

Stakeholder Mapping Report

March 2014

SP Energy Networks

ARC project

Contents

Introduction	3
Aim.....	3
Discussion	5
Conclusion / Recommendations	6
Annex A – Stakeholder Matrix.....	8
Annex B – Relationship maps	10
Annex C – MPs, MSPs and MEPs	15
Annex D – East Lothian Council.....	28
Annex E – Scottish Borders Council.....	38
Annex F – Northumberland County Council.....	52
Annex G – Existing Schemes	57
Annex H – Local and national groups.....	59
Annex I – Local media.....	62

Introduction

1. Low Carbon targets are driving the demand for renewable generation. This is resulting in a shift from huge synchronous power plants connected to the Transmission Network to large clusters of wind turbines spread throughout the UK. This shift is placing a greater demand on the distribution network for connections. SP Energy Networks serves 14% of the UK population but has connected a third of UK renewable generation. The number of new connection applications has reached 100 per week, which is a 10 fold increase from the last price control period 2010 - 2015. Large parts of the distribution network are now saturated, prohibiting additional connections without huge reinforcement costs which would push generation projects beyond financial viability.
2. The ARC project will challenge the way Distribution Network Operators (DNOs) currently connect and manage low carbon generation to the Distribution Network. The objective is to connect renewable generators more quickly and cheaply despite network constraints. The project will pilot a new connections process, commercial arrangements and technology to accelerate the connection of renewable generators. Ultimately this will enable the production of greater amounts of low carbon electricity in a timely and lower cost manner.
3. The selected trial area (detailed map overleaf) has pressing issues to address due to the volume of existing and future generation and includes a number of challenges which other DNOs are likely to be facing in the future.
4. A number of key stakeholders are already engaged with the project, demonstrating from the outset the value this project has to offer. To be successful, the project team needs to engage with key stakeholders to understand the issues they face and provide appropriate services and support to them. The first task is to identify the key stakeholders. This report aims to do that using a number of tools so that the appropriate services and support can be understood and provided.
5. The discussion summarises the methodology with all the detailed information and analysis contained within the Annexes and Appendices followed by conclusion and recommendations.

Aim

6. This stakeholder mapping report aims to answer the following questions:
 - a. Who are the key stakeholders, both groups and individuals?
 - b. What are the critical relationships for the ARC project and why; which organisations and who are the influential people within them?
 - c. What type of relationship does the ARC project currently have with those people and organisations?
 - d. What could be done to improve those relationships?

Discussion

7. A Stakeholder Matrix tool was used to identify stakeholders. (See Annex A.) The matrix also provided the means to conduct a gap analysis. Invitations to the first Stakeholder event were based on results from the Stakeholder matrix.
8. The first stakeholder forum provided an excellent opportunity to cement good working relationship with representatives from key organisations. These included project managers and engineers ideally placed to take information about the project back to decision makers, who themselves may not have the time to attend the events. The general consensus in the room on the day was that the project was definitely of value and there was a lot of interest in participating.
9. Generators and developers are the most influential stakeholder group and engaging them successfully is fundamental to the success of the project. Annex B identifies the relationship between key stakeholders according to their potential influence on the ARC project.
10. Elected representatives who include MSPs, MPs and relevant councils in the ARC area are also very influential stakeholders. ARC needs to have a strong relationship with these people and organisations as they are ultimately responsible for approving any plans for renewable energy projects in the ARC trial area.
11. Some interest in the project has been seen from Government and locally elected representatives. The 'selected for stakeholder forum map' identifies positive responses from the office of John Lamont MSP, who was unable to attend but requested to be kept updated; the office of Michael Moore MP, who initially wanted to attend the forum but was unable to attend at the last minute; and Cllr Grant Davey from Northumbria County Council, who sent Peter Hatley from the housing department as his representative. Annex C contains biographies of key MPs, MSPs and MEPs.
12. ARC currently has an intermittent relationship with the majority of locally elected representatives and there was very little response to the invitations to the first stakeholder event, especially from local council members. This needs to be improved. See Annex D, E and F for a full list of locally elected representatives from East Lothian, Scottish Borders and Northumberland respectively. Representatives from their respective councils were also invited, included officers for housing and environmental strategy (see local and regional interest map at Annex B).
13. Local and National groups have been identified and listed at Annex H
14. Local media channels have been identified as a means to communicate with stakeholders. See Annex I for a full list.

Conclusion / Recommendations

15. ARC project partners should now focus on fostering and maintaining relationships with the generators, developers, elected representatives and local authority officers who attended the initial stakeholder forum.

16. ARC project partners should also focus on those representatives who responded to the invitation but did not attend. These can be identified from the relationship maps in Annex B. In particular, key individuals who could not attend and should be approached are:

- a. MSPs: Iain Gray (Labour, East Lothian) and Christine Grahame (SNP, Mid-Lothian, Tweeddale and Lauderdale)
- b. East Lothian Councillors: Norman Hampshire (Dunbar ward and Environment spokesman, Convenor of Planning Committee); Tim Day (North Berwick Coastal ward, Community and Wellbeing spokesman and Depute Convenor Planning Cttee); John McMillan (Haddington and Lammermuir ward and Economic Development spokesman).

17. As mentioned above, there has been little interaction with local and regional interest groups. These relationships might be best developed through including these organisations in community workshops, such as the initial event planned for Dunbar, particularly:

- a. Dunbar Community Council: Stephen Bunyan (Chair) and Jacquie Bell (Secretary)
- b. Local Energy Scotland: Ruth Evans
- c. Sustaining Dunbar: Sean Watters
- d. East Lothian Council: Alistair Raynard (Housing department)
- e. Scottish Land and Estates: Ruth Evans

18. Financiers have been identified as a key stakeholder group because of their importance in providing or arranging funding for renewable energy projects. ARC does not have an existing relationship with project financiers and needs to understand the way developers and financiers work together before developing an engagement strategy. Part of the discussion at the initial stakeholder forum was used to ascertain the issues most likely to influence financiers. The forum identified the accuracy of curtailment as being of fundamental importance to generators wishing to approach financiers for funding.

19. It is recommended that ARC partners talk privately to some of the developers and generators who attended the forum to understand more about:

- a. Who the key financiers are.
- b. Financiers concerns.
- c. What sort of information they need to help them decide whether to fund a project.

20. ARC can improve its relationships in general by concentrating on:
- a. Transparency, openness and regular communication which are key to initiating and developing strong relationships with stakeholders.
 - b. A 'surgical' approach - targeting the right person in the right organisation is extremely important.
 - c. Being inclusive so everyone feels they can have a voice and be kept up to date with project developments.
 - d. Ensuring feedback and suggestions from the forums and workshops are taken on board and actioned. This will help to strengthen existing relationships and will give more faith in the credibility of the project.

Annex A – Stakeholder Matrix

	Government/ Representation	Developer/ Generator	Community/ Business	Finance	Media
Local	<ol style="list-style-type: none"> 1. East Lothian Council 2. Scottish Borders Council 3. Northumberland County Council 4. Community Councils 5. Parish Councils 	<ol style="list-style-type: none"> 1. Dunbar Community Energy Company 2. A Greener Hawick 3. Selkirk Regeneration Company 	<ol style="list-style-type: none"> 1. Sustain a beautiful East Lothian 2. Midlothian and East Lothian Chamber of Commerce 3. East Lothian Community Care Forum 4. East Lothian Learning Partnership 5. Transition North Berwick 6. East Lothian Heritage 7. North Berwick Community Centre 8. Lauderdale Development Forum 9. The St Mary's Loch Working Group (SMLWG) 10. Selkirk Fairtrade 11. The Five Parishes Paths Group 12. Selkirk Regeneration Company 13. Sustaining Dunbar 14. The Bridge 15. Berwickshire Association of Voluntary Services (BAVS) 16. Voluntary Action East Lothian 17. Berwick Voluntary Forum 18. Eildon Housing Association 19. Castle Rock / Edinvar / Housing Association 		<ol style="list-style-type: none"> 1. Berwickshire News 2. Border Telegraph 3. Hawick News 4. Selkirk Advertiser 5. Southern Reporter 6. East Lothian News 7. East Lothian Courier 8. Peeblesshire News 9. Radio Borders 10. East Lothian Radio 11. East Lothian Community Radio (East Coast FM) 12. Radio Saltire
Regional	<ol style="list-style-type: none"> 1. Stephen Hughes MEP 2. Martin Callanan MEP 3. Fiona Hall MEP 	<ol style="list-style-type: none"> 1. Border Eco Systems 2. George F White 3. Kalm Architecture 4. Maiden Eco 5. Smithy House 	<ol style="list-style-type: none"> 1. Borders Railway 2. Green Tech Meetup 3. Scottish Borders Countryside Initiative 4. Borders Machinery Ring 5. East Lothian Machinery Ring 6. Northumberland and Durham Machinery Ring 7. Tweed Forum 8. River Tweed Foundation 9. River Tweed Commissioners 10. BCCF Environmental 11. SBHA 12. BHA 13. Waverley Housing 		<ol style="list-style-type: none"> 1. The Press and Journal 2. Berwickshire News 3. Southern Reporter 4. East Lothian News 5. East Lothian Courier 6. Radio Borders 7. East Lothian FM 8. East Lothian Community Radio (East Coast FM) 9. Radio Saltire
National (Scotland)	<ol style="list-style-type: none"> 1. Scottish Government 2. The Scottish Government- Marine Energy Group (MEG) 3. Scottish Environment Protection Agency 4. Scottish Water 5. Ian Gray MSP (East Lothian) 6. John Lamont MSP (Ettrick, Roxburgh and Berwickshire) 7. Christine Grahame (Midlothian South, Tweeddale and Lauderdale) 8. David Martin MEP 9. Ian Hudghton MEP 10. Struan Stevenson MEP 11. Alyn Smith MEP 12. George Lyon MEP 13. Catherine Stihler MEP 	<ol style="list-style-type: none"> 1. CARES – Community And Renewable Energy Scheme 2. Scottish Renewables 3. Renewable Devices Group 4. 2020 Renewables 5. Green Cat Renewables 6. Muirhall Energy 7. North British Wind Power 	<ol style="list-style-type: none"> 1. Community Energy Scotland 2. The National Trust for Scotland 3. Scottish Wildlife Trust 4. Scottish Environment Link 5. Marine Management Organisation - Standing environment groups 6. Coal Action Scotland 7. Historic Scotland- Conservation Area Regeneration Scheme (CARS) 8. Scottish Enterprise 	<ol style="list-style-type: none"> 1. ScottishPower Green Energy Trust 	<ol style="list-style-type: none"> 1. The Herald 2. The Scotsman 3. The Daily Record 4. The Daily Telegraph (Scottish Edition) 5. The Times (Scottish edition) 6. Scottish Daily Express 7. Scottish Daily Mail 8. Daily Star of Scotland 9. Scottish Daily Mirror 10. The Scottish Sun 11. BBC Radio Scotland 12. Real Radio Scotland 13. Scottish Renewables
National (UK)	<ol style="list-style-type: none"> 1. Ofgem 2. DECC 3. Fiona O'Donnell MP (East Lothian) 4. Michael Moore MP (Berwickshire, 	<ol style="list-style-type: none"> 1. ScottishPower Renewables 2. EDF 3. E.ON 4. RWE Npower Renewables 11. AG Renewables Wind Prospect 12. SLP Energy 13. Cleaneart Energy 	<ol style="list-style-type: none"> 1. National Trust 2. RSPB 3. National Trust 4. The Wildlife Trusts 	<ol style="list-style-type: none"> 1. SoLoCo 2. Share Energy 3. Abundance 4. Co-operatives 	<ol style="list-style-type: none"> 1. The Financial Times 2. The Guardian 3. The Independent 4. Renewable Energy News

