
Demonstration Projects

SHIPLEY & CANAL ROAD CORRIDOR
The Shipley & Canal Road Corridor is a priority regeneration area in the Bradford District and has been identified as one of four Urban Eco Settlement locations within the Leeds City Region. The Corridor links to each of the council’s priority urban regeneration areas, and as such has the potential to make a significant contribution to the regeneration of the District. In addition the Corridor has been identified as a key area for enhancing green infrastructure in the Leeds City Region Green Infrastructure Strategy.

The council is preparing an Area Action Plan (AAP) to guide the transformation of the Shipley and Canal Road Corridor area up to 2030. The AAP will identify the location of new development and help make decisions on planning applications. It will also influence decisions about transport, infrastructure, community facilities and economic development.

A key part of the Vision for the AAP is to create a local example of a sustainable community that provides a range of housing and local employment opportunities for residents connected by a linear park including a revitalised Bradford Beck and Canal Road Greenway running from Bradford city centre to Shipley. This multi functional green corridor will help enhance biodiversity and ecological networks, manage flood risk and provide a safe and attractive pedestrian and cycle route and high quality setting for sport, recreation and open space along the Corridor.
The AAP has been supported by an Ecological Assessment and Green Infrastructure Study. These studies have identified that future growth in the Corridor provides a significant opportunity to enhance green infrastructure and habitat networks along the Corridor. The Corridor also has areas with high levels of flood risk, contaminated land and air quality issues. An holistic and co-ordinated approach to blue/green infrastructure (BGI) planning and delivery along the Corridor offers an opportunity to help address these key issues and ensure future development is sustainable and help mitigates the impacts of climate change.

The Bradford Beck runs through the heart of the Corridor from Bradford City Centre to the Leeds and Liverpool Canal in the north. The Bradford Beck is classified as ‘poor ecological quality’ under the Water Framework Directive. An important element of the BGI strategy for the Corridor is improving the environmental quality of the Bradford Beck, so that it can provide an enhanced habitat and recreational asset for people and wildlife along the Corridor.

Alongside the Beck the council Canal Road Greenway route which will form part of the National Cycle Network and provide a high quality pedestrian and cycle route between Shipley and Bradford City Centre. This route will link the Corridor to key national cycle routes including to Leeds Airedale Greenway and City Connect cycle superhighway and help integrate and connect communities along the Corridor. The Canal Road Greenway also forms a key element of the Green Infrastructure Framework and linear park as it links to important green spaces along the Corridor.

Key objectives for the AAP relate to green/blue infrastructure, climate change, flood risk and heath. These include:

· protect and enhance biodiversity and green infrastructure by strengthening ecological networks and establishing a multi-functional linear park; consisting of a chain of interconnected green spaces and natural environments linked to an improved Bradford Beck and the Canal Road Greenway.
· Reduce the impact of climate change through mitigation and adaptation by managing the risk of flooding along the Corridor, including from the Bradford Beck, and using opportunities provided by new development to enhance green infrastructure and deliver low carbon developments which maximise renewable energy generation, water and energy efficiency and sustainable urban drainage.
· Maintain and improve Canal Road as a key strategic transport route and maximise sustainable transport options by developing critical road and public transport infrastructure including improvements to Canal Road and Shipley and Frizinghall stations, developing public transport opportunities and creating safe and attractive cycle and pedestrian routes linked to the linear park and Canal Road Greenway, connecting Shipley and Bradford.
· Enhance resident’s health and education outcomes through supporting development which encourages healthy lifestyles, promotes integration and improves access to good quality homes, jobs, schools, green space, sport and recreation facilities, and by reducing pollution and managing air quality along the Corridor, particularly in identified Air Quality Management Areas.
The Delivery of the Linear Park along the Corridor is a key element of achieving the vision for delivering an exemplar Urban Eco Settlement in the Bradford District, however further work is required in order to deliver the AAP vision of delivering this multi functional green corridor. This includes developing the concept of the Linear Park to provide a more detailed understanding of what the linear park will be, how it will function, identifying key opportunities and setting out how the Linear Park can be delivered. Also further work is required in order to engage local communities in developing the vision for this area.
What is the overall narrative of the project?
The Shipley & Canal Road Corridor is the councils regeneration priority area for housing and economic growth. The Bradford District has one of the fastest growing populations outside of London and the Council has plans for approximately 42,000 homes over the next 15 years. The Council has established a joint venture partnership with Arnold Lavers and Urbo to create the Canal Road Urban Village Ltd to deliver approximately 1,000 new homes as part of New Bolton Wood scheme. The Council is also preparing the Shipley & Canal Road Corridor AAP set the vision and spatial strategy in support of the regeneration of Shipley town centre and the ambitions to create New Bolton Woods by the joint venture company Canal Road Urban Village Ltd. The principle of the corridor as a housing and economic growth area has been established in the emerging Local Plan - Core Strategy .
GI study and Ecology study been done.

