

Development
Management
Ref No

No weeks on
day of
committee

Parish Ward Listed by:

171143 8/13 Shinfield Shinfield South Major
Development

Applicant Mr Andy Glencross

Location

Ryeish Green Sports Centre, Hyde End Lane,
Spencers Wood

Postcode RG7 1ER

Proposal Full application for the proposed construction of a new sports changing
facilities and fitness suite following demolition of the existing building on
site.

Type Full application
PS Category Major
Officer Christopher Kempster

FOR CONSIDERATION BY Planning Committee on: 14/06/2017
REPORT PREPARED BY Delivery Programme Director

SUMMARY

The scope of the development at Ryeish Green, and the subject of this planning
application, is the refurbishment of the existing four court sports hall; the demolition of
the adjoining single storey changing block and nearby former music block; construction
of a new changing pavilion with reception, multi-use 100 sqm club room and 215 sqm
fitness suite (gym) with 45 stations; along with associated access and car parking
improvements.

The purpose of this development is to re-establish Ryeish Green as a venue for sport
and recreation through the renovation of the old sports hall. The new build elements of
the proposal aim to provide facilities that support the recently completed floodlit artificial
grass pitch (AGP) development (permitted under planning reference: 161250) and
improved natural turf pitches as well as serving the needs of the sports hall.

The site of the proposed development is located at Ryeish to the south west of Hyde
End Lane and is within the South of the M4 Strategic Location (SDL). The site is located
on the currently boarded-up sports hall; changing facilities, and music block which were
originally used by the former Ryeish Green School. The newly opened Oakbank School
does not currently use these facilities, but will become a user of the new facilities;
including the natural grass playing pitches to the west of the development site.

The floodlit AGP that has been delivered on site will allow weekday training in the
evenings and during inclement weather, along with weekend match-play. In addition,
the newly improved grass playing pitches will be able to sustain greater use, and
therefore the provision of quality support and changing facilities is required. These
facilities will serve the needs of the growing local community within the south of the M4
SDL and wider area. This will also act as a facility for schools, where quality indoor and
outdoor facilities for coaching, training and competitive sport, as well as casual active
recreation, are in significant demand. The refurbished sports hall and new changing
facilities, a large club room, a reception and a separate fitness suite will meet and

143

Agenda Item 10.

exceed Sport England and FA design guidance. The facilities will help deliver a sports
hub within the south of the M4 SDL, with facilities focussed in one area which is the aim
of the council and helps to ensure that the facilities are viable and easy to maintain. The
design of the building is considered to represent high quality development and the
delivery of the facilities will provide significant benefits to the local community.

The extension to the sports hall is predominantly single storey with a small first floor
outcrop directly adjacent to the existing building to serve as a plant room. The design
approach would link in well with the existing building, with a maximum height of 6
metres, and a modern design form has been used to provide a degree of distinctiveness
from the existing hall and new sports complex. The design style is considered to be of
high quality and is appropriate for the intended use of the building.

PLANNING STATUS

 South of M4 Strategic Development Location (Core Strategy Policy CP19)

 Shinfield CP

 Borough boundary

 Nuclear Installation Consultation Zone

 Burghfield Zone C: 5km

 Nuclear Installation Consultation Zone Burghfield Zone B: 3km

 Modest Development Location

 Countryside

 Thames Basin Heaths Special Protection Area 5km – 7km Zone (Officer Note: this
is not an issue in this case as the proposal does not involve residential
development).

 Affordable Housing Thresholds Public Open Space

RECOMMENDATION

That the committee authorise the GRANT OF PLANNING PERMISSION subject to
the following:

Conditions and Reasons:

Time Limit
1. The development hereby permitted shall be begun before the expiration of three

years from the date of this permission.
Reason: In pursuance of s.91 of the Town and Country Planning Act 1990 (as
amended by s.51 of the Planning and Compulsory Purchase Act 2004).

Approved Plans
2. This permission is in respect of the submitted application plans and drawings

received by the local planning authority on 13/04/2017. The development shall be
carried out in accordance with the approved details unless otherwise agreed in
writing by the local planning authority.
Reason: For the avoidance of doubt and to ensure that the development is carried
out in accordance with the application form and associated details hereby approved.

