

north bank forum for voluntary organisations ltd

ANNUAL REPORT

2013/2014

- **A voice**
- **A meeting place**
- **A forum for action**
- **A source of information**

**For voluntary organisations in the
Humber Sub-Region**

Contents	Page
Our Funders	2
nbf by numbers	3
Our Offices	5
Our Trustees	6
Chair's Report	7
Chief Officer's Report	9
Deputy Chief Officer's Report	10
Our Teams	
Safeguarding	15
The Difference Engine	16
Offertunity	17
Healthwatch North Yorkshire	18
Healthwatch North East Lincolnshire	20
Sector Support Calderdale	22
NOMS (Hull and Humber Pathways Partnership)	25
Hull Funding Advice Service	26
Membership	27

Our Funders:

North Bank Forum by numbers:

Membership

Support and Training

Employment and Volunteering

25 employees
including 1
apprentice

241 vacancies
advertised

52 volunteers with
NBF

561
volunteers
signposted

32 groups trained in
volunteer management

38 organisations new to
volunteering

Information

Over 200
updates a year

45,000 visitors
to the websites

Over 150,000
page views

2,173 Twitter
followers

Our offices

Registered Office
Goodwin Community College,
63-71 Anlaby Road Hull. HU3 2LL
Tel: 01482 499030
admin@nbforum.org.uk

Sector Support Calderdale
Friends Meeting House,
Clare Road, Halifax. HX1 2HX
Tel: 01422 345174
sectorsupport@nbforum.org.uk

Healthwatch
North Yorkshire
2a St Martin's Lane, York. YO1 6LN
Tel: 01904 621631
healthwatchny@nbforum.org.uk

Healthwatch
North East Lincolnshire
46 Freeman Street, Grimsby.
DN32 7AJ
Tel: 01472 361459
healthwatchnel@nbforum.org.uk

North Bank Forum Trustees

Chair

John Meakin *Challenging Dependency (to September 2013)*

Interim Chair

John Illingworth *Member (from October 2013)*

The Board

Tish Lamb Cornerhouse

John Illingworth *Co-opted Member (to October 2013)*

Steve Alltoft Probe (Hull) Ltd

Andy Crossland Humber Learning Consortium (HLC)

Rick Keightley Community Economic Regeneration Team (CERT)

Kathryn Sowerby Groundwork in Hull

Chair's Report

Following the retirement of our highly valued former Chair, John Meakin, I became the Interim Chair at North Bank Forum at a time when we were undergoing some growth and beginning to deliver services in new geographical areas such as Calderdale and North East Lincolnshire. I am pleased to say that despite some of the concerns around the risks of widening our geographical reach, NBF has continued to deliver high quality services across Yorkshire and the Humber.

Alongside this, we are always aware of our beginnings and to this end we continue to support our colleagues and members in Hull and the East Riding with training, advice and information.

Regarding the NBF team, over the past year we have said goodbye to valued members of NBF's team and welcomed a number of new staff:

In April 2013, we were joined by Steve Blackman and Olivia Swingler in Calderdale and Tayo Davenport and Karry Stones in North East Lincolnshire. In May Jo Budgen, Jayne Leech and Alan Alderton became members of the Calderdale Team. Paul Glazebrook joined the North East Lincolnshire Team and David Ita joined the team in North Yorkshire.

In February 2014 we welcomed back Julie Smith and Julie Hastings to work on our new Social Prescribers Pilot. In March Wendy Bennett left us for another employment opportunity.

As the year ended, we looked forward to continuing to develop the services we offer through a consultancy strand of work and to building on the development of our Offertunity system for supporting volunteers.

I would like to thank all these staff past and present for their contribution to both NBF and the wider voluntary and community sector across Yorkshire and the Humber.

A thank you also goes to my colleagues on the board for their support, who generously give their time and expertise and to all the member organisations who continue to support and value NBF.

