

2009/10

Annual report

Adroddiad blynnyddol

Supporting charities, volunteers and communities
Yn cefnogi elusennau, gwirfoddolwyr a chymunedau

Wales Council for Voluntary Action's mission is to make Wales a better place by championing volunteering, voluntary organisations, and community groups.

In so doing, it will help build a civil society in Wales that:

- Is inclusive and offers equality of opportunity.
- Strengthens voluntary and community action at the heart of civil society in Wales, that:
 - empowers people to participate and fosters community leadership
 - encourages and promotes the independence of voluntary action
 - celebrates and reflects linguistic and cultural diversity and choice
 - engages in genuine partnership with other sectors on a 'who does what best' basis.

Cenhadaeth Cyngor Gweithredu Gwirfoddol Cymru yw gwneud Cymru'n lle gwell drwy hyrwyddo gwirfoddoli, mudiadau gwirfoddol a grwpiau cymunedol.

Drwy wneud hynny, bydd yn cynorthwyo i adeiladu cymdeithas sifil yng Nghymru a fydd:

- Yn gynhwysol ac yn cynnig cyfle cyfartal.
- Yn cryfhau gweithredu gwirfoddol a chymunedol sydd wrth galon cymdeithas sifil yng Nghymru, sydd:
 - yn grymuso pobl i gyfranogi ac yn meithrin arweiniad cymunedol
 - yn annog ac yn hybu annibyniaeth gweithredu gwirfoddol
 - yn dathlu ac yn adlewyrchu amrywiaeth a dewis ieithyddol a diwylliannol
 - yn ymrwymo i wir bartneriaeth gyda sectorau eraill ar sail 'pwy sy'n gwneud beth orau'.

WCVA Head Office
Baltic House
Mount Stuart Square
Cardiff
CF10 5FH

Tel 0800 2888 329
Fax 029 2043 1701
Minicom
029 2043 1702
help@wcva.org.uk

North Wales Office
Morfa Hall
Bath Street
Rhyl
LL18 3EB

Tel 0800 2888 329
Fax 01745 357541
Minicom
01745 357542
help@wcva.org.uk

Mid Wales Office
2 Science Park
Cefn Llan
Aberystwyth
Ceredigion
SY23 3AH

Tel 0800 2888 329
Fax 01970 631121
help@wcva.org.uk

WCVA Prif Swyddfa
Tŷ Baltig
Sgwar Mount Stuart
Caerdydd
CF10 5FH

Ffôn 0800 2888 329
Ffacs 029 2043 1701
Minicom
029 2043 1702
help@wcva.org.uk

Swyddfa Gogledd Cymru
Neuadd Morfa
Stryd y Baddon
Y Rhyl
LL18 3EB

Ffôn 0800 2888 329
Ffacs 01745 357541
Minicom
01745 357542
help@wcva.org.uk

Swyddfa'r Canolbarth
2 Parc Gwyddoniaeth
Cefn Llan
Aberystwyth
Ceredigion
SY23 3AH

Ffôn 0800 2888 329
Ffacs 01970 631121
help@wcva.org.uk

WCVA Helpdesk 0800 2888 329

Lein Gymorth WCVA 0800 2888 329

www.wcva.org.uk

BUDDSODDWYR MEWN Pobl | INVESTORS IN PEOPLE

Contents

Cynnwys

Chair's report Adroddiad y Cadeirydd	2
Chief Executive's report Adroddiad y Prif Weithredwr	3
Services for the sector Gwasanaethau ar gyfer y sector	5
Promoting the sector's roles	
Hyrwyddo swyddogaethau'r sector	13
Achieve positive outcomes for the sector in major policy areas	
Sicrhau canlyniadau cadarnhaol ar gyfer y sector mewn meisydd polisi pwysig	17
Improve performance and ensure quality	
Gwella perfformiad a sicrhau ansawdd	23
Grants and funding Grantiau a chyllid	24
Plans for future periods Cynlluniau ar gyfer y dyfodol	26
The trustees and charity advisers	
Ymddiriedolwyr a chynghorwyr elusen	27
Summarised financial statements	
Crynodeb o'n mantolenni ariannol	28
WCVA Members Aelodau WCVA	33

Cymunedau Seren Aur
Gold Star Communities

Dethau 10 Mlynedd a Bwysig
Pob Difanc o'r Gwefodol

Sustainable Funding
Cyllid Cynaliadwy
Cymru

Size-of
Wales
Maint
Cymru

recruit 3
recruiwt 3

Chair's report

Adroddiad y Cadeirydd

WCVA can look back on 2009/10 as a year of mixed fortunes. There was recovery and consolidation as the difficulties which bridged 2008 and 2009 were tackled. However, no sooner had things settled down when serious new challenges around public sector expenditure cuts faced the third sector as the financial year came to an end.

Despite the challenges looming for the coming year we can be thankful that WCVA and its member organisations in 2009/10 were steadfast in their determination to maintain the profile and importance of the third sector as servants of the wider public in hard times.

Once again our award schemes for volunteers and voluntary organisations demonstrated the high quality and added value that the sector brings to public life.

My report cannot pass without mentioning the retirement of Jan Bish as our Company Secretary and Chief Executive's PA after many years of distinguished service. I wish Jan well in her retirement and thank her for her faithful service which has contributed so much to making WCVA the valued organisation it is today.

Finally, a word of thanks to all our staff, the staff of our county voluntary councils, our member organisations and individual volunteers who contribute so much, for enhancing the quality of life in communities throughout Wales.

Win Griffiths
Chair

Gall WCVA edrych yn ôl ar 2009/10 fel blwyddyn o brofiadau cymysg. Gwelsom adferiad ac atgyfnerthu wrth i ni fynd i'r afael â'r anawsterau a gychwynnodd yn 2008 ac a barhaodd yn 2009. Ond, cyn gynted ag yr oedd pethau wedi dechrau tawelu, roedd y trydydd sector yn wynebu heriau newydd difrifol yn sgil toriadau mewn gwariant ar y sector cyhoeddus wrth i'r flwyddyn ariannol ddod i ben.

Er gwaethaf yr heriau sydd ar y gorwel ar gyfer y flwyddyn i ddod, gallwn ddiolch fod WCVA a'i aelod fudiadau yn 2009/10 yn gadarn yn eu hymroddiad i gynnal proffil a phwysigrwydd y trydydd sector fel gwasanaethwyr y cyhoedd mewn cyfnod o galedi.

Unwaith eto, dangosodd ein cynlluniau gwobrwyd ar gyfer gwirfoddolwyr a mudiadau gwirfoddol y gwerth ychwanegol a'r safon uchel y mae'r sector yn ei gynnig i fywyd cyhoeddus.

Ni allaf adael i f'adroddiad fynd heibio heb sôn am ymddeoliad Jan Bish, Ysgrifennydd ein Cwmni a Chynorthwy-ydd Personol y Prif Weithredwr, ar ôl blynnyddoedd lawer o wasanaeth clodwiw. Dymunaf y gorau iddi yn ei hymddeoliad a diolchaf iddi am ei gwasanaeth ffyddlon sydd wedi cyfrannu gymaint at wneud WCVA yn fudiad sy'n cael ei werthfawrogi gymaint heddiw.

Yn olaf, gair o ddiolch i'n holl staff, staff ein cynghorau gwirfoddol sirol, ein haelod fudiadau a gwirfoddolwyr unigol sy'n cyfrannu gymaint at gyfoethogi ansawdd bywyd ein cymunedau ar hyd a lled Cymru.

Win Griffiths
Cadeirydd

Chief Executive's report

Adroddiad y Prif Weithredwr

The year covered by this report

2009/10 marks the end of a remarkable decade of achievement – progress for WCVA and the sector in Wales.

During this decade the sector has become a major third force alongside the state and business in Wales in shaping the policies and delivering the services which have made devolution a success.

The sector has moved beyond being the 'icing on the cake' to being an increasingly essential component in achieving community empowerment, cohesion and well being.

This enhanced role has seen a growth in income and expenditure for many organisations and to enhanced support from statutory authorities.

Although only 2-3% of Assembly and local government budgets are spent on the sector, this has become an increasingly important part of the sector income.

This growth in public expenditure is now likely to cease and many organisations will face challenging times over the next few years, but the sector's very strengths of resilience, innovation, self reliance, altruism and activism, will, as in the past, help us survive and flourish as the times get tough.

WCVA was born in the hard times of the Great Depression, and its role in supporting the third sector in every way it can, remains as vital today as it did in 1934.

Graham Benfield, OBE
Chief Executive

Mae'r flwyddyn sydd dan sylw yn yr adroddiad hwn, sef 2009/10, yn nodi diwedd degawd rhyfeddol o gyflawniadau - cynnydd o safbwyt WCVA a'r sector yng Nghymru.

Yn ystod y degawd hwn mae'r sector wedi tyfu i fod yn drydydd grym pwysig ochr yn ochr â'r wladwriaeth a busnes yng Nghymru o ran siapio polisiau a darparu'r gwasanaethau sydd wedi gwneud datganoli yn llwyddiant.

Nid yr 'eisin ar y gacen' yw'r sector erbyn hyn ond yn hytrach cynhwysyn cynyddol hanfodol o ran grymuso cymunedau a sicrhau lles a chydlyniad y cymunedau hynny.

Gwelwyd twf yn incwm a gwariant nifer o fudiadau yn sgil y rôl estynedig hon yn ogystal â mwy o gefnogaeth gan awdurdodau statudol.

Er mai dim ond 2 - 3% o gyllidebau'r Cynulliad a llywodraeth leol sy'n cael ei wario ar y sector, mae hwn wedi tyfu i fod yn rhan gynyddol bwysig o incwm y sector.

Mae'r twf hwn mewn gwariant cyhoeddus yn debygol o ddod i ben yn awr a bydd llawer o fudiadau yn wynebu cyfnod anodd yn yr ychydig flynyddoedd nesaf, ond bydd cryfderau'r sector, sef gwytnwch, arloesedd, hunanddibyniaeth, anhunganoldeb a pharodrwydd i weithredu, yn ein helpu i oroesi a ffynnu yn wyneb y caledi hwn, fel y gwnaethant yn y gorffennol.

Sefydlwyd WCVA yng nghyfnod anodd y Dirwasgiad Mawr ac mae ei swyddogaeth yn cefnogi'r trydydd sector ym mhob ffordd y gall mor hanfodol heddiw ag yr oedd yn 1934.

Graham Benfield, OBE
Prif Weithredwr

Introduction

Cyflwyniad

This report outlines WCVA's key activities and achievements for the year, against its key objectives, which were to:

- Provide services
- Develop the sector's different roles
- Achieve positive outcomes for the sector
- Improve its performance and to ensure quality in all aspects of the organisation

Mae'r adroddiad hwn yn amlinellu prif weithgareddau a chyflawniadau WCVA am y flwyddyn, o'u cymharu â'i amcanion allweddol, sef:

- Darparu gwasanaethau
- Datblygu gwahanol rolau'r sector
- Sicrhau canlyniadau cadarnhaol ar gyfer y sector
- Gwella ei berfformiad a sicrhau safon ym mhob agwedd ar y mudiad

Achievements and performance

During this year WCVA has continued to implement the Partnership Agreement, through which the Welsh Assembly Government funds the support services for the sector at national and local level. WCVA has worked with county voluntary councils and volunteer centres to plan complementary services, underpinned by comprehensive training and information frameworks, identifying who does what to meet the needs of the sector at national, regional and local levels.

WCVA assesses its effectiveness by monitoring take-up of its services, levels of satisfaction with its services, the extent of its engagement with the sector, achievement of target dates, extent of the sector's engagement with public bodies, and the extent to which public policy takes account of the sector's interests. A summary of achievements for 2009/10 is provided on the following pages.

Cyflawniadau a pherfformiad

Yn ystod y flwyddyn hon, mae WCVA wedi parhau i weithredu'r Cytundeb Partneriaeth, sef y Cytundeb y mae Llywodraeth Cynulliad Cymru yn ei ddefnyddio i gyllido'r gwasanaethau cefnogi ar gyfer y sector ar lefel genedlaethol a lleol. Mae WCVA wedi gweithio gyda chyngchorau gwirfoddol sirol a chanolfannau gwirfoddoli i gynllunio gwasanaethau ategol, a'r rheini'n seiliedig ar fframweithiau gwybodaeth a hyfforddiant cynhwysfawr, sy'n nodi pwysy'n gwneud beth i ddiwallu anghenion y sector yn genedlaethol, yn rhanbarthol ac yn lleol.

Mae WCVA yn asesu ei effeithiolrwydd drwy fonitro'r canlynol: y niferoedd sy'n manteisio ar ei wasanaethau, pa mor fodlon yw pobl gyda'i wasanaethau, i ba raddau y mae'n ymgysylltu â'r sector, ei lwyddiant o ran cwblhau gwaith erbyn dyddiadau targed, i ba raddau y mae'r sector yn ymgysylltu â chyrrf cyhoeddus, ac i ba raddau y mae polisiau cyhoeddus yn rhoi sylw i fuddiannau'r sector. Ceir crynodeb o'r hyn a gyflawnwyd yn 2009/10 ar y tudalennau sy'n dilyn.

1 Services for the sector

Gwasanaethau ar gyfer y sector

General information, guidance and support

The provision of information and guidance and support to third sector organisations remains at the forefront of our services by:

- Maintaining an up-to-date website attracting over 700,000 visitors, and some 180,000 items downloaded.
- Responding to around 8,600 Helpdesk enquiries.
- Working with CVCs and volunteer centres, ensuring over 157 information sheets are available to the sector, with over 415,000 of these downloaded from WCVA, CVC and volunteer centre websites.

programme of 8 conferences on subjects of major interest to the sector, attracting over 880 participants.

- Maintaining the national database of voluntary and community organisations, holding details of over 29,913 organisations based in or working in Wales.
- Providing a third sector recruitment service.
- Providing a third sector mailing service with over 27,000 items sent.
- Providing a wide range of members' benefits, including discounted computer software, insurance, discounted employment and health and safety services, specialist telecommunications for the sector, payroll services, discounted translation service and corporate promotional products.

Gwybodaeth gyffredinol, cyfarwyddyd a chefnogaeth

Mae darparu gwybodaeth, canllawiau a chymorth i'r trydydd sector yn parhau i fod yn flaenoriaeth yn ein gwasanaeth drwy:

- Cynnal gwefan sy'n cynnwys yr wybodaeth ddiweddaraf ac sy'n denu dros 700,000 o ymwelwyr; llwythwyd oddeutu 180,000 o eitemau i lawr oddi arni.
- Ymateb i oddeutu 8,600 o ymholiadau i'r Lein Gymorth.
- Gweithio gyda Chyngorau Gwirfoddol Sirol (CGS) a chanolfannau gwirfoddoli, gan sicrhau bod dros 157 o daflenni gwybodaeth ar gael i'r sector, gyda dros 415,000 o'r rhain yn cael eu llwytho i lawr oddi ar wefannau WCVA, CGS a chanolfannau gwirfoddoli.
- Cyhoeddi 21 rhifyn o'n cylchgrawn *Rhwydwaith Cymru*.
- Cyhoeddi 24 o e-hysbysiadau i aelodau.
- Cyhoeddi 9 atodiad cenedlaethol i gylchlythyrau CGS.
- Trefnu rhaglen o 8 cynhadledd ar destunau sydd o ddiddordeb gwirioneddol i'r sector, gan ddenu dros 880 o gyfranogwyr.
- Cynnal y gronfa ddata genedlaethol o fudiadau gwirfoddol a chymunedol, gan gadw manylion dros 29,913 o fudiadau sydd wedi'u lleoli neu sy'n gweithio yng Nghymru.
- Darparu gwasanaeth reciwtio i'r trydydd sector.
- Darparu gwasanaeth postio ar ran y trydydd sector gan anfon dros 27,000 o eitemau.
- Darparu ystod eang o fanteision i aelodau, gan gynnwys meddalwedd cyfrifiaduron am bris gostyngol, yswiriant, gwasanaethau iechyd a diogelwch a chyflogaeth am bris gostyngol, gwasanaeth telegyfathrebu arbenigol i'r sector, gwasanaethau cyflogres, gwasanaeth cyfieithu am bris gostyngol a chynhyrchion hyrwyddo corfforaethol.

The WCVA Helpdesk could not have been more accommodating and effective in helping us to move from four memberships to a single membership under a different name, while maintaining information flow to our key personnel. We value the access to advice and guidance we enjoy through our membership of WCVA and the quality of the information we receive through WCVA publications and events. Thank you for your continued help.'

Roger Gant,
General Manager
Crossroads Mid
and West Wales

Ni allai staff Lein
Gymorth WCVA fod
wedi bod yn fwy
effeithiol a pharod
eu cymwynas wrth
ein helpu i symud
o bedwar corff
aelodaeth i un dan
enw gwahanol,
a chynnal llif
gwybodaeth i'n
staff allweddol ar yr
un pryd.

Rydym yn
gwerthfawrog i'r
cyngor a'r arweiniad
y gallwn ei gael
drwy ein haelodaeth
o WCVA a safon yr
wybodaeth rydym
yn ei chael drwy
gyhoeddiadau a
digwyddiadau WCVA.
Diolch i chi am eich
cefnogaeth barhaus.'

Roger Gant,
Rheolwr Cyffredinol
Crossroads Canolbarth
a Gorllewin Cymru

In January, our third sector recruitment service was re-branded as recruit3, with positions advertised on www.recruit3.org.uk, Network Jobs and Big Issue Cymru. During 2009/2010, recruit3 has advertised over 500 paid positions in the third sector and 39 trustee positions.

Ym mis Ionawr, newidiwyd enw ein gwasanaeth recriwtio ar gyfer y trydydd sector i reciwt3, a hysbysebwyd swyddi ar www.reciwt3.org.uk, ac yn y cylchgronau Network Jobs a Big Issue Cymru. Yn ystod 2009/2010, mae reciwt3 wedi hysbysebu dros 500 o swyddi cyflogedig yn y trydydd sector a 39 o swyddi ymddiriedolwr.

Training services

WCVA and the infrastructure are major providers of training courses for the third sector in Wales by:

- Working with CVCs, running a core training programme through the delivery of 300 courses in 10 key subject areas.
- Delivering 11 accredited and endorsed courses, working closely with the Institute of Leadership and Management (ILM) and Agored Cymru.
- Delivering a range of courses to support continuous professional development (CPD) for those in the third sector workforce in Wales, with the focus on developing management and leadership skills.
- Providing training and support to organisations involved in delivering European funded work, through courses in project management, how to tender, risk management and quality assurance.

Training and events

September 2010 – March 2011

- Leadership and management skills
- Diversifying your funding base
- Project management
- Marketing and PR
- Public participation
- Lobbying and influencing
- Managing risk

www.wcva.org.uk

'A very useful and interesting six-day course. As I am developing a project at work the content was extremely useful and relevant to my needs.'

Vera Davey, Holywell Communities First, Flintshire

'Cwrs chwe-diwrnod diddorol a defnyddiol iawn. Gan fy mod i yn datblygu prosiect yn y gwaith, roedd y cynnwys yn ddefnyddiol iawn ac yn berthnasol i'm hangenion i.'

Vera Davey,
Cymunedau yn Gyntaf Treffynnon, Sir y Fflint

Volunteering

WCVA has maintained its work as the strategic lead body for volunteering in Wales by:

- Supporting the recruitment and training of 2,365 newly recruited volunteers from underrepresented groups throughout Wales through the Volunteering in Wales Fund, contributing nearly 250,000 hours for the benefit of 122,700 people in their communities.
- Retaining the Volunteering Wales website position as the top volunteering website on Google when searching for 'volunteer in Wales', advertising over 8,200 volunteering opportunities and attracting 656,000 visitors.
- Promoting good practice in the management of volunteers through the Investing in Volunteers programme.
- Organising a national volunteering awards scheme.

Gwasanaethau hyfforddi

Mae WCVA a'r isadeiledd ymhlih rhai o brif ddarparwyr cyrsiau hyfforddiant ar gyfer y trydydd sector yng Nghymru drwy:

- Gweithio gyda CGS i redeg rhaglen hyfforddiant craidd drwy ddarparu 300 o gyrsiau mewn 10 maes allweddol.
- Darparu 11 cwrs achrededig a chymeradwy gan gydweithio'n agos â'r Sefydliad Arweinyddiaeth a Rheolaeth ac Agored Cymru.
- Darparu nifer o gyrsiau oedd yn cefnogi datblygiad proffesiynol parhaus ar gyfer unigolion yng ngweithlu'r trydydd sector yng Nghymru, gan ganolbwytio ar ddatblygu sgiliau rheoli ac arwain.
- Rhoi hyfforddiant a chefnogaeth i fudiadau sy'n ymwneud â chyflawni gwaith a ariennir gan Ewrop ar ffurf cyrsiau mewn rheoli prosiectau, sut i denu, rheoli risg a sicrhau ansawdd.

Gwirfoddoli

Mae WCVA wedi parhau i weithio fel y prif gorff strategol dros gwirfoddoli yng Nghymru drwy:

- Cefnogi recriwtio a hyfforddi 2,365 o gwirfoddolwyr newydd o grwpiau sydd wedi'u tangynrychioli ar hyd a lled Cymru drwy'r Gronfa Gwirfoddoli yng Nghymru, gan gyfrannu bron i 250,000 awr er budd 122,700 o bobl yn eu cymunedau.
- Sicrhau bod gwefan Gwirfoddoli Cymru yn aros ar y brig fel y brif wefan gwirfoddoli sy'n ymddangos ar Google pan fydd rhywun yn chwilio am 'gwirfoddoli yng Nghymru', gan hysbysebu dros 8,200 o gyfleoedd gwirfoddoli a denu dros 656,000 o ymwelwyr.
- Hybu arferion da yng nghyswilt rheoli gwirfoddolwyr drwy'r raglen Buddsoddi mewn Gwirfoddolwyr.
- Trefnu cynllun gwobrau gwirfoddoli cenedlaethol.

South Wales charity gets boost from Volunteering in Wales Fund

A charity that provides training and employment opportunities to people with learning difficulties has secured a grant through WCVA's Volunteering in Wales Fund to recruit and train new volunteers.

Vision 21 offers vocational training and routes to employment through its social enterprises in retail, catering and horticulture across Cardiff, Newport and the Vale of Glamorgan.

Funding of almost £10,000 is allowing Vision 21 to recruit and train over 30 new volunteers who will support and mentor over 300 people who are receiving vocational training and employment opportunities at the charity's 16 enterprises.

Jamie Harris, Volunteer Co-ordinator at Vision 21 said: 'Volunteers are vital because they bring new skills and ideas to our projects as well as helping to deliver them.'

Elusen yn Ne Cymru yn cael hwb gan Gronfa Gwirfoddoli yng Nghymru

Mae elusen sy'n darparu cyfleoedd hyfforddiant a chyflogaeth i bobl ag anawsterau dysgu wedi sicrhau grant drwy Gronfa Gwirfoddoli yng Nghymru WCVA er mwyn recriwtio a hyfforddi gwirfoddolwyr newydd.