Contamination
3. In the event that contamination is found at any time when carrying out the approved

development it must be reported in writing immediately to the Local Planning

144

Authority. Any subsequent investigation/remedial/protective works deemed
necessary by the LPA shall be carried out to agreed timescales and approved in
writing by the local planning authority. If no contamination is encountered during the
development correspondence confirming this fact shall be submitted to the LPA
upon completion of the development
Reason: To ensure that any contamination on the site is remediated to protect the
existing/proposed occupants of the application site and adjacent land

4. External materials to be agreed

Before the development hereby permitted is commenced, samples and details of
the materials to be used in the construction of the external surfaces of the building/s
shall have first been submitted to and approved in writing by the local planning
authority. Development shall not be carried out other than in accordance with the
so-approved details.
 Reason: To ensure that the external appearance of the building is satisfactory.
Relevant policy: Core Strategy policies CP1 and CP3.

5. Hours of operation – Community use
 The community use herby permitted shall not operate other than between the

hours of 08:00 – 23:00 Mondays to Saturday 09:00 – 22:00 on Sundays and
National Holidays.

Landscape:

6. Landscaping details (large scale)
Prior to the commencement of the development, full details of both hard and soft
landscape proposals shall be submitted to and approved in writing by the local
planning authority. These details shall include, as appropriate, proposed finished
floor levels or contours, means of enclosure, car parking layouts, other vehicle and
pedestrian access and circulation areas, hard surfacing materials and minor
artefacts and structure (e.g. furniture, play equipment, refuse or other storage units,
signs, lighting, external services, etc). Soft landscaping details shall include planting
plan, specification (including cultivation and other operations associated with plant
and grass establishment), schedules of plants, noting species, planting sizes and
proposed numbers/densities where appropriate, and implementation timetable.

All hard and soft landscape works shall be carried out in accordance with the
approved details prior to the occupation of any part of the development or in
accordance with a timetable approved in writing by the local planning authority. Any
trees or plants which, within a period of five years after planting, are removed, die or
become seriously damaged or defective, shall be replaced in the next planting
season with others of species, size and number as originally approved and
permanently retained.
Reason: In the interests of visual amenity. Relevant policy: Core Strategy policy
CP3 and Managing Development Delivery Local Plan policies CC03 and TB2 (and
TB06 for garden development).

7. Retention of existing trees/ shrubs/ hedges
No trees, shrubs or hedges within the site which are shown as being retained on the
approved plans shall be felled, uprooted wilfully damaged or destroyed, cut back in
any way or removed without previous written consent of the local planning authority;
any trees, shrubs or hedges removed without consent or dying or being severely

145

damaged or becoming seriously diseased within 5 years from the completion of the
development hereby permitted shall be replaced with trees, shrubs or hedge plants
of similar size and species unless the local planning authority gives written consent
to any variation.
Reason: To secure the protection throughout the time that development is being
carried out, of trees, shrubs and hedges growing within the site which are of
amenity value. Relevant policy: Core Strategy policy CP3 and Managing
Development Delivery Local Plan policies CC03 and TB21.

8. Protection of existing trees etc (small sites)

a) No development or other operation shall commence on site until an
Arboricultural Method Statement and Scheme of Works which provides for the
retention and protection of trees, shrubs and hedges growing on or adjacent to
the site in accordance with BS5837: 2012 has been submitted to and approved
in writing by the local planning authority. No development or other operations
shall take place except in complete accordance with the details as so-approved
(hereinafter referred to as the Approved Scheme).

b) No operations shall commence on site in connection with development hereby

approved (including any tree felling, tree pruning, demolition works, soil moving,
temporary access construction and or widening or any other operation involving
use of motorised vehicles or construction machinery) until the tree protection
works required by the Approved Scheme are in place on site.

c) No excavations for services, storage of materials or machinery, parking of

vehicles, deposit or excavation of soil or rubble, lighting of fires or disposal of
liquids shall take place within an area designated as being fenced off or
otherwise protected in the Approved Scheme.

d) The fencing or other works which are part of the Approved Scheme shall not be

moved or removed, temporarily or otherwise, until all works including external
works have been completed and all equipment, machinery and surplus
materials removed from the site, unless the prior approval in writing of the local
planning authority has first been sought and obtained.

