
 

Australian Men’s Shed Association Handbook 2015                                                                                  1 | P a g e  
 

 

 

 

 

 

 

 

 

 

 

THE AUSTRALIAN 

MEN’S SHED 

ASSOCIATION 

HANDBOOK 

2015 
 

 
 


 

Australian Men’s Shed Association Handbook 2015                                                                                  2 | P a g e  
 

Table of Contents 
Introduction 

 Why the Member Handbook?....................................................3 

 What is a Men’s Shed………………………………………..….4 
 

The Australian Men’s Shed Handbook A-Z 
1.   AMSA Contact Details………………………………………..…..4 

2.   AMSA Board………………………………………………….......4 

3.   AMSA Description, Aims & Objectives…………………………5 

4.   AMSA History………………………………………………….....6 

5.   AMSA Intellectual Property…………………………………......8 

6.   AMSA Logo…………………………………………………….…8 

7.   AMSA Membership…………………………………………...….9 

8.   AMSA Services…………………………………………………..10 

9.   AMSA Staff……………………………………………………....13 

9.1      Authority to Speak on behalf of the Organisation………...14 

10.   AMSA Structure………………………………………………...14 

11.   AMSA Successes………………………………………………...15 

12.   AMSA Website………………………………………………..…16 

13.   Health Partners…………………………………………….…....17 

14.   Health Projects & Resources…………………………………...18 

15.   Grants – General………………………………………………...19 

16.   Grants- National Shed Development Grants Programme…....19 

17.   Insurance………………………………………………………....21 

18.   Membership Cessation…………………………………………..21 

19.   Membership Code of Conduct…………………………………..22 

20.   Membership Complaints………………………………………...23 

21.   Membership Contact Details…………………………………....23 

22.   Membership Disciplinary Action…………………………….....24 

23.   Membership Levels and Fees, Period of membership………...25 

24.   Membership Responsibilities………………………………..…..26 

25.   Men’s Shed Health & Safety………………………………….....27 

26.   Men’s Shed Interactive Manual………………………………...27 

27.   Men’s Shed Resources……………………………………….….28 

28.   Newsletters and News Bulletins……………………………...…30 

29.   Research……………………………………………………….…30 

30.   Shed Locator…………………………………………………......30 

31.   SMART Program………………………………………………..30 

32.   The 1300 Number……………………………………………......31 

33. Toolbox Meeting…………………………………………………..31 

 

 


 

Australian Men’s Shed Association Handbook 2015                                                                                  3 | P a g e  
 

Introduction 

Why the Member Handbook? 

AMSA has developed this Handbook specifically for member Men‟s Sheds to: 

 provide information and a guide about a wide range of topics relating to the 

organisation and its service delivery 

  

 ensure that Members are well informed, have access to and are equipped to 

address the correct actions/processes 

  

 ensure best practice in order to maintain and protect the AMSA brand, its 

integrity  and reputation 

 

 provide details on staff, their contact details and areas of responsibilities 

The AMSA website www.mensshed.org also provides more detailed information on 

many aspects contained within this Handbook. 
 
Information available includes: 

 the Association‟s Constitution and By Laws 
 AMSA History  

 AMSA Structure 
 AMSA Service Delivery 
 Membership Services such as Insurance 

 The National Shed Development Programme 
 Men‟s Health & Wellbeing 
 Resources 

 Men‟s Shed Health & Safety 
 Research 

 Links to external organisations and resources 
 

 

This handbook is a guide and it is essential 
for all Members to contact AMSA if they 

require assistance, further information or 
clarification on any issue whenever in 

doubt. 
 

 
 

 

http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  4 | P a g e  
 

What is a Men‟s Shed 
 

AMSA recognises as a Men‟s Shed any community-based, non-profit, non-

commercial organisation that is accessible to all men and whose primary activity 
is the provision of a safe and friendly environment where men are able to work on 

meaningful projects at their own pace in their own time in the company of other 
men. 
 

A major objective is to advance the well being and health of their members.  
 

AMSA recognises that not all sheds are exclusively for men and that some sheds 
choose to call themselves „Community Sheds‟ as these sheds may be open to 
female members. The decision to have female members is entirely a local one. For 

the purposes of this document, the term „Men‟s Shed‟ is used to cover all member 
sheds. 
 

AMSA may admit to membership a Shed that conforms to the above definition in 
all respects.  

 
Where its membership is restricted to Aboriginal or Torres Strait Islander 
members for cultural purposes or restricted to residents of private facilities such 

as Aged Care and Residential Care facilities, such shed will be admitted. 
 

The Australian Men‟s Shed Handbook A-Z 
 

1. AMSA Contact Details 

Telephone   1300 550 009 

Email    amsa@mensshed.net 

Postal Address  PO Box 793 The Junction NSW 2291 

Street Address  66 King Street Newcastle  NSW  2300 

Website   www.mensshed.org 

 
2. AMSA Board 
 
The Board‟s primary role is the protection and enhancement of the national 

interests of registered Men‟s Sheds and their members. A delegate from each 
State Branch sits on the Board. 
 

To fulfil this role, the Board is responsible for the governance of the Association 
and overseeing the Association‟s Executive to ensure compliance with the Federal 

Department of Health Funding Agreement agreed project timetable and budgets.    
  
  

The Board holds 4 scheduled meetings each year (both physical and 
teleconference) plus any extraordinary meetings at such other times as may be 
necessary to address any specific significant matter that may arise.  

mailto:amsa@mensshed.net
http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  5 | P a g e  
 

Board Directors‟ duties 
 
 Each Board Director has a duty to:  

 
 act in good faith for the best interests and benefit of the Association 

as a whole 
 

 act with care and diligence 

 
 

2015 AMSA Board 

Chair      amsachair@mensshed.net 

Past Chair     amsapastchair@mensshed.net 

 

Board Members 

NSW      amsansw@mensshed.net  

Vic      amsavic@mensshed.net 

Qld      amsaqld@mensshed.net 

SA        amsasa@mensshed.net 

WA      amsawa@mensshed.net  

Board Secretary (non voting position) david@mensshed.net   

 

3. AMSA Description, Aims & Objectives 

The Australian Men‟s Shed Association (AMSA) is a charitable not-for-profit 
Association and is registered as a Deductible Gift Recipient (DGR). AMSA: 
  

 is the peak body representing more than 1000 Men‟s Sheds in Australia by 
providing practical support, specialised services and assistance 

 
 is recognised as one of Australia‟s largest male focussed Community 

Development organisations 

 
 aims to improve the health and wellbeing of members and reduce the 

number of men who are at risk from preventable health issues that may 
emanate from isolation 
  

 is funded by the Federal Department of Health to provide practical support 
to Men‟s Sheds and enable AMSA to deliver a wide range of services 
 

 has established strategic partnerships with national, state, territory and 
community services and undertakes many diverse national initiatives 

mailto:amsachair@mensshed.net
mailto:amsapastchair@mensshed.net
mailto:amsansw@mensshed.net
mailto:amsavic@mensshed.net
mailto:amsaqld@mensshed.net
mailto:amsasa@mensshed.net
mailto:amsawa@mensshed.net
mailto:david@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  6 | P a g e  
 

By being registered with AMSA your shed will be a part of our well recognised 

national network that addresses positive male engagement and activity that is 
acknowledged by all levels of government authorities and corporations.  

