[image: image2.jpg]TRANSITION TOWN

TOTNES

Working Groups Reports: as presented to the “How’s TTT Doing? Open Community Meeting”
St. Johns Church, Totnes.

Wednesday 21st May 2008
Transition Town Totnes, 43 Fore Street, Totnes, Devon, TQ9 5HN. Tel 01803 867358. www.totnes.transitionnetwork.org/

 1. TTT ARTS Report Back.
by Janey Hunt

The seed of TTT ARTS began at the launch on September 6th 2006, with a provocative comment from the audience about the apparent neglect of the arts by TTT and the arts huge resource that Totnes had available. Although I had been aware of TTT for some time, I too struggled as a visual artist to know how I could contribute to real life problems and issues.

Personally I feel that the arts can have an extensive role to play to assist our changing society, in allowing temporary spaces, time and practical projects to envision, explore, engage, experience, enthuse and empower. I offered this question of what we could do out to a public meeting on 9th November 2006, in the hope that a group of committed individuals could begin to work together and develop projects both individually and collaboratively.

What has happened since then? Well not quite what I had hoped. Despite an initial enthusiasm, and some great ideas, the projects never got off the ground. Offering a range of presentations from local arts practitioners, so we could get to know each other and project planning meetings, also did not seem to appeal as dwindling numbers indicated. I have kept up an email list, which supplies information about local arts events relating to the environment. However I recognise a lot of creativity in the many activities of TTT, such as Transition Tales, the Local Food Guide, Garden Share. Rob's book The Transition Handbook demonstrates the visionary and creative approach that is TTT.

Sustainable Makers is a group for all makers who want to be involved in exchanging their ideas, for those who are prepared to share responsibility and take an interest in developing the community. They are looking at how they can broaden and enhance social, cultural and economic values within the community and exchange ideas and skills through semi-structured networking events. Makers, suppliers and retailers will be welcomed to take part in social events and celebrations. Those who want to be can be included in an accessible directory and database.

And this year I’ve organized two TTT ARTS events with major international artists. In February, co-organised with Richenda Macgregor, Helen Mayer Harrison and Newton Harrison gave an exciting and stimulating talk to over 50 people and workshop to 20, based around their current project Greenhouse Britain. This relationship is continuing with my personal involvement in their new project Dartmoor and Exmoor a Trans-island unity based in Devon.
Our next event is Lynne Hull, a Colorado based eco artist, who will be giving an evening talk 4th June and master class 8th June. Using the concepts of "acting locally" and "inhabiting our place" Lynne will be encouraging us to explore our own contribution to this place through her talk ‘Lascaux to Last Week’ and master class entitled ‘Walking the Talk: Art and ecology projects in Totnes, what next..?’. Lynne creates sculpture installations as wildlife habitat enhancement and eco-atonement for human impact. We have places available on the masterclass, so please sign up.

There is also a plan for a sustainable design project in Totnes with students from Plymouth, Glasgow and Sweden in Spring 2008. What happens next, well it is time for me to stand down as I want to concentrate of particular projects, rather than the group as a whole.

The question of what Totnes ARTS can offer as a group in it’s own right is still open and provocative? I think we can still rise to the challenge, but it is time for a new approach by new facilitators. If you are interested, please contact
thearts.totnes@transitionnetwork.org

2. Building and Housing Group Report Back

Introduction:

The Building and Housing Group has been formed to promote a built environment in Totnes suitable for a sustainable low-carbon future. The group consists of people from the community with profiles differing from local architects and builders to people with a much wider interest, including an interest in achieving sustainable homes and workplaces for themselves. Since April 2007 we met bi-weekly as a group, to discussed interests and priorities, and planned local projects and events. Enthusiasm and interest have been considered as important as any particular skills or experience.

In response to the broad and complex nature of this subject, meetings which have displayed much energy, interest, and joint learning on often complex topics, we now have three active ongoing sub-groups, focusing on Planning & Policy, Eco-construction, and Co-housing. These groups meet regularly and provide updates to the wider group at monthly meetings which take place on the first Thursday of each month at TTT office. At these meetings which we have invited guest speakers, and identified group synergies and project opportunities. Regarding these groups, my colleagues will briefly speak.

Eco- Construction Group

The Eco-Construction Group has been established because we want to explore the practical issues of building in a post - oil world and research natural building technologies that use local materials, developing the skills necessary to implement them.

We are initiating practical projects that will be of benefit to the local community eg. we have proposed a scheme to design and build local, low-impact, low-cost housing in the form of timber eco-cabins to be sited in and around Totnes.

We are also in the process of setting up a not-for-profit Development Company that will carry out new builds, eco-refurbishment and general construction to the highest
environmental standard. Retro-fitting existing housing stock to increase energy efficiency and reduce carbon emissions will become a major project for this group and the residents of Totnes, as we increasingly feel the effects of climate change and peak oil.

Co-Housing

The Totnes Cohousing group was formed in 2006, bringing together a small local group with ex-members of the defunct South Devon Cohousing group. A large public meeting was held in January 2007 and regular group meetings have been held since then. We became a sub-group of TTT Building & Housing Group in early 2008.

Cohousing is a recognised way of providing housing on the continent, especially in Denmark and Holland. The main distinguishing feature from community living is that each dwelling has its own front door, but there is a shared commitment to an ecologically sound and mutually supportive way of life. The economic benefits come from reduced running costs, growing food together, sharing household essentials such as washing machines, freezers, cars, tools. A communal area provides space for meetings, events, celebrations and occasional shared meals. Currently, a project group is exploring the potential for ecologically built cohousing on the Baltic Wharf site with a possible visitors' centre within the communal space.

The Totnes group includes members with differing ideas about their ideal cohousing complex: some would prefer a small group of homes occupied by same age people, whilst others favour larger number (approx 25-30) of mixed age, family and single occupancies. Developers and Housing Associations can work in partnership to enable cohousing schemes to provide affordable housing. We hope to engage local professionals in design and build (or conversion) of dwellings sensitively sited with spaces for vehicles on the perimeter and the centre forming a communal sitting and safe play area, where people and families can mingle naturally.

We are keen for new members to join us in turning our dreams into wonderful and inspiring homes and communities. To get involved, contact the chair, Paul McFadden, email: paul_mcfadden@hotmail.co.uk . Or for further information regarding opportunities for cohousing at Baltic Wharf, contact Pat Sykes, email: pat@infoaction.org.uk .
LDF/Planning and Policy

During periods of public consultation the group has responded to the following South Hams District Council Local Development Framework (LDF) documents: Development Control Core Policies, Affordable Housing and, most recently, the Totnes and Dartington Development Plan Document for the future development of Totnes from 2008-2016.

To build an effective public response to the DPD we have worked closely with the Totnes and District Strategy Group, Totnes Town Council and other local groups to establish Totnes as a progressive example of sustainable development for other towns and communities going through the LDF process. Natural resource depletion, climate change and the need for localization are common to all and we need to learn from each others experience.

As well as actively representing the interests of TTT we collaborate with other local groups in the Totnes Housing and Built Environment Forum and the Community/SHDC DPD Focus Group. Responses made by the group are available on the group web page.

3. Business, Economics and Livelihoods.

This handout has been created based on an existing business update presentation so please excuse the bullet-point format. Further detail about all of these projects is available at totnes.transitionnetwork.org/economicsandlivelihoods/home.

Why engage business with Transition?
· Fundamental part of our local community.

· Provide jobs, goods and services.

· They spend a lot of money (ideally locally).

· Don’t vilify business – we are all part of the problem, we all consume, we all need to work.

· Increasing uncertainty for businesses, including economic downturn, escalating oil price, potential legislative and financial pressure for carbon reduction and rationing and unknown impacts of climate change.

· What can be done locally to help insulate our business community from the coming shocks?

· How do we help businesses to be not only profitable but also sustainable and resilient? What’s the difference?

Approach used by TTT
1. Know the Totnes business landscape: mostly micro/small businesses with 67% having 5 employees or less in retail, real estate & offices, manufacturing, agriculture, hospitality.

2. Initiate number of small pilot projects that benefit businesses by reducing costs.

3. Aim to build relationship and increase levels of trust (permission) over time.

4. Create PR opportunities and use case studies to build interest and motivate others.

5. Be representative of local sectors.

6. Use partners for delivery – do not duplicate what’s out there already.

7. Be professional.

Outcomes so far
1. Energy efficiency lighting campaign

· 25 businesses participated so far

· Focus on retail

· Potential average savings of £1,000 pa each

· Payback on bulbs 6-9 months

· At least half said they would act – needs follow up

2. Switch to green tariff

· 25 businesses participated (mostly same ones)

· About half could save money by switching to some renewable energy

· Savings range from 5-30%

· Many are locked into contracts

· Tariffs change constantly

· Green Energy UK offer special deal for Transition businesses

· Needs follow up

3. Business swapshop event

· 10 businesses attended

· Potential matches on 38 of 55 items

· Mostly cardboard and packaging

· Need to be very specific about the item

· All appreciated the business networking

· Needs lots of follow-up

4. Resource efficiency audits

· Free audits for 10 businesses in April-May 08

· Energy, water, resource efficiency, waste minimisation

· Pilot for Envirowise as a delivery option

· Action report and reference info provided

5. Oil vulnerability audits

· Identify where oil is used for transport, energy or in products

· Then model impacts of oil price changes

· Pilot projects complete for 4 businesses

· Colourworks Print & Design

· Rumour Restaurant

· Totnes Kayaks

· Pedricks Distribution

Lessons learned

· It’s still a ‘push not pull’ sales effort to get businesses to sign up to these campaigns and projects

· Barriers are mainly time and money.

· Not sustainable (or appropriate?) to deliver business projects on a volunteer basis – how can we fund this work?

· Lack of a strong business community group to facilitate our delivery.

Next steps

· We need a Business Resilience Group that creates its own vision and pathways – this will create the ‘pull’ and set the most appropriate agenda? If you run a business in Totnes and are interested in joining this group, please contact FionaWardttt@transitionnetwork.org.

4. Food Group Report

The Food Group grew out of an Open Space event in October 2006. We have been meeting regularly every couple of months or so since then, and the group itself is very loosely structured, with a number of very strong projects reporting to the meeting from time to time, but having a very clear agenda and structure of their own.

The groups are as follows:

Garden Share Project.

This operates in partnership with Community Supported Farming, and puts garden owners who haven’t enough time to cultivate their own gardens, in touch with enthusiastic and committed gardeners who are looking for a patch of ground to use for growing and lack the opportunity. There are 5 partnerships operating now, around the town, with many more gardens available, waiting for gardeners. Contact Lou Brown at TTT Office if you would like to participate.

Totnes Local Food Guide

This project began in November 2006 inspired by fears for the well being of some of the local producers in the area. A pilot guide was produced in June 2007, funded by a local benefactor, with the aim of highlighting and encouraging Totnes’s enthusiasm for local food. We chose, in that first edition, to focus on market stalls, shops, cafes, pubs and restaurants which made the effort to source local food. The idea being to give local people who already tried to buy local, more information on how to do it. This year we will be launching a new edition funded by a grant from Awards for All, which will also include information about producers within about 5 miles of the town and bed and breakfast establishments.
Nut Tree Planting

Nut Tree Planting has been a feature of TTT activities since March 2007, when a few nut trees were planted on Vire Island, with the then mayor, Pru Boswell in attendance. Since then, about 70 trees have been planted in various key sites around the town, including Bridgetown, Borough Park and Follaton House. Our first trees on Vire Island suffered some damage and though they are now recovering, it reminded the group that the trees would need some looking after, especially in the early years. People living close to the new trees we are planting are now being encouraged to train as tree guardians to keep an eye on the trees and ensure they reach maturity and provide us with the chestnuts, walnuts, pecans and almonds we will need in the future. The project has been made possible by donations from the Tree Council, Forever Trees Nursery, South Hams District Council, Westcountry Housing Association, and many private individuals. Next winter we hope to plant more trees, and hope that people will suggest sites near where they live for planting, with the agreement of neighbours and landlords.
The Sustainable Fish Project

This project is working with local restaurants and shops to encourage them to take a lead in promoting sustainable fishing methods. By combining together to demand sustainable methods from their suppliers, they encourage local fishermen to adopt more sustainable practices. Bistro 67, Café Asia, La Fourchette, Kingsbridge Inn, Rumour and Waterside bistro are working with this project.
The Seedy Sisters

The Seedy Sisters run seed swaps, plant swaps, and seed saving events throughout the year in and around the town. Their events are a bustling mixture with inspiring and educational talks, workshops, herb walks and so on, produce available to buy, as well as exchange. They have done much to encourage and stimulate the growing community in Totnes.
Our overall aim is to increase the resilience of our food production and distribution in this area, and we have been working to improve the links between farmers, growers, consumers and all aspects of the food infrastructure in the area. Our most recent initiative is the very first steps towards setting up a Community Supported Agriculture Scheme in the Totnes area, which, as with most of our work, will build on some of the groundwork that has been done by local people over many years.

5.Funding Report Back

Over the last month or two we have applied for, and been awarded, funds from a variety of private trusts. These funds are for specific purposes per the funding agreement with the benefactor. This document aims to give full visibility and transparency about how we got the money, what we plan to do with it, who gets paid for the work they do for TTT and how much.... and also about how we aim to move from external funding to revenue generation.
How do we decide what needs funding?

We asked for current and planned project ideas from all the TTT groups, and a sub-group of the core group evaluated this list against 10 criteria. These criteria reflect TTT's desired outcomes such as:
· Increased community involvement

· Reduced CO2 emissions

· Increased community self reliance

· Increased community resilience

· Provide cost savings

· Improved personal wellbeing

· Replicable through the Transition Network

· Creating or strengthening local partnerships

· Raise visibility / awareness of TTT

· Informing the Energy Descent Pathways project
Each project was scored against the criteria from 0-3 and this then helped identify the projects that are most 'strategic' in helping us meet our aims. This somewhat scientific process was sense-checked to see if the ranking felt right and appropriate, and then adjusted as required.
These projects were then assessed for funding needs - of course, some can and do carry on very succesfully with no external funding needed. Other projects not making the top of the list are also extremely valuable to TTT overall - this process is used only to highlight those that we want to focus on initially for external funding support. For each of the 16 or so strategic projects, we created a detailed project summary document that then formed the basis for any funding applications. Very early on in TTT we did some work to identify what central/back office roles are most important to support the TTT groups and projects (e.g. administrator, project support etc.) and these roles were also added to the list of things that need funding.

We then came up with a short list of potential funders and put in a number of applications, most of which have been succesful, even if we did not always get the full amount we bid for.
How much money did we get, and what are we planning on spending it on?

We received £20,000 from the Ashden Trust for core costs - from April 08 for 12 months - this pays for our administrator (full time job share by Lou and Noni), half a day a week for Sophy's operational management time, the rest goes to rent, utilities and the accountant.
We received £39,000 from Esmee Fairbairn for the Energy Descent Pathways project - from May 08 for 12 months - this pays for Rob as the EDP project leader for 2 days per week, and Jacqi as the EDP project co-ordinator full-time. We also receievd £5,000 from Artists' Project Earth (APE) for EDP project costs - this will be spent on recruitment costs for the co-ordinator post (now filled by Jacqi) but mainly on events, materials, publicity as well as producing and sharing the final Energy Descent Action Plan.
We received £10,000 from Polden-Puckham for Project Support for all TTT projects - both current and those arising from the Energy Descent Pathways project - from May 08 for 12 months - this will pay for Fiona as TTT project enabler/co-ordinator for about 1 day per week, with the remainder to be spent on project -support related training providers (ideally from within the TTT / Totnes community) plus some materials, with a small contribution to core costs. Paid work will be offered through the TTT bulletin and the website once the needs have been further defined - interested parties will be asked to apply at that time.
We received £12,500 from Calouste-Gulbenkian towards the Transition Teams project - from May 08 for 12 months - this will pay for Sophy as project leader for about half a day per week, with the remainder to be spent on a variety of resources including training providers (ideally from within the TTT / Totnes community), venues, reference materials, some research and some materials, with a small contribution to core costs. Paid work will be offered through the TTT bulletin and the website once the needs have been further defined - interested parties will be asked to apply at that time.
We received £6,000 from The Funding Network for the Transition Tales project, currently in operation at KEVICCS, that is being led by Hannah. Other small amounts and donations have been received.
It's great to have been awarded this much... however we are still going to be short on paying our core costs (rent, utilities, insurance, printing etc.) by about £5,000 per our forecast for this year. Core costs are notoriously hard to fund - funders generally prefer the sexy projects! So we are especially grateful to the Ashden Trust for their generous contribution. We also have a number of key projects that would greatly benefit from some funding support, e.g. the Totnes Pound, or that really do need some funding to get started such as the Community Garden.
So we are continuing to work on funding applications and to build relationships with funders, in particular with government funded bodies that are more viable for long term support.
So how do we decide who gets paid for the work they do?

There are a lots of people putting in a lot of unpaid time in TTT groups and projects. We want to ensure that the 'funding allocation' process is fair and open. We (the core group) have been formulating a guideline, still in draft form, that recommends a recruitment process based on the level and duration of the funding available. This should ensure an open process while ensuring that the amount of time, £ and effort going into recruitment is proportionate to the duration and 'value' of the role. We also aim to ensure that first refusals go to people already involved with TTT.
For example, if up to about £5,000 is available to pay someone on a fixed duration, part-time basis for a TTT role/project - then a proposal for a named person to do the work, usually based on who has been doing the job unpaid but competently until that point, can be made to the core group who can accept/decline the proposal.

If about £5,000-£15,000 is available then some paid management time will be allocated to someone from the core group to manage the work (if required) but the main role will be advertised throughout TTT on the website and using the monthly bulletin, asking for a CV and a cover letter - then a short-list of 3-5 candidates will be interviewed by the project manager plus 1-2 others from the relevant group/core team.
Anything above this amount and/or more than 3 days paid work per week will go to a full public recruitment process per the recent EDP co-ordinator role.
This is only a proposal and the core team are still finalising the details - which will be available on the website once it is finalised. This is roughly how we have allocated paid work so far. There are many other complexities too detailed to go into here - e.g. if someone goes and gets their own significant funding for a TTT project, can they then just do the job without going through any of this process?
How do we decide how much someone gets paid?

This depends on the role in question, the types of skills and experience required and what is typical of other local not-for-profit organisations. This is all under discussion, along with the recruitment guidelines outlined above. We think we will end up with 4-5 salary levels each with a salary range e.g. Administrator (£15-20k?), Project worker (£20-25k?), Project leader (£25-30k?) etc. Currently all employment is on a self-employed fixed term contract, all but the EDP co-ordinator post are part-time. We allow for 5 weeks paid holiday plus bank holidays for a 37.5 hour working week. Once the salary levels have been discussed and agreed with the core group, the info will be made available here and any existing roles may be harmonised as required - once this process has been completed all salary details will be made available on request.
From funding to revenue

All this money is fantastic and but it is NOT our intent to rely on unsustainable levels of funding year on year. We also want to ensure that the TTT model can be replicated elsewhere, and most places will not have the same access to funds - we are certainly benefiting from being the first transition town to be approaching these funders. Also, we feel that the funding landscape will change - as the impacts of peak oil and climate change become more tangible then government support is likely to increase to groups that are showing real change in terms of carbon reduction, re-localisation, increased community cohesion and resilience.
It is essential that TTT can succeed with sustainable levels of financial support combined with our own means to generate income - maybe a 50:50 ratio? Therefore we are now starting to explore ways to generate our own revenue - possibly through training, services, consulting, products... probably a whole range of things. This is particulary exciting when we consider the business opportunities that exist in a re-localised economy. This work is only just starting, more updates will be available over the next few months.
If you require further information on any of these topics please contact us. If you want to have input to this kind of operational discussion and process, and you are part of a TTT group , then just let us know - you will be very welcome.

Finally... we are extremely grateful to Sky Chapman who has paid for Fiona's time in doing all the funding research and applications (and until recently, Sky has been paying for the admin role and other core costs). His investment in the funding work has been multiplied over 30 times so far in real terms!

6. Health and Wellbeing Group Current Projects:

Complementary therapy directory
Almost complete

Healthy people = healthy environment

 Seminar and web-seminar of 19th March

 Guidelines from Dept of Health and British Medical Association guidelines

 Increase public awareness and health profession awareness of:

· Need to reduce carbon footprint; many of these actions will also increase our health and fitness

· Need to prepare for public health issues as climate and energy availability change

Work with Primary Care Trust and local council

 Healthy building - Health Impact Assesment in relation to climate change and energy vulnerability

 PCT - 5yr plan: Highlighting importance of climate change and energy vulnerability

 Plan to carry out oil vulnerability audit in local healthcare facility

Local production of medicines / herbal remedies

Investigating local production of medicine

 Local public medicinal herb garden - co-benefit of therapeutic gardening

 We currently have members who run 'Community Herb Garden' at Staverton and an organic herb plot at Spitchwick, Dartmoor (where a lot of Artemisia annua, the anti-malarial wormwood has been grown)

7. Local Government Liaison Group
The Local Government Group is a ‘behind the scenes’ group. We set up in Sept. 06 because we realised that if the town was to change to a localised, low energy economy, with all that that entails, we would need to be working with all our Councils – Parish, Town, District and County.

So our first priority has been to find out where the responsibility for a myriad different things lies, and who are the individuals to speak to. For example, pavements are under South Hams District, but roads are Devon County. Parking control has just changed from Police to South Hams District, but cycling is with the DCC Cycling Officer.

To help us to get to know some Councillors and to outline to them what TTT is about we organised an event in partnership with Schumacher College in Feb. 07. Tony Juniper and Rob Hopkins spoke on Climate Change and the coming Oil Scarcity. All the 40 or so people discussed in small groups what their Council and community could do locally to respond to these changing circumstances.

The success of that event encouraged us to put on another of the same format, in March of this year, again with Schumacher College, on Sustainable Affordable Housing. This issue had been identified by our Totnes Councillors as one of South Hams District Council’s major priorities. We talked to South Hams months in advance to ensure that seven council Officers and seven Councillors, all with important planning and building responsibilities, could take part. The speakers were local, with expertise in sustainable building, financing affordable housing, and the practicalities of living in houses designed to reduce energy & water use; other people from around the county with similar backgrounds brought further reinforcement.

We try to keep in touch with other Groups to work together and not duplicate effort. This worked well when Friends of the Earth organised a visit in February to Oak Meadow – an affordable housing development in South Molton, built to be as sustainable as possible. The Local Government Group and the Building & Housing Group combined with FoE to take some Councillors on that visit to prepare them for the Schumacher event in March.

The Group has two District Councillors for Totnes, Anne Ward and Robert Vint, who come to our meetings as observers and advisors. They are in constant conversation with other Councillors and keep them up to date with what TTT and the Group are doing. So when people who come to TTT events point out that they see no councillors in the audience, rest assured that they are in touch with TTT concerns and working away in the background.