Reason: To secure the protection throughout the time that the development is being
carried out of trees shrubs or hedges growing within or adjacent to the site which
are of amenity value to the area, and to allow for verification by the local planning
authority that the necessary measures are in place before development and other
works commence Relevant policy: Core Strategy policy CP3 and [Managing
Development Delivery Local Plan policies CC03 and TB21

9. Site Levels - Ground and building levels

No development shall take place until a measured survey of the site and a plan
prepared to scale of not less than 1:500 showing details of existing and proposed
finished ground levels (in relation to a fixed datum point) and finished roof levels
shall be submitted to and approved in writing by the local planning authority, and the
approved scheme shall be fully implemented prior to the occupation of the
building(s).
Reason: In order to ensure a satisfactory form of development relative to
surrounding buildings and landscape. Relevant policy: Core Strategy policies CP1
and CP3 and Managing Development Delivery Local Plan policy TB21.

146

Highways:

10. Cycle Parking (to be Approved)

Prior to the operation of the development hereby permitted details of secure and
covered bicycle storage/ parking facilities for the occupants of [and visitors to] the
development shall be submitted to and approved in writing by the local planning
authority. The cycle storage/ parking shall be implemented in accordance with such
details as may be approved before occupation of the development hereby
permitted, and shall be permanently retained in the approved form for the parking of
bicycles and used for no other purpose.
Reason: In order to ensure that secure weather-proof bicycle parking facilities are
provided so as to encourage the use of sustainable modes of travel. Relevant
policy: NPPF Section 4 (Sustainable Transport) and Core Strategy policies CP1,
CP3 & CP6 and Managing Development Delivery Local Plan policy CC07.

11. Construction Method Statement

No development shall take place, including any works of demolition, until a
Construction Method Statement has been submitted to, and approved in writing by,
the local planning authority. The approved Statement shall be adhered to
throughout the construction period. The Statement shall provide for:
i. the parking of vehicles of site operatives and visitors,
ii. loading and unloading of plant and materials,
iii. storage of plant and materials used in constructing the development,
iv. the erection and maintenance of security hoarding including decorative displays

and facilities for public viewing, where appropriate,
v. wheel washing facilities,
vi. measures to control the emission of dust and dirt during construction,
vii. a scheme for recycling/disposing of waste resulting from demolition and

construction works.

Reason: In the interests of highway safety & convenience and neighbour amenities.
Relevant policy: Core Strategy policies CP3 & CP6.

12. Hours of Construction

No work relating to the development hereby approved, including works of demolition
or preparation prior to building operations, shall take place other than between the
hours of 08:00 and 18:00 Monday to Friday and 08:00 to 13:00 Saturdays and at no
time on Sundays or Bank or National Holidays.
Reason: To protect the occupiers of neighbouring properties from noise and
disturbance outside the permitted hours during the construction period. Relevant
policy: Core Strategy policies CP1 and CP3 and Managing Development Delivery
Local Plan policy CC06.

Planning History - Site

161250

Full application for the proposed construction of a new full sized
fenced and floodlit artificial grass pitch and associated access and
car parking improvements. Conditional Approval (09/08/2016).

161091 Full application for the proposed installation of two modular
classrooms and associated play areas on existing car park, to

147

include canopy and access ramps. Formation of new car park
access. Refurbishment of 6th form building to provide staff
accommodation. Conditional Approval (09/08/2016).

F/2009/0770 Proposed erection of 2m high round and notched steel powder
coated palisade fencing and gates to front of school site (facing on
to Hyde End Lane). Approve (08/06/2009).

F/1996/64700 Proposed single storey extension to school. Conditional Approval
(21/01/1997).

42416 Change of use from residential cottage to study rooms.
Conditional Approval (12/05/1994).

42417 Single storey extension to resources centre. Conditional Approval
(12/05/1994).

33947 Erection of sports and community centre. Conditional Approval
(03/03/1990).

16014 Construction of ten class rooms sixth form teaching block and
library unit. Conditional Approval (10/09/1981).

11004 Change of use of building to house mini-bus. Conditional Approval
(05/07/1979).

Planning History - South of M4 SDL

F/2005/4827

Proposed construction of an Eastern relief road for Shinfield
including a new bridge over the M4 motorway and under Cutbush
Lane. Appeal withdrawn (31/10/2006).

O/2007/2268 Outline application for the proposed residential development (C3
Use) at a minimum of 30 dph plus creation of new vehicular
accesses footpath links cycle ways and public open space.
Approved (25/02/2008).

O/2009/1027

Outline application for phase 1 development of Science & Innovation
Park (Access to be considered) plus full application for the
construction of access road foot and cycle ways M4 overbridge and
associated works including landscaping and engineering works
plus erection of boundary wall and fence adjoining Shinfield
Road/Access Road. Part demolition and reformation of facade of
Stable Buildings at Lane End Farm and demolition of existing farm
buildings. – Approved (27/10/2010).

