
CIW Registered
Out of School
Childcare Club

Unregistered
Childcare e.g.
Activity Clubs,
Sports Camps

Access to financial support
through Government schemes

Prescribed minimum staffing ratios
adhered to of 1 adult to 8 children
under 8; or 1 adult to 10 children
aged between 8-12

Assurance that all staff have
received DBS checks and
attended relevant training e.g. First
Aid, Safeguarding, Food Hygiene)

Confidence that a safe, quality
play environment is offered that
meets the requirements of the
National Minimum Standards

Playwork trained staff

Ability to offer opening times that
meet the needs of working par-
ents/carers

Ability to make an informed choice
of childcare option, based on CIW
Inspection Reports

L

L

L

L

L

L

L X

X

X

X

X

X

X

As parents/carers, you rely on sources of childcare to enable you to
work/train, be it Breakfast clubs, After School Clubs, Holiday Clubs, play
schemes, childminders, day nurseries, playgroups, Cylchoedd Meithrin
or support from family members.

Did you know that some of these provisions are registered
with Care Inspectorate Wales (CIW)? CIW is the only Regulatory
Body who inspect Childcare Settings and verify that they are meeting
the requirements laid out in the National Minimum Standards for
Regulated Childcare for children up to the age of 12 years old.

Using a CIW Registered Out of School Childcare
Provider means that:

• Fees can be more affordable, with registered providers able to offer
schemes such as Tax-Free Childcare (enabling eligible working parents
to access a real cut in fees of 20%); The Childcare Offer (enabling
working parents/carers of 3-4 year olds to access 30 hours per week of
funded early years education and childcare); and; the childcare element
of Tax Credits/Universal Credits.

• The Setting adheres to strict staffing ratios (a 1:8 ratio for children
aged 3-7 years, and 1:10 for children aged 8-12 years)

• The provision is inspected by CIW, who ensure that all staff are suitable
(DBS checked, and trained in First Aid, Safeguarding, Food Hygiene)

• The setting has comprehensive policies and procedures in place
which supports the provision of a safe, quality environment for your
child/ren, working to the National Minimum Standards for Regulated
Childcare

• Staff are trained in Playwork – this means that they understand the
importance of learning through play and how to effectively support your
child/ren to develop within a quality play environment

• Registered Providers can offer longer hours to better meet your needs

• CIW Inspection Reports can be found online (https://careinspectorate.
wales/) and are a useful tool when making your childcare choice

How to ind out if your Childcare Setting is
registered with CIW

• Registered Settings will have a unique Registration Number from CIW

 www.clybiauplantcymru.org
info@clybiauplantcymru.org

South East Wales – 029 2074 1000
West Wales – 01269 831010
North Wales – 01492 536318

Registered Office / Swyddfa Gofrestredig Clybiau Plant Cymru Kids’ Clubs, Bridge House, Station Road, Llanishen, Cardiff. CF14 5UW
Clybiau Plant Cymru Kids’ Clubs, Tŷ’r Bont, Ffordd yr Orsaf, Llanisien, Caerdydd. CF14 5UW

T 029 2074 1000 E info@clybiauplantcymru.org Company limited by guarantee / Cwmni cyfyngedig drwy warant 4296436 Registered Charity / Elusen gofrestredig 1093260

Why Choose Registered Out of
School Childcare?

displayed on their Registration certificate

• You can search for Registered Childcare Settings in your area through
the CIW website (https://careinspectorate.wales/)

Contact us:
f

 www.clybiauplantcymru.org
info@clybiauplantcymru.org

De Ddwyrain Cymru – 029 2074 1000
Gorllewin Cymru – 01269 831010
Gogledd Cymru – 01492 536318

Registered Office / Swyddfa Gofrestredig Clybiau Plant Cymru Kids’ Clubs, Bridge House, Station Road, Llanishen, Cardiff. CF14 5UW
Clybiau Plant Cymru Kids’ Clubs, Tŷ’r Bont, Ffordd yr Orsaf, Llanisien, Caerdydd. CF14 5UW

T 029 2074 1000 E info@clybiauplantcymru.org Company limited by guarantee / Cwmni cyfyngedig drwy warant 4296436 Registered Charity / Elusen gofrestredig 1093260

Cysylltwch â ni:

L X

Clwb Gofal Plant
Allysgol wedi ei
gofrestru gydag

AGC

Gofal Plant heb
ei gofrestru
e.e. Clybiau

Gweithgaredd,
Gwersylloedd

Chwaraeon

Mynediad at gymorth ariannol
drwy gynlluniau’r Llywodraeth

Cydymffurfiad â’r cymarebau
staffio sylfaenol a ragnodir, sef 1
oedolyn i 8 blant dan 8; neu 1 oed-
olyn i 10 o blant rhwng 8 a 12.

