[bookmark: _GoBack]Staff: Committee on Parks and Recreation
 	 Kristoffer Sartori
Senior Legislative Counsel
 	Patrick Mulvihill
Senior Policy Analyst
Chima Obichere
Finance Division Unit Head
Monika Bujak
Financial Analyst

THE COUNCIL OF THE CITY OF NEW YORK

BRIEFING PAPER AND COMMITTEE REPORT OF THE
INFRASTRUCTURE DIVISION
Jeffrey Baker, Legislative Director

Terzah Nasser, Deputy Director, Infrastructure Division

COMMITTEE ON PARKS AND RECREATION
Hon. Peter Koo, Chair

January 27, 2021

Oversight: The State of Community Gardens and Urban Agriculture

Int. No. 1059:					By Council Members Ayala and Rosenthal

Title:	A Local Law in relation to a report on community garden processing and agriculture			

Introduction

	On January 27, 2021, the Committee on Parks and Recreation, chaired by Council Member Peter Koo, will hold an oversight hearing on the State of Community Gardens and Urban Agriculture. The Committee will also consider Int. No. 1059, sponsored by Council Member Ayala, in relation to a report on community garden processing and agriculture. Representatives from the New York City (NYC or City) Department of Parks and Recreation (DPR), community garden groups, as well as parks advocates and community organizations have been invited to testify.
Background
DPR maintains one of the oldest and largest municipal park systems in the country. The agency maintains over 30,000 acres of developed, natural, and undeveloped parkland, which constitutes 14 percent of the City’s landmass, including 5,000 facilities that encompass nearly 1,000 playgrounds, 800 athletic fields, 550 tennis courts, 65 swimming pools, 51 recreational facilities and 14 miles of beaches.[footnoteRef:1] [1: See, DPR Website, About the New York City Department of Parks and Recreation, available at: https://www.nycgovparks.org/about]

Community Gardens
Community gardens can affect residents in a community in various ways. Gardens are beneficial to the environment, improve air quality, increase property values, promote education to youths and also create a bond within communities. Developing and maintaining community garden space is less expensive than more traditional parkland area, as community garden space allows for residents to play an active role in their neighborhood and they foster a sense of control over an important aspect of their lives.[footnoteRef:2] [2: Diane Englander, “New York’s Community Gardens – A Resource at Risk,” The Trust For Public Land.]

The GreenThumb community gardens program began in 1978, and has been supported by DPR since 1995, as a way of involving local communities in neighborhood beautification efforts utilizing City-owned vacant lots.[footnoteRef:3] GreenThumb, funded by federal Community Development Block Grants, was initiated as a consequence of the City’s severe financial crisis during the 1970’s, which resulted in a substantial loss of population and housing in neighborhoods throughout the five boroughs.[footnoteRef:4] In many cases, these lots were eyesores that were blights upon the communities in which they were located. Through hard work, often with assistance from various City agencies, volunteers turned derelict lots into green oases. Since its beginning, GreenThumb has assisted over 550 community gardens serving 20,000 city residents and also supports over 750 school gardens through the Grow to Learn[footnoteRef:5] school garden initiative.[footnoteRef:6] [3: See, New York City Department of Parks and Recreation Website, available at: https://www.nycgovparks.org/about/history/community-gardens/movement#:~:text=Realizing%20the%20wisdom%20of%20outsourcing,to%20provide%20assistance%20and%20coordination.] [4: See, New York City Department of Parks and Recreation Website, GreenThumb Community Gardens, http://www.nycgovparks.org/sub_about/partners/greenthumb/greenthumb.html] [5: “The Grow to Learn citywide school garden initiative for NYC. Established in 2010 by GrowNYC, the Mayor’s Fund, and GreenThumb, Grow to Learn is managed today through a partnership between GrowNYC, NYC Parks GreenThumb, and the Department of Education’s Office of School Food. Grow to Learn provides the ongoing resources, technical assistance, and training to get learning gardens growing in every NYC school.” See, GreenThumb Gardeners Handbook, available at: https://nyccgc.org/wp-content/uploads/2019/04/greenthumb-gardeners-handbook-2019-compressed.pdf] [6: See, GreenThumb Gardeners Handbook, available at: https://nyccgc.org/wp-content/uploads/2019/04/greenthumb-gardeners-handbook-2019-compressed.pdf]

GreenThumb has helped train gardening groups in garden design, construction, and horticultural techniques. The program also provides tools, fencing, lumber to build growing beds, picnic tables, gazebos and grape arbors, soil, ornamental and fruit trees, shrubs, seeds and bulbs. GreenThumb is the nation’s largest urban gardening program, assisting neighborhood groups in the creation and maintenance of gardens. New York City has one of the lowest open space ratios of any metropolitan area in the country and the gardens help to offset this relatively small amount of parkland, especially in certain neighborhoods.
There are over 550 community gardens throughout the City.[footnoteRef:7] Some of these spaces once served as areas for drug dealing, prostitution and muggings, but have been constructed into beneficial, positive and educational areas throughout the City.[footnoteRef:8] Community gardens serve as centers of activity and all GreenThumb community gardens must be open at least ten hours a week and consist of at least ten members to a garden encouraging bonds and recognition among communities, therefore providing a possibility of crime reduction in a community.[footnoteRef:9] Many police departments recognize community gardening as an effective community crime prevention strategy. Some studies have also shown that crime decreases in neighborhoods as the amount of green space increases and that vegetation has been seen to alleviate mental fatigue, one of the precursors to violent behavior.[footnoteRef:10] [7: See, GreenThumb available at: https://greenthumb.nycgovparks.org/gardensearch.php] [8: Id.] [9: Id.] [10: Kuo, F. and Sullivan, W., “Environment and Crime in the Inner City: Does Vegetation Reduce Crime?” Environment and Behavior, 2001.]

	Community gardens provide a place to retreat from the noise and commotion of urban environments and attract people, as gardeners and as those seeking sanctuary. Recreational areas, parks and open space are among the attractions for small business owners when choosing a new location for a business.[footnoteRef:11] Community gardens also allow families and individuals without backyards or terraces, the opportunity to produce food for themselves and/or for others.[footnoteRef:12] Using the community gardens as an urban agricultural resource, they provide access to traditional produce or nutritionally rich foods that may otherwise be unavailable to low-income families. Furthermore, gardeners can take full advantage of a community garden to produce a significant amount of food for their households and better monitor a healthy diet for their children.[footnoteRef:13] Community gardens also serve as outdoor classrooms where children can learn valuable skills including practical math, responsibility to a living environment and to other people, cooperation and communication.[footnoteRef:14] [11: John L. Crompton, Lisa L. Love and Thomas A. More, “An Empirical Study of the Role of Recreation, Parks and Open Space in Companies’ (RE) Location Decisions,” Journal of Park and Recreation Administration (1997), pp. 37-38.] [12: The Green Institute, “The Multiple Benefits of Community Gardening,” GardenWorks.] [13: Id.] [14: The Green Institute, “The Multiple Benefits of Community Gardening,” GardenWorks.]

Litigation Between New York City and New York State
In April of 1998, jurisdiction over 741 lots (273 gardens) was transferred from DPR to the Department of Housing Preservation and Development (“HPD”) with the intent of selling them at auction.[footnoteRef:15] Participants in the GreenThumb program challenged this transfer, and after a Public Hearing by the then Council’s Committee on Parks and Recreation on January 15, 1999, and further requests by former City Council Speaker Peter F. Vallone, the City reached agreements with the New York Restoration Society and the Trust for Public Land to sell 111 garden lots that had been scheduled for public auction.[footnoteRef:16] [15: See, https://www.cityfarmer.org/nydestroy.html] [16: Id.]

Litigation was commenced by the New York State Attorney General (NYAG) in May 1999, and a restraining order was imposed which froze the sale of all garden lots. The lawsuit charged the City with: (1) a lack of compliance with the State Environmental Quality Review Act (SEQRA); and (2) violations of the Public Trust Doctrine.[footnoteRef:17] On September 17, 2002 the NYAG and the City signed a settlement agreement and an order reflecting that settlement was entered on September 18, 2002. [17: The Public Trust Doctrine is a historical and currently evolving concept relating to the ownership, protection and use of essential natural and cultural resources. The origins of the Public Trust Doctrine was the declaration of the Justinian Institute that there are three things common to all mankind: air, running water and the sea (including the shores of the sea). Titles to these essential resources or the common are held by the State, as sovereign, in trust for the people. The purpose of the trust is to preserve resources in a manner that makes them available to the public for certain public uses.]

On September 17, 2010, the agreement expired[footnoteRef:18]. In an effort to preserve the City’s many community gardens, garden advocate groups, members of the City Council and DPR, began discussions to ensure the community gardens would not be turned over to private developers.[footnoteRef:19] In the same month, DPR announced that the agency finalized the new rules intended to preserve the City’s Gardens that are under its jurisdiction.[footnoteRef:20] In addition, new rules were instituted that provided some required procedures prior to the development of the remaining gardens under HPD’s jurisdiction. In a DPR press release dated September 13, 2010, DPR stated it “incorporated significant changes based on public comments made on the draft rules.”[footnoteRef:21] Specific changes to the draft rules were as follows: [18: See, https://www.citylandnyc.org/new-community-garden-preservation-rules-released/] [19: See, https://www.cityfarmer.org/nydestroy.html] [20: Id.] [21: Press Release of the New York City Department of Parks and Recreation, “Parks Commissioner Announces Final Community Garden Rules Strengthening Protections for Gardens,” Monday, September 13, 2010.]

· “Active gardens under DPR’s jurisdiction are preserved as gardens as long as they are registered and licensed by the Department

· Licenses will be renewed as long as the garden satisfies the registration criteria

· DPR must attempt to identify successor gardening groups for failing gardens and has nine months from time of default to return the garden to active status

· New gardens may be created and will have the same protections as existing gardens

· A party licensed by the City to perform work that results in damage to a garden will be required to return the garden to its preexisting condition

· DPR will attempt to provide notices required under the Current Rules to gardeners in other languages

· The Statement of Basis and Purpose states that gardens will be preserved and explains that the transfer and development provisions apply to abandoned and persistently non-compliant gardens under DPR’s jurisdiction.”[footnoteRef:22] [22: Id.]

There remains concern about the long term protection of gardens, as well as the long term financial support of the gardens. Since these changes to the rules in 2010, new GreenThumb license agreements are now signed every four years by GreenThumb gardening groups. The four year license agreement allows GreenThumb community garden groups legal permission to garden on DPR property.[footnoteRef:23] The most recent license agreement drafted in 2019, left some community gardeners hesitant to renew the contract due to updated liability policies, a limit on the number of fundraisers a garden can have, a very rigid approval process for all events and also prohibiting any payments or requests for donations during tours.[footnoteRef:24] [23: See, GreenThumb Gardeners Handbook, available at: https://nyccgc.org/wp-content/uploads/2019/04/greenthumb-gardeners-handbook-2019-compressed.pdf] [24: Scott Enman, “City Could Lose Nearly 100 Community Gardens Over Contract Dispute,” Brooklyn Daily Eagle, October 16, 2019, available at: https://brooklyneagle.com/articles/2019/10/16/nyc-could-lose-nearly-100-community-gardens-over-contract-dispute/]

Some gardeners stated that the new regulations made it impracticable for gardens to exist leaving approximately 100 gardens in danger of closing.[footnoteRef:25] Gardeners also expressed that DPR was dictating how gardening groups can create resources to maintain gardens and that DPR was trying to micromanage gardening groups.[footnoteRef:26] In fact, nearly 30 percent of gardening groups refused to sign the new agreement.[footnoteRef:27] Due to the gardeners’ concerns, local elected officials drafted a letter to Commissioner Mitchell Silver calling on DPR to engage in conversations with gardening groups to address unresolved issues.[footnoteRef:28] Most of the gardening groups decided to agree to the new license terms.[footnoteRef:29] In addition, many groups have advocated for the increase in the number of gardens. [25: Id.] [26: Id.] [27: Id.] [28: Id.] [29: Jacob Lobosco, “Community Gardens Wrestle with New Rules, Outreach Obstacles and Development’s Impact,” City Limits, December 3, 2019, available at: https://citylimits.org/2019/12/03/community-gardens-wrestle-with-new-rules-outreach-obstacles-and-developments-impact/]

Urban Agriculture
Many New Yorkers continually experience food insecurity with inequitable access to healthy food options in many neighborhoods, particularly in low-income communities of color, throughout the City.[footnoteRef:30] In fact many low-income areas continue to be underserved by full-service grocery stores, with some gentrified neighborhoods losing affordable stores that are being replaced by more expensive ones. Even programs that seek to combat food insecurity such as farmers’ markets, Community Supported Agriculture (CSAs) and food box programs, all struggle to compete in a food market that has a growing influx of grocery and meal-delivery businesses, and are constantly combatting low profit margins as they try to have competitive prices with other food retailers.[footnoteRef:31] [30: New York City Council, "Growing Food Equity in New York City: A City Council Agenda" (August 2019), http://council.nyc.gov/data/wp-content/uploads/sites/73/2019/08/growing-food-equity-1.pdf.] [31: Kyle Lawson, Membership groups offering farm fresh food on Staten Island struggle with declining participation. Staten Island Live (June 11, 2019), available at https://www.silive.com/news/2019/06/membership-groups-offering-farm-fresh-food-on-staten-island-struggle-with-declining-participation.html; Jodi Helmer, Why Are So Many Farmers Markets Failing? Because The Market Is Saturated, NPR (March 17, 2019), available at https://www.npr.org/sections/thesalt/2019/03/17/700715793/why-are-so-many-farmers-markets-failing-because-the-market-is-saturated]

As a result, there are numerous areas in the City’s food system where improved interventions are needed to tackle food inequities. Community gardens can help to fill in some of the gap between food insecurity and the availability of fresh affordable food options with the growing practice of urban agriculture.
Urban agriculture is typically defined as the process of growing food and raising animals in cities, with the addition of other activities such as food processing and distribution, food waste and collection.[footnoteRef:32] Other examples of urban agriculture can include hydroponics, urban apiary, aquaponics, backyard chickens for egg production and rooftop farming.[footnoteRef:33] The City’s zoning rules and regulations permit urban agricultural uses (which for zoning purposes include personal gardening, community gardening, commercial farming, indoor farming such as hydroponics and aquaponics and rooftop greenhouses) in all residential districts, the majority of commercial districts and all manufacturing districts.[footnoteRef:34] Only in C7 districts, which are intended for amusement parks, is urban agriculture not permitted.[footnoteRef:35] [32: New York State Department of Agriculture and Markets, “Community Gardens and Urban Agriculture,” https://agriculture.ny.gov/community-gardens-and-urban-agriculture.] [33: Id.] [34: NYC Urban Agriculture Website, https://www1.nyc.gov/site/agriculture/faqs/frequently-asked-questions.page.] [35: Id.]

The benefits of urban gardening are numerous. In addition to providing the beautification of formerly vacant lots and providing needed green space in starved areas, urban farms and community gardens are centers of learning where children can learn about the natural world how food is produced, while being safe spaces that deliver added environmental benefits such as reduced city heat, decreased storm water run-off, safer soil, and natural habitat for birds.[footnoteRef:36] Particularly in cities, where dwellers reside in dense, high-rise buildings and ride in oftentimes crowded public transportation, urban agriculture provides a tangible opportunity for city residents, specifically those in various marginalized communities, to take time to appreciate their natural surroundings, engage in meaningful work and create real connections with other community members with whom they would otherwise not spend time.[footnoteRef:37] The view by many, often activist farmers and people of color, is that the promise of urban agriculture goes beyond just food production and is also a means to address broader social issues, such as dismantling oppression, facilitating better political coalition building and fostering greater gender equality.[footnoteRef:38] [36: Id.] [37: Lydia Wood Hill, “Urban Farms: Growing Community Across the Five Boroughs,” State of the Planet: Earth Institute at Columbia University, March 11, 2020, https://blogs.ei.columbia.edu/2020/03/11/urban-farms-growing-community/.] [38: Nevin Cohen, “New Directions for Urban Agriculture in New York City,” CUNY Urban Food Policy Institute, Ociober, 19, 2016, https://static1.squarespace.com/static/572d0fcc2b8dde9e10ab59d4/t/5807af3c9de4bb0ab89dc12e/1476898621115/Policy+Brief-+New+Directions+for+UA+in+NYC.pdf.]

In recent years, both City policymakers, including the Council in its report, Growing Food Equity in New York City: A City Council Agenda (“Growing Food Equity)[footnoteRef:39] and advocates alike have called attention to various ideas that can better support urban agriculture in community gardens and increase its prevalence. [39: New York City Council, "Growing Food Equity in New York City: A City Council Agenda" (August 2019), http://council.nyc.gov/data/wp-content/uploads/sites/73/2019/08/growing-food-equity-1.pdf]

