

SSE Community Investment Review

2016/17

Contents

Foreword

01

Funder's Report 2016/17

02

Sustainable Development Fund

04

Beatrice Fund

08

Strong Foundations

10

Enterprising Opportunities

12

Thriving Youth

14

Active Lives

16

Sustainable Surroundings

18

Vibrant Communities

20

Our funds in focus

22

Our funds in focus

Highlands and Islands

Dunmaglass	23
Strathy North	24
Bhlaraidh	25
Gordonbush	25
Glendoe	27
Fairburn	28
Achany	29
Spurness	29
Kingairlock	30
Highland Sustainable Development Fund	30
Highland Beatrice Partnership	31

Moray

Moray Beatrice Partnership Fund	31
---------------------------------	----

Perthshire

Griffin and Calliachar	32
Drumderg	34

Argyll and Bute

Tangy	34
-------	----

Ayrshire

Hadyard Hill	35
Hunterston	36

Scottish Borders

Clyde Borders	37
Toddleburn	37

South Lanarkshire

Clyde Dumfries and Galloway	38
-----------------------------	----

Dumfries and Galloway

Clyde Dumfries and Galloway	40
Artfield Fell	41
Balmurrie Fell	42
D&G Sustainable Development Fund	42

North Lincolnshire

Keadby	43
North Lincs Sustainable Development Fund	44

Essex

Tilbury	45
---------	----

Foreword

With its heritage rooted in the hydro-electric revolution of the 1940s and 1950s, SSE naturally takes a long-term approach to the relationships it builds with the communities it works alongside. This heritage has its foundations in the large scale development of hydro-electricity in the north of Scotland bringing power to people in the north for the first time and with dams, tunnels and power stations which serve customers across Great Britain to this day.

The energy revolution of today comes in response to the global challenge of reducing carbon emissions in order to mitigate the worst effects of climate change. SSE, true to its heritage, has been a leading developer of onshore wind projects not just in the north of Scotland, but across the south of Scotland and at two developments in England. As part of these onshore developments, a commitment was given to communities near those projects that they would share in the benefit of this new industry and, as a result, community benefit funds

have been made available at local and regional level.

These onshore wind farms are expected to be in operation for up to 25 years. Each and every single year funds accrue and are spent by local people. SSE relies on local representatives giving up their time to decide how those funds are spent and I believe this report demonstrates they are doing this very well indeed.

Funds like these are rare, unlike public money we don't need to adhere to rules around state aid. While this 'few-strings-attached' approach is refreshing for projects, it doesn't reduce the imperative to ensure that every single penny is spent wisely and used to make a difference. That's why both SSE and the communities themselves are very conscious that these funds represent a fantastic opportunity to transform local places. This report helps with that because it shines a light on some of the best projects we've seen across the country since our last report.

In 2016/17 we thought there was an additional role for SSE to play. We understand that the best people to give advice and learn from, are those who have been developing and transforming their own communities. We organised our first peer-to-peer knowledge sharing event in spring 2017 in the brand new Pitlochry Dam Visitor Centre. This was the start of a planned approach to regularly create an environment for peer-to-peer learning and sharing. I thoroughly enjoyed the day, listening to experiences, perspectives and hearing about some absolutely fantastic projects.

We hope you enjoy reading this year's report and we hope you agree that the community funds from SSE's renewable energy projects are truly making a difference to the lives of people all across the country.

Rachel McEwen
Director of Sustainability

Funder's Report

2016/17

£4.97m

Invested in 2016/17

↑60% from 2015/16

402

Projects Funded

**Average
award of**

£12,363

↑30% from £9,500 in 2015/16

£1 **£3.21**

£3.21 benefit for every £1 funded.

(Beatrice Social Return on Investment study)

91%

of evaluated local fund grant holders rated the success of their project as very good.

3

New Wind Farm Funds Launched

Local funds:

- Vibrant Communities
- Sustainable Surroundings
- Active Lives
- Thriving Youth
- Enterprising Opportunities
- Strong Foundations

27 renewable energy funds

How we calculate a fund

A 50MW onshore wind farm provides:

£250,000

=

£125,000

+

£125,000

Total annual value –
£5,000 per megawatt of
installed capacity x 50

(50%) per year ring-fenced
for local community fund

(50%) per year allocated
to regional Sustainable
Development Fund

'With the grant from SSE the RNLI can provide crew members with first-class training, guidance and support.'

- Allan Carr, RNLI Gravesend

"Making sure that the funds are spent wisely and using them to help create a lasting legacy is very important to us and that's why we're committed to working with communities to support them in achieving their goals."

- Morven Smith, Head of Community Investment, SSE

2016/17 in review

2016/17 has been an exceptional year for SSE's Community Funds with £4.9m being awarded. This is the largest amount that SSE has granted in any one year and a record number of 402 applications were received. The launch of the new Bhlaraidh and Beatrice Partnership funds increased the operation to 27 renewable energy funds.

The SSE Community Investment Team is now operating in more locations than ever before. SSE has moved to a locational working model with fund managers based out of two hubs, in Inverness in the north and Glasgow in the south of Scotland. In addition to being close to the communities, this approach allows for better collaboration with other funders and the sharing of best practice.

Measuring impact

A priority for this year has been improving the understanding of the impact that SSE's funds are having in

communities. Working in collaboration with NEF Consulting, the consultancy arm of the New Economics Foundation, SSE assessed the impact of one of the newest funds – the Beatrice Partnership Fund. The assessment has projected that for every £1 to be spent by the Beatrice Partnership Fund, the community projects are expected to generate £3.21 in wider value. The £6m Beatrice Fund could create nearly £20m of social value when fully distributed.

Recognising the importance of impact assessment, SSE has committed to implementing social impact reporting methodology for grants made from its regional funds. The local funds are already benefiting from improved evaluation reports with 91% of respondents rating the success of their project as very good.

Working together to get best value

Another significant priority this year has been around collaboration and knowledge-sharing. The first SSE Community Funds Engagement Event

was held in May at the new Pitlochry Dam Visitor Centre. The event brought together over 45 representatives from fund panels, community trusts and community development companies in the north of Scotland. Feedback from the event has been positive with participants welcoming the opportunity to share experience, best practice and gain new ideas about how the funds can provide an enduring legacy. A similar event will be held for the funds located in the south of Scotland and England in 2018.

Priorities for 2017/18

Launching new funds

The 2017/18 funding year is projected to be another year of growth with the launch of another five new funds:

- the local South Lanarkshire **Clyde Extension Wind Farm Fund** providing up to £9.6m over a 25 year lifespan;
- the South Lanarkshire **Sustainable Development Fund** providing up to £9.6m over its lifetime;
- the local elements of the **BOWL Beatrice Community Fund** will make the first awards in both Moray and Caithness providing £3m over five years; and
- the local **Stronelairg Wind Farm Fund** providing up to £14m over its 25 year lifespan.

Reviewing fund progress

In addition to the existing annual review of all funds, SSE carries out a more in-depth review when a fund reaches a five or ten year anniversary. 2017/18 will mark the 10th anniversary of one of SSE's longer-running funds – the Drumderg Wind Farm Fund. The occasion will be marked with an event which will allow the community to reflect on the impact of past awards and to consider what the priorities are for the next five years.

During 2017/18 SSE's largest fund in England, the Keadby Wind Farm Fund will reach its five year anniversary. Working with North Lincolnshire Council, SSE will carry out a review of both the local and regional funds.

What's new?

SSE is always looking to improve its knowledge, understanding and approaches to funding. For the new Clyde Extension Wind Farm Fund, SSE is trialling a new and innovative approach which will include holding a public participation event in Moffat. The community will be invited to the event and everyone will have the opportunity to vote for the projects in the area that they would like to receive funding.

Sustainable Development Fund

In 2013 SSE launched its Sustainable Development Fund; a regional fund operating across the local authority areas where SSE has developed a new wind farm since 2012. SSE is the only developer to have taken a more regional approach to funding, allowing the benefit from its wind farm funds to be spread more widely.

43

transformational projects supported in 2016/17

In the first four years, the Sustainable Development Fund has granted awards of over £3.9m to 104 projects. The fund supports projects which take a longer term view by delivering transformational social, economic and/or environmental changes in the community and develop sustainable ventures for the future.

The fund has three key priority areas:

- Creating opportunities: Enhancing opportunities for education and employment through activities that develop skills and improve an individual's chance of entering the workplace.
- Empowering communities: Empowering communities to become more resilient and protect vulnerable residents.
- Sustainable places: Stimulating meaningful regeneration to make a lasting difference to the places we live, work and visit.

Scotland Panel

(Pictured above) - From L-R- **Rt Hon Lord Jack McConnell** (Chairperson); **Professor James Hunter** Emeritus Professor of History, UHI; **Professor Jan Bebbington** Professor of Sustainable Development, University of St Andrews; **Damien Yeates** Chief Executive, Skills Development Scotland; **Alan Young** Managing Director Corporate Affairs, SSE (not pictured).

6
Local
Authority
Areas

North Lincolnshire Panel

Baroness Liz Redfern, Leader, North Lincolnshire Council; **Cllr John Briggs**, Cabinet Member for Commercial Enterprise, North Lincolnshire Council; **Alan Usher**, Chief Executive, Scunthorpe Citizens Advice Bureau; **Ann Brewster**, Operations Manager, Job Centre Plus; **Darren Clarke**, Conservation Manager, Humber Nature Partnership; **Morven Smith**, Head of Community Investment, SSE; and **Pat Laughlin**, CEO, Business Council for Sustainable Development.

2016/17 year in review

This year funding rounds took place in the Highlands; Dumfries and Galloway; and North Lincolnshire. A range of transformational projects were given awards, including projects to develop learning and business hubs, projects which protect regional heritage and projects which bring facilities into community ownership.

Five years of delivering

The Scotland panel used the fifth anniversary of the establishment of the fund to take the opportunity to reflect on past achievements and confirm future priorities. During a comprehensive review of the fund it was highlighted that the fund has been vital in supporting the acquisition of community assets and providing a source of match funding to finalise innovative projects. The priorities have provided a flexible focus for investment ensuring the fund is consistent across regions while respectful of regional differences.

