	Pangbourne Allotments,

Regents Park Estate,

London
	Groundwork North London

Groundwork Project No: 830 - 1
Start date: April 2004
End date: April 2006

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

	Summary:
The project aim was to transform an under-used and neglected openspace and kickabout pitch, improving the facilities for children and young people and creating a community garden resource for local residents to get involved with gardening.

The physical environmental improvements were the creation of allotments for local residents to grow food as well as improvements to the football pitch.

	Key words:

· Inner city housing estate;

· Community Gardening;

· Allotments
· Community-run activities to engage fellow residents
· Community capacity building

	Location:
http://maps.google.co.uk/maps?t=h&hl=en-GB&ie=UTF8&ll=51.527199,-0.141701&spn=0.002249,0.006952&z=18
Before and After…

 [image: image1.jpg]

 [image: image2.jpg]

	Key partners:
· London Borough of Camden

· Pangbourne Garden Club

· West Euston Community Association

	Funding:
Name of source / funder(s)

£

Barclay’s Sitesavers

£8,500

Awards for all

£5000

BTCV

£5800

Community Chest

£5000

NRF

£13700

Total
£38,000

	Project evaluation and assessment:
Post-completion project evaluation and assessment was undertaken. The review was undertaken on the project just over a year after its completion between November 2007 and April 2008. A variety of methods were used to undertake this, including face-to-face questionnaires, interviews and walk and talks (for full details see Methodology document).
Face-to-face questionnaires; key findings
The aim of the questionnaire was to find out about the open space outside Pangbourne - the community garden: specifically how residents use the space, what residents think of the change from a grassed area to garden, and how (if at all) people were involved in the project process.

36 questionnaires were completed: 22 through door knocking of the blocks surrounding the garden, 10 through an on-site survey (catching people as they walk by), and 4 collected at a gardening club meeting.

Using the garden: 7 members of the gardening club completed the questionnaire. This provides detailed information on how the space is used, as only gardening club members have access to the garden. When asked how often they use the garden, most stated they used it weekly, during the mornings and afternoons. Not surprisingly, the key uses for the space were described as gardening and growing food/vegetables (thus it is being used appropriately!). However members also noted how they used the garden as a way to meet people and make friends, and also for fresh air.

The change: Of the 36 people asked the majority (31 respondents) were aware of the change in land use of the site from a grassed dog run to a garden for the community Those who were not aware (5 respondents) seemed to have moved onto the estate after/during the development. When asked if they knew there was a gardening club on the estate, a high number of respondents (15 people, 42% of respondents) were not aware of the presence of a gardening club, thus were not aware how the garden is currently being managed.

All 36 respondents were asked if they thought the development of a community garden had changed a number of aspects in their local area (from the visual appearance, to social relations and safety) and if so how (making the area better or worse). Generally speaking, people thought the garden improved the ecological diversity of the area (introducing more plants and wildlife) and the visual appearance of the area. Feelings of safety and social relations are generally have thought to have stayed the same since the development of the garden. Some respondents thought the garden had a negative effect on the area, as this was to do with the visual appearance of the site (contradicting what others have thought), with some descriptions of the area as messy and untidy.

Project process: Only 17 of the 36 respondents stated they were involved in the project process (mainly through being informed by letters, completing surveys, commenting on the designs and attending meetings). They, however, rated their experience of being involved as “good”, particularly the information given and opportunities for involvement.

General comments: Some of most interesting findings come from the general comments given about the garden and the project. Lots of comments were made about the project, and generally about the estate. From these comments and the completed questionnaires it is possible to group the respondents in if they thought positively, negatively or were neutral about the garden. From the 36 completed surveys, 20 were considered positive, 10 negative and 6 neutral. Positive comments included 4 respondents requesting they would like a plot and to get involved in the club. Other statements include: “I admire all the races working together, making use of the space, creating a feeling of community. I have a lot of respect for it” and “It is really good”.

Negative feelings were mainly voiced over the maintenance and visual appearance of the site, including “tidy it up” and “preferred it as it was”. It is also worth noting people generally commented about other issues on the estate with some negative feeling transferred onto the council and its operations. Furthermore, it can be seen from the results that the positive impacts of the project were confined to a few members of the estate, this was reflected in some negative feedback from non-allotment members. Some felt it should be open to everyone, that it was better when it was an open space, accessible to everyone and that some of the residents that used were not looking after it properly.
People involved in the gardening club thought positively about the garden, but raised concerns relating to the security of the site, some noted how vegetables and plants had been stolen or vandalised. A hole in the fence enabling access to the garden, within the neighbouring kick-about pitch appears to be the route of this. These concerns have already been communicated to relevant decision makers (the local authority and the chair of the gardening club), a general awareness of these problems shows a good level of communication within the club and between the decision makers, despite range of cultural backgrounds that can sometimes present a barrier to effective communication.

Three interviews were undertaken, key findings included:
The interviews conducted reveal three very different perspectives and understandings of the project and its impact. Interviews were conducted with two officers involved in the project from LBC and the current (but interim) chair of the gardening club.
Key points to come out of the interview with interim Gardening Club manager included:

· Residents from a diverse range of backgrounds have been given the opportunity to take up gardening together

· The current interim allotment manager felt that Gwk had left them unsupported; there had been a break down in communication and she did not realise that Gwk’s role was only in the initial start up of the site.
· The departure of the chair and secretary (both of whom were very involved in the gardening club) has had a negative impact on the allotments. The current ‘interim chair’ does not have the time to run regular meetings. Since the meetings have stopped happening regularly, there have not been any group tidy-up days and allotment holders who have not been pulling their weight have not been contacted, which have contributed to the site falling into disrepair.
· The departure of two key members of the group has left the interim chair feeling unsupported, and in need of practical and financial support.

