

Tetsworth Neighbourhood Development Plan – Made Version, March 2021

Tetsworth Neighbourhood

Development Plan 2035

Referendum Version

March 2021

Page 1
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Table of Contents

 Topic Page

1. Introduction 2

2. The Tetsworth Context 5

3. Vision and Objectives 9

4. The Evidence Base 10

5. Tetsworth Planning Policies and Action 17

 Policy TET1 Development within the Village Settlement and Surrounding 17

 Countryside

 Policy TET2 Settlement Character Areas and Design Criteria 18

 Policy TET3 Countryside Character Sectors 19

 Policy TET4 Key Views 19

 Policy TET5 Local Heritage Assets 20

 Policy TET6 Landmark Buildings 21

 Policy TET7 Green Spaces 21

 Policy TET8 Biodiversity and the Natural Environment 22

 Policy TET9 Residential Parking 22

 Action TET1 Community Infrastructure Levy 23

 Tetsworth NDP Policies Map 24

Appendix A – 15 Key Views Report 26

Page 2
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

1. Introduction

What is a Neighbourhood Development Plan?

1.1 The Neighbourhood Planning system was introduced by the Localism Act 2011. Since its

introduction, local communities have been able to develop Neighbourhood Development Plans

(NDP) as part of a tiered approach to planning which aims to give local communities more say about

land-use and development in their area. The creation of a NDP is an opportunity for communities to

develop a shared vision for the neighbourhood and shape the development and growth of their local

area.

1.2 A NDP is a formal and positive plan for development which allows communities to shape the

local area in a way which suits their local needs. It can cover a single issue or a range of issues

depending on what is important to the community. Neighbourhood Planning allows communities to

work through their Parish Council to help identify, for example, the nature, extent and location of

future housing development, set out opportunities for improvements to community infrastructure,

facilities and services, and identify important features, both built and natural, that should be

protected.

1.3 Tetsworth Parish Council launched the Tetsworth NDP project in April 2016 authorising an

NDP Steering Group of volunteer residents to undertake the task of its preparation. The resulting

document sets out local planning policies which support the declared vision and objectives for the

future of the village and its surrounding countryside. Collectively, these policies will shape and direct

development within the Tetsworth Neighbourhood Area for the next 15 years.

1.4 The development of Tetsworth’s NDP is supported by a sound evidence base and wide-

ranging consultation with Tetsworth residents and others with a local interest. Details of the

consultation are recorded in a separate Consultation Document.

How a Neighbourhood Development Plan fits into the Planning System

1.5 NDPs come into force once they are approved at referendum. They become part of the

district’s development plan and are used to help determine development proposals in the

Neighbourhood Area. Before a NDP can be put to a referendum and be ‘made’, it must meet each of

a set of basic conditions. The Tetsworth NDP must therefore satisfy the following conditions:

• Have regard to national policies and advice contained in guidance issued by the Secretary of
State.

• Contribute to the achievement of sustainable development.

• Be in general conformity with the strategic policies contained in the development plan for
the area of the authority.

• Not breach, and otherwise be compatible with, EU obligations.

The Tetsworth Neighbourhood Area and Period of Validity

1.6 Following discussions with adjoining parishes, the Tetsworth Neighbourhood Area was

defined as the land enclosed within the Tetsworth Parish boundary. South Oxfordshire District

Council (SODC) confirmed this area designation on 1 June 2017 as shown on the map at Figure 1. The

Page 3
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Tetsworth NDP will run for a 15 year period to 2035. This maintains full alignment with the 2011

start point and evidence base period supporting South Oxfordshire’s Local Plan 2035.

Fig 1. Tetsworth Neighbourhood Area as Defined by the Tetsworth Parish Boundary

The SODC Policy Context

1.7 Tetsworth’s NDP has been prepared within the transitionary period between the operation

of the South Oxfordshire Core Strategy and the South Oxfordshire Local Plan 2035.

1.8 The Local Plan was adopted in December 2020 and the Tetsworth NDP was examined against

its policies.

The Tetsworth NDP Structure

1.9 Tetsworth NDP is divided into the following sections:

 Section 1. Introduction

 Section 2. The Tetsworth Context

 Section 3. Vision and Objectives

 Section 4. The Evidence Base

 Section 5. Tetsworth Planning Policies and Action

The Evidence Base

1.10 The Tetsworth NDP draws on 2011 Census data to establish its baseline information for the

plan period. The objectives and policies in the Tetsworth NDP have been informed by a number of

focused studies and reports which define the character and status of Tetsworth Parish, and record

Page 4
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

the opinions and wishes of local residents. Reports of these studies are available as the following

stand-alone documents and are summarised in Section 4 of the NDP:

• Tetsworth Parish Character Assessment

• 15 Key Views Report

• Tetsworth Housing Analysis

• Tetsworth Sustainability Overview

• Tetsworth Neighbourhood Plan Questionnaire Response Analysis

Page 5
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

2 The Tetsworth Context

The Parish

2.1 This section of the Tetsworth NDP provides a brief description of the location, history and

more recent status of Tetsworth. It also sets out baseline data for Tetsworth recorded by the Office

for National Statistics in the 2011 Census – the starting point for the Tetsworth NDP.

