
In this issue...
 Regional News
 Project News
 Employer Update
 National Playwork Conference ...and more

Y Bont

A company limited by
guarantee 4296436

 Registered Charity 1093260
Working in partnership with:

Su
m

m
er

 2
01

9

Issue 70
ISSN 1464-4282

www.clybiauplantcymru.org

*
*
*
*

workshops in clubs in various areas across
Wales, including UK Space Agency, Tesco
Bags for Help, Burbo Bank, Gwynt y MÔr
and Oakdale Trust, please keep an eye out
on our website www.clybiauplantcymru.org
or social media www.facebook.com/clybiau,
for opportunities in your area, there are more
details about the projects in your region later on
in this newsletter.

Welsh Language – through our Work Welsh
project and with funding from the Welsh
Government, we are continuing to work
with our CWLWM partners and the National
Centre for Learning Welsh (NCLW) to help
Welsh Government realise their target of
#millionwelshspeakers. We are developing a
number of new and exciting resources and have
created an online resource “Welsh now in a
minute”. Our work Welsh team will be producing
a monthly video of phrases that will help you
and your staff increase the use of Welsh in your
setting. We will also be supporting the NCLW
with their partners to organise training and
support for the Early years and Childcare sector
to encourage their staff to learn Welsh, more
information later on in the newsletter.

I am sure you will all have seen that the theme
for Play Day which will be celebrated on
Wednesday 7 August has been announced.
We can confirm that the 2019 theme is Play
Builds Children and aims to highlight the many
ways in which play is beneficial to children and
young people.

Play Builds Friendships – playing allows
children to interact with others, develop
relationships, deal with conflict, and learn
respect and tolerance.
Play Builds Resilience – playing boosts
children’s confidence, creativity, problem-
solving skills and perseverance, enabling them
to cope with stress and challenges throughout
life.
Play Builds Health and Well-being – being
active through play helps children physically
and emotionally, contributing to their health and
happiness.
Play Builds Communities – playing allows
children to learn about the world around them,
make connections, and develop a sense of
identity and belonging.

Playday is an annual celebration of children’s
play with thousands of children and families
playing out at events across the UK. It is
an opportunity to raise awareness of the
importance of children’s play and the need for
quality play opportunities every day of the year.
We hope that you will hold or attend your own
Playday event, and can help spread the word
using #Playday2019 / #DiwrnodChwarae2019.

Jane O’Toole, Chief Executive Officer

Dear Out of School
Childcare Club Member

A letter from the
Chief Executive Officer..............2

Summer Activities.....................3

Focus on West Wales............4 & 5

Focus on North Wales.........6 & 7

Focus on South East Wales..8 & 9

Training............................10 & 11

Voluntary Management
Committees..........................12

Fundraising Ideas...................13

Projects..........................14 & 15

Employer Update............16 & 17

The Good Work Plan...............18

Disclaimer:
Clybiau Plant Cymru Kids’ Clubs makes every
effort to ensure that the content of our newsletter
is correct. Please note that Clybiau Plant Cymru
Kids’ Clubs does not endorse any of the services,
clubs, activities or articles, and will not accept
responsibility for the actions of any person or group
of people who read this newsletter. The newsletter
is provided purely for information only, without legal
responsibility or liability.

Issue 70 Summer 2019

In this issue...

A company limited by guarantee
4296436

 Registered Charity 1093260 	 	
	

Registered Office:
Clybiau Plant Cymru Kids’ Clubs,

Bridge House, Station Road, Llanishen,
Cardiff. CF14 5UW
Tel: 029 2074 1000

Email: info@clybiauplantcymru.org
Website: www.clybiauplantcymru.org

Welcome to the summer edition of Y Bont which
once again is packed with lots of news, project
updates and activity ideas for your Club. Please
see below a quick update from the Strategic
meetings that we attend, to be your voice; the
voice of Out of School Childcare across Wales.

Care Inspectorate Wales have confirmed that
there will be a Self Assessment of Service
Statement (SASS) within this financial year
2019-2020. Please watch out in our social
media and website updates for more news on
this in the coming months. Now is a good time
to ensure that your annual Quality of Care
Review, is completed which will be required as
part of this process.

CIW have issued guidance for organisations
converting to Charitable Incorporated
Organisations (CIO’s) and the requirements
around registration; if you are considering
changing your Club’s legal structure please see
the information later on in the newsletter and
make sure you get in touch; we will be able to
support you through this process. You can find
the guidance here: https://careinspectorate.
wales/sites/default/files/2019-02/190220-
charitable-incorporated-organisation-guidance-
en.pdf

We are working with Welsh Government to
look at how Out of School Childcare clubs,
registered with Care Inspectorate Wales, can
support the School Holiday Enrichment
Programme (SHEP) or Food and Fun clubs.
If you are interested in providing Holiday Care
under this programme; or are concerned about
a SHEP club operating in your area please get
in touch info@clybiauplantcymru.org

We have supported NCFE CACHE to get
the Level 5 Playwork reinstated to the
Apprenticeship framework and are delighted
to have started delivering this qualification
to 4 learners. We are hoping that we will be
delivering more of this qualification in the
near future, if you are interested in working
towards this qualification please get in touch
info@Clybiauplantcymru.org as I am sure that
opportunities will be snapped up as soon as
they become available.

We have a wealth of projects offering

Y Bont   3

National Playwork Conference

Grow Your Own Feast
There are so many benefits to playing outside.
As well as being great fun, it’s a great way
of getting exercise and improving wellbeing,
provides a good dose of Vitamin D and
improves distance vision as well as helping
children develop an appreciation of nature.
Gardening activities for example help children
communicate, cooperate and problem-solve in
practical ways – important life skills. Our Grow
Your Own Feast project which has kindly been
funded by Ernest Cook will allow us to develop
new resources in the form of activity cards that
can be used by both staff and children to grow,
harvest and prepare a feast at your club! The
activities will be carefully tailored; risk assessed
and will give children new practical skills to
use outdoors. In the meantime why not start
‘growing your own feast’ with this simple ‘Cress
Heads’ activity.

What you need:
• The foot end of a pair of tights
• Cup
• Cress seeds
• Compost
• Wiggly eyes, pipe cleaners, felt, natural

The 17th National Playwork
Conference - Eastbourne 2019

(Bev Williams, Training Officer)

This year I was lucky enough to attend the
‘National Playwork Conference’ - the 17th
annual event which has been held every
year in Eastbourne since 2001. The event
was an amazing experience; and I had the
fabulous opportunity to meet and mingle with
Playworkers, Play Activists and Theorists (old
friends and new) from across the UK.

There were many workshop sessions on
offer over the two days, covering topics from
‘understanding the play cycle’ to ‘knives, guns
and gangs: playing in a violent city’ - workshop
facilitators included playwork greats such as
Bob Hughes, Ali Wood, Meynell, Jess Milne
and Jacky Kilvington.

Here is a summary of two of the many sessions
that I attended:

BECKY BENNET - Play the international
language of childhood
This was a fab session. I learned about how
we as Playworkers naturally & effectively
communicate with children and young
people - reinforcing my belief that ‘Play is an
International Language’.

I enjoyed hearing about Becky and Joan
Beattie’s volunteering work with the Gypsy
Romany children of Romania - which has

inspired me to accompany Joan to Transylvania
this year - more info below.

MAYNELL – “There is no such thing as Free
Play”
Maynell deduced that Free Play is an
Oxymoron and that by ‘allowing’ children to play
freely - adults are still giving their permission for
children to play - and that ultimately the adult
chooses and provides the play for the children,
even down to the loose parts.

I am of a different opinion, and I feel that if we
consult with, and observe the children and
young people playing, we can determine their
play needs and gain a better understanding of
their play preferences, which enables us to plan
and provide suitable resources - and give the
children ownership of their play & play space.

I highly recommend the 2 day conference; if
you get the chance to attend you will not be
disappointed.

The highlight of my conference experience was
meeting my hero, play theorist and activist Bob
Hughes - what a guy! I have been enthused
by Bob’s publications my entire career and
learned so much from his methodology.
Recognising Bob’s Play Types has helped me
better understand how and why children play
and I use the First Claim framework – which
was informed by Bob’s ‘Best Play’ publication
- as a play audit tool in my Playwork delivery
to support new Playworkers in providing loose
parts and resources to enhance their play

spaces.

Here is the link with details of the conference…
http://www.playworkconferences.org.uk/

Romania Visit - July 2019
Inspired by a workshop I attended at the 17th
National Playwork Conference, delivered by
Becky Bennet; I am going to be travelling to
Transylvania, Romania for 10 days in July -
to bring Play opportunities to the poor Gypsy
Romany children in the villages of Targu Mures
and Ormenis.

Children from these villages are among the
poorest in Europe; they are only guaranteed 2
meals a WEEK from a local ‘Cantena’, which
are provided by a community worker called
Gino who runs the Cantena - which is funded
solely on donations - raised mostly by Joan
Beatty.

From a very young age the village children are
expected to look after their younger siblings and
are sent out onto the streets by their parents to
beg for money.
For 4 days during the visit we will take up to 40
children to a Play Camp, where the children will
get 2 sets of new clothes, 3 meals a day and
lots of fun play experiences.

