[image: image1.jpg]

[image: image2.jpg]9% West Lancashire Council for
Voluntary Service

[image: image3.png]&

LOTTERY FUNDED

Chair’s Report
I commend these Reports and Accounts to the readers.

West Lancashire Council of Voluntary Service (West Lancs CVS) has been supporting the community of West Lancashire for over 40 years. Every day across the Borough, local voluntary, faith and community groups work hard to support the wellbeing of the West Lancashire communities. The contribution they make is essential and the range of services provided covers every aspect of the community’s daily life. These charities and groups have a sustained and positive impact on the wellbeing of the whole of the community and it has been a privilege to witness this work and encourage this organisation, continuing to support the sector.

Our Volunteer Centre continues with its core work of recruiting and supporting volunteers in West Lancashire.

For our members we have continued to develop our partnerships, working and influencing appropriate bodies such as West Lancs Borough Council and Lancashire County Council as well as developing further links with the West Lancashire Clinical Commissioning Group to ensure the VCFS is valued and its essential role recognised.

In the coming year we will continue to seek sources of revenue for the sector and continue to support our members as they develop their capacity to meet the needs of their users and the people and communities of West Lancashire.

Mary Walker

Acting Chair, West Lancashire CVS.

Chief Officer’s Comments for Annual Accounts

Firstly, a thank you to all the volunteers, staff, trustees, member organisations, communities and associates who contribute to and support our work within the Voluntary, Community and Faith sector (VCFS) of West Lancashire.

During the past year, in every ward and parish of the borough, local charitable, voluntary and faith based organisations have reached out to individuals and their local communities. It is the role of West Lancs CVS to support our sector via six main areas of work; helping local people to set up and develop groups, providing training, cascading information, developing networks and partnerships, representing the groups with public and private sector bodies, and supporting volunteering in our community. Thanks and acknowledgements are also due to the continued financial investment and partnership work from all our funders which has allowed this work to continue. These include the Big Lottery, West Lancashire Borough Council, West Lancashire CCG and Lancashire County Council along with many others.

Our asset based community development approach has and will remain a keystone of our work. It is this continued work with the West Lancs community and the community wide partnerships and initiatives that will ensure the CVS alongside the Voluntary, Community and Faith sector remains able to support the wellbeing of our community.

Greg Mitten

Chief Officer, West Lancashire CVS.

The organisation is a charitable company, limited by guarantee (registered in England and Wales No. 2940823) and was incorporated on 27th May 1994.

The company was established under a Memorandum of Association, which established the objects and powers of the company and is governed by its Articles of Association.

Trustees:

During the year the Members of the Board of Trustees (who are also directors) were as follows:

Mrs. M. Walker
Acting Chair, Treasurer

Mr. L. Boyton
(resigned 29 September 2014)
Mrs. E. A. Blamires
Vice Chair

Dr. A. McMinn

(resigned 29 July 2013)
Mrs. M. Baldwin

Mrs. A. Abram

Mrs. S. M. Bailey

Company Secretary:
Mrs. E. A. Blamires

Chief Officer:
G Mitten

Company Registration Number:
2940823

Charity Registration Number:
1039563

Registered Office: (current)
Certacs House

10-12 Westgate
Skelmersdale

Lancashire WN8 8AZ
(previous)
Ecumenical Centre, Northway

Skelmersdale

Lancashire, WN8 6LU
Achievements and Performance
2013/2014 saw an excellent year of high-quality service delivery by the West Lancs CVS across a variety of fields within the limitation of the funds available to the organisation. The West Lancs CVS delivered the key objectives of its Business Plan with notable highlights being as follows:
Basis 2 Programme funded by the Big Lottery

The project underpins the core work of the CVS by funding resources into key areas which will grow and increase the capacity of the Voluntary, Community and Faith Sector (VCFS) in West Lancashire. The BASIS 2 team continues to work in the following areas: -

· Training and Development in governance, finance, management and other subjects

· Funding Advice

· Publicity, Marketing and Information Management

· Partnership Development (Community, Rural and Faith)

The project has already led to an increase in the number of members of the CVS and in the coming year the continued injection of resources from the Big Lottery will enable the CVS to become more proactive in providing for the needs of the VCFS in West Lancashire, enabling it to recruit more members who in turn will benefit from the support available. 27 new CVS member organisations have been recruited over the year and in that time WLCVS has helped organisations to secure much of the £2,246,653 obtained by the VCFS sector in West Lancashire in grants and contracts. The Basis 2 project is currently in the final year of the five year project.

