[image:]
Equality and Diversity
Cydraddoldeb ac
Amrywiaeth

gv
[image:]
[image:][image:]
Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 2018 i 2019

 Cynnwys	
 Adroddiad Blynyddol y Cynllun Cydraddoldeb Strategol 2018-19 	…..1
 Rhagair…………………………………………………………………..……………………2
 Rhestr Termau ac Acronymau 	3
 Cyflwyniad	4
 3 Nod Dyletswydd Gyffredinol y Ddeddf Cydraddoldeb 2010………….…….…......... 5
 Dyletswyddau penodol yng Nghymru…………………………….………………………..6
 Gosod Amcanion Cydraddoldeb…………………………..…………………………........7
 Beth rydym ni'n ei wneud yn dda…………………………………………………………. 8
 Enghreifftiau o arfer da ……………………………………………………….……………17
 Atodiad 1- Cynlluniau Gweithredu Cydraddoldeb .………………………...…….... …..24
	 Atodiad 2 - Adroddiad Bwlch Cyflog rhwng y Rhywiau CSF 2018-19…………............
	 Atodiad 3 - Ymgysylltu ar y Gyllideb ……………..………………………………………..

*
*

[bookmark: _Toc335737300]

[image:]Rheoli FersiwnStrategic Equality Plan
8th Annual Report
Period 2018 – 2019

[image:]
	Teitl
	Seithfed Adroddiad Monitro Blynyddol Cynllun Cydraddoldeb Strategol Cyngor Sir Fynwy 2018 - 201 9

	Pwrpas
	Dogfen gyfreithiol sy'n ofynnol o dan y Ddeddf Cydraddoldeb 2010

	Perchennog
	Cyngor Sir Fynwy

	Cymeradwywyd gan
	Cynllun Cydraddoldeb Strategol 2 a gymeradwywyd yn wreiddiol gan y Cyngor

	Dyddiad
	24 / 0 2 / 201 9

	Rhif Fersiwn
	Un

	Statws
	Fersiwn swyddogol

	Amledd Adolygu
	Blynyddol

	Dyddiad yr adolygiad nesaf
	24 /02 /2020

	Ymgynghoriad
	CSGG, Fforwm Mynediad i Bawb, Fforwm 50 +, Dewis Cymunedau Cryf, Grwpiau Cynhwysiant Sir Fynwy x 2 (GCASF gynt) , Timau Rheoli, Mewnol (Yr Hyb), allanol (gwefan y Cyngor a chyfryngau cymdeithasol).

[bookmark: _GoBack]

Cynllun Cydraddoldeb Strategol
Adroddiad Blynyddol 2018 i 2019
Mae'r ddogfen hon ar gael ar wefan y Cyngor ar
https://www.monmouthshire.gov.uk/equality-and-diversity
Os ydych angen copi caled o'r ddogfen hon neu gopi mewn fformat gwahanol, ee print bras, Braille, fersiwn sain, fformat geiriau ar gyfer darllenwyr sgrin ac ati, cysylltwch â'r :
Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg
Cyngor Sir Fynwy
Neuadd y Sir
Y Rhadyr
Brynbuga
NP15 1XJ
Ffôn: 01633 644010
E-bost: 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 gyhoeddi adroddiad cydraddoldeb blynyddol erbyn 31 Mawrth bob blwyddyn ac, felly, rydym yn falch iawn o gyflwyno wythfed adroddiad blynyddol Cyngor Sir Fynwy ar ei ail Gynllun Cydraddoldeb Strategol. Mae cydymffurfio â Deddf Cydraddoldeb 2010 yn parhau i gyflwyno heriau gwirioneddol i Gyngor Sir Fynwy wrth sicrhau bod ei swyddogaethau, ei benderfyniadau a'i ymddygiadau yn ystyried yn llawn yr effaith y maent yn ei chael ar bobl / grwpiau o bobl â nodweddion gwarchodedig. Mae'r agenda Cyni ynghyd â Sir Fynwy yn cael ei chyflwyno'n barhaus â'r setliad ariannol isaf yng Nghymru yn golygu bod darparu gwasanaethau o safon sy'n diwallu anghenion pobl yn hynod heriol. Wedi dweud hynny mae Sir Fynwy yn parhau i arwain y ffordd wrth ddod o hyd i ffyrdd arloesol o ddarparu'r gwasanaethau hyn er gwaethaf adnoddau sy'n lleihau. Gobeithio y gallwch weld o'n hesiamplau o arfer da fod Cyngor Sir Fynwy yn parhau i weithio'n hynod o galed i gyflawni ar gyfer ei ddinasyddion sy'n dod o dan ymbarél y nodweddion gwarchodedig. Mae'n werth nodi hefyd ein bod ni fel cyngor wedi gwneud cryn dipyn o waith ar dlodi ac effaith gronnus bosibl y cynigion i gynyddu taliadau i wasanaethau ar y rheini sydd â nodweddion gwarchodedig. Rydym hefyd wedi ystyried sut y gallai’r Ddyletswydd Economaidd-Gymdeithasol sydd ar ddod gael effaith.
Y Cynghorydd Sara Jones 										Paul Matthews
Aelod Cabinet Cyfiawnder Cymdeithasol + Datblygu Cymunedol 		Prif Weithredwr
[bookmark: _Toc335737302]
Rhestr o acronymau
AEC – Asesiad Effaith Cydraddoldeb
CLlLC – Cymdeithas Llywodraeth Leol Cymru
CCHD – Comisiwn Cydraddoldeb a Hawliau Dynol
CCRhDDdC – Cyngor Cydraddoldeb Rhanbarthol De Ddwyrain Cymru
CASF – Cymdeithas Anabledd Sir Fynwy
CCSAG - Cyngor Cynghori Sefydlog ar Addysg Grefyddol
CSGG – Cymdeithas Sefydliadau Gwirfoddol Gwent
GCASF – Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy
RhCC – Rhwydwaith Cydraddoldeb Corfforaethol
GCD – Gwerthusiadau Cenedlaethau'r Dyfodol
LHDTQ - Lesbiad, Hoyw, Deurywiol, Trawsrywiol, (Rhyw) Cwiar
Cyflwyniad
Dolenni i strategaethau
Cymeradwywyd Cynllun Cydraddoldeb Strategol (2) 2016 - 2020 y Cyngor gan y Cyngor ar 3 Mawrth 2016. Mae'n bwysig nodi nad yw'n gynllun annibynnol ac mae ganddo gysylltiadau agos â nifer o strategaethau a phartneriaethau allweddol eraill y cyngor a chynlluniau a pholisïau cenedlaethol. Mae rhai o'r rhain yn canolbwyntio'n benodol ar gydraddoldeb ac mae eraill wedi cynnwys cydraddoldeb fel un o'r themâu allweddol. Enghreifftiau yw:
· Deddf Mesur yr Iaith Gymraeg (Cymru) 2011
· “Strategaeth Mwy na geiriau” 2011 a 2016
· Cynllun Datblygu Lleol Sir Fynwy 2011-21
· Strategaeth ar gyfer Pobl Hŷn Cymru Cam 3
· Cynllun Lles Cyngor Sir Fynwy 2018
· Deddf Lles Cenedlaethau’r Dyfodol 1af Ebrill 2016
· Deddf Gofal Cymdeithasol a Lles (Cymru) 2014
· (Drafft) Strategaeth Cyfiawnder Cymdeithasol 2017 - 2022
· (Drafft) Strategaeth Mynd i'r afael ag Unigrwydd ac Arwahanrwydd

Mae Deddf Cydraddoldeb 2010 nid yn unig 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 Deddf Dyletswydd Gyffredinol Cydraddoldeb 2010
Wrth arfer ei swyddogaethau mae’n rhaid i'r Cyngor roi sylw dyledus i:
1. ddileu gwahaniaethu, aflonyddu ac erledigaeth anghyfreithlon a waherddir gan y Ddeddf;
1. hyrwyddo cyfle cyfartal rhwng pobl sy’n rhannu’r nodweddion gwarchodedig perthnasol a’r rhai nad ydynt;
1. meithrin perthnasoedd da rhwng pobl sy’n rhannu nodwedd warchodedig a’r rhai nad ydynt;

Mae'r ddeddf yn egluro bod rhoi sylw dyledus i hyrwyddo cydraddoldeb yn cynnwys:
· Dileu neu leihau anfanteision y mae pobl yn eu dioddef oherwydd eu nodweddion gwarchodedig.
· Cymryd camau i ddiwallu anghenion pobl o grwpiau gwarchodedig lle mae'r rhain yn wahanol i bobl eraill.
· Annog pobl o grwpiau gwarchodedig i gymryd rhan mewn bywyd cyhoeddus neu mewn gweithgareddau eraill lle mae eu cyfranogiad yn anghymesur o isel.

Y Dyletswyddau Penodol yng Nghymru:
Pwrpas eang y dyletswyddau penodol yw helpu cyrff cyhoeddus, fel y Cyngor hwn, wrth iddynt gyflawni'r ddyletswydd gyffredinol, a chynorthwyo tryloywder. Yng Nghymru mae'r dyletswyddau penodol yn cael eu gosod gan Reoliadau Deddf Cydraddoldeb 2010 (Dyletswyddau Statudol) (Cymru) 2011.