	Roxburgh and Selkirk) 5. Sir Alan Beith MP (Berwick-upon-Tweed) 6. Department for Environment, Food and Rural Affairs	5. Wind Direct 6. SSE Renewables 7. Community Windpower 8. Vattenfall 9. RES 10. Infinergy	14. Falck Renewables 15. Air Core (NI) 16. Simple Power (NI) 17. Energy For All 18. Energy Share			5. BBC Radio 6. RenewablesUK
--	---	---	--	--	--	---------------------------------

Annex B – Relationship maps

Each key stakeholder or group is named within a circle. The circles of those stakeholders perceived to have a high level of influence are larger than those perceived to have a lower level of influence. Solid lines between circles illustrate an active relationship between those stakeholders, and double solid lines indicate a close working relationship or alliance. Dotted lines indicate that the relationship is not constant; for example, where it is believed the stakeholders may have only intermittent contact with each other, or where a stakeholder has been invited to an ARC event but has not responded. The following maps, shown in appendices 1 – 4 below, describe the relationships between the project and its respective stakeholders.

The size of the circles represents the strength of influence that the stakeholder has for the project and the joining lines represent the strength of that relationship.

Key:

Appendix 1 – Overview:

	Invited to stakeholder forum / regulators
	Alliance / working relationship
	Initial out-going project contact

Appendix 2 - Government and local elected representatives selected for stakeholder forum:

	Political party link
	General link / invitation response received
	Invitation sent, no response

Appendix 3 – Local and regional interest

	General link / attended forum
	Invited to forum, did not attend

Appendix 4 – Developers and generators

	Attended forum (lge)/responded to invite did not attend (sml)
	No response to invitation

Appendix 1 to Annex B
– Overview

Appendix 2 to Annex B - Government and local elected representatives selected for stakeholder forum

Appendix 3 to Annex B – Local and regional interest

Appendix 4 to Annex B
– Developers and generators

Annex C – MPs, MSPs and MEPs

MPs

Fiona O'Donnell
Party: Labour
Constituency: East Lothian
Address: 65 High Street, Tranent, EH33 1LN, East Lothian
Tel: 01875 824779
Email: fiona.odonnell.mp@parliament.uk

An experienced party worker selected at the last minute after the controversial deselection of the sitting MP Anne Moffat, Fiona O'Donnell held the safe seat of East Lothian for Labour in 2010. She increased the Labour majority in spite of the troubles in the constituency party.

She supported David Miliband in the leadership contest but found temporary favour with his brother, who promoted her to be a junior Shadow Minister for Environment, Food and Rural Affairs in October 2011. But it lasted only seven months before she was dropped in favour of Tom Harris.

The only (fairly) local candidate, she defeated a stand-up comedienne and one of Gordon Brown's policy advisers to secure the nomination from a nationally-imposed women-only list the night before the election was called. She vowed to "wipe the slate clean".

Born Fiona Kenny in 1960, she grew up in Fort William in the Highlands, took part in debates with Charles Kennedy at Lochaber High School and like him went on to Glasgow University where she studied history and English.

But unlike him she did not go straight into politics, but instead brought up four children. She eventually became the Labour Party's campaigns manager in Edinburgh, and has also worked in the voluntary sector with children with emotional and behavioural problems and adults with mental health problems.

She lives in Liberton, Edinburgh, but once lived in the constituency at Port Seton. She is a member of the GMB union and the RSPB. She pledged to become a "child poverty champion".

She found Westminster an alien place at first, and some of her colleagues rude and noisy in the Chamber. In her maiden speech she invoked the miners' strike of 1984 and opposed any moves to redraw the boundaries of her seat. She served for a year on the Select Committee on Scottish Affairs.

As a backbencher she campaigned for a legally-binding Military Covenant and was delighted when the Government agreed.

Rt Hon Michael Moore MP
Party: Liberal Democrat
Constituency: Berwickshire, Roxburgh and Selkirk
Address: 65 High Street, Tranent, EH33 1LN, East Lothian
Tel: 01896 663650
Email: michaelmooremp@parliament.uk

David Steel's successor in the Scottish Borders, Michael Moore started his parliamentary career as his party's spokesman on Scotland in 1997 and held a number of frontbench posts for more than a decade.

He won an unexpected promotion into the Cabinet as Secretary of State for Scotland less than three weeks into the Coalition Government in 2010, replacing Danny Alexander after the sudden resignation of David Laws.

He negotiated the terms of the referendum on Scottish independence with the SNP administration in Scotland, and piloted through the necessary legislation.

However, in October 2013, less than a year before the Scottish vote, he was sacked from the Government and replaced by the more combative Alistair Carmichael. Nick Clegg said he needed "different experience" in the run-up to the referendum.

Like Steel he is the son of a Church of Scotland Minister. An accountant and auditor who came to the Liberal Democrats via the SDP and the Liberals, he helped with the neighbouring MP Archy Kirkwood's first election campaign in 1983 and later worked as his researcher.

He spoke for the Scottish Lib Dems on business and employment matters before the 1997 election. Then he narrowly held Tweeddale, Ettrick and Lauderdale with less than a third of the vote, a result of boundary changes in Labour's favour. In 2001 he reversed a long trend of declining Liberal Democrat support by increasing his majority.

In 2005 his former seat was abolished as part of the reduction in the number of Scotland's MPs. There was a swing to the Conservatives in his new seat (half his former seat and all of Kirkwood's) but he still enjoys a healthy majority.

He went straight to the frontbench in 1997 and sat on the Scottish Affairs Select Committee for two years. He ran the Liberal Democrat campaign for the 1999 and 2003 Scottish Parliament elections and a key figure in drawing up the coalition agreement for Scotland. He is deputy leader of the Scottish Liberal Democrats.

In 1999 Charles Kennedy promoted him to shadow Transport in the Liberal Democrat Shadow Cabinet. He attacked the Government for its impotence in getting an effective rail service. In 2001 he was briefly Shadow Scottish Secretary, but was reshuffled again to be Sir Menzies Campbell's deputy in the foreign affairs team.

In 2005 he was promoted to Shadow Secretary of State for Defence. He supported Sir Menzies in the leadership contest and became his successor as Shadow Foreign Secretary in 2006.

In the 2007 contest he supported Nick Clegg, who moved him again to be Shadow International Development Secretary, in what was seen as a demotion. In 2008 he added Scotland and Northern Ireland to his brief.

In his maiden speech, he spoke on transport in the Borders. He was worried about the effect of the strong pound on local industries, and was concerned about the beef ban. He has focused on economic difficulties and low pay in his constituency and took part in a delegation to protect the cashmere industry from US sanctions.

His speeches as a backbencher were about the future of the local army regiments, digital TV switchover in Border region, rail safety, air traffic control, US trade sanctions, textiles, hospital casualty units, Scottish enterprise, local factory closures and the Scotland Bill. He voted against a total ban on hunting in 2001 and 2002, but in favour of the smoking ban across the border in England in 2006.

He has been active on all-party groups on digital TV switchover and Belize. He is a board member of Scotland in Europe and a Council member of Chatham House.

Born in Northern Ireland, educated in Scotland at Strathallan School and Jedburgh Grammar School, he read politics and modern history at Edinburgh University, and worked as a chartered accountant for Coopers and Lybrand.

Rt Hon Sir Alan Beith MP

Party: Liberal Democtat

Constituency: Berwick-upon-Tweed

Address: 54 Bondgate Within, Alnwick, NE66 1JD, Northumberland

Tel: 01665 602901

Email: alanbeith@berwicklibdems.org.uk

The longest-serving Liberal MP since David Lloyd George, Sir Alan Beith has held almost every office in his Party, except the leadership.

And after forty years as an MP he finally announced in 2013 that he would stand down at the next general election.

Twice Deputy Leader, he was pipped at the post for the leadership of the newly-merged Liberal Democrats in 1988.

And he was further thwarted in two bids to become Speaker in 2000 and 2009. The first MP to throw his hat into the ring to succeed Michael Martin, he came fifth in the first ballot with 55 votes, but pulled out after failing to improve his position in the second.

He was Deputy Leader of the old Liberal Party back in the 1980s, and of the Liberal Democrats for more than a decade until 2003, when he relinquished the post for the chair of the Select Committee on Constitutional Affairs, now Justice. He was elected to the post unopposed in 2010 in the first elections of their kind.

Born in Cheshire in 1943, he went to The King's School in Macclesfield and took degrees at Balliol and Nuffield Colleges, Oxford. He was a politics lecturer at Newcastle University and a local councillor in Northumberland when he first contested Berwick-upon-Tweed in 1970.

He came third; but the Conservative MP Lord Lambton resigned after a scandal in 1973, and Beith's victory by fifty-seven votes in the by-election was the start of a Parliamentary career spanning four decades. He achieved his biggest majority of 8,632 in 2005, though it slipped back considerably in 2010.

He has held most senior posts in the Party, such as Chief Whip for eleven years to Spokesman on Foreign Affairs, Home Affairs and the Treasury.

Beaten to the leadership by Paddy Ashdown (now Lord Ashdown of Norton-Sub-Hamdon) after David Steel's resignation, he became Deputy Leader again in 1992. It was remarked of Beith that "He does not sparkle, but sometimes shines".

With three hunts in his constituency, he was one of seventeen rural Liberal Democrats who voted in 2002 to allow hunting with hounds to continue under licence.

A member of the group on Christian-Jewish relations, he visited Israel and the West Bank as the guest of the Israeli Government in 2012.

A Methodist lay preacher, he takes a strict view of social and moral issues, such as licensing, pornography, smoking and abortion. He was the joint author of Faith and Politics in 1987 and was primarily responsible for the Liberal Democrats' official statement of party philosophy "It's About Freedom", published in 2002.

In 2013, he was one of only four Liberal Democrats to vote against same-sex marriage. He voted for Edward Leigh's attempt to amend the Equality Act to include a person's conscientious beliefs about the definition of marriage.

In 2001 he married the former Liberal Democrat MP and Party President, Baroness Maddock.

The couple came in for criticism for both claiming expenses for their Westminster flat, though Sir Alan said he only claimed for 55 per cent of the rent. Baroness Maddock said she only claimed half her entitlement in overnight allowances.

He was also criticised for claiming for his secretary to stay in Northumberland during the 2005 election campaign, though he said she was not involved in campaigning. A claim for a Union flag for his office was turned down.

He is the paid chairman of the Historic Chapels' Trust, president of the Liberal Democrat Christian Forum, and an honorary DCL at Newcastle University. He speaks French and Welsh.

MSPs

Ian Gray

Party: Labour

Constituency: East Lothian

Address: c/o East Lothian Labour Party, 65 High Street, Tranent, EH33 1LN

Tel: 01875 616610

Email: ian.gray.msp@scottish.parliament.uk

Iain spent his early years in Edinburgh before his family moved to Inverness. He went to George Watson's College in Edinburgh, then the Royal Academy in Inverness, where he was awarded the school dux before returning to study Physics at Edinburgh University.

He taught Maths and Physics in Edinburgh before leaving to teach in an agricultural technical school in Mozambique.

After seven years as a teacher trying to support young people to make the best of their opportunities, and twelve years with Oxfam organising for social justice and against poverty around the world, Iain Gray stood for the Scottish Parliament because he believed that it represented the best opportunity to make his own country fairer and more successful.

He has held 4 different Ministerial posts, including Enterprise, Transport and Lifelong Learning, alongside Donald Dewar, Henry McLeish and Jack McConnell. He also spent 4 years as a Special Adviser to the then Secretary of State for Scotland, Alistair Darling. The experience gave him a unique understanding of how devolution works.

Iain became MSP for East Lothian in 2007 and was Leader of Labour in the Scottish Parliament from September 2008 to December 2011.

John Lamont

Party: SCUP

Constituency: Ettrick, Roxburgh and Berwickshire

Address: 25 High Street, Hawick, TD9 9BU

Tel: 01450 375 948

Email: John.Lamont.msp@scottish.parliament.uk

The son of a Berwickshire farmer and a former local teacher, John Lamont is a Borders man through and through. John was first elected to the Scottish Parliament in May 2007 when he won the Roxburgh & Berwickshire seat with a swing of 9.4% from the Liberal Democrats. In Parliament he took the role of Justice Spokesman for the Scottish Conservative party.

In May 2011 John was re-elected by an even wider margin in the new seat of Ettrick, Roxburgh & Berwickshire with a majority of over 18% of the vote and now holds the position of Chief Whip for the party. John is an active campaigner in the Borders and travels thousands of miles each year to attend surgeries, visit schools and support local businesses. When John is not travelling he is mostly in his local office in Hawick dealing with constituents' issues and concerns.

Before becoming an MSP John studied law at university before going to become a solicitor. John is also a fitness enthusiast and enjoys running, cycling and swimming and recently completed the New York marathon, along with several local triathlons.

Christine Grahame

Party: SNP

Constituency: Midlothian South, Tweeddale and Lauderdale

Address: 69 Bank Street, Galashiels, TD1 1EL

Tel: 01896 759575

Email: Christine.Grahame.msp@scottish.parliament.uk

Christine has been a South of Scotland MSP since 1999.

Joining the party 35 years ago - Christine has held a number of party posts. She was Shadow Minister for Social Justice in the SNP's Shadow Cabinet and has been spokesperson for older people, for social security, convenor of the Parliament's Health Committee and convener of the Justice 1 Committee.

Previously a secondary teacher and solicitor, she has an M.A, LLB, Dip. ED, Dip. LLP, NP.

MEPs for Scotland

David Martin

Party: Labour

Address: Midlothian Innovation Centre, Pentlandsfield, Roslin, Midlothian EH25 9RE

Tel: 0131 440 9040

Email: david@martinmep.com

David Martin is Scotland's most senior European Member of Parliament (MEP).

David was educated at Liberton High School and Heriot-Watt University where he was awarded a BA (Hons) in Economics and has an MA in European Management and Employment Law from the University of Leicester. He has been a guest lecturer on the course 'Europe After The Cold War: The Politics of the European Union' at the University of Glasgow.

Member of the European Parliament since 1984, Vice-Chairman of the Socialist Group 1987-1988, Vice President of the European Parliament from 1989 - 2004 and latterly Senior Vice-President of the European Parliament with special responsibility for relations with national parliaments and parliaments of constitutional regional assemblies (e.g. the Scottish Parliament).

He is a member of the European Parliament Committee on International Trade and a member of the Committee on Human Rights and is a substitute member on the Constitutional Affairs Committee. David is also a delegate to the ACP-EU Joint Parliamentary Assembly.

He is a former Lothian Regional Councillor and the former leader of the British Labour MEPs from 1987-88.

He has written European Parliament reports on: Traditional Industrial Regions; RECHAR (areas suffering from the decline in the coal industry); and the 'Martin Reports' (4) on the Maastricht Treaty on European Union. He was rapporteur on the 'Function of the Treaty on European Union in view of the IGC'.

Publications include: Fabian pamphlet "Bringing Common Sense to the Common Market - a Left Agenda for Europe"; "European Union and the Democratic Deficit", published by the John Wheatley Centre"; "Europe An Ever closer Europe", published by Spokesman Books; and "1996 and All That - The EP position on the 1996 IGC".

An ex-stockbroker's assistant and animal rights campaigner, he is a member of UNITE & GMB trades unions and a member of the Co-operative Party.

His special interests are social and regional policy and institutional reform.

Ian Hudghton

Party: SNP

Address: Dundee Office, 8 Old Glamis Road, Dundee, DD3 8HP

Tel: 01382 903206

Email: ian.hudghton@europarl.europa.eu

Ian Hudghton was first elected to the European Parliament as North East Scotland SNP's unanimously chosen candidate in a 1998 by-election, following the death of Dr Allan Macartney MEP. Ian sat alongside SNP MEP Winnie Ewing until her election to the Scottish Parliament in 1999. Prior to this Ian had served as one of Scotland's four members of the EU Committee of the Regions.

He was a successful campaign co-ordinator and election agent, organising memorable victories for John Swinney and Allan Macartney. An active member of the SNP since joining the Forfar Branch in 1967, Ian was elected to the SNP controlled Angus District Council in 1986, serving eight years as Housing Convener. From 1994-1996 he was Depute Leader of the minority SNP administration in Tayside Regional Council.

In 1996 Ian became full-time Leader of the newly constituted Angus Council, prior to which he ran a decorating business for over twenty years. He is married with a son and daughter. In the 1999 European Elections Ian headed the SNP list and at the SNP Annual Conference 2003, delegates voted overwhelmingly in Ian's favour once again to head the Party's list of candidates for the 2004 European Elections.

Ian was elected President of the Scottish National Party at the Party's Annual Conference, following Winnie Ewing's retirement from the post in September 2005 and has been re-elected at each successive Annual Conference.

In 2009 the SNP adopted an all-member postal ballot system for the selection of European Election candidates. Once again Ian topped the poll and led the SNP list of candidates to a highly successful election result.

Ian is Vice-President of the European Free Alliance grouping, part of the Greens/EFA Group, the 4th largest political group in the European Parliament.

During the summer of 2013, SNP members once again voted to rank Ian top of the SNP list of candidates for the Euro elections in May 2014.

He currently serves on the Fisheries and the Internal Market & Consumer Protection Committees.

Struan Stevenson
Party: Conservative
Address: 67 Northumberland Street, Edinburgh, EH3 6JG
Tel: 0131 524 0030
Email: struan.stevenson@europarl.europa.eu

Struan Stevenson MEP has represented Scotland in the European Parliament since 1999.

He is well known in Europe and Scotland for his in-depth knowledge and understanding of Scottish affairs. Struan is the Senior Vice President of the European Parliament Fisheries Committee, President of the European Parliament's Climate Change, Biodiversity & Sustainable Development Intergroup, President of the European Parliament's Delegation for Relations with Iraq and President of the Friends of Free Iran Intergroup. He is also heavily committed to animal welfare issues.

As a Conservative MEP, Struan is a member of the European Conservatives & Reformists Group (ECR).

Alyn Smith
Party: SNP
Tel: 0131 525 8926
Email: alyn.smith@europarl.europa.eu

Born in Glasgow in 1973, Alyn grew up in Saudi Arabia, returning to Scotland in 1986. He attended Leeds and Heidelberg Universities, and graduated from Nottingham Law School in 1996. Alyn also achieved a Masters degree in European Studies from the College of Europe in Warsaw. After a spell of working with Scotland Europa in Brussels, Alyn moved to London where he qualified with Clifford Chance, a commercial law firm. Prior to his election Alyn worked on the SNP staff in Holyrood. Here he focused on European, Justice and Business policies.

Elected June 2004 to the European Parliament
Committee Member on Regional Development
Alternate Committee Member on Industry, Research and Energy
Alternate Member on the Temporary Committee on policy challenges and budgetary means of the enlarged Union 2007-2013
Member of the Delegation for relations with Switzerland, Iceland and Norway and to the European Economic Area (EEA) Joint Parliamentary Committee
Deputy SNP Spokesman for International Relations

George Lyon

Party: Liberal Democrat

Address: Mirren Court (one) , 119 Renfrew Road , Paisley , PA3 4EA

Tel: **0141 887 5332**

Email: george@georgelyon.org.uk

George Lyon was brought up in a seventh generation tenant farming family on the Isle of Bute. He attended Rothesay Academy before coming home to the family business at the age of 16 in 1972. In 1986 George Lyon became a Nuffield Scholar and travelled to New Zealand and Australia to study Farming without Subsidies. It is widely acknowledged he left a farmer and returned a politician.

In 1989 he was elected Chair of Bute area of NFU Scotland and nominated to the National Council. In 1994 he was elected Chair of the NFU's Animal Welfare Committee and then Vice President of the Union in 1996. He played a significant role in leading the industry through the BSE crisis. He was elected President of NFU Scotland in 1998 following the resignation of both the sitting President and the Chief Executive and successfully led the organisation through a very difficult restructuring and rebuilding. He was made a Fellow of the Royal Agricultural Society in 2001.

In March 1999 he stood down as NFU President and was successfully elected as MSP for Argyll & Bute at the first Scottish Parliament elections in May 1999 with a majority of 2075. He was elected Convenor of the first Scottish Liberal Democrat Parliamentary group and was Party spokesperson for Enterprise, Justice and Land Reform in the first Parliament.

In 2003 he was re-elected with an increased majority of 4196 and served as Chief Whip and then Deputy Finance Minister during that term.

He has a strong track record of campaigning on rural issues and land reform. As the local MSP he was instrumental in the Isle of Gigha community buyout. After narrowly losing his seat to the SNP in 2007 he returned to the family farming business.

In late 2007 the Liberal Democrats elected him number 1 on their European list to replace the sitting MEP Elspeth Attwooll. In June 2009 George was elected as Scotland's Liberal Democrat MEP, the only new face in a team of six standing up for Scotland's interests.

He was appointed to the Parliament's Agriculture Committee as lead spokesperson for the third biggest political group Alliance of Liberal Democrats in Europe (ALDE).

Since his election he has played a prominent role in the reform of the CAP, he was nominated to write the first report setting out the Parliament's priorities, and he led for the ALDE group in negotiating agreement on the follow up report by Albert Dess MEP. He is now leading for ALDE on the legislation for direct payments and the package on cross-compliance, monitoring and financial rules.

George has also been heavily involved in the EU budget debate, trade issues, food labelling, consumer issues and the safety of offshore drilling.

He was appointed by the Agriculture Committee to lead the negotiations on the legislation to give Member States the power to ban GMOs cultivation on their territories.

He was re-elected ALDE Lead Spokesperson on Agriculture and Rural Development for the second half of

the Parliament and also elected Vice President of the powerful Budget Committee of the Parliament.

Catherine Stihler
Party: Labour
Address: Church Street, Inverkeithing, Fife, KY11 1LG
Tel: 01383 417799
Email: cstihlermep@btconnect.com

Catherine Stihler was elected in 1999 as the youngest British MEP in the European Parliament, and has proved herself as a strong and committed campaigner, innately pro-European whilst never being afraid to stand up for what's best for Scotland.

Born in Bellshill, on July 30th 1973, Catherine was educated at Coltness High School, Wishaw and St Andrews University, where she was awarded a MA (Hons) Geography and International Relations (1996), and a MLitt in International Security Studies (1998). Before becoming a MEP, Catherine served as President of St Andrew's University Students Association (1994-1995), and worked as a Political Researcher to Anne Begg MP (1997-1999).

As a Member of the European Parliament since 1999, Catherine has performed in the role of Deputy Leader of the European Parliamentary Labour Party (EPLP) from 2004 to 2006 and EPLP health spokesperson in the previous Parliament.

Catherine has special interests in consumer protection, economics, education and lung disease.

Catherine is a member of the Internal Market and Consumer Protection Committee (2009-) and is a substitute on the Economic and Monetary Affairs Committee (2009-).

As a founding member of the Campaign for Parliamentary Reform, Catherine is committed to transparent accounting of expenses and employment practices, which would involve scrapping double pensions for MEPs and having European Parliament sessions in Brussels only.

Having been an active Labour Party member from the age of 18, Catherine is also a member of Community the Union, UNITE, the Co-operative Party, the Fabians, SERA, Labour Movement for Europe and the Christian Socialist Movement.

In her role as MEP Catherine has lead the campaign for bolder anti-smoking messages on cigarette packs, alongside promoting Scotland's anti-smoking legislation as a role-model for the rest of the EU. Catherine was instrumental in winning the fight for recognition of Sudden Death Syndrome by the World Health Organisation, and helped to deliver Braille on pharmaceutical products.

Catherine has continually campaigned for more money for Scottish economic development, and will continue to stand up for Scotland in the EU.

MEPs for North East England

Stephen Hughes

Party: Labour

Address: North East Euro Constituency Office, Room 4/38, County Hall, Durham DH1 5UR

Tel: 0191 384 9371

Email: stephen-hughes@btconnect.com

Stephen Hughes MEP was first elected to the European Parliament in 1984 to represent the Durham & Blaydon European Constituency. He has served continuously since and now represents the North East Region.

He was born in Sunderland in 1952 but was raised in Haswell Plough, County Durham. His father is a former miner and his mother is a homemaker. He was educated at St Leonard's in Durham City and St Bede's in Lanchester. He attended Leeds University and Newcastle Polytechnic where he was awarded the Diploma in Municipal Administration (DMA). Before being elected to the European Parliament he was a local government officer.

Stephen Hughes is a member of the GMB union and is very close to the trade union movement. The focus of his work has always been on better rights and protection for workers, those outside of the world of work, and their families, both within Europe and beyond. He has worked on the right to be consulted about redundancies or company transfers, better national and transnational information and consultation rights. He champions a raft of health and safety protections, equal treatment rights for part-time, fixed term and temporary agency workers, as well as making much progress in tackling all forms of discrimination.

Stephen Hughes was elected Deputy Leader of the Socialists & Democrats in July 2009 and holds the Employment and Social Affairs portfolio, with responsibility for economic and social policy, the internal market, equality and culture. He lives in Darlington and is married with five children.

Martin Callanan

Party: Conservative

Address: Aston House, Redburn Road, Westerhope, Newcastle-upon-Tyne NE5 1NB

Tel: 0191 214 6744

Email: martin.callanan@europarl.europa.eu

Martin Callanan was born in 1961 in Newcastle-upon-Tyne and he holds a BSc degree in Electrical and Electronic Engineering.

He was a Conservative Councillor on Tyne and Wear County Council between 1983 and 1986 (when the council was abolished) and Gateshead Metropolitan Borough Council between 1987 and 1996. He was the last Conservative to win an election in Gateshead. He worked as a project engineer at Scottish and Newcastle breweries from 1986 to 1998, when he was elected to the European Parliament in June 1999 and re-elected again in 2004 and 2009.

He unsuccessfully stood as a parliamentary candidate for Washington (in the 1987 election), Gateshead East (in the 1992 election), and Tynemouth (in the 1997 election).

He sits on the Environment, Public Health and Food Safety Committee and on the Political Affairs Committee for the Joint Parliamentary Assembly of African, Caribbean and Pacific countries.

Martin Callanan is a member of the Campaign for Parliament Reform which is a large group of MEPs who are, as the title suggests, campaigning for reforms within the Parliament. The manifesto includes ending the Parliament's monthly relocation from Strasbourg to Brussels, reforming MEPs' expenses, and improving debate within the Parliament. The group's membership consists of cross national and cross party MEPs.

He has also been instrumental in the setting up of the new political group – the European Conservatives and Reformists Group – to which the British Conservatives belong, and since the start of the 2009 session he has been the group's Chief Whip. In 2011 Martin was elected leader of the Conservative group of MEPs.

Fiona Hall
Party: Liberal Democrat
Address: 55a Old Elvet, Durham, DH1 3HN
Tel: 0191 383 0119
Email: fiona@fionahallmep.co.uk

Fiona was first elected as a Liberal Democrat Member of the European Parliament for the North East of England in June 2004 and was re-elected in 2009. In July 2009 Fiona was elected as Leader of the Liberal Democrat European Parliamentary Party.

Fiona is a full member of the Industry, Research and Energy Committee and has led the ALDE (Liberals and Democrats) Group on energy efficiency, renewable energy and radio spectrum issues. She is a substitute member of the Development Committee, working in particular on natural disasters, climate change and economic partnership agreements.

She has taken part as an MEP observer in a number of EU election observation missions and was Chief Observer of the EU Election Observation Mission to Togo in 2007 and Mozambique in 2009.

She graduated in Modern Languages at Oxford University (St Hugh's College) and gained a Postgraduate Certificate in Education at Oxford Polytechnic. After leaving University, Fiona Hall taught in a squatter settlement in Botswana for two years. On her return to England, she worked in Northumberland as a play group leader and part-time supply teacher.

In the early 1990s Fiona chaired the Druridge Bay campaign to stop nuclear power and sand extraction on the Northumberland coast. She then moved to work for the Liberal Democrats, firstly as a press/political officer to Lembit Öpik MP and Richard Livsey MP from 1997-1999 and then as a parliamentary researcher and press officer to Rt Hon Alan Beith MP.

Fiona was born on 15th July 1955, in Swinton, Manchester. She has lived in Whittingham, Northumberland, since 1981 and has two grown up daughters.

Annex D – East Lothian Council

East Lothian Council is made up of a Labour/Conservative/Independent coalition administration, with 23 elected councillors.

The Council usually meets once a month and is responsible for taking decisions, but it can delegate decisions to Committees, Sub-Committees or officers. The Council meeting is made up of all the councillors elected to East Lothian Council.

Councillor Willie Innes has been the Leader of the Council since 2012; Angela Leitch was appointed Chief Executive in June 2011 and took up her post on 14 September 2011.

Musselburgh, on the Edinburgh periphery, serves as a commuter town for the city's white-collar workers. Although Musselburgh is the largest town in East Lothian, Haddington is its administrative centre where over a tenth of the council's staff work.

It is predicted that the population of East Lothian will increase by more than 10 per cent by the end of the decade, despite an overall fall in Scotland's population. The number of households is expected to rise by a fifth in that time, leading to pressure on local amenities.

The area's economy was built on farming, fishing, coal mining and general manufacturing. Agriculture remains important, but traditional inshore fishing is now only a small-scale industry. The area's principal sources of employment are now in modern industries such as electronics, chemical research and printing.

Tourism is an important and developing industry. East Lothian possesses a North Sea coastline sprinkled with tourist towns like Haddington, North Berwick and Dunbar. The area particularly attracts day-trippers for its golf and racing: the seat has many golf courses, including Musselburgh Links (the oldest golf course in the world) and Muirfield; Musselburgh is one of Scotland's three major racecourses.

Unemployment is well below the average, and was just 1.7 per cent in March 2008.

The council is supportive of Government policy to secure greater energy generation from renewable sources. The benefits will be weighed against the impact on the local environment and features of interest.

- Strategic Development Plan for Edinburgh and South East Scotland 2013
www.sesplan.gov.uk
- East Lothian Community Planning Partnership
- Environmental Strategy 2010 – 2015 www.eastlothiancommunityplanning.org.uk
 - Local area forums – North Berwick Coastal; Musselburgh Area; Dunbar & District
- East Lothian Local Plan 2008
- www.eastlothian.gov.uk/EastLothianPartnership

Appendix 1 to Annex D – Key local councillor profiles

Leader of the Council

Willie Innes
Party: Labour
Ward: Preston/Seton/Gosford
Address: John Muir House, Haddington, EH41 3EN
Tel: 01620 827007
Email: winnes@eastlothian.gov.uk
Councillor for Housing and Community Planning

Depute Leader of the Council

Michael Veitch
Party: Conservative
Ward: Dunbar and East Linton
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827328 / 827314
Email: mveitch1@eastlothian.gov.uk

Provost

Ludovic Broun-Lindsey
Party: Conservative
Ward: Dunbar and East Linton
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827335 / 01620 822922
Email: lbroun-lindsay@eastlothian.gov.uk

Depute Provost

Jim Gillies
Party: Labour
Ward: Fa'side
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827008 / 07816 395496
Email: jgillies@eastlothian.gov.uk

Musselburgh West

Fraser McAllister

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827021

Email: fmcallister@eastlothian.gov.uk

John Williamson

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827012 / 07772 383571

Email: jwilliamson@eastlothian.gov.uk

John McNeil

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827001

Email: jmcneil@eastlothian.gov.uk

Musselburgh East and Carberry

John Caldwell

Party: Independent

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827015 / 07772 445935

Email: jcaldwell1@eastlothian.gov.uk

Andrew Forrest

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827005/07816 168680

Email: afortest2@eastlothian.gov.uk

Stuart Currie

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827006

Email: scurrie@eastlothian.gov.uk

Preston/Seton/Gosford

Steven Brown

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827002/07718 669393

Email: sbrown@eastlothian.gov.uk

Margaret Libberton

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827022

Email: mlliberton1@eastlothian.gov.uk

Peter MacKenzie

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827018 / 07772 383568

Email: pmackenzie@eastlothian.gov.uk

Fa'side

Shamin Akhtar

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827019/07718 669395

Email: sakhtar@eastlothian.gov.uk

Donald Grant

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827180

Email: dgrant@eastlothian.gov.uk

Kenny McLeod

Party: Scottish National Party

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827016 / 07772 383567

Email: kmcleod@eastlothian.gov.uk

North Berwick Coastal

David Berry

Party: Independent Nationalist

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827821

Email: dberry@eastlothian.gov.uk

Jim Goodfellow

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827819 or 07718 669396

Email: jgoodfellow@eastlothian.gov.uk

Tim Day

Party: Scottish Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827116 / 07527422547

Email: tday@eastlothian.gov.uk

Councillor for Community Wellbeing

Haddington and Lammermuir

John McMillan

Party: Labour

Address: John Muir House, Brewery Park, Haddington, EH41 3HA

Tel: 01620 827000/07718 669398

Email: jmcmillan@eastlothian.gov.uk

Councillor for Economic Development and Tourism

Tom Trotter
Party: SNP
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827011
Email: ttrotter@eastlothian.gov.uk

Dunbar and East Linton

Norman Hampshire
Party: Labour
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827005
Email: nhampshire@eastlothian.gov.uk
Councillor for Environment

Paul McLennan
Party: SNP
Address: John Muir House, Brewery Park, Haddington, EH41 3HA
Tel: 01620 827334 / 07772 383570
Email: pmclennan@eastlothian.gov.uk

Appendix 2 to Annex D – Planning Committee Members

Convener	Councillor N Hampshire
Depute Convener	Councillor T Day
Ex officio Members	
Council Leader	Councillor W Innes
Depute Council Leader	Councillor M Veitch
Provost	Councillor L Broun-Lindsay
Depute Provost	Councillor J Gillies
Leader of the Opposition	Councillor S Currie
Members	
Councillor A Forrest	
Councillor D Grant	
Councillor J McNeil	
Councillor J Goodfellow	
Councillor J McMillan	
Councillor D Berry	
Councillor J Williamson	
Councillor T Trotter	
Councillor P McKenzie	

Appendix 3 to Annex D – Community Councils

Community Council	Chair	Vice-Chair	Secretary	Address	Telephone	Email contact and website
Cockenzie & Port Seton	Margaret Hamilton	Sheila Chambers	Liz Clark	3 Old Cottages, Seton Mains, Longniddry, EH32 0PG	01875 852876	cockenzieandportseton@hotmail.com www.cockenzieandportseton.com
Dunbar	Stephen Bunyan	Jacquie Bell	Jacquie Bell	Braeside, 2 High Street, Belhaven, Dunbar, EH42 1NP	07721 585474	www.dunbarcommunitycouncil.org.uk
Dunpender	Judith Priest	Allison Cosgrove	Martin Strachan	20 Dunpender Road, East Linton, EH40 3BW	01620 861048	www.eastlinton.uk.com/community/ctymcouncil.html
East Lammermuir	Chris Bruce	Peter Armstrong	(Mail to Chairman)	The Old School, Oldhamstocks, TD13 5XN	07824 625063	eastlammermuir.chair@live.co.uk www.eastlammermuircommunitycouncil.org.uk
Garvard & Morham	Penny Short	Phillip White	Rufus Bellamy	Bridge End Cottage, Garvald, EH41 4LN	01620 830307	
Gifford	Craig McLachlan	Brian Thomson	Suzie Vestri	4 Longnewton, Gifford, EH41 4JW	07779 338657	gccsec@gmail.com
Gullane Area	Jeremy Findlay	Tom Drysdale	Linda Ogilvie	Briery Bank, Haddington, EH41 4AB	01620 825302	
Haddington & District	Jan Wilson	Margaret Ingle	Pat Lemmon	99 Abbots View, Haddington, EH41 3QL	01620 823911	www.haddingtoncc.org.uk
Humbie, East & West Saltoun & Bolton	Rosemary Greenhill	(Vacant)	Marion Bisset	8 Walden Place, Gifford, EH41 4RA	01620 810570	
Longniddry	David Rose	Iain Stewart	Marilyn Young	8 Cotlands Park, Longniddry, EH32 0QX	01875 852755	longniddrycommunitycouncil@gmail.com
Macmerry & Elphinstone	Maureen Cuthill	Douglas Neill	Bill Laird	6 Westbank Court, Macmerry, EH33 1QS	01620 827663	

Mussleburgh & Inveresk	Irene Tait	Anne Morrison	Margaret Stewart	4 Campie Gardens, Musselburgh, EH21 6QE	0131 665 4801	www.musccc.co.uk
North Berwick	Sheila Sinclair	Elma Danks	Kathryn Smith	11 St Baldred's Road, North Berwick, EH39 4QA	01620 892341	www.northberwickcommunitycouncil.org.uk
Ormiston	Jim Blane	Scott Gillies	Moira Addison	12 The Orchard, Ormiston, EH35 5LR	01875 615121	
Pencaitland	Ralph Averbuch	Phil Summerfield	Susan Spilsbury	1 Scholars Court, Pencaitland, EH34 5BY	01875 340733	secretary@pencaitland.org
Prestonpans	James Yule	Kevin Davanna	Zoe Inglis	12 Appin Drive, Prestonpans, EH32 9FB	01875 815868	prestonpanscommunitycouncil@googlemail.com
Tranent & Elphinstone	Colin Martin	David Forrest	Angela Martin	61 Northfield, Tranent, EH33 1HX	01875 614615	teccsecretary@outlook.com
West Barns	James Thorburn	M Miller	Alastair Colley	14 Springfield, West Barns, EH42 1UE	01368 863893	
Wallyford	Elaine di Troia	Alister Hadden	Janet Bourhill	30c Salters Road, Wallyford, EH21 8AA	0131 665 9236	
Whitecraig	Shona Bennett	Mandy McLean	Tanya Morrison	63 Whitecraig Avenue, Whitecraig, EH21 8PA	07922 557234	

Annex E – Scottish Borders Council

The Scottish Borders Council is controlled by a coalition comprising 9 Independents (including 2 Borders Party members); 9 Scottish National Party; and 6 Liberal Democrats.

There are 34 Councillors in the Council, who were elected in the council election on 3 May 2012.

Councillor David Parker is the Leader of the Council, and the Chief Executive is Tracey Logan.

The constituencies are Berwickshire, Roxburgh and Selkirk and Dumfriesshire, Clydesdale and Tweeddale.

Berwickshire, Roxburgh and Selkirk: This constituency includes the Border towns of Hawick, Jedburgh, Melrose and Kelso, equally famous for their ancient abbeys and their rugby union teams. During the industrial revolution the local cottage weaving industry metamorphosed into the thriving centre of Scottish tweed production, now past its heyday. However, the tweed, cashmere and knitwear industries are still significant.

Agriculture, forestry and fishing are vital to the local economy, providing employment to 10 per cent of the total workforce, one of the highest proportions of any constituency in the UK and more than quadruple the Scottish average. Tourists also visit the area in large numbers to see the ancient abbeys (Robert the Bruce's heart is buried in Melrose Abbey) and to fish in the swirling rivers. Electronics has been a growth sector, with large companies such as Mainetti and Plexus investing in the Borders.

In March 2008 unemployment in the seat stood at 2 per cent, well below the Scottish average of 3.2 per cent. Despite the relative prosperity of the seat, only 58 per cent of households are owner-occupied, the second lowest proportion in the South of Scotland region.

Dumfriesshire, Clydesdale and Tweeddale: The seat is as mixed demographically as it is administratively. Mining villages like Sanquhar and Kirkconnel in Upper Nithsdale declined with the industry, especially since the closure of the Fauldhead pit more than 30 years ago. Peebles and Innerleithen lie to the east of the seat in the shadow of the Moorfoot hills, while Sanquhar is on the other side of the Lowther hills in the west of the seat, on the A76 between Dumfries and Kilmarnock.

The M74 bisects the constituency and two of its largest towns, Lockerbie and Moffat, lie close to the only motorway running from Scotland to England. The west of the seat still has ties to mining and industry, and opencast mining continues to provide jobs. Knitwear manufacturing is also a dwindling industry.

Tourism is also important to the area and the Old Blacksmith's Shop and Centre at Gretna Green was Scotland's third most visited free attraction in 2007.

Sixty-three per cent of households are owner-occupied while 22 per cent are social renters (close to the Scottish average). Unemployment in the constituency was below the national average in March 2008 at 2.2 per cent.

The Home Energy Advisor is employed by Scottish Borders Council to provide robust and consistent energy advice to residents within the Scottish Borders. They provide advice and information on:

- ways to save money, energy and the environment
- grants and energy assistance packages.

Appendix 1to Annex E – Key local councillors

Leader of the Council

David Parker
Party: Independent
Ward: Leaderdale & Melrose
Address: 6 Shielswood Court, Tweedbank, Galashiels, TD1 3RH
Tel: 0300 100 0220
Email: dparker@scotborders.gov.uk

Depute Leader of the Council

John Mitchell
Party: SNP
Ward: Galashiels & District
Address: Rosemount, 30 Hillside Terrace, Selkirk, TD7 4ND
Tel: 0300 100 0220
Email: jmitchell@scotborders.gov.uk

Depute Leader of the Council

Catriona Bhatia
Party: Lib Dem
Ward: Tweeddale West
Address: Kiltane, Eshiels, Peebles, EH45 8LZ
Tel: 0300 100 0220
Email: cbhatia@scotborders.gov.uk

Convener

Graham Garvie
Party: Lib Dem
Ward: Tweeddale East
Address: 34 Kirkland Street, Peebles, EH45 8EU
Tel: 0300 100 0220
Email: ggarvie@scotborders.gov.uk

Vice Convener

Jim Brown
Party: SNP
Ward: Jedburgh and District
Address: Edgerston Roadhead Cottage, Edgerston, Jedburgh, TD8 6PW
Tel: 0300 100 0220
Email: jbrown@scotborders.gov.uk
Councillor for Community Planning

East Berwickshire

Joan Campbell
Party: SNP
Address: 9 Swan Avenue, Chirnside, Duns, Berwickshire, TD11 3TE
Tel: 0300 100 0220
Email: joan.campbell@scotborders.gov.uk

Michael Cook
Party: Independent
Address: 19 Lamberton, Berwick-upon-Tweed, TD15 1XB
Tel: 0300 100 0220
Email: mcook@scotborders.gov.uk

