Equality and Diversity
[bookmark: _GoBack] Cydraddoldeb ac
Amrywiaeth

Equali

[image:]
[image:][image:]

Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 1af
2011 – 2012

2
Cynnwys
Cynnwys	 2
Rheoli Fersiynau											3

Adroddiad Blynyddol 2011-12: Cynllun Cydraddoldeb Strategol 				4
Rhagair												5

Geirfa - termau ac acronymau 								 6

Cyflwyniad												7
Cydraddoldeb fel Blaenoriaeth Gorfforaethol 8
3 amcan Dyletswydd Gyffredinol Deddf Cydraddoldeb 2010					9

Casglu data/gwybodaeth berthnasol								 10	
Gwybodaeth am gyflogaeth									 11	
Datblygu'r Amcanion Cydraddoldeb a'r Cynllun Cydraddoldeb Strategol			 11

Amcanion Cydraddoldeb Drafft 2012-2016							 13

Darparu’r Cynllun Cydraddoldeb Strategol 						 14

Gwybodaeth berthnasol arall									 15

Crynodeb											 18

Atodiad 1 Nodyn Atgoffa ar gyfer yr "Her Cydraddoldeb					 19
Atodiad 2 "Yr Her Cydraddoldeb" 									1
Atodiad 3 Dogfen Sgrinio Asesiad o’r Effaith ar Gydraddoldeb					3
Atodiad 4 Cynllun Gweithredu y Cynllun Cydraddoldeb Strategol 				 13
Atodiad 5 Matrics Asesiad o’r Effaith ar Gydraddoldeb					 33
Atodiad 6 Data cyflogaeth Cyngor Sir Fynwy 						 34
Atodiad 7 Cyflog cyfartal - cynllun gweithredu Cyngor Sir Fynwy 				 38

Rheoli Fersiynau

	Teitl
	Adroddiad Blynyddol cyntaf Cyngor Sir Fynwy ar y Cynllun Cydraddoldeb Strategol 2011 – 2012

	Pwrpas
	Dogfen gyfreithiol sydd ei hangen o dan Ddeddf Cydraddoldeb 2010

	Perchennog
	Cyngor Sir Fynwy

	Wedi ei gymeradwyo gan
	Cabinet

	Dyddiad
	6ed Fawrth 2013

	Rhif y Fersiwn
	Un

	Statws
	Fersiwn swyddogol

	Pa mor aml y dylid ei adolygu
	Yn flynyddol

	Dyddiad adolygu nesaf
	01/04/2014

	Ymgynghoriad
	GAVO, Gofalwyr Y Fenni (rhan o Gofalwyr Cymru), CAIR (Monmouthshire Disablement Association), Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy, e-bost i’r holl rhanddeiliaid, Timau Rheoli, digwyddiad Ymgysylltu (Making Equalities Real), Mewnol (The Point), allanol (gwefan y Cyngor), datganiad i’r wasg, Twitter.

	
Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 2011 i 2012

Mae’r ddogfen hon ar gael ar wefan y Cyngor - sef
www.monmouthshire.gov.uk
Mae hefyd ar gael mewn copi clawr caled ym mhob un Siop ‘Un Stop’, swyddfeydd ynghyd â llyfrgelloedd a chanolfannau hamdden Sir Fynwy. Os ydych angen y ddogfen hon mewn fformat gwahanol, e.e. print bras, Braille, fersiwn glywedol, fersiwn Word ar gyfer darllenwyr sgrin ayyb, cysylltwch os gwelwch yn dda gyda:
Swyddog Polisi - Cydraddoldeb a’r Iaith Gymraeg
Cyngor Sir Fynwy
Coleg Brynbuga
Y Rhadyr
Brynbuga
NP15 1XJ
Ffôn: 01633 644010 neu 07793798920
E-bost: alanburkitt@monmouthshire.gov.uk

Rhagair
Mae Dyletswydd Cydraddoldeb y Sector Cyhoeddus yn golygu bod angen i bob awdurdod cyhoeddus sydd yn gorfod cydymffurfio gyda’r dyletswyddau penodol yng Nghymru, yn gorfod cyhoeddi adroddiad cydraddoldeb blynyddol erbyn 31ain Mawrth bob blwyddyn. 						
Rydym yn bles iawn felly i gyflwyno adroddiad blynyddol cyntaf Cyngor Sir Fynwy ar ei Gynllun Cydraddoldeb Strategol. Mae Deddf Cydraddoldeb 2010 wedi rhoi cyfle i Gyngor Sir Fynwy i sicrhau bod ei swyddogaethau, penderfyniadau ac ymddygiadau oll yn gwbl ystyrlon o’r effaith y meant yn eu cael ar bobl/grwpiau'r bobl hynny sydd â nodweddion gwarchodedig. Mae egwyddorion a phrosesau'r Ddeddf yn asio’n berffaith gyda gwerthoedd corfforaethol y Cyngor - sef Bod yn Agored, Tegwch, Hyblygrwydd a Gwaith Tîm.
Yn sgil yr hinsawdd economaidd gynyddol heriol sydd ohoni, rhaid gwneud penderfyniadau anodd ac wrth i ni fabwysiadu goblygiadau o dan y Ddeddf, bydd angen i ni sicrhau ein bod yn ystyried yn llawn yr effaith y bydd y penderfyniadau yma yn eu cael ar y sawl y mae’r Ddeddf yn ceisio eu gwarchod.
Rhwng y cyfnod adrodd, sef o Ebrill 2011 i Fawrth 2012, rydym wedi gwneud ychydig o gynnydd o ran datblygu’r ffordd yr ydym yn meddwl o gwmpas materion Cydraddoldeb ond rydym hefyd wedi dod i sylweddoli bod yna fylchau sylweddol o ran ein gwybodaeth ynghylch sut y mae ein gweithredodd yn medru effeithio ar bobl neu grwpiau o bobl sydd â nodweddion gwarchodedig. Rhaid i ni wella’r broses o gasglu data, ein dealltwriaeth o anghenion pobl sydd â nodweddion gwarchodedig a sylweddoli bod ymgynghori yn fwy effeithiol gyda defnyddwyr gwasanaeth yn medru helpu darparu gwasanaethau mwy cynhwysol sydd wedi eu teilwra i ddiwallu anghenion pobl.
Bydd Deddf Cydraddoldeb 2010 gyda’i dyletswyddau cyffredinol a phenodol yn golygu bod angen i ni fynd i’r afael â’r materion hyn a byddwn yn sicrhau bod y Cyngor yn gweithio tuag at gydymffurfio’n gadarn gyda’r Ddeddf.
Cynghorydd	Phylip Hobson 				Paul Matthews
Dirprwy Arweinydd y Cyngor Prif Weithredwr
Ac Eiriolwr Cydraddoldeb a’r Iaith Gymraeg 			

[bookmark: _Toc335737302]Geirfa o dermau ac acronymau

EqIA – Asesiad o'r Effaith ar Gydraddoldeb
Rhanddeiliad – unigolyn sydd wedi ei effeithio neu yn medru cael ei effeithio
Dinesydd – aelod o’r cyhoedd
Amcan – yn medru bod yn amcan, nod neu bwrpas
Effaith – yn cael effaith
Caffael - prynu nwyddau neu wasanaethau
Aelodau Etholedig - Cynghorwyr

WLGA – Cymdeithas Llywodraeth Leol Cymru
EHRC – Y Comisiwn Cydraddoldeb a Hawliau Dynol
VALREC – Valleys Regional Equality Council
SEWREC – Cyngor Cydraddoldeb Rhanbarthol y Cymoedd
STONEWALL CYMRU - mudiad sydd yn ymgysylltu gyda phobl lesbiaidd, hoyw a deurywiol
CAIR – Monmouthshire Disablement Association
SACRE - Cyngor Ymgynghorol Sefydlog ar Addysg Grefyddol
GAVO – Cymdeithas Mudiadau Gwirfoddol Gwent
MEDG - Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
CEN - Rhwydwaith Cydraddoldeb Corfforaethol

Cyflwyniad
Mae Cyngor Sir Fynwy wedi dangos ymrwymiad tuag at gydraddoldeb ac amrywiaeth am fwy na degawd a mwy ac wedi amlygu rhai meysydd gwaith allweddol isod sydd yn dangos y cynnydd sydd wedi ei wneud.
Cysylltiadau gyda strategaethau eraill
Nid yw Cynllun Cydraddoldeb Strategol y Cyngor yn gynllun ar wahân ac mae ganddo gysylltiadau agos â nifer o strategaethau allweddol y cyngor a phartneriaethau, cynlluniau, polisïau a fframweithiau (hen a chyfredol). Mae rhai o’r rhain wedi ffocysu’n benodol ar gydraddoldeb ac eraill sydd wedi cynnwys cydraddoldeb fel un o’r themâu allweddol. Mae enghreifftiau yn cynnwys:
· Cynllun Cysylltiadau Hil Corfforaethol (2001, 2008)
· Strategaeth Anabledd Corfforol (2008)
· Cynlluniau Iaith Gymraeg (1998, 2008).
· Canllaw Digwyddiadau Cynhwysol
· Polisi Graffiti Hiliol
· Strategaeth Gymunedol
· Cynllun Gwella Corfforaethol
· Cynllun Datblygu Lleol
· Strategaeth i Bobl Hŷn
· Strategaeth Trais yn y Cartref a Cham-drin Rhywiol Sir Fynwy
· Cynllun Integredig Sengl (yn cael ei ddatblygu ar hyn o bryd a bydd yn disodli’r Strategaeth Gymunedol a Chynllun Pobl Ifanc yn Ebrill 2013)
· Polisïau, Gweithdrefnau a Phrotocolau Adnoddau Dynol

Cydraddoldeb fel Blaenoriaeth Gorfforaethol
Tra bod Deddf Cydraddoldeb 2010 yn gosod dyletswydd ar y Cyngor i gydymffurfio gyda dyletswyddau cyffredinol a phenodol, mae hefyd yn gyfle i’r Cyngor i ddangos ei ymrwymiad tuag at egwyddorion cydraddoldeb sydd wedi bod yn rhan o’i swyddogaethau cyn gweithredu’r Ddeddf.
Mae’r Cyngor yn meddu ar weledigaeth, sef y bydd Sir Fynwy erbyn 2020 yn le ble:
1. Y mae pobl yn byw mewn cymunedau mwy cynhwysol, cydlynol, llewyrchus ac egnïol, boed yn y wlad ac mewn trefi, a lle y ceir mynediad gwell at wasanaethau lleol, cyfleusterau chyfleoedd am waith.
2. Y mae nodweddion unigryw'r etifeddiaeth sydd wedi ei adeiladu, asedau cefn gwlad ac amgylcheddol wedi eu gwarchod a’u gwella.
3. Y mae pobl yn mwynhau ffordd o fyw mwy cynaliadwy sydd yn rhoi cyfleoedd iddynt ar gyfer gweithgareddau i gadw’n iach, llai o ddibyniaeth ar geir preifat a’r effaith leiaf bosib ar yr amgylchedd bydol.
Mae ymrwymiad y Cyngor i gydraddoldeb wedi ei amlygu hefyd yn un o’i 3 blaenoriaeth allweddol, sef - Gwarchod pobl sydd yn agored i niwed.

Yn olaf, yr allbynnau ar gyfer y boblogaeth sydd wedi ei chynllunio i bobl yn Sir Fynwy yw’r canlynol:
· Byw yn ddiogel ac wedi eu gwarchod rhag niwed
· Yn byw bywyd iach a phwrpasol
· Yn elwa o addysg, hyfforddiant a datblygu sgiliau
· Yn elwa o economi sydd yn ffyniannus ac yn cefnogi menter a thwf cynaliadwy
· Yn elwa o amgylchedd sydd yn amrywiol, yn egnïol ac yn gynaliadwy

3 nod Dyletswydd Gyffredinol Deddf Cydraddoldeb 2010
Wrth ymarfer ei swyddogaethau, rhaid i’r Cyngor roi ystyriaeth briodol i:
1. dileu gwahaniaethu anghyfreithlon, aflonyddwch ac erledigaeth a phob ymddygiad arall sydd wedi ei wahardd gan y Ddeddf;
1. datblygu cydraddoldeb o ran y cyfleoedd rhwng pobl sydd yn rhannu nodwedd warchodedig a’r rhai hynny na sydd yn rhannu nodwedd warchodedig;
1. meithrin perthynas dda rhwng pobl sydd yn rhannu nodwedd warchodedig a’r rhai hynny na sydd yn rhannu nodwedd warchodedig;
Mae’r ddeddf yn esbonio hefyd fod rhoi ystyriaeth briodol i ddatblygu cydraddoldeb yn cynnwys:
· Dileu neu wneud yr ymdrechion gorau i leihau’r anfanteision a wynebir gan bobl yn sgil eu nodweddion gwarchodedig.
· Cymryd camau i ddiwallu anghenion pobl o grwpiau gwarchodedig pan fo’r rhain yn wahanol i bobl eraill.
· Annog pobl o grwpiau gwarchodedig i gymryd rhan mewn bywyd cyhoeddus neu mewn gweithgareddau eraill lle y mae eu cyfranogiad yn anghymesur o isel.

