

1

tom fleming / creative consultancy /

Vision and Benefits
Doncaster’s new Central Library, Museum, Archives and Art Gallery building.

Final Report - November 2017

tom fleming / creative consultancy /

2

tom fleming / creative consultancy /

Contents

1. Introduction 3

2. The Vision 4

3. What the Culture and Learning Centre will do for Doncaster 10

4. How it will work in practice 14

5. Conclusion 17

The Doncaster Culture and Learning Centre Building at a glance 18

3

tom fleming / creative consultancy /

1. Introduction

Doncaster is developing a new building to house its archives,
library, museum and gallery. This vision and benefits paper
describes what the Doncaster Culture and Learning Centre1 will
be and how it will be vital to the economic, social and cultural
regeneration of Doncaster.

Tom Fleming Creative Consultancy2 were commissioned by
Doncaster Borough council in the summer of 2017 to produce this
vision. It is based on interviews and meetings with staff, partners,
businesses and wider members of the community.

In this paper, we set out the vision for the building, how it will deliver
for local people, businesses and visitors, and the benefits it will
bring to the town.

This comes at a vital time for Doncaster, as the town undergoes its
most important urban regeneration for generations which will see
transformation and improvement to the town’s gateways,
commercial areas, parks, riverside and more. Economically, the
National College for High Speed Rail and the proposed University
Technical College reinforce the way that Doncaster is gearing up for
a revitalised economic future, with a higher skilled, higher wage
economy. As with its Yorkshire comparators such as Leeds, Hull
and Sheffield, Doncaster knows that the competition for jobs and
investment requires bold strategic vision and long-term planning.

As demonstrated in other towns and cities, new civic and cultural
buildings can have a transformational impact. They can reinvigorate

1 A working name for building used in this document.
2 www.tfconsultancy.co.uk
3 Cebr report for Arts Council England, November 2017, Contribution of the arts and culture
industry to the UK economy.

a place, bringing confidence and energy, a new look, a fresh
identity. We see this in places such as Margate, where the Turner
Contemporary Gallery has anchored the regeneration of the
seafront and instilled a new sense of purpose to the town. Such
buildings can, indeed must, also deliver new types of value:
convening different communities, operating as a hub for a range of
services and experiences, and positively impacting on the health,
wellbeing and prosperity of a place. We see this in Chester, where
the Storyhouse co-locates a library, theatre and a range of social
and cultural spaces, mixing old and new architecture to provide a
rich and engaging interface with local communities.

There is an ever-growing body of evidence that shows museums
and libraries bring very real economic benefits to local areas. A new
study for Arts Council England3 estimates that, for every £1 of
public funding of the arts and culture, £5 of tax is contributed by the
arts and culture industry. A recent study showed that museums
alone generate £1.45 for the economy, a return of £3 for every £1 of
public investment.

Research for the Local Government Association found that
investment in arts and culture boosts the local economy in five
ways: attracting visitors, creating jobs and developing skills,
attracting and retaining businesses, revitalising places and
developing talent. Studies looking at museums show that they make
a sizeable impact on placemaking and regeneration, local pride and
identity. They support and promote local businesses, including by
providing networking, team building and sponsorship opportunities4.
Arts Council England also points to the role arts and cultural
infrastructure has for an innovative and high growth economy –
giving a platform and community for creative talent to thrive5.

4 See Economic Impact of Museums in England, Arts Council England 2015.
5 Arts Council England, June 2017, Exploring the role of arts and culture in the creative
industries.

4

tom fleming / creative consultancy /

But we also see lots of missed opportunities, where stylish new
architecture delivers form over function; or where the distinctive
needs of a place are not sufficiently embedded within the vision and
structure of a development. In Doncaster, we are mindful of the
risks of investing in new infrastructure, but we are confident of the
positive impact it will bring. This is because we have undertaken
extensive work to build a shared vision, we have learned from
success and failure elsewhere, and we know that with a unique mix
of uses housed in a fantastic building, the many strengths of the
borough can combine to generate something unique, special,
created and made in and for Donny.

2. The Vision

What is the New Culture and Learning Centre?