John Illingworth, Interim Chair

Chief Officer's Report

In the year to March 2014, the first phase of NBF's new activity setting up Healthwatch for both North Yorkshire and North East Lincolnshire saw their respective Boards recruited and volunteer activity becoming established across their areas. Similarly, Sector Support and Development in Calderdale evidenced strong local impact in its first year of operation, based in Halifax. Thanks go to the newly established teams and volunteers in all three areas.

NBF has continued to provide strategic representation for members at board level with statutory partners in over fifty different settings, and informally far beyond.

Members have been consistently kept abreast of local, regional and national information relevant to the sector through bulletins and newsflashes at least four times a week throughout the year and through NBF's developing social media activity. A significant number of groups and organisations have also had direct support through safeguarding and volunteer management training and by one to one support on specific development issues.

The reach and breadth of NBF's effective activities and the information flows and networks that underpin them are well demonstrated throughout this report. As ever, NBF's talented staff team are sincerely thanked for their continuing contribution and commitment in delivering activity so effectively. The work streams undertaken in the year covered here once again see the overall organisation in a financially healthy state. This, alongside a strong Trustee body, means NBF will maintain its forward and outward looking approach in its work for you in the coming year.

Kath Jones, Chief Officer

Deputy Chief Officer's Report

Deputy Chief Officer

Helen Schofield

Finance

Over the last financial year NBF has attracted funding from seven sources resulting in incoming resources of £795,333.

Projects

NBF has hosted the following projects:

- Infrastructure Support in Calderdale from April 2013, where we used and expanded upon the highly successful model we developed in Hull to deliver support to the voluntary, community and not for profit sector
- A National Offender Management Service project to prepare the sector for the transformation of offender management
- Delivering Healthwatch, the new national public and patient involvement initiative, in North Yorkshire and North East Lincolnshire
- Extending our work to support the VCS with safeguarding advice and training
- Building on existing work with volunteers through both Healthwatch contracts and Calderdale Sector Support and Development
- Delivering bid writing and fundraising training to VCS groups and organisations funded through Hull City Council alongside organising and hosting a Funding Fair
- The Difference Engine, working in partnership with other infrastructure organisations

Central Services activity has been funded by NHS Hull.

Administration

NBF continuously reviews its administrative policies and procedures in order to maintain our Investors in People Award and our Customer First award.

We continue to be Positive about Disability and display its symbol with pride. We are proactive in supporting both the Mindful Employer and the Fundraising Standards Board ethos and protocols.

During the year NBF has employed a staff team of twenty-five divided between offices in Hull, York, Grimsby and Halifax.

Central Services

The Central Services Team during 2013/2014 was:

Kath Jones	Chief Officer
Helen Schofield	Operations Manager
Ali Lovelock	ICT Co-ordinator
Tracey Penrose	Finance Officer

Central Services is a team of core staff whose efforts underpin the activities of NBF and the projects that we host.

The following services are provided:

- strategic and business planning;
- funding bids and project support;
- financial and administrative systems;
- trustee support;
- information exchange infrastructure;
- websites, e-bulletins, newsletters and briefing papers;
- personnel, health and safety, premises and event management;
- membership liaison and support;
- meeting facilitation and support.

Future Developments

Below are some of the future developments for NBF:

- NBF is part of the Building Health Partnerships programme, working closely with a number of our colleagues from partner organisations and Hull's Clinical Commissioning Group, and has been commissioned to undertake a Social Prescribing Pilot
- Developing our Offertunity system
- Building on existing work with volunteers through both the Healthwatch and Calderdale contracts
- Building on our bid writing and fundraising training to VCS groups and organisations to develop a consultancy service

We will continue to promote and enhance our public map tool and we will be using this initially to map the sector across Calderdale.

We have welcomed a number of new staff to the NBF family and along with our existing teams we continue to build an organisation full of expertise which provides outstanding support to our members and the communities we serve.

INVESTOR IN PEOPLE

NBF Team Awayday “Summer Splash” 2013 at the Yorkshire Waterways Museum

Waiting to board.....

