BELFAST LINEN QUABTER

THEMES, BIG IDEAS & INTERVENTIONS

FOREWORD -Paul Johnston, Chair Linen Quarter BID

The Linen Quarter is on the cusp of a great renaissance. Since 2015 over £200m of investment has flowed into the District, with significant developments in hotels and offices. Around £0.5 billion is anticipated in the next 5 years, with £200m invested in a new transport hub; £100m on public realm / infrastructure (including South Glider route, proposed Gasworks bridge, Streets Ahead V and Saltwater Square); £77m on the BBC refurbishment, and further investment in offices and student accommodation. Over the next 10 years a whole new area of Belfast will develop as part of Weaver's Cross.

So why the need for this vision?

First, we want to provide a coherent context that will help integrate and add value to anticipated investment. Many developments will work within specific red lines or along functional issues. Our role is to identify wider themes and complementary activities, and by doing so help shape projects and enhance potential opportunities.

Second, we want to start a conversation with local stakeholders about the future direction of the Linen Quarter. We want to provide suggestions for debate, channel the views of our levy payers, and articulate a coherent voice for our District.

Third, we want to maintain a strong pipeline of projects - promoting a vision for the area will sustain healthy levels of interest from developers, occupiers and investors alike. Overall we have identified six bold themes for the district:

- The creation of a new cultural hub around the BBC;
- The development of the Ormeau Urban Greenway;
- A tech led regeneration for Shaftesbury Square;
- Improved accessibility;
- New residential & community opportunities and;
- A re-imagined tourism offer.

As far as possible we have worked within the grain of existing regeneration. Many of the projects identified within these pages have already been agreed, and one of the functions of the document is to help visualise the collective impact. However, we are also posing constructive challenges to both public and private investors. For example the BBC is investing in a new public plaza so what should the adjoining public realm look like? How can we enable key priorities such as green infrastructure or stronger community connections? How can we attract further private investment and where should this be landed? In what ways can the Linen Quarter help tell the Belfast Story and support the wider tourism industry?

We would like to sincerely thank the many stakeholders who have contributed to this vision. We hope it will make an important contribution to the debate and further galvanise the regeneration of this historic district.

THE FUTURE OF MODERN CITIES Andy Roberts, Director, Planit-IE

"We often judge cities by great public buildings. But we admire great cities because people live there in a beautiful way."

DANIEL LIBESKIND

The Belfast Agenda sets out the City's bold vision for 2035, which is a city re-imagined and resurgent. The vision presented within this document builds on these established aspirations to allow Belfast to become a truly resilient city that competes on the international stage for business, investment and tourism; attracting, nurturing and retaining the most bright, creative and talented minds to work, live and play.

In order to deliver on this aspiration bold decisions and interventions are required. Belfast must become a City that promotes life within its squares, spaces, streets and buildings. It's urban environments will have to prioritise walking, cycling and public transport above that of the car, becoming a healthy, green and liveable place for all, including families and children. But all of this must be authentic and driven by Belfast's unique qualities, characteristics and sense of place.

The continuing investment and growth of the Linen Quarter, and its transport infrastructure, necessitates a fresh perspective on its relationship to the City and its vision. This can only be achieved by looking outwards beyond its edges in order to create synergy with existing and planned investment - pushing the boundaries of aspiration.

Like the hub and spokes of a wheel, we propose to create new corridors of growth to the south and east to connect with key city assets, such as Queens University and Ormeau Park (respectively), but supporting the Council's original proposition of enhancing streets and connectivity north, to the Retail Quarter; and west, to the Transport Interchange.

At the core of our vision is the realisation of the quarter as a **Cultural Hub within the City**, anchored around the metamorphosis of the BBC as a truly integrated and public facing media institution within the cityscape of Belfast – wrapping the building and its active edges with high quality squares and spaces. **The Ormeau Urban Greenway** could become a Green Linear City Link, knitting together a high-tech creative cluster of workspaces. Incorporating the extension of the Glider Bus transport link, the park will provide a focus of outdoor leisure and activity knitting together adjacent communities, and providing a dynamic transitional green link through to Ormeau Park, via the new pedestrian bridge over the Lagan.

