EIGHTEEN YEARS OF DUNECARING: 
A STORY OF THE CONNECTION BETWEEN LAND AND PEOPLE AT ANGELS BEACH, EAST BALLINA

Andresen, L1., White, S2.

1 Retired, East Ballina NSW

2 Retired, East Ballina NSW

Introduction – land, people and politics
Many of us have come to take seriously the idea that we owe something to the land because of what it is, and not merely for what it can do for us. We acknowledge an obligation to respect and protect the land because it deserves it, in its own right. And we believe that people are foolish if they ignore that duty. 
For most white Australians who, like the authors, descend from British or European migrant stock, such an idea would – if we ever thought about it – have previously been a strange and uncomfortable one. Nevertheless it seems to have been a fundamental value of the First Australians. We now have clear evidence of how central it is to the values of the Indigenous people of virtually every continent and island.
In 1989 a small band of retired sea-changers and local residents of all ages, including children, felt that it made sense to try to restore and conserve Angels Beach. They might not have described their starting position in these words we have used above. But their motivation was, we believe, the same – namely, that it was a deep shame that this beautiful coast had been trashed, misused and exploited; and that, for its own sake as well as our benefit, this land and water deserved to be repaired and cared for into the future. If – for whatever reasons – Governments either cannot or will not carry that obligation, volunteers must.
In 1986 when Dune Care was initially founded in NSW, its ethos was that it should be community, not governmentally, driven. Only then would it be sustainable into the future. This has proved a wise choice. Today we see the Landcare “umbrella” operating at all levels, its groups (including Coastcare, Rivercare and others) numbering in the thousands, and still growing strongly. Land and people continue studying and learning how to come together, for substantial mutual benefit.
This land/people connection is at the heart of eighteen years of effort at Angels Beach. It is what has inspired and driven the endeavour to make it one of the State’s most successful and most awarded coastal restoration projects. Today it boasts 21 Regional, State and National Awards. The same value enshrined in the land/people connection has forged the strong bonds of friendship and solidarity between white newcomers and the Bundjalung custodians of the Ballina coast. 
But how the land is used, who decides its use, and who uses it, are always and unavoidably political matters. The land/people connection has, not surprisingly, generated the greatest contention (and at times conflict) in the relationship between coastal volunteers, indigenous custodians and government. This paper examines what can be learned from eighteen years of experience in managing the science, the practice, and the politics of coastal volunteering. 

The story in outline (a work-in-progress towards a forthcoming book on the history of the Group)
The setting – two decades of development in legislation, support, funding, expertise and research 
1.1. (Pre-1989)
The 2-km long, 70ha beach was deeply scarred by goldmining, sandmining, cattle-grazing, illegal camping and rubbish dumping. It was criss-crossed by eroding, random tracks, massively infested with Bitou Bush, Lantana and other weeds including garden escapes, devoid of formal accessways, viewing platforms or public amenities. A sad, neglected eyesore.
1.2. (1989)
Three retirees and two local residents, with energy unlimited and a modest vision to restore and conserve their beach and prevent its further deterioration, consulted with NSW Soil Conservation Service and Ballina Shire Council. A public meeting was called, and Angels Beach Dune Care and Reafforestation Group formed. Thirty four attended but the Group gradually settled into eight regular volunteers who worked once a month. Two Co-coordinators were elected.

1.3. (-> late 1989)
Volunteers started - with no practice manuals, books or guidelines, no funding sources for tools or materials, no jobskills work teams, few advisors or support officers, and no contract bush regenerators. They began with no previous experience, no specialized skills other than home gardening, employing simply their powers of observation and common sense. They had to learn everything by discovery, on the job. 