Y Dyletswyddau Penodol yng Nghymru
Pwrpas cyffredinol y dyletswyddau penodol yw helpu cyrff cyhoeddus, megis y Cyngor hwn, yn eu perfformiad o weithredu’r ddyletswydd gyffredinol ac i hwyluso tryloywder. Yng Nghymru, mae’r dyletswyddau penodol wedi eu gosod gan Ddeddf Cydraddoldeb 2010 (Dyletswyddau Statudol) (Cymru) Rheoliadau 2011. Mae’r canlynol yn ddyletswyddau penodol:
· Gosod amcanion cydraddoldeb a chyhoeddi cynlluniau cydraddoldeb strategol
· Ymgysylltu
· Asesiad o’r effaith
· Gwybodaeth am gydraddoldeb
· Gwybodaeth am gyflogaeth, gwahaniaethau mewn cyflog a hyfforddi staff
· Caffael
· Adrodd a chyhoeddi
[bookmark: _Toc335737303]
Casglu’r data/gwybodaeth berthnasol
Mae casglu’r data perthnasol yn hanfodol i’r Cyngor pan ddaw hi at adnabod ein defnyddwyr gwasanaeth a’r gwasanaethau sydd angen i ni eu darparu. Caiff ei gydnabod yn eang fod yna heriau sylweddol o ran casglu gwybodaeth gywir sydd yn ymwneud â chydraddoldeb ac amrywiaeth, yn enwedig ar gyfer rhai o’r nodweddion gwarchodedig mwy sensitif megis cyfeiriadedd rhywiol ac ailbennu rhywedd.
Mae angen gwneud gwaith sylweddol er mwyn sicrhau fod yr holl adrannau yn casglu data mewn modd cyson ynglŷn â’r 9 nodwedd warchodedig sydd wedi eu cynnwys yn Neddf Cydraddoldeb 2010 ynghyd â’r Iaith Gymraeg o dan Fesur Iaith Gymraeg 2011. Rhaid rhoi ystyriaeth ofalus hefyd i’r lefel o fanylion sydd angen ar gyfer pob un elfen o ddata sydd yn cael ei gasglu’n unigol.
Drwy sefydlu proses casglu data mwy cadarn a thrwy ymgysylltu mewn modd gwell, bydd modd i ni adeiladu darlun mwy cywrain o’n trigolion yn Sir Fynwy a theilwra gwasanaethau yn well tuag at ddiwallu eu hanghenion.

Gwybodaeth am gyflogaeth
Roedd trafodaethau cychwynnol gyda’r Adran Adnoddau Dynol a’r Gyflogres wedi eu cynnal er mwyn esbonio’r hyn yr oedd angen i ni ei gasglu o dan Ddeddf Cydraddoldeb 2010 o safbwynt ein gweithlu o 4,500. Ar hyn o bryd, y wybodaeth sydd yn cael ei chasglu yw (oedran, rhyw, anabledd ac ethnigrwydd) ac roedd trafodaethau ynglŷn â chasglu’r wybodaeth am y 5 nodwedd warchodedig arall, gan gynnwys yr Iaith Gymraeg, wedi codi’r cwestiynau canlynol:
Pa ddull sydd yn mynd i gael ei ddefnyddio er mwyn casglu’r wybodaeth?
· Pa wybodaeth yn union y byddwn yn gofyn amdani?
· Beth ydym yn mynd i wneud gyda’r wybodaeth pan fydd yn cael ei dderbyn?
· A yw’n gywir i ofyn rhai o’r cwestiynau yma gan eu bod yn bersonol iawn?
· Sut ydym yn mynd i sicrhau fod pawb yn rhoi eu gwybodaeth i ni?
Roedd y trafodaethau yma yn rhai heriol iawn a chafwyd rhai sgyrsiau diddorol ond gwnaethpwyd cynnydd gyda’r Adran Adnoddau Dynol yn dechrau edrych i sefydlu’r prosesau sydd eu hangen er mwyn casglu’r data yma. Rydym yn rhagweld y bydd yr ysgolion yn casglu ac yn cofnodi eu data eu hunain ac yn bwydo’r wybodaeth i mewn i’w hadroddiadau blynyddol.
Datblygu’r Amcanion Cydraddoldeb a’r Cynllun Cydraddoldeb Strategol
Roedd staff o’r Cyngor wedi gwneud ymchwil o’u byrddau gwaith i mewn i Ddeddf Cydraddoldeb 2010 a phob un o’r nodweddion gwarchodedig yn ogystal â chael gafael ar gyngor a chyfarwyddyd o fudiadau rhanbarthol a chenedlaethol perthnasol. Roedd hyn yn cynnwys:
· Gweithio gyda ynghyd â mynychu rhwydweithiau cydraddoldeb rhanbarthol a chenedlaethol ac ymgysylltu gyda’r cynghorwyr cydraddoldeb o’r WLGA a’r EHRC ar y dull arfaethedig
· Cynhaliwyd digwyddiad ymgynghori (“Making Equalities Real”) gan Grŵp Cydraddoldeb ac Amrywiol Sir Fynwy (MEDG) ac fe’i mynychwyd gan ystod o bartneriaid, rhanddeiliaid a dinasyddion. Y nod oedd sicrhau eu bod yn chwarae rhan ac yn ymgysylltu er mwyn helpu i lywio amcanion cydraddoldeb y Cyngor a’r Cynllun Cydraddoldeb Strategol (SEP).

· Cynhaliwyd digwyddiad ymgysylltu arall gan y MEDG gan roi’r cyfle i bartneriaid, rhanddeiliaid a dinasyddion i dderbyn elfen o hyfforddiant ymwybyddiaeth cydraddoldeb ar Ddeddf Cydraddoldeb 2010, y nodweddion gwarchodedig a dechrau gwyntyllu sut i lywio’r amcanion.

Defnyddiwyd y wybodaeth a dderbyniwyd o’r ymgynghoriadau uchod, ynghyd â gwybodaeth berthnasol arall, megis y canllaw ar gyfrifoldebau’r sector cyhoeddus gan WLGA a EHRC, i ddatblygu Cynllun Cydraddoldeb Strategol y Cyngor .
Roedd y Cynllun Cydraddoldeb Strategol yn destun i ymgynghoriad cyhoeddus drwy gyfrwng datganiad i’r wasg, gwefan fewnol, gwefan allanol y Cyngor, e-bost wedi ei thargedu a dosbarthu copi clawr caled i’r holl rhanddeiliaid a rhoi nodyn ar gyfrif Twitter y Cyngor. Roedd y mudiadau/grwpiau penodol hynny yr ymgynghorwyd â hwy fel a ganlyn:
· Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy - MEDG - (gan gynnwys: Bwrdd Iechyd Aneurin Bevan, Gwasanaeth Erlyn y Goron, GAVO, Heddlu Gwent Police, Gwasanaeth Carchardai EM, Siarter Tai, SACRE, Tai Sir Fynwy, Awdurdod yr Heddlu, Cymunedau’n Gyntaf, Action 50+ Abergavenny, SEWREC, Cymdeithas Tai Melin, Gwent Visual Improvement Service a Monmouthshire People First).
· CAIR – (Cymdeithas Anabledd Sir Fynwy)
· GAVO (Cymdeithas Mudiadau Gwirfoddol Gwent) - (danfonwyd copïau i’w cronfeydd data cymunedol helaeth)
· Gofalwyr y Fenni

Amcanion Cydraddoldeb Drafft 2012 i 2016
Yn dilyn y broses ymgynghori, roedd cyfres o amcanion drafft wedi eu llunio a chyflwynwyd y rhain i’r Cabinet ar y 4ydd o Ebrill 2012 gan ofyn iddynt am eu cymeradwyaeth i fynd allan i ymgynghoriad swyddogol. Yn anffodus, nid oedd yn bosib cyflwyno fersiwn derfynol o’r amcanion a’r Cynllun Cydraddoldeb Strategol erbyn y dyddiad cwblhau rhagnodedig, sef 2ail Ebrill 2012 gan nad oedd yna Swyddog Cydraddoldeb ac roedd y swydd yn wag ac yn aros i gael ei hysbysebu, ac yna cynnal cyfweliadau cyn apwyntio.
Cydnabuwyd hefyd nad oedd yr amcanion drafft yn ddigon cadarn a byddai’n rhaid edrych arnynt eto a’u gwella er mwyn diwallu anghenion pobl Sir Fynwy. (Mae’r amcanion diwygiedig wedi eu rhestru isod). Roedd y cynllun gweithredu (Atodiad 4) hefyd wedi ei adolygu - ar y cyd gyda’r amcanion cydraddoldeb diwygiedig - er mwyn diwallu anghenion yr amcanion.
Mae’r Amcanion Cydraddoldeb diwygiedig wedi eu rhestru isod:
1. Gwneud Cydraddoldeb yn elfen allweddol o’n llinyn meddwl a’r broses gwneud penderfyniadau.
2. Bod yn gyflogwr cyfartal, gyda gweithlu ac arweinyddiaeth sydd yn ymwybodol, yn deall ac yn parchu’r agenda cydraddoldeb.
3. Dod i Adnabod y bobl yr ydym yn gwasanaethu ac yn cyflogi
4. Gwarchod a chefnogi pobl sydd yn agored i niwed yn ein cymunedau
5. Annog pobl i ddod yn fwy gweithredol a chwarae rhan ym mhenderfyniadau a darpariaeth gwasanaeth y Cyngor

Darparu’r Cynllun Cydraddoldeb Strategol
· Mae’r Cynllun Cydraddoldeb Strategol yn meddu ar gynllun gweithredu cynhwysfawr sydd wedi ei ddylunio i gyflenwi’r Amcanion Cydraddoldeb.
· Mae cynllun prosiect drafft wedi ei ddatblygu a fydd yn cael ei fonitro yn gyson gan y Swyddog Cydraddoldeb a bydd gofyn i staff perthnasol i gynorthwyo neu arwain ar weithredoedd penodol.
· Bydd Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy (MEDG) yn cwrdd er mwyn trafod cynnydd, a hynny yn chwarterol. Mae’r MEDG yn meddu ar aelodaeth sydd yn cynnwys swyddogion ac aelodau etholedig y Cyngor, partneriaid a rhanddeiliaid. Ei bwrpas yw rhoi’r cyfle i bartneriaid a rhanddeiliaid i herio a chraffu’r Cyngor ar faterion cydraddoldeb.
· Mae’r Cyngor hefyd yn edrych i ddatblygu Rhwydwaith Cydraddoldeb Corfforaeth (CEN) gyda chynrychiolwyr o’r holl gyfarwyddiaethau yn mynychu er mwyn sicrhau bod y cynllun gweithredu yn cael ei gyflenwi ac i roi adborth ar y datblygiadau diweddaraf neu geisiadau am wybodaeth.
· Amcan allweddol arall ar gyfer aelodau’r CEN yw dod yn eiriolwyr cydraddoldeb ar gyfer eu meysydd gwaith.
· Er mwyn arddangos ei ymrwymiad i’r agenda cydraddoldeb, mae’r Cyngor wedi enwebu’r Dirprwy Arweinydd fel yr Eiriolwr Cydraddoldeb a'r Iaith Gymraeg er mwyn hyrwyddo a chefnogi’r agenda cydraddoldeb ar y lefel wleidyddol ar draws y Cyngor.
· Mae Arweinydd y Cyngor wedi cymryd cyfrifoldeb personol am faterion cydraddoldeb ac mae aelodau etholedig eraill yn gyfrifol am nodweddion penodol. Mae’r Cyngor wedi enwebu Mr Andrew James (cyn aelod etholedig) fel Eiriolwr Anabledd a Chydraddoldeb y Cyngor ac mae’r Cynghorydd Geoff Burrows wedi ei apwyntio fel Eiriolwr Pobl Hŷn y Cyngor.
· Yn olaf, mae’r Cyngor wedi apwyntio 5 aelod etholedig fel eiriolwyr Cam-drin Domestig er mwyn arddangos ei ymrwymiad llawn ar gyfer delio â’r mater hwn.