In what stage is the project in? What is the timeframe for design and implementation?
The regenerations schemes for the Shipley & Canal Road corridor are at planning stage.

What are the main challenges in terms of Blue Green Infrastructure and Social Innovation?
Balancing the needs of regeneration and creation of jobs and homes alongside the need to manage flood risk and drainage, create new habitats, improve the water quality of the Bradford in order to deliver a connected green infrastructure across the AAP area to create a sustainable.

What is the relevance of this project regarding regional and national policies?
In accordance with the Planning & Compulsory Purchase Act 2004, the Council has commenced work on the Local Plan Core Strategy which will provide the spatial vision and objectives for the district over the next 20 years and include policies to inform development proposals and the other Development Plan Documents such as the Shipley & Canal Road Corridor. The project is in conformity with the National Planning Policy Framework (2012) and the presumption in favour of sustainable development. The Council vision is to create sustainable communities with homes and jobs in the heart of the city between Bradford city centre and Shipley & Canal Road corridor.

What is the overall budget of the projects?
The delivery of homes and jobs over the next 15 years will require multi million pound investments in infrastructure, including GI.

The West Yorkshire Transport fund has allocated approx £50m for the transport scheme. Feasibility study and development work to commence in next 12 month.
Stations Masterplan: Forster Square station on Canal Road has £17m set aside for station improvements- delivery in next 5 years.
HARROGATE RD/NEW LINE JUNCTION
Area Context

The A658 splits communities living between Fagley / Ravenscliffe / Greengates and Eccleshill / Thorpe Edge to the North –East and the affluent Apperley Bridge to the south. Although the primary road provides good commuting links it currently creates a significant physical and psychological barrier between the communities, Resulting in only a small number of inter-actions between the communities on the north side of the road and those to the south. The junction is designed principally for the car and as a result is dominated by large areas of black top carriageway and other highway paraphernalia. Vehicles on the road dominate the environment and the wide width of the road (towards Bradford) restricts pedestrian movement from one side to the other. The resulting public realm along much of the corridor is poor as the road is not designed to foster good connections between the communities.

This area has some of the worst crime figures in the Bradford District. Despite recent reductions in anti-social behaviour the community still feels that this is a problem. Burglary is above the district average.
Obesity rates are a concern. More children and young people need to engage with youth provision and sport activities. Key issues around young people are:

· Young people/children disengaged with school

· Low educational attainment

· engaging more children and young people with diversionary activities

HARROGATE RD/NEW LINE JUNCTION

The proposed Harrogate Road/New line Junction improvements aim to increase the capacity of the major junction between the A658 Harrogate Road and A657 New Line in north east Bradford. The junction lies on a key route between Leeds and Shipley, as well as between Bradford at Green Gates and Leeds Bradford airport. Improving the junction will reduce congestion in the immediate area and support aspirations for increased economic growth across West Yorkshire by improving connectivity. All approaches to the junction would be improved and this would relieve the heavy congestion which currently affects the junction at peak hours.

The proposals also seek to provide improved provision for pedestrians, cyclists, public transport users and local car drivers as well as improving the provision for through traffic. Furthermore, through tree planting and enhanced landscaping the quality of the place can be improved in a way that raises the spirits of the people who use it - resulting in a much busier and more attractive street environment. River Aire and Leeds Bradford Canal are less than 400m away and there are two local water courses very close to the junction.