 
The Australian Men‟s Shed Association prioritizes the well being of all men 
valuing the role that Men‟s Sheds play in the prevention of social isolation by 

providing a safe, friendly and welcoming place for men to work on meaningful 
projects and to contribute to the wider community. 

 
The AMSA endeavours to always address the needs of Men‟s Sheds and to source 
further funding and resources for the direct benefit of sheds. 

 
The Association is also committed to providing practical support for existing 
sheds, provide assistance in the development of new sheds, attract and secure 

corporate sponsorship, raise awareness of men‟s sheds, encourage participation 
and improve the health and well being of all men.  

 
“Men’s Sheds are not just fixing furniture and building toys, they are fixing 

men and building communities” 

 
The AMSA team consists of a group of professionals recognised worldwide as the 

most qualified and experienced, both academically and practically, in the men‟s 
shed environment. In addition, AMSA is supported by a huge volunteer network 
of experienced „shedders‟.  

 

4. AMSA Summarised History   

 
Men's Sheds have developed, often quite spontaneously, in many different areas 
of Australia over a number of years before AMSA was created.  

 
 8th Dec 1998- one of the earliest Sheds,  Lane Cove Community Men‟s Shed 

(Sydney NSW) opened 
  

 In 2005 - an estimated 100 sheds operating in Australia 

 
 From June to Oct 2005- development of the Men's Sheds Discussion Forum 

Website  
 

 Nov  2005- first National Men‟s Shed Conference (Lakes Entrance Victoria) 

   
 Jan 2007- registration of „Australian Men‟s Shed Association‟ (AMSA) 

 
 Jan to Apr 2007- establishment of Working Group  

A number of people well known for their experience and long term interest 
in Men's Sheds were invited to form an „ad hoc‟ working group to assist in 
the establishment of the Association-to ensure a national interest, the 

working group covered most States where the Shed idea was active.  
  

 Jun 2007 - CatholicCare Newcastle and the Shed @ Windale (Lake 
Macquarie NSW) publish the results of the first shed survey. 


 

Australian Men’s Shed Association Handbook 2015                                                                                  7 | P a g e  
 

 May to Jul 2007- existing Working Group approved as the Interim 

Committee for a year.  
  

 Sept 2007-release of first edition of „Setting up a Men's Shed‟ Manual at 
Manly Conference. 

   
 12-14 Sept 2007- National Men‟s Shed Conference Manly.  

During the key opening address, Professor Barry Golding, who later became 

Patron of AMSA, said the infamous words that went on to become the motto 
for the Association and the sentiment of all sheds “Men don‟t talk face to 

face they talk shoulder to shoulder”  
 

 13 Sept 2007- first AMSA meeting 

  
 Oct 2007- First AMSA Newsletter produced. 

   
 10-11 Nov 2008- Committee Planning Meeting- met in Canberra for a two 

day forum - draft Constitution discussed and clarification of the legal 
structure of AMSA. 
 

 Jan 2009- AMSA office and 1300 number functional 
 

 19 Mar 2009- Male Health Policy Roundtable Canberra  
At the invitation of the then Minister for Health and Ageing, Nicola Roxon, 
AMSA attended the Round Table discussion. This marked the first formal 

recognition by government of Men‟s Sheds in relation to preventative 
health. 

    
 Mar 2009- Senate Hearing into Male Health 

Senate Select Committee established and invited submissions. AMSA 

lodged a 28 page Submission. 
 

 7 Apr 2009 -Senate Hearing on Male Health, Sydney. AMSA invited to the 
Sydney Hearing. 
 

 24-25 Aug 2009- second National Men‟s Shed Conference Hobart 
  

 Nov 2009- AMSA Insurance Scheme initiated with the first sheds joining 
the policy in March 2010. 

 
 7 May 2010- launch of Male Health Policy by Prime Minister Rudd at 

Whittlesea Men‟s Shed. Announcement on AMSA funding for the following 

three years. 
 

 9 Jun 2010 - a Funding Agreement received by AMSA from the Department 
of Health and Ageing. $1m funding per annum over 3 years included a 
quarantined amount of $250,000 p.a. for distribution as direct financial 

assistance to sheds- this was then known as the Shed Development Grants 
Program.  

 


 

Australian Men’s Shed Association Handbook 2015                                                                                  8 | P a g e  
 

 28 Jun 2010 - AMSA is registered as a Company Limited by Guarantee and 

is given permission to replace the words „Limited by Guarantee‟ with 
„Association‟. All Board members (Directors) are registered with ASIC and 

AMSA is now a fully independent organisation employing its first two staff 
members 

 
 2011- formation of the International Men‟s Shed Association 

 

 1 July 2012- official launch and release the new web-based Interactive 
Manual „How to Start & Run a Men‟s Shed‟ at the Official Opening of the 

Henty & District Men‟s Shed (NSW) 
 

 Jun 2013- $1m funding over 1 year including a quarantined amount of 

$250,000 for the Shed Development Grants Program and $750,000 
operational budget 

  
 Jun 2014- $1.5m p.a. funding offered by Department of Health for following 

two years including $800,000 p.a. quarantined for distribution as direct 

financial assistance to Men‟s Sheds through the National Shed 
Development Grants Programme  and $700,000 p.a. operational budget 

 
 Dec 2014- AMSA shed membership totalled 934 

 

5. AMSA Intellectual Property 
 
In regards to all information, documentation and other resources developed and 

disseminated by the AMSA, the intellectual property remains with the AMSA and 
is subject to copyright. 

 
Members of AMSA are obligated to ensure that any materials, publications and 
resources obtained from AMSA are not shared with organisations, groups or 

individuals external to the member Men‟s Shed. 
 

 

6.   AMSA Logo- Use of AMSA branding  
 

Men‟s Sheds that are Members of AMSA are permitted to use the AMSA logo 
within their own marketing mediums (including, websites, signage, clothing, 

print) on the following conditions:  
 
 The logo cannot be altered in any way or included as part of another logo 

  
 The logo must be displayed in full including the stated motto ‘Shoulder to 

Shoulder’ 
 
                  

 
 

 

 

 


 

Australian Men’s Shed Association Handbook 2015                                                                                  9 | P a g e  
 

 The logo cannot be used by any Men‟s Shed that ceases membership or is 

expelled from AMSA. All such use of the logo must be removed immediately 

upon the cessation of membership 
 

  The AMSA logo may not be used on any material promoting any Men‟s 

Shed based activity or project that reflects AMSA‟s endorsement for the 
project unless prior written consent has been given for such. 

 
Refer to AMSA Membership By Law –Adopted 23 July 2013 (Use of AMSA branding Item 
3.5 page 6) 
 
 

7. AMSA Membership 
 

Upon application, AMSA may admit to membership a Shed that conforms in all 

respects to the definition of a Men‟s Shed. Where its membership is restricted to 
Aboriginal or Torres Strait Islander members for cultural purposes, or restricted 

to residents of private facilities such as Aged Care and Residential Care facilities, 
such shed will be admitted.  
 

