

Winsford Youth Forum Registered Charity No. 517406 | Bob Barton

[image: WYF-Logo_Blk]
WINSFORD YOUTH FORUM - Annual Review 2012 – 2013

The Trustees of Winsford Youth Forum present the annual report for the
Year 2012 – 2013, which includes, our charitable objectives, support for
Other organisations, partnership working, our aims for the following year
And base reports. The Financial report will be presented as a separate
Document.

Winsford Youth Forum Charitable Objectives

1. Winsford Youth Forum is a registered charity working with and on behalf
Of children and young people throughout Winsford, by providing activities,
Facilities and services for children and young people aged 8 – 25 often by
Working in partnership with other organisations or agencies.
2. To promote and organise co-operation in the achievement of the above
Purposes and to that end bring together in Council representatives of the
Voluntary organisations and statutory authorities within the area of
Benefit.

Winsford Youth Forum is a registered charity and a company limited by
Guarantee. It was established in 1981 and incorporated in 1986. This is
Our 32nd Annual Report.

Winsford Youth Forum still acknowledges the `Every Child Matters` framework
And uses the five outcomes of being healthy, staying safe, enjoying and achieving, making a positive contribution and achieving economic well being,
Throughout its work, with young people.

Trustees for the year –

Chair - Cllr Pam Booher
 V.Chair - Cllr Mike Kennedy
Company Secretary - Cllr Tom Blackmore
 Acting Coordinator - B.Barton

Overview of the Year
The `Youth Service Review`, being undertaken by Cheshire West and Chester
Council dominated our energies throughout the year. Once again uncertainty
Prevailed over funding for our Service Level Funding, for the year, plus general
Uncertainty off how delivery, if any, of `open provision access`, for young people will be provided. The Review deadlines were extended, into the new
Year, April 2013 – with decisions expected in the summer of 2013, assuming
That the Review Group/ CWAC has all of the relevant information!

The second significant development for the year, was the partnership agreement formed with Community Organisers, which enabled WYF the
Opportunity to `sponsor` a worker under that title, and with that role, for a
Year, starting from the autumn of 2012.
To support the primary function of WYF, the Acting Coordinator continued in
That post, due mainly, to the ongoing uncertainty of the `Review` and its
Potential impact on our operations.

The third significant area of work, which is still evolving and will increase for
The foreseeable future revolves around the future of New Images. Again this
Is linked, probably, to the outcomes of the Review. However WYF has been
Proactive in its efforts to secure the building and open access provision, by
Taking the lead role, with potential partners and by developing a strategy for a
Submission to CWAC to consider a `Community Asset Transfer`, as per its policy.
Additional time has been gained for this process by the EACT Academy extending their `lease/licence` agreement for an additional year, who in turn
Are allowing us to continue at New Images.

Other developments throughout the year-
Our new accountants Burton Bevan were reported for improper practice, regarding our accountants, to their governing body, by somebody (!!) To
Which a report had to be returned as part of that enquiry. Basically it boils
Down to the level of `scrutiny` that we need – which is determined by our
Income, and how this is interpreted by accounting organisations. Case
Not proven
Throughout the year we lost the following staff –
Karen Rodaway – Clerical Assistant resigned through ill health.
Rachel Collier – Project Worker, who`s 3 year funded post ended (TSB funded)
Pauline Pratt – Bookkeeper, who has worked for WYF for many years, Retired.

Throughout the year we supported a number of Community Projects –
Fringe Festival, Pizza/Smoothie sessions, GGO BMX Day, Mayors Civic Service
And the Oscars.
We also attended a number of partner meetings and training related to provision and delivery of services pertinent to our aims.

Funders
Throughout the year included, Winsford Town Council, Cheshire West and
Chester Council, Individual CWAC Councillors, Weaver Vale Housing Trust,
Sport England, Fire Service, Delamere Golf and Bowling Club. The Annual Winsford Neighbourhood Police Charity Boxing event hosted by Winsford Amateur Boxing Club. Locality- Community Organisers programme.

