
1

Householders’ Options to Protect the Environment Inc.
PO Box 6118 – Clifford Gardens, TOOWOOMBA QLD 4350
(22 Vacy Street, Toowoomba QLD 4350)
Ph 07 4639 2135; Email: office@hopeaustralia.org.au
Website: http://www.hopeaustralia.org.au
Facebook: https://www.facebook.com/Householders.Options.to.Protect.the.Environment
ABN 48 036 173 161

HOPE E-news Bulletin 2016 #11 --- 01 November 2016
The following items have been gathered from various e: newsletters received by HOPE in recent times; and/or prepared
specifically by HOPE members and supporters. If you have any news to contribute, please forward to
office@hopeaustralia.org.au . Deadline for articles is 15th day of the month.

Editorial

Welcome,
This monthôs newsletter contains another great mix of articles for your reading pleasure. Thanks to Sue Higgins for
assisting with the compilation of this edition.
Please take particular note of the Office Report (page 2) concerning HOPEôs upcoming Annual General Meeting (AGM)
and the 1st Ordinary Meeting for 2016-2017 ï with both meetings being held on Saturday, 12 November 2016.
Regards,
Frank Ondrus, Office Manager ï HOPE Inc., ph 07 4639 2135, email office@hopeaustralia.org.au

Calendar of Events
Search the national environmental events calendar and/or national community calendar for any events that might
interest you.

November

¶ 6 International Day for Preventing the Exploitation of the Environment in War and Armed Conflict

¶ 7-13 National Recycling Week

¶ 12 HOPE 2016 Annual General Meeting

¶ 12 HOPE 1st Ordinary Meeting for 2016-2017

¶ 11 National Walk to Work Day

¶ 21 World Fisheries Day

December

¶ 3 International Day of People with Disability

¶ 5 International Volunteer Day

¶ 10 Human Rights Day

¶ 11 International Mountain Day

Date Claimer

HOPE 2016 Annual General Meeting -- Saturday, 12 November 2016, 10am sharp!

Members and supporters are invited to our Annual General Meeting to be held on 12 November 2016, 22 Vacy St,
Toowoomba, commencing at 10am sharp. Guest speaker Andrew Nicholson will a give a presentation entitled ñLinking
research on environmental art advocacy to the community capacity building work of environment organisations such as
HOPE.ò

HOPE 1st Ordinary Meeting for 2016-2017 -- Saturday, 12 November 2016, approx. 11am start

Members and supporters are invited to our 1st Ordinary Meeting of 2016-2017 to hear about our proposed program of
community forums, workshops and projects for 2017.

Ą Morning tea and lunch provided.
Ą Please RSVP by 9 November to assist with seating and catering arrangements.

Office Hours
HOPEôs office is open every Monday from 9am to 5pm; with the library resources, available at the same time.
Other times can be arranged through the office.

mailto:office@hopeaustralia.org.au
http://www.hopeaustralia.org.au/
https://www.facebook.com/Householders.Options.to.Protect.the.Environment
mailto:office@hopeaustralia.org.au
mailto:office@hopeaustralia.org.au
http://www.environment.gov.au/about-us/media-centre/events
https://www.ourcommunity.com.au/calendar/
http://www.un.org/en/events/environmentconflictday/
http://recyclingweek.planetark.org/about/
http://www.walk.com.au/wtw/homepage.asp
http://www.gdrc.org/doyourbit/21_11-fisheries-day.html
http://www.idpwd.com.au/about/
http://www.volunteeringaustralia.org/2014/11/international-volunteer-day-december-5/
http://www.un.org/en/events/humanrightsday/
http://www.un.org/en/events/mountainday/

2

Office News Report --- November 2016

My focus during October was the preparation of reports, etc. for the 2016 Annual General Meeting (AGM) and the 1st
Ordinary Meeting of 2016-2017 being held on Saturday, 12 November 2016.

Members and supporters are invited to attend either or both of these meetings being held at the HOPE Office, 22 Vacy
Street, Toowoomba.

The AGM starts at 10am sharp. Guest speaker Andrew Nicholson will a give a presentation entitled ñLinking research on
environmental art advocacy to the community capacity building work of environment organisations such as HOPE.ò

Following the AGM, the 1st Ordinary Meeting of 2016-2017 will deal with our proposed program of community forums,
workshops and projects for 2017. Also up for discussion will be what local/regional community events HOPE will be
attending; and what environmental observance dates (such as Clean Up Australia Day and World habitat Day) we will
endorse, promote and support.

Morning tea and lunch will be available. Please RSVP by 9 November to assist us with seating and catering arrangements.

Frank Ondrus, Office Manager ï HOPE Inc., ph 07 4639 2135, office@hopeaustralia.org.au

Office Hours
HOPEôs office is open every Monday from 9am to 5pm; with the library resources, available at the same time.
Other times can be arranged through the office.

HOPEôs Pledge facility - http://www.hopeaustralia.org.au/annual-pledgedonation/

We invite members and supporters to consider making an annual financial contribution to help cover our
operating costs of approximately $20,500 p.a.

Currently, our income is derived from project grants, fund-raising, corporate sponsorship and donations, but
falls well short of our requirements.
Your financial support, by way of an annual pledge or donation, will considerably help us to achieve better
financial viability.

Advertisement

mailto:office@hopeaustralia.org.au
http://www.hopeaustralia.org.au/annual-pledgedonation/

3

Feature Articles

SOLAR PANELS: THE RENEWABLE ENERGY ALTERNATIVE
By Lynn Edwards, HOPE supporter NSW

Defining a solar panel:

Solar, or photo-voltaic (PV) cells, make up a panel which collects heat from
sunlight; itôs that simple. The stored heat can be transferred for direct heating, or
indirect electrical power generation, and with rising electricity costs (apart from
being a clean energy alternative) it is an appealing concept to many Australians.

History:

Since 1839 various people around the world, Frenchmen, Russians, the British and
the Americans, have been experimenting and developing different types of cells.
However, solar cells, specifically, didnôt emerge until the 1950s with the growth of
applications needed to support space exploration.

Australia goes solar:

Closer to home, the Australian solar power industry, which began in the 1970s, is
still developing and itôs becoming increasingly competitive and affordable. Even
better, the technology has been improving with cells now much thinner and more
efficient than in the past.

Itôs hardly surprising that with the
ongoing, rising cost of household electricity, and the installation costs
diminishing, that solar panels are being taken up by an increasing number of
Australian households. Driving this growth is a developing public awareness for
more efficient energy and subsequent household demand, and despite the
government incentives and support schemes being steadily reduced.

Excel Solar (Toowoomba, Qld) leads the way:

Excel Solar is one of many companies involved in the solar panel industry around
Australia; itôs where solar technology meets solar science. As this company
says, óOur aim is to give our customers a perfect PV system tailored to their individual needsô. Understandably, the
industryôs targeted products are part of the appeal. For more information on Excel Solar and its services, visit:
http://www.excelsolar.com.au/

First things first:

Before you choose an installer you need to determine:

¶ how much electrical consumption you wish to generate;

¶ how much suitable, unshaded area is available for the panels and the amount of funds you have for the project.

¶ Also, itôs most important that an installerôs accreditation be verified with the Clean Energy Council. Check, too, whether
the suggested PV modules are imported through an approved channel and whether the solar retailer will be able to
honour any warranties. Donôt get caught out!

The all-important quotation:

There is a PV system to suit all budgets, from as little as $3,500 to $26,000, according to the Clean Energy Council. The
Council also advises, óApproved Solar Retailers provide a five-year, whole-of-system warranty, are committed to providing
a quality product and service, and only use Clean Energy Council-accredited installersó. So, before committing to a contract
and purchase, getting a detailed and accurate quotation is vital. Make sure it includes the:

¶ installation time-frame;

¶ appropriate performance figures; and the

¶ warranty details regarding the panel and the inverter and other relevant equipment, and any other useful information,
such as equipment specifications.

¶ Lastly, make sure you understand about the life-expectancy and usage of the energy storage system. For more great
information, go to the Excel Solar website and its FAQôs section.

Government incentives:

As Australia is divided into incentive subsidy zones the installation costs will vary between the states. Therefore, itôs
advisable to consult the Clean Energy Regulatorôs website (www.rec-registry.gov.au) for details on your approximate
subsidy amount available.

Exporting your electricity back to the grid:

The retailer payment rates, also known as feed-in tariffs, can vary between the retailers, as can the regulated minimum
payment rate. In fact, as a consumer you may even have to negotiate with your retailer; it all depends on your stateôs
regulations. Further, feed-in tariffs are restricted to solar systems between designated sizes, so definitely check this detail

http://www.excelsolar.com.au/
http://www.rec-registry.gov.au/

4

with your electricity retailer or state government department. Finally, in the Clean Energy Councilôs Guide to Installing
Solar for Households there is a comprehensive Solar PV Checklist which is well worth using.

The installation process:

The actual installation can vary due to the proposed size of the project but, as a rule, it only takes a day.
The final steps toward formal endorsement of your PV system involve it being fully tested plus, in the following 12 months,
you should receive a letter and/or a telephone call from the Federal Government advising you of an intended, random
audit of your installation.

So, why not take the plunge?

Youôll be so glad you did with no more regular óbill shockô moments. Instead, you could be
enjoying a new, efficient, back-to-the-grid solar power generation system.

Useful information sources:

¶ Clean Energy Council: www.cleanenergycouncil.org.au

¶ For a free guide to installing solar PV systems: https://www.solaraccreditation.com.au

¶ Are you upgrading your existing solar system and would like to recycle it? Then for more information go to:
www.reclaimpv.com

¶ For complaints regarding warranties, payments and contractual issues consult with Fair Trading or your Consumer
Affairs office.

Simply Sustainable: Gardening Around Your Home
By Lynn Edwards, HOPE supporter NSW

Sustainable gardening:

The concept of this growing movement is simple: work with, not
against, nature and to have as little adverse physical impact as
possible on a gardenôs environment.

So, anyone wanting to develop and enhance their garden, but still
wanting to maintain a place for local, native wildlife will be drawn
to sustainable gardeningôs hands-on, accessible guiding
principles.

Gardening for the non-gardener:

If you have only ordinary gardening skills and are feeling demoralized and defeated then visit well-known gardener Jerry
Coleby-Williamsô website: https://jerry-coleby-williams.net for hope and inspiration. Jerryôs sustainable garden is an asset
that we can all admire. His original goal was to create an affordable garden on a typical suburban plot which was practical,
ecologically responsible, aesthetically pleasing, but not a burden to maintain, and which used recycled items. Jerryôs
property, Bellis, is a fine example of what can be achieved by the average gardener using recycled everyday items, some
forethought and planning and lots of imagination and to have fun, too.

Where to start:

Have a plan; without it you miss out on vital information that determines success or failure in your garden. Each household
has its own needs and desires so a plan can be simple or extensive. Here are just some things to research:

¶ where and when the sun reaches around your property and the amount and severity of shady areas

¶ what type of soil you have around your home

¶ where and how you will store your gardenôs water

¶ the type of watering system to suit your life-style, garden layout and type of plants used (An overview on the choices
available are one the Sustainable Gardening Australia website.)

