
Adroddiad
Blynyddol
a Chyfrifon
2024-25

www.comisiynyddplant.cymru

Comisiynydd
Plant Cymru
Children's
Commissioner
for Wales

2

Comisiynydd
Plant Cymru
Children's
Commissioner
for Wales

Cynnwys
01	 EIN GWERTHOEDD 04

02	 EIN GWELEDIGAETH, EIN
CENHADAETH, EIN BLAENORIAETHAU
A’N FFYRDD O WEITHIO 06

03	 CYFLWYNIAD AC UCHAFBWYNTIAU
gan Gomisiynydd Plant Cymru,
Rocio Cifuentes MBE 08

04	 UCHAFBWYNTIAU AR DRAWS
Y TÎM ... 10

	 YMA I BOB PLENTYN //
GOLEUO’R GWIR 12

	 ARWR HAWLIAU //
HERIWR .. 18

05	 UCHAFBWYNTIAU O’N PANEL
YMGYNGHOROL POBL IFANC 26

06	 MEYSYDD BLAENORIAETH
STRATEGOL 28

07	 CERDYN ADRODDIAD: MATERION
POLISI AC ARGYMHELLION I
LYWODRAETH CYMRU 32

08	 EIN HYMRWYMIADAU 45

09	 EIN HAMRYWIAETH 49

10	 CRYNODEB O’R WYBODAETH
ARIANNOL AR GYFER 2024-25 54

11	 BETH NESAF I NI YN 2025-26 56

01

1. Rydym yn

deg
Rydym yn amddiffyn ac
hyrwyddo cydraddoldeb a
chynhwysiant i bob plentyn
a pherson ifanc.

Rydym yn
ofalgar
Rydyn ni'n dangos
caredigrwydd a
thosturi i bawb rydyn
ni'n dod ar eu traws
trwy ein gwaith.

2.

Rydym yn
chwilfrydig
Rydym yn cael ein gyrru gan
ymdeimlad o ryfeddod am brofiad
byw plant a phobl ifanc.

3.

Rydyn ni'n
gydweithredol
Rydym yn gwerthfawrogi'r
amrywiaeth a'r unigrywrwydd yn
aelodau ein tîm a rhanddeiliaid
ehangach ac yn credu ein bod ni'n
gryfach gyda'n gilydd.

5.

Rydym yn
ymdrechu i greu
newid
Rydym yn defnyddio ein hannibyniaeth
a'n pwerau i gyflawni effeithiau
cadarnhaol i blant a phobl ifanc.

6.

Rydyn ni'n
onest
Nid ydym yn osgoi sgyrsiau anodd
wrth geisio gwneud yr hyn sy’n iawn.

4.

Co
m

isiy
nydd Plant Cym

ru

C
hildren's Commissioner fo

r W
al

es

EIN GWERTHOEDD
Fel tîm o staff, fe wnaethon ni dreulio amser eleni yn diweddaru ein
gwerthoedd. Rydyn ni’n ymdrechu i’w rhoi ar waith ym mhopeth a
wnawn, o ran bywyd a gwaith.

5
Adroddiad Blynyddol 2024/25

4
Adroddiad Blynyddol 2024/25

7
Adroddiad Blynyddol 2024/25

6
Adroddiad Blynyddol 2024/25

‘Cymru yn wlad lle bod pob plentyn a person ifanc yn
deall eu hawliau, eu bod yn ymwybodol bod yna
gomisiynydd sydd yno i sefyll fyny dros yr hawliau
hynny, a’u bod nhw’n medru derbyn cefnogaeth i gael
mynediad i’r holl hawliau hynny’.

Ein gweledigaeth Ein cenhadaeth
Rydyn ni’n gwrndo ar blant a phobl ifanc yng Nghymru,
ac yn codi Llais are u rhan fel bod hawliau plant yn cael
eu diogelu, ac rydyn ni’n cefnogi, yn herio ac yn
dylanwadu ar wasanaethau cyhoeddus yng Nghymru, er
mwyn cael effaith gadarnhaol ar eu bywydau.

Ein cynlluniau gwaith blynyddol

Ein
blaenoriaethau

Ein pedwar
swyddogaeth

Beth fyddwn
ni’n gwneud

(Mae’r rhain yn disgrifio
ein dull o weithio)

1 2Cydraddoldebau 3 Tlodi plant 4 Iechyd meddwl

Yma i bob
plentyn

Arwr
Hawliau Heriwr Goleuo’r Gwir

Gwella bywyd i blant yng Nghymru, ein strategaeth tair blynedd 2023-26

Addysg/anghen
ion dysgu
ychwanegolYsgogwyr

y sefydliad

Cynyddu’n
gwelededd

Cynyddu’n

amryw
iaeth

Cynyddu’n

hygyrchedd

Cysylltu gyda’n

pwrpas
Gwneud

y mwyaf o
dystiolaeth

EIN GWELEDIGAETH,
EIN CENHADAETH, EIN
BLAENORIAETHAU A’N
FFYRDD O WEITHIO

02 Mae’r diagram isod yn cynnwys manylion ein gweledigaeth, ein cenhadaeth,
ein meysydd blaenoriaeth a’n sbardunau sefydliadol mewnol. Mae hefyd
yn cynnwys manylion ein pedair swyddogaeth a sut mae hynny i gyd yn
gysylltiedig â’n strategaeth tair blynedd a’n cynlluniau gwaith blynyddol.
Gallwch ddarllen mwy am hyn i gyd ar ein gwefan, o dan yma.

7
Adroddiad Blynyddol 2024/25

6
Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/ein-gwaith/strategaeth-tair-blynedd-2023-26/

9
Adroddiad Blynyddol 2024/25

CYFLWYNIAD AC
UCHAFBWYNTIAU
gan Gomisiynydd Plant Cymru,
Rocio Cifuentes MBE

Dyma fy nhrydedd flwyddyn yn y swydd,
ac ail flwyddyn ein strategaeth. Rwy’n
falch o ddweud ein bod wedi gweld rhai
llwyddiannau sylweddol ar draws y tîm
a’n bod wedi sicrhau rhai newidiadau
ysgubol i fywydau plant eleni.

Mae gweddill yr adroddiad hwn yn rhoi trosolwg
o’r cynnydd rydyn ni wedi’i wneud o ran ein
blaenoriaethau eraill yn ystod y cyfnod 1 Ebrill 2024 –
31 Mawrth 2025 ac mae’n cynnwys uchafbwyntiau
o bob rhan o’r tîm. I gloi, cawn gyfres o argymhellion
ar gyfer Llywodraeth Cymru. Lluniwyd y rhain yn
fwriadol i fod yn flaenoriaethau allweddol i blant
wrth i ni symud i gyfeiriad blwyddyn etholiadol
yng Nghymru, ac fe’u lluniwyd o amgylch pedwar
dangosydd a ddatblygwyd gan Asiantaeth yr Undeb
Ewropeaidd ar gyfer hawliau Sylfaenol, er mwyn
diogelu, parchu a hybu hawliau plant.

Rocio Cifuentes MBE
Comisiynydd Plant Cymru

03

Mae’r rhain yn cynnwys:

	 Sicrhau ymrwymiad gan Lywodraeth Cymru i
adolygu eu canllawiau cwynion ysgol, oedd yn
cynnwys rhai enghreifftiau hirhoedlog o dorri
hawliau plant, a amlygwyd trwy ein gwaith
achosion.

	 Gweld testunau oedd wedi dyddio yn cael eu
tynnu oddi ar faes llafur CBAC mewn ymateb
uniongyrchol i’r hyn glywson ni gan bobl ifanc
yn ein gwaith ar hiliaeth mewn ysgolion.

	 Trwy ein gwaith fel cyfranogwr craidd yn
Ymchwiliad Covid 19 y Deyrnas Unedig, fe
wnaethon ni sicrhau bod cwestiynau am
asesiadau effaith ar hawliau plant a hawliau
plant eu hunain yn cael eu codi pan oedd
yr ymchwiliad yn edrych ar sut ymatebodd
Llywodraeth Cymru i’r pandemig.

	 Ar sail gohebiaeth a anfonwyd at Weinidogion
i godi materion a nodwyd yn sgîl ein gwaith
achosion a’n hymweliadau ysgol, fe wnaethon
ni sicrhau adolygiad o’r rheoliadau adeiladu ar
gyfer ysgolion arbennig.

	 Mae Llywodraeth Cymru wedi gosod targed
ar gyfer monitro’r rhai sy’n ymrwymo i fod
yn rhieni corfforaethol, a chynnwys pobl
ifanc wrth graffu ar yr addunedau a wnaed
gan sefydliadau – rydyn ni wedi dylanwadu
ar hyn trwy ein tystiolaeth i’r Bil, trwy fod
yn aelod o’r grŵp ymgynghorol ar Rianta
Corfforaethol, a thrwy gysylltu â swyddogion
a Gweinidogion.

	 Drwy ddefnyddio ein pwerau cyfreithiol,
mae ein gwaith craffu ar awdurdod lleol a
chyrff cyhoeddus eraill ynghylch methiannau
diogelu hanesyddol wedi arwain at
newidiadau polisi yn yr awdurdod lleol,
adolygiad ymarfer wrth rannu gwybodaeth
ynghylch pryderon amddiffyn plant i’r rhai
sydd mewn swyddi o ymddiriedaeth, ac
ystyried archwiliad Adolygiad Diogelu
Unedig Sengl (SUSR) hanesyddol.

Efallai nad yw pob un o’r
uchafbwyntiau rwy wedi’u
dewis eleni wedi cael sylw ym
mhenawdau’r cyfryngau, ond yn sgîl
gwaith fy nhîm ymroddedig o staff,
mae rhai newidiadau pwysig wedi
digwydd, a fydd yn gwella bywydau
plant yng Nghymru a’u gallu i
dderbyn eu hawliau.

9
Adroddiad Blynyddol 2024/25

8
Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/ein-gwaith/strategaeth-tair-blynedd-2023-26/

11
Adroddiad Blynyddol 2024/25

10
Adroddiad Blynyddol 2024/25

UCHAFBWYNTIAU
AR DRAWS Y TÎM

04

Mae ein tîm o 23 o staff yn gweithio mewn un tîm mawr i
gyflawni ein holl waith. Ond mae gennym ni arbenigeddau
hefyd; dyma ein patrwm gwaith o ddydd i ddydd:

Yma i bob plentyn:
mae ein staff cyfranogiad yn cyflawni gwaith ledled
Cymru, yn gwrando ar blant, yn cydweithio â’r rhai
sy’n gweithio gyda phlant, ac yn cefnogi plant ac
oedolion i ddysgu mwy am hawliau plant a’u deall
yn well.

Arwr hawliau:
ein swyddogion ymchwiliadau a chyngor sy’n gofalu
am ein gwasanaeth annibynnol i blant, eu teuluoedd
a phobl broffesiynol sy’n credu bod hawliau plant wedi
cael eu torri. Rydyn ni’n gweithio i ddatrys problemau a
chyfrannu enghreifftiau o waith achosion yn dystiolaeth
o newidiadau ehangach y gallen ni benderfynu sy’n
ofynnol i ddiogelu hawliau plant a gwella hawliau plant
yng Nghymru.

Goleuo’r gwir:
mae ein staff cyfathrebu yn sicrhau bod y rhai sydd
mewn grym yn clywed profiadau plant ac yn gwneud
newidiadau o ganlyniad i hynny. Rydyn ni’n bwrw
goleuni ar faterion sy’n effeithio ar blant, ac yn
defnyddio pob cyfle i rannu profiadau a barn plant.

Herio:
mae ein staff polisi yn dylanwadu ar lunwyr penderfyniadau,
gan gynnwys Llywodraeth Cymru, i ystyried a chynnal
hawliau plant yn eu holl benderfyniadau. Pan fydd cyrff
cyhoeddus yn gwneud addewidion, byddwn ni’n gofalu
ein bod ni’n cadw llygad ar y rheiny er mwyn gwneud yn
siŵr bod addewidion i blant a phobl ifanc yn cael eu cadw.

10
Adroddiad Blynyddol 2024/25

13
Adroddiad Blynyddol 2024/25

12
Adroddiad Blynyddol 2024/25

Staff yn ein tîm ymgysylltu sy’n gyfrifol am ein holl waith
cyfranogiad gyda phlant a phobl ifanc a’n gwaith
cyfathrebu. Yn ymarferol, mae hynny’n golygu bod ein
tîm o 3 swyddog cyfranogiad yn cyflawni gwaith ledled
Cymru, yn gwrando ar blant, yn cydweithio â’r rhai sy’n
gweithio gyda phlant, ac yn cefnogi plant ac oedolion
i ddysgu mwy am hawliau dynol a’u deall yn well.
Mae dau aelod o staff cyfathrebu yn sicrhau bod y rhai
sydd mewn grym yn clywed am brofiadau plant, ac
yn bwrw goleuni ar faterion sy’n effeithio ar blant, gan
fanteisio ar bob cyfle i rannu profiadau a barn plant.

Uchafbwyntiau ein blwyddyn

YMA I BOB
PLENTYN //
GOLEUO’R GWIR

	 Er mwyn i ni fedru mesur ein heffaith,
fe wnaethon ni gomisiynu Beaufort
Research i fesur ymwybyddiaeth o’r
Comisiynydd Plant ymhlith plant a
phobl ifanc, trwy arolwg cenedlaethol
cynrychioliadol. Dangosodd y
canlyniadau fod ymwybyddiaeth wedi
cynyddu ers i ni gynnal gwaith yr
arolwg ddiwethaf, yn 2017 (canlyniad
2017: roedd 19% o’r ymatebwyr wedi
clywed am CPC // canlyniad 2024: 36%
(mor uchel â 61% ymhlith siaradwyr
Cymraeg).

	 Buon ni’n gweithio’n uniongyrchol gyda
mwy na 9,000 o blant a phobl ifanc,
ym mhob awdurdod lleol yng Nghymru
(trwy greu cysylltiad personol).

	 Fe wnaethon ni alluogi mwy nag
20,000 o blant a phobl ifanc o bob
awdurdod lleol yng Nghymru i sicrhau
bod eu lleisiau’n cael eu clywed
trwy’r Materion Misol, yr arolwg rydyn
ni’n ei gynnal bob mis i gasglu barn
plant a phobl ifanc ar bynciau llosg.
Eleni, rydyn ni wedi casglu barn ar

faterion sy’n cynnwys diodydd egni,
ffonau clyfar mewn ysgolion, toiledau
ysgol ac amser chwarae, ac mae’r
profiadau hynny wedi dylanwadu ar
ymgyngoriadau polisi allweddol a chael
lle ym mhenawdau cyfryngau Wales
Online a BBC News yn y cyfryngau.

	 Buon ni’n casglu barn plant o dan 16
oed ar fater tai a digartrefedd, i lywio’n
hadroddiad sbotolau: ‘Sut mae tai a
digartrefedd yn effeithio ar blant a
phobl ifanc yng Nghymru’ – dyma’r tro
cyntaf i unrhyw un gasglu barn y grŵp
oed yma ar y mater hwn yng Nghymru.

	 Buon ni’n gweithio ar y cyd ag E-sgol
i gynnal sesiynau ymwybyddiaeth ar
hawliau plant, gan ddenu mwy na
2,000 o ddysgwyr o bob rhan o Gymru.

	 Fe wnaethon ni gyflwyno gwelliannau
i’n gwefan, sydd bellach yn cynnwys
adran benodol ar gyfer plant a
phobl ifanc, gyda gwybodaeth am y
Comisiynydd, am hawliau plant, ac am
ein gwasanaeth cynghori, y cyfan ar
gael yn hygyrch.

Ein gwaith gyda phlant a phobl ifanc

Dyma sut rydyn ni wedi cyflawni’r uchelgeisiau hyn eleni:

Lluniwyd ein holl waith i gyflawni’r uchelgeisiau hyn:
Rydyn ni eisiau i fwy o blant gael eu
grymuso i dderbyn eu hawliau, trwy
fod yn fwy ymwybodol o’u hawliau
ac o’r Comisiynydd Plant, a theimlo
eu bod yn cael eu clywed
Dylanwadu ar bolisïau cenedlaethol
a’u gwella

12
Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/wp-content/uploads/2025/04/Sut-mae-materion-tai-a-digartrefedd-yn-effeithio-ar-blant-a-phobl-ifanc-yng-Nghymru-1.pdf
https://www.complantcymru.org.uk/wp-content/uploads/2025/04/Sut-mae-materion-tai-a-digartrefedd-yn-effeithio-ar-blant-a-phobl-ifanc-yng-Nghymru-1.pdf
https://www.complantcymru.org.uk/wp-content/uploads/2025/04/Sut-mae-materion-tai-a-digartrefedd-yn-effeithio-ar-blant-a-phobl-ifanc-yng-Nghymru-1.pdf
http://www.complantcymru.org.uk

15
Adroddiad Blynyddol 2024/25

14
Adroddiad Blynyddol 2024/25

15

	 Er mwyn cynyddu ymwybyddiaeth o’n gwaith a’r hyn rydyn
ni’n ei gynnig i weithwyr proffesiynol, fe wnaethon ni lansio ein
papur effaith chwarterol. Mae hyn nid yn unig yn rhoi cipolwg
ar ein gwaith a’r hyn rydyn ni wedi’i gyflawni i blant a phobl
ifanc, ond hefyd yn cynnwys ein meddyliau a thystiolaeth
ynghylch materion hawliau plant allweddol i helpu i lywio gwaith
dylanwadol pobl eraill. Er enghraifft, amlygodd ein hadroddiad
Effaith Chwarterol yn y Gaeaf farn plant a phobl ifanc ar
weithredu ynghylch yr hinsawdd, hawliau dynol, a thai.

	 Fe wnaethon ni gyflwyno sesiynau hyfforddi gydag amrywiol
weithwyr proffesiynol, gan gynnwys ymarferwyr byrddau iechyd,
yn ystod yr Wythnos Diogelu Genedlaethol, a chyda mwy na
70 o weithwyr proffesiynol a ymunodd â ni yn ein cynhadledd
yn Llanelwy ym mis Hydref 2024. Roedden nhw’n dod o
amrywiaeth o sectorau, oedd yn cynnwys iechyd, cyfiawnder
ieuenctid, yr heddlu, awdurdodau lleol a’r heddlu, ac yn
awyddus i ddysgu sut gall dull gweithredu seiliedig ar hawliau
plant (ein Ffordd Gywir) eu helpu yn eu gwaith.

