
﻿Strategaeth Cymorth i Deuluoedd
Sir Gaerfyrddin 2018-23

﻿“Sut rydym yn cefnogi teuluoedd
yn Sir Gaerfyrddin”

GWANWYN 2018

Cynnwys
Cyflwyniad, Pwrpas a Nodau 3

Egwyddorion Arweiniol 4

Gwasanaethau Cymorth i Deuluoedd: Sut rydym yn cefnogi teuluoedd yn Sir Gaerfyrddin 13

Cyflawni ar gyfer Teuluoedd: Sut fyddwn yn cyrraedd ein nodau 22

Arweinyddiaeth, Llywodraethu ac Atebolrwydd 24

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 1

C Y N G O R S I R G Â R 2

Rhagair

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae llawer i’w ddathlu am fywyd teuluol yn Sir
Gaerfyrddin. Ymha ffurf bynnag y maent, teuluoedd yw
ased mwyaf gwerthfawr Sir Gaerfyrddin a nhw yw’r
ffactor unigol pwysicaf wrth ofalu fod plant a phobl
ifanc yn hapus, iachus a diogel a’u bod yn cael eu
cefnogi i wireddu eu llawn botensial.

Ein gweledigaeth ar gyfer cefnogi teuluoedd yw
cefnogaeth gynharach a theuluoedd cryfach. Os na all
teulu ymdopi ar eu pen eu hunain, mae gennym
ddyletswydd i helpu. Mae angen inni ymyrryd a chynnig
cefnogaeth i deuluoedd cyn gynted ag y bo modd. Heb y
gefnogaeth hon gwyddom y gall problemau waethygu a
mynd yn llawer anoddach eu datrys yn ddiweddarach.

Mae llawer o waith yn cael ei wneud yn barod i gefnogi
teuluoedd.

Byddwn yn parhau i ganolbwyntio ar waith atal ac
ymyriadau cynharach, mynd i’r afael â’r achosion
sylfaenol yn hytrach na symptomau yn unig. Byddwn yn
gweithio gyda’r teuluoedd eu hunain a’u cefnogi wrth
iddynt gymryd cyfrifoldeb am eu sefyllfa eu hunain, nid
meithrin mwy a mwy o ddibyniaeth.

Mae’r adnoddau ariannol sydd ar gael i ddarparu
gwasanaethau yn debygol o leihau dros yr ychydig
flynyddoedd nesaf. Ar yr un pryd mae’r anghenion a’r
heriau a wynebir gan deuluoedd yn cynyddu. Lluniwyd y
strategaeth o fewn y cyd‐destun hwnnw ac mae’n gosod
y cyfeiriad strategol yr hoffem deithio ar ei hyd.
Gobeithiwn y bydd yn ein helpu i wella a chynnal
gwasanaethau yn y blynyddoedd i ddod.

Y Cyng. Glynog Davies
Yr Aelod o’r Bwrdd Gweithredol dros Addysg a Phlant

C Y N G O R S I R G Â R

1 Cyflwyniad

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Pwrpas

Mae Strategaeth Cefnogi Teuluoedd Sir Gaerfyrddin yn
amlinellu sut fyddwn yn darparu a datblygu ymyriadau
cynnar a gwasanaethau i gefnogi plant, teuluoedd a
phobl ifanc yn Sir Gaerfyrddin. Gwnawn hyn trwy
ddarparu cymorth cyn gynted ag y daw problem yn
amlwg, ar unrhyw adeg ym mywyd plentyn, o’r
blynyddoedd cynnar ac ymlaen i’r arddegau.

Mae’n disgrifio sut fyddwn yn datblygu dulliau cydlynol o
gefnogi teuluoedd ar draws ystod o anghenion.

Ein Nodau

Rydym eisiau cynnig gwasanaethau o ansawdd uchel,
uchel eu gwerth a hawdd eu defnyddio sy’n targedu’r
bobl sydd fwyaf eu hangen.

Rydym eisiau Sir Gaerfyrddin lle:

• Y mae plant, pobl ifanc a theuluoedd yn derbyn y
gwasanaethau sydd eu hangen arnynt, pan mae eu
hangen a lle y gallant gael gafael arnynt yn y ffordd
fwyaf hwylus

• Y mae darparwyr gwasanaethau (ysgolion,
gwasanaethau ieuenctid ac ati) yn gweithio gyda’i
gilydd i sicrhau bod teuluoedd yn derbyn y
gwasanaethau sydd eu hangen arnynt, pan mae nhw
fwyaf eu hangen.

• Y mae comisiynwyr yn cydweithio ar draws

gwasanaethau ac ar draws sectorau i sicrhau gwerth
gorau am arian.

Ein nod yw darparu Gwasanaethau Cefnogi Teuluoedd i
deuluoedd, pobl ifanc a phlant sydd yn:

• Ymyrryd yn gynnar i atal problemau rhag gwaethygu
Darparu cymorth cynnar, cefnogaeth wedi’i thargedu i
deuluoedd a gwasanaethau arbenigol i adeiladu
cydnerthedd mewn teuluoedd a phlant, dadwneud
effaith Profiadau Niweidiol yn ystod Plentyndod yn yr
hirdymor – lleihau’r galw am wasanaethau arbenigol.

• Integredig – gweithio ar y cyd i ddarparu’r cymorth
iawn ar yr adeg iawn mewn ffordd effeithiol

• Rhoi teuluoedd yn gyntaf: wedi’u personoleiddio, yn
seiliedig ar gryfder ac yn anelu am atebion
Rhoi sylw i heriau trwy weithio gyda chryfderau teulu a
gweithio mewn partneriaeth gyda’r teulu cyfan i ddod
o hyd i atebion a darparu cefnogaeth sydd wedi’i
phersonoleiddio i’w hanghenion penodol nhw.

• Hygyrch a chynhwysol
Hawdd cael gafael arnynt a’u defnyddio fel y gall
teuluoedd gael cefnogaeth lle bynnag y mae eu pwynt
cyswllt cyntaf.

• Galluogi teuluoedd i feithrin eu cydnerthedd yn
hytrach na hyrwyddo dibyniaeth
Helpu teuluoedd i helpu eu hunain i wella eu
sefyllfaoedd yn hytrach na chreu dibyniaeth.

3

Sylfaen ein dull o weithio yw ymrwymiad i hawliau plant.

Mae Llywodraeth Cymru wedi mabwysiadu
Confensiynau’r Cenhedloedd Unedig ar Hawliau’r
Plentyn (UNCRC) yn sail i’w gwaith gyda phlant a phobl
ifanc. Mynegir hynny yn saith nod craidd Llywodraeth
Cymru, sef y y dylai pob plentyn a pherson ifanc:

• Gael Dechrau Da i’w bywydau.

• Gael dewis helaeth o gyfleoedd addysg a dysgu.

• Fwynhau’r iechyd gorau posib a pheidio cael eu
camdrin, eu herlid a’u hecsbloetio.

• Allu mwynhau gweithgareddau chwarae, hamdden,
chwaraeon a diwylliannol gwahanol.

• Gael gwrandawiad, eu trin â pharch a chael
cydnabyddiaeth i’w hil a’u hunaniaeth ddiwylliannol.

• Gael cartref a chymuned ddiogel sy’n cefnogi llesiant
corfforol ac emosiynol.

• Beidio cael eu rhoi dan anfantais gan dlodi.

Mae canllawiau ar sut rydym yn cefnogi plant a

theuluoedd yn cael eu gosod yn genedlaethol gan
Lywodraeth Cymru (LlC). Mae Deddfau a pholisïau
allweddol yn ein cyfarwyddo:

Rydym hefyd yn dilyn blaenoriaethau a fframweithiau LlC
yn ogystal â strategaethau lleol gan gynnwys:

• Deddf Llesiant Cenedlaethau’r Dyfodol 2015

• Deddf Gofal Cymdeithasol a Llesiant 2014

• Strategaeth Tlodi Plant 2015

• Symud Cymru Ymlaen 2016 – 2021

• Profiadau Niweidiol yn Ystod Plentyndod – Iechyd
Cyhoeddus Cymru

• Ar Drywydd Hawliau: Dull o Weithredu Hawliau Plant

• Plant yn Gyntaf

• Strategaeth Gorfforaethol Sir Gaerfyrddin 2018‐23

“Mae Llywodraeth Cymru wedi
mabwysiadu Confensiynau’r Cenhedloedd
Unedig ar Hawliau’r Plentyn (UNCRC) yn
sail i’w gwaith gyda phlant a phobl ifanc”

C Y N G O R S I R G Â R 4

2 Egwyddorion Arweiniol

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 5

Deddfau a Pholisïau Allweddol Llywodraeth Cymru a Strategaethau a
Fframweithiau Lleol

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Ffyniant i Bawb

Strategaeth Gorfforaethol
Sir Gaerfyrddin

“Symud Ymlaen yn
Sir Gaerfyrddin

2018-2023”

Bwrdd Gwasanaethau
Cyhoeddus

Sir Gaerfyrddin
Partneriaeth Gofal

Gorllewin Cymru (Bwrdd
Partneriaeth Rhanbarthol)

Symud Cymru
Ymlaen 2016 – 2021

Deddf Llesiant Cenedlaethau’r Dyfodol:
Saith Nod Llesiant, Pum Ffordd

o Weithio

Strategaeth Tlodi Plant
2015

Amcanion Llesiant
Sir Gaerfyrddin

Cynllun Llesiant Sir Gaerfyrddin
“Y Sir Gaerfyrddin A Garem

2018-2023”

Asesiad Llesiant Sir
Gaerfyrddin 2017

Asesiad Poblogaeth
Gorllewin Cymru 2017

A prosperous
Wales

A resilient
Wales

A healthier
Wales

A more equal
Wales

A Wales of
cohesive

communi�es

A Wales of
vibrant culture

and thriving Welsh
Language

A globally
responsible

Wales

Deddf Gwasanaethau
Cymdeithasol a Llesiant

Cynllun Ardal Gorllewin Cymru
2018-2023

“Cyflawni Newid Gyda’n Gilydd”

Pobl a Lleoedd Llewyrchus

Cysyll�adau Cryfion

Ymyriad Cynnar

Cymunedau Iach, Diogel
a Llewyrchus

Heneiddio’n Dda

Byw’n Dda

Arferion IechydDechrau’n Dda

Strategaeth Cymorth i Deuluoedd Sir Gaerfyrddin 2018-23

2.1 Deddf Llesiant Cenedlaethau’r
Dyfodol (Cymru) 2015

Mae Deddf Llesiant Cenedlaethau’r Dyfodol yn amlinellu
saith nod llesiant cyfreithiol ofynnol a gynlluniwyd i
gefnogi a darparu gwasanaeth cyhoeddus sy’n diwallu
anghenion heddiw, heb effeithio’n andwyol ar lesiant
cenedlaethau’r dyfodol.

