

Addysg gynnar a gofal • Early education and care

Llywodraeth Cymru
Welsh Government

FFURFLEN GAIS CYNLLUN GRANTIAU BACH CYNNIG GOFAL PLANT CYNGOR SIR GAR

CARMARTHENSHIRE COUNTY COUNCIL CHILDCARE OFFER SMALL GRANT SCHEME APPLICATION FORM

**Croesawir ceisiadau yn Gymraeg neu
Saesneg**

**Applications are welcomed in Welsh or
English**

Dylid dychwelyd y ffurflen wedi ei gwblhau i'r:

The completed form should be returned to
the:

Gwybodaeth Teuluoedd, Gofal Plant a Chwarae

Adeilad 2,
Parc Dewi Sant
Heol Ffynnon Job
Caerfyrddin
SA31 3HB

Family Information, Childcare & Play Team

Building 2,
Parc Dewi Sant
Jobs Well Road
Carmarthen
SA31 3HB

Ffôn / Tel: 01267 246555

Ebost / E-mail: childreninfo@carmarthenshire.gov.uk

**RHAID CWBLHAU POB ADRAN
PERTHNASOL.**

**ALL RELEVANT SECTIONS MUST BE
COMPLETED.**

Dylech nodi y gallai'r Cyngor gwrthod eich cais os byddwch yn methu rhoi'r holl wybodaeth a gofynnir amdani ar y ffurflen gais hon.

Please note that the failure to provide any of the information requested on this application form may result in the Council refusing the application.

<u>ADRAN A - Y LLEOLIAD</u>	<u>SECTION A - THE SETTING</u>																								
<p>1. Enw'r Lleoliad Gofal Plant sy'n gwneud y cais:</p> <p>2. Yr unigolyn sy'n cyflwyno'r cais yr anfonir unrhyw ohebiaeth ato/ati:</p> <p>Enw (Mr/Mrs/Ms/Miss/Arall)</p> <p>Swydd yn y lleoliad gofal plant: e.e. Ysgrifennydd/Trysorydd/Cadeirydd/Rheolwr(aig)</p> <p>Cyfeiriad a Chôd Post:</p> <p>Rhif Ffôn:</p> <p>Cyfeiriad E-bost:</p> <p>3. Ydy'r Lleoliad yn gorff cyfansoddiadol / elusen gofrestredig / cwmni sy'n gyfyngedig gan warrant cyfreithiol?</p> <p style="text-align: center;">Ydyn Nac Ydyn</p> <p>Os ydych, rhowch eich Rhif Elusen Gofrestredig neu Rhif Cwmni os gwelwch yn dda:</p> <p>4. Pa ddarpariaeth ydych yn cynnig?</p> <table border="1" style="width: 100%;"> <tr><td style="width: 50%;"></td><td>Gofal Sessiynol</td></tr> <tr><td></td><td>Gofal Dydd Llawn</td></tr> <tr><td></td><td>Clwb ar ol Ysgol</td></tr> <tr><td></td><td>Clwb Gwyliau</td></tr> <tr><td></td><td>Gofalwraig Plant</td></tr> <tr><td></td><td>Arall _____</td></tr> </table>		Gofal Sessiynol		Gofal Dydd Llawn		Clwb ar ol Ysgol		Clwb Gwyliau		Gofalwraig Plant		Arall _____	<p>1. Childcare Setting making the application:</p> <p>2. Individual submitting application to whom correspondence will be addressed:</p> <p>Name (Mr/Mrs/Ms/Miss/Other)</p> <p>Position held in the childcare setting: e.g. Secretary/Treasurer/Chairman/Manager</p> <p>Address & Post code:</p> <p>Telephone Number:</p> <p>E-mail Address:</p> <p>3. Is the Setting a legally constituted body/registered charity/company limited by guarantee?</p> <p style="text-align: center;">Yes No</p> <p>If yes, please provide Registered Charity Number or Company Number:</p> <p>4. What provision do you offer?</p> <table border="1" style="width: 100%;"> <tr><td style="width: 50%;"></td><td>Sessional Care</td></tr> <tr><td></td><td>Full day care</td></tr> <tr><td></td><td>After School Club</td></tr> <tr><td></td><td>Holiday Club</td></tr> <tr><td></td><td>Childminder</td></tr> <tr><td></td><td>Other _____</td></tr> </table>		Sessional Care		Full day care		After School Club		Holiday Club		Childminder		Other _____
	Gofal Sessiynol																								
	Gofal Dydd Llawn																								
	Clwb ar ol Ysgol																								
	Clwb Gwyliau																								
	Gofalwraig Plant																								
	Arall _____																								
	Sessional Care																								
	Full day care																								
	After School Club																								
	Holiday Club																								
	Childminder																								
	Other _____																								

