

Cherwell Local Plan 2006 – 2031

Contents

Executive Summary

4 1. -Introduction to the Local Plan

The Local Plan

A -Strategy for Development in Cherwell

[Policy PSD1: Presumption in Favour of Sustainable Development](#)

B -Policies for Development in Cherwell

B.1 -Theme One: Policies for Developing a Sustainable Local Economy

[Policy SLE 1: Employment Development](#)

[Policy SLE 2: Securing Dynamic Town Centres](#)

[Policy SLE 3: Supporting Tourism Growth](#)

[Policy SLE 4: Improved Transport and Connections](#)

[Policy SLE 5: High Speed Rail 2 -London to Birmingham](#)

B.2 -Theme Two: Policies for Building Sustainable Communities

[Policy BSC 1: District Wide Housing Distribution](#)

[Policy BSC 2: The Effective and Efficient Use of Land -Brownfield land and Housing Density](#)

[Policy BSC 3: Affordable Housing](#)

[Policy BSC 4: Housing Mix](#)

[Policy BSC 5: Area Renewal](#)

[Policy BSC 6: Travelling Communities](#)

[Policy BSC 7: Meeting Education Needs](#)

[Policy BSC 8: Securing Health and Well-Being](#)

[Policy BSC 9: Public Services and Utilities](#)

[Policy BSC 10: Open Space, Outdoor Sport and Recreation Provision](#)

[Policy BSC 11: Local Standards of Provision -Outdoor Recreation](#)

[Policy BSC12: Indoor Sport, Recreation and Community Facilities](#)

B.3 -Theme Three: Policies for Ensuring Sustainable Development

[Policy ESD 1: Mitigating and Adapting to Climate Change](#)

[Policy ESD 2: Energy Hierarchy](#)

[Policy ESD 3: Sustainable Construction](#)

[Policy ESD 4: Decentralised Energy Systems](#)

[Policy ESD 5: Renewable Energy](#)

[Policy ESD 6: Sustainable Flood Risk Management](#)

[Policy ESD 7: Sustainable Drainage Systems \(SuDS\)](#)

[Policy ESD 8: Water Resources](#)

[Policy ESD 9: Protection of the Oxford Meadows SAC](#)

[Policy ESD 10: Protection and Enhancement of Biodiversity and the Natural Environment](#)

[Policy ESD 11: Conservation Target Areas](#)
[Policy ESD 12: Cotswolds Area of Outstanding Natural Beauty \(AONB\)](#)
[Policy ESD 13: Local Landscape Protection and Enhancement](#)
[Policy ESD 14: Oxford Green Belt](#)
[Policy ESD 15: Green Boundaries to Growth](#)
[Policy ESD 16: The Character of the Built Environment](#)
[Policy ESD 17: The Oxford Canal](#)
[Policy ESD 18: Green Infrastructure](#)

C -Policies for Cherwell's Places

C.1- Introduction

C.2 -Bicester

[Policy Bicester 1: North West Bicester Eco-Town](#)
[Policy Bicester 2: Graven Hill](#)
[Policy Bicester 3: South West Bicester Phase 2](#)
[Policy Bicester 4: Bicester Business Park](#)
[Policy Bicester 5: Strengthening Bicester Town Centre](#)
[Policy Bicester 6: Bure Place Town Centre Redevelopment Phase 2](#)
[Policy Bicester 7: Meeting the Need for Open Space, Sport and Recreation](#)
[Policy Bicester 8: Former RAF Bicester](#)
[Policy Bicester 9: Burial Site Provision in Bicester](#)
[Policy Bicester 10: Bicester Gateway](#)
[Policy Bicester 11: North East Bicester Business Park](#)
[Policy Bicester 12: East Bicester](#)

C.3 -Banbury

[Policy Banbury 1: Banbury Canalside](#)
[Policy Banbury 2: Hardwick Farm, Southam Road \(East and West\)](#)
[Policy Banbury 3: West of Bretch Hill](#)
[Policy Banbury 4: Bankside Phase 2](#)
[Policy Banbury 5: North of Hanwell Fields](#)
[Policy Banbury 6: Employment Land West of M40](#)
[Policy Banbury 7: Strengthening Banbury Town Centre](#)
[Policy Banbury 8: Land at Bolton Road](#)
[Policy Banbury 9: Spiceball Development Area](#)
[Policy Banbury 10: Bretch Hill Regeneration Area](#)
[Policy Banbury 11: Meeting the Need for Open Space , Sport and Recreation](#)
[Policy Banbury 12: Land for the Relocation of Banbury United FC](#)
[Policy Banbury 13: Burial Site Provision in Banbury](#)
[Policy Banbury 14: Cherwell Country Park](#)