Mae Vision 21 (Cyfle Cymru) yn cynnig hyfforddiant galwedigaethol a llwybrau at gyflogaeth drwy gyfrwng ei mentrau cymdeithasol ym maes adwerthu, arlywo a garddwriaeth ar draws Caerdydd, Casnewydd a Bro Morgannwg.

Diolch i gyllid o bron i £10,000, gall Vision 21 recriwtio a hyfforddi dros 30 o gwirfoddolwyr newydd a fydd yn cefnogi ac yn mentora dros 300 o bobl sy'n cael hyfforddiant galwedigaethol a chyfleoedd cyflogaeth yn 16 menter yr elusen.

Dyweddodd Jamie Harris, Cydlynnydd Gwirfoddolwyr Vision 21: 'Mae gwirfoddolwyr yn hollbwysig oherwydd maent yn dod â sgiliau a syniadau newydd i'n prosiectau, yn ogystal â helpu i'w cyflwyno.'

The Volunteering in Wales Fund helps to recruit and train over 2,000 new volunteers each year that provide around 200,000 hours of voluntary work for charities across Wales. This would otherwise cost £3m.

The Fund is widening access to volunteering opportunities for under-represented groups, while ensuring that charities and voluntary organisations can recruit and train new volunteers to help deliver valuable services in communities across Wales.

Mae'r Gronfa Gwirfoddoli yng Nghymru yn helpu i recriwtio a hyfforddi dros 2,000 o gwirfoddolwyr newydd bob blwyddyn sy'n cyflawni tua 200,000 awr o waith gwirfoddol ar ran elusennau ledled Cymru. Fel arall, byddai hyn yn costio £3m.

Mae'r Gronfa'n ehangu mynediad at gyfleoedd gwirfoddoli i grwpiau sydd wedi'u tangynrychioli, ac yn sicrhau bod elusennau a mudiadau gwirfoddol yn gallu recriwtio a hyfforddi gwirfoddolwyr newydd i helpu gyda'r gwaith o ddarparu gwasanaethau gwerthfawr i gymunedau ledled Cymru ar yr un pryd.

1

1 Dr Brian Gibbons AM at the launch of GwirVol. GwirVol will be led by the young people themselves through GwirForce - a panel of young people who sit on the partnership - and supported in their work by Youth Volunteer Advisors in each of the 22 Welsh local authority areas.

The GwirVol initiative will also give out £500,000 in grants including £110,000 through local grant panels comprising young people to encourage youth led volunteering projects in their own areas.

1 Dr Brian Gibbons AC yn lansiad GwirVol. Caiff GwirVol ei arwain gan y bobl ifanc eu hunain drwy GwirForce – sef panel o bobl ifanc sy'n eistedd ar y bartneriaeth – ac fe gânt eu cefnogi yn eu gwaith gan Gynghorwyr Gwirfoddolwyr Ifanc ym mhob un o'r 22 ardal awdurdod lleol yng Nghymru.

Bydd y cynllun GwirVol hefyd yn dosbarthu £500,000 mewn grantiau, yn cynnwys £110,000 drwy baneri grantiau lleol o bobl ifanc, er mwyn annog prosiectau gwirfoddoli a arweinir gan bobl ifanc yn eu hardaloedd eu hunain.

2

2 Mae pryder Linda Ware, cyn enillydd gwobr Gwirfoddolwr y Flwyddyn WCVA, ynglŷn âr amgylchedd wedi ysgogi'r gymuned yng Nghastell Nedd lle mae hi'n byw i 'newid ei hagwedd yn llwyr', a thro'i'n gymuned ddi-sbwriel.

Hi oedd y sbardun y tu ôl i gynllun clirio sbwriel lleol, gan gymhell y trigolion i glirio'r bagiau plastig lu oedd yn britho cloddiau a llwybrau troed yr ardal.

Bu hefyd yn casglu tommeni o hen ddillad gwely a llenni, ac ar ôl gwneud apêl am beiiriannau gwnio, dechreuodd fenter aigylchu i droi'r defnydd yn fagiau siopa y gellir eu defnyddio dro ar ôl tro.

2 WCVA Volunteer of the Year award winner in the 'green' category, Linda Ware's concern for the environment led to her 'changing the mindset' of the Neath community in which she lives, turning it into a litter-free one.

She was the driving force behind a local clean-up operation, mobilising residents to reduce the number of plastic carrier bags festooning the hedges and footpaths.

Collecting large quantities of old sheets, duvet covers and curtains, Linda appealed for sewing machines and started a recycling operation to turn the fabric into reusable shopping bags.

- Providing access to criminal records checks for volunteers and staff of voluntary organisations, handling nearly 26,000 disclosure requests and keeping voluntary organisations up to date on changes to vetting arrangements connected with the Independent Safeguarding Authority and Vetting Barring Scheme.
- Organising the annual Wales volunteering conference.
- Launching the GwirVol website – www.gwirvol.org.
- Funding 65 projects through Millennium Volunteers and the GwirVol initiatives.
- Attracting almost 39,000 visitors to the working with volunteers website.
- Maintaining and developing, with volunteer centres, a suite of volunteering information sheets on working with volunteers.
- Through the Wales: The Active Community grant scheme, supporting the recruitment of an estimated 27,300 new volunteers over the last three years of the grant scheme.

- Darparu mynediad at archwiliadau cofnodiaw troseddol ar gyfer gwirfoddolwyr a staff mewn mudiadau gwirfoddol, gan ymdrin â bron i 26,000 o geisiadau am archwiliadau datgelu a sicrhau bod mudiadau gwirfoddol yn cael yr wybodaeth ddiweddaraf am newidiadau i drefniadau archwilio cefndir yr Awdurdod Diogelu Annibynnol a'r Cynllun Archwilio Cefndir a Gwahardd.
- Trefnu cynhadledd wifoddoli flynyddol Cymru.
- Lansio gwefan GwirVol sef www.gwirvol.org.
- Ariannu 65 o brosiectau drwy'r cynllun Gwirfoddolwyr y Mileniwm a mentrau GwirVol.
- Denu bron i 39,000 o ymwelwyr i wefan 'gweithio gyda gwirfoddolwyr'.
- Ar y cyd â chanolfannau gwirfoddoli, datblygu a chynnal casgliad o daflenni gwybodaeth am weithio gyda gwirfoddolwyr.
- Drwy'r cynllun grantiau Cymru: Cymdeithas Fyw, cefnogi reciwtio amcangyfrif o 27,300 gwirfoddolwr newydd dros dair blynedd ddiwethaf y cynllun grantiau.

Trustees and governance

WCVA has continued to offer services to support trustees, including:

- Responding to nearly 200 trustee enquiries.
- Developing the trustee website, attracting over 43,000 visits.
- Organising a charity law conference and other seminars, attracting nearly 200 participants.
- Providing a monthly e-bulletin for individual trustees, with over 600 recipients.

Ymddiriedolwyr a llywodraethu

Mae WCVA wedi parhau i gynnig gwasanaethau i gefnogi ymddiriedolwyr, gan gynnwys:

- Ymateb i bron i 200 o ymholiadau gan ymddiriedolwyr.
- Datblygu'r wefan ymddiriedolwyr, gan ddenu dros 43,000 o ymwelwyr, a dros 42,000 yn llwytho gwybodaeth oddi arni.
- Trefnu cynhadledd ar y gyfraith elusennau yn ogystal â seminarau eraill, gan ddenu bron i 200 o gyfranogwyr.
- Darparu e-fwletin misol ar gyfer ymddiriedolwyr unigol, gyda thros 600 yn ei dderbyn.

Frank Learner with WCVA Chair Win Griffiths and Mai Davies, guest speaker at the Wales Volunteer of the Year Award ceremony, supported by CCLA Management Ltd.

Frank Learner gyda Chadeirydd WCVA Win Griffiths a Mai Davies, y siaradwraig wadd yn seremoni wobrwyd Gwobrau Gwirfoddolwr y Flwyddyn, a gefnogir gan CCLA Management Ltd.

Community projects benefit from Volunteer of the Year winner's expertise

As Treasurer Trustee with the Community Foundation in Wales, Frank Learner has for the past year stepped up his involvement with the Foundation following the sudden departure of the finance manager.

'Frank has been able to provide excellent tutoring in the fundamentals of book keeping and financial administration to enable the new staff in post to smoothly take over the daily tasks of a small charity with a large responsibility for grant management across Wales,' said Julie Ashton-Davies, Philanthropy Manager with the Foundation.

Frank's expertise and commitment to keeping abreast of development in the fields of finance and governance helped the Foundation successfully deliver on its campaign to effect the transfer of charitable assets from local authorities.

Proseictau cymunedol yn elwa ar arbenigedd ariannol enillydd Gwirfoddolwr y Flwyddyn

Fel Ymddiriedolwr Drysorydd y Sefydliad Cymunedol yng Nghymru, mae Frank Learner wedi cynyddu ei gysylltiad â'r Sefydliad yn ystod y flwyddyn ddiwethaf yn dilyn ymadawiad sydyn y rheolwr cyllid.

'Mae Frank wedi bod yn dysgu'r tasgau hanfodol o gyfrifyddu a gweinyddu ariannol i alluogi staff sy'n newydd i'w swydd ymgymryd â'r tasgau beunyddiol o redeg elusen fach gyda chyfrifoldeb mawr dros reoli grantiau ledled Cymru,' yn ôl Julie Ashton-Davies, Rheolwr Dyngarwch gyda'r Sefydliad.

Mae arbenigedd ac ymroddiad Frank i gyfarwyddo'i hun â'r datblygiadau diweddaraf yn y meysydd cyllid a llywodraethu wedi galluogi'r Sefydliad i lwyddo yn ei ymgyrch i weld asedau elusennol yn cael eu trosglwyddo oddi wrth awdurdodau lleol.

Giving Wales aims to increase voluntary income to the third sector in Wales through the promotion of tax-effective giving including Gift Aid, payroll, legacy and share giving. Giving Wales offers practical help and support to third sector organisations in Wales through the provision of training, information and advice.

Nod Cymru'n Rhoi yw cynyddu'r incwm a gaiff y trydydd sector o wifoddoli yng Nghymru drwy hyrwyddo dulliau rhoi treth-effeithiol megis Cymorth Rhodd, rhoi drwy'r gyflogres, cymynroddion a rhoi drwy gyfrannddaliadau. Mae Cymru'n Rhoi yn cynnig cymorth a chefnogaeth ymarferol i fudiadau'r trydydd sector yng Nghymru drwy ddarparu hyfforddiant, gwybodaeth a chyngor.

Funding

The funding environment continues to raise new challenges for the third sector in Wales, and WCVA has helped the sector, by:

- Responding to over 2,700 helpline funding enquiries, and providing more detailed advice to over 290 organisations on European and other funding.
- Developing the Sustainable Funding Cymru website – www.sustainablefundingcymru.org.uk – to provide a one-stop funding portal for the sector in Wales on funding and finance options, attracting over 52,000 visitors, and over 23,000 document downloads.
- Developing, with CVCs, a suite of 40 funding information sheets downloadable across the infrastructure.
- Providing a sustainable funding training programme to over 650 participants.
- Providing advice on European Structural Funds through WCVA's third sector Spatial European Team (3-SET).
- Organising the Wales Third Sector Funding Conference, attracting 260 delegates.
- Providing a monthly funding e-bulletin, Funding news, to 1,800 recipients per month.
- Providing a tax effective giving advice service.
- Developing a new trading website for the third sector – www.3to3.org.uk.

3to3.org.uk online marketplace launched

Gofal Cymru was one of the first sellers on 3to3. It runs a social business named Not Just Nuts, which sells all manner of food, drinks and gifts.

Jo Davis of Gofal Cymru said: 'Not Just Nuts supports volunteers who suffer with mental ill health and helps them back into the workplace through Gofal's employment support programme. With the support of our customers, including 3to3, we can continue to offer these rewarding and successful placement opportunities.'

3to3 has over 75 registered sellers and lists over 150 items and services.

Lansio marchnadle arlein 3i3.org.uk

Roedd Gofal Cymru yn un o'r gwerthwyr cyntaf ar 3i3. Mae'n rhedeg 'busnes cymdeithasol' o'r enw Not Just Nuts sy'n gwerthu pob math o fwyd, diod ac anrhegion.

Meddai Jo Davis, Gofal Cymru: 'Mae Not Just Nuts yn cefnogi gwirfoddolwyr sy'n dioddef salwch meddwl ac yn eu helpu'n ôl i'r gweithle drwy raglen cefnogi cyflogaeth Gofal. Gyda chefnogaeth ein cwsmeriaid, gan gynnwys 3to3, gallwn barhau i gynnig y cyfleoedd hyn am leoliad llwyddiannus sy'n rhoi boddhad mawr.'

Mae gan 3i3 dros 75 o werthwyr ac yn rhestru dros 150 o eitemau a gwasanaethau.

Cyllid

Mae'r amgylchedd cyllido'n dal i godi sialensiau newydd ar gyfer y trydydd sector yng Nghymru. Mae WCVA wedi helpu'r sector drwy:

- Ymateb i dros 2,700 o ymholfiadau am gyllid drwy'r lein gymorth, a darparu cyngor llawnach i dros 290 o fudiadau ynghyrch cyllid Ewropeaidd a mathau eraill o gyllid.
- Datblygu gwefan Cyllid Cynaliadwy Cymru – www.sustainablefundingcymru.org.uk – er mwyn darparu porth cyllido siop un-stop ar gyfer y sector yng Nghymru sy'n cynnwys gwybodaeth am opsiynau cyllido a chyllid, gan ddenu dros 52,000 o ymwelwyr, a chafodd dros 23,000 o ddogfennau eu llwytho i lawr oddi arni.
- Ar y cyd â CGS, datblygu casgliad o 40 o daflenni gwybodaeth i'w llwytho oddi ar y we ar draws y seilwaith.
- Darparu rhaglen hyfforddiant ar gyllid cynaliadwy i dros 650 o gyfranogion.
- Darparu cyngor ar y Cronfeydd Strwythurol Ewropeaidd drwy Dîm Ewropeaidd Gofodol WCVA ar gyfer y Trydydd Sector (3-SET).
- Trefnu Cynhadledd Cyllido'r Trydydd Sector yng Nghymru, gan ddenu 260 o gynadleddwyr.
- Darparu e-fwletin misol ar gyllid, Newyddion nawdd, i dros 1,800 o dderbynwyr y mis.
- Darparu gwasanaeth cyngori ynghyrch rhoi yn dreth-effeithiol.
- Datblygu gwefan fasnachu newydd ar gyfer y trydydd sector - www.3i3.org.uk.

3-SET helps the sector access European funds

Hundreds of third sector organisations across Wales have benefited from the services provided by 3-SET, WCVA's third sector European team.

Over 150 individuals from third sector organisations have been through 'How to tender' training and a further 100 have gone on tendering masterclasses.

Roger Edwards, European Programme Manager at Innovate Trust, has been on 3-SET training and has since been successful in tendering for a £25,000 contract under the ESF-funded Engagement Gateway project.

Roger said: 'Attendance on the training course helped me gain an insight into the world of procurement procedure from both sides of the fence. It has taught me the importance of following the correct procedures and processes that are especially important with European Structural Funds.'

3-SET yn helpu'r sector i gael gafael ar arian Ewropeaidd

Mae cannoedd o fudiadau yn y trydydd sector ledled Cymru wedi elwa o'r gwasanaethau a ddarperir gan 3-SET, tîm Ewropeaidd WCVA ar gyfer y trydydd sector.

Mae dros 150 o unigolion o fudiadau'r trydydd sector wedi cael hyfforddiant 'Sut i dendro' ac mae 100 arall wedi mynchu dosbarthiadau meistr ar dendro.

Mae Roger Edwards, Rheolwr Rhaglenni Ewropeaidd Ymddiriedolaeth Innovate, wedi dilyn hyfforddiant 3-SET ac ers hynny wedi llwyddo wrth dendro am gontract £25,000 dan y prosiect Porth Ymgysylltu, a gyllidir gan Gronfa Gymdeithasol Ewrop.

Meddai Roger: 'Drwy fynychu'r cwrs hyfforddiant, cefais gipolwg ar y drefn gaffael o'r ddwy ochr. Mae wedi fy nysgu pa mor bwysig yw dilyn y drefn a'r prosesau cywir sy'n arbennig o bwysig yng nghyswllt y Cronfeydd Strwythurol Ewropeaidd.'

Members of the European Economic and Social Committee meeting WCVA staff and Vice President Tom Jones OBE during a visit to Wales in November 2009 organised by 3-SET to hear about best practice within European Structural Funds

Aelodau o Bwyllgor Economaidd a Chymdeithasol Ewrop yn cyfarfod â staff WCVA a Tom Jones OBE, Dirprwy Lywydd WCVA, yn ystod ymwelliad â Chymru ym mis Tachwedd 2009 a oedd wedi'i drefnu gan 3-SET, er mwyn clywed am arferion gorau o fewn Cronfeydd Strwythurol Ewrop.

WCVA's *Statistical Resource 2011* shows how the third sector in Wales has grown in the last 15 years. It now comprises:

- At least 30,000 organisations/local groups
- 410,000 people who volunteer with an organisation
- 230,000 governance posts
- 51,000 paid posts
- An estimated income of £1.6 billion

Mae Adnodd ystadegol 2011 WCVA yn dangos sut mae'r trydydd sector yng Nghymru wedi tyfu yn y 15 mlynedd diwethaf. Nawr y mae'n cynnwys:

- O leiaf 30,000 mudiad/grwp lleol
- 410,000 o bobl sy'n gwirfoddoli gyda mudiad
- 230,000 o swyddi llywodraethu gwirfoddol
- 51,000 o swyddi cyflogedig
- Amcangyfrif incwm o £1.6 biliwn

Research

WCVA has carried out research into different aspects of voluntary action in Wales including:

- Impact of volunteering in a hospital setting.
- An assessment of the value of voluntary sector hospital to home services in reducing delayed transfers of care and unnecessary admissions to hospital.
- A programme to monitor the effects of the recession has been continued with three surveys carried out in 2009/10.
- A successful research conference in October, where the impact of the first 10 years of devolution on the third sector in Wales was discussed.
- A research conference in collaboration with sister organisations in England, Scotland and Northern Ireland entitled 'Volunteering Counts'.
- In partnership with Swansea University, enabling over 100 patients, service users and carers to be involved in formulating, managing and disseminating health and social care research in Wales.
- An almanac of the third sector in Wales, *Third sector statistical resource 2011*. This contains information about sources of funding for the sector and illustrates the amounts the sector receives from statutory sources.

Ymchwil

Mae WCVA wedi cynnal ymchwil i wahanol agweddau ar weithredu gwirfoddol yng Nghymru, gan gynnwys:

- Effaith gwirfoddoli mewn ysbtyai.
- Asesiad o werth gwasanaethau o'r ysbty i'r cartref y sector gwirfoddol o ran lleihau oedi cyn trosglwyddo gofal a derbyniadau diangen i'r ysbty.
- Parhawyd â rhaglen i fonitro effeithiau'r dirwasgiad a chynhalwyd tri arolwg yn 2009/10.
- Cynhadledd ymchwil lwyddiannus ym mis Hydref, lle y trafodwyd effaith 10 mlynedd gyntaf datganoli ar y trydydd sector yng Nghymru.
- Cynhadledd ymchwil mewn cydweithrediad â chwaer fudiadau yn Lloegr, yr Alban a Gogledd Iwerddon o'r enw 'Mae Gwirfoddoli'n Cyfrif' .
- Mewn partneriaeth â Phrifysgol Abertawe, galluogi dros 100 o gleifion, defnyddwyr gwasanaeth a gofalwyr, i fod yn rhan o'r gwaith o lunio, rheoli a lledaenu ymchwil ym maes iechyd a gofal cymdeithasol yng Nghymru.
- Almanac o'r trydydd sector yng Nghymru, *Adnodd ystadegol y trydydd sector 2011*. Mae hwn yn cynnwys gwybodaeth am ffynonellau cyllid i'r sector ac yn dangos yr hyn y mae'r sector yn ei dderbyn o ffynonellau statudol.

Sources of funding
2008-09
Ffynonellau cyllid 2008-09

Proportion of funding from Welsh Assembly Government, unitary authorities and local health boards which is spent within the third sector

Cyfran o gyllid gan Llywodraeth Cynulliad Cymru, awdurdodau unedol a byrddau iechyd lleol a wariwyd tu fewn i'r trydydd sector

Total programme and administration expenditure 2008-09
Cyfanswm gwariant rhaglen a gweinyddiaeth 2008-09
£14.3 million | biliwn

Total revenue expenditure 2005-06
Cyfanswm gwariant refiniw 2005-06
£5.2 billion | biliwn

Total expenditure 2006-07
Cyfanswm gwariant 2006-07
£4.0 billion | biliwn

2

Promoting the sector's roles

Hyrwyddo swyddogaethau'r sector

WCVA has continued to support the sector to develop its different distinctive roles and contribution to major public policy initiatives.

Policy consultation and representation

- Maintaining up-to-date details of current policy issues and consultations at Wales, UK and European levels on WCVA's national website, attracting nearly 58,000 visitors to the Policy section who downloaded over 1,700 policy documents.
- Organising 16 regional policy events and other policy meetings, attracting nearly 1,200 participants, to discuss policy issues of interest to the sector.
- Publicising over 300 policy consultations through the weekly consultation bulletin.
- Preparing 22 responses highlighting third sector interest and concerns.

Participation

- Expanding Participation Cymru, the cross-sector partnership hosted by WCVA and established to promote good practice in participation and citizen engagement.
- Publishing 6 citizen engagement newsletters and creating a new dedicated Participation Cymru website www.participationcymru.org.uk.
- Organising 23 training courses to develop skills in citizen engagement.
- Involving service users and carers in health and social care research through the Involving People project.
- Organising the first Wales substance misuse service user conference, attracting 180 participants.

Mae WCVA wedi parhau i gynorthwyo'r sector i ddatblygu ei wahanol swyddogaethau penodol a'i gyfraniad at fentrau polisi cyhoeddus pwysig.

Ymgynghori ar bolisiau a chynrychiolaeth

- Cadw'r manylion diweddaraf am faterion polisi ac ymgynghoriadau cyfredol yng Nghymru, y DU ac Ewrop, ar wefan genedlaethol WCVA, gan ddenu bron i 58,000 o ymwelwyr i'r adran Polisi sydd wedi llwytho dros 1,700 o ddogfennau polisi oddi ar y we.
- Trefnu 16 o ddigwyddiadau'n ymwneud â pholisi rhanbarthol a chyfarfodydd polisi eraill, gan ddenu bron i 1,200 o gyfranogwyr, i drafod materion yn ymwneud â bolisiau sydd o ddiddordeb i'r sector.
- Rhoi cyhoeddusrwydd i dros 300 o ymgynghoriadau ar bolisiau drwy'r bwletin ymgynghori wythnosol.
- Paratoi 22 o ymatebion a oedd yn rhoi sylw i fuddiannau a phryderon y trydydd sector.

Cyfranogaeth

- Ehangu Cyfranogaeth Cymru, y bartneriaeth traws-sector sy'n cael ei rhedeg gan WCVA ac a sefydlwyd i hybu arferion da ym maes cyfranogi ac ymgysylltu â dinasyddion.
- Cyhoeddi 6 o gylchlythyrau sy'n ymgysylltu â dinasyddion a chreu gwefan newydd yn benodol ar gyfer Cyfranogaeth Cymru, sef www.participationcymru.org.uk.
- Trefnu 23 o gyrsiau hyfforddi i ddatblygu sgiliau ym maes ymgysylltu â dinasyddion.
- Cynnwys defnyddwyr gwasanaeth a gofalwyr mewn ymchwil iechyd a gofal cymdeithasol drwy gyfrwng y prosiect Cynnwys Pobl.
- Trefnu'r gynhadledd gyntaf yng Nghymru ar gyfer defnyddwyr gwasanaethau camddefnyddio sylweddau, gan ddenu 180 o gyfranogion.

Leighton Andrews AM, (then) Minister for Children, Education and Lifelong Learning, at WCVA's *Promoting Economic Participation* conference in February 2010.

Leighton Andrews AC, y Gweinidog dros Blant, Addysg a Dysgu Gydol Oes (gynt) yng nghynhadledd WCVA ar Hyrwyddo Cyfranogiad Economaidd ym mis Chwefror 2010.

Another project which received funding from the Communities First Trust Fund was the Multi-Cultural Development Consultancy. It staged an event at the Wales Millennium Centre to celebrate the Chinese New Year with the aim of highlighting the value of Chinese culture and customs and to promote diversity to family-based audiences.

Prosiect arall a dderbyniodd arian oddi wrth Gronfa Ymddiriedolaeth Cymunedau yn Gyntaf oedd yr Ymgynghoriaeth Datblygu Aml-Ddiwylliannol. Cynhalwyd digwyddiad yng Nghanolfan Mileniwm Cymru i ddathlu'r Flwyddyn Newydd Tseiniadd gyda'r bwriad o amlygu gwerth diwylliant ac arferion Tseina i hyrwyddo amrywiaeth i gynulleidfaeodd teuluol.

Service delivery

- Providing web-based information about tendering and public services
- Maintaining a database of third sector service providers
- Providing a new 'How to Tender' two day course, provided on nine occasions attracting 130 participants
- Introducing tendering master-classes on Structuring and Writing Competitive Tenders, and Competitive Tender Presentations

Regeneration

- Responding to over 3,200 enquiries
- Providing 134 days training for Communities First partnerships
- Providing 265 days consultancy advice and support to Communities First partnerships
- Providing over 1,000 grants totalling nearly £3m from the Communities First Trust Fund
- Securing Assembly Government support for a new £6m loans fund

A recent survey of Communities First Trust Fund recipients demonstrates the value of an easy to access fund, administered by WCVA.

- 97.7% of groups that accessed a CFTF grant said the grant helped them play a considerably more active role in their communities

'I now spend most of my free time involved in activities and volunteering in the community.'

- 96.5% of groups said their CFTF grant has allowed their organisation to progress

'Honestly, the grant has helped so many grassroots level people in so many ways.'

- 94% of groups said their CFTF grant resulted in their organisation attracting more volunteers

'Without the CFTF, the services and the help provided by volunteers to the disadvantaged children of the area would be massively hit.'

- 97.7% of CFTF applicants were either very satisfied or satisfied with WCVA's administration and organisation of the CFTF

'At WCVA level I find the administration and support excellent.'

Darparu gwasanaethau

- Darparu gwybodaeth ynglŷn â thendro a gwasanaethau cyhoeddus ar y we.
- Cadw cronna ddata o ddarparwyr gwasanaethau'r trydydd sector
- Darparu cwrs deuddydd newydd o'r enw "Sut i Dendro" ar naw achlysur, gan ddenu 130 o gyfranogion.
- Cyflwyno dosbarthiadau meistr ar Lunio ac Ysgrifennu Tendrau Cystadleuol a Chyflwyniadau ar Dendro Cystadleuol.

Adfywio

- Ymateb i dros 3,200 o ymholiadau
- Darparu 134 diwrnod o hyfforddiant i bartneriaethau Cymunedau yn Gyntaf
- Darparu 265 diwrnod o gefnogaeth a chyngor ymgynghorol i bartneriaethau Cymunedau yn Gyntaf
- Darparu dros 1,000 o grantiau gwerth bron i £3 miliwn o Gronfa Ymddiriedolaeth Cymunedau yn Gyntaf
- Sicrhau cefnogaeth Llywodraeth y Cynulliad i gronfa fenthyciadau newydd gwerth £6m

Mae arolwg diweddar o'r rhai sy'n derbyn grantiau gan Gronfa Ymddiriedolaeth Cymunedau yn Gyntaf (CYCG) yn dangos gwerth cronna sy'n hawdd cael mynediad ati a weinyddir gan WCVA.

- dywedodd 97.7% o grwpiau oedd wedi cael grant CYCG fod y grant wedi eu helpu i chwarae'r rôl sylweddol fwy gweithgar yn eu cymunedau

'Erbyn hyn, rydw i'n treulio'r rhan fwyaf o f'amser rhydd yn gwirfoddoli neu'n cymryd rhan mewn gweithgareddau yn y gymuned.'

- dywedodd 96.5% o grwpiau bod y grant a gawsant gan CYCG wedi caniatâu i'w mudiad ddatblygu

'Wir i chi, mae'r grant wedi helpu gymaint o bobl ar lawr gwlaid mewn cymaint o ffyrdd.'

- dywedodd 94% o grwpiau bod eu mudiad wedi denu mwy o wirfoddolwyr yn sgil y grant a gawsant gan CYCG

'Byddai bod heb grant CYCG yn effeithio'n aruthrol ar y gwasanaethau a'r cymorth mae gwirfoddolwyr yn ei roi i blant difreintiedig yr ardal.'

- roedd 97.7% o'r rhai a wnaeth gais am grant gan CYCG naill ai'n fodlon iawn neu'n fodlon ar y ffordd yr oedd WCVA yn gweinyddu ac yn trefnu CYCG

'Mae'r gefnogaeth a'r gwasanaeth gweinyddol rydw i'n eu cael gan WCVA yn ardderchog.'

The Communities First Trust Fund has been awarding small grants to community projects in Wales' most economically deprived areas since it was launched in 2002. During 2009-10 it awarded 1,059 grants totalling £2,921,153.

Communication 'dead spot' overcome by Communities First Trust Fund grant

A rural Welsh community left without mobile phone coverage has developed ambitious plans to purchase its own cellular masts and run a sustainable project, thanks to funding from the Communities First Trust Fund.

The Ger-y-Gors Community Forum in Tregaron has been awarded funding from the Trust Fund to commission a survey of the area in order to obtain planning permission for the masts and to set itself up as a limited company to manage the project.

The funding is part of the process that will allow the group to secure a second grant of £150,000 from the Assembly's Rural Development Plan to develop and run the new facility as a sustainable ongoing project.

Duncan Taylor, Chair of the Forum said: 'This is an important social economic project that will be of immense benefit to the residents and for creating opportunities for people to work from home and create business start-ups.'

The Communities First Trust Fund awarded Rivers to the Sea, Harbour to the World, a grant to run a multi-media project with young people in Ceredigion. The project gave the participants the opportunity to learn new skills while learning more about the history of Aberystwyth Harbour.

Mae Cronfa Ymddiriedolaeth Cymunedau yn Gyntaf wedi bod yn rhoi grantiau bach i broiectau cymunedol yn ardaloedd mwyaf difreintiedig Cymru o safwynt economaidd ers ei lansio yn 2002. Yn ystod 2009-10, rhoddodd 1,059 o grantiau oedd werth £2,921,153 i gyd gyda'i gilydd.

Datrys problemau cyfathrebu drwy dderbyn grant Ymddiriedolaeth Cymunedau yn Gyntaf

Mae cymuned cefn gwlad yng Nghymru sydd ddim yn gallu derbyn gwasanaeth ffonau symudol wedi datblygu cynlluniau uchelgeisiol i brynu ei mastiau ei hun a rhedeg proiect cynaliadwy, diolch i gyllid gan Gronfa Ymddiriedolaeth Cymunedau yn Gyntaf.

Mae Fforwm Cymuned Ger-y-Gors yn Nhregaron wedi cael cyllid gan y Gronfa Ymddiriedolaeth i gomisiynu arolwg o'r ardal er mwyn cael caniatâd cynllunio i godi'r mastiau ac i sefydlu ei hun fel cwmni cyfyngedig i reoli'r proiect.

Mae'r cyllid yn rhan o'r broses a fydd yn caniatâu i'r grŵp sicrhau ail grant gwerth £150,000 gan Gynllun Datblygu Gwledig y Cynulliad, i ddatblygu ac i redeg y cyfleoester newydd fel proiect parhaus cynaliadwy.

Meddai Duncan Taylor, Cadeirydd y Fforwm: 'Mae hwn yn broiect economaidd-gymdeithasol a fydd yn dod â budd enfawr i'r trigolion ac a fydd yn creu cyfleoedd i bobl weithio o gartref a chychwyn busnesau.'

Photo courtesy of
James Davies Photography
Llun yn garedig gan
James Davies Photography

Dyfarnwyd grant gan Gronfa Ymddiriedolaeth Cumunedau Yn Gyntaf i Rivers to the Sea, Harbour to the World er mwyn cynnal proiect aml-gyfringol yng Ngheredigion. Roedd y proiect yn rhoi cyfleoedd i bobl ifanc ddysgu sgiliau newydd tra'n dysgu mwy am hanes Porthladd Aberystwyth.

Moyna Wilkinson,
Monmouthshire County
Council Director of
Social Services, at the
*Achieving change with
the third sector: better
social care conference in*
February 2010.

Moyna Wilkinson,
Cyfarwyddwraig
Gwasanaethau
Cymdeithasol Cyngor
Sir Fynwy yng
nghynhadledd *Sicrhau
newid gyda'r trydydd
sector: gwell gofal
cymdeithasol ym mis
Chwefror 2010.*

Partnership

- Facilitating the sector's engagement with the Welsh Assembly Government through the Voluntary Sector Scheme, Partnership Council and Ministerial meetings.
 - Ensuring that the sector has representation on major Assembly Government partnerships and working groups.
 - Facilitating third sector networks concerned with equalities and human rights, substance misuse, community justice, and health, social care and well-being.
 - Promoting good practice in working arrangements between the sector and local authorities, and monitoring the effectiveness of local compacts.
 - Promoting partnerships between new local health boards and the third sector.

Partneriaeth

- Hwyluso ymgysylltiad y sector â Llywodraeth Cynulliad Cymru drwy Gynllun y Sector Gwirfoddol, y Cyngor Partneriaeth a thrwy gyfrwng cyfarfodydd â Gweinidogion.
 - Sicrhau bod y sector yn cael ei gynrychioli ym mhrif bartneriaethau a gweithgorau Llywodraeth y Cynulliad.
 - Hyrwyddo rhwydweithiau trydydd sector sy'n ymwneud â chydraddoldeb a hawliau dynol, camddefnyddio sylweddau, cyfiawnder cymunedol, ac iechyd, gofal cymdeithasol a lles.
 - Hybu arferion da mewn trefniadau gweithio rhwng y sector ac awdurdodau lleol, a monitro effeithiolrwydd compactau lleol.
 - Hybu partneriaethau rhwng y byrddau iechyd lleol newydd a'r trydydd sector.

Scrutiny and campaigning

- Developing the Voices for Change Cymru project, supported by the Big Lottery Fund, to help the sector influence policy and legislation at local and national levels.
 - Providing 31 training courses and 9 additional workshops/events across Wales.
 - Providing advice to 32 groups on legislation and scrutiny.
 - Providing a dedicated website (www.voicesforchangecymru.org.uk), helping people to understand how local and national decision making processes work, attracting over 5,300 visits.

Craffu ac ymgyrchu

- Datblygu prosiect Lleisiau dros Newid Cymru, a gefnogir gan y Gronfa Loteri Fawr, er mwyn cynorthwyo'r sector i ddylanwadu ar bolisiau a deddfwriaeth yn lleol ac yn genedlaethol.
 - Darparu 31 o gyrsiau hyfforddi a 9 gweithdy/digwyddiad ychwanegol ledled Cymru.
 - Rhoi cyngor ar faterion deddfwriaethol a chraffu i 32 o grwpiau.
 - Creu gwefan bwrpasol (www.voicesforchangecymru.org.uk) i helpu pobl i ddeall sut mae prosesau gwneud penderfyniadau lleol a chenedlaethol yn gweithio, gan ddenu dros 5,300 o ymwelliadau â'r wefan.

3 Achieve positive outcomes for the sector in major policy areas

Sicrhau canlyniadau cadarnhaol ar gyfer y sector mewn meysydd polisi pwysig

WCVA has worked to increase the third sector's involvement in developing policies, and to help the sector to deliver benefits to people and communities in Wales. Achievements include:

- Investing over £2m European funding through the Engagement Gateway project in over 30 contracts, mostly in the third sector, involving and benefiting economically inactive people.

Mae WCVA wedi bod yn ymdrechu i gryfhau ymwneud y trydydd sector â llunio polisiau, ac i helpu'r sector ddod â budd i bobl a chymunedau yng Nghymru. Mae'r cyflawniadau'n cynnwys:

- Buddsoddi dros £2m o arian Ewropeaidd drwy'r prosiect Porth Ymgysylltu mewn dros 30 o gontactau, yn y trydydd sector yn bennaf, oedd yn cynnwys ac yn dod â budd i bobl economaidd anweithgar.

Gateway to skills, training and employment

Funding from WCVA's Engagement Gateway project is allowing over 300 organisations to provide skills and pathways to employment, education or training to around 30,000 people who are economically inactive across the whole of Wales.

Sarah Raven, 24, from Llanelli is a participant on a Gateway project at Mess up the Mess Theatre company in Carmarthenshire – a not-for-profit organisation offering theatre making experiences to young people and new graduates.

Sarah told WCVA: 'Before the Theatre project I was really nervous and hated talking in big groups. I used to study IT which I didn't enjoy, and I tried to apply for receptionist jobs and was told I was too quiet'

'Following on from this I'm taking drama at college, and in the future I would love to act in the theatre, but if not, hopefully if I apply to be a receptionist I'll get the job as no one can tell me I'm too quiet now!'

Porth i sgiliau, hyfforddiant a chyflogaeth

Diolch i arian gan brosiect Porth Ymgysylltu WCVA, gall dros 300 o fudiadau ddarparu sgiliau a llwybrau at waith, addysg neu hyfforddiant i oddeutu 30,000 o bobl sy'n economaidd anweithgar ar hyd a lled Cymru.

Mae Sarah Raven, 24 oed, o Lanelli yn cymryd rhan yn un o brosiectau'r Porth, sef Cwmni Theatr Mess Up The Mess yn sir Gaerfyrddin – mudiad di-elw sy'n cynnig profiadau theatr i bobl ifanc a graddeddigion newydd.

Dyweddodd Sarah wrth WCVA: 'Cyn y prosiect Theatr roeddwn i'n wirioneddol nerfus ac yn casáu siarad mewn grwpiau mawr. Roeddwn i'n arfer astudio TG, rhywbeth nad oeddwn i'n ei fwynhau ac mi driais i am swydd fel derbynnydd ond mi rodden nhw'n dweud wrtha i fy mod i'n rhy dawel.'

'Yn sgil hyn, rydw i'n astudio drama yn y coleg, ac mi fyddwn i wrth fy modd cael actio yn y theatr yn y dyfodol, ond, os na, wy'n gobeithio, pe bawn i'n gwneud cais am swydd fel derbynnydd, mi fyddwn i'n ei chael hi achos all neb ddweud wrtha i fy mod i'n rhy dawel nawr!'

'I have learnt acting skills, singing, working with others and communication skills during the project. My confidence was around 3 out of 10 before this project and now it is at least 7.5.'

Sarah Raven, a participant of a Gateway project in Carmarthenshire

'Rydw i wedi dysgu sgiliau actio, canu, gweithio gyda phobl eraill a chyfathrebu yn ystod y prosiect. Cyn y prosiect, roedd lefel fy hyder tua 3 allan o 10 ond nawr mae o'n 7.5 o leiaf.'

Sarah Raven, un o gyfranogwyr prosiect y Porth yn sir Gaerfyrddin.

The Future Jobs Fund got off to a flying start in North Wales as Graham Benfield and Jan Bish, former PA to Graham Benfield, who retired this year, found out. The Coastal Hawks Project was set up to try to reduce the number of seagull attacks on shoppers eating food in Rhyl town centre. The project allowed two young men to receive training at the Mid Wales Falconry Centre near Welshpool.

Cafwyd dechrau da i Gronfa Swyddi'r Dydol yng Ngogledd Cymru fel bu i Graham Benfield a Jan Bish, cyn Gynorthwyyd Personol i Graham Benfield, a wnaeth ymddeol eleni, ddarganfod. Sefydlwyd y Prosiect Coastal Hawks er mwyn ceisio atal gwylanod rhag tarfu ar siopwyr sy'n bwyta bwyd yng nghanol tref y Rhyl. Roedd y prosiect wedi galluogi dau wr ifanc i dderbyn hyfforddiant yng nghanolfan Mid Wales Falconry ger Trallwng.

'This opportunity has given me back my confidence and a feeling of worth. It has been a marvellous experience and has put my life back on track.'

'Mae'r cyfle hwn wedi rhoi ymdeimlad o hunanwerth mi ac wedi rhoi fy hyder yn ôl i mi. Mae wedi bod yn brofiad gwych ac rwyf wedi cael trefn yn ôl ar fy mywyd.'

- Establishing a new Intermediate Labour market project in North and East Wales, to provide employment, training and support for economically inactive people.

ILM helps create jobs and employment opportunities

WCVA's Intermediate Labour Market (ILM) project is providing training and work experience for 3,000 economically inactive people in North and East Wales which will result in permanent job outcomes for over half of the people taking part.

Michael Otton, 52, from Colwyn Bay, was long-term out of work when he was put forward for Conwy Furniture Reclaim's ILM project. The furniture recycling enterprise is operated by Scout Enterprises, a not-for-profit organisation set up to help out-of-work people back into training and employment.

After a four month supported employment placement, Michael was taken on at the enterprise. He told WCVA: 'Before I started on the ILM project, I needed my self-respect built back up as I had really reached rock-bottom.'

- Finalising proposals for a new £6m Community Investment Fund to provide loan and grants, including securing £1m Assembly Government funding to contribute to an Invest to Serve programme within the new fund for organisations seeking to deliver public services.

- Sefydlu prosiect Marchnad Lafur Drosiannol newydd yng ngogledd ac yn nwyrain Cymru er mwyn rhoi gwaith, hyfforddiant a chefnogaeth i bobl economaidd anweithgar.

MLD yn creu swyddi a chyfleoedd gwaith

Mae prosiect Marchnad Lafur Drosiannol (MLD) WCVA yn darparu hyfforddiant a phrofiad gwaith i 3,000 o bobl economaidd anweithgar yng ngogledd ac yn nwyrain Cymru a fydd yn arwain at swydd barhaol i dros hanner y bobl sy'n cymryd rhan yn y prosiect.

Roedd Michael Otton, 52 oed, o Fae Colwyn, wedi bod yn ddi-waith am gyfnod hir pan gafodd ei enwebu ar gyfer prosiect MLD Adfer Dodrefn Conwy. Scout Enterprises sy'n rhedeg y fenter ailgylchu dodrefn, mudiad di-elw a sefydlwyd i helpu pobl yn ôl i hyfforddiant neu i gyflogaeth.

Ar ôl pedwar mis o leoliad cyflogaeth gyda chefnogaeth, cafodd Michael waith gyda'r fenter. Dywedodd wrth WCVA: 'Cyn imi ddechrau yn y prosiect MLD, roedd arnaf angen meithrin hunan-barch unwaith eto oherwydd roeddwn i wedi cyrraedd y gwaeld go iawn.'

- Llunio cynigion terfynol ar gyfer Cronfa Fuddsoddi Gymunedol newydd gwerth £6m er mwyn darparu benthyciadau a grantiau, gan gynnwys sicrhau cyllid gwerth £1m gan Lywodraeth y Cynulliad fel cyfraniad at raglen Buddsoddi i Wasanaethu yn y gronfa newydd ar gyfer mudiadau sydd am ddarparu gwasanaethau cyhoeddus.

1

2

- Establishing a third sector Future Jobs consortium, creating jobs in voluntary organisations for 300 young people.

Future Jobs Fund helps Ten Green Bottles achieve sustainable development

Ten Green Bottles are a Community Interest Company based in Powys, who create a range of high-quality glass giftware – including jewellery, dishes, candle holders and mirrors – from locally-sourced recycled bottles.

Formed in 2007 due to a lack of local recycling facilities, Ten Green Bottles – which benefits from the Future Jobs Fund, allowing them to offer work to unemployed young people – have created a real sense of community in their New Radnor base.

Lorraine Powers, of the group, said: 'Ten Green Bottles aim to become a template for sustainable enterprise that provides work opportunities for all. As well as acting as a recycling base and local tourist information point we are a training centre giving volunteer, training and employment opportunities to people of all ages and abilities.'

- Sefydlu consortiwm Swyddi'r Dyfodol ar gyfer y trydydd sector gan greu swyddi i 300 o bobl ifanc mewn mudiadau gwirfoddol.

Cronfa Swyddi'r Dyfodol yn helpu Ten Green Bottles i wireddu datblygu cynaliadwy

Cwmni Buddiannau Cymunedol wedi'i leoli ym Mhowys yw Ten Green Bottles. Maent yn creu amrywiaeth o anrhegion gwydr o ansawdd uchel - gan gynnwys gemwaith, llestri, canwyllbrennau a drychau – o boteli sydd wedi'u hailgylchu o ffynhonnell leol.

Wedi'i ffurffio yn 2007 oherwydd diffyg cyfleusterau ailgylchu yn lleol, mae Ten Green Bottles - sy'n cael budd o Gronfa Swyddi'r Dyfodol sy'n golygu eu bod yn gallu cynnig gwaith i bobl ifanc di-waith - wedi meithrin ymdeimlad gwirioneddol o gymuned ym Maesyfed.

Meddai Lorraine Powers, aelod o'r grŵp: 'Nod Ten Green Bottles yw bod yn batrwm ar gyfer mentrau cynaliadwy sy'n cynnig cyfleoedd am waith i bawb. Yn ogystal â gweithredu fel canolfan ailgylchu a chanolfan groeso leol, rydym hefyd yn ganolfan hyfforddi sy'n cynnig cyfleoedd gwirfoddoli, hyfforddiant a chyflogaeth i bobl o bob oed a gallu.'

1 Rosie Knight from Ten Green Bottles at the launch of 3to3.org.uk at the National Eisteddfod.

1 Rosie Knight o Ten Green Bottles yn lansiad 3i3.org.uk yn yr Eisteddfod Genedlaethol.

2 Caia Park Partnership has created job opportunities for out-of-work people in Wrexham through WCVA's Future Jobs Fund contract and Intermediate Labour Market (ILM) project.

2 Mae Partneriaeth Caia Park wedi creu cyfleoedd swyddi i bobl di-waith yn Wrecsam trwy gontract Cronfa Swyddi'r Dyfodol a phrosiect Marchnad Lafur Drosiannol WCVA.

Over 62 groups were supported by the pilot fund (Climate change grant).

Cefnogwyd dros 62 o grwpiau gan y gronfa beilot (y grant newid yn yr hinsawdd).

For every grant (average £3,800) distributed by Environment Wales in 2009-10:

- 41 volunteers were supported
- 26 weeks – or 1,040 hours – of environmental action were provided
- over £8,000 of additional funding was drawn in

Ar gyfer pob grant (£3,800 ar gyfartaledd) a ddyrrannwyd gan Amgylchedd Cymru yn 2009-10:

- cefnogwyd 41 o wirfoddolwyr
- darparwyd 26 wythnos - neu 1,040 awr – o weithgareddau amgylcheddol
- sicrhawyd dros £8,000 o gyllid ychwanegol

Climate change grant helps Grassroots Cymru raise awareness of global issues.

Mae grant newid yn yr hinsawdd wedi helpu Grassroots Cymru i godi ymwybyddiaeth o faterion byd eang.

The National Trust was very pleased to have secured a Climate Change grant of £1,950 from Environment Wales which the Environmental Practices Manager Keith Jones used to produce this fantastic rowing machine for use at the Urdd Eisteddfod. The machine demonstrates how much power the users are producing. Over the week 1,200 young people generated electricity through their own efforts producing 3Kwh, enough to heat an oil filled radiator for an hour. The biggest total generation was a competitive dad who managed 374 watts all on his own. The rowing machine proved a great hit with young and old alike and showed people in a very tangible way how hard it is to generate electricity and how easy it is to waste it. The machine will now be used at other National Trust events around Wales.

Roedd yr Ymddiriedolaeth Genedlaethol wrth eu bodd ar ôl clywed eu bod wedi sicrhau grant Newid yn yr Hinsawdd gwerth £1,950 gan Amgylchedd Cymru. Defnyddiwyd y grant gan Keith Jones, y Rheolwr Arferion Amgylcheddol, i adeiladu'r peiriant rhwyfo gwyth hwn a oedd yn atyniad mawr yn Eisteddfod yr Urdd. Mae'r peiriant yn dangos faint o bŵer sy'n cael ei gynhyrchu wrth rwyfo. Dros yr wythnos, cynhyrchedd 1,200 o bobl ifanc 3Kw/ awr o drydan, digon i gynhesu rheiddiadur olew am awr. Tad cystadleuol iawn wnaeth gynhyrchu'r cyfanswm mwyafrif o drydan – llwyddodd i gynhyrchu 374 wat ei hunan. Roedd y peiriant rhwyfo'n boblogaidd iawn ymmsg pobl o bob oed ac roedd yn dangos iddynt mewn ffordd ymarferol pa mor anodd yw cynhyrchu trydan a pha mor rhwydd yw ei wastraffu. Y bwriad nawr yw defnyddio'r peiriant yn nigwyddiadau eraill yr Ymddiriedolaeth Genedlaethol ledled Cymru.

- Establishing a third sector climate change leadership group to encourage third sector organisations to reduce their carbon footprint.
- Through Environment Wales, investing grant aid of over £610,000 in 160 environmental projects, involving over 6,600 volunteers, and providing development support to a further 100 volunteer-led projects.
- Supporting the involvement of equalities organisations and interest in the development of the Wales Spatial Plan.
- Working with the Assembly Government and health bodies to safeguard support for the third sector through local health board re-organisation.
- Contributing to and influencing new commissioning arrangements for social care.
- Piloting a new £90,000 grants programme through Environment Wales to support community responses to climate change.
- Sefydlu grŵp i arwain y trydydd sector ar newid yn yr hinsawdd er mwyn annog mudiadau yn y trydydd sector i leihau eu hól troed carbon.
- Drwy Amgylchedd Cymru, buddsoddi gwerth £610,000 o grantiau mewn 160 o brosiectau amgylcheddol, a'r rheiny'n cynnwys dros 6,600 o wirfoddolwyr, a darparu cefnogaeth datblygu i 100 o brosiectau eraill a arweinir gan wirfoddolwyr.
- Cefnogi cysylltiad mudiadau cydraddoldeb a diddordeb yn natblygiad Cynllun Gofodol Cymru.
- Gweithio gyda Llywodraeth y Cynulliad a chyrff iechyd i ddiogelu cefnogaeth i'r trydydd sector drwy ad-drefnu byrddau iechyd lleol.
- Cyfrannu at drefniadau comisiynu newydd ym maes gofal cymdeithasol a dylanwadu ar y trefniadau hynny.
- Treialu rhaglen grantiau newydd gwerth £90,000 drwy Amgylchedd Cymru i gefnogi ymatebion cymunedol i newid yn yr hinsawdd.

Denmark Farm Conservation Centre

At Denmark Farm, the Shared Earth Trust continues to carry out its long-term programme to restore and create wildlife habitats on what was once intensively farmed land.

Denmark Farm is one of the longest standing projects supported by Environment Wales and registered with the initiative in 1997.

Environment Wales has provided management grant funding for a Community Education Officer, and continues to assist the group with the evolution of the project. In 2009-10, the group received funding to launch a three-year 'Wildlife Where You Live' initiative, that will provide hands-on training to community groups and volunteers to demonstrate how easy it can be to upgrade their local environment.

Canolfan Gadwraeth Fferm Denmark

Yn Fferm Denmark, mae Ymddiriedolaeth Shared Earth yn parhau i gynnal ei rhaglen tymor hir i adfer a chreu cynefinoedd bywyd gwylt ar dir a arferai gael ei ffermio'n ddwys.

Fferm Denmark yw un o'r prosiectau a gefnogir gan Amgylchedd Cymru sydd wedi bod ar waith hiraf, gan gofrestru â'r fenter ym 1997.

Mae Amgylchedd Cymru wedi darparu grant rheoli ar gyfer Swyddog Addysg Cymunedol ac mae'n parhau i gynorthwyo'r grŵp â datblygu'r prosiect. Yn 2009-10, cafodd y grŵp gyllid i lansio menter tair blynedd o'r enw 'Bywyd Gwylt yn Eich Ardal Chi' a fydd yn rhoi hyfforddiant ymarferol i grwpiau cymunedol a gwirfoddolwyr er mwyn dangos mor hawdd ydyw i uwchraddio eu hamgylchedd lleol.

First Minister for Wales, Carwyn Jones AM, with representatives from Wales and Africa at the Gold Star awards ceremony in the Senedd on St David's Day.

Prif Weinidog Cymru, Carwyn Jones AC, gyda chnrychiolwyr o Gymru ac Affrica yn seremoni wobrwyd Seren Aur yn y Senedd ar Ddydd Gŵyl Dewi.

- Creating mutually beneficial links between communities in Wales and in sub-Saharan Africa.
- Developing a project to protect an area of rainforest the Size of Wales.

- Creu cysylltiadau rhwng cymunedau yng Nghymru ac yn Affrica Is-Sahara sy'n dod â budd i'r naill gymuned a'r llall.
- Datblygu prosiect i warchod ardal fforest law Maint Cymru.

Gold Star

Three Welsh and three African communities were honoured on St David's Day with the award of a United Nations Gold Star for their contribution towards making poverty history, building friendships and broadening horizons between Wales and Africa.

These communities are part of a growing network of over 100 links operating between Wales and Africa. The volunteer-run community partnerships - between Hay-on-Wye in Powys and Timbuktu in Mali, Llanfyllin in Montgomeryshire and Kamuli in Northern Uganda, and Pontypridd in Rhondda Cynon Taff and Mbale in Eastern Uganda – are supported by the Wales Africa Community Links project of WCVA, with funding from the Welsh Assembly Government's Wales for Africa scheme.

Size of Wales

The Size of Wales project was launched by HRH Prince Charles in September 2010 and aims to help sustain an area of tropical forest in Africa covering as many hectares as the whole of Wales.

Welsh organisations, companies and individuals will be asked to support forest projects and communities in Africa and forge long lasting links beneficial to both countries.

The scheme is being funded by the Waterloo Foundation, which gives grants to organisations in both the UK and world-wide, and runs a Forests Programme targeted at avoiding deforestation in tropical areas.

Photo: Cambridge Jones
Llun: Cambridge Jones

Seren Aur

Ar Ddydd Gŵyl Dewi, cafodd tair cymuned yng Nghymru a thair cymuned yn Affrica eu hanrheddu â gwobr Seren Aur y Cenhedloedd Unedig am eu cyfraniad i roi terfyn ar dodi ac ehangu gorwelion a meithrin cyfeillgarwch rhwng Cymru ac Affrica.

Mae'r cymunedau hyn yn rhan o rwydwaith o dros 100 dolen sydd ar waith rhwng Cymru ac Affrica, ac mae'r rhwydwaith yn tyfu. Caiff y partneriaethau cymunedol hyn sy'n cael eu rhedeg gan wirfoddolwyr – rhwng y Gelli Gandryll ym Mhowys a Timbuktu yn Mali, Llanfyllin yn Sir Drefaldwyn a Kamuli yng Ngogledd Uganda, a Phontypridd yn Rhondda Cynon Taf a Mbale yn Nwyrain Uganda – eu cefnogi gan brosiect Cysylltiadau Cymunedol Cymru-Affrica Cyngor Gweithredu Gwirfoddol Cymru (WCVA), gyda chyllid gan gynllun Cymru o Blaid Affrica Llywodraeth Cynulliad Cymru.

Maint Cymru

Lansiwyd y prosiect Maint Cymru gan Ei Uchelder Brenhinol y Tywysog Charles ym mis Medi 2010 gyda'r nod o gynnal ardal o fforest drofannol yn Affrica sydd gymaint â Chymru.

Gofynnir i fudiadau, cwmniau ac unigolion yng Nghymru gefnogi cymunedau a phrosiectau fforestrydd yn Affrica a chreu cysylltiadau parhaol a fydd o fudd i'r naill wlad a'r llall.

Mae'r cynllun yn cael ei gyllido gan Sefydliad Waterloo, sy'n rhoi grantiau i fudiadau yn y DU ac ym mhob rhan o'r byd, ac sy'n rhedeg Rhaglen Fforestrydd sydd â'r nod o osgoi datgoedwigo mewn ardaloedd trofannol.

4 Improve performance and ensure quality

Gwella perfformiad a sicrhau ansawdd

WCVA's Board and its sub-committees have continued to ensure that robust systems are in place to improve the charity's efficiency and effectiveness, and to address internal and external factors that could influence its effectiveness, including:

- Keeping long-term income projections under review and adopting funding strategies to secure resources to maintain its range of charitable activities.
- Operating to the standards underpinning its Investors in Excellence accreditation within the European Foundation for Quality Management (EFQM) model.
- Maintaining Green Dragon level II and Investors In People accreditation, and a comprehensive suite of policies, which are regularly reviewed.
- Continuing its staff development and training programme.
- Maintaining good and constructive relations with government, the Assembly and other public bodies at both trustee and senior staff levels.

Mae Bwrdd ac is-bwyllgorau WCVA wedi parhau i sicrhau bod systemau cadarn ar waith i wneud yr elusen yn fwy effeithlon ac effeithiol, ac i roi sylw i ffactorau mewnol ac allanol a allai ddylanwadu ar ei effeithlonrwydd, gan gynnwys:

- Parhau i adolygu rhagamcanion incwm tymor hir a mabwysiadu strategaethau cyllido er mwyn sicrhau adnoddau i gynnal ei amrywiaeth o weithgareddau elusennol.
- Gweithredu yn unol â'r safonau sy'n sail i'w achrediad Buddsoddwyr mewn Rhagoriaeth o fewn model y Sefydliad Ewropeidd dros Reoli Ansawdd.
- Dal gafael yn Safon y Ddraig Werdd lefel II ac yn yr achrediad Buddsoddwyr mewn Pobl, a phecyn cynhwysfawr o bolisiâu, sy'n cael eu hadolygu'n gyson.
- Parhau â'i raglen hyfforddi a datblygu staff.
- Cynnal cysylltiadau da ac adeiladol gyda'r llywodraeth, y Cynulliad a chyrrf cyhoeddus eraill ar lefel ymddiriedolwyr a staff uwch.

The Network Wales Awards, supported by Class Telecommunications, rewards organisational excellence in the third sector. The Welsh Refugee Council won an award in the Best Communications category in 2009.

Mae Gwobrau Rhwydwaith Cymru, a gefnogir gan Class Telecommunications, yn gwobrwyd rhagoriaeth yn y trydydd sector. Gwnaeth Cyngor Ffoaduriaid Cymru ennill gwobr yn y category cyfathrebu gorau yn 2009.

In July 2010 WCVA won learntdirect's small/medium company award, in recognition of our engagement with the European Computer Driving Licence (ECDL) qualification. More than 25 staff passed their exams after committing time to working through this on-line learning programme. The award was presented to WCVA training staff by comedian Chris Corcoran at a ceremony at the Pierhead Building in Cardiff Bay.

Ym mis Gorffennaf 2010 enilloedd WCVA wobr cwmni bach/canolig learntdirect fel cydnabyddiaeth o'n hymgysylltiad â'r cymhwyster Trwydded Yrru Gyfrifiadurol Ewropeidd (ECDL). Bu dros 25 o staff yn llwyddiannus yn eu harholiadau ar ôl rhoi o'u hamser i weithio drwy'r rhaglen dysgu ar-lein hon. Cyflwynodd y digrifwr Chris Corcoran y wobr i staff hyfforddi WCVA mewn seremoni yn Adeilad y Pierhead ym Mae Caerdydd.

WCVA's Training Administrator Linda Phillips with Dave Mathers from learntdirect. Linda Phillips, Gweinyddwraig Hyfforddiant WCVA gyda Dave Mathers o learntdirect.

5 Grants and funding

Grantiau a chyllid

The charity administered 17 (2009: 26) grant schemes during the year and grant payments were made to 1,785 (2009: 1,975) organisations.

Gweinyddodd yr elusen 17 (2009: 26) cynllun grant yn ystod y flwyddyn a gwnaethpwyd taliadau grant i 1,785 (2009: 1,975) o fudiadau.

Grants Grantiau	2010		2009	
	Number of Grants Paid Nifer y Grantiau a Dalwyd	Value of Grants Paid Gwerth y Grantiau a Dalwyd £	Number of Grants Paid Nifer y Grantiau a Dalwyd	Value of Grants Paid Gwerth y Grantiau a Dalwyd £
Active Community Cymdeithas Fyw	25	942,926	29	943,327
Russell - Youth Led Russell – Dan Arweiniad Pobl Ifanc	17	85,000	4	35,000
Russell - Youth Volunteering Russell – Gwirfoddoli Ymhlih Pobl Ifanc	40	219,857	50	237,664
Russell - International Youth Volunteering Russell – Gwirfoddoli Ymhlih Pobl Ifanc yn Rhyngwladol	-	-	2	77,885
Communities First Cymunedau yn Gyntaf	1,054	2,767,672	1,194	3,098,220
Communities First - Music Cymunedau yn Gyntaf – Cerddoriaeth	-	-	16	31,652
Gwraidd	-	(7,517)	-	(7,836)
Community Investment Buddsoddiad Cymunedol	-	-	21	248,065
Local Regeneration Adfywio Lleol	-	(24,037)	-	-
Local Volunteering Services Gwasanaethau Gwirfoddoli Lleol	19	2,988,982	19	2,840,958
Mental Health Iechyd Meddwl	146	3,778,503	89	2,240,272
Millennium Volunteers Gwirfoddolwyr y Mileniwm	48	198,018	60	407,610
Millennium Volunteers - Russell Gwirfoddolwyr y Mileniwm – Russell	-	-	19	318,405
Sustainable Funding Cyllid Cynaliadwy	-	-	14	5,068
Goldstar Seren Aur	32	49,741	14	40,000
Volunteering in Wales Fund Cronfa Gwirfoddoli yng Nghymru	54	643,093	60	603,018
Environment Wales Amgylchedd Cymru	151	868,377	135	867,973
Building Strong Bridges Codi Pontydd Cadarn	-	-	1	11,748
Strategic Recycling - ERDF Ailgylchu Strategol – ERDF	2	40,170	7	1,865,591
Strategic Recycling - ESF Ailgylchu Strategol – ESF	-	-	7	996,390
Strategic Recycling - non Objective 1 Ailgylchu Strategol – heb fod yn Amcan 1	-	-	1	272,105
Advice Training Network Rhwydwaith Hyfforddiant Cyngori	13	192,838	17	636,013
Volunteering Enhancement Initiative Cynllun Cryfhau Gwirfoddoli GwirVol	38	1,604,764	19	1,299,195
Partnership Council Y Cyngor Partneriaeth	27	122,160	29	156,454
Social Risk - Objective 1 Risg Gymdeithasol – Amcan 1	-	(330)	134	377,666
Local Voluntary Action Capacity Building Meithrin Galluoedd – Gweithredu Gwirfoddol Lleol	-	-	11	179,936
Voluntary Sector Capacity Building Meithrin Galluoedd y Sector Gwirfoddol	-	-	9	110,016
Social Risk - Objective 3 Risg Gymdeithasol – Amcan 3	-	-	14	42,451
Age of Stupid Oes y Dwl	44	10,256	-	-
Volunteering Gwirfoddoli	19	44,000	-	-
	1,785	14,836,856	1,975	17,934,846

6 Plans for future periods

Cynlluniau ar gyfer y dyfodol

WCVA will continue to work to the principal objectives set out on page 4.

Priorities will include: Services

Working in partnership with county voluntary councils, volunteer centres and specialist national bodies, ensuring that the sector has access to high quality services that help trustees, staff and volunteers work effectively and deal with change and challenge in their work. Through our websites, advice services, information resources, helpline, publications, training, events and conferences, grants and loans, we will deliver services relating to:

- General advice and support
- Volunteering
- Trustees and governance
- Funding
- New initiatives and community development

Achieving change

We have identified six major areas where we aim to achieve change over the next five years, namely:

- **Economic participation:** helping the sector to play its full part in tackling unemployment and economic inactivity.
- **Climate change:** providing leadership and encouraging third sector organisations to take practical action to tackle both the causes and consequences of climate change.
- **Skills:** securing recognition from Government and its agencies that the sector workforce of 46,000 staff and 1.83m volunteers is an industry entitled to sector skills support.
- **Resources:** helping to achieve a well resourced sector where access to finance

Bydd WCVA yn parhau i ddilyn y prif amcanion a amlinellir ar dudalen 4.

Bydd y blaenoriaethau'n cynnwys: Gwasanaethau

Gweithio mewn partneriaeth â chyngorau gwirfoddol sirol, canolfannau gwirfoddoli, a chyrff cenedlaethol arbenigol, i sicrhau bod y sector yn cael mynediad at wasanaethau o safon uchel sy'n helpu ymddiriedolwyr, staff a gwirfoddolwyr i weithio'n effeithiol a delio â newid a her yn eu gwaith. Drwy ein gwefannau a'n gwasanaethau cynghori, ein hadnoddau gwybodaeth a'n lein gymorth, ein cyhoeddiadau a'n hyfforddiant, ein digwyddiadau a'n cynadleddau, a'n grantiau a'n benthyciadau, byddwn yn darparu gwasanaethau sy'n ymwneud â:

- Cyngor a chefnogaeth cyffredinol
- Gwirfoddoli
- Ymddiriedolwyr a llywodraethu
- Cyllid
- Menterau newydd a datblygu cymunedol

Sicrhau newid

Yr ydym wedi penu chwe maes pwysig yr ydym yn bwriadu sicrhau newid ynddynt yn y pum mlynedd nesaf, sef:

- **Cyfranogaeth economaidd:** helpu'r sector i chwarae rhan lawn yn y gwaith o fynd i'r afael â diweithdra ac anweithgarwch economaidd.
- **Newid yn yr hinsawdd:** rhoi arweiniad ac annog mudiadau'r trydydd sector i gymryd camau ymarferol i fynd i'r afael â'r hyn sy'n achosi newid yn yr hinsawdd a chanlyniadau hynny.
- **Sgiliau:** sicrhau bod y Llywodraeth a'i asiantaethau'n cydnabod bod gweithlu'r sector, sy'n cynnwys 46,000 o staff ac 1.83m o wirfoddolwyr yn ddiwydiant sydd â'r hawl i gael cefnogaeth yng Nghymru.

Increasing the number of volunteers will remain a key priority for WCVA, as illustrated:

The Sea Trust South and West Wales project looks at the study of porpoises, dolphins, and other sea life found around Strumble Head in Pembrokeshire.

Environment Wales awarded a management grant to the Sea Trust South and West Wales in 2010, for a Volunteer and Events Coordinator to support the hundreds of individuals wishing to engage or work with this project.

Bydd cynyddu'r niferoedd o wirfoddolwyr yn parhau i fod yn flaenoriaeth allweddol i WCVA, fel y dangosir:

Mae prosiect Ymddriedolaeth y Môr De a Gorllewin Cymru yn astudio llamhidyddion, dolffiniaid, a chreaduriaid eraill y môr sydd i'w gweld o amgylch Pen Strwml yn Sir Benfro.

Rhododd Amgylchedd Cymru grant rheoli i Ymddriedolaeth y Môr De a Gorllewin Cymru yn 2010 ar gyfer Cydlynydd Digwyddiadau a Gwirfoddolwyr i gefnogi'r cannoedd o unigolion oedd yn dymuno gweithio ar y prosiect hwn neu oedd am gymryd rhan ynddo.

- and other resources is maximized and diversified, and decision making is fair.
- **Policy and public services:** promoting the role the sector can play in participation, commissioning, delivering and scrutinising public services, particularly through co-design and co-delivery.
- **Volunteering:** increasing the number and diversity of people volunteering in ways which benefit the individual, organisation and the community.

Helping the sector work effectively with government and the legislature

We will facilitate and support the relationship between the sector and government through:

- The Assembly Government Third Sector Scheme, including the Third Sector Partnership Council and Ministerial meetings
- Assisting organisations to work with, and influence, the National Assembly legislature, and to respond to the outcome of the referendum in 2011 on increasing the Assembly's powers
- Representing the sector's interests on non-devolved government issues
- Monitoring relationships between the sector and local government, and health and other bodies

Improving our performance

We will continue to monitor and seek improvements in our performance to ensure that our governance is effective, we are complying with the requirements and expectations of external regulators and funders, and we are maintaining high standards in managing our staff, facilities and resources.

