

Q3Report

Partnership approach is supporting fight against crime

Kathryn Shillito with Insp Julian Hart and HullBID Support Officer Raich Orr.

Humberside Police and HullBID, supported by Hull City Council, are bringing businesses together as part of the fight against crime and antisocial behaviour in the city centre.

Retailers, cafes, banks, solicitors and other organisations are taking part in regular meetings hosted by HullBID, to share information about the problems they face and to equip police with the facts they need to act against offenders.

Inspector Jules Hart, who leads the Hull Central Communities Team, said the support of city centre businesses can make a big difference when it comes to improving the experience for all.

Jules said: "Kathryn and I have been getting together with independent retailers and other businesses to find out what the problems are from their perspective – things like homelessness, antisocial behaviour, drug dealing, shop theft and minor disorder. Our aim together is to reduce that.

"We want to create a positive place in the community for retailers, people who are visiting the city centre, those who work in the city centre, all the people who use the city centre."

He said: "A lot of issues in the city centre don't actually get recorded by the police unless they are reported to us. We need people to tell us what's going on. The BID radio system is great for sharing information, but we still need to have things like shop thefts reported and recorded. I would urge employers and their staff to let the police know of the specific crime issues facing their businesses and above all to report crimes and offenders.

"Part of our role involves visiting retailers and making sure they are aware that we are out and about, encouraging them to tell us about any problems. We want them to put pen to paper and give us a statement when people are behaving aggressively because that will help us to get an injunction."

Partners are studying CCTV footage to identify crime hot spots where drug dealing may be taking place in the city centre and a form has been produced which

is easy for business owners to report the date, time, location and description of anything they witness. Some businesses have also taken positive action to block doorways of vacant units in the hope it would encourage rough sleepers to take up support offered and the hostel accommodation on offer.

Kathryn said: "The meetings we have held so far have been excellent as it is important for businesses to show they are working together to meet the challenges. Businesses have an opportunity to provide Jules and his team with first-hand accounts of the problems they are experiencing with crime and antisocial behaviour in the city centre. The information shared enables the police to manage their resources more effectively, and it helps businesses develop their own crime prevention strategies.

"Collectively, we do understand the constraints Humberside Police are facing but our members would like to see further provision of dedicated city centre police constables and we will continue to push for this."

FOOTFALL (Mar/Apr/May 2019)

CLEANING PROJECTS:
(MAR - APR - MAY)

137

GRAFFITI TAGS REMOVED:
(MAR - APR - MAY)

624

Stats dashboard

HULLBID
radios distributed:

BUSINESS LIAISON VISITS (MAR - APR - MAY)

Finance

As we approach our final quarter in the 2018-2019 financial year (1 October 2018 to 30 September 2019), July-September levy income will be £91,250. Apart from our static costs including payroll, rent, and utilities our main investment will be £30,000 towards the Yum! Festival of Food and Drink in August, although pleasingly we will recoup approximately £16,000 from stallholder income and sponsorship. This event, now in its 10th year, provides BID food and beverage businesses with an opportunity to take a stall completely free of charge and brings tens of thousands of additional visitors to the city.

We will also be investing around £2,000 into the #BeYOUty Show at the Bonus Arena on the 28th September, enabling our independent clothing and beauty retailers to take

a bespoke stand, showcasing their businesses to visitors from across the region and beyond.

At the close of the 2018/2019 year, the total income from the BID levy will be £371,000 with an additional £85,000 recouped in sponsorship, grants and stallholder fees*

**Approximate figure at the time of writing which may potentially increase.*

Civica (Hull City Council) continues to do an excellent job in collecting BID levy payments on our behalf with the collection rate standing at around 97-98% of invoices issued.

Featured new businesses

Affordable Foods

A strong community ethos is behind the opening of Affordable Foods, which is operated by the Eudaimonia social enterprise.

Run by the organisation's catering manager Dave Bullimore, with the help of a handful of volunteers, the shop brings savings to families in Hull by sourcing surplus and short-dated food and other products including toiletries. The range includes ambient, chilled and frozen food as well as fruit and veg.

Affordable Foods, 45 King Edward Street, Hull, HU1 3RW.
On Facebook [@AffordableFoodsHull](#)

Dave Bullimore and Amy McCool at Affordable Foods.

The New Clarence

Well-known licensee Allen Slinger has returned to one of his previous pubs and is breathing new life into the New Clarence.

The traditional-style bar is becoming very popular as word spreads but the biggest selling points are the highly-rated food and the proximity to Hull New Theatre. The New Clarence is building a big reputation for its roasts, Yorkshire puddings and other classics including fish and chips, Hull Pie products and a selection of steaks.

The New Clarence, 77-79 Charles Street, Hull, HU2 8DE. Call 01482 320327, Facebook [@TheNewClarenceHull](#) and Twitter [@newclarencehull](#)

The New Clarence, now open for business.

Lloyds Hair & Beauty

A business which built up a big following during nearly 20 years in Jameson Street has now completed a move to the K2 site, offering top quality hair and beauty services on two floors of the building.

The hair section under Lisa Rhoades welcomes men, women and children. Business owner Jan Lloyd looks after the beauty side, with a comprehensive range of treatments available including complete day spa packages.

Lloyds Hair & Beauty, 74 Bond Street, Hull, HU1 3EN. Call 01482 609580, Facebook [@lloydshairbeautyhull](#)

Emma Saville, one of the team at Lloyds.

The Guild

Keen gamer Jason Jones is aiming to turn his hobby into a career with the opening of The Guild.

He identified a gap in the market after researching the sector and has created a retail outlet with plenty of space for gamers to come together and test their talents against each other. The Guild's regular in-house tournaments are building a community and a customer base.

The Guild, 11 Savile Street, Hull, HU1 3EF. Email theguildhull@gmail.com Facebook [@theguildhull](#)

Jason Jones inside The Guild.

Three Month diary

July

- 1-6: Motown The Musical, Hull New Theatre
- 4: Hull Street Food Night, Trinity Square
- 6: Summer Proms, Hull City Hall
- 6: Age of Atlas & Lightspeed Lover, Kardomah94
- 10-12: The Remarkable Tale of Dorothy Mackaill, Hull New Theatre
- 11-12: Jack Gleadow, Hull Truck Theatre
- 12: The Kagools, Hull Truck Theatre
- 12: Carrie Martin & Grace Christiansen, Kardomah94
- 13: Hull Takeover (Edinburgh Fringe), Hull Truck Theatre
- 13: KD Lang, Bonus Arena
- 16,18,23: Derby Day, Kardomah94
- 16-17: The Canary & The Crow, Hull Truck Theatre
- 17: Hull Daily Mail Star Search, Hull New Theatre
- 17: Here Come The Boys, Bonus Arena
- 18: Jools Holland & His Rhythm & Blues Orchestra, Hull City Hall
- 20: Pride in Hull, Queens Gardens
- 20: Vintage Market, Trinity Market
- 20-21: In The Night Garden, Hull New Theatre
- 21: Hull Comic Con, Bonus Arena
- 24-27: The Wind in the Willows
- 26: Richard Stott – Right Hand Man, Hull Truck Theatre
- 26-28: Hull Folk Festival, Hull Marina
- 27: James Acaster, Bonus Arena
- 27: Hull Trinity Farmers' Market, Trinity Square

August

- 2-3: Humber Street Sesh, Hull Marina
- 7: Playdays, Queens Gardens
- 8: Hull Street Food Night, Queens Gardens
- 9-10: Yum! Festival of Food & Drink, Queens Gardens
- 17: Vintage Market, Trinity Market
- 28: Danny Washbrook's Rugby League Lip Sync, Hull New Theatre
- 28-1 Sept: Freedom Festival, Hull City Centre
- 31: Hull Trinity Farmers' Market, Trinity Square

September

- 4-14: Up n Under, Hull New Theatre
- 6: Christina Bianco, Hull Truck Theatre
- 7: Bradley Wiggins – An Evening With, Hull City Hall
- 11: Bianca del Rio, Bonus Arena
- 12: Professor Brian Cox, Bonus Arena
- 14: New Generation Wrestling, Hull City Hall
- 14-22: Heritage Open Days, Hull City Centre
- 18: Frank Skinner, Hull City Hall
- 21: Vintage Market, Trinity Market
- 21: Jimmy Carr, Hull City Hall
- 22: Hull Marathon, Hull City Centre
- 24-28: An Inspector Calls, Hull New Theatre
- 26: Sir Ranulph Fiennes, Hull City Hall
- 28: BeYOUty Expo, Bonus Arena
- 28: Hull Trinity Farmers' Market, Trinity Square
- 29: Rotary Club Bike Display, Queen Victoria Square
- 30-5 Oct: The Rocky Horror Show, Hull New Theatre

➤ We collaborate

Sterling committed to Whitefriargate

Sterling Meat Co has embarked on the transformation of the former Crawshaws shop in Hull city centre with new signage and plans to create more space for customers and an open kitchen design.