Y nodau yw Cymru ffyniannus; gydnerth; iachach a mwy
cyfartal; a Chymru gyfrifol yn fydeang; gyda chymunedau
cydlynol; diwylliant bywiog a’r iaith Gymraeg yn ffynnu.

Mae pum ffordd allweddol o weithio y mae’n rhaid i bob
corff cyhoeddus eu harddangos i’n helpu i weithio’n well
gyda’n gilydd, osgoi ail‐adrodd camgymeriadau’r
gorffennol a mynd i’r afael â rhai o’r heriau hirdymor
rydym yn eu hwynebu.

C Y N G O R S I R G Â R 6

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Cymru
lewyrchus

Cymru
gydnerth

Cymru
iachach

Cymru sy’n
fwy cyfartal

Cymru o
gymunedau

cydlynus

Cymru â
diwylliant

bywiog lle mae’r
Gymraeg yn ffynnau

Cymru sy’n
gyfrifol

ar lefel fyd-eang

Pwysigrwydd sicrhau cydbwysedd rhwng anghenion tymor byr a’r angen am ddiogelu’r gallu i
ddiwallu anghenion tymor hir hefyd.

Sut gall gweithredu i atal problemau rhag digwydd neu waethygu helpu cyrff cyhoeddus i
gyflawni eu hamcanion.

Ystyried sut gall amcanion llesiant y corff cyhoeddus effeithio ar bob un o’r nodau llesiant, ar bob
un o’u hamcanion eraill, neu ar amcanion cyrff cyhoeddus eraill.

Gallai cydweithredu ag unrhyw berson arall (neu wahanol adrannau yn y corff ei hun) helpu’r
corff i fodloni ei amcanion llesiant.

Pwysigrwydd cynnwys pobl sydd â diddordeb mewn cyflawni’r nodau llesiant, a sicrhau bod y
bobl hynny’n adlewyrchu amrywiaeth yr ardal maent yn ei gwasanaethu.

Hirdymor

Atal

Integreiddio

Cydweithio

Cynnwys

Y Ddeddf yw conglfaen y dyheadau a’r amcanion sydd gennym ar gyfer Sir Gaerfyrddin.

C Y N G O R S I R G Â R 7

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

 Sefydlodd hefyd fwrdd statudol, a elwir yn Fwrdd
Gwasanaethau Cyhoeddus (BGC), ymhob awdurdod lleol
fydd yn cyflwyno gweledigaeth a rennir i wella llesiant
economaidd, cymdeithasol, amgylcheddol a diwylliannol
ei ardal.

Sefydlwyd BGC Sir Gaerfyrddin ym mis Mai 2016 gyda’r
bwriad o wella llesiant economaidd, cymdeithasol,
amgylcheddol a diwylliannol Sir Gaerfyrddin.

Er mwyn gwneud hyn mae’n rhaid iddo gynnal asesiad o
lesiant yn y Sir a pharatoi Cynllun Llesiant i amlinellu ei
amcanion, y camau fydd yn eu cymryd i’w cyflawni a sut
maen nhw’n cyfrannu at y saith nod llesiant
cenedlaethol.

Mae gan BGC Sir Gaerfyrddin bedwar aelod statudol:

• Cyngor Sir Caerfyrddin

• Bwrdd Iechyd Prifysgol Hywel Dda

• Gwasanaeth Tân ac Achub Canolbarth a Gorllewin
Cymru

• Chyfoeth Naturiol Cymru.

Y partneriaid eraill yw:

• Coleg Sir Gâr,

• Prifysgol Cymru Y Drindod Dewi Sant,

• Heddlu Dyfed‐Powys, Comisiynydd Heddlu a
Throseddu Dyfed‐Powys,

• yr Adran Gwaith a Phensiynau,

• Cymdeithas Gwasanaethau Gwirfoddol Sir
Gaerfyrddin,

• Llywodraeth Cymru,

• y Gwasanaeth Prawf Cenedlaethol,

• Cwmni Adsefydlu Cymunedol Cymru

• Awdurdod Parc Cenedlaethol Bannau Brycheiniog.

Cyhoeddwyd Asesiad Llesiant Sir Gaerfyrddin ym mis
Mawrth 2017.

Mae canfyddiadau’r asesiad hwn yn gosod sylfaen ar
gyfer yr amcanion a’r gweithredoedd a amlinellwyd yng
Nghynllun Llesiant cyntaf Sir Gaerfyrddin Y Sir
Gaerfyrddin a Garem 2018‐2023.

 Arferion Iach ‐ Bod gan bobl ansawdd
bywyd da, a’u bod yn gwneud dewisiadau
iachus am eu bywydau a’u hamgylchedd.

Ymyrraeth Gynnar ‐ Bod pobl yn cael yr
help priodol ar yr amser iawn; yn ôl y gofyn.

Cysylltiadau Cadarn ‐ Pobl, llefydd a
sefydliadau sydd wedi’u cysylltu’n gadarn,
sy’n gallu addasu i newid.

Pobl a Llefydd Llewyrchus ‐ Gwneud y
mwyaf o gyfleoedd i bobl a llefydd yn rhan‐
nau trefol a gwledig ein sir.

Bydd Cynllun Llesiant Sir Gaerfyrddin yn canolbwyntio
ar gyflawni pedwar amcan:

Sefydlwyd pedwar grŵp cyflawni i roi sylw i
feysydd allweddol er mwyn cefnogi’r gwaith o
gyflawni Cynllun Llesiant y BGC. Y grwpiau yw’r
Grŵp Cyflawni Amgylchedd Iachus, y Grŵp
Cyflawni Ymyriadau Cynnar, y Grŵp Cyflawni
Cysylltiadau Cryfion a’r Grŵp Cyflawni Pobl a
Lleoedd Ffyniannus.

C Y N G O R S I R G Â R 8

2.2 Deddf Gwasanaethau Cymdeithasol
a Llesiant (Cymru) 2014

Mae'r Ddeddf Gwasanaethau Cymdeithasol a Llesiant
yn ddeddf ar gyfer gwella llesiant pobl sydd angen gofal a
chefnogaeth, a gofalwyr sydd angen cefnogaeth.

Egwyddorion y Ddeddf yw ei bod yn:

Cefnogi pobl a chanddynt anghenion gofal a
chefnogaeth er mwyn sicrhau llesiant.

Mae pobl yn ganolog i’r system newydd trwy
roi llais cyfartal iddynt yn y gefnogaeth a
dderbyniant.

Mae partneriaeth a chydweithio yn gyrru’r
gwaith o ddarparu gwasanaethau.

Bydd gwasanaethau yn hyrwyddo’r nod o atal
anghenion rhag dwysáu a sicrhau bod y
cymorth iawn ar gael ar yr adeg iawn.

Mae’r Ddeddf yn mynnu fod awdurdodau lleol yn sefydlu
Byrddau Partneriaeth Rhanbarthol (BPRh) i sicrhau bod
gofynion statudol y Ddeddf yn cael eu bodloni a bod
iechyd a gofal cymdeithasol yn cydweithio’n dda er budd
y sawl sydd eu hangen, a’u gofalwyr.

Mae Cyngor Sir Caerfyrddin, Cyngor Sir Ceredigion a
Chyngor Sir Benfro, Bwrdd Iechyd Prifysgol Hywel Dda a
chynrychiolwyr y trydydd sector a’r sector annibynnol yn
ffurfio Partneriaeth Gofal Gorllewin Cymru.

Rhaid i bob Partneriaeth gynnal Asesiad Poblogaeth i
asesu anghenion, effeithiolrwydd y gwasanaethau
presennol a lle y mae angen rhagor o newidiadau a
gwelliannau. Yn 2017 cyhoeddwyd Asesiad Poblogaeth
Gorllewin Cymru am y tro cyntaf.

Dilynwyd hynny gan Gynllun Ardal Gorllewin Cymru ar
gyfer 2018‐23 ‘Cyflawni Newid gyda’n Gilydd’ sy’n
amlinellu sut fyddwn yn gweithio yn bartneriaeth dros y
bum mlynedd nesaf i drawsnewid ac integreiddio gofal a
chefnogaeth a mynd i’r afael â’r materion a godwyd yn yr
Asesiad Poblogaeth.

2.3 Symud Cymru Ymlaen 2016‐2021

Symud Cymru Ymlaen yw Rhaglen LlC ar gyfer
Llywodraethu. Mae’n amlinellu’r ymrwymiadau y bydd
LlC yn eu cyflawni dros y 5 mlynedd nesaf i adeiladu
Cymru sy’n iach a gweithgar, ffyniannus a diogel,
uchelgeisiol ac yn dysgu, ac yn unedig a chysylltiedig.