We have four members in the Group.
Our next task will be to decide what to focus on now.
We need more people to join us and extend our effectiveness.
We meet once a month, with tea & cake to help the discussion flow.
8. MyStory: a reminiscence project

MyStory was not originally conceived with TTT in mind – the original intention was to create a vibrant Reminiscence Centre on the model of Age Exchange in London – with a building which would be home to intergenerational reminiscence events, story-telling, drama, publications and exhibitions. The main idea was to foster understanding and communication between the generations. The link between this and energy descent was nowhere in our minds at the time.

However, as the oil-fuelled economy slows down, the value of reminiscence as a vehicle for passing on valuable but almost-lost skills and knowledge increases every day.

For various reasons, MyStory has not so far picked up momentum to the extent we originally hoped. We were constituted about a year ago, with a chairman, a secretary and a treasurer as behoves any respectable organisation. But within a short period the post-holders had filled their lives with more pressing business.

Even so, we were proud to work with Blackawton Primary School on a project called A Feast of Memories, centred on the theme of Food – growing it, foraging for it, and eventually culminating in a village feast – cooking it. Older residents in the Blackawton area recorded their memories of food during WWII and shared their stories with the children.

MyStory is waiting for a new lease of life. If anyone would like to know more please contact Alan on 01803 867382.

9. The TTT Programme of Events

The putting together of each new Programme of Events is organised by the admin staff in the TTT office. About 2 months before each programme comes out we hold a meeting for anyone involved in TTT to attend, asking people from the various groups to come forward with any plans for events that they may have. After moving these about to spread across the 3 month programme we then book venues, shuffle dates, and liaise with the different event coordinators regarding all the details, and eventually after many amendments, it goes to print.

Sometimes groups may be busy working on projects of their own, and not want to focus on organising a particular event well ahead of time in the calendar. But often there are films, talks, courses, activity days, or discussion evenings that come forward, both from individuals involved or from TTT groups, that galvanise a new group to form, of deepen our understanding of the issues and how we can take action in Totnes.

The last two programmes have been gradually moving away from featuring mostly talks by experts, to prioritising activities and practical projects that arise from the working groups. We are trying to get as many events like this coming to the fore, hoping that by enabling groups to plan and take responsibility for most of the events on each programme, it will be a direct reflection of the interests and passions of the groups involved, and need little central support to function, building more resilience into the process.

We are always open to new ideas for events, and groups are encouraged to put on any events they would like – be it work days, workshops, talks, or meetings to move a particular project forward.

We can offer some support when it comes to planning events, and advice / help with booking venues / posters / publicity, etc. but we do try and get the groups to take as much of the ‘holding’ of the event on as possible – both to maximise their sense of ownership and direction for the event, and to try and minimise the load that falls to the very hectic TTT office.

The planning meeting for the next Programme of Events – (that will run September- December 08) - will be held at the end of June – so do talk in your groups about ideas you would like to put on the programme.

Lou Brown

10. TTT Structure and Governance. Rob Hopkins.

Transition Town Totnes began in 2005 and was ‘Unleashed’ in 2006. Its role is to act as a catalyst for the emerging diversity of community responses with two principal aims, to cut carbon and to build resilience, as responses to the twin challenges of peak oil and climate change.

As time has gone by, a lot of thought has gone into how TTT is structured, how it makes decisions and how it communicates. No-one would claim that we are there yet, nor that the current system is faultless, yet it has emerged based on a great deal of discussion and is continually being revisited and reviewed. The purpose of this short paper is to offer a guide for the perplexed as to how TTT functions.

The Working Groups

TTT now has 11 Working Groups, looking at Food, Energy, Building and Housing, Education, Health and Wellbeing, Arts, Heart and Soul, Liaison with Local Government, Economics and Livelihoods, My Story (reminiscences) and Transport . The groups are open to all, self-organising, and many of them also have a number of subgroups. You can read more about their work on the TTT website, where each group has its own section. The size of those involved in the various groups can range from 5 to over 50 people.

