BRAMHAM CUM OGLETHORPE NEIGHBOURHOOD DEVELOPMENT PLAN 2018-2033

Choose your way www.bramham.org.uk

Foreword

Dear resident,

The purpose of this Neighbourhood Plan is to set out a vision and objectives for the future of Bramham cum Oglethorpe (referred to hereafter as Bramham). We are doing this primarily because we care about our parish, as do the vast majority of residents. We love living here and wish to:

- have an influence on future development,
- retain, protect and possibly enhance aspects of Bramham that are important to residents,
- ensure that our parish continues to provide a special place to live for future generations and new residents.

Contents

1. Introduction	4
2. About the parish	8
3. Themes, vision, objectives	12
4. Policies	14
4.1 Community facilities (CF)	14
4.2 Leisure and recreation (LR)	16
4.3 Housing (HOU)	20
4.4 Natural Environment (NE)	22
4.5 Heritage (H)	30
4.6 University of Leeds (UoL)	54
4.7 Bramham Neighbourhood Plan Policies Maps	58
5. Projects & aspirations	62
APPENDIX 1 – Local Green Space Assessment	64
APPENDIX 2 – Local Green Spaces maps	66

1. Introduction

What is a Neighbourhood Development Plan?

A Neighbourhood Development Plan (NDP) is a new way for local people to influence the planning and development of the area in which they live and work. Such Plans should develop a shared vision for a town, village or parish; and may, for example, consider where new homes, offices and other developments should be built; influence how much housing should be built, and of what type; identify and protect important local green spaces or other treasured assets; and consider all other aspects of the area covered by the Plan which are influenced by planning policies.

hilst it is feasible for a NDP to allocate sites for new homes, the Neighbourhood Plan Steering Group (NPSG) for Bramham has chosen against this route, due to the advanced stage that the Leeds City Council Site Allocation Process had reached at the time the Plan process in Bramham was reinvigorated in 2016. Consequently, this Plan sets out policies and criteria which will guide new development, rather than state the precise location of any such development.

Once approved, the Plan will have legal force in setting out what development is acceptable in Bramham parish and for what reasons. Developers and local authority planners will have to take notice of it. Without a NDP, we will have little control over any development that takes place and will receive less community funds – known as the Community Infrastructure Levy (CIL) - from those developments. Our NDP must comply with Leeds City Council's Local Plan (Core Strategy) and the government's wider policy of sustainable development set out in the National Planning Policy Framework (NPPF). This means it is inevitable that some new housing will have to be built in Bramham parish in the future. Having a NDP in place will help us ensure that this housing is suitable for the parish and meets the needs of our area. It will also help us to identify the facilities and services that need to be in place to meet the demands that any new housing will make upon our community.

The Neighbourhood Area

Following a decision by the Parish Council to proceed with a Neighbourhood Development Plan, a formal application was made by Bramham Parish Council to Leeds City Council to designate the whole of the parish as the Neighbourhood Area – a first and necessary step in the neighbourhood planning process. For parished communities it is normal to apply for the whole of a parish to be applied for and designated as the Neighbourhood Area, although it is possible to vary from this rule. Bramham's Plan and its policies can only apply to this Neighbourhood Area, not beyond.

This application was approved on 17th September 2012. Following changes to the parish boundary, a revised application was made to approve the new Neighbourhood Area on 3rd February 2016, subsequently approved by the City Council on 15th November 2016. The revised Neighbourhood Area is shown on Map 1 below.

© Crown copyright and database rights 2018 Ordnance Survey 100019567 Scale 1:21,000 @ A3

Map 1: Bramham Neighbourhood Area

Engaging the community

In May 2012 the Parish Council organised a village Community Conference in Bramham Village Hall. At the Conference the NPSG set up displays explaining what a Neighbourhood Plan is about and gathered comments and ideas from residents attending, all of which provided the first input to the content of this Plan.

n Autumn 2012 we issued information and a questionnaire on Leeds City Council's (LCC) proposed Strategic Housing Land Availability Assessment (SHLAA) sites asking for comments. Then in 2013 LCC added a further, very large, proposed site on Green Belt land at Headley Hall to the SHLAA. The NPSG issued a further questionnaire and held drop in sessions in the village hall to again give information to residents and gather views. The majority of responses indicated firm opposition to the proposed large site and work within the NPSG therefore became focused on opposing it rather than developing the Neighbourhood Plan. Then, in Autumn 2015, University of Leeds, owners of the land at Headley, withdrew the site and the NPSG resumed work on the Neighbourhood Plan, using all of the views and information gathered to inform the Neighbourhood Plan questionnaire, which was issued in September 2016, and the Plan itself.

In addition to the engagement outlined above with the initial Community Conference, and questionnaires and drop in sessions on the SHLAA sites, we have throughout kept residents involved and informed through the monthly Parish magazine, and through our Neighbourhood Plan and Parish Council websites. At conferences and drop in sessions, members of the group have been there to engage personally with residents. We have also stressed throughout that new members are welcome and needed, and are pleased to have had new members joining.

On the wider spectrum of engagement, we encouraged residents to engage with Leeds City Council by advising them how take part in the SHLAA consultation and encouraging them to do so. We kept them advised of progress and developments within LCC as well as within our own group.

At every stage of consultation residents' responses were retained and analysed, providing the basis for our vision and for the Neighbourhood Plan questionnaire,

which was issued by volunteers to each of the 760 approx. households in Bramham, during the summer of 2016. Completed questionnaires could be returned by Freepost, and also by handing in at our Village Shop, a focal point in Bramham. We were delighted that over 40% of households returned their completed questionnaires. A summary of the responses is shown in the Consultation Statement Community Survey 2016.

A consultation event was held to discuss the draft vision, themes, objectives and policies in the Village Hall on 4th February 2017. 32 people attended the event which resulted in a number of useful discussions and comments. These comments were analysed by the steering group and were incorporated into the Plan where appropriate.

A business survey was conducted and a questionnaire was delivered to businesses within the parish in June 2017. 47 questionnaires were posted to local businesses whilst another 36 were made available at Bowcliffe Hall. The responses were analysed and are the results are shown in the Consultation Statement Bramham NDP Business Survey 2017.

In August 2017, the NPSG opened a conversation with University of Leeds with the aim of consulting on its future plans for the land that it owns in the south of the parish, that is currently used for agricultural research and education.

This continued engagement and ensuing responses have ensured that our Neighbourhood Plan has been developed using the views of local residents and local businesses at every step. This, and our use of Bramham's well used community facilities and hubs, such as the Parish magazine, websites, the Village Hall and the Village Shop have resulted in a Neighbourhood Plan that is a true community product.

2. About the parish

A short history of Bramham

The most likely derivation for the name Bramham is from the Old English meaning "homestead in the broom". Without doubt it is an ancient settlement. One of the main reasons for its historical development has been its location lying at the junction of two important Roman roads, The Great North Road running north south and the east west route between York and Ilkley.

ramham's Saxon heritage is witnessed by the shape of its oval churchyard where several artefacts from that period have been found. The Church itself is Bramham's oldest building dating from 1150. Predating that, at the very start of the Norman period Bramham is mentioned in the Domesday Survey of 1086.

In Medieval times the influence of the church in the form of Nostel Priory which had land around the village granted to it in 1126 was a big influence on the area. During the War of the Roses some of the dead from the Battle of Towton (1461) may have been buried in a communal grave in the churchyard. Again, in the English Civil War the victims of the fighting at the Battle of Marston Moor (1644) are recorded as having been buried in the churchyard.

The area has always been agricultural, however throughout its history the Parish has been quarried for its limestone which was used in the construction of Roman York and has continued to be exploited ever since. More recently, the village's position on the Great North Road (A1) has shaped its development. By the seventeenth century Bramham had established itself as an important staging post for travellers and had many coaching inns. The village was at its peak in the nineteenth century when further development may have been constrained by the presence of major landowners in the area such as Bramham Park which is now home amongst other things to internationally famous events such as the Bramham Horse Trials and the Leeds Festival.

In the first half of the 20th century Bramham also played its part in the two World Wars. During the First World War an airfield opened at Headley at which a squadron of the RFC/RAF was based. During the Second World War dummy aircraft were placed on the airfield to mislead the enemy into thinking that the base was still active. There can still be found one of the aircraft hangars now a listed building. Also during the Second World War Bramham Park was home to a Prisoner of War camp for Italian prisoners. The War Memorial in the village square bears witness to the human cost to the parish.

