
[Type text]

Annual Report
2019

Executive Summary
2019 has been a year of consolidation, reflection and repurposing, building upon the energy of the previous year. Members

have been beavering away and following up on much of the initiatives from the previous year.

3 things have stood out and have formed the foundation of the year’s activities.

¶ Strategic Plan

¶ Cohousing

¶ The Hub

Strategic Plan

Yes, we have a one now! The steering committee met through the year and workshopped a Strategic Plan. The

overarching vision:

“For all of us to live and grow old with AGEncy in a community where everyone is valued and can contribute”

encapsulates the values that the AGEncy Project started with, namely older people coming together; community; support

and control. The Plan outlines the direction for the AGEncy Project in the next year and will act as a guide for the

Cohousing and Hub. It will be freely available to download on the website.

Cohousing

The AGEncy Project started with the idea of cohousing, a seemingly simple idea about groups of people coming to

together to create their own housing future. It is still at the core of our vision and purpose and we have made a lot of

progress but we also know that it is not as easy as it sounds and the Strategic Plan will help direct our efforts.

The Hub

The Hub and its activities have been one of the highlights of the year with over 40 separate events with everything from

the very popular film nights, to the dog walks, bush walks, bike rides, talks, outings and picnics. These are run by members

in a mostly organic way, but Margot Woods and Louise Silburn have to be thanked for being the driving forces. Similar to

the Cohousing, the Hub’s high-level Strategic Plan will help steer the Hub’s activities in the next year.

Challenges

The constant challenge is for people’s time and energy. The AGEncy project is still run by volunteers in their spare time and

we really appreciate your help. Personally I have found having more support this year for our various initiatives has been

energising and rewarding. I would encourage all members to lend their support and get involved.

Thanks

I’d like to thank all the Agency Project steering committee members, Susan Hamilton, Roger Hamilton, Pamela Wright,

Neil Glick, Linda Mann, Keryn Curtis and David Scandol.

It is very sad but special thanks to Linda and Keryn who have decided to stand down from the committee. We will miss

both Linda’s frankness and her enthusiastic support. Keryn was one of the founders and early drivers for the AGEncy

Project and has been responsible for much of the public profile and good press the AGEncy project has received. She set up

and managed the website, the Facebook page and the twitter account. Her energy, understanding and ideas will be

missed.

Lastly, we have set what might be called the AGEnda for the year but to succeed we will need your support and help. The

AGEncy Project, appropriately, is a community based organisation and, with a Plan in place, this coming year could be the

best one yet.

Guy Luscombe

CONTENTS

1. Executive Summary 2

2. Strategic Plan 4

3. The AGEncy Cohousing 5

4. The AGEncy Hub 9

5. Education and Advocacy 10

6. Membership 10

7. Treasurerõs Report 10

Strategic Plan
After three years in operation it was appropriate that The AGEncy Project reflected on what it was wanting to be and

achieve, and a strategic planning process was seen as the best way of doing that. It was also an opportunity to try out

‘Sociocracy’, a methodology for inclusive consensus that is being used in places like Narara Ecovillage as a way of

establishing governance rules and making decisions.

The steering committee got together for two workshops where Louise Silburn led us through a process. It turned out be

very successful and the resulting Strategic Plan is appended to this document.

VISION

In the plan we established new overarching vison for the The AGEncy Project:

For all of us to live and grow old with AGEncy in a community where everyone is valued

and can contribute.

DIAGRAMMATIC STRUCTURE

The AGEncy Cohousing
Through the Strategic Planning process, a new vision and mission were also developed for the cohousing:

Vision: Cohousing to be an easily accessed option for people wanting to live in their own homes but also

connected to an inclusive community

Mission: to promote and support the successful establishment of Inner West cohousing projects

Aims:

1. Facilitate groups of people wanting to develop cohousing communities

2. Promote cohousing as a concept and lobby for its support by government

3. Network with similar groups elsewhere

4. Develop Inner West membership base

5. Centralise and share knowledge for cohousing project groups

6. Supporting the match of cohousing groups with potential development partners

Strategies to achieve these aims were identified in the “Cohousing High Level Business Plan” and these will set the agenda

for the next 12 months. See the Strategic Plan for more information.

Key tasks are to develop governance and finance models and we hope to run a finance workshop in 2020 to understand

what options there are and what the best model(s) are. Watch this space.

Achievements

In line with the Business Plan, The AGEncy Cohousing group has been a fairly active.

The Essential Ingredient opportunity.

As many will know we were approached to see if we would be interested in working with the developers on the site

previously occupied by The Essential Ingredient on Darling Street, Rozelle. This was the first real taste of a serious

opportunity to get a project up and running. We asked for potential interest in this from members and had enough interest

to proceed. A number of meetings were had, there was a site visit to another project the developers had recently

completed and through a process of negotiation and consultation with the member group, we submitted amended plans

to them. While there was real interest on both sides, the deal ultimately fell through because the developers weren’t able

to accommodate what we wanted and the members who showed initial interest, lost that interest.

Despite this, the process was valuable in that it showed what was important to people when they came together. It also

laid the foundation for a renewed interest in getting a cohousing project going that did meet the needs of those who were

keen and led to more regular meetings of a core group to work out how this might be achieved.

This corresponds to Aims 1, 4 and 6 (above)

The Cohousing Handbook

Part of what was needed was to continue development of the

cohousing ‘prospectus’. Originally developed as a result of the

workshops last year to describe The AGEncy Project Cohousing for

potential participants and collaborators, the new group took this on,

tightened it and produced The AGEncy Project Cohousing

Handbook, available now. It is intended as live document, mainly for

online viewing, and will be updated as we go through the process.

Thanks to Lyn Gamwell, especially for bringing this together.

Balmain Works Depot EOI

As many would know we have recently put in a submission to

develop a cohousing project on the Council works depot site in

Llewellyn Street. It was in response to Inner West Council’s (IWC),

Request for Expressions of Interest (EOI) for a strategy to

consolidate their properties and provide central administration and

works facilities, rather than maintain the 9 or so properties they

currently have strewn across their Local Government Area. They

were seeking submissions from all interested parties, including local

community groups, for potential use of those assets. It is by no

means certain, but it is likely that the that the Balmain works depot (behind the Town Hall / Library) will be surplus to their

needs. We have been interested in this site for some time and even met with the Mayor previously about it. We were

subsequently advised by Council that we needed to submit an EOI as part of this process in order to have any chance of

being considered for this site.

Again, we asked for members to register interest and were overwhelmed with the response, with 37 replies. We held two

information meetings – one for those interested but also one for the neighbours surrounding the site. A small team worked

on the response and it was submitted 25/11/2019. It is available for those interested.

We don’t expect to hear anything back from this in the near future as it probably a 5 year plan for Council but it would be a

wonderful opportunity if we were considered, and not one to pass up!

Special thanks Louise Silburn and the team for coordinating and to all those who provided input or showed interest. We’ll

keep you informed.

Impression sketch of the Depot site

The Collaborative Housing website

The AGEncy Project was privileged to be deeply involved with this project. Further to last year’s ‘Cohousing for Seniors’

initiative funded by a NSW Families and Communities grant along with the Office for Environment and Heritage (OEH),

The Institute for Sustainable Futures (ISF) at UTS sought and was funded to produce a website ‘clearing house’ to

demystify, inform and promote collaborative housing.

The AGEncy Project was interviewed and is featured on the website.

Frouke de Reuver, in her position at the OEH and Guy Luscombe were both on the steering committee and Keryn Curtis

was on the Advisory Committee.

If you have any interest in or questions about cohousing and haven’t checked it out, it is an invaluable and easy to navigate

portal full of information, resources and case studies about the many forms of collaborative housing.

Addresses Aims 2,3 and 5 from the Strategic Plan

https://www.collaborativehousing.org.au/

https://www.collaborativehousing.org.au/

Other cohousing activities and participation:

¶ Have held semi regular meetings with a core of interested members keen to proceed with cohousing in the next

few years.

¶ Met with and hosted a dinner with Green Fabric, a Western Australian cohousing group already established.

¶ Presented Cohousing as an alternative solution for housing older people at a symposium at the Australian

Association of Gerontology National Conference.

¶ Ran information session for newcomers to cohousing. Intend to do this on a regular basis once very 3 months or

so.

¶ Consulted with BAL Lawyers, experts in setting up Cooperative, sponsored by the Business Council of

Cooperatives and Mutuals. (BCCM). Thank you BCCM!

The AGEncy Hub
One of the great successes of 2019 has been the rise and rise of the AGEncy Hub. The Hub was set up to provide events

and activities where local people come together, get to know each and build community, with the goal of possibly living

collaboratively in cohousing. Using the MeetUp app, there have been over 40 events run by and for members but open to

anyone who is interested to attend.

Similar to the Cohousing the Hub went through a Strategic

Planning process and came up with a High Level Business Plan,

summarised here:

Vision

A thriving local and healthy community where everyone

feels they belong

Mission

To build a supportive and inclusive community,

particularly for older people

Aims

¶ Actively build community by providing support for people to

develop their neighbourhood hubs

¶ Provide a path to co-housing as an option, by promoting it at

hub events and running specific events aimed at building

awareness of how co-housing works

¶ Facilitate activities that build connections

See Strategic Plan and full AGEncy Hub report for more

information and / or join up and attend one of the many events.

A special thank you to the steering committee and all the Hub activity organisers and participants. See you at the next Hub

event!

Education and Advocacy
Key activities for 2019

¶ Involvement with the UTS Institute for Sustainable Future’s Collaborative Housing website project. Guy

Luscombe and Frouke de Reuver were on the Steering Committee and Keryn Curis was on the Advisory

Committee.

¶ High profile article in the SMH Good Weekend resulting in a spike of interest about The AGEncy Project.

¶ Featured in an article in the Australian Womens Weekly, November Edition.

¶ Entered the City of Sydney’s Alternative Housing Challenge. We didn’t win but had a few ‘friends’ in the mix of

winners. Attended the outcomes presentation night.

¶ Presented at the 2019 Australian Association of Gerontology National Conference.

¶ Attended and supported other cohousing initiatives like the newly formed Sydney Cohousing group and the

Cohousing Australia NSW Branch just forming.

¶ Met, hosted a dinner and shared experiences with Green Fabric, a WA based cohousing group already well

established.

¶ Attended Sustainable Living Festival

¶ Visited Narara Eco-village

¶

¶
¶

¶ See separate report

¶

The Place Economy

Dinner with Green Fabric

Sustainable

Living Festival

Media publicity

Narara Eco – village Open Days

Membership Report
See separate Report

Treasurerõs Report
See separate report

Narara Eco-village open days

