[image:]
[image:]
[image:]
Newid Arferion, Newid Bywydau
Adroddiad Blynyddol Cyfarwyddwr Statudol Gwasanaethau Cymdeithasol
Cyngor Sir Fynwy

Cynnwys
Rhagair	3
Ein diben	5
Gweledigaeth	5
Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) (2014)	6
Deddf Llesiant Cenedlaethau’r Dyfodol (Cymru) (2015)	7
Sir Fynwy y Dyfodol	7
Beth rydym yn ei wneud yn dda iawn	9
Perfformiad 2015/16	11
Perfformiad Ariannol	15
Datblygiad a Hyfforddiant y Gweithlu	15
Beth sydd angen i ni ei wneud yn well – Ein Blaenoriaethau am Welliannau yn 17?	17
Crynodeb o’r Meysydd i’w Gwella	20

[bookmark: _Toc464814773]
Rhagair
Dyma fy adroddiad cyntaf fel Cyfarwyddwr Statudol Gwasanaethau Cymdeithasol Cyngor Sir Fynwy. Wedi cychwyn fy swydd ym mis Tachwedd 2015, mae'n fraint ac yn gyfrifoldeb sylweddol, i ddechrau deall, arwain a siapio gwelliannau mewn canlyniadau ar gyfer y bobl fwyaf bregus o fewn y Sir hon. Fel nifer o awdurdodau lleol eraill yng Nghymru, mae Sir Fynwy yn wynebu'r ddwy her o ostyngiadau mewn cyllideb a phoblogaeth sy'n heneiddio. Wrth ystyried y sefyllfa hon, nid yw gwneud mwy o'r un fath yn opsiwn; na chwaith gwneud yr un pethau yn wahanol. Rydym yn adeiladu sail dystiolaeth yn Sir Fynwy bod gwneud pethau yn wahanol, yn well, ac am y rhesymau cywir, hefyd yn fwy cost-effeithiol ac o bell y ffordd orau ymlaen os ydym am ddod i delerau gyda gostyngiad arall o £25 miliwn yng nghyllideb y Cyngor.
Yn fy misoedd cyntaf yn Sir Fynwy, rydw i wedi goruchwylio'r newid mwyaf sylweddol yn neddfwriaeth Gofal Cymdeithasol yng Nghymru ers dros 50 mlynedd, sef cyflwyniad Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014. Yn ganolog i'r Ddeddf mae gwell canlyniadau i bobl. Tra bod llawer o bethau yn benodol i sut rydym yn gweithio gyda phlant neu oedolion gydag anghenion gofal a chefnogaeth, mae llawer mwy sy'n gyffredin i sut mae angen i ni weithio mewn modd yn seiliedig ar gryfderau gyda phobl, teuluoedd a chymunedau. Mae'r model o waith cymdeithasol ac iechyd rydw i am ei arwain yn Sir Fynwy yn cynnwys ymagwedd integredig ar gyfer pobl ein Sir. Mae angen teimlo'r uchelgais a'r brwdfrydedd am ragoriaeth i'r un graddau ar draws pob maes o waith cymdeithasol ac iechyd. Mae angen llawer o waith i wneud popeth rydym yn ei wneud yn gyfartal, i'r arfer blaenllaw sy'n gwbl amlwg mewn rhannau o ofal cymdeithasol. Fy her wrth arwain, felly, yw creu un adran gofal cymdeithasol ac iechyd gyda gweledigaeth a diben clir, gyda'r bobl gywir, model o ymarfer ac sy'n cynnig amrediad o wasanaethau. Bydd hyn yn golygu ein bod mewn sefyllfa dda i gefnogi cyflawniad y canlyniadau gorau posib ar gyfer pob un o drigolion Sir Fynwy. Mae fy ymagwedd at arwain hefyd yn seiliedig ar gryfderau, er mwyn sicrha ein bod yn adeiladu ar yr hyn sy'n gweithio mewn gwahanol rannau o Ofal Cymdeithasol ac Iechyd, gan gydnabod ein bod yn gryfach pan rydym yn gweithio mewn partneriaeth, trwy ddiben a threfn llywodraeth gydlynol ar gyfer ein gweithlu, ymarfer a chomisiynu.
Un o'r prif nodweddion i mi ddod yn ymwybodol ohonynt yn gyflym iawn pan ymunais â'r Cyngor oedd gwahaniaeth rhwng diwylliant, gallu i newid ac eglurder model gwasanaeth rhwng gwahanol rannau o ofal cymdeithasol ac iechyd yn Sir Fynwy. Mae cydnabyddiaeth bod cyflwyno ffyrdd newydd o weithio ym maes gofal cymdeithasol i oedolion yn arwain y ffordd yng Nghymru ac y tu hwnt. I'r gwrthwyneb, roedd rhannau o'n gwasanaeth i blant yn dangos arwyddion o freuder - gyda thystiolaeth o hyn yn yr amrywiaeth yn yr ymarfer, nifer uchel o weithwyr cymdeithasol asiantaeth, a diffyg blaenoriaethau comisiynu a gorwariant ariannol sylweddol. Roedd ein niferoedd o blant sy'n derbyn gofal yn cynyddu'n sylweddol, o 108 ar ddechrau'r flwyddyn i 129 ar y diwedd. Rydym wedi cynnal dadansoddiad manwl o'n cryfderau cyfredol, a meysydd o welliannau, mewn partneriaeth â'r Sefydliad Gofal Cyhoeddus. Mae hyn yn dweud wrthym fod angen brys i wella arferion gwaith cymdeithasol, gallu rheoli a'r gwasanaethau y mae gennym fynediad atynt. Mae angen i'r gwelliannau hyn gael eu tanseilio gyda gweithlu hyderus, parhaol, sy'n fedrus wrth weithio gyda theuluoedd a phartneriaid yn y sefyllfaoedd mwyaf heriol er mwyn atal yr angen i blant orfod derbyn gofal er mwyn bod yn ddiogel, oni bai bod dim opsiwn arall. Deall ble roeddem ni oedd y dasg gyntaf. Y cam nesaf i wella'r rhaglen o wasanaethau i blant yw canolbwyntio ar gael yr hanfodion yn gywir, sefydlu gweithlu parhaol sy'n hyderus ac yn ddiogel yn eu harferion. Dyma'r flaenoriaeth uchaf posib ar gyfer y Cyngor, sy'n rhoi cefnogaeth gorfforaethol helaeth i raglen o welliant ar gyfer Gwasanaethau i Blant dan arweiniad yr Uwch Dîm Rheoli, gyda chefnogaeth Grŵp Cyfeirio Allanol o arbenigwyr cydnabyddedig, a fydd yn goruchwylio'r rhaglen dros y flwyddyn nesaf a thu hwnt os oes angen.
Mewn gwasanaethau i oedolion, mae'r 4 blynedd diwethaf wedi bod yn drawsnewidiad dan arweiniad arfer. Mae ffocws wedi bod ar wella canlyniadau i bobl, datblygu model cydlynol o les ac atal, a set fodern o wasanaethau a ddarperir ac a gomisiynir. Mae'r rhain yn cael eu cyflwyno gan weithlu ymrwymedig wedi'i yrru gan werthoedd. Mae hyn wedi galluogi i fwy o oedolion gydag anghenion gofal a chefnogaeth fyw'r bywydau maen nhw eisiau eu byw, yn aml heb yr angen am wasanaethau traddodiadol. Mae'r canlyniadau i bobl wedi gwella. Mae costau wedi gostwng er gwaethaf yr heriau a ddaw gyda phoblogaeth sy'n heneiddio. Mae gwasanaethau, ble mae eu hangen, yn seiliedig ar 'beth sy'n bwysig' i'r unigolion, perthnasoedd cryf a safonau uchel. Mae gwasanaethau integredig i bobl hŷn wedi eu hymsefydlu'n dda ac mae perthnasoedd cadarnhaol gyda phartneriaid gofal sylfaenol a'r trydydd sector. Mae llawer i'w wneud, a risgiau i'w rheoli, yn enwedig yn y farchnad darparwyr, ond mae'r daith o welliant ar waith, dan arweiniad da ac yn gynaliadwy. Dylid cael lefel uchel o hyder bod y rhaglen o wella wedi'i hymsefydlu a, pwysicaf oll, ei bod yn trawsnewid bywydau yn weithredol.
Mae cryfderau sylweddol o fewn Gofal Cymdeithasol ac Iechyd yn Sir Fynwy, o fewn gwasanaethau oedolion a phlant, a gellir adeiladu ar y rhain a'u datblygu ymhellach. Yn bwysicaf oll, mae mwyafrif helaeth y gweithlu yn gwbl ymrwymedig i'r gwaith maen nhw'n ei gwneud. Mae arweinwyr y Cyngor wedi buddsoddi adnoddau ac arweiniad i gefnogi trawsnewidiad Gofal Cymdeithasol ac Iechyd. Mae angen i'r holl weithlu anelu at yr un cyfeiriad, datblygu a meddu ar systemau wedi'u halinio i wneud y swydd maen nhw'n ymdrechu i'w gwneud. Mae gennym yr holl gydrannau, gydag arweiniad cydweithredol ar ardraws Gofal Cymdeithasol ac Iechyd, i gyflwyno rhagoriaeth ar draws y system gyfan ar gyfer pob un o'n trigolion. Y dasg y flwyddyn nesaf yw gwireddu hynny.
Claire Marchant
Prif Swyddog, Gofal Cymdeithasol, Diogelu ac Iechyd
(Cyfarwyddwr Statudol Gwasanaethau Cymdeithasol)

[bookmark: _Toc464814774]Ein Nod
Ein nod yn Sir Fynwy yw:

"Adeiladu cymunedau gwydn a chynaliadwy"

Mae tair thema yn tanategu ein holl waith yn y Sir hon: Gadael neb ar ôl; Pobl llawn gallu a hyder yn cymryd rhan yn arwain at Sir sy'n ffynnu. Fel Gofal Cymdeithasol ac Iechyd, rydym yn chwarae rhan allweddol yn yr holl feysydd hyn ac rydym wedi cytuno ar ein datganiad o ddiben i yrru ein gwaith:

"Helpu Pobl Fyw eu Bywydau eu Hunain"

Gan ystyried y pwysau penodol o weithio gyda theuluoedd a phlant agored i niwed, rydym wedi ymestyn hwn i:

"Galluogi teuluoedd a chymunedau i gadw plant a phobl ifanc yn ddiogel ac i gyrraedd eu potensial eu hunain"
[bookmark: _Toc464814775]Gweledigaeth
Mae'r weledigaeth ar gyfer Gofal Cymdeithasol ac Iechyd yn Sir Fynwy yn glir; cynyddu'r cyfleoedd i bawb fyw eu bywydau maen nhw eisiau eu byw a'r canlyniadau cadarnhaol maen nhw'n eu hadnabod. Mae hyn yn hysbysu'r blaenoriaethau a'r camau ar gyfer Gofal Cymdeithasol ac Iechyd cynaliadwy yn Sir Fynwy yn 2016/17 a thu hwnt.

