

TERM TWO BALLOT

LEVY PAYER CONSULTATION JUNE-SEPTEMBER 2022

linenquarter.org ♥ ● ◎ @linenquarter

ABOUT US

The Linen Quarter Business Improvement District (LQ BID) is a not-for-profit private company that operates under statute to manage a defined area and deliver improvements. Every organisation in the district pays an annual levy, calculated on the size of the commercial property they occupy. These contributions are ring fenced to a shared fund, which is used to deliver enhanced services and projects that benefit everyone who works in, lives in, or visits the area.

CLEAN & SAFE

LQ BID fund an enhanced PSNI service for the district with a full-time police constable to liaise with businesses and resolve problems. We also manage a Clean Team that works three days per week to power wash streets and remove litter & graffiti from private land. Other funded projects include additional CCTV, cyber security training, distribution of personal safety alarms and lighting audits.

REGENERATION & INVESTMENT

From 2020-2022 LQ BID led a £500k revitalisation programme for the District, in partnership with the Council & NI Executive. Our flagship project was FLAXX, a 43m hospitality & events hub. We also delivered three parklets, tree wrap lighting, building vinyls, murals, and enhanced planting. The BID has also published an integrated vision for the area and acts as a liaison point for all developers, investors and occupiers.

PROMOTED & VIBRANT

Projects under this theme aim to rebrand the district as a high-quality visitor destination. The BID focuses on creating new events as well as expanding existing city festivals into the district. Current marketing initiatives include the City Centre Gift Card, Restaurant Week, and the Golden Mile Walking Trail. Our Summer Street Ambassadors help to promote local events and hospitality offerings.

HEALTHY & SUSTAINABLE

Our long-term aim is to transform the Linen Quarter into Northern Ireland's most sustainable urban area with projects including green energy, recycling, and climate awareness training. LQ BID supports sustainable & active travel, including policy inputs and public surveys, and funds employer cycling accreditation. The BID also organises an annual health week, with health checks, seminars, fitness sessions and events.

THANK YOU FOR PARTICIPATING IN THE CONSULTATION FOR THE PROPOSED LINEN QUARTER & GASWORKS BUSINESS IMPROVEMENT DISTRICT.

The BID started work in February 2018 and in the last four years has successfully delivered over 30 projects – pioneering the renewal of the Linen Quarter and creating a safer, cleaner and more vibrant district.

We now aim to extend our services to the Gasworks and Shaftesbury Square. Over the summer we are creating a new five-year business plan to help improve and enhance this wider area, and we want you to be part of it! Please take a moment to consider the Term Two projects highlighted in this booklet and then send me your views at chris@linenquarter.org

The business plan will be finalised in October, and we'll be asking eligible members to vote 'YES' for a new five-year BID in January 2023.

CMCont

Chris McCracken Managing Director, Linen Quarter BID

CLEAN & SAFE

TOTAL SPEND OVER 5 YEARS = $\pounds1$ million

The BID will maximise the effectiveness of existing services by identifying safe and clean issues across the district and requesting appropriate resource from statutory providers to resolve problems. This includes representing the area at a City Centre Stakeholder Group and Policing Sub-Group.

LQ BID will also provide additional resource for cleansing and policing that will enhance existing services. Potential projects include:

- A weekly street audit by LQ BID staff to identify safe and clean issues.
- A dedicated LQ police officer to provide

additional patrol hours and longer-term problem solving.

- A crime prevention budget to include free business training & resources, alongside street-based interventions such as improved lighting and CCTV.
- A three day a week Clean Team, focusing on value added services such as power washing, graffiti removal & litter picking on private property.
- Additional planting across the District, including parklets and summer flower boxes.
- Enhanced pest control services.

REGENERATION & INVESTMENT

ESTIMATED SPEND OVER 5 YEARS = \pounds1.2 MILLION

INCLUDING GRANT FUNDING

The Linen Quarter & Gasworks are set to benefit from a £1 billion investment pipeline over the next 10 years. This includes Belfast Grand Central Station, Weavers Cross, BBC Refurbishment, North-South Glider, Gasworks Bridge, Cycling Infrastructure, Streets Ahead V, and new office, residential and leisure.

LQ BID interact with all these developments and work in partnership with the City Council, Executive Departments, and SW Quarter Group, to re-imagine the public realm into which these projects will land. This includes transport studies, concept designs, and a cross cutting regeneration vision. We also lead the delivery of numerous local projects including hospitality hubs, social spaces, parklets, planting, murals, lighting and public art.

A visual of Term One projects already delivered, and Term Two projects that we aspire to deliver, are highlighted in the next two pages. These projects include £600k of grant funding applications submitted by LQ BID, which are likely to be lost without a successful YES vote.