¶ where you can place composting bins for convenient use

¶ where you naturally tend to congregate outside

¶ the type of outdoor activities enjoyed

¶ the ideal spot for a vegetable plot or storage shed

¶ a place for a handy herb garden near your kitchen so that youôre more likely to use it

Using renewable resources:

http://www.cleanenergycouncil.org.au/
https://www.solaraccreditation.com.au/
http://www.reclaimpv.com/
https://jerry-coleby-williams.net/bellis/

5

So youôve decided on the general layout of your garden. Now is the time to think about using renewable resources in your
design, such as composting.

¶ Composting doesnôt have to involve a grand system; just handily placed
containers to take your mulched leaves, shredded paper, vegetable scraps
and lawn cuttings. For some great information on different ways to set up your
system see: www.cleanup.org.au/au/LivingGreener/composting.html

¶ Then there are chickens; thereôs something magical about keeping chickens
and letting kids interact with them. Again, a coop can be home-made and
modest or a grand, custom-built affair. You can even buy flat-packs, kits or
design it yourself and recycle materials to hand and using your artistic side.
For comprehensive information on keeping backyard chickens visit:
www.yourenergysavings.gov.au/ .

¶ Now, worms are really low-maintenance! Take a look at the Clean Up
Australia website for a straightforward guide to setting up and maintaining a
worm farm.

Before you go shopping:

Hopefully, youôve also been able to conserve some existing plants but are keen to buy some new ones, which leads into
your next major decision: do you have a colour or plant theme in your design, want to go óall nativeô, or perhaps you fancy
a cottage garden? Whatever you decide, you need to have a plan:

¶ Take a look at the plants your local Council uses; they like plants that will survive low maintenance and tough
treatment. Also, consult your neighbours for ideas and advice as they might save you some heartache and advise
you on their failures and successes.

¶ Donôt forget your wildlife, insects and dainty butterflies; there are plants to suit them all and your local nurseries will
be a great source of information targeted at attracting and enjoying your gardenôs occupants.

¶ Youôve made a list of must-have plants but have you thought of your neighboursô feelings? Donôt be a selfish gardener
and block out all of your neighbourôs sun or view. Also, think of the impact of your plantsô height on other plants;
maybe the sudden onset of shade will kill the understory!

Your garden’s wildlife visitors and residents:

Do you know your useful bug from your pest? Can you identify the birds,
lizards and bees in your garden? Are your plants assets or weeds, or worse
still, declared pests? These websites will probably have the answer to all your
queries:
http://anic.ento.csiro.au/insectfamilies/
http://www.ala.org.au/faq/species-identification/
http://www.ozanimals.com/
www.birdlife.org.au/
www.learnaboutwildlife.com/wildlifeAustraliaReptiles.html
http://www.environment.gov.au/biodiversity/invasive/weeds/identification/

Sustainable garden tips:

¶ Be a considerate citizen; dispose of your weeds, such as the dreaded
Lantana (pictured), and be mindful of how you do it.

¶ Be water-wise and recycle water if possible. For Australian guidelines on
implementing and using recycled water go to: www.recycledwater.com.au/

¶ Make your gardening easier; companion planting can deter bugs in the
vegetable patch, while ground-cover plants, instead of grass, can be a
resilient, water-saving alternative.

And finally: To enjoy your garden even more consider using fewer powered

tools; theyôre noisy, take up space and need maintaining, plus they offend your birds and the rest of your gardenôs
residents!

Useful websites and workshops around Australia:

http://www.sgaonline.org.au/ ; http://permacultureaustralia.org.au/ ; www.greeningaustralia.org.au
QLD: www.brisbane.qld.gov.au and www.nscf.org.au/sustainable-living-workshops-brisbane
NSW: http://www.mcsl.org.au/ VIC: http://www.veryediblegardens.com/
WA: http://www.beyondgardens.com.au/
SA: www.diggers.com.au/our-gardens/adelaide/workshops and www.permaculturesa.org.au/
NT: www.alicecommunitygarden.org.au/ TAS: www.slt.org.au/food

http://www.cleanup.org.au/au/LivingGreener/composting.html
http://www.yourenergysavings.gov.au/
http://anic.ento.csiro.au/insectfamilies/
http://www.ala.org.au/faq/species-identification/
http://www.ozanimals.com/
http://www.birdlife.org.au/
http://www.learnaboutwildlife.com/wildlifeAustraliaReptiles.html
http://www.environment.gov.au/biodiversity/invasive/weeds/identification/
http://www.recycledwater.com.au/
http://www.sgaonline.org.au/
http://permacultureaustralia.org.au/
http://www.greeningaustralia.org.au/
http://www.brisbane.qld.gov.au/
http://www.nscf.org.au/sustainable-living-workshops-brisbane
http://www.mcsl.org.au/
http://www.veryediblegardens.com/
http://www.beyondgardens.com.au/
http://www.diggers.com.au/our-gardens/adelaide/workshops
http://www.permaculturesa.org.au/
http://www.alicecommunitygarden.org.au/
http://www.slt.org.au/food

6

Queensland News

Food Connect https://www.foodconnect.com.au/

A social enterprise dedicated to providing sustainable and local fresh food for Brisbane people.

Forced off his dairy farm in the late 1990ôs, Robert Pekin founded Food Connect Brisbane in 2005 with a noble aim: a
fairer food system. His social enterprise ethically and transparently engages local farmers to supply organic certified food
for home delivery that is in season and super fresh. These farmers are rewarded almost four times the amount of the big
food chains and their produce is delivered to households all over Brisbane.