F/2010/1428 Full application for the construction of an Eastern Relief Road (ERR)
to Shinfield including the construction of road foot and cycle-ways an
M4 over-bridge. Re-grading of embankments landscaping utilities
creation of flood compensation areas and associated works
including engineering and other operations. Erection of replacement
boundary wall and fence adjoining Shinfield Road/ ERR part
demolition of existing farm buildings at Lane End Farm and
demolition/deconstruction of two poly tunnels south of Cutbush
Lane. – Appeal Approved (08/11/2012).

F/2010/1434

Application for change of use of land from agricultural to Suitable
Alternative Natural Greenspace (SANG) (Sui Generis use) and
associated development to include pedestrian and vehicular

148

access to car park, footpaths and landscaping. – Appeal Approved
(08/11/2012).

O/2010/1432

Outline application for a residential development of up to 1 200
dwellings a further 150 units of specialist housing (including
sheltered housing) for elderly persons a local centre to include a
food store (2 500 sqm) and other retail and office uses a
community building proposed extension of existing primary
schools erection of a new primary school public open
space sports pavilion suitable alternative natural greenspace
(SANG) and access and landscaping. – Appeal Approved
(08/11/2012).

F/2013/0347

Full planning permission for the erection of 276 dwellings with
associated access landscaping and open space following demolition
of existing dwelling and ancillary buildings (214a Hyde End Road). -
Approved (24/12/2013).

O/2013/0565

Outline application for the erection of 100 dwellings with associated
landscaping and open space means of access to be considered. –
Approved (10/04/2014).

O/2013/0101

Outline planning permission for a residential development
comprising up to 126 dwellings, public open space, children's play
areas, accesses to Cutbush Lane and the Shinfield Eastern
Relief Road, Landscaping, Ecological buffer zone, ground
modelling, sustainable drainage systems and associated
infrastructure. – Approved (22/07/2014).

VAR/2014/0624

Application to remove condition 48 of planning consent O/2010/1432
(the development shall be implemented in accordance with the
approved Residential Travel Plan) – Officer note: this has been
removed, however a deed of variation has been agreed to the S106
agreement to secure contributions towards the councils own travel
plan – My Journey. Approved (22/10/2014).

F/2014/2323

Full permission erection of 9 dwellings north of Croft Road –
Approved (23/03/2015).

NMT/2014/1837

Application for a non-material amendment to planning consent
O/2010/1432 to allow for changes to condition 15 relating to
Affordable Housing Provision –Officer note: this application secured
16.6% on site affordable housing provision and a commuted sum for
off-site affordable housing which has been secured through a deed
of variation to the legal agreement. Approved (23/10/2014).

RM/2015/1375 Reserved Matters application pursuant to Outline Planning consent
VAR/2014/0624 for the erection of 69 dwellings including access
roads garages parking spaces open space and landscape treatment
of Phase 1a Shinfield West (access within site appearance
landscaping layout and scale).

149

RM/2015/0630 Reserved Matters application pursuant to Outline Planning Consent
O/2009/1027 for the development of phase 1A of proposed Thames
Valley Science Park comprising the construction of a gateway
building and all associated landscaping and ancillary works plus
temporary car parking arrangements –
Appearance, Landscaping, Layout and Scale to be considered.

160183 Application for Reserved Matters submission in respect of the
primary infrastructure phase, including access roads, suds ponds,
foul and surface water drainage and associated landscaping.
Approved (15/04/2016).

161189 Reserved Matters application pursuant to Outline planning
permission VAR/2014/0624 (Pursuant to O/2010/1432) for the
erection of 517 dwellings including access roads, garages, parking
spaces, open space and landscape treatment of Phase 1, Shinfield
West. (Access within the site, appearance, landscaping, layout and
scale to be considered). Approved (21/07/2016).

SUMMARY INFORMATION

 Site Area: 1.19 hectares

 Previous land use(s): Sport, recreation and parking

 Existing gross internal floorspace: D2 Assembly and leisure = 1,322 m²

 Gross internal floorspace to be lost by demolition : D2 Assembly and leisure =
664 m²

 Total proposed gross internal floorspace: D2 Assembly and leisure = 917m²

 Net additional gross internal floorspace following development: D2 Assembly and
leisure = 253 m²

 Existing parking spaces: 49 cars, 0 cycles, 2 disability, 0 motorcycles, 0 minibus

 Proposed parking spaces: 127 cars, 12 cycles, 4 disability, 5 motorcycles, 4
minibus

CONSULTATION RESPONSES

WBC
Archaeological
officer

No comment

WBC
Environmental
Health

No comment

Royal Berkshire
Fire and Rescue

Provide suitable private fire hydrants or other suitable emergency
water supplies to meet Royal Berkshire Fire & Rescue Service
requirements. Gates required for emergency access should
provide a minimum 3.1m clear opening. Consider fitting sprinklers
for economic sense and to protect the school and local
community.

