
ANNUAL
REVIEW
2017/18

CARL
CRITCHLOW
BID MANAGER

Year four has seen the BID continue to build on previous years
successes and deliver the most ambitious programme of
projects to date. My personal highlights include:

PURPLE FLAG – The nationally recognised
standard for a safe, clean, well-managed night
time economy has helped change the perception of
Chester after hours.

CH1 CHESTER COMEDY FESTIVAL – Chester’s very
first comedy festival brought 26 Comedians to 16
iconic Chester venues over 8 days this summer.

TACKLING EMPTY UNITS – Engaging with the local
community to improve the appearance of the city’s
biggest eye-sores including the empty BHS unit on
Foregate Street.

The last 12 months have been a challenging time for city
centres across the country and Chester has seen its fair share
of changes on the high street. Businesses are having to adapt
to meet the demands of the modern consumer, so it is more
important than ever that we work together to create a city where
consumers want to shop, dine and play.

The city is seeing more independent businesses open than ever
before bringing a uniqueness to Chester not found anywhere
else. In addition, several larger brands we thought we had lost
have relocated to other parts of the city demonstrating their
commitment to remaining in Chester.

Looking forward, the BID is entering its fifth year and in 2019
businesses will be given the opportunity to vote on extending
the BID for another 5 years. This is an important decision for
businesses, so we will be consulting with you over the coming
months to hear what you want from your BID in the future.

I encourage all businesses to engage with CH1ChesterBID and
get involved in our campaigns, projects and initiatives to ensure
you get the support your business needs and the maximum value
from your BID. If there is any way the team at CH1ChesterBID
can help, please get in touch.

I look forward to working with you over the next 12 months.

I am delighted to be able to share with you the
2017-2018 CH1ChesterBID Annual Review.

This document highlights the BIDs achievements
over the last 12 months and demonstrates the
continued hard work and dedication shown by
the BID team who are committed to supporting
the businesses of Chester.

//02

BID TEAM

Carl Critchlow 	 BID Manager

Nick White	 City Centre Manager

Emily Ghazarian	 Events Manager

Judy Tagell	 Marketing & Communications Manager

Louise Sullivan	 Office Manager

WELCOME AMBASSADORS

Luka Morrell

Monica Roman

Caroline Cookson

BID DELIVERY BOARD

Amanda Reeve	 Boots

Anthony Willder	 Chester Cathedral

Barry Brown	 Cheshire Constabulary

Bob Lelliott	 Chester Against Business Crime

Caroline Sanger-Davies	 Chester Zoo

Colin Potts 	 University of Chester

Ed Oliver	 Chairman

Eryl Edwards
(Vice-Chairman)	 Primark

Jane Makin	 CWaC

Jason Ellison	 Chez Jules

Jonathan Slater	 Oddfellows Hotels

Julie Webb	 The Grosvenor Shopping Centre

Kay Cook
(Co. Secretary)	 Oliver and Co

Katie Jones	 Weasel & The Bug

Laura Hockenhull	 Marks & Spencer

Nick Harding	 Cruise

Peter Rosenfeld	 Chester Attractions

Michael Bracken 	 Debenhams

Katrina Michel	 Marketing Cheshire

Nigel Driver	 Grosvenor Estate

Tim Kenney	 Chester Business Club

Tom Hughes	 The Chef’s Table

Tony Kaye	 Kayes Jewellers

Moving into 2019, the BID is entering the
most important stage of its lifecycle and
in June there will be a new ballot asking
businesses if they would like the BID to
carry on for another term. The question for
businesses is very straightforward: Do you
want the BID to continue, building on the
success of the last 5 years and retain all the
initiatives businesses and consumers have
come to expect? Or do you want the BID to
end along with many of the the BID activities
highlighted in this annual review.

To help businesses make that decision the
BID board will continue to support the team
over the coming year, challenging them to
come up with ever more effective ways of
supporting businesses. I would encourage
all businesses to engage CH1ChesterBID at
every opportunity to ensure your BID works
for your business.

On behalf of myself and the BID Board I
would like to thank you for your support
over the last 12 months and look forward to
working with you in 2019 and beyond.

The last 12 months have
been the busiest period yet
for CH1ChesterBID. We have
begun to develop a portfolio of
initiatives that not only benefit
our businesses but begin to
change the perception of the
whole city.

ED
OLIVER
BID CHAIRMAN

MEET
THE TEAM

//03

YOUR BUSINESS
IMPROVEMENT DISTRICT
l	 CH1ChesterBID is a business-led initiative that was voted for by the businesses

of Chester in September 2014.

l	 The first term of the BID runs for five years and means that over the term
approximately £2.5m will be generated and reinvested back into the city centre,
focusing on events, business savings, marketing, The Chester Welcome and
working together as one city with one voice.

l	 There are currently almost 500 businesses, with a rateable value of more than
£18,000, situated within the BID designated city area.

l	 Each of these members contribute a levy equal to 1% of their premises rateable
value every year to fund a wide range of improvements identified by the
businesses themselves and set out in the CH1ChesterBID business plan.

Every item of expenditure
has contributed towards
achieving our goals of
better promoting the
city, creating a warm city
welcome and ultimately
working together to make
things happen.

CITY W
A

LLS RD

ST M
A

RTIN
’S W

A
Y

N
O

RTH
G

A
TE ST

GODSTALL LN

KING ST

SO
UTERS LN

DUKE S
T

CASTLE ST

LO
W

ER B
RID

G
E ST

N
ICH

O
LA

S ST

GRO
SVEN

O
R S

T

N
U

N
’S RD

GREY FRIARS

COMMONHALL ST

PIERPOINT LN

VO
LU

N
TEER ST

WEAVER ST

WHITE FRIARS

CUPPIN ST

BLACK FRIARS

EASTGATE ST

WATERGATE ST

FOREGATE ST
PRINCESS ST

HUNTER ST

LO
VE ST

CI
TY

 R
D

ST JOHN ST

VI
CA

RS
 LN

 U
NION ST

THE G
ROVES

CASTLE D R I VE

THE G
RO

VE
S

SEALAND RD

FR
O

D
SH

A
M

 ST

INNER RING RD

ST OSWALD’S WAY

G
RO

SV
EN

O
R

RD

BRIDGE ST

Chester

CITY W
ALLS

PEPPER ST

DELAMERE ST

CANAL ST
GEORGE ST

SHROPSHIRE UNION CANAL

ST WER B URGH ST

Bus
Interchange

Grosvenor
Shopping

Centre

Storyhouse

Town Hall

The Castle

The Cross

The Forum

Chester Indoor
Market

Cathedral

Eastgate Clock

Amphitheatre

Grosvenor Park

St John’s Church

Grosvenor
Museum

Chester Train Station

Rufus Court

QUEEN’S RD

chester

CH1ChesterBID Area

//04

SUPPORTING
OUR BUSINESSES

//05

Through our group of specialist preferred partners, we have
committed to helping businesses drive down their costs.
Total business savings to date are now over £200,000.

Chamber of Commerce
West Cheshire & North Wales

Together, We’re Well Connected.

UTILITIES
£50 cashback

PEST CONTROL
10% discount

BUSINESS SUPPORT
50% OFF first year’s membership fees

TRAVEL
20% of Travel with Arriva Bus on SMART cards

LEGAL
FREE 30-minute consultation and 15% off the
first bill

MERCHANT SERVICES
£50 cashback

INSURANCE
£25 discount on each policy
Access to a business toolkit and free insurance
review

ACCOUNTANTS
FREE accountancy software package worth £288
per year

PROMOTIONS
BID members can register, at no extra cost, on
the Shop in Chester subsite, which receives over
100,000 visits per month.

CLEANING SERVICES
10% discount

HR AND HEALTH & SAFETY
l	 FREE HR and employment law advice line
l	 FREE Health and safety advice line
l	 Complimentary employment law

documentation review

IT SOLUTIONS
FREE Evaluation and consultation
40% discount for 6 months on monthly support
costs.

WASTE SERVICES
FREE collections for their first four weeks

OUR
FOCUS

CH1ChesterBID will
deliver integrated
marketing campaigns
and quality events which
will attract more visitors
to increase spend, stay
longer and repeat their
experience in our city.

Working together
with key city partners,
CH1ChesterBID will
invest in a wide and
varied programme
of maintenance and
enhancements that
without BID funding
could otherwise not take
place.

On behalf of all
the BID members,
CH1ChesterBID will
provide one voice to
be able to engage with
the rest of the city and
raise the issues that are
important to you with
key city stakeholders.

1

2

3

2017 and 2018 saw CH1ChesterBID City Centre Manager,
Nick White, lead a year-long campaign to see Chester
gain ‘Purple Flag’ status. The Purple Flag Award is given
only to UK towns and cities that offer an ‘entertaining,
diverse, safe and enjoyable night out’.

Chester passed with flying colours, with judges describing it as a “clean,
welcoming and vibrant city with an abundance of evidence of its historic
past”, whilst also recognising the “diverse range of options for families,
young people and adults available during the day and night time economy.”

In recognition of the achievement, Chester was chosen to host the national
Purple Flag presentation ceremony and key landmarks across the city were
illuminated purple in celebration. Nick now leads a multi-agency Purple
Flag Steering Group in the city which is continually working to ensure high
standards in Chester’s evening economy are upheld.

Everyone that works
in Chester’s night time
economy has pulled together
to help us achieve this award
and it’s something everyone
should be really proud of.
FRANK MARNELL
CHAIRMAN OF CHESTER PUBWATCH

ENHANCING
OUR CITY

//06

In Chester, we pride ourselves in providing a
world-class city centre welcome. Each year, we
look to develop new opportunities to enhance our
city and ensure that Chester remains one of the
most popular places to visit in the UK.
NICK WHITE | CITY CENTRE MANAGER | NICK.WHITE@CH1CHESTERBID.CO.UK

//07

Our Welcome Ambassadors, Monica and Luka, are out in the city throughout
the week. We also employed seasonal Welcome Ambassadors, Siobhan and
Caroline, to ensure that there was a visible presence, seven days a week, to
all visitors over the summer and Christmas period.

Customers Welcomed 	 26,171

Courtesy Business Visits	 4,811

CHESTER IN BLOOM
In Summer 2018, Chester underwent a purple floral
makeover with more than 160 flower towers, barrier
baskets and lamp post displays being installed
throughout the city centre. Choosing a purple colour
scheme to further celebrate Purple Flag status, the
displays were installed to kick off the official launch
of Chester’s entry into the 2018 North West in Bloom
competition. Volunteers from McDonald’s and Wilko
helped with the installations on Foregate Street.

ADDITIONAL CLEANING
PROGRAMMES
We undertook Spring and Summer cleaning
programmes throughout 2017-18, in addition to the
cleaning services that Cheshire West and Chester
Council provide. CH1ChesterBID arranged for
over 100 business shop-fronts and entrances to be
cleaned overnight by a specialist contractor. The
clean-ups also included the removal of chewing gum
and installation of brand-new pigeon deterrents.

BEGGING AND
ANTI-SOCIAL BEHAVIOUR
We continue to work in partnership with the police
to address issues around aggressive begging and
associated anti-social behavior. We report any
incidents we see and provide evidence, which allows
the police to disperse or, in serious cases, arrest
individuals whose actions are having a detrimental
impact on our businesses and their customers.

BUSKING AGREEMENT
Chester has a thriving local busker scene and during
the summer we were fortunate to attract buskers
from around the globe. Most buskers in Chester
recognise that they can impact nearby businesses
if they play too loudly and will adjust the volume if
requested.

Unfortunately, you told us that a small number
of buskers were unwilling to turn the volume
down, which was having a detrimental impact on
your businesses. As a result, we met with Council
Officers to create a busking agreement and signpost
businesses to a body that can enforce the busking
code of conduct.

We’ve really enjoyed planting the
floral displays in Chester and are
pleased to see how stunning they
look in the city centre. It’s great
to be able to share the beautiful
blooms with Cestrians and visitors
and we look forward to seeing what
the North West in Bloom judges
make of our efforts.
REBECCA BRADBURY | STORE MANAGER AT WILKO

It’s great to see a cleaning campaign taking
place in Chester and we’re really impressed
with the work that’s taken place outside our
restaurant and across the city centre.
SAMUAL RIPARI | GENERAL MANAGER OF RISTORANTE SERGIO

BEFORE AFTER

WELCOME AMBASSADORS

PROMOTING
OUR CITY
Experience Chester is the ‘go to’
website to find out where to shop, dine
and play in Chester city centre.
l	 Receives over 5,300 visits per month during peak

seasons

l	 Receives 32,000 visits per year

l	 25% are regular users

l	 75% are new visitors

If you would like to advertise you offer, event or
promotion on experiencechester.co.uk, please email
info@ch1chesterbid.co.uk

5,635
FOLLOWERS

6%
INCREASE

ON 2016/17

3,319
FOLLOWERS

22%
INCREASE

ON 2016/17

1,053
FOLLOWERS

156%
INCREASE

ON 2016/17

2,034
FOLLOWERS

44%
INCREASE

ON 2016/17

We will retweet, like,
share and promote your
business – contact
info@ch1chesterbid.co.uk
if you would like us to
promote something for you.