	 Buddsoddi amser staff mewn gwella’r hyn rydyn ni’n ei gynnig ar
y cyfryngau cymdeithasol, sydd wedi arwain at y canlynol:

–	Cynnydd o 30.8% yn yr ymateb i gynnwys ar Facebook a
chynnydd o 70% yn yr ymweliadau

–	Cynnydd o 280.4% yng nghyrhaeddiad Instagram, a chynnydd
o 70.4% yn yr ymweliadau

–	Lansio tudalen newydd ar LinkedIn, gan greu mwy na 26,000
o argraffiadau

	 Buon ni hefyd yn cymryd rhan mewn 37 o gynadleddau, a
gynhaliwyd gan sefydliadau oedd yn cynnwys Mind Cymru,
Darpl a Chwarae Cymru.

	 Tlodi Plant yw’r her fwyaf a phwysicaf sy’n
wynebu Llywodraeth Cymru. Yng ngoleuni
Strategaeth Tlodi Plant Llywodraeth Cymru
y llynedd, a chan fod Strategaeth Tlodi Plant
Llywodraeth y Deyrnas Unedig yn cael ei
datblygu, rydyn ni wedi galw ar y Llywodraethau
y naill ben a’r llall i’r M4 i ganfod ffordd o roi mwy
o arian ym mhocedi pobl, er mwyn lliniaru effaith
yr argyfwng costau byw, ac amddiffyn plant rhag
yr effaith drychinebus y gall tlodi ei chael ar eu
bywydau. Ac rydyn ni hefyd wedi nodi’n glir bod
gan bob corff cyhoeddus rôl i’w chwarae.

	 Eleni fe wnaethon ni gyhoeddi ‘Dull Seiliedig
ar Hawliau Plant o Daclo Tlodi’, fframwaith
ymarferol er mwyn helpu i roi ffocws i bolisi
a phenderfyniadau cyllidebol sy’n rhoi sylw i
anghenion y plant mwyaf agored i niwed. Buon
ni’n gweithio gydag Arsyllfa Prifysgol Abertawe ar
Hawliau Dynol Plant i gynnal gweminar oedd yn
trafod hyd a lled y fframwaith newydd.

	Ar sail ein harolwg cenedlaethol graddfa fawr ein
hunain yn hydref 2022, a gwaith pobl eraill, rydyn
ni’n gwybod mai iechyd meddwl a llesiant yw un
o’r materion pennaf sy’n destun pryder i blant
a phobl ifanc. Mae hynny hefyd yn wir am rieni
a gofalwyr; ac am y gweithwyr proffesiynol sy’n
cefnogi babanod, plant a phobl ifanc.

	 Ym mis Rhagfyr 2024 a mis Ionawr 2025, buon
ni’n cynnal 4 sesiwn grŵp ffocws gyda phobl
ifanc; a 3 digwyddiad bord gron gyda phobl
broffesiynol ar draws y sector statudol a’r trydydd
sector sy’n gweithio gyda babanod, plant a phobl
ifanc a throstyn nhw.

	 Roedden ni’n awyddus i drafod enghreifftiau o
arfer da, a phrofiadau cadarnhaol o beth sy’n
gweithio, yn ogystal â’r heriau ac enghreifftiau o
brofiadau gwael. Gallwch chi ddarllen mwy am y
gwaith hwn yma.

	 Rydyn ni wedi creu a chyhoeddi papurau
safbwynt polisi ar bynciau allweddol eleni, gan
gynnwys iechyd meddwl, anghenion dysgu
ychwanegol, teithio gan ddysgwyr yng Nghymru,
a’n meddyliau ynghylch ‘Cymru i bob Plentyn’.
Mae’r papurau hyn yn rhoi cipolwg gwerthfawr
ar y dystiolaeth rydyn ni wedi ei chasglu ynghylch
amrywiol bynciau, a chipolwg ar y pethau yr
hoffen ni eu gweld yn cael eu newid.

	 Arweiniodd ein gwaith yn defnyddio’r cyfryngau
traddodiadol i fwrw goleuni ar faterion sy’n
effeithio ar blant a phobl ifanc hefyd at 438 o
wahanol achosion gwahanol lle rhoddwyd sylw
i’r sefydliad eleni, fel bod dros 2bn o gyfleoedd i
ddarllen neu glywed am ein gwaith.

Ein gwaith i ddylanwadu ar lunwyr penderfyniadau

14

Ein gwaith gyda’r bobl broffesiynol
sy’n gweithio gyda phlant a phobl
ifanc a throstyn nhw

Adroddiad Blynyddol 2024/25 Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/
https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/dull-seiliedig-ar-hawliau-plant-o-daclo-tlodi/
https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/dull-seiliedig-ar-hawliau-plant-o-daclo-tlodi/
https://www.childcomwales.org.uk/our-work/ambitions-for-wales/ambitions-for-wales-findings/
https://www.childcomwales.org.uk/our-work/ambitions-for-wales/ambitions-for-wales-findings/
https://www.complantcymru.org.uk/wp-content/uploads/2025/01/Lwc-Luck-profiadau-pobl-ifanc-sydd-a-phrofiad-o-ofal-%E2%80%93-y-stori-hyd-yma.pdf
https://www.complantcymru.org.uk/ein-gwaith/safbwyntiau-polisi/
https://www.complantcymru.org.uk/ein-gwaith/safbwyntiau-polisi/

17
Adroddiad Blynyddol 2024/25

16
Adroddiad Blynyddol 2024/25

16
Annual Report 2024/25

Sbotolau Prosiect

Yn 2024, fe ddaethon ni’n rhan o ddarn o
waith oedd yn digwydd ar draws Ewrop
gyda Rhwydwaith Ombwdsmyn Plant
Ewrop (ENOC), oedd yn canolbwyntio ar
Ofal Amgen. Buon ni’n gweithio gyda Grŵp
Hawliau Merched Hope o Gastell-nedd Port
Talbot i fod yn rhan o Rwydwaith Cynghorwyr
Ifanc Ewrop (ENYA) sy’n dod â lleisiau pobl
ifanc o bob rhan o Ewrop i waith ENOC. Bu
aelodau o’n tîm yn cefnogi dau aelod o Hope
i gymryd rhan mewn cynhadledd gyda phobl
ifanc eraill o bob rhan o Ewrop yn Slofacia.
Ar sail hynny, mae ENOC wedi cyhoeddi
datganiad ar y cyd ar anghenion gofal a
chefnogaeth plant mewn gofal amgen. Ond
fe wnaeth ein gwaith gyda’r merched greu
cymaint o feddwl, trafod a chynnwys oedd
yn ennyn ymateb, nes ein bod ni’n teimlo
y gallen ni wneud mwy â’n hargymhellion
yng Nghymru, ac o ganlyniad, crewyd
arddangosfa Lwc.

Ar 12 Tachwedd 2024, buon ni’n cynnal
arddangosfa ryngweithiol, drochol yn y
Senedd, ar y cyd â Grŵp Hawliau Merched
Hope. Gwahoddwyd dros 100 o bobl i fynd i
mewn i ‘gartref’ gofalwr maeth, yng nghwmni
lleisiau pobl ifanc y buon ni’n gweithio gyda
nhw oedd â phrofiad o ofal, yn disgrifio’u
profiadau o symud lleoliad ac amgylchiadau
anghyfarwydd.

RRoedd y digwyddiad yn troi o gwmpas pum
argymhelliad a grewyd gan Grŵp Hope,
sy’n cynnwys hyfforddiant iechyd meddwl a
therapiwtig i ofalwyr maeth, a chyfranogiad
plant a phobl ifanc mewn cyfarfodydd gofal.
Roedd y digwyddiad hefyd yn cynnwys
gwaith celf gan eu cymheiriaid ledled Cymru.
Gallwch ddarllen mwy am arddangosfa Lwc
a’r gwaith yma.

O ganlyniad uniongyrchol i’r gwaith, rydyn
ni eisoes wedi gweld rhai newidiadau, gan
gynnwys:

•	 Llywodraeth Cymru yn adolygu Côd
Ymarfer Rhan 6 er mwyn sicrhau
bod plant yn ymwneud yn fwy â
phenderfyniadau am eu gofal. Rydyn
ni’n parhau i fod yn rhan weithredol o’r
broses honno.

•	 Cyflwyno proffiliau gofalwyr maeth/
llythyrau croesawu, fel bod plant yn
dysgu rhywbeth am eu gofalwyr newydd
wrth gyrraedd.

•	 Cymorth cyntaf iechyd meddwl –
datblygodd AFKA Cymru 3 gweithdy
mewn ymateb i’n hargymhellion:

–	 Cefnogi gofalwyr i weithio gydag
arddegwyr 

–	 Cefnogi gofalwyr sydd ag arddegwyr
sy’n hunan-niweidio 

–	 Cefnogi arddegwyr wrth i’w cyrff
aeddfedu 

Lwc|Luck: profiadau pobl ifanc sydd â phrofiad o
ofal; y stori hyd yma

Ein heffaith

Dyma sampl o’r adborth gawson ni o’r
sesiynau hyfforddi a gynhaliwyd eleni:

Dyma sampl o’r newidiadau mae gweithwyr proffesiynol
wedi ymrwymo iddyn nhw yn eu hymarfer eu hunain o
ganlyniad i’n digwyddiadau Ffordd Gywir:

Fe ges i lawer o’r diwrnod i’w ddefnyddio yn fy rôl.”

Adolygu faint o fewnbwn mae plant yn ei
gael ar ein gwasanaeth a’n datblygiad”

Rhannu gwybodaeth ac adnoddau gyda

chydweithwyr a’u rhoi ar waith yn ymarferol”

Sesiwn ddiddorol iawn. Da gwybod am yr

arolygon misol i blant a phobl ifanc, a bod modd

i deuluoedd unigol ddod i gysylltiad os ydyn nhw

eisiau cyngor/cefnogaeth gyda rhywbeth.”

Hyfforddiant rhagorol gyda chyflwynwyr gwych.”

Addasu fy ffordd o feddwl”

16
Adroddiad Blynyddol 2024/25

17
Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/wp-content/uploads/2025/01/Lwc-Luck-profiadau-pobl-ifanc-sydd-a-phrofiad-o-ofal-%E2%80%93-y-stori-hyd-yma.pdf

19
Adroddiad Blynyddol 2024/25

18
Adroddiad Blynyddol 2024/25

Uchafbwyntiau ein blwyddyn

Cyfanswm nifer yr achosion a drafodwyd
yn ystod y cyfnod hwn oedd 659. Mae hyn
yn gynnydd bychan o gymharu â’r 623 o
achosion a reolwyd yn ystod 2023–2024.

Mae’r llwyth achosion hwn yn adlewyrchu’r
holl achosion a drafodwyd gan y
Gwasanaeth Cyngor a Chymorth yn ystod y
flwyddyn. Mewn llawer o achosion, roedd
modd i ni ddatrys y materion ar yr un diwrnod
trwy ddarparu cyngor priodol, gwybodaeth,
neu gyfeirio ymlaen at y gwasanaeth cywir.
Yn y sefyllfaoedd hyn, grymuswyd rhieni,
gofalwyr a phobl ifanc i gymryd y camau
nesaf ymlaen yn hyderus eu hunain. Mae
hynny’n cynnwys achosion o gyswllt untro
ac achosion mwy cymhleth lle buon ni’n rhoi
cyngor manwl a chefnogaeth.

Dyma sut rydyn ni wedi cyflawni’r
uchelgeisiau hyn eleni:

Ein Swyddogion Ymchwiliadau a Chyngor sy’n gyfrifol
am gyflwyno ein gwasanaeth cyngor a chymorth di-
dâl, annibynnol ar hawliau plant.
Mae gennym ni dri Swyddog Ymchwiliadau a Chyngor
penodol sy’n cynnig gwasanaeth cyfrinachol, hygyrch i
blant, eu teuluoedd a gweithwyr proffesiynol er mwyn codi
pryderon, chwilio am help, a derbyn cefnogaeth i gael hyd i
ffordd trwy eu hawliau a’r pethau dylen nhw eu derbyn.

Mae’r ddealltwriaeth a gafwyd trwy ein gwaith achosion
yn helpu i lywio ein gwaith dylanwadu. Mae hynny’n
galluogi’r swyddfa i symud materion sy’n dod i’r amlwg
ymlaen gyda Llywodraeth Cymru a chyrff cyhoeddus eraill,
gan sicrhau bod achosion unigol yn cyfrannu at newid
systemig ehangach. Mae ein gwaith achosion hefyd yn
llywio ymatebion y Comisiynydd i ymgyngoriadau, gan
helpu i sicrhau bod lleisiau a phrofiadau plant, pobl ifanc
a theuluoedd yn dylanwadu’n uniongyrchol ar bolisi ac
ymarfer cenedlaethol.

ARWR HAWLIAU
// HERIWR

0

100

200

300

400

500

600

700

Llwyth achosion a gariwyd ymlaen ar 2024-04-01 Achosion lle gwnaethon ni ddarparu cyngor a
chymorth (Grymuso, cyfeirio ymlaen, ymchwil)Achosion newydd o 2024-04-01 i 2025-03-31
Achosion lle roedd angen ymyrraeth a gafodd
eu datrys

Cyfanswm llwyth achosion o 2024-
04-01 i 2025-03-31

Llwyth achosion a gariwyd ymlaen ar ddiwedd
y cyfnod (2025-03-31)

Llwyth achosion ein gwasanaeth cyngor a chymorth

30

629
659

407

178

80

Lluniwyd ein holl waith i gyflawni’r
uchelgeisiau hyn:

Bod mwy o hawliau Plant yn
cael eu diogelu a’u gwireddu

Bod Arfer Lleol a
Chenedlaethol yn cael ei
herio a’i wella

18
Adroddiad Blynyddol 2024/25

21
Adroddiad Blynyddol 2024/25

20
Adroddiad Blynyddol 2024/25

20

1
13

14

2
3 15

16

17

18

19 4

5

6

7

8

10

12

20

21

22

11

9

1.	 Blaenau Gwent				 5
2.	 Pen-y-bont ar Ogwr		 38
3.	 Caerffili			 20
4.	 Caerdydd			 74
5.	 Sir Gaerfyrddin			 32
6.	 Ceredigion			 19
7.	 Conwy			 19
8.	 Sir Ddinbych			 10
9.	 Sir y Fflint			 14
10.	 Gwynedd			 21
11.	 Ynys Môn			 9
12. Merthyr Tudful			 14
13.	 Sir Fynwy			 15
14.	 Castell-nedd Port Talbot		 30
15.	 Casnewydd			 29
16.	 Sir Benfro			 22
17.	 Powys			 26
18.	 Rhonnda Cynon Taf		 57
19.	 Abertawe 			 48
20.	 Torfaen			 10
21.	 Bro Morgannwg		 36
22.	 Wrecsam			 20
23.	 Arall				 12
24.	 Anhysbys			 54

Awdurdod lleol Rhif o achosion

Ymlediad daearyddol
yr achosion

Dadansoddiad
o Faterion:

1. Cymunedol		 5

2. Addysg	 35

3. Gwasanaethau Cymdeithasol		 24

4. ADY/AAA Addysg	 15

5. Tu hwnt i’r Cylch Gorchwyl	 11

6. Iechyd	 5

7. Tai	 3

8. Awdurdod Lleol	 1

9. Polisi	 1

%

Yn ystod y cyfnod adrodd, ymatebodd y
Gwasanaeth Cyngor a Chymorth i ystod eang
o faterion a godwyd gan blant, teuluoedd, a
gweithwyr proffesiynol.

Ymholiadau cysylltiedig ag addysg oedd yn dal i
gynrychioli cyfran fwyaf y llwyth achosion, gan eu
bod yn cyfrif am 35% o’r holl faterion a godwyd.
Roedd y rhain yn cynnwys pryderon megis
cwynion ysgol, mynediad at gefnogaeth briodol,
bwlio, penderfyniadau ynghylch lleoliad, a heriau
yn ymwneud â gwaharddiadau a thrafnidiaeth.

Achosion yn ymwneud â Gwasanaethau
Cymdeithasol oedd y rhai nesaf oedd yn codi
amlaf, ac roedden nhw’n gyfrifol am 24% o’r
holl faterion. Roedd y rhain yn cynnwys cwynion
am ansawdd gwasanaeth, darparu ac ariannu
cefnogaeth, a phryderon ynghylch sefydlogrwydd
lleoliadau. Roedd llawer o achosion yn cynnwys
eiriolaeth sylweddol i deuluoedd oedd yn ceisio
cael hyd i ffordd trwy brosesau statudol.

Roedd 15% arall o’r materion yn ymwneud yn
benodol ag Anghenion Dysgu Ychwanegol
(ADY). Roedd yr ymholiadau’n canolbwyntio ar
gynlluniau datblygu unigol (CDUiau), asesiadau,
anghydfod ynghylch lleoliadau, pryderon ynghylch
darpariaeth, a mynediad at gefnogaeth briodol.

Ar hyd y flwyddyn, nodwyd nifer o batrymau
allweddol a mannau lle datblygwyd dealltwriaeth:

Galw cyson am gefnogaeth cysylltiedig ag addysg:
Er mai addysg oedd y categori cyswllt uchaf o
hyd, daeth natur yr achosion yn fwy cymhleth. Bu
teuluoedd yn gofyn am gyngor yn gyson ynghylch
cwynion cysylltiedig â’r ysgol, gwaharddiadau,
a’r ddarpariaeth ADY. Rydyn ni’n cael gwybod
yn rheolaidd am bryderon ynghylch cysondeb
prosesau, ac oedi wrth ddarparu cefnogaeth.

Mae cymhlethdodau ADY yn dal yn thema
bwysig: Soniodd llawer o deuluoedd am rwystrau
wrth gael hyd i ffordd drwy brosesau CDU,
anghysondebau wrth gymhwyso canllawiau
statudol, ac anghydfod ynghylch lleoliadau a
darpariaeth priodol.

Roedd llawer iawn o’r pryderon yn ymwneud
ag ymateb y gwasanaethau cymdeithasol,
yn enwedig lleoliadau’n methu, oedi gydag

Roedd nifer o’r achosion hyn yn ymwneud â
materion lluosog, gan amlygu cymhlethdod
cyfrifoldebau amlasiantaeth.

Roedd y categorïau eraill nodedig yn cynnwys:

Materion iechyd (5%) megis mynediad
i CAMHS, oedi gyda llwybrau
Niwroddatblygiadol, a chwynion ynghylch
darparu gwasanaeth; Materion cymunedol
(5%) oedd yn ymwneud â chwarae,
hamdden a llesiant mwy cyffredinol; Tai
(3%), oedd yn cynnwys ymholiadau am
fynediad i lety dros dro, tai hygyrch i blant
anabl, ac addasrwydd tai i bobl ifanc â
phrofiad o ofal; pan gafwyd Achosion y tu
hwnt i’n cylch gorchwyl (11%), lle roedd yr
ymholiadau’n ymwneud â meysydd megis
achosion cyfreithiol preifat, budd-daliadau
lles, a materion cyfreithiol i oedolion, roedd
angen eu cyfeirio ymlaen yn ofalus.

Mae cwmpas yr ymholiadau yn dangos
amrywiaeth yr heriau mae plant a
theuluoedd yn eu hwynebu, a gwerth
gwasanaeth sy’n ymdrin â materion mewn
modd cyfannol, seiliedig ar hawliau. Er
nad oes caniatâd i ni ymyrryd mewn rhai
achosion, mae ein gweithwyr achosion bob
amser yn ymdrechu i roi cyngor.

Materion a Thueddiadau Allweddol

Tueddiadau sy’n dod i’r Amlwg a Mewnwelediad

asesiadau, a mynediad at eiriolaeth i blant
mewn gofal.

Ymholiadau y tu allan i’n cylch gorchwyl: Er
gwaethaf cyfathrebu clir ynghylch cwmpas y
gwasanaeth, roedd nifer sylweddol o’r rhai
a gysylltodd â ni yn dal y tu allan i’n cylch
gorchwyl. Roedd y rhain yn aml yn ymwneud
ag achosion llys, cymorth cyfreithiol, ac
anghydfod teuluol. Bu’r tîm yn gweithio’n galed
i gynnig cyngor parchus ynghylch ailgyfeirio a
symud ymlaen.

Mae’r cyswllt uniongyrchol gan blant a phobl
ifanc yn dal yn gyfyngedig: Er i ni dderbyn
peth cyswllt uniongyrchol, mae’r rhan fwyaf o
ymholiadau’n dal i ddod gan rieni, gofalwyr a
gweithwyr proffesiynol. Pan fu plant a phobl
ifanc yn cysylltu â ni, fe wnaethon ni sicrhau
bod eu lleisiau’n cael eu clywed trwy ddull
ymatebol.

3

2

4

5

6
7 8 9 1

Adroddiad Blynyddol 2024/25

23
Adroddiad Blynyddol 2024/25

22
Adroddiad Blynyddol 2024/25

Mae cwmpas eang y gwaith achosion a
wnaed eleni yn dangos prif swyddogaeth y
Tîm Cyngor a Chymorth, sef galluogi plant,
pobl ifanc a theuluoedd i ddeall eu hawliau.

Mewn llawer o achosion, bu ein hymyrraeth
amserol o gymorth i sicrhau mynediad at addysg,
i eiriol o blaid lleoliadau priodol, i herio arferion
gwahaniaethol, ac i sicrhau bod lleisiau plant a
phobl ifanc nid yn unig yn cael eu clywed, ond bod
gweithredu yn sgîl hynny. Er enghraifft, arweiniodd
ein cyfraniad at fwy o gefnogaeth gan ysgolion yn
dilyn gwaharddiadau, sicrhawyd bod Cynlluniau
Datblygu Unigol (CDUiau) yn cael eu rhoi ar waith
yn briodol, a galluogwyd mynediad at eiriolaeth
neu gyngor cyfreithiol lle nad oedd hynny ar gael
fel arall. Mewn cyd-destunau amlasiantaeth
cymhleth, roedden ni’n darparu eglurder a
chyfeirbwyntiau, gan alw awdurdodau lleol i gyfrif
a herio arfer gwael yn ôl y galw.

Rhwng 1 Ebrill 2024 a 31 Mawrth 2025, bu’r
Gwasanaeth Cyngor a Chymorth yn rheoli 659
o achosion. O’r achosion a ddaeth i ben:

•	 Roedd dros 60% o’r achosion yn cynnwys
darparu cyngor a chymorth, grymuso
teuluoedd trwy eu cyfeirio ymlaen, rhannu
gwybodaeth, a chynnal trafodaeth gefnogol.

•	 Roedd 30% yn galw am ymyrraeth weithredol
gan y tîm, a chafwyd datrysiad llwyddiannus
trwy ymgysylltu â chyrff cyhoeddus neu
esgaladu pryderon.

Cariwyd yr 80 achos oedd yn weddill ymlaen i’r
flwyddyn adrodd nesaf.

Roedd yr ymyriadau hyn yn aml yn arwain at
welliannau ymarferol ar unwaith – megis rhoi
trafnidiaeth i’r ysgol yn ôl yn ei le, hwyluso
symudiadau dan reolaeth, neu gadw cefnogaeth
hanfodol trwy’r gwasanaethau cymdeithasol. Y tu
hwnt i ganlyniadau unigol, mae ein hymgysylltu
yn parhau i lywio newid ehangach i bolisi a
systemau.

Mae llawer o deuluoedd yn teimlo’n llai ynysig ac
wedi’u grymuso’n fwy ar ôl bod mewn cysylltiad
â’n tîm. Mae effaith ein gwaith yn weladwy, nid
yn unig yn y canlyniadau a geir, ond hefyd yn y
sicrwydd a’r urddas a roddir i’r rheiny sy’n cael
hyd i ffordd trwy systemau sy’n aml yn heriol a
chymhleth.

Canlyniadau ac effaith

22
Adroddiad Blynyddol 2024/25

Dulliau Cyfathrebu:
Cyd-destun Addysg – yn

achos y rhai a ddatgelodd yr
wybodaeth honno i ni

Ystod oed
10 i 14

5 i 9

15 i 19

0 i 4
20 i 24

Y gyfran fwyaf o blant y buon ni’n eu
cefnogi oedd rhai 10-14 oed (187 o blant)

Yn dilyn hynny roedd rhai 5-9 oed
(142 o blant)

Roedd 122 arall rhwng 15 ac 19 oed

Roedd 34 o blant rhwng 0 a 4 oed

Roedd nifer bach o bobl ifanc rhwng
20 a 24 oed (2)

Roedd y mwyafrif mewn ysgol uwchradd (128)
neu ysgol gynradd (131)

Roedd cryn nifer yn cael cefnogaeth tra’u bod
mewn lleoliadau ADY arbenigol (30), yn cael
Addysg Gartref neu EOTAS (10)

Nid oedd gan rai plant leoliad ar hyn o
bryd (16)

2

1

2

3

3

Roedd dros hanner y bobl ifanc (252)
yn byw gyda’u rhieni, tra bod 109 ar
aelwydydd un rhiant

Roedd 61 o blant mewn lleoliadau
maeth, tra bod niferoedd llai mewn
lleoliadau preswyl (15) neu hosteli (6)

1

2

1

1

2

Trefniadau
byw

Parhaodd y Gwasanaeth Cyngor a Chymorth yn hygyrch trwy
amrywiaeth o ddulliau cyswllt yn ystod y flwyddyn. Y dull
cyswllt mwyaf cyffredin oedd dros y ffôn, oedd yn cyfrif am
dros hanner yr holl ymholiadau (359 o achosion). E-bost oedd
yr ail lwybr a ddefnyddiwyd amlaf (269 o achosion), ac roedd
y cyswllt wyneb yn wyneb neu trwy lythyr yn gyfyngedig.

O ran ffynonellau atgyfeirio, rhieni oedd y grŵp cyswllt amlaf o
hyd, gydag aelodau o’r teulu estynedig, aelodau o’r cyhoedd,
a gofalwyr maeth yn dilyn. Er bod cyswllt uniongyrchol
gan blant a phobl ifanc yn dal yn gymharol brin, cadwodd
y gwasanaeth at ddull gweithredu plentyn-ganolog wrth
ymgysylltu’n uniongyrchol â nhw.

Roedd y rhan fwyaf o’r bobl a gysylltodd â’r gwasanaeth
wedi cael eu cyfeirio atom ar lafar, sy’n dangos bod gennym
ni enw da o ran ymddiriedaeth ac eiriolaeth anffurfiol
mewn cymunedau. Fodd bynnag, cafwyd hefyd gryn nifer
o atgyfeiriadau o ffynonellau proffesiynol, oedd yn cynnwys
gweithwyr cymdeithasol, athrawon, darparwyr eiriolaeth, a
swyddogion etholedig, ac roedd hynny’n amlygu annibyniaeth
broffesiynol y gwasanaeth a’i ddull gweithredu cytbwys.

Mae’r data hwn yn dangos gwerth parhau gyda
gweithgareddau estyn allan ac ymwybyddiaeth y cyhoedd,
yn ogystal â phwysigrwydd ymateb ar draws nifer o sianeli
cyfathrebu er mwyn diwallu anghenion mynediad amrywiol.

Roedd proffil y bobl ifanc hyn yn amrywio o ran oed, cyd-
destun addysg, a statws byw a chyfreithiol:

25
Adroddiad Blynyddol 2024/25

24
Adroddiad Blynyddol 2024/25

Cysylltodd rhiant â’n gwasanaeth
Cyngor a Chymorth gyda phryderon
difrifol ynghylch bwlio parhaus roedd
eu plentyn yn ei wynebu mewn ysgol
uwchradd. Roedd y plentyn wedi cael
ei dargedu gan grŵp o gyfoedion dros
gyfnod estynedig, ac wedi dioddef
sarhad llafar ac eithrio cymdeithasol.
Er bod y rhiant wedi codi’r materion
hyn gyda’r ysgol, roedden nhw’n
teimlo bod yr ymatebion yn annigonol
ac yn anghyson, ac o ganlyniad roedd
eu plentyn mewn trallod ac yn fwyfwy
amharod i fynd i’r ysgol.

Roedd y rhiant hefyd yn pryderu nad
oedd camau gweithredu’r ysgol i weld
yn cyfateb i’r polisi gwrthfwlio nac i
ddyletswyddau diogelu ehangach yr
awdurdod lleol. Roedd y sefyllfa wedi
gwaethygu i fan lle roedd y rhiant yn
teimlo nad oedd cynllun clir ar waith i
gadw eu plentyn yn ddiogel, nac i roi
sylw i’r ymddygiad bwlio.

Ar ôl adolygu’r wybodaeth oedd
ar gael, fe wnaethon ni gysylltu â’r
awdurdod lleol ac esgaladu’r achos
i’r Cyfarwyddwr Addysg er mwyn cael
eglurhad ar y camau oedd yn cael
eu cymryd i sicrhau lles y plentyn.

Roedd ein gohebiaeth yn pwysleisio
pwysigrwydd gweithredu ar frys i
ddiogelu, cyfathrebu’n effeithiol â
theuluoedd, a hawl y plentyn i gael
addysg ac i fod yn ddiogel, fel y
diffiniwyd yn CCUHP.

Yn dilyn hynny, cadarnhaodd y
Cyfarwyddwr y byddai mesurau
ychwanegol yn cael eu rhoi ar
waith, gan gynnwys cynllun cefnogi
diwygiedig, monitro mwy gofalus
gan staff yn ystod adegau peryglus
o’r dydd, ac ymrwymiad i wella’r
cyfathrebu â’r teulu. Cadarnhaodd y
rhiant yn ddiweddarach fod yr ysgol
wedi dechrau ymdrin â’r sefyllfa
mewn modd mwy strwythuredig ac
ymatebol, a bod llesiant emosiynol eu
plentyn wedi gwella.

Mae’r achos hwn yn amlygu sut gall
esgaladu priodol, eiriolaeth ar sail
hawliau, a disgwyliadau clir ynghylch
dyletswyddau diogelu, gyfrannu at
ganlyniadau mwy effeithiol i blant a
theuluoedd. Mae hefyd yn dangos
pwysigrwydd gweithio’n adeiladol
gydag uwch swyddogion awdurdod
lleol os bydd teuluoedd yn teimlo nad
yw eu pryderon wedi cael eu clywed.

Astudiaeth achos 1 Astudiaeth achos 4

Astudiaeth achos 2

	 Roedd yr ysgol wedi bod yn wynebu
heriau staffio oherwydd bod dau o’r
glanhawyr wedi ymddiswyddo, ac
roedd hynny wedi cael effaith dros dro
ar argaeledd cyflenwadau hylendid.

	 Roedd y broblem cyflenwadau hylendid
wedi cael ei datrys, ac roedd y tîm
glanhau newydd bellach yn ei le.

	 Roedd polisi’r ysgol yn sicrhau bod
toiledau’n hygyrch bob amser. Cyn
dechrau’r diwrnod ysgol, yn ystod
amser egwyl a chinio, ac ar hyd y
gwersi, roedd aelod o staff yn agos at
y toiledau er mwyn monitro mynediad
ac i sicrhau bod disgyblion yn gallu
defnyddio’r cyfleusterau yn ôl y galw.

Wedi i ni ymwneud â’r achos,
ymatebodd y pennaeth
yn brydlon, gan ddarparu’r

wybodaeth ganlynol:

Astudiaethau
achos

Cysylltodd ysgol â’r tîm Cyngor a Chymorth
i godi pryderon diogelu difrifol a pharhaus
ynghylch plentyn oedd eisoes yn destun
prosesau amddiffyn plant. Teimlai’r staff, er
gwaethaf atgyfeiriadau niferus a mewnbwn
proffesiynol, nad oedd y pryderon yn cael
blaenoriaeth briodol, ac roedden nhw’n dal i
bryderu’n fawr am ddiogelwch a lles y plentyn.

Gwrandawodd y tîm ar y pryderon a derbyn
crynodeb ysgrifenedig gan yr ysgol, a rannwyd
wedyn yn uniongyrchol gyda Chyfarwyddwr y
Gwasanaethau Plant. Mewn ymateb, trefwyd
cyfarfod o’r gweithwyr proffesiynol Haen 1,

yn unol â gweithdrefnau diogelu lleol ar gyfer
datrys gwahaniaeth barn broffesiynol.

Mae’r achos hwn yn amlygu rôl y tîm yn cefnogi
gweithwyr proffesiynol sy’n ceisio sicrhau bod
pryderon diogelu yn cael eu cydnabod yn
llawn ac yn arwain at weithredu. Mae hefyd
yn amlygu sut gall esgaladu clir, uniongyrchol
gyflawni rôl allweddol o ran sicrhau bod
hawliau a diogelwch plant yn dal yn ganolog
pan fydd gweithwyr proffesiynol yn anghytuno].

Astudiaeth achos 3

Cysylltodd rhiant â’r tîm Cyngor a
Chymorth gyda phryderon difrifol
oherwydd bod ymddygiad un o’u
plant yn rhoi siblingiaid iau mewn
perygl. Ar adeg y cyswllt, roedd
ymchwiliad Adran 47 ar waith, ac
roedd y plant iau wedi symud i aros
gydag aelodau eraill o’r teulu dros
dro er diogelwch. Mynegodd y rhiant
eu bod yn cael trafferth ymdopi,
a’u bod yn chwilio am gefnogaeth
frys, gan gynnwys y posibilrwydd
o drefnu rhywle arall i’r plentyn hŷn
fyw.

Gwrandawodd y tîm ar bryderon
y rhiant, a chyda chaniatâd,
fe wnaethon nhw gysylltu â’r
awdurdod lleol i sicrhau bod y
rhain yn cael eu deall yn llawn.
Fe wnaethon ni godi pryderon
ychwanegol hefyd ynghylch diffyg
mynediad y plentyn at addysg a
chefnogaeth llesiant emosiynol.

Wedi i ni ymwneud â’r achos,
cadarnhaodd yr awdurdod lleol
fod asesiad newydd wedi cael ei
gwblhau, a bod bwriad i gynnal
cyfarfod amddiffyn plant. Cytunwyd
ar becyn diwygiedig o gefnogaeth—
gyda ffocws ar addysg,
ymddygiad, a llesiant—oedd yn
cynnwys cyfuniad o gyfleoedd
galwedigaethol a thiwtora arbenigol.
Hefyd datblygwyd cynllun diogelwch
i helpu’r teulu i reoli risgiau yn y
cartref.

Mae’r achos hwn yn dangos sut
gall y tîm gefnogi teuluoedd i godi
pryderon diogelu mewn modd
adeiladol, gan helpu i sicrhau bod
gwasanaethau lleol yn ymateb,
bod y risg yn derbyn sylw, a bod
cynlluniau cefnogi wedi’u teilwra yn
cael eu rhoi ar waith i ddiogelu’r holl
blant dan sylw.

Cysylltodd grŵp o ddisgyblion
â’r tîm Cyngor yn codi pryderon
ynghylch mynediad at doiledau
ysgol a diffyg cyflenwadau
hylendid fel papur tŷ bach,
sebon dwylo, a thywelion dwylo.
Dywedwyd bod y toiledau dan
glo, gyda mynediad cyfyngedig, a
bod hynny’n anghyfleus ac yn eu
gwneud yn anghyfforddus.

Oherwydd natur y pryderon,
penderfynodd ein tîm gymryd
camau i sicrhau bod hawliau’r
plant i hylendid, urddas a
chyfleusterau priodol yn cael eu
parchu. Fe wnaethon ni gysylltu
â’r pennaeth gweithredol i godi’r
materion hyn, gan sicrhau bod
pryderon y disgyblion yn cael eu
cyfleu’n glir, heb enwi unigolion
penodol.

Er mwyn cefnogi hygyrchedd ymhellach,
ymrwymodd y pennaeth i wirio gyda phennaeth
y campws, i sicrhau bod y polisi hwn yn parhau’n
effeithiol, a bod unrhyw faterion pellach yn
derbyn sylw.

O ganlyniad i’n hymyrraeth:

	 Cafodd disgyblion eu sicrhau y bydden
nhw’n cael mynediad i’r toiledau ac at
gyflenwadau hylendid yn ôl y galw.

	 Rhoddodd yr ysgol fesurau ar waith i
sicrhau gwell cyfathrebu â disgyblion
ynghylch ei pholisi mynediad i doiledau.

Roedd yr achos hwn yn dangos ymrwymiad ein swyddfa i
eiriol dros hawliau a lles plant, gan sicrhau bod pryderon yn
derbyn sylw’n brydlon ac ar y cyd â’r ysgol.

24
Adroddiad Blynyddol 2024/25

27
Adroddiad Blynyddol 2024/25

26
Adroddiad Blynyddol 2024/25

27
Adroddiad Blynyddol 2024/25

26
Annual Report 2024/25

UCHAFBWYNTIAU
O’N PANEL
YMGYNGHOROL
POBL IFANC

05

Mae ein panel ymgynghorol pobl ifanc
yn bodoli i roi cyngor annibynnol i’r
tîm, i graffu arno, ac i’w herio. Mae’r
aelodau’n gweithredu fel ffrindiau
beirniadol ac fel seinfwrdd i’r tîm.

