

context

Context


This design took place in the context of design 08: <u>EPT Partnership</u>. That project comprised 7 meetings in different European countries between August 2012 and July 2014. This design focuses on the UK meeting, which took place in Leeds in late May 2013.

The client could best be defined as the EPT partnership. Within the partnership there were a number of subgroups:

- The EPT partners (the legal representatives of each partner organisation – the people whose names were on the original funding application, and who had joint responsibility for delivering the project outcomes);
- The Coordination team (The team responsible for overall project coordination);
- The Process team (the team responsible for detailed programming, facilitation, flow of the meetings etc.);
- The Cultivating Learning team (the primary activity team whose topic was the focus for the UK meeting).

I was a member of all of these groups except the process team.

The UK meeting followed a difficult meeting in Portugal where there had been some conflict and stress within the partnership.


approach

Approach

I wanted to use a process that was simple and flexible. I opted for SADIM (Survey Analyse, Design, Implement, Maintain). As it was a one-off event, maintenance was not required (I class the running of the event as implementation, rather than maintenance). But evaluation would be useful for hosts of subsequent EPT meetings and for my own learning. So the process could best be described as SADIE: Survey, Analyse, Design, Implement, Evaluate.

In practice, the analysis phase made many of the design decisions very clear obvious, and so there is a fuzzy boundary between the analysis and design activities, as will become apparent...


survey

Meeting Aims

- Focus on sharing teaching methods
- Explore pedagogy
- Progress work of all Primary Activity teams
- Share UK examples of good permaculture practice

Existing agreements


- Budget: informal agreement on price:
 - €300 per funded participant;
 - €100 unfunded
- Timetable patterns (see right)
- Travel days (Monday to the following Sunday)

Expected Turnout

Based on previous meetings and conversations with partners (who control the travel budgets for their organisations): 50 participants. I will be able to make more accurate estimates as the event approaches.

Context of wider project

Morale in the partnership is a bit low after the Portugal meeting. There was some stress and conflict that we need to either work through or move beyond. I am still dealing with the aftermath with some attendees of the Portugal meeting via email.


survey

General client (i.e. all attendees) needs

- Accommodation
- Food (dietary requirements)
- Refreshments
- Practical information (travel, dates & timings what to bring etc)
- Programme
- Resources (A.V. Equipment, stationery etc.)
- Down time, social time & partying
- Other (e.g. baby-changing? prayer space?)

Specific client groups' needs

- EPT partners:
 - Pricing constraints (see above)
 - Certificate of attendance for funder
 - Time outside main programme to meet
- Coordination team
 - Input into timetable
 - Time to meet
- Process team
 - Time & space outside of main program to plan facilitation methods etc.
- Cultivating Learning team
 - Time to plan sessions
 - Time in the timetable


Mirka & Klara from the Process team lead a welcoming activity

survey

Location

Funding rule: meeting must happen in organisation's city.

Possible Meeting Venues

- Headingley Heart
- Woodhouse Community Centre
- New Headingley Club
- Quaker meeting house

Visit Venues

- Permaculture Association offices
- LILAC
- Edible Cities
- Pulse
- Bedford Fields
- Edibles
- Offshoots

Accommodation

Leeds' Affordable/budget accommodation options

- Budget Hotels and B & Bs near cricket ground
- Cheap hotels (Travelodge/Premiere Inn/Ibis)
- Student Halls of residence (during holidays)

Food

Local, ethical/vegan friendly catering firms

- Rocket Catering
- That Old Chestnut

Food on visits: provided by hosts?

Transport

- No tube/metro in Leeds:
 - Public transport: trains, buses, taxis
 - "Private": lift-share, walking, cycling,
- Numerous coach hire firms for visits to further afield

Resources

- Permaculture Association has ample AV equipment.
- Can budget for expendables (flip-charts, post-its etc.)

Weather Contingency

- Urban setting, mainly indoor meetings & activities
- Outdoor options available

Cultural 'je ne sais quoi'

• Friendly Brits & Warm ale!


Zones & Sectors applied to events

At the Slovenia meeting I had sketched out how zones and sectors might be applied to EPT meetings' design (right).

I now took each "sector" in turn and performed some analysis on it.

- Venue
- Accommodation
- Food
- Travel/Transport
- Resources
- Weather
- Programme (this is dealt with in the design section)

"Zones" can be used to design the programme, as well as the wider event management project (outer zones being early planning, engagement/publicity, bookings & attendee communications etc. In this case, however, I only applied zones to the design of the programme – see design section below.


Headingley Heart - main meeting venue

analysis

Meeting Venue

I quickly discounted the Quaker Meeting House on availability grounds. This left the following venues:

- Headingley Heart
- Woodhouse Community Centre
- New Headingley Club

Headingley Heart and New Headingley Club are both in the centre of Headingley, which is an ideal location, this makes them the preferred choices over Woodhouse community centre. New Headingley Club is very cheap. This meant that I could hire both Headingley venues. They are in close proximity to one another, so we could use Heart as the main venue (it has better resources and services, and is more ethically aligned with permaculture) and the club as a breakout space as it has extra room and pleasant gardens.


Potential Visit Venues: Leeds

Permaculture Association

- The oldest and largest permaculture organisation among the partners: an opportunity to share our organisation's learning.

LILAC Cohousing

- Newly completed low impact housing project. Potential venue for inter-cultural evening.

Edible Cities Nursery (LAND Centre)

- Edible landscaping business & plant nursery.

Pulse (LAND Centre)

Pudsey Land Share Enterprise – community group

Bedford Fields

- Forest Garden on publicly accessible land

Potential Visit Venues: Pennines

Edibles (Land Centre)

 Land centre; smallholding with camping fields and an indoor party venue for the final night. A welcoming base for a tour of Pennine projects

Offshoots (Land Centre)

- Very well established project with an extremely diverse range of activities and resources.

The problem is the solution

There are too many amazing local projects to be able to visit them all in the limited time: the practicalities of moving everyone around will be too time consuming.

An alternative is to invite the local projects that we won't have time to visit to come and present their work to a specially convened Leeds Permaculture Network social evening. This will be more efficient (only 3 or 4 people travelling instead of 50), and will create an opportunity for Leeds Permaculture Network and the European Teachers to meet, network 8 socialise.


Accommodation: SWOC analysis

Strengths

Very few!

Weaknesses

- Affordable accommodation options in Leeds are dire: a choice of either low budget chain hotels or small, low quality independents.
- Nothing remotely alternative or ethical.

Opportunities

- Move the location (but funding says it should be in Leeds and we want to include a visit to the Association offices)
- Move the date (Portugal meeting was in March; Spain meeting is in September – no real leeway)
- Attendees could stay with local folks: expands event's edge & promotes inter-cultural dimension. 15-20 Attendees can stay at Lilac, and will promote permaculture there, supporting my agenda for design 03

Challenges

 Logistics of accommodating 50 people in different houses around Leeds – complexity & capacity


Food: SWOC analysis

Strengths:

- Julie/Rocket Catering is perfect for the event.
- This would be a valuable booking for her so she'd be likely to say yes.
- Good backup caterer (That Old Chestnut) if needed

Weaknesses:

None

Opportunities:

- Book Julie (as soon as possible, see below)
- Graham Bell has offered to bring loads of fresh salad from his forest garden

Challenges:

- Julie's becoming very popular; failure to fix meeting dates early enough could result in failure to secure our preferred caterer
- Still need to ensure hosts provide suitable breakfasts & that dietary requirements are communicated to them.

Conclusion: I should engage Julie at the earliest opportunity (even if I only have rough dates) because it's a valuable booking for her, so she'll probably consult with me if she gets offered another booking around the same time.


Travel (to event)

Strengths:

- Getting to Leeds is easy (Local airport with regular flights to many European destinations; direct train from Kings Cross, next to St Pancras International)
- Train from Leeds Station to Headingley is straightforward
- Bus from Airport to Kirkstall straightforward

Weaknesses:

- Public transport to other areas of Leeds isn't great
 - No metro or trams
 - Buses expensive, drivers unhelpful, stop around 11:30pm
- Taxis easy, but expensive and not very eco-friendly

Opportunities:

- Encourage attendees to be as self-reliant as possible; give local transport info.
- Collect folks from station in person if arriving late (hospitable & friendly)

Challenges:

- Collecting people from the station:
 - Potential distraction
 - Best use of my time during a busy event?
- Capacity

Transport (during main event & to visits) Strengths:

- Most venues & accommodation in walking distance of each other
- Some attendees will bring cars
- Bus route between Lilac and Headingley

Weaknesses:


- Walking not much fun if it rains
- Bus between Lilac & Headingley not very frequent
- Hiring a coach & driver is expensive
- No local ethical coach hire options

Opportunities:

- Borrow bikes from hosts?
- Participants with cars can give lifts
- Helen & I can ferry people around
- Borrow/Hire TCV minibuses & self-drive to visit projects

Challenges:

- Capacity of minibuses
 - Will need all 3 from Hollybush
 - Need 3 drivers
 - Drivers will need to conduct a test with John Preston from TCV before we're allowed to hire them.


Weather

Meeting is in late May. Most of the meeting will be indoors, so shouldn't be badly affected by bad weather. It should be warm enough to camp on the visits, but the British weather is always a gamble, so it'll be best to prepare for the worst. Ensuring the "What to bring" list really emphasises the importance of being prepared is important to ensure people are adequately prepared... especially as there will be plenty of attendees coming from relatively warm countries, so the Yorkshire Pennines in May could come as a nasty shock!

Design Description

Many of the design decisions became obvious during the analysis phase, so the design was largely in place...

Venue

We used Headingley Heart with the New Headingley Club as a nearby breakout space. I also booked Hollybush for a Creative Teaching Methods course that ran immediately prior to the main event (see programme design, below).

Accommodation

This would comprise several local people's homes. Initially planned to be in 5 areas of the city, corresponding to where we had clusters of offers from the local network. See the <u>Orientation Information</u> in Appendix E for more detail. Hosts were offered £5 daily allowance for providing bed and breakfast. See the <u>budget</u> in appendix C for details.

Because a significant proportion of the attendees were going on the teaching methods course it made sense for them to stay at Lilac, which is a 5 minute walk from Hollybush. I attempted to cluster attendees by the teams they were members of, so that they could meet in the evenings if they needed/wanted to. See the <u>Accommodation Schedule</u> in Appendix F for more details. – columns "Primary activity" and "Main meta system" indicate the teams attendees were in. As fas as possible, I tried to avoid moving anyone. Nevertheless, a couple of people did need to be moved.

Venues for Visits

We would visit the Permaculture Association and Lilac in Leeds, as they were in close proximity to the accommodation and to the venue, and Edibles & Offshoots in the nearby Pennine hills. The other Leeds-based projects – Edible Cities, Pudsey Land Share Enterprise and Bedford Fields were invited to present their projects at a special Leeds Permaculture Network social evening (see programme – detailed, page 19 and Appendix B).

Design Description

Food & Refreshments

I booked Julie early to ensure that we secured her.

Attendees' dietary requirements were captured via the <u>online registration</u> form (see Appendix D – page 4 for dietary requirements). These requirements (and in some cases specialist foods) were then conveyed to the hosts in advance.

Drinks were provided by Headingley Heart and included in the room hire.

Travel & Transport

This was managed in several ways. I defined a general arrivals meeting time and place for attendees of the main event with comprehensive directions (see pages 1 & 2 of the <u>orientation information</u>). The <u>online registration</u> captured people's arrival times, so I could see who might need picking up from the station or airport. I also pulled out the relevant bus routes and created a simple schematic diagram showing them, which I included in the <u>orientation information</u> – see page 10. I also produced an extra <u>Logistics and Orientation</u> document specific to the attendees of the Creative Teaching Methods course.