Yn ymarferol, mae hynny'n golygu ein bod yn ceisio gweithio gyda phobl ar sail yr hyn sy'n bwysig iddynt, adnabod eu cryfderau, galluoedd a'r adnoddau sydd ar gael iddynt yn bersonol, o fewn rhwydwaith eu teulu, ffrindiau a'r gymuned. Mae ein model o les, gofal a chefnogaeth yn seiliedig ar yr hyn mae pobl yn gallu eu gwneud, nid eu gwendidau. Rydym yn ymrwymedig i'r safonau uchaf o ddiogelu. Byddwn yn gweithio ochr yn ochr â phobl a gyda nhw, nid 'beth i'w wneud gyda nhw.' Rydym yn gweithio gyda phartneriaid, y tu mewn ac y tu allan i'r Cyngor, i ymyrryd yn gynnar ac atal yr angen am ymyriadau mwy dwys, neu ddatrysiadau statudol, oni bai eu bod yn gwbl angenrheidiol.

Byddwn yn gweithio gyda'r bobl yn y cylch cefnogaeth agosaf atynt, i gefnogi cymhelliant cynhenid unigolyn neu deulu i gyflawni eu canlyniad lles eu hunain neu i newid. Mae hyn yn sicrhau bod trefniadau gofal a chefnogaeth fwy naturiol a chynaliadwy yn cael eu creu sy'n benodol i sefyllfa pob person neu deulu. Mae'r ddelwedd isod yn ffigur 1 yn dynodi'r cylch o ofal a chefnogaeth ar ffurf llun yn pelydru i'r tu allan o'r person ei hun trwy'r teulu, ffrindiau a'r gymuned trwy ymagweddau ataliol at reoli gofal a chefnogaeth.

Dynodir gwybodaeth, cyngor a chymorth, asesiad, cymhwyster a bodloni anghenion a diogelu pobl agored i niwed fel themâu trawsbynciol wrth i ni ymgymryd â'r rhain yn gymesur trwy gydol y cylch o ofal a chefnogaeth lles.

[image:]Ffigur 1
[bookmark: _Toc464814776]Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) (2014)
Y Ddeddf yn Weithredol - Mae'r model hwn yn seiliedig ar gryfderau, gofal a chefnogaeth yn tanategu ymagwedd Sir Fynwy at roi Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) ar waith. Bydd ein cynnig gofal cymdeithasol ac iechyd yn alinio egwyddorion y Ddeddf ar bob lefel, ac yn eu hymgorffori yn weithredol:
· Llais y bobl
· Partneriaeth
· Ymyrraeth gynnar
· Llesiant
· Grymuso

Mae'r Cyngor yn cymryd ymagwedd gorfforaethol gydlynol er mwyn sicrhau gweithrediad llawn y Ddeddf Gwasanaethau Cymdeithasol a Llesiant. Mae gweithrediad y Ddeddf yn fwyfwy yn dod yn rhan o'n gwaith arferol. Yn gyffredin ag awdurdodau eraill, mae rhai meysydd pwysig sy'n golygu mai 2016/17 yw'r flwyddyn pan fyddwn yn datblygu ein hymagwedd yn llawn at weithredu, wrth i gyfarwyddyd newydd ddod i'r amlwg a byddwn yn gweithio gyda phartneriaid rhanbarthol a lleol, nid er mwyn 'ticio'r blwch', ond er mwyn rhoi'r Ddeddf ar waith yn weithredol. Rydym yn gweithio un unol â gweledigaeth Gwasanaethau Cymdeithasol Cynaliadwy - sef trwy lefel uwch o ymyrraeth gynnar / ataliol effeithiol, bydd pobl yn gallu cael eu cefnogi heb yr angen am ofal a chefnogaeth ddwys a reolir. Yn hanfodol i ni, mae hon yn ymagwedd seiliedig ar leoliadau o fewn ein cymunedau gan weithio'n agos gyda hybiau cymunedol (bellach yn ymgorffori, ond heb fod yn gyfyngedig i, gwybodaeth a chyngor, llyfrgelloedd ac addysg oedolion). Mae'r rhain yn hanfodol er mwyn brwydro yn erbyn pla unigedd ac unigedd cymdeithasol. Mae Ffigur 2 yn dynodi sut rydym yn gweithio'n agos gyda'n holl bartneriaid i greu cyswllt gwirioneddol rhwng pobl a datrysiadau cynaliadwy o fewn y lle maen nhw'n byw.
[image: cid:image001.png@01D1CD5F.628E1180]
Ffigur 2
Amlinellir yr ardaloedd hanfodol ar gyfer rhoi'r Ddeddf ar waith yn fy mlaenoriaethau am welliant yn nes ymlaen yn yr adroddiad hwn.
[bookmark: _Toc464814777]Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) (2015)
Mae llawer o synergedd rhwng Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) a Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru). Mae ymagwedd gydlynol yn lleol, ac yn rhanbarthol, er enghraifft at asesu anghenion llesiant ac asesu anghenion y boblogaeth, er mwyn sicrhau ymagweddau sy'n cyd-fynd â'i gilydd. Wrth osod y blaenoriaethau ar gyfer Gofal Cymdeithasol ac Iechyd ar gyfer 2016/17 a thu hwnt, rydym wedi bod yn ofalus iawn o'r angen i gydbwyso'r blaenoriaethau tymor byr gyda'r angen i ddiogelu'r gallu i fodloni anghenion hir dymor. Bydd pob polisi a nodir yn cael ei werthuso'n llawn er mwyn sicrhau bod amcanion llesiant cenedlaethau'r dyfodol yn ganolog i bopeth sy'n cael ei gynllunio a'i gyflwyno.
[bookmark: _Toc464814778]Sir Fynwy y Dyfodol
Mae Gofal Cymdeithasol ac Iechyd yn Sir Fynwy yn rhan hanfodol o raglen strategol o waith 'awdurdod-gyfan' o'r enw 'Sir Fynwy y Dyfodol'. Nod Sir Fynwy y Dyfodol yw gosod set o gwestiynau am ein diben craidd fel Cyngor, ein perthnasoedd gyda chymunedau, dinasyddion a rhanddeiliaid ac ein chwant am dwf economaidd a ffyniant lleol - wrth i ni symud ymlaen ymhellach i mewn i dirwedd newidiol y sector cyhoeddus. Bydd Sir Fynwy y Dyfodol yn gweld datblygiad model gweithredu newydd ar gyfer y Cyngor er mwyn roi'r sgiliau iddo fodloni ei amcanion mewn awyrgylch o newid ac ansicrwydd. Bydd gan y model gweithredi newydd ddiben clir: creu'r capasiti a'r rhagolwg i ddatblygu datrysiadau i rai o heriau mwyaf y sir, gan sicrhau bod ein Cyngor yn deall anghenion a blaenoriaethau newidiol cymunedau, gan roi ei hun mewn sefyllfa i fod yn alluogwr ar gyfer y datrysiadau hynny.

Mae'r rhaglen hon yn mynd i'r afael â'r prif heriau ym maes Gofal Cymdeithasol ac Iechyd. Ar gyfer y pedair blynedd diwethaf, rydym wedi rheoli'r tensiwn o alw cynyddol gan y cyhoedd am wasanaethau a thoriad mewn ariannu o Lywodraeth Cymru. Mae ein cymunedau yn newid: mae demograffeg sy'n heneiddio, ymagweddau yn newid at gymunedau, economïau newydd yn dod i'r amlwg sy'n gofyn am sgiliau a galluoedd newydd a thwf technolegau digidol oll yn cael effaith ar batrwm bywyd, gwaith a chwarae. Mae'r amser wedi dod i ailystyried rôl a diben ein Cyngor, a Gofal Cymdeithasol ac Iechyd fel rhan hanfodol o hynny. Mae ein setliadau ariannol dros y pedair blynedd diwethaf wedi gweld gostyngiad o £10.215 miliwn neu 10.03% o'i gymharu â chyfartaledd Cymru o 6.21%. Wrth edrych ymlaen, gallwch ddisgwyl gorfod dod o hyd i £14m yn ychwanegol dros y pedair blynedd nesaf. Yn y dirwedd newydd hon, mae ateb y cwestiwn am sut rydym yn parhau i gyflwyno a chefnogi gwasanaethau cymdeithasol cynaliadwy a chymunedau gwydn, yn dod hyd yn oed yn fwy hanfodol.