Eleni, fe fuon ni’n peilota ffordd newydd o weithio gyda’n panel
pobl ifanc, sydd wedi golygu ein bod yn gweithio’n agos gyda’n
Hymgynghorwyr Cymunedol (oedd yn cael eu galw’n Llysgenhadon
Cymunedol o’r blaen). Rydyn ni wedi rhoi cyfle i’n hymgynghorwyr
cymunedol fod yn rhan o drafodaethau ein Panel Ymgynghorol Pobl
Ifanc, er mwyn helpu i sicrhau bod ein panel mor gynhwysol â phosibl,
a’n bod ni’n clywed profiadau a barn pobl ifanc sydd o bosibl wedi’u
tangynrychioli yn ein paneli ymgynghorol cenedlaethol.

Ydy oedd
ateb

Ydy oedd
ateb

Do oedd
ateb

Yn ein cyfarfod diwethaf gyda nhw, fe wnaethon ni ofyn y cwestiynau canlynol:

Roedd yr ymatebion yn cynnwys:

Ydy eich dealltwriaeth o rôl
Rocio fel Comisiynydd Plant a
gwaith ei thîm wedi gwella?

Beth ydych chi’n ei fwynhau fwyaf am fod yn
rhan o banel ymgynghorol y Comisiynydd?

Ydy eich dealltwriaeth
o hawliau plant wedi

gwella?

Wnaeth y sesiwn eich helpu
i sicrhau bod eich llais yn

cael ei glywed?

86%
Bod pobl yn gwrando

Dysgu pethau newydd

Cael bod yma

Cwrdd â ffrindiau newydd

Dysgu mwy gan grwpiau eraill a
dysgu sut mae eu hawliau ysgol

nhw’n gweithio

Rydw i’n mwynhau dysgu yn y

math yma o gyfarfodydd. Galla

i hefyd fynegi fy marn, ac mae

modd i’m llais gael ei glywed.

Teimlo mod i’n cael fy nghlywed,

yn hytrach na bod yn rhywbeth

wrth fynd heibio

86%

68%

26
Adroddiad Blynyddol 2024/25

29
Adroddiad Blynyddol 2024/25

28
Adroddiad Blynyddol 2024/25

MEYSYDD
BLAENORIAETH
STRATEGOL

06

I ddechrau, rydyn ni wedi amlygu rhai meysydd gwaith allweddol y buon
ni’n ymwneud â nhw yng nghyswllt ein meysydd blaenoriaeth strategol,
gan ddangos cwmpas eang y gwaith a wnaed a’n gwahanol ffyrdd o
weithio er mwyn sicrhau canlyniadau cadarnhaol i blant yng Nghymru.

Iechyd meddwl
•	 Fel maes blaenoriaeth parhaus i’r Comisiynydd yn ystod

2024/25, fe wnaethon ni gyhoeddi papur safbwynt polisi
ar iechyd meddwl a llesiant eleni -
www.complantcymru.org.uk/ein-gwaith/safbwyntiau-
polisi/iechyd-meddwl/

	 Mae’r papur yn cynnwys barn plant a gweithwyr
proffesiynol ynghylch heriau sydd eisoes yn bodoli a pha
newidiadau sy’n angenrheidiol, enghreifftiau o arfer da,
ac argymhellion. Hefyd casglwyd mewnwelediad o gyfres
o sesiynau bord gron a gynhaliwyd gyda gweithwyr
proffesiynol, a grwpiau ffocws gyda phobl ifanc i drafod
pwnc Iechyd Meddwl a Llesiant, a gynhaliwyd ym mis
Rhagfyr 2024 a mis Ionawr 2025.

•	 Ym mis Mehefin 2024, fe wnaethon ni ymateb i
ymgynghoriad Llywodraeth Cymru ar y strategaeth
iechyd meddwl a llesiant newydd i bob oed. Ein galwad
allweddol yn yr ymateb hwnnw oedd bod angen cynllun
cyflawni sy’n canolbwyntio’n benodol ar anghenion
babanod, plant a phobl ifanc.

•	 Hefyd ym mis Mehefin 2024, fe wnaethon ni gynnal
arolwg gyda phlant a phobl ifanc am eu llesiant ar-lein, lle
clywson ni gan fwy na 1,200 o blant a phobl ifanc o bob
rhan o Gymru. Mae’r arolwg yn dangos mai 39% yn unig
o blant a phobl ifanc sydd wedi riportio rhywbeth oedd yn
gwneud iddyn nhw deimlo’n anniogel, yn bryderus, neu
wedi ypsetio i ap/wefan/gêm, ac mai 32% yn unig o blant
a phobl ifanc oedd yn teimlo bod yr ap/y wefan/y gêm yn
cymryd eich pryder o ddifri.

Anghenion Dysgu
Ychwanegol (ADY)
Ym mis Hydref 2024, cyhoeddodd Llywodraeth Cymru
adolygiad o’r fframwaith deddfwriaethol ar gyfer Anghenion
Dysgu Ychwanegol. Fel rhan o’r gwaith hwn, rydyn ni
wedi mynychu cyfarfodydd Grŵp Llywio Llywodraeth
Cymru ar gyfer Diwygio ADY er mwyn arsylwi. Roedd y
trafodaethau hyn yn canolbwyntio ar agweddau allweddol
ar bolisi ADY, gan gynnwys yr angen am wneud ADY yn
flaenoriaeth addysg genedlaethol, a hybu cydweithio rhwng
asiantaethau lluosog.

Ar sail ein tystiolaeth o waith achosion, cynhyrchwyd fideo
yn dangos profiadau rhieni y mae gan eu plant anghenion
dysgu ychwanegol. Roedd y sgyrsiau’n cynnwys themâu
rydyn ni’n gwybod eu bod yn bresennol ar draws y wlad yn
achos rhieni sy’n ceisio sicrhau addysg briodol i’w plant, gan
gynnwys system y mae’n anodd cael hyd i ffordd drwyddi,
cynnydd araf, a’r teimlad bod popeth yn frwydr. Rydyn ni
wedi rhannu’r dystiolaeth hon gyda Llywodraeth Cymru i
lywio’u hadolygiad.

Rydyn ni hefyd wedi cyflwyno ymateb yn achos Bil Addysg
Gymraeg (Cymru), yn annog Llywodraeth Cymru i sefydlu
amserlen glir ar gyfer datblygu ymyriadau cenedlaethol.
Yn ein hymateb, fe wnaethon ni alw hefyd am gyhoeddi
cynlluniau manwl ar draws meysydd allweddol megis
cynllunio’r gweithlu, adnoddau, a dysgu proffesiynol.

28
Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/ein-gwaith/safbwyntiau-polisi/iechyd-meddwl/
https://www.complantcymru.org.uk/ein-gwaith/safbwyntiau-polisi/iechyd-meddwl/
https://www.complantcymru.org.uk/2024/07/canlyniadau-or-arolwg-ciplun-newydd-ar-ddiogelwch-ar-lein/
https://www.gov.wales/written-statement-taking-action-review-and-improve-implementation-additional-learning-needs-aln
https://www.gov.wales/written-statement-taking-action-review-and-improve-implementation-additional-learning-needs-aln

31
Adroddiad Blynyddol 2024/25

30
Adroddiad Blynyddol 2024/25

Cydraddoldeb
•	 Mae cydraddoldeb wedi parhau’n faes blaenoriaeth i’r

Comisiynydd yn 2024/25, gyda ffocws penodol ar ddeall
profiadau plant ag anableddau.

•	 Fe wnaethon ni gomisiynu adroddiad er mwyn deall
ymhellach brofiadau plant a phobl ifanc anabl sy’n byw
yng Nghymru, “Sut brofiad yw bod yn blentyn anabl yng
Nghymru yn 2024? Beth rydyn ni’n gwybod, a beth mae
angen i ni wybod?” Ymhlith canfyddiadau’r adroddiad
mai’r ffaith fod plant a phobl ifanc 7-18 oed sydd ag
anableddau yn pryderu mwy na phlant a phobl ifanc
heb anableddau mewn nifer o gategorïau, a bod plant
ag anableddau a phobl ifanc sy’n nodi bod ganddynt
anabledd yn fwy tebygol o brofi bwlio na phlant a phobl
ifanc heb anableddau.

•	 Fe wnaethon ni gyflwyno sylwadau i Lywodraeth Cymru
i gefnogi eu hymdrechion i ddiweddaru pecyn offer a
thempled i gefnogi awdurdodau lleol gyda’u dyletswydd
i gyhoeddi eu Hasesiadau Digonolrwydd Cyfleoedd
Chwarae. Mae’r canllawiau statudol diwygiedig ar
ddigonolrwydd cyfleoedd chwarae ‘Cymru – Gwlad lle
mae Cyfle i Chwarae’ yn cynnwys pennod ddatblygedig
ar ymgynghori, cyfranogiad ac ymgysylltu, gan gynnwys
cyfeiriad at ein fframwaith a’n canllawiau Ffordd Gywir.

•	 Ym mis Mawrth 2025, fe gynhalion ni gynhadledd ar
hawliau plant yn Llanelwy, gogledd Cymru, lle buon
ni’n archwilio’r dyletswyddau penodol sydd ar gyrff
cyhoeddus i gynnwys plant a phobl ifanc a gweithio
gyda nhw. Mae’r rhain yn cynnwys y ddyletswydd sydd
ar awdurdodau lleol ym Mesur Plant a Theuluoedd
(Cymru) 2010 i hybu a hwyluso cyfranogiad plant mewn
penderfyniadau a allai effeithio arnyn nhw, a Phennod
5 o’r Côd Anghenion Dysgu Ychwanegol i Gymru 2021,
sy’n gofyn bod awdurdodau lleol a chyrff y GIG yn rhoi
sylw dyledus i Gonfensiwn y CU ar Hawliau’r Plentyn,

a Chonfensiwn y CU ar Hawliau Pobl ag Anableddau.
Roedd y digwyddiad yn arddangos sut gallai dull
gweithredu seiliedig ar hawliau plant ddarparu
fframwaith gwerthfawr ar gyfer cyflawni’r dyletswyddau
hyn a sicrhau cyfranogiad effeithiol pob plentyn a
pherson ifanc.

•	 Ar gyfer y digwyddiad hwn, buon ni’n gweithio mewn
partneriaeth â Phrifysgol Wrecsam, a grŵp o bobl ifanc
anabl o Ysgol St Christopher, Wrecsam, i gymryd rhan
mewn sesiynau hyfforddiant naratif cyhoeddus wyneb
yn wyneb, er mwyn eu cefnogi i gyflwyno anerchiad dull
TEDx ar destun ‘llais’. Mae’r dull o weithio gyda phobl
ifanc a’r neges a rannwyd ganddynt wedi cael sylw
mewn erthyglau newyddion. Er enghraifft: Cylchgrawn
Haf Plant yng Nghymru 2025 English by childreninwales
- Issuu

•	 Rydyn ni’n gwybod mai plant a phobl ifanc anabl sy’n
wynebu rhai o’r rhwystrau pennaf i addysg. O ran plant
anabl, mae ein gwaith eleni ym maes addysg wedi
cynnwys:

–	 o	pwyso ar y Tasglu Presenoldeb Cenedlaethol i
ystyried hawliau ac anghenion plant a phobl ifanc
anabl wrth iddo geisio datrys problem barhaus
absenoldeb;

–	 galw Llywodraeth Cymru i gyfrif ynghylch cyflawni’r
argymhellion oedd yn deillio o Ymchwiliad Pwyllgor
Plant y Senedd i weld a oedd plant a phobl ifanc
anabl yn cael mynediad cyfartal i addysg;

–	 wrth ymateb i fater oedd yn codi o’n gwaith achosion
ynghylch y diffyg darpariaethau cyfreithiol sy’n
llywodraethu maint a chynllun ysgolion arbennig,
fe wnaethon ni alw ar Lywodraeth Cymru i symud
ymlaen ar frys i adolygu a chryfhau’r canllawiau a
fyddai’n helpu i gynyddu mynediad i’r ysgol ar gyfer
dysgwyr anabl. Mae Llywodraeth Cymru wedi nodi
y byddant yn symud hyn ymlaen, a byddwn ni’n
gweithio gyda swyddogion i sicrhau bod adolygu’r
canllawiau ‘Cynllunio i Gynyddu Mynediad Disgyblion
Anabl i Ysgolion’ yn ymdrin ag anghenion plant a
phobl ifanc.

–	 Ysgrifennu at Cymwysterau Cymru i fanylu ar ein
pryderon ynghylch y penderfyniad i atal cyflwyno
TGAU yn Iaith Arwyddion Prydain, er mwyn deall beth
oedd yr heriau ymarferol, a sut bydd y penderfyniad
hwn yn cael ei adolygu’n barhaus. Rydyn ni hefyd
wedi darparu tystiolaeth i gefnogi’r Bil BSL yn y
Senedd.

Tlodi plant
•	 Mae’r Comisiynydd wedi gwneud datganiadau

rheolaidd a chyfweliadau yn y cyfryngau ynghylch tlodi
plant eleni, gan gynnwys galwadau ynghylch yr angen
am Daliad i Blant yng Nghymru a’r ffaith bod dileu’r
rheolau budd-dâl 2 blentyn a’r cap ar lefelau budd-dâl
yn flaenoriaeth, yn ogystal â’r tocynnau bws am £1 i
bobl ifanc 16-21 oed.

•	 Mae’r erthyglau canlynol a’r darnau sylwebaeth hyn
gennym wedi cael eu cyhoeddi -

www.bbc.co.uk/news/uk-wales-politics-68056286

www.walesonline.co.uk/news/politics/child-came-
school-single-carrot-28280821

nation.cymru/opinion/how-well-is-wales-protecting-
childrens-rights/

www.bbc.co.uk/news/uk-wales-67238317

www.walesonline.co.uk/news/education/wales-failing-
children-expecting-one-30447614

www.walesonline.co.uk/news/education/one-major-
problem-free-school-29051432

•	 Rydyn ni wedi parhau’n arsylwyr gweithredol yng
Ngrŵp Cyfeirio Allanol Llywodraeth Cymru ar gyfer eu
strategaeth tlodi plant, yn cynghori ar yr angen am
fonitro ac yn adrodd am effeithiolrwydd y strategaeth
o ran ymwneud yn uniongyrchol â’r camau mae
Llywodraeth Cymru yn eu cymryd a’u hadlewyrchu.
Rydyn ni wedi dadlau bod deall beth sy’n gwneud
y gwahaniaeth mwyaf o ran ymdrin â thlodi plant
yn allweddol, er mwyn i arian cyhoeddus fedru cael
ei wario ar y dulliau mwyaf effeithiol, fel bod modd
helaethu mentrau sy’n gweithio i fynd i’r afael â thlodi, a
chyrraedd pawb sydd mewn angen.

•	 Rydyn ni wedi ymuno â’r gweithgor ar Symleiddio Budd-
daliadau yng Nghymru, er mwyn sicrhau bod y galwadau
yn ein hadroddiad ‘Siarter ar gyfer Newid’ yn 2019, ar
daclo tlodi plant, yn cael eu symud ymlaen. Yn benodol
mae hyn yn ymwneud â phasbortio neu gofrestru pobl
gymwys yn awtomatig ar gyfer pob budd-dâl perthnasol,
unwaith bydd gan awdurdod lleol dystiolaeth o’u
hamgylchiadau ariannol. Fel rhan o fesurau niferus i daclo
tlodi plant, dylai rhoi arian ym mhocedi teuluoedd fod
yn flaenoriaeth allweddol, ac mae’n hanfodol bod pob
ymdrech yn cael ei wneud i alluogi teuluoedd i dderbyn
popeth y gallan nhw ei hawlio.

•	 Rydyn ni wedi cynnal cyfarfodydd lluosog gyda
swyddogion, ac wedi cyflwyno crynodeb o dystiolaeth
ysgrifenedig ynghylch lleisiau a phrofiadau plant yng
Nghymru i Dasglu Gweinidogol y Deyrnas Unedig ar
dlodi plant. Parhaodd y gwaith ar hyn ar hyd 2025, tuag
at y nod o gyhoeddi Strategaeth Llywodraeth y Deyrnas
Unedig, sydd wedi cael ei oedi. Mae peth o’r dystiolaeth
buon ni’n ei chynnwys yn dangos bod 45% o blant 7-11
oed yn ein harolwg wedi dweud wrthyn ni eu bod nhw’n
pryderu am gael digon i’w fwyta, a bod nifer sylweddol
o blant ac oedolion yn pryderu am gostau eraill
cysylltiedig ag anghenion sylfaenol. Rydyn ni hefyd yn
trafod ein gwaith ymgysylltu â phlant i lywio Strategaeth
Tlodi Plant Llywodraeth Cymru, yn ogystal ag effaith y
setliad datganoli ar daclo tlodi plant yng Nghymru.

•	 Gan weithio ar y cyd ag Arsyllfa Cymru ar Hawliau
Dynol Plant, a’r Ganolfan Gyfreithiol i Blant, fe fuon ni’n
datblygu ac yn cyhoeddi Y Ffordd Gywir: Dull seiliedig ar
hawliau plant o daclo tlodi sy’n eistedd ochr yn ochr â
chyhoeddiadau a baratowyd eisoes gan ein partneriaid.
Mae ein hatodiad yn rhoi arweiniad ar ddull gweithredu
seiliedig ar hawliau plant (CRA) o ymdrin â thlodi plant
– mae’n amlinellu fframwaith ymarferol sy’n cefnogi
cyflawni hawliau plant. Mae’n cynnig ffordd gyfannol
o weithio i gyrff cyhoeddus, gan gefnogi gweithrediad
egwyddorol ac ymarferol holl hawliau plant, gan
gynnwys yr hawliau sy’n effeithio ar dlodi plant.