Volunteer Centre (VC)

The Volunteer Centre aims to link the skill, experience and time of local people seeking voluntary work to local organisations who need volunteers to help develop their services. It also acts as an information hub and encourages good practice amongst volunteer involving organisations.

The Volunteer Centre has worked hard to increase community participation in volunteering. In total 701 volunteer referrals were made to volunteer involving organisations. In addition 17 new organisations registered with the VC and during this period staff worked with organisations to develop 53 new volunteering opportunities.
The Volunteer Centre held a number of training and support sessions during the year both for new and existing volunteers.

In this period the VC attended 10 events in total to promote volunteering.

During Volunteers’ Week the VC held drop-ins at community centres/groups to promote the benefits of volunteering and to show the real value and impact it has on local communities.
The main area of development for the year was maintaining our brokerage activity and developing links with VCFS and public sector agencies to support the development of volunteering locally.

Community Involvement in Health Project
The project, funded by Lancashire County Council Public Health, aims to promote and facilitate relationships with health facing organisations and support the cascading of health information into the West Lancashire community.

West Lancashire CVS continues to support its members to develop in line with the changing health and care structures by engaging with all of the public sector health and care commissioners including the West Lancashire Clinical Commissioning Group (CCG) to ensure that they are all fully aware and responsive to the VCFS contribution to health and wellbeing. It is positive to note the engagement with the local VCFS by the West Lancashire CCG who have not only recognised the role of the sector but also increased their financial investment via the ‘Mobilising the Community around Health’ programme. These funds acknowledge the role the VCFS has to play in delivering health improvements for the community. Partnership work has also continued with our LCC Public Health teams throughout the year to ensure connection and informed joint work on health promotion and partnership work on the identified public health priorities for West Lancashire.

During the year we have continued to develop the West Lancs Health Network based on a quarterly forum event and regular cascading of health and wellbeing related information. The network remains a key element working across all the health economy stakeholders in the VCFS, public and private sectors.

With our commissioners and member organisations West Lancashire CVS has continued to develop work programmes using the Asset Based Community Development model, to work towards a reduction in health inequalities through community empowerment around health and wellbeing initiatives.

One Workforce Network (OWN)

The One Workforce Network is a network of VCFS, public and private sector organisations that deliver services for children, young people and their families throughout West Lancashire. The aim of the network is to provide sector specific capacity building around issues such as safeguarding and participation, while developing communication across sectors and organisations. The network has also engaged in the work of the Children and Young People’s Trust both locally and Lancashire-wide. At the end of March 2014 the network had 99 member organisations. The network meets quarterly and also organises additional, relevant training.
West Lancashire Challenge

The West Lancashire Challenge is a partnership project between West Lancs CVS, West Lancashire Borough Council, Young People’s Service (LCC) and West Lancashire College. The main aims of the project are:

· To provide a holistic approach to increasing community wellbeing through individual action planning

· To provide support to engage people in employment, education, training and volunteering opportunities

· To engage businesses and social enterprises to develop training, apprenticeship and work experience opportunities for local people

· To increase knowledge of healthier lifestyles, health awareness and asset based community approaches

The project started in April 2011 and was originally funded until March 2013. In the first year an innovative tool was developed, the West Lancashire Passport, which allows a range of professionals and organisations to develop and support action plans for individuals who sign up to the program. The Passport allows people to set aims across a range of areas of an individual’s life to increase engagement, opportunities and wellbeing.

