[image: image1.png]‘YE Growing
Healthy Communities


Urban Edible Planting Policy
1.0 Background 

Local government is an integral part of the community. In discharging its role of enabling local decision making and action by, and on behalf of, communities [Council] needs to provide adequate opportunities to assist the community to achieve its desired outcomes. 

Planting fruit and vegetables in public spaces that would usually house flowering plants and non-fruiting trees, or are otherwise delinquent or bare spaces, can provide an opportunity for localised food production, town beautification, and sustainable land use. 

2.0 Purpose of Policy 
1.
To recognise the value of urban edible planting as providing a service to residents and visitors.

2.
To encourage contracted or [Council] staff to plant fruit and vegetable plants in current gardened spaces or allow the public to plant produce throughout the district.

3.
To establish [Council] role as an [enabler, supporter, provider, funder] of new and existing planting. 

4.
Outline criteria for assessing proposals from residents wishing to plant fruit trees or vegetable plants on [Council] owned or administered land.

3.0 Definitions:
Urban Edible Planting: Planting of fruit and vegetable plants in the town’s district for the community and residents to access. 

4.0 Policy Statement 
4.1 Purpose of Urban Edible Planting
1.
Assist local families and residents to have free and available access to seasonal fresh fruit and vegetables. 

2.
Provide opportunities for outdoor community education about gardening, fruit and vegetables and waste management. 

3.
Provide opportunities to foster social wellbeing through community interaction.

4.
Town beautification, which creates opportunities for local people to be proud of their town as well as providing a visitor attraction.

5.
Provide options for those members of the community with insufficient private open space to have their own fruit and vegetables gardens. 

6.
Edible planting is done within current [Council] gardening capacity by including edible plants in planting and maintenance schedule.

7.
Edible planting proposals can be received from community members to plant in [Council] owned spaces. 

4.2 Funding

Adopting an urban edible planting policy will be cost neutral for Council. Fruit trees and vines shall be included in purchasing patterns along with non-fruit bearing trees and similarly vegetables will be purchased and planted as well as flowering plants. 

4.3 Fees
[Council] recognises the social return on investment that improving access to fruit and vegetables produce. Therefore, any fees will be waived if a residents’ planting proposal meets the criteria outlined. 

4.4 Public Open Space Values
4.4.1
[Council] will maintain public use and open space values of any land used for urban edible planting.

4.4.2
[Council] will ensure that edible plants within public open space are accessible for the community. Edible plants will be located to minimise potential conflict with other uses and users e.g. tree roots not to uplift concrete or damage plumbing. 

4.5 Public Access
As a general principle, public access will be encouraged. Signage and gathering/picking instructions should accompany planting sites in order to promote community uptake of the produce. 

4.6 Local Government Responsibilities
[Council] will support, when reasonable, residents when they wish to improve residential areas with edible planting. 

[Council] will act as both an [enabler and supporter] and an [implementer and maintainer] of urban edible planting initiatives. [Council] will undertake the following roles:

•
Planting fruit and vegetables instead of flowers and non-fruiting trees where appropriate.

•
Promote and raise awareness of edible plant locations on the [Council] website and local media. 

•
Encourage public access to the produce and public open space values.

•
Support residents to identify an appropriate public open space and provide assistance when compiling a proposal if necessary (considering the receiving environment).

•
Assess proposals for planting according to item 5.0.

5.0 Submitting a Proposal for Urban Edible Planting
5.1 Proposals should include details on the following: 

•
What the person is wishing to plant (specify plant species) and where (reference on a map is preferred). 

•
Access to the produce for community groups or individuals. 

•
The presence or proximity of significant natural, cultural or heritage sites which may be protected through the District Plan or the Historic Places Register. 

•
Whether the proposed planting will be supported and used by nearby residents. 

•
Whether the planting will be self-sustained or managed.

•
The suitability of the space (consider tree roots). 

•
Potential conflict with adjoining land uses.

5.2 Assessment of a Proposal for Urban Edible Planting
•
Proposals will be assessed by [Council staff position title]. 

•
The proposal must be submitted by a group or individual who will assume responsibility for the on-going management of the planting.

•
Proposals will be assessed [eg. 2] times per year [state assessment months] or when they are received and processed within [x] weeks.

6.0 Relevant Delegations
The implementation of this policy is delegated to the [Chief Executive and his/her delegate].

7.0 References 
Local Government Act 2002

Reserves Act 1977

[Relevant policies]