The Great North Road continued to pass through the village until 1960 when the first bypass was built. This had the effect of giving the village back some of its rural character. However, the lack of passing trade meant the decline of local shops.

The 20th century has seen the village expand on its northern and southern fringes and Bramham today is a village of some 1700 inhabitants and much of the activity still centres around the historic core where the Church, the Village Hall and the two remaining pubs are to be found. It retains its village shop/post office and a handful of other small businesses. It is home to an active community with many thriving clubs and events.

All Saints' Church entrance

Bramham today

Today, Bramham is a modern village within the metropolitan district of Leeds and has a very active and lively community. This is well demonstrated by the existence of a wide range of committees, clubs and groups, organising events and activities for people of all ages, as well as maintaining important facilities and services that benefit residents.

The village retains very close ties with the Lane Fox family (descendants of Robert Benson, first Lord Bingley), owners of the nearby Bramham Park estate. Bramham Park is not only home to a fine, Baroque country house and splendid gardens, both open to the public during the summer months, but also known for hosting an international four day equestrian event (Bramham Horse Trials), and more recently as the site of the Leeds Festival. Currently, residents of Bramham are given free tickets for the latter in return for making a small financial contribution to the Bramham Community Fund.

University of Leeds owns Headley Hall. It forms part of the University's Field Research Unit and is used as the main arable centre. A considerable amount of ecological and agronomic work is carried out at the farms including crop tests, field trials of GM crops, small mammals (including radio-tracking), beneficial insects, trees and crops, intercropping and farm animal nutrition¹.

Leeds City Council's adopted Core Strategy identified Bramham as a smaller settlement. Smaller settlements are defined as communities which have a population of at least 1500, a primary school, and a shop or pub.

According to the 2011 Census, the parish of Bramham had a population of 1650, of which 99% were from a white ethnic group. Of the 718 households, 534 households had access to one or two cars or vans and 86 households had access to at least three cars or vans. 98 households did not have access to a car or van. The Census showed that 18% of the population were between the ages of 0-17, 6% were between the ages of 18-24, 10% between the ages of 25-34, 16% between the ages of 35-44, 25% between the ages of 45-59, 14% between the ages of 60-69 and 11% were 70 and over.

It is now known that the number of households in the Parish in 2017 is 771 (LCC, 2017 figures based on Council Tax data).

There is low unemployment in the parish. According to the 2011 Census, the economic activity of all people usually resident in the area at the time of the Census aged 16-74 indicates that the majority of people were employed, self-employed or retired. A full breakdown of the population by age and economic activity is presented by the charts below.

¹ http://foodhub.leeds.ac.uk/facilities.php

Population breakdown by age

2011 Census

Economic activity

2011 Census

Economic activity

3. Themes, vision, objectives

Key themes

The Plan's policies are arranged under the following six themes which have emerged as the key areas that the community are determined to address, through planning policies and/or projects to be implemented through the planning period ahead.

They are:
Community facilities (CF)
Leisure and recreation (LR)
Housing (HOU)
Natural environment (NE)
Heritage (H)
University of Leeds (UoL)

Vision

In consultation with the community, the following Vision Statement has been developed which encapsulates the views of the majority of residents. This Vision guides the Plan and all the policies developed can be tracked back to this Statement:

"Bramham in 2033 will be a village set in some of the highest quality countryside in Yorkshire, with historic parkland on our doorstep. Our village too is steeped in history and is wonderfully conserved. The facilities we have now buck the trend of decline in rural areas, with a well attended primary school on our doorstep, shops, pubs, community buildings and vibrant and dynamic community groups and societies serving all ages. We will be a community conserving its heritage and providing a safe and invigorating environment through sympathetic development of housing and facilities."

Strategic objectives

Delivering the Vision is critical for this Plan. To do this, the following strategic objectives have been formulated, to provide the link between the aspirations expressed in the Vision and the policies which follow on. The objectives of the Plan are:

- To protect and develop valuable community facilities.
- To respond to the housing needs of our communities through sympathetic development, promoting the availability of a mix of dwellings accessible to all, on a scale appropriate to the size and environment of the village.
- To ensure an adequate and safe network of access for pedestrians, cyclists, motorists and horse riders throughout the parish, connecting to neighbouring villages and towns.
- To support and expand facilities to enable all to enjoy a healthy lifestyle.
- To protect all aspects of the parish's natural environment.

- To retain and enhance the historic character and appeal of the existing Conservation Area and wider parish, including the historic parklands of Bramham Park and the valued farmland surrounding Headley and Oglethorpe Halls.
- To support the continuing use of the University of Leeds Estate for agricultural/research/academic purposes and other developments which comply with Policy UoL.¹

13

12 BRAMHAM NEIGHBOURHOOD DEVELOPMENT PLAN 2017-2033 BRAMHAM NEIGHBOURHOOD DEVELOPMENT PLAN 2017-2033

4. Policies

4.1 Community facilities (CF)

The intention in setting out policies for community facilities is to ensure that community buildings and facilities are preserved, maintained and improved for current and future residents.

Policies summarised

CF1: Protect and enhance existing community facilities

Objectives addressed

• To protect and develop valuable community facilities.

4.1.1 CF1 Protect and enhance existing Community facilities

The community of Bramham enjoys the many community facilities, including the village hall, village shop, pubs, church, pavilion, recreational sites and other buildings designed to encourage communal activity. These assets are central to village life and need to be protected. The community survey highlighted the support for local village assets, for example 91% (275 respondents) considered the village shop/post office to be essential, 72% (215 respondents) considered the village hall to be essential and 67% (202 respondents) considered the village pub to be essential.

The community has access to a wide range of facilities, which are supported both locally and by some high profile events, including Bramham Horse Trials, Leeds Festival and Bramham in Bloom. During the last two years, at least 1472 people or families have attended annual organized events, 373 people or families have supported or attended events associated with community or sporting groups and 153 children attended or used local

According to the results of the community survey, when asked "what do you enjoy about living in Bramham Parish?" 193 people said they liked the village facilities a lot and 156 people said they liked the village activities/ community groups a lot:

The top five local community facilities considered to be highly important to protect are:

Village Shop/Post Office 87% (262 respondents)

Medical Centre 86% (258 respondents)

Primary School 82% (243 respondents)²

Village Hall 78% (231 respondents)

Playing Fields 73% (219 respondents).

The community facilities are shown on Map 18 -Bramham Neighbourhood Plan Policies Map b.

The Leeds City Council's Core Strategy Spatial Policy 8: Economic Development Priorities supports the retention and development of local services and community facilities for smaller settlements. The Core Strategy further supports this with Policy P9: Community Facilities and Other Services, where access to local community facilities and services is recognised as being important and should be accessible by foot, cycling or public transport. Proposals that will result in the loss of any of these facilities will be resisted unless it can be clearly demonstrated that its use is no longer financially viable or necessary, or that a replacement facility can be provided in a suitable location accessible to the community.

CF1: Protect and enhance existing community facilities

Development proposals which include measures to protect and/or improve one or more of the following community facilities and services identified on map 18 for the benefit of the residents of Bramham will be supported, where such developments will not result in a loss of residential or visual amenity:

- Village Hall
- Bramham Pavilion
- Bramham Playing field³
- Playground
- Adult gym equipment
- Tenter Hill allotments
- Folly allotments
- Senior Citizens Centre and garden
- The Swan Public House
- **Red Lion Public House**
- Village shop and Post Office
- All Saints' Church and churchyard⁴
- **Bramham Medical Centre**
- Village Square

²Bramham Primary School is located in neighbouring Clifford parish.

³Designated as a Field in Trust in 2017, excluding the Pavilion.

⁴ Recent allocation of a Commonwealth War Grave.

4.2 Leisure and recreation (LR)

The intention in setting out policies for sport, leisure and recreation is to support and encourage a healthy lifestyle throughout the parish and to develop a safe network of access which builds on the existing Public Rights of Way, increasing connectivity to the surrounding area and providing a green infrastructure.

Policies summarised

LR1: Improving Public Rights Of Way

LR2: New sports and leisure facilities

Objectives addressed

• To support and expand facilities to enable all to enjoy a healthy lifestyle.

