Cydraddoldeb ac
Amrywiaeth

Equali

[image:]
[image:][image:]
Fersiwn Rhif 1

Cynllun Cydraddoldeb Strategol
2012 – 2016

2
[bookmark: _Toc341361233]Cynnwys
Cynnwys	 1
Rheoli Fersiwn	 2
Croeso	 5
Geirfa termau a llythrenwau	 6
Amcanion Cydraddoldeb 2012 i 2016	7
Deall ein cyfrifoldebau	 8
Ymrwymiad i’r Iaith Gymraeg	11
Trosolwg o Sir Fynwy	12
Gwaith Cydraddoldeb yn Sir Fynwy	13
Datblygu’r Amcanion Cydraddoldeb a’r Cynllun Cydraddoldeb Strategol	16
Amcan Cydraddoldeb Un	19
Amcan Cydraddoldeb Dau	20
Amcan Cydraddoldeb Pedwar	22
Amcan Cydraddoldeb Pump	23
Cynlluniau Gweithredu	1
Amcan Cydraddoldeb Un – Gwneud Cydraddoldeb yn elfen allweddol yn ein ffordd o feddwl a’r broses o wneud penderfyniadau.	1
Amcan Cydraddoldeb Dau – Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda cydraddoldeb ac yn ei pharchu	8
Amcan Cydraddoldeb Tri – Dod i adnabod y bobl rydym yn eu gwasanaethu a’u cyflogi.	13
Amcan Cydraddoldeb Pedwar – Amddiffyn a chefnogi pobl fregus yn ein cymunedau	16
Amcan Cydraddoldeb Pump – Annog pobl i ddod yn fwy gweithredol a chymryd rhan yn y broses o helpu i lunio penderfyniadau’r Cyngor a’r gwasanaethau a ddarperir	21
Atodiad 1	24
Cyfarwyddyd manwl ar y Dyletswyddau Penodol i’w dilyn gan y Cyngor.	24
Atodiad 2 Cynllun Gweithredu Cyflog Cyfartal Cyngor Sir Fynwy 2012/2016	27

[bookmark: _Toc341361234]Rheoli Fersiwn

	Teitl
	Cynllun Cydraddoldeb Strategol Cyngor Sir Fynwy 2012 - 16

	Pwrpas
	Dogfen gyfreithiol yn ofynnol dan Ddeddf Cydraddoldeb 2010

	Perchennog
	Cyngor Sir Fynwy

	Cymeradwywyd gan
	 Cabinet

	Dyddiad
	 07/11/2012

	Rhif y Fersiwn
	Un

	Statws
	Fersiwn swyddogol

	Amserau Adolygu
	Yn flynyddol

	Dyddiad yr adolygiad nesaf
	 01/04/2013

	Ymgynghori
	GAVO, Gofalwyr Y Fenni(yn gysylltiedig â Chynhalwyr Cymru), CAIR (Cymdeithas Anabledd Sir Fynwy),Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy, e bost i’r holl randdeiliaid, Timoedd Rheoli, Digwyddiad Ymgysylltu (Gwneud Cydraddoldebau’n Real), Mewnol (Y Pwynt), allanol (gwefan y Cyngor), datganiad i’r wasg, Trydar.

	
[bookmark: _Toc341361235]Cynllun Cydraddoldeb Strategol
[bookmark: _Toc341361236]2012 i 2016

Mae’r ddogfen hon ar gael ar wefan y Cyngor ar
www.monmouthshire.gov.uk
Mae hefyd ar gael mewn copi caled ym mhob un o Siopau Un Stop Cyngor Sir Fynwy, ei swyddfeydd, ei lyfrgelloedd a’i ganolfannau hamdden. Os ydych angen y ddogfen hon mewn fformat gwahanol, e.e. print bras, Braille, fersiwn sain, fformat geiriau i ddarllenwyr sgrin ayyb a fyddech gystal â chysylltu â’r:
Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg
Cyngor Sir Fynwy
Coed Glas
Y Fenni
NP7 5LE

[bookmark: cysill]Ffôn: 01633 644010 neu 07793798920
Ebost: alanburkitt@monmouthshire.gov.uk

2

[bookmark: _Toc341361237]Croeso					
Mae’n bleser gennym gyflwyno Cynllun Cydraddoldeb Strategol cyntaf Cyngor Sir Fynwy. Rhoddwyd Deddf Cydraddoldeb 2010 ar waith yn Ebrill 2011 ac mae’n rhoi cyfle i Gyngor Sir Fynwy sicrhau bod ei swyddogaethau, ei benderfyniadau a’i ymddygiadau yn ystyried yn llawn yr effaith a wnânt ar y Nodweddion Gwarchodedig. Mae egwyddorion a phrosesau’r Ddeddf yn sicrhau bod y Cyngor yn dal yn driw i’w werthoedd corfforaethol o Ddidwylledd, Tegwch, Hyblygrwydd a Gwaith tîm.
Rydym ar hyn o bryd yn gweithredu mewn amgylchedd ariannol heriol ac mae’n rhaid i ni wneud penderfyniadau anodd ac wrth i ni fabwysiadu’n hymrwymiadau dan y Ddeddf fe fydd hynny’n sicrhau ein bod yn llwyr ystyried effeithiau’r penderfyniadau hyn ar y rheiny mae’r Ddeddf yn eu hamddiffyn. Rydym yn ymroddedig i wreiddio’n hymrwymiadau i mewn i ddiwylliant y Cyngor, gan sicrhau bod ein penderfyniadau’n seiliedig ar ddealltwriaeth deg o effeithiau sy’n gymesur ac yn rhesymol o fewn yr amgylchiadau.
Dros y flwyddyn ddiwethaf rydym wedi gwneud cynnydd sylweddol wrth wreiddio ystyriaethau Cydraddoldeb i’n ffordd o feddwl a’n diwylliant. Eto i gyd, mae llawer mwy i’w gyflawni. Wrth ddatblygu’n ffordd o feddwl o gwmpas materion cydraddoldeb, daethom i sylweddoli bod bylchau yn ei gwybodaeth sy’n effeithio ar ein hymwybyddiaeth o’r modd y gall ein gweithredoedd effeithio ar rai o’r Nodweddion Gwarchodedig. Mae angen i ni ddeall yn well yr ystod lawn o nodweddion os ydym i ddatblygu gwasanaethau mwy cynhwysol ac mae angen i ni allu ymgynghori’n fwy effeithiol gyda defnyddwyr gwasanaeth. Adlewyrchir ein hymrwymiad i gydraddoldeb yn ein Tîm o Uwch-arweinyddion a byddaf yn sicrhau ein bod yn gweithio tuag at gydymffurfiaeth gadarnach gyda’r Ddeddf - yn nhermau’i hegwyddorion, ei hymrwymiadau a’i phrosesau.
Y Cyng Phylip Hobson
Dirprwy-Arweinydd y Cyngor
a Phencampwr Cydraddoldeb
Paul Matthews Prif Weithredwr
											
[bookmark: _Toc341361238][bookmark: _GoBack]Geirfa termau a llythrenwau

AEG – Asesiad o’r Effaith ar Gydraddoldeb
Rhanddeiliad – unigolyn a effeithir neu a all gael ei effeithio
Dinesydd – aelod o’r cyhoedd
Amcan – gall fod yn nod, yn bwrpas neu’n fwriad
Effaith – gwneud argraff
Caffael – prynu nwyddau neu wasanaethau
Aelodau Etholedig – Cynghorwyr

