

Nillumbik Shire Council
Community Gardens Guidelines
September 2015

[image:]

Contents
Introduction	3
What is a community garden?	3
Council Support	3
Community Garden Guidelines	3
How to start a community garden in Nillumbik	4
Step 1: Establish a Community Garden Group	4
Incorporation	4
Insurance	4
Step 2: Discuss your Proposal with a Council Representative	5
Step 3: Undertake a Site Assessment of Potential Sites	5
Step 4: Public Consultation	5
Step 5: Council’s Assessment Process	6
Step 6: Complete the Community Garden Application Form	7
Step 7: The Agreement & Permits	7
Guidelines for Community Garden Operations	8
Social Development	8
Maintenance	8
Development of Infrastructure	9
Council position	9
Nillumbik Shire Council Community Garden Application Form	10

[bookmark: _Toc431884018]Introduction
[bookmark: _Toc431884019]What is a community garden?
Community gardening can be structured in many ways, often in response to land availability, resources available, community time commitments and the desired food output. Some common models include; allotment community gardens, communal community gardens, planter boxes and other community food spaces.
[bookmark: _Toc431884020]Council Support
Nillumbik Shire Council values community gardens as a unique form of open space that is managed by the community for the production of food. They are places for developing practical knowledge of sustainable living practices, as well as building community connection and resilience.
Nillumbik Shire Council supports and encourages the local community to initiate and establish community gardens on behalf, and with the support, of Council as defined within this document.
The Community Garden Guidelines and application process pertain specifically to community gardens that exist on Council owned and/or managed land. Community gardens on Council owned or managed land are considered to be established on behalf of Council.
[bookmark: _Toc431884021]Community Garden Guidelines
These guidelines have been created to help your Community Garden Group through the process of setting up a community garden and completing the application for establishing and/ or managing a community garden on Council owned or managed land.
The guidelines should be read in conjunction with other relevant documents such as:
· Nillumbik Shire Council Community Gardens Policy
· Nillumbik Shire Council Planter Box Guidelines

[bookmark: _Toc431884022]How to start a community garden in Nillumbik
[bookmark: _Toc431884023]Step 1: Establish a Community Garden Group
Gather together a small group of committed individuals, with a broad range of skills, to form a working group. Develop an outline of the purpose of the garden, the goals and objectives you want to achieve, programs you plan to run in the garden, how the garden will be used and who will be able to use it.
Sustainable Gardening Australia has produced the Community Gardens Manual that Council recommends you refer to. It is available online from www.sgaonline.org.au/community/community-gardens-manual/
[bookmark: _Toc431884024]Incorporation
Consider your management and governance structure. Council encourages community garden groups to have a clear and identified legal structure. Garden groups can apply to Consumer Affairs Victoria to become an Incorporated Association. This affords your group some flexibility in the management of funds and will enable you to open a bank account, obtain public liability insurance cover and apply for government grants. Incorporation of an association requires groups to establish a management committee with annually elected office bearers and to commit to regular meetings. An alternative to incorporation is to become auspiced by an existing community association such as a Neighbourhood House.
Refer to: www.consumer.vic.gov.au
For legal and governance information visit www.justiceconnect.org.au
[bookmark: _Toc431884025]Insurance
You will also need to think about the ongoing insurance and financial management of your garden to ensure the sustainability and longevity of the project. Each community garden has a duty of care to the community who access the garden area. A minimum of $10,000,000 of public liability insurance is required to be taken out. You should also consider extending your insurance cover to include Voluntary Workers Insurance, Building Insurance and Property and Equipment Insurance. Insurances are expensive and independent advice should be sought to make sure that any insurance cover entered into is appropriate for your needs. Useful information can be found at:
www.rhsv.org.au/rhsv-members/for-clubs/club-insurance/what-insurance-do-you-need
www.localcommunityinsurance.com.au
If you are under the auspice of an existing community association e.g. a Neighbourhood House, their insurance cover can probably be extended to include the community garden. This may be cheaper than taking out a new policy.
[bookmark: _Toc431884026]Step 2: Discuss your Proposal with a Council Representative
Contact Council’s Community Development Team to discuss your community garden group and proposed community garden site. Council will assist you in the suitability of your proposed site, identifying other potential community garden sites, possible community partners and any potential issues that will need to be addressed.
Initial enquires can be directed to Council’s Community Development team via community@nillumbik.vic.gov.au or 9433 3111 and you will be assigned a Council contact to help with your application.
[bookmark: _Toc431884027]Step 3: Undertake a Site Assessment of Potential Sites
When choosing a potential community garden site you will need to consider current land use, neighbours, safety, accessibility, soil quality, sun, water and power access as outlined in the Sustainable Gardening Australia ‘Community Garden Manual”. These site factors will form part of Council’s assessment of your community garden application.
Download: www.sgaonline.org.au/community/community-gardens-manual/
Community gardens on Council owned or managed land are considered to be established on behalf of Council.
[bookmark: _Toc431884028]Step 4: Public Consultation
It is essential that you discuss your idea to establish a community garden with residents, businesses and other community groups that have an interest in the land you propose to use. This is best done following Council’s initial approval of a proposed site. As a guide, it is a good idea to consult neighbours/businesses within 100-500 metres of your proposed community garden site. However, the scale of consultation can vary dependent on the size and nature of your community garden and should be discussed with your Council contact.
You could arrange a community gathering to explain your initiative and give participants an opportunity to comment. Your group could advertise the meeting by doing a letterbox drop and putting up notices at the proposed garden site and local bulletin boards. Evidence of local consultation and community support will need to form part of your community garden application.