The key scheme objectives are:-
· Reduced congestion on all approaches through the junction leading anticipated reductions in vehicle delays in the peak periods
· Increased safety provision for cyclists and pedestrians through provision of dedicated pedestrian crossing facilities on all arms of the junction and cycle lanes and advanced stop lines.
· Improved air quality for local residents
· Support for the creation of new housing developments in the area through releasing transport constraints.
· Improving access to Leeds Bradford Airport and the new rail station at Apperley Bridge with its interchange capabilities encouraging modal shift.
· Improved Added Value in line with the Blue/Green Infrastructure Task Group recommendations where appropriate. Protect and enhance biodiversity and blue green infrastructure by strengthening ecological networks and establishing a multi-functional spaces; consisting of a chain of interconnected green spaces and natural environments linked to the Beck, Canal and River Aire.
The project supports the West Yorkshire Local Transport Plan 3 (LTP3) objectives i.e:-
· Economy – improving connectivity to support economic activity and growth in West Yorkshire

· Low Carbon – to make sustainable progress towards a low carbon sustainable transport system for West Yorkshire

· Quality of Life – to enhance the quality of life of people living, working in and visiting West Yorkshire.

New Line /Harrogate Road is at Design stage and the road improvements are scheduled to Start by begining of 2017 and completed by 2018.

Harrogate Road/New Line Junction- Allocated £7m (£5m from Transport Fund and £2m from developers)

Table 1. Summary of Shipley and Canal Road Corridor Demonstration Project

	
	Specific Actions

	CoB Department / Section and other stakeholder organisations
	Linear Park enabling Redevelopment Infrastructure to align with Green Infrastructure
	Bradford Beck Naturalisation Pilot
	Sustainable Drainage / Bradford Beck Connectivity
	Reduce & Manage Climate Change Impacts
	Improve Ecology

	Asset Management
	Allotments
	
	
	
	

	Country Side & Rights of Way Service
	
	Bradford Beck Ecology Study
	
	
	Ecology improvement linked to WFD

	Development Plans Team
	Site Allocations
	
	Site Development Brief
	Master Planning
	

	Drainage Section
	Flood Management
	Risk Modelling and Design
	Drainage Innovation
	Impact mitigation design
	Develop Water Quality Protocol for Development

	Environment& Climate Change Section
	
	
	
	Adaptation for Health Impacts /service delivery re-design/Carbon emissions Reduction/
	

	Environmental Protection
	Contaminated Land
	
	
	
	

	Highway Design
	Highway infrastructure
	
	
	
	

	Highway Structures / Highway
	
	Poplar Rd to Gragg Rd Strategy
	
	
	

	Landscape Design & Conservation
	Linear Park Design
	Linear Park Design Blue/Green Connectivity
	Suds Implementation
	Impact mitigation design
	Green infrastructure Implementation

	Leisure Sevices
	Playing Fields
	
	
	
	

	Neighbourhood Services
	Community Liaison
	
	
	
	

	Regeneration & Economy
	Stratigic Overview / Develop new multi-disciplinary skills
	
	
	
	

	Transport Planning
	Transport connectivity, Cycleways, low carbon vehicle infrastructure
	
	
	Sustainable Transport
	

	Aire Rivers Trust
	
	
	
	
	

	Friends of Bradford Beck
	
	
	
	
	

Table 2. Summary of Harrogate Road / New Line Junction Demonstration Project

	
	Specific Actions

	CoB Department / Section and other stakeholder organisations
	New Line Junction Improvement
	SuDS Potential
	Green Infrastructure & New Development

	Country Side & Rights of Way Service
	Ecological Impact Study
	
	

	Drainage Section
	Flood Risk Assessment
	SuDS Evaluation
	

	Highway Design
	Junction Improvement
	
	

	Landscape Design & Conservation
	Urban Greenway
	Improve Green Infrastructure
	Site evaluation

	Leisure Sevices
	Public and Community Liaison
	
	

	Transport Planning
	Transport connectivity, Cycleways
	
	

BCC as main UK partner will have a budget of €600,000 (£450,000).