Mae Ffyniant i Bawb yn strategaeth sy’n cymryd yr
ymrwymiadau hynny ac yn amlinellu sut fyddant yn cael
eu cyflawni gan y sector cyhoeddus yng Nghymru.

Mae’r strategaeth yn amlygu meysydd blaenoriaeth gan
gynnwys y Blynyddoedd Cynnar a phwysigrwydd creu
amodau sy’n rhoi’r dechrau gorau i fywyd i bob plentyn.
Adlewyrchir dyheadau’r strategaeth hon yng Nghynllun
Sir Gaerfyrddin – Symud Ymlaen yn Sir Gaerfyrddin.

2.4 Trechu Tlodi: Strategaeth Tlodi Plant
i Gymru

Mae Strategaeth Tlodi Plant 2015 yn cynnwys pump
amcan allweddol ar gyfer trechu tlodi plant a gwella’r
deilliannau i deuluoedd incwm isel yng Nghymru i
sicrhau nad oes yr un plentyn yn byw mewn tlodi erbyn
2020.

Strategaeth Tlodi Plant Llywodraeth Cymru 2015
Mae Cyngor Sir Caerfyrddin wedi nodi Trechu ac Atal
Tlodi yn un o’i Amcanion Llesiant Allweddol.

Mae Amcan Llesiant Pump yn dweud: “Trechu tlodi drwy
wneud popeth o fewn ein gallu i'w atal, gan helpu pobl i
gael gwaith a gwella bywydau'r rheiny sy'n byw mewn
tlodi” yn seiliedig ar dri phrif maes blaenoriaeth
Llywodraeth Cymru ar gyfer trechu tlodi ac mae’n
cynnwys cynllun gweithredu manwl sy’n amlinellu sut
fyddwn yn cyflawni ein hamcan ar gyfer plant, teuluoedd
a chymunedau.

Caiff y cynllun gweithredu ei oruchwylio gan y Panel
Ymgynghorol ar Drechu Tlodi, sy’n cynnwys Cynghorwyr
sy’n cynnig cyngor a chymorth i’r Cynghorydd Cefin
Campbell, sef yr Aelod o’r Bwrdd Gweithredol dros
Drechu Tlodi.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 9

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae atal Profiadau Niweidiol yn ystod Plentyndod ac
ymyriadau cynnar i gefnogi teuluoedd yn ganolog i’n gwaith o
gefnogi teuluoedd yn Sir Gaerfyrddin.

Mae profiadau plentyndod, yn gadarnhaol a negyddol, yn cael
effaith enfawr ar iechyd a chyfleoedd i’r dyfodol a gydol oes.

Defnyddir y term Profiadau Niweidiol yn ystod Plentyndod i
ddisgrifio ystod o brofiadau straenus neu drawmatig y gall
plant eu cael wrth dyfu i fyny.

Mae Profiadau Niweidiol yn ystod Plentyndod yn amrywio o
brofiadau sy’n gwneud drwg uniongyrchol i blentyn, megis
camdriniaeth gorfforol, eiriol neu rywiol ac esgeulustod
emosiynol i’r rhai sy’n effeithio’r amgylchedd y mae plentyn
yn tyfu i fyny ynddo, gan gynnwys cael eu magu ar aelwyd lle y
ceir trais domestig, camdrin alcohol, rhieni’n gwahanu neu
gamdrin cyffuriau.

Mae gan blant a phobl ifanc sy’n cael Profiadau Niweidiol yn
ystod Plentyndod lefelau cyson uwch o straen. Gall hyn gael
effaith negyddol ar iechyd meddyliol a chorfforol gydol oes
trwy darfu ar ddatblygiad yr ymennydd ac organau a thrwy
niweidio system y corff ar gyfer gwarchod rhag clefydau.

Po fwyaf o Brofiadau Niweidiol yn ystod Pletyndod y mae
plentyn yn eu cael, po uchaf yw’r tebygolrwydd o ddioddef
problemau iechyd a/neu gymdeithasol yn ddiweddarach yn eu
bywydau.

Datgelodd canlyniadau o’r astudiaeth gyntaf o Brofiadau
Niweidiol yn ystod Plentyndod yng Nghymru gan Iechyd
Cyhoeddus Cymru fod tuag un oedolyn o bob saith rhwng 18‐
69 oed yng Nghymru wedi profi pedwar Profiad Niweidiol yn
ystod Plentyndod neu ragor yn ystod eu plentyndod ac roedd
ychydig o dan hanner wedi profi o leiaf un.

0 ACEs 53%

1 ACE 20%

2-3 ACEs 13%

4+ ACEs 14%

Mae’r ffigurau’n seiliedig ar
fynychder wedi ei addasu yn ôl
poblogaeth ymysg oedolion
18-69 oed yng Nghymru.

Profiadau Niweidiol yn Ystod
Plentyndod (ACE) yng Nghymru

Faint o oedolion yng Nghymru sydd wedi
cael cyswllt â phob ACE?

Mae ACE yn brofiadau ingol sy’n digwydd yn ystod
plentyndod sy’n niweidio plentyn yn uniongyrchol

(e.e. rhywiol neu gam-drin corfforol) neu’n
effeithio ar yr amgylchedd lle maent yn byw (e.e.

cael eu magu mewn tŷ lle mae trais domes�g.

Am bob 100 0 oedolion yng Nghymru, 47 wedi dioddef
un ACE o leiaf yn ystod eu plentyndod ac mae 14 wedi

dioddef 4 neu fwy.

CAMDRINIAETH PLANT

Cam-drin llafar
23%

Cam-drin corfforol
17%

Cam-drin rhywiol
10%

AELWYD PLENTYNDOD WEDI CYNNWYS

Rhieni’n
gwahanu

20%

Trais
domes�g

16%

Salwch
meddwl

14%

Cam-drin
alcohol

14%

Defnyddio
cyffuriau

5%

Carcharu
5%

2.5 Profiadau Niweidiol yn ystod
Plentyndod:

Gallai atal ACE i genedlaethau’r dyfodol
leihsu lefelau:

Defnyddio
heroin/crack

cocaine
(trwy gydol

bywyd)
o 66%

Carcharu
(trwy gydol

bywyd)
o 65%

Cyflawni trais
(y flwyddyn
ddiwethaf)

o 60%

Dioddef trais
(y flwyddyn
ddiwethaf)

o 57%

Defnydd o
gannabis

(trwy gydol
bywyd)
o 42%

Beichiogi nas
bwrladwyd

yn yr
arddegau

o 41%

Yfed risg
uchel

(presennol)
o 35%

Rhyw yn
gynnar

(cyn 16 oed)
o 31%

Smygu tybaco
neu e-sigaréts

(presennol)
o 24%

Deiet gwael
(presennol; <2

ddarn o
ffrwythau a
lysiau y dydd
daily) o 16%

C Y N G O R S I R G Â R 1 0

2.6 Ar Drywydd Hawliau: Dull o
Weithredu Hawliau Plant

Mae Dull o Weithredu Hawliau Plant yn fframwaith ar
gyfer gweithio gyda phlant, a ymgorfforwyd yng
Nghonfensiwn y Cenhedloedd Unedig ar Hawliau’r
Plentyn, i helpu cyrff cyhoeddus i integreiddio hawliau
plant ymhob agwedd ar wneud penderfyniadau, polisi ac
arfer.

Egwyddorion Dull o Weithredu Hawliau Plant yw:

• Gwreiddio hawliau plant ‐ bydd sefydliadau yn
blaenoriaethu hawliau plant yn eu gwaith gyda phlant
a theuluoedd i wella bywydau plant;

• Cydraddoldeb a pheidio gwahaniaethu ‐ mae pob
plentyn yn cael cyfleoedd i wneud y gorau o’u doniau
a’u potensial;

• Ymrymuso plant ‐ mae pob plentyn yn cael mynediad
at wybodaeth ac adnoddau i’w galluogi i fanteisio’n
llawn ar eu hawliau;

• Cyfranogiad ‐ mae plant yn cael cyfleoedd ystyrlon i
ddylanwadu ar benderfyniadau am eu bywydau;

• Atebolrwydd – mae awdurdodau ac unigolion yn
atebol i blant am benderfyniadau, ac am ddeilliannau
sy’n effeithio bywydau plant.

2.7 Plant yn Gyntaf

Plant yn Gyntaf yw’r enw a roddir i barthau plant yng
Nghymru. Mae’n ffordd o weithio ar y cyd mewn lle
penodol er budd plant a phobl ifanc.

Eu pwrpas yw galluogi’r gymuned leol a sefydliadau i
weithio gyda’i gilydd i roi sylw i anghenion plant a phobl
ifanc yn yr ardal ac i leihau’r anghydraddoldebau y mae
rhai plant a phobl ifanc yn eu hwynebu o gymharu â’u
cyfoedion mewn lleoedd sy’n fwy breintiedig yn
gymdeithasol.

Mae Sir Gaerfyrddin yn un o bump ardal awdurdod lleol
ar draws Cymru a dderbyniwyd yn ardal arloesi ar gyfer
Plant yn Gyntaf.

Mae datblygu Plant yn Gyntaf ar waith yn ward Glanymôr
a Thy‐isa, Llanelli gan ei bod yn un o’r ardaloedd mwyaf
difreintiedig yn y sir.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

“Mae Sir Gaerfyrddin yn un o
bump ardal awdurdod lleol ar
draws Cymru a dderbyniwyd
yn ardal arloesi ar gyfer Plant
yn Gyntaf”

C Y N G O R S I R G Â R 1 1

2.8 Strategaeth Gorfforaethol Sir
Gaerfyrddin 2018‐2023.
Caiff cyfeiriad Llywodraeth Cymru ei ridyllu drwodd i
gynlluniau a strategaethau lleol Sir Gaerfyrddin gan
gynnwys Strategaeth Gorfforaethol Sir Gaerfyrddin
2018‐2023.

