

BRECHIN

charrette

Chapter 03

Brechin – Vision Plus

A Vision for Brechin?

The people of Brechin want the community in which they live to be a place of which they are proud.

They want Brechin to be a place which is vibrant, happy, progressive, peaceful, harmonious and sustainable; a small City famous for its warmth of welcome to all.

“A ‘braw’ place to live; a happy place for families to enjoy together”

BRECHIN VISION PLUS

Existing vision is good:

- **"Can do"** place: proactive / forward planning; new & growing business: local jobs
- Great for visitors (+ therefore residents): **visitor economy**
- **Healthy, active living**: sports, open space, walking / cycling
- **Service centre** for rural area: local sourced food / produce
- Wide definition of '**sustainability**': walkable City / low-carbon / socio-economic / resilient + thriving

Brechin Vision +

In 2025 Brechin is:

"a place which is vibrant, happy, peaceful, harmonious + sustainable with very well used, distinctive heritage buildings

a small City famous for its warmth of welcome to visitors + diverse array of attractions and events

renowned for a progressive + inclusive 'can-do' attitude towards business + community providing a resilient service centre for the surrounding rural area

a 'braw' place to live for young and old – a family friendly, walkable place with active, healthy & proud communities."

Ideas / Initiatives

Leadership

Collaboration

Opportunities

Responding to Emerging Topics

- Economic Regeneration
 - Visitor Economy
 - Community Facilities
 - Community Development Opportunities
 - Parking + Access
 - Proactive Planning
-
- An aerial photograph of a rural town, likely Brechin, showing a central cluster of buildings and a winding river. The surrounding area is a patchwork of green and brown fields, typical of a rural landscape. The text is overlaid on the left side of the image.

Responding to Emerging Topics

- **Economic Regeneration**
 - New starts
 - Growing indigenous
 - Inward investing
- **Visitor Economy**
 - Activity tourism / agri-tourism
 - Hub + spoke networks / destinations (Brechin +)
 - Awareness / promotion (sea to Angus glens)

Responding to Emerging Topics

- **Community Facilities**
 - Audit of existing facilities - hierarchy
 - Equality of access
- **Community Development Opportunities**
 - Aligning initiatives
- **Parking + Access**
 - Reality v perceived issues
- **Proactive Planning**
 - Test initiatives thru charrette / post-charrette
 - Development Frameworks Brief / Site Masterplan
 - Involve roads + others