ñAt Food Connect, local actually means local. Our fresh fruit and vegetables, dairy products and bakery items travel no
more than 400 kilometres before getting to your door. Thatôs why we can guarantee superior quality, freshness and a
reduced impact on the environment. If theyôre a certified organic farmer, then they can supply produce as long as theyôre
local. We only source from within a few hours of Brisbane.ò

Food Connect customers order online for home delivery, choosing from a range of options such as weekly produce boxes
and custom made shopping lists. All produce is fresh, in season and grown free from toxic chemicals. Produce is packed
and delivered via the Food Connect warehouse, which also has its own internal bakery and kitchen creating authentic
sourdoughs, pastries and jams.

ñProduce arrives on a Monday morning and then on a Tuesday morning all the fresher stuff like your greens will arrive.
Then theyôre all sent out [to customers] on a Tuesday, Wednesday and Thursday. So we have three days of packing and
then Friday is recovery, office work and repairs.ò

All the farmers have their own code to get into the warehouse 24/7. ñItôs great because they can make their own way in,
drop stuff off, pick up the wax boxes that we have here, or any other boxes that are ready for them and they will then take
those home without us having to do a thing.ò

While sourcing the right kind of produce is obviously paramount to Rob and his team, optimising the use of all materials is
also important.

ñAll the boxes that you can see up against that wall are rotated between the farmers. So the farmers send all their produce
in and then the boxes will be used by us and some will go back with the farmers. Thereôs always a rotation of boxes going
on. All of the boxes are reused amongst the farmers, us and the customers. They wonôt be thrown away until they are
falling apart.

At the far end of the warehouse is the companyôs auto workshop. ñThis is back from my days as a farmer. Basically all the
vehicles are repaired here. We do our own servicing on all of the vans which saves costs for us.ò

Robert also sees the Food Connect warehouse as a community space. The kitchen is free from 12pm onwards so itôs
often used for cooking classes, including classes with Jarrod Huey from Merriweather Café. The whole space can also
become an event space including a stage and pull-out bar.

When asked what is the main goal of Food Connect, Robert points to one thing above all others: equity.

ñItôs about good affordable food where farmers get paid fairly. Thatôs the goal. Equity, fairness and efficiency. The efficiency
is all about Monday, Tuesday the produce comes in and itôs in peopleôs fridges by the end of the week so that they get
ultimate freshness, which means they get ultimate nutrition.ò

(Article sourced from www.liveforless.com.au, 3 October 2016)

HOPEôs Pledge facility - http://www.hopeaustralia.org.au/annual-pledgedonation/

We invite members and supporters to consider making an annual financial contribution to help cover our
operating costs of approximately $20,500 p.a.

Currently, our income is derived from project grants, fund-raising, corporate sponsorship and donations, but
falls well short of our requirements.
Your financial support, by way of an annual pledge or donation, will considerably help us to achieve better
financial viability.

https://www.foodconnect.com.au/
https://www.foodconnect.com.au/products
https://liveforless.com.au/community-spotlight-jarrod-huey/
http://www.liveforless.com.au/
http://www.hopeaustralia.org.au/annual-pledgedonation/

7

National News

Getting Kids into National Parks
By Sue Higgins, HOPE member QLD

Whether the idea of taking your children out into nature fills you with a sense of excited anticipation or nervous dread, one
thing is certain ï today, more than ever, we are well aware of the benefits of childhood contact with nature: -

1. Positive mental health outcomes;
2. Physical health benefits;
3. Enhanced intellectual development; and
4. A stronger sense of concern and care for the environment in later life.

Researchers have been examining the different ways that contact with nature can contribute to the health and well-being
of children. The role that nature plays in children acquiring an appreciation of the environment has been highlighted, and
how it leads to developing the ability to feel and express concern for another species.

Children learn about the natural environment through exploration and engagement. Being immersed in rainforest whilst
walking in Springbrook National Park can provide many opportunities for children to observe the natural world. These
experiences present opportunities to explore and understand how ecosystems work, threats to wildlife and how humans
protect these environments.

Learning, understanding and experiencing nature could positively influence childrenôs attitude towards the natural
environment.

Queensland is home to many beautiful national and marine parks. Regardless of where you call home, there are a wealth
of parks to visit. These areas protect our natural and cultural heritage and provide an amazing opportunity to get the next
generation engaged and ready to get involved in conservation.

Above all, it can be fun! But remember é please donôt let your expectations of what should happen as you embark on a
bush adventure prevent you from truly experiencing and enjoying what does happen. Simply setting the intention to
connect your children to a natural place and discover it alongside them is enough.

Children are born passionately eager to make as much sense as they can of things around them. If we attempt to control,
manipulate, or divert this process... the independent scientist in the child disappears.

Alternative Technology Association (ATA) www.ata.org.au

The Alternative Technology Association (ATA) is a not-for-profit organisation that enables,
represents and inspires people to live sustainably in their homes and communities.
Established in 1980, the ATA provides expert, independent advice on sustainable solutions
for the home to households, government, industry and corporate clients.

The ATA has 6,000 members across Australia walking the talk in their own homes. They
have helped thousands of households save money and reduce their environmental
footprint with information on energy efficiency, solar power, rainwater tanks, materials
reuse and waste.

The ATA influences government policy by drawing on their technical expertise and membersô experiences. The ATA
advocates in government and industry arenas for easy access to sustainable solutions as well as continual improvement
of the technology, information and products needed to change the way we live. The ATA also provides consultancy
services based on their technical expertise in energy, water and communications.

With more than 35 yearsô experience, the Alternative Technology Association (ATA) is a leading green publisher. As well
as publishing two high-quality magazines on sustainable living, Sanctuary: modern green homes and ReNew: technology
for a sustainable future, the ATA produces a range of booklets, e-books and other print and online publications. The

magazines have a combined readership of over 120,000. To access the full library of publications click here.

http://www.ata.org.au/
http://www.sanctuarymagazine.org.au/
http://renew.org.au/
http://renew.org.au/
http://www.ata.org.au/what-we-do/publishing

8

ATA branches are involved in activities like sustainable house tours, organising informative seminars and workshops and
attending fairs and events.

