CC | Newlands | 1092 | Brockholes approval release | 19.3.09 | FINAL

[19.3.09]

PRESS RELEASE CODE: 12260

£8million investment to create Northwest wildlife visitor attraction

£8million of regeneration funding has been announced by the Northwest Regional Development Agency (NWDA), to create a major new natural visitor attraction on a former gravel extraction site near Preston, Lancashire.

Funding for the Brockholes Wetland and Woodland Reserve project has been granted under ‘Newlands’– a £59million, NWDA and Forestry Commission programme to transform brownfield land into durable community woodland, which act as catalysts for economic, social and environmental gain.

The Newlands partners will now work with Lancashire Wildlife Trust (the site owners) to transform the 106ha site into a premier wetland and woodland nature reserve, which is expected to attract hundreds of thousands of people from across England’s Northwest and inject an economic boost to the local area and the region as a whole.

As well as building on the site’s existing natural assets to create a wealth of habitats (including lakes, reed beds, flower-rich grassland and a connection to 66ha of adjacent semi-natural ancient woodland), work on Brockholes will also include the creation of a major new visitor centre. The design of this cluster of buildings is based on an ancient marshland village, and the buildings will float on one of the site’s lakes, allowing visitors to feel as close to the water environment as possible.

Designed by Adam Khan Architects, the sustainably-built visitor centre (which is known as ‘A Floating World’) will include a shop and restaurant (specializing in local produce) education and exhibition areas and event space. The site is expected will generate sufficient income to be sustainable from day one of opening, securing the long-term future of the whole reserve.

Work will start on site in Spring 2009, and the construction of A Floating World will commence in late 2009. The completed reserve and visitor centre is expected to be open for visitors by 2011.

Investment has been made into Brockholes because of the project’s potential to stimulate the economies of Preston and Lancashire. It will create several dozen new local jobs, encourage many new visitors to the area and dramatically improve an area of land currently classified as brownfield, but which is on a high profile gateway to the region – immediately adjacent to junction 31 of the M6 motorway. Brockholes will establish a highly visible strategic asset using the sub-region’s natural economy as a unique selling point.
The development of the site will also provide a high quality environment for the local community which is within the top 10% of the UK’s National Index of Multiple Deprivation as well as an ERDF Objective 2 area.

Brockholes will be also one of the key attractions in the new Ribble Coast and Wetlands Regional Park, which stretches down the tidal reaches of the River Ribble to the Fylde coast.

Steven Broomhead, Chief Executive at the NWDA said:

“The Brockholes development will not only provide an important and distinctive visitor attraction for the region, but will also influence future investment for the area with economic and social impacts felt at both a local and regional level.

“The NWDA recognises that Brockholes is a key site for the region and is pleased to support the development. With an increase in visitor and tourism facilities on site and the provision of well managed green space for local people it will enhance the positive perception of England’s Northwest as a whole.”

Keith Jones, Regional Director of the Forestry Commission said:

“The Forestry Commission and NWDA are now looking forward to working with Lancashire Wildlife Trust to transform Brockholes. Together we will create a high quality wetland and woodland environment, which will enhance the local economy with jobs and investment, offer a high quality visitor experience and also provide a much needed green space for local communities and nature. As well as becoming an important natural environment attraction in its own right, Brockholes will also make a significant contribution to the natural economy of the Northwest region.”
Ends

For further information, please contact Faith Ashworth, Creative Concern, 0161 236 0600 / faith@creativeconcern.com
Images of the site, visualizations of the completed site, visuals and plans for ‘A Floating World’ visitor centre and further details on the vision and plans for Brockholes Wetland and Woodland Nature Reserve are all available.

Interviews are also available on request.

Notes to Editors:

In late 2006, £800,000 of Newlands funding helped Lancashire Wildlife Trust to purchase the Brockholes Wetland and Woodland Reserve project site from it’s original private sector owners, Hanson PLC. The £8million of NWDA investment announced in February 2009 is in addition to this initial investment.