Dyma'r dyletswyddau penodol:
• Gosod amcanion cydraddoldeb a chyhoeddi cynlluniau cydraddoldeb strategol
• Ymgysylltu
• Asesiad o'r effaith
• Gwybodaeth am gydraddoldeb
• Gwybodaeth am gyflogaeth, gwahaniaethau cyflog a hyfforddiant staff
• Caffael
• Adrodd a chyhoeddi
[bookmark: _Toc335737303]Isod dangosir sut rydym wedi perfformio wrth gydymffurfio â'r dyletswyddau penodol:
 Amcanion cydraddoldeb strategol Sir Fynwy.

1. 	Gwneud y pethau sylfaenol – Mae’n rhaid inni wneud yr hyn sy'n ofynnol i'w 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 Choffáu – Mae'n bwysig ein bod yn dathlu / cydnabod diwrnodau cydraddoldeb allweddol i godi ymwybyddiaeth y cyhoedd ac yn dangos ein parch fel sefydliad.
4. Gwneud gwahaniaeth – Gweithio mewn partneriaeth ar brosiectau sy'n cael effaith gadarnhaol ar bobl neu grwpiau o bobl sydd â nodweddion gwarchodedig.
5. Cadw’n ffocws – Er gwaethaf amseroedd heriol mae'n rhaid i ni gadw’n ffocws ar y bobl fwy agored i niwed rydym ni'n darparu gwasanaethau ar eu cyfer.

Beth rydym ni'n ei wneud yn dda
Ymgysylltu ar Gyllideb Cyngor Sir Fynwy 2018 - 2019
Ein brîff ymgysylltu a chyfathrebu oedd cynhyrchu cyfres gynhwysfawr o gyfathrebiadau er mwyn; darparu gwybodaeth am y sefyllfa ariannol, rhannu'r syniadau arfaethedig a galluogi preswylwyr i rannu eu barn.
Fe wnaethom ni greu cyfleoedd i gymunedau ddod yn wybodus fel eu bod nhw'n gallu cymryd rhan ac ymgysylltu â ni ar lefel sy'n briodol iddyn nhw. Roedd ein mecanweithiau yn caniatáu i bobl dderbyn cymaint neu gyn lleied o wybodaeth ag yr oeddent yn teimlo oedd yn angenrheidiol. (Am wybodaeth fanylach gweler Atodiad 3 ar ddiwedd y ddogfen hon)
 Yr Hybiau Cymunedol
Fel y gallwch weld o'r wybodaeth isod, mae Hybiau'r Cyngor yn rhinwedd eu swydd yn rhyngweithio'n ddyddiol â grwpiau ac unigolion sy'n dod o fewn llawer o'r nodweddion gwarchodedig fel rhan o'u hymrwymiad tuag at yr agenda Cydraddoldeb, er enghraifft:
· Cymraeg i Blant – Mae Sesiynau Rhigymau ac Arwyddion Cymru wedi bod yn digwydd yn Llyfrgell Gilwern ar ddydd Mercher ers mis Medi 2018. Mae'r Sesiwn yn boblogaidd iawn, weithiau mae hyd at 10 oedolyn yn mynychu.
· Yn ystod 2018 lansiodd y Gwasanaeth Llyfrgelloedd y prosiect Darllen yn Dda ar gyfer Dementia Cymru. Mae'r prosiect hwn yn argymell llyfrau a allai fod yn ddefnyddiol i gleifion os oes ganddynt ddementia, yn gofalu am rywun â dementia, neu eisiau darganfod mwy am y cyflwr. Mae'r llyfrau'n cynnwys gwybodaeth a chyngor, help ar ôl cael diagnosis, cefnogaeth ymarferol i ofalwyr a straeon personol.
· Cynhaliodd Hyb Cymunedol Cas-gwent gwrs Ymwybyddiaeth o Ddementia ym Mawrth 2019.
· Ar 24ain Ionawr 2019 cynaliasom ddigwyddiad yn Hyb Cas-gwent i nodi Diwrnod Cofio'r Holocost a chofio'r miliynau a laddwyd yn yr Holocost, dan erledigaeth y Natsïaid ac mewn hil-laddiad dilynol yn Cambodia, Rwanda, Bosnia a Darfur. Y thema oedd “Wedi'i rwygo o gartref”, felly daeth iNEED, yr elusen cymorth ffoaduriaid leol, â'r digwyddiad yn gyfredol trwy siarad am sut maen nhw'n cefnogi ffoaduriaid nawr. Yn ystod y digwyddiad gwelodd preswylydd lleol a gollodd ei rhieni yn yr Holocost ei mab yn cynnau cannwyll. Soniodd disgyblion Ysgol Cas-gwent am eu hymweliad â gwersyll crynhoi Sachsenhausen ym Merlin ac, o wefan Diwrnod Cofio'r Holocost, gwnaethom ddangos clip ffilm o oroeswr yr Holocost yn siarad am ei phrofiad o fod yn rhan o Kindertransport cynhaliom ddigwyddiad yn Hwb Cas-gwent i nodi Diwrnod Cofio'r Holocost ac i gofio'r miliynau a laddwyd yn yr Holocost, dan erledigaeth y Natsïaid ac mewn hil-laddiad dilynol yng Nghambodia, Rwanda, Bosnia a Darfur. Y thema oedd “Rhwygo o gartref”, felly daeth iNEED, yr elusen cymorth ffoaduriaid leol, â'r digwyddiad yn gyfredol trwy siarad am sut maen nhw'n cefnogi ffoaduriaid ar hyn o bryd. Yn ystod y digwyddiad gwelodd preswylydd lleol a gollodd ei rhieni yn yr Holocost ei mab yn cynnau cannwyll. Soniodd disgyblion Ysgol Cas-gwent am eu hymweliad â gwersyll crynhoi Sachsenhausen ym Merlin ac, o wefan Diwrnod Cofio'r Holocost, gwnaethom ddangos clip ffilm o oroeswr yr Holocost yn siarad am ei phrofiad o fod yn rhan o Kindertransport.
· Mae gan Wasanaeth Llyfrgelloedd Sir Fynwy Wasanaeth Cyflenwi yn y Cartref sy'n cyflwyno llyfrau a ddewiswyd ymlaen llaw ym mhob fformat (print cyffredin, print bras a sain) i bobl nad ydynt yn gallu ymweld â'u llyfrgell leol oherwydd problemau symudedd, afiechyd neu eiddilwch. Mae’n Swyddog Allgymorth wedi datblygu partneriaeth dda gyda Sight Cymru dros yr ychydig flynyddoedd diwethaf. Mae Sight Cymru yn rhoi gwybod i'w cwsmeriaid am ein Gwasanaeth Cyflenwi yn y Cartref ac yn gallu cyflenwi blychau ffyniant sydd wedi'u cynllunio'n benodol ar gyfer pobl â nam ar eu golwg, ac yna mae’n Swyddog Allgymorth yn dewis ac yn dosbarthu llyfrau sain ar ffyn cof i'r cwsmeriaid. Cawsom 22 o'r cwsmeriaid hyn y llynedd, ac i rai ohonynt mae hwn yn wasanaeth hanfodol iawn.
· Fe wnaethom barhau i weithio gyda Cymraeg i Blant i gynnig ystod o weithgareddau - Tylino Babanod, Rhigymau ac Arwyddion ar gyfer Babanod, Ioga Babanod, Ti a Fi, a Chlwb Cwtch mewn amrywiol Hybiau a llyfrgelloedd ledled y sir.
· Fe wnaethom barhau i redeg Grwpiau Darllen ar y Cyd yn Llyfrgell y Fenni, Hyb Cymunedol Cas-gwent a Hyb Cymunedol Brynbuga. Ar Ionawr 10fed 2019 dechreuon ni ddefnyddio gwirfoddolwyr i redeg grŵp yn Foxhunters, Cartref Gofal yn Llan-ffwyst. Darllen ar y Cyd yw lle mae grŵp o bobl, un ohonynt yn Arweinydd Darllenwyr hyfforddedig, yn darllen yn uchel ddarn o nofel, stori fer neu gerdd wych. Rydym ni'n stopio ac yn siarad am yr hyn rydym ni wedi'i ddarllen. Nid oes angen i aelodau'r grŵp ddarllen yn uchel na siarad - mae'n iawn i ddim ond gwrando. Y syniad yw creu gofod lle mae pobl yn teimlo'n gartrefol. Mae Darllen ar y Cyd yn dda ar gyfer iechyd meddwl, gan helpu pobl i deimlo mwy o gysylltiad ag eraill ac i brofi gwelliant yn eu lles.
· Gwirfoddoli
· Mae gan Gyngor Sir Fynwy 81 o wirfoddolwyr wedi'u recriwtio gan Gwirfoddoli er Lles ym mhob un o'n Lleoliadau Gofal Cymdeithasol ac Iechyd ledled y sir sy'n cefnogi aelodau oedrannus ein cymuned. Mae gennym hefyd wirfoddolwyr sy'n cefnogi pobl ag anghenion penodol fel Awtistiaeth, heriau dysgu ac ati. Mae 75 o wirfoddolwyr yn cefnogi'r Gwasanaeth Cefn Gwlad sy'n cynnwys arwain teithiau cerdded tywysedig y mae pobl hŷn yn eu cyrchu'n bennaf.
· Mae gwirfoddolwyr yn cael effaith fesuradwy ar aelodau o'n cymuned sydd angen cefnogaeth ychwanegol i fanteisio ar gyfleoedd.
· Rydym hefyd yn cefnogi gwirfoddolwyr sydd ag anghenion ychwanegol ac fel enghraifft o hyn rydym ar hyn o bryd yn cynnig cyfle gwirfoddoli cefnogol i oedolyn ar y Sbectrwm Awtistig o fewn tîm Castell a Pharc Gwledig Cil-y-coed.

