

**Wales Council for
Voluntary Action**

Supporting charities, volunteers and communities

**Cyngor Gweithredu
Gwirfoddol Cymru**

Yn celnogi elusennau, gwirfoddolwyr a chymunedau

annual report

2001•2002

Wales Council for Voluntary Action is the voice of the voluntary sector. It represents, supports and campaigns for voluntary organisations, volunteers and communities in Wales.

WCVA's mission:

The mission of Wales Council for Voluntary Action is to create a civil society in Wales which:

- Offers equality of opportunity.
- Is inclusive.
- Empowers people to participate.
- Fosters community leadership.
- Encourages voluntary action.
- Respects the independence of voluntary action.
- Celebrates and reflects linguistic and cultural diversity and choice.
- Promotes genuine partnership on a "who does what best" basis.

WCVA represents the sector at a European, UK, and national level, and together with a range of national specialist agencies, county voluntary councils, volunteer bureaux and other development agencies, it provides a support structure for Wales.

WCVA is a membership organisation, and a company limited by guarantee, with charitable status.

Full membership is open to any national, regional and umbrella local organisation in Wales, and to any other voluntary organisation whose interests are not represented at any of the above levels. Other organisations and individuals may join as non voting members.

Full members nominate and elect members to the WCVA Board. The Board consists of thirty six members, is legally and financially responsible for the organisation, and determines its policy.

The Board is assisted in fulfilling its role by two sub committees: WCVA Executive and WCVA Audit, and a number of advisory panels.

INVESTOR IN PEOPLE
BEDDADODWR Mewn Pobol

For further information on all the above, including membership details, visit WCVA's new website:

www.wcva.org.uk

Or phone/email the WCVA Helpdesk on:

0870 607 1666/help@wcva.org.uk

Contents

Chair's report	2
Chief Executive's introduction	3
1 Driving the policy agenda	4
2 Sharing expertise, developing services	12
3 WCVA grants – money for the sector, managed by the sector	18
4 WCVA trustees	24
5 Statement of financial activities	25
6 WCVA Members	28

WCVA Head Office

Baltic House
Mount Stuart Square
Cardiff Bay
CF10 5FH

Tel 029 2043 1700
Fax 029 2043 1701
Minicom 029 2043 1702
help@wcva.org.uk
www.wcva.org.uk

Mid Wales Office

LadywellHouse
Newtown
Powys
SY16 1JB

Tel 01686 611050
Fax 01686 627863
help@wcva.org.uk
www.wcva.org.uk

North Wales Office

13 Wynnstay Road
Colwyn Bay
Conwy
LL29 8NB

Tel 01492 539800
Fax 01492 539801
help@wcva.org.uk
www.wcva.org.uk

Chair's report

I'm not sure who reads the foreword to an annual report - the interesting bits come later. I shall, therefore, merely muse on the advantages of being a chair!

Four legs is definitely a "must have" to meet the travelling demands of a national post-holder whose country-wide constituency is "separated" by its meandering, traffic-laden roads. Four legs which are privileged to attend numerous internal committees, representational events, the touring Assembly Partnership Council and to witness the invaluable work of local, regional and national groups delivering support for those less fortunate in the name of Wales' civil society.

This chair has reliable arms to rest on - personified by my colleague trustees and staff at WCVA. Arms whose wise counsel buffers me, hopefully, from ill-judged comment, or wobbly leadership.

A chair with a straight back and firm seat necessary for alertness, and accountability in a large, dynamic organisation. A working chair, not ornamental, perhaps a little bardic, which is placed, thanks to the Assembly's Voluntary Sector Scheme and the revaluation of the sector's many assets and contribution, at the kitchen table of New Wales.

Finally, lest I get carried away, sedan-like, there's comfort for all in that the chair of WCVA is not plastic but democratically constructed by the carpenters of sustainable development out of durable Coed Cymru board which, if dry rot sets in, is easily replaceable!

Tom Jones OBE

Chief Executive's introduction

In last year's annual report we celebrated the launch of the ground breaking Voluntary Sector Scheme and its associated structures for partnership working.

However, partnership structures are of little value unless they deliver change and progress. I am, therefore, pleased to report that substantial progress has been made with the Assembly on seven key areas identified as priorities in last year's annual report. These related to an enhanced sector role in lifelong learning, health, Communities First, and modernising local government. In addition, progress has been made on resourcing partnership working, and on monitoring levels of Assembly funding.

We look forward to building upon this progress - given in more detail on pages 4-11 - and to enhancing the economic as well as the social role of the sector in the future.

Looking across the border, we contributed to two Whitehall led initiatives that aim to sweep away outdated obstacles to the role and activities of the sector, and look forward to taking forward their recommendations in Wales.

Beyond the UK, and the immediate challenges of the structural funds, we have begun to look ahead to the implications of a common currency and a larger union.

Mindful that Europe is not just the EC, we have continued to develop our work with Belarus, and looked outside of Europe to strengthen our links with international institutions through the creation of a WCVA/Assembly/CIVICUS Fellowship in Johannesburg.

Graham Benfield

1

Driving the policy agenda

This year WCVA has made a significant investment in the development of a distinctive policy unit, **WCVA Policy**, with additional staff based in all three WCVA offices in south, mid and north Wales.

In turn this has led to a notable increase in voluntary sector involvement in policy development in Wales, which has been dominated by a number of major challenges and issues.

Rural scheme helps farmers under stress

Community is put on the road to recovery

Smaller community charities are struggling to survive

Voluntary groups: Gap grows as the worst affected

New guide to linking up services is unveiled

By Sue Austin

4 A new book providing advice on how the practical guide has been produced by the Wales Council for Voluntary Action (WCV) an umbrella organisation for the voluntary sector and has been spec-

THE decline of smaller charities has been matched by a corresponding increase in larger and more successful organisations. Those on incomes of £10,000 or less a year have experienced a 10pc average income fall since 1998, according to the umbrella body for voluntary groups, Wales Council for Voluntary Action (WCV). It also warns charity managers now need to look at every option to stay surviving in a changing environment. Lynne

PHIL DAVIES

THE decline of smaller charities has been matched by a corresponding increase in larger and more successful organisations. Those on incomes of £10,000 or less a year have experienced a 10pc average income fall since 1998, according to the umbrella body for voluntary groups, Wales Council for Voluntary Action (WCV). It also warns charity managers now need to look at every option to stay surviving in a changing environment. Lynne

progress made and what further improvements could be made in the next 12 months. Tom Jones OBE, chairman of the WCV, said: "The challenge is to make public services better, more user led and appropriate to the needs of the individual and the community." Local authorities themselves will have a vital contribution to make, he said. "Often, they are well placed to make a different perspective on what improvements could be made and where a different approach could be made for the better."

Charity C-B

The challenges

The **Voluntary Sector Scheme** has created new mechanisms that are open to the sector to influence policy - the regular meetings of the Voluntary Sector Partnership Council, and the cycle of meetings between each Assembly Minister and the networks relevant to their policy portfolio. These mechanisms have enabled cross-cutting issues (via the Partnership Council) and issues in specific policy areas (via the ministerial meetings) to be raised and pursued. The challenge for the sector has been to learn how to formulate concrete proposals to raise, and how to develop these through the mechanisms provided by the Scheme.

The Assembly's commitments to its own cross-cutting themes - sustainable development, equality and social inclusion - has provided further challenges for the sector to demonstrate how it can play an important part in both promoting and helping to deliver these.

Tom Jones OBE, WCVA Chair, and Assembly Minister Jane Hutt, Chair of the Voluntary Sector Partnership Council.

Richard Corden of the Cabinet Office Strategy Unit at the 2001 annual conference.

Some of the major national policy issues this year have included:

- The **Assembly's Voluntary Sector Scheme** and the **Voluntary Sector Partnership Council (VSPC)** - and developing these as meaningful vehicles for influencing policy in Wales.
- **Modernising local government** - and the need for voluntary sector and community involvement to be central to both community planning and best value.
- **The strategic plan for Wales** and the budget planning process - and the need to identify how to influence these and increase resources for the sector.
- **Communities First**, the Assembly's regeneration programme for the most disadvantaged communities in Wales - and the need to ensure that regeneration could be led by communities themselves rather than dominated by the public sector.
- **The National Economic Development Strategy** - and the need to include the sector as an economic player in Wales, and the need to develop quality of life measures alongside basic economic measures.
- **Re-structuring the NHS in Wales** - and the opportunity to increase voluntary sector and community involvement in shaping the new NHS, and in service delivery.
- The impact of foot and mouth disease, and the **rural recovery plan** - and the need to recognise the sector's role in rural recovery.

Involving the sector

WCVA Policy has worked hard to engage with WCVA members and the wider sector. Over 800 people participated in regional policy briefings, network meetings, and ministerial planning meetings. A further 350 have attended two major conferences. The first was an ELWa (Education and Learning Wales) event, organised to start the process of developing its compact with the voluntary sector; and the second an event that launched a new WCVA guide on voluntary sector involvement in the Wales Programme for Improvement. In addition, over 200 people from supported housing and associated organisations participated in a series of seminars on the new Supporting People arrangements and on transitional housing benefit.

Our policy work has involved organisations and groups at all levels. The Voluntary Sector Assembly

Centre, supported by the Community Fund, has continued as the principal source of information about the Assembly for the voluntary sector - making sure that organisations know what is coming up in the Assembly, and how to get involved by lobbying AMs and providing briefings.

The Community Initiatives project, also supported by the Community Fund, has enabled the voice of community groups to be heard in policy issues, a vital part of the consultation leading up to the introduction of the Assembly's Communities First programme.

Finally, WCVA has pushed for recognition of the cost of partnership and engagement in policy. A survey of county voluntary councils indicated that there were up to 60 partnerships and joint working groups involving the voluntary sector in a single local authority area. The Assembly has now commissioned an independent evaluation of partnership working. WCVA has co-ordinated voluntary sector representation on the advisory group that will steer this work, to be completed later in 2002, and will examine the findings with a view to addressing the capacity issues for the sector's involvement.

In advance of the outcome, the Assembly has committed grant aid to contribute to the costs incurred by the networks that provide representatives to the VSPC. It has also committed grant aid for county voluntary councils (CVC) in each local authority area to support the sector's participation in local partnerships.

Kumi Naidoo, Chief Executive of CIVICUS and Jean Ellis of Community Network at WCVA's 2001 annual conference. WCVA has worked with CIVICUS and other civil society organisations to develop a Wales civil society index.

WCVA has also secured funding from the National Assembly to establish a CIVICUS Fellowship, enabling an emerging leader from the sector in Wales to work for two years for CIVICUS in South Africa.

Keeping the sector informed

Each issue of *Network Wales* and *WCVA members' e-briefing* has included details of policy issues and current consultations. In addition weekly electronic bulletins covering Assembly business and issues have been provided, as well as specialist bulletins on health and social care, community regeneration and lifelong learning.

Over 30 policy responses and proposals were submitted to the National Assembly, UK government and other bodies, on a range of issues, including the Cabinet Office (PIU) review of the regulatory framework for charities and voluntary organisations, the National Assembly budget planning round and Community Fund strategic plan.

21 briefing papers were issued on policy issues of interest to the voluntary sector, ranging from community strategies and ELWA's corporate plan to the community investment tax credit and rural recovery plan.

The sector's interests have been pursued through a wide range of joint planning mechanisms and working groups - 27 in all - including the health gain targets group, National Assembly community strategies working group, and NHS Plan task and finish groups.

Bethan Lewis (left) and
Delyth Higgins of
WCVA Policy.

Measuring the impact

The impact of policy development needs to be judged both in terms of specific final outcomes, and in terms of increased participation in formulating policy.

Ten wins for the sector - examples of impact include:

- 1 The Voluntary Sector Partnership Council agreed proposals to track Assembly and ASPB funding for the voluntary sector, and monitor local government policy in involving voluntary organisations in community planning and best value.
- 2 The Assembly asked ELWa and Careers Wales to develop compacts with the voluntary sector, and re-emphasised the importance of working with the voluntary sector to the Arts Council, Sports Council and Welsh Language Board.
- 3 Assembly guidance on preparing community strategies emphasised the central role of the voluntary sector, and the model policy agreement between the Assembly and local authorities included a commitment by local authorities to increase the capacity of the sector to engage in community planning.
- 4 Proposal for a strategy to support voluntary sector SMEs included in ELWa's draft corporate strategy.
- 5 The Minister for finance, local government and communities agreed to provide a foreword for WCVA's guide on the Wales Programme for Improvement, to fund and speak at a conference to launch it, and promote its recommendations about involving the sector.
- 6 Voluntary sector identified as a key partner and potential beneficiary for the £5m community regeneration and £5m integrated tourism, leisure and environmental funds in the Rural Recovery Plan.
- 7 "Building Strong Bridges" project established by the National Assembly to increase voluntary sector involvement in the NHS.
- 8 Voluntary sector representation secured and increased on key bodies - local health boards, youth partnerships and All Wales Youth Offending Forum.
- 9 Initial funding decisions on Communities First indicate that the lead is being taken by voluntary and community organisations in many areas.
- 10 Significant additional resources - £10.5m - can be identified as a direct outcome of the greater impact on policy:
 - £450,000 for rural stress projects as part of Rural Recovery Plan ;
 - £9m Communities First direct grants scheme reflecting the sector's proposals for direct access to funding for community groups;
 - additional funding secured for LVS scheme totalling £515,000;
 - additional funding secured for VWF scheme totalling £200,000;
 - additional funding secured for Partnership Council networks totalling £42,000;
 - Communities First Support Network secured £600,000;
 - £250,000 for community buildings grants scheme;
 - £10,000 for a pilot community links scheme.

Lessons learnt and future priorities

The impact of *WCVA Policy* - on the organisation and on the sector as a whole - has been significant, as the summary on page 8 shows. In many instances, policy gains have resulted in new funding opportunities - some administered by WCVA itself (Communities First, Rural Stress), and it will be important that the funding delivers the priorities set out through the policy processes and identified by the sector.

The voluntary sector's role in public services may generate new priorities in terms of the sector's support needs - skills and human resource development, ICT, quality assurance. WCVA will need to demonstrate that its own support services are responding to changing needs and new priorities.

Cash bids: System simplified

Poor areas' grants boost

A NEW Red Tape Busting Fund will make it easier for small community groups and voluntary organisations to take part in the National Assembly's Communities First programme.

Edwina Hart, minister for finance, local government and communities, has allocated

By Rhiannon Beacham
Council Reporter

from the Trust Fund - £20,000 a year has been set aside for eligible wards and 'communities of interest', and £10,000 for sub-wards.

These funds are ring-fenced for each area, guaranteeing all areas an equal share.

The new fund is being

activities: "I believe this will allow people from a much wider range of community groups to contribute to the regeneration of their areas."

"The simple application form makes this funding accessible to all and will allow us to give quick responses in all applicants."

The Wales Council for Voluntary Action is administering the fund and a panel made up of members of the Communities First Network will provide advice and communications.

New aid scheme on rural stresses

A new scheme to support grassroots organisations working with people suffering from stress in rural areas has been welcomed by Welsh Rural Affairs and Assembly Business Minister Carwyn Jones and Health Minister Jane Hutt.

The Rural Stress Scheme, which has been set up under the Rural Recovery Plan launched by the Welsh Assembly Government last year, has a budget of £450,000 over the next two years.

The scheme, which is being managed by the Wales Council for Voluntary Action (WCVA) on behalf of the Welsh Assembly Government, will provide revenue funding for voluntary bodies to enable them to deal

Bob Hutchings and Graham Benfield in reflective mood at the annual conference.

The Voluntary Sector Partnership Council

The Voluntary Sector Partnership Council and Ministerial meetings, key mechanisms for maintaining formal dialogue between the sector and the Assembly, have grown in strength over the year with tangible results for the sector. They have generated great interest from others in the UK, Europe and beyond including an invitation in March 2002 to Phil Jarrold (Deputy Chief Executive of WCVA) and Norma Barry (Director of the Assembly's Communities Directorate) to discuss the models for government/voluntary sector relationships with the Canadian Federal Government.

Key achievements of the VSPC include the publication of the Welsh Assembly Government's *Code of Practice for Funding the Voluntary Sector* and the provision of baseline information on Assembly direct and indirect funding of the voluntary sector - invaluable for enabling the sector to monitor its relationship with government.

Two very successful seminars were held to develop relationships between the sector and the Assembly. The first aimed at increasing the voluntary sector's understanding of and participation in the National Assembly's legislative procedures, and the second aimed at maintaining and strengthening good working relationships between the Welsh Assembly Government and UK voluntary organisations working in Wales.

The Ministerial meetings have also been valued by the voluntary sector as an opportunity for regular

dialogue with Ministers as well as an opportunity to contribute to policy development. Specific outcomes and positive developments include:

- voluntary sector involvement in the education for sustainable development panel;
- the Assembly's Building Strong Bridges project, to propose increased voluntary sector involvement in health;
- a joint event between the Minister for Rural Affairs and the voluntary sector working within this area to build stronger relationships and to develop a better understanding of each other's work;
- Ministerial endorsement for the principle of asset based development as an effective tool for the regeneration of communities in Wales;
- the establishment of a Community First Trust Fund which will deliver £9 million direct access grants to community groups.

WCVA is now looking forward to working with the sector and the Assembly over the coming year to build on the considerable achievements that have been made so far.

Daisy Seabourne,
WCVA Policy.

Anna Nicholl, WCVA Policy.

"Building Strong Bridges"

Building Strong Bridges is the culmination of a six-month project by the Welsh Assembly Government, working with WCVA and the voluntary sector, to strengthen the relationship between the sector and the NHS in Wales.

The report outlines 23 recommendations, all of which have been accepted by the Minister for Health and Social Services, Jane Hutt. The recommendations go some way to addressing many of the issues highlighted by WCVA in our response to the consultation on Structural Change in the NHS in Wales.

If implemented, the recommendations will make a significant difference to the relationship between the voluntary sector working in the field of health, well-being and social care, and statutory partners.

One of the main aims of the report is to improve the communication between statutory health services and the voluntary sector. This will be achieved in a variety of ways including sharing information on the changes to NHS Wales, and also identifying

officials within the new structures to act as links with the voluntary sector.

Further, the report suggests that at a local level, a health and social care facilitator post should be created in the county voluntary councils (CVCs). This would increase the capacity of local voluntary organisations to be involved in the planning and provision of services, and provide vital support for the two voluntary sector representatives on the local health boards.

The report also recommends that robust arrangements are put in place to ensure the continuity of funding that is currently provided to the voluntary sector from health authorities and local health groups, both of which will cease to exist in April 2003.

Other recommendations contained in the report include a commitment to strengthen national networks of health and social care voluntary organisations; identify areas of joint training; and to support the development of volunteering in health and social care.

This report should be seen as the first step to closer partnership working with NHS Wales and its partners, and will provide the voluntary and statutory sectors with a new and exciting challenge over the next year and beyond.

Lynx workshops in Llanelli received a £5,000 award from the local mental health grant scheme. The money has been used for a variety of creative activities - such as tapestry making - designed to boost the confidence and self-esteem of people with mental health problems.

2

Sharing expertise, developing services

This year, WCVA has extended its portfolio of services designed to support, develop and promote the voluntary sector in Wales.

WCVA Helpdesk
Information and support for the voluntary sector
0870 607 1666

Wales Council for
Voluntary Action
Cyngor Gofodol Cymru
Cymunedau Cymreig
Welsh Assembly
Monday - Friday
8am - 6pm
Email: enq@wcva.org.uk
Website: www.wcva.org.uk

Help! - for the sector

WCVA Help - the unit that takes the lead on information services -

launched a new Helpdesk service, providing information and support by telephone and email. The dedicated service - **0870 607 1666** / help@wcva.org.uk - is open from 8am - 6pm Monday to Friday, and deals with a broad range of subjects from members and other organisations. The popular fortnightly electronic newsletter for members - **WCVA e briefing** - is put together by **WCVA Help** and contains a digest of funding news, consultations, Charity Commission guidance etc. 23 issues were published.

At the very end of the year, the unit also launched a Helpline service for groups in Communities First areas -

0800 587 8898 /

enquiries@communitiesfirst.info

The service, provided by WCVA for the Communities First Support Network partnership, also includes a monthly electronic newsletter, the *Communities First e bulletin*.

Responding to approximately 600 enquiries a month, **WCVA Help** also published information sheets, fact sheets, and briefing papers on subjects from *insurance cover to small grants for small groups*.

An important dimension of the service provided by **WCVA Help** is the specialist *legal services project*, funded by Lloyds TSB Foundation.

The project provides legal guidance and support for WCVA and CVC information staff. Enquiries on issues such as employment law, contracts, partnership working, and trustee liability, all benefit from the expertise available. Relevant legal guidance is increasingly included in feature articles in *Network Wales*, information sheets and briefing papers and quarterly legal updates.

Other information and support services provided by WCVA this year include:

- 22 issues of *Network Wales*, the fortnightly, bilingual magazine for the voluntary sector.
- 125 grantfinder searches for member organisations.
- Hosting Sbardun - the National Eisteddfod's voluntary action pavilion - in St David's, Pembrokeshire.
- Publication of a number of practical guides:
 - *An employment guide for community buildings (and other voluntary groups)*
 - *The Wales Programme for Improvement - a practical guide*
 - *The safer volunteering guidebook*
 - *As good as our words* (revised edition)

Enrico Carpanini, WCVA's Legal Services Officer.

Graham Benfield, Adam Price MP, Neil Caldwell, and Tom Jones at the opening of Sbardun, The Eisteddfod's voluntary action centre.

Europe

The development of services that support, aid and promote the sector's involvement in mainstream European funding programmes has been a key area of WCVA Europe's work. This year, the unit secured some £5m EU funding that has resulted in the appointment of additional development workers to each of the CVCs throughout Wales, and - with additional support from the Assembly - in the establishment of a specialist European funding team at WCVA.

Kevin Peacock and
Angela Howells,
WCVA Europe.

Three Funding Advisers working throughout the Objective 1 area provide practical help and advice to voluntary organisations seeking European funds. Services provided include:

- an interactive website containing clear, helpful guidance:
www.wcva.org.uk/Europe
- an interactive resource library on CD ROM
- a range of information sheets on European funding
- training events throughout the Objective 1 area
- providing a telephone, email and face-to-face enquiry service, helping some 500 groups

Social Risk

In addition, the Social Risk Fund - that provides direct grants of up to £10,000 to small groups with an income of under £100,000 - has distributed over £600,000 to over 60 organisations.

For the future, WCVA is actively engaged in discussions on post 2006 Structural Fund reforms. This involvement has as its focus a number of key areas:

- Working with key sectors and agencies to develop a Wales-wide approach to the cohesion debate.
- Working with a broader Third Sector/NGO coalition across the UK and Europe to develop a sectoral approach to cohesion and the future of the Structural Funds.
- Working with UK Departments and the Welsh Assembly Government to develop a stronger Welsh perspective in the UK National Action Plan for Social Inclusion.
- Taking the lead and developing a transnational bid for Wales under the Social Inclusion Programme.
- Seeking innovative and alternative future funding mechanisms for the voluntary sector in Wales post 2006.

"I am writing a feature on access to EU funding and during my research I came across the brilliant new Europe pages on the WCVA website - this information is really good, well presented and clear"

Angela Rumsey,
Assistant Editor, Charity Week

Skills for the sector

WCVA's published training programme was further expanded this year: 30 courses ran, with 360 participants, providing essential skills for working in the sector.

Seminars on quality matters- specifically the adoption of a suitable quality assurance system - attracted significant numbers of participants, as did a conference on ICT issues. The latter included speakers from the Assembly and ELWa and presentations on Cymru ar-lein - which aims to increase access to IT and encourage the development of basic IT skills in Wales.

Participation Cymru, a partnership initiative, came to fruition in the latter half of the year, and now offers a range of training courses, support and information on community and public participation.

Media Trust Cymru, a joint initiative between the Media Trust and WCVA, ran more than 20 events, helping over 200 organisations with their communication needs. Courses ranged from newsletter production to TV interview skills training. Good working relationships were established with BBC, HTV, Western Mail and Echo and many others.

As part of the **Voluntary Sector National Training Organisation (VSNTO)**, WCVA has contributed to the development of occupational standards for staff working in the fields of fundraising, in managing volunteers and for trustees. The VSNTO itself formally ceased to exist in March 2002, and WCVA, with our sister Councils, is working to ensure that voluntary sector education and training needs are fully considered as part of the emerging post-16 education and training agenda across Wales and Great Britain.

Kate Thomas, WCVA Training.

Training to have a say in the community

A NEW initiative is aiming to help Welsh people play a part in decision-making. Wales Council for Voluntary Action (Welsh Development Agency, Sy'n addysgio'r Cymunedau a'r Wledyddiaid Cymreig) is launching a two-day programme of one and a half day courses designed to develop people's knowledge and understanding of how to meet the challenges of effective governance. There is a growing consensus that effective governance requires public participation in policy making.

Volunteering

More than 400 volunteers attended two events in South and North Wales to mark the close of the **International Year of Volunteers 2001**. Keynote speakers at the ceremonies in Cardiff and Llangollen provided local, national and global perspectives on the Year. The ceremonies included the presentations of awards to ten IYV Award winners.

Over 50 volunteer managers from across Wales enjoyed an informative and fun two-day residential conference at Gregynog Hall, providing opportunities to debate current volunteering issues. "What a wonderful way to meet people who are working in the same field as yourself", commented one delegate.

Volunteer managers taking part in team building exercises.

The www.volunteering-wales.net website has received 38,000 hits in its first full year of operation, with more than 1,400 requests from people wanting further information on the volunteering opportunities available in Wales. **The Safer volunteering guidebook** was published to encourage good practice in volunteering, and gives practical guidance to organisations on how to safely involve volunteers in their work.

Millennium Volunteers has gone from strength to strength this year with 2799 young people aged 16-24 involved in a wide range of voluntary activities within their communities. 529 MVs have achieved Awards of Excellence signed by the Assembly's First Minister, The Rt. Hon. Rhodri Morgan AM.

The 500th Millennium Volunteer to receive her Award, Ann Marie Roberts (pictured right), was presented with her certificate by Becky Wicks and Dave Lee at a ceremony in Wrexham's Guildhall. Ann Marie volunteers as Programme Manager for Wrexham Maelor Hospital Radio as well as working full time.

Kathryn Llewellyn, the first volunteer under the Millennium Volunteers VIP scheme.

Making CONNECT-ions

Call Connect and **Pay Connect** are both 'Intermediate Labour Market' projects. They provide training and work experience in areas of high unemployment, and offer "back office" services for voluntary organisations and other SMEs. Both receive European funding and support from a number of agencies and are run in partnership with many varying organisations and companies including BT and CMG.

The **Call Connect community call centre** provides a professional call handling, customer service and marketing facility for the voluntary sector in Wales and the UK. It offers a fully bilingual service, competitive prices, and utilises a fully equipped facility with the latest Meridian call system and Symposium server.

Services include: full administrative back-up to organisations' marketing activities, including mailshots, member surveys, administration of sales campaigns, conference administration and recruitment administration. Current clients include: WDA, Wales Co-op Centre, Business Connect, WCVA. Over 120 trainees have completed training of whom over half have gone on to find employment in the call centre industry.

The **Pay Connect payroll and administration** service offers voluntary organisations and SMEs of all sizes an efficient, professional and cost-effective payroll service.

Standard weekly, fortnightly, four weekly and monthly payroll services can be provided, while individually tailored packages can be arranged to suit different organisations' needs. Clients include: Conwy Furniture Recycling, Denbighshire Voluntary Services, Slate Valleys Initiative, Wales Co-op Centre, WCVA.

Retail Connect is a further ILM project that offers the opportunity for people of all ages and backgrounds to gain work experience and vocational qualifications within the retail sector. The project is run in partnership with the voluntary sector and the trainees are placed in a variety of voluntary outlets. During the placement the trainees perform a vital role within the outlet, and by the end of the 6 month placement period will be capable of effectively managing the outlet, at least on a temporary basis.

New Deal

WCVA has successfully managed the New Deal contract on behalf of the North Wales consortium of voluntary organisations and has engaged 260 trainees, of whom over 30 per cent have gone into long term employment. WCVA made an unsuccessful bid for the JC+ pilot Tailor Pathways scheme that replaced the New Deal Voluntary Sector Option in Wrexham and Flintshire. The contract for the other two JC+ regions has been extended for a further 12 months, and WCVA continues to deliver the option in Conwy and Gwynedd.

Call centre is major success

A BANGOR based training centre is so successful that it is to be used as a model throughout the

should be tackled at this level as it has been with this initiative.

"I am optimistic that the availability of trained staff will encourage future investment in the area and it is delighted to be involved in this programme which aims to tackle the problems of high unemployment and allow local firms to recruit locally.

3

WCVA grants – money for the sector, managed by the sector

WCVA works to safeguard and increase the resources available to the sector through independently managed grant schemes. Year on year, the amounts awarded and range of activity supported increases.

This year, a total of £8.4 m was distributed to 763 projects. Over 50 individuals - drawn mainly from WCVA's Board - work "behind the scenes" as members of WCVA grant advisory panels, making sure the money is administered efficiently and spent wisely...

YSGOL Llancafnell is set for a range of environmental activities in its grounds after four volunteers won £10,000 each. Mrs Annal, Ali Cann, Polly Henderson and Cory Morris-Watt won the £10,000 between them from the Welsh Council for Voluntary Action's 'Sustainable Schools Awards'. That money will be used for environmental schemes as well as training for the four volunteers. The four will work in conjunction with the Llancafnell Earth Club, a new environmental group.

The group, which includes many of the pupils' parents, has been given a plot of land to grow vegetables and flowers. It is also involved in recycling and waste reduction.

Mrs Cann said: "It's great to see our pupils getting involved in environmental issues. We're looking forward to the challenges ahead."

Chairwoman of the YSGOL Llancafnell Earth Club, Camillan Penman, said: "We're very pleased with the results of the environmental work we've done so far. We're looking forward to the challenges ahead."

Residents floored by grant for village hall

FOSTRASOL residents will soon get the benefit of a new floor in the village hall thanks to a grant worth more than £4,000.

It has been announced by the Wales Council for Voluntary Action that a grant of £4,391 from the Community Buildings Grants Scheme will be paid for the Fostrasol and

the grant last week, it is very good news and we are very pleased."

The Community Buildings Grant will pay 65 per cent toward the cost of the work, with the residents of Fostrasol paying the other 35 per cent, around £2,000.

Mrs Coulbourne said that the old chipboard floor definitely needed replacing.

She said: "It was a bit worn

over it. It needed to be replaced for safety reasons."

Geraldine Humphreys, the WCVA Director of Grants, said:

"The aim is to support schemes that in the main rely on volunteers to run and manage them."

"We're looking for small-scale projects that will help existing halls undertake repairs essential to maintain and sustain existing activities and improvements to help them respond to new needs in their communities."

Mechanical Public Hall Committee received first of 17 grants worth a total amount of £10,000 to help them to continue to offer a programme of events throughout the year.

Community buildings grants and advice are designed to help organisations with their buildings and equipment.

Abertillery Hall, which has been

£1,200 for refurbishment, is to

be used to improve the hall's

facilities, including a new

Disabled Access Opening Doors Foundation Fund administered by the Wales Council for Voluntary Action, will be used to help make buildings more accessible and making social difficulties.

Sioned Hughes, WCVA Head of Programmes, explained: "We are delighted to administer a programme that benefits more than 6000 people across Wales."

"We had double the number of applications than last year and, although the scheme

finished,

organisations have

continued to apply for grants and

Meet some of the decision-makers

Margaret Jervis

Vice-Chair and trustee of WCVA, the name of Margaret Jervis is synonymous with that of Rhondda-based Valleys Kids, the phenomenally successful community development organisation for young people.

Originally from Scotland, where she first became involved in youth and community work as a volunteer in her local village,

Margaret came to Wales in 1977 and set up Valleys Kids in a whitewashed coal cellar. Today, the group has three community projects, a community access to technology project, a youth arts project, two community buses, 104 volunteers, 45 paid staff, and over 2,000 members who access the activities, services and training.

Margaret serves on a number of groups at local, regional and national level. She is currently Chair of the Community First Trust Fund and of Play Wales, and sits on the Objective One programme monitoring committee, various committees of the Arts Council of Wales, and Rhondda Cynon Taff's (RCT) Community Development Planning Group and RCT Technical Group for Objective 1. She has also chaired the *Cynnal grants advisory panel*.

Pauline Young

Pauline Young retired from teaching in 1997 - and has never been more active. The former University of Glamorgan lecturer manages the Rhondda Viva! Project, chairs both Cardiff and Vale Parents' Federation and the governors of Barry's Ysgol Maes Dyfan and is director/trustee of the Opportunity Housing Trust - as well as sitting on the WCVA Board.

After taking early retirement, Pauline was invited by NCH Action for Children to manage a leisure and respite care facility for children with disabilities in Rhondda Cynon Taf.

Three years' later, she became manager of the Viva! Project, which offers quality leisure and training opportunities for young people between 11 and 25, with and without disabilities - and today has a thriving membership of 240.

She joined WCVA in 2000 and sits on the *Infrastructure advisory panel* and *Millennium Volunteers advisory panel*, and chairs the *Mental Health grants advisory panel*.

Margaret Jervis, Vice Chair WCVA, Assembly Minister Edwina Hart, and Mary Lewis, Chair of the parish hall committee at Llangennith Parish Hall.

Tim Stowe

Director of RSPB Cymru and WCVA trustee Tim Stowe is a dedicated conservationist who has been involved with the voluntary environmental sector for more than 25 years.

A trained biologist, his many roles have included leading an RSPB team pioneering a new approach to working with remote rural communities in the Highlands and Islands of Scotland, and training local staff in conservation techniques in drought-ridden areas of Nigeria.

Since his appointment to RSPB Cymru in 1997, Tim has instigated ambitious programmes to stem the decline of farmland birds such as black grouse. He has also led the RSPB's work with the National Assembly for Wales on promoting both the environment and sustainable development. His responsibilities include the management of 19 nature reserves and up to 70 seasonal and full time staff.

Tim has participated in several Objective 1 committees in Wales, is a member of several Assembly working groups - including the Farming Futures Group - and chair of WCVA's *Enfys grants panel*.

Cutting the Ribbon at Llanfyllteg Memorial Hall, Carmarthenshire

The grant schemes

Local Voluntary Services

More than £2m was made available to support the country's network of county voluntary councils through the Local Voluntary Services scheme. A total of £2,050,000 was awarded to CVCs to help local voluntary and community groups in every county in Wales.

Volunteer Bureau Xtra

Grants totalling £749,072 were awarded to 23 volunteer bureaux throughout Wales during the second year of this three-year programme. The money is being used to help establish new volunteering centres - aimed at getting more people involved in voluntary and community work - and provide new outreach services benefiting young people and people from ethnic minorities.

Small Grants Scheme

Twelve awards worth £1,442 were made to charities following the end of this scheme to distribute money remaining after the winding-down of the HTV Cymru/Wales Telethon Trust Residue Funds.

Agor Drysau/Opening Doors

This one-year scheme helped promote bilingual activities across Wales and make social events more enjoyable for people with hearing difficulties by giving money towards mobile translation equipment and induction loops. Funded by the Camelot Foundation, the initiative awarded £39,933 to 23 projects in 2001/02.

Jigso

The successful North Wales-based project, funded by Camelot, supports professional staff and others involved in ensuring greater public participation in rural public service delivery through training, grants, information and publications. A total £51,357 was given to 56 schemes.

Local Mental Health Grant Schemes

More than 47 projects offering local mental health services benefited from £1.6m as part of the initiative, which helps people with mental health problems and their families and carers live as independent and fulfilled lives as possible.

Funded organisations offer services including housing support and advice - securing accommodation or helping people to stay in their accommodation - transport to hospital and for shopping, and assistance with a range of practical tasks such as form filling and letter writing. The scheme also awarded £125,000 in small grants to 23 groups.

You and Your Community*

This new millennium awards scheme provides small grants and support to people carrying out projects to improve their communities.

Enfys - green spaces and sustainable communities in Wales

The first six months of this programme saw some of the most deprived communities across Wales inspired by the scheme aimed at creating more green spaces.

The £15m Enfys (meaning Rainbow) initiative acted as a catalyst in the drawing up of projects ranging from the creation of children's playing fields, organic allotments and community parks and gardens, to green routes, community transport and energy efficiency initiatives.

In many cases, communities that have suffered the very worst structural and social decline are the ones showing the strongest will to regenerate and keen commitment to improve their own situation.

One example is the Penrhys Partnership, situated in a 1960s housing estate at the head of the Rhondda Valley. The group have radical plans to transform their built and social environment and were awarded £4,940 towards an action plan redefining the community green space.

Enfys is managed by WCVA in partnership with Environment Agency Wales, Prince's Trust Cymru and Environment Wales. It has received £7.5m of match-funding from the New Opportunities Fund and the balance is being raised from a range of sources including Europe.

Launching the You and your community grant scheme.

Cynnal - 21st Century Halls for Wales

The number of opening ceremonies peaked this year, with just a handful of the 47 new or refurbished village and community halls yet to be completed. More than £1.3m of the £10m available was released by the Millennium Commission-funded initiative to improve community facilities the length and breadth of Wales.

The programme has allowed the halls to offer a range of social, recreational and educational activities, through everything from modern ICT facilities to sport and leisure opportunities and post offices and doctors' surgeries to GCSE classes.

Llandogo Millennium Hall

Community Buildings

Continuing the good work of Cynnal, this scheme, funded by the National Assembly for Wales, awarded £24,822 to 17 projects in its first four months. The programme offers capital grants for small scale repairs and building improvements to improve the standard of amenities in village and community halls throughout Wales.

HRH The Princess Royal at the opening ceremony of Dingestow Village Hall, Monmouthshire

Community LINK

This scheme came to a close this year after making it possible for many small groups and organisations - including fledgling groups with no formal constitution or organisation - to link together and learn from each other's ideas and experiences. Managed by WCVA on behalf of the Baring Foundation, it awarded £3,915 to 20 projects.

