

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Federation President

Geraint Lloyd

Chairman of Council

Dafydd Jones

Vice Chairman of Council

Katie Davies

Finance & Management Chairman

Hugh Richards

Finance & Management Vice Chairman

Dafydd Jones

Competitions Chairman

Elen Williams

Competitions Vice Chairman

Erica Swan

Rural Affairs Chairman

Hefin Evans

Rural Affairs Vice Chairman

Lee Pritchard

Events & Marketing Chairman

Carys Jones

Events & Marketing Vice Chairman

Aled Thomas

International Chairman

Angharad Edwards

International Vice Chairman

Rhiannon Davies

Youth Forum Chairman

Alaw Mair Jones

Youth Forum Vice Chairman

Sioned Phillips

Senior Member of the Year

Katie Court

Junior Member of the Year

Alaw Fflur Jones

Wales YFC Staff Team

Director

Nia Lloyd

Operations Officer (Rural Affairs & Youth Work)

Sian Thomas

Operations Officer (Activities & International)

Nia George

Welsh Development Officer

Ffion Pennant

Administrators

Liz Rees

Catrin Price

Megan Jones

Finance Officer

Claire Powell

YFC Centre Cleaner

Ann Hammonds

Contents

Chairman of Council	03
Our YFC Year	04
Sub Committee Reports	05
Case Study – Katie Court	08
Case Study – Jacob Anthony	09
Case Study – Cadi Mars Jones	10
Case Study – Eifion Davies	11
Case Study – Alaw Fflur Jones	12
Federation Sponsors	13
Membership Returns	14
Financial Statements	15
Contact your County Federation	18

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Dafydd Jones

Chairman of Council's Report

**“ Another year has flown by!
It has been a year full of
competitions and opportunities
for the organisation's members! ”**

Wales YFC are now the owners of the head lease for our home on the showground, and a debt of gratitude is due to many who have made it possible. Thank you to everyone involved, including officers, staff, members and friends, for their help and support, since the initial discussions that took place over 20 years ago.

Through the international programme, members have travelled all over the world to expand their horizons and make life long connections. It's a great experience and fantastic to see so many members taking up the opportunities on offer.

The rural affairs conference was held this year in a new venue, at Gelli Aur College, with an array of specialists and guest speakers from all over the UK present to share their experiences and offer support. It was a very successful day, followed by an interesting tour of the college farm, and a workshop facilitated by Dunbia on how to select fat lambs for slaughter. The rural affairs study tour crossed over the water to Ireland. The popularity of the tour and it's success showed members' eagerness to learn and travel through the YFC.

The standard of competition has been outstanding throughout the year, with the imagination, talent and skill of our members being shown at its best. In my opinion, nowhere showcased this better

than at the Royal Welsh Show. The standard and enthusiasm provided a real treat to the thousands who visit the show.

The YFC provides many opportunities to work with others throughout the year. I would like to thank the team in Stoneleigh and the NFYFC officers for all of their support, as well as Scotland, Ulster and Macra. As 5 nations, we regularly work together and it is always a pleasure to share old and new experiences.

I would like to acknowledge our supporters and sponsors. From the farming unions to the businesses and individuals who support us. Without their commitment, putting on so many events for our members would be impossible.

In conclusion, our success is founded on the hard work and dedication of officers, staff and members. Every council meeting this year has seen good discussion, and I'm certain that this organisation is led by members, for the members.

Thank you to all for giving your time during my year, ensuring that Wales' largest rural youth organisation is secure for the next generation.

Thank you!

5,209 members

91 members travelled internationally

3,367 YFC members competed at Wales YFC level

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Finance & Management

Hugh Richards & Dafydd Jones

- The committee met six times over the past twelve months and consisted of all the Wales YFC officers, who worked alongside a panel of experts whom the organisation are indebted to for their attendance and support, namely; Emily Davies, Laura Elliott, Malcolm Thomas, Steve Hughson and Howard Nixon.
- The committee were responsible for the negotiations and transfer of the head lease of the YFC Centre from NPTC. They have also been instrumental in establishing the building group who will be responsible for the management and development of the centre for the benefit of the wider membership and future generations.
- Work undertaken has included the decision to move forward and attain the 'Trusted Charity' standard mark, working with the Welsh government to access additional funding for a new staff role; a Welsh language development officer, a policy review and the agreement to review the organisations risk register.
- The committee have had the responsibility of considering and monitoring all aspects of the federations finances; including budgeting, sponsorship and the distribution of reserves. This work has been consistently carried out with diligence for the organisations aims and objectives.

- 93 competitions have been held over the 2018/2019 programme offering challenges, skills and opportunities to young people of diverse ages, with different interests and backgrounds.
 - Over 3,000 members participated in the competitions programme representing their federation at the Wales Finals.
 - The committee have succeeded in keeping to budget for events and continue to aim to ensure that every event will make a profit.
- ## Competitions
- Elen Williams & Erica Swan
- Over 250 members have travelled to represent Wales at NFYFC competition finals with many achieving success.
 - The committee have developed new relationships with organisations such as the RNLI to promote their campaigns through competitions.
 - The committee have continued to promote learning and skill development by offering training workshops to gain qualifications through competing.
 - The committee & staff support the 12 federations to facilitate the competitions programme at county level.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Rural Affairs

Hefin Evans & Lee Pritchard

- Innovation-Efficiency on the Farm, was showcased at the 5th rural affairs conference, held at Gelli Aur College Farm, with speakers travelling from as far as Suffolk to inspire members.
- The Rural Affairs Study Tour visited Northern Ireland visiting 8 agricultural enterprises.
- With all 12 counties supplying the Lamb Initiative to Dunbia, over 18,500 lambs have been processed in 2018/2019.
- Over 250 members have benefited from training workshops facilitated by Wales YFC.
- The six winners of the Joint venture between Wales YFC and Menter Moch Cymru were announced at the Chairman's Reception during the Royal Welsh Show.
- Working closely with the organisations corporate sponsors has proved invaluable.
- The committee are working hard to educate members about the importance of farm safety.

Events & Marketing

Carys Jones & Aled Thomas

- an event that is profitable, relevant to its customers and compliant with all relevant legislation.
- The committee consists of one representative from each of the twelve county federations in Wales, who have met four times over the past twelve months. The committee, with the support of the finance and management sub committee has set up a separate working group to review the young people's village.
- Working with a new company the committee has developed a new website for the young people's village www.youngpeoplesvillage.wales and are currently in the process of launching a new YFC site for members and friends of the organisation.
- The young people's village working group has considered all aspects of delivery and has worked hard to ensure
- Through funding support a new podcast project is being developed to highlight the work of the YFC to a wider audience, whilst at the same time capturing the living history of the federation.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

International

Angharad Edwards & Rhiannon Davies

- Wales YFC members were offered 12 travel opportunities via the International Programme in 2019.
- The programme offered a variety of experiences including homestays, individual study tours & group travel.
- The programme offers members endless opportunities to travel the world experiencing different countries' cultures, history and opportunities.
- The 2020 programme is looking to add an extra element of travel, offering educational travel to all members.
- YFC members have the opportunity to study a variety of themes and topics, and how they impact young people.
- The committee are working hard to develop the experience for delegates visiting Wales by developing the orientation during their stay.
- Members noted that many issues facing young people in Wales are often identical across the world.

Youth Forum

Alaw Jones & Sioned Phillips

- The committee worked once again with the Youth Parliament for Wales at the Royal Welsh Show.
- The committee successfully collaborated with the International committee to secure an opportunity for junior members to sail from Gosport to Cardiff.
- Congratulations to Alaw Fflur Jones, a member of the Youth Forum committee who not only was successful as Wales YFC Junior Member of the Year, she also won the title of NFYFC Junior Member of the Year.
- The committee are committed to ensuring that the younger members of the organisation have equal opportunities.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Katie Court

Wales YFC Senior Member of the Year

“YFC gave me the confidence to follow my dreams and study Agriculture!”