 Chwaraeon Anabledd Sir Fynwy 2018-19
Chwaraeon Anabledd Sir Fynwy (ChASF)
· 29136 o gyfleoedd cyfranogi o fewn Chwaraeon Anabledd Sir Fynwy.
· 45 o Glybiau/sesiynau o fewn Chwaraeon Anabledd Sir Fynwy.
· 16 o glybiau insport achrededig yn Sir Fynwy.
· 941 o ddisgyblion blwyddyn 5 yn Sir Fynwy wedi cwblhau Hyfforddiant Cynhwysiant Anabledd fel rhan o’n Cynadleddau Playmaker.
Cynllun Cyfeirio Ymarfer Cenedlaethol (CCYC)
1295 o Atgyfeiriadau.
917 (71%) wedi mynychu’r Ymgynghoriadau Cyntaf.
852 (84%) wedi mynychu’r Sesiwn Ymarfer Gyntaf.
464 (64%) wedi cwblhau’r Adolygiad 16 Wythnos
231 (50%) wedi cwblhau’r Adolygiad 52 Wythnos.
(68%) o bobl wedi’u cofnodi ar y Llwybr Generig yn dal i wneud ymarfer corff gyda bron i hanner yn colli pwysau, yn cynyddu ffitrwydd a swyddogaeth.
(80% o bobl ar y Llwybr Generig wedi nodi gwell canlyniadau Iechyd Meddwl).
Rhaglen ailsefydlu Ffoaduriaid o Syria
Mae Sir Fynwy yn parhau i gefnogi Cynlluniau Ailsefydlu Pobl Agored i Niwed a Chynlluniau Ailsefydlu Plant Bregus. Mae'r cynlluniau'n ailsefydlu teuluoedd bregus y mae'r argyfyngau yn Syria a rhanbarthau eraill y Dwyrain Canol yn effeithio arnynt. Bellach mae gennym 6 theulu yn byw yn Sir Fynwy sy'n cael eu cefnogi gan ein tîm VPRS. Mae'r tîm yn gweithio i sicrhau bod gan deuluoedd bopeth sydd ei angen arnynt i deimlo'n ddiogel yn eu cartrefi newydd, ac i chwarae rhan weithredol yn eu cymunedau lleol, gan gynnwys mynediad at ddosbarthiadau Saesneg, addysg a chyfleoedd gwirfoddoli. Rydym yn parhau i weithio ochr yn ochr â Thref Noddfa'r Fenni i groesawu teuluoedd i'r ardal a chefnogi eu hintegreiddio trwy gymryd rhan mewn digwyddiadau lleol gan gynnwys Gŵyl Fwyd y Fenni.

FY FFRINDIAU
 Mae Fy Ffrindiau yn cefnogi pobl ag anableddau dysgu i fyw'n annibynnol gyda mynediad at wasanaethau ymyrraeth gynnar yn y gymuned, a mwy o ymwybyddiaeth a dealltwriaeth gyhoeddus o bobl ag anghenion anableddau dysgu. Mae'r tîm yn parhau i gysylltu â gwasanaethau LHDT + i ddarparu cefnogaeth, cyngor a gwybodaeth i'n haelodau a pharhau i gysylltu â phrosiect S.A.F.E, gan gynnwys y prosiect Male S.A.F.E i rannu gwybodaeth ag aelodau posib eraill yn ogystal â chyfeirio aelodau i mewn i'r prosiect lle bo angen. Mae cynllunio yn parhau ar gyfer gweithdai, grŵp anffurfiol a thrafodaethau un i un. Mae enghraifft o weithdai a gynhaliwyd trwy gydol Ch3 yn cynnwys: Cadw'n Ddiogel, Diogelwch Ar-lein, Perthynas ac Iechyd a Lles Rhywiol. Mae'r tîm FFf yn parhau i greu cysylltiadau ledled Gwent, gydag Awdurdodau Lleol, rhanddeiliaid allweddol, darpar aelodau. Rydym yn parhau i gynnal sgyrsiau agored gyda'n haelodau presennol ar ystod o bynciau, gan gynnwys pynciau a oedd gynt yn bell oddi wrth, er enghraifft dymuniadau rhywiol, cyfeiriadedd rhywiol ac iechyd. Mae'r Tîm FFf yn parhau i fynychu cynadleddau a digwyddiadau dysgu er mwyn bod o fudd i'n sgiliau a'n gwybodaeth i gefnogi’n haelodau’n well. Yn ystod Ch3 mae'r tîm wedi parhau i ymgysylltu â darparwyr a gomisiynwyd ac maent hefyd wedi mynychu Cynhadledd LD Cymru ac wedi cyflwyno yng Nghynhadledd Hyfforddi Staff Gofal Cymdeithasol Cymru i rannu ein harfer da a'n llwyddiant parhaus. Fel enillwyr Gwobrau Gofal Cymdeithasol blaenorol, gwahoddwyd FFf i farnu gwobrau 2020 o dan y pennawd Arloesi.

O wrando ar yr hyn sy'n bwysig i bobl mae'n amlwg iawn bod cyfeillgarwch, cyfleoedd cymdeithasol ynghyd â'r posibilrwydd o berthynas ddyfnach yn uchel iawn ar y rhestr. Yn y gorffennol bu tuedd i osgoi’r pynciau hyn. Ar 16eg Rhagfyr 2019 mae gan Fy Ffrindiau 240 o aelodau, cyfuniad o aelodau o holl awdurdodau Gwent. Mae'r aelodau'n parhau i dyfu mewn annibyniaeth, mae'r aelodau'n cefnogi ei gilydd, yn eirioli, yn rhannu trafnidiaeth ac mae ffrindiau'n cwrdd â'i gilydd y tu allan i ddigwyddiadau wedi'u trefnu. Mae'r aelodau'n parhau i ddefnyddio technoleg yr oeddent yn anghyfarwydd â hi o'r blaen, gan ddangos mwy o hyder wrth gyfathrebu â'r tîm FFf a chyfathrebu â’i gilydd. Bu twf parhaus mewn cyfeillgarwch a pherthnasoedd traws-sirol. Mae'r aelodau'n parhau i wneud y dewis i beidio â chyrchu gwasanaethau ALl, ac yn lle hynny yn cwrdd mewn digwyddiadau FFf, gan alluogi rhyngweithio a chymdeithasu, mae cyfeillgarwch di-dâl yn blodeuo. Mae FFf yn defnyddio trafnidiaeth gyhoeddus lle bynnag y bo modd, nodwyd bod aelodau wedi defnyddio'r rhwydwaith bysiau a threnau yn hyderus i fynychu digwyddiadau, i gymdeithasu ac i gwrdd â'i gilydd y tu allan i FFf.

Nifer aelodau FFf (240 @ 16eg Rhagfyr 2019), 117 Gwryw, 123 Benyw. • Amrywiaeth o weithgareddau cymdeithasol dan arweiniad aelodau gan gynnwys siopau coffi, prydau bwyd, tafarndai, bowlio, theatr, clwb nos, cyngherddau, PRIDE, tripiau siopa, mini golff, a'r Ddawns Nadolig). • Mae cyngor a gwybodaeth a gynigir (sesiynau galw heibio CerdynC, sesiynau cyngor unigol wyneb yn wyneb, e-bost a ffôn, cyfryngau cymdeithasol - a gynigir yn barhaus i aelodau - yn methu â chofnodi pob cyswllt unigol ag aelodau gan fod hyn yn digwydd yn ddyddiol. Mae hyn yn unol â'n haelodau yn cynyddu mewn hyder ac yn meithrin ymddiriedaeth Mae Digwyddiadau Pop Up wedi cael eu cynnal i hyrwyddo FFf ledled Gwent, cynhaliwyd nifer o weithdai a chynadleddau ac mae'r tîm FFf yn parhau i gael sgyrsiau agored gydag aelodau i gynyddu hyder aelodau ynghylch cadw'n ddiogel, cyngor ar arian a theithio ar drafnidiaeth gyhoeddus • Cefnogir perthnasoedd dyfnach: Wrth i'n haelodaeth gynyddu, mae mwy o gyfleoedd ar gyfer perthnasoedd traws sirol, cefnogir y rhain yn barhaus. Mae'r aelodau'n cynyddu mewn hyder, ac rydym wedi gweld diddordeb mewn perthynas yn ffynnu.