Jim Fullarton
Party: Conservative
Address: The Farmhouse, Lumsdaine, Eyemouth, TD14 5UA
Tel: 0300 100 0220
Email: jfullarton@scotborders.gov.uk

Galashiels and District

Sandy Aitchison
Party: Borders Party member of the Independent group
Address: 5 Craighend Road, Stow, TD1 2RJ
Tel: 0300 100 0220
Email: saitchison@scotborders.gov.uk

Bill Herd
Party: SNP
Address: 32 Ladhope Crescent, Galashiels, TD1 2BN
Tel: 0300 100 0220
Email: bherd@scotborders.gov.uk

Bill White
Party: Independent
Address: 1 Melrose Road, Galashiels, TD1 2AD
Tel: 0300 100 0220
Email: bill.white@scotborders.gov.uk

Hawick and Denholm

Alistair Cranston
Party: SNP
Address: Roanoke, Netherraw, Lilliesleaf, Melrose, TD6 9EP
Tel: 0300 100 0220
Email: alastair.cranston@scotborders.gov.uk

Zandra Elliot
Party: Conservative
Address: Teiwi Cottage, 30 Commercial Road, Hawick, TD9 7AD
Tel: 0300 100 0220
Email: zelliot@scotborders.gov.uk

Stuart Marshall
Party: Independent
Address: 6 Princes Street, Hawick, TD9 7AY
Tel: 0300 100 0220
Email: smarshall@scotborders.gov.uk

Hawick and Hermitage

David Paterson

Party: Independent

Address: 32 Longcroft Crescent, Hawick, TD9 0BS

Tel: 0300 100 0220

Email: dpaterson@scotborders.gov.uk

Councillor for Environmental Services

Ron Smith

Party: Lib Dem

Address: Ellistrin, 6 Fenwick Park, Hawick, TD9 9PA

Tel: 0300 100 0220

Email: rsmith@scotborders.gov.uk

Councillor for Planning and Environment

George Turnbull

Party: Conservative

Address: 73 Weensland Road, Hawick, TD9 9PJ

Tel: 0300 100 0220

Email: gturnbull@scotborders.gov.uk

Jedburgh and District

Sandy Scott

Party: Conservative

Address: Dolphinston, Jedburgh, TD8 6RL

Tel: 0300 100 0220

Email: sscott1@scotborders.gov.uk

Rory Stewart

Party: Independent

Address: 52 Allerley Crescent, Jedburgh, TD8 6JX

Tel: 0300 100 0220

Email: rory.stewart@scotborders.gov.uk

Kelso and District

Simon Mountford

Party: Conservative

Address: Primsidemill Farmhouse, Yetholm, TD5 8PR

Tel: 0300 100 0220

Email: simon.mountford@scotborders.gov.uk

Alec Nicol

Party: Lib Dem

Address: 'Arnish', Edenside Road, Kelso, TD5 7BS

Tel: 0300 100 0220 / 01573 228 388

Email: anicol@scotborders.gov.uk

Tom Weatherston

Party: Conservative

Address: 60 Oakfield Court, Kelso, TD5 7NW

Tel: 0300 100 0220

Email: tweatherston@scotborders.gov.uk

Leaderdale and Melrose

Iain Gillespie

Party: Borders Party member of the Independent group

Address: Springfield House, Hawksnest, Galashiels, TD1 2QD

Tel: 0300 100 0220

Email: iain.gillespie@scotborders.gov.uk

Jim Tarrance

Party: SNP

Address: 28 Honeylees Drive, Tweedbank, Galashiels, TD1 3SD

Tel: 0300 100 0220

Email: jim.tarrance@scotborders.gov.uk

Mid Berwickshire

John Greenwell
Party: Conservative
Address: 55 High Street, Coldstream, TD12 4DL
Tel: 0300 100 0220
Email: john.greenwell@scotborders.gov.uk

Donald Moffat
Party: SNP
Address: Keld, Lennel Road, Coldstream, TD12 4EW
Tel: 0300 100 0220
Email: dmoffat@scotborders.gov.uk

Frances Renton
Party: Lib Dem
Address: 1 Rashie, Fogo, Duns, TD11 3RA
Tel: 0300 100 0220
Email: frenton@scotborders.gov.uk

Selkirkshire

Michelle Ballantyne
Party: Conservative
Address: Fountainhead Cottage, Sunderland Hall, Galashiels, TD1 3PG
Tel: 0300 100 0220
Email: michelle.ballantyne@scotborders.gov.uk

Vicky Davidson
Party: Lib Dem
Address: East Deloraine, Ettrick, Selkirk, TD7 5HR
Tel: 0300 100 0220
Email: vdavidson@scotborders.gov.uk

Gordon Edgar

Party: Lib Dem

Address: The Cottages, 4/10 Dunsdale Road, Selkirk, TD7 5EB

Tel: 0300 100 0220

Email: gordon.edgar@scotborders.gov.uk

Tweeddale East

Stuart Bell

Party: SNP

Address: 7 Vine Street, Clovenfords, Galashiels, TD1 3LU

Tel: 0300 100 0220

Email: stuart.bell@scotborders.gov.uk

Councillor for Economic Development

Gavin Logan

Party: Conservative

Address: Whytbank Lodge, Clovenfords, TD1 1UF

Tel: 0300 100 0220

Email: glogan@scotborders.gov.uk

Tweeddale West

Willie Archibald

Party: SNP

Address: Northgate Garden House, Peebles, EH45 8RS

Tel: 0300 100 0220

Email: warchibald@scotborders.gov.uk

Keith Cockburn

Party: Conservative

Address: 8 Kittlegairy Gardens, Peebles, EH45 9LY

Tel: 0300 100 0220

Email: keith.cockburn@scotborders.gov.uk

Appendix 2 to Annex E – Planning Committee members

Councillors

M. Ballantyne

S. Bell

J. Brown

J. Campbell

A. Cranston

V. Davidson

J. Fullarton

I. Gillespie

D. Moffat

S. Mountford

B. White

2 vacancies

Appendix 3 to Annex E – Community Councils

Community Council	Contact	Address	Telephone	Email contact and website
MAIN CONTACT	Clare Mulster (Scottish Borders Council: Consultant (Community Engagement))		01835 826626 07770 646617	CMalster@scotborders.gov.uk
Abbey St Bathans, Bonkyl and Preston	Mr J Miller	Millcroft, Cumledge Mill, Preston, Duns	01361 884332	www.abpcc.org
Ancrum	Mrs S Elliot	Jedfoot Lodge, Jedburgh	01835 850330	susan.a2@btconnect.com
Ayton	Mr G Dolan	Wood Cottage, High Street, Ayton, Eyemouth	01890 781411	graham@dolan46.freerve.co.uk www.ayton-village.org
Berwickshire Community Councils' Forum	Hazel Paxton	3 Cheviot View, Hume, Kelso TD5 7TP		bccf@btinternet.com www.bccforum.info
Bowden	Ms A Beavon	1 Cotland Cottages, Bowden, Melrose		andreabeavon@hotmail.com http://onlineborders.org.uk/community/bvc/bowden-village-committee
Burnfoot	Mr R Knight	71 Burnfoot Road, Hawick	01450 371123	KnigRicha@aol.com
Burnmouth	Mrs J Wilson (Chair) Mrs L Craighead (Secretary)	1 Lyall Terrace, Burnmouth (Chair)	018907 81231 (Chair)	lynne.craighead@btinternet.com www.burnmouthcc.com
Chirnside	Mrs L Gray	18 Lammerview, Chirnside, Duns	01890 818474	lindagray5@aol.com www.chirnside.org.uk
Clovenfords and District	Mr J Macfarlane	4 Whytbank Row, Clovenfords TD1 3NE		communitycouncil@clovenfords.net

Cockburnspath	Mrs K Tulloch	Callarfountain, The Square, Cockburnspath		secretarycccc@btinternet.com www.cockburnspath.org
Coldingham	Mrs R Goldie	The Bield, St Abbs Road, Coldingham TD14 5NR		www.coldingham.info
Coldstream and District	Mrs J Gillie	2 Rossville, Market Square, Coldstream		
Crailing, Eckford and Nisbet	Mrs S Elliot	Jedfoot Lodge, Jedburgh		sjedfoot@aol.com http://onlineborders.org.uk/community/cenews/community-councillors%20
Cranshaws, Ellemford and Longformacus	Mrs C Andrews	Tighvonie, Duns Road, Longformacus	01361 890273	catriona.andrews@gmail.com
Denholm and District	Mr Sid Huddart	5 Ashloaning, Denholm TD9 8NW		Sidney.Huddart@btinternet.com www.denholmvillage.co.uk
Duns	Mrs A Cummins	4 The Crescent, Duns		annecummins71@gmail.com
Earlston	Mrs K Scott	Oak House, High Street, Earlston		karen.scott1@sky.com
Ednam, Stichill and Berry Moss	Mr A Brant	Stichill Mains, Ednam Road, Kelso		arf.brant@virgin.net
Edrom, Allanton and Whitsome	Mr D Russell	2 Glenhall Cottage, Whitsome, Duns TD11 3NG		
Ettrick and Yarrow	Ms B Harrison	Singliehill End, Ettrick Valley, Selkirk, TD7 5HP		bckharrison@btinternet.com www.ettrickyarrow.bordernet.co.uk
Eyemouth	Mr N McMurdo			eyemouthtowncc@btinternet.com www.community-council.org.uk/eyemouth/index.asp
Floors, Makerstoun, Nenthorn and	Jill Freshwater	Floors North Lodge, Kelso		jillfreshwater@btinternet.com http://smailholm-village.org.uk/7.html

Smailholm				
Foulden, Mordington and Lamberton	Ms A Nixon	The Lodge, Mordington House, Mordington, Berwickshire		nixonterrier@btinternet.com
Galashiels and Langlee	Mrs T Alder	18 Riddle Dumble Park, Galashiels	01896 751014	traceydenise1962@btinternet.com www.community-council.org.uk/galashielsandlanglee
Gavinton, Fogo and Polwarth	Mrs J O'Kane	Woodlea, Caldra, Duns TD11 3RA	01361 884440	www.gavinton.net
Gordon and Westruther	Mr T Jones	Twin Law Cairns House, Howlet's Ha, Westruther		jones.trevor@btinternet.com
Grantshouse	Mrs K Bannerman	27 Mansefield, Grantshouse	07413 007576	kym.bannerman@lycos.com www.grantshouse-community-website.co.uk
Greenlaw and Hume	Mrs H Paxton	3 Cheviot View, Hume		greenlawandhumecc@btinternet.com
Hawick	Mrs M Short	16 Heronhill Bank, Hawick	01450 373174	over50s@tiscali.co.uk
Heiton and Roxburgh	Mr I Burton	38 Bowmont Court, Heiton, Kelso		ian.burton@aptek.co.uk
Heriot	Mr C Nicol	The Hirsell, Heriot EH38 5YE		secretary@heriot.info www.heriot.info
Hobkirk	Mr C Griffiths	Hawthornbank, Hawthornside, Bonchester Bridge, Hawick	01450 860740	cliffg2010@btinternet.com
Hutton and Paxton	Ms L Colston	The Old School, Paxton	01289 386449	linniec@digitalmoon.co.uk
Jedburgh	Mrs S Elliot	Jedfoot Lodge, Jedburgh	01835 850330	susan.a2@btconnect.com
Kalewater	Mr M Scott	4 Blakelaw Farm Cottages,		mikeh.scott@virgin.net

