivhaus

