[image:]

[bookmark: _GoBack]

Cais ar gyfer SMART Expertise
Cymorth Ariannol ar gyfer Prosiect Cydweithredol
Galwad Agored

Mae’n bwysig eich bod yn darllen ac yn defnyddio’r Canllaw i’r Ffurflen Gais SMART Expertise cysylltiedig wrth gwblhau’r ffurflen hon.

Mae pob adran yn berthnasol i bob partner.

Galwad agored yw hwn. Dylech chi gwblhau ac anfon y ffurflen hon a’r atodiadau i smartexpertise@llyw.cymru
Mae’n rhaid hysbysu’r Comisiwn Ewropeaidd am allbynnau’r prosiect yn unol â rheoliadau Cronfeydd Datblygu Rhanbarthol Ewrop. Bydd angen eu dilysu yn ystod y prosiect.

ADRAN 1. Y CAIS
	1a. Manylion y cais

	Teitl y Prosiect
	

	Cyfeirnod y Prosiect
(Defnydd Mewnol Yn Unig)
	

	Swm y cyllid y gwneir cais amdano (£)
	
	Cyfanswm Gwerth y Prosiect (£)
	

	Dyddiad dechrau arfaethedig
	

	Hyd arfaethedig (misoedd)
	

	1b. Manylion yr ymgeisydd
Partner Arweiniol. Bydd yr enw a nodir yma yn brif gyswllt ar gyfer unrhyw gwestiynau yn ymwneud â’r cais hwn.

	Sefydliad Ymchwil
	

	Cyfeiriad

	

	Enw Cyswllt a Swydd
	

	Rhif ffôn
	

	Adran
	

	Cyfeiriad e-bost
	

	1c. Manylion partneriaid
Nodwch fanylion pob partner sydd eisoes wedi ymrwymo i’r prosiect. Nodwch bartneriaid ychwanegol yn ôl yr angen.

	Enw’r cwmni (enw cofrestredig)
	

	Rhif Tŷ’r Cwmnïau
	

	Enw a swydd yr unigolyn cyswllt perthnasol ar gyfer y prosiect

	

	Cyfeiriad (lleoliad masnachu, gan gynnwys cod post)
	

	Strwythur y cwmni (a oes ganddo riant-gwmni ac ati)
	

	Cyfeiriad e-bost
	

	Enw’r cwmni (enw cofrestredig)
	

	Rhif Tŷ’r Cwmnïau
	

	Enw a swydd yr unigolyn cyswllt perthnasol ar gyfer y prosiect

	

	Cyfeiriad (lleoliad masnachu, gan gynnwys cod post)
	

	Strwythur y cwmni (a oes ganddo riant-gwmni ac ati)
	

	Cyfeiriad e-bost
	

	1d. Crynodeb o’r Prosiect
Mae’r adran hon yn darparu cyflwyniad i’ch cais er budd staff ac aseswyr Llywodraeth Cymru yn unig. Ni fydd y wybodaeth yn cael ei rhannu â’r cyhoedd. Dylid nodi’r canlynol yn gryno:
· Yr amcan cyffredinol.
· Yr heriau technegol ac ymchwil sydd wedi’u nodi.
· Yr ateb technegol.
Dylai’r adran hon fod yn gyson â’ch siart Gantt.

	

	

	

	1e. Disgrifiad cyhoeddus o’r prosiect
Disgrifiwch eich prosiect yn gryno mewn ffordd sy’n ddealladwy i’r cyhoedd ac nad yw’n datgelu unrhyw wybodaeth gyfrinachol.

Peidiwch ag ysgrifennu mwy na 250 o eiriau.

	

	1f. Hanes a chefndir y prosiect
Disgrifiwch yn gryno unrhyw waith blaenorol sydd wedi arwain at y prosiect.

	

ADRAN 2. Y CYNNIG BUSNES
	2a. Achos Busnes y Prosiect
Eglurwch y cyfiawnhad ar gyfer y prosiect arfaethedig ar sail ei fudd masnachol disgwyliedig. Dylech chi gynnwys yr hyn sydd wedi ysbrydoli’r prosiect, y weledigaeth gyffredinol ar gyfer y partneriaid a’r cyfleoedd marchnad.