Challenges for the fund have included lower than expected transformational projects applying for funding and uncertainty in the wider funding landscape. To address these challenges SSE will increase the promotion of funds at local levels and will introduce opportunities for applicants to visit successful projects in other regions. The panel will also review the external funding landscape during all panel meetings.

Priorities for the fund over the next three years include:

- the introduction of a new evaluation approach focused on working with grant holders to understand the social impact of the funds;
- introducing innovation funding based on regionally specific priorities; and
- increasing opportunities to share best practice across regions.

Awarded	Fund demand
Highlands	
£983,844	398%
Dumfries and Galloway	
£307,696	849%
North Lincolnshire	
£435,771	97%
Total	
£1,727,311	398%

A supportive funder

Along with the Sustainable Development Fund panel, SSE is committed to ensuring an ongoing relationship with funded projects. Through this relationship the Scotland panel has experience of supporting the enhancement of projects and also of mutually deciding with grant recipients to defer future funding for projects which deviate from their original objectives. The University of Highlands and Islands (UHI) STEM (Science, Technology, Engineering and Mathematics) project highlights the strength of the relationship with grant holders. The three year project was funded in 2014 to support STEM education through the delivery of the CREST programme in schools across the Highlands. Interim reporting highlighted lower than expected performance and the panel worked closely with UHI to understand the issues which were specific to the rural nature of the Highlands and to re-focus the priorities of the project and support an enhanced delivery team. The project has subsequently provided transformational delivery across the regions supporting 1,248 young people in 68 schools in 2016/17.

Sustainable Development Fund Case Studies

Moffat Community Woodlands

Dumfries and Galloway Sustainable Development Fund
Sustainable Places - £29,838 awarded in October 2016

Gallow Hill near Moffat is a 34 hectare site which has been brought into community ownership thanks to support from SSE's Sustainable Development Fund. A commercial conifer forest is now being replanted with broad leaf trees to improve the biodiversity of the area. The ambition of the project is to ensure the new woodland provides an outstanding local nature site which enhances the natural and historical heritage of the region. The new site will be used by an estimated 5,000 local residents and tourists per year to support education, training and leisure activities.

"The funding from SSE has helped secure the purchase of the hill and enabled us to plant the first phase of broadleaf trees as we transform the site for the benefit of future generations."

- Tom Mulholland, Chair of Moffat Community Woodlands

A Dumfries community is transforming derelict woodlands into a thriving local resource.

Isle of Canna Community Development Trust

Highlands Sustainable Development Fund
Empowering Communities - £100,000 awarded in May 2016

The Isle of Canna is not connected to the mainland electricity grid and relies on an intermittent energy supply from diesel generation. The Isle of Canna Community Renewable Energy and Electrification Project is designed to bring 21st Century living standards to the remote island by installing a clean and reliable renewable energy based electricity supply which will operate twenty-four hours a day. The project, which involves six wind turbines and solar energy panels being installed will benefit the island's residents and the 6,000 people who visit the island every year.

"Once the new electricity system is running, residents will have a more reliable, future-proofed electricity supply which will be vital to meeting the community aims of attracting new visitors and residents to the island. Secure and affordable power will also help local businesses to thrive and expand."

- Liz Holden, Isle of Canna Community Development Trust Director

An island community will have access to a sustainable electricity source for the first time.

Photo: National Trust of Scotland

Young people in Inverness are gaining inspirational work experience at an innovative raceway.

DAY 1

Highlands Sustainable Development Fund
Creating Opportunities - £150,000
awarded in May 2016

DAY 1 engages young people aged 14-17 from Inverness and the surrounding area who are struggling in formal education and are unlikely to find employment, through a mentoring and befriending scheme. The charity opened Inverness Kart Raceway, with all profits being used to sustain its mentoring and employability services. The grant enabled the charity to purchase a previously leased site improving the sustainability of the venture and helping to fund a new programme "Let's Get Driven" which combines learning with vital hands-on work experience at the raceway. The project will support 150 young people each year.

"The track is getting rave reviews and the grant from SSE is the icing on the cake as it will further enhance our long-term sustainability."

- Ed Ley-Wilson, co-founder of DAY 1

Saxby All Saints Bluebell Wood

North Lincolnshire Sustainable Development Fund
Sustainable Places - £75,000
awarded in May 2016

Lincolnshire is the least wooded county in England. The Saxby All Saints Parish Council purchased a derelict site in the centre of the village and renovated it for the use of the local community. The project enhances the natural environment through the creation of bluebell woodland and improves the facilities available in the rural area. The bluebell wood incorporates footpaths, a seating area, a bridle path and an amphitheatre for community events. Not only has the project made the village more aesthetically pleasing, it has promoted improved community cohesion.

"The project supports the community and local area through the promotion of exercise, the creation of outdoor education sites and the enrichment of habitats."

- Father David Rowett, Priest of Saxby All Saints

A new tourist attraction has been created through derelict land being redeveloped to create a 'bluebell wood.'

Beatrice Offshore Wind Farm Community Fund

Beatrice is an offshore wind farm currently under construction in the Moray Firth, 13km from the Caithness coast. The wind farm is a joint venture between SSE, Copenhagen Infrastructure Partners and Red Rock Power Limited. Once operational it will be Scotland's largest offshore wind farm.

The Beatrice Community Benefit Fund is worth a total of £34m. The largest proportion of the fund, £28m, will be distributed through the Coastal Communities Fund over the lifetime of the wind farm. The remaining £6m is being administered by SSE's Community Investment Team over a five year period.

In 2016/17 SSE launched the coastal element of the Beatrice Fund, the Beatrice Partnership Fund. Worth a total of £3m over a five year period, the fund supports projects from the east coast communities in Caithness and Sutherland, and coastal communities in Moray. The purpose of the fund is to support activities that will enhance the area and to build stronger local economies. A Social Return on Investment report by NEF consultancy indicated that for every £1 invested from the Beatrice Partnership Fund it is expected to generate a £3.21 wider value. The Beatrice Partnership Fund has the following priority themes:

- Creating opportunities – increasing

opportunities for education and employment.

- Empowering communities – building resilience and protecting vulnerable residents.
- Building sustainable places – stimulating meaningful community regeneration.

2016/17 year in review

The first round of the Partnership Fund was well received by local communities and generated significant interest in coastal Caithness, Sutherland and Moray. The fund received 54 applications with an overall fund demand of 520%. A diverse range of projects were awarded funding including projects to develop tourism sites; projects which enhance rural social care; and projects focused on raising attainment levels for young people. A number of the applications which did not receive funding were better suited to the criteria of the local funds and have been encouraged to reapply when these are launched in summer 2017.

14

Projects supported

£378,626

Awarded

Beatrice Partnership Fund

Beatrice Partnership Fund Panel

An independent panel has been established to review applications and determine which projects will receive funding from the £3m Beatrice Partnership Fund. The panel members, who have been selected due to their ability to take a strategic overview and for their expertise in one or more of the three priority areas, are:

Fraser Grieve (Chairperson) - Highlands and Islands Regional Director, Scottish Council for Development and Industry
Professor James Hunter - Emeritus Professor of History, University of the Highlands and Islands
David Shearer - Fund Co-ordinator, Caithness and North Sutherland Fund
Sarah Medcraf - Chief Executive, Moray Chamber of Commerce
Morven Smith - Head of Community Investment, SSE

Covesea Lighthouse Community Company

Moray Beatrice Partnership Fund

Sustainable places - £40,000 awarded in March 2017

After purchasing the Covesea Skerries Lighthouse in Lossiemouth in 2012 the Covesea Lighthouse Community Company has developed an ambitious project to protect the heritage of the site. With support from the Beatrice Partnership fund, the new facility will display historic artefacts which tell a story of the heritage of the area. It will provide a quality educational and heritage experience for both local people and visitors to the area as well as offering volunteering opportunities for local young people. The project will benefit 4,500 visitors each year.

"Our grant from the Beatrice Partnership Fund will enable us to offer a quality educational and heritage experience for both local people and visitors to the area."

- Franziska Smith, Director of Covesea Lighthouse Community Company

The heritage of the Moray coast will be protected for future generations thanks to a new education centre.

Young mothers in Thurso and Wick will learn new skills thanks to a supportive project.

Ormlie Community Association

Highland Beatrice Partnership Fund

Empowering communities - £12,368 awarded in March 2017

The innovative family support project engages with young mums and focuses on enhancing their skills and self esteem. It offers them opportunities such as accessing training, education or employment. The qualified support workers use a variety of play and engagement activities to help the entire family. The service assists parents to make positive life choices for their family and provides the foundations needed for the vulnerable family to improve their future opportunities. 280 people will be supported through the project.

"This project really helps us. We trust the staff we work with to help with any problems we have. It also helps me to meet up with other mums in the community."

- Vikki, project participant

Strong foundations

Supporting community cohesion, facilities and services was the largest area of funding for local funds in 2016/17. It is clear that local people, particularly in remote areas, are concerned about increasing community resilience and improving facilities so they are sustainable for the long-term. The funds also saw an increase in projects to support the most vulnerable in the community through befriending, social activities and outings.

36

Projects have supported enhanced community assets

16

Projects improved community resilience

£1,257,087

Invested in 172 projects

Melvich Community Council

Strathly North Fund

£15,598 awarded in August 2016

Portskerra overlooks Melvich Bay in Sutherland. A group of residents recognised the slipway was in a dilapidated state and that investment was required to enhance the facilities. The project has improved safety by installing a turning circle. The project has enhanced the local economy by increasing utilisation by local businesses and tourism ventures. The community has also benefited from increased cohesion with residents of all ages now using the facilities for recreational activities including fishing and kayaking.

"The work has alleviated a parking problem and enhanced the harbour usage for Divers, kayakers, pleasure and commercial fishermen"

- Shona Comrie, Melvich Community Council.

Rural Perthshire is better prepared for emergency situations thanks to a new communications command vehicle.

Tayside Mountain Rescue Association

Griffin and Calliachar Fund
£25,000 awarded in December 2016

The 30 volunteers in the mountain rescue team assist those in need on mountains, local rivers, canyons and cycle trails. They cover an area of over 2,800 square miles and can spend up to 3,000 man hours per year in searches for missing people on mountains in their area. Having the appropriate vehicles and equipment is critical to ensuring the team can conduct searches safely and effectively. The new vehicle will ensure the safety of volunteers until at least 2030 and will also be used to educate the community on staying safe while outdoors.

