
Appendix 4

SUMMERTOWN & ST
MARGARET'S

NEIGHBOURHOOD
PLAN

DRAFT
NEIGHBOURHOOD

PLAN

DOCUMENT CONTROL SHEET

353

2

SSTMNF Document Control Sheet

Document Title Summertown and St Margaret’s – Draft Neighbourhood Plan

Draft Number v.11

Task Group and Authors Project Manager

Date of Version December 10, 2018

Status Draft

Date of Public Issue

Visibility Working version

File Type Word

File Name Plan mastercopy 2017

354

3

CONTENTS

1. Introduction to the Summertown and St Margaret's Neighbourhood Plan

2. Localism and Neighbourhood Planning

3. Summertown and St Margaret's Neighbourhood Forum

4. The Neighbourhood Plan 2018–2033

5. Summertown and St Margaret's Neighbourhood Plan Area (NPA)

6. The Process of Neighbourhood Planning – Consulting Local Residents and Stakeholders

7. How the Forum is Organised

8. Summertown and St Margaret's Neighbourhood Plan: Vision and Objectives

9. Health and Community Policies

10. Business and Retail Policies

11. Transport Policies

12. Housing Policies

13. Environment Policies

14. Delivering the Plan

Appendices
1 Map of the Plan Area
2 Map of the District Centre
3 Map of Green Spaces
4 Local Character Assessments
5 Summertown and St. Margaret’s Neighbourhood Plan Process
6 Summertown and St. Margaret’s Neighbourhood Forum and Plan Structure
7 Walking and cycling map

355

4

1. Introduction to the Summertown and St Margaret's Neighbourhood Plan

Welcome to our draft Neighbourhood Plan. Our two wards of St Margaret’s and
Summertown are a great place to live, work, and play. We want to make sure they stay that
way and, over time, get better for young and old, parents and children, workers and
residents alike. Having a Neighbourhood Plan can help us do that. We need a plan because
there are a number of important pressures on the area which need to be shaped and
controlled. One is that we live in an area whose main industry is education. This comes in all
shapes and sizes but consumes large areas of land and is expanding, buying up potential
residential land, and forcing up prices in an already high-cost area.

There are other reasons why Oxford leads the country in the relative price of property; they
include its proximity to London and the good transport links. This leads to homes that are
unaffordable for our teachers, nurses, and other key workers. Children of residents can
rarely afford to stay here, and the emphasis on large new homes has meant that downsizing
is a problem for elderly residents.

At the heart of the area is a vibrant and successful district centre (Summertown) which is
well used and busy. We want to make sure it provides for local people’s needs and still has a
place for essential amenities and services. This means that it must offer the right amount of
parking space.

Our area is divided by two major radial routes into Oxford whose increasing traffic flows
bring congestion, pollution, and risks to the health of the area. We must find ways of
managing the demand for movement – and the Northern Gateway will add considerably to
these pressures – in ways which do not destroy what we have.

The Neighbourhood Plan will be negotiated with Oxford City Council, and some of its
recommendations may not be possible. Once the Plan is approved, though, every planning
application will have to take account of it, and it has legal force. The job of the
Neighbourhood Forum will then be to monitor developments and act as a champion for the
Plan and the needs of the area.

We are grateful to the many members of the Neighbourhood Forum and the wider
community for their supportive and critical comments.

Yours sincerely

Sam Clarke

Chairman of the Summertown and St Margaret’s Neighbourhood Forum

356

5

2. Localism and Neighbourhood Planning

The option of creating Neighbourhood Plans was provided by the Localism Act (2011). They
are used to decide the future of the places where people live and work, giving opportunities
to:

 identify where people want new homes, shops, and offices to be built;

 have a say on what new buildings should look like; and

 grant planning permission for the new buildings that residents want to see go ahead.

Neighbourhood Plans allow local people to get the right type of development for their
community, but the plans must still meet the needs of the wider area. This means that
Neighbourhood Plans have to take into account the local council’s assessment of housing
and other development needs in the area.

However, neighbourhood planning goes beyond traditional ‘land-use’ planning activity,
which tends to focus on regulation and management of development. Neighbourhood
planning allows greater scope for plan makers, acting with the community, relevant
agencies, and service providers to promote and manage change in an area.

As with all plan-making, the project requires leadership. Where there are neither Town or
Parish Councils in an area, the Localism Act (2011) has given that leadership role to
Neighbourhood Forums. Neighbourhood Forums are community groups that are designated
to take forward neighbourhood planning in their areas. It is the role of the local planning
authority to agree who should constitute the neighbourhood forum for the neighbourhood
area.

This carries significant responsibility in terms of producing a plan that is representative of
the community. The way in which the process is led and implemented will need to secure
confidence from the community in the Summertown and St Margaret’s area and from those
organisations and businesses that serve our needs. Confidence in the process and support
for the outcomes will be more certain by starting this process in a demonstrably transparent
way and continuing in that way through all stages of plan preparation. We have tried to do
this by:

 showing a willingness to openly encourage opinions and suggestions from all
individuals and organisations within the community, whether or not these present
potentially conflicting, challenging, or critical views of the Plan or the process;

 presenting a reasonable, realistic, evidence-based, and cogently argued case to
support the Plan at each stage of its preparation;

357

6

 making every effort to understand all views expressed by all individuals and groups
and respond clearly on all matters raised in a timely manner; and

 demonstrating, in a form that is readily accessible and easily understood by the
whole community, how the Plan reflects the views and opinions expressed during
each stage of engagement and, where those views cannot legitimately be taken into
account, explaining why that is the case.

3. Summertown and St Margaret's Neighbourhood Forum

The Summertown and St Margaret’s Neighbourhood Forum came into existence following
the Localism Act of 2011. It was initially a response to the likelihood of a major development
on the Ewert House/Diamond Place area to the east of the Summertown shops.

The Forum was founded in 2011, submitted an application for designation to the City
Council in 2012, and was designated in early 2014. The agreed areas covered are the
electoral wards of St Margaret’s and Summertown.

The Forum consists of a range of residents
representing a wide cross-section of the
community in the wards of Summertown and
St Margaret's.

It had a simple constitution which was
rewritten and approved at the 2015 AGM. The
aim of the Forum is to improve the social,
environmental, and economic well-being of
the area.

It has two main purposes:

1) to provide a meeting place where issues of major significance to the neighbourhood can
be discussed;

2) to prepare a Neighbourhood Plan which, when approved by a referendum, will establish
principles for the future of the neighbourhood which developers and planners will need to
respect.

358

7

4. The Neighbourhood Plan 2018–2033

The process which Neighbourhood Plans need to follow is set down in statute by the
Neighbourhood Planning Regulations (2012). These regulations specify a series of
consultations and tests to ensure the validity and conformity of the Neighbourhood Plan.
The process that Summertown and St Margaret’s Neighbourhood Forum (SSTMNF) has
followed in developing the Summertown and St Margaret's Neighbourhood Plan (SSTMNP)
is set out in Appendix 5.

SSTMNF also has a duty to consult any statutory body whose interests the qualifying body
considers may be affected by the proposals for a neighbourhood development plan.

The Plan must also be in 'General Conformity' with the National Planning Policy Framework
and the Oxford City Council Local Plan strategic planning policies. It is a spatial plan which
has planning policies which affect how planning applications are determined, and
community policies and projects which aim to help the community in Summertown and St
Margaret's to deliver the desired changes.

It should be noted that this Plan should be read as a whole in relation to development
proposals. This Plan does not provide a 'pick-and-mix' approach to development, but sets
down a coherent framework of policies which, taken as a whole, seeks to deliver the Vision
and Objectives of SSTMNF.

A final Plan must be approved by a Referendum, and, once this has taken place, the Plan
will run for a further 15 years until 2033, unless further updated.

5. Summertown and St Margaret's Neighbourhood Plan Area

The Summertown and St Margaret’s Neighbourhood Plan Area (NPA) comprises two wards.
They are quite distinct but are connected by a vigorous district centre, which is known as
Summertown. They are essentially residential in character and bounded by green spaces.
Property prices are very high, and the predominant business is connected with education. A
major development – the Northern Gateway – is soon to commence on the northern
boundary and is likely to increase pressure on the area.

The area is described both by Health England and Oxford City Council, whose research is
published on the Forum website based on census (2011) data. There are 4,800 households,
with a total of 12,700 residents in the two wards. The population grew by 8 per cent in the
ten years between censuses. The 18–24 age group showed a significant decline in that

359

8

period. Fourteen per cent of the population is over 65 years of age, which is the highest
proportion in the whole of Oxford. Eleven per cent of the population is in the 18–24 age
group, which is almost half the rate in the rest of Oxford. Sixty-five per cent are white
British, according to the census. Sixty-four per cent have a higher-education qualification,
compared with 43 per cent for Oxford as a whole.

Fifty-six per cent of homes are owner-occupied; 10 per cent are social rented and 29 per
cent are privately rented, the rest being rent free. There is a significant amount of under-
occupancy compared with the rest of Oxford: in other words, a small number of people with
a larger number of available bedrooms.

The centre of the area is the district centre of Summertown. The area is bisected by two
main roads leading into the city centre and generating significant flows of traffic though the
area.

Geographically, the area is bounded by green fields both to the east and the west, and much
of it is flood plain.

360

9

The designated NPA is shown in the map in Appendix 1.

361

10

6. The Process of Neighbourhood Planning – Consulting Local Residents and Stakeholders

Neighbourhood Forums are community groups that are designated to take forward
neighbourhood planning in areas without parishes. It is the role of the local planning
authority to agree who should constitute the Neighbourhood Forum for the neighbourhood
area.

SSTMNF was designated by Oxford City Council in January 2014. Following this, it was
agreed that there was a need to create a Neighbourhood Plan. The first step of developing
this Plan involved the identification of five working groups (1: Housing; 2: Health and
Community; 3: Transport; 4: Environment, and 5: Retail and Business), in order to take
forward the main issues in the Plan. An Issues Questionnaire was published in March 2015
to invite residents to identify the issues that were most important to them.

Using the results of this consultation, and evidence from local data sources, the groups have
identified their own priorities and have consulted on them in public. They have formed
outline policies which might appear in a plan. In March 2016 a leaflet was sent to every
house in the area, inviting comments on proposed policies.

Following the results of this consultation, this draft Plan has been created. There will then
be a formal consultation on the Plan and it will be amended as a result. Ongoing
consultations with Oxford City Council will help to inform the relationship between SSTMNP
and the Oxford Local Plan.

Once all of this has taken place, a Final Plan will go to a planning inspector. When approved,
it will then be ready for a referendum of all residents. It requires a simple majority and there
is no minimum number of voters needed. This process is set out in Appendix 5.

7. How the Forum is Organised

The Forum elects a Steering Committee with 6–10 members; members serve for a three-
year term, which can be renewed. The Steering Committee elects a chair, treasurer, and
convenors of five working groups (as described above). These deal with environment, health
and community, housing, transport, and retail and business issues. It is the practice of the
Forum to organise public meetings several times a year, including an AGM.

The Forum communicates through its website, aided by Facebook and Twitter accounts. It
also has a mailing list of some 300, whose members receive regular updates.

Once the Plan is complete, the objective of the Forum will be to monitor and defend it, and
to be a place where local people can discuss their needs.

362

11

The Steering Committee oversees and guides the five working groups identified in Section 6.
These working groups have developed policies and project ideas from the results of
consultations, and the gathering of evidence. The relationship between the five policy
working groups, the Steering Committee, and the Forum is set out in Appendix 6.

8. Summertown St Margaret’s Neighbourhood Plan: Vision and Objectives

Our vision for the neighbourhood is to create an area which mixes commercial, retail,
residential, and leisure uses, which is accessible to a wider range of residents, and remains
attractive to residents and visitors alike. We envisage future development which echoes the
character of the area and introduces challenging design, fit for the coming decades.

Our vision includes the maintenance of the highly successful retail and business centre with
all that that involves, especially its diverse shops and accessibility to cyclists and
pedestrians. Small units would be favoured, and conversion away from retail discouraged.

Being divided by two major arterial roads running into Oxford, our neighbourhood is directly
affected by traffic flows, congestion, and pollution. Our vision is one of reduced traffic, of
cleaner environments for pedestrians, and a major emphasis on sustainable transport
provision.

The housing in the area, whether owned or rented, is among the most expensive in the
country in relation to earnings. We have a vision of a more mixed provision, with particular
emphasis on smaller units, provision for key workers and older people who may otherwise
have to commute or leave the area, and increased choice for those currently squeezed out
of the area.

The residents value the green space which surrounds them and wish to see more green
spaces and better access to existing spaces. Our vision includes this and seeks to ensure that
all development in the area adheres to the highest environmental standards.

Within the area there are a significant number of community facilities. These are highly
prized by residents. Our vision is that these be retained and developed.

Our objectives are therefore to:

 Identify and create a template for local developments in harmony with the assessment of
the character of each sub area.

 Maintain the variety, vibrancy, and accessibility of the retail centre in Summertown.

363

12

 Manage the traffic, congestion, and pollution from traffic and enhance sustainable modes
of transport.

 Improve the availability of affordable housing in the area and maintain or increase stock.

 Retain green space and enhance the environmental footprint.

 Retain and develop community and leisure facilities.

364

13

Summertown St Margaret’s (SSM) Neighbourhood Plan Policies

Delivery of the Neighbourhood Plan will take place through the implementation of a range
of policies. The policies that the Forum has developed have been labelled according to the
relevant Policy Area (e.g. EN for Environment, HC for Health and Community, etc.). Those
policies that relate to the control of development (Spatial Planning Policies) have also been
labelled as 'S' (e.g. HCS is a Health and Community Spatial Planning Policy). Those policies
which relate to the delivery of projects or plans within the Forum Area (Community Policies)
have been labelled as 'C' (e.g. ENC is an Environment Community Policy).

The Spatial Planning Policies, if approved by the referendum, will become part of the
Statutory Local Planning documents which determine planning applications in the Forum
Area. They will become part of the development plan. These policies have a specific impact
on proposed planning applications, and can be implemented directly through the planning
system. In this Plan the spatial policies are shown with light tonal grey shading to distinguish
them from the community policies.

The Community Policies cannot be delivered through development (i.e. when planning
applications are made) and therefore will need to be delivered directly by the Forum, or by
working with partners/stakeholders. The Forum will seek to deliver these through working
with external organisations, or accessing funding.

9. Health and Community Policies

The Neighbourhood Forum area contains three community centres (North Oxford
Community Centre, St Margaret’s Institute, and Cutteslowe Community Centre). These are
in constant use, have large memberships, and enjoy wide support. There is a public library
which has been rescued by the community after the injection of local financial support. In
addition there is the Ferry Leisure Centre, widely used, with valued swimming and fitness
facilities.

There are a number of well-used church halls, including those of St Michael's, the Baptist
church, and Summertown United Reformed Church.

In addition there is a private health centre (Nuffield Health) in the grounds of St Edward’s
School, and the North Wall Arts Centre.

Policy HCS1 provides a mechanism to safeguard these important community facilities. It supports
their improvement and/or their replacement. It also identifies opportunities that may exist for their
replacement as part of wider development proposals.’

365

14

Spatial Policies

Policy HCS1 Community Facilities

The community facilities listed below will be safeguarded and proposals for their
improvement will be supported:

 North Oxford Association Community Centre, Diamond Place, OX2 7DP

 St Margaret’s institute, 30 Polstead Road OX2 6TN

 Cutteslowe Community Centre, 31 Wren Road OX2 7SX

 Summertown Public Library, South Parade, Summertown OX2 7JNFerry Leisure Centre
(insert location) St Michael’s Church Hall, Portland Road OX2 7EZ

 Baptist Church Hall, 198 Woodstock Road OX2 7NQ

 Summertown United Reformed Church Hall, 294A Banbury Road OX2 7HN

 Nuffield Health Club (formerly Esporta), 269C Woodstock Road OX2 7NZ

 North Wall Arts Centre, South Parade OX2 7JN. Where the loss of a community facility is
unavoidable as a result of development, a replacement of that facility (the same size or larger,
and with the same or improved facilities) should be provided as near to the facility as
possible, or at a location equally or more accessible to Plan Area residents by walking, cycling,
and public transport. Replacement facilities that would result in an overall improvement on
the existing facility in terms of size, amenity, or enhancement to the Plan Area will be
supported.

366

15

Allotments

Allotments are a valuable resource for fresh air, activity, and home-grown food. The
Neighbourhood Forum Area contains two allotment sites on land owned by Oxford City
Council. These are at Marston Ferry Road (51 plots) to the east, and Trap Grounds (>120
plots) to the west. According to their committees, both sites are full and there are often
waiting lists for new allotment holders.

Consultation with the community has shown overwhelming support for retaining and
supporting these allotments.

Policy HCS2 Allotments

All existing allotments in the Neighbourhood Area will be protected, and opportunities for
enhancement will be supported.

Development proposals that safeguard and/or provide opportunities to improve the quality
and quantity of allotments will be supported.

Development will not be supported where it results in the loss of allotments.

Community Facilities

There are a number of valued community facilities in the NPA. In the event of large scale
development taking place in (eg Diamond Place) of over 10 units, there is a reasonable
expectation that those facilities will be replaced with new facilities of a similar of better
utility to the community. Policy HCS3 does not apply to sports and leisure sites that are
allocated for other developments in the development plan. The Summer Fields School site is
an obvious example.

Policy HCS3: Protecting and Enhancing Sports, Leisure, and Community Facilities

Existing sports and leisure facilities will be safeguarded from other development. Proposals
for other development will not be supported’., Opportunities for the improvement of existing
facilities will be supported’..

Where the loss of a facility and any attendant green space is unavoidable as a result of
development, a replacement of that facility (the same size or larger, and with the same or
improved facilities) should be provided as near to the facility as possible, or at a location
equally or more accessible to Plan Area residents by walking, cycling, and public transport.

In the event that the provision of a replacement facility is neither practical nor viable’., a
financial contribution should be provided to secure an alternative facility and/or the

367

16

improvement of an existing facility’..

