
A
 yw

 C
ym

ru’n D
ecach? C

yflw
r cydraddoldeb a haw

liau dynol 2018

—
Cyflwr cydraddoldeb a
hawliau dynol 2018

Rhagair� 2

Crynodeb gweithredol� 4

1	 Cyflwyniad� 10

	 1.1	� Sut adolygom y dystiolaeth� 11
	 1.2	� Cyd-destun gwleidyddol a

chymdeithasol-economaidd� 12

2	 Addysg� 14

	 2.1	 �Cyflwyniad� 16
	 2.2	� Polisi allweddol a datblygiadau

cyfreithiol� 16
	 2.3	� Cyrhaeddiad addysgol plant

a phobl ifanc� 20
	 2.4	� Gwaharddiadau ysgol,

bwlio a NEET� 23
	 2.5	 �Addysg uwch a dysgu gydol oes� 26
	 2.6	 �Casgliad� 27

3	 Gwaith� 28

	 3.1	 �Cyflwyniad� 30
	 3.2	� Polisi allweddol a datblygiadau

cyfreithiol� 30
	 3.3	 �Cyflogaeth� 36
	 3.4	� Enillion� 40
	 3.5	� Gwahanu galwedigaethol� 42
	 3.6	 �Casgliad� 45

4	 Safonau byw� 46

	 4.1	 �Cyflwyniad� 48
	 4.2	� Polisi allweddol a datblygiadau

cyfreithiol� 48
	 4.3	 Tai� 52
	 4.4	 Tlodi� 57
	 4.5	 Gofal cymdeithasol� 61
	 4.6	 Casgliad� 64

5	 Iechyd� 65

	 5.1	 Cyflwyniad� 67
	 5.2	� Polisi allweddol a datblygiadau

cyfreithiol� 67
	 5.3	 �Mynediad at wasanaethau iechyd� 72
	 5.4	 �Canlyniadau iechyd� 75
	 5.5	 �Iechyd meddwl� 78
	 5.6	 Casgliad� 83

6	 Cyfiawnder a diogelwch personol� 84

	 6.1	 Cyflwyniad� 85
	 6.2	 �Polisi allweddol a datblygiadau

cyfreithiol� 86
	 6.3	 �Cyfiawnder troseddol a sifil:

hyder y cyhoedd a mynediad
at gyfiawnder� 90

	 6.4	 �Trais a cham-drin: troseddau
casineb, dynladdiadau,
a cham-drin rhywiol a domestig� 92

	 6.5	 �Amodau cadw� 96
	 6.6	 Casgliad� 100

7	 Cymryd rhan� 101

	 7.1	 Cyflwyniad� 103
	 7.2	 �Datblygiadau polisi a chyfreithiol

allweddol� 103
	 7.3	 �Cyfranogiad a chynrychiolaeth

wleidyddol a ddinesig� 112
	 7.4	 �Mynediad i wasanaethau� 114
	 7.5	 �Preifatrwydd a gwylio� 118
	 7.6	 �Cydlyniad cymdeithasol

a chymunedol� 119
	 7.7	 Casgliad� 122

8	 Casgliad� 123

9	 Argymhellion� 128

10	Cyfeiriadau� 137

Cynnwys

A yw Cymru’n Decach?

1www.equalityhumanrights.com/britain-fairer

� Cynnwys

http://www.equalityhumanrights.com/britain-fairer

Ein hadroddiad cyflwr-y-genedl yw ‘A yw
Cymru’n Decach?’ ar gydraddoldeb a hawliau
dynol. Mae’n olrhain ein llwyddiant hyd yn hyn,
a pha mor bell sydd eto i fynd, tuag at yr
uchelgais hwn.

Dyma’r trydydd tro mewn 10 mlynedd rydym
wedi dwyn tystiolaeth ynghyd i asesu lefelau
anghydraddoldeb yng Nghymru, ac yma, cewch
y cynnydd ers ein hadroddiad diwethaf yn 2015.

Mae ein hadroddiad yn bwrw golwg ar
ddeilliannau i bobl o ran addysg, iechyd,
safonau byw, cyfiawnder a diogelwch, gwaith,
a chyfranogi ym maes gwleidyddiaeth a bywyd
cyhoeddus. Amlinellwn ganfyddiadau allweddol
ym mhob un o’r meysydd hyn a gwneud
argymhellion ar gyfer newid.

Ers 2015, bu rhywfaint o gynnydd derbyniol.
Er enghraifft, mae llai o bobl ifanc nad ydynt
mewn addysg, cyflogaeth neu hyfforddiant
(NEET); mae bylchau mewn cyrhaeddiad yn
cau i rai grwpiau ym maes addysg y
blynyddoedd cynnar; mae mwy o fenywod
mewn uwch swyddi yng Nghymru, a bu
gostyngiad o ran ystyried gorsafoedd yr heddlu
fel ‘lle diogel’ i bobl â chyflyrau iechyd meddwl.

Rhagair
gan ein Comisiynydd
i Gymru

June Milligan
Comisiynydd dros Gymru

Bydd y Comisiwn Cydraddoldeb
a Hawliau Dynol yn gweithio gydag
eraill i wneud Cymru yn lle tecach.
Rydym am Gymru i fod yn wlad
lle bo gan bawb y cyfle i ffynnu
a llwyddo.

A yw Cymru’n Decach?

2 � www.equalityhumanrights.com/britain-fairer

� Rhagair

http://www.equalityhumanrights.com/britain-fairer

Camau ymlaen bychain os arwyddocaol yw’r
rhain. Fodd bynnag, mae heriau difrifol yn
parhau ac mewn rhai agweddau ar fywyd mae
anghydraddoldeb yn ehangu.

Yn sgil tlodi cynyddol yng Nghymru daw bwlch
sydd hyd yn oed yn llymach o ran profiadau a
chyfleoedd i bobl sydd wedi’u geni i gefndiroedd
cymdeithasol economaidd gwahanol. Dengys
ein canfyddiadau fod y bwlch hwn wedi agor
yn enwedig i fenywod, pobl anabl, a rhai
grwpiau lleiafrifoedd ethnig. Mae gan ddynion
sydd wedi’u geni yn ardaloedd mwyaf
difreintiedig Cymru fwy na wyth mlynedd yn llai
o ddisgwyliad oes na’r sawl a anwyd yn yr
ardaloedd lleiaf breintiedig, mae pobl anabl yn
wynebu bwlch cyrhaeddiad addysgol, ac mae
lefelau uchel o hiliaeth a thrais yn erbyn
menywod yn realiti i lawer o bobl yn byw yng
Nghymru heddiw.

Oni bai i ni fynd i’r afael â’r anghydraddoldeb
hwn yn awr, gallai’r anfantais y mae gormod
o bobl yng Nghymru’n eu hwynebu galedu am
genedlaethau i ddod.

Daw’r adroddiad hwn ar adeg bwysig. Mae’r
Deyrnas Unedig o bosib ar fin gadael yr Undeb
Ewropeaidd a bydd Cymru’n chwarae’i rhan
wrth lywio’r arfer, polisi a deddfwriaeth wahanol
a fydd yn diffinio Prydain ôl Brexit, gan adeiladu
ar y fath seiliau megis Deddf Llesiant
Cenedlaethau’r Dyfodol a’r Mesur Hawliau
Plant.

Rhoddodd Deddf Cymru 2017 y cyfle i
Lywodraeth Cymru ddeddfu dyletswydd
gymdeithasol economaidd, a fydd yn sicrhau y
bydd cyrff cyhoeddus yn gweithio gyda’i gilydd
i daclo’r sbardun mwyaf o anghydraddoldeb yng
Nghymru: tlodi. Gellid hyrwyddo hawliau dynol
yn bellach drwy eu hymgorffori yn neddfwriaeth
Gymreig.

Mae’n bwysig gafael â’r cyfleoedd hyn ac eraill.
Noda ein hadroddiad ystod eang o argymhellion
i fynd i’r afael â’r heriau cydraddoldeb a hawliau
dynol allweddol yng Nghymru.

Rydym yn gofyn i bawb sydd o blaid tegwch
i weithio gyda ni. Pam? Oherwydd bydd
Cymru’n llwyddo a ffynnu os bydd gan bawb
sy’n byw ynddi gyfle teg o ran bywyd.

Noda’n hadroddiad ystod eang o
argymhellion i fynd i’r afael â’r
hawliau cydraddoldeb a hawliau
dynol allweddol yng Nghymru

A yw Cymru’n Decach?

3www.equalityhumanrights.com/britain-fairer

� Rhagair

http://www.equalityhumanrights.com/britain-fairer

‘A yw Cymru’n decach?’ 2018’ yw’r
adolygiad mwyaf cynhwysfawr o sut yr
ydym ni yng Nghymru yn perfformio
ym maes cydraddoldeb a hawliau dynol.
Gan edrych ar bob rhan o fywyd, gan
gynnwys addysg, gwaith, safonau byw,
iechyd, cyfiawnder a diogelwch, a
chymryd rhan mewn cymdeithas, mae’n
rhoi darlun cynhwysfawr o gyfleoedd
bywyd pobl yng Nghymru heddiw.

	Crynodeb
	gweithredol

4

A yw Cymru’n Decach?

� www.equalityhumanrights.com/britain-fairer

�� Crynodeb gweithredol

http://www.equalityhumanrights.com/britain-fairer

Hoffwn weithio â llywodraeth, rheoleiddwyr,
gwneuthurwyr polisi, cyflogwyr a’r rhai sy’n
gweithio ar lawr gwlad i drafod ein
hargymhellion a chynghori ar y ffordd orau i’w
rhoi ar waith. Y tro nesaf i ni ofyn y cwestiwn
‘a yw Cymru’n decach?’ yn 2021, rydym yn
gobeithio gweld cynnydd o ganlyniad
uniongyrchol i’r ffordd y mae’r adroddiad hwn
wedi dylanwadu ar yr agenda ar gydraddoldeb
a hawliau dynol yng Nghymru.

Mae ‘A yw Cymru’n decach? 2018’ hefyd yn
darparu sylfaen dystiolaeth gadarn a fydd yn
llywio ein meysydd gwaith blaenoriaeth ein
hunain dros y tair blynedd nesaf. Byddwn yn
canolbwyntio’n fanwl ar y materion pwysicaf a
amlinellir yn yr adroddiad hwn. Byddwn yn rhoi
blaenoriaethu i’r gwaith yr ydym yn ei wneud,
gan ddefnyddio’r ystod lawn o’n pwerau er
mwyn gyrru cynnydd tuag at Gymru decach cyn
i ni adrodd eto.

Sut ydym wedi mesur newid?
Rydym wedi defnyddio’n Fframwaith Mesur i
gasglu a dadansoddi’r dystiolaeth fwyaf cadarn
a pherthnasol, a monitro cynnydd mewn ffordd
gyson, gan ganiatáu inni fesur newid dros
amser. Mae’r Fframwaith yn cynnwys cyfres o
‘ddangosyddion’ – mae’r rhain yn ein galluogi ni
i asesu elfennau bywyd sy’n bwysig i ni oll, gan
gynnwys bod yn iach, cael addysg dda a chael
safon byw ddigonol. Edrychom ar bynciau
penodol o fewn pob dangosydd, megis bwlio yn
yr ysgol, cam-drin domestig a disgwyliad oes.
Ar gyfer pob un o’r rhain, rydym wedi casglu
gwybodaeth am y gyfraith, polisi a phrofiadau
byw pobl, gan ddefnyddio ystod o ddata
ansoddol a meintiol a thorri’r data i lawr yn ôl
‘nodweddion gwarchodedig’ Deddf
Cydraddoldeb 2010. Nid ydym wedi cynnwys
ymchwil a gyhoeddwyd ar ôl 31 Mai 2018, ac
ychydig iawn o ddata a gyhoeddwyd cyn 2015.

Ac er bod rhywfaint o gynnydd wedi bod – llai o
bobl ifanc nad ydynt mewn addysg, cyflogaeth
na hyfforddiant (NEET), cyfradd gyflogaeth
gynyddol, mwy o bobl yng Nghymru yn
ymgysylltu â democratiaeth, cynnydd enfawr yn
y nifer o fenywod sy’n pleidleisio, gostyngiad
mewn cyflyrau iechyd meddyliol plant anabl a
lleihad yn y nifer o orsafoedd heddlu sy’n cael
eu defnyddio fel ‘llefydd diogelwch’ ar gyfer pobl
â chyflyrau iechyd meddwl – mae heriau difrifol
sy’n dod yn fwy eglur, gyda rhaniadau mwy
amlwg yn y gymdeithas, yn ogystal â mwy o
droseddau casineb a throseddau rhywiol yn
cael eu cofnodi. Bu cynnydd hefyd mewn tlodi
sy’n arwain at fwlch sydd hyd yn oed yn fwy
rhwng profiadau a chyfleoedd gwahanol bobl,
yn enwedig pobl sy’n cael eu geni i dlodi, pobl
anabl, a rhai grwpiau ethnig lleiafrifol yng
Nghymru.

Mae hyn i gyd yn digwydd mewn cyd-destun o
ostyngiadau hirdymor mewn gwariant
cyhoeddus, rhaniadau yn y gymdeithas ac
ansicrwydd parhaus am effaith gadael yr
Undeb Ewropeaidd, sy’n debygol o gael effaith
benodol ar Gymru.

Pam ydym wedi gwneud hyn
ac i bwy?
Mae gennym ddyletswydd statudol o dan
Ddeddf Cydraddoldeb 2006 i adrodd i Senedd
y DU i ba raddau mae pawb ym Mhrydain yn
gallu byw yn rhydd rhag gwahaniaethu neu
doriadau ar eu hawliau dynol. Mae ‘A yw
Cymru’n decach? 2018’ yn adroddiad
annibynnol sy’n archwilio’r dystiolaeth yng
Nghymru. Rydym wedi darparu asesiad clir a
seiliedig ar dystiolaeth o ble rydym wedi
gwneud cynnydd, a’r heriau allweddol yr ydym
yn eu hwynebu yma yng Nghymru. Rydym wedi
edrych ar ddatblygiadau deddfwriaethol a
pholisi, amlygu bylchau data ac wedi nodi
argymhellion ar gyfer gweithredu.

A yw Cymru’n Decach? � Crynodeb gweithredol

5www.equalityhumanrights.com/britain-fairer

http://www.equalityhumanrights.com/britain-fairer

Er gwaethaf y ffaith bod lefelau cyflogaeth yn
codi, yn fwyfwy nid yw gwaith yn gwarantu
safon byw ddigonol.

Mae gormod o bobl yn ddigartref yng Nghymru
ac mae nifer gynyddol yn cysgu ar y stryd, tra
nad oes darlun clir ar ddigartrefedd ‘cudd’, gan
gynnwys pobl sy’n aros gyda theulu neu
ffrindiau a’r rhai sy’n ‘syrffio soffas’.

Mae anfantais economaidd-gymdeithasol yn
cael effaith gynyddol ar ganlyniadau addysg ac
iechyd. Er gwaethaf rhai gwelliannau yng
nghyrhaeddiad addysgol y rhan fwyaf o blant
yng Nghymru, mae plant o gefndiroedd incwm
is yn dal i gael eu gadael y tu ôl ac mae gan
blant sy’n gymwys i gael prydau ysgol am ddim
hefyd gyfraddau gwahardd uwch nag eraill.
O ran iechyd, mae oedolion a phlant sy’n byw
yn yr ardaloedd tlotaf yn cael canlyniadau
iechyd gwaeth. Mae gan oedolion sy’n byw yn
ardaloedd mwyaf difreintiedig Cymru
ddisgwyliadau oes is na’r rhai sy’n byw yn yr
ardaloedd lleiaf difreintiedig.

Mae pobl anabl yn syrthio ymhellach
ar ei hôl hi
Yng Nghymru, bydd un o bob pum disgybl ag
anghenion dysgu ychwanegol (ADY, a elwir yn
flaenorol yn anghenion addysgol arbennig neu
AAA) yn ennill pump TGAU gradd A*–C (gan
gynnwys Saesneg neu Gymraeg iaith gyntaf a
mathemateg), o’i gymharu â dwy ran o dair o
ddisgyblion heb ADY. Mae yna hefyd gyfraddau
gwahardd uchel ar gyfer disgyblion ag ADY.

Mae anfantais mewn bywyd cynnar yn parhau
yn hwyrach mewn bywyd. Yn ogystal â chael
eu tangynrychioli yn ddifrifol mewn
prentisiaethau, mae cyfraddau cyflogaeth pobl
anabl yng Nghymru yn llai na hanner y rheini ar
gyfer pobl nad ydynt yn anabl. Ar gyfer pobl y
mae eu nam yn golygu nad ydynt yn gallu
gweithio’n llawn amser, mae budd-daliadau
anabledd yn rhaff achub, ond mae cosbau
budd-dal yn effeithio’n anghymesur ar bobl
anabl, sydd hefyd wedi bod ymysg y bobl sydd

Beth ydym wedi’i ganfod?

Camau i’r cyfeiriad cywir
Ar y cyfan, rydym wedi canfod rhai gwelliannau
ym meysydd addysg, gwaith a chyfranogiad
gwleidyddol a dinesig. Mae cyrhaeddiad yn y
blynyddoedd cynnar yn gwella, gyda bechgyn a
phlant sy’n derbyn prydau ysgol am ddim yn
cyflawni gwelliannau cyflymach, ond ni
adlewyrchir hyn eto mewn cyrhaeddiad i blant
hŷn. Mae llai o bobl ifanc nad ydynt mewn
addysg, cyflogaeth na hyfforddiant (NEET) ac
ar y cyfan mae’r nifer sy’n astudio addysg uwch
yn cynyddu.

Mae mwy o bobl mewn cyflogaeth ledled Cymru,
gyda chynnydd yn y gyfran o fenywod a gyflogir
mewn galwedigaethau â thâl uchel, ac mae’r
bwlch cyflog rhwng y rhywiau wedi culhau.

Mae cyfranogiad gwleidyddol a dinesig wedi
cynyddu mewn rhai grwpiau yng Nghymru.
Roedd canran y bobl a phleidleisiodd yn uwch
a gwelwyd cynnydd sylweddol yn nifer y
menywod oedd yn pleidleisio yn etholiad
cyffredinol y DU yn 2017 ac etholiadau
Cynulliad Cenedlaethol Cymru yn 2016. Os
caiff y ddeddfwriaeth arfaethedig i ymestyn y
bleidlais i bobl ifanc 16-17 oed ei phasio, rydym
yn debygol o weld cynnydd pellach mewn
cyfranogiad democrataidd.

Anfantais economaidd-gymdeithasol
Mae mwy o bobl yng Nghymru yn dibynnu ar
les nag yn Lloegr a’r Alban, sy’n golygu bod y
gostyngiadau a wneir i fudd-daliadau i bobl
sydd yn gweithio a phobl nad sy’n gweithio yn
cael mwy o effaith yma. Fel yr adroddom yn
flaenorol, mae’r diwygiadau hyn yn gwthio mwy
o bobl, yn enwedig menywod, pobl anabl a
lleiafrifoedd ethnig, i dlodi, gan wanhau’r rhwyd
ddiogelwch a ddarperir gan nawdd
cymdeithasol sy’n hanfodol i’r rheini nad ydynt
yn gallu gweithio, neu sy’n ei chael hi’n mewn
gwaith sy’n talu’n isel neu waith ansefydlog.

A yw Cymru’n Decach? � Crynodeb gweithredol

6 � www.equalityhumanrights.com/britain-fairer

http://www.equalityhumanrights.com/britain-fairer

Mae aflonyddwch rhywiol a bwlio rhywiaethol
yn cael eu derbyn yn rhy hawdd fel rhan o
fywyd, gyda menywod yn adrodd lefelau uchel
o aflonyddwch rhywiol yn y gweithle a merched
a menywod ifanc sy’n wynebu bwlio rhywiol
mewn ysgolion ledled Cymru. Mae plant
lesbiaidd, hoyw, deurywiol a thrawsrywiol,
anabl a lleiafrifoedd ethnig hefyd mewn perygl
o fwlio.

Mae rolau, normau a stereoteipiau rhyw
traddodiadol yn parhau i effeithio ar
gyrhaeddiad addysgol. Mae dewisiadau pynciol
yn parhau i ddangos gwahaniaethau yn
seiliedig ar stereoteipiau merched a bechgyn,
gyda merched yn llawer llai tebygol o barhau i
astudio gwyddoniaeth a mathemateg ar ôl
ysgol. Mae gwahanu rhyw cryf yn parhau
mewn prentisiaethau. Mae’r ffactorau hyn,
ymysg eraill, yn golygu bod menywod yn dal yn
fwy tebygol o fod mewn galwedigaethau cyflog
isel na dynion. Mae gan stereoteipiau a
rhywioldeb menywod ganlyniadau
pellgyrhaeddol, felly os ydym am fynd i’r afael
ag anghydraddoldebau mewn canlyniadau, mae
angen i ni newid normau cymdeithasol.

Mae anawsterau wrth gydbwyso cyfrifoldebau
gofalu a dringo’r ysgol gyrfa yn un o ysgogwyr
yr anghydraddoldeb hwn, ac mae saith o bob
10 mam newydd wedi cael profiad negyddol
neu a allai fod yn wahaniaethol yn y gwaith o
ganlyniad i feichiogrwydd neu famolaeth. Mae’r
cyfrifoldeb i ddarparu gofal yn disgyn yn
anghymesur ar fenywod ac mae hyn fel arfer yn
ddi-dâl. Mae yna bryderon nad yw gofalwyr
di-dâl yng Nghymru yn cael y gefnogaeth y
mae ganddynt hawl iddo.

Mae’n amlwg bod angen i’r materion hyn gael
eu blaenoriaethu ar yr agenda bolisi, ond efallai
y bydd tangynrychiolaeth menywod fel
ymgeiswyr etholiad lleol ac mewn penodiadau
cyhoeddus efallai yn cyfrannu at newid sy’n
arafach nag y dylai fod.

wedi dioddef fwyaf o ganlyniad i ddiwygiadau
treth a lles ers 2010. Mae hyn wedi gostwng
safonau byw llawer o bobl anabl hyd yn oed
ymhellach, ac maent yn fwy tebygol o fod yn
byw mewn tlodi.

Dangosodd ein hymchwiliad tai bod y system
dai yn gwneud i bobl anabl i deimlo’n ddigalon
ac yn rhwystredig a’u bod yn byw mewn cartrefi
nad ydynt yn cydfynd â’u hawl i fyw’n
annibynnol. Mae prinder o gartrefi hygyrch ac
addasadwy yng Nghymru, yn ogystal ag oedi
hir wrth wneud cartrefi presennol yn hygyrch.

Gall pobl anabl brofi dirywiad difrifol yn eu lles
meddyliol oherwydd byw mewn llety anaddas.
Mae bron i dair gwaith cymaint o bobl anabl yn
dweud bod eu hiechyd meddwl yn wael na
phobl nad ydynt yn anabl. Mae tystiolaeth yn
dangos bod gan bobl anabl llai o fynediad i
wasanaethau iechyd. I lawer o bobl fyddar a’r
rhai â nam ar eu clyw, gall hyn gynnwys
anawsterau wrth wneud cyswllt cychwynnol â
gwasanaethau iechyd oherwydd diffyg cymorth
dehongli neu gyfathrebu. Nid yw’r rhan fwyaf o
bobl ag anableddau dysgu yn derbyn gwiriad
iechyd blynyddol.

Mae’r ffactorau hyn hefyd yn effeithio ar allu
pobl anabl i gymryd rhan lawn yn y gymdeithas.
Canfuom mai ychydig o bobl anabl sydd mewn
swyddi pwerus yng Nghymru. Mae cau llysoedd
a rhwydweithiau trafnidiaeth anhygyrch yn
cyfyngu ar allu pobl anabl i wneud hynny
ymhellach.

Heriau i ddiogelwch menywod
a dilyniant gyrfa
Mae #MeToo yn rhoi’r sylw ar brofiadau
menywod a merched o lefelau uchel o drais a
gwahaniaethu. Yng Nghymru, gwelwyd cynnydd
mewn cam-drin domestig, troseddau trais
rhywiol a thrais yn cael eu hadrodd a’u cofnodi,
a chydnabyddir yn eang bod diffyg adrodd yn
dal i fod yn broblem sylweddol.

