
1

Looking to New Horizons:

One of the most challenging years for PAL
has seen staff; Trustees and volunteers
mount a campaign of resilience and
ƛƴƴƻǾŀǘƛƻƴ ǘƻ ǎŜǘ ǘƘŜ ŦƻǳƴŘŀǘƛƻƴ ŦƻǊ t![Ωǎ
progression for the next ten years.

Economic austerity measures were always likely to hit the voluntary and
public sectors hard. It was therefore important that early precautions and
ŦƛƴŀƴŎƛŀƭ ƳŀƴŀƎŜƳŜƴǘ ǿƻǳƭŘ ōŜ Ǉƭŀȅ ŀ ƭŀǊƎŜ ǇŀǊǘ ƛƴ t![Ωǎ ŘŜǾŜƭƻǇƳŜƴǘ ŦƻǊ
the year, but this could only be successfully achieved if PAL continued to
carry out its core objectives of engaging and helping groups on planning
issues that would otherwise be excluded from decision making.

The emerging Big Society Agenda means that PALs services are as
important as they ever were. PAL engaged with over 4000 people during
the course of the last year, helping them through planning subjects that
covered everything from the Olympics to the emerging London Plan.
 In addition to our outreach work, PAL has taken time to progress its own
organisation, improving staffing and trustee policies. Improving our
technology including developing a new website and logo. Looking forward,
we have been developing our ideas for service provision and securing a
more sustainable financial future.

The new outlook for PAL continues to develop and this is only possible by
the extreme generosity and hard work of PALs supporters and partners.
My personal thanks to all involved.

Nancy Astley ς Interim Director

I S S U E 2 8 O C T O B E R 2 0 1 1

Contents

Looking to New Horizons

New Volunteers

Volunteer Work for PAL

Summer University Course

July Events in Ealing

2

New Volunteers

Sadaf Arfan
I am a Town Planner. My first degree is in Civil Engineering and
I have completed my masters from London South Bank
University. My experience is mainly in Development Control. I
have not worked for past few years as I was busy with kids.

The reason why I want to work for Planning Aid is to refresh my
skills, widen my experience and to get back in the work
routine.

Volunteer Work for PAL

I am a Planning Policy Officer having previously worked on the production of a Core Strategy.
Back in July I responded to an email from PAL which asked for assistance in examining the
planning records for a number of local authorities and highlight (any) potential clients who
have recently been refused planning permission. Once this task had been completed, it was
suggested to me that I might like to produce a series of information sheets that outline both
the planning system and process using non planning jargon; especially necessary at a time of
such enormous proposed change to the existing planning system.

In December 2010 the Localism Bill was introduced to Parliament, with the emphasis on
delivering the localism agenda i.e. devolving greater powers to councils and neighbourhoods
(i.e. neighbourhood plans) and giving local communities more control over housing and
planning decisions. It is anticipated that the Localism Bill could receive Royal Assent in
November 2011. Additionally, consultation for the Draft National Planning Policy Framework
ƛǎ ŎǳǊǊŜƴǘƭȅ ǳƴŘŜǊǿŀȅ όǎŎƘŜŘǳƭŜŘ ǘƻ ŜƴŘ мт hŎǘƻōŜǊ нлммύΣ ǘƘƛǎ ǎŜǘǎ ƻǳǘ ǘƘŜ DƻǾŜǊƴƳŜƴǘΩǎ
economic, environmental and social planning policies for England with a strong presumption
in favour of sustainable development. This has raised concerns over existing Green Belt
land from a number of countrywide campaigners such as the National Trust and the
Campaign to Protect Rural England (CPRE). The draft Framework will be replacing over a
thousand pages of national policy with around fifty pages in order to produce a shorter,
more decentralised and less bureaucratic Framework.