Tetsworth’s Location

2.2 Tetsworth is located within South Oxfordshire and largely comprises a single, nucleated

village community near the centre of the area, surrounded by open countryside. As shown in Figure

2, Tetsworth lies approximately 15 miles east of the centre of Oxford and 4 miles south of the

market town of Thame. Aylesbury and High Wycombe are situated about 15 miles north-east and

south-east of the village respectively. Access to these towns is judged to be important by the

overwhelming majority of residents for reasons of employment and provision of services and

facilities.

Fig 2. Location of Tetsworth and Surrounding Major Towns

Parish Rural Setting

2.3 Tetsworth Parish has a predominantly rural agricultural setting. The village settlement lies

near the centre of the approximately circular Parish which has an area of just over 4 square miles.

The Parish boundary adjoins surrounding parishes in open countryside and the village enjoys

significant green gaps between it and other settlements or other significant developments. Although

often described as nestling below surrounding higher viewpoints, much of the older area of the

village is built on a hill with the church steeple being a visible landmark from most directions. The

Parish lies between the Oxford Green Belt to the west and the Chilterns Area of Outstanding Beauty

Page 6
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

to the east. Although without formal landscape protection, the countryside within the Parish has

previously been described by planning inspectors as having landscape value in its own right.

Tetsworth’s History

2.4 Tetsworth probably has Anglo Saxon origins. Its name is believed to be made up of a

person's name, 'Taetel', and the common Anglo Saxon place name ending 'worth' meaning an

enclosure. It certainly existed as a settled community at the time of the Domesday Book, although it

was not mentioned in it. Tetsworth’s position at the crossroads of the main London-Oxford route

and a north-south roadway from Thame to Wallingford was recognised in the earliest known

printing of a map of England in 1382. Until the late 16th century, the land comprising Tetsworth was

controlled by either the church or crown in turn.

2.5 The village’s growth and prosperity has historically been heavily dependent on agricultural

employment, although it achieved some prominence as an important staging point during the

golden age of coach travel. There was a great deal of poverty in the early 19th century, but

comparative wealth and population growth to more than 500 by 1851. In part due to the spread of

railways elsewhere and fewer agricultural or other local employment opportunities, the 1931 census

recorded fewer than 300 Tetsworth residents and only about 100 households.

Although subject to post-war expansion, the village of Tetsworth has continued to be the sole

settlement within the Parish and its tightly nucleated footprint and village road pattern are still

easily recognisable from a century ago.

Fig 3. Tetsworth Village Settlement Footprint

Page 7
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Tetsworth’s Enduring Heritage

2.6 Although the Parish does not have a Conservation Area, Tetsworth has 15 Listed Buildings

with the most prominent being The Swan, once a noted coaching inn, listed at Grade II* and St Giles

church with its landmark steeple. Most of the protected structures lie within the Tetsworth village

footprint. Three of the listed buildings were built as a result of the benevolence and foresight of the

Reverend John W Peers who was the vicar of Tetsworth from 1841 to 1876. During his tenure, he

oversaw the building of the current St Giles church and the Old Vicarage, the establishment of a

village school and laying of the network of attractive cobble village footpaths. His legacy has

contributed significantly to the character of Tetsworth and is still with us today. As well as its listed

assets, Tetsworth’s street-scene also continues to benefit greatly from the presence of a number of

Victorian or earlier dwellings of significant architectural merit located throughout the village core.

The history of the village is documented in more detail in the Tetsworth Parish Character

Assessment.

Tetsworth in 2011

2.7 By the time of the 2011 census, Tetsworth had grown to a population of 693 residents,

nearly a quarter of whom were under 20 years old, with another quarter older than 60. Compared

with the rest of South Oxfordshire, this age profile revealed a lower proportion of younger residents,

but the older quartile was broadly in line with the wider community. The Parish supported 278

households, the overwhelming majority of which lived in the village settlement as owner-occupiers

with just 20 or so dwellings situated elsewhere in the surrounding countryside. A further 16

dwellings, most of which were single bedroom flatlets in a sheltered accommodation block which

has subsequently been redeveloped, were unoccupied at the time of the census. The size of the

village and limited access to services, facilities and public transport place it firmly in the Smaller

Village category in SODC’s hierarchy of settlements. A significant infrastructure feature of the Parish

is the M40 motorway which has traversed the area and passed along the southern edge of the

village since 1974. An overhead electricity transmission line and two buried trunk gas pipelines are

also routed across open countryside in the Parish. More detailed coverage of such themes as

population, home ownership and what makes Tetsworth special is contained in the Tetsworth Parish

Character Assessment and Tetsworth Housing Analysis.

2.8 Post-war expansion of Tetsworth’s housing stock had been achieved through a small number

of significant housing projects each generating between 25 and 50 new homes, together with a

trickle of individual houses and smaller developments taking advantage of available infill sites within

the village. The most recently completed major development before 2011 was the building of the

Swan Gardens estate in the mid-1990s. Despite this expansion, Tetsworth maintained its tightly

nucleated footprint which was sufficiently compact to encourage walking and cycling as the

dominant modes of getting around the village.

