
37

Appendix 1 - Village Design Statement

The Village Design Statement describes Loxley and the features that give it a
distinctive character. It seeks to provide guidance on future development and
ensure that any new development is in keeping with local character and
distinctiveness. The statement is relevant to everyone affected by potential changes
to the village and its surroundings - householders, planners, developers, builders &
public bodies. Originally adopted by SDC as a material consideration in processing
planning applications on the 27th March 2007, the Design Statement has been
updated and incorporated within the Loxley Neighbourhood Development Plan.

Settlement Evolution

The settlement site at Loxley is an ancient one, predating the Roman occupation of
Britain, and probably began as a clearing in the woodland near the bottom of the hill
that runs west from Wellesbourne. The Church is the oldest building in Loxley, dating
back to the 8th century - a present day reminder of the settlement’s ancient origins.
The village is also recorded in the Domesday Book (1086).

While there are thatched cottages and buildings that date back to the 17th and 18th
centuries, many are Victorian - including the school and the pub. Development has
continued from this date up to relatively recent times in fairly piecemeal fashion,
including construction of local authority developed housing in Manor Lane and Hilltop
in the inter-war years. More recently, the Parish has been subject to development
pressures with several new housing developments built. As a result, Loxley has a
wide variety of housing types and styles widely dispersed throughout the village.

Listed Buildings - St Nicholas Church Listed Buildings – Loxley Farm

Loxley NDP Submission Document (v19 23-Feb-2019) 38

Loxley’s historic features, small-scale, diversity and elevated position - the main part
of the village is situated on a plateau some 80 feet up from the Stratford /
Wellesbourne Road – are key to defining its character.

The overwhelming ‘feel’ is rural, with houses maintaining open aspects to the rear.
The hilltop location provides panoramic views across the countryside, notably from
Long Hill.

Loxley is of architectural and historic interest. Landmark buildings include St
Nicholas Church, which stands on the site given to the Cathedral Church of
Worcester in circa AD 760. Re-built in the 1750s it still retains older features.
Remains of the Saxon building can be seen in the herringbone stonework in the wall
of the Chancel. There are 3 listed buildings - St Nicholas Church, Loxley Farm and
the Old Rectory. Loxley Manor, Loxley Hall, the School and The Fox public house
are also of historic interest. Other historical features include the churchyard
monuments, the war memorial on the green and the village stocks kept in the
Church.

While the predominant building material is brick, there is a wide mix of styles and
types of housing. Buildings date from the 8th to the 21st Century, ranging from manor
houses, to simpler cottages. The 20th century saw the provision of social housing
and the conversion of the post office and shop to housing. More recently, there have
been several demolitions and extensions to provider larger modernised ‘executive’
accommodation.

Despite these changes key community buildings have been retained, including the
local public house, the Church, community school and playing fields.

Loxley NDP Submission Document (v19 23-Feb-2019) 39

The village itself nestles in a patchwork of fields, hedges, woodlands and hills. The
village to the south of the Stratford / Wellesbourne Road sits within a designated
‘Special Landscape Area’. The Church Meadow Nature Reserve, where traditional
ridge and furrow strips can been seen, is an SSSI.

The rural character of the village is further reflected in the absence of street lighting,
the many established hedges that skirt the road through Loxley and several sites
within the village fronting onto the road that continue to be used for grazing sheep.

Settlement Pattern and Character

The Parish covers some 645 hectares. It contains 159 homes – around one-third of
which have been built since the 1980s - two residential communities (Loxley Village
and Loxley Park) and has a population of around 338.

It retains a rural character and agriculture is the main land use. The village is linear
in form with development mostly one house deep, retaining open rural aspects to the
rear. In addition to new housing developments at Barracks Green (1980s), Loxley
Fields (1990s) and Loxley Park (2001), new houses have been built on the Goldicote
Road. Several houses have been enlarged with several having been demolished and
rebuilt from scratch since 2004. However, there has been minimal infilling facing the
roads.

Today the village is characterised by considerable diversity in terms of the mixture of
sizes, styles, type and density of buildings. The following areas can be distinguished:

Lower Loxley - low density, historic, open spaces

Lower Loxley contains a great diversity of housing from Loxley Hall to smaller
Victorian terraces. In the main it comprises older brick built properties and while the
terraces front onto the road most are set well back and obscured by hedging.
Several buildings are listed. Others such as Loxley Hall with its 18th century
outbuildings are of historic interest. Several Victorian properties are painted in
traditional black and white colours. The area is low density and rural in character,
interspersed with fields and open spaces - the Churchyards, Loxley Church Meadow
Nature Reserve and the Village Green. The Green has a War Memorial at the top
and affords views across the countryside. Toward Stratford are several more isolated
farms and houses.