[bookmark: _Toc464814779]Beth rydym yn gwneud yn dda iawn
Mae'r adran hon o'r adroddiad yn rhoi blas o'r meysydd o gryder o fewn Gofal Cymdeithasol ac Iechyd yn Sir Fynwy. Ceir mwy o fanylion ar y rhain, a chyflawniadau eraill, yn Adroddiadau Blynyddol y Penaethiaid Gwasanaeth sydd wedi'u hatodi i'r Adroddiad Blynyddol hwn gan y Cyfarwyddwr. Mae cymaint i fod yn falch ohono a, pwysicaf oll, mae'r bobl sy'n cael profiad o'n gwasanaethau yn dweud wrthym ein bod yn gwneud yn dda.
Mae diogelu yn fater i bawb - Mae diogelu yn ardal bwysig o gryfder ar gyfer Sir Fynwy. Mae'n galonogol iawn i fod wedi ymuno ag Awdurdod ble mae diogel plant ac oedolion yn flaenoriaeth mor uchel i'r Cyngor. Fel Prif Swyddog ar gyfer Gofal Cymdeithasol, Diogelu ac Iechyd, mae gennyf gyfrifoldeb dros yr Uned Diogelu a Sicrhau Ansawdd, sydd wedi chwarae rôl arweiniol allweddol wrth gefnogi'r cynnydd cryf sydd wedi cael ei wneud gan y Cyngor wrth ddiogelu plant. Cydnabuwyd hyn gan Estyn yn eu hymweliadau monitro ym mis Tachwedd 2015 pan ddaethpwyd i'r casgliad bod y Cyngor 'wedi ymateb yn dda' i argymhellion yn y maes hwn. Fe nodwyd hefyd fod 'yr Uned Diogelu a Sicrhau Ansawdd (yr uned) yn adnodd corfforaethol defnyddiol iawn'. Gan adeiladu ar lwyddiant hyd yn hyn, mae'r Grŵp Cydlynu Diogelwch yr Awdurdod Cyfan (WASCG) bellach yn darparu arweiniad ar ddiogelu oedolion yn ogystal â phlant. O hyn ymlaen, bydd y strategaeth diogelu, y rhaglen waith a'r cerdyn adrodd yn cynnwys materion diogel oedolion yn ogystal â phlant. Rwyf yn hyderus bod arferion recriwtio diogel wedi'u hymgorffori ar draws y Cyngor. Mae hyn yn cynnwys y gweithlu sylweddol o wirfoddolwyr y mae Sir Fynwy yn buddio ohonynt. Mae proses archwilio sydd wedi'i datblygu'n dda sy'n golygu bod gennym ddealltwriaeth dda iawn o sut mae ysgolion ac asiantaethau yn mynd i'r afael â'u dyletswyddau ar ddiogelu. Mae cynlluniau gweithredu cefnogol sy'n cael eu monitro'n weithredol i fynd i'r afael ag unrhyw faterion. Rydym yn gweithio'n weithredol trwy'r byrddau diogelu rhanbarthol ar gyfer plant ac oedolion, sydd bellach ar sail statudol. Mae adolygiadau pwysig (Swyddfa Archwilio Cymru, Adolygiad Annibynnol o Ddiogelu yn Sir Fynwy gan Ellis Williams ac Archwiliad Mewnol) wedi cael eu gwneud i asesu'r fframwaith diogelu cyfredol ac mae'r dysgu a enillwyd wedi cyfrannu at gymryd stoc o'r sefyllfa gyfredol ac asesiad o'r hyn sydd ei angen wrth symud ymlaen. Mae adlewyrchiad ar yr adolygiadau hyn gan y WASCG wedi arwain atom yn ffocysu ar brif ffrydio diogelu i mewn i gynllunio gwasanaethau ar draws yr Awdurdod tra'n gosod cyfeiriad, blaenoriaethu a rheoli risg a chreu cyswllt effeithiol gyda phartneriaethau rhanbarthol strategol, trwy'r WASCG.
Siarad am beth sy'n bwysig - Mewn nifer o feysydd, roedd Gwasanaethau Cymdeithasol Sir Fynwy mewn gwell sefyllfa cyn y newidiadau statudol ym mis Ebrill 2016; yn benodol, trwy raglen Newid Arferion, Newid Bywydau yng ngwasanaethau oedolion. Mae hwn wedi arwain at newid arwyddocaol yn niwylliant ac arferion gwaith cymdeithasol. Sefydlwyd yr ymagwedd 'beth sy'n bwysig', seiliedig ar gryfderau at asesu a rheoli achosion. Mae asesiadau integredig yn eu lle, a bellach yn cael eu cyflwyno ledled gweddill ardal Gwent Fwyaf. Roedd timau oedolion yn Sir Fynwy yn rhan o'r peilot Canlyniadau Cenedlaethol. Mae hyfforddiant ar Gyfathrebu Cydweithredol wedi gweddnewid y gweithlu gofal cymdeithasol i oedolion o ran sut maen nhw'n gweithio gyda phobl i gyflawni eu canlyniadau llesiant.
Integreiddio Iechyd, Gofal Cymdeithasol a Llesiant - Mae hanes maith o weithio integredig yn Sir Fynwy - mae gwasanaethau iechyd a gofal cymdeithasol ar gyfer pobl hŷn yn gweithio mewn timau integredig, o ganolfannau integredig, o dan yr un trefniadau rheoli. Yn dilyn gosod y system TG newydd, mae'r gweithlu nyrsio a therapi cymunedol a gyflogir gan y GIG bellach yn defnyddio un system. Mae'r gweithlu iechyd a gofal cymdeithasol wedi cael eu hyfforddi gyda'i gilydd ar y Ddeddf newydd. Mae perthnasoedd newydd gyda gofal sylfaenol, ac mae'r llif o wasanaethau acíwt, trwy fodel i gefnogi rhyddhad o'r ysbyty, gyda defnydd effeithiol o welyau ysbyty cymunedol, wedi ei hen sefydlu. Mae mwy i'w wneud o hyd, ac un o'r blaenoriaethau ar gyfer y flwyddyn hon yw sicrhau bod yr ymagwedd seiliedig ar leoliad a gweithio integredig yn cael eu hadlewyrchu ym mhob tîm - anabledd dysgu, iechyd meddwl ac o fewn gwasanaethau plant; yn ogystal ag yn y timau sydd eisoes yn integredig. Rydym hefyd yn bwriadu integreiddio darpariaeth gwasanaeth uniongyrchol o fewn y 3 canolfan integredig - Bro Mynwy yn Nhrefynwy, Ysbyty Cas-gwent a Pharc Maerdy yn y Fenni. Mae cyfleoedd go iawn i integreiddio mwy o wasanaethau iechyd, gofal sylfaenol a llesiant trwy ymagwedd seiliedig ar leoliad Rhwydwaith Gofal y Cymdogaethau. Bydd partner academaidd allanol yn gweithio gyda ni yn 2016 i gynnal gwerthusiad ffurfiol o lwyddiant gweithio mewn timau integredig dros nifer o flynyddoedd.
Ail-fodelu cynnig ein gwasanaeth - Mae modelau o gefnogaeth wedi cael eu hail-fodelu er mwyn sicrhau eu bod yn canolbwyntio ar y bobl ac yn cychwyn gyda'r person a'u dyhead am fywyd da. Fe roddaf tair esiampl yn yr adran hon o'r adroddiad o'r gwasanaethau hynny sydd wedi newid i adlewyrchu beth sy'n bwysig i bobl ac sydd â sail dystiolaeth gref o beth sy'n gweithio:
1. Mae'r gwasanaeth gofal cartref mewnol bellach yn darparu cynnig unigol iawn o ofal a chefnogaeth. Mae datblygu gweithlu trwy raglen fanwl iawn o sut i weithio gyda phobl gyda dementia wedi cefnogi gweithrediad llwyddiannus iawn y model hwn. Fe gynhaliwyd peilot o'r ymagwedd wahanol iawn hon at wasanaeth gofal yn y cartref yn seiliedig ar berthynas yn Rhaglan ac mae'n cael ei gyflwyno ledled y Sir. Mae'r peilot wedi dangos bod ymagweddau hyblyg yn gallu bodloni anghenion emosiynol a chymdeithasol pobl yn ogystal â'u hanghenion corfforol. Mae'r dull hwn o weithio hefyd wedi gwella llesiant ar gyfer staff ac ymwybyddiaeth a chysylltiadau gyda chymunedau lleol.
2. Yr ail esiampl yw sut rydym yn cefnogi pobl gydag anableddau i fyw eu bywydau eu hunain. Mae ymagwedd 'Fy Niwrnod, Fy Mywyd' wedi lledaenu cyfleoedd a mynediad pobl at weithgareddau cymunedol. Mae staff cefnogol wedi cymryd rôl brocer cefnogol, gan weithio gyda phobl un i un, eu galluogi i oresgyn rhwystrau at gyflawni eu dyheadau a breuddwydion, yn hytrach na ffitio i mewn i ddatrysiad wedi'i arwain gan wasanaeth.
3. Y drydedd esiampl yw datblygiad pellach gwasanaeth BASE i ddarparu cefnogaeth iechyd a gofal cymdeithasol integredig i deuluoedd (gan gynnwys gofalwyr maeth a gwarcheidwaid arbennig) gan weithio i gefnogi plant gydag anghenion cymhleth. Mae hwn yn dîm bach, therapiwtig, wedi'i arwain gan seicoleg, sy'n darparu ymyriadau gwasanaeth uniongyrchol a hyfforddiant helaeth i'r gweithlu a gofalwyr ehangach, gan weithio ar fodel yn seiliedig ar dystiolaeth o ymglymiad a chefnogaeth. Nod y gwasanaeth yw cynnal lleoliadau di-breswyl sydd dan bwysau a chefnogi model o ofalwyr maeth therapiwtig ar gyfer plant a phobl ifanc sydd angen cefnogaeth ychwanegol.

Cysylltu Pobl a Chymunedau - Mae'r Cyngor wedi buddsoddi mewn ymagweddau newydd at fynd i'r afael ag unigedd ac unigedd cymdeithasol trwy ddatblygu 'anatomi o wydnwch' ar lefel unigol a chymunedol. Mae ymagwedd seiliedig ar leoliad at lesiant ac atal. Mae cydlyniant cymunedol a chyfnodau peilot o ddysgu lleol wedi cael eu gwerthuso. Mae llwyddiannau ysbrydoledig wedi bod ym maes gwirfoddoli; mae pobl a fyddai fel arall wedi bod yn dderbynyddion gwasanaeth yn cyfrannu'n weithredol, sy'n cefnogi eu llesiant eu hunain yn ogystal â llesiant eraill. Neges allweddol yw bod pobl angen pobl, a gydag ychydig gefnogaeth gychwynnol, mae cymunedau'n gallu cynnal eu datrysiadau eu hunain. Mae Caffi Cymunedol Rogiet, sy'n cael ei redeg gan y gymuned ar gyfer y gymuned, yn esiampl wych o ymagwedd gynaliadwy at y 'Ddeddf Gwasanaethau Cymdeithasol a Llesiant yn Weithredol'. Mae'r camau nesaf yn cynnwys pwyslais ar greu ymateb amlasiantaeth ehangach ar lefel leol, a sicrhau bod hon yn ymagwedd gynhwysol ar gyfer plant, pobl ifanc a theuluoedd - gan adlewyrchu'r ffocws ar 'bobl'.

[bookmark: _Toc464814780]Perfformiad 2015/16
[image:]Roedd 2014/15 yn flwyddyn o welliant sylweddol yn erbyn mesurau perfformiad allweddol. Fel y dangos yn ffigur 3 isod, fe gynhaliwyd a rhagorwyd ar hyn mewn rhan meysydd, ond mewn meysydd eraill, ni chynhaliwyd y lefel perfformiad.

Ffigur 3
Mae dangosyddion perfformiad yn gallu dweud rhan o'r stori yn unig mewn unrhyw faes o wasanaeth. Mae'r meysydd ble mae perfformiad wedi gwella yn adlewyrchu gwybodaeth o ffynonellau eraill, sicrwydd ansawdd a siarad â phobl sy'n cael profiad o'n gwasanaeth, bod y maes o wasanaeth wedi'i leoli'n dda. Er enghraifft, mae'r cynnydd yn nifer yr adolygiadau o oedolion gyda chynlluniau gofal a'r gostyngiad parhaus yng nghyfradd y bobl hŷn sy'n byw mewn cartrefi gofal yn cyd-fynd â'r gwelliant yn arferion timau gwaith cymdeithasol i oedolion. Mae'n bwysig nod, tra bod dangosyddion perfformiad dal ddim ar lefel y flwyddyn flaenorol yng ngwasanaethau plant; mae'r rhan fwyaf yn dal i ddangos gwelliant sylweddol o'i gymharu â'r sefyllfa yn 2013/14.
	

	2013/14
	2014/15
	2015/16*

	
	
	
	

	Nifer y plant yn derbyn gofal ar 31 Mawrth
	103
	108
	129

	Nifer y plant ar y gofrestr amddiffyn plant ar 31 Mawrth
	37
	49
	33

	Nifer (a chyfradd fesul pob 1,000 o'r boblogaeth) y bobl hŷn sy'n derbyn gofal i fyw gartref
	56.59
(1134)
	52.77
(1091)
	53.98
(1148)

	Nifer (a chyfradd fesul pob 1,000 o'r boblogaeth) y bobl hŷn sy'n byw mewn lleoliadau preswyl
	11.33
(227)
	11.08
(229)
	10.96
(233)

	Canran y cleientiaid sy'n oedolion a adolygwyd yn ystod y flwyddyn
	82.1%
	84.1%
	91.3%

	Canran gofalwyr oedolion a gafodd gynnig eu hasesiad neu adolygiad eu hunain
	97.3%
	99.7%
	98.8%

	Canran y bobl a oedd yn gwbl annibynnol yn dilyn ailalluogi
	54.6%
	52.9%
	52.5%

	Canran y defnyddwyr gwasanaeth sy'n oedolion a arolygwyd a oedd yn fodlon gyda'r gwasanaethau dderbynion nhw
	90%
	93%
	93%

	Canran y plant a ail-gyfeiriwyd at wasanaethau plant o fewn blwyddyn
	13.3%
	13.5%
	17.8%

	Canran yr asesiadau cychwynnol a gwblhawyd o fewn 7 niwrnod gwaith
	79.1%
	76.8%
	70.5%

	Canran yr Asesiadau Craidd a gwblhawyd o fewn 35 niwrnod gwaith
	86.7%
	84.7%
	80.0%

	Canran y plant sy'n derbyn gofal neu ar y gofrestr amddiffyn plant gyda gweithiwr cymdeithasol
	100%
	100%
	100%

	Canran yr adolygiadau o blant sy'n derbyn gofal a gwblhawyd yn brydlon
	99.6%
	100%
	98.5%

	Canran yr adolygiadau o blant ar y gofrestr amddiffyn plant a gwblhawyd yn brydlon
	93.9%
	95.5%
	93.1%

	Sgôr pwyntiau cymwysterau addysg ar gyfartaledd y sawl sy'n 16 oed sydd wedi derbyn gofal
	222
	308
	241

Tabl 1
Mae rhwystredigaeth wedi bod gyda pherfformiad ym maes oedi wrth drosglwyddo gofal yn y flwyddyn ddiwethaf. Mae rhyddhad prydlon trigolion Sir Fynwy o ysbytai wedi bod yn gryfder o weithio integredig am gyfnod hir. Mae'r timau integredig yn dilyn pobl pan maen nhw'n dod yn gleifion ac yn 'estyn i mewn' i ysbytai i hwyluso rhyddhad prydlon gyda'r gofal a chefnogaeth gywir. Mae hwn wedi parhau dros y flwyddyn ddiwethaf, ond yn anffodus, mae newidiadau yn y dull o gofnodi a dilysu oedi wrth drosglwyddo gofal wedi gwneud iddi ymddangos fel bod perfformiad yn y maes pwysig iawn hwn o waith wedi gwaethygu'n sylweddol. Ar y cyfan, fe nodwyd 42 achos o oedi gan gydweithwyr iechyd am resymau gofal cymdeithasol, ar gyfer 26 person, ar gyfer trigolion Sir Fynwy yn ystod 2015/16. Mae Bwrdd Iechyd Prifysgol Aneurin Bevan wedi cadarnhau mai cleifion Llys Maendy oedd 12 achos o oedi (3 pherson), heb gartref sefydlog. Roeddent wedi cael eu nodi ar gam fel trigolion Sir Fynwy. Mae cael gwared ar oediadau Llys Maendy yn ein gadael gydag 30 achos o oedi ar gyfer 23 claf. Mae dadansoddiad o'r oediadau ar gyfer y cleifion hyn yn nhabl 2 isod.
	Hyd yr oedi
	Nifer y cleifion