Applicants are required to provide Council with evidence of local consultation and a broad range of community support. Your group must be able to demonstrate that the project has substantial support within the community and will need to feature at least two of the following:
· Letters of support from local businesses, schools, aged care facilities, service clubs and/or community groups.
· A letter of support signed by local residents
· A minimum of 10 individual community garden members to ensure a breadth of commitment.
[bookmark: _Toc431884029]Step 5: Council’s Assessment Process
The draft community garden application and accompanying documents will be assessed by Council against the Community Garden Policy and these guidelines. A Community Garden Management Plan needs to be submitted as part of your application.
A Community Garden Management Plan will help your group plan for and establish the garden and provide for its ongoing maintenance and growth. A Management Plan is a good tool to demonstrate these requirements and to plan for the long-term management of the gardens.
At a minimum, the following should be included in your Management Plan:
	· Aims and objectives of the group
	· What plants will be grown

	· How decisions will be made
	· How organic waste will be managed

	· The conflict-resolution process
	· How water will be conserved

	· How new members will be recruited
	· How pests will be controlled

	· Proposed methods of fundraising
	· How vandalism will be prevented

	· Hours of operation and access
	· How you will ensure the site stays tidy

	· Methods of gardening
	· How you will minimise noise and odour

	
	· An A3-sized basic Concept Plan of the Garden layout.

Following assessment guidance will be provided to assist with the final application.
[bookmark: _Toc431884030]Step 6: Complete the Community Garden Application Form
Finalise your community garden application and submit it to your Council contact with the requested attachments to community@nillumbik.vic.gov.au . The information requested in the application form is required to provide Council with the information needed to assess the application against the Community Garden Policy, to prepare the Tenancy Agreement and highlight whether any permits are required.
[bookmark: _Toc431884031]Step 7: The Agreement & Permits
Following Council approval for the development of the community garden, Council will enter into a Tenancy Agreement with the responsible incorporated community organisation, depending on the land use of the area. A lease agreement provides exclusive rights to the community garden group for use of the land; a licence agreement will allow a community garden to use a specified area of land, but not have exclusive rights to that land. The fee for the lease agreement will be approximately $200-$400 per year.
The Agreement will:
· Acknowledge and support the objectives of the garden
· Specify the permitted purpose(s) of the garden
· Ensure that participation in the garden is open to all
· Specify responsibilities of both Council and the Community Garden Group
· Allow for periodic reviews and reporting on the community gardens.
Planning and building permits may be required depending on the proposed site and structures. In the majority of circumstances, if the community garden is being carried out on behalf of Council and the works are under $1 million a planning permit will not be required. If a planning or building permit is required fees will apply with the cost dependent on the works being carried out. Council will provide you with this information.