Transport Infrastructure

2.9 Tetsworth enjoys ready access to the national road network with the A40 running through

the village and access to the adjacent M40 motorway available at Junctions 6 and 7 approximately 3

miles east and west of the village. Thame, the nearest Market Town, can be reached by car in under

10 minutes and journey times to Oxford, Aylesbury and High Wycombe are less than half-an-hour.

Public transport provision has now reduced to a single bus service running just four times a day on

weekdays between Oxford and High Wycombe; journey times to either terminus is approximately 40

Page 8
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

minutes and there is no evening or, until recently, a weekend service. A Saturday service was

introduced in September 2020.

2.10 Tetsworth is remote from the national rail network and the closest connection is at

Haddenham and Thame Parkway on The Chiltern Line. This station is 7 miles north of Tetsworth,

beyond Thame.

Living in the Parish

2.11 Tetsworth is not well endowed with facilities and services with residents relying, almost

exclusively, on travelling to Thame or further afield for health, secondary education, and virtually all

business and retail needs. It is notable that Thame’s own infrastructure and services are already

under increasing pressure due to the town’s own rapid new housing and population growth.

2.12 Two thirds of residents in paid employment commute out of the village on a daily basis while

half of the remainder operate businesses from their home addresses. Almost all who commute, do

so by car and approximately three-quarters of those who work outside the village travel at least 10

miles, with a significant proportion commuting at least 30 miles. The close access to the M40 is a

clear benefit for many commuters, but the down-side of its proximity is the never-ending motorway

noise affecting all Tetsworth residents. Unemployment in the Parish is low with only around 1% of

working age residents receiving Jobseeker’s Allowance.

2.13 The dominant reasons stated by families for becoming residents of Tetsworth are that ‘it is a

nice place to live’ and that ‘a suitable home was available’. These views are reinforced by the

reported principal attractions of living in Tetsworth which are led by its ‘rural location and lifestyle‘,

‘ease of access to the countryside’ and ‘feeling part of the community’. The majority of village

residents wish to see a very modest rate of growth over the future planning period with Tetsworth

remaining ‘a rural community where people both live and work’ and being ‘little changed from

2017’.

2.14 An issue that Tetsworth shares with other residents of Oxfordshire is the affordability of

housing. Despite the majority of its residents enjoying a relatively affluent lifestyle, the housing

affordability gap in Tetsworth is a concern and was assessed in 2018 to average £250,000 and may

be as much as £125,000 even for less expensive, smaller dwellings. This issue was examined in the

Tetsworth Housing Analysis report and Land Registry data for 2016/2017 show that the average

purchase price of homes in Tetsworth was approximately £550,000 compared with £400,000 for

Oxfordshire and £290,000 for the rest of the country.

Page 9
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

3 Vision and Objectives

3.1 The Vision statement for Tetsworth’s future development reflects the broad wishes of the

community to accept a modest rate of change and growth while preserving its essential character as

a rural village settlement. Much of this can be delivered within the higher-level planning policies of

the National Planning Policy Framework (NPPF) and the policies in the South Oxfordshire Local Plan

2035. Therefore, Tetsworth NDP’s Objectives, and its Policies to achieve them, focus on the priorities

of ‘what makes Tetsworth special’.

3.2 The Vision and Objectives of Tetsworth’s NDP are:

Vision

Objectives

Vision

 To sustain Tetsworth as an inclusive, rural community where residents want to

 live, to maintain its attractiveness and to look to an active and vibrant future.

Objective 1
 To maintain Tetsworth’s nucleated settlement character by supporting a mix of

 high quality infill housing that reflects the housing types and tenures which

 satisfies the local community housing need and is in proportion with the size

 and rural character of the Parish.

Objective 2
 To preserve the green spaces within and adjacent to the Tetsworth village

 settlement and the key views into and from its built-up area.

Objective 3

 To protect and enhance Tetsworth’s heritage assets and their settings.

Objective 4

 To protect the rural landscape character and setting of Tetsworth while

 supporting and enhancing local amenities and environmental assets.

Objective 5

 To maintain and enhance wildlife habitats and biodiversity in the Parish.

Objective 6

 To identify and support service improvements and infrastructure initiatives

 which could enhance the sustainability of Tetsworth and wellbeing of its

 residents.

Page 10
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

4 The Evidence Base

4.1 Studies specifically undertaken to inform the preparation of the Vision, Objectives and

Policies within the Tetsworth NDP were listed in Section 1. The associated reports are published as

stand-alone documents, but are summarised here in Section 4. In addition, Policies in the Tetsworth

NDP take note of relevant data in the South Oxfordshire Local Plan 2035 plans and on the following

topics published by specialist organisations and agencies

• Protected species and habitats – Thames Valley Environmental Records

• Agricultural land classification – Natural England

• Heritage assets – Historic England

• Flood risk – Environment Agency

4.2 2011 Census data from the Office for National Statistics and the later Community Insight

Report for the Tetsworth Area issued in January 2018 both provided helpful official external sources

of information on Tetsworth’s demographics and social and economic status.