A yw Cymru’n Decach? � Crynodeb gweithredol

7www.equalityhumanrights.com/britain-fairer

http://www.equalityhumanrights.com/britain-fairer

Mae rhai lleiafrifoedd ethnig wedi parhau i
lwyddo mewn addysg a chyflogaeth, gyda
phlant Indiaidd, plant Tsieineaidd a phlant o
ethnigrwydd cymysg yn cyflawni cyfraddau
cyrhaeddiad uchel. Mae gan ddisgyblion du
gyrhaeddiad is na disgyblion Gwyn Prydeinig
yn ystod addysg blynyddoedd cynnar. Mae’r
bwlch cyrhaeddiad hwn yn culhau ar lefel
TGAU gyda 57.9% o ddisgyblion Du yn ennill
5 gradd A* – C (gan gynnwys mathemateg,
Saesneg neu Gymraeg) o’i gymharu â 58.9% o
ddisgyblion Gwyn Prydeinig. Fodd bynnag, ar
gyfer grwpiau lleiafrifoedd ethnig eraill, nid yw’r
bwlch hwn yn culhau gan mai dim ond un o bob
pump (21.5%) o ddisgyblion Sipsi/Sipsi Roma
fydd yn cyflawni hyn.

Mae bylchau cyrhaeddiad hefyd yn amlwg ar
lefel addysg uwch. Er ein bod yn gweld
cynnydd cyffredinol cyfranogiad mewn addysg
uwch, mae myfyrwyr Gwyn Prydeinig yng
Nghymru yn arwain o ran cyrhaeddiad gan 8.5
o bwyntiau canran dros fyfyrwyr o leiafrifoedd
ethnig.

Mae grwpiau lleiafrifoedd ethnig hefyd wedi’u
tangynrychioli mewn prentisiaethau ac, er
gwaethaf cynnydd mewn cyfraddau cyflogaeth
ledled Cymru, nid yw pawb yn elwa o hyn. Mae
Mwslemiaid yn parhau i gael cyfradd gyflogaeth
is na Christnogion neu bobl heb unrhyw
grefydd.

Mae grwpiau lleiafrifol ethnig yn cael eu
tangynrychioli mewn penodiadau cyhoeddus a’r
farnwriaeth – dim ond 1% o farnwyr llys a
thribiwnlys sy’n dod o leiafrif ethnig.

Mae anghydraddoldeb hiliol yn
parhau yng Nghymru
Cafodd y mwyafrif (75%) o droseddau casineb
a adroddwyd ac a gofnodwyd yng Nghymru
2016/17 eu hysgogi gan hil neu grefydd. Mae
hwn yn destun pryder arbennig o ystyried y
ffaith bod Prydain yn ymadael o’r UE a’r
cynnydd yn syth mewn troseddau casineb
ar ôl refferendwm yr UE ac ymosodiadau
terfysgol diweddar.

Mae lefelau uchel o drais a cham-drin a
phrofwyd gan rhai grwpiau lleiafrifoedd ethnig
yn pennu’r ffordd y maen nhw’n teimlo am eu
hardal leol a gall hyn arwain at ymdeimlad o fod
yn unig. Mae rhwystrau i iechyd, chwaraeon
a hamdden yn bodoli, yn enwedig i bobl o
leiafrifoedd ethnig neu y mae Saesneg yn iaith
ychwanegol iddynt. Mae rhwystrau i fynediad
i wasanaethau iechyd yn broblem benodol i
deuluoedd Sipsiwn, Roma a theithwyr, ac mae
mynediad i ddarpariaeth gwasanaethau iechyd
meddwl yn her allweddol i ffoaduriaid a
cheiswyr lloches. Gall hyn wneud i bobl i deimlo
hyd yn oed yn fwy unig a’u bod ddim yn
perthyn.

Canfuom fod lefelau uwch o unigrwydd yng
Nghymru, yn enwedig ar gyfer rhai grwpiau
ethnig. Dywedodd un o bob pedwar o bobl o
grwpiau lleiafrifoedd ethnig eu bod yn unig yng
Nghymru yn 2016/17. Teimlwyd hyn hefyd gan
bobl iau, pobl hŷn, pobl lesbiaidd, hoyw,
deurywiol a thrawsrywiol, pobl anabl a’r rheini
sydd wedi’u heithrio’n economaidd.

Gall teimladau o unigrwydd arwain at
broblemau iechyd meddwl, ond nid yw
darpariaeth iechyd meddwl yng Nghymru yn
bodloni’r galw. Mae’r nifer y bobl sy’n aros am
driniaeth iechyd meddwl wedi dyblu yn y chwe
blynedd diwethaf. Mae ffoaduriaid a cheiswyr
lloches yn wynebu heriau penodol wrth geisio
mynediad i ofal iechyd meddwl.

Dywedodd un o bob pedwar o bobl
o grwpiau lleiafrifoedd ethnig eu
bod yn unig yng Nghymru yn
2016/17

A yw Cymru’n Decach? � Crynodeb gweithredol

8 � www.equalityhumanrights.com/britain-fairer

http://www.equalityhumanrights.com/britain-fairer

Dylai fod ffocws pendant ar wella bywyd yng
Nghymru i bobl anabl, gyda Llywodraeth Cymru
yn ymgorffori Confensiwn y Cenhedloedd
Unedig ar Hawliau Pobl ag Anableddau
(UNCRPD) yn llawn i mewn i ddeddfwriaeth
Cymru.

Mae angen brys i wella profiadau menywod a
merched ledled Cymru gyda gweithrediad llawn
Deddf Trais yn erbyn Menywod, Cam-drin
Domestig a Thrais Rhywiol Cymru (Cymru)
2015 gan Lywodraeth Cymru a chyflwyniad
Strategaeth Genedlaethol Trais yn erbyn
Menywod, Cam-drin Domestig a Thrais Rhywiol
erbyn Tachwedd 2021.

Er mwyn rhoi sylw i anghydraddoldeb hiliol
parhaus yng Nghymru, rhaid bod data yn cael
eu casglu’n well i alluogi dull systematig a
chadarn ar gyfer archwilio canlyniadau
cydraddoldeb ac effaith y camau a gymerwyd i
fynd i’r afael ag anghydraddoldebau yng
Nghymru, wedi’u gwahanu ar gyfer hil heblaw
lle mae rheswm dilys am beidio â gwneud
hynny.

Gan weithio gydag eraill, rydym wedi ymrwymo
i gyflwyno newid ystyrlon pellach i sicrhau bod
Cymru’n decach i bawb.

Bylchau yn y data
Mae bylchau amlwg yn y data yng Nghymru
sy’n ei gwneud hi’n anodd deall profiadau pobl
sy’n rhannu’r holl nodweddion gwarchodedig.
Mae diffyg data penodol wedi’u torri lawr yn ôl y
nodweddion gwarchodedig tueddfryd rhywiol,
ailbennu rhywedd, crefydd neu gred, a hil. Mae
yna hefyd ddiffyg data wedi’u gwahanu ar
ganlyniadau iechyd. Byddwn yn parhau i weithio
tuag at gau’r bylchau hyn yn barod ar gyfer ein
hadolygiad nesaf yn 2021.

Beth sydd angen digwydd nesaf?
Er bod cynnydd cadarnhaol wedi bod mewn
rhai meysydd bywyd i rai pobl, mae’n amlwg
bod llawer i’w wneud i sicrhau bod pawb yn
rhydd o wahaniaethu ac yn gallu mwynhau eu
hawliau dynol sylfaenol.

Mae’r adroddiad hwn yn rhoi’r agenda i ni ar
gyfer newid ym maes cydraddoldeb a hawliau
dynol yng Nghymru. Rydym yn glir yn ein
hymrwymiad i weithio gyda phobl ledled Cymru
i sicrhau bod yr heriau allweddol yn cael sylw a
bod ein hargymhellion yn cael eu gweithredu.
Ond nid dyma ddiwedd ein sgwrs ar
anghydraddoldeb; gwyddom fod risgiau cudd i
hawliau dynol, ac rydym eisoes yn cynllunio sut
i ddisgleirio golau ar anghydraddoldeb cudd a
gwthio cynnydd hyd yn oed ymhellach.

Er mwyn atal y cynnydd mewn tlodi oedolion a
phlant ledled Cymru, mae arnom angen i
Lywodraeth Cymru ddeddfu’r ddyletswydd
economaidd-gymdeithasol yn Neddf
Cydraddoldeb 2010 fel bod cyrff cyhoeddus yn
rhoi sylw dyladwy i’r angen i leihau
anghydraddoldebau canlyniadau sy’n deillio o
ganlyniad i anfantais economaidd-gymdeithasol
fel rhan o’u penderfyniadau strategol.

Rydym eisoes yn cynllunio sut i
daflu golau ar anghydraddoldeb
cudd a gwthio cynnydd hyd yn
oed ymhellach

A yw Cymru’n Decach? � Crynodeb gweithredol

9www.equalityhumanrights.com/britain-fairer

http://www.equalityhumanrights.com/britain-fairer

Rhoddodd Deddf Cydraddoldeb 2006 y
ddyletswydd statudol i’r Comisiwn
Cydraddoldeb a Hawliau Dynol (CCHD)
adrodd yn rheolaidd i Senedd y DU ar y
graddau y mae cydraddoldeb a hawliau
dynol yn gwella ym Mhrydain.

	1. Cyflwyniad

10

A yw Cymru’n Decach?

� www.equalityhumanrights.com/britain-fairer

� Cyflwyniad

http://www.equalityhumanrights.com/britain-fairer

1.1 Sut adolygom y dystiolaeth
Mae’r dystiolaeth yn yr adolygiad hwn yn
seiliedig ar ein Fframwaith Mesur, sy’n mesur
ac yn monitro cynnydd ar gydraddoldeb a
hawliau dynol mewn modd systematig a chyson
ledled Prydain. Rydym wedi adrodd ar chwe
maes pwysig mewn bywyd, gan ddefnyddio
amrywiaeth o ddangosyddion. O fewn pob
dangosydd, rydym wedi dadansoddi cynnydd
neu atchweliad yn y gyfraith, polisïau’r
llywodraeth a phrofiadau pobl. Y chwe maes
bywyd, neu ‘feysydd’, yw addysg, gwaith,
safonau byw, iechyd, cyfiawnder a diogelwch
personol, a chyfranogiad.

Roedd casglu’r dystiolaeth yn cynnwys ymchwil
ddesg o ffynonellau a gyhoeddwyd eisoes a
chynnal ein dadansoddiad ystadegol eilaidd ein
hunain o setiau data megis arolygon cartrefi a
data gweinyddol (a gasglwyd gan asiantaethau’r
llywodraeth megis ysgolion ac ysbytai). Er mwyn
sicrhau cymhariaeth gyson rhwng adolygiadau,
nid ydym wedi cynnwys tystiolaeth a
gyhoeddwyd ar ôl y dyddiad cau o 31 Mai 2018.

Yn ein dadansoddiad ystadegol, gwnaethom
gymharu data o 2010/11, 2013/14 a 2016/17 pan
oedd hyn yn bosibl. Lle nad oedd data ar gael
ar gyfer y blynyddoedd hyn, defnyddiom ddata
o flynyddoedd cynharach gyda bylchau tair
blynedd tebyg ar gyfer cysondeb. Rydym ond
wedi adrodd ar wahaniaethau ystadegol
arwyddocaol ar gyfer pob mesur. Gyda rhai
mesurau, yn enwedig ar lefel y gweinyddiaethau
datganoledig, ar gyfer rhai nodweddion
gwarchodedig neu grwpiau ‘sydd mewn perygl’,
gall maint y sampl ar ôl dadgyfuno’r data fod
yn fach neu mae’n bosibl bod dim data ar gael,
ac mae hyn yn gallu cyfyngu ar yr hyn yr ydym
wedi gallu gwneud sylw arno. Mae tablau data
llawn ein dadansoddiad ein hunain nawr ar gael
ar ein gwefan.

Mae ‘A yw Cymru’n decach? 2018’ yn adolygiad
cynhwysfawr o dystiolaeth ar sut mae hawliau
pobl i gydraddoldeb a hawliau dynol yn cael eu
gwireddu yng Nghymru. Rydym wedi nodi
asesiad clir, sy’n seiliedig ar dystiolaeth, o ble
mae Cymru wedi gwneud cynnydd, lle’r ydym
wedi cwympo’n ôl a lle nad yw pethau wedi
newid. Bydd yr adroddiad hwn o werth i
wneuthurwyr polisi a dylanwadwyr ar draws
pob sector, ac i unrhyw un sydd â diddordeb
mewn cynnydd a chynhwysiant cymdeithasol
yng Nghymru. Dyma’n nodau:

–– Adrodd ar gynnydd cydraddoldeb a hawliau
dynol, gan amlygu meysydd llle bu gwelliant,
meysydd lle na wnaed unrhyw gynnydd a’r
rhai lle mae’r sefyllfa wedi dirywio.

–– Darparu argymhellion clir, mesuradwy a
chyraeddadwy ar gyfer gweithredu i wella
bywydau pobl.

–– Nodi meysydd lle mae bylchau yn y
dystiolaeth a sut i fynd i’r afael â’r rheini.

–– Ymgysylltu â llywodraethau, rheoleiddwyr a
chynrychiolwyr seneddol, a’r sectorau
cyhoeddus, preifat a gwirfoddol, i dynnu sylw
at y dystiolaeth ac i gytuno ar ein
hargymhellion a’u gweithredu.

Wrth ei wraidd, mae’r adolygiad hwn yn mesur
y bwlch rhwng yr hyn yr ydym yn credu y dylai
cymdeithas fod, a beth ydyw mewn gwirionedd:
rhwng y delfrydol a’r realiti, rhwng dyhead a
chyrhaeddiad. Mae’n darparu sylfaen
dystiolaeth gref er mwyn gallu ateb y cwestiwn:
a yw Cymru’n decach heddiw?

A yw Cymru’n Decach?

11www.equalityhumanrights.com/britain-fairer

� Cyflwyniad

http://www.equalityhumanrights.com/britain-fairer

1.2  Cyd-destun gwleidyddol a
chymdeithasol-economaidd
Mae’r cyfnod ers yr adolygiad tair blynedd
diwethaf yn 2015 wedi bod yn un o’r rhai mwyaf
prysur a chyfnewidiol yn ddiweddar. Gwelsom
ddau etholiad cyffredinol, prif weinidog newydd,
sbarduno Erthygl 50 i adael yr Undeb
Ewropeaidd a newidiadau i bwerau
datganoledig i Gymru o ganlyniad i Ddeddf
Cymru 2017. Mae hyn i gyd wedi cyfuno i greu
llawer o ansicrwydd ac mae hyn yn ymestyn i
statws cydraddoldeb a hawliau dynol. Fodd
bynnag, mae pwerau newydd Llywodraeth
Cymru yn rhoi cyfleoedd newydd iddo lunio
canlyniadau cydraddoldeb a hawliau dynol.

Y newid gwleidyddol mwyaf arwyddocaol ers yr
adolygiad tair blynedd diwethaf yw gweithredu
Deddf Cymru 2017. Y prif newid fu newid o’r
model ‘materion a roddwyd’ i’r model ‘materion
a gadwyd yn ôl’, sy’n debyg i’r Alban. Mae hyn
yn diffinio’n glir pa faterion sydd wedi’u
datganoli a pha faterion sydd wedi’u cadw’n ôl
ar gyfer Senedd y DU. Mae pwerau
Llywodraeth Cymru wedi aros yr un peth yn
bennaf. Fodd bynnag, mae dwy dreth
ddatganoledig newydd wedi cael eu rhoi ar
waith: y Dreth Trafodiadau Tir ar eiddo a’r Dreth
Gwaredu Tirlenwi, sydd wedi disodli treth stamp
a threth tirlenwi, yn y drefn honno. Disgwylir i’r
rhain gynhyrchu tua £1 biliwn o refeniw i
Lywodraeth Cymru dros bedair blynedd. Newid
arwyddocaol arall yw grymuso Llywodraeth
Cymru i ddeddfu’r Ddyletswydd Economaidd-
gymdeithasol yng Nghymru yn annibynnol –
pŵer a gadwyd yn ôl yn flaenorol i Lywodraeth
y DU.

Lle mae cyfeirio at nodweddion gwarchodedig,
rydym yn cydnabod y gall data ac ymchwil
ffynhonnell ddefnyddio termau mewn ffyrdd
ychydig yn wahanol. Disgrifir nodweddion
gwarchodedig yn gyson oni bai fod ffynhonnell
yn defnyddio term ychydig yn wahanol, ac os
felly, rydym wedi copïo’r term a ddefnyddir yn y
ffynhonnell er mwyn osgoi camddehongli’r
canfyddiadau.

Mae’r Fframwaith Mesur hefyd yn cynnwys
diffiniad o bobl ‘fregus’ sy’n cyfeirio at bobl sydd
mewn mwy o berygl o niwed, camdriniaeth,
gwahaniaethu neu anfantais. Yn gyffredinol,
rydym wedi cyfeirio at y grwpiau hyn fel ‘mewn
perygl’ yn y testun ond os yw’r ffynhonnell yn
defnyddio ‘bregus’ rydym wedi cadw’r term
hwnnw. Yn yr un modd, rydym wedi cadw
terminoleg y ffynhonnell sy’n gysylltiedig â’r
model meddygol o anabledd, er ein bod yn
defnyddio’r model cymdeithasol.

Nid yw’r Fframwaith Mesur yn ymdrin â phob
mater sy’n effeithio ar gydraddoldeb a hawliau
dynol. Wrth wneud ein gwaith monitro yn fwy
cryno ac yn haws i bobl ei ddeall, rydym wedi
lleihau’r ystod o dystiolaeth yr ydym yn
defnyddio. Ymgynghorwyd yn ffurfiol â’n
partneriaid, fodd bynnag, i gael y cydbwysedd
gorau o faterion i baentio darlun cynhwysfawr.
Mae esboniad llawn o’n methodoleg ar gael yn
yr atodiad ‘A yw Prydain yn decach? 2018’.

Mae pwerau newydd Llywodraeth
Cymru yn rhoi cyfleoedd newydd
iddi lywio deilliannau cydraddoldeb
a hawliau dynol

A yw Cymru’n Decach?

12 � www.equalityhumanrights.com/britain-fairer

� Cyflwyniad

http://www.equalityhumanrights.com/britain-fairer

Mae’r ansicrwydd ynghylch y DU yn gadael yr
Undeb Ewropeaidd yn debygol o fod yn
gwaethygu problemau economaidd Cymru, yn
enwedig y gostyngiad yng ngwerth y bunt, sydd
wedi arwain at chwyddiant prisiau. Ar ben
hynny, Cymru yw rhanbarth y DU sy’n derbyn y
gyfran fwyaf o gronfeydd strwythurol
Ewropeaidd a Chronfa Datblygu Rhanbarthol
Ewrop, ar gyfartaledd tua €340 miliwn y
flwyddyn. Mae Gorllewin Cymru a’r Cymoedd
yn cael ei ddynodi’n rhanbarth llai datblygedig
ar gyfer cyllid o gronfeydd strwythurol a
buddsoddi Ewropeaidd. Er bod Llywodraeth y
DU wedi ymrwymo i barhau i roi cyllid yn y
tymor byr, nid yw’n glir ar ba ffurf y bydd y cyllid
hwn ac a fydd yn cael ei gynnal y tu hwnt i
2020.

Fel gweddill y DU, mae gan Gymru hefyd
boblogaeth sy’n heneiddio. Mae bron i bumed y
boblogaeth dros 65 oed a 2.2% dros 85 oed.
Mae hyn yn rhoi pwysau ar wasanaethau
cyhoeddus ar adeg pan mae toriadau gwario
eisoes yn cynyddu’r straen.

Edrychwn ymlaen at drafod canfyddiadau ac
argymhellion yr adroddiad hwn gydag ystod
eang o gynulleidfaoedd ac i weithio gydag ystod
o randdeiliaid i fynd i’r afael â’r heriau allweddol
yr ydym wedi’u nodi.

Ers yr adolygiad tair blynedd diwethaf, bu dau
etholiad cyffredinol yn ogystal ag etholiadau
Cynulliad Cenedlaethol Cymru. O gymharu â
gweddill y DU, fodd bynnag, mae Cymru wedi
parhau’n gymharol sefydlog. Yn etholiad
cyffredinol 2015 cadwodd Llafur y mwyafrif o
ASau Cymreig ac yn etholiad 2017 ni newidiodd
y sefyllfa flaenorol. Enillodd Llafur dair sedd i
reoli 28 o 40 sedd, enillodd Plaid Cymru un
sedd, ac fe gollodd y Ceidwadwyr dair sedd.
Roedd etholiadau Cynulliad Cenedlaethol
Cymru yn 2016 yn stori debyg ac eithrio
dyfodiad UKIP yng Nghymru, a enillodd saith
sedd ar draul y Democratiaid Rhyddfrydol a’r
Ceidwadwyr.

Cymru oedd y wlad a dyfodd gyflymaf ym
Mhrydain yn 2016, gyda chyfradd twf blynyddol
o 1.9% a chyfanswm allbwn o £59.6 biliwn.
Roedd twf allbwn y pen yng Nghaerdydd yn
arbennig o gryf (4.5%), hyd yn oed yn uwch na
Llundain (3.7%). Fodd bynnag, roedd allbwn y
pen yn 72.7% o gyfartaledd y DU dros yr un
cyfnod ac mae’n parhau i fod yr isaf o’r tair
gwlad. Ar lefel ranbarthol, tyfodd Llundain (twf o
3%) a De Orllewin Lloegr (2%) ar gyfradd
gyflymach na Chymru.

Er gwaethaf twf cryf yng Nghymru o’i gymharu
â Lloegr a’r Alban, mae angen edrych ar hyn
yng nghyd-destun economi’r DU sef yr economi
sy’n tyfu arafaf yn grŵp G7 saith economi
diwydiannol mwyaf y byd. Mae gan Gymru, fel
gweddill y DU, broblem cynhyrchiant sy’n
cyfyngu ar dwf economaidd yn ogystal â thwf
cyflog gwirioneddol. Cymru yw’r genedl leiaf
cynhyrchiol yn y DU. Mae diweithdra mwy neu
lai’r un peth â gweddill y DU, sef 4.4% o’i
gymharu â 4.2%, ond mae cyfran uwch o
boblogaeth Cymru yn economaidd anweithgar
(23% o’i gymharu â chyfartaledd y DU o 21%).
Mae Cymru hefyd yn fwy dibynnol ar y sector
cyhoeddus fel cyflogwr. Cyflogwyd bron i 10%
o’i phoblogaeth yn y sector cyhoeddus yn 2017
o’i gymharu ag 8.2% yn y DU gyfan.

A yw Cymru’n Decach?

13www.equalityhumanrights.com/britain-fairer

� Cyflwyniad

http://www.equalityhumanrights.com/britain-fairer

Mae’r adran hon yn archwilio i ba
raddau mae’r hawl i addysg yn cael ei
diwallu yng Nghymru. Mae hyn yn
golygu diogelu a chyflawni’r hawl hwn
fel y gall pawb, yn enwedig plant a phobl
ifanc, gyrraedd eu llawn botensial.

	2. Addysg

14

A yw Cymru’n Decach?

� www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

–– Mae rhai grwpiau o blant mewn mwy
o berygl o gael eu bwlio nag eraill. Mae
bwlio rhywiol yn tueddu digwydd i ferched,
tra bo plant lesbiaidd, hoyw, deurywiol a
thrawsrywiol (LGBT), a phlant ag ADY,
hefyd yn fwy tebygol o ddioddef.

–– Mae cyfran y bobl ifanc nad ydynt mewn
addysg, cyflogaeth na hyfforddiant
(NEET) wedi gostwng yn sylweddol yn
ystod y blynyddoedd diwethaf.

–– Mae cyfranogiad cyffredinol mewn
addysg uwch wedi cynyddu. Ond mae
dynion, pobl anabl a phobl o leiafrifoedd
ethnig yn profi bylchau cyrhaeddiad.

–– 	Mae dewisiadau pwnc a gyrfa yn parhau
i fod yn seiliedig iawn ar ryw, gyda
merched yn llawer llai tebygol o barhau
i astudio gwyddoniaeth a mathemateg
ar ôl ysgol.

