[bookmark: _GoBack]Equality and Diversity
Cydraddoldeb ac
Amrywiaeth

[image:][image:]
 Cynnwys	Cynllun Cydraddoldeb Strategol
5ed Adroddiad Blynyddol
Cyfnod 2015 – 2016

 Adroddiad Blynyddol Cynllun Cydraddoldeb Strategol 2015-16 	1
 Rhagair…………………………………………………………………………….……….. 2
 Rhestr Termau a Llythrenwau 	3
 Cyflwyniad	4
 3 Nod Dyletswydd Gyffredinol y Ddeddf Cydraddoldeb 2010………….…………… 5
 Dyletswyddau Penodol yng Nghymru …………………………………………………… 6
 Gosod Amcanion Cydraddoldeb ………………………………………………………… .7
 Ymgysylltiad	8
 Ein grwpiau a'n partneriaid ymgysylltu…………………………………..……………….12
 Asesiad o'r Effaith …………………………………………………………………….. 14
 Gwybodaeth ar Gydraddoldeb 	15
 Gwybodaeth ar Gyflogaeth	16
 Gwahaniaethau mewn Cyflog ………………………………..………………………….17
 Hyfforddiant Staff ac Aelodau Etholedig	17
 Caffael	18
 Cofnodi a Chyhoeddi ……………………………………………..…………..………. 18
 Yr Iaith Gymraeg.…………………………………………………………….……….. 18
 Cyflawniadau allweddol dros y 4 blynedd ddiweddaf ………………………………… 20
 I gloi ………………………………………….………………………………...… 25
 Atodiad 1- Cynllun Gweithredu Cydraddoldeb …………………………...…………. 26

*
*
[bookmark: _Toc335737300]

Rheoli Fersiwn

	Teitl
	Pumed Adroddiad Cydraddoldeb Strategol Blynyddol Cyngor Sir Fynwy 2015 – 2016

	Pwrpas
	Dogfen gyfreithiol sy’n ofynnol dan Ddeddf Cydraddoldeb 2010

	Perchennog
	CS Fynwy

	Cymeradwywyd gan
	Cymunedau Dethol Cadarn

	Dyddiad
	06/04/2017

	Rhif y Fersiwn
	Un

	Statws
	Fersiwn swyddogol

	Amlder Adolygu
	Blynyddol

	Dyddiad yr adolygiad nesaf
	01/04/2018

	Ymgynghori
	GAVO, CAIR (Cymdeithas Anabledd Sir Fynwy)
Grŵp Cynhwysiant Sir Fynwy,(yn flaenorol GCASF), Timoedd Rheoli, Mewnol (Yr Hyb), allanol (gwefan y Cyngor).

	

Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 2015 i 2016
Mae'r ddogfen hon ar gael ar wefan y Cyngor yn
www.monmouthshire.gov.uk www.monmouthshire.gov.uk
Os ydych angen copi caled o’r ddogfen hon neu gopi mewn ffurf wahanol, e.e. print bras Braille, fersiwn sain, fformat geiriau ar gyfer darllenwyr sgrin ac ati, cysylltwch, os gwelwch yn dda, â'r:
Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg
Cyngor Sir Fynwy

Neuadd y Sir
Y Rhadyr Y Rhadyr
Brynbuga
Sir Fynwy
NP15 1GA NP15 1XJ
Ffôn: 01633 644010
E-bost: alanburkitt@monmouthshire.gov.uk

Rhagair
Mae Dyletswydd Cydraddoldeb y Sector Cyhoeddus yn ei gwneud yn ofynnol i’r holl awdurdodau cyhoeddus a gwmpasir dan y dyletswyddau penodol yng Nghymru gynhyrchu adroddiad cydraddoldeb blynyddol erbyn 31ain Mawrth bob blwyddyn ac, felly, rydym wrth ein boddau’n cyflwyno pumed adroddiad blynyddol ac un terfynol Cyngor Sir Fynwy ar ei Gynllun Cydraddoldeb Strategol gwreiddiol. Mae Deddf Cydraddoldeb 2010 yn parhau i gyflwyno heriau gwirioneddol i Gyngor Sir Fynwy. Mae sicrhau bod ei swyddogaethau, ei benderfyniadau a’i ymddygiadau’n cymryd ystyriaeth lawn o’r effaith a gânt ar bobl/grwpiau o bobl â nodweddion gwarchodedig, tra mae ar yr un pryd yn gweithredu gyda chyllid llawer llai, yn profi’n anodd iawn ond mae’n rhaid ei wneud. Wedi dweud hynny, does wahaniaeth fel rydym yn ymdrechu i wneud y gorau o’r setliad ariannol, mae mabwysiadu’r rhwymedigaethau dan y Ddeddf yn ei gwneud yn ofynnol ein bod yn llawn ystyried effeithiau’r penderfyniadau hyn ar y rheiny mae Deddf Cydraddoldeb 2010 yn ceisio’u hamddiffyn. Fel y gwelwch o’n henghreifftiau gwych o arfer dda dros y 4 blynedd ddiwethaf mae Cyngor Sir Fynwy wedi gweithio’n hynod o galed i gyflawni ar gyfer ei ddinasyddion a ddaw dan ymbarél y nodweddion gwarchodedig.
Y Cynghorydd	Phylip Hobson 				Paul Matthews
Dirprwy Arweinydd y Cyngor 		Prif Weithredwr
a Phencampwr Cydraddoldeb a’r Iaith Gymraeg
[bookmark: _Toc335737302]
Rhestr termau a llythrenwau
AEG Asesiad o’r Effaith ar Gydraddoldeb
CLlLC - Cymdeithas Llywodraeth Leol Cymru
CCHD - Comisiwn Cydraddoldeb a Hawliau Dynol
CCHD-ddC - Cyngor Cydraddoldeb Hiliol De Ddwyrain Cymru
Stonewall Cymru - sefydliad sy'n ymgysylltu â phobl lesbiaidd, hoyw, deurywiol a thrawsrywiol
CAIR - Cymdeithas Anabledd Sir Fynwy
CYSAG - Cyngor Ymgynghorol Sefydlog ar Addysg Grefyddol
CMGG - Cymdeithas Mudiadau Gwirfoddol Gwent
GCASF – Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
RhCC – Rhwydwaith Cydraddoldeb Corfforaethol
GCD – Gwerthusiadau Cenedlaethau’r Dyfodol
LGBTQ – Pobl Lesbiaidd, Ddeurywiol, Drawsrywiol, (Rhyw) Wrywgydiol

Cyflwyniad
Cysylltiadau i strategaethau
Nid cynllun annibynnol yw Cynllun Cydraddoldeb 2011-16 y Cyngor ac mae ganddo gysylltiadau clos â nifer o bartneriaethau a strategaethau, cynlluniau a pholisïau cenedlaethol allweddol eraill y Cyngor. Mae rhai o’r rhain wedi’u canolbwyntio’n benodol ar gydraddoldeb ac mae eraill wedi cynnwys cydraddoldeb fel un o’u prif themâu. Enghreifftiau yw:

· Deddf Mesur yr Iaith Gymraeg (Cymru) 2011
· “Strategaeth Mwy na geiriau”/“More than words strategy” 2011
· Canllaw Cynhwysol a Hygyrch i Ddigwyddiadau yn Sir Fynwy 2013
· Cynllun Datblygu Lleol Sir Fynwy 2011-21
· Strategaeth ar gyfer Pobl Hŷn Cymru Cyfnod 3
· Cynllun Integredig Sengl Sir Fynwy 2013-17
· Cynllun Gwella Cyngor Sir Fynwy 2014- 17
· Deddf Llesiant Cenedlaethau’r Dyfodol 1af Ebrill 2016
· Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014

Mae Deddf Cydraddoldeb 2010 nid yn unig yn ei gwneud yn ofynnol i’r Cyngor gydymffurfio â’i ddyletswyddau cyffredinol a phenodol (y tynnir sylw atynt isod) ond mae hefyd yn rhoddi cyfle iddo arddangos ei ymrwymiad i egwyddorion cydraddoldeb sydd wedi bod yn nodwedd o’i swyddogaethau cyn gweithredu’r Ddeddf.
3 nod Dyletswydd Gyffredinol Deddf Cydraddoldeb 2010
Wrth weithredu’i swyddogaethau mae’n rhaid i’r Cyngor dalu sylw i’r canlynol:
1. dileu gwahaniaethu, aflonyddu ac erlid anghyfreithlon ac unrhyw ymddygiad arall a waherddir gan y Ddeddf;
1. hyrwyddo cyfle cyfartal rhwng pobl sy’n rhannu nodwedd warchodedig berthnasol a’r rheiny nad ydynt yn ei rhannu;
1. meithrin perthnasau da rhwng pobl sy’n rhannu nodwedd warchodedig berthnasol a’r rheiny nad ydynt yn ei rhannu;

Mae’r ddeddf yn egluro bod ymrwymo i hyrwyddo cydraddoldeb yn golygu:
· Symud neu leihau i’r eithaf yr anfanteision a ddioddefir gan bobl o ganlyniad i’w nodweddion gwarchodedig.
· Cymryd camau i gwrdd ag anghenion pobl o grwpiau gwarchodedig lle mae’r rhain yn wahanol i nodweddion pobl eraill.
· Annog pobl o grwpiau gwarchodedig i gyfranogi mewn bywyd cyhoeddus neu mewn gweithgareddau eraill lle mae’u cyfranogiad yn afresymol o isel.

Y Dyletswyddau Penodol yng Nghymru
Pwrpas y dyletswyddau penodol yn fras yw helpu cyrff cyhoeddus, megis y Cyngor hwn, wrth weithredu’i ddyletswydd gyffredinol, a hybu tryloywder. Yng Nghymru gosodir y dyletswyddau penodol gan Reoliadau Deddf Cydraddoldeb 2010 (Dyletswyddau Statudol) (Cymru) 2011.

Y canlynol yw’r dyletswyddau penodol:
· Gosod amcanion cydraddoldeb a chyhoeddi cynlluniau cydraddoldeb strategol
· Ymgysylltu
· Asesiad o’r effaith
· Gwybodaeth ar Gydraddoldeb
· Gwybodaeth ar gyflogaeth, gwahaniaethau mewn cyflog a hyfforddiant staff
· Caffael
· Cofnodi a chyhoeddi
Isod mae’r modd rydym wedi cyflawni wrth gydymffurfio â’r dyletswyddau penodol:
[bookmark: _Toc335737303]
Gosod amcanion cydraddoldeb a chyhoeddi Cynlluniau Cydraddoldeb Strategol
Rhestrir Amcanion Cydraddoldeb Sir Fynwy isod:
1. Gwneud Cydraddoldeb yn elfen allweddol o’n meddylfryd a’n proses o wneud penderfyniadau.
2. Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda parthed cydraddoldeb ac yn ei deall a’i pharchu.
3. Dod i adnabod y bobl rydym yn eu gwasanaethu a’u cyflogi.
4. Amddiffyn a chefnogi pobl agored i niwed yn ein cymunedau.
5. Annog pobl i fod yn fwy gweithredol a chyfranogol wrth gynorthwyo i ffurfio penderfyniadau’r Cyngor a’r ddarpariaeth o wasanaethau.

Ymgysylltu
Mae’n swyddogion wedi trefnu ymgysylltu’n eang gyda’n dinasyddion fel y ceir tystiolaeth yn yr adran hon.
Cyfathrebu ac Ymgysylltu
Beth ydym ni wedi bod yn ei wneud?
[image:]
Cyhoeddusrwydd

Tîm Lle Cyfan
Mae’r tîm wedi cyfarfod â sawl grŵp yng Nghas-gwent i siarad am y Prosiect Lle Cyfan a’r hyn maent yn credu sy’n dda am y lle maent yn byw a beth ellid ei wneud yn well.
Mae’r grwpiau wedi cynnwys:
125 o bobl o’r U3A (oed 50+)
6 dyn o’r Gymdeithas Forol (oed 70+)
75 o fenywod o urdd Menywod y Dref (oed 45+)
23 o bobl o Glwb Rotari Cas-gwent (oed 50+)
40 o ddynion o Probus (50+)
13 o geidiaid ifanc (11 – 17)
Roedd yr holl grwpiau eraill yr ymgysylltwyd â hwy o oedran a rhyw cymysg.
Yr Hybiau
Yn fras mae Hybiau’r Cyngor yn rhyngweithio’n ddyddiol gyda grwpiau ac unigolion sy’n syrthio o fewn nifer o’r nodweddion gwarchodedig, er enghraifft …
· Oed – Amser Stori ac Amser Odli gyda’n cwsmeriaid iau yn y gwasanaeth llyfrgell
· Rhyw – Darllen ar y Cyd, Grŵp Dynion a sesiynau Gwau a Chlonc lle mae gennym ryngweithio rheolaidd.
· Anableddau - Mae tîm yr Hyb yn chwarae rôl bwysig parthed cwblhau ceisiadau Bathodyn Glas gyda’n preswylwyr a chysylltu â’r adran berthnasol pan gaiff ceisiadau eu gwrthod. Mae hon yn swyddogaeth bwysig o bersbectif yr agenda gymdeithasol a llesiant, gan y bydd cyflwyno Bathodyn Glas yn cael effaith aruthrol ar annibyniaeth unigolyn a gall helpu i fynd i’r afael ag eithrio ac ynysu cymdeithasol.
· Generig - Rydym yn cefnogi’r gymuned mewn perthynas â’r canlynol: mae’r dreth gyngor, budd-dal tai, chwiliadau cartref ac achosion o ddigartrefedd yn golygu’n bod mewn cyswllt cyson gyda thrawstoriad eang ym mhob un o leoliadau’r Hyb.

LGBT - Pobl Lesbiaidd, Hoyw, Ddeurywiol a Thrawsrywiol
Dyma rai o’r pethau y mae’n grwpiau LGBT wedi bod yn eu gwneud
· Mae gan Ysgol Gyfun Cas-gwent grŵp i’r holl ddisgyblion sy’n cyfarfod bob awr ginio yn wythnosol. Maent yn gweithio’n galed i beri gwahaniaeth yn yr ysgol drwy gyfrwng arddangosfa liwgar a grëwyd ganddynt, drwy gymryd rhan yn y gwasanaethau boreol a threfnu Wythnos Balchder/Parch a ddiweddodd mewn gorymdaith i’r ysgol gyfan er mwyn dathlu amrywiaeth yr ysgol. Hefyd yn ystod yr wythnos hon codasant arian i brynu llyfrau LGBT ar gyfer eu Llyfrgell, prynu a gwerthu nwyddau LGBT a chebabs ffrwythau’r enfys. Daeth ysgol gyfun Cas-gwent yn ysgol Stonewall gydnabyddedig ac mae wedi ymddangos yn un o’r cylchgronau cenedlaethol.
· Mae’r Arweinydd 6ed dosbarth yn yr ysgol wedi creu pecyn hyfforddiant i godi ymwybyddiaeth ymysg pobl ifanc a staff. Cyflwynwyd hwn yng Nghynhadledd Ieuenctid Sir Fynwy ac i athrawon o ysgolion eraill.
· Gyda chefnogaeth disgyblion ysgol a Gwasanaeth Ieuenctid Ysgolion Sir Fynwy mae Arweinydd y 6ed Dosbarth wedi cyflwyno hyfforddiant staff i athrawon ysgolion cynradd o bob rhan o Sir Fynwy mewn digwyddiadau a gynhelir yn ysgolion cynradd Pembroke a Thornwell.
· Cynhadledd LGBT 2 – hon oedd yr ail gynhadledd LGBT a gynhaliwyd gan y cyngor ac unwaith eto roedd yn llwyddiant mawr. Un o’r uchafbwyntiau oedd arddangos arweinlyfr ar gyfer pobl broffesiynol.
· Cyflwynwyd sesiynau LGBT i’r gwasanaeth atgyfeirio Disgyblion yng Nghas-gwent a’r prosiect Pontydd yng Nghas-gwent ynghyd â Threfynwy.
· Mae Ysgol Gyfun Cil-y-coed wedi dilyn arweinyddiaeth Cas-gwent gyda gwasanaethau ysgol yn cael eu cyflwyno i flynyddoedd 9, 10 ac 11 a grŵp newydd wedi’i drefnu sy’n cyfarfod yn wythnosol gyda 24 o bobl ifanc yn mynychu.
· Ymgorfforwyd prif grŵp LGBT Sir Fynwy.
· Cyflwynwyd cyflwyniadau LGBT i’r grŵp Adeiladu Pontydd yng Nghas-gwent a Threfynwy a bu’r ddwy sesiwn yn llwyddiannus gyda phobl ifanc eisiau cyfarfod a siarad am eu problemau ar ôl y sesiynau.
· Mae Arweinydd y 6ed Dosbarth wedi cefnogi breuddwydion pobl ifanc o weld ysgolion yn dod yn LGBT gynhwysol. Mae’i harweinlyfr ar gyfer pobl ifanc a phobl broffesiynol wedi cyrraedd grwpiau y tu allan i’w hysgol ac ar draws Sir Fynwy gyfan. Mae’n rhannu’i syniadau gydag athrawon ysgol a phobl broffesiynol eraill yn Sir Fynwy, ond yn bwysicach, mae wedi eiriol ar ran pobl ifanc ac wedi ysbrydoli eraill i wneud yr un fath.

Ein grwpiau a’n partneriaid ymgysylltu
· Mae Grŵp Cynhwysiant Sir Fynwy (Grŵp Cydraddoldeb a Chynhwysiant Sir Fynwy yn flaenorol – GCChSF) - (yn cynnwys: Bwrdd Iechyd Aneurin Bevan, GAVO (Cymdeithas Sefydliadau Gwirfoddol Gwent), Heddlu Gwent Police, Tai Siarter, CYSAG, CAIR, Tai Sir Fynwy, yr Awdurdod Heddlu, Gweithredu 50+ Y Fenni, SEWREC (Cydraddoldeb Hiliol De-ddwyrain Cymru), Cymdeithas Dai Melin). Mae’r grŵp hwn yn gweithredu fel grŵp ymgysylltu annibynnol ac mae’n parhau i chwarae rôl allweddol mewn cynghori/herio’r Cyngor.
· CAIR – (Cymdeithas Anabledd Sir Fynwy) Mae’n parhau i fod yn gyfaill beirniadol i’r Cyngor drwy adolygu materion ar gyfer yr Adran Briffyrdd, cyflawni archwiliadau hygyrchedd ar gyfer ysgolion, cynorthwyo gyda lleoliadau cyrbiau isel ac ati.
· GAVO (Cymdeithas Sefydliadau Gwirfoddol Gwent). Mae gan y Gymdeithas fas-data eang y maent yn cylchredeg gwybodaeth berthnasol y Cyngor iddo.
· Mae’r Fforwm Mynediad a Chyflawniad i Bawb bellach â fforwm sefydledig gaiff ei chefnogi’n dda iawn gan y cyhoedd ac mae’n dwyn ynghyd grwpiau anabl yn chwarterol i drafod materion sy’n effeithio arnynt hwy. Mae SEWREC yn parhau i drefnu’r Fforymau ac mae’r Cyngor yn darparu’r drafnidiaeth hygyrch sy’n caniatáu i bobl anabl fynychu.
· Mae Fforwm y Bobl Hŷn yn rhedeg ochr yn ochr â’r Fforwm Mynediad i Bawb ac mae’n galluogi ymgynghori â phoblogaeth sy’n heneiddio a’u cael i gyfranogi mewn materion sy’n ymwneud yn uniongyrchol â hwy. Mae’n rhoi iddynt yn ogystal y cyfle i fod yn ‘llais’ i bobl hŷn yn Sir Fynwy drwy ymgynghoriadau, holiaduron, arolygon, lledaenu gwybodaeth, rhyngweithio rhwng defnyddwyr gwasanaeth a chyflenwyr gwasanaeth, perthnasu â datblygiad a chyflenwad y gwasanaethau a dderbyniwyd. Y Fforwm Pobl Hŷn yw’r prif grŵp ymgynghori ar gyfer grŵp Gweithredol Heneiddio’n Dda, a bydd yn darparu adborth ac yn hysbysu cynllun gweithredu a blaenoriaethau’r grŵp Gweithredol Heneiddio’n Dda.

Ymgysylltu 2015 - 2016 – Nodweddion Gwarchodedig
	Mis
	Ymgysylltu
	Nodweddion yr effeithiwyd arnynt/yr ymgysylltwyd â hwy
	Dulliau

	Mai 2015
	Byrddau A a Hysbysebu Sefydlog
	Pobl ag anableddau
Pobl Hŷn
Rhieni a gofalwyr
	Cyfarfodydd cyhoeddus gyda busnesau

	Mehefin 2015
	Strategaeth Anghenion Dysgu Ychwanegol – Adolygiad
	Rhieni
Plant a Phobl Ifanc ag anableddau
	Cyfarfodydd
Gweithdy gyda phlant a phobl ifanc
Sesiynau galw heibio
Gwybodaeth ar y wefan

	
	Tîm Plant ag Anableddau – Darpariaeth seibiant
	Rheini a Gofalwyr
Plant a phobl ifanc
	Sesiwn galw heibio - ar gyfer rhieni a/neu ofalwyr
Arolwg ar-lein
Gwybodaeth ar y wefan

	
	Proclamasiwn – Cil-y-coed
	Siaradwyr Cymraeg
Rhieni
Pobl Hŷn
	Ymgysylltiad wyneb yn wyneb gyda phreswylwyr gan godi ymwybyddiaeth ynghylch Eisteddfod Genedlaethol – Sir Fynwy 2016.