The view.....

more view.....

just passing by.....

Safeguarding

Wendy Bennett Partnership Co-ordinator, Safeguarding

NBF delivered the Safeguarding Support Service to the voluntary and community sector up until the end of March 2014.

This work included:

- Strategic representation on the Hull Local Safeguarding Children Board and its sub-groups.
- Facilitating a voluntary and community sector Safeguarding Forum covering both the children and adults agendas.
- One-to-one support for groups and organisations to develop safeguarding good practice.
- Continuing to use NBF's Safeguarding Self Audit Tool in order to support organisations to review and update their current safeguarding practice.
- Promoting the links between safeguarding and volunteering across the voluntary and community sector.

The Difference Engine

The Difference Engine was Hull's Transforming Local Infrastructure partnership and was a consortium of infrastructure organisations working in Hull, led by NBF.

Our other partners were:

- Humber Learning Consortium (HLC)
- Goodwin Development Trust
- Community Economic Regeneration Team (CERT)
- University of Hull Business School
- Hull and East Yorkshire Community Foundation
- Northern Refugee Centre
- Humber Sports Partnership.

The key achievements of the Difference Engine Partnership were:

- The development of charged for products and services as a means of promoting the long term sustainability of the voluntary and community sector.
- The development of the prototype Offertunity system which focused on outcomes based volunteering, Corporate Social Responsibility, quality standards and employer supported volunteering.
- The development of a model for shared services in order to maximise existing resources within the sector and minimise the risk of duplication.
- The promotion of social investment opportunities and the development of sustainable business models.

This work was funded by the Cabinet Office via the Big Lottery.

Offertunity

Jason Stamp

One of the key achievements of Hull's Transforming Local Infrastructure programme was the development of the Offertunity system. This is an online platform to develop a more joined up approach to volunteering across Hull and to measure the successful outcomes of volunteering for both organisations and individuals.

The Offertunity system will:

- Maximise the potential of existing volunteers as well as new and potential volunteers.
- Increase the number of quality volunteer opportunities at a local level.
- Promote volunteering good practice, including quality standards and safeguarding.
- Save organisations time and money in recruiting, selecting, training and managing volunteers.
- Measure the outcomes for volunteers in terms of skills, education, training and employment.

NBF has worked with a local organisation, Studio 94, in the design and technical development of the system with a view to having a saleable product by October 2014. This will be a charged for service.

This work has been funded by the Key Fund.

Healthwatch North Yorkshirewww.healthwatchnorthyorkshire.co.uk

Jen Lewis Project Support Officer
Sarah Harrison Partnership Co-ordinator
David Ita Partnership Co-ordinator

Healthwatch North Yorkshire is one of 152 local Healthwatch organisations established in England on 1st April 2013 to take over the work of the Local Involvement Network (LINK), although with the additional responsibilities specified in the Health and Social Care Act 2012.

We have now completed our first year of operation, during which time a great deal of basic organisation and training has taken place. This has been a challenging task, as Healthwatch North Yorkshire is a completely new organisation with staff and volunteers, policies and procedures. We believe that partnerships are essential if we are to be effective and to this end a considerable effort has been made to forge links with key stakeholders and voluntary services.

Key Achievements in 2013/14:

- Recruitment of Chair and Project Board members (five lay members and five Partnership Board representatives)
- Held seven public launch events in November 2013 within each district
- Recruiting and training our first 38 volunteers, 14 of which are Authorised Enter and View Representatives.
- 182 registered subscribers to our news updates
- 384 registered organisations
- 482 Twitter followers
- 561 interventions by HWNY
- 98% satisfaction rate with HWNY events, meetings and engagement between January and March 2014
- 6,189 unique website visits in the last quarter

Healthwatch North Yorkshire Board development day

Healthwatch North Yorkshire launch in Selby

Healthwatch North East Lincolnshire

www.healthwatchnortheastlincolnshire.co.uk

Tayo Davenport

Project Support Officer

Paul Glazebrook

Partnership Co-ordinator

Karry Stones

Research and Information Officer

Healthwatch North East Lincolnshire was established from 1st April 2013 to provide the consumer voice for local people on health and social care issues. We held four meetings during the year involving members of the public to consider:

- The draft North East Lincolnshire Carers Strategy.
- The temporary transfer of hyperacute stroke services from Grimsby to Scunthorpe hospital.
- Two meetings as part of engagement around the 'Healthy Lives Healthy Futures' commissioning strategy.