CLlLC – Cymdeithas Llywodraeth Leol Cymru
CCHD – Y Comisiwn Cydraddoldeb a Hawliau Dynol
CCRhC – Cyngor Cydraddoldeb Rhanbarthol y Cymoedd
CCHD-ddC – Cyngor Cydraddoldeb Hiliol De-ddwyrain Cymru
Stonewall Cymru – sefydliad sy’n ymgysylltu â phobl lesbiaidd, hoyw a deuryw
CASF - Cymdeithas Anabledd Sir Fynwy
CYSAG – Cyngor Ymgynghorol Sefydlog ar Addysg Grefyddol
CMGG – Cymdeithas Mudiadau Gwirfoddol Gwent

[bookmark: _Toc341361239]
 Amcanion Cydraddoldeb 2012 i 2016
Mae Cyngor Sir Fynwy wedi dynodi pum amcan cydraddoldeb. Y rhain yw:

1. Gwneud Cydraddoldeb yn elfen allweddol o’n ffordd o feddwl a’r broses o wneud penderfyniadau.
2. Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda cydraddoldeb ac yn ei deall a’i pharchu
3. Dod i adnabod y bobl rydym yn eu gwasanaethu ac yn eu cyflogi
4. Amddiffyn a chefnogi pobl fregus yn ein cymunedau
5. Annog pobl i ddod yn fwy gweithredol a chymryd rhan yn y broses o helpu i lunio’r penderfyniadau a’r gwasanaethau a ddarperir gan y Cyngor

[image: http://www.womenandtheatre.co.uk/wp-content/plugins/projectmanager/send_media.php?id=23&width=488&height=325]

[bookmark: _Toc341361240]Deall ein cyfrifoldebau
Y Ddeddf Cydraddoldeb 2010
Rhoddwyd Deddf Cydraddoldeb 2010 ar waith ar 6ed Ebrill 2011. Mae’r Ddeddf yn disodli 116 o wahanol ddarnau blaenorol o’r gyfraith yn ymwneud â chydraddoldeb, ac mae’n eu rhoi nhw i gyd at ei gilydd i mewn i un darn o ddeddfwriaeth. Mae’r Ddeddf yn cryfhau’r gyfraith mewn ffyrdd pwysig, ac mewn rhai agweddau mae’n estyn y gyfraith gydraddoldeb gyfredol i helpu i fynd i’r afael â gwahaniaethu ac anghydraddoldeb.
Dan y Ddeddf mae’n ofynnol i’r Cyngor, fel corff cyhoeddus yng Nghymru, gwrdd â dyletswyddau cyffredinol ynghyd â dyletswyddau penodol.
Y Dyletswyddau Cyffredinol
Y dyletswyddau cyffredinol yw bod yn rhaid i’r Cyngor, wrth weithredu’i swyddogaethau, ystyried:
1. cael gwared â gwahaniaethu anghyfreithlon, aflonyddu ac erledigaeth ac ymddygiad arall a waherddir gan y Ddeddf;
1. hybu cyfle cyfartal rhwng pobl sy’n rhannu nodweddion gwarchodedig perthnasol a’r rheiny nad ydynt;
1. meithrin perthynas dda rhwng pobl sy’n rhannu nodwedd warchodedig a’r rheiny nad ydynt;
Mae’r ddeddf yn egluro bod rhoi sylw dyledus i hybu cydraddoldeb yn golygu:
· Symud neu leihau anfanteision a ddioddefir gan bobl o ganlyniad i’w nodweddion gwarchodedig.
· Cymryd camau i gwrdd ag anghenion pobl o grwpiau gwarchodedig pan fo’r rhain yn wahanol i anghenion pobl eraill.
· Cymell pobl o grwpiau gwarchodedig i gymryd rhan mewn bywyd cyhoeddus neu mewn gweithgareddau eraill lle mae’u cyfranogiad yn afresymol o isel.

Y Dyletswyddau Penodol
Mae Deddf Cydraddoldeb 2010 hefyd yn amlinellu nifer o Ddyletswyddau Penodol y mae’n ofynnol i gyrff cyhoeddus gydymffurfio â hwy:

· Cyhoeddi gwybodaeth ddigonol i arddangos cydymffurfio â’r ddyletswydd gyffredinol ar draws ei swyddogaethau
· Paratoi a chyhoeddi Amcanion Cydraddoldeb a manylu ar y cyswllt a wnaed wrth eu datblygu.
· Cyhoeddi Cynllun Cydraddoldeb Strategol.
· Amlinellu fel caiff cynnydd ei fesur.

Y Dyletswyddau Penodol yng Nghymru
Pwrpas eang y dyletswyddau penodol yw helpu cyrff cyhoeddus, fel y Cyngor hwn, i gyflawni’u dyletswydd gyffredinol, a hybu tryloywder. Yng Nghymru gosodir y dyletswyddau penodol gan Ddeddf Cydraddoldeb 2010 (Dyletswyddau Statudol) (Cymru) Rheoliadau 2011. Y canlynol yw’r dyletswyddau penodol:
· Amcanion Cydraddoldeb a Chynlluniau Cydraddoldeb Strategol
· Ymgysylltu
· Asesiad Effaith
· Gwybodaeth ar gydraddoldeb
· Gwybodaeth ar gyflogaeth, gwahaniaethau mewn cyflog a hyfforddi staff
· Caffael
· Adrodd a Chyhoeddi
(Gweler atodiad 1 am fanylion ar y Dyletswyddau Penodol)

Addysg
Dan Ddeddf Cydraddoldeb 2010 mae gan bob ysgol yn Sir Fynwy, yn y sectorau cynradd ac uwchradd, ddyletswydd i gyhoeddi Cynllun Cydraddoldeb Strategol. Ochr yn ochr â’r Cynllun mae carfan o amcanion allweddol strategol, gaiff eu penderfynu gan yr ysgol mewn ymgynghoriad â’r rhieni a’r staff, ac yn sail iddynt weithredoedd cyraeddadwy sy’n canolbwyntio ar ganlyniadau ac wedi’u cynnwys mewn cynllun gweithredu.
Y Nodweddion Gwarchodedig
Mae’r ddyletswydd gyffredinol yn cwmpasu’r un bobl ag a gwmpaswyd gan ddeddfwriaeth flaenorol, ond mae’n ei chryfhau a’i hatgyfnerthu i mewn i Un ddeddf. Mae’n cyflwyno ‘nodweddion gwarchodedig’ sy’n disodli’r ymadrodd ’meysydd cydraddoldeb’.
Y nodweddion gwarchodedig - fel y diffinnir hwy gan y Comisiwn Cydraddoldeb a Hawliau Dynol (CCHD) yw:
Oedran - Person o fewn oedran penodol (e.e. personau 32 oed) neu ystod o oedrannau (e.e. 18 - 30 oed).
Rhyw – Dyn neu fenyw.
Ailbennu rhywedd – Y broses o drawsnewid o un rhyw i un arall.
Anabledd - Mae gan berson anabledd os oes ganddo/i ddiffyg corfforol neu feddyliol a gaiff effaith sylweddol ac andwyol hirdymor ar allu’r person hwnnw i gyflawni gweithgareddau beunyddiol normal.
Beichiogrwydd a mamolaeth - Y cyflwr o fod yn feichiog neu’n disgwyl babi. Mae mamolaeth yn cyfeirio at y cyfnod ar ôl yr enedigaeth, ac mae wedi’i gysylltu ag absenoldeb mamolaeth yng nghyd-destun cyflogaeth. Yn y cyd-destun heb fod yng nghlwm wrth waith, mae’n amddiffyn rhag gwahaniaethu ar sail mamolaeth am 26 wythnos wedi rhoi genedigaeth, ac mae’n cynnwys trin menyw’n anffafriol am ei bod yn bwydo ar y fron. Cyfeiriadedd rhywiol – A yw unigolyn yn cael ei ddenu’n rhywiol at berson o’r un rhyw, o’r rhyw arall neu gan y ddau ryw.
Hil - Mae hyn yn cyfeirio at grŵp o bobl a ddiffinnir gan eu hil, eu lliw, a’u cenedligrwydd (gan gynnwys dinasyddiaeth), tarddiadau ethnig neu genedlaethol.
[bookmark: _Toc341361241]Crefydd neu gred (gan gynnwys diffyg cred) - Mae gan grefydd yr ystyr a roddir yn arferol iddi ond mae cred yn cynnwys credoau crefyddol ac athronyddol gan gynnwys diffyg cred (e.e. Anffyddiaeth). Yn gyffredinol, dylai cred effeithio ar ddewisiadau’ch bywyd neu’r ffordd rydych yn byw er mwyn iddi gael ei chynnwys yn y diffiniad.
[bookmark: _Toc335658387][bookmark: _Toc335665052][bookmark: _Toc335665273][bookmark: _Toc335665939][bookmark: _Toc335735559][bookmark: _Toc335735813][bookmark: _Toc335735882][bookmark: _Toc335737306][bookmark: _Toc341361242]Priodas neu bartneriaeth sifil – Diffinnir priodas fel 'uniad rhwng dyn a menyw '. Gall cyplau o’r un rhyw gael eu perthynas wedi’i chydnabod yn gyfreithiol fel 'partneriaethau sifil'. Mae’n rhaid trin partneriaid sifil yn yr un ffordd â chyplau priod ar ystod eang o faterion sifil. Mae Deddf Cydraddoldeb 2010 yn ymwneud â’r nodwedd hon, eithr dim ond parthed y gofyniad i roi sylw dyledus i’r angen i ddileu gwahaniaethu.
[bookmark: _Toc341361243][bookmark: _Toc335737307]Ymrwymiad i’r Iaith Gymraeg
Mae Mesur yr iaith Gymraeg 2011 wedi disodli Deddf yr Iaith Gymraeg 1993 ac mae’n gosod ymrwymiad ar gyrff y sector cyhoeddus i drin yr iaith Gymraeg a’r iaith Saesneg ar sail cydraddoldeb wrth ddarparu gwasanaethau i’r cyhoedd yng Nghymru.
Caiff yr iaith Gymraeg ei chydnabod fel elfen allweddol o’r agenda cydraddoldeb, ond mae gofyniad cyfreithiol i gynhyrchu Cynllun Iaith Gymraeg ar wahân (i’w ddisodli gan y Safonau Iaith Gymraeg yn y dyfodol agos). Caiff hwn ei gynnal fel dogfen annibynnol a bydd yn rhwym wrth graffu i sicrhau y cyflenwir deilliannau.
Fodd bynnag, yn nhermau’r drefn briodol, asesir effaith swyddogaethau ac arferion y Cyngor parthed yr iaith Gymraeg ochr yn ochr â’r nodweddion gwarchodedig eraill.

[bookmark: _Toc335737308][bookmark: _Toc341361244]Trosolwg o Sir Fynwy
Daearyddol Mae Sir Fynwy yn bennaf yn sir wledig, yn cwmpasu 329 o filltiroedd sgwâr o gefn gwlad. Gyda dwysedd poblogaeth o 1 person i bob hectar neu ddim ond 100 o bobl i bob cilomedr sgwâr mae’n un o’r ardaloedd mwyaf prin ei phoblogaeth yng Nghymru (o gymharu â 140 o bobl /cilomedr2 ar gyfer Cymru gyfan). Mae poblogaeth y sir o oddeutu 91,300 wedi’i chanoli ym mhum tref Y Fenni, Mynwy, Brynbuga, Cil-y-coed a Chas-gwent. O ganlyniad i’w maint sylweddol a’i natur wledig, mae poblogaeth y sir yn eithriadol o wasgaredig.
Hanesyddol Mae Cyngor Sir Fynwy yn un o’r 22 o awdurdodau unedol yng Nghymru, a ffurfiwyd yn 1996 yn dilyn Deddf Llywodraeth Leol (Cymru) 1994. Roedd yr ardal yn flaenorol yn rhan o Gyngor Sir Gwent.
Gwleidyddol Mae Sir Fynwy yn cynnwys 42 o wardiau etholaethol gaiff eu cynrychioli gan 43 o aelodau (cynghorwyr) gaiff eu hethol gan bobl Sir Fynwy. Mae’r Cyngor yn gweithredu system Gabinet, gaiff ei rhedeg gan Arweinydd y Cyngor. Mae’r cabinet yn cynnwys 8 Aelod Gweithredol sy’n cwmpasu 8 portffolio ac mae pum pwyllgor craffu Dethol. Mae Tîm o Uwch –arweinyddion - sy’n cynnwys y Prif Weithredwr a’r Prif Swyddogion yn gyfrifol am Wasanaethau Cymdeithasol, Addysg a Hamdden a’r Amgylchedd - yn arwain ar reolaeth strategol busnes y Cyngor. Yn Awst 2012 roedd y Cyngor yn cyflogi 4,000 o staff.
Ystadegol Cydnabyddir yn eang fod heriau sylweddol pan ddaw i gasglu gwybodaeth fanwl gywir yn ymwneud â chydraddoldeb ac amrywiaeth, yn enwedig ar gyfer rhai nodweddion gwarchodedig e.e. Cyfeiriadedd Rhywiol ac Ailbennu Rhywedd. Rhagwelir, drwy lunio proses gasglu data gadarnach a thrwy ymgysylltu, y byddwn yn gallu adeiladu darlun mwy cywir o’r bobl sy’n gweithio i’r Cyngor a phreswylwyr Sir Fynwy.
[bookmark: _Toc341361245]Gwaith Cydraddoldeb yn Sir Fynwy
Mae Cyngor Sir Fynwy wedi dangos ymrwymiad i gydraddoldeb ac amrywiaeth dros y degawd diwethaf neu fwy ac wedi’u hamlygu isod mae rhai meysydd allweddol o waith sy’n dangos y cynnydd a wnaed.
Cysylltiadau â strategaethau eraill
Nid cynllun annibynnol yw’r Cynllun Cydraddoldeb Strategol a chysylltir ef yn glos â nifer o strategaethau, cynlluniau, polisïau a fframweithiau allweddol y Cyngor a Phartneriaethau (yn y gorffennol a’r presennol). Mae rhai o’r rhain wedi canolbwyntio’n benodol ar gydraddoldeb ac eraill wedi cynnwys cydraddoldeb fel thema allweddol. Dyma enghreifftiau;
· Cynllun Cysylltiadau Hiliol Corfforaethol (2001, 2008)
· Strategaeth Anabledd Gorfforaethol (2008)
· Cynlluniau iaith Gymraeg (1998, 2008).
· Canllaw Digwyddiadau Cynhwysol
· Polisi Graffiti Hiliol
· Strategaeth Gymunedol
· Cynllun Gwelliant Corfforaethol
· Cynllun Datblygu Lleol
· Strategaeth Pobl Hŷn
· Strategaeth Cam-drin Domestig a Rhywiol Sir Fynwy
· Cynllun Integredig Sengl (yn disodli’r Strategaeth Gymunedol + Cynllun Plant + Pobl Ifanc)
· Polisïau, Gweithdrefnau a Phrotocolau Adnoddau Dynol.