Katie was a late starter in terms of YFC joining Gower YFC at the ripe old age of 13! 13 year old Katie wasn't convinced at what her father was dragging her along to, but Katie will forever be grateful to her father for taking her to that first meeting and introducing her to the wonderful world of YFC. Little did she know the journey she was about to embark on.

YFC gave Katie the confidence to follow her dreams and study Agriculture, following a trip to the ForFarmers feed mill in Carmarthen.

“I can remember being excited by what I was seeing and hearing which made me really question what I wanted to do. I jumped into the truck that evening with my dad, who was a club leader at the time and I said; I want to go and study agriculture!”

This July Katie achieved her life long dream and graduated with 1st Class honours in Agriculture.

This September is Katie's 10 year YFC anniversary and she cannot put into words what a 10 years it has been! From the variety in competitions, to travelling the world and to making friends across all different areas in Wales;

“I owe it all to YFC.”

“Being awarded Wales YFC Senior member of the year back in March at the entertainment feast was a great privilege and has allowed me to give back to the organisation. If I was to give my younger self one piece of advice, it would be to have joined my local YFC club earlier to experience so many different opportunities that the YFC organisation has to offer!”

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Jacob Anthony

Wales YFC Lamb Initiative Member

“The Lamb Initiative is a fantastic collaboration between Wales YFC, Dunbia and Sainsbury’s that rewards members of the organisation.”

Following in the footsteps of my parents and grandparents, I joined Bridgend YFC in Glamorgan at 14 years old. Initially, it was the lure of the parties and social life that motivated me to sign up, but within a few weeks of being a member, I had been encouraged to participate in the County Junior Reading Competition. From that point on, I realised that YFC had so much more to offer!

I have met some great characters throughout the time I have been involved with the organisation, at both club and county level. Many of these have become friends for life. We share many of the same core values; a passion for Welsh agriculture, and an appreciation and respect for the industry that many of us rely on to make a living. Now being a senior member within the club, the satisfaction of helping the club’s next generation of YFC members to enjoy their journey as much as I have is something that would encourage any senior member to be a part of.

Being part of the family farming enterprise, a large proportion of our lambs are sent via the Wales YFC lamb initiative scheme. This is a fantastic collaboration between Wales YFC, Dunbia and Sainsbury’s that rewards members of the organisation whose lambs hit the specification via a financial incentive. The scheme also offers several free ‘on farm’ training events, workshops and roadshows throughout the calendar year which provide knowledge that can be put into practical use for the running of our own sheep enterprise.

I have gained a vast variety of skills through YFC, ranging from refining my stock judging skills, to now being able to throw some pretty entertaining dance moves. For me personally, I would say the most useful life skill I have learnt at YFC is being able to stand up in front of a room full of people and deliver an address. The training that I have received from past members for public speaking has given me the confidence and ability to do this, and I am now so grateful that I agreed to do the reading competition all those years ago. I cannot thank enough the people that have helped me in gaining so many experiences and opportunities through the young farmers’ movement.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Cadi Mars Jones

Clwyd YFC Member

“ This is by far one of the best opportunities I've received which will influence my career immensely! ”

I am a member of Nantglyn young farmer's club within the Clwyd federation. Last year a competition in partnership with Wales YFC, Dunbia and Sainsbury's was launched to think of a new Lamb product.

I'm currently a Food Science and Technology student at Cardiff Metropolitan University so when this competition came to light, I had to give it a go. The product that I created was marinated shoulder of lamb dish with a choice of two accompanying yogurts which were; beetroot and apple, or mint and lemon.

My concept was selected as one of the final three final products and proceeded to the Royal Welsh Show where members of the organisation, public, staff from Sainsbury's and Dunbia voted for the best concept. I was lucky enough to be successful and after winning the competition in July I was invited to Dunbia's processing site in Cross Hands for a day to develop my concept with the help of one of the head chef's. Following this I travelled

to London to the Sainsbury's headquarters to present my concept to key members of staff.

This has been by far one of the best opportunities that I've received through being a member of YFC, which has not only given me experience but has also benefited my career immensely. The YFC is a great organisation which has provided me with the key skills needed to create a strong foundation to my career and also my personality has grown throughout competing in numerous competitions. Without the YFC I wouldn't have been able to present my concept to such influential people at the Sainsbury's HQ. Competitions such as this are a great to gain experience and I urge every member to make the most of them, you never know where it might lead!

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Eifion Davies

Radnor YFC Member

“ Being able to speak Welsh socially has given me the confidence to start every conversation in Welsh! ”

My name is Eifion and I am 15 years old. I'm currently in year 11 studying towards my GCSE's in Builth Wells High School. I enjoy playing football for Rhayader and St Harmon, I passed my Grade 8 Drumming Exam when I was 13 and since then have never looked back. I play in two local bands, so between YFC and drumming there is never a dull moment.

I started Rhayader YFC when I was 10 years old and was asked if I could play the Drums for the YFC Entertainment. It was brilliant, I loved every minute of it. We came second overall as a Club and every year since then I have always competed in the Entertainment, Drama or Panto competitions playing the drums. At County level I have competed in the One Plus and Time To Shine competitions winning the Best Individual Performer and Best Musician on numerous occasions.

“Rhayader YFC have given me the opportunity to compete at sports day and also the Annual YFC Rally, where I have gained experiences taking part in so many different competitions. I have learnt a lot by competing in Stockjudging gaining confidence in speaking whilst giving reasons.”

Radnor YFC competed in the Wales YFC Eisteddfod last year for the first time and I put my name forward to compete in the instrumental solo competition at Barry. Having previously competed at the Urdd National Eisteddfod and won medals I thought I would give it a go! I also felt that being one of the very few fluent Welsh speakers in Radnorshire would encourage others to compete at the Wales YFC Eisteddfod. I couldn't believe it I came 3rd, the first ever from Radnor to compete and to come in the top 3.

The highlight of my year was being selected to be a part of the Wales YFC Sailing Team to sail from Gosport to Penarth via Lands End, over 380 nautical miles on a Challenge Wales Sailing Vessel.

“This was an amazing experience which I will never forget. This gave me the opportunity to speak Welsh all week with the other sailing team who were from Eryri, Clwyd, Ceredigion and Pembrokeshire. I thoroughly enjoyed the experience and being able to speak Welsh socially has given me the confidence to start every conversation in Welsh and I've made friends for life.”

The first 5 years as a member of YFC has boosted my confidence and made me into a confident person, I have enjoyed taking part in everything that YFC has to offer including meeting with YFC members from all over Wales has been amazing and truly inspiring.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Alaw Fflur Jones

Wales YFC Junior Member of the Year

“I’m extremely proud to say that I’m a YFC member, the organisation has enhanced my skills, developed my confidence and allowed me to make friends for life!”

Alaw joined Felinfach YFC in Ceredigion at 12 years of age. Since becoming a member she has taken every opportunity that has arisen as well as holding various roles and responsibilities within her club.

“I’ve been a member of Felinfach YFC for seven years and have truly enjoyed every second of being a member of the movement. As a member I have been fortunate enough to compete in a diverse range of competitions and gained many valuable experiences. Without a doubt, all the experiences I’ve had have contributed vastly to my personal development. I am proud to say that I am a YFC member, a movement that has enhanced my skills, developed my confidence and the movement that has allowed me to make contacts and friends for life!”

Alaw, an extremely busy member of the movement was honoured recently as Ceredigion YFC, Wales YFC and NFYFC’s junior member after her success in a series of interviews. Since being honoured as junior member she has undertaken many

responsibilities. These vary from writing monthly reports for the community newspapers within Ceredigion, comparing at competitions, to joining Geraint Lloyd on his radio Cymru broadcasts for a chat.

Also, within her role she was given the honour of representing YFC in a variety of receptions and meetings during the Royal Welsh Show as well as being interviewed for television and radio for the viewers and listeners at home. As an officer, Alaw is extremely grateful for the opportunity and honour of being an ambassador for the organisation and encourages other to follow in her footsteps.

“The opportunity to be an officer really is an honour, and as a result I have received many invaluable experiences. I hope that within my year as junior member I can ensure an increased representation within the Youth Forum committees at county and national levels to ensure that the younger members voices are heard, as young people are the future of the organisation! In addition I would like to raise awareness of mental health amongst young people within our organisation.”

“I urge all YFC members to take advantage of every opportunity during their time as members. Despite agriculture being the backbone of the movement, we must remember that there is a warm welcome to all to join your local club and take full advantage of what the organisation has to offer!”

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Federation Sponsors

The Federation is extremely grateful of both out event and corporate sponsors that enable the Federation to continue providing opportunities to the young people of Rural Wales.

Allflex
ArcelorMittal
British Wool Marketing Board
Cambrian Training
Castell Howell
CCF Agri
Coleg Cambria
Coleg Cambria, Llysfasi
Dunbia
Dŵr Cymru
FUW
Genus
Grubs
Harper Adams University
JCP Solicitors

Massey Ferguson
Mid Wales Egg Packing
NFU Cymru
NFU Mutual
Quad Bikes Wales
Reaseheath College
Royal Welsh Agricultural Society
Rumenco
S4C
Welsh Government
Worshipful Livery Company of Wales
Wynnstay
YFA England & Wales
YFA Welsh Reunion Committee

We are continually looking for new partners who can support us by means of practical or financial help. The benefits we can offer include publicity at our events & branding on various materials.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Membership Returns

Up to and including the 31st August, 2019

County	2015	2016	2017	2018	2019
Brecknock	523	517	440	486	447
Carmarthenshire	794	739	713	729	664
Ceredigion	716	713	679	670	683
Clwyd	485	479	556	486	431
Eryri	432	422	442	406	433
Glamorgan	286	244	243	244	226
Gwent	371	296	288	260	242
Meirionnydd	241	270	278	282	240
Montgomery	777	728	736	733	658
Pembrokeshire	567	523	534	561	540
Radnor	535	505	516	513	459
Ynys Môn	237	226	225	203	186
Total	5,964	5,662	5,650	5,573	5,209

Congratulations to the Eryri Federation for winning the NFU Cymru Membership Trophy for gaining the highest percentage increase in membership with a 6% increase over the past twelve months.

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Financial Statements

1st April 2018 – 31st March 2019

	Unrestricted funds £	Restricted funds £	Total 31.03.19 £	Total 31.03.18 £
INCOMING RESOURCES				
Grants and Donations	123,041	124,720	247,761	331,360
Charitable activities				
General Events	489	-	489	4,336
AGM	98	-	98	2,607
International	3,230	-	3,230	1,260
Sports Day	345	-	345	115
Rural Affairs	16,708	-	16,708	18,531
Training	20	-	20	-
Young People's Village	365,507	-	365,507	338,753
Royal Welsh Show	1,652	-	1,652	744
Spring Festival	56	-	56	33
Winter Fair	321	-	321	146
Public Speaking	-	-	-	110
Field Day	90	-	90	-
Entertainment Feast	12,127	-	12,127	10,557
Eisteddfod	4,728	-	4,728	6,867
Lamb Marketing	8,443	-	8,443	10,784
Beef Scheme	-	-	-	18,140
Other trading activities	4,924	-	4,924	1,985
Investment income	448	-	448	78
Other income Reveral of NPTC Accrual	18,140	-	18,140	-
Total incoming resources	559,917	124,720	684,637	746,406

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Financial Statements

1st April 2018 – 31st March 2019

	Unrestricted funds £	Restricted funds £	Total 31.03.19 £	Total 31.03.18 £
EXPENDITURE ON				
Raising funds	14,156	63,878	78,034	74,743
Charitable activities				
General Events	54,278	6,246	60,524	51,713
AGM	986,761	1,058	7,819	9,609
International	8,303	1,070	9,373	7,536
Youth Forum	370	1,519	1,889	152
Sports Day	2,486	345	2,831	3,419
Rural Affairs	46,247	5,014	51,261	48,594
Training	983	221	1,204	3,312
Marketing	65	17	82	1,292
Young People's Village	341,823	28,452	370,275	333,435
Royal Welsh Show	27,431	4,317	31,748	30,623
Spring Festival	2,504	585	3,089	350
Winter Fair	7,138	1,364	8,502	5,987
Public Speaking	3,574	674	4,248	4,391
Field Day	4,113	592	4,705	5,241
Entertainment Feast	16,575	1,585	18,160	17,873
Eisteddfod	15,179	1,742	16,921	18,632
Lamb Marketing	3,146	142	3,288	3,608
Beef Scheme	-	-	-	25,727
Welsh Promotion	805	142	947	779
	555,937	118,963	674,900	647,016
NET INCOME / (EXPENDITURE)	3,980	5,757	9,737	99,390
RECONCILIATION OF FUNDS				
Total funds brought forward	303,205	101,313	404,518	305,128
TOTAL FUNDS CARRIED FORWARD	307,185	107,070	414,255	404,518

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Financial Statements

1st April 2018 – 31st March 2019

	Total 31.03.19 £	Total 31.03.18 £
FIXED ASSETS		
Tangible Assets	94,686	20,015
	<hr/> 94,686	<hr/> 20,015
CURRENT ASSETS		
Stocks	2,464	2,464
Debtors	54,253	49,902
Cash at bank	317,191	471,617
	<hr/> 373,908	<hr/> 523,983
CREDITORS		
Amounts falling due within one year	- 54,339	- 139,480
	<hr/> 319,569	<hr/> 384,503
NET CURRENT ASSETS		
	<hr/> 414,255	<hr/> 404,518
TOTAL NET ASSETS		
FUNDS		
Unrestricted Funds		
General Fund	160,962	158,407
Designated Funds		
Building Modernisation Fund	25,838	26,448
IT Fund	396	396
Membership Form Fund	2,147	2,147
Duke of Edinburgh Awards Scheme Fund	1,500	1,500
Recruitment and Retention of Membership Fund	1,500	1,500
Database Fund	1	1
Elwyn Jones	2,037	-
Training Fund	13,168	13,168
Buy a Brick Campaign	99,637	99,637
Restricted Funds		
Development & Welsh Promotion	8,210	8,509
C T Evans – Welsh Drama Fund	2,611	2,611
Awards for All	1	17
Powys Association of Voluntary Organisations	127	173
Bwrw 'Mlaen	-	4
Garfield Weston Foundation	10,000	10,000
T M Meredith Legacy	77,576	80,000
Lottery	8,544	-
	<hr/> 414,255	<hr/> 404,518

Wales Federation of Young Farmers' Clubs

Annual Report 2018 – 2019

Contact Your County Federation

Brecknock

01874 624889

brecknockyfc@gmail.com

Gwent

01291 672602

gwent@yfc-wales.org.uk

Carmarthenshire

01267 237693

sir.gar@yfc-wales.org.uk

Meirionnydd

01341 423846

meirionnydd@yfc-wales.org.uk

Ceredigion

01570 471444

ceredigion@yfc-wales.org.uk

Montgomery

01686 888023

office@yfc-montgomery.org.uk

Clwyd

01978 790403

clwyd@yfc-wales.org.uk

Pembrokeshire

01437 762639

sir.benfro@yfc-wales.org.uk

Eryri

01286 677513

eryri@yfc-wales.org.uk

Radnor

01597 829008

office@radnoryfc.org.uk

Glamorgan

07779 331839

glamorgan@yfc-wales.org.uk

Ynys Môn

01407 720256

ynys.mon@yfc-wales.org.uk

@CFFI Cymru
@Wales YFC

@cfficymru_walesyfc1

CFFI Cymru
Wales YFC

cfficymru-yfc

Wales Federation of Young Farmers' Clubs

YFC Centre, Llanelwedd, Builth Wells, Powys, LD2 3NJ

Telephone: 01982 553502

Email: information@yfc-wales.org.uk

Website: www.yfc-wales.org.uk

Charity Number: 1145230

Company Limited by Guarantee: 7605068

VAT Registration Number: 681 7888 74

Mudiad Ffermwyr Ifanc Cymru

Adroddiad Blynnyddol 2018 - 2019

Cysylltwch â'ch Ffederasiwn Sirol

Brycheiniog 01874 624889 brecknockyfc@gmail.com	Gwent 01291 672602 gwent@yfc-wales.org.uk
--	--

Sir Gâr 01267 237693 sir.gar@yfc-wales.org.uk	Meirionnydd 01341 423846 meirionnydd@yfc-wales.org.uk
--	--

Ceredigion 01570 471444 ceredigion@yfc-wales.org.uk	Maldwyn 01686 888023 office@yfc-montgomery.org.uk
--	--

Ciwyd 01978 790403 ciwyd@yfc-wales.org.uk	Sir Benfro 01437 762639 sir.bentro@yfc-wales.org.uk
--	--

Eryri 01286 677513 eryri@yfc-wales.org.uk	Maesfed 01597 829008 office@radnor.yfc.org.uk
--	--

Morgannwg 07779 331839 glamorgan@yfc-wales.org.uk	Ynys Môn 01407 720256 ynys.mon@yfc-wales.org.uk
--	--

@CFTI Cymru
@Wales YFC

@cfticymrn_walesyfc

CFTI Cymru
Wales YFC

cfticymrn-yfc

Mudiad Ffermwyr Ifanc Cymru
Canolfan CFTI, Llanellwedd, Llanfair ym Mualt, Powys, LD2 3NJ

Rhif Ffôn: 01982 553502

E-bost: gwyboddaeth@yfc-wales.org.uk
Gwefan: www.cfti-cymru.org.uk

Elusen Gofrestredig: 1145230

Cwmni Cyfyngedig drwy Warrant: 7605068
Rhif TAW: 681 7888 74

Mudiad Ffermyr Ifanc Cymru

Adroddiad Blyneddol 2018 – 2019

Adroddiadau Ariannol

1af Ebrill 2018 – 31ain Mawrth 2019

FIXED ASSETS			
Tangible Assets	94,686	20,015	20,015
CURRENT ASSETS			
Stocks	2,464	2,464	2,464
Debtors	54,253	49,902	49,902
Cash at bank	317,191	471,617	471,617
CREDITORS			
Amounts falling due within one year	-	54,339	-
NET CURRENT ASSETS	319,569	384,503	384,503
TOTAL NET ASSETS	414,255	404,518	404,518
FUNDS			
Unrestricted Funds	160,962	158,407	158,407
Designated Funds			
Building Modernisation Fund	25,838	26,448	26,448
IT Fund	396	396	396
Membership Form Fund	2,147	2,147	2,147
Duke of Edinburgh Awards Scheme Fund	1,500	1,500	1,500
Recruitment and Retention of Membership Fund	1,500	1,500	1,500
Database Fund	1	1	1
Elwyn Jones Training Fund	2,037	-	-
Buy a Brick Campaign	13,168	13,168	13,168
Restricted Funds			
Development & Welsh Promotion	8,210	8,509	8,509
C T Evans - Welsh Drama Fund	2,611	2,611	2,611
Awards for All	1	17	17
Powys Association of Voluntary Organisations	127	173	173
Bwrw Mladen	-	4	4
Garfield Weston Foundation	10,000	10,000	10,000
T M Meredith Legacy	77,576	80,000	80,000
Lottery	8,544	-	-
TOTAL FUNDS	414,255	404,518	404,518
Total	£ 31,031,19	£ 31,031,18	£ 31,031,18

Adroddiadau Ariannol 1af Ebrill 2018 – 31ain Mawrth 2019

EXPENDITURE ON		Unrestricted funds		Restricted funds		Total	
		£		£		£	
Raising funds		14,156	63,878	78,034	74,743		
Charitable activities		54,278	6,246	60,524	51,713		
General Events		986,761	1,058	7,819	9,609		
AGM		8,303	1,070	9,373	7,536		
International		370	1,519	1,889	152		
Youth Forum		2,486	345	2,831	3,419		
Sports Day		46,247	5,014	51,261	48,594		
Rural Affairs		983	221	1,204	3,312		
Marketing		65	17	82	1,292		
Young People's Village		341,823	28,452	370,275	333,435		
Royal Welsh Show		27,431	4,317	31,748	30,623		
Spring Festival		2,504	585	3,089	350		
Winter Fair		7,138	1,364	8,502	5,987		
Public Speaking		3,574	674	4,248	4,391		
Field Day		4,113	592	4,705	5,241		
Entertainment Feast		16,575	1,585	18,160	17,873		
Eisteddfod		15,179	1,742	16,921	18,632		
Lamb Marketing		3,146	142	3,288	3,608		
Beef Scheme		-	-	-	25,727		
Welsh Promotion		805	142	947	779		
NET INCOME / (EXPENDITURE)		3,980	5,757	9,737	99,390		
RECONCILIATION OF FUNDS		303,205	101,313	404,518	305,128		
Total funds brought forward		307,185	107,070	414,255	404,518		
TOTAL FUNDS CARRIED FORWARD		307,185	107,070	414,255	404,518		

Adroddiadau Ariannol 1af Ebrill 2018 – 31ain Mawrth 2019

		INCOMING RESOURCES		
		Unrestricted funds	Restricted funds	Total
		£	£	£
		123,041	124,720	247,761
	Grants and Donations			331,360
	Charitable activities			
	General Events	489	-	489
	AGM	98	-	98
	International	3,230	-	3,230
	Sports Day	345	-	345
	Rural Affairs	16,708	-	16,708
	Training	20	-	20
	Young People's Village	365,507	-	365,507
	Royal Welsh Show	1,652	-	1,652
	Spring Festival	56	-	56
	Winter Fair	321	-	321
	Public Speaking	-	-	-
	Field Day	90	-	90
	Entertainment Feast	12,127	-	12,127
	Eisteddfod	4,728	-	4,728
	Lamb Marketing	8,443	-	8,443
	Beef Scheme	-	-	-
	Other trading activities	4,924	-	4,924
	Investment income	448	-	448
	Other income	18,140	-	18,140
	Reversal of NPTC Accrual	18,140	-	18,140
	Total incoming resources	559,917	124,720	684,637
				746,406
				31,0318
				31,0319
				Total

Mudiad Ffermwr Ifanc Cymru

Adroddiad Blyneddol 2018 – 2019

Ystadegau Aelodau

Hyd at yn cynnwys 31ain o Awst, 2019

Sir	2015	2016	2017	2018	2019
Brycheiniog	523	517	440	486	447
Sir Gâr	794	739	713	729	664
Ceredigion	716	713	679	670	683
Clwyd	485	479	556	486	431
Eryri	432	422	442	406	433
Morgannwg	286	244	243	244	226
Gwent	371	296	288	260	242
Meirionnydd	241	270	278	282	240
Maldwyn	777	728	736	733	658
Sir Benfro	567	523	534	561	540
Maesfed	535	505	516	513	459
Ynys Môn	237	226	225	203	186
Cyfanswm	5,964	5,662	5,650	5,573	5,209

Longyfarchiadau i Ffederasiwn Eryri am ennill y Tlws Aelodaeth NFU Cymru am y cynnydd uchaf yn nifer yr aelodau yn ystod y deuddeg mis blaenorol, sef 10%.

Mudiad Ffermwy'r Ifanc Cymru

Adroddiad Blyneddol 2018 – 2019

Noddwyr y Ffederasiwn

Mae'r Ffederasiwn yn hyndod o ddolichgar am gefnogaeth noddwyr ein digwyddiadau a'n noddwyr corfforaethol, sy'n caniatáu i'r Ffederasiwn barhau i ddarparu cyfleoedd i bobl ifanc ce'n gwlad Cymru.

Allflex
 ArcelorMittal
 British Wool Marketing Board
 Cambrian Training
 Castell Howell
 CCF Agri
 Coleg Cambria
 Coleg Cambria, Llystasi
 Dunbia
 Dwr Cymru
 UAC
 Genus
 Grubs
 Pryscol Harper Adams
 JCP Solicitors

Massey Ferguson
 Mid Wales Egg Packing
 NFU Cymru
 NFU Mutual
 Quad Bikes Wales
 Reasehealth College
 Cymdeithas Amcethyddol Frenhinol Cymru
 Rumenco
 S4C
 Llywodraeth Cymru
 Worshipful Livery Company of Wales
 Wynstay
 YFA Cymru a Lloegr
 YFA Welsh Reunion Committee

Rydym yn chwilio yn barhaus am noddwyr newydd sy'n gallu ein ce'nogi drwy gymorth ymarferol neu ariannol. Mae'r buddiannau y gall y mudiad eu cynnig yn cynnwys sylw yn ein digwyddiadau a brandio ar ddwyddiau amrywiol.

Alaw Fflur Jones

Aelod Iau y Fflwyddyn CFTI Cymru

“Rwyf yn sicr yn falch iawn o fedru dweud fy mod yn aelod o'r CFTI; y mudiad sydd wedi meithrin fy sgiliau, datblygu fy hyder a galluogi mi! Wneud cysylltiadau a ffrindiau am oes!”

Ymunodd Alaw Fflur Jones â Chlwb Ffermwr Ifanc Ffeilfach, Sir Ceredigion yn ddeddedeg oed. Ers ymaelodi, mae wedi manteisio ar bob cyfio sydd wedi dod i'w rhan yn ogystal â dal nifer o swyddi a chyfrifoldebau o fewn ei chlwb. Geraint Lloyd.

Yn ogystal, trwy rhinwedd ei swydd cafodd y ffrindiau yn ystod wythnos y Sioe Ffrenhinol! Gynrychioli'r CFTI mewn amryw o dderbyniadau a chyfarfoddydd yn ogystal â chael ei chyfrweld ar y radio a'r teledu er bydd y gwrandawr â'r gwyliwr adref. Fel swyddog y CFTI, mae Alaw yn ddiochgar iawn am y cyfio a'r ffrindiau o gael bod yn llysgenhades i'r mudiad ac yn ennyn eraill!

“Mae cael bod yn swyddog y CFTI wir yn anrhydedd, ac fel canlyniad dwi wedi derbyn nifer o broffadau amrhisiaidwy. Dwi'n gobethio o fewn fy mlwyddyn fel Aelod Iau i sicrhau i'w ffrindiau yn aelodaeth y Fforwm Ieuenctid ar lefel Sirol a Chenedlaethol er mwyn sicrhau bod llais yr aelodau ifanc yn cael ei glywed, wedi'r cyfan ni'r ifanc yw dyfodol y Mudiad! Yn ogystal, rwyf hefyd eisieu codi ymwybyddiaeth iechyd meddwl ymhlith pobl ifanc o fewn y mudiad gan obethio newid y syniadaeth o warth sydd yng nghlwm â'r pwnc.”

“Dwi wedi bod yn aelod o Clwb Ffermwr Ifanc Ffeilfach ers saith mlynedd bellach ac yn wirioneddol wedi mwynhau pob eiliad o fod yn aelod o'r mudiad. Trwy'r CFTI dwi wedi bod yn ffodus iawn o gael cyfio i gystadlu mewn trawsdorid eang o gystadlaethau a derbyn nifer o broffadau gwerth chweil. Heb os, mae'r holl broffadau rwyf wedi ei dderbyn o fewn y mudiad wedi cyfrannu yn helaeth at fy natblygiad fel unigolyn. Rwyf yn sicr yn falch iawn o fedru dweud fy mod yn aelod o'r CFTI; y mudiad sydd wedi meithrin fy sgiliau, datblygu fy hyder a'r mudiad sydd wedi fy ngalluogi!

Cafodd Alaw, aelod prysur iawn o fewn y mudiad, ei hanrhydeddu yn ddiweddar fel Aelod Iau CFTI Ceredigion, Cymru ac FFCFTI yn dilyn ei llwyddiant mewn cyfres o gyfweiliadau. Ers cael ei hanrhydeddu fel Aelod Iau mai wedi cymrdd at nifer o gyfrifoldebau. Mae'r

“Hoffwn efrn ar holl aelodau o fewn y mudiad i gymryd mantais o bob cyfio gan wneud yn fawr o'u cyfnod fel aelodau o fudiad y Ffermwyr Ifanc. Ac er bod amaethyddiaeth yn asgwrn cefn i'r mudiad, rhaid cofio bod croeso i unigolion o bob cefndir i ymuno â'r mudiad. Feidiwch âg oedi, ymunwch â ch chlwb lleol a manteiswch ar yr hyn sydd gan y mudiad i'w gynnigi!”

Eifion Davies Aelod CFTI Maesyfed

“ Mae medru siarad Cymraeg yn gymdeithasol wedi rhoi rhyder imi ddechrau pob sgwrs yn y Gymraeg! ”

gystadlaethau Barnau Stoc, megis yr hyder i siarad a rhesymu.”

Gwnaeth CFTI Maesyfed gystadlu yn Eisteddfod CFTI Cymru am y tro cyntaf llynedd, ac mi roddais fy enw ymlaen i gystadlu yn y gystadlaethau Unawd Offerynnol yn Y Barri. Gan fy mod wedi cystadlu yn Eisteddfod Genedlaethol yr Urdd yn ffaenorol, ac wedi ennill medaliau, rhoddais gynnig arni! Roeddwn hefyd yn teimlo, wrth fod yn un o'r aelodau prin sy'n rhugl yn y Gymraeg ym Maesyfed, y byddai hyn yn annog eraill i gystadlu yn Eisteddfod CFTI Cymru. Sioc enfawr oedd cael y 3ydd safle; y tro cyntaf erioed i Fae syfed gystadlu, ac i ddod yn y tri uchaf hefyd.

Uchafbwynt y fwyddyn oedd cael fy newis i fod yn rhan o dim taitth hwyllo CFTI Cymru; i hwyllo o Gosport i Benarth trwy Land's End; cyfanswm o dros 280 o fillitiroedd morol ar long hwyllo Her Cymru.

“Roedd hwn yn brofiad anhysgus a bythgoffadwy. Cefais y cyfle i siarad Cymraeg drwy gydol yr wythnos, gyda gweddill y tim hwyllo o Eryri, Clwyd, Ceredigion a Sir Benfro. Mi wnes i fwyhau'r profiad yn fawr. Mae medru siarad Cymraeg yn gymdeithasol wedi rhoi rhyder imi ddechrau pob sgwrs yn y Gymraeg ac rwyf wedi gwneud ffrindiau oes.”

Mae'r 5 mlynedd gyntaf o fod yn aelod o'r CFTI wedi rhoi hwb i fy hyder ac wedi fy siapiaio yn berson llawer mwy hyderus. Rwyf wedi mwynhau cymryd rhan ym mhobeth sydd gan y CFTI i gynnig, yn cynnwys ewrdd ag aelodau CFTI ledled Cymru, wedi bod yn anhysgus a hollol ysbrydoledig.

Fy enw i yw Eifion ac rwy'n 15 mlwydd oed. Ar hyn o bryd rwy'n ddisgybl biwyddyn 11 yn astudio tuag at fy arholiadau TGAI yn Ysgol Uwchradd Llanfair-ym-Muallt. Rwy'n mwynhau chwarae pêl droed fel rhan o dim Rhoadr a San Harmon, bu imi lwyddo yn fy arholiad Gradd 8 drymio pan yr oeddwn yn dair ar ddeg ac ers hynny nid wyf wedi edrych yn ôl. Rwy'n chwarae mewn dau fand lleol, felly rhwyng y CFTI a'r drymio prin iawn fod yno foment ddifas. Dechreuais fy nghyfnod gyda CFTI Rhoadr pan oeddwn yn 10 mlwydd oed lle y gofynnwyd imi chwarae'r drymiau ar gyfer Gwyl Adloniant y CFTI. Roedd yn brofiad gwych, a mwynheais bob eiliaid. Daethom yn ail fel clwb, a phob biwyddyn ers hynny rwyf wastad wedi cystadlu yn yr Wyl Adloniant, cystadlaethau Panto neu Drama yn chwarae'r drymiau. Yn Sirol rwyf wedi cystadlu yn y cystadlaethau 'one plus' ac Amser i Serennu ac fel canlyniad wedi ennill y Perfformiad Unigol Gorau a'r Cerdor Gorau sawl gwaith.

“Mae CFTI Rhoadr wedi rhoi cyfle imi i gystadlu yn y Diwrnod Chwaraeon a'r Rali CFTI blyneddol, lle rwyf wedi elwa o'r profiadau drwy gymryd rhan mewn gwahanol gystadlaethau. Rwyf wedi dysgu llawer drwy gystadlu yn y

Cadi Mars Jones Aelod CFTI Clwyd

“ Hwn yw un o'r profadau gorau o bell ffordd rwyf wedi'i dderbyn ac mi fydd o fudd aruthrol i'm gyrfai!

Yng Nghross Hands am ddiwrnod er mwyn datblygu fy nghysnydd gyda chymorth un o'r prif gogyddion. Yn dilyn hyn teithiais i Lundain i bencaidys Sainsbury's lle gefais y cyfrie i gyflwyno fy nghysnydd i aelodau allweddol o staff.

Gallaf ddweud mai hwn yw un o'r profadau gorau o bell ffordd rwyf wedi'i dderbyn drwy fod yn aelod o'r CFTI, sydd nid yn unig wedi rhoi profiad ond sydd hefyd am fod o fudd aruthrol i'm gyrfai. Mae'r CFTI yn fudiad gwych sydd wedi fy narparu gyda sgiliau allweddol trwy gystadlu mewn nifer o gystadlaethau. Heb y CFTI ni fyddwn wedi medru cyflwyno fy nghysnydd i bobl hynod ddylanwadol ym mhencaidys Sainsbury's. Mae cystadlaethau megis rhain yn amhrisiadwy o ran ennill profadau ac rwy'n eifftyn ar bob aelod i wneud y mwyafrif ohonynt, ni wyddoch byth lle y gall arwain!

Ar hyn o bryd rwy'n fyfyrwrraig Gwyddor a Thechnoleg Bwyd ym Mhrifysgol Fetroplitan Caerdydd felly pan ddaeth y gystadlaeth yma i'r amlwg, roedd rhaid i mi roi cynnig arni. Y cynnyrch rwyf wedi ei greu yw saig ysgwydd oen wedi ei farinadu gydag opsinw o ddau iogwrt i'w weini! Hefyd sef; betys ac afai, neu fintys a lemwn.

Cafodd fy nghysnydd ei ddewis fel un o'r tri chynnyrch tertynol ar y rhestr fer. Cefais fynd ymlaen i Sioe Frenhinol Cymru lle'r oedd aelodau o'r mudiad, y cyhoedd yn pleidleisio am y cysnydd gorau. Roeddwn yn hynod o lwcsus i fod yn llwyddiannus, ac ar ôl y gystadlaeth ym mis Gorffennaf cefais fy ngwahodd i safle prosesu Dunbia

Jacob Anthony

Aelod Cynllun Wŷn Cfti Cymru

“ Mae'r cynllun wŷn yn fenter wych
rhwng Cfti Cymru, Dunbia a

Sainsbury's sydd yn gwobrwyo
aelodau'r mudiad.

”

Can fy mod yn rhan o'r fenter ffermio
deuluol, mae canran mawr o'n hŷn yn
cael eu hanfon fel rhan o gynllun wŷn
Cfti Cymru. Dyma fenter wych rhwng
Cfti Cymru, Dunbia a Sainsbury's sydd yn
gwobrwyo aelodau'r mudiad gyda rhodd
ariannol os ydy eu hŷn yn cyrraedd y
fanyleb. Mae'r cynllun hefyd yn cynnig nifer
o ddiwyddiadau hyfforddi a gweithdai ar
y fferm trwy gydol y flwyddyn, ac mae hyn
yn darparu'r wybodaeth ymarferol ar gyfer
rhedeg ein menter defaid.

Rwyf wedi datblygu nifer o sgiliau drwy'r
Cfti; yn amrywio o farnu stoc, i wellia fy
sgiliau dawnsio. Ond, yn bersonol, y sgl
mwyaf defnyddiol rwyf wedi datblygu
drwy'r Cfti yw'r gallu i sefyll o flaen
cynulleidfda o bobl a'u hannerch. Mae'r
hyfforddiant rwyf wedi ei derbyn gan
gyn-aelodau ar gyfer siarad cyhoeddus
wedi rhoi'r hyder a'r gallu i wneud hyn,
ac rwyf nawr yn falch fy mod i wedi
cytuno i gystadlu yn y gystadlaeaueth
ddarllen blyneddol yn ôl! Rwyf yn
hynod ddiochgar i'r bobl sydd wedi fy
nghynorthwyo i gael gymaint o broffadau
gwahanol trwy fudiad y ffermwyr ifanc.

Dw i wedi cwrdd â nifer o gymeriadau
gwych yn ystod yr amser rwyf wedi
ymwneud a'r mudiad. Mae nifer ohonynt
wedi datblygu i fod yn ffrindiau oes i
mi. Rydym yn rhannu'r un gwerthoedd
craidd; yr angerdd tuag at amaeth, a
gwerthfawrogiad a pharch at y diwydiant
mae rhan fwyaf ohonom yn dibynnu ar i
wneud bywoliaeth. Nawr dwi'n aelod hyn
o fewn y cllwb, mae'r bodddhad o helpu
cenhedlaeth nesaf aelodau Cfti i fwynhau
eu profiadau yn rhywbeth a fydd yn annog
unrhyw aelod hyn i fod yn rhan ohoni.

Yn dilyn ôl traed fy rhieni, mam-gu a
thad-cu, ymunais â Cfti Pen-y-bont pan
oeddwn yn 14 mlwydd oed. I ddechrau,
yr ochr gymdeithasol a wnaeth fy nenu
fi i ymuno â Cfti, ond o fewn cwprwl o
wythnosau, cevais fy annog i gymryd rhan
ynghystadlaeaueth Darllen Iau'r Sir. O'r
foment yna fe sylweddolais fod gan Cfti
lawer mwy i gynnig...

Katie Court

Aelod Hŷn y Flwyddyn CFTI Cymru

“Y CFTI a rhoddodd yr hyder i mi ddilyn fy mreuddwydion i astudio amaethyddiaeth!”

Roedd Katie yn hwyrddyfodiad i'r mudiad wrth iddi ymuno â chlub Gŵyr yn 13 miwydd oed. Nid oedd y Katie dair ar ddeg miwydd oed wedi ei hargyhoeddi gan beth yr oedd ei thad yn ei llusgo iddo. Ond, bydd y mis Medi hwn bydd Katie yn dathlu bod yn aelod o'r CFTI am ddegawd ac nid yw'n medru disgrifio'r 10 mlynedd mae wedi bod! O'r amrywiaeth o gystadlaethau, i drafaelio'r byd a gwneud ffrindiau ar hyd a llled Cymru.

“Mae'n holl ddyled i'r CFTI!”

“Roedd cal fy anrhydeddu fel Aelod Hŷn y Flwyddyn CFTI Cymru nol ym mis Gorffennaf yn ystod yr Wyl Adloniant yn frainc aruthrol ac mae wedi galluogi imi roi rhywbeth yn ôl i'r mudiad. Wrth feddwl am roi un gair o gyngor i'r fersiwn iau ohonof, bysai'n ymuno a'r club CFTI lleol yn gynt er mwyn profi'r holl gyfleoedd gwahanol sydd gan y CFTI i'w gynnigi!”

Rhoddodd y CFTI yr hyder i Katie i fynd ymlaen i ddilyn ei breuddwydion ac i astudio amaethyddiaeth, yn dilyn taith i fellin bywd anifeiliaid 'ForFarmers' yng Nghaerfyrddin.

“Rwy'n cofio bod yn gyffrous am yr hyn yr oeddwn yn ei weld a'i glywed a wnâethpwyd imi gwestiynu'r hyn yr oeddwn eisieu ei wneud. Neidais i mewn i'r tryc y noson honno gyda dad, a oedd yn arweinydd clwb ar y pryd ac mi ddwyweddais: rwyf eisieu mynd i astudio amaethyddiaeth!”

Rhyngwladol

Angharad Edwards a Rhiannon Davies

- Cafodd aelodau Cfti gynnyg 12 cyfieithio drwy'r Rhaglen Rhyngwladol yn 2019.

- Mae'r rhaglen yn cynnyg amryw o brofiadau yn cynnwys ymweld â theuluoedd, teithiau astudio unigol a theithiau fel grŵp.

- Mae'r rhaglen yn cynnyg cyfleoedd di-ddiwedd i deithio'r byd a phrofi diwylliant, hanes a gwahanol wledydd.

- Mae rhaglen 2020 yn ychwanegu elfen ychwanegol i deithio, drwy gynnyg cyfleoedd addysgiadol i aelodau.

- Caiff aelodau Cfti gyfie i astudio amryw o bynciau a themâu a sut maent yn effeithio bobl ifanc.

- Mae'r pwyllgor yn gweithio'n galed i ddatblygu'r profiad ar gyfer y rhai sy'n ymweld â Chymru gan ddatblygu'r cyfeiradaeth yn ystod eu ymweliad.

- Nododd aelodau bod y pynciau llosg a'r themâu sy'n gwynnebu bobl ifanc yng Nghymru yn aml yn union yr un fath ar draws y byd.

- Bu'r pwyllgor weithio unwaith yn rhagor gyda Senedd Ieuenctid Cymru yn ystod Sioe Frenhinol Cymru.

- Cydweithiodd y pwyllgor yn

llwyddiannus gyda'r pwyllgor

Rhyngwladol er mwyn ceisio sicrhau

cyfleoedd ar gyfer aelodau iau i hwyllo

o Gosport i Gaerdydd.

Mae'r pwyllgor wedi ymrwymo i sicrhau bod aelodau iau'r mudiad yn derbyn cyfleoedd cyfartal.

Flwyddyn FfCGfti.

Llongyfarchiadau i Alaw Fflur Jones, aelod o'r pwyllgor Fforwm Ieuenctid a oedd yn llwyddiannus nid yn unig fel Aelod Iau Cfti Cymru, ond a hefyd aeth ymlaen i ennill y teitl Aelod Iau y Flwyddyn FfCGfti.

Fforwm Ieuenctid

Alaw Jones a Sioned Phillips

Materion Gwledig

- Bu i Arloesi ac Effethlonrwydd ar y Fferm gael ei arddangos yn ystod y Sed cynhadled Materion Gwledig, a oedd wedi cael ei gynnal ar fferm Coleg Gelli Aur gyda siaradwyr wedi teithio o gyn bellled â Saffolk i ysbrydoli aelodau.
- Fe aeth y daith Materion Gwledig i Ogledd Iwerddon ac ymweld â 8 menter amaethyddol.
- Gyda phob un o'r 12 sir yn cyfienwi ar gyfer Cynllun Menter Wyn i Dumbia, mae dros 18,500 o wyn wedi cael eu prosesu yn ystod 2018/19.
- Dros 250 o aelodau wedi cael budd o'r gweithdai hyfforddi a drefnwyd gan Cfti Cymru.

- Mae'r pwyllgor yn cynnwys un cynrychiolydd o bob un o'r deuddeg Ffederasiwn sirol yng Nghymru, sydd wedi cwrrd bedair gwath yn ystod y deuddeg mis diwethaf. Mae'r pwyllgor, gyda chymorth yr is-bwyllgor cyllid a rheoli, wedi sefydlu gwethngor i adolygu'r Penterf leuenctid.
- Mae gwethngor y Penterf leuenctid wedi ystyried holl agweddau'r trosglwyddiad ac wedi gweithio'n drylwyr er mwyn sicrhau digwyddiad sydd yn broffidiol,

Cyhoeddwyd y chwe enillydd o'r fenter ar y cyd rhwng Cfti Cymru a Menter Moch Cymru yn nerbyn iad y Cadeirydd yn ystod Sioe Frenhinoi Cymru.

Mae gwethio'n agos gyda noddwyr corfforaethol y mudiad wedi profi'n amhrisiadwy.

Mae'r pwyllgor yn gweithio'n ddiwyd i addysgu aelodau ynglyn â'r pwysigrwydd o ddiogelwch fferm.

Digwyddiadau a Marchnata

perthnasol i'w gwsmeriaid â'n utudd i'r holl ddeddfwriaethau perthnasol.

Yn gweithio gyda chwmi newydd mae'r is-bwyllgor wedi datblygu gwefan newydd ar gyfer y Penterf leuenctid www.penterfleuenctid.cymru ac ar hyn o bryd yn y broses o lansio gwefan newydd Cfti ar gyfer aelodau a ffrindiau'r mudiad.

Drwy ddod o hyd i gefnogaeth mae prosiect podiedad newydd yn cael ei ddatblygu gan y pwyllgor sydd am amlygu gwaith y Cfti i gynulleidfa ehangach, tra ar yr un pryd yn dal hanes byw'r Ffederasiwn.

Cyllid a Rheoli

Hugh Richards a Dafydd Jones

- Bu'r pwyllgor gwrdd chwe gwaith yn ystod y deuddeg mis diwethaf a oedd yn cynnwys holl swyddogion Cfti Cymru, a oedd wedi gweithio ochr yn ochr â phanel o arbenigion gyda'r mudiad yn ddyledus i ddynwedd am eu presenoldeb a'u cefnogaeth, sef Emily Davies, Laura Elliott, Malcolm Thomas, Steve Hughson a Howard Nixon.
- Roedd y pwyllgor yn gyfrifol am drafodaethau a throsgrwyddiaid prif brydles Canolfan y Cfti oddi ar NPFC. Maent hertud wedi bod yn gyfrifol wrth sefydlu grŵp yr adeilad a bydd yn gyfrifol am reoli a datblygu'r ganolfan er budd yr aelodaeth ehangach a chenedlaethau'r dyfodol.
- Tasg mae'r pwyllgor wedi ymgymryd â hi yw'r penderfyniad i symud ymlaen gyda'r

- Cynhaliwyd 93 o gystadlaethau yn ystod rhaglen 2018/2019 a oedd yn cynnig heriau, yn datblygu sgiliau a chyfrifedd i bobl ifanc o ystod eang o oedranau, diddordebau a chefnidiroedd.
- Fe wnaeth dros 3,000 o aelodau gymryd rhan yn y rhaglen cystadlaethau drwy gynrychioli eu Ffederasiynau ar lefel Cymru.
- Mae'r pwyllgor wedi llwyddo i gadw o fewn cyllid ar gyfer digwyddiadau ac yn dal ati i anelu at sicrhau fod yr holl ddigwyddiadau yn broffidol.

gwaith i ennill marc safonol y 'Trusted Charity', wrth weithio gyda Llywodraeth Cymru wrth gyrchu ariannu ychwanegol ar gyfer rôl staff newydd, Swyddog Datblygu'r Gymraeg, adolygiad polisi a'r cytundeb i adolygu cofrestr risg y mudiad.