Electric vehicles, solar panels, energy efficiency, green home design and rainwater tanks are just some of the topics ATA
branches explore.

The ATA has 14 active branches across Australia including the Toowoomba branch which started operation in January
2015. ATA members form a vibrant network of people actively reducing their impact on the environment by making tangible
changes to their homes and lifestyles, and sharing skills with people in their area.

For more information about the local branch, contact toowoomba@ata.org.au.

Beyond Zero Emissions (BZE) http://bze.org.au/
By Sue Higgins, HOPE member QLD

Beyond Zero Emissions is an Australian research and education centre created in 2006 to
help governments, businesses and individuals address one fundamental question:
How can Australia transition to a zero emissions economy?

Their research shows how Australia can achieve rapid reductions of greenhouse gas
emissions from the transport, energy, agriculture, export, buildings and industry sectors.
The work is carried out by a small staff of experts, with the help of a large network of
volunteer scientists, engineers and economists, and academic institutions. They are
funded by private foundations and concerned individuals.

Beyond Zero Emissions Mission is to demonstrate through research that technical solutions to climate change
already exist, are practical and feasible, and can be implemented immediately.

BZE is a climate solutions think-tank. They advocate for an energy-efficient Australia, powered by renewables. This offers
Australia a sustainable and prosperous future, as Australia could become a renewable energy superpower. They
undertake:

¶ Collaborative research;

¶ Detailed transition planning;

¶ Advocating for our plans to be put into action;

¶ Public and corporate education; and

¶ Network building

BZE relies on the support of community members and organisations to complete its work. They are an independent, not
for profit organisation working to develop solutions for human-induced climate change, and accept contributions only from
groups and individuals who support their values.

BZE has produced a number of excellent publications such as Zero Carbon Australia Plan Reports and Energy Freedom
Home (2015). A full list of available publications may be found at http://bze.org.au/publications-overview/ .

CORENA is a not-for-profit group with nation-wide membership. It was incorporated on April 22, 2013, under the name
Citizens Own Renewable Energy Network Australia Incorporated. It is a people-powered funding mechanism designed to
speed up the transition to 100% renewable energy. They believe in enabling simple outside-the-box strategies that just
might save the planet.

Australia already has the renewable energy technology we need to reduce carbon emissions and keep coal and gas in
the ground. Everyone wants to live in a safe climate, and plenty of people are looking for effective ways to tackle climate
change. CORENA aims to bring together those people and that technology with surprisingly simple and immediate
strategies.

CORENA provides a practical and effective way for óthe peopleô to collectively fund new renewable energy installations
NOW instead of just waiting on government action.

CORENA believe that renewable energy and energy efficiency are the keys to restoring a safe climate and leaving coal
and gas in the ground. The future of our planet, and its people, is too important to leave in the hands of politicians and
business leaders. Thatôs why theyôre creating a people-powered movement to fast track Australia’s renewable energy
revolution, and you have the power to help make it happen.

mailto:toowoomba@ata.org.au
http://bze.org.au/
http://bze.org.au/publications-overview/

9

Their solar funding models enable those who want a rapid transition to renewable energy to chip in and collectively help
pay for practical renewable energy projects. Small amounts of money from LOTS of people can reduce Australiaôs
greenhouse gas emissions and, in conjunction with divestment, help eliminate the adverse health and environmental
effects of coal and gas.

They receive, record, and transparently report voluntary contributions from the public. The money is spent on community
energy projects based on expert advice on the most effective use of funds, and all expenditure is reported.

CORENA believe enough people already want more renewable energy for people-powered funding to be a game-
changer. In September 2012, around 100 people participated in the Walk for Solar, walking the 320 km from Port Augusta

to Adelaide in support of obtaining some government funding for solar thermal with storage at Port Augusta, SA. But that
is just the tip of the iceberg.

In 2012, an impressive 735,000 households were demonstrating their support for renewable energy by paying extra to buy
Green Power ï in effect a donation to renewable energy, but with the money going to commercial projects. If that many
households contribute an average of $8/week for just ONE year, there would be enough funds for a people-owned 50MW
solar thermal plant with storage! Or, if just 10,000 people chip in an average of $63 each to their Quick Win community
project revolving seed funds, they would be able to keep funding solar installations and energy efficiency for community
service organisations forever.

For more information about CORENA, click here to visit their site.

For solar project details, see Big Win Projects and Quick Win Projects.

Youth Food Movement (YFM)

http://www.youthfoodmovement.org.au/

Youth Food Movement (YFM) runs food education projects for young
people, a national volunteer-led organisation that aims to build the skills,
knowledge and experience that young people have around food. More
than that, their aim is to empower them to take those skills, knowledge

and experiences out into the world and create the food system that they believe in.

YFM projects speak to young adults between the ages of 18-35. Moving out of home, and the experience of first
cooking for yourself can shape the way you buy and eat food for years to come. The aim is to give young people
a tool belt of practical skills and knowledge during this time that can set them up for the future.

Why?

It's simple. Young people today are the future farmers, chefs, eaters, shoppers, manufacturers and retailers of tomorrow.
They are the people who will inherit the problems we have around food, so who better to fix it? Of any generation, alive
right now, young adults are the most open to change. A pretty crucial part of the sustainable food puzzle They also bring
energy, positivity and open-mindedness to big conversations about food and believe these things give them a unique
place at the table.