 Replacement facilities that would result in an overall improvement on the existing facility in
terms of size, amenity, or enhancement to the Plan Area will be supported.

Community Policies

Health Centre

There are currently two GP practices (Summertown Health Centre and Banbury Road
Medical Centre), both situated in old residential properties, where the facilities are totally
inadequate in terms of space and ease of access. Neither of them meets the minimum
standards for Primary Care premises. Consultation shows that there is strong support, from
both the public and the health practitioners, to operate these two practices on one site,
which should be at the centre of the Neighbourhood Area, and accessible by people of all
ages, particularly those who are disabled and/or have mobility problems.

Proposed residential developments in North Oxford at Diamond Place, Wolvercote Paper
Mill, and Northern Gateway will add to the pressure on health services in the area, and this
is a further reason for creating a new centre with a range of ancillary services.

Details of the plan for a health centre and correspondence supporting it are included in the
related Consultation Statement.

Policy HCC1 Health Centre

The Forum will work with the Oxfordshire Clinical Commissioning Group and other relevant
partners to secure the development of a new health centre at Diamond Place, Summertown
to provide a range of primary care and associated health services for the local community.The
proposed new Health Centre should have dedicated short-stay car-parking spaces for peripatetic
medical staff and for patients needing urgent consultations (equal to the number of parking spaces at
their present health centres).

Alexandra Park

Alexandra Park, in the heart of the area, is dominated by tennis courts and by car parking on
the southern edge. It has a utilitarian feel to it: it has no paths and few flower beds, shrubs
or trees: there are no benches where people can sit and relax; it is a park only in name. It is

368

17

clear from consultations carried out by the City Council that local residents would value the
area more if it was made generally more user-friendly.

The tennis courts are an important and valued facility: the six grass courts are the only
public grass courts in the city. It is important that the Council, the community, and the local
tennis club do all they can to encourage their use, especially during weekdays. However, the
overall area allocated to tennis restricts the space available for other play activities. The
same is true of the car-parking area at the south end of the Park; during the week many of
the spaces are used by Summertown shoppers.

The area could be redesigned with facilities especially provided for children and young
people, attractively landscaped in a park setting. A link could be made to the Turrill
Sculpture Garden and the Library complex to the south. The area could be redeveloped with
the addition of a café to serve both the library and the park.

Policy HCC2 Alexandra Park

The Forum will work with the Oxford City Council and other relevant partners to secure the
redevelopment of Alexandra Park as a park and with a specific focus to serve young people
and children in the local community.12 tennis courts (6 hard and 6 grass) should be retained,
and the Council and the community should do all they can to encourage increased take-up of
the facility. Six car parking spaces should be retained, and the remaining area grassed over
and incorporated in the Park.

Promoting Healthy Living and Community Cohesion

Policy HCC3 Promoting Healthy Living and Community Cohesion

A set of projects to promote healthy living and community cohesion within the NPA will be
identified and implemented after wider consultation to determine residents' wishes and
priorities.

369

18

Examples of projects are included in the table below.

Project Title Description
Promoting Community
Facilities

Produce a booklet (in collaboration with Age UK Oxfordshire)
outlining community facilities available in area.

Cutteslowe Children’s and
Community Centre

Provide support for children and community services in
Cutteslowe.

Volunteering Develop initiatives to develop a stronger (and younger) volunteer
base for community centres.

Energy Efficiency Produce information for residents on how best to increase
domestic energy efficiency.

Building Design Produce information for residents on how to improve the
character of the area when building or extending their properties.

10. Business and Retail Policies

Spatial Policies

Short-stay Car Parking in Summertown District Centre

The vibrancy of Summertown as a District Centre depends on the availability of nearby
short-stay car parking for shoppers and business clients. The current provision of short-stay
car parking should be maintained and may need to be increased slightly for the proposed
new development, including the Health Centre, in Diamond Place. Planning applicants

370

19

within the district centre will be required to identify precise parking requirements and to
demonstrate how they meet this policy.

Both the Oxford Transport Strategy and the Local Transport Plan 4 have proposals for
sustainable travel. Particular schemes may be developed for the Summertown District
Centre during the Plan period. They would be considered on their merits insofar as planning
permission was required. In doing so Oxford City Council will come to its own judgement on
any impact on the number of short stay car parking facilities serving the District Centre
against the benefits of the sustainable travel facilities being promoted.

Provision of cycle parking in Summertown, both short-stay for shopping and businesses and
long-stay for commuters, is insufficient. To encourage cycling as an alternative to car use,
there needs to be a significant increase in the number of cycle racks (see TRC6).

Long-Stay car Parking

Car parking for commuters in Summertown St. Margaret’s should be discouraged, as it adds
to traffic congestion in rush hours.

Policy RBS1 Parking in Summertown District Centre

Any developments within the District Centre should maintain the existing amount of publicly
available short-stay visitor vehicle parking for shops and other businesses. Development
proposals which would result in the loss of existing short stay vehicle parking will not be
supported.

Development proposals which include provision for work space or commuter parking will not
be supported.

Developments which result in an increase in bicycle parking will be supported.

Community Policies

Summertown District Centre

Summertown is one of Oxford’s more successful retail centres designated as a district
centre. It comprises shops along the Banbury Road and more along South Parade. It has
done well since 2008, and there are few vacancies, despite high rents. Along the west side
shops are set in individual houses and served by a service road with parking; along the east
side by larger blocks set well back from the road.

Our consultation shows a degree of frustration about what is and is not available in
Summertown. Residents are unhappy with the proliferation of estate agents and coffee

371

20

shops in particular. The character of the area is important to residents and is described in
the character assessment of the shopping area (see Appendix 4). In particular this highlights
the small units on South Parade and the west side of the Banbury Road. On the east side the
building line and tree cover are much appreciated. All these features should be preserved.

As a result the community would like to see small retail units maintained on the west side,
and residential or commercial use being limited to upper floors.

Similarly the community wishes to discourage ground-floor units becoming converted into
offices or homes (use classes B or C), or student accommodation, within the district centre.
From its first days the Forum has been worried about the addition of further supermarkets
and wishes to discourage more being developed.

To maintain the balance of retail within the centre, the current Oxford City Council Local
Plan has prescribed a proportion of retail. This has been undermined by more recent
changes in legislation which allow change of use under permitted development rules. The
current amount of class A1 use (shops) is 57.8 per cent, with A2 (banks, estate agencies,
etc.) being 22.9 per cent. Total A class use is 94 per cent. The plan proposes to make
amendments to this proportion within the current Local Plan.

Policy RBC1 Summertown District Centre

The community wishes to encourage a thriving district centre with a wide variety of small
units and ease of access to cyclists and pedestrians. Cycle parking in the district centre should
be extended.

Acknowledging the complexity of planning for a thriving centre, the Forum wishes to work
actively with the Planners to create a centre which has an optimal mix of outlets which

 limit the amount of supermarket space;

 limit the number of banks and estate agents (class A2);

 maximise the number of independent and small-scale retailers;

 retain the ground-floor level for retail as opposed to domestic or commercial uses.

372

21

11. Transport Policies
Spatial Policies

Sustainable Travel and Transport

The Forum Area is fortunate to have good road connections. There are two main
north/south A-roads, with residential roads at right angles to them.

However, the quality of life in the Forum Area is significantly adversely affected by the sheer
volume of traffic that passes through the neighbourhood at peak times. Traffic jams cause
frustration and wasted time, atmospheric and noise pollution, and serious economic effects.
Most of the traffic is passing through and does not need to be in the Forum Area.

The main roads through the area are very congested at peak times, with tail-backs on
Woodstock, Banbury, Moreton, and Marston Ferry roads. It is predicted that traffic in SSTM
will grow significantly in the next few years (NOTS and LTP41) unless measures such as
congestion charging or work-place parking levies are introduced to reduce the volume of
traffic. Work recently completed on the Woodstock Road roundabout and Cutteslowe
roundabout seems to have improved traffic flow, but it is too early to know for sure
whether this so and whether there will be any effect on congestion in SSTM. East/west
flows between Woodstock and Banbury Road are dependent on minor residential roads.
Most of the east/west traffic is directed down Moreton Road, a relatively narrow B-road.
Traffic flow through the area needs redesigning.

Therefore, a set of policies has been developed by SSTMNF to reduce the impact of traffic in
the SSTMNP Area, and to improve traffic flow on SSTM's main roads. Given the demography
of the SSTMNP Area, the mobility and access needs of disabled and elderly people should be
considered at all times.

Policy TRS1 captures these important matters. At the time of the publication of the Plan
the Manual for Streets 2 (Department of Transport September 2010) represents a good
model for the application of the principles in the first part of the policy. Plainly other
models may supersede this approach within the Plan period.

A Transport Assessment and / or Travel Plan is required in appropriate cases as set out
under the Local Plan Parking Standards, Transport Assessment and Travel Plans SPD.

Policy TRS1 Sustainable Transport Design

All new development proposals should be designed to ensure that priority is given to the
needs of pedestrians, cyclists, children, residents, and that disabled people are put before
those of the car and other vehicles. In particular new development proposals should as

1 Oxfordshire Local Transport Plan 4, Oxfordshire County Council.

373

22

appropriate:

i. Ensure that the design and details of highways works which are required for new
development proposals are appropriate in scale to the development and contribute to
the conservation and/or enhancement of the area.

ii. All new residential developments should have secure, covered cycle parking with one
space per bedroom.

iii. Favourable consideration should be given to ‘Click and Collect’ collection points..

Policy TRS2 Sustainable Transport

All new development proposals should:

i. Show how their proposal would encourage safe and sustainable modes of transport,
including through infrastructure such as footpaths and cycle paths, pavements, cycle parking
and storage, and electric charge points

ii. Where required, develop a Travel Plan to encourage sustainable transport and the provision
of car-club and car-sharing facilities as appropriate to the scale of the development and

iii. Where required, prepare a Transport Assessment linked to an air-quality assessment to
ensure that the proposal delivers sustainable travel outcomes.

374

23

Community Policies

Road Improvements

Road improvements should aim to improve the flow of traffic, reduce traffic congestion, and
improve road safety. The needs of young persons, elderly people, disabled people,
pedestrians, cyclists, and buses should be considered and prioritised over those of cars and
other vehicles whenever road works are undertaken.

The traffic lights at the junction of Banbury, Marston Ferry, and Moreton Roads are
perceived as dangerous for all road users. The present layout is confusing to motorists and
cyclists, and there are no pedestrian crossings on the east and south sides of the junction.
The NOTS2 study has shown that two mini roundabouts could be accommodated at the
junction. This and other possible solutions should be considered.

Policy TRC1 Road Improvements

Road-improvement works will need to consider the following:

2 North Oxford Transport Study.

375

24

The needs of pedestrians, cyclists, and buses should always be given a high priority whenever
road improvements are being planned.

The Banbury, Marston Ferry, and Moreton Road junction and traffic lights should be
reconfigured to improve safety and reduce confusion.

Reduction of Traffic

There is a noticeable difference in traffic flows in and
out of term time in the NPA. Most of this is thought to
be affected by the ‘school run’, but some of it will be
related to University terms and holidays from work.

In order to reduce traffic in the NPA, the Plan envisages
the following:

i. Schools should be required to provide travel
plans.

ii. Parents should be discouraged from driving
their children to school.

iii. Pupils should be encouraged to cycle and walk
to school, or use public transport.

iv. There should be dedicated safe cycle routes and footpaths to all schools. Schools
should provide school buses.

People are more likely to leave their cars at home if there is efficient public transport,
whether by bus, rapid transit, or tramway. The Plan supports the idea of a bus rapid transit
system and/or a tramway running through SSTM, linking with city-wide public transport.
Traffic passing through SSTM could be reduced by access measures such as congestion
charging and preventing traffic entering or passing through the City centre.

Policy TRC2 Reduction of Traffic

Reducing the number of vehicles improves traffic flow and makes it easier to move about. It
also reduces the level of atmospheric pollution. The following elements will be promoted
through lobbying of the responsible organisations in order to reduce the level of traffic in the
SSTMNP Area.

i. Encouragement of a mass transit scheme (bus rapid transit and/or a tramway).

ii. Traffic-control measures, such as congestion charging, and bus gates in appropriate

376

25

locations, to discourage traffic passing through SSTM to the city centre.

iii. Reduction of traffic generated by the ‘school run’.

iv. Promotion of flexi-time work and working from home.

v. Regulations, as stipulated in LTP4, restricting access of HGVs inside the ring road
unless strictly necessary and not at peak times, should be strictly enforced.

Sustainable Active Transport

Sustainable Transport, such as walking, cycling, and using buses, is healthier and usually
quicker than using a car in urban areas. It reduces traffic congestion and air pollution.

Sustainable Active Transport (walking, cycling, and other active methods) will be
encouraged by improving pavements and crossings, and a comprehensive network of well-
engineered cycling and walking routes.

There is currently no comprehensive network of cycling and walking routes throughout
SSTM connecting with neighbouring areas, the city centre, Oxford Railway Station, and
Oxford Parkway Station. Some of the routes are poorly designed and engineered. A
comprehensive network of well-designed and well-engineered cycle routes and footpaths in
SSTM is envisaged, linking with other routes in Oxford. Sections of poorly engineered routes
which are in need of improvement should be identified and upgraded. The clarity of signage
needs to be improved, and roads need to be well maintained and free from potholes.

Whenever possible, pedestrians need to be separated from cyclists, and pedestrians and
cyclists from cars and other vehicles. At present this is usually done by painting lines on the
pavement or road, but a more permanent marking, such as concrete kerbs set flush with the
road surface, is required when cycle paths are re-engineered or when new ones are
constructed. The topography of the area means that some dedicated cycle and walking
routes will have to be ‘shared space’.

Special consideration will be given to places where cyclists routinely cycle on pavements, to
see whether this can be overcome by better cycle routes or ‘shared space’.

Policy TRC3 Sustainable Active Transport

Sustainable Active Transport will be encouraged, and a comprehensive network of well-
engineered cycling and walking routes will be promoted.

377

26

The following potential projects to promote sustainable active transport have been
identified.
Project Description
Woodstock Road and
Banbury Road cycle
routes

Most cyclists opt to go straight up and down either Woodstock Road or
Banbury Road when going to and from the city centre. These cycle
routes needs to be re-engineered to ensure fast and safe routes.

Northern Gateway The proposed Northern Gateway development will need good footpath
and cycle-route access from the Forum Area.

Sustrans Route 51 (City
Routes 1 and 1b)

This route is on the eastern side of SSTM. It links the city centre with
Cutteslowe, Water Eaton Park and Ride, the new Oxford Parkway
Station, and Kidlington, but needs reconsidering and re-engineering to
ensure a better link with Oxford Parkway Station.

Sustrans Route 5 (City
Routes 6 and 9)

This route runs from Jericho to Woodstock Road roundabout but needs
reconsidering and re-engineering to ensure a link with Oxford Parkway
Station.

Canal towpath This route needs resurfacing as far as the ring road.
Diamond Place The new development will need a Sustainable Active Transport

travel plan. East/west routes have not been developed. Cycle paths
need to link Diamond Place with Banbury Road, Woodstock Road, and
Marston Ferry Road. It is proposed to have a new cycleway and
footpath from Diamond Place to Old Marston via a bridge over the River
Cherwell at the
site of the former ferry by the Victoria Arms.

Bridleway 12 This is an existing but neglected bridleway which runs across Port
Meadow from Aristotle Lane footbridge to Godstow Road Jubilee Gate.
It could be re-routed along the western edge of Burgess Field, which
would make it less susceptible to flooding in winter.

Stone Meadow to
Burgess Field

A new cycleway and footpath from Stone Meadow to Burgess Field
could be constructed, with a new bridge over the railway.

Marston Road cycle
route

This cycle route should link with a new route to the city centre parallel
to Cherwell River.

Walking and cycling maps are included in the appendices, highlighting opportunities for
improvement.

Bus Service Improvements

Improvements to bus services will be promoted, including the following measures:

i. Ensure frequent bus services up and down Woodstock Road and Banbury Road.

ii. Create continuous bus lanes up and down Woodstock and Banbury roads from the
city centre to the ring road, to Park and Ride facilities, and to Oxford Parkway
Station.

378

27

iii. Wherever possible bus stops should be positioned so that they do not affect traffic
flow.

iv. Bus services should be routed through residential areas relatively remote from
Woodstock Road and Banbury Road, e.g. Sunnymead and Waterways.

v. Ensure that bus routes connect with the rest of the city.

vi. Encourage businesses to subsidise employees' sustainable-transport costs.

vii. Tickets should be flexible and reasonably priced to encourage bus travel.

Policy TRC4 Bus Service Improvements

Improvements to bus services will be encouraged.

Road Safety

Lowering the speed of traffic is known to reduce the number and seriousness of road traffic
accidents and to make residential areas pleasanter places to live in. Traffic-calming
measures such as those in Beechcroft Road are very effective and popular with residents.
Similar measures should be offered to residents where appropriate and when the
opportunity arises.

The 20 mph limit has reduced the speed of traffic in SSTM, but most drivers break the limit.
The speed limit should be introduced and enforced on all roads in the Forum Area.

The creation of shared space has been shown to slow the speed of traffic while maintaining
or even increasing the flow. The concept should be used where appropriate in the NPA.

Special attention will be given to accident black spots to see whether road safety can be
improved. Oxfordshire County Council monitors road traffic accidents, but there is a
perception that not enough is done to improve road safety in the places where accidents
occur. Residents will be encouraged to report potential accident black spots to the County
Council, so that action can be taken to remove the potential danger.

Policy TRC5 Road Safety

Measures will be promoted to improve traffic flow while reducing traffic volume and
improving safety for all road users by means of measures such as:

i. traffic calming;

ii. implementing and enforcing a 20 mph speed limit throughout SSTM, including

379

28

Banbury Road and Woodstock Road;

iii. creating shared spaces where appropriate in the SSTM Area;

iv. improving areas of identified accident black spots.

