
OSNEY ISLAND RESIDENTS’ ASSOCIATION
www.osneyisland.co.uk

N E W S L E T T E R n ov e m b er / d e c e m b er 2011

what’s on

Osney Island children’s lantern parade
The traditional Osney Island Children’s Lantern Parade
and carol singing will take place on Saturday 17th
December. Meet outside The Punter at 5.30 pm, bring
a lantern (tea light in a jam jar) and dress warmly.
Refreshments are offered en route. If you would like
to provide treats, please drop a note to Ben and Claudi
at 50 West Street or give us a ring on 204511. If you
would like the group to sing outside your door please let
us know; it would be lovely to be able to welcome new
arrivals - both babies, and those who have moved to the
island this year.

Free pre Christmas wine tasting
Multiple award-winning wine merchant The Oxford
Wine Company, whose shop in Botley Road some
islanders will already have visited, cordially invites all
Osney Island residents to an informal introductory
FREE wine tasting @ 6.30 pm on Monday 28
November in the Mary Town Room at the West Oxford
Community Centre. Complete mixed case offers and
OIRA discount on the night. To register, please contact
Lee Isaacs, by email at lee@oxfordwine.co.uk or phone
him on 01865 249500. Note that TOWC can deliver
to Osney Island within 24 hours if you place your
order by email or telephone. Lee and co are able to put
together mixed cases at different price points for you for
regular delivery should you require them. TOWC is also
offering an ongoing 10% collection discount across the
board to Osney Island residents on any of their 1,500
products on production of this newsletter.

island news

BT’s fibre broadband service on the Island
From Jon Cox: News on BT’s fibre broadband service
on the Island. Many of you will have seen and heard
about BT’s fibre broadband service ‘Infinity’ which
promises much faster downloads (and uploads)
compared to ‘standard’ BT broadband. BT have been
rolling out this service, and the associated fibre cabling
and infrastructure, throughout Oxford over the last
year. Although BT’s telephone exchange in central
Oxford is now ‘enabled’ and can accept orders for fibre

broadband, the coverage is not yet complete over the
city (as of November 2011) and Osney is not yet ready –
although the rest of West Oxford is connected.

If you are like me, and wish for a fast internet
connection that isn’t supplied by Virgin, then read on.

The fibre cables run between the telephone exchange
and green-painted local ‘cabinets’, which are popping
up everywhere. One example is outside the Carphone
Warehouse on the Botley Road. Osney’s existing
telephone cabinet is a battered looking pale green box on
the north pavement of the Botley Road, half hidden in the
allotments hedge by the bus stop opposite the Island.

This cabinet falls within the Article 4 Direction
boundary and unlike elsewhere, BT need to secure
planning permission to install a new fibre cabinet
alongside the existing one. A planning application
was finally lodged in early September. Although BT
won’t concede as much, it’s very probable that the
Conservation Area is the reason why Osney was missed
out of the original cabinet installations in West Oxford.

The planning decision is expected by mid November*
– just when you should be reading this newsletter. It is
likely to be approved, and BT have assured me that the
cabinet will be promptly installed – hopefully before
Christmas - and immediately connected to the existing
fibre infrastructure.

UPDATE – 31st October – the planning application has
been approved today by the City Council.

Thames Water’s adoption of shared (‘private’)
sewers
From Jon Cox: It’s not a meal time conversation but it is
excellent news to note Thames Water’s recent ‘adoption’,
from 1st October, of all private sewers. You should have
received a letter from Thames Water to explain this –
but it is a point worth making again.

Many of the Island’s terraces have sewers which collect
waste from more than one house before joining up with
the main street sewers. Very often a sewer serving one
terrace subsequently passes under the gardens of other
terraces (each with their own branch) before reaching
the main sewer. This Victorian arrangement had

previously meant that householders were responsible for
maintaining their sewers, even beyond the boundaries
of a property. In short, shared sewers are bad news since
drainage problems both ‘upstream’ and ‘downstream’
can affect an individual terrace. Problems, expenses and
complications inevitably multiply if there is a problem
with the sewer – costs ought to be shared, and this is
tricky enough to negotiate, pay for and resolve quickly
when your neighbours own their houses – but much
harder when neighbouring houses, under which a sewer
problem may occur, are tenanted and absent landlords
or agents need to be involved. Now, Thames Water are
responsible for the maintenance and repair of shared
sewers, which should save Islanders money and time.
You can find a detailed leaflet on the Thames Water
website here: www.thameswater.co.uk/cps/rde/xbcr/
corp/private-sewers-leaflet-june_-2011.pdf