The Southern Gateway will form a key tech hub, concentrated around a re-designed Shaftsbury Square, which will also provide a balanced streetscape that encourages life and activity to spill off the adjacent, re-purposed buildings. The Southern Gateway will provide an important City Space that draws footfall between the City and Queens University.

The Quarter will become a more liveable place for all – including families and children, whether though new, well designed residential buildings or the provision of a range of facilities and social infrastructure – which will be required to underpin such a vibrant neighbourhood as well as supporting the wider City residential population.

Tourism can be enhanced through a string of interventions along the pedestrian route between the Transport Interchange and the BBC, including the enhanced Opera House, Linenopolis, Ulster Hall and the BBC, extending the necessary friction of uses, experiences and activities on offer to visitors.

Finally, the Quarter will become a more liveable place for all – including families and children, whether through new, well designed residential buildings or the provision of a range of facilities and social infrastructure – which will be required to underpin such a vibrant neighbourhood as well as supporting the wider City residential population.

A vision is just a good idea without committed action, leadership collaboration and delivery. We hope these ideas can meaningfully contribute to the debate over the City's future.

THE LINEN QUARTER: An area of investment

LIST OF PROJECTS

CURRENT, PROPOSED AND ONGOING INTERVENTIONS

1.	Transport Hub & Weavers Cross	<i>21</i> .	Mercantile, Donegall Square South - Office
2.	Jury's Inn Hotel	<i>22</i> .	Grand Central Hotel
З.	Fitzwilliam Hotel & Urban Spa	<i>23</i> .	Clarence Gallery - office
<i>4</i> .	Grand Opera House Redevelopment	<i>24</i> .	40 Linenhall Street - office
5.	Europa Hotel	25.	Clayton Hotel
6.	Hampton by Hilton	<i>26</i> .	Ormeau Baths Tech Hub
7.	Lincoln Building - Office Refurbishment	27.	The Weaving Works - Office
<i>8</i> .	Holiday Inn	<i>28</i> .	Gasworks/Northern Fringe
<i>9</i> .	32-36 Great Victoria Street - Office	<i>29</i> .	Lanyon Tunnel
<i>10</i> .	The Albion Development - Residential	<i>30</i> .	57-63 Dublin Road - Residential
<i>11</i> .	122 – 124 Great Victoria Street housing project	<i>31</i> .	BBC
<i>12</i> .	'The Gallery'	<i>32</i> .	17-21 Bruce Street - office
<i>13</i> .	One Bankmore Square/ Kainos	<i>33</i> .	29-33 Bedford Street - office
<i>14</i> .	5-7 Little Victoria Street - Student Residential	<i>34</i> .	21 Linenhall Street - Office / Residential
15.	Maldron Hotel & Elms BT2 Student Residential	35.	1 Sussex Place - Residential
<i>16</i> .	The Brunswick - Residential	36.	Hope Street - Mixed Use
17.	Easy Hotel	37.	
<i>18</i> .	Bedford Square Phase 2 - Office	5/.	48-50 Great Victoria Street (Brennans) - Apart-hotel
<i>19</i> .	George Best Hotel	<i>38</i> .	30-44 Bradbury Place
<i>20</i> .	Ten Square Hotel		

THE LINEN **QUARTER:**

New Directions

THEMES

Residencies, Amenities, Students

Greening Food production, parks and green streets

 $\hat{\mathbf{Q}}$

•**``**

j

Health Air quality, Exercise, Play, Health Facilities

Diversity and Inclusivity Variety of the market, different typologies

Connectivity Balanced Street, Sustrans, Glider

Experimentation Meanwhile projects, BBC, engagement

City Life and Activities Events, Festivals, Film hub

Knowledge City University and tech hub

Identity Edginess and Culture

Smart City Film, Media, Design

Leveraging its asset Building features and development opportunity

Collaboration University, Public/Private, Religion

BIG IDEAS

3.

4.