Itôs important. Food can often feel like an epic minefield. With everyone from bloggers, scientists, farmers, celebrity chefs,
dietary guidelines, friends and your Instagram feed clambering for a say in what goes on your dinner plate, young people
are dealing with more mixed messages than autocorrect fail text exchanges with your mum.

But ultimately, knowing where your food comes from matters. Hereôs why:

¶ Weôre getting fatter

¶ Our farmers are getting older

¶ Weôre losing food skills, fast

¶ Weôre wasting huge amounts of the food we grow, and

¶ Weôre further away from where our food grows than weôve ever been.

By building a generation of young Australians who can cook, who can read a label, who understand the challenges facing
farmers, who know the basics of how food grows and how it reaches our plate, we also build a generation of people that
are healthier, more connected to our food and land, and better able to support farmers without it costing us the earth.

http://corenafund.org.au/
http://corenafund.org.au/big-win-projects-2/
http://corenafund.org.au/quick-win-projects/
http://www.youthfoodmovement.org.au/

10

World News

The Millennium Alliance for Humanity and the Biosphere (MAHB) - http://mahb.stanford.edu/

There is now unequivocal evidence that humanity has seriously reduced the ability of the planet to support civilization
indefinitely. The cumulative knowledge from the natural sciences has clearly shown that the global ecosystems upon which
humanity depends have been significantly degraded. Without a fundamental shift in how people perceive and use
ecological capital and services, the indefinite continuity of societies around the globe, an unchallenged assumption of past
thinking, is now seriously in question. With this decisive diagnosis of the ill-health of our life-support systems there is the
clear need for remedy.

The Millennium Alliance for Humanity and the Biosphereôs (MAHB's) core commitment is to develop that remedy. We do
so by fostering collaboration among the millions of citizens, organizations and institutions who share our concern and want
to see significant changes in policies and social norms. We complement this by growing a global network of natural and
social scientists, humanists, and scholars in related fields whose collective knowledge can be harnessed to support global
civil society in shifting human cultures and institutions toward sustainable practices and an equitable and satisfying future.

In summary, the MAHBôs mission is to:

¶ Foster, fuel and inspire a global dialogue on the interconnectedness of activities causing environmental
degradation and social inequity and the threat of collapse;

¶ Create and implement strategies for shifting human cultures and institutions towards sustainable practices and
an equitable and satisfying future.

The MAHB pursues the above mission through 3 strategies. First, the MAHB creates a mechanism for progressive global
civil society to collaborate for greater policy impact. Members of the MAHB community are encouraged to connect with
each other, leading scientific resources, and new perspectives through the MAHB website. Second, the MAHB develops
the analytic framework for foresight intelligence ïthe bridge between understanding the threat of collapse and effective
action; the key to fostering ñfuture smartò individual, institutional and political behaviour. Finally, the MAHB encourages
collaborative research between natural and social scientists with the goal of better understanding the issues and the
implications of a failure to reverse current trends and trajectories.

Members of progressive civil society are encouraged to join the MAHB community, we look forward to having you involved.

Nature is being renamed ‘natural capital’ – but is it really the planet that will profit?

The four-yearly World Conservation Congress of the International Union for the Conservation of Nature has just taken
place in Hawaiôi. The congress is the largest global meeting on natureôs conservation. This year a controversial motion
was debated regarding incorporating the language and mechanisms of ñnatural capitalò into IUCN policy.

But what is ñnatural capitalò? And why use it to refer to ñnatureò? Read moreé

EducatorLabs http://educatorlabs.org/ is a small online

scholastic library and research database that is accessible worldwide.
Volunteers from a variety of backgrounds such as teachers,
researchers and doctors work collectively as curators and continuously
update the website with new educational resources to be used within
classrooms by teachers or by parents and students at home.
EducatorLabs has an ever-growing online archive, known as the

Resource Bank, which provides access to a wide range of resources from all backgrounds, as well as the opportunity to
request information that may not already be provided.

The main goal of this website is to assist and connect with teachers to help them access valuable, high quality information,
lesson plans, and activities to use within the classroom. Education is key for a bright future - therefore it is vital to provide
the fundamentals for good education.

EducatorLabs is always on the lookout for individuals that want to become involved and volunteer with this organisation.
Those who may be interested please visit link provided below.
http://educatorlabs.org/

(Written by Pelin Beklenoglu, HOPE member Qld)

http://mahb.stanford.edu/
http://mahb.stanford.edu/what-can-i-do/join-mahb/
http://npaq.us4.list-manage.com/track/click?u=825291b7eb6261a5ae5ad3111&id=0fa57541bc&e=57f3b845c6
http://educatorlabs.org/
http://educatorlabs.org/

11

India’s Organic Rice Revolution Proves GMOs Are Unnecessary
By Whitney Webb , Posted on September 23, 2016

Farmers in India's poorest region are recording record rice yields by growing organically, debunking
once and for all the myth that GMOs are necessary to feed the world's growing population.

In a world with an ever-increasing human population,
increased food production is of obvious concern. With the
world population projected to reach 9.6 billion by 2050, many
people, especially those with connections to biotechnology
and agrochemical companies, say that genetically modified
food (GMO) is necessary in order to satisfy increased global
demand for food. However, do we really need GMOs to feed
the world?

The unbiased scientific evidence strongly suggests that the
answer is no. Genetically modified foods do not increase
yields and often damage nearby crops that arenôt genetically
engineered to resist herbicides, causing them to actually
reduce regional yields. Even the US Department of
Agriculture (USDA), which is often dominated by
agrochemical interests, released a report that showed there

was no increase in yield potentials for GM crops over the past 15 years. In addition, the majority of GMOs grown arenôt
even used to feed hungry people.