During its initial 2 year period of funding significant cost savings were achieved and this resulted in the West Lancs Challenge being extended for a further year, albeit with a slightly amended set of SMART outcomes but retaining the main aims mentioned above.

To date, the West Lancs Challenge has supported 400 individuals to overcome a range of barriers to enable them to access training, employment and volunteering and achieve personal goals. Success is measured by recording hard outcomes such as paid employment, work experience, addressing issues affecting health, volunteering and we refer to these as positive outcomes. Almost 70% of passport holders have achieved at least one positive outcome and 30% have achieved multiple outcomes (3 or more).

SAS Scheme

The West Lancs Challenge secured further funding via the West Lancs LSP to deliver a Supported Apprenticeship Scheme commencing in May 2012 under which, the target was to create between 8 – 12 apprenticeships within VCFS organisations who were in a position to offer a higher level of support to candidates. The SAS fund was able to create 14 apprenticeship opportunities in the first round of funding, of whom, more than 70% were either kept on by their employer or were able to use their apprenticeship as a springboard to alternative employment or learning.

In round 2 of the SAS scheme, a further nine apprenticeship placements were created, this time in the private sector. Many of these apprenticeships are still ongoing. Funding remains to create at least another four opportunities over the coming months.

Connect4Life

Funded by Lancashire County Council, Connect4Life uses an assets based approach for individuals living with long term conditions. These complex conditions, often leave people isolated from their local communities. The developing community aspect of the project supports individuals to move beyond their health conditions and engage with other local people, swapping their personal gifts, capacities and skills for other support within their neighbourhoods or new peer group.

Asset Based Approaches to Community Development

West Lancashire CVS continues to work towards the development of asset based approaches to community development on a local and regional footprint. This concept revolves around defining communities by their strengths rather than their needs, and building on these. West Lancs CVS is delivering capacity building services in this area, including project development and training.

VISIT Project

The aim of this project is to support the use of sustainable transport in connection with tourism across West Lancashire and Sefton. The project involves various partners including Sefton MBC, West Lancashire Borough Council, Sefton CVS, West Lancs CVS, Mersey Travel and British Waterways. The project started in December 2011 and is funded until March 2015.

The main objectives of the project are to: -

 increase the use of park and ride

 promote cycle hire across the two boroughs

 increase the number of people cycling and walking through improved routes and facilities

 to promote the visitor attractions

West Lancs CVS will focus on engaging the local community in the activities of the project and participating in using sustainable transport to access local visitor attractions.

Red Rose Recovery

Red Rose Recovery (RRR) is a project working with the Lancashire Users Forum (LUF) that gives people in recovery from addiction and/or a past history of offending, the chance to contribute positively to their local communities by taking part in education, employment, volunteering or mentoring. The project is designed on the asset based community development model and the RRR team work with communities in East, Central and North Lancashire to build links within charities, leisure groups, colleges and local businesses, to create real opportunities for people in recovery to rebuild their lives, whilst giving something back to the community.

West Lancs CVS as part of the Lancashire Association of CVSs, was commissioned to support the project. The staff and volunteer teams are based within local communities across Lancashire including Tanhouse in Skelmersdale. The project now has a number of commissioners including Lancashire County Council, the Lancashire Probation Trust and the office of the Lancashire Police and Crime Commissioner, alongside investment from the private sector. During the last year the RRR project has become a limited company and has registered as an independent charity.

Representation and Strategic Engagement

West Lancs CVS continues to take a role in representing over 330 voluntary, faith and community groups currently in its membership, through attendance and support at borough and/or county wide partnership groups.