		Kelso		www.morebattle.com/kalewater-community-council2
Kelso	Mr G Young	Rennie Welch, Academy House, Shedden Park Road, Kelso	01573 224391	mail@renniewelch.co.uk www.kelso.bordnet.co.uk/community-council
Lanton	Mr N Govan	Rose Cottage, Lanton, Jedburgh		norman@govan.eu
Lauderdale	Mrs A Hogarth	Mosshouses, Galashiels	01896 664054	anne.hogarth@prostrakan.com www.lauder.bordnet.co.uk
Leitholm, Eccles and Birgham	Mr R Dodd	Glebe House, Eccles, Kelso		
Lilliesleaf, Ashkirk and Midlem				lamccsecretary@gmail.com http://lilliesleafashkirkmidlem.wordpress.com
Maxton and Mertoun	Mrs I Veitch	Fern Lodge, 6 Grantsfield, Maxton		www.maxton.bordnet.co.uk
Melrose and District	Mr W Windram	Waverley, Fordel Gardens, Melrose	01896 822542	windram.waverley@virgin.net www.melrose.bordnet.co.uk/community-council
Newcastleton and District	Ms L Hull			athenaevents@rocketmail.com
Newtown and Eildon	Mr R French	Fairfield, Newtown St Boswells, Melrose	01835 823095	ntvcc@btinternet.com www.newtownstboswells.bordnet.co.uk/organisations/42.html
Oxnam Water	Mrs K Wardrope	Harden Mains, Jedburgh	01835 862269	karenwardrop@btinternet.com
Oxton and Channelkirk	Mrs D Robinson	Sharps Gate, Station Road Oxton		dotrobbo2@gmail.com
Reston and Auchencrow	Mr L Inglis	Culblean, Main Street, Reston		logan1072@tiscali.co.uk
Scottish Borders	Trevor Jones	Twin Law Cairns House,		chair@sbccn.org.uk

Community Councils' Network		Howlet's Ha', Westruther, Gordon TD3 6NK		
Selkirk and District	Mr A Pattullo	12 Victoria Crescent, Selkirk	01750 721697	alpattullo@btinternet.com www.selkirkcommunitycouncil.co.uk
Skirling	Ms S van der Vat	The Stables, The Smithy, Skirling, By Biggar		sarav@skkonline.co.uk www.skirlingvillage.co.uk
Southdean	Mrs L Roberts	Cheviot House, Chesters, Hawick		southdeancc@gmail.com
Sprouston	Mr D Herriot	Scurry Rock, Old Station Yard, Sprouston TD5 8HW	01573 223193	davidherriot@hotmail.co.uk
St Abbs	Mrs H Crowe	9 Lawfield Drive, Ayton		mailhcrowe@gmail.com http://st-abbs-community-trust.weebly.com
St Boswells	Mr A Drummond	18 Springfield Terrace, St. Boswells		aedonk@madasafish.com
Stow and Fountainhall	Mrs J Mushlin	18 Fleming Place, Fountainhall, Galashiels		www.stow-borders.co.uk
Swinton and Ladykirk	Mr W Purvis	Braeside, 36 Main Street, Swinton, Duns	01890 860329	
Tweedbank	Mr A Bramhall	2 Abbotsferry Road, Tweedbank		www.community-council.org.uk/tweedbankcommunitycouncil
Upper Teviot and Borthwick Water	Mr J Godfrey	Stobs Castle Farm, Hawick		www.thethreerivers.org.uk
Walkerburn and District	Mrs P Purves CBE	Glenmead, Walkerburn	01896 870447	purves-glenmead@supanet.com www.walkerburn.com
Yetholm	Mr D Blackburn	The Border Hotel, The Green, Kirk Yetholm, Kelso		yccsecretary@live.co.uk www.yetholmonline.org.uk

Annex F – Northumberland County Council

Part of the project stretches into the northern wards of Northumberland – Berwick East, Berwick West, Berwick West with Ord, and Wooler. These are in the constituency of Berwick-upon-Tweed.

The Council is represented by 67 councillors: 32 Labour members, 21 Conservatives, 9 Liberal Democrats, three from the Independent Group, one Independent and one non-aligned Liberal Democrat.

Councillor Grant Davey is the Leader of the Council. The Chief Executive is currently Steve Stewart who resigned in November 2013 after the Council announced it was beginning consultation on plans which would see his role scrapped.

As part of the 2009 structural changes to local government in England it became a unitary authority with the same boundaries, disregarding the referendum held in 2005 in which the population voted against the forming of a unitary authority.

Berwick-upon-Tweed: Most of the population lives on or near the coast, from Berwick itself, the largest town, with a population of 12,000, to Alnwick, seat of the Dukes of Northumberland, and its seaport Alnmouth, down to the fishing town of Amble and part of the old Northumberland coalfield near Morpeth. However, the last remaining pit in the North East at Ellington, employing 340 people, closed in January 2005.

Just 2.4 per cent of the constituency's working age population was claiming jobseeker's allowance as of May 2008. Numbers working in tourism are well above the national average at 18.7 per cent – 4,300 individuals.

The area is now heavily promoted as the 'Secret Kingdom' of Northumbria. Attractions include the castles of Warkworth, Dunstanburgh, Alnwick and Bamburgh, Lord Armstrong's stately home at Rothbury, the Holy Island of Lindisfarne, and the Farne Islands.

The residents of Berwick-upon-Tweed are overwhelmingly of white ethnic background, at 99.5 per cent in the 2001 census.

Farming and fishing still remain viable, along with forestry and quarrying, with the 7.5 per cent working in these industries as of the last census.

Appendix 1to Annex F – Key councillor profiles

Leader of the Council

Grant Davey
Party: Labour
Ward: Kitty Brewster
Address: 11 Craigmill Park, BLYTH, Northumberland, NE24 5JL
Tel: 01670 369725
Email: Grant.Davey@northumberland.gov.uk

Deputy Leader of the Council

Dave Ledger
Party: Labour
Ward: Choppington
Address: 13 Milburn Terrace, Stakeford, Choppington, Northumberland, NE62 5UN
Tel: 01670 851399 / 07850 844769
Email: David.Ledger@northumberland.gov.uk

Ward councillor profiles

Berwick East

James Smith
Party: Lib Dem
Address: 33 Mansfield Road, Tweedmouth, Berwick-upon-Tweed, TD15 2DX
Tel: 01289 306496
Email: James.Smith@northumberland.gov.uk

Berwick North

Gavin Jones
Party: Lib Dem
Address: 47 Castle Terrace, Berwick Upon Tweed, TD15 1NZ
Tel: 01670 620286 / 07777 640185
Email: Gavin.Jones@northumberland.gov.uk

Berwick West with Ord

Elizabeth Hunter

Party: Lib Dem

Address: Morven, 11 Springhill Lane, Tweedmouth, BERWICK-UPON-TWEED, TD15 2QN

Tel: 01289 306365 / 07836 345489

Email: Isabel.Hunter@northumberland.gov.uk

Wooler

Anthony Murray

Party: Conservative

Address: Oaklands, 8 Weetwood Road, WOOLER, Northumberland, NE71 6AE

Tel: 01668 281062

Email: Anthony.Murray99@northumberland.gov.uk

Appendix 2to Annex F – Planning Committee members

Area Planning Committee North

JA Taylor (Chair)
RJD Watkin (Vice-Chair)
LH Cairns
G Castle
EI Hunter
GW Jones
AH Murray
A Sambrook
TN Thorne
J Woodman

Planning and Environment and Rights of Way Committee

P Kelly (Chair)
JD Foster (Vice-Chair)
W Daley
MI Douglas
JB Fearon
JJ Gobin
CW Horncastle
I Hutchinson
B Pidcock
A Sharp
ICF Swithenbank
JA Taylor
TN Thorne
A Wallace
RJD Watkin

Appendix 3 to Annex F – Community Councils

Parish Council	Clerk	Address	Telephone	Email contact and website
Ancroft	Mrs. E.I. Hunter	Morven, 11 Springhill Lane, Tweedmouth, Berwick-upon-Tweed TD15 2QN	01289 306365	isabel.hunter31@btinternet.com
Berwick-upon-Tweed TC	Sue Finch	5 The Chandlery, Quay Side, Berwick upon Tweed, TD15 1HE	01289 302391	s.finch@berwick-tc.gov.uk
Bowsden	Mrs. S. Mansell	2 East Green, Bowsden, Berwick-upon-Tweed TD15 2TJ	01289 388800	sandramansell@btinternet.com
Branxton	Mrs. E.I. Hunter	Morven, 11 Springhill Lane, Tweedmouth, Berwick-upon-Tweed TD15 2QN	01289 306365	isabel.hunter31@btinternet.com
Carham	Mr. W. Potts	The Old Smiddy, Shidlaw Farm, Cornhill-on-Tweed TD12 4RP	01890 830329	potts.oldsmiddy@virgin.net
Cornhill-on-Tweed	Mrs. Angela Hallam-Baker	Branxton Villa, Branxton, Cornhill-on-Tweed TD12 4SW	01890 820501	angela@hallam-baker.com
Duddo	Mr Alan Kerr	19 Wilson Gardens, Newcastle on Tyne, NE3 4JA	0191 2853215	candakerr@blueyonder.co.uk
Ford	Mr Steve Taylor	22 Etal Village, Cornhill-on-Tweed, Northumberland, TD12 4TW	01890 820376	steve@taylorandgreen.co.uk
Holy Island	Mr. John A Bevan	Windsor Cottage, 3 Lewin's Lane, Holy Island, Berwick-upon-Tweed TD15 2SB	01289 389359	holyipc@btinternet.com
Horncliffe	Mrs. E.I. Hunter	Morven, 11 Springhill Lane, Tweedmouth, Berwick-upon-Tweed TD15 2QN	01289 306365	isabel.hunter31@btinternet.com
Kyloe	Mrs. S. Henderson	West Kyloe Cottage, Beal, Berwick-upon-Tweed TD15 2PG	01289 381321	sheila.henderson@virgin.net
Lowick	Mrs. A. Gold	Barmoor South Moor, Lowick, Berwick upon Tweed TD15 2QF	01289 388559	lowickparishcouncil@btinternet.com
Milfield	Mr Stephen Rickitt	18 The Turn, Morpeth, Northumberland NE61 2DU	0785 657 7181	Milfield.pc@gmail.com
Norham	Mrs. Janet Heywood	20 West Street, Norham, Berwick-upon-Tweed TD15 2LB		jadaheywood@gmail.com
Ord	Mrs. E.I. Hunter	Morven, 11 Springhill Lane, Tweedmouth, Berwick-upon-Tweed TD15 2QN	01289 306365	isabel.hunter31@btinternet.com
Shoreswood	Mrs. Margaret Jeffrey	28 Shoresdean, Berwick-upon-Tweed TD15 2NJ	01289 387451	margaret.jeffrey@tiscali.co.uk

Annex G – Existing Schemes

Scots Together

Households across Scotland will get the chance to save money on energy bills as part of a collective buying initiative starting on Monday 18 February. Residents in the Scottish Borders, along with those in partner local authority partner areas, City of Edinburgh, East Lothian, Midlothian and Fife will have until the Sunday 17 March to join in to secure a better deal from energy companies by buying energy together.