The Brockholes project site

Brockholes Wetland and Woodland Reserve lies adjacent to the M6 motorway on the east side of Junction 31 at Samlesbury near Preston. The site is bounded by the M6 motorway to the west, the River Ribble to the south and east and Boilton Wood to the north. The former gravel extraction site, which is 106ha in size, forms the core Newlands investment area. An adjacent 66ha area of ancient semi-natural woodlands is being ‘twinned’ with the core project area. The whole site is strategically located in Central Lancashire close to the City of Preston, and at the heart of the Ribble Valley. Brockholes is also adjacent to an ethnically diverse residential area in the top 10 percentile of the National Index of Multiple Deprivation. Brockholes boasts impressive biodiversity and is already one of the finest sites for bird watching in the Northwest of England. Newlands development on Brockholes will create a gateway to Lancashire and the Northwest region, create a valuable tourism and recreation destination which is easily accessible by millions of people, establish a highly visible strategic asset using the sub-region’s natural economy as a unique selling point and enhance a location in the top 10% of the UK’s National Index of Multiple Deprivation and within an ERDF Objective 2 area.

A Floating World

RIBA, working with the Brockholes project partners (Lancashire Wildlife Trust, The NWDA and the Forestry Commission) ran a design competition throughout 2007, to find a winning design for the visitor facilities on site.

The competition was open and judged anonymously in the first stage with five teams then selected to give a presentation to the judging panel led by design expert Wayne Hemingway in November 2007. The Adam Khan Architect design for the visitor facility, known as ‘A Floating World’ was announced as the winning entry in February 2008.

Please ensure that the RIBA is credited when mentioning the above competition. The RIBA Competitions Office organises bespoke architectural competitions that encourage excellence in design, offer value for money, and are run smoothly from inception through to the appointment of a winning design or architect/team. The Competitions Office has vast experience of managing competitions for a diverse range of clients, project types and budgets. The competition process has produced landmark buildings/structures such as BALTIC and The Sage Gateshead, the Millennium Bridge etc. For further details please visit www.architecture.com/competitions

Newlands
Newlands stands for New Economic Woodlands. Launched in the summer of 2003, Newlands is a unique £59 million scheme that is reclaiming large areas of derelict, underused and neglected (DUN) land across England’s Northwest, transforming them into thriving, durable, community woodlands. It is the 21st Century face of land regeneration: carefully planned; intelligence-led; delivering widespread public benefits; enhancing the environment; and delivered through partnerships, most crucially that between the Northwest Regional Development Agency and the Forestry Commission. Commitment of funding for the 20-year scheme has been secured from the partnership that is supporting Newlands.

Phase one of Newlands saw the Northwest Regional Development Agency (NWDA) approve an investment of £23 million to deliver Newlands across the Mersey Belt area. A second phase of the Newlands scheme, delivering an additional £36 million of investment, was announced by the NWDA (June 2007), making the combined £59 million scheme Britain's largest ever environmental programme.

Using aerial photography, the National Land Use Database and/or Unitary Development Plans, the DUN Survey, which formed the basis for the selection of Newlands sites found an astonishing 3,800 DUN sites of more than one hectare across the Northwest and of this amount, 1,600 were highlighted as brownfield sites.

The Public Benefit Recording System (PBRS) uses a range of social, economic and environmental factors from proximity to a transport corridor or Sites of Special Scientific Interest (SSSIs) to a sites location to schools. It has won widespread approval across wider government and has already been used to tackle a number of other regeneration or development challenges.

Lancashire Wildlife Trust

The Wildlife Trust for Lancashire, Manchester and North Merseyside is registered as Lancashire Wildlife Trust (LWT), as a Registered Charity number 229325 and a Company limited by guarantee number 731548. LWT is dedicated to the protection and promotion of the wildlife in Lancashire, seven boroughs of Greater Manchester and four of Merseyside, all lying North of the River Mersey. The Wildlife Trust for Lancashire, Manchester and North Merseyside,
The Barn, Berkeley Drive, Bamber Bridge, Preston, PR5 6BY.
Tel: 01772 324129 Fax: 01772 628849 www.lancswt.org.uk