4.2.1 LR1: Improving Public Rights Of Way

Bramham parish benefits from a network of existing byways, bridleways and footpaths. According to the community survey, 58% (170 respondents) want to protect and expand sports, leisure and recreational facilities within the village.

Within the Neighbourhood Area there are a number of existing byways, bridleways and footpaths. These are shown on Leeds City Council's Public Rights of Way (PROW), (map 2). The Core Strategy supports the PROW network and confirms that it is essential in helping to access the countryside and linking people to rural areas. Policy G1: Enhancing and Extending Green Infrastructure seeks to protect and enhance the PROW network through avoiding unnecessary diversions and by adding new links.

According to the community survey, 61% (179 respondents) would like more recreational footpaths/scenic walks/bridleways and 56% (164 respondents) would like a cycle route connecting local parishes.

This increased connectivity and green infrastructure would encourage increased physical activity with resulting health benefits.

LR1: Improving Public Rights Of Way

To be supported new developments must demonstrate that they take opportunities to improve and/ or extend the existing byways, bridleways, footpaths and cycle paths, improving connectivity to the village or the open countryside. To be supported new provision must demonstrate it will enhance and not harm the local character of the natural and built environment. The loss of existing byways, bridleways, footpaths and cycleways will be resisted.

Map 2: Leeds Public Rights Of Way

4.2.2 LR2: New sports and leisure facilities

Bramham is fortunate to have a Village Hall. The Hall is a large indoor facility, which hosts a variety of activities such as pilates, yoga, badminton, art classes, and Mums and Tots sessions as well as a wide range of social activities including private parties, fund raising events by local groups such as the NSPCC and the Village Hall committee itself, and weddings. Of the survey respondents 78% thought it highly important to protect the Village Hall.

Bramham's other key facility is the Pavilion and Playing Field. The Pavilion is a relatively small building providing a small social space plus toilets and changing rooms for events on the field. The field is a substantial size, with two full size football pitches plus significant other space. The facility hosts football from Bramham Football Club and Collingham Juniors, and 5 Star Sports. There is also an annual 10k run and Barbecue, plus a summer play group and winter Christmas workshop, as well as the Village Gala. In addition, Bramham Open Gardens event has used it as a base, and there is a weekly 'Saturday kitchen' to provide refreshments during events. The Pavilion is also hired for small private events and meetings. There is also a children's playground adjoining the field and outdoor adult exercise equipment near the Pavilion. The field, adult gym equipment and playground are accessible by the public at all times. 73% of survey respondents thought the field highly important to protect and 52% thought the Pavilion highly important to protect.

A third facility is the Senior Citizens' Centre and garden which occupies a focal position opposite the village square. The very small building and the garden are open daily for free use by residents. The garden is maintained by the Bramham in Bloom group and is adjacent to the Wildlife area. The building lacks water and toilet facilities and there is an aspiration to enhance it. 48% of survey respondents thought it highly important to protect.

According to the community survey, 58% (170 respondents) want to protect and expand sports, leisure and recreational facilities within the village. A number of different activities were suggested during the consultation process, however the steering group agreed that, initially, the parish would focus on developing the following facilities:

- Running track
- Boules playing area
- Additional children's play facilities
- Enhancement of the Pavilion
- Enhancement of the Senior Citizens' Centre

Children's Playground Freely Lane

LR2: New sports and leisure facilities

Development proposals for the provision of new sports and leisure facilities within Bramham village, as identified through community consultation will be supported, enabling all to enjoy a healthy lifestyle, where such developments:

- a) Do not undermine existing provision.
- b) Demonstrate they will not harm residential amenity or the local character of the natural and built environment.

In particular, the provision of the following facilities have been identified as priorities for the community:

- Running track (on playing field)
- Boules playing area (on playing field)
- Additional children's play facilities (on small green spaces in the village)
- Enhancement of the Pavilion
- Enhancement of the Senior Citizens' Centre

4.3 Housing (HOU)

The intention in setting out policies for housing is to ensure that the right number of homes are built in the Neighbourhood Area, and of the right mix, type and design, which will meet the needs of the community.

Policies summarised

HOU1: Housing type and mix

Objectives addressed

• To respond to the housing needs of our communities

through sympathetic development, promoting the availability of a mix of dwellings accessible to all.

4.3.1 HOU1 Housing type and mix

Leeds Core Strategy Policy H4 encourages developments to include an appropriate mix of dwelling types and sizes whilst taking account of the nature and settlement of development, H5 encourages the provision of Affordable Housing on all development sites, and Policy H8 encourages new housing developments to make provisions for independent living for elderly people and those with impaired mobility, through bungalows or level access flats. Bramham's Neighbourhood Plan is not opposed to a sustainable level of development but wants to ensure that any new dwellings are built to meet the needs and profile of the resident population, as reflected in the Housing Needs Survey (Housing Market Assessment).

According to the results of the survey, the community considered the following number of additional dwellings in the parish that could be accommodated

0-25 - 25% (74 respondents)

26-50 – 34% (99 respondents)

51-100 – 27% (79 respondents)

101-200 – 10% (30 respondents)

201-500 – 3% (9 respondents)

501-1000 – 1% (2 respondents) 1000+ - 0% (0 respondents)

Leeds City Council has proposed the allocation of 4 housing sites to be developed in the Plan period in the Submission Draft Site Allocations Plan. Each site is proposed to be allocated for the following potential housing allocation:

Farfield House approximately 14 dwellings

Bramham House approximately 30 dwellings

The Biggin (east entrance to **Bramham Park)** approximately 7 dwellings

Spen Common Lane (Headley Hall) approximately 9 dwellings

As the potential number of dwellings are not large in scale, this presents a good opportunity to ensure the right housing type and mix is provided for the community.

Through the survey, the current and future composition of housing in Bramham parish was addressed. The survey responses are presented below:

Type of housing	Need a lot more	Need a few more	About right	Too many already	Total respondents
Luxury Housing					
(5+ Bedrooms)	1%	12%	60%	26%	
	4	33	164	72	273
Family Housing					
(3-4 Bedrooms)	8%	33%	53%	6%	
	22	93	147	16	278
Flats/1-2 bedroom					
properties	12%	41%	41%	6%	
	33	111	112	16	272
Social Housing /					
Housing	10%	24%	52%	14%	
association	27	64	136	36	263
Housing for the					
elderly/retired	15%	42%	40%	3%	
•	43	118	112	8	281
Affordable Starter					
Housing	33%	42%	22%	4%	
_	92	117	61	11	281
Rental Properties	8%	17%	63%	12%	
_	22	44	167	32	265

The survey results indicate that, from the choice given, the community supports developing more affordable starter homes, more housing for the elderly/retired, more flats/1-2 bedroom properties and more family housing (3-4 bedroom properties) in Bramham. Larger houses of 5 or more bedrooms are generally not supported.

HOU1: Housing type and mix

Bramham is in Affordable Housing Market Zone 4, and requires developments over 10 units to provide 35% affordable housing (as defined in LCC Core Strategy) on site. To be supported development proposals must demonstrate that they will contribute to meeting local housing needs. Proposals that incorporate the following types of homes will be supported:

- a) Starter homes:
- b) Homes suitable for the elderly;
- c) 1-2 bedroom homes, including flats;
- d) Family homes (3-4 bedroom).

4.4 Natural Environment (NE)

The intention in setting out these policies is to protect the high quality natural environment and associated habitats and biodiversity throughout the whole parish.

Policies summarised

NE1: Local Green Spaces

NE2: Enhancement and protection of nature areas and biodiversity

Objectives addressed

• To protect all aspects of the parish's natural environment whilst maintaining the separation between villages.

4.4.1 NE1 Local Green Spaces

The community greatly values the green spaces within Bramham. This Plan seeks to protect and enhance these areas and prevent the unnecessary development of the countryside.

The survey question "how important would you consider the protection of the following local community facilities...?" indicated that a significant number of people support local green areas, for example:

158 people considered protecting the allotments was highly important

219 people considered protecting the playing fields was highly important

109 people considered protecting Jubilee Gardens was highly important

87% (259 respondents) agreed that it is highly important to protect village boundaries and green spaces. 66% (185 respondents) wanted the Plan to increase the provision of green space.