//08

EMILY GHAZARIAN | EVENTS MANAGER
EMILY.GHAZARIAN@CH1CHESTERBID.CO.UK

JUDY TAGELL | MARKETING & COMMUNICATIONS MANAGER
JUDY.TAGELL@CH1CHESTERBID.CO.UK

Radio coverage
CH1ChesterBID has

been featured on BBC
Radio Merseyside twice

and on Dee 106.3

276
Media cuttings,

including Chester
Chronicle, Visit

Chester, and The
Chester Standard

4,083,030
Opportunities
to See (OTS)

£133,249.18
Advertising Value
Equivalent (AVE)

£399,747.54
PR Value

ENGAGING WITH
CHESTER CUSTOMERS

MARKETING
CAMPAIGNS &
EVENTS 2017/18

I always look forward to seeing what’s changed in Chester
– there always seems to be something going on! I was
thrilled when I heard the city was launching its very
own comedy festival and was really keen to get involved.
Chester has a very special place in my heart.
COMEDIAN | JEFF GREEN
PERFORMING AT THE CH1 CHESTER COMEDY FESTIVAL

l	 City-wide Trick
or Treat Trail

l	 Spooky
Halloween
Characters

l	 FREE Film Screenings

l	 NEW Monthly competition
for independent businesses
and their customers!

l	 More than 60 businesses
participating

//09

WIN

l	 75 businesses were
mystery shopped

l	 Attended by over
130 people

l	 £7.5k invested in the in the
Chester Christmas Parade

l	 17,000 parade attendees

l	 237,510 people saw the
Christmas campaign on social
media

l	 240 hours of ChELFie and
ELFie spreading festive cheer

l	 The return of the stunning,
CheSTAR, a 23ft high 3D light
installation located in the
Cathedral Gardens on
St Werburgh Street.
In addition, we also
added and new 21ft
tree on Foregate Street.

l	 #CheSTAR and
#SelfieWithAnElfie
Competitions

l	 2,500 people entered the
BIG Christmas Giveaway

l	 1,291 children
attended Storytelling
with Santa

l	 25,000 Christmas flyers
distributed in the city centre

l	600 people attended FREE Festive
Film Screenings and 93% came into
the city centre afterwards

l	 2,147,002 visitors to Chester in
December

l	 Winter on Watergate took place for
the first time

//10

There is a real mix of businesses
on Watergate Street and it
was amazing to see everyone
come together for this festival.
Events like that can make all
the difference to businesses like
ours - we had two introductory
activity gaming and painting
tables out in the street, and so
many people stopped to get
involved and find out more! It’s
been a great way to encourage
new customers.
PAUL BELLIS | MANAGER AT GAMES WORKSHOP
TALKING ABOUT THE WATERGATE STREET FESTIVAL

l	 Bumblebees & Butterflies Summer trail

l	 FREE Family Film Screenings attended by
1,700 people

l	 Wildlife Workshops

l	 Watergate Street Festival

l	 Sand Land at the Grosvenor Shopping Centre

l	 Taste Cheshire Food Fiestas

l	 Make & Take Workshops

l	 FREE Easter Film
screenings attended
by 933 people

l	 Easter Eggsplorer
city-wide Egg Hunt

l	 Footfall up by 2,100
people on Northgate
street for Chilli Fest

Valentine’s Day, Random Acts of Kindness Day
and Mother’s Day, were seen by 35,000
on social media.

