

Strategic Plan Overview 2021 – 2026

Executive Summary

The Richard Ormonde Shuttleworth Remembrance Trust remembers the last heir of the industrial Shuttleworth fortune, his passion for racing cars and aeroplanes; his love of his Old Warden home, and the agricultural genesis of his wealth.

The Shuttleworth Trust exists to promote training and discovery in the knowledge and skills of agriculture and of aviation and automotive technology.

The ambition of the Trust is to be recognised as a world-class centre for skills and experiences.

The Trust has world class heritage; a secure rural estate; a strong College partner; an unbroken century of preserving unique heritage aviation skills; a loyal supporter base; and passionate staff and volunteers. The recent aggregation of its core assets - House, Parkland, Airfield, Collection under single management and with a new site access - presents a pivotal moment to grasp the opportunities of our regional environment and meet our ambition.

The strategic priorities that will shape our activities and ambitions over the next six years are:

- Invest in modern and heritage skills, training, education and discovery offering opportunities and experiences
- Build and implement an ambitious environmental strategy and a clear plan for our estate
- Tell the Shuttleworth story and use its characters and heritage to make sense of the site.
- Position the Trust as a valued local partner, a salient regional player, and a recognised national brand
- Grow and diversify our audience to at least match the growth and diversity of our region
- Build financial sustainability with a compelling visitor experience and sensitive commercial activity

The Shuttleworth Trust's strategic review was facilitated by a grant from the National Lottery Heritage Fund for which thanks are gratefully given.

Stakeholders

The Bedford College Group	Royal Horticultural Society
University of Bedfordshire	Bedfordshire Gardens Trust
Biggleswade Town Council	Soil Association
Greensand Country Landscape Partnership	National Farmers Union
Central Bedfordshire Council	East of England Agricultural Society
Bedford Borough Council	Forestry Commission
Luton Borough Council	Forest of Marston Vale
Old Warden Residents Association	Woodland Trust
Old Warden Parish Council	Country Land and Business Association
Southill Parish Council	Tarmac
Northill Parish Council	
Old Warden Village Hall Committee	National Lottery Heritage Fund
Old Warden Cricket Club	Department of Digital, Culture, Media & Sport
Southill Estates	Department for Transport
Shuttleworth Veteran Aeroplane Society	Ministry of Housing, Communities and Local Government
Friends of the Swiss Garden	
Old Warden Model Aircraft Club	South East Midlands Local Enterprise Partnership
Airfield Volunteer Fire Service	Bedfordshire Chamber of Commerce
Heritage England	
Arts Council England	Civil Aviation Authority
Historic Houses Association	Light Aircraft Association
The Heritage Alliance	Cranfield University
Museums Association	Loughborough University
National Transport Trust	BAE Systems
Association of British Transport and Engineering Museums	Oxford Cambridge Arc
	England's Economic Heartland
	Highways Agency

Achievements 2015 - 2020

Site integration and development

Improvement in the site visitor infrastructure – identity, signage, access routes, welcome facilities

Incorporation of Shuttleworth House, restoration of rooms and access

Consolidation of the post-investment benefits to the Swiss Garden

Conservation Management Plan leading to road planning permission and construction

Shuttleworth integrated identity

Education and objectives

Change of leadership at the Trust and the College

Creation of a Trustees' Education Committee

Apprenticeship programme – 3 completed engineering apprenticeships since 2015; 2 under training

Learning programme and creation of the Discovery Workshop

Partnerships with the University of Bedfordshire in a research project, and the Soil Association for Creation of the Centre of Excellence for Sustainable Forest Management

Creation of the Trust's Woodland Management Plan

Sustained number of visitors to events and visitor attraction

Investment and business

Creation of Home Farm Business Hub, including Hangars 9 & 10

Improvement in the House business to turnover £1m

Installation of improved aviation facilities including lengthened and drained runways and self-service fuel provision

Pioneered new ways of working throughout the covid pandemic, including the world's first Drive-In Air Display

Assets of the Shuttleworth Trust

Estate

The Trust maintains the Old Warden Estate of 4500 acres. It includes Regency-era 'model village' tenanted properties, parkland and gardens; the Victorian steel-framed Shuttleworth House; and significant farming and woodland estate in the local area. The age and composition of this estate with over 80 listed buildings and structures, many approaching 200 years old, presents an enduring maintenance and financial challenge to the Trust.

At the heart of the estate lies Shuttleworth College, a further education college devoted to land- and animal-based training and a specific objective of the Trust. Shuttleworth College is leased and managed by The Bedford College Group. The success of the College is critically important to the delivery of the Trust's objectives and reputation of Shuttleworth.

