

Project Team

Client - Glasgow City Council

Lead designer, strategy

Austin-Smith:Lord

Local consultant, Local designer

Space Syntax

Connectivity, spatial economics

Property market consultants

Socio-economic regeneration consultants

Community animation, engagement

Smart city consultants

Gerry Grams

Strategic city design adviser

ARUP

Engineering advice

Cost consultants

Contents

1.	Executive Summary	6
2.	Background and Context	8
3.	The District Today	9
4.	Themes	10
5.	Action Plan	11
6.	Planning Policy	15

 \cdot

Executive Summary

districts to see an area Regeneration Framework developed as part of the City Centre Strategy 2014-19.

This report is the summary of the approved Regeneration Framework and action plan for the Broomielaw District.

This District Regeneration Framework outlines a vision, objectives and a series of proposals to redefine the Broomielaw district of Glasgow in the next ten years and beyond. This Regeneration Framework includes neighbourhoods on both banks of the River Clyde beyond the area many redefining (Y)our City Centre in future. would define as 'the Broomielaw'.

by this District Regeneration Framework. It opportunities such as the River Clyde corridor, considers the northern edge of Tradeston, Springfield Quay, Lancefield Quay, Anderston, part of the Central Business District as well as the

The Broomielaw District is the second of nine Broomielaw and the International Financial Services District (IFSD).

> Preparing this Framework has been a collaborative, collective effort involving the many people with a stake and interest in Glasgow City Centre and Broomielaw. For this reason this project is underscored by this collective effort, expertise and energy.... (Y)our City Centre, (Y)our Broomielaw

This city's motto is "Let Glasgow Flourish". If Glasgow is to flourish in the 21st Century the city centre will have to be at the vanguard of wider regeneration, with the Broomielaw a key catalyst in

Overall the Framework confirms that the The River is deliberately central to the area covered Broomielaw District contains a plethora of many buildings of historical significance, the IFSD attracting business and new employment to the However there are many challenges and much these interventions will be programmed over a ten potential for improvement, especially along the year period. forgotten river, the car dominated public spaces, the fragmented urban structure and the severance and disruption of the M8.

The Framework therefore positions its proposals around 7 main themes:

- a. (Y)our River Park
- b. (Y)our urbanised M8
- c. (Y)our great streets and spaces
- d. (Y)our updated mobility
- e. (Y)our great buildings
- f. (Y)our vibrant Broomielaw
- g. Transforming (Y)our Broomielaw

The next stage for these projects will be a process of feasibility assessment as the costs, benefits and risks are looked at in detail. It is an exciting period for the District – and given the scale of the proposals

This document is a summary of the Broomielaw DRF, which will be available online at www.glasgowcitycentrestrategy.com.

Background and Context

The City Centre Strategy and Action Plan 2014-19 sets out a vision and objectives for central Glasgow and defines nine city centre Districts; one of which is Broomielaw. A Regeneration Framework is to be prepared for each District.

The pilot Framework was prepared for Sauchiehall + Garnethill and was completed and published in 2016. The next four Districts are: Broomielaw, St. Enoch, Central and Blythswood. The last four District Regeneration Frameworks will be for the Merchant City, Learning Quarter, Townhead and Cowcaddens.

Each District Regeneration Framework will guide organisations and tourists.

physical, social and economic regeneration and may inform Supplementary Planning Guidance (Local Development Frameworks and/or Strategic Development Frameworks as defined in the City Development Plan 2017).

This District Regeneration Framework has been prepared in collaboration with a wide array of stakeholders and consultees.

Participants have included residents, businesses, land and building owners / occupiers, developers and investors, local and national agencies, Council departments, elected members, charities, voluntary organisations and tourists.

The District Today

Taking the views of local stakeholders into consideration, the District Framework gathers data to help understand the key issues being raised.

One of the initial steps was to assess how the district performs in relation to people activity, quality of place, and social and economy values.