•	 Bu’r Comisiynydd yn annerch yng nghynhadledd
tlodi plant Llywodraeth Cymru ym mis Hydref 2024,
ac yn pwyso am fwy o weithredu i sicrhau mynediad
awtomatig at hawliau i fudd-daliadau yng Nghymru yn
arbennig, a mwy o ffocws ar fonitro effaith y camau sy’n
cael eu cymryd i fynd i’r afael â thlodi yng Nghymru.

https://www.complantcymru.org.uk/wp-content/uploads/2025/07/Disabled-Children-Lives_CYM_2425.pdf
https://www.complantcymru.org.uk/wp-content/uploads/2025/07/Disabled-Children-Lives_CYM_2425.pdf
https://www.complantcymru.org.uk/wp-content/uploads/2025/07/Disabled-Children-Lives_CYM_2425.pdf
https://www.gov.wales/sites/default/files/publications/2025-04/wales-a-play-friendly-country.pdf
https://www.gov.wales/sites/default/files/publications/2025-04/wales-a-play-friendly-country.pdf
https://www.youtube.com/watch?v=XDM_OJKsB8A
https://www.youtube.com/watch?v=XDM_OJKsB8A
https://issuu.com/childreninwales/docs/ciw_magazine_summer_2025_english?fr=xKAE9_zMzMw
https://issuu.com/childreninwales/docs/ciw_magazine_summer_2025_english?fr=xKAE9_zMzMw
https://issuu.com/childreninwales/docs/ciw_magazine_summer_2025_english?fr=xKAE9_zMzMw
https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/dull-seiliedig-ar-hawliau-plant-o-daclo-tlodi/
https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/dull-seiliedig-ar-hawliau-plant-o-daclo-tlodi/

33
Adroddiad Blynyddol 2024/25

32
Adroddiad Blynyddol 2024/25

CERDYN ADRODDIAD:
MATERION POLISI
AC ARGYMHELLION
I LYWODRAETH
CYMRU

07 Wrth i ni adolygu tueddiadau yn ein gwaith achosion, nodwyd 83 o achosion oedd yn ymwneud
â chwynion ysgol mewn un flwyddyn academaidd, a chafwyd bod 25% o’r achosion hynny yn
ymwneud â phroblemau o ran prosesau a chanlyniadau.

Roedd y problemau’n amrywio, o fynediad i doiledau i fwlio, ac roedd rhai teuluoedd wedi cysylltu â CPC
oherwydd bod ein manylion wedi’u cynnwys ym mhroses gwynion yr ysgol, ac roedden nhw’n meddwl y
dylen nhw droi aton ni fel cam nesaf.
Ein nod cychwynnol ar gyfer y prosiect oedd helpu teuluoedd i gael hyd i ffordd drwy’r prosesau, ond pan
aethon ni ati i edrych ar ganllawiau Llywodraeth Cymru, fe ddaethon ni o hyd i fannau dryslyd oedd yn
gwrthddweud ei gilydd. Un agwedd oedd yn destun pryder arbennig oedd y modd o drin cwynion dysgwyr,
gan fod y polisi enghreifftiol yn dweud bod cwynion gan ddysgwyr i gael eu trin yr un fath â chwynion gan
oedolion/roddwyr gofal, ond yna’n cyflwyno proses wahanol i ddysgwyr ei dilyn. Mae’r oedolion yn ymuno
â’r broses ar Gam A ar unwaith, i godi pryderon gydag unrhyw athro, ond mae dysgwyr yn cael eu cyfeirio
at eu tiwtor dosbarth, neu’n gorfod troi at gyngor yr ysgol yn gyntaf. Mae hyn yn teimlo fel petai’n cyflwyno
rhwystr neu ofyniad ychwanegol cyn bod cwynion dysgwyr yn cael eu clywed ac yn destun gweithredu; ac
adlewyrchwyd y thema honno yn ein gwaith achosion.
Fe wnaethon ni lunio arolwg a’i anfon at bob un o’r 22 Cyfarwyddwr Addysg yn yr Awdurdodau Lleol (ALl).
Cynhaliwyd yr arolwg yn hydref 2024, ac fe gawson ni ymatebion gan 20/22 ALl.
Fe wnaethon ni ofyn 10 cwestiwn oedd yn cynnwys trefniadau monitro prosesau cwynion, gallu’r ALl i ystyried
cwyn y tu hwnt i gam C, sut gall teuluoedd gyrchu adolygiad yr ALl o gwyn ysgol, faint o adolygiadau cwynion
maen nhw wedi’u cynnal a sut mae hynny’n cael ei gofnodi/fonitro, a pha gefnogaeth sy’n cael ei darparu i
gyrff llywodraethu mewn perthynas â delio â chwynion.

Yn gryno, datgelodd yr ymatebion y canlynol:

•	 Nid oes dull cyson o fonitro ysgolion mewn perthynas â’u polisïau cwynion; mae ALlau yn gwirio bod
polisi gan ysgolion, ond nid ydynt yn edrych ar y manylion.

•	 Nododd y rhan fwyaf o’r ymatebion nad oes cyfle i weithredu ymhellach y tu hwnt i gam C, ac nad yw
camweinyddu posibl yn y broses yn cael ei ystyried yn gam ychwanegol yn y broses gwynion.

•	 Nid amlinellodd unrhyw ALl broses/feini prawf penodol ar gyfer penderfynu a yw cwyn wedi cael
ystyriaeth briodol.

•	 Nifer isel o gwynion oedd wedi cael eu hystyried gan ALlau yn ystod y 3 blynedd diwethaf, ac nid oedd
arfer cyson o ran monitro’r rhain na chofnodion bod y dysgu o’r rhain yn cael ei rannu.

•	 Nid oedd arfer cyson ar draws ALlau o ran sut gall llywodraethwyr gael mynediad at gefnogaeth neu
hyfforddiant. Mae hwn yn fater ehangach sydd wedi codi trwy ein gwaith achosion a pholisi.

Ar hyn o bryd mae’r canllawiau’n cynnwys gwybodaeth sy’n gwrthdaro ynghylch rolau ALlau, LlC, CPC,
Ombwdsmon Gwasanaethau Cyhoeddus Cymru ac eraill, ac mae angen datrys hynny, yn enwedig yng
ngoleuni ein gwaith arolwg. Fe wnaethon ni gyflwyno’r canfyddiadau i’r Ysgrifennydd Cabinet a’i swyddogion,
ac roedden ni’n falch o’r ymateb, yn Chwefror 2025, bod swyddogion bellach yn gyfrifol am adolygu’r
canllawiau cwynion fel rhan o adolygiad ehangach o gyfres o bolisïau cysylltiedig.

Argymhellion
1.	 Rhaid i LlC symud ymlaen gyda’u gwaith yn

adolygu a diwygio’r polisi cwynion enghreifftiol,
gan weithio gyda CPC i roi sylw i’r diffygion a
nodwyd trwy ein gwaith.

Addysg – cwynion ysgol

2.	 Mae rhaid i LlC edrych eto ar recriwtio,
hyfforddiant a chefnogaeth i gyrff llywodraethu
ysgolion er mwyn sicrhau eu bod wedi’u
paratoi’n llawn i ddelio â chwynion ac unrhyw
faterion llywodraethiant cysylltiedig megis rheoli
unrhyw wrthdaro budd posibl. Dylai hynny fod
yn rhan o adolygiad ehangach o sut mae cyrff
llywodraethu ysgolion yn gweithredu.

32

Yn ogystal â’r gwaith a wnaed yn ystod
y flwyddyn ariannol flaenorol, rydyn
ni hefyd yn defnyddio’r adroddiad
blynyddol hwn i godi materion cyfoes,
ar sail ein gwaith gyda phlant a phobl
ifanc. Rydyn ni hefyd wedi awgrymu
nifer o argymhellion i roi sylw i’r
materion hynny.

Adroddiad Blynyddol 2024/25

35
Adroddiad Blynyddol 2024/25

34
Adroddiad Blynyddol 2024/25

Mae addysg gynhwysol yn sicrhau bod pob dysgwr yn cael cefnogaeth i gyfranogi’n llawn ym
mhob agwedd ar fywyd yr ysgol. Fodd bynnag, os yw dysgwyr ag Anghenion Dysgu Ychwanegol
(ADY) i dderbyn eu hawl i gael addysg, mae angen darparu mwy o adnoddau.

Mae achosion ADY yn parhau i fod y gyfran uchaf o’n gwaith achos addysg, flwyddyn ar ôl blwyddyn. Er
bod hwn yn faes cymhleth, mae’n nodedig bod hyn yn parhau i fod yn wir, yng nghyd-destun deddfwriaeth
newydd wedi’i chyflwyno gyda’r nod o wella’r broses o nodi, asesu, cynllunio a darparu cymorth i blant yn
seiliedig ar eu hanghenion.

Mae’n ymddangos yn amlwg nad yw’r ddeddfwriaeth wedi llwyddo i leihau’r biwrocratiaeth na’r rhwystrau
y mae’n rhaid i deuluoedd eu clirio er mwyn cael yr help sydd ei angen ar eu plentyn ac i gyflawni eu
potensial.

Yn ymarferol, mae’n debygol y bydd angen dull mwy effeithiol, wedi’i dargedu o ddyrannu adnoddau,
yn seiliedig ar anghenion plant, i fynd i’r afael yn benodol â’r pryderon hyn, ac unrhyw bryderon eraill a
nodwyd gan adolygiad Llywodraeth Cymru ei hun.

Mae aelodau arbenigol o staff, hyfforddiant ADY i bob aelod o staff, amgylcheddau a chyfleusterau corfforol
hygyrch a mynediad at dechnoleg gynorthwyol yn enghreifftiau lle gallai mwy o gyllid sicrhau bod ysgolion
prif ffrwd yn llwyddo i fod yn wirioneddol gynhwysol.

Argymhellion
1.	 Rhaid i Lywodraeth Cymru gydnabod a rhoi

sylw i fater darparu adnoddau er mwyn
gwireddu eu gweledigaeth o addysg
gynhwysol i bawb. Rhaid i hynny gynnwys
cyllid sylweddol ar gyfer adeiladau ysgol,
yn ogystal â rhoi sylw i bryderon ynghylch
recriwtio a chadw Cynorthwywyr Addysgu, a’u
telerau a’u hamodau.

Anghenion Dysgu Ychwanegol
(ADY)

2.	 Rhaid i Lywodraeth Cymru roi sylw manwl
i’r canfyddiadau sydd ar ddod o waith yr
adolygiad thematig mae Archwilio Cymru yn ei
gynnal eleni.

Argymhellion
1.	 Mae angen i Lywodraeth Cymru archwilio pob

mecanwaith posibl, gan gynnwys cynlluniau
grantiau a/neu daliadau ychwanegol, er
mwyn medru gwneud taliadau ariannol
uniongyrchol i blant mewn aelwydydd incwm
isel sy’n wynebu’r tlodi dyfnaf (Taliad i Blant
yng Nghymru sy’n debyg i’r un yn yr Alban).

2.	 Rhaid i LlC ddiwygio a chodi trothwy incwm
Prydau Ysgol am ddim i blant oed ysgol, er
mwyn cefnogi’r plant hynny sy’n methu cael
ystod o gefnogaeth ar hyn o bryd, weithiau
dim ond oherwydd punt neu ddwy.

Tlodi

3.	 Mae angen hefyd i LlC alw awdurdodau lleol
i gyfrif am y cynnydd araf wrth roi mesurau ar
waith i gofrestru teuluoedd yn awtomatig ar
gyfer yr holl fudd-daliadau perthnasol gallan
nhw eu hawlio yng Nghymru (prydau ysgol
am ddim, grant hanfodion ysgol a’r cynllun
gostwng treth cyngor), er mwyn sicrhau bod
cynnydd a chanlyniadau cadarnhaol yn cael
eu cyflawni yng nghyswllt ymrwymiadau
Siarter Budd-daliadau Cymru.

Fel y nodwyd yn gynharach yn yr adroddiad hwn, mae tlodi plant wedi bod yn ffocws cyson i’r
swyddfa eleni oherwydd ei amlygrwydd, a’i effaith pellgyrhaeddol, anghymesur ar blant yng
Nghymru.

Mae’r data a gyhoeddwyd gan Lywodraeth Cymru yn nodi bod canran y bobl sy’n byw mewn tlodi incwm
cymharol wedi bod yn “gymharol sefydlog” yng Nghymru ers dros 19 mlynedd. Fodd bynnag, mae’r gair
‘sefydlog’ yma yn teimlo’n rhy lednais, gan ei fod yn golygu mewn gwirionedd bod y ffigur yn gwrthod yn
ystyfnig â gostwng, ac nid yw’n fetrig yr ydym am ei weld yn parhau’n sefydlog.

Rhwng y flwyddyn ariannol oedd yn diweddu yn (FYE) 2022 ac FYE 2024, roedd 22% o’r holl bobl yng Nghymru
yn byw mewn tlodi incwm cymharol. Ond yn achos plant, mae’r ffigur yna’n codi i 31% yn ystod yr un cyfnod.

Roedd tebygolrwydd o 16% hefyd y byddai plentyn yng Nghymru mewn tlodi parhaus rhwng 2019 a 2023 (ar
ôl talu costau tai).

Ymddengys bod y data sy’n dod i’r amlwg yn dangos effaith gadarnhaol yn sgîl cyflwyno, a chynyddu, Taliad
Plant yr Alban. Mae adroddiadau gan gyrff arbenigol megis Sefydliad Bevan a Sefydliad Joseph Rowntree
hefyd yn amlygu agweddau cadarnhaol taliad uniongyrchol i deuluoedd sy’n ddwfn mewn tlodi er mwyn
lliniaru’r effaith yn uniongyrchol.

Mae Llywodraeth Cymru wedi cyfeirio droeon at y diffyg trosolion sydd ar gael iddyn nhw roi sylw i rai
agweddau ar dlodi plant, gan nodi’r system les yn arbennig. Ac eto, mae Cymru’n gweinyddu rhai budd-
daliadau, yn fwyaf amlwg cynllun lleihau Treth y Cyngor, prydau Ysgol am ddim, a’r Grant Hanfodion Ysgol.

Mae cyflwyno prydau ysgol am ddim i bawb mewn ysgolion cynradd i’w groesawu’n fawr o safbwynt nifer o
hawliau plant, ond mae hynny’n amlygu’r anghydraddoldeb i blant mewn ysgolion uwchradd, yn enwedig y
rhai y mae eu teuluoedd fymryn uwchben y trothwy prydau ysgol am ddim, ac sy’n dal mewn tlodi plant.

37
Adroddiad Blynyddol 2024/25

36
Adroddiad Blynyddol 2024/25

Mae tai digonol yn cwmpasu llawer agwedd ar hawliau plant, gan gynnwys eu hawliau i
ddatblygiad corfforol ac emosiynol, i iechyd, a mynediad at addysg.

Eleni, fe wnaethon ni gynnal adolygiad thematig, gan gynhyrchu adroddiad oedd yn manylu ar brofiadau
plant a phobl ifanc o dai annigonol a digartrefedd. Dyma’r tro cyntaf i leisiau plant o dan 16 oed gael eu
casglu ar y materion hyn ar lefel genedlaethol yng Nghymru, ac mae’n hanfodol bod yr arfer hwn yn parhau,
yn enwedig trwy symud ymlaen gyda Bil Digartrefedd a Dyrannu Tai Cymdeithasol (Cymru).

Trwy’r adroddiad hwn, fe wnaethon ni gynnig sawl argymhelliad i Lywodraeth Cymru ac i awdurdodau lleol.
Rydyn ni wedi cwrdd â’r Ysgrifennydd Cabinet ar gyfer Tai a Llywodraeth Leol i drafod y canfyddiadau, ac fe
gawsom ymateb ffurfiol, ond nid oes ymrwymiadau clir i roi dim o’r argymhellion ar waith.

Argymhellion i Lywodraeth Cymru
– fel y nodwyd yn ein hadroddiad

1.	 Rhaid i Lywodraeth Cymru adolygu ei holl
ganllawiau tai a digartrefedd i sicrhau bod
gofynion penodol sy’n ymwneud â hawliau
plant o dan CCUHP. Mae hynny’n cynnwys,
ond heb ei gyfyngu i’r canlynolo:

–	 Canllawiau’r Grant Cymorth Tai

–	 Canllawiau’r Grant Plant a Chymunedau

–	 y Côd Arweiniol i Awdurdodau Lleol ar
Ddyrannu Llety a Digartrefedd

2.	 Dylai Llywodraeth Cymru roi cyfarwyddyd i
Awdurdodau Lleol sicrhau bod anghenion
a hawliau plant yn cael eu hystyried yn
uniongyrchol, gan gynnwys siarad ag unrhyw
blant perthnasol, wrth lunio Cynlluniau Tai
Personol. Dylai Llywodraeth Cymru weithio
gyda Chymdeithas Llywodraeth Leol Cymru
(WLGA) i ddatblygu a chyflwyno dogfennau
templed a chanllawiau fydd yn sicrhau bod y
cynlluniau hyn yn cael eu cymhwyso’n gyson
ledled Cymru.

Tai

3.	 Fel rhan o’r monitro wedi’i dargedu ar y Siarter
Rhianta Corfforaethol ac addunedau, dylai
Llywodraeth Cymru fynd ati’n benodol i fonitro
addunedau cymdeithasau tai ac asiantaethau
iechyd, gan sicrhau bod plant a phobl ifanc yn
cael eu cynnwys wrth bennu a monitro’r camau
gweithredu.

4.	 Dylai Llywodraeth Cymru gynnal adolygiad
o gydymffurfiaeth Awdurdodau Lleol ac
asiantaethau eraill â Fframwaith Llety a
Chymorth Ymadawyr Gofal Cymru, er mwyn
sicrhau cefnogaeth gyson i anghenion tai
ymadawyr gofal a’u diogelwch personol.

5.	 Dylai Llywodraeth Cymru gomisiynu gwaith
ymchwil gyda phlant sy’n ffoaduriaid ac
yn geiswyr lloches a’u teuluoedd i ganfod
digonolrwydd y ddarpariaeth tai/llety iddyn
nhw yng Nghymru ac a yw’r gefnogaeth sydd
ar gael yn diwallu anghenion a hawliau plant.

Mae Teithio gan Ddysgwyr yn dal yn un o nodweddion rheolaidd ein gwaith achosion. Eleni yn
arbennig mae’r achosion hyn wedi amlygu’r diffygion clir yng nghanllawiau presennol Llywodraeth
Cymru, o’u cymharu â phrofiadau teithio dyddiol dysgwyr. Mae teuluoedd o nifer o ardaloedd wedi
cysylltu â ni oherwydd bod yr Awdurdod Lleol yn cyfyngu polisi a fu gynt yn fwy hael i’r gofynion
hanfodol a nodwyd yn y Mesur Teithio gan Ddysgwyr a’r canllawiau cysylltiedig.

Ni allwn herio awdurdodau lleol yn uniongyrchol ar y penderfyniadau hynny lle maen nhw’n dal i gydymffurfio
â’r ddeddfwriaeth, ond rydyn ni’n cydnabod yr heriau sylweddol mae rhai disgyblion yn eu hwynebu wrth
geisio cyrraedd yr ysgol bob dydd. Mae materion cysylltiedig â phresenoldeb yn yr ysgol wedi bod yn ffocws
i’r Llywodraeth yn ystod y flwyddyn ddiwethaf, ond hyd yma ni welwyd cysylltiad cryf rhwng polisïau ynghylch
teithio gan ddysgwyr a phresenoldeb.