Tetsworth Parish Character Assessment

4.3 This study provided a detailed picture of Tetsworth in six defined areas of the village

settlement and a more generic description of the five radiating countryside sectors surrounding the

village. The aim of addressing built-up and rural areas separately was to acknowledge that different

planning policies may be applied in the different environments. Each of the village’s Settlement Area

assessments covers such aspects as housing type and design, the streetscape, notable heritage and

community assets, green and public open spaces and valued settings. The six village Settlement

Areas are shown in Figure 4.

Figure 4. Tetsworth Village Character Areas.

Page 11
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

 Village Historic Core This area contains the majority of Tetsworth heritage assets, is

 characterised by its long-standing network of narrow roads and its attractive housing mix of

 individual designs and various ages. More than any other area, it is what makes Tetsworth

 special and has only limited capacity for further infill development.

 Marsh End and High Street West This area comprises the limited ribbon development of

 individually-designed housing largely along the southern side of High Street and the post-

 war development of Marsh End originally built as template social housing, but now

 exhibiting greater individuality with changes incorporated by owner-occupiers.

 Village Green This open green space at the heart of the village is highly valued by

 residents as a focus for sports activities and other community social and leisure events. It

 also includes a recently refurbished children’s play area and an outdoor learning centre. Its

 attractive setting and status merit protection from development.

 Swan Gardens Estate This 1990s development of over 40 dwellings with a single access

 from the High Street is dominated by large ‘pattern book’ executive residences but also

 includes some smaller terraces of affordable homes. The overall design of the area has left

 few opportunities for further development.

 The Grange Estate (Now Blackthorn Rise) A development site at Mount Hill Farm has

 recently been transformed into a new 39 dwelling housing estate with a single access to the

 High Street. The development build-phase was completed in October 2020 and the estate is

 now named Blackthorn Rise. The development has delivered a modern mix of market and

 affordable homes.

 High Street East This area features limited ribbon development of housing largely of

 individual designs and various ages facing both sides of the High Street from its eastern entry

 into the village.

4.4 The five Countryside Sectors surrounding the village are shown in Figure 5. The two large

areas to the north of the A40 are separated by Judds Lane, a byway running northwards from the

village towards Moreton and Thame. Two further Sectors cover the open countryside between the

A40 and M40 highways to the east and west of the village settlement with remaining Sector covering

all land to the south of the M40.

Page 12
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Figure 5. Tetsworth Parish Rural Character Sectors.

4.5 Although each Countryside Sector contains its own unique rural features, a common theme

is the attractive rolling landscape of the clay vale and timeless farming activity across a long-

established field pattern defined by mature hedgerows. These, individual native trees and field

margins provide much-valued wildlife habitats for many bird species in decline. The local countryside

has been particularly successful in supporting a growing population of red kites. Most of the

agricultural holdings support varied livestock grazing while others dedicate some of their fields to

arable cropping. Just beyond the north-eastern edge of the Parish, Thame Park has been designated

as a Conservation Target Area. The only significant development in the open countryside is the

Oxfordshire Golf Course and Spa which extends beyond the northern edge of the Parish. Another

notable feature of Tetsworth’s surrounding countryside is the unusually extensive network of public

footpaths and rights-of-way which include the nationally-recognised Oxfordshire Way. Together,

these footpaths and byways give much-appreciated amenity access for walkers, runners and cyclists

to open spaces and undeveloped countryside from the edge of village. The value of key views of,

from and within the village is of such significance that it was the subject of a separate Key Views

study and report.

4.6 Tetsworth residents enjoy many public amenity spaces within the village itself including the

Village Green, Jitty, Pound, War Memorial setting and allotments, as well as the extensive network

of bridleways and paths radiating through the village into the surrounding open countryside. The

Parish Council also has responsibility for a small allotment site and the care of 18 trees which are

subject to Tree Preservation Orders. Tetsworth Common adjoins the north-west edge of the village

settlement and is also adjacent to the Oxfordshire Way and a valued green space. Grazing rights over

this land have been granted to a local farmer.

Page 13
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

15 Key Views Report

4.7 The importance of preserving, as far as possible, the attractive views into, within and from

the Tetsworth village settlement is documented in this report. All of the views are from publicly-

accessible viewpoints and reflect the aesthetically attractive sense of place of the village and its

hinterland. Many of the inwards views from footpaths or other rights-of-way on higher ground,

including the Oxfordshire Way, feature Tetsworth’s landmark church steeple or frame the attractive

nestled setting of the village. Valued views in the village itself focus on sight-lines of and beyond the

Village Green. Outward views of the countryside emphasise the rural character of the Tetsworth

community.

Tetsworth Housing Analysis

4.8. This study documents Tetsworth’s housing stock of 294 dwellings by type, size and tenure as

it stood at the 2011 Census. However, its main purpose is to establish the nature and extent of

housing growth which has been achieved since 2011 and the potential for future sustainable

development. It assesses this against the expected growth targets for Smaller Villages set out in the

South Oxfordshire Local Plan 2035 Policy H8 and considers the potential impact this would have on

housing supply. The study also reports the views of residents on the extent, type and location of any

additional housing. The highest level of support was for houses with 3 or fewer bedrooms, hinting at

the affordability gap facing would-be Tetsworth residents.