'The funding will help to protect our mountain rescue volunteers and the people we rescue. Our new incident command vehicle provides essential support for volunteer safety.'

- Stuart Johnston, Team Leader, Tayside MRT

Enterprising opportunities

Supporting people in gaining the right skills and experience means that they are more likely to progress into meaningful employment. The communities served by our funds are largely in rural or remote locations where access to training can be limited. With over £600,000 being invested this year in projects that support new opportunities, it is clear that increasing the chances of people finding viable, local employment continues to be a key priority. A repeated theme was recognising lifelong learning through investing in older people participating in new learning opportunities.

913

People benefitting from skills training

22

Apprentices supported

£605,573
Invested in 19 projects

Highland residents are participating in skills development thanks to an exciting new Men's Shed.

Dementia Friendly Communities

Gordonbush Fund

£15,734 awarded in November 2016

The Helmsdale community created a Men's Shed to allow local residents with health needs or caring responsibilities to join in on projects in a safe, friendly and inclusive venue. The shed enables people to share skills and participate in both formal and informal learning. While participating in the learning, the residents benefit from a vital new social network who have similar health and caring responsibilities. The success of the project is highlighted by the committed group of six residents who have produced re-furnished furniture for the local community.

"A variety of work has been tackled by workers at the Men's Shed, such as bird tables and cold frames. Alongside the physical and practical benefits, members are gaining more social interaction."

- Sarah Kerr, Dementia Friendly Communities Manager

The RNLI can assist people in the south east of England thanks to specialist training.

Photo: Andy Wallace

RNLI Gravesend

Tilbury Fund

£9,000 awarded in March 2017

Over the past five years the Tilbury fund has invested £25,000 in supporting the training of 50 local RNLI Gravesend team members including enabling them to attend sea survival training. Crew training is very important, with only one in ten volunteers joining the RNLI coming from a professional maritime occupation. Training focuses on teamwork, technical competence and safe operating procedures covering everything from boat-handling, search and rescue, and navigation, to radar training. Since the Tilbury funding began in 2012 the lifeboat has launched 500 times, rescued 241 people and saved 18 lives.

'With the grant from the Tilbury fund the RNLI can provide crew members with first-class training, guidance and support.'

- Allan Carr, RNLI Gravesend

Thriving youth

Ensuring young people have the best start in life by investing in their development is another area that has continued to be important to communities. There was a wide variety of large and small grants ranging from building new educational facilities and delivering new music initiatives to running summer clubs and nurturing an interest in traditional skills. Enhancing learning activities was supported through music classes, local history study events and art projects.

22

Schools benefitted from funding

45%

of projects focused on providing new experiences for young people

£317,922
Invested in 45 projects

Children with additional needs can get vital help thanks to a family support group.

Friends of Breadalbane

Griffin and Calliachar Fund

£12,000 awarded (over 3 years) in September 2016

Children with additional support needs and their families can often feel isolated in rural areas. The Friends of Breadalbane group has developed a social network in Perthshire which helps the families to come together in a supportive community. The aim of the group is to assist families through activities, support meetings and services including sports groups, horse riding groups and swimming clubs. The group has proven very successful with 21 local children and 40 family members already participating in the monthly activities.

'The children have really benefited and grown in confidence and gained many skills in lots of areas which would not have been possible without the grant.'

- Jane Carmichael, Group Co-ordinator, Friends of Breadalbane

A new purpose built youth and community hub has opened in the Highlands.

Kyle of Sutherland Hub

Achany Fund

£25,000 awarded in December 2014

A new multi-use family and community hub has been built to address issues of geographic disadvantage, social isolation and lack of resources for young people in the Creich, Ardgay, and Lairg areas. The centre has a bespoke space for youth, after-school and holiday clubs. The nearest similar facilities are more than 20 miles away, so this provides a vital resource for the local community. There is a soft play area with a café attached which enables the whole family to engage in positive, fun recreational activities. The project secured £1.5m in match funding to complete the facilities.

"The new Hub will provide the local communities, with year round access to services that will support engagement, community cohesion, healthy living and learning opportunities."

- Hayley Bangs, Kyle of Sutherland Hub Director

Active lives

Investing in sport and recreation encourages people of all ages to lead more healthy and active lifestyles and this area has continued to be a popular. Successful projects have focused on ensuring the continuation of activity for years to come through purchasing new sporting equipment, improving the condition of facilities and establishing new recreational clubs. There is a focus on encouraging sports engagement with a range of classes and events focused at participation for all age groups.

18

Different sports received support

45%

of projects focused on encouraging people to participate in new activities

£317,922
Invested in 45 projects

Young people from Ayrshire have taken to the sea on a 70ft sailing boat.

Largs Community Sport and Leisure Club

Hunterston Fund

£3,000 awarded in April 2016

Recognising that people can have unequal access to sporting activity, the Largs Club worked with the Ocean Youth Trust to develop an interesting project to increase sporting participation. Twelve young people from low income families got to experience a once-in-a-lifetime sailing expedition. During the five day trip from Oban to Skye and Mull, the young people got to learn a range of sailing and navigation skills including setting up the sails, steering the boat and plotting positions.

"Voyages offer young people a life changing opportunity, giving them a chance to take part in teamwork and leadership roles. Our voyages would not be possible without the vital funding received from groups such as SSE."

- Nick Fleming, OYT Chief Executive

A person in dark ski gear is skiing down a snowy slope. The sky is filled with dramatic, orange and yellow clouds from a low sun, creating a warm, golden light over the scene. A wooden fence runs along the edge of the ski run in the background.

A new clubhouse will open to support South Lanarkshire skiers.

Photo: Ross Dolder

Lowther Hills Ski Club

Clyde Fund

£39,890 awarded in January 2017

The Ski Club is a family-friendly environment which has developed ski runs to suit beginners and children. Of the 232 people who have seasonal passes for the club 40% are under 16. The Ski Club lacks the facilities to enable the site to maximise utilisation. The new clubhouse will provide welfare facilities, a social room and storage building. The clubhouse builds on the investment from the Clyde Fund in 2014 to maintain the slope and will enable the site to be a hub for outdoor activity throughout the year.

“Lowther Hills Ski Club was glad to have the support of the Clyde Fund as a match funder for the clubhouse. When completed, the clubhouse will allow the public to enjoy a place to shelter and socialise on the highest hills in the central Southern Uplands.”

- Anjo Abelaira, Chairman

Sustainable surroundings

Protecting and enhancing the environment continues to be a focus for the funds and is important for the development of rural areas. During 2016/17 applicants have sought funds to help develop their local surroundings with projects to improve seafronts, restore paths and enhance local nature reserves. Protecting the environment through energy efficiency measures has always been supported by our funds and is a growing area of funding with projects ranging from energy advice to the adoption of low energy appliances.

719

Households benefitted from energy projects

67%

Projects focused on improving local nature spots

£258,644

Invested in 21 projects

A Sutherland community has developed a new kitchen garden.

Helmsdale and District Development Trust

Gordonbush Fund

£19,855 awarded in March 2015

A community consultation in Helmsdale identified a community garden as one of three local priorities. The Trust supported the community to develop and build an innovative Kitchen Garden to promote the growing of sustainable local food. The new garden is available for use by all members of the local community. The project involves a poly-tunnel and raised bed space allowing the local community to grow their own seasonal food. The project will also provide 39.7 tonnes of CO₂ emissions savings over the next 10 years.

"The kitchen garden will be an asset for the village; not only for those who have an interest in gardening and horticulture but do not have the means to pursue their interests but also as a meeting place."

- Rona Ellis, Helmsdale & District Development Trust

A Highland
community can
walk safely thanks
to new footpaths.

Strathdearn Community Developments Ltd

Dunmaglass Fund
£20,000 awarded in May 2016

The area of Strathdearn is located to the south of Inverness with beautiful mountain views. The local community recognised a need to improve local walking routes and to link the village of Tomatin with a bus stop on the A9. The newly completed footpath keeps people off the busy trunk road when walking to the local bus stop – something that is particularly important during the winter months. The path has also improved the safety of children while they walk to school.

“Funding has given us stage one of our all ability path winding through the trees away from the busy road meaning happy children and walkers.”

- Duncan Bryden SCD Director

Vibrant communities

Investing in heritage, tourism and culture is identified as a funding priority to support social cohesion and economic investment in local communities. In 2016/17 there was a focus on funding tourism projects which improved the digitalisation of materials - recognising the new ways people engage with tourist attractions. Cultural projects funded included investing in volunteering for museums and providing community cohesion through funding cinemas and dances in rural areas.

12

Community tourism events were supported

7

Heritage projects were supported

£160,045
Invested in 35 projects

Moffat attracted tourists to the area through hosting a world championship event.

Photo: SWNS

Moffat Gold 2017 SCIO

Clyde Dumfries and Galloway Fund
£5,000 awarded in 2017

Moffat in Dumfries-shire successfully held the 2017 Gold Panning World Championship as an innovative approach to attracting tourism to the area. The competitors panned native sand and gravel in a specially made panning pool to find gold during the week long event. The event was developed to attract the whole family and included a gold panning school for children and a series of fun activities for people to try gold panning for the first time. Competitors from over 20 countries participated in the event with the 2017 title won by a team from Italy.

'The Championships helped to support local tourism through boosting visitor numbers, and promoted Moffat as a tourist, entertainment and cultural destination.'

- Richard Deighton Chair, Moffat Gold 2017 SCIO

A new visitor centre in the Highlands has opened as a tourist attraction.

Kyle of Sutherland Development Trust

Achany Fund

£30,000 awarded in December 2015

The Falls of Shin is a popular tourist destination to watch salmon leaping up a beautiful waterfall. A fire in 2013 destroyed the visitor centre and reduced tourist numbers. A new state of the art visitor centre opened in May 2017. It enables customers to engage with the natural environment and includes a local produce outlet, a 'gathering' space for community events and a playpark. The award from the Achany fund helped secure over £1m of match funding. The new attraction has created 15 new jobs and is projected to attract 90,000 visitors per year.

"The support of funders enabled the new centre to open in May 2017. It will help boost tourism to the area and will make a significant contribution to the local economy."