Parking (see also Policy RBC1)

Provision of adequate parking for cars, motorbikes, bicycles, and delivery/service vehicles is
essential if Summertown is to continue to be a vibrant commercial area (see RBS1).
Improvement in overall parking could be achieved through the following initiatives:

i. Controlled Parking Zones
 Controlled Parking Zones are a very effective way of managing car parking in

residential streets. Waterways residents will be consulted as to whether they wish to
have a CPZ.

ii. Car-Club Sharing Schemes
Car-club sharing schemes will be encouraged by the provision of dedicated parking
spaces exempt from car-parking charges.

iii. Work-Place Parking Levy
Full consideration should be given to introducing a Work-Place Parking Levy.

iv. Employers' subsidies of employees’ public-transport costs
Support would be given to employers subsidising employees' public-transport costs
as an alternative to offering car-parking spaces.

v. Joint ticketing for Park and Ride
Support should be given to joint ticketing for parking at the Park and Ride and the
bus into town, to make it easier and more economical.

Policy TRC6 Parking throughout the Neighbourhood Area

The Neighbourhood Forum will work with Oxfordshire County Council, Oxford City Council
and other relevant partners to ensure that there is adequate visitor parking (see RBS1) for
cars, motorbikes, cycles, and delivery/service vehicles at retail sports and leisure facilities in
Summertown District Centre; and for the wider area encourage improvements to existing

380

29

parking facilities by

 i. extending CPZs to the whole Neighbourhood Area;

ii. providing free dedicated parking for car-club sharing schemes;

iii. considering the introduction of a work-place parking levy;

iv. encouraging employers to subsidise employees' public-transport costs;

v. extending joint ticketing schemes to the Park and Ride option;
vi. installing electric car-charging points in all new homes, car parks and larger new
developments.

12. Housing Policies

The neighbourhood is one of the least affordable in Oxford in terms of house prices and
private-sector rents, and is under significant pressure from housing developers who wish to
build new housing units which are unaffordable to many who want to live and work in North
Oxford. The problems created by the lack of affordable new and existing housing and
unwelcome development pressure have been raised repeatedly in Plan consultations.

It is apparent that the current policies of the City Council towards housing development are
not alleviating the pressures on the neighbourhood, and there is a need for a new approach.
The objective is to seek to contain pressures of lack of affordability and a mis-match of
dwelling sizes to ensure that there is a sustainable, balanced mix of new housing to meet
the full range of local needs for present and future generations.

The Neighbourhood Plan seeks to ensure that this pressure is managed so that the
neighbourhood is a place of mixed housing where people of all ages and incomes have a
chance to live. The aim of the Plan is to increase opportunities for genuinely affordable
homes; to protect the residential character of the area; and to ensure a mixed and balanced
housing stock in the future.

Much of the Neighbourhood Plan Area has become particularly unaffordable for younger
people or those on modest incomes, because of the long-term booming housing market in
Oxford. The housing aims of the Plan are therefore to:

 Protect the existing housing stock and prevent loss of housing land for other
uses.

 Increase housing choice for those who are currently squeezed out of the
North Oxford housing market by high rents and house prices.

381

30

 Provide opportunities for elderly residents to stay in the Summertown St
Margaret’s area.

 Protect and enhance the character of the area.

There are relatively few large or medium-sized sites in the area that are available for new-
build housing (for example, Diamond Place, Summer Fields School land, Majestic Wine in
Summertown), but other sites of this scale may come forward in the plan period. The large
holdings of Summer Fields school, linked to those of Wadham and St John’s colleges,
identified in the Core Strategy, give rise to particular concerns about traffic management
and are dealt with in the relevant policies in this plan.

In addition, there are many, and continually occurring, smaller sites becoming available as a
result of in-fills, back-land development, and demolitions of existing housing.

To all of these sites, the Plan will apply appropriate Oxford Local Plan policies on affordable
housing, key workers’ homes, and unit sizes, and as well as Neighbourhood Plan policies on
design, density and character.

Spatial Policies

Specialist Housing

There is a demonstrable need for a supply of housing suitable for elderly persons and
people with disabilities (at all stages of need), including opportunities for elderly persons
who want to down-size. As people grow older, their housing needs often change and homes
may become unsuitable, resulting in many single elderly residents living in large family-sized
houses that are not appropriate for their needs. Some older people or those with disabilities
may have special accommodation needs that are not provided by the existing housing stock.

Solutions could include house sharing or a lodger/elderly care scheme under the auspices of
a housing association; or a grant-aided scheme to enable elderly people to adapt their
homes to enable home sharing to take place. Permitted development is provided for
housing in multiple occupation for up to six people, and this could provide a means for
larger houses to be adapted to enable home sharing to take place.

Subdivision of homes may provide equity for necessary adaptations, or enable a family
member to provide support through living next door. Where there is no suitable housing

382

31

within the existing housing stock, or if adaptation/subdivision cannot be achieved, then an
identified need for specialist housing may be able to be addressed through new housing.

Specialist housing should be specifically designed to meet the needs of older people,
generally those of retirement age, and/or other vulnerable members of the community who
require care and assistance and whose needs cannot otherwise be met through the existing
housing stock. As such, it will be subject to additional standards and should be located close
to shops and other services and amenities in the NPA.

Policy HOS1 Specialist Housing

Specialist housing for elderly residents and/or vulnerable members of the NPA will be
supported. In particular:

Subdivision

Proposals for the subdivision of existing residential dwellings will be supported where:

i. there would be no adverse impact on the character of the area, amenity of
neighbouring occupiers, or highway safety; and

ii. any necessary alterations will not adversely affect buildings of historic and/or
architectural merit.

New residential proposals

Proposals which address an identified need for specialist housing for older people and/or
other vulnerable members of the community who require care and assistance will be
supported. A planning obligation will be secured to ensure the occupancy of specialist
housing in perpetuity.

Character Assessments

The Character Assessments in Appendix 4 bring together the concerns about the changing
environment and community structure of the area – for example, poor and inappropriate
design of existing and new buildings; pull-downs followed by expensive new-builds; and loss
of front gardens.

383

32

Haphazard development of this kind is a threat to the well-proportioned, often tree-lined
streets of the NPA. Summertown Ward is particularly affected by this erosion of 'character'
because, unlike most of St Margaret’s ward which is part of NOVSCA, it has no Conservation
Area protection and suffers from some poorly designed housing extensions and
modifications, a proliferation of dropped kerbs, and demolition of garden walls.

The Plan introduces design guidelines to limit inappropriate development. The attractive
character of Summertown results from its distinctive mixture of Victorian, Edwardian and
twentieth century architecture.
Policy HOS2 addresses local character and distinctiveness. It supplements Policy HP9 of the
Sites and Housing Local Plan within the neighbourhood area. It does not offer direct
guidance on the proposals that would affect heritage assets. This matter is addressed by the
NPPF and local planning policies. Policy HOS2 has been prepared to be distinctive to the
neighbourhood area. It will operate as a supplementary policy to Policy HP9 in the Sites and
Housing Plan.

Policy HOS2 Local Character and Distinctiveness

Proposed development in the identified Character Areas (as shown in Appendix [Insert
number/letter]) will be supported where it responds positively to local character and
distinctiveness. Proposals should demonstrate that the design and use of development will
protect those features identified as making a positive contribution to the character of the
area concerned and clearly show how the design guidance has been considered.
Proposals that would be harmful to the character of the area as defined in the character
assessment will not be supported.

Density, Building-design Standards, and Energy Efficiency

There is continued pressure for the cramming of new buildings on to sites to maximise
development value rather than meet community needs. Along with over-development,
many new-builds are either poor pastiche designs or formula designs by developers that do
not respect the character of the area. Front gardens have been paved over for car parking,
seriously affecting the character of local roads and residential streets. The loss of greenery
and garden walls has been damaging to the character of the streets in the neighbourhood.

The Plan will restrict over-development of both infill and larger sites and promote good
design and energy efficiency for all building. At the same time, the Plan will seek to protect
against further loss of green space, and trees.

384

33

Policy HOS3 Density, Building-design Standards, and Energy Efficiency

Development proposals of both traditional and innovative designs will be supported where
they respect the local heritage and character of the neighbourhood. In particular:

a. Innovative and/or contemporary designs will be supported subject to the
scale, layout, density, orientation, and massing of the proposal in order to
respond to and protect the valued features of local character as described in
the relevant Character Assessment and

b. Where more traditional designs are proposed, the material and designs should
complement the local character.

Development proposals will not be supported where they would result in the loss
of green space, in accordance with Policy ENS1 on accessible public green space; or
the loss of trees, in accordance with Policy ENC3 on trees;

Proposals to reinstate front gardens and garden walls will be supported.’;

Proposals for new development will be supported where they demonstratehow
they will incorporate sustainable construction methods that promote the
sustainable use of resources and

 that reduce carbon emissions by improving or generating waste
efficiencies, including through the use of renewable and low-carbon
technologies;

 That future-proof against the impacts of climate change;

 that provide adequate storage for recycling waste.

Back-land Development

There is increasing pressure for backland development involving the re-use of parts of a
number of rear gardens for further residential development. While such development may
be acceptable under certain circumstances, it can have a considerable impact on the
character and amenities of existing residential areas. The Plan seeks to ensure that backland
development is appropriate to the neighbourhood in terms of design, privacy, and access.

The implementation of Policy HOS8 has the ability to secure the development of family or
smaller houses.

Policy HOS4 Backland Development

385

34

Proposals to intensify existing residential areas will be supported where this can be achieved
through good design and without harming local amenities. Any attractive prevailing character
of the area should be protected. Development in rear gardens (except that which currently
does not need planning permission) will be supported where it complies with the following
criteria’.:

i. the density and height of the proposal;

ii. the privacy and outlook from existing dwellings and, in particular, gardens;

iii. any proposed demolition of existing dwellings or parts of dwellings to form access. If
this would create an unattractive breach in a consistent street frontage, this will not
be permitted; and

iv. access arrangements that would cause significant material harm to the

amenity of neighbouring properties will not be permitted.

Community Policy

Housing Provision

The desired mix of housing is unlikely to be provided by the housing market alone, and
therefore every effort should be made to encourage alternative providers such as
community land trusts, co-operatives, and self-builders with an interest in building
affordable housing using low-carbon designs.

Policy HOC1 Housing Provision

A creative and supportive approach to proposals from housing associations, co-operatives,
self-builders, and co-ownership schemes will be adopted.

Where the local authority or other public bodies own residential building land, the Forum will
advocate that non-market providers should be given first refusal to develop on these sites.

Flats Above Shops

The plan will encourage land owners and leaseholders to bring back into use
residential accommodation above shops in the Summertown District Centre.

386

35

Policy HOC2 Flats Above Shops

Development which brings back into use empty flats above shops or businesses in the
Summertown District Centre will be encouraged.

Local Dwelling Size

Recent development pressure on the area is characterised by pull-downs of existing
houses outside the St Margaret’s Conservation area and the development of larger homes
(4–6 bedrooms) which are sold or rented at prices that are unaffordable to many who
want to live in North Oxford, particularly younger people, essential public-service
workers, and young families. These larger homes are also far too big and expensive for
elderly people to maintain.

Evidence of the particular need in the area comes from a study undertaken by students at
Oxford Brookes University who proposed a policy to emphasise 1, 2, and 3 bed houses
should be adopted in order to balance the loss of smaller homes.

Policy HOC3 Local Dwelling Size

The Forum will work with the Oxford City Council and other relevant partners to identify the
appropriate mix of new major residential development in the neighbourhood area and with a
view to delivering 1/2/3 bedroomed homes

13. Environment Policies

The environment that surrounds us, the cultural, natural, and historic heritage, and the built
environment are some of the greatest assets for the community, visitors, and businesses of
the NPA. SSM is bounded to the east and west by highly prized and protected green and
wild areas which are critical to defining the qualities of the area. Consultation with the
community has shown strong support for policies which protect and enhance the green
nature of the area.

The Plan strongly supports their protection and enhancement. New development should
respect and enhance all aspects of the environment. Sustainable development has to be
good for the environment, the economy, and the community at the same time. New
development and growth should respect and enhance all aspects of the environment,
making positive contributions when possible.

387

36

Spatial Policies

Green Spaces

Policy ENS1 seeks to protect areas of considerable habitat importance, green spaces, and
areas of both amenity and environmental value. Areas of specific habitat importance and
amenity value have been identified as the Burgess Field Nature Park, The Trap Grounds
Wildlife Site, Sunnymead Park, and Cherwell Fields’.These areas are considered valuable
amenity areas and are shown in the map in Appendix 3.

Policy ENS1 is in accordance with the Oxford Core Strategy Policy CS21, which seeks
opportunities to open up access to publicly accessible green space and improvements to
public green space, and with Policy CS12 on Biodiversity, which seeks opportunities for
enhancing the biodiversity of Oxford City.

Burgess Field Nature Park is a reclaimed landfilled site of some 8.5 ha on the eastern edge of
Port Meadow, now home to roe deer, cuckoos, and many woodland birds and flowering plants.
The area is popular for walking, running, and blackberrying. Greater access to this area of
environmental and amenity value is encouraged, including (ideally) a new bridge over the
railway line, which would provide easier access from Summertown. It is designated as a nature
reserve by the City Council.

The Trap Grounds Local Wildlife Site is almost the last remaining wild open space along the
Oxford Canal between the city centre and the northern suburbs. The area (consisting of 2.9
acres of reedbed and ponds and 5.6 acres of woodland) supports a wide diversity of wildlife and
is valued for its educational opportunities as well as its informal recreational use. The reedbed
was designated as a Site of Local Importance for Nature Conservation (SLINC) in the 1990s. The
woodland was granted Town Green status in 2006, and the whole site was designated as a Local
Wildlife Site in 2015.

Sunnymead Park is joined to Cutteslowe Park by a foot bridge to form Oxford’s biggest park. It

388

37

includes semi-wild areas alongside the Cherwell, a protected play area for children, hard
football and basketball pitches, and an outdoor gym. The Forum wishes to designate it as a
Local Green Space because of its special relationship with the community. Residents of the
Sunnymead and Cutteslowe estates make extensive use of it. It is the only green lung for the
Sunnymead estate, and it is of considerable ecological value, with its river border and extensive
wooded areas.

Cherwell Fields are the eight fields immediately between the Cherwell River and the built-up
areas of Summertown. They are currently grazed and provide no public access. They are,
however, floodplain areas and they provide an important green lung for Oxford. They are not
extensively cultivated and they function as important wildlife corridors. They form part of the
larger “Thames and Cherwell at Oxford” Conservation Target Area and are important examples
of river meadowlands. See the maps for the exact location.
Table 1 - Areas of Significant Amenity Value

Policy ENS1 Green Spaces

Development proposals should maintain or enhance the local environment of the NPA, both
through the development’s own attributes, and the way in which it is integrated with its
surroundings.

Development proposals should maintain, and have regard to, and be appropriate in terms of
the impact on the conservation of the natural environment, green spaces, and areas of
significant amenity value identified on appendix 3. Proposals for development at Burgess
Field Nature Park, The Trap Grounds Local Wildlife Site, Sunnymead Park and Cherwell Field
(as detailed in Table 1 and shown in Appendix 3) will not be supported unless they promote
the conservation or enhancement of their respective amenity or ecological importance.

Opportunities to conserve, enhance, provide, restore, and improve appropriate access to
areas of significant amenity value, green spaces, and areas of important habitats will be
supported.

Renewable Energy

Oxford is a centre for community renewable-energy generation and has led the way in
implementing technologies such as solar roofs and hydro power. Despite this, the recent

389

38

City Council Sustainability Report3 has indicated that Oxford generates only 0.6 per cent of
demand from renewable sources. The best urban schemes report 20 per cent of energy
demand being generated from renewable sources. There are many potential barriers to
developing small and medium-scale installations. In order to encourage the development of
renewable energy in all parts of the NPA, there will be a presumption in favour of renewable
energy development, subject to Policy ENC2 and the strategic policies of the Local Plan.

Policy ENS2 Renewable Energy

Proposals for individual and community-scale energy from hydro-electricity schemes, solar
photovoltaic panels, local biomass facilities, anaerobic digestion, and wind power will be
supported, subject to the following criteria:

i. the siting and scale of the proposed development is appropriate to its setting and
position in the wider area;

ii. the proposed development does not create an unacceptable impact on the amenities
of local residents; and

iii. the proposed development does not have an unacceptable impact on a feature of
natural or biodiversity importance.

Rain-Water Infiltration

Much of the area is on the flood plain, and residents of Oxford have often experienced the
results of historic building on the flood plain. To reduce the risk of surface-water flooding,
the minimum contribution to water run-off is therefore required, along with the need to
facilitate maximum infiltration into the soil.

Therefore existing and new developments have a responsibility not to contribute to further
flooding. This is best achieved by ensuring that the minimum of land is covered with
concrete or other impermeable materials. The more rain that can be stored and allowed to
soak into the ground, allowing the soil and water table to absorb extra rain, the lower the
risk of surface flooding.

Policy ENS3 Rain-Water Infiltration

Where appropriate proposed developments will be required to demonstrate that they do not
reduce rain-water infiltration. Those which demonstrate that they increase infiltration, or
reduce run-off to watercourses, will be supported. Where appropriate all run-off water

3
https://www.oxford.gov.uk/info/20062/carbon_reduction_and_energy_saving/1094/oxford_sustainability_in
dex_2016

390

39

should be infiltrated into the ground with permeable surfaces (SUDS), or using attenuation
storage.

See also HOS3.

Air Pollution

Policy ENS4 seeks to discourage development which exacerbates air pollution, especially
from vehicular traffic in the area. Woodstock Road and Banbury Road are hotspots for
particulate pollution derived from diesel vehicles. However knowledge of emissions and
particulates comes from a total of 4 diffusion tubes left there for a year (2015/6). These
have measured NO2 levels as an average over that period and showed overall levels
declining slowly over the year. There has been no measurement of particulates nor any spot
measurements of spikes of NO2 measurements.
The UK has agreed legal limits4 set out by DEFRA in line with EU directives. For NO2 these
require a maximum annual mean of 40 μg/m3. In addition spikes measured over an hour
over 200 μg/m3 should not take place more than 18 times pa. Similarly, for PM10
particulates, an annual mean of 40 μg/m3 is set (dropping to 30 μg/m3 in 2020) with a
maximum no. of excedences of 35 times pa at 50 μg/m3.