Mae’r Strategaeth Gymunedol yn gynllun tymor hir i sicrhau gwell ansawdd bywyd i bawb yn Sir Fynwy, yn y presennol ac i’r cenedlaethau i ddod. Mae’r Strategaeth yn darparu fframwaith ar gyfer yr holl strategaethau a’r cynlluniau eraill a gynhyrchir gan bartneriaethau. (Disodlir y Strategaeth hon yn 2013 gan Gynllun Integredig Sengl newydd).
Cydraddoldeb fel Blaenoriaeth Gorfforaethol
Tra mae’n ofynnol i’r Cyngor dan Ddeddf Cydraddoldeb 2010 gydymffurfio gyda’r Dyletswyddau Cyffredinol a Phenodol, mae hefyd yn gyfle i’r Cyngor ddangos ei ymrwymiad i egwyddorion cydraddoldeb a fu’n nodwedd o’i swyddogaethau cyn rhoi’r Ddeddf ar waith.
Mae gan y Cyngor weledigaeth y bydd Sir Fynwy erbyn 2020 yn sir lle bydd:
1. Pobl yn byw mewn cymunedau mwy cynhwysol, cydlynus, llewyrchus a bywiog, yn yr ardaloedd trefol a gwledig, lle mae gwell mynediad i wasanaethau lleol, i gyfleusterau a chyfleoedd gwaith.

2. Cymeriad unigryw ei threftadaeth adeiledig, ei chefn gwlad a’i hasedau amgylcheddol wedi’u diogelu a’u cyfoethogi.

3. Pobl yn mwynhau dull o fyw mwy cynaliadwy fydd yn rhoi cyfleoedd iddynt ymuno mewn gweithgareddau iach, lleihau’u dibyniaeth ar geir preifat a lleihau effeithiau andwyol ar yr amgylchedd byd-eang.

Amlygir ymrwymiad y Cyngor i Gydraddoldeb gan un o’i 3 prif flaenoriaeth - Amddiffyn pobl fregus. Dyma hefyd ddeilliannau Poblogaeth wedi’i Chynllunio ar gyfer pobl Sir Fynwy:

· Byw yn ddiogel ac wedi’u hamddiffyn rhag niwed
· Byw bywydau iach a bodlon
· Elwa o addysg, hyfforddiant a datblygiad sgiliau
· Elwa o economi sy’n llewyrchus ac sy’n cefnogi menter a thwf cynaliadwy
· Elwa o amgylchedd sy’n amrywiol, yn fywiog ac yn gynaliadwy

Pencampwyr Cydraddoldeb
I ddangos ei ymrwymiad i’r agenda gydraddoldeb mae’r Cyngor wedi enwebu’r Dirprwy Arweinydd fel Pencampwr Cydraddoldeb, Amrywiaeth a’r Iaith Gymraeg er mwyn hyrwyddo a chefnogi’r agenda gydraddoldeb ar lefel wleidyddol ar draws y Cyngor. Mae Arweinydd y Cyngor yn ogystal wedi cymryd cyfrifoldeb personol dros faterion yn ymwneud â chydraddoldeb ac mae Aelodau Etholedig eraill wedi bodloni arwain ar nodweddion penodol. Mae’r Cyngor wedi enwebu Mr Andrew James (cyn Aelod Etholedig) fel Pencampwr Anabledd y Cyngor a bydd ef yn ymdrin â materion anabledd sy’n effeithio ar aelodau’r cyhoedd yn eu hymwneud â’r Cyngor.
Asesiad o’r Effaith ar Gydraddoldeb
Datblygwyd pecyn cymorth ar gyfer Asesiad o’r Effaith ar Gydraddoldeb (AEG) ac fe’i defnyddir ar draws holl brosesau gwneud penderfyniadau’r Cyngor. I gefnogi hyn cynhaliwyd rhaglen hyfforddi AEG ar gyfer Aelodau Etholedig a Swyddogion ac mae mwy i’w trefnu. Datblygwyd dogfen arall yn ddiweddar iawn a adwaenir fel “Yr Her Gychwynnol.” Mae’n rhaid i hon gael ei chwblhau gan y swyddog perthnasol fel ffurf o ddogfen sgrinio i asesu unrhyw effaith bosib yng nghyfnodau cynnar datblygu polisi.

Mae gweithredu Asesiad o’r Effaith ar Gydraddoldeb (AEG) yn helpu’r Cyngor i gwrdd â’i ddyletswyddau cyfreithiol ynghyd â dod â nifer o fanteision. Byddant yn sicrhau bod:
· penderfyniadau’n cael effaith mewn ffordd deg:
· penderfyniadau’n cael eu seilio ar dystiolaeth:
· gwneud-penderfyniadau’n fwy tryloyw a gweithio mewn partneriaeth yn cael ei feithrin

[bookmark: _Toc341361246]Datblygu’r Amcanion Cydraddoldeb a’r Cynllun Cydraddoldeb Strategol

Casglu data a datblygu fframwaith drafft
Ymchwiliodd rhai o staff y Cyngor i mewn i Ddeddf Cydraddoldeb 2010 ac i bob un o’r nodweddion gwarchodedig, ynghyd â dod o hyd i ffynonellau cyngor a chyfarwyddyd oddi wrth fudiadau rhanbarthol a chenedlaethol perthnasol. Roedd hyn yn cynnwys:
· Gweithio gyda a mynychu rhwydweithiau cydraddoldeb rhanbarthol a chenedlaethol a chysylltu gyda Chynghorwyr Cydraddoldeb o’r CLlLC ar yr agwedd arfaethedig
· Rhedeg sesiynau gyda phob un o’r Timoedd Rheoli Adrannol i hysbysu Rheolwyr Gwasanaeth o ofynion Deddf Cydraddoldeb 2010
· Sesiwn Briffio i Aelodau Etholedig ar Ddeddf Cydraddoldeb 2010, wedi’i llunio a’i chyflwyno gan Anna Morgan o’r CLlLC a nifer dda wedi’i mynychu.

Ymglymu ac Ymgysyllu
Cynhaliwyd digwyddiad ymgynghori (“Gwneud Cydraddoldebau’n Real”) gan Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy a mynychodd ystod o bartneriaid, rhanddeiliaid a dinasyddion y digwyddiad. Y nod oedd cael pobl i ymglymu ac ymgysylltu er mwyn helpu i lunio’r amcanion cydraddoldeb a’r cynllun cydraddoldeb strategol.
Cefnogwyd y digwyddiad hwn gan ddigwyddiad ymgysylltu pwysig arall wedi’i drefnu gan y Grŵp Cydraddoldeb ac Amrywiaeth. Rhoddodd y digwyddiad hwn gyfle i bartneriaid, rhanddeiliaid a dinasyddion dderbyn elfen o hyfforddiant mewn ymwybyddiaeth o Gydraddoldeb wrth ganolbwyntio ar Ddeddf Cydraddoldeb 2010 ynghyd â rhai o’r nodweddion gwarchodedig a chawsant gyfle i ddynodi’u blaenoriaethau.

Ymgynghori Ffurfiol ar yr Amcanion Cydraddoldeb a’r Agwedd Arfaethedig ar gyfer y Cynllun Cydraddoldeb Strategol

