

OXFORD GREEN BELT

Land Area: 34,991 hectares

(2.2% of total green belt land and 0.3% of the total land area of England)

What kind of place is the Oxford Green Belt?

- Plays an important role in preventing the outward sprawl of Oxford and **protecting the character and setting**.
- The Oxford Green Belt Way provides a 50 mile (80 km) **circular walk** and there are **591 km of public rights of way** in total.
- Landscape quality is being **'maintained'** in virtually all (**99%**) of this Green Belt.
- This Green Belt has proportionally more land at **risk of flooding** than any other Green Belt (6920 hectares or 20% of the land area).

Green Belts:

Total area of all Green Belts in England is **1.6 million ha** (13% of England's total land area)

Green Belt fact sheets covered in this series:

England

Avon

Burton/Swadlincote

Cambridge

Gloucester/Cheltenham

Hampshire/Dorset

London (Metropolitan)

North West

Nottingham/Derby

Oxford

South & West Yorkshire

Stoke-on-Trent

Tyne & Wear

West Midlands

York

These fact sheets support the reports:

- Nature Conservation and Recreational Opportunities in the Green Belt (2016); with ADAS
- Green Belts: A Greener Future (2010); a joint report with Natural England

Download the reports from www.cpre.org.uk

Nature conservation*

1,740 ha (5%) are registered as **Sites of Special Scientific Interest**.

11 priority habitats cover 5,120 ha and there are 394 ha of RSPB reserves.

62% (21,539 ha) lies within **Community forest** programmes. There are 1,626 ha of ancient woodland.

13% (compared with 8% of land nationally), or 4,304 hectares of the land area is **broadleaf and mixed woodland**.†

Public access and recreation*

There are **591 km of public rights of way** and **38km of the National Cycle Network**.

The **Oxford Green Belt Way**, set up by a local CPRE volunteer, provides a 50 mile (80 km) circular route well linked to public transport.

383 ha of open access land and 113 ha of Country Parks and 645 ha is Registered (historic) Park and Garden.

Agriculture†

19% is Grade 1, Grade 2 or the 'best and most versatile' **agricultural land**. Compared with 17% of land nationally.

76% (24,253 ha) **is currently in agricultural use**, compared with 71% of land nationally

70% of the total agricultural land‡ is subject to Natural England funding '**agri-environment schemes**'. (67% of agricultural land nationally, and 53% of all Green Belt agricultural land, is subject to agri-environment schemes).

Landscape quality†

The landscape is in **very good condition**, with almost all (99%) of the land area "maintaining" its established landscape character.

This is largely due to the maintenance of patterns of agriculture and management of wildlife

Green Belt threats snapshot

Local Plans (Source: CPRE, State of the Green Belt 2018)

12,110 houses are proposed in the Green Belt in local plans, up from 8,610 in 2017. 35% of the homes proposed **could be affordable** if targets are achieved. CPRE's research in 2017 revealed that local councils could be set to **receive £57.3 million** over 20 years for Green Belt development through the New Homes Bonus.

Planning Applications (Source: Glenigan, in State of the Green Belt 2018)

202 units have been approved in the Oxford Green Belt since 2009, 61 (30%) of which are on greenfield sites. All but 9 of these homes have been approved since the National Planning Policy Framework (NPPF) was introduced in 2012.

75% of the houses approved on greenfield sites are affordable or social housing, with 51% of new homes overall (on both greenfield and brownfield sites) in the Green Belt falling into this category.

*These figures are from CPRE's report with ADAS, *Nature Conservation and Recreational Opportunities in the Green Belt* (2016)

† These figures are from CPRE and Natural England's report *Green Belt: A Greener Future* (2010)

‡ Note that the total for agricultural land on which the percentage covered by agri-environment schemes is based is higher than the total for agricultural land currently in use. This is because a small area of land classed as 'agricultural' is not currently in use.