[image: image3.png]£\ ACT

Government

Territory and Municipal Services

Code of Practice for the Management of Charity Donation Bins in the ACT

	Code of Practice for the Management of Charity Donation Bins in the ACT
	

	[image: image1.jpg]

	Territory and Municipal Services

	April 2014
	

Table of Contents
3Aim

3Policy Statement

3Context

3Code of Practice Objectives

4Requirements of the Code

4Licences and Permits

4Dimensions

4Signage and essential information on Charity Donation Bins

5Management of the area around the Charity Donation Bins

5Compliance with the Code

6Investigation of Complaints

6Site selection for placement of Charity Donation Bins

6Allocation of sites for Charity Donation Bins

6Number of Charity Bins at each suitable location

7What are the pre-requisites for a permit to have a Charity Donation Bin?

7How to Apply for an Expression of Interest

8How will you know if your application is successful?

8Duration of permit

8Frequency of EOI process

8Review of the Code of Practice

9Appendix A – Applying for a permit to place a charity donation bin on public land

9Application details

9Submitting this application form

10Appendix A1 – Suitable locations

11Appendix B – Site Assessment Criteria

11Assessment Criteria

Aim

This Code of Practice provides guidelines for the management of charity clothing donation bins (charity donation bins) on public land in the ACT.
Policy Statement

The ACT Government supports the work undertaken by charitable organisations. It provides for the use of public land for the placement of charity bins at no cost to the charities in recognition that providing places for people to donate clothing is an effective means of managing donations of clothing and generating funds for use by charitable organisations.
Context
This Code of Practice applies to charities wishing to place objects used for clothing donations on public (unleased) land in the ACT and provides information on their placement and management.

The placement of charity donation bins on leased land is outside the scope of this Code of Practice. Approval for the placement of charity donation bins on leased land requires the approval of the lessee.
The Territory and Municipal Services (TAMS) Directorate is responsible for land management activities that occur on public land and roads throughout the ACT.
The Code has been developed to address the Government’s concerns about safety and public amenity associated with charity donation bin and concerns raised by charities about the amount of unwanted items dumped at charity donation bins.
Code of Practice Objectives
This Code of Practice:
· provides guidelines for the use, location and number of charity donation bins in the ACT,
· outlines the legal and enforcement requirements for managing charity donation bins by ensuring that they are managed and operated in accordance with the Charitable Collections Act 2003 and the Public Unleased Land Act 2013,
· allows for the placement of charity donation bins in a manner which limits adverse impact upon visual amenity, health and safety, existing landscaping and movement patterns for pedestrians and vehicles,
· sets measures for the size, appearance and maintenance of charity donation bins.
Requirements of the Code
Licences and Permits

Charities wishing to place charity donation bins on Territory land must hold a Charitable Collections Licence under the Charitable Collections Act 2003.
Charity donation bin operators who hold a current licence will need to obtain a permit under the Public Unleased Land Act 2013 before charity donations bins can be placed on Territory land.
It is a condition of this permit that charity bin operators comply with this code of practice.

Dimensions

A charity donation bin must not exceed the following dimensions:
Width:

1.2 metres
Depth:

1.3 metres
Height:

1.9 metres
Signage and essential information on Charity Donation Bins
All charity donation bins are required to have the outside of the charity donation bin clearly labelled.
It is the responsibility of the charity to include the following information on their bins:
· the name of the charity responsible for the bin,
· a list of items that can be donated – this could be depicted by photographs of suitable items,
· how the donated goods will be used,
· an instruction not to leave items outside the charity donation bin,
· a 24 hour on-call number to report issues with the bin such as illegal dumping or damage.
It is the responsibility of the ACT Government to provide the following information to the charity on a sign or sticker which can be attached to the charity donation bin by the charity:

· a clear message that persons who are caught dropping litter or rubbish at charity donation bins will be prosecuted under the Litter Act 2004,
· that members of the public should report instances of illegal dumping to Canberra Connect on 13 22 81,
· that TV and computer recycling is available at Mugga Lane and Mitchell Resource Management Centres.
Management of the area around the Charity Donation Bins
It is the responsibility of the charity to ensure:
a) The area around the charity donation bin, to a distance of 5 metres, is kept clear of all rubbish and other dumped items at all times.
b) The charity responsible for the charity donation bin to remove rubbish or other accumulated material within 24 hours of TAMS or the community reporting such circumstances.
c) Charity donation bins are well maintained, free of graffiti with regular maintenance and painting undertaken.
Compliance with the Code
TAMS rangers will regularly monitor compliance with conditions of charity bin permits, including compliance with this code, and associated legislation and will undertake a performance review at least 40 days prior to the end of each permit term with a view to recommending either renewal or termination.
TAMS may direct the replacement of a charity donation bin that has been damaged by fire, is dented/misshapen or damaged to such an extent that it is no longer fit for purpose or in circumstances where graffiti has not been removed.