The main objective of the AMSA membership policy is to maintain responsible 
behaviour and ethical standards of Men‟s Sheds who are Members of the AMSA 
as per the Association‟s By-Laws.  

 
The policy binds the AMSA‟s commitment to adhere to the By-Laws of the 

Association ensuring high standards of Member criteria that protects the Men‟s 
Shed brand and reputation.  
 

The type of services the AMSA provides are limited to Member Sheds only as per 
the given membership criteria.  

 
Membership will not be granted if the Men‟s Shed: 
 

 has not paid or is unwilling to pay all fees associated with National 
membership 
 

 has illegal aims, objectives or practices 
  

 is disrespectful or harmful to other people or sections of the community 
  

 discriminates  membership on the basis of race, creed, sexual preference or 

age. 
  

 is aimed primarily at promoting particular political or religious views or 
practices.  

  

 is similar in name to an existing registered shed 
  

 primary purpose is other than becoming or assisting the development of a 

Men‟s Shed as defined  


 

Australian Men’s Shed Association Handbook 2015                                                                                  10 | P a g e  
 

 is a Men‟s Shed in name only and is not intent on becoming a Men‟s Shed 

as defined, or if its priority of operation as a Men‟s Shed is secondary to 
other purposes. This provision will not apply where an auspiced or 

sponsored organisation may have a number of projects of which the men‟s 
shed is one such project  
 

 is not committed to Men‟s Shed health & safety and duty of care of its 
members and public.  

 
 is not incorporated or does not have a written Agreement of Partnership 

with the auspice or sponsor body.  

 
The Agreement must include arrangements for each of the following: 
  

 Insurance arrangements for Public Liability, Officers, 
Volunteers and Property insurance 

  
 Men‟s Shed health & safety, in particular defining 

responsibility of each party in respect of workplace areas, 

access and egress and any shared areas of responsibility 
  

 Disciplinary arrangements dealing with shed members and the 
processes to be followed  

 

 is a member of any other Men‟s Shed Association not affiliated with AMSA.  

 
If you require advice or further information, contact the Membership & Insurance 
Manager, Mel on 1300 550 009 or email amsa@mensshed.net 
 

8. AMSA Services 

AMSA Services are provided to all registered member Men‟s Sheds. Membership 

to the Association includes all services excluding our discounted Group 
Insurance Scheme (please refer to No 17.Insurance for further details) 

  
 The Australian Men‟s Shed Association delivers a wide range of services 

including:  
 

 advice, information and support on setting up and managing your shed via 

our 1300 550 009 support line (please refer to No 32.The 1300 number for 
further details 

 

 access to support, advice and information on a range of issues including 

insurance, Men‟s Shed health & safety, health events, community 
engagement, shed development, grants and fundraising 

 

 the „Setting up and Running a Men‟s Shed‟ manual-an interactive web 

based  resource that is available for download from website (please refer to 
No 26.Men’s Shed Manual for further details) 

mailto:amsa@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  11 | P a g e  
 

 a diverse range of supporting documents to assist shed management 

committees in shed operations such as governance advice, policies, 

procedures, manuals and guides (please refer to No 26.Men’s Shed Manual 
and No 27. Men’s Shed Resources for further details) 
 

 AMSA newsletters (please refer to No 28.Newsletters and News Bulletins for 
further details) 
 

 use of the AMSA logo (please refer to No 5.AMSA logo for further details) 

 

 „SMART‟ Program- (please refer to No 31.SMART program for further details) 

 access to materials and other goods and services that are offered to AMSA. 

Usually this will be donations of timber and other supplies. 
 

 generic tri-fold Shed Brochures (these are available free of charge to sheds) 
 

 your shed details on our website via the „Shed Locator‟ (please refer to No 
30.Shed Locator for further details) 

 

 your own dedicated shed email address 

 

 access to the largest network of Men‟s Sheds to share and learn information 

  

 information and invitations to events and the Bi-Annual Men‟s Shed 

Conference, AMSA Membership Discounts 
  

 support and special programs from our Men‟s Health Coordinator and 
Corporate partners 

 
Membership with AMSA enables us to:  

 

 offer a discounted Group Insurance Scheme tailored specifically for 

Men‟s Sheds 
 

 locate your Men‟s Shed details on our website and database which is 

used by all levels of government, the corporate sector and the 
community to verify a shed‟s existence. 

 

 provide assistance and support with shed development, shed 

management, governance and compliance 
 

 provide assistance and support with shed activities particularly those 

relating to health initiatives such as „Spanner in the Works?‟ 
 

 provide resources that relate to health and operational processes 

including governance policies, procedures and manuals 
  

 provide information and assistance with sourcing funding and 

fundraising activities  


 

Australian Men’s Shed Association Handbook 2015                                                                                  12 | P a g e  
 

 keep you up to date with shed events through email and newsletters 

 

 send your shed free programs and other services as they are 
developed 

 

 provide you with opportunities to participate in 

promotions/competitions as they become available 
 

 refer donations to your shed as they become available 

 

AMSA adheres to the strict protection of individual privacy, sharing 
and storage of information. It often receives requests from external 
organisations to access our database for marketing purposes. AMSA 
will not enter into any arrangements with external organisations 
without a formal Memorandum of Understanding and the benefits 

must be in the best interest of the Men‟s Sheds. 
 
 

 
 

The AMSA functions under two streams: 
 Association matters- AMSA funded 
 Service Delivery- funded by the Federal Department of Health 

 
 
 

 
 

 
 
 

 
 

 
 
 

 
 
 

 
 

 
 
 

 
 

9. AMSA Staff 

AMSA Activities  

AMSA Funded- 

Administration 

 Employment expenses 
associated with 
Association management 
15% 

 Association 
Administration  

 Strategic Planning  
 Corporate Structure  
 State Association support  
 Insurance  
 Legal Expenses  
 Accounting support  
 Board Travel  
 Audit fees 15%  
 Conference Expenses  
 IT and Website 70%  

 Marketing & 
Sponsorship  

Government Funded –  
Service Delivery 

 
 Employment expenses 

associated with service 
delivery: 85%   

 Practical Shed Support  
 Spanner in the Works?  
 Shed Development 

Grants  
 Insurance 
 Legal Expenses 

associated with service 
delivery  

 Staff Travel  
 Audit fees 85%  
 IT and Website 30%  
 Office Rent  
 Print, Stationery, 

Postage, Telephone  
 Promotional  

 


 

Australian Men’s Shed Association Handbook 2015                                                                                  13 | P a g e  
 

David Helmers- Executive Officer – background in business and Community 

Development with national welfare organisation, supported by Board and staff, 

oversees strategic and business planning, implementation of project plan 
components, reporting and evaluation, business & financial services including 

financial controls, budgets, Governance, Compliance, Financial reporting & 
Evaluation processes. 
Telephone 0400 729 000 

Email  david@mensshed.net 
 

Melissa White-Membership & Insurance Services – background in 

Community Development with national welfare organisation, provides advice, 

education and support for sheds to access suitable insurance and safety 
information, manage general enquiries from shed members and the general 

public, all membership matters including registrations, maintenance of 
membership database, office management, marketing and sponsorship, 
communication with stakeholders including newsletters. 

