

Growing for Health

Community food growing: a natural part of the health service

A conference by Growing Health for community food growing projects

13th November / 10am - 4.30pm / Coexist, Hamilton House, 80 Stokes Croft, Bristol, BS1 3QY

Programme

- 10.00 – 10.30 Registration
- 10.30 – 10.45 **Welcome** - Chair, Robin Maynard, Director of Community Engagement, Feed Bristol / Avon Wildlife Trust
Introduction to Growing Health - Margi Lennartsson, Growing Health
- 10.45 – 11.10 **Routes to commissioning**
Clinical Commissioning Groups and Public Health
(CCG) - Sue Brazendale, Health & Social Care Network Coordinator, Voscur
(Public Health) Dr Angela E Raffle, Consultant in Public Health
Q&A
- 11.10 – 11.45 **Community growing for health - commissioned projects**
Case study CCG - Tom Gallagher, Director, Sydenham Garden
Case study public health - Sue Walker, HHEAG, Bristol
Q&A
- 11.45 - 12.05 Break
- 12.05 – 12.35 **Building partnerships**
Sarah Williams and Harriet Cooper, Growing Health
Q&A
- 12.35 – 1.30 **Measuring outcomes and impact**
Why measure - Joy Carey, Independent consultant
Tools - Veronica Barry, Formerly of Ideal for All, Sandwell
Social Return on Investment - Ulrich Schmutz, Growing Health
Q&A and workshop instructions
- 1.30 – 2.25 Lunch
- 2.25 – 3.10 **Workshop session 1**
Routes to commissioning inc. building partnerships
Facilitators - Sarah Williams, Harriet Cooper - Growing Health
Measuring outcomes
Facilitators - Margi, Lennartsson, Ulrich Schmutz, Growing Health
- 3.10 -3.55 **Workshop session 2**
Routes to commissioning inc. building partnerships
Measuring outcomes
- 3.55 – 4.15 **Growing Health call to action**
Maria Devereaux, Growing Health
Q&A
- 4.15 – 4.30 Summing up and close
Chair
- 4.30 Finish

www.growinghealth.info