Travel to Edibles and Offshoots was more involved. Helen White (my colleague at the Association), her husband Nigel and I all drove minibuses that we hired from TCV – the conservation charity and Permaculture Association's Landlord. This involved taking a driving test to make sure we were safe in such large vehicles...

Resources


The Permaculture Association has recently won funding to buy a comprehensive events resources kit, so we had almost everything we needed. We needed expendables (paper, markers etc) which were sourced by buying, or recycling scrap paper and old wallpaper.

	Before event	Fri 24/5/13	Sat 25/5/13	Sun 26/5/13	Mon 27/5/13	Tues 28/5/13	Weds 29/5/13	Thurs 30/5/13	Fri 31/5/13	Sat 1/6/13	Sun 2/6/13
7:30-8:30 8:30-9:00 9:00 9:30 10:15 11:00	Zone 3: preparation	Zone 3: preparation	Zone 1: Optional Activities	Zone 1: Optional Activities	Zone 1: optional activities	Zone 0: main event	Zone 0: main event	Zone 0: main event	Zone 0: main event	Zone 1: Optional Activities	Zone 2: arrivals & departures
11:30 12:15 13:00 14:00 15:00 16:00 16:30 17:00		Zone 2: Arrivals & departures			Zone 2: arrivals & departures				Zone 2: arrivals & departures		Zone 3: write up, reflection, dissemination
17:30 18:00 19:00 20:30 21:00 22:00		Zone 1: optional activities							Zone 1: optiona activities		

Zones: top level programme design

I applied zoning to the meeting programme. Zone 0 (blue) is the core of the main event. Zone 1 (brick red) is for optional activities. Zone 2 represents arrivals & departures (with instances before and after each of the optional activities)

I'd had feedback from the European teachers earlier that the UK is seen as the European leader in permaculture teaching practice. So for this meeting, added an optional extra immediately before the main event: a Creative Teaching Methods course. This could be seen as *stacking* another function into the meeting, using *relative location* (putting the training next to the meeting) or *integrating* a teacher training in to the meeting *rather than segregating* it out. Either way, it seemed like good permaculture.


	Fri 24/5/13	Sat 25/5/13	Sun 26/5/13	Mon 27/5/13	Tues 28/5/13	Weds 29/5/13	Thurs 30/5/13	Fri 31/5/13	Sat 1/6/13	Sun 2/6/13
7:30-8:30	Travel time	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast
8:30-9:00	1				TRAVEL	TO	THE	MEETING		
9:00 9:30 10:15		Creative teaching course	Creative teaching course	Day off	Main event	Main event	Main event	Main event	Visit	Take down tents; Departures
11:00		Tea break	Tea break		Tea break	Tea break	Tea break	Tea break		
11:30 12:15		Creative teaching course	Creative teaching course		Main event	Main event	Main event	Main event		
13:00		Lunch	Lunch		Lunch	Lunch	Lunch	Lunch	Lunch	Travel time
14:00	Arrivais	Creative	Creative	Arrivals (main						
15:00 16:00	(Creative teaching	teaching course	teaching course	event)	Main event	Main event	Visit	Main event Early departures:	Visit	
16:30	course)	Course	Comoo		Tea Break	Tea Break	7	move to visits venue	2	
17:00	Jemilej.				Main event	Main event				
17:30					Train event	Train Cronc				
18:00					a contract of					
19:00	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	T (
20:30 start 21:00 22:00	Greative teaching course	Creative	Evening off/social	Arrivals (main event)	A STATE OF THE PARTY OF THE PAR	Evening off/social	Social & intercultural evening	Evening off	Evening off	

Programme – high level pattern

I also applied one of the patterns we agreed at Escherode (inset, top right) to the programme: Monday was the travel day for the main meeting, there followed 2 full days, then a half-day on Thursday with a visit in the afternoon. This was followed with a final full day of meeting and then another visit on Saturday before the travel day on the Sunday. Of course, the addition of the creative teaching methods course meant that the meeting diverged from the agreed pattern, but the fact that this was an optional extra meant that the pattern of the main event remained intact.