- Helen Houston, KoSDT Development Manager

Our funds in focus

402

Total number of projects

£5.26

Per £1 average leverage across our funds

160

Projects funded in the Highlands

Three

New funds opened in the last year, generating £17m over their lifetime

138

Projects funded in south of Scotland

£42,500

Largest award in Dumfries and Galloway

£4,965,322

Total spend across our funds

Local Funds:

- Strong Foundations
- Enterprising opportunities
- Thriving youth
- Active lives
- Sustainable surroundings
- Vibrant communities

44%
21%
11%
9%
9%
6%

Tilbury, Essex

Keadby, North Lincolnshire

- Areas with no fund activity
- SSE Renewables Operations Area
- SSE Renewables Operations Area and Sustainable Development Fund

• SHETLAND ISLES

Highlands and Islands

Home to the widest spread of SSE's community funds, the Highlands and Islands region hosts 11 developments that provide community benefit, including two hydro schemes, comprising a total capacity of 330MW. Approximately £30.9 million will be invested through these funds in their lifetime.

Dunmaglass

The Dunmaglass Community Fund will provide over £6.2 million to invest in local projects over its lifetime.

Established in 2015, the fund serves a population of around 2,700 over the three community council areas of Stratherrick and Foyers, Strathnairn and Strathdearn.

Annual Fund Payment **£246,733.40**

Awards Approved **£227,818**

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	Farr Community Hall To support the refurbishment of a kitchen	£63,016

Category	Organisation	Award
■	Streathdearn Community Developments Ltd To fund a Company Secretary and a Development Officer	£44,000
■	Streathdearn Community Developments Ltd To take community control of the Tomatin village shop	£27,000
■	Streathdearn Community Developments Ltd To support a new hall complex	£25,000
■	Streathdearn Community Developments Ltd To support the development of a local paths project	£20,000
■	Strathnairn Music Initiative Towards 2016/17 Academic Year activities	£15,440
■	Farr Community Hall Towards hall running costs to make hall affordable for user groups	£7,000
■	Farr Community Hall To support grass cutting and re-lining a football pitch	£6,200
■	Farr Playpark To fund a shelter for play park	£4,866
■	Streathdearn Community Developments Ltd To develop a care at home scheme	£4,250
■	Strathnairn News Editorial Committee Towards Community News production costs	£4,175
■	Strath Farmers Towards costs for a vintage rally and display	£3,429
■	Streathdearn Community Developments Ltd To re-develop the strathdearn community website	£2,500
■	Strathnairn Community Access and Transport Association Towards six-months of running costs	£506
■	Farr Community Hall To produce drawings to consult on kitchen refurbishment	£250
■	Farr Baby and Toddler Towards printing for a community consultation on play park	£186

Strathy North

The Strathy North community fund will provide over £4.5 million to invest in local projects over its lifetime.

Established in May 2014, the fund serves a population of around 940 over the three community council areas of Bettyhill, Strathnaver and Altnaharra; Melvich; and Strathy and Armadale. A smaller ring-fenced fund is available in Strathy and Armadale only.

Annual Fund Payment **£227,000**

Awards Approved £210,096

Fund allocation by category

Category	Organisation	Award
■	CVS North To employ a part-time three year consultancy post	£24,582
■	Farr Edge 2000 To refurbish the building and grounds	£16,633
■	Bettyhill Football Club To improve drainage at the Bettyhill Football Pitch	£16,232
■	Farr Primary Parent Council To purchase out door play equipment	£15,598
■	Melvich Community Council To create a hardstanding at the top of the slip	£15,000
■	Melvich Grazing Committee To improve access and refurbish the war memorial in Melvich	£15,000
■	Strathnaver Museum Trust To employ a part-time volunteer management position	£13,190
■	Reay Golf Club To purchase a golf course	£10,000

Category	Organisation	Award
■	Mackay Country Community Trust To establish the Rob Donn Trail on a variety of platforms	£7,772
■	Tonge and Farr Sports Association To fund training, equipment and refurbishment of a building	£10,000
■	Fèis air an Oir To deliver a residential Fèis and purchase two clarsachs	£9,192
■	Melvich Primary School Parent Council To purchase a new stage and storage containers	£7,140
■	Forsinard Fly Fishers Club To purchase boats and equipment	£7,000
■	Halladale Hall Association To upgrade the hall kitchen including dishwasher	£7,000
■	Strathy Indoor Bowling Club To fund new equipment	£4,706
■	Bettyhill, Strathnaver and Altnaharra Community Council To fund phase two pathway upgrading	£4,417
■	Bettyhill, Strathnaver and Altnaharra Community Council To provide night classes	£4,000
■	Far North Awesome Actors Society To improve stage lighting	£3,691
■	Naver Teleservice Centre To upgrade equipment	£3,683
■	Tonge and Farr Sports Association To improve MUGA fencing	£3,000
■	Bettyhill, Strathnaver and Altnaharra Community Council To award micro grants with a maximum value of £500	£3,000
■	Strathy and Armadale Community Council To award micro grants with a maximum value of £500	£3,000
■	Melvich Community Council To award micro grants with a maximum value of £500	£3,000
■	Bettyhill Community Council To upgrade a beach path	£2,000
■	Mackay Country To support a local cycling event	£1,260

Bhlaraidh

The Bhlaraidh community fund will provide an estimated value of £7 million between 2016 and 2041 to share between local projects.

The fund serves a population of 3,288 in the two community council areas of Fort Augustus and Glenmoriston and Glenurquhart

Annual Fund Payment **£270,000**

Awards Approved **£75,708**

Fund allocation by category

Category	Organisation	Award
	Fort Augustus and Glenmoriston Community Company To employ Community Caretakers	£27,510
	Fort Augustus and Glenmoriston Community Company To employ Apprentices	£26,168
	Glenurquhart Care Project To install insulation and draft exclusion at a care home	£3,300
	Fort Augustus and Glenmoriston Community Company To make improvements to the village hall	£3,000
	Fort Augustus and Glenmoriston Community Company To install three community defibrillators	£2,779
	Fort Augustus Tennis Club To purchase debris cover for the tennis court.	£2,496
	Glenarry Shinty Club To help with travel costs, provide equipment and training.	£2,448

Category	Organisation	Award
	Cill Chuimein Heritage Group To install a storyboard at Sanatorium site; purchase IT equipment and storage cabinet; produce and print 3,000 leaflets; and fund field trips and speakers for heritage talks.	£2,355
	Fort Augustus Lunch Club To subsidise a weekly lunch club.	£2,280
	Regional Screen Scotland To contribute to refurbish of the Screen Machine.	£1,536
	Kilchuimen Primary School To provide transport for all children in P4-P7 to attend swimming lessons.	£930
	Regional Screen Machine To provide a four visits per annum ticket subsidy.	£576
	Kilchuimen Academy To operate a hardship fund.	£306
	Fort Augustus Children's Party To fund a Christmas Party.	£24

Gordonbush

The Gordonbush community fund will provide around £5.2 million to invest in local projects between 2011 and 2036.

The fund benefits a population of around 4,680 over the four community council areas of Brora, Golspie, Helmsdale and Rogart.

Annual Fund Payment **£206,967.63**

Awards Approved **£189,635**

Fund allocation by category

Category	Organisation	Award
	The Gordonbush Project To deliver an apprenticeship programme	£36,000
	Rogart Community Council To conduct a feasibility study for community project	£20,000
	East Sutherland Community Care Forum To deliver a befriending and support programme	£20,000
	Helmsdale and District Development Trust Towards the purchase, and refurbishment and reopening of the filling station	£20,000
	Dementia Friendly Communities To develop a men's shed project	£15,734
	Golspie Youth Action Project To fund a sessional worker for 24 months	£8,910
	Helmsdale and District Community Association To employ an administrator for the community centre	£5,000
	Sutherland Caledonian Pipe Band To provide equipment and uniforms	£5,000
	Loch Brora Angling Club Contribution towards the construction of a new jetty on safety grounds	£5,000
	Sutherland Caledonia Pipe Band To renew drums for the pipe band	£5,000
	Rogart Community Council To drain and topsoil a football pitch at Corry Meadow Rogart	£4,826
	Golspie Angling Club To purchase a new boat for the angling club	£4,700
	Sutherland Outdoor Activities Project To upgrade of seafront facility	£4,635
	Bunillidh Thistle Sports Club To purchase new goal posts and five aside goals	£4,224
	Brora Social Amenities Group To purchase portable PA system	£4,000
	East Sutherland Swimming Club To provide SASA fees and competition costs	£3,628
	Little Monsters Movement Club To deliver a pilot programme of movement and dance sessions for children with addition needs	£3,512

Category	Organisation	Award
	Rogart Community Council To award micro grants with a maximum value of £500	£3,000
	Golspie Community Council To award micro grants with a maximum value of £500	£3,000
	Brora Community Council To award micro grants with a maximum value of £500	£3,000
	Helmsdale and District Community Council To award micro grants with a maximum value of £500	£3,000
	Rogart for the Future To deliver annual senior citizens outing	£1,500
	Brora Community Events Group To fund a senior citizens summer outing	£1,423
	Bunillidh Rowing Club To purchase junior life jackets and materials to make junior oars	£1,300
	Helmsdale Station CIC To purchase a station clock for Helmsdale Station	£1,243
	Rogart Community Council To fund a resilience hub to be managed through community council	£500
	Golspie Community Council To fund a resilience hub to be managed through community council	£500
	Brora Community Council To fund a resilience hub to be managed through community council	£500
	Helmsdale Community Council To fund a resilience hub to be managed through community council	£500

Glendoe

The Glendoe community fund will invest an estimated £2.2 million in local projects between 2006 and 2031.

Opened in 2009, Glendoe was the largest conventional hydro electric scheme to be built in over 50 years. The fund benefits a population of around 2,000 over the two community council areas of Fort Augustus and Glenmoriston, and Stratherrick and Foyers. The fund is managed locally by the Fort Augustus and Glenmoriston Community Company and the Stratherrick and Foyers Community Trust on behalf of SSE.

