
[image: image1.jpg]

Headline summary and agreed action points of
OLD CITY TRADERS’ & BUSINESS FORUM NO. 21
	Venue:
	Copper Jacks Crafthouse, 30 Clare Street

	Date :
	Thursday, 8th May 2014

	Time:
	6.00 – 8.00pm

	Attendees & Apologies:
	see end of document

	AP
	Summary and agreed actions
	Who?
	By When?

	1
	1. Welcome, Introductions, Apologies, Agenda Review – 5 min
2. by Eva Stuetzenberger

All thanked for attending and Paul Lyons for hosting
Housekeeping

Introductions & Apologies

Agenda approved

	Info
	

	2
	· Copper Jacks planning proposal for Boutique Hostel – 20 min

by Paul Lyons, Copper Jacks
Planning application submitted for Boutique Hostel in 30 Clare Street (decision expected imminently)
The proposed development is for the change of use of the first, second and third floors to a boutique hostel. The Accommodation will be as follows:

· First floor 32 bed spaces & a disabled suite

· Second floor 40 bed spaces

· Third floor 5 bedrooms with en suite bathrooms

· The first and second floor bed spaces will be arranged in a variety of room sizes, ranging from 10 per room to 4 per room, and there will be communal shower and toilet facilities. The third floor will have five self-contained suites.

· The concept of a Boutique hostel is relatively new, and meets the demand of travelers looking for good quality accommodation as a more affordable option to traditional hotel accommodation.

Paul showed group around the building.

More info: paul.lyons@millerlyons.co.uk

	Info
Info
	

	3
	· Intro to Creative Youth Network at The Station – 10 min
· by Sandy Hore-Ruthven, Chief Executive
The Creative Youth Network (CYN) run The Station in Silver Street and have just purchased a further two buildings on the Bridewell Island site - the former magistrates' court and the old police HQ.

The CYN provides creative opportunities and challenges to unlock young people’s talent and personality. It offers youth activities and arts & performance space.

A volunteer at the CYN explained the work.

Sandy invited group members to visit the CYN and consider the use of its facilities.

More info:

http://www.creativeyouthnetwork.org.uk/
sandy.hore-ruthven@creativeyouthnetwork.org.uk

	Info

Info

Info

Info

	

	4
	· Intro to Cosy Club in Corn Street – 10 min

by Paul Alexander, Operations Director Cosy Club
New Cosy Club (part of the Loungers Group) opening in 31 Corn Street on 13th June 2014.
Paul invited group to the launch party on 12th June 2014.
More info:
http://www.cosyclub.co.uk/bristol
Paul@loungers.co

	Info

Info

	13.06.14

12.06.14

	5
	· Tesco Community Engagement opportunities – 10 min

Adjourned to future meeting.

	Info
	

	6
	· Public Realm Project update – 10 min

by Eva Stuetzenberger on behalf of Vicky Welchman, BCC

MetroBus

· Planning application submitted 7th March 2014.

· Consultation closed 2nd May 2014.
Old City Public Realm works
· Public realm improvement schemes due to start on site end of May.

· The Pithay (one-way down) likely to be first.
· Followed by gateway schemes in Broad Street / High Street / Corn Street and St Stephens Street (idea re gate dropped because of concern it would be hit by lorries – now back to discussing removable bollards with the emergency services).

· Welsh Back outside Brew Dog will be carried out as part of the Baldwin Street Cycle Scheme work (see below).

Baldwin Street Cycle Scheme
· BCC due back on site 19th May
· Expected to be substantially complete by end of June.
· Fully finished a few weeks later.
· More info: John.Richfield@bristol.gov.uk
Corn Street closure structures/cones
· BCC still negotiating with Courts re regular closure.

· Until this is agreed BCC is not in a position to make the Experimental Traffic Order permanent and has to operate with temporary cones (rather than more attractive permanent structures) to indicate the closed off area.
· Eva to investigate whether some more attractive temporary solutions can be found.
De-cluttering

· BCC have relocated both CCTV cameras from Corn Street.

Waste
· Increasing waste issues (domestic and commercial) in Old City.