· With gardening club meetings no longer happening, the group no longer has much contact with LBC.

· Having the allotments next to the kickabout pitch had meant that plants regularly get broken by stray footballs and young people coming into the allotments to retrieve them

· The language barriers within the group makes it difficult to coordinate events such as clear up days, or implement rules around composting etc.
An interview with a member of staff from LBC brought out the following points:
· Long term maintenance of the site had not been properly planned for, as a consequence the site has fallen into disrepair

· Gwk could have done more to build the capacity of allotment holders to be able to run the site more efficiently after Gwks exit

· While the site has been handed over the LBC officer has to deal with lots of complaints from residents about rubbish and rats on the site, however, she does not have access to the site to address the problem

· The officer felt that there had been too much emphasis on consultation, while implementation had been poorly managed.

· The LBC officer in question felt that the Gwk projects she had been involved in had consistently failed to meet expectation at the implementation stage, and were not sustainable in the long term (with many problems arising after Gwks departure)

An interview with another LBC officer who looks after several gardening clubs in the area brought out the following points:

· Gardening clubs are notoriously difficult to manage, as they often attract elderly members and fail to bring on board the younger element.
· This can mean that groups have members who drop out due to ill health, or who are incapable of undertaking some of the more strenuous day to day running of the sites
· While LBC officers are available and willing to over help with issues of maintenance, there has to be some capacity amongst the groups to manage and keep the club running
Observation
We sat in on one of the Gardening Clubs meeting and observed in order to get a feel of how the group operates. Bear in mind that this observation was undertaken whilst the original chair and secretary were in place.
Key observations included:

There were some language barriers between the different group members. Some parts were translated (by one member to the others) where necessary, particularly where a decision had to be made and agreed by all members of the club (i.e. on rubbish disposal) This made it hard to get an agreement on certain topic and led to some confusion over certain issues
Decisions were made during the meeting, via voting, however before the vote most of the group looked towards one member, as an expert, and for guidance on the overall decision. With hindsight this is indicative of how the group was reliant on one key member, and since his departure, the running of the group has been more difficult, and there have nit been regular group meetings.
Walk and Talk

We conducted a walk and talk with the current interim chair of the Gardening Club to get a better idea of the issues directly related to the allotments. Key points to come out of the walk and talk included:

· Some plots have fallen into disrepair/appear to have been abandoned

· Communal spaces have not been maintained since meetings have stopped, certain members have dropped out and the chair has left

· Members are not able to tend to certain parts of the site, such as the hedge, as it is too tall and they do not have the right equipment

· The site has been subject to vandalism and the club do not have the funds or capacity to repair.

	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 Regents Park Estate.

Project inputs (time, resources, knowledge)
· The consultation process undertaken by Gwk was the impetus to develop a community allotment on the estate
· The initial success of the project was dependent on a strong chair and secretary (husband and wife), who were able to invest their time, energy and skills alongside Gwk to start up the allotment.
· Gwks community gardener was able to capacity build and encourage the development of gardening skills amongst residents who were keen to get an allotment
Project processes
· Feedback from LBC emphasizes that certain officers were not keen or happy to have community allotments on the estate. Some felt that they would have been more satisfied with a softer project, that wasn’t as messy and unsightly as allotment projects tend to be. This emphasizes the need to clarify the brief, and expectations of the client at the beginning of the project.
· On revisiting the project over a year after completion it was apparent that the remaining residents with allotments had not understood Gwks role in the project. Explaining roles from the outset to everyone and having an end of project meeting to which everyone was invited could help protect against this and helped manage the expectations of stakeholders.
· As the chair and secretary moved away, the group has not fared so well, maintenance and meetings is not happening regularly. Building capacity of allotment holders other than the chair could help protect against the gap that is left when a strong chair leaves, however, in reality there isn’t much that can be done to protect against changing group members.
· In planning for a community allotment, project officers should seriously consider the capacity of residents to be able to continue the allotments unsupported.
Project outputs
· A new community garden has been created with 18 allotment plots
· A new community garden club has been established to maintain the garden
· New fencing and line markings have been installed to improve the Kick about pitch
· Local young people have been involved in gardening, youth shelter design and sport workshops
· Local people trained in Horticulture and how to manage a community group
· Gardening Club & young people involved in mosaic project and implementation of notice board

	Project impacts

· A new community group that has the capacity and confidence to maintain the
 community garden and is self reliant.

· Increased community cohesion and Intergenerational benefits by involving young and elderly people in people in joint projects
· An improved local environment and an increased sense of ownership by local people.

· An increased awareness of environmental issues

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

· Gwks exit strategy should be clear from the outset – this will guard against disappointment when Gwk eventually pulls out of a project.
· Strong community leaders are great for galvanizing the community around a project like this, however, when/if they step down the group/allotment can be left without direction.

· Allotment projects require a degree of forward planning, particularly around on-going maintenance that cannot be done without specialist tools/knowledge

· Community led allotments only benefit a handful of residents and require a lot of dedication, as soon as residents loose interest, the site falls into disrepair.
· On-going evaluation can play a significant role in monitoring allotments such as these, which are susceptible to falling into disrepair.

	More information:

PAGE
5