1.4. (1990)
Working bees were initially held twice monthly; then weekly from 1992 when a small sub-group started a site to the north and worked southwards towards the original site. Henceforth the Group progressively increased the size of areas under restoration, forging vegetated corridors and linkages between the separate sites, applying a “whole of Landscape” approach that was initially derided as over-ambitious and unscientific but is now regarded as the most appropriate strategy for large, severely degraded zones.
1.5. (1990)
A “Draft Concept Strategy” for Angels Beach appeared (NSW Soil Conservation Service) which sited formalized access tracks, board & chain installations and viewing platforms

1.6. (1990->)
Initially Local Government had little belief in the future of the beach, invested no budget, demonstrated no management plans or vision, held no coastal native nursery stock, and gave little interest or support except (notably) the goodwill of the Chief Engineer via the Parks and Gardens Manager. At the State level little was happening - SEPP 26 was in place but because of the fragmentation of its Littoral Rainforest Angels Beach had slipped through the mapping process and so remained legislatively unprotected.
1.7. (1991/93/95)
First training opportunities became available and the first environmental training organizations appeared (Stoney Creek/Richmond Landcare & Training Inc, then Environmental Training and Employment (“EnviTE”) which continues today.
1.8. (1995)
NSW Threatened Species Conservation Act (TSC Act) appeared; scheduled threatened species were identified on Angels Beach and the authorities notified. A modicum of protection began.
1.9. (1995)
Major engineering construction (the “Overpass” pedestrian bridge) created very large area of bare ground which was replanted with 2000 trees, all site-specific native stock (this has remained standard practice for the entire beach)
1.10. (1997)
NSW Coastal Policy appeared; close liaison between Dune Care and The Coastal Council, and another degree of legislative protection.
1.11. (1997)
The second group began weekly working bees at the middle beach (“The Overpass”).

1.12. (1998)
A permanent third group forms at the north beach (“Flat Rock”). Now three independent sub-groups all operated under the one banner, with everyone sharing the same vision and management goals.

1.13. (1999)
Commonwealth Environment Protection and Biodiversity Conservation Act (EPBC Act) appeared; scheduled threatened species notified to authorities
1.14. (1999)
The “Overpass” Group became supervised by a second co-ordinator, continuing as an independent sub-group ever since.
1.15. (2002-03->)
Ballina Council began annually reimbursing the mandatory Landcare Insurance to all Groups including this one.
1.16. (2003)
NSW Native Vegetation Act appeared; NSW “Coastcare” folded up but Catchment-based Community Support Officers filled the gap.
1.17. (2005-07)
Catchment Management now playing a determining role in financing support officers, providing support and information, and channeling much government funding.

1.18. (2007)
Coastcare reappears, and we await with interest to see what role it will perform in its new embodiment

1.19. (1998->2007)
In retrospect, not everything has been rosy over the 18 years. Unwanted events have occurred and unwelcome forces have at times strenuously opposed the work, causing at times heartbreaking setbacks. 
These setbacks included a major fire (1992), a resident taken to Court by Council for destroying native vegetation, there was lopping and poisoning of natives and planting of exotic grass by other residents. In an effort to resolve differences CaLM set up a separate Dune Care Group 1997 so that a cluster of “View Care” residents could manage an area 200m x 300m in front of their homes. Many rainforest trees were subsequently destroyed by bulldozer and a ‘dead site’ developed, remaining weed-infested to the present day. Letters to the media accused Dune Carers of wanting to “close off” and “control” the beach for their own benefit. A deceptively named “disabled access ramp” was constructed on an inappropriate site with a wrongfully-issued Coastcare grant. Council today manages this still-disputed area but with its own resources and independently of Angels Beach Dune Care.
Work-Strategies and Initiatives – common sense, observation, trial-and-error, many becoming standard practice, others specially recommended as “best practice” for other groups to follow
2.1 (1990)
Bitou Bush lopped and spread as mulch instead of having Council remove heaps of it to the tip. This put nourishment back into the soil, saved labour and removed a fire danger 
2.2 (1990->)
Local gardeners, Southern Cross K-12 School and Ballina High School students “pot up” natives found germinating in gardens, lawns and public reserves
2.3 (1990->)
Local seeds collected and propagated at home by neighbours, members of Far North Coast Branch of Australian Society for Growing Native Plants, and (from 1998) by local schools and at Dorroughby Environmental Education Centre following seed collection on school visits.
2.4 (1990->)
Experimentation in propagation techniques for littoral rainforest seeds; recycled paper cups and milk cartons used for pots; fruit and veg “poly” boxes collected from stores for use as germinating trays; large plastic juice bottles recycled as water-carriers for use when planting seedlings; recycled timber used for retaining sand on slopes; “seconds” donated from timber suppliers and local builders; recycled fertilizer bags collected and used for transporting mulch; low-quality mulch ex-Council containing weed seeds bagged and “cooked” until useable; recycled wrought iron fence used to make temporary bike rack and shower installation.
2.5 (1990->)
Working Bees and special event notices placed in local press and announced on radio and TV; local ABC Radio interviews eg during Saturday gardening programs.
2.6 (1990->)
Ongoing liaison and partnership with neighbouring Dunecare Groups; new groups on nearby beaches actively established and trained.
2.7 (1990->)
“Breakfast on the Beach” to start working bees; morning or afternoon teas during working bees functioned as social opportunities, used for discussing strategies and plans in lieu of formal meetings; also annual Birthday Parties to celebrate and arouse interest in achievements. Some of these discontinued after incorporation in 1999 when formal meetings had to take their place, though the morning or afternoon “tea break” has remained an institution.
2.8 (1990-2004)
Staffing an annual beach checkpoint for Tidy Towns “Clean Up Australia Day”
2.9 (1990/92/93/95)
Talks and plant identification to classes at primary schools and Ballina High; schools encouraged to undertake coastal projects; students assisted with Dune Care projects; university doctoral students undertake coastal projects; invitations to speak at Probus groups, Neighbourhood Watch, S.C.O.P.E 

