

Far Headingley

C O N S E R V A T I O N A R E A A P P R A I S A L
& M A N A G E M E N T P L A N

Far Headingley is a place of special

character and historic interest.
This appraisal and management plan sets

out the features that contribute to its
distinctiveness and identifies opportunities

for its protection and enhancement.

Approved as a material consideration in the determination of planning
decisions -10th November 2008

 2

Summary
Summary of special interest

Far Headingley’s origins are as a rural,
agricultural vi l lage of cottages
developed on the former common land
o f H e a d i n g l e y M o o r . I n i t i a l
encroachment of the moor dates from
the early 18th century, but an Enclosure
Award of 1829 saw a significant phase
of village development. During the 19th
century its character changed,
increasingly becoming one of Leeds’
urban villages, attracting the prosperous
middle classes who built impressive
villas set in landscaped grounds.

Key characteristics:
• The contrasting character between

the tight-knit settlement form of the
village core that retains the character
of the early 19th century village, and
the planned, regular form of the
19th century villas and terrace
developments.

• The village core is centred on the
junction between Weetwood Lane
and Otley Road, defined by the
angled orientation of the Three
Horse Shoes Inn and the set-back
location of 94 & 96 Otley Road
forming the sense of a ‘Square’.

• The built environment includes late
18th century survivals of stone
cottages and the c1770 parsonage
and the later 19th century
deve lopments of the large,
impressive villa residences set within
large gardens and featuring high
levels of architectural detail. Villa-

terraces of stone and brick are a
defining group. Surviving historic
shop fronts and a number of
industr ial bui ld ings are also
important.

• St Chad’s is the principal building
and landmark of the area with its
striking spire visible from some
distance.

• Boundary wal ls , York stone
pavements, kerbs and stone sett
street surfaces are all important
streetscape features. As is the good
survival of traditional street signs.

• Soft landscaping is a crucial feature
of the area. Tree-lined roads are
typical with large garden plots to
front and back of the 19th century
properties.

S u m m a r y o f i s s u e s a n d
opportunities

The protection and enhancement of the
special character of the conservation
area depends on the posit ive
conservation management of the
village. In addition to the existing
national statutory legislation and local
planning policy controls the following
opportunities for enhancement have
been identified:

• Establish a list of locally significant
buildings and policies for their
protection.

• Encourage the protection of surviving
historic detail and the reinstatement
of appropriately detailed fittings in the

defined positive buildings (see page 8
for map showing positive buildings).

• Encourage maintenance and
sympathetic repair of the historic shop
fronts to help ensure their ongoing
survival. New shop front design
should be informed by a shop front
guidance leaflet to ensure that new
proposals are appropriate to the
character of the area and the building
in which they are set.

• Ensure that all new development is
sustainable, high quality, well
designed 21st century architecture
that responds to its context in terms
of urban design (eg layout and
density) and its architectural design
(eg scale, form, quality of materials
and building methods).

• Promote public realm enhancements
within the conservation area as
opportunities arise. Ensure that future
public realm works respect and
enhance the special character of the
conservation area.

• Ensure that traffic management
measures impact as little as possible
on the special character of the area.

• Maintain, and take opportunities to
restore, the important contribution
garden plots make to the special
character of the area by resisting
inappropriate infill development.

• Develop a tree strategy to guide
future positive management.

The core of Far Headingley retains
the character of the early 19th
century rural village

The large villas and villa-terraces
have a contrasting character

Tree-lined roads and boundary
walls are an important part of the
area’s character

 3

E x t e n t o f t h e
conservation area
The area was first designated as The
Cottage Road conservation area in 1972
and was subsequently merged with the
larger Headingley conservation area to
the south.

The proposal to separate Far
Headingley from the large Headingley
conservation area and to extend its
boundaries to the north, west and east
w a s r e c o m m e n d e d i n t h e
Neighbourhood Design Statement
produced for Far Headingley, Weetwood
and West Park in 2005. This
community-led document was adopted
by the City Council as Supplementary
Planning Guidance in 2005.

In November 2008 the Far Headingley
conservation area was modified by:

• Splitting it from the Headingley
conservation area with the boundary
running along Shaw Lane and Grove
Lane.

• Extending the area to the east to
include a number of terraces in the
Brookfield Road area.

• Extending the area to the north east
to include a number of properties on
Hollin Lane.

• Extending the area to the west and
north west to include a former gate
lodge, St Chad’s Church and an area
of large 19th century properties on
Otley Road.

This appraisal builds on a draft appraisal
produced by Peter Baker Associates in
2006.