Hill Side - diversity of tenure and housing type

While uniformly brick built there is a diversity of sizes from larger detached properties
to smaller retirement bungalows. Houses date predominately from the 20th century
and include a mix of privately owned and social housing for rent. Barracks Green is
a Housing Association development comprising 9 red brick homes for rent of
different sizes including retirement bungalows. A further 7 new homes were built in
the 1990s at Loxley Fields, a mixed development. Both developments have rear
gardens and open plan frontage. There are views across the countryside from
several vantage points, including the Special Landscape Area.

Loxley NDP Submission Document (v19 23-Feb-2019) 40

Village Centre - higher density, historic heart of the community

The village centre contains several historic properties and key community facilities -
public house, school and the former Post Office. It is developed to a higher density
with green spaces and rural views to the rear of most houses. The housing includes
medieval structures (including the redeveloped Loxley Manor); Victorian houses
several painted white and fronting directly onto the road; and more recent local
authority developed cottages, brick built & set well back from the road (Manor Lane).

Goldicote Road – recent development

Five new large detached brick built houses - some with dormer windows, front
drives, rear gardens and largely filling the width of the building plot - have been built
on Goldicote Road. Prior to leaving the village there is a left turn into Ettingley Farm
Drive, with houses to the left, which ends at Ettingley Farm. Goldicote Road leaves
the village and climbs to the top of Long Hill (400 feet in height), providing panoramic
views across Warwickshire.

Loxley Park – executive housing estate on private road

The largest and most recent development at Loxley Park (some three-quarters of a
mile away from the village towards Stratford) comprises 32 homes. In the main these
are large ‘executive’ red brick properties on relatively small plots, ‘neo-Georgian’ in
style on a private road. A ‘brownfield’ site, the estate was developed on a previous
industrial site.

Loxley NDP Submission Document (v19 23-Feb-2019) 41

Design Guidance

Given the range of development, with no dominant style which can be used as a
reference for new developments, the following guiding principles have been adopted
to guide the design of building and ensure the rural and open character of the village
is preserved.

 The rural character of Loxley should be preserved and (sub)urbanisation
avoided.

 Sufficient space should be left between and behind buildings to preserve the
‘open aspect’ of the village and retain links with the open countryside beyond.

 Preserve the landscape setting, protecting important views and settings into,
out of and within the village.

 Ensure that any development is of a scale and design that is in sympathy with
its immediate surroundings (style and materials) and the character of the
village.

 Conserve the variety of housing - a characteristic of the village – and promote
privacy for existing and new build.

 Meet high standards in terms of energy efficiency and resource use; should
make a positive contribution to the village environment; and should respect
local tradition and context.

 Reflect the local context in materials, design and layout.

 All planning applications showing proposed changes to houses to be seen in
the context of the neighbouring surroundings.

 Boundaries of natural materials should be incorporated (eg hedges, stone,
brick).

 Ensure development on sloping sites has structural and visual problems
resolved.

Extensions

Extensions should respect the scale and style of the original building.

 Ensure that any extensions or alterations to existing buildings are in
proportion to the original building and size of the site. The design should
respect the character of the main building.

Loxley NDP Submission Document (v19 23-Feb-2019) 42

Redevelopment

Redevelopment of older, smaller cottages should not be supported, as this reduces
the diversity of the housing stock, and should be sensitive to plot size.

 Avoid wherever practicable, demolition of any habitable character cottages in
the village, on design and sustainability grounds.

 Cramming large buildings on small sites should be avoided. Redevelopment
should respect the context of neighbouring buildings and the wider village.

Details and materials

The main building material is brick, although there is some stone and timber framed
buildings.

 New buildings should be in brick. Extensions and conversions in brick should
seek to match the original in style, colour and source of material.

 Bricks should be local red/brown and matched to the original.

Loxley has a varied roofline in keeping with the diverse age, style and size of homes.
Houses built this century tend to have more steeply pitched roofs.

Older cottages tend to be ‘flat fronted’ and simple; for example most do not have any
brick corbelling below the eaves. Roofing materials are mainly clay tiles, slate on
older cottages with some thatch.