	< 24 awr
	3

	1 diwrnod
	5

	2 ddiwrnod
	3

	3 i 7 niwrnod
	1

	8 i 14 niwrnod
	3

	15 i 28 niwrnod
	3

	29 i 56 niwrnod
	3

	57+ diwrnod
	2

	Cyfanswm
	23

Tabl 2
Roedd 10 claf wedi cael eu hoedi am 2 ddiwrnod neu lai. Roedd nifer fechan o gleifion (5) wedi eu hoedi am dros 29 niwrnod, ac roedd amrywiaeth o resymau am hyn gan gynnwys materion cyfreithiol yn ymwneud â materion diogelu. Mae deall gwir raddfa ac effaith oediadau yn hanfodol er mwyn sicrhau bod ymdrechion ac egni yn cael eu gwneud yn y meysydd cywir i fynd i'r afael â'r materion cymhleth all arwain at oediadau hir, sy'n niweidiol iawn i iechyd a llesiant pobl.
[image:]
[bookmark: _Toc464814781]Perfformiad ariannol
Mae eleni wedi bod yn heriol yn ariannol ar gyfer Gofal Cymdeithasol ac Iechyd. Roedd gennym gyllideb ar gael i ni o tua £38 miliwn y flwyddyn ac ar ddiwedd y flwyddyn, roeddem wedi gorwario £1.2 miliwn, a oedd yn cynnwys cyflawniad o arbedion wedi'u mandadu o ad-daliadau tuag at y system TG newydd.
O fewn y sefyllfa ariannol cyffredinol, roedd gan wasanaethau oedolion tanwariant o £205,000, yn erbyn cyllideb o £29.5 miliwn; cyflawniad gwych o ystyried bod y gyllideb wedi'i ostwng gan £1.4 miliwn. Fe ddaeth llwyddiant penodol o newidiadau mewn arferion o fewn anableddau dysgu fel maes strategol ar gyfer newid arferion ac arbedion cyllideb. Maes arall o lwyddiant penodol oedd gwasanaethau offer cymunedol integredig, trwy drafod methodoleg o rannu costau newydd fel rhan o gytundeb newydd yn adran 31. Fe arweiniodd hyn at ostyngiad mewn gwariant o £90,000 y flwyddyn. Mae buddsoddiad i hwyluso newid wedi bod yn bwysig mewn gwasanaethau oedolion - fe gefnogwyd y peilot cydlyniant cymunedol trwy fuddsoddiad wrth gefn; fe ariannwyd amrediad o fentrau trwy Gronfa Ofal Dros Dro, gan gynnwys hyfforddiant dementia ar gyfer y gweithlu gofal.
Mae ail hanner y sefyllfa ariannol o fewn Gwasanaethau Plant. Yn dilyn buddsoddiad sylweddol o £1.321m o ariannu parhaol a £153k o ariannu wrth gefn, y canlyniad oedd gorwariant o £1.4 miliwn. Mae hyn yn bennaf oherwydd y nifer gynyddol o Blant sy'n Derbyn Gofal. Fe gododd y niferoedd o 108 i 129. Fe gymeradwywyd cynllun gwasanaeth a chyllid gan y Cabinet ar ddechrau mis Ionawr, a oedd yn cynnwys model ariannol ar gyfer cyflawni cydbwysedd ariannol mewn gwasanaethau plant dros gyfnod o 3 blynedd. Roedd y cynllun yn sicrhau buddsoddiad ychwanegol o £1 miliwn ar gyfer y gwasanaeth yn 2016/17.
Ar hyn o bryd rydym yn paratoi strategaeth gomisiynu i fynd i'r afael â'r niferoedd uwch o Blant sy'n Derbyn Gofal a pha mor effeithiol y gellir eu cefnogi o fewn ein hamlen ariannol. Mae pob un o'n cytundebau yn cael eu hadolygu i bennu gwerth am arian a chyfrifoldebau ariannu statudol. Yn ganolog i'r strategaeth gomisiynu mae'r angen i gyflawni buddsoddiad mewn gwasanaethau cefnogaeth teuluol da iawn sy'n gallu cefnogi plant a theuluoedd cyn unrhyw ymyrraeth statudol gan wasanaethau cymdeithasol, a phan maen nhw ar yr 'ymyl' o dderbyn gofal o fewn y system gofal.
[bookmark: _Toc464814782]Datblygiad a Hyfforddiant y Gweithlu
Dysgu Ymarfer (Myfyrwyr Gwaith Cymdeithasol) yn Sir Fynwy - Mae gan Gyngor Sir Fynwy drefniannau partneriaeth hir-sefydlog gyda rhaglen MA Gwaith Cymdeithasol Prifysgol Caerdydd a rhaglen radd is-raddedig Gwaith Cymdeithasol Prifysgol De Cymru Casnewydd (USW Casnewydd). Rydym yn trefnu hyd at 30 Cyfle Dysgu Ymarfer bob blwyddyn. Mae'r lleoliadau hyn wedi'u hariannu gan y Cynllun Ariannu Cyfle Dysgu Ymarfer a reolir ac a weinyddir gan Gyngor Gofal Cymru. Rydym wedi parhau i fuddio o'r partneriaethau cryf gyda thimau gwaith cymdeithasol a gofal uniongyrchol o fewn ein sefydliad. Ochr yn ochr â hyn, rydym wedi gallu lleoli myfyrwyr mewn amrediad eang o fudiadau trydydd sector. Mae'r rhain wedi rhoi blas i fyfyrwyr o'r gwaith amrywiol sy'n cael ei wneud gan y trydydd sector.
Mae'r Swyddog Datblygu Dysgu Ymarfer a'r Swyddog Datblygu Staff yn gweithio gyda'i gilydd i drefnu Cyfleoedd Dysgu Ymarfer mewn asiantaethau statudol a mudiadau trydydd sector. Rydym yn darparu cefnogaeth ar gyfer mudiadau trydydd sector nad sy'n cyflogi gweithwyr cymdeithasol ac sydd angen asesiad ymarfer oddi ar y safle o'r myfyrwyr a leolir gyda nhw. Bob blwyddyn, mae'r tîm hyfforddiant yn darparu cefnogaeth i weithwyr cymdeithasol sydd eisiau dod yn aseswyr ymarfer ac i ymgymryd â'r hyfforddiant ôl-gymhwyso priodol. Yn ystod 2015/16, fe gwblhaodd dau weithiwr cymdeithasol cymhwyster PQ Galluogi Ymarfer ac fe gawsant eu mentora gan y tîm hyfforddi.
Bu i ni recriwtio 3 myfyriwr i mewn i dimau amrywiol o fewn yr awdurdod o fewnbwn lleoliadau y llynedd, ac rydym yn edrych i gryfhau ein cysylltiadau gyda sefydliadau addysg uwch eraill gyda'r nod o recriwtio yn fwy effeithlon yn y dyfodol.
Gwybodaeth ôl-gymhwyso - Ceir crynodeb o weithgaredd gwaith cymdeithasol ôl-gymhwyso isod:
· Yn ystod 2015/16, roedd naw gweithiwr cymdeithasol yn astudio ar gyfer y Rhaglen Cydgrynhoi. Roedd dau weithiwr cymdeithasol yn astudio rhaglenni Aseswyr Ymarfer ac wedi llwyddo dod yn aseswyr ymarfer am y tro cyntaf
· Fe gwblhaodd un uwch ymarferwr modiwl o Raglen Uwch Ymarferwr CEPL, ac fe gwblhaodd un gweithiwr cymdeithasol y flwyddyn gyntaf o'r Rhaglen Ymarferwr Profiadol
· Fe astudiodd dau reolwr rîm ar gyfer y Rhaglen Datblygu Rheolwr Tîm
· Fe astudiodd un gweithiwr cymdeithasol ar gyfer rhaglen AMHP
Sicrhau bod gan ein gweithlu y wybodaeth a'r sgiliau i wneud eu swyddi - mae ymdrech sylweddol wedi bod i sicrhau bod gan y gweithlu y wybodaeth angenrheidiol i ymarfer yn unol â Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru). Mae rhaglen hyfforddiant rhanbarthol a lleol wedi bod ar gyfer staff gwasanaethau cymdeithasol a staff iechyd, darparwyr trydydd sector ac annibynnol a rhai aelodau o staff mewn rolau corfforaethol. Mae ymgorffori'r newid mewn diwylliant mewn arferion yn cael eu gwneud yn fewnol dan ddefnyddio arbenigedd mewnol a gyda chefnogaeth y Tîm Trawsnewid. Rydym wedi ail-fframio ein strategaeth hyfforddiant i sicrhau bod yr holl hyfforddiant a ddarperir yn alinio gyda'r dyheadau, egwyddorion ac arferion yn y Ddeddf. Mae codi ymwybyddiaeth wedi cychwyn ar gyfer deddfwriaeth arall gan gynnwys y Ddeddf Rheoleiddio ac Arolygu a Deddf Trais yn erbyn Menywod, Cam-drin Domestig a Thrais Rhywiol (Cymru) 2015. Ar ben hynny, mae ffocws wedi bod ar y sgiliau i wireddu canlyniadau i bobl, gan gydnabod anghenion poblogaeth Sir Fynwy:
· Mae Gofal Dementia yn Bwysig - parhad o raglen hyfforddiant y llynedd ar draws y gweithlu gofal cymdeithasol i oedolion, mae bron i 300 o bobl wedi cael eu hyfforddi yn y modd yma o weithio dros y cyfnod o 2 flynedd. Bydd hwn yn cael ei ymestyn i'r gweithlu o wasanaethau a gomisiynir o Hydref 2016
· Sgiliau'r Llys a Chael y Dystiolaeth Orau, mae 50 cydweithiwr o fewn gwasanaethau plant wedi buddio o'r hyfforddiant hwn - fe fydd yna raglen hyfforddiant rhanbarthol o fis Medi ymlaen
· Cymwysterau galwedigaethol - mewn partneriaeth â cholegau addysg bellach lleol a darparwyr annibynnol, rydym wedi galluogi i staff a gofalwyr maeth gael mynediad at gymwysterau QCF mewn Iechyd a Gofal Cymdeithasol L2, L3 a L5 a L3 yn y Diploma ar gyfer Cefnogaeth Therapi Galwedigaethol. Mae 52 aelod o'n gweithlu mewnol neu ofal maeth wedi ymgymryd â'r cymhwyster hwn. Rydym yn datblygu ein staff ein hun i ddod yn aseswyr QCF.
· Cefnogi darparwyr gofal cymdeithasol ar draws y sector i sicrhau bod staff sy'n cyflwyno gwasanaethau yn meddu ar y sgiliau a chymwysterau priodol i fodloni anghenion ein defnyddwyr gwasanaeth - hyfforddiant craidd a mwy o gynnwys arbenigol. Mae 150 cwrs hyfforddiant wedi cael eu cyflwyno.
· Rydym yn rhan o raglen ehangach yng Ngwent i ddatblygu a chyflwyno rhaglen anwytho ar gyfer gofalwyr anffurfiol sy'n newydd i'r rôl.
· Mewn partneriaeth gyda Choleg Gwent, mae rhaglen hyfforddiant Cymraeg ar gyfer Gofalwyr wedi cael ei datblygu i gydnabod gofynion Mwy na Geiriau.
· Mae hyfforddiant Cyfathrebu Cydlynol wedi bod yn drawsnewidiol yn y timau gwaith cymdeithasol i oedolion a bydd yn cael ei gyflwyno fel rhan o raglen hyfforddiant ar gyfer gwasanaethau plant yn yr hydref. Mae 70 aelod o'r gweithlu oedolion wedi buddio o'r hyfforddiant hwn.
[bookmark: _Toc464814783]Beth sydd angen i ni wneud yn well - Ein Blaenoriaethau am Welliant yn 2016/17?
Mae 2015/16 wedi bod yn flwyddyn o newid ar gyfer gwasanaethau cymdeithasol yn Sir Fynwy. Yn ychwanegol at newidiadau mewn arweiniad statudol, fe benodwyd Pennaeth Gwasanaethau Plant newydd ym mis Mawrth 2016, yn dilyn ymadawiad cyn Bennaeth y Gwasanaeth ym mis Chwefror 2016. Mae Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) wedi dod i rym fel y sail gyfreithiol ar gyfer gwasanaethau cymdeithasol yng Nghymru. Mae system TG newydd wedi cael ei gyflwyno sydd wedi cael ei dylunio gydag ymarferwyr i adlewyrchu sut maen nhw'n gweithio yn unol â'r Ddeddf newydd. Yn 2016/17, bydd y buddion o'r newidiadau sylweddol hyn mewn arweiniad, deddfwriaeth a systemau yn dechrau dwyn ffrwyth.
Fel yr amlinellwyd yn y rhagair, mae 2015/16 wedi bod yn flwyddyn heriol i wasanaethau plant yn Sir Fynwy. Mae'r gwasanaeth wedi canolbwyntio ar wella arferion a pherfformiad am nifer o flynyddoedd. Mae cynllun gweithredu i nodi'r meysydd am welliant a nodwyd yn yr arolwg a gynhaliwyd gan Arolygiaeth Gofal a Gwasanaethau Cymdeithasol Cymru (CSSIW) ym mis Tachwedd 2014 wedi gyrru'r gwelliannau hynny. Mae gwelliannau amlwg wedi bod mewn meysydd allweddol megis trefniadau cyswllt a gweithio gyda phartneriaid i gyflawni'r dystiolaeth orau pan mae gofyn am archwiliadau. Er hyn, mae llawer o waith i'w wneud. Mae'n hanfodol bod gwelliannau a wneir yn cael eu hymgorffori'n gynaliadwy yn ymarferol ac wrth gomisiynu. Yn hanfodol, mae hynny'n golygu bod angen gweithlu parhaol arnom ym maes gwasanaethau plant, sy'n hyderus yn ei arferion, sy'n gallu cael mynediad at amrediad o opsiynau cefnogaeth yn seiliedig ar dystiolaeth, sy'n gallu cyflawni'r canlyniadau gorau posib ar gyfer plant a phobl ifanc; ac sy'n cael eu cyflawni o fewn y gyllideb ar gyfer y gwasanaeth a osodir gan y Cyngor ar sail gwir ddealltwriaeth o lefel y buddsoddiad gofynnol.
Gan gydnabod y pwysau o fewn gwasanaethau plant, un o fy ngham gweithredu cyntaf fel Gweithredwr oedd cyflwyno cynllun gwasanaeth ac adfer ariannol 3 blynedd i'r Cabinet, a gymeradwywyd ym mis Ionawr 2016. Roedd yr adroddiad yn cymeradwyo buddsoddiad pellach yn y gwasanaeth a set glir o flaenoriaethau i ddatblygu'r gweithlu, gwella arferion, comisiynu strategol a chydbwyso ariannol. Fodd bynnag, mynd i'r afael ag adnoddau ariannol y gwasanaeth yw rhan o'r datrysiad yn unig. Fe ddarparodd yr adolygiad a gynhaliwyd gyda'r Sefydliad Gofal Cyhoeddus i weithio gyda'r gwasanaeth ddadansoddiad dwfn o'r gwaith a oedd yn ofynnol i gyflawni canlyniadau o ragoriaeth yng ngwasanaethau plant. Roedd hon yn ddarn trwyadl iawn o waith, gan adolygu 40 ffeil achos yn ogystal â thystiolaeth arall. Mae'r gwasanaeth wedi derbyn y canfyddiadau'n llawn, sy'n adlewyrchu, ac adeiladu ar, y dadansoddiad yn fy adroddiad cynnar i'r Cabinet ar y meysydd ble mae angen gweithredu. Mae angen i ni gael yr elfennau sylfaenol yn gywir a threfnu ein gweithlu i'w cyflwyno. Rwyf yn hyderus bod gennym ddealltwriaeth dda o'n materion, a pherchnogaeth ohonynt.
Mae'n glir bod cael arferion gwaith cymdeithasol yn gywir yn gwbl hanfodol er mwyn cael gwelliannau cynaliadwy mewn gwasanaethau plant. Tra ei bod yn bwysig cydnabod bod yna dystiolaeth o arferion ardderchog, yn canolbwyntio ar blant, mewn asesiadau a chynlluniau gofal, mae'r arferion yn rhy amrywiol a heb gefnogaeth systematig. Fel y nodwyd uchod, ni chynhaliwyd y gwelliannau yn y dangosyddion perfformiad a gyflawnwyd yn 2014/15. Fe drafferthodd y gweithlu, a oedd yn cynnwys nifer sylweddol o staff asiantaeth, i reoli'r galw arno, yn arbennig pan roedd lefelau uchel anochel o absenoldeb o'r gwaith yn ystod haf 2015.
Mae natur gydrannol y dadansoddiad sy'n tanategu'r amrywiaeth mewn arferion a pherfformiad dros y 2 flynedd diwethaf wedi rhoi dealltwriaeth ddofn iawn i mi, fel y cyfarwyddwr statudol newydd, o le mae angen canolbwyntio ymdrechion y rhaglen o welliant. Roedd rhai o'r meysydd a nodwyd yn gofyn am weithredu ar unwaith; yn fwyaf hanfodol, sut rydym yn gweithio fel gwasanaeth a gyda phartneriaid er mwyn sicrhau bod atgyfeiriadau i wasanaethau plant yn cael eu rheoli er mwyn i benderfyniadau ar gamau gweithredu pellach yn cael eu gwneud ar unwaith (h.y. o fewn 24 awr), ac yn ail, sut mae staff gweinyddol yn cefnogi'r system gwaith cymdeithasol. Mae'r meysydd hanfodol eraill yn llunio rhan o'r rhaglen welliannau ar gyfer gwasanaethau plant ac rydym yn mynd i'r afael â hwy mewn modd sy'n blaenoriaethu ac yn cydnabod yr angen am gyflymder, ac sy'n seiliedig ar brofiad o newid diwylliannol ac arfer cynaliadwy mewn meysydd eraill, ac ar amserlenni realistig i roi gwahanol ffyrdd o weithio ar waith mewn modd cynaliadwy.
Y meysydd hanfodol o welliant i dynnu sylw atynt yw:
· Yr angen am fodel gydlynol dda o arfer gwaith cymdeithasol, er mwyn bod pawb sy'n gweithio mewn, a gyda, gwasanaethau cymdeithasol i blant yn deall 'sut mae da yn edrych' mewn gwasanaethau cymdeithasol i blant;
· Yr angen i ddatblygu model o gefnogaeth deuluol ddwys sy'n gweithio i fyny i'r lefel o ymyrraeth statudol gan wasanaethau plant, ymylon gofal ac adferiad ar ôl gofal;
· Eglurder o ran ble mae'r Tîm o Amgylch y Teulu (TAF) yn ffitio o fewn y model o gefnogaeth teuluol, gan gydnabod efallai bod angen ail-fodelu'r cynnig cyfredol;
· Model gweithredu newydd ar gyfer rheoli cytundebau ac atgyfeiriadau wedi'u tanategu gan lwybrau a phrotocolau ar gyfer pob asiantaeth ar sut mae Sir Fynwy yn categoreiddio ac yn ymateb i gytundebau a modd cefnogol o weithio gyda'r sawl y mae'n cyfeirio at er mwyn rheoli risg;
· Adolygiad o rôl a swyddogaeth cefnogaeth busnes fel rhan hanfodol o weithrediad y gwasanaeth;
· Wedi datblygu model o gefnogaeth teuluol, eglurder o ran rôl y gweithiwr cymdeithasol wrth gyflwyno cefnogaeth ymyriadau dwys ar gyfer teuluoedd mewn angen;
· Arferion a phrotocolau wrth roi cymhwyster ar waith i deuluoedd mewn angen yn unol â Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru);
· Arferion a phrotocolau er mwyn mynd i'r afael ag asesiadau rhianta;
· Adolygiad o amrediad a gallu rhiant a chefnogaeth atodol i deuluoedd;
· Egluro rolau a chyfrifoldebau achos uwch ymarferwyr, rheolwyr tîm a rheolwyr gwasanaeth a chefnogi rheolwyr i weithredu trefniadau rheoli yn effeithiol;
· Sicrhau bod system sicrhau ansawdd yn gyrru cylch parhaus o welliannau yn weithredol ar draws y gwasanaeth.