We have used our newsletters to raise a range of other issues on which we have sought views and comments, and hold regular monthly stands and other promotions to listen to people's experiences. We take up recurrent issues with both commissioners and providers of health and social care. We have seen 354 people raising 201 enquiries during the year. We have agreed points of contact for raising matters and have made eight information requests to the main health and social care commissioners and providers.

The Chair of the Executive Board was appointed in August 2013 and rest of the Board from November 2013; the inaugural Board meeting took place in January 2014 and these now continue monthly. All Board meetings are in public and include a Question Time item.

A key development has been a survey of people's experiences of health and social care services. We received 419 responses and the key local concern from respondents was about GP waiting times. Other key successes have been in developing our website and Twitter account.

Healthwatch North East Lincolnshire staff and Board

Healthwatch North East Lincolnshire Annual Report launch

Sector Support Calderdalewww.sectorsupportcalderdale.org.uk

Sector Support Calderdale

Olivia Swingler	Project Support Officer
Steve Blackman	Partnership Co-ordinator, Volunteering and Safeguarding
Jo Budgen	Partnership Co-ordinator, Sector Support (May 2013)
Alan Anderton	Research and Information Officer (June – Nov 2013)
Claire Hancock	Research and Information Officer (Nov 2013 – March 2014)
Jayne Leech	Partnership Co-ordinator, Strategic Development (July 2013)

Background

NBF offer voluntary and community sector infrastructure support services across the Metropolitan Borough of Calderdale.

Project Start up

Office systems developed

Launch of Sector Support Calderdale – series of events held in Central, Upper and Lower Valley locations

Construction of a database, encouraging membership of NBF

Development of promotional materials

Development of a dedicated website

MailChimp set up and synchronised to enable regular e-bulletins to be circulated.

Training – Make A Difference and See Ahead

Funding Fair

Strategic Development

Partnerships – establishing relationships with key statutory, local authority and VCS individuals

Mapping partnership meetings and networks

CMBC Budget consultation

Representation at key strategic partnerships and fed back

Commissioners on the Bus

Food Poverty report to cabinet

Disabled Children and Young People reform event

Our Place – Elland mixed partnership bid

Armed Forces Covenant Scheme, promotion and support to application

Organisational Development

Funding surgeries held throughout the district

Support for Asset Transfers; Illingworth Jail and Pellon Activity Centre

Legal structures, governance and funding support offered

Corporate Social Responsibility, links to businesses and specialist organisations

C.O.G.S. (Community organisations Groups, Sharing) development with Community Foundation for Calderdale

Volunteering and Safeguarding

Constructed a volunteer database

2 volunteers supported to regularly work in the Sector Support

Calderdale office

Volunteer supervisors meetings facilitated

Safeguarding meeting facilitated

Safenet qualified trainer accreditation

Representatives at Adult and Children's Safeguarding Board

Safeguarding training delivered

Calderdale Funding Fair

Pippa at the Calderdale Funding Fair

NOMS (Hull and Humber Pathways Partnership)

(1st April 2013 to 31st March 2014)

Pippa Robson

Helen Schofield/Tracey Penrose financial support

This 12-month consortium-building project was completed on 31st March 2014.