Thames Water No comment

Southern Gas No comment

150

Networks

WBC Planning
Policy

No comment

WBC Waste
services

No comment

WBC School
services

No comment

WBC Property
services

No comment

WBC Children’s
play/ landscape
services

No comment

WBC Building
Control

No comment

WBC Asset
Management

No comment

WBC Community
Infrastructure
Team

No comment

WBC Highways Recommend approval with conditions 10 and 11

WBC Drainage No objection

WBC Landscape
and trees

No objection, please see conditions 6 - 9

WBC Ecology No objection.

Shinfield Parish
Council

Shinfield Parish Council welcomes the introduction of new leisure
facilities within the parish, provided that the works do not add to
surface water drainage issues within the area.

Berks Bucks and
Oxford Wildlife
Trust

No comment

WBC
Conservation
Officer

Recommend approval with no conditions. The development will
have no material impact on any heritage assets, the nearest
designated asset of which is some distance to the south (Nullis
Barn, grade 2).

Environment
Agency

No comment

WBC Affordable
Housing

No comment

WBC Public
Rights of Way

Recommend approval with no conditions

WBC Flood Risk
Officer

No comment

Sport England No comment

REPRESENTATIONS

Local Residents

 1 letter of support from Shinfield Rangers FC in respect that the new facilities will
allow the club to expand and be able to provide courses and tournaments.

151

 1 letter of support from Spencers Wood Football Club as the proposal would allow
the club to expand its membership and provide high quality modern facilities to its
members.

PLANNING POLICY

National Policy
National Planning Policy Framework 2012

Technical Guidance to the National Planning Policy Framework 2012

National Planning Policy Guidance 2014

South East Plan 2009

Saved policy NRM6 - Thames Basin Heaths Special Protection Area

Wokingham Borough Core Strategy policies:

CP1 - Sustainable Development
CP2 - Inclusive Communities
CP3 - General Development Principles
CP4 - Infrastructure Requirements
CP5 - Housing Mix, Density and Affordability
CP6 - Managing Travel Demand
CP7 - Biodiversity
CP8 - Thames Basin Heaths Special Protection Area
CP9 - Scale and Location of Development Proposals
CP10 - Improvements to the Strategic Transport Network
CP11 - Proposals outside Development Limits (including countryside)
CP17 - Housing delivery
CP19 – South of the M4 Strategic Development Location

Appendix 7 – Additional Guidance for the Development of Strategic Development
Locations

Managing Development Delivery Local Plan (MDD LP) policies
CC01 Presumption in Favour of Sustainable Development
CC02 Development Limits
CC03 Green Infrastructure, Trees and Landscaping
CC04 Sustainable Design and Construction
CC05 Renewable energy and decentralised energy networks
CC06 Noise
CC07 Parking
CC08 Safeguarding alignments of the Strategic Transport Network & Road

Infrastructure
CC09 Development and Flood Risk (from all sources)
CC10 Sustainable Drainage

Residential Uses
TB05 Housing Mix
TB07: Internal Space Standards
TB09 Residential accommodation for vulnerable groups

152

Landscape and Nature Conservation
TB21: Landscape Character
TB23: Biodiversity and Development

SAL05: Delivery of avoidance measures for Thames Basin Heaths Special Protection

Area

Shinfield Parish Neighbourhood Development Plan:
Policy 1 Location of Development
Policy 2 General Design Principles
Policy 3: Sustainable Development
Policy 4: Accessibility and Highway Safety
Policy 5: Parking
Policy 6 Trees, Hedgerows and Woodlands
Policy 7: Biodiversity
Policy 8: Flooding
Policy 9: Community Assets
Policy 10: Community and Sports Facilities
Policy 12 Broadband Provision

Supplementary Planning Documents
Wokingham Borough Design Supplementary Planning Document (18 February 2010)

Planning Advice Note, Infrastructure Impact Mitigation, Contributions for New
Development (Revised 28th April 2010)