Annual Fund Payment **£133,969.37**

Awards Approved £68,235

Fund allocation by category

Category	Organisation	Award
■	Stratherrick and Foyers Community Trust Ltd To provide energy grants and a free energy efficient LED light bulbs project	£24,516
■	Fort Augustus and Glenmoriston Community Company To employ Community Caretakers	£9,170
■	Fort Augustus and Glenmoriston Community Company To employ Apprentices	£8,723
■	Friends of Inverness Royal Academy To help students from the local area aged 11 – 18 to attend trips and tutoring	£5,135
■	Stratherrick and Foyers Community Trust Ltd To provide a sporting, hardship and student grant scheme	£4,215

Category	Organisation	Award
■	Kilchuimen Primary School To provide transport for all children to attend swimming lessons.	£2,450
■	Foyers Fire Station Community Fund To run a community Fireworks event	£2,000
■	Cill Chuimein Heritage Group To buy a storyboard, print leaflets, fund field trips and speakers for heritage talks.	£1,250
■	Stratherrick Seniors' Lunch Club To subsidise the cost of monthly meals	£1,200
■	Foyers Primary School To provide a minibus lease and gardening equipment	£1,058
■	Stratherrick and Foyers Community Trust Ltd To deliver a hardship and travel bursary scheme	£1,002
■	Fort Augustus and Glenmoriston Community Company To make improvements to the village hall	£1,000
■	Fort Augustus and Glenmoriston Community Company To install three community defibrillators	£926
■	Stratherrick Primary Parent Council To provide transport to swimming lessons and a residential trip to Glencoe	£881
■	Fort Augustus Lunch Club To subsidise a weekly lunch club	£832
■	Glengarry Shinty Club To help with travel costs, provide equipment and training.	£816
■	Glenmoriston Lunch Club To subsidise a fortnightly lunch club	£760
■	Stratherrick and Foyers Community Trust Ltd To support an annual community party	£624
■	Regional Screen Scotland To contribute to refurbishment of the Screen Machine	£512
■	Fort Augustus Tennis Club To purchase debris cover for the tennis court	£310
■	Boleskine Camanachd To contribute towards annual running costs	£252
■	Stratherrick and Foyers Parent and Toddler Group To support running costs and a trip to a Wildlife Park	£223
■	Regional Screen Machine To provide a four ticket subsidy scheme	£192

Category	Organisation	Award
■	South Loch Ness Nursery To fund equipment for enhanced learning	£180
■	Fort Augustus Children's Party To fund a Christmas Party	£8

Fairburn

The Fairburn community fund is expected to invest around £2.7 million in local projects over its lifetime.

The fund benefits a population of more than 4,300 over the three community council areas of Contin; Marybank, Scatwell and Strathconon; and Muir of Ord.

Annual Fund Payment **£114,574.33**

Awards Approved £106,322

Fund allocation by category

Category	Organisation	Award
■	Fairburn Memorial Hall To erect a new store	£48,800
■	Fairburn Memorial Hall To install a defibrillator and two year contribution of part-time care taker	£10,000
■	Scatwell Community Association To find timber replacement to rear of a storage building and a concrete base for a wooden cabin	£10,000
■	Marybank, Scatwell and Strathconon Community Council To purchase and install two traffic smiley Speed Indication Displays	£8,364
■	Muir of Ord Hall and Facilities Company To fund, surveys, drawings and permissions for hall refurbishment	£6,000

Category	Organisation	Award
■	Contin Football Club To reclaim waste ground to form a training area and refurbishment of pavilion	£5,000
■	Marybank Primary Parent Council To support transport for swimming lessons and to develop an outdoor classroom	£5,000
■	Scatwell Community Association To purchase materials for maintenance of joiners workshop building	£4,324
■	Royal Highland Education Trust (HI) To support a Food and Farming event at Black Isle showground	£2,814
■	Contin Community Council To repair two footbridges	£1,800
■	Contin Community Trust To resurface a carpark	£1,380
■	Contin SWRI To support an annual outing	£800
■	Strathpeffer Seedlings To allow the gardening club to visit Cantraybridge College and to build raise beds	£796
■	Marybank Primary Parent Council To enable a panto visit for the school	£544
■	Strathpeffer School Gardening Club To purchase resources for the school garden	£250
■	Friends of the Pavilion To fund celebratory event for Queen's Birthday	£250
■	Five Acre Wood To purchase a new gate	£200

Achany

The Achany community fund will be worth £2.5 million between 2010 and 2035 to share between local projects.

The fund serves a population of around 2,500, covering the three community council areas of Ardgay and District, Creich and Lairg.

Annual Fund Payment **£109,822.63**

Awards Approved £118,406

Fund allocation by category

Category	Organisation	Award
Skills and employment	Kyle of Sutherland Development Trust To fund a Development Manager's post for two years	£60,000
Skills and employment	Kyle of Sutherland Apprenticeship Scheme To deliver an Apprenticeship scheme	£19,000
Education and youth development	East Sutherland Community Care To fund a two year befriending project	£10,008
Education and youth development	Kyle of Sutherland Development Trust To commission a feasibility study into extra care housing in Bonar Bridge	£9,600
Skills and employment	Lairg and District Learning Centre To deliver training and adult education classes	£7,579
Sport and recreation	Kyle of Sutherland Angling Association To purchase of a Highlander 15 and Pioneer 13 boat	£6,000
Skills and employment	Kyle of Sutherland Hub To employ a part-time General Assistant post	£4,148
Education and youth development	Kyle of Sutherland Gala Association To purchase Bouncy Castle and outdoor games	£2,071

Spurness

The Spurness community fund will provide over £600,000 to invest in local projects between 2004 and 2029.

The fund benefits just over 500 people in the community council area of Sanday.

Annual Fund Payment **£27,830.20**

Awards Approved £30,697

Fund allocation by category

Category	Organisation	Award
Skills and employment	Sanday Development Trust To deliver evening classes from Farr Secondary School	£13,564
Education and youth development	Sanday Community Council To award micro grants with a maximum value of £300	£5,000
Education and youth development	Sanday Community Association To fund a two year provision of a summer play scheme	£4,000
Education and youth development	Sanday Duke of Edinburgh Award Group To provide residential expedition costs for 5 young people	£2,500
Education and youth development	Sanday Parent Council To provide music tuition	£1,883
Education and youth development	OACAS To deliver drug and alcohol counselling	£1,500
Sport and recreation	Peddle Putters To construct and operate a 9 hole putting course	£1,250
Education and youth development	Sanday Pupil Council To provide fruit for school children	£1,000

Kingairloch

The Kingairloch community fund will provide around **£325,000** to invest in local projects over its lifetime.

Kingairloch is one of SSE's smaller hydro electric schemes. The annual value of the fund is around £6,835, benefitting an estimated population of 3,200 across the community council areas of Ardgour, Sunart and Morvern. The fund is administered by the Highland Council on behalf of SSE.

Category	Organisation	Award
	Highland Council - community fund allowance To distribute funds on behalf of SSE	£6,836

Sustainable Development Fund Highlands

The Highlands Sustainable Development Fund has a current estimated value of **£17 million** over its lifetime.

The fund serves the whole population of the Highlands region, estimated at 232,950.

Annual Fund Payment	£1,000,000
Awards Approved	£983.844

Fund allocation by category

- Sustainable Places
- Empowering Communities
- Creating Opportunities

Category	Organisation	Award
	DAY 1 To purchase the Inverness Kart Raceway site and operate the social enterprise programme	£150,000
	Kyle of Sutherland Development Trust To purchase the now derelict Lady Ross Hotel and transform the site into a business hub and create new housing opportunities.	£150,000

Category	Organisation	Award
	Isle of Canna Community Development Trust Towards the installation of a renewable energy powered grid	£100,000
	Gairloch and District Heritage Company To relocate the Gairloch Heritage Museum to Achtercairn, Gairloch	£100,000
	Gordonbush Apprenticeship Scheme To support 12 young people in apprenticeships	£72,000
	Applecross Community Company To provide suitable affordable accommodation for elderly and disabled local people	£56,077
	Fort Augustus and Glemoriston Community Trust To purchase and rebuild the local doctors' surgery which was destroyed by fire	£50,000
	Historic Assynt To support the excavation of Clach toll Broch and to make provision for safe visitor access	£50,000
	Kyle of Sutherland Apprenticeship Scheme To support eight young people in apprenticeships	£49,000
	Nevis Partnership To link two historic paths and offer unparalleled access to, and views of, the iconic North Face of Ben Nevis.	£43,000
	The Shieling Project Community Interest Company To establish a fully serviced sustainability learning centre	£31,000
	The Embo Trust To renovate an old school for use as a community hub	£25,000
	Abriachan Forest Trust To employ a Coordinator to run a volunteering programme	£21,500
	Caithness Rural Transport To replace the community minibus which is no longer fit for purpose.	£20,000
	Scottish Wildlife Trust To restore and connect areas of native woodland	£20,000
	Lochaber Action on Disability Towards the purchase of a fully disabled access minibus.	£18,000

Category	Organisation	Award
■	Strathpeffer Pavilion Association Towards the refurbishment of the Strathpeffer Pavilion	£16,017
■	North West Highlands Geopark To employ a Development Officer to improve the income generating capacity of the Geopark	£12,250

Beatrice Partnership Fund – Highlands

Beatrice Offshore Wind Farm Ltd (BOWL) is currently constructing the 84 turbine Beatrice offshore wind farm off the Caithness coast. The Highland Beatrice partnership fund supports communities that lie wholly within the east coast communities of Caithness and Sutherland. The fund will provide £2 million to invest in local projects over the five year lifetime of the fund.

Annual Fund Payment **£380,000**

Awards Approved £189,179

Fund allocation by category

- Sustainable Places
- Empowering Communities
- Creating Opportunities

Category	Organisation	Award
■	Pulteneytown Peoples Project Ltd To deliver a social care project	£36,000
■	The Embo Trust To renovate the old school for use as a community hub	£33,333
■	Engaging with Activity To employ a co-ordinator over a two year period to develop and deliver a project to combat loneliness at the Brora Wellbeing Hub	£30,864
■	Garbh Allt Community Initiative To purchase of four crofting townships near Helmsdale and develop tourist opportunities on the land	£29,918

Category	Organisation	Award
■	Kyle of Sutherland Development Trust To purchase an electric vehicle which will facilitate the delivery of a number of projects in their area	£25,045
■	Friends of John O'Groats Trail To assist with the construction elements of two paths on the east coast of Sutherland	£21,651
■	Ormlie Community Association To deliver family support service improving the life chances of mums and their children in Wick	£12,368

Moray

Beatrice Offshore Wind Farm Ltd (BOWL) is currently constructing the 84 turbine Beatrice offshore wind farm off the Caithness coast. The Beatrice local and Partnership Funds will provide £2 million of community investment in Moray over a five year period.