Planters in Bridge Street?
From Georg Deutch: While walking down Bridge
Street, it occurred to me that this part of the island
decidedly lacks greenery. There are a quite a number of
window sills, that could carry a box and Joyce Chalmers
is exploring the question how to encourage residents
to be more proactive in this matter. However, there are
also the bicycle parking areas, which are front- and
back- ended with a lovely space that could easily be used
for wooden planters. The standard planter box (sturdy,
made out of wood from controlled sources, lasting
about 15 years) is100cm long, 50 cm wide and has a
height of 41cm. They would fit snugly into the spaces,
leaving about 3cm - 5 cm around them. They cost
about £ 70.00 each. (If you want to see how they look,
google: elite-trough-rectangular-planter-fsc-rectangular-
wooden-planter.) Planted with lavender, for instance,
they would make a pleasant sight in the summer. The
planters would be purchased by OIRA and then handed
over to residents who had indicated that they would
take care of those planters for an initial period of three
years or so. The planting would be left to them, perhaps
receiving a bit of financial help from OIRA for the
purchase of garden soil and plants. The whole scheme
would cost - generously calculated - less than £ 600.00
for the six planters in Bridge Street. The proposal has
been discussed by the OIRA committee, who members
welcomed the idea, but of course nothing can be decided
until everybody in Bridge Street had the chance to have
their say in this matter. WHAT DO YOU THINK?

St Frideswide
Christingle Saturday December 24th, 4:30 pm
Midnight service Saturday December 24th, 11:00 pm
Christmas Day Sunday December 25th, 10:30 am

St Margaret’s, Binsey
Advent carol service Sunday 18th December, 4:00 pm
Christmas Day Sunday December 25th, 9:00 am

Summary of the West Oxford Matters meeting
of 5th October 2011.
Note a full report of this meeting can be found on
wwwosneyisland.co.uk

West Oxford Matters is our local community planning
group. It meets to discuss concerns and communicates

these to the City and County Council and Councillors,
the police and other authorities. On 5th October a
substantial group of local residents met with City
Council Officials and City and County Councillors
and there were presentations from Paul Wolf, City and
Communities Team, with responsibility for the Area
Forum on Frideswide Square and the West End, and
Adrian Roche Team Leader Planning Policy/Strategy,
Oxford City Council. We ask that they respond to the
points raised at the meeting and noted here.

Transport: To hold a West Oxford Matters meeting in
transport in January 2012. To invite County Council
Officers to the meeting. Please tell Anne James of any
issues you would like on that agenda riverbank26@
tiscali.co.uk 01865 725906.

Community Safety: The Police Neighbourhood Action
Group (NAG) meets every three months. The next
meeting is on 14th December at 5pm at The Town
Hall. The meetings are open to the public. Anne James
attends on behalf of West Oxford Matters. Jan Warner,
our Neighbourhood Officer and her team of PCSOs can
be contacted on 0845 8 505 505.

Flooding: People are invited to join the mailing list of The
Oxford Flood Alliance. www.oxfordfloodalliance.org.uk

The Built Environment and Local Facilities: We suggest
people sign up to the Oxford Planning Finder Service
run by Oxford City Council. This provides an instant
search facility and you can sign up to receive automatic
notification of planning applications close to you
planning01.oxford.gov.uk. As part of a West Oxford
networks would you be prepared to act as the contact
and co-ordinator for your street(s?) If we can set up
a local network we would be able to be much more
pro-active in ensuring we have a strong say in shaping
our local environment. Please contact Anne James
riverbank26@tiscali.co.uk 01865 725906.

The West End: West Oxford Matters will circulate
future issues of the West End newsletter to everyone
on its mailing list. Information and past newsletters
can also be found at www.oxfordwestend.co.uk or by
emailing Sarah Leach Press and Marketing Manager at
sleach@oxford.gov.uk .

Plans for Elms Parade: West Oxford Matters will make
contact with North Hinksey Parish Council and the
Vale of the White Horse to ensure we are included in
consultation over any planned developments in Botley.

Concerns raised:
Pedestrians: Walking under the railway bridge on Botley
Road is dangerous, because cyclists don’t dismount.
Crossing Ferry Hinksey Road is very difficult.

Cyclists: Cycle signs are confusing and cycle routes need
clarifying. We need a safe cycle route into town: danger
spots are under the railway bridge on Botley Road (very
narrow), and where the cars turn into the car park at
the entrance by the Duke’s Cut Pub. Cyclists jump red
lights and cycle on the pavement. There are a number of
cyclists cycling without lights. New students are often
not cycle competent. Can the Universities’ safe cycling
scheme be expanded or beefed up?

Cars: The Botley Road is jammed for a fair part of
each day, particularly at the weekend. The new parking
charge at the park and rides will not help with this.