Currently there are no facilities in place to measure either of these regulated pollutants.
This may worsen with increasing traffic from the Northern Gateway. The Plan seeks to
ensure that any development reduces the levels of these life-threatening pollutants.

Policy ENS4 relates to new development proposals. It distinguishes between the wider
origins of air pollution in an area and the additional pollution that may be generated by new
development proposals. Plainly in the hotspots of Woodstock Road and Banbury Road this
issue is highlighted given the volume of local and through traffic which generate the
baseline of air quality and/or the associated pollution.

Policy ENS4 Air Pollution

Development proposals should demonstrate that there will be no significant direct or
cumulative adverse impacts from air pollution. Where significant adverse impacts on air
quality are identified development proposals should include information on their ability to
mitigate the impacts through on-site or off-site measures such as tree and hedgerow planting.
Development proposals which would have an unacceptable impact on air quality (with or
without identified mitigation measures) will not be supported.

4 https://uk-air.defra.gov.uk/air-pollution/uk-eu-limits

391

40

Community Policies

Playing Fields
There are a number of playing fields in the area, owned by schools and colleges. They
contribute to the character and green setting of the NPA and they need to be maintained
and enhanced.

Policy ENC1 Playing Fields

Schools and Colleges will be encouraged to provide greater public access to their playing fields
and associated sports and leisure facilities. Opportunities for the conservation and
enhancement of these playing fields will be sought, along with improvements to biodiversity
and habitats, particularly on the periphery of these sites.

Policy ENC2 Renewable and Low-Carbon Energy

To increase the use and production of renewable and low-carbon energy generation,
development proposals will be encouraged that:

i. deploy installations with the greatest renewable-energy output practicable;

ii. make use of, or offer genuine potential for use of, any waste heat produced.

Particular support will be given to developments, conversions, extensions, and uses that:

i. meet the renewable-energy demands of local communities;

ii. create opportunities for co-location of renewable-energy products;

iii. bring housing up to energy rating A and B standards.

When assessing such proposals, consideration will be given to the wider benefits of providing
energy from renewable sources, as well as the potential effects on the local environment
(including any cumulative impact of these proposals).

Protecting Tree Cover

In consultation there was strong support for policies which enhance the tree cover and
green vegetation of the area. The area contains large numbers of mature and smaller trees.
These are in private gardens, in parks, and on pavements. The trees provide habitat for
birds, shade for pedestrians, and carbon dioxide absorption to reduce our carbon footprint
and help us adapt to climate change. Current policy protects trees subject to planning

392

41

applications. In the conservation area, mature trees are automatically protected, and the
Forum would like to extend this to other areas.

Policy ENC3 Protecting Tree Cover

The community will support the planting of new, well-sited trees; it will encourage the
Council and others to manage and maintain tree cover in good condition; it will resist
opportunities to remove trees, especially mature trees; in the event that some must be
removed, the community will seek opportunities to replant in suitable locations.

Enhancing the Street Setting

Residents particularly value the shade and softening of building lines afforded by trees
planted in parts of the district centre. This represents an important part of its character.
When there is development of any sort, there will be opportunities to build this 'green
cover', which improves general well-being and the experience of moving around on foot or
by bicycle.

Policy ENC4 Enhancing the Street Setting

Opportunities will be sought for enhancing the street setting which may include the following:

1. On-street trees will be conserved, and opportunities for increasing their number will
be sought. The planting of wildlife-friendly tree varieties rich in pollen, nectar, seeds,
berries, and fruits will be encouraged.

2. All small informal green spaces and verges will be protected, maintained, and
enhanced.

3. The provision, retention, and enhancement of green front gardens will be encouraged.

393

42

14. Delivering the Plan

The delivery of the Plan will be overseen by a successor to the current Neighbourhood
Forum. While its shape and functions have yet to be determined, this body will be shaped
during the final consultation stages. Its remit will be to occasionally revise or refresh the
Plan, to monitor its impact on the planning process, and to identify new matters for the
community to consider.

Those policies that are marked as Spatial Policies will, if approved at a referendum, become
part of the Statutory Local Planning documents which determine planning applications in
the SSM area. Planning officers and the Planning Committee will be required to take
account of them when they decide on planning applications.

Those other policies that are identified as Community Policies do not form part of the
planning process. They represent the wishes of the people of this area. It will be for the
future Neighbourhood Forum and local councillors to support their implementation. The
community will be required to identify and prioritise those policies that it feels are most
important, and to identify the resources to carry them out.

394

43

Appendix 1 The Summertown St Margaret’s Neighbourhood Plan Area

395

44

Appendix 2 Summertown District Centre

396

45

Appendix 3 Map of green spaces

397

46

Appendix 4: Local Character Assessments

The Purpose of Character Assessments

The Character Assessments (CAs) in the Neighbourhood Plan provide guidance for the
consideration of planning applications and development in our neighbourhood.
The CAs responds to the Core Strategy CS 18: 'Planning permission will only be granted for
development that demonstrates high quality urban design through responding
appropriately to the site and its surroundings, creating a strong sense of place, and
contributing to an attractive public realm'.

The CAs provide a description of the site and surroundings in 14 CAs and set out a list of
important assets to be protected and enhanced, and guidelines for development in those
areas which planning officers should take into consideration in assessing planning
applications. They link directly to policy HOS2 above.

Importance of the CAs

There is no doubt that the main asset of the Neighbourhood Forum (NF) area is its very
particular character. In order that this character might be protected during the course of
any further development or activity, the NF considered it vital to undertake assessments of
the character of each district within the forum area.

The 14 Character Assessments have been prepared by residents of the NF area who have a
keen interest in the district they have chosen to assess, with additional material contributed
by a local historian and planning experts. The CAs here are a summary of detailed
assessments which were created using the CA Toolkit recommended by Oxford City Council.
The summary CAs will be consulted on as part of the Neighbourhood Plan consultation.

Each CA is summarised in a standard format, addressing:
- General Overview: a description of the district
- History, where significant
- Issues relevant to the district
- Assets, listing key aspects of character
- Guidance for new development: the main purpose of the Character Assessments.

General Overview of Summertown and St Margaret’s
Summertown and St Margaret’s Wards are mainly residential, mid-nineteenth- to mid-
twentieth-century developments north of Oxford Centre. On the west and east they are

398

47

framed by Port Meadow and the Cherwell Valley, with the Ring Road as the northern limit.
Their southern boundary is less than half a mile from the city centre.

The NF Area is intersected by two important arteries from the north into Oxford: the
Banbury and Woodstock Roads. Both roads are lined with substantial buildings, well set
back, leaving space for handsome trees and generous front gardens, which form part of the
streetscape and create an impressive entrance to the city centre.
These two arteries are well served by public transport. There are designated bus lanes and
modest facilities for cycling. There is a major district centre: the Summertown shopping and
restaurant area in the Banbury Road, together with some significant services in South
Parade.

St Margaret’s Ward, which forms the southern section of the NF Area, consists mainly of
large period houses and a significant number of colleges and schools. It is almost entirely
within the North Oxford Victorian Suburb Conservation Area.

North of Summertown Centre, to the west of Banbury Road, the housing pattern gradually
reduces from dense towards generously spaced. To the east of Banbury Road the trend is
from well-spaced housing to much denser housing in the Cutteslowe area. Cutteslowe is the
only part of the NF Area that still has low-cost housing, and as such it merits special
consideration.

In the south-west, near the Oxford Canal, there is an area of closely spaced period housing
at Hayfield Road, as well as two recently built estates, Waterways and Aristotle Lane estate.

History
Summertown was a late arrival in the history of Oxford. The first known building in the area
was a stone-built inn, reputedly frequented by highwaymen, roughly where Ewert Place
now lies. It was called Diamond House or Diamond Hall. In 1790 its ill repute forced it to
close, and it was converted into four one-room tenements.

In 1820 the first advertisement was placed in Jackson’s Oxford Journal for ‘freehold land, in
about 45 lots, near the Diamond House … commanding pleasant and extensive views,
superior soil for the growth of vegetables or fruit trees … and excellent foot and carriage
roads leading to the same'. An essential difference between Summertown and North Oxford
is that Summertown was built entirely on freehold land, and North Oxford (apart from Park
Town) entirely on leasehold land.

The earliest map to show Summertown and name it (though spelling it ‘Somer’s Town’) was
published in May 1824. In a map of 1832 it is named ‘Summers Town’.
In 1832, Summertown was very much a separate village, its buildings outside the City
boundary and therefore liable for lower County rates.

Summertown is shaped by two factors: the narrow gravel terrace between the Thames and
the Cherwell, which provided the only land which could be built on (it is bounded on each
side by low clay water meadows), and the two broad turnpike roads – still only 373 yards

399

48

apart at South Parade, which made it inevitable that later developments would be at right
angles to those roads.

Speculative building in Summertown was a response to a huge increase in Oxford’s
population, which more than doubled from 1801 to 1851, to nearly 26,000.
The first houses were built along the Banbury Road and in the three lanes running east from
it. John Badcock in 1832 described himself as living in a ‘humble cott’, later converted into
the Dew Drop Inn. The Banbury Road, apart from being a turnpike road, became the village
street of Summertown. It was much busier than the Woodstock Road, which, on the eastern
side, was largely given over to slum dwellings, known as ‘Rows’ and later as ‘Yards’.

By Easter 1831, enough funds had been raised from St John’s and other colleges and from
‘pious and benevolent individuals’ to build a church, St John Baptist, on a piece of land in
Middle Way. As a result, the south end of Middle Way and South Parade became the heart
of the village. Within a short distance could be found the village schools, the Congregational
chapel, the post office, the Rose & Crown pub, the first Co-op shop, and the houses of the
vicar, the schoolmaster, and the village policeman.

St John Baptist had a short life: in 1909 the new parish church of St Michael and All Angels
was built; the old church fell into disuse and was demolished in 1924. However, the stones
and the roof were used for the church hall in Portland Road, and so the shape of the original
church can still be seen.

The remainder of the plot bought by St John’s for the church was given by the College in
1848 for a church school. The numbers of pupils increased dramatically, even before 1870,
when attendance became compulsory. In the 1930s, in an attempt to clear the Oxford
slums, families were moved to the new suburb of Cutteslowe, where no school was
provided. As a result, in 1936 there were 323 children on the Summertown school register,
and steps were taken to build a new Infant and Primary School in Cutteslowe. Older children
continued to be educated at Summertown until the Cherwell Secondary Modern School was
opened in 1964 for pupils aged 11 and upwards.

In 1934 the infamous Cutteslowe Walls were built by a developer to separate the Council
estate from private housing to the west. They were not finally demolished until 1959.

The school building in Rogers Street was demolished in 1971 to make way for a block of
flats. Bishop Kirk School was opened as a Church-aided school for all the North Oxford
parishes in 1966, taking children from 7 to 11, but it was closed and the land was sold for
redevelopment in 1990.

Originally the east side of the Banbury Road was farm land. A green lane, now Summerfield
Road, led to a market garden and then to a building which became a house called
Summerfield, where a small school for boys was established – later to become Summer
Fields School. On the east side of the lane joining Summerfield Road to Mayfield Road stood
St Giles’ Workhouse. This was a stone house built in 1824 but declared redundant in 1835.

400

49

Grand villas began to be built along the Banbury Road from the early 1820’s. The first was
Southlawn, built in 1822 at 367 Banbury Road as an investment by Crews Dudley, an Oxford
dignitary after whom Dudley Court was later named. It too started life as an ‘amateur
school’.

In 1823 Summerhill, a large Italianate villa, was built at 333 Banbury Road. The annual
school treat and parish functions wereheld in its garden.

Further up the road, on the corner of Rogers Street, was ‘a gothic structure of curious
appearance’ built in 1831 by an Oxford wine merchant. Considerably extended, this
property still occupies the corner of the street.

John Badcock, in his 1832 history, speaks of ‘three admirable houses’ in Summertown:
Kimber’s in Middle Way, Dudley’s Southlawn, and a vast house later known as Apsley
Paddox, built in 1830 to the north of Squitchey Lane. Its second owner, Charles Robertson,
built a chapel next to his estate, which later became the Catholic Church of St Gregory and
St Augustine. The Apsley Paddox estate has now been redeveloped for housing.

In the Inclosure Map of 1829, Richards Lane is shown for the first time. Robert Richards was
a higgler (a pedlar) who lived in one of the two tiny cottages on the lane. The cottage is still
there, joined to Henley House, which is now the Dragon pre-prep school.

.
The last Regency villa to be built in Summertown, The Lodge, was completed by 1840, and
still stands between Middle Way and the Woodstock Road. Between 1852 and 1891 it was
the home of Owen Grimbly, who took over a grocery store in Cornmarket and made it into
Oxford’s best-known department store, Grimbly Hughes.

On the corner of what is now Hobson Road (then Albert Road) stood The Firs, the last of the
great early Victorian houses of Summertown. It was built in 1830 for Joseph Bates, a
nurseryman who specialised in conifers. This may explain the number of fine fir trees in
North Oxford. The house was demolished in 1961, to be replaced by Martin Court.

In 1851 Summertown had 228 inhabited houses with a population of 1,278. About one-third
of the population was aged under 12, and only 21 people were over 70.
The 1881 census shows an increase in the Summertown population over the previous 30
years of only 142, and an increase in the number of houses by 54, of which 15 were
unoccupied. Most of the building consisted of small houses on South Parade, Middle Way,
Rogers Street, and Grove Street.

Meanwhile, further south in North Oxford, St John’s College was granting building leases – a
process which speeded up after 1877, when dons were allowed to marry. In North Oxford,
houses were built with piped water, but this was still resisted in Summertown because of
fear that a new rate would be levied. Summertown residents mostly continued to use their

401

50

own wells, which were now more contaminated than they had been in 1830, when
development began.

In 1889 the City boundary was extended to take in all the old parish of St Giles, which
included Summertown. The roads were now to be made up, gas and water mains laid, and
drains running into ditches connected with main drains. Every householder had to pay 5 per
cent of the total cost.

In 1880 Owen Grimbly, who was a generous supporter of Summertown causes,
laid out the 22 acres of the Sunnymead estate; but the roads – Herne (sic) Road, Islip Road,
and Water Eaton Road – were slow to develop.

The second big development was on land to the south of South Parade, which had been
bought by the Oxford Industrial and Provident Building Society. This provided in all 179
houses in seven roads, with the City Council requiring the Banbury Road houses to be set
back 25 feet from the road.

The third development was between Sunnymead and Summer Fields. The land had once
been Hawkswell Farm, bought by Alderman Francis Twining, who combined it with Stone’s
Estate, owned by an Oxford charity. Six roads were built on the Hawkswell Estate: Portland,
Lonsdale, King’s Cross, Victoria, Hamilton, Lucerne, and the Banbury Road frontage: in all,
350 houses.

The Congregational church (now the United Reformed church) was built in 1893 on the
Banbury Road. The architect, Kingerlee, used very similar patterns for the church and for
Twining’s grocery next door. In 1897, a Baptist chapel was built in Woodstock Road.

With the completion of the six new roads on the Hawkswell Estate, all the Summertown
freehold land had been built on. What remained was infilling.

A major employer in the mid-twentieth century was Oliver & Gurden, a cake factory in
Middle Way, now Summertown Pavilion, which exported worldwide and employed 200
people in 1975, but industrial businesses were becoming rare in Summertown. By the
1960s, enormous changes were already evident in what had once been a small village. Older
houses were making way for office blocks: for example, Mayfield House and Prama House. A
library was built in 1960, and the Ferry Sports Centre in 1971.

Summertown continues to be a prosperous residential area, home to several independent
and state schools and a successful shopping and business centre.

Schools
Schools play an important role in the composition of the area. There are seven primary
schools (three independent) and four secondary schools (three independent) which
contribute to the character of the area. The independent schools cater for students from a
much wider catchment area, and this contributes to traffic problems in the NF Area at peak
times.

402

51

Large green spaces
The NF Area is extremely fortunate to be framed on the west by Port Meadow, on the east
by the Cherwell Valley, and on the north by Sunnymead/Cutteslowe Park.
Public access to these large green spaces is precious and should be protected and where
possible enhanced by any future plan.

Trees
A major feature of the NF Area is the presence of numerous mature trees, both in public
spaces and in private gardens. Any future plan for the area should include specifications for
the protection of these crucial assets.

Architecture
The high quality of much of the architecture in the neighbourhood is an important asset
which we wish to protect and enhance. Now almost fully developed, the neighbourhood can
pride itself on an architectural harmony between the various building phases that make up
the whole. These different phases of construction were created by developers, architects,
and builders with a clear vision in their own time – whether this was during the late 19th
century or the mid 20th century. The current challenge is to require the limited new infill
developments to show respect for the past, but also to create an impressive 21st-century
legacy.

There is significant community concern about the current tendency to demolish existing
buildings and erect infills which are often formulaic, poor pastiche, lead to overdevelopment
of the site, and do not respect the surrounding character. The Plan will strongly encourage
high-quality, low-carbon architecture.

Assets
Landscape
. Green spaces with public access: where possible, access should be increased.
. Overall leafy character: special care should be taken to protect all aspects of front gardens.
. Large mature trees in most of the area.
. Trap Grounds Local Wildlife Site: this could be an inspiration for the Cherwell Valley
development.
. Allotments at Marston Ferry Road and the Trap Grounds.
. Sunnymead and Alexandra Parks.
. The Oxford Canal.

Transport
. Satisfactory public transport (by bus), with potential for innovative improvements.
. Convenient access to the city centre and Ring Road, with scope for much-improved cycling
facilities.
. Quiet residential streets, where the effort to avoid rat-runs should be continued.

403

52

. Cycle track from Kings Cross Road to Marston Ferry: a good example of safe cycling
provision which should be widely copied.