In the US, the worldôs largest producer of GM crops, 40% of all GM corn is used for ethanol fuel production and the majority
of GM soy is used as animal feed. Though one could argue that GM animal feed means increased meat production and
cheaper meat, meat production is currently extremely unsustainable and damages the environment. Also, GM-fed animals
produce meat that is unhealthy and of low quality.

The latest evidence highlighting the ineffectiveness of GMOs
comes from one of Indiaôs poorest regions. In Bihar, India,
farmers are breaking world records for rice production
without agrochemicals or GMOs. In 2013, Sumant Kumar
(pictured to the left) and his family produced an astounding
22.4 tons of rice on only one hectare of land, much more
than anything achieved by GM seed companies and their
expensive herbicides.

Since rice is the staple food for more than half the worldôs
population, this amazing feat is big news. Kumar wasnôt the
only farmer to have amazing yields either. Many of other
families in his community, as well as those in rival
communities, recorded over 17-ton yields per hectare.

These spectacular yields are all thanks to the adoption of a new organic method of growing rice known as the System of
Rice Intensification (SRI). SRI involves transplanting young rice plants spaced widely in a square pattern and using
continuously moist soil as opposed to the common practice of rice field flooding. Organic fertilizers and rotary weeding
were also used. This technique also allows farmers to adapt to the climate, as erratic weather is becoming a regular
occurrence. It also prevents farmers from becoming dependent on expensive agrochemical products.

This new organic rice-growing method could not have come at a better time for India. Since GMOs were introduced in the
country in 2002, poor Indian farmers have become trapped in vicious debt cycles by adopting GM seeds and herbicides.
Originally marketed as a method to make farmers wealthier and produce more, they have instead become so indebted to
foreign GM seed and agrochemical companies that many farmers have been taking their own lives. In 2009, the number
of GM-debt related suicides was so high, that an Indian farmer was estimated to commit suicide every 30 minutes. Thanks
to the advancements made by these organic farmers in Bihar, India, we can expect this horrible trend to turn itself around,
allowing farmers in India and around the world to reclaim their livelihoods and become more auto-sufficient while also
farming sustainably.

Please comment your thoughts below and share this news!

This article (Indiaôs Organic Rice Revolution Proves GMOs Are Unnecessary) is free and open source. You have
permission to republish this article under a Creative Commons license with attribution to the author and TrueActivist.com

Read More:
http://www.trueactivist.com/indias-organic-rice-revolution-proves-gmos-are-
unnecessary/?utm_source=Facebook&utm_medium=TMU&utm_content=indias+organic+rice+revolution+proves+gmos
+are+unnecessary

http://www.trueactivist.com/author/whitneywebb/
http://www.un.org/en/development/desa/news/population/un-report-world-population-projected-to-reach-9-6-billion-by-2050.html
http://naturalsociety.com/is-glyphosate-drinker-patrick-moore-a-monsanto-lobbyist/
http://naturalsociety.com/is-glyphosate-drinker-patrick-moore-a-monsanto-lobbyist/
http://www.ucsusa.org/food_and_agriculture/our-failing-food-system/genetic-engineering/failure-to-yield.html
http://www.ucsusa.org/food_and_agriculture/our-failing-food-system/genetic-engineering/failure-to-yield.html
http://undergroundreporter.org/illegal-spraying-monsantos-pesticide-damaged-crops/
http://www.reuters.com/article/usda-gmo-report-idUSL1N0LT16M20140224
http://environment.nationalgeographic.com/environment/sustainable-earth/food/
http://www.alternet.org/story/134650/the_startling_effects_of_going_vegetarian_for_just_one_day/
http://www.reuters.com/article/us-gmo-pigs-study-idUSBRE95A14K20130611
https://www.theguardian.com/global-development/2013/feb/16/india-rice-farmers-revolution
http://www.trueactivist.com/take-a-tour-of-worlds-first-underground-organic-farm-inside-a-london-ww2-bomb-shelter/
https://www.rt.com/news/206787-monsanto-india-farmers-suicides/
http://www.trueactivist.com/25000-indian-farmers-threatening-mass-suicide-after-government-destroyed-land/
http://www.trueactivist.com/25000-indian-farmers-threatening-mass-suicide-after-government-destroyed-land/
http://www.trueactivist.com/indias-organic-rice-revolution-proves-gmos-are-unnecessary/
http://creativecommons.org/licenses/by/4.0/
http://www.trueactivist.com/
http://www.trueactivist.com/indias-organic-rice-revolution-proves-gmos-are-unnecessary/?utm_source=Facebook&utm_medium=TMU&utm_content=indias+organic+rice+revolution+proves+gmos+are+unnecessary
http://www.trueactivist.com/indias-organic-rice-revolution-proves-gmos-are-unnecessary/?utm_source=Facebook&utm_medium=TMU&utm_content=indias+organic+rice+revolution+proves+gmos+are+unnecessary
http://www.trueactivist.com/indias-organic-rice-revolution-proves-gmos-are-unnecessary/?utm_source=Facebook&utm_medium=TMU&utm_content=indias+organic+rice+revolution+proves+gmos+are+unnecessary

12

Helpful Hints

Green Tips for Your Next Home Remodel Project
By Dani Nicole

You want to remodel your home, but you donôt want to contribute to polluting the ozone and damaging the environment. It
seems like a Catch-22, but it doesnôt have to be. At Home Improvement Leads, weôre always looking for new ways to
incorporate a green lifestyle, while still completing the remodeling projects of our dreams. Here are a few of our favorite
eco-friendly tips to keep in mind for your next home adventure.

