[image: image1.jpg]BRIXTON

[image: image2.png]UrbanBuzz

Building sustainable communities

Harvesting locally-grown food in Brixton!
Open launch event for ABUNDANCE
(Activating Blighted Urban Niches for a Daring Agricultural Network of Creativity and Endeavour)
Date: Sunday 16th December 2007

Venue: the Community Hall, Guinness Trust Estate

Address: Guinness Trust Buildings, Loughborough Park, London SW9 8NL
Time: 2.00-5.00 p.m.
Everyone welcome!

Climate change and oil depletion have been ignored too long. Now they are beginning to be talked about, it’s often in a fatalistic way. But communities can do something concrete and take action now. They can drastically cut energy consumption, adapt to a world of scarce energy and become resilient to climate change shocks. In doing this, they unleash their capacity, develop human resources and become a more exciting and vibrant place to live.

Central to the solution will be producing our own food. The current food system consumes far more energy (in powering agricultural machinery, transport, refrigeration etc.) than it provides when we eat it! Mainstream agriculture depletes the soil through chemical fertilisers and pesticides. Organic food is an improvement, but is dominated by supermarket chains and can still be energy-intensive. Only this year, a mixture of rising energy prices, drought, animal disease caused by factory farming and dangerous attempts to divert land from food to ‘biofuel’ production, has begun to push up food prices.

ABUNDANCE addresses this problem head-on by proving that we can cultivate organic food locally, combining high productivity and low input, using the community’s own resources to improve our nutrition and build self-reliance.

ABUNDANCE is an experiment: the whole point is to unleash capacity in the community, so we don’t have all the answers to start with. It’s a pioneering project, based in Brixton, South London, which will provide valuable experience for other communities to learn from, adapt and further improve. Because we are an inner-city area, it seems particularly challenging to think we can feed ourselves.

But we are confident we can succeed. We have confidence in the community itself. And alongside this we have two treasured resources upon which we can draw.

Firstly, a tried and tested alternative approach to agriculture. We learn this from traditional societies which know how to work with nature and observe naturally-occurring vegetation: plants grow where they do best, different plants side by side, fruit trees interspersed with vegetables, the ground never dug but merely composted and never left bare, a mini-ecosystem developing with natural predators keeping in check harmful insects. These techniques (given names like permaculture, agroforestry, intercropping, no-till agriculture etc.), form a coherent body of practice, constantly tested and refined, so we know it works. And crucially, it works best on small farms or plots, making them actually (contrary to what one might expect) more productive than agribusiness!

Secondly, the countries of the global South constitute a vast laboratory of creative community responses. They already daily experience social and environmental shocks which destroy livelihoods. In response, in regions like Latin America, Africa and China, urban agriculture has unfolded in unimagined ways. Facing the need to produce food if they are to survive, people discover a vast array of different cultivable spaces (not just land, but places like rooftops etc.). And this makes the cities themselves more natural and liveable. Although allotments should be treasured and defended, urban agriculture is more than just allotments!

What ABUNDANCE will do:

ABUNDANCE has been funded by UrbanBuzz, a programme aiming to explore the role of knowledge-sharing in building sustainable communities and which runs until the end of 2008. The (relatively small) monetary funding will act as a catalyst to unleash something much larger: social capital, i.e. the energies and creativity of the local community. This provides for the following progamme of activities:

* As its central element, the actual cultivation of a pilot plot on a housing estate: the Guinness Trust Estate

* Networking, personal contact and exchange of ideas, particularly through a programme of social/productive events on the pilot estate

* A series of practical training sessions in permaculture, the basis for the low-input, high-productivity agriculture of the future

* Workshops on the experience of urban agriculture in the global South, and more specifically on techniques for surveying and classifying unconventional cultivable space

* Practical surveys of cultivable space in the Brixton area

* The creation of a web-based map, with an accessible interface, into which the information can be input

* Constantly-updated output and exchange of information in the form of wikis etc.

* A major public event in late 2008 to sum up experience

Scope of the project

We have set ourselves very clear targets for the one-year programme: a qualitative growth of community empowerment through permaculture skills and knowlege of the global South’s experience; a map of cultivable space in Brixton; and a beautiful and highly productive pilot plot which can set an inspiring example. It is important to have this well-defined scope and clear timeframe, since the demand is urgent and we need to achieve something tangible. But at the same time, ABUNDANCE signifies something larger.

In terms of time-scale, the first year is only the beginning: we are (literally) planting trees which will bear fruit over many years.

In terms of scope and outreach, community initiative will add amazing new dimensions to the existing core idea. Even before the project is properly underway, we have discovered:

* People on at least half a dozen estates in and around Brixton are very keen to start growing food. Everyone can attend our workshops and training, and there may well be several plots under cultivation soon

* Food distribution is an essential accompaniment for production: we are already linking with existing networks (co-ops etc.)

* There is great potential for rooftop cultivation, in particular through the construction of SolaRoof greenhouses on estate blocks

* Schemes for other forms of urban agriculture, e.g. volunteers working to grow food in private gardens of people unable to garden themselves, are complementary to ABUNDANCE

* Harvesting rainwater and local composting need urgent study

We therefore strongly encourage the immediate wider replication and adaptation of the ABUNDANCE concept. We also want to discuss ideas for separate complementary projects which could apply for separate funding and function as ‘plugins’ to ABUNDANCE.

How you can get involved

* Participate in ABUNDANCE workshops, training programme and social events

* Act as a volunteer for either the survey of cultivable space or the cultivation of the pilot plot

* Develop something similar to ABUNDANCE in your own locality

* Attend our open launch event:
Date: Sunday 16th December 2007

Venue: the Community Hall, Guinness Trust Estate

Address: Guinness Trust Buildings, Loughborough Park, London SW9 8NL

Time: 2.00-5.00 p.m.

ABUNDANCE is funded by UrbanBuzz and jointly administered by University College London Development Planning Unit (DPU), Transition Towns Brixton (TTBrixton) and the Guinness Trust Estate Residents Association

Contacts:

Robert Biel (DPU) 020 7679 5807 email: r.biel@ucl.ac.uk
Annaliese Garratt (Guinness Trust Estate Residents Association) 020 7737 7909
Duncan Law (TTBrixton) 07958 635181 email: dl@duncanlaw.co.uk
UCL DEVELOPMENT PLANNING UNIT