From patterns to detail

This version of the programme overleaf "Programme – next level pattern" represents the full extent of the detail that I added alone. The final level of detail (page 19) was added in conjunction with Coordination, Process and Cultivating Learning teams.

	Fri 24/5/13	Sat 25/5/13	Sun 26/5/13	Mon 27/5/13	Tues 28/5/13	Weds 29/5/13	Thurs 30/5/13	Fri 31/5/13	Sat 1/6/13	Sun 2/6/13
1				S		G				
7:30-8:30		Breakfast with host	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast @ Edibles	Breakfast @ Edibles
8:30-9:00					TRAVEL	TO	THE	MEETING		
9:00		Creative	Creative	Creative	Morning Circle	Morning Circle	Morning Circle	Morning Circle	Visit: Offshoots	Take down
9:30 10:15		teaching course	teaching course	attendees' day	Opening & orientation	Main focus	Main focus	Main focus	Permaculture Project	tents; Departures
11:00				off: Cultivating	Tea break	Tea break	Tea break	Tea break		
11:30		Creative teaching course	Creative teaching course	Learning prep time, System X mtgs?	Opening & orientation	Main focus	Main focus	Main focus		
13:00		Lunch @ Hollybush	Lunch @ Hollybush		Lunch @ Heart	Lunch @ Heart	Lunch @ Heart	Lunch @ Heart	Lunch @ Offshoots	
14:00	Arrivals for creative teaching	Creative teaching course	Creative teaching course	Main Event Arrivals in Leeds, Meet up	Networking & Personal Time	Networking & Personal Time (+partners meeting)	Networking & Personal Time	Networking & Personal Time		
15:00	methods course. Settle in at hosts' homes		(3310)(35	at Hollybush. Meet hosts. Hang out. Networking.	Main focus	Other Primary Activities	Optional Visits: Permaculture Association & LILAC: 2 groups alternating	Feedback, Reflection, Official Closing Move to Edibles: set	Visit: Edibles Permaculture Project & CVSAC School EPT: Practical Discussion:	
16:30					Tea Break	Tea Break	between the 2 venues.		activity/ Perma-	
17:00 17:30 18:00	Dinner @ Hollybush				Other Primary activities	Other Primary Activities	2 hours at each	orientation @ Edibles. Early departures.	Coordination and Process team meetings if needed culture &	
19:00	Creative teaching course	Dinner @ Hollybush	Dinner @ Hollybush	Dinner together @ TBC	Dinner @ Heart	Dinner @ Heart	Dinner @ LILAC	Dinner @ Edibles	Dinner @ Edibles	
20:30 21:00 22:00		Creative teaching course	Evening off/social	Settle in at hosts' homes	Optional pub visit for local ale tasting	Leeds Permaculture Network evening. Presentations of your projects & local projects	Social & intercultural evening at LILAC: Hosts invited!	Settle in at Edibles, chill out time. Optional micro-teach presentations etc	Party & Camp fire at Edibles! Bring-a-disc disco - bring some music from your country to get everyone dancing. CD players, spotify & Youtube will be available.	