–– Mae ymgysylltiad mewn dysgu gydol oes
(cyrsiau addysg neu hyfforddiant yn
gysylltiedig â gwaith) wedi gostwng ers
2013/4, gan gynnwys ymysg pobl iau
25-34 oed.

	 Canfyddiadau allweddol
–– At ei gilydd, mae plant ysgol yng
Nghymru yn cyrraedd sgoriau darllen,
gwyddoniaeth a mathemateg is na’r rhai
yn Lloegr a’r Alban a’r rhan fwyaf o
wledydd datblygedig eraill.

–– Mae cyrhaeddiad addysgol mewn
blynyddoedd cynnar plant wedi gwella’n
gyffredinol.

•	 Oherwydd gwelliannau cyflymach na’r
gyfradd gyfartalog, mae bechgyn, plant
ar brydau ysgol am ddim (FSM) a phlant
ag anghenion dysgu ychwanegol
(ADY) wedi culhau’r bwlch cyrhaeddiad
ers 2012.

•	 Fodd bynnag, mae cyrhaeddiad plant â
rhai mathau o nam, megis nam ar y clyw,
wedi gwaethygu.

–– Mae bylchau cyrhaeddiad i blant oedran
gadael ysgol yn parhau i blant ag ADY a’r
rheini sy’n gymwys i gael FSM.

–– Mae gan blant tlotach, plant ag ADY,
plant gwyn a phlant o ethnigrwydd
cymysg gyfraddau gwahardd uwch na’r
cyfartaledd.

Yn gyffredinol, mae plant ysgolion
Cymru yn ennill sgoriau sydd yn
is na’r rheini yn Lloegr a’r Alban
o ran darllen, gwyddoniaeth
a mathemateg

A yw Cymru’n Decach?

15www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Mae Cymwys am Oes (Llywodraeth Cymru,
2014a) yn nodi’r amcanion strategol ar gyfer
gwella addysg i blant 3-19 oed yng Nghymru
tan 2020. Adolygodd ei ‘cerdyn adroddiad’ 2016
ystod o ymyriadau i gefnogi athrawon ac
ysgolion, gan gynnwys rhaglen lythrennedd
a rhifedd cenedlaethol wedi’i adnewyddu a’i
ddiweddaru a safonau achredu newydd ar gyfer
yr holl gyrsiau hyfforddi athrawon. Canfu’r
adolygiad fod gwelliannau wedi bod wrth gau’r
bwlch cyrhaeddiad tlodi ym mhob cyfnod
allweddol o addysg (Llywodraeth Cymru,
2016a).

Yn 2016, gwahoddodd Llywodraeth Cymru’r
Sefydliad Cydweithredu a Datblygu
Economaidd (OECD) i adolygu cynnydd.
Cydnabyddodd yr OECD gwelliant mewn
meysydd megis cydweithio ymhlith ysgolion,
a chroesawodd foderneiddio’r cwricwlwm.
Galwodd am sylw polisi pellach gael ei roi i
nodau a ddatganwyd gan Lywodraeth Cymru ei
hun, megis yr ymrwymiad cenedlaethol i ecwiti.
Awgrymodd yr OECD hefyd ehangu mandad
consortia rhanbarthol i gynnwys cyfrifoldeb am
gefnogi myfyrwyr ag ADY (OECD, 2016). Gan
adeiladu ar gynllun ‘Cymwys am Oes’ 2014 a
pholisïau allweddol eraill, mae Llywodraeth
Cymru wedi lansio cynllun gweithredu pum
mlynedd newydd. Mae’n nodi sut y bydd y
system ysgol yn gweithredu’r cwricwlwm
newydd, gan ganolbwyntio ar arweinyddiaeth,
dysgu proffesiynol a chodi safonau
(Llywodraeth Cymru, 2017i).

2.1  Cyflwyniad

Mae’r adran hon yn archwilio i ba raddau
mae’r hawl i addysg yn cael ei diwallu yng
Nghymru. Mae hyn yn golygu diogelu a
chyflawni’r hawl hwn fel y gall pawb, yn
enwedig plant a phobl ifanc, gyrraedd eu
llawn botensial.

Dylai’r hawl i addysg hefyd sicrhau bod pobl yn
rhydd o wahaniaethu, bwlio a cham-drin mewn
lleoliadau addysg, gan gynnwys dysgu gydol
oes ac addysg uwch. Mae’r bennod hon yn
archwilio’r strwythurau, polisïau a chanlyniadau
cyfreithiol mewn perthynas â thri phrif
ddangosydd: cyrhaeddiad addysgol plant a
phobl ifanc; gwaharddiadau ysgol, bwlio a’r rhai
sy’n NEET; a phrofiadau pobl mewn addysg
uwch a dysgu gydol oes. Mae polisi addysg
wedi’i ddatganoli, felly mae Llywodraeth Cymru
yn gyfrifol am osod ei bolisïau ei hun mewn
perthynas ag addysg.

2.2  Polisi allweddol a datblygiadau
cyfreithiol
Nododd Llywodraeth Cymru ei amcanion
strategol yn 2014 a diweddarodd y rhain gyda
chynllun pum mlynedd newydd yn 2017. Mae
nodau’r llywodraeth yn cynnwys: culhau’r bwlch
cyrhaeddiad rhwng plant sy’n gymwys i gael
FSM a’r rhai nad ydynt yn gymwys; cynyddu
nifer y merched sy’n manteisio ar bynciau
gwyddoniaeth, technoleg, peirianneg a
mathemateg (STEM); a rhoi mwy o wybodaeth i
bobl ifanc am y sector STEM. Mae’r llywodraeth
wedi gosod targedau i leihau nifer y bobl ifanc
NEET. Nod ei pholisi addysg uwch yw ehangu
mynediad a rhoi mwy o hyblygrwydd i fyfyrwyr.
O ran datblygiadau cyfreithiol, cadarnhaodd
Llywodraeth Cymru’r hawl i blant a phobl ifanc
ddod ag apeliadau sy’n ymwneud ag ADY a
hawliadau o wahaniaethu ar sail anabledd i
Dribiwnlys Anghenion Addysgol Arbennig
Cymru (SENTW).

A yw Cymru’n Decach?

16 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Rhedodd rhaglen Her Ysgolion Cymru o
2014-17 a darparodd gymorth ariannol i
ysgolion uwchradd a oedd yn tanberfformio
mewn ardaloedd difreintiedig. Darparwyd
cynghorwyr arbenigol i ysgolion sy’n cymryd
rhan a helpodd i geisio gwella safonau. Canfu
gwerthusiad fod y rhaglen yn cael effaith
gadarnhaol ar arweinyddiaeth ysgolion ac
ymgysylltiad disgyblion, er nad oedd data caled
ar berfformiad academaidd ar gael
(Llywodraeth Cymru, 2017a). Yn dilyn cau Her
Ysgolion Cymru, lansiodd Cynulliad Cymru
ymchwiliad i gyllid ar gyfer disgyblion dan
anfantais (Cynulliad Cenedlaethol Cymru,
2017a), a oedd heb adrodd eto ar adeg
ysgrifennu.

Un o uchelgeisiau’r llywodraeth oedd lleihau’r
bwlch cyrhaeddiad rhwng plant sy’n gymwys i
gael FSM a’r rhai nad ydynt yn gymwys erbyn
diwedd y Cyfnod Sylfaen (rhwng tair a saith
oed) (Llywodraeth Cymru, 2013a). Canfu
gwerthusiad o’r Cyfnod Sylfaen ei bod yn
gysylltiedig â gwell cyrhaeddiad ar gyfer
disgyblion sy’n gymwys i gael FSM
(Llywodraeth Cymru, 2015a). Mae’r llywodraeth
wedi gwneud ymrwymiad cyffredinol i gynyddu
nifer y merched sy’n manteisio ar bynciau
STEM. Mae wedi amlinellu cynlluniau i roi gwell
sgiliau rheoli gyrfa i bobl ifanc a mwy o
wybodaeth am y sector STEM, yn ogystal â
chodi safon cymwysterau STEM (Llywodraeth
Cymru, 2016b).

Plant mewn dosbarth
yn ystod gwers.

	Yn sgil cau Schools Challenge
	Cymru, lansiodd Llywodraeth
	Cymru ymchwiliad i gyllid ar
	gyfer disgyblion difreintiedig

A yw Cymru’n Decach?

17www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Canfu gwerthusiad fod y ddarpariaeth ar gyfer
disgyblion sydd mewn perygl o gael eu heithrio
neu eu hymddieithrio yn fwyaf effeithiol lle’r
oedd awdurdodau lleol, ysgolion ac unedau
cyfeirio disgyblion (UCDau) yn gweithio gyda’i
gilydd i ddiwallu anghenion disgyblion sydd
mewn perygl o ymddieithrio ac i sicrhau eu bod
yn aros mewn addysg amser llawn. Yn yr
ardaloedd perfformiad uchel hyn roedd
strategaeth glir a darpariaeth gynhwysfawr i
ddiwallu anghenion disgyblion. Roedd hyn yn
cynnwys strategaethau o fewn yr ysgol,
cefnogaeth gan arbenigwyr allanol a lleoliad
mewn PRUs neu ffurfiau eraill o ddarpariaeth.
Roedd y meysydd hyn yn dueddol o fod â
chyfraddau gwahardd is yn gyffredinol (Estyn,
2015). Yn fras, mae Llywodraeth Cymru wedi
cymryd camau i wella addysg ac eithrio yn yr
ysgol (EOTAS), gan gynnwys gwell at ac
ailintegreiddio dysgwyr i’r brif ffrwd
(Llywodraeth Cymru, 2017g).

Gellir gwneud hawliad cyfreithiol sy’n herio
gwahardd plentyn anabl o’r ysgol, ar y sail yr
oedd yn wahaniaethol, i Dribiwnlys Addysg
Cymru, sef enw newydd SENTW. Cafodd ei
ailenwi gan Ddeddf Anghenion Dysgu
Ychwanegol a Thribiwnlys Addysg (Cymru)
2018, sydd wedi sefydlu fframwaith statudol
newydd i gefnogi plant a phobl ifanc ag ADY
yng Nghymru. Mae’r ddeddf hefyd yn
cadarnhau’r hawl i blant a phobl ifanc ddod â
hawliadau gwahaniaethu ar sail anabledd i’r
SENTW, a/neu herio penderfyniadau sy’n
ymwneud ag ADY, yn eu henw eu hunain yn
hytrach na rhieni neu ofalwyr. Mae hyn yn
disodli darpariaethau tebyg a gyflwynwyd yn
gyntaf ar sail beilot gan Fesur Addysg (Cymru)
2009 (Llywodraeth Cymru 2014b).

Yn 2017, ymgynghorodd Llywodraeth Cymru ar
ei gynlluniau i wella gwasanaethau ar gyfer y
gymuned Sipsiwn, Roma a Theithwyr (GRT).
Un agwedd ar hyn oedd uchelgais i gau’r bwlch
mewn cyrhaeddiad addysgol ar gyfer plant GRT
(Llywodraeth Cymru, 2017b). Cytunodd y
llywodraeth i fonitro’r defnydd o’r Grant Gwella
Addysg, sy’n darparu cymorth ariannol i
ysgolion, awdurdodau lleol a chonsortia addysg
ranbarthol, a rhoi gwell cyngor ar ei
weinyddiaeth er budd pobl GRT (Cynulliad
Cenedlaethol Cymru, 2017b).

Mae’r gyfraith yn ei gwneud yn ofynnol i’r rhai
sy’n ymwneud â gwneud penderfyniadau am
waharddiadau ysgolion ystyried y canllawiau a
gyhoeddwyd gan Lywodraeth Cymru (2015b).
Mae’r canllawiau, sydd yn cyd-fynd yn llwyr â
Chonfensiwn y Cenhedloedd Unedig ar
Hawliau’r Plentyn (UNCRC), yn nodi y dylid
gwahardd y dysgwyr fel y dewis olaf yn unig.
Mae’r meini prawf yn cynnwys toriadau difrifol o
bolisi ymddygiad ysgol ac amgylchiadau lle
byddai presenoldeb plentyn yn yr ysgol yn
niweidio addysg neu les eraill yn ddifrifol. Ac
eithrio mewn amgylchiadau eithriadol, dylai
ysgolion osgoi gwahardd dysgwyr yn barhaol â
datganiadau o anghenion addysgol arbennig1
(AAA) a’r rhai hynny sy’n derbyn cymorth AAA.

1	 Mae Deddf Anghenion Dysgu Ychwanegol a
Thribiwnlys Addysg (Cymru) 2018 yn disodli’r termau
‘anghenion addysgol arbennig’ (AAA) ac ‘anawsterau
dysgu a/neu anableddau’ (LDD) gyda’r term newydd
‘anghenion dysgu ychwanegol’ (ADY). Yn y bennod
hon, rydym yn defnyddio’r term ADY i olygu’r un peth
ag AAA, ac i’r gwrthwyneb.

A yw Cymru’n Decach?

18 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

amrywiol ddysgwyr, megis pobl anabl. Mae
wedi ymgynghori ar gynigion ar gyfer system
fwy effeithiol, wedi’i oruchwylio gan Gomisiwn
Addysg Drydyddol ac Ymchwil newydd i Gymru
(Llywodraeth Cymru, 2017c). Ar gyfer ei gynllun
prentisiaeth, mae Llywodraeth Cymru yn
ariannu hyrwyddwr cydraddoldeb i weithio gyda
darparwyr a chymunedau i oresgyn rhwystrau
rhag cymryd rhan (Llywodraeth Cymru, 2017d).
Gweler y bennod Gwaith am ragor o wybodaeth
am brentisiaethau.

Nod polisi addysg uwch (AU) yw ehangu
mynediad a chynnig mwy o hyblygrwydd, yn
enwedig i fyfyrwyr rhan-amser, y rheini sy’n
gweithio, trigolion mewn ardaloedd gwledig a’r
rheini sydd ag ymrwymiadau gofalu
(Llywodraeth Cymru, 2013c). Rhaid i gynlluniau
ffioedd a mynediad sefydliadau AU ar gyfer
2019/20 ystyried ‘tystiolaeth o sut mae
gweithgareddau cyfle cyfartal yn debygol o
wella mynediad i, a llwyddiant yn a thu hwnt,
AU ar gyfer myfyrwyr sydd heb gynrychiolaeth
ddigonol yn AU’. Mae Llywodraeth Cymru yn ei
gwneud yn ofynnol i Gyngor Cyllido Addysg
Uwch Cymru (CCAUC) osod safonau uchel ar
gyfer sefydliadau nad ydynt yn cymryd camau
digonol i gynyddu eu myfyrwyr o grwpiau sydd
heb gynrychiolaeth ddigonol (CCAUC, 2018). Ar
adeg ysgrifennu, roedd Llywodraeth Cymru yn
ymgynghori ar Gomisiwn Addysg Drydyddol ac
Ymchwil newydd Cymru a fydd yn goruchwylio
darpariaeth addysgol a sgiliau ar draws yr holl
addysg a hyfforddiant gorfodol ac ôl-orfodol.

Ychydig iawn o ysgolion yng Nghymru sydd
wedi nodi gostyngiad mewn bwlio yn seiliedig
ar ragfarn fel un o’u hamcanion cydraddoldeb
(Estyn, 2014). Mae Comisiynydd Plant Cymru
(2017) wedi galw am well dystiolaeth ar
gyffredinrwydd bwlio ac wedi annog y
llywodraeth i weithredu. Canfu adolygiad o
addysg perthnasoedd iach (Estyn, 2017) fod
arweinwyr ysgolion yn aml yn ansicr o’r ystod o
ganllawiau’r llywodraeth sydd ar gael ac nid
oeddent yn rhoi digon o bwysigrwydd i addysg
bersonol a chymdeithasol. Daeth i’r casgliad
bod gormod o ddogfennau cyfarwyddyd a
phecynnau cymorth ynghylch addysg bersonol
a chymdeithasol, addysg rhyw a
pherthnasoedd, a chydraddoldeb ac
amrywiaeth. Adeiladodd yr ysgolion mwy
effeithiol gryfderau a hyder y disgyblion fel y
gallant herio pwysau cyfoedion, ymddygiad
cychwynnol a bwlio homoffobaidd yn effeithiol.
Ym mis Mai 2018, cyhoeddodd Llywodraeth
Cymru y byddai’r maes astudio hwn yn newid i
fod yn addysg perthnasoedd a rhyw (RSE) –
rhan statudol o gwricwlwm newydd Cymru, a
fydd yn ei le o 2022 ymlaen (Llywodraeth
Cymru, 2018).

Gosododd Llywodraeth Cymru darged i leihau
nifer y bobl ifanc 16–18 oed sy’n NEET i 9%
erbyn 2017, gan nodi roedd y ffigur yn 12.1% ar
ddiwedd 2011 (Llywodraeth Cymru, 2013b). Yn
2016, yn ôl ffigurau swyddogol, roedd y gyfradd
NEET yn 10.4% (Llywodraeth Cymru, 2017h).
Mae’r Fframwaith Ymgysylltu a Dilyniant
Ieuenctid wedi galluogi cynnydd da wrth
adnabod pobl sydd mewn perygl yn gynnar
(a nodwyd gan eu hymddygiad, eu cyrhaeddiad
a’u presenoldeb yn yr ysgol). Fodd bynnag,
bu gweithredu polisïau eraill yn anghyson, yn
enwedig wrth geisio gwella cyflogadwyedd
(Llywodraeth Cymru, 2016c). Mae’r llywodraeth
wedi derbyn nad yw’r system addysg a
hyfforddiant ôl-orfodol bresennol – sector
amrywiol sy’n cynnwys addysg bellach ac
uwch, dysgu yn y gweithle a dysgu oedolion
cymunedol – yn gallu ymateb i ofynion

Dim ond ychydig o ysgolion yng
Nghymru sydd wedi nodi gostwng
bwlio ar sail rhagfarn fel un o’u
nodau cydraddoldeb.

A yw Cymru’n Decach?

19www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

FSM (3.5 pwynt canran) nag ar gyfer plant
di-FSM (1.5 pwynt canran).

Dros y cyfnod 2015-17, roedd cyrhaeddiad yn
sylweddol is ar gyfer plant ag AAA (cyflawnodd
57.8% y canlyniad disgwyliedig) na’r rhai heb
AAA (96.7%)3. Cyflawnodd oddeutu chwarter
(24.0%) o blant ag anhwylderau sbectrwm
awtistig y canlyniad disgwyliedig. Roedd gan
blant ag anawsterau dysgu difrifol (5.0%) a
phlant ag anawsterau dysgu dwys a lluosog
(6.7%) y cyrhaeddiad isaf. Rhwng 2012-14 a
2015-17, gwelwyd cynnydd mewn cyrhaeddiad
o 3.7 pwynt canran o blant ag AAA o gymharu
â phlant heb AAA (1.2 pwynt canran), er bod
llawer o fathau o nam yn gweld gostyngiad
mewn cyrhaeddiad: plant ag anawsterau
corfforol a meddygol 16.8 pwynt canran yn is; y
rhai â nam ar eu clyw 26.5 pwynt canran yn is;
y rheiny sydd ag anawsterau lleferydd, iaith a
chyfathrebu 9.5 pwynt canran yn is; a’r rheiny
ag anawsterau ymddygiadol, emosiynol a
chymdeithasol 5.6 pwynt canran yn is.

Yn 2016/17, roedd canran uwch o blant Indiaidd
(93.2%) a phlant o ethnigrwydd cymysg (88.8%)
wedi perfformio’n dda na phlant Gwyn Prydeinig
(87.7%). Roedd y canran cyrhaeddiad isaf ymysg
plant o’r cymunedau Sipsiwn/Roma/Teithwyr
Gwyddelig (56.2%). Roedd gan blant Du
(83.1%), Gwyn Arall (78.1%) ac ‘Arall’ (79.6%)
hefyd gyrhaeddiad is na’r grŵp Gwyn Prydeinig.
Fe wnaeth y mwyafrif o grwpiau ethnig wella
rhwng 2012-14 a 2015-17, gyda phlant Gwyn
Prydeinig yn gwella 4.1 pwynt canran.

Yn dilyn adolygiad annibynnol o gyllid addysg
uwch a threfniadau cyllid myfyrwyr (Diamond,
2016), comisiynodd Llywodraeth Cymru adolygiad
o’r Lwfansau Myfyrwyr Anabl (DSAs). Canfu’r
adolygiad hwn fod y DSAs yn gweithio’n dda ond
argymhellodd y dylai Cymru osgoi mabwysiadu’r
model Saesneg o ganolfannau asesu anghenion
allanol ac yn hytrach sicrhau bod ganddynt
gysylltiad uniongyrchol â darparwyr addysg uwch
ar lefel leol (Llywodraeth Cymru, 2017e).

Mae dysgu oedolion yn y gymuned (ACL) yn
darparu addysg ar gyfer grwpiau sydd mewn
perygl, megis pobl ddi-waith hirdymor, rhieni
sengl, lleiafrifoedd ethnig, pobl anabl a phobl
hŷn. Anogwyd Llywodraeth Cymru i adolygu ei
ymagwedd tuag at y sector ACL (Estyn, 2016).
Mae strategaeth dysgu oedolion y llywodraeth
yn canolbwyntio ar sgiliau hanfodol a digidol,
gyda phwyslais ar bobl hŷn yn aros yn egnïol
ac yn gweithio am gyfnod hwy (Llywodraeth
Cymru, 2017f).

2.3  Cyrhaeddiad addysgol plant
a phobl ifanc

2.3.1  Addysg blynyddoedd cynnar
Mae cyrhaeddiad mewn addysg blynyddoedd
cynnar wedi’i fesur yng Nghymru trwy
ddadansoddi canran y plant saith oed sy’n
cyflawni’r ‘canlyniad disgwyliedig’ neu well (fel
y’i haseswyd gan athro) ar ddiwedd y Cyfnod
Sylfaen (Tabl EDU.EAT.1)2. Ar y cyfan,
cyflawnodd 87.3% o blant y canlyniad
disgwyliedig yn 2016/17, gyda merched (90.9%)
yn perfformio’n well na’r bechgyn (83.8%).
Roedd plant nad oeddent yn gymwys i gael
FSM (90.1%) yn fwy tebygol o wneud yn well na
phlant oedd yn gymwys (75.9%). Mae’r bylchau
hyn wedi culhau ychydig: rhwng 2013/14 a
2016/17; cynyddodd cyflawniad cyffredinol
2.1 pwynt canran, ac yn fwy ar gyfer bechgyn
(2.8 pwynt canran) na merched (1.4 pwynt
canran), ac yn fwy ar gyfer plant sy’n derbyn

2	 Mae’r ffigurau a adroddir yma yn deillio o ddadansoddiad
yn benodol ar gyfer ‘A yw Cymru’n Decach? 2018’ gan
ddefnyddio data gan Lywodraeth Cymru.

3	 Mae llawer o’r dystiolaeth yn y papur hwn yn
canolbwyntio ar gyrhaeddiad addysgol fel yr unig fesur
cyson sydd ar gael. Fodd bynnag, rydym yn cydnabod
bod hyn yn llai ystyrlon i’r rheiny ag anableddau mwy
difrifol neu gymhleth, pan na fydd hawliau, less a
gallu person i gyrraedd eu llawn botensial yn cael eu
cynrychioli bob amser gan gyrhaeddiad yn unig.

A yw Cymru’n Decach?

20 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

2.3.2  Cyrhaeddiad ar adeg gadael
ysgol
Mae’r system ysgolion yng Nghymru wedi cael
ei beirniadu am ei berfformiad gwael. Mae
sgorau Rhaglen Ryngwladol Asesu Myfyrwyr yr
OECD (PISA)4 yn dangos bod plant 15 oed yn
Lloegr a’r Alban yn perfformio’n well na’r rhai
yng Nghymru. Yn 2015, roedd myfyrwyr yng
Nghymru yn sgorio islaw’r cyfartaledd OECD ar
gyfer gwyddoniaeth (sgoriodd myfyrwyr Cymru
405 pwynt ar gyfartaledd), darllen (477 pwynt) a
mathemateg (478 pwynt), tra oedd myfyrwyr yn
Lloegr wedi sgorio uwchlaw cyfartaledd yr
OECD ar gyfer gwyddoniaeth (512 pwynt) a
darllen (500 pwynt), a tua’r cyfartaledd ar gyfer
mathemateg (493 pwynt). Sgoriodd myfyrwyr
yn yr Alban tua chyfartaledd yr OECD ym mhob
un o’r tri phwnc (497 mewn gwyddoniaeth, 493
mewn darllen a 491 mewn mathemateg)
(OECD, 2015).