This is a fab opportunity for me and something
that I have always wanted to do - If anyone
would like to donate to my fundraising efforts,
the link here - http://bit.ly/BEV-WILLIAMS
Thanks, Bev :)

Summer Activities With the weather being warmer
and the days being longer there’s
even more reason to get outside.

objects e.g. acorns and seeds
• Cool melt glue gun
• PVA glue

What you need to do:
1. Place the piece of tights inside the cup and
overlap the top. Put about two teaspoons of
cress seeds inside the tights. Almost fill the
tights with compost.
2. Remove the tights and tie off the end. Turn it
over so the cress is at the top.
3. Pull out some of the tights with compost
inside it to make the nose. Use a rubber band
to hold it in place.
4. Decorate the rest of the face, remembering
to leave the top of the head free for the cress to
grow like hair.
5. Place the finished cress person onto a
saucer and water well. Put it on a windowsill.
Check each day to see if it needs watering.
6. When the seed germinates, cut a cross
shape in the top as cress will not grow through
the tights. When the cress has grown, cut your
cress person’s hair and use it in salads and
sandwiches!

Den building..and more!
Give the children a mix of the items below and
let their imaginations run wild! Many of these
items can be obtained by asking parents/
carers and local businesses/supermarkets for
donations.

Old sheets, curtains, netting, milk crates,
garden canes, pegs, rope, boxes, tape, arts
and craft materials

Why not get the children to think of some skills/
sporting challenges they could make with
leftover items from this activity? Cut holes in
cardboard boxes so children can throw, kick or
hit different balls or objects such as bean bags
through.

Can you change difficulties by making different
sized holes and allocating point scores so
children can get more points for achieving the
harder targets? Get the children to decide on
the rules, use chalk to keep scores.

How many sports or activities can the children
come up with? Send us pictures of your
creations and we will look to include them in
future editions – info@clybiauplantcymru.
org

Y Bont   5 4 Y Bont

West Wales

Need to contact us?
You can contact the West Wales team by

phone on 01269 831010,
by email: info-ww@clybiauplantcymru.org

by post: Unit 2 Clos Gelliwerdd, Cross Hands,
Carmarthenshire. SA14 6RX.

Developing Outdoor Play Spaces in Swansea

Playday is the national day for play in the
UK. This year’s Playday takes place on
Wednesday 7 August 2019 with the theme
‘Play Builds Children.’ This highlights
the many ways in which play is beneficial to
children and young people.

• Play Builds Friendships – playing allows
children to interact with others, develop
relationships, deal with conflict, and learn
respect and tolerance.

• Play Builds Resilience – playing boosts
children’s confidence, creativity, problem-
solving skills and perseverance, enabling them
to cope with stress and challenges throughout
life.

• Play Builds Health and Well-being – being
active through play helps children physically
and emotionally, contributing to their health and
happiness.

• Play Builds Communities – playing allows
children to learn about the world around them,
make connections, and develop a sense of
identity and belonging.

Look out for Playdays and community
events organised in your area.

RAY PLAY DAY
Wednesday 7th August 2019

11:30-3:30 Square Field Aberaeron
FREE ENTRY

With over 30 Ceredigion organisations
attending all providing free of charge activities

for children and families.

SWANSEA PLAY DAY
Wednesday 7th August 2019

10.00am-1.30pm National Waterfront Museum
(10.00-11.00am is quiet hour)

FREE ENTRY

Recycle Week 2019
Did you know that 23rd-29th September 2019 is
Recycle Week 2019? Using old plastic bottles

for a roof canopy
like Waunarlwydd
Wraparound and
After School Club
have is a brilliant
way of re-using
household rubbish
and turning it into
something creative
and useful!

Outdoor Play in
Waunarlwydd, Swansea

Children and Playworkers at Waunarlwydd
Wraparound and After School Club in Swansea
celebrated their recent Care Inspectorate
Wales registration by purchasing an outside
cabin enabling them to play outdoors and
connect with nature as often as possible!

Situated near a wooded area of the school
grounds, Beverly Burgess, owner of the Setting
is working hard to develop the outside space
to enhance the children’s experiences of being
outdoors. The cabin, delivered and built in
one day, will be extended with the addition of
a decking area and a roof canopy made out
of plastic bottles. The club is working hard
to collect enough bottles which will be fitted
together to create their roof.

The Setting is always equipped with suitable
outdoor clothing for the children, ensuring that
no opportunities are missed to play outdoors.
Staff working at the setting have seen the
benefits to the children since having the cabin
and being able to play outdoors as often as
possible. Staff have said “The children just
love to be outdoors and will play outside in
all weathers. The new cabin provides shelter
when needed but with the doors wide open the
children are able to move freely between inside
and outside.”

Swansea Family Information Service held their
Childcare and Early Years Conference 2019 in
March. With a choice of 15 workshops to attend,
Childcare and Playworkers were able to attend
6 different workshops across the day, ranging
from Mindfulness for Children, Circus Eruption,
Rights Based storytelling, Forest Schools and
Swansea Community Farm to name just a few!

Clybiau Plant Cymru Kids’ Clubs will be
delivering FREE workshops to member Clubs
in parts of Pembrokeshire from this summer
thanks to Tesco Bags of Help funding scheme.

Clubs can choose from the following to support
health and well being through outdoor and
environmental play.
• Den Building (ideas for den building using
everyday objects in your setting)
• Games Galore (cooperative games that
develop and support social skills, self esteem
and confidence)
• Nature Zone (practical environmental play
activity ideas)
• Playing out with the Elements (introducing
earth, air, fire and water as stimuli for children’s
play)

Workshops will be delivered to Playworkers
and children within Out of School Childcare
Club Settings, so please get in touch if you are
interested!

01269 831010
info-ww@clybiauplantcymru.org

In the last financial year, Swansea Council provided Care Inspectorate Wales (CIW) registered
settings the opportunity to apply for Outdoor Play funding. The grant was to help childcare settings
develop their outside space and encourage more frequent opportunities to play outside and was
well received; 12 Out of School Childcare settings received grants of up to £500.00 to purchase
equipment and storage. Some settings purchased storage to house their existing outdoor
equipment, some bought new outdoor play equipment and some used the funding to develop their
outside space. Here are some photographs of how the settings have spent their grants.

Swansea Childcare and Early Years Conference 2019
All attendees had a very busy and exciting day,
learning new ideas and skills and got to take
back to their setting a free resource bag full of
goodies! A wonderful day was had by all!

Meet the
Apprentices!

Tell us about yourself
I’m Carly Beynon Lloyd, a mother of 3 and I
work as a Classroom Assistant and Playworker
at Mayals Primary School, Swansea. I enjoy
live music and nice glass of wine to relax!

Why did you choose the course?
I thought the course would be a great way to
restart my education. It has been a while since I
have done any studying and I’m looking forward
to gaining my Level 3 in Playwork with a view to
progress further.

What do you enjoy most about the course?
I love the course! I’m completing the course
alongside a lovely group of ladies. We all get
on really well and we all chat and share ideas
and help each other out when we need to. The
taught sessions with my tutor are great. They
are so easy to follow and lots of fun too!

Do you find any aspects of the course
challenging?
With a busy home life I do struggle to fit
everything in at times, but it can be done!

Would you recommend the course?
Yes I would highly recommend, it has given me
so much confidence.

What would you say to anyone considering
starting the course?
Go for it! You have nothing to lose but lots to
gain. You will have a great tutor who provides
lots of help and guidance. You will make new
friends, develop your knowledge and skills in
taught group sessions and above all you will
have a qualification to help further your career-
it’s a no brainer really!

Play Outdoors, Connect with Nature in Pembrokeshire

National Playdays in West Wales

6  Y Bont Y Bont   7

Need to contact us?
You can contact the North Wales team by

phone on 01492 536318,
by email: info-nw@clybiauplantcymru.org

by post: 19, Princes Drive,
Colwyn Bay LL29 8HT

North Wales

Benefits of
Continued Professional Development

Our North Wales Regional Manager attended
a Networking event last month organized by
Sam Maitland-Price, Owner of Little Lambs
Day Nursery and Out of School Club in Conwy
County.

Sam, who is secretary of the North West Wales
Network consisting of Conwy, Denbighshire,
Gwynedd & Anglesey set up the event and
invited owners and managers of nursery
settings who are committed to providing quality
in early years and Out of School Childcare.
Sam was given the challenge to organise the
event for the Networking group and Sam came
up with ‘NDNA Power Lunch!’

The Event was held in the Book House Mill in
Denbighshire. It was an exciting opportunity
for Day Nursery Owners and Out of School
Childcare Settings to gain insightful knowledge
and understanding around behaviour,
development, outdoor play and an opportunity
to put their very own questions to a Care
Inspectorate Wales (CIW) representative! There
were even gift bags for all who attended. The
event allowed providers to share experiences
and establish a collective voice to ensure their
views can be heard by local authorities and
other organisations.

Incidental Welsh
As part of our ongoing Work Welsh project, 3
clubs across Wales were randomly selected
to receive an Incidental Welsh club workshop.
This workshop aims to overcome barriers that
Playworkers have with regards to using basic
Welsh in their settings. The workshop helps to
support and develop Playworkers confidence,
skills and explores several play resources that
can be used within the setting to help promote
Welsh.