1. **Creating the Cultural Hub**

- Re-inventing the BBC/Media Square - linking to Linenhall.
- Discovering the Thomas Thompson Square.

2. **Developing Ormeau Urban Greenway**

- Creating a linear urban park.
- Supporting a new innovation/ tech quarter.
- Integrating the Glider Link Transport route.
- Providing new community spaces and facilities.
- Southern Gateway: The Shaftesbury Square/Tech Hub
 - Working with 'Street Ahead V' to create a vibrant public realm.
 - Revitalise building stock with Tech led focus.
- **Opportunity to address accessibility** and parking need
- 5. Fostering a residential and community
- 6. **Enhancing the Tourism Destination**
 - Four new connected attractions.
 - Working with 'Street Ahead V' to create vibrant streets and space.
 - Linen Cross Concept.

- *a***.** Proposed extension building to BBC & visitor attraction.
- **b.** Clarence Gallery Office development.
- **C** 40 Linenhall Street Office development.
- *d.* Streets Ahead 5 and proposed Glider route.
- **e.** Key views to City Hall and St Malachy's Church.
- **f** Public realm link to Ormeau Baths Tech Hub.
- **g.** Development Site 0.2ha.

CREATING THE Cultural Hub

- 1 New 'Media Plaza' linking to BBC building extension and its attractions and events programme.
- 2 Bringing new uses to the ground floor spaces
 - creating life on the Linenhall Street.
- **3** Thomas Thomson drinking fountain and pocket park.
- New Streets Ahead public realm works link around the main building pedestrian friendly spaces.

1 Outdoor events, Dusseldorf

2 Active Ground floor uses, Manchester

Westside Link, Wolverhampton

BBC development visual

DEVELOPING

Ormeau Urban Greenway

- *a*. Kainos Office Development - No1 Bankmore Square.
- **b.** Proposed BRT Glider route.
- **C.** Surface parking site - opportunity for development plot - new residential offer or 'Start Up' office space.
- **d.** Link to residential areas.
- *e* Link to Gasworks and Ormeau Park Bridge.
- **f**. Northern Fringe Masterplan area.

- **1** Opportunity for urban greenway link along Ormeau Avenue - a setting for new development.
- **2** Potential new Urban Park with pop up event spaces utilising surface parking.
- **3** Community spaces and recreational facilities - city play parks.
- **4** Integrating the BRT into the parkland setting.

High quality parkland setting for new development plots 3

Integrated transport routes 4

2, Event space / Meanwhile Uses, NOMA Manchester

> "Designing a dream city is easy; rebuilding a living one takes imagination."

JANE JACOBS

Brunswick Park, Manchester University

DEVELOPING

••• • **Ormeau Urban Greenway - A wider green connection**

- 1 Streetscape and green infrastructure to be integrated with BRT and Streets Ahead 5.
- 2 Series of squares and public realm will foster the connection along Dublin Road between Shaftesbury Square and the City Centre.
- 3 New events and pop up uses could start to animate the streets.

Pop, Brixton

3

2 Cycle Bridge links

A green setting to new buildings 2

New linear play parks

"A good city is like a good party - people stay longer than really necessary, because they are enjoying themselves.."

JAN GEHL

- *a*. No1 Bankmore Square Office development.
- **b.** Proposed BRT Glider route.
- **C.** Surface parking site opportunity for new development plot.

Ð

j

••••

- **d.** Equality House Office development.
- e. PSNI development Site.
- *f* Former Ulster Bank potential Tech 'Touch down' space.
- **g.** Great Victoria Street redevelopment opportunity.
- **b.** Fanum House redevelopment opportunity

- Renovation of valuable buildings - mixed uses focused on Tech / financial services & Software companies.
- **2** Streetscape and green infrastructure to be integrated with BRT and Streets Ahead 5.
- **3** Series of squares and public realm will foster the connection along Dublin Road between Shaftesbury Square and the City Centre.
- 4 Embed Accidental Theatre / events space to animate the streets.

1 Salford Quays, Manchester

3 NOMA, Manchester

4

2 Streets Ahead 5, Shaftsbury Square

OPPORTUNITY TO

 OPPORTUNITY IU

 Address accessibility and parking needs

Potential enhanced crossing point between Bedford St and City Hall.