Gwybodaeth berthnasol arall
Gobeithir yr adran hon yn amlygu’r gwaith sydd eisoes wedi ei wneud yn Sir Fynwy yn ym maes cydraddoldeb dros gyfnod o 12 mis ac sydd wedi cael effaith sylweddol o ran datblygiad y Cynllun Cydraddoldeb Strategol ac amcanion cydraddoldeb.
Gweithio mewn partneriaeth
· Ymgysylltu gyda chynghorwyr cydraddoldeb o’r WLGA a’r EHRC a mynychu gweithdai ar ddatblygiad y Cynllun Cydraddoldeb Strategol a’r amcanion.
· Cynnal sesiynau ymwybyddiaeth gyda phob un o’r tîm rheoli adrannol er mwyn rhoi gwybod i reolwyr gwasanaeth am anghenion Deddf Cydraddoldeb 2010
· Trefnu Sesiwn Briffio i Aelodau Etholedig ar Ddeddf Cydraddoldeb 2010, a gynhaliwyd gan Anna Morgan o’r WLGA.
· Trefnwyd dau ddigwyddiad gan y MED er mwyn rhoi cyfle i bartneriaid, rhanddeiliaid a dinasyddion i chwarae rhan ac ymgysylltu wrth helpu i lywio amcanion cydraddoldeb y Cyngor a’r Cynllun Cydraddoldeb Strategol. Roeddynt hefyd wedi derbyn elfen o hyfforddiant ymwybyddiaeth Cydraddoldeb ar Ddeddf Cydraddoldeb 2010 a rhai o’r nodweddion gwarchodedig i adnabod eu blaenoriaethau.

Asesiadau o’r Effaith ar Gydraddoldeb
· Roedd y broses asesiad o’r effaith ar gydraddoldeb wedi ei adolygu’n llwyr er mwyn ei wneud yn fwy cadarn.
· Datblygwyd dogfen a adwaenir fel yr “Her Cydraddoldeb” (atodiad 2) ynghyd â Nodyn Atgoffa (Atodiad1) sydd yn nodyn canllaw ar y ddogfen herio. Mae’r “Her Cydraddoldeb” i’w gwblhau gan y swyddog cyfrifol fel dogfen sgrinio, er mwyn asesu unrhyw effaith bosib, ac ystyried - os oes angen - ffyrdd o liniaru yn y cyfnod cynnar o ddatblygu/ail-ddatblygu polisi/gwasanaeth.
· Er mwyn dangos yr effaith bositif y mae’r ddogfen hon wedi ei gael, roedd yna “Her Cydraddoldeb” wedi ei gwblhau ar y cymorth Cam-drin Domestig sydd yn cael ei ddarparu gan y Cyngor a oedd tan hynny yn canolbwyntio’n unig ar roi cymorth i ddefnyddwyr gwasanaeth benywaidd. Yn wir, roedd y ffurflenni atgyfeirio ond yn caniatáu i fenywod i ddefnyddio’r gwasanaethau. Wedi cwblhau’r ffurflen, roedd y grŵp llywio a’r rhai hynny sydd yn gyfrifol am ddarparu’r gwasanaeth yn gwerthfawrogi’r angen i sicrhau fod y gwasanaeth ar gael i ddynion.
· Cytunwyd gan y Cyngor fod yn rhaid cwblhau dogfen sgrinio o’r Effaith ar Gydraddoldeb ar gyfer pob un papur sydd yn cael ei gyflwyno i’r Cabinet (Atodiad 3). Mae modd canfod enghreifftiau o’r ddogfen hon drwy ddefnyddio’r linc yma sydd yn mynd â chi i wefan y Cyngor:
 http://www.monmouthshire.gov.uk/meetings/ ac yna drwy glicio ar ‘Cabinet’.
· Roedd y Cyngor wedi gofyn i’r MEDG i graffu a herio’r Uwch Dîm Rheoli o safbwynt y cynigion arbed arian ar gyfer 2012/13. Roedd y cyfarfod arbennig hwn o’r MEDG wedi ei gynnal yn Ionawr 2012 ac wedi gwneud nifer o argymhellion ar gyfer gweithredu ac fe’i cytunwyd y dylai ddod yn rhan o broses cynnig arbedion ariannol blynyddol.
· Roedd yna Fatrics o’r Effaith ar Gydraddoldeb (Atodiad 5) wedi ei ddatblygu er mwyn ceisio cael darlun clir i benderfynu a oedd y cynigion arbed arian yn cael effaith anghymesur ar unrhyw un o’r nodweddion gwarchodedig drwy gyfuno eu holl effeithiau ar y matrics a thrwy hynny’n caniatáu dadansoddiad manylach.

Hyfforddiant Cydraddoldeb
· Roedd y Cyngor wedi cynnal hyfforddiant ar y broses o’r Effaith ar Gydraddoldeb ac roedd mwy na 100 o bobl wedi mynychu. Roedd y lefelau canlynol o staff wedi mynychu:
Y Dirprwy Brif Weithredwr, penaethiaid gwasanaeth, cyfarwyddwyr corfforaethol, rheolwyr, prif swyddogion ac aelodau etholedig.
· Mae Cwrs Cynefino’r Cyngor yn cael ei gynnal 6 gwaith y flwyddyn ac yn cael ei fynychu gan tua 12 aelod o staff fel arfer. Mae yna adran benodol o’r rhaglen sydd yn delio gyda chydraddoldeb a’r Iaith Gymraeg.
· Mae’r Tîm Synhwyrau yn cynnal 4 sesiwn hanner diwrnod y flwyddyn ar gyfer staff a mudiadau partner ar golli golwg, clyw a synhwyrau deublyg.
· Mae’r Tîm Hyfforddi, mewn cydweithrediad â’r Swyddog Datblygu, yn adolygu’r ddarpariaeth hyfforddiant presennol mewn perthynas â chydraddoldeb a’r iaith Gymraeg ac yn edrych i ddatblygu pecynnau ar y Pwll Dysgu (Learning Pool).

Cyflog Cydradd
· Er mwyn cefnogi’r ymarfer cyflog cydradd cynhwysfawr, datblygwyd Cynllun Gweithredu Cyflog Cydradd er mwyn sicrhau ei fod yn cael ei weithredu’n esmwyth.(Atodiad 7)

Caffael
Mae’r Tîm Caffael wedi mabwysiadu dogfennaeth Consortiwm Caffael De Cymru sydd wedi ei ddiwygio er mwyn ystyried Deddf Cydraddoldeb 2010. Bydd angen gwneud gwaith pellach er mwyn mabwysiadu’r egwyddorion yma i mewn i gyd-destun caffael mwy lleol.

Yr Iaith Gymraeg
· Mae gwaith yn cael ei wneud er mwyn datblygu trydydd Cynllun Iaith Gymraeg y Cyngor mewn ymgynghoriad â Bwrdd yr Iaith Gymraeg ac mae yna gynllun gweithredu ar gael ar ffurf drafft cynnar.
· Mae Arolwg Sgiliau Ieithyddol Gymraeg hefyd wedi ei gwblhau ar ffurf drafft.

Eiriolwyr Cydraddoldeb

· Cafodd ei gydnabod yn benodol gan Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy fod yna gagendor mewn ymgysylltu a hyrwyddo materion sydd yn ymwneud ag anabledd. Cytunodd y Cyngor i greu rôl Eiriolwr Anabledd er mwyn darparu llais ar gyfer pobl anabl a chymryd camau positif er mwyn mynd i’r afael â’r grŵp hwn sydd wedi ei dangynrychioli a’r modd yr ymgysylltir â phobl anabl yn Sir Fynwy.
· Roedd y Cyngor wedi enwebu Mr Andrew James (cyn Aelod Etholedig) fel Eiriolwr Cydraddoldeb Anabledd y Cyngor.

Crynodeb
Mae adroddiad blynyddol cyntaf y Cyngor yn ddatganiad sefyllfa onest o’r camau yr ydym wedi eu cymryd er mwyn mynd i’r afael â’r darn heriol hwn o ddeddfwriaeth. Rydym nawr wedi amlygu meysydd yr ydym yn cydnabod bod angen eu datblygu a sut yr ydym yn bwriadu mynd i’r afael â hwy ond rydym hefyd wedi amlygu meysydd o arfer da yr ydym yn falch ohonynt.
Roedd 2011 i 2012 yn flwyddyn anodd iawn i’r Cyngor o safbwynt yr agenda cydraddoldeb a gofynion Deddf Cydraddoldeb 2010 i lunio amcanion cydraddoldeb allweddol sydd wedi ei gefnogi gan gynllun gweithredu cadarn, a hynny mewn Cynllun Cydraddoldeb Strategol cynhwysfawr, a hyn oll erbyn yr 2ail Ebrill 2012.
Er y materion capasiti y mae wedi ei wynebu, mae’r Cyngor wedi dangos ymrwymiad clir i Ddeddf Cydraddoldeb 2010 a’r hyn y mae’n golygu a bydd yr adroddiad blynyddol nesaf yn mynd i’r afael â’r holl feysydd yr ydym wedi eu hamlygu yn yr adroddiad hwn sydd angen gwaith pellach.

Atodiad 1
“Yr Her Cydraddoldeb” – nodyn atgoffa
Mae’r canlynol yn rhestr o’r heriau/prosesau meddwl sydd wedi bod yn amlwg o ran creu’r heriau cydraddoldeb hyd yma, Nid yw’r rhestr hon yn un drwyadl ond mae’n dangos y dulliau sydd i’w mabwysiadu:

	A fydd penderfyniadau yn gyfreithlon - hynny yw, wedi eu hystyried, yn briodol ac yn seiliedig ar ddealltwriaeth lawn o’r effeithiau?
	Yn enwedig wrth ddatblygu syniadau a/neu fentrau newydd, mae’r broses gwneud penderfyniadau yn medru dod yn ‘staged’ - cyfres o benderfyniadau sydd yn ‘drip-fed’. Nid yw penderfyniadau ar egwyddor o reidrwydd yn medru cael eu hystyried yn benderfyniadau ar effeithiau uniongyrchol sydd yn deillio o’r egwyddorion oni bai bod yr effeithiau yma wedi eu hamlygu pan gytunwyd ar yr egwyddorion.

	A oes yna unrhyw ffurf o Wahaniaethu:
Uniongyrchol

Anuniongyrchol

Cysylltiedig:

Gweithredu Cadarnhaol:
	
Gwahaniaethu sydd yn ymwneud yn uniongyrchol â’r nodwedd warchodedig
Lle y mae gweithred yn meddu, am resymau eraill, ar effaith e.e. mae gweithredoedd sydd yn arwain at gostau cynyddol i ddefnyddwyr gwasanaeth yn medru effeithio ar y sawl sydd ag anableddau yn fwy nag eraill gan eu bod teirgwaith yn fwy tebyg o fyw mewn teulu lle nad oes neb yn gyflogedig
Mae pobl, megis gofalwyr, sydd yn gysylltiedig â phobl sydd â nodweddion gwarchodedig yn meddu ar yr hawl i dderbyn yr un ystyriaeth

Mae gweithredu cadarnhaol yn medru bod yn weithred sydd yn mynd i’r afael ag anfantais sydd yn bodoli eisoes neu yn medru bod yn weithred sydd yn effeithio’n andwyol ar un nodwedd er budd eraill - h.y. arbedion mewn un maes sydd yn diogelu buddion/gwasanaethau eraill

	Pan fo’r cynnig yn ymwneud ag un nodwedd warchodedig, a oes yna unrhyw is-grwpiau?
	Er enghraifft, efallai y byddai cynnig am bartneriaeth ar draws awdurdodau er mwyn mynd i’r afael â defnyddwyr gwasanaeth Oedolion ag Anableddau Dysgu yn anfanteisio pobl iau os nad yna drefniadau tebyg ar gael iddynt hwy

	
Bydd angen asesu ‘arwyddocâd’ yr effeithiau. Beth sydd yn cael ei ystyried yn ‘arwyddocaol’?
	Mae yna 3 elfen - y nifer o ddefnyddwyr gwasanaeth sydd wedi eu heffeithio; natur yr effaith a’r effeithiau ariannol. Mae angen gwybod am y sefyllfa nawr a’i gymharu gyda’r cyfnod wedi gweithredu’r cynnig.

	Pryd fydd y cynnig yn cael ei adolygu- pa ddangosyddion fydd yn cael eu defnyddio yn yr adolygiad wrth gymharu effeithiau posib gyda’r hyn sydd yn digwydd mewn gwirionedd?
	Mae angen i gynigion i ddatgan pryd y byddant yn cael eu hadolygu - pob 1, 3 neu 5 mlynedd ac mae angen manylu beth fydd yn cael ei fesur/monitro er mwyn caniatáu bod yna benderfyniad deallus yn cael ei wneud yn y cyfnod adolygu

	A yw’r cynnig yn creu loteri cod post?
	Rhaid nid yn unig gwerthuso’r cynigion ar draws y Sir ond rhaid ystyried unrhyw anfanteision sydd yn deillio ohonynt o gymharu â’r hyn sydd yn digwydd mewn awdurdodau cyfagos

	A yw’r effeithiau positif wedi eu hoptimeiddio?
	Mae’r Ddeddf cyn gryfed â sicrhau bod yna ymdrech wedi ei wneud i optimeiddio manteision positif ag ydyw o ran lliniaru effeithiau negatif.