	Gorffennaf 2015
	Ymgysylltiad Sipsiwn a Theithwyr
	Cymunedau sipsiwn a theithwyr sy’n byw yn Sir Fynwy
	Ymgynghoriad Sipsiwn a Theithwyr LlC, nifer y lleiniau sydd eu hangen yn yr awdurdod wedi’i weithio allan gan Weithiwr Cyswllt y Sipsiwn a’r Teithwyr ar Gyngor Cydraddoldeb Rhanbarthol De-ddwyrain Cymru i gasglu barn a safbwyntiau..

	
	Sioe Frenhinol Cymru
	Siaradwyr Cymraeg
Rhieni
Plant a Phobl Ifanc
	Ymgysylltiad wyneb yn wyneb gydag ymwelwyr i Sioe Frenhinol Cymru gan godi proffil ac ymwybyddiaeth o Eisteddfod Genedlaethol Sir Fynwy 2016.

	Awst 2015
	Yr Eisteddfod Genedlaethol
	Siaradwyr Cymraeg

	Ymgysylltiad wyneb yn wyneb gydag ymwelwyr i’r Eisteddfod Genedlaethol ym Meifod yn 2015 gan godi proffil ac ymwybyddiaeth o Eisteddfod Genedlaethol Sir Fynwy 2016.

	Hydref – Tachwedd 2015
	Cyllideb16/ 17 Ymgysylltu
	Pobl Hŷn
Pobl ag anableddau
Pobl ifanc
Rhieni a Gofalwyr
	Cyfarfod Cyhoeddus gyda’r fforwm Mynediad i Bawb
Arolwg ar-lein
Sesiynau galw heibio mewn trefi
Ymgysylltiad y Cyfryngau Cymdeithasol: Twitter a Facebook C+ A
Etholiadau Twitter

	Tachwedd 2015
	Ymgynghoriad Statudol – Cau Canolfan Adnoddau Deri View
	Rhieni
Gofalwyr
Plant a Phobl Ifanc
	Cyfarfodydd gyda:
Staff
Rhieni a Gofalwyr
Llywodraethwyr

	Rhagfyr 2015
	
	
	

	Ionawr 2015
	
	
	

	Chwefror 2016
	 Diwrnod Gwisgo Coch
	Staff
Plant a phobl Ifanc
Pobl Hŷn
Siaradwyr / Dysgwyr Cymraeg

	Ymgyrch ledled y Sir i godi proffil ac ymwybyddiaeth o Eisteddfod Genedlaethol Sir Fynwy 2016. Ysgolion, grwpiau, grwpiau dysgu i oedolion. Cyfryngau Cymdeithasol, gwaith Wyneb yn wyneb mewn ysgolion.

	Mawrth 2016
	Diwrnod Rhyngwladol y Menywod.

	Rhyw
	

Asesiad o’r Effaith
Dros y 4 blynedd ddiwethaf mae’r arweinlyfr ar yr Asesiad o’r Effaith ar Gydraddoldeb (AEG) wedi’i ddiweddaru dro ar ôl tro er mwyn sicrhau ei fod yn fwy cadarn ac yn hawdd ei ddefnyddio. Bu newid gwedd pwysig o ganlyniad i ofynion penodol y Ddeddf Llesiant Cenedlaethau’r Dyfodol (DLlCD). Mae’r arweinlyfr wedi coleddu’r gofynion deddfwriaethol canlynol i ddod yn ddogfen asesu unedig:
· Deddf Llesiant Cenedlaethau’r Dyfodol Ebrill 2016,
· Deddf Cydraddoldeb 2010 ac ystyriaeth o anghenion y rheiny gyda nodweddion Gwarchodedig.
· Rhianta Corfforaethol
· Diogelu
Gwybodaeth ar Gydraddoldeb
Mae casglu gwybodaeth berthnasol ar gydraddoldeb yn hanfodol i’r Cyngor pan ddaw i adnabod ein defnyddwyr gwasanaeth a ffurfio’r gwasanaethau sydd angen i ni eu darparu. Cydnabyddir yn eang fod heriau sylweddol yn ein hwynebu pan ddaw i gasglu gwybodaeth gywir mewn perthynas â chydraddoldeb ac amrywiaeth, yn enwedig ar gyfer y rhai mwyaf “sensitif” o’r nodweddion gwarchodedig megis cyfeiriadedd rhywiol ac ailbennu rhywedd. Wedi dweud hynny, mae’r Cyngor wedi aros yn gadarn yn ei gefnogaeth i egwyddorion Deddf Cydraddoldeb 2010.

Gwybodaeth ar Gyflogaeth
Mae’r Is-adran Adnoddau Dynol yn gweithredu system casglu data ar-lein sy’n darparu’r holl wybodaeth mae’r Cyngor ei hangen i ddeall cyfansoddiad ei staff mewn perthynas â’r nodweddion gwarchodedig. Er bod y system ei hun yn ddigon cadarn deil i fod yn her i gael staff i gwblhau’r ffurflenni hyn a chydnabyddir bod angen gwneud mwy o waith ar draws y cyngor i sicrhau bod yr holl ddata yn ein meddiant fel sy’n ofynnol dan Ddeddf Cydraddoldeb 2010.
Gwahaniaethau mewn Cyflog
· Cwblhawyd y Cynllun Gweithredu Cyflog Cyfartal ymhell o flaen yr amserlen ac mae’r Cyngor yn dal yn gwbl ymrwymedig i egwyddorion Cydraddoldeb gyda’r holl swyddi newydd yn parhau i gael eu gwerthuso gan ddefnyddio proses werthuso Cyngor Taleithiol Llundain Fwyaf.
Hyfforddiant Staff ac Aelodau Etholedig
· Mae adran benodol yn Rhaglen Ymsefydlu’r Cyngor sy’n ymdrin â Deddf Cydraddoldeb 2010, cydraddoldebau’n gyffredinol a’r Iaith Gymraeg.
· Mae Tîm Synhwyraidd y Gwasanaethau Cymdeithasol yn parhau i redeg 4 sesiwn hanner diwrnod y flwyddyn i staff a sefydliadau partner ar golli golwg, nam clyw a cholli’r ddau synnwyr.
· Ers gwasgaru’r Tîm Hyfforddiant ar Gydraddoldeb y CLlLC a diffyg capasiti’n fewnol mae angen i’r Cyngor, a ddarparai’n holl anghenion hyfforddiant, ystyried datblygu’i becyn hyfforddiant mewnol ei hun.
Caffael
Mae proses Gaffael y Cyngor yn defnyddio dogfennaeth Consortiwm Pwrcasu Cymru felly mae’n gynhwysfawr yn y modd mae Cydraddoldebau’n cael eu hystyried.
Cofnodi a Chyhoeddi
Mae’r adroddiad hwn yn cael ei gyhoeddi yn unol â gofynion Deddf Cydraddoldeb 2010 a bydd ar gael, o wneud cais amdano, mewn fformatau amgen o 1af Ebrill 2017.
Yr Iaith Gymraeg
Ar ôl proses ragarweiniol o dair blynedd a gynhwysai nifer o ymgynghoriadau ac apeliadau o safonau unigol, dyrannwyd i’r Cyngor ei Safonau Iaith Gymraeg terfynol ar 30ain Ebrill 2016. Mae’r darn hynod gymhleth hwn o ddeddfwriaeth (176+ o Safonau heb gynnwys isadrannau) wedi cyflwyno heriau difrifol nid yn unig wrth ddehongli eu hunion ystyr ond hefyd wrth sicrhau cydymffurfiaeth cyfreithiol o fewn terfynau amser penodol ar draws y Cyngor cyfan a’i 3,500+ o staff a 93,000 o breswylwyr.
· Mae gweithgor yn parhau i gyfarfod yn rheolaidd i drafod gofynion a goblygiadau posib “Strategaeth Mwy na Geiriau 2011”. Mae’r strategaeth hon gan Lywodraeth Cymru yn ei gwneud yn ofynnol bod darparwyr gofal cymdeithasol yn gwneud “cynnig rhagweithiol” ynghylch darparu gwasanaethau drwy gyfrwng y Gymraeg os mai dyna yw dymuniad y defnyddiwr gwasanaeth. Mae’r Cyngor wedi gwneud cynnydd sylweddol mewn perthynas â’i gynllun gweithredu ac mae’n dal i weithio mewn partneriaeth gyda Bwrdd Iechyd Aneurin Bevan a Chynghorau partner i ddarparu’r gwasanaeth hwn.
· Cynhyrchwyd Adroddiad Monitro’r Iaith Gymraeg 2015-16 ac fe’i hanfonwyd i swyddfa’r Comisiynydd erbyn 30ain Mehefin 2016
· Mae rhaglen hyfforddiant ar yr Iaith Gymraeg yn cael ei chynllunio a’i rhedeg yn flynyddol.

