[image:]
Cydraddoldeb ac Amrywiaeth
Equality and Diversity

gv
[image:]
[image:][image:]
Cynllun Cydraddoldeb Strategol
6ed Adroddiad Blynyddol
Cyfnod 2016 – 2017

 Cynnwys	
 Adroddiad Blynyddol y Cynllun Cydraddoldeb Strategol 2016-17 	1
 Rhagair…………………………………………………………………………….……….. 2
 Geirfa o’r Acronymau 	3
 Cynnwys	4
 3 Nod Dyletswydd Gyffredinol y Ddeddf Cydraddoldeb 2010….…………………..….. 5
 Y Dyletswyddau Penodol yng Nghymru …………………………………………………..6
 Gosod Amcanion Cydraddoldeb………………………………………………………..…..7
 Ymgysylltu .	8
 Cyfamod y Lluoedd Arfog ……………………………………………………….……..16
 Digwyddiadau a phrosiectau dros y flwyddyn ddiwethaf…………………………..18
 Ein grwpiau a phartneriaid ymgysylltu …………………………………..……………….20
 Asesiad Effaith…………..…………………………………………………………………..23
 Gwybodaeth Gydraddoldeb 	23
 Gwybodaeth Gyflogaeth	24
 Gwahaniaethau Cyflog ………………………………..………………………………….24
 Hyfforddiant i Staff ac Aelodau Etholedig	25
 Caffaeliad	25
 Adrodd a Chyhoeddi ……………………………………………..…………..……….25
 Yr Iaith Gymraeg ………………………………………………………………….……….26
 I Gloi ………..………………………………………….………………………………...…27
 Atodiad 1- Cynllun Gweithredu Cydraddoldeb .…………...………………...…….….. 28
	

*
*

[bookmark: _Toc335737300]

Fersiwn Rheoli

	Teitl
	Cyngor Sir Fynwy Cynllun Cydraddoldeb Strategol chweched Adroddiad Monitro Blynyddol 2016 – 2017

	Pwrpas
	Dogfen gyfreithiol dan ofyniad y Ddeddf Cydraddoldeb 2010

	Perchennog
	Cyngor Sir Fynwy

	Cymeradwywyd gan
	Cymeradwywyd yr 2il Gynllun Cydraddoldeb Strategol gan y Cyngor

	Dyddiad
	29/03/2018

	Rhif y Fersiwn
	Un

	Statws
	Fersiwn swyddogol

	Amlder Adolygu
	Blynyddol

	Dyddiad yr adolygiad nesaf
	29/03/2019

	Ymgynghorwyd â:
	CMGG, CAIR (Cymdeithas Anabledd Sir Fynwy), Strong Communities Select, Grŵp Cynhwysiant Sir Fynwy (y cyn Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy), Timau Rheoli, Mewnol (Yr Hyb), allanol (gwefan y Cyngor).

	

Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 2016 i 2017
Mae'r ddogfen hon ar gael ar wefan y Cyngor:
www.monmouthshire.gov.uk
Os oes angen copi caled o'r ddogfen hon arnoch, neu gopi mewn fformat gwahanol, e.e. print bras, Braille, fersiwn sain, fformat Word ar gyfer darllenwyr sgrin ac ati, cysylltwch â'r:
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
Cyngor Sir Fynwy
Neuadd y Sir
Y Rhadyr
Brynbuga
NP15 1XJ
Rhif Ffôn: 01633 644010
Ebost: alanburkitt@monmouthshire.gov.uk
Rhagair
Mae Dyletswydd Cydraddoldeb y Sector Cyhoeddus yn ei gwneud yn ofynnol i bob awdurdod cyhoeddus, a gwmpesir o dan y dyletswyddau penodol yng Nghymru, gynhyrchu adroddiad cydraddoldeb blynyddol erbyn 31 Mawrth bob blwyddyn ac, felly, rydym yn falch i gyflwyno chweched adroddiad blynyddol Cyngor Sir Fynwy, a’r cyntaf ar yr ail Gynllun Cydraddoldeb Strategol. Mae Deddf Cydraddoldeb 2010 yn parhau i gyflwyno heriau go iawn i Gyngor Sir Fynwy wrth sicrhau bod ei swyddogaethau, ei benderfyniadau a'i hymddygiad yn ystyried yn llawn yr effaith maent yn cael ar bobl/grwpiau o bobl sydd â nodweddion gwarchodedig. Mae cefndir hinsawdd ariannol heriol barhaus yn gwneud hi’n anodd iawn darparu gwasanaethau i bobl Sir Fynwy. Wedi dweud hynny, mae’r Cyngor wedi bod yn ddewr a chreadigol wrth ddod o hyd i ffyrdd arloesol o gyflwyno'r gwasanaethau hyn gydag adnoddau’n gwaethygu. Mae mabwysiadu'r rhwymedigaethau o dan y Ddeddf yn meddwl bod rhaid i ni ystyried yn llawn yr effeithiau y mae'r penderfyniadau hyn yn eu cael ar y rhai y mae Deddf Cydraddoldeb 2010 yn ceisio’u hamddiffyn. Fel y gwelwch o'n henghreifftiau arfer rhagorol dros y 6 blynedd diwethaf, mae’r Cyngor wedi gweithio'n eithriadol o galed i'w cyflawni i’w ddinasyddion sy'n dod o dan ymbarél y nodweddion gwarchodedig.
Penderfynwyd y bydd adolygiad i'r yn ail Gynllun Cydraddoldeb Strategol y Cyngor yn dilyn tystiolaeth a gyflwynwyd yn Adroddiad y Comisiwn Cydraddoldeb "A Yw Cymru’n Decach" ac a gasglwyd o'r Asesiad Lles cynhwysfawr.
Cynghorydd	Sara Jones 				 Paul Matthews
(Aelod Cabinet Cyfiawnder Cymdeithasol a Datblygu Cymunedol) Prif Weithredwr
[bookmark: _Toc335737302]
Geirfa o’r Acronymau
AEC - Asesiad Effaith Cydraddoldeb
CLlLC - Cymdeithas Llywodraeth Leol Cymru
CCHD - Y Comisiwn Cydraddoldeb a Hawliau Dynol
SEWREC - Cyngor Cydraddoldeb Rhanbarthol De Ddwyrain Cymru
STONEWALL CYMRU - sefydliad sy'n ymgysylltu â phobl lesbiaidd, hoyw a rhywiol
CAIR - Cymdeithas Anabledd Sir Fynwy
CYSAG - Cyngor Ymgynghorol Sefydlog ar Addysg Grefyddol
CMGG - Cymdeithas Mudiadau Gwirfoddol Gwent
GCASF - Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
RhCC - Rhwydwaith Cydraddoldeb Corfforaethol
GCD - Gwerthusiadau Cenedlaethau'r Dyfodol
LHDTC - Lesbiaidd, Hoyw, Deurywiol, Trawsrywiol, Cwiar

Cyflwyniad
Cysylltiadau â Strategaethau
Cymeradwywyd 2il Gynllun Cydraddoldeb Strategol Sir Fynwy 2016 - 2020 gan y Cyngor ar y 3ydd o Fawrth 2016. Mae'n bwysig nodi nad yw'n gynllun annibynnol ac mae ganddo gysylltiadau agos â nifer o strategaethau, cynlluniau a pholisïau allweddol y cyngor a rhai ein partneriaethau cenedlaethol. Mae rhai o'r rhain yn canolbwyntio'n benodol ar gydraddoldeb ac mae eraill wedi cynnwys cydraddoldeb fel un o'r themâu allweddol. Mae enghreifftiau’n cynnwys:

· Deddf Mesur y Gymraeg (Cymru) 2011
· “Strategaeth Mwy na geiriau”/”More than just Words Strategy” 2011 a 2016
· Cynllun Datblygu Lleol Sir Fynwy 2011-21
· Strategaeth ar gyfer Pobl Hŷn Cymru Cyfnod 3
· Cynllun Integredig Sengl Sir Fynwy 2013-17
· Cynllun Gwella Cyngor Sir Fynwy 2014-17
· Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015 1af Ebrill 2016
· Deddf Gofal Cymdeithasol a Lles (Cymru) 2014
· Strategaeth Cyfiawnder Cymdeithasol Drafft
· Strategaeth Mynd i'r Afael ag Unigrwydd ac Unigedd Drafft
Nid yn unig y mae Deddf Cydraddoldeb 2010 yn ei gwneud yn ofynnol i'r Cyngor gydymffurfio â'i ddyletswyddau cyffredinol a phenodol (a amlygir isod), ond mae hefyd yn rhoi cyfle iddo ddangos ei ymrwymiad i egwyddorion cydraddoldeb, sydd wedi bod yn nodwedd o'i swyddogaethau cyn gweithredu'r Ddeddf.