	A yw’r holl gamau priodol wedi eu cymryd er mwyn lliniaru effeithiau negatif (gan gynnwys gwneud addasiadau rhesymol)?
	Noder: mae rhai penderfyniadau (rhai ariannol fel arfer) yn gorfod cael eu gwneud er eu bod yn cael effeithiau negatif amlwg - mae hyn yn gyfreithlon. Fodd bynnag, rhaid rhoi ystyriaeth ddwys i liniaru unrhyw sgil-effeithiau o’r fath

	A yw’r cynnig yn dangos tystiolaeth o ddealltwriaeth o’r sefyllfa (gwaelodlin) gyfredol o safbwynt y nodweddion gwarchodedig?
	Nid oes modd i chi asesu effaith heb wybod eich man cychwyn!

	A yw’r cynnig hwn yn gysylltiedig ag unrhyw un arall - a oes yna effaith gyfunol i’w asesu?
	Mae cynigion unigol yn medru bod yn briodol ac wedi eu hystyried ond pan fo’r effeithiau cyfunol yn cael eu hystyried, gall nodwedd warchodedig gael ei heffeithio’n anghymesur.

	Ymgynghori:
Cynrychioliadol

Egwyddorion ac Effeithiau

Cael mynediad at wybodaeth ymgynghoriad
	
Pan fod angen ymgynghoriad, a oes yna dystiolaeth fod barn y sawl sydd wedi cymryd rhan yn adlewyrchu'r boblogaeth gyfan honno sydd â nodweddion gwarchodedig? Beth sydd wedi ei wneud er mwyn sicrhau bod y rhai hynny sydd yn llai abl yn medru cymryd rhan ac wedi cymryd rhan yn yr ymgynghoriad?
Nid yw ymgynghoriad ar egwyddorion o reidrwydd yn golygu ymgynghoriad ar effaith. Oni bai fod y sawl sydd yn cymryd rhan yn deall sut y bydd yr egwyddorion yn effeithio arnynt, efallai na fydd yr ymgynghoriad yn cael ei ystyried fel un priodol

Mae ymgynghoriad weithiau yn cael ei gynnig drwy holiaduron neu adborth electronig. A oes yna ystyriaeth briodol wedi ei roi i’r sawl na sydd yn medru cymryd rhan naill ai yn sgil technoleg neu gapasiti?

3

Atodiad 2					 Yr “Her Cydraddoldeb”
	Enw’r Swyddog sydd yn cwblhau’r “Her Cydraddoldeb”
	Rhowch ddisgrifiad cryno o’r polisi arfaethedig neu’r gwasanaethau sydd i’w had-drefnu

	Enw’r Adran neu faes gwasanaeth

	Dyddiad y cwblhawyd yr “Her Cydraddoldeb”

	Nodwedd warchodedig sydd wedi ei heffeithio
	Effaith negatif
(ie neu na)
	Effaith niwtral
(ie neu na)
	Effaith bositif
(ie neu na)

	Oedran
	
	
	

	Anabledd
	
	
	

	Priodas + Partneriaeth Sifil
	
	
	

	Beichiogrwydd a mamolaeth
	
	
	

	Hil
	
	
	

	Crefydd neu Gred
	
	
	

	Rhyw (fel Person)
	
	
	

	Cyfeiriadedd Rhywiol
	
	
	

	Trawsryweddol
	
	
	

	Iaith Gymraeg
	
	
	

	Beth yw’r Materion

	Syniadau ynghylch sut i LINIARU'r effeithiau negatif (gan gynnwys unrhyw addasiadau rhesymol) neu sut ydym ni yn HYRWYDDO’r effeithiau positif

	·
	·

	·
	·

	·
	·

	·
	·

[image:]

Atodiad 3

 Ffurflen Sgrinio Asesu’r Effaith ar Gydraddoldeb

Rheoli Dogfen
	Rhif y Fersiwn.
	7 (31eg Ionawr 2013)

	Diwygiadau
	Diweddariad i fanylion cyswllt a’r canllaw.

	Awdur a Manylion Cyswllt
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Ffôn: 01633 644010
E-bost: alanburkitt@monmouthshire.gov.uk

Ystyriaeth gynt
	Fersiwn
	Disgrifiad

	1
	Drafft Cyntaf - Datblygu Dogfen

	2
	Fersiwn 2 ac arbrofi menter beilot

	3
	Eglurhad o’r anghenion am asesiad llawn o’r effaith ar gyfer mentrau risg canolig; anghenion adrodd goblygiadau asesiad integredig

	4/5
	Diweddaru Rhestr Wirio Datblygu Cynaliadwy, yn adlewyrchu blaenoriaethau newydd y Cyngor.

Dogfennau sydd i’w hystyried cyn hir
Rydym yn croesawu pob adborth a chyfraniad sydd gan unrhyw un o safbwynt y ddogfen hon a'n gwaith ni tuag at gydraddoldeb. Bydd cronfa ddata o’r asesiadau o’r effaith ar gydraddoldeb sydd wedi eu cwblhau ynghyd â rhestr o’r asesiadau sydd wedi eu cynnal gan gyfarwyddiaethau ac adrannau ar gael i’w hadolygu ar ein gwefan cyn hir.

Os ydych am dderbyn y ddogfen hon mewn iaith neu fformat arall (Braille, print bras, tâp neu ystod o fformatau electronig), cysylltwch os gwelwch yn dda â:

Enw:			Alan Burkitt – Tîm Gwella. 			Ffôn:	01633 644010

E-bost Cyswllt:		Equality@monmouthshire.gov.uk

Post:	Tîm Gwella, Cyngor Sir Fynwy, Coed Glas, Y Fenni, NP7 5LE

 FFURFLEN SGRINIO ASESU’R EFFAITH AR GYDRADDOLDEB
	Enw’r polisi, gweithdrefn, swyddogaeth neu’r weithred a gynigir
	Cyfarwyddiaeth:
	Adran:

	
	
	

	Awdur polisi / arweinydd gwasanaeth
	Enw’r aseswr
	Dyddiad yr asesiad:

	
	
	

1	Pwrpas y Polisi , gweithdrefn, swyddogaeth neu’r weithred a gynigir

	

2	A oes yna unrhyw bobl neu grwpiau o bobl sydd â nodweddion gwarchodedig y mae’r polisi/gwasanaeth hwn yn debygol o effeithio arnynt mewn ffordd negatif? Ticiwch y blychau priodol isod os gwelwch yn dda a symud ymlaen i gwestiwn/gwestiynau 4 a/neu 5 isod
	Neu a yw’r polisi/gwasanaeth yn cael effaith niwtral neu bositif (da)? Ticiwch y blychau priodol isod os gwelwch yn dda a symud ymlaen i gwestiwn 3 isod.

						

 Negatif Niwtral Positif Negatif Niwtral Positif						 	
	Oedran
	
	
	
	Hil
	
	
	

	Anabledd
	
	
	
	Crefydd neu Gred
	
	
	

	Ailbennu rhywedd
	
	
	
	Rhyw
	
	
	

	Priodas neu bartneriaeth sifil
	
	
	
	Cyfeiriadedd Rhywiol
	
	
	

	Beichiogrwydd a mamolaeth
	
	
	
	Yr Iaith Gymraeg
	
	
	

3 Os ydych wedi asesu bod yr effaith naill ai yn mynd i fod yn niwtral neu’n bositif, rhowch ychydig o fanylion isod os gwelwch yn dda er mwyn cyfiawnhau/dangos tystiolaeth o hyn. Unwaith eich bod wedi gwneud hyn, nid oes unrhyw reidrwydd i barhau i gwblhau’r rhan hon o’r ffurflen.

4	Pa dystiolaeth (gwirioneddol neu bosib) sydd gennych fod y polisi/gwasanaeth hwn ayyb yn cael unrhyw effaith negatif ar unrhyw grŵp allanol neu unigolion sydd â nodweddion gwarchodedig? Ticiwch unrhyw nodweddion perthnasol isod os gwelwch yn dda a allai gael eu heffeithio a disgrifiwch yr effaith/effeithiau negatif.

	Oedran
	
	Hil
	

	Anabledd
	
	Crefydd neu Gred
	

	Ailbennu rhywedd
	
	Rhyw
	

	Priodas neu bartneriaeth sifil
	
	Cyfeiriadedd Rhywiol
	

	Beichiogrwydd a mamolaeth
	
	Yr Iaith Gymraeg
	

	

5	Pa dystiolaeth (gwirioneddol neu bosib) sydd gennych fod y polisi/gwasanaeth hwn ayyb yn cael unrhyw effaith negatif ar unigolion neu grwpiau staff (mewnol) sydd â nodweddion gwarchodedig? Ticiwch unrhyw nodweddion perthnasol isod a allai gael eu heffeithio a disgrifiwch yr effaith/effeithiau negatif.

	Oedran
	
	Hil
	

	Anabledd
	
	Crefydd neu Gred
	

	Ailbennu rhywedd
	
	Rhyw
	

	Priodas neu bartneriaeth sifil
	
	Cyfeiriadedd Rhywiol
	

	Beichiogrwydd a mamolaeth
	
	Yr Iaith Gymraeg
	

6	Rhestrwch y data sydd wedi ei ddefnyddio ar gyfer yr asesiad hwn os gwelwch yn dda? e.e. Data arolwg cartrefi, data Llywodraeth Cymru, data’r ONS, data defnyddwyr gwasanaeth Cyngor Sir Fynwy, data staff personél ayyb.

7	Rhowch fanylion unrhyw ddigwyddiadau ymgynghori neu ymgysylltu sydd wedi eu cynnal wrth ddatblygu’r polisi/gwasanaeth hwn?

8	Pa gamau sydd wedi eu cymryd er mwyn lliniaru’r effaith/effeithiau negatif?

9	Dynodwch isod os ydych yn credu fod y polisi/gwasanaeth hwn yn meddu ar risg isel, canolig neu uchel o gael effaith negatif.

	
	Effaith Negatif

	
	Uchel
	Canolig
	Isel

	A oes nifer sylweddol o bobl wedi eu heffeithio?
	3
	2
	1

	A yw’r effaith bosib yn arwyddocaol?
	3
	2
	1

	A yw’r gyfradd/cost i’r Awdurdod yn sylweddol?
	3
	2
	1

	Sgôr
	

	
Sgorio
	 3	Isel Dim effaith arwyddocaol	Dim angen cymryd camau pellach
	 4 - 6 Canolig Ychydig o effaith		Ymgynghoriad pellach er mwyn lliniaru effeithiau negatif posib
	 7 - 9 Uchel Effaith arwyddocaol	 	Angen asesiad llawn o’r effaith

10	A oes angen cynnal asesiad llawn o’r effaith ar gydraddoldeb?
	Gan ddefnyddio’r matrics a’r wybodaeth sgorio uchod:

· Mae sgôr isel yn golygu nad oes angen cymryd camau pellach
· Mae sgôr canolig yn golygu bod angen, fel cam cyntaf, ymgynghoriad pellach er mwyn penni a oes angen asesiad llawn o’r effaith
· Mae sgôr uchel yng nghwestiwn 6 yn golygu bod angen asesiad llawn o’r effaith.