The Core Group

The main decision-making and strategy making group in TTT is the Core Group, which meets once a month. It is composed as follows; one person representing the office and admin team, one person representing the back office team, and one person from each of the working groups. The agenda is circulated in advance, and minutes are available to anyone who is interested and circulated around the working groups by their representative. These meetings are not open to the general public, although each working group is able to send whoever it likes from its membership, and is encouraged to rotate who attends.

Transition Town Totnes Limited

As part of the requirements associated with applying for funding to various funders, TTT has set up a company limited by guarantee which acts purely as the vehicle for holding and distributing funds. It is currently applying for charitable status and we may also set up a trading arm at some point.

Partnerships

Over the past 2 years, TTT has formed a number of key strategic partnerships. We are deeply grateful for the support and encouragement of this diverse group of organisations. They include;

· Schumacher College

· Totnes Chamber of Commerce

· South Hams Community Supported Agriculture

· KEVICC

· Totnes Town Council

· Totnes Development Trust

· Envirowise

· Efficient Light

· University of Liverpool

· The Mansion

· Dartington Hall Trust

· Dartington Art College

· Sustainable Makers

· Totnes Sustainability Group

· Totnes Renewable Energy Supply Company

· South Hams Friends of the Earth

· West Country Energy Action

· South Hams District Council

· Devon Association for Renewable Energy

· Trees for Health

And many more I have undoubtedly forgotten....

11. Totnes Pound Feedback report

· The Pound is now into its Third Phase. There are around 70 member businesses and in total around 7,500 notes have been circulated. We believe that around about 4500 of those are still in circulation locally.

· Development of the project has been limited by the capacity of the volunteers involved. We have been trying to secure some development funding and are still trying to do so. We would also welcome more volunteer support

· There is still a lot of community development work to be done in building usage of the currency. Unfortunately this is one area where we have lacked resources. We would welcome suggestions how to get more usage from both the Transition Town community and the other people.

· For phase 3 we dropped the 5% exchange fee because businesses were not keen to cash them in and take the 5% hit and were therefore limiting their exposure. Now they are happy to take unlimited but the customer incentive has gone so we are trying to encourage them to be creative with how they use it, like River Link who are offering a discount on return tickets to Dartmouth which are bought with Totnes Pounds

· It is clear that there are limits to paper money in terms of business to business transactions. We hope to explore an electronic version in the not too distant future.

· The project has caught really caught the imagination and has generated a lot of positive media interest in the transition movement and in Totnes.

· We are also keen to explore how we can back the currency with different assets rather than just sterling. We are thinking about food production and energy at the moment, but the currency could also be used to establish new businesses.

12. Transition Tales Report

In the Autumn of 2006 a group of us started to look at how we might introduce young people to these ideas and the idea of using storytelling from the future as a format was born. We set up a meeting with local secondary and primary schools at Schumacher to talk to them about what they felt would work and was needed and from that were invited to do a pilot with a Year 9 class (13-14 year-olds) in Keviccs. Having thought that our end result would be written stories, we found that the format of filming local news stories from 2030 worked really well and Keviccs then invited us to work with the whole of their Year 7 in April and May of this year.

Last autumn we secured funding from an organisation called the Funding Network and we are currently in the fifth week of working with every Year 7 pupil at Kevicc, each of whom goes through a series of three two-hour workshops, doing exercises which introduce them to the issues and help them to vision a powered down future for their community and within their own lives We then give them the opportunity to embody that vision by performing news stories from 2030 which we will then edit and put up on YouTube, so that they can share it with their friends.

[image: image1.png]1TT2008/9 projects that will drive transition of...

TIT Seeded
Businesses:

Jodsuelsy
ano ano

-
=]
5
o
)
s
>
o
3
5
L
2

8.
[}
2
o
g

S

3
=3
2

Ke|d INO SBWOY N0 POO} INO_SPOOYI[RA|

Bulag|em
ano

Version 16 May 08 FJW. £ FundingNeedegp Planned qgp Startup @ Visible Outcomes