Street Ahead.

- 1 Utilise surface parking within edge locations for potential new multi-storey facilities.
- 2 Opportunity to revisit on street parking provision within the centre - promote high quality, safe and vibrant public spaces.
- **3** Opportunity to provide high quality links between city and parking.
- 4 Opportunity to connect with Street ahead V.
- 5 £110 million agreed funding to North/South Glider extension.

"If you plan cities for cars and traffic, you get cars and traffic. If you plan for people and places, you get people and places" FRED KENT - PROJECT FOR PUBLIC SPACES

3 New pedestrian links across the Quarter

1 Integrated Parking blocks with active ground floors - Copenhagen

2 Opportunity to re-consider on street parking - London

3 Enhanced connections to and from the Victoria Transport Hub

5

FOSTERING A

Residential and Community

for delivering mixed uses.

- Proposed residential development in planning.
- Existing residential buildings.
- Connection with existing communities.

- 1 Make the most of the unique building stock.
- **2** Promoting a mix of uses for these buildings, providing a range of services and facilities for an emerging City Centre residential community.

Potential reuse of existing building stock - new mix of uses 2

Mixed use buildings - Oslo and Copenhagen 2

ENHANCING THE

Tourism Destination

- *a*. Refurbishment of the Grand Opera House.
- **b.** Streets Ahead Phase 5.
- *C*. New Transport Hub.
- **d.** Revival of 'Linenopolis' as part of the Belfast Story.
- e. Expanded Bedford Square.
- **f**. Ulster Hall exterior lighting and enhanced access to art & boxing exhibitions.
- **g** Potential opportunity to enhance Blackstaff Square as city pocket park/ event space.
- **b.** New visitor attraction/ cafe at the BBC.
- *i.* Bedford Square Phase 2.

- 1 4 Clear tourist attractions linking across the quarter.
- **2** Provide high quality streets and squares between them.
- **3** Enhanced walking links between the Transport Hub and the Linen Quarter.
- 4 Opportunity to tell the Linen Quarter Story - a series of interpretation points.

3 New cross street links, Clarence Street

Belfast

Heritage interpretation, Dusseldorf

4

SMITHFED WEST ELECTORAL AR OSSERTAS CORAL AR

2 Balanced Street Environment, Manchester

The Pilcrow Pub, Manchester

ENHANCING THE TOURISM DESTINATION

Linen Cross building design, ARUP

Concept design for a new intervention within the streetscape of the Linen Quarter - linked to the Clarance Gallery development.

Linen Cross aspires to vision a new heart for what was the Linen capital of the world.

- *A*. Clarence Gallery Development.
- **b.** Proposed Linen Cross building.

Key inward view
 Key outward view

- 1 Eastern head of block benefits via key views toward City Hall, St. Malachy's Church and Ormeau Baths Gallery.
- 2 Eastern head will benefit via solar path with potential to provide south facing green space.
- **3** Opportunity for public space at Linenhall Street West.
- 4 Orientation will provide a sense of intrigue for passing pedestrians.

1 Proposed Linen Cross building

3 Proposed orientation and roof plan

THE LINEN QUARTER:

a	Refurbishment of the Grand Opera House.
b	5-7 Brunswick Street.
c	Bedford Square Phase 2.
d	Development Site 0.2ha.
e	Clarence Gallery Office development.
f	New visitor attraction/ cafe at the BBC.
g	40 Linenhall Street Office development.
b	Surface parking site - opportunity for development plot - new residential offer or 'Start Up' office space.
i	Kainos Office Development - No1 Bankmore Square.
j	Fanum House - redevelopment opportunity.
k	Great Victoria Street - redevelopment opportunity.
l	PSNI development Site.
m	Surface parking site - opportunity for new development plot.
n	Great Victoria Street - redevelopment opportunity.

Fold out plan

CONTACT US

Linen Quarter BID 410 Scottish Provident Building Donegall Square West Belfast BT1 6JH

linenquarter.org