4.9 Nearly half of the local housing stock is detached houses or bungalows, approximately a

third is semi-detached dwellings with the remainder split between terraced homes and

flats/apartments. At the time of the census, over three-quarters of households lived in privately

owned properties with or without a mortgage while the remainder relied on the social or private

rental sector. More recent questionnaire responses suggest that owner-occupation is now

approaching 85%. Once established in Tetsworth, families tend to stay here for a long time,

approximately 60% having been residents for more than 10 years.

4.10 By 2019, 68 new dwellings had already been delivered or have planning permission over and

above the 2011 census baseline. A major element of this growth is the significant development of an

estate of 39 new dwellings on a site at Mount Hill Farm, known as The Grange and now named

Blackthorn Rise. The approved developments therefore already represent growth of nearly 20%

from the baseline figure. This is nearly double the upper growth expectation in Policy H8 for Smaller

Villages in the South Oxfordshire Local Plan 2035, and is consistent with Policy H16 which limits

housing growth in Smaller Villages to infill developments and the redevelopment of previously

developed land or buildings.

4.11 Against this background, SODC’s call for potential development sites resulted in the

registration on its Housing and Economic Land Availability Assessment (HELAA) database of a

number of sites surrounding the Tetsworth village settlement and included part of the land

proposed for the creation of a new strategic settlement known as Harrington. These sites are shown

in Figure 6.

Page 14
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Figure 6. SODC’s HELAA Data for Tetsworth

To date, one infill site has delivered 4 new dwellings and the 39 new dwellings at Mount Hill Farm is

now complete. The dominant Harrington strategic site proposal shown in Figure 7 has not been

included in the adopted South Oxfordshire Local Plan 2035.

4.12 Irrespective of the Harrington proposal’s future status, if the chosen route of the planned

Oxford-Cambridge Expressway route was to pass east of Wheatley, it could result in significant

housing development being proposed in the green gap between Tetsworth and Milton Common.

Page 15
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Figure 7. Harrington Potential Development Site Plan

4.13 The Tetsworth Housing Analysis report concludes that the village has already more than

fulfilled its identified housing requirements, including affordable housing provision, for the period.

The village’s status as a Smaller Village indicates that future housing growth should be limited to

infill proposals. Accordingly, no Site Allocations have been made within the Tetsworth NDP.

 4.14 Finally, the report recognises the affordability challenge facing individuals and families

wishing to buy or rent homes in the village. Therefore, it seeks to encourage proposers of future

housing developments to address this issue by bringing forward designs for more financially

accessible dwellings. This could be achieved by supporting infill and redevelopment proposals for

starter homes and smaller homes suitable for downsizing and retirement living.

Tetsworth Sustainability Overview

4.15 Like many small rural settlements, Tetsworth no longer enjoys the services of a village post

office or a broad range of retail outlets, but continues to support the essential pillars of a village

community. Tetsworth Memorial Hall, St Giles Church, Tetsworth Sports & Social Club, the Village

Green and its PATCH play area and sports teams collectively represent the principal community

assets that support village social life. All are judged to be very important local amenities by the

majority of residents. The Old Red Lion public house which also supports a small village store and

The Swan restaurant are both valued commercial amenities attracting their own loyal clientele.

4.16 Tetsworth Primary School is an important community asset providing pre-school and

primary education for local children and is popular with parents. In May 2019, the school was

oversubscribed with 60 primary-aged pupils against its nominal capacity of 56. There are also 15

part-time equivalent nursery places. A future increase in the school’s capacity is planned under a

Section 106 obligation from the Mount Hill Farm housing development now known as The Grange.

Page 16
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Children must travel to schools in Thame, Wheatley, Watlington or further afield for secondary

education.

4.17 Above average car ownership, at 2 cars per household, is a reflection of the paucity of public

transport services and local employment opportunities, and ready access to a well-developed road

network connecting with more active centres of business and employment. Local unemployment is

low, and the proportion of self-employed residents amongst the economically active is much higher

than District and National levels. Significant local business ventures include the Oxfordshire Golf

Club, Hotel & Spa, the Zioxi educational furniture plant, the Swan antiques centre and restaurant,

and a number of neighbouring equestrian and agricultural enterprises. A proportion of residents also

operate a range of generally home-based domestic and professional service businesses. However,

most of those in employment commute out of the village to work.

4.18 Overall, the paucity of village facilities and public transport is reflected in Tetsworth scoring

just 38 points in a range of 19 - 70 in SODC’s assessment of these attributes for Smaller Villages in its

Settlement Assessment published in November 2018. Residents accept that relying on Thame or

other towns for virtually all their business and service needs is an acceptable feature of living in

Tetsworth.

Tetsworth NDP Questionnaire Response Analysis

4.19 A wide-ranging questionnaire seeking Tetsworth residents’ opinions of life in the village and

their aspirations for its future was conducted during May 2017. 273 residents, approximately 50% of

the adult population of Tetsworth, submitted responses to the questionnaire. The survey covered

the following subject areas:

• Resident Profile

• Living in Tetsworth

• Use of Land

• Housing Development

• Infrastructure and Environment

• Possible ‘New Town' Development

• The Future of Tetsworth

• Employment and Business

The findings built on and superseded residents’ opinions recorded in a similar survey conducted in

2014 to support the development of the Tetsworth Community-Led Plan 2015-2025.