Jim Viggars, Managing Director of Sterling, said the changes will take place as part of a major investment by the company, with the emphasis on quality.

He said: "The rebrand of our shop in Whitefriargate as Sterling Meat Company has been very well received. The internal improvements are about visible aesthetics and showing people where their

food comes from and how it is being prepared.

"Customers in Hull are delighted with what they have seen so far and that instils us with absolute confidence. We've also had a lot of support from HullBID and look forward to sharing in the success of their food activities.

"Product quality, customer service and value will be at the forefront of our strategy and Sterling Meat Co will be renowned for delivering the very best that the high street can offer."

The Whitefriargate shop employs about 10 people. Mr Viggars said the new owners have a vision for each store and the focus will be on quality of products, excellent service from staff and value driven by removing unnecessary costs.

He said: "The owners are investing a significant amount. They want to make sure that every shop feels right as soon as you step inside, it feels modern, fresh and enticing, and most importantly the food offered is of high quality."

HullBID Executive Director Kathryn Shillito (right) with Leonnie Shimells, of Sterling Meat Company.

Kathryn Shillito, HullBID Executive Director, said: "Whitefriargate is the focus of a major regeneration initiative and it is encouraging to see that Sterling Meat Co have committed a significant investment in the workforce and in the city centre."

➤ We communicate

Bonus Arena to host BeYouTy showcase

A one-stop shop for fashion and beauty will take over the Bonus Arena in September, and HullBID is inviting city centre businesses to get involved.

The BeYouTy extravaganza will welcome people to shop, place orders, learn about products and treatments and book in with suppliers and will bring together businesses working in fashion, health, wellbeing, hair, aesthetics, cosmetics, make-up, treatments and accessories.

Admission will be free of charge and organisers are going for a party feel, with bars open all day serving prosecco, gin, mocktails and snacks.

Other event partners are Princes Quay and Viking FM

and there will be an appearance by Love Island star Cally Beech, who will be talking about her international modelling career as well as giving beauty tips and advice.

As a co-sponsor of the event, which takes place on Saturday 28 September from 10am until 4pm, HullBID has been given the whole of the top floor of the Bonus Arena to showcase HullBID businesses.

Catherine Goble, HullBID Marketing & Events Co-ordinator, said: "It is completely free for HullBID businesses to take a stand and we'd love them to get involved. All tables will be provided, as well as electricity points.

"This is a great way for you to get your business seen by potential customers – it is free entry for people to attend the event and it will be publicised in e-shots to over 20,000 people, social media, features in regional press, on the Bonus Arena website, in our newsletter and with radio advertising on Viking FM."

If you are interested in taking part please call Catherine on 01482 611802 or email catherine@hullbid.co.uk

BeYouTy, coming to the Bonus Arena.

➤ We promote

Open days feature historic properties

Some of the hidden, historic business premises throughout Hull city centre will join the well-known public buildings featuring in this year's Heritage Open Days, which takes place from 13–22 September.

Organised locally by Hull Civic Society, Heritage Open Days is this year celebrating its 25th anniversary across the UK and the rest of Europe.

City centre landmarks which feature in the celebration include the Guildhall, Hull City Hall, Hull New Theatre and the various museums and galleries.

The offices of Graham & Rosen in Parliament Street, Hull.

Among the businesses taking part are solicitors Graham & Rosen in Parliament Street and Burstalls in Lowgate.

Also included is Hepworth Arcade, which last year starred in a billboard campaign by Visa to promote the great British high street and featured Beasley's Hat Shop

and Dinsdales Joke and Trick Shop.

Paragon Arcade, built in 1861 by Sir Alfred Gelder and listed Grade II in 1994, is one of two properties to be featured which are being renovated by Hull-based Allenby Commercial. The other is Danish Buildings in High Street, which is being transformed into offices for emerging creative individuals and businesses.

Full details of the properties taking part in Heritage Open Days and the programme of talks and presentations will be published in a glossy, 90-page, commemorative brochure, produced in conjunction with the team at the Hull Daily Mail.

The brochure will be available free of charge from Thursday 1 August at points including Tourist Information Centres in Hull and Beverley, libraries in Hull and the East Riding, museums and galleries and the offices of the Hull Daily Mail.

Information is also available from the Hull Civic Society website at www.hullcivicsociety.info

➤ We innovate

10-year milestone for Yum! Festival

It's been tempting the taste buds for 10 flavour-filled years and now the Yum! Festival of Food and Drink is poised to serve up its biggest banquet yet!

The 2019 edition of a food fest which was launched by HullBID in 2010 is packed with TV chefs and award-winners specialising in a variety of cooking styles plus the top two challengers from a community cooking competition organised in partnership with festival co-sponsors Hull College Hospitality and Catering School.

Hull Street Food Night on Thursday 8 August will provide

a mouth-watering appetiser for the festival, which will take place from 11am until 7pm on Friday 9 August and Saturday 10 August in Queens Gardens and The Rose Bowl.

Renowned chef Nigel Brown will host the cookery demos on the Friday and will create some of his own dishes in addition to welcoming Nancy Birtwhistle, the 2014 Great British Bake Off winner, and 2016 Masterchef quarter-finalist Mike Williams plus stars of the local catering scene.

On the Saturday, local radio presenter Darren Lethem will act as host, joined by the Michelin-starred Paul Leonard from The Devonshire Arms in Skipton and 2018 Masterchef semi-finalist Anthony O'Shaughnessy.

The Saturday will also see the final of the Community Chef of the Year challenge, open to non-professional cooks with finalists preparing their dishes in front of the judges and the festival audience.

Exhibitors will include food and drink producers and retailers, bars and restaurants and street food

specialists. There will also be live music from The Bants, The Trebels and The Gherkins and a kids zone sponsored by St Stephen's Shopping Centre.

For full details of exhibitors and cookery demos at the Yum! Festival of Food and Drink please visit www.yumfestival.co.uk

Ian Snedden (right) and Phil Dixon in the kitchens at Hull College Hospitality and Catering School.

Q3News

Festival season will pull big crowds to the city centre

Crowds and colour at Hull Pride in 2018.

A summer of spectacular festivals kicks off this month with thousands of revellers set to descend on Hull city centre and provide a big boost for businesses.

Pride in Hull 2019 will take place on Saturday 20 July, Humber Street Sesh returns on Friday 2 August and Saturday 3 August and the Freedom Festival is back with an extended programme from Wednesday 28 August until Sunday 1 September.

Other events adding to the hectic schedule include the Hull Folk and Maritime Festival from 26–28 July, HullBID's own Yum! Festival of Food and Drink on Friday 9 and Saturday 10 August and the continuing Hull Street Food Nights on Thursday 8 August and Thursday 5 September.

HullBID will again be working closely with the organisers of all the events to try and alert city centre businesses to any road closures and other possible disruptions, and to help them make the most of the opportunities presented by the arrival of huge crowds.

Kathryn Shillito, HullBID Executive Director, said: "We would urge business owners to check the websites of the various festivals and make sure they are geared up to serve the tens of thousands of people who will be heading into Hull city centre.

"All of the events are now established in the city centre's festival calendar as family favourites. If city centre traders are open for business, with enough staff and plenty of stock, the tills should be ringing!"

Pride in Hull will start with a parade which will take people through the city centre and is due to arrive at about 1pm in Queens Gardens, where the party will reflect five decades of stories, sounds and styles. The event will feature a special DJ set from London club collective Push The Button and performances from Claire Richards, Melanie C with Sink the Pink and RuPaul's Drag Race All Stars winner Alaska 5000. For details visit <https://prideinhull.co.uk>

Humber Street Sesh will burst into life on the evening of Friday 2 August with top national band The Hunna topping a main stage bill at the western side of Hull Marina which also includes Hull heavyweights Life and King No One.

From the Saturday lunchtime until late night the action also extends to the eastern side, with the entire marina area presenting the sights and sounds of more than 200 bands and the smells and tastes of an array of street food. For full details of line-ups and prices visit www.humberstreetsesh.co.uk

Organisers of the Freedom Festival are promising to use the city as its stage like never before, with the Wednesday start allowing audiences greater time and opportunity to see extraordinary performances by award-winning international artists, then spend the weekend enjoying the incredible programme of free performances.

Mikey Martins, Artistic Director and Joint CEO of Freedom Festival Arts Trust, said: "Freedom Festival is as unique as the city to which it is anchored. Occupying streets and transforming unusual spaces, this year's programme will once again play out in the city's streets, squares and public spaces as it celebrates Hull's rich heritage."

For more information about the festival and the full programme, visit www.freedomfestival.co.uk

Do you have a story you'd like to share?