5. A'i chi yw perchennog yr adeilad lle rydych yn darparu eich gwasanaeth?

Ie

Na

(Os na, bydd angen cadarnhad gan berchennog yr adeilad cyn y gellir gwneud unrhyw waith.

Bydd angen cadarnhad ysgrifenedig hefyd bod sicrwydd deiliadaeth am o leiaf 5 mlynedd o dderbyn y grant).

5. Are you the owner of the building from where you provide your service?

Yes

No

(If not, confirmation from the owner of the building will be required before any work can be undertaken.

There will also be a need for written confirmation that there is security of tenure for at least 5 years from receipt of the grant).

ADRAN B – COFRESTRIAD

6. Darparwch rhif cofrestredig Arolygaeth Gofal Cymru (AGC):

7. Faint o blant rydych wedi cofrestru am?

8. Faint o blant sydd ar eich llyfr cofrestr?

9. Os nad ydych wedi cofrestru gyda'g AGC eto, eglurwch pam? Pryd ydych chi'n bwriadu cofrestru?

10. Ydych chi ar agor:

<input type="checkbox"/>	Tymor Ysgol yn unig
<input type="checkbox"/>	Gwyliau'n unig
<input type="checkbox"/>	Trwy'r flwyddyn

11. Ydych chi wedi cynyddu nifer o blant yr ydych wedi cofrestru am ers Ebrill 2018?

Ydyn

Nac Ydyn

Os ydych, gan faint?

SECTION B – REGISTRATION

6. Provide your Care Inspectorate Wales (CIW) registration number:

7. How many children are you registered for?

8. How many children are on your register?

9. If you are not yet CIW registered please explain why? When do you intend to become registered?

10. Are you open:

<input type="checkbox"/>	Term time only
<input type="checkbox"/>	Holidays only
<input type="checkbox"/>	All year

11. Have you increased the number of children you are registered for since April 2018?

Yes

No

If yes, by how many?

<p>12. Ydych yn bwriadu cynyddu niferoedd yn ystod y 12 mis nesaf?</p> <p style="text-align: center;">Ydyn Nac Ydyn</p>	<p>12. Do you intend to increase your numbers in the next 12 months?</p> <p style="text-align: center;">Yes No</p>
<p>13. A ydych wedi cynyddu eich oriau agors Ebrill 2018?</p> <p style="text-align: center;">Ydyn Nac Ydyn</p> <p>Os ydych, darparwch manylion:</p>	<p>13. Have you increased your opening hours since April 2018?</p> <p style="text-align: center;">Yes No</p> <p>If yes, please provide details:</p>
<p>14. Darparwch gwybodaeth os ydych yn gallu darparu gofal gyda'r nos neu penwythnos.</p>	<p>14. Please provide details if you can offer weekend or evening care.</p>
<p>15. Ydych chi'n darparu'r Addysg Meithrin Cyfnod Sylfaen (Addysg Tair Oed) ar ran yr Awdurdod Lleol?</p> <p style="text-align: center;">Ydyn Nac Ydyn</p> <p>Os ydych, nodwch isod sut y bydd unrhyw welliant / adnodd(au) o fudd i'r Addysg Cyfnod Sylfaen yn ogystal â'r Cynnig Gofal Plant:</p>	<p>15. Do you provide Foundation Phase Nursery (FPN) (Three Year Old Education) on behalf of the Local Authority?</p> <p style="text-align: center;">Yes No</p> <p>If yes, please state below how any improvement(s) / resource(s) will be benefiting the Foundation Phase Nursery as well as the Childcare Offer:</p>
<p>16. A yw eich gwasanaeth wedi'i gofrestru ar Dewis Cymru?</p> <p style="text-align: center;">Ydy Nac ydy</p>	<p>16. Is your service registered on Dewis Cymru?</p> <p style="text-align: center;">Yes No</p>
<p>17. Os ydych, a ydych yn diweddarau eich gwybodaeth yn rheolaidd?</p> <p style="text-align: center;">Ydyn Nac ydyn</p>	<p>17. If yes, are you regularly updating your information?</p> <p style="text-align: center;">Yes No</p>

ADRAN C - IAITH**18. 'Cynnig Gweithredol' y Gymraeg**

(Rhaid i ddarparwyr gofal gynnig a darparu gwasanaethau gofal trwy gyfrwng y Gymraeg i'r un safon â gwasanaethau gofal trwy gyfrwng y Saesneg.)

Nodwch isod sut rydych chi'n cwrdd â'r gofynion hyn:

19. Pa categori iaith sy'n disgrifio'ch lleoliad orau?

<input type="checkbox"/>	Lleoliad Cyfrwng Cymraeg
<input type="checkbox"/>	Lleoliad cyfrwng Cymraeg a Saesneg
<input type="checkbox"/>	Lleoliad Cyfrwng Saesneg
<input type="checkbox"/>	Saesneg gyda rhai Elfennau Dwyieithog

20. Faint o Gymraeg sy'n cael ei siarad yn eich lleoliad?

0% 25% 50% 75% 100%

21. A oes gennych chi bolisi iaith?

Oes Nac Oes

22. Faint o'ch staff (gan gynnwys chi) all:

Marcwch dim ond un ar gyfer pobl aelod staff.

	Nifer o Staff
Siarad Cymraeg yn Hyderus	
Siarad Cymraeg yn unig gyda Phlant	
Deall Cymraeg yn Gymwys	
Dysgu Cymraeg	
Hoffech chi ddysgu Cymraeg	
Siaradwr di-Gymraeg	

SECTION C - LANGUAGE**18. Welsh Language 'Active Offer'**

(Care providers must actively offer and provide care services through the medium of Welsh to the same standard as care services through the medium of English.)

Please state below how you meet these requirements:

19. Which language category best describes your setting?

<input type="checkbox"/>	Welsh Medium Setting
<input type="checkbox"/>	Welsh and English Medium Setting
<input type="checkbox"/>	English Medium Setting
<input type="checkbox"/>	English with some Bilingual Elements

20. How much Welsh is spoken within your setting?

0% 25% 50% 75% 100%

21. Do you have a language policy?

Yes No

22. How many of your staff (including yourself) can:

Only mark one per staff member.

	Number of Staff
Speak Welsh Confidently	
Speak Welsh only with Children	
Understand Welsh Competently	
Learning Welsh	
Would be interested in Learning Welsh	
Non-Welsh Speaker	