People

The staff and volunteers of the Shuttleworth Trust harbour an unbroken tradition in the management and maintenance of heritage skills and experience. Unique in the UK are those relating to the world's only flying collection of Edwardian aircraft. The Trust is also reliant on volunteers for the specialist management of its air shows, airfield, and flying training and supervision. Volunteers contribute tens of thousands of hours in the maintenance and operation of the air and land vehicle collections, as well as facilitating house opening; collections and archive management; and site and garden maintenance. Fundraising for the Collection and the Garden is promoted by their respective supporter groups. There are more than 300 active volunteers at Shuttleworth.

Heritage and Collections

The heritage at the Shuttleworth Collection comprises collections of aircraft, land transport, agricultural vehicles, an archive and library, as well as clothing and the contents of the House, including a further archive. The working collections are a unique resource to the Trust, including the oldest flying aircraft in the world and the largest collection of working pre-1905 cars in the country as well as numerous unique types. These remarkable collections need to be housed, secured and recorded in a way appropriate to their national and international importance.

Strategic Landscape

Change

Coronavirus has changed the world in the short term and its effects will last a generation. Uncertainty in the short term and economic and social impact in the long term defines the covid-19 effect.

The Shuttleworth Trust has concluded a Strategic Review research process funded by the National Lottery Heritage Fund. This research has provided the evidence base for this Strategic Plan.

Opportunities

The Oxford-Cambridge Arc is a network of places that has been identified and recognised for intensification and growth. Its vision is that, by 2050, the Arc will be the world leading place for high-value growth, innovation and productivity.

The Central Bedfordshire Council Vision 2050 is to be the best place to live and work. It will be a place to prosper: connected, innovative and industrious. It will be a place to be proud of: sustainable, inclusive and safe. It will be a place to call home: housing, services and environment.

The Centenary of the 1920s and 1930s is the active portion of Richard Shuttleworth's life. The centenaries of any decade bring cultural and historic reflections, as well as the opportunity to celebrate anniversaries.

Challenges

Climate change is bringing more extremes of weather. Wetter and more concentrated water events challenge our outdoor venue and highlight the poor water management of our buildings. More frequent high winds close our venues and events.

Energy efficiency and the route to net zero will bring new best practices to our residential and agricultural estate and will challenge our organisation to be more transparent about its energy and fossil fuel use.

The knowledge and profile of our users has changed in their cultural reference points, demographic backgrounds, digital engagement and quality expectations. We must meet this new generation head on.

The skills and appetite of our staff and volunteers, particularly in risk management, are key to the success of the Shuttleworth USPs. Our volunteer pilots and airfield managers present themselves from a dwindling potential pool and our Trustees underpin the process with their faith. We must grasp new ways to manage and maintain our exemplary record and elite standards.

Strategic Objectives

Education and Skills

Invest in modern and heritage skills, training, education and discovery

Environment and Sustainability

Build and implement an ambitious environmental strategy and a clear plan for our estate

Heritage and Story

Tell the Shuttleworth story and use its characters and heritage to make sense of the site.

People and Society

Position the Trust as a valued local partner, a salient regional player, and a recognised national brand
Grow and diversify our audience to at least match the growth and diversity of our region

Business and Financial

Build financial sustainability with a compelling visitor experience and sensitive commercial activity

Education and Skills

To invest in modern and heritage skills, training, education and discovery.

We will:

Heritage skills

Revitalise the Collection and Engineering facilities to protect them from increasing weather events

Bring the automotive restoration facility into the public eye with an associated children's hands-on activity.

Develop relationships and partnerships to consult upon future expansion of training in the education and husbandry of aviation engineering skills

Promote engagement and discovery with the increased working of the Collection using defined exhibits and enthusiastic volunteers

Create a flying membership organisation to train the next generation of vintage aircraft pilots and owners

Initiate a digital skills transfer partnership to translate unique heritage flying skills into usable digital training aids

College

Develop relationships and partnerships with the College for the future development of a Centre for Sustainable Farming at Kingshill

Support the Bedford College Group in their continued pursuit of excellence at Shuttleworth College.

Formal learning

Develop a regionally significant and competitive schools learning programme focusing on STEAM

Recruit at least one engineering apprentice every year on a four year training apprenticeship

Informal learning

Create public activities that promote the discovery and interest in skills, particularly in the motor skills required for many STEM careers.

Maintain the tradition of Shuttleworth air displays and increase the number of visitors to a target of 50,000 per year while preserving their unique atmosphere and improving their educational accessibility.