Defnyddiwyd y wybodaeth a gasglwyd o’r ymgynghoriadau uchod, ynghyd â gwybodaeth berthnasol arall megis canllawiau ar gyfrifoldebau’r sector cyhoeddus oddi wrth Gymdeithas Llywodraeth Leol Cymru a’r Comisiwn Cydraddoldeb a Hawliau Dynol, i ddatblygu Cynllun Cydraddoldeb Strategol (CCS) y Cyngor.
Aeth y CCS allan i ymgynghoriad ffurfiol drwy gyfrwng datganiad i’r wasg, y wefan fewnol, gwefan allanol y Cyngor, a chydag e-byst i gynulleidfa darged a chopi caled wedi’i ddosbarthu i bob rhanddeiliad a neges ar safle Trydar y Cyngor. Roedd y mudiadau/grwpiau penodol yr ymgysylltwyd â hwy fel a ganlyn:
· Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy (gan gynnwys Bwrdd Iechyd Aneurin Bevan), CMGG, Heddlu Gwent, Gwasanaeth Carchardai Ei Mawrhydi, Charter Housing, CYSAG (Cyngor Ymgynghorol Sefydlog ar Addysg Grefyddol), Tai Sir Fynwy, Awdurdod yr Heddlu, Cymunedau’n Gyntaf, Gweithredu 50+ Y Fenni, CHD-ddC, Cymdeithas Tai Melin, Gwasanaeth Gwelliant Gweledol Gwent a Phobl yn Gyntaf Sir Fynwy).
· CAIR
· GAVO – (wedi anfon copïau allan i’w cronfa ddata gymunedol eang)
· Gofalwyr Y Fenni
Ystyriwyd y sylwadau a’r awgrymiadau a dderbyniwyd o’r broses ymgynghori a phenderfynwyd ailwampio’r CCS yn sylweddol i’w wneud yn gadarnach gyda’r amcanion yn gliriach a nifer sylweddol o gamau gweithredu yn canolbwyntio ar ddeilliannau. Aeth y drafft newydd hwn unwaith eto allan at randdeiliaid ar gyfer ymgynghoriad byr o 3 wythnos ac ychwanegwyd sylwadau, awgrymiadau pellach ac ati i’r fersiwn derfynol hon.
Mae’r CCS yn ‘ddogfen fyw’ fydd yn datblygu gydag amser.
Caiff ei hadolygu’n flynyddol ac fel y caiff camau gweithredu eu cwblhau caiff camau gweithredu eraill eu hychwanegu at y Cynllun i fynd i’r afael ag unrhyw faterion a ganfyddir drwy’n proses ymgysylltu ac ymgynghori a fodola yn Sir Fynwy e.e. gwasanaethau trawsnewid, trafnidiaeth hygyrch ac ati.

4

[bookmark: _Toc341361247]Amcan Cydraddoldeb Un
Gwneud Cydraddoldeb yn elfen allweddol o’n ffordd o feddwl a’r broses o wneud penderfyniadau.

Yr hyn y bwriadwn ei wneud i’n helpu i gyflawni’r amcan hwn
Ni fwriedir i hon fod yn rhestr gyflawn, ond mae’n rhoi syniad o rai o’r pethau fydd yn ein helpu ni i gyflawni’r amcan strategol uchod:

· Archwilio, datblygu a chyflenwi hyfforddiant ar gydraddoldeb i Aelodau Etholedig
· Parhau i fonitro a gwella’r broses AEG.
· Cryfhau’r Arweinyddiaeth ar Gydraddoldeb trwy sicrhau bod Pencampwyr Cydraddoldeb yn cael y wybodaeth ddiweddaraf ac yn ymgysylltu;
· Gweithio mewn partneriaeth gyda grwpiau allweddol a charfanau a fynega ddiddordeb er mwyn hyrwyddo cydraddoldebau.
· Casglu data perthnasol er mwyn cyfoethogi’n proses o wneud-penderfyniadau a’r gwasanaethau a ddarparwn.
[bookmark: _Toc341361248]
Amcan Cydraddoldeb Dau			 	
Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda cydraddoldeb ac yn ei pharchu

Yr hyn y bwriadwn ei wneud i’n helpu i gyflawni’r amcan hwn

· Adolygu holl bolisïau Adnoddau Dynol y Cyngor i sicrhau cydymffurfiaeth gyda Deddf Cydraddoldeb 2010.
· Cyflawni arolwg o broses recriwtio a dethol y Cyngor i sicrhau cydymffurfiaeth gyda Deddf Cydraddoldeb 2010 a Mesur Iaith Gymraeg 2011.
· Adolygu’r ddarpariaeth hyfforddiant bresennol ar gydraddoldeb a datblygu a gweithredu rhaglen ddiwygiedig
· Datblygu cynlluniau, strategaethau perthnasol, fel sy’n ofynnol yn ôl y gyfraith
· Codi ymwybyddiaeth staff o’r agenda cydraddoldeb
· Ailsefydlu Rhwydwaith Cydraddoldeb Corfforaethol y Cyngor.
Amcan Cydraddoldeb Tri
 Dod i adnabod y bobl rydym yn eu gwasanaethu ac yn eu cyflogi

Yr hyn y bwriadwn ei wneud i’n helpu i gyflawni’r amcan hwn

· Cyflawni archwiliad o holl staff y Cyngor i gasglu gwybodaeth am y nodweddion gwarchodedig
· Cyflawni ymchwil a dadansoddiad i gael gwell dealltwriaeth o broffil pobl Sir Fynwy.
· Sicrhau bod y wybodaeth hon ar gael yn ddiffwdan i wneuthurwyr-penderfyniadau a swyddogion sy’n datblygu mentrau, gwasanaethau a chynigion.
· Gweithio mewn partneriaeth gyda chyrff cyhoeddus rhestredig eraill er mwyn tynnu pobl i mewn o’r nodweddion gwarchodedig.
· Gweithio mewn partneriaeth gyda mudiadau all gefnogi a helpu’r Cyngor ynghyd â’r bobl o nodweddion gwarchodedig, (CLlLC, Stonewall, Cyngor Cydraddoldeb Hiliol y Cymoedd, Cydraddoldeb Hiliol De-ddwyrain Cymru, Transgender Cymru, Comisiynydd yr Iaith Gymraeg, Age Cymru ac ati)

[bookmark: _Toc341361249]
Amcan Cydraddoldeb Pedwar		 	
Amddiffyn a chefnogi pobl fregus yn ein cymunedau

Yr hyn y bwriadwn ei wneud i’n helpu i gyflawni’r amcan hwn

· Adolygu a datblygu gwasanaeth Tele-Ofal y Cyngor er mwyn gwella’r gefnogaeth i bobl hŷn a phobl anabl.

· Datblygu a gweithredu Cynllun Gweithredu Cydlyniad Cymunedol.

· Gweithredu Cynllun Gweithredu Cam-drin Domestig a Rhywiol y Cyngor.

· Herio bwlian mewn ysgolion.

· Ymgysylltu’n galed i gyrraedd grwpiau anodd .

· Gwella mynediad i wasanaethau.

[bookmark: _Toc341361250]
Amcan Cydraddoldeb Pump

Annog pobl i ddod yn fwy gweithredol a chymryd rhan yn y broses o helpu i lunio’r penderfyniadau a’r gwasanaethau a ddarperir gan y Cyngor

Yr hyn y bwriadwn ei wneud i’n helpu i gyflawni’r amcan hwn

· Gweithio’n glos gyda’n rhwydweithiau cydraddoldeb cyfredol i adnewyddu’u cyfrifoldeb a chymell cynnydd mewn aelodaeth fwy amrywiol.
· Cysylltu â rhwydweithiau cydraddoldeb sydd eisoes yn bodoli i drafod fel y gallant fod o gymorth i gyflenwi gwasanaethau mwy priodol.
· Hwyluso ymgysylltu rhwng ein rhwydweithiau cydraddoldeb a chyrff cyhoeddus partneriaethol rhestredig eraill.
· Cysylltu â grwpiau gwahanol o bobl i roi iddynt lais
· Cefnogi grwpiau Cymraeg er mwyn helpu i hybu’r iaith Gymraeg.