During the past year the CVS has worked with its VCFS membership and its public and private sector partners to refresh the design of the West Lancashire Local Strategic Partnership (LSP). Building on the success or the LSP, its thematic groups and forum the CVS has played a key role in the development of a new partnership body, ‘One West Lancs’ chaired and facilitated by the CVS on behalf of the VCFS and the public and private sector partners. The work of One West Lancs and its thematic groups can be viewed on its new website www.onewestlancs.org, developed by the CVS. In order to ensure the local community has an opportunity to engage with, participate in and influence this strategic body - the One West Lancs forum, the CVS also developed a dynamic communication portal - ‘Community-i West Lancs which can be viewed at www.communityiwestlancs.org. The Community-i website was designed as a virtual meeting place for community groups alongside the public and private sectors. As well as providing an information platform for the community of West Lancashire, the design of the website ensures that the public sector can encourage community consultation on strategic issues and the private sector can support the local community and charities by taking out business subscriptions for the sites directory service.

West Lancs CVS works as a representative member on all of the One West Lancs thematic groups in addition to providing secretariat support for the West Lancashire Children and Young People’s Board, The Ageing Well Partnership and the People and Communities thematic group.

Through the past year the CVS continued its support for urban and rural community partnerships including chairing the Lancashire West Local Action Group for rural development and continued its active support for additional thematic networks across the borough e.g. Faith Network, Community Food Growing, and the OWN (One Workforce) Network for individuals, groups and organisations working with children and Families.

Countywide, West Lancs CVS supported the Lancashire Association of CVSs and is a core member of the consortiums of One Lancashire and Third Sector Lancashire, as well as being a board/forum member of different Lancashire County Council partnership working groups to ensure that the West Lancashire VCFS have a voice and strategic connections across the county. The CVS continued throughout the year to be a key member of the West Lancashire and Lancashire Asset Based Community Development working groups, the purpose of which is to promote, encourage and develop asset based approaches within our community.
Community Food Growing

The successful West Lancashire Community Food Growing project which started in 2009 aimed at increasing opportunities for community based food growing projects has been extended yet again with a further 18 months of funding from Public Health Lancashire.

Support for allotment holders and schools has been provided during the year with a new allotment site being opened in Appley Bridge and a Community Supported Agriculture scheme, the first ever in Lancashire, being established in Burscough and which will start growing in the spring of 2014.

The project’s ‘Dig In’ Newsletter aimed at those growing their own food was issued each quarter and now has a circulation of well over 200 enthusiastic allotment holders and others. A ‘Show What You Grow Day’ was held for Primary Schools in West Lancashire in July 2013 with over 60 children attending representing 9 local schools.

The focus on creating more community food growing sites and allotments across the Borough continued with 315 ‘plots’ available at the end of March 2014, up by over 208 from the starting point of just 107 in 2009. New land is always needed for new allotment sites as there are still many people on waiting lists for allotments in West Lancashire.

The West Lancashire Allotment Federation, set up by the National Society for Allotments and Leisure Gardeners (NSALG), has continued to develop and remains a key factor in the success of the project. WLAF were Highly Commended for their Recycle and Grow garden at the RHS’s Tatton Show in July 2013 and the larger NW Region NAS exhibit - ‘the Magic of Growing’ which WLAF took part in, won a Best Show Feature award. Other award winners from organisations assisted by the project included the New Shoots Permaculture Community Garden in Hesketh Bank won the Lancashire Environmental Fund 2013 Best Practice Award for ‘Open Spaces and Recreation’.

West Lancashire Social Enterprise Hub

The aims of the project are to raise the profile of and support social entrepreneurial activity in West Lancashire.

The Hub’s 25 paid up members continued to receive regular information updates on opportunities for social enterprises including grant funding and training offers. In addition, the West Lancashire Challenge Project targeted SE hub members for support around the provision of funding contributions for apprenticeships hosted within Social Enterprise organisations to ensure they benefited directly from the Supported Apprenticeship Scheme.