2.10 (1991-1998)
Annual program of visits by district and regional schools increases from 1 to eventually 20, mostly organized by Dorroughby Environmental Education Centre, a program operating continuously from 1998 to present day.
2.11 (1991->)
Special public “Plantathons” on Australia Day, World Environment Day, National Trust Heritage Week, all long before “Planet Ark” National Tree Days were eventually instigated in 1999. All vegetation planted has been site-specific natives, where possible of local or nearby provenance.
2.12 (1991-1993)
Tip Moth established (Alan Fletcher Research Institute, Brisbane); later, Bitou Seed Fly released at Iluka and spread to Ballina. Both bio-controls found helpful but manual work still needed.
2.13 (1992-2007)
Floats and hand-outs in annual Ballina Street Festival; displays at Post Office, Ballina Fair Shopping Mall for Tidy Towns Cadets Expo and U3A Expo; displays at Library, Nurserymen’s Annual Fair, Rotary Expo, Big Scrub Day, Federation Day, Primac.

2.14 (1992/97/98)
Community links established with local beach users and service clubs: Ballina & Alstonville SLS Cubs; Scouts (Duke of Edinburgh Award participants); Malibu Surfing Club; All Girls Surfing Club; Harriers; Rotary-on-Richmond Club; Lions Club. National Trust (NSW) becomes a much-valued supporter.
2.15 (1993)
First Jobskills labour market team pays 3 working visits; volunteers from several beaches teach coastal bush care practice to these early labour market participants.
2.16 (1993)
In absence of suitable photographic or illustrated material Ballina Art Classes paint large pictures of native vegetation and weeds for use in teaching and public displays. 

2.17 (1994/5)
“LEAP” Project (via Greening Australia) set up but no formal training included
2.18 (1994)
Successfully applied for first grant funding from State or Federal sources; successfully sought local sponsorships from Ballina business and community organizations

2.19 (1995)
Hosted morning tea for 50 delegates of “Traveling Conference (Tuncurry->Stradbroke Island)” organized by Newcastle CaLM, including organized address on bus to Byron
2.20 (1995/97/98/99->2001)
Invited to conduct classes for Ballina U3A and ACE Byron Bay and worked with Southern Cross University students needing practical experience; supplied Ballina High and Southern Cross K12 students with work-experience, received support teams from Ballina High and Wollongbar TAFE

2.21 (1995/2001-3)
Australian Conservation Trust Volunteers send 6-person team to deliver 10 days voluntary work (free camping at Flat Rock Tent Park sponsored by Ballina Shire Council); restores large dune “blowout” at north beach (“Tent Park”); Conservation Volunteers Australia subsequently send more international and local teams 
2.22 (1996, 98, 2000, 2002-6)
Aerial Bitou Bush spraying by DLWC and BSC; on-ground follow-up through volunteers planting locally-propagated foredune native species