1.
[bookmark: _Toc341361251]Cynlluniau Gweithredu – Fel y trefnir y Cynllun Gweithredu hwn action plan is set outMae’n amlinellu a gaiff y weithred ei hystyried fel un a gaiff effaith ar bob un o’r nodweddion gwarchodedig, gan gynnwys yr iaith Gymraeg
Mae’n darparu gwybodaeth ar bwy sy’n gyfrifol ac yn atebol am wneud i’r weithred ddigwydd
Mae’n amlinellu’r amserlen y bwriedir ar gyfer cyflenwi’r weithred
Mae’n darparu manylion ar y gweithredu arfaethedig dan bob un o’r pum amcan cydraddoldeb

Mae’n darparu cyfeirnod unigryw ar gyfer pob gweithred

	Rhif Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb

	Effaith ar y Nodweddion Gwarchodedig

	

	

	

	

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PhS
	

	
	
	
	
	H
	
	
B&M
	

	
	
	
	
	C&Ch
	
	C
	

Deall y Llythrenwau

Amcan Cydraddoldeb Un – Gwneud Cydraddoldeb yn elfen allweddol yn ein ffordd o feddwl a’r broses o wneud penderfyniadau. CRh = Cyfeiriadedd Rhywiol 		C = Cymraeg
ARh = Ailbennu Rhywedd
P & PhS = Priodas a Phartneraeth Sifil
B & M = Pregnancy and Maternity
W = Welsh Language

Rh = Rhyw H = Hil
O= Oedran		C&Ch= Crefydd + Chredo
A = Anabledd	B&M = beichiogrwydd+ mamolaeth					
R = Race
C&Ch = Religion and Belief

	Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	1

	Adrodd yn flynyddol ar gynnydd yn y Cynllun Cydraddoldeb Strategol drwy strwythurau gwleidyddol a phroffesiynol y Cyngor
	Yn flynyddol
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	2
	
Cyhoeddi’n rhagweithiol y wybodaeth ar gydraddoldeb sydd ei hangen fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesiadau o’r Effaith ar Gydraddoldeb, Gwybodaeth Staff ac ati
	
Yn flynyddol, yn unol â dyletswyddau penodol
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg, Tîm Cyfathrebu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	3
	Gweithio gyda mudiadau partneriaethol Sir Fynwy i godi proffil yr agenda cydraddoldeb
	2012 -16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	
4
	Hyrwyddo’r agenda cydraddoldeb drwy strwythur Partneriaeth Strategol Bwrdd Gwasanaethau Lleol Sir Fynwy
	2012 -16
	Partneriaeth Strategol + Ymgysylltu
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	5
	Hyrwyddo Cynllun Cydraddoldeb Strategol Sir Fynwy a’r Amcanion Cydraddoldeb
	2012 -16
	Tîm Cyfathrebu
Rhwydwaith Cydraddoldeb Corfforaethol
Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
Aelod Etholedig sy’n Bencampwr Cydraddoldeb
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	6
	Datblygu rôl a rhaglen waith ar gyfer yr Aelod Etholedig sy’n Bencampwr Cydraddoldeb

	Rhagfyr 2012
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwasanaethau Democrataidd
Hyfforddiant CLlLC

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	7
	Cynnal sesiynau briffio i’r Aelod Etholedig ar destunau cydraddoldeb perthnasol
	2012 -16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Ysgrifennydd yr Aelodau
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	
8
	Darparu cyngor a chyfarwyddyd yn ôl y galw i aelodau etholedig a staff y Cyngor ar faterion yn ymwneud â chydraddoldeb

	Yn unol â’r galw

	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	9
	Yn flynyddol adolygu a gwella’r broses Asesiad o’r Effaith ar Gydraddoldeb
	Adolygiad blynyddol a diweddariad
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
+ Rheolwr Cefnogi Pobl
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

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

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	11
	Gweithio gyda phartneriaid a chydweithwyr i wella data a gwybodaeth sy’n gysylltiedig â’r nodweddion gwarchodedig
	2012 -14
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwelliant + Democratiaeth
CLlLC (Cymdeithas Llywodraeth Leol Cymru)
Cynghorau Eraill

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	12
	Bydd strategaethau, polisïau a gweithdrefnau fodola eisoes yn rhwym wrth raglen strwythuredig o adolygu i asesu unrhyw effaith bosib ar y nodweddion gwarchodedig
	2012 - 2014
	
Cynrychiolwyr o’r adrannau
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	13
	Sicrhau bod Cytundeb/proses gaffael y Cyngor yn talu sylw i ystyriaethau Cydraddoldeb – adolygu dogfennaeth y cytundeb fodola eisoes
	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Tîm Caffael
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	14
	Sicrhau bod cyrff cyhoeddus Gweithredol yn ymwybodol o’u goblygiadau dan Ddeddf Cydraddoldeb 2010 - Cynghorau Tref + Cynghorau Cymuned ac ati
	

Mai 2013

	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	15
	Monitro gweithdrefn Cwynion a Chanmoliaethau’r Cyngor am unrhyw faterion yn ymwneud â chydraddoldeb
	Yn chwarterol
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

[bookmark: _Toc341361253]
Amcan Cydraddoldeb Dau – Bod yn gyflogwr cyfle cyfartal, gyda gweithlu ac arweinyddiaeth sy’n ymwybodol o’r agenda cydraddoldeb ac yn ei pharchu
	Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	16
	Llunio rhestr i adolygu holl bolisïau a gweithdrefnau Adnoddau Dynol e.e. Polisi Urddas yn y Gweithle, Polisi Cam-drin Domestig,. Beichiogrwydd/mamolaeth a Mabwysiadu ac ati
	

Ionawr 2013
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	17
	Ailsefydlu Rhwydwaith Cydraddoldeb Corfforaethol y Cyngor. Aelodau i hyrwyddo’r agenda cydraddoldeb ar draws yr isadrannau

	Rhagfyr 2012
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	18
	Datblygu rhaglen hyfforddiant gorfforaethol i godi ymwybyddiaeth a dealltwriaeth o Ddeddf Cydraddoldeb 2010 a materion yn ymwneud â chydraddoldeb ac amrywiaeth
	

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

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	19
	Ymchwilio i gyfleoedd i ddarparu hyfforddiant gyda mudiadau partneriaethol ac awdurdodau lleol cyfagos
	Tachwedd 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	20
	Ymchwilio i ymgyrchoedd sy’n gysylltiedig â chydraddoldeb a hyrwyddo’n briodol. e.e. Diwrnod Rhyngwladol y Menywod, Wythnos yr Holocost, Dathliad Diwrnod Rhyngwladol y Cenhedloedd Unedig ar gyfer Pobl Hŷn

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

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	

21
	Cynhyrchu cyfathrebiadau sy’n canolbwyntio ar gydraddoldeb e.e. storïau ac erthyglau ar gyfer y cylchgrawn Team Spirit a gwefan y Cyngor

	Yn ddeufisol
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Tîm Cyfathrebu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	22
	Sicrhau bod y dalennau Cydraddoldeb perthnasol ar wefan y Cyngor yn cynnwys y wybodaeth ddiweddaraf ar gydraddoldeb
	Mawrth 2013 a diweddaru’n gyson
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Rheolwr Cyfathrebu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	23
	Ail-lansio Canllawiau Brandio Corfforaethol y Cyngor i godi ymwybyddiaeth y staff ar ystyriaethau hygyrchedd a’r Iaith Gymraeg
	Ionawr 2013
	Tîm Cyfathrebu
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	24
	Cwblhau’r Cynllun Iaith Gymraeg a chael cytundeb y Cyngor
	Rhagfyr 2012
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cefnogi’r Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	25
	
Gweithredu Cynllun Gweithredu 3 blynedd Cynllun yr Iaith Gymraeg a chynhyrchu cynllun monitro blynyddol
	2012 - 15
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cefnogi’r Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	26
	
Datblygu Strategaeth Sgiliau Ieithyddol yn yr iaith Gymraeg
	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cefnogi’r Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	27
	Gweithredu’r Strategaeth Sgiliau Ieithyddol 3 blynedd a’i monitro’n flynyddol
	2012 -15
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Cefnogi’r Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	28
	Datblygu Gwefan ddwyieithog a hygyrch i’r Cyngor
	1af Ebrill 2013
	Tîm Cyfathrebu
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