Sustainable Design and Construction Supplementary Planning Document (28 May
2010)

South of the M4 Strategic Development Location Supplementary Planning Document
(October 2011)

Infrastructure Delivery and Contributions Supplementary Planning Document (October
2011)

Wokingham Borough Affordable Housing Supplementary Planning Document (2 June
2011)

A Vision for Our Villages: Ryeish Green, Spencers Wood, Three Mile Cross Character
Statement

The Council’s parking standards as set out within appendix 2 of the Managing
Development Delivery Local Plan and referred to in para 4.38 of the Core Strategy

PLANNING ISSUES

Principle of Development and infrastructure delivery:
1. The application site forms part of a larger area designated under the Wokingham

Borough Core Strategy as the South of the M4 Strategic Development Location
(SDL).

2. Wokingham Borough Core Strategy Policy CP17 establishes a requirement to

provide at least 13,487 new dwellings with associated development and
infrastructure in the period 2006-2026. The majority of this new residential
development will be in four SDLs, of which South of the M4 SDL is one of these. It

153

is anticipated that a phased development incorporating approximately 2,500
dwellings and associated infrastructure will be delivered on 77 hectares of land
within the South of the M4 SDL (Appendix A7.14).

3. Core Strategy Policy CP19 is amplified by Appendix 7 of the Core Strategy, the

South of the M4 Strategic Development Location Supplementary Planning
Document (SPD) and Infrastructure Delivery and Contributions SPD, which
addresses the associated infrastructure impacts across the whole Borough. These
documents establish a requirement for a sustainable, well designed, mixed use
development and make clear that a co-ordinated approach to the development of
the SDL will be required to deliver the necessary infrastructure, facilities and
services to meet the needs of the expanded community. The delivery of the sports
facilities will help to achieve this vision.

4. The application site is located at Ryeish Green on the existing sports facility

immediately within the South of the M4 Strategic Development Location. Core
Strategy Policy CP11 (Proposals outside Development Limits) establishes the
principle for outdoor sport or countryside recreation providing the scale, form,
design and character are appropriate to the location. Policy 1 of the Shinfield Parish
Plan seeks to ensure that new development is located within the identified
development limits unless the benefits outweigh its adverse impacts. In this case,
the site is already in recreational use and has existing buildings on it, some of which
would be demolished and would therefore reduce the spread of development on the
site. The delivery of the facilities would provide significant benefits to the local
community with enhanced sports facilities. On this basis the principle of the
development is considered acceptable in this case.

Site Description / Site Background:
5. The scope of the development at Ryeish Green, and the subject of this planning

application, is the refurbishment of the existing four court sports hall; the demolition
of the adjoining single storey changing block and nearby former music block; the
construction of a new changing pavilion with reception, club room and fitness suite;
along with associated access and car parking improvements.

6. The purpose of this development is to re-establish Ryeish Green as a hub for sport

and recreation through the renovation of the old sports hall. The new build elements
of the proposal aim to provide facilities that support the recently completed fenced
and floodlit artificial grass pitch (AGP) development (Ref: 161250) and improved
natural turf pitches as well as serving the needs of the sports hall and new 215 sqm
fitness suite with 45 stations.

7. The first floor element of the extension, which will accommodate the plant room,

would have a maximum height of 6 metres. The single storey element of the
extension would have a maximum height of 5.3 metres. The existing changing
facilities extend 25 metres from the existing sports hall and have a maximum height
of 5.6 metres, and the proposed extension to the existing sports hall would extend
33 metres from the side elevation of the sports hall.

8. The site of the proposed development is located at Ryeish to the south west of

Hyde End Lane and is within the South of the M4 Strategic Location. The site is
located on the currently boarded-up sports hall, changing facilities and music block
which was originally used by the former Ryeish Green School. The newly opened

154

Oakbank School does not currently use these facilities, but will become a user of
the new facilities; including the natural grass playing pitches to the west of the
development site. The site will also be open to the public.

Impact on the Character of the Area:
9. Core Strategy Policies CP1 Sustainable Development and CP3 General Principles

for Development require high quality design that respects its context. This
requirement is amplified by MDD LP Policies CC03 Green Infrastructure, Trees and
Landscaping and TB21 Landscape Character and South of the M4 SPD. These
policies require development proposals to protect and enhance the Borough’s green
infrastructure by retaining existing trees, hedges and other landscape features and
incorporating high quality - ideally native – planting as an integral part of any
scheme; within the context of the Council’s Landscape Character Assessment.