3 Nod Dyletswydd Gyffredinol y Ddeddf Cydraddoldeb 2010
Wrth arfer ei swyddogaethau mae'n rhaid i'r Cyngor roi sylw dyladwy i'r canlynol:
1. diddymu gwahaniaethu, aflonyddu ac erledigaeth anghyfreithiol ac ymddygiad arall sydd wedi ei wahardd gan y Ddeddf
1. hyrwyddo cyfle cyfartal rhwng pobl sy’n rhannu nodwedd warchodedig berthnasol a’r rhai nad ydynt
1. meithrin perthynas dda rhwng pobl sy'n rhannu nodwedd warchodedig a'r rhai nad ydynt.

Mae'r ddeddf yn egluro bod rhoi sylw dyladwy i hyrwyddo cydraddoldeb yn cynnwys y canlynol:
· cael gwared ar neu leihau anfanteision mae pobl yn profi oherwydd eu nodweddion gwarchodedig
· cymryd camau i fodloni anghenion pobl o grwpiau gwarchodedig ble mae’r rhain yn wahanol i anghenion pobl eraill
· annog pobl gyda nodweddion gwarchodedig i gymryd rhan mewn bywyd cyhoeddus neu mewn gweithgareddau eraill ble mae eu cyfranogiad yn anghymesur o isel.

Y Dyletswyddau Penodol yng Nghymru
Pwrpas cyffredinol y dyletswyddau penodol yw helpu cyrff cyhoeddus, fel y Cyngor hwn, wrth iddynt weithredu’n unol â’r ddyletswydd gyffredinol, ac i gefnogi tryloywder. Yng Nghymru, mae'r dyletswyddau penodol wedi'u pennu gan Reoliadau Deddf Cydraddoldeb 2010 (Dyletswyddau Statudol) (Cymru) 2011.

Dyma'r dyletswyddau penodol:
· Gosod amcanion cydraddoldeb a chyhoeddi cynlluniau cydraddoldeb strategol
· Ymgysylltu
· Asesiadau Effaith
· Gwybodaeth gydraddoldeb
· Gwybodaeth am gyflogaeth, gwahaniaethau tâl a hyfforddiant staff
· Caffaeliad
· Adrodd a chyhoeddi

Isod mae sut yr ydym wedi perfformio wrth gydymffurfio â'r dyletswyddau penodol:
[bookmark: _Toc335737303]
Gosod amcanion cydraddoldeb a chyhoeddi Cynlluniau Cydraddoldeb Strategol
Rhestrir Amcanion Cydraddoldeb Sir Fynwy isod:
1. Gwneud y pethau sylfaenol - rhaid i ni wneud yr hyn y mae'n ofynnol ei wneud o dan Ddeddf Cydraddoldeb 2010
2. Addysgu ac arwain – gweithio'n agos gyda staff ac Aelodau Etholedig gan gynnig hyfforddiant, cyngor ac arweiniad i'w galluogi i wneud penderfyniadau gwybodus.
3. Dathlu a Chofio - mae'n bwysig ein bod yn dathlu/adnabod dyddiau cydraddoldeb allweddol i godi ymwybyddiaeth y cyhoedd a dangos ein parch fel sefydliad.
4. Gwneud gwahaniaeth – Gweithio mewn partneriaeth ar brosiectau sy'n cael effaith gadarnhaol ar bobl neu grwpiau o bobl â nodweddion gwarchodedig.
5. Cadw ein ffocws - Er gwaethaf yr amserau heriol, mae'n rhaid i ni gadw ein ffocws ar y bobl fwy agored i niwed yr ydym yn darparu gwasanaethau iddynt.

Ymgysylltu
Mae ein swyddogion wedi ymgysylltu'n helaeth â'n dinasyddion fel y gwelir yn yr adran hon
Cyfathrebu ac Ymgysylltu

Yr Hybiau Cymunedol
Fel y gwelwch o'r wybodaeth isod mae Hybiau’r Cyngor, yn eu capasiti ehangaf, yn rhyngweithio bob dydd gyda grwpiau ac unigolion sy'n dod o dan lawer o'r nodweddion gwarchodedig fel rhan o'u hymrwymiad tuag at yr agenda Cydraddoldeb, er enghraifft...
· Oed - Amser Stori ac Amser Rhigymau gyda'n cwsmeriaid gwasanaeth llyfrgell iau
· Sesiynau caneuon Cylch Ti a Fi ac eraill ar gyfer babanod a phlant bach trwy gyfrwng y Gymraeg
· Cynhelir dosbarthiadau Cymraeg ar gyfer dysgwyr sy'n oedolion yng Nghas-gwent, a Hybiau Cil-y-coed a Chas-gwent
· Rhyw - Sesiynau Darllen a Rennir, Grwpiau Dynion a Gwau a Chlonc y mae gennym ryngweithio rheolaidd â nhw.
· Anableddau - mae gan y tîm Hybiau rôl bwysig o ran cwblhau ceisiadau Bathodynnau Glas gyda'n preswylwyr ac yn mynd i’r afael â hyn pan wrthodwyd ceisiadau. Mae hon yn swyddogaeth bwysig o safbwynt yr agenda cymdeithasol a lles gan y bydd dyfarnu Bathodyn Glas yn cael effaith enfawr ar annibyniaeth unigolyn a gall helpu i fynd i'r afael ag allgau ac ynysu cymdeithasol.
· Cyffredinol - Rydym yn cefnogi'r gymuned o ran y canlynol: y dreth gyngor, budd-daliadau tai, chwiliadau cartrefi ac achosion digartref ac mae hyn yn golygu ein bod mewn cysylltiad cyson â demograffig eang iawn ym mhob un o'r lleoliadau Hyb.

· Diwrnod Cofio'r Holocost yn Hyb Cil-y-coed:
· Cynhaliodd Hyb Cymunedol Cil-y-coed seremoni ar Ddiwrnod Cofio'r Holocost ar Ddydd Gwener, Ionawr 27ain, 2017. Roedd y rhai oedd yn mynychu'n myfyrio ar ddioddefaint pobl o dan erledigaeth Natsïaidd a hil-laddiadau eraill yng Nghambodia, Rwanda, Darfur a Bosnia. Thema Diwrnod Cofio'r Holocost 2017 oedd "Sut y gall bywyd fynd ymlaen?"a oedd yn gofyn i gymunedau ystyried canlyniad hil-laddiad a'u cyfrifoldebau nhw yn sgìl troseddau o'r fath. Darllenodd yr Arweinydd Llyfrgell, Ceri Smith ‘Birdsong’ gan Gillian Clarke, a dilynwyd hynny gan ‘A Survivor Story’ am Elie Wiesel a ddarllenwyd gan yr Arweinydd Llyfrgell Sarah Davies. Cafwyd dwy ffilm fer gan Ymddiriedolaeth Goffa'r Holocost a Stori Goroeswr am Chanrithy Him a ddarllenwyd gan Ffrind Llyfrgell Cil-y-coed. Gwnaeth yr elusen iNEEED (Cefnogi pobl sy'n chwilio am loches) apêl a chafodd y noson ei gau gydag ‘Ystyriwch am Eiliad’ gan y Gweinidog David Miller. Mynychodd 423 o bobl, gan gynnwys Renate Collins, Goroeswr Holocast lleol.