4.20 The general themes of responses showed the strongest support for improvements in

community infrastructure and services while preserving the size and character of the village and

countryside much as it is today. Only a minority was in favour of significant new housing

development and there was very little appetite for commercial or industrial development. The

feedback provided valuable information in framing the Vision, Objectives and Policies which should

be included in the Tetsworth NDP. These views were also taken into account in the preparation of

the Character, Housing and Sustainability aspects of the Evidence Base.

Page 17
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

5 Tetsworth Planning Policies and Action

The Policy Context

5.1 The following Policies in Tetsworth’s NDP have been guided by its Vision and Objectives in

Section 3 and supported by the findings of the Evidence Studies summarised in Section 4. The

policies are illustrated in the Policies Map and Inset at Figures 8 and 9.

Policy TET1: Development within the Tetsworth Village Settlement and

Surrounding Countryside

5.2 This policy is intended to distinguish between supported development within the built-up
area of the village and its surrounding countryside in order to manage development proposals
accordingly. The village settlement is not defined by a formal boundary but is, essentially, land
within the observed settlement edge formed by buildings which have a clear functional relationship
to the village. This area also reflects plot boundaries where they are clearly defined in the street-
scene or within the landscape, e.g. mature trees/hedges, boundary walls/fences. Features that
appear visually as part of the open landscape – roads, waterways, large open gardens with no/few
built structures – are excluded from the settlement footprint, irrespective of their functional
relationship to land within the village settlement.

5.3 Most new development will be acceptable in principle within the village settlement, subject
to it being appropriate in terms of its design, compliance with adopted Local Plan policies and
Tetsworth’s status as a Smaller Village in the District’s settlement hierarchy. This may be small scale,
infill housing and other uses that are appropriate in scale to a reasonably remote Smaller Village
with limited public transport services. Policies H8 (Housing in the Smaller Villages) and H16 (Infill
development and redevelopment) of the Local Plan set the context for the scale and nature of new
development which would be supported in smaller villages. Policy H16 specifies that new residential
development should be limited to infill and the redevelopment of previously developed land or
buildings. It also provides specific criteria-based guidance for any new residential development
which would be located behind existing frontages or which would involve additional dwellings within
an existing site. As property prices in Tetsworth are far higher than average, proposals for less
expensive dwellings will be encouraged. This could be achieved by supporting infill and
redevelopment proposals for smaller homes with 3 or fewer bedrooms, starter homes and houses
designed for downsized retiree ownership.

5.4 The policy requires that development proposals outside the village settlement are in line
with the relevant policies of the adopted Local Plan and Tetsworth NDP in respect of protecting local

Proposals for small scale, infill development within the village settlement will be
supported, provided they accord with the design and development management
policies of the South Oxfordshire Local Plan 2035 and any other relevant policies of
this Neighbourhood Plan.

Proposals for development outside the village settlement will only be supported if
they are appropriate to a countryside location and are consistent with South
Oxfordshire Local Plan 2035 and any other relevant policies of this Neighbourhood
Plan.

Page 18
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

landscape character and character of the natural environment. The policies recognize the valued
function of the countryside and working farmland in shaping rural character. Only land uses that are
appropriate for a countryside location will be supported.

5.5 Tetsworth’s NDP does not make any housing site allocations as Tetsworth has, since the
2011 census, already accepted additional housing well in excess of growth expectations in SODC’s
existing and emerging housing policy for Smaller Villages. SODC has confirmed that the ‘indicative
housing figure’ for Tetsworth, as per Para 66 of the NPPF, is zero.

Policy TET2: Settlement Character Areas and Design Criteria

5.6 This policy complements Policy TET1 by requiring land use proposals that are suitable in

principle within the village settlement to understand and respond to the Character Assessment in

The village of Tetsworth is the single nucleated settlement within the Neighbourhood

Area, and the Neighbourhood Plan defines Settlement Character Areas on the

Policies Map.

Development proposals in a Settlement Character Area will be supported if they

demonstrate that the positive features identified relating to that Area in the

Neighbourhood Plan Character Assessment and guidance in the South Oxfordshire

Design Guide have been incorporated into the design of the development.

As appropriate to their scale, nature and location, development proposals should:

• Demonstrate that the size, location and character of gardens and outdoor

amenity spaces have been considered as an integral part of the design;

• Seek to satisfy technical space standards for commercial property converted

for domestic use;

• Promote environmental sustainability design features, to conserve and

enhance natural resources and to prevent environmental pollution;

• Encourage building techniques and methodologies, selecting sustainably

sourced materials to promote the sustainability of the dwelling;

• Respect and enhance the character of identified heritage assets and their

settings;

• Encourage use of traditional and vernacular building materials which respect

the character and setting of the development;

• Ensure the proposed development does not result in unacceptable adverse

impact on the amenities of adjacent residential properties;

• Require the design of on-plot residential parking spaces to reflect the local

character and not detract from the street scene;

• Ensure, where possible, the proposed development does not adversely affect

the free and safe flow of traffic on the local highway network and is in

accordance with Para 109 of the NPPF;

Page 19
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

order that their design is also suitable to the specific character of the Area within which it is located.