[image:][image:]

Lluoedd Arfog yn Sir Fynwy
Cefnogi Plant Gwasanaeth mewn Addysg
Llwyddodd Cyngor Sir Fynwy a Chyngor Dinas Casnewydd i sicrhau cyllid gan y Weinyddiaeth Amddiffyn i gyflogi Swyddog Cymorth Addysg a'i rôl fyddai gweithio gyda phob ysgol i godi ymwybyddiaeth o Blant Gwasanaeth a'r anawsterau addysgol posibl y gallent eu profi. Agweddau allweddol y rôl hon yw:
1. Cynllunio, cydlynu a darparu cefnogaeth i deuluoedd yng Nghasnewydd a Sir Fynwy yr effeithir arnynt wrth symud a lleoli neu deuluoedd sy'n dychwelyd o Wasanaeth Ei Mawrhydi i ardal eu hawdurdod lleol cynhenid
1. Cydlynu a galluogi datblygu arbenigedd i ddarparu cefnogaeth lles arbenigol o fewn amgylchedd yr ysgol gan weithio gyda darparwyr presennol a hwyluso eu hintegreiddio i wasanaethau statudol eraill.
1. Cynghori ac arwain ysgolion ar wneud cais am arian ychwanegol i gefnogi Plant Gwasanaeth
1. Hyfforddi staff a chodi ymwybyddiaeth o Blant Gwasanaeth a rhannu'r arfer gorau o ddarparu cefnogaeth yn yr ysgolion.

Fforwm Lluoedd Arfog Sir Fynwy (FfLlASF)
Mae Fforwm Lluoedd Arfog Sir Fynwy wedi'i ailsefydlu i helpu i sicrhau bod nodau ac amcanion Cyfamod y Lluoedd Arfog yn cael eu cyflawni. Mae aelodau'r fforwm yn cynnwys sbectrwm eang o adrannau awdurdodau lleol, sefydliadau'r 3ydd Sector, Unedau Wrth Gefn, Ffederasiynau Teuluoedd y Lluoedd Arfog, grwpiau Cyn-filwyr, RFEA, Partneriaeth Trosglwyddo Gyrfa a chymdeithasau lluoedd arfog lleol.

Asesiad o Effaith
Ers i'r Ddeddf Cydraddoldeb gyflwyno'r gofyniad i sefydliadau Asesu Effaith mae'r cyngor wedi diweddaru 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 ymateb i ofynion penodol Deddf Lles Cenedlaethau'r Dyfodol (DLlCD). Mae'r pecyn cymorth wedi ymgymryd â'r gofynion deddfwriaethol canlynol i ddod yn ddogfen asesu unedig:
· Deddf Cydraddoldeb 2010 ac ystyried anghenion y rhai sydd â nodweddion Gwarchodedig,
· Deddf Lles Cenedlaethau’r Dyfodol Ebrill 2016,
· Dyletswydd gymdeithasol-economaidd / tlodi
· Mesur Iaith Gymraeg (Cymru) 2011
· Rhianta Corfforaethol
· Diogelu
Er mwyn ceisio sicrhau bod yr AECau yn ddigon cadarn i ganiatáu i aelodau etholedig wneud penderfyniadau hyddysg mae is-grŵp sy'n cynnwys y Swyddog Cydraddoldeb a’r Iaith Gymraeg, y Swyddog Polisi Cynaliadwyedd a'r Rheolwr Perfformiad yn parhau i gwrdd yn fisol. Maent yn adolygu ac yn cynghori ar ansawdd a chadernid yr holl adroddiadau AEC pobol sy'n gofyn am benderfyniad. Hefyd mae'r grŵp bach hwn yn chwarae rhan allweddol wrth graffu ar y cynigion ar gyfer arbedion yn rownd flynyddol y Broses Ariannol Tymor Canolig (PATC). Mae'n cynghori uwch swyddogion a rheolwyr ar ansawdd eu hadroddiadau, asesiadau AEC a hefyd yr effaith gronnus negyddol bosibl a ddaw yn sgil codiadau mewn ffioedd a thaliadau ar y rhai lleiaf abl i dalu.
Gwybodaeth Cydraddoldeb
I'r Cyngor mae casglu gwybodaeth berthnasol ar gydraddoldeb yn hanfodol o ran adnabod ein defnyddwyr gwasanaeth a llunio'r gwasanaethau y mae angen i ni eu darparu. Cydnabyddir yn eang bod heriau sylweddol yn parhau o ran casglu gwybodaeth gywir mewn perthynas â chydraddoldeb ac amrywiaeth, yn enwedig mewn perthynas â rhai o'r nodweddion mwy "sensitif" o'r nodweddion gwarchodedig megis cyfeiriadedd rhywiol ac ailbennu rhywedd. Wedi dweud hynny, mae'r Cyngor wedi parhau'n gadarn yn ei gefnogaeth i egwyddorion Deddf Cydraddoldeb 2010.
 Gwybodaeth Cyflogaeth
Mae'r Isadran Adnoddau Dynol yn gweithredu system casglu data ar-lein sy'n darparu'r holl wybodaeth sydd ei hangen ar y cyngor i ddeall cyfansoddiad ei staff mewn perthynas â'r nodweddion gwarchodedig. Er bod y system ei hun yn ddigon cadarn mae'n parhau i fod yn her i gael staff i lenwi'r ffurflenni hyn ond mae'n ymddangos bod hyn yn gwella gydag amser a hefyd oherwydd nodiadau atgoffa rheolaidd gan y Prif Weithredwr.

Gwahaniaethau Cyflog (Bwlch cyflog rhwng y rhywiau)
Atodiad 2 ar ddiwedd y ddogfen hon yw Adroddiad cyhoeddedig Cyflogau Rhyw Cyngor Sir Fynwy ar gyfer 2018 - 2019.
 Hyfforddiant Staff ac Aelodau Etholedig
· Mae gan Raglen Sefydlu'r Cyngor adran benodol sy'n delio â Deddf Cydraddoldeb 2010, cydraddoldebau yn gyffredinol a'r Iaith Gymraeg.
· Cafodd 24 o aelodau etholedig hyfforddiant AEC gyda Dai Thomas Cwmni2 (Darparwr allanol) ym mis Ebrill a mis Mai 2018.
Caffael
· Mae proses Gaffael y Cyngor yn defnyddio dogfennaeth Consortiwm Caffael Cymru, felly mae’n gynhwysfawr yn y modd y caiff Cydraddoldebau eu hystyried.

Cofnodi a Chyhoeddi
· Mae’r adroddiad hwn yn cael ei gyhoeddi yn unol â gofynion Deddf Cydraddoldeb 2010 a bydd ar gael mewn fformatau amgen o wneud cais amdano o 1af Ebrill 2020

[bookmark: _Toc347924707][bookmark: _Toc328058530][bookmark: _Toc436748741]

[bookmark: _Toc436748740]Atodiad 1 – Cynlluniau Gweithredu – Sut mae’r cynllun gweithredu hwn wedi’i osod Mae'n darparu cyfeirnod unigryw ar gyfer pob gweithred
Mae'n darparu manylion am y camau gweithredu a fwriadwyd o dan bob un o'r pum amcan cydraddoldeb
Mae’n amlinellu a ystyrir y bydd y weithred yn cael effaith ar bob un o'r nodweddion gwarchodedig the Welsh language
Mae'n darparu gwybodaeth ar bwy sy'n gyfrifol ac yn atebol am wneud i'r weithred ddigwydd
Mae’n amlinellu'r amserlen arfaethedig ar gyfer cyflawni'r weithred

	Rhif Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	

	

	

	

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

Deall yr Acronymau

 Amcan Un –
Gwneud y pethau sylfaenol CRh = Cyfeiriadedd Rhywedd		C = Cymraeg
ARh = Ailbennu Rhyw
P & PS = Priodas a Phartneriaeth Sifil
P & M = Pregnancy and Maternity
W = Welsh Language

Rh = Rhyw H = Hil
O = Oedran	C&C = Crefydd + Credo
A = Anabledd	B&M = Beichiogrwydd+ Mamolaeth					
R = Race
R&B = Religion and Belief

	Cyf
	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 yn flynyddol fel gofyniad cyfreithiol
	Yn flynyddol
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg
Rhwydwaith Cydraddoldeb Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	2
	Hyrwyddo Cynllun Cydraddoldeb Strategol Sir Fynwy a’r Amcanion Cydraddoldeb
Wedi'i wneud yn ôl y gofyn
	2016 -20
	Cyfathrebu Corfforaethol

Rhwydwaith Cydraddoldeb Corfforaethol
Grŵp Cynhwysiant Sir Fynwy
Aelod Etholedig sy’n Hyrwyddwr Cydraddoldeb
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	3
	Cynhyrchu cynllun prosiect ar gyfer gweithredu Safonau’r Gymraeg
Cynllun y prosiect wedi'i gwblhau a'i weithredu'n llawn yn unol â'r amserlenni
	2016 - 17
	Swyddog Polisi
Cydraddoldeb a’r Iaith Gymraeg

Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	4
	Cynhyrchu Adroddiad Monitro Blynyddol ar gyfer Safonau’r Gymraeg
Wedi’i gynhyrchu’n flynyddol fel sy’n ofynnol yn gyfreithiol
	Yn flynyddol
	Swyddog Polisi
Cydraddoldeb a’r Iaith Gymraeg

Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	5
	Cynhyrchu strategaeth 5 mlynedd i nodi sut mae'r Cyngor yn cynnig hyrwyddo'r Gymraeg a hwyluso'r defnydd o'r Iaith Gymraeg yn ehangach yn Sir Fynwy
Y strategaeth wedi’i chynhyrchu a’i chytuno gan y Cyngor 19eg Ionawr 2017
	30ain Medi 2016
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	6
	Dosbarthu holiadur i gasglu gwybodaeth am yr holl staff presennol ar draws yr holl nodweddion gwarchodedig
Mae'r data’n cael eu casglu ar gyfer dechreuwyr newydd ond nid ydynt ar unrhyw gyfrif yn gynhwysfawr hyd yn hyn.
	Ebrill 2017
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Gwasanaethau Gweithwyr
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	 7
	Cyflwyno'n flynyddol i Fynegai Cyflogwyr Stonewall
Oherwydd materion cost a gwerth am arian, penderfynwyd peidio ag ail-ymgysylltu â Stonewall ar y Mynegai Cyflogwyr .
	Yn flynyddol pob mis Medi
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Pob cyfarwyddiaeth
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

Amcan Dau - Addysgu ac arwain
	Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar y Nodweddion Gwarchodedig

	8
	Sicrhau bod y Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg yn gweithio’n glos gyda’r Aelod Etholedig sy’n Hyrwyddwr Cydraddoldeb i gynnal proffil uchel agenda Cydraddoldeb/Amrywiaeth/Cynhwysiant o fewn y Cyngor
Mae’r Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg a’r Aelod Etholedig sy’n Hyrwyddwr Cydraddoldeb yn cwrdd i gael y wybodaeth ddiweddaraf am unrhyw ddatblygiadau / unrhyw gynnydd newydd.
	2016 -20
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Dirprwy Arweinydd (Hyrwyddwr Cydraddoldeb)
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	
9
	Cynnal sesiynau ymwybyddiaeth a briffio staff ac Aelodau Etholedig ar bynciau cydraddoldeb perthnasol yn ôl yr angen
Cyflwynwyd sesiynau hyfforddi rheolwyr a threfnwyd sesiynau pwrpasol ar gyfer aelodau newydd eu hethol.

	Fel sy’n ofynnol
2016 -20
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Hyfforddiant corfforaethol

Ysgrifenyddiaeth yr Aelodau
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	10
	Rhoi cyngor ac arweiniad i aelodau etholedig a staff y Cyngor ar faterion cydraddoldeb yn ôl yr angen
Fel yr uchod

	2016 -20
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	11
	
Cynhyrchu cyfathrebiadau sy'n canolbwyntio ar gydraddoldeb e.e. straeon ac erthyglau ar gyfer Yr Hyb, gwefan y Cyngor, Facebook a Twitter.
Gwneir hyn ond nid bob yn ail fis fel y rhagwelwyd i ddechrau.

	Yn ddeufisol
	Cyfathrebu Corfforaethol

Swyddog Polisi
Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	12
	Sicrhau bod tudalennau gwe Cydraddoldeb perthnasol gwefan y Cyngor yn cynnwys y wybodaeth gydraddoldeb ddiweddaraf
Caiff tudalennau cydraddoldeb y Rhyngrwyd a'r Fewnrwyd eu diweddaru yn ôl yr angen.

	Yn cael eu diweddaru’n barhaus
	Swyddog Marchnata Digidol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

Amcan Tri – Dathlu a Choffáu
	13
	Dathlu “Diwrnod Rhyngwladol y Merched”.
Rhannwyd Cyhoeddusrwydd.

	8fed Mawrth
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	14
	Dathlu “Mis Hanes LHDT”.
Heb ei ddathlu’n benodol ond lledaenwyd y wybodaeth gan y Tîm Cyhoeddusrwydd.
	Pob mis Chwefror

	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	15
	Rhoi cyhoeddusrwydd i “Wythnos Gwrth-fwlio”.

Rhannwyd Cyhoeddusrwydd.

	
Pob mis Tachwedd

	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	16
	Coffáu “Diwrnod Cofio'r Holocost”.

Wedi'i gofio gyda digwyddiad yn Hyb Cil-y-coed a darparu gwybodaeth mewn hybiau eraill.

	

Pob Ionawr 27ain
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	17
	Rhoi cyhoeddusrwydd i “ymwybyddiaeth Rhuban Gwyn”

Rhannwyd cyhoeddusrwydd
	Pob mis Tachwedd
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	18
	Dathlu “Diwrnod IDAHOT (Diwrnod Rhyngwladol yn erbyn Homoffobia a Thrawsffobia)”.

Ni roddwyd cyhoeddusrwydd penodol.
	Pob mis Mai
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	19
	
Cefnogi Gofal Canser Macmillan

Amlygir yr ymgyrch

	
Pob mis Medi
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	20
	Coffáu Diwrnod y Cofio

Digwyddiad wedi'i drefnu gan ysgrifennydd Arweinydd y Cyngor. Mynychwyd y digwyddiad gan aelodau etholedig a phobl bwysig a wahoddwyd
	11eg
Tachwedd
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	21
	Hyrwyddo Pythefnos Gofal Maeth

Ymgyrch hyrwyddo wedi'i threfnu gan Dîm Maethu’r cyngor a'i hyrwyddo gan y Tîm Cyfathrebu

	16eg – 29ain Mai
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & Ps
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	22
	Rhoi cyhoeddusrwydd i Wythnos Casáu Troseddu

Rhannu cyhoeddusrwydd.
	Pob mis Hydref
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	23
	 Dathlu Pythefnos Masnach Deg

Digwyddiadau rheolaidd a drefnir gan Swyddog Polisi Cynaliadwyedd y cyngor.

	Pob Chwef/Maw
	Swyddog Datblygu Cynaliadwy

Cyfathrebu Corfforaethol

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	24
	 Dathlu Dydd Santes Dwynwen

Tîm Cyfathrebu yn trefnu presenoldeb ar Facebook a Twitter i ddathlu'r diwrnod a chefnogi / hyrwyddo'r Gymraeg.
	25ain Ionawr
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	25
	Dathlu’r Eisteddfod - Gŵyl yr Iaith a’r Diwylliant Cymraeg

Mae'r gwaddol yn parhau - codwyd heneb ar safle Dôl y Castell.

	Ebrill – Awst 2016
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	26
	Dathlu “Diwrnod Shwmae” –
dathliad o’r Iaith Gymraeg

Fel yn 24 uchod
	
15fed Hydref
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	27
	 Dathlu Dydd Gŵyl Dewi

Fel yn 24 a 26 uchod
	1af Mawrth
	Cyfathrebu Corfforaethol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

Amcan Pedwar - Gwneud gwahaniaeth
	Cyf
	Gweithredu
	Amserlen
	Cyfrifoldeb
	Effaith ar Nodweddion Gwarchodedig

	28
	Cefnogi a gweithio gyda'r Fenter Iaith, Urdd, Cynllun Strategol Cymraeg mewn Addysg a Fforwm Iaith Gwent Fwyaf i wella’r ddarpariaeth Gymraeg o fewn Sir Fynwy.

Mae Swyddog Polisi yn mynychu'r Cynllun Strategol Cymraeg a'r Fforwm Iaith leol. Mae is-grŵp yn ogystal (Grŵp Hybu) sydd yno i hyrwyddo addysg cyfrwng Cymraeg yn y sir.
	2012 - 16
	
Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Cyfarwyddiaeth Plant a Phobl Ifanc
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	29
	Mynychu Cymdeithas Anabledd Sir Fynwy ac ati i ymgysylltu, cefnogi a chyfnewid gwybodaeth

Mae Cymdeithas Anabledd Sir Fynwy un anffodus wedi dirwyn i ben oherwydd marwolaeth yr Ysgrifennydd a'r grym y tu ôl i’r Gymdeithas Jenny Barnes.
	2016 - 20
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C & C
	
	C
	

	30
	Gweithredu'r VAWDASV (Trais yn erbyn Menywod, Cam-drin Domestig a Thrais Rhywiol)
Cynllun gweithredu lleol.
Mae Llywodraeth Cymru wedi newid o ddull lleol i ddull rhanbarthol gyda chynllun gweithredu rhanbarthol.
	Cynllun Gweithredu
	Rheolwr Datblygu’r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	31
	Gweithio tuag at gyrraedd Siarter Iaith Arwyddion Prydain (IAP)
Yn anffodus ni chyflawnwyd hyn wrth i Ymarferydd Nam Synhwyraidd y cyngor adael y Cyngor a hefyd daeth y prosiect 3 blynedd a ariannwyd gan y Loteri i ben.