Notable buildings in Summertown
. The North Oxford Association (NOA) Community Centre: a successful centre with the
potential for further enhancement
. Well-detailed period housing typical of various eras: the inevitable infill developments
need careful consideration.
- Somerville House
- Diamond Cottages
- St Michael and All Angels’ Church with surrounding churchyard
. Summertown Church Hall, including the War Memorial
. Summertown House
. Summertown Villa
. United Reformed Church
. Twining’s House
. Dew Drop Inn
. South Parade (for example, Nos 5 and 6)
. Northern House School
. St Edward’s School
. Old stone wall (South Parade, alongside St Edward's School and Prama House)
. Old Bakehouse
. Victorian terrace (Summertown Centre, west side)

Notable Buildings in St Margaret’s
 .Several listed buildings, incl. St Margaret’s War Memorial and Aristotle Lane canal bridge
 St Margaret’s Church
 St Margaret’s Institute
 St Andrew’s Church
 Wolfson College
 St Hugh’s College
 The Anchor Public House
 Houses within the North Oxford Victorian Suburb Conservation Area

Important facilities

 NOA Community Centre
 Summertown Library
 Cutteslowe Community Centre
 Ferry Leisure Centre
 St Margaret’s Institute Community Centre
 St Michael’s Church hall
 Baptist Church, Woodstock Road

 St Andrew’s Church community room
 Alexandra Park
 Aristotle Lane Recreation Ground

404

53

 The Canal and towpath
 The Trap Grounds Town Green and Local Wildlife Site
 North Wall Theatre/Gallery

405

54

Detailed Character Assessments

List of summary areas

A. Apsley Road and Upland Park Road

B. Sunnymead

C. Cutteslowe

D. Squitchey Lane, Middle Way North, and related side roads

E. Middle Way South and related side roads

F. The Seven Roads

G1. Summertown Shopping Centre

G2. South Parade

H1. Waterways Estate and Aristotle Lane Estate

H2. Trap Grounds: Town Green and Local Wildlife Site

I1 Bainton Road, Phoebe Court

I2 Moreton Road

J. South Summertown Terraces

K. Cunliffe Close, Ferry Pool Road

L. St Margaret’s Ward and the North Oxford Victorian Suburb

Conservation Area (NOVSCA) – the subject of an appraisal now

adopted by Oxford City Council

L1 Hayfield Road

M. Woodstock Road

N. Banbury Road

406

55

407

56

408

57

A. Apsley Road and Upland Park Road

General overview
These two cul-de-sacs are lined with well-maintained high-end housing. In Apsley Road
almost all the houses are of the same standard 1930s design. The houses along Upland Park
Road are even larger and of various designs, maintaining a traditionally romantic image. At
the Banbury end of Apsley Road there is a large new development based around
Summertown House, a substantial Victorian villa.

Both roads are lined with majestic trees, some of them pre-dating the houses. Due to the
low density of the housing, there is no need for front-garden parking, and this enhances the
green-space value of these roads.

Most of the houses have been extended but have maintained their original character.
However, especially along Upland Park Road, there are four or five newly built houses.
These are designed in similar style to the original houses but lack their finesse and delicate
detailing. In contrast, the modern building on the corner of Banbury Road and Upland Park
Road demonstrates that, while respecting existing style, an impressive new development is
possible.

History
Summertown House is the historic focal point of this area, and there is a strong sense that
this house has always dominated the area and should continue to do so.

409

58

A good number of magnificent old trees indicate the rural history of this area.

Assets
- An elegant pair of Summertown streets, each with its own individual character
- The cul-de-sac layout
 - The Summertown House building, owned by the University: a good example of a new
development which still ‘fits in’. This is to be encouraged.

Guidelines for new development
- These are streets where infill housing should be of a very high standard, with serious
attention to detail, but there are still opportunities to do something special.
- Street furniture and front-garden fencing should be carefully preserved, especially because
this area does not suffer from front-garden parking and so has retained much of its original
character.

B. Sunnymead

General overview
The Sunnymead area provides a harmonious transition from the more individual houses of
the Seven Roads area to the more regimented order of the Cutteslowe estate. There is a mix
of semi-detached and terraced early-19th-century houses, with an infill of post-Second
World War houses of various designs. Some of the newer buildings are interesting, but not
all.

Hernes Crescent, adjoining the Banbury Road, contains a mix of apartment blocks and
retirement homes. Hernes, Harpes, and Islip Roads feature attractive terraced and semi-
detached houses with modest front gardens that are well looked after. In significant

410

59

sections of these three roads we find unspoiled late-Victorian and Edwardian architecture in
a harmony which should be protected. Water Eaton Road has two distinctly different sides.
To the west: Victorian terraces and some characterful larger houses; to the east: more
recently built and very bland apartment buildings, and some detached houses.

Carlton, Southdale, Cavendish, and Wentworth Roads and Salisbury Crescent are a distinct
estate, featuring very similar semi-detached 1930s houses.

The sense of leafy greenness is mainly created by front-garden planting. As in many other
areas of North Oxford, driveway parking is on the increase, reducing the attractiveness of
the street scene.

Again, as in many other sections of North Oxford, a great many houses have been extended,
although – and this is to be welcomed – the original facades have been preserved.

History
This area consists of two parts: the Edwardian and Victorian terraces in Harpes, Hernes, and
Islip Roads and the 1930s development, which has many of the hallmarks of the Garden City
movement. This resulted in generous back gardens which still contain some of the original
fruit trees. As is often the case with locations near the Banbury Road, there are also some
magnificent old trees here.

A dividing and divisive wall was erected along the border with the Cutteslowe estate in the
1930s, which highlighted the social contrasts of the era. The wall was not demolished
until1959, and is an infamous chapter in local memory.

Issues
-Increased housing density has led to more on-street parking. Where parking on both sides
of the street is permitted in order to meet residents’ needs, single-file traffic results.
-Front-drive parking reduces the leafy attractiveness of the area.
-The future of utilitarian garage blocks in Southdale and Cavendish Roads should be
considered.
- The proliferation of buy-to-let properties and houses in multiple occupation needs to be
considered.

Assets
- The general character is that of a very quiet and resident-friendly community.
- Access, via a footbridge, to the Sunnymead Meadows on the banks of the Cherwell is a
very positive asset.

Guidance for new development
- The existing harmony between late-Victorian and Edwardian buildings in the southern part
of the area should be respected.
 - Various mature trees deserve protection, and the retention of front gardens should be
encouraged.

411

60

- The recent infills in Hernes Crescent and, in particular, the Tattersalls Eco houses are good
examples of successful new developments.
- The policy of protecting original facades during the frequent housing improvements should
be maintained.
- Green spaces should always be protected.
- Restrictions should be imposed to prevent further loss of front gardens and garden walls.

C. Cutteslowe

General overview
The principal section of this estate was built in 1932/34 for Council tenants. More recent
development has taken place nearer to the Ring Road. Since 1980 many houses have been
sold under the right-to-buy scheme, and some of these have been improved and extended.

This is a well-planned estate of mainly two-storey houses consistent in style, decoration,
and brickwork, grouped in terraces of four or six. There are small front gardens (now
reduced by off-road parking for cars) and access to back gardens, often through an alleyway
by the side of houses. The streetscape is generally pleasant, with some on-street trees as
well as small public spaces at street corners. Wren Road has views of the recreation grounds
next to the River Cherwell and the open fields beyond.

The more recent development next to the Ring Road is dominated by rather large blocks of
flats. These are surrounded by communal gardens, providing welcome play areas. The noise
of the Ring Road is a major disadvantage.

412

61

A real benefit to the area is its closeness to recreation grounds, fields, and views of the
Cherwell and the country beyond. There is a convenient footbridge over the Ring Road to
the well-equipped Cutteslowe Park.

The Cutteslowe Primary School, the Children’s Centre, and the Community Centre are bright
and attractive hubs in the area. They are well placed next to the footbridge over the Ring
Road and the recreation grounds. In addition there is a under-pass beneath the Ring Road.

History
This development must have been very welcome in the 1930s, as it provided the affordable
housing now so desperately lacking in Summertown. At the time it was felt necessary to
separate the Cutteslowe estate by a wall from the adjoining private estate: a rather
shameful bit of history which was only corrected in 1959.

Issues
- The Cutteslowe area is a distinct residential and community area where housing is
somewhat less expensive than in other parts of Summertown. It is the only part of the NPA
where housing is relatively affordable.
- In contrast to most of Summertown, access to public transport is poor – which is
unacceptable in an area requiring good connections to general facilities and services.
- A number of houses are now in multiple occupation, which unpopular in the community.

Assets
- Relatively affordable housing
- The 1930s architectural style of the area
- Access to major green spaces
- Cutteslowe Community Centre
- Cutteslowe Children’s Centre
- Cutteslowe Primary School (the only one in Summertown)

Guidance for new development
- The basic 1930s architectural form, in terms of the scale and design of the estate, should
be protected. Any new development should respect this form.
- Every attempt must be made to protect the affordability of housing in the area.
- Front gardens should be preserved, to safeguard the open leafy character.
- Cutteslowe residents need better access to affordable facilities.

413

62

D. Squitchey Lane, Middle Way North, and related
side roads: Capel Close and Summerhill Road

General overview
This area between the Woodstock and Banbury Roads was developed later than the
Victorian/Edwardian developments. It is situated north of the traditional Summertown
Centre. The houses vary from large to very large mansions, some of which acknowledge the
original rural origins of Summertown.

Squitchey Lane is perhaps the most significant road in this area. It is wide and straight, and
so nowadays acts as a useful link road between the two North Oxford entrance roads. It is
also a road of contrasts. The plots on the north side are very large, and indeed the houses
near the Banbury Road end are massive. They have enormous front gardens, where the
parking of two or three cars does not detract from the green nature of the road. This is
accentuated by some majestic trees in front gardens.

On both sides of Squitchey Lane there are Art Deco-inspired semi-detached houses with
typical curved bay windows. However, near the middle of the south side, there are rows of
more modest terraced houses which try to imitate the splendid Art Deco style of their
neighbours but fail to do so.

A special aspect of Squitchey Lane is the development of late-20th-century houses infilled in
the large back gardens to the north of the original houses. The Paddox is a development of
compact terraced houses build in a slightly alternative style. Paddox Close contains
somewhat larger terraced houses, mixed with some bungalows.
These two newer developments make practical use of ample garden space, and provide
some welcome smaller housing among some very large houses.

414

63

Capel Close is a ‘mixed bag’ of large free-standing houses, all of different designs. The front
gardens are not as generous as those in Squitchey Lane, and ubiquitous front-driveway
parking has reduced the green aspect of the road unnecessarily, given that there is very
adequate space for on-street parking. However, uncompromised green space still exists at
the back of 333 Banbury Road, where D’Overbroeck's (an independent school) is building a
sixth-form teaching complex. It is important that a green border between the school and the
road is maintained.

Summerhill Road is slightly more modest but still includes large free-standing houses of
various styles. Again front-drive parking is an issue in some stretches of the road, but the
overall atmosphere remains very pleasant and open.

The northern half of Middle Way is entered from Capel Close by way of Summerhill Road.
Middle Way is an eclectic mix of houses from different periods, with no common
architectural theme. The northern half is more recently built and (in architectural terms) less
interesting than the southern half. On the west side, there is the long rear wall of the
elegant Summertown Villa, the front of which faces Woodstock Road but is invisible from
Middle Way. Further down is Hyde Place: an ambitious new development of large red and
yellow brick houses and an apartment block. However, the pastiche-Victorian style is not
intricately worked enough to be special. On the east side, near the top of the road, there are
houses resembling the Art Deco design of the north side of Squitchey Lane.

History
This area clearly demonstrates the architectural change that has occurred from the more
regimented Victorian streets of the southern part of Summertown to a more modern and
individual architecture.

Issues
- Squitchey Lane’s function as a connecting road needs to be considered. It acts as a well
used run between the Banbury and Woodstock roads.

Assets
- An area with a variety of mostly attractive houses, some of them outstanding.
- A few very important houses which should be listed: for example, Summertown Villa.
- Outstanding front gardens in some streets, adding greatly to the amenity of the area.

Guidance for future development
- Since there is already such a variety of architectural styles, this is an area where
responsible contemporary designs should be encouraged.
- Some of the pastiche infills lack the quality of the original designs. It might have been
preferable, instead of imitating traditional styles, to build something radically different, and
this should be kept in mind when future developments are considered.
- The magnificent trees in Squitchey Lane deserve protection.

415

64

E. Middle Way South and related side roads:
Rogers and Grove Streets, Osberton and Hobson
Roads

General overview
This area to the west of Banbury Road is marked by changing domestic architecture, from
the pre-Victorian style of Rogers Street to the 1930s Art Deco style further north.

As its name suggests, Middle Way is situated between, and runs parallel to, Woodstock and
Banbury Roads. The road contains many styles of building, demonstrating the transition
from the early Victorian South Parade houses towards modern commercial buildings.

At the southern end, traditional cottages follow on from the Old Slaughter House Mews and
the North Oxford Spiritual Church. This progression is interrupted by more contemporary
infills. The two office blocks backing on to Alexandra Park, the grandiosely named ‘Free
Thinking House’ and ‘Summertown Pavilion’, are examples of 1960s architecture which
contrast with the rest of the street.

Rogers Street is at the heart of the original village of Summertown. Its houses are of varying
character, some built when plots were first released in 1820, now almost 200 years ago.
Others are much more recent. On its northern corner with Banbury Road, we find the
‘Gothic Cottage’ with large Horse Chestnut trees in its garden, opposite a small butcher's
and fishmonger’s shop (the last of its kind in Summertown). The Gothic Cottage sets the
tone for this characterful street where the houses are either red brick or plastered and
painted in white and pastel colours. Rogers Street has much charm and still conveys an
impression of how the early-19th-century rural settlement of Summertown might have
looked.

416

65

Grove Street, which has one-way traffic, has no front gardens or any other substantial
greenery. At the end near Middle Way, there are cottage-styled terraced houses, some very
picturesque, some average. The end near Banbury Road has been more recently developed
as terraced houses, some of which are divided into apartments. The new buildings are
sympathetic to the scale of the old, and the old and the new do not conflict.

Hobson Road starts the transition from the terraced houses on its south side to larger free-
standing and semi-detached houses on its north side. The southern side of the street has an
ordinary, in part utilitarian, terraced section, succeeded by more attractive well-detailed
brick houses and a more recent terrace with front parking. Hobson Court, near Banbury
Road, completes the street. This street is another ‘mixed bag’ of styles and periods,
including Cavendish Court: an infill enclave of larger terraced houses with distinct steeply
pitched roofs.

The east end of Osberton Road is built in a harmonious style, based on integrated
continuous half-roofs projecting over the ground-floor bay-windows. Towards the west end
there is a large and more recently developed apartment building, providing residential
accommodation for elderly members of the community. On the north side, near Woodstock
Road, there is an impressive country mansion.

A typical aspect of the area is the relatively recent increase in developments in available
spaces: for example, Dudley Court and Martin Court, which are apartment blocks in
generous green settings.

History
The southern part of this area formed the very first development of the Summertown
village. It is a vital part the Summertown heritage, together with the roads below South
Parade and the west side of the shopping parade. Its charm lies in its modest scale, which
may have provided an early affordable sector to balance the larger Victorian houses of
North Oxford.

Issues
- The scale – traditional and intimate – makes parking and traffic an issue.
- Apart from the Alexandra Park, which is self contained, there is a shortage of green spaces.

Assets
- Principally the location, close to the Summertown shopping centre
- Seclusion from the heavy traffic of the two main artery roads
- Several remarkable individual houses, some almost 200 years old
- Good use of available space for more recent developments
- The Old School building at the corner of Rogers Street, fully deserving its protected status.
Alexandra park, covered elsewhere in the Plan.

Guidance for new development

417

66

-The ‘in between’ location of Middle Way could constitute part of a north–south cycle route,
avoiding the main artery roads.
-Most streets could be enhanced by responsible traffic calming, using street greenery/trees
in containers.
-The opening up of Alexandra Park will greatly improve the amenity of this area.
-The development of the various court-based apartment blocks demonstrates that old and
new can exist together, provided that there is generous additional landscaping.

F. The Seven Roads

General overview
The Seven Roads are located to the north of Summertown centre and to the east of Banbury
Road. They stretch from Lonsdale Road to Victoria Road. Four roads lead off the east side of
Banbury Road: Lonsdale, Portland, Hamilton, and Victoria. At right angles to these lie King's
Cross, commencing at Lonsdale, spanning the bottom of Portland, crossing Hamilton, and
terminating at Victoria; Lucerne, running southwards from Victoria, parallel with the River
Cherwell. Slight bends in Lonsdale, Portland, and Victoria Roads prevent the viewer seeing
bus and other traffic on Banbury Road. Portland and Hamilton Roads have leafy hedges,
bushes, and shrubs.

Lonsdale and Portland Roads, those nearest to Summertown, have some Victorian, but
mainly Edwardian and interwar houses, with a few later infill houses . Hamilton and Victoria
Roads have a mixture of Edwardian and interwar houses, with some later building
interspersed throughout. Lucerne and King's Cross Roads have more modern houses.

418

67

Lonsdale and Portland Roads share the two heritage buildings near Banbury Road: the
church, and its separate church hall building, with surrounding gardens and a war memorial.
Here are solid Victorian and Edwardian semi-detached houses. Some detached, more
recently built, houses on the ‘private road’ eastern end of Lonsdale Road are spacious and
distinguished.

Hamilton, King's Cross, and Victoria Roads are more diverse, with a few Edwardian houses,
many interwar semis, and some interesting modern building. In all these roads the
roofscape varies according to the date of construction.

Hawkswell Gardens is a separate estate dating from the 1960s, containing bungalows, free-
standing houses, and a block of flats.

To the east is the Cherwell valley but, disappointingly, there is no direct public route to this
attractive green area.