2.23 (1997/2001-2/2003-4)
Trialled (under a special licence) Metsulphuron methyl for Ground Asparagus control; led to its becoming the standard chemical control used by Bush Regenerators, Councils and Landcarers for this weed; special grant for 1 year paid bush regenerators to spray asparagus followed by Ballina Shire Council engaging them for a further programme on adjacent Council-owned land
2.24 (1997/8)
Invited by DLWC to participate in inaugural Australia-wide Vegetation Management Discussion Group on Internet

2.25 (1997/8)
Paid team of bush regenerators removed Bitou Bush and Lantana on approx 3ha of south beach (“Black Head”) with equivalent “in kind” work by volunteers
2.26 (1997->2003)
Coastcare Summer Activities - organized Bitou Blitz, Bird Walks, Guided Tours.
2.27 (1999)
At request of EnviTE, wrote submissions and gained first two Green Corps teams for Ballina Shire to work on Angels Beach and elsewhere.
2.28 (1997/98/99)
Coastal grasshopper plague invaded north beach (“Flat Rock”) eating most of foredune wattle; no known safe chemical was available to control them until Dept of Agriculture, Tamworth, supplied Fenitrothion for what proved to be a successful trial. 
2.29 (2000)
Participated in “2000 Olympic Landcare Programme” clearing bitou from largest degraded site ever tackled (at Flat Rock); assistance from school students, Green Corps and Work for the Dole teams and Ballina Shire Council; 2000 trees, shrubs and ground covers eventually planted for the “Green Olympics” and the site dedicated to local Olympian Kerry Saxby-Junna.
2.30 (2001->)
Established ongoing relationship with Lismore Parole Board to accept Community Service Order placements; the program continues to the present day.
2.31 (2001)
Supervised and taught three local “Green Reserve” teams (set up by Commonwealth Government but without training or supervisors)
2.32 (2001)
Co-operated with Bundjalung representatives and Anglican Church, in clearing and planting the site for installation of Commemorative Memorial Plaque on Black Head to honour those who died in the 1853/4 massacre of Aborigines that occurred nearby
2.33 (2003)
“Black Head Discovery Tours” conducted during the shire’s Heritage Week, and repeated in subsequent years.
2.34 (2003)
A 6-month “Work for the Dole” team undertakes major Bitou Bush clearance at middle beach (“The Overpass”) culminating in “We Beat the Bitou” celebratory media event
2.35 (2006)
Poster presentation on “Dunecaring with School Students” at EnviTE Ecological Restoration Conference, Ballina
2.36 (2006)
Fencing extensions to protect Littoral Rainforest at north beach (“Flat Rock”), with help of a Wetland Care Australia Grant.
2.37  (2007)
Relationship established with Juvenile Justice Dept to receive ongoing placements

Vision, planning, researching, training and development
3.1. (1990->)
From earliest stages, databases have been kept of all identified  fauna (currently 44), avifauna (currently 95), flora (currently 270), and marine species (currently 120) based wherever possible on professional identification eg by Herbarium or local scientists.
3.2. (1994) 
Designed and published two brochures: one about Dune Care (later adapted by Coastcare for general use of all groups) and another (1999) about the beach itself; both distributed through public outlets eg Council’s Information Centre, schools, Field Days, and both upgraded periodically.

3.3. (1995)
Preparation of Draft Ecosystem Management Plan, superseding existing (1990) strategic plan for the beach; eventually becoming incorporated into Council’s Angels Beach Vegetation Management Plan (EnviTE, 2004)
3.4. (1995)
Established close liaison with Bundjalung survivors and descendants of the 1850s massacre, through Jali Local Aboriginal Land Council, and obtained their written permission to work on beach restoration on sacred and culturally sensitive land under their custodianship. Subsequent understandings developed over the years to the effect that whereas ordinary Bush Regeneration strategies were quite acceptable, use of heavy machinery and deep disturbance of dunal areas (sites of possible graves) would not be. This has been respected by the Group ever since.
3.5. (1998)
Requested to assist with weed identification data and advice for the first weed-control manual for the NSW Coast, entitled “Attack of the Killer Weeds” and published by Coastcare.