Doncaster’s new Culture and Learning Centre, to be built on the site
of the former Doncaster High School for Girls, and incorporating its
historic frontage, will be a new centre for creativity, discovery and
learning. Bringing together, on one site, the town and borough’s
archive, museum, library and gallery as well as a crèche, café,
makerspace, rail heritage, conferencing centre and more, the new
building will be a hub for the whole community and a destination for
visitors and businesses at the heart of the regeneration of the town
centre and borough.

Why is it being built?

The town’s existing Archives, Central Library, Museum and Gallery
are no longer fit-for-purpose. The archives are housed in an old
school in an inaccessible location, which means they cannot be
opened up and utilised as a dynamic resource for the town. The
central library is very dated in design and feel; and it lacks the
capacity, technology and agility required to inspire new generations
and engage the needs of a changing community. Doncaster
Museum and Art Gallery, while housed in a fine 1960s structure,
requires considerable repairs and disproportionate investment so it
meets modern standards. Bringing everything together in a modern
and efficient building will deliver considerable savings and ensure
the sustainability of services for the foreseeable future.

More than this though, it ensures that services and facilities meet
the changing needs and expectations of residents, businesses and
visitors while providing a destination and hub for the whole
community. By bringing together and effectively merging previously

“We already have assets that many cities across the country would aspire to,
such as our East Coast Mainline railway station, superb motorway links, the
UK’s fastest growing international airport outside London, the Yorkshire
Wildlife Park, our world-famous racecourse and the new National College for
High Speed Rail. With these and other assets attracting major investors and
many household names, we are clearly conducting business as a city.”

Ros Jones, Mayor of Doncaster, Doncaster Urban Centre Masterplan

Storyhouse,
Chester – a new
place for culture
and learning which
connects different
functions, heritage
and contemporary,
consumption and

production.

Image by Julia
Chandler/Libraries

Taskforce

5

tom fleming / creative consultancy /

separate services, it reflects the way that knowledge, learning and
experiences are changing and developing.

It also provides the opportunity to bring together the best of
Doncaster – the civic creativity of the town. This includes the energy
and ideas of our businesses; the innovative social and cultural
practice of our organisations; and the aspirations and ambitions of
our changing communities. It can be a router and amplifier of all
that is good in the borough, a platform for exchange and a place
that nurtures a more confident, outwardly-facing, generous and
open community.

Evidence shows that visiting museums and libraries brings real
health and wellbeing benefits. A recent study6 found that Library
usage is associated with higher life satisfaction, higher happiness
and a higher sense of purpose in life. A major survey7 of 10,000
people found that those who had attended a cultural place or event
in the previous 12 months were almost 60 per cent more likely to
report good health compared to those who had not. Other studies
show that people place a higher value on visiting museums than
other forms of cultural activity – one study found that people valued
the experience of visiting museums at £3,200 a year.8

6 The Health and Wellbeing benefits of Public Libraries, Arts council England 2015
7 Healthy Attendance: The Impact of Cultural Engagement and Sports Participation on Health
and Satisfaction with life in Scotland 2013

The building is also a vital contributor to the large-scale and
ongoing regeneration of Doncaster Urban Centre. This Doncaster
masterplan sets out how the town centre will, step by step, be
transformed, creating a more connected, attractive, ambitious and
viable place. It includes improving the gateway of the train station,
the market place, a new canal-side and improved setting for the
Minster. Health and wellbeing is an important aspect, with the
opening up of the town’s parklands and making the town better to
cycle and walk through.

8 Museums and Happiness, the value of participating in Museums and the Arts, Fujiwara,

2015

The new Stadt (City) Museum in Ghent, Belgium, has at its heart an
interactive digital map of the city – enabling citizens to participate in

the way the city tells its story. Image courtesy of Stadt Museum.

6

tom fleming / creative consultancy /

The Culture and Learning Centre will be a vital development in the
civic and business district, joining the existing Cast Theatre and
Civic building, as well as the proposed new University Technical
College. This fabric of spaces will form one coherent place,
providing a new public face for the town and borough. Collectively,
they will join forces to maximise Doncaster’s economic potential
and innovate to address its challenges. Together, with a new
Culture and Learning Centre as an anchor, they will give new heart
and soul to a Doncaster that is optimistic, inclusive and on the up.