Timber Framed Thatched Cottage Traditional White Cottage - Slate Tiles

Varied Roofline

Old Forge - Traditional Tile & Brick

Loxley NDP Submission Document (v19 23-Feb-2019) 43

 New roofs should reflect local tradition and context. Materials should be plain
clay tiles, slate or thatch.

 Interesting roof lines and chimneys are essential. Velux windows are to be
discouraged.

Attention to detail is important. For example, windows in an extension should respect
the original design. The use of UVPC for new doors and windows could have a
negative impact on the character of the village.

 Traditional materials should be used in replacement doors and windows in
older dwellings.

Landscape & Environment

Given the village’s elevation, there are a number of places which afford spectacular
views across the countryside, notably Long Hill, Ettingley Farm Drive and the Village
Green. Views within the village tend to be more restricted by changes in topography,
hedges and trees. Looking into the village there are views from the fields and
footpaths behind Loxley Farm and Manor.

 Every effort should be made to preserve historical boundaries, landscapes
and open views.

Key open spaces include the Village Green (1/2 acre), playing fields and the Loxley
Church Meadow Nature Reserve SSSI, previously Glebe land and now managed by
the Warwickshire Wildlife Trust (7.7 acres). There remain several privately owned
fields in the village that front onto the road, used for grazing sheep.

The Nature Reserve is one of the finest cowslip meadows in the County. The ridge
and furrow indicate it was cultivated in medieval times. The Meadow is
characterised by plants such as dropwort, common spotted orchid, common
knapweed, great burnet and crested dog’s tail. Many varieties of Butterfly are also to
be found in the Meadow, particularly in early Spring.

Lebanese Cedar - Lower Loxley
Stone Walling - Hillside Brick Pillars - The Manor

Loxley NDP Submission Document (v19 23-Feb-2019) 44

 Maintain the Village Green, the Playing Field and other Green Spaces to
reflect the rural character of the Village.

Special Landscape Area (SLA) designation further reflects the high quality of the
environment.

 Resist development proposals which would have a harmful impact on the
appearance of the landscape.

The village includes a great number of trees – oak, ash and poplar. More trees need
to be planted on the playing field’s boundary where many are now dead.

 Protect existing trees, encourage planting and review Tree Preservation
Orders.

 Tree planting of native species is encouraged. In the village vigorous conifers
should be resisted.

Those who own the land around Loxley and those who farm it maintain its rural
aspect. This is reflected in the grass verges and significant network of hedges.

 Retain and maintain existing hedges, ditches and grass verges.

Boundary treatments contribute to the character of the village; in new developments
they should be rural in character.

 Stone walls, picket fencing and hedges, characteristic of Loxley, are
preferred.

Loxley NDP Submission Document (v19 23-Feb-2019) 45

Views from within Loxley

Loxley NDP Submission Document (v19 23-Feb-2019) 46

The village of Loxley borders 3 main roads: the Wellesbourne /Stratford Road which
runs through Lower Loxey; Goldicote Road which connects to the Banbury Road;
and the main road through the village. While there are pavements alongside the
road through the village, there are none along Goldicote Road. Equally, the
pavement on the Wellesbourne Road only extends from the village to the Church
where the road width is restricted.

Traffic speed is a major priority for the local community, especially in and around the
school. Parents and schoolchildren expressed concern regarding the speed of traffic
and the lack of pavements in parts of the village. While there are some practical
limits to what can be achieved, greater consideration should be given to appropriate
design, traffic calming and co-ordinated signage. The community is working with the
Council to investigate the possibilities for establishing ‘gateways’ at the three
entrances to the village and to make proposals for improving traffic signs.

 Encourage awareness of speed limits in the village through better ‘design
solutions’, especially in the vicinity of the school.

Given the elevated position of the village, the gritting of roads in winter was
highlighted as an issue in the parish plan survey.

 Ensure gritting takes place on all village roads in the future.

There is a network of footpaths through the village and into the fields, enjoyed by
villagers and visitors to the countryside. The replacement of wooden stiles with
kissing and metal opening gates has improved access to public footpaths.

 Promote the replacement of wooden stiles with kissing or metal opening gates
where appropriate.

 Protect the existing rural rights of way network.

Protecting the rural character of the village by:

 Resisting street lighting.

 Encouraging any remaining overhead cables to be put underground.

 Ensuring signs are kept to a minimum and new signs and street furniture is
well designed and located to avoid clutter and an urban effect.