- **Adnoddau:** helpu i sicrhau sector sydd â digon o adnoddau lle ceir gymaint â phosibl o ffynonellau cyllido ac adnoddau eraill, a rheiny'n rhai amrywiol, a lle y gwneir penderfyniadau teg.
- **Polisi a gwasanaethau cyhoeddus:** hyrwyddo'r rôl y gall y sector ei chwarae yng nghyswilt comisiynu, cyflwyno a chraffu ar wasanaethau cyhoeddus, a chyfranogi ynddynt, yn enwedig drwy gyddylunio a chyd-ddarparu.
- **Gwirfoddoli:** cynyddu nifer ac amrywiaeth y bobl sy'n gwirfoddoli mewn ffyrdd sy'n dod â budd i'r unigolyn, i'r mudiad ac i'r gymuned.

Helpu'r sector i weithio'n effeithiol gyda'r Llywodraeth a'r ddeddfwrfa

Byddwn yn hwyluso ac yn cefnogi'r berthynas rhwng y sector a'r Llywodraeth drwy:

- Gynllun Trydydd Sector Llywodraeth Cynulliad Cymru, gan gynnwys Cyngor Partneriaeth y Trydydd Sector a chyfarfodydd â Gweinidogion
- Cynorthwyo mudiadau i weithio gyda ddeddfwrfa'r Cynulliad a dylanwadu arni, ac ymateb i ganlyniad referendwm 2011 ar gynyddu pwerau'r Cynulliad
- Cynrychioli buddiannau'r sector ar faterion llywodraethol nad ydynt wedi'u datganoli
- Monitro'r berthynas rhwng y sector a llywodraeth leol, ac iechyd a chyrrf eraill

Gwella ein perfformiad

Byddwn yn parhau i fonitro ac i geisio gwella ein perfformiad er mwyn sicrhau bod ein trefn lywodraethu yn effeithiol, ein bod yn cydymffurfio â gofynion a disgwyliadau cyllidwyr a rheoleiddwyr allanol, a'n bod yn cynnal safonau uchel yng nghyswilt rheoli ein staff, ein cyfleusterau a'n hadnoddau.

7 The trustees and charity advisers

Ymddiriedolwyr a chyngorwyr elusen

The trustees and other advisers who assist the charity during the period are listed below:

Rhestrir isod yr ymddiriedolwyr a'r cyngorwyr eraill sydd wedi gwasanaethu'r elusen yn ystod y cyfnod

WCVA Board | Bwrdd 2009/2010

Win Griffiths	Chair Cadeirydd	L. Mair Stephens
Margaret Jervis, MBE	Vice Chair Is-gadeirydd	Fran Targett
Eurwen E. Edwards, BEM, OBE	Vice Chair Is-gadeirydd	Sandra Taylor (until October tan Hydref 2009)
Chad Patel	Treasurer Trysorydd	Stephen Thomas (until July tan Gorffennaf 2010)
 	 	Annie Williams (until December tan Rhagfyr 2009)
Louise Bennett	John R. Jones	Catriona Williams
Nerys Hâf Biddulph, MBE	Joy Kent	Mal Williams
Jacquy Box	Mike Lewis	Wendy Williams, MBE
Ian Charlesworth (until December tan Rhagfyr 2009)	Cath Lindley (until December tan Rhagfyr 2009)	Victoria Winckler
P. Maureen Davies (until December tan Rhagfyr 2009)	Marcella Maxwell	Clive Wolfendale
Walter Dickie	Mark McLean	Pauline Young
Catrin Fletcher (until December tan Rhagfyr 2009)	Liz Neal	
Paul Glaze	Jane Pagler	
Simon Harris	Margaret Paterson (until April tan Ebrill 2010)	
Efa Gruffudd Jones	John Puzey (until December tan Rhagfyr 2009)	
Harri Jones	Jaswant Singh JS, MBE, JP	

Co-opted members

Aelodau Cyfetholedig

Dr Neil Caldwell
Anne Stephenson
Alan Underwood
Michael Williams

Observer | Arsyllwr

Derek Walker

Legal adviser

Ymgynghorydd cyfreithiol

Hanef Bhamjee, OBE
Crowley & Company

Property adviser

Ymgynghorydd adeiladau

Douglas E. Morris

Management adviser

Ymgynghorydd rheolaeth

David G. Evans

Auditors | Archwiliwr

Grant Thornton UK LLP

Bankers | Bancwyr

Barclays Bank Plc
RBS The Royal Bank of Scotland

Company Secretary

Ysgrifennydd y Cwmni

S Jan Bish

WCVA President

Llywydd WCVA

Glenys Kinnock

WCVA Vice Presidents

Is Lywyddion WCVA

Tom Jones OBE
Margaret Thorne CBE DL
(from December 2009)

8 Summarised financial statements

Crynodeb o'n mantolenni ariannol

These summarised financial statements are a summary of information extracted from the statutory Annual Report and Accounts. They may not contain sufficient information to allow for a full understanding of the financial affairs of the Charity. For further information, the full Annual Accounts, the report of the independent auditor on those accounts and the Trustees' Annual Report should be consulted. Copies of these can be obtained from J Hewitt, Company Secretary.

The Annual Accounts were approved on 14 October 2010 and will be delivered to the Charity Commission and the Registrar of Companies.

The accounts have been audited by a qualified auditor, Grant Thornton UK LLP, who issued an unqualified report on the full annual financial statements and on the consistency of the directors' report with those annual financial statements. Their report on the full annual financial statements contained no statement under Sections 498(2) and 498(3) of the Companies Act 2006

WCVA would like to thank the following organisations for their support:

Anglesey Council	Denbigh County Council
Barclays Bank	Department for Work & Pensions
Big Lottery Fund	European Structural Funds
Cardiff University	Gwynedd County Council
Carnegie Trust	Mentro Allan
CAVO	Skills for Health
Charities Aid Foundation	Velindre NHS Trust
Class Telecommunications	Welsh Assembly Government
Conwy County Council	Wales Funders Forum
Co-operative Cymru	Waterloo Foundation
Countrywide Council for Wales	

Mae'r datganiadau ariannol cryno hyn yn grynodeb o wybodaeth a godwyd o'r Cyfrifon a'r Adroddiad Blynnyddol statudol. Efallai nad oes digon o wybodaeth ynddynt i roi dealltwriaeth lawn o faterion ariannol yr Elusen. I gael rhagor o wybodaeth, dylid edrych ar y Cyfrifon Blynnyddol llawn, ar adroddiad yr archwilydd annibynnol ar y cyfrifon hynny ac ar Adroddiad Blynnyddol yr Ymddiriedolwyr. Gellir cael copiau o'r rhain gan J Hewitt, Ysgrifennydd y Cwmni

Cymeradwywyd y Cyfrifon Blynnyddol ar 14 Hydref 2010 a byddant yn cael eu cyflwyno i'r Comisiwn Elusennau ac i'r Cofrestrydd Cwmniau.

Mae'r cyfrifon wedi cael eu harchwilio gan archwilydd cymwysedig, sef Grant Thornton UK LLP, a gyhoeddodd adroddiad diamod ar y datganiadau ariannol blynnyddol llawn ac ar gysondeb adroddiad y cyfarwyddwyr â'r datganiadau ariannol hynny. Nid oedd eu hadroddiad ar y datganiadau ariannol blynnyddol llawn yn cynnwys dim datganiad dan Adrannau 498(2) a 498(3) Deddf Cwmniau 2006.

Hoffai WCVA ddiolch i'r sefydliadau canlynol am eu cefnogaeth:

Cyngor Ynys Môn	Cyngor Sir Ddinbych
Banc Barclays	Yr Adran Gwaith a Phensiynau
Y Gronfa Loteri Fawr	Cronfeydd Strwythurol Ewropeidd
Prifysgol Caerdydd	Cyngor Sir Gwynedd
Ymddiriedolaeth Carnegie	Mentro Allan
CAVO	Sgilau Iechyd
Sefydliad Cymorth yr Elusennau	Ymddiriedolaeth GIG Felindre
Class Telecommunications	Llywodraeth Cynulliad Cymru
Cyngor Sir Conwy	Fforwm Cyllidwyr Cymru
Co-operative Cymru	Sefydliad Waterloo
Cyngor Cefn Gwlad Cymru	

**Statement of financial activities for
the year ended 31 March 2010**

**Datganiad o'r gweithgareddau ariannol am y
flwyddyn a ddaeth i ben 31 Mawrth 2010**

	Unrestricted Funds Cronfeydd Anghyfyngedig £	Restricted Funds Cronfeydd Cyfyngedig £	Total Funds Cyfanswm Cronfeydd 2010 £	Total Funds Cyfanswm Cronfeydd 2009 £
Incoming resources Adnoddau a dderbyniwyd				
Incoming resources from generated funds:				
Adnoddau a dderbyniwyd o'r arian a gynhyrchwyd:				
Activities for generating funds				
Gweithgareddau ar gyfer cynhyrchu arian	866,911	76,259	943,170	956,589
Investment income	60,251	107,639	167,890	303,631
Incoming resources from charitable activities:				
Adnoddau a dderbyniwyd o weithgareddau elusennol:				
Grants receivable Grantiau derbyniadwy	5,922,193	22,123,551	28,045,744	21,850,002
Expenditure recovered Gwariant wedi'i adennill	1,592,365	-	1,592,365	1,342,953
Total incoming resources				
Cyfanswm yr adnoddau a dderbyniwyd	8,441,720	22,307,449	30,749,169	24,453,175
Resources expended Adnoddau a wariwyd				
Cost of generating funds:				
Costau cynhyrchu arian:				
Costs incurred in generating funds				
Costau a gafwyd wrth gynhyrchu arian	750,789	-	750,789	725,871
Investment manager's costs	3,665	-	3,665	2,560
Costau'r rheolwr buddsoddiadau				
Charitable activities Gweithgareddau elusennol				
Governance costs Costau llywodraethu	18,519	-	18,519	17,148
Pension finance costs Costau cyllid pensiwn	160,000	-	160,000	30,000
Total resources expended				
Cyfanswm yr adnoddau a wariwyd	8,221,116	16,125,015	24,346,131	26,312,811
Net incoming resources before other recognised gains Adnoddau net a dderbyniwyd cyn enillion cydnabyddedig eraill				
	220,604	6,182,434	6,403,038	(1,859,636)
Transfers between funds				
Trosglwyddiadau rhwng cronfeydd	319,428	(319,428)	-	-
Exceptional gain/(loss) re Strategic Recycling Scheme				
Enillion/(colledion) eithriadol parthed y Cynllun Ailgylchu Strategol	539,937	-	539,937	(673,637)
Actuarial gain/(loss) on defined benefit pension scheme Enillion/(colledion) yn ôl yr actiwari ar y cynllun pensiwn â buddion wedi'u diffinio	(830,000)	-	(830,000)	(1,580,000)
Gain/(loss) on revaluation of investments				
Enillion/(colledion) ar ôl ailbrisio buddsoddiadau	29,761	-	29,761	(29,531)
Net movement in funds				
Symudiad net o fewn y cronfeydd	279,730	5,863,006	6,142,736	(4,142,804)
Fund balances brought forward at 1 April 2009				
Balansau'r cronfeydd a ddygwyd ymlaen ar 1 Ebrill 2009	(913,256)	7,183,246	6,269,990	10,412,794
Fund balances carried forward at 31 March 2010				
Balansau'r cronfeydd a ddygwyd ymlaen ar 31 Mawrth 2010	(633,526)	13,046,252	12,412,726	6,269,990

Incoming Resources (Unrestricted Funds)

Adnoddau a Gafwyd (Cronfeydd anghyfyngedig)

Incoming Resources (Restricted Funds)

Adnoddau a Gafwyd (Cronfeydd Cyfyngedig)

Resources Expended (Unrestricted Funds)

Adnoddau a Wariwyd (Cronfeydd anghyfyngedig)

Resources Expended (Restricted Funds)

Adnoddau a Wariwyd (Cronfeydd Cyfyngedig)

Balance sheet at 31 March 2010 | Y Fantolen fel yr oedd ar 31 Mawrth 2010

	2010		2009	
	£	£	£	£
Fixed assets Asedau sefydlog				
Tangible assets Asedau diriaethol		2,661,281		2,786,037
Current assets Asedau cyfredol				
Investments Buddsoddiadau	63,733		33,972	
Debtors and prepayments Dyledwyr a rhagdaliadau	312,201		285,943	
Debtors: amounts falling due after more than one year Dyledwyr: symiau sy'n dod yn ddyledus ar ôl mwy na blwyddyn	1,948,363		1,754,679	
Cash at bank and in hand Arian yn y banc ac mewn llaw	11,315,876		4,806,327	
	13,640,173		6,880,921	
CREDITORS: Amounts falling due within one year CREDYDWYR: symiau sy'n dod yn ddyledus o fewn blwyddyn	(808,728)		(1,266,968)	
Net current assets Asedau cyfredol net		12,831,445		5,613,953
Total assets less current liabilities		15,492,726		8,399,990
Cyfanswm yr asedau llai rhwymedigaethau cyfredol				
Defined benefit pension scheme liability Rhwymedigaeth y cynllun pensiwn â buddion wedi'u diffinio		(3,080,000)		(2,130,000)
Net assets Asedau Net		12,412,726		6,269,990
Funds Cronfeydd				
Unrestricted: Anghyfyngedig:				
General funds Cronfeydd cyffredinol	1,356,474		766,744	
Sustainable funds Cronfeydd cynaliadwy	750,000		-	
Designated funds Cronfeydd penodedig	340,000		450,000	
Unrestricted Funds (excluding pension liability) Cronfeydd Anghyfyngedig (heb gynnwys rhwymedigaethau pensiwn)		2,446,474		1,216,744
Pension Reserve Arian pensiwn wrth gefn		(3,080,000)		(2,130,000)
Total Unrestricted Funds Cyfanswm y cronfeydd anghyfyngedig		(633,526)		(913,256)
Restricted Cyfyngedig				
Funds in surplus – relating to property Cronfeydd mewn gwarged - yn ymwneud ag eiddo	1,188,158		1,515,028	
Funds in surplus – relating to long term loans awarded Cronfeydd mewn gwarged - yn ymwneud â benthyciadau hirdymor a ddyfarnwyd	1,948,363		1,754,679	
Funds in surplus – other Cronfeydd mewn gwarged - arall	9,917,699		3,937,282	
Funds in deficit Cronfeydd â diffyg	(7,968)		(23,743)	
Total Restricted Funds Cyfanswm Cronfeydd Cyfyngedig		13,046,252		7,183,246
TOTAL FUNDS CYFANSWM Y CRONFEYDD		12,412,726		6,269,990

Statement of the independent auditor to the members of Wales Council for Voluntary Action

We have examined the summarised financial statements of Wales Council for Voluntary Action for the year ended 31 March 2010 which comprise a summary statement of financial activities and balance sheet set out on pages 28 to 31.

This statement is made solely to the company's members, as a body, in accordance with Section 428 of the Companies Act 2006 and the regulations made thereunder. Our audit work has been undertaken so that we might state to the company's members those matters we are required to state to them in an auditors' statement on Summary Financial Statements and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the company and the company's members as a body, for our audit work, for this statement, or for the opinions we have formed.

Respective responsibilities of directors and auditors

The trustees (who are also the directors of Wales Council for Voluntary Action for the purposes of Company Law) are responsible for the preparation of the summarised annual report in accordance with applicable law. Our responsibility is to report to you our opinion on the consistency of the summary financial statements within the summarised annual report with the full annual accounts, the trustees' report and its compliance with the relevant requirements of Section 428 of the Companies Act 2006 and the regulations made thereunder. We also read the other information contained in the summarised annual report and consider the implications for our report if we become aware of any apparent misstatements or material inconsistencies with the summary financial statements. Our responsibilities do not extend to any other information.

Basis of opinion

We conducted our work in accordance with Bulletin 2008/3 'The Auditors' Statement on the Summary Financial Statement' issued by the Auditing Practices Board for use in the United Kingdom. Our report on the company's full annual financial statements describes the basis of our audit opinion on those financial statements and the Trustees' Report.

Opinion

In our opinion, the summarised financial statements are consistent with the full annual accounts and the trustees' report for the year ended 31 March 2010 and comply with the applicable requirements of Section 428 of the Companies Act 2006, and regulations made thereunder.

Grant Thornton UK LLP
Chartered Accountants
Registered Auditor
11-13 Penhill Road
Cardiff
14 October 2010

Datganiad yr archwilydd annibynnol i aelodau Cyngor Gweithredu Gwirfoddol Cymru

Rydym wedi archwilio datganiadau ariannol cryno Cyngor Gweithredu Gwirfoddol Cymru am y flwyddyn a ddaeth i ben ar 31 Mawrth 2010 sy'n cynnwys datganiad cryno o'r gweithgareddau ariannol a'r fantolen a nodir ar dudalennau 28 i 31.

Gwneir y datganiad hwn i aelodau'r cwmni yn unig, fel corff, yn unol ag Adran 428 Deddf Cwmnïau 2006 a'r rheoliadau a wneir o dan y ddeddf honno. Cynhaliwyd ein gwaith archwilio fel ein bod yn gallu datgan i aelodau'r cwmni y materion y mae'n ofynnol i ni eu datgan iddynt mewn datganiad archwilwyr ar Ddatganiadau Ariannol Cryno ac nid at unrhyw ddiben arall. Hyd eithaf yr hyn a ganiateir gan y gyfraith, nid ydym yn derbyn nac yn ysgwyddo cyfrifoldeb i neb ond y cwmni ac aelodau'r cwmni fel corff, am ein gwaith archwilio, am y datganiad hwn, nac am y farn a ffurfiwyd gennym .

Cyfrifoldebau ymddiriedolwyr ac archwilwyr

Yr ymddiriedolwyr (sydd hefyd yn gyfarwyddwyr Cyngor Gweithredu Gwirfoddol Cymru at ddibenion y Gyfraith Cwmnïau) sy'n gyfrifol am baratoi'r adroddiad blynnyddol cryno yn unol â'r gyfraith berthnasol. Ein cyfrifoldeb ni yw adrodd ein barn wrthych chi ynghylch cysondeb y datganiadau ariannol cryno o fewn yr adroddiad blynnyddol cryno gyda'r cyfrifon blynnyddol llawn, adroddiad yr ymddiriedolwyr a'i gydymffurfiaid â gofynion perthnasol Adran 428 Deddf Cwmnïau 2006 a'r rheoliadau a wneir o dan y ddeddf honno. Rydym hefyd yn darllen yr wybodaeth arall yn yr adroddiad blynnyddol cryno ac yn ystyried y goblygiadau o safbwyt ein hadroddiad os down yn ymwybodol o unrhyw gamddatganiadau amlwg neu anghysondebau o bwys yn y datganiadau ariannol cryno. Nid yw ein cyfrifoldebau'n ymestyn i unrhyw wybodaeth arall.

Sail y farn

Rydym wedi cyflawni ein gwaith yn unol â Bwletin 2008/3 'Datganiad yr Archwilwyr ar y Datganiad Ariannol Cryno' a gyhoeddwyd gan y Bwrdd Arferion Archwilio ar gyfer ei ddefnyddio yn y Deyrnas Unedig. Mae ein hadroddiad ar ddatganiadau ariannol llawn y cwmni yn disgrifio sail ein barn archwilio ar y datganiadau ariannol hynny ac ar Adroddiad yr Ymddiriedolwyr.

Barn

Yn ein barn ni, mae'r datganiadau ariannol cryno yn gyson â'r cyfrifon blynnyddol llawn ac ag adroddiad yr ymddiriedolwyr ar gyfer y flwyddyn a ddaeth i ben ar 31 Mawrth 2010 ac maent yn cydymffurfio â gofynion perthnasol Adran 428 Deddf Cwmnïau 2006, a'r rheoliadau a wnaed dan y ddeddf honno.