Yn 2018 cyflwynodd Cyngor Sir Caerfyrddin ei brif
ddyheadau ar gyfer y 5 mlynedd nesaf ‐ ‘Symud Ymlaen
yn Sir Gaerfyrddin: y 5 mlynedd nesaf’.

Nododd y cynllun hwn nifer o brosiectau a rhaglenni
allweddol y bydd y Cyngor yn ceisio eu cyflawni dros y
bum mlynedd nesaf ac mae’n cynnwys yr angen i
gyflawni llesiant economaidd, amgylcheddol,
cymdeithasol a diwylliannol yn y Sir.

Mae’r cynllun yn cynnwys cydnabod yr angen i ymateb i
ofynion chwarae a gofal plant ac i faterion allweddol sy’n
cyfrannu at dlodi trwy raglenni ymyriad cynnar.

Wrth ymateb i Ddeddf Llesiant Cenedlaethau’r Dyfodol,
mae Strategaeth Gorfforaethol Sir Gaerfyrddin 2018‐
2023 yn amlinellu Amcanion Llesiant a blaenoriaethau
Gwella Allweddol y Sir ac mae’n cynnwys y prosiectau a
rhaglenni allweddol a amlinellir yn ‘Symud Ymlaen yn Sir
Gaerfyrddin: y 5 mlynedd nesaf’

Mae pymtheg Amcan Llesiant o fan benawdau Dechrau’n
Dda, Byw’n Dda, Heneiddio’n Dda ac Amgylchedd Iach,
Diogel a Llewyrchus.

Strategaeth Gorfforaethol Sir Gaerfyrddin yw’r
strategaeth gyffredinol ar gyfer plant a theuluoedd ac
mae’n cydnabod fod angen inni roi’r dechrau gorau
mewn bywyd i bob plentyn a chefnogi eu datblygiad trwy
blentyndod cynnar trwy gefnogi teuluoedd.

Ceir manylion ein perfformiad yn 2017/18 yn erbyn ein
Hamcanion Llesiant yn yr Adroddiad Blynyddol.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Heneiddio’n Dda Amgylchedd
Iach, Diogel a

Llewyrchus

Dechrau’n Dda Byw’n Dda

Amcanion Llesiant

15. Adeiladu Gwell Cyngor a Gwneud Gwell Defnydd o Adnoddau

1. Helpu i roi'r dechrau
gorau mewn bywyd i bob
plentyn a gwella eu
profiadau yn gynnar mewn
bywyd.

2. Helpu plant i ddilyn
ffyrdd iach o fyw.

3. Parhau i wella
cyrhaeddiad pob dysgwr.

4. Lleihau nifer yr oedolion
ifanc nad ydynt mewn
Addysg, Cyflogaeth na
Hyfforddiant.

5. Trechu tlodi drwy wneud
popeth o fewn ein gallu i'w
atal, gan helpu pobl i gael
gwaith a gwella bywydau'r
rheiny sy'n byw mewn
tlodi.

6. Creu mwy o swyddi a
thwf ledled y sir.

7. Cynyddu faint o dai
rhent a thai fforddiadwy
sydd ar gael.

8. Helpu pobl i fyw
bywydau iach (mynd i'r
afael ag ymddygiad
peryglus a gordewdra).

9. Cefnogi cysylltiadau da â
ffrindiau, y teulu a
chymunedau mwy diogel.

10. Cefnogi'r nifer cynyddol
o bobl hŷn er mwyn iddynt
gadw'u hurddas a'u
hannibyniaeth wrth iddynt
heneiddio.

11. Ymagwedd ledled y
Cyngor tuag at gefnogi
Heneiddio'n Dda yn Sir
Gaerfyrddin.

12. Gofalu am yr
amgylchedd nawr ac ar
gyfer y dyfodol.

13. Gwella isadeiledd a
chysylltedd y priffyrdd a
thrafnidiaeth.

14. Hyrwyddo'r Iaith
Gymraeg a diwylliant
Cymru.

‘Mae'n rhaid byw bywyd, gadewch i ni ddechrau'n dda, byw'n dda a heneiddio'n dda, mewn
amgylchedd iach, diogel a llewyrchus’

C Y N G O R S I R G Â R 1 2

2.9 Dyletswyddau Statudol
Gwybodaeth, Gofal Plant a Chwarae
Mae Llywodraeth Cymru wedi rhoi dyletswyddau ar
awdurdodau lleol ym meysydd Gofal Plant, Gwybodaeth a
Chwarae.

Mae Deddf Gofal Plant 2006 yn rhoi dyletswydd statudol ar
Awdurdodau Lleol i ofalu, i’r graddau y mae hynny’n
rhesymol ymarferol, fod gofal plant ar gael i alluogi rhieni
neu ofalwyr i weithio neu i ddilyn cwrs addysg neu
hyfforddiant yn arwain at waith.

Mae angen i awdurdodau lleol ofalu fod digon o ofal plant
ar gyfer plant i fyny at y mis Medi wedi i’r plentyn droi’n 14
neu’r mis Medi wedi i’r plentyn droi’n 18 ar gyfer plant
anabl.

Bob pum mlynedd cynhelir Asesiad Digonolrwydd Gofal
Plant Sir Gaerfyrddin er mwyn adnabod bylchau o ran gofal
plant a gwneud argymhellion i helpu diwallu’r angen am
ofal plant.

Mae gofal plant yn un o’r heriau mwyaf sy’n wynebu
teuluoedd sy’n gweithio yng Nghymru. Mae cefnogi
teuluoedd trwy ddarparu gofal plant o ansawdd, hyblyg a
fforddiadwy yn cefnogi adfywiad economaidd a gall leddfu
pwysau ar incwm teuluoedd a helpu rhieni i fynd i weithio.

Mae LlC wedi ymrwymo trwy’r Cynnig Gofal Plant i Gymru i
ddarparu 30 awr yr wythnos o addysg gynnar a gofal plant
wedi’i ariannu i rieni plant 3 a 4 oed sy’n gweithio, am 48
wythnos o’r flwyddyn. Bydd y Cynnig Gofal Plant yn cael ei
gyflwyno i blant cymwys yn Sir Gaerfyrddin o fis Ionawr
2019.

Chwarae
Mae chwarae yn rhan hanfodol
o fywydau plant a phobl ifanc.
Mae’n cyfrannu tuag at
ddatblygiad personol a
chymdeithasol plentyn a’u
hiechyd corfforol a meddyliol.

Mae Mesur Plant a Theuluoedd
(Cymru) 2010 yn mynnu fod
awdurdodau lleol yn asesu a sicrhau, i’r graddau y mae
hynny’n rhesymol ymarferol, digon o gyfleoedd chwarae i
blant.

Gwasanaeth Gwybodaeth i Deuluoedd (GGD)

Rhaid i bob Awdurdod Lleol sefydlu a chynnal
Gwasanaeth Gwybodaeth i Deuluoedd (GGD).

Gwasanaeth Gwybodaeth i Deuluoedd Sir Gaerfyrddin
yw’r pwynt cyswllt cyntaf ar gyfer cymorth a gwybodaeth
leol ar gyfer teuluoedd, gofalwyr a gweithwyr
proffesiynol.

Mae’n darparu cyngor ac arweiniad rhad ac am ddim ar
ystod eang o faterion plant a theuluoedd gan gynnwys
dewisiadau gofal plant, gofal iechyd, grwpiau cefnogi,
addysg a hyfforddiant, gweithgareddau hamdden i blant
a chyllid.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 1 3

3 Gwasanaethau Cymorth I Deuluoedd

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Sut rydym yn Cefnogi
Teuluoedd yn Sir Gaerfyrddin

Trefnir gwasanaethau plant a theuluoedd yn ôl lefelau
gwahanol o angen ac maent yn amrywio o Gefnogaeth
Gyffredinol i Gefnogaeth Warchodol.

Mae Bwrdd Diogelu Plant Rhanbarthol Canolbarth a
Gorllewin Cymru (Cysur) wedi cynhyrchu fframwaith “Y
Cymorth Iawn ar yr Adeg Iawn" i esbonio pa
wasanaethau sydd ar gael ar wahanol lefelau i helpu
ymarferwyr i wneud atgyfeiriadau priodol ar gyfer plant a
theuluoedd.

Yn ymarferol ceir peth hyblygrwydd rhwng y ffiniau, wrth
i wasanaethau weithio ar draws lefelau a theuluoedd yn
symud i mewn ac allan o’r lefelau gwahanol wrth i’w
hanghenion newid.

Bydd anghenion y rhan fwyaf o blant yn cael eu diwallu
gan eu teulu ac ar lefel gyffredinol. Bydd gan rai
teuluoedd anghenion ychwanegol na all gwasanethau
cyffredinol eu diwallu a bydd angen mwy o help arnynt.
Bydd gan nifer llai anghenion cymhleth a bydd angen
ystod ehangach o gefnogaeth arnynt.

Mae ymyriadau cynnar a gwaith ataliol yn digwydd ar
draws y lefelau ac mae’n gweddu i’r hyn sydd ei angen ar
deulu neu sefyllfa unigol.