 Ie / Na

[bookmark: _Toc335737324]Atodiad 4 Amcan Cydraddoldeb Rhif Un - Gwneud Cydraddoldeb yn elfen allweddol o’n ffordd o feddwl a’r broses gwneud penderfyniadau.
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	1

	Adrodd yn flynyddol ar y cynnydd a wneir yn y Cynllun Cydraddoldeb Strategol drwy strwythurau gwleidyddol a phroffesiynol y Cyngor
	Blynyddol
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	2
	
Bod yn rhagweithiol o ran cyhoeddi gwybodaeth am gydraddoldeb yn rhagweithiol fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesiadau o’r Effaith ar Gydraddoldeb, gwybodaeth Staff ayyb
	
Blynyddol, yn unol â dyletswyddau penodol
	
Adnoddau Dynol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	3
	Gweithio gyda mudiadau partner Sir Fynwy er mwyn cynyddu proffil yr agenda cydraddoldeb
	2012 -16
	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
4
	Hyrwyddo’r agenda cydraddoldeb drwy strwythur Partneriaeth Strategol Bwrdd Gwasanaethau Lleol Sir Fynwy
	2012 -16
	Partneriaeth Strategol Partneriaeth ac Arweinydd Ymgysylltu
Swyddog Polisi – Cydraddoldeb a’r 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
	2012 -16
	Tîm Cyfathrebu
Rhwydwaith Cydraddoldeb Corfforaethol
Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
Aelod Etholedig sydd yn Eiriolwr Cydraddoldeb
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	6
	
Datblygu rôl a rhaglen waith yr Aelod Etholedig sydd yn Eiriolwr Cydraddoldeb

	Rhagfyr 2012
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Gwasanaethau Democrataidd
Hyfforddiant WLGA

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	7
	Cynnal Sesiynau Briffio i Aelodau Etholedig ar destunau cydraddoldeb perthnasol
	2012 -16
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Ysgrifennydd Aelodau
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
8
	Darparu cyngor a chyfarwyddyd i aelodau etholedig a staff y Cyngor ar faterion cydraddoldeb fel sydd angen

	Fel sydd angen

	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	9
	Adolygu a gwella’r broses o Asesu’r Effaith ar Gydraddoldeb, a hynny’n flynyddol.
	Adolygiad a diweddariad blynyddol
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
+ Rheolwr Cefnogi Pobl
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	10
	Sicrhau bod ymchwil ac ystadegau yn cael eu defnyddio i roi data sydd o ansawdd gwell wrth gynnal Asesiadau o’r Effaith ar Gydraddoldeb
	2012 -16
	Swyddog Polisi – Cydraddoldeb a’r 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 er mwyn gwella data a gwybodaeth sydd yn ymwneud â nodweddion gwarchodedig
	2012 -14
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Gwella + Democratiaeth
WLGA (Cymdeithas Llywodraeth Leol Cymru)
Cynghorau eraill

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	12
	Bydd strategaethau, polisïau a gweithdrefnau cyfredol yn rhan o raglen adolygu strwythuredig er mwyn asesu unrhyw effaith bosib ar nodweddion gwarchodedig
	2012 - 2014
	
Cynrychiolwyr o’r adrannau
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	13
	Sicrhau bod proses Cytundebau/caffael y Cyngor yn cymryd Cydraddoldeb i ystyriaeth - adolygu dogfennaeth cytundebau cyfredol
	Ebrill 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Tîm Caffael
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	14
	Sicrhau bod y cyrff cyhoeddus Swyddogaethol sydd ar waith yn ymwybodol o’u goblygiadau eu hunain o dan Ddeddf Cydraddoldeb 2010 - Cynghorau Tref a Chymuned ayyb
	

Mai 2013

	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	15
	Monitro gweithdrefn Gwyno a Chanmol y Cyngor am unrhyw faterion sydd yn ymwneud â chydraddoldeb
	Yn Chwarterol
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

Amcan Cydraddoldeb Rhif Dau - Bod yn gyflogwr cyfatal, sydd â gweithlu ac arweinyddiaeth sydd yn ymwybodol ac yn parchu’r agenda cydraddoldeb
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	16
	Llunio amserlen i adolygu’r holl bolisïau a gweithdrefnau Adnoddau Dynol e.e. Polisi Parch yn y Gwaith, Cam-drin Domestig, Beichiogrwydd/mamolaeth a Maethu ayyb.
	

Ionawr 2013
	
Adnoddau Dynol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	17
	Ail-sefydlu Rhwydwaith Cydraddoldeb Corfforaethol y Cyngor. Aelodau i hyrwyddo’r agenda cydraddoldeb ar draws eu hadrannau.
	Rhagfyr 2012
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	18
	Datblygu rhaglen hyfforddi gorfforaethol er mwyn cynyddu ymwybyddiaeth a dealltwriaeth o Ddeddf Cydraddoldeb 2010 a materion cydraddoldeb ac amrywiaeth
	

Mehefin 2013
	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Rheolwr Datblygu Gweithlu
Swyddogion Hyfforddi Adrannol

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	19
	Chwilio am gyfleoedd i ddarparu hyfforddiant gyda mudiadau partner ac awdurdodau lleol cymdogol
	Tachwedd 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	20
	Ymchwilio ymgyrchoedd sydd yn ymwneud â chydraddoldeb a’u hyrwyddo’n briodol e.e. Diwrnod Rhyngwladol Menywod, Wythnos yr Holocost, Diwrnod Rhyngwladol y Cenhedloedd Unedig i Ddathlu Pobl Hŷn

	2012 -15
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Tîm Cyfathrebu

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
21
	Paratoi gweithgarwch cyfathrebu sydd yn ffocysu ar gydraddoldeb e.e. Storiâu ac erthyglau ar gyfer y cylchgrawn ‘Team Spirit’ a gwefan y Cyngor

	Bob yn ail fis
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	22
	Sicrhau bod y tudalennau Cydraddoldeb ar wefan y Cyngor yn cynnwys y wybodaeth berthnasol ddiweddaraf ar gydraddoldeb
	Mawrth 2013 a’i ddiweddaru’n barhaus
	
Swyddog Polisi – Cydraddoldeb a’r 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 er mwyn cynyddu ymwybyddiaeth staff o hygyrchedd ac ystyriaethau am yr Iaith Gymraeg
	Ionawr 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	24
	Cwblhau’r Cynllun Iaith Gymraeg diwygiedig a sicrhau bod y Cyngor yn ei gymeradwyo
	Rhagfyr 2012
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Swyddog Cymorth - Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	25
	
Gweithredu Cynllun Gweithredu 3 Blynedd y Cynllun Iaith Gymraeg a llunio cynllun monitro blynyddol.
	2012 - 15
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Swyddog Cymorth - Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	26
	
Datblygu Strategaeth Sgiliau Ieithyddol Gymraeg
	Ebrill 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Swyddog Cymorth - Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	27
	Gweithredu’r Cynllun Gweithredu Strategaeth Sgiliau Ieithyddol 3 blynedd a’i fonitro’n flynyddol
	2012 -15
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Swyddog Cymorth - Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	28
	Datblygu Gwefan Cyngor sydd yn ddwyieithog ac yn hygyrch
	1af Ebrill 2013
	Tîm Cyfathrebu
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

[bookmark: _Toc335737319]Amcan Cydraddoldeb Rhif Tri – Dod i adnabod y bobl yr ydym yn gwasanaethu ac yn eu cyflogi
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	29
	Datblygu a chylchredeg holiadur i gasglu gwybodaeth ar yr holl staff cyfredol ar draws yr holl nodweddion gwarchodedig
	Chwefror 2013
	Swyddog Polisi – Cydraddoldeb a’r 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 holl wybodaeth berthnasol am gydraddoldeb
	Ionawr 2013
	Adnoddau Dynol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	31
	Adolygu dulliau casglu data gwasanaethau cwsmeriaid er mwyn sicrhau bod y wybodaeth berthnasol am gydraddoldeb yn cael ei gasglu
	Ebrill 2013
	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Prif Swyddog Gwasanaethau Cwsmeriaid

	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) er mwyn helpu adeiladu darlun gwell o gydraddoldeb
	
Medi 2013

	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Gwella + Democratiaeth
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	33
	Datblygu a hyrwyddo cwestiynau cydraddoldeb safonol ar gyfer eu defnyddio mewn holiaduron, ymgynghoriadau a gweithgareddau ymgysylltu
	Gorffennaf 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

Partneriaeth + Ymgysylltu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	34
	Gweithio mewn partneriaeth â chyrff cyhoeddus eraill sydd wedi eu rhestru er mwyn ymgysylltu â dinasyddion sydd yn anodd ymgysylltu â hwy

	2012 - 16
	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Partneriaeth + Ymgysylltu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	35
	Gweithio mewn partneriaeth gyda mudiadau sydd yn medru cefnogi a helpu’r Cyngor a phobl â nodweddion gwarchodedig (WLGA, Stonewall, VALREC, SEWREC Transgender Wales, Comisiynydd yr Iaith Gymraeg ayyb)

	2012 - 16
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Partneriaeth + Ymgysylltu
Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

Amcan Cydraddoldeb Rhif Pedwar - Gwarchod a chefnogi pobl sydd yn agored i niwed yn ein cymunedau
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	36
	Cyhoeddi’r wybodaeth am gydraddoldeb sydd angen fel rhan o ddyletswyddau penodol y Cyngor e.e. Asesiadau o’r Effaith ar Gydraddoldeb, gwybodaeth Staff ayyb
	Blynyddol, yn unol â dyletswyddau penodol
	Adnoddau Dynol
Tîm Cyfathrebu
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	37
	Datblygu Cynllun Gweithredu Cydlyniant Cymunedol
	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 cynllun cydlyniant cymunedol yn Sir Fynwy
	2012/16
	
Swyddog Cydlyniant Cymunedol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

39
	Gweithredu Cynllun Gweithredu Cam-drin Domestig a Chynllun Gweithredu Cam-drin Rhywiol Sir Fynwy.
	2012 - 13
	Cam-drin Domestig
Cydlynydd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	40
	Gwella hygyrchedd i fyfyrwyr a staff anabl yn ein hysgolion uwchradd drwy wneud addasiadau rhesymol
	2012 - 16
	Anghenion Dysgu ychwanegol a Chynhwysiant
Gwasanaethau Eiddo
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	41
	Gwella mynediad at wasanaethau ar gyfer y rhai sydd â nam ar eu synhwyrau
	2012 -16
	
Gwasanaethau Cymdeithasol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Grŵp Cydraddoldeb ac Amrywiaeth

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	42
	Sicrhau fod yr holl gytundebwyr yn cydymffurfio gyda deddfwriaeth cydraddoldeb gyfredol
	 Tachwedd 2013
	
Caffael
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	43
		 Darparu gwybodaeth hygyrch a chywir ar
y wefan a dosbarthu deunydd i lefydd
allweddol e.e. meddygfeydd, ysbytai ayyb

	2012 - 16
	Gwasanaethau Cwsmeriaid
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
44
	Darparu 5 elfen graidd y “Frailty Project”
	
2012 – 13
	Gofal Cymdeithasol + Iechyd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	45
	Datblygu’r ‘School Reporting Toolkit’ ar gyfer Digwyddiadau Bwlio a Hiliaeth
Arbrofi am 1 flwyddyn ac adolygu
	Hydref 2012 –
Medi 2013
	
Gwella Ysgolion

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	46
	Parhau i gynnal cyrsiau “Fy Mywyd” ar gyfer myfyrwyr ôl-16 sydd â phroblemau dysgu, salwch corfforol neu afiechyd meddwl
	2012 – 13
	Gwasanaethau Addysg Oedolion a Chymunedol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	47
	Cynnal ymgyrch recriwtio er mwyn ehangu ein cronfa o ofalwyr maeth
	2012 – 13
	Iechyd a Gofal Cymdeithasol
(Maethu + Mabwysiadu)
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	48
	Adolygu a datblygu gwasanaethau Ffôn y Cyngor
	2012 – 14
	Gofal Cymdeithasol ac Iechyd
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	49
	Parhau i gynnal cyrsiau “Fy Mywyd” ar gyfer myfyrwyr ôl-16 sydd â phroblemau dysgu, salwch corfforol neu afiechyd meddwl
	2012 – 13
	Gwasanaethau Addysg Oedolion a Chymunedol
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

Amcan Cydraddoldeb Rhif Pump - Annog pobl i ddod yn fwy gweithgar a chwarae rhan yn y broses o lywio penderfyniadau a darpariaeth gwasanaeth y Cyngor
	

Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	50
	Canfyddwch pa rwystrau sydd yn atal pobl rhag ymgysylltu gyda darparwyr gwasanaethau cyhoeddus

	Hydref 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Partneriaeth + Ymgysylltu
CAIR, Gofalwyr Y Fenni, Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	
51
	Annog a chaniatáu i fudiadau partner rhanbarthol i archwilio ffyrdd arloesol o annog pobl i ymgysylltu â’r Cyngor e.e. Stonewall Cymru, Diverse Cymru, Disability Wales ayyb
	Tachwedd 2013
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Partneriaeth + Ymgysylltu

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	52
	Mynychu ‘Cair’ a Gofalwyr Y Fenni ayyb er mwyn ymgysylltu, cefnogi a chyfnewid gwybodaeth
	2012 - 16
	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

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

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	54
	Cefnogi a gweithio gyda Menter Iaith, yr Urdd a Fforwm Iaith Gwent i wella darpariaeth Gymraeg o fewn Sir Fynwy
	2012 - 16
	
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Menter Iaith Blaenau Gwent
Torfaen, Mynwy.
Yr Urdd

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	55
	Hyrwyddo gweithdrefn gwyno a chanmol y Cyngor i aelodau’r cyhoedd sydd â nodweddion gwarchodedig
	Rhagfyr 2013
	
Swyddog Cwynion Corfforaethol
Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	56
	Gweithredu’r cynllun gweithredu sydd wedi ei gytuno ar gyfer Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy ac ail-edrych ar gylch gorchwyl y grŵp
	2012 -13
	Aelodau Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	57
	
Datblygu rôl a rhaglen waith yr Eiriolwr Anabledd a Chydraddoldeb

	Ebrill 2013

	Swyddog Polisi – Cydraddoldeb a’r Iaith Gymraeg
Arweinydd y Cyngor
Pennaeth Democratiaeth