Some of the findings have been detailed below:

- → The District has attracted business and new employment to the north bank of the River Clyde.
- The regeneration of both banks of the River has stalled. The area is currently dominated by busy car traffic, a poor quality inaccessible riverfront and many vacant sites. Many zones within the DRF are characterised by single uses that fail to create a convivial city centre environment.
- ★ The district is easily accessible by public or private transport (including active travel options) being extremely well connected to regional and local networks.
- The M8 viaduct dominates the cityscape, traversing the DRF area. The River Clyde is currently a barrier rather than being a place to come together. The surroundings of Anderston train station are currently uninviting and poorly connected to the rest of the walking network.
- ★ The DRF area is strategically located between the city centre and key destinations including the SECC/ Hydro, the Airport and the city's West End and Southside.
- The District has the potential of becoming an entrance gateway to Glasgow, but fails to capitalise on this significant location.

- → The District is rich with an active public life during the day, particularly on the public realm along the River.
- But the lack of mixed use means that public life decreases dramatically after office hours, leading to an environment that does not feel safe and does not invite public presence.
- → The District offers many development opportunities and it has the potential of becoming a new neighbourhood.
- At the moment, the District presents an urban structure which is disrupted and badly integrated with lots of vacant spaces on both sides of the River.
- → The District is traversed by the River Clyde, with offers the opportunity of enjoying nature whilst in the middle of a dense urban environment.
- At the moment the River Clyde is unattractive, liveless and inaccessible, its edges are hardly used and the quality of the public realm is very mixed.

8

Themes

(Y)our River Park

(Y)our River Park: To create a world-class linear public space along both banks of the River Clyde

(Y)our great streets and spaces: To optimise Glasgow's street grid and address the shortage of quality green spaces

(Y)our great buildings: To respect Glasgow's fine built heritage with highest quality contemporary design

Transforming (Y)Our Broomielaw: To to initiate change in a way that responds to the vision and guidance set out by the DRF..

(Y)our urbanised M8: To maintain the benefits of an urban motorway whilst reducing its negative impacts

(Y)our updated mobility: To enhance Glasgow's public transport and active travel networks to create a sustainable, walkable city

(Y) our vibrant Broomielaw: To create a lively, convivial, attractive mixed use riverfront city centre district

Action Plan

Each Strategy will be implemented through a number of projects, which can vary from major capital projects with a longer time-frame, to smaller, softer and shorter projects. The main DRF makes a the Broomielaw DRF main document.

series of proposals for intervention and these have been consolidated into the draft Action Plan below. Full description of these projects can be found in

11

10

Planning Policy

LOCAL DEVELOPMENT FRAMEWORK

The principal purpose of this District Regeneration Framework (DRF) is to guide forthcoming physical, social and economic regeneration and development in the area of the city centre designated by the City Centre Strategy 2014-19 as the Broomielaw district. The City Centre Strategy states that each DRF will contribute to Supplementary Planning Guidance.

BROOMIELAW DISTRICT REGENERATION FRAMEWORK OBJECTIVES

The aims of this DRF are to:

- a. To outline the vision and ambition for the Broomielaw DRF
- b. To create an attractive and vibrant mixed-use urban district
- c. To provide a planning and delivery framework to support and enable the delivery of regeneration of the Broomielaw district
- d. To support and encapsulate the Placemaking Principles outlined in the CDP.

GLASGOW CITY DEVELOPMENT PLAN

Glasgow City Development Plan (CDP) establishes the spatial strategy for the city with the key aims of creating 1) a healthy, high quality place and 2) a compact city form that supports sustainable development.

A number of detailed planning policies within the CDP, are particularly relevant to the DRF, in particular CDP 1: Placemaking Principle, CDP 2: Sustainable Spatial Strategy, CDP 3: Economic Development, CDP 4: Network of Centres, CDP 5: Resource Management, CDP 6: Green Belt and Green Network, CDP 7: Natural Environment, CDP 8: Water Environment, CDP 9: Historic Environment, CDP 10: Meeting Housing Need, CDP 11: Sustainable Transport, CDP 12: Delivering Development.

For more detail on how the DRF reaches its objectives by addressing each of the policies listed above, please see the planning section on the full DRF **(Y)our Broomielaw** document.

If you have any questions, comments, or would like further information on the High Street Area Strategy, please contact: citycentrestrategy@glasgow.gov.uk