Far Headingley conservation area

This map is reproduced from Ordnance Survey
material with the permission of Ordnance Survey
on behalf of the Controller of Her Majesty’s
Stationary Office © Crown copyright. Unauthor-
ised reproduction infringes Crown copyright and
may lead to prosecution or civil proceedings.
(100019567) 2008

HEADINGLEY
CONSERVATION

AREA

Former Headingley conservation
area boundary

Far Headingley conservation area
boundary designated 2008

 4

Location and context

Far Headingley is located 5 km (3 miles)
to the north west of the centre of Leeds
to the north of Headingley.

Geology, topography and setting

The underlying geology of Far
Headingley is of carboniferous
sandstone and millstone grit and lower
coal measures. Local stone, much of it
quarried at nearby Meanwood, features
in the buildings of the village and helps
define its special character.

The village is bounded to the east by
the slopes of Meanwood valley, with
land rising gently to the north west.
Terrain to the eastern edges of the
conservation area is steeply sloping in
places, but generally the underlying
topography of the area is relatively flat.

The conservation area is focused on the
original village core and late 19th
century development of Far Headingley.
The setting of the conservation area
comprises residential development of
the late 19th and 20th century date.
The conservation area boundary runs
along Otley Road to the west, taking in
St Chad’s Church, bounded by Beckett’s
Park, an estate laid out to a distinctive
circular form in the early 1930s, Church
Woods and Drummonds and to the
north, most recently developed, Central
Park, the residential redevelopment of a
former water treatment works. The

boundary extends to the north and east
along Hollin Lane to include impressive
19th century residences. To the east
the boundary runs along Moor Road
and Meanwood Beck including groups of
large villas and red brick terraces,
excluding Moor Park a 20th century
estate of semi-detached properties and
the Highburys an area of late 19th
century red brick terraces and back-to-
backs built for workers and artisans.
The boundary with Headingley
conservation area runs along Grove
Lane and Shaw Lane.

Weetwood, and its conservation area, is
located to the north. This area has a
rural character to the north and a more
developed grain to the south. Extensive
parkland and the landscaped grounds of
19th century villas are important to its
character.

Aerial view of the Far Headingley conservation area showing the
mixture of organic, unplanned development of the early village and the
later, regimented terraces and planned estate layouts

Geology of the area

Meanwood Valley lies to the east,
with land rising gently to the
north west

Far Headingley in its wider setting

 Sandstone Millstone grit & lower coal measures

 5

Historic development

Far Headingley’s origins are as a rural,
agricultural vi l lage of cottages
developed on the former common land
o f H e a d i n g l e y M o o r . I n i t i a l
encroachment of the moor dates from
the early 18th century, but an Enclosure
Award of 1829 saw a significant phase
of village development. During the 19th
century its character changed,
increasingly becoming one of Leeds’
urban villages, attracting the prosperous
middle classes who built impressive
villas set in landscaped grounds.

Early origins

The earliest origins of Far Headingley
probably date to the early 18th century
and a number of encroachment
developments on an area of common
land known as Headingley Moor. The
moor served the village of Headingley
to the south, and villagers had shared
rights such as grazing animals, cutting
turf and collecting wood. By 1750 there
were about a dozen encroachments -
cottages and small gardens cut out
from the moor.

During the 1770s Otley Road, running
between Leeds and Otley, was
turnpiked, cutting through the
agricultural landscape and common of
the Moor.

Around 1770 an area of 41 acres of the
common was enclosed for the benefit of
the curate of Headingley and a large
parsonage was built flanking Otley
Road, shown clearly still set amid the

fields on the 1851 Ordnance Survey
1:10,560 map.

Headingley Moor Village -
Enclosure Bill 1829

A significant phase in the development
of the village came following Lord
Cardigan’s Enclosure Bill of 1829.
Cardigan, the principal landholder of the
area, gained the right to enclose the
remaining 130 acres of common land.

Plots were sold for development and the
newly formed village focused around
the junction of Weetwood Lane and the
turnpike road. The settlement was
initially known as Headingley Moor
Village and consisted of around 30
cottages and 2 shops. Moor Road and
Cottage Road were laid out as new
roads as part of this expansion and
many of the buildings in this area date
from this period. The Three Horse

Shoes, at the junction of Otley Road
and Weetwood Lane, dates to 1832 and
serviced the needs of the growing local
community and the passing trade of the
turnpike. The parish school of 1839
survives at Hollin Lane with a second
school built on glebe land dating to
1840 at Burton Crescent.

The character of Headingley Moor
Village was distinctly rural with the
cottages of the early village housing

1851 Ordnance Survey 1:10,560 map

 6

agricultural workers and artisans.
However, as the 19th century
progressed the village became
increasingly affected by the demands of
nearby Leeds.