Hay and District Community Support

Volunteering in Wales

Volunteering throughout Wales has benefited to the tune of £614,863 during the year, thanks to this scheme set up with funding from the Assembly. The money was awarded to 88 projects that recruited volunteers, helped develop good practice in volunteering and encourage activities in areas where volunteering was less well developed.

Millennium Volunteers

This programme successfully completed three years of funding to promote and recognise sustained voluntary community work by young people between the ages of 16 and 24. Altogether, £257,848 was allocated to 75 awards.

Traws Cymru*

This new scheme is administered by WCVA on behalf of the Millennium Stadium Charitable Trust. It aims to foster greater understanding and

friendship among the young people of Wales by supporting projects that bring together 11-25 year olds through sporting or cultural exchanges.

Communities First Trust Fund*

Communities First is a Welsh Assembly Government regeneration programme targeted at the most deprived communities in Wales. £9m has been provided by the Assembly over three years for community organisations providing economic, environmental, social or cultural benefit in Communities First areas. The Fund is administered by WCVA on behalf of the Communities First Support Network.

* No grants awarded before 31.3.02

Traws Cymru players!

Launch day at the War Memorial Hall, Trefglwys.

Balchder Bro/Pride of Place

This community heritage scheme is a joint venture with the Countryside Council for Wales and is funded by the Heritage Lottery Fund and the Nationwide Building Society. It is currently running in its pilot phase and has made awards totalling £100,000 to nine communities in three pilot areas in North, South and West Wales.

Arwain - Millennium Awards Scheme

The final year of this three-year Millennium Commission and National Assembly for Wales-funded initiative saw £375,395 allocated to 122 innovative projects designed by local individuals for community improvement. During its lifetime, Arwain involved a much higher than anticipated number of first-time volunteers, people from ethnic minority backgrounds and those with disabilities.

Rural Stress Scheme*

Launched in March - with £450,000 available for voluntary organisations in grants of up to £30,000 to assist them in their task of alleviating the stress caused by or exacerbated as a result of the foot and mouth crisis in rural communities across Wales.

4

WCVA trustees

Tom Jones, OBE	Chair	John Meredith MBE	St David's Church
Margaret Jervis, MBE	Vice Chair	Ruth Marks	Chwarae Teg
Douglas E. Morris	Treasurer	Jane Pagler	Opportunity Housing Trust
Mohammed Akteruzzaman, MBE	Individual	Graham Price	Workers' Educational Association
Sue Barlow	Community Design Gwent.	John Puzy	Housing Forum Cymru
Lydia Bassett	Voluntary Arts Wales	Barbara Roberts	Flintshire Victim Support
Rhiannon Bevan	Individual [to November 2001]	Keith Roberts	Oxfam in Wales
D. Emrys Bowen	Royal Welsh Agricultural Society	Anne Marie Rogan	Voluntary Arts Wales [to November 2001]
Dr. Neil Caldwell	Individual	Margaret Sheppard	National Association of Citizen Advice Bureaux [to May 2001]
Phil Davies	Alzheimers Society	Howard Sinclair	Mencap Cymru
Rhian Davies	Disability Wales [to November 2001]	Mair Stephens	Wales Assembly of Women
Eurwen Edwards, BEM	Denbighshire Voluntary Services Council	George Stokes, MBE	Churches Counselling Service in Wales
Stuart Etherington	National Council for Voluntary Organisations	Dr. Tim Stowe	Wales Wildlife & Countryside Link
David G. Evans	Individual	Catriona Williams	Children in Wales
S. Meryl Evans	Individual	Wendy Williams, MBE	Welsh Sports Association
Lindsay Foyster	MIND Cymru [to December 2001]	Judy Ling Wong, OBE	Black Environment Network
Catrin Fletcher	Home Start - Wales	Pauline Young	Cardiff & Vale Parents' Federation
John Griffiths	Council for Wales of Voluntary Youth Services	Mohammed Yusuf	Welsh Refugee Council
Robert Hargreaves	Genesis Association (Wales) [to November 2001]	Legal Adviser	
Nerys Hughes, MBE	Disability Resources Centre	Hanif Bhamjee	Crowley & Company
Robert A. Hutchings	Individual	Advisers	
Tom Jones	Conwy County Access Group	Wayne David	Wales Youth Agency [to May 2001]
Margaret Knight	British Diabetic Association Wales [to November 2001]	Martin Fitton	Brecon Beacons National Park
David Maggs	Vale Council for Voluntary Services [to November 2001]	Sylvia Howe	Commission for Racial Equality
		Simon Jones	Wales Co-operative Centre [to November 2001]

Observers

Norma Barry	The National Assembly for Wales
Margaret Thorne, OBE, DL	Wales Association of County Voluntary Councils
Graham Williams	The National Assembly for Wales

Auditors

KPMG LLP
Barclays Bank Plc
Natwest Bank Plc

Company Secretary

Jan Bish

5

Statement of financial activities

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 auditor's report on those accounts and the Trustees' Annual Report should be consulted. Copies of these can be obtained from S J Bish, Company Secretary.

The annual accounts were approved on 10 October 2002 and have been delivered to the Charity Commission and the Registrar of Companies. The accounts have been audited by a qualified auditor, KPMG LLP, who gave an audit opinion which was unqualified and did not include a statement required under section 237 (2) and (3) of the Companies Act 1985.

Income & expenditure

	Unrestricted Funds	Restricted Funds	Total Funds 2002	Total Funds 2001
	£	£	£	£
Incoming Resources				
Donations	0	233,333	233,333	238,334
Grants	684,668	15,252,452	15,937,120	9,721,290
Subscriptions	30,546	0	30,546	19,191
Other Income	1,220,959	629,628	1,850,587	1,735,870
Interest Received and other Investment Income	41,638	101,875	143,513	72,025
Total Incoming Resources	1,977,811	16,217,288	18,195,099	11,786,710
Resources Expended				
Direct Charitable Grants	0	8,412,416	8,412,416	8,127,012
Others	1,468,248	3,021,594	4,489,842	2,981,218
Management and Administration of the charity	221,515	21,720	243,235	456,763
Total Resources Expended	1,689,763	11,455,730	13,145,493	11,564,993
Net incoming resources for the year				
Transfers between funds	288,048	4,761,558	5,049,606	221,717
Unrealised gains on investments	-31,000	31,000	0	0
Movement in Funds	5,215	0	5,215	6,901
Balances brought forward at 1 April 2001	262,263	4,792,558	5,054,821	228,618
Realisation of Revaluation Reserve	446,818	1,650,016	2,096,834	1,868,216
Balances carried forward at 31 March 2002	323,384	0	323,384	0
Balances carried forward at 31 March 2002	1,032,465	6,442,574	7,475,039	2,096,834

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

Baring Foundation
 British Telecom
 Camelot Foundation
 Charities Aid Foundation
 Community Fund
 Countryside Council for Wales
 Department for Education and Skills
 Department for International Development
 Education and Learning Wales
 European Union

Heritage Lottery Fund
 Lloyds TSB Foundation for England & Wales
 Media Trust
 Millennium Commission
 National Centre for Volunteering
 National Training Organisation
 Nationwide Building Society
 New Opportunities Fund
 Scottish Council for Voluntary Organisations
 Welsh Assembly Government

Welsh Development Agency

WEPE Ltd

Incoming Resources (Unrestricted Funds)

Incoming Resources (Restricted Funds)

Resources Expended (Unrestricted Funds)

Resources Expended (Restricted Funds)

Balance sheet

	2002	2001
	£	£
Fixed assets	1,255,163	1,780,803
Current assets		
Investments	86,474	81,259
Debtors and Prepayments	199,741	290,396
Cash at Bank and in Hand	<u>7,144,000</u>	<u>1,479,599</u>
	7,430,215	1,851,254
Creditors:		
Amounts falling due within one year	1,210,339	1,211,839
Net current assets	<u>6,219,876</u>	<u>639,415</u>
	<u>7,475,039</u>	<u>2,420,218</u>
Reserves		
Restricted Funds	6,554,934	1,707,709
Restricted Funds - Deficit Balances	<u>-112,360</u>	<u>-57,693</u>
	6,442,574	1,650,016
Unrestricted Funds - General	762,465	446,818
Unrestricted Funds - Designated	<u>270,000</u>	<u>0</u>
	1,032,465	446,818
Revaluation Reserve	0	323,384
	<u>7,475,039</u>	<u>2,420,218</u>

Independent auditors' statement to the trustees of Wales Council for Voluntary Action (Limited by Guarantee).

We have examined the summarised financial statements set out on pages 25 to 27 which are non-statutory accounts prepared for the purpose of inclusion in the charity's Annual Review.

Respective responsibilities of trustees and auditors

The board are responsible as trustees and directors for the preparation of the summarised financial statements. We have agreed to report to you, the trustees, on their consistency with the statutory Annual Report and Accounts, on which we reported on 10 October 2002. We also read the other information contained in the summarised financial statements and consider the implications for our report if we become aware of any apparent misstatements or material inconsistencies with the summarised financial statements.

Basis of opinion

We have carried out the procedures we consider necessary to ascertain whether the summarised financial statements are consistent with the statutory Annual Report and Accounts from which they have been prepared.

Opinion

In our opinion, the summarised financial statements are consistent with the statutory Annual Report and Accounts for the year ended 31 March 2002.

KPMG LLP
 Chartered Accountants
 Registered Auditor
 Marlborough House, Fitzalan Court
 Cardiff
 10 October 2002

6

WCVA Members/ Aelodau CGGC

Full Members/ Aelodau llawn

4 Winds User-Led Association
Abbeyfield Society - Wales South Region
Action on Smoking and Health in Wales
Adref Ltd
After Adoption Wales
Age Concern Cardiff
Age Concern Cymru
Age Concern Gwent
Age Concern Morganwg
Age Concern North Wales Central
Age Concern West Glamorgan
Agoriad Cyf
AIDS Trust Cymru
Alzheimer's Society - Wales
Amelia Trust Farm
Amman Valley Enterprise
Anheddau Cyl
Arts Care
Arts Disability Wales
ASBAH yng Nghymru
Association for Residential Care
Association of Charity Shops
AVOW
AWFPC
BAAF
Barnardos Cymru
BASE (Wales)
BAVO
BAWSO Women's Aid
BBC Children in Need in Wales
Bedlinog and Trelewis Partnership Board
Black Environment Network
Bobath Children's Therapy Centre Wales
Boys' and Girl's Clubs of Wales
British Deaf Association
British Heart Foundation
British Humanist Association
British Red Cross - Wales
Broli Cymraeg
BSS Cymru
BTCV Cymru
Business in the Community in Wales
Caer Las Cymru
CAIS - Cyngor Alcohol Information Services

Campaign for the Protection of Rural Wales
Cancer Research UK
Cardiff & Vale Coalition of Disabled People
Cardiff Aids Helpline
Cardiff and the Vale Crossroads
Cardiff and the Vale Parents Federation
Cardiff People First
Care and Repair Cymru
Carers Wales
Carningli Trust
Cartrefi Cymru
CAVO
CAVS
CBAT The Arts & Regeneration Agency
Centre for Alternative Technology
Cerebra
Charities Aid Foundation
Charter Housing
Chartered Institute of Housing
Childline Wales
Children in Wales
Christian Lewis : Children's Cancer Care
Churches' Counselling Service in Wales
Chwarae Teg
Civic Trust for Wales
Clwyd Alyn Housing Association
Clybiau Plant Cymru Kids' Club
Coal Industry Social Welfare Organisation
Coalfields Regeneration Trust
Coleg Harlech WEA North Wales
Comic Relief
Communities that Care
Community Dance Wales
Community Design Gwent
Community Design Service
Community Development Cymru
Community Development Foundation Wales
Community Foundation in Wales
Community Matters
Community Media Association
Community Music Wales
Community Network
Community of Christ
Community Projects Centre
Community Service Volunteers Cymru Wales
Community Transport Association
Compass Community Care Ltd.
Connect 141:121
Contact A Family Wales
Conwy Voluntary Services Council
Council for National Parks
Crossroads Caring for Carers
Cruse Bereavement Care
Cultural Enterprise
CWVYS
Cyd
Cyfarwyd / Welsh Development Education Assoc
Cycle Cyl
CYLCH - Wales Community Recycling Network
Cymdeithas Tai Cantref
Cymdeithas Tai Eryri
Cymdeithas Tai Hafan
Cyngor Cymru ar Alcohol a Chyffuriau Eraill
Cyrenians Cymru
Cystic Fibrosis Trust
Cyswilt Deaf Childrens Society
Cytan: Eglwys Ynghyd yng Nghymru
Dawns TAN TAN Dance
DayBreak Wales
Denbighshire Voluntary Services Council
Depression Alliance Cymru
Diabetes UK Cymru
Dial UK
Disability Resources Centre
Disability Wales
Disability Welfare Rights
Displaced people in Action
Down's Syndrome Association
Drama Association of Wales
Drive
Drug Aid
Duke of Edinburgh's Award
Eisteddfod Genedlaethol Cymru
ELITE Supported Employment Agency Ltd
Epilepsy Wales/Epilepsi Cymru
Esme Fairbairn Foundation
F S A D (Wales)
Fairbridge - De Cymru
Festival of the Countryside
Festivals of Wales
First Choice Housing Association Ltd
Flintshire Local Voluntary Council
Forest of Cardiff

fpa Cymru	Music Traditions Wales (trac)	SCA Wales Development Unit
Friends of the Earth Cymru	NACAB	Scarman Trust
Genesis Association (Wales)	Nat Schizophrenia Fellowship Cymru	Schizophrenia Association of Great Britain
George Thomas Centre for Hospice Care	National Council of YMCAs in Wales	Scope
GFS Platform for Young Women	National Deaf Children's Society	SCOVO
Girlguiding Cymru	National Energy Action	Sense Cymru
Glamorgan and Gwent Housing Association	National Federation of Women's Institutes	Sgwtaid Cymru
Global Connections	National Playing Fields Association	Share Music
Gofal Arthritis	Cymru	Shell Better Britain Campaign
Gofal Housing Trust	National Youth Advocacy Service	Shelter Cymru
Groundwork M & RCT	NCH Cymru	Shortlife Housing Cymru Ltd.
Guide Dogs for the Blind Association	NCVO	SNAP Cymru
Gwalia Housing Group	Neath Port Talbot CVS	South Glamorgan Playbus Association
Gwasanaeth Cynnal Gofalwyr	North Wales Advice and Advocacy Association	South Wales Intercultural Community Arts
Gwelini	North Wales Housing Association	South Wales Mental Health Advocacy SOVA
Gwent Association for the Blind	North Wales Mountain Rescue Association	St David's Foundation
Gwent Association of Voluntary Organisations	North West Wales Rape Crisis and Sexual Abuse	St John Ambulance in Wales
Gwent Cancer Support	Ogmore Centre Trust	Stroke Association Cardiff
Gwent Council on Alcohol and Drug Misuse	Ogwr Drug & Alcohol Self Help Opportunity Housing Trust	Sustainable Wales / Cymru Gynahlol
Gwent Shrievalty Police Trust	Oxfam Cymru	Swansea Council for Voluntary Service
Gwent Wildlife Trust	Parent Teacher Association of Wales	Tai Esdyn Housing
Harvest Trust	Parkinson's Disease Society	Techniquest
Headway Cardiff	PAVO	Telephone Helplines Association
Heart of Wales	PAVS	Tenovus
Help the Aged Cymru	PCW Association in the East	The Adolescent and Children's Trust
Home and Community Care Services Ltd	Pembrokeshire FRAME Limited	The Boys' Brigade in Wales
Home-Start Wales	People and Work Unit	The Buttle Trust in Wales
Include	People in Partnership	The Discovery Trust
Inroads Cardiff Street Drugs Project	Permanent Waves Women's Arts Association	The Foothold Group
Institute of Rural Health	PHA Cymru	The Gateway Project
Institute of Welsh Affairs	Phab Wales	The National Kidney Research Fund
Interlink	Play Wales	The National Trust in Wales
Keep Wales Tidy Campaign	Powys Domestic Abuse Forum	The Prince's Trust - Cymru
Leonard Cheshire Foundation	Prism - Mid & West Wales Alcohol and Drug	The Salvation Army
Leonard Cheshire Foundation	Promo - Cymru Wales CDA	The Vision Foundation
LGB Forum Cymru	R C T I to I Counselling Service	Theatr Florwr Cymru
Lloyds TSB Foundation	Ramblers' Association	Thrive
Macmillan Cancer Relief Cymru	Rape Crisis Federation Wales and	Torfaen Citizen Advocacy
Manic Depression Fellowship Wales	England	Torfaen Voluntary Alliance
Mantell Gwynedd	Regenerate (Wales)	Torfaen Women's Aid
Marie Curie Cancer Care	Relate South Wales	TUKES
Mediation Wales	Rhondda Housing Association	Ty Hafan
Medrwn Môn	Rhoserchan	Ty'r Morwydd Environmental Study Centre
Mencap Cymru	ROPE	UNA Exchange
MENFA (Mentoring for All)	Royal National Institute for Deaf People	United Welsh Housing Association
Meningitis Cymru	Royal National Institute for the Blind	Ullais
Merched y Wawr	Cymru	Urrd Gobaith Cymru
Merthyr and the Valleys MIND	Royal Society for the Protection of Birds	Vale Council for Voluntary Services
Mewn Cymru	Royal Welsh Agricultural Society	Valleys Kids
Mid Glamorgan Council on Alcoholism	Rural Stress Information Network	Valleys Race Equality Council
Mind Cymru	S & B Dioc Board for Soc Responsibility	View / Dove Workshop
MNDA	Save the Children Fund	Vision 21 - Cyfle Cymru
Mudiad Ysgolion Meithrin		Vision Support
Multiple Sclerosis Cymru		Voices From Care (Cymru)
		Voluntary Action Cardiff

Voluntary Action Merthyr Tydfil
Voluntary Arts Wales
Voluntary Service Overseas
WACVC
Wales Assembly of Women
Wales Co-operative Devt and Training Centre
Wales Council for the Blind
Wales Council for the Deaf
Wales Disabled Drivers Assessment Centre
Wales Federation of Young Farmers Clubs
Wales Orthodox Mission
Wales PPA
Wales Rural Forum
Wales Women's National Coalition
Wallich Clifford Community
Way Foundation
WEA South Wales
Welsh Association of Local Sports Councils
Welsh Association of Youth Clubs
Welsh Books Council
Welsh Centre for International Affairs
Welsh Food Alliance
Welsh National Opera Ltd
Welsh Refugee Council
Welsh Sports Association
Welsh Tenants Federation
Welsh Women's Aid
West Wales Eco Centre
Weston Spirit
Women's Aid West Wales
Women's Royal Voluntary Service
Wrexham Early Years Forum
Wrexham Play Association
Ymddiriedolaeth Addoldai Cymru
Youthlink Wales
Zoological Society of Wales