C.4 Kidlington

[Policy Kidlington 1: Accommodating High Value Employment Needs](#)
[Policy Kidlington 2: Strengthening Kidlington Village Centre](#)

C.5 -Our Villages and Rural Areas

[Policy Villages 1: Village Categorisation](#)
[Policy Villages 2: Distributing Growth Across the Rural Areas](#)
[Policy Villages 3: Rural Exception Sites](#)

D _____-The Infrastructure Delivery Plan

[Policy INF 1: Infrastructure](#)

E _____-Monitoring and Delivery of the Local Plan

- E.1 _____-Monitoring Arrangements
- E.2 _____-Proposed Housing Trajectory
- E.3 _____-Proposed Employment Trajectory

Appendices

1 _____-Background to Cherwell's Places

2 _____-Links between Policies and Objectives

3 _____-Evidence Base

4 _____-Glossary

5 _____ [Policy](#) Maps

[5.1 District Policies Map](#)

[5.2 Key Policies Map: Bicester](#)

[5.3 Key Policies Map: Banbury](#)

[5.4 Key Policies Map: Kidlington](#)

Inset Maps:

[Bicester 1: North West Bicester Eco-Town](#)

[Bicester 2: Graven Hill](#)

[Bicester 3: South West Bicester Phase 2](#)

[Bicester 4: Bicester Business Park](#)

[Bicester 5: Stengthening Bicester Town Centre](#)

[Bicester 6: Land at Bure Place Car Park Phase 2](#)

[Bicester 8: Former RAF Bicester](#)

[Bicester 10: Bicester Gateway](#)

[Bicester 11: North East Bicester Business Park](#)

[Bicester 12: East Bicester](#)

[Banbury 1: Canalside](#)

[Banbury 2:Hardwick Farm, Southam Road \(East and West\)](#)

[Banbury 3: West of Bretch Hill](#)

[Banbury 4: Bankside Phase 2](#)

[Banbury 5: North of Hanwell Fields](#)

[Banbury 6: Employment Land West of M40](#)

[Banbury 7: Stengthening Banbury Town Centre](#)

[Banbury 8: Land at Bolton Road](#)

[Banbury 9: Spiceball Development Area](#)

[Banbury 10: Bretch Hill Regeneration Area](#)

[Banbury 12: Land for the Relocation of Banbury United FC](#)
[Banbury 14: Cherwell Country Park](#)

[Kidlington 1A: Langford Lane / London-Oxford Airport](#)
[Kidlington 1B: Begbroke Science Park](#)

[Villages 5: Former RAF Upper Heyford](#)

[Thematic Maps](#)

Bicester

Banbury

Kidlington

Policies

~~Policy PSD1: Presumption in Favour of Sustainable Development~~
~~Policy SLE 1: Employment Development~~
~~Policy SLE 2: Securing Dynamic Town Centres~~
~~Policy SLE 3: Supporting Tourism Growth~~
~~Policy SLE 4: Improved Transport and Connections~~
~~Policy SLE 5: High Speed Rail 2 - London to Birmingham~~
~~Policy BSC 1: District Wide Housing Distribution~~
~~Policy BSC 2: The Effective and Efficient Use of Land - Brownfield land and Housing Density~~
~~Policy BSC 3: Affordable Housing~~
~~Policy BSC 4: Housing Mix~~
~~Policy BSC 5: Area Renewal~~
~~Policy BSC 6: Travelling Communities~~
~~Policy BSC 7: Meeting Education Needs~~
~~Policy BSC 8: Securing Health and Well-Being~~
~~Policy BSC 9: Public Services and Utilities~~
~~Policy BSC 10: Open Space, Outdoor Sport and Recreation Provision~~
~~Policy BSC 11: Local Standards of Provision - Outdoor Recreation~~
~~Policy BSC 12: Indoor Sport, Recreation and Community Facilities~~
~~Policy ESD 1: Mitigating and Adapting to Climate Change~~
~~Policy ESD 2: Energy Hierarchy~~
~~Policy ESD 3: Sustainable Construction~~
~~Policy ESD 4: Decentralised Energy Systems~~
~~Policy ESD 5: Renewable Energy~~
~~Policy ESD 6: Sustainable Flood Risk Management~~
~~Policy ESD 7: Sustainable Drainage Systems (SuDS)~~
~~Policy ESD 8: Water Resources~~
~~Policy ESD 9: Protection of the Oxford Meadows SAC~~
~~Policy ESD 10: Protection and Enhancement of Biodiversity and the Natural Environment~~
~~Policy ESD 11: Conservation Target Areas~~
~~Policy ESD 12: Cotswolds Area of Outstanding Natural Beauty (AONB)~~
~~Policy ESD 13: Local Landscape Protection and Enhancement~~
~~Policy ESD 14: Oxford Green Belt~~
~~Policy ESD 15: Green Boundaries to Growth~~
~~Policy ESD 16: The Character of the Built Environment~~
~~Policy ESD 17: The Oxford Canal~~
~~Policy ESD 18: Green Infrastructure~~
~~Policy Bicester 1: North West Bicester Eco-Town~~
~~Policy Bicester 2: Graven Hill~~
~~Policy Bicester 3: South West Bicester Phase 2~~
~~Policy Bicester 4: Bicester Business Park~~