Y flaenoriaeth uchaf ar gyfer Gofal Cymdeithasol ac Iechyd, ac yn wir, y Cyngor yn gorfforaethol, yn 2016/17 yw cyflwyno rhaglen o welliannau sy'n seiliedig ar dystiolaeth o beth sy'n gweithio wrth gyflwyno gwelliannau i'r gwasanaeth cyfan. Mae gennym Bennaeth Gwasanaethau Plant medrus iawn, sydd wedi dangos trwy ei harweiniad o ddiogelu'r Awdurdod, bod ganddi'r weledigaeth a'r gwydnwch i yrru ymlaen yn gyflym gyda gwelliannau. Rydym yn dechrau recriwtio tîm arwain cydweithredol ar draws Gofal Cymdeithasol ac Iechyd. Rydym yn adeiladu ar y cryfderau o fewn gofal cymdeithasol i oedolion ac mae gennym gefnogaeth lawn yn gorfforaethol, sy'n rhoi'r capasiti sydd ei angen arnom. Yn wir, rydym yn tynnu'r bobl orau sydd gan Sir Fynwy i'w cynnig i mewn i'r rhaglen hon, a byddwn yn parhau i ddefnyddio cefnogaeth allanol y Sefydliad Gofal Cyhoeddus pan fo angen. Byddwn hefyd yn gweithio gyda'n partneriaid lleol a rhanbarthol mewn ysgolion, iechyd, yr heddlu a'r sector darparwyr - gan weithio ar y cyd, ac yn wir, mewn modd integredig gyda nhw, ble mae'n gwneud synnwyr i wneud hynny. Bydd gennym gefnogaeth grŵp cyfeirio allanol i'n cynghori a'n herio wrth i symud ymlaen ar ein taith o welliant.
Mae'r diwylliant a'r arfer o welliant parhaus wedi'i datblygu'n dda o fewn timau oedolion Gofal Cymdeithasol ac Iechyd Sir Fynwy. Mae nifer o flaenoriaethau gwelliant sydd angen symud ymlaen yn gyflym er mwyn cynnal y cynnydd gan ystyried toriadau mewn cyllideb, galw cynyddol a'r rôl y mae angen i wasanaethau oedolion chwarae yn y ffocws ar y gwasanaeth cyfan a amlinellir yn yr adroddiad blynyddol hwn. Mae angen atgyfnerthu'r system o arferion gwaith cymdeithasol yn seiliedig ar gryfderau yn barhaus trwy oruchwyliaeth, hyfforddi, mentora a systemau sicrhau ansawdd. Mae'r model o lesiant ac atal y mae Sir Fynwy yn ei roi ar waith yn gofyn am bartneriaethau cynhyrchu cryfach fyth sy'n cyflawni mewn ardaloedd lleol; gan dynnu ar ofal sylfaenol trwy Rwydweithiau Gofal y Cymdogaethau, y trydydd sector, Landlordiaid Cymdeithasol Cofrestredig ac, yn bwysig, y cyfalaf cymdeithasol o fewn cymunedau. Gan gydnabod bod lefelau gwahanol o gyfalaf cymdeithasol o fewn gwahanol gymunedau yn Sir Fynwy, fe fydd heriau gwahanol o ofal cymdeithasol ac iechyd reoli anghenion pobl y tu allan i'r gwasanaethau statudol mwy traddodiadol, ac mae hyn yn gallu cael goblygiadau sylweddol ar gyllideb. Yn olaf, mae Sir Fynwy, fel siroedd eraill Cymru, yn rheoli lefel sylweddol o risg gyda marchnadoedd darparwyr allanol. Mae tystiolaeth wedi bod o hyd yn ystod blynyddoedd diweddar gyda nifer o ddarparwyr yn cael eu rheoli trwy ddulliau perfformiad darparwyr am resymau ansawdd gwasanaeth, risg ariannol, neu'r ddau. Ffactor allweddol mewn sir fel Sir Fynwy yw'r gallu i recriwtio a chadw gweithlu da o ddarparwyr gofal. Gan gydnabod yr amrediad o heriau, yn enwedig yn y farchnad gartref, mae gwaith 'Troi'r Byd Wyneb i Waered' yn ceisio newid y dasg draddodiadol a'r sail amser o gomisiynu gofal a chartref, gyda'r nod o adlewyrchu'r gwersi o ail-fodelu'r gwasanaeth gofal cartref mewnol i gyd-fynd â gweddill y farchnad. Mae angen i'r gwaith hwn gyflwyno canlyniadau amlwg yn y flwyddyn a ddaw; mae'n glir na fod y model cyfredol o gomisiynu gofal cartref yn gynaliadwy y tu hwnt i'r tymor byr.
Blaenoriaeth allweddol ar draws Gofal Cymdeithasol ac Iechyd yw sicrhau bod y buddion yn cael eu gwireddu o'r buddsoddiad sylweddol yn natblygu system TG mewnol i gefnogi arfer yng ngwasanaethau oedolion a phlant. Mae datblygiad system newydd wedi cael ei arwain gan, ac yn cael ei gefnogi'n dda iawn gan, ymarferwyr ac mae buddion eisoes yn cael eu gwireddu mewn timau integredig wrth i'r gweithlu iechyd a gofal cymdeithasol ddefnyddio'r system. Mae peilot wedi cychwyn mewn 3 ysgolion i ganiatáu iddynt gael mynediad uniongyrchol ar y system gwasanaethau plant, mae yn ei gyfnod cychwynnol ond mae'n gwella cyfathrebu. Mae nawr angen cynllun llawn i wireddu'r buddion. Mae'n bwysig bod gennym ddealltwriaeth dda o drefniadau cefnogaeth, yn fewnol trwy gefnogaeth busnes, cefnogaeth fewnol; ac yn allanol fel yr adlewyrchir yn y Cytundeb Lefel Gwasanaeth gyda SRS. Mae'r potensial yno i'r system ddarparu gwybodaeth ar reoli a pherfformiad er mwyn galluogi gwir gylch o welliannau parhaus. Mae hwn yn flaenoriaeth bennaf i ni. Mae hefyd angen i ni sicrhau bod ymarferwyr ar draws gwasanaethau oedolion a phlant yn defnyddio'r system i'w gorau er mwyn bod hyder ar bob lefel yn y wybodaeth rheoli a'r adroddiadau ar berfformiad a gynhyrchir.
[bookmark: _Toc464814784]Crynodeb o'r Meysydd i'w Gwella
Mae'r crynodeb o'r meysydd i'w gwella a amlinellir isod yn cynrychioli rhaglen 3 blynedd gyda'r nod o sicrhau rhagoriaeth ar draws maes Gofal Cymdeithasol ac Iechyd.
	1. Byddwn yn cyflwyno rhaglen benodol, wedi'i dargedu, o welliannau i Wasanaethau Cymdeithasol Plant i gyflawni rhagoriaeth yn ein gwasanaethau cymdeithasol i blant.