Voluntary associate members/Aelodau cysylltiol gwirfoddol

A Dog's Life
ABCD Project
Aberconwy MIND
Aberconwy Women's Aid
Abergavenny MIND Association
Age Concern Ceredigion
Age Concern Cymru
Age Concern Cymru
Age Concern Merthyr Tydfil
Age Concern Montgomeryshire
Age Concern Neath Port Talbot
Age Concern Pembrokeshire
Age Concern Port Talbot
Age Concern Sir Gar
Age Concern Training
Alzheimer's Society
Alzheimer's Society - Cardiff and the Vale
Alzheimer's Society-Gwent Befriending Project
Arman Valley Women's Aid
Anglesey Crossroads Caring for Carers
Antur Cwm Taf Tywi (ACTT)
Antur Waunfawr
Arfon Mind Arfon
Arthritis Care in Wales
Awetu
Barnardos Compass Project
Barnardos Neville Street Project
Barry Citizens Advice Bureau
Barry YMCA
BCR
Beacon Centre Trust
Bethel Community Church
Biwro Gwirfoddolwyr Gwynedd
Blaenau Ffestiniog Mind
Blaenau Gwent Crossroads
Boys' and Girls' Clubs of Wales
Breast Cancer Care
Brecknock Access Group
Brecknock Citizen Advocacy
Brecknock Wildlife Trust
Brecon and- District Disabled Club
Brecon Volunteer Bureau
Bridgend and District Mencap
Bridgend Carers Centre
Bridges Community Centre
British Red Cross Society - North Wales
Bryncynon Community Revival Strategy Ltd
Butetown History and Arts Centre
Cadam Housing Group Ltd
CADMAD
Caia Park Partnership Ltd

Canolfan Cyngori Ynys Môn - Caergybi
Canolfan Felin Fach
Canolfan Lon Abaty
Canolfan y Borth
Cardiff & District Multiple Sclerosis Project
Cardiff & Vale Mental Health Dev Project
Cardiff Action for the Single Homeless
Cardiff Bond Board
Cardiff Community Housing Association
Cardiff Conservation Volunteers
Cardiff Gypsy Sites Group
Cardiff Independent Living Company
Cardiff Law Centre
Cardiff Mediation
Cardiff MIND
Cardiff Student Community Action
Cardiff Women's Aid
Cardigan Youth Project
Care & Repair Caerphilly
Carmarthen Women's Aid
Carmarthenshire Enterprises
Carmarthenshire Opp Initiative Project
Carmarthenshire Young Carers
Carmarthenshire Youth & Childrens' Association
Catch Up Ltd
Central Cardiff CAB - Support Unit
Ceredigion Access
Ceredigion Mobile Shopmobility
Ceredigion Toy Library
Chepstow and Caldicot Crossroads Care
Chepstow and District Mencap
Chequers Youth Facility
Children In Therapy
Children's Society St Davids Diocesan Team
Christian Aid
Citizen Advocacy Powys - Children's Project
City Centre Youth Project - Grassroots Clydach Vale Community Centre
Community Action Machynlleth & District
Community Logistics
Community Mediation Services RCT
Compton's Yard Charitable Trust
Conwy Furniture Reclaim Craft
Crossroads Caring for Carers - Ceredigion
Crossroads in the Vale (EMI) Ltd
Cruse Bereavement Care
Cruse Bereavement Care - Gwent Cruse Cymru

CSV - RSVP	Home-Start Ely	Homeless
Curiad Caron Cyl	Home-Start Preseli	Newport Citizens Advice Bureau
Cwch Gwenyn Bethesda Beehive	Home-Start Torfaen	Newport Crossroads
Cwm Cynon Women's Aid	Industrial Trust	Newport MIND
Cwmni Clydach Development Trust	Innovate Trust	Newport Wastesavers Charitable Trust
Cwm parc Community Welfare Association	Innovate Trust	North Gwent Women's Aid
Cymad	Kentig Hill Pyle and Cornelly Youth Centre	North Montgomeryshire Volunteer Bureau
Cymdeithas Alzheimer	Knighton Community Support Project	North Wales ASBAH
Cymdeithas Tai Dewi Sant	L'Arche Brecon Community	Ogwr Care and Repair
Cymorth Ceredigion Home-Start	Llamau Ltd	PAVO
Cynon Valley PALS	Llamau Ltd	PCRG
Cyswilt Ceredigion Contact	Llandrindod Wells Volunteer Bureau	Pembrokeshire Care and Repair 200 Ltd
De Gwynedd Women's Aid	Llanelli Crossroads Care	Pembrokeshire Care Society
Denbighshire Home-Start	Llanidloes Resource Centre	Pembrokeshire Counselling Service
Dewis	Llanishen Good Neighbours	Pembrokeshire MIND
DIAL Llantrisant	Llchwedd Valley Women's Aid	Penally Village Hall Management Committee
Dial Llantrisant and District	Llynfi Valley Forum	Penley Rainbow Centre
Dim ProB - Student Community Action	Lynx Workshops	Penrhys Partnership
Dinas Powys Voluntary Concern	Machynlleth Citizens Advice Bureau	Person to Person Citizen Advocacy
Diocese Llandaff Bd for Social Responsibility	Maerdy Community Centre	Peter Daniels Foundation
Dynamic	Maegeirchen Healthy Living Centre	Phoenix Furniture
Employment Opportunities	Male Voices	Plas Madoc Community Association
Equipment and Adaptation Monitoring Group	Marie Curie Cancer Care	Pontypridd and District Housing Association
Family Contact	Mediation Works	Pontypridd Citizens Advice Bureau
Ferndale Home Improvement Service Ltd	Megan and Trevor Griffiths Trust	Powys Aids Line Services
Fishguard & Goodwick Young Person's Project	Mencap	Powys Association of Voluntary Organisations
Gabalfa Community Education Centre	Mencap Cymru	Powys Association of Voluntary Organisations
Garnsychan Partnership	Meningitis Trust	Powys Challenge Trust
Getting to Grips with M 5	Mental Health Matters (Bridgend CB)	Powys Children and Families Forum
Gibbonsdown Children's Centre	Menter Fachwen	Powys Dance
GISDA	Menter Iaith Abertawe	Prestatyn Youth Arts Festival
Glyndwr Womens Aid	Menter Iaith Rhondda Cynon Taf	Prospects
Glyntaff Tenants and Residents Association	Menter Iaith Sir y Flint	Pwll y Pant Village Hall
Greenhouse	Merthyr Tydfil Access Group	Pyramid Trust Cymru
Groundwork Bridgend & Neath Port Talbot	Merthyr Tydfil Assoc Disabled	Pyramid Trust Cymru
Groundwork Wrexham	Transport	Radio Firebird
Growing Space	Merthyr Tydfil Children's Contact Centre	Radnor Support Project
Gwent Epilepsy Group	Merthyr Tydfil Citizens Advice Bureau	Radnorshire Wildlife Trust
Gwynedd Cymraeg Housing Association	MFLA	Rape and Sexual Abuse Line South
Hay and District Dial-a-Ride	Mid Powys MIND	Wales Ltd
Help the Aged Cymru	Minority Ethnic Womens Network (MEWN)	Raven House Trust
Help the Aged Cymru	Monmouth Youth Project	Reach
Holyhead Opportunities Trust	Montgomery County Recreation Centre	Reflections User Group
Home Start Carmarthen - Llanelli	Montgomeryshire Citizens Advocacy	Rest Bay Convalescent Hotel
Home Start Newport	Montgomeryshire Family Crisis Centre	Rhayader and District Community Support
Home-Start	Montgomeryshire Wildlife Trust	Rhonda Community Development Association
Home-Start, Bridgend	Mudiad Ysgolion Meithrin	Rhonda Cynon Taff Community Arts
Home-Start County Borough of Wrexham	Multiple Sclerosis Support Centre Ltd	Rhonda Cynon Taff People First
Home-Start Cwm Rhymni	NCH	Rhyl and District Women's Aid
Home-Start Dinefwr	NCH Cymru	Riding for the Disabled - Denbighshire
	Neath MIND Castell Nedd	
	Neuadd Goffa Llansilin Memorial Hall	
	Newlink South Wales	
	Newport Action for the Single	

Ringland Community Association	Tirion Trust Ltd	General associate members/Aelodau cysylltiol cyffredin
RSPB	Torfaen Citizens Advice Bureau	Sir Donald Walters
RSPB	Torfaen Community Transport	Jane Lewes
Ruperra Conservation Trust	Torfaen Crossroads	Joanne Jones
Safer Cardiff	Torfaen MIND	JH Gravell
Safer Merthyr Tydfil	Torfaen Opportunity Group and Family Centre	Roy Allan Norris
Saron Community Project	TPAS (Wales)	Sue Whittaker
Scope	Tredegar Development Trust Ltd	Einir Roberts
Scope Cwmpas Cymru	Triangle Wales	Mr John D Kibble
Shared Earth Trust	Trigonos	Mrs Margaret Thorne
Shaw Trust	TSA North Wales (The Stroke Association)	Sarah Herbert-Jones
Shekina Multicultural Women's Group	Tyddyn Môn	Ms S Meryl Evans
Shopmobility Newport	United Estates Strategy Project	Ian Cuddy Thomas
Sir Gar Carmarthenshire Federation of Wis	Unllais North East Wales	AK Palmer
Sleeping Giant Foundation	Vale of Clwyd MIND	Alain Thomas Consultancy
SNAP Cymru	Vale of Clwyd MIND	Amicus MSF Section Wales
SNAP Cymru	Vale of Glamorgan Victim Support	Archady Project
Somali Advice and Information Centre	Vale of Glamorgan Women's Aid	Baring Foundation
South Glamorgan Council on Alcohol	Vale of Llangollen Canal Boat Trust	Black Voluntary Sector Network Wales
South Montgomeryshire Volunteer Bureau	Vale Volunteer Bureau	Brackla Residents Association
South Riverside Comm Development Centre	Valleys Furniture Recycling	British Association of Social Workers Wales
SOVA/React Project	Viva Project	Caerphilly and District Credit Union
SPARC	Voluntary Action Centre	Cancer Research Wales
Springboard Youth Information Shop	Voluntary Community Service	Cardiff Institute for the Blind
SSAFA - Forces Help	Wastesavers Ltd	Cefn
St Briavels Centre for Child Development	Welsh Initiative for Supported Employment	CERED Menter Iaith Ceredigion
St Francis Church Saundersfoot	Welsh School for Conductive Education	Ceredigion Care Society
St Johns Community Hall Management Committee	Welsh Women's Aid	CHARTA
Stroke Association - Mid Wales Info Centre	West Glamorgan Doorways	Children's Hospital for Wales Appeal
Student Volunteering Bangor	West Glamorgan Forum	Children's Society
Sustainable Gwynedd Gynnaladwy	West Wales Action for Mental Health	Christ College
Swansea Chinese Community Co-op Centre	Women Connect First	Clwyd Coast Credit Union Ltd
Swansea Citizens Advice Bureau	Women's Workshop C T C Ltd	Contact the Elderly Wales
Swansea Community Farm	Wrexham Citizens Advice Bureau	Co-Options Ltd
Swansea Drugs Project (SAND)	Wrexham Homework Clubs	Creation Community Development Ltd
Swansea Mind	Wrexham Women's Aid	Creative Vision
Swansea Student Community Action Centre	Y BONT - BDRCB	Crest Co-operative Ltd
Swansea Women's Resource & Training Project	YMCA - Bargoed	Culture and Democracy
Sylfaen	Ystalyfera Development Trust	Cwmbran Centre for Young People
Taff Ely Drug Support	Ystradgynlais Volunteer Centre	Denbighshire Voluntary Services Council
Tamba		Dulas Valley Partnership
Tan y Maen Mental Resource Centre		Dyfed Archaeological Trust
The Elliot Colliery Friends and Volunteers		Ebbw Fach Development Trust
The Gyl Project		Family Health C A R E
The Prince's Trust Cymru		Florwrn Ltd
The Prince's Trust Cymru		Flintshire Mental Health Advocacy Scheme
The Woodland Trust		Friends of Mynydd Dinas
		Funderfinder
		Hafod Housing Association
		Haven Credit Union Ltd
		Healthy Living Project
		Include TAC

Lantra
Uanmorlais Community Association
Media Education Wales
Menter Bro Ogwr
Menter Caerdydd
Menter Cwm Gwendraeth
Menter Iaith Dinbych/Conwy
Menter Iaith Sirol Caerffili
Menter Maldwyn
Mid Wales Myalgic Encephalomyelitis
Group
Pembrokeshire Energy Agency
People in Communities Rhiwgarn
Phoenix Community CDT Ltd
Powys Energy Agency
Regeneration How?
Royal College of Nursing
Rukba
Single Parent Action Network - SPAN
Siope Sgiliau Gwynedd
Slate Valley Skills Initiative Ltd
South Wales Police
St Asaph Diocesan Stewardship
Sustrans
The Council of Museums in Wales
The Fundraising Company Ltd
The McKenzie Project
The Patients Council
The Well Projects Ltd
The Welsh Dysphasia Trust
University of Wales College Newport
Virsa
VSM Consultancy
Wales Co-operative Centre
Wales Funders Forum
Welsh Co-operative Centre

Private associate members/Aelodau cysylltiol preifat

Hywel Roberts
Business and Employment Support and Training
Charity Futures
Coleg Harlech
Fusion Sponsorship Ltd
Grantfinder
I C Wales-Trinity Mirror Digital
Martin Price Associates
Neil Caldwell Associates
Teledwyr Annibynnol Cymru
Tricia Sharpe Consultancy
Unity Trust Bank plc

Statutory associate members/Aelodau cysylltiol statudol
Brecon Beacons National Park Authority
Bwrdd yr Iaith Cymraeg
Caerphilly County Borough Council
Cardiff University
Care Council for Wales
Carmarthenshire County Borough Council
Charity Commission
City and County of Swansea
Community Fund
Community University of the Valleys
Conwy County Borough Council
Conwy County Borough Council
Conwy County Borough Council
Conwy Volunteer Service
CwmTaf Credit Union Ltd
Cyngor Sir Powys
Department of Lifelong Learning
Disability Rights Commission
ELWA
Equal Opportunities Commission
Flintshire County Council
Gwasanaeth Llyfrgell
New Opportunities Fund
Newport Local Health Group
North Wales Health Authority
Offa Community Council
Open University Business School
Powys County Council
Rhondda Cynon Taff County Borough Council
Rhondda Cynon Taff County Borough Council
Thomas Parry Library
Torfaen County Borough Council
Tredegar Town Council
University of Wales Lampeter
Wales Assoc of Community & Town Councils
Wales Youth Agency
Wrexham County Borough Council

Honorary members

Stan Salter
The Earl of Lisburne
Ivor V Cassam
Mrs Marjorie Dykins OBE

**Wales Council for
Voluntary Action**

Supporting charities, volunteers and communities

**Cyngor Gweithredu
Gwirfoddol Cymru**

Yn celfnogi elusennau, gwirfoddolwyr a chymunedau

**adroddiad
blynnyddol**
2001•2002

Cyngor Gweithredu Gwirfoddol Cymru yw llais y sector gwirfoddol. Mae'n cynrychioli mudiadau gwirfoddol, gwirfoddolwyr a chymunedau yng Nghymru ac yn ymgyrchu ar eu rhan.

Cenhadaeth Cyngor Gweithredu Gwirfoddol Cymru yw creu cymdeithas wâr yng Nghymru sy'n:

- Cynnig cyfle cyfartal.
- Cynhwysol.
- Grymuso pobl i gymryd rhan.
- Meithrin arweinyddiaeth yn y gymuned.
- Annog gweithredu gwirfoddol.
- Parchu annibyniaeth gweithredu gwirfoddol.
- Dathlu ac yn adlewyrchu amrywiaeth a dewis ieithyddol a diwylliannol.
- Hyrwyddo partneriaethau diffuant ar sail "pwy sy'n gwneud beth orau".

Mae CGGC yn cynrychioli'r sector ar lefel Ewropeaidd, DU a chenedlaethol ac, ynghyd ag ystod o asiantaethau arbenigol cenedlaethol, cymhorau gwirfoddol sirol, swyddfeidd gwirfoddoli a chyrif datblygu eraill, mae'n darparu strwythur o gefnogaeth i Gymru.

Mae CGGC yn fudiad gydag aelodaeth ac yn gwmni cylyngedig gan warant, gyda statws elusen.

Mae aelodaeth lawn yn agored i unrhyw fudiad cenedlaethol, rhanbarthol ac ymbarol lleol yng Nghymru, ac i unrhyw fudiad gwirfoddol arall lle nad yw eu buddiannau'n cael eu cynrychioli ar unrhyw un o'r lefelau uchod. Gall mudiadau ac unigolion eraill hefyd ymuno fel aelodau, ond ni chaniatbleidleisiau.

Mae aelodau llawn yn enwebu ac yn ethol aelodau i Fwrdd CGGC. Mae'r Bwrdd yn cynnwys 36 o aelodau, sy'n gyfreithiol ac yn ariannol gyfrifol am y mudiadau, a helyd yn penderlynu ei bolisiau.

Cynorthwyr y Bwrdd i gyflawni ei rôl gan ddau is-bwylgor: Pwyllgor Gweithredol CGGC a Pwyllgor Archwilio CGGC, ynghyd â nifer o banelli ymgynghorol.

Am wybodaeth bellach am yr uchod i gyd, gan gynnwys manylion aelodaeth, gweler gwefan newydd CGGC:

www.wcva.org.uk

Neu ffoniwch/e-bostiwrch Lein Gymorth CGGC ar:

0870 607 1666/help@wcva.org.uk

Cynnwys

Adroddiad y Cadeirydd	2
Cyflwyniad y Prif Weithredwr	3
Gyrru'r agenda bolisi	4
Rhannu arbenigedd, datblygu gwasanaethau	12
Grantiau CGGC - arian ar gyfer y sector, wedi'i reoli gan y sector	18
Ymddiriedolwyr CGGC	24
Datganiad o'r gweithgareddau ariannol	25
Aelodau CGGC	28

CGGC - Prif Swyddfa

Tŷ Baltig
Sgwâr Mount Stuart
Bae Caerdydd
CF10 5FH

Ffôn 029 2043 1700
Ffacs 029 2043 1701
Minicom 029 2043 1702
help@wcva.org.uk
www.wcva.org.uk

Swyddfa'r Canolbarth

Tŷ Ladywell
Y Drenewydd
Powys
SY16 1JB

Ffôn 01686 611050
Ffacs 01686 627863
help@wcva.org.uk
www.wcva.org.uk

Swyddfa Gogledd Cymru

13 Ffordd Wynnstay
Bae Colwyn
Conwy
LL29 8NB

Ffôn 01492 539800
Ffacs 01492 539801
help@wcva.org.uk
www.wcva.org.uk

Adroddiad y Cadeirydd

'Dwn i ddim pwysy'n darllen rhagair adroddiad blynnyddol - wedyn mae'r darnau diddorol. Felly, y cyfan wna'i yw sôn 'chydig am fanteision bod yn y gadair!