The overall aim was to bring together VCSE organisations that worked with ex-offenders to build capacity and create a supply chain for prime providers. The project had mixed success in terms of outcomes; it was a useful platform for information sharing at a time when significant changes were taking place in the Criminal Justice System, particularly the outsourcing of Probation Trust services. Several of the organisations on the partnership built stronger relationships with each other and with potential prime providers, or received funding to work with an increased ex-offender cohort. While a single legal entity/consortium was not established in the 12-month timescale, NBF continues to act as a link between prime providers/NOMS ESF co-financing and delivery organisations by collating and sharing information.

Hull Funding Advice Service

(1st April 2013 to 31st March 2014)

Pippa Robson

The Hull Funding Advice Service was funded by Hull City Council and offered support for a wide range of VCSE organisations. It was delivered through small and large grant training courses and one-to-one advice surgeries, with a city-wide funding fair held in July 2013.

A total of 63 organisations attended one of the small grants courses, while 53 organisations attended a large grants course. Advice surgeries and email/telephone advice enabled a further 48 organisations to be supported with a variety of funding needs, from bidding for contracts to grant applications. The funding fair in July was supported by local and national funders, including the Big Lottery Fund, Children in Need and the Sir James Reckitt Charity.

Approximately 100 people attended the event, which received excellent feedback from groups and funders. NBF also held a dedicated heritage event with the Heritage Lottery Fund, which attracted approximately 70 attendees.

Follow-up work has allowed us to demonstrate that a minimum of £188,000 of funding was brought into the city through funding applications from organisations that had attended either a small or large grants course or an advice surgery. This is from an investment of £10,000 from Hull City Council to run the service. 96% of attendees across all courses said they were more confident to apply for grants following the training.

NBF Membership

1324 (Hawker Blackburn) Squadron
4 Seasons (Hull) Ltd
A Better Life For All
Abl Health
Abstain
After Adoption Yorkshire
Alternative Technology Centre
Alzheimer's Society
Anlaby Community Care Association
Anlaby Park Community Library
Artlink
At The Edge
Augustinians Cricket Club
Autism Plus
Avocet Trust
Bameen (Black and Minority Ethnic Network)
Barnardos
Barnardos Young Carers and Sibling Support
Beverley And East Riding Lawn Tennis Club
Beverley Cornerstone
Blackwood Communications
Bud Hull
Butterflies Memory Loss Support Group
Calderdale Council
Calderdale Smartmove
Carnegie Heritage Centre
Caroline Booth
CERT
Choices And Rights Disability Coalition
Christians Against Poverty
Cloverleaf Advocacy
Community Money Advice Newland (CMA Newland)
Compass Offender Recovery Service
Connect To Support
Cornerhouse (Yorkshire)

Crisis Pregnancy Care
Dance United Yorkshire
Densholme Care Farm
Dove House Hospice
Downright Special
East Riding Cultural Partnership
East Riding LSP
East Riding Of Yorkshire Council
East Yorkshire Housing Association
Emmaus Hull
EMS/Green Prosperity
Environmental And Management Solutions
Equity Partnership
ER and Hull Joint Local Access Forum
Farmhouse Kidz
Focal Image
Friends Of Alderman Kneeshaw Park
Galilean Trust
Get Hooked On Positive Activities (GHOPA)
Gillshill Pelican Pre-School
Goodwin Development Trust
Goodwin Doula Project
Goole Social And Shooting Club
Goxhill Kids Activity Group
Groundwork
Groundwork Hull
Guide Dogs
Hannah Merriman
Happy Families Holiday Group
Haven Project
Headway
Hedon Youth Group
HERIB
Hessle Rangers FC
Hessle Road Network
Home Start (Hull)