<u>ADRAN D - Y PROSIECT</u>	<u>SECTION D - THE PROJECT</u>
<p>23. Beth ydych chi'n dymuno gwneud cais cyllid am a pham? (Dyma'ch cyfle i ddweud wrthym beth rydych yn bwriadu ei wneud gyda'r cyllid yma. Dywedwch wrthym am nodau'r prosiect, sut y bydd y cyllid yma'n gwneud gwahaniaeth i'r lleoliad yn ogystal â'r gymuned).</p> <p>Sicrhewch eich bod yn amlinellu isod yn glir i ba gategori o gyllid yr ydych yn gwneud cais h.y.</p> <ul style="list-style-type: none"> • Mân waith/addasiadau • Adnoddau ac offer • Adnoddau arbenigol AAA 	<p>23. What do you wish to apply for funding and why? (This is your opportunity to tell us what you intend to do with this funding. Tell us about the project's aims, how this funding will make a difference to your setting and the community).</p> <p>Please ensure you outline clearly below which category of funding you are applying for i.e.</p> <ul style="list-style-type: none"> • Minor Works/adaptations • Resources and Equipment • SEN Specialist Resources

24. A oes gennych dystiolaeth o'r angen am leoedd ar y Cynnig Gofal Plant 30 awr?

(e.e. niferoedd / rhestr aros / tystiolaeth gynyddol o Asesiad Digonolrwydd Gofal Plant yr Awdurdod Lleol).

24. Do you have evidence of the need for places on the 30 hour Childcare Offer?

(e.g. increased numbers / waiting list / evidence from a Local Authority Childcare Sufficiency Assessment).

<p>25. A ydych wedi gwneud cais am unrhyw ffynonellau cyllid eraill yn ystod y 3 blynedd diwethaf i gefnogi'ch cynaliadwyedd? (Dywedwch wrthym a ddefnyddiwyd yr arian ar gyfer costau staff, deunyddiau, offer, biliau, costau hyfforddi, atgyweirio adeiladau ac ati.)</p> <p style="text-align: center;">Ydyn Nac Ydyn</p> <p>Os ydych, o ble? (Rhowch fanylion faint oedd y grant a beth oedd y grant).</p>	<p>25. Have you applied for any other sources of funding / grants in the last 3 years to support your sustainability? (Tell us whether the funding was used for staff costs, materials, equipment, bills, training costs, building repairs etc.)</p> <p style="text-align: center;">Yes No</p> <p>If yes, where from? (Please provide details how much and what the grant was for).</p>

<u>ADRAN E - ARIANNU</u>		<u>SECTION E - FUNDING</u>	
<p>26. Er mwyn sicrhau bod eich lleoliad yn gweithredu'n llwyddiannus, amlinellwch sut y bydd eich lleoliad / pwyllgor ariannol yn delio â materion ariannol:</p> <p>(Bydd angen cyflwyno copi o'ch Datganiad o Ddiben, cynllun busnes, cyfrifon archwiledig diweddaraf a 3 mis o gyfriflenni banc).</p> <p><u>(GWARCHODWYR PLANT YN UNIG</u> – rhowch eich cyfrifon blynyddol a cynllun busnes, os oes angen templed arnoch cysylltwch â gwybplant@sirgar.gov.uk)</p>		<p>26. To ensure your setting is operating successfully, outline how your setting / finance committee will deal with financial matters:</p> <p>(You will be required to submit a copy of your Statement of Purpose, business plan, most recent audited accounts and 3 months bank statements).</p> <p><u>(CHILDMINDERS ONLY</u> – please provide your annual accounts and business plan, if you require a template contact childreninfo@carmarthenshire.gov.uk)</p>	
<p>27. Rhestrwch beth yw pwrpas y cyllid, gyda chostau amcangyfrifedig:</p>		<p>27. Please list what the purpose of funding you require, with estimated costs:</p>	
Sut y caiff yr arian ei wario?	Cost (yn cynnwys TAW) (£)	How the money will be spent?	Cost (including VAT) (£)
<p>CYFANSWM CYLLID GRANT SYDD EU HANGEN:</p> <p>£</p>		<p>TOTAL GRANT FUNDING REQUESTED:</p> <p>£</p>	

28. Sut y cyfrifwyd y costau hyn?

(e.e. prynu tendrau / dyfyniadau gan fusnesau lleol / ydych chi wedi derbyn mwy nag un amcangyfrif? Os ydych chi'n prynu nwyddau a / neu wasanaethau i gyflawni pwrpas y cais bydd yn rhaid i chi eu prynu mewn ffordd gystadleuol a chynaliadwy i ddangos eich bod wedi cyflawni y gwerth gorau wrth ddefnyddio arian cyhoeddus. Bydd angen i chi gyflwyno 3 amcangyfrif, a rhesymeg glir dros ddewis eich dewis i fynd gyda'r cais.)