Cyflawniadau allweddol dros y 4 blynedd ddiwethaf

Chwaraeon Anabledd
Mewn perthynas â’r achrediad insport – Datblygiad, gwobrwywyd ni ag Efydd yn Chwefror 2015. Mae’r achrediad Arian yn daith 2-3 blynedd ac rydym wedi anelu’n fras i’w gwblhau erbyn Tachwedd 2017.
Yn 2015 (1af Ionawr – 31ain Rhagfyr) roedd ffigurau Chwaraeon Anabledd Cymru fel a ganlyn o’u cymharu â ffigurau 2014:-

	Blwyddyn
	Cyfanswm Nifer y Cyfranogiadau
	Cyfanswm Nifer y Clybiau/Sesiynau
	Clybiau Achrededig Insport CRhC

	2014
	23896
	50
	17

	2015
	27613
	54
	19

	
	3717
cynnydd mewn cyfranogiadau
	4 clwb/sesiwn newydd
	2 glwb achrededig newydd

Yn y flwyddyn hon y cynhaliwyd Gwobrau Chwaraeon cyntaf Sir Fynwy a dyma pryd enillodd Ieuan Coombes (Athletwr/Hyfforddwr Anabl) bersonoliaeth Chwaraeon y Flwyddyn ac yr enillodd Gavin England Wobr glodfawr Hyfforddwr y Flwyddyn i Athletwyr Anabl.
Mynegai Cyflogwyr Stonewall
Yn 2014 gwnaeth Cyngor Sir Fynwy benderfyniad i weithio’n glos gyda Stonewall Cymru a chymryd rhan ym Mynegai Cyflogwyr Stonewall (y tro cyntaf i’r Cyngor gymryd rhan). Mae gan Sir Fynwy, fel sydd gan bob corff cyhoeddus arall, staff LGBT (Lesbiaidd, Hoyw, Deurywiol a Thrawsrywiol) ond nid oedd yn arddangos ei ymrwymiad i fod yn fan lle gallai’r aelodau hyn o’r staff fod yn driw iddynt eu hunain a chael eu gwerthfawrogi am y gwaith a wnânt yn hytrach nag am eu rhywioldeb. Wedi cyflawni asesiad o’r broses daeth y Cyngor i safle 256 allan o gyfanswm o 397 ar draws y DU. Ar gyfer ein cyflwyniad yn 2015 fe’n gosodwyd yn 244 allan o 415 a byddwn yn cyfarfod â Stonewall i drafod meysydd allweddol datblygiad yn y dyfodol. Mae’r Cyngor yn ffodus i gael modelau rôl a phencampwyr ar lefel aelodau etholedig ynghyd â lefel Prif Swyddog sy’n rhoi i staff LGBT amgylchedd diogel lle gallant deimlo y gallant ffynnu.
Cyfieithwyr Affgan
 Yn 15/16, Cyngor Sir Fynwy oedd yr awdurdod lleol Cymreig cyntaf i gymryd rhan yng nghynllun adleoli ‘Staff Ex-gratia Affgan ag Ymgysylltiad Lleol’. Rhaglen ar y cyd oedd hon gan y Weinyddiaeth Gyfiawnder a’r Swyddfa Gartref ar gyfer staff Affgan a osododd eu hunain yn y perygl mwyaf, tra oeddent yn gwasanaethu Llywodraeth Ei Mawrhydi. Cynhwysai hyn gynghorwyr diwylliannol, dehonglwyr a chyfieithwyr y cymerodd eu gwaith gyda’r Fyddin Brydeinig hwy’n rheolaidd i ochr draw’r weiren ar flaen y gad yn Nhalaith Helmand.
Yn ychwanegol at sicrhau tai drwy gyfrwng y farchnad rent-breifat ar gyfer y bobl Affganistanaidd, gweithiodd y Cyngor gydag Alltudion ar Waith (AAW) i ddatblygu pecyn integreiddio ar gyfer y newydd ddyfodiaid a oedd yn cynnwys pecyn cyngor a chymorth i gwmpasu cyflogaeth, budd-daliadau lles, tai, iechyd, addysg a chyflenwad cyfleustodau ynghyd ag ymgyfarwyddo â’r ardal leol.
Yn ystod y flwyddyn derbyniasom 14 sengl ac un teulu i’w hadleoli ac o fewn cyfnod o 12 mis, roedd pob un ohonynt yn llwyddiannus yn sicrhau gwaith gyda llawer ohonynt yn symud allan o’r sir er mwyn bod yn nes at eu gweithle.
Hyrwyddo’r Iaith Gymraeg
Yn Adroddiad Blynyddol diweddar y Swyddfa Archwilio a grynhowyd ar ôl Arolwg a wnaed ar draws yr awdurdod, derbyniodd y Cyngor gymeradwyaeth am ei waith yn hyrwyddo’r defnydd o’r Iaith Gymraeg.
Asesiadau o’r Effaith ar Gydraddoldeb
· Er mwyn symleiddio’r gofynion gwahanol i gynnal Asesiad o’r Effaith ar Gydraddoldeb, rhestr wirio ac adroddiad cynaliadwyedd ar yr effaith ar ddiogelu a rhianta corfforaethol, mae Sir Fynwy wedi datblygu, arloesi a gweithredu Gwerthusiad Cenedlaethau’r Dyfodol integredig ar gyfer yr holl adroddiadau sy’n mynd at Gynghorwyr i benderfynu arnynt. Mae Gwerthusiad Cenedlaethau’r Dyfodol yn ymgorffori’r holl ofynion hyn ac mae hefyd yn helpu swyddogion ac aelodau i weld fel mae’u cynigion yn cyfrannu at yr Amcanion Llesiant a’r egwyddorion datblygu Cynaliadwy a amlinellir yn y Ddeddf Llesiant a Chenedlaethau’r Dyfodol.