For more information about how to share your news or ideas, email catherine@hullbid.co.uk or call on 01482 611802.

www.hullbid.co.uk

Workers, residents and tourists flock to City Group X

A health and wellbeing specialist who combined her skills to provide fitness classes at Haltemprice and Beverley Leisure Centres has now set up her own studio at the K2 complex on Bond Street.

Rachael Duff opened City Group X on the fourth floor after identifying demand for a boutique-style facility and she's already attracting city centre residents, workers and even tourists who select membership of pay-as-you-go options as appropriate.

Rachael said: "We had two people from China who were staying at the DoubleTree for two weeks and booked in here for the duration. A lady who has just moved into an office with a one-year lease has also taken a one-year membership here."

Facilities include a dedicated cycle studio with live and virtual classes, plus body pump and body combat sessions as well as boot camps.

With a team of four staff and an army of freelance instructors, City Group X also offers corporate packages.

Rachael said: "I work in management consultancy and I have my own catering business but I haven't run a gym before. Health and wellbeing is the biggest driver for what I do, coming from a health service background and seeing the levels of stress. I combined my experience of fitness and of health and wellbeing in the workplace.

"I found that Hull city centre is short of facilities like this, a boutique style gym for the city centre community, people who work here and live here and who want quick exercise.

"It's a great location because there's a lot of development going on in the city centre and we are bang in the middle of it. The flats here are almost full now, as well as the offices."

Rachael Duff with Mark Butters of K2.

HEY Credit Union is still growing after 20 years

Hull & East Yorkshire Credit Union is marking its 20th anniversary with a call to more businesses to bring the benefits of financial wellbeing to their staff.

John Smith, Chief Executive of the organisation, said employers across the region are partnering with the Credit Union, which holds a five-star Fairbanking Mark for personal loans.

He said: "It's a financial wellbeing service for their staff. A member of staff who is looked after with their money is less likely to experience stress and all the problems that can come from that."

After quickly signing up 500 members when it launched as Hull City Council's Credit Union in 1999,

John Smith outside the HEY Credit Union head office.

the not-for-profit co-operative has expanded with a strong presence on both sides of the Humber – including operating school banks.

It now has 15,000 adult members and junior savers

and assets of around £12 million, helping people save and borrow with low interest rates. The members have a say in what the credit union does, and it was their suggestion which resulted in setting up a Christmas savings scheme which last year paid out nearly £1 million.

John, who is based at the Credit Union's head office in Brook Street, said: "People may not realise that credit unions are open to the whole community and we provide loans for cars, holidays, special family occasions, home improvements, anything you need to borrow for.

"A lot of employers send us money every month saved by their staff direct from their pay and we look after it for them. They include local authorities, colleges and the Department for Work and Pensions. It would be good to get more city centre businesses involved for the benefit of their staff."

To find out more please visit www.hullandeycu.co.uk

EY Buses unveils investment in new fleet and branding

Bus passengers can look forward to new vehicles, improved journey times and contactless payments as part of an investment programme by EY Buses.

The company, which took over EYMS in June 2018, announced the package of enhancements as it unveiled a new look for the brand and the buses which connect Hull with the East Riding and beyond.

Martin Gilbert, Managing Director of East Yorkshire's parent company Go North East, said the business will introduce 13 new buses to the fleet later this year, to add to seven new coaches already in service and 16 "like-new" refurbished vehicles being converted, with more on the way next year.

He said: "The investments already made and those planned over the next two years will make further

improvements for our passengers, with more comfortable journeys as well as an extension of the number of vehicles in our fleet with additional features on board such as Wi-Fi and next stop announcements."

Ben Gilligan, Area Director for East Yorkshire added that the plans are part of a programme which has already included a £1m investment in new ticket machines which accept contactless payments while improving journey times as a result of faster boarding.

Further investment behind the scenes has resulted in improvements to engineering facilities and IT infrastructure, as well as actions which have been taken following an employee engagement survey.

He said: "We are delighted to unveil our continued plans for East Yorkshire and our new branding brings about a dynamic and engaging look to our fleet and wider communications.

"The brand is an evolution of the strong traditions of the company's long history and we are proud to emphasise East Yorkshire as a locally-run bus operator."

Ben Gilligan with the new look for EY Buses.

News

Inspiring Women dinner focuses on working together

HullBID hosted another full house at the Holiday Inn Hull Marina during Humber Business Week for its annual Inspiring Women dinner.