	S
	
	SO
	

	
	
	
	
	A
	
	GR
	

	
	
	
	
	D
	
	M & CP
	

	
	
	
	
	R
	
	P & M
	

	
	
	
	
	R&B
	
	W
	

	

 Atodiad 5 Cynllun Cyllid Tymor Canolig - Matrics Asesu'r Effaith ar Gydraddoldeb
	

	Nodiadau: Effeithiau Nodweddion Gwarchodedig – wedi eu hasesu yn yr ystod -3 i +3 (ee -3 = effaith negatif sylweddol)
	

	
	Trosolwg Sgrinio Cychwynnol: 7-10 angen Asesiad llawn o’r Effaith ar Gydraddoldeb, 4-6 angen ymgynghoriad i weld a oes angen Asesiad llawn o’r Effaith ar Gydraddoldeb, nid yw 3 yn arwyddocaol

	

Rhif y cynnig:
	

Disgrifiad
	Oedran
	Anabledd
	Ailbennu Rhywedd
	Priodas a Phartneriaeth Sifil
	Beichiogrwydd a Mamolaeth
	Hil
	Crefydd a Chred
	Rhyw
	Cyfeiriadedd rhywiol
	Initial Sgrinio
	

Effeithiau Arwyddocaol Sydd Wedi Eu Hamlygu
	
Gweithredoedd lliniaru neu addasiadau rhesymol, gweithredoedd positif neu elw o’r mwyaf o gyfleoedd
	

	Effaith Gronnus
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	

	
	
	0
	0
	0
	
	0
	0
	0
	0
	0
	
	
	
	

	
	
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	
	
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	

Atodiad 6 Casglu data cyflogaeth Cyngor Sir Fynwy
Mae'n rhaid casglu data'n benodol ar gyfer pobl a gyflogir gan yr awdurdod ar 31 Mawrth bob blwyddyn yn ôl y nodweddion a warchodir.
· Pobl a wnaeth gais am swydd gyda'r awdurdod dros y flwyddyn ddiwethaf.
· Cyflogeion a wnaeth gais am newid swydd
· o fewn yr awdurdod, gan ddynodi faint oedd yn llwyddiannus yn eu cais a faint na fu'n llwyddiannus
· Cyflogeion a wnaeth gais am hyfforddiant a faint lwyddodd yn eu cais
· Cyflogeion a gwblhaodd yr hyfforddiant
· Cyflogeion yn cymryd rhan mewn gweithdrefnau cwynion un ai fel achwynydd neu fel person y gwnaed cwyn yn ei erbyn
· Cyflogeion y bu gweithdrefnau disgyblu arnynt
· Cyflogeion sydd wedi gadael cyflogaeth y Cyngor
Mae angen monitro rhyw yn ôl
· Dynion a menywod a gyflogir, wedi eu dadansoddi yn ôl:
· swydd
· gradd (lle mae system raddio yn weithredol)
· cyflog
· math o gontract (yn cynnwys contractau parhaol a chyfnod sefydlog), patrwm gwaith (yn cynnwys llawn-amser, rhan-amser a phatrymau gweithio hyblyg eraill)

Data a gesglir ar hyn o bryd
Rydym wedi rhoi islaw'r prif ystadegau ar gyfer 31 Mawrth 2012 a gasglwyd gan Adnoddau Dynol. Dim ond rhyw, anabledd, oedran ac ethnigrwydd y mae'r data a gesglir ar hyn o bryd gan Adnoddau Dynol yn ei gofnodi. Mae hefyd yn rhoi manylion swydd, gradd, cyflog, math contract a phatrwm gwaith ond mae angen dadansoddiad manwl iawn i roi'r wybodaeth yma. Rhagwelir fod angen adolygiad cynhwysfawr ar y broses o gasglu a chofnodi data er mwyn rhoi casgliad mwy manwl (9+1 nodweddion gwarchodedig) gan felly alluogi dadansoddiad cyflymach.
Ceisiadau
Ceisiadau yn ôl Rhyw (mewnol ac allanol)
	Benyw 1352

	Gwryw 748

	Cyfan 2100

Ceisiadau yn ôl oedran
	Nifer ymgeiswyr 2011 - 2012

		16 - 24 395

	25 – 34 352

	35 – 44 333

	45 – 54 284

	55 – 65 116

	65+ 2

Cyfan 1482

HYFFORDDIANT
Mae'r Uned Hyfforddiant wedi cofnodi i'r nifer dilynol o bobl gwblhau hyfforddiant yn 2011 - 2012 yn seiliedig ar eu Rhyw yn unig:
	Benyw 1688

	Gwryw 318

	Cyfanswm 2006

· Ni chofnodwyd yr ystadegau am ymgeiswyr aflwyddiannus ar gyfer hyfforddiant
· Ni chafodd yr ystadegau eu dadansoddi yn ôl unrhyw rai eraill o'r nodweddion gwarchodedig. Nodwyd hyn a chaiff ei drin.

ANABLEDD
Aelodau staff a ddywedodd eu bod yn Anabl fel ar 31 Mawrth 2012- 21
Nifer o bobl a wnaeth gais am swyddi gyda'r Cyngor a ddatganodd eu bod yn Anabl yn 2011-2012 - 15

Staff yn ôl categori OEDRAN
	 Categorïau oedran staff

	16 - 24 333

	25 – 34 615

	35 – 44 943

	45 – 54 1218

	55 – 65 851

	65+ 150

	Cyfan 4110

ETHNIGRWYDD
	
Ethnigrwydd staff yn eu swydd fel ar 31 Mawrth 2012

	Du Affricanaidd 2

	Du, arall 21

	Prydeinig 13

	Tsieineaidd 3

	Seisnig 238

	Indiaidd 1

	Gwyddelig 11

	Affricanaidd Cymysg 1

	Asiaidd Cymysg 3

	Caribïaidd Cymysg 2

	Unrhyw gefndir cymysg arall 4

	Asiaidd eraill 1

	Gwyn arall (yn cynnwys Cymreig) 1688

	Albanaidd 22

	Gwag 2434

	
Cyfanswm			 4445

	Ethnigrwydd pobl a wnaeth gais gyda'r Cyngor yn 2011 - 2012

	Affricanaidd Du 8

	Du arall 8

	Prydeinig 16

	Tsieineaidd 3

	Seisnig 397

	Indiaidd 1

	Gwyddelig 10

	Affricanaidd Cymysg 1

	Asiaidd Cymysg 2

	Caribïaidd Cymysg 2

	Unrhyw gefndir cymysg arall 4

	Asiaidd arall 6

	Gwyn arall (yn cynnwys Cymreig) 661

	Albanaidd 12

	

Cyfanswm 1482 		

RHYW - Cyfanswm nifer staff yn gweithio i'r Cyngor ar 31 Mawrth 2012
	Gwryw 1194

	Benyw 3251

	Cyfanswm 4445

ACHOSION DISGYBLAETH
Achosion disgyblaeth yn ôl rhyw
	Gwryw 5

	Benyw 5

	Cyfanswm 10

Achosion disgyblaeth yn ôl ethnigrwydd
	Cymreig 5

	Seisnig 1

	Heb gofnodi 4

	Cyfanswm 10

 Achosion disgyblaeth yn ôl oedran
	16-24 1

	25-34 3

	35-44 1

	45-54 3

	55-64 2

	Total 10

YMADAWYR
Ymadawyr yn ôl oedran
	16-24 28

	25-34 28

	35-44 31

	45-54 31

	55-64 63

	65+ 17

	Heb gofnodi 63

	Cyfanswm 261

Ymadawyr yn ôl Rhyw
	Gwryw 66

	Benyw 195

	Cyfanswm 261

Ymadawyr yn ôl Anabledd
Ymadawyr a ddywedodd eu bod yn anabl - 2

	Ethnigrwydd ymadawyr 2011-2012

	Affricanaidd Du 1

	Prydeinig 3

	Seisnig 45

	Gwyddelig 5

	Asiaidd Eraill 0

	Cymreig 79

	Albanaidd 3

	Gwag 125

	
Cyfanswm 			 261

Staff llawn-amser (Rh/A) a rhan-amser (Rh/A) yn ôl Rhyw
	
	
	
	

	Llawn-amser/
Rhan-amser
	Rhyw
	Rhif
	Canrannau

	Llawn-amser
	Benyw
	1314
	61.12%

	
	Gwryw
	836
	38.88%

	Cyfan Ll/A
	
	2150
	39.85%

	Rhan-amser
	Gwryw
	2712
	83.57%

	
	Benyw
	533
	16.43%

	Cyfan Rh/A
	
	3245
	60.15%

	Prif Gyfanswm
	
	5395
	100.00%

Swydd/Cyflog/Gradd yn ôl Rhyw
	
	
	Data
	

	Gradd
	Pers Rhyw
	Rhif
	Canrannau

	62.5% PRIF SWYDDOG
	G
	1
	100.00%

	80% GRADD PRIF SWYDDOG
	G
	1
	100.00%

	Clwb Ar ôl Ysgol a gytunwyd yn lleol
	B
	2
	100.00%

	PENNAETH CYNORTHWYOL ISR 10-14
	B
	1
	50.00%

	
	G
	1
	50.00%

	PENNAETH CYNORTHWYOL ISR 12-16
	B
	4
	50.00%

	
	G
	4
	50.00%

	PENNAETH CYNORTHWYOL ISR 13-17
	B
	1
	50.00%

	
	G
	1
	50.00%

	PENNAETH CYNORTHWYOL ISR 1-5
	B
	4
	80.00%

	
	G
	1
	20.00%

	PENNAETH CYNORTHWYOL ISR 19-23
	G
	1
	100.00%

	PENNAETH CYNORTHWYOL ISR 3-7
	B
	1
	50.00%

	
	G
	1
	50.00%

	PENNAETH CYNORTHWYOL ISR 5-9
	B
	1
	100.00%

	PENNAETH CYNORTHWYOL ISR 6-10
	B
	1
	100.00%

	PENNAETH CYNORTHWYOL ISR 8-12
	G
	1
	100.00%

	PENNAETH CYNORTHWYOL ISR 9-13
	B
	1
	100.00%

	Band A scp 5-9
	B
	212
	90.21%

	
	G
	23
	9.79%

	Band B scp 9 -13
	B
	693
	91.06%

	
	G
	68
	8.94%

	Band C scp 13 -17
	B
	443
	63.29%

	
	G
	257
	36.71%

	Band D scp17-21
	B
	943
	77.11%

	
	G
	280
	22.89%

	Band E scp 21-25
	B
	413
	78.07%

	
	G
	116
	21.93%

	Band B scp 25-29
	B
	196
	61.64%

	
	G
	122
	38.36%

	Band B/G bar scp 29
	B
	4
	66.67%

	
	G
	2
	33.33%

	Band G scp 29-33
	B
	54
	50.00%

	
	G
	54
	50.00%

	Band H scp 33-37
	B
	48
	53.93%

	
	G
	41
	46.07%

	Band I scp 37-41
	B
	106
	67.95%

	
	G
	50
	32.05%

	Band J scp 41-45
	B
	44
	47.83%

	
	G
	48
	52.17%

	Band K scp 45-49
	B
	25
	54.35%

	
	G
	21
	45.65%

	Band L scp 49-53
	B
	10
	50.00%

	
	G
	10
	50.00%

	Band G scp 53-57
	B
	3
	25.00%

	
	G
	9
	75.00%

	Prif Swyddog 51.5 - 57.5 %
	B
	4
	57.14%

	
	G
	3
	42.86%

	PRIF SWYDDOG GWEITHREDOL
	G
	1
	100.00%

	PRIF SWYDDOG 100%
	G
	1
	100.00%

	Prif Swyddog 60-63 %
	B
	1
	100.00%

	Prif Swyddog 69-72%
	B
	1
	33.33%

	
	G
	2
	66.67%

	DIRPRWY BENNAETH ISR 6-10
	B
	4
	80.00%

	
	G
	1
	20.00%

	DIRPRWY BENNAETH ISR 10-14
	B
	1
	100.00%

	DIRPRWY BENNAETH ISR 12-16
	B
	1
	100.00%

	DIRPRWY BENNAETH ISR 21-25
	B
	2
	100.00%

	DIRPRWY BENNAETH ISR 23-27
	G
	2
	100.00%

	DIRPRWY BENNAETH ISR 26-30
	G
	2
	100.00%

	DIRPRWY BENNAETH ISR 4-8
	B
	2
	66.67%

	
	G
	1
	33.33%

	DIRPRWY BENNAETH ISR 5-9
	B
	5
	100.00%

	DIRPRWY BENNAETH ISR 7-11
	B
	3
	75.00%

	
	G
	1
	25.00%

	DIRPRWY BENNAETH ISR 8-12
	B
	3
	50.00%

	
	G
	3
	50.00%

	GRŴP PENAETHIAID YSGOL 1 ISR 10-16
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 1 ISR 12-18
	B
	2
	66.67%