Grant Thornton UK LLP
Cyfrifwyr Siartredig
Archwilydd Cofrestredig
11-13 Heol Penhill
Caerdydd
14 Hydref 2010

9 WCVA members (at 1 September 2010)

Aelodau WCVA (ar 1 Medi 2010)

General | Cyffredinol

A K Palmer
 Abacus
 Accounting for Business
 Alain Thomas Consultancy Ltd
 Arcady Project
 Arena Pontardawe
 Arts Factory
 Benenden Healthcare Society - North Wales & Cheshire
 Big Issue Cymru
 Black Voluntary Sector Network Wales
 Breathworks
 Bridgend Lifesafers Credit Union Ltd
 British Association of Social Workers - Wales
 Caerphilly and District Credit Union
 Cancer Research Wales
 Cardiff Concern Counselling Service
 Cardiff Institute for the Blind
 Cartrefi Conwy
 Cartrefi Cymru - Bangor
 Cartrefi Cymru - Bridgend
 Cartrefi Cymru - Llandrindod Wells
 Cefn
 Cefnpennar and District Welfare Association
 Celtic Community Leisure
 CERED Menter Iaith Ceredigion
 Ceredigion Care Society
 Children's Hospital for Wales Appeal
 Christ College Brecon
 Clwyd Coast Credit Union Ltd
 Clwyd Special Riding Centre
 Communities First - Abercwmboi
 Communities First - Briton Ferry West
 Communities First - Caia Park
 Communities First - Clydach Vale
 Communities First - Evanstown
 Communities First - Glynymor and Tyisha
 Communities First - Llanion
 Communities First - Merthyr Tydfil
 "Communities First - Morfa, Bridgend"
 Communities First - Penparcau
 Communities First - Plas Madoc
 Communities First - Trealaŵ
 Communities First - Tri yn Un
 Communities First - Troedyrhw
 Communities First - Upland Villages of Tregaron
 Communities First - Upper Amman Valley
 Compass Community Care Ltd

Contact the Elderly
 Co-Options Ltd
 Creation Development Trust
 Credcer Credit Union Ltd
 Crest Co-operative Ltd
 Culture and Democracy
 Cwmbran Centre for Young People
 Cwmni Clydach Development Trust
 Dandelion Trust
 Denbighshire Voluntary Services Council
 Donald Walters
 Dyfed Archaeological Trust
 Dynamix Ltd
 Dyslexia Institute
 Ebbw Vale Food Bank (Festival Church Trust Ltd)
 EBS Associates Ltd
 Elizabeth Finn Care
 Fforwm Ltd
 Flintshire Mental Health Advocacy Service
 Friends of Comin Infants
 Funderfinder
 GFS Platform for Young Women
 Glasdir
 Hafod Housing Association
 Healing and Peace Group Ltd
 HYBU Limited
 Ian Cuddy Thomas
 Independent Age
 Kaleidoscope Project
 Llanarmon yn Ial Community Council
 Llynfi Valley Forum
 Love and Care for Moldova
 Margaret Thorne CBE
 Menter a Busnes
 Menter Cwm Gwendraeth
 Menter Iaith Bwrdeistref Sirol Caerffili
 Menter Iaith Sir Benfro
 Menter Iaith Sir Ddinbych
 Menter Maldwyn
 Mid and West Wales ME Group
 Mid Wales Energy Agency
 Morawelon Regeneration Partnership
 Newport Credit Union Ltd
 Opportunity Housing Trust
 Pain Concern
 Partneriaeth Ward Tudur Cyf
 Play Right
 Robert Owen Credit Union Ltd
 Rounded Developments Ltd

Roy Allan Norris
 Royal College of Nursing
 Sarah Herbert-Jones
 Scout Enterprises Ltd
 Single Parent Action Network - SPAN
 SMD Counselling
 South Wales Police Learning Development
 Splotlands Credit Union
 Sundance Renewables
 Sustrans Cymru
 Taran Disability Forum Ltd.
 Terra De Honbres
 Thomas Henry Jones
 Tydfil Training Consortium Ltd
 Unite The Union - Amicus Section
 United Reformed Church (Wales) Trust
 Upper Afan Valley Community Regeneration Forum
 Village and Valleys
 Wales Funders Forum
 Wales TUC Cymru
 Wellbeing Regeneration Limited
 West Wales Biodiversity Information Centre
 Women Connect First

Local | Lleol

3 G's Development Trust
 A Voice for You Ltd
 ABCD Cymru
 Aberconwy Mind
 Aberdare Children's Contact Centre
 Aberfan and Merthyr Vale Youth Project
 Abergavenny Mind Association
 Abergorki Community Hall
 Advocacy Works
 African Community Centre
 African Youth Association
 Age Concern Ceredigion
 Age Concern Gwynedd a Môn
 Age Concern Montgomeryshire
 Age Concern Neath Port Talbot
 Age Concern Pembrokeshire
 Age Concern Powys
 Age Concern Sir Gar
 Alpha Business Works CIC
 Alway Community Association
 Alzheimer's Society
 Alzheimer's Society - Gwent Befriending Project
 Ammanford Junior Gateway

Antur Cwm Taf Tywi (ACTT)	Cardiff Citizens Advice Bureau	CRAFT
Antur Nantlle Cyf	Cardiff Community Housing Association	Crossroads Care Sir Gar
Antur Waunfawr	Cardiff Conservation Volunteers	Crossroads Caring for Carers - North Wales
Anxiety Support Group	Cardiff Gypsy and Traveller Project	Crossroads Caring for Carers - Porthcawl
Ategi Ltd	Cardiff Law Centre	Crossroads in the Vale (EMI) Ltd
Awel Aman Tawe	Cardiff Mind	Cruse Bereavement Care Cardiff
Awetu	Cardiff Transition Project	Cruse Bereavement Care North Wales
Ax Music	Cardigan Playscheme	CSV - RSVP
Barnardo's Carmarthenshire Young Carers and Family Links	Cardigan Women's Aid	Cwm Harry Land Trust
Barnardo's Compass Project	Cardigan Youth Project / Area 43	Cwmdu Village Hall Committee
Barnardo's Neville Street Project	Care & Repair Caerphilly	Cwmni Penllan Development Trusts Ltd
Barry YMCA	Carmarthen Breakthro'	"Cwmparc, Treorchy & Ynyswen Regeneration Group"
BCA Independent Advocacy Services	Carmarthen Family Centre - Ty Ni	Cwmpark Community Association
Beacon Centre Trust Cardiff	Carmarthen Mind	Cyfeillion Cae'r Gors
Beacon of Hope	Carmarthen Youth Project	Cyfeillion Croesor
Bethel Baptist Church	Carmarthenshire Youth & Children's Association	Cylch Meithrin a Ti a Fi Y Drenewydd
Black Mountain Centre / Canolfan y Mynydd Du	Catch Up Ltd	Cylch Meithrin Dwyllo Bach
Blaenau Gwent Citizens Advice Bureau	Cathays and Central Youth Community Project	Cymad Cyf
Blaenllechau Community Regeneration "Blaenymaes, Portmead, Penplas Development Trust Ltd"	Celf o Gwmpas / Arts Round About	Cymdeithas Alzheimer
Blaina Heritage Action Group	Ceredigion Mobile Shopmobility	Cymryd Rhan
Boston Centre-Stage	Chapter Arts Centre	Cymunedau yn Gyntaf - Bowydd a Rhiw
Brackla Organisation For Community Activities	Chepstow and District Mencap	Cymunedau yn Gyntaf - Pwllhel
Brecknock Access Group	Chequers Youth Facility	Cymunedau'n Gyntaf - Pen Llyn
Brecknock Wildlife Trust	CHOOSE LIFE - The Prisoners Initiative	Cyswllt / Contact
Brecon Advice Centre	Chooselife Drug & Alcohol Intervention Service	Denbighshire Disability Forum
Brecon and District Contact Association	Christian Aid	Dewis Ltd
Brecon and District Disabled Club	Church in Wales - Diocese of Bangor	Dinas Powys Voluntary Concern
Brecon Volunteer Bureau	Church in Wales - Diocese of St Asaph	Diocese Llandaff Board for Social Responsibility
BRfm Community Radio for Blaenau Gwent	Citizens Advice Cymru	Disability Powys
Bridgend Carers Centre	City Centre Youth Project - Grassroots	Discovery SVS
Bridgend County Care and Repair	Clase and Caemawr Community Partnership	Dolen - Môn
Bridgend Foodbank	Clydach Vale Community Centre	Domestic Abuse Safety Unit
Bridges Community Centre	CMIG - Supporting Mental Health	Dowlais Community Development Forum
Britannia Community Association	Coed Cadw / Woodland Trust	Duffryn Community Link
Bronafon Community Housing Ltd	Colwyn Bay Community Sports	Dulais Valley Partnership
Bryncynon Community Revival Strategy	Communities First - Abertillery	Dyfodol Powys Futures
Brynmawr Scene	Communities First - Adamsdown	Dynamic
Builth Wells Community Support	Communities First - Bonymaen	Ecodyfi
Butetown History and Arts Centre	Communities First - Bro Ddyfi	Eisteddfod Castell Newydd Emlyn a'r Cylch
Buzz-AH	Communities First - Castleland	Ely & Caerau Parents Council
C.A.L.F.	Communities First - Cefn Fforest Partnership	Equip-Wales
C.H.A.D.	Communities First - Felinfoel	Estyn Llaw
CAADP / PEDEC	Communities First - Fernhill and Glenboi	Every Link Counts
Cadwyn Housing Association	Communities First - Gibbonsdown	F.H.I.S.
Cae Post Ltd	Communities First - Holywell	Family Awareness Drug Support
Caerphilly County Borough Citizens Advice Bureau	Communities First - Kinmel Bay	Family Contact
Caerphilly Learning Festival Planning Group	Communities First - Monkton	Fernhill Youth Project
Caerphilly Women's Aid	Communities First - Oldford	Fishguard & Goodwick Young Persons Trust Ltd - Point
Caerphilly Woodlands Trust Ltd	Communities First - Rural North Flintshire	Flintshire Mind
Caia Park Partnership Ltd	Communities First - South West Rhyl	Flintshire Neighbourhood Watch Association
CAM-FAN Cyf	Communities First - Tonyrefail West	"Forest School Swansea, Neath and Port Talbot"
Cancer Support Cynon Valley	Communities First - Ystradgynlais	Foundation 14a
Canolfan Cynghori Bro Ddyfi Advice Centre	Community Arts Rhayader and District (CARAD)	Friends of Duffryn
Canolfan Cynghori Ynys Môn - Caergybi	Community Kickboxing	Gaer Community Centre
Canolfan Felin Fach	Community Mediation Services - RCT	Garnsychan Partnership
Canolfan Lon Abaty	Compton's Yard Charitable Trust	Gateway Credit Union Ltd
Cardiff & District Multiple Sclerosis	Connect Resource	Gellideg Foundation Group
Cardiff & Vale Mental Health Dev Project	Conwy Citizens Advice Bureau	Gibbonsdown Children's Centre
Cardiff Christian Healing Ministry	Conwy Community Transport	Gilfach Goch Community Association
	Cornerstone Church (Cwmbach)	GISDA
	Cornerstone Church Swansea Trust	Glyndwr Women's Aid

Glyntaff Tenants and Residents Association	Llanidloes Community Transport Scheme	North Gwent Cardiac Aftercare
Gorseinon Development Trust	Llanidloes Resource Centre	North Montgomeryshire Volunteer Bureau
Graigfelen Residents in Action	Llanishen Good Neighbours	North Wales Music Tuition Centres
Greenhouse Ltd	Llanwrtyd Community Transport	North Wales Police and Community Trust (PACT)
Groundwork Bridgend & Neath Port Talbot	Local Aid for Children and Community Special Needs	Octopus Project
Groundwork Caerphilly	Longfields Association	Ogmore Valley History & Heritage Society
Groundwork North Wales	Machynlleth Community Children's Project	Older People's Strategy - Denbigh
Growing Space	Maerdy Community Centre	PACTO
Grwp Cymuned Caernarfon	Maesglas Community Network	Partneriaeth Cymunedol Porthyfelin Cyf
GTFM	Maesglas Family Learning Association	Partneriaeth Maesgeirchen Partnership
Gurnos After School Playclub	Make a Change	Pathways Home
Gwelfor Community Centre	Marie Curie Cancer Care	PCRG
Gwent Epilepsy Group	Meithrinfa Meirion Cyf	Pembroke 21C Community Association
Gwynedd Council Communities First-Barmouth	Melin Homes Ltd	Pembrokeshire Care and Repair 200 Ltd
Gwynedd Facilitators Network	Memoco	Pembrokeshire Care Society
Gwynedd Hospice at Home	Menai Bridge Community Heritage Trust Ltd	Pembrokeshire Counselling Service
Haile Selassie 1st Peace Foundation	Mencap Cymru	Pembrokeshire Mind
Hanes Llandoch	Mencap Cymru - Carmarthenshire Projects	Pembrokeshire Women's Aid
Hay and District Community Support	Mental Health Advocacy Providers	Pen yr Enfys
Hay and District Dial-a-Ride	Mental Health Advocacy Scheme	Penarth Youth Project
Help the Aged Cymru	Mental Health Matters Wales	Penclawdd Community Centre IT Suite
Hightown Communities First	Menter Bro Dinefwr	Penderyn Sports Association
Hold Out A Hand	Menter Fachwen	Penley Rainbow Centre
Holyhead Opportunities Trust	Menter Gorllewin Sir Gar Cyf	Penrhys Partnership
Home Start Carmarthen - Llanelli	Menter Iaith Abertawe	Penygraig Boys and Girls Club
Home-Start BGR	Menter Iaith Rhondda Cynon Taf	Penylan House
Home-Start Bridgend	Menter Iaith Sir y Fflint	People First Neath Port Talbot
Home-Start Caerphilly Borough East	Menter Llambed Cyf	Person to Person Citizen Advocacy
Home-Start Ceredigion	Mentro Lluest	Phoenix Community Furniture Scheme Ltd
Home-Start County Borough of Wrexham	Merlin Savers	Phoenix Cymru
Home-Start Cwm Rhymni	Merthyr Tydfil Citizens Advice Bureau	Planed - Pembrokeshire Local Action Network
Home-Start Denbighshire	Merthyr Tydfil Housing Association	Plas Cybi Partnership
Home-Start Dinefwr	Merthyr Valleys Homes Ltd	Play Montgomeryshire
Home-Start Ely	Mid Powys Mind	Pontarddulais Partnership
Home-Start Flintshire	Mind Aberystwyth	Ponthafren Association
Home-Start Newport	Mind in the Vale of Glamorgan	Pontrobert Recreation Association
Home-Start St Mellons	Model Community Matters	Pontywaith Community Centre
HOPE Multiple Sclerosis Centre	Moelyci Environment Centre	Pontywaith Regeneration Partnership
Hospice of the Valleys	Monmouth Youth Project	Port Talbot Mind
Huggard	Montgomery Community Care Project	Powys Carers Service
Ieuencyd Tysul Youth	Montgomeryshire Community Regeneration Association	Powys Citizens Advice Bureau
Innovate Trust	Montgomeryshire Family Crisis Centre	Powys Dance
Interactive (Rhyl) Ltd	Montgomeryshire Wildlife Trust	Powys People First
Iorwerth Rowlands Centre	Multiple Sclerosis Support Centre Ltd	Preseli Rural Transport Association
Josef Herman Art Foundation	NCH Cymru	Prestatyn and Rhyl Lions Club
"Kenfig Hill, Pyle and Cornelly Youth Centre"	Neath Citizens Advice Bureau	Prince's Trust Cymru
Keyring Living Support Networks	Neath Mind Castell Nedd	Project Sol
Kids R Us	Neath Port Talbot Community Transport	Prospects
Kings Christian Fellowship	Neighbours & Residents Action Group of Trowbridge	Radnorshire Healthy Friendships
Knighton and District Community Support	Neuadd Goffa Llansilin Memorial Hall	Radnorshire Women's Aid
L'Arche Brecon	New Direction for Congo	RASCAL
League of Friends of the Flint Community Hospital	New FoundationsHE	Raven House Trust
Leonard Cheshire - Danybrynn Home	New Horizons Mental Health and Wellbeing	RAY Ceredigion
Leonard Cheshire - Llanhennock Home	Newlink Wales	RCT Epilepsy Group
Leonard Cheshire Disability	Newport Access Group	RCT Young People First
Linden Church Trust	Newport Chinese Community Centre	RDCS
Links	Newport Citizens Advice Bureau	Refurbs Flintshire
Llamau Ltd	Newport Mediation	Relate Mid and West Wales
Llandrindod Wells Volunteer Bureau	Newport Mind	Rhayader Cricket Club
Llandudno And District Credit Union	North Denbighshire Dial a Ride	Rhondda Community Development Association
Llandudno Community Radio Ltd	North Denbighshire Domestic Abuse Service	Rhondda Cynon Taff Community Arts
Llanfair Uniting Church	North East Wales Wildlife Ltd	Rhondda Cynon Taff People First
Llanharan Recreation Ground Trust		

Rhondda Taff Citizens Advice Bureau	Centre	Welsh Crescent
Rhyl Adventure Playground Association	Swansea Young Single Homeless Project	Welsh Initiative for Supported Employment
Rhyl City Strategy	Sylfaen Cymunedol Cyf	West Glamorgan Council on Alcohol & Drug Abuse Ltd
Rhymney Valley Young at Hearts	Taff Bargoed Development Trust	West Rhyl Community Company Ltd
Rhymni Valley Mind	Taff Bargoed Partnership Board	West Rhyl Young Peoples' Project
Ringland Community Association	Taff Ely Crime Prevention Panel	West Wales Action for Mental Health
RNIB Cymru (North Wales Office)	Taff Ely Drug Support (TEDS)	Wise Up Community Home Education Group
RSPB (UK)	Talybont-on-Usk Energy	Withybush Pain Support Group
RSPB North Wales	Tan y Maen Ltd	Women's Aid - Aberconwy
RSPCA Cardiff and District Branch	Teenage Cancer Trust Unit	Women's Aid - Abergavenny
Ruperra Conservation Trust	Teifi Side Beekeepers' Association	Women's Aid - Amman Valley
Rural Outreach Service	Ten Green Bottle Powys CIC	Women's Aid - Bangor and District
Safer Cardiff	The Business Centre Swansea	Women's Aid - Cardiff
Safer Merthyr Tydfil	The Butterfly Project	Women's Aid - Carmarthen
Safle	The Disability CAN DO Centre Project	Women's Aid - Cwm Cynon
Samaritans - Brecon and Radnor	The Gate Trust	Women's Aid - Delyn
Sanctuary Counselling and Training	The KIM Project	Women's Aid - Llanelli
School for Children with Cerebral Palsy	The Lodge	Women's Aid - Lliw Valley
Scope Cymru - Wales Partnership Area	The Ragamuffin Project	Women's Aid - Monmouthshire
Senghenydd Youth Drop In Centre	The Rest Convalescent Hotel	Women's Aid - Neath
Seren	The Vanguard Centre	Women's Aid - Pontypridd
Seren Ffestiniog Cyf	The Welfare Ystradgynlais	Women's Aid - South Gwynedd
SHARE Centre	The Willows Centre	Women's Aid - Swansea
Shared Earth Trust	The Wye and Usk Foundation	Women's Aid - Torfaen
Shopmobility Merthyr Tydfil Borough	Theatr Ffynnon	Women's Aid - Vale of Glamorgan
Sian Lewis & Associates	Tintern Angiddy Project	Women's Aid - Wrexham
Siavns Teg	Tools for Self Reliance Cymru	Women's Workshop CTC Ltd
Sir Gar Carmarthenshire Federation of WI's	Torfaen Citizens Advice Bureau	Wrexham Citizens Advice Bureau
Sirhowy Tenants and Residents Association	Torfaen Community Transport	Wrexham Early Years Forum
Skill Force	Torfaen Mind	Wrexham Hospice and Cancer Support Centre Foundati
Small World Theatre	Torfaen Resource and Activity Centre	Wrexham Youth Justice Service
Somali Advice and Information Centre	Touch Trust	Y BONT - BDRCB
South Montgomeryshire Volunteer Bureau Ltd	TPAS Cymru	Y Ganolfan
South Riverside Community Development Centre	Track 2000	YMCA - Bargoed
South Splott Residents Association	Traditional Arts Support in the Community	Ymlaen Ceredigion
Span Arts Ltd	Travel Everywhere Disabled & Old Age Ltd	Ynysybwyl Regeneration Partnership
SPARK Blaenymaes	Travol Community Transport	Your Voice Advocacy Project
St Anne's Hospice	Trawsnewid Calon Teifi	Yr Institiwt Corris
St David's Diocesan Team Plant Dewi	Tredegar Development Trust Ltd	Ystalyfera Development Trust
St John's Community Hall Management Committee	Trefechan Community Centre	Ystradgynlais Volunteer Centre
St Kentigern Hospice	Treharris Boys' and Girls' Club	YWCA - Cwmfan
St. David's Children Society	Tri-County Play Association	Zimbabwe Newport Association
St. Philip Evans Parish	Trigonos	
Stars Gogledd Cymru / North Wales	Trimsaran Juniors Rugby Football Club	
Strata Florida 50+	Ty Cwm	
Streets Youth Project	Ty Enfys Family Centre	
Student Volunteering Bangor	Ty Hapus Family Centre	
Student Volunteering Cardiff	Tyddyn Mon	
Supporting Young People in Aberaeron	Tylorstown Welfare Hall and Institute	
Sure Start Vale of Glamorgan	Unllais Conwy and Denbighshire	
Sustainable Gwynedd Gynnaladwy	Urdd Gobaith Cymru	
Swansea Care and Repair	Vale Community Mediation Service	
Swansea Carers' Centre	Vale of Clwyd Mind	
Swansea CBC	Vale of Glamorgan Citizens Advice Bureau	
Swansea Centre For Deaf People	Vale of Glamorgan Youth Forum	
Swansea Chinese Community Co-op Centre	Vale Volunteer Bureau	
Swansea Citizens Advice Bureau	Valleys Furniture Recycling - Toogoodtowaste	
Swansea Community Boat Trust	Valleys to Coast	
Swansea Community Farm	Viva!	
Swansea Drugs Project (SAND)	Voice (Wrexham)	
Swansea Mind	Voluntary Action Centre	
Swansea Women's Resource and Training	Voluntary Community Service Cymru Ltd	
	Volunteering Partnership Project	
	Wainfelin Area Regeneration Project	
	Wastesavers Charitable Trust	

National/regional Cenedlaethol/Rhanbarthol

- 4 Winds User Led Association
- ACE Women's Group
- Action on Smoking and Health
- Action Plus UK
- Adoption UK
- Adref Ltd
- Advanced Resource Management
- AdviceUK
- Advocacy Experience
- Advocacy Matters (Wales)
- Aelwyd Housing Association
- Afasic Cymru
- After Adoption - South Wales
- Age Cymru
- Age Cymru - Cardiff and the Vale of Glamorgan
- Age Cymru - Gwent