Asesiadau o’r Effaith ar Gydraddoldeb, cynigion arbedion ariannol blynyddol y Cyngor a sefydlu Panel Arbedion Ariannol
Dros y 3 blynedd ddiwethaf mae’r Cyngor wedi cynnal asesiad o effaith canol tymor y cynigion arbedion ariannol a bob blwyddyn rydym wedi edrych ar y broses a’i hail-ddatblygu i wneud y system yn fwy cadarn fel bod Cydraddoldeb yn un o brif ystyriaethau pob penderfyniad a wneir. Datblygiad eleni fu sefydlu’r Panel Arbedion Ariannol yn cael ei arwain gan ddau swyddog hŷn i edrych yn fanwl ar holl agweddau’r cynigion. Mae swyddogion o Adnoddau Dynol, Gwasanaethau Cyfreithiol a Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg yn gallu craffu ar y cynigion gyda symbylwyr y cynigion i drafod unrhyw broblemau posib ac edrych ar unrhyw ffyrdd posib o’u lliniaru.
Dehongli Iaith Arwyddion Prydain
Roedd angen dehonglwr ar gyfer swyddog â nam clyw er mwyn iddo gael mynediad i hyfforddiant personol allweddol. Gwnaed hyn ar gyfer dau gwrs ac fe’i gwneir ar gyfer unrhyw angen yn y dyfodol.
Prosiect Rhaglan
Derbyniodd staff Gofal Cymdeithasol ac Iechyd ganmoliaeth werthfawr gan Gyngor Gofal Cymru pan gydnabuwyd menter Cyngor Sir Fynwy am y rhan a chwaraeodd yn trawsnewid bywydau’r bobl â dementia. Mewn defod yn neuadd y ddinas Caerdydd enillodd Prosiect Rhaglan y wobr gyntaf yng nghategori Gofal am Bobl Hŷn yng Ngwobr glodfawr Cyngor Gofal Cymdeithasol Cymru yn 2015 (Canlyniadau Rhagorol ar gyfer Pobl Hŷn â Dementia). Mae Prosiect Rhaglan yn cefnogi 14 o bobl sy’n byw â dementia ac mae’n canolbwyntio ar ofalwyr sy’n ymgymryd â gweithgareddau ar ôl trafod yn ddyddiol gyda’r person a’r teulu yn hytrach na gweithio ar gynlluniau sefydlog ac amserau gosodedig. Mae’r tîm wedi datblygu cysylltiadau â’r gymuned ac mae wedi cefnogi pobl i ailgysylltu â ffrindiau, teulu a’r pentref yn gyfan. Maent hefyd wedi sefydlu dau grŵp cymunedol - a fynychir yn rheolaidd gan fwy na 50 o bobl - gyda’r nod o helpu pobl i ailennill a datblygu sgiliau. O ganlyniad mae nifer o’r bobl hynny a gynorthwywyd angen lefelau llai o gefnogaeth.
Wythnos Ymwybyddiaeth Awtistiaeth Fyd-eang 2015
 Mae’r Tîm ASA (Anhwylder ar y Sbectrwm Awtistig) wedi lansio cenhadaeth i gael Cyngor Sir Fynwy i fod y Cyngor cyntaf yng Nghymru sy’n ASA ymwybodol. O 30ain Tachwedd 2015 cwblhaodd 1636 o aelodau staff y cwis ASA a rhoddwyd tystysgrifau iddynt.

I Gloi
Dyma bumed adroddiad blynyddol y Cyngor ac mae’n ddatganiad cywir o’r camau a gymerwyd gennym ac a gymerir gennym i fynd i’r afael â darn heriol o ddeddfwriaeth.
Mae’r Cynllun Cydraddoldeb Strategol wedi bod yn weithredol ers 2012 ac o ystyried y sefyllfa ariannol ddyrys a wynebir gan y Cyngor a rhai o’i brif bartneriaid dros y 4 blynedd ddiwethaf, mae’n falch o’r hyn a gyflawnwyd ac yn hyderus, er gwaethaf y cyfyngiadau ariannol hyn, ei fod wedi arddangos ymrwymiad cadarn i Ddeddf Cydraddoldeb 2010 ac i bobl Sir Fynwy sy’n dod dan ymbarél y nodweddion gwarchodedig.
Tra roedd yn cwblhau’r Adroddiad Monitro hwn mae’r Cyngor wedi llunio Cynllun Cydraddoldeb Strategol newydd i gwmpasu’r cyfnod 2016 - 2020. Bydd hwn yn adeiladu ar y sylfeini a osodwyd gan yr un cyntaf a bydd yn canolbwyntio mwy ar weithredoedd a gwneud gwahaniaeth gan fod y sylfeini nad oeddent yn bodoli’n flaenorol nawr yn eu lle.

Atodiad 1 Cynllun Gweithredu Cydraddoldeb Strategol				
Cydraddoldeb Amcan Un – Gwneud Cydraddoldeb yn elfen allweddol o’n meddylfryd a’n proses o wneud penderfyniadau.
	Cyf
	Cam Gweithredu
	Graddfa amser
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	1

	Adrodd yn flynyddol ar gynnydd y Cynllun Cydraddoldeb Strategol drwy strwythurau gwleidyddol a phroffesiynol y Cyngor
CWBLHAWYD

	Yn flynyddol
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	2
	
Cyhoeddi’n rhagweithiol y wybodaeth ar gydraddoldeb sy’n ofynnol fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesu’r Effaith ar Gydraddoldeb, Gwybodaeth i staff ac ati. CWBLHAWYD

	
Yn flynyddol, dyletswyddau penodol yn eu lle
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg,
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	3
	Gweithio gyda sefydliadau partner Sir Fynwy i godi proffil yr agenda ar gydraddoldeb.
GWAITH RHEOLAIDD YN CAEL EI GYFLAWNI
	2012 -16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
4
	Hyrwyddo’r agenda ar gydraddoldeb drwy strwythur Partneriaeth Bwrdd Gwasanaethau Lleol Sir Fynwy
CWBLHAWYD

	2012 -16
	Arweinydd Partneriaeth + Ymgysylltiad Strategol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	5
	Hyrwyddo Cynllun Cydraddoldeb Strategol ac Amcanion Cydraddoldeb Sir Fynwy
CWBLHAWYD

	2012 -16
	Tîm Cyfathrebu
Rhwydwaith Cydraddoldeb Corfforaethol
Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
Aelod Etholedig sy’n Bencampwr Cydraddoldeb
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	6
	

Datblygu’r swyddogaeth a’r rhaglen waith ar gyfer y Pencampwr Cydraddoldeb sy’n Aelod Etholedig
GWAITH RHEOLAIDD YN CAEL EI WNEUD
	Rhagfyr 2012
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwasanaethau Democrataidd
Hyfforddiant CLlLC

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	7
	Cynnal Sesiynau Briffio i’r Aelodau Etholedig ar bynciau cydraddoldeb perthnasol
HYFFORDDIANT I’W DREFNU
	2012 -16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Ysgrifennydd yr Aelodau
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
8
	
Fel mae’n ofynnol darparu cyngor a chyfarwyddyd i aelodau etholedig a staff y Cyngor ar faterion yn ymwneud â chydraddoldeb
GWAITH RHEOLAIDD YN CAEL EI WNEUD
	