The operator of a charity donation bin must respond within 24 hours of notification from TAMS to remove any dumped material from outside a bin. A failure to remove rubbish and dumped material may result in cancellation of the permit for that site.

TAMS may issue an infringement notice and/or impound charity donation bins in line with the requirements of the Public Unleased Land Act 2013, which include:
· Section 43 - to use public unleased land without a permit,
· Section 44 - to fail to comply with a condition of a permit,
· Section 98 - charity donation bin operators can be issued with a written direction to remove the bins,
· Section 99 - failure to comply with a written direction to remove an object within
7 days is an offence.
If a charity donation bin is placed on public land without TAMS’ approval, a notice will be given to have the bin removed within seven (7) days. If the bin is not removed within seven (7) days TAMS may impound the bin. The fee for impounding a charity donation bin will comprise the cost of having the charity donation bin collected and transported to a retention facility plus administrative costs and storage fees per day. These fees may change from time to time in accordance with TAMS Fees and Charges.
Investigation of Complaints

TAMS will review all complaints about the ongoing management of charity donation bins.

In cases where repeated issues are reported this may lead to the cancellation of a permit relating to the use of a particular site in line with requirements under the Public Unleased Land Act 2013.
Site selection for placement of Charity Donation Bins
Suitable locations for charity bins have been identified across the city at group shopping centres and a list of locations is provided in Table 1, Appendix A.

For information on the criteria used to determine suitable locations, refer to
Appendix B.
Allocation of sites for Charity Donation Bins
The allocation of locations
 and sites
 for charity donation bins in Appendix A will be determined using an Expression of Interest (EOI) process.
· All EOI’s received by the closing date will be reviewed to determine the total number of locations and sites requested by each charity.

· All charities successful in the EOI process will receive at least one site (2 bins) per location where possible.

· Other available sites at each location may be assigned to charities after the first round of preferred sites has been allocated.

Note: The priority for placing charity donation bins at a particular location will be given to charities that have existing charity donation bins at that location.
Special consideration will be given to a charity that has an existing charity donation bin adjacent to their business premises. The site management requirements outlined in this Code will still apply for charity donation bins placed outside a charity’s premises.
If either of the above situations is the case, applicant charities should note this on the space provided on the application form.

Details of how to apply are included on the application form at Appendix A.
Number of Charity Bins at each suitable location
No more than two charity donation bins can be grouped together and no more than two sites (4 bins) will be allocated to a single charity at any suitable location.
The illustration below provides a representation of how charity donation bins may be located at a suitable location.

[image: image2.png]Suitable-Location9]

CharityAf Charity 8] Charity CharityAl CharityC]

10mq 10mq 10m9[10mq

Site-19 Site29 Site-39 Site-4q] Site'59

STREETY

What are the pre-requisites for a permit to have a Charity Donation Bin?
An expression of interest (EOI) process has been developed to allocate charity bin locations and sites on public land. Charities wishing to apply to have a charity bin on public land will need to have:
1. a current licence under the Charitable Collections Act 2003; and,

2. public liability insurance to the value of $10 million which identifies the ACT Government as an interested party.
How to Apply for an Expression of Interest
1. Review the locations and sites provided in Table 1, Appendix A and the associated site maps.
2. Determine the number and location and sites from Table 1 that are required and rate preferred sites at each location.
3. Complete the application form and submit this and the completed Table 1, Appendix A.
4. Provide supporting documentation and a response to the evaluation criteria included in the EOI process.

How will you know if your application is successful?
Successful charities will be issued with a permit to locate charity donation bins on public land in the ACT in accordance with the Public Unleased Land Act 2013. This permit authorises the use of public land where a charity donation bin is located for the duration of the permit. Compliance with this code of practice is a condition of the permit.
Duration of permit

Under the Public Unleased Land Act 2013, permits to use the land for the placement of charity donation bins can be issued for a two year period.

Once permits are issued, TAMS will routinely review the continuing suitability of any location or site outlined in this Code and remove any location or site if necessary. Such action will not be taken unless all attempts to manage compliance issues or other management issues at that location or site have been explored. TAMS will discuss such actions with the charities involved before permits for that location or site are cancelled.
Frequency of EOI process
To allow charities the opportunity to change sites and reduce administrative processes, the EOI process will be held biennially. This approach will be reviewed in consultation with charities within two years of the new Code being adopted.
Review of the Code of Practice
The Minister for Territory and Municipal Services can review this Code of Practice at any time and will provide a copy of the updated Code to all charities who hold a permit to place charity donation bins on Territory Land in the ACT following any such review.

For further information contact Canberra Connect on 13 22 81 or canberraconnect@act.gov.au
Appendix A – Applying for a permit to place a charity donation bin on public land
Please attach the following to your application:
	A copy of your Charitable Collections Licence
	

	Your public liability insurance ($10,000,000 minimum)
	

Application details

	Charity name:
	

	Contact person:
	

	
	

	Postal address:
	

	
	

	
	

	Email:
	

	Telephone:
	

	After hours contact:
	

	
	(name and phone number)

	Primary contact for admin issues:
	
	Same as above
	
	Specified below

	(e.g. if sites aren’t cleared properly)
	
	
	
	

	
	
	
	
	

	If you have a charity donation bin located outside your premises, which has not been included in the EOI process or already have charity donation bins at one or more of the suitable locations identified in Table 1 please provide details here.
	
	
	
	

Submitting this application form

Please complete both sides of this form (Application and Table 1) and submit to:

· Email: publiclanduse@act.gov.au
· Post: GPO Box 158 Canberra ACT 2601 – Attention Land use Coordinator.
Appendix A1 – Suitable locations

Table 1 – Sites assessed as suitable for charity donation bins –– November 2013 (Site Maps Attached)

	Suburb
	Suitable Location
	Site 1
	Site 2
	Site 3
	Site 4
	Site 5
	Site 6
	Site 7

	Belconnen
	Lathlain Street / Chan Street / Weedon Close
	
	
	
	
	
	Not Available
	Not available

	Chisholm
	Halley Street
	
	
	
	
	
	Not Available
	Not available

	Curtin
	Strangways Street / Theodore Street
	
	
	
	
	
	
	Not available

	Dickson
	Dickson Place
	
	
	
	
	
	Not Available
	Not available

	Greenway
	Cowlishaw Street
	
	
	
	
	
	Not Available
	Not available

	Greenway
	Reid Street
	
	
	
	
	
	Not Available
	Not available

	Gungahlin
	Gungahlin Place
	
	
	
	
	Not Available
	Not Available
	Not available

	Hawker
	Hawker Place
	
	
	
	
	Not Available
	Not Available
	Not available

	Holt
	Hardwick Place/ Kippax Place
	
	
	
	
	
	Not Available
	Not available

	Kaleen
	Maribyrnong Avenue / Georgina Crescent
	
	
	
	
	
	Not Available
	Not available

	Kambah
	Marconi Crescent
	
	
	
	
	
	Not Available
	Not available

	Mawson
	Mawson Place
	
	
	
	
	
	Not Available
	Not available

	Wanniassa
	Denigan Street
	
	
	
	
	
	Not Available
	Not available

	Weston
	Cooleman Court
	
	
	
	
	
	
	

How to complete this table:
Place a number 1, 2 or 3, etc at each preferred location according to your preference to use that site.

Appendix B – Site Assessment Criteria
	Assessment Criteria

	Mandatory Criteria
	Yes
	No

	Does the potential site have adequate line of sight?

(consider pedestrians, vehicles, high speed traffic movements)
	
	

	Is the drop off location safe?
(consider passing vehicles, trip hazards, legal parking)
	
	

	Is the potential site a minimum of 10m from any other site?
	
	

	Is the potential site a minimum 10m from any business or shop frontage?
	
	

	Is the potential site a minimum 15m from any commercial waste / recycling bins?
	
	

	Is there a street light within 20m of the potential site?
	
	

	Does the potential site encroach onto any parking areas?

(consider available standing space)
	
	

	
	
	

	Non Mandatory Criteria
	Yes
	No

	Is the site within 30m of surrounding residencies?

Note: Evidence has shown that charity bins have generated complaints from nearby residencies with direct line of sight; (Directorate using 30 m as a direct line of site.)

Please specify:
	
	

	Can single point monitoring be achieved?

Where possible all potential sites within a suitable location should be located in a way that will facilitate monitoring from a single point. i.e. not blocked by landscape/vegetation.
Please specify:
	
	

	Will the site affect access for pedestrian, vehicle traffic and is it convenient?

A potential site should not be considered if it is likely to obstruct access for pedestrian and vehicle traffic or issues of bin height above ground maybe of concern.
Please specify:
	
	

	Is stakeholder consultation required?
Consider surrounding businesses, Action, Roads ACT, land manager.
Please specify:
	
	

	Does the potential site impact on surrounding territory assets or services?

· Consider trees, light poles, street furniture, manhole covers, pits.
· The site should be located at least five metres away from Territory assets.
Please specify:
	
	

What is the existing ground surface?
	
	Gravel
	
	Paved
	
	Grass
	
	Soil
	
	Garden bed

Where possible a potential site should have a gravel or paved base. Grass or landscaped areas should only be considered as a secondary option.
	Other comments:

� Location means suburb/centre.

� Site means actual placement of the charity bin at a specified location.

3

[image: image3.png]