Far Headingley - an urban village

By the mid 19th century Far Headingley
had become a fashionable address
catering for the wealthier members of
the city’s growing population. It offered
the attractions of fresh air, clean water
and easy access to the surrounding
countryside. The larger houses and
impressive villas of the middle classes
were added to the village, such as those
along Shaw Lane, the stone and brick
villas on the east side of Otley Road
north of Hollin Road and Glen Road,
facing west onto the once open fields of
the Kirkstall Grange estate. These
houses were entirely in the open
countryside until the 20th century.

St Chad’s Church was consecrated in
1869 and the creation of the new parish
of Far Headingley saw the village take
its current name. In the 1870s
ecclesiastical glebe land on the south
side of the former common was sold
and the remaining moor land around
the late 18th century Headingley
parsonage was developed.

From 1871 Headingley was connected
to Leeds by tram, opening the area up
for a more intensive scale of
development for the working classes.
The tram offered an affordable
commute, unlike the expensive horse-
drawn omnibus that had served the
middle classes since the 1840s. In 1875
the tram was extended to Far

Headingley and a tram depot was
established. The increased accessibility
led to the construction of high density,
but good quality, back-to-back and

terraced housing in the Highbury Area
in the 1880s.

Census returns show that as the
century progressed those employed in
farming in the village continued to

decline, replaced by jobs in
manufacturing and construction. By the
First World War, the village had become
detached from the agrarian economy
and the transition from rural community

1892 Ordnance Survey 1:2,640 map

 7

The character and
appearance of the
area

Far Headingley retains a strong sense of
its own distinct identity. Despite its
proximity to the centre of Leeds and the
surrounding suburban 20th century
developments it continues to retain a
village character.

The following features are important
characteristics of the area.

Settlement form

There is a contrast in settlement form
between the organic, tight-knit
settlement form of the late 18th and
early 19th century village core and the
straight, regularly planned form of the
mid and later 19th century villa and
terrace developments surrounding it.

• The junction of Weetwood Lane and
Otley Road continues to form the
heart of Far Headingley. The angled
elevation of the Three Horse Shoes
Inn, set on the corner plot, directly
addresses the space and, together
with the set-back location of the pair
of shops at 94 and 96 Otley Road,
creates the sense of a semi-formal
’Square’ in this area.

• The early village core is defined by a
settlement form of short streets,
courts and cul-de-sacs with high
levels of enclosure and a dense grain,
set between the principal routes.
Small and distinctive groups are
created with buildings set at varied

angles, often in short rows and with
some set gable-end to the road.
Properties in this core area are often
set directly against the pavement
edge or behind small front gardens or
yards. The sinuous, curving line of the
northern end of Moor Road retains the
rural character of the agricultural
village.

• In contrast the mid and late 19th
century villas and terraces display an
ordered, planned settlement form
with a less intense grain and a sense
of spaciousness fostered by large
garden plots to front and back of the
substantial properties. There is a
regular pattern of plot divisions and
strong build lines. Properties share a
common orientation and directly
address the street.

• The area of The Claremonts, defined
by Shaw Lane, Monk Bridge Road and
Grove Lane is not an area of individual
grand houses but of planned linear
rows that almost form a grid pattern
to the area with terraces alternating
between a common north-west /
south-east line and a longitudinal
north-east / south-west orientation.
Gardens here vary considerably in size
and the terrain slopes down to
Meanwood Beck to the east and rises
to the south.

• The set-back location of St Chad’s
Church is notable, forming another
important focus of the village. It is an
integral part of the village and
contributes significantly to its
character and identity. The green
spaces of the surrounding churchyard

and cricket field form important open
spaces. Elsewhere open spaces are
defined by established garden sites /
grounds with public open spaces
limited to informal areas occurring
around road junctions.

• Many of the terraces have back
service lanes running to the rear of
their back gardens. Many of these are
unadopted tracks with unmade
surfaces. The distinction between
‘front’ and ‘back’ streets is an
important characteristic of the area.

Key views and landmarks

• The straight line of the principal roads
and the generally flat topography of
the area allow uninterrupted vistas
that feature boundary walls, tree-
lined roads and set-back large
properties.

• The village core features more
intimate, enclosed and short-range
views.

• St Chad’s spire forms the principal
landmark feature of the conservation
area and can be seen from some
distance away.