4	 Mae’r Rhaglen Ryngwladol Asesu Myfyrwyr (PISA)
yn astudiaeth ryngwladol gan y Sefydliad ar gyfer
Cydweithredu a Datblygu Economaidd (OECD) sy’n
asesu sgiliau plant 15 oed.

Gwahaniaeth o ran cyrhaeddiad ar adeg
gorffen ysgol rhwng disgyblion yn gymwys i
Brydau Ysgol Am Ddim a’r rheini nad ydynt
yn gymwys i’w cael (2016/17)

61.0%

28.6%

Yn gymwys Dim yn gymwys

Gwahaniaeth o ran cyrhaeddiad rhwng
disgyblion ag Anghenion Addysg Arbennig
(AAA) a’r rheini hebddynt (2016/17)

66.0%

20.6%

AAA Dim AAA

24%
Cyflawnodd 24% o blant ag
anhwylderau ar y sbectrwm awtistig
y deilliad cyrhaeddiad disgwyliedig
o ran addysg y blynyddoedd cynnar

A yw Cymru’n Decach?

21www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

o bob pum disgybl Sipsi/Sipsi Roma (21.5%).
Roedd cyrhaeddiad plant Du (57.8%) a
Phacistanaidd (59.7%) yn agos at y
cyfartaledd.

2.3.3  Effaith tuedd rhyw a
stereoteipio ar ganlyniadau addysgol
Er bod merched yn gyffredinol yn gwneud yn
well na bechgyn yn yr ysgol, nid yw’r fantais
hon yn ymestyn i’r gweithle yn nes ymlaen o
ran cyflog a chyflawniad galwedigaethol (gweler
y bennod Gwaith am ragor o fanylion). Mae hyn
yn rhannol oherwydd stereoteipiau rhyw. Mae
agweddau a disgwyliadau bechgyn a merched
yn cael eu ffurfio yn ifanc ac yn cael eu siapio’n
helaeth gan normau cymdeithasol. Pan
ofynnwyd i ferched yn y DU rhwng saith a 10
oed ddewis eu tri hoff yrfa bosibl, dywedodd
3% yn unig beiriannydd neu bensaer;
dywedodd 6% gwyddonydd a dywedodd 6%
gyfreithiwr. Eu hoff ddewisiadau oedd canwr
neu ddawnswr (34%), athro (29%) a milfeddyg
(26%) (Girlguiding, 2015). Yn yr un modd, canfu
ymchwil arolwg o 13,000 o blant ysgol 7–11 oed
ledled y DU mai’r dewis gyrfa mwyaf cyffredin
oedd ‘chwaraeon’ ymhlith bechgyn (34.1%) ac
‘athro/darlithydd’ ymhlith merched (18.6%).
Roedd dros bum gwaith nifer y bechgyn yn
anelu at gael rôl yn y lluoedd arfog neu’r
gwasanaethau ymladd tân, o’i gymharu â
merched, a thros 20 gwaith nifer y bechgyn yn
dymuno fod yn ‘fecanydd’ neu ‘adeiladwr/
pensaer/peiriannydd’ (Education and
Employers, 2018).

Mae’r nifer o ferched sy’n dewis pynciau STEM
yn llawer is na bechgyn. Mae merched wedi’u
tangynrychioli yn y rhan fwyaf o bynciau STEM
lefel A, ac eithrio bioleg (Llywodraeth Cymru,
2016d). Dim ond 20% o ymgeiswyr ffiseg Lefel
A sy’n ferched, er gwaethaf eu perfformiad cryf
mewn gwyddoniaeth ar lefel TGAU
(Llywodraeth Cymru, 2016e).

Mae cyrhaeddiad ar ddiwedd addysg orfodol
wedi cael ei fesur yng Nghymru trwy gyflawni’r
trothwy cynhwysol Lefel 2 (‘y trothwy’), sy’n
golygu cyflawni’r cyfwerth â phump TGAU gradd
A*–C, gan gynnwys Saesneg neu Gymraeg iaith
gyntaf a mathemateg. Roedd nifer o newidiadau
sylweddol i’r trothwy yn 2016/7, gan ei gwneud
hi’n anodd cymharu â blynyddoedd blaenorol.
Mae’r canlynol felly’n canolbwyntio ar y
canlyniadau diweddaraf (Tabl EDU.EAT.2):5

–– Yn gyffredinol, cyflawnodd 54.6% o
ddisgyblion Blwyddyn 11 y trothwy yn
2016/17. Roedd canran uwch o ferched
(58.8%) na bechgyn (50.7%) wedi llwyddo
gwneud hynny.

–– Dim ond un o bob pum disgybl ag AAA
(20.6%) a gyrhaeddodd y trothwy, o’i gymharu
â dwy ran o dair o ddisgyblion heb AAA
(66.6%). Roedd cyrhaeddiad yn arbennig o
isel ar gyfer disgyblion â namau
cymdeithasol, emosiynol ac ymddygiadol
(16.6%), anghenion lleferydd, iaith a
chyfathrebu (15.6%), anawsterau dysgu
cyffredinol (14.9%), ac anawsterau dysgu
cymedrol (9.7%). Nid oedd data ar gael ar
ddisgyblion ag anawsterau dysgu difrifol neu
ddwys a lluosog.

–– Dim ond hanner cymaint o ddisgyblion sy’n
gymwys i gae FSM (28.6%) a gyflawnodd y
trothwy o’i gymharu â disgyblion nad ydynt yn
gymwys i gael FSM (61.0%).

–– Gan gasglu data tair blynedd fel nad oes
rhaid ystyried meintiau sampl bach, canfu ein
dadansoddiad fod y canrannau sy’n cyrraedd
y trothwy yn uwch ar gyfer disgyblion Indiaidd
(81.0%) a Tsieineaidd (80.8%). Cyrhaeddodd
canran uwch o ddisgyblion Bangladeshaidd
(65.2%) na disgyblion Gwyn Prydeinig
(58.9%) y lefel hon, o’i gymharu â dim ond un

5	 Mae’r ffigurau a adroddir yma yn deillio o ddadansoddiad
yn benodol ar gyfer ‘A yw Cymru’n Decach? 2018’ gan
ddefnyddio data gan Lywodraeth Cymru.

A yw Cymru’n Decach?

22 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

2.4  Gwaharddiadau ysgol,
bwlio a NEET

2.4.1  Gwaharddiadau o’r ysgol
Gall canlyniadau gwaharddiad ffurfiol o’r ysgol,
boed yn dros dro neu’n barhaol, fod yn ddifrifol
iawn. Mae’r gyfradd gwahardd uchel o
ddisgyblion sy’n gymwys i gael prydau ysgol
am ddim (FSM) yn cael effaith negyddol ar eu
cyrhaeddiad (Comisiwn Symudedd
Cymdeithasol, 2017). Canfu ymchwil gyda
phlant Prydeinig gysylltiad rhwng gwaharddiad
ysgol ac iechyd cyffredinol gwael, amlder
anawsterau dysgu ymhlith plant ac iechyd
meddwl rhieni gwael. Hefyd roedd lefelau cyson
uchel o drallod seicolegol ymhlith plant a oedd
wedi dioddef gwaharddiad (Ford et al., 2017).

2.3.4  Effaith tlodi ac allgáu
cymdeithasol ar gyrhaeddiad addysgol
Mae cysylltiad clir yn bodoli rhwng statws
economaidd-gymdeithasol a chyrhaeddiad
addysgol ledled y DU. Mae hyd yn oed plant
sy’n perfformio’n dda o deuluoedd difreintiedig
yn llai llwyddiannus yn hwyrach mewn bywyd
na’r rheiny o deuluoedd da eu byd (Comisiwn
Symudedd Cymdeithasol a Thlodi Plant, 2015).6

Canfu’r ymchwil fod y bwlch cyrhaeddiad tlodi
yng Nghymru yn dod i’r amlwg mor ifanc â thair
oed, yn culhau yn yr ysgol gynradd ac yna’n
ehangu eto yn y blynyddoedd diweddarach.
Erbyn iddynt gyrraedd 14 oed, roedd plant sy’n
byw mewn tlodi ymhell y tu ôl i’w cyfoedion
mwy cyfoethog (Sefydliad Joseph Rowntree,
2013)7. Dengys data Llywodraeth Cymru nad
oedd tua un o bob pum plentyn sy’n gymwys i
gael prydau ysgol am ddim (FSM) yn cyrraedd
y safon ddisgwyliedig o ran datblygiad mewn
gallu ieithyddol erbyn saith oed. Roedd y ffigwr
cyfatebol ar gyfer plant nad oedd yn gymwys
i gael FSM tua un o bob 12 (Llywodraeth
Cymru, 2017j).

Canfu adroddiad Llywodraeth Cymru (2015c)
nifer o rwystrau i blant a phobl ifanc sy’n derbyn
gofal (LACYP) yn cyflawni canlyniadau
addysgol cadarnhaol. Roedd y rhain yn
cynnwys natur dros dro sefyllfaoedd byw
LACYPs, gan olygu bod gwasanaethau
cymorth yn rhanedig a bod parhad y cymorth
yn wael. Ystyriwyd bod y stigma sy’n
gysylltiedig â chael gofal yn rhwystr arall.
Nodwyd bod gan rai gweithwyr proffesiynol
ddisgwyliadau isel o’r grŵp hwn.

6	 Defnyddiodd y Comisiwn Symudedd Cymdeithasol
a Thlodi Plant fesurau o incwm teuluol neu ddosbarth
cymdeithasol rhieni i nodi cefndiroedd ‘difreintiedig’
a ‘breintiedig’.

7	 Mae adroddiad Sefydliad Joseph Rowntree yn diffinio
‘plant sy’n byw mewn tlodi’ fel rhai sy’n derbyn FSM.

Cyfraddau gwaharddiad 2015/16
(fesul 1000 o blant)

32.6Yn
gyffredinol

101.3AAA

11.6Dim AAA

86.3Prydau ysgol
am ddim

20.9Dim prydau
ysgol am
ddim

A yw Cymru’n Decach?

23www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Yn 2015/16, roedd 32.6 o waharddiadau yn
gyffredinol ar gyfer pob 1,000 o ddisgyblion
(Tabl EDU.EBN.1).8 Roedd y gyfradd
gwaharddiad yn arbennig o uchel ar gyfer
disgyblion ag AAA, 101.3 fesul 1,000, o’i
gymharu â 11.6 fesul 1,000 ar gyfer disgyblion
heb AAA. Roedd hefyd yn uchel i ddisgyblion
sy’n gymwys i gael FSM, sef 86.3 fesul 1,000,
o’i gymharu â 20.9 fesul 1,000 i’r rhai nad ydynt
yn gymwys. Roedd cyfraddau gwaharddiad9 yn
is ar gyfer disgyblion Asiaidd (5.4 fesul 1,000) a
disgyblion Du (19.7 fesul 1,000) a disgyblion o
gefndiroedd ethnig eraill (9.4 fesul 1,000) nag ar
gyfer disgyblion Gwyn (31.6 fesul 1,000) neu
rheiny o ethnigrwydd Cymysg (31.3 fesul 1,000).

Cynyddodd cyfraddau gwahardd o 30.2 fesul
1,000 yn 2012/13 i 32.6 fesul 1,000 yn 2015/16.
Roedd cynnydd mawr yn y nifer o waharddiadau
ar gyfer disgyblion ag AAA o 15.7 fesul 1,000,
tra oedd y gyfradd ar gyfer disgyblion heb AAA
wedi disgyn 2.1 fesul 1,000. Cynyddodd y
gyfradd gwaharddiad hefyd ar gyfer disgyblion
sy’n gymwys i gael FSM gan 8.6 fesul 1,000,
ac roedd hyn yn fwy na’r cynnydd o 1.7 fesul
1,000 ar gyfer disgyblion nad oeddent yn
gymwys. Cwympodd cyfraddau gwahardd i
ddisgyblion Asiaidd gan 8.9 fesul 1,000 ac ar
gyfer disgyblion Du gan 10.7 fesul 1,000, tra
iddynt gynyddu 3.4 fesul 1,000 ar gyfer
disgyblion Gwyn a 7.7 fesul 1,000 ar gyfer
disgyblion o gefndiroedd ethnig eraill.

Mae yna gysylltiad rhwng anghenion addysgol
arbennig ac anabledd (SEND) a thlodi, gyda
phlant tlotach yn fwy tebygol o gael SEND.
Mae’r cyfraddau gwahardd ar gyfer plant sydd â
SEND, a’r rheiny sy’n dioddef o dlodi, yn tueddu
i fod yn llawer uwch na’r cyfartaledd. (Sefydliad
Joseph Rowntree, 2016).

% o ferched yn tyfu i fyny yng Nghymru
sydd wedi dioddef bwlio, rhagfarn ar
sail rhyw neu aflonyddu rhywiol yn 2016

60% Bwlio

70% Rhagfarn ar sail
rhyw

65% Aflonyddu
Rhywiol

8	 Mae’r ffigurau a adroddir yma yn deillio o
ddadansoddiad yn benodol ar gyfer ‘A yw Cymru’n
Decach? 2018’ gan ddefnyddio data gan Lywodraeth
Cymru. Mae’r gyfradd gwahardd yn cynnwys ysgolion
cynradd, canol, uwchradd ac arbennig.

9	 Mae’r data ar gyfraddau gwahardd gwahanol grwpiau
ethnig yn ymwneud â gwaharddiadau cyfnod penodol
o bum niwrnod neu lai yn unig.

A yw Cymru’n Decach?

24 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Yn 2017, archwiliodd Comisiynydd Plant Cymru
brofiadau plant a phobl ifanc o fwlio i ddeall ei
achosion a’i heffaith. Ystyriwyd bod dynodwyr
ffisegol megis ethnigrwydd, anabledd a rhyw yn
ffactorau allweddol wrth annog bwlio
(Comisiynydd Plant Cymru, 2017).

Gall bwlio gael canlyniadau hirdymor i’r
dioddefwyr. Canfu astudiaeth o oedolion
Prydain yn 50 mlwydd oed fod y rhai oedd wedi
cael eu bwlio yn ystod plentyndod yn fwy
tebygol o ddioddef o bryder, iselder ysbryd a
meddyliau hunanladdol ac i fod yn llai bodlon
â’u bywydau na’r rhai na fu erioed wedi cael eu
bwlio (Evans-Lacko et al., 2016).

2.4.3  NEET (nid mewn addysg,
cyflogaeth na hyfforddiant)
Yn 2016/17, roedd 7.4% o bobl 16–18 oed yng
Nghymru yn NEET (Tabl EDU.EBN.2)11. Rhwng
2010/11 a 2016/17, gostyngodd canran y bobl
NEET gan 4.1 pwynt canran.

Canfu astudiaeth fod presenoldeb yn yr ysgol a
chyrhaeddiad yn fwy effeithiol wrth ragfynegi
statws NEET rhywun na newidynnau
demograffig megis cymhwyster i gael FSM,
statws AAA neu gefndir ethnig. (Llywodraeth
Cymru, 2013d).

2.4.2  Bwlio mewn ysgolion
Nid oes ystadegau swyddogol ar fwlio yng
Nghymru yn bodoli, er bod tystiolaeth o
wahanol ffynonellau. Mae’n broblem sy’n
effeithio ar Brydain gyfan: canfu arolwg fod
mwy na hanner o bobl ifanc 12–20 oed ledled y
DU wedi dioddef o fwlio ar ryw adeg, ac roedd
un o bob pump wedi cael eu bwlio yn ystod y
flwyddyn ddiwethaf (Ditch the Label, 2017).

Mae’r rhai sydd ag anghenion arbennig neu
anabledd, disgyblion lesbiaidd, hoyw, deurywiol
a thrawsrywiol (LGBT) a’r rhai o gefndir
lleiafrifol ethnig neu grefyddol mewn perygl
arbennig o gael eu bwlio; mae seiberfwlio hefyd
yn cynyddu (Estyn, 2014). Mae mwy na hanner
y bobl ifanc LGBT yng Nghymru (54%) a bron i
dri chwarter o bobl ifanc trawsrywiol (73%) yn
wynebu bwlio yn yr ysgol am eu bod yn LGBT
(Stonewall Cymru, 2017).

Canfu astudiaeth10 yn 2016 a oedd yn ymchwilio
i brofiadau merched o dyfu i fyny yng Nghymru
fod dros 60% o ferched wedi dioddef o fwlio,
roedd 70% wedi dioddef o rywiaeth a 65% wedi
dioddef o aflonyddu rhywiol. (Full Circle
Education, 2016).

Yn 2017, canfu arolwg o fwy na 1,500 o blant
ysgol uwchradd 11–16 oed yng Nghymru a
Lloegr fod dros draean (37%) o ferched mewn
ysgolion cymysg wedi profi rhyw fath o
aflonyddwch rhywiol yn yr ysgol. Roedd bron i
chwarter (24%) wedi bod yn destun cyswllt
corfforol digroeso o natur rywiol tra yn yr ysgol
(Undeb Addysg Genedlaethol a UK Feminista,
2017). Canfu arolwg o bron i 2,000 o fenywod
ifanc a merched 13–21 oed ar draws y DU fod
36% o’r ymatebwyr wedi cael sylwadau
rhywiaethol ar y cyfryngau cymdeithasol yn y
flwyddyn flaenorol – cynnydd mawr ers 2014,
pan oedd y gyfran yn 15% (Girlguiding, 2017).

10	Roedd gan yr arolwg hwn 614 o ymatebion ac nid
oedd yn gynrychioliadol yn genedlaethol.

11	Mae’r ffigurau NEET a adroddir yma yn deillio
o ddadansoddiad yn benodol ar gyfer adolygiad
‘A yw Cymru’n Decach? 2018 ‘gan ddefnyddio
data o Arolwg Poblogaeth Blynyddol Swyddfa
Ystadegau Gwladol (ONS).

A yw Cymru’n Decach?

25www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

arwain o ran cyrhaeddiad gan 8.5 pwynt canran
o’i gymharu â myfyrwyr o leiafrifoedd ethnig.
Roedd mwy o fenywod na dynion yn gyffredinol,
ac roeddent wyth pwynt canran o flaen y dynion
o ran cyrhaeddiad. Roedd graddedigion nad
ydynt yn anabl ychydig yn fwy tebygol na
graddedigion anabl i gael gradd dosbarth cyntaf
neu 2:1 (Equality Challenge Unit, 2017).

2.5.2  Dysgu gydol oes
Yn 2016/17, roedd 30.4% o oedolion yng
Nghymru 16–64 oed wedi mynychu cwrs
addysg, neu hyfforddiant yn gysylltiedig â
swydd (a ddisgrifir fel ‘gweithgareddau dysgu’
isod), yn ystod y tri mis blaenorol (Tabl EDU.
HLL.2). Roedd y gyfradd yn llawer uwch ar
gyfer y rhai rhwng 16–24 oed (61.0%), ac ar ei
isaf ar gyfer pobl 55–64 oed (14.8%).
Cymerodd llawer mwy o bobl nad ydynt yn
anabl (33.2%) na phobl anabl (19.4%) ran mewn
gweithgareddau dysgu. Roedd pobl Tsieineaidd
(76.0%), Du (52.8%), a phobl ‘Arall’ Gwyn
(39.2%) yn fwy tebygol o fod wedi cymryd rhan
mewn gweithgareddau dysgu na phobl Gwyn
Prydeinig (29.3%). Roedd mwy o ferched
(32.2%) na dynion (28.5%) wedi cymryd rhan
mewn gweithgareddau dysgu.

Rhwng 2010/11 a 2016/17, cynyddodd
cyfranogiad mewn gweithgareddau dysgu
2.5 pwynt canran hyd at 2013/14, gan ostwng
1.7 pwynt canran ar ôl hynny. Roedd cynnydd
dros y cyfnod chwe blynedd ar gyfer y rhai rhwng
16–24 oed (4.3 pwynt canran) a 55–64 oed
(2.1 pwynt canran). Cynyddodd gweithgareddau
dysgu yn sylweddol ar gyfer y boblogaeth
Tsieineaidd gymharol fach (gan 33.7 pwynt
canran) ac i bobl Bangladeshaidd (gan 22.8
pwynt canran). Fodd bynnag, ers 2013/14, mae
cyfranogiad mewn gweithgareddau dysgu wedi
gostwng ar draws nifer o grwpiau, gan gynnwys:
Gwyn Prydeinig (l2.1 pwynt canran); y rhai 25–34
oed (4.4 pwynt canran); pobl nad ydynt yn anabl
(l2.1 pwynt canran) a dynion (l2.2 pwynt canran).

2.5  Addysg uwch a dysgu gydol oes

2.5.1  Addysg uwch, gan gynnwys
dewis pynciau, cyrhaeddiad a
chymwysterau lefel gradd
Yn 2016/17, roedd gan 28.2% o bobl yng
Nghymru 25–64 oed cymwysterau lefel gradd,
cynnydd o 2.9 pwynt canran ers 2013/14 (Tabl
EDU.HLL.1)12. Roedd pobl iau 25-44 oed yn fwy
tebygol o gael cymwysterau o’r fath. Roedd gan
tua dwywaith cymaint o bobl nad ydynt yn anabl
(31.6%) gymwysterau lefel gradd na phobl anabl
(16.6%). O 2013/14 i 2016/17, tyfodd cyfran y
bobl anabl â’r cymwysterau hyn a chyfran y bobl
nad ydynt yn anabl (gan 2.2 pwynt canran a 3.1
pwynt canran yn y drefn honno).

Roedd gan ganran uwch o bobl Indiaidd
(70.5%) a Phacistanaidd (60.2%) gymwysterau
lefel gradd na phobl Gwyn Prydeinig (27.3%).
Roedd gan fwy o ferched (30.7%) na dynion
(25.6%) gymwysterau lefel gradd.

Mae yna wyth prifysgol yng Nghymru ac yn
2016/17 roedd tua 120,000 o fyfyrwyr.
(StatsCymru, dim dyddiad). Mae myfyrwyr yng
Nghymru yn cynrychioli tua 6% o boblogaeth
myfyrwyr prifysgol y DU (Universities UK,
2017). Y brifysgol sydd â’r radd uchaf yng
Nghymru yn y ‘Complete University Guide
2018’ yw Caerdydd (37ain) – er bod systemau
graddio prifysgolion yn amrywio. Codwyd
pryderon ynghylch diffyg gallu ymchwil mewn
pynciau STEM mewn prifysgolion yng Nghymru
(Y Sefydliad Arweinyddiaeth, 2015).

O ran cyrhaeddiad cyffredinol, yn 2015/16,
cyflawnodd 70.3% o raddedigion yng Nghymru
gradd dosbarth cyntaf neu 2:1, ac roedd hyn yn
is na chyfartaledd y DU o 73.2%. Roedd
myfyrwyr Gwyn Prydeinig yng Nghymru yn

12	Oni nodir yn wahanol, mae’r ffigurau a adroddir
yma ar addysg uwch a dysgu gydol oes yn deillio
o ddadansoddiad yn benodol ar gyfer adolygiad
‘A yw Cymru’n Decach? 2018 ‘gan ddefnyddio
data o Arolwg Poblogaeth Blynyddol yr ONS.

A yw Cymru’n Decach?

26 � www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Nid yw’r bennod hon wedi darparu trosolwg
cyflawn o anghydraddoldeb addysgol, yn
rhannol oherwydd bylchau yn y dystiolaeth.
Mae llai o wybodaeth yn bodoli am brofiadau
addysgol rhai grwpiau sydd mewn perygl yng
Nghymru megis pobl ifanc LGBT, gofalwyr, pobl
ddigartref, ffoaduriaid a cheiswyr lloches, a’r
rhai â gwahanol fathau o namau.

2.6  Casgliad
Mae ein hadolygiad o addysg yng Nghymru yn
cyflwyno darlun cymysg. Mae cyrhaeddiad
cyffredinol plant ysgol yng Nghymru yn is, yn
seiliedig ar fesurau rhyngwladol, na gwledydd
eraill yn y DU, ac mae cyrhaeddiad plant ag
ADY yn dal i fod yn isel iawn yn gyffredinol.
Mae cyrhaeddiad yn y blynyddoedd cynnar yn
gwella, gyda phlant ag ADY a phlant sy’n
gymwys i gael FSM yn culhau’r bwlch gyda
disgyblion eraill. Ond ar gyfer plant ifanc â rhai
namau, mae cyrhaeddiad wedi gostwng yn
ystod y blynyddoedd diwethaf. Mae plant o
gefndiroedd tlawd a phlant Sipsiwn, Roma a
Theithwyr yn dal i fod â lefelau cyrhaeddiad is
na’r cyfartaledd.