Beatrice Partnership Fund – Moray

The Moray Beatrice partnership fund supports communities that lie on the Moray coast and the areas of Buckie and District, Lennox, Strathisla and Keith. The fund will provide £1 million to invest in local projects over the five year lifetime of the fund.

Annual Fund Payment **£190,000**

Awards Approved £189,447

Fund allocation by category

Category	Organisation	Award
	Morayvia To increase capacity at the science and technology centre	£50,000
	Whale and Dolphin Conservation Society To install a new biomass boiler which will significantly improve the centre's capacity as a visitor attraction	£46,544
	Covesea Lighthouse Community Company For the internal fit-out of an education and heritage centre	£40,000
	Skill Force Development (Scotland) To deliver an education and mentoring programme for 40 young people	£15,076
	Keith and Dufftown Railway Association To replace the existing wooden sleepers with concrete sleepers to reinforce the line between Drummuir and Keith junction	£15,000
	REAP To fund a part-time energy advisor over a two year period to promote opportunities to tackle fuel poverty	£12,500
	Alves Hall To support the upgrading the village hall, which is the designated emergency hub for the local area	£10,327

Perthshire

SSE has three developments in the Perthshire region covered by two community funds. With an installed capacity of 220MW between the two developments, over £13 million will be invested in local projects.

Griffin and Calliachar

The Griffin and Calliachar community fund has an estimated value of £11 million over its lifetime.

Launched in 2011, it serves a population of around 7,000 over the five community council areas of Aberfeldy; Dull and Weem; Dunkeld and Birnam; Kenmore and District; and Mid Atholl, Strathay and Grandtully. It is SSE's second largest local fund.

Annual Fund Payment **£527,090.64**

Awards Approved **£474,255**

Fund allocation by category

Category	Organisation	Award
	Dunkeld and Birnam Friends of Guiding To provide alterations to the guide hall	£70,000
	Move 2 Improve To provide enhancement works to Lower Birks	£50,000

Category	Organisation	Award
	Tayside Mountain Rescue Association To contribute to a new command vehicle	£25,000
	Home Start Perth To deliver a family support project	£25,000
	Royal School of Dunkeld Parent Partnership Group To improve outdoor areas of the school	£24,970
	Butterstone Public Hall To support improvement works to the hall	£22,797
	Breadalbane Canoe Club To purchase a new minibus	£22,600
	Kenmore Primary School Parent Council To develop a community learning woodland	£22,000
	Perth and Kinross Heritage Trust To support archaeology work at the Kings Seat Hillfort in Dunkeld	£20,000
	The Birks Cinema To employ a part-time Marketing Executive	£19,375
	Breadalbane Community Football Club To install fencing to secure the perimeter of the club	£18,500
	The Workshop Aberfeldy To support running costs	£13,850
	Dunkeld and Birnam Historical Society To produce leaflets and erection of plaques on historically significant buildings or structures	£13,515
	Dunkeld and Birnam Tourist Association To develop a new website to promote tourism	£12,468
	Friends of Breadalbane To deliver activities for children with additional support needs	£12,000
	Aberfeldy Community Council To purchase five defibrillators	£11,650
	Explore Aberfeldy To redesign the visitor guide and website	£10,000
	Aberfeldy Community Council To award micro grants with a maximum value of £500	£10,000
	Heartland FM To deliver an oral history project	£9,886

Category	Organisation	Award
	Vale of Atholl Pipers To deliver school based tuition and evening tuition	£7,500
	Tullymet Curling Club To build a new clubhouse	£6,794
	Locus Breadalbane To repoint stonework in the clock tower	£6,000
	Corbenic Camphill Community To install brown Scottish Tourism signs from the A9 and directing visitors to the poetry path carpark	£6,000
	Kenmore and District Community Council To award micro grants with a maximum value of £500	£5,000
	Aberfeldy Festival To support the 2016 festival costs	£5,000
	Dunkeld and Birnam Community Council To award micro grants with a maximum value of £500	£5,000
	Mid Atholl, Strathtay and Grandtully Community Council To award micro grants with a maximum value of £500	£4,000
	Scottish National Sheepdog Trials To support the cost of the sheepdog trials	£3,000
	Tayside 4x4 Response To purchase safety equipment	£2,500
	Strathearn Scientific Society To deliver STEM based activities at the Breadalbane Community Campus in Aberfeldy	£2,500
	Dunkeld and District Strathspey and Reel Society To purchase a new piano	£2,000
	Remake Scotland To purchase a van	£1,500
	Care and Wellbeing Cooperative To support a travelling roadshow	£1,000
	Dunkeld and Birnam Playgroup To run a playgroup across the school year	£1,000
	RSD450 To arrange a celebration of 450 years of the Royal School of Dunkeld	£1,000
	Dunkeld and Birnam Events Group Support the Santa Day	£850

Drumderg

An estimated £2.6 million will be invested through the Drumderg community fund in local projects over its lifetime.

The fund serves a population of around 3,700 over the two community council areas of Alyth and Mount Blair.

Annual Fund Payment **£101,995.01**

Awards Approved £44,618

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	Alyth Development Trust To support the Alyth Town Centre Development Plan	£22,026
■	Ballintuim Hall To produce a CD to mark the 25 anniversary of the community dance	£3,239
■	Alyth Community Council To award micro grants with a maximum value of £300	£3,400
■	Mount Blair Community Council To award micro grants with a maximum value of £300	£3,400
■	Alyth 45th Perthshire Scout Group To provide equipment and outdoor experiences for young people	£2,761
■	Keep the Glens Fit To support the running costs of a local exercise class	£1,870
■	Mount Blair Community Development Trust To install community libraries in disused phone boxes	£1,789
■	Alyth & District 50+ Club To fund transportation for social outings	£1,510

Category	Organisation	Award
■	Airlie Street Hall Association To provide a new dishwasher	£1,400
■	Alyth Hill Users Group To upskill volunteers and train new volunteers	£1,321
■	Strathmore Arts Festival To fund the Alyth School and Community History Project	£1,282
■	Strathardle Beavers To attend a day camp	£620

Argyll and Bute

SSE currently operates one development in the Argyll and Bute region. The Tangy wind farm has an installed capacity of 18.7MW and is expected to generate £160,000 in community benefit funding over its lifetime.

Tangy

The fund benefits a population of around 8,000, covering the five community council areas of Campbeltown, East Kintyre, The Laggan, West Kintyre and Southend.

Annual Fund Payment **£24,910.85**

Awards Approved £24,910

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	ALienergy To distribute energy efficiency grants	£9,232
■	Campbeltown Community Council To award micro grants with a maximum value of £300	£2,835
■	East Kintyre Community Council To award micro grants with a maximum value of £300	£2,835
■	Southend Community Council To award micro grants with a maximum value of £300	£2,835
■	The Laggan Community Council To award micro grants with a maximum value of £300	£2,835
■	West Kintyre Community Council To award micro grants with a maximum value of £300	£2,835
■	The Kintyre Wind Farm Trust To distribute funds on behalf of SSE	£1,500

Ayrshire

This region hosts two SSE developments, including Hadyard Hill wind farm, the UK's biggest on its completion in 2006. Community funds in this region cover developments with a combined installed capacity of around 140MW, with £3.25 million to be invested over their lifetime.

Hadyard Hill

The Hadyard Hill community fund will provide around £3 million to invest in local community and charitable projects over its lifetime.

Around 1,900 local people benefit from the fund that covers the three community council areas of Barr; Daily; and Pinmore and Pinwherry.

Annual Fund Payment **£111,539.24**

Awards Approved **£15,792**

14% Fund demand	£3.63 Fund leverage	60% Revenue	40% Capital
---------------------------	-------------------------------	-----------------------	-----------------------

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	Ayrshire Rivers Trust To encourage primary school pupils to think about the importance of river environments	£2,500
■	Daily Scout Group To continue to develop young peoples' skills	£2,500
■	Pinwherry and Pinmore Community To purchase tables and chairs for community events	£2,265
■	Barr Community Council To purchase a defibrillator for the village hall	£1,716
■	South Carrick Club Diamonds Fun Fitness and Friendship To support class costs	£1,667
■	Girvan and District Entertainment To hold the 2016 Carrick community fireworks display	£1,667
■	Two Pins Community Company To purchase a bouncy castle for community events	£1,614
■	TKS Martial Arts and Fitness Charitable Trust To cover costs of hall rental for a weekly martial arts class	£1,124
■	Carrick Sheep Dog Trails Society To purchase a marquee	£739

Hunterston

The Hunterston community fund will provide £250,000 over five years to invest in community and charitable projects.

Hunterston is Scotland's first offshore wind turbine test facility. The fund benefits a population of around 19,000 over the four community council areas of Cumbrae, Fairlie, Largs and West Kilbride.