[bookmark: _Toc341361254]Amcan Cydraddoldeb Tri – Dod i adnabod y bobl rydym yn eu gwasanaethu a’u cyflogi.
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	29
	Datblygu a chylchredeg holiadur i gasglu gwybodaeth ynghylch yr holl staff presennol ar draws yr holl nodweddion gwarchodedig
	Chwefror 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Adnoddau Dynol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	30
	Sicrhau bod proses recriwtio’r Cyngor yn casglu’r wybodaeth berthnasol ar gydraddoldeb
	Ionawr 2013
	
Adnoddau Dynol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	31
	Adolygu dulliau casglu data’r gwasanaethau cwsmeriaid i sicrhau bod gwybodaeth berthnasol ar gydraddoldeb yn cael ei chasglu
	Ebrill 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Swyddog Arweiniol Gofal Cwsmer

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	32
	Defnyddio ymchwil a ffynonellau ystadegol, e.e. Cyfrifiad 2011 (ar gael o Orffennaf 2012) i helpu i adeiladu darlun gwell o gydraddoldeb
	
Medi 2013

	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Gwelliant + Democratiaeth
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	33
	Datblygu a hyrwyddo cwestiynau safonedig ar gydraddoldeb i’w defnyddio ar holiaduron, ymgynghoriadau a gweithgareddau ymgysylltu
	Gorffennaf 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	34
	Gweithio mewn partneriaeth gyda chyrff cyhoeddus rhestredig eraill i gael dinasyddion anodd eu cymell i ymgysylltu

	2012 - 16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	35
	Gweithio mewn partneriaeth gyda mudiadau a all gefnogi a helpu’r Cyngor ynghyd â phobl rhag nodweddion gwarchodedig (CLlLC, Stonewall, Cyngor Cydraddoldeb Hiliol y Cymoedd, Cydraddoldeb Hiliol De-ddwyrain Cymru, Transgender Cymru, Comisiynydd yr Iaith Gymraeg ac ati)

	2012 - 16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltu
Grŵp Cydraddoldeb + Amrywiaeth Mynwy
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

[bookmark: _Toc341361255]
Amcan Cydraddoldeb Pedwar – Amddiffyn a chefnogi pobl fregus yn ein cymunedau
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	36
	Cyhoeddi’r wybodaeth ar gydraddoldeb sydd ei hangen fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesiadau o’r Effaith ar Gydraddoldeb, Gwybodaeth Staff ac ati
	Yn flynyddol, yn unol â dyletswyddau penodol
	Adnoddau Dynol
Tîm Cyfathrebu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	37
	Datblygu Cynllun Gweithredu Cydlyniad Cymunedol
	Tachwedd 2012
	
Swyddog Cydlyniad Cymunedol

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	

38

	Gweithio gyda phartneriaid lleol a rhanbarthol i weithredu a hyrwyddo cydlyniad cymunedol yn Sir Fynwy
	2012/16
	
Swyddog Cydlyniad Cymunedol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	

39
	Gweithredu Cynllun Gweithredu Cam-drin Domestig a Rhywiol yn Sir Fynwy
	2012 - 13
	Cydlynydd Cam-drin Domestig

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	40
	Gwella hygyrchedd i fyfyrwyr a staff anabl yn ein hysgolion uwchradd drwy wneud addasiadau rhesymol
	2012 - 16
	Anghenion Dysgu Ychwanegol + Cynhwysiad
Gwasanaethau Eiddo
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	41
	Gwella hygyrchedd i wasanaethau ar gyfer pobl â nam ar y synhwyrau
	2012 -16
	
Gwasanaethau Cymdeithasol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Grŵp Cydraddoldeb + Amrywiaeth
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	42
	Sicrhau bod yr holl gontractwyr yn cydymffurfio â’r ddeddfwriaeth gyfredol yn ymwneud â chydraddoldeb
	 Tachwedd 2013
	
Caffael
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	43
		 Darparu gwybodaeth gywir a hygyrch ar y
wefan a’i dosbarthu i leoedd cyhoeddus allweddol allweddol e.e.
 meddygfeydd, Ysbytai ac ati

	2012 - 16
	Cysylltiadau Cwsmeriaid
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	

44
	Cyflenwi elfennau 5 haen y “Prosiect Eiddilwch”
	
2012 – 13
	Gwasanaethau Cymdeithasol + Iechyd
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	45
	Datblygu Arweinlyfr Adrodd Ysgolion ar gyfer Bwlian ac Achosion Hiliol
Treialu am 1 flynedd ac adolygu
	Hydref 2012 – Medi 2013
	
Gwella Ysgolion

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	46
	Parhau i redeg cyrsiau “Fy Mywyd” ar gyfer myfyrwyr ôl-16 â salwch dysgu, corfforol ac iechyd meddwl
	2012 – 13
	Gwasanaethau Oedolion + Addysg Gymunedol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	47
	Cynnal ymgyrch recriwtio i chwyddo’n cronfa o ofalwyr maeth
	2012 – 13
	Iechyd + Gofal Cymdeithasol
(Maethu + Mabwysiadu)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	48
	Adolygu + datblygu gwasanaethau Teleofal y Cyngor
	2012 – 14
	Gwasanaethau Cymdeithasol + Iechyd
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	49
	Parhau i redeg cyrsiau “Fy mywyd” ar gyfer myfyrwyr ôl-16 â salwch dysgu, corfforol ac iechyd meddwl
	2012 – 13
	Gwasanaethau Oedolion + Addysg Gymunedol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

[bookmark: _Toc341361256]Amcan Cydraddoldeb Pump – Annog pobl i ddod yn fwy gweithredol a chymryd rhan yn y broses o helpu i lunio penderfyniadau’r Cyngor a’r gwasanaethau a ddarperir
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	50
	Darganfod pa rwystrau sy’n gwhardd pobl rhag ymgysylltu â darparwyr gwasanaethau cyhoeddus

	Hydref 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltu
CAIR, Gofalwyr Y Fenni, Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	
51
	Annog a galluogi mudiadau rhanbarthol partneriaethol i ymchwilio i ffyrdd arloesol o gymell pobl i ymgysylltu â’r Cyngor e.e. Stonewall Cymru, Diverse Cymru, Anabledd Cymru ac ati
	Tachwedd 2013
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Partneriaeth + Ymgysylltu
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	52
	Mynychu Cair a Gofalwyr Y Fenni ac ati er mwyn ymgysylltu, cefnogi a chyfnewid gwybodaeth
	2012 - 16
	Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	53
	Mynychu a Chefnogi’r Fforwm 50+
	2012 -16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	54
	Cefnogi a gweithio gyda’r Fenter Iaith, yr Urdd a Fforwm Iaith Gwent Fwyaf i wella’r ddarpariaeth cyfrwng Cymraeg o fewn Sir Fynwy
	2012 - 16
	
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg
Menter Iaith Blaenau Gwent/
Torfaen, Mynwy.
Yr Urdd

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	55
	Hyrwyddo’n frwd bolisi cwynion a chanmoliaethau’r Cyngor i aelodau’r cyhoedd gyda nodweddion gwarchodedig
	Rhagfyr 2013
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi Cydraddoldeb + yr Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	56
	Gweithredu’r cynllun gweithredu a gytunwyd ar gyfer Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy ac ailymweld â chyfrifoldeb y grŵp
	2012 -13
	Aelod o Grŵp Cydraddoldeb + Amrywiaeth Sir Fynwy
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

	57
	
Datblygu’r rôl a’r rhaglen waith ar gyfer y Pencampwr Cydraddoldeb i Bobl Anabl

	Ebrill 2013

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

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P&PhS
	

	
	
	
	
	H
	
	B&M
	

	
	
	
	