Themes

There are several themes in the programme; they're colour coded to ease identification. They should be fairly self-explanatory

	Fri 24/5/13	Sat 25/5/13	Sun 26/5/13	Mon 27/5/13	Tues 28/5/13	Weds 29/5/13	Thurs 30/5/13	Fri 31/5/13	Sat 1/6/13		Sun 2/6/13
7:30-8:30		Breakfast with host	Breakfast with host	Breakfast with	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast with host	Breakfast @ Ed	ibles I	Breakfast @ Edibles
8:30-9:00	-				TRAVEL	TO	THE	MEETING			
9:00		Morning circle	morning circle	Creative teaching course	Morning Circle	Morning Circle	Morning Circle	Morning Circle	Visit: Offshoo Permaculture Pi	50,000	Take down tents:
9:30		Accelerated learning	Option B	attendees' day off: Cultivating	Welcome & Introduction: check	Main focus: Pedagogy	Main focus: Sharing methods & resources	Main focus: Apprenticeships			Departures
10:15	8	creative teaching		Learning prep time, System X	CL's 'random nutter' document	T-	Main focus: Sharing games & energizers				
11:00		methods and	Tea break	mtgs?	Tea break	Tea break	Tea break	Tea break			
11:30	ī	multiple intelligences			Orientation for new attendees/	Main focus: Sharing methods - open space	Main focus: Sharing stories of success &	Main focus: Wrap up, feedback etc			
12:15					Structure & Decision- making discussion		failure	Strategising in work groups for work between meetings			
13:00		Lunch @ Hollybush	Lunch @ Hollybush		Lunch @ Heart	Lunch @ Heart	Lunch @ Heart	Lunch @ Heart	Lunch @ Offsh	oots	
14:00	Arrivals for creative teaching methods	Participants sharing	Design workshop	Main Event Arrivals in Leeds. Meet up at Hollybush.	Networking & Personal Time	Networking & Personal Time (+partners meeting mid term evaluation)	Networking & Personal Time: Best practice hand outs for a design work	Networking & Personal Time			
15:00	course. Settle in at hosts' homes			Meet hosts. Hang out. Networking.	Main Focus – Cultivating Learning Intro-Presentation sharing opportunities	C&C + Editing & Publishing + Wiki discussion	Optional Visits: Permaculture Association & LILAC: 2 groups alternating	Feedback, Reflection, Official Closing	Visit: Edible Permaculture Pro CVSAC School	oject &	
16:00		Option A			Exploring the groups		between the 2 venues.		EPT: Practical Disc		
16:30	j				Tea Break	Tea Break	2 hours at each	up tents. Welcome &	Section of the Park Co.	erma-	
17:00	Dinner @ Hollybush				Primary Activities, Coordination and	Educational structures		orientation @ Edibles, Early	and Process Ch	lture & ildren	
17:30	:				Process meetings	C+C: Educational standards discussion?		departures leave	team meetings if		
18:00			course close			Primary Activities, Coordination and Process meetings			needed	£	
19:00		Dinner @ Hollybush	Dinner @ Hollybush	Dinner together @ TBC	Dinner @ Heart	Dinner @ Heart	Dinner @ LILAC	Dinner @ Edibles	Dinner @ Edib	oles	
20:30 start evening activity 21:00 22:00	Welcome Creating a positive learning	Teaching Games evening	Evening off/social	Settle in at hosts' homes	Optional pub visit for local ale tasting	Leeds Permaculture Network evening. Presentations of your projects & local projects	Social & intercultural evening at LILAC: Hosts invited!	Settle in at Edibles, chill out time. Optional micro-teach presentations etc	Party & Camp fi Edibles! Bring a-di - bring some mus your country to everyone dancir players, spotify & Y will be availal	se disco ic from o get ng. CD Foutube	19


implementation

Visits

On the Thursday afternoon we split the large group into two smaller groups. I showed one around Lilac, while

Andy Goldring explained the Permaculture Association to the other. Then the groups swapped over. We then all came together for dinner at Lilac and the inter-cultural evening, which evolved into a ceilidh and eventually a late night jam session on the Portuguese guitar.

At the weekend, we travelled to Edibles, where we set up camp, settled in and relaxed. The following morning we headed over to Offshoots where Phill Dewhurst gave his ever-inspiring tour and we ate lunch. When we arrived back at Edibles, Steve and Rosie gave us a great presentation of their project, we made pizzas (under strict supervision of the Italian contingent), drank a keg of locally brewed ale and danced into the small hours. A prefect end to a wonderful week.