Telephone 1300 550 009 
Email  amsa@mensshed.net 

 

Liz MacDonald- Shed Development – background in secondary teaching and 

Community Development with national welfare organisation, manages the 
National Shed Development Grants programme, provides advice and information  

for sheds to access suitable information and guidelines for specific activities such 
as Men‟s Shed management, provides advice on identifying sources of funding 
including government grants and fundraising, linking with other community 

organisations; develops and disseminates Men‟s Shed resources. 
Telephone 0408 466 401 

Email  liz@mensshed.net 
 

Gary Green- Community Engagement – background in community health 

service delivery (particularly mental health), oversees community partnerships 

and initiatives, manages and promotes activities, develops and distributes 
resources, collaborates with researchers, supports linkages between sheds, links 
sheds with peak organisations and provides linkages with community 

organisations including other men‟s shed organisations. 
Telephone 0428 133 546 

Email  gary@mensshed.net 
 

Marty Leist- AMSA Project Officer -background in community development, 

vocational training and the building industry, has a focus on direct field service 

delivery, consultation with men‟s sheds, planning, developing and managing 
regional and national projects. 
Telephone 0439 469 810 

Email  marty@mensshed.net 
 
 
 
 
 
 

mailto:david@mensshed.net
mailto:amsa@mensshed.net
mailto:liz@mensshed.net
mailto:gary@mensshed.net
mailto:marty@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  14 | P a g e  
 

9.2 Authority to Speak on behalf of the Organisation 
 
 

The Executive Officer and Board Chairman are the only personnel who 
can speak on behalf of the organisation. 
 
The staff who are employed by AMSA are representatives of the 
organisation and experts in their field.   
 
It is important to note that when members are told information by non 
AMSA staff, it may not have been sourced from those with the expertise 
and accreditation regarding organisational matters.  
 
This is particularly important when referring to Insurance matters. 
(please refer to No 17. Insurance for further details) or information 
about the National Shed Development Programme (please refer to No 
16. for further details). 
 
If you require specific information or need clarification on any issue or 
are unsure of the validity of any piece of information, please contact 
AMSA staff. 
 
To protect the AMSA brand and its integrity, it is vitally important that 
accurate information is disseminated throughout the public arena. 
 

   

10. AMSA Structure 

 

AMSA 
Members

AMSA 
Board

Executive Officer

Membership & 
Insurance Services

Community

Engagement Shed Development Project Officer


 

Australian Men’s Shed Association Handbook 2015                                                                                  15 | P a g e  
 

AMSA Successes  
 
Throughout its short history, AMSA is very proud of the work it has undertaken 
on behalf of Men‟s Sheds and its achievements. A small group of people have 

worked under testing conditions to improve the development and sustainability of 
the national Men‟s Shed movement, the delivery of projects and gaining ongoing 
benefits to Men‟s Sheds. 

 
AMSA has successfully: 

  
 advocated on behalf of Men‟s Sheds at all levels of government 

 

 attained Government recognition of the Men‟s Shed movement. This is well 
illustrated by the offer of operational and shed assistance funding through 

the Federal Department of Health as well as the ‘Bi-partisan Parliamentary 
Friends of the Shed’ who have held two events at Parliament House 

Canberra to celebrate Men‟s Sheds. 
 

 raised the profile and recognition of the brand name „Men‟s Sheds‟ 

 
 introduced the AMSA Group Insurance Scheme tailored specifically for 

Men‟s Sheds 

 
 gained corporate sector recognition of the Men‟s Shed movement- corporate 

sponsorship and direct assistance to sheds such as the Fair Dinkum Sheds 
sponsorship of the AMSA designed Interactive web based Men‟s Shed 
manual, ‘How to Set Up and Run a Men’s Shed Manual’, Cabot‟s $1m 

product giveaway 
  

 supported and monitored the extraordinary growth in the development of 
Men‟s Shed nationally: in 2005 there were a total of 100 sheds nationally; 
in 2014 AMSA recorded 934 members. 

 
 supported the adoption of the Australian model and growth of Men‟s Shed 

internationally. Men‟s Sheds now exist in Ireland, UK, New Zealand, 

Netherlands, Canada and USA 
 

 delivered national initiatives including: 
 „Spanner in the Works?, a men‟s health check project 
 DonateLife Community Awareness Project on behalf of 

the Organ and Tissue Authority 
 distribution of health related resources to all Men‟s 

Sheds across Australia 
 the development of a Directory of available health 

speakers/peer educators from peak body health 

organisations 

 

 developed and distributed the SMART Interactive program – a shed 
operations, membership and Risk Management Program 


 

Australian Men’s Shed Association Handbook 2015                                                                                  16 | P a g e  
 

 developed and distributed the Indigenous Men’s Health book 

 

 entered into strategic partnerships and collaboration with health 
organisations for the benefit of Men‟s Sheds. 
 

Examples include:  
 cooperation and partnership with the Heart Foundation 

in the development of the Men's Shed Healthy BBQ 

Cookbook 
 multiple partnerships with health related services in the 

delivery of the „Spanner in the Works?‟ project;  
 in partnership with Queensland Men‟s Shed Association 

and Queensland Arthritis, the production of a video 

within the men‟s shed environment.  
 

11. AMSA Training & Accreditation 
 

There is increasing pressure to maintain a level of accountability and accuracy of 
information that we provide. Due to limited staff resources, the AMSA does rely 
on volunteers to disseminate information as required. Currently there is no 

recognised formal training program in existence for „Men‟s Sheds‟.  
 

The Training and Accreditation Project aims to:  
 

 deliver a relevant training programme to minimise our risk of exposure and 

liability. 
  

 validate „AMSA accredited’ personnel through their participation in the 
Training and Accreditation project 

 

 inform AMSA member sheds that only „AMSA accredited’ personnel can 

provide credible advice and support. 
 

This training will provide participants with the skills and authority to „act‟ as our 
official representatives in order to respond to enquiries and provide information to 
the wider community on AMSA‟s behalf. 

 

12.      AMSA Website 

 
www.mensshed.org 

 
The website features a wide range of services, information and articles that are 
freely available to the general public. One such example is the Shed Locator. 

 
Men‟s Sheds, interested organisations and individuals who wish to subscribe to 

the AMSA Newsletter may do so via the Home Page of the website. 
 
However, the AMSA is introducing a ‘Member’s Only’ section through which 

members can access a range of resources and information. 

http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  17 | P a g e  
 

Members will be informed of their specific log-in procedures and it is an AMSA 

requirement that this must be restricted to the member shed for which it is 
assigned.  

 
Please Note : It is a breach of membership conditions to share the log- in with a 

person or organisation external to the specific men‟s shed. 