~~Policy Bicester 5: Strengthening Bicester Town Centre~~
~~Policy Bicester 6: Bure Place Town Centre Redevelopment Phase 2~~
~~Policy Bicester 7: Meeting the Need for Open Space, Sport and Recreation~~
~~Policy Bicester 8: RAF Bicester~~
~~Policy Bicester 9: Burial Site in Bicester~~
~~Policy Bicester 10: Bicester Gateway~~
~~Policy Bicester 11: North East Bicester Business Park~~
~~Policy Bicester 12: East Bicester~~
~~Policy Banbury 1: Banbury Canalside~~
~~Policy Banbury 2: Hardwick Farm, Southam Road (East and West)~~
~~Policy Banbury 3: West of Bretch Hill~~
~~Policy Banbury 4: Bankside Phase 2~~
~~Policy Banbury 5: North of Hanwell Fields~~
~~Policy Banbury 6: Employment Land West of M40~~
~~Policy Banbury 7: Strengthening Banbury Town Centre~~
~~Policy Banbury 8: Land at Bolton Road~~
~~Policy Banbury 9: Spiceball Development Area~~
~~Policy Banbury 10: Bretch Hill Regeneration Area~~
~~Policy Banbury 11: Meeting the Need for Open Space, Sport and Recreation~~
~~Policy Banbury 12: Land for the Relocation of Banbury United FC~~
~~Policy Banbury 13: Burial Site Provision in Banbury~~
~~Policy Banbury 14: Banbury Country Park~~
~~Policy Kidlington 1: Accommodating High Value Employment Needs~~
~~Policy Kidlington 2: Strengthening Kidlington Village Centre~~
~~Policy Villages 1: Village Categorisation~~
~~Policy Villages 2: Distributing Growth Across the Rural Areas~~
~~Policy Villages 3: Rural Exception Sites~~
~~Policy Villages 4: Meeting the Need for Open Space, Sport and Recreation~~
~~Policy Villages 5: Former RAF Upper Heyford~~
~~Policy INF 1: Infrastructure~~

Tables

Table 1 Strategic Employment Sites
Table 2 Proposed Strategic Town Centre Allocations
Table 3 Overall Distribution in the Local Plan
Table 4 Proposed Strategic Housing Allocations in Bicester and Banbury 2012-2031
Table 5 Villages – Housing Allocation 2012 – 2031 (10 or more dwellings)
Table 6 Affordable Housing Policy as set out in Policy BSC3
Table 7 Supporting Strategic Policies
Table 8 Local Standards of Provision -Outdoor Recreation
Table 9 Qualitative Standards of Provision
Table 10 Local Standards of Provision -Indoor Recreation
Table 11 Local Quality Standards
Table 12 Rural Sub Areas: Open Space
Table 13 Infrastructure Plan: Bicester
Table 14 Infrastructure Plan: Banbury
Table 15 Infrastructure Plan: Kidlington
Table 16 Infrastructure Plan: Rural Areas
Table 17 ~~Proposed~~ Housing Trajectory
Table 18 ~~Proposed~~ Employment Trajectory