28. How were these costs calculated?

(e.g. tender / quotations from local businesses / have you received more than one estimate? If you buy goods and / or services to achieve the purpose of the application you will have to buy them in a competitive and sustainable way to show that you have achieved the best value when using public money. You will need to submit 3 estimates, and a clear rationale for choosing your option to accompany the application.)

29. Beth yw'r amserlen ar gyfer cwblhau'r gwaith / archebu adnoddau?

(Blwyddyn Ariannol - 1^{af} o Ebrill - 31^{ain} o Fawrth. Rhaid i unrhyw wariant / gorchymyn gael ei gwblhau erbyn 31^{ain} o Fawrth bob blwyddyn, ac ni fydd trosglwyddiadau rhwng blynyddoedd ariannol yn bosibl.)

2019 - 2020**2020 - 2021****29. What is the timetable for completing the work / ordering resources?**

(Financial Year - 1st April - 31st March. Any expenditure / order must be completed by 31st of March in each year, and transfers between financial years will not be possible.)

2019 - 2020**2020 - 2021**

<p>30. A oes gennych dystiolaeth o'r angen am y gwelliant / adnodd (au)? e.e. Argymhellion Estyn / AGC</p> <p style="text-align: center;">Oes Nac Oes</p> <p>Os oes, rhowch fanylion isod:</p>	<p>30. Do you have evidence of the need for the improvement / resource(s)? e.g. Estyn / CIW Recommendations</p> <p style="text-align: center;">Yes No</p> <p>If yes, please provide details below:</p>
<p>31. Rhowch fanylion eich Tystysgrif Atebolrwydd Cyhoeddus:</p> <ul style="list-style-type: none"> - Enw'r Darparwr - Rhif Polisi - Dyddiad Cychwyn - Swm yr Atebolrwydd Cyhoeddus <p>Beth yw'r gost y flwyddyn?</p>	<p>31. Please give details of your Public Liability Certificate:</p> <ul style="list-style-type: none"> - Name of Provider - Policy Number - Start Date - Amount of Public Liability <p>What is the cost per year?</p>
<p>32. Rhowch fanylion aelodaeth unrhyw sefydliad(au) gofal plant perthnasol: (e.e. Mudiad Meithrin, Pacey Cymru, Blynyddoedd Cynnar Cymru, Cymdeithas Genedlaethol Meithrinfeydd Dydd (NDNA), Clybiau Plant Cymru Kids Clubs ac ati.)</p>	<p>32. Please give details of membership of any relevant childcare organisation(s): (e.g. Mudiad Meithrin, Pacey Cymru, Early Years Wales, National Day Nursery Association (NDNA), Clybiau Plant Cymru Kids Clubs etc.)</p>

ADRAN F - RHESTR WIRIO & DATGANIAD

33. Cyn cyflwyno'r ffurflen yma, gwiriwch fod:

	Ble Mae'n Berthnasol
Pob adran o'r ffurflen gais wedi cwblhau	
Wedi gwneud copi o'r cais yma er mwyn eich cofnodion	
Amgaeir copi o'ch cyfansoddiad / dogfen lywodraethol, os yw'n berthnasol	
Cynnwys copi o'ch Cynllun Busnes diweddaraf	
Cynnwys copi o'ch cyfrifon archwiliedig diweddaraf a 3 mis o gyfriflenni banc neu gyfrifon blynyddol os yn Warchodwraig plant	
Amgaewyd copi o Ddatganiad o Ddiben cyfredol y lleoliad	
Os mae'r adeilad ar brydles, tystiolaeth o ddeiliadaeth am o leiaf 5 mlynedd	
Caniatâd ysgrifenedig i unrhyw waith gael ei gwblhau gan y landlord / perchenog ac ati.	
3 amcangyfrif ar gyfer unrhyw waith y gwneir cais amdano	
Unrhyw brawf i ddangos bod y gwaith yn ofyniad gan AGC neu lechyd a Diogelwch	
Unrhyw dystiolaeth ychwanegol i gefnogi'r cais/lluniau	
Deall y telerau a'r amodau sy'n gysylltiedig â'r grant hwn a llofnodi'r datganiad isod	

Datganiad

Rwy'n cadarnhau:

- Bydd ceisiadau llwyddiannus yn derbyn cyllid ymlaen llaw. Fodd bynnag, bydd gofyn i chi gyflwyno copïau o dderbynebaw / anfonebau fel tystiolaeth gwariant gyda'r ffurflen fonitro.

SECTION F - CHECKLIST & DECLARATION

33. Before submitting this form, please check that you have:

	Where Applicable
Completed all sections of the application form	
Made a copy of this application for your records	
Enclosed a copy of your constitution / governing document, if applicable	
Enclosed a copy of your most recent Business Plan	
Enclosed a copy of your most recent audited accounts and 3 months of bank statements or annual accounts if a childminder	
Enclosed a copy of the setting's current Statement of Purpose	
If setting building is currently leased, evidence of tenure for minimum of 5 Years	
Written permission for any works to be completed from the landlord etc.	
3 estimates for any work being applied for	
Any proof to show work is a requirement by CIW or Health and Safety	
Any additional evidence to support application/photos	
Understood the terms and conditions associated with this grant and signed the declaration below	

Declaration

I confirm that:

- Successful applications will receive funding in advance. However, you will be required to submit copies of receipts / invoices as evidence with the monitoring form.

<ol style="list-style-type: none"> 2. Byddaf yn cwblhau'r ffurflen fonitro a'r adroddiad gwariant grant ac yn dychwelyd i Gwasanaeth Gwybodaeth i Deuluoedd yn ôl y gofyn. 3. Os yw'n llwyddiannus, rwy'n deall y bydd yn rhaid i mi lofnodi a chytuno ar y telerau a'r amodau sy'n gysylltiedig â'r grant hwn. 4. Os nag yn leoliad cofrestredig pan yn gwneud y cais yma, bydd angen i'r lleoliad gofal plant gadarnhau'r amserlen ar gyfer cyflwyno cais i gofrestru gyda AGC. Bydd methu ag agor lleoliad gofal plant yn golygu y bydd yr arian yn cael ei alw'n ôl. 5. Bydd y lleoliad yn cofrestru ac yn diweddarau eu manylion (am o leiaf chwe mis) ar wefan Dewis Cymru i bob riant darpar allu cael mynediad i'ch manylion. Am fwy o wybodaeth neu gymorth ar Dewis Cymru cysylltwch â gwybplant@sirgar.gov.uk 	<ol style="list-style-type: none"> 2. I will complete the monitoring form and grant spend report and return to the Family Information Childcare & Play team as requested. 3. If successful I understand I will have to sign and agree to the terms and conditions associated with this grant. 4. If not a registered setting when submitting this application, the childcare setting will need to confirm the timescale at which they expect to submit an application to register with CIW. Failure to open a childcare setting will result in the monies being recalled. 5. Setting will register and keep their details updated (minimum six monthly) on the Dewis Cymru search for all prospective parents to be able to access your details. For more information or assistance with Dewis Cymru contact childreninfo@carmarthenshire.gov.uk
Llofnod:	Signature:
Swydd:	Position held:
Dyddiad:	Date:

