[image: image1.jpg]Clare
Business
Association

www.clare-uk.com/cba

Clare Business Association : Members Meetings

Clare Business Association was pleased to receive a talk by Andrea Mayley, Carol Rowntree, James Talbot and Kirsty Pitwood from the Economic Development Department of St Edmundsbury Borough Council for their June Members Meeting. All four guest speakers covered the following areas of interest in relation to Clare, its businesses, residents and visitors.
Economic Development

This provides support for the community. It has links with other businesses elsewhere in the UK. It concerns regulatory statutes and their interpretation. This is often the main hurdle to progress. It developments neighbourhood renewal. It is business focussed and provides sympathetic, unbiased help and advice to new and existing businesses.

Rural Businesses

Nationally, rural businesses comprise 20% of all businesses. In St Edmundsbury, the ratio is 40%. Despite the recession, business is still healthy with new ventures beginning.

Economics

The largest employer in the area is public services. The second largest is the hotel and restaurant sector. Third is manufacturing, accounting for 17% of employment. In 1995, this was top and is the largest area to be affected by the recession.

Clare

Clare is low in industry and high in retail and tourism. Being rural, Clare requires a different approach. Clare is also different to other rural areas in the UK. Clare has benefitted from visits by St Edmundsbury people. These will be more frequent and there will also be meetings with local businesses.

Clare is not a village but a town, servicing around 8,500 residents in the local area for whom Clare is the nearest shopping centre. St Edmundsbury Borough Council categorises it as a key service area. If non-retail ventures, such as farms and those working from home, are considered, Clare has over 80 businesses. This might require reconsideration by SEEDS.

The Tourism Forum is particularly strong in Clare and Sharon Fairweather has been a strong supporter of this.

SEEDS acknowledged that there is a parking problem in Clare. St Edmundsbury Borough Council has known of this for many years but has usually ignored it. There is concern over the intended parking limit reduction from two hours in places to one hour throughout Clare. This will adversely affect shoppers who spend longer than one hour in a single venue, such as hairdressers. Any parking fine will deter future visits.

There have always been problems with road surfaces and general congestion. This is the concern of Suffolk County Council but SEEDS will try to discuss it with them. Suffolk County Council also controls public transport, which has recently decreased through Clare. In addition, there is lack of publicity from Suffolk County Council with regard to Clare, although they publicise extensively Haverhill, Lavenham and Long Melford. There are too few signs highlighting Clare anywhere locally. For this reason, there is little faith, trust and confidence in the ability of Suffolk County Council to support Clare.

What happens in Clare is based on the decision taken by Suffolk County Council on where Clare fits in and how it functions. It has a unique cluster of businesses which serve the tourism industry very well. If this is publicised, tourism will increase and also perhaps more business ventures. It is different to Haverhill and Bury St Edmunds and thus should be treated differently when there are discussions on support and development.

Clare requires more promotion of the good quality of its shops and services. This can be achieved by up-to-date photographs of what Clare can offer. There should be more promotion via St Edmundsbury Borough Council websites.

There are no vacant shop premises in Clare and there is a waiting list for businesses wishing to open here. Whether new or existing, small businesses, such as those in Clare, will require more support than large national or international ones.

Business Growth and Other Considerations

There are links to other government departments and to EEDA, MENTA. Investment comes from the rest of the world and local companies with various events organised for participation of businesses. There is a new office for MENTA in Haverhill.

SEEDS is there to help new businesses through procurement opportunities which support the local economy. Sometimes it is difficult to change the designated use of a building in order to enable a new business venture to occur. SEEDS can support such a change if there is a viable economic and social reason for doing so.

Business Partnerships

These occur through links with job centres, apprenticeship schemes (such as that jointly with West Suffolk College) and marketing.

Advertising and Publicity.

This occurs via newsletters, on-line and links with various web sites. It covers work in villages and social considerations. As part of this, a guest speaker from SEEDS will become a regular feature of CBA Members Meetings on an annual basis.

Communications.

There is free Internet access and free broadband for one year, with Clare being the first to receive this. Clare-UK is a very good website and there is also a Suffolk Village Halls website. There are Community Cafés, which are ‘hands-on’, with support through Q&A sessions and help with health and hygiene matters. The St Edmundsbury Borough Council website contains newsletters, business updates (including the Shop Locally leaflet). Anything useful can go here.

The Corporate Director for Community is Alex Wilson. He is a one-point contact, avoiding repetition of services and information. He wishes to talk to CBA about its concerns. James Talbot is the other main contact, unless there are specific concerns, where businesses should contact the individual people listed above.

It is important to know who to contact with a particular problem. Help may be slow or even absent if the wrong person is contacted. There should also be contacts with other areas to identify if what has worked there will also work for Clare. Clare should also present its own ideas on future opportunities for consideration by SEEDS. The main contact for this should be James Talbot. Any proposals put to him can be discussed locally.

Funding and Grants.

There are grant packages to provide advice on cutting energy costs and energy reduction. There is limited funding from the EU for micro-businesses. The Suffolk Rural Economic Development Scheme provided a grant for the Coffee Trike, run by No.1 Café, as well as support for post offices, pubs and shops. There is also a Community Initiative Fund, administered by the Interpretation Board, for projects costing £500-£5,000.

Where appropriate, if groups present their requirements and plans, there may be a joint commission with private funders such as the Plunkett Foundation. This will support community shops.

There are many initiatives to cover new businesses during the current recession.

Cultural Exchanges.

SEEDS are aware of the cultural links, via under-14 football tournaments, with Châtillon-sur-Indre in central France. They have supported this through the supply of bunting through Sharon Fairweather for the recent visit in April of Châtillon footballers. They are very supportive of such links.
C:\Documents and Settings\laptop\My Documents\Clare Business Association\Website\Parish News Article.doc