Having limited experience of working in Development Control/ Management planning role,

and currently listening to the range of planning queries received from clients dealt with on a

regular basis by staff at PAL, has certainly given me a much greater insight into the

intricacies of the planning system. Volunteering at a public event assisting with the

promotion of PAL activities is next on the agenda.

PAL Volunteer

I S S U E 2 8 O C T O B E R 2 0 1 1

3

Another successful Summer University course

delivered by PAL!

This summer Planning Aid for London, in partnership with Felicity Robinson who was until this
spring a planner at Camden for over 30 years, ran another of its highly popular Introduction to
tƭŀƴƴƛƴƎ ŀƴŘ ¦Ǌōŀƴ 5ŜǎƛƎƴ ŎƻǳǊǎŜǎ ŀǎ ǇŀǊǘ ƻŦ /ŀƳŘŜƴΩǎ {ǳƳƳŜǊ ¦ƴƛǾŜǊǎƛǘȅΦ ¢Ƙƛǎ ȅŜŀǊ ǿŀǎ ǘƘŜ
first year we were running the programme as an accredited course, after achieving accreditation
by the AQA this February. There was more paperwork because of this, and a bit more pressure
on students to ensure that they were making progress and achieving the 15 different learning
outcomes of the course! We devised a special programme that was also an accreditation check-
list to enable students to make notes and tick off the requirements of the accreditation as they
went along each day. It was a useful way of testing students each day to see what they had
learned.

In total 23 young people signed up for the
course, but we always expect this number
to drop on the first day, and so it did to a
more respectable 15. It is also expected
that it will drop further on the second day
when students have tried out the course
and then change their mind, and so it did to
12, and this was the number that eventually
completed the full five day course. Our
course is one of the most popular courses
in the Camden Summer University pro-
gramme, and since 2007 between 12 and
14 students have attended and completed
our course each year. Our courses also usually receive a very high approval rating from students
ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ŎƻǳǊǎŜ ǿŀǎ ƴƻ ŘƛŦŦŜǊŜƴǘΣ ǿƛǘƘ ŀƭƭ ōǳǘ ƻƴŜ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘǎ ƎƛǾƛƴƎ ǘƘŜ ŎƻǳǊǎŜ ŀǘ
least 9 out of 10.

¢Ƙƛǎ ȅŜŀǊΩǎ ŎƻǳǊǎŜ ǿŀǎ ŦƻŎǳǎŜŘ ƻƴ ǘƘŜ ǳǊōŀƴ ŀƴŘ ƭŀƴŘǎŎŀǇŜ ŘŜǎƛƎƴ ŀƴŘ ǇƭŀƴƴƛƴƎ ƛǎǎǳŜǎ ǘƘŀǘ
ǎƘŀǇŜ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ŦƻǊ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ǘƘŀǘ ŀǊŜ Ŧǳƭƭȅ ƛƴŎƭǳǎƛǾŜ ŀƴŘ ŀŎŎŜǎǎƛōƭŜ ǘƻ ŎƘƛƭŘǊŜƴ ŀƴŘ
young people of all ages and abilities. As always the theme of the course was a vehicle for stu-
dents to learn about the many issues that underpin decisions made about land allocation, land
use and management, enabling young people to experience for themselves what the many is-
sues are that shape how spaces become places that meet the needs of local people. The setting
of the course was the listed Ossulston estate in Somers Town, an area close to Euston station
that has been associated for many years with persistent poverty, gangs and high levels of crime.
An important thread of the course was to help students understand how such problems affect
land use and design, and how they could ensure that a play area they designed on the estate
would not provide further opportunities for crime or require high levels of repair and mainte-
nance due to vandalism.

I S S U E 2 8 O C T O B E R 2 0 1 1

4

The aim for students was to develop an
area of land, one of the courtyard spaces
within the estate that lack identity and
character, to become a new inclusive play
space that would support community cohe-
sion, provide play and recreation opportu-
nities for children and young people and be
appropriate for the location, an area over-
ƭƻƻƪŜŘ ōȅ ǇŜƻǇƭŜΩǎ ƘƻƳŜǎΦ

To help students do this we were joined by
Jane Debono, criminologist and senior plan-
ner at Camden, who took them on a walk
about around the estate to look at how de-
sign was contributing to crime prevention, and what they would need to take into account when
thinking of appropriate uses for the site.