GWASANAETH IEUENCTID A CHYDRADDOLDEB
LHDTC+ a.y.b.
· Mae gan Ysgol Gyfun Cas-gwent grŵp amser cinio wythnosol ar gyfer yr holl ddisgyblion. Maent yn ymwneud yn helaeth â gwneud gwahaniaeth yn yr ysgol gydag arddangosfa liwgar y maent wedi creu a chyflwyno gwasanaethau ysgol.
· Dathlodd Ysgol Gyfun Cas-gwent Mis Hanes Du.
· Mae Rhwydwaith LHDTC+ Ysgol Gyfun Cil-y-coed bellach wedi datblygu yn Rhwydwaith Cydraddoldeb o ganlyniad i ddymuniadau'r aelodau.
· Mae Ysgol Gyfun Trefynwy wrthi'n sefydlu eu Rhwydwaith LHDT eu hunain
· Sefydlwyd clybiau ieuenctid cynhwysol yng Nghaerwent a Bulwark gyda staff ychwanegol ar gael i ymdrin ag unrhyw anghenion penodol.
· Mae grŵp cynhwysol sydd wedi bod yn rhedeg yng Ngilwern ers nifer o flynyddoedd wedi dod i ben gan fod yr holl fynychwyr bellach wedi symud i grwpiau chwaraeon prif ffrwd (sef cylch gwaith y grŵp).
· Cynhaliwyd Cynhadledd LHDT 2 yn Neuadd y Sir, Brynbuga 30-09-19
· Cynhelir sesiynau Chwaraeon LHDT yn fisol gyda'r Gwasanaeth Ieuenctid a Chwaraeon Anabledd yn arwain.
· Cyflwynodd grŵp LHDT (pobl ifanc) o ysgol Cas-gwent hyfforddiant LHDT i athrawon ysgolion cynradd ar
02/02/17 gyda chefnogaeth ysgol Cas-gwent a'r Gwasanaeth Ieuenctid.
· Bu grŵp LHDT o ysgol Cas-gwent yn ymweld â grŵp Cydraddoldeb ac Amrywiaeth Cil-y-coed ym mis Tachwedd er mwyn hyrwyddo'u harferion da o'r gwaith y maent yn gwneud yn Ysgol Gyfun Cas-gwent ac i gynnig eu cefnogaeth.
· Yn yr wythnos yn cychwyn 9fed Hydref, cefnogodd gweithwyr ieuenctid cyflwyniad gweithdai ymwybyddiaeth LHDT mewn gwasanaethau yn Ysgol Gyfun Cas-gwent.
· Mynychodd y Gwasanaeth Ieuenctid Eisteddfod Genedlaethol Cymru yn y Fenni ym mis Awst 2016
· Cymerodd y gwasanaeth ieuenctid grŵp o bobl ifanc i ŵyl ffilm Iris Oriel Balchder Ieuenctid Cymru ar 14eg Hydref 2016
· Mae gweithwyr ieuenctid yn cynnig cymorth ychwanegol i bobl ifanc ag Anghenion Dysgu Ychwanegol ar sail un-i-un drwy gydol y flwyddyn academaidd yn Ysgol Gyfun Cas-gwent ac Ysgol yr Eglwys yng Nghymru, Archesgob Rowan Williams, Porth Sgiwed.
· O fis Ionawr 2017 - Rhagfyr 2017, bu'r Gwasanaeth Ieuenctid yn gweithio gyda dyn ifanc a gafodd ei gyfeirio trwy Nyrs Seiciatreg Gymunedol a gyda chefnogaeth roedd yn edrych ar ôl gardd y Castell a'r ardd gymunedol yng Nghastell Cil-y-coed gyda mi.

Chwaraeon Anabledd

Yn 2016 (1af Ionawr - 31ain Rhagfyr), ffigurau cyfranogiad Chwaraeon Anabledd Sir Fynwy oedd:
	Blwyddyn
	Cyfanswm Nifer y Cyfranogiadau
	Cyfanswm Nifer y Clybiau/Sesiynau
	Clybiau Achrededig Insport/NGB

	2016
	29078
	48
	17

· Cynllun Atgyfeirio Ymarfer Corff Cenedlaethol
Yn 2016/17 (1af Ebrill 2016 - 31ain Mawrth 2017) derbyniodd Cynllun Atgyfeirio Ymarfer Cenedlaethol Corff Sir Fynwy 1395 o atgyfeiriadau i'r rhaglen oherwydd amryw o amodau gan gynnwys Gofal Cefn, Canser, Adsefydlu Cardiaidd, Clefyd y Siwgr, Atal Cwympiadau, Iechyd Meddwl, Gordewdra, Clefyd yr Ysgyfaint a mwy.
· Gwirfoddoli
Yn 2016 enillodd Daniel Johnsey, gwirfoddolwr Gwasanaethau Hamdden Sir Fynwy, Wobr Chwaraeon Ifanc y Flwyddyn Chwaraeon Cymru. *Cyrhaeddodd ffilm Daniel dros 38,000 o bobl ar gyfryngau cymdeithasol gan gael ei rannu 185 gwaith a gyda 95 o sylwadau ysbrydoledig.

Pan oedd Daniel yn 11 oed ac yn aros am fws ysgol, cafodd ei fwrw lawr gan gar oedd yn teithio'n gyflym. Dioddefodd anaf difrifol i'r pen, pelfis a braich wedi'u torri tra roedd ei droed chwith bron wedi'i dorri i ffwrdd o’i gorff. Roedd mewn coma am 10 diwrnod ac mewn sefyllfa 'wedi'i gloi mewn' am bum mis, mae Daniel wedi derbyn 32 llawdriniaeth ers hynny.
Ac erbyn hyn, 11 mlynedd yn ddiweddarach, mae Daniel wedi bod yn gweithio gyda swyddog Chwaraeon Anabledd Cyngor Sir Fynwy yn helpu pobl ifanc i fynd o ddosbarth anabledd gampfa benodol i fod yn yr ystafell ffitrwydd prif ffrwd yng Nghanolfan Hamdden Cil-y-coed. Mae hefyd wedi hyfforddi mewn digwyddiad ‘Insport’ Active Gwent yng Nghasnewydd ac wedi gwirfoddoli dros 50 awr yn rhaglen haf Mongames yng Nghil-y-coed.
Dyna le hyfforddodd ferch ifanc nad oedd wedi gallu cyflawni troad twmblo mewn gwersi nofio. Erbyn diwedd yr haf, roedd Daniel wedi gweithio’i hud. Mae'r hyfforddiant wedi rhoi hwb hyder enfawr iddo.
Rhaglen Ail-leoli Ffoaduriaid Syria
Yn 2016, croesawodd Cyngor Sir Fynwy ei grŵp cyntaf o ffoaduriaid Syria trwy gymryd rhan yng Nghynllun Ail-leoli Pobl Fregus y Swyddfa Gartref. Gan weithio mewn partneriaeth â Chymdeithas Tai Sir Fynwy, Melin Homes a thrigolion y sir, roeddem yn gallu sefydlu 3 chartref yn y Fenni er mwyn cartrefu ein trigolion newydd. Rhoddwyd cefnogaeth integreiddio i'r teuluoedd gan gynnwys gwersi SSIE, cyfeillio gan wirfoddolwyr lleol a hyfforddiant cyflogaeth ychwanegol.
Roeddem yn gallu defnyddio'r cyfle hwn i gefnogi datblygiad Tref Gwarchodfa’r Fenni sy'n parhau i roi cefnogaeth i'n teuluoedd hyd yn hyn.
Mae Prosiect Dementia Rhaglan yn ehangu
Yn 2016 derbyniodd staff Gofal Cymdeithasol ac Iechyd gymeradwyaeth werthfawr gan Gyngor Gofal Cymru pan gydnabuwyd menter Cyngor Sir Fynwy am y rôl y mae wedi'i chwarae wrth drawsnewid bywydau pobl â dementia. Mewn seremoni yn Neuadd y Ddinas Caerdydd cymerodd y Prosiect Raglan y wobr gyntaf yn y categori Gofal ar gyfer Pobl Hŷn Cyngor Gofal Cymdeithasol Cymru yn 2015 (Canlyniadau Ardderchog i Bobl Hŷn â Dementia).