Financial Report

	
	
	
	
	2014
	
	2013

	Income
	
	
	£
	
	£

	
	Grants
	
	
	674,571
	
	658,932

	
	Fund generation:
	
	
	
	
	

	
	 Subsidiary company activities
	
	
	27,455
	
	19,510

	
	 Other activities
	
	
	51,722
	
	15,954

	
	Donations
	
	
	682
	
	-

	
	Investment income
	
	
	3,491
	
	2,921

	Total Incoming Resources
	
	
	757,921
	
	697,317

	Expenditure
	
	
	
	
	

	
	Subsidiary company activities
	
	
	27,415
	
	19,477

	
	Governance costs
	
	
	3,338
	
	3,024

	
	Charitable activities
	
	
	497,830
	
	648,133

	Total Resources Expended
	
	
	528,583
	
	670,634

	Surplus for the year
	
	
	229,338
	
	26,683

	
	
	
	
	=======
	
	=======

	Balance Sheet
	
	
	
	
	

	
	Bank balance
	
	
	624,103
	
	721,133

	
	Debtors
	
	
	7,320
	
	17,857

	
	Creditors
	
	
	(63,935)
	
	(22,012)

	
	Deferred Income
	
	
	(31,600)
	
	(410,428)

	Net Assets
	
	
	535,888
	
	306,550

	
	
	
	
	=======
	
	=======

	
	
	
	
	
	
	

	The funds of the charity
	
	
	
	
	

	
	Restricted funds
	
	
	321,938
	
	151,504

	
	Unrestricted funds
	
	
	213,950
	
	155,046

	535,888
	
	306,550

	
	
	
	
	=======
	
	=======

	
	
	
	
	
	
	

Thank you to our funders.

A full set of accounts is available on request.

Plans For 2014/15 And Beyond

Supporting the VCFS to develop their sustainability and resilience through these challenging economic times will remain a key objective for the CVS.

During the coming year and the formal end of the Big Lottery funded Basis programme in August 2014, the CVS will look to identify the key outcomes, impact and lessons to be learnt in order to build on the legacy of the Basis programme.

The coming year will be a challenge for many local organisations and the CVS will work closely with organisations, providing more intensive support around funding and sustainability. Partnership and consortia building will be a key area of work, to build on the strengths of different organisations and develop innovative and effective ways of cost and resource sharing.

A priority will be to build the relationships and influence the newly emergent public sector bodies and commissioning organisations to ensure the value and ability of the VCFS to deliver, is recognised and invested in.

The CVS will continue developing the asset based approaches framework to build local capacity and increase community resilience as well as that of the West Lancs VCFS.

Through the development of the One West Lancs strategic body and forum, the CVS will encourage community engagement and civic participation. In particular, supporting the resourcing and empowerment of local neighbourhood volunteering and the community, through our members and public sector partners to identify and deliver local solutions to neighbourhood issues.

The CVS will continue to work with its members and its health partners in particular to find ways to work towards the reduction of health inequalities in West Lancashire especially for the most marginalised and vulnerable members of the community through the developing ‘Mobilising the Community Around Health’ scheme.
West Lancs CVS aims to identify European, national, regional and local strategies and to ensure the local VCFS is well placed to influence the investment of funding resources into West Lancashire.

The CVS will aim to maintain and build networks between the VCFS, Public and Private sector organisations in West Lancashire and across Lancashire. We will support cross sector partnership working for public service delivery by the VCFS with appropriate funding provision for the VCFS providers.
Work will be ongoing to increase voluntary activity in the borough, with a particular focus on neighbourhood volunteering and increasing the number of trustees available to the sector. This will include encouraging employers to promote volunteering within organisations to enable the release of skilled personnel in order to support local charities.

During the coming year, the CVS aims to move its physical location to ensure accessibility to all member organisations and upgrade our communications facilities and social media capacities through the developing Community-i West Lancs communications portal, not to replace face to face support and contact but rather to complement it and enable organisations to access a variety of support functions with a greater degree of flexibility.

The CVS recognises the value of both formal and informal lifelong learning and aims to develop further training and learning opportunities within the community.
West Lancs CVS��Certacs House

10 - 12 Westgate�Skelmersdale�WN8 8AZ

01695 733737	www.wlcvs.org enquiries@wlcvs.org

Annual Report 2013 / 14

