[image: image2.png]northern rivers
NS

p— T

councicooperation

ballina | byron | clarence | kyogle
lismore | richmond | tweed | rous water

Village Showcase Project Information Kit
About Northern Rivers Food Links

The Northern Rivers Food links project is a Council Cooperation initiative of the seven Northern Rivers Councils and Rous Water. As a collaborative partnership, the Councils aim to work together to secure a sustainable food future for the region and will implement a number of projects to the value of $1,999,080 over the next two years.
Northern Rivers Food Links project seeks to:

· Mitigate climate change impacts associated with food production and distribution by:

· Addressing distribution inefficiencies that result in unnecessary ‘food miles’ for locally produced food.

· Supporting take-up of more sustainable food production practices with particular emphasis on farming inputs, land-use management in a changing climate and off-farm environmental impacts.

· Strengthen community resilience to climate change and peak oil impacts by:

· Reducing reliance on highly centralised food supply chains.

· Creating a local food economy built on strong links between the regions food producers, distributors, retailers and consumers.

Northern Rivers Food Links will strive to meet these aims through the delivery of a range of initiatives including community driven Village Showcase projects. $350,000 of the project funds has been allocated for a total of seven (7) showcase projects across the Northern Rivers.

The opportunity to establish a showcase project in your local government area has been created through this project.

Funding totals are $50 000 per LGA across the Northern Rivers - the 7 participating Councils in the Northern Rivers region are Ballina, Byron, Clarence Valley, Kyogle, Lismore, Richmond Valley & Tweed.

Wider Context
Food security is regarded as a state in which everyone has regular access to sufficient, nutritionally adequate, culturally acceptable foods through non-emergency resources. Food security in this context embraces a systemic view of the causes of hunger and poor nutrition within a community while identifying the changes necessary to prevent their occurrence (adapted from the Community Food Security Coalition 1995).
Climate change, food miles, water shortage and peak oil are major issues which already affect local food chain systems (paddock to plate), and which have the potential to dramatically affect it in future. The food supply contributes 30-50% of the total ecological footprint. Therefore, what happens at the local level is critical to regional, national & global food systems.

Evidence suggests local availability, accessibility and expense of nutritious foods in communities can impact significantly on the consumption of adequate nourishing food, and that small dietary improvements at a population level can bring about substantial health and economic gains1.

What is a Village Showcase Project?
The Village Showcase approach will ensure a whole of community approach is taken in addressing food security challenges in the Northern Rivers. It is flexible enough to foster best practice & sharing of knowledge between towns & villages across the region, but is also able to be localised to meet specific needs of the community.

Across the Northern Rivers food chain system, issues such as geographic remoteness, transport accessibility, local food re-importation, local food affordability and security issues have been identified as important determinants of food choice and intake. Evidence suggests that improvements in local food supplies at a population level can bring about substantial health, economic and environmental gains across communities.

Principles underpinning the Northern Rivers Food Links Project support integration across a wide range of community food sustainability objectives; particularly health and wellbeing, social enterprise development, community capital building, education, co-operation and participation.

A Village Showcase is therefore a collective village community approach to improving the food chain system. A village may be any town, village, or even a cluster of smaller hamlets.

The Village Showcase Project is designed to fund one larger project in each LGA (value $50,000), rather than a plethora of smaller projects that are duplicating or working in isolation from each other.

Village Showcases could include a combination of any of the following activities:

· Local markets – new or expanded

· Community Gardens – new or expanded

· Urban Agriculture Activity Hubs

· Community Home Garden Activities

· Community Food Co-ops – new or expanded

· Home garden projects, including ‘permablitz’ type activities

· Community asset gardens (eg aged care facilities, Neighbourhood Centres)

· Community Food production maps and events (eg Community Jams)

· Food promotions and events

· Public land food production plantings trials

· Community supported agriculture.

Village Showcase projects are a way of improving local food chain systems and food security and will produce multiple outcomes for communities such as increased availability and access to healthy food as well as opportunities for social connectedness and improved environmental outcomes. Thus, Village Showcase projects to be funded by the Northern Rivers Food Links Project will demonstrate a comprehensive integrated approach to addressing sustainable food systems as a local priority which promotes the health and well-being of the whole community and its sustainable economic and environmental prosperity.

How to access funding
Here are the easy 5 steps in applying for funding for a Village Showcase Project:
[image: image1.png]Step 1 Step 2 Step 3 Step 4 Step 5

«Register your «Receive an «Attend an «Access «Lodge your
expression of application information additional application
interest package workshop to support from

find out how the project
to complete management
your team
application

Steps 1,2 and 3 are mandatory requirements, steps 3 and 4 are included to ensure community are adequately informed and supported throughout the process.

Who can apply?
Community organisations must be an incorporated, not-for-profit, non-government organisation (or auspiced by the aforementioned). Community groups are urged to work collaboratively in the preparation of an application.
Organisation must be located within one of the seven participating local government areas of:

· Ballina, Byron, Clarence Valley, Kyogle, Lismore, Richmond Valley & Tweed.
Timeframes
	Step
	Opening Date
	Closing Date

	1. Register EOI
	30th April 2010
	10th June 2010

	2 Receive application package
	Within 3 working days of EOI
	13th June 2010

	3. Attend Workshops
	10th May 2010
	14th May 2010

	4. Access additional support
	14th May 2010
	20th June 2010

	5. Lodge application
	30th April 2010
	30th June 2010

All applicants will be notified of the outcomes of the process by 14th July 2010.

Lodging an Expression of Interest
Please complete the attached Expression of Interest (EOI) proforma and return it the project management team to receive your application package.

EOIs can be submitted as either hard or electronic copy and will be accepted up until 2 weeks prior to the closing date of the 30th of June, 2010.

By post:

Northern Rivers Food Links Project

EOI – Village Showcase

[image: image2.png]PO Box 1663

Ballina NSW 2474
By mail:
Subject Line: EOI – Village Showcase

info@northernriversfoodlinks.com.au

Contact Details
For further information please feel free to contact the Project Management Team

Project Manager

Samantha Muller

Local Government Project Officer

Andrew Woods

www.northernriversfoodlinks.com.au
E info@northernriversfoodlinks.com.au
P 02 6686 3972

F 02 6681 5196

[image: image3.png]4
NSW

Environmental

TRUST

[image: image3.png]This project has been assisted by the New South Wales Government through its Environmental Trust