Revitalise the interpretation in the Collection hangars in improve accessibility and promote key learning outcomes

Develop relationships and partnerships to consult upon the restoration and use of the Walled Garden for education and husbandry of horticultural skills

Environment and Sustainability

To build and implement an ambitious environmental strategy and a clear plan for our estate

We will:

Review, quantify and minimise our impact on the environment

Benchmark and minimise our energy consumption

Create a pathway to Net Zero CO₂ emissions in the facilities and operations under our direct control

Minimise our use of consumables

Provide clarity clear on our use of fossil fuels and our offsetting strategies using our natural capital

Define and publish the environmental quality metrics for the leasing of our estate land.

Review opportunities for energy microgeneration and storage

Articulate our Estate ambitions in clear policies and plan for funding their implementation

Heritage and Story

To tell the Shuttleworth story and use its characters and heritage to make sense of the site.

We will:

Interpretation

Create an interpretive framework that puts the story of Dorothy and Richard Shuttleworth at the heart of the visitor experience and makes sense of the varied experiences of the College, Grounds and Airfield.

Use the stories of Dorothy and Richard Shuttleworth as the interlocutors of social and technical stories and explanations throughout the Collection.

Facilities

Create the facilities for scene-setting interpretation to the heritage site and Collection at the heart of the site where the heritage College, Gardens, Parkland and Airfield meet

Celebrate Richard Shuttleworth's passion for vehicle engineering by bringing this function to the public side of the site as part of the introductory visitor facilities.

Convert areas of the existing visitor centre to education purposes including archive management, pilot training, engineering inspiration, historical lectures, and schools learning space.

Ringfence key holidays to use the House for visitor access outside the wedding season as part of the Shuttleworth story.

Heritage

Work to manage our heritage in line with recognised standards.

Define the heritage that we are managing to recognised standards and the parts of our heritage and collections that will be managed as part of the Trust's asset base.

Secure the heritage assets in appropriate recognised standards, meeting, where possible and appropriate, standards set by Arts Council England accreditation

Repair the stonework on Shuttleworth House

Collection

Improve conditions for our engineering works and our collection to protect them from increasing weather events

Improve security for our collection commensurate with our higher footfall

Improve definition and recording of the Collection

People and Society

To grow and diversify our audience to at least match the growth and diversity of our region and

To position the Trust as a valued local partner, a salient regional player, and a recognised national brand

We will:

Audiences

Increase our daily and air show visitor numbers by 50%

Target specific markets to diversify our visitors

To increase our BAME visitors to 20% of our audience.

Use our size and influence in the local area to promote our value to the community

Community

Improve the transparency of our activities with Shuttleworth tenants and support them and their ambitions

Seek opportunities to improve the permeability of the site for pedestrian and cyclist visitors

Develop our local relationships in Biggleswade, Sandy, Bedford and Luton and seek opportunities to become a valued local partner

Improve the visibility and permeability of our relationship with Shuttleworth College and its students.

Align our development plans with the Central Bedfordshire Council Vision 2050

Engagement

Develop our supporter base and visibility to heritage funders.

Create a network of ambassadors and supporters to support the development plans

Celebrate the 75th anniversary of the foundation of Shuttleworth College in 2021

Profile

Become a recognised and valued part of the Oxford Cambridge Arc

Engage with local and sector organisations to promote innovations and cultural contributions

Find opportunities to promote the estate's natural capital as part of the backdrop to Bedfordshire life.

Business and Financial

To build financial sustainability with a compelling visitor experience and sensitive commercial activity

We will:

Visitor Attraction

Take advantage of the new centre of gravity for the site to develop a new visitor attraction, interpretation and engineering hub to deliver a 33% increase in visitor footfall that will deliver:

- A sense of place for the estate as a whole
- A hub and spoke orientation
- Education facilities suitable to the ambition of the education plan
- All weather, year round parking for 300 cars
- A car-free centre of the site for Trust collection activities to flourish
- Clear and welcoming visitor facilities suitable for 200,000 visitors a year
- Enough indoor space and site transport for a viable year-round all weather attraction
- Integration of the Shuttleworth story with the whole-site experience
- Accessible office space

Digital

Envelop our analogue offer in a highly efficient digital layer to leverage value for the user and to enhance the business for the Trust

Estate management

Consult on and create an estate strategy that

- balances preservation and development;
- recognises a clear role for education
- supports our responsibilities to the environment
- promotes the financial health of the Trust

Develop the micro-business hub at Home Farm and secure new high tech, high value commercial tenants;

Business

Reinstate Shuttleworth House and South Park as a commercial, corporate, public and wedding venue as well as a part of the Shuttleworth visitor offer to cover all its regular heritage costs and make a net contribution to the Trust.

Sustainability

Skills

Story

Society

Richard Ormonde Shuttleworth Remembrance Trust

Charity number 307534

March 2021