Fel mae’n ofynnol

	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	9
	Adolygu’n rheolaidd a gwella proses Asesu’r Effaith ar Gydraddoldeb
GWAITH RHEOLAIDD YN CAEL EI WNEUD
	Adolygiad blynyddol a diweddariad
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
+ Swyddog Perfformiad a Gwelliant
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	10
	Sicrhau y defnyddir ymchwil ac ystadegau i roi data o well ansawdd wrth gyflawni Asesiadau o’r Effaith ar Gydraddoldeb
YN RHEOLAIDD
	2012 -16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Holl Adrannau’r Cyngor
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	11
	Gweithio gyda phartneriaid a chydweithwyr i wella data a gwybodaeth yn gysylltiedig â’r nodweddion gwarchodedig
YN RHEOLAIDD
	2012 -14
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwelliant + Democratiaeth
CLlLC (Cymdeithas Llywodraeth Leol Cymru)
Cynrychiolwyr eraill y Cyngor o adrannau

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	12
	Bydd strategaethau, polisïau a gweithdrefnau presennol yn rhwym wrth raglen strwythurol o adolygiad i asesu’r effaith bosib ar y nodweddion gwarchodedig
YN RHEOLAIDD
	2012 - 2014
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	13
	Sicrhau bod proses Contractau/Caffael y Cyngor yn talu sylw i ystyriaethau Cydraddoldeb – adolygu dogfennaeth contractau presennol
CWBLHAWYD

	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Tîm Caffael
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	14
	Sicrhau bod cyrff cyhoeddus Gweithredol yn ymwybodol o’u rhwymedigaethau dan y Ddeddf Cydraddoldeb 2010 – Cynghorau Tref + Cymuned ac ati
CWBLHAWYD

	

Mai 2013

	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	15
	Monitro gweithdrefn Cwynion a chanmoliaeth y Cyngor ar gyfer unrhyw faterion ynghylch cydraddoldeb
GWAITH RHEOLAIDD. CWYNION WEDI LLEIHAU’N SYLWEDDOL
	Yn chwarterol
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

[bookmark: _Toc335737318]
Cydraddoldeb Amcan Dau – Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda gydraddoldeb ac yn ei pharchu

	Cyf
	Cam gweithredu
	Graddfa amser
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	16
	Llunio atodlen i adolygu’r holl bolisïau a’r gweithdrefnau Adnoddau Dynol e.e. Polisi Urddas yn y Gweithle, polisi Cam-drin Domestig, beichiogrwydd / mamolaeth a Mabwysiadu ac ati
CWBLHAWYD

	

Ionawr 2013
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	17
	Ailsefydlu Rhwydwaith Cydraddoldeb Corfforaethol y Cyngor. Aelodau i hyrwyddo’r agenda gydraddoldeb ar draws eu hisadrannau
CWBLHAWYD

	[bookmark: cysill]Rhagfyr 2012
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	18
	Datblygu rhaglen hyfforddiant gorfforaethol ar gyfer codi ymwybyddiaeth a dealltwriaeth o’’r Ddeddf Cydraddoldeb 2010 a materion yn ymwneud â chydraddoldeb ac amrywiaeth
DATBLYGU DARPARIAETH YN FEWNOL
	

Mehefin 2013
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Rheolwr Datblygiad y Gweithlu
Swyddogion Hyfforddiant Adrannol

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	19
	Ymchwilio cyfleoedd i ddarparu hyfforddiant gyda sefydliadau partner ac awdurdodau lleol cyfagos
YN RHEOLAIDD
	Tachwedd 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	20
	Ymchwilio ymgyrchoedd sy’n gysylltiedig â chydraddoldeb a’u hyrwyddo’n briodol, e.e. Diwrnod Rhyngwladol y Menywod, Wythnos yr Holocost, Diwrnod Rhyngwladol y Cenhedloedd Unedig, ar gyfer Dathliad y Bobl Hŷn
RHAGLEN FLYNYDDOL O YMGYRCHOEDD – Wedi’i hychwanegu fel amcan ar gyfer yr 2il Gynllun Cydraddoldeb Strategol

	2012 -15
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Tîm Cyfathrebu

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

21
	Cynhyrchu cyfathrebiadau’n canolbwyntio ar gydraddoldeb e.e. storïau ac erthyglau ar gyfer cylchgrawn Team Spirit a gwefan y Cyngor
YN RHEOLAIDD
	Yn ddeufisol
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	22
	Sicrhau bod tudalennau gwe Cydraddoldeb perthnasol ar wefan y Cyngor yn cynnwys y wybodaeth ddiweddaraf ar gydraddoldeb
CWBLHAWYD

	Mawrth 2013 a diweddaru’n barhaus
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Rheolwr Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	23
	Ail-lansio Canllawiau Brandio Corfforaethol y Cyngor i godi ymwybyddiaeth staff ynghylch ystyriaethau hygyrchedd a’r Iaith Gymraeg
CWBLHAWYD

	Ionawr 2013
	Tîm Cyfathrebu
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	24
	Cwblhau Cynllun yr Iaith Gymraeg a’i gael wedi’i gytuno gan y Cyngor
CWBLHAWYD

	Rhagfyr 2012
	Swyddog Cymorth yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	25
	
Gweithredu Cynllun Gweithredu 3 blynedd Cynllun yr iaith Gymraeg a chynhyrchu cynllun monitro blynyddol
CWBLHAWYD

	2012 - 15
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	26
	
Datblygu Strategaeth Sgiliau Ieithyddol yr Iaith Gymraeg
CWBLHAWYD

	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	27
	Gweithredu Cynllun Gweithredu’r Strategaeth Sgiliau Ieithyddol 3 blynedd a’i fonitro’n flynyddol
CWBLHAWYD

	2012 -15
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	28
	Datblygu Gwefan ddwyieithog a hygyrch i’r Cyngor
CWBLHAWYD

	1af Ebrill 2013
	Tîm Cyfathrebu
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

[bookmark: _Toc335737319]
Cydraddoldeb Amcan Tri – Dod i adnabod y bobl rydym yn eu gwasanaethu ac yn eu cyflogi.

	

Cyf
	Cam gweithredu
	Graddfa amser
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	29
	Datblygu a chylchynu holiadur i gasglu gwybodaeth am yr holl staff presennol ar draws yr holl nodweddion gwarchodedig
AIL-ANFON AT STAFF
	Chwefror 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Adnoddau Dynol

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	30
	Sicrhau bod proses recriwtio’r Cyngor yn casglu’r wybodaeth berthnasol ar gydraddoldeb
CWBLHAWYD

	Ionawr 2013
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	31
	Adolygu dulliau casglu data gwasanaethau cwsmer i sicrhau bod y wybodaeth berthnasol ar gydraddoldeb yn cael ei chasglu
CWBLHAWYD

	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Arweiniol Gwasanaethau Cwsmer

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	32
	
Defnyddio ymchwil a ffynonellau ystadegol, e.e. Cyfrifiad 2011 (ar gael o Orffennaf 2012) i helpu i adeiladu gwell darlun o gydraddoldeb
CWBLHAWYD

	
Medi 2013

	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwelliant + Democratiaeth
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	33
	Datblygu a hyrwyddo cwestiynau cydraddoldeb safonedig i’w defnyddio ar holiaduron, ymgynghoriadau a gweithgareddau ymgysylltu
CWBLHAWYD
	Gorffennaf 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltiad
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	34
	