	· Bydd rhaid i'r rhaglen o welliant gael ei oruchwylio gan Uwch Dîm Rheoli'r Cyngor a bydd ganddo gefnogaeth gorfforaethol lawn y Cyngor. Bydd grŵp cyfeirio allanol yn gweithredu fel ffrind beirniadol i'r rhaglen. Bydd cefnogaeth benodol ar gyfer y rhaglen, gan gynnwys mynediad at gyngor allanol yn ôl yr angen
· Byddwn yn datblygu model o arfer ar gyfer gwasanaethau plant yn Sir Fynwy a fydd yn alinio â'r weledigaeth gyffredinol ar gyfer Gofal Cymdeithasol ac Iechyd
· Bydd y rhaglen yn sicrhau'r capasiti ac adnoddau cywir i gefnogi gwelliannau yng ngwasanaethau plant, yn gyflym ond yn gynaliadwy, yn gweithio gyda ffynonellau allweddol ym meysydd datblygu'r gweithlu, rheoli llwybrau a throthwyon, comisiynu, perfformiad ac ansawdd a rheolaeth a threfniadau cefnogaeth.

	2. Byddwn yn rhoi Deddf Gwasanaethau Cymdeithasol a Llesiant (2014) ar waith

	Mae'r Ddeddf Gwasanaethau Cymdeithasol a Llesiant yn newid y sail ddeddfwriaethol yn sylweddol ar gyfer gwasanaethau cymdeithasol yng Nghymru. Y prif flaenoriaethau wrth roi'r Ddeddf ar waith yn 2016/17 yw:
· Sicrhau bod pob aelod o'r gweithlu (gofal cymdeithasol mewnol, darparwyr allanol, cydweithwyr ar draws y Sir, partneriaid) yn cael yr hyfforddiant maen nhw ei angen i gyflwyno'r Ddeddf a gwireddu'r buddion sy'n deillio ohoni.
· Cyfathrebu'n effeithiol gyda phobl, partneriaid, Aelodau etholedig a chydweithwyr y Cyngor am y newidiadau pwysig sy'n deillio o'r Ddeddf.
· Adolygu ein hymagweddu at wybodaeth, cyngor a chymorth ar draws gwasanaethau oedolion a phlant
· Gweithio ar draws y Cyngor, gyda phartneriaid a chymunedau, i ymgorffori ymagwedd ataliol a hyrwyddiad gweithredol o lesiant ym mhopeth a wnawn.
· Parhau i ymgorffori prosesau asesu a chynllunio gofal integredig mewn arferion gofal cymdeithasol. Mae hwn yn fodd cymesur, seiliedig ar gryfderau o weithio sy'n canolbwyntio ar beth mae pobl yn gallu gwneud, nid beth nad ydyn nhw'n gallu gwneud.
· Sicrhau ein bod yn gweithio'n effeithio gyda phartneriaid i roi trefniadau diogelu rhanbarthol ar waith ac ymgorffori gorchmynion diogelu oedolion yn ein harferion.
· Hyrwyddo taliadau uniongyrchol yn weithredol fel galluogwr allweddol ar gyfer llais a rheolaeth ar gyfer pobl gydag anghenion gofal a chefnogaeth.
· Datblygu modelau amgen o gyflwyno pan fo'r rhain yn darparu'r model gorau ar gyfer llesiant, gofal a chefnogaeth.
· Gwireddu buddion y trefniadau partneriaeth statudol i bobl a'r blaenoriaethau ar gyfer integreiddiad.
· Sicrhau bod pobl o fewn yr ystâd ddiogel yn Sir Fynwy yn cael eu diogelu a bod eu hanghenion gofal cymdeithasol yn cael eu bodloni.

	3. Byddwn, trwy raglen Sir Fynwy y Dyfodol, yn amlinellu gweledigaeth y dyfodol ar gyfer Gofal Cymdeithasol ac Iechyd yng nghyd-destun dyfodol ein Sir

	· Byddwn yn datblygu ein model gweithredu strategol ar gyfer Gofal Cymdeithasol ac Iechyd fel rhan o waith y Cyngor i fynegi ei model gweithredu trwy waith Sir Fynwy y Dyfodol.

	4. Byddwn yn cefnogi pobl i fyw'r bywydau maen nhw eisiau eu byw trwy sicrhau bod ganddynt fynediad at wybodaeth, cyngor a chymorth amserol ac o ansawdd.

	· Byddwn yn adolygu ein pwyntiau mynediad i sicrhau bod pobl yn gallu cael gafael yn hawdd ar y wybodaeth a'r cyngor sydd ei angen arnynt i wneud penderfyniadau am eu bywydau eu hunain.
· Byddwn yn gweithio gyda'n cydweithwyr yng Ngwent Fwyaf i roi porth gwybodaeth Dewis ar waith
· Byddwn yn ystyried y ffordd orau o gynorthwyo pobl os ydynt angen mynediad at eu cymuned neu wasanaeth a gomisiynir, gan edrych ar opsiynau am well cysylltiadau rhwng y porth tai a'r pwyntiau mynediad gofal cymdeithasol
· Bydd y drysau ffrynt 'proffesiynol' i ofal cymdeithasol plant ac oedolion yn darparu prosesau gwneud penderfyniadau cyson, o ansawdd, a bydd llwybrau clir i ganolfannau IAA eraill.

	5. Byddwn yn sicrhau modelau cydlynol o ymyrraeth gynnar, ymatal a llesiant gyda ffocws ar gysylltu pobl teuluoedd a chymunedau - ymagwedd seiliedig ar leoliad

	· Wedi gwerthuso'r canlyniadau o gydlyniad cymunedol, byddwn yn adeiladu ar beth sy'n gweithio ac yn datblygu ymagweddau yn seiliedig ar leoliad i gynnal a datblygu cyfalaf cymdeithasol sy'n hyrwyddo llesiant unigol a chymunedol ac yn atal anghenion pobl rhag gwaethygu a golygu bod angen comisiynu gwasanaethau. Byddwn yn canolbwyntio yn benodol ar fynd i'r afael â phla unigedd ac unigedd cymdeithasol.
· Byddwn yn datblygu model wedi'i dargedu, yn seiliedig ar dystiolaeth, o ymyrraeth gynnar ac atal mewn gwasanaethau plant ar gyfer teuluoedd sy'n dangos arwyddion o drafferthwch er mwyn sicrhau eu bod yn gallu cael mynediad at gefnogaeth ar yr adeg gynharaf bosib. Byddwn yn anelu at atal teuluoedd rhag cyrraedd pwynt ble fod angen i wasanaethau cymdeithasol plant ymyrryd (cyn plant mewn angen), ac at leihau'r angen i gyrraedd y cam ble mae eu plant yn cael eu cymryd i mewn i ofal (gwasanaethau ymylon gofal)
· Byddwn yn gweithio gyda phartneriaid i adolygu'r buddsoddiad cyfredol o'r holl ffynonellau ariannu, e.e. ariannu craidd, Teuluoedd yn Gyntaf, Cefnogi Pobl ayyb, er mwyn sicrhau bod yr amrediad cywir o gefnogaeth wedi'i thargedu mewn lle.
· Byddwn yn gweithio gyda chydweithwyr ar draws y Cyngor a gyda'n partneriaid a chymunedau i ymgorffori'r egwyddor bod llesiant ac atal yn bwysig i bawb a bod pob maes o wasanaeth yn gallu gwneud cyfraniad sylweddol at lesiant.

	6. Byddwn yn adeiladu ar lwyddiant ein timau iechyd cymunedol a gofal cymdeithasol integredig i ddatblygu ymagwedd yn seiliedig at leoliad i lesiant, gofal sylfaenol, cymunedol a chymdeithasol yn seiliedig ar ffiniau Rhwydweithiau Gofal y Cymdogaethau

	· Byddwn yn gweithio gyda phartneriaid statudol ac anstatudol o fewn Rhwydweithiau Gofal y Cymdogaethau i gyflwyno systemau iechyd i'r boblogaeth sy'n integreiddio cyflwyno gofal cymdeithasol sylfaenol, cymunedol a chymdeithasol, ynghyd ag ymagweddau llesiant ac atal.
· Byddwn yn gweithio trwy Rwydweithiau Gofal y Cymdogaethau i ddatblygu ymagweddau gwydn yn seiliedig yn y cymunedau
· Byddwn yn datblygu'r ymagwedd seiliedig ar leoliadau ar gyfer pob rhan o Ofal Cymdeithasol ac Iechyd, gwasanaethau plant, anabledd dysgu a thimau iechyd meddwl, yn ogystal â thimau sy'n cefnogi pobl hŷn.
· Byddwn yn adolygu strwythurau a llywodraethu mewn partneriaeth, gan adlewyrchu ein diben ar ei newydd wedd
· Bydd mesurau perfformiad yn cael eu datblygu sy'n seiliedig ar ddealltwriaeth gytûn o sut mae da yn edrych.