An assessment was undertaken by members of the Neighbourhood Planning Group of all potential areas of local green space within the village. This assessment was based upon local knowledge, a visual appraisal and walk around all avenues and roadways of the village, and a review of all comments and observations gained from the 2016 Community Survey. As a result, 10 potential sites were identified. The NPPF guidance was utilised as is demonstrated in the Local Green Spaces Assessment in Appendix 1.

One site is the Churchvard within the boundaries of Bramham All Saints' Church and as such, already attracts considerable protection from development. A further site, the Playing Fields, are already adequately protected as a result of being awarded "Field in Trust" status.

Two further sites are the allotments on Tenter Hill, (Tenter Hill Allotments) and Aberford Road, (Folly Allotments), owned by the Parish Council and Bramham Park Estate respectively.

The Tenter Hill allotments were purchased in December 2010 from the Diocese of York by the Parish Council. The Parish Council improved the facility with the addition of a fence and entrance and lets them to residents. There are approximately 26 allotments which provide a valuable area for growing of produce and a relaxing environment, and are a facility which is in demand, with any that become vacant being taken quickly.

Folly allotments, although still owned by the Estate, were bequeathed by Bramham Park to 'returning heroes' from WW1.

A further six sites, all relatively small in nature and comprising of a mix of open green space, mature trees and/or formal gardens (Jubilee Gardens), were also identified. All sites, most no greater than 0.3 hectares,

are owned by Leeds City Council and bounded by further council land &/or private residences. All sites are within Bramham village, special to the community in the distinctiveness they offer (the two 'Welcome to Bramham' signs are particularly unique to Bramham) and local in character. A number of the sites contain managed beds supported by the Bramham in Bloom committee.

The Core Strategy supports the policy of designating green space and is intent on increasing the amount, distribution and accessibility of green space throughout the district.

The Local Green Spaces are shown on the Bramham Neighbourhood Plan Policies Map C and in Appendix 2 'Local Green Spaces'.

NE1: Local Green Space

The following sites identified on maps in Appendix 2 are designated as Local Green Spaces, where development is ruled out other than in very special circumstances, equivalent to national policy on Green Belt.

- **Tenter Hill Allotments**
- **Folly Allotments**
- Bramham Playing Field
- Churchyard, All Saints' Church
- Green space joining Lyndon Road/Lyndon Close/Lyndon Square
- Two green spaces either side of Croft Drive/Lyndon Road
- Entrance to Bramham Paradise Way/Bowcliffe Road
- Entrance to Bramham Paradise Way/Aberford Road
- Entrance to Bramham Paradise Way/Wetherby Road
- Green space at end of Milnthorpe Way
- Jubilee Garden

Carr Beck

4.4.2 NE2: Enhancement and protection of nature areas and biodiversity

The parish benefits from an abundant and diverse range of nature areas and wildlife habitats. A number of nature areas are already protected by existing legislation, but there are still some key areas that would benefit from protection under this Plan.

According to the survey, 80% (223 respondents) wanted the NP to include the positive management and enhancement of existing wildlife areas and the creation of new ones. The existing areas are well supported by locals, for example, 41% (29 respondents) stated that the children in their

household had visited the wildlife area behind the beck in the past two years and 38% (95 respondents) stated that they or their family had supported or attended Bramham in Bloom in the past two years.

The Leeds Habitat Network has been identified to deliver a coherent ecological network as per Core Strategy Policy G9 and in Bramham is made up of designated sites including Local Wildlife Sites and other land that physically connects these sites.

Local wildlife that has been recorded include deer, great crested newts, bats, foxes, otters, red kites, herons and many different types of flora and fauna.

Map 3: Leeds Habitat Network

The Leeds Landscape Assessment 1994 describes the areas surrounding Leeds as follows: the ancient townships of the Leeds area were largely established by the late 10th century, when the township comprised a population and its associated exploitable territory, which commonly included unenclosed arable lands, pasture, meadow, woodland, common and waste. Over this landscape of villages and fields were superimposed two additional administrative systems.

These were firstly an ecclesiastical system of parishes, usually coincident with one or more townships, with a church at the parish centre and secondly a manorial organisation which was not always so directly related to the township framework. The parish structure was largely in place in the Leeds area by the 11th century and remained relatively unchanged until the urban growth of the industrial period.

The ownership of land and the attendant manorial framework, however, were subject to continual change. This changing pattern of ownership and tenurial organisation through the Middle Ages and later, led amongst other things, to the unusually large number of 17th-18th century park estates, which still survive in the belt from Harewood in the north, through Bramham and Parlington, round to the south-east side of the District at Ledston and Temple Newsam. Today, features such as manor houses, moated buildings, gardens, castles, mills, fishponds and deer parks still survive from this time. Local buildings in Bramham were historically built with Magnesian Limestone, although more recently, brick and other materials are used.

In 2010 study by Natural England³ looked at green infrastructure corridors for Yorkshire and the Humber. It determined that much of the area surrounding Bramham village, (although not the village itself), including Bramham Park, was designated by S19 Limestone Ridge (see map 4: Green Infrastructure Corridor Map⁴). The Limestone Ridge is a subregional corridor which runs from the south of Doncaster to Wetherby. Most of the corridor is rural and it is characterised by large blocks of woodland and rolling farmland bounded by hedges and distinctive limestone buildings. There are also a number of parkland estates including Bramham and, as such, the area has both landscape and historical importance.

Bramham is located within the Magnesian Limestone Belt and is further characterised by gently rolling fields of arable which are bordered by low gappy hedgerows and isolated hedgerow trees, with small pockets of intact pasture occurring around the village fringes. It is surrounded by open arable farmland which typically occurs in the lower lying and gently rolling eastern pans of the district, including east Bramham. The openness of the farmland and lack of woodland allows for long uninterrupted views.

Bramham Moor was unenclosed until the nineteenth century but is now enclosed and cultivated, forming a productive area of large regular fields, interrupted by occasional woodland and patches of pasture.

Map 4: Green infrastructure corridors (Natural England)

The main watercourses that run directly through Bramham are Carr Beck and Bramham Beck. The Environment Agency's flood maps (map 5 and map 6) indicate that there is a low risk of flooding from rivers and seas and a medium risk of flooding from surface water.

http://webarchive.nationalarchives.gov.uk/20140605112209/http://www.naturalengland.org.uk/regions/yorkshire and the humber/ourwork/yandhgreeninfrastructuremappingproject.aspx

⁴Ref: http://webarchive.nationalarchives.gov.uk/20140605090108/http://www.naturalengland.org.uk/Images/gimapscore tcm6-20421.pdf

Map 5: Environment Agency Risk of Flooding from Rivers and Seas map

Map 6: Environment Agency Risk of Flooding from Surface Water map

A major characteristic of the area is the number of large blocks of woodland and the surrounding rural landscape.

In Bramham parish, there are, as expected, a large number of woodlands, including a large block of historically important wooded parkland at Bramham Park and smaller blocks of mixed woodland throughout the parish, including West Woods, Wilks Woods, Old Woods, Headley Plantation Rakes Woods and surrounding area as well as smaller deciduous plantations throughout the parish.

Some of the woodland is actively managed, by either Bramham Park Estate or by Leeds City Council.

The Core Strategy supports the protection of nature areas and biodiversity and states in Policy G8: Protection of Important Species and Habitats, that development will not be permitted which would seriously harm any sites (including locally designated sites).

NE2: Enhancement and protection of nature areas and biodiversity

To be supported development proposals must demonstrate they will avoid harm to the integrity and effectiveness of the following nature areas (see maps appendix 2):

Wildlife Area, behind the Senior Citizens Centre Bramham in Bloom sites:

Bowcliffe Road and Wetherby Road gateway areas.

In addition:

- a) New development proposals should provide opportunities to enhance and support wildlife and/or biodiversity on or adjacent to the development site.
- b) Existing trees, hedges and other landscape features of value to biodiversity should continue to be part of any development proposal unless clear evidence is provided that these are not worthy of retention. Loss of aged or veteran trees will only exceptionally be supported where it is demonstrated the need for, and benefits of, development in that location clearly outweigh the loss. Where removal of existing trees is agreed in order to facilitate approved development, suitable tree replacement should be provided on a minimum three for one replacement to loss. Such planting will normally be expected to be on site, as part of an overall landscape scheme.

