

Holbeton, South Hams

Parish Council Presentation

Design ideas for residential development on land at Church Hill

Holbeton, South Hams

Contents

The site location

The site

The character of the village

Precedent and concept

Sketch ideas

Site location

Site Context

- Site boundary (indicative 1.3ha)
- Existing development
- Contours
- Existing trees
- Category B Trees
- Root protection area
- Existing hedgerows
- Over head cables
- Public footpath
- Highway
- Approx. 2.5m retained height above Church Hill
- Holbeton Conservation area
- Listed buildings
- A Undesignated Heritage Asset
- B View from public footpath to Church spire
- C Indicative site access
- D Indicative pedestrian access
- E Views onto site from first storey window
- F Land slopes steeply 69m - 53m AOD
- 🚌 Bus stop
- ✙ Holbeton All Saints Church
- PO Post office
- 🍺 Pub

Constraints and opportunities

Village character - historic core

Character properties in the village

Stone walls & strong boundaries

Slate door canopies to properties

Stone properties

Prominent gables and chimneys

Dwellings sit close to the road

Stone and slate lych-gate

Larger drive-through openings

Farmyards, barns and courtyard development

Converted terraces to semi-detached

Village character - historic core

Properties look out onto front gardens

Large semi-detached properties

Narrow, winding roads

Materials

- Stone - generally rough cut/natural
- Slate
- White rough-cast render
- Pastel coloured render

Roof

- Slate
- Thatch
- Standard pitch
- Clipped Eaves and black painted soffits
- Chimneys are robust, regular and prominent

"Olde Worlde" feel to historic core

A material mix of stone, thatch, slate and render

Windows/ openings

- Irregular areas/ voids between glazing on the same property
- Wide fronted units
- Vertically stacked windows
- Heavy slate cills
- 2-3 bars to windows regularly

Entrance

- Slate porches
- Front entry
- Timber doors
- Larger openings providing access to rear courtyards

Historic Core dominated by Grade II Listed Church

Irregular elevational treatment

Details / Key Features

- Tall and regularly positioned chimneys
- Stone gable ends
- Slate topped porches
- Stepped units

Boundary Treatments

- Stone walls and boundary treatments

Typologies

Fore Street

Centre

Mason's Yard

Typologies

East Holbeton

Brownswell Farm cross

Front boundary treatments

A

Buildings in the centre have small planted front gardens with strong stone wall boundaries onto the road. Footpath access to properties are made up of cobbles, slate and concrete.

B

There are no pavements in Holbeton and many properties in the centre have little to no buffer from the road. Some properties have private access via a high stepped or ramped pathway.

C

The steep topography in the village centre creates sudden changes in level, with publicly accessed areas such as the Pub garden and Church yard being much higher than the road.

Small stone walled gardens front the road to properties in the village centre

Strong stone walls are a common boundary treatment in Holbeton

Raised walkway provides private access to some properties

Formal pavement to one side of Fore Street

Cobbled treatment to roadside becomes private use/ parking for nearby residents

Cobbled drainage channel

Properties accessed almost straight off the road (Brent Hill and Church Hill)

Raised footway and set back from the road, allocated parking spaces in front of bungalows

Stone boundaries front road to modern development

Design note: Variety in set-back and transition between street/road and front door

Elevational treatments and details

Character summary

- Wide fronted properties throughout the village
- Material mix of stone, render and slate
- Less detached properties and more terraced and semi-detached
- Both varied and consistent building lines
- Front gardens and setbacks
- Strong enclosures and strong stone wall boundary treatments
- Low front boundary walls and high flank walls
- Properties accessed via drives and alleys, clusters behind main route
- Single storey detached and link attached out-buildings
- Few porches but several canopies above doors. Mix of canopies and deep reveals
- Prominent chimneys, some projected
- Balanced facades integrating vehicle entrances

Interpreting character - initial precedents

Interpreting character - initial precedents

Devon longhouse:

Above: precedent images

The outline approved plan

Concept development - layout

Developed layout

Concept development - housetype principles

- A** Access and visual link from entrance hall to rear of property/ garden
- B** Feature staircase and gallery landing at centre of home
- C** Choice of open plan living or separated spaces with link through each room - much like a traditional Devon longhouse
Living spaces sit on the southern aspect/ open onto garden
- D** Opportunity for south facing private terrace, with views across public open space
- E** Practical linking of kitchen - utility - garage
- F** Bedrooms overlook south aspect/ garden
- G** Circulation - family bathroom - wc - and other secondary spaces front northern aspect

Example - plots
4,5,6,7 & 8

Concept - Devon longhouse principles

Concept development - the house

- A Proportions similar to those found in the village
- B Contemporary features, larger areas of glazing, sliding doors and terraces found on the 'private' sides of houses, and where possible, overlooking south facing gardens.
- C More traditional features viewed from the 'public' side of the house or road - ventilation/chimney stacks, porches, modest windows.

contemporary interpretations of traditional features -
exposed joists, painted brick

feature windows
onto green or open
spaces

vaulted ceilings to maximise
feeling of space

Developed layout