 
For further assistance, please contact amsa@mensshed.net or 1300 550 009 

 

13.      Health Partners 
 

AMSA aims to improve the health and wellbeing of members and regularly, for the 
benefit of its members, distributes information, undertakes projects and 

community education and awareness campaigns.  
 
The AMSA has entered into a variety of strategic partnerships and collaborations 

with many State, national and community health service providers. 
 

A sample: 

 Organ & Tissue Authority- DonateLife 

 National Prescribing Service 

 Alzeihmer‟s Australia 

 Australian Hearing 

 beyondblue 

 Lung Foundation Australia 

 Asthma Australia 

 Heart Foundation 

 Diabetes Australia- Victoria 

 Cancer Council 

 Department of Veteran Affairs 

 Kidney Health Australia 

 Quitline 

 Crisis Support Services Men‟s Line Australia 

 Stroke Foundation 
 

Men‟s sheds are a vital community investment delivering programs and activities.  
 

Most „shedders‟ see themselves as having a strong sense of belonging and 
ownership of their shed, share fellowship, camaraderie and devote most of their 
time to worthwhile community projects. Men‟s Sheds play important roles in the 

overall improvement of health and wellbeing and also positively engaging within 
their community for the benefit of their community.    
 

Men‟s Sheds are encouraged to deliver health related activities for their members.  
For assistance to organise an event, access to resources, obtain health service 

organisational contact details or further information, visit the website or contact 
the Community Engagement Manager, Gary Green on 0428 133 546 or email 
gary@mensshed.net 
 

mailto:amsa@mensshed.net
mailto:gary@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  18 | P a g e  
 

14. Health Projects & Resources 
 
For the benefit of its members, the AMSA undertake projects and community 

education and awareness campaigns in collaboration and partnership with many 
State and National health related service providers. 
 

SPANNER IN THE WORKS? 
 

One major initiative of the AMSA is the national ‘Spanner in the Works?’, a Men‟s 
Health screening programme that has proven very successful in engaging men.  

 
Combined with other activities of interest to men and in collaboration with local 
health services, the programme delivers health screening, improves health 

literacy and distributes health information.  
 

 
 
 

 
 

 
 
 

 
 
 

 
 

 
 
 

 
 
 

 
 

 
Statistically, men are more inclined to have their vehicle serviced than visit their 
doctor. 

 
‘It has been found that male participants were less willing than female participants 
to attend health education sessions, were less interested in information on illness 
prevention and were less willing to have an annual health check or to seek advice 
from a medical practitioner’. Extract National Male Health Policy 2010 
 
For assistance in organising a „Spanner‟ event, access resources, obtain health 
service organisational contact details or further information, contact the 

Community Engagement Manager, Gary Green on 0428 133 546 or email 
gary@mensshed.net 

 

This is promoted via the „Machine 
Man’, a visual interpretation of 
the relationship of Body to 
Vehicle- a concept that breaks 
down communication hurdles 
and brings a more light hearted 
approach to encourage more 
conversation between men on 
the subjects. 
 

mailto:gary@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  19 | P a g e  
 

The AMSA website also has a variety of health related resources and links such 

as: 
 

 National Male Health Policy 
 

 The Indigenous Men‟s Health Manual 

 
 a comprehensive list of health organisation „Peak Bodies‟ (the experts in 

their field) who have programs running that can provide guest speakers for 
the men‟s sheds on specific health topics for you. 
 

 a direct link to The Shed Online Health and Lifestyle articles 
 

 The Department of Health DIY Health Toolbox 

 
 „Any Mug‟s BBQ Cookbook‟ and „A Beginner‟s Kitchen‟ cookbook 

 
If members would like to access resources, obtain further information or require 
assistance in planning a „Spanner‟ or any health project, contact the Community 

Engagement Manager, Gary Green on 0428 133 546 or email gary@mensshed.net 
 
 

15. Grants – General 

 
AMSA has a variety of resources available to assist members to research and 

source potential funding. These resources are available on the website 
www.menshed.org. 

 
If members would like to discuss resources, obtain further information or require 
assistance in researching or lodging funding applications, contact the Shed 

Development Manager, Liz MacDonald on 0408 466 401 or email 
liz@mensshed.net 

 

16. Grants- Australian Government National Shed 
Development Grants Programme (NSDP) 

 
The AMSA administers the Australian Government National Shed Development 

Programme (the NSDP) on behalf of the Australian Government in order to 
provide direct financial assistance to Men‟s Sheds across Australia with priority 

given to those sheds in areas of greatest need. 
 
Under the NSDP, the Australian Government has allocated $800,000 (GST excl) 

each financial year (2014-2016) with two funding rounds of approximately 
$400,000 (GST excl) each year. 

 
The NSDP enables Sheds and organisations supporting a Men‟s Shed within 
their community to apply for funds to better respond to local needs.  

 

mailto:gary@mensshed.net
http://www.menshed.org/
mailto:liz@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  20 | P a g e  
 

The funding available includes provisions for Men‟s Sheds to apply to AMSA for 

items such as: 

 tools and equipment  

 purpose built workspaces or improvements to Shed facilities 

 costs incurred to undertake major health initiatives such as the 

delivery of „Spanner in the Works? men‟s health check project 

 costs incurred to undertake activities that promote or support the 

health and wellbeing of members such as First Aid Training 

 costs associated with provision of training, seminars or undertaking 

major community projects  

Individual Men‟s Sheds in Australia can apply for up to a total of $8,000 (GST 
excl) for a range of financial support across the three funding categories:  

 

 Category One: Tools, Equipment, Community Projects & Training to a 

maximum of $5,000 

 Category Two: Building Maintenance & Development to a maximum of 

$7,500 

 Category Three: Health Improvement Activities to a maximum of $5,000 

Please Note: the building of new shed is not supported under this Programme. 
 

The priorities for the NSDP include: 

 

 Sheds that have not received funding within a category under previous 

rounds of the program. 
  

 Men‟s Sheds across Australia in areas of greatest need 
 

 Sheds that can demonstrate a strong benefit in receiving the funds or a 
high level of unmet need that the funds will address  

 
Please note: applicants that have previously received funding are still eligible to 

apply.  
 
Evaluation of applications is undertaken by an Independent Evaluation Panel 

and recommendations are forwarded through to the Department of Health for a 
subsequent Ministerial announcement. 
 

The AMSA website contains detailed information about the Programme and 
notices will be sent to members regarding the opening a specific rounds. 

 
If members would like further information or require assistance in completing 
funding applications, contact the Shed Development Manager, Liz MacDonald on 

0408 466 401 or email liz@mensshed.net 

mailto:liz@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  21 | P a g e  
 

17. Insurance 

 
Men‟s Sheds wishing to join the Group Insurance Scheme MUST be registered 

with the AMSA and MUST be a legal entity/incorporated (or under the auspice of 
an incorporated body).  

 
It is very important that Members research the different types of policies available 
on the market and compare what items are covered, excesses that apply and the 

level of coverage. 
 
