
[image: image2.jpg]

Eccles Town Centre Update
Eccles Community Committee – 28/07/09

1.0 Purpose
1. To provide an update on the Eccles town centre work.
2.0 Recommendation
That Eccles Community Committee:
1. Note and comment on the findings of the Eccles Town Centre Vision and Action Plan.
2. Note the priority works to be funded through the Salford West budget for 2009/10.
3.0 Background
3.1 At the January meeting of the Salford West Partnership Board members agreed to commission an Eccles Town Centre Vision and Action Plan to look at the opportunities for employment generation and economic growth in the town. Its scope was to:

· Review and evaluate the current evidence base;

· Assess the town’s strengths and weaknesses;

· Engage key stakeholders including the private sector;

· Assess inward investment and indigenous growth potential;

· Set out key challenges facing Eccles;

· Set out recommendations and intervention options.

3.2 The report has now been finalised. It sets out some clear findings and recommendations, which were subsequently approved by the Salford West Partnership Board on 07/07/09. The report recommends a focus on employment-led regeneration, which addresses the opportunity to increase the number of people employed across the business base, with a focus on the office market which has the potential to provide the critical mass required to achieve a step-change in Eccles fortunes.
3.3 The report recommends two main options for developing the office market over the medium-to-long term. Option one is to upgrade the existing office stock to make it more flexible / meet the needs of modern businesses and improve the letting potential of existing space. The report recommends a particular focus on improving Sentinel House and reducing the approximate 75% vacancy rate.
3.4 Option two is to explore other town centre opportunities and potential development sites. An officer group is currently being set up to take this work forward. This work is likely to focus on:

· identification and assessment of potential development sites;

· discussions with key investors / landowners regarding development plans;

· discussions with solicitors regarding relocation potential as a result of the Magistrates Court development;
· taking a more proactive approach to attracting retailers into the town centre.
3.5 In the short-term the report recommends making improvements to the retail and civic functions of the town centre, which are seen as supporting drivers and offer the potential for spin-off benefits from developing the office market. This years action plan will focus on taking some of these recommendations forward.

4.0 2009/10 Action Plan
4.1 In the short-term the vision and action plan recommends improving the current retail offer and the public realm to help stem the spiral of decline by delivering co-ordinated investment into the town centre. The Town Centres Task Group are looking to take forward a set of actions focused on place-making - restoring the historic character of Eccles and making it a place where people want to come and live, work, shop and invest. Improving the image of Eccles town centre by creating an attractive and well maintained public realm and a quality built environment will attract shoppers and tenants back into the town centre. This will increase business confidence in the area, encourage future investment and improve the vitality of the town centre.

4.2 The Town Centres Task Group has identified building front improvements and streetscene improvements as the priority projects for 2009/10. At the same time work will be ongoing on the investment side in terms of exploring other town centre opportunities and potential development sites.
5.0 Building Front Improvement Scheme

5.1 The purpose of the building front improvement scheme is to improve the attractiveness of Eccles town centre to both shoppers and businesses. It will support business development by encouraging the re-development of empty and under-used properties, improve the appearance of building fronts, help to repair the historic fabric of buildings, and enhance the townscape of Eccles town centre to create a unique sense of place. The scheme will help to stimulate further investment and economic activity in the town centre.
5.2 To complement the scheme an Eccles Town Centre Building Front Design Guide is being produced. The guide aims to improve the general quality of building and shop fronts within the centre, draw out and make a feature of the design and special character of buildings, and reinforce the identity of the area and create a sense of place.

5.3 The grant available to businesses will provide a contribution to the total cost of necessary improvement works to the front of the property. A budget of approximately £300,000 is available for building front improvements during the 2009/10 financial year. This would allow us to support a minimum of 22 businesses.
5.4 The grant scheme will be carefully targeted to ensure maximum impact and co-ordination with other proposed activity that will add value. In consultation with the Salford West Partnership Board and Eccles Political Executive we have agreed to prioritise the western gateway into the town centre along Church Street and the area around the Eccles Cross during this financial year. Focusing improvements in this area will improve the attractiveness of one of the key gateways and arrival points into the town centre and complement other developments such as Eccles Gateway Centre and the refurbishment of the Carnegie Library.
5.5 Further building front improvements works are anticipated next year, focusing on other areas of the town centre.

6.0 Streetscene Improvement Scheme
6.1 The Town Centres Task Group are also looking at taking forward streetscene improvements this year. Eccles town centre has suffered in the past from a piecemeal approach to public realm improvements. This has resulted in a variety of styles and colours across the town centre, with no coherence to the design of the streetscene.
6.2 The Task Group are looking at producing a streetscene materials palette for the town centre, aimed at providing a coherent palette of options to choose from when undertaking streetscene improvements in the town centre. Once a draft materials palette is in place we will bring this back to Community Committee, Political Executive etc for consultation and approval.
6.3 The main focus for streetscene improvements in this years action plan will be improvements to the streetscene around Eccles Railway Station, which FRECCLES will provide an update on. This will be complemented by drafting up a scheme for streetscene improvements in preparation for next year.
7.0 Conlusions
That Eccles Community Committee:

1. Note and comment on the findings of the Eccles Town Centre Vision and Action Plan.

2. Note the priority works to be funded through the Salford West budget for 2009/10.
[image: image1]