Mae merched yn fwy tebygol na bechgyn i
ddioddef o fwlio ac aflonyddu mewn ysgolion;
mae plant lesbiaidd, hoyw, deurywiol a
thrawsrywiol (LGBT) a phlant ag ADY hefyd
mewn perygl.

Yn fwy cadarnhaol, mae’r gyfran o bobl ifanc
NEET wedi gostwng. Mae cyfran y bobl sydd â
chymwysterau addysg uwch wedi cynyddu, er
yn arafach ar gyfer pobl anabl na phobl nad
ydynt yn anabl. Ar ben hyn, mae pobl anabl,
dynion a’r rhai o leiafrifoedd ethnig yn profi
bylchau cyrhaeddiad yn y brifysgol ac mae
tystiolaeth o ddewisiadau pwnc yn seiliedig ar
ryw mewn addysg uwch. Y tu hwnt i addysg
ffurfiol, mae rhai grwpiau yn ymddieithrio
fwyfwy oddi wrth ddysgu gydol oes. Mae
gostyngiadau cyfranogiad wedi digwydd yn
arbennig ymhlith pobl Brydeinig Gwyn a
phobl iau.

Mae plant o gefndiroedd tlawd a
phlant Sipsiwn, Roma a Theithwyr
yn parhau i fod â lefelau
cyrhaeddiad is ar gyfartaledd

A yw Cymru’n Decach?

27www.equalityhumanrights.com/britain-fairer

� Addysg

http://www.equalityhumanrights.com/britain-fairer

Mae’r bennod hon yn archwilio i ba
raddau y mae gweithleoedd yng
Nghymru yn troi’n decach ac yn rhydd
rhag gwahaniaethu.

	3. Gwaith

28 � www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Gwaith

http://www.equalityhumanrights.com/britain-fairer

–– Mae menywod yn parhau i ennill llai na
dynion ar gyfartaledd.

–– Mae bylchau cyflog rhwng y rhywiau yn
llai yng Nghymru nag yn Lloegr yn
bennaf oherwydd bod enillion cyfartalog
fesul awr ar gyfer dynion sy’n gweithio
amser llawn lawer yn is yng Nghymru.

–– Mae enillion cyfartalog hefyd yn amrywio
yn ôl rhyw, anabledd, ethnigrwydd a
chrefydd neu gred; yn benodol, mae
enillion cyfartalog yn is ar gyfer pobl
anabl na phobl nad ydynt yn anabl.

–– Mae saith o bob 10 mam wedi cael
profiad negyddol neu wahaniaethol o
bosibl yn ystod beichiogrwydd neu
absenoldeb mamolaeth, neu ar ôl
dychwelyd o absenoldeb mamolaeth.

–– Mewn prentisiaethau, mae gwahanu
rhyw cryf yn parhau. Mae lleiafrifoedd
ethnig yn cael eu tangynrychioli mewn
prentisiaethau ac mae cynrychiolaeth
pobl anabl yn arbennig o isel.

–– 	Mae bwlio ac aflonyddu rhywiol yn
parhau’n eang yn y gweithle, er bod
diffyg tystiolaeth arolwg yn golygu ei fod
yn anodd meintioli hyn.

	 Canfyddiadau allweddol
–– Mae’r gyfradd gyflogaeth gyffredinol wedi
codi, ond mae’n parhau i fod yn is yng
Nghymru nag yn Lloegr na’r Alban. Mae
cyfradd cyflogaeth pobl anabl yng
Nghymru yn llai na hanner y gyfradd ar
gyfer pobl nad ydynt yn anabl.

–– Mae cyfraddau diweithdra wedi gostwng,
gyda’r rheini rhwng 16–24 oed â’r
gyfradd ddiweithdra uchaf.

–– Mae cyflogaeth ansefydlog tua dwywaith
mor uchel â’r cyfartaledd ar gyfer y rhai
16–24 oed ac mae wedi cynyddu ar gyfer
y grŵp oedran hwn.

–– Mae pobl anabl yn llai tebygol na phobl
nad ydynt yn anabl i weithio mewn
galwedigaethau rheolaethol neu
broffesiynol, sy’n tueddu i gael tâl uchel.

–– Mae menywod yn fwy tebygol na dynion i
weithio mewn galwedigaethau gofalu,
hamdden a gwasanaethau eraill, neu
alwedigaethau gwerthu a gwasanaeth
cwsmeriaid, neu alwedigaethau elfennol,
sy’n tueddu i gael tâl isel, ond mae
cyfrannau tebyg o fenywod a dynion
mewn galwedigaethau cyflog uchel.

Mae cyfradd cyflogaeth pobl anabl
yng Nghymru yn llai nag hanner yr
hyn yw i bobl nad ydynt yn anabl

A yw Cymru’n Decach?

29www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

O dan gyfraith hawliau dynol rhyngwladol,
mae’n ofynnol i Lywodraeth y DU weithredu’r
hawl i weithio a sicrhau amodau gwaith cyfiawn
a ffafriol. Mae gwahanol gyrff cytundebau’r
Cenhedloedd Unedig a Chyngor Ewrop wedi
galw ar Lywodraeth y DU i: ddileu’r bwlch cyflog
parhaus rhwng y rhywiau; mynd i’r afael a gwir
achosion diweithdra; dwysáu ymdrechion i
gynyddu lefel cynrychiolaeth menywod mewn
swyddi gwneud penderfyniadau; sicrhau bod yr
isafswm cyflog yn cael eu hadolygu’n
achlysurol; a lleihau’r defnydd o gyflogaeth dros
dro, contractau hunangyflogedig a sero-awr
ansicr (Pwyllgor y Cenhedloedd Unedig ar
Hawliau Economaidd, Cymdeithasol a
Diwylliannol, 2016; Pwyllgor y Cenhedloedd
Unedig ar Hawliau Pobl ag Anableddau, 2017;
Pwyllgor y Cenhedloedd Unedig ar Ddileu
Gwahaniaethu ar sail Hil, 2016; Pwyllgor Ewrop
ar Hawliau Cymdeithasol, 2018).

Ystyriodd Adolygiad Taylor (2017) oblygiadau
mathau newydd o waith ar hawliau a
chyfrifoldebau gweithwyr, yn ogystal ag ar
ryddid a rhwymedigaethau cyflogwyr, yn y DU.
Mae hyn yn cynnwys gweithwyr yn yr economi
gig, y mae ymchwil ddiweddar gan Lywodraeth
y DU wedi’i ddiffinio fel cynnwys ‘cyfnewid llafur
am arian rhwng unigolion neu gwmnïau trwy
lwyfannau digidol sy’n hwyluso cydweddu
rhwng darparwyr a chwsmeriaid, ar sail tymor
byr a thalu fesul tasg’ (Adran Busnes, Ynni a
Strategaeth Ddiwydiannol, 2018). Roedd 53 o
argymhellion yr adolygiad yn cwmpasu ystod o
faterion yn ymwneud â’r farchnad lafur ac yn
ceisio adeiladu ar y fframwaith rheoleiddio
presennol. Roedd ymateb Llywodraeth y DU i’r
adolygiad, a gyhoeddwyd ym mis Chwefror
2018, yn cynnwys sefydlu pedwar
ymgynghoriad ar statws cyflogaeth, cynyddu
tryloywder yn y farchnad lafur, gweithwyr
asiantaeth a gorfodi hawliau cyflogaeth. Mae’r
ymatebion i’r ymgynghoriad yn cael eu
gwerthuso ar adeg ysgrifennu (Llywodraeth
EM, 2018).

3.1  Cyflwyniad

Mae’r bennod hon yn archwilio i ba raddau
y mae gweithleoedd yng Nghymru yn troi’n
decach ac yn rhydd rhag gwahaniaethu.
Dylai pob gweithiwr gael safon byw
ddigonol, amodau gwaith diogel ac iach,
cyflogau teg, amser i orffwys, a’r cyfle i
gymryd rhan mewn bywyd cyhoeddus.
Dylai pawb hefyd gael y cyfle i gael swydd,
aros yn y swydd honno a gwneud cynnydd.

Mae’r bennod yn defnyddio tri dangosydd i
asesu cynnydd mewn cyflogaeth, enillion a
gwahanu galwedigaethol. Mae’r dangosydd
cyntaf yn cwmpasu cyfraddau cyflogaeth,
diweithdra, cyflogaeth ansicr a thriniaeth
annheg, a bwlio ac aflonyddu yn y gweithle.
Mae’r ail yn cwmpasu bylchau cyflog mewn
enillion fesul awr canolrifol, tâl isel a
gwahaniaethau rhwng y rhywiau yn ôl
galwedigaeth, sector a diwydiant. Mae’r
drydedd yn cwmpasu gwahanu fertigol a
llorweddol a gwahanu mewn prentisiaethau.

3.2  Polisi allweddol a datblygiadau
cyfreithiol
Mae’r gyfraith sy’n ymwneud â hawliau
cyflogaeth ar draws Prydain yn cael ei gadw yn
ôl gan Senedd y DU, felly nid oes unrhyw
ddatblygiadau cyfreithiol allweddol yn y maes
hwn yng Nghymru sy’n wahanol i’r rhai ar gyfer
gweddill Prydain.

A yw Cymru’n Decach?

30 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

pan yw’n cael eu casglu gan adrannau
llywodraeth ganolog.

Roedd adolygiad mawr o iechyd meddwl yn y
gweithle wedi mesur sut mae buddsoddi mewn
cefnogi iechyd meddwl yn y gweithle yn dda i
fusnes a chynhyrchiant. Argymhellodd y dylai
pob cyflogwr, waeth beth fo’u maint neu
ddiwydiant, fabwysiadu chwech ‘safon craidd
iechyd meddwl’ sy’n gosod seiliau sylfaenol
sylfaenol ar gyfer ymagwedd at iechyd meddwl
yn y gweithle (Stevenson a Farmer, 2017).

Archwiliodd Adolygiad McGregor-Smith (2017)
sefyllfa a dilyniant lleiafrifoedd ethnig yng
ngweithleoedd yn y DU. Roedd adroddiad yr
adolygiad yn cynnwys argymhellion ynghylch
targedau recriwtio, y defnydd o gontractau a
chadwyni cyflenwi, lleoliadau profiad gwaith, ac
(ar gyfer busnesau mwy) cyhoeddiad data
ethnigrwydd yn ôl band cyflog. Argymhellodd
Adolygiad Parker (2017) y dylai byrddau FTSE
100 gael ‘o leiaf un cyfarwyddwr o liw’ erbyn
2021 (gyda byrddau FTSE 250 yn cael yr un
targed erbyn 2024).

Ar ôl cwblhau’r Archwiliad Gwahaniaeth Hiliol
(Swyddfa’r Cabinet, 2017), lansiodd
Llywodraeth y DU wefan i lunio golau ar
wahaniaethau ethnig ar draws cymdeithas y
DU, gan gynnwys ym meysydd cyflogaeth,
diweithdra, cyflog, busnes a gweithlu’r sector
cyhoeddus. Fodd bynnag, mae’r archwiliad hwn
yn cwmpasu Cymru yn unig os yw’r data’n
ymwneud â meysydd polisi sydd heb eu
datganoli ac yn parhau i fod yn gyfrifoldeb
adrannau’r llywodraeth ganolog, tra bod data ar
wasanaethau lleol yn cael eu cyflwyno yn unig

Pobl yn y gynulleidfa
yn cymeradwyo mewn
cynhadledd.

	Argymhellodd Adolygiad Parker
	(2017) y dylai byrddau FTSE 100
	erbyn 2021 fod ag ‘o leiaf un
	cyfarwyddwr nad yw’n groenwyn’

A yw Cymru’n Decach?

31www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

gwneud hynny. Rhaid i gyrff cyhoeddus
rhestredig hefyd gyhoeddi cynllun gweithredu o
ran cyflog rhyw ac adolygu pob un o’u
hamcanion cydraddoldeb o leiaf unwaith bob
pedair blynedd.

Roedd ein strategaeth bylchau cyflog,
‘Cyfleoedd teg i bawb’, yn argymell y dylai
llywodraethau Cymru, yr Alban a’r DU bob un
ohonynt ddatblygu cynlluniau gweithredu
cenedlaethol i gau bylchau cyflog rhyw,
ethnigrwydd ac anabledd ac adrodd yn
rheolaidd ar gynnydd. Argymhellodd hefyd y
dylai llywodraethau a chyflogwyr gymryd
camau i: wella dewisiadau pwnc a gyrfa,
cyrhaeddiad addysgol a mynediad i
brentisiaethau; sicrhau gwell mynediad i bawb i
swyddi sy’n cynnig gwobrau teg; gweithredu
hyblygrwydd ym mhob swydd ar bob lefel;
darparu cyfrifoldebau rhannu gofal yn fwy
cyfartal rhwng mamau a thadau; lleihau
gwahaniaethu a rhagfarn mewn penderfyniadau
recriwtio, dyrchafu a thâl; a chynyddu
amrywiaeth mewn swyddi uwch (Comisiwn
Cydraddoldeb a Hawliau Dynol, 2017a).

Cyflwynodd Rheoliadau Deddf Cydraddoldeb
2010 (Gwybodaeth Bwlch Tâl Rhyw) 2017
ofyniad newydd ar bob cyflogwr sector preifat a
gwirfoddol gyda 250 neu fwy o weithwyr i
gyhoeddi gwybodaeth am eu bwlch cyflog
rhwng y rhywiau. Yn dilyn y rownd gyntaf o
adrodd (gyda dyddiadau cau o 30 Mawrth 2018
ar gyfer cyflogwyr yn y sector cyhoeddus a 4
Ebrill 2018 ar gyfer cyflogwyr sector preifat/
gwirfoddol), roedd ychydig dros 10,000 o
gyflogwyr perthnasol wedi cyhoeddi’r
wybodaeth angenrheidiol; o’r rhain, dywedodd
78% eu bod yn talu dynion yn fwy na merched
ar gyfartaledd (Colebrook et al., 2018). Erbyn
dechrau Gorffennaf 2018, yn rhannol o
ganlyniad i gamau gorfodi gennym ni, roedd
pob cyflogwr perthnasol wedi adrodd. Nid yw
ffigurau ar wahân ar gyfer cyflogwyr â’u prif
swyddfeydd yng Nghymru ar gael.

Yng Nghymru, mae Rheoliadau Deddf
Cydraddoldeb 2010 (Dyletswyddau Statudol)
(Cymru) 2011 yn ei gwneud yn ofynnol i gyrff
cyhoeddus rhestredig yng Nghymru, wrth lunio
amcanion cydraddoldeb: roi sylw dyladwy i’r
angen i gael amcanion sy’n mynd i’r afael ag
achosion unrhyw wahaniaeth mewn cyflog
rhwng gweithwyr sy’n rhannu nodwedd
warchodedig a’r rhai nad ydynt yn rhannu
nodwedd warchodedig os yw’n ymddangos yn
rhesymol debygol bod y rheswm dros y
gwahaniaeth yn gysylltiedig â’r ffaith bod y
gweithwyr hynny yn rhannu nodwedd
warchodedig; gwneud trefniadau priodol i
gasglu, nodi a chyhoeddi gwybodaeth am y
gwahaniaethau mewn cyflog, ac achosion
unrhyw wahaniaethau o’r fath rhwng gweithwyr
o’r fath; a chyhoeddi amcan cydraddoldeb
mewn perthynas â mynd i’r afael ag unrhyw
wahaniaeth cyflog rhwng y rhywiau a nodwyd
neu gyhoeddi rhesymau pam nad ydynt wedi

Erbyn dyddiau cynnar mis
Gorffennaf 2018, yn rhannol
oherwydd gweithgaredd gorfodi
gennym ni, roedd pob cyflogwr
perthnasol wedi adrodd am eu
bylchau cyflog ar sail rhywedd

A yw Cymru’n Decach?

32 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Ym mis Chwefror 2018, lansiodd Pwyllgor
Menywod a Chydraddoldeb Senedd y DU
ymchwiliad i aflonyddu rhywiol yn y gweithle yn
y DU, sy’n tynnu ar ein galwad am dystiolaeth
ac argymhellion ar aflonyddu rhywiol yn y
gwaith a gyhoeddwyd ym mis Mawrth 2018
(Comisiwn Cydraddoldeb a Hawliau Dynol ,
2018; Pwyllgor Menywod a Chydraddoldeb,
2018). Amlygodd ein hargymhellion yr angen i
ddileu aflonyddwch rhywiol yn y gweithle trwy
drawsnewid diwylliant yn y gweithle, hyrwyddo
tryloywder a chryfhau amddiffyniadau
cyfreithiol, y gellid eu cyflawni trwy:

–– dyletswydd orfodol newydd ar gyflogwyr i
gymryd camau rhesymol i ddiogelu gweithwyr
rhag aflonyddu ac erledigaeth

–– cod ymarfer statudol ar aflonyddu rhywiol ac
aflonyddwch yn y gwaith, gan nodi’r camau y
dylai cyflogwyr eu cymryd i atal ac ymateb i
aflonyddu rhywiol

–– deddfwriaeth sy’n gwneud unrhyw gymal
cytundebol sy’n atal datgelu achosion o
wahaniaethu, aflonyddu neu erledigaeth yn y
dyfodol yn ddi-rym

–– casglu a dadansoddi data ar gyffredinrwydd
a natur aflonyddu rhywiol, gyda chynlluniau
gweithredu sy’n mynd i’r afael â’r
canfyddiadau

–– adfer amddiffyniadau coll, gan gynnwys pŵer
tribiwnlysoedd cyflogaeth i wneud
argymhellion sydd wedi’u hanelu at leihau
effeithiau andwyol gwahaniaethu ar y
gweithlu ehangach ac ailgyflwyno
gweithdrefn holiadur statudol diwygiedig
mewn hawliadau gwahaniaethu ac aflonyddu
yn gysylltiedig â chyflogaeth

–– ymestyn terfynau amser i ddod â hawliadau
aflonyddu

–– cyflwyno rhyddhad dros dro i ddioddefwyr
aflonyddu.

Ym mis Gorffennaf 2017, canfu’r Goruchaf Lys,
yn R (ar gais UNSAIN) v yr Arglwydd
Ganghellor fod cyflwyno ffioedd sylweddol
mewn tribiwnlysoedd cyflogaeth (ETs) yn 2013
yn anghyfreithlon gan ei fod yn cael effaith
andwyol sylweddol ar allu unigolion i gael
mynediad i gyfiawnder a gorfodi eu hawliau
cyflogaeth, a thrwy hynny atal mynediad i
gyfiawnder. Felly roedd unigolion yn gallu
cyflwyno hawliad heb dalu ffi. O ganlyniad, mae
nifer yr hawliadau a dderbyniwyd gan ETs wedi
cynyddu’n sylweddol; o’i gymharu â mis
Ionawr–Mawrth 2017, cynyddodd nifer yr
hawliadau tribiwnlys cyflogaeth sengl o 4,252 i
9,252 (118%) ym mis Ionawr–Mawrth 2018 (Y
Weinyddiaeth Gyfiawnder, 2018).

Mae’r terfyn amser ar gyfer dod â hawliadau i
ETs yn parhau i fod yn dri mis. Yn seiliedig ar
ein gwaith ar feichiogrwydd ac aflonyddu
mamolaeth a rhywiol (Comisiwn Cydraddoldeb
a Hawliau Dynol, 2016; Comisiwn
Cydraddoldeb a Hawliau Dynol, 2018), ystyriwn
nad yw tri mis yn amser digonol i rai pobl
ystyried yr hyn sydd wedi digwydd iddynt,
penderfynu mynd ar drywydd yr hawliad, ceisio
cyngor cyfreithiol a dechrau’r broses gyfreithiol.
Mae gweithwyr yn aml yn wynebu dewis rhwng
gadael i’r cyfnod cyfyngu ddod i ben wrth iddynt
ddilyn cwyn mewnol, neu gyflwyno hawliad cyn
iddynt fynd trwy’r holl weithdrefnau mewnol.
Felly rydym wedi argymell y dylid ymestyn y
terfyn amser o dri mis i chwe mis mewn
achosion sy’n ymwneud â beichiogrwydd a
mamolaeth neu aflonyddu (Comisiwn
Cydraddoldeb a Hawliau Dynol, 2018).

A yw Cymru’n Decach?

33www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Heblaw am y datblygiadau polisi hyn sydd yn
bodoli i raddau helaeth ledled Prydain, mae
Llywodraeth Cymru wedi ymgymryd â rhai
mentrau i hyrwyddo cydraddoldeb yng
Nghymru. Er enghraifft, mae Llywodraeth
Cymru yn gweithio gyda Chronfa Gymdeithasol
Ewrop (ESF) ar brosiectau gyda’r nod o
hyrwyddo cydraddoldeb yng Nghymru, gan
gynnwys: y rhaglen Rhieni, Gofal Plant a
Chyflogaeth (PaCE) gyda’r nod o wella
rhagolygon cyflogaeth i rieni ifanc rhwng 16–24
oed lle mai gofal plant yw eu prif rwystr
(Llywodraeth Cymru, 2016a); swyddi dan
hyfforddiant, darparu dysgu galwedigaethol i
bobl ifanc 16–18 oed sydd mewn perygl o fod
yn NEET (nid mewn addysg, cyflogaeth na
hyfforddiant) (York Consulting, 2016); a
Gwasanaeth Allan o Waith Cymru Iach ar
Waith, sy’n rhoi cymorth i unigolion sydd â
phroblemau camddefnyddio sylweddau neu
iechyd meddwl i fynd i mewn i waith neu
ddychwelyd i’r gwaith (Cymru Iach ar Waith,
2018). Ni fydd Cymru bellach yn gallu cael
mynediad at Gronfa Gymdeithasol Ewrop pan
fo’r DU yn gadael yr Undeb Ewropeaidd.

Yn ogystal, mae Cytundebau Dinesig yn bodoli
sy’n cwmpasu Prifddinas Rhanbarth Caerdydd
a Bae Abertawe (sy’n cwmpasu cynghorau
Abertawe, Sir Gaerfyrddin, Castell-nedd Port
Talbot a Sir Benfro). Gwahoddwyd Gogledd
Cymru i ddatblygu cais gan Lywodraeth y DU
yn 2016, a chafodd yr ymrwymiad hwn ei
ailddatgan gan lywodraethau’r DU a Chymru
(Cytundeb Dinesig Prifddinas Rhanbarth
Caerdydd, 2018; Llywodraeth Cymru, 2017a;
Swyddfa Ysgrifennydd Gwladol Cymru, 2017;
Morris, 2018).

Yn dilyn ein dadansoddiad mawr o wahaniaethu
ar sail beichiogrwydd a mamolaeth yn y
gweithle, a gyhoeddwyd yn 2016 (Adams et al.,
2016a; Adams et al., 2016b), nodwyd chwe
maes ar gyfer gweithredu i fynd i’r afael â’r
gwahaniaethu hwn, a lansiwyd y Pwyllgor
Menywod a Chydraddoldebau ymchwiliad i’r
mater. Galwodd y pwyllgor ar Lywodraeth y DU
i gyhoeddi cynllun uchelgeisiol a manwl o fewn
y ddwy flynedd nesaf neu beryglu cynnydd
pellach i’r nifer o fenywod beichiog a mamau
sy’n cael eu gorfodi allan o’r gwaith (Pwyllgor
Menywod a Chydraddoldeb, 2016). Yn
ychwanegol at waith polisi gyda chyflogwyr
trwy ein menter ‘Working Forward’, rydym
hefyd wedi galw am ddiwygio Deddf
Cydraddoldeb 2010 i wahardd cyflogwyr rhag
gofyn cwestiynau i ymgeiswyr am swyddi sy’n
ymwneud â beichiogrwydd a mamolaeth.