	

	

	2b. Manteision i bartneriaid ac effeithiau
Eglurwch y prif fanteision ar gyfer pob partner a’u heffeithiau disgwyliedig (byr, canolig a hirdymor).

	

	

	2c. Yr angen a’r heriau sydd wedi’u nodi
Disgrifiwch yn fanwl yr heriau technegol ac ymchwil allweddol sydd angen eu goresgyn.

	

	2d. Yr ateb. Sut fyddwch chi’n mynd i’r afael â heriau’r prosiect?
Disgrifiwch yn fanwl sut y bydd y partneriaid yn mynd i’r afael â’r heriau technegol ac ymchwil sydd wedi’u nodi.

	

ADRAN 3. Y PROSIECT A’R ADNODDAU
	3a. Llywodraethu’r prosiect
Eglurwch sut y bydd y strwythur llywodraethu ar gyfer y prosiect yn gweithio ac yn rhyngweithio â bwrdd / rheolwr y prosiect.

	

	3b. Strwythur llywodraethu’r prosiect a’r sefydliad
Eglurwch y berthynas rhwng y strwythur llywodraethu ar gyfer y prosiect a strwythur llywodraethu’r brifysgol.

	

	3c. Rheoli’r prosiect
Eglurwch sut y caiff y prosiect ei reoli’n effeithiol, gan nodi unrhyw adnoddau a phrosesau allweddol a fydd yn cael eu defnyddio i sicrhau bod y prosiect yn cael ei gyflwyno’n llwyddiannus.

	

	

	

	

	

	3d. Y tîm a’r adnoddau
Disgrifiwch rolau, sgiliau a phrofiad pob aelod o’r tîm, a disgrifiwch yr adnoddau, y cyfarpar a’r cyfleusterau sydd eu hangen ar gyfer y prosiect, a sut y byddwch yn cael gafael arnynt. Dylech chi gynnwys manylion unrhyw waith allanol sydd ei angen, y cyfiawnhad ar gyfer hynny, a’r costau cysylltiedig.

	

	3e. Cynllun cyflenwi’r prosiect
Dylech chi gynnwys esboniadau manwl o weithgareddau’r prosiect yn unol â’r hyn a nodwyd yn eich Siart Gantt.
Dylech chi gynnwys Atodiad ar ffurf ffeil PDF hyd at 2 dudalen A4 gyda Siart Gantt sy’n cynnwys llwybr critigol, gan nodi cerrig milltir allweddol a phecynnau gwaith (defnyddir y rhain i fonitro cynnydd yn ystod y prosiect).

	

	3f. Risgiau’r Prosiect
Beth yw prif risgiau’r prosiect hwn? Sut fyddan nhw’n cael eu rhannu? Pwy sy’n berchen arnyn nhw? A yw Eiddo Deallusol yn debygol o gael ei gynhyrchu, ac os felly, sut fydd yn cael ei rannu’n deg? Pa Eiddo Deallusol cefndir y bydd pawb yn ei gyflwyno i’r prosiect? Eglurwch sut y bydd y risgiau’n cael eu lleihau trwy ddarparu cofrestr risgiau.

	

	3g. Ychwanegedd
Eglurwch pam y mae angen cymorth ariannol SMART Expertise er mwyn rhoi’r prosiect hwn ar waith, a beth fyddai’n digwydd hebddo? Pa ffynonellau cyllido eraill sydd wedi’u harchwilio gan y partneriaid?

	

ADRAN 4: EFFEITHIAU EHANGACH
	4a. Manteision y prosiect i Gymru
Disgrifiwch effeithiau tymor byr, tymor canolig a hirdymor y prosiect ar Gymru, gan gynnwys yr amserlenni a ragwelir. Sut fyddant yn cael eu mesur?

	

ADRAN 5. CYLLID AR GYFER Y PROSIECT
		5a. Atodiadau Ariannol
Cwblhewch bob un o’r taenlenni yn yr adran hon i ddangos manylion y costau a chyfraniadau pob partner.