O ganlyniad i lwyddiant yr uchod, mae'r model newydd o "Gofal yn y Cartref" wedi gweld y Tîm Gofal yn y Cartref yn cael ei rannu'n dîm llai, sef clystyrau sy'n allweddol i gysondeb a gofal yn seiliedig ar berthynas. Bellach mae pob clwstwr yn cynnwys nifer fechan o staff sy'n cefnogi pobl yn y clwstwr hwnnw. Mae'r model newydd yn ei gwneud yn ofynnol i staff o bob clwstwr gyfarfod yn rheolaidd sydd wedi arwain at welliant yn y modd y caiff gwybodaeth hanfodol ei chyfnewid a'i chyfathrebu. Mae hon yn elfen sylfaenol o ddarparu gofal yn seiliedig ar berthynas.

Mae'r ffordd newydd hon o weithio wedi ein galluogi i gael gwell dealltwriaeth o sut beth mae unigolion yn hoffi ac yn casáu. Bellach mae gan y staff fwy o amser i dreulio gyda phobl, nid ydynt yn rhuthro i mewn ac allan. Mae'r model newydd yn llai ar sail gwaith tasg a mwy am y person. Rydym yn cael adborth o sut y mae wedi newid eu bywydau ac yn eu galluogi i aros gartref.
Mae'r ffordd newydd hon o weithio wedi gweld bod staff yn cyflawni pethau na fyddent fel arfer wedi eu gwneud na'u meddwl y gallent eu gwneud. Mae'r ffordd newydd o weithio wedi eu galluogi i wneud eu penderfyniadau eu hunain a helpu pobl i gyflawni'r hyn maen nhw ei eisiau, er enghraifft cerdded yn eu gardd.
Mae teuluoedd a pherthnasau'r person yr ydym yn eu cefnogi yn hapusach ac mai dyma'r hyn yr oeddent ei eisiau, iddynt aros yn y cartref a hefyd mae gwelliant wedi bod yn eu hiechyd a'u lles ac maent wir am fynd allan gyda'u teulu.
CYFAMOD Y LLUOEDD ARFOG

Mae Cyfamod Cymunedol Lluoedd Arfog Sir Fynwy yn ddatganiad gwirfoddol o gefnogaeth gyffredin rhwng cymuned sifil a'i chymuned Lluoedd Arfog ar lefel leol. Y bwriad yw ategu'r Cyfamod Lluoedd Arfog cenedlaethol sy'n amlinellu'r rhwymedigaeth foesol rhwng y Genedl, y Llywodraeth a'r Lluoedd Arfog.

Pwrpas y Cyfamod Cymunedol yw annog cefnogaeth i weithwyr cymunedol y Lluoedd Arfog sy'n byw yn Sir Fynwy ac i adnabod a chofio'r aberthau a wneir gan aelodau o'r gymuned Lluoedd Arfog hon, yn enwedig y rheiny sydd wedi rhoi'r aberth mwyaf. Mae hyn yn cynnwys personél yn y Gwasanaeth a’r rhai sydd allan o’r lluoedd erbyn hyn, eu teuluoedd a gweddwon/gwŷr gweddw ledled y Sir.

Ar gyfer Bwrdd Gwasanaethau Cyhoeddus Sir Fynwy a sefydliadau partner, mae'r Cyfamod Cymunedol yn rhoi cyfle i ddod â'u gwybodaeth, eu profiad a'u harbenigedd at ei gilydd er mwyn rhoi cymorth a chyngor i aelodau o gymuned y Lluoedd Arfog. Mae hefyd yn rhoi cyfle i adeiladu ar waith da presennol ar fentrau eraill megis y Llwybr Lles.

Ar gyfer cymuned y Lluoedd Arfog, mae'r Cyfamod Cymunedol yn annog integreiddio bywyd y Gwasanaeth i fywyd sifil ac yn annog aelodau o gymuned y Lluoedd Arfog i helpu eu cymuned leol.
Er nad ydynt yn grŵp nodwedd warchodedig fel eu hunain, gall personél y Lluoedd Arfog (y rhai presennol a blaenorol) a'u teuluoedd ddisgyn o dan ddyletswyddau'r Ddeddf Cydraddoldeb mewn sawl ffordd. Gall anabledd corfforol oherwydd anafiadau, neu broblemau emosiynol neu iechyd meddwl oherwydd straen ôl-drawmatig effeithio ar bersonél y lluoedd arfog; gall hefyd fod cysylltiadau â cham-drin domestig o fewn teuluoedd er enghraifft.

Wrth ddarparu gwasanaethau a thrin ein preswylwyr yn deg ac yn gyfartal yn ôl eu hanghenion, mae'r materion hyn yn amlwg yn ymyrryd â materion Cydraddoldeb prif ffrwd a dyna pam y mae'r Cyfamod wedi'i gynnwys yn y polisi hwn er mwyn sicrhau bod cyd-destun y Lluoedd Arfog yn cael ei ystyried yn ystod y camau priodol.

DIGWYDDIADAU ERAILL A GYNHALIWYD YN Y MANNAU GWASANAETH
· Cynhaliwyd Diwrnod Trawsrywiol ar 16eg Gorffennaf 2016 yn Neuadd y Sir yn Nhrefynwy gyda thros 100 o bobl yn bresennol
· Ar y 19eg o Dachwedd 2016 cafwyd sioe Priodas Cydraddoldeb yn Neuadd y Sir, Trefynwy a oedd yn dangos Partneriaethau Sifil fel un o'i wasanaethau allweddol
· Ar 4ydd Tachwedd 2016 cynhaliwyd sesiynau hyfforddi / ymwybyddiaeth Iaith Arwyddion Prydain yn yr Hybiau Cymunedol
· Unwaith eto cynhaliodd y Cyngor y Seremoni Ddiwrnod y Cofio blynyddol yn Neuadd y Sir, Brynbuga.
· 1af Mehefin 2016 – Cwrs 2 diwrnod ar ymwybyddiaeth o Iechyd Meddwl / hyfforddiant cymorth cyntaf
· O 2016 i 2017 mae ein staff wedi cwblhau 2,177 o Dystysgrifau Ymwybyddiaeth Anhwylder Sbectrwm Awtistiaeth (ASA) er mwyn dod yn sefydliad ASA Cyfeillgar ac isod mae'r ddogfen Cenhadaeth Grŵp Rhanddeiliaid ASA sy'n amlinellu'r her:
·
Cenhadaeth y Grŵp Rhanddeiliaid ASA Sir Fynwy
· Y llynedd, sefydlodd Grŵp Rhanddeiliaid Awtistiaeth Sir Fynwy Cenhadaeth Ymwybyddiaeth Awtistiaeth, er mwyn helpu Cyngor Sir Fynwy i fod yr Awdurdod Lleol 1af yng Nghymru i gofrestru’n llawn i fod yn Ymwybodol o Awtistiaeth trwy gwblhau cynllun holiadur ymwybyddiaeth Llywodraeth Cymru.
· Rydym ar y ffordd i gyflawni ein nod gyda dros 2,000 o unigolion yn cwblhau eu tystysgrifau'n llwyddiannus. Yn ddiweddar, cwblhaodd pob un o'r siopau pentref ym Magwyr a Brynbuga eu hunain fel y pentrefi cyntaf yng Nghymru i ddod yn Ymwybodol o Awtistiaeth. Dyma'r ddolen i'r erthygl ITV a ffilm fer http://www.itv.com/news/wales/2017-03-30/how-a-little-boy-from-magor-inspired-his-village-to-become-autism-aware/
· Fodd bynnag, mae angen eich help arnom [image:][image:][image:]i ymuno â ni yn y genhadaeth hon o hyd.
·
·