Rhannu Gwybodaeth a Chydweithio

Cefnogaeth
ar gyfer Lles

Te
ulu

oe
dd

 yn
 Gyn

taf, D
echrau’n Deg, Cymunedau am Waith a Cefnogi Pobl

Gwasanaethau Statudol

Tîm o Amgylch y Teulu

Gwybodaeth, Cyngor a ChymorthCEFNOGAETH
WEDI’I DARGEDU

CEFN
OGAETH

UWCH

CE
FN

O
G

AE
TH

G
YF

FR
ED

IN
O

L

ASESIAD AR GYFER

GOFAL A CHEFNOGAETH

CEFN
O

G
AETH

W
ARCHO

D
O

L

C Y N G O R S I R G Â R 1 4

Gwasanaethau Anstatudol

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Gwasanaethau Statudol: Gwasanaethau Plant

Cefnogaeth Gyffredinol
Plant, pobl ifanc a theuluoedd gyda’u hanghenion gan wasanaethau
cyffredinol.
Mae’r rhain yn cynnwys canolfannau hamdden, parciau, llyfrgelloedd, gwasanaethau heddlu, ysgolion a
meithrinfeydd ynghyd â gwasanaethau iechyd a ddarperir gan feddygon teulu, deintyddion, bydwragedd,
nyrsys ysgol ac ymwelwyr iechyd.

Yn aml Gwasanaethau Cyffredinol yw’r cyswllt cyntaf gyda phlentyn a chwaraeant rôl hollbwysig yn cefnogi
plant, teuluoedd a phobl ifanc. Maent yn borth i wasanaethau eraill a gallant helpu atal unrhyw anawsterau
rhag mynd yn waeth. Fel arfer eir i’r afael ag anghenion yn y cam cynnar hwn. Pan na ellir eu datrys, rhoddir
systemau ar waith i fynd i’r afael â’r anghenion hynny.

Cefnogaeth Ychwanegol
Gwasanaethau i blant, pobl ifanc a theuluoedd sydd ag anghenion
ychwanegol ac efallai angen cefnogaeth gynnar.
Mae’r rhain yn wasanaethau wedi’u targedu ar gyfer plant a theuluoedd sy’n dechrau profi anawsterau neu
sydd mewn perygl o wneud hynny. Maent yn cefnogi teuluoedd all fod angen ychydig o gymorth ychwanegol
e.e. trwy raglenni magu plant, canolfannau teuluoedd, cymorth tai, gwasanaethau anabledd, eiriolaeth neu
waith ieuenctid mewn ysgolion. Efallai hefyd y defnyddir gwasanaethau wedi’u targedu gan blant a phobl ifanc
a chanddynt un angen unigol megis materion iechyd.

Cefnogaeth wedi’i Thargedu
Gwasanaethau ar gyfer plant, pobl ifanc a theuluoedd sy' n profi trafferthion
ac angen ymateb cydgysylltiedig wedi’u dargedau.

Mae’r gwasanaethau hyn yn canolbwyntio ar blant, pobl ifanc a theuluoedd a chanddynt anghenion lluosog.

Mae gwasanaethau yn cynnwys cymorth dwys i deuluoedd, gwasanaethau camddefnyddio sylweddau,
gwasanaethau iechyd meddwl arbenigol i blant a’r glasoed, arweinwyr diogelu arbenigol, llety diogel a
gwasanaethau i blant ag anableddau. Yn aml bydd gan deuluoedd Weithiwr Teulu Allweddol fydd yn cynnull at
ei gilydd ymarferwyr o wasanaethau gwahanol sy’n gweithio gyda’i gilydd i gydlynu cefnogaeth.

Asesiadau ar gyfer Gofal a Chefnogaeth
Gwasanaethau Cefnogaeth ac Ataliol arbenigol ar gyfer teuluoedd a phlant sydd angen Asesiad Gofal a
Chefnogaeth ac all fod angen Cynllun.

Cefnogaeth Warchodol
Gwasanaethau i blant, pobl ifanc sydd angen eu gwarchod gweithredu, amddiffynnol neu angen ddiogelu ar
frys.

C Y N G O R S I R G Â R 1 5

Mae pedair prif raglen Llywodraeth Cymru yn darparu cefnogaeth anstatudol i
deuluoedd: Teuluoedd yn Gyntaf, Dechrau’n Deg, rhaglenni Gwaddol Cymunedau
yn Gyntaf a Chefnogi Pobl.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

£
Dyraniad
Ariannol

Teuluoedd yn GyntafTTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn GyntafTeuluoedd yn Gyntaf
£1,900,000.00££1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00£1,900,000.00

Dechrau’n DegDDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n DegDechrau’n Deg
£3,700,000.00££3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00£3,700,000.00

Cefnogi PoblCCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi PoblCefnogi Pobl
£6,500,000.00££6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00£6,500,000.00

Cymunedau am Waith,
Cymunedau am Waith a Mwy,

Gwaddol a Chyfuno £109,500.00

Teuluoedd yn Gyntaf
£1,900,000.00

Dechrau’n Deg
£3,700,000.00

Cefnogi Pobl
£6,500,000.00

Teuluoedd yn Gyntaf
• 0-25 oed
• Rhianta
• Cefnogaeth i Bobl Ifanc
• Tîm o Amgylch y Teulu
• Sir Gaerfyrddin gyfan

Dechrau’n Deg
• 0-3 oed
• Gofal plant, Addysg ac Iechyd
• Cefnogaeth ddwys i blant 0-3 oed
 a’u teuluoedd
• Rhai rhannau o Sir Gaerfyrddin

Cymunedau am Waith, Cymunedau
am Waith a Mwy, Gwaddol a Chyfuno
• 0-100 oed a mwy
• Cyflogaeth, Blynyddoedd Cynnar ac
 Ymrymuso
• Rhai rhannau o Sir Gaerfyrddin

Cefnogi Pobl
• 16 oed a mwy
• Cymorth tai
• Cefnogi pobl fregus i ddatblygu sgiliau i
 fyw’n annibynnol
• Sir Gaerfyrddin gyfan

Ffigyrau 2018 – gallant
newid yn flynyddol

Ardaloedd Dechrau’n Deg - glas
Rhaglenni Gwaddol Cymunedau yn Gyntaf - gwyrdd
Teuluoedd yn Gyntaf a Chefnogi Pobl -
Sir Gaerfyrddin gyfan

Castell Newydd Emlyn
Newcastle Emlyn

Rhydaman
Ammanford

Llanymddyfri
Llandovery

Llanelli

Llandeilo

Llanybydder

Caerfyrddin
Carmarthen

Hendy-Gwyn ar Daf
Whitland

Ffigyrau 2018 – gallant
newid yn flynyddol

C Y N G O R S I R G Â R 1 6

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae’r Fframwaith Asesu’r Teulu ar y Cyd (JAFF) yn
offeryn asesu a ddefnyddir gyda theuluoedd i adnabod
eu cryfderau a chynllunio beth ddylai ddigwydd i helpu
teuluoedd i ddiwallu’r anghenion a nodwyd.

Os oes angen cefnogaeth aml‐asiantaethol caiff
Gweithiwr Allweddol TAT ei ddewis i gymryd y rôl
arweiniol yn gweithio gyda theuluoedd i sicrhau bod

gwasanaethau’n cael eu cydlynu a’u bod yn diwallu
anghenion y teulu.

Ar hyn o bryd, defnyddir JAFF yn bennaf ar draws
Teuluoedd yn Gyntaf. I’r dyfodol, bydd rhaglenni eraill yn
cael eu hannog i gyfrannu i’r TAT ac i ysgwyddo’r rôl
gweithiwr allweddol.

Tîm o Amgylch y Teulu (TAT)

Mae Tîm o Amgylch y Teulu (TAT) yn elfen ganolog o Teuluoedd yn Gyntaf.

Mae TAT yn ffordd gydweithredol o weithio sy’n dod â nifer o asiantaethau at ei gilydd i
gyflawni cynllun cefnogi a gwella deilliannau i deulu, plentyn neu berson ifanc.

Trwy Teuluoedd yn Gyntaf:

• Mae Gweithredu dros Blant yn darparu rhaglenni
magu plant seiliedig ar dystiolaeth a chefnogaeth
magu plant i deuluoedd. Maent yn cynnig offerynnau,
sgiliau a gwybodaeth ymarferol i gefnogi a thywys
rhieni ynghyd â chymorth therapiwtig a therapi
chwarae ar gyfer teuluoedd ag anghenion cymhleth.

• Mae gwirfoddolwyr Home‐Start yn helpu teuluoedd
gyda defodau a ffiniau plant, chwarae, darllen, gwaith
cartref, cyllidebu ac arian.

• Mae Domestic Abuse Stops Here (DASH) yn cefnogi
plant a phobl ifanc a effeithiwyd gan gamdrin
domestig.

• Mae Gweithwyr Ymgysylltu Teuluol Awdurdodau Lleol
yn helpu gyda mynd i’r ysgol yn rheolaidd a phrydlon
ac mae Gweithwyr Cefnogi Teuluoedd yn cynnig
cymorth dwys i deuluoedd bregus ag anghenion
cymhleth i helpu gyda pherthnasoedd teuluol anodd.

• Mae Canolfannau Teuluoedd Plant Dewi yn cynnig
cyfleoedd i deuluoedd â phlant rhwng 0‐11 oed i
gymdeithasu, adeiladu rhwydeithiau cymorth a dysgu
sgiliau newydd.

• Mae Canolfannau Plant Integredig yn darparu clybiau
chwarae ar ôl ysgol, bwyta’n iach, coginio ar gyllideb a
chyrsiau magu plant.

• Mae’r Gwasanaeth Cymorth Ieuenctid yn cefnogi plant
a phobl ifanc bregus 10 ‐ 18 oed i helpu adeiladu
cydnerthedd a datblygu sgiliau i fyw, dysgu a chyflawni.
Mae cymorth Gwaith Ieuenctid ôl 16 yn cefnogi pobl
ifanc 16‐25 oed ac yn hyrwyddo cyfleoedd addysg,
gwaith, hyfforddiant a gwirfoddoli.