It is also equally important that information you receive is from an accredited 

insurance source rather than „word of mouth‟. Only those with appropriate ASIC 
approved qualifications are able to provide insurance advice. 

 
The AMSA Group Insurance Scheme offers a range of products and if members 
would like advice, further information or wish to join the Scheme, contact the 

Membership & Insurance Manager, Mel White on 1300 550 009 or email 
amsa@mensshed.net 

 
Documentation about our Group Insurance Scheme and contact details for our 
Group Insurance Scheme provider are available from the AMSA website 

www.mensshed.org 
 

18. Membership Cessation 
 
Membership of AMSA will cease upon:  

 
 resignation from AMSA as per “AMSA Policy Statement on Resignation from 

AMSA’  
  

 resignation will be deemed to take place where an independent Men‟s Shed 

or a Non Shed Auxiliary has not paid either its membership fees or 
maintained insurance coverage as prescribed  

 

 expulsion from AMSA as provided for in Section 7.3 of the Constitution  
 

Upon cessation of membership: 
 
 all rights and privileges of membership will cease 

  
 access to any corporate management systems will be terminated 

  
 manuals, management guidelines and other AMSA copyright materials 

must be returned to AMSA 

  
 any preferential discount arrangements with insurers, suppliers or 

sponsors will no longer be available. 

 
Refer to AMSA Membership By Law –Adopted 23 July 2013 (Item 5 page 7) 

mailto:amsa@mensshed.net
http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  22 | P a g e  
 

19. Member Code of Conduct 
 
The Men‟s Shed Code of Conduct is designed to focus on particular values 

identified by individual Men‟s Shed that are central to their integrity.  
 

Purpose of „The Men‟s Shed‟: 
 A Men‟s Shed is a community-based, non-profit, non-commercial 

organisation accessible to all men, providing a safe, friendly and healing 

environment where men are able to work on meaningful projects at their 
own pace in their own time in the company of other men. 
 

 To provide a supportive environment for people of all ages to gather, 
volunteer, work, teach, learn and seek fellowship with other like - 

minded people. 
 

 To promote and stabilise the mental, physical, emotional and economic 

well being of people in our community. 
 

To achieve this, Men‟s Sheds must: 
 

 Maintain an open door policy and not reject any person on the basis of 

race, disability, religion or age although some special conditions may 
apply. Certain restrictions may be placed on participation for physical 

safety reasons or in if a member requires the assistance of a carer (must 
be provided by the participant) or be deemed a prohibited person 

 

 Act in the best interests of the shed and not pursue personal agendas- 
think collectively through a democratic process, not individually 

 

 Provide a safe physical environment 

 

 Provide a safe and supportive social environment 

 

 Be able to guide members to other services or agencies when 

appropriate or requested 
 

 Respect the rights and decisions of members 
 

 Respect the confidentiality and privacy of members 
 

The environment in „The Men‟s Shed‟ 
 

 The Men‟s Shed will not tolerate abuse, bullying, violence, anti social 

behaviour or infringements of the rights of others. Persons indulging in 
this type of behaviour will be asked to leave the Men‟s Shed 

 

 Members are expected to conduct themselves in a courteous manner 

towards Supervisors, Management Committee members, key 


 

Australian Men’s Shed Association Handbook 2015                                                                                  23 | P a g e  
 

stakeholders and other users of „The Men‟s Shed‟. This includes being 

considerate of other persons need for space, tools, materials and 
equipment 

 

 In the event of conflict, have in place formal policies and procedures that 

outline the courses of action to follow. These Guidelines and associated 
documents are freely available for all members from AMSA.   

 

AMSA members are expected:  
 

 To remain consistent to the definition of a Men‟s Shed as outlined in AMSA 

Membership By Law  
 

 Not compete on a commercial basis with local industries in the production 
of products for sale 

 
 Not refuse membership to the shed on any basis of race, sexual preference, 

religion or ethnic background 

 
 Not bring into disrepute the membership of any shed or the AMSA or the 

corporate brands or images to which it is associated 
 

 Not make any unauthorised representation on behalf of the AMSA 

 
 Maintain that an operational shed is open for the use of its members as 

often as the membership requests and is physically, financially and 
logistically possible 
 

 To the best of the sheds management‟s ability, meets the identified and 
justified needs of the shed membership. 
  

 Operate in accordance to the associated rules and regulations of the 
Incorporations Act of the State in which the shed is physically located. 

 
 Comply with all local, state and federal legislations that may apply to the 

operation of a Men‟s Shed.  

 

20. Member Complaints 
Refer to AMSA website- AMSA Complaints & Dispute Resolution Policy & Procedures 

 

All complaints lodged with AMSA must be in writing and follow the procedures 
contained within the AMSA Complaints & Dispute Resolution Policy & 
Procedures. 

 
When AMSA receives a written complaint from a Member Shed, from the public in 

relation to the conduct of a Member Shed or a Member of a Shed, that complaint 
will be dealt with in accordance with the Association's Complaint and Dispute 
Resolution Policy and Procedures.  

 


 

Australian Men’s Shed Association Handbook 2015                                                                                  24 | P a g e  
 

Please Note: Disputes between individual members or between members and the 

shed management must be dealt with, in the first instance, at Shed Level. All 
men‟s sheds are advised to implement a Complaints and Grievance Policy that is 

made available to all members.   

 

21. Member Contact Details 
 
AMSA maintains a database of member details including the shed address, 
contact person name, telephone and email address. It is vital that these details 
are kept up to date and all members are asked to contact AMSA when these 

details require amendments.  
 
It is good practice to have two contact persons to allow for absences due to ill 

health or holidays. This will ensure that all mail and email correspondence sent 
by the AMSA is received. 

 

AMSA requires that all information sent to the email contact is 
disseminated to all shed members. The contact email is the ‘doorway’ 
into the Men’s Shed so please do not ‘filter’ the information. The 
material is intended for all members.  
 
AMSA highly recommends that the Management Committee conducts a „Toolbox 
Meeting‟ each week for all members. (refer No 32: The Toolbox Meeting) 

 
If members need to amend details, contact the Membership & Insurance 

Manager, Mel White on 1300 550 009 or email amsa@mensshed.net 
 

 

22. Membership Disciplinary Action 
Refer to AMSA Membership By Law –Adopted 23 July 2013 (Item 4.1 page 6) 
 

The need for disciplinary action may arise from:  
 
 a breach of these, or other, by-laws  

 
 failing to adopt and implement AMSA‟s management guidelines 

   
 allowing any minority group to use the resources of the Men‟s Shed for 

private commercial gain, or to the detriment of a diverse range of activities 

desired by the shed membership 
 

 a complaint from a person that an independent shed is operating contrary 
to its constitution or rules.  

 

For full details of the investigation and outcomes procedures, please refer to AMSA 

Membership By Law –Adopted 23 July 2013 
 

Documentation is available on the AMSA website www.mensshed.org 

mailto:amsa@mensshed.net
http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  25 | P a g e  
 

23. Membership Levels and Fees, Period of membership 
 

 In March 2014 the AMSA introduced a membership fee.  