Buon ni’n siarad â phobl ifanc am hyn yn ystod y flwyddyn, ac fe fuon nhw’n rhannu gyda ni yr heriau maen
nhw’n eu hwynebu o ran cyrraedd yr ysgol yn brydlon oherwydd darpariaeth drafnidiaeth annigonol. Mae
hynny’n cynnwys methu cael lle ar fws yn y bore, oherwydd ei fod wedi gorlenwi, er eu bod mewn rhai
achosion wedi talu am docyn i deithio i’r ysgol ar y bws hwnnw. Amlygwyd yn ystod y flwyddyn fod costau
trafnidiaeth i’r ysgol yn fwy na chost rhai tocynnau diwrnod oedd ar gael yn yr un ardaloedd, er bod y
tocynnau dan sylw wedi’u cyfyngu i wasanaethau trafnidiaeth ysgol yn unig.

Nid yw plant sy’n derbyn prydau ysgol am ddim yn gymwys yn awtomatig i dderbyn trafnidiaeth am ddim.
Mae teuluoedd wedi dweud wrthyn ni am orfod ‘dewis’ pa ddiwrnod i beidio â mynd i’r ysgol, ar sail y gwersi
sydd ar yr amserlen, o ran y ‘gorau’ i’w colli pan nad oedden nhw’n gallu fforddio mynd bob dydd.

Neges gref rydyn ni’n ei chlywed yw bod pobl ifanc yn teimlo eu bod yn cael eu gadael i lawr, a’u bod yn
ddryslyd ynghylch eu methiant i dderbyn eu hawl i addysg wrth wynebu rhwystrau o’r fath ar y ffordd i’r ysgol.

Ym mis Chwefror 2025 buon ni’n cynnal trafodaeth ehangach ar faterion trafnidiaeth gyda phobl ifanc, gan
ymgysylltu â swyddogion Trafnidiaeth Cymru. Rydyn ni wedi cyflwyno tystiolaeth i’r Bil Bysiau sy’n mynd trwy’r
Senedd eleni hefyd; gan amlygu nad ydyw, yn ei fformat presennol, yn rhoi sylw i’r heriau sylweddol sy’n
gysylltiedig â theithio gan ddysgwyr, bod trafnidiaeth a darparu bysiau yn fater hawliau plant pwysig, a bod
diffyg opsiynau teithio addas gan lawer o bobl ifanc i fynd â nhw i’r ysgol a’r coleg, yn ogystal â materion
fforddiadwyedd, a heb sôn am unrhyw weithgareddau eraill neu i fynd i weld ffrindiau a theulu.

Trafnidiaeth

Argymhellion
1.	 Gan adeiladu ar yr Uwch-gynhadledd Teithio

gan Ddysgwyr eleni, dylai Llywodraeth
Cymru gynnal sesiynau penodol i ymgysylltu
â dysgwyr, neu uwch-gynhadledd llais y
dysgwr er mwyn clywed gan ystod llawer
mwy cynhwysfawr o blant a phobl ifanc nag
hyd yma, er mwyn llywio eu polisïau a’u
canllawiau teithio gan ddysgwyr.

2.	 Rhaid i Lywodraeth Cymru sicrhau, trwy
eu prosesau pennu cyllideb, fod gan
Awdurdodau Lleol ddigon o gyllid i roi sylw
i’r holl heriau hysbys mae dysgwyr yn eu
hwynebu wrth geisio cyrraedd yr ysgol yn
ddiogel ac yn brydlon.

3.	 Rhaid i’r Bil Bysiau nodi’n benodol sut
mae’n bwriadu integreiddio neu gyfuno
gwasanaethau bws masnachfraint â’r
ddarpariaeth Teithio gan Ddysgwyr, a sut
mae’n bwriadu diwallu anghenion penodol
plant a phobl ifanc yn fwy cyffredinol.

https://www.complantcymru.org.uk/wp-content/uploads/2025/04/Sut-mae-materion-tai-a-digartrefedd-yn-effeithio-ar-blant-a-phobl-ifanc-yng-Nghymru-1.pdf
https://www.complantcymru.org.uk/wp-content/uploads/2025/04/Sut-mae-materion-tai-a-digartrefedd-yn-effeithio-ar-blant-a-phobl-ifanc-yng-Nghymru-1.pdf

39
Adroddiad Blynyddol 2024/25

38
Adroddiad Blynyddol 2024/25

Argymhelliad
Mae rhaid i Lywodraeth Cymru symud ymlaen gyda’u gwaith i adolygu a diwygio’r canllawiau:
‘Cynllunio ar gyfer Cynyddu Mynediad i Ysgolion i Ddisgyblion ag Anableddau’.

Anabledd
Ym mis Rhagfyr 2024 a Ionawr 2025, buon ni’n cynnal 4 sesiwn grŵp ffocws gyda phobl ifanc, a
3 digwyddiad bord gron gyda phobl broffesiynol oedd yn gweithio gyda babanod, plant a phobl
ifanc, ac ar eu rhan, ar draws y sector statudol a’r trydydd sector.

Strwythurwyd y sesiynau o amgylch 5 thema allweddol:

•	 Diffinio iechyd meddwl, a llesiant emosiynol, a’r iaith a ddefnyddir amdanynt

•	 Cefnogaeth gymunedol ar gyfer iechyd meddwl a llesiant emosiynol

•	 Cefnogaeth yn yr ysgol ar gyfer iechyd meddwl a llesiant emosiynol

•	 Gwasanaethau arbenigol a chefnogaeth i blant ag anghenion cymhleth

•	 Blaenoriaethau a negeseuon allweddol i’r Comisiynydd eu cyflwyno i
Lywodraeth Cymru

Buon ni’n trafod enghreifftiau o arfer da, a phrofiadau cadarnhaol o’r hyn sy’n gweithio, yn ogystal â’r heriau
ac enghreifftiau o brofiadau gwael.

Fe wnaethon ni ofyn i’r cyfranogwyr am eu negeseuon i Lywodraeth Cymru, a dyma oedd y themâu amlycaf
yn eu hymatebion:

Themâu mwyaf poblogaidd y trafodaethau hyn oedd:
•	 Pryderon ynghylch y ffaith bod y strategaeth Iechyd Meddwl yn cwmpasu

pob oed – mae angen ffocws ar fabanod, plant, a phobl ifanc

•	 Cydgynhyrchu – mae angen cefnogi pobl ifanc i gydgynhyrchu atebion

•	 Ataliaeth – pwysigrwydd mynd i’r afael ag achosion gwaelodol a rhoi
sylw i benderfynyddion cymdeithasol salwch meddwl

•	 Yr angen am wreiddio Dull Gweithredu seiliedig ar Hawliau Plant

•	 Yn aml mae gan y trydydd sector fwy o ystwythder i arloesi – dylai hynny
gael ei ddefnyddio a’i gefnogi’n fwy

•	 Mae angen ymarfer gwybodus am drawma ar draws pob gwasanaeth
sy’n cefnogi babanod, plant a phobl ifanc

Yn 2024, bu Llywodraeth Cymru yn ymgynghori ar ddrafft newydd o Strategaeth Iechyd Meddwl a Llesiant i
bob oed. Fe wnaethon ni ymateb i’r ymgynghoriad a rhannu’r negeseuon a gawsom ar draws ein gwaith.
Mae pryderon yn parhau ynghylch y ffaith bod Strategaeth newydd Iechyd Meddwl a Llesiant Cymru yn
cwmpasu pob oed. Mae’n rhaid sicrhau ffocws ar fabanod, plant, a phobl ifanc i sicrhau bod eu hanghenion
yn derbyn sylw gweithredol.

Mae pobl ifanc yn gwerthfawrogi mannau diogel, hygyrch yn eu cymuned, sy’n eu cynnal yn gymdeithasol,
ac sy’n gallu darparu gwasanaeth i bobl ifanc â lefelau is o anghenion cefnogi iechyd meddwl, yn ogystal
â’r rhai sy’n profi argyfwng iechyd meddwl. Dylai llwybrau mynediad unigol hygyrch a chlir fod yn ofynnol yn
ardal pob bwrdd iechyd, gyda mewnbwn a chefnogaeth gan asiantaethau a gwasanaethau lluosog, fydd yn
cynnwys partneriaid statudol a thrydydd sector. I’r graddau mae hynny’n bosibl, dylai gwasanaethau o’r fath
weithio’n gyfannol gyda holl aelodau’r teulu i ymateb i’w hanghenion cefnogi.

Mae datblygu dealltwriaeth bellach o brofiadau plant a phobl ifanc Anabl, wedi bod yn nodwedd
allweddol o’n gwaith Cydraddoldeb eleni.

Mae Mesur Plant a Theuluoedd (Cymru) 2010 yn nodi dyletswyddau ar Awdurdodau Lleol i hyrwyddo a
hwyluso cyfranogiad plant mewn penderfyniadau a allai effeithio arnynt ac mae Pennod 5 o Gôd Anghenion
Dysgu Ychwanegol Cymru 2021 yn esbonio sut mae angen i awdurdodau lleol a chyrff y GIG roi sylw dyledus
i Gonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn a Chonfensiwn y Cenhedloedd Unedig ar Hawliau
Pobl ag Anableddau. Ym mis Mawrth 2025, fe wnaethom gynal digwyddiad yn Llanelwy, gogledd Cymru lle
gwnaethom archwilio’r dyletswyddau hynny gyda dros 80 o weithwyr proffesiynol. Dangosodd y digwyddiad
sut y gallai dull hawliau plant ddarparu fframwaith gwerthfawr ar gyfer cyflawni’r dyletswyddau hyn ac i
sicrhau cyfranogiad effeithiol yr holl blant a phobl ifanc.

Gwnaethom hefyd groesawu canllawiau statudol digonolrwydd chwarae Llywodraeth Cymru wedi’u
hadnewyddu Cymru – Gwlad lle mae cyfle i Chwarae’ yn cynnwys pennod mwy manwl am ymgynghori,
cyfranogiad ac ymgysylltu, gan gynnwys cyfeiriad at ein fframwaith a’n canllawiau y Ffordd Gywir.

Gan ymateb i fater a gododd o’n gwaith achosion yng nghyswllt y diffyg darpariaethau cyfreithiol sy’n rheoli
maint a chynllun ysgolion anabl, fe wnaethon ni alw ar Lywodraeth Cymru i symud ymlaen ar frys i adolygu
a chryfhau canllawiau a fyddai’n helpu i gynyddu mynediad dysgwyr anabl i ysgolion. Wedi i’r mater hwn
gael ei drafod, mae Llywodraeth Cymru yn awr wedi nodi y byddan nhw’n symud hyn yn ei flaen, ac rydyn
ni’n awyddus i weithio gyda swyddogion i sicrhau bod y canllawiau ‘Cynllunio ar gyfer Cynyddu Mynediad i
Ysgolion i Ddisgyblion ag Anableddau’ yn rhoi sylw i anghenion plant a phobl ifanc.

Er gwaethaf hynny, ar adeg ysgrifennu, ni fu cynnydd nac ymrwymiad pellach i symud hyn ymlaen, hyd y
gwyddom.

Iechyd meddwl

https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/
https://www.llyw.cymru/cymru-gwlad-lle-mae-cyfle-i-chwarae
https://www.complantcymru.org.uk/adnoddau/dull-hawliau-plant-2/

41
Adroddiad Blynyddol 2024/25

40
Adroddiad Blynyddol 2024/25

Mae ar staff ysgolion hefyd angen mwy o adnoddau a hyfforddiant i wireddu’r weledigaeth o ddull ysgol
gyfan wrth ymdrin â llesiant meddyliol ac emosiynol.

Dylai gofal mewn argyfwng fod yn fwy hygyrch, a dylai gwybodaeth am sut mae cael mynediad i
ddarpariaeth arbenigol fod ar gael yn fwy hwylus i’r rhai sydd angen hynny.

Argymhellion
1.	 Rhaid i Lywodraeth Cymru sicrhau bod pob

ardal bwrdd iechyd a rhanbarth yn creu ac
yn cynnal pwyntiau mynediad unigol ar gyfer
cefnogaeth neu ‘siopau dan yr unto’, gan
gydweithio ag asiantaethau niferus fydd
yn cynnwys partneriaid statudol a thrydydd
sector. Dylai gwasanaeth o’r fath geisio
gweithio gyda holl aelodau’r teulu i ymateb
i’w hanghenion cefnogi. Dylai Llywodraeth
Cymru hwyluso mwy o rannu a dysgu ymhlith
Byrddau Iechyd ynghylch y darpariaethau hyn.

2.	 Mae’r Dull Ysgol Gyfan o ymdrin â Llesiant
Emosiynol a Meddyliol yn galw am fwy o
fuddsoddiad parhaus mewn staff ‘ar lawr
gwlad’, fel bod modd meithrin perthynas lawn
ymddiriedaeth gyda nhw.

3.	 Mae angen mwy o ffocws ac adnoddau yn y
dulliau ataliol ac ymyrraeth o gynnal a chefnogi
llesiant emosiynol a iechyd meddwl da; ar hyd
beichiogrwydd ac ym mlynyddoedd cynnar
bywyd plentyn.

Mae gwaith wedi symud ymlaen yn ystod eleni o dan oruchwyliaeth y Grŵp Cynghori Gweinidogol ar
Niwroamrywiaeth (lle rydyn ni’n arsylwi), yn dilyn sawl blwyddyn o gynnydd gweddol gyfyngedig ar
hyn i blant.

Mae Côd Ymarfer Niwroamrywiaeth yn cael ei ddatblygu ar hyn o bryd, ac mae hynny wedi bod yn digwydd
ar hyd 2024-25. Mae’n hanfodol bod y Côd hwn yn canolbwyntio ar hawliau ac anghenion plant a phobl
ifanc.

Bydden ni’n hoffi gweld ymgysylltu mwy ystyrlon â phlant a phobl ifanc niwroamrywiol. Roedd y
digwyddiad dau ddiwrnod a gynhaliwyd yn hydref 2024 er mwyn i weithwyr proffesiynol drafod ailddylunio
gwasanaethau niwroddatblygiadol i’w groesawu, ond nid oedd plant a phobl ifanc yn rhan o’r digwyddiad
hwnnw. Bydden ni’n hoffi gweld ymgysylltu a chydgynhyrchu parhaus â phlant a phobl ifanc wrth i’r model
newydd gael ei ddatblygu.

Mae’r Rhaglen Gwella Niwroamrywiaeth wedi cael ei hestyn am ddwy flynedd arall (2025 – 2027). Mae
angen pennu deilliannau digon heriol, gyda cherrig milltir allweddol a metreg fydd yn sicrhau bod materion
yn derbyn sylw, gan gynnwys newid diwylliant a mynd i’r afael yn briodol â rhestrau aros, ochr yn ochr â
sicrhau bod plant a theuluoedd yn gallu cyrchu cefnogaeth wrth iddyn nhw aros.

Niwroamrywiaeth

Argymhellion
1.	 Rhaid i Lywodraeth Cymru sicrhau bod plant

a phobl ifanc niwroamrywiol yn ymwneud yn
uniongyrchol â ffurfio gwasanaethau’r dyfodol
a’r gefnogaeth a gynigir iddyn nhw.

2.	 Rhaid i Lywodraeth Cymru nodi’r deilliannau
y byddan nhw’n eu cyflawni erbyn 2027,
gan sicrhau bod y rhain yn mynd i’r afael â’r
pwysau ar restrau aros ac yn sefydlu ymyrraeth
gynnar a chefnogaeth i unrhyw blentyn a’u
teulu sydd ar restr aros.

43
Adroddiad Blynyddol 2024/25

42
Adroddiad Blynyddol 2024/25

Yn dilyn terfysgoedd yr haf yn 2024, ym mis Chwefror 2025, fe wnaethon ni wahodd pobl ifanc i
fod yn rhan o Ford Gron Cydlyniant Cymdeithasol gyda’r Ysgrifennydd Cabinet ar gyfer Cyfiawnder
Cymdeithasol a’r Gweinidog Plant a Gofal Cymdeithasol.

Rhannodd pobl ifanc eu profiadau o hiliaeth ac effaith terfysgoedd haf 2024 ar eu cymunedau. Yna roedd
cyfle i fod yn rhan o sesiwn holi ac ateb gyda’r Ysgrifennydd Cabinet a’r Gweinidog.

Roedd themâu allweddol y grŵp yn cynnwys:

•	 Bod pobl ifanc eisiau gwybod sut i gael mynediad at y gwasanaethau cefnogi
oedd ar gael iddyn nhw

•	 Ceisio sicrhau bod hwyluswyr cydlyniant cymunedol yn fwy gweladwy

•	 Eisiau sicrwydd bod athrawon yn cael hyfforddiant ar sut i gefnogi dysgwyr y
gallai hiliaeth a/neu derfysgoedd yn eu cymuned effeithio arnyn nhw

•	 I rai, roedd presenoldeb yr heddlu’n rhoi sicrwydd, i eraill roedd yn cynyddu
ymdeimlad o ofn gan eu bod yn pryderu bod rhywbeth arall wedi digwydd

•	 Sut gall ysgolion annog agwedd fwy cynhwysol

•	 Taclo amlygrwydd newyddion ffug a phostiadau hiliol ar-lein

Er ein bod yn croesawu’r cyfle hwn i bobl ifanc siarad yn uniongyrchol â llunwyr penderfyniadau, mae’r
cynnydd o ran ymgysylltiad plant â chraffu ar waith megis Cynllun Gweithredu Cymru Wrth-hiliol, a’i
atebolrwydd, wedi bod yn gyfyngedig. Rydyn ni’n gwybod bod materion hiliaeth a chydlyniant cymunedol
yn dal yn bryderon byw a sylweddol i blant a phobl ifanc ledled Cymru, yn ogystal â materion cysylltiedig â
ffoaduriaid a darparu noddfa.

Cydlyniant Cymunedol

Ers peth amser, rydyn ni wedi bod yn codi pryderon ynghylch yr amrywiadau rhwng byrddau iechyd yn
ystadegau ymweliadau iechyd cyswllt. Er bod gwelliannau cyffredinol wedi’u gweld yn ddiweddar, mae
anghysondeb mawr o hyd rhwng byrddau iechyd. Hefyd ymddengys fod rhai anawsterau’n parhau o ran
cofnodi cyswllt. Er ein bod ni’n croesawu’r gwaith sy’n digwydd i ddigideiddio’r llyfr coch, mae hynny’n
cymryd cryn amser, ac mae angen i’r gwaith ar hyn symud ymlaen yn gynt fel bod ymwelwyr iechyd yn
cael eu cefnogi i gofnodi enghreifftiau o gyswllt yn amserol a chywir. Rydyn ni wedi codi’r materion hyn
gyda’r Prif Swyddog Nyrsio, Ysgrifennydd y Cabinet a swyddogion yn Llywodraeth Cymru.