CONGRATULATIONS to the 28 Playworkers
in North Wales for completing their Cache
Level 3 Award in Transition to Playwork (from
Early Years) which was funded by the counties
of Anglesey, Conwy and Gwynedd. The
qualification was delivered over 13 evening
sessions and provided the Learners with an
existing level 3 (or equivalent) in early years an
opportunity to gain a Playwork qualification.

Here are some of the comments received about
their experience on the course:
“I was reassured that what I was doing in the
OOSC was what I was meant to do”

“Really enjoyed the course and have learnt so
much. Highly recommended”

“I have learnt a lot about Playwork and the
difference between working in a school and a
play setting”

Teddy Bear Towers was the lucky recipient in
the North Wales region and the workshop was
delivered by Cath Smith one of the Training
Officers from our Colwyn Bay Office. The
workshop was attended by 10 children and 2
Playworkers.

The children were encouraged to participate
in a number of activities including; playing with
Welsh board games, simple lotto games which
would help to develop their use of incidental
Welsh. They also took part in a ‘Welsh Minefield’
game where the children took it in turn to be
blindfolded and the remaining children had
to guide them through a ‘minefield’ (an area

North West Power Lunch
The day began with a special session from Lynn
Williams, who gave interesting and provoking
information about Brain Development and
Behaviour followed by Nathania Scyner from
Conwy Play Development Team who gave us
inspirational ideas for the outdoor environment
and Loose Parts play.

Ruth Rowlands from CIW then answered
questions and there was also representatives
from Design to Smile, Clybiau Plant Cymru
Kids’ Clubs, Denbighshire Family Information
Service and the National Day Nurseries
Association (NDNA).

It was a fantastic turn out and Settings from
across North West Wales came and were
thoroughly impressed, so much so that Sam
is already planning the next one for next year!
Well done Sam.

Feedback after the event:
‘I feel it is essential to run good business being
able to network, discuss and work together
with other settings in order to provide excellent
childcare to the wider communities. This idea
not only allowed us as settings to meet and
network, but gave us an opportunity to ask
questions and speak with CIW which we don’t
get too often. It also gave us an opportunity to
come away from the setting and be inspired from

Nat and Lynn who are clearly so passionate
and experienced in their field. I urge anyone
who isn’t, to become a part of a local network,
the benefits of speaking with others, sharing
ideas, sharing good practice, and being able to
establish a voice in our sector is important for
us to create better experiences for children of
the future.’

Conwy Family
Centres

An exciting new project has been developed
in the Conwy area. The Welsh Assembly
Government has given Conwy County Borough
Council the opportunity to take a more flexible
approach to work differently and design
services that support a preventing approach for
children and young people in area.

Why?
Recent research has brought preventing and
protecting children from the impact of Adverse
Childhood Experiences to the forefront. This
requires everyone to be smarter about earlier
intervention in the lives of our youngest
members of society, shifting the emphasis into
prevention and protection.

The number of children in need in Conwy has
increased by 63% in the last six years and there
has been an increase in the number of children
that are looked after by the Local Authority
which brings prevention into sharp focus.

Conwy Family Centres will have lots of good
services which will work with the families to
prevent them from reaching crisis points.

How?
Following the success of the newly opened
Family Centre in Abergele, 3 new Family
Centres are in being developed across the
county. The aim of the Conwy Early Intervention
and Prevention service within the family centres
is to recognise that parenting is difficult and to
take a holistic community based approach to
meet the needs of families.

They say ‘it takes a village to raise a child’
– Family Centres bring that community
together.

Training at Teddy Bear Towers

mapped out with cones. The children had to
guide the blindfolded child through the cones
without touching them)

Both the staff and the children thoroughly
enjoyed the workshop, with staff saying that
they would definitely implement some of the
activities and basic language used.

Would you like to improve your confidence with
using Welsh in you setting? Would you like to
book an incidental Welsh in club Workshop?
If so please contact the North Wales Regional
Office on 01492 536319 or info-nw@
clybiauplantcymru.org.

“Enjoyed doing the course, different play types,
the Playwork principles and that there is more
play opportunities for the children”

If you are interested in this course, or any of our
other Playwork qualifications, please complete
an Expression of Interest Form, which you will
find on our website http://bit.ly/CPCKC-EOI

Cache Level 3 Award in Transition to Playwork (from Early Years)

As a Playworker, there is mandatory training
that you have to complete in order to remain
compliant with National Minimum Standards,
but, we all want to achieve and deliver more
than just the minimum and that is why CPD
(Continued Professional Development) is so
important.

Even Clybiau Plant Cymru Kids’ Clubs Training
Officers attend play sessions as part of their
CPD, enabling them to see others at work, learn
new skills and gain new ideas, which they can
share with you when you attend our training.

As Playworkers, we know that you wish to
provide the best quality play experience for
the children in your care and you know the

importance of placing children at the centre
of the play process, allowing them the ability
to freely choose and self-direct their own play.
Sometimes it can be difficult to create new
experiences, which is why attending courses
and workshops is a good idea.

CPD is not just about just attending training
courses, it can also be achieved by visiting
other settings. This will allow you to gain fresh
insight and experience new ideas from other
Playwork settings. This may be something you
wish to arrange with another setting, almost
like an exchange visit. Clybiau Plant Cymru
Kids’ Clubs can help facilitate this, putting
you in touch with other settings who may be
interested. Get in touch if we can help!

Y Bont 98  Y Bont

South East Wales

Need to contact us?
You can contact the South East Wales team

by phone on 029 2074 1000,
by email: info@clybiauplantcymru.org
by post: Bridge House, Station Road,

Llanishen, Cardiff. CF14 5UW

Telling Tales in
Merthyr Tydfil

In March, Merthyr Tydfil County Borough
Council funded Clybiau Plant Cymru Kids’ Clubs
to deliver a series of Storytelling Workshops in
Primary Schools and Out of School Childcare
Clubs across the county. In total, 4 Primary
Schools and 3 Out of School Childcare Clubs
received workshops, with the ages of children
participating ranging from 4 to 10 year olds.

The Workshops promoted Article 31 of the
United Nations Convention on the Rights of the
Child which states:

• Parties recognize the right of the child to rest
and leisure, to engage in play and recreational
activities appropriate to the age of the child and
to participate freely in cultural life and the arts.

• Parties shall respect and promote the right
of the child to participate fully in cultural and
artistic life and shall encourage the provision of
appropriate and equal opportunities for cultural,
artistic, recreational and leisure activity

Our enthusiastic Training Officers went in
to the Settings armed with a box of tools
including story dice and puppets. Children were
encouraged to develop their own stories and let
their imagination run wild.

Each session was full of laughter with a range
of activities that encouraged participation,
creativity, and inclusion. Children had the
opportunity to express themselves whilst
exploring their right to play and take part in
cultural and recreational activities all integral to
Article 31.

Thank you to all the children, schools and Out
of School Childcare Clubs that took part, you
made the workshops really enjoyable!

If you are interested in purchasing a Story
Telling workshop (or one of a range of other
workshops), please contact us:

029 2074 1000
info@clybiauplantcymru.org

Marketing Success at
Darrenlas!

As children get older, they gain more
responsibility and then they do not always
need to attend After School Club. This can
have an impact on the overall number of
children attending a club, and therefore its
sustainability. At Darrenlas After School Club
in RCT, a decrease in the number of children
attending led to the Manager reviewing their
marketing strategy, which is when they started
introducing ‘activity nights’. The staff got their
heads together and started planning themed
sessions ranging from a Teddy bears picnic
to make your own pizza night. With this they
also started creating leaflets to target a different
year group each week promoting the nights at
Club. As the weeks went by they began to get
busier, until they ended up turning bookings
away! With three new staff members the Club
is bursting at the seams on activity nights and
they haven’t looked back since!

Well done Darrenlas!

Seren Mawr Opens in Newport
Back in October 2018, Clybiau Plant Cymru
Kids’ Clubs received a phone call from
Glasllwch Primary School enquiring about
opening a Breakfast Club to meet the childcare
needs of parents at the school. The Newport
Childcare Business Development Officer visited
the school and discussed with them the options
available. The parents of children at the school
had approached the Governors expressing their
desire to have a Breakfast Club at the school,
and were prepared to pay for use to enable the
club to open early enough to meet their needs
as working parents.

The Childcare Business Development Officer
worked closely with the School to establish how
they wanted the Club to work and in November,

Money, Money, Money!
Congratulations to the lucky winners of
Santander funded workshops in South East
Wales (see the Projects Page for more details).
Four clubs in Newport, Rhondda Cynon Taf
and Merthyr Tydfil received workshops to help
organise fundraising events, with the children
learning how to budget, record financial
information and market an event. The children
all had exciting ideas for how to fundraise, from
a Fun Day to a night at the theatre. The Clubs
will be holding their fundraising events during
the course of the Summer Term. We wish all the
clubs luck and hope the children are successful
in their fundraising!

“In 2015 Funstation was made aware of the
Cardiff and Vale Gold Standard Healthy Eating
Award. This involves having a snack award
portfolio containing an up to date healthy eating
policy, snack menu and feedback from parents.

Children must wash their hands thoroughly
before eating, suitable plates should be used
(we use disposable paper plates). Children are
encouraged to sit until snack has finished.

When Funstation was visited by an Inspector
a Families First Dietician, to be assessed for
the award, we were eating outdoors, sat on
the floor as we do not have enough tables and
chairs for outdoor use. She said unfortunately
we failed to reach the criteria of having the
award because the children were sat on the
floor and we had used hand gels thinking
this would be ok for use by the children. The
following day Jane Pruett then deputy manager,
now manager, wrote to Claire suggesting picnic
blankets could be used. As Playworkers we feel
snack time shouldn’t be too structured and the
children should feel it is still part of their play
time. The Playwork Curriculum says we should
have alternatives and choices, having picnics
outdoors is a fun alternative for the children.

Claire discussed this suggestion with the Gold
Standard Healthy Snack Award implementation
group who are made up of Dieticians,
Playworkers, Teachers and an Environmental
Health Officer, who were in agreement with
Jane’s suggestion as long as there were
certain procedures followed such as a cleaning
schedule in place for the mats.

In 2017 Jane suggested that taking photos,
printing them out and putting them in a
folder should be done away with to help the
environment. The Inspector and her team were
happy to see photos on a phone or tablet and
as long as there is access for parents such as
via Facebook.

We always have a good response from people
who see our snacks. A large variety of fruit is
available daily; green and red apples, grapes,

Free Training for
Playworkers

Clybiau Plant Cymru Kids’ Clubs has been awarded funding through Tesco Bags of Help to provide
free training for Playworkers, with all training taking place in Caerphilly. Book your place now to
avoid disappointment via our website https://www.clybiauplantcymru.org/training-events.asp!

All Saturday training dates will include a free buffet for attendees!

All Wales Basic Safeguarding Training
Saturday 13th July, 2019

9:30am – 4:30pm
Bedwas and Trethomas Community Hall

The course has been designed to convey key values and principles in the safeguarding
of individuals and to provide those who provide care or support with the basic foundation

knowledge. It is expected that those taking part would undertake further training and learning
relevant to the individuals they support, children or adults.

Playing Out with the Elements
Saturday 14th September, 2019

9:30am – 4:30pm
Bedwas and Trethomas Community Hall

This workshop introduces participants to the elements of earth, air, fire and water as stimuli for
children’s play. Participants will plan and prepare for children’s outdoor play with the elements,
learn the concept of affordance, look at the benefits and barriers to providing outdoor play with
the elements and experience how to do a risk- benefit assessment on children’s outdoor play
opportunities as well as experiencing some of fun activities that can be replicated within their

settings.

Den Building
Thursday 19th September 2019

6:30pm – 8:30pm
VENUE TBC

To introduce participants to den building with practical activities. The workshop features outside
den making and ideas that you can use when den building in your setting using everyday objects.

The course involves being outside for a period of time in all weathers so appropriate clothing is
essential.

Same Stripes, Different Ways
Tuesday 24th September 2019

6:30pm – 9:00pm
VENUE TBC

This course is for Childcare workers who support children on the autism spectrum. This course
will provide Childcare workers with an awareness of personal behaviour, environments and

triggers that can affect the behaviour of individuals on the autism spectrum, providing a basic tool
that will enable you to develop and implement strategies to support behaviour that is challenging.

Playworker Training Day – STEM and Health
Saturday 12th October, 2019

9:30am – 4:30pm
Bedwas and Trethomas Community Hall

Incorporating 3 of our popular fun, hands on workshops:
Just Add Water, Pulleys and What Not, and Games Galore.

Just Add Water: Experience Science with this workshop full of fun activities on the theme of
water. Find out how the science experiments in this workshop affect us in everyday life.

Pulleys and What Not: Experience the forces and energy involved in Science with this workshop
full of informative and fun activities.

Games Galore: This workshop provides a host of ideas for promoting games in Out of School
Childcare Clubs and promotes the benefits of physical activity, communication and team building.

Children’s Rights and Participation
Saturday 9th November, 2019

9:30am – 4:30pm
Bedwas and Trethomas Community Hall

Children’s Rights and Participation are at the heart of all those who work with children. It is essential
that Playworkers implement their knowledge and understanding of children’s participation. A
chance to develop new enjoyable ways of consulting and feeding back when working with children.

Cymraeg
in Rhondda Cynon Taf

Clubs in RCT were very lucky to get some
free Welsh resources provided to them from
Rhondda Cynon Taf County Borough Council.
Within their packs they had some posters,
books, four exciting games and a jigsaw. All the
clubs were very excited to start using these in
sessions to help improve their Welsh and as the
Childcare Business Development Officer goes
on her visits she is regularly seeing the posters
up on the walls and the games in full flow! It
is really lovely seeing everyone giving Welsh a
go! Da Iawn RCT!

As part of our ‘Welsh Now in a Minute’ project
we are encouraging settings to start using
simple phrases in club. Our Welsh Language
team are working hard to get some helpful
resources together to support the Clubs with
this. Why don’t you check out our Projects
Page www.clybiauplantcymru.org/projects or
our Facebook page www.facebook.com/clybiau
to find out more?

plums, oranges or clementines, pears, bananas
and kiwi. We also provide tastes of exotic fruits
every now and then such as mango and dragon
fruit.

If we have crackers, wraps, pitta, bread and we
always have a plate of salad, vegetables and
ham, chicken and cheese.

We sometimes have meals where there are no
vegetables provided such as cereals and pasta
but fruit is ALWAYS available daily.

Semi skimmed milk is used and water … no
fruit juice or squash. The children enjoy making
their own flavoured water with lemons, limes
and other fruits.

Most days children come running up asking
“what’s for snack?” punching the air with
delight when told and if a child isn’t happy an
alternative is offered.”

Funstation After School Club

Funstation – making snack time more fun!

existing Out of School Childcare Providers in
Newport were asked if they would like to submit
an Expression of Interest to the school to set up
the Breakfast Club. By December, Greenfields
Nursery based in Rogerstone was notified
by the school that they were the successful
applicant.

With the support of Clybiau Plant Cymru
Kids’ Clubs and the School itself, the owner
of Greenfields Nursery met with Parents to
discuss how the club would run to ensure that
what was set up could meet the needs of the
local community.

On Monday 4th March, Seren Mawr Breakfast
Club based at Glasllwch Primary School
opened, with good attendance levels to date.
We wish you the best of luck in your new
business venture!

10  Y Bont

Training
I have recently been researching the work of
Hendry and Kloep (2002) and the lifespan model,
that considers how changing experiences in
a person’s life impacts on their well-being.
The theory suggests that every person has
internal resources that enable them to cope
with challenges and that support is needed to
ensure that these are not depleted. To enable
children to be able to deal with challenges, we
need to be using opportunities to fortify their
resilience and provide them with the tools and
mechanisms to overcome adversity.

From an early age children’s play teaches them
how to explore their play space, problem solve
and deal with failure, by affording children with
rich play opportunities, praising the attempt
rather than the outcome, concentrating on
being and not becoming, we help children to
build resilience. Resilience encourages children
to try again and limits negative feelings that are
encountered when experiencing failure.

Play and the support given by Playworkers
not only enables children in the short term
to overcome challenges, it also empowers
further tools that support them into adulthood.
Resilience and successful resolution of
problems encourages children to risk assess
and smart choices, and seek out new
developmental and life experiences; whilst also
producing feel good hormones to enhance well-
being.

Hendry and Kloep (2002) found that by people
having a range of techniques and resources
to help them conquer internal and external
struggles they feel more secure and increased
self-esteem. When a person’s toolbelt is
depleted they ultimately feel insecure and lack
the confidence and ability to move forward;
this can then manifest itself in the person
becoming withdrawn and demotivated or act
out in a negative way or make bad choices. It

Playvolution
Bob Hughes is a well known, and well loved
(especially by our Training Officer Bev),
Playwork Theorist who gave us the theory of
Play Types back in 1996. Fast forward to now,
an incredible 23 years later, and whilst they still
stand true as a ‘tool for analysing the nature of
the work and offer some common language in
which to do that’, is it time that they are updated.

There are currently 16 play types recognised
within Playwork that ‘demonstrate the scope
and complexity of the job’ and of play, but with
play being ever evolving and changing are
there more play types that could be added.

E-Play:
to enable children to access play experiences
through the means of electronic devices both
individually and in groups. Children can become
immersed in this play and it may become an
external motivation rather than intrinsically
motivated.

Fad Play:
to enable children to access trending play in
which they use equipment or themselves to
partake in the fad for however long a time it
lasts. e.g. Pogs, fidget spinners, slime, dabbing.

Non committal Play:
to enable children to explore the environment
without requiring them to commit to an activity
or area perhaps more displayed by children
new into the setting.

Anti-Play:
to enable children to access behaviour where
they may be against wanting to be seen playing
due to peer pressure, age or social norms
within their peer group.

Reflective Play:
to enable children to access personal
information and experiences and allow time for
them to reflect by letting them simply be.

At the same time at looking at whether there
is scope to add to the play types, is there also
reasoning behind merging similar play types?

Could dramatic and socio-dramatic be
combined as well as fantasy and imaginative?
Are they similar? Or do we still need them in
order to clearly define and differentiate the
complexity of the play that we see on a day to
day basis?

