

BANFFSHIRE PARTNERSHIP PARTNERSHIP UPDATE

ISSUE 13 - 2011

developing communities

"support for an active community"

community development

marketing support

project development advice

fund-raising advice

local networking & gatherings

research & consultation

... a voice for the area

B P L BANFFSHIRE PARTNERSHIP DEVELOPING COMMUNITIES

	The Old School	Boyndie	Banff	AB452JT
T:01261 843286	F:01261 843598	E: bpl.co	ontact@t	iscali.co.uk

PARTNERSHIP UPDATE Banffshire Partnership Ltd.

The Old School, Boyndie, Banff, AB45 2JT T: 01261 843286 F: 01261 843598 E: bpl.contact@tiscali.co.uk

BOARD OF DIRECTORS

Directors can be contacted through the Partnership office -01261 843286. Directors meet bi-monthly (or more often if necessary).

CHAIR Robin Maddock SECRETARY Iain Taylor TREASURER Ross Balharry Denis Askham Sandy Duncan Roger Goodyear Ian Gray Patricia Seligman

> **DESIGN** Kay Beaton, Purple Creative Design

PRINT Halcon, Aberdeen

Banffshire Partnership Ltd. is a Company Limited by Guarantee in Scotland. Reg No. 201922.

Registered Office: 1a Cluny Square, Buckie, AB56 1AH.

Recognised as a Charity by the Inland Revenue. No. SC029693.

Banffshire Partnership Ltd. is recognised as a Local Rural Partnership by the Scottish Executive.

Chairman's Letter

Welcome to the latest edition of the Banffshire Partnership Newsletter.It has been another challenging year for everybody at the Partnership and I would like to thank Duncan Leece, his staff and especially the volunteers for all their efforts in meeting those challenges.

Since the Community Transport side of the business started, it has grown steadily and is now the main activity of Banffshire Partnership in financial terms.

Although community hire activity has reduced slightly the dial-a-bus is still very well used and the annual survey of our passengers shows how valuable this service is to them, not just in terms of getting them to the shops and on outings, but in terms of social interaction and helping to alleviate social exclusion.

One of the success stories has been the increase in the training side of the Community Transport business and we are looking at ways to build and expand this activity, not just related to transport.

As the majority of funding for the Community Transport side comes from Aberdeenshire Council we are always looking at ways to make the operation more efficient. This is even more important now and will be in the future in view of the expected severe squeeze on public sector finances.

Although the smaller part of the activities of Banffshire Partnership in financial terms, the Community Economic Development side plays a very large role in the communities that it serves.

As well as being an active member of the local Community Planning Partnership, it has assisted many community groups with projects, business plans and funding applications over the years. In the last year these have included :-

- New Aberdour & Tyrie
 Community Council
- Kinship for Kids, Fraserburgh
- Riverside Christian Church
- Scottish Traditional Boat Festival
 Pantfebirg Coast Tourism
- Banffshire Coast Tourism Partnership

One of the organisations that received significant assistance was the COAST festival. Banffshire Partnership, along with the festival's board resolved the difficulties surrounding putting on this year's festival and we were delighted with the outcome.

re As with the Community g Transport side of the business on the CED side is majority funded by Aberdeenshire Council. I Without this funding we would the be unable to help the many

community groups that come to us and in fact we are getting more enquiries than we currently have resources, both human and financial to handle A Service Level Agreement was put in place between Banffshire Partnership and Aberdeenshire Council in April 2009 lasting for I year and I'm pleased to report that all the requirements of that agreement were fulfilled by the Partnership. A similar Service Level Agreement supporting the CED funding has been put in place for this year.

The board is very well aware that we face tightening budgets in the next few years. However, it is our wish to continue with the range of activities that we currently undertake and where possible expand them in line with need in our community, and make the organisation more financially self-reliant.

Rober medicial

Stanley Bruce

Robin Maddock, Chairman contact me at bpl.contact@tiscali.co.uk

A COPY OF THIS NEWSLETTER IS AVAILABLE IN LARGE FORMAT TEXT IF REQUIRED.

In Every Issue

Chairman's Letter 2 Meet The Staff 2 Our Valued Volunteers 3 A Word From Our DOO! 4 Banffshire Partnership Area 5 Banffshire Partnership Aims & Values 23 Developing Communities 24 Making It Real **25** Community Planning **26** Transport Service For The Community 27 Training For The Community 28 Useful Community Contact Numbers

Featured Groups

3 Deveron Stroke Club 6 Aberchirder & District Community Association 7 Banff and Macduff Community Trust 8 Banff Castle Community Associaion 9 Banff Preservation & Heritage Society **10** Banffshire Coast Tourism Partnership II Banffshire Maritime Heritage 13 Boyndie Trust Limited 4 Coast Festival 15 Gamrie Business Forum 6 Home-Start Deveron 17 Portsoy 75 Club 18 Portsoy Salmon Bothy **19** Portsoy Thrift Shop **19** Portsoy Pavilion 20 Riverside Christian Church 21 Scottish Traditional Boat Festival 22 Whitehills & District Community Council

... Meet The Staff

Developing Communities - 01261 843286

Duncan Leece Director of Operations

Kav Beaton

Community Transport - 01261 843598

Transport Manager

Derek Anthony

Roger Smart

Michelle Reynard

Ian Maddock Pete Danks

Glenys Danks Wendy Smith

Tina Covenev

Our Valued Volunteers

Many of our passenger assistants and drivers - whether for the Dial-A-Bus or community groups - are volunteers, whose contribution is greatly valued by all who benefit. If you would like to join them, it's necessary to register with us and take up appropriate training.

If you think you can help please contact us: Banffshire Partnership Community Transport, The Old School, Boyndie, Banff. AB45 2]T Tel: 01261 843598 E-mail: bpl.transport@banffdab.org.uk

A Word From Our DOO!

I am delighted that you have picked up a copy of Partnership Update, which we publish

annually. Our aim is that, once you have read it, you will have a good flavour not only of Banffshire Partnership Ltd, but the community in which we live and work.

On the pages that follow, we will explain more about BPL, and what we do.

We are very proud of our community, and having heard about the level of activity happening within it, and remember we are only mentioning a small portion of it in this book; we hope you will agree with our pride. Actually, what we hope is that you will be inspired to volunteer to help with a project,

Stop Press ...

Deveron Stroke Club Was formed twenty years ago to help anyone who has suffered a stroke in Banff, Turriff and surrounding areas. Volunteers run the club and the fact that some of our original helpers are still with us is an indication of good team work.

or maybe even start one vourself.

> We know that the barrier to doing more is not lack of ideas, not lack of need, not even lack of money (although that seems ever more difficult to raise) . , it is the number of volunteers that sets the limit to what we can achieve as a community.

BPL is lucky to have some wonderful volunteers, helping us with jobs as diverse as working on our buses, through to serving as a Director on our Board. I am lucky to have excellent paid staff too, all of whom I would like to thank publicly here in this introduction.

We view the future with equal measure of satisfaction and frustration. Satisfying to see

Stop Press ...