• Mae’r Tîm Iechyd Ieuenctid yn cynnig cymorth iechyd
ac iechyd meddwl arbenigol ar gyfer pobl ifanc a’u
teuluoedd a chanddynt anghenion iechyd penodol.

• Mae’r Gwasanaeth Gofalwyr Ifanc yn cefnogi pobl ifanc
sy’n gofalu am riant (neu frawd neu chwaer) oherwydd
salwch, anabledd, cyflwr iechyd meddwl neu
gamddefnyddio sylweddau.

• Mae’r Tim Camau Bach yn cefnogi rhieni a chanddynt
blentyn anabl 0‐16 oed i reoli anghenion eu plentyn yn
ogystal â chynnig magu plant trwy grwpiau, cefnogaeth
yn y cartref ar gyfer pobl ifanc 10‐16 oed a chanddynt
awtistiaeth gweithredu lefel uchel, Syndrom Asperger,
ADHD neu anawsterau cyfathrebu cymdeithasol.

Teuluoedd yn Gyntaf

Mae Teuluoedd yn Gyntaf yn brosiect ymyriad cynnar sy’n cynnig arweiniad a chefnogaeth
i deuluoedd â phlant 0‐25 oed. Mae’r rhaglen yn ceisio helpu teuluoedd i ddod yn hyderus,
meithringar a chydnerth.

Ar hyn o bryd mae Dechrau’n Deg yn gweithredu mewn
18 ardal yn Sir Gaerfyrddin. Yr ardaloedd hynny yw:

Tref Rhydaman, y Betws, Pantyffynnon, Garnant,
Glanaman, Bigyn, Felin‐foel, y Morfa, Lakefield, Dafen,
Llwynhendy, Carwe, y Pwll, Trimsaran, Porth Tywyn, Pen‐
bre, Waun Dew a Gogledd Tref Caerfyrddin.

Gweithredir trefn gymhwysedd bendant yn seiliedig ar
godau post yn yr ardaloedd hyn i sicrhau bod y
cymunedau mwyaf difreintiedig yn derbyn
gwasanaethau.

Mae pedair prif elfen y mae Dechrau’n Deg yn eu
darparu i deuluoedd â phlant 0‐3 oed.

• Gofal plant o ansawdd, rhan amser, rhad ac am ddim i
blant 2‐3 oed am ddwy awr a hanner y dydd, o ddydd
Llun i ddydd Gwener, am 42 wythnos o’r flwyddyn trwy
feithrinfeydd dydd preifat, gwirfoddol ac awdurdod
lleol.

• Gwasanaeth Ymwelwyr Iechyd Uwch sy’n cefnogi
teuluoedd o’r cyfnod cyn‐geni ymlaen.

• Rhaglenni Rhianta i helpu datblygu sgiliau i fagu plant
yn effeithiol.

• Gweithgareddau Datblygu Iaith megis iaith a chwarae a
rhifau a chwarae i annog rhieni i ryngweithio, siarad,
canu caneuon, chwarae a mwynhau gweithgareddau
crefft gyda’u plant.

Dechrau’n Deg Sir Gaerfyrddin

Mae’r ychydig flynyddoedd cyntaf ym mywydau plant yn dylanwadu ar ba mor dda maen
nhw’n gwneud yn yr ysgol, eu hiechyd a llesiant i’r dyfodol a’r hyn maen nhw’n ei gyflawni
yn ddiweddarach yn eu bywydau. Mae Dechrau’n Deg yn canolbwyntio ar adnabod
anghenion yn gynnar ac mae’n sicrhau bod pob plentyn yn datblygu eu sgiliau iaith
cymdeithasol a’u bod yn barod yn emosiynol a chorfforol i ddechrau yn yr ysgol.

C Y N G O R S I R G Â R 1 7

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

1 8

Wedi i Cymunedau yn Gyntaf ddod i ben yn 2017,
sefydlwyd pedair rhaglen newydd i gefnogi unigolion ar
draws Sir Gaerfyrddin i wella eu ffyniant, dysgu ac
iechyd.

Cyflogadwyedd yw’r brif flaenoriaeth ar draws yr holl
raglenni i drechu tlodi a chryfhau cydnerthedd
cymunedol. Bydd cynnig cymorth cyflogadwyedd i
unigolyn yn cael effaith gadarnhaol ar yr uned deuluol
gyfan, a bydd y deilliannau yn ymestyn i blant a phobl
ifanc o fewn yr aelwyd.

Bydd y rhaglenni yn canolbwyntio ar gefnogi oedolion
sydd bellaf oddi wrth y farchnad waith i mewn i
gyflogaeth ac ar leihau nifer y bobl ifanc 16 – 24 oed nad
ydynt yn derbyn addysg trwy eu helpu gyda sgiliau
sylfaenol, cymorth gyda hyfforddiant galwedigaethol,
sesiynau blasu gwaith a lleoliadau.

Cynlluniwyd prosiectau ar gyfer iechyd, ffyniant, dysgu ac
ymglymiad cymunedol er mwyn:

• Lleihau anghydraddoldebau iechyd trwy annog ffyrdd
o fyw cadarnhaol
Un o’r prif rwystrau sy’n atal unigolion rhag cael gwaith
yw iechyd a llesiant gwael. Fe fydd cyfleoedd i

unigolion gymryd rhan mewn mentrau llesiant wedi’u
trefnu. Bydd lefelau’r gefnogaeth a ddarperir yn
amrywio a byddant yn dibynnu ar anghenion yr
unigolyn.

• Creu mwy o gyfleoedd i unigolion wella eu sgiliau a’u
galluogi i fanteisio ar gyfleoedd i gael gwaith.
Cyfleoedd i unigolion fanteisio ar raglenni hyfforddiant
trwy gael gwared â’r rhwystrau sy’n eu hatal rhag cael
hyfforddiant megis cost, gofal plant a chludiant.

• Creu cyfleoedd i unigolion ymgysylltu trwy eu
hymrymuso a thrwy fod yn rhan o’u cymunedau
Bydd ymgysylltu â grwpiau ac unigolion anodd eu
cyrraedd yn flaenoriaeth uchel. Fe fydd prosiectau
penodol yn cael eu trefnu i annog ac ymrymuso
unigolion i chwarae rhan weithredol yn y rhaglen.

• Creu cyfleoedd trwy ddiwylliant ‐ Cyfuno:
Cyfleoedd i gymryd rhan mewn gweithgareddau
celfyddydau, diwylliant a threftadaeth sy’n hyrwyddo
cyflogadwyedd a sgiliau, meithrin hyder, gwella iechyd
a llesiant corfforol a meddyliol a chefnogi’r
blynyddoedd cynnar trwy raglenni llythrennedd a
dysgu i’r teulu.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Cymunedau am Waith, Cymunedau am Waith a
Mwy, Gwaddol a Chyfuno
Wedi i Cymunedau yn Gyntaf ddod i ben yn 2017, sefydlwyd pedair rhaglen newydd i
gefnogi unigolion ar draws Sir Gaerfyrddin i wella eu ffyniant, dysgu ac iechyd

“Cyfleoedd i unigolion fanteisio ar
raglenni hyfforddiant trwy gael gwared
â’r rhwystrau sy’n eu hatal rhag cael
hyfforddiant megis cost, gofal plant a
chludiant”

C Y N G O R S I R G Â R

Mae’r gwasanaethau yn cynnwys help i:

• fyw adref – cyngor ar reoli cyllidebau personol, cynnal
rhwydweithiau cefnogaeth a rheoli perthnasoedd gyda
chymdogion;

• atal problemau rhag datblygu neu gynnig cymorth mor
gynnar ag y bo modd i leihau’r galw ar wasanaethau
eraill megis iechyd a gwasanaethau cymdeithasol;

• atal problemau rhag datblygu neu gynnig cymorth mor
gynnar ag y bo modd i leihau’r galw ar wasanaethau
eraill megis iechyd a gwasanaethau cymdeithasol;

• ategu’r gofal personol neu feddygol sydd ei angen ar
rai pobl;

• cynnal annibyniaeth trwy gefnogaeth i ddatblygu
sgiliau i fyw’n annibynnol, gwella hyder a sgiliau a
galluogi pobl i ymgysylltu â rhaglenni eraill er mwyn
manteisio ar gyfleoedd hyfforddiant a gwaith.

Cefnogi Pobl
Mae rhaglen Cefnogi Pobl yn darparu cymorth ym maes tai i bobl fregus dros 16 oed
sydd mewn perygl o fynd yn ddigartref, sy’n dianc rhag trais domestig, sydd ag
anghenion iechyd meddwl, materion camddefnyddio sylweddau neu anableddau dysgu
i’w helpu i fyw mor annibynnol ag y bo modd.

C Y N G O R S I R G Â R 1 9

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 2 0

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae Gwasanaethau Plant Statudol yn gyfrifol am gefnogi
a diogelu plant a theuluoedd bregus sydd wedi croesi’r
trothwy statudol oherwydd bod ganddynt anghenion
ychwanegol sydd y tu hwnt i’r hyn y gall y gwasanaethau
iechyd, addysg neu gymunedol helpu â nhw.

Mae gan Wasanaethau Plant ddyletswydd i ddiogelu
plant all fod mewn perygl o ddioddef niwed, boed gan
aelodau’r teulu neu eraill ac i hyrwyddo lles plant a phobl
ifanc.

Mae Tîm Atgyfeirio Canolog (TAC) yn gwasanaethu Sir
Gaerfyrddin gyfan a nhw fel arfer yw’r pwynt mynediad at
wasanaethau sy’n cefnogi a diogelu plant a phobl ifanc
bregus.