Built environment

The built environment of the
conservation area is dominated by late
18th and 19th century residential
properties. These range from the early
surviving stone cottages relating to the
rural village of the late 18th and early
19th century and the large villas and
middle-class villa-terraces, generally of
the mid and late 19th century. A
number of the earlier survivals and

The junction of Weetwood Lane
and Otley Road forms the heart of
the village

The tight-knit settlement form of
the village core retains some of
the earliest buildings

The 19th century planned terrace
developments are on a larger scale

 8

This map is reproduced from Ordnance Survey
material with the permission of Ordnance Survey
on behalf of the Controller of Her Majesty’s
Stationary Office © Crown copyright. Unauthor-
ised reproduction infringes Crown copyright and
may lead to prosecution or civil proceedings.
(100019567) 2008

Listed building

Positive building

Positive boundary walls
Significant trees

B u i l d i n g s w i t h
o p p o r t u n i t y f o r
enhancement
Sites with opportunity
for enhancement

 9

grand houses are listed buildings but
there are many unlisted properties that
make a positive contribution to the
character of the conservation area (see
analysis map).

Far Headingley’s 20th and 21st century
development is of mixed success. Some
developments have ignored the
essential characteristics of their
neighbours, with large footprints
resulting in buildings of mass and scale
out-of-keeping with the character of the

area. Poor choices of materials and
detailing have also resulted in buildings
that do not reflect the local
distinctiveness of their setting. Other,
more successful examples have
managed to better reflect the character
of their place while also being
distinctively of their time.

The following features are important
characteristics of the built environment
of the area.

• Common materials unify the built
environment - squared, coursed and
sawn or chisel-faced local millstone
grit is typical of the village core
structures. Dressed and rough-faced,
rock-cut stone is used for some of the
villas and villa-terraces. Red brick is
also used extensively, although not in
the village core. Brick is used
predominantly in the late Victorian
streets of the Highburys and
Claremonts, both in the higher status,
later villas and villa-terraces (often
including ornate details) and in the
lower status pavement-edge artisan
terraces.

• Residential buildings are often of two
storeys, although many of the larger
properties are of two and a half
storeys with attic rooms lit by gabled
dormers set into the roof pitch or at
eaves level.

• Architectural detailing on the cottage
properties is kept to a minimum with
plain stone lintels, window sills and
door reveals. The larger and higher
status buildings display elaborate
detailing. Windows are predominantly

timber sash fittings, painted white
with some decorative glazing bar
arrangements. Panelled doors with
fan lights and some stained glass
elements are a feature, often under
robust porch hoods. Decorative
panels in brickwork feature floral
designs and motifs on the large
properties. Gabled dormers on these
buildings are often picked out with
areas of mock half-timbering painted
black and white.

• Roofs are generally simple pitched
forms with a mixture of heavy and
textured stone slate to the village
core cottages and slate to the villas
and terraces. Pitches vary with some
shallow and other more acute angles.
Chimneys are common, of both brick
and stone stacks, often featuring tall
chimney pots. Small gabled dormers,
set well below the ridge line are also
widely seen in the terraces.

• The Grade II* St Chad’s Church is the
principal building of the conservation
area. Other notable buildings include
the surviving and listed c1770
parsonage, the listed gate lodge to
Beckett Park with its distinctive
ornate barge board details. The
gothic-revival details of the former
chapel on Moor Road with its pointed-
arch door and lancet windows and
the flat-arched windows under drip
mould details of the original school at
Hollin Lane add variety. Equally of
interest is the listed Masonic Hall,
Castle Grove Drive. Originally one of
the larger villas of the area its roof
features a lead covered dome and
balustrade. The unlisted Cottage

The roofscape is defined by simple
pitched forms with prominent
chimneys

Listed parsonage c1770, Otley
Road

Listed gate lodge to Beckett’s
Park, Otley Road

St Chad’s spire is the principal
landmark of the area

19th century villas and villa-
terraces feature higher levels of
architectural detail

 10

Road Cinema is another local
landmark structure, showing current
blockbuster releases.

• As well as the cottages and the large
villas the area also features large villa
terraces set aside more modest
terrace developments. The area of
The Claremonts is characterised by
this mix with 19th century high-status
middle-class stone terraces, many of
which are listed, set adjacent to a
smaller number of Edwardian brick
terraces and larger brick houses.

• There is a good collection of surviving
historic and traditional shop fronts
including examples from the late 19th
and early 20th century.

• A number of industrial buildings of
interest including a former
blacksmiths forge (now garage) at
Oddy Place, Moor Road with its
surviving large carriage doors and
stout forge stack. A three storey
workshop at Park Terrace with large
loading doors is also of interest.

Streetscape

Streetscape features contribute to the
special character of the area.