Since its inception, thanks to the generosity of our many friends and to our own fund-raising efforts, the club has been self-supporting, apart from some initial help from the Social Work Dept with transport arrangements.

members and their families social and therapeutic support and to engage them in a variety of enjoyable activities, stimulating but not tiring. We meet on Friday mornings at Bridge

interest in community projects, particularly those with an

economic development element,

has not just been sustained

over the years, but seems

become motivated to new

ever to be rising. New groups

projects, having witnessed the

success of others; and older-

established groups seem ready

to take on further challenges,

The frustration comes from

Banffshire Partnership seeing

all these opportunities for the

help, yet our staff and financial

resources cannot possibly meet

all demands, so BPL Directors

to help, and to what degree.

find time to further our own

And somehow we have to

end up having to prioritise who

community, being asked for

having met with success before.

expansion and development too, particularly in the provision of training services, as outlined later in this book. 2011 is going to be another busy year.

Duncan D Leece. **Director of Operations** (D00)

contact me at bpl.contact@tiscali.co.uk

are always very happy

lanet Clark,

Club Secretary,

Community Centre,

Banff

to welcome new members. **Deveron Stroke Club** c/o Bridge Street

Street Community Centre Banff from 10am to noon and

Our aim is to give our

Editorial in this newsletter may not be reproduced in whole or part without prior written permission of the Banffshire Partnership. Articles published do not necessarily reflect the opinions of the Partnership.

2 PARTNERSHIP**UPDATE**

ISSUE**13 - 2011** ISSUE**13 - 2011**

Banffshire Partnership Area

The Banffshire Partnership area covers the Community Council areas of:

- Aberchirder & Marnoch
- Alvah & Forglen
- Banff & Macduff
- Cornhill & Ordiquhill
- Fordyce & Sandend
- King Edward & Gamrie
- Portsoy
- Whitehills

The following pages highlight some of the activities and events, which have been happening throughout the area over the past eight months, as well as giving an insight into some of the events which will be taking place next year. It is our intention to publish an annual Partnership Update.The next edition of the newsletter - Issue 14 - will appear in late 2011, so don't miss out on a great opportunity to get some free publicity for your group's activities or forthcoming events.

Please send any articles, photographs, adverts or announcements, which you would like to be included to us - we look forward to hearing from you!

Banffshire Partnership, The Old School, Boyndie, Banff, AB45 2JT T: 01261 843286 F: 01261 843598 E:bpl.contact@tiscali.co.uk

Banffshire Partnership Aims And Values

OUR PURPOSE:

Within our area (Aberchirder & Marnoch, Alvah & Forglen, Banff & Macduff, Cornhill & Ordiquhill, Fordyce & Sandend, King Edward & Gamrie, Portsoy, Whitehills), to contribute to the economic, social and environmental well-being of local communities by;

- valuing the work of volunteers
- creating opportunities for employment based on the sustainable use of local culture, skills and resources,
- enabling and encouraging lifelong learning amongst local people.

We also aim to encourage and support partnership working between community groups and private, public and voluntary organisations.

VALUES: We try to:

- encourage participation and consensus
- be open and transparent in our dealings
- maximise resources human, physical and financial
- remain people focused

OBJECTIVES:

To encourage and support communities to run and participate in activity that will help them develop.

Provide rural transport solutions to individuals and communities, where mainstream public transport is inaccessible.

Specific encouragement will be given to projects that have an economic benefit and/or develop partnership working with other groups and public agencies, such as the Local Authority.

The Partnership has a particular interest in tourism initiatives and ideas to promote the use of local products and local suppliers.

It is Banffshire Partnership's observation and belief that the more local people participate in and take ownership of activities within their communities, the better that place will become to live in.

Practical ways in which Banffshire Partnership supports projects include:

- Project management advice, and capacity building of groups as a whole, and individual members.
- Assistance with funding applications, or development of financial management packages.
- Putting groups in contact with others who have done similar projects, and helping the sharing of knowledge.
- Reducing rural isolation, and social exclusion, through transport initiatives and opportunities for individuals to access community activity.
- Facilitating two-way communication between local communities, and public agencies, or policy makers at regional and national level.

t is now 15 years since Aberchirder & District Community Association was set up to undertake a community pavilion project at McRobert Park and to act as an umbrella organisation for local groups.

In that time - in partnership with Aberdeenshire Council and other agencies, and funded by the Council, the National Lottery and most recently the Aberdeenshire LEADER programme - it has achieved a lot in terms of improving local facilities, including:

- A community pavilion with members' gym and changing rooms
- Improvements to Cleanhill Wood
- A network of paths around the village
- A coat of arms and

Aberchirder & District Community Association

Plans published in

project was carried

Stoneways of Turriff

for the Association

out by Highland

Aberdeenshire

Council and LEADER

organisations change,

plays the role of an

amenities committee

rather than umbrella

the demise of the

organisation although

Community Council

group for Community

Partnership partners

in 2009 means the

Association is also

now the contact

and ADCA now largely

2006 and 2009. The

signage

An annual gala in conjunction with St Marnan's Sports Club

- Christmas lights Flower tubs and
- Flower tubs andin conjunctionhanging basketswith AberdeenshireA communityTransport &website (www.Infrastructurefoggieloan.co.uk)and funded by
- including a Virtual Museum
- Several local history programme. and information publications. As time passes

The major activity in 2010 was the completion of an £80,000+ environmental improvement scheme which has transformed the south side of The Square, the number one issue identified in the Making It Real Community Action requiring information and feedback.

The work of the Association depends on local people volunteering to play their part and - as everywhere - such people are increasingly thin on the ground. Whether or not vou agree with Mr Cameron's idea of the Big Society you might want to contribute to the community where you live. If so, please contact the Association Secretary Linda Farquhar on 01466 780512.

Linda Farquhar, Secretary, Aberchirder & District Community Association 01466 780512 www.foggieloan.co.uk

ISSUE**13 - 2011**

Banff and Macduff Community Trust Limited and how it would achieve its aims and objectives. The past
Trust Limited

Trust Ltd was formed in 2009 in order to address the social, economic and environmental needs of our two wonderful towns. It is a notfor-profit company limited by guarantee, but also a membership organisation. Local residents and people who work in the towns form the majority of the membership, but those who have an interest in the towns can become associate members.

In the first year of the Trust's existence, the focus was very much on laying the foundations of the direction of the Trust

During the summer of 2010, the Trust opened the doors of The Green Tree - a coffee house and restaurant based at 18 Castle Street, Banff. The building was formerly used as a café and chip shop, but had lain empty for almost two years. It was suffering increasingly from a neglected appearance and the next step for the landlord would have been to board the premises up.

The venture has created a number of full and part-time posts. Any

ISSUE**I3 - 2011**

profit generated by The Green Tree will be used to support the Trust in its aims of making the towns better places in which to live, work and

visit.

A floral improvement group - In Bloom - was set up to look at ways in which the flower displays in the towns could be enhanced. A hard working group of volunteers has focussed its work on Banff Castle grounds and Airlie Gardens, and was responsible for erecting, planting up and watering dozens of hanging baskets in the two towns.

In Bloom has also been the driving force behind a new project on the Trust's radar. Bauff Macduff COMMUNITY TRUST

Volunteers struck on the idea of restoring the crumbling vinery and potting shed at Airlie Gardens – also known as Duff House Gardens – and using these listed buildings as a horticultural training resource. It is hoped that significant progress will be made on this project in 2011.

The Trust is also looking into the prospect of harnessing the power of renewable energy as part of a long-term strategy towards its sustainability.

rce Membership forms for the Trust are available online at www.bmct. co.uk along with all the latest news from Banff and Macduff

> For further information, contact 01261 815185 info@bmct.co.uk www.bmct.co.uk

Community Trust.