4.5 Heritage (H)

The intention in setting out policies for heritage is to retain and enhance the historic character of Bramham, in particular recognising that not all historic or heritage buildings and other assets enjoy formal protection through, for example, listing.

Policies summarised

H1: Non designated

local heritage assets H2: Bramham Moor Battlefield – Local Heritage Area H3: Development within the Conservation Area

> H4: Development outside the Conservation Area

H5: Key views

Objectives addressed

• To retain and enhance the historic character and appeal of the existing conservation area and unique assets of the Parish.

4.5.1 H1 Non designated local heritage assets

There are many listed and scheduled buildings and assets in and around Bramham, in particular Bramham Park which is a registered park and garden. However, there are other non designated buildings and other assets, which contribute to the character of the parish. It is important that these are recognised and taken account of, especially when new development takes place. This is supported by the Core Strategy's Policy P11: Conservation which states that locally significant undesignated assets and their settings, will be conserved and enhanced.

As well as the already known Roman road that runs through the Parish, a section of the route between Tadcaster and Ilkley, two further roads have been discovered. These came to light as a result of excavations carried out by the West Yorkshire Archeological Service and were commissioned by Northern Powergrid prior to the latter installing new pylons on Bramham Moor. These three Roman Roads are marked on map 7 below.

One of the roads discovered was military and the second apparently agricultural in purpose. They may be a spur off the known Roman road between Tadcaster and Ilkley or run parallel to it. Further archeological investigation would be needed to determine this.

An assessment was undertaken by members of the Neighbourhood Planning Group of all potential nondesignated local heritage assets within the parish. This assessment was based upon local knowledge, a visual appraisal, a walk around the parish, and a review of all observations gained from the 2016 Community Survey. As a result, 10 such potential non-designated heritage assets were identified, and the full assessment of the potential assets is included in the Evidence Base supporting the Plan, found on the website.

Non-designated heritage assets are identified by the local planning authority. This list is not exhaustive and is rather a list of the non-designated heritage assets that the Council is aware of at a point in time. The Council will produce a Schedule of Non-Designated Heritage Assets which will be updated annually as part of the Authority Monitoring Report (AMR). In line with this approach, the Parish Council will nominate the identified potential non-designated heritage assets and provide the supporting evidence to the City Council for inclusion in this Schedule.

Policy H1 therefore establishes that the effect of a planning application on the significance of a heritage asset will be taken into account in the determination of planning applications.

Map 7: Roman Roads

H1: Non designated local heritage assets

Development proposals that directly or indirectly affect non-designated heritage assets will be assessed having regard to the scale of any harm or loss and the significance of the heritage asset including their importance to local distinctiveness, character and sense of place.

4.5.2 H2 Bramham Moor Battlefield

The Battle of Bramham Moor took place on Monday 19th February 1408. It was the final battle in the Percy Rebellion of 1402 – 1408 and was between Henry Percy, 1st Earl of Northumberland and King Henry IV. The battle ranged over the area bounded by Camp Hill, Headley Hall and Oglethorpe Hills (the highest point of the Moor), either side of the road to Toulston⁵.

Memorial board

In February, in heavy snow, Percy's army marched towards York. Sir Thomas Rokeby, High Sheriff of Yorkshire, heard of Percy's approach and raised his own army, and blocked the bridge at Knaresborough.

Percy's army advanced through Boroughbridge and Wetherby, and was being pursued by the King's men, so he went on to Tadcaster, until he stopped and positioned his men on Bramham Moor to await the arrival of Rokeby and his men.

The battle started at 2pm, and although it was short, it was said to be furious and bloody. It is generally believed that Rokeby led the charge against Percy and began a violent spree of hand-to-hand combat. Percy's

army was rapidly defeated with Lord Bardolph being fatally wounded and Percy himself lost his life, either by being killed in action or captured and then quickly executed.

The spot where Percy fell was subsequently marked by a memorial stone cross, which was removed to a wood on the edge of the battlefield as it interfered with the farmers' cultivation of the land.

Moves are afoot to move the cross into the village where it will better protected and appreciated by villagers and visitors to the battlefield.

 $^5http://historicbramham.org.uk/battle-of-bramham-moor3.html\\$

Percy Cross

Our survey showed that 82% (245 people) wanted the battle of Bramham Moor site and memorial stone to be protected. This Plan therefore identifies the Bramham Moor Battlefield, as specified on map 8, as a valued landscape area. This identification is the equivalent of that covered by the previous policy H1 for non-designated local heritage assets and has been informed by the same criteria published by Historic England in their Local Heritage Listing Advice Note 7 (May 2016). However, there are key differences in the nature of the site compared to other proposed local heritage assets, and the Steering Group decided to create a separate policy for the Battlefield, recognising:

The extensive nature of the battlefield.

The lack of certainty of its precise boundaries i.e. where the battle started or finished.

The essential nature of the land which is almost entirely agricultural with few physical features that distinguish it as an heritage asset from other parts of the adjoining countryside.

In summary, the area covered is recognised for the importance of the historic events that took place there, not for any remaining physical features.

In that non-designated heritage assets are identified by the local planning authority, the Parish Council will nominate the Battlefield and provide the supporting evidence to the City Council for inclusion in the Schedule of non-designated heritage assets maintained by the Council as part of the AMR.

Policy H2 provides protection for the integrity and historic interpretation of the Battlefield as a valued landscape area.

Map 8: Bramham Moor Battlefield map

H2: Bramham Moor Battlefield

To be supported development proposals must demonstrate that they do not diminish the integrity and interpretation of, nor reduce access to, nor significantly adversely affect views from publicly accessible locations, of the Bramham Moor Battlefield valued landscape area identified on Map 8.

4.5.3 H3 Development within the Conservation Area

A large part of the village was first designated a Conservation Area in 1975. The boundary was reviewed in 2010 and two small changes were made.

The Conservation Area protects architectural characteristics, landmarks and local details including materials and boundaries and the steering group are keen to ensure that there is uniformity going forward between old and new developments.

The Conservation Area is shown on the Conservation Area map 9. The H3 Development within the Conservation Area policy is based on information provided by the Bramham Conservation Area Appraisal and Management Plan (CAAMP) written by Leeds City Council, and approved as a material consideration in the determination of planning decisions on 19th April 2010.

The CAAMP identified three character areas within the Conservation Area:

Character Area 1 – The Historic Core (see map 10)

Character Area 2 – The 20th Century (see map 11)

Character Area 3 – Open Spaces (see map 12)

Map 9: Bramham Conservation Area

Map 10: Character Area 1

- The Historic Core (extracted from CAAMP)

Map 11: Character Area 2

- The 20th Century (extracted from CAAMP)

The Conservation Area includes the majority of the built up area of the parish and all structures within this area are protected in accordance with the CAAMP. Since being designated a Conservation Area the principles of conservation areas have not been complied with or enforced. This has resulted in a number of instances where the unique character of the buildings and the environment have been lost. Part of the character of the vernacular architecture of the area is the use of local materials.

Many original buildings were constructed of local limestone walls with slate or red pan-tiled roofs. Unfortunately, repairs, alterations and even new buildings have seen the use sandstone and bricks for external walls and concrete tiles for roofs. It should also be noted that the original dwellings had timber windows. UPVC windows are unfortunately permitted in Conservation Areas but again the result is damage to the visual appearance of many structures.

In Conservation Areas, there is a restriction on the erection of satellite dishes on chimneys, walls and roofs facing onto a highway. However, this restriction would appear not to be enforced resulting in a plethora of dishes seriously affecting the overall appearance of the street scene. Overall many of the factors are changing the built landscape and although some diversity is desirable and acceptable the original character needs to be maintained or the overall

appearance could result in the village looking the same as any other built - up area in the country.

Bramham should retain its unique nature and qualities that make it so attractive. In addition, greater consideration needs to be given to permitted development in the Conservation Area. In some instances, permitted development leads to the destruction of the overall appearance of the area. If permitted development cannot be prevented it is essential to ensure that any proposals are of high quality design and help to enhance the local environment rather than destroying the existing character.

Of ever increasing importance is the part played by motor vehicles within the parish. The village was never designed with motor vehicles in mind and these vehicles are becoming an ever increasing problem affecting daily life and the appearance of the village as on-road car parking proliferates. One aspect that needs to be considered is the conversion of garages into additional accommodation of a family dwelling.