Age Cymru - Morgannwg	Care for the Family	Dawns TAN Dance
Age Cymru - North Wales Central	Carmarthenshire Association of Voluntary Services	Deaf Access Wales
Age Cymru -Swansea	Cartrefi Cymru	Deaf Association Wales
Agoriad Cyf	Catch 22 Youth Inclusion Programme	Deafblind UK
AIDS Trust Cymru	CCNUK	Dee Valley Community Partnership Ltd.
Alcohol Concern Cymru	CEMVO Wales	Denbighshire Voluntary Services Council
All Wales Ethnic Minority Association (AWEMA)	Centre for Alternative Technology	Diabetes UK Cymru
All Wales Forum	Cerebra	Digartref Ynys Mon Ltd
All Wales People First	Ceredigion Association of Voluntary Organisations	Disability Arts Cymru
Alzheimer's Society - Wales	Changing Faces Cymru	Disability Law Service
Amelia Trust Farm	Charities Aid Foundation	Disability Resources Centre - North Wales
Amnesty International Wales	Charter Housing	Disability Wales
Anheddau Cyf	Chartered Institute of Housing	Disabled Workers Co-operative
Antur Teifi	Childline Cymru/Wales	Disablement Welfare Rights
ARC Addington Fund	Children and Young Peoples' University	Displaced People in Action
Arc Cymru	Children in Wales	Dolen Cymru (Wales - Lesotho Link)
Army Welfare Service	Christian Lewis: Children's Cancer Charity	Dolen Ffermio
Artes Mundi Prize Ltd	Church Army	Down's Syndrome Association
Arthritis Care in Wales	Churches' Counselling Service in Wales	Drama Association of Wales
Arts Care Gofal Celf	Churches Tourism Network Wales	Drive
ASBAH Cymru / ASBAH Cymru	Chwarae Teg	Drugaid
Association of Charity Shops	Citizens Advice Cymru	Dyscovery Trust
Association of Voluntary Organisations in Wrexham	Civic Trust for Wales	Ecodysgu-Ecolearn
Asthma UK	Clubs for Young People Wales	Eiriol
ATTEND	Clwyd Alyn Housing Association	Eisteddfod Genedlaethol Cymru
Autism Cymru	Clybiau Plant Cymru Kids' Club	Electoral Reform Society Wales
Autism Initiatives UK	Coal Industry Social Welfare Organisation	ELITE Supported Employment Agency Ltd
AWNW	Coalfields Regeneration Trust	Epilepsy Bereaved
Barnardo's Cymru	Coleg Harlech WEA North Wales	Epilepsy Wales / Epilepsi Cymru
Bat Conservation Trust (Wales)	Comic Relief	Esmee Fairbairn Foundation
BAWSO Women's Aid	Community Dance Wales	Eye to Eye Youth Counselling Service
BBC Children in Need Wales	Community Development Cymru	Fairbridge - De Cymru
B-eat Cymru	Community Development Foundation Wales	Families Need Fathers Wales
Bi Cymru / Wales	Community Justice Interventions Wales	Federation of City Farms and Community Gardens
Black Environment Network	Community Matters	Federation of Disability Sports Wales (FDSW)
Black Welsh Film Festival	Community Music Wales	Federation of Welsh Anglers
Bobath Children's Therapy Centre Wales	Community Network	Festivals of Wales
Body Positive - Cheshire and North Wales	Community Projects Centre	Fftogallery
Booktrust	Community Transport Association Wales	Fields in Trust Cymru
Breast Cancer Care Cymru	Community University of the Valleys - East	Firebreak Wales
Breastfriends Cardiff and Vale	Contact A Family Wales	First Choice Housing Association Ltd
Brecknock & Radnor Crossroads Ltd	Contin You Cymru	Flintshire Local Voluntary Council
Bridgend Association of Voluntary Organisations	Conwy Voluntary Services Council	Foundation Housing Limited
British Heart Foundation	Cotyledon	Friends Of Pedal Power Project Ltd
British Lung Foundation	Council for Wales of Voluntary Youth Services	Friends of the Earth Cymru
British Red Cross - Wales	Crossroads Care - Wales	Fundraising Standards Board
British Wheel of Yoga	Cruse Bereavement Care Cymru	Funky Dragon
Broli Cymraeg Trust Ltd	Cultivations	FWAG Cymru
Brynawel House Alcohol Rehabilitation Centre	Cwmni Acen	G2G Communities CIC
BTCV Cymru	Cyfanfyd	Gate Training Ltd
Business in the Community Wales	Cyfle Cyf	Genetic Interest Group
Cadarn Housing Group Ltd	Cylch - Wales Community Recycling Network	George Thomas Hospice Care
Caer Las	Cymdeithas Cyfieithwyr Cymru	Ghana Union of Wales
CAIS - Cyngor Alcohol Information Services	Cymdeithas Tai Cantref	Girlguides Cymru
Campaign for the Protection of Rural Wales	Cymdeithas Tai Eryri	Gofal Cymru
Cardiff & Vale Coalition of Disabled People	Cymorth Cymru	Governors Wales
Cardiff and the Vale Crossroads	Cymuned	Greyhound Rescue Wales
Cardiff and the Vale Parents Federation	Cynon Taf Community Housing Group	Groundwork Merthyr & RCT
Cardiff People First	Cynon Valley Crime Prevention Association	Groundwork Wales
Cardiff Transport Preservation Group	Cyrenians Cymru	Growing Ambitions
Care and Repair Cymru	Cytûn: Eglwysi Ynghyd yng Nghymru	Gwalia Housing Group
	Dangerpoint Limited	Gwasanaeth Cynnal Gofalwyr
		Gweini
		Gwent Association of Voluntary

Organisations	National Day Nurseries Association	Royal National Institute for the Blind Cymru
Gwent Cancer Support	National Energy Action Wales	Royal Welsh Agricultural Society Ltd
Gwent Council on Alcohol and Drug Misuse	National Federation of Women's Institutes	RSPCA Cymru Wales
Gwent Wildlife Trust	National Osteoporosis Society	Rural Regeneration Unit (RRU)
Gwerin y Coed - The Woodcraft Folk in Wales	NCH Cymru	Save the Children UK
Hafal	Neath Port Talbot Council for Voluntary Service	Science Shops Wales, University of Glamorgan
Hafal Seibiant	New Pathways - RASASS	Sense Cymru
Hafan Cymru	NEWI	Sgowitzaid Cymru
Hafod Care Association	Niace Dysgu Cymru	Shared Care Network Cymru
Harvest Trust	No 3 Welsh Wing ATC	Shark Bite Ltd
Headway - Cardiff	NoFit State Community Circus Ltd	Shaw Trust
Headway - Wales	North Wales Advice and Advocacy Association	Shelter Cymru
Helping Groups to Grow	North Wales Deaf Association	Shopmobility Cymru / Wales
Helplines Association	North Wales Housing Association	Show Racism the Red Card
Home-Start	North Wales Mountain Rescue Association	Sight Support
Hope for Wales	North Wales Training Ltd	Sketty Kids Club / Sketty Summer Club
Hope Rescue	NSPCC Wales	Skill Wales
Housing Associations Charitable Trust	Ogmore Centre Trust	Skills for Justice
HyperAction	One Parent Families / Gingerbread Wales	SKLP Samaj Women's Group
Impetus Awards/CSV	Oxfam Cymru	SNAP Cymru
In2Health	P.A.U.S.E.	South Wales Baptist College
Include	Paradise Found	South Wales Intercultural Community Arts
Inroads (Cardiff & the Vale Street Drugs Project)	Parkinson's UK - Cymru	South Wales Mental Health Advocacy
Institute of Fundraising Cymru	PAWB	SOVA Cymru/Wales
Institute of Rural Health	Pembrokeshire Association of Voluntary Services	St David's Hospice
Institute of Welsh Affairs	Pembrokeshire FRAME Limited	St Giles Trust
Interlink	Penarth Arts and Crafts Ltd	St John Cymru Wales
Journeys - toward recovery from depression	People and Work Unit	St Loye's Foundation
Keep Wales Tidy	Perthyn	St. David's Foundation Hospice Care
Learning Disability Wales	PHA Cymru	Stepping Stones
Learning Skills Wales	Pilotlight	Stonewall Cymru
Leonard Cheshire	Planning Aid Wales	Sustainable Wales
Life Map Planners	Play Wales	Swansea & Brecon Diocesan Council for Social Responsibility
Llais y Goedwig	Powys Association of Voluntary Organisations	Swansea Council for Voluntary Service
Lloyds TSB Foundation	Powys Domestic Abuse Forum	Swim Cymru
Macmillan Cancer Support	Prader-Willi Syndrome Association UK	Tai Esgyn Housing
Mantell Gwynedd	Prestwood Residential Homes Ltd	Tai Pawb
Marie Curie Cancer Care	Prime Cymru	Teacher Support Cymru
MDF The Bipolar Organisation Cymru	Princess Royal Trust for Carers	Techniquest
Media Trust	Prism - Mid & West Wales Alcohol and Drug ProMo Cymru	Tenovus
Medrwn Môn	Prosiect Dyslecsia Cymru / Welsh Dyslexia Project	Terrence Higgins Trust Cymru
Mencap Cymru	Prostate Screening Trust	The 04 Project
MENFA	QWEST	The Adolescent and Children's Trust
Meningitis Trust	Race Equality First	The Arts Council of Wales
Mental Health Foundation (Wales)	Ramblers' Association	The Bevan Foundation
Mentrau Iaith Cymru	RASASC Rape And Sexual Abuse Support Ctre	The Community Foundation in Wales
Merched y Wawr	Rathbone Cymru	The Duke of Edinburgh's Award
Merthyr and the Valleys Mind	RCT Homes	The Dystonia Society in Wales
Mewn Cymru	Re-Create	The Fostering Network in Wales
Mind Cymru	Refugee Voice Wales	The Friendly Trust
Missing Wales	Relate Wales	The Gateway Gardens Trust
Morphious Limited	Rhieni Dros Addysg Gymraeg	The Guide Dogs For The Blind Association
Motor Neurone Disease Association - South Wales	Rhondda Housing Association	The National Trust Wales
Mountain Training Trust	Rhoserchan	The Pernicious Anaemia Society
Mudriad Ysgolion Meithrin	Riverside Advice	The Prince's Trust Cymru
Multiple Sclerosis Society Cymru	RNID Cymru	The Royal Agricultural Benevolent Institution
NAID	ROPE	The Safe Foundation
NAS Cymru	Royal College of Paediatrics and Child Health	The Salvation Army
Nat Assoc of Toy and Leisure Libraries Wales	Royal College of Psychiatrists	The Samaritans
National Botanic Garden of Wales		The Scarman Trust
National Childminding Association in Wales		The Stroke Association
National Council of YMCAs in Wales		The Thomson Foundation

The Waterloo Foundation
Theatr Fforwm Cymru
Torfaen Voluntary Alliance
Trefnu Cymunedol Cymru
Triangle - North Wales
Tros Gynnal
TSW
Turning Point
Ty Bro Ddyfi
Ty Newydd Writing Centre
UNA Exchange
United Welsh Housing Association
Unllais North West Office
Unltd Wales/Cymru
Urdd Gobaith Cymru
Vale Centre for Voluntary Services
Valley Kids
Valleys Regional Equality Council
VEGFAM
Veteran Horse Welfare
Victim Support Cymru
View / Dove Workshop
Vision 21 - Cyfle Cymru
Vision Support
Voices From Care (Cymru)
Voluntary Action Cardiff
Voluntary Action Merthyr Tydfil
Voluntary Arts Wales
Voluntary Service for Peace
Voluntary Service Overseas Wales
Wales and West Housing Association
Wales Assembly of Women
Wales Co-operative Centre Ltd
Wales Council For Deaf People
Wales Council for the Blind
Wales Debating Federation
Wales Domestic Abuse Forum
Wales Federation of Young Farmers Clubs
Wales Mobility and Driving Assessment Service
Wales Orthodox Mission
Wales Pre-school Playgroups Association
Wales Rural Forum
Welsh Books Council
Welsh Centre for International Affairs
Welsh Council on Alcohol and Other Drugs
Welsh Federation of Housing Associations
Welsh Food Alliance
Welsh Historic Gardens Trust
Welsh Mountain Zoo
Welsh Refugee Council
Welsh Sports Association
Welsh Tenants Federation
Welsh Women's Aid
West Wales Eco Centre
Wildlife Trusts Wales
Womens Royal Voluntary Service
Workers Educational Association - South Wales
Working Links
World Horizons
YMCA Wales Community College
Ymddyriedolaeth Addoldai Cymru
Youth Cymru
Youth Hostels Association Ltd

Zomi Welfare Organisation

Private | Preifat

AB First Response / AB Care Solutions
Algebra Business Solutions
Business and Employment Support and Training
CCLA Investment Management Ltd
Charity Futures
Clive Scarlett
Deassartation Ltd
Duncan Foulkes Public Relations
Empower
Ffaldlas
Fusion Sponsorship and Funding Solutions
GKA
Grantfinder Ltd
Grayling
Hywel Roberts
ICP Partneriaeth
IDT Training and Education
Indras Net
Jobforcewales
Keegan & Pennykid
Martin Price Associates
Moonflower Enterprises
Ncompass
Neil Caldwell Associates
Shine
SN Training Services
Stteps
Su Turney Consultancy
Telos Research
The Workhouse
Tir Coed
TMPL Consultants
Unity Trust Bank plc

Statutory | Statudol

AONB Unit - Gwynedd County Council
BBC Wales
Betsi Cadwaladr University Health Board
Big Lottery Fund
Board of Community Health Councils in Wales
Brecon Beacons National Park Authority
Bwrdd yr Iaith Cymraeg
Caerphilly County Borough Council
Cardiff and Vale ULHB
Care Council for Wales
Carmarthenshire County Council
Carmarthenshire Local Public Health Team
Charity Commission
Children's Information Bureau
Consumer Focus Wales
Conwy County Borough Council
Conwy Social Care & Housing
Corporate Strategy Directorate
Crown Prosecution Service
Denbighshire County Council
Disability Rights Commission
Equal Opportunities Commission
Heritage Lottery Fund
Isle of Anglesey County Council

Mid and West Wales Fire Authority
National Museum and Galleries of Wales
Newport City Council - Aftercare Team
Newport Museum and Art Gallery
Offa Community Council
Pembrokeshire County Council
Powys County Council
South Wales Police Museum
Supporting Community Enterprise
The Sports Council for Wales
Torfaen County Borough Council
University of Wales - Lampeter
"University of Wales, Newport - School of Health and Social Science"
Welsh Ambulance Services NHS Trust

E-Members | E-Aelodau

Rokayah Abdulmajed
Paul Addecott
Najma Ahmad
Christine Allan
Ivy Alvarez
Leonard Amegashie-Quartey
Vivienne Archer
Robert Atkins
Sian Baron
Suzy Barrett
Alan Bates
Catherine Beman
Cynthia Beynon
Hanef Bhamjee
Joy Bishop
Simon Blackburn
Catherine Board
Duncan Boffey
Celia Bond
Ian Borland
Vasilios Boulousis
Andrew Bowdler
Kieran Bowler
Steve Brace
Pam Bradley
Nicola Brain
Wendi Briggs
Ginny Brink
Siriol Burford
Peter Bush
Gareth Butler
Paul Butt
Hilary Carberry
Pearl Chalk
Laura Chapman
Jackie Charlton
Barry Clarke
Sean Cobley
Mick Coleman
Laura Collins
Luke Copley
Martin Cowling
Holly Cross
Arthur Crump
Jean Cuthbert
Curon Davies
Simon Davies

Ruth Davies	Bob Jackson	Christine Ravenhill Stock	Abbeyfield Society - Cymru
Jill Davies	John James	Ravi Ravi Rajan	Aberaeron Memorial Hall
Dave Davies	Annie Jenkins	David Ben Rees	Management Committee
Jenni Davies	Lisa Jenkins	Geraint Rees	Aberaeron Swimming Pool
Caroline Davies	David Jepson	Darren Rees	Aberdare Trefoil Guild
Robert Gwyn Davin	Stephanie Johns	Kristen Reid	Aberfan Canoe Club
Monica Dennis	Steve Johnson	Rebecca Reitsis	Aberfan Sub Aqua Club
Gail Devine	Romy Johnson	Sam Richards	Abertillery Mini and Junior RFC
Keith Dewhurst	Simon Jones	Jackie Richards	Aber-valley YMCA
Walter Dickie	Ian Jones	Janet Roberts	Aberystwyth Arts Centre
Rachel Dillon	Helena Jones	Cathy Roberts	Aberystwyth Citizen's Advice Bureau
Nick Diplock	Vicky Jones	Hywel Roberts	Able Radio
Esther Ditch	Morgan Jones	Caroline Roberts	ACE Cardiff
Richard Doylend	Denzil Jones	Katie Roebuck	ACIE
Yvonne Earl	Thomas Henry Jones	Rebecca Rosenthal	Active Music Services
Solomon Edu	Fraser Keay	Rebecca Rosenthal	Africa Bridge Club
Joan Edwards	Helen Kelavay	David Rouse	Africa Centre Wales
Vikki Efford	Roanna Larsen	Andrew Rowlands	African Friendship Association
Blair Eko	Darren Lewis	Tim Rushton	Africatrust Networks
Susan Ellis	Nicola Llewelyn	Colin Russell	Agape Community Church Ty-Sign
Laura Evans	Howard Lord	Clive Scarlett	Age Alliance Wales
Carli Evans	Frank Lynch	Katie Searles	Agorfa Bangor Bond Scheme
Miranda Evans	Rick Mabey	Judith Secker	Alopecia Areata Support Community
Lucy Evans	Catherine Mahony	Hannah Simpson	Alzheimer's Society - Crosshands
Neesha Fettah	Beth Maiden	Susan Simpson	Alzheimer's Society - Pembrokeshire
Peter Fishwick	Nathan McCarthy	Roy Skelton	Aman Valley Conservation Association
Jean Forsyth	Sam Mellor	John Spence	Amgueddfa Cymru
Cecilia Francis	Antonina Mendola	Stephanie Stares	Amman Valley Dementia Carers
Paul Freeman	Hywel Meredydd	Gareth Taylor	Ammanford Bible Church Trust
O P Galpin	Luke Millar	Lisa Thomas	Ammanford Miners Theatre
Claire George	Miftahuddin Mohammed	Glyn Thomas	Andi Pandi's Day Nursery
Dave Green	Joe Molloy	Helen Thomas	Anti Poverty Network Cymru
Jill Griffiths	Ibrahim Oshovieu Momodu	John Thomas	APM Consultancy
Endaf Griffiths	Marc Mordey	Kim Thomas	ARC Project (Llandeilo)
Lynne Guy	James Morgan	Gail Thomas	Ark Support International
S Hameso	Stacey Munt	Steph Thomas	Ark Youth and Community Project
Caroline Hamilton	John Munton	Huw Thomas	Arkwright Scholarships Trust
Nigel D Hardaker	Terry Murphy	Ian Cuddy Thomas	Articulture
Martha Harding	Jo Muscat	Amanda Thompson	Arts for us
Gemma Hargest	Sarah Mutch	Ruth Thompson	Arts Surgery
David Harries	Callista Ngqula	Margaret Thorne	Ashfield Action Group
Caroline Harries	Helen Nicholls	Fran Timmins	Athlete Performance Centre
Linda Harris	Claire Nissel	Pru Timperley	Axis Historical Society and Newsletter
Clive Harris	Hussain Noor	Kelly Treadwell	Babel Village Hall
Vanessa Hawke	Roy Allan Norris	Bethan Walilay	Backbeating Sounds
Alison Heale	Jackie Owen	Donald Walters	Banc AFC
Simon Heaven	Sally Owens	John Weaver	Barnardos - Flintshire Services
Clare Henry	Jane Pagler	Shane Wetton	Barnardos - Merthyr Partnership
Yun Yun Herbert	Trevor Palmer	Caroline Whelan	Barnardos - North Wales Office
Sarah Herbert-Jones	A K Palmer	Victoria White	Barnardos - Pembrokeshire Family Link Service
Eleanor Hicks	Gordon Pankhurst	Annette Wiles	Barnardos - People in Community
Jan Hill	Chad Patel	Michael Williams	Barracks Field Tenants Association
Jennifer Hobbs-Roberts	Phillip Pateman	John Williams	Barry Ladies Hockey Club
Neil Howard	Marion Pearse	Carol Williams	Baubo Moon Room - Community Belly Dance
John Howes	Cary Phillips	Mandy Wills	BCU Health Board - Denbighshire BD-W
Vicky Huelin	Jessica Phipps-Harkus	Mark Witrylak	
Cheryl Hughes	Jane Picken	Stella Wright	
Gareth Hughes	Jill Piercy	Hsiao-Yun Yang	
Mark Hughes	Yvonne Pillinger	Steven Yeo	
Lydia Hughes	Rhiannon Powell	@67 Communications Ltd	
Marion Hughes	Colin Powell	104 Community House	
Lea Hughes	Brian Price	1st Cornelly Scout Group	
Glenys Hughes-Jones	Elaine Pritchard	1st Penmark with Porthkerry	
Penny Hurt	James Purdue	2478 (Abergavenny) ATC	
Jackie Huybs	Kay Quinn		

Beacon of Hope Uganda	CAFCASS - Cymru	Clwb Cledlyn Club	Cwmaman Public Hall and Institute Trust
Beaufort Community Centre	Calan Consultancies	Clwb Ffermwyr Ifanc Ceredigion	Cwmbran Leg Club
Beeline Community Theatre	Calkadies Academy	CM International	Cwmduddwr Community Centre
Bees for Development Trust	Cambrian Archaeological Association	Coetiroedd Dyfi Woodlands	CwmNi
Believe II Achieve Ltd	Cancer Aid Merthyr Tydfil	Cofnod	Cwmni Roced
Belo Rural Development Organisation	Cancercareline	Colwyn and District Enterprise Alliance	Cwmtillery Saracens RFC
Ben Reynolds Consulting Ltd.	Canolfan Plant Jig-so Children's Centre	Colwyn Bay Conservation and Environment Federation	Cydoed Forestry Commission
Benefice of Pontypool	Cantref Primary School	Communities First - Aberfan & Merthyr Vale	Cydlynnydd Partneriaethau
Bethel Congregational Chapel	Carbon Mootral CIC	Communities First - Bettws	Diogelwch Cymunedol
Bettws Boys and Girls Club	Cardiff - Wales Lesbian & Gay Mardi Gras	Communities First - Blaina	Cyfeillion / Friends of Bro Allta
Bettws in Bloom Environmental Community Association	Cardiff & Vale Rescue Association (CAVRA)	Communities First - Clase & Caemawr	Cyfeillion Theatr Felinfach
Bettws Local Partnership Board	Cardiff County Council	Communities First - Colwyn Bay	Cygnor Alcohol Information Service
Betws Family Centre	Cardiff Dragons FC	Communities First - Ely and Caerau	Cylch Meithrin Cywion Bach
BHFNC Loughborough University	Cardiff SA GGroup	Communities First - Maeshyfryd	Cylch Meithrin Llanfarian
Bible Society / Cymdeithas y Beibl	Cardiff Unitarians	Communities First - Morlo Partnership	Cylch Ti a Fi Seren Fach
BIRD Charity	Cardiff University	Communities First - Pelenna	CyMAL: Museums Archives & Libraries Wales
Blaenau Gwent Baptist Church	Cardiff University Debating Society	Communities First - Tylorstown	Cymdeithas Cae Chwarae
Blaenau Gwent Domestic Abuse Services (BGDAS)	Cardiff Yemensi Community Association	Communities First - Upper Dulais Valley	Cymdeithas Cymunedol Ystrad Meurig
Bleeding Flag Theatre Company	Cardiff YMCA	Communities@One	Cymdeithas Gwyl Plant Gwent
BPP Development Trust	Cardiff YMCA Housing Association	Community Action Machynlleth & District	Cymdeithas Hwylia a Chymdeithasol Hogia Llyn
Brakeley Ltd	Cardigan Oxygen Therapy Centre	Community Lives Consortium	Cymdeithas Neuadd Yr Ysgol
Branching Out Consultancy	Care and Repair Rhondda Cynon Taff	Community-IT.org	Cymdeithas Tai Clwyd
Bread 'n' Dripping Productions	Carmarthenshire Counselling Service	Computer Assistance in Cameroon	Cymmer Afan Youth Club
Bread of Heaven Project	Carmarthenshire Federation of Young Farmers	Connaught plc	Cyngor Sir Ynys Mon
Breadwright	Cartref Dyffryn Ceiriog Leonard Cheshire Home	CONNECT Disability Rights Advice	Cynon Valley Citizens Advice Bureau
Brecon & Glanusk Explorer Scout Unit	Casc-Aid Community Action Group	Connected Youth & Community Project	Damauli Unesco Club
Brecon and District Credit Union	Castell Photography	Connecting Learners in 3rd Sector (North & Mid Wales)	Daniel James Community School
Bridge Mentoring Plus Scheme	Cathays Methodist Church	Contact the Elderly	DANSA Ltd
Bridgend and District Horticultural Society	CCI	Conwy Children and Young People's Partnership	DapperFM Management Committee
Bridgend and District YMCA	Cefn Hengoed After-School Club	Conwy County Access Group	Dash
Bridgend CBC	Celtic Archers	Conwy Volunteer Centre	Dawns I Bawb
Bridgend Citizens Advice Bureau	Celynen Collieries Workmen's Institute	Cooking For Pleasure	Denbigh Music Festival
Bridgend College	Central and Eastern European Association	Cor Meibion Morlais	Denbighshire Care and Repair
Bridgend County Borough Council	Centre For Alternative Generations	Cornist Area Residents Association	Denise Hughes
Bridgend County Civic Charity	Centre for Performance Research Ltd	Cornonation Hall - Dale	Deri Regeneration Group
Bridgend People First	Ceredigion County Council	Coterie Ltd	Deudraeth Cyf
British Dyslexia Association	Ceredigion Domestic Abuse Forum	Council for Education in World Citizenship	Development Trusts Association Wales
British Polio Fellowship	Charity Bank	Countryside Council for Wales	Dewin y Delyn
British Red Cross	Charity Commission - Wales Office	CPD Trefor	Diabetes UK Cymru
British Red Cross - North Wales	Chepstow Mens Hockey Club	Craft in the Bay	Disabilities and Self Help (DASH)
British Waterways	Child and Adolescent Mental Health	Create a Future	Disabled Drivers' Association
Briton Ferry Library	Christian Youth Outreach	Creative Rural Communities	Llanelli
Briton Ferry Sports Association	Cilan Galleries	Crickhowell Volunteer Centre	Dolau Youth Club
Broomfield & Alexander	City and County of Swansea Tourism Dept	Croes Sgwar SDC	Doorway Youth Information Centre
Brunel Manor	City of Newport Swimming Club	Croeserw Community Association	Dowlais Male Choir
Brynteg Community House CIC	CLIC Sargent	Crossroads Care Sir Gar	Down to Earth
Brynteg Village Football Club	Clwb Caredig - Clwb ar ôl Ysgol	Cruisers Talysarn	Duffryn Bellydancing Group
Bus Users UK In Wales		Cruse Caerphilly	Duffryn Infant School
Business in Focus		CSV	East Clwyd Riding Club
C.H.A.D.		Cultural Concerns	Eastside Family Support Project
CADMHAS		Cwmafon Hornets A B C	Ebbw Vale and District Development Trust
Caerphilly 50+ Forum			Echo Stow Hill
Caerphilly Care for Carers Ltd			Eich Dewis Chi Your Choice
Caerphilly Youth Service			Eileen Murphy Consultants
Caerwnon Park Residents Social Club			ELECT
Caewathan Community Centre			
CAF Southern Africa			

