

Pansworks!
DANCE ACADEMY

• STREETDANCE
• BALLET
• TAP DANCING
• MUSICAL THEATRE
• FRESHVILLE
• MODERN JAZZ
• IRISH DANCING

PIONEER BUILDING
JP DISCOUNT CARPETS

JP DISCOUNT CARPETS

ICING ON THE CAKE

Pansworks!
www.pansworks.co.uk

THE CHURCHSTONE

FREE ESTIMATES & DELIVERY
JP DISCOUNT CARPETS
01706 872000 www.jpdiscountcarpets.co.uk

JP DISCOUNT CARPETS
01706 872000
07856 992286
07828 664344
Free Estimates
Find us on Facebook
Web: www.jpdiscountcarpets.co.uk

T CARPETS

NELLIE'S CAFE

WIPERS GALAXY

The Bacup
2040
Vision

Introduction

The Bacup 2040 Vision has been developed by local people – including proactive community organisations, businesses and partners all operating within the Bacup Town centre boundary¹ - in order to understand issues and build ownership of the future. There is a recognised need to intervene to both overcome challenges and make better use of the town’s positive features.

The Bacup 2040 Vision focuses on Bacup’s potential and how we can build on its current strengths and achievements in the recent Bacup Townscape Heritage Initiative Project; whilst addressing challenges to achieve a sustainable future.

Consultation approaches have included online and face to face surveys as well as attendance at various community events to further expand some of the ideas and take on board a broad range of opinions and priorities.

We now wish to share the Bacup 2040 Vision based on your ideas and engagement.

¹ Rossendale Council, Bacup Business Association, Calico Housing, Police, local primary schools and churches, Transdev bus company, Bacup Natural History Museum, Royal Court Theatre, Friends of the Fountain, Valley Heritage, CAST, BaSE, Bacup Pride, Bacup Now Events and Community group, Bacup and Stacksteads Neighbourhood Forum, The Boo theatre, Rossendale Leisure Trust, Council for Voluntary Service, as well as other local representatives from the area.

About Bacup

Bacup is the best-preserved cotton mill town in England¹. It's located to the East of Rossendale in the centre of the South Pennines and is nestled amongst natural landscape, with the River Irwell contributing to its settlement. It is now a desirable location for commuters into Manchester, Preston and further afield. Recognised for its historic character and special architecture, manufacturing prowess, stunning location and traditional past-times, which play a huge part in the charm of the town today, it now attracts creative industries, artists, countryside-seekers and innovative manufacturers.

There are many opportunities for Bacup to cherish and enhance its historic legacy and build on its distinctive character, creating a evolutionary place for all. However, there are also a series of challenges to be overcome if Bacup's town centre is to secure a sustainable future.

**Our vision sets out our ideas
to transform Bacup
for future generations.**

¹ proclaimed by English Heritage

Mission Statement

“In 2040 Bacup will be a place where people will want to go, whether it be to live, work and explore, embracing its unique location, heritage and historic legacy, so that old is at ease with the new. Bacup will be a hub for socialising, cultural experiences, work opportunities, leisure and living.”

The Bacup 2040 Vision, is underpinned by 4 key themes:

Enterprise

Bacup will be known for providing business support for start-ups and growing companies. It will have a strong tourism presence, enticing quality food, drink and cultural experiences from dawn 'til dusk.

Place

Bacup will be a functional, sustainable and attractive town centre, with greater accessibility for all. It will be a place with varied opportunities for living, work, culture, leisure and creativity.

People

Bacup will be a safe town with something for all ages, promoting good physical and mental well-being. Education, employability, voluntary and health provision will be readily accessible.

Vibrancy

Bacup will be a booming town with a broad and varied town centre offering and cultural ambience. It will have a fresh approach to enhancing and promoting its heritage, excellent connections to the countryside, art and nature.

These themes will ensure that Bacup town centre caters for residents but is also able to attract visitors to support its prosperity.

The four themes form the agreed road map for change. Current challenges, how they will be overcome and our ultimate aims under each theme are outlined next, providing clarity of our aspirations and how we will achieve them.