	
	G
	1
	33.33%

	GRŴP PENAETHIAID YSGOL 2 ISR 11-17
	B
	3
	75.00%

	
	G
	1
	25.00%

	GRŴP PENAETHIAID YSGOL 2 ISR 12-18
	B
	1
	50.00%

	
	G
	1
	50.00%

	GRŴP PENAETHIAID YSGOL 2 ISR 13-19
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 12-18
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 13-19
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 14-20
	G
	3
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 15-21
	G
	2
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 16-22
	G
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 19-25
	B
	1
	100.00%

	
GRŴP PENAETHIAID YSGOL 4 ISR 16-22
	G
	1
	100.00%

	GRŴP PENAETHIAID YSGOL ISR 13-19
	G
	1
	100.00%

	PENNAETH ISR 6-12
	B
	2
	100.00%

	PENNAETH ISR 7-13
	G
	1
	100.00%

	PENNAETH ISR 8-14
	B
	2
	100.00%

	GRŴP PENAETHIAID YSGOL 1 ISR 11-17
	B
	4
	100.00%

	GRŴP PENAETHIAID YSGOL 3 ISR 18-24
	G
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 4 ISR 15-21
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 4 ISR 18-24
	G
	2
	100.00%

	GRŴP PENAETHIAID YSGOL 7 ISR 28-34
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 7 ISR 31-37
	G
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 8 ISR 33-39
	B
	1
	100.00%

	GRŴP PENAETHIAID YSGOL 8 ISR 37-43
	G
	1
	100.00%

	LGE 40-45
	B
	1
	100.00%

	LGE SCP 14-17
	B
	1
	100.00%

	LGE SCP 15-18
	B
	1
	100.00%

	LGE SCP 20 HEB FOD AR Y GOLOFN GYFLOG
	G
	1
	100.00%

	LGE SCP 25-29
	B
	2
	100.00%

	LGE SCP 27
	B
	1
	100.00%

	LGE SCP 29-33
	B
	1
	100.00%

	LGE SCP 32-34
	B
	1
	100.00%

	LGE SCP 37
	B
	1
	100.00%

	LGE SCP 5
	B
	2
	100.00%

	LGE SCP 53-57
	B
	1
	100.00%

	LGE SCP 8 HEB FOD AR Y GOLOFN GYFLOG
	B
	2
	100.00%

	ATHRO PRIF RADDFA GYFLOG
	B
	267
	79.46%

	
	G
	69
	20.54%

	PRENTIS MODERN
	B
	2
	100.00%

	DIM GRADD BENODOL
	B
	4
	44.44%

	
	G
	5
	55.56%

	NYRSYS GRADD B
	B
	1
	100.00%

	HYFFORDDAI PROSPECT
	B
	1
	33.33%

	
	G
	2
	66.67%

	S1-6 Soulbury
	B
	1
	100.00%

	SCP 21-25
	B
	3
	100.00%

	SCP 52
	G
	1
	100.00%

	Seicolegwyr Addysg Soulbury
	B
	1
	100.00%

	Soulbury 7
	B
	1
	100.00%

	Seicolegydd Addysg Soulbury
	G
	1
	100.00%

	Seibolegwyr Addysg Soulbury
	B
	3
	100.00%

	SOULBURY SCP 11-14
	G
	1
	100.00%

	SOULBURY SCP 1-5
	B
	2
	100.00%

	Soulbury SCP 16
	G
	1
	100.00%

	SOULBURY SCP 16-19
	B
	1
	50.00%

	
	G
	1
	50.00%

	Gweithiwr Cefnogaeth 13-16
	G
	2
	100.00%

	COLOFN GYFLOG CYFLOG UWCH ATHRAWON
	B
	412
	79.84%

	
	G
	104
	20.16%

	ATHRAWON HEB GYMHWYSTER
	B
	4
	50.00%

	
	G
	4
	50.00%

	SWYDDOGION IEUENCTID LLEOL CHYMWYSTERAU/HEB GYMWYSTERAU LEFEL 1
	B
	2
	100.00%

	Swyddog Ieuenctid Ystod 11-14
	B
	2
	100.00%

	Swyddog Ieuenctid Ystod 13-16
	B
	6
	54.55%

	
	G
	5
	45.45%

	Swyddog Ieuenctid Ystod 19-22
	G
	1
	100.00%

	Swyddog Ieuenctid Ystod 24-27
	B
	3
	60.00%

	
	G
	2
	40.00%

	SWYDDOG IEUENCTID GRADDFA 13-16
	B
	1
	100.00%

	Ieuenctid SCP 11-13
	G
	1
	100.00%

	Gweithiwr Cefnogaeth Ieuenctid 11-14
	G
	1
	100.00%

	Gweithiwr Cefnogaeth Ieuenctid 1-4
	B
	10
	58.82%

	
	G
	7
	41.18%

	Gweithiwr Cefnogaeth Ieuenctid 2-6
	B
	4
	80.00%

	
	G
	1
	20.00%

	Gweithiwr Cefnogaeth Ieuenctid 5-9
	B
	2
	100.00%

	Gweithiwr Cefnogaeth Ieuenctid 9-12
	B
	3
	50.00%

	
	G
	3
	50.00%

	(gwag)
	B
	17
	65.38%

	
	G
	9
	34.62%

	
	(gwag)
	
	0.00%

	Cyfan
	
	5395
	100.00%

Swydd/Cyflog/Gradd yn ôl Anabledd
	
	

	Gradd
	

	100% PRIF SWYDDOG
	 1

	Band B scp 9 -13
	 2

	Band D scp17-21
	 8

	Band E scp 21-25
	 8

	Band H scp 33-37
	 1

	Band K scp 45-49
	 1

	Cyfan
	 21

Swydd/Cyflog/Gradd yn ôl Oedran
	
	
	Data

	Gradd
	Oed
	Nifer

	62.5% PRIF SWYDDOG
	55-64
	1

	80% GRADD PRIF SWYDDOG
	55-64
	1

	Clwb Ar ôl Ysgol a gytunwyd yn lleol
	35-44
	1

	Clwb ar ôl Ysgol a gytunwyd yn lleol
	55-64
	1

	PENNAETH CYNORTHWYOL ISR 10-14
	25-34
	1

	PENNAETH CYNORTHWYOL ISR 10-14
	35-44
	1

	PENNAETH CYNORTHWYOL ISR 12-16
	35-44
	4

	PENNAETH CYNORTHWYOL ISR 12-16
	45-54
	2

	PENNAETH CYNORTHWYOL ISR 12-16
	55-64
	2

	PENNAETH CYNORTHWYOL ISR 13-17
	35-44
	2

	PENNAETH CYNORTHWYOL ISR 1-5
	25-34
	2

	PENNAETH CYNORTHWYOL ISR 1-5
	35-44
	2

	PENNAETH CYNORTHWYOL ISR 1-5
	45-54
	1

	PENNAETH CYNORTHWYOL ISR 19-23
	35-44
	1

	PENNAETH CYNORTHWYOL ISR 3-7
	35-44
	2

	PENNAETH CYNORTHWYOL ISR 5-9
	45-54
	1

	PENNAETH CYNORTHWYOL ISR 6-10
	45-54
	1

	PENNAETH CYNORTHWYOL ISR 8-12
	35-44
	1

	PENNAETH CYNORTHWYOL ISR 9-13
	25-34
	1

	Band A scp 5-9
	16-24
	18

	Band A scp 5-9
	25-34
	12

	Band A scp 5-9
	35-44
	39

	Band A scp 5-9
	45-54
	72

	Band A scp 5-9
	55-64
	61

	Band A scp 5-9
	65+
	27

	Band B scp 9-13
	16-24
	68

	Band B scp 9-13
	25-34
	67

	Band B scp 9-13
	35-44
	208

	Band B scp 9-13
	45-54
	224

	Band B scp 9-13
	55-64
	143

	Band B scp 9-13
	65+
	45

	Band C scp 13-17
	16-24
	141

	Band C scp 13-17
	25-34
	98

	Band C scp 13-17
	35-44
	140

	Band C scp 13-17
	45-54
	191

	Band C scp 13-17
	55-64
	100

	Band C scp 13-17
	65+
	24

	Band D scp17-21
	16-24
	89

	Band D scp17-21
	25-34
	167

	Band D scp17-21
	35-44
	274

	Band D scp17-21
	45-54
	393

	Band D scp17-21
	55-64
	260

	Band D scp17-21
	65+
	34

	Band E scp 21-25
	16-24
	28

	Band E scp 21-25
	25-34
	76

	Band E scp 21-25
	35-44
	115

	Band E scp 21-25
	45-54
	156

	Band E scp 21-25
	55-64
	126

	Band E scp 21-25
	65+
	48

	Band B scp 25-29
	16-24
	10

	Band B scp 25-29
	25-34
	51

	Band B scp 25-29
	35-44
	66

	Band B scp 25-29
	45-54
	112

	Band B scp 25-29
	55-64
	67

	Band B scp 25-29
	65+
	7

	Band B/G scp 29
	16-24
	0

	Band B/G scp 29
	25-34
	4

	Band B/G scp 29
	35-44
	1

	Band B/G scp 29
	45-54
	1

	Band B/G scp 29
	55-64
	0

	Band B/G scp 29
	65+
	0

	Band G scp 29-33
	16-24
	1

	Band G scp 29-33
	25-34
	18

	Band G scp 29-33
	35-44
	27

	Band G scp 29-33
	45-54
	35

	Band G scp 29-33
	55-64
	24

	Band G scp 29-33
	65+
	2

	Band H scp 33-37
	16-24
	0

	Band H scp 33-37
	25-34
	7

	Band H scp 33-37
	35-44
	15

	Band H scp 33-37
	45-54
	41

	Band H scp 33-37
	55-64
	24

	Band H scp 33-37
	65+
	0

	Band I scp 37-41
	16-24
	1

	Band I scp 37-41
	25-34
	26

	Band I scp 37-41
	35-44
	47

	Band I scp 37-41
	45-54
	52

	Band I scp 37-41
	55-64
	24

	Band I scp 37-41
	65+
	2

	Band J scp 41-45
	16-24
	0

	Band J scp 41-45
	25-34
	12

	Band J scp 41-45
	35-44
	28

	Band J scp 41-45
	45-54
	32

	Band J scp 41-45
	55-64
	18

	Band J scp 41-45
	65+
	0

	Band K scp 45-49
	16-24
	0

	Band K scp 45-49
	25-34
	1

	Band K scp 45-49
	35-44
	11

	Band K scp 45-49
	45-54
	23

	Band K scp 45-49
	55-64
	11

	Band K scp 45-49
	65+
	0

	Band L scp 49-53
	16-24
	0

	Band L scp 49-53
	25-34
	0

	Band L scp 49-53
	35-44
	6

	Band L scp 49-53
	45-54
	8

	Band L scp 49-53
	55-64
	6

	Band L scp 49-53
	65+
	0

	Band G scp 53-57
	16-24
	0

	Band G scp 53-57
	25-34
	0

	Band G scp 53-57
	35-44
	3

	Band G scp 53-57
	45-54
	6

	Band G scp 53-57
	55-64
	3

	Band G scp 53-57
	65+
	0

	Prif Swyddog 51.5 - 57.5 %
	16-24
	0

	Prif Swyddog 51.5 - 57.5 %
	25-34
	0

	Prif Swyddog 51.5 - 57.5 %
	35-44
	1

	Prif Swyddog 51.5 - 57.5 %
	45-54
	3

	Prif Swyddog 51.5 - 57.5 %
	55-64
	3

	Prif Swyddog 51.5 - 57.5 %
	65+
	0

	PRIF SWYDDOG GWEITHREDOL
	45-54
	1

	PRIF SWYDDOG 100%
	55-64
	1

	Prif Swyddog 60-63 %
	45-54
	1

	Prif Swyddog 69-72%
	35-44
	1

	Prif Swyddog 69-72%
	45-54
	1

	Prif Swyddog 69-72%
	55-64
	1

	DIRPRWY BENNAETH ISR 6-10
	25-34
	1

	DIRPRWY BENNAETH ISR 6-10
	35-44
	1

	DIRPRWY BENNAETH ISR 6-10
	45-54
	1

	DIRPRWY BENNAETH ISR 10-14
	35-44
	1

	DIRPRWY BENNAETH ISR 12-16
	55-64
	1

	DIRPRWY BENNAETH ISR 21-25
	55-64
	2

	DIRPRWY BENNAETH ISR 23-27
	55-64
	2

	DIRPRWY BENNAETH ISR 26-30
	45-54
	2

	DIRPRWY BENNAETH ISR 4-8
	25-34
	1

	DIRPRWY BENNAETH ISR 4-8
	45-54
	1

	DIRPRWY BENNAETH ISR 5-9
	35-44
	2

	DIRPRWY BENNAETH ISR 5-9
	45-54
	3

	DIRPRWY BENNAETH ISR 7-11
	35-44
	2

	DIRPRWY BENNAETH ISR 7-11
	45-54
	1

	DIRPRWY BENNAETH ISR 7-11
	55-64
	1

	DIRPRWY BENNAETH ISR 8-12
	25-34
	2

	DIRPRWY BENNAETH ISR 8-12
	35-44
	3

	DIRPRWY BENNAETH ISR 8-12
	45-54
	2

	GRŴP PENAETHIAID YSGOL 1 ISR 10-16
	45-54
	3

	GRŴP PENAETHIAID YSGOL 1 ISR 10-16
	55-64
	1

	GRŴP PENAETHIAID YSGOL 1 ISR 12-18
	25-34
	1

	GRŴP PENAETHIAID YSGOL 1 ISR 12-18
	35-44
	1

	GRŴP PENAETHIAID YSGOL 1 ISR 12-18
	45-54
	1

	GRŴP PENAETHIAID YSGOL 2 ISR 11-17
	35-44
	1

	GRŴP PENAETHIAID YSGOL 2 ISR 11-17
	45-54
	3

	GRŴP PENAETHIAID YSGOL 2 ISR 12-18
	35-44
	1

	GRŴP PENAETHIAID YSGOL 2 ISR 12-18
	55-64
	1

	GRŴP PENAETHIAID YSGOL 2 ISR 13-19
	55-64
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 12-18
	45-54
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 13-19
	45-54
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 14-20
	35-44
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 14-20
	45-54
	2