Banff Castle Community Association

s Banff Castle Community Association looks forward to its Diamond Jubilee in 2011 we would like to share with you some of the exciting developments currently taking place at the Castle. As we go to print the builders are re-instating the West Flanking Wall. What's so exciting about that? Well, it restores John Adam's Georgian frontage to its original design for starters and creates a secure, and very sheltered, courtvard behind it. This means that we can begin to roll out an extensive programme of outdoor events which will attract locals and tourists alike. These events can be anything from live music to craft markets, theatre productions, food fayres and puppet

We are already three quarters of the way to finding funding for the West Pavilion Development which will turn the currently

shows. Imagine it!

unused old stable block into a hive of activity. The hub of this activity will be The Kelpie Café, Arts and Folklore Centre, offering a simple contemporary menu at indoor and outdoor seating areas, where people can come and meet like-minded folk in a friendly, informal environment.

Folklore involves the development and continuation of culture and so events and activities will range from festivals to the learning of new crafts, to visiting an exhibition, watching or making a film or making your own, listening to music or recording a CD, discussing books or writing your own.

Banff Castle is a community facility run by volunteers which receives absolutely no *core funding*, with income raised through its room hire, office rents and events. All of this adds up to a very unique, sustainable, community facility. If you would like to

play a part in this development, either through time, talent or • money, don't be shy . . .

> Those are the plans, which, after two years in the development, are finally coming to fruition. What we have actually achieved so far includes:

- Our first summer season of events and activities:
- A massive increase in activities within the castle and grounds;
- A licence for wedding ceremonies to take place in the castle and grounds;
- Climate Challenge funding to install insulation and secondary glazing; Planning

permission for all

Community Assets for The Kelpie Café, Arts and Folklore Centre.

Our community of user groups has been very supportive during all the changes and the Association looks forward to working and growing this community into the future.

Banff Castle **Community Association** Co-ordinator 01261 815325 banffcastle @yahoo.co.uk

Visit www.banffcastle.org. uk for up to the minute news on events and activities

the developments and

LEADER,

and THI funding

ISSUE**13 - 2011**

more and more at risk. ur Society This is the Fishing Temple on an island up in the 1960s to in the Deveron, a wonderful piece of demolished. You might classical architecture.

to restore it.

be upstairs, because

Richard Leith, on

our committee, is

masterminding this

very exciting project.

Have you seen our

around the town,

in our new livery

arms?

matching our coat of

And did you know

collaboration between

that, thanks to

Aberdeenshire

and Heritage

Museums Service,

our Society and the

Banffshire Maritime

Association, the town's

museum is now the

handsome new plaques

Banff Preservation & Heritage Society

was set

stop buildings being

think there are laws

to protect historic

buildings and whilst

there is some safety in

being Listed they can

nonetheless be at risk.

We have all seen Low

Street closed because

a Listed building in

a conservation area

Some years ago the Society carried out a feasibility study of what could be done with it. We had thoughts of a centre for nature study courses for young people but this fell through due to access problems.

Time has passed, nature has taken its course and the roof fell in during the 1970s and there is a tree growing up inside. Something really must be done. The owners very helpfully will give us the building on a long lease, so that we

Banff Community Museum, and open all the year round?

And have you seen our website www. banffpreservation andheritagesociety.org. uk?

Anyone with an interest in the past of Banff and Macduff and district is very welcome to join us.

Contact Alistair Mason, Secretary, 14 Old Castlegate, Banff AB45 IDE 01261 812941 www.banffpreservation andheritagesociety.org.uk

ISSUE**13 - 2011**

are needed. An even more interesting building, one of the glories of Banff, is progressively

had not been looked after, and suddenly it seemed we were on the verge of having another gap site in the town. At moments like this Preservation Societies

BANFFSHIRE COAST

he

Banffshire Coast Tourism Partnership goes into 2011 flying the new strapline: 'Scotland's Dolphin Coast', and with logo evolved to match. The website is new too, with a smarter look and much more information; all part of the mission to promote tourism from Pennan to Cullen.

Other important developments are the 'Listening To Our Visitors' campaign, and an in-depth accommodation survey to help businesses deliver even better experiences to visitors. The 'Listening To Our Visitors' questionnaires reveal what they really think, and ensure the partnership's three year plan will deliver what visitors want. With around 500 responses already in, it is going well, and partnership members are still encouraged to persuade visitors to fill one in.

survey is not just a bed-count, but will reveal what sort of accommodation will be needed for the future; provide marketing information for businesses, and for potential investors. Results will be revealed

The accommodation

early in 2011. ac up A highly successful six m month membership m drive in 2010 th generated five new V members a month, O on average - much C needed new blood, and

two new committee members. 2011 will see consolidation, laying on new seminars and meetings, and inviting members to become more active in the plan's delivery.

As part of that, the 'Welcome' seminars have provided members with an understanding of good front of house customer care. These were well received, and will continue to be available. More ideas for seminars are planned, targeted at relevant sectors.

Banffshire Coast Tourism Partnership

guides flew off the

stands last year, and its

version for 2011. 2010

the Partnership has an

ambitious set of targets

Banffshire Coast

Tourism Partnership

01261) 815641

contact @

banffshirecoast.com

www.banffshirecoast.com

success means a new

was a busy year, and

for 2011. Exciting

times!

Pebbles - the Partnership's new electronic magazine, is a bright, informative way of informing members, and providing relevant information.

There are now 38 information sites across the area, topped up once or twice a month, and filled with members' leaflets, and the Listening to Our Visitors questionnaires. Over 9,000 Banffshire Coast What to Do

eobles

Tourism Is In Our Nature

Don't let anyone try to tell you that we don't have enough to offer visitors: a new survey reveals that 40 per cent of all tourism spending in the country goes on nature activities – survely our single strongest selling point here on the Banflish coast.

Scottish Natural Heritage (SNH) report that nature tourism generates at least £1.4 billion a year – or some £4 million a day – for the Scottish economy, and supports the equivalent of 39.0006 full-time jobs.

And our flippered hierds, the doklim, are panching will abore there weight when it comes to carring power. Dophan wardning on the whole rate coars generatis at the dren yare skeals). The entire wildlife tourum sector dress more than 1 million trips to 5 coclard every year, and

includes activities such as breforenthing, goaled walks and practical conservation holdays. Altogether this brings in a further C127m. Surfing is growing by around 20 per cent a year, and there are around 30x0 nurfers in Scotarial – including of course in Burll fays. Wolling and Indesciper centual acrosses, such as

hiding geherate most, bringing in anound UNNin a year. which Adventure networks, such as monetane bulang, cumering and payshes, as will above rightly, author and adventure activities such mg array willings, an works (17 me, while field appends – meloding gene aboving, der stading and angling – genetar – antechning have also being, der stading and angling – stadies and the USIem, the SNH research claims. The

"We have always known that landscapes and withfule are one

at - or some L4 million a nd supports the equivalent fardine. "We also know that enjoying in is one of the lay activities they like to do

when they got here. Now we know just how important that is to the coronay Walk speeding on manne activities worth nearly 4 per cert of all sourism speeding, naturebased tournic can spreare significant benefits for the contains. These findings underline the need to recogniss the role of nature in supporting the economy, to eman a speeding of the speeding and to make errain the we make the best use of nature is an error the support of the speeding of the speeding error the support of the speeding error the speeding of the speeding error the speeding of the speeding of

Banffshire Maritime Heritage

010 has been another tremendous year for the Association. Three new books have been published adding to our ever-increasing library. First was a historical look at the village of Whitehills: 'Whitehills Through the Years', (ISBN 978-1-907234-04-0), this was partly funded by the Boyndie Windfarm Fund. Following that, we published a second edition of 'Along the Coast Cullen to Pennan', (ISBN 978-1-907234-08-8). This was quickly followed by the third volume in the Along the Coast series 'Along the Coast Burghead to Portknockie', (ISBN 978-1-907234-09-5).

Rumour had it that Banff Museum was at risk of being closed, so in 2009 we teamed up with the Banff Preservation and Heritage Society, because working together makes us stronger. After many meetings, in April 2010 we formed a partnership with Aberdeenshire Council, and Banff Museum to become a community museum. This partnership gives both groups space in the museum, and volunteers have extended the opening times. As a result of this, visitor numbers for the 2010 season were more than twice that of 2009. During the COAST Festival, we had 280

visitors to our Peter Anson display. We also published a small booklet of 12 pages titled 'What we like about Banff Museum' which proved to be very popular.

Our Peter Anson Sculpture planning application was initially refused by the councillors on the Banff and Buchan Area Committee, however after an appeal, which became a 'bit of a battle' our application was successful and was approved by the Scottish Government. The sculpture will be erected in the Maritime Garden, Crook o' Ness Street, Macduff, in the first half of 2011. This will coincide with the founding of

the Apostleship of the Sea, by Peter Anson in

Sea, by Peter Anson in 1921, exactly 90 years earlier.

2010 was the 310th anniversary of the hanging of James Macpherson and to commemorate this we made a replica of his huge two-handed sword. This replica can be seen in Banff Museum, which will be open most Saturday mornings over the winter from 10.00am to 1.30pm.

As part of our proposed Banff Harbour Heritage Project, we refurbished the Barometer Box and Notice Board at the Battery Green Banff. ►

◀ These were both in danger of being lost, so action was taken. including fitting perspex to the door, fitting new catches, filling and sanding, and varnishing. Sincere thanks go to DNV, Aberdeen who funded a panel which gives historical information on the barometer, the Battery Green, the Coastguard, and the Brewery, plus a further panel, which shows a Fitzroy Storm Barometer, which is now fitted inside the box. The Banff Harbour Users group objected to several of our proposals for Banff Harbour so we will not be taking them forward. What remains from the proposal is the erection of a historical notice board at the harbour, and the re-cutting or replacement of the stone, which once read

For 2011, we also published our annual Banff and District calendar, and this year for the first time a

'Macdonald's Jetty'.

12 PARTNERSHIPUPDATE

Whitehills calendar.

our new logo based on

fishing boat postcards:

set one was eight

Banff fishing boats,

Fraserburgh fishing

our website www.

banffshiremaritime.

We also headed up

Castle for our Annual

to Ballindalloch

Outing, and were

by Claire Russell

Lord-Lieutenant of

made most welcome

boats.

org.uk

and set two was eight

the fishing boat on the During 2010, we gave Peter Anson Sculpture. four talks to other community groups, In April we also and these were: published two sets of

 Banffshire Field Club, Keith - 'The Herring Lassies - Following The Herring'. Rosehearty Primary

School - 'The Herring Lassies Our annual newsletter - Following The 'Nautical News' was published at our AGM Herring'. Banff Ladies Club in September; copies - 'The Herring can be viewed and downloaded from

- Lassies Following The Herring'. Peterhead Probus Club - 'Along The
- Coast From Cullen To Collieston'.

In addition, when we are out and about we look smart now with our new T-shirts and sweatshirts, which have Banffshire, who met us and took time to speak to us, for which we were extremely grateful. It was a most enjoyable visit.

The committee meets once a month in the Buchan Street Hall, Macduff, on the first Tuesday of the month from 7pm to 8pm. You are welcome to come along and join us. (We previously met in Macduff Town Hall but we changed venue to support the Macduff pensioners).

Banffshire Maritime Heritage banffshiremaritime @ yahoo.co.uk www.banffshiremaritime. org.uk

ISSUE**13 - 2011**

Boyndie Trust Limited

Like most in the catering, tourism or retail business, Boyndie Trust didn't have an easy ride in 2010, and there is nothing to suggest 2011 will be much better: so it is hard graft. I am happy to say, however, that we did somehow make ends meet, and that enables us to finance our charitable work, helping unemployed adults, most of whom have special needs, develop and grow their skills through work placement. That side of what we do has been busy as usual, and indeed, seems more relevant these days than

Our visitor numbers have held steady in the mid forty thousands,

ever before.

and while we would have loved to grow, keeping level is not a bad result.

We work in close partnership with friends at Aberdeenshire Council delivering the training service, and of course, are aware of the budget challenges they face. Accordingly, we believe 2011 will be a year of review, change and improvement of our services and facilities, and it may be that we foster additional links with other charities and organisations.

Whatever we do, we need to preserve that 'Boyndie Magic' that makes the place so popular with so many people.

how Boyndie was formed, and now works. We took over a redundant building from Council, changed it into something that met the modern need identified within our community, and run it along social enterprise principals. All very relevant in current times, and a foundation that has served us well.

There has been more

interest than ever in

I will end with a couple of trends we noted in 2010, and will remember for the coming year.

All our Restaurant staff, including myself, passed professional 'Barista' training (no I didn't know what

www.boyndietrust.co.uk

ISSUE**13 - 2011**

VISITOR CENTRE

FEATURED GROUPS

it was either . . . it is making fancy coffee, cappuccinos, latte, mochaccino, etc) and it reinforced to us how far Scottish customer expectation has moved, from 'a mug of instant'.

& RESTAURANT

The RAF Banff history display was more popular than ever, proving the trend towards growing interest in WW2 history, and particularly how it impacted upon individuals.

COAST uilding on the first three years of Coast

a committed group have come together to deliver the 2011 Festival. The enthusiasm for Banff and Macduff to have their own community event that heralds in the summer months is undoubted, with a host of ideas and firm proposals on the table for next May.

It was always the plan that Coast would be self-sustaining. And in these financially challenging times it is heartening to see the idea of a festival being taken forward in the most sustainable way of all, by the people themselves.

Our 2011 programme will be created by the community organisations, voluntary and statutory, and individuals in the two towns - from Banff Castle to Duff House, from Community

Learning to Banff & Buchan Arts Forum and many more.

Appropriately, as the event goes through a re-birth, the group are considering the theme of Renewal for the 2011 Festival - with a number of ideas for exhibitions and workshops that involve re-invention, re-use and re-cycling. That, after all is the theme running through the new life of Coast itself, bringing together

Coast Festival, 27th - 29th May 2011 happen yourself. We resources already in can provide guidance

place and sharing them in an effective and useful way.

The Coast committee are always happy to consider new ideas - particularly if you

info@coastfestival.org.uk want to make them

and support from

experienced people to

bring your idea to life.

Coast Festival

www.coastfestival.org.uk

PARTNERSHIP**UPDATE**

Gamrie Business Forum

of businesses operating within the local community. It was established to raise the profile and attractiveness of the Gamrie area as a tourism destination. which includes the picturesque fishing villages of Gardenstown, Crovie, the adjoining rolling farmland of the outlying Gamrie area. The area has now also been expanded to include the village of Pennan. The Forum's main aims were to develop a sustainable local economy, promote the location to tourists, generate opportunities

for local businesses and founded in provide an information source for people living in the area.

> In 2005 the www. discovergardenstown. co.uk website was developed with the assistance of local businesses and Banffshire Partnership Limited. It was envisaged that the web site would help to make sure that the continuity of local services, facilities, keep the area alive. The site also ensures that the culture and history of the area is preserved for future generations.

> The web site has since proved to be a quality marketing tool for the local community. It is now about to undergo an update, starting with the Business Directory.

The villages of Gardenstown and Crovie in the Parish of Gamrie

Discover Gardenstown

GAMRIE

Thereby ensuring that the information contained within the site is kept as current and user-friendly as possible – and we need your help!

Do you own, or know someone who owns, a business operating in, or has strong links with, the Gardenstown, Crovie, Pennan and Gamrie areas, who would like to advertise their business with a Free Basic Listing? Please e-mail us your details. A Basic listing would include Business Name, Contact Name, Business Address, **Business** Telephone number and a brief description of the **Business Activity** (approx 30 words).

A further Enhanced

Listing, would include

all of the above, plus the addition of a **Business Logo**, Business E-mail Address, **Business Web Address** and a Business Related Photo can also be arranged (for a nominal fee). For further information about the Enhanced Listing please contact us.

If you would like to become involved in the Gamrie Business Forum please get in touch with us and we will keep you up to date with details of future meetings, developments, etc. We look forward to 2011 and to improving the benefits that we can bring to the visitors, businesses and residents of the Gardenstown, Crovie, Pennan and surrounding areas.

Gamrie Business Forum info@discover gardenstown.co.uk www.discovergardenstown. co.uk

ISSUE**IS** 2011

ISSUE**13 - 2011**

Welcome to

Support and friendship for families

ome-Start is a nationwide registered charity which supports families who have at least one child under the age of five years. Trained volunteers visit families at home and offer groups to support parents who find themselves in situations as diverse as isolation. bereavement, multiple births, illness, disability or who are just finding parenting a struggle. They provide nonjudgemental practical and emotional support to help build the family's confidence and

ability to cope. Home-Start's vision is to see a society in which every parent has the support they need to give their children the best possible start in life.

Home-Start Deveron operates throughout the Deveron valley area, serving Aberchirder, Banff,

of need. Similarly

we are also seeking

new Trustees to the

Board to assist with

the running of the

organisation. Please

get in touch if you are

able to offer your time,

skills or knowledge and

recommend Home-Start

to anyone as they are

not just a wonderful

Wendy Gray, Family Support Worker, leading baby massage class.

you wish benefit the Huntly, Macduff, Portsoy, Turriff and surrounding areas. As well as home visiting sessions we offer toy libraries, Stay and you wish benefit the Deveron community. Just a few hours per week can make all the difference. *"I would absolutely*

Play groups, Baby Buddies groups (for parents with children under 18months), Twinkles (a group for parents with twins or more!), baby massage classes, Cooking with Confidence classes, story telling sessions,

parenting classes, craft sessions, financial guidance classes and more.

Home-Start Deveron is always looking for volunteers. Volunteers are often parents themselves, or have parenting experience, and can offer regular support, friendship and practical help to families in times Home-Start Deveron

group but more like an extended family as the staff are so welcoming and friendly to everyone"

"Home Start has helped me through one of the toughest times in my life and I can't imagine how it would have been without them. They gave me support, encouragement and reassurance"

Home-Start Deveron 5-7 Strait Path, Banff, AB45 IAD. 01261 819964 info@homestart deveron.org.uk www.homestartdeveron. org.uk

Join us on Facebook to keep up to date with all the news, views and upcoming events.

Portsoy 75 Club

t was with great pride that the Portsoy 75 Club recognised its thirty-fifth anniversary in 2010 with celebrations, including a dinner attended by members old and new.

It proved to be a popular and thoroughly enjoyable evening where the opportunity was taken to pay tribute to all that has been done by so many members, collectively and individually for the benefit of the community, not least the raising of funds well in excess of £300,000. But it has also been a year in which the Club has looked to the future and its determination to continue providing benefits for individuals and the community as a whole.

This year's Christmas lights including the major new set pieces at the entrances to the town were generallly recognised as the best ever. After some initial problems the Hogmanay fireworks display were held again with the support of other organisations, not least the Thrift Shop with a generous donation towards the significant costs involved.

The children's Christmas party proved hugely popular and of course the Choir continues to prove popular with audiences far and wide.

Membership remains constant at about 50, but there is always room for more and anyone over 18 wishing to support their local community and have a lot of fun doing so are welcome to contact 75 Club Chairman Brian Sutherland on 01261 843070.

Meetings are mostly held at the Station Hotel which supports the 75 Club by allowing use of their facilities for fund raising events and for the ongoing programme of talks by guest speakers.

> Portsoy 75 Club Brian Sutherland, Chairman 01261 843070

ISSUE**I3 - 2011**

010, the second full year of its operation has been an exciting one for the Salmon Bothy with its taking a giant step towards becoming a four star Visit Scotland attraction, and offering an even better experience to visitors. The Bothy's museum has been awarded provisional museum accreditation by Museums Galleries Scotland, the body which acts as the voice and expert body for over 350 Scottish museums and galleries. Sinclair Broomfield is one of the volunteers on the bothy's accreditation group. He explains: "Accreditation is important because it demonstrates that we offer a good experience to our visitors, and recognises the quality of care for our collections. Being members of Museums and Galleries Scotland gives us access to services and information about museum development and to grants and

training".

The Bothy was the Bothy is proving also delighted and to be ever more very proud to have popular with weekly meetings of knitters received two of the Aberdeenshire 2010 and artists, the craft Design Awards group, camera club including Distinction and yoga enthusiasts. for Conservation The programme of regular talks continues and the inaugural to be very popular presentation of the Ian Shepherd Award and the excellence for the project which of the accoustics and was considered to the friendly ambiance be the best of all the continues to attract entries attaining formal a number of musical recognition at the events, not least of which is the hugely awards ceremony. popular monthly "Folk

We've also been delighted to see the use of the Bothy growing steadily as the year has progressed. Our genealogy facility is quickly becoming an established centre for advice and resources to assist people to explore their roots. Upstairs at

Portsoy Salmon Bothy

like to join the team, please contact our volunteer coordinator Lorna Summers on 01261 832935. And of course the whole team was delighted when our manager Leanne Watt gave birth to son Fearghal: congratulations to Leanne and Matt on the new arrival!

Upstairs at the Bothy is a unique, multi purpose area that is available to hire for all sorts of activities and events at a very reasonable rate.

Portsoy Salmon Bothy Links Road, Portsoy George Boardman, acting manager 01261 842951 www.salmonbothy.org.uk

at the Bothy".

On the people front,

our team of volunteers

continues to do a great

job, but there is always

involved in an exciting

room for more, so if

you enjoy meeting

people and being

project and would

Portsoy Thrift Shop sales and donations to which we have been able to support a wide

in the town and area. Over 2010 these have included The Faering Project (boat building for a local team of young folk), Deveron Silver Band, Portsoy Out of School Club, Fordyce Toddlers, the

> halls at Sandend and Fordyce, new signage at the Boat Festival and donations to the

Portsoy Pavilion

t's been another busy year for the

Thrift Shop team

range of organisations

style, get fit and improve your health? Then Portsoy Pavilion has everything you

75 Club towards the costs of the Hogmanay Fireworks display and of volunteers with the Christmas lights.

holding up well, thanks But none of this would be possible without the support of our wonderful customers and generous donors, all of whom can be assured that, after covering the costs of the shop, which we keep as low as possible, every penny we take in goes towards helping the community in every way that we can.

> And we really do have a wonderful range

need! A spacious, well

equipped gymnasium

weight training

and cardio-vascular

machines for your

you're a fitness fanatic

on offer. So whatever you might be looking for, ranging from high quality ladies and gents clothing, an excellent range of children's clothing, toys (incuding a super collection of jigsaws), a wide range of bric a brac, household goods and books . . . it's all at

the Thrift Shop in the

Square! And everything

you donate or buy is in

support of good causes.

We really do offer

Portsou Thrift Shop

new, thanks to the very high turnover of stock that we enjoy.

Open every Monday, Tuesday, Thursday and Friday, from 10.00am to 12.00 noon and from 2.00 to 4.00pm (also contactable at the same times on 07870 536776), please call by and be assured of the warmest of welcomes from the Thrift Shop ladies!

Portsoy Thrift Shop

The Square, Portsoy

07870 536776

and a booking is

something for everyone and it's always worth taking a few minutes to pop in and see what's

or just a beginner, everything you need is includes all the modern under one roof here. Membership is gained through a gym induction and it's up to fitness needs. Whether you from there on to achieve the fitness you want!

There is also a large

all-weather Astroturf

for all kinds of sports,

being most popular. All

equipment is provided

football and tennis

required. So, if you fancy 5-a-side football with your friends, or a relaxing game of tennis, Portsov Pavilion is only a short distance away. Open: Mon - Fri:

9.30am - 8.00pm & Sat 10.00am - 1.00pm pitch on offer, available

Portsoy Pavilion Seafield Terrace, Portsoy (opposite Portsoy Motors) 01261 843555

18 PARTNERSHIP**UPDATE**

ISSUE**13 - 2011**

ISSUE**13 - 2011**

www.riversidecc.org.uk

Riverside Christian Church have been on an exciting journey of adventure for the last thirty years. In taking over the Trinity and Alvah Church building we are looking for that adventure to continue.

This is a new chapter for us which I would entitle "Investing in the Community"

This investment will be made in several strategic ways:

- An architectural gem in Banff's centre will be reclaimed and upgraded for 21st century purpose.
- Increased facilities will allow us greater investment in the life of our community especially in these times of economic restraint.

Community user groups will benefit from enhanced facilities.

The project will allow us an even greater investment in the lives of children and young people; the future of our community. We are committed to strengthening and supporting families; the heart of our

community.

For those in the

community who still hold dear cherished memories of their

connection with this building; reconnection is made possible.

We believe our project is for the greater good of Banff and the surrounding area.

Restoration for us is two-fold. Firstly to see the return of a worshipping community to the building and also provide Banff with a high quality venue.

As with the Harvest

Centre we envisage this building will be open seven days a week.

Riverside Christian Church

Riverside Christian Church The Harvest Centre Castle Street, Banff

Scottish Traditional Boat Festival

7ith its great gathering of traditional

vessels, craft demonstrators, music, song and dance, fine food and a host of activities to take part in, the festival is now increasingly recognised as a unique celebration of the maritime and rural cultural heritage of the the North East.

Blessed with perfect weather for the second consecutive year, the 2010 Festival was opened by the Cabinet Secretary for Education and Lifelong Learning, Mike Russell. The main themes for the year were focussed on traditional crafts and skills and the region's food and drink, all of which were enjoyed enormously by the visitors numbering in excess of 16,000.

Particular highlights to mention include the presentation of traditional crafts by GalGael, a superb, charitable organisation which engages folk of all ages and abilities in woodwork, stonecarving and woolcrafts, their objective being to demonstrate that connecting with our

culture is a fine way of nurturing life skills and wellbeing.

Round at the Salmon Bothy area a positive cornucopia of craft skills were on display ranging from ceramics, jewellery and kilt making to knitting, weaving and pot throwing, all interspersed with eye catching exhibitions including Keith Kilt and Textile School, Moray Firth Partnership and the Gordon Highlanders Museum amongst many others.

Up at the Wally Green, the Food Fayre was the biggest ever with iust under thirty exhibitors offering all that's best in the region's fine food and drink. However a major innovation was the new marquee featuring a full programme of cookery demonstrations in recognition of the national promotion "Scotland, Land of Food and Drink". Coordinated by food writer Liz Ashworth, and featuring local chefs including Jill Urquhart, plus Henry Angus from Gourmet's Choice and Alan Stewart from Food Fayre sponsors

Downies of Whitehills, the demonstration programme proved hugely successful and is certain to become a permanent feature.

Woven throughout the weekend was another vear's full programme of fine music, song and dance. Coordinated by Moira Stewart, the Festival's music seems to get bigger and better each year with several international participants, plus national, regional and local stars of the tradional music scene. Topping the bill at the Friday Night Concert The Peatbog Faeries, performers over the weekend included (amongst many others) the Hyttettu Men's Choir from Norway, Katie Mackenzie, Alastair McDonald, Shanty Jack and Deveron River Brass, plus local favourites Skip to the Beat, Skip Sensations and the Anne

over Scotland and rowed competitively by teams of six, the skiffs proved to be hugely popular with spectators - and enjoyed by the rowers! Certain to be with us in even greater numbers next year, they are also certain to become a permanent feature of the Festival.

As ever the festival would not happen without the support of so many national, regional and local organisations and authorities, but perhaps most of all, thanks go to the people of Portsoy whose hard work (and tolerance) make the event the great success that it is.

McArthur Dancers. And of course, there were the boats. Regular favourites included Isabella Fortuna, White Wing, Reaper and Swan, but new on the water this year were the St

Boat Festival Salmon Bothy, Links Road, Portsoy 01261 842951 www.scottishtraditional boatfestival.org.uk

Scottish Traditional

arvest Cent.

place

to

Dute

God's

for

name

that year go! Once again our active

Community Council has been garnering information on local issues and looking at ways of responding to comments and requests from our residents. Grateful thanks are offered to our Community Councillors for their time and effort throughout the year. Plus, the fact we must be the bestattended Communuty Council in the area!

Our Community Council Website (www.whitehillsand district.co.uk) will provide vou with all vou need to know including our monthly meetings minutes. So please access it and let us have your comments.

Discussions continue with Aberdeenshire Council and the developer of Ladysbridge Village regarding the new footpath to be created via Boyndie joining up with the old Whitehills/Portsoy road and continuing down the existing walkway to the West End. Longer term needs for a direct pathway from Ladysbridge Village to Whitehills continue to be a high priority. We supported local residents who were uncomfortable with the temporary woodland

Whitehills & District Community Council

detailing the various facilities and amenities in our area.

pathway created to allow

continue safely within the

and matters reached the

grounds of the development,

Scottish Government whose

adjudicator sided with local

confines of the construction

site, this is now being

Our public conveniences

expensive upgrade of the

facilities providing a more

user-friendly atmosphere

changing units, cigarette

including new doors, baby-

disposal facilities etc, all of

once again being awarded a

award for a second year. Our

'Loo of the Year' three star

At the canine level, we

bags through our nine

dispensers throughout

continue to provide doggy

Whitehills and Boyndie at a

cost to us of around £1000

service is appreciated. A 'No

Dog Fouling' sign has been

erected at Low Shore and a

provided in the same area.