Have you seen any other play
that you feel could be added as
a play type? We’d love to know
your experiences and thoughts

of the play types. Email
info@clybiauplantcymru.org
or get in touch through our

Facebook page
www.facebook.com/clybiau

Fun in the dungeon
In April, Clybiau Plant Cymru Kids’ Clubs was
delighted to be invited to the Stephens and
George Charitable Trust’s ‘Spread the Word
Literature Festival’ in Merthyr Tydfil.

The Spread the Word Festival has been
running for 6 years, during which time it has
grown dramatically and now hosts over 70
stalls and attractions, alongside attendance of
over 3,500 schoolchildren from Merthyr Tydfil
and the surrounding areas, in addition to being
open the public.

To incorporate the ethos of literature into the
activities, Clybiau Plant Cymru Kids’ Clubs
was fortunate to receive copies of the recently
published Play Wales storybook “Fun in the
dungeon” which explores every child’s right
to play. The book was written in partnership
with primary school children to develop their
understanding of Article 31 of the United
Nations Convention on the Rights of the Child
(UNCRC).

We facilitated workshops for children and
teachers from schools in Merthyr Tydfil, where
we read through the storybook and got them
to explore the meaning of the story and the
importance of play in children’s (and adult’s)
lives.

Following this we invited the children to play
in our very own ‘dungeon’, filled with nothing
but cardboard boxes and sticky tape (plus
some colouring pens for the more artistic).
This allowed children to explore play in an
environment bereft of conventional toys,
whilst demonstrating the importance, impact
and flexibility of Loose Parts within play to the
teachers and support staff.

The range of play that took place was
fascinating to watch, with some children initially
only interested in whacking the boxes with tubes
or pretend sword fighting before developing this
play to build forts and castles. Others initially
starting by building their own dens before
joining with friends to build bigger structures,
demonstrating teamwork and problem solving
skills to get the results they wanted.

Reusing tyres as part of play is not only good
for low budget resources but it also helps the
environment, tyres take a long time to break
down in landfill so by reusing them as a loose
part or as part of your play space you are doing
your bit for the environment.

Some ideas for using Tyres in a play space and
as loose parts

•	 Obstacle Courses
•	 Gardening Projects
•	 Sandpits and Water Play

Tips to safely reuse tyres in outdoor play spaces
•	 When you introduce tyres to the play

space check tyres thoroughly using gloves
to ensure there are no sharp hazards
before the children play with them.

•	 Paint the tyres with a glossy primer
undercoat on the outside to cut down on
the amount of black rubbing off on clothes.

•	 If using tyres for gardens or sand play it is
a good idea to first line the inside with a
little hessian material that you can cut to
size and will allow for water drainage.

•	 Always consider the weather – if playing
outdoors on a hot day, tyre surfaces can
become too hot to touch and may be
unsafe for children to play with that day.

Everyone needs
a toolbelt

Dawn Bunn, National Training Manager

is vital that when we are working with children
that we consider the all the factors that may be
causing a child to respond in certain ways, and
reflect on whether we need to provide playful
responses that encourage them not to change
their behaviour but build their own confidence,
resilience and wellbeing, that can then result
in meaningful personal changes that support
them not only in the short-term but throughout
their later life.

Finally, I urge you to remember that the lifespan
model relates to people not just children, and
as much as children’s life experiences can
impact on their feelings of security, adults are
equally as susceptible to feelings of anxiety.
Playworkers need a different kind of toolbelt,
consisting of training, experience and support
that empowers them to meet the changing
needs of the industry and children without the
stress that is associated with not knowing what
to do. They need the opportunity to reflect on
and resolve inner conflict and have mechanisms
in place where they can see a challenge as an
opportunity to grown rather than a problem that
will hinder themselves, the club or the children
they care for. Whilst staff may not show that
they are in the anxious phase of the lifespan
model a demotivated or nervous colleague may
result in unproductive working, poor teamwork,
and attendance issues. A motivated and
confident member of staff is a productive and
dedicated one.

For more information about the lifespan model
check out; Lifespan Development; Resources,
Challenges and Risks Hendry and Kloep 2002

For more information on how to support your
staff to feel more confident in their role, check
out our Training Directory; where you will
find information on single courses and full
Toolbelt – all available on the website www.
clybiauplantcymru.org

A day in the life of a Loose Part

Y Bont 11

Out of School Childcare Clubs are at the heart
of many communities, enabling parents to work/
train, driving economic growth, tackling poverty
and providing a safe, stimulating environment
for children.

About 40% of Out of School Childcare Clubs in
Wales are managed by voluntary management
committees. Being part of a committee can be
enjoyable and rewarding, offering opportunities
to give back to your community by providing
your expertise and also to develop new skills
which can support a return to employment or
education.

Voluntary run Clubs meet a social need,
delivering important services for the community,
especially in less affluent areas. It means
that Clubs can be managed/led by their own
community members and stakeholders and
profit is kept to meet the needs of the families
and community they serve. Voluntary run
Clubs are able to access funding to keep
fees affordable/start new initiatives for their
communities.

What are committee members’ responsibilities?
A committee is a group of individuals with overall
management responsibility for an organisation,
fulfilling its legal obligations and operating
efficiently and according to the organisation’s
governing document.

Contact Clybiau Plant Cymru Kids’ Clubs
for further information. Nuts and Bolts,
our sector specific toolkit for voluntary

management committees of Out Of
School Childcare Clubs; it addresses:

Building Better Meetings; Policy
into Practice; Recruiting Committee

Members; Roles and Responsibilities;
Strategic Planning; The Committee as an

Employer.

Increases to automatic enrolment contributions

Voluntary run Out of
School Childcare Clubs

12  Y Bont Y Bont 13

Support us while we support you!
Online shopping through www.easyfundraising.org.uk/clybiauplantcymrukidsclubs doesn’t cost you any extra, but allows
us to receive up to 15% of all purchases made from the 400+ stores listed, meaning we have more funds available to
continue supporting clubs like yours.

e-news
As a member club you can access past editions of our e-news funding bulletins in the members’ area of our website at
www.clybiauplantcymru.org and, if we have an email address for you, future editions will be sent to you directly. Send
your email details to membership@clybiauplantcymru.org to ensure you receive your electronic copy.

‘Fun’draising Ideas

Beach/Field Volleyball
A great way to enjoy the sun and get active!
Set up a tournament and ask teams to gain
sponsorship.

BBQ Dinner or Cook-Off
Host a BBQ in your club, selling tickets for food.
Add some fun team games to help your BBQ go
with a bang(er)!

Summer Games Event
Invite families to a good, old fashioned summer
games event this summer with a wheelbarrow
race, sack race, three-legged race, egg-and-
spoon race, water balloon toss, and games
of capture the flag, and tug-of-war. Ask for a

minimum donation and you could also make it
fancy dress themed.

Water Balloon Fight
Nothing says summer more than a water
balloon fight! Children will love getting outside,
having fun, and cooling down during a hot
summer day. You could charge an admission
fee or sell water balloons as a standalone event
or as part of a bigger summer event (e.g. a
party or a summer picnic).

Ice-Cream Party
Everybody loves ice-creams! Ensure you have
a cool space to store the ice cream and enough
space for children and adults to talk and mingle.

Open-Air Movie
A great, family-friendly summer fundraiser that
has the potential to raise a lot of funds while
providing a wonderful evening of entertainment.
You could also sell drinks and snacks. Take
into account the expected weather and sunset
times (the recommended time to start an
outdoor movie is 15-30 minutes after sunset).

Fayres and Carnivals
There are lots of school fayres and carnivals
over the summer. Speak to Headteacher/
organiser to find out when they’re taking place
and ask if you can have a stall/area on the day
to play children’s games.

The minimum contributions you and your staff
pay into your automatic enrolment workplace
pension scheme increased on 6 April 2019.
This is also sometimes known as phasing.

It is your responsibility as an employer to make
sure these increases are implemented.

Who does this apply to?
All employers with staff in a pension scheme for
automatic enrolment must take action to make
sure at least the minimum amounts are being
paid into their pension scheme. This applies to
you whether you set up a pension scheme for
automatic enrolment or you decided to use an
existing scheme.

However, you don’t need to take any further
action if you don’t have any staff in a pension
scheme for automatic enrolment, or if you are
already paying above the increased minimum
amounts.
If you’re using a defined benefits pension
scheme the increases do not apply.

What are the increases?
This table below shows the minimum
contributions you must pay and the date when
they must increase:

Date Employer
minimum

contribution

Staff
contribution

Total
minimum

contribution

New rate: 6
April 2019
onwards

3% 5% 8%

Previous rate:
6 April 2018

to 5 April
2019

2% 3% 5%

			
By law a total minimum amount of contributions
must be paid into the scheme. You, the
employer, must make at least the minimum
employer contribution towards this amount and
your staff member must make up the difference.

If you decide to cover the total minimum
contribution required, your staff won’t need to
pay anything.

The amount you and your staff pay into your
pension scheme will vary depending on the
type of scheme you have chosen and the rules
of that scheme. Your staff contribution may also
vary depending on the type of tax relief applied
by your scheme. You can find this information
in the scheme documents sent to you when you
set up the pension scheme or you can speak to
your pension provider.