Ym mis Medi 2017, ailagorodd y Pwyllgor
Menywod a Chydraddoldeb ei ymchwiliad i bobl
hŷn a chyflogaeth, gan edrych ar bolisïau
cyfredol y llywodraeth i gynorthwyo pobl i
ymestyn eu bywydau gwaith, ac ystyried camau
pellach y gellid eu cymryd i fynd i’r afael â
materion, gan gynnwys gwahaniaethu ar sail
oed. Mae’r ymchwiliad yn parhau (Pwyllgor
Menywod a Chydraddoldeb, 2017).

Mae Llywodraeth Cymru wedi
ymrwymo i gyfyngu ar ddefnydd
contractau dim oriau fel un elfen
o ddull ehangach i sicrhau
cymdeithas decach i bawb

A yw Cymru’n Decach?

34 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Ym mis Medi 2017, lansiodd Llywodraeth Cymru
ei strategaeth genedlaethol, Ffyniant i Bawb,
sydd â phum maes blaenoriaeth: sgiliau a
chyflogadwyedd, blynyddoedd cynnar, tai, gofal
cymdeithasol ac iechyd meddwl. Dilynodd hyn â
chynllun cyflogadwyedd a chynllun gweithredu
economaidd ar gyfer Ffyniant i Bawb yn 2018.
Mae’r cynllun cyflogadwyedd, sy’n anelu at fynd
i’r afael â diweithdra ac anweithgarwch
economaidd, yn nodi’r angen: i ddarparu
ymagwedd bersonol tuag at gefnogaeth
cyflogadwyedd; i gyflogwyr wella sgiliau a
chefnogi eu gweithwyr a darparu gwaith teg; i
ymateb i fylchau sgiliau cyfredol a rhagamcanol;
ac i baratoi ar gyfer newid radical ym myd
gwaith (Llywodraeth Cymru, 2017d; Llywodraeth
Cymru, 2018a; Llywodraeth Cymru, 2018b).

Mae Cynllun Cydraddoldeb Strategol ac
Amcanion Cydraddoldeb Llywodraeth Cymru
2016-2020 (Llywodraeth Cymru, 2016c) yn
gosod wyth amcan i nodi a lleihau achosion
anghydraddoldebau cyflogaeth, sgiliau a
chyflog sy’n gysylltiedig â rhyw, ethnigrwydd,
oedran ac anabledd.

Mae Llywodraeth Cymru wedi gosod targed o
greu o leiaf 100,000 o brentisiaethau pob oedran
o ansawdd uchel erbyn 2022 (Davies, 2018;
Llywodraeth Cymru, 2017e). Mae ei bolisi
prentisiaeth yn nodi prentisiaethau fel cynhwysyn
hanfodol o lwyddiant economaidd ac yn offeryn
hanfodol wrth adeiladu Cymru gryfach a
thecach. Mae’r cynllun gweithredu yn ymrwymo i
gynyddu nifer y menywod sy’n dechrau
prentisiaethau a gwella ymgysylltiad â grwpiau
sydd heb gynrychiolaeth ddigonol a/neu grwpiau
gwarchodedig (oedran, rhyw, ethnigrwydd ac
anabledd); nid yw’r cynllun yn gosod targedau
rhifiadol ar gyfer yr ymrwymiadau hyn. Mae
Llywodraeth Cymru hefyd wedi ymrwymo i
ddatblygu cynllun gweithredu anabledd i
gynyddu’r gyfran isel iawn o bobl anabl sy’n
cyflawni prentisiaethau. Yn ogystal, mae
Llywodraeth y DU wedi cyflwyno’r Ardoll
Brentisiaeth drwy’r system drethi ac mae dadl
wedi digwydd a yw’r Ardoll Brentisiaeth yn dod
ag unrhyw fudd ychwanegol i Gymru.

Mae Llywodraeth Cymru wedi ymrwymo i
gyfyngu ar y defnydd o gontractau sero awr fel
un elfen o ddull ehangach o sicrhau cymdeithas
deg i bawb (Llywodraeth Cymru, 2016b). Mae
wedi cyflwyno cod ymarfer ar gyfer cyflogaeth
foesegol mewn cadwyni cyflenwi yng Nghymru,
sy’n ymrwymo i bob sefydliad sy’n ymuno âg ef
i sicrhau nad yw contractau sero awr yn cael eu
defnyddio’n annheg yn eu sefydliadau a
chadwyni cyflenwi eu hunain. Mae’r canllaw i
fynd i’r afael ag arferion cyflogaeth annheg a
hunan-gyflogaeth ffug sy’n eistedd ochr yn ochr
â’r cod yn rhoi mwy o fanylion ar sut i wneud
contractau sero awr yn decach ac o fudd i
unigolion a chyflogwyr. Disgwylir i bob sefydliad
sy’n derbyn arian cyhoeddus yng Nghymru,
naill ai’n uniongyrchol neu drwy grantiau neu fel
rhan o gadwyn gyflenwi, danysgrifio i’r cod
ymarfer, sydd hefyd yn cynnwys mesurau i fynd
i’r afael â chaethwasiaeth ac arferion anfoesol
eraill (Llywodraeth Cymru, 2017b ; Llywodraeth
Cymru, 2017c).

Yn 2016, cyhoeddodd Llywodraeth Cymru ei
raglen ar gyfer llywodraeth, Symud Cymru
Ymlaen, cynllun pum mlynedd. Roedd yn anelu
at weithredu mewn nifer o feysydd i wella
cyfleoedd gwaith, a fydd yn mynd i’r afael â
bylchau cyflogaeth a gwahanu galwedigaethol,
yn enwedig y rhai mewn galwedigaethau â thâl
is (Llywodraeth Cymru, 2016b). Mae hyn yn
cynnwys cynnig lefelau uwch o ofal plant am
ddim na gweddill Prydain i rieni plant rhwng tair
a phedair oed sy’n gweithio (30 awr yr wythnos
am 48 wythnos y flwyddyn). Fodd bynnag,
roedd dadansoddiad cychwynnol BBC Wales
Live wedi nodi bod nifer y rhieni sy’n manteisio
ar y cynnig gofal plant am ddim wedi bod yn is
na’r disgwyl (Martin, 2018).

A yw Cymru’n Decach?

35www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Roedd y gyfradd gyflogaeth ar gyfer pobl nad
oeddent yn anabl (73.4%) fwy na dwywaith y
gyfradd ar gyfer pobl anabl (34.6%) yn 2016/17.
Mae ymchwil ledled y DU yn nodi bod
cyfraddau cyflogaeth ar gyfer pobl anabl yn
amrywio’n sylweddol yn ôl y math o anabledd
neu gyflwr iechyd, a bod gan bobl â chyflyrau
iechyd meddwl a’r rhai ag anawsterau dysgu’r
cyfraddau isaf (Brown a Powell, 2018). Canfu
adroddiad gan Gyngor ar Bopeth Cymru (2017)
fod ei gleientiaid a oedd yn anabl neu a gafodd
gyflwr iechyd yn dod ar draws ymarfer gwael a
gwahaniaethu gan gyflogwyr. At hynny, roedd
pobl ag anabledd neu gyflwr iechyd a geisiodd
gymorth am broblem sy’n ymwneud â
chyflogaeth yn fwy tebygol o fod angen
cymorth ar fater yn ymwneud â thâl a hawliau
neu ddiswyddo. Roedd materion yn ymwneud â
seibiant salwch, tâl salwch a diswyddo annheg
yn fwy cyffredin ymhlith y grŵp hwn.

Mae ein dadansoddiad hefyd yn dangos bod
gan Indiaid (76.9%), Pacistaniaid (74.4%) a
phobl Gwyn yn eithrio pobl Gwyn Prydeinig a
Gwyn Gwyddeleg (71.8%) gyfraddau cyflogaeth
uwch yn 2016/17 na chyfradd pobl Gwyn
Prydeinig (55.9%). Mae’n debyg mai’r
boblogaeth Tsieineaidd gymharol fach oedd â’r
gyfradd gyflogaeth isaf (24.6%). Cododd y
gyfradd gyflogaeth ar gyfer pobl Brydeinig
Gwyn 2.6 pwynt canran rhwng 2010/11 a
2016/17, yn unol â’r cyfartaledd cenedlaethol
yng Nghymru. O ystyried y nifer fach o bobl yn
y samplau, nid yw’n bosib darparu data
tueddiadau ar gyfer grwpiau ethnig eraill yng
Nghymru ac eithrio’r ffaith bod y gyfradd
gyflogaeth Tsieineaidd wedi disgyn yn ystod y
cyfnod hwn.

3.3  Cyflogaeth

3.3.1  Cyflogaeth
Dengys ein dadansoddiad fod 56.2% o bobl 16
oed a throsodd yng Nghymru mewn cyflogaeth
yn 2016/17 (Tabl WRK.EMP.1). Roedd y gyfradd
gyflogaeth, a oedd wedi codi 2.7 pwynt canran
ers 2010/11, yn is nag yn Lloegr (60.5%) a’r
Alban (59.0%).13

Ym mis Ebrill–Mehefin 2018, roedd 69.9% o
ferched a 78.6% o ddynion 16-64 oed yng
Nghymru mewn cyflogaeth (Llywodraeth
Cymru, 2018c). Dangosodd ein dadansoddiad
ar gyfer y boblogaeth 16 a throsodd fod y
gyfradd gyflogaeth i fenywod wedi cynyddu
3.1 pwynt canran rhwng 2010/11 a 2016/17 a’r
gyfradd gyflogaeth i ddynion wedi cynyddu
2.3 pwynt canran. Roedd pobl sengl (62.5%)
yn fwy tebygol o fod mewn cyflogaeth na phobl
briod (58.3%) neu’r rhai a briodwyd gynt
(38.5%), ac mae cyfradd cyflogaeth pobl sengl
wedi codi 4.9 pwynt canran ers 2010/11.

Mae ein dadansoddiad hefyd yn dangos bod y
rhai 35–44 oed a 45–54 oed â’r cyfraddau
cyflogaeth uchaf yn 2016/17 (82–84%). Roedd
y cyfraddau ar gyfer pobl 16–24 oed (50.4%)
a 55–64 (59.0%) yn is o lawer. Rhwng 2010/11
a 2016/17, cynyddodd y cyfraddau cyflogaeth
ar gyfer y rhai 45–54 oed a 55–64 oed 5.2 ac
8.1 pwynt canran yn y drefn honno.

13 Oni nodir yn wahanol, mae’r ffigurau a adroddir
yma ar gyfer y dangosydd cyflogaeth yn deillio o
ddadansoddiad a gynhaliwyd yn benodol ar gyfer
adolygiad ‘A yw Prydain yn decach? 2018 ‘gan
ddefnyddio data o’r Arolwg Poblogaeth Blynyddol.

A yw Cymru’n Decach?

36 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Roedd gan bobl heb unrhyw grefydd (65.4%)
gyfradd gyflogaeth uwch yn 2016/17 na
Christnogion (50.0%) neu Fwslemiaid (48.3%),
ac roedd y gyfradd ar gyfer y grŵp di-grefydd
wedi codi 4.4 pwynt canran ers 2010/11.

3.3.2  Diweithdra
Dengys ein dadansoddiad roedd 4.4% o bobl
16 oed a throsodd yng Nghymru yn ddi-waith
yn 2016/17 (Tabl WRK.EMP.2), gyda’r gyfradd
ddiweithdra yn gostwng 4.0 pwynt canran ers
2010/11. Digwyddodd y rhan fwyaf o’r
gostyngiad (3.0 pwynt canran) rhwng 2013/14 a
2016/17. Roedd cyfraddau diweithdra yn Lloegr,
yr Alban a Chymru yn debyg iawn.

Roedd gan ddynion (4.6%) a menywod (4.2%)
gyfraddau diweithdra tebyg ar y cyfan yn
2016/17. Gostyngodd y gyfradd ddiweithdra yn
fwy ar gyfer dynion (5.3 pwynt canran) na
menywod (2.5 pwynt canran) rhwng 2010/11 a
2016/17.

Y rhai 16–24 oed oedd â’r gyfradd ddiweithdra
uchaf yn 2016/17 (11.8%). Roedd hyn tua
phedair gwaith y gyfradd ar gyfer y rhai 35–44
oed a 45–54 oed (2.5% ar gyfer y ddau grŵp).
Rhwng 2010/11 a 2016/17, gostyngodd y
cyfraddau diweithdra ar gyfer pob grŵp oedran
dan 65 oed, gyda’r gostyngiad mwyaf ar gyfer y
grŵp oedran 16–24 (10.6 pwynt canran).

Roedd y gyfradd ddiweithdra ar gyfer pobl
anabl (8.4%) dwywaith y gyfradd ar gyfer pobl
nad ydynt yn anabl (3.9%) yn 2016/17.
Gostyngodd y gyfradd ddiweithdra ar gyfer pobl
nad ydynt yn anabl 3.0 pwynt canran rhwng
2013/14 a 2016/17, a 3.8 pwynt canran ar gyfer
pobl anabl. Mae ymchwil ledled y DU yn
awgrymu bod cyfraddau diweithdra yn arbennig
o uchel ar gyfer y rhai ag anawsterau dysgu
neu anableddau (Y Comisiwn Cydraddoldeb a
Hawliau Dynol, 2017b).

% o bobl anabl a phobl nad ydynt yn
anabl mewn cyflogaeth yn 2016/17

34.6% Pobl anabl mewn
cyflogaeth

73.4%
Pobl nad ydynt
yn anabl mewn
cyflogaeth

 Mewn cyflogaeth

Roedd gan y rheini a oedd yn
16-24 oed y gyfradd ddi-waith
uchaf yn 2016/17 ar 11.8%

A yw Cymru’n Decach?

37www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

3.3.3  Cyflogaeth ansicr
Dengys ein dadansoddiad fod 10.4% o bobl
gyflogedig a hunangyflogedig 16 oed a
throsodd yng Nghymru mewn cyflogaeth ansicr
yn 2016/17 (Tabl WRK.EMP.3). Golygai hyn eu
bod naill ai’n cael eu cyflogi mewn cyflogaeth
dros dro neu asiantaeth, neu eu bod yn
hunangyflogedig ac yn gweithio mewn
galwedigaethau gofalu, hamdden a
gwasanaethau eraill, galwedigaethau gwerthu a
gwasanaeth cwsmeriaid, neu alwedigaethau
elfennol (er enghraifft, glanhawyr neu
gynorthwywyr arlwyo). Mae ymchwil ledled
Prydain yn awgrymu bod y rheini sydd mewn
cyflogaeth ansicr yn debygol o fod heb hawliau
ac amddiffyniadau allweddol yn y gwaith a
hefyd yn dioddef cosbau cyflog sylweddol
(TUC, 2017)14. Mae tystiolaeth a gyflwynwyd i
ymchwiliad i dlodi yng Nghymru yn awgrymu
bod diogelwch amser gweithio yn hanfodol i
weithwyr allu cymryd rhan yn effeithiol yn y
gymdeithas a threfnu gwaith gyda
gweithgareddau eraill (Lloyd, 2017).

Roedd gan bobl Indiaidd (1.5%) gyfradd
ddiweithdra isel yn 2016/17, a oedd dair gwaith
yn is na’r gyfradd ar gyfer y grŵp Gwyn
Prydeinig (4.5%). Serch hynny, gostyngodd
diweithdra ar gyfer y grŵp Gwyn Prydeinig
rhwng 2010/11 a 2016/17. Roedd gan
Gristnogion (3.5%) gyfradd ddiweithdra is na’r
rhai heb grefydd (5.0%) a gostyngodd y gyfradd
ddiweithdra rhwng 2010/11 a 2016/17 ar gyfer y
ddau grŵp hyn ac i Fwslemiaid.

Pobl ifanc yn gweithio fel
mecanyddion ceir.

	Awgryma ymchwil Prydain eang fod y
	sawl sydd mewn cyflogaeth ansicr yn
	debygol o fod ar eu colled o ran hawliau
	ac amddiffynfeydd allweddol yn y gwaith

14 Mae’r TUC yn diffinio cyflogaeth ansicr fel y rhai
sy’n gweithio ar gontract nad yw’n gwarantu hawliau
cyflogaeth digonol (gan gynnwys contractau sero-
awr, gwaith asiantaeth ac achlysurol), neu fod mewn
hunangyflogaeth â chyflog isel (yn ennill llai na
Chyflog Byw Cenedlaethol y llywodraeth).raadfa Felly
nid yw’n ffigurau ni’n cyd-fynd a ffigurau’r TUC.

A yw Cymru’n Decach?

38 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Roedd dynion a menywod bron yr un mor
debygol (10.4%) o fod mewn cyflogaeth ansicr.
Roedd y rhai 16–24 oed bron ddwywaith mor
debygol â’r cyfartaledd o fod mewn cyflogaeth
ansicr yn 2016/17 (22.2%).

Rhwng 2010/11 a 2016/17, cynyddodd
cyflogaeth ansicr 1.0 pwynt canran yn
gyffredinol a chan 1.8 pwynt canran ar gyfer
menywod.

Yn y cyfnod Hydref-Rhagfyr 2017, cyflogwyd
43,000 o bobl yng Nghymru (3.0% o’r holl bobl
mewn cyflogaeth) ar gontractau sero-awr
(a ddiffiniwyd fel contractau heb oriau
gwarantedig) fel eu prif swydd (Swyddfa
Ystadegau Gwladol, 2018).

3.3.4  Triniaeth annheg, bwlio ac
aflonyddu yn y gweithle
Ni fu unrhyw arolygon ar raddfa fawr ym
Mhrydain o driniaeth annheg, bwlio ac
aflonyddu yn y gweithle ers Arolwg Triniaeth
Deg yn y Gwaith Llywodraeth y DU 2008; ac ni
fu unrhyw arolygon tebyg ar raddfa fawr yng
Nghymru chwaith. Mae hyn yn golygu nad yw
ffigurau cynrychioliadol cenedlaethol ar gael ar
raddfa’r driniaeth annheg, bwlio ac aflonyddu
mewn gweithleoedd yng Nghymru. Nid yw
arolygon eraill y tu allan i’r llywodraeth, er
enghraifft gan y TUC ar fwlio ac aflonyddu, yn
darparu data ar wahân ar Gymru.

Fodd bynnag, canfu arolwg a gynhaliwyd i ni a’r
Adran Busnes, Arloesedd a Sgiliau yn 2016 fod
71% o famau yng Nghymru wedi nodi eu bod
wedi cael profiad negyddol neu wahaniaethol o
bosibl yn ystod beichiogrwydd, absenoldeb
mamolaeth neu ar ôl iddynt ddychwelyd o
absenoldeb mamolaeth, er roedd hyn yn gyfran
is nag ar gyfer Prydain yn gyffredinol (77%).
Adroddodd bron i hanner y mamau yng
Nghymru (48%) effaith negyddol ar gyfleoedd,
statws neu ddiogelwch swydd o ganlyniad i’w
profiadau (Adams et al., 2016a).

Soniodd mamau am ddioddef profiadau
negyddol neu o bosib gwahaniaethol
yn ystod beichiogrwydd, absenoldeb
mamolaeth neu wrth ddychwelyd i’r
gwaith ar ôl absenoldeb mamolaeth
(2016)

71% 77%

Cymru Prydain yn gyffredinol

 

48%
o famau yng Nghymru wedi sôn am effaith
negyddol ar gyfle, statws neu sicrwydd
swydd yn sgil eu profiadau

A yw Cymru’n Decach?

39www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

a’r rhai a briodwyd gynt (£10.08) yn ennill mwy
na phobl sengl (£8.90) yn 2016/17.

Cynyddodd enillion fesul awr canolrifol gyda
bob grŵp oedran yn 2016/17 hyd at £12.77 ar
gyfer y rhai 35–44 oed, cyn gostwng ar gyfer
grwpiau oedran hŷn. Fodd bynnag, roedd yr
enillion fesul awr canolrifol isaf ar gyfer y rhai
16–24 oed (£7.22). Rhwng 2010/11 a 2016/17,
cynyddodd yr enillion fesul awr canolrifol ar
gyfer y rhai 35–44 oed a 65–74 oed.

Roedd enillion fesul awr canolrifol yn uwch yn
2016/17 ar gyfer pobl nad ydynt yn anabl
(£10.67) nag ar gyfer gweithwyr anabl (£9.72),
bwlch cyflog anabledd o 8.9%. Cynyddodd
enillion ar gyfer gweithwyr nad ydynt yn anabl
rhwng 2013/14 a 2016/17.

Yn 2016/17, roedd gan Indiaid (£14.43) enillion
fesul awr canolrifol uwch na phobl Gwyn
Prydeinig (£0.60), a’u henillion wedi codi ers
2010/11. Roedd gan bobl ddu (£8.71) enillion
fesul awr canolrifol is na phobl Gwyn Prydeinig.
Roedd gan Gristnogion (£10.83) enillion fesul
awr uwch na’r rhai heb grefydd (£10.17) a
Mwslemiaid (£7.79). Oherwydd samplau bach,
nid yw’n bosibl darparu unrhyw ddata
tueddiadau rhwng 2010/11 a 2016/17 ar gyfer
unrhyw grŵp ethnig (heblaw am Indiaid a’r
grŵp ‘Arall’) neu ar gyfer unrhyw grŵp crefydd
neu gred.

Cynyddodd enillion gyda bob categori
economaidd-gymdeithasol uwch yn 2016/17.
Roedd gan y rhai a gyflogir mewn
galwedigaethau rheoli a phroffesiynol uwch yr
enillion fesul awr canolrifol uchaf (£19.60) a’r
rhai a gyflogir mewn galwedigaethau
lled-reolaidd oedd â’r isaf (£7.68), ac eithrio’r
rhai nad oeddent erioed wedi gweithio neu’n
ddi-waith yn y tymor hir. Fodd bynnag, rhwng
2010/11 a 2016/17, cododd enillion (prisiau
2017) ar gyfer y rhai hynny mewn
galwedigaethau arferol.

Canfu’r astudiaeth o gyflogwyr ar gyfer yr un
prosiect fod 87% o gyflogwyr yng Nghymru yn
teimlo ei fod er budd eu sefydliad i gefnogi
menywod beichiog a’r rheini ar absenoldeb
mamolaeth. Roedd 7% yn ei chael hi’n anodd
amddiffyn gweithwyr rhag cael eu trin yn
anffafriol oherwydd eu bod yn feichiog neu ar
absenoldeb mamolaeth (o’i gymharu â dim ond
1% o gyflogwyr yn Lloegr a llai na 0.5% o’r
rheini yn yr Alban). Nid oedd cyfran uwch o
sefydliadau yng Nghymru (10%) nag yn Lloegr
(4%) na’r Alban (3%) yn cynnig unrhyw arferion
gweithio hyblyg (Adams et al., 2016b).

Adroddodd astudiaeth 2017 fod 26% o bobl sy’n
byw yng Nghymru wedi profi ymddygiad rhywiol
digroeso yn y gwaith (ComRes, 2017).

3.4  Enillion

3.4.1  Bylchau cyflog mewn enillion
fesul awr canolrifol
Dengys ein dadansoddiad roedd enillion fesul
awr canolrifol o weithwyr 16 oed a throsodd yng
Nghymru (Tabl WRK.ERN.1) yn £10.52 (prisiau
2017) yn 2016/17. Roeddent yn is nag yn Lloegr
(£11.63) ac yn yr Alban (£11.39). Ni wnaeth
enillion canolrifol (prisiau 2017) newid lawer ar
gyfer y ddau ryw rhwng 2010/11 a 2016/17.15

Roedd enillion fesul awr yn uwch i ddynion yng
Nghymru (£11.36) na menywod (£9.80) yn
2016/17, sy’n cynrychioli bwlch cyflog rhwng y
rhywiau o 13.7%. Gan ddefnyddio ffynhonnell
arall, Arolwg Blynyddol o Oriau ac Enillion
(ASHE) y Swyddfa Ystadegau Gwladol (ONS),
roedd y bwlch cyflog canolrifol rhwng y rhywiau
ar gyfer yr holl weithwyr yn 2017 yn 14.8%
(gweler adran 3.4.3). Roedd pobl briod (£12.24)

15 Oni nodir yn wahanol, mae’r ffigurau a adroddir yma ar
gyfer y dangosydd enillion yn deillio o ddadansoddiad
a gynhaliwyd yn benodol ar gyfer adolygiad ‘A yw
Prydain yn decach? 2018 ‘gan ddefnyddio data o’r
Arolwg Poblogaeth Blynyddol. Caiff yr enillion eu
haddasu ar gyfer chwyddiant ac maent yn seiliedig
ar brisiau 2017.