3.6. (1999)
Submission (supported by National Parks Association) to have beach declared a National Park to give added protection to Threatened Species of flora, fauna and marine life on rocky intertidal platform (the application still on Minister’s desk, unresolved)
3.7. (1999)
Planning began for an Indigenous work team it was initially hoped might take over part of the beach’s restoration; the goal was eventually realized, albeit indirectly (2005/6), when Council formed its shire-wide “Bunjum” Indigenous Bush Regeneration Team
3.8. (2000)
Having always aggressively encouraged members to participate in plant identification training and weed control skills, several senior members undertook three Coastal Management study modules conducted locally by Southern Cross University staff; followed by participation (2001, funded by DLWC) in the TAFE Level II Bush Regeneration program.
3.9. (2000/06)
Anthropological Study conducted by NPWS recommending that Angels Beach be declared an Aboriginal Place. The application lapsed on the Ministers desk. Application revived in 2006, and still no action since then.
3.10. (2000)
Began actively supporting the catchment’s umbrella Landcare organization – Richmond Landcare Inc – and since 2004 have been standing member of its executive committee.
3.11. (2002->)
Grasped opportunity presented by Planet Ark National Tree Day and Schools Tree Day to make this annual occasion the Group’s major target; a new area of weeds being cleared annually and restored with natives on the planting day; this has become the focal annual community event attracting 50-100 people, planting 500-700 trees, and receiving wide media coverage.
3.12. (2003)
Indigenous custodians applied for a Commonwealth “Section 10” prohibition on development work on Angels Beach. This resulted in an extended period during which no major work could be conducted. The application was eventually rejected by the Federal Minister.
3.13. (2003)
Supplied Angels Beach flora list to assist with publication of Coastal Plants CD-Rom published by Coastcare 
3.14. (2005)
The Group acquired, through sponsorship, a Landcare Trailer which has enormously facilitated the transport of tools and equipment to and from work sites. Ballina Council provides support through trailer maintenance.
3.15. (2005-6)
Participatory member of Ballina Shire Council’s Civic Forum in development of the Shire’s 20-year Sustainability Strategy.

3.16. (2005-2007)
Annual participation via stall and displays at regional “Big Scrub Day”

3.17. (2007)
Currently finalising plans for an Interpretive Shelter construction project on Council land at Flat Rock, for which funding is now being sought via public grants or corporate sponsorship; the shelter’s usage to be shared between Dunecarers, visiting schools, Indigenous Custodians, Tent Park visitors and the local surfing and beach communities.
Noteworthy Achievements
4.1. (1990)
Won the first ever Award given to a Dunecare group – the inaugural Tidy Towns Protection of Foreshores/Waterways Award

4.2. (1991)
The NSW Soil Conservation service chose Angels Beach as venue for its second annual meeting on “Self Help” in coastal restoration
4.3. (1990-2007)
Installed 9,000 metres of fencing plus 100 steps, six board-and-chain accessways and six viewing platforms, graded two steep headland tracks, built a hillside rock retaining wall, added two additional walking tracks to provide link from Black Head (south beach) to Flat Rock (north beach); brush-matted numerous major dune “blowouts”and stabilised the worst of these with sand-accretion fencing 
4.4. (1992-2007)
Brought into the Shire over $147,000 in Government Grants, corporate sponsorships and private donations

4.5. (1996/98/2000/2002)
Presented papers and workshops and participated in all biennial NSW Dunecare Conferences

4.6. (2005)
Paper accepted for presentation at NSW Coastal Conference (Narooma)
4.7. (2005)
Paper on successional recovery of Littoral Rainforest in Banksia regrowth after sandmining, accepted for publication in journal Ecological Management & Restoration
4.8. (2006)
Paper on Endangered Ecological Communities accepted for publication in Australasian Plant Conservation.