History
In 1896 the tram route reached South Parade in Summertown, precipitating Francis
Twining’s purchase of the Hawkeswell Farm land in September 1900. Twining wanted
homes for himself and his family, and customers for his shop next to the Congregational
chapel on Banbury Road, so he bought fields to the north from a charitable trust (Mr Stone’s
Hospital) in September 1902, and sold them on to the Oxford Industrial and Provident
Building Society. Hamilton, Victoria, and Lucerne Roads were laid out here. The Trust
gradually sold the plots to individuals wanting to build their own home and perhaps another
as an investment. Much of the intervening land was orchards. William Bridges, a founding
director of the Building Society, built and lived in ‘Hamilton House’.

Francis Twining facilitated the planning and construction of the houses in Lonsdale and
Portland Roads. The builders used gravel from the pit near the river on the Hawkeswell
Farm land. When this was worked out, the area was turned into tennis courts, which in the
1960s became Hawkswell Gardens. A footpath used to run from Islip (via Cutteslowe), along
what is now Lucerne Road and down some disused steps to Lonsdale Road.

Issues
- Roadside parking in the relatively narrow streets creates a claustrophobic environment.
- Peak-hour traffic uses local streets as short cuts.
- The streetscape is cluttered with yellow lines, telegraph poles, and mixed-design street
lighting .
- Some solar roof panels are visually intrusive.
- There is a lack of front-garden greenery in some recently developed houses.
- The change from owner-occupied houses to buy-to-let rentals risks a loss of community
spirit.

419

68

Assets
- Overall leafy atmosphere
- Houses set well back from the road, allowing for attractive gardens
- St Michael and All Angels’ Church and surrounding garden
- Lychgate garden and King George’s Walk (the path from Portland Road to the church)
- St Michael’s Church Hall with War Memorial
- Cycle track from King's Cross Road to Marston Ferry Road
- Hawkswell Community Garden

Guidance for new development
- Resist replacing older spacious family homes with higher-density housing.
- Resist the construction of 'more of the same' pastiche-Edwardian semi-detached houses.
- Retain all existing trees and increase greenery where possible, including ‘green’ drive ways
in front gardens.
- Explore possibilities for public access to the Cherwell valley.

G1. Summertown Shopping Centre

General overview
Summertown has the advantage of a wide-avenued, well-landscaped, and successful district
shopping centre. The aim of the Neighbourhood Plan is to protect and enhance its physical
character, including key building forms, special buildings and terraces, its greenery, and
street-scene features.

Both Banbury Road and South Parade are very busy streets, but the mix of uses has
moderated the impact of the traffic and enabled the centre to be comfortable and user-

420

69

friendly: a destination at which to spend time, not just a shopping centre. Because the retail
units are set back from the main road itself, wide spaces are created for walking, bus stops,
cycle racks, trees, and pavement café areas. This is a huge asset.

The appearance of the centre, whether approached from the city centre or from the north
down the Banbury Road, is positive and welcoming because of its wide pavements and
trees. It is unusual for a city high street in that it is compact, less than half a mile in length
from Marston Ferry Road to Portland Road. Both ends of the shopping centre are enclosed
by residential development. South Parade is a specialised extension of the shopping centre,
linking the Banbury and Woodstock Roads.

Building forms, scale, and architecture contribute strongly to the character of the centre.
The Victorian terraces on the west side of Banbury Road and in South Parade form an
important part of the character. The larger modern office/retail blocks on the east side of
the Banbury road are of a reasonable scale and fortunately are set back from the broad
pavement. It would not be acceptable for this type of large-plot development to encroach
on the west side of the Banbury Road – except perhaps in the case of Suffolk House, a low-
level block which currently houses Tesco and Sainsbury's mini-supermarkets. This building is
not an attractive feature of the centre. Apart from Suffolk House, the west side consists of a
distinctive Victorian terrace, consisting of pairs of shops with residential flats above, under
steeply pitched tiled roofs.

South Parade is another early Victorian street, dating back to the earliest days of
Summertown but much altered. Here restaurants dominate the street scene, but there are
also two hairdressers, an art gallery, a kitchen design shop, a wholefood shop, and dress
shops. West of Middle Way, the street becomes more institutional, with Summertown
Library and two schools: St Edward’s and Northern House.

History
Banbury Road was the main access route from the north to the historic city of Oxford. There
was a turnpike further north towards Wolvercote and, in the early years, the spires of
Oxford would have been visible from the high road. Diamond Hall, a public house notorious
for highwaymen, was the only building in this area in the 17th century. Further building
began in 1820, and in 1889 Summertown was incorporated into the City of Oxford. The
public house is gone, but the ancient row of Diamond Cottages still remains behind the first
shops of the Summertown Centre. Major development came quickly in the 1890s, by which
time the west side of the Banbury Road shopping area had been built. The east side is
clearly much more recent and was built at a time when pastiche-Victorian style was not in
fashion.

The further development of Diamond Place should respect its heritage of place and name.

Issues
- When traditional shops become unsustainable because of high rents, or single-lease units
become combined units, there is a risk that some of the character of the area will be lost.
- There is heavy through traffic, especially at peak hours.

421

70

- South Parade is used by drivers as a 'rat run' to the Woodstock Road.
- There are insufficient cycle-parking racks.

Assets
Landscape
 . Greenery on wide pavements outside Prama House, Marks and Spencer, and the Co-op
on Banbury Road
 . St Anne’s College premises on South Parade
 . The old stone wall alongside St Edward’s School on the south side of South
 Parade
 . The old stone wall beside Prama House
 . Well-designed public pavement spaces

Transport
 . Excellent bus services
 . Balanced parking facilities

Buildings
 . A mix of retail/residential and community uses
 . Many small single-unit shops

Significant buildings
 . United Reform church
 . Twining’s House
 . Dew Drop Inn

Public services

. The Library

. Two NHS surgeries and three dental practices

. Public toilets

Guidance for new development
Ensure:
 . that the set-back and well-established plot sizes do not change,
 especially for the important Victorian terraces on Banbury Road and South
 Parade.
Retain:
 . the mix of retail/community services and residential use
 . single leases on buildings, to prevent larger stores coming in
Mitigate:
 . rat-running down South Parade, through traffic-management measures
Reduce:
 . traffic on Banbury Road, especially during peak periods
Protect and enhance:
 . the existing trees and green streetscene

422

71

 . significant buildings of local historical and architectural merit
 . community amenities, particularly the library and the NOA Community Centre.

G2. South Parade

General overview
South Parade has been the ‘village’ centre of Summertown from the 1820s to today, linking
the Banbury and Woodstock Roads. Many original shop fronts are now cafés and
restaurants; its community amenities – the Library and its sculpture garden, the North Wall
Theatre and Arts Centre – are well used. Independent shops and small businesses thrive
alongside residents’ houses. St Edward’s and Northern House schools dominate the street at
the Woodstock Road end, and St Anne’s College student-accommodation block has a
substantial frontage at the Banbury Road end.

The key challenge for future development is to maintain the balance of uses and
populations that forms the character of the street.

The significant area of garage parking behind South Parade and BBC Oxford is a potential
development site. It might be suitable for housing for elderly members of the community,
because it is very close to shops and services.

History
South Parade existed as ‘Double Ditch’ before the surrounding roads were established, and
it has a remarkable history. It became ‘South Parade’ in the 1930s, and into the 1950s it was
the hub of trades and services: boot repairer, greengrocer (no. 39), funeral director,
furniture dealer (35), gent's outfitters/draper (9), butcher, chemist, provision merchant,
dairy, baker (1–2), two plumbers, carpenter, grocer, Post Office, sweet shop, forge (8),
garden shop.

The Library and doctors’ clinic, and Prama House containing the offices of approximately 40
companies, were all built in the 1960s. St Anne’s student-accommodation block, housing 82
postgraduate students, was built in 1998.

Issues

423

72

Traffic and parking: this one-way street carries a great volume of traffic, including
customers of local restaurants and businesses. However, parking is very limited, even for
residents with permits. This results in congestion, with cars, taxis, and delivery vehicles
straddling pavements and parking on yellow lines, making pavements inconvenient and
sometimes hazardous. The parking spaces in Alexandra Park nearby are intended for park
users but appear to be filled by local shoppers.

Assets
. The mix of uses and population: independent shops, restaurants, cafés, businesses, and
residential flats and houses
. A varied streetscape with trees and shrubs (despite mostly paved front gardens)

Heritage
 The varied streetscape, with 19th-century buildings housing restaurants, cafés, shops,

businesses, and homes.
 Individual buildings of historical and architectural importance:
 No 4: The purpose-built Co-op, 1899 (now vacant)

 Nos 5 and 6: stone-built (1823), part-vacant
 Northern House (1824, Grade 2 listed building)

Community facilities
 Library (and clinic) and Turrill sculpture garden
 North Wall Theatre and Arts Centre

Guidance for new development
 Traffic and parking: any future development must include parking sufficient for the

users of the building and additional parking for residents and customers, to relieve
congestion on the street.

424

73

 Planning applications must be assessed for their positive contribution to the character
of the street, with its fine balance of shops, businesses, users, and residents. This is
likely to be a major issue; currently the future of vacant properties at Nos 3/4/5/6 is
unknown. Also the future of the parking area and garages behind South Parade may be
an issue within the timescale of the plan.

H 1. Waterways Estate and Aristotle Lane Estate

General overview
These two developments, dating from the turn of the last century, are good examples of
communities created through responsible architecture and the use of green spaces and
bodies of water. They are both well-balanced areas with very light traffic due to their ‘cul-
de-sac’ nature, which creates safe and attractive areas for all sections of their populations.

Elizabeth Jennings Way forms the main entry route into the Waterways estate, presenting a
modern, civilised and well-planned streetscape which is well looked after and peaceful, with
attractive planting. It is popular with families with young children, as well as with older
retired people. The apartment blocks are a mixture of private and social housing, with many
of the privately owned apartments rented out.

425

74

Lark Hill presents an architecturally distinct, quiet, ‘mews’ style of street. It has the eclectic
feel of a village high street which has developed organically over the centuries, rather than
over a mere decade. The interest lies in the variety of styles and the detailing, but the
overall effect is harmonious.

Frenchay Road (from Hayfield Rd to Elizabeth Jennings way) is a tree-lined residential road
with an interesting variety of styles and detailing within a coherent overall design on both
sides of Frenchay Bridge.

Stone Meadow and Cox’s Ground are integral parts of a well-designed estate with mixed
private and social housing.

The estate is designed as a whole to appear varied but harmonious. There is a range of
mainly traditional building styles within an integrated whole, built with good-quality
materials.

Further south, along the Canal and across the Grade II listed Aristotle Bridge, is the Aristotle
Lane Estate, which combines good-quality design with high-density housing. It consists of
high-specification three-storey houses, designed as two crescent-shaped terraces, a straight
terrace, and two roads of semi-detached and detached properties. All the houses are large,
and the appropriate use of bay windows, arched doorways, and pitched roofs raises them
above the level of pastiche. Materials are mainly classic Oxford yellow brick, with a few in
red brick. All properties have dedicated parking. This upmarket estate makes good use of
the available green space (Aristotle Recreation Ground), and its proximity to Port Meadow,
the Canal, and St Edward’s playing fields enhances the sense of living on the edge of the
country.

The St. Philip And James' Church Of England Aided primary school forms an integral part of
the area.

History
In the 19th century the eastern section of the Waterways estate was occupied by a brick
works, and in the 19th and early 20th centuries by a major off-loading station for
narrowboats carrying coal. Later on, there was a parts factory serving the Oxford motor
industry, which also made engines for Spitfires during the Second World War.

At the corner of Aristotle Lane there was a well, which was famous in the 17th century as a
destination for scholars walking into the country from Oxford.

Issues
- The area is not well served by public transport.
- Noise and vibration from the railway along the western boundary of the two estates are
likely to increase with the projected railway-line development.

Assets

426

75

- A modern interpretation of the traditional Victorian/Edwardian North Oxford suburb
- Spacious layouts with plenty of greenery
- An environmentally important wildlife corridor connecting the two estates
- A general sense of peace, quiet, and security
- Attractive location near the Oxford Canal and, a little further, Port Meadow
- Well-designed off-street parking
- The pleasant lake at the entrance from Woodstock Road to the Waterways Estate

Guidance for new development
- Any significant changes to the buildings would disrupt and spoil the sense of controlled
variety within the careful and harmonious overall design that is a hallmark of these two
estates.
- All green areas and the canal corridor deserve full protection.

H.2 Trap Grounds: Town Green and Local Wildlife
Site

427

76

Location
This wild open space, approximately eight acres in area, lies between the Oxford Canal to
the east, the railway to the west, the Waterways Estate to the north, and the Aristotle Lane
Estate to the south. Access is obtained from the canal towpath along Frog Lane, a footpath
leading westwards, immediately south of the Frenchay Road bridge.

History
The present site is all that remains of a once very extensive area known as the Trap Grounds
on the eastern edge of Port Meadow. The name (in use since at least 1790) may be a
corruption of the designation ‘Extra Parochial’ (‘outside the parish’), denoting the site’s
exemption from the payment of church tithes; or it may indicate the former practice of
trapping fish in channels leading across Port Meadow from the River Thames.

Frog Lane, which forms the northern boundary of the present site, is an ancient right of way
which led to Port Meadow and was known for hundreds of years as ‘The Upper Road to
Wolvercote’, and also as ‘My Lady’s Way’ – a probable reference to an abbess of Godstow
Abbey, which owned much of the surrounding land in the Middle Ages.

The present site was acquired by St John’s College, presumably as a speculative venture, at
around the time of the completion of the Oxford Canal in 1790. However, it was never
developed for industrial or residential purposes, perhaps because of its tendency to flood.
Instead it was used by the college as a rubbish dump until it was bought by Oxford City
Council in 1965, presumably for future development. But the council allowed it to remain as
waste ground and – despite its on-going use as an unofficial fly-tipping site – it gradually
evolved into a mosaic of wildlife habitats, supporting a rich diversity of wildlife.

In 1996 an informal group of local people, calling themselves The Friends of the Trap
Grounds, began mobilising volunteers to clear paths and glades in the woodland and
eradicate invasive willows from the reed bed. When the site was finally earmarked for
development in the draft Local Plan for Oxford (2001–2016), the Friends hired a barrister to
argue that it should be exempted on account of its value for wildlife and for community
recreation. When this initiative failed, the Friends launched a campaign to claim the site as a
Town Green.

Current status
The western section was eventually registered by Oxfordshire County Council as a Town
Green in 2006, following a four-year legal campaign which culminated in success in the
House of Lords. In 2010 the eastern section was registered with the County Council as a
Local Wildlife Site, and in 2015 the LWS designation was extended to cover the entire site.
The whole site remains in the ownership of Oxford City Council and is now officially
managed by the Friends in partnership with the council.

Character
This is the last remaining wild open space along the Oxford Canal between the city centre
and the northern suburbs. It consists of two distinct halves, separated by a boardwalk: in

428

77

the east, four acres of pond and reed bed – a rare fragment of a type of wetland habitat
once common around Oxford – and in the west four acres of woodland, scrubland,
meadows, small ponds, swamps, and a stream.

 Spaces and views: the site consists of a series of interlinked spaces, each different in
character and enclosed by trees. Frog Lane, shady and secluded, leads westwards past
Swan Pond and the main reed bed to a boardwalk which winds north–south alongside
Castle Mill Stream through woodland glades, alongside Heron Pond to a bird-hide
overlooking another small pond. From here, paths fan out to grassy meadows and
tussocky scrubland. There are distant views of houses to the north and south, but the
prevailing sense is one of rural seclusion.

 Landscape: the landscape is defined by trees and water features. The trees are mostly
50-year-old willows, sycamores, and hazels, but in addition the Friends have planted
almost 100 berry-bearing trees for over-wintering birds. The water features consist of
the Frog Lane ditch (murky and often littered by beer cans thrown from the canal
bridge); Swan Pond, created in the year 2000: sunny, open, and fringed by reeds that
provide a haven for water voles, warblers, and water rails; the Mill Stream, with reeds
on one bank and willows on the other; Heron Pond alongside the boardwalk, supporting
a host of aquatic invertebrates; Tim’s Pond, overlooked by a bird hide; Dragonfly Pool at
the southern end of the boardwalk; and Kingfisher Pool in the wood. The grassland in
the west and south of the site, now cleared of rampant brambles, supports a wide
variety of wild flowers and many butterflies and solitary bees, not to mention lizards,
grass snakes, and glow worms.

 Uses: the site is used by local people for quiet walks and contemplation, dog-walking,
bird-watching, and blackberry picking; but it also has educational uses: children from the
local primary school visit it for nature studies and storytelling sessions, and students
from the University of Oxford and Oxford Brookes University use it for field work (such
as surveys of reptiles and amphibians) and as a case study in environmental
management. Access for pushchairs and wheelchairs is reasonably good along Frog
Lane, except in the wettest winters, and very good along the boardwalk in all weathers.

Fuller information about the natural history of the site and the activities of the Friends of
the Trap Grounds is available at www.trap-grounds.org.uk .

I.1 Bainton Road and Phoebe Court

429

http://www.trap-grounds.org.uk/

78

General overview
This road borders the north and west of the St John's College playing fields. The houses on
the western side extend to the Oxford Canal via long gardens. Most are substantial, semi-
detached houses with typical North Oxford steeply pitched roofs. Many owners have
enlarged their houses with back extensions and loft conversions, visible from the towpath
on the opposite bank of the canal. At the southern end of the road, a number of houses
mainly date from the 1930s, with some modern in-fills, both detached and terraced. At the
northern end, there are several large detached architect-designed houses, some very
recently built.

Phoebe Court is an enclave of six undistinguished houses built in the 1990s. These all back
on to the canal.

History
Bainton Road was laid out in 1906 and largely developed with houses of a uniform design by
1931. For a brief period there was a workshop for Morris Motors in the road. Pheobe Court
was built in the 1990s.

Issues
- In common with much of the NF Area, parking is a major problem. As a result, many front
gardens have been transformed into car parks, reducing the aesthetic and environmental
amenity of the road.
- Bainton Road is used as a ‘rat-run’ for local schools, and the new nursery school will
generate more peak-time traffic.
- The pavements are quite narrow and not level.
- Bainton Road is part of Cyclox Route No 5 but has no markings, which results in near
collisions between cyclists and cars.