Most employers use pension schemes that
from April 2019 will require a total minimum of
8% contribution to be paid. The calculation for
this type of scheme is based on a specific range
of earnings. For the 2019/20 tax year this range
is between £6,136 and £50,000 a year (£512
and £4,167 a month, or £118 and £962 a week).
These figures are reviewed each year by the
government.

When you are calculating contributions for this
type of scheme you include the following:
• salary
• wages
• commission
• bonuses
• overtime
• statutory sick pay
• statutory maternity pay
• ordinary or additional statutory paternity pay
• statutory adoption pay

What you need to do
It is your responsibility, under the Pensions
Act 2008, to make sure the right minimum
contributions are being paid for your staff. For
more information, see the Pension Regulator
website https://www.thepensionsregulator.
gov.uk/en/employers/increase-of-automatic-
enrolment-contributions

• Decide our aims/objectives - why we
are here
• Plan for the future
• Be aware of our legal duties and
formulate policy
• Monitor and evaluate our service
• Oversee money matters to ensure
financial stability. Ensure assets
are used to carry out our aims and
objectives.
• Recruit and manage staff/
volunteers, be a responsible employer
and understand and respect the
relationship between committee and
staff
• Manage our public image
• Recruit and induct new committee
members
• Attend regular, productive meetings,
follow our constitution and act with
reasonable care and skill.

What
we do:

Out of School
Insurance for out of school clubs

Out of School insurance has been designed for out of school
clubs providing activities both before and after school.

For more information visit
www.mortonmichel.com/outofschool

Alternatively email
outofschool@mortonmichel.com

or call
020 8603 0943

Morton Michel Ltd (‘Morton Michel‘) is authorised and regulated by the Financial Conduct Authority

Approximately
15% discount
to members of

Clybiau Plant Cymru
Kids’ Clubs

14  Y Bont Y Bont 15

Projects
Fundraising in Out of School
Childcare Clubs – Santander
During Spring 2019 we ran a competition for
member Out of School Childcare Clubs across
Wales to work with the children in their Setting
to submit a Fundraising Idea.

A brilliant variety of Fundraising ideas were
put forward, and we would like to thank all of
the Out of School Childcare Clubs that sent
in applications that had been developed by
the children in their care. 8 Winning Clubs
were selected to receive a newly developed
Fundraising Workshop, which supports children
to cultivate valuable life skills in financial
planning, account keeping, marketing and
project management. All Workshops took place
during April and May 2019.

All 8 Out of School Childcare Clubs have been
provided with £50 to support the necessary
expenditure as part of their Event, and will be
running their Fundraising Activity prior to the
Summer Holidays.

The Winning Clubs were:
TEMPS – The Eating Meeting Playscheme,
Wrexham with their fundraising idea to set up a
sweet stall at the Church Fête

Busy Bees, Gilfach Goch, RCT with their
fundraising idea to put on a show, selling
tickets, refreshments and holding a raffle

Kidz Den, Merthyr Tydfil with their fundraising
idea to hold their own table top fête, inviting
other small local businesses and selling cakes,
donated toys and slime made by the children.

Clwb Carco Pwll Coch, Cardiff with their
fundraising idea to hold a Fun Day, including
sale of cakes, face painting, BBQ, a Talent
Show and throwing sponges at the Play Leader

Ollie’s Out of School Club, Flintshire with
their fundraising idea to hold a car wash,
including a pop up show selling refreshments

Sbort After School Club, Cardiff with their
fundraising idea to set up a Paris themed café
to sell decorated cupcakes and drinks (we
love the posters the children have created to
advertise their café!)

Annexe Alive, Flintshire with their fundraising
idea to make and sell sweet cones

Lliswerry Out of School Club, Newport with
their fundraising idea to run a slime making and
selling stall at the school fête

Good Luck to all Out of School Childcare Clubs
involved with your Events, we look forward to
seeing the results of your projects!

UK Space Agency –
Space for All

Clybiau Plant Cymru Kids’ Clubs is pleased
to be a recipient of funding from the UK
Space Agency through their Space for All
Grants Programme.

Our Project will involve developing a new
fun, hands on Space themed workshop.
Activities from this workshop will be
delivered within 3 Local Authority organised
Play Days across Wales during August
2019. There will also be the opportunity for
6 Out of School Childcare Clubs to receive
a free In-Club Space Workshop – keep an
eye on our Website Projects Page and our
Facebook Page for details!

There will be 3 Regional “Launch” Events
with an opportunity for Playworkers from
across Wales to receive the new training, as
well as a chance to experience an ‘inflatable
planetarium’ courtesy of Dark Sky Wales
who will also be attending each event.

Work Welsh
Project

- the story so far…

Gwiriwr – Learn Welsh
Level Checker

Since last August, we have been asking
Playworkers to complete an online tool to better
understand the needs of Playworkers when it
came to learning Welsh. This online tool was
called Gwiriwr – Learn Welsh Level Checker.

This online tool measured Welsh Language
skills of an individual, by testing reading,
writing, listening and speaking skills. At the end,
each individual was given a ‘level’ of Welsh
competency which ranged from Entry – all the
way through to Advanced.

We are delighted to report that 191 playworkers
registered from Out of School Childcare Clubs
to take part in the Gwiriwr and we would like to
thank everyone who took the time to support
the project. By helping us gather feedback we
have been able to make recommendations on
changes for future users.

Overall, users of the Gwiriwr were positive
about gaining an objective insight into their
current Welsh language skill levels. Despite the
technological challenges faced over the course
of the project, users noted that they perceived
the Gwiriwr to be a positive step forwards,
especially in allowing individuals and employers
to select appropriate courses to continue their
Welsh language learning journey.

For those of you following us on Facebook, you
may have seen a new video we recently shared
with children using Welsh in play. Yn yr Ardd (In
the Garden) was the first in a series of videos
we will be creating, featuring children using
Welsh, to try and encourage other children to
do the same.

This is part of our new Welsh Language
campaign Welsh Now in a Minute which
is directed at children using Out of School
Childcare Clubs to help them and Playworkers
use more Welsh in play.

British Science Week 2019
Clybiau Plant Cymru Kids’ Clubs received
funding from British Science Week 2019 to
develop and pilot a free science workshop
based around the 5 Senses. Our Training
Officer Sarah Turton visited Llanharan Drop in
Centre in Rhondda Cynon Taf during February
Half Term to pilot the workshop, with video
footage taken of the fun activities that had
been developed. These videos were then
shared through our YouTube channel (https://
www.youtube.com/channel/UCxABPsAWTZc-
t9njxfl7u5A) and via our Facebook Page (www.
facebook.com/clybiau) during British Science
Week, to encourage all Out of School Childcare
Clubs across Wales to take part and to provide
some fun, low cost/no cost activity ideas
incorporating science that can be replicated in
your own settings.

Meet the Team!
Name: Hayley
Timms

Job Title: West
Wales Training
Officer

How long have you
worked for Clybiau
Plant Cymru Kids’
Clubs? Since
September 2013

What do you like to do in your spare time?
Music, theatre and playing the piano

If you were stuck on a desert island with one
luxury item (not mobile phone) what would
it be and why? A music player of some sort, I
couldn’t live without music!

What would people be surprised to find out
about you? I’m learning to speak Polish

What is your favourite film and why? The
Notebook as it’s such as beautiful story.

Do you have any phobias? What are they?
I’m terrified of frogs and I hate flying!

Name: Pawel Grzyb

Job Title: Finance
Assistant

How long have you
worked for Clybiau
Plant Cymru Kids’
Clubs? Two Years

What is your
f a v o u r i t e

childhood memory? Spending summer with
my grandparents

If you could have a superpower, what would
it be and why? Teleporting – so I could see
more places in the world

What would people be surprised to find out
about you? I used to be a maths teacher

What is your favourite film and why? Pulp
fiction, because the story isn’t in order, this
adds extra interest to the film

Name: Catherine
Smith	

Job Title: Training
Officer

How long have you
worked for Clybiau
Plant Cymru Kids’
Clubs? 4 months as
Training Officer.

What is your
favourite childhood memory? Playing
rounders in the street

What do you like to do in your spare time?
Reading and spending time outdoors with my
husband and children

What is your favourite TV programme? Line
of Duty

If you could have a superpower, what would
it be and why? To be able to see the future

If you were stuck on a desert island with one
luxury item (not mobile phone) what would
it be and why? Chocolate

What is your favourite film and why? The
Greatest Show Man, I love the songs.

Name: Charlotte
Mincher

Job Title: Finance
Assistant

How long have you
worked for Clybiau
Plant Cymru Kids’
Clubs? Almost 2
Years

What is your
favourite film? The Nightmare before
Christmas

What would people be surprised to find out
about you? I am also a swimming instructor
and teach lessons on the weekend

Do you have any phobias? What are they?
Moths

The children and Playworkers at Llanharan Drop
in Centre enjoyed taking part in the workshop,
with 75% of the children reporting an increase
in their interest levels in science and describing
the workshop as “fun” and “interesting”.

If you have not yet seen the videos of the
experiments and activities, visit the Projects
Page of our website to find out more! We would
love to hear from any Out of School Childcare
Clubs using the ideas within their Settings.