Over 21,000
people called our
Talking Walls during
the one-year project

//11

I’m very happy that we’re taking
positive action to brighten up the
front of an unused building and
though a lot of people that live
locally take the beauty of our city
for granted, I really hope these
images make people stop and take
a second look as to what they have
all around them.
SAM RYLEY
FOUNDER OF TORTOISE MAGAZINE
FOUNDER OF MURMURATIONS
AND OWNER OF CANTEEN CREATIVE PRODUCTIONS

REPRESENTING
OUR BUSINESSES
Ensuring businesses are kept up to date
with the latest city centre developments is
an important role for CH1ChesterBID.

Over the last 12 months we have improved
the way we communicate with businesses:

l	 We have revamped our newsletter
delivering paper copies and via email.

l	 Publish quarterly infographics detailing
the BIDs performance.

l	 Improving CH1ChesterBID.co.uk, our BID
member website.

In addition, we work with a wide range
of organisations to ensure the views of
businesses are heard at a strategic level.

l	 Invited the council to give updates on
the Northgate Development to BID
businesses.

l	 Facilitated meetings on issues such as
A-boards and planning.

l	 Contributed to the Chester Racecourse
Economic Impact Study

l	 Installed virtual shop fronts and
photography galleries on some of the
city’s empty units

//12

Incredible strides have been made
as a group of organisations working
together to make Chester safer and
more secure for residents, families
and city visitors. It’s important we
continue to find ways to reduce
crime and anti-social behaviour, so
our work doesn’t stop here.
DAVID KEANE
CHESHIRE POLICE AND CRIME COMMISSIONER

Current groups we sit on include:

l	 Purple Flag Working Group

l	 Chester City Strategic Management
Board

l	 Chester City Centre Improvement Group

l	 Chester City Night-time Economy Group

l	 Chester City Fire Board

l	 Chester Growth Partnership and Sub
Groups

l	 Outside In group

//13

//14

In 2017/18 the BID’s events, campaigns and activities will continue to be evaluated through
the methods adopted in the first three years. Footfall statistics and other reports can be
found at www.ch1chesterbid.co.uk

How we invested in Year 4 and looking ahead what we plan to spend in Year 5

ANNUAL FOOTFALL

BID Income

	 Sept – Aug	 Sept – Aug
	 Actual	 Budget

Income from BID levy	 411,724	 394,115

Grants Receivable	 49,584	 35,004

Income from 	 14,975	 10,000
Commercial Bookings	

Income from voluntary 	 3,820	 1,500
members/sponsorships	

C/F balance	 116, 657	 101,489

Total Turnover	 596,760	 542,108

2018/192017/18 BID Expenditure

	 Sept – Aug	 Sept – Aug
	 Actual 	 Budget

Business Savings	 12,237	 13,173

Marketing /PR	 118,329	 111,328

City Centre Events	 78,179	 105,783

Chester Welcome	 162,661	 169,535

One City One Voice	 58,080	 54,379

Operating Costs	 65,785	 61,371

Contingency		 26,539

Total Expenditure	 495,271	 542,108

	

2018/192017/18

TRACKING
THE IMPACT

Year End 2015

Year End 2016

Year End 2017

Year End 2018 Annual Footfall

Annual Footfall

Annual Footfall

Annual Footfall 19m

20.4m

22.4m

21.8m

//15

KEEP
CONNECTED

01
02

04
05

03

CHECKLIST
Make sure that your contact details are current
and up to date so that we can keep you informed
of the latest news and updates in the city centre
that affect your business.

Send us your news, events and offers to
promote your business to our e-database of
engaged consumers.

Get involved and sign up to our high-quality city
centre events and marketing campaigns to help
drive potential new customers through your door.

Encourage your customers to find out
everything they need to know about Chester
via the experiencechester.co.uk website.

Find out more about how our business saving
initiatives can help save your business money.

Thank you to Chester’s local
businesses, for saying YES to your
Business Improvement District.

This is your BID. Together we
want to create and promote a
thriving city centre and with
your help we can really
make things happen!

The CH1ChesterBID team are always on hand
to speak to you about how you can get involved.

For an informal chat please contact us on
01244 403680 or via email info@ch1chesterbid.co.uk

CH1ChesterBID CH1ChesterBID

#ExperienceChester

@CH1Chester CH1ChesterBID

CONTACT US

CH1ChesterBID | 9 Lower Bridge Street | Chester | CH1 1RS
T. 01244 403680 E. info@ch1chesterbid.co.uk www.ch1chesterbid.co.uk