A big thank you to all of our staff and volunteers who deliver those projects
Mentioned above, who are -

Chris Bebbington, Stephen Buckley, Kath Clarke, Rebecca Gerrard, Sam Mahe,
Christine Moore, Ang Munroe, Mel Plant, Alan Reay, Bredgeen Smyth,
Iain Anderson, Maggie Anderson

Volunteers are – Jess Hannon, Alex Hannon, Emily Lacking, Erin Ireson –Smith,
Katie, Anne and Lawrence Bradley, Ruta Porwell, Tony Murray, Sharon Bailey, Anu Kumar, Ruth Garratt, Jo Johnson, Lynne and Paul Ceika, Diena Smith.

New Images Junior Club April 2012 – 2013 March
[image: C:\Users\Staff\Pictures\2012-12-03\003.JPG]
Ongoing funding from Winsford Town Council ensures that this provision
Continues, every Friday night. Paid staff are supported by one volunteer and
Up to 6 senior helpers. (All girls) Many of these girls are now into their second
Year of volunteering, and are registered via the `V Inspired` programme,
(National) so that there work is recognised. As part of the `whole` team, their
Emphasis remains on providing a mix of short activities, which are attractive to
All members, dealing with `situations` and general supervision. Their input is
Essential to the running of this club.
Throughout the year the club opened for 42 sessions – down from previous
Years, due, in part to impact of school building work and the snow (health
And safety etc) Attendances totalled 2817, which averages at 67 per week.
Usual seasonal events at Xmas, Valentines, Easter and Halloween. Plus regular
Visits from a magician and a night of small animal and creepy crawlers!
Challenging behaviour, some with `disorders`, plus ability to `play` with each
Other continues to take up and distract staff/helpers time. All add to making this a very interesting and demanding club.

[image:]
Marina
The year started well, with notification from Sport England that we had been awarded £ 9.000, from the `Awards for all ` funding pot, for canoeing throughout the next 12 months. However we did not get the grant until we
Updated some of our policies – delay then increased, due to ongoing admin
Changes within Sport England, Consequently the time frame for delivery had to
Be changed and extended into the next financial year.
The grant has enabled us to replace some of the old equipment, sell off old
Canoes and replace with new ones. Pay for rent of the Marina and contribute
Towards staff costs.
The summer season ended abruptly with the pollution that occurred in the
R.Weaver – and the health warning given out to users. The autumn period,
Especially around half term had to be cancelled due to our instructor having
To make an unplanned trip, for family reasons to Australia. These events resulted in the loss of 12 planned sessions – however we managed to delivery
47 during our `busy` period, plus a few additional ones for the more advanced
Members, (from the 78 registered) during the colder periods.

Wharton Youth Centre
Emphasis during the year was to ensure that the Centre was used as much as
Possible, within our budget, and by other groups – especially after the long closure, the previous year. (Frost /flood damage) Critical to this, was a review
And re-instigation of H/S checks, renewing servicing agreements specific to
H/S and procedures. With the changes to Connexions and the withdrawal of
Thursday night provision, we, with funding from Comic Relief took over delivery of that session. CWAC, are now the providers for the Monday night
Session. We had 346 attendances – opened for 30 sessions

Action for Leisure continued – in what proved to be a very `popular` year,
Attendances’ at times, causing concern! Deina, a long serving volunteer `retired` during the year, but came back to celebrate the 25th anniversary
Of the club, held in March.

Other Developments/Projects
Meanwhile, to increase use, and to add another dimension to the Centre we
Applied for and received planning permission to build a `dirt bike track` for
Mountain type bikes, this came with conditions, which include a bike shelter
And environmental improvements. Clearance work started via the Community Payback Team, and then via a small mechanical digger, during a
Very wet period, in October. To clear/remove the `roots` etc, we decided to
Have a `bonfire`, in partnership with the Fire Service and CWAC. This was promoted as a community event. Additional funding for the Centre,
came via An unexpected source – during the year we were the chosen charity for the Delemere Golf and Bowling Club. The `Captain ‘being from Winsford.
In November we received a cheque for £1815.
[image:]