Home Start (North East Lincolnshire)
Home-Start UK
Hull and District Diabetes Support Group
Hull and East Riding Arthritis Support Group
Hull and East Riding Interfaith
Hull and ER CAB
Hull and Holderness Multiple Sclerosis Society
Hull Boys Sunday Football League
Hull Business Women's Breakfast Club
Hull Children's University
Hull Churches Home From Hospital
Hull Churches Housing Association
Hull City Council
Hull City Council East Area Team
Hull City Council Marfleet Area Team
Hull City Council Partnerships Team
Hull City Council Sports Development Service
Hull City Council Tenant Participation Team
Hull Cycle Speedway Club
Hull Dockers
Hull Ethnic Minorities Community Centre Foundation
Hull Foodbank
Hull Northern Social Club
Hull Philharmonic Society And Orchestra
Hull Sisters Ltd
Hull Spanish and Latin American Society
Hull Truck Theatre
Hull Veterans Support Centre
Hull Women's Aid
Hull Women's Centre
Humber Community Advice Services (H-CAS)
Humber ETE
Humber Keel And Sloop Preservation Society
Humber Learning Consortium
Humber NHS Foundation Trust
Humber Sports Partnership

Humber Training
Humber Wood Recycling
Humbercare Ltd
Humberside and Lincolnshire Orienteers (HALO)
Humberside Fire and Rescue
Imagineer Development CIC
In Touch
Independent Age
Inspire Communities
Kelvin Street Neighbourhood Watch
Kids (Yorkshire And Humber)
Kingston Art Group
Kingston Upon Hull Gateway Clubs
Locality
Longhill Linkup Trust
Longhill Primary School
Looking Good Feeling Good In North Hull
Mappleton Parish
MAS Consultancy
Matthews Hub
Maximum Life Youth Project
Mires Beck Nursery
Motorvation Hull and East Riding
National Gulf Veterans and Families Association
Neighbourhood Network
Next Step
NHS CCG
Nikki Rice Administration Services
Northern Refugee Centre
OCD Support
Open Doors Hull
Pastures Day Service
Patient Voice Group, Harrogate
Penny Brohn Cancer Care
Pet Respect
Positive Assets (Humber NHS)

Pre-School Learning Alliance
Preston Road Neighbourhood Development Co (PRNDC)
Princes Trust
Priory Enterprises (East Riding) Ltd
Probe (Hull) Ltd
Quakers
Rainbow Centre
Rainbow Community Gardens
Ravenscliffe High School
Recycling Unlimited
Relate
Riverside ECHG
Salamander Veritas
Scrapstore
SEARCH (Social And Economic Action Resource Of Churches)
Shine Relief Trust
Silver Dreams
Skills 4 Holme Ltd
Skyline Dance
Smile Foundation
St George's Community Trust
St John The Baptist
St Matthew Scout Group
Stonham
Stonham Kingston Project
Stonham Women's Service
Sue Ryder
Taboo Youth Initiative
The Alcohol and Drug Service
The Crosby Community Association
The Warren (Counselling)
Therapy Services Uk
Tinderwood Trust
Todmorden Harriers Forum
Together Women Project

Torch Trust For The Blind
Transition Hull
Turning Point Hull CIC
Unity In Community
Virtual Riders
Volcom
William Wilberforce Monument Fund
Wotlarx Enterprises
Yorkshire Wildlife Trust
Youth Routes

Sector Support Calderdale membership

Aasha group
Age UK Calderdale and Kirklees
Al-Hayat
Anchormen Drum and Bugle Corps
APART
Arch Way Project
Artsmill
Association of British Choral Directors
Astleys Association Football Ground
Barkisland Big Tidy Up
Blackwood Communications
Brighthouse Angling Association
Brighthouse Charity Gala
Brighthouse Ludenscheid Society
Brighthouse Sports Club
Brunswick Centre
Business and Economy Section, Calderdale Council
Calder Valley Club
Calderdale Citizens Advice Bureau
Calderdale Community Coaching Trust
Calderdale Council
Calderdale Dance and Cheerleading Group