The traffic prohibitions on Queen Street are confusing.
It is not easy to understand what is allowed and when.
Frideswide’s Square is similarly confusing.

Rail: More trains mean more noise. The rail bridge is
too narrow. The expansion of the station is good.

Community Safety and public health: The nightclubs
in Park End St and Hythe Bridge St create a nuisance,
making it unpleasant or dangerous to go down there
at night. Drug hot spots: the Cemetery and Abbey Rd
were cited. Bins are being emptied along the towpath by
Abbey Rd. There are concerns about graffiti.

Flooding: There are major concerns that the national
Planning Policy framework for flooding (EA PPS 24)
is being watered down and the protection currently
afforded to this area will no longer exist. The Oxford
Flood Alliance is working hard on our behalf.

The built environment and local facilities
There is a lack of clarity about how all the proposed and
potential developments fit together, an apparent lack of
coherence between the different planning authorities
and no obvious overview of planning. Developments
along the Botley Rd will mean more heavy traffic.

•	Planners should ensure that the infrastructure (drains
etc) can cope with any developments.

•	Planning appears not to suggest varied development. It
seems to be student focussed. Do we really need more
student accommodation? There are real concerns over
the distribution and percentage of houses in multiple
occupation. The area needs fewer students and
transient people - they don’t care about the area. They
make more noise and more litter.

•	Concerns about the proposed new student build on
Mill St.

•	There are examples of poor standards of architecture:
‘supermarket architecture’. Planners could learn
lessons from the continental planning approaches.

•	What is the future of Elms Parade and our shops and
supermarket there? We need to be included in the
consultation over any proposals by the Vale of the
White Horse. We would like to see more independent
food shops in Botley.

•	What are the actual plans for Frideswide’s Square?
And for Oxpens and the rail station and car park?

•	An appropriate use of the MFI building should be
created or knocked down.

•	How will proposed developments at the Westgate
Stores and River Hotel be linked and co-ordinated?
We do not want to lose them.

•	Is all the new office space in the proposed plans really
necessary? There seems to be a lot of empty space at
the moment.

•	If the Oxford Conference Centre is closing because of
lack of business, why plan another conference centre?

•	The Southwell building/PowerStation: is this classified as
an ‘environmental infrastructure’? What does that mean
in terms of planning? We don’t want it redeveloped.

•	We would like more local cafes suitable for young
children during the day - the closest ones are in town.

Presentations by the City Council Officers
Paul Wolf, City and Communities Team, with
responsibility for the recently established Area Forum (AF)

Frideswide Square (FS) proposals. It was noted:

•	The proposals are being reviewed in liaison with the
County Council.

•	Craig Rossington Oxfordshire County Council
Highways & Transport, reports that two options have
been approved by both the County and the West End
Partnership group.

•	There will be a meeting with institutional
Stakeholders (listed) to discuss progress at the end of
this month, but they currently do not include WOCA
or other resident groups.

•	There will be a consultation with the wider public in
the Spring 2012.

•	The ways in which the FS plans link into the West End
plan update and Oxpens proposals will be brought to
the AF in February.

•	The meeting noted that consult and engage are quite
different technical terms: consultation may not imply any
obligation to heed or otherwise respond to issues raised.

Adrian Roche Team leader Planning Policy/Strategy,
Oxford City Council

Mill St student accommodation
The original proposal for a three storey building, housing
more than 70 students on a small strip of land adjacent
to the railway (just north of the iron bridge), had been
rejected in August, on grounds of size, bulk, massing,
privacy and numbers relative to the size of the immediate
resident community. A new application for a two storey
building to house 55 student residents is being considered.
It is likely to go to Committee in November or December.
Responses are required by 11 October.

These proposals should be considered in the light of
currently important debate on student accommodation in
Oxford. Recent strategy has been to encourage the two
universities to provide purpose-built accommodation,
to protect housing-to-let for other tenants. The strategic
planning review went to a public enquiry and has
now agreed that access to land for building student
accommodation should not be restricted the universities,
but open to educational institutions offering a minimum
of 12 month programmes. As a result, a large number
of private colleges are now outbidding the chartered
HEI’s on relevant sites. (See blue review report on the
web).There is a second review in progress, considering
recommendations to restrict the location of student
accommodation to main thoroughfares through city and
district centres, preventing their construction in quiet
residential streets.

This is emerging policy only and is not likely to be put
to the full Council until sometime next year. This means
that the Mill Street resubmission is being considered
under the current policies. However, at least for the
present, it is not proposed that the Mill St site in
question be allocated for development.

Binsey Lane: there is no proposal to assign this site for
development, although Christchurch is suggesting its
use for sport facilities. The City is reluctant as it would
mean removing allotments.