• Surviving historic surfaces are
important. High quality York stone
pavements edged with stone kerbs
add a sense of quality. A number of
cobbled street surfaces also survive,
giving high textural qualities and
completeness to village streetscapes,
for example the stone sett paved
streets of the Heddons to the east of
the conservation area. Thresholds of
squared York stone setts are a
feature of some road junctions in the
area.

• Boundary walls are a defining feature.
Stone walls of squared blocks,
sometimes with triangular profile
copings, edge streets and ginnels.
Gate posts are sometimes relatively
ornate with decorative capstones.
Gates are often of wrought iron or
more simple painted timber fittings.

• The area has a good collection of
traditional street signs which add
interest and authenticity to the area.

Greenscape

Trees, gardens and soft landscaping
form an essential element of the area.

• Trees are an important part of the
distinctive character of the area.
Tree-lined roads are a defining
feature. Most of the specimens are
planted within front garden plots
providing privacy from the road. The
combined group value of these trees
has great amenity value for the area.
Species vary but are typically
deciduous and include horse
chestnut, sycamore, beech and
copper beech.

• The green open spaces of the
churchyard and cricket pitch around
St Chad’s are an important feature.
The mature trees of this area are an
important group. The war memorial

has a strong impact, with its dramatic
yew hedge and twin silver birches.

• The established garden grounds of
the villas and villa-terraces form
important greenspace. The Tetley
Hall complex is the largest such area
and its greenspace is important to
the setting of the late Victorian villas
of Burton Grange, Burton Lea,
Moorfield Lodge and Moor Grange.

• In contrast to the varied development
east of Otley Road, the west side of
the road, south of the church has a
wide grass verge and the low stone
boundary walls of the houses beyond.
This originally marked the boundary
of Kirkstall Grange.

• Meanwood Beck is an important
undeveloped green space with a
more natural character to it than the
other green spaces of the
conservation area.

Boundary walls and mature trees
are important features of the area

Good surviving traditional shop
fronts include this early 20th
century art deco example

Traditional street signs add
interest and a sense of integrity to
the area

Industrial structure and York
Stone paving, kerbs and stone sett
road surface, Park Terrace

 11

Opportunities for
management and
enhancement

There are a number of features and
issues that currently detract from the
special character of Far Headingley.
Addressing these issues offers the
opportunity to enhance the
conservation area. Positive
conservation management measures
will promote the ongoing protection of
the area’s special character.

There are also opportunities to
celebrate, promote and make more
accessible the special character and
historic interest of the conservation
area.

Establishing a local list

The listed building designation of the
village does not reflect the local
importance of much of the historic
building stock in the conservation area.
English Heritage, PPG15 and the
Heritage Protection White Paper
Heritage protection for the 21st century
encourages local authorities to establish
lists of locally important buildings and to
formulate local policies for their
protection.

As part of the ongoing Heritage
Protection reforms, English Heritage will
produce criteria and good practice
guidance for such local listing. This
appraisal identifies positive buildings
that could form the basis for a local list
for the conservation area.

Action: Establish a list of locally
significant buildings and policies
for their protection.

Protecting the surviving historic
architectural details and promoting
the replacement of inappropriate
fixtures and fittings

Given the limited listed building
coverage, it is not surprising that
incremental loss of traditional
architectural detailing is an issue in the
conservation area. The replacement of
windows, doors, traditional wall
surfaces and roof coverings with
inappropriate materials and designs is a
negative feature that affects individual
buildings and the wider streetscape.
This cumulative change is particularly
noticeable in terrace rows where the
uniformity of the original design is
weakened.

Surviving historic features should be
maintained and sympathetically
repaired. In the positive unlisted
buildings identified on page 8, the
replacement of inappropriate, poorly
detailed fixtures and fittings is
encouraged.

Action: Encourage the protection of
surviving historic detail and the
reinstatement of appropriately
detailed fittings in the defined
positive buildings (see figure on
page 8).

Shop front enhancements

The group of historic shop fronts
surviving in the village is an important
element of the special character of the

conservation area. These assets should
be maintained and sympathetically
repaired.

A shop front guidance leaflet is
recommended to provide guidance on
the maintenance of the historic
examples and the good design of new
shop fronts. This guidance should also
include advice on other commercial
signage and advertising, lighting,
disabled access and security shutters.
The guide should be informed by a
survey of the existing shop fronts and
their condition.

Strong control over replacement shop
fronts is required to ensure that future
changes are of high quality design and
appropriate to the character of the area,
taking into account scale, form and
materials and respecting the
architectural integrity of the building in
which they are set. The surviving
traditional examples provide a good
source of inspiration for any future
proposals.