Use What You Have

Itôs incredibly beneficial to take stock of what you already have
in your home. Look at everything objectively. What furniture can
you rearrange or repurpose? Can you make a space seem
larger by downsizing your seating arrangements? Make any
tweaks you can before you get started. If your materials are
really no longer working, break them down for raw materials to
create something new that does work.

Look for recycled goods as much as possible. Using reclaimed
wood alone can make a huge difference, especially if youôre
installing hardwood floors, wainscoting, crown molding, or even
a mantel. It can save you some major bucks, too. Search for
other raw materials made from recycled plastics and paper.
Voila! Youôve already saved some goods from the inevitable
landfill.

Reduce Harmful Chemicals

We breathe in a lot of toxins that are damaging to our health,
as well as that of our environment. Traditional paints and
stains contain VOCsðvolatile organic compounds. Nothing
good comes with the word volatile, right? These chemicals
release toxins into your home and our ozone. No thanks! Opt
for low-VOC paints instead. Major retailers like Benjamin-
Moore offer entire LEED-certified lines in vibrant colors.
Think of the color palette possibilities!

Your insulation may be emitting harmful chemicals, too, as
well as wasting precious energy. Traditional fiberglass
insulation can affect air quality, so opt for shredded denim,
wool, or hemp. If youôre already remodeling or knocking out
a wall, itôs a great time to take a peek at greener alternatives
on the inside.

Opt For More Energy

Feeling a bit tired lately? You're probably tired of extravagant
energy bills. Make the switch to solar panels and reap the benefits
of more for less. The investment of solar panels may seem steep,
but when you take into account state rebates, tax benefits, low
maintenance costs, and the profit from selling extra energy back
to the grid, itôs totally worth it.

You can also conserve energy by upgrading your windows.
Switching from single-pane to double- or triple- pane windows with
low-VOC coatings is a greener solution. These thicker windows
keep hot and cold air in and out, depending on the season.

You donôt have to feel guilty about installing a new bay window
when youôre upgrading to a greener alternative, or when you install
hardwood floors with a renewable resource. There are plenty of
ways to remodel your favorite space and help protect the
environment at the same time!

https://www.homeimprovementleads.com/

13

Chemical Alternatives in the Garden
By Pam Marshall. The Self Sufficiency Shoppe - http://theshoppe.com.au/

The commercial sale of chemicals for gardening is BIG business. Most of the gardening shows rely on sponsorship from
large companies that promote chemically-based products in some way. But gardens are a product of the Earth - natural,
no chemicals with the earth providing all that you need to nurture and maintain your garden. So how do you garden without
chemicals? Here are a few things I do to avoid chemically based products:

Weeds: When it comes to weeding the most important garden tool is a hoe. A long handled tool with a blade type edge

that digs and scrapes up weeds (including the roots). It's cheap, chemical free, saves back-breaking bending and very
therapeutic! My second options are vinegar (the cheap version - undiluted - straight from the bottle) and boiling water
(particularly good for paths, driveways and similar areas).

Deterring Insects: I frequently use my trusty soap-based garden spray (recipe below). I use talc powder to deter ants

and other crawling insects. As a snail and slug deterrent I make up a strong coffee spray consisting of one part brewed
coffee with 10 parts water. Spray onto plants and surrounding soil frequented by slugs and snails to discourage them. For
earwigs I leave a loosely folded newspaper in the garden overnight. In the morning the earwigs will have crawled into the
paper (which can be disposed of in the recycling bin) - doesn't always work effectively but it's a safe option.

Soil Enrichment: Compost, compost, compost. It's cheap, good for the earth (recycling) and totally chemical free. It's

Nature's way of rejuvenating the Earth and will provide everything you need to ensure your plants are well-fed and happy.

Recipe: 'Never-Fail Garden Spray'

Make up a mixture of 100g grated soap dissolved in 300ml boiling water ï blend and leave to cool to form a thick jelly.
Add 8 litres of hot water and dissolve. Pour into recycled spray bottles and spray onto garden plants. To make the spray
a more effective insect repellent soak garlic cloves and hot fresh chilli overnight in the mixture before using. (Tie into a
small bag so that it is easier to remove ï do not use crushed or powdered chilli/garlic as it will block the sprayer). Two
tablespoons of eucalyptus oil may also be added.
(This mix will need to be used more frequently then chemically based sprays ï about once fortnightly ï in order to be
effective. Suited to sucking and biting insects such as white-fly, aphids, caterpillars, etc. who dislike to taste of soap).

What’s your footprint? http://www.footprintnetwork.org/en/index.php/GFN/

Artwork by Steve Gribble, HOPE member QLD

http://theshoppe.com.au/
http://www.footprintnetwork.org/en/index.php/GFN/

14

Resources

http://www.footprintnetwork.org/en/index.php/GFN/

A resource for learning and acquiring knowledge about our use of earth's resources can be found at the website of the
Global Footprint Network (GFN) -. http://www.footprintnetwork.org/en/index.php/GFN/

In 2003, Global Footprint Network, a 501c (3) non-profit organization, was established to enable a sustainable future
where all people have the opportunity to live satisfying lives within the means of one planet.

An essential step in creating a one-planet future is measuring human impact on the Earth so we can make more
informed choices.

GFN is able to provide tools and programs to decision-makers for recognizing the impact their decisions can make in
preventing 'ecological overshoot' - i.e. whereby our use of resources outstrips our supply and carrying capacity.
The GFN website is full of how we are able to help reduce our 'footprint' to enable future generations live satisfying lives
by preventing ecological overshoot.

http://www.footprintnetwork.org/en/index.php/GFN/
http://www.footprintnetwork.org/en/index.php/GFN/
http://footprintnetwork.org/en/index.php/GFN/page/fighting_poverty_our_human_development_initiative/