· Restructuring within BCC has led to some delays in addressing the issue.
· Martin Lawrence, who had dealt with this in the past, has been replaced by Chris Swinscoe to cover Old City.
· BCC to pursue work on developing no-bins on street policy for Old City.
· Eva to arrange meeting with relevant stakeholders to address the issue.
More info: Vicky.welchman@bristol.gov.uk

	Info

BCC

BCC

BCC

BCC

BCC

Eva

Info

Info

BCC

Eva

	May 14

May 14

19.05.14

June 14

tbc

May 14

tbc

May 14

	7
	Old City Traders’ Postcards (and Walking Guide) – 10 min
by Nick Hand and Simon Tozer Centrespace
Old City Walking Guide – “Walled City Walk”
· Walking Guide launched on 7th April, Centrespace
· Available at Tourist Information Centre, local businesses and visitor attractions, as well as electronically on http://bristololdcity.co.uk/old-city-heritage-trail Please let Nick know if you would like some copies. nick@departmentofsmallworks.co.uk
· Walking Guide received lots of positive PR.
· Guide will be further promoted at next Make Sunday Special on 1st June and is featured as guided walk during Bristol Walking Festival http://www.bristol.gov.uk/page/transport-and-streets/bristol-walking-festival
Old City Traders’ Postcards
Postcards that feature certain businesses/buildings and complement the walking guide.
· 5 printed, 5 in progress, 4 to be developed (total 14)

· Launch of full set of cards at Make Sunday Special on 6th July
· Featured businesses to be provided each with 900 cards of their own cards + 6 full sets of 14 cards (to be discussed further).
· RRP for full set of 14 cards: £20

· RRP per card: £0.50

· 3 additional businesses expressed an interest in cards (Europa Restaurant, The Lanes, Cosy Club).

· Eva to put businesses in touch with Simon.
Further info: simontozer@gmail.com

	Info

All

Info

Info

Info

Info

Eva

	asap

09.05.14

	8
	· Shipshape Magazine proposal – 10 min

Adjourned to future meeting.

	Info

	

	9
	· Bristol Pound Tourist map – 10 min

by Michael Lloyd-Jones, Bristol Pound

New Bristol Pound Tourist Map to be launched in May.
Please consider joining the scheme.
More info:
http://bristolpound.org
mike@bristolpound.org

	Info

All

	May 14
ongoing

	10
	· Markets, Make Sunday Special, and other Old City events update – 10 min

UPCOMING EVENTS
Make Sunday Special (MSS)
Future MSS dates:
· 1st June

· 6th July

· 3rd August

· 7th September

· BCC looking for businesses to get involved in the on-going closure in Corn Street and Small Street which run every weekend, with Make Sunday Special running every first Sunday of month, 11:00 – 17:00.

· This includes businesses in other streets bringing activity or programming up to Corn Street and Small Street.

· Some suggestions for what was popular last year include having outside seating, programming performers, having a game to attract families to take part and stalls.

· Depending on current licenses, businesses may need to apply for a Temporary Event Notice (TEN) to be able to serve alcohol outside, or have regulated entertainment e.g. amplified music.

· To check if you need to apply to extend your licence, please contact the licensing team on 0117 9142500 or at licensing@bristol.gov.uk.

· TENs must be submitted no less than 10 clear working days prior to the date of the event (this doesn’t include the day of the event or the day you submit it).
· Each TEN costs £21 and if you are intending on taking part in a number of events you may require a TEN for each one.

· BCC need you to detail what you’re planning to do to include it in the overall event risk assessment by the 15th of each month for the next month’s event (e.g. 15th May for 6th June).

· BCC will have an area licensed for entertainment (e.g. amplified musicians/theatre).

· To discuss your plans for June, please contact Shilpa Pius 0117 9036488, Shilpa.pius@bristol.gov.uk.

· From July onwards, please email makesundayspecial@bristol.gov.uk .