Roller shutters, if not introduced
sensitively can disrespect architectural
detailing and deaden the streetscene.
Internal security shutters are less
detrimental to special character but still
require careful design.

Action: Encourage maintenance
and sympathetic repair of the
historic shop fronts to help ensure
their ongoing survival. New shop
front design should be informed by
a shop front guidance leaflet to
ensure that they are appropriate to
the character of the area and the
building in which they are set.

Sensitive new development in the
conservation area

To be successful, any future
development within the conservation
area needs to be mindful of the local
character of the area, while at the same
time being distinctly of its time and
addressing contemporary issues such as
sustainable development. Poorly
designed and detailed pastiche
development can be as eroding to
special character as development that
shows no regard for its setting.

The insensitive subdivision of large

properties into apartments and
demolition of original properties for a
more intensive redevelopment of plots

Successful new development in historic
areas will:

• Relate well to the geography and
history of the place and the lie of the
land

• Sit happily in the pattern of existing
development and routes through and
around it

• Respect important views
• Respect the scale of neighbouring

buildings
• Use materials and building methods

which are as high in quality as those
used in existing buildings

• Create new views and juxtapositions
which add to the variety and texture
of their setting.

Cabe and English Heritage, 2001, ‘Building in
Context: New development in historic areas’

 12

are particular threats to the character of
the area.

Action: Ensure that all new
development is sustainable, high
quality, well designed 21st century
architecture that responds to its
context in terms of urban design
(eg layout, density and spatial
separation) and its architectural
design (eg scale, form, quality of
materials and building methods).

Public realm enhancements
The area’s public realm offers a number
of enhancement opportunities.

A streetscape audit and rationalisation
of existing signage, road markings and
street furniture would provide the
opportunity to clear the streetscape of
unnecessary clutter. Redundant and
duplicate items could be removed, and
consideration given to the reduction and
sensitive design, siting, scale and
grouping of fixtures, fittings and
markings.

Particular issues that could benefit from
enhancement include:
• Improvement to street light design.

The standard crude concrete design
of lamppost should be replaced,
where possible, with a more elegant
and sympathetic design.

• Improvements and repair to hard
landscape features. Many stone kerbs
and sett channels are broken and
need replacing. Kerbs etc should be
replaced with stone whenever the
opportunity arises.

• Improvement to street furniture
including bollards and railings. These

should be of a nature and quality
appropriate to the character of the
conservation area.

Particular areas that could benefit from
enhancement are shown on the analysis
map (page 8). Perhaps the most
important of these is the part public—
part private open space at the junction
of Weetwood Lane and Otley Road that
forms the heart of the village.
Enhancements to the streetscape
treatment in this area would help to
strengthen Far Headingley’s sense of
identity.

Action: Promote public realm
enhancements within the
conservation area as opportunities
arise. Ensure that future public
realm works respect and enhance
the special character of the
conservation area.

Traffic management
Many of the principal roads of the
conservation area, such as Otley Road,
Shaw Lane and Monk Bridge Road, are
busy through routes. In a number of
places pavements are narrow and there
is little room for cycling. Main junctions
can be difficult for pedestrians and
drivers alike, and this detracts from the
special character of these areas.

Road signage and traffic management
measures should be reduced to as few
a s abso l u t e l y ne ce s sa r y and
consolidated onto as few poles as
possible, making use of lampposts
wherever possible to keep street clutter
to an absolute minimum. The size and
arrangement of signage needs careful
consideration.

The pressure for parking space tends to
blight areas which could otherwise be
improved by sympathetic development
of buildings or attractive urban space.
These could be laid out to include some
parking while making the most of their
attributes.

Action: Ensure that traffic
management measures impact as
little as possible on the special
character of the area.

Gardens and mature landscapes

There is growing pressure for the loss
of gardens for the development of
additional buildings or as car parking
areas. Gardens form an important
element of the special character of the
a rea and i napp rop r i a t e i n f i l l
development would have an eroding
effect on the quality and character of
Far Headingley and should be resisted.
PPG3 paragraph 49 states ‘More
intensive development is not always
appropriate’. Where opportunities arise
garden plots and the distinctive spatial
separation between properties should
be restored.

Action: Maintain, and take
opportunities to restore, the
important contribution garden
plots make to the special character
of the area by resisting
inappropriate infill development.

Tree management

Trees form an important part of the
character of the village. Conservation
area designation affords some degree
of protection. However, to ensure that

this element of Far Headingley’s special
character is protected and enhanced a
tree strategy should be formulated to
assess the need for the designation of
Tree Preservation Orders (TPOs) and
general tree management issues. A
replanting strategy should also be
considered in order to manage the
impact of the loss of trees through over
maturity.