What will be in the building?

The four-story building will be a destination and hub for the whole
community. A place expressive of the distinctive qualities of a
changing Doncaster. In its content and design, it will be focused on
Doncaster, its people and its story, past present and future. The
lower-ground floor will dramatically showcase the town’s ongoing
relationship to the railways, through two train tracks leading into the
building which will house two engines connected to the town. One
of these will be a ‘live project’, undergoing restoration, while the
other will be a proud example of the town’s engineering past.

There will be space, for the first time, to properly display some of
the treasures from the unique Hall Cross collection of railway
memorabilia. Also on this floor will be a dedicated space for the
King’s Own Yorkshire Light Infantry Museum. A purpose-built
amphitheatre will provide room for small-scale performances
outside.

The ground floor will house the main library and integrated
children’s library. The main library will be a highly attractive and
creative space, allowing users to access information and stories
through books and digital media in a seamless fashion. While there
will be computers, the emphasis will be on helping users to make

more of their own digital devices. Helping residents access legal,
financial and health information will be a priority, with the library
building confidence and the types of fluency needed to survive and
thrive. Printed books will be central of course, with easy to use
signing out procedures as well as book clubs and book sharing.
There will be a large, highly flexible enterprise space which will be
able to house people starting businesses, carrying out personal or
professional research and state-of-the-art equipment in a
makerspace, with exhibitions of products made in this space by
residents, small businesses and entrepreneurs. It will also house a
commercially run crèche as well as the café and shop.

The first floor will house the main museum collection and a
discovery centre which connects local studies and the town’s
archive for the increasing numbers people researching their family
histories, alongside the museum resources. People’s stories will be
brought to the fore. There will be eight spaces for the main
collection, offering an immersive visitor experience. The second
floor will house the Art Gallery which as well as showcasing the
existing collection will be temperature and humidity controlled to
allow it to take high-quality touring exhibitions from national arts
institutions, meaning that residents won’t have to travel to London
to see great art, but experience it on their doorstep. Equally, the
ambition is that people in future will travel to Doncaster to
experience great arts and culture.

Watershed, Bristol – a ‘router and
amplifier of cultural ideas, creativity and
technology’ (Dick Penny, Managing
Director). Watershed combines facilities
such as cinema screens, café bar,
workspace / lab; with social and cultural
programmes that connect across the city

and beyond. Image Tom Fleming.

7

tom fleming / creative consultancy /

DOK Library Concept Centre, Delft, The Netherlands

The Delft Concept Library, known as ‘DOK’, is widely seen as the setting

the agenda for innovation in a modern library since it opened a decade ago.
According to Arts Council England (Envisioning the Library of the Future),
“almost every kind of innovation can be found in this one ‘future-proof

building”.

There is much to learn for Doncaster – for example, it is the public library of
a medium-sized town and it has an innovative business model, in its case

charging a membership fee with exceptions for those on low pay or who
cannot pay. An estimated 25% of the population are estimated to be

members. Crucial to its future proofing is that the library does not think in
terms of different types of media but rather as all media presents a different
way of accessing and sharing stories.

The library is seen as the ‘guide’ for information in an age when information
can be accessed anywhere it provides an ‘accessible, attractive and
enriching’ environment. It has Tank U, a download station where users

received suggested new content to inspire or surprise them. Staff view their
role as part of an ‘entrepreneurial library’ where their role is to help

generate and test new ideas for services and engagement.

“By daring to introduce opening listening station pods for people to listen to
music, we showed people that the main priority was their comfort. With
video games, a rotating art collection, a piano, exciting programs, toys for
children, a brightly-lit room for graphic novels, a café and an entire room in
vivid red dedicated to romance novels, DOK became an inspiring and fun
place.”

A Giant Step Away From The Stereotypical Library, AAT VOS Creative
Guild.

Images courtesy of DOK.

8

tom fleming / creative consultancy /

What will be the business model for the new
building?

The new building will be supported by a business model as
innovative and sustainable as the building itself. Potentially Run and
managed new and innovative ways, whilst always accountable to
the Council and its partners, the building will be a true partnership
between the public, corporate and not-for-profit sectors, blending
revenue streams and connecting agendas. Aspects of the building
including the crèche, café and private hire spaces will provide
income which will support the delivery of the archives, library,
museum and gallery.