	7. Bydd arfer gwaith cymdeithasol da yn hwyluso'r canlyniadau gorau posib i bobl

	· Bydd gweithwyr cymdeithasol yn treulio eu hamser yn gweithio gyda phobl i ddeall beth sy'n bwysig iddyn nhw a'u hwyluso i fyw'r bywydau maen nhw eisiau eu byw.
· Byddwn yn gwneud yr hanfodion yn gywir - gan ddysgu o archwiliadau a chwynion mewn meysydd allweddol megis amddiffyn plant, y Ddeddf Gallu Meddyliol a'r trefniadau diogelu rhag colli rhyddid.
· Bydd arferion yn seiliedig ar gryfderau ac yn canolbwyntio ar ganlyniadau yn cael eu hymgorffori yng ngwasanaethau oedolion a phlant.
· Bydd cynnydd/adfer/ail-alluogi yn ganolog i arferion gwaith cymdeithasol.
· Bydd systemau sicrhau ansawdd yn cefnogi gwelliannau parhaus mewn arferion ac yn cael eu hymgorffori'n llawn yn ein dulliau o weithio. Mae adlewyrchu fel rhan hanfodol o arfer yn allweddol a bydd ymagwedd gadarnhaol at ddysgu ac adolygu yn ein cefnogi i sicrhau ein bod yn deall profiad pobl ohonom a gwella yn ei sgil.
· Byddwn yn gwella sut rydym yn gweithio gyda phobl ifanc a'u teuluoedd ar yr adeg allweddol o bontio i fod yn oedolyn
· Ble mae gan bobl anghenion gofal a chefnogaeth byddwn yn gweithio gyda hwy mewn modd sy'n eu grymuso i adnabod, dewis a rheoli'r gefnogaeth neu ofal sydd ei angen arnynt i fyw bywyd fel y mynnont. Bydd mwy o daliadau uniongyrchol er mwyn i bobl allu cael mynediad at y gefnogaeth sy'n iawn iddyn nhw.

	8. Diogelu plant ac oedolion mewn perygl yw ein blaenoriaeth bennaf

	· Bydd ein grŵp diogelu'r awdurdod cyfan yn parhau i ddarparu arweiniad ar ddiogelu ac yn sicrhau bod pob rhan o'r Cyngor yn mynd i'r afael â'r blaenoriaethau a nodir yn yr adroddiad ar yr archwiliad mewnol
· Bydd grŵp yr awdurdod cyfan yn darparu arweiniad yn ymwneud â diogelu oedolion a phlant, gan sicrhau bod y ddau yn fater o bwys i bawb
· Byddwn yn datblygu byrddau diogelu statudol rhanbarthol gyda'n partneriaid a fydd yn darparu arweiniad ar y cyd ar gyfer yr agenda diogelu.
· Byddwn yn sicrhau bod ein gweithlu yn gwbl gymwys i ddefnyddio gorchmynion amddiffyn a diogelu oedolion
· Byddwn yn parhau i weithio gyda phartneriaid rhanbarthol er mwyn sicrhau bod y trefniadau diogelu rhag colli rhyddid (DoLs) yn cael eu defnyddio pan fo angen

	9. Byddwn yn cefnogi ac yn datblygu'r gweithlu gofal cymdeithasol cyfan er mwyn iddynt gael lefelau uchel o hyder, gallu a hyfforddiant, wedi'u tanategu gan werthoedd, ymddygiadau ac ymagweddau sy'n canolbwyntio ar y person.

	· Bydd strwythur arweiniad newydd ar gyfer Gofal Cymdeithasol ac Iechyd yn ei le.
· Byddwn yn rhoi cynllun y gweithlu ar gyfer gwasanaethau plant ar waith, gyda sicrhau gweithlu sefydlog, parhaol yn flaenoriaeth
· Byddwn yn gweithio gyda phartneriaid i fynd i'r afael â materion allweddol yn ymwneud â'r gweithlu yn y sector gofal
· Bydd gweithgareddau hyfforddiant a datblygiad sefydliadol yn cael eu halinio i'r diwylliant a'r gwerthoedd rydym yn eu datblygu.

	10. Byddwn yn comisiynu yn glyfar, wedi'i hysbysu gan sail dystiolaeth glir a dadansoddiad o'r anghenion sydd angen i ni eu bodloni. Bydd comisiynu ac ail-ddyluniad arloesol o wasanaethau traddodiadol wedi'u seilio ar berthnasoedd cadarnhaol, hir dymor gyda darparwyr. Bydd cysylltiadau rhwng arferion a chomisiynu yn cael eu cryfhau gan ddefnyddio gwybodaeth o asesiadau a chynlluniau gofal yn ogystal ag asesiadau o lefel y boblogaeth.

	· Byddwn yn datblygu uned gomisiynu integredig o fewn gofal cymdeithasol ac iechyd a fydd yn ymgorffori comisiynu fel swyddogaeth graidd o fewn gwasanaethau plant.
· Byddwn yn comisiynu ymagwedd newydd at ofal yn y cartref, gan 'droi byd comisiynu gofal cartref' wyneb i waered. Byddwn hefyd yn parhau i fynd i'r afael â risgiau cynaladwyedd busnes yn y sector.
· Byddwn yn ail-ddarparu gofal preswyl y Cyngor ar gyfer pobl hŷn gyda dementia trwy drefniant partneriaeth arloesol
· Mandad anableddau dysgu
· Cefnogi pobl
· Byddwn yn cyflawni ail-fodelu Parc Maerdy fel hwb iechyd a gofal cymdeithasol integredig
· Byddwn yn datblygu perthnasoedd gyda darparwyr i gyflwyno'r hyn sy'n bwysig i bobl gydag anabledd dysgu a phroblemau iechyd meddwl, gan gynnwys cyswllt cymunedol cynyddol a gostyngiad yn y ddibyniaeth ar ddarpariaeth gwasanaeth
· Byddwn yn datblygu fframwaith comisiynu mewn gwasanaethau plant ac yn ymrwymo gyda darparwyr i sicrhau amrediad llawn o wasanaethau sy'n darparu canlyniadau cadarnhaol ar gyfer plant, pobl ifanc a theuluoedd
· Byddwn yn parhau i archwilio ymagweddau at gaffael sy'n sicrhau ein bod yn talu pris teg am ofal, yn seiliedig ar berthynas agored, llawn ymddiriedaeth

	12. Byddwn yn integreiddio comisiynu a chyflwyno iechyd a gofal cymdeithasol pan mae achos busnes clir a chanlyniadau gwell i bobl mewn partneriaeth gyda Bwrdd Iechyd Aneurin Bevan ac Awdurdodau Lleol eraill Gwent Fwyaf. Byddwn yn archwilio cyfleoedd am integreiddiad ehangach a gweithio ar y cyd gyda phartneriaid eraill, megis yr heddlu, ysgolion ac adrannau tai, ble mae'n gwneud synnwyr i wneud hynny.

	· Byddwn yn cytuno ar gytundeb s33 newydd ar gyfer y gwasanaeth breuder
· Byddwn yn parhau i ddatblygu ein modelau tîm integredig, gan gryfhau ymhellach rhwydweithiau gofal y cymdogaethau fel y sail am lesiant ac integreiddio gofal sylfaenol a chymunedol a hefyd yn cryfhau cysylltiadau gyda gwasanaethau iechyd meddwl eraill i oedolion.
· Byddwn yn datblygu cyfleoedd am ragor o gyd-weithio a gwaith integredig ym meysydd anableddau dysgu ac iechyd meddwl, gan ddysgu o brosiectau LEAP a BOLD yng Nghaerffili a Blaenau Gwent.
· Byddwn yn gwella cyd-weithio rhwng gwasanaethau cymdeithasol i blant a phartneriaid ym maes iechyd, yr heddlu, maes addysg a gwasanaethau ataliol, gan archwilio cyfleoedd am integreiddiad ble mae hynny yn niddordeb y plant, y bobl ifanc a theuluoedd.
· Byddwn yn adeiladu ar gydweithrediadau llwyddiannus gyda phartneriaid yn ardaloedd Gwent Fwyaf megis y gwasanaeth mabwysiadu ranbarthol a'r gwasanaeth breuder ac yn annog rhagor o gydweithrediadau ble mae achos busnes clir.

	13. Bydd llais y bobl rydym yn gweithio gyda yn ganolog i bopeth rydym yn ei wneud

	· Byddwn yn adeiladu ar lwyddiant prentisiaethau'r sawl sy'n gadael gofal er mwyn sicrhau ein bod yn gwneud yr hyn sy'n bwysig i blant a phobl ifanc a'n bod yn cynnwys yn llawn ym mhob rhan o'r gwasanaeth.
· Byddwn yn cyd-gynhyrchu ein hymagweddau at lesiant, gofal a chefnogaeth gyda phobl a chymunedau

	14. Byddwn yn alinio ein systemau busnes i gefnogi cyflwyniad ein blaenoriaethau.

	· Byddwn yn gwireddu buddion ein systemau Flo a Plant newydd
· Byddwn yn sicrhau bod ein cefnogaeth i fusnesau yn hyblyg i sut rydym yn gweithio
· Bydd pob tîm yn deall sut mae da yn edrych ac yn alinio mesurau perfformiad

	15. Byddwn yn cyflawni cyllideb gytbwys o fewn gwasanaethau plant ac oedolion; trwy wneud y pethau cywir, fe ddaw arbedion

	· Byddwn yn cyflwyno blwyddyn 1 o'r cynllun ariannol 3 blynedd ar gyfer gwasanaethau plant
· Byddwn yn cyflawni'r arbedion a fandadwyd i ni trwy well arferion a chomisiynu.

Tabl 3

21
image1.png
-5 2

image2.png
monmouthshire
) Sir fymwy

image3.jpeg
\
Al \ 9Pp,
N/ RN O,
Q &'\ \ (‘6
(o] \ (\)
“ \ 'FQ ()
C Z) \ ')),/
(V] ,:b @@ 4 2
5 [0 oOo rn
. S
- N
Q /// Az \}C
P O
T Co"“

Information
Advice
Assistance

Assessment

Applying
Eligibility &
Meeting Needs

Safeguarding

monmouthshire
L) sir fynwy

image4.png

image5.png
= Improving orat Maximum = Unchanged ~ ® Declining

image6.png
&~ How are we doing?

QL) Social Care and Health in 2015-16

oo

K
4lll||

of adults are adult care plans
A 3 budget for
satisfied with the . .
service they get Social Services e 501516
150
3
100 (-]
(=)
50 -y
0 tats 01516 =7z of children looked
more children Statutory visits to after have a
looked after looked after named social
children done on worker

time

=N

- L2

N

s peop dela transfers older people in
ind °fnden=:eafter of care from residential care -

Tealiamnd hospital lowest in Wales

a)l @MonmouthshireCC
» www.monmouthshire.gov.uk

image7.jpeg
monmouthshire
sir fynwy