	C&Ch
	
	C
	

[bookmark: _Toc341361257]
Atodiad 1											
[bookmark: _Toc341361258]Cyfarwyddyd manwl ar y Dyletswyddau Penodol i’w dilyn gan y Cyngor.
Amcanion Cydraddoldeb a Chynlluniau Cydraddoldeb Strategol
T
Pwrpas yr amcanion a’r cynlluniau yw galluogi cyflenwi deilliannau cydraddoldeb mesuradwy sy’n gwella bywydau unigolion a chymunedau.
Ymgysylltu
Bydd deall amrywiaeth poblogaeth Sir Fynwy yn caniatáu i’r Cyngor lunio’r ddarpariaeth o wasanaethau yn y ffordd orau bosib. Mae’n rhaid i’r Cyngor gyflawni system o ymgysylltu ystyrlon, casglu gwybodaeth berthnasol wrth gael pobl i ymgysylltu, a chael pobl sy’n cynrychioli buddiannau’r rheiny sy’n rhannu un neu fwy o’r nodweddion gwarchodedig a chymryd diddordeb yn y modd mae’r Cyngor yn cyflawni’i swyddogaethau.
Asesu effaith
Cyflawnir Asesiad o’r Effaith ar Gydraddoldeb (AEG) pan gynigir polisi neu arfer neu pan gânt eu hadolygu, ac mae’n chwilio am dystiolaeth o effeithiau andwyol yn erbyn pobl neu grwpiau o’r naw maes o nodweddion gwarchodedig ynghyd â’r iaith Gymraeg. Mae’n rhaid i’r Cyngor gyflawni Asesiadau o’r Effaith ar Gydraddoldeb (AauEG) ar bolisïau, gweithdrefnau, swyddogaethau, cyflenwi gwasanaethau a chynigion i arbed arian..
Gwybodaeth ar gydraddoldeb
Mae’n rhaid i Gynlluniau Cydraddoldeb Strategol, Amcanion Cydraddoldeb ac Asesiadau o’r Effaith ar Gydraddoldeb, fel yr amlinellir yn Neddf Cydraddoldeb 2010, fod yn seiliedig ar dystiolaeth gadarn. Daw rhan bwysig o’r wybodaeth berthnasol honno o ymgysylltu gyda phobl sy’n rhannu nodweddion gwarchodedig. Dylai’r ymgysylltu ddigwydd yn ddigon cynnar i ddylanwadu ar osod blaenoriaethau.

Gwybodaeth ar Gyflogaeth, gwahaniaethau mewn cyflog a hyfforddiant staff
Mae’r Cyngor yn casglu gwybodaeth eang yn flynyddol ar gyflogaeth, sy’n cynnwys data ar recriwtio a chadw staff, hyrwyddo, cyfleoedd hyfforddiant, ac achosion o gwynion a chamau disgyblaethol. Mae’n rhaid casglu’r wybodaeth hon ar gyfer pob un o’r nodweddion gwarchodedig. Mae’n ofynnol cael data hefyd parthed cyflogeion gwrywaidd a benywaidd ar rolau gwaith, cyflogau a graddio, math o gytundebau a’r patrymau gweithio. Mae’n bwysig nodi na all y Cyngor hawlio bod cyflogai yn datgelu gwybodaeth mewn perthynas â’r nodweddion gwarchodedig a dylid darparu categori ‘heb fod yn wybyddus’ neu ’gwell peidio â datgelu’..

Caffael
Mae’r ddyletswydd benodol hon yn gweithredu pan fydd y Cyngor yn caffael gwaith, nwyddau neu wasanaethau oddi wrth fudiadau eraill ar sail ‘cytundeb perthnasol’. Mae cytundebau perthnasol yn cynnwys dyfarnu ‘cytundeb cyhoeddus’ neu gwblhau ‘cytundeb fframwaith’ sy’n cael eu rheoli gan Gyfarwyddeb y Sector Cyhoeddus (Cyfarwyddeb 2004/18/EC) / Rheoliadau Cytundebau Cyhoeddus (2006).
Mae’r ddyletswydd benodol yn hawlio bod Cynghorau’n ystyried a fyddai’n briodol cynnwys sylwadau penodol yn ymwneud â’r ddyletswydd gyffredinol, yn y meini prawf dyfarnu a/neu mewn amodau yn gysylltiedig â chyflenwi cytundeb o’r math hwn.
Adrodd a Chyhoeddi
Mae’n rhaid i’r Cyngor gyhoeddi Adroddiad Cydraddoldeb Blynyddol lle bydd yn manylu sut y bu iddo ddynodi a chasglu gwybodaeth berthnasol, a defnyddio’r wybodaeth hon wrth gwrdd â thri nod y ddyletswydd gyffredinol.

Bydd yr adroddiad yn ogystal yn cynnwys datganiad ar effeithiolrwydd trefniadau’r awdurdod ar gyfer dynodi a chasglu gwybodaeth a’r rheswm paham na chasglwyd unrhyw wybodaeth a ddynodwyd.

Bydd hefyd yn rhoi diweddariad ar y modd y mae’r Cyngor yn gwneud parthed cyflawni’i amcanion Cydraddoldeb a’r cynllun gweithredu a bydd yn ogystal yn adrodd ar y wybodaeth ynghylch cyflogaeth y manylwyd arni uchod.
[bookmark: _Toc341361259]
Atodiad 2 Cynllun Gweithredu Cyflog Cyfartal Cyngor Sir Fynwy 2012/2016 [image: CMYK - for print]
	Cyf
	Gweithred
	Amserlen
	Yn gyfrifol
	Nodiadau

	

CC 1
	

Cyflawni adolygiad o gyflogau a graddio yn seiliedig ar gynllun gwerthuso swyddi dadansoddol
	

Ebrill 2009
	

Adnoddau
Dynol

	Mabwysiadodd y Cyngor gynllun creu swyddi Cyngor Dinesig Llundain Fwyaf a chynhaliodd adolygiad cynhwysfawr o holl swyddi NJC mewn Llywodraeth Leol fel rhan o’r Statws Sengl

	

CC 2
	
Llunio a chyflwyno strwythur cyflogau a graddio newydd
	

Ebrill 2009
	
Adnoddau
Dynol

	Fel rhan o’r Cytundeb Statws Sengl cyflwynwyd strwythur cyflogau newydd. Cyflwynwyd strwythur cynyddrannol 13 Band gan gael gwared o’r anghydraddoldebau mewn graddfeydd blaenorol. Fe symudodd y strwythur newydd yr scp 4 isaf blaenorol ac mae’n mynd i fyny i scp 57.

	

CC 3
	

Ymgymryd ag Archwiliadau Cyflog Cyfartal
	

Ebrill 2014
	

Adnoddau
Dynol

	Mae’r Cyngor wedi ymrwymo i sicrhau y ceir gwared o anghydraddoldebau yn y strwythur graddio. Fel rhan o’r ymrwymiad hwn, fe fydd y Cyngor yn ymgymryd ag Archwiliadau Cyflog Cyfartal bob dwy flynedd.

	

CC 4
	

Setliad o Gynigion Cyflogau Cyfartal

(i) Cynigion

(ii) Hawliadau heb eu herio
	

Mawrth 2012
	

Adnoddau
Dynol

	Bydd y Cyngor yn gwneud cynigion o iawndal i bob deiliad swydd mewn swyddi Scope gyda chytundeb yr Undebau Llafur perthnasol.
Ar hyn o bryd, wrth ysgrifennu’r sylwadau hyn dim ond un cyflogai sydd wedi gwrthod cynnig y Cyngor. Mae’r Tribiwnlys wedi ysgrifennu at yr unigolyn i holi a yw hi’n dal i ddymuno mynd ymlaen â’r hawliad heb gefnogaeth yr Undebau Llafur na’r cyfreithwyr.

image2.jpeg

image3.png
monmouthshire
) Sir fymwy

image4.jpeg
B IR

-

image5.wmf

image1.jpeg
monmouthshire
sir fynwy