	GRŴP PENAETHIAID YSGOL 3 ISR 15-21
	45-54
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 15-21
	55-64
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 16-22
	55-64
	1

	GRŴP PENAETHIAID YSGOL 3 ISR 19-25
	45-54
	1

	GRŴP PENAETHIAID YSGOL 4 ISR 16-22
	55-64
	1

	GRŴP PENAETHIAID YSGOL ISR 13-19
	45-54
	1

	PENNAETH YSGOL ISR 6-12
	45-54
	2

	PENNAETH YSGOL ISR 7-13
	55-64
	1

	PENNAETH YSGOL ISR 8-14
	35-44
	2

	GRŴP PENAETHIAID YSGOL 1 ISR 11-17
	35-44
	4

	GRŴP PENAETHIAID YSGOL 3 ISR 18-24
	45-54
	1

	GRŴP PENAETHIAID YSGOL 4 ISR 15-21
	55-64
	1

	GRŴP PENAETHIAID YSGOL 4 ISR 18-24
	35-44
	1

	GRŴP PENAETHIAID YSGOL 4 ISR 18-24
	55-64
	1

	GRŴP PENAETHIAID YSGOL 7 ISR 28-34
	45-54
	1

	GRŴP PENAETHIAID YSGOL 7 ISR 31-37
	45-54
	1

	GRŴP PENAETHIAID YSGOL 8 ISR 33-39
	55-64
	1

	GRŴP PENAETHIAID YSGOL 8 ISR 37-43
	45-54
	1

	LGE 40-45
	45-54
	1

	LGE SCP 14-17
	45-54
	1

	LGE SCP 15-18
	55-64
	1

	LGE SCP 20 DIM HICYN
	45-54
	1

	LGE SCP 25-29
	45-54
	2

	LGE SCP 27
	65+
	1

	LGE SCP 29-33
	55-64
	1

	LGE SCP 32-34
	55-64
	1

	LGE SCP 37
	55-64
	1

	LGE SCP 5
	45-54
	1

	LGE SCP 53-57
	35-44
	1

	LGE SCP 8 DIM PWYNT AR Y GOLOFN GYFLOG
	25-34
	1

	LGE SCP 8 DIM PWYNT AR Y GOLOFN GYFLOG
	45-54
	1

	ATHRO PRIF RADDFA GYFLOG
	16-24
	23

	ATHRO PRIF RADDFA GYFLOG
	25-34
	163

	ATHRO PRIF RADDFA GYFLOG
	35-44
	70

	ATHRO PRIF RADDFA GYFLOG
	45-54
	60

	ATHRO PRIF RADDFA GYFLOG
	55-64
	11

	ATHRO PRIF RADDFA GYFLOG
	65+
	5

	PRENTIS MODERN
	16-24
	2

	DIM GRADD BENODOL
	25-34
	2

	DIM GRADD BENODOL
	35-44
	2

	DIM GRADD BENODOL
	45-54
	3

	DIM GRADD BENODOL
	55-64
	1

	NYRSYS GRADD B
	45-54
	1

	HYFFORDDAI PROSPECT
	16-24
	3

	S1-6 Soulbury
	35-44
	1

	SCP 21-25
	25-34
	1

	SCP 21-25
	45-54
	1

	SCP 21-25
	55-64
	1

	SCP 52
	55-64
	1

	Seicolegwyr Addysg Soulbury
	25-34
	1

	Seicolegwyr Addysg Soulbury
	35-44
	1

	Seicolegwyr Addysg Soulbury
	45-54
	2

	Soulbury 7
	55-64
	1

	Seicolegwyr Addysg Soulbury
	55-64
	1

	Seicolegwyr Addysg Soulbury
	0
	0

	SOULBURY SCP 11-14
	45-54
	1

	SOULBURY SCP 1-5
	25-34
	2

	Soulbury SCP 16
	45-54
	1

	SOULBURY SCP 16-19
	45-54
	1

	SOULBURY SCP 16-19
	55-64
	1

	Gweithiwr Cefnogaeth 13-16
	45-54
	2

	COLOFN GYFLOG UCHAF ATHRAWON
	25-34
	84

	COLOFN GYFLOG UCHAF ATHRAWON
	35-44
	183

	COLOFN GYFLOG UCHAF ATHRAWON
	45-54
	131

	COLOFN GYFLOG UCHAF ATHRAWON
	55-64
	108

	COLOFN GYFLOG UCHAF ATHRAWON
	65+
	6

	ATHRO HEB GYMWYSTERAU
	16-24
	1

	ATHRO HEB GYMWYSTERAU
	25-34
	1

	ATHRO HEB GYMWYSTERAU
	35-44
	3

	ATHRO HEB GYMWYSTERAU
	45-54
	3

	ATHRO HEB GYMWYSTERAU
	55-64
	1

	GWEITHWYR IEUENCTID LLEOL GYDA CHYMHWYSTER/HEB GYMWYSTER LEFEL 1
	16-24
	2

	Swyddog Ieuenctid Ystod 11-14
	25-34
	1

	Swyddog Ieuenctid Ystod 11-14
	45-54
	1

	Swyddog Ieuenctid Ystod 13-16
	16-24
	1

	Swyddog Ieuenctid Ystod 13-16
	25-34
	7

	Swyddog Ieuenctid Ystod 13-16
	35-44
	1

	Swyddog Ieuenctid Ystod 13-16
	45-54
	2

	Swyddog Ieuenctid Ystod 19-22
	35-44
	1

	Swyddog Ieuenctid Ystod 24-27
	25-34
	3

	Swyddog Ieuenctid Ystod 24-27
	35-44
	1

	Swyddog Ieuenctid Ystod 24-27
	55-64
	1

	Swyddogion Ieuenctid Graddfeydd 13-16
	55-64
	1

	SCP Ieuenctid 11-13
	25-34
	1

	Gweithiwr Cefnogaeth Ieuenctid 11-14
	35-44
	1

	Gweithiwr Cefnogaeth Ieuenctid 1-4
	16-24
	10

	Gweithiwr Cefnogaeth Ieuenctid 1-4
	25-34
	5

	Gweithiwr Cefnogaeth Ieuenctid 1-4
	35-44
	1

	Gweithiwr Cefnogaeth Ieuenctid 2-6
	16-24
	1

	Gweithiwr Cefnogaeth Ieuenctid 2-6
	25-34
	1

	Gweithiwr Cefnogaeth Ieuenctid 2-6
	45-54
	3

	Gweithiwr Cefnogaeth Ieuenctid 5-9
	16-24
	1

	Gweithiwr Cefnogaeth Ieuenctid 5-9
	25-34
	1

	Gweithiwr Cefnogaeth Ieuenctid 9-12
	16-24
	3

	Gweithiwr Cefnogaeth Ieuenctid 9-12
	35-44
	3

	Dim teitl swydd
	16-24
	10

	Dim teitl swydd
	35-44
	2

	Dim teitl swydd
	45-54
	8

	Dim teitl swydd
	55-64
	4

	Dim teitl swydd
	65+
	2

Cyflog/Gradd yn ôl Ethnigrwydd

	Ethnigrwydd staff yn ôl gradd gyflog
Dim ond scp 22-25 Band E a gofnodwyd

	Du arall 12

	Prydeinig 3

	Seisnig 46

	Gwyddelig 3

	Asiaidd Cymysg 1

	Caribïaidd Cymysg 2

	Unrhyw gefndir cymysg arall 1

	Asiaidd arall 3

	Gwyn arall (yn cynnwys Cymreig) 218

	Albanaidd 5

	
Cyfan				 294

Crynodeb materion casglu data sydd angen eu trin.
Ceisiadau - cesglir data yn ôl rhyw ac oedran ond nid ar gyfer y lleill. Hefyd ni chofnodir os yn llwyddiannus ar gyfer mewnol neu allanol.
Hyfforddiant - cesglir data yn ôl rhyw yn unig. Hefyd ni chaiff ceisiadau llwyddiannus na chyrsiau a gwblhawyd eu cofnodi.
Cwynion - ni chofnodion manylion cwynion o gwbl.
Disgyblaeth - dim ond ar gyfer rhyw, oedran ac ethnigrwydd y cesglir data.
Ymadawyr - dim ond ar gyfer rhyw, oedran, anabledd ac ethnigrwydd y cesglir data.
Swydd/Cyflog/Gradd - Dim ond ar gyfer oedran, rhyw ac anabledd a gwybodaeth gyfyngedig iawn ar ethnigrwydd (1 band gradd yn unig) y cesglir data).
Contract - Cesglir lefel dda o wybodaeth ar gyfer contractau llawn-amser a rhan-amser.

Appendix 7 Cynllun Gweithredu Cyflog Cydradd Cyngor Sir Fynwy 2012/2016 [image: CMYK - for print]
	Cyf
	Gweithred
	Amserlen
	Cyfrifoldeb
	Nodiadau

	

EP 1
	

Cynnal adolygiad o gyflogau a graddau sydd yn seiliedig ar gynllun gwerthuso swydd dadansoddol
	

Ebrill 2009
	

Adnoddau Dynol

	Roedd y Cyngor wedi mabwysiadu cynllun gwerthuso ‘Greater London Provincial Council’ ac wedi cynnal adolygiad cynhwysfawr o’r holl swyddi Llywodraeth Leol NJC fel rhan o’r Statws Sengl.

	

EP 2
	
Dylunio a chyflwyno strwythur cyflogau a graddau newydd
	

Ebrill 2009
	
Adnoddau Dynol

	Fel rhan o’r Cytundeb Statws Sengl, cyflwynwyd strwythur cyflogau newydd. Cyflwynwyd strwythur cynyddrannol 13 Band. Mae’r strwythur newydd yn disodli’r ‘scp isaf 4’ ac yn mynd i fyny at 'scp 57'.

	

EP 3
	

Cynnal Archwiliadau Cyflogau Cydradd
	

Ebrill 2014
	

Adnoddau Dynol

	Mae’r Cyngor wedi ymrwymo i ddileu anghydraddoldeb yn y strwythur graddio. Fel rhan o’r ymrwymiad hwn, bydd y Cyngor yn cynnal Archwiliadau Cyflogau Cydradd bob yn ail flwyddyn.

	

EP 4
	

Cytuno Cynigion Cyflogau Cydradd
(i) Cynigion

(ii) Cynigion Na Sydd Wedi Eu Datrys
	

March 2012
	

Adnoddau Dynol

	Roedd y Cyngor wedi cynnig iawndal i bob un a oedd yn dal swyddi Sgôp gyda chytundeb yr Undebau Llafur.
Ar adeg ysgrifennu’r adroddiad hwn, dim ond un unigolyn sydd wedi gwrthod cynnig y Cyngor. Mae’r Tribiwnlys wedi ysgrifennu at yr unigolyn i ofyn a yw am barhau gyda’r cais heb gefnogaeth yr Undebau Llafur a chyfreithwyr.

[bookmark: cysill]
image2.jpeg

image3.png
monmouthshire
) Sir fymwy

image4.jpeg
monmouthshire
sir fynwy

image5.jpeg
monmouthshire
i fynwy

image1.jpeg
monmouthshire
sir fynwy