Bristol Walking Festival, 26th April – 26th May
More info:
http://www.bristol.gov.uk/page/transport-and-streets/bristol-walking-festival
Bristol Food Connections, 1st – 11th May

More info: http://www.bristolfoodconnections.com/get-involved/
Launch of Bristol Rooftop Rockets, Brooks Guesthouse, 14th May, 3.30-5.00pm
RSVP to Carla Brooks 07429480064 or carla@brooksguesthouse.com
Love Your Local Market, 14th – 28th May

A national celebration of markets and the role they play.
Various special markets in Corn Street.
More info: http://loveyourlocalmarket.org.uk/
To get involved contact: markets@bristol.gov.uk
Festival of Print, 17th – 28th May 2014, Centrespace

More info: www.theletterpresscollective.org
Love Saves The Day, 24th – 25th May, Castle Park

More info: http://lovesavestheday.org/
Park Street Festival “A Park on Park Street”, 1st June, 11am-10pm, Park Street

More info: http://www.spacehive.com/aparkonparkstreet
Bristol BIG Green Week 14th – 22nd June

Including Bristol’s BIG Market in Old City 21st June

BIG Green Week 2014 will feature two weekends of free family entertainment:

· Festival of Nature on Harbourside on Saturday 14th & Sunday 15th June

· Bristol’s BIG Market in Old City on Saturday, 21st June More info: http://biggreenweek.com/session/bristols-big-market-2/ To get involved contact: markets@bristol.gov.uk
· Bristol’s Biggest Bike Ride with the Atmosphere Electric Bikes World
Championship Races up Park Street on Sunday 22nd June
Please run your own event within Green Week.

More info: http://biggreenweek.com/2014-event-registration/
Eco EAT.DRINK.DANCE, 20th June, 5-12pm, The Island, Silver Street

A special version of The Island’s regular street food night market, working with The Station and YMCA.
Free event combining street food, art, pop-ups, workshops, a market and all things local!
Part of the fringe events for BIG Green Week.
More info: https://www.facebook.com/eatdrinkdanceuk
Bristol Independents’ Day (4th July) campaign
A day used across England to promote independent businesses.
Next planning meeting 12th May, 11am, Canteen, Stokes Croft.

More info: Jason.Thorne@bristol.gov.uk
Pride Festival, 5th – 12th July

Saturday, 12th July outdoor festival Castle Park

More info: http://pridebristol.co.uk/
Street Music Festival, 6th – 7th September – tbc

Requires in-kind support (meals, accommodation etc.) from the local businesses.
If you can help please contact markets@bristol.gov.uk
24-hour pedal car race, 11th – 12th October, College Green
Streets around College Green are to be transformed into an international 24-hour race track for pedal cars.

More info: www.bristol24race.co.uk
Teresa suggested entering an Old City team. If you are interested in taking part please contact eva.stuetzenberger@destinationbristol.co.uk
WORKSHOPS/CONFERENCES/SEMINARS
Meet the Supplier event, 25th June

By Bristol City Council and the Federation of Small Businesses

More info: jason.thorne@bristol.gov.uk.

Bristol Social Media Café, monthly 5.30-8.30pm
Next session tbc
More info: www.facebook.com/BristolSocialMediaCafe

	BCC

All

Info
Info
All

All

All

Info

Info

Info

Info

Info

Info

Info

Info

Info

Info

Info

All

Info

Info

All

Info

Info

All

Info

All

Info

Info
	01.06.14

06.07.14

03.08.14

07.09.14

ongoing

asap

asap

asap

26.04.- 26.05.14

01.05.-11.05.14

14.05.14

14.05.-28.05.14

17.05.-28.05.14

24.05.-25.05.14

01.06.14

14.06.-22.06.14

14.06.-15.06.14

21.06.14

22.06.14

asap

20.06.14

04.07.14

12.05.14

05.07.-12.07.14

06.09.-07.09.14

asap

11.10.-12.10.14

asap

25.06.14

	11
	News and Questions – 5 min

FUNDING

LSTF Grant - Round 3 – Cycle Champions Scheme

· Grants between £500 to £30,000

· To help businesses provide cycling, walking or lift share facility improvements for staff or business travel.