	
Mawrth 2017
	
Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Ymarferydd Nam Synhwyraidd

Hyfforddiant Corfforaethol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	32
	 Gweithredu'r cynllun gweithredu Gwrth-dlodi a'r rhaglen o fwriad
Mae FEDIP yn datblygu ac yn gweithredu Cynllun Mynd i'r Afael â Thlodi.
	Cynllun Gweithredu
	Rheolwr Datblygu’r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	
33
	Gweithio tuag at gyflawni'r gwobrau Arian ac Aur i Bobl Anabl
Gweithio tuag at y wobr Arian – Tachwedd 2019
	Arian 2016-19

	Swyddog Chwaraeon Anabledd
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	34
	Gweithredu cynllun gweithredu Heneiddio'n Dda (wedi'i gysylltu â'r Cynllun Integredig Sengl)
Mae'r uchod wedi'i gwblhau ac mae cynllun gweithredu newydd yn cael ei ddatblygu yng ngoleuni'r dystiolaeth a gafwyd o'r “asesiad Llesiant”

	Cynllun Gweithredu
	Rheolwr Datblygu’r Bwrdd Gwasanaethau Cyhoeddus
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	35
	Ail-ymgysylltu â hyrwyddwr prosiect Amser am Newid
Am amryw resymau penderfynwyd na fydd CSF yn ail-ymgysylltu â hyrwyddwr prosiect Amser am Newid.

	Medi 2016
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Hyrwyddwyr Amser am Newid

Gwasanaethau Gweithwyr
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	36
	Gweithio mewn partneriaeth gyda Chyngor Cydraddoldeb Cenedlaethol Rhanbarthol De Ddwyrain Cymru i gefnogi'r Fforwm Mynediad i Bawb a’r Fforwm 50+ sy'n rhoi cyfle i bobl ofyn cwestiynau i'r Cyngor
Mae'r Fforwm wedi'i ailgychwyn yn llwyddiannus o dan arweinyddiaeth Tony Crowhurst o'r Prosiect Cyngor Anabledd.

	Yn chwarterol
	CCRhDDdC (Cyngor Cydraddoldeb Rhanbarthol De Ddwyrain Cymru)

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	
37
	Cynrychiolydd i fynychu'r Rhwydwaith Teithwyr Sipsiwn sydd â'r dasg o gael deialog gyda’r boblogaeth Teithwyr Sipsiwn yn Sir Fynwy, Torfaen a Chasnewydd
Nid yw'r grŵp wedi cyfarfod yn ystod y 2/3 blynedd ddiwethaf.

	Cyfarfodydd deufisol
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Rheolwr Tai
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	38
	 Gweithredu cynllun gweithredu “Mwy na Geiriau”
Mae’r Swyddog Polisi yn cwrdd â swyddog arweiniol y gwasanaethau cymdeithasol i ddatblygu ac ysgrifennu adroddiad cynnydd blynyddol ar gyfer Adroddiad Blynyddol Llywodraeth Cymru a Chyfarwyddwr y Gwasanaethau Cymdeithasol.
	Cynllun gweithredu blynyddol oddi wrth Lywodraeth Cymru
	Gofal Cymdeithasol

Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

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

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	
40
	Mae Sir Fynwy yn y broses o ail-leoli 20 o aelwydydd Ffoaduriaid o Syria i'r Sir dros y 5 mlynedd nesaf.
Ffoaduriaid wedi’u hail-leoli ac wedi ymgartrefu’n dda.

	Adroddiad blynyddol
	Rheolwr Tai

Aelod Etholedig sy’n Hyrwyddwr Cydraddoldeb

Swyddog Cydlyniant Cymunedol
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

Amcan Pump – Cadw’n Ffocws
	41
	Sefydlu Grŵp Gorchwyl a Gorffen Cymraeg ar gyfer gweithredu'r Safonau Cymraeg

Swyddog Polisi yn cadw mewn cysylltiad ag uwch swyddogion adrannau unigol i drafod goblygiadau a materion sy'n codi o'r Safonau.

	2016 -2017
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Swyddog Cymorth yr Iaith Gymraeg
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	42
	Adolygu a gwella'r broses Asesu Effaith Cydraddoldeb yn rheolaidd ar y cyd â gofynion Deddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015.

Mae’r ddogfen hon yn cael ei hadolygu a'i diweddaru’n rheolaidd yn ôl yr angen

	Adolygu a diweddaru rheolaidd
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Swyddog Datblygu Cynaliadwy

Rheolwr Polisi a Pherfformiad
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	
43
	Grŵp Cynhwysiant Sir Fynwy (Grŵp Cydraddoldeb ac Amrywiaeth Sir Fynwy gynt - GCASF)

Bydd y grŵp hwn yn cael ei ddisodli gan grwpiau gorchwyl a gorffen i fynd i'r afael â materion penodol.
	Cyfarfod yn chwarterol
	Swyddog Polisi Cydraddoldeb a’r Iaith Gymraeg

Aelod Etholedig sy’n Hyrwyddwr Cydraddoldeb

	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	44
	Grŵp LHDTC+ i hyrwyddo’r nodwedd warchodedig hon yn gadarnhaol

Yn cyfarfod yn rheolaidd a’r aelodaeth yn cynyddu.
	Adroddiad Blynyddol
	Rheolwr Gwasanaethau Ieuenctid
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

	45
	Sicrhau bod yr asesiad Effaith o'r mandadau / cynigion arbed ariannol blynyddol yn gadarn

System yn cael ei diwygio’n flynyddol.

	Yn flynyddol

Awst – Mawrth
	Rheolwr Rhaglen

Gwasanaethau Cyfreithiol, Swyddog Cydraddoldebau, Gwasanaethau Pobl.
	Rh
	
	CRh
	

	
	
	
	
	O
	
	ARh
	

	
	
	
	
	A
	
	P & PS
	

	
	
	
	
	H
	
	B & M
	

	
	
	
	
	C&C
	
	C
	

2

Atodiad 2Gwasanaethau Pobl

Appendix

[image:][image:]
CynnwysAdroddiad Bwlch Cyflog rhwng y Rhywiau 2018/2019

	Cyflwyniad
	3

	Beth sy’n rhaid i ni ei adrodd?
	3

	Proffil y Gweithlu
	4

	Tâl Bonws
	5

	Bandiau Cyflog Chwarter
	5

	Casgliadau
	5

	Ffactorau sy’n effeithio ar y Bwlch Cyflog rhwng y Rhywiau
	6

	Beth rydyn ni wedi’i wneud
	6

[bookmark: _Toc506373015]Cyflwyniad

Mae'r Rheoliadau Gwybodaeth Bwlch Cyflog rhwng y Rhywiau yn ei gwneud yn ofynnol i bob cyflogwr sydd â 250 neu fwy o weithwyr adrodd am eu Bwlch Cyflog rhwng y Rhywiau bob blwyddyn, gan gyhoeddi ar wefan y Llywodraeth genedlaethol yn ogystal â gwefan y sefydliad. Mae'r Rheoliadau Gwybodaeth Bwlch Cyflog rhwng y Rhywiau yn berthnasol i gyflogwyr yn y sector cyhoeddus a phreifat.
Yn ogystal â'r rheoliadau newydd hyn, mae cyflogwyr yn y sector cyhoeddus yn ddarostyngedig i ddyletswydd cydraddoldeb benodol yn y sector cyhoeddus mewn perthynas â'u swyddogaethau - Rheoliadau Deddf Cydraddoldeb 2010 (Dyletswyddau Penodol ac Awdurdodau Cyhoeddus) 2017.
Mae'r rheoliadau'n berthnasol i bob cyflogwr sydd â 250 neu fwy o weithwyr ar y dyddiad "ciplun". Y dyddiad "ciplun" ar gyfer y sector cyhoeddus yw 31 Mawrth bob blwyddyn. Felly, mae'n ofynnol i'r Cyngor gyhoeddi ei fwlch cyflog rhwng y rhywiau ar gyfer pob blwyddyn ar wefan Cyngor Sir Fynwy ac ar wefan y Llywodraeth (GOV.UK), erbyn 31 Mawrth y flwyddyn ganlynol fan bellaf. Felly, ar gyfer y dyddiad “ciplun” ar 31 Mawrth 2019, mae’n rhaid cyhoeddi'r canfyddiadau erbyn 31 Mawrth 2020 fan bellaf.
Pwrpas adrodd am Fwlch Cyflog rhwng y Rhywiau yw sicrhau mwy o gydraddoldeb rhywiol ledled y DU a chynyddu tryloywder cyflog. Yn 2017, rhoddodd y Swyddfa Ystadegau Gwladol y bwlch cyflog rhwng y rhywiau cyffredinol ar gyfer holl weithwyr y DU ar ganolrif o 18.4%, cynnydd o 18.1% y flwyddyn flaenorol. Mae'r bwlch cyflog rhwng y rhywiau yn ddadansoddiad o ddosbarthiad rhyw ar draws y gweithlu.
Mae Cyngor Sir Fynwy wedi ymrwymo i egwyddor cyflog cyfartal i'r holl weithwyr trwy sicrhau ei fod yn cwrdd â gofynion y Ddeddf Cydraddoldeb. Er mwyn cyflawni hyn, cyflwynodd y Cyngor Statws Sengl ac mae'n defnyddio cynllun gwerthuso swyddi Cyngor Taleithiol Llundain Fwyaf (CTLlF) i asesu gwerth holl swyddi'r Cydgyngor Cenedlaethol (C-GC) ar draws y sefydliad, sy'n darparu tystiolaeth i gefnogi bandio pob swydd o fewn ein strwythur graddio. Telir cyflogau yn ôl band ac mae dilyniant blynyddol cynyddrannol o fewn y band yn digwydd waeth beth yw rhyw'r gweithiwr.