Trees provide an important source of
urban cooling and their protection and
planting is going to be an increasingly
important element of the Council’s
approach to climate change adaptation.

Action: Develop a tree strategy to
guide future positive management.

 13

References

Published sources,

Elston P, 1976. Old Far Headingley

Hall D, 2000, Far Headingley,
Weetwood and West Park. Far
Headingley Village Society

Policy and strategy documents
Cabe and English Heritage, 2001,
Building in context

Communities and Local Government,
2006, Planning Policy Statement 3:
Housing

Department of Culture, Media and
Sport, 2007, Heritage Protection for the
21st century

Department of the Environment, 1990,
Planning Policy Guidance
16:Archaeology and Planning

Department of the Environment and
Department of National Heritage, 1994,
Planning Policy Guidance 15: Planning
and the Historic Environment

English Heritage, February 2006,
Guidance on conservation area
appraisals

English Heritage, February 2006,
Guidance on the management of
conservation areas

Government Office for Yorkshire and
the Humber, 2008, The Yorkshire and

Humber Plan. Regional Spatial Strategy
to 2026

Land Use Consultants, 1994, Leeds
Landscape Assessment.

L e e d s C i t y C o u n c i l , 2 0 0 3 ,
Neighbourhoods for Living. A guide for
residential design in Leeds

Leeds City Council, 2006, Leeds Unitary
Development Plan (Review 2006), Vol
1:Written Statement, Vol 2: Appendices

Peter Baker Associates, 2005, Far
Headingley, Weetwood and West Park.
Neighbourhood Design Statement.
Produced on behalf of Far Headingley
Village Society, adopted by Leeds City
Council as Supplementary Planning
Guidance

Peter Baker Associates, 2006, Far
Headingley Conservation Area Character
Appraisal draft

West Yorkshire Archaeology Services,
2004, Historic Buildings Consultation
Report Headingley Conservation Area -
Northern Section. For Leeds City Council

Map sources

1851 – Ordnance Survey 6”, 1:10, 560
1892 – Ordnance Survey 24”, 1: 2,640
1894 – Ordnance Survey 6”, 1:10, 560
1908 (surveyed 1906) – Ordnance
Survey 24”, 1: 2,640
1921 – Ordnance Survey 24”, 1: 2,640
1934 – Ordnance Survey 24”, 1: 2,640
1938 – Ordnance Survey 6”, 1:10, 560
1954 – Ordnance Survey 6”, 1:10, 560

Internet sources

Access to archives - www.a2a.org.uk

English Heritage Images of England,
listed building photographs and
descriptions -
www.imagesofengland.org.uk

Heritage Gateway -
www.heritagegateway.org.uk/gateway

Historic Ordnance Survey maps -
www.old-maps.co.uk

Leeds City Council online historic
photograph archive - www.leodis.net

Secret Leeds - www.secretleeds.com

Far Headingley Village Society -
www.fhvs.leedslearning.org

Sources of further
information
Central Library (Local & Family History
Section), The Headrow, Leeds LS1. Tel
0113 247 8290 emai l :
localstudies@leeds.gov.uk website:
www.leeds.gov.uk/library

Leeds Civic Trust, Leeds Heritage &
Design Centre, 17-19 Wharf Street,
Leeds LS2 7EQ Tel: 0113 243 9594
Email: office@leedscivictrust.org.uk
website: www.leedscivictrust.org.uk

Victorian Society (West Yorkshire
Group), Claremont, 23 Clarendon Road Leeds
LS2 9NZ (postal address only)

West Yorkshire Archaeology Service,
Newstead Road, Wakefield WF1 2DE
T e l 0 1 9 2 4 3 0 6 8 1 0 e m a i l :
w y s m r @ w y j s . o r g . u k w e b s i t e :
www.arch.wyjs.org.uk

West Yorkshire Archive Service,
Chapeltown Road, Sheepscar, Leeds
LS7 3AP. Tel 0113 214 5814 email:
l e e d s @ w y j s . o r g . u k w e b s i t e :
www.archives.wyjs.org.uk

Acknowledgements
Thanks for information and assistance
during the making of this appraisal go
to Local Studies Library, Central Library
and West Yorkshire Archaeological
Advisory Service.

Copyright
The maps are based on Ordnance
Survey material with the permission of
the Ordnance Survey on behalf of the
Controller of Her Majesty’s Stationery
Office © Crown copyright. Unauthorised
reproduction infringes Crown copyright
and may lead to prosecution and/or civil
proceedings. The map data, derived
from Ordnance Survey mapping,
included within this publication is
provided by Leeds City Council under
licence from the Ordnance Survey in
order to fulfil its public function to
publicise local public services. Leeds
City Council Licence No. (100019567)
2008.