New Christmas lights were

purchased for the village in

the gloom in December.

year on year!!

are community run and this

year we have undertaken an

addressed.

construction works to

New planters featured round the village this past Summer, replacing the hanging baskets which struggled in our weather conditions. These along with residents, deeming that a safe the cart at the crossroads above pathway be restored within the the village proved a great success and will continue so to do.

We successfully arranged with Aberdeenshire Council to have lamp standards erected between Reidhaven Street and the West End. We have had two new bench seats placed at the entrance to Whitehills cemetery and are in the process of arranging erection of new which contributed to our Loos galvanised entrance gates at this site. We have also arranged for new War memorial stones to be erected at the entrance to grateful thanks go to the team Whitehills cemetery replicating those which were vandalised at of volunteers who do us proud the old Boyndie Church.

Other issues in hand include discussions regarding maintenance/restoration of Boyne Castle, now handed over to Historic Scotland in view of the size of the per annum and we hope this project. Re-instatement of trees alongside the new part of the pathway to Boyndie Windfarm, which had to further Litter Bin has also been be re-directed to allow construction of Turbine 8. Ongoing discussions with Seafield Estate regarding flooding round the back of the December last year including a 'Red Well', and discussions new feature at Red Well Court with Aberdeenshire Council and these will brightened up regarding the extending of the

the quarry at the Burn of A new Whitehills brochure, Boyne, hopefully to be with an initial run of 2500, has completed by 2011. been created and distributed as far afield as Inverness, Ballater and Elgin, highlighting and

We have made application for a grant through LEADER

Banffshire Way circumventing

with financial assistance from the Community Council

to hopefully enhance the application, for funding a Broadband facility for the Boyndie and surrounding area. This seriously holds back any commercial/social enterprises existing or new.

Very recently, one of our 'younger' Community Councillors set up a Youth Group, independent of the Community Council but part-financed by same. This is already looking to be highly successful, generating a lot of interest among our young leaders of the future. More of this hopefully in next year's 'Partnership Update'.

Finally, this year we have been able to assist various local funding applications through the Boyndie Windfarm Community Fund, administered by Whitehills & District Community Council, to the extent of some £16,000. As always we are open to applications from bodies within our community Council area for funding that fits within the laid down criteria.

Whitehills & District **Community Council** Ross Balharry, Chairman 01261 861882 jrbalharry @ aol.com or Denis Askham, Secretary 01261 861742 dnsaskhm@aol.com www.whitehillsand district.co.uk

ISSUE**13 - 2011**

Developing Communities

anffshire Partnership Limited (BPL) is a network of community groups formed in 1999. Although entirely independent, it is supported financially by Aberdeenshire Council, and maintains good relationships and links with various departments of that organisation.

We exist to help community groups, or whole communities, plan and develop projects, large or small. These projects may be things that create jobs, boost the local economy, or perhaps just improve the quality of life for local people and visitors to our area.

Practical examples of what we do include:

- · Helping and advising you how to draw up a business or project plan.
- Assisting you to market or publicise your idea.
- Working with you when writing funding bids and filling in forms.
- Putting you in touch with others who have done similar projects before.
- Liaising with local Council Officers, so that they know about your plans, and you know what services they may be able to offer.

What we will not do is take your project over and run it for you. Our help is all aimed at advising, supporting and mentoring, and equipping you with the knowledge and skills to make your own idea work.

Of course, what we hope is that, when you have been successful and completed a project, you will be willing to share that experience with future newcomers. BPL's paid staff and volunteer Directors, have all been involved in community projects, and made that commitment to hand their knowledge on to others.

ISSUE**13 - 2011**

More and more, potential funders of your project will look for your organisation or community, to develop partnerships with other relevant groups. They will want proof that your project really does have the support of your community too. BPL is well placed to help in both cases.

Best of all, the help you get from us is nearly always free of charge, thanks to the continued valued support from Aberdeenshire Council.

> For more information contact: Banffshire Partnership -**Developing Communities** on 01261 843286 or E-mail bpl.contact@tiscali.co.uk

Aberdeenshire A

Support for Aberdeenshire Business Scheme

To find out more about whether Aberdeenshire Council can help your business grow contact: Christine Webster (Banff and Buchan Area) 10 Commerce Street, Fraserburgh, AB43 9QA T:01346 519881 E: christine.webster@aberdeenshire.gov.uk www.aberdeenshire.gov.uk/support/finance/sab.asp

Community Action Plans

anffshire Partnership Limited offers to assist Community Councils, or other such organisations, to formulate a Community Action Plan, from the views, ideas and priorities of local people.

Our methods avoid hostilities or arguments that can arise in traditional public meetings, and allows everyones' view to be heard \ldots not just those with the loudest voice.

BPL has secured grant funding under an Aberdeenshire-wide project called 'Making it Real', and this pays for most of the key costs.

BPL will run the event, collate the ideas and data generated, help you to prioritise it into achievable projects, form it into a clear and professional document, and get copies of it printed for you.

You will find it useful in helping you chose projects to do, that meet the needs of your community and can demonstrate that they have the backing of local residents.

We recommend that your Community Action Plan be given a life of about three years, as by that time, projects may have been achieved, and priorities or opportunities may have changed. Time to do it again!

For more information contact: Banffshire Partnership -Developing Communities on 01261 843286 or E-mail bpl.contact@tiscali.co.uk You will need to:

- Be prepared to distribute publicity material, and twist a few arms, so that a public meeting is attended by a good number, and cross section of local residents.
- Hire a suitable hall for the evening, and muster some volunteers to serve teas and coffees, and a couple more to assist the BPL staff manage the crowds!
- Be prepared to spend a little time after the event helping BPL word the final report and supply a few photos to illustrate it.

Community Planning in Aberdeenshire

The partnership's

vision is:

"Working together

for the best quality

of life for everyone in

Aberdeenshire."

ommunity Planning (CP) is a way of working, in which major providers of public and voluntary services in an area, work together with their communities to deliver better services. The Aberdeenshire Community Planning Partnership was formed in 1999 and published its first community plan in 2000.

CP became a statutory process in Scotland when the Local Government in Scotland Act 2003 came into force. The Act

requires local authorities to lead the community planning process and other major public service agencies to participate in it. The partnership is required to work with its communities in order to improve the quality of life in the area.

At present the agencies and organisations signed up as Community Planning Partners across Aberdeenshire are as follows: -

- Aberdeenshire Council
- Aberdeenshire Councils for Voluntary Service Network
- Community Councils
- Grampian Fire & Rescue Service
- Grampian Police
- Local Rural Partnerships
- NHS Grampian
- Scottish Enterprise Grampian

Aberdeenshire Community Planning Partnership

At a more local level, each of the six areas within Aberdeenshire are represented within the CP process by a Local Community Planning Group and a Community Planning Officer.

> Partnership working brings many benefits - organisations gain shared understanding of local issues and concerns and they can work together to deliver solutions without wasting money by duplicating each others' efforts or competing against each other. Also, by working in partnership, organisations can pool resources to enable them to tackle bigger problems and attract external funding. The inclusion of community

partners means that the better solutions can be reached and delivered in the way that best suits communities. The partnership also considers the *community* as a partner and the views of the community are fundamental to the process of CP.

For further information on Community Planning within the Banff & Buchan area please contact: -

Fiona Alderson, Community Planning Officer, Banff & Buchan St Leonards, Sandyhill Road, Banff 01261 813305 fiona.alderson@aberdeenshire.gov.uk www.ouraberdeenshire.org.uk

24 PARTNERSHIP**UPDATE**

A Transport Service For The Community

They will explain the service

more fully and make sure it

our buses are only for older or disabled people. Well, that's iust not true! For many people who live in our area getting to and from the shops is a real problem. This is because they live too far from a service bus route, the only family car is used to get to work, or they have no car at their disposal. One of Banffshire Partnership's main aims is to help people who find themselves in these situations. We're not here to duplicate anything already provided by regular bus services, but to "fill the gaps".

We provide a service in our community in many ways:

Dial-A-Bus

BPL's Dial-A-Bus has been around for several years now under various organisational banners. You will see the buses going around the community with the distinctive blue, green and grey livery.

We serve the communities of:

- Aberchirder
- Alvah
- Banff
- Boyndie
- Cornhill
- Crudie

any people think that • Fordyce

•

•

٠

- Forglen • Gamrie •
 - Gardenstown
 - Hilton •
 - King Edward
 - Macduff New Byth
 - Ordiauhill
 - ٠ Portsoy
 - Sandend • •
 - Whitehills

We cater for people who may have difficulty getting on a normal service bus or who have problems carrying their shopping. We provide our clients with door-to-door service, which gives them access to shops and services

perhaps not available in their communities. And, just as importantly, a valuable social outing. The driver is accompanied by a trained passenger assistant, who helps passengers in many ways

during their journey. Our fares are based on those

for service buses, but we do accept concession cards.

The buses run at least once every week or more often from some areas and must be booked in advance. Please ring the office for more information or to register with us. We will then ask one of

our staff to visit you at home.

suits your needs.

Community

Minibuses

We have a fleet of three minibuses. All our buses are fairly new and are available for hire by registered community groups. We have two 13/14 passenger fully-accessible buses fitted with a side-step and tail lift access. Our third bus is a 16 passenger vehicle with a side-step.

We encourage the community groups to have their own drivers as this cuts down the cost of hiring the buses. However, we have a pool of

and assist the passengers. They all say that they find volunteer drivers and paid the work fun, sociable and drivers who we can use. rewarding. If you have a sociable disposition and a As members of the Community

Transport Association, we provide the nationally accredited Minibus Driver Awareness Scheme (MiDAS) training to everyone who drives our buses. So you can feel safe when you are out and about.

We charge per mile: please call us to find out the current charge. (Minimum charge of £20 per day applies)

If you would like to register your group or to find out more about driving a minibus, please call us on 01261 843598. We'd be delighted to give you more information.

Volunteers

As well as our regular staff, we have a band of committed and enthusiastic volunteers

Emergency Response team. I'm very much looking forward to the challenge of working for the Banffshire Partnership. My role within the organisation is to develop

grown up children.

I've spent the past fifteen

Red Cross as a training

years working for the British

officer and trainer. I'm still

the training portfolio offered by BPL and to deliver training.

At the moment we provide Minibus Driver Assessment Scheme, Passenger Assistant

you don't have to commit who drive the minibuses to any more time than you can manage. Just one or two half days each month would benefit a huge number of people. In this way, we can expand the service on offer. sense of humour, perhaps you (All out of pocket expenses could spare the odd half day to help out. We will give are reimbursed). you training and support and

If you live in the Banffshire Partnership area and feel that your community could benefit from a Dial-a-Bus service or Community hire, please give us a call. We will be happy to discuss the possibilities more fully with you.

For further info contact: Banffshire Partnership -**Community Transport** on 01261 843598 or e-mail bpl.transport @ banffdab.org.uk

Training For The Community

ello from Banffshire Training, Minibus Emergency Partnership Training! **Evacuation Procedures and** I realise the name Car Driver Training Scheme will be unfamiliar to training, currently delivered most people reading this, but by Pete Danks and Michelle we hope to change that. My Reynard, whom a lot of you name's Alan Thomson and I'm will know. These are provided the new boy on the block. free to all our volunteers and for a charge to persons I live in Keith with my wife who are part of a community Kathleen and we have two group or commercial

organisation.

Our aim is to continue with, and build on the success of these courses by expanding an active volunteer within the into areas such as CI + DI and CPC (Certificate of Professional Competence) Driver Courses, and potentially PCV training.

> At the time of going to print, our plans are to promote and develop other areas of training which will include a range of Health and Safety Executive approved courses including; First Aid at Work, First Aid at Work Re-gualification and Emergency First Aid at Work.

BPL Training will also offer other, more diverse courses such as Manual Handling, Assisting with Mobility, Medical Gasses, Automated External Defibrillators, etc.

We intend to include community based training courses for groups and organisations within the area. The sky really is the limit: we are experienced and flexible enough to meet the training needs of most customers.

We would welcome input from community groups, advising us of any other types of training that they would find helpful to be able to source locally from us, and we will investigate the possibility of delivering it!

Our ultimate aim is to provide our clients and user groups with a complete training package, and I'm sure with the help and support of the team at BPL we will achieve our goals.

Watch this space . . .

For further info contact: Alan Thomson Banffshire Partnership -Training on 01261 843598 or e-mail bpl.transport@ banffdab.org.uk

ISSUE**13 - 2011**

PARTNERSHIP**UPDATE 27**

Useful Community Contact Numbers

COMMUNITY GROUPS & ASSOCIATIONS

Aberchirder & District Community Association				
Banff and Macduff Community Trust				
Banff, Macduff & District Business Association				
Cornhill Village Association				
Crovie Preservation Society				
Fordyce Community Association				
Gardenstown Harbour Trustees				
New Byth Community & Playing Fields Association				
Portsoy & District Community Association				

LOCAL RURAL PARTNERSHIP

Banffshire	Partnership -	Community	Transport
Banffshire	Partnership -	Developing	Communities
Banffshire	Partnership -	Training	

COMMUNITY COUNCILS

Alvah & Forglen Community Council Banff & Macduff Community Council Cornhill & Ordiquill Community Council Fordyce, Sandend & District Community Council King Edward & Gamrie Community Council Portsoy & District Community Council Whitehills & District Community Council

COMMUNITY PLANNING Aberdeenshire Community Planning Partnership

MISCELLANEOUS

Aberdeen Council of Voluntary Organisations BRIDGE CVS Development Trusts Association Scotland Enterprise North East Trust Rotary Club of Banff Volunteer Centre Aberdeenshire

01261 843598 01261 843286 01261 843598

01261 813305

community transport

"keeping the community moving"

community use minibus

dial-a-bus

community car scheme drivers & passenger assistants transport information training

... for your transport needs

B P L BANFFSHIRE PARTNERSHIP COMMUNITY TRANSPORT

The Old School Boyndie Banff AB452JT T & F: 01261 843598 E: bpl.transport@banffdab.org.uk training services

"training for the community"

minibus driverawareness scheme (midas) passenger assistant training & minibus emergency evacuation CI + DI & CPC (certificate of professional competence) & PCV training Health & Safety Executive approved courses: first aid at work first aid at work requalification emergency first aid at work

manual handling, assisting with mobility, automated external defibrillators medical gasses ... and many more

> B P L BANFFSHIRE PARTNERSHIP TRAINING

The Old School Boyndie Banff AB452JT T & F:01261 843598 E:bpl.transport@banffdab.org.uk