[image: http://cmsstagingvm.neath-porttalbot.gov.uk/Intranet/images/NPT_BLACK.jpg]
2019-2020
Arweiniad a
Ffurflen Gais

(Ceisiadau grant am weithgareddau gwerth
£1,000 a llai)

Cynnwys

Arweiniad
Rhan Un: Gwybodaeth bwysig i’w gwirio cyn i chi ddechrau’ch cais
Rhan Dau:	Crynodeb o’r broses

Ffurflen Gais
Rhan Tri: Eich sefydliad a’ch manylion cyswllt
Rhan Pedwar: Y gweithgaredd rydych yn ceisio arian ar ei gyfer
Rhan Pump:	 Gwybodaeth ariannol

Rhan Un: Gwybodaeth bwysig cyn i chi ddechrau ar eich cais
1. Cwblhau’r ffurflen
· Gwnewch yn siŵr eich bod wedi ateb pob cwestiwn a darllen eich cais cyn ei anfon atom ni. Os ydych yn gallu sganio eich ffurflen gais orffenedig, e-bostiwch y fersiwn a sganiwyd i: thirdsectorgrants@npt.gov.uk gan nodi enw eich sefydliad o Gwestiwn 1 yn llinell bwnc yr e-bost.
· Mae’n well gennym dderbyn ffurflenni cais drwy e-bost, ond os nad oes gennych fynediad i e-bost, gallwch bostio eich cais at:
Nita Sparkes, Ystafell 214, Cyngor Bwrdeistref Sirol Castell-nedd Port Talbot, Port Talbot, SA13 1PJ

1. Help gyda’ch cais
Os oes gennych unrhyw gwestiynau am y broses grant neu gwblhau’r ffurflen gais, neu os oes angen y ffurflen arnoch mewn fformat gwahanol (er enghraifft print bras), ffoniwch Nita Sparkes ar 01639 686172 neu
e-bostiwch thirdsectorgrants@npt.gov.uk

Rhan Dau: 	Crynodeb o’r Broses
a) Am beth rydym yn chwilio?
· Bydd angen i geisiadau grant ddangos sut bydd gweithgareddau arfaethedig yn cefnogi cyflwyno polisïau a blaenoriaethau’r cyngor.
Mae'r rhain wedi'u crynhoi yn y Cynllun Corfforaethol
· Bydd rhaid i geisiadau arddangos sut mae gweithgareddau arfaethedig yn lleihau'r galw ar wasanaethau'r cyngor
· Croesewir yn arbennig geisiadau sy’n dangos sut caiff arian y cyngor ei ddefnyddio i ddenu adnoddau ychwanegol i gefnogi polisïau a blaenoriaethau’r cyngor
· Bydd angen i ymgeiswyr ddangos cynaladwyedd ariannol. Bydd angen bodloni’r cyngor nad yw’r ymgeisydd yn ddibynnol ar arian parhaus gan y cyngor i gyflawni cynaladwyedd ariannol

b) [bookmark: _GoBack]Pwy sy'n gallu gwneud cais
Cyfeiriwch at y cynllun

c) Faint o arian y gallwch ofyn amdano?
Gallwch wneud cais am hyd at £1,000 i gefnogi prosiect gan ddefnyddio'r ffurflen hon. Os ydych yn dymuno gwneud cais am fwy na £1,000, defnyddiwch y ffurflen gais briodol.
ch) 	Am beth y gallaf gyflwyno cais?
Cyfeiriwch at y cynllun

FFURFLEN GAIS
Rhan Tri - Eich sefydliad a manylion cyswllt
1. Enw'r Sefydliad
Beth yw enw cyfreithiol llawn eich sefydliad, fel a ddangosir yn eich dogfen lywodraethu?
 (

)

2. Ydy’ch sefydliad yn defnyddio enw gwahanol yn eich gwaith o ddydd i ddydd?
 (

) (

)
Ydy Nac ydy

Os ydy, pa enw arall ydych chi’n ei ddefnyddio?
 (

)

3. Beth yw’r prif gyfeiriad neu’r cyfeiriad cofrestredig, gan gynnwys côd post, ar gyfer eich sefydliad?
 (

Côd Post:
)