Mae cael cadair â phedair coes yn "hanfodol" er mwyn cyllawni gofynnion teithio deilydd swydd genedlaethol a'i hetholaeth yn ymestyn o Fôn i Fynwy - gwlad a "wahenir" gan flyrdd troellog, trymlwythog o draffig. Pedair coes sy'n cael y faint o fynychu pwyllogorau mewnol di-ri, bod yn gynrychiolydd mewn digwyddiadau, mynchu Cyngor Partneriaeth teithiol y Cynulliad a thystio i waith amhrisiadwy grwpiau lleol, rhanbarthol a chenedlaethol sy'n cynorthwyo pobl lai ffodus, yn enw Cymdeithas Sifil Cymru.

Mae i'r gadair hon hefyd freichiau dibynnadwy i rywun bwys o amnyt - fy nghyd-ymddiriedolwyr a staff yn CGGC. Breichiau llawn doethineb sy'n fy ngwarchod i, gobeithio, rhag gwneud sylwadau annoeth neu gynnig arweiniad sigledig.

Cadair â chefn syth a sedd gadarn er mwyn cadw rhywun yn effro ac yn atebol mewn mudiad mawr, deinamig. Cadair weithio - un ddi-addurn ond sydd eto lymryn yn farddol, a honno, diolch i Cynllun Sector Gwirfoddol y Cynulliad ac ailbrisiau asedau niferus a chyfraniad y sector hwnnw, wedi'i gosod wrth fwidd cegin y Gymru Newydd.

Yn olaf, rhag olin i mi qael fy nghludo ymaith ar sedar, mae'n gysur i bawb nad cadair blaistic 'mo cadair CGGC, ond cadair sydd wedi'i llunio'n ddemocratiaidd gan seiri datblygu cynaliadwy a'i gwneud o bren Coed Cymru. Ac os caiff pydredd sych afael arni, bydd hi'n ddigon rhwydd cael un newydd yn ei lle!

Tom Jones OBE

Cyflwyniad y Prif Weithredwr

Yn adroddiad blynnyddol y llynedd, roeddem yn dathlu lansio'r Cynllun Sector Gwirfodol arloesol newydd a'i strwythurau cysylltiedig ar gyfer gweithio mewn partneriaeth.

Fodd bynnag, ychydig o werth sydd i strwythurau partneriaeth os nad ydynt yn sicrhau newid a chynnydd. Mae'n bleser felly gen i adrodd bod cynnydd sylweddol wedi ei wneud gyda'r Cynulliad mewn saith maes allweddol a benwyd yn flaenoriaethau yn adroddiad blynnyddol y llynedd. Roedd y rhain yn ymwnedd a'r rôl bwysicach i'r sector ym maes dysgu gydol oes, iechyd, Cymunedau yn Gyntaf a moderneiddio llywodraeth leol. Ar ben hynny, gwnaed cynnydd o ran sicrhau adnoddau ar gyfer gweithio mewn partneriaeth ac ar fônitro lefelau nawdd y Cynulliad.

Edrychwn ymlaen at adeiladu ar y cynnydd hwn - a nodir yn fwy manwl ar dudalennau 4-11 - a gwella'r rôl economaidd yn ogystal â chymdeithasol y sector i'r dyfodol.

O droi ein polygon dros y ffin, fe wnaethon ni gyfrannu tuag at ddau gynllun dan arweiniad Whitehall sydd â'r nod o gael gwared â rhwystrau hen-hfasiwn i'r rôl a gweithgareddau'r sector, ac edrychwn ymlaen at weithredu eu hargymhellion yng Nghymru.

Y tu hwnt i'r DU, a her frys y cronfeydd strwythurol, rydym wedi dechrau ystyried goblygiadau arian cyffredin ac undeb estynedig.

O gofio bod Ewrop yn fwy na dim ond y CE, rydym wedi parhau i ddatblygu ein gwaith gyda Belarus, ac edrych y tu allan i Ewrop i gryfhau ein cyswllt gyda sefydladau rhyngwladol trwy greu Cymrawd CGGC/Cynulliad/CIVICUS yn Johannesburg.

Graham Benfield

1

Gyrru'r agenda polisi

Eleni mae CGGC wedi buddsoddi'n sylweddol yn natblygiad uned polisi penodol, **Polisi CGGC**, gyda staff ychwanegol wedi eu lleoli ym mhob un o dair swyddfa CCGC yn y De, y Canolbarth a'r Gogledd.

Mae hyn yn ei dro wedi arwain at gynnydd sylweddol yng nghyfraniad y sector gwirfoddol at ddatblygu polisi yng Nghymru, a fu'n canolbwntio'i sylw ar sawl her a mater pwysig.

Rural scheme helps farmers under stress

Community is put on the road to recovery

VOLUNTARY GROUPS: Gap year volunteers working with the Agriculture Department in Powys, and mental health outpatients in North Wales, are among the users affected by the cuts. Various voluntary groups have been forced to merge or close, while others are struggling to survive.

Smaller community charities are struggling to survive

PHIL DAVIES

Charity Cuts

New guide to linking up services is unveiled

By Sue Austin

The book providing advice on how the public and voluntary sectors can work together to improve public services is to be launched today.

It will be launched by Edwina Hart, the Assembly Minister for Finance, Local Government and Communities, at Bafod Hen Ffwrdd, Llanrwst, Conwy.

Practical guide

A practical guide, produced by the Wales Council for Voluntary Action (WCVA), an umbrella organisation for the Welsh voluntary sector, has been sponsored by the Welsh Assembly.

Up to 10 recommendations have been included in the guide, local authorities will have to conduct a major review of their services every five years, indicating progress made and what further improvements could be made in the next 12 months.

Ton Jones OBE, chairman of the WCVA, said: "The challenge is to make public services better, more user led and appropriate to the needs of the individual and the community."

"I commend the guide to voluntary organisations and local authorities as a major step towards a better understanding of each other and to even more effective relationships in the future," Mrs Hart has written a foreword for the book in which she says that everybody wanted better public services.

"Local authorities themselves will play a vital contribution to make," she said.

"Often, they are well placed to provide a different perspective on what improvements could be made and where a real difference can be made for the better."

Yr heriau

Mae Cynllun y Sector Gwirfoddol wedi creu trefniadau newydd sy'n galluogi'r sector i ddyylanwadu ar bolisiau - cyfarfodydd rheolaidd Cyngor Partneriaeth y Sector Gwirfoddol, a'r gyfres o gyfarfodydd rhwng pob un o Weinidogion y Cynulliad gyda'r rhwydweithiau sy'n berthnasol i'w portfolio. Mae'r trefniadau hyn wedi galluogi materion traws-bynciol (trwy gyfrwng y Cyngor Partneriaeth) a materion o fewn meysydd polisi penodol (trwy gyfrwng y cyfarfodydd Gweinidogol) i gael eu codi a'u trafod. Yr her i'r sector fu dysgu sut i lunio cynigion penodol, a sut i'w datblygu trwy gyfrwng y trefniadau a ddarperir gan y Cynllun.

Mae ymrwymiad y Cynulliad i'w themâu traws-bynciol ei hun - datblygu cynaliadwy, cydraddoldeb a chynhwysiant cymdeithasol - wedi arwain at heriau pellach i'r sector i ddangos sut y gall chwarae rhan flaenllaw yn y gwaith o'u hybu a'u cyflawni.

Mae rhai o brif faterion polisi cenedlaethol y flwyddyn wedi cynnwys:

- **Cynllun Sector Gwirfoddol y Cynulliad a Chyngor Partneriaeth y Sector Gwirfoddol (CPSG)** - a datblygu'r rhain fel cyfrngau ystyrion i ddyylanwadu ar bolisiau yng Nghymru.
- **Moderneiddio llywodraeth leol** - a'r angen i gyfraniad y sector gwirfoddol a chymunedol fod yn ganolog i gynllunio cymunedol a gwerth gorau.
- **Y cynllun strategol i Gymru** a'r broses o gynllunio cylledebau - a'r angen i ganfod sut i ddyylanwadu arnynt a sicrhau cynnydd yn yr adnoddau sydd ar gael i'r sector.
- **Cymunedau yn Gyntaf**, cynllun adfywio'r Cynulliad ar gyfer cymunedau mwyaf difreintiedig Cymer - a'r angen i sicrhau fod adfywiad yn cael ei arwain gan y cymunedau eu hunain yn hytrach na chael ei reoli gan y sector cyhoeddus.
- **Y Strategaeth Datblygu Economaidd Cenedlaethol** - a'r angen i gynnwys y sector fel un sy'n gwneud cyfraniad economaidd yng Nghymru, a'r angen i ddatblygu mesurau ansawdd bywyd ochr yn ochr â mesurau economaidd sylfaenol.
- **Ail-strwythuro'r NHS yng Nghymru** - a'r cyfle i gynyddu cyfraniad y sector gwirfoddol a chymunedol i ffurio'r NHS newydd, ac i ddarparu gwasanaethau.
- Effaith clwy'r traed a genau, a'r **cynllun adfer cefn gwlad** - a'r angen i gydnabod rôl y sector mewn adfer cefn gwlad.

Tom Jones OBE, Cadeirydd CGGC a Gweinidog y Cynulliad Jane Hutt, Cadeirydd Cyngor Partneriaeth y Sector Gwirfoddol.

Richard Corden o Uned Strategaeth Swyddfa'r Cabinet yng nghynhadledd flynyddol 2001.

Cysylltu â'r sector

Mae Polisi CGGC wedi gweithio'n galed i gysylltu ag aerolau CGGC a'r sector yn gyffredinol. Bu dros 800 o bobl yn cymryd rhan mewn briffiadau polisi rhanbarthol, cyflarfod yd rhwydwaith, a chyflarfod yd cynllunio gweinidogol. Bu 350 arall yn bresennol mewn dwy gynhadledd bwysig. Cafodd y gyntaf ei threfnu gan ELWa, i gychwyn y broses o ddatblygu compact gyda'r sector gwirfoddol; ac roedd yr ail yn ddigwyddiad i lansiö llawlyfr newydd CGGC ar gyfraniad y sector gwirfoddol at Raglen Cymru ar gyfer Gwella. Hefyd, bu dros 200 o bobl dai a chefnogaeth a mudiadau cysylltiol yn mynuchu cyfres o seminarau ar y trefniadau Cefnogi Pobl newydd ac ar fudd-dâl tai trosiannol.

Mae ein gwaith polisi wedi golygu gweithio gyda mudiadau a grwpiau ar bob llefel. Mae Canolfan y Sector Gwirfoddol, sy'n derbyn cefnogaeth y Gronfa

Gymunedol, wedi parhau i weithredu fel prif ffynhonnell gwybodaeth am y Cynulliad i'r sector gwirfoddol - gan sicrhau fod mudiadau yn gwybod beth sy'n digwydd yn y Cynulliad, a sut i lobio ACau a pharatoi briffiadau. Mae'r prosiect Cyfluniau Cymunedol, sydd hefyd yn cael ei

gefnogi gan y Gronfa Gymunedol, wedi galluogi llais grwpiau cymunedol i gael ei glywed mewn materion polisi, rhan anhepor o'r ymgynghoriad sy'n arwain at gyflwyno rhaglen Cymunedau yn Gyntaf y Cynulliad.

Yn olaf, mae CGGC wedi pwysu dros gydnabod cost partneriaeth a gweithredu mewn polisi. Dangosodd arolwg o gynghorau gwirfoddol sirol fod hyd at 60 o bartneriaethau a chyd-weithgorau yn gysylltiedig a'r sector gwirfoddol o fewn ardal un awdurdod lleol. Mae'r Cynulliad bellach wedi comisiynu gwerthusiad annibynnol o weithio mewn partneriaeth. Mae CGGC wedi cydlynu cynrychiolaeth y sector gwirfoddol ar y grŵp ymgynghorol a bydd yn llywio'r gwaith, sydd i gael ei gwblhau yn ddiweddarach yn 2002, a bydd yn edrych ar y casgliadau gyda golwg ar roi sylw i faterion potensial ar gyfer cyfraniad y sector.

Cyn cyhoeddi'r canlyniad, mae'r Cynulliad wedi cyfrannu cymorth grant i gyfrannu at y costau y mae rhwydweithiau wedi eu hysgwyddo wrth ddarparu cynrychiolwyr i CPSC. Mae hefyd wedi ymrwymo i roi cymorth grant i gynghorau gwirfoddol sirol (CGS) yn ardal pob awdurdod lleol er mwyn cefnogi cyfranogaid y sector mewn partneriaethau lleol.

Kumi Naidoo, Prif Weithredwr CIVICUS a Jean Ellis o Rywydwaith Cymunedol yng Nghynhadledd flynyddol 2001 CGGC. Mae CGGC wedi bod yn gweithio law yn llaw gyda CIVICUS a mudiadau, eraill yn maes cymdeithas sili i lunio Mynegol Cymdeithas Sili Cymru.

Mae CGGC hefyd wedi sicrhau nawdd gan y Cynulliad i sefydlu Cymrodrisiaeth CIVICUS, i alluogi darpar arwennyd o'r sector yng Nghymru i weithio am ddwy llynedd ar ran CIVICUS yn Ne Africa.

Cadw mewn cysylltiad â'r sector

Mae pob rhifyn o Rhwydwaith Cymru ac e-frifaelodau CGGC wedi cynnwys manylion am faterion polisi ac ymgynghoriadau cyfreol. Yn ogystal â hyn, rydym yn darparu bwletinâu electronig wythnosol sy'n cynnwys manylion am fusnes a gweithgareddau'r Cynulliad, yn ogystal â bwletinâu arbenigol ar ofal iechyd a chymdeithasol, adfywio cymunedol a dysgu gydol oes.

Cylwynwyd dros 30 o ymatebion a chynigion i'r Cynulliad Cenedlaethol, llywodraeth y DU a chyrff eraill, ar bob math o bynciau, gan gynnwys adolygiad Swyddfa'r Cabinet o'r fframwaith rheoleiddio ar gyfer elusennau a mudiadau gwirfoddol (PIU), clych cynllunio cylideb y Cynulliad Cenedlaethol a chynllun strategol y Gronfa Gymunedol.

Cyhoeddwyd 21 o bapurau cefnidor ar faterion polisi sydd o ddiddordeb i'r sector gwirfoddol, sy'n amrywio o strategaethau cymunedol a chynllun corfforaethol ELWA i'r credyd treth buddsoddiadau cymunedol a'r cynllun adfer cefn gwlad.

Ymgyrchwyd dros fuddiannau'r sector trwy amrywiaeth o fecanweithiau cyd-gyflunio a gweithgorau - cyfanswm o 27 ohonynt - gan gynnwys y grwp targedau enillion iechyd, gweithgor strategaethau cymunedol y Cynulliad Cenedlaethol, a grwpiau gorchwyl a gorffen Cynllun yr NHS.

Bethan Lewis (chwth)
a Delyth Higgins o
Polisi CGGC

Mesur yr effeithiau

Mae angen mesur effeithiau datblygu polisi o
saibwynt canlynliadau terfynol penodol, ac o
saibwynt cyfranogiad uwch yn y broses o lunio
polisiau.

Deg buddugoliaeth i'r sector - mae enghreifftiau o effaith yn cynnwys:

- 1 Cytunodd Cyngor Partneriaeth y Sector Gwirfoddol ar gynlluniau i gadw golwg ar nawdd Cynulliad a Chyrrf Cyhoeddus a noddir gan y Cynulliad ar ran y sector gwirfoddol, ac i foni tro polisi llywodraeth leol ar annog cyfraniad mudiadau gwirfoddol mewn cynllunio cymunedol a gwerth gorau.
- 2 Gofynnodd y Cynulliad i ELWa a Gyfra Cymru ddatblygu compactau gyda'r sector gwirfoddol, a thynnodd sylw Gyngor a Celfyddydau, y Cyngor Chwaraeon a Bwrdd yr Iaith Gymraeg at bwysigrwydd gweithio gyda'r sector gwirfoddol.
- 3 Roedd canillawiau'r Cynulliad ar baratoi strategaethau cymunedol yn rhoi pwyslais ar rôl ganolog y sector gwirfoddol, ac roedd y cytundeb polisi enghreifftiol rhwng y Cynulliad ac awdurdodau lleol yn cynnwys ymrwymiad gan awdurdodau lleol i gynyddu potensial y sector i gyfrannu at gynllunio cymunedol.
- 4 Roedd cynnig ar gyfer strategaeth i gefnogi busnesau bach a chanolig eu maint o fewn y sector gwirfoddol wedi ei cynnwys yn strategaeth gorfforaethol draft ELWa.
- 5 Cytunodd y Gweinidog dros Cyllid, Llywodraeth Leol a Chymunedau i baratoi rhagair ar gyfer canillawiau CGGC ar y Rhaglen Cymru ar gyfer Gwella, i ariannu ac annerch cynhadledd i'w lansi, ac i hyrwyddo'i argymhellion sy'n rhan o'r Cynllun Adfer Cefn Gwlad.
- 6 Gwelwyd y sector gwirfoddol fel partner allweddol a buddiolwr posibl a all elwa ar y croneydd o £5m ar gyfer adfywio cymunedol a'r £5m ar gyfer twristiaeth, a chynlluniau hamdden ac amgylcheddol integredig sy'n rhan o'r Cynllun Adfer Cefn Gwlad.
- 7 Cafodd y prosiect "Codi Pontydd Cadarn" ei sefydlu gan y Cynulliad Cenedlaethol er mwyn cynyddu cyfraniad y sector gwirfoddol at yr NHS.
- 8 Cynrychiolaeth y sector gwirfoddol ar gyrrif allweddol wedi ei sicrhau a'i gynyddu - byrddau ieichyd lleol, partneriaethau ieuenctid a Ffurwm Troseddau ieuenctid i Gymru Gyfan.
- 9 Mae penderfyniadau cyllido cychwynnol ynghylch Cymunedau yn Gyntaf yn dangos fod mudiadau gwirfoddol a chymunedol wedi cymryd yr awenau mewn sawl ardal.
- 10 Gellir dangos fod cynnydd sylweddol mewn adnoddau - £10.5m - yn ganlyniad uniongyrchol i ddylanwad cynyddol ar bolisiau:
 - £450,000 ar gyfer prosiectau straen cefn gwlad fel rhan o'r Cynllun Adfer Cefn Gwlad;
 - £9m o grantiau uniongyrchol y cynllun Cymunedau yn Gyntaf yn adlewyrchu argymhellion y sector ar gyfer mynediad uniongyrchol at nawdd i grwpiau cymunedol;
 - nawdd ychwanegol gwerth cyfanswm o £515,000 wedi ei sicrhau ar gyfer cynllun LVS;
 - nawdd ychwanegol gwerth cyfanswm o £200,000 wedi ei sicrhau ar gyfer cynllun VWF;
 - nawdd ychwanegol gwerth cyfanswm o £42,000 wedi ei sicrhau ar gyfer rhwydweithiau'r Cyngor Partneriaeth;
 - Rhwydwaith Cefnogi Cymunedau yn Gyntaf wedi sicrhau £600,000;
 - £250,000 i gynllun grantiau canolfannau bro;
 - £10,000 i gynllun dolenni cymuned.