Annual Fund Payment **£50,000**

Awards Approved £57,077

Fund allocation by category

Category	Organisation	Award
■	Fairlie Community Trust To fund footpath refurbishment.	£5,000
■	West Kilbride Tennis Club To part-fund a small clubhouse facility	£5,000
■	West Kilbride Community Sports To enlarge Glen football pitch and replace drainage	£5,000
■	West Kilbride Primary School To part-fund an outdoor gym and build raised planters in the early years garden	£3,292
■	West Kilbride Environmental Group To purchase a new roof for a porta cabin	£3,039
■	Cumbrae Support Team To install a back up generator at the community hub	£3,000
■	Largs Community Sport and Leisure Club To support a sailing expedition for 12 local youths on board a 70 foot sailing boat	£3,000

Category	Organisation	Award
■	Royal British Legion Millport To provide new seating and toilets	£3,000
■	West Kilbride Out of School Care To provide a secure container for outdoor equipment	£2,818
■	Elderly Forum Millport To undertake a feasibility study into the options open to establish a nursing home	£2,500
■	Fairlie Community Trust To support the shore steps refurbishment	£2,432
■	Millport Art group To purchase a Killin and equipment	£2,300
■	Firth of Clyde Coastal Rowing Club To purchase a skiff trailer	£2,200
■	Fairlie Over 50s Snooker Club To purchase of new snooker table and refurbishment of existing.	£1,760
■	Largs Community Council To award micro grants with a maximum value of £300	£1,750
■	Cumbrae Primary School Parent Council To provide sports equipment	£1,500
■	Douglas Park Nursery To extend the nursery's outdoor sessions	£1,500
■	Cumbrae Community Council To award micro grants with a maximum value of £300	£1,250
■	West Kilbride Civic Society To part fund benches in and around the village	£1,250
■	Organic Growers of Fairlie To improve the community garden	£1,134
■	Largs Viking Festival To support the running of the 2016 Festival	£1,000
■	West Kilbride Village Hall To improve a janitorial facility	£1,000
■	West Kilbride Craft Town To provide directional signage in West Kilbride	£880
■	St Mary's sunflowers To enable the group to make educational visits	£550
■	Age Concern Largs To reinstate an elderly lunch club	£500

Category	Organisation	Award
	Cumbrae SWRI To purchase a new projector	£200
	West Kilbride Development Group To rent accommodation for meetings	£200
	West Kilbride Community Trust To support community printing costs	£17

Scottish Borders

The 350MW Clyde wind farm is located across three different local authority areas – Borders, Dumfries and Galloway and South Lanarkshire. In 2016 SSE sold a stake in its Clyde wind farm to Greencoat UK Wind Plc ("UKW") and GMPF & LPFA Infrastructure LLP ("GLIL"), however, SSE still manages the Clyde wind farm community funds. The Borders also plays host to SSE's Toddleburn wind farm. Clyde Borders and Toddleburn have a combined installed capacity of 27.6MW and around £6 million will be invested in local projects over the lifetime of the funds.

Clyde Borders

The Clyde Borders community fund will invest around £4 million in community projects over its lifetime.

The Clyde Borders fund is one of three funds that benefit from Clyde Wind Farm Ltd's Clyde wind farm. The fund serves around 1,000 people in the three community council areas of Skirling, Upper Tweed and Tweedsmuir.

Annual Fund Payment	£126,742.35
Awards Approved	£56,209

49% Fund demand	£2.71 Fund leverage	27% Revenue	73% Capital
---------------------------	-------------------------------	-----------------------	-----------------------

Fund allocation by category

Category	Organisation	Award
	Tweedsmuir CIC To hire a Fundraiser	£14,200
	Tweedsmuir and Upper Tweed Community First Responders To purchase a defibrillator and support a First Responder project.	£9,161
	Broughton Village Hall To purchase new chairs for the hall	£8,550
	Skirling Community Council To deliver a Paths Project	£7,080
	Skirling Reading and Recreation Club To deliver a Flood Resilience Project	£4,190
	The Arthur Trail Association To support path network development	£4,000
	Skirling Community Council Micro grant 2016	£2,000
	VOMO To deliver a film and TV project for Broughton Primary	£2,000
	Skirling Community Council To purchase a bench for War Memorial	£1,980
	Bananas Playgroup To purchase play equipment and books	£1,348
	Tweedsmuir Community Council Micro grant Top up	£1,000
	Skirling Community Council To deliver a Food Hygiene Course	£700

Toddleburn

The Toddleburn community fund will provide over £2 million for investment in local projects over its lifetime.

The fund serves a population of around 1,800 over the three community council areas of Heriot; Oxton and Channelkirk; and Parish of Stow.

Annual Fund Payment	£78,762.69
Awards Approved	£78,794

Category	Organisation	Award
	Foundation Scotland To establish an Endowment fund for Stow	£25,000
	Channelkirk Senior Citizens To fund senior citizen outings and trips for two years	£11,000
	Heriot Community Council To purchase three bus shelters.	£10,549
	Stow Pipe Band To fund tuition	£7,500
	Stow Kids Club Provision of a Summer Club for Kids	£5,000
	Stow Sports Committee For annual Christmas fireworks	£4,200
	Stow Parish Trust To display a collection of toy cars bequeathed to the community	£3,923
	Stow Community Council Community newsletter	£3,315
	Stow & District OAP Society To provide activities for older members of the community	£3,000
	Fountainhall Primary School Parent Council New Storage Shed	£1,650
	Oxton CC To cover costs of a community walk.	£1,500
	Sound Out To develop a website to support a Music Festival	£1,200
	Stow Community Council To award micro grants with a maximum value of £300	£957

South Lanarkshire

The South Lanarkshire Region is home to the Clyde South Lanarkshire community fund, the single largest community benefit fund in the UK. The fund is expected to invest around £38 million over its lifetime.

Clyde South Lanarkshire

The Clyde South Lanarkshire community fund provides over £840,000 per year to invest in community projects in the local area.

This fund is the largest of the three funds which benefit from the Clyde wind farm, now owned by Clyde Windfarm Ltd, of which SSE is a partner. The fund serves an estimated 4,900 people in the community council areas of Biggar; Crawford; Duneaton; Leadhills; Libberton; Quothquan and Thankerton; and Symington. SSE continues to manage the community funds for Clyde wind farm. The Clyde South Lanarkshire fund is administered by South Lanarkshire Council.

Annual Fund Payment **£864,814**

Awards Approved £703,615

Category	Organisation	Award
	South Lanarkshire Routes to Inclusion Delivery of an employability and training initiative	£300,000
	Carwfordjohn Play Development Group To upgrade a play park and develop a garden area	£95,091
	Upper Clyde Farmers Club To deliver a study into Ovine Pulmonary Adenocarcinoma	£94,485
	Lowther Hills Ski Club To construct a clubhouse building to support organisational activities	£39,890
	Biggar Museum Trust To upgrade Trinity Chapel to create community events space	£35,000
	Crawfordjohn Public Hall Association To support internal hall upgrade works	£30,000
	St Brides Community Centre To purchase retail properties to support the running of St Brides Centre	£17,780
	Leadhills Golf Club To purchase maintenance machinery to enhance quality of the golf course	£5,000
	Biggar Rotary Club To install three public access defibrillators	£5,000
	Rural Development Trust To support a rural transport consultancy study	£5,000
	Biggar Golf Club To provide Clubhouse kitchen improvements	£5,000
	Liberton and Thankerton CC To award micro grants with a maximum value of £250	£5,000
	Crawford and Elvanfoot Community Council To award micro grants with a maximum value of £250	£5,000
	Biggar Community Council To award micro grants with a maximum value of £250	£5,000
	Symington Community Council To award micro grants with a maximum value of £250	£5,000
	Leadhills Community Council To award micro grants with a maximum value of £250	£5,000

Category	Organisation	Award
	Symington Tinto Amateur Football Club To supply football training equipment and coach training	£4,977
	Thankerton Bowling Club To provide boundary wall upgrade works	£4,950
	Abington Bowling Club To supply lawn grooming equipment	£4,900
	Duineaton Community Council To award micro grants with a maximum value of £250	£4,880
	Crawfordjohn Heritage Venture Trust To complete a study into gable wall moisture penetration and improvement project	£4,710
	Blackface Sheep Breeders Association (Lanarkshire Branch) To design and deliver organisational livery for the show stand	£4,290
	Crawford and Elvanfoot Community Council To improve Crawford Village war memorial including introduction of new seating	£3,813
	Law and District Amateur Athletic Club To purchase athletics equipment and coach training	£3,645
	Biggar Camera Club To supply a digital projector /display equipment	£2,544
	Biggar Little Festival To purchase a storage container for organisational equipment	£2,279
	Crawford and Elvanfoot Community Council To install public access defibrillators on Crawford Village Hall	£2,190
	Roberton Gardening Club To organise a Club anniversary trip	£1,983
	Biggar Embroiderers Guild To deliver a traditional sewing skills project within Biggar Primary	£758
	Carwood Woman's Rural Institute To organise a garden outing to learn about horticultural skills	£450

Dumfries and Galloway

The Dumfries and Galloway region hosts several community benefit funds, including one which benefits from the Clyde wind farm development. With a combined installed capacity of 47.5MW, over £5.5 million will be invested between the three funds over their lifetime.

Clyde Dumfries and Galloway

The Clyde Dumfries and Galloway community fund will invest around £4.3 million in community projects over its lifetime. One of three funds associated with the Clyde wind farm, the Clyde Dumfries and Galloway fund serves around 12,600 people in the following community council areas: Carronbridge, Closeburn, Durisdeer, Johnstone, Kirkconnel and Kelloholm, Kirkmichael, Kirkpatrick and Juxta, Moffat and District, Royal Burgh of Sanquhar and District, Thornhill, Wamphray, and Wanlockhead.