Gweithio mewn partneriaeth gyda chyrff cyhoeddus rhestredig eraill i ennyn diddordeb mewn dinasyddion sy’n anodd ennyn eu diddordeb
GWAITH RHEOLAIDD YN CAEL EI WNEUD
	2012 - 16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltiad
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	35
	
Gweithio mewn partneriaeth gyda sefydliadau a all gefnogi a helpu’r Cyngor ynghyd â’r bobl rhag nodweddion gwarchodedig (CLlLC, Stonewall, SEWREC Trawsrywiol Cymru, Comisiynydd yr Iaith Gymraeg ac ati)
GWAITH RHEOLAIDD YN CAEL EI GYFLAWNI
	2012 - 16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltiad Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

[bookmark: _Toc335737320]
Cydraddoldeb Amcan Pedwar – Amddiffyn a chefnogi pobl agored i niwed yn ein cymunedau

	

Cyf
	Cam gweithredu
	Graddfa amser
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	36
	Cyhoeddi’r wybodaeth sy’n ofynnol ar gydraddoldeb fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesiadau o’r Effaith ar Gydraddoldeb, gwybodaeth ynghylch staff ac ati
FE’I GWNAED YN YR ADRODDIADAU BLYNYDDOL
	Yn flynyddol, dyletswyddau penodol yn eu lle
	Adnoddau Dynol
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	37
	Datblygu Cynllun Gweithredu Cydlyniant Cymunedol
CWBLHAWYD

	Tachwedd 2012
	
Swyddog Cydlyniant Cymunedol

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

38

	Gweithio gyda phartneriaid lleol a rhanbarthol i weithredu a hyrwyddo cydlyniant cymunedol yn Sir Fynwy
GWAITH RHEOLAIDD YN CAEL EI WNEUD
	2012/16
	
Swyddog Cydlyniant Cymunedol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

39
	
Gweithredu Cynllun Gweithredu Cam-drin Domestig a Rhywiol Sir Fynwy
CWBLHAWYD

	2012 - 13
	Cam-drin Domestig
Cydgysylltydd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	40
	Gwella hygyrchedd ar gyfer myfyrwyr a staff anabl yn ein hysgolion uwchradd drwy wneud addasiadau rhesymol
RHAGLEN O WELLIANNAU YN EU LLE AC YN CAEL EU CYFLAWNI
	2012 - 16
	Anghenion Dysgu Ychwanegol + Cynhwysiant
Gwasanaethau Eiddo
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	41
	Gwella mynediad i wasanaethau ar gyfer pobl â nam ar eu synhwyrau
GWAITH RHEOLAIDD
	2012 -16
	
Gwasanaethau Cymdeithasol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Grŵp Cydraddoldeb + Amrywiaeth

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	42
	Sicrhau bod yr holl gontractwyr yn cydymffurfio â’r ddeddfwriaeth berthnasol sy’n gysylltiedig â chydraddoldeb
DOGFENNAETH YN EI LLE
	 Tachwedd 2013
	
Caffael
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	43
		 Darparu gwybodaeth gywir hygyrch ar y
Wefan a dosbarthiad allweddol i fannau
cyhoeddus e.e. Meddygfeydd, Ysbytai ac ati
Y WEFAN WEDI’I CHWBLHAU

	2012 - 16
	Cysylltiadau Cwsmer
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

44
	Cyflenwi 5 elfen graidd y “Prosiect Eiddilwch”
CWBLHAWYD

	
2012 – 13
	Gofal Cymdeithasol + Iechyd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	45
	Datblygu Arweinlyfr Cofnodi’r Ysgol ar gyfer Bwlio a digwyddiadau Hiliol
Rhoi ar waith am flwyddyn a’i adolygu
CWBLHAWYD

	Hydref 2012 – Medi 2013
	
Gwella Ysgolion

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	46
	
Parhau i redeg cyrsiau “Fy Mywyd” ar gyfer myfyrwyr dros 16 oed ag afiechyd corfforol, afiechyd meddyliol ac anabledd dysgu
CWBLHAWYD
	2012 – 13
	Gwasanaeth Addysg Oedolion + Cymuned
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	47
	Cynnal ymgyrch recriwtio i gynyddu’n cronfa o ofalwyr maeth
DARN O WAITH YN RHEOLAIDD
	2012 – 13
	Iechyd + Gofal Cymdeithasol
(Maethu +
Mabwysiadu)
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	48
	Adolygu + datblygu gwasanaethau Teleofal y Cyngor
MWY YN MANTEISIO AR Y GWASANAETH
	2012 – 14
	Gofal Cymdeithasol + Iechyd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
	
	
	
	
	
	
	

[bookmark: _Toc335737321]Cydraddoldeb Amcan Pump – Annog pobl i ddod yn fwy gweithgar ac ennyn ynddynt ddiddordeb mewn helpu i lunio penderfyniadau a darpariaeth gwasanaethau’r Cyngor

	

Cyf
	Cam gweithredu
	Graddfa amser
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	49
	Darganfod pa rwystrau sy’n gwahardd pobl rhag magu diddordeb mewn darparwyr gwasanaethau cyhoeddus
CWBLHAWYD

	Hydref 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltiad
CAIR, Gofalwyr Y Fenni, Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
50
	Annog a galluogi sefydliadau partner rhanbarthol i ymchwilio ffyrdd arloesol o annog pobl i fagu diddordeb yng ngweithgareddau’r Cyngor e.e. Stonewall Cymru, Diverse Cymru, Anabledd Cymru ac ati
YN RHEOLAIDD
	Tachwedd 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltiad
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	51
	Mynychu CAIR a Gofalwyr Y Fenni ac ati i ymgysylltu, cefnogi a chyfnewid gwybodaeth
MYNYCHU CAIR YN RHEOLAIDD/GOFALWYR Y FENNI WEDI PEIDIO Â BOD
	2012 - 16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	52
	Mynychu a chefnogi’r Fforwm 50+
MYNYCHU’N RHEOLAIDD
	2012 -16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	53
	Cefnogi a gweithio gyda’r Fenter Iaith, Yr Urdd a Fforwm Iaith Gwent Fwyaf i wella’r ddarpariaeth Gymraeg o fewn Sir Fynwy
GWEITHIO’N AGOS IAWN GYDA’R PARTNERIAID HYN
	2012 - 16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Menter Iaith Blaenau Gwent / Torfaen, Mynwy.
Yr Urdd

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	54
	Hyrwyddo’n weithredol bolisi cwynion a chanmoliaeth y Cyngor i aelodau’r cyhoedd sydd â nodweddion gwarchodedig
CWBLHAWYD

	Rhagfyr 2013
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	55
	Gweithredu’r cynllun gweithredu a gytunwyd ar gyfer Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy ac ailymweld â chylch gwaith y grŵp
CWBLHAWYD

	2012 -13
	Aelodau Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	56
	
Datblygu’r swyddogaeth a’r rhaglen waith ar gyfer Pencampwr Cydraddoldeb i Bobl Anabl
CWBLHAWYD

	Ebrill 2013

	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Arweinydd y Cyngor
Pennaeth Democratiaeth

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

47

image3.png

image1.jpeg

image2.png
monmouthshire
) Sir fymwy