4.9. (2001/2->)
Progressively increasing total annual working bee hours and trees planted peaked at 5902 hours worked and 4,058 trees planted; from 2003 these numbers have been sustained at about 3000 hours and 2000 trees each year, making this the most productive group in Ballina Shire

4.10. (1993)
Erected Tree Species botanical plaques, plus routed/painted wooden “Heritage Walk” and Beach Name signs

4.11. (2001-6)
Raised funding to erect vandalproof Interpretive Signage depicting Littoral Rainforest, Birds of Flat Rock, and Reptiles of Angels Beach. 
4.12. (2000 -2006)
Supported Bundjalung custodians in successfully opposing a planned shared pedestrian-cyclepath through the beach’s littoral rainforest remnants, which would have fragmented and exposed them to wind damage and desecrated sacred burial sites; the Land and Environment Court eventually declared the DA invalid because of deficient consultation with native custodians regarding heritage and cultural issues
4.13. (2003)
Five Regional Awards in “Keep Australia Beautiful “Clean Beach Challenge”

4.14. (2003)
Inaugural Bush Regeneration Award of Merit to Shirley White for her work at Angels Beach, presented by Australian Bush Regenerators Association (ABRA)

4.15. (2003)
Volunteer reconstruction and refurbishment of Southern Cross K-12 School’s Shadehouse, funded by a Mitre-10 Junior Landcare Grant

4.16. (2004)
Flat Rock viewing platform “Birds of Flat Rock” Interpretive Plaque installed and opened at a public event.
4.17. (2004)
Obtained funding for Indigenous artists to paint dreamtime murals on walls and ceiling of a major road underpass tunnel at the south end of the beach, which became the “Black Head Reconciliation Tunnel Project”
4.18. (2005) 
A Greening Australia funded Bush Regenerator restored an extensive littoral rainforest high conservation area at north beach (Flat Rock)
4.19. (2006)
Two Regional Awards and first State Award (Community Action) in Keep Australia Beautiful “Clean Beach Challenge”

4.20. (2006)
Planet Ark “ National Tree Day “ inaugural "Saving Endangered Ecosystems" Award and Trophy
4.21. (2007)
Raised additional funding to produce “Jingi Wahla … Welcome” - a brochure describing the mural panels in the Black Head Reconciliation Tunnel; now distributed through the Information Centre, Library and other outlets.

4.22. (2007)
Two Regional Awards, Three Highly Commended, and a second State Award (“Community Action”) in Keep Australia Beautiful “Clean Beach Challenge”.

4.23. (2007->)
Currently engaged in collecting oral history to compile the story of goldmining (1870-1932) sandmining (1932-66) and subsequent restoration work (1989-2007) on the beach.
4.24. (->2008)
We now look to completing primary weed control and replanting on the sole remaining small plots of untreated Crown Land of Angels Beach, plus a substantial component of Council’s adjoining freehold land. Our vision is to fully complete bitou/lantana/asparagus removal by 2010.
Summary: Key themes and major contributors to success
In perusing the above history, themes such as the following can be discerned, among others:
a) The need for “Big Picture,” long term (at least 20 years) Visionary Planning

b) The virtues of an assertive political awareness and “savvy”, combined with ongoing negotiation and dialogue where conflicts arise
c) Vigorous engagement in Public Education on every available front
d) Community-wide capacity building and networking – grasping all opportunities as they arise
e) Wholehearted respect for Indigenous Heritage and Culture, maintaining contact and engaging in consultation over all matters relating to indigenous interests in the land
f) Always attentive to opportunities for local research, to the need for human development within the group, and to the pursuit of technical innovation in all aspects of practice
Concluding comments – questions for the future

From such a rich and wide-ranging story of effort and achievement, it would be strange if we could not discern lessons for the future. Four are proposed below; obviously just the start of what could be a much longer list. The audience may care to contribute and discuss further ideas in response to these four questions:
What new partnerships, relationships and expectations need today to be instigated, or old ones re-negotiated? 

Our suggestion:

Development of a “Compact” between voluntary groups and a Shire’s local government to clarify and articulate in a flexible though non-binding way their mutual obligations, rights and privileges. 
Examples of such Compacts are readily available from trials conducted in the UK and elsewhere in recent years; some suggestions for developing a Compact are attached in Appendix A
What might be done to remove unnecessary burdens presently borne by Voluntary Group Coordinators?