10. Core Strategy Policy CP19 sets out the concept rational for the design parameters

for the South of the M4 SDL and these are outlined in further detail in Appendix 7 of
the Core Strategy. This states that:

“Development in a series of locations around the periphery of the three
villages is required. This approach should consider the relationship
between the current built areas and the open countryside. Opportunities to
form new edges to the existing villages exist, allowing a managed
transition between urban and rural.”

11. Policy 1 of Shinfield Parish Plan sets out the development limits. These follow those

identified in the South of the M4 SPD. Whilst it is acknowledged that the
development is outside of these limits, the merits of the scheme are discussed in
paragraph 16 below.

12. Policy 2 sets out general design principles and requires that development is

complementary to the built environment surrounding the development site and
layouts should acknowledge existing landscape constraints. Policy 6 is concerned
with trees, hedgerows and woodland within new developments and sets out a
landscape led design approach with retention and appropriate buffers to existing
important vegetation.

13. Further design guidance is provided by the South of the M4 SPD in section 4.

Design principle 3 is concerned with character and states that there should be
diversity and distinction in the SDL which should be enhanced through the
application of character typologies.

14. The refurbishment of the existing sports hall, demolition of the adjoining single

storey changing block and nearby former music block, construction of the new
changing pavilion and associated access and car parking improvements, would be
located wholly within the curtilage of the former sports centre site. The proposal site
is bordered to the west by the new fenced AGP development beyond, Oakbank
School to the north, the road access and car parking to the east and south, and a
wooded stream to the south.

15. The proposed facility remains compact and attempts to occupy as limited footprint

as possible leaving space around the building for maintenance access and
emergency vehicles. The scale of the proposal is determined by Football

155

Association and Football Foundation guidelines for changing provision, and Sport
England design criteria. The extension to the sports hall is predominantly single
storey with a small first floor outcrop directly adjacent to the existing building to
serve as a plant room. The design approach would link in well with the existing
building, with a maximum height of 6 metres, and a modern design form has been
used to provide a degree of distinctiveness from the existing hall and new sports
complex. The design style is considered to be of high quality and is appropriate for
the intended use of the building.

16. The proposed refurbishment and development is sited on an existing leisure centre

and set away from residential development. Although the proposal would increase
the built form within the countryside, Policy CP11 establishes that the intended use
is an acceptable form of development. In addition, the demolition of the existing
sixth form college would help to reduce the spread of development on the site.
Given that the recreational use is established and that the site is not in a sensitive
landscape area, the proposed development would not cause a significant harm to
the site. Furthermore, any harm arising from the visual impact of the building would
be outweighed by the public benefits of the delivery of the facilities for the local
community and the proposal is considered in accordance with the principles of
Policy CP11 and Policy 1 of the Shinfield Parish Plan.

17. In terms of the car parking, while this would increase the level of hardstanding, it is

to be located on an area of previously developed land. The parking incorporates
landscaping which would soften the impact of the car park.

Trees and Landscape Issues:
18. A small number of trees would be removed to facilitate the delivery of the additional

parking spaces at the north of the site, and the access road and 12 bicycle spaces
next to the existing sports hall. Following consultation with Wokingham Borough
Council’s Trees and Landscape Officer and the agent, the proposed site plan has
been amended to include the T58 category A Oak tree and root protection area, as
seen on the revised Tree Protection Plan (873-02.1 A) attached to the Arboricultural
Impact Assessment (AIA). To accommodate this the two nearest parking spaces to
the tree have been removed and minor alterations have been made to the location
of the access road to the southern car park by repositioning it slightly further from
the trunk of the tree and reducing the size of the planting bed at the end of the
parking block in the middle carpark and the planting bed on the corner opposite the
tree. Following these changes, the additional landscaping added to offset the losses
within the car park, and subject to conditions 6 – 9, the Trees and Landscape
Officer is satisfied that there would be no significant impacts on landscape or trees
by the development.

Impact on Residential Amenity:
19. Core Strategy Policy CP3 requires that new development should be of a high quality

of design which does not cause detriment to the amenities of adjoining land users.
Policy 2 of the Shinfield Parish Plan seeks to ensure that new development does
not harm existing residential amenity. Separation standards for new residential
development are set out in section 4.7 of the Borough Design Guide.