The South Oxfordshire Design Guide also contains generic guidance on how design in villages should

be approached successfully.

5.7 The Character Assessment acknowledges that the village is not uniform in its character and

therefore defines six distinct Settlement Character Areas. For each Area it describes the overall

character, layout, topography, spaces, connectivity (roads, footpaths etc), natural features,

landmarks, common building characteristics and key views, some of which are addressed specifically

by other policies in this Plan. It is expected that applicants will set out in their proposals (in their

Design & Access Statements, where required, or elsewhere in their applications) how their proposals

accord with the guidance or justify why a departure from that guidance is necessary.

Policy TET3: Countryside Character Sectors

5.8 This policy complements Policy TET1 by requiring land use proposals that are suitable in

principle to a countryside location to understand and respond to the Character Assessment in order

that their design is also suitable to the specific landscape character of the Sector within which it is

located. The South Oxfordshire Design Guide also contains generic guidance on how design in the

countryside should be approached successfully.

5.9 The Character Assessment acknowledges that the countryside in the Parish is not uniform in

character and therefore defines five distinct Countryside Character Sectors. For each Sector it

describes the overall character, land form, topography, spaces, connectivity (roads, footpaths etc),

natural features, landmarks, common building characteristics and key views, some of which are

addressed specifically by other policies in this Plan. It is expected that applicants will set out in their

proposals (in their Design & Access Statements, where required, or elsewhere in their applications)

how their proposals accord with the guidance or justify why a departure from that guidance is

necessary.

Policy TET4: Key Views

5.10 This policy, and the Policies Map, identifies a series of views from public vantage points in

and beyond the edge of the village that are considered in the Neighbourhood Plan Key Views report

The Neighbourhood Plan defines Countryside Character Sectors on the Policies Map.

Development proposals in a Countryside Character Sector should preserve or enhance

the character and appearance in accordance with the positive features identified within

that Sector in the Neighbourhood Plan Character Assessment and guidance in the South

Oxfordshire Design Guide.

Any proposed development in a Countryside Character Area should also satisfy the

design criteria set out in policy TET2.

The Neighbourhood Plan identifies Key Views on the Policies Map as valued sightlines

into and out of the village. Development should preserve or enhance the local character

of the landscape and not have an unacceptable adverse impact on the important views

Page 20
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

(March 2019) as especially important in defining the special character of the village and its rural

hinterland. The 15 Key Views Report is reproduced in Appendix A of the Plan.

5.11 These views are particularly distinctive of the rural landscape setting, with the village lying

low within it but with long views into the countryside. The policy does not seek to prevent any

development lying within a view but requires that proposals recognise and take account of these in

their design. In each case, only the minimum area of land necessary to define the view has been

identified.

Policy TET5: Local Heritage Assets

5.12 This policy, based on Historic England guidance, identifies a number of buildings and
structures in the Parish that, whilst not designated as listed buildings, are assessed as having local
heritage value through a combination of their age, distinctive architectural and aesthetic merit
within the Parish or a historical association with people or events. Their specific value is described in
the Tetsworth Parish Character Assessment. The listed buildings in the Parish, and their settings,
already benefit from statutory protection in the planning system and are therefore not included
here. Additionally, the Oxfordshire History Centre has recorded excavation a number of
archaeologically significant sites on the southern edge of Tetsworth which were investigated ahead
of the construction of the M40 motorway.

5.13 Policy ENV6 of the South Oxfordshire Local Plan 2035 also addresses this matter. Both

policies are complementary to the provisions of Para 197 of the NPPF in respect of non-designated

heritage assets. At present, the District Council does not maintain a list of such assets.

In addition to the nationally-recognised Listed Buildings, the Neighbourhood Plan

identifies the following Local Heritage Assets:

1. Old Red Lion Public House;

2. Tetsworth War Memorial;

3. Mount Hill Farmhouse;

4. The Old School;

5. Falklands Villa;

6. The Victorian Congregational Chapel;

7. Harlesford House.

8. Tetsworth Cobble Footpaths

Development proposals that contribute to the conservation of a local heritage

asset in a manner appropriate to its significance will be supported.

Proposals for development affecting any of these local heritage assets should be

accompanied by an assessment of their significance and a description of the

means employed to avoid or minimise harm to them to a level of detail justified by

the nature of those effects and the significance of the asset. Any harm that

cannot be avoided should be robustly justified by the delivery of public benefits

that could not otherwise be delivered, taking into account the scale of any harm

or loss and the significance of the asset.

Page 21
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Policy TET6: Landmark Buildings

5.14 This policy identifies a number of buildings and structures in the Parish that, whilst not

designated as Listed Buildings or Local Heritage Assets, occupy a prominent location in the village or

countryside and thus contribute to its character and the sense of place. Their specific value is

described in the Neighbourhood Plan Character Assessment.