This results in the loss of one or more parking spaces and should not be permitted unless there is adequate space available within the curtilage of the site for parking of the vehicles previously housed in the garage. The alternative is for even more street parking.

H3: Development in the Conservation Area

Development proposals within, or affecting the setting of, the defined Conservation Area must respond sensitively and creatively to its historic environment, character and appearance; and respect the following key guiding principles:

a) Development proposals should seek to complement existing design within the character areas of the Conservation Area, as identified in the CAAMP:

Character Area 1 The Historic Core - key characteristics

- Properties with pavement frontages.
- Two storey buildings with gabled roofs.
- Buildings constructed from coursed magnesian limestone.
- Slate roof tiles.
- Simple building design.

Character Area 2 The 20th Century – key characteristics

- Cul-de-sac layout.
- Buildings set back from road.
- One and two storey buildings with gabled roofs.
- Buildings constructed from coursed stone.
- Red pantile roof tiles.
- Simple building design.

Character Area 3 Open Spaces – key characteristics

- Large open areas with mature trees
- Large plot sizes with high status dwellings, notably Bramham Lodge and Bramham House.
- Buildings constructed from coursed magnesian limestone.
- Slate roof tiles.
- Simple building design.

- b) Surviving historic features should be retained and where necessary sympathetically repaired. Opportunities to reinstate lost features should be capitalised upon.
- c) Development which involves below-ground excavation must have regard to the potential for archaeological finds.
- d) Any development proposing the infill of a site or the subdivision of a plot should respond to the scale, massing, layout and distribution of structures that make a contribution to the significance of the Conservation Area. The historic toft-and-croft plan should be respected.
- e) Mature trees which make a positive contribution to the character of the Conservation Area should be retained wherever possible. Opportunities should be taken as appropriate to plant young trees to ensure continued existence of tree cover in the future.

- f) Stone boundary walls which make a positive contribution to the Conservation Area will be retained. New boundary treatments should fit with the character of existing boundary walls and should be constructed from matching limestone.
- g) The siting and design of road signs and street furniture and the use of surfacing materials should have regards to current "Street Design Guide" guidance.
- h) New development should provide off road parking facilities sufficient to the scale of the development.
- i) Any development that reduces off road parking (eg conversion of a garage to a dwelling) will not be supported.
- j) Innovative building design will be encouraged where appropriate.

Senior Citizens' Centre

8 BRAMHAM NEIGHBOURHOOD DEVELOPMENT PLAN 2018-2033 BRAMHAM NEIGHBOURHOOD DEVELOPMENT PLAN 2018-2033 **39**

4.5.4 H4 Development outside the Conservation Area

Bramham has a unique character that must be preserved and enhanced wherever possible. This does not mean that new ideas and materials should be dismissed but these need to be considered alongside high levels of design to ensure that the unique character of Bramham is never lost. Any alterations, extensions or additions to the built environment need to be carefully considered in order for them to help maintain and enhance the overall appeal of the parish.

Outside the Conservation Area, there are the areas of housing on the north side of the village together with small pockets of housing elsewhere. The original council estate is a great asset to the village with solidly built houses. Their unique character with spacious gardens especially onto Clifford Road need to be retained. Similarly, the newer estates within the parish have a character of their own. Although they are not unique in their design and similar examples can be found throughout the country they add to diversity of the area.

The principles of design and detailing of all structures within the Conservation Area should be extended to the remainder of the parish in order that the unique nature of the village is never lost nor dwarfed by buildings of a different nature surrounding the conservation area. In particular, the small hamlet around Headley Hall is quite unique and care should be taken to ensure that it does not lose its appeal owing to its existing character.

The parish is a small community in rural surroundings but the existing small spaces within the actual village are vital to the overall appearance and character that we aim to retain and enhance. The spaces are of equal importance to the actual buildings and it is not only the actual spaces enclosed by the buildings but the views that are to be seen between these structures. Over recent years, many spaces have been lost, gardens have been built on and many views blocked. This has had a detrimental effect on the appearance

of the village and care must be taken to ensure that the overall character is not destroyed. It is essential that spaces between buildings are given a high priority when consideration is given to any planning application for extensions and in fills. It is not merely the buildings that make the village unique it is the roads, footpaths, courts and spaces between structures that add to the character and well-being of the parish. The design and detailing of all external spaces are as important as the design of actual buildings that surround them, (including car parking spaces). The character of the area can be greatly enhanced by the detailing of street furniture and materials. The street scene is very important. Care needs to be taken to retain areas of paving and setts and not replacing them with tarmac. The existing stone walls around the parish need to be protected and kept in good order as they add to the character of the parish. Of specific importance are the walls bounding Aberford Road, Windmill Hill and Bowcliffe Road.

http://www.leeds.gov.uk/docs/FPI_SDG_001%20Street%20Design%20Guide%20Final.pdf

H4: Development outside the Conservation Area

Development proposals outside the Conservation Area should:

- a) Respect the surrounding and adjacent built form.
- b) Reflect local building design, form and style.
- c) Where possible, reflect the best design within those parts of the Conservation Area, adjacent to the proposed development.
- d) Take full account of heritage buildings and other assets.
- e) Encourage innovative building design where appropriate.
- f) To be supported development proposals must demonstrate they will not result in additional on-street parking of vehicles.

Green space off Lyndon Road

4.5.5 H5 Key views

The community of Bramham highly values the surrounding countryside and the key short and long range views afforded to those looking in to and out of the village. These views should be protected.

The CAAMP notes the importance of key views as follows:

"Despite the gradient of Town Hill, Bramham village effectively nestles in a distinct hollow and is therefore not highly visible within the wider landscape, though good views into the village are possible from the outer edges of the settlement. From within the village itself Town Hill and Almshouse Hill offer commanding views of the houses around the historic core, and views out of the village toward the surrounding agricultural and park land are always important."

In addition, the Core Strategy Policy P10: Design, states that development will protect and enhance locally important buildings, spaces, skylines and views.

There are eight key short range views and nine key long range views in to and out of Bramham. These are illustrated in map 13 and map 14 and noted as follows:

Short range views:

1. From New Road, east towards All Saints' Church – aim to protect view of historic church and churchyard.

- 2. From village square, south towards Almshouse Hill aim to protect view of traditional village buildings dating from the village's early history and the war memorial.
- 3. From the Jubilee Gardens, south towards village centre - aim to protect view of traditional dwellings leading to village square.
- 4. From cattle ramp towards the Red Lion public house - aim to protect view of historic cattle ramp, Carr Beck, public house, and square.
- 5. From village square towards Senior Citizens' Centre and garden – aim to protect view of traditional building and green space in the heart of the village facing the square.
- 6. From Lyndon Road incorporating green space and then north towards Clifford - aim to protect view of green space on Lyndon Road and rural aspect to north of village.
- 7. From the junction of Aberford Road and Freely Lane looking north up Freely Lane – aim to protect view of Historic building (Bramham Lodge) and playing field opposite.
- 8. From Almshouse Hill looking north over the village aim to protect view of panorama over village centre.

Long range views:

- 1. From Aberford Road south east down Headley Lane – aim to protect view of open countryside and agricultural land in south of Bramham parish.
- 2. From the junction of Paradise Way and Bowcliffe Road towards Bramham village centre – aim to preserve rural entrance to Bramham.
- 3. From the cycle path running parallel to, and east of, the A1, south east towards the village – aim to protect the immediate environment of the village and conservation area.
- 4. From junction of Thorner Road and Paradise Way towards All Saints' Church – aim to protect the village panorama and skyline.

- 5. South along Windmill Road, looking uphill towards the Windmill – aim to protect open countryside with view of the historic windmill.
- 6. Oglethorpe Hills towards Oglethorpe Hall Farm aim to protect open countryside on eastern edge of village giving view of historic farmhouse.
- 7. Warren Lane south from the Quarry entrance aim to protect view to Headley settlement showing its rural position.
- 8. From the cycle path running parallel to, and east of, the A1, east towards lynchets (medieval terraces) on hillside - aim to protect view of historic landscape.
- 9. Windmill Road looking north towards Clifford – aim to protect panorama of open space between Bramham village and Clifford village which provides delineation between the villages.

