Blackhill Windfarm Community Fund Ltd

www.blackhillcommunityfund.co.uk
AGM for year ending 31st March 2016
Thursday 11th August 2016 in The Black Bull, Duns at 7pm

Minutes
Welcome from Mark Rowley, Chairman of Board of Directors
Personal thanks to all directors of the fund from Mark Rowley, good decisions have been made and our modest fund has been put to good use.
Particular thanks to Sharon for her admin skills and keeping the fund running smoothly. Thanks to Rev Stephen Blakey as he has intimated he will step down shortly. Thanks also to Rachel Anderson from RES who has been with the fund since its inception 7 years ago. The number of requests we receive is growing regularly which shows that people know where to find us.

Present: Keith Dickinson – Gavinton, Fogo & Polwarth CC, Mark Rowley – Lammermuir CC, Rev Stephen Blakey - Independent, David Seed - Independent, Rachel Anderson - RES, Ruth Liddicoat - RES, Derek Janes - A Heart for Duns/Duns Scotus, May Kinghorn, Margaret Redpath, Madge Crane - Duns Senior Citizen, Steve Wright - Connect

1. Apologies

· James Robson - Abbey St Bathans, Preston and Bonkyl CC, David Renton – Duns CC
2. Approval of Minutes of AGM for year ending 31st March 2015 (attached) - Approved
3. Approval of Annual Report for year ending 31st March 2016 (attached) - Approved
4. Update from successful applicants.
· Steve Wright - Connect

· Thanks to the fund for supporting my role in the organisation. Previous 4 years we had match funding from Youth Work Futures Project which has now ceased. Going forward the project is looking favourable and nearly all funding has been received. This year we have started working in Eyemouth and events have included trips to Glencoe & Tall Ships. 83 young people in Berwickshire have benefited. Partnership with Berwickshire Housing Association for young adults leaving school.
· Derek Janes - Duns Scotus Group & A Heart for Duns

· The initial grant received by A Heart For Duns shows how far a relatively small donation can go. Now running the Volunteer Hall on a self funding basis which was only possible due to our initial funding. Most recent grant has allowed for the volunteers to put together a project for the upkeep of the flowerbeds in Duns and has lead to the regeneration of the hall and now starting to think about more long term and sustainable projects.

· Duns Scotus 2016 received a grant to help their ideas to celebrate the 750 year anniversary of the birth of Duns Scotus to get off the ground. A program of events has been developed, research has been done and more publicity has been possible. People from abroad have started to approach the group and visit Duns to research and study Duns Scotus. The long term vision is to get Duns recognised as the birth place of a great mind and without this funding it would not be possible.

· Duns Senior Citizens- May Kinghorn, President, Margaret Redpath, Treasurer, Madge Crane, Secretary

· Grateful for the grant which made it possible to hold a party to celebrate 50 years of the group. A very active group which now has a waiting list for members to join. Day to day running of the group is self funding. However the grants from the BWCF have allowed the group to go that extra mile. Recently awarded the Member Group of the year from Age Scotland.

Thank you to those that attended today and showed that the funding provided by the BWCF has been very beneficial to the communities it covers.
5. Appointment of Directors:
· RES now feel that going forward they do not need to have a director present but will be available should their assistance be needed.
· Independent Directors David Seed and Rev Stephen Blakey both resigned before AGM and stand for reappointment. .
· David Seed Independent Director - Approved.
· Rev Stephen Blakey Independent Director - Approved.
· No changes to four CC directors.
6. Appointment of Independent Examiner – Michael Doyle has been appointed as Independent Examiner and took over from Thomson Cooper Accountants (Incorporating Bill Hay & Co) in June 2016.
7. A.O.B.

· Rachel extended her personal thanks and thanks on behalf of RES for their continued contribution and for distributing the funding. Also great to hear the feedback from projects that we have funded.
