

Growing food in the city

**Toronto
Urban
Growers**

People grow food in many places:

- Community gardens
- Urban farms
- Back yards
- Churches, mosques, synagogues
- Businesses
- Schools
- Apartments and condominiums
- Balconies

Growing food in the city: *Community benefits*

Gardens can be attractive public spaces where people can learn and grow together.

Growing food in the city:

Access to healthy food

People who grow their own food tend to eat more fruit and vegetables.

Urban farms grow food close to their customers, so the produce is fresh and responsive to local needs.

In one year, The Stop Community Food Centre's Yes In My Back Yard program successfully matched 46 home owners with gardeners seeking growing space

Growing food in the city: *Environmental benefits*

From a study of daytime temperatures in Colombia

Green spaces in cities improve air quality and result in cooler temperatures.

Gardens can reduce flooding and the runoff of pollutants into rivers and lakes.

Gardens can be peaceful places to reconnect with nature, particularly in areas where people may not have access to green space.

Edible landscaping blends esthetic appeal with growing fresh produce.

Growing food in the city: *Economic benefits*

Money saved on buying food can be spent on other household needs.

Growers can sell produce to supplement their incomes and spend more money in the local economy.

Setting an example: Daniels Corporation

Daniels puts the motto *Love where you live* into action by integrating food growing spaces and activities into their housing developments. Green features and a sense of community are strong selling points for Daniels' residents and positions the developer as an innovative leader.

danielshomes.ca

Getting off to a good start

Good planning and design are important to success. There are many organizations and consultants who can help you create a pleasing, functional garden.

Whether you are opening your space to a community group or a professional grower, it's important to have a clear agreement (ideally in writing) spelling out how the space will be used. Working from a sample agreement is a good place to start!

Garden Gallery

Some examples of gardens and urban farms that combine aesthetics and food production

Davie Street Community Garden, Vancouver

Upper left: UQAM, Montreal

Lower left: Toronto Community Housing townhouse

Right: Backyard Urban Farm Company

Ryerson Urban Farm and TELUS Toronto Rooftop Garden

For more support and resources,
please visit

www.torontourbangrowers.org

Thanks to:

Ontario
Trillium
Foundation

Fondation
Trillium
de l'Ontario