W

elsh

N o w in a M

in
u t

e

Work Welsh is a national pioneering
programme of Welsh Language training to
support employers from all sectors in Wales
to develop the Welsh-language skills of it’s
workforce.

Early Welsh is a sub-strand of Work Welsh,
and its aim is to develop an understanding the
range of skills and Welsh-language training
needed in the Early Years, Childcare, and
Playwork sector in order to develop workforce
specific Welsh-language courses.

EDI Part 1: August 2017 – March 2018
CWLWM was commissioned to collect and
analyse data on individuals’ perception of their
Welsh-language skills. This was achieved by
600 one-to-one conversations with childcare
workers.

The team also drafted bespoke questions for
the Gwiriwr – the Learn Welsh Level Checker.

EDI Part 2: April 2018 – March 2019
CWLWM partners worked with the National
Centre for Learning Welsh to establish a Welsh-
language skills baseline for the Early Years,
Childcare and Playwork workforce. This was
done by collecting data through the Gwiriwr -
Learn Welsh Level Checker which involved 753
participants.

The team also piloted 9 Welsh-language
training courses, utilising 4 different delivery
models for a variety of different competency:

7 x 3 hour evening sessions
• Wrexham	 Foundation 	
• Llanelli		 Foundation 	
• Pembrokeshire	 Foundation	
• Bangor		 Advanced	

10 x 2 hour daytime session
• Wrexham	 Entry		

3 x 7 hour full day sessions
• Merthyr		 Entry		

7 x 3 hour sessions workplace learning
• Barry		 Entry 		
• Welshpool	 Intermediate	
• Ruthin		 Foundation

What next? March 2019-2020
An online Welsh Language Awareness Course
will also be developed with the aim of helping
Playworkers better understand the value of
leaning Welsh.

Having completed the research, we know that
the majority of the Early Years, Childcare and
Playwork sector need Entry (or beginners)
level of Welsh language courses. The training
providers will now work with CWLWM partners
to best identify the most appropriate locations
and levels of courses, so keep your eyes peeled
for FREE Welsh-language training near you.

We are also very exited to announce that
following the courses, Clybiau Plant Cymru
Kids’ Clubs staff will be available to help
learners make use of the additional course
materials provided, practically supporting
learners to implement learning into their play
environment.

We don’t expect people to become fluent
overnight, but we would like to see settings
incorporating just a little bit of Welsh where they
can – even if it is just a word or a phrase here
or there.

We will be creating and uploading videos on
different topics each month
April - Yn y Ardd (In the garden)
May - Amser Bwyd (Food time)
June - Chwaraeon (Sports)
July – Brawddegau syml (Simple sentences)

We would like you to look at these videos and
let us know what you think and we would love
if you wanted to become part of the campaign,
sharing videos of children in your setting utilising
their Welsh. If you would like to be part of the
project, please email info@clybiauplantcymru.
org

To accompany these videos, we will also be
producing handy downloadable posters for you
to display on the walls.

16  Y Bont

Employer Update

Y Bont 17

Know Your Market
Market research or gathering information
about families’ needs and preferences is
an important ongoing action for Out of School
Childcare Clubs to undertake. It will support
your Quality of Care Review, that must be
updated regularly for Care Inspectorate Wales
(CIW) purposes, and tell you how you can
improve and better meet the needs of your
families.

You can do this through satisfaction
questionnaires, group consultations, parents
evenings, open days or through quick data
collection methods (e.g. dot voting) at collection/
drop off times. This consultation may be with
current service users, or the wider community
to reach families that are not currently using
your service, to establish the reasons/barriers.

Keeping abreast of opportunities and threats
is also important. For example potential
competitors, new house building schemes,
school closures will all have a significant
impact on your Out of School Club. Did you
know for example that schools in several local
authority areas such as Pembrokeshire,
Anglesey, Vale of Glamorgan and Powys
have been consulting on closing schools
earlier in the day – possibly from lunchtime
every Friday.

This highlights the need for regular reviews of
the childcare needs of your local community,
as these needs can change which can provide
an opportunity for you to extend your services
to support parents/carers to continue their
employment/training, or may require you to
register with CIW to run for longer than 2 hours,
where this was not previously necessary.
Changes such as amendments to school
opening hours may also provide opportunities
for new childcare developments, where
there may not have been sufficient demand
historically.

Get in touch if you have any queries – info@
clybiauplantcymru.org

Many of the Voluntary Managed Out of
School Childcare Clubs reading this will have
heard Umbrella Organisations suggesting
that you consider transferring your business
and become a CIO (Charitable Incorporated
Organisation)

The first step to becoming a CIO is deciding as
a committee that you agree to make the transfer
but why should you become a CIO? There are
many legal reasons why you should:
• You work with charitable aims and are
therefore legally obliged to
• Your committee are individually financially
protected under the CIO structure.

Here are some of the reasons that Voluntary
Managed Out of School Childcare Club
committees have told us:

“The CIO model was suitable for what we aim to
deliver and enable the club to reach out to wider
community with new suitable projects.”

“The decision for us to become incorporated
was solely to provide a sustainable much
needed service in this locality which aims to
support families on low income.”

You do not have to go through this process
alone; Clybiau Plant Cymru Kids’ Clubs
staff are available to assist you through this
process. In counties where there is a funded
staff member we can visit and give face to face
support in your Setting. In counties where there
are no staff funded, support can be given via
phone, email or even face-to-face at one of the
Regional Offices (Cardiff, Colwyn Bay or Cross

The Welsh Government wants to ensure that
all children and young people in Wales have
the best opportunities to do well in life. Some
children and young people find learning more
difficult than most others their age, due to
an additional learning need. To support the
opportunities of all children and young people,
Welsh Government introduced the Additional
Learning Needs and Education Tribunal
(Wales) Act (2018) which establishes the
statutory framework for supporting children and
young people with additional learning needs
(ALN), replacing legislation around special
educational needs (‘SEN’). The Act introduced,
among other things, a new statutory plan called
an ‘individual development plan’.

During Spring 2019, Welsh Government
consulted on an Additional Learning Needs
Code, which is a document that clarifies how
the Act must/should be enacted, outlining
responsibilities of schools, colleges, Local
Authorities and health services in relation to
support for children and young people with
additional learning needs. The consultation

The Benefits of Buddying
– Managers/Persons in Charge

Working in the Childcare Sector can be hugely rewarding, but can also provide a host of
challenges. Playworkers and staff within Out of School Childcare Clubs and other Childcare
Settings should receive regular supervisions, along with an annual appraisal, with plenty
of opportunities to discuss any issues, concerns, challenges they are facing and to receive
advice, support and guidance. However, when you are the Manager and/or Person in Charge
of a setting, there is not always someone suitable to provide you with support/guidance or
with whom to discuss issues, concerns or challenges.

In Voluntary Managed Settings, the Committee should provide the Person in Charge with
supervisions and an annual appraisal, and within some privately managed settings there is
an Owner who can do the same for the Manager. However, these individuals do not always
have the comprehensive knowledge, experience and understanding of working in the Out of
School Childcare Sector to fully meet the support needs of the Person in Day to Day Charge.

One way in which you could address your own needs in terms of support as a Manager
could be to buddy up with a Manager of another Childcare Setting. This could be a local
Setting that you work in partnership with in other ways, it could be a Manager that you have
met at a County event/training session, or it could be a Setting from further afield. Creating
a Buddying relationship with another Manager/Person in Charge can provide you both with
the opportunity to problem solve, discuss challenges, ask for advice or simply be a listening
ear for each other, without needing to share personal/sensitive data. It could be that the
Buddying relationship not only provides the opportunity to discuss issues, but also a way of
sharing good practice and ideas for how to build each business and provide the best care
possible for your respective communities.

If Clybiau Plant Cymru Kids’ Clubs can support you in this,
please get in touch!

All Registered Out of School Childcare Clubs
receive inspections from Care Inspectorate
Wales (CIW) to ensure that safe care is being
provided, and that the National Minimum
Standards are being adhered to.

If you have previously received an Inspection,
you may already be aware of the types of
policies/processes/procedures that CIW will
potentially review. As a reminder of things
that should be reviewed on a regular basis
to ensure your Setting is ‘Inspection Ready’
we will be featuring this article in each edition
of Y Bont, with a selection of processes/
procedures that may be looked at within your
next Inspection. This list is not exhaustive
and should be considered in conjunction with
relevant legislation, the National Minimum
Standards and other supporting documents (for
example, our “Stepping Out” resource).

Safeguarding
All Out of School Childcare Clubs must have
a Child Protection/Safeguarding Policy and
Procedure in place, which should be reviewed
on at least an annual basis and as and when
there are any changes to legislation. All Staff

Age Discrimination at Work
Acas has produced new guidance on
preventing age discrimination at work. The 27-
page guide, ‘Age discrimination: key points for
the workplace’, defines different types of age
discrimination (direct, indirect, harassment etc)
and gives an overview of where discrimination
can occur (recruitment, training, redundancy
and so on).

The main guide is accompanied by two one-
page factsheets, listing 10 employer obligations
and 10 top myths, associated with age
discrimination.

To download the guidance, go to the Age
discrimination page on the Acas website {http://
www.acas.org.uk/index.aspx?articleid=1841}.