 (

) (

)Rhif ffôn un: Rhif ffôn dau:

Rhaid i o leiaf un o’r rhifau fod yn llinell dir
4. Beth yw prif gyfeiriad e-bost eich sefydliad?
Dylai hyn fod y cyfeiriad e-bost y mae pobl yn ei ddefnyddio i gysylltu â’ch sefydliad. Gall fod yn gyfeiriad e-bost personol os nad oes un gan eich sefydliad.
 (

)

5. Oes gan eich sefydliad we-gyfeiriad?
 (

) (

)
Oes Nac oes

Os oes, beth yw'r cyfeiriad?
 (

:
)

6. Pa fath o sefydliad ydych chi? (Ticiwch yr un mwyaf priodol)

	Math o Sefydliad
	

	Elusen Gofrestredig
(nodwch y rhif cofrestru)
	

	Sefydliad Gwirfoddol
	

	Menter Gymdeithasol
	

	Cymdeithas Tai
	

	Ymddiriedolaeth Ddatblygu
	

	Arall (nodwch)
	

7. Ydy’ch sefydliad yn annibynnol neu’n gangen sefydliad mwy?
 (

)
Annibynnol

Bydd gan sefydliad annibynnol ei ddogfen lywodraethu ei hunan a gall reoli ei arian a’i staff ei hunan
 (

)
Cangen		

Os ydych yn gangen, beth yw enw a chyfeiriad, gan gynnwys y côd post, y sefydliad mwy?
 (
C
ô
d Post:
)

Os ydym yn cynnig grant i gangen, byddwn yn gofyn i’r sefydliad mwy i dderbyn cyfrifoldeb cyffredinol amdano.

8. Pryd sefydlwyd eich sefydliad?
Nodwch y dyddiad y mabwysiadodd eich sefydliad ei statws cyfreithiol cyfredol. Dylai hyn fod ar eich dogfen lywodraethu. Mae’n rhaid i bob sefydliad ddarparu’r dyddiad hwn.
[image:]

9. Beth yw sefyllfa ariannol gyfredol eich sefydliad?
Mae’n hanfodol bod tystiolaeth glir o’r angen ariannol am y grant hwn.

Nodwch y symiau o’ch cyfrifon blynyddol diweddaraf.

	Beth oedd dyddiad diwedd blwyddyn cyfrifon blynyddol mwyaf diweddar eich sefydliad
Nodwch: DD/MM/BB
	

	Incwm:
£
	Gwariant:

	Balans i'w gario ymlaen
£

	Cronfeydd wrth gefn cyfyngedig:

£
	Cronfeydd wrth gefn dynodedig heb eu cyfyngu:
£
	Cronfeydd wrth gefn cyffredinol heb eu cyfyngu:
£

Dywedwch wrthym beth yw polisi arian wrth gefn eich sefydliad:
 (

)

10. Ydych chi’n rhagweld unrhyw newidiadau i strwythur eich sefydliad dros yr ychydig flynyddoedd nesaf?
 (

) (

)
Ydw Nac ydw

Os ydych, rhowch fwy o fanylion
 (

)

A2

15

Rhan Pedwar – y gweithgaredd rydych yn ceisio arian ar ei gyfer
11. Pryd rydych chi’n bwriadu dechrau a gorffen eich gweithgaredd?

Ydy’ch dyddiad dechrau’n:
 (

)
Sefydlog (e.e. digwyddiad untro y mae’n rhaid iddo ddigwydd ar neu erbyn dyddiad penodol) neu'n

 (

)Hyblyg (e.e. gweithgaredd parhaus y gellir ei gyflwyno ar unrhyw adeg)

Dyddiad dechrau’r gweithgaredd:

	Diwrnod Mis Blwyddyn
	

	
	

Dyddiad gorffen y gweithgaredd:

 Diwrnod Mis Blwyddyn
	

	
	

Os yw’ch dyddiad dechrau’n hyblyg, nodwch y dyddiad cynharaf yr hoffech chi i’ch gweithgaredd ddechrau.

12. 	Pa enw yr hoffech ei roi i’ch gweithgaredd?
	Ceisiwch ddewis enw byr, a bachog i’ch gweithgaredd e.e. Youth Matters. Os nad ydych wedi meddwl am enw i'ch gweithgaredd gallwch ddefnyddio enw'ch sefydliad.
 (

)

13. Rhowch ddisgrifiad llawn o'r gweithgaredd (600 o eiriau)
· Dywedwch wrthym beth rydych yn bwriadu ei wneud a sut rydych wedi nodi'r angen am y gweithgaredd hwn.
· Sut byddwch chi'n cyflwyno'r gweithgaredd?
· Ydych chi'n gweithio gyda sefydliadau eraill i gyflwyno'r gweithgaredd? Os ydych, pwy ydyn nhw a beth byddan nhw'n ei wneud?
· Ym mha ran o Gastell-nedd Port Talbot y caiff eich gweithgaredd ei gyflwyno?
· Dywedwch wrthym sut byddwch yn profi y bu eich gweithgaredd yn llwyddiant?
 (

)

14. Pa ganlyniadau/gynnyrch allweddol y bydd eich gweithgaredd yn eu cyflawni?

i) Canlyniadau – rydym yn galw’r newidiadau allweddol neu’r gwahaniaethau y bydd gweithgaredd yn eu gwneud yn ganlyniadau gweithgaredd. Os bydd eich gweithgaredd yn arwain at ddau newid allweddol, yr unig beth y mae’n rhaid i chi ei wneud yw rhestru’r ddau ganlyniad hyn. Ni fydd rhoi dau neu dri yn lleihau cyfle’ch cais i lwyddo mewn unrhyw ffordd, felly peidiwch â chael eich temtio i ychwanegu canlyniadau diangen i lenwi’r blwch yn unig. Ym mhob canlyniad, dywedwch wrthym bwy fydd yn elwa o’r newid.

I’ch helpu â’r adran hon, dyma enghraifft:

Amcan y gweithgaredd yw: Darparu sesiynau iechyd a lles i rieni ifanc

Dyma fyddai’r canlyniadau – rhieni’n datblygu gwell dealltwriaeth o faeth/rhieni’n ennill sgiliau i baratoi prydau iach i’w teuluoedd.

Canlyniadau:
	Canlyniad
1

	

	Canlyniad
2

	

	Canlyniad
3

	

	Canlyniad
4

	

ii) Cynnyrch - Gall cynnyrch gynnwys y gwasanaethau rydych yn eu cynnig neu gyfleusterau rydych yn eu darparu. Y rhain yw’r pethau rydych yn eu cynhyrchu o ganlyniad i’ch gweithgaredd.
Gan ddefnyddio’r sesiynau iechyd a lles enghreifftiol uchod
Y cynnyrch fyddai cynnal 10 sesiwn iechyd a lles
Ni fydd rhoi dau neu dri yn lleihau cyfle’ch cais i lwyddo mewn unrhyw ffordd, felly peidiwch â chael eich temtio i ychwanegu cynnyrch diangen i lenwi’r blwch yn unig.
Cynnyrch:
	Cynnyrch
1
	

	Cynnyrch
 2
	

	Cynnyrch
3
	

	Cynnyrch
4
	

15. Sut byddwch yn sicrhau y gall eich sefydliad gyflwyno’r gweithgaredd (500 o eiriau)
Rydym am wybod am eich gallu i gyflwyno’r gweithgaredd hwn yn llwyddiannus. Gall hyn gynnwys:
· Profiad eich sefydliad o gyflwyno gweithgareddau tebyg
· Sgiliau ac arbenigedd eich staff a’ch Pwyllgor Rheoli a pha hyfforddiant a/neu gyfleoedd datblygu y manteisiwyd arnynt
· Y gefnogaeth y bydd ei hangen arnoch gan sefydliadau neu bartneriaid eraill

 (

)

16. Os caiff y grant ei roi, sut bydd yn effeithio, os o gwbl, ar gyfleoedd i bobl ddefnyddio’r Gymraeg a’i thriniaeth gyfartal â’r Saesneg?

Rhan Pump – Gwybodaeth Ariannol

17. Faint o arian rydych yn gofyn amdano gan Gyngor Bwrdeistref Sirol Castell-nedd Port Talbot a pha ganran yw hyn o gyfanswm cost y gweithgaredd?

	Cost lawn y gweithgaredd
	Y swm y gofynnir amdano gan Gyngor Bwrdeistref Sirol Castell-nedd Port Talbot
	% y gost lawn y gofynnwyd amdani gan Gyngor Bwrdeistref Sirol Castell-nedd Port Talbot

	
£
	
£
	
%

18. A fydd yr arian y gwnaed cais amdano yn denu adnoddau ychwanegol i’r Fwrdeistref Sirol?
 (

) (

)
Bydd Na fydd

Os bydd, rhowch fwy o fanylion
 (

)

19. Ffynonellau arian eraill ar gyfer y gweithgaredd os nad yw’n 100% o’r gost lawn y gofynnwyd amdani fel rhan o’r cais hwn
	Ffynhonnell ariannu:
	Wedi'i chadarnhau
Ydy/Nac ydy
	2019/2020
Swm
	2020/2021
Swm
	2021/2022
Swm

	Arian wrth gefn cymwys - a gaiff ei ddefnyddio i ariannu’r gweithgaredd

	
	
	
	

	Incwm busnes

	
	
	
	

	Rhoddion

	
	
	
	

	Codi arian

	
	
	
	

	Nawdd Busnes

	
	
	
	

	Arian grant wedi’i sicrhau
(rhestrwch y rhain)

	
	
	
	

	Y cyllid y gwneir cais amdano
 (rhestrwch y rhain)

	
	
	
	

20.
Dadansoddiad o’r eitem(au) sy’n cael ei phrynu/eu prynu gyda’r arian y gofynnwyd amdano gan CBSCNPT

	Eitemau
	Cyfanswm y Gost
(£)
	Y swm o’r arian y gofynnwyd amdano (£)

	
Costau staff uniongyrchol
	
	

	
Costau staff eraill (e.e. hyfforddiant)
	
	

	
Costau eiddo (e.e. atgyweiriadau a chynnal a chadw, rhent, nwy, trydan)
	
	

	
Costau cludiant (e.e. tanwydd, llogi cerbydau)
	
	

	
Cyflenwadau a gwasanaethau (e.e. deunyddiau ysgrifennu, trwyddedau hysbysebu)
	
	

	
Costau cyfalaf (e.e. celfi, addasiadau)
	
	

	

	
	

	

	
	

21. Rhowch fanylion y grantiau a dderbyniwyd gan CBSCNPT yn y 3 blynedd diwethaf:
	Blwyddyn Ariannol
2016/17, 2017/18, 2018/19
	Math o Grant
	Swm
(£)

	

	
	

	

	
	

	

	
	

22. Darparwch dystiolaeth o yswiriant ar gyfer y mathau canlynol o yswiriant sydd gan eich sefydliad.
Dylai’r dystiolaeth gynnwys enw’r cwmni yswiriant, rhifau polisi, dyddiad dod i ben a therfynau ar gyfer unrhyw un digwyddiad.
Cwblhewch y tabl isod a darparwch gopïau o dystysgrifau yswiriant perthnasol.
	
	Yswiriant Atebolrwydd Cyflogwyr
	Yswiriant Atebolrwydd Cyhoeddus

	Yswiriant eiddo (gan gynnwys yswiriant cynnwys)

	Enw’r yswirwyr
	
	
	

	Rhifau polisi
	
	
	

	Dyddiadau dod i ben
	
	
	

	Terfynau ar gyfer unrhyw un digwyddiad
	
	
	

23. Datganiad
Fel y cynrychiolydd a awdurdodwyd yn briodol ar gyfer ac ar ran y sefydliad a enwyd isod, rwy’n tystio drwy hyn bod yr holl wybodaeth a ddarperir i’r cyngor yn y Ffurflen Gais hon yn gyflawn ac yn gywir ym mhob agwedd.

Llofnod:		

Enw:		

Swydd:		

Cynrychiolydd a awdurdodwyd yn briodol

Ar gyfer ac ar ran: 	

Dyddiad:		
image2.emf

image1.jpeg
«afh Neath Port Talbot
== (astell-nedd Port Talbot

County Borough Council Cyngor Bwrdeistref Sirol