13: Short range view

Map 14: Long range views

H5: Key views

To be supported development proposals must demonstrate consideration of visual impact and careful design so that they will not significantly harm the following key views where seen from publicly accessible locations, (identified on maps 13 and 14), in order to maintain the character and appearance of Bramham parish.

Short range views:

- SR1. From New Road, east towards All Saints Church
- SR2. From village square, south towards Almshouse Hill
- SR3. From the Jubilee Gardens, south towards village centre
- SR4. From cattle ramp towards the Red Lion public house
- SR5. From village square towards Senior Citizens' Centre and garden
- SR6. From Lyndon Road incorporating green space and then north towards Clifford
- SR7. From the junction of Aberford Road and Freely Lane looking north up Freely Lane
- SR8. From Almshouse Hill looking north over the village

Long range views:

- LR1. From Aberford Road south east down Headley Lane
- LR2. From the junction of Paradise Way and Bowcliffe Road towards Bramham village centre
- LR3. From the cycle path running parallel to, and east of, the A1, south east towards the village
- LR4. From junction of Thorner Road and Paradise Way towards All Saints Church
- LR5. South along Windmill Road, looking uphill towards the Windmill
- LR6. Oglethorpe Hills towards Oglethorpe Hall Farm
- LR7. Warren Lane south from the Quarry entrance
- LR8. From the cycle path running parallel to, and east of, the A1, east towards lynchets (medieval terraces) on hillside
- LR9. Windmill Road looking north towards Clifford

Short range views

SR1. From New Road, east towards All Saints' Church

SR2. From village square, south towards Almshouse Hill

SR3. From the Jubilee Gardens, south towards village centre

SR4. From cattle ramp towards the Red Lion public house

Short range views

SR5. From village square towards Senior Citizens' Centre and garden

SR6. From Lyndon Road incorporating green space and then north towards Clifford

SR7. From the junction of Aberford Road and Freely Lane looking north up Freely Lane

SR8. From Almshouse Hill looking north over the village

Long range views

LR1. From Aberford Road south east down Headley Lane

LR2. From the junction of Paradise Way and Bowcliffe Road towards Bramham village centre

LR3. From the cycle path running parallel to, and east of, the A1, south east towards the village

LR4. From junction of Thorner Road and Paradise Way towards All Saints' church

Long range views

LR5. South along Windmill Road, looking uphill towards the Windmill.

LR6. Oglethorpe Hills towards Oglethorpe Hall Farm.

LR7. Warren Lane east from the Quarry entrance.

LR8. From the cycle path running parallel to, and east of, the A1, east towards lynchets (medieval terraces) on hillside.

4.6 University of Leeds (UoL)

The intention in setting out this policy is to support the University of Leeds to continue to use their Headley Hall estate for agricultural/research/academic purposes.

Policies summarised

UoL1: University of Leeds Estate

Objectives addressed

• To support the continuing use of the University of Leeds Estate for agricultural/research/ academic purposes and other developments which comply with Policy UoL.1

The University of Leeds have owned or leased the majority of the land identified on the site location plan (Map 15 University of Leeds estate boundary) since around the 1940s. The site was originally predominantly used for teaching and research on arable, dairy and pig production.

In the 1990s, the University leased much of the land to a wholly owned subsidiary company called the University of Leeds Farms Ltd. However, since this point the use of the farms for teaching has broadly declined. Many of the current buildings within the site are vacant and in need of repair, e.g. Wise Warren Farm.

There are three main areas of built development at the site as illustrated in the site plan (Map 16: University of Leeds site map):

- Wise Warren Farm the farm comprises an occupied house and a series of outbuildings that are predominantly unused (see map 16).
- Headley Hall Farm the site comprises of a collection of disused farm buildings. It is at this location that a previous housing scheme was approved in February 2009 (see map 16).
- Spen Farm the farm is currently used as a research facility including a pig research unit (see map 16).

The University are committed to maintaining and expanding their research facility at Spen Farm. In the last year, the University committed to a £10 million expansion of the pig research facility. Planning permission was obtained in March 2017 for five agricultural buildings along with ancillary research/ office/ teaching facilities for the agricultural research facility (LPA ref: 16/07798/FU). The proposals demonstrate that the landholding is not a typical agricultural use and the research operation has specific operational requirements.

At Headley Hall Farm, a housing scheme was approved in February 2009 (LPA ref: 08/05954/FU) for the change of use involving demolitions, alterations, extensions, recladding and new pitched roofs to existing farm buildings to form 3 two bed, 4 three bed and 2 four bed dwellings. The planning permission was later extended to December 2014 (LPA ref: 11/04642/EXT) but was never implemented and has since expired. The housing scheme worked within the existing built form to respect the Green Belt setting and provided a mix of dwelling sizes. The proposal demonstrates that the re-use of some vacant buildings on the estate can be considered acceptable subject to appropriate design and layout.

The University are currently in the process of dissolving the University of Leeds Farms Ltd and developing a new estate strategy. The intention is to dissolve the limited company with a view to managing the estate within the Facilities Directorate under a new structure. The research activities will bring some buildings on the three existing farms back into use where possible. However, it is likely that some vacant buildings will need to be converted to other viable uses (eg residential). There is the potential to convert the existing agricultural barns at Wise Warren Farm to dwellings.

The University consider there is potential to develop renewable energy solutions on the estate (eg a solar farm) and these could be linked to the existing expansion of research activity at Spen Farm.

With regard to the above issue of renewable energy, the community survey asked the following question:

Within your Neighbourhood Plan, would you support the development of any renewable energy schemes (i.e. Wind/Water Turbines, Solar Panels, Biomass Energy) within the boundaries of Bramham Parish? 13% (39 respondents) answered, I am against all forms of development associated with renewable energy within Bramham Parish.

49% (145 respondents) answered, yes, providing it is small scale and out of sight.

31% (91 respondents) answered, yes, no problems with any small development including visible small scale turbines, solar panels, etc.

7% (21 respondents) answered, yes, completely supportive of any developments associated with renewable energy.

Map 15: University of Leeds estate boundary

Map 16: University of Leeds site map

UoL1: University of Leeds Estate

The following activities and developments will be supported on the estate as identified in Map 15 University of Leeds estate boundary and Map 16 University of Leeds site map.

- Development associated with the continued use of existing facilities for research activities;
- Within the three main areas of built development (ie Wise Warren Farm, Headley Hall Farm and Spen Farm) the reuse and conversion of existing, vacant buildings for appropriate and viable uses;
- The development of small-scale renewable energy schemes directly associated with and linked to the University's research programmes on the estate.

4.7 Bramham Neighbourhood Plan Policies Maps

Map 17: Bramham Neighbourhood Plan Policies Map A

Map 18 Bramham Neighbourhood Plan Policies Map B - Community facilities

4.7 Bramham Neighbourhood Plan Policies Maps

Map 19: Bramham Neighbourhood Plan Policies Map C - Local Green Spaces

A flavour of Bramham

5. Projects & Aspirations

Supporting the policies of the Plan are a set of aspirations and projects which will primarily be the responsibility of the Parish Council to drive forward.

Funding for community projects may be delivered utilising Community Infrastructure Levy, potentially matched from additional funding from the Parish Council and other external funding sources.

- A1 noise abatement schemes
- Continue to develop the Pavilion to the benefit of the community
- Continue to enhance the Christmas lights display
- Development of foot / cycle / bridle ways within Bramham and surrounding parishes
- Development of car parking provision near the Primary School
- Enhanced / Additional Children's Play Area facilities
- Enhancement of the Wildlife Area around the Beck
- Reinstatement /enhancement of character of Village Square
- Traffic control measures
- To support local village assets, including the village hall and village shop
- Assess traffic management of the whole village, including speeding, irresponsible parking, one way system.
- To improve public transport links in the parish and to seek to maximise the connectivity with neighbouring parishes and communities.
- Nominate features of the built environment for assessment of Leeds City Council as potential Non-Designated Heritage Assets.

A1 noise abatement schemes

- Explore possibilities of funding / development of noise abatement with any developers working in the Parish
- Investigate any schemes that the Parish Council or Leeds City Council could put in place.