© Leeds City Council 2008
No part of this document may be
reproduced, stored in a retrieval
system, or transmitted in any form or
by any means without the prior
permission of the publisher.

 14

What is a conservation area?

A conservation area is ‘an area of
special architectural or historic interest
the character or appearance of which it
is desirable to preserve or enhance’.

Section 69 of the Planning (Listed Buidlings
and Conservation Areas) Act 1990.

What does conservation area
status mean?

Conservation area status provides the
opportunity to promote the protection
and enhancement of the special
character of the defined area.
Designation confers a general control
over development that could damage
the area’s character. The details are
complex but can be summarised as:

• Most demolition requires permission
and will be resisted if the building
makes a positive contribution to the
area.

• Some minor works to houses are no
longer "permitted development" and
will require planning permission.
Examples are rear dormer windows,
external cladding and most satellite
dishes on front elevations.

• Advertisement controls are tighter
• Most work to trees has to be notified

to the Council who has six weeks in
which to decide to impose
restrictions.

• Generally, higher standards of
design apply for new buildings and
alterations to existing ones.

Change is inev i tab le in most
conservation areas and it is not the
intention of the designation to prevent
the continued evolution of places. The
challenge within conservation areas is
to manage change in a way that
maintains, reinforces and enhances the
special qualities of the area.

What is the purpose of this
appraisal?

This appraisal and management plan
provides the basis for making informed,
sustainable decisions in the positive
managemen t , p r o t e c t i o n a nd
enhancement of the conservation area.

It provides a clear understanding of the
special interest of Far Headingley by:

• assessing how the settlement has
developed

• analysing its present day character
and

• ident i fy ing opportuni t ies for
enhancement

This appraisal follows the current
guidance set out by English Heritage in
the 2006 publication ‘Guidance on
conservation area appraisals’.

The appraisal is not intended to be
comprehensive and the omission of any
particular building, feature or space
should not be taken to imply that it is of
no interest.

Planning policy context

This appraisal should be read in
conjunction with the wider national,

regional and local planning policy and
guidance. Relevant documents include:

• Planning (Listed Buildings and
Conservation Areas) Act 1990

• Planning Policy Guidance 15:
P l a nn i n g a nd t h e H i s t o r i c
Environment

• Planning Policy Guidance 16:
Archaeology and Planning

• The Yorkshire and Humber Plan (The
Regional Spatial Strategy) May 2008,
particularly Policy ENV9 Historic
Environment

• Leeds C i ty Counc i l , Un i tary
Development Plan Review 2006,
particularly policies N14-22, Chapter
5 Environment in Volume 1 and
Policies BC1-9, Appendices A3
Building Design, Conservation and
L and s cape De s i g n a nd A4
Archaeological Policies in Volume 2

• L e e d s C i t y C o u n c i l , L o c a l
Development Framework, emerging
framework that will ultimately
replace the Local Plan.

Community involvement and
adoption

Previous consultation has taken place
on the proposed boundary changes at a
public exhibition for the Neighbourhood
Design Statement in April 2004. The
Peter Baker Associates draft appraisal of
2006, on which this document is based,
was initiated and carried out by the Far
Headingley Village Society. A draft
version of this appraisal went through a

four week public consultation period
that included:
• A drop-in exhibition and discussion

opportunity on 20th September 2008
at St Chad’s Church, Far Headingley
12 - 2pm.

• Direct mailing to residents affected
by the proposed changes to the
boundary

• Direct mailing to all identified
stakeholders and interested parties

• Access to a paper copy of the draft
appraisal and response forms at the
local library

• Internet access via the Council’s
webpage to the appraisal and
response forms

• Local publicity to advertise the
consultation.

All consultation responses were
evaluated and the appraisal was
amended where appropriate. The Open
Panel report to the Planning Board sets
out the comments received and the
actions undertaken as a result. This
document was formally adopted by the
Planning Board meeting 23 October
2008 and became operational as non
statutory planning guidance from 10
November 2008. It is a material
consideration in the planning process.

This document is available to view
and download on the Council’s
website - www.leeds.gov.uk/
conservation

Published in November 2008 by the Sustainable Development Unit, Leeds City Council, The Leonardo Building, 2 Rossington Street, Leeds LS2 8HD
Tel 0113 247 8000 email: building.conservation@leeds.gov.uk website www.leeds.gov.uk/conservation