Mae cyfrifoldeb ystyried a monitro holl agweddau ariannol y Ffederasiwn wedi bod yn nwylio'r is-bwyllgor yn cynnwys: cyllidebu, nawdd a dosbarthiad y cronfeydd. Mae'r gwaith yma wedi cael ei gwblhau'n gyson gyda diwydrwydd am nodau ac amcanion y mudiad.

Cystadlaethau

Elen Williams a Erica Swan

- Teithiodd dros 250 o aelodau i gynrychioli Cfti Cymru yn nigwyddiadau FfCCFfi gyda nifer fawr yn cael llwyddiant ysgubol.

Mae'r pwyllgor wedi datblygu partneriaethau gyda mudiadau megis yr RNLI i hyrwyddo eu hymgyrchoedd drwy ein cystadlaethau.

Mae'r pwyllgor wedi dal ati i hyrwyddo, addysgu a datblygu sgiliau drwy gynnig gweithdai er mwyn ennill cymhwysterau i gystadlu.

Mae'r pwyllgor a'r staff yn hwylyso gwaith 12 sir i'w galluogi i gynnal rhaglen gystadlaethau ar lefel sirol.

**3,367 aelod
wedi cystadlu
ar lefel
CfFi Cymru**

**91 aelod wedi
teithio'n
rhyngwladol**

5,209 aelod

Dafydd Jones

Adroddiad Cadeirydd y Cyngor

“**Biwyddyn arall wedi hedfan**

heibio, a honno unwaith eto yn

un llawn cystadiu a chyflieodd”

Mae Cfti Cymru nawr yn berchen y brif brydles i'n cartref ar Faes y Sioe. Mae diolch enfawr i'r nifer sydd wedi cynnig cymorth a chefnogaeth i wneud hyn yn bosib; o swyddogion a staff i aelodau a ffrindiau'r mudiad, gyda'r trafodaethau cychwynnol wedi digwydd dros ugain mlynedd yn ôl.

Drwy Raglen Rhyngwladol y mudiad mae aelodau wedi teithio ledled y byd unwaith eto eieni! Hynny i ehangu eu gorweilion a chwrrd ag aelodau tramor, cyflieodd gwych a brat gweld cymaint yn mentro.

Bu lleoliad newydd i'r Gynhadled Materion Gwledig eieni, sef Coleg Gelli Aur, gyda lluo arbenigwyr a siaradwyr o bob cwr o'r Deyrnas Unedig yno yn rhannu eu profiadau a'n cynnig cymorth. Roedd yn ddiwrnod llwyddiannus dros ben; gyda'r datbath o amgylch y fferm i ddod a'r diwrnod i ben yn hynod ddiddorol, yn ogystal â'r gweithdy ar sut i ddewis wyn tew a oedd o dan ofal Durbia. Eieni, fe aeth taitn Materion Gwledig dros y dwr i Ogledd Iwerddon, taitn llwyddiannus iawn a oedd yn arddangos brwdfrydedd yr aelodau i ddysgu a thrifaellio ar yr un pryd gyda'r nifer oedd â diddordeb.

Mae safon yr holl gystadlaethau wedi bod yn rhagorol drwy'r flwyddyn; gyda dychymyg, dawn a sgiliau ein haelodau yn cael ei ddangos ar ei orau. Teimlar bod y Sioe Frenhinol wedi arddangos safon arbennig cystadlaethau'r mudiad. Bu'r

safon a'r brwdfrydedd yn wledd i'r miloedd sydd yn ymweld â'r Sioe. Fel yr arfer, mae blwyddyn Cfti yn ein gweld yn cydweithio a nifer oedd o fudiadau eraill drwy gydol y flwyddyn. Hoffwn estyn diolch i'r tim yn y Stoneleigh a swyddogion FfCCfti am bob peth, yn ogystal â'r Alban, Ulster a Macra. Rydym fel pum gwlad yn cydweithio yn aml, ac mae'n bleser phob amser.

Hoffwn gydnabod ein cefnogwyr a phob nawdd rydym yn ei dderbyn. O'r Undebau amaethyddol i'r busnesau iu sydd yn ein cefnogi, hebdoch chwiri ni fuasai modd cynnal yr holl ddigwyddiadau arbennig ar gyfer aelodau'r mudiad.

I glori felly, mae llwyddiant y mudiad yn seiliedig ar waith swyddogion, staff a'r aelodau sydd yn gwneud gwaith trylwyr bob amser. Mae pob cyfarfod Cyngor Cfti Cymru eieni wedi gweld trafodaethau gwerth chwell, ac yn sicr dyma fudiad i bobl ifanc sydd yn cael ei arwain gan bobl ifanc.

Diolch i bob un ohonoch sydd yn rhoi amser mewn unrhyw ffordd, i sicrhau bod mudiad ieuencid cefn gwlad mwyaft Cymru'n ddiogel ar gyfer y genhedlaeth nesaf.

Diolch!

Llywydd y Mudiad
 Geraint Lloyd
Cadeirydd y Cyngor
 Dafydd Jones
Is-Gadeirydd y Cyngor
 Katie Davies

Cadeirydd Cyllid a Rheoli
 Hugh Richards
Is-Gadeirydd Cyllid a Rheoli
 Dafydd Jones
Cadeirydd Cystadlaethau
 Elen Williams
Is-Gadeirydd Cystadlaethau
 Erica Swan

Cadeirydd Materion Gwledig
 Hefin Evans
Is-Gadeirydd Materion Gwledig
 Lee Pritchard
Cadeirydd Digwyddiadau a Marchnata
 Carys Jones
Is-Gadeirydd Digwyddiadau a Marchnata
 Aled Thomas

Cadeirydd Rhyngwladol
 Alled Thomas
Cadeirydd Rhyngwladol
 Angharad Edwards
Is-Gadeirydd Rhyngwladol
 Rhianon Davies
Cadeirydd Fforwm Ieuencid
 Ailw Mair Jones

Is-Gadeirydd Fforwm Ieuencid
 Sioned Phillips
Aelod Hyn y Fiwyddyn
 Katie Court
Aelod Iau y Fiwyddyn
 Alaw Fflur Jones

Tim staff CFI Cymru
 Tim staff CFI Cymru
Cyfarwyddwr
 Nia Lloyd
Swyddog Gweithredadau
 (Materion Gwledig a Gwaith Ieuencid)
 Sian Thomas

Swyddog Gweithredadau
 (Gweithgareddau a Digwyddiadau)
 Nia George
Swyddog Datblygu'r Gyrraeg
 Ffion Pennant
Gweinlyddwraig
 Liz Rees
 Catrin Price
 Megan Jones
Swyddog Cyllid
 Claire Powell
Gofalwraig Canolfan CFI Cymru
 Ann Hammonds

- 03 Cadeirydd y Cyngor
- 04 Ein Blyddyn CFI
- 05 Adroddiadau'r Is-bwylligorau
- 08 Astudiaeth Achos – Katie Court
- 09 Astudiaeth Achos – Jacob Anthony
- 10 Astudiaeth Achos – Cadi Mars Jones
- 11 Astudiaeth Achos – Eifion Davies
- 12 Astudiaeth Achos – Alaw Fflur Jones
- 13 Noddwyr y Ffederasiwn
- 14 Ystadegau Aelodaeth
- 15 Adroddiadau Ariannol
- 18 Cysylltwch â'ch Ffederasiwn Sirol

Cymnwys

Mudiad Ffermwy'r Itanc Cymru Adroddiad Blynyddol 2018 – 2019