- Elenydd Hostels
 Elim Cynon Valley Church
 Employment Opportunities for People with Disabilities
 Enable Employment & Training Service
 Enfys Foundation
 Enterprise Development Associates
 Epilepsy Action
 Epilepsy Wales / Epilepsi Cymru
 Erlas Victorian Walled Garden Project
 Erwood Market Hall
 Estuary Voluntary Car Scheme
 Evangelical Alliance Wales
 EYST
 Fair Trade Wales
 Family Friends for 5's to 11's
 Family Mediation Cardiff
 Family Mediation NCH Cymru
 FAN Groups
 Farm Crisis Network
 Fernhill Association of Residents
 Film Agency for Wales
 Fishguard Arts Society
 Fishguard Sea Cadet Corps (Unit 142)
 Flintshire 50+ Advisory Group
 Flintshire Citizens Advice Bureau - Mold
 Flintshire County Council
 Flintshire Volunteer Centre
 Flying Start Office
 Follow Your Dreams Ltd
 Foothold Regeneration Ltd
 Forestry Commission
 ForUs
 Fostering Network Wales
 Friends of Candy Stripes Day Nursery Ltd
 Friends of Community Focus Schools
 Friends Of Erwood Station
 Friends of Hafod Wen
 Friends of Llangollen International Music
 Friends of the National Orchestra of Wales
 Friends of the Newport Ship
 Friends of the Parish Church of All Saint
 Friends of Tonypandy Community College
 Friends of Tredegar Comprehensive School
 Friends of Trinity Fields School and Resource
 G.R.S. (Care) Ltd
 G4S
 Gaer Association Football Club
 Galaxy Theatre Arts
 Galon Uchaf and Penydarren Communit
 Assoc
 Garth Youth & Community Project
 Garw Valley Community Council
 Garw Valley Garden History and Heritage
 Trust
 Garw Valley Railway
 Gatehouse
 Girl's Brigade - South Wales Region
 Glamorgan Federation of Young Farmers' Clubs
 Glasu
 Global Rescue Services
 Glyngae Primary School
 Gofal A Thrwsio Gwynedd Cyf
 Going Public
 Golygfa Gwydyr
 Gower Bird Hospital
 Grasslands Trust
 Grassroots Cymru
 Greener Wales
 Greenfield Community Karate
 Greets Green Community Enterprises
 Groundwork Wrexham & Flintshire
 Grwp Gwalia Cyf
 GSP Community Regeneration Partnership
 Guest Memorial Bowls Club
 Guiding Cymru - Central Glamorgan
 Guillain-Barre Syndrome Support Group
 Gwallgoiaid Cyf
 Gwyl Cilcain
 Gwynedd County Council
 Gwynfe Community Hall Association
 Hafal - Cardiff
 Hafal - Powys
 Hafod Youth Action Group
 Hanover Court Residents Association
 HASWC
 HAUL
 Haven Home Care
 Hawarden Camera Club
 Hay Town Council
 Haylemma Centre Ltd
 Hazina
 Health Network Development Project
 Health Promotion Library
 Hearts and Hands
 Hendredenny Park Primary School
 Association
 Hendredenny Park Primary School Youth
 Club Associa
 Hendref Building and Preservation Trust
 Henna Foundation
 Henwaun Street Allotment
 Highlights Video Production
 Hijinx Theatre
 History Matters
 Holyhead & District Round Table
 Home Accident Prevention in Wales
 Hope37 Youth Trust
 Horizon International
 Howey Church in Wales Primary School
 HUTS
 Imagematch
 ImpACT Coalition
 Impact Schools Team
 In2Action Cymru
 Insight Social Research Ltd
 Institute of Public Relations Cymru
 Integra Community Living Options
 Inter Penarth AFC
 International Reiki Federation
 J4B
 James Whale Fund for Kidney Cancer
 Jigsaw Counselling Service
 JP Training
 Kaleidoscope Theatre Company
 Kenfig Hill and Pyle Bowls Club
 Kenshole Children's Centre
 Kensington Baptist Church
 Kiddy Winus Day Nursery
 Kidz Kraze
 Kilgetty Cricket Club
 Kinmel Bay & Towyn Sports & Rec Assoc
 Kinokulture
 Kyber Colts Amateur Boxing Club
 La Folia Ltd
 Lampeter Womens Workshop
 Learning Through Landscapes Cymru
 Legal and General
 LGBT Wrexham and District
 Life Acupuncture
 Light2digart
 Limechapel Residents Association
 Lindisfarne Home for the Elderly
 Liverpool Life Coaching
 Living Stones
 Llandeilo Indoor Bowls Centre
 Llandovery Old Age Pensioners Association
 Llandudno Multidisability FC
 Llandysul Family Centre
 Llanelli Citizens Advice Bureau
 Llanelli Youth Theatre
 Llanfair Village Hall Committee
 Llanfihangel Rhos y Corn Community Assoc.
 Llanfyllin Community Church
 Llangenny School Hall Restoration Fund
 Llangollen International Musical Eisteddfod
 Llanharan Community Development Project
 Llansteffan Community Council
 Llanvapley Sports and Social Organisation
 Llanwenarth Baptist Church
 Llanybydder Hockey Club
 Local Aid Buddies Project
 LSCG
 LTL Connect
 Mach Fringe
 Maesteg Citizens Advice Bureau
 Magdalene Foundation
 Maindee Festival Association
 Margam Youth Centre
 Mathias Agency
 MATRA
 Mawr Development Trust
 MEIC Cymru
 Melin Junior School
 Menai Bridge Scouts and Guiding
 Mencap Cymru
 Meningitis Research Foundation
 Mensana Group
 Menter Aberteifi
 Menter Iaith Blaenau Gwent, Torfaen a
 Mynwy
 Merthyr Cynog Village Hall
 Merthyr Tydfil County Borough Council
 Merthyr Tydfil Institute for the Blind
 Merthyr Youth Creative Development Project
 Mess Up The Mess Theatre Company
 MHA Care Group
 Milestone Activities
 Milford Haven Port Authority
 Mind Consultancy
 Miskin Regeneration Trust
 Miskin Safety, Crime & Prevention
 Mo*Lo
 Mold Players

- Monmouthshire GreenWeb
 Monty Kidz Respite Care Trust
 Morlan - Canolfan Ffidd a Diwylliant
 Morriston Primary PTA
 Mountain Music Association
 MTCBC - Community Education Service
 Multiple Sclerosis Society - Wrexham
 Multiple Sclerosis Support Centre - North Wales
 Murton Methodist Church
 Muslim Youth Wales
 Myrtle House
 NAAPS Cymru
 Nantyffyllon Youth Club
 National Assembly for Wales
 National Association for Colitis & Crohn's Disease
 National Childbirth Trust
 National Confederation of Parent Teacher Associations
 National Old Age Pensioners Association
 National Public Health Service for Wales
 National Union of Students
 NATUR, Sefydliad Rheolaeth Cefn Gwlad a Chadwraeth
 NCH Cymru - Penywaun Family Centre
 Neath Afan Gymnastic Club
 Neath Amateur Operatic Society
 Neath and District Sea Cadets
 Neath Port Talbot District Sports Council
 Neath Port Talbot Youth Offending Team
 Neath Schools Rugby
 N-ERGY Group Ltd
 Neuadd Bentref Cwmllinau
 Neuadd Goffa Penrhyndeudraeth
 New Dawn House
 New Sandfields & Aberafan - Sustainable Generation
 New Tredegar Integrated Children's Centre
 New Welsh Review
 Newport
 Newport County Borough Council
 Newport Housing Trust
 Newport Paths Group
 Newport Students' Union
 Newydd Housing Association - Valleys Office
 Noddfa Chapel Community Project Ltd
 North Clwyd Animal Rescue
 North Coast Church
 North East Wales Dance
 North Wales Carers' voice
 North Wales Chinese School
 North Wales Chrysalis Trust
 North Wales Medical Trust
 North Wales Society for the Blind - Bangor
 North Wales Superkids
 North Wales Wildlife Trust
 Northern Marches Cymru
 Northop Hall Pavilion
 Oakdale Comprehensive School
 Oasis Cardiff
 Objective 1 Team BCBC
 Olive Branch
 Opportunity to Fend for the Elderly (Uganda)
 Orbit Theatre
 Pakistani Parents Association
 Park House Financial Services
 Partneriaeth Masnach Deg Môn Fairtrade P'ship
 Peace Mala
 Pearls Trust
 PeBel Residents' Association
 Pelenna Valley Male Voice Choir
 Pembrokeshire College
 Pembrokeshire Darwin Science Festival
 Pembrokeshire Federation of YFC's
 Pembrokeshire Real Nappy Network
 Pembrokeshire Voluntary Transport
 Pembrokeshire Volunteer Centre
 Pembrokeshire Youth Bank
 Penarth & District Stroke Support Group
 Pencader and District Regeneration Group
 Pencader Family Centre
 Pendoylan Parish Houses Charity
 Pensychnant Foundation
 Pentre Gwyn and Coed-y-Bryn Association
 Pentwyn Youth Club
 Penywaun Enterprise Partnership
 Peter Kirkup
 Philharmonia of North Wales
 Pill Bank Lane Community Action Group
 Plaid Cymru
 Plant Dewi (St David's DCSR)
 Play Radnor
 Pobl y Fforest
 Polish Housing Society Ltd
 Pontardawe Acoustic Music Club
 Pontardawe Air Training Corps
 Pontyates Welfare Association
 Pontygwaith Community Centre
 Pontypridd Telecentre and Business School
 Port Talbot Town Cricket Club
 Porthcawl Athletic Association
 Powys Children and Young People's Partnership
 Powys Mediation / Cyfryngu Powys
 Presbyterian Tabernacle Chapel
 Presteigne and Norton Community Support
 Presteigne Shire Hall Museum Trust
 Prince's Trust Carmarthen
 Promoting Independence
 PRP Training
 PRT - Pembrokeshire Carers Centre
 Public Interest Research Centre Ltd
 Pypedau Vagabondi Puppets
 QED - UK
 Quarry Villages Key Fund
 Radio Tircoed
 Radnorshire Wildlife Trust -Llandrindod Wells
 Railfuture (South Wales)
 Reach
 Real Ideas Organisation
 Recovery Cymru
 Relate - North Wales
 Relate Cymru
 Resolven Building Blocks
 Rest Bay Lifeguard Club
 RGT Network
 Rhia Jones
 Rhondda & Taff Ely Young Carers Project
 Rhondda Breast Friends
 Rhondda Cynon Taff Carers Support Project
 Rhondda Cynon Taff County Borough Council
 Rhondda Indoor Bowls Club Junior Section
 Rhondda Paddlers
 Rhondda Radio
 Rhuddlan Environment Group
 Rhyl Community Agency
 Rhyl Youth Action Group
 Right from the Start
 Ringland Art Group
 Risca United AFC
 RISE Learning Development Initiative
 Riverside Park Tenants Association
 Rock UK
 Rogerstone Primary School PFA
 Romani Cultural and Arts Company
 Rotary Club of Briton Ferry
 Rowan Organisation
 Royal National Mission to Deep Sea Fishermen
 Ruabon Parish Church
 Rubicon Dance
 Rural North Flintshire Family Centre
 Ruthin Show Society
 Safer Caerphilly
 Safety and Facilities for Equestrians
 Salsa Wales
 Samba Bermo
 Samba Tawe
 SARA
 SAS
 Scout Association - The Welsh Scout Council
 Sea Cadet Corps TS Cardiff Unit No 68
 SEEF
 SEF-CYMRU
 Self Protection Academy
 Sennybridge Squirts
 Sheep Music Ltd
 Shiloh Pentecostal Fellowship Trust
 Shin-gi-tai Aikido Society
 Shirenewton Community Council
 Sikh Association - South Wales
 Sindhura
 Skin Care Cymru
 SMP Playgrounds Ltd
 Snowdonia Society
 Social Education & Environmental Development
 Social Enterprise Network Torfaen
 Social Interface
 Social Services Inspectorate for Wales
 SOLAS Cymru Ltd
 Somali Integration Society
 Somali Youth Association
 Soundscape
 South East Wales Racial Equality Council
 South Gloucestershire Council
 South Indian Cultural Centre
 South Wales MS Centre
 South Wales Police Communities & partnership Dept
 South Wales Sea Cadets
 South Wales Volunteer Manager Forum

- South West Rhyd Communities First
 SOVA Cardiff
 Special Friends Unite Ltd
 Spectacle Theatre Company
 Spice (formerly WICC)
 Spitalgate Church of England Primary school
 Splott Communities First
 Splott Community Solutions
 Splott Residents Association
 Sport Wales / Chwaraeon Cymru
 St Albans RF Sports & Social Club
 St Catherine's Church
 St David's Foundation
 St Dogmaels Gallery
 St John Ambulance - Bridgend
 St John Ambulance - Mid Wales Region
 St John Ambulance - Ystalyfera
 St John Lloyd PTFA
 St Joseph Community Development Association
 St Margaret's Church Hall Project
 St Mary's Hostel
 St Mary's Catholic Church
 St Melons Community Education Centre
 St Michaels Centre (Abergavenny)
 St Paul's Toddlers
 St Peters Church in Wales
 St Vincent de Paul Society North Wales
 St Woolos Cathedral Rescue Appeal
 Stori Pen Cyf
 Street Soccer Wales
 Sustainable Denbighshire
 Sustainable Swansea
 Swansea Access For Everyone
 Swansea and Brecon Diocesan Board of Finance
 Swansea Children Matter
 Swansea County Borough Council
 Swansea Neath Port Talbot Crossroads
 Swansea Voluntary Action Centre
 Swansea Womens Aid
 Swansea YMCA
 Swimming Dragon School of Sun Style Tai Chi
 Systems Advocacy Service Denbighshire
 Taff Housing Association
 Talbot Community Centre
 Talking Hands Youth Club for Deaf
 Tall Ships Youth Trust
 Tata Institute of Social Sciences
 Teen Challenge
 Telynau Teifi Cyf
 The College, Ystrad Mynach
 The Health and Well Being Project
 The Parade ESOL Service
 The Prince's Trust Volunteers Cardiff
 The Quilt Organisation
 The Recycle Lady Eco Store
 The Salvation Army - Barry
 The Salvation Army - South and Mid Wales Division
 The Southern XL's
 The Stroke Association - North Wales
 The Ultimate Stage Company
 The Winding House Friends and Volunteers
 The Women's Workshop C T C Ltd
 Theatre in the Community
 Third Sector Development and Training
 Thorn Hill Athletic Football Club
 Time Banking
 Tonmawr Darts
 Tonna RFC Junior Section
 TOPIC House
 Torfaen Community Enterprises
 Torfaen Peoples First
 Torfaen Sports Development
 Torfaen Women's Aid
 Trackside Management Project
 Trecwn Community Centre Project
 Tredegar Corps of Drums
 Tredegar Ironsides Rugby Football Club
 Trefgarn Owen Village Association
 Trelai Youth Centre
 Trinity University
 Ty Fforest Community House
 Tywyn Model Railway Club
 UK Playwork
 Undeb Cymru a'r Byd
 Undercurrents
 Unica Solutions
 United Reformed Church - Wales Synod
 United Welsh Housing - Cardiff
 University of Wales Bangor
 University of Wales Institute of Cardiff (UWIC)
 Urbanlandscapes
 Vale of Glamorgan Artists
 Valeplus
 Valeways
 Valley and Vale Community Arts Ltd
 Vi-Ability Educational Programme
 Victim Support - Flintshire
 Victim Support - Gwent
 Victim Support - North Wales
 Victim Support - Powys
 VIP Drama
 VISIT
 Voluntary Arts Network
 Wales Assembly of Women Brecon Branch
 Wales Centre for Health
 Wales Co-operative Development and Training
 Wales Environment Link
 Wales Millennium Centre
 Wales Pre-school Providers Association
 Wales Strategic Migration Partnership
 Walsall MBC
 Walsingham Longfields
 Warren Woods Ltd
 Warwick Emanuel PR
 Watts Gregory LLP
 WEFO
 Wellsprings Fellowship
 Welsh Assembly Government
 Welsh Assembly Government - Community Safety Division
 Welsh Association of ME & CFS Support
 Welsh Auxiliary Corps Legion of Frontiersmen
 Welsh Badminton Union Ltd
 Welsh Border Community Transport
 Welsh Centre for International Affairs
 Welsh Equine Council
 Welsh Folk Dance Society
 Welsh Free Flight Federation
 Welsh Gymnastics Ltd
 Welsh Hockey Union Ltd
 Welsh Independent Living Foundation
 Welsh Kidney Patients Association
 Welsh Music Foundation
 Welsh Sinfonia Promotions
 West Glamorgan Archive Service
 West Glamorgan Lawn Tennis Association
 West Wales European Centre
 Whitland Memorial Hall
 Whitmore Bay Surf Life Saving Club
 Whizz-Kidz
 Wildmill Community Life Centre
 Women in Tune
 Womens Aid
 Women's Aid - Aberystwyth
 Women's Aid - Amman Valley
 Women's Aid - Brecknock
 Women's Aid - Port Talbot and Afan
 Women's Aid - Swansea
 Women's E-Village
 Woodland Trust (UK)
 Woodlands Avenue Community Association
 Workers Educational Association
 WorldIMG
 WPPA - RCT
 Wrexham Adventure Playground Association
 Wrexham Amputee Self Help Alliance
 Wrexham County Borough Council
 Wrexham Family Information Service
 Wrexham Sustainability Forum
 XLWales
 Y Faenol Cyf
 Yellow Wales
 Yemeni Community Association
 YMCA Hirwaun
 Ymddiriedolaeth Tyddyn Bach Trust
 Ymlaen Glyncoch
 Ynys Mon Council Economic Development
 Ynysdawley Playing Fields Association
 Nyshir and Wattstown Communities First
 Nyshir Parents & Teachers Association
 Nyssybwli Community Project
 Yo!Maz
 Young Music Makers of Dyfed
 Youth Connections
 Youth Space
 Youth Venture Trust
 Ysgol Beulah
 Ysgol Steiner Nant-y-Cwm Steiner School
 Ysgol Y Berllan Deg Primary School
 Ystalyfera Health and Well Being Centre
 Ystrad Meurig Youth Club
 Ystrad Mynach Netball Club
 Ystrad Re-Use Community Furniture Project Ltd
 Ystradgynlais Mind
 Ystradgynlais RFC Junior Rugby Club
 YWCA - England and Wales

Finding fundraising a headache?

Well, don't reach for the aspirin just yet. 3to3.org.uk is an online marketplace for voluntary groups to sell their products and services to fellow sector members.

With ads placed in both English and Welsh, 3to3 allows your organisation to sell almost anything you like, from stationary to training services, venue hire to clothing... whatever generates income. It's simple to use and a great way to provide new revenue streams.

If you're a WCVA member, you will be eligible to use this fantastic service.

Ydy codi arian yn codi cur pen...?

Wel peidiwch ag estyn am yr asbirin eto. Mae 3i3.org.uk yn farchnadle arlein i grwpiau gwirfoddol werthu eu cynyrrch a'u gwasanaethau i aelodau eraill o'r sector.

Mae hysbysebion Cymraeg a Saesneg yn cael eu rhoi ar 3i3 ac mae'n galluogi eich mudiad i werthu unrhyw beth bron, o ddeunyddiau swyddfa i wasanaethau hyfforddi, o logi lleoliadau i brynu dillad...beth bynnag sy'n cynhyrchu incwm. Mae'n hawdd ei ddefnyddio ac yn ffordd wych o greu ffrydiau refeniw newydd.

Os ydych chi'n aelod o WCVA, byddwch yn gymwys i ddefnyddio'r gwasanaeth gwych hwn.

Interested? Simply email
3to3@wcva.org.uk
for more details.

3to3.org.uk

Registered charity number / Elusen gofrestredig 218093

Diddordeb? Anfonwch neges e-bost i 3to3@wcva.org.uk i gael rhagor o fanylion.

3i3.org.uk

For further information on WCVA's activities and membership details, visit www.wcva.org.uk, contact the WCVA Helpdesk, 0800 2888 329, help@wcva.org.uk or text 07797 805628

I gael rhagor o wybodaeth am weithgareddau WCVA ac am fanylion aelodaeth, ewch i www.wcva.org.uk, cysylltwch â Lein Gymorth WCVA, 0800 2888 329, help@wcva.org.uk neu testun 07797 805628

Printed on Greencoat Offset

- 100% recycled content
- TCF (Totally Chlorine Free) fibre
- Totally recyclable and bio-degradable
- NAPM recycled certification

Argraffwyd ar Greencoat Offset

- 100% ffibr wedi'i ailgylchu
- Ffibr heb glorin o gwbl (TCF)
- Gellir ei ailgylchu yn llwyr ac mae'n bydradwy
- Ardystiad ailgylchu NAPM