Bacup Town Centre Opportunities Map

Enterprise

Bacup will be known for providing business support for start-ups and growing companies. It will have a strong tourism presence, enticing quality food, drink and cultural experiences from dawn 'til dusk.

Enterprise Current Challenges:

- 25.86% commercial unit vacancy rate (1)
- Limited evening social activities
- Lack of retail variety
- Heritage and Countryside under-promoted
- Nowhere for start-up businesses and hot desks
- Low footfall rates (2)
- Few opportunities for secondary expenditure
- Underused Market

How Bacup could look for Enterprise:

- Thriving with a range of unique and shops
- Booming food and drink and creative industry scene
- Known for business support and incubator hubs
- Businesses that can be accessed online as well as in the town centre
- Family, cycle and hiker friendly
- Known to businesses widely for our heritage, traditional past-times and “special” architecture
- Redefined prosperous Market with a strong reputation drawing in visitors

To get there, we will:

- **Refocus** our core retail area and repurpose properties
- **Create** an incubator for start-up businesses and flexible working space with business support schemes and explore pop-up shop opportunities
- **Enhance** our connections to the countryside, creating bike and hiker-friendly clusters as well as interesting family-friendly walks
- **Redevelop** market area to a multipurpose food & drink, events and enterprise zone
- **Promote** our heritage and connections to the countryside
- **Develop** plans for creative & cultural hubs
- **Work** with landlords to encourage businesses into properties
- **Deliver** an online loyalty scheme and “smart city” door to door delivery
- **Ensure** our planning and licencing policies protect our special assets
- **Incorporate** digital technology to ensure businesses remain relevant and provide training to keep knowledge current
- **Champion** our strong presence and unrivalled reputation in our food & drink, creative, manufacturing and cultural industries
- **Create** a community shop selling local produce with training & apprentice opportunities
- **Support** and manage the needs of existing businesses
- **Evolve** and capitalise on our location and catchment area
- **Develop** opportunities to attract food and drink businesses

Place

Bacup will be a functional, sustainable and attractive town centre, with greater accessibility for all. It will be a place with varied opportunities for living, work, culture, leisure and creativity.

Current Challenges:

- Town centre area that's too vast
- Above average number of derelict buildings attracting Anti-social Behaviour and an unwelcoming feel
- Few opportunities for social interaction
- Transient retail rental market
- Limited housing and leisure offer
- Poor accessibility for pedestrians and cyclists
- Lack of properly managed public facilities

How Bacup could look as a Place:

- Pleasing street design for all
- A town with a focus for community & leisure
- Fully equipped events and public realm spaces
- Welcoming, attractive and accessible for all, with key facilities like Public Toilets and an "obvious" centre
- A town with an exciting food & drink and retail zone
- A place with a range of housing to meet a variety of needs

To get there, we will:

- **Create** a strong attractive pedestrian and cycle corridor between areas of the town centre and the surrounding countryside. Promote this with quality signage
- **Identify** and bring forward proposals to open up and redevelop current market area, creating events space and public square
- **Create** fully accessible short stay and long stay parking areas with connected routes into the town centre incorporating modern technology
- **Explore** and **Identify** opportunities to make Union Street one way, with extended paving and re-expose traditional cobbles
- **Seek** greater connectivity to wider areas Todmorden, Rochdale and Burnley
- **Identify** suitable areas to create living zones, leisure and community hubs
- **Inspire** quality developments that complement the conservation area
- **Encourage** social interaction through community hubs and functional public realm, with places to sit and relax incorporating digital technology
- **Re-establish** community use of A, B and D community centre
- **Refocus** town centre as Union Street, reducing retail space, expanding living space and creating leisure, creative and cultural opportunities
- **Develop** partnerships with local community groups and leisure trust to promote and support leisure opportunities in the town centre
- **Support** relationships with housing providers to create sustainable residential opportunities
- **Repurpose** empty and derelict buildings finding new & unique ways to bring them into use consider housing, leisure and community solutions
- **Ensure** facilities for bikers and pedestrians: bike stores and toilets

People

Bacup will be a safe town with something for all ages, promoting good physical and mental well-being. Education, employability, voluntary and health provision will be readily accessible.