[bookmark: _Toc506373016]Beth sy'n rhaid i ni ei adrodd?
Mae'r rheoliadau'n ei gwneud yn ofynnol i gyflogwyr gyhoeddi'r wybodaeth ganlynol:
· Y bwlch cyflog cymedrig rhwng y rhywiau;
· Y bwlch cyflog canolrif rhyw;
· Y bwlch cyflog bonws cymedrig;
· Y bwlch cyflog canolrif bonws;
· Cyfrannau cymharol gweithwyr gwrywaidd a benywaidd ym mhob band cyflog chwartel.
[bookmark: _Toc506373017]Proffil y Gweithlu
O'r 'dyddiad ciplun' ar 31 Mawrth 2019 roedd proffil gweithlu'r Cynghorau fel a ganlyn :

[image:]
[bookmark: table04][bookmark: _Toc296411798]Gwryw 33% Benyw 67%

Y cymarebau rhyw Llawn Amser a Rhan Amser oedd:
[image:] [image:]
[bookmark: _Toc504118113][bookmark: _Toc506373018]Rhan Amser 4:1			Llawn Amser 1:1.1
[bookmark: _Toc506373019]
Bwlch Cyflog Rhyw Cymedrig		
[image:][image:][image:]
5.63%

£13.69		 £0.78	£12.91
[bookmark: _Toc506373020]

Y bwlch cyflog cymedrig rhwng y rhywiau yw'r gwahaniaeth yr awr rhwng enillion cyfartalog dynion a menywod.

Bwlch canolrifol cyflog rhwng y Rhywiau
[image:][image:]
6.13%

£11.98		 £0.74	£11.24
[bookmark: _Toc504118117][bookmark: _Toc506373022][bookmark: _Toc506373021]Y bwlch cyflog canolrifol yw'r gwahaniaeth rhwng y pwyntiau canol yn ystod enillion yr awr dynion a menywod.

Tâl Bonws
Nid yw Cyngor Sir Fynwy wedi gweithredu unrhyw gynlluniau bonws ers 2009 - ar ôl cyflwyno Statws Sengl.
Bwlch Tâl Bonws 0%

[bookmark: _Toc506373023]Bandiau Cyflog Chwarter

	Chwarter Cyflog Is
£8,103 - £19,446
	Chwarter Cyflog Canol Is
£19,446 - £22,401

	[image:][image:][image:]30%
70%

	[image:][image:][image:]30%
70%

	
Chwarter Cyflog Uchaf
£22,401 - £29,909
	
Chwarter Uchaf
£29,909 - £73,549

	[image:][image:][image:]34%
66%

	 [image:][image:][image:]60%
40%

[bookmark: _Toc506373026][bookmark: _Toc506373024]Casgliadau
Y Bwlch Cyflog Rhyw Cymedrig ar gyfer yr holl weithwyr ar 31 Mawrth 2019 oedd 6.13%, gyda gwahaniaeth gwirioneddol mewn cyfraddau fesul awr o £ 0.78.
Y Bwlch Cyflog Canolrifol ar gyfer yr holl weithwyr ar 31 Mawrth 2019 oedd 6.13%, gyda gwahaniaeth gwirioneddol mewn cyfraddau fesul awr o £ 0.74.
[bookmark: _Toc506373025]Mae Dadansoddiad Chwartel yn dangos, yn y Canol Uchaf, y bu cynnydd yng nghanran y gwrywod o 31% i 34%, ond mae cyfran gymharol sefydlog o ferched i ddynion fel y byddech chi'n ei ddisgwyl ar sail cyfran gyffredinol y gweithwyr, 28% gwryw i 72% benywaidd. Mae cyfran y gwrywod i fenywod yn cynyddu trwy'r chwarteli.
Ffactorau sy'n effeithio ar y Bwlch Cyflog rhwng y Rhywiau
Effeithir yn gryf ar y bwlch cyflog gan gyfansoddiad gweithlu'r Cyngor a'i ddosbarthiad.
Mae mwyafrif staff y Cyngor yn y graddau is, mae hyn yn golygu bod y bwlch cyflog cyffredinol yn cael ei ystumio, gan adlewyrchu cyfansoddiad y gweithlu yn hytrach nag anghydraddoldebau cyflog. Mae hyn yn arbennig o amlwg mewn Glanhau, Arlwyo a Gofal Cymdeithasol, sydd â gweithlu benywaidd mawr sydd, yn gyffredinol, yn gweithio mwy o oriau rhan amser, yn hytrach na rolau sy'n cael eu dominyddu gan wrywod mewn meysydd fel Priffyrdd, Gwastraff a Thirwedd sy'n tueddu i weithio'n llawn amser. Felly, mae'r Bwlch Cyflog rhwng y Rhywiau yn gymaint o fwlch cymdeithasol â bwlch cyflog pur.
Mae gan y Cyngor weithlu sefydlog iawn ac ar gyfer 2018/2019 roedd ganddo gyfradd trosiant isel ar 8.73% sy'n golygu mai dim ond ychydig o swyddi gwag sy'n rhoi cyfle i newid yng nghyfansoddiad y gweithlu.
Beth rydyn ni wedi'i wneud
Mae Cyngor Sir Fynwy wedi ymrwymo i gydraddoldeb yn y gweithle ar ôl cymryd sawl mesur eisoes i sicrhau ei fod yn gyflogwr teg a chyfiawn trwy:
· Sicrhau cyflog cyfartal am waith o werth cyfartal gan ddefnyddio gwerthuso swydd.

· Mae gan strwythur graddio Cyngor Sir Fynwy 13 gradd gyda 5 cynyddiad mewn deg o'r graddau, 3 chynyddiad mewn dwy o'r graddau a 4 cynyddiad yn un o'r graddau. Mae graddau'n rhychwantu SCP 1-51 gyda chyflogau cysylltiedig o £17,364 (SCP 1) i £53,718 (SCP 51). Mae mwy o wybodaeth am y GLPC a'r graddau i'w gweld yng Nghytundeb Cyd-Statws Sengl y Cyngor.
Mae gweithredu'r golofn gyflog newydd (gydag effaith o 1 Ebrill 2019) wedi cyflwyno isafswm pwynt colofn asgwrn cefn o £ 9.00 yr awr. Mae hyn yn unol â'r gyfradd a osodwyd gan y Sefydliad Cyflog Byw.
Ar 9 Ionawr 2019, cymeradwyodd Cabinet Cyngor Sir Fynwy’r golofn gyflog newydd (a oedd yn effeithiol ar 1 Ebrill 2019)
· Hyrwyddo a chefnogi nifer o bolisïau gweithio hyblyg ar gyfer yr holl weithwyr yn y sefydliad, waeth beth fo'u rhyw. Mae'r rhain yn cynnwys rhannu swydd, gweithio'n rhan amser a, gweithio yn ystod y tymor. Mewn rhai meysydd, mae hyblygrwydd hefyd, o dan weithio ystwyth, i weithio o wahanol leoliadau.
Mae'r Cyngor felly'n hyderus nad yw ei fwlch cyflog rhwng y rhywiau yn deillio o dalu gweithwyr gwrywaidd a benywaidd yn wahanol am yr un gwaith neu waith cyfatebol. Yn hytrach, mae ei fwlch cyflog rhwng y rhywiau yn ganlyniad i'r rolau y mae dynion a menywod yn gweithio yn y Cyngor a'r cyflogau y mae'r rolau hyn yn eu denu.

ATODIAD 3
Cyngor Sir Fynwy Ymgysylltu Cyllideb 20 19 20 20
Ein brîff ymgysylltu a chyfathrebu oedd cynhyrchu cyfres o gyfathrebiadau i ddarparu gwybodaeth am y sefyllfa ariannol, rhannu'r syniadau arfaethedig a galluogi preswylwyr i rannu eu barn.
Fe wnaethon ni greu cyfleoedd i gymunedau ddod yn wybodus fel eu bod nhw'n gallu cymryd rhan ac ymgysylltu â ni ar lefel sy'n briodol iddyn nhw. Roedd ein mecanweithiau yn caniatáu i bobl dderbyn cymaint neu gyn lleied o wybodaeth ag yr oeddent yn teimlo oedd yn angenrheidiol.
Gwefan
Cyhoeddwyd tudalen Cyllideb 19/20 www.monmouthshire.gov.uk/budget-2019-2020
Roedd y dudalen yn rhoi trosolwg cynhwysfawr o'r sefyllfa ariannol a dolenni i'r cynigion o adroddiadau'r cabinet, Cyflwyniad y Cynghorydd Murphy ynghyd â rhestr o gyfarfodydd cyhoeddus i breswylwyr eu mynychu.
Datganiad i'r wasg
Cyhoeddwyd i allfeydd cyfryngau lleol, ledled Cymru a chyfryngau cenedlaethol. Roedd y datganiad yn cynnwys gwybodaeth am rai o'r cynigion allweddol a fyddai'n effeithio ar breswylwyr.
Arolwg Ar-lein
Roedd arolwg byr ar-lein ar gael i breswylwyr roi adborth ar feddyliau am y cynigion.
Cyfarfodydd cyhoeddus
Fforymau Ardal
Cytunwyd y byddai Cyfarfodydd Ardal y mae aelodau etholedig a Chynghorau Tref a Chymuned yn eu mynychu yn agored i aelodau'r cyhoedd. Cynlluniwyd y cyfarfodydd yn ystod oriau'r dydd.

