	Camden Goods Yard,
Camden,
London
	Groundwork North London

Groundwork Project No: 1/922/13
Start date: September 2002
End date: January 2003

	Report author(s): Gemma Moore (UCL), Anna Walnycki (Gwk), Karen Partridge (Gwk)
Date of completed report: November 2008

	Summary:

The aim of the project was to engage and consult with residents; specifically the young people of Camden Goods Yard Estate about environmental improvements to their estate; and to create a new play facility for young people on the estate.
This involved a lengthy consultation process which was successful in bringing local young people together and led to further youth projects along side the canal and around the estate.

	Key words:

· Community/youth-driven project;

· Inner city housing estate;

· Play areas;

· Community-run activities to engage fellow residents.

	Location:

Before and After…

[image: image1.emf][image: image2.jpg]

	Key partners:

Partners:

· Community Housing Association

· Barclays Bank

· LWP

· NRF

· SRB2

· Community & Green Values LA 21 Grant Scheme

· Residents and young people of Camden Goods Yard Estate.

	Funding:

£61,000 (£45,000 Capital / £11,000 Revenue / £5,000 GIK)

	Project evaluation and assessment:

Post completion project evaluation and assessment was undertaken 4 years after project completion, between Autumn 2007 and Summer 2008. A number of methods were used which included interviews and walk and talks with stakeholders (full details please refer to the RETILE COMBEEP methodology document).

Three interviews were undertaken.
Interviews were undertaken with the key partners (A senior youth worker from the housing association, a youth worker from the local youth centre – The Pirates castle, and a previous Gwk community programme manage) to understand the processes interaction between different project stakeholders and their experiences and impacts of being involved within the project. See the methodology document for the interview schedule. Undertaking interviews with a variety of stakeholders, who are/were involved with the estate on a variety of levels, from more strategic managerial levels to grassroots community engagement, was useful to give us a well-rounded understandings of the project and it’s impact.
By revisiting this project some time after completion, we found that there had been several indirect spin-offs and benefits that had come from the original engagement/consultation project for the playground improvements. This was useful to illustrate the benefits of maintaining contact/revisiting completed projects, to keep track of any additional unintended impacts and ‘added value’.

Key points to come out of the interviews included:

· All stakeholders were very happy with the consultation undertaken for the park, and the resulting improvements
· The consultation process has led to a series of spin-off youth projects that are still continuing to date. While there are still a lot of youth-related anti-social behaviour problems on the estate, the youth projects are well attended and remain popular

Walk and Talks
We undertook a walk and talk with an officer from the a former senior youth worker involved in the project who now works in a managerial capacity at the local housing association, and sis still involved in the estate. We also completed a walk and talk with a manager from the Pirates castle, the local youth centre which was involved in the consultation and the spin=off projects that followed after the initial consultation.

We used the walk and talk as a methodology to engage stakeholders with the site; as the project was completed such a long time ago, we hoped that walking around the site would act as a stimulus for feedback. See methodology document for further details
Key points to come from the Walk and Talks undertaken included:

· The playground is still in a good condition following the improvements, with the equipment showing evidence of being well used

· The initial idea to design out the antisocial behaviour that used to come about as young people hung out under the slide that used to be there seems to have gone.

· This has been replaced by a clearly visible teen shelter which is well used

· There is evidence of much of the youth project, such as an arts mosaic project near the park alongside the canal

· Anti-social behaviour is still a problem, with the division between both sides of the estate still being evident, however, there are now a range of youth activities, which are well attended and popular

	Issues which emerged during the project and examples (if any) of how they were tackled:

The information collected from these various methods has been combined, alongside secondary information gathered on the project (e.g. project files, press articles), to understand, review and evaluate the project undertaken on the Camden Goods Yard Estate.
Project inputs (time, resources, knowledge)

· Collaboration with the Local youth group was very successful in involving youths from all over the estate.
· This served as an impetus for future project beyond the consultation for the playground improvements.

Project processes

· While the contact at the housing association that we interviewed was more than satisfied with Gwks’ involvement in the project, his only complaint was that Gwk was affected by such a high turnover of good staff, meaning that continuity was sometimes lost.
· Good relationships were built between the housing association and certain Gwk officers, but were often brief as staff left.

Project outputs

· A series of consultation exercises, which involved over 60 young people, aged between 9 - 18, and 20 adults was undertaken during 2001/2002. The local community were consulted about the estate and the changes they would like to make to the open spaces in the area - creating a new play area.
· A new play area was completed in December 2002.
· The consultation process for the project brought together children from the separate areas of the estate, Gilbeys Yard and Juniper Crescent, where previously there was conflict between the areas.
· The young people and residents of the estate have also been involved in a number of practical activities - a signage project, a photo story, a mapping exercise and a summer activity scheme, which have enabled them to not only express their concerns and feelings about their estate but also gain and use creative skills.
· A launch event was held during January 2003, where the mayor of Camden officially opened the new beach themed play area to the residents. The event brought the community together to celebrate the new play facility.
· The playground is relatively tidy, and hasn’t been subject to too excessive vandalism
· While some components of the playground have been replaced by the housing association, they have seen this as fair wear and tear.

	Project impacts

· A series of spin off projects came about as a result of the youth consultation led by Groundwork, this included:

· A Sumer program of activities, every summer since the initial consultation

· A design competition resulting in youth-designed signs to slow down traffic in the local area
· A youth-theatre project ‘The canal is our world’

· An arts mosaic project in 2004, which is still displayed along the canal

· Some of the youths involved in the initial consultation continued to be involved in youth activities as they grew up and have gone on to pursue training for a career in youth work

	Things we’d wish we’d known when the project started:

Reviewing this project taught us more about things we wish we’d known about evaluation before we started than the project its self…
· Maintaining contact with projects and partners is useful to keep track of any added value, indirect impact that came from the project. Without revisiting the site we would not have known about all the positive spin-off projects that have come about from Gwk’s initial consultation
· This does not have to involve a lot of inputs, just a follow up phone interview that could be administered by a volunteer, but could lead to Gwk involvement in future projects

· Different stakeholders have different takes on a project due to their involvement and strategic positioning. if you want to find out about the impacts of a project on the ground, you need to speak to a worker on the ground and not someone at managerial level.

· This extends to the methodologies used. Engaging methods such as Walk and Talks are useful to engage people who use a site regularly; to trigger reactions and feedback. A formal interview may be more suited to a manager who does not have much contact with a site. Engaging with a range of stakeholders with appropriate methods is key to get a well-rounded understanding.

· You don’t always have to use lengthy and costly methods to get feedback on a project after it’s completion. Follow up phone calls are often enough.

	More information:

Homes for Islington (Annual Report 2006/2007)

PAGE
5