5.15 This policy will operate alongside Policy DES1 of the adopted Local Plan. Proposals to extend

or to redevelop a prominent building must seek to avoid compromising the role it plays by way of its

building line, height or group value with other buildings.

Policy TET7: Green and Public Open Spaces

5.16 Policy TET7 sets out the Plan’s approach to open spaces. It recognises their importance to

the local community and to the fabric of the settlement.

The Neighbourhood Plan identifies the following Landmark Buildings:

1. Tetsworth Memorial Hall;

2. Tetsworth Sports & Social Club Pavilion;

3. Oxfordshire Golf Club and Spa (including stone entrance gateway);

Development proposals to extend or redevelop a locally significant Landmark Building

should preserve or enhance the role it performs in defining the character of that part of

the village and/or countryside.

The Neighbourhood Plan identifies the following as Public Open Spaces within the village

settlement, as shown on the Policies Map:

1. Tetsworth Village Green;

2. The Jitty;

3. The Pound;

4. Village Allotments;

5. Forest School Outdoor Learning Centre;

Development within a Public Open Space should preserve and where possible enhance public

access and the contribution of the site to the health and well-being of visitors and residents.

Development proposals which would result in the loss of an identified public open space will

only be supported where:

• Alternative provision of the public open space in an accessible location is secured as

part of the development proposal; or

• It can be demonstrated that the open space concerned is surplus to requirements

Page 22
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

5.17 The policy identifies five Public Open Spaces that, whilst not meeting the tests to be

designated as Local Green Spaces, are still worthy of protection from harmful development. The

policy therefore requires that any development proposals are of a scale that does not undermine

their character and of a type that does not undermine public access and enjoyment of the spaces.

Judd’s Lane also has major historic significance for Tetsworth. As long ago as the 11th century, it

formed part of a north-south roadway from Thame to Wallingford crossing the east-west London to

Oxford highway at a location which defined the initial establishment of the Tetsworth village

settlement. Its transport significance diminished over the centuries until it became designated as a

public bridleway only suitable for horses, walkers and cyclists, and providing access for farmers and

residents of the handful of dwellings on the route. It is not identified as a public open space as it is a

highway and its use is controlled by separate legislation. Nevertheless, the Parish Council will work

with others to ensure that its tranquillity is safeguarded throughout the Plan period.

Policy TET8 – Biodiversity and the Natural Environment

5.18 This policy identifies a series of development principles that relate to specific green

infrastructure opportunities and constraints in the Parish so that development proposals can

address green infrastructure, and especially biodiversity, matters as relevant to the nature and scale

of the proposal. Not all of these principles will be relevant to each proposal. For the most part, they

can be dealt with as part of the proposed landscape scheme as a means of ensuring any potentially

harmful effects of the development can be satisfactorily mitigated.

Policy TET9 - Residential Parking

5.19 Tetsworth already suffers from a chronic shortage of on-street parking capacity. It is

therefore particularly important that new dwellings do not add to this problem.

Development proposals should ensure that existing wildlife habitats are not unacceptably

affected, and that existing green and blue infrastructure are preserved and where practicable

enhanced (including providing net gains in biodiversity).

As appropriate to their scale, nature and location development proposals should take account

of the relevant geographic area of the Tetsworth Parish Character Assessment.

New residential development (including extensions) that gives rise to the need for

additional parking for residents and visitors will be supported only where adequate

parking provision is made in line with the Oxfordshire County Council parking

standards.

All new residential developments should be associated with the provision of appropriate

dedicated on-site parking solutions for each dwelling. Where such parking solutions are not

practicable or are otherwise inappropriate, planning proposals should set out reasonable

alternative provision such as communal parking areas, garage blocks or parking bays.

Page 23
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Action TET1 - Community Infrastructure Levy

5.20. The majority of residential and commercial building projects now attracts the liability on

developers to pay a Community Infrastructure Levy. Once Tetsworth’s NDP is ‘made’, 25% of the

proceeds of the levy from local building projects will be made available for spending by Tetsworth

Parish Council. The Community Infrastructure Levy receipts from small infill developments will not

be sufficient to fund major infrastructure improvements, but do have the potential to support more

modest improvements for the benefit of the Tetsworth community. A number of potential

infrastructure improvement projects were identified within the Tetsworth Community-Led Plan

2015-2025 and others have subsequently come to light. Examples include additions to the PATCH

play area, implementation of road safety measures, refurbishment projects in Tetsworth Memorial

Hall and Tetsworth Primary School enhancements.

 5.21. Creation and maintenance of a prioritised list of potential local projects which would benefit

from Community Infrastructure Levy spending is the responsibility of Tetsworth Parish Council. This

Plan requires the Council to consult residents on the inclusion and prioritisation of projects in its

candidate list.

Tetsworth Parish Council will consult village residents on potential CIL-funded projects

to be included in its candidate list and their prioritisation.

Page 24
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Tetsworth NDP Policies Map

Figure 8. Tetsworth NDP Policies Map

Page 25
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Figure 9. Tetsworth NDP Policies Map Inset

Page 26
Tetsworth Neighbourhood Development Plan – Made Version, May 2021

Appendix A – 15 Key Views Report