Gwersi a ddysgwyd a blaenoriaethau'r dyfodol

Mae dylanwad Polisi CGGC - ar y mudiad ac ar sector yn gyffredinol - wedi bod yn sylweddol, fel a welir yn y crynodeb uchod. Mewn llawer o achosion, mae'r emillion polisi wedi arwain at gyflenw cyllido newydd - gyda rhai ohonynt yn cael eu gweinyddu gan CGGC ei hun (Cymunedau yn Cyntaf, Straen Cefn Gwlad), ac mae'n bwysig bod y nawdd yn arwain at gyflawni'r blaenoriaethau a amlinellir trwy'r prosesau polisi ac a nodwyd gan y sector.

Gall rôl y sector mewn gwasanaethau cyhoeddus arwain at flaenoriaethau newydd o safbwyt anghenion cefnogi'r sector - datblygu sgiliau ac adnoddau dynol, TCCs, sicrwydd ansawdd. Bydd angen i CGGC allu dangos fod ei wasanaethau cefnogi ei hun yn ymateb i anghenion heriol a blaenoriaethau newydd.

Cash bids: System simplified Poor areas' grants boost

By Rhiannon Beacham
Council Reporter

A NEW Red Tape Busting Fund will make it easier for small community groups and voluntary organisations to take part in the National Assembly's Communities First programme.

Edwina Hart, minister for finance, local government and com-

from the Trust Fund - £20,000 a year has been set aside for eligible wards and 'communities of interest', and £10,000 for sub-wards.

These funds are ring-fenced for each area, guaranteeing all areas an

activities.

"I believe this will allow people from a much wider range of community groups to contribute to the regeneration of their areas."

"The simple application form makes this funding accessible to all and will allow us to give quick responses to all applicants."

The Wales Council Voluntary Action administering the scheme and a panel made up of members of the Con-

New aid scheme on rural stresses

A new scheme to support grassroots organisations working with people suffering from stress in rural areas has been welcomed by Welsh Rural Affairs and Assembly Business Minister Carwyn Jones and Health Minister Jane Huett.

The Rural Stress Scheme, which has been set up under the Rural Recovery Plan launched by the Welsh Assembly Government last year, has a budget of £450,000 over the next two years.

The scheme, which is being managed by the Wales Council for Voluntary Action (WCVA) on behalf of the Welsh Assembly Government, will provide revenue funding for voluntary bodies to enable them to tackle stress in rural

Bob Hutchings a Graham Benfield yn pwysio a mesur yn y gynhadledd hynnydol.

Cyngor Partneriaeth y Sector Gwirfoddol (CPSG)

Mae Cyngor Partneriaeth y Sector Gwirfoddol a chylarfodwyd Gweinidogol, sy'n gyfrngau allweddol sy'n sicrhau trafodaethau ffurflol rhwng y sector a'r Cynulliad, wedi datblygu dros y flwyddyn gyda chanlyniadau sy'n amlwg i'r sector. Maent wedi denu sylw mudiadau eraill o'r DU, Ewrop a thu hwnt gan gynnwys gwahoddiad ym mis Mawrth 2002 i Phil Jarrold (Dirprwy Brit Weithredwr CGGC) a Norma Barry (Cyfarwyddwr Cyfarwyddieth Cymunedau'r Cynulliad) i drafod y modelau ar gyfer cysylltiadau rhwng y llywodraeth a'r sector gwirfoddol gyda Llywodraeth Federal Canada.

Mae prif Iwyddiannau CPSG yn cynnwys cyhoeddi Cod Ymarfer ar gyfer Ariannu'r Sector Gwirfoddol gan Lywodraeth Cynulliad Cymru a darparu gwybodaeth sylfaenol ar nawdd uniongyrchol ac anuniongyrchol y Cynulliad i'r sector gwirfoddol - sy'n holbwysig i alluogi'r sector I fonitro ei berthynas a'r llywodraeth.

Cynhalwyd dau seminar Iwyddiannus lawn i ddatblygu cysylltiadau rhwng y sector a'r Cynulliad. Nod y cyntaf oedd gwella dealtwriaeth y sector gwirfoddol o weithdrefnau deddfu'r Cynulliad a sut i gyfranogi ynddynt, tra'u oedd yr ail yn ymdrechu i gynnal a gwella'r berthynas waith rhwng Llywodraeth Cynulliad Cymru a mudiadau gwirfoddol Prydeinig sy'n gweithio yng Nghymru.

Roedd y sector gwirfoddol helyd yn gwerthfawrogi'r cyfarfod y Gweinidogol fel cyfle i gael trafodaethau cyson gyda Gweinidogion yn

ogystal â bod yn gyfle i gyfrannu at ddatblygu polisiau. Mae'r canlyniadau penodol a'r datblygiadau polisi'n cynnwys:

- cyfraniad y sector gwirfoddol mewn addysg i'r panel datblygu cynaliadwy;
- prosiect Codi Pontydd Cadarn y Cynulliad, i argymhell cyfraniad pellach gan y sector gwirfoddol mewn iceyd;
- digwyddiad ar y cyd rhwng y Gweinidog dros Faterion Owledig a'r sector gwirfoddol trwy weithio ym mhob ardal i feithrin cysylltiadau cryfach a datblygu gwell dealtwriaeth o waith y nall i'r llall;
- cymeradwyaeth Gweinidogol i'r egwyddor o ddatblygu yn seiliedig ar asedau fel cyfrwng effeithiol i adfywio cymunedau yng Nghymru;
- sefydlu Cronfa Ymddiriedolaeth Cymunedau yn Cyntaf a fydd yn darparu £9 milliwn o grantiau mynediad uniongyrchol i grwpiau cymunedol.

Mae CGGC yn awr yn edrych ymlaen at weithio gyda'r sector a'r Cynulliad dros y flwyddyn nesaf i adeiladu ar y Iwyddiannau sylwedol a welwyd eisoes.

Daisy Seabourne,
Polisi CGGC

Anna Nicholl, Polisi CGGC

"Codi Pontydd Cadarn"

Mae Codi Pontydd Cadarn yn benllanw prosiect chwe mis gan Lywodraeth Cymru, mewn cydweithrediad â CGGC a'r sector gwirfoddol, i gryfhau'r berthynas rhwng y sector a'r NHS yng Nghymru.

Mae'r adroddiad yn cynnwys 23 o argymhellion, ac mae pob un wedi cael eu derbyn gan y Gweinidog dros Iechyd a Gwasanaethau Cymdeithasol, Jane Hutt. Mae'r argymhellion wedi mynd peth o'r flordd tuag at fynd i'r afael â llawer o'r materion a godwyd gan CGGC fel rhan o'n hymateb i'r ymgynghori ar Newid Strwythurol yn yr NHS yng Nghymru.

Os c'ant eu gweithredu, bydd yr argymhellion yn gweud gwahaniaeth gwirioneddol i'r berthynas rhwng y sector gwirfoddol yn ei waith ym maes iechyd, lles a gofal cymdeithasol, a phartneriaid statudol. Un o brif nodau'r adroddiad yw gwella'r cysylltiadau rhwng y gwasanaethau iechyd statudol a'r sector gwirfoddol. Gellir cyflawni hyn mewn amryw o ffurdd gan gynnwys rhannu gwybodaeth am y newidiadau

i'r NHS yng Nghymru, a hefyd enwi swyddogion o fewn y strwythurau newydd a fydd yn gweithredu fel dolenni cyswilt gyda'r sector gwirfoddol.

Mae'r adroddiad hefyd yn awgrymu y dylid creu swydd hwylusydd gofal iechyd a chymdeithasol ar lefel leol yn y cyngorau gwirfoddol sirol (CGS). Byddai hyn yn gwella potensial mudiadau gwirfoddol lleol i gyfrannu at gynllunio a darparu gwasanaethau, a darparu cefnogaeth hollbwysig i ddau gynrychiolydd y sector gwirfoddol ar y byrddau iechyd lleol.

Mae'r adroddiad hefyd yn argymhellion cyflwyno trefniadau cadarn i sicrhau parhad y nawdd a ddarperir i'r sector gwirfoddol ar hyn o bryd gan awdurdodau iechyd a grwpiau iechyd lleol, pan ddönt i ben yn Ebrill 2003.

Mae'r argymhellion eraill sydd wedi eu cynnwys yn yr adroddiad yn cynnwys ymrwymiad i gryfhau rhwydweithiau cenedlaethol ar gyfer mudiadau gwirfoddol sy'n darparu gofal iechyd a chymdeithasol; canfod meysydd lle gellid darparu hyfforddiant ar y cyd; a chefnogi datblygu gwirfoddol mewn gofal iechyd a chymdeithasol.

Dylid edrych ar yr adroddiad fel y cam cyntaf tuag ar weithio mewn partneriaeth fwy clos gydag NHS Cymru a'i bartneriaid, a bydd yn cyflwyno her newydd a chyffrous i'r sectorau gwirfoddol a statudol dros y flwyddyn nesaf a thu hwnt.

Derbyniodd gweithdal Lynx yn Llanelli wobr o £5,000 gan y cynllun iechyd meddwl lleol. Delnyddiwyd yr arian ar gyfer nifer o weithgareddau creadigol - megis gwneud tapestrï - er mwyn rhoi hwb-i hyder a hunan-barch pobl sydd â phroblemau iechyd meddwl.

2

Rhannu arbenigedd, datblygu gwasanaethau

Eleni, mae CGGC wedi ehangu ei bortffolio er mwyn cefnogi, datblygu a hyrwyddo'r sector gwirfoddol yng Nghymru

Lein gymorth CGGC
Gwybodaeth a chefnogaeth ar gyfer y sector gwirfoddol
0870 607 1666

Wales Council for
Voluntary Action
Cymru / Comisiwn
Gwirfoddol Cymru

Dyddiad Llun i ddydd Gwener
Blynnyd: Blynnyd
strae: help@wcvca.org.uk
webs: wcvca.org.uk

Help! - i'r sector

Mae **Help CGGC** - yr uned sy'n arloesi mewn gwasanaethau gwybodaeth - wedi lansio gwasanaeth Lein Gymorth newydd, sy'n darparu gwybodaeth a chefnogaeth dros y ffôn ac e-bost. Mae'r gwasanaeth pwrrpasol hwn - **0870 607 1666** / help@wcvca.org.uk - ar agor o 8yb hyd 6yh o ddydd Llun i ddydd Gwener, ac mae'n deliau â phob math o ymholaied oddi wrth aelodau a mudiadau eraill. Mae'r cylchlythyr electronig poblogaidd i aelodau - **e-frifff CGGC** - yn cael ei gynhyrchu gan **Help CGGC** ac mae'n cynnwys crynodeb o newyddion nawdd, ymgynghoriadau, canllawiau'r Comisiwn Elusennau ab: Cyhoeddwyd 23 o rifynnau.

Ar ddiwedd y flwyddyn, lansiodd yr uned Lein Gymorth i grwpiau mewn ardaloedd Cymunedau yn Gyntaf - **0800 587 8898** / ymholaiedau@cymunedau yn gyntaf.info

Mae'r gwasanaeth hwn, a ddarperir gan CGGC i bartneriaeth Rhwydwaith Cefnogi Cymunedau yn Gyntaf, hefyd yn cynnwys cylchlythyr electronig misol, *e-fletin Cymunedau yn Gyntaf*.

Mae **Help CGGC**, sy'n ymateb i oddetu 600 o ymholaied bob mis, hefyd yn cyhoeddi taifienni gwybodaeth, taifienni ffeithiau, a phapurau cefndir ar bob math o bynciau o yswiriant i grantiau bach i grwpiau bach.

Graham Benfield, Adam Price AS, Neil Caldwell a Tom Jones yn agoriad Sbardin, canolfan gweithredu gwirfoddol yr Eisteddfod.

Un elfen bwysig o'r gwasanaeth a ddarperir gan **Help CGGC** yw'r prosiect gwasanaethau cyfreithiol arbenigol, sy'n cael ei ariannu gan y Lloyds TSB Foundation, Mae'r prosiect yn cynnig arweiniad a chefnogaeth gyfreithiol i staff gwybodaeth CGGC a Chynghorau Gwirfoddol Sirol. Mae ymholaiedau ar bynciau megis cyfraith cyflogaeth, contractau, gweithio mewn partneriaeth, ac aetebolwyd ymddiriedolwyr, i gyd yn gallu elwa ar y cyngor arbenigol sydd ar gael. Mae mwya a mwya o ganllawiau cyfreithiol yn cael eu cyhoeddi mewn erthyglau yn *Rhwydwaith Cymru*, taifienni gwybodaeth a phapurau cefndir a diweddarriadau cyfreithiol chwarterol.

Enrico Carpanini, Swyddog Gwasanaethau Cyfreithiol CGGC

Mae'r gwasanaethau gwybodaeth a chefnogi eraill a ddarparwyd gan CGGC eleni yn cynnwys:

- 22 rhifyn o *Rhwydwaith Cymru*, y cylchgrawn dwyieithog pythefnosol i'r sector gwirfoddol.
- 125 o chwiliadau grant i aelodau.
- Cynnal Sbardin - y paflawn gweithredu gwirfoddol yn yr Eisteddfod Genedlaethol, yn Nyddewi, Sir Benfro.
- Cyhoeddi amryw o ganllawiau ymarferol:
 - Canllawiau cyflogaeth i ganolfannau bra (a grwpiau gwirfoddol eraill)
 - Rhaglen Cymru ar gyfer Gwella - canllawiau ymarferol
 - Y llawlyfr gwirfoddoli diogel
 - O'n gwirfodd (argraffiad diwygiedig)

Ewrop

Bu datblygu gwasanaethau sy'n cefnogi, helpu a hyrwyddo cyfraniad y sector mewn rhaglenni nawdd prif ffrwd Europeaidd yn un o feysydd allweddol

gwaith CGGC Ewrop. Eleni, mae'r uned wedi sicrhau oddeutu £5m o nawdd Europeaidd sydd wedi arwain at benodi gweithwyr datblygu ychwanegol i bob un o'r CGS ledled Cymru, ac - gyda chefnogaeth ychwanegol y Cynlliad - at sefydlu tim cyllid Europeaidd arbenigol yn CGGC.

Mae 3 Ymgynghorydd Nawdd sy'n gweithio ledled yr ardal Amcan 1 yn darparu cymorth a chyngor ymarferol i fudiadau gwirfoddol sydd am wneud cais am nawdd Europeaidd. Mae'r gwasanaethau a ddarperir yn cynnwys:

- safle rhngweithiol ar y we sy'n cynnwys canllawiau eglur a defnyddiol: www.wcva.org.uk/Europe

- llytrgell adnoddau rhngweithiol ar CD ROM

- amrywiaeth eang o daflenni gwybodaeth ar nawdd Europeaidd

- digwyddiadau hyfforddi ledled yr ardal Amcan 1

darparu gwasanaeth ymholaied dros y ffôn, e-bost ac wyneb yn wyneb, gan helpu tua 300 o grwpiau.

Risg Gymdeithasol

Hefyd, mae'r Gronfa Risg Gymdeithasol - sy'n darparu grantiau uniongyrchol hyd at £10,000 i grwpiau bach gydag incwm o dan £100,000 - wedi dosbarthu dros £600,000 i dros 60 o fudiadau.

Wrth edrych tua'r dyfodol, mae CGGC eisoes yn cynnal trafodaethau ar y diwygiadau i'r Cronfeydd Strwythurol ar ôl 2006. Mae hyn wedi golygu canolbwytio ar nifer o feysydd allweddol:

Gweithio gyda sectorau ac asiantaethau allweddol i ddatblygu trefn Cymru gyfan i'r ddadl ar gydlyniaid.

Gweithio gyda chyngħair Trydydd Sector/Cyrrf Anlywodraethol ehangach ar draws y DU ac Ewrop i ddatblygu agwedd sectoraidd tuag at gydlyniaid a dyfodol y Cronfeydd Strwythurol.

Gweithio gydag Adrannau Uywodraeth y DU a Uywodraeth Cynlliad Cymru i ddatblygu perspectif Cymreig cryfach yng Nghymru. Gweithredu Cenedlaethol dros Gynhwysiant Cymdeithasol.

Chwarae rhan flaenllaw a datblygu bid troiannol dros Gymru o dan y Rhaglen Cynhwysiant Cymdeithasol.

Chwilio am fecanweithiau cyllido dyfeisgar a gwahanol ar gyfer y sector gwirfoddol yng Nghymru ar ôl 2006.

"Rwyf yn ysgrifennu erthygl ar fynediad at nawdd Europeaidd ac yn ystod fy ymchwil deuthum ar draws y tudalenau Europeaidd rhagorol newydd ar safle CGGC ar y we - mae'r wybodaeth yn dda dros ben, ac wedi ei chyflwyno'n effeithiol ac eglur".

Angela Rumsey, Golygydd Cynorthwyo, Charity Week

Sgiliau i'r sector

Mae'r rhaglen hyfforddi a gyhoeddwyd gan CGGC wedi ehangu ymhellach eieni: trenwyd 30 o grysiau, gyda 360 yn eu mynchu, gan ddarparu sgiliau hanfodol ar gyfer gweithio yn y sector.

Lwyddodd seminarau ar faterion ansawdd - gan ganolbwynio'n benodol ar fabwsiadu system sicrwydd ansawdd addas - i ddeu nifer sylwedol o gyfranogwyr, fel y gwnaeth y gynhadledd ar faterion TGCh. Roedd yr olaf yn cynnwys siaradwyr o'r Cynulliad ac ELWa a chylwyniadau ar Cymru ar-lein - sy'n ymdrech i wella mynediad at TG ac annog datblygiad sgiliau TG sylfaenol yng Nghymru.

Daeth *Cyfranogaeth Cymru*, cynllun partneriaeth, i fodolaeth yn ystod ail hanner y flwyddyn, ac mae bellach yn trefnu amrywiaeth eang o grysiau hyfforddi, cefnogaeth a gwybodaeth ar gyfranogaeth gymunedol a chyhoeddus.

Bu Ymddiriedolaeth Cyfryngau Cymru, cynllun ar y cyd rhwng yr Ymddiriedolaeth Cyfryngau a CGGC, yn cynnal dros 20 o ddigwyddiadau, gan helpu dros 200 o fudiadau i gwrdd a'u hanghenion cyfathrebu. Roedd y cyrsiau'n amrywio o gynhyrchu cylchlythyrau i hyfforddiant mewn sgiliau cyfweld ar gyfer y teledu. Sefydlyd cysylltiadau gwaith da gyda'r BBC, HTV, Western Mail and Echo a llawer mwya.

Fel rhan o *Gorff Hyfforddi*

Cenedlaethol y Sector Gwirfodol (VSNTO), mae CGGC wedi cyfrannu at ddatblygu safonau galwedigaethol i staff sy'n gweithio ym meysydd codi arian, rheoli gwirfoddolwyr ac ar gyfer ymddiriedolwyr. Nid yw'r VSNTO yn bodoli ers Mawrth 2002, ac mae CGGC, yngnyd a'n chwaer gynghorau, yn gweithio i sicrhau fod addysg ac anghenion hyfforddi'r sector gwirfodol yn cael ystyriaeth lawn fel rhan o'r agenda addysg ôl 16 a hyfforddiant sy'n dod i'r amlwg yng Nghymru a Phrydain.