Llun y Tîm
Tystysgrif Tîm
Tystysgrif Unigolyn

Ein grwpiau a'n partneriaid ymgysylltu
· Grŵp Cynhwysiant Sir Fynwy (cyn Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy - MEDG) - (yn cynnwys: Bwrdd Iechyd Aneurin Bevan, CMGG, Heddlu Gwent, Tai Siartredig, CYSAG, CAIR, Tai Sir Fynwy, Awdurdod yr Heddlu, Gweithredu 50+ Y Fenni, SEWREC, Cymdeithas Melin Homes). Mae'r grŵp hwn yn parhau i weithredu fel grŵp ymgysylltu annibynnol ac mae'n parhau i chwarae rhan allweddol wrth gynghori/herio'r Cyngor.
· CAIR – (Cymdeithas Anabledd Sir Fynwy) - Mae’r sefydliad yn parhau i fod yn gyfaill beirniadol i'r Cyngor trwy adolygu materion ar gyfer yr adran Priffyrdd, cynnal archwiliadau mynediad ar gyfer ysgolion, cynorthwyo gyda lleoliadau cyrbiau isel ac ati.
· CMGG Mae gan CMGG (Cymdeithas Mudiadau Gwirfoddol Gwent) gronfa ddata helaeth y maent yn defnyddio i ddosbarthu gwybodaeth berthnasol y Cyngor.
· Mae'r Fforwm Mynediad i Bawb bellach yn fforwm sefydledig a gefnogir gan y cyhoedd yn dda, ac mae'n dod â grwpiau anabl ynghyd yn chwarterol i drafod materion sy'n effeithio arnynt. Mae SEWREC yn parhau i drefnu'r Fforymau ac mae'r Cyngor yn darparu'r drafnidiaeth hygyrch sy'n galluogi pobl anabl i fynychu.
· Mae'r Fforwm Pobl Hŷn yn cyd-fynd â'r Fforwm Mynediad i Bawb ac yn galluogi ymgynghori ac ymgysylltu â phoblogaeth sy'n heneiddio ar faterion sy'n effeithio'n uniongyrchol arnynt. Hefyd mae'n rhoi cyfle iddynt fod yn 'lais' i bobl hŷn yn Sir Fynwy trwy ymgynghoriadau, holiaduron, arolygon, lledaenu gwybodaeth, rhyngweithio rhwng defnyddwyr gwasanaeth a chyflenwr gwasanaeth, yn ymwneud â’r datblygiad a’r cyflwyniad a bydd yn rhoi adborth ac yn llywio cynllun gweithredu a blaenoriaethau'r Grŵp Gweithredu Heneiddio’n Well.

Ymgysylltu Sir Fynwy yn 16/17 ar gyfer yr Asesiad Lles
Bydd y wybodaeth a gasglwyd o'r ymarfer ymgysylltu helaeth hwn yn helpu casglu tystiolaeth i alluogi ail Gynllun Cydraddoldeb Strategol diwygiedig i gwmpasu unrhyw faterion a ddarganfyddir ac i fynd i'r afael â hwy.
	50+ y Fenni
	Cyfarfod Rhwydwaith Busnes Trefynwy

	Dosbarthiadau Addysg Oedolion y Fenni 14/9/16
	Diwrnod HMS y Gwasanaeth Ieuenctid

	Canolfan Gymunedol y Fenni 9/9/16
	Fforwm Rhieni Plant ag Awtistiaeth

	Ffair Swyddi'r Fenni 18/10/16
	Digwyddiad Comisiynydd yr Heddlu a Throseddu ar gyfer Cynghorau Cymunedol

	Llyfrgell y Fenni
	Gwasanaeth Ysgol Llan-ffwyst

	Neuadd y Dref y Fenni 23/8/16
	Cynulliad Ysgol Rogiet

	Canolfan Ace 6/10/16
	Digwyddiad ymwybyddiaeth LHDT yn Neuadd y Sir

	Canolfan Acorn 19/9/16
	Bore Coffi Barics Beachley

	Cylchoedd Cymdeithasol a dawns te ‘Bridges Monmouth’
	Grŵp Lleoedd Mynwy

	Llysgenhadon Efydd Pobl Ifanc
	Grŵp Ymgysylltu a Chyfranogi’r Bwrdd Gwasanaethau Cyhoeddus

	Canolfan Gymunedol Bulwark 17/9/16
	Fforwm Heneiddio'n Dda

	Hyb Cil-y-coed 11/10/16
	Bwrdd Partneriaeth Amgylchedd Sir Fynwy

	Marchnad Cil-y-coed 30/9/2016
	Partneriaeth Gwaharddiad Ariannol a Chynhwysiant Digidol

	Cofrestru Rygbi Cas-gwent - 4/9/16
	Seminar Aelodau Cyngor Sir Fynwy

	Sioe Cas-gwent 13/8/16
	Seminar MonDelivers Cyngor Sir Fynwy ar gyfer staff

	Facebook (sylwadau Rhaglan)
	Cymdeithas Ddinesig y Fenni

	Gorsaf Dân - Y Fenni 3/9/16
	Monmouthshire Made Open

	Bore Brechiad y Ffliw 12/10/16
	Lleisiau Sir Fynwy 19/10/16

	Bore Coffi Gilwern - 14/10/16
	Fforwm rhieni ar gyfer plant ag awtistiaeth, Clwb Pêl-droed Gwndy 15/9/16

	Grŵp Materion Bywyd 9/9/16
	Rhieni a Thwdlod, Canolfan Gymunedol Aber - 6/10/16

	Marchnad Da Byw 24/8/16
	Pobl yn Gyntaf Trefynwy

	Bore Coffi Llaneuddogwy
	Prosiect Rhaglan 21/9/16

	Sgwâr Magwyr 3/9/2016
	Caffi Cymunedol Rogiet

	Ysgol Gymraeg y Fenni
	Dydd Sadwrn Anhygoel y Drenewydd Gelli-farch - 3/9/16

	Hyrwyddwyr Hinsawdd Cymunedol Sir Fynwy - 19/10/16
	Grŵp Merched Tyndyrn 19/9/16

	Grŵp Masnach Deg Sir Fynwy - 23/11/16
	Arwerthiant Pen-fwrdd Tyndyrn 18/9/16

	Grŵp Nam ar y Golwg Sir Fynwy - 3/11/16
	Trawsnewid Cas-gwent 19/9/16

	Bore Coffi Cymdeithas Strôc The Bridges 1/19/16
	Trawsnewid Trefynwy

	Marchnad Trefynwy 21/10/16
	Hyb Brynbuga - 18/8/16

	Cymdeithas Llid y Cymalau Trefynwy 8/9/16
	Sioe Brynbuga 10/9/16

	Sioe Sir Fynwy 25/8/16
	Ysgol Gymraeg y Fenni

	Grŵp Rhieni Cas-gwent
	Holiadur Ar-lein

Asesiadau Effaith
Gan fod y Ddeddf Cydraddoldeb yn cyflwyno'r gofyniad i sefydliadau ymgymryd ag Asesiadau Effaith, mae'r cyngor wedi diweddaru'r pecyn cymorth AEC dro ar ôl tro er mwyn sicrhau ei fod yn gynyddol gadarn ac yn hawdd ei ddefnyddio. Mae'r fersiwn ddiweddaraf wedi ymgymryd â gofynion penodol Deddf Llesiant Cenedlaethau’r Dyfodol. Mae'r pecyn cymorth wedi ymgymryd â’r gofynion deddfwriaethol canlynol er mwyn dod yn ddogfen asesu unedig:
· Deddf Cydraddoldeb 2010 ac ystyried anghenion y rhai sydd â Nodweddion Gwarchodedig,
· Deddf Llesiant Cenedlaethau'r Dyfodol Ebrill 2016,
· Rhianta Corfforaethol
· Diogelu
Gwybodaeth Gydraddoldeb
Ar gyfer y Cyngor, mae casglu gwybodaeth berthnasol am gydraddoldeb yn hanfodol o ran adnabod ein defnyddwyr gwasanaeth a llunio'r gwasanaethau y mae angen i ni eu darparu. Cydnabyddir yn eang fod heriau sylweddol yn parhau o ran casglu gwybodaeth gywir mewn perthynas â chydraddoldeb ac amrywiaeth, yn enwedig ar gyfer rhai o'r nodweddion gwarchodedig mwyaf "sensitif" fel cyfeiriadedd rhywiol ac ailbennu rhywedd. Wedi dweud hynny, mae'r Cyngor wedi parhau'n gadarn yn ei gefnogaeth i egwyddorion Deddf Cydraddoldeb 2010.