Yn eu hymateb i’n Hadroddiad Blynyddol yn 2023-24, ymrwymodd Llywodraeth Cymru i adolygu Rhaglen
Plentyn Iach Cymru Rhan 1, ond ni welwyd hynny’n cychwyn eto. Dylai hwn yn wir fod yn wasanaeth i
bawb, ond yn rhy aml rydyn ni’n clywed nad yw ymweliadau iechyd yn cael eu cynnig ar adegau cyswllt
hanfodol.

Rhaglen Plentyn
Iach Cymru

Argymhelliad

Argymhelliad

Rhaid i’r adolygiad o Raglen Plentyn Iach Cymru Rhan 1 ystyried a rhoi sylw i gwestiynau sylfaenol
ynghylch addasrwydd at y diben, a dylai gychwyn yn ddi-oed.

Dylai Llywodraeth Cymru ddatblygu mecanwaith newydd er mwyn i bobl ifanc fwydo’n ffurfiol i mewn
i strwythur llywodraethu ArWAP, gan adlewyrchu rôl oedolion ar y Grŵp Atebolrwydd Allanol (EAG).
Wrth symud ymlaen, dylai’r grŵp plant a phobl ifanc yma weithredu fel strwythur enghreifftiol ar gyfer
sicrhau bod grwpiau craffu ac atebolrwydd ar draws Llywodraeth Cymru yn cynnwys pobl ifanc.

45
Adroddiad Blynyddol 2024/25

44
Adroddiad Blynyddol 2024/25

4544
Annual Report 2024/25

Diogelu

Argymhellion
1.	 Rhaid i Lywodraeth Cymru gynnal adolygiad

o’r tirlun diogelu cyfredol ar frys, ynghyd â’i
fecanweithiau llywodraethu ac atebolrwydd
yng Nghymru, er mwyn sicrhau bod y bylchau a
nodwyd yn derbyn sylw trwy gamau gweithredu
newydd, gyda newid deddfwriaethol yn sylfaen
ar gyfer hynny yn ôl y galw.

2.	 Mae angen cynnal adolygiad Blwyddyn Un o’r
broses SUSR yn fuan, fel bod y canfyddiadau ar
gael i’w derbyn a’u rhoi ar waith cyn etholiad y
Senedd yn 2026.

•	 Mae angen rhagor o waith i wella atebolrwydd
a llywodraethiant yng nghyswllt adolygiadau
diogelu er mwyn sicrhau bod pawb sy’n
gweithio gyda phlant yng Nghymru yn
ymwybodol o’r gwersi a ddysgwyd trwy
Adolygiadau ac yn eu rhoi ar waith. Mae’n rhaid
i hynny gychwyn â mynediad ehangach i’r offer
Dangosfwrdd a Chronfa fel mater o flaenoriaeth.

Mae yna rai safonau a dyletswyddau
cenedlaethol penodol y mae’n rhaid
i ni eu dilyn fel corff cyhoeddus, gan
gynnwys Safonau’r Gymraeg a’r Ddeddf
Cydraddoldeb. Am y tro cyntaf, byddwn
hefyd yn adrodd eleni ar yr ymrwymiadau
a wnaethon ni fel rhiant corfforaethol.

Dyma sut rydyn ni wedi cyflawni’r safonau
a’r dyletswyddau hynny eleni.

EIN
HYMRWYMIADAU

08

Rydyn ni’n sefydliad sy’n falch o fod yn
wrthhiliol, yn gyflogwr Cyflog Byw, a
chyflogwr Hyderus ynghylch Anabledd.

Yn ystod eleni, mae ein swyddfa wedi adnewyddu ei ffocws ar argymhellion 2022 o’r Ymchwiliad
Annibynnol i Gam-drin Plant yn Rhywiol (IICSA).

Ym mis Ionawr 2025 fe wnaethon ni gyhoeddi’r blog hwn yn edrych ar gynnydd Llywodraeth Cymru yn erbyn
y chwe argymhelliad IICSA sy’n berthnasol i’r llywodraeth ddatganoledig. Defnyddiodd Nation.Cymru hynny
fel darn safbwynt i’w gyhoeddi.

Rydyn ni wedi cwrdd ag aelodau o’r Senedd, Gweinidogion y Llywodraeth a swyddogion sy’n ymwneud â’r
pwnc hwn, yn ogystal â rhai sefydliadau seiliedig ar ffydd, byrddau diogelu a’r Bwrdd Diogelu Annibynnol
Cenedlaethol (NISB).

Mae Llywodraeth Cymru o’r farn bod rolau’r NISB, Arolygiaeth Gofal Cymru (AGC), a’n swyddfa, o’u cyfuno,
yn cyflawni’r swyddogaethau a fwriadwyd ar gyfer Awdurdod Amddiffyn Plant newydd cenedlaethol.
Fodd bynnag, roedd pob un o’r tri chorff yn bodoli cyn IICSA, a rhoddodd AGC dystiolaeth uniongyrchol i’r
ymchwiliad hwnnw, ond argymhelliad yr ymchwiliad serch hynny oedd bod angen corff newydd.

Nid oes gan neb ohonom gylch gorchwyl na chyfrifoldeb yng nghyswllt sefydliadau ffydd, na grwpiau
chwaraeon. Mae hwn yn dal yn fwlch pwysig yn y trefniadau diogelu presennol yng Nghymru. Nid oes
rôl ddynodedig i’r byrddau diogelu plant rhanbarthol chwaith; rydyn ni wedi bod yn trafod hynny gydag
asiantaethau statudol, a dydyn nhw ddim yn derbyn cyfrifoldeb am adroddiadau a gomisiynwyd gan/ar
asiantaethau allanol, hyd yn oed os ydyn nhw’n ymwneud â phryderon diogelu yng nghyswllt plant yn eu
hardal leol.

Mae adolygiadau megis y rhai ynghylch Ynys Bŷr, a Chadeirlan/esgobaeth Bangor wedi dangos lle gall diffyg
gorolwg annibynnol olygu nad oes craffu ar weithredoedd, a bod argymhellion adroddiadau ddim yn cael eu
rhoi ar waith.

Yn ystod y flwyddyn, daeth y system Adolygiadau Diogelu Unedig Sengl (SUSR) i rym. Rydyn ni bellach yn
eistedd ar y Bwrdd Gweinidogol, a’r Grŵp Strategaeth ar gyfer y gwaith hwn. Gwelwyd rhai datblygiadau i’w
croesawu o ran dechrau coladu ac adolygu adroddiadau ac argymhelion blaenorol, ac olrhain themâu yn y
system SUSR newydd a gomisiynwyd o’r cychwyn, yn hytrach nag aros i’r adroddiad terfynol gael ei gyhoeddi.
Mae angen sylw ar rai meysydd o hyd yng nghyswllt llywodraethiant ehangach, fodd bynnag, er mwyn
sicrhau bod yr argymhellion yn rhai CAMPUS, ac yn cael eu gweithredu’n llawn yn brydlon, a hynny yn yr ardal
ranbarthol a’r sefydliadau gwreiddiol, yn ogystal ag ar draws Cymru.

Mae gan yr atebion technoleg sy’n cefnogi’r prosesau hyn, megis Cronfa adroddiadau Diogelu Cymru, a’r
Dangosfwrdd tracio sy’n monitro argymhellion adroddiadau, botensial i helpu pawb sy’n ymwneud â diogelu
yng Nghymru i olrhain a rhoi sylw i argymhellion a dysgu arall mewn modd mwy effeithiol a phrydlon. Ond
hyd nes y cawn fynediad priodol i ddefnyddio’r darpariaethau newydd hyn, does dim ots pa mor flaengar
ydyn nhw ar lefel fyd-eang, os ydyn nhw’n parhau’n gysyniadau, yn hytrach nag yn offer hygyrch i bawb sy’n
gweithio mewn rolau perthnasol yng Nghymru.

Adroddiad Blynyddol 2024/25

47
Adroddiad Blynyddol 2024/25

46
Adroddiad Blynyddol 2024/25

Safonau’r Gymraeg

Cydraddoldeb

Mae ein dyheadau’n glir: rydym am i’r Gymraeg
fod yn iaith fyw, sy’n anadlu yn ein sefydliad. Yn
ymarferol, mae hynny’n golygu:

•	 Bod y tîm yn defnyddio’r iaith bob dydd, ym mhob
agwedd ar ein gwaith;

•	 Nad rhywbeth rydyn ni’n ei ddefnyddio i gyfleu
negeseuon yn unig yw’r iaith, ond ei bod yn fodd
i’n cysylltu â’n gilydd ac â’r rhai rydyn ni yma i’w
cynrychioli;

•	 Ymhlith y rhai yn y Tîm sydd ddim yn gallu siarad
Cymraeg, bod ewyllys da ac ymdeimlad o
berchnogaeth at ddysgu a defnyddio’r iaith;

•	 Bod pawb yn cydnabod cyfraniad yr iaith i
ddiwylliant, cymdeithas ac economi Cymru;

•	 Ein bod yn cyflawni, ac mewn rhai achosion
yn rhagori ar ein rhwymedigaethau statudol o
dan y safonau a amlinellwyd ym Mesur yr Iaith
Gymraeg (Cymru) 2011;

•	 Bod perchnogaeth ar ein dyheadau o ran
cydymffurfio, hyrwyddo ac amddiffyn y Gymraeg
ar lefel y Tîm Rheoli; a hefyd ein bod

•	 Yn monitro ein gweithgareddau trwy gyfarfodydd
Tîm Rheoli, gyda chyfrifoldeb ar y cyd ac yn cytuno
ar gamau rhagweithiol i gefnogi a chynyddu
defnydd o’r iaith yn ein gweithle

Rydyn ni’n mynd ati’n rhagweithiol i hybu iaith ac
egwyddorion Mesur y Gymraeg (Cymru) 2011 ac mae
gennym fesurau i sicrhau ein bod yn cydymffurfio â’r
Safonau hynny.

Mae’r Comisiynydd yn awdurdod rhestredig
o dan Reoliadau Deddf Cydraddoldeb
(Dyletswyddau Statudol) (Cymru) 2011. Mae
hynny’n golygu bod rhaid i’r swyddfa ddilyn
yr hyn a elwir yn ‘ddyletswyddau cyffredinol’ i
hybu cydraddoldeb.
Fel sefydliad hawliau dynol cenedlaethol, mae cydraddoldeb yn ganolog i
weledigaeth a chenhadaeth y Comisiynydd. Eleni buon ni’n parhau i fireinio ein
cynllun cyflawni strategol ar gyfer cydraddoldeb i sicrhau ei fod yn cyfateb i’n
hamcanion cydraddoldeb a’n blaenoriaethau strategol ehangach. Gallwch chi
ddarllen ein hamcanion cydraddoldeb strategol a ddiweddarwyd a’n cynllun
cyflawni ar ein gwefan yma: complantcymru.org.uk/amdanom-ni/ein-gwaith-ar-
gydraddoldeb/

8

3

2

8

yn disgrifio’u hunain fel rhai sy’n
methu siarad Cymraeg/sydd â
Chymraeg lefel mynediad

yn disgrifio’u hunain fel rhai sydd
â sgiliau Cymraeg uwch

yn disgrifio’u hunain fel
rhai sydd â sgiliau Cymraeg
cymedrol

yn disgrifio’u hunain fel rhai sy’n
rhugl yn y Gymraeg

Ni chawson ni unrhyw gwynion yn ymwneud â’r
Gymraeg yn ystod 2024/25.

Ar 31 Mawrth 2025, roedd 23 o bobl yn gweithio i’r
Comisiynydd. O’r aelodau hynny, mae:

46
Adroddiad Blynyddol 2024/25

http://complantcymru.org.uk/amdanom-ni/ein-gwaith-ar-gydraddoldeb/
http://complantcymru.org.uk/amdanom-ni/ein-gwaith-ar-gydraddoldeb/

49
Adroddiad Blynyddol 2024/25

48
Adroddiad Blynyddol 2024/25

49

Siarter Rhianta Corfforaethol
Yn ein hymrwymiadau cyhoeddedig i bobl ifanc sydd â phrofiad o ofal, fe wnaethon
ni addo adrodd ar ein gwaith a’n cynnydd ym mhob agwedd ar Siarter Rhianta
Corfforaethol Llywodraeth Cymru, yr ydyn ni wedi bod yn falch o ymrwymo iddi, a llunio
cynllun gweithredu llawn er mwyn ei gwreiddio yn ein gwaith.

•	 Rydyn ni wedi mireinio ein hagwedd at ein Paneli
Ymgynghorol, sy’n rhan o’n llywodraethiant
strategol a’n cynlluniau gwaith. Mae hynny wedi
cynnwys llwyddo i recriwtio nifer o grwpiau o
bobl ifanc sydd â phrofiad o ofal i fwydo i mewn i
sgyrsiau ar ein gwaith a’n blaenoriaethau. Byddwn
ni’n parhau i wneud hynny yn y flwyddyn sy’n dod.

•	 Trwy ein gwaith achosion, rydyn ni wedi
hyrwyddo’n arbennig bobl ifanc sydd â phrofiad
o ofal sy’n wynebu digartrefedd yn sgîl pontio
wrth gyrraedd 18 oed. Roedd hon yn nodwedd
mewn achosion unigol lle rydyn ni wedi llwyddo i
sicrhau llety addas i’r unigolion hynny, ond mewn
gwirionedd ddylsen nhw ddim gorfod troi aton ni i
gael gwrandawiad a chefnogaeth fel hyn. Mae hyn
hefyd wedi dylanwadu ar ein gwaith polisi trwy’r
arddangosfa Lwc y buon ni’n ei chynnal ym mis
Tachwedd 2024, trwy ein hymwneud ag Aelodau
o’r Senedd a Gweinidogion, a thrwy ein haelodaeth
o weithgorau’r Llywodraeth ar Rianta Corfforaethol
a Thrawsffurfio Gofal Cymdeithasol i Blant. Byddwn
ni’n parhau i symud ymlaen â’r galwadau hyn trwy
ddiwygio’r Côd Ymarfer ar gyfer Rhan 6 o’r Ddeddf
Gwasanaethau Cymdeithasol a Llesiant.

•	 Rydyn ni wedi llofnodi Memorandwm Dealltwriaeth
newydd gyda’r Senedd, trwy’r Llywydd a’r Senedd
Ieuenctid, i sicrhau mwy o graffu ar ein gwaith
trwy’r Senedd Ieuenctid, yn ogystal â mwy o
gydweithio a gweithio ar y cyd ar faterion sy’n
bwysig i bobl ifanc, gan gynnwys y rhai sydd â
phrofiad o ofal.

•	 Rydyn ni wedi canolbwyntio ar gynhyrchu mwy o
gynnwys hygyrch ac adnoddau ar draws ystod o
blatfformau ar-lein, ac wedi diweddaru ein gwefan
er mwyn sicrhau cwmpas ac ymgysylltu ehangach
â’n gwaith. Rydyn ni wedi buddsoddi mewn
hyfforddiant ar draws y tîm staff i gefnogi hyn.

•	 Rydyn ni’n rheolaidd wedi mynychu nifer o wahanol
grwpiau cefnogi neu fforymau profiad o ofal er
mwyn clywed yn uniongyrchol gan bobl ifanc
am eu profiadau a’u blaenoriaethau. Mae staff o
amrywiaeth o dimau yn ein sefydliad wedi bod yn
rhan o’r ymweliadau hyn er mwyn sicrhau effaith
uniongyrchol ar bob rhan o’n gwaith.

•	 Rydyn ni wedi bod yn gweithio i ddiwygio’n
gweithdrefnau cwynion, trwy weithio ar broses
cwynion enghreifftiol gyda phartneriaid allanol. Nod
hyn yw gwneud systemau cwynion yn haws eu
cyrchu a chael hyd i ffordd drwyddynt. Mae gwaith
ar y nod hwn yn parhau eleni.

•	 Rydyn ni wedi dod i gysylltiad â nifer o bobl ifanc
sydd â phrofiad o ofal i archwilio opsiynau profiad
gwaith, ac rydyn ni wedi llwyddo i gwblhau un
lleoliad hyd yma. Fe wnaethon ni gefnogi’r person
ifanc i ymgysylltu â’r lleoliad hwn, ac rydyn ni wrthi’n
cynhyrchu gwerthusiad i’w rannu gyda Llywodraeth
Cymru, gyda’r nod o gefnogi mwy o gyrff cyhoeddus
i fynd ati’n rhagweithiol i gynnig profiadau tebyg.
Byddwn ni’n parhau i dargedu pobl ifanc sydd â
phrofiad o ofal er mwyn hwyluso lleoliadau profiad
gwaith, fel rhan o ddull ehangach o sicrhau bod ein
profiad gwaith yn ceisio gwrthweithio anfantais a’r
gwahaniaethu mae rhai yn ei wynebu.

Dyma uchafbwyntiau ein gwaith yn y cyswllt hwn eleni:

Proffil Cydraddoldeb, Amrywiaeth a
Chynhwysiant ein gweithlu ar gyfer
y flwyddyn ariannol 1 Ebrill 2024 tan
31 Mawrth 2025

EIN
HAMRYWIAETH

09

Adroddiad Blynyddol 2024/25

https://www.complantcymru.org.uk/2024/03/addewid-gan-gomisiynydd-plant-cymru-i-bobl-ifanc-sydd-a-phrofiad-o-ofal/

51
Adroddiad Blynyddol 2024/25

50
Adroddiad Blynyddol 2024/25

51
Annual Report 2024/25

50

Rydyn ni’n casglu gwybodaeth am amrywiaeth bob
blwyddyn gan ein Tîm a chan aelodau Panel Archwilio
a Chynghori’r Comisiynydd mewn perthynas â’r holl
nodweddion gwarchodedig sy’n cael eu cwmpasu gan y
Ddeddf Cydraddoldeb.

Mae’r ystadegau pwysig hyn yn ein helpu i nodi camau
cadarnhaol fydd yn gwella natur gynhwysol ein gweithle.
Cais gwirfoddol yw hwn, ac mae rhyw 15% o’r cyfranogwyr
yn dewis yr opsiwn ‘dewis peidio â dweud’ ar gyfer pob
nodwedd cydraddoldeb, felly nid oes gennym ddarlun llawn,
ac mae cafeat ar yr adran hon yn hynny o beth.

Er ein bod yn cydnabod pwysigrwydd rhannu ein hystadegau
amrywiaeth, tîm bach ydym ni (dim ond 23 o bobl ar 31
Mawrth 2025), felly mae cyfyngiadau ar lefel y manylion y
gallwn ni eu rhannu wrth barchu hawliau diogelu data ein
cydweithwyr.