Current Challenges:

- Big gap in activities for various generations
- Limited youth provision
- Lack of employment opportunities
- Entrenched worklessness (3)
- Mis-conception of low-level crime, anti-social behaviour and fly tipping
- In the top 10% most deprived communities in UK (4)
- Below average health and well-being statistics

How Bacup could look for People:

- Known for creating voluntary opportunities
- A town where people feel safe and want to be
- Opportunities and experiences for all age groups, with excellent youth and health provision
- A wealth of employment opportunities and employability support
- A place where people can absorb information whilst having fun

To get there, we will:

- **Create** a community hub with access to courses and skills to enhance employment prospects
- **Provide** pathways to volunteering programme for local people
- **Encourage** growth & employment opportunities at local out of town developments
- **Work** with local partners and government to reduce fly tipping and street cleaning
- **Change** perceptions relating to low level crime
- **Create** a youth club and develop programmes to encourage engagement with partner organisation
- **Work** with nearby schools to link them to town centre businesses
- **Investigate** opportunities to create inclusive health presence opportunities
- **Establish** a community shop run by volunteers with apprenticeships & training opportunities
- **Ensure** sustainability of Bacup library
- **Expand** on heritage assets, architecture, nature, the countryside and the open spaces to create innovative learning experiences for all generations
- **Provide** easy access to “free” activities through the public realm, involve school children to create and input ideas
- **Develop** the town centre CCTV strategy and work closely with the neighbourhood Police team

Vibrancy

Bacup will be a booming town with a broad and varied town centre offering and cultural ambience. It will have a fresh approach to enhancing and promoting its heritage, excellent connections to the countryside, art and nature.

Current Challenges:

- Lack of opportunities for all the family in the town centre
- Little ambience and atmosphere in the town
- Lack of a sense of place and identity
- No central point both physically and online for tourist information
- Areas of the town not linked properly to the centre
- Limited events space

How Bacup could be Vibrant in the future:

- A place for the whole family to experience with lots of opportunities to interact and engage with heritage, arts, architecture, the countryside and nature
- A place that attracts tourists and supports longer stays
- A characterful town with activities and events at the core
- A town that everyone is proud of
- A friendly place that people of all ages can relate to

To get there, we will:

- **Explore** opportunities to add architectural lighting to key buildings making features out of them and making them more atmospheric
- **Develop** an interactive promenade from Morrisons to Union St, incorporate fun activities on the route for a range of ages
- **Encourage** nature by working closely with environmental groups and schools, creating habitats and opportunities to connect people to it
- **Provide** Bacup with an identity. Use the branding to promote heritage, arts and countryside to a wider catchment
- **Create** a museum street, with modern businesses operating in old buildings to develop tourism incorporating augmented reality creating family-friendly experiences
- **Dedicate** a space for a Tourist Information Office within the town centre
- **Investigate** opportunities for a town centre statue on Union Court and provide exciting opportunities for street furniture in key locations
- **Identify** places for community art work, sensory and interpretation panels that provide good backdrops for photos and social media
- **Develop** a series of walking trails around the town centre also connecting to countryside, include film sets, mystery walks, nature etc
- **Invest** in town centre greenery and planters to create a welcoming place
- **Consider** the possibility of opening up the river to create a feature on Irwell Terrace
- **Consider** opening up the area behind the REAL building for more green space activity
- **Create** a regular events timetable for the Market Square area

The Bacup 2040 Vision

For more information, please contact:

Rossendale Borough Council
Economic Development
Futures Park
Bacup
OL13 0BB

Tel: 01706 252480

Email: economicdevelopment@rossendalebc.gov.uk

References:

- (1) Rossendale Council Commercial Unit Survey February 2019 (Refer to Annex J)
- (2) Footfall Data measured by Rossendale Council (Refer to Annex G)
- (3) Unemployment Statistics from 2011 Irwell and Greensclough Ward Profile: <https://www.nomisweb.co.uk/>
- (4) IMDb Statistics 2015 <http://dclgapps.communities.gov.uk/imd/idmap.html>