Gwybodaeth Gyflogaeth
Mae'r Isadran Adnoddau Dynol yn gweithredu system gasglu data ar-lein sy'n darparu'r holl wybodaeth y mae angen ar y cyngor i ddeall ffurf ei staff o ran y nodweddion gwarchodedig. Er bod y system ei hun yn ddigon cadarn, mae'n parhau i fod yn her i sicrhau bod staff yn cwblhau'r ffurflenni hyn a chydnabyddir bod angen gwneud mwy o waith ar draws y cyngor i sicrhau ein bod yn meddu ar yr holl ddata fel sy'n ofynnol gan y Ddeddf Cydraddoldeb 2010.
Gwahaniaethau Cyflog (y Bwlch Cyflog Rhwng y Rhywiau)	
· Mae'r Cynllun Gweithredu Cyflog Cyfartal gwreiddiol 2012 - 2015 wedi'i gwblhau ac mae'r Cyngor yn parhau i fod yn gwbl ymrwymedig i egwyddorion Cydraddoldeb. Caiff yr holl swyddi newydd eu gwerthuso gan yr Isadran Adnoddau Dynol gan ddefnyddio proses gwerthuso swyddi GLPC er mwyn sicrhau cysondeb a thegwch asesiad y wybodaeth.
· Mae'r Cyngor, fel cyflogwr mwyaf yn y sir, wedi penderfynu y bydd yn cyhoeddi adroddiad Cyflog Rhyw yn flynyddol. Cyflwynir yr adroddiad ar gyfer 2016 - 2017 i'r Cyngor ar 31ain Mawrth 2018 a bydd wedyn ar gael ar wefan y Cyngor o'r dyddiad hwnnw ymlaen.

Hyfforddiant Staff ac Aelodau Etholedig
· Mae gan Raglen Sefydlu'r Cyngor adran benodol sy'n delio â Deddf Cydraddoldeb 2010, cydraddoldeb yn gyffredinol a'r Iaith Gymraeg.
· Mae Tîm Synhwyraidd Gwasanaethau Cymdeithasol yn parhau i gynnal 4 sesiwn hanner diwrnod y flwyddyn ar gyfer staff a sefydliadau partner ar golled golwg, clyw a cholled ddeuol ar y synhwyrau.
· Gydag etholiadau Llywodraeth Leol yn cael eu cynnal ym Mai 2017 cynhaliwyd sesiynau Cydraddoldeb ac Amrywiaeth ar gyfer aelodau etholedig fel rhan o'u proses sefydlu a byddant yn cael eu hadrodd amdanynt yn adroddiad monitro blwyddyn nesaf.
Caffaeliad
Mae proses Gaffaeliad y Cyngor yn defnyddio dogfennaeth y Consortiwm Prynu Cymru, felly mae'n gynhwysfawr o ran sut y ystyrir Cydraddoldeb.
Adrodd a Chyhoeddi
Mae'r adroddiad hwn yn cael ei gyhoeddi yn unol â gofynion Deddf Cydraddoldeb 2010 a bydd ar gael mewn fformatau eraill ar gais o'r 1af o Ebrill 2017.
Yr Iaith Gymraeg
· Mae'r darn mawr hwn o ddeddfwriaeth eithriadol o gymhleth (176+ safon heb gynnwys isadrannau) wedi cyflwyno heriau difrifol, nid yn unig wrth ddehongli’r union ystyr ond hefyd wrth sicrhau cydymffurfiad cyfreithiol i’r terfynau amser penodol ar draws y Cyngor cyfan a'i 3,500+ staff a 93,000 o drigolion.
· Mae gweithgor yn parhau i gyfarfod yn rheolaidd i drafod gofynion a goblygiadau posibl “Strategaeth Mwy na Geiriau 2011”/ “More than Words Strategy 2011”. Mae'r strategaeth hon gan Lywodraeth Cymru yn ei gwneud yn ofynnol i ddarparwyr gofal cymdeithasol wneud "cynnig gweithredol" ynghylch darparu gwasanaethau trwy gyfrwng y Gymraeg os yw'r defnyddiwr gwasanaeth yn dymuno hynny. Mae'r Cyngor wedi gwneud cynnydd sylweddol mewn perthynas â'u cynllun gweithredu ac yn parhau i weithio mewn partneriaeth â Bwrdd Iechyd Aneurin Bevan a Chynghorau partner i ddarparu'r gwasanaeth hwn.
· Cynhyrchwyd Adroddiad Monitro'r Iaith Gymraeg 2015-16 a'i hanfon i swyddfa'r Comisiynydd erbyn 30ain Mehefin 2016
· Dyfeisiwyd rhaglen hyfforddi Iaith Gymraeg ac mae'n rhedeg yn flynyddol.
· Mae diwrnodau Iaith Gymraeg (Diwrnod Santes Dwynwen, Dydd Gŵyl Dewi, Diwrnod Shwmae a’r Pethau Bychain) i gyd yn cael eu dathlu gan y Cyngor yn flynyddol.

I gloi
Dyma chweched adroddiad blynyddol y Cyngor ac mae'n ddatganiad cywir o'r camau rydym wedi, ac rydym yn, eu cymryd i fynd i'r afael â'r darn heriol hwn o ddeddfwriaeth.
Mae'r Cynllun Cydraddoldeb Strategol wedi bod yn weithredol ers 2012 a gan ystyried y sefyllfa ariannol ddifrifol a wynebir gan y Cyngor dros y cyfnod hir hwn, mae'n iawn i fod yn hynod falch o'r hyn a gyflawnwyd a bod yn hyderus, er gwaethaf y cyfyngiadau ariannol hyn, ei fod wedi dangos ymrwymiad cadarn i Ddeddf Cydraddoldeb 2010 ac i bobl Sir Fynwy sy'n dod o dan ddiogelwch y nodweddion gwarchodedig.
Yr Adroddiad Monitro hwn yw'r cyntaf ar gyfer y Cynllun Cydraddoldeb Strategol newydd sy'n cwmpasu'r cyfnod 2016 - 2020. Bydd hyn yn adeiladu ar y sylfeini a osodwyd gan yr un cyntaf a bydd yn canolbwyntio mwy ar gamau gweithredu a gwneud gwir wahaniaeth i drigolion Sir Fynwy.