Assets

430

79

- A quiet neighbourhood with attractive open views over St John’s sports field
- Proximity to the Oxford Canal
- Good access to public transport on the Woodstock Road

Guidance for new development
- There are no obvious sites ripe for development (the nursery school was the last vacant
plot).
- Some in-fills in the gardens of large houses near the Woodstock Road may occur.
- The canal frontage is a community asset which may need to be protected from some
overbearing extensions.

431

80

I.2 Moreton Road

General Overview
Moreton Road is an extremely pleasant suburban road. The houses are ideal for family life.
They are perfectly situated for local amenities. The high quality of the architecture and the
very green and leafy nature of the road all contribute to a good community spirit and a very
stable community.
There is a strong building line set back from the road allowing generous front gardens, the
original covenants having stipulated that the houses could not be built closer than twenty
feet from the road.
The houses are mainly two storey with hipped roofs, giving a feeling of light and openness.
The Edwardian planning of the road is very attractive. The original houses have stayed
remarkably intact with hardly any extensions and very few external modifications. They
have bay windows and retained their original (mainly) sash-windows.

There is one attractive1930s house at the east end on the south side of the road and next to
it some ugly Oxford University flats, an extension of the corner Banbury Road house, and
lockup garages in what was the garden. Four late twentieth century houses have been built
on vacant plots on the south side of the road.

Diamond Court is a block of retirement flats at the north east corner of the road. The block
is on a larger scale than the original houses but the facade has been broken up with render
and brick, and stepped to fit in with them. The appearance of the building is softened by
mature trees in the front garden.

History
The Ordnance Survey map of 1898 shows a farmhouse and farm buildings to the north east
of the land that became Moreton Road. In 1905, after the death of Henry Bull of Maids

432

81

Moreton House, the land on the south side was sold for the construction of five houses to
cost no less them £1000 each. The OS map of 1919 shows most of the houses in the road
had been built by then. A Carmelite Convent built on the site of the farmhouse was itself
demolished in 1988 to make way for Diamond Court
Issues
Traffic congestion is a problem. The 3000 vehicles that pass up and down the road every day
cause tail backs, noise and atmospheric pollution. Two twenty mph roundels painted on the
road have caused a small reduction in traffic speed but further traffic calming measures are
needed. It is hoped that the Woodstock and Banbury Roads Corridor Study will address the
road’s traffic problems.
-Residents have to stay alert for proposed developments that involve demolition of any of
the Edwardian houses which would damage the character of the road, there having been
three such issues since 2009.
Parking signage posts are unnecessarily obtrusive.
The tarmac pavements and kerbs are in poor condition making it difficult for wheelchairs.
Marked cambers of the road and pavement cause car doors to jam and cars ground as they
enter and leave driveways.

Assets
-Architect (Frank Mountain, Symm and W.H. Warwick) designed Edwardian houses, still fully
intact.
-The road has seen considerable modern development in recent years and yet it has
managed to retain its Edwardian character
-Front gardens of sufficient size to allow for car parking without affecting the pleasant feel
of the road.
-Leafy and green appearance of the road.

Guidance for new development
-Demolition of the original Edwardian houses should be strongly resisted.
-It will be important to ensure that any development is of high architectural merit and in
keeping with the surrounding buildings.
-The leafy appearance created by the front gardens to be protected.
-Care to be taken with regard to garden walls and railings.

433

82

J. South Summertown Terraces

General overview
This area is arguably the most characteristic part of Summertown. It consists of the
following four roads: Stratfield, Oakthorpe, Thorncliffe, and Beechcroft. Thanks to Victorian
and Edwardian values and foresight, this area exemplifies the best of these periods. There is
diversity in unity here.

The housing frontages are in line and are well set back from the road, due to a covenant in
the 1894 deed which triggered the development. The designs followed various period-
typical templates which, in almost all cases, resulted in the creation of two- or three-storey
houses with bay-windows and gables. These houses are either semi-detached or appear in
clusters of four to six.

The brickwork is mostly Oxford yellow, with some use of red brick. Carved sandstone details
over doors, gables, and around windows, which at first appear standard, are in fact
sufficiently different to make each facade individual, and this applies to the streetscape as a
whole. Many well-crafted details contribute to the cohesive visual interest of the area,
reflecting the original vision of the builders-developers. Fortunately most of these have
been retained by subsequent owners.

The area is a textbook example of Victorian and Edwardian urban design that enhances the
quality of living in this area and engenders community involvement.
With very few exceptions, the area’s original character has been respected during later
development, and it is of vital importance that this should continue. Green spaces are
limited to front gardens, which contain trees and planting that need to be preserved.

434

83

History
Before 1820, when house building started, the only house in this area was Diamond Hall. In
J. Badcock’s survey of 1830, 'Summertown' was a small village of about 90 houses. It was a
healthy place of open fields and orchards, and indeed some of the surviving apple trees are
now more then 100 years old.

The land between Woodstock and Banbury Roads – from what is now Staverton Road to
South Parade – was owned by Henry Edward Bull Esq., who started selling off plots in 1870.
After the City of Oxford boundary was extended in 1889 and water pipes were laid, this land
was quickly recognised as an excellent speculative opportunity. These four ‘Speculators’
Streets’ were given romantic semi-rural names: Beech-Croft, Strat-Field, Oak-Thorpe and
Thorn-Cliffe. The roads were built between 1890 and 1894 and were named by 1897. The
'Suburban Village of Summertown' of 1888 was already being transformed. Covenants
required a minimum prime cost per house of £300 to £400, depending on location,
presumably to maintain standards. Other stipulations were 'No ale beer…and no noisy,
offensive or dangerous trade or business'. We owe a debt to the Victorians who provided us
with an impressive legacy in the form of these streets.

Issues
- Competition for parking space is an issue.
- Front-garden conversions to provide car-park areas reduce the appeal of the area.
- Some street lighting is out of character.
- Shabby garages are an eyesore, for example in Oakthorpe Place.
- Proximity to the Summertown shopping centre and the streets' location between the
Banbury and Woodstock Roads leads to additional traffic (rat runs) that are beyond the
capacity of the roads.
- The operation of the one-way system and the provision of cycling facilities require further
review.

Assets
- A great community spirit with a good mix of families, despite the rising costs of the
properties
- The harmony of the remarkable period architecture
- Proximity to community facilities, shops, restaurants, and public transport
- The 20 mph speed limit and traffic-calming measures
- Several historically significant buildings that warrant listing as heritage assets

Guidance for new development
- There is little availability for infill building, but, where this is planned, great care should be
taken to respect the cohesive Victorian character of the area.
- This area should be appraised for conservation-area status, and current planning policy
should recognise the urgent need for this.
- Any further transport planning should avoid increasing the traffic in these roads, and
solutions for reducing traffic should be considered when circulation plans are reviewed.

435

84

K. Cunliffe Close, Ferry Pool Road

General overview
Cunliffe Close is an estate with only one entrance, directly from the Banbury Road. It has a
unique style not found elsewhere in the NF Area. It was built within the grounds of
Somerville House, a monumental mansion dating from the end of the nineteenth century,
now rather dilapidated. The estate respects its origin in a wooded parkland area:
magnificent trees from that era still stand, and there is an abundance of greenery. The
housing consists of upmarket terraces, built to three or four designs. Some houses have
balconies with either strong horizontal wooden or integrated iron railings. The houses are all
painted white: a ruling colour which dates this estate from the 1960s. The layout is well
thought out, with low-key parking spaces and the provision of separate garages.

The presence of Somerville House is signalled along the Banbury Road by a high stone wall,
although the mansion itself is set well back in a wooded area and is not visible from the
road. The De La Salle Brothers have an undistinguished modern building at the back of the
plot. Their traditional garden adds to the tranquillity of the location.

Nearer to the Banbury–Marston Ferry Road junction there is a modern terrace divided into
blocks of four well-designed and very large yellow-brick houses, each with bay windows, a
pitched roof, and a front garden with railings. These complement the Victorian buildings
along the Banbury Road. Car access at the back of this development solves the parking
issue.

The area along both sides of Marston Ferry Road is dominated by a series of apartment
blocks, of varying architectural merit.

436

85

North of the Marston Ferry Road junction, the Banbury Road houses have a typical turn-of-
the-century (1900) character. Some houses are used as doctors’ and dental surgeries.
Behind the Galaxie Hotel, just south of the shopping centre, are Diamond Cottages, a row of
four ancient houses which date back to the earliest days of the Summertown settlement.
They are overshadowed on the east side by the high blank wall of the Ferry Leisure Centre.

History
The Cunliffe estate has clearly benefited from being built in the wooded grounds of
Somerville House. The nearby houses in Banbury Road remain a tribute to the grandest
building of the Victorian era.

Issues
The main issue is the complex junction of the Banbury Road, Marston Ferry Road, and
Moreton Road. The crossing point on the eastern side of the Banbury Road is particularly
dangerous for pedestrians. The traffic-light system causes confusion in some of its phasing.

Assets
- The tranquillity and greenery of Cunliffe Close
- Very good parking for most residents
- Well-preserved heritage trees
- Recent designs complementing the area’s Victorian heritage and respecting the generous
off-set from the road

Guidance for new development
- The only opportunity for major development in this area would be around the Grade 2-
listed Somerville House. If this was to be considered, extreme care should be taken to retain
its historic woodland character.
- If the various GP surgeries are moved to a new facility, parking solutions will be required to
suit the new usage.
- The historic trees should be protected in any new planning application.

437

86

L. St Margaret’s Ward and the North Oxford Victorian
Suburb Conservation Area (NOVSCA)

General Overview

St Margaret’s Ward comprises more than half of the North Oxford Victorian Suburb
Conservation Area (NOVSCA). This is characterised in the existing draft NOVSCA appraisal,
now a decade old and unadopted, as ‘one of the most complete Victorian suburbs in
England’.
See: https://www.oxford.gov.uk/directory_record/375/north_oxford_victorian_suburb

The Planning (Listed Buildings and Conservation Areas) Act 1990 s.69 requires Local Planning
Authorities to review their conservation areas from time to time, and to formulate and
publish proposals for their further preservation and enhancement.

In response to pressure from the local City Councillor, an independent consultant was
appointed to prepare a new conservation appraisal in Summer 2015. A date of January 2016
for the final report was given. As a result, the Neighbourhood Forum determined that a
Character Assessment of St Margaret’s Ward by Forum members (as undertaken in the
Summertown Ward) would not be appropriate or necessary. Unfortunately, the consultant
was not able to continue the project, and in August 2016 a new firm, Artemis Heritage, was
appointed to conclude the appraisal.
Artemis’ Appraisal, dated January 2017, is now with the Local Planning Authority and was
published on 17 March 2017. See:
https://www.oxford.gov.uk/.../id/240/north_oxford_conservation_area_appraisal.pdf.

438

87

A public consultation terminated on 14 April 2017, and the appraisal was duly adopted by
Oxford City Council in 2017.

Nearly the whole of St Margaret’s Ward was built on the St John’s College Estate; but, since
many architects were involved from the mid-nineteenth to the mid-twentieth century, there
is a variety of house styles. Victorian Gothic, Neo-Jacobean, and Arts & Crafts predominate,
with more modern additions: the occasional adventurous townhouse, but more frequently a
Victorian pastiche or a suburban 1950s villa.

Artemis Heritage divided the NOVSCA area into eight sections, which reflect varying building
styles. Four of these are in St Margaret’s Ward:

(a) the Bardwell Estate, north of Park Town and east of the Banbury Road: Edwardian and
Arts & Crafts houses;
(b) the Banbury Road: a major artery road bordered by vast Victorian houses set back in
mature front gardens;
(c) St Margaret’s, west of the Banbury Road, bordered by the Oxford Canal: mostly Victorian
terraces and semi-detached properties reflecting the social class of their early residents;
(d) Lathbury and Staverton roads: early twentieth century.

The majority of the NOVSCA area is in St Margaret’s Ward, and the remainder is largely in
North Ward. North Ward is not part of the Neighbourhood Plan.

The new Appraisal was keenly awaited by the Neighbourhood Forum, and it has informed
the sections in Area L below on Issues, Assets, and Guidance for New Development. The
Appraisal forms an integral part of the Neighbourhood Plan as it relates to St Margaret’s
Ward. A separate character assessment of Hayfield Road, completed by local residents
before the Artemis appraisal was commenced, is included as section L.1.

History
The St John’s Estate was developed by the College in the years after 1850 to provide homes
for the rapidly expanding middle classes: mainly well-to-do tradesmen and the retired or
financially independent.

After 1877, when dons were allowed to marry, some settled in North Oxford; but the suburb
had largely been built by that stage, thanks to the efforts of speculative builders funded by
the Oxford Building and Investment Company. It is an Oxford myth that the liberation of the
dons was the reason for the building of North Oxford.

St Margaret’s Ward has remained largely residential, although, as the twentieth century
progressed, larger mansions were converted into flats, hotels, student accommodation, and
private educational establishments.

In the past 15 years there has been a further change which may be more damaging to the
NOVSCA area than any in the twentieth century, caused at least in part by the steep rise in

439

88

North Oxford prices and the Government’s encouragement of buy-to-let. The result has
been a decline in the social mix which characterised the early NOVSCA area, a lack of
affordable housing, and the creation of a rented sector prohibitive to those on an average
income.

A further result has been the many small changes in the appearance of houses and streets in
the conservation area. Houses have been extended, doors and windows altered, front
gardens replaced by parking places and bins. The greenery for which North Oxford is known
– mature trees, leafy front gardens, and glimpses between houses to vistas beyond – is
being eroded. The Conservation Area needs to be supported by an Article 4 Direction if a
remarkable 19th and early 20th century Victorian estate is to be preserved and enhanced.

Issues
• The need to re-engineer the major artery roads is raised time and again by residents.
Currently roads are patched only when an accident to a cyclist or a series of complaints from
ward councillors is considered serious enough to merit urgent action.

• North/south roads are overcrowded, often grinding to a standstill at rush hours.
East/west roads are increasingly becoming cut-throughs, and there is a particular concern
about the five roads south of Summertown: Moreton, Lathbury, Staverton, Rawlinson, and
Canterbury. The 20 mph signs on side roads are not respected. The County Transport Plan
does not address these difficulties in any detail, although, without substantial and expensive
new infrastructure, principally on Banbury Road and Woodstock Road, the success of the
Northern Gateway will be compromised.

• On current trends, buildings along the major artery roads will soon be the exclusive
province of colleges, other educational establishments, and commercial enterprises. While
these should be applauded for renovating several of the great North Oxford mansions, they
often fall short when it comes to maintaining former front-garden areas – usually asphalted
and used as car parks and bin stores.

• Owners of private houses also continue to replace their front gardens with parking
areas. The removal of low front walls and vegetation changes the proportions of streets and
reduces the sense that planting in front gardens is for the enjoyment of the whole
community.

• The steep rise in house prices in the NOVSCA area has led to houses being (a) treated
as capital assets, and often left empty by absent owners, and (b) extended and altered in
ways commensurate with their owners’ wealth but unsympathetic to the Conservation
Area. A stringent policy on ‘iceberg houses’ would assist in controlling excessive basement
developments.

• Infill building in back gardens, and in the gaps between houses, changes the
relationships between houses and the street scene, leads to ‘overlooking’, and reduces the
open, orchard quality of back-garden areas.

440

89

• Cycle routes are not properly funded or managed. Currently the cycle routes along
the Banbury and Woodstock roads, and Cyclox Route no. 5, are only partly completed and
are frequently without markings.
• Heritage assets need the protection of local listing.

Assets
• The Conservation Area illustrates the history of North Oxford, both in architectural
and social terms. It is an invaluable but fragile physical expression of Oxford’s Victorian and
post-Victorian rise in academic, religious, and civic importance.

• Buildings on the main artery roads – Woodstock and Banbury – are now largely
owned by institutions, but side streets still remain mostly domestic in character. The
domestic quality of much of St Margaret’s is a special characteristic of the area.

• There is easy access to:
i) Port Meadow, an SSSI
ii)The Trap Grounds designated as a “Town Green” and “Local Wildlife Site”
iii) the Oxford Canal and towpath
iv) Aristotle Recreation Ground

Apart from these public green spaces, there is a high degree of ‘greenery’ from front
gardens, from glimpses between houses, and from trees planted in pavements.

• Access to public transport is excellent.

• St Margaret’s has a refurbished and thriving community centre – the St Margaret’s
Institute – held on a 999-year lease from St John’s College, and run by and for the
community.

• A vital ‘community hub’ at the junction of Hayfield/Kingston/Polstead roads,
consisting of a shop/ delicatessen, a garage repair workshop, a pub, and the community
building – is soon to be joined by a small new commercial/office development.

• Several Grade II listed buildings and heritage assets are listed by Artemis Heritage in
their Appraisal (See the list appended to this item.)

Guidance for new development

• The Neighbourhood Plan proposes the creation of a rolling five-year conservation
management plan for the protection of the NOVSCA St Margaret’s area. This should be
taken into account in any development proposal.

• The appearance of the canal frontage along Bainton/Kingston Roads should be
protected by controlling the size/light-pollution effect of house extensions/garden studios.

441

90

• Railings are now being put in where originally feather-board (close-board) fencing
was used. This is particularly concerning in the Arts & Crafts part of the NOVSCA area, e.g.
Belbroughton/Northmoor/Charlbury roads, where iron railings are changing the cottage-
style look of the streetscape. Part of the reason for this may be the ‘Railings Guide’
produced by the City Council and Oxford Preservation Trust, which specifies appropriate
railing types and inevitably suggests that railings are the best choice. This will not always be
the case.

• There are very few sites now available for development fronting on to roads in the St
Margaret’s Area. However it is likely that large back-garden areas will be identified for infill
projects. These need to be designed sensitively to maintain as far as possible the ‘glimpses
through’ which are defined as a central characteristic of the area, both in the current draft
Appraisal and in the new Artemis Heritage draft.