Meeting Aims	Met?	Comments
Focus on sharing methods	Υ	Fully met and exceeded by inclusion of Creative Teaching Methods course
Explore pedagogy	Υ	Yes; still only really an introduction to this topic though
Progress work of all primary activity teams	Υ	Yes, also initiated discussions around what happens after the EPT
Share UK examples of good practice	Υ	Visits to several projects; presentations by others


Client Needs	Met?	Comments
Accommodation	Υ	A couple of people had to move – one of them twice
Food (esp. dietary requirements)	Υ	Great feedback as ever for Julie's food
Refreshments	Υ	Feedback that tea & coffee wasn't ethical
Practical information	Υ	Good feedback on this
Programme	Υ	
Resources	Υ	
Down time	Υ	Not much though
Other (baby changing etc?)	N/A	Nothing was communicated to me
Partners: Pricing constraints	Υ	Came in on budget
Partners: Certificates of attendance	Υ	
Partners: Meeting time	Υ	Met at New Headingley Club
Coordination Team: Input into timetable	Υ	Framework put in place, space to add detail
Coordination Team: Time to meet	Υ	
Process Team: Time to plan facilitation	Υ	Accommodation clustering worked well here
Cultivating Learning Team: Time to plan sessions	Υ	A whole day set aside on the Monday
Cultivating Learning Team: Time in the timetable	Υ	


Application o	Application of permaculture ethics					
People Care	 Hospitable & personal touch; collecting people who arrived late at night in person. Julie's amazing food Hosting attendees with members of the local permaculture network Choice of venue – community-owned & managed 					
Earth Care	 Choosing a venue that has significant renewable energy installation Mainly organic food Promoting walking to the venue Developing permaculture teachers! 					
Setting Limits to Consumption & Redistributing Surplus	 Choosing to rent TCV's minibuses kept money in the local green economy, rather than it going to private profit. Hosting attendees at local families' homes diverts spending away from hotel chains and into local green activists' pockets. 					

Application of permac	culture principles
Observe & Interact	Survey of aims, pre-existing agreements, needs, and existing resources
Catch & Store Energy	
Obtain a Yield	Writing up the meeting as a diploma design!
Apply Self-regulation & Accept Feedback	Used the feedback from teachers that UK is seen as a leader in educational organisation and methods: this informed choice of visits (P.A.B.) and addition of Creative Methods course
Use & Value Renewable Resources & Services	Choosing a venue with a significant renewable energy installation
Produce no Waste	
Design from Patterns to Details	Development of the programme from zones → high level pattern → next level → detail
Integrate Rather than Segregate	Add Creative Teaching Methods course into the event
Use Small & Slow Solutions	
Use & Value Diversity	
Use Edges & Value the Marginal	Hosting attendees with local people: massively increases the edge of the event
Creatively Use & Respond to Change	

reflection

Action Learning Questions What went well?

- The event was a success
- Feedback was incredible
- Healing after the conflict of the Portugal meeting
- I had amazing support from the local team.
- The weather was perfect

What was challenging?

- The complexity of the accommodation logistics was very stressful.
- Not knowing whether Lilac would actually be finished in time
- I came very close to a burnout a week after the event

Long term visions & goals

- Keep building the European Permaculture Teachers network
- Successful outcomes at the end of the project

Next achievable steps

- Have a proper rest
- Attend Spanish EPT meeting
- Support the other hosts


gratitude

Celia & Nigel

I also owe a debt of gratitude to my partner, Celia, who gave up her home for the week and helped in the background, and Helen's partner, Nigel, who was the third minibus driver for the weekend away.

Photo credits

Many of the photos in this design report are taken from the EPT website. Many, I believe were taken by Leo Bakx; some others by other members of the European Permaculture Teachers' Partnership.