Three speakers who have emerged as some of the most influential women in the regional business scene shared their stories of challenges and success.

Michelle Swithenbank, Principal and CEO of Hull College Group, Christina Colmer McHugh, co-founder and director of Moodbeam, and Katy Duke, CEO of The Deep, were introduced by Kathryn Shillito, Executive Director of HullBID, as "accomplished businesswomen at the fore of their game."

The event was HullBID's fifth Inspiring Women dinner and brought together 80 businesswomen from Hull city centre and the surrounding area. They heard from Kathryn about the way in which the regeneration of Hull city centre is helping businesses respond to challenges – particularly the shift in retail trends – and work towards a bright future. But the focus was on the potential which can be realised by women in business, by accepting any weaknesses and growing and thriving on their strengths.

Kathryn said: "It is vitally important that we develop a sense of self-belief, of positivity, of mental strength and resilience. Many of us will be parents of girls and young women and we play a vital role in raising our daughters to be anything they want to be – and that includes a ballerina or a corporate superstar!"

Kathryn added: "In a very competitive field the Inspiring Women dinner has become established as one of the key events of Humber Business Week and as something which enables us to focus on businesses in the city centre."

"Chamber Expo provided another opportunity. It took place in the city centre for the first time, attracting businesses from across the region to the Bonus Arena, and was easily accessible to city centre businesses."

From left, Kathryn Shillito, Michelle Swithenbank, Christina Colmer McHugh and Katy Duke.

New arrivals add to the variety of Humber Street

Fitness, fashion and statement furniture are adding to the appeal of Humber Street, after a string of new business openings.

Upcycling business Roberts Vintage Homes brought its eclectic mix of hand-painted statement furniture and home accessories to the Fruit Market with the opening of Plant and Paint.

Owner Lara Roberts has been upcycling decorative furniture and selling it online for the past five years from a unit at the Hull Microfirms centre in the Wincolmllee district.

She said: "I'm so excited about moving to Humber Street. I love the area and it has exactly the right vibe and fit for my business."

From left, Wayne Audsley, Riccardo Seaton and Dale Robinson at The Temple.

Ghost Orchid Bride has also completed its move by bringing an exciting blend of designer gowns, cool indie labels and unconventional chic to Humber Street.

Owner Katey Headley said: "We operate a private appointment policy so brides can come along with

friends and family, enjoy some music and a glass of Prosecco while they choose the perfect dress."

Independent fashion boutique Tessies opened its doors just in time to launch its exciting spring and summer collection of womenswear, jewellery and accessories.

Tessies owner Nicola Gibbons said: "This is a new chapter. It's our 10th year and we're so excited to be on Humber Street surrounded by creative businesses and galleries in an environment where we feel we can grow."

The Temple @ Humber Street has brought a first to the Fruit Market with state-of-the-art equipment, innovative health and wellbeing treatments, and high intensity workouts.

The stylish two-storey space features a health food café serving pre and post-workout meals, a retail area stocking Temple-branded fitness and leisure wear, and a sports and physiotherapy treatment room.

Chair's statement Jim Harris, HullBID Chairman

As many of our city centre members will know all too well it is a dire time for traditional retailers with, seemingly, more bad news daily, and so it is good to be able to look at the community and cultural heart of our fair city with some positivity. The wonderful and colourful event that is Hull Pride, which seems to get more amazing each year, will soon be with us followed through the summer by the amazing Sesh, our own Yum! Food Festival and then the one and only Freedom Festival. So stay cheerful Hull, and enjoy the special cultural summer only we can deliver.

Got a question?

For more information about how to share your news or ideas, email catherine@hullbid.co.uk, or call on 01482 611802.

www.hullbid.co.uk

The HullBID team

To find out about our board directors, visit www.hullbid.co.uk

Kathryn Shillito
Executive Director

01482 611889
kathryn@hullbid.co.uk

Lilla Bathurst
Business Liaison Officer (part-time)

01482 611808
lucilla@hullbid.co.uk

Catherine Goble
Marketing & Events Co-ordinator

01482 611802
catherine@hullbid.co.uk

Francesca Sharp
PA/Admin Assistant (part-time)

01482 611850
francesca@hullbid.co.uk

Mark Andrews
Senior Support Officer

07715 105989
mark@hullbid.co.uk

Raich Orr
Support Officer

07595 820121
raich@hullbid.co.uk

Martin Foster
Cleaning & Maintenance Operative

01482 611888
info@hullbid.co.uk