Completely unplanned, a local resident
came down to find out who we were and
then announced that he and some other
residents had recently designed a commu-
nity garden which was to go into the court-
yard space. The resident talked to the stu-
dents about how they had raised almost
£40, 000, and then involved local people in
creating the garden, a part of which stands
there now. It was a good example of how
residents can get involved in shaping how
land is used for the benefit of the commu-
nity.

While we were on the estate we fitted in a visit to the New Horizons Youth Centre, an award
winning agency working with young people in Camden and across London on homelessness,
drugs and employment issues. We met with Mark Cruise, a senior youth worker there who ex-
plained what services New Horizons provides to young people, and we learned about the sorts
ƻŦ ǇǊƻōƭŜƳǎ ȅƻǳƴƎ ǇŜƻǇƭŜ ŜƴŎƻǳƴǘŜǊ ƛƴ ǘƘŜ ŀǊŜŀΦ ²Ŝ ƳŜǘ ƛƴ ǘƘŜ ŎŜƴǘǊŜΩǎ ƴŜǿ ŀƴƴŜȄŜ ǿƘƛŎƘ
won a RIBA award in 2010, which aided our discussions about the role land for play and its de-
sign impacts on the lives of young people in the local area. The course also took in a workshop
held at the Calthorpe Project community garden by the Centre for Accessible Environments on
Inclusive Design for play, and site visits to a number of play areas in Camden that were funded
ōȅ ǘƘŜ ǇǊŜǾƛƻǳǎ ƎƻǾŜǊƴƳŜƴǘΩǎ tƭŀȅ tŀǘƘŦƛƴŘŜǊ ǎŎƘŜƳŜΦ

I S S U E 2 8 O C T O B E R 2 0 1 1

5

Photographs of some of the students work
produced at the end of the course will be
shown in the next edition of the Volunteer
newsletter, along with more details on
what students said about the course.

Three volunteers supported the delivery of
the course; Helen Bangs, Deborah Baker
and Golnaz Motlaghzadeh.

These were some of the things Helen and Deborah said after taking part in the course:

άLǘ ǿŀǎ a pleasure helping out last week with the Summer University students. I gained a lot from
sharing my ideas with these young students. I was very impressed with their creative ideas and
enthusiasm for the subject. They seemed extremely eager in making green public spaces more
attractive and user friendly for all kinds of people. I would willingly volunteer my services again
because the experience was very rewarding. (Helen Bangs, volunteer)

Lǘ ǿŀǎΧέa wonderful chance to encourage young people (and myself!) to think innovatively
about the spaces around us in order to harness opportunities, contain potential threats and cre-
ŀǘŜ ǎǇŜŎƛŀƭ ǇƭŀŎŜǎέ ό5ŜōƻǊŀƘ .ŀƪŜǊΣ ǾƻƭǳƴǘŜŜǊύ

If you are interested in supporting our work with young people, whether in the delivery of
courses such as this one, or helping to run workshops in schools or community settings, please
do get in touch! Volunteers who work with us always leave with a smile on their face at the end
of the day! And if you think you can set up an activity or workshop, or help locate funding, in
your local area to support our work with young people, we would really like to hear from you.
Get in touch with Adam at PAL on 020 7247 4900 or by email at
adamb@planningaidforlondon.org.uk today.