Our suggestion:

By seriously examining the onerous “compliance regimes” currently operating. The number of tickets, certificates and accreditations now required for running a group has become farcical. 
Example: Why could not Councils appoint a Staff member to operate as the “Traffic Management” agent who attends when Groups periodically hold events adjacent to main roads, instead of every Coordinator being required to attend a Traffic Management training course?

How might future Local Government most usefully support Coastal Volunteering? 

Our suggestion:

We need a guaranteed and adequate budget line earmarked for Coastal Restoration and Management in each Coastal Council’s Annual Plan. This would imply compensatory State & Federal commitment of annual funding so that the responsibility does not fall entirely on local government to manage Crown Land areas owned by Lands Departments.
Comment: this is vital to enable Staff, whose job is to exercise oversight and provide support to voluntary groups, not having to spend their working time filing grant funding applications to finance the very job Council is employing them to do.

What future initiatives will enable the results of decades of volunteer work to be sustainably managed and not to disappear?

Our suggestion: 
Active involvement (not just lip service) of government at all levels in the volunteer recruitment task,
(a) by publicly encouraging and more assertively recognizing volunteering generally, 
and …
(b) by specifically providing facilities, incentives and rewards to encourage and facilitate ongoing local recruitment of new coastal volunteers to replace the inevitable constant attrition.
DISCUSSION DRAFT ONLY


APPENDIX “A”
Towards a Local Compact between a Council and Environmental Groups

1. A Compact is a non-binding statement of understanding about two parties’ rights and obligations towards each other. They enter it to facilitate future cooperation by placing their mutual relationship on a firmer base.

2. A Compact’s purpose is to articulate how the parties will collaborate and specify procedures to be followed if that collaboration is under strain.

3. It would be generated through dialogue, taking into account the local setting and the history of relationships between the parties, and would be periodically reviewed to meet changes in the setting and the parties’ needs and circumstances.

4. The primary purpose is to establish clear boundaries within which each party is at liberty to operate without interference from the other, thus protecting each party’s autonomy within its own operational zone.
5. The secondary purpose is to manage conflict via clear procedures. The process of negotiating the compact, plus its ongoing existence and periodic revision will be normally sufficient to enable stresses to be dealt with and conflicts avoided.
6. Matters to be articulated in setting up a Compact:
(a) each party’s responsibilities towards the other

(b) the limits of the demands each may properly make on the other
(c) the proper day to day mechanisms/channels through which the parties will engage with one another.
7. A Local Government Officer (the General Manager or appointee) would be Custodian of the Compact, responsible for day-to-day administration, overseeing reviews, and invoking procedures for dealing with problems.
8. All recognised volunteer Groups would be covered and equally represented in the Compact’s development, revisions, appeals procedure and day-to-day operations.
9. Both elected Councillors and Permanent Staff would be covered by the Compact’s provisions and obligated to honour and acknowledge it in their respective roles.

10. Any volunteer Group may appeal to the Custodian if they believed the Compact’s provisions were under threat by a Council action; similarly any Councillor or Section/Group Head may appeal if they believed the provisions were under threat by the action of a Group

11. Procedures for appeals might include conferencing the parties with a view to conciliation, and if that fails, having a matter adjudicated by a representative panel (Council, Groups, plus an agreed impartial outside body).

12. No Compact is ever “final” – it is always an evolving and developing understanding between the parties. It is a fluid understanding whose process is more important than any particular product emerging from time to time.

13. A Compact is non-binding with no legal force; it is a statement of understanding which the parties comply with out of honour and mutual respect.
14. A Compact does not necessarily change anything in the way the parties presently operate; it articulates and clarifies their present relationship (though in some cases it might help to rectify any faults or weaknesses in that).
(These notes draw extensively upon ideas that originally appeared in …

G. Craig et al. (1999) Developing local compacts: Relationships between local public sector bodies and the voluntary and community sectors. York: The Joseph Rowntree Foundation)


PAGE  
11