20. The proposed development is located on the existing Ryeish Green Sports Hall and

changing rooms. The nearest residential development is located at the front of the
site at Hyde End Lane which is around 160 metres from the proposal. Other houses

156

are located on the east side of Hyde End Lane around 200 metres from the
proposal. The main potential impacts arising from the application is the lighting and
noise associated with the use of the sports centre and vehicle movements from the
site. The remote location of the application site means that there would be no harm
in terms of visual amenity, overlooking, overbearing or loss of light. In addition,
Hyde End Lane, and the access to the site, is considered appropriate to
accommodate the use of the site.

21. With regards to noise and lighting, the existing sports centre and changing facility

have an established use and the lighting would be located in the car park and on
the building which would be sited well away from any residential dwellings. Whilst
the proposed development and increase in parking provision could potentially
increase the level of use at the site, the remote location of the site compared to the
existing residential development would limit the level of noise that would travel to
the houses. As such it is considered that there are no significant impacts to the
amenities of local residents.

Access and Movement:
22. Core Strategy Policy CP6 seeks to manage travel demand. Policy 4 of the Shinfield

Parish Neighbourhood Plan requires development to provide good accessibility by
car, cycle and foot whilst ensuring highway safety. Encouragement of the use of
public transport is also promoted. Policy 5 of the Shinfield Parish Neighbourhood
Plan sets out parking standards. These should be in line with WBC standards and
well set out with good surveillance to parking courts.

23. The existing Ryeish Green Leisure Centre is accessed from Hyde End Lane. The

proposal seeks to use the existing access arrangements and no changes to this are
proposed. As the site has a former use, this arrangement is acceptable.

24. In terms of parking spaces, there are currently 49 cars, 0 cycles, 2 disability, 0

motorcycles, and 0 minibus spaces provided for the existing sports centre. Due to
the proposed increased usage of the new sports centre, there would be an increase
in parking spaces: 125 cars, 12 cycles, 4 disability, 5 motorcycles, 4 minibus
spaces. This would be satisfactory for the needs of the proposal and also the
recently constructed AGP adjacent to site.

25. The proposal currently has pedestrian links to the site from Hyde End Lane. The

provision of footpaths and cycle links will also be enhanced by the delivery of the
housing growth in the wider area and has been secured through the Spencers
Wood and Three Mile Cross Walk and Cycle Strategy. These will provide attractive
alternative routes for future users.

26. In terms of the wider highway network, although the use of the site will increase

vehicular activity, the highways officer is satisfied that there is sufficient capacity in
the area. Therefore, access and parking provision are considered acceptable.

Biodiversity Issues:
27. Core Strategy Policy CP7, carried forward by MDD LP Policy TB23, requires

appropriate protection of species and habitats of conservation value. Policy 7 of the
Shinfield Parish Neighbourhood Plan seeks mitigation and measures to enhance
biodiversity. Design Principle 1b of the South of the M4 SPD (i-ii) is concerned with
protection of ecological habitat and biodiversity features, together with mitigation of

157

any impacts that do arise.

28. Due to the proximity of the site to suitable bat foraging habitat, the buildings on the

site have potential to act as roost sites for bats, which are a protected species. As
several buildings are to be demolished it was recommended that a survey of the
buildings by a trained and licensed bat worker be undertaken. Following the results
of the bat survey, which showed no presence of bats, the Ecology Officer at
Wokingham Borough Council was satisfied that the proposal would not have a
significant impact to local ecology.

CONCLUSION

The proposed development comprising renovation of the old four court sports hall and
construction of a new changing pavilion with reception, club room and fitness suite;
along with associated access and car parking improvements, will provide enhanced
facilities at Ryeish Green and support the recently completed fenced and floodlit
artificial grass pitch (AGP) development (planning reference: 161250) and improved
natural turf pitches. These facilities will benefit the residents of Wokingham, including
local sporting clubs, Oakbank School, and help accommodate demand generated by
the new housing being delivered in the South of M4 SDL. The design of the extension is
considered to be of a high quality, is functional for the intended use and would help to
let the building to blend into the landscape.

The proposal reflects the Council’s adopted policies and those within the Shinfield
Parish Neighbourhood Plan, and there are no significant impacts in respect to character
to neighbouring resident’s amenities or to the local environment. For these reasons the
proposal is considered acceptable.

CONTACT DETAILS

Service Telephone Email

Development
Management and
Regulatory Services

0118 974 6428 / 6429 development.control@wokingham.gov.uk

158

	10. Application no 171143 - Ryeish Sports Centre