[bookmark: _Toc431884032]Guidelines for Community Garden Operations
The responsibilities of the community garden group are as follows:
[bookmark: _Toc431884033]Social Development
· Cultivate positive and respectful relationships with local residents and other users of the land.
· Welcome visitors to the garden and ensure members of the public can access the community garden during daylight hours.
· Do not discriminate against anyone due to differences in disability, race, culture, sexuality, age or gender.
· Maintain general operating hours within daylight hours.
· Ensure that the site remains a drug and alcohol-free zone.
· Ensure noise levels are kept to a standard that does not disturb neighbours.
· Ensure any dogs are controlled on leashes at all times while in the boundaries of the garden.
· Develop operational health and safety, access and behavioural guidelines for the garden.
· Maintain decision-making and conflict resolution processes that are transparent, equitable and inclusive.
· Form partnerships whenever possible with existing community groups.
· Promote opportunities for learning through signage, workshops and demonstration.
· Communicate with Council concerning matters relating to the operation of the community garden.
[bookmark: _Toc431884034]Maintenance
· The community garden is to be kept neat and tidy.
· Noxious and environmental weeds and pests are to be actively controlled.
· Genetically modified products are not to be used.
· Odours from manures, compost and fertilisers are to be controlled.
· Organic recycling systems are to be maintained so as not to harbour vermin.
· Ensure runoff from the garden is not contaminated with excess organic matter, fertiliser or sediment.
· CCA treated wood is not to be used.
· Organic principles should be applied to the use of herbicides and pesticides and the management of pests and diseases.
· Habitat gardening should be incorporated to support local wildlife.
· Sustainably sourced materials should be used.
· Husbandry of chickens, bees, and the like must be consistent with any local law or industry standards.
· Any burn offs or fires must comply with Nillumbik’s Local Laws.
[bookmark: _Toc431884035]Development of Infrastructure
· All structures erected on the site are of a removable nature and located completely within the boundaries of the site.
· Common elements such as rainwater tanks, tool shed, composting bays, interpretive signage are considered part of the garden.
· If mains water is required then the community garden is responsible for the cost of installation and ongoing water use costs.
· Some infrastructure works may require a permit or approval from Council. Your Council contact can assist you with this information. 	
[bookmark: _Toc431884036]Council position
· Community Gardens are constructed on behalf of Council, however Council:
· Is not responsible for the upkeep and repair of the community garden and Council reserves the right to issue clean up and removal notices to non-conforming community gardens.
· Reserves the right to cancel the authorisation or alter the requirements at any time in consultation with the applicant if there has been a failure to comply with the conditions of the agreement. This includes transferring management to another group.
· Will work with the Community Garden Group to develop transitional arrangements for management of the land whilst the garden is being constructed i.e. mowing to the current level of service.
· In granting permission, Council indemnifies itself against any actions or claims that may arise.
· Once granted the agreement is valid for 12 months at which time it will be subject to review.
If you have any questions about the Community Garden Guidelines or Policy please contact Council’s Community Development Team via community@nillumbik.vic.gov.au or call 9433 3111.

[bookmark: _Toc431884037]Nillumbik Shire Council Community Garden Application Form
Part 1	Applicant Details
	Community Garden Group Name
	

	Contact Person Name
	

	Postal Address
	Street Address:

	
	Suburb:
	Postcode:

	Phone Numbers
	Business hours:
	After hours:

	Email Address
	

	Applicant Signature
	
	Date:

Part 2	Group Details
	Number of Formal Members
	

	Is the Group Incorporated?
	
 Yes No
	
Incorporation Number:

	Is the Group being auspiced by an existing Incorporated Group for the purposes of the project?
	
 Yes – fill in contact details and attach a letter of support from the auspicing group

 No

	Does the Group currently have, or are you able to obtain public liability insurance?
	