The council will seek commercial partners to sponsor elements of
the building and its programmes, as well as embrace technology
and commercial partners keen to invest in social innovation.

Trusts and Foundations will be attracted to run pilot programmes
through the building, making the most of its social capital and
strategic value through its commitment to enhancing the wellbeing
and life chances of communities. In this way, the Building will
operate as an innovation platform or testbed for social innovation –
e.g. on the grand issues of our day such as environmental change,
social cohesion, ageing and human capital in a second machine
age.

Through bringing services together, staff will be encouraged to work
entrepreneurially, in the way they support visitors and in how they
can help support the building and the wider Council and partnership
services.

How will the building benefit businesses?

Currently Doncaster town centre lacks attractive locations for
business meetings proportionate to business growth, with many
businesses preferring to meet outside the area. The Culture and
Learning Centre will provide an attractive space for meetings, hot
desking, research and more. It will borrow from and adapt best
practice elsewhere, including the British Library’s successful
Business and IP Centre and a range of creative hubs and design
centres, in providing the environment, services and value-added
that businesses need to succeed.

It will give space for businesses and ideas to grow and encourage
networking, project-based co-working, and access to tailored

Turner Contemporary, Margate, which is developing as a thriving creative and
learning hub for the town. It has successfully developed a ‘mixed economy’ business
model. In 2016, it generated a turnover of £45m (£45m from donations and public
investment; the rest from rent and admission for special exhibitions). Image courtesy of
Diamond Geezer.

9

tom fleming / creative consultancy /

facilities such as makerspaces, specialist databases and literature.
It will also showcase the best of Doncaster’s businesses past and
present. Above all, it will be a highly visible sign of the changing
face of Doncaster as it offers a distinctive environment for
innovation and competitiveness that both complements the offer
elsewhere in the Yorkshire region, and offers something uniquely
transformational.

How will it relate to the rest of the Civic Quarter?

The building will draw much of its success from the way it relates to
future partner organisations and other elements within the civic
quarter. It will complement the work of Cast in growing the audience
for the arts, providing interactive spaces for the development,
presentation and showcasing of cultural work, including aspects of
the Cast programme, and wider arts and cultural programming. It
will work closely with Cast, DCLT and the Point (the home of
Doncaster Community Arts) and strategic partners in developing
festivals, events and maximising the benefit of learning
programmes and activities for the whole community. It will work
closely with the civic centre in ensuring that people have access to
the information they need to access council services.

The Building will also play a convening role for the emergent and
informal arts and creative life of Doncaster and environs. Working
with partners in the community, education and cultural sector, it will
be a place to meet, exchange and co-create. It will welcome the
borough’s writers, performers, musicians, artists, designers and
gamers; developing networks, exploring new narratives, and
generating a new creative scene and economy that makes waves
nationally.

Doncaster – Improving health and wellbeing at the centre of
the Borough strategy

“Life expectancy in Doncaster is improving…there are still issues in
terms of the number of people suffering from poor health…In particular,
lifestyle factors (such as increasing physical activity) and an ageing
population (adapting the provision of services and housing to meet the
needs of an increasing number of older and vulnerable people).”

The Doncaster Culture and Learning Centre will have an important role
in delivering the goals of Doncaster’s Health and Wellbeing Strategy - in
particular, the aim to “develop and release personal, community, state,
private and third sector assets to increase community self-help and
increase the effectiveness of co-production.”

The building will help by encouraging and enabling self-help, building
community cohesiveness and building social capital and social
networks. Compared with conventional approaches, increased social
cohesion and social networks can reduce fatal heart attacks by 25% in
men. There is growing evidence the arts have a real impact on health
and wellbeing:

- An ‘Art on prescription’ scheme, part of social prescribing,
which involves people experiencing psychological or physical
distress being referred (or referring themselves) to engage with
the arts in the community shows has shown a 37% drop in GP
consultation rates and a 27% reduction in hospital admissions.
This represents a saving of £216 per patient.

- Of 2,500 museums and galleries in the UK, 600 have health
and wellbeing programmes.