Continue to develop the Pavilion to the benefit of the community

- Ensure the pavilion building is well maintained
- Consider additional sports facilities e.g. running track / boules consider extension of the meeting room to enable wider use
- encourage sports and community events

Continue to enhance the Christmas lights display in Bramham

• Provide financial & practical support to the Community Action Group to continue with Christmas lights & festivities

Development of foot / cycle / bridle ways within Bramham and surrounding parishes

- Identify any potential routes
- Explore funding
- Investigate LCC highways responsibility/provision

Development of car parking provision near the Primary School

- Engage with LCC Highways & Children's services re assessment of school expansion
- Engage support of Ward Councillors

Enhanced / Additional Children's Play Area facilities

- Monitor use /demand
- Consider additional play areas
- Maintain a maintenance fund

Enhancement of the Wildlife Area around the Beck

- Provide financial & practical support to Bramham in Bloom group to continue with maintenance of
- Liaise with West Yorkshire Ecology Service for support and guidance

Reinstatement /enhancement of character of Village Square

• Develop & cost a proposal

Traffic control measures / Assess traffic management of the whole village, including speeding, irresponsible parking, one way system.

• Commission an assessment of issues and a proposal for traffic control

To support local village assets, including the village hall and village shop

• Ensure links maintained between the Parish Council & owners / managers of assets

Nominate features of the built environment for assessment of Leeds City Council as potential Non-**Designated Heritage Assets**

The following buildings and features of the built environment are nominated for assessment by Leeds City Council as potential Non-Designated Heritage Assets:

- Milestone on Front Street, outside the Senior Citizens Centre
- · Milestone on east side of West Woods Road
- Cobbles, Town Hill/Square
- · Cobbles and gully, Church Hill
- 2 village painted gateway signs
- 5 village stone gateway signs
- · Bramham battlefield sign

- Three Roman Roads
- Water pump in Square
- Cattle ramp to beck on Front Stree
- The Bramham Moor Battlefield identified on Map 8 is nominated for assessment by Leeds City Council as a potential Non-Designated Heritage Asset.

To improve public transport links in the parish and to seek to maximise the connectivity with neighbouring parishes and communities.

- To ensure an adequate and safe network of access for pedestrians, cyclists, motorists and horse riders throughout the parish and to the neighbouring villages and towns.
- Public transport links in Bramham are limited to two bus services – 770/1 Harrogate to Leeds via Bramham, (now known as 70/71) and 174 (Wakefield to Wetherby via Bramham). There are several byways, bridleways and footpaths. Part of National Route 67 of the National Cycle Network includes an open section on an old railway path between Wetherby and Spofforth (Harland Way). The community benefits greatly from the existing transport but have clearly expressed a desire to improve transport and transport links within the parish.
- The responses to the consultation question "how important are public transport links to your household (both now and in the future)?" were summarised as follows:
- 52% (154 respondents) considered public transport links to be essential
- 33% (97 respondents) considered public transport links to be quite necessary
- 16% (47 respondents) considered public transport links to be not necessary
- There are two buses that provide a public transport service in Bramham.
- 770/1 (Leeds to Harrogate), (now known as 70/71), is used by 239 people
- 174 (Wakefield to Wetherby) is used by 85 people
- There is a need within the community to improve transport links between Bramham and York and Bramham and Tadcaster. This was supported by the community survey where 74% (217 respondents) wanted a direct bus service to Tadcaster and York.

APPENDIX 1 – Local Green Space Assessment

Tenter Hill Allotments (off Meadow Lane)	Managed Allotments – tended and maintained by Bramham parishioners.	On fringes of village but within Parish boundaries	Allotments, typical of rural village life, tranquil space, adding recreational value to its users	2 ha	Parish Council
Folly Allotments (off Aberford Road)	Managed Allotments – tended and maintained by Bramham parishioners.	Within village boundaries	Allotments, typical of rural village life, tranquil space, adding recreational value to its users	0.4 ha	Bramham Park
Bramham Playing Field	Sports field – 2 football pitches, large open green space, pavilion, adjoining children's play area, surrounded by mature native trees	Within heart of village	Significant recreational facility for use by parishioners, nothing else exists like it in the village. Regularly used by sports societies throughout the year. Host site of many annual and ad-hoc events including village gala. Mainly surrounded by mature native trees.	4 ha	Parish Council
Churchyard, All Saints' Church	Historically important churchyard	Within heart of village	Historically important, graves dating back centuries; includes graves of soldiers from historic battles/skirmishes. Oval Saxon churchyard, one of only a few in the country. Site of natural beauty & tranquillity. Rich in wildlife.	1.8 ha	Benefice of Bramham, Diocese of York
Green space joining Lyndon Road/Lyn- don Close/Lyndon Square	Green space and walkthrough within the Lyndon's estate	Within heart of village	Open green space containing benches, trees, and walkthrough from Lyndon Square to Lyndon Rd. Provides essential green space within the estate, frequently used as a playing space by local children (as witnessed by rope swing). Restful spot within estate/village.	0.3 ha	LCC
2 green spaces either side of Croft Drive/Lyndon Road	2 semi large green spaces. Contains beds recently introduced by 'Bramham in Bloom' Committee.	Green space upon entering village (From Clifford)	Open green space containing flower beds & rockery recently introduced by 'Bramham in Bloom' Committee.	0.2 ha	LCC

Entrance to Bram- ham – Paradise Way/Bowcliffe Road	Green spaces at entrance to village containing unusual 'Welcome to Bram- ham' sign	Entrance to village	Historic space and gate- way in to village, managed beds, benches, mature trees. Signage characteris- tic of village. Restful spot for walkers/runners.	0.1 ha	LCC
Entrance to Bram- ham – Paradise Way/Wetherby Road	Green spaces at entrance to village containing unusual 'Welcome to Bram- ham' sign	Entrance to village	Historic space and gate- way in to village, managed beds, benches, mature trees. Signage characteris- tic of village. Restful spot for walkers/runners.	0.1 ha	LCC
Green space end of Milnthorpe Way	Green space and walkthrough at end of Milnthorpe Way	Within village	Enclosed green space and walkthrough at end of Mil- nthorpe Way. Walkthrough links footpath running alongside Paradise Way. Mature trees. Play space for local children.	0.2 ha	LCC
Jubilee Garden – (corner of Wetherby Road/Lyndon Road)	Formal public garden with benches and beds managed by local 'Bramham Com- munity Action Group'	Within heart of village	Restful spot, referenced repeatedly in 'Village in Bloom' awards process. Tended by Parishioners.	0.01 ha	LCC
Entrance to Bram- ham – Paradise Way/Aberford Road	Green space at entrance to village along Paradise Way (nr traffic lights/ bench).	Entrance to village	Open green space at entrance to village. Contains bench frequently utilised by runners and walkers.	0.1 ha	LCC
Wildlife area behind Senior Citizens' Centre	Green space open to the public in the cen- tre of the village	In the heart of the village	Rich in wildlife and Pri- ority Habitat Deciduous Woodland identified in LCC Local Habitat Network	1.5ha	Bramham Park, rented by Bram- ham Parish Council

Note NPPF describes Local Green Space as follows:

The Local Green Space designation will not be appropriate for most green areas or open space. The designation should only be used:

- where the green space is in reasonably close proximity to the community it serves;
- where the green area is demonstrably special to a local community and holds a particular local significance, for example because of its beauty, historic significance, recreational value (including as a playing field), tranquility or richness of its wildlife; and
- where the green area concerned is local in character and is not an extensive tract of land.

APPENDIX 2 – Local Green Spaces maps

The following plans provide detailed boundary maps for the Designated Local Green Spaces and Nature Areas identified in Policy NE2.

Tenter Hill Allotments

Folly Allotments

Bramham Playing Field

Churchyard All Saints' Church

Green space joining Lyndon Road/Lyndon Close/Lyndon Square

Two green space Bramham in Bloom sites and Nature Areas (as in NE2) either side of Croft Drive/Lyndon Road

Entrance to Bramham – Paradise Way/Bowcliffe Road Bramham in Bloom sites and Nature Areas (as in NE2)

Entrance to Bramham – Paradise Way/Wetherby Road Bramham in Bloom sites and Nature Areas (as in NE2)

Green space at end of Milnthorpe Way

Jubilee Garden

Entrance to Bramham – Paradise Way/Aberford Road

Wildlife Area