Cyfarfodydd Cyllideb Gyhoeddus
Wrth gynllunio'r ymgysylltiad â'r gyllideb, penderfynwyd na fyddai cyfarfodydd gyda'r nos - gwnaed y penderfyniad oherwydd dirywiad mewn presenoldeb mewn cyfarfodydd cyhoeddus yn ystod y blynyddoedd diwethaf. (Ni fynychodd un person gyfarfod cyhoeddus yn Neuadd y Sir, Brynbuga ym mis Ionawr 2018).
Fodd bynnag, pan rannwyd gwybodaeth ar gyfryngau cymdeithasol, nododd rhai preswylwyr nad oedd cyfarfodydd yn ystod y dydd yn hygyrch i'r rhai sy'n gweithio neu sydd ag ymrwymiadau yn ystod y dydd. Yn dilyn hynny, trefnwyd dau gyfarfod i gael eu cynnal yn y Brenin Harri VIII a Hyb Cas-gwent 6.30pm - 7.30pm.

Cyfarfodydd wedi'u targedu
Mynediad i Bawb
Mae Mynediad i Bawb yn gyfarfod ar gyfer pobl ag anableddau, rhieni plant ag anableddau, pobl hŷn a sefydliadau sydd â diddordeb. Tony Crowhurst sy'n cadeirio a chydlynu'r cyfarfod ac mae'n darparu gwybodaeth a chyngor i drigolion bregus.
Roedd Ymgysylltu â Chyllideb Sir Fynwy yn un agwedd ar y cyfarfod.
Cyflwynodd y Cynghorydd Phil Murphy, Aelod Cabinet dros Gyllid, gyflwyniad a oedd yn cynnwys trosolwg cynhwysfawr o bwysau ac arbedion y gyllideb.
Cafodd ymgysylltu ei deilwra i ddarparu gwybodaeth berthnasol a phriodol ar gyfer y grwpiau a'r unigolion perthnasol. Darparodd Julie Boothroyd, y Prif Swyddog Gofal Cymdeithasol ac Iechyd ac Eve Parkinson, Pennaeth Oedolion wybodaeth a siarad am faterion sy'n effeithio ar y grŵp.
Sesiwn Cyllideb Pobl Ifanc
Mae ymgysylltu â phobl ifanc yn hanfodol. Er mwyn ymgysylltu'n effeithiol rydym yn anelu at fynd i ddigwyddiadau sy'n bodoli eisoes i siarad â phobl ifanc am bethau a fydd yn effeithio arnynt.
Ymwelodd aelodau o'r Tîm Ymgysylltu a Chyfathrebu â Chynhadledd Arweinwyr Chwaraeon Sir Fynwy ddydd Mercher 30ain Ionawr. Ymgasglodd 85 o bobl ifanc o'r pedair ysgol uwchradd rhwng 11 a 14 oed o bob rhan o Sir Fynwy yng Nghanolfan Hamdden Cil-y-coed ar gyfer y gynhadledd, a gyflwynwyd gan Dîm Datblygu Chwaraeon Sir Fynwy.
Twitter a Facebook
Defnyddiwyd sianeli cyfryngau cymdeithasol y cyngor i rannu gwybodaeth am yr ystod o gyfleoedd y gallai preswylwyr ddarganfod mwy a chymryd rhan yn yr ymgysylltiad cyllidebol.
Clip Byr You Tube
Ffilmiodd y Cynghorydd Phil Murphy glip wyneb i gamera a esboniodd i breswylwyr effaith sefyllfa'r gyllideb ac atebodd rai o'r ymholiadau pwysig sydd wedi dod i'r amlwg gan breswylwyr. Cafodd y clip dderbyniad da ac fe'i rhannwyd ar gyfryngau cymdeithasol, ar You Tube a'i fewnosod ar dudalen gyllideb y wefan.
Llinell amser ymgysylltu
· 19.12.18 Ymgynghoriad Cyllideb Sir Fynwy yn cychwyn
· 20.12.18 Lansiad Ymgysylltu Cyllideb Sir Fynwy - Datganiad i'r wasg wedi'i gyhoeddi i'r cyfryngau lleol a Chymru
· 20.12.18 Diweddarwyd y wefan gan gynnwys dolenni i'r cynigion cyllideb a'r arolwg
· 24.12.18 Datganiad i'r wasg wedi'i rannu ar lyfr Facebook a Twitter
· 07.01.19 Datganiad i'r wasg a diweddariad cyfryngau cymdeithasol - dyddiad wedi'i aildrefnu ar gyfer Cyfarfod Mynediad i Bawb.
· 11.01.19 Datganiad i'r wasg a'r cyfryngau cymdeithasol - Cyfarfodydd y Pwyllgor Ardal
· 18.01.19 Cynghorydd Phil Murphy Cyllideb 19/20 Rhannwyd ffilm You Tube ar gyfryngau cymdeithasol a gwefan.
· 22.01.19 Cyfarfodydd cyhoeddus yn cael eu trefnu a'u cyhoeddi oherwydd adborth gan y cyhoedd ynghylch cyfarfodydd gyda'r nos. Cyhoeddi datganiad i'r wasg, diweddaru'r wefan a'i rhannu ar gyfryngau cymdeithasol
· 23.01.19 Pwyllgor Ardal Gwy Isaf 10.00am - Canolfan Hamdden Cas-gwent
· 23.01.19 Pwyllgor Ardal Glan Hafren 1.00pm – Tŷ Arloesi Magwyr
· 25.01.19 Mynediad i Bawb 10.30am - 12.30pm Neuadd Goffa Brynbuga 29.01.19 Cyfarfod Cyhoeddus Ysgol Brenin Harri VIII 6.30pm - 7.30pm
· 30.01.19 Pwyllgor Ardal Canol Sir Fynwy 10.30am Cyngor Sir Fynwy - Neuadd y Sir, Brynbuga
· 30.01.19 Pwyllgor Ardal Gogledd Sir Fynwy 1.00pm Neuadd y Dref Y Fenni.
· 30.01.19 Sesiwn Cyllideb Pobl Ifanc yng Nghanolfan Hamdden Cil-y-coed
· 30.01.19 Cyfarfod Cyhoeddus Hyb Cas-gwent 6.30pm - 7.30pm
· 31.01.19 Daw Ymgynghoriad Cyllideb Sir Fynwy i ben
Gwefan
Ymwelodd 3,337 o bobl â'n tudalen we www.monmouthshire.gov.uk/budget-2019-2020
Adborth yr Arolwg i gynigion y Gyllideb
86 ymateb i'r arolwg ar-lein
C 1. Sut ydych chi'n teimlo am ein cynigion?
· 1% (1) Cytuno'n gryf â'r cynigion
· 15% (13) Cytuno â'r cynigion
· 34% (2 9) Anghytuno â'r cynigion
· 36% (31) Anghytuno'n gryf â'r cynigion
· 14% (11) Ddim yn siŵr
Gofynnwyd i breswylwyr rannu eu meddyliau am y cynigion a chafwyd y nifer fwyaf o sylwadau am newidiadau Gwastraff ac Ailgylchu.
Roedd y meysydd eraill a dderbyniodd ymatebion fel a ganlyn:
· Cynnal gwasanaethau
· Taliadau codi tâl am Fathodynnau Glas
· Cynigion maes parcio
· Cyfraddau busnes
· Addysg
· Ysgolion yr 21ain Ganrif
· Treth Gyngor
· Biniau baeddu cŵn
· Y Fenni
· Datblygiad lleol
· Dysgu ar gyfer y dyfodol
· Mon Life (Gwasanaethau Hamdden)
· Cyfryngau cymdeithasol
Gohebiaeth e-bost
Roedd croeso i breswylwyr roi adborth trwy e-bost contact@monmouthshire.gov.uk
Derbyniwyd nifer o negeseuon e-bost a oedd yn canolbwyntio ar ddau faes penodol:
· Ymgysylltu
· Bathodynnau Glas

12
image2.jpg

image3.png
monmouthshire
) Sir fymwy

image4.png
N

CYNGOR

monmouthshire

COUNTY.COUNCIL

SiF fynwy

image5.png
COVENANT

CYFAMOD

image6.png
"

image7.png
pitttitiitieiTe
110140
i
IR0
i
Hetdeebee

image8.png

image9.png
T

image10.png

image11.png

image12.png

image13.png
79%

image14.png
21%

image15.png
26
-w

image16.png
72%

image17.png
)

image18.png
69%

image19.png
31%

image1.jpg
monmouthshire
sir fynwy