Adam Brown, Education Outreach Officer

I S S U E 2 8 O C T O B E R 2 0 1 1

mailto:adamb@planningaidforlondon.org.uk

6

July Events in Ealing

Planning Aid for London attended two events in the borough of Ealing in July 2011, the Green-
ford Festival and the Acton Carnival. The stall was staffed by the
Community Planning Team Leader, Allison Borden, and myself, Reza de
Noel. The atmosphere at both events was energetic and lively and
included locally produced goods, community activities, stages for music
and theatre and a mini fun fair.

There were lots of families with children at the Greenford Festival and
more singles and a mix of ages at Acton Carnival. People visiting PAL at
the events spoke a variety of languages and were from different age
groups; so being inclusive was paramount.

t![Ωǎ ǎǘŀƭƭǎ ǿŜǊŜ ƭƻŎŀǘŜŘ ŀǘ ǘƘŜ ǇŜǊƛǇƘŜǊȅ ƻŦ ŜŀŎƘ ŦŜǎǘƛǾŀƭΣ ǎƻ ǘƘŜǊŜ ǿŀǎ ǇƭŜƴǘȅ ƻŦ ǊƻƻƳ ǘƻ ƛƴǘŜǊπ
act with the residents and to let them know what PAL has to offer. We had friendly neighbours
who were selling clothes, holding raffles and representing other charities.

We were visited by the Mayor and Councillors at both events.
We provided them with leaflets and discussed the different
services PAL can offer to Councils, including training for local
planning authority staff and Councillor training.

PAL had a decent amount of footfall. We distributed leaflets,
handled queries, and generated a decent amount of interest
ŦǊƻƳ ŎƘƛƭŘǊŜƴ ŀƴŘ ȅƻǳƴƎ ǇŜƻǇƭŜΦ LΩŘ ǊŜŎƻƳƳŜƴŘ ǾƻƭǳƴǘŜŜǊƛƴƎ
to staff a stall at a seasonal event, as it gives you a chance to
engage directly with the community and, most important, to have fun! If you know of an event
in your local area, feel free to let PAL know about it so we (or you) can participate.

Considerations

Tables were provided by the organisers for both events and a canopy was also provided at the
Acton Carnival. PAL supplied the chairs, a large PAL banner, a tablecloth, a variety of leaflets and
a large map + Lego bricks to get children interested in planning at both events, transporting all
ƻŦ ǘƘŜǎŜ ǘƻ ǎƛǘŜ Ǿƛŀ ǇǳōƭƛŎ ǘǊŀƴǎǇƻǊǘΦ LǘΩǎ ŀƭǎƻ ƘŜƭǇŦǳƭ ǘƻ ōǊƛƴƎ ǎǘǊƛƴƎΣ ǎŎƛǎǎƻǊǎΣ ǎŜƭƭƻ ǘŀǇŜ ŀƴŘ ōƭǳŜ
ǘŀŎƪ ǘƻ ΨǿƛƴŘ-ǇǊƻƻŦΩ ǘƘŜ ǎǘŀƭƭΦ

For events where canopies are not provided, remember to bring a hat, sunscreen and a large
ōǊƻƭƭȅ ƛƴ ŎŀǎŜ ƻŦ ƛƴŎƭŜƳŜƴǘ ǿŜŀǘƘŜǊΦ LǘΩǎ ŀƭǿŀȅǎ ŀ ƎƻƻŘ ƛŘŜŀ ǘƻ ǿŜŀǊ όƻǊ ōǊƛƴƎύ ƭŀȅŜǊǎ ƻŦ ŎƭƻǘƘƛƴƎ
ƛƴ ŎŀǎŜ ǘƘŜ ǘŜƳǇŜǊŀǘǳǊŜ ŎƘŀƴƎŜǎ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ŘŀȅΦ LŦ ȅƻǳΩǊŜ ƎƻƛƴƎ ǘƻ ōǊƛƴƎ ǇŜǊǎƻƴŀƭ ōŜƭƻƴƎπ
ings (you may want a book and a snack), make sure to keep them close (i.e. under the table).

I S S U E 2 8 O C T O B E R 2 0 1 1