[bookmark: _Toc436748740]Atodiad 1 - Cynlluniau Gweithredu - Sut y trefnir y cynllun gweithredu hwnYn amlinellu a ystyrir y bydd gweithredu'n cael effaith ar bob un o'r nodweddion gwarchodedig, yn cynnwys yr Iaith Gymraeg
Yn darparu gwybodaeth ar bwy sy'n gyfrifol ac yn atebol am wneud y camau yn digwydd
Yn amlinellu'r amserlen arfaethedig ar gyfer cyflawni'r camau gweithredu
Yn darparu manylion ar y camau arfaethedig dan bob un o'r pum amcan cydraddoldeb

Yn darparu cyfeirnod unigryw ar gyfer pob cam gweithredu

	Rhif Cyfeirnod
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Yr Effaith ar
Y Nodweddion Gwarchodedig

	

	

	

	

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

Deall yr Acronymau

 Amcan Un - Gwneud pethau sylfaenolRh = Rhyw H = Hil
O = Oed		CC = Crefydd/Cred
A = Anabledd	BaM = Beichiogrwydd a Mamolaeth					
H = Hil
CC = Crefydd/Cred

CRh = Cyfeiriadedd Rhywiol			IG = Iaith Gymraeg
ARh = Ailbennu Rhywedd
PaPhS = Priodas a Phartneriaeth Sifil
BaM = Beichiogrwydd a Mamolaeth
IG = Iaith Gymraeg

	Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	1

	Adrodd yn flynyddol ar gynnydd y Cynllun Cydraddoldeb Strategol trwy strwythurau gwleidyddol a phroffesiynol y Cyngor
Wedi'i wneud bob blwyddyn fel gofyniad cyfreithiol
	Blynyddol
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	2
	Hyrwyddo Cynllun Cydraddoldeb Strategol ac Amcanion Cydraddoldeb Sir Fynwy
Wedi'i wneud yn ôl yr angen
	2016 -20
	Cyfathrebu Corfforaethol
Rhwydwaith Cydraddoldeb Corfforaethol
Grŵp Cynhwysiant Sir Fynwy
Hyrwyddwr Cydraddoldeb yr Aelodau Etholedig
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	3
	Cynhyrchu cynllun prosiect ar gyfer gweithredu Safonau'r Iaith Gymraeg
Cwblhawyd y cynllun prosiect a'i weithredu'n llawn yn ôl yr amserlenni
	2016 - 17
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	4
	Cynhyrchu Adroddiad Monitro Blynyddol ar gyfer Safonau Iaith Gymraeg
Cynhyrchir bob blwyddyn fel sy'n ofynnol yn gyfreithiol
	Blynyddol
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	5
	Cynhyrchu strategaeth 5 mlynedd i nodi sut mae'r Cyngor yn bwriadu hyrwyddo'r Gymraeg ac i hwyluso'r defnydd o'r Iaith Gymraeg yn ehangach yn Sir Fynwy.
Strategaeth wedi'i gynhyrchu a'i gytuno gan y Cyngor ar 19eg Ionawr, 2017
	30ain Medi 2016
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	6
	Dosbarthu holiadur er mwyn casglu gwybodaeth am yr holl staff presennol ar draws yr holl nodweddion gwarchodedig
Mae materion technegol wrth drosglwyddo data wedi gohirio'r broses hon
	Ebrill 2017
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Gwasanaethau Cyflogeion
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	 7
	Cyflwyno'n flynyddol i Fynegai Cyflogwyr Stonewall
Oherwydd materion cost a gwerth am arian penderfynwyd peidio ag ymgysylltu â Stonewall ar y Mynegai.
	Yn flynyddol bob mis Medi
	Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
Pob cyfarwyddiaeth
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

Amcan Dau - Dysgu ac arwain
	Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	8
	Sicrhau bod y Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg yn gweithio'n agos gyda Hyrwyddwr Cydraddoldeb yr Aelodau Etholedig i gynnal y proffil uchel o'r agenda Cydraddoldeb/Amrywiaeth/Cynhwysiant o fewn y Cyngor
Mae'r Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg yn cwrdd â'r Aelod Etholedig yn rheolaidd i gael y wybodaeth ddiweddaraf am unrhyw ddatblygiadau/cynnydd newydd.
	2016 -20
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Dirprwy Arweinydd (Hyrwyddwr Cydraddoldeb)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
9
	Cynnal sesiynau ymwybyddiaeth a briffio staff ac Aelodau Etholedig ar bynciau cydraddoldeb perthnasol yn ôl yr angen
Roedd etholiadau Llywodraeth Leol yn dod ym mis Mai felly rhoddwyd cyngor a chyfarwyddyd yn ôl yr angen yn hytrach na sesiynau strwythuredig
	Yn ôl yr angen
2016 -20
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Hyfforddiant cydraddoldeb
Ysgrifenyddiaeth yr Aelodau
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	10
	Rhoi cyngor a chyfarwyddyd i aelodau etholedig a staff y Cyngor ar faterion cydraddoldeb yn ôl yr angen
Fel uchod
	2016 -20
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	11
	
Cynhyrchu hysbysiadau cyfathrebu sy'n canolbwyntio ar gydraddoldeb, e.e. straeon ac erthyglau ar gyfer Yr Hyb, gwefan y Cyngor, Facebook a Twitter.
Mae angen ail-edrych ar hyn
	Dwywaith y mis
	Cyfathrebu Corfforaethol
 Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	12
	Sicrhau fod tudalennau gwe Cydraddoldeb perthnasol gwefan y Cyngor yn cynnwys gwybodaeth cydraddoldeb cyfoes
Tudalennau Cydraddoldeb y Rhyngrwyd a'r Fewnrwyd wedi'u diweddaru yn 2016
	Diweddaru'n barhaus
	Swyddog Marchnata Digidol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

Amcan Tri - Dathlu a Chofio
	13
	Dathlu "Diwrnod Rhyngwladol Menywod"
	8fed Mawrth
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	14
	Dathlu "Mis Hanes LHDT"
	Pob mis Chwefror

	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	15
	Hyrwyddo "Wythnos Gwrth-fwlio".
	
Pob mis Tachwedd

	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	16
	Nodi "Diwrnod Cofio'r Holocost".
Wedi'i goffáu â digwyddiad yng Nghanolfan Cil-y-coed
	

Pob 27ain Ionawr
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	17
	Hyrwyddo "Ymwybyddiaeth y Rhuban Gwyn"
	Pob mis Tachwedd
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	18
	Dathlu "IDAHOT" (sef y Diwrnod Rhyngwladol yn erbyn Homoffobia a Thrawsffobia).
	Pob mis Mai
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	19
	
Cefnogi Gofal Canser Macmillan
	
Pob mis Medi
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	20
	 Cofio
Nodi Diwrnod y Cofio Ym mhresenoldeb aelodau etholedig ac urddasolion gwadd
	11eg Tachwedd 2017
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
21
	 Hyrwyddo Pythefnos Gofal Maeth
Ymgyrch Hybu wedi'i drefnu gan Dîm Maethu'r cyngor a'i hyrwyddo gan y tîm Cyfathrebu
	16eg – 29ain Mai 2016 ac yn flynyddol ar ôl hynny
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	22
	Hysbysebu Wythnos Trosedd Casineb
	Pob mis Hydref
	Cyfathrebu Corfforaethol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	23
	 Dathlu Pythefnos Masnach Deg
Digwyddiadau rheolaidd a drefnir gan y Swyddog Polisi Cynaliadwyedd y cyngor.
	Pob mis Chwefror/Mawrth
	Swyddog Polisi Cynaliadwyedd
Cyfathrebu Corfforaethol

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	24
	 Dathlu Dydd Santes Dwynwen
Mae'r Tîm Cyfathrebu'n trefnu presenoldeb Facebook a Twitter i ddathlu'r diwrnod a chefnogi / hyrwyddo'r iaith Gymraeg

	25ain Ionawr
	Cyfathrebu Corfforaethol
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	25
	 Dathlu'r Eisteddfod - Gŵyl Iaith a Diwylliant Cymru
Roedd yr Eisteddfod yn llwyddiant enfawr sydd, yn ei dro, wedi arwain at alw enfawr am gyfleoedd i ddysgu'r Iaith a phrinder tiwtoriaid.
	Ebrill - Awst 2016
	Cyfathrebu Corfforaethol
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	26
	Dathlu "Diwrnod Shwmae" - diwrnod o ddathlu'r Iaith Gymraeg
Fel 24 uchod
	
15fed Hydref
	Cyfathrebu Corfforaethol
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	27
	 Dathlu Dydd Gŵyl Dewi
Fel 24 a 26 uchod
	1afMawrth
	Cyfathrebu Corfforaethol
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

Amcan 4 - Gwneud Gwahaniaeth
	Cyf:
	Cam Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	28
	Cefnogi a gweithio gyda'r Fenter Iaith, yr Urdd, Cynllun Strategol y Gymraeg mewn Addysg a Fforwm Iaith Gwent Fwyaf i wella darpariaeth Iaith Gymraeg yn Sir Fynwy.
Mae'r Swyddog Polisi yn mynychu cyfarfodydd y Cynllun Strategol y Gymraeg mewn Addysg ac mae'n aelod o'r pwyllgor o'r Fenter Iaith. Nid yw Fforwm Iaith Gwent Fwyaf wedi cwrdd ers peth amser ond mae bwriad i'w ail-sefydlu yn y dyfodol agos.
	2012 - 16
	
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Cyfarwyddiaeth Plant a Phobl Ifanc
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	29
	Mynychu CAIR ac ati i ymgysylltu, cefnogi a chyfnewid gwybodaeth.
Mae'r Swyddog Polisi yn mynychu'n rheolaidd er mwyn cysylltu unrhyw faterion rhwng y grŵp a'r cyngor
	2016 - 20
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	30
	Gweithredu o ran Trais yn erbyn Menywod, Trais Rhywiol a Cham-drin Domestig.
Cynllun gweithredu lleol.
Mae Llywodraeth Cymru wedi newid o ddull lleol i ranbarthol gyda chynllun gweithredu rhanbarthol.

