

Brotherhood Way Community Garden

Welcome

Brotherhood Way Community Garden

Agenda

- | | |
|--------------------|--|
| 6:30 – 7:00 | Participants arrive / sign-in |
| 7:00 – 7:15 | Brief opening statements and welcome from Supervisor.
/ Introduce SFDPW, Rec Park, and Parks Alliance |
| 7:15 – 7:45 | Provide overview of the site and history of project |
| 7:45 – 8:00 | SF Recreation and Park Department overview on types
of Community Gardens within SF |
| 8:00 – 8:15 | Urban Permaculture Institute presentation of designs
for site |
| 8:15 – 8:30 | Next steps for the project |
| 8:30 – 9:00 | Workshop activity |

Brotherhood Way Community Garden

Meeting Goals

- Introduce participants to different community garden form**
- Gauge community interest and capacity to support the development of the garden**
- Identify key community members to serve as champions for the project**

Brotherhood Way Community Garden

Introductions

SF Board of Supervisors – Supervisor Avalos

- Pledged support for the Brotherhood Way project
- Provided resources to fund the planning stages of the project
- Committed to increasing green space within the District

SF Recreation and Park Department

- Manages Community Gardens across the City
- Hosts the City's Urban Agriculture Program

SF Department of Public Works

- Brotherhood Way project is within DPW land
- Hosts the Street Parks program which converts DPW land into community stewarded green space

SF Parks Alliance

- Non-profit agency partner with the Street Parks program
- Assists in the development of green space and park projects throughout the City

Brotherhood Way Community Garden

Site background

- Project area measures 100 x 722 ft
- Consists of three lots and two unimproved right-of-ways
- DPW jurisdiction
- 1.6 acres

Brotherhood Way Community Garden

Site background

July 2013 – Peter Vaernet contacts DPW about a potential Community Garden project along the Brotherhood Way corridor.

September 2013 – Site visit with SFPD, SF Park Alliance to determine if site is appropriate for the Street Parks Program.

October 2013 – Peter begins engaging neighbors on potential designs

November 2013 – Due to the scope of the project and lack of funding, it is decided a larger planning effort with increased neighborhood engagement is required for the projects success.

January 2014 – Neighborhood meeting with Supervisor Avalos to discuss the project. The Chronicle writes article about project.

May 2014 – Internal meeting to discuss project development with the Supervisor's office, SF Recreation and Park Department, SF Public Works, and SF Parks Alliance

Brotherhood Way Community Garden

Types of Community Gardens

Little Red Hen
Garden

Brotherhood Way Community Garden

Types of Community Gardens

Alemany Farm

Brotherhood Way Community Garden

Types of Community Gardens

Koshland Community
Garden

Brotherhood Way Community Garden

Types of Community Gardens

18th Street &
Rhode Island Street

Brotherhood Way Community Garden

Urban Permaculture Institute – Design Presentation

Brotherhood Way Community Garden

Next steps for the project – Potential timeline

Fall / Winter 2014

- Community garden design process
- Organize neighborhood gardening committee / volunteers
- Create work plan / phase project / budget

Spring / Summer 2015

- Conduct consistent volunteer cleanups and workdays at site
- Seek additional funding for project

Fall / Winter 2015

- Apply for Community Challenge Grants
- Groundbreaking for initial phases

Spring / Summer 2016

- Continue volunteer cleanups and workdays
- Create community garden governance plan

Brotherhood Way Community Garden

Next steps for the project – Project needs

Brotherhood Way Community Garden

Expectations for Community Champions

Community Champions are expected to...

- *Act as a liaison between the City and members of the community.*
- *Organize neighborhood meetings and help coordinate volunteer workdays at the site.*
- *Carry the vision for the project and grow local support as the project develops.*
- *Willingness to dedicate 8-16 hours a month to the project.*
- *Be invested enough to stick with the project that could take over 2 years to complete.*

Brotherhood Way Community Garden

Community Garden Feedback Activity

***** Breakout Session *****