Some of these ideas include:
· Having the City provide greater clarity on the its vision for farms and gardens, including determining where these spaces should be located, when a parcel of land is better suited for agriculture instead of housing, how much food-processing infrastructure would the City need, and how it would pay for it.[footnoteRef:40] [40: Caroline Splvack, “Can an urban agriculture plan cultivate NYC’s community gardens?
How New York treats its community gardens could change if a comprehensive urban agriculture plan is adopted,” Curbed New York, October 7, 2019. https://ny.curbed.com/2019/10/7/20887684/nyc-agriculture-urban-farming-community-gardens]

· Increasing support for urban agriculture educational programming. For example, GreenThumb's educational programs include various workshops on farming, gardening and urban agriculture. Additionally, Farm School NYC offers urban agriculture training through two certificate programs and individual courses, and focuses on cultivating leaders in the movement for food justice.[footnoteRef:41] The City should support organizations that are involved in providing farming education to school-age children. It should also support adult urban agriculture training for local low-income New Yorkers, such as topics related to urban planting techniques, food justice, farm and garden planning and design, as well as small business development.[footnoteRef:42] [41: See supra, note 9.] [42: Id.]

· Supporting economic empowerment for community gardens. The City should make it easier for community gardens to earn income from produce grown on community garden land or from educational activities provided at gardens.[footnoteRef:43] Currently, license agreements between the City and gardens do not permit much if any, economic use of food produced at a garden.[footnoteRef:44] The City should recognize gardens as economic development assets for communities and help facilitate some economic use of what they produce.[footnoteRef:45] [43: Id at p 56.] [44: Id.] [45: Id.]

· Improving data collection and accessibility relating to the prevalence of urban agricultural practices in community gardens.[footnoteRef:46] Some advocates have argued that there is a lack of consistent, reliable and accessible data on gardens and farms throughout City and that if there was an increased availability of such data, it would make it easier to learn about urban gardening practices and regulations and thus allow for the expansion of urban agriculture.[footnoteRef:47] Specifically, some advocates argued that the City should develop a centralized database that includes regularly updated data on the location and farming practices of all community gardens, regardless of what agency’s jurisdiction they fall under, the amount of food produced by gardens, and the availability of specific sites that are potentially suitable for gardening and farming sites.[footnoteRef:48] [46: Nevin Cohen, “New Directions for Urban Agriculture in New York City,” CUNY Urban Food Policy Institute, Ociober, 19, 2016, https://static1.squarespace.com/static/572d0fcc2b8dde9e10ab59d4/t/5807af3c9de4bb0ab89dc12e/1476898621115/Policy+Brief-+New+Directions+for+UA+in+NYC.pdf.] [47: Id.] [48: Id.]

Legislation
Below is a brief summary of the legislation being heard today by this Committee. This summary is intended for informational purposes only and does not substitute for legal counsel. For more detailed information, you should review the full text of the bill, which is attached below.
Int. No. 1059, A Local Law in relation to a report on community garden food processing and agriculture

	Int. No. 1059 would require DPR to conduct a study on the prevalence of community gardens engaged in urban farming and agriculture and to provide recommendations to the Mayor and the Speaker of the City Council on how to support and increase such farming and agriculture.

Int. No. 1059
By Council Members Ayala and Rosenthal

..Title
A LOCAL LAW

In relation to a report on community garden food processing and agriculture
..Body

Be it enacted by the Council as follows:
	Section 1. The department of parks and recreation shall conduct a study on the prevalence of urban farming and agriculture and submit a report with the findings of such study to the mayor and the speaker of the council within six months of the effective date of this local law. Such report shall include, but not be limited to:
1. The number of community gardens under the jurisdiction of the department of parks and recreation presently engaged in farming or food processing;
2. The amount and types of foods produced by such gardens;
3. Information on the types of equipment used by such gardens for agricultural purposes, including, but not limited to, greenhouses, hydroponic systems, food processing systems and composting systems;
4. A list of the resources provided by the department of parks and recreation and other government agencies to aid in farming and food processing;
5. Information on the availability of potential sites throughout the city that could be developed for urban agricultural purposes;
6. Information on the feasibility and costs associated with expanding the number of farmers markets operating on department of parks and recreation property and the number of community gardens that engage in urban agriculture; and
7. Recommendations on how the city can provide more technical assistance and financial resources to expand the number of community gardens that engage urban agriculture.
§ 2. This local law takes effect 90 days after it becomes law.
KS
LS 5356
2/27/18 5:00PM

4

image1.emf

oleObject1.bin
[image: image1.png]