Annual Fund Payment **£164,716.37**

Awards Approved £152,757

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	Upper Nithsdale Minibus Project To replace the community minibus	£12,000
■	Kirkconnel and Kelloholm Development Trust To employ a Development Worker to progress the Kirkconnel and Kelloholm Community Action Plan	£12,000
■	Moffat Christmas Lighting Fund To replace existing obsolete equipment	£11,855
■	Queensberry Initiative To support the employment of two project officers delivering mentoring sessions, rural, forestry and agricultural skills	£10,000
■	Wanlockhead Community Resource Centre Updating the kitchen and refurbishing the halls of the Community Resource Centre	£9,791
■	Beattock Hall Committee To replace the hall kitchen	£9,016
■	Durisdeer Village Committee To carry out repairs to the village hall	£8,725
■	Kirkconnel and Kelloholm Development Trust To contribute towards a storage facility for new equipment	£8,000
■	Thornhill Gala Committee To purchase a storage container and preparation of the site to store it and for hire of a fairground ride.	£7,500
■	Thornhill Bowling Club To create an accessible viewing area, purchase new furniture and a secure container.	£7,500
■	Kirkconnel and Kelloholm Development Trust To pay towards a Community Volunteer Organiser to develop the actions identified in Community Action Plan.	£7,030
■	Bankfoot House (Moffat) Ltd To build an extension to Bankfoot House	£7,000
■	Thornhill Golf Club To fund a mini digger	£6,500
■	The Arthur Trail Association To fund an information board about Merlin's cave shelter that will enhance awareness of Scotland's early Dark Age heritage.	£6,406
■	Kirkconnel Miners Memorial Centre Management Committee To purchase room dividers to ensure greater flexibility	£5,650

Category	Organisation	Award
	Moffat Gold 2017 SCIO To contribute to hosting the world Gold Panning Championship in Moffat	£5,000
	Moffat and District Community Nature Reserve To contribute to maintaining the nature reserve	£4,000
	Brighten Up Kirkconnel and Kelloholm To refurbish the surrounding garden at the village war memorial, including planting perennial shrubs and applying a bark mulch	£2,750
	Moffat Water Hall To sand and repaint the outside of the hall and replace outdoor security light	£2,000
	Johnstonebridge Parent Council To assist in the purchase of PE equipment for the Community Centre	£1,400
	Thornhill Community Council To organise and run an open air music event featuring traditional and contemporary music	£1,200
	Kirkpatrick Juxta Community Council To award micro grants with a maximum value of £250	£1,000
	Thornhill Community Council To award micro grants with a maximum value of £250	£1,000
	Moffat and District Community Council To award micro grants with a maximum value of £250	£1,000
	Wanlockhead Village Council To award micro grants with a maximum value of £250	£1,000
	Nith Valley Leaf Trust To award micro grants with a maximum value of £250	£1,000
	Wanlockhead Village Council To award micro grants with a maximum value of £250	£1,000
	South of Scotland Tennis Championship To purchase tennis balls for use during the 7 day South of Scotland Tennis Tournament	£734
	SRUC - Barony To pay for maintenance and safety certification in order to keep the gym at Barony campus open	£700

Artfield Fell

The Artfield Fell community fund is expected to provide around £700,000 over its lifetime for local community projects.

The fund serves an estimated 1,550 people in the two community council areas of Old Luce and New Luce. Funds are administered by Dumfries and Galloway Council on behalf of SSE.

Annual Fund Payment **£25,226.01**

Awards Approved £9,385

Fund allocation by category

Category	Organisation	Award
	New Luce Welfare Committee To support senior citizens yearly activities including summer outings and the Christmas meal	£5,000
	Glenluce Tractor Rally Contribution to facilities hire, catering supplies and local advertising	£500
	New Luce Community Resilience To provide community resilience equipment	£3,885

Balmurrie Fell

The Balmurrie Fell community fund will provide £560,000 over its lifetime for local community projects.

The fund serves an estimated 2,125 people in the three community council areas of Kirkcowan, New Luce and Old Luce. Funds are administered by Dumfries and Galloway Council on behalf of SSE.

Annual Fund Payment **£22,750**

Awards Approved £250

Fund allocation by category

Category	Organisation	Award
■	Kirkcowan Community Council To fund transport for a community event	£250

Sustainable Development Fund – Dumfries and Galloway

The Dumfries and Galloway Sustainable Development Fund has a current estimated value of £990,000 over its lifetime.

The fund serves the whole population of the Dumfries and Galloway region, estimated at 148,000.

Annual Fund Payment **£300,000**

Awards Approved £307,696

Fund allocation by category

Category	Organisation	Award
■	Wigtownshire Family Support Group To develop a playpark which is accessible for children with disabilities	£42,500
■	Dumfries and Galloway College To create Learning Hubs within rural areas in Dumfries and Galloway	£40,000
■	Stranraer Furniture Project To purchase a new van to complete new facilities	£37,245
■	Upper Nithsdale Arts and Crafts Community Initiative To support the development of the Sanquhar Knitting Project	£32,582
■	Project Scotland To support the Dumfries Academy - combining individualised employability support with volunteering	£30,800
■	Moffat Community Woodlands To support the purchase of land for a community woodland - supporting biodiversity, tourism and education	£29,838
■	Eastriggs and Gretna Heritage Group To employ a Manager support the sustainability of the Devils Porridge Museum	£20,000
■	The Langholm Initiative To provide a comprehensive service providing bespoke support and learning opportunities	£20,000
■	Stranraer Development Trust To fund a Project Officer to support tourism and economic growth of area including oyster festival	£15,000
■	Step Together To work with all regional secondary schools to inspire young people to get involved in community volunteering	£11,016
■	Stranraer Rotary To fund a Skiff building project	£10,060

Category	Organisation	Award
■	Dumfries and Galloway hard of hearing group To expand provision into day care services	£10,000
■	South of Scotland Beekeepers Association To provide a wildflower meadow for colonies of bees and develop a community space to provide training	£8,655

Fund allocation by category

North Lincolnshire

The North Lincolnshire region is host to Keadby wind farm, west of Scunthorpe. Keadby is the largest onshore wind farm in England, with an installed capacity of 68MW. It is expected the fund will invest £4.25 million in local projects over its lifetime.

Keadby

The Keadby community fund will provide £170,000 per year to invest in local projects.

A population of around 10,500 is served by the fund over seven parish council areas: Amcotts, Althorpe, Crowle, Eastoft, Garthorpe and Fockerby, Keadby and Luddington and Holdenby. The fund is administered by North Lincolnshire Council on SSE's behalf.

Annual Fund Payment **£170,000**

Awards Approved £189,970

Category	Organisation	Award
■	Luddington Village Hall To develop the car parking facilities at Luddington village hall	£32,000
■	St. Marks Community Fund To improve the heating in St. Marks Church in Amcotts	£30,000
■	Althorpe and Keadby Primary School To enable children to undertake a local history study on Keadby	£22,650
■	Keadby Church Hall To make improvements to St. Oswald's Church Hall in Keadby	£21,971
■	St. Marks Community Fund To install a toilet facility in St Mark's Church in Amcotts	£18,000
■	St. Marks Community Fund To purchase and install some playground equipment in Amcotts	£17,000
■	Althorpe and Keadby Working Men's Club To provide improvements to Keadby Working Men's Club function room and kitchen facilities	£15,500
■	Althorpe and Keadby Parish Council To purchase and install barriers to provide further security at playparks	£5,706
■	Crowle & Ealand Regeneration Project Ltd To purchase and plant the annual floral and other horticultural displays in Crowle and Ealand	£3,330
■	Crowle and Ealand 1940's Group To support the delivery of a 1940's themed weekend event in Crowle	£3,000
■	University of the 3rd Age – Isle of Axholme Group To advertise and establish a branch of the University of the 3rd Age to the Isle of Axholme	£3,000

Category	Organisation	Award
■	St. Marks Community Fund To support the Amcotts Christmas light switch-on event	£3,000
■	Garthorpe and Fockerby Parish Council To support the build and the unveiling ceremony of a war memorial in Garthorpe	£3,000
■	St. Marks Community Fund To install an information heritage board	£3,000
■	Axholme North Collaborative Trust To pilot the delivery of a series of engineering-based events in North Axholme Schools	£2,750
■	Animis Racing Team To allow trainers to gain a qualification on the Ironman University Course	£2,500
■	Luddington and Haldenby Parish Council To allow the Parish council to advertise events in The Arrow Newsletter and to purchase a noticeboard	£1,292
■	Eastoft Gardening Club To support a newly established club with their revenue costs	£1,125
■	St. Marks Community Fund To reintroduce the Amcotts Rose Queen event	£750
■	Outcasts Cricket Club To pay for a venue to train the local junior cricket players	£396

Sustainable Development Fund – North Lincolnshire

The North Lincolnshire Sustainable Development Fund has a current estimated value of £4,250,000 over its lifetime.

The fund serves the whole population of North Lincolnshire estimated at 167,400. The fund is administered by North Lincolnshire Council on SSE's behalf.

Annual Fund Payment **£450,000**

Awards Approved £435,771

Fund allocation by category

Category	Organisation	Award
■	Saxby All Saints Bluebell Wood To purchase some derelict land and create a 'bluebell wood' as a tourist attraction	£75,000
■	Hatfield Chase Partnership To improve access to the moorland areas of Crowle, Thorne and Hatfield	£52,000
■	Ongo To support people to overcome mental health issues by addressing the barriers that prevents them moving into employment	£47,677
■	Burton upon Stather Primary School To enhance their outdoor learning space at Burton Upon Stather Primary School	£44,870
■	Scunthorpe Citizens Advice Bureau To deliver a volunteering programme that provides people with an opportunity to learn new skills	£43,674
■	Carlton Education To rent micro units to enable an unemployed young person to start a business in a more supported setting	£40,000
■	The Knotted Note To create a soft play and activity centre for Barton	£30,500
■	Scunthorpe Steeltown Team To create a community seating area with a central sculpture	£30,000
■	Scunthorpe Amalgamted Anglers To improve access to a site in Yaddethorpe	£30,000
■	Young Enterprise To deliver some of the Young Enterprise programmes to both primary and secondary schools	£14,580
■	Sinfonia Viva To introduce STEM into early-years and reception school settings	£14,470

Category	Organisation	Award
■	Better Barrow Community Project To provide Barrow Town Centre with bespoke high-quality tree seating	£13,000

Essex

Essex is home to the four wind turbine development at the Port of Tilbury. With an installed capacity of 9.2 MW, £100,000 will be invested over the 10-year life of the fund.

Tilbury

The Tilbury community fund has an annual value of £10,000 to invest in local projects at the Port of Tilbury in Essex. In June 2017 SSE sold the Port of Tilbury wind development to Scottish Equity Partners (SEP).

Annual Fund Payment **£10,000**

Awards Approved £18,000

Fund allocation by category

- Environment and conservation
- Sport and recreation
- Skills and employment
- Education and youth development
- Culture, heritage and tourism
- Community facilities and services

Category	Organisation	Award
■	RNLI Gravesend Station To cover annual training costs for three crew members	£9,000
■	Tilbury Riverside Project To promote economic, social and environmental regeneration in the area	£9,000

The team

Morven Smith

Head of Community Investment
morven.smith@sse.com;

Lindsay Dougan

South of Scotland, England and Sustainable Development Fund
Lindsay.dougan@sse.com; 0141 224 7729

Fiona Morrison

North of Scotland
Fiona.morrison@sse.com; 01463 728376

Gareth Shields

South of Scotland
Gareth.shields@sse.com; 0141 224 7712

Marianne Townsley

North of Scotland and Sustainable Development Fund
Marianne.townsley@sse.com; 01463 728069