REGENERATION PR

FLAXX Social Space, Brunswick St

LINEN QUARTER

Streetscape improvement

- 1 Scottish Mutual building vinyls
- 2 Brunswick Street interactive lighting
- 3 Blackstaff Square tree wrap lighting /bollard painting
- 4 Linenhall Street mural

Re-imagining Public Realm

- 5 Linenhall Street Parklet
- 6 Bedford Street Parklet
- 7 Linenhall Street boardwalk
- 8 FLAXX social space

Planting scheme

- 9 Linenhall Street West planters
- 10 Thomas Thompson pocket park
- 11 Lincoln Building pocket park
- 12 Flax Field planters

WELLWOOD STREET

9

AMELIA STREE

OGRAMME

ASPIRATIONS FOR TERM TWO

PROMOTED & VIBRANT

TOTAL SPEND OVER 5 YEARS = \pounds 900 K

Over the last 4 years the BID has rebranded the Linen Quarter, transforming it from an unknown and poorly defined area to a distinct part of the City Centre. This process is not complete and we need to keep telling the story of the Linen Quarter, including integration with the Gasworks, to establish the District as a desirable destination. We will also provide effective communications for our members, promoting local services and highlighting relevant opportunities.

Potential projects include:

- A weekly district newsletter, regular social media, and an up-to-date website.
- A vibrant calendar of activities including leveraging existing festivals into the district

and providing bespoke animation. This includes animation of new outdoor public spaces across the district and member-only networking events.

- Manage a summer street ambassador programme to engage with visitors, promote hospitality, and connect with offices to highlight opportunities and events.
- Provide area specific marketing, including "Linen Live", Golden Mile Walking Trail, and local tasting tours.
- Work across all three BIDs to promote Belfast City Centre through the gift card, restaurant week, purple flag, and other joint marketing initiatives.

HEALTHY & SUSTAINABLE

W TOTAL SPEND OVER 5 YEARS = $\pounds400 \text{ K}$

The Linen Quarter aspires to be a healthy and sustainable district, drawing on international best practice from WHO and UN SDG criteria. These are developing initiatives but as the workstreams progress we will seek to supplement activities with external grant funding. Potential projects could include:

- An annual health week, with a range of member only activities.
- Continued roll out of existing projects such as green energy, sustainable waste management, climate awareness training, and sustainable tourism.
- Properly constituted air quality monitoring, combined with an area-based health assessment. Datasets will be used to make

the business case for additional health related investments.

- Advocacy for "Superblocks" low traffic neighbourhoods, along with investment for active and sustainable transport.
- Provision of cycling support for employers and employees, including subsidised workplace accreditation and free cycle training and maintenance for staff.
- Development and delivery of the RE{act}
 Festival for a sustainable Belfast every two years.
- Support and co-ordination for ESG projects relating to social regeneration and community outreach. This includes district accreditation from the Living Wage Foundation.

FINANCE & Administration

TOTAL SPEND OVER 5 YEARS = \pounds 500 K

The BID has a number of organizational costs including Board and Company administration, workforce costs such as accommodation and IT, and costs relating to levy collection and other financial matters. LQ BID have pledged that these costs will not exceed 15% of our total budget, and this commitment was successfully maintained during our term one programme.

HAVE YOUR SAY

WE ARE CREATING A NEW FIVE-YEAR BUSINESS PLAN TO HELP IMPROVE AND ENHANCE OUR BID AREA, AND WE WANT You to be part of it!

Please take a moment to consider this booklet and then send me your views. Thank you.

chris@linenquarter.org

Chris McCracken Managing Director

LINEN QUARTER LANDMARKS

- **1 GRAND OPERA HOUSE**
- 2 CROWN LIQUOR SALOON
- **3 BELFAST GRAND CENTRAL STATION**
- 4 BLACKSTAFF SQUARE
- 5 FLAXX @ LINEN QUARTER
- **6** GRAND CENTRAL HOTEL
- 7 ULSTER HALL / CAREY GALLERY
- 8 LINENHALL STREET PARKLET
- 9 ADELAIDE ST PUBLIC REALM

- **10 ST MALACHY'S CHURCH**
- **11 LQ PARKLET AND PLANTING**
- **12 BBC BROADCASTING HOUSE**
- **13 PARKLET AT PUGS**
- **14** THOMAS THOMPSON FOUNTAIN
- 15 ORMEAU BATHS
- **16 TRADEMARKET BELFAST**
- 17 OLD GASWORKS OFFICE

A <u>Yes</u> vote in January 2023 Will:

Provide a cohesive voice for the Linen Quarter & Gasworks that will represent the area and help support £1 billion of future capital investment.

Fund a vibrant series of events and promotional activities, including member only networking events.

Maintain a dedicated PSNI officer and enhanced Clean Team. Manage £4m of direct spend in the next 5 years, with around 30 projects delivered by LQ BID.

Invest £1.2m in new public realm projects which will increasingly brand and animate the district.

Support wider City Centre initiatives such as the Gift Card and Restaurant Week. Deliver bespoke services for members incl. green energy contracts, waste management, cycling accreditation and business training.

Accelerate the roll out of a healthy and sustainable district.

Linen Quarter BID 411 Scottish Provident Building Donegall Square West Belfast BT1 6JH

linenquarter.org