A yw Cymru’n Decach?

40 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

3.4.2  Tâl isel
Ym mis Ebrill 2017, canfu amcangyfrifon dros
dro fod 16,000 o swyddi yng Nghymru (1.3% o’r
holl swyddi) yn talu llai na’r Isafswm Cyflog
Cenedlaethol (NMW) neu’r Cyflog Byw
Cenedlaethol (LlGC) i weithwyr 16 oed a
throsodd.16 Ym mis Ebrill 2016, talwyd tua
300,000 o weithwyr yng Nghymru, 26% o’r holl
weithwyr, islaw’r Cyflog Byw gwirfoddol (D’Arcy,
2017). Dyma gyfradd o dâl a gyfrifir gan y
Sefydliad Cyflog Byw. Mae’n seiliedig ar yr hyn
y mae angen gan deuluoedd i gael safon byw
dderbyniol. Mae yna ddau gyfradd, un ar gyfer
gweithwyr yn Llundain ac un ar gyfer y rhai
hynny mewn rhannau eraill o’r DU. Mae
cyflogwyr sydd wedi’u hachredu i’r Sefydliad
Cyflog Byw wedi cytuno’n wirfoddol i dalu’r
Cyflog Byw i’w gweithwyr. Canfu Heery et al.
(2017) fod ymrwymiad cyflogwyr i’r Cyflog Byw
gwirfoddol yn gryf a bod profiad y rhan fwyaf o
gyflogwyr Cyflog Byw wedi bod yn un
cadarnhaol.

3.4.3  Gwahaniaethau rhyw mewn
enillion yn ôl galwedigaeth, sector
a diwydiant
Roedd y bwlch cyflog cyffredinol rhwng y
rhywiau mewn enillion fesul awr ac eithrio
goramser ar gyfer pob gweithiwr (hynny yw,
cyflogeion amser llawn a rhan-amser) yng
Nghymru yn 2017 yn 14.8%. Mae’r bwlch wedi
culhau ers 2012 (17.0%) (Swyddfa Ystadegau
Gwladol, 2017).17

Roedd y bwlch cyflog cyfartalog rhyw ar gyfer
gweithwyr amser llawn yn unig yng Nghymru yn
6.3% yn 2017. Ym mhob blwyddyn rhwng 2012
a 2017, roedd y bwlch cyflog rhwng y rhywiau ar
gyfer enillion amser llawn yn llai yng Nghymru
nag yn Lloegr, sy’n adlewyrchu enillion fesul awr
cyfartalog llawer is ar gyfer dynion mewn
cyflogaeth amser llawn yng Nghymru (£12.89)
na Lloegr (£14.68) yn 2017. Roedd enillion fesul
awr cyfartalog menywod mewn cyflogaeth
amser llawn hefyd yn is yng Nghymru (£12.08)
na Lloegr (£13.21). Mae’r bwlch cyflog rhwng y
rhywiau ar gyfer gweithwyr llawn amser yng
Nghymru wedi gostwng o 9.4% yn 2012 i 6.4%
yn 2017, er nad yw’r duedd wedi bod yn gyson.

Roedd y bwlch rhwng enillion fesul awr
canolrifol y menywod sy’n gweithio’n
rhan-amser a dynion sy’n gweithio’n llawn
amser yng Nghymru yn 30.2% yn 2017, yn llai
nag yn yr Alban (33.8%) ac yn Lloegr (37.3%).

Mewn pum grŵp galwedigaethol mawr –
galwedigaethau proffesiynol, galwedigaethau
proffesiynol cysylltiol a thechnegol,
galwedigaethau crefft medrus, gweithredwyr
peiriannau a phrosesau a galwedigaethau
elfennol18 – roedd gan ddynion sy’n gweithio’n
llawn amser enillion fesul awr canolrifol uwch
na menywod yn 2017.

16	Nid oedd y data’n gwahaniaethu rhwng yr NMW
a NLW.

17 Oni nodir fel arall, mae’r ffigurau a adroddir yn yr adran
hon yn dod o’r Arolwg Blynyddol o Oriau ac Enillion.

Yn gyffredinol, y bwlch cyflog ar sail
rhywedd o ran enillion yr awr ac
eithrio goramser ar gyfer pob cyflogai
yng Nghymru yn 2017 oedd 14.8%

18	Y pedwar grŵp galwedigaethol arall yw: rheolwyr,
cyfarwyddwyr ac uwch swyddogion; galwedigaethau
gweinyddol ac ysgrifenyddol; galwedigaethau gofalu,
hamdden a gwasanaethau eraill; a galwedigaethau
gwerthu a gwasanaeth cwsmeriaid. Yn y
galwedigaethau hyn, nid oedd y gwahaniaeth mewn
tâl fesul awr menywod a dynion yn sylweddol.

A yw Cymru’n Decach?

41www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

3.5  Gwahanu galwedigaethol

3.5.1  Cwmpasu fertigol a llorweddol
Mae gwahanu fertigol o fewn galwedigaeth
yn digwydd pan fydd aelodau o un grŵp
(er enghraifft, dynion) yn cael eu cyflogi fel arfer
ar lefel uwch nag aelodau eraill (er enghraifft,
menywod). Mae gwahanu llorweddol yn
digwydd pan fydd aelodau o un grŵp (er
enghraifft, dynion) yn cael eu cyflogi fel arfer
mewn gwahanol fathau o swyddi nag aelodau
eraill (er enghraifft, menywod).

Dengys ein dadansoddiad, yn 2016/17, roedd
28.5% o bobl mewn cyflogaeth 16 oed a
throsodd yn cael eu cyflogi mewn
galwedigaethau rheolaethol neu broffesiynol
(Tabl WRK.OCS.1).19 Mae’r rhain yn dueddol o
fod yn alwedigaethau cyflog uchel. I’r
gwrthwyneb, roedd 28.4% yn cael eu cyflogi
mewn galwedigaethau gofalu hamdden a
gwasanaethau arall, galwedigaethau gwerthu a
gwasanaeth cwsmeriaid, neu alwedigaethau
elfennol, megis glanhawyr neu gynorthwywyr
cegin ac arlwyo. Mae’r rhain yn dueddol o fod
yn alwedigaethau cyflog isel (Tabl WRK.
OCS.2). Rhwng 2010/11 a 2016/17, gostyngodd
nifer y bobl mewn galwedigaethau cyflog uchel
gan 2.6 pwynt canran. Roedd cyfran is o bobl
mewn cyflogaeth yng Nghymru (28.5%) na
Lloegr (31.5%) mewn galwedigaethau cyflog
uchel yn 2016/17, ac roedd cyfran uwch mewn
galwedigaethau cyflog isel.

19	Oni nodir yn wahanol, mae’r ffigurau a adroddir yma
ar gyfer y dangosydd gwahanu galwedigaethol yn
deillio o ddadansoddiad a gynhaliwyd yn benodol ar
gyfer adolygiad ‘A yw Prydain yn decach? 2018 ‘gan
ddefnyddio data o’r Arolwg Poblogaeth Blynyddol.

Roedd y bwlch rhwng enillion fesul awr
canolrifol y menywod sy’n gweithio’n
rhan-amser a dynion sy’n gweithio’n llawn
amser (bwlch cyflog rhwng y rhywiau o
ganlyniad i weithio rhan amser) hefyd yn
amrywio rhwng galwedigaethau ac roedd yn
llawer yn fwy na’r bwlch ar gyfer gweithwyr
llawn amser, gan adlewyrchu’r enillion fesul awr
cyfartalog is ar gyfer gweithwyr rhan-amser o’i
gymharu â gweithwyr amser llawn a sut mae
hynny’n effeithio’n benodol ar fenywod.

Mae cymharu bylchau cyflog wythnosol a fesul
awr yn ein galluogi i nodi effaith gwahanol oriau
gwaith ar enillion. Roedd y bwlch cyflog
cyffredinol rhwng y rhywiau mewn enillion
wythnosol canolrifol ar gyfer gweithwyr llawn
amser yn 2017 yn 12.9%. Roedd y ffigwr yn fwy
ar gyfer enillion wythnosol nag am enillion fesul
awr oherwydd dynion sy’n gweithio amser llawn
yn gweithio mwy o oriau â thal na menywod ar
gyfartaledd (38.9 awr o’i gymharu â 37.0).

Roedd y bwlch cyflog rhwng y rhywiau mewn
enillion fesul awr ar gyfer gweithwyr amser
llawn yn llai yn 2017 yn y sector cyhoeddus
(8.5%) na’r sector preifat (18.5%). Roedd hefyd
yn llai yn y sector cyhoeddus o’i gymharu â’r
sector preifat ar gyfer enillion wythnosol. Roedd
y rhan fwyaf o weithwyr amser llawn yn y sector
cyhoeddus yng Nghymru yn 2017 yn fenywod,
tra oedd 70% o weithwyr amser llawn yn y
sector preifat yn ddynion. Gan oedd enillion
canolrifol ar gyfer dynion a menywod yn llawer
uwch yn y sector cyhoeddus na’r sector preifat,
roedd hyn wedi culhau’r bwlch cyflog cyffredinol
rhwng y rhywiau.

A yw Cymru’n Decach?

42 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Roedd Indiaid (67.3%) yn fwy tebygol na’r
rheiny mewn grwpiau ethnig eraill o weithio
mewn galwedigaethau cyflog uchel yn 2016/17,
a rhwng 2010/11 a 2016/17 cynyddodd nifer yr
Indiaid a phobl Brydeinig Gwyn mewn
galwedigaethau o’r fath. Mae samplau bach yn
golygu nad yw’n bosibl darparu ffigurau cywir
ar gyfer y tueddiadau mewn grwpiau ethnig
eraill. Roedd Hindŵiaid yn fwy tebygol na
Christnogion a’r rheiny heb grefydd o fod mewn
galwedigaethau cyflog uchel ac yn llai tebygol o
fod mewn galwedigaethau cyflog isel. Rhwng
2010/11 a 2016/17, gostyngodd nifer y
Cristnogion a’r rheiny heb grefydd mewn
galwedigaethau cyflog uchel gan 2.6 a 4.4
pwynt canran, yn y drefn honno.

3.5.2  Gwahanu mewn prentisiaethau
Roedd 59.8% o’r 46,035 o brentisiaethau yng
Nghymru yn 2016/17 yn cael eu cyflawni gan
fenywod ac mae’r mwyafrif o brentisiaethau
sydd wedi dechrau ers o leiaf 2012/13 hefyd
wedi cael eu cyflawni gan fenywod
(Llywodraeth Cymru, 2018d). Mae’r mwyafrif
helaeth o bobl ar raglenni prentisiaeth yn
2016/17 (97.3%) wedi hunan-nodi fel Gwyn. Dim
ond 485 o bobl (1.1%) a nodwyd fel Indiaidd,
330 (0.7%) o ethnigrwydd Cymysg a 260 (0.6%)
fel Du.20 Roedd y 705 o bobl a ddywedodd fod
ganddynt anabledd a effeithiodd ar eu gallu i
ddysgu a/neu ddefnyddio cyfleusterau yn cyfrif
am 1.5% o bobl ar y rhaglenni hyn yn unig
(Llywodraeth Cymru, 2018e).21

Roedd menywod (30.7%) yn fwy tebygol na
dynion (26.3%) i weithio mewn galwedigaethau
cyflog isel, ond cyflogwyd cyfrannau tebyg o
fenywod a dynion mewn galwedigaethau cyflog
uchel. Rhwng 2010/11 a 2016/17, cynyddodd y
gyfran o fenywod cyflogedig sy’n gweithio
mewn galwedigaethau cyflog uwch 6.1 pwynt
canran, ond nid oedd y gyfran o ddynion a
wnaeth hynny wedi newid yn sylweddol, gan
olygu roedd y bwlch rhwng y rhywiau wedi cau
6.8 pwynt canran. Roedd pobl briod (35.4%) yn
fwy tebygol na phobl sengl (19.8%) neu’r rhai a
briodwyd gynt (26.3%) i fod mewn
galwedigaethau cyflog uchel yn 2016/17. Mewn
cyferbyniad, roeddent yn llai tebygol o fod
mewn galwedigaethau cyflogau isel.

Roedd y rhai 35–44 oed (37.0%) a 45–54 oed
(32.3%) yn fwyaf tebygol o weithio mewn
galwedigaethau cyflog uchel yn 2016/17; yn y
ddau grŵp oedran, cynyddodd y gyfran mewn
galwedigaethau cyflog uchel rhwng 2010/11 a
2016/17. Roedd y rhai 16–24 oed (8.9%) lleiaf
tebygol o wneud hynny. Mewn cyferbyniad,
roedd y rhai 16–24 oed yn fwyaf tebygol
(41.5%) o weithio mewn galwedigaethau cyflog
isel, tra bod y rhai 25–34 oed (21.6%) lleiaf
tebygol o wneud hynny (ar wahân i’r rhai dros 75).

Roedd pobl nad ydynt yn anabl (29.2%) yn fwy
tebygol o weithio mewn galwedigaethau cyflog
uchel na phobl anabl (23.7%) yn 2016/17. Mewn
cyferbyniad, roedd pobl anabl yn fwy tebygol na
phobl nad ydynt yn anabl o weithio mewn
galwedigaethau cyflog isel (32.1%, o’i gymharu
â 27.8%).

Roedd pobl briod yn fwy tebygol
na phobl sengl neu gyn pobl briod
i fod mewn swyddi uchel eu cyflog
yn 2016/17

20	Roedd y gweddill wedi nodi ethnigrwydd gwahanol
neu heb ddarparu’r wybodaeth.

21 Ni chynhwyswyd anawsterau dysgu o fewn y diffiniad o
anabledd a ddefnyddiwyd. Yn ogystal, roedd dysgwyr
nad oeddent wedi nodi pa anabledd penodol oedd
ganddynt yn cael eu nodi fel nad oeddent yn anabl.

A yw Cymru’n Decach?

43www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

O’u cymharu â’u cyfran gyffredinol o
brentisiaethau yn 2016-17 (40.2%), roedd
dynion yn cael eu gor-gynrychioli mewn
Prentisiaethau Sylfaen (Lefel 2) a heb
gynrychiolaeth ddigonol mewn Prentisiaethau
Uwch (Lefel 4) (Davies, 2018; Llywodraeth
Cymru, 2018d; Llywodraeth Cymru, 2018e).

Mae prentisiaethau hefyd yn parhau i gael eu
gwahanu’n gryf ar sail rhyw. Yn 2016/17, dim
ond 360 o fenywod oedd yn cymryd rhan ar
brentisiaethau ar raglenni adeiladu a
pheirianneg, o’i gymharu â 8,330 o ddynion.
Mewn cyferbyniad, mewn gofal iechyd a
gwasanaethau cyhoeddus, roedd 15,120 o
fenywod a 2,825 o ddynion yn cyflawni
prentisiaethau (Llywodraeth Cymru, 2018d).
Canfu Arolwg Cyflog Prentisiaethau 2016 hefyd
fod gwahaniaethau mawr mewn cyflogau yn
dibynnu ar y fframwaith prentisiaeth yng
Nghymru, gyda’r gyfradd gyflog sylfaenol fesul
awr ar gyfer prentisiaid Lefel 2 a 3 yr isaf yn y
fframwaith trin gwallt sy’n cael eu cyflawni gan
fenywod yn bennaf (Adran Busnes, Ynni a
Strategaeth Ddiwydiannol, 2017).

Cymharu prentisiaid gwryw
a benywaidd yn 2016/17

Cymharu prentisiaid gwryw a benywaidd
yn 2016/17

8,330

Gwryw

360

Benyw

Gofal iechyd a Rhaglenni Gwasanaethau Cyhoeddus

Gwryw Benyw

2,825

15,120

Hefyd canfu Arolwg Tâl Prentisiaeth
2016 fod gwahaniaethau mawr o ran
tâl gan y fframwaith prentisiaeth
yng Nghymru

A yw Cymru’n Decach?

44 � www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Yn olaf, nid yw’r wybodaeth yn ddigonol (neu’n
ddiffygiol iawn) i rai pobl sy’n rhannu rhai
nodweddion gwarchodedig. Yn gyffredinol, mae
llawer mwy o ddata Cymraeg ar raddfa fawr ar
gyfer rhyw nag ar gyfer unrhyw nodwedd
warchodedig arall, gyda diffyg gwybodaeth ar
gyfer tueddfryd rhywiol, crefydd neu gred, ac ar
gyfer pobl trawsrywiol yn arbennig. Er bod data
ar gael yn ôl ethnigrwydd, mae meintiau sampl
bach yn golygu nad yw’n aml yn bosibl cymharu
grwpiau ethnig penodol yn erbyn y cyfartaledd
ar gyfer Cymru gyfan ac mae’n arbennig o
anodd dangos tueddiadau dros amser. Mae yna
fylchau mewn tystiolaeth yn ôl pwnc hefyd, er
enghraifft contractau sero awr a mathau o
weithio hyblyg; yn enwedig trawiadol yw’r diffyg
unrhyw arolwg cenedlaethol diweddar ar
driniaeth annheg, bwlio ac aflonyddu.

3.6  Casgliad
Ers ein harolwg ‘A yw Prydain yn decach?’
diwethaf yn 2015, bu cynnydd yng Nghymru o
ran lleihau anghydraddoldebau rhwng pobl sy’n
rhannu rhai nodweddion gwarchodedig mewn
rhai meysydd, ond nid ym mhob un. Mae
cyfraddau cyflogaeth wedi codi, ac mae’r
gyfradd ddiweithdra wedi cwympo ar gyfer
menywod a dynion, ond mae cyflogaeth ansicr
wedi cynyddu ar gyfer y rhai 16–24 oed a
menywod. Mae’r bwlch cyflog rhwng y rhywiau
ar gyfer gweithwyr amser llawn, er yn llai cul
yng Nghymru nag yn Lloegr a’r Alban, yn
parhau, ac mae menywod yn fwy tebygol na
dynion i weithio mewn galwedigaethau cyflog
isel. Fodd bynnag, bu cynnydd yng nghyfran y
menywod a gyflogir mewn galwedigaethau
cyflog uchel tra bod cyfran y dynion yn y
galwedigaethau hyn heb newid yn sylweddol.
Mae mwyafrif y mamau wedi cael profiad
negyddol neu wahaniaethol o bosibl yn ystod
beichiogrwydd neu absenoldeb mamolaeth,
neu ar ôl iddynt ddychwelyd o absenoldeb
mamolaeth. Mae mwy o fenywod yn dechrau
prentisiaethau na dynion, ond mae
prentisiaethau’n parhau i gael eu gwahanu yn
gryf yn ôl rhyw ac ethnigrwydd ac mae pobl
anabl yn dal i fod heb gynrychiolaeth ddigonol
ynddynt. Mae pobl nad ydynt yn anabl yng
Nghymru ddwywaith mor debygol â phobl anabl
o fod mewn cyflogaeth ac mae’r bwlch
cyflogaeth anabledd wedi tyfu yn ystod y
blynyddoedd diwethaf.

Cafodd y rhan fwyaf o famau
brofiad negyddol neu, o bosib,
gwahaniaethol yn ystod
beichiogrwydd, absenoldeb
mamolaeth neu wrth ddychwelyd
o absenoldeb mamolaeth

A yw Cymru’n Decach?

45www.equalityhumanrights.com/britain-fairer

� Gwaith

http://www.equalityhumanrights.com/britain-fairer

Dylai pawb gael y rhyddid i fwynhau
safon byw ddigonol, gydag annibyniaeth
a diogelwch, ac i gael gofal a chymorth
pan fo angen.

	4. Safonau
 byw

46

A yw Cymru’n Decach?

� www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

–– Mae tlodi wedi cynyddu: mae chwarter o
oedolion a thraean o blant bellach yn
byw mewn tlodi. Mae tlodi ac
amddifadedd yn uwch yng Nghymru nag
yng ngwledydd eraill Prydain, ond mae
amddifadedd materol difrifol yng
Nghymru wedi gostwng.

•	 Mae pobl anabl yn fwy tebygol o fyw
mewn tlodi a phrofi amddifadedd difrifol
na phobl nad ydynt yn anabl.

–– Mae diwygiadau ledled y DU i nawdd
cymdeithasol a threthi ers 2010 yn cael
effaith negyddol anghymesur ar y tlotaf
mewn cymdeithas, yn enwedig
menywod, pobl anabl, lleiafrifoedd ethnig
a rhieni sengl yng Nghymru.

–– Nid yw’r Ddeddf Gwasanaethau
Cymdeithasol a Llesiant (Cymru) 2014 yn
cael fawr o effaith gadarnhaol ar ofalwyr
hyd yn hyn.

–– Mae angen mwy o gynnydd wrth
integreiddio gofal iechyd a chymdeithasol
er mwyn sicrhau’r hawl sydd gan bobl
anabl i fyw’n annibynnol.

	 Canfyddiadau allweddol
–– Mae’r nifer sy’n cysgu ar y stryd wedi
cynyddu ac mae lefelau uchel o
ddigartrefedd yn parhau i fod yn bryder.
Mae tystiolaeth yn cysylltu hyn â
diwygiadau diweddar i nawdd
cymdeithasol ledled y DU, yn ogystal â
diffyg tai fforddiadwy a gostyngiadau yng
nghyllidebau awdurdodau lleol yng
Nghymru i fynd i’r afael â digartrefedd.

–– Mae dyletswyddau cryfach ar awdurdodau
lleol yng Nghymru ers 2015 yn atal
digartrefedd ar gyfer nifer fwy o bobl, ond
nid yw’r effaith ar bobl â nodweddion
gwarchodedig gwahanol yn glir.

–– Mae pobl anabl yn wynebu prinder tai
hygyrch ac addasadwy ac oedi hir wrth
wneud cartrefi presennol yn hygyrch.
Mae data awdurdodau lleol ar dai
hygyrch ac addasadwy yn eu hardal yn
gyffredinol wael.

–– Mae cyfran gynyddol o dai cymdeithasol
yn bodloni Safon Ansawdd Tai Cymru.
Nod deddfwriaeth ddiweddar yw gwella
telerau ac amodau ar gyfer pobl sy’n
rhentu yn y sector preifat, ond mae’n rhy
gynnar i werthuso ei heffaith.

Mae pobl anabl yn wynebu diffyg
cartrefi hygyrch ac addasadwy ac
oedi hir wrth wneud eu cartrefi
presennol yn hygyrch

A yw Cymru’n Decach?

47www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Sefydlwyd y Rhaglen Grant Digartrefedd yn
2015 i gefnogi gweithredu darpariaethau
digartrefedd Deddf Tai (Cymru) 2014 trwy
ddarparu grantiau i awdurdodau lleol,
sefydliadau gwirfoddol a landlordiaid
cymdeithasol cofrestredig. Derbyniodd y
rhaglen grant cyllid o £5.9 miliwn y flwyddyn yn
2016/17 a 2017/18. Ni chynhaliwyd unrhyw
werthusiad i asesu effaith y rhaglen, er bod
tystiolaeth yn dangos bod llawer o awdurdodau
lleol yn defnyddio’r arian i helpu pobl sydd
mewn perygl o fod yn ddigartref gyda rhent
ymlaen llaw, arian ar gadw, ac ôl-ddyledion
rhent a morgais (Shelter Cymru, 2015).

Un elfen o Raglen Cefnogi Pobl Llywodraeth
Cymru yw darparu cefnogaeth i bobl sydd dan
fygythiad o ddigartrefedd neu sydd wedi bod yn
ddigartrefedd yn barod. Cadwodd cyllideb
2018/19 y rhaglen am ddwy flynedd arall a
dyrannodd £10 miliwn ychwanegol ym mhob
blwyddyn i gynnal lefelau gwario 2017/18. Ym
mis Hydref 2017, cyhoeddodd Llywodraeth
Cymru gynlluniau i uno’r rhaglen gyda nifer
eraill i greu un Grant Ymyrraeth Gynnar, Atal a
Chefnogi integredig. Mae Pwyllgor Cyfrifon
Cyhoeddus Cynulliad Cenedlaethol Cymru a
Phwyllgor Cydraddoldeb, Llywodraeth Leol a
Chymunedau, a sefydliadau cymdeithas sifil,
wedi codi pryderon ynghylch dileu’r clustnodi o’r
rhaglen hon a’r effaith bosibl ar wasanaethau
cymorth sy’n ymwneud â thai (Cymorth Cymru,
2018, Pwyllgor Cyfrifon Cyhoeddus Cynulliad
Cenedlaethol Cymru, 2018). Daeth gwerthusiad
gan Swyddfa Archwilio Cymru i’r casgliad, er
gwaethaf buddsoddiad sylweddol yn y Rhaglen
Cefnogi Pobl, ni aethpwyd i’r afael â phryderon
hir sefydlog ynghylch ei dyluniad a’i chyflwyniad
yn effeithiol, gan gynnwys diffyg mesuriad
effeithiol o’r effaith ac anghysonderau wrth
reoli’r rhaglen ledled Cymru (Archwiliad Cymru
Swyddfa, 2017).