Avis site: this is being considered as a site for residential
development, possibly car free. There are concerns that
it would risk the loss of the River Hotel Annex.

River Hotel: currently Christchurch is not proposing
this for development in the emerging sites document,
basically because it is too small. It may seek to develop
a single proposal integrating facilities from there to the
West Gate Hotel, for housing and tourism, including a
hotel.

Oxpens: this falls within the West End Plan, extending
as far as Carfax. It is the largest site in that area being
considered for development, to include public open
space, housing and leisure services. It is part owned
by Christchurch and the British Rail Residuary Board
(BRRB). BRRB has now put it on the market and
is being considered by potential bidders. Most are
interested in housing, with some secondary uses.

Elms Parade. Two years ago, Vale of White Horse
published a draft proposal to include a large
supermarket, numerous other uses, to include
commercial letting. The proposal is currently caught
in other issues, not least discussion on the amount of
housing to be allowed in the VWH. This is making for
hesitation before a decision can be taken.

How decisions are made
We now have East and West Area Planning Committees
which meet monthly. Area Committees have replaced
by Area Forums which are less formal. The Planning
Review Committee reviews decisions and is empowered
to ‘call in’ certain decisions in the event that 12
councilors request this. All planning policy documents
go to the City Executive Board for ratification, once
approved by the Planning Committee.

Planning policy documents are subject to independent
review by an Independent Planning Inspector, appointed
by HMG. The Inspector’s opinion is to be heeded, but
is no longer binding on the Council. When permission
is refused, applicants may appeal, to be approved by
the Planning Inspector. This can lead to higher level
Round Table discussions and public enquiries, inevitably
involving lawyers, including barristers.

How get information about proposals pending
•	Sign up online to receive notification of forthcoming

planning and visit the Planning Portal
•	Those without IT should visit the planning Office
•	Temporary change of office location and further

downsizing means that an appointment is needed to
talk to a planning officer.

•	For the present, enquiries should go first to St Aldates.

REQUESTS, RENTALS, FREEBIES

Family yoga
From Annabel Dunstan: I would like to say a BIG
thank you to all those that came along to my family

yoga fundraiser. We raised £65 for Alzheimer’s Society
which will be enough to help the charity distribute
over 300 copies of the much requested fact sheet on
‘living with dementia’ or enough for 13 people to attend
a monthly dementia cafe to meet with others and to
socialise. For any queries on family yoga please contact
Annabel on 07790 216 441 as if there is sufficient
demand I will run more sessions in the New Year.

Gritty issues
An Extraordinary OIRA meeting was held October
18th to discuss snow defences for the Island. The
Committee discussed the possibility of purchasing grit
bins from the council but was concerned that after the
initial purchase the ongoing expense of refilling the
bins throughout the winter had significant financial
implications for the Island. So has agreed, as an
intermim measure, to purchase a number of snow
shovels for Islander use to encourage people to keep the
pavements safe for pedestrians. Details of where the
shovels will be stored will be released shortly.

Rosemary Shorter
We are very sorry to report the death of long time
resident Rosemary Shorter aged 98. ‘Rosie’ was born on
the Island and was a fixture in the Watermans (now the
Punter) sitting in the same chair at lunch time and in the
evening with a pint. We shall miss her.

Massage and acupuncture
New Islander Elizabeth Elliott is offering massage and
acupuncture in a new Osney Island treatment room.
Contact and info at www.elizabethelliott.co.uk or call
07866759669. Discounts for local residents until Christmas!

Christmas cards
Local artist Simon Pressey is selling a selection of
Christmas Cards which can be seen in the window of 11
West St. 6 for £5. simon@pressey.demon.co.uk

Freebie
A three-seater wicker sofa in good condition. Contact
Georg Deutsch 4 Bridge Street, Oxford 01865 728 050.

Osney Island Bridge Club
Apologies to those that were interested in forming a bridge
club - there wasn’t enough take up, I am afraid. I wanted
to talk to you but am ashamed to say that I lost the list (of
just three people). Perhaps we can try again at a later date.
I am away now for a few months but can be reached for
comments on email: chalmersvictoria@shaw.ca

For reasons of space the Directory is not included this
issue. Log on to www.osneyisland.co.uk for details.

Next Committee meeting

The OIRA committee’s next meeting will take place
on Wednesday, 30 November at 17 East St @ 8pm. If
you’d like to raise an issue drop in or let someone on the
committee know. You can find our agenda the minutes
on the Bridge Street notice board and on the website.
Next newsletter is due out mid January, last date for
copy December 30. If you would like to put an item in
contact: Elizabeth Newbery 3 North St. 793360, email:
elizabeth@newberyandengland.com