Er hwylustod adrodd a chymharu o un flwyddyn i’r nesaf,
rydyn ni’n adrodd ein hystadegau ar ddyddiad penodol yn
y flwyddyn (31 Mawrth 2025). O ganlyniad, mae’n rhaid i ni
dderbyn hefyd na fydd y dull hwn yn casglu proffil amrywiaeth
yr holl gyflogeion tymor byr na’r myfyrwyr ar leoliad rydyn ni
wedi’u cefnogi yn ystod y cyfnod hwn, a fydd yn ddiamau yn
dod â chyfoeth o safbwyntiau a phrofiadau i’n Tîm.

Er gwaethaf y cyfyngiadau hyn, mae’r data’n rhoi rhesymau i
ni ddathlu, yn ogystal ag arwydd o’r hyn sy’n ein helpu ar ein
taith at adeiladu gweithle mwy cynhwysol.

1	 Cyflwyniad a chyd-destun

•	 Rydyn ni’n cyflogi pobl o bob ystod oed, gydag
aelod ifancaf y Tîm yn eu 20au, a’r hynaf dros 60.

•	 Gan mai tîm bach iawn o bobl ydym, mae profiadau
bywyd amrywiol aelodau o’n panel Ymgynghorol
Oedolion a’n Panel Ymgynghorol Plant a Phobl Ifanc
hefyd yn gwneud cyfraniad hollbwysig i gwmpas
ein golwg ar y byd.

Rydyn ni’n ofalus optimistaidd y bydd y newidiadau i’n
prosesau recriwtio yn parhau i gynyddu amrywiaeth
ein Tîm; serch hynny, dydyn ni ddim yn llaesu dwylo
ynghylch cydraddoldeb ein gweithlu. Rydyn ni’n gwybod
y gall amrywiaeth y Tîm newid os bydd un person yn
ymddiswyddo, ac mae rhai profiadau bywyd pwysig yn dal
ar goll o’n corff presennol o staff.

Fodd bynnag, mae aelodau ein Panel Ymgynghori yn
cyflawni rôl allweddol yn dod â lleisiau sydd ar goll
i’n gwaith. Mae ein panel cyfredol yn cynnwys pobl â
phrofiadau bywyd LHDTC+, anabledd a chefndiroedd ethnig
lleiafrifol, a gwahanol grefyddau.

Yn ystod y flwyddyn ddiwethaf, chawson ni ddim cyfleoedd i
recriwtio i swyddi lle gallen ni fireinio neu brofi ein prosesau
recriwtio mewn perthynas â chydraddoldeb.

Roedd ein gweithgareddau dysgu a datblygu eleni yn
cynnwys hyfforddiant ar Ymwybyddiaeth o Ddiogelwch
Tân, hyfforddiant Cymorth Cyntaf, a dysgu mwy am yr
anghydraddoldeb mae plant a theuluoedd sy’n ffoaduriaid
ac yn geiswyr lloches yn ei brofi. Er mwyn dysgu mwy am
dlodi bwyd, bu’r tîm cyfan yn ymweld â banciau bwyd i
wirfoddoli trwy Trussell Trust.

•	 Rydyn ni’n falch o’n cydraddoldeb rhywedd sy’n
enghraifft o rymuso menywod yn y gweithle. Mae
gennym Gomisiynydd Plant sy’n fenyw a thîm rheoli
sy’n cynnwys 5/6 o arweinwyr sy’n fenywod. Eleni
gwelwyd newid sylweddol yn ein differynnau cyflog
rhywedd (gweler adran 4);

•	 Rydyn ni’n falch o’n diwylliant Cymraeg. Mae
gan ganran uchel o’n cydweithwyr ethnigrwydd
Cymreig, ac mae gan 61% o’n tîm o staff sgiliau
rhugl ac uwch yn yr iaith;

•	 Rydyn ni hefyd yn cymryd camau i wella
amrywiaeth ein Tîm â rhai safbwyntiau pwysig (a fu
gynt ar goll) o blith lleiafrifoedd ethnig yng Nghymru,
gan gynnwys y gymuned Tsieineaidd a chredoau
sy’n cynnwys Bwdhaeth.

•	 Rydyn ni’n falch o’n hymdrechion i gefnogi pobl â
chyflyrau iechyd hirdymor yn y gweithle, ac rydyn ni
wedi bod yn dysgu gan gydweithwyr ac aelodau
o’r tîm Archwilio a Chynghori sy’n deall anabledd
trwy gysylltiad. Rhai o’r mentrau cefnogi a gynigir
i’n staff yw ein dull gweithio hyblyg, gallu i weithio
o bell, hawl i adael y gwaith i fynd i apwyntiadau
meddygol, gwasanaethau allanol fel Mynediad at
waith a Iechyd Galwedigaethol, prynu offer swyddfa
penodol ac asesiadau DSE. Rydyn ni’n cefnogi
pobl ifanc ag anableddau i fod yn rhan o brosesau
recriwtio a chyfarfodydd a gweithgareddau ein
Panel Ymgynghorol, gan ddysgu drwy’r amser gan
eu perthnasau a’r bobl ifanc eu hunain beth yw’r
ffordd orau o’u galluogi i gyfranogi’n lawn. Rydyn
ni hefyd wedi parhau ar ein taith eleni at fod yn
sefydliad gwybodus am drawma, ac wedi parhau
i ddysgu trwy ein haelodaeth o’r Cynllun Hyderus o
Ran Anabledd.

2	 Rhesymau i ddathlu
Er gwaethaf y cyfyngiadau yn y data fel y nodwyd uchod, mae pethau i’w dathlu eleni
ynghylch cyfansoddiad ein Tîm bychan o safbwynt cydraddoldeb:

Adroddiad Blynyddol 2024/25

53
Adroddiad Blynyddol 2024/25

52
Adroddiad Blynyddol 2024/25

Ar 31 Mawrth 2025, roedd gennym ni 23 o bobl ar y gyflogres (yn
cynnwys y Comisiynydd Plant).

Rhwng 1 Ebrill 2024 a 31 Mawrth 2025, gadawodd un person oedd ar
gontract cyfnod penodol y Tîm.

Ni wnaed penodiadau newydd yn ystod y cyfnod hwn.

3	 Amrywiaeth
cyffredinol y gweithlu

Ar 31 Mawrth 2025:

•	 Roedd 4% o’n gweithlu (1 person) wedi’u cyflogi ar sail
cyfnod penodol, yn uniongyrchol gysylltiedig â chyfnod
mamolaeth.

•	 Roedd 56.5% o’n cydweithwyr (13 allan o 23 o bobl) yn
gweithio oriau amser llawn, a 43.5% yn gweithio oriau
rhan amser. Roedd hynny’r un fath â’r flwyddyn flaenorol.
Mae 8.5% o’n gweithwyr rhan amser yn wrywod (2 allan
o 10 o bobl). Nid yw hynny wedi newid ers y flwyddyn
flaenorol.

•	 Mae 82% o’n gweithlu yn nodi hunaniaeth fenywaidd;
mae hynny yr un fath â’r llynedd. Yn yr un modd, mae’r
rhan fwyaf o aelodau ein Panel Archwilio a Chynghori yn
fenywod.

•	 Datgelodd mwyafrif o’r tîm staff gyfeiriadedd
wahanrywiol, neu ddewis peidio â datgelu cyfeiriadedd
rhywiol. Datgelodd canran fechan o aelodau ein Panel
Archwilio a Chynghori gyfeiriadedd hoyw.

•	 Ni ddatgelodd neb yn y Tîm hunaniaeth drawsrywiol,
ddeurywiol na rhywedd cyfnewidiol yn ystod y cyfnod
hwn.

•	 Mae 35% (8 o bobl) o’n cydweithwyr yn y cyfnod hwn o
dan 35 oed; mae hynny fymryn yn is na’r llynedd, pryd yr
oedd 39% o’n gweithlu o dan 35 oed. Mae 37.5% (2 allan
o 8 o bobl) yn y grŵp oed yma yn gweithio’n rhan amser.

•	 Mae 43% (10 o bobl) o’n cydweithwyr yn y cyfnod hwn
rhwng 36 a 54 oed. Mae 30% (3 allan o 10 o bobl) o’r
grŵp oed yma’n gweithio’n rhan amser. Mae’r rhan fwyaf
o’n Panel Oedolion Archwilio a Chynghori yn yr ystod oed
yma.

•	 Mae 22% (5 o bobl) o’n cydweithwyr yn 55 oed a
throsodd, yr un fath â’r ffigur y llynedd; mae 60% (3 allan o
5 o bobl) o’r grŵp oed yma’n gweithio’n rhan amser.

•	 Ar hyn o bryd dydyn ni ddim yn cyflogi neb dros 65 oed.

•	 Mae 15% o’n gweithlu yn byw gyda chyflwr iechyd
hirdymor/anabledd; o gymharu â 22.5% o weithlu Cymru
yn ei grynswth.

•	 Ar 31 Mawrth 2025 roedd 87% o’n gweithlu yn datgan
bod ganddyn nhw ethnigrwydd gwyn (yr un fath â’r
flwyddyn flaenorol); gyda 61% yn disgrifio’u hunain fel
Cymry Gwyn. Mae ein Tîm presennol hefyd yn cynnwys
ethnigrwydd America Ladin a Tsieineaidd.

•	 Mae 61% o’r cyflogeion (14 allan o 23 o bobl) yn disgrifio’u
sgiliau Cymraeg fel rhai rhugl, uwch neu ganolradd.
Dywedodd 39% o’n gweithlu fod ganddyn nhw sgiliau
lefel mynediad neu sylfaen yn yr iaith, yr un fath â’r
flwyddyn flaenorol.

•	 Cyhoeddodd 48% o’n gweithlu ymrwymiad i grefydd
benodol (oedd yn cynnwys Cristnogaeth, Bwdhaeth ac un
arall). Dywedodd 35% o’n cydweithwyr nad oes ganddynt
grefydd na chred, tra bod 17% yn dewis peidio â dweud.
Mae ein Panel Oedolion Ymgynghorol yn cynnwys pobl o
grefyddau Siciaeth ac Islam.

•	 Yn ystod y flwyddyn ariannol hon, rydyn ni wedi cefnogi
dau berson trwy feichiogrwydd ac absenoldeb mamolaeth.

•	 Bu cynrychiolwyr o bob rhywedd, a’r rhan fwyaf o raddau
a mathau o gontractau yn cyrchu cyfleoedd dysgu a
datblygu eleni. Yn ogystal â cheisiadau unigol i ddysgu,
mae ein rhaglen ddatblygu i’r tîm cyfan yn parhau ac yn
galluogi gweithwyr rhan amser, dros dro a gweithwyr â
nodweddion gwarchodedig i gael mynediad cyfartal at
gyfleoedd dysgu a datblygu.

Mae’r System Gwerthuso a Graddio Swyddi sy’n sylfaen ar gyfer system gyflogau CPC yn dyrannu
bandiau i swyddi unigol ar sail saith ffactor gwaith gwahanol: ymreolaeth, datrys problemau,
gwneud penderfyniadau, effaith, rheoli adnoddau, cysylltiadau a chyfathrebu, gwybodaeth a
sgiliau. Mae’r system hon yn sicrhau bod gwahaniaethau yng nghyflogau swyddi yn gysylltiedig â
gofynion penodol y swyddi, ac yn cyfrannu at ein hymrwymiad i ddileu bias yn y broses recriwtio.

O’r 19 o staff benywaidd oedd yn eu swyddi ar 31 Mawrth
2025, roedd 5 o gyflogeion, neu 26% o’r gweithlu benyw, yn
cael eu cyflogi yn y tri band cyflog uchaf; o gymharu ag un
gweithiwr gwryw, neu’n hytrach 25% o’r gweithlu gwryw.
Mae’r differyn rhwng y ddau yn dal yn 1%, yr un fath â’r
flwyddyn flaenorol.

Mae cydbwysedd rhywedd y Tîm Rheoli ei hun bellach yn
pwyso’n drwm i gyfeiriad aelodau benywaidd o staff, gan
fod 5 cyfranogwr benyw ac 1 gwryw.

Mae’r rhan fwyaf o’n gweithlu yn dal yn staff benyw, a
benyw sy’n llenwi swydd uchaf y sefydliad. Mae’r cyflog
cyfwerth ag amser llawn cyfartalog i weithiwr benyw ar 31
Mawrth 2025 wedi codi i tua £45,500k, o £43K y llynedd,
ac mae cyflog cyfartalog gweithiwr gwryw wedi codi i tua
£47,426k, o £45k y llynedd. Mae’r differyn rhwng y ddwy ryw

4	 Differynnau Rhywedd a Chyflog

bron wedi diflannu eleni, gyda gweithwyr benyw yn ennill
£174 y flwyddyn yn fwy na gweithwyr gwryw, o gymharu
â gweithwyr gwryw yn ennill £2k yn fwy ar gyfartaledd
y llynedd, a £6k yn fwy na gweithwyr benyw y flwyddyn
flaenorol.

Dim ond aelodau staff benywaidd sydd yn y ddau fand
cyflog isaf yn CPC, ac mae 7 o’r 9 gweithiwr rhan amser yn
CPC yn fenywod.

O’r 19 aelod benyw o staff oedd yn cael eu cyflogi ar 31
Mawrth 2025, mae 42% (8 o bobl) yn llenwi rolau rhan
amser. Mae 25% o’r gweithlu gwryw yn gweithio’n rhan
amser. Mae hynny’n cymharu â 50% o’r gweithlu gwryw
oedd yn gweithio’n rhan amser y llynedd.

52
Adroddiad Blynyddol 2024/25

55
Adroddiad Blynyddol 2024/25

54
Adroddiad Blynyddol 2024/25

10
CRYNODEB O’R
WYBODAETH
ARIANNOL
AR GYFER 2024-25

Yn dilyn ceir crynodeb o’r
wybodaeth ariannol sydd yng
Nghyfrifon Blynyddol y Comisiynydd
ar gyfer 2024-25. Mae set lawn o
ddatganiadau ariannol i’w gweld ar
wefan y Comisiynydd –
www.complantcymru.org.uk

Bu’r cyfrifon yn destun archwiliad allanol;
rhoddodd Archwilydd Cyffredinol Cymru
farn ddiamod ar y cyfrifon hyn. Er ei bod
yn annibynnol ar y Llywodraeth, unig
ffynhonnell incwm y Comisiynydd yw
Llywodraeth Cymru. Cawsom £1.667
miliwn (2023-24: £1.720 miliwn) i dalu
am ein sefydliad a’i holl weithgareddau yn
2024/25.

Mae’r siart isod yn darlunio costau gweithgareddau gweithredu yn ôl categori’r
gwariant. Mae hefyd yn cynnwys manylion dibrisiad heblaw arian parod.

2024-25 (£’000)

Safle – 30
(2023-24: 31)

Swyddfa –54
2023-24: 70)

Hyfforddiant a lles – 7
(2023-24: 16)

Teithio a Chynhaliaeth – 7
(2023-24: 7)

Taliad Archwilio
Allanol – 25
(2023-24: 18)

Taliad yr Archwilydd
Allanol – 12
(2023-24: 3)

Cyfathrebu – 49
(2023-24: 50)

Cyfarpar TGCh – 50
(2023-24: 36)

Cyfreithiol – 45
(2023-24: 25)

Arall – 61
(2023-24: 88)

Dibrisiad heblaw
arian parod – 47

(2023-24: 46)

Cyfanswm: 387
(2023-24: 394)

Ein gwariant yn 2024/25

Costau Staff: 2024-25
(£’000)

2023-24
(£’000)

Cyflogau 936 987

Yswiriant Gwladol 94 91

Pensiwn 257 244

Adenillion net yn sgîl secondiadau - (7)

Cyfanswm 1,287 1,315

54
Adroddiad Blynyddol 2024/25

http://www.complantcymru.org.uk

56 57
Adroddiad Blynyddol 2024/25 Adroddiad Blynyddol 2024/25

Mae ein strategaeth tair blynedd yn cynnwys manylion ein holl obeithion
ar gyfer plant a phobl ifanc. Rydyn ni’n datblygu cynlluniau gweithredu
blynyddol i helpu i gyflawni ein huchelgais, ond hefyd yn sicrhau ein bod yn
cadw capasiti i ymateb i faterion sy’n dod i’r amlwg bob blwyddyn.

Yn ogystal â pharhau i ganolbwyntio ein hymdrechion ar ein pedwar maes blaenoriaeth, sef tlodi,
addysg ac anghenion dysgu ychwanegol, iechyd meddwl, a chydraddoldeb, rydyn ni’n bwriadu
gweithio ar y themâu canlynol yn ystod y flwyddyn olaf o gyflwyno ein cynllun strategol cyfredol:

BETH NESAF I
NI YN 2025-26

11

	 Cynnal ymarferiad gwrando, gan adolygu
effeithiolrwydd strategaethau cyfranogiad
lleol awdurdodau lleol ledled Cymru

	 Gweithio mewn partneriaeth ag
Ombwdsmon Gwasanaethau Cyhoeddus
Cymru ar weithdrefn gwynion hwylus i
blant yng Nghymru

	 Gwaith ar ddatblygu ein strategaeth tair
blynedd newydd

	 Dal ati i estyn cwmpas ein hadnoddau
‘Ffordd Gywir’ a chefnogi llawer mwy
o gyrff cyhoeddus i roi dull gweithredu
seiliedig ar hawliau plant ar waith

	 Adolygu ein hanghenion llety fel sefydliad

	 Byddwn ni hefyd yn cyhoeddi ein
galwadau allweddol ar bleidiau
gwleidyddol fydd yn sefyll yn etholiadau’r
Senedd 2026

Gallwch gadw mewn cysylltiad â’n holl waith
trwy ein cylchlythyron misol, ein hadroddiadau
effaith bob chwarter, a hefyd ar ein gwefan, o
dan ‘Ein Gwaith’.

56
Adroddiad Blynyddol 2024/25

Cliciwch yma i lawrlwytho copi o’n taflen Tîm Cyngor a
Chymorth Hawliau Plant.

https://www.complantcymru.org.uk/2024/03/addewid-gan-gomisiynydd-plant-cymru-i-bobl-ifanc-sydd-a-phrofiad-o-ofal/

Comisiynydd
Plant Cymru
Children's
Commissioner
for Wales

Comisiynydd Plant Cymru
Tŷ Llewellyn
Parc Busnes Glan Yr Harbwr
Heol Yr Harbwr
Port Talbot, SA13 1SB

post@complantcymru.org.uk
01792 765600