Kate Thomas,
Hyfforddiant CGGC

Training to have a say in the community

A NEW initiative is aiming to help people in Wales to play a part in decision-making

Wales Council for Voluntary Action is running a programme of one and two-day courses designed for people who want to develop knowledge and skills to meet a growing consensus that effective governance requires public participation in policy making.

Gwirfoddoli

Roedd dros 400 o gwirfoddolwyr yn bresennol mewn dduddigwyddiad yn y De a'r Gogledd i nodi diwedd *Blywyddyn Rhyngwladol y Gwirfoddolwyr (IYV) 2001*. Bu'r prif slaradwyr yn y seremoniau yng Nghaerdydd a Llangollen yn rhoi gwedd leol, genedlaethol a rhwngwladol ar y flwyddyn. Roedd y seremoniau'n cynnwys cyflwyno gwobrau i ddeg o enillwyr Gwobr IYV.

Daeth dros 50 o reolwyr gwirfoddolwyr o bob rhan o Gymru at ei gilydd ym Mhlas Gregynog i lwythau cwrs preswyll deuddydd a oedd yn llawn hwyl a gwybodaeth, ac a oedd hefyd yn gyflwr i dradro pynciau pwysig sy'n berthnasol i laes gwirfoddoli. "Dyma ffordd wych i gwrdd â phobl sy'n gweithio yn yr un maes â mi," medd un cynrychiolydd.

Rheolwyr gwirfoddolwyr wrthi'n adeiladu tim.

Mae'r safle ar y we www.gwirfoddoli-cymru.net wedi mynd o nerth i nerth ers ei lansio y llynedd. Yn ystod y flwyddyn lawn gyntaf cofnodynwyd 38,000 o ymweliadau a'r safle, gyda dros 1,400 o geisiadau gan bobl am ragor o wybodaeth am y cyfleoedd gwirfoddoli sydd ar gael yng Nghymru. Cafodd y *Llawlyfr gwirfoddoli diogel* ei gyhoeddi i annog arferion da mewn gwirfoddoli, ac mae'n rhoi arweiniad ymarferol i fudiadau ar sut i ddefnyddio gwirfoddolwyr yn ddiogel yn eu gwaith.

Mae *Gwirfoddolwyr y Mileniwm* helyd wedi mynd o nerth i nerth eleni gyda 2799 o bobl ifanc rhwng 16 a 24 yn cymryd rhan mewn pob math o weithgareddau gwirfoddol o fewn eu cymunedau. Llywyddodd 529 o Wирfoddolwyr y Mileniwm i sicrhau eu Gwobr Rhagoriaeth a lofnodwyd gan Brif Weinidog y Cynulliad, y Gwir Anrhydeddus Rhodri Morgan AC.

Y 500fed Gwirfoddolwr y Mileniwm i dderbyn ei Gwobr oedd Ann Marie Roberts, a derbyniodd ei thystysgrif gan Becky Wicks a Dave Lee mewn seremoni yn y Guildhall yn Wrecsam.

Mae Ann Marie yn gwirfoddoli fel Rheolwr Rhaglenni gyda Radio Ysbyty Maeor yn ogystal â gweithio mewn swydd llawn amser.

Kathryn Llewellyn,
gwirfoddolwraig gyntaf
cynllun VIP
Gwirfoddolwyr y
Mileniwm.

Gwneud y CYSWLLT-iad

Mae Cyswllt Galwadau a Chyswllt Tâl yn brosiectau 'Marchnad Lafur Ganolraddol'. Maeant yn darparu hyfforddiant a phrofiad gwaith mewn ardaloedd o ddiwlithdra uchel, ac yn cynnig gwasanaethau "swyddfa gefn" i fudiadau gwirfodol a busnesau eraill bach a chanolig eu maint. Maeant yn derbyn nawdd Europeaidd a chefnogaeth gan nifer o asiantaethau ac maeint yn cael eu rhedeg mewn partneriaeth â phob math o fudiadau a chwmniau gan gynnwys BT a CMG.

Mae canolfan galwadau cymunedol Cyswllt Galwadau yn darparu gwasanaeth derbyn galwadau, gwasanaeth cwsmariaid a marchnata i'r sector gwirfodol yng Nghymru a'r DU. Mae'n cynnig gwasanaethau cwbl ddwyleithog am bris cystadleulol, ac mae'n defnyddio'r cyfleusterau diweddaraf, gan gynnwys system galwadau diweddaraf Meridian a gweinydd Symposium.

Mae'r gwasanaethau'n cynnwys: gwasanaeth cefnogi gweinyddol llawn i weithgareddau marchnata mudiadau, gan gynnwys post-daflladau, arolygon o aelodau, gweinyddu ymgyrchoedd gwerthu, gweinyddu cynadleddau a gweinyddu recrifiol. Mae'r clientau presennol yn cynnwys: WDA, Canolfan Co-op Cymru, Cyswllt Busnes, CGGC. Mae dros 120 o hyfforddeion wedi cwblhau eu hyfforddiant ac mae dros eu hanner wedi dod o hyd i waith yn y diwydiant canolfannau galw.

Mae gwasanaeth cyflogres a gweinyddu Cyswllt Tâl yn cynnig gwasanaeth cyflogres effeithlon, proffesiynol a chost effeithiol i fudiadau gwirfodol a busnesau bach a chanolig eu maint.

Mae'n darparu gwasanaethau cyflogres wythnosol, pythefnosol, pedair wythnosol a misol safonol, tra bod modd trefnu pecynnau wedi eu cynllunio'n bwrpasol i gwrrd ag anghenion mudiadau. Mae clientau'r gwasanaeth yn cynnwys: Ailgylchu Dodrefn Conwy, Gwasanaethau Gwirfodol Sir Ddinbych, Menter Cymoedd Llechi, Canolfan Co-op Cymru, CGGC.

Prosiect peliach o dan Y Farchnad Lafur Hanner Ffordd yw Cyswllt Adwerthu sy'n rhoi cyfe i bobl o bob oed a chefnir ennil profiad gwaith a chymwysterau galwedigaethol a fewn y sector adwerthu. Mae'r prosiect yn cael ei redeg mewn partneriaeth gyda'r sector gwirfodol a lleoli'r hyfforddeion mewn amryw o wahanol unedau adwerthu gwirfodol. Yn ystod y lleoliad mae'r hyfforddeion yn cyflawni rôl hanfodol yn yr uned adwerthu, ac erbyn diwedd y cyfnod lleoliad o chwe mis, byddant yn gallu rhedeg yr uned yn effeithiol, o leiaf dros dro.

Y Fargen Newydd

Mae CGGC wedi rhedeg contract y Fargen Newydd yn llwyddiannus ar ran consortiwm mudiadau gwirfodol Gogledd Cymru, gan ddefnyddio 260 o hyfforddeion a 30 y cant o'r rhain wedi dod o hyd i waith hirdymor wedyn. Afwyddiannus fu bid CGGC am y cynllun Teiwrto Llwybrau JC+ peilot a ddisodliod Opsiwn Sector Gwirfodol y Fargen Newydd yn Wrecsam a Sir y Flint. Mae'r contract am y ddwy ardal JC+ arall wedi ei ymestyn am 12 mis arall, ac mae CGGC yn parhau i ddarparu'r opsiwn yng Nghonwy a Gwynedd.

Call centre is major success

A BANGOR based training centre is an successful, that it is to be used as a model across throughout the

should be tackled at this level as it has been with this initiative.

"I am optimistic that the availability of trained staff will encourage business to invest in the area and is delighted to contribute to the Bangor

should be a key player in this partnership, which aims to tackle the problems of high unemployment rates and allow a skills base in the region."

Each call centre course lasts three weeks and can take up to eight trainees who are taught keyboard skills, health and safety and job search

3

Grantiau CGGC - arian i'r sector, a reolir gan y sector

Mae CGGC yn gweithredu i ddiogelu a chynyddu'r adnoddau sydd ar gael i'r sector trwy gynlluniau grant a reolir yn annibynnol. Bob blwyddyn gwelir cynnydd yn y symiau a ddyfernir a'r gweithgareddau a gefnogir.

Eleni, dosbarthwyd cyfanswm o £8.4 m i 763 o brosiectau. Mae dros 50 o unigolion - y rhan fwyaf ohonynt yn aelodau o Fwrdd CGGC - yn gweithio "yn y cefndir" fel aelodau o baneli grant ymgynghorol, sy'n gwneud yn sicr fod yr arian yn cael ei weinyddu'n effeithlon a'i wario'n ddoeth...

Four scoop £10,000 environmental award for school

YSGOL Llanymddyfelin is set for a range of environmental activities in its grounds after four Talleithi volunteers won £10,000. Diex Ansall, Alli Cane, Polly Henshaw and Cory Morris-Walt won the £10,000 between them from the Welsh Council for Voluntary Action (WCVA). Their money will be used to implement schemes at the grounds of the school as well as training for the local community. The team will work on community projects such as creating Earth Angel Woodland Garden School, a sensory garden and educational planters, as well as helping to plant trees across the local area. The project partners believe their local communities have the potential to make a significant contribution to the environment, as well as the wider economy. The £10,000 will be used to help the school to develop its environmental education programme, as well as its links with the local community. The school has already started work on its new garden, which will be completed by the end of the year. The school is also planning to host a series of events to raise awareness of environmental issues and encourage local businesses to get involved. The school is also looking forward to the arrival of its new teacher, who will be joining the staff next term. The school is also looking forward to the arrival of its new teacher, who will be joining the staff next term.

Grants scheme for voluntary organisations

Residents floored by grant for village hall

EFFOSTRASOL residents will soon get the benefit of a new floor in the village hall thanks to a grant worth more than £4,000.

It has been announced by the Wales Council for Voluntary Action that a grant of £4,391 from the Community Buildings Grants Scheme will help the Flostrasol and

the grant last week, it is very pleased."

The Community Buildings Grant will pay 65 per cent toward the cost of the work, with the residents of Flostrasol paying the other 35 per cent, around £2,200.

Mrs Coulbourne said that the old chipboard floor definitely needed replacing.

over it. It needed to be replaced for safety reasons,"

Geraint Humphreys, the WCVA Director of Grants, said: "The aim is to support schemes that in the main rely on volunteers to run and manage them.

"We're looking for small-scale projects that will help existing halls to undertake repairs essential to maintain and sustain existing activities, and improvements to help them respond to new needs in communities."

Village Hall, which has been £1,999 for translation equipment is raised

its good bearing capacities of

sations that were actually raised, although

"We had double the number of

Dyma rai o'r bobl sy'n gwneud y penderfyniadau

Margaret Jervis

Fel is-Gadeirydd ac un o ymddiriadolwyr CGGC, mae enw Margaret Jervis yn gyfarwydd trwy ei gwaith gyda Valleys Kids, y mudiad datblygu cymunedol o'r Rhondda sy'n gweithio gyda phobl ifanc.

Yn wreiddiol o'r Alban, lle dechreuodd weithio fel gwirfoddolwr gyda gwaith ieuengatia chymunedol yn ei phentref lleol, daeth Margaret i Gymru ym 1977 a sefydlodd Valleys Kids mewn seler io wngalchog. Erbyn hediw, mae'r grŵp yn rhedeg tri phrosiect cymunedol, prosiect cymunedol i sicrhau mynediad at dechnoleg, prosiect cell i bobl ifanc, daw fws cymunedol, 104 o wirlodolwyr, 45 o staff cyflodig, a dros 2,000 o aelodau sy'n manteisio ar weithgareddau, gwasanaethau a hyfforddiant y prosiect.

Mae Margaret yn gwasanaethu ar nifer o grwpiau ar lefel leol, rhanbarthol a chenedlaethol. Ar hyn o bryd mae'n Gadeirydd Cronfa Ymddiriedolaeth Cymru'n Gyntaf a Chwarae Cymru, ac mae'n aelod o bwylgorau monitro rhaglen Amcan Un, amryw o bwylgorau Cyngor Celfyddydau Cymru, a Grŵp Cynllunio Datblygu Cymunedol Rhondda Cynon Taf a Grŵp Technegol RhCT ar gyfer Amcan 1. Bu hefyd yn gadeirydd *panel ymgynghorol grantiau Cynnal*.

Margaret Jervis, Is-gadeirydd CGGC, Gweinidog y Cynulliad Edwina Hart a Mary Lewis, Cadeirydd Pwylgor Neuadd y Plwyf yn Neuadd Blwyf Liangnydd.

Pauline Young

Mae Pauline Young wedi ymdeol o'i swydd dysgu ers 1997 - ond mae'n brysurach nag erioed. Mae'r cyn ddar lithydd o Brifysgol Morgannwg yn rheoli Prosiect Rhondda Vival, mae'n gadeirydd Federasiwn Rhieni Caerdydd a'r Fro a llywodraethwyr Ysgol Maes Dylan, y Barri ac mae'n gyfarwyddwr/ymddiriadolwr Ymdydriedolaeth Tai Opportunity - yn ogystal â bod yn aelod o Fwrdd CGGC.

Ar ôl ymdeol yn gynnar, derbyniodd Pauline wahoddiad gan NCH Gweithredu dros Blant i reoli cyflussteau hamdden a gofal seibiant i blant gydag anbleddau yn Rhondda Cynon Taf.

Ar ôl tair blynedd, daeth yn rheolwraig Prosiect Vival, sy'n cynnig cyflenwad hamdden a hyfforddiant o safon i bobl ifanc rhwng 11 a 25, gyda a heb anbleddau - ac erbyn mae ei aelodaeth wedi tyfu i 240.

Ymunodd â CGGC yn 2000 ac mae'n aelod o'r *panel ymgynghorol ar Seilwaith a phanel ymgynghorol Gwirfoddolwr y Mileniwm*, ac mae'n gadeirydd y *panel ymgynghorol ar grantiau lechyd Meddwl*.

Tim Stowe

Yn Gyfarwyddwr RSPB Cymru ac yn un o ymddiriedolwyr CGGC, mae Tim Stowe yn gadwraethwr o argyhoeddiaid sydd wedi bod yn gysylltiedig â'r sector amgylcheddol gwirfoddol ers dros 25 mlynedd.

Yn folegydd wrth ei alwedigaeth, mae ei swyddi niferus wedi cynnwys arwain tim yr RSPB a oedd yn arloesi dull gweithredu newydd o weithio gyda chymunedau gwledig yn Ucheldir ac Ynysoedd yr Alban a hyfforddi staff lleol mewn technegau cadwraeth mewn ardaloeedd o Nigeria a oedd yn dioddef sychder.

Ers ei benodi i'w swydd gydag RSPB Cymru ym 1997, mae Tim wedi cynllunio rhagleni uchelgeisoli atal y dirywiad yn niferoedd adar tir amaethyddol megis y rugiar ddu. Mae hefyd wedi arwain gwaith yr RSPB gyda Chynulliad Cenedlaethol Cymru i hyrwyddo'r amgylchedd a datblygu cynaliadwy. Mae ei gyfrifoldebau'n cynnwys rheoli 19 gwarchodfa natur a hyd at 70 aelod o staff tymhorol a flawn amser.

Mae Tim wedi cyrrannu at sawl pwylgor Amcan 1 yng Nghymru, ac mae'n aelod o sawl un o weithgorau'r Cynulliad - gan gynnwys Grwp Dyladol Ffemio - ac mae'n gadeirydd *panel grantiau Enfys CGGC*.

Torr i'r rhuban yn Neuadd Goffa Llanfaffteg, Sir Gaerfyrddin.

Y cynlluniau grant

Gwasanaethau Gwirfoddol Lleol

Roedd dros £2m ar gael i gefnogi rhwydwaith o gynghorau gwirfoddol sirol y wlad trwy'r cynllun Gwasanaethau Gwirfoddol Lleol. Dylamwyd cyfanswm o £2,050,000 i CGS i helpu grwpiau gwirfoddol a chymunedol lleol ym mhob sir yng Nghymru.

Canolfannau Gwirfoddol Xtra

Dyfarnwyd cyfanswm o £749,072 mewn grantiau i 23 o swyddfeydd gwirfoddol ledled Cymru yn ystod ail flywyddyn y rhaglen tair blynedd hon. Mae'r arian yn cael ei ddefnyddio i helpu sefydlu canolfannau gwirfoddoli newydd - gyda'r nod o ddenu pobl i gymryd rhan mewn gwaith gwirfoddol a chymunedol - a darparu gwasanaethau ymestyn ar gyfer pobl llanc a phobl o leiafrioedd ethnig.

Y Cynllun Grantiau Bach

Gwnaethwyd 12 dyfarniad gwerth £1,442 i elusennau yn dilyn diwedd y cynllun hwn i ddosbarthu'r arian a oedd yn weddill ar ôl dirwyn Cronfa Weddillion Ymddiriedolaeth Telethon HTV Cymru/Wales i ben.

Agor Drysau

Mae'r cynllun blwyddyn hwn wedi helpu i hyrwyddo gweithgareddau dwyieithog ym mhob rhan o Gymru ac i wneud digwyddiadau cymdeithasol yn fwy pleseris i bobl sy'n drwm eu cylw trwy roi arian tuag at offer cyfeithu symudol a dolenni sain. Fe'i noddir gan y Camelot Foundation, a dyrannodd y cynllun £39,933 i 23 o brosiectau yn ystod 2001/02.

Jigso

Mae'r cynllun hwn, sydd wedi ei leoli yn y Gogledd, ac sy'n cael ei ariannu gan Camelot, yn cefnogi staff proffesiynol ac eraill sy'n ymgrychu dros sicrhau gwell cyfranogaeth cyhoeddus mewn darparu gwasanaethau cyhoeddus mewn ardaloedd gwledig trwy gyfrwng hyfforddiant, grantiau, gwybodaeth a chyhoeddidiadau. Cyfrannwyd cyfanswm o £51,357 i 56 o gylluniau.

Cynlluniau Grant Iechyd Meddwl Lleol

Derbyniodd 47 o brosiectau sy'n cynnig gwasanaethau iechyd meddwl £1.6m fel rhan o'r cynllun hwn, sy'n helpu pobl gyda phroblemau iechyd meddwl a'u teuluoedd a'u gofalwyr i fyw bywydau mor annibynnol a llawn â phosibl.

Mae'r mudiadau a dderbyniodd grant yn cynnig gwasanaethau sy'n cynnwys cefnogaeth tai a chyngor - i sicrhau llety neu i helpu pobl i aros yn eu cartrefi - trafnidiaeth i ysbtyai ac i siofa, a chymorth gyda phob math o dasgau ymarferol megis llenwi ffurflenni ac ysgrifennu llythyrau. Cyfrannodd y cynllun hefyd £125,000 mewn grantiau bach i 23 o grwpiau.

Chi a'ch Cymuned*

Mae'r cynllun gwobrau mileniwm newydd hwn yn gynnig grantiau bychain ac yn cefnogi pobl i gyflawni prosiectau sy'n gwella eu cymunedau.