4.1  Cyflwyniad

Dylai pawb gael y rhyddid i fwynhau
safon byw ddigonol, gydag annibyniaeth a
diogelwch, ac i gael gofal a chymorth pan
fo angen. Mae’r bennod hon yn archwilio
tri dangosydd safonau byw yng Nghymru
(tlodi, tai a gofal cymdeithasol) i asesu sut
mae’r hawl i safon byw ddigonol yn cael ei
pharchu, ei diogelu a’i chyflawni.

4.2  Polisi allweddol a datblygiadau
cyfreithiol

4.2.1  Tai
Awgrymodd gwerthusiad o Ddeddf Tai (Cymru)
2014 fod digartrefedd yn cael ei atal ar gyfer
nifer fwy o bobl nag o’r blaen, ond roedd yr
effaith ar bobl â nodweddion gwarchodedig
gwahanol neu’r rhai sydd mewn perygl (yn
enwedig y rheini â chyflyrau iechyd meddwl) yn
amrywiol, yn bennaf oherwydd gwahaniaethau
yn narpariaeth gwasanaethau. Roedd dynion
sengl, rhai sy’n gadael gofal, cyn-droseddwyr
a’r rheini sy’n profi problemau lluosog yn fwyaf
tebygol o gael anghenion tai heb eu diwallu
(Llywodraeth Cymru, 2017a). Nododd
gwerthusiad pellach mai ychydig o awdurdodau
lleol yn unig oedd yn monitro data cydraddoldeb
ar gyfer y gwasanaethau a ddarparwyd ac felly
ni allent ddangos bod eu gwasanaethau’r un
mor hygyrch ac ar gael i bawb (Swyddfa
Archwilio Cymru, 2018).

A yw Cymru’n Decach?

48 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Lliniarodd Llywodraeth Cymru effaith polisi
cosb tan-ddeiliadaeth Llywodraeth y DU trwy
gyfrannu rhagor o gyllid i ddyraniadau Taliadau
Tai Dewisol i awdurdodau lleol a buddsoddi
£20 miliwn mewn Grantiau Tai Cymdeithasol yn
2014/15 a 2015/16 i ddatblygu tai llai o faint ar
gyfer y rhai hynny yr effeithir arnynt. Nid yw’r
dystiolaeth sydd ar gael yn dangos cynnydd yn
nifer y cartrefi llai o faint sy’n cael eu hadeiladu
yn y sector cymdeithasol ers 2015/16 (Swyddfa
Archwilio Cymru, 2015; Llywodraeth Cymru,
2017b). Ymdrinnir â datblygiadau cyfreithiol y
DU sy’n ymwneud â’r polisi tan-ddeiliadaeth
sy’n berthnasol yng Nghymru yn ‘A yw Prydain
yn decach? 2018’

Nid yw Deddf Mewnfudo 2016, lle y mae’n
ofynnol i landlordiaid yn Lloegr i wirio hawl
tenantiaid i aros yn y DU, wedi cael ei
chyflwyno eto yng Nghymru. Mae’r Cyd-Gyngor
er Lles Mewnfudwyr wedi gwneud cais i ddilyn
cais am adolygiad barnwrol yn erbyn yr
Ysgrifennydd Cartref i rwystro’r cynllun rhag
cael ei gyflwyno yng Nghymru a’r Alban, ac
mae Llywodraeth Cymru wedi gofyn i
Lywodraeth y DU roi’r gorau iddo nes mae’r
adolygiad barnwrol wedi’i ystyried.

Yn 2017 lansiodd Llywodraeth Cymru adolygiad
o’i ‘Fframwaith teithio at ddyfodol gwell’ 2011 ar
gyfer cymunedau Sipsiwn a Theithwyr i
gyd-fynd â’r strategaeth genedlaethol i annog
integreiddio a chydweithio ar draws y sector
cyhoeddus, Ffyniant i Bawb.

Roedd Deddf Rhentu Cartrefi (Cymru) 2016 yn
cynnwys mesurau i symleiddio’r math o
gontractau sydd ar gael yn y sectorau preifat a
chymdeithasol a gwarchod rhentwyr rhag cael
eu troi allan am gwyno am gyflwr yr eiddo, ac
ymagwedd newydd at gyd-denantiaeth a fydd
yn golygu mae troseddwyr o gam-drin yn y
cartref yn gallu cael eu targedu er mwyn eu
troi allan.

Cyflwynwyd Rhentu Doeth Cymru ym mis
Tachwedd 2015 o dan Ddeddf Tai (Cymru) 2014
ac mae’n ofynnol bod pob landlord a’i eiddo yn
cofrestru, a bod pob asiant a landlordiaid sy’n
rheoli yn cael eu trwyddedu. Y nod yw codi
safonau yn y sector rhentu preifat. Nododd
gwerthusiad a gomisiynwyd gan Lywodraeth
Cymru fod nifer cynyddol o landlordiaid ac
asiantiaid yn cydymffurfio, ond roedd angen
rhannu mwy o wybodaeth ymhlith awdurdodau
lleol i helpu i nodi landlordiaid nad ydynt yn
cydymffurfio (Llywodraeth Cymru, 2016a).

Ymgynghorodd Llywodraeth Cymru ar wahardd
ffioedd asiantau gosod yn 2017 ond nid oedd
wedi cynnig newid i ddeddfwriaeth ar adeg
ysgrifennu.

Gosododd Llywodraeth Cymru darged yn ei
raglen 2016 ar gyfer llywodraeth, Symud Cymru
Ymlaen, i adeiladu 20,000 o gartrefi fforddiadwy
erbyn 2021. Dyrannodd £1.3 biliwn i gwrdd â’r
targed hwn ac i gwblhau’r dasg o sicrhau bod
holl gartrefi cymdeithasol Cymru yn bodloni
Safon Ansawdd Tai Cymru (Llywodraeth
Cymru, 2016b).

Mae Deddf Diddymu’r Hawl i Brynu a Hawliau
Cysylltiedig (Cymru) 2018, a ddaw i rym ym mis
Ionawr 2019, yn anelu at ddiogelu stoc tai
cymdeithasol ar ôl i gyflwyno’r cynllun Hawl i
Brynu yng Nghymru yn 1980 arwain at
ostyngiad o 45% yn y stoc dai.

Dynion sengl, gadawyr gofal, cyn
troseddwyr a’r rheini sy’n profi
materion lluosog oedd yn fwy
tebygol o ddioddef anghenion tai
nad oedd wedi’u diwallu

A yw Cymru’n Decach?

49www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

–– Cymhwyster ar gyfer elfen dai Credyd
Cynhwysol wedi’i dynnu i rai pobl 18–21 oed
yn 2017 ond wedi’i ailddechrau yn 2018 yn
dilyn beirniadaeth gan elusennau tai a oedd
yn codi pryderon y byddai’n arwain at
gynnydd mewn digartrefedd ieuenctid.

–– Y cyfnod aros o ddechrau hawliad Credyd
Cyffredinol i’r taliad cyntaf wedi gostwng i
bum wythnos, a galwadau i’r llinell gymorth
UC bellach yn rhad ac am ddim (2017).

Ymdrinnir â datblygiadau cyfreithiol y DU sy’n
ymwneud â’r cap budd-dal a’r Taliad
Annibyniaeth Bersonol sy’n berthnasol yng
Nghymru yn ‘A yw Prydain yn decach? 2018’.

Argymhellodd ymholiad i ffoaduriaid a cheiswyr
lloches yng Nghymru y dylid ehangu’r meini
prawf Cronfa Cymorth Dewisol i alluogi cymorth
ariannol i geiswyr lloches cyfredol a’r rhai a
wrthodwyd (Pwyllgor Cydraddoldeb,
Llywodraeth Leol a Chymunedau Cynulliad
Cenedlaethol Cymru, 2017). Derbyniodd
Llywodraeth Cymru’r argymhelliad hwn mewn
egwyddor, ond nododd na ellid gwneud
newidiadau i’r meini prawf tan ar ôl 2020, pan
ddaw’r contract cyflawni cyfredol i ben
(Llywodraeth Cymru, 2017c).

Nododd gwerthusiad o gynllun peilot Rhaglen
Cyfoethogi Gwyliau Ysgol 2015, a oedd yn
anelu at fynd i’r afael â thlodi bwyd, gwelliannau
cadarnhaol mewn lefelau gweithgarwch a diet a
llai o unigedd cymdeithasol ymhlith plant sy’n
cymryd rhan, tra bod rhieni yn dweud bod bwyd
yn para’n hirach yn y cartref (Cymdeithas
Llywodraeth Leol Cymru, 2017).22 Ariannodd
Llywodraeth Cymru yn rhannol ehangiad y
rhaglen yn 2017, ac yng nghyllideb 2018/19.

4.2.2  Tlodi
Mae Deddf Llesiant Cenedlaethau’r Dyfodol
(Cymru) 2015 yn ei gwneud yn ofynnol i gyrff
cyhoeddus ystyried effaith hirdymor
penderfyniadau a cheisio atal problemau
parhaus megis tlodi. Mae hyn yn cynnwys
gweithio tuag at ‘gymdeithas sy’n galluogi pobl i
gyflawni eu potensial ni waeth beth yw eu
cefndir neu eu hamgylchiadau (gan gynnwys eu
cefndir ac amgylchiadau cymdeithasol
economaidd)’.

Mae Llywodraeth Cymru yn parhau i
ddefnyddio mesur incwm cymharol tlodi (ar ôl
costau tai) fel un o gyfres o ddangosyddion ar
gyfer mesur cynnydd wrth fynd i’r afael â thlodi
plant yng Nghymru (tynnwyd y mesur hwn yn
Lloegr gan Ddeddf Diwygio Lles a Gwaith
2016). Cyhoeddwyd Strategaeth Tlodi Plant i
Gymru ddiwygiedig ym mis Mawrth 2015, gan
nodi amcanion Llywodraeth Cymru ar gyfer
mynd i’r afael â thlodi plant a gwella
canlyniadau ar gyfer aelwydydd incwm isel.

Yng nghyd-destun mesurau llymder parhaus,
cyflwynodd Llywodraeth y DU’r diwygiadau
canlynol i nawdd cymdeithasol sy’n berthnasol i
Gymru:

–– Cap budd-dal wedi gostwng i £20,000 i
gyplau â phlant neu heb blant a rhieni sengl,
a £13,400 i bobl sengl heb blant (2016).

–– Budd-daliadau sydd wedi’u rhewi o
2016-2020: Credyd Cynhwysdal,
Cymhorthdal Incwm, Lwfans Ceisio Gwaith,
Lwfans Cyflogaeth a Chymorth, Credyd Treth
Gwaith, Credyd Treth Plant, Budd-dal Plant,
Budd-dal Tai a Lwfans Tai Lleol.

–– Lwfansau Credyd Cynhwysol i blant wedi’u
cyfyngu i uchafswm o ddau blentyn (2017).

–– Taliad ‘gweithgaredd sy’n gysylltiedig â
gwaith’ Lwfans Cyflogaeth a Chymorth wedi’i
dynnu i hawlwyr newydd (2017).

22	Roedd y rhaglen yn darparu prydau iach, addysg bwyd
a maeth, gweithgaredd corfforol a sesiynau cyfoethogi
i blant mewn ardaloedd o amddifadedd cymdeithasol
yn ystod gwyliau’r haf.

A yw Cymru’n Decach?

50 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Cyflwynwyd cronfa ofal integredig o £60 miliwn
hefyd, gan anelu at gefnogi pobl i gynnal eu
hannibyniaeth ac aros yn eu cartrefi eu hunain.
Fodd bynnag, bu gostyngiad mewn termau real
mewn cyllidebau ar gyfer gwasanaethau gofal
cymdeithasol o dros 12% oherwydd mwy o alw
am wasanaethau (Luchinskaya et al., 2017).

Amcangyfrifodd Llywodraeth Cymru y byddai’r
gost i’r sector gofal cymdeithasol yng Nghymru
o’r cynnydd i’r Cyflog Byw Cenedlaethol rhwng
£14 miliwn a £23 miliwn yn 2016/17. Ym mis
Ionawr 2017, cyhoeddodd arian ychwanegol o
£10 miliwn y flwyddyn i helpu awdurdodau lleol i
reoli’r effaith hon, ac ym mis Mai 2017
cynyddwyd hyn i £19 miliwn. Mae achosion
cyfreithiol yn parhau ar hyn o bryd mewn
perthynas â gorfodi’r Cyflog Byw Cenedlaethol
ar gyfer sifftiau ‘cysgu’, a allai effeithio ar
ddarparwyr gofal cymdeithasol yng Nghymru.

4.2.3  Gofal cymdeithasol
Effaith cyllid gofal cymdeithasol ar
ddarparu gwasanaethau

Mae Llywodraeth Cymru wedi blaenoriaethu
gofal cymdeithasol mewn dyraniadau cyllideb i
awdurdodau lleol ers 2010, yng nghyd-destun
setliadau cyllideb sy’n lleihau gan Lywodraeth y
DU ers hynny. Yn fwyaf diweddar, gwnaeth
Llywodraeth Cymru setliad llywodraeth leol i
gynnal ei gyfran dybiedig o wariant craidd ar
lefelau 2017/18 tan 2020. Mae hyn yn cyfateb i
£42 miliwn yn 2018/19.

Mae Llywodraeth Cymru hefyd yn darparu cyllid
sy’n cefnogi pobl i fyw’n annibynnol yn eu
cartrefi eu hunain drwy’r Rhaglen Cefnogi Pobl.
Fel y nodwyd uchod, cadwyd y rhaglen yng
nghyllideb 2018/19 am ddwy flynedd arall a
dyrannodd £10 miliwn ychwanegol ym mhob
blwyddyn i gynnal lefelau gwario 2017/18, ond
nododd gwerthusiad bryderon hir sefydlog na
aethpwyd i’r afael â hwy ynghylch asesiad
effaith effeithiol ac anghysondebau wrth reoli’r
rhaglen (Swyddfa Archwilio Cymru, 2017).

Dynion yn defnyddio
peiriant golchi mewn
cartref a gynorthwyir.

	Bu gostyngiad termau real o ran
	cyllidebau ar gyfer gwasanaethau gofal
	cymdeithasol o fwy na 12% oherwydd
	cynnydd yr angen am wasanaethau

A yw Cymru’n Decach?

51www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Camdriniaeth ac esgeulustod

Agorodd yr Ymchwiliad Annibynnol i Gam-drin
Plant Rhywiol yng Nghymru a Lloegr fel
ymchwiliad statudol ym mis Gorffennaf 2015
mewn ymateb i bryderon difrifol bod rhai
sefydliadau wedi methu, ac yn parhau i fethu,
i amddiffyn plant rhag cam-drin rhywiol. Mae’r
ymchwiliad i fodi adrodd am ei ganfyddiadau
interim ar ddiwedd 2018.

4.3  Tai

4.3.1  Gorlenwi a llety addas
Yn 2014/15, roedd 93.9% o bobl yng Nghymru
yn hapus â’u llety (Tabl LST.HSG.2).
Gostyngodd boddhad rhwng 16–24 oed
(93.2%) a 25–34 (90.8%), a chynyddodd gydag
oedran i 96–97% ar gyfer y rhai dros 55 oed.
Roedd pobl anabl hefyd yn llai tebygol o adrodd
am foddhad (90.6%) o’i gymharu â phobl nad
ydynt yn anabl (95.1%).

4.3.2  Digartrefedd
Mae rhannau o Ddeddf Tai (Cymru) 2014 a
ddaeth i rym o fis Ebrill 2015 ymlaen, gan
gynnwys dyletswydd gryfach ar awdurdodau
lleol i atal digartrefedd, yn golygu nad yw’n
bosib cymharu tystiolaeth ar ddigartrefedd yng
Nghymru dros y blynyddoedd diwethaf gan i
ddata gael eu casglu’n wahanol.

Mae amcangyfrifon swyddogol o ‘gipluniau’ un
noson yn dangos bod nifer sy’n cysgu ar y stryd
wedi cynyddu 44%, o 240 o bobl yn 2015 i 345
o bobl yn 2017 (Llywodraeth Cymru, 2018a).

Cynhaliodd Pwyllgor Cyllid Cynulliad Cenedlaethol
Cymru ymchwiliad i gost gofalu am boblogaeth
sy’n heneiddio yn 2017. Nid oedd yr ymchwiliad
wedi adrodd ei ganfyddiadau ar adeg ysgrifennu.

Ansawdd gofal cymdeithasol

Gwnaeth Deddf Rheoleiddio ac Arolygu Gofal
Cymdeithasol (Cymru) 2016 ddarpariaeth ar
gyfer system newydd o reoleiddio ac arolygu
gwasanaethau gofal cymdeithasol a ddaeth i
rym o fis Ebrill 2018 ymlaen.

Yn 2016 lansiwyd fframwaith deilliannau
cenedlaethol ar gyfer gwasanaethau
cymdeithasol i adrodd ar gynnydd yn erbyn
mesurau yn Neddf Gwasanaethau
Cymdeithasol a Llesiant (Cymru) 2014 ar les
pobl sydd angen gofal a chymorth a gofalwyr
sydd angen cymorth.

Dewis a rheolaeth dros gefnogaeth i alluogi
byw’n annibynnol ac eiriolaeth annibynnol

Mae angen Trefniadau Diogelu Rhag Colli
Rhyddid (DoLS) os bydd cyfyngiadau a rhwystr
a ddefnyddir ar berson yn amddifadu’r unigolyn
hwnnw o’u rhyddid, ac os gallai camddefnyddio’r
trefniadau diogelu gael effaith negyddol ar allu
person i reoli eu gofal eu hunain. Maent yn
gymwys yng Nghymru o dan Ddeddf Gallu
Meddyliol 2005. Mae yn alwadau yn parhau
ledled Prydain i adolygu a diwygio’r
ddeddfwriaeth, yn dilyn dyfarniad y Goruchaf
Lys 2014 a oedd yn ehangu’r diffiniad o golli
rhyddid ac wedi arwain at gynnydd sylweddol
yn nifer y ceisiadau a wnaed gan ysbytai a
chartrefi gofal (Arolygiaeth Gofal Cymru, 2017a;
Mind, 2017; Gofal Cymunedol, 2015). Mae’r
ddeddfwriaeth yn cael ei hystyried mewn
ymchwiliad gan y Cydbwyllgor ar Hawliau Dynol
yng Nghymru a Lloegr ar adeg ysgrifennu
(JCHR, 2018).

A yw Cymru’n Decach?

52 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Mae’r dystiolaeth gan awdurdodau lleol ar
geisiadau am gymorth ar gyfer digartrefedd yn
cael ei rhannu’n: y rhai sydd dan fygythiad o
ddigartrefedd o fewn 56 diwrnod; y rhai sydd ar
hyn o bryd yn ddigartref ac mewn ‘angen
blaenoriaeth’; a’r rhai sydd ar hyn o bryd yn
ddigartref ond heb fod mewn ‘angen
blaenoriaethol’.23 Yn ystod 2016/17, roedd 9,210
o gartrefi dan fygythiad o ddigartrefedd, a
chafodd 62% ohonynt eu hatal yn llwyddiannus
rhag dod yn ddigartref am o leiaf chwe mis. Yn
yr un cyfnod, roedd 10,884 o aelwydydd yn
ddigartref ar adeg gwneud cais i’r cyngor a
chynigiwyd cymorth iddynt i ddod o hyd i lety, a
helpwyd 41% ohonynt i sicrhau llety y disgwylir
iddo barhau am o leiaf y chwe mis nesaf.
Roedd 2,076 o aelwydydd eraill yn ddigartref ac
fe’u hystyrir fel mewn angen blaenoriaethol.
Trefnwyd llety addas sefydlog gan yr awdurdod
lleol ar gyfer 81% o’r cartrefi hyn (Llywodraeth
Cymru, 2017d).

O’r cartrefi dan fygythiad o ddigartrefedd yn
2016/17, roedd 61% o’r ymgeiswyr yn fenywod.
Yn gyffredinol, roedd menywod hefyd yn fwy
tebygol o gael llety gan yr awdurdod lleol na
dynion (66% o ymgeiswyr), gan fod menywod
beichiog a rhieni sengl (y rhan fwyaf ohonynt yn
fenywod) yn cael eu hystyried fel mewn angen
blaenoriaethol. Fodd bynnag, mewn dros
hanner yr aelwydydd (56%) oedd yn ddigartref
ar y pryd ac wedi derbyn cymorth i ddod o hyd i
lety, roedd yr ymgeiswyr yn ddynion
(Llywodraeth Cymru, 2017d).

23	Mae’r categorïau hyn yn gysylltiedig â dyletswyddau
a amlinellir yn Neddf Tai (Cymru) 2014. Mae pobl y
credir eu bod mewn ‘angen blaenoriaeth’ yn cynnwys:
menywod beichiog; pobl sy’n gyfrifol am blant
dibynnol; pobl ifanc 16 neu 17 oed; pobl ifanc 18–21
oed sy’n gadael gofal neu sydd mewn perygl arbennig
o ecsbloetio rhywiol neu ariannol; dioddefwyr cam-drin
domestig; cyn-filwyr y lluoedd arfog; cyn-garcharorion
sydd â chysylltiad lleol ag ardal; a’r rhai a allai fod yn
agored i niwed oherwydd eu hoedran neu anabledd
corfforol neu ddysgu neu gyflwr iechyd meddwl.

Pobl sy’n cysgu allan

44%
Yn ôl amcangyfrifon swyddogol
‘cipolwg’ un noson, mae nifer y bobl
sy’n cysgu allan wedi cynyddu o 44%
o 2015 i 2017.

345
240

2015 2017

Yn ystod 2016/17, cafodd 9,210
o aelwydydd eu bygwth gan
ddigartrefedd, ac ohonynt cafodd 62%
eu hatal yn llwyddiannus rhag bod
yn ddigartref am o leiaf chwe mis

A yw Cymru’n Decach?

53www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Mae amcangyfrifon yn seiliedig ar ffigurau
swyddogol yn dangos bod landlordiaid
cymdeithasol wedi troi allan 914 gwaith yn
2015/2016, gan gynnwys troi allan 301 o
deuluoedd â phlant; gan dybio cyfartaledd o 1.7
o blant fesul cartref, byddai hyn yn awgrymu
bod oddeutu 512 o blant yn flynyddol yn cael eu
gwneud yn ddigartref trwy gael eu troi allan o
dai cymdeithasol. Nododd tenantiaid mewn tai
cymdeithasol ddiwygio nawdd cymdeithasol fel
y ffactor risg mwyaf wrth iddynt gael eu troi
allan o dai cyngor (Shelter Cymru, 2016).25

4.3.3  Budd-daliadau tai
Nid yw’r Lwfans Tai Lleol wedi cynyddu ar yr un
gyfradd â’r cynnydd ym mhrisiau rent ers 2012,
gyda’r effaith nad yw’r lwfans bob amser yn
ddigonol i dalu am rent yn y 30% o’r farchnad
ratach fel y bwriadwyd. Yng Nghymru, byddai
angen i hawlwyr gyfrannu rhwng 7% a 40% o’u
hincwm wythnosol Lwfans Ceisio Gwaith i
wneud iawn am y diffyg i gyrraedd y gyfradd
30% isaf (Sefydliad Tai Siartredig, 2016). Mae’r
sefyllfa hon yn debygol o waethygu o ystyried
bod y Lwfans Tai Lleol wedi’i rewi ar gyfraddau
2015/16 o fis Ebrill 2016 ymlaen.

Canfu gwerthusiad ledled y DU o’r gosb
gor-feddiannaeth fod pobl anabl yn cael
anhawster arbennig wrth newid i dai llai
oherwydd prinder tai hygyrch neu addasadwy
sydd