	5b. Manylion Ariannol
 Defnyddiwch yr adran isod i ddarparu gwybodaeth am gyfiawnhau’r holl gostau.
Mae’n rhaid sicrhau’r canlynol:
- Mae’r holl gostau’n hanfodol i lwyddiant y prosiect
- Mae modd eu priodoli’n uniongyrchol i’r prosiect
- Mae modd eu harchwilio’n glir

	

ADRAN 6: CYMERADWYO’R PROSIECT A RHESTR WIRIO
	6a. Cymeradwyaeth ac Ymrwymiad y Prif Ymgeisydd

	Fel llofnodwr awdurdodedig [NODWCH ENW SEFYDLIAD Y PRIF YMGEISYDD], cadarnhaf fy mod wedi darllen y cais ar gyfer y prosiect â’r teitl [NODWCH Y TEITL] yn ei gyfanrwydd. Mae [NODWCH ENW’R PRIF YMGEISYDD] yn cael ei gyflogi/ei chyflogi yn llawn amser fel [SWYDD] yng Nghyfadran/Adran [NODWCH] a bydd amser priodol yn cael ei neilltuo iddo ef/iddi hi ac i aelodau eraill o’r tîm arfaethedig er mwyn cwblhau’r prosiect yn foddhaol.

Hefyd, cadarnhaf ar ran y Sefydliad Ymchwil fy mod wedi darllen meini prawf cymhwysedd y prosiect yn unol â’r hyn a nodir yn y Canllaw ar SMART Expertise, a fy mod yn ymrwymo i gynnal y prosiect yn unol â’r gofynion Cymorth Gwladwriaethol sydd wedi’u hegluro yn yr un ddogfen.

Rwy’n cydnabod bod dyfarniad cyllid yn amodol ar bob parti yn llofnodi cytundeb cydweithredu ffurfiol, ac y bydd copi o’r cytundeb yn cael ei gyflwyno i Lywodraeth Cymru o fewn tri mis i’n hysbysu bod ein cais yn llwyddiannus.

	Llofnodwyd ar ran
	[NODWCH ENW SEFYDLIAD Y PRIF YMGEISYDD]

	Gan
	

	
	[TEIPIWCH ENW’R LLOFNODWR]

	Swydd
	[NODWCH Y SWYDD]

	Ar
	[NODWCH Y DYDDIAD]

	

	6b. Ymrwymiad y Partneriaid Masnachol

	Ar ran ein sefydliadau perthnasol, rydym yn cadarnhau ein bod yn cymeradwyo’r cais hwn ar gyfer cyllid ac yn ymrwymo y bydd ein sefydliadau yn darparu amser staff, y deunyddiau a’r adnoddau eraill a nodir yn y cais. Hefyd, rydym yn cadarnhau ein bwriad i wneud y defnydd masnachol gorau o allbynnau’r prosiect.

Rydym yn cydnabod bod dyfarniad cyllid yn amodol ar bob parti yn llofnodi cytundeb cydweithredu ffurfiol, ac y bydd copi o’r cytundeb yn cael ei gyflwyno i Lywodraeth Cymru o fewn tri mis i’n hysbysu bod ein cais yn llwyddiannus.

	
	Llofnodwyd gan a swydd
	Ar ran
	Dyddiad

	Partner 1
	
	

	

	Partner 2
	
	

	

	Partner 3
	
	

	

	Partner 4
	
	

	

	Partner 5
	
	

	

	6c. Rhestr Wirio’r Cais

	[image:]
	*Cytundeb Cydweithredu (os yw’r cais yn llwyddiannus, bydd angen cytundeb cydweithredu cyn rhoi prosiect ar waith. Nid yw’n hanfodol ar gyfer y cam ymgeisio. Gweler y canllawiau)
	

	[image:]
	Atodiad – Cynllun Masnacheiddio a Datblygu
	

	[image:]
	Atodiad – Siart Gantt
	

	[image:]
	Atodiad – Siart sefydliadol a strwythur rheoli’r cynllun
	

	[image:]
	Atodiad – Siart Llywodraethu’r Sefydliad Ymchwil
	

	[image:]
	Atodiad – Sgiliau a Phrofiad y Tîm
	

	[image:]
	Atodiad – Cofrestr Risgiau
	

	[image:]
	Adran 5. Mae proffiliau gwariant a chynnyrch chwarterol wedi’u cwblhau, eu cytuno a’u cynnwys gan yr holl bartneriaid
	