- After engaging in the arts 79% of people in a poor area of
London ate more healthily, 77% engaged in more physical
activity and 82% enjoyed greater wellbeing.

10

tom fleming / creative consultancy /

3. What the Culture and Learning
Centre will do for Doncaster

1. It will be for everyone

A place for all the communities of Doncaster and our guests. A
confluence for our collective imagination. A place which is
genuinely inclusive and aspirational; where anyone can follow
their path, and find a role. A place which is serious and playful,
which challenges by inspiring. A place which confidently
evokes the qualities of Doncaster and makes them relevant,
meaningful and of value to the sharpest of minds and most
demanding of audiences.

Spaces which provide something for the whole community are
becoming rarer, and yet bringing people together has never been
more important to the health of towns and their residents. Third
spaces - places which aren’t ‘home’ or ‘work’ which provide
opportunities for people of all ages to gather and interact connected
to institutions that people trust and feel safe in are less common
than they were.

Doncaster is a very large, diverse and geographically spread-out
borough, which makes developing this space where people can
share the experience of their collective history as well as gain the
skills and knowledge to help them prosper now and in the future
even more important.

‘This is for everyone’, the words so memorably live tweeted by Tim
Berners-Lee, the inventor of the World Wide Web, at the launch of
the London 2012 Olympics, describe not just the spirit of his
invention but of what all public spaces should be. Through its
combination of immersive visitor experiences, local history and

archives, doing and thinking spaces as well as room to, relax and
enjoy such as the café and auditorium, Doncaster Culture and
Learning Centre will be genuinely open and engaging for all.

Museum of Modern Art, Medellin (MAMM), Colombia MAMM’s concept
is ‘the museum as a hub’ – whereby museum space is conceived as a

place with increasing involvement with interdisciplinary projects and
partnerships. This is “embodied in exhibition programmes,
experimentation labs, encounters, gatherings and workshops” (MAMM

CEO).

MAMM has had a transformational impact for the city: driving the renewal
of the district where it is located; growing diverse audiences for culture;
critically engaging with the main social and cultural issues of the country;

and instilling a sense of confidence and pride.

11

tom fleming / creative consultancy /

2. It will contribute to improved health and
wellbeing

A place for engagement and fulfilment. A holistic value
proposition which is the soul of Donny. A hub for leading edge
research, development and delivery for innovation in health
and wellbeing. It will re-draw the social contract and be a
globally recognised centre for human development, health
equality and social impact.

Good health and wellbeing are priorities for Doncaster, the first
town in the UK to make healthy active lives part of its core strategy
for the future. From the success of the ‘Tour de Yorkshire’, to the
town centre masterplan (which will encourage more walking and
outdoor exercise in parks), tackling a major social, economic and
health problem takes more than just fine words. As evidence
shows, people don’t change behaviour when they are told to, they
change it when the context makes it easy – hence more people are
encouraged to take up cycling if for example, segregated cycle
lanes and proper provision for secure storage is made. More than
this, healthy active lives are about taking responsibility and making
the right individual choices, something the Doncaster Culture and
Learning Centre will help deliver.

Spaces which bring people together play a role in lowering health
inequalities through enhancing the social characteristics of

9 Creative Health: The Arts for Health and Wellbeing, All-Party Parliamentary Group on

Arts, Health and Wellbeing, 2017

communities. High-quality built environments, such as the
Doncaster Culture and Learning Centre, have a real impact on the
way people feel, something captured by Lord Howarth in a Lord’s
debate in 2017:

 ‘We need environments that support health and help to heal not
only the individual but society. When the sun shines, it lifts our
spirits. When we are in a beautiful built environment, we feel better.
We are happier, saner and more secure – we are more optimistic,
and our lives are better’.9

Whether it is encouraging people to come together and helping to
build social capital (something as valuable financial capital in
helping people getting on in life), to equipping them the information,
skills and resources they need to make the most of their lives it will
be a vital third space between work and home.

Creative and Learning City
Programme – Creative
Footprint, Obidos, Portugal.
This small city has pioneered a
holistic approach to
participation, learning and
wellbeing, with a mix of
incubators, co-working spaces,
festival programming, and ‘third
spaces’ such as this health and

literacy hub.

12

tom fleming / creative consultancy /

3. It will provide new opportunities for learning
and skills, and help grow the local economy

A place to access and create knowledge. A learning lab and
accelerator for civic practice which connects leading edge
R&D on the social challenges and opportunities of Doncaster
and towns like it, with inventive programmes that build
specialist skills in civic entrepreneurship, impactful creativity,
and tailored models (such as impact bonds, social prescribing
models for culture, and skills and human capital in a robotic
age).

Skills and knowledge are vital if we are to tackle the linked
problems of low pay and poor productivity which hold back
individuals and the economy in Doncaster as they do elsewhere.
Not only young people are held back but throughout lives, access to
skills and learning which can provide sustainable careers as well as
the confidence to enjoy new technology is essential.

 A recent review for the European commission explored the way
that non-formal education outside the classroom can have a
profound effect on young people’s skills and employability:

“The purpose of youth work is not to provide jobs, but engagement in the
wide variety of personal and social development activities…it helps young
people to develop the knowledge, skills, and attitudes that are frequently
said to be needed in the labour market. These include teamwork,
communication, leadership, flexibility and responsiveness...”10.

10 Bamber, J. (2014). Developing the creative and innovative potential of young people

through non-formal learning in ways that are relevant to employability. European Commission
Expert Group Report,

Doncaster has a relatively weak knowledge economy and a
particularly fragile creative industries sector. Strategically Doncaster
is already doing much to tackle the problem of ensuring that current
and future generations have the skills the economy requires. As
well as big investments in the new proposed University Technical
College and the £25 million National College for High Speed Rail,
the vision for learning includes several elements that the Doncaster
Culture and Learning Centre will contribute to. These include the
aim that every child has life-changing learning experiences outside
school, something that it will ensure through its Clore Learning
Space, Children’s Library, crèche, makerspace, and immersive
discovery and museum environments. The building will contribute to
preparing young people for work by bringing schools, business and
the community together through events, informal learning,
supporting apprenticeships, and by working closely with partners.
Above all perhaps it will contribute to the broader vision of the town
becoming a University City with a ‘virtual campus’ that encourages
young people and adults of all ages to pursue higher education and
lifelong learning.

13

tom fleming / creative consultancy /

St Helen’s Library Art Programme

The award-winning Library Arts programme in St Helens shows the
way for Doncaster in integrating the arts, skills, health and
wellbeing with libraries. The forthcoming programme (in the Arts
Council England supported Cultural Hubs programme) includes
‘Creative Alternatives’ craft sessions: a unique way of improving
adults’ wellbeing that is endorsed by GPs and other health
professionals. Award-winning Liverpool youth theatre company 20
Stories High will return to libraries with HEADZ, a new series of
funny, gritty and heartfelt monologues about the everyday lives of
young people. The performances have been created by young
people for young people, using real and relatable experiences.

Impacts recorded to date show that it has:

- enabled the service to reach out to some of the most

vulnerable adults in the borough, those suffering from drug
and alcohol addictions and mental health problems

- reached families, young people and the wider community
through a vibrant arts programme

- expanded the horizons of library staff, showing them the
range of events that could be offered through libraries and
teaching them the skills to manage the processes
themselves

- given staff greater confidence to try different things in their
own libraries, leading to an enriched programme of events
and activities

- challenged people’s perception of what a library is for

- raised the profile of the library service in St Helens, leading
to a greater awareness of the role that the library service
plays

- raised the profile of St Helens as a major proponent of the
arts and innovative creative practice that improves lives
and civic identity.

14

tom fleming / creative consultancy /

4. How it will work in practice
There are six values which will guide every aspect of the building,
from the way it looks and feels to visitors, to the way it is staffed and
the relationship the building has with its surroundings across the
town.

They are:

Value 1: Openness

Doncaster’s Culture and Learning Centre will be open in form and
philosophy. The unique design, which will allow for the trains to
move into and out of the lower ground floor; the atrium which will
open each floor up; the accessibility and legibility of circulation
spaces which will connect different uses and therefore users; will all
encourage exchange and permeability of ideas and activities.

The striking feature of the UK’s most popular library, The Forum in
Norwich, is its openness. A hugely successful Millennium project,
this library has done away with many of the institutional and cultural
barriers that put people off - the building is at once a café, a free
gallery, an exhibition space, a public meeting spot and so on. For
Doncaster, we think openness means a seamlessness of activities
and a warm and evocative atmosphere which welcomes people to
not just use the building but to participate in its evolution. It will be:

Generous, porous, curated with rather than for the people. A
producer of experiences, connecting outwardly to the different
communities of Doncaster and to audiences and opinion-
formers nationally and internationally. It is, therefore, always in
process: the building an enabler of a fluid programme of uses,
facilitating exchange, flow and purposeful encounters.

Value 2: Place

One of the worst aspects of too many modern public buildings is a
blandness and corporate feel which feels place-less, and ages
quickly. The best modern public buildings reflect and grow from
their surroundings, or embrace them, as this building literally will.
The New Storyhouse in Chester, a repurposed art deco cinema that
has reopened as a cinema, theatre, library and restaurant/bar, is a
great example of somewhere that responds and grows from its
environment. Designed to help bring nightlife back, it is a positive
addition to place. For Doncaster, this means creating a building
which is:

Expressive of the distinctive personality of Doncaster and its
many senses of place; it is embedded. But it is also outward
looking – a router and amplifier of the best of Doncaster and
the best of the world; with a role to recognise the deep-seated
social and educational challenges of the Borough and then to
challenge them, imaginatively co-designing services,
experiences and platforms which innovate toward a brighter
future.

Value 3: Resilience

How to help individuals, communities and towns become resilient,
so they can stand on their own two feet and survive ever changing
times, is one of the challenges facing public services today. New
models of social enterprise that help people start their own
community businesses are increasingly seen as important within a
new conception of the local economy. Equally, helping towns to

15

tom fleming / creative consultancy /

drive-up revenue from visitors and businesses is increasingly
important. Libraries have always been hubs and incubators of
ideas.

As John Bird, the founder of the Big Issue wrote: “A big mistake that
governments make is failing to tap into the skills, talents and
abilities that lie just below the surface of people’s needs. They don’t
involve “patients in the cure.” For Doncaster, this means:

A demonstrator for the new-found resilience of Doncaster. It
houses a portfolio of social and economic testbeds which
explore new solutions for a post-industrial economy. Focusing
on civic entrepreneurship, creative practice, and third age
industries such as robotics; it drives the re-boot system for the
Doncaster economy and illuminates ways forward for post-
industrial and re-industrialising towns and regions.

Value 4: Inspiring

It is hard to love somewhere you don’t have pride in or have
aspiration, if you are not inspired. For this reason, quality and
warmth must not be add-ons to this building – they must be
fundamental to every aspect of how residents, visitors, staff and
volunteers feel. People from Donny have a warmth and
communality that other places can only dream of, but too often the
surroundings do not let this shine through. This building must do
this by being:

A place which reinvigorates. A manifestly re-imagined
Doncaster which energises senses of identity and place. It

11

does this with substance and purpose: the facilities, quality of
design and finish, and a set of services, products and
experiences which resonate in terms of their social relevance
and inspire in terms of their capacity to enable alternative
ways of living and working in this transforming town.

Value 5: Partnership

The position of the new building makes it ideally placed to connect
with a range of institutions that share with it a common purpose and
outlook, including Cast, the Point and the proposed new technical
college, as well as schools, academies and Doncaster College.
There is evidence that visiting libraries and engaging in activities
can help reduce inequalities between learners11: The success of
the building will be in how it develops partnerships with these and
other local institutions as well as the private sector. In some ways, it
will be most successful as a hub which can enable others to
achieve what they want to do:

A collective endeavour. Forged through cross-sector and
interdisciplinary collaboration. It mobilises a new sense of the
civic: intercultural and intergenerational; loyal to collective
memories of Doncaster and embracing of demographic, social,
technological and economic change. It has enormous
summoning power: for strategic partners across key agencies
seeking ways to innovate, share and develop common
purpose; for enterprises from all sectors keen to access talent
and social capital; and for individuals from all communities
who are committed to improving their lives. It pioneers new
models in civic governance, public/commercial partnerships,

16

tom fleming / creative consultancy /

crowd-sourced investment, and citizen programming. Powered
by digital, it champions big and open data, interactive
experiences and making.