 

The AMSA Membership Fee Structure  

 

TYPE DESCRIPTION  COST 

Full 

Membership 
Level 1 

 

Membership to AMSA that complies with 

the Constitution and By-Laws being by 
definition in name a „Men‟s Shed‟, 
subscribes to the AMSA Group Insurance 

Scheme, is entitled to the full benefits of 
membership.       

Based on per 

member numbers 
& includes 
premium for 

current year‟s 
Insurance Policy 

Full 
Membership 

Level 2 

Membership to AMSA that complies with 
the Constitution and By-Laws being by 
definition in name a „Men‟s Shed‟ and is 

entitled to the full benefits of membership.       

$200 p.a. 

Non-Shed 

Auxiliaries 
Level 3 

An organisation that wishes to join AMSA 

that does not comply with the Bi-Laws 
being by definition in name a „Men‟s Shed‟ 

but wishes to subscribe to AMSA services. 
Non-Shed Auxiliaries cannot use the name 
„Men‟s Shed‟ nor will their information be 

posted on the AMSA shed locator or have a 
voting right  

$200 p.a. 

Non-Shed 
Auxiliaries 
Insurance 

Level 4 

An organisation that wishes to join AMSA 
that does not comply with the Bi-Laws 
being by definition in name a „Men‟s Shed‟ 

but wishes to subscribe to AMSA services 
including AMSA Group Insurance Scheme. 

Non-Shed Auxiliaries cannot use the name 
„Men‟s Shed‟ nor will their information be 
posted on the AMSA shed locator or have a 

voting right  

Fees  apply as per 
Level 1 

New Shed 

Membership 

A classification for the establishment of 

new sheds that gives the member full 
access to AMSA services excluding AMSA 
Group Insurance Scheme for a period of 3 

months. Membership Levels 1 and 2 are 
entitled to all member services including 

but not limited to: SMART program, details 
on website, newsletters, donations of goods 
and services as they become available, 

Corporate support  

Free for first three 

months 

 

 

If members would like advice or further information, contact the Membership & 

Insurance Manager, Mel White on 1300 550 009 or email amsa@mensshed.net 

 

mailto:amsa@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  26 | P a g e  
 

24. Membership Responsibilities 
Member Men‟s Sheds are responsible for:  
 the internal management of their shed and relationship with an auspice or 

sponsor organisations. 
  

 striving for financial independence and sustainability.  
 

 effective management of Men‟s Shed Health and Safety, whether bound by 

health and safety Acts, other State legislation or common law „Duty of 
Care‟.  
 

 maintaining a balance between shed member‟s projects, projects for the 
shed and projects and other support to the wider community. 

  
 where occupying a shared space or space provided by another organisation, 

ensuring that effective consultation is established with the other 

organisation and a clear Agreement sets out the individual and shared 
responsibilities for Men‟s Shed health and safety. 

  
 holding insurance policies approved by AMSA‟s Insurer that are APRA 

approved Insurers for Public Liability, Volunteer Insurance, Officers 

Insurance and Contents and Property Insurance. 
  

 complying with AMSA By-laws, policies, management guidelines and 

procedures as they apply to their shed. 
  

 displaying approved signage indicating that the shed is a member of AMSA. 
 

 forming affiliations with other AMSA sheds for networking or resource 

sharing establishing alliances within zones. These affiliations are not to 
subvert or displace AMSA functions. 
 

 forming affiliations with other specialist groups that would assist the shed 
and its members acquire skills or information to assist the promotion of 

men‟s health.  
 

 cannot join any other Men‟s Shed Association that is not affiliated with 

AMSA. 
  

 not providing to any third party AMSA copyright materials, by-laws, 
policies, management guidelines or management processes.  
 

 abiding by legislation in regards to Anti-discrimination, Access and Equal 
Opportunity. 
 

 members must observe Privacy and Confidentiality policies in relation to 
members and their personal records. 

 
 ensuring that all significant statements on behalf of „The Shed‟ are made by 

authorised persons. An individual shed cannot speak on behalf of AMSA. 


 

Australian Men’s Shed Association Handbook 2015                                                                                  27 | P a g e  
 

25. Men‟s Shed Health & Safety 

 
Members of the Australian Men‟s Shed Association have a Duty of Care to 
themselves, their Shed colleagues, family members and visitors to operate safely. 
Responsibility for Men‟s Shed safety is everyone‟s business however the 

Committee or authorised persons who establish and oversee shed operations and 
the members that supervise activities, have a key role in requiring that safe 
practices are followed.  

 
AMSA has available a range of Men‟s Shed health and safety policies and 

procedures to assist committees and these are available from the website. The 
Men‟s Shed Health & Safety material is  also available as a complete Manual. 

 
AMSA highly recommends that Men‟s Sheds who are seeking specific information 
and advice on Men‟s Shed health and safety matters do so by contacting their 

particular State Regulatory/Statutory bodies. 
 
For further information contact AMSA on email amsa@mensshed.net or Liz on 

liz@mensshed.net 

 

26. Men‟s Shed Interactive Manual         
proudly Sponsored by Fair Dinkum Sheds 
 
A major aim of the Association is to help organisations who wish to set up a 

Men's Shed and assist existing sheds in their managerial and operational 
practices. 

 

..     

The AMSA interactive web based manual is the quintessential guide for 
developing and operational sheds. It provides a clear, concise and user friendly 

format to simplify the process in starting and operating a shed. 
 
The manual is supported by a diverse range of resources and ongoing information 

and advice is provided by the Australian Men‟s Shed Association. 
 

There are two distinct sections: 
 

 „How to Start‟ a Men‟s Shed- from the initial idea through to building 

and  funding 
  „How to Run‟ a Men‟s Shed- providing information and documentation 

typically necessary for the successful operation and sustainability of a 
Shed.  

 

To download the interactive manual, please visit the AMSA website and complete 
the form. A link will then be sent to you. 
 

For further information contact either the Membership & Insurance Manager, Mel 
White on 1300 550 009 or email amsa@mensshed.net or the Shed Development 

Manager, Liz MacDonald on 0408 466 401 or email liz@mensshed.net 

mailto:amsa@mensshed.net
mailto:liz@mensshed.net
mailto:amsa@mensshed.net
mailto:liz@mensshed.net
http://www.fairdinkumsheds.com.au/


 

Australian Men’s Shed Association Handbook 2015                                                                                  28 | P a g e  
 

27. Men‟s Shed Resources 
 
The AMSA website has available a range resources. These include operational and 

management policies, procedures, manuals, supplementary templates, 
information sheets and external publications. 