	Cynllun gweithredu
	Rheolwr Datblygu'r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	31
	Gweithio tuag at gyrraedd Siarter Iaith Arwyddion Prydain
Yn anffodus ni chyflawnwyd hyn wrth i Ymarferydd Nam ar y Synhwyrau'r Cyngor adael y Cyngor a hefyd y prosiect 3 blynedd a ariannwyd gan y Loteri a ddaeth i ben
	
Mawrth 2017
	
Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Ymarferydd Nam ar y Synhwyrau
Hyfforddiant Corfforaethol

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	32
	 Gweithredu'r cynllun gweithredu Gwrthdlodi a'r rhaglen o fwriad
Mae Cynllun Trafod Tlodi yn cael ei ddatblygu a'i weithredu gan FEDIP
	Cynllun gweithredu
	Rheolwr Datblygu'r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
33
	Gweithio tuag at gyrhaeddiad gwobrau Anabledd Arian ac Aur
Yn gweithio tuag at y Wobr Arian - Mai 2018
	Arian 2016-2017
Aur 2018-2019
	Swyddog Chwaraeon Anabledd
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	34
	Gweithredu cynllun gweithredu Heneiddio'n Dda (wedi'i gysylltu â'r Cynllun Gwella Gwasanaeth)
Mae'r uchod wedi ei gwblhau ac mae cynllun gweithredu newydd yn cael ei ddatblygu yng ngoleuni'r dystiolaeth a gasglwyd o'r "Asesiad lles"
	Cynllun gweithredu
	Rheolwr Datblygu'r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	35
	 Ail-ymgysylltu â phrosiect hyrwyddwr Amser i Newid
Bu oedi o ran yr ail-ymgysylltu oherwydd newid staff o fewn Amser i Newid.

	Medi 2016
	Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
Hyrwyddwyr Amser i Newid
Gwasanaethau Cyflogeion
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	36
	Gweithio mewn partneriaeth â SEWREC i gefnogi Mynediad i Bawb a'r Fforwm 50+ sy'n rhoi cyfle i bobl ofyn cwestiynau i'r Cyngor
Rhoddir cefnogaeth weinyddol i'r Fforwm
	Chwarterol
	SEWREC (Cyngor Cydraddoldeb Rhanbarthol De Ddwyrain Cymru)
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
7
	Cynrychiolydd i fynychu'r Rhwydwaith Sipsiwn-Teithwyr sydd â'r dasg o gael deialog â phoblogaeth Sipsiwn-Teithwyr Sir Fynwy, Torfaen a Chasnewydd
Mynychodd y Swyddog Polisi
	Cyfarfodydd bob yn ail fis
	Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
Rheolwr Tai
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	38
	 Gweithredu cynllun gweithredu “Mwy na Geiriau/More than Words”
Swyddog Polisi yn cwrdd â Gwasanaethau Cymdeithasol er mwyn diweddaru ac ysgrifennu adroddiad cynnydd blynyddol ar gyfer Adroddiad Blynyddol Llywodraeth Cymru a'r Cyfarwyddwr Gwasanaethau Cymdeithasol
	Cynllun gweithredu blynyddol o Lywodraeth Cymru
	 Gofal Cymdeithasol
Swyddog Polisi (Cydraddoldebau a'r Gymraeg)

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	39
	 Gweithredu cynllun gweithredu'r Grŵp Lles.
Yn cael ei ddatblygu ar hyn o bryd
	Cynllun gweithredu i ddilyn
	Rheolwr Datblygu'r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
40
	Mae Sir Fynwy wrthi'n ail-leoli 20 teulu o Ffoaduriaid Syriaidd i'r Sir dros y 5 mlynedd nesaf.
Aeth ail-leoli'r gyfran gyntaf o ffoaduriaid yn dda ac maent wedi setlo.
	Adroddiad blynyddol
	Rheolwr Tai
Hyrwyddwr Cydraddoldeb yr Aelodau Etholedig
Swyddog Cydlyniant Cymunedol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

Amcan Pump - Cadw ein Ffocws
	41
	Sefydlu Grŵp Gorchwyl Iaith Gymraeg ar gyfer gweithredu'r Safonau Iaith Gymraeg
Gweithiodd y Swyddog Polisi gydag adrannau unigol i drafod goblygiadau'r Safonau
	2016 -2017
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	42
	Adolygu a gwella'r broses Asesu Effaith Cydraddoldeb yn rheolaidd ar y cyd â gofynion Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015.
Adolygiad i ddigwydd yn 2018
	Adolygu a diweddaru'n gyson
	Swyddog Polisi Cydraddoldebau a'r Iaith Gymraeg
Swyddog Polisi Cynaliadwyedd
Rheolwr Polisi a Pherfformiad
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	
43
	Grŵp Cynhwysiant Sir Fynwy (y cyn Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy - y MEDG)

	I gwrdd yn chwarterol
	Swyddog Polisi (Cydraddoldebau a'r Gymraeg)
Hyrwyddwr Cydraddoldeb yr Aelodau Etholedig
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	44
	Grŵp LHDTC+ i hyrwyddo'r nodwedd warchodedig hon yn gadarnhaol
Yn cwrdd yn rheolaidd ac yn tyfu
	Adroddiad Blynyddol
	Rheolwr Gwasanaethau Ieuenctid
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

	45
	Sicrhau bod yr Asesiad Effaith o'r mandadau/cynigion arbed ariannol blynyddol yn gadarn
I'w adolygu yn 2018
	Blynyddol
Awst - Mawrth
	Rheolwr Rhaglenni
Gwasanaethau Cyfreithiol, Swyddog Cydraddoldebau, Gwasanaethau Pobl
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	PaPhs
	

	
	
	
	
	H
	
	BaM
	

	
	
	
	
	CC
	
	IG
	

45

Grŵpiau a dargedwyd

CAIR

Cyfryngau cymdeithasol

Trydar

Sioeau deithiol

 Y Fenni

Cyfarfod cyhoeddus

Y Fenni

Ffrindiau Llyfrgell Cas-gwent

Myfyrwyr yn ein ysgolion gyfun

Fforwm Mynediad i Bawb

Trefynwy

Cil y Coed

Cas-gwent

Weplyfr

Safle We GSF

Safle Gwybodaeth Teuluol

Trefynwy

Cil y Coed

Cas-gwent

Pentrefi

1
image2.jpeg

image3.png
monmouthshire
) Sir fymwy

image4.png
This i tocertifythat Dyuma dystio bod

CC ASD Stakeholder Grou

has successfully completed the ASD Aware test at / wedi liwyddo ym
‘mhrawf 'Ymwybodol o Anhwylder y Shectrwm Awistaidd ar wefan

ﬁsmhwma ok
@

75

- o\

/

image5.png
\

k\,m
‘This is to certify that / Dyma dystio bod
Jeni Snell
% s sl completefhe ASD Avav et a /v vyddo v
et s bodol o AnnyHen s Sees s Anthidd e o
/'

‘quSDqules <ok

fl

l

image6.jpeg

image1.jpeg
monmouthshire
sir fynwy