Mae unrhyw bryderon diogelu am blentyn neu deulu yn
cael eu cyfeirio at y TAC. Yn dilyn atgyfeiriad bydd y TAC
yn cysylltu â rhiant neu warcheidwad i gael eu caniatâd i
siarad ag asiantaethau eraill megis ysgolion neu
wasanaethau ieuenctid, fel y gallant gasglu digon o
wybodaeth i benderfynu a oes angen cefnogaeth ar y
teulu ai peidio, a allai mudiad anstatudol neu wirfoddol
ddarparu’r gefnogaeth neu a oes angen Asesiad ar gyfer
Gofal a Chefnogaeth arnynt.

Ein nod bob tro yw galluogi’r teulu i weithredu heb
ymyriad statudol fel y byddant yn cael eu hannog a’u
cefnogi i weithio gyda gwasanaethau anstatudol.

Asesiad ar gyfer Gofal a Chefnogaeth

Os oes angen gall y Tîm Atgyfeirio Canolog wneud
atgyfeiriad i’r Tîm Asesu i gael ‘Asesiad ar gyfer Gofal a
Chefnogaeth’. Bydd y Tîm Asesu yn ystyried anghenion
gofal a chefnogaeth plentyn, person ifanc, neu deulu a
bydd yn ymchwilio lle bo pryderon am ddiogelwch
plentyn.

Yn dilyn yr asesiad gwneir penderfyniad am lefel y risg a’r
camau sydd eu hangen. Gallai hynny gynnwys cyfeirio
pobl at wasanaeth perthnasol a nodi camau diogelu o
fewn y teulu. Efallai na chymerir unrhyw gamau pellach
os na chafodd y plentyn ei niweidio ac os na chredir ei
fod/bod mewn perygl o gael ei niweidio.

Os yw'r Asesiad ar gyfer Gofal a Chefnogaeth yn nodi
anghenion o ran cefnogaeth, gall Tîm Gofal Plant
ymwneud â hyn. Mae'r Tîm Gofal Plant yn gweithio gyda'r
teulu a'r asiantaethau partner i roi cynllun ar waith i
ddiwallu anghenion y plentyn.

Cynhelir cynhadledd achos os yw'r plentyn mewn perygl
o gael niwed sylweddol. Yn y gynhadledd achos, gall
gweithwyr proffesiynol perthnasol weithio gyda'r teulu,
rhannu gwybodaeth, nodi risgiau, nodi cryfderau ac
amlinellu'r hyn y mae angen ei wneud i amddiffyn y
plentyn.

Os bydd gweithwyr proffesiynol yn y gynhadledd achos
gychwynnol yn penderfynu bod plentyn mewn perygl o
gael niwed sylweddol, byddant yn ychwanegu'r plentyn at
y gofrestr amddiffyn plant, ac yn llunio cynllun amddiffyn
plentyn.

Bydd cynadleddau achos yn parhau i gael eu cynnal yn
rheolaidd hyd nes nad ystyrir bod y plentyn mewn perygl
o gael niwed sylweddol mwyach neu hyd nes y caiff ei
gymryd i ofal.

Cefnogi Teuluoedd o fewn
Gwasanaethau Statudol
Mae nifer o wasanaethau yn cefnogi teuluoedd o fewn
gwasanaethau statudol gan gynnwys:

Tîm Ar Ffiniau Gofal

Defnyddir ‘Ar Ffiniau Gofal’ i ddisgrifio plant a phobl ifanc
sydd mewn perygl o fynd yn blant mewn gofal. Gall ‘Ar
Ffiniau Gofal' hefyd gynnwys plant a phobl ifanc sy’n
dychwelyd adref ar ôl bod mewn gofal.

Gwasanaethau Plant Statudol
Mae Gwasanaethau Plant Statudol yn gyfrifol am gefnogi a diogelu plant a theuluoedd
bregus sydd wedi croesi’r trothwy statudol oherwydd bod ganddynt anghenion
ychwanegol sydd y tu hwnt i’r hyn y gall y gwasanaethau iechyd, addysg neu
gymunedol helpu â nhw.

C Y N G O R S I R G Â R 2 1

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae’r Tîm Ar Ffiniau Gofal yn darparu cefnogaeth ddwys i
deuluoedd bregus a chanddynt nifer fawr o broblemau
cymhleth er mwyn dod o hyd i ffyrdd o atal plentyn neu
blant rhag cael eu rhoi mewn gofal. Eu nod yw cefnogi
teuluoedd i roi sylw i’w problemau a gwneud newidiadau
cadarnhaol all leihau unrhyw beryglon a helpu eu plant i
barhau i fyw’n ddiogel yn y cartref teuluol.

Tîm Cefnogi Teuluoedd Integredig

Mae’r tîm yn gweithio gyda phlant a theuluoedd y mae
eu bywydau’n cael eu heffeithio gan rieni yn
camddefnyddio cyffuriau neu alcohol. Mae’r Tîm Cefnogi
Teuluoedd Integredig yn dîm aml‐asiantaethol ac mae
ganddynt bartneriaid ym meysydd iechyd, addysg a
throseddau ieuenctid sy’n darparu cefnogaeth ddwys i
deuluoedd bregus lle y mae’r plentyn mewn perygl o
ddioddef niwed i helpu cadw teuluoedd gyda’i gilydd ac
yn ddiogel yn ystod cyfnodau anodd yn eu bywydau.

Tîm Ymyriadau Teuluol

Mae'r tîm hwn yn rhoi cefnogaeth ddwys i rieni ym mhob
agwedd ar fagu plant, o'u genedigaeth nes eu bod yn
oedolion. Nod y tîm yw lleihau'r risgiau i blant a phobl
ifanc ledled Sir Gaerfyrddin a gwella eu canlyniadau.

Mae'r Tîm Ymyriadau Teuluol yn darparu gwasanaeth o
safon mewn achosion cymhleth, gan weithio ochr yn
ochr â'r Timau Asesu a rheoli achosion sydd bellach
wedi'u trosglwyddo gan y gwasanaethau statudol. Mae'n
hybu cydnerthedd a ffactorau amddiffynnol i leihau'r
angen am ymyrraeth statudol barhaus.

Gwasanaethau Camddefnyddio Sylweddau

Mae’n darparu cefnogaeth ar draws y gwasanaethau
plant ac oedolion, gan weithio gyda phlant ac aelodau’r
teulu sy’n cael eu heffeithio gan eu defnydd eu hunain
neu rywun arall o gyffuriau neu alcohol, i sicrhau bod
plant yn derbyn y cymorth a’r gefnogaeth sydd eu
hangen arnynt ac i rwystro’r angen i’w rhoi mewn gofal.

Cefnogaeth Warchodol
Gwasanaethau i blant a phobl ifanc sydd angen
gwarchodaeth, gweithredu gwarchodol neu y mae
angen taer eu diogelu

Os yw plentyn mewn perygl ar y pryd bydd y
Gwasanaethau Plant yn ceisio dod o hyd i ateb. Gall yr
awdurdod lleol, drwy’r llys, gael gorchymyn amddiffyn
brys er mwyn mynd â’r plentyn yn syth i le diogel,
gorchymyn gwahardd er mwyn symud y camdriniwr o’r
cartref teuluol neu orchymyn asesu plentyn er mwyn
asesu anghenion y plentyn heb gael cydsyniad y rhieni
neu’r gofalwyr. Hefyd, gall yr heddlu fynd â phlentyn i le
diogel am hyd at 72 awr heb gael gorchymyn llys.

C Y N G O R S I R G Â R 2 2

4 Cyflawni Ar Gyfer Teuluoedd

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Sut fyddwn yn cyrraedd ein
nodau

4.1 Cynnydd hyd yn hyn

Yn 2017 sefydlodd Sir Gaerfyrddin Grŵp Alinio yn cynnwys
cynrychiolaeth o Teuluoedd yn Gyntaf, Dechrau’n Deg,
Cefnogi Pobl a rhaglenni Gwaddol Cymunedau yn Gyntaf.

Mae’r Grŵp Alinio yn gyfrifol am fonitro a chytuno meysydd
blaenoriaeth ar gyfer datblygiadau ac ymrwymiadau ar y cyd
a’r defnydd o gyllidebau i gefnogi’r gwaith hwn.

Nid yw dod â rhaglenni’n agosach at ei gilydd yn fater syml
bob tro ‐ mae gan bob un ei gofynion, blaenoriaethau a
gofynion grant ei hun. Er hynny, dros y flwyddyn ddiwethaf
rydym gyda’n gilydd wedi gweithredu fel a ganlyn:

• Ariannodd cyllid gan Cefnogi Pobl swydd Cydlynydd y Tîm
o Amgylch y Teulu (Tai).

• Derbyniodd pedwar prosiect Teuluoedd yn Gyntaf arian
ychwanegol i ddarparu cefnogaeth ym maes tai.

• Cafodd trefniadau trosglwyddo ar gyfer cefnogi teuluoedd
rhwng Dechrau’n Deg a Teuluoedd yn Gyntaf / TAT eu
mireinio.

• Cafodd £14k ei drosglwyddo o Cefnogi Pobl er mwyn
darparu gwasanaethau Cymorth Anabledd Teuluoedd yn
Gyntaf.

• Gwefan newydd i’r Gwasanaeth Gwybodaeth i Deuluoedd
(GGD) yn cynnwys gwybodaeth am yr holl raglenni Trechu
Tlodi a DVDs a ddatblygwyd ar gyfer y GGD, Chwarae,
Gofal Plant, Teuluoedd yn Gyntaf, Dechrau’n Deg.

• Cafodd 35 ymarferydd hyfforddiant rhianta ychwanegol i
ddatblygu’r gweithlu rhianta yn Teuluoedd yn Gyntaf a
Dechrau’n Deg.

• Contractau ar y cyd rhwng Teuluoedd yn Gyntaf a
Dechrau’n Deg ar gyfer gwasanaethau mewn Canolfannau
Teuluoedd a Chanolfannau Plant Integredig.