 Yes

 No
	Policy details

	Have any of the members had experience with community gardens previously?
	
 Yes

 No

	Details

Part 3	Site Details
	Proposed Site Address
	Number and Street:

	
	Suburb:
	Postcode:

	What is the land currently used for?
e.g. passive recreation, sporting activities.
	

	Are there any existing structures or services on the site?
	

	Will a heavy vehicle gutter crossover need to be installed to allow vehicle access to the site?
	

Safety and Vandalism
	Have you identified any safety concerns or other issues relating to the site?
	

	Does the site have lighting?
	

	Does the site have good visibility from nearby houses or businesses?
	

Accessibility
	How far is the site from public transport, bicycle tracks and footpaths?
	

	How far is the site from a public car park?
	

	How close are the nearest public toilets?
	

	Is the site accessible for a range of user groups, including disabled access if required by participants?
	

	How far is the site from any community facilities such as schools and aged care facilities?
	

Utilities
	Is the site connected to any existing utilities?
‘Dial Before You Dig’ – www.1100.com.au
	

Size
	Is the site of adequate land size to accommodate the garden and associated facilities? E.g. garden beds, tool shed, water tanks
	

Soil Quality, Drainage and Slope
	What is the soil type at the site?
	

	Do you know the history of the site and is there any potential risk of soil contamination relating to past land use?
	

	Is the site subjected to flooding or poor drainage?
	

	What is the slope/contour of the land?
	

Sunlight and Water
	Does the site have sunlight for at least 5-6 hours per day?
	

	Is there current access to mains water or an opportunity to harvest rain water?
	

Environmental Considerations
	Is there native vegetation on site? Provide details
	

	Do any existing trees or shrubs need to be removed to construct the garden?
	

	Are there environmental weeds on site?
	

	Is the site of ecological or cultural significance?
	

Part 4 	Community Garden Project Details
	Type of Community Garden
	 Allotment Garden
 Communal Garden
 Combined Allotment & Shared
 Other (specify)

	What is the purpose of the proposed community garden?
(Tick as many as applicable)
	 Recreation
 Sustainability Education
 Community Building
 Health
 Improved access to local food
 Other (specify)

	What is the benefit of this project to the greater community?
	

	Is the project proposed linked to any existing community activities?
(Provide any letters of support)
	 Yes – Give a brief description

 No

	Has the surrounding community been consulted about the project and what were the outcomes?
(Explain the method of consultation and key issues for and against the garden)
	 Yes – Provide supporting documentation

 No

Community Garden Management Plan
A Community Garden Management Plan will help your group plan for and establish the garden and provide for its ongoing maintenance and growth. A Management Plan is a good tool to demonstrate these requirements and to plan for the long-term management of the gardens.
A Community Garden Management Plan needs to be submitted as part of your application. At a minimum, the following should be included in your Management Plan:
	· Aims and objectives of the group
	· What plants will be grown

	· How decisions will be made
	· How organic waste will be managed

	· The conflict-resolution process
	· How water will be conserved

	· How new members will be recruited
	· How pests will be controlled

	· Proposed methods of fundraising
	· How vandalism will be prevented

	· Hours of operation and access
	· How you will ensure the site stays tidy

	· Methods of gardening
	· How you will minimise noise and odour

	
	· An A3-sized basic Concept Plan of the Garden layout.

Part 5	Application Checklist
	Have you:
	 filled in all parts of the Application form?

	
	 attached a copy of your (or your auspicing Group’s) Certificate of Currency for Public Liability Cover for at least $10,000,000 in Council’s name.

	
	 attached a letter of support for your project from an auspicing group if appropriate?

	
	 attached letters of support for your project?

	
	 attached the Management Plan for your proposed garden, including an A3 basic Concept Plan of the Garden?

Part 6	Lodgement Details
You can lodge the completed form with any supporting material to Community@nillumbik.vic.gov.au or Nillumbik Shire Council, PO Box 476, Greensborough 3088.
Nillumbik Community Garden Guidelines		5

image1.jpg
NILLUMBIK

THE GREEN WEDGE SHIRE