Other users for the year include Cheshire Media, who run their group sessions
For a couple of months, prior to moving into the Verdin Exchange. The Princes
Trust (Fire Service) run their 12-week programme from February 2013.
During the summer of 2012, a Playscheme operated, for 4 weeks, from the centre.[image:]
[image:]

Wharton junior Club (Community Library)

Team here continue to deliver projects linked to the season, national, cultural, environmental issues of that particular time. Attendances remain steady,
Averaging 31 per week. Funding for the club was once again secured via
W.V.H.Trust for the year, who requested that a DVD be made, as evidence and
Support for future funding. Jade Jenkinson, from this club won our Xmas card
Competition.
Opened for 36 sessions with a total attendance of 1,141

Weekend Work

The Edge – Friday and Saturday night delivery continued here, supported by
CWAC, via our Service Level Agreement. Friday night being the most popular,
However attendances are relatively low.
We opened for 44 Friday night sessions, with a total of 358 attendances.
Nobody attended on 7 of these sessions
We opened for 39 Saturday night sessions, with a total of 291 attendances.
Nobody attended on 6 of these sessions

Wharton Community Library – Friday and Saturday night delivery continued here,
Supported by CWAC, via our Service Level agreement. Again Friday night being
The most popular.
We opened for 42 Friday night sessions, with a total of 584 attendances
We opened for 39 Saturday night sessions, with a total of 516 attendances.

Community Organising –
Incredible edibles group little lights group
[image:] [image:]
Community Organisers listen to the concerns of people in their area, build relationships and help people take action on their own behalf on the local issues that matter to them.
National project – The Office for Civil Society funds the Programme. The legacy of Community Organisers Programme will be CoCo, an independent body for community organising. CoCo already employs trainee COs and is the national membership body for qualified COs.

My main focus between October and December was to secure the funding for my post so that we could match fund with the funding from the Office of civil society. This was completed in February 2013. During this period I mainly supported the forum in administration and being on call for the youth clubs.
From my listening to local people as a community organiser there were three broad themes that came out of those conversations, which were Young people, environmental issues and transport. The projects I have focused on are related to those themes.

Little Lights – I have helped to organise setting up a mother and toddler group know as little lights and have supported them in getting up and running.
Little lights have as a group of mums worked together to provide a social and community space for themselves and their children. They shared days out together and meet on a weekly basis and provide their own self –help group.

Incredible Edibles Winsford – has been set up through local people and partner agencies, our first pilot project started at Over Recreation ground. We have used a dis-used area of land with permission from the Winsford Town council and begun to grow organic vegetables as a free resource for the local community. Incredible edibles Winsford has been welcomed very positively by the community and all the resources from the seeds, to the planting, watering and weeding have all been given free and we haven’t had to pay for anything.
I attend once a week with volunteers to plant, weed and water and we also give food ready to harvest away to local people passing by and inform them that they also can help themselves, come along, get involved and learn more about growing organic food.

Grow Group (Grange Residents of Winsford) – The grow group have taken action with young people and have looked at what they can do to support saving their local youth centre. I have worked with this newly formed group which came up with the name GROW for their group. The volunteers have organised a Christmas Bingo December 2012, then we ran a Coffee and Cake Event in February 2013 and an Easter Bingo in March 2013. All events have been a huge success and we have raised funds for the new images youth centre
	
[image:][image:]

[image:][image:][image:][image:][image:]
[image:][image:][image:][image:]

[image:][image:][image:][image:][image:][image:][image:][image:][image:]

[image:][image:][image:][image:][image:]

[image:][image:][image:]
[image:]

[image:][image:][image:]

Contact
WINSFORD YOUTH FORUM
New Images youth Centre Nixon Drive, Winsford, Cheshire, CW7 2HG
Telephone/Fax: 01606 554649 Mobile 07981955388 Email: bbarton.wyf@gmail.com
President: his grace the duke of Westminster, OBE.TD.DL
Winsford Youth Forum is a Registered Charity (517406) Company Limited by Guarantee1976247)
image4.wmf

image5.jpeg

image6.jpeg

image7.jpeg

image8.wmf

image9.wmf

image1.jpeg

image2.jpeg

image3.jpeg