Sicrwydd bod yr holl staff wedi
eu gwirio gan y GDG ac wedi
mynychu hyfforddi perthnasol e.e.
Cymorth Cyntaf, Diogelu, Hylendid
Bwyd)

Hyder bod amgylchedd chwarae
diogel, o ansawdd, sy’n ateb
gofynion y Safonau Gofynnol
Cenedlaethol, yn cael ei gynnig

Staff wedi eu hyfforddi mewn
Gwaith Chwarae

Y gallu i gynnig amserau agor sy’n
ateb anghenion rhieni/gofalwyr
sy’n gweithio.

Y gallu i wneud dewis gwybodus
am opsiwn gofal plant, wedi ei seil-
io ar Adroddiadau Archwilio AGC.

L

L

L

L

L

L

X

X

X

X

X

X

Fel rhieni/gofalwyr, rydych yn dibynnu ar ffynonellau o ofal plant i’ch
galluogi i weithio/hyfforddi, boed yn Glybiau Brecwast, Clybiau Ôl-ysgol,
Clybiau Gwyliau, cynlluniau chwarae, gwarchodwyr plant, meithrinfeydd
dydd, cylchoedd chwarae, Cylchoedd Meithrin neu gefnogaeth gan
aelodau o’r teulu.

A wyddech chi fod rhai o’r darpariaethau hyn wedi eu cofrestru
gydag Arolygiaeth Gofal Cymru (AGC)? AGC yw’r unig Gorff
Rheoleiddiol sy’n archwilio Lleoliadau Gofal Plant ac yn gwirio eu
bod yn bodloni’r gofynion sy’n cael eu gosod yn y Safonau Gofynnol
Cenedlaethol ar gyfer Gofal Plant a Reoleiddir ar gyfer plant hyd at
12 mlwydd oed.

Mae defnyddio Darparydd Allysgol sydd wedi
cofrestru ag AGC yn golygu:
• Gall ffioedd fod yn fwy fforddiadwy, a darparwyr cofrestredig yn gallu
cynnig cynlluniau megis Gofal Plant Di-dreth (gan alluogi rhieni cymwys
sy’n gweithio i gyrchu gostyngiad gwirioneddol o 20% yn eu ffioedd); Y
Cynnig Gofal Plant (sy’n galluogi rhieni/gofalwyr plant 3-4 blwydd oed
sy’n gweithio i gyrchu 30 awr yr wythnos o addysg blynyddoedd cynnar
a gofal plant wedi ei ariannu); a’r elfen ofal plant o Gredydau Treth/
Credydau Cynhwysfawr.
• Mae’r Lleoliad yn glynu at gymarebau staffio caeth (cymhareb o 1:8
yn achos plant 3-7 blwydd oed, ac 1:10 yn achos plant 8-12 blwydd oed).
• Mae’r ddarpariaeth yn cael ei harchwilio gan AGC, sy’n gwneud yn sicr
bod yr holl staff yn addas (wedi eu gwirio gan y GDG, ac wedi eu
hyfforddi mewn Cymorth Cyntaf, Diogelu, Hylendid Bwyd)
• Mae gan y lleoliad polisïau a gweithdrefnau cynhwysfawr yn eu
lle sy’n cefnogi’r ddarpariaeth o amgylchedd diogel, o ansawdd i’ch
plentyn/plant, gan weithio’n unol â’r Safonau Gofynnol Cenedlaethol
ar gyfer Gofal Plant a Reoleiddir.
• Mae’r staff wedi eu hyfforddi mewn Gwaith Chwarae – golyga hyn eu
bod yn deall pwysigrwydd dysgu drwy chwarae a sut i helpu’ch plentyn/
plant i ddatblygu mewn amgylchedd chwarae o ansawdd.
• Gall Darparwyr Cofrestredig gynnig oriau hwy i ateb eich anghenion
yn well.
• Gellir dod o hyd i Adroddiadau Archwiliadau AGC ar-lein (<https://
careinspectorate.wales/>) ac maent yn erfyn defnyddiol wrth ichi wneud
eich dewis o ofal plant.

Sut i ddod i wybod a yw’ch Lleoliad Gofal Plant
wedi ei gofrestru gydag AGC
• Bydd gan Leoliadau Cofrestredig Rif Cofrestru Unigryw gan AGC wedi
ei arddangos ar eu tystysgrif Cofrestru.

Pam Dewis Gofal Plant
Allysgol Cofrestredig?

• Gallwch chwilio am Leoliadau Gofal Plant Cofrestredig yn eich ardal chi
drwy wefan AGC (https://careinspectorate.wales/)

