

RWE officially launches Clocaenog Forest Wind Farm community fund with first local awards

- **The community fund will focus on making a positive, long term difference to nearby communities in Wales, throughout the project's lifetime**
- **Fund initially responded to Covid19 in early 2020 to support local community frontline services**

Swindon, 23 March 2021

RWE's Clocaenog Forest onshore wind farm in North Wales has officially launched its £19million community fund and announced the first successful applicants from the surrounding communities. The fund is directly linked to the company's 100%-owned Clocaenog Forest wind farm, which will provide renewable electricity equivalent to the needs of 63,800 UK homes.

The 96MW project, constructed near Denbigh, will support the community investment fund throughout its 25 years operational lifetime. Community and Voluntary Support Conwy (CVSC) is independently managing and administering the fund on behalf of local communities in the area of benefit, within the counties of Conwy and Denbighshire.

The 27 turbines at Clocaenog Forest Wind Farm will add to RWE's impressive UK portfolio of around 2,200MW of renewable generation capacity in Offshore Wind, Onshore Wind and Hydro. The UK plays a key role in RWE's strategy to grow its renewables business and to become carbon neutral by 2040. RWE is also Wales' largest renewable generator, and this is set to grow with development of Awel y Môr (the Gwynt y Môr extension) and a further pipeline of approximately 150 MW of onshore wind projects, including community shared ownership.

Tanya Davies, Head of Onshore Development UK & Ireland commented: "RWE ensures that it works closely with local communities throughout the development of renewable projects; to ensure there is a long standing benefit from the delivery of its projects to the local area as well as the environment. This funding is targeted, flexible and locally-focused, and presents a fantastic opportunity for the communities that live nearest Clocaenog. Thanks to the management of the CVSC and with direction from a locally recruited panel this fund is designed to enrich and enhance the lives of people nearby."

The fund has already started to make a difference locally. In March 2020, in direct response to Covid19, RWE with Community and Voluntary Support Conwy, took a decision to allow urgent applications to the fund in order to support essential frontline services, local organisations and groups providing help within their communities.

RWE

The fund opened to broader applications for the first time in October 2020. It aims to establish a long-standing legacy by delivering life-changing benefits for the neighbouring communities within Conwy and Denbighshire.

Funding decisions are made by a panel of local community volunteers who have been recruited to manage and assess applications to the fund, and they are supported by an independent administrator. There are no closing dates and applications are encouraged to be submitted when they are ready, so there is no rushing to meet deadlines. Applicants are provided with guidance and support, while the panel meets four times a year to make funding decisions.

CVSC Fund Manager, Eryllt Adair commented: "The projects that have been supported so far have demonstrated a commitment to developing people's lives and the environment in the local area. We would urge groups and organisations to get in touch with us to discuss their projects or ideas as early as possible, so we can support them through the application process. This is a fantastic opportunity, and we want to work closely with local groups to maximise the impact of this really significant investment."

In the last month, the first awards from the main fund have been allocated to local communities and projects, including:

- Llanefydd Community Hall - received funds towards the village hall upgrade, so that it is suitable for today's needs and for future generations to come. The new resource would create a multifunctional, comfortable building that is energy efficient.
- Llanrwst Juniors - successful application for a ride on lawn mower for the club. The football club has over 120 members from the Conwy Valley and this award will ensure the volunteers can cut the grass in accordance to FAW standards.
- Y Ty Gwyrdd - received a grant to support the development of a new Community Benefit Society that is opening new facilities at the old Barclays bank premises in Denbigh town.
- Llanferres Community Council - secured funding for improvements to their playing field and orchard area to make it safe to use, and more inclusive for all.
- Denbigh Town Football Club - awarded funding for a project to carry out the installation of a new drainage and irrigation system and a new grass playing surface.

The main fund is open for applications from community groups. For more details and to get in touch with the fund manager, Eryllt Adair, please visit: www.clocaenog.cymru or contact Tel: 01492 523855 or email: erylltadair@cvsc.org.uk.

For more information on RWE's operations in [Wales](#).

For enquiries at RWE:

Kelly Nye
RWE Spokesperson
M 07795354552
E kelly.nye@rwe.com

Mark Fleming
Head of UK Communications
M +44 (0) 7825 608096
mark.fleming@rwe.com

Information on urgent Covid funding already granted.

The funding available was from £100 to £5,000 and included awards to;

- **Antur Cae Cymro an association who established a community shop and pub in Clawddnewydd.**
- **Shelter Cymru - to continue to support individuals and families at risk of homelessness who were within the Clocaenog Forest area of benefit.**

• **Llangollen Town Council - to support a provision for grocery and prescription pick-up and delivery for those self-isolating and vulnerable. They also supported the food bank and provided food parcels to families with financial worries during this time.**

RWE Renewables

RWE Renewables is one of the world's leading renewable energy companies. With around 3,500 employees, the company has onshore and offshore wind farms, photovoltaic plants and battery storage facilities with a combined capacity of approximately 9 gigawatts. RWE Renewables is driving the expansion of renewable energy in more than 15 countries on four continents. From 2020 until 2022, RWE Renewables targets to invest €5 billion net in renewable energy and to grow its renewables portfolio to 13 gigawatts of net capacity. Beyond this, the company plans to further grow in wind and solar power. The focus is on the Americas, the core markets in Europe and the Asia-Pacific region.

German General Data Protection Regulation (GDPR)

Following the introduction of the GDPR, RWE would like to continue to send you press releases featuring information on the latest topics regarding RWE and to contact you via electronic means for this purpose. We hereby inform you that we have updated our privacy policy. We will not disclose any personal data that we have collected, stored and processed for the purposes of sending you our press releases to third parties. Your personal data has been submitted on a voluntary basis. You have the right to prohibit this use at any time. You have the right to obtain information from us concerning your stored personal data at any time and free of charge and to object to the processing or use of your data. If you do not wish to continue to receive press releases, please inform us of this via datenschutz-kommunikation@rwe.com. Your data will then be removed from our system and you will not receive any more press releases from us. Please direct enquiries regarding our privacy policy to datenschutz@rwe.com.