Calderdale French Circle
Calderdale Help in Bereavement Services
Calderdale Leisure Gardening Federation
Calderdale MBC
Calderdale Methodist Circuit Church and Society Groups
Calderdale Smartmove
Calderdale Wellbeing
Cardinals Wheelchair Sports Club
CHIRAAGH
Christians Together Calderdale
Community Bikes Halifax
Community Car Service: East Calderdale
Community Foundation For Calderdale
Community Taskforce Environment
Community Transport Calderdale Ltd
Compass Bridge Ltd
Cornholme Portsmouth Old Library Ltd
Creative Calderdale
Crisis Pregnancy Care
Dance United Yorkshire
Diamonds Gymnastics Club
Directions
Dodd Naze Community Events
Elland Baths Community Association
Elland District Partnership
Eureka! The National Children's Museum
Feline Lovers Uniting Feline Friends
Fit4funding (The Charities Information Bureau)
Forget Me Not Children's Hospice
Forum 50 +
Friends of Guiding Light (Kenya teen education support)
Great Rock Co-op
GupShup
Halifax Central Church
Halifax Civic Trust
Halifax Festival

Halifax Minster
Halifax Model Railway Club
Halifax Wheelchair Rugby League Club
HATS (Hebden Bridge and Todmorden Community Self Build Housing CIC)
Heath Stroke Club
Hebden Bridge Arts Festival
Hebden Bridge Open Studios
Hebden Bridge Angling Society
High Five (Pellon)
Himmat Project
Hipperholme and Lightcliffe Art Society
Illingworth St.Mary's Cricket Club
Imagineer CIC
Incredible Edible Todmorden
Jabadao
Kiran-E-Noor Trust
Kirklees and Calderdale CMT Group
LA Group
Lifeline
Linden Art Studio
Luddenden Conservation Society
Luddenden Foot Community Association
Mags On Ramps
Making Advice Work
Marketing Halifax
Maurice Jagger Centre
Mytholmroyd Bowling Club
Mytholmroyd Working Men's Club
NCT
Neighbourhood Schemes Team
Northowram and District Community Association
Open College Network, Yorkshire and Humber Region
Osca Foundation LTD
Overgate Hospice
Pennine Heritage

Pennine Housing 2000 LTD
Phoenix Heights
Phoenix Radio
Pleasant Pastimes
Project Challenge
Ravenscliffe High School
Ripponden Parish Council
S.O.F.A.
See Ahead
Selby Hands of Hope
Shelf and District Community Group
Shelf Cricket Club
Skircoat Green + Haigh Lane Allotment Association
SOFA (Southowram Over 50s Activities)
Southowram Community Association off
Sowood Pre-School
Square Chapel Centre for the Arts
Square Peg Productions
St Anne in the Grove PCC
St Augustine's Centre
St John's Out of School Club
St Matthew's Baby and Toddler group
St. Andrew's Church
Stainland and District Community Association
The Bakehouse Co-op
The Basement Recovery Project
The Cricket Asylum Foundation
The Dean Clough Foundation
The Outback at Jubilee Children's Centre (Halifax Opportunities Trust)
The Ovenden Initiative
The Turning Point Counselling Service and Debt Advice Centre
The William Henry Smith School
The Workshop
Threeways Centre
Todmorden Angling Society

Todmorden Community Resource Centre TCRC

Todmorden Harriers Juniors

Todmorden Polish Club

Todmorden Riverside Improvement Group

Todmorden Town Twinning Association

Victim Support

Voluntary Action Calderdale

Wadsworth Community Association

Ward Court Housing 21

Waring Green Community Centre

West Yorkshire Community Accounting Service (WYCAS)

Wild Rose Heritage and Arts

Women Activity Centre

Working Parts Ltd

YFC Calderdale

Yorkshire Children's Trust

Young At Heart Club

nbf

north bank forum for voluntary organisations ltd

**NORTH BANK FORUM
FOR
VOLUNTARY ORGANISATIONS LIMITED**

Goodwin Community College
63 - 71 Anlaby Road
Hull
HU3 2LL

Tel: 01482 499030
Email admin@nbforum.org.uk
www.northbankforum.org.uk

The North Bank Forum is registered in England and Wales as
a Private Company Limited by Guarantee: No. 5206464
and as a Registered Charity: No. 1107013

INVESTOR IN PEOPLE