• A major feature of North Oxford is its ‘leafiness’. As far as possible, and accepting the
need for off-street parking, trees and vegetation in front gardens should be maintained and
enhanced.

• Developers should start from the presumption that the NOVSCA Conservation Area
is a heritage asset in itself, and that any development must enhance or at least conserve its
character, as defined by the existing and new draft Appraisals.

Grade II Listed Buildings in St Margaret’s Ward
1 Belbroughton Road
2–4 Charlbury Road
7 Linton Road
2 &20 Northmoor Road
St Margaret’s Church and Vicarage
First World War Memorial
Canal Bridge over Aristotle Lane
105 & 121 Banbury Road

Possible Grade II/Heritage Assets in St Margaret’s Ward, as listed by Artemis Heritage under
‘Locally Significant Buildings’
Cherwell Boathouse, Bardwell Road
3, 5, 9, & 10 Belbroughton Road
11 Chadlington Road
22 & 29 Charlbury Road
18 & 20 Northmoor Road and St Andrew’s Church
2 Polstead Road
St Margaret’s Institute, Polstead Road
12 Rawlinson Road
94 Woodstock Road
106 Banbury Road

442

91

443

92

L.1 Hayfield Road

GENERAL OVERVIEW

Hayfield Road is consistent with the rest of the Conservation Area in that its houses are
constructed of red brick, with slate roofs and stone detailing, but it has a uniform character
that sets it apart from the surrounding streets. The houses are all well-proportioned two-
storey buildings fronting directly on to the pavement. Built in symmetrical pairs with
intermittent side passageways, they are configured in blocks of eight or ten dwellings.

The uniformity of the terraced frontages makes the variations from house to house all the
more striking, notably in the individual ornamental stone carvings of fruits or plants set over
each front door which were a signature of the architect, H. W. Moore, linking these plain
and unpretentious dwellings with the grander North Oxford houses in the suburb that were
also designed by Moore.

Unlike the predominantly leafy appearance of most of the suburb, there is little greenery in
the street. Consequently the residents particularly value the pair of birches planted next to
the bollards at the southern end, and cherry and plum trees in the car park at Aristotle
House (due to be replaced when the site is redeveloped), which soften the urban character
of the street.

On the west side, the back gardens of the houses reach down to the bank of the Oxford
Canal. Number 57 has the only two-storey extension in the street, owing its existence to the
fact that there was once a dairy in the back garden.

444

93

HISTORY

Hayfield Road is shown on Benjamin Cole's map of 1720 as a lane called “The Upper Way to
Wolvercote”. At the south end, from at least 1718 there was a hostelry, known first as
Heyfield's Hutt, named after the landlord of the time. It was eventually rebuilt in 1937 as
The Anchor Inn, which still stands today.

Commercial premises were (and still are) confined to this end of the street. Next to the
public house were stables, dating from the eighteenth century, when annual horse races
were held on nearby Port Meadow. The stables evolved into a hansom-cab business, and
since the 1930s a garage, now known as Aladdin, has operated on the site. Next to Aladdin
two shops were established in 1890 in a building currently occupied by a thriving
delicatessen and newsagent's business.

Opposite the shop was a working coal wharf, constructed in 1789 when the Oxford Canal
reached this point from Coventry. Until its demise in the 1960s, the coal trade operated
from Navigation House, a large brick building on the site, which was eventually replaced by
a large office building, known as Aristotle House, in 1973. (These premises are due to be
demolished and replaced by four four-bedroomed houses, offices, and two flats.)

In October 1888 the Oxford Industrial and Provident Land and Building Society completed
the building of 72 “model artisans' dwellings” to a design by H Wilkinson Moore, the St
John's College architect, on land leased from the College. They were mainly leased to local
tradespeople and sub-let to manual workers and their families.

The houses were gradually sold off as freehold in the 1960s. With rising house prices and
increased affluence, many have been refurbished and extended at the back. In 1985 the
permanent closure of the street to cars and motorcycles at the south end excluded the
heavy lorry traffic that used to shake the foundations, and reduced the noise and exhaust
fumes that used to penetrate beyond the house fronts.

ASSETS

The Anchor pub and restaurant is a valued amenity. Constructed in 1937, it is typical of
public houses built at that time. Over the doors it has the original Hall's Brewery motif in
metalwork, and the latest refurbishment, in 2013, uncovered the Hall's Brewery tiles to the
right of the door on to Hayfield Road. The patio at the front contributes to the area's open
feel.

445

94

The Aladdin Garage next door is a fairly low building set well back from the street, which
houses the works, with a yard in front. While the building is not particularly attractive, it has
the merit of not imposing itself on the street. On a gatepost is an attractive carving of
Aladdin's lamp, by local sculptor Martin Jennings.

At 4-6 Hayfield Road the ground floor is currently occupied by The Hayfield Deli,

with four flats above. The building is somewhat larger than properties in the rest of the
street, but it has similar features – red brick, slate roof, and stone detailing over the door at
each side of the building, very similar to that over the doors of all the houses in the street.

At the south end there is easy access to the Aristotle Lane Recreation Ground and to Port
Meadow; at both ends of the street there is easy access to the Canal towpath and the Trap
Grounds Town Green and Local Wildlife Site. All these offer green spaces and opportunities
for fresh air and exercise that are greatly valued by local residents.

ISSUES

Of greatest concern to residents is the need to retain the closure of the street at the south
end. The bollards across the road outside the shop ensure that the street is safe enough to
form part of a designated cycle route for the many children who travel along it to the local
primary and secondary schools. Concomitantly, it will always be necessary to retain the
turning circle at the south end of the street, which is essential for the use of emergency
vehicles and delivery services.

A second general concern is the need to retain or replace the trees at the south end, which
help to alleviate the stark visual impact of the street.

A matter of future concern may be the aspiration of some residents to extend their
properties by excavating basements under their houses. There are currently no basements
in Hayfield Road; such a proposal would need very careful consideration, given the
construction of the properties on the very edge of the Thames Valley gravel terrace, and the
consequent risk of undermining the foundations.

GUIDANCE FOR NEW DEVELOPMENT

The following list summarises the most important features which it is desirable to maintain
in order to preserve the distinctive character of the street.

• The human scale of the street, with an absence of over-bearing buildings.

446

95

• The use of red brick and slate roofing.

• The stone-washed or white-painted lintel above each front door.

• Windows and doors sympathetic to the original Victorian sash windows, by use of
traditional materials and styles which echo the existing window styles.

• Original garden walls with their typical North Oxford red brick with half-round
coping.

Some characteristics of the street have deteriorated over time, detracting from the overall
appearance. It would be beneficial if the deterioration could be halted or reversed. For
example:

• The stone ledge detail on the chimney stacks has frequently crumbled, and the
original red clay pots have been replaced by a jumble of different styles. Restoration would
be a welcome enhancement to the roofscape.

• Similarly the tiled partition ridges on the roofs with their decorative stone filials have
in some places deteriorated markedly.

• On one or two houses, roof lights have been fitted to the street-facing side. The
installation of further Velux windows – or dormer windows or solar panels – would spoil the
roofscape and detract from the harmonious character of the street.

• Apart from the traditional postbox outside the Deli, the street furniture is
unattractive, consisting of a clutter of street signs, ugly modern street lamps, meter boxes,
and several metal telecommunications boxes at the south end. Over time these things will
need to be replaced, ideally with designs which better suit the area, particularly the street
lamps.

This character assessment, produced in May 2017, is based on a more detailed document
compiled in 2014 by Jonathan Clarke and the Hayfield Road Residents' Association as a

supplement to the Draft North Oxford Victorian Suburb Conservation Area Appraisal.

M. Woodstock Road

General overview
Woodstock Road, the A4144, is one of two main arterial roads connecting North Oxford with
the city centre. It is a very attractive wide road with gentle curves and slopes, lined by
mature trees and shrubs on pavements and in the front gardens of houses. The leafy green
appearance of Woodstock Road is usually the first feature listed by anyone describing the

447

96

attractions of North Oxford. Unfortunately this road is now dominated by traffic, with
tailbacks at peak times. There is significant air and noise pollution.

Most of the houses are large detached houses built in the first half of the twentieth century.
There is no dominant architectural style, but the overall effect is very pleasant. Many of the
houses have had minor alterations, no doubt for practical reasons, but these have not
adversely affected their appearance or architectural integrity. There is some later infill
development, and in some places small houses and small blocks of flats have been built on
larger plots after demolition of the original houses. These modern developments are often
of Edwardian-pastiche design and of little architectural merit. The houses are partly hidden
by the trees in their front gardens. These front gardens are large enough to accommodate
off-road parking with ease. The property boundaries are a mixture of brick and stone walls,
fences and hedges.

St Edward’s School, located half-way down the road on the east side, is a significant
collection of buildings adding to the interest of this important entrance road. The playing
fields opposite are part of a smooth transition to the Oxford Canal green space. The 1960s
teaching block, by the main entrance to the school complex, is a low point in an otherwise
splendid series of red-brick Victorian Gothic buildings.

The Woodstock Road is wide enough to allow for three lanes of traffic, including a bus lane
on the east side of the road. The pavements are wide enough to allow for a cycle lane on
the west pavement, but currently this is little more than a painted white line. The tarmac of
the road is in poor condition. The pavements, also tarmac, do nothing to improve the
landscape. There is little good-quality street furniture, and no benches for pedestrians other
than at bus stops. The double yellow lines, indicating no parking, and the white line
indicating the cycle track, are obtrusive.

The entrance to Elizabeth Jennings Way has an undistinguished modern block of flats, best
described as Edwardian-pastiche, on the south corner and a view towards playing fields and
a small Edwardian sports pavilion on the north corner.

The streetscape is saved by glorious mature trees. Most of these are in front gardens, but
there are four mature (and one replacement) lime trees in the west pavement.

History
Woodstock Road was first developed by successful tradesmen building a few large houses in
the first half of the nineteenth century. Two of these three large houses remain. Henley
House has been converted into Lynam’s School. Functional school buildings have been built
in front of it, but the whole site is well hidden behind a stone wall and superimposed hedge;
Summertown Villa is a substantial Regency-style house, built in 1840, which cannot be seen
as it is set well back from the road; The Avenue, built by George Kimber, the original
developer of Summertown, was demolished and replaced by Bishop Kirk School in 1964. The
school was in turn demolished in 1994 and replaced with Bishop Kirk Place housing.

448

97

Issues
- Woodstock Road works beyond capacity at peak times. The North Oxford Transport
strategy (NOTS) predicts that in 2026 south-bound peak morning traffic will have increased
by 44 per cent. This increasing gridlock will be intolerable and makes no sense in terms of
the city’s economy or the quality of life of either residents or commuters. Traffic is made
worse by east–west traffic to Headington being channelled along Moreton Road (B4495), a
short residential road, to Marston Ferry Road.

- The character of the area is in danger of being eroded by piecemeal demolition of houses
and overdevelopment of their plots with poorly designed pastiche houses. The character of
individual houses is being damaged by unsympathetic alterations. This is another argument
for including the area in a Conservation Area and protecting the integrity of these houses
with an Article 4 Direction.

- Woodstock Road has very poor foundations, with the result that heavy traffic causes
rutting of the road surface and potholes. Both roads require frequent patching and
resurfacing. In the long term it would be more economical for them to be re-engineered.
This would also provide an opportunity to lay a tramway. The rails for the tramway could be
laid in grass, which would break up the monotony of tarmac and improve the appearance of
the road.

- A well-engineered cycle lane down the Woodstock Road is essential if cycle use is to be
encouraged. The present cycle lane is inadequate. Oxfordshire County Council proposes a
Cycle Super Route down the Woodstock Road. This needs to be continuous and dedicated
solely to cyclists, separating them from vehicular traffic and pedestrians. It should be clearly
indicated by the colour of the surface, yet unobtrusive.

Assets
- Woodstock Road Baptist Church is on the southern corner of Beechcroft Road. The 1897
church hall is hidden by a utilitarian 1930s hall with a 21st-century entrance. It is set back
from the Woodstock Road, its lawn and mature pine trees providing a pleasant green space.

- Keble and St Hugh’s sports ground is at the north-west end. It gives a sense of space to the
road, despite being partly hidden by a high chain-link fence and hedging.

- The attractive Arts & Crafts house on the corner of Lathbury Road was recently saved from
demolition and redevelopment. It is in the NOVSCA area. The attractive, but less important,
Edwardian house on the corner of Elizabeth Jennings Way was demolished and replaced by
inferior Edwardian-pastiche flats. It was not in a Conservation Area.
- The leafy green character of the Woodstock Road should be regarded as a heritage asset
and protected for the future. All but two of the trees on this stretch of the Woodstock Road
are in private gardens and unprotected. They are vulnerable to residents worried about
falling branches, intolerant of shade or fallen leaves, or just wanting more off-road parking.
This is a strong argument for extending the North Oxford Victorian Suburb Conservation
Area (NOVSCA) up to the Ring Road.

449

98

 Guidance for new development
- A continuous dedicated bus lane from Peartree Park and Ride and Oxford Parkway Railway
Station down the Woodstock Road to the city centre is urgently needed.
- More radical solutions, such as city-centre congestion charging and a tramway, need to be
considered in the medium term.
- Respectful contemporary architecture should be encouraged.

N. Banbury Road

General overview
Banbury Road is one of the main artery roads into the city of Oxford, a signature entrance
route, and the backbone of the Neighbourhood Forum Area. It is broad, tree-lined, and
characterised by a series of grand, detached Victorian mansions at the approach to St Giles.

At the Cutteslowe roundabout, where the Banbury Road enters from the north, the route
begins fairly modestly with low-rise housing and some elegant flats, shielded from the road
by landscaped trees and greenery. On the west side there are two high-end B&B hotels.
These and the large building next to them are a tribute to recent architectural practice,
respectful of the road’s heritage. On the east side, near Hernes Road, there are well-
designed modern retirement flats.

The new d’Overbroeck’s School site, soon to be completed, spans the Banbury Road just
beyond the Squitchey Lane intersection. This consists of a grand refurbished Italianate Villa
(formerly a Masonic Lodge) to the west, which is to become the main building, with a
modern school complex behind it and a new boarding house opposite. Further down on the
east side is the striking church hall of St Michael and All Angels, with the church itself on the
next corner. This is followed by a row of Victorian terraced houses, many of them converted
to Bed & Breakfast establishments.

Following some important commercial building on the west side (legal and insurance offices,
and BBC Oxford), the Summertown shops commence. Here the Banbury Road is in a 20-
mile-an-hour zone. The shopping centre has a pleasant, pedestrian-friendly ambience and
draws in a great deal of outside trade. The broad pavements host a weekly farmers’ market
and are generally crowded with walkers, and there are public benches as well as pavement
cafés. There are many essential retail outlets: for example, four supermarkets and two
chemists, and several restaurants, cafés, a bar, and a popular pub. The area has a very
mixed demographic, being frequented by local residents, office workers, and teenagers
from nearby schools.

450

99

Beyond the shopping centre, the magnificent Victorian mansions of the internationally
famous North Oxford Estate begin and continue all the way to the city centre. The high
Victorian stone walls hiding the wooded gardens around Somerville House and the Fairfield
Residential Home are worthy of note.

Banbury Road sets the mood for those arriving in a unique city and, with its numerous high-
quality hotels and restaurants, encourages many to stay longer. It is arguably the finest of
the city’s arterial roads.

History
Banbury Road has a lively history. As a turnpike it dates back to the 16th century, and North
Parade and South Parade (two attractive streets, leading off it, lined with galleries and
restaurants) were named after the troop positions of the rival armies in the Civil War.
Diamond Hall was a well-documented 17th-century public house along this route, reputedly
frequented by highwaymen. Its name lives on in the area.

The Banbury Road became very significant towards the end of the 19th century, when
Summertown was incorporated into the City of Oxford and was quickly developed. Victorian
foresight and imagination then set the scene for this splendid tree-lined avenue, which is a
fitting entrance to one of the most exciting cities in the world.

Issues
- Banbury Road is heavily used by buses, cars and cycles, all competing for road space. The
splendid trees both on the pavement and at the edge of gardens prevent the road being
substantially widened. As a result, various traffic-management measures need to be
considered as a matter of urgency.
- The off-set junction with Marston Ferry Road and Moreton Road creates confusion for
drivers and danger for pedestrians on the eastern side of Banbury Road.
- The approach routes to pedestrian crossings need reviewing.

Assets
- Great overall impression as a gateway to Oxford
- Powerful Victorian heritage
- Well-set-back buildings leaving space for generous front gardens and pavements with
mature trees
- Very good public transport
- Some responsible recent architecture respecting the road’s heritage
- A truly green access corridor

Guidance for new development

451

100

- All trees need to be protected.
- Potential new buildings should be set back and shielded by well-designed green frontage.
- Banbury Road is robust enough to accept contemporary architecture, but this needs to be
of the highest quality if it is to justify its place in Oxford’s impressive gateway.

452

101

Appendix 5 – Summertown and St. Margaret’s Neighbourhood Plan Process

CREATION OF INTERIM FORUM (2011)

DESIGNATION OF AREA AND FORUM (2014)

POLICIES CONSULTATION (2016)

PUBLICATION OF DRAFT PLAN (2016)

PLANNING INSPECTOR REVIEW (2018)

PUBLICATION OF FINAL PLAN (2018)

REFERENDUM ON FINAL PLAN (2018)

OXFORD CITY COUNCIL CONSULTATION ON DRAFT
PLAN (2017)

ISSUES CONSULTATION (2015)

453

102

Appendix 6 – Summertown and St. Margaret’s Neighbourhood Forum and Plan Structure

AIMS/OBJECTIVES

POLICIESPOLICY WORKING
GROUPS

STEERING
COMMITTEE

VISIONNEIGHBOURHOOD
FORUM

ACTION PLANS

(PROJECTS)

454

103

Appendix 7 - Walking and cycling map

455

This page is intentionally left blank

	10 Summertown and St Margaret's Neighbourhood Plan
	Appendix 4 NP_Plan_Track_changes