Value 6: Futureproof

To be a building which doesn’t become old or irrelevant within a
decade or two presents a major design challenge for partners in
Doncaster. Predicting the future is impossible, but designing in
flexibility and longevity isn’t and the other five values will help
ensure this. For Doncaster, this means that the building must be:

A work in progress; never complete; a process. A space which
connects our existing practice (how we live, work,
communicate), to new possibilities. It is Doncaster’s disrupter:
prototyping new technologies, brokering relationships across
traditional boundaries; and playing a leadership role for the UK
in remodelling civic practice.

Creative Factory, Rotterdam, Netherlands. This radically converted grain

warehouse has adopted several openness values and tools. For example, it drives
a programme of creative employment pathways, providing tailored coaching and
skills development for young people from marginalised communities. It provides a
mix of networking and showcasing functions, enabling creative talent to access a
community and build audiences / markets. It also works with local education and
health providers to deliver ‘challenge’ projects such as in social technology – aimed

at improving the life chances of citizens.

17

tom fleming / creative consultancy /

5. Conclusion
The answer to the multiple economic, social and wellbeing
challenges Doncaster faces will not be found in a single building.
However, as has been the case in towns and cities across the
world, if it expresses a big vision, connects with a wide audience
and is embedded with cultural and civic priorities, it can be the real
and symbolic driver of change for the better. To succeed, the
building will have to solve the simultaneous equation of being a hub
for the whole community while being an iconic visitor attraction.
These are not mutually exclusive, but ensuring that it meets the
complex needs of different groups of users will require continual
care and adjustment.

The Culture and Learning Centre will bring a lot to Doncaster, its
people, visitors, businesses, arts organisations, community groups,
schools, colleges and more. For Doncaster, it will play a leading
place-making role as part of the regeneration and repositioning of
the Town Centre as a unique, welcoming and attractive place. For
everyone who lives in the borough, it will be the new hub for
understanding and exploring their heritage and creatively accessing
new knowledge, culture and skills. For businesses, it will bring a
new space for growing, meeting, networking and researching. For
schools and colleges, it will provide an extraordinary new space
outside the classroom for learning.

At a time when the role of local government is changing as funding
continues to fall, the Culture and Learning Centre will provide a way
of ensuring that the services which people value so highly can be
sustainably delivered while keeping them relevant to new

generations. It will bring and continue to bring things that
Doncaster has never had before.

The new gallery space will ensure that for the first-time national
touring exhibitions will be able to visit the town. The library and
discovery spaces will ensure that everyone can access the stories,
information and experiences that new technology can enable. The
performance space will bring live artistic activity from local cultural
organisation to new audiences.

The dramatic showcasing of the town and borough’s rich
engineering heritage for the first in the centre will bring new visitors
as well as linking the past and future. The crèche and café as well
as being integral to the building’s success, will provide valuable
income, helping to sustain its future. The staff will work
entrepreneurially across the building and in networks that go far
beyond its walls, connecting services and possibilities for all users.

A strong vision is as vital as the foundations if a building is to last
the course. The strength of the vision for the Culture and Learning
Centre Building is that it has one arm round the past and one
around the future. Just as it literally encloses the twin domes of the
former High School for Girls, it will help everyone who lives in or
visits Donny, understand and embrace a proud heritage, while at
the same time being part of a new future.

18

tom fleming / creative consultancy /

A strong vision

HUB for the whole

community and New

Destination with a
WOW FACTOR Sustainable

Business Plan

Public and commercial

funding, highly efficient
mixed revenue model

Embedded in place

Central to the economic,
social, physical and

cultural regeneration of
Doncaster

The Doncaster Culture and Learning
Centre at a glance…

Delivers for Doncaster

It’s for everyone
It contributes to health &

wellbeing
It develops learning and

skills for a stronger
economy

Underpinned by
shared values

Openness, Resilience,

Inspiration, relevance to
Doncaster as a special

place.
Partnership-driven and

futureproof

Services and Content

Archives, Library, Museum
& Gallery, Crèche, Café,
Makerspace, Enterprise

Space, and more