	[image:]
	Mae pob parti wedi cymeradwyo a llofnodi’r cais
	

	[image:]
	Mae’r Rheolwr Datblygu Ymchwil wedi adolygu’r cais hwn cyn ei gyflwyno
	

	6d. Cyflwyno’ch cais

	Anfonwch eich cais i: smartexpertise@llyw.cymru

DATGANIAD PREIFATRWYDD
Llywodraeth Cymru yw’r rheolydd data ar gyfer unrhyw ddata personol rydych chi’n ei ddarparu. Bydd data personol o bob math yn cael ei drin yn unol â’r Rheoliad Cyffredinol ar Ddiogelu Data (EU 2016/679).
1. Pam rydym yn casglu ac yn prosesu’ch data personol
· Er mwyn darparu cymorth Arloesi Llywodraeth Cymru, er enghraifft trwy gyfres rhaglenni SMART a ariennir gan ERDF;
· Er mwyn cwblhau gwaith cynllunio, ymchwil, dadansoddi a monitro cymorth Llywodraeth Cymru ym maes arloesi, a llunio cyhoeddiadau ystadegol o bosibl;
· Er mwyn archwilio’r prosiect;
· Fel rhan o weithgareddau hyrwyddo fel busnes y llywodraeth, astudiaethau achos, datganiadau i’r wasg, ymgyrchoedd marchnata, y cyfryngau cyhoeddus; gellir rhannu’r wybodaeth â’r cyhoedd.

2. Pwy fydd yn cael mynediad i’ch data personol?
Gall y data hwn gael ei gasglu gan:
· Lywodraeth Cymru at y dibenion sydd wedi’u disgrifio uchod;
· Sefydliadau ymchwil gymdeithasol gymeradwy, at ddibenion gwaith ymchwil, dadansoddi neu fonitro cyfle cyfartal y rhaglenni cymorth arloesi;
· Swyddfa Cyllid Ewropeaidd Cymru (WEFO) – fel noddwr y cynllun, mae WEFO yn gofyn am restr lawn o ddata buddiolwyr er mwyn bodloni’r gofynion adrodd;
· Y Comisiwn Ewropeaidd (CE) a’r Tîm Archwilio Cronfeydd Ewropeaidd (EFAT) a fydd yn cymryd samplau o’n data i sicrhau ein bod yn dilyn y prosesau cywir.

3. Cyfreithlondeb
· Mae’r gwaith archwilio a chymorth busnes yn cael ei wneud fel rhan o orchwyl cyhoeddus Llywodraeth Cymru er mwyn cyflawni ei phrif amcan economaidd, sef creu swyddi, twf a chyfoeth yng Nghymru.
· Ni fydd unrhyw waith ymchwil / gwerthuso yn cael ei wneud heb eich caniatâd. Cysylltir â sampl o unigolion a/neu fentrau yn unig i’r diben hwn. Os cysylltir â chi i gymryd rhan mewn unrhyw waith ymchwil / gwerthuso yn ymwneud â’ch profiad o’r prosiect, bydd amcan y cyfweliad neu’r arolwg yn cael ei egluro a bydd gennych chi gyfle i dderbyn neu wrthod y gwahoddiad. Bydd eich manylion cyswllt yn cael eu defnyddio ar gyfer gwaith ymchwil cymeradwy yn unig, a byddant yn cael eu dileu ar ôl cwblhau’r gwaith ymchwil cymeradwy.
· Ni chynhelir unrhyw weithgarwch hyrwyddo heb eich caniatâd. Mae gennych chi’r hawl i wrthod cymryd rhan mewn gweithgarwch hyrwyddo.

4. Am faint o amser byddwn ni’n cadw eich manylion?
· Bydd eich manylion yn cael eu cadw ar ein systemau am hyd at 10 mlynedd, yn unol â pholisi Llywodraeth Cymru, fel rhan o’n hadolygiadau cyson o hyfforddiant ac ansawdd.

5. Eich hawliau
O dan ddeddfwriaeth diogelu data, mae gennych yr hawl i wneud y canlynol:
· gweld y data personol sydd gan Lywodraeth Cymru amdanoch
· gofyn inni gywiro unrhyw ddata anghywir
· gwrthwynebu neu gyfyngu ar brosesu'r data (dan rai amgylchiadau)
· gofyn i'ch data gael eu dileu (dan rai amgylchiadau)
· cyflwyno cwyn i Swyddfa'r Comisiynydd Gwybodaeth, sef y rheoleiddiwr annibynnol ar gyfer diogelu data.

Manylion cyswllt Swyddfa’r Comisiynydd Gwybodaeth:

Cyswllt Cwsmeriaid
Wycliffe House
Water Lane
Wilmslow
Swydd Gaer
SK9 5AF

Ffôn: 01625 545 745 neu 0303 123 1113
Gwefan: www.ico.org.uk
Manylion Cyswllt Swyddog Diogelu Data Llywodraeth Cymru:

Swyddog Diogelu Data
Llywodraeth Cymru
Parc Cathays
Caerdydd
CF10 3NQ

Cyfeiriad e-bost: Data.ProtectionOfficer@llyw.cymru

6. Y Ddeddf Rhyddid Gwybodaeth a’ch Gwybodaeth
Mae Deddf Rhyddid Gwybodaeth 2000 a'r Rheoliadau Gwybodaeth Amgylcheddol 2004 yn caniatáu i'r cyhoedd ofyn am gael gweld gwybodaeth sy'n cael ei chadw gan lawer o gyrff cyhoeddus, gan gynnwys Llywodraeth Cymru. Mae’n bosibl y bydd y wybodaeth a gawn gennych chi yn destun cais rhyddid gwybodaeth gan aelod arall o’r cyhoedd. Byddem yn ymgynghori â chi i ofyn am eich barn cyn datgelu unrhyw ddata personol mewn ymateb i gais o’r fath.

7. Newidiadau i’r polisi hwn
Gall Llywodraeth Cymru wneud newidiadau i’r polisi preifatrwydd hwn unrhyw bryd. Os yw’r polisi hwn yn newid, byddwn yn cysylltu â chi trwy ddefnyddio’r cyfeiriad e-bost a gofnodir yn eich cyfrif fel bod modd i chi weld y fersiwn newydd.

	At ddefnydd swyddfa yn unig

	Cyfeirnod y Prosiect
	

	Unigolyn cyswllt Llywodraeth Cymru
	

	Dyddiad derbyn
	

	Dyddiad anfon cydnabyddiaeth
	

	Derbyn/Gwrthod
	

	Dyddiad anfon hysbysiad
	

	Maes sector polisi perthnasol
		Gwyddor Bywyd
	
	FPS
	

	Carbon Isel, E&E
	
	Adeiladu
	

	AMM
	
	Twristiaeth
	

	TGCh
	
	Bwyd a Ffermio
	

	Y Diwydiannau Creadigol
	
	
	

Tudalen 1 o 20
Cais ar gyfer Galwad Agored SMART Expertise v5.0 Mawrth2021 © Hawlfraint y Goron 2016
[bookmark: cysill]

Tudalen 20 o 20
Application to SMART Expertise Open Call v5.0 Mawrth 2021 © Crown Copyright 2016
image1.emf
SMARTExpertise - 05 - New Applications - Financial Appendix - Welsh - v3.1 March 2021.xlsx

SMARTExpertise - 05 - New Applications - Financial Appendix - Welsh - v3.1 March 2021.xlsx
Nodiadau

		Esboniad

		Gall y categori hwn gael ei ddefnyddio er mwyn cyfrif am gostau anuniongyrchol fel rhent, trydan ac ardrethi dŵr sy’n deillio o’r ffaith bod y partneriaid yn cyflenwi’r gweithgareddau prosiect. Caiff costau eu syml eu cyfrifo ar sail 15% o gost cyflogau staff uniongyrchol cymwys. Gall cost syml gyfrif tuag at gyfrifo cost anuniongyrchol sefydliadau ymchwil a pharu partneriaid rhyngwladol. Caiff costau syml eu cyfrifo’n awtomatig.

Costau Cyfunol-Arian Cyfatebol

		Nodwch Enw'r Corff Arweiniol Yma

		5a. Crynodeb o holl gyllideb ac arian cyfatebol y prosiect

		Categori’r Gwariant				Cyllideb

		Cost Ymchwil y Corff

		Cyfalaf

		Cyfarpar Cyfalaf				£0.00

		Llety

		Llogi Ystafelloedd				£0.00

		Gweinyddu

		Deunyddiau Traul				£0.00

		Gweinyddu – Arall				£0.00

		Dibrisiant

		Caledwedd a Meddalwedd Gyfrifiadurol				£0.00

		Dibrisiant – Arall 				£0.00

		Dodrefn a Chyfarpar				£0.00

		Adnoddau Dynol

		Recriwtio				£0.00

		Hyfforddiant				£0.00

		TGCh

		TGCh				£0.00

		Cyfreithiol a Phroffesiynol

		Ffioedd Ymgynghori				£0.00

		Costau Eiddo Deallusol				£0.00

		Marchnata a Hyrwyddo

		Marchnata a Hyrwyddo				£0.00

		Costau staff

		Amser Staff				£0.00

		Cost Syml

		Teithio

		Cynhaliaeth				£0.00

		Llety				£0.00

		Teithio				£0.00

		Cyfanswm Costau Ymchwil y Corff 				£0.00

		Cyfraniad Arian Cyfatebol gan Bartneriaid

		Costau staff				£0.00

		Cost syml

		Adnoddau Eraill				£0.00

		Arian Parod				£0.00

		Cyfanswm Cyfraniad Arian Cyfatebol gan Bartneriaid 				£0.00

		Grant Arbenigedd SMART				£0.00

		Arian Parod Partneriaid				£0.00

		Cyfanswm				£0.00

		Arian Cyfatebol Dros Ben / Diffyg Arian Cyfatebol 				£0.00

Sefydliad Arweiniol

		Nodwch Enw'r Corff Arweiniol Yma

		5a. Crynodeb o gyllideb ymchwil y corff sy'n arwain
Defnyddiwch yr adran hon i grynhoi costau'r prosiect yn ôl y categorïau isod.

		Categori’r Gwariant				Cyllideb

		Cyfalaf

		Cyfarpar Cyfalaf				£0.00

		Llety

		Llogi Ystafelloedd				£0.00

		Gweinyddu

		Deunyddiau Traul				£0.00

		Gweinyddu – Arall				£0.00

		Dibrisiant

		Caledwedd a Meddalwedd Gyfrifiadurol				£0.00

		Dibrisiant – arall				£0.00

		Dodrefn a Chyfarpar				£0.00

		Adnoddau Dynol

		Recriwtio				£0.00

		Hyfforddiant				£0.00

		TGCh

		TGCh				£0.00

		Cyfreithiol a Phroffesiynol

		Ffioedd Ymgynghori				£0.00

		Costau Eiddo Deallusol				£0.00

		Marchnata a Hyrwyddo

		Marchnata a Hyrwyddo				£0.00

		Costau staff

		Amser Staff				£0.00

		Cost Syml				£0.00

		Teithio

		Cynhaliaeth				£0.00

		Llety				£0.00

		Teithio				£0.00

		Cyfanswm				£0.00

		Arian Cyfatebol y Corff Arweiniol

		Categori

		Cost Staff

		Amser Staff		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Cost Arall

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Offer Cyfalaf		£0.00

		Cyfanswm yn cynnwys Cost Syml		£0.00

Partner 1

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 2

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 3

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 4

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 5

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 6

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 7

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 8

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 9

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

Partner 10

		Nodwch Enw'r Partner Yma

		5a. Crynodeb o Gyfraniad Partneriaid y Prosiect

				Cyllideb

		Costau Staff

		Amser Staff 		£0.00

		Treuliau Staff		£0.00

		Cost Staff		£0.00

		Cost Syml		£0.00

		Costau Eraill

		Deunyddiau		£0.00

		Llety		£0.00

		Gweinyddu		£0.00

		Dibrisiant		£0.00

		TGCh		£0.00

		Cyfreithiol a Phroffesiynol		£0.00

		Marchnata a Hyrwyddo		£0.00

				£0.00

		Arian Parod		£0.00

		Cyfanswm y Costau		£0.00

image2.emf

image3.jpeg
o EmorDs Uywodracth Cymru
"RROPEAN Urion Wielsh Government

Cronfa Datblygu
Rhanbarthol Ewrop
European Regional
Development Fund