Community Energy Scotland

Events:

04/09/2013 Dundee: A series of free events on renewables
05-06/11/2013 Glasgow: Innovation in Community Energy - Conference 2013 (annual conference)
21/11/2013 Perth: On-site renewables exhibition and workshops

ARC advertised on www.communityenergyscotland.org.uk.

CARES – Community And Renewable Energy Scheme

The Scottish Government’s Community and Renewable Energy Scheme, “to maximise local ownership of renewable energy generation projects and to increase the benefits for communities that these projects can provide.”

- CARES urban support
- CARES REIF post planning support
- CARES infrastructure and innovation fund
- CARES start up grant

Projects

Garvald West Linton biomass boiler
St Mary’s Loch sailing club solar thermal
Cloich wind farm
Eildon Housing air source heat pumps (ASHP)
Barrel Law wind farm
Berwickshire Housing Association wind turbine and ASHP
Abbey St Bathans hydro
Yetholme Community wind turbine
Echford Village Hall ASHP
Laidlaw Memorial Pool biomass
Hawick Community wind farm
Selkirk Common Goodland wind project and hydro feasibility

Case studies

Kingussie Community Development Company

<http://www.energysavingtrust.org.uk/content/download/1395/26687/version/1/file/Kingussie+case+study.pdf>

- Applying for funding
- Renewable energy – hydro turbine
- Events and community engagement

Linlithgow Climate Challenge

<http://www.energysavingtrust.org.uk/content/download/1396/26691/version/1/file/Linlithgow+Climate+Change+case+study.pdf>

- Home insulation scheme
- Community engagement
- Community renewables

Annex H – Local and national groups

- **Sustain a beautiful East Lothian**- Are you concerned about beautiful East Lothian? Whether you are for or against wind turbines, join SABEL and together we can protect our magnificent landscape.
<http://www.sabel.uk.net/>
- **Midlothian and East Lothian Chamber of Commerce**
www.melcc.org.uk
- **East Lothian Community Care Forum**
<http://www.elccf.org/>
- **East Lothian Learning Partnership** - Training is offered to anyone who has an interest in, or is already involved in a paid or voluntary capacity with a community, youth or third sector group in East Lothian. It is also available to public sector staff whose work focuses on community development or engagement.
<http://ellp.net/>
- **Transition North Berwick**- Transition North Berwick aims to raise awareness of the issues around climate change and over-reliance on fossil fuels in North Berwick and its surrounding communities. A programme of activities is planned to engage with all members of the community to promote and support local projects in areas like food, energy, transport and recycling and initiate a debate about how the community can adapt and flourish over the next 15 years.
<http://groups.energysshare.com/transition-north-berwick/>
- **Dunbar Community Energy Company** - The Dunbar Community Energy Company is developing community energy because of the effect of rising gas and electricity prices on the residents of East Lothian. Whatever your opinion on climate change or wind farms one fact remains true. The cost of gas and electricity keeps going up. With community owned wind turbines we can make our own electricity, sell it to the grid, and spend the money within the community. Would you feel better if you knew that the turbine blades are turning for your community?
<http://dunbarcommunityenergy.org.uk>
- **East Lothian Heritage**
<http://www.elh.info>
- **Transition North Berwick** - Transition North Berwick aims to raise awareness of the issues around climate change and over-reliance on fossil fuels in North Berwick and its surrounding communities. A programme of activities is planned to engage with all members of the community to promote and support local projects in areas like food, energy, transport and recycling and initiate a debate about how the community can adapt and flourish over the next 15 years.
<http://groups.energysshare.com/transition-north-berwick/>

- **North Berwick Community Centre**- North Berwick Community Centre is thriving and making a difference to the lives of local people. The centre is at the heart of the community offering a wealth of vibrant, stimulating, fun and inclusive learning opportunities for people of all ages. www.northberwickcommunitycentre.org.uk
- **Lauderdale Development Forum** -The Forum was established to co-ordinate the work of the groups set up to implement the findings of the 1996 Community Appraisal. That initial function evolved to one of assisting the work of all voluntary and other organisations associated with Lauderdale, who seek assistance. <http://www.lauder.bordnet.co.uk/organisations/30.html>
- **Innerleithen Community Trust** www.innerleithen.org.uk/community-trust
- **The St Mary's Loch Working Group (SMLWG)**. The Working Group was formed by the Council further to consultation with the main statutory stakeholders: i.e. Scottish Water (SW), Scottish Environmental Protection Agency (SEPA), Scottish Natural Heritage (SNH), The River Tweed Commissioner (RTC) and other key stakeholders. www.selkirkfloodscheme.com/smlwg/
- **Selkirk Fairtrade** <http://selkirkfairtrade.wordpress.com>
- **Borders Railway** www.bordersrailway.co.uk
- **The Five Parishes Paths Group** -The Five Parishes Paths Project has the following goals. To encourage the use of the local footpath network in the areas of Newtown St Boswells, Eildon, Bowden, St Boswells, Mertoun and Maxton. To promote, create and enhance local paths so that they are in reasonable condition for use by local people and visitors and also to help ensure that paths are available for our children and future generations. www.stboswells.bordnet.co.uk//organisations/25.html
- **Green Tech Meetup** - Scotland is going green! The Scottish Government aims to meet 100% of electricity demand from renewable energy by 2020 and in Glasgow, Edinburgh and Aberdeen the buzz about new markets for urban and rural sustainability is now attracting entrepreneurs from around the globe to join in on this low carbon revolution. www.meetup.com/Green-Tech-Meetup-Scotland
- **A Greener Hawick** - The Energy sub-group of Transition Town, A Greener Hawick is investigating the possibility of setting up a community wind farm on Hawick's Common Good land. It also maintains an interest in a scheme to install a 50kW Archemidian Screw type of water turbine in the river close to the High School. www.hawickonline.com/community_groups/environment/greener_hawick
- **Dunion Hill Conservation Group Charity** -DHCG believes that degrading the area with wind farms will change the perception of the whole of Scotland, not just the Jedburgh area, for visitors whose first experience of our country is this magnificent panorama. www.dunionhill-conservation.org.uk

- **Scottish Borders Countryside Initiative**
<http://kelso.bordernet.co.uk/organisations/countryside.html>
- **Scottish Environment Link**
www.scotlink.org
- **The Scottish Government- Marine Energy Group (MEG)**
www.scotland.gov.uk/Topics/marine/marineenergy/wave/energyaction
- **Scottish Wildlife Trust**
<http://scottishwildlifetrust.org.uk/>
- **Marine Management Organisation - Standing environment groups**
www.marinemanagement.org.uk/protecting/pollution/seg.htm
- **Scottish Environment Protection Agency**
www.sepa.org.uk
- **Coal Action Scotland**
<http://coalactionscotland.org.uk/>
- **Historic Scotland-Conservation Area Regeneration Scheme (CARS)**
www.historic-scotland.gov.uk
- **Scottish Renewables**
www.scottishrenewables.com
- **The National Trust for Scotland**
www.nts.org.uk
- **Scottish Enterprise** - work with businesses across Scotland to stimulate economic growth and improve the business environment.
www.scottish-enterprise.com
- **Scottish Wildlife Trust**
<http://scottishwildlifetrust.org.uk>

Annex I – Local media

Border Telegraph
Address: 32B Market Street, Galashiels, TD1 3AA
Tel: 01896 758395
Email: editorial@bordertelegraph.com
Website: www.bordertelegraph.com

The logo for Border Telegraph, featuring the text "Border Telegraph" in white serif font on a dark blue rectangular background.

Peeblesshire News
Address: 72 High Street, Peebles, EH45 8SW
Tel: 01721 729481
Email: editorial@peeblesshirenews.com
Website: www.peeblesshirenews.com

The logo for Peeblesshire News, featuring the text "Peeblesshire News" in white serif font on a dark blue rectangular background.

The Southern Reporter
Address: Tweed Mill Business Park, Dunsdale Road
Selkirk, Scottish Borders, TD7 5DU
Tel: 01750 505049
Email: southern-newsdesk@jpress.co.uk
Website: www.thesouthernreporter.co.uk
Twitter: @SReporter

The logo for The Southern Reporter, featuring a small crest on the left and the text "The Southern Reporter" in white serif font on a blue rectangular background.

East Lothian News
Address: Barclay House, 108 Holyrood Road
Edinburgh, Scotland, EH8 8AS
Tel: 0131 561 6600
Email: eastlothiannews@jnllothian.co.uk
Website: www.eastlothiannews.co.uk

The logo for East Lothian News, featuring the text "East Lothian News" in white serif font on a blue rectangular background.

East Lothian Courier
Address: 56 Court Street, Haddington, EH41 3AF
Tel: 01620 822451
Email: editorial@eastlothiancourier.com
Website: www.eastlothiancourier.com

The logo for East Lothian Courier, featuring a crest on the left, the text "East Lothian" in a smaller font above "COURIER" in a large serif font, and a crest on the right, all on a dark blue background.

Berwickshire News
Address: 90 Marygate, Berwick-upon-Tweed,
England, Northumberland, TD15 1BW
Tel: 01289 306677
Email: berwickshirenews@tweeddalepress.co.uk
Website: www.berwickshirenews.co.uk

The logo for The Berwickshire News, featuring the text "The Berwickshire News" in white serif font on a blue rectangular background.

Radio Saltire

Tel: 01875 61 22 22

Text: 07553 347 024

Email: studio@RadioSaltire.org

Website: <http://radiosaltire.org>

East Lothian Community Radio

Address: 2b Station Yard, Hospital Road, Haddington,
East Lothian EH41 3PP

Tel: 01620 826444

Text: 07835 902030

Email: info@eastcoastfm.co.uk

Website: www.ecfm.co.uk

Radio Borders

Address: Tweedside Park, Galashiels, TD1 3TD

Tel: 01896 759 444

Text: 63103

Website: www.radioborders.com

BBC Radio Scotland, Borders

Address: Unit 1, Ettrick Riverside, Dunsdale Road,
Selkirk, TD7 5EB