Lansiad cynllun grantiau
Chi a'ch Cymuned

Enfys - meisydd glas a chymunedau cynaliadwy yng Nghymru

Yn ystod chwe mis cyntaf y cynllun gwelwyd rhai o gymunedau mwyaf difreintiedig Cymru'n cael eu hysbrydoli gan y cynllun hwn sydd â'r nod o greu rhagor o feysydd glas.

Mae cynllun Enfys, sy'n werth £15m, wedi gweithredu fel sbardun trwy arwain at sefydlu prosiectau sy'n amrywio o greu meisydd chwarae i blant, rhandoedd organig a pharciau a gerddi cymunedol, i lwybrau gwydd, trafnidiaeth gymunedol a chylluniau ynni effeithlon.

Mewn nifer o achosion, y cymunedau hynny sydd wedi dioddef y dirywiad strwythurol a chymdeithasol gwaethaf yw'r rhai sy'n dangos yr euvyllys grifal i adfywio'u cymunedau a'r ymrwymiad mwyaf brwd i wella'u hamgyllcheddau.

Un engraffit yw Partneriaeth Penrhys, sydd wedi ei lleoli yn y stâd tai o'r 1960au ym mhen draw Cwm Rhondda. Mae gan y grwp gylluniau radical i drawsnewid eu hamgyllchedd adeiledig a chymdeithasol a dyfarnwyd £4,940 iddynt i lunio cynllun gweithredu i ailddiffinio'r meisydd glas cymunedol.

Mae Enfys yn cael ei reoli gan CGGC mewn partneriaeth ag Asiantaeth yr Amgylchedd Cymru, Ymddiriedolaeth y Twysog yng Nghymru ac Amgylchedd Cymru. Mae wedi derbyn £7.5m o nawdd cyfatebol oddi wrth y Gronfa Cyfleoedd Newydd ac mae'r gweddl yn cael ei godi o amrywiol ffynonellau, gan gynnwys Ewrop.

Cynnal - Canolfannau Bro i'r Milfylwydd

Cyrhaeddodd nifer y seremoniau agor eu penllarw eleni, gyda dim ond llond dwrn o'r neuaddau pentref a chymunedol newydd neu sydd wedi eu hadnewyddu heb eu cwblhau. Cafodd £1.3m o'r £10m sydd ar gael ei ryddhau gan y cynllun arienni gan Comisiwn y Mileniwm I wella cyfeusterau cymunedol ym mhob rhan o Gymru.

Mae'r rhaglen wedi galluogi'r neuaddau i gynnig amrywiaeth o weithgareddau cymdeithasol, hamdden ac addysgol, sy'n cynnwys popeth o gylfeusteriau TGCh i chwaraeon a hamdden a swyddfeydd post a meddygfeydd i ddosbarthiadau TGAU.

Neuadd Mileniwm Llandogo

Canolfannau Bro

Mae'r cynllun hwn, sy'n parhau â gwaith da Cynnal, ac sy'n cael ei arlannu gan Gynulliad Cenedlaethol Cymru, wedi dyfarn £24,822 i 17 o brosiectau yn ystod ei bedwar mis cyntaf. Mae'r rhaglen yn cynnig graniatiau cyfafol ar gyfer mân waith atgyweirio a gwelliannau i adeladu er mwyn gwella safon y cyfeusteriau mewn neuaddau pentref a chymunedol ledled Cymru.

HRH y Dywysoges Frenhinol yn seremoni agoroladol Neuadd Bentref Llanddingad, Sir Fynwy.

Dolenni Cymuned

Daeth y cynllun hwn i ben ar ôl galluogi nifer o grwpiau a mudiadau bach - gan gynnwys grwpiau newydd heb gyfansoddiad na threlniadaeth flurfiol - i ddod at ei gilydd ac i ddysgu trwy waith a phrofiadau ei gilydd. Roedd yn cael ei reoli gan CGGC ar ran Sefydliad Baring, a dyfarnodd £10,187 i 36 o brosiectau.

Cenogaeth Cymunedol y Gelli Gandryll a'r Cyffiniau

Gwirfoddoli yng Nghymru

Mae gwirfoddoli yng Nghymru wedi derbyn £614,863 yn ystod y flwyddyn, diolch i'r cynllun hwn a sefydlwyd gydag arian y Cynulliad. Dosbarthwyd yr arian i 88 o brosiectau sy'n reciwtio gwirfoddolwyr, yn helpu i ddatblygu arferion da mewn gwirfoddoli ac yn annog gweithgareddau mewn ardaloedd lle nad oedd gwirfoddoli wedi datblygu cystal ag y gallai.

Gwirfoddolwyr y Mileniwm

Mae'r rhaglen hon wedi cyrraedd diwedd tair blynedd Iwyddiannus o hyrwyddo a chydnabod gwaith cymunedol gwirfoddol dros gyfnod gan bobl ifanc rhwng 16 a 24 oed. Dosbarthwyd cylansiwm o £257,848 i 75 o wobrau.

Traws Cymru*

Gweinyddir y cynllun newydd hwn gan CGGC ar ran Ymddiriedolaeth Elusennol Stadiwm y Mileniwm. Ei nod yw meithrin gwell dealtwriaeth a chyfeillgarwch ymlysg pobl ifanc Cymru

drwy gefnogi prosiectau sy'n dwyn ynghyd bobl ifanc 11-25 mlwydd oed drwy gyfrwng cynlluniau cyflnewid diwylliannol neu chwaraeon.

Cronfa

Ymddiriedolaeth Rhoi Cymunedau yn Gyntaf*

Mae Rhoi Cymunedau yn Gyntaf yn rhaglen adfywio a gynheli'r gan Lywodraeth Cynulliad Cymru ac a fwriedir ar gyfer cymunedau mwyaf difreintledig Cymru. Mae'r Cynulliad wedi darparu £9m dros daир blynedd ar gyfer mudiadau cymunedol sy'n sicrhau budd economaidd, amgylcheddol, cymdeithasol neu ddiwylliannol yn ardaloedd Rhoi Cymunedau yn Gyntaf. CGGC sy'n gweinyddu'r Gronfa ar ran Rhwydwaith Cefnogi Rhoi Cymunedau yn Gyntaf.

* Ni ddifymwyd grantiau dan y cynlluniau hyn cyn 31.3.02.

Chwaraewyr Traws
Cymru!

Diwrnod lansiad Neuadd Goffa'r Rhyfel.

Trefeglwys.

Balchder Bro

Mae'r cynllun treftadaeth gymunedol hwn yn gynllun a gynhelir ar y cyd gyda Chnygor Cefn Gwlad Cymru ac fe'i hariannir gan Gronfa Treftadaeth y Loteri a Chymdeithas Adeladu Nationwide. Y cynllun peilot a gynhelir ar hyn o bryd ac mae eisoes wedi rhoi gwerth £100,000 o grantiau i naw o gymunedau mewn tair ardal bellor yng Ngogledd, De a Gorllewin Cymru.

Arwain - Cyllun Gwobrau'r Mileniwm

Yn ystod blwyddyn olaf y cynllun tair blynedd hwn, a noddir gan Comisiwn y Mileniwm a Chynulliad Cenedlaethol Cymru, dyrranwyd £375,395 i 122 o prosiectau arloesol a gynlluniwyd gan unigolion lleol er mwyn gwella'r gymuned. Tra bu'r cynllun Arwain yn rhedeg, gwelwyd llawer mwy na'r disgwyl o wirfoddolwyr tro cyntaf, pobl o gefndiroedd ethnig lleiafrifol a rhai ag anableddau yn troi ato.

Cynllun Straen Cefn Gwlad*

Lansiwyd fis Mawrth - gyda £450,000 ar gael i fudiadau gwirfoddol i fyny at £30,000 i'w helpu yn y dasg o liniaru'r straen oherwydd neu wnaeth waethyg o ganlyniad i argylwng clwy'r traed a genera mewn cymunedau gwledig led led Cymru.

4

Rhestr o ymddiriedolwyr CGGC

Tom Jones, OBE	Cadeirydd	Ruth Marks	Chwarae Teg
Margaret Jervis, MBE	Is-Gadeirydd	Jane Pagler	Ymddiriedolaeth Tai Cyfle
Douglas E. Morris	Trysorydd	Graham Price	Cymdeithas Addysg y Gweithwyr
Mohammed Akteruzzaman, MBE	Unigolyn	John Puzeys	Ffurwm Tai Cymru
Sue Barlow	Dylunio Cymunedol Gwent		Cymorth i Ddioldefwyr Sir y Flint
Lydia Bassett	Celfyddydau Gwirfoddol Cymru		Oxfam yng Nghymru
Rhiannon Bevan	Unigol [tan fis Tachwedd 2001]	Keith Roberts	Celfyddydau Gwirfoddol Cymru 2001]
D. Emrys Bowen	Cymdeithas Frenhinol Amaethyddol Cymru	Anne Marie Rogan	Cymdeithas Genedlaethol y Canolfannau Cyngor ar Bopeth [tan fis Mai 2001]
Dr. Neil Caldwell	Unigolyn	Margaret Sheppard	Mencap Cymru
Phil Davies	Cymdeithas Alzheimers	Howard Sinclair	Cynulliad Merched Cymru
Rhian Davies	Anabledd Cymru [tan fis Tachwedd 2001]	Mair Stephens	Gwasanaeth Cyngor yr Eglwysi yng Nghymru
Eurwen Edwards, BEM	Cyngor Gwasanaethau Gwirfoddol Sir Ddinbych	George Stokes, MBE	Cwlvwm Cefn Gwlad a Bywyd Gwylt Cymru
Stuart Etherington	NCVO	Dr. Tim Stowe	Plant yng Nghymru
David G. Evans	Unigolyn	Catriona Williams	Wendy Williams, MBE Cymdeithas Chwaraeon Cymru
S. Meryl Evans	Unigolyn	Judy Ling Wong, OBE	Rhwydwaith Amgylchedd Pobl Ddu
Lindsay Foyster	Mind Cymru [hyd at fis Rhagllyr 2001]	Pauline Young	Federasiwn Rhieni Caerdydd a'r Fro
Catrin Fletcher	Celfnogaeth Gartref	Mohammed Yusuf	Cyngor Fflooduriaid Cymru
John Griffiths	Cyngor Gwasanaethau Ieuencid Gwirfoddol Cymru	Ymgynghorwyd Cyfreithiol	
Robert Hargreaves	Cymdeithas Genesis (Cymru) tan fis Tachwedd 2001	Hanif Bhamjee	Crowley a'r Cwmni
Nerys Hughes, MBE	Canolfan Adnoddau Anableddau	Ymgynghorwyd	
Robert A. Hutchings	Unigolyn	Wayne David	Cyngor Ieuencid Cymru [tan fis Mai 2001]
Tom Jones	Gwp Mynediad Sir Conwy	Martin Fitton	Parc Cenedlaethol Bannau Brycheiniog
Margaret Knight	Cymdeithas Diabetig Prydain [tan fis Tachwedd 2001]	Sylvia Howe	Y Comisiwn dros Gydraddoldeb Hiliol
David Maggs	Cyngor Gwasanaethau Gwirfoddol y Fro [tan fis Tachwedd 2001]	Simon Jones	Canolfan Gydweithredol Cymru [tan fis Tachwedd 2001]
John Meredith MBE	Eglwys Dewi Sant		

Sylwebyddion

Norma Barry

Cynulliad Cenedlaethol Cymru

Margaret Thorne, OBE, DL

Cymdeithas Gwasanaethau Gwirfoddol Sirol Cymru Councils

Graham Williams

Cynulliad Cenedlaethol Cymru

Archwiliwyr

KPMG LLP

Bancwyr

Banc Barclays Ccc

Banc Natwest Ccc

Ysgrifennydd y Cwmni

Jan Bish

5

Datganiad i ddangos gweithgaredd ariannol

Mae'r datganiadau ariannol cryno hyn yn grynodeb o wybodaeth a godwyd o'r Adroddiad Blynnyddol a'r Cyfrifon statudol. Mae'n bosib nad ydynt yn cynnwys digon o wybodaeth i roi dealltwriaeth lawn o sefyllia ariannol yr elusen. Am wybodaeth bellach, dylid edrych ar y cyfrifon llawn am y flwyddyn, adroddiad yr archwiliwr ar y cyfrifon hynny ac Adroddiad Blynnyddol yr Ymddiriedolwyr. Gellir cael copiau o'r rhan gan Sj Bish, Ysgrifennydd y Cwmnïau.

Cymeradwywyd y cyfrifon blynnyddol ar 11 Hydref 2001 ac fe'u cyflwynwyd i'r Comisiwn Elusennau a'r Cofrestrydd Cwmnïau. Archwiliwyd y cyfrifon gan archwiliwr cymwys, KPMG, a roddodd farn ddiadod, heb gynnwys datganiad, fel sy'n ofynnol dan adran 237 (2) a (3) Deddf Cwmnïau 1985.

Incwm & gwariant

	Cronfeydd Heb gyfngiad	Cronfeydd Cfyngedig	Cyfanswm 2002	Cyfanswm 2001
	£	£	£	£
Adnoddau a dderbyniwyd				
Rhoddion	0	233,333	233,333	238,334
Grantiau	684,668	15,252,452	15,937,120	9,721,290
Tanysgrifiadau	30,546	0	30,546	19,191
Incwm arall	1,220,959	629,628	1,850,587	1,735,870
Ulog a ennillwyd ac incwm arall o fuddsoddi	41,638	101,875	143,513	72,025
Cyfanswm yr Incwm a dderbyniwyd	1,977,811	16,217,288	18,195,099	11,786,710
Adnoddau a ddefnyddiwyd				
Grantiau Elusennol	0	8,412,416	8,412,416	8,127,012
Uniongyrchol				
Eraill	1,468,248	3,021,594	4,489,842	2,981,218
Rheoli a gweinyddu'r elusen	221,515	21,720	243,235	456,763
Cyfanswm yr adnoddau a ddefnyddiwyd	1,689,763	11,455,730	13,145,493	11,564,993
Adnoddau net a dderbyniwyd yn y flwyddyn				
Darpariaethau nad oes eu hangen mwyach	288,048	4,761,558	5,049,606	221,717
Elw (coiled) heb ei wrieddu ar fuddsoddiadau	-31,000	31,000	0	0
Neiwd yn y cronfeydd	5,215	0	5,215	6,901
	262,263	4,792,558	5,054,821	228,618
Balansau a ddygwyd ymlaen ar 1 Ebrill 2001	446,818	1,650,016	2,096,834	1,868,216
Gwreddiad Cronfa Albrisiad	323,384	0	323,384	0
Balansau a ddygwyd ymlaen ar 31 Mawrth 2002	1,032,465	6,442,574	7,475,039	2,096,834

Hoffai CGGC ddiolch i'r mudiadau canlynol am eu cefnogaeth:

Sefydliad Baring
Telecom Brydeinig
Sefydliad Camelot
Y Sefydliad Cymorth i Elusennau
Y Gronfa Gymunedol
Cyngor Cefn Gwlad Cymru
Yr Adran Addysg a Chyflagoeth
Yr Adran Datblygu Rhwngwladol
Addysg a Dysgu Cymru
Yr Undeb Ewropeaidd
Cronfa Treftadaeth y Loteri

Sefydliad Lloyds TSB dros Cymru a
Lloegr
Ymddiriedolaeth y Cyfryngau
Comisiwn y Mileniwm
Y Ganolfan Genedlaethol dros
Wiriadoli
Mudiad Hyfforddi Cenedlaethol
Cymdeithas Adeiladu Nationwide
Y Gronfa Gylleoedd Newydd
Cyngor Mudiadau Gwirfoddol yr
Alban

Llywodraeth Cymru
Asiantaeth Datblygu Cymru
WEPE Cyf

EUROPEAN UNION
European Social Fund
YR UNDEB EWROPEAIDD
Cymru Gymreigiaid Ewrop

Adnoddau a dderbyniwyd (Cronfeydd heb gyfyngiad)

Adnoddau a ddefnyddiwyd (Cronfeydd heb gyfyngiad)

Mantolen

	2002	2001
	£	£
Asedau sefydlog	1,255,163	1,780,803
Asedau cyfredol		
Buddsoddiâu	86,474	81,259
Dyledwyr a rhagdaliadau	199,741	290,396
Cash at Bank and in Hand	<u>7,144,000</u>	<u>1,479,599</u>
	7,430,215	1,851,254
Credydwyr:		
Symiau yn ddyledus o fewn blwyddyn	1,210,339	1,211,839
Asedau cyfredol net	<u>6,219,876</u>	<u>639,415</u>
	<u>7,475,039</u>	<u>2,420,218</u>
Cronfeydd		
Cronfeydd cyfyngedig	6,554,934	1,707,709
Cronfeydd cyfyngedig - balansau dyledus	<u>-112,360</u>	<u>-57,693</u>
	6,442,574	1,650,016
Cronfeydd heb Cyfyngiad - Cyffredin	762,465	446,818
Cronfeydd heb Cyfyngiad - Penodedig	<u>270,000</u>	0
	1,032,465	446,818
Cronfa gadw ailbrisio	0	323,384
	<u>7,475,039</u>	<u>2,420,218</u>

Datganiad archwiliwyr annibynnol i ymddiriedolwyr Cyngor Gweithredu Gwirfoddol Cymru.

Rydym wedi archwilio'r datganiadau ariannol cryno ar dudalennau 25 i 27 sy'n gyfrifon an-statudol a baratowyd er mwyn eu cynnwys yn Adolygiad Blynnyddol yr elusen.

Cyfrifoldebau'r ymddiriedolwyr a'r archwiliwyr, y naill a'r llall

Mae'r bwrrd yn gyfrifol fel ymddiriedolwyr a chyfarwyddwyr am barato'i datganiadau ariannol cryno. Rydym wedi cytuno i adrodd i chi, yr ymddiriedolwyr, ynghylch eu cysonder â'r Adroddiad Blynnyddol a'r Cyfrifon statudol, ac fe adroddwyd ar hynny ar 11 Hydref 2001. Rydym hefyd wedi darllen y wybodaeth arall a gynhwysir yn y datganiadau ariannol cryno ac yn ystyried y goblygiadau i'n hadroddiad os ydym yn dod yn ymwybodol o unrhyw gam-ddatganiadau ymddangosiadol neu anghysonderau materol gyda'r datganiadau ariannol cryno.

Sail ein barn

Rydym wedi gweithredu'r treftadau yr ydym yn credu sy'n angenrheidiol er mwyn canfod a yw'r datganiadau ariannol cryno yn gyson â'r Adroddiad Blynnyddol a'r Cyfrifon statudol sy'n sail i'w paratoi.

Barn

Yn ein barn ni, mae'r datganiadau ariannol cryno yn gyson â'r Adroddiad Blynnyddol a'r Cyfrifon am y flwyddyn yn gorffen 31 Mawrth 2002.

KPMG LLP

Cyfrifwyr Siartredig

Archwiliwyr Cofrestredig

Marlborough House, Llys Fitzalan

Caerdydd CF24 0TE

11 Hydref 2001