Bereavement Leave
for Parents

A new right to paid leave for bereaved parents is
expected to enter into force in 2020. Employed
parents will gain the right to at least two weeks
of leave following the death of a child under the
age of 18. This right will apply from day one
of employment. Bereaved parents will also be
entitled to be paid while they are off if they meet
the eligibility criteria.

members working with children should also
receive training in Safeguarding.

Some Settings have had feedback within
recent inspections however that there is a
need to ensure that all members of staff are
aware of and have an understanding of the
Safeguarding Policy and Procedure, as they
may be questioned individually about this
during inspections. It is therefore essential that
all members of staff are aware of the procedure,
their own roles and responsibilities within this,
and are aware of where to find a copy of the
Policy and Procedure within the Setting.

Reverse Evacuation Drills
We have received feedback from some Out
of School Childcare Clubs that within recent
inspections their Emergency Policy / Procedure
has been reviewed in relation to Reverse
Evacuation Procedures. Reverse Evacuation
occurs when conditions inside a building are
safer than conditions outside and as with
other Evacuation, an incident report should be
completed, notifying the Emergency Services,
CIW and your insurance provider as and where
relevant.

Reverse Drills should also be completed on a

regular basis in line with your Policy and Risk
Assessment.

Templates of Emergency Procedures including
Reverse Evacuation and Drills can be found in
our Stepping Out Resource, which at the time
of writing is being updated in readiness for
inclusion on our website.

Transportation
With a growing number of Settings across
Wales providing Wrap Around care or school
collections and utilising vehicles to do so, it is
essential that you ensure that you are adhering
to relevant legislation and best practice in
relation to Transportation. This includes
ensuring that the vehicle (and driver) is covered
by the relevant insurance (including being
insured for Business Use), ensuring that the
vehicle is taxed and has an up to date MOT,
having a vehicle use and maintenance check
list in place (a template for this can be found
in Stepping Out), ensuring that your Arrival and
Collection Policy and Procedure sufficiently
covers the transportation of children, having
and reviewing a risk assessment of journeys
and that all children are seated in car seats
appropriate for their age/height and that follow
the relevant legislation.

Are you Care Inspectorate Wales (CIW) Inspection Ready?

Out of School Childcare Clubs and the
Additional Learning Needs Code

came to an end in March and the final Code will
become available in December 2019.

Where do Out of School Childcare Clubs fit
in terms of the ALN Code?

Clybiau Plant Cymru Kids’ Clubs has discussed
the Code and its relation to Out of School
Childcare Clubs with the Central South ALN
Transformation Lead who clarified that:
•	 Out of School Childcare Clubs are not

publicly funded to provide education and
consequently have no legal responsibility
in terms of the ALN Act / ALN Code

•	 It is the School/College/Local Authority’s
responsibility to ensure that the ALN Act
and Code requirements are met, and that
individual development plans (IDPs) are
put in place where required

•	 While Out of School Childcare Clubs (and
other childcare settings not providing
funded education places) are not legally
responsible, they could be part of the
person centred planning that could help to

create a picture of the child’s needs (e.g.
a Keyworker may have a good insight into
a child’s needs/what works in terms of
support, which could influence the content
of the IDP or how it is then implemented)

•	 The IDP may also influence how an
Out of School Childcare Club identifies
support needs for engagement in the play
opportunities provided for a specific child,
or for elements of the childcare offered
such as during the walk from the school
site. Consequently, a dialogue between
the School and services such as Out of
School Childcare Clubs can be useful not
just for the child but also for the providers.

•	 Each Local Authority will be appointing an
Early Years ALN Officer who could be a
point of contact for Out of School Childcare
Clubs or other childcare providers wanting
to know if there is a certain way in which
they can support children with additional
learning needs, or in terms of supporting
IDPs.

The journey to become a
Charitable Incorporated Organisation

Hands) to Members.

“With the help from Development Worker at
Clybiau Cymru Kids’ Clubs it was easy to
find information to become a CIO. The whole
process was much easier to go though with
support.”

The next step is to decide which model of CIO
is best for your Out of School Childcare Club:
Foundation Model: members of this model are
the Board of Trustees
Association Model: as with the Foundation
model members are the Trustees but this model
allows for a wider membership i.e. parents of
children who attend your setting (who do not sit
on the Board of Trustees).

Clybiau Plant Cymru Kids’ Clubs has sample
constitutions ready for all our member settings
who are ready to transfer and become a CIO.

In our next edition of Y Bont, will we look at the
next steps in the journey. If however you cannot
wait and are ready to begin the journey now
please contact your local office

South East Wales Regional Office
029 2074 1000

info@clybiauplantcymru.org

North Wales Regional Office
01492 536318

info-nw@clybiauplantcymru.org

West Wales Regional Office
01269 831010

info-ww@clybiauplantcymru.org

18  Y Bont

The UK Government has announced that
it will make a range of policy changes and
introduce new laws to provide new protections
for employees and workers. Its ‘Good Work
Plan’ has been published following the four
consultations that followed its Good Work
Report, which was in response to the Taylor
Review.

The changes set out in the Good Work Plan
aim “to ensure that workers can access fair and
decent work, that both employers and workers
have the clarity they need to understand
their employment relationships, and that the
enforcement system is fair and fit for purpose”.

10 key points for employers:
Below, you will find ten key points from the
Government’s Good Work Report. Draft
legislation has already been published in
relation to some of these proposals with the
intention that they take effect in either April
2019 or April 2020. For others, further work
needs to be done so the timetable is less clear.

1. More clarity on employment status ‒ the
Government states that it will introduce new
legislation to clarify the test for employment
status that reflects modern working practices.
This will be a difficult task. It states that it will
also seek to align how the law deals with status
for tax purposes with the status for employment
rights purposes. There is no set timetable for
these potentially significant proposals for new
legislation.

In addition, to improve clarity and understanding,
individuals and employers will have access
to an online tool that determines employment
status in the majority of cases.

2. Extension of the right to written particulars
to all workers – From April 2020, all workers
(not just employees) will be entitled to receive
a document setting out the key terms of their
contract (known as “written particulars”) from
day one of their contract (rather than within
two months as at present). There will also be
new requirements for additional mandatory
information provided in the written particulars.

3. Extension of the right to a payslip – the
Government announced previously that from
6 April 2019, all workers, including casual
and zero-hour workers, will have the right to a
payslip. For part-time workers, this must state
the number of hours they are being paid for.

4. Right for all workers to request a ‘more
stable’ contract - there will be a right for
all workers, not just zero-hour and agency
workers, to request a more predictable and
stable contract after 26 weeks service.

5. Making it easier to show continuity of
service – to enable atypical workers to establish
‘continuity of service’ more easily (giving them
access to key rights), the qualifying ‘break in
service’ period will be extended from one week
to four weeks. This means that an employee
will generally have continuity of service even if
they have gaps in the work of up to four weeks.
The change applies from April 2020.

6. New protections for gig economy workers
– the Taylor report recommended introducing
higher National Minimum Wage/National Living
Wage rates for hours that are not guaranteed
as part of the contract, as well as alternative
options to tackle low pay. However, following
advice from the Low Pay Commission in a
report published on the same day as the Good
Work Plan, the Government will not be taking
this forward. The LPC proposed a number of
alternatives to address one-sided flexibility,
which the Government says will be subject to
further consultation.

7. Holiday rights and working time for
seasonal, casual and zero hours workers
– the holiday pay reference period will be
increased to 52 weeks (from the current 12
weeks) in April 2020. The Government will also
launch a holiday pay awareness campaign.

8. Protections for agency workers – agency
workers will have the right to be provided with
a Key Facts Page, to include information on
the type of contract, their rate of pay, who is
responsible for paying it and any deductions or
fees that will be taken. The ‘Swedish derogation’

will be abolished, which currently allows
workers who have a contract that provides for a
minimum level of pay between assignments to
be excluded from the right to comparable pay
with permanent employees. These changes
apply from April 2020.

9. Enforcement of vulnerable workers’
rights to holiday pay, sick pay and the NMW
and wider review of statutory sick pay –
there will be a new state enforcement system
for holiday pay. In the context of the Statutory
Sick Pay reforms, the Government will consider
whether to make changes to the enforcement
provisions.

10. Enforcement of tribunal awards and
increasing tribunal fines for employers – the
Government will:
• introduce a new “naming and shaming”
scheme for employers that fail to pay tribunal
awards and make it easier for successful
claimants to enforce payment.
• increase the maximum penalty from £5,000
to £20,000, for ‘aggravated’ breaches of
employment rights with effect from 6 April 2019.
• require tribunals to consider stronger
punishments for employers that ignore previous
tribunal judgments against them.

In addition to the above...
• The re-introduction of tribunal fees looks
increasingly likely given that the Good Work
Plan statement to Parliament indicated it was
“under consideration” by the Government.
• Following a consultation in 2016 employers
will be banned from taking “administrative fees”
or other deductions from staff tips with effect
from April 2020.
• The threshold required for a request to set
up information and consultation arrangements
will be lowered from 10% to 2% of employees,
subject to the existing minimum of 15
employees. This will apply from April 2020.

The content of this article is intended to provide
a general guide to the subject matter. Specialist
advice should be sought about your specific
circumstances.

The Good Work Plan