Category Policy Description 
1. Management & 

Planning 

Plan of Management 

Reporting & Accountability 

Maintenance Schedule 

Shed Project Evaluation 

Crisis Response 

Complaints & Grievances 

Strategic Business Planning 

Marketing 

Monitoring & Evaluation 

Governance 

Privacy 

Conducting Efficient Meetings 

2. Financial 
Management 

Stocktaking 

Fraud Risk Management 

Authority to Write Cheques 

Reimbursement of Expenses 

Financial Management inc. Delegations and 
Petty Cash 

Budgeting 

3. Membership 
Management 

Code of Conduct 

New Membership Checklist 

Equal Opportunity & Discrimination  

Working with People with Disabilities 

Harassment 

Member Induction Health & Safety 

Induction 

Pastoral Care & Welfare 

Alcohol & Drugs 

Acceptable Use of Internet 

Member Induction Handbook 

4. Working with 
External Agencies 

Working with External Agencies Protocols 

New Membership Checklist 

Sample MOU with External Agency 

5. Risk Management 

& Men‟s Shed 
Health & Safety 

Complete Manual x 70 pages 

 

Separate Table of Contents 

6. Working with 
Children 

Working with Children (shed based policy) 

Working with Children -AMSA Policy Statement 

7. Working with 
People with a 

Disability 

Working with People with a Disability- AMSA 
Policy Statement 

8. Communication Communication & Media Policy 


 

Australian Men’s Shed Association Handbook 2015                                                                                  29 | P a g e  
 

Manuals 
 
 

 
 

 
 

Strategic & Business Planning 

Men‟s Shed Health & Safety 

Grants (general) 

National Shed Development Programme (NSDP) 

Men‟s Shed Insurance 

ABN & DGR 

Membership Committee Position Descriptions 

Fundraising 

Sponsorship 

„Spanner in the Works?‟ 

Indigenous Men in Men‟s Sheds 

The AMSA Website 

Working with Children & Vulnerable People 

Templates Sample MOU (General) 

Sample MOU with External Agency 

Sample Men‟s Shed Constitution 

Sample New Membership Application 

New Member Interview form 

New Membership Checklist 

New Member Induction checklist 

Complaints & Grievance Form 

Committee Quarterly Report 

Strategic & Business Plan template 

SWOT Analysis (Strategic & Business Planning) 

Budget 

New member Declaration Health & Safety 

Newsletter template 

Machinery Maintenance Register 

Stocking Recording sheet 

Reimbursement Form 

Information sheets Legal Structure and Incorporated Associations 

Not for Profits Getting Started 

Management Committee Code of Conduct 

External Publications & 
Resources 

A range of Australian Taxation Office publications 
for Not for Profits 

A range of publications from Safework Australia 
regarding Volunteers and Health & Safety 

ERG Insurance Frequently Asked Questions 
Re AMSA Group Insurance Scheme 

Australian Charities & Not for Profit Commission 
(ACNC) Governance Standards 

Working with Children NSW 

 

Men‟s Shed Health and Safety 
There is a diverse range of Men‟s Shed Health and Safety policies, procedures and 

safety signage available on the AMSA website www.mensshed.org under the 
Member Services/Risk Management tab. The Men‟s Shed Health and Safety 
policies, procedures and safety signage have also been compiled into a 70 page 

complete manual. 

http://www.mensshed.org/


 

Australian Men’s Shed Association Handbook 2015                                                                                  30 | P a g e  
 

For further information contact either the Membership & Insurance Manager, Mel 

White on 1300 550 009 or email amsa@mensshed.net or the Shed Development 
Manager, Liz MacDonald on 0408 466 401 or email liz@mensshed.net 
 

28. Newsletters and News Bulletins 

 
AMSA sends newsletters and news bulletins to members via email. It is vitally 

important that the contact email address is accurate and updated if changes have 
occurred. 
 

It is also the responsibility of the shed member(s) who receive the AMSA emails 
on behalf of the shed to ensure that all shed members have access to the 

information. There are instances where material is not widely distributed to all 
members and this „filtering‟ may isolate some members. 

 
Individual Men‟s Shed email contacts are the doorway through which AMSA can 
communicate with all shed members within each Men‟s Shed. 

 
The AMSA website also displays „Latest News‟ on its Homepage. 
 

29. Research 
 
The AMSA website contains a range of research papers that informs Men‟s Shed 
based practice. There are lists of research, mostly from Australia, which provides 

recent evidence and insights as to why and how „Men‟s Shed‟ or workshop-based 
practice can enhance men‟s lives and wellbeing in some community settings. 
 

30. Shed Locator 
 

To find a Men‟s Shed throughout Australia: 
 

  visit the AMSA website www.mensshed.org 
 access „Find a Shed‟ tab 
 enter postcode  

 the option of choosing from within a 25-200kms radius. 
 
If members would like advice or further information, contact the Membership & 

Insurance Manager, Mel White on 1300 550 009 or email amsa@mensshed.net 

 

31. SMART Program 
 

SMART has been developed by the ASMA to help Men‟s Sheds and their 
committees to manage their legal obligations set out in the Corporations Act, 
regarding the management of memberships for an Association.  

 
It is a Men‟s Shed administrative tool that has been especially developed to assist 

with day to day administration, membership management and risk management- 
ongoing upgrades will be supplied. 

mailto:amsa@mensshed.net
mailto:liz@mensshed.net
http://www.mensshed.org/
mailto:amsa@mensshed.net


 

Australian Men’s Shed Association Handbook 2015                                                                                  31 | P a g e  
 

Sheds also have Men‟s Shed health & safety management obligations.  

 
Apart from membership, SMART helps to manage key information about the shed 

itself and the equipment it owns.  
For example, SMART assists the shed to manage equipment maintenance, 
insurance information, shed related accidents /incidents. 

 
A variety of reports enable the information to be documented in ways that will be 

useful to manage the legal obligations of your shed. No doubt, additional formats 
will be developed as the system matures and additional reporting needs become 
clearer. 

 
By visiting the website www.mensshed.org   members can: 
 Upgrade their versions of SMART 

 Download the manual 
 Obtain assistance for password recovery 

 
If members would like advice or further information, contact AMSA on 1300 550 
009 or email amsa@mensshed.net    

 

32. The 1300 Number 
This is the main incoming telephone line for AMSA. Members should be aware 
that one person is responsible for the 1300 telephone. At times, the phone may go 
unanswered and this is more likely due to the fact that a call is being answered. 

 
With over 1000 member sheds, it is important that you leave a message that 

includes caller name, Men‟s Shed name and contact details including area code. 
It is not unusual for a message to be left that says “Hi Mel…it is Bill. Could you 
call me back please.” 

 
If members would like advice, resources, assistance or further information, 
contact the Membership & Insurance Manager, Mel White on 1300 550 009 or 

email amsa@mensshed.net 
 
 

33. The Toolbox Meeting 
AMSA highly recommends that the Management Committee conducts a „Toolbox 
Meeting‟ each week for all members. 
 

The meeting will provide an opportunity for: 
 members to raise issues and concerns 
 Management Committees to inform members of activities, latest news, 

developments, information from AMSA 
 Delivering information/ training sessions such as Men‟s Shed Health & 

Safety 
  

AMSA requires that all information sent to the Men‟s Shed email contact is 

disseminated to all shed members. The contact email is the „doorway‟ into the 
Men‟s Shed so contacts are asked not to „filter‟ the information and ensure that 

the material that is intended for all members is distributed or displayed.  

http://www.mensshed.org/
mailto:amsa@mensshed.net
mailto:amsa@mensshed.net