· The Local Sustainable Transport Fund, available from Bristol City Council, can provide you with a 50% contribution towards any measure you would like to invest in that will help staff travel sustainably to your site. For example:

· Secure cycle parking

· Shower facilities / improvements such as changing facilities, lockers and drying

· Priority 2+ lift share spaces

· Dedicated lift share online groups – to help staff find lift matches

· Events or promotional incentives

· Any other measure suitable for your site and business

· Deadline: Friday, 5th June 2014, midday
· More info: Sara.Sloman@bristol.gov.uk, tel 0117 9036847 or 07745649633 www.travelwest.info/grants

Free cycle parking

· Life Cycle have funding to be able to offer free cycle parking to small organisations of all types within Bristol. Up to 4 Sheffield stands are available.

· More info: www.lifecycleuk.org.uk/free-cycle-parking
Bristol Neighbourhood Partnership (NP) Wellbeing Grant (Cabot, Clifton, Clifton East NP)

· For work that benefits residents of the neighbourhood partnership area.

· Approx. £30k per year

· Next round 18th June, 14th October 14

· More info: http://bristolpartnership.org/neighbourhood-partnerships/cabot-clifton-a-clifton-east
PLANNING / TRANSPORT / PUBLIC REALM

Castle Park Project

£555k funding. Work including:

· Creation of new footpath links across the central area
· levelling and regrading
· New Interpretation Panels
· New Play Area
· Better interpretation of the Castle Keep
· Improvements to furniture
· Improved entrances and boundaries

· Improvements to the Ferry Stop Area

· Reconstruction of Castle Street Path and footbridge
· St. Peters Church Feasibility Study
· Improvements to St. Peters Square
· Better Cycle links

BCC looking to start the consultation in June once good visuals and consultation material has been completed.
More info at next meeting.
Planning application The Apple And Spyglass, Welsh Back

· Relocation of storage enclosure
· Planning reference 14/01459/F
· More info: http://planningonline.bristol.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=N37AZADNH0R00 or Stephen Lyle, tel 07967441017
Christ Church with St Ewen, Wine Street

· Working Group to be set up to discuss how this significant building could be utilised more fully.

· More info to follow
Public Fundraising Regulatory Association

· Management agreements to regulate charity canvassers in development.
· Consultation with group to follow.

POLICE UPDATE

Overall crime figures down by 20.5% in April (compared to previous month).
However, increase in:

· Cycle theft

· Take from motor vehicles

· Issues with beggars

More info: Lisa.Shahin@avonandsomerset.police.uk
BUSINESS INFO/OPPORTUNITIES

Business Rates

Information and application forms for Business Rate Relief - Retail Relief and Re-Occupation Relief which started in April 2014 can be found at www.bristol.gov.uk/page/business/business-rates-reductions-exemptions-and-changes.

Information on Small Business Rates Relief can be found at www.bristol.gov.uk/page/business-bristol/small-business-rate-relief
Training programmes through The National Skills Academy for Retail (NSAR)

The National Skills Academy for Retail provide retail skills, pre-employment programmes, training and support solutions that can stimulate high streets, provide economic growth and create sustainable and profitable businesses.

NSAR were recently awarded some Employer Initiative Funding to support independent retailers in gaining access to a suite of training programmes at vastly reduced rates (£25 per course) until end of July 2014.
The courses require a minimum number of people.

If you are interested in attending please contact Claire.Sutton@skillsmartretail.com
MyHigh.St E-commerce platform for local businesses
MyHigh.St has developed a special Bristol section for their site that links to our Old City website. Please see: http://bristol.myhigh.st/ or http://youtu.be/t5H15k4_tdM
MyHigh.St has started working with Warren George from Bristol Prospectus as Business Coordinator for Bristol, to support individual businesses with signing up and uploading info.

More info at next meeting.
More info or to join: warren@parcuswebdesign.co.uk
· Energy Bulk Buying

Reminder: Taylor Energy is offering a free service to reduce utilities costs arranged mainly through bulk discounts with individual contracts.

To see full proposal and to take part complete the “Information needed” section under http://www.taylorenergy.co.uk/wp-content/uploads/TE-Free-Cost-Saving-Offer.pdf and send required information to:

Taylor Energy, Ethical Property Centre, 82 Colston Street, Bristol, BS1 5BB, info@taylorenergy.co.uk, 0117 205 0355
More info: mark@taylorenergy,co.uk

Your Street gift card

Gift card for independent retailers.

Benefit for retailers on YouTube:

http://www.youtube.com/watch?v=2IK4l_WdGVI
You can join the scheme easily and quickly via website www.yourstreetgiftcards.com
More info: contactus@yourstreetgiftcards.com

NEW BUSINESSES

Please visit and say hello to Old City’s latest businesses:

· Betties & Baldwins, Small Street

· The Store Next Door & Playground Coffee Co, 43&45 St Nicholas Street

· Yum Café (pop up), The Island, Nelson Street

· Bristol Blue Glass Bedminster, 47 High Street (w/c 16th May)

· Cosy Bar, 31 Corn Street (June)
· Chomp Grill Restaurant, 10 St Nicholas Street (coming soon)

· Fika Social, 41 High Street (coming soon)

Meanwhile Creative (former Bridewell Space) moved to The Pithay

Reasonably priced space in the heart of Bristol
More info: www.meanwhilecreative.co.uk/contact/
MARKETING & PR

Website and social media

Please upload your businesses on www.BristolOldCity.co.uk and follow Old City on Facebook www.facebook.com/BristolOldCity and Twitter @BristolOldCity

More info or to submit news/events: margaret@bristololdcity.co.uk
	Info
Info

Info

Info

Info

Info

BCC

BCC

Info

Info

Info

Info

Info

Info

Info

All

Info
Info

Info

Info

All

Info

Info

Info

All

	05.06.14
18.06.14

14.10.14

June 14

19.06.14

31.07.14

asap

19.06.14

asap

asap

	12
	AOB – 5 min

none

	Info
	

	13
	Next steps and date of next meeting – 5 min

Thursday, 19th June, 6-8pm, The Island Gallery Space, Nelson Street

	All
	19.06.14

	A

T

T

E

N

D

E

E

S
	Alan Morris, Bristol Civic Society

Bryony Morgan, Made in Bristol

Eleanor Glover, Centrespace

Emma Brown, The CCT

Eva Stuetzenberger, Destination Bristol

Joe Wheatcroft, Source

Leo Thompson, Bagel Boy

Lewis Bevis, The Lanes, Rock & Bowl

Lisa Shahin, Police

Lynn Andres, Guy Fawkes Hair & Beauty

Margaret Stewart, Eddisons

Mark Wolff, Mr Wolf’s

Nathan Dumble, Police

Nick Hand, Centrespace

Paul Alexander, Cosy Club

Paul Lyons, Copper Jacks

Philippa Bramley, Bramley Pope Opticians

Rachael Glendinning, Bristol Prospectus

Rebecca Bishop, Quadrant Trading

Sandy Hore-Ruthven, CYN

Simon Tozer, Centrespace

Steve Sliney, Collecteco

Teresa Tallo, Europa Restaurant

Tilly Tomlinson, Tilly Tomlinson Flowers

Tim Massingham, No. 31

Warren George, Bristol Prospectus

	A

P

O

L

O

G

I

E

S

	David Jackson, Police

David Sheridan, Wards Solicitors

Derek Pickup, CYN

Eleanor Breen, Eleanor Breen Acupuncture

Georgina Haslam, The Birdcage

Jake Black, Chomp Grill

Jason Barnes, Bristol Old Vic

Jason Ewing, Shipshape

John Richfield, BCC

Kathryn Davis, DB

Mark Kelly, Grand Thistle

Mark Rind, Café Revival

Mark Wright, Cllr

Neil Burwell, BCC

Peter Fleming, UWE

Rose Watkins, Kalahari Moon

Sophie Akokhia, Tesco

Trevor Osborne, The Trevor Osborne Group

Trudy Feeney, BCC

Vicky Welchman, BCC

Eva Stuetzenberger, 11th May14