4.2 Cyfeiriad i’r Dyfodol
Er bod gan Teuluoedd yn Gyntaf, Dechrau’n Deg, Cronfeydd
Gwaddol Cymunedau yn Gyntaf a Cefnogi Pobl eu ffocws
unigol eu hunain, mae ganddynt oll gryn dipyn yn gyffredin
gan eu bod yn ceisio annog ymyriad cynnar, darparu
cefnogaeth a gwneud unigolion a chymunedau yn fwy
cydnerth.

Mae LlC yn awyddus i annog mwy o aliniad ac mae’n disgwyl
i awdurdodau lleol allu gweithio’n wahanol, a chael mwy o
gyfle i lunio gwasanaethau sy’n cefnogi ffyrdd ataliol,
hirdymor o weithio a lleihau biwrocratiaeth ddi‐angen.

Mae Sir Gaerfyrddin yn un o bymtheg awdurdod lleol sydd â
hyblygrwydd ychwanegol o 15% ar draws rhaglenni fel rhan
o brosiect Ariannu Hyblyg LlC. Golygodd hynny fod gennym
y gallu i drosglwyddo arian mewn ffordd reoledig rhwng
Cefnogi Pobl, Dechrau’n Deg, Teuluoedd yn Gyntaf a
Chronfa Gwaddol Cymunedau yn Gyntaf er mwyn
cynllunio’n fwy strategol, alinio rhaglenni a darparu
gwasanaethau mwy ymatebol i ddiwallu anghenion eu pobl.

O 1 Ebrill 2019 bydd Llywodraeth Cymru yn sefydlu dau
grant newydd:

• Grant Plant a Chymunedau

• Grant Cymorth Tai

• Bydd y Grant Plant a Chymunedau yn cynnull at ei gilydd
saith ffrwd grant o dan un grant, yn cynnwys:

• Dechrau’n Deg

• Teuluoedd yn Gyntaf

• Y Gronfa Waddol

• Cymunedau am Waith a Mwy

• Gofal Plant a Chwarae, Hyrwyddo Ymgysylltu Cadarnhaol i
Bobl Ifanc

• Chronfa Dydd Gŵyl Ddewi.

Bydd Cefnogi Pobl yn dod o fewn y Grant Cymorth Tai.

Mae LlC wedi gosod disgwyliadau pendant y dylai’r ddau
grant weithio’n ddiwnïad, gan ddarparu gwasanaethau
integredig lle’n briodol. Er mwyn sicrhau ein bod yn
gweithio tuag at wella deilliannau i bob plentyn, teulu a
pherson bregus, bydd un Fframwaith Deilliannau’n cael ei
ddatblygu gydag awdurdodau lleol yn rhan o fwriad LlC fod
darparwyr yn cyd‐gynhyrchu.

Yn Sir Gaerfyrddin gwelsom eisoes fanteision gweithio’n
agosach gyda phartner raglenni ac rydym wedi ymrwymo i
barhau i alinio ein gwaith er budd teuluoedd a chymunedau.

C Y N G O R S I R G Â R 2 3

4.3 Blaenoriethau a Rennir
Gan adeiladu ar waith blaenorol, bydd y Grŵp Alinio yn
canolbwyntio ar bum maes ffocws. Cynhyrchir cynllun
gweithredu bob blwyddyn i fonitro ein cynnydd ac fe’i
cyhoeddir yn ddogfen ar wahân.

MAES FFOCWS 1: Asesiad Seiliedig ar Gryfderau,
Cydweithio a Chynllunio Clyfrach
Byddwn yn defnyddio asesiad anghenion cyffredin a
rennir yn sail ar gyfer cynllunio ar y cyd a datblygu
gwasanaethau ac yn chwilio am gyfleoedd i gomisiynu ar
y cyd.

Cafodd tri maes blaenoriaeth cyffredin eu hadnabod ar
gyfer eu datblygu:

• Rhianta

• Incwm, Tai a Chyflogaeth

• Iechyd a Llesiant Emosiynol.

Byddwn yn datblygu ein gwaith yn y meysydd hyn gan
ddefnyddio’r dull mwyaf priodol e.e. ymgynghori â
chymunedau, gweithgor, fforymau gwasanaethau ac ati i
wella ein cynllunio gweithredol er mwyn ymateb i
anghenion ac arwain cydweithio a chaffael ar y cyd.

MAES FFOCWS: 2 Gwybodaeth
Byddwn yn parhau i ofalu fod gwybodaeth ar gael trwy
un pwynt canolog ac yn mynd ati o ddifrif i ymgysylltu â
defnyddwyr gwasanaethau.

Byddwn yn parhau i sicrhau bod gwybodaeth ar gael
trwy un pwynt canolog, gan hyrwyddo’r defnydd o
DEWIS a’r GGD.

Byddwn yn datblygu’r GGD yn bwynt cyswllt canolog ar
gyfer gwybodaeth am wasanaethau ataliol, rhoi cyngor a
chymorth i bobl a gweithwyr proffesiynol.

Byddwn yn edrych ar y potensial o ddefnyddio cyfryngau
cymdeithasol a negeseuon testun SMS er mwyn
hyrwyddo negeseuon cadarnhaol.

MAES FFOCWS 3: Datblygu’r Gweithlu
Byddwn yn gweithio ar draws y gwahanol wasanaethau i
ddatblygu cyfleoedd hyfforddiant cymysg, ar y cyd ac yn
ceisio sefydlu gweithlu ‘cyffredin’.

Byddwn yn datblygu’r gweithlu ymhellach i weithio
mewn ffordd fwy cydlynol er mwyn osgoi dyblygu, gan
ddefnyddio ymagwedd TAT.

Byddwn yn gweithio ar draws yr ystod o wasanaethau i
ddatblygu modelau cymysgedd sgiliau ymhellach,
fframwaith cymwyseddau craidd, cyfleoedd hyfforddiant
ar y cyd ac yn edrych ar gyfleoedd ar gyfer caffael ar y
cyd.

MAES FFOCWS 4: Llwybrau Atgyfeirio a Llwybrau rhwng
Prosiectau
Byddwn yn cymryd cyfrifoldeb ar y cyd am adolygu
llwybrau ac atgyfeiriadau rhwng gwasanaethau i sicrhau
bod plant, teuluoedd a phobl ifanc yn derbyn cefnogaeth
amserol, briodol a chydlynus.

Byddwn yn defnyddio fframwaith Cysur ac yn cymryd cyd
gyfrifoldeb am drefniadau i dderbyn gwasanaethau ac yn
gweithio o ddifrif i ddatblygu llwybrau system gyfan clir a
hygyrch.

Byddwn yn cynnig hyfforddiant i sicrhau bod timau
ehangach yn ymwybodol o lwybrau atgyfeirio ei gilydd ac
i hyrwyddo ein cyfrifoldeb unigol ac ar y cyd am brofiad
teulu neu berson ifanc o dderbyn cefnogaeth.

MAES FFOCWS 5: Ymgysylltu a Chyfranogiad
Byddwn yn chwilio am gyfleoedd a ffyrdd blaengar o
ymgysylltu â theuluoedd a chymunedau i sicrhau eu bod
yn cael gwrandawiad, eu trin â pharch a bod eu hil a’u
hunaniaeth ddiwylliannol yn cael eu cydnabod.

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

C Y N G O R S I R G Â R 2 4

5 Arweinyddiaeth, Llywodraethu ac Atebolrwydd

S T R AT E G A E T H C Y M O R T H I D E U L U O E D D 2 0 1 8 ‐ 2 0 2 3

Mae gan bob rhaglen ei phrosesau rheoli a monitro
perfformiad trylwyr ei hun. Mae pob un yn gyfrifol am
gyflwyno adroddiadau rheolaidd i Lywodraeth Cymru ar
unrhyw ddeilliannau allweddol.

O fewn yr Awdurdod Lleol bydd y Grŵp Alinio yn
bwydo’n uniongyrchol i’r Tîm Rheoli Adrannol. Mae pob
rhaglen hefyd yn datblygu cynllun busnes yn cynnwys
amcanion gwella sy’n bwydo i’r System Monitro
Gwybodaeth Perfformiad fewnol. Caiff hwn ei fonitro a’i
adrodd yn chwarterol i’r Tîm Rheoli Corfforaethol, y
Pwyllgor Craffu a’r Bwrdd Gweithredol er mwyn adrodd
ar ein cynnydd. Os oes unrhyw beth nad yw’n mynd yn
dda neu sydd ddim yn cyrraedd ein targedau mae’n rhaid
inni gyfiawnhau hynny a darparu rhesymau a pha gamau
cywirol y byddwn yn eu cymryd.

Ar ddiwedd y flwyddyn rydym yn adrodd ar ein cynnydd
yn ystod y flwyddyn yn adroddiad blynyddol y Cyngor.
Mae’n edrych ar ein cynnydd yn erbyn ein cynlluniau am
y flwyddyn ac yn rhoi gwybod i’r cyhoedd sut rydym yn
perfformio ac am yr heriau a wynebwn. Fe’i cyhoeddir yn
yr Hydref bob blwyddyn.

Yn ogystal, byddwn yn datblygu cynllun gweithredu
blynyddol i gyd‐fynd â'r strategaeth hon. Caiff ei
gyhoeddi ar‐lein er mwyn tynnu sylw at y ffordd yr ydym
yn bwrw ymlaen â'n gwaith.

Cyngor
Sir Caerfyrddin

Bwrdd
Gweithredol

Pwyllgor
Craffu

Tîm Rheoli
Adrannol

Cyfarfodydd a
Gweithgorau

Tîm Rheoli
Corfforaethol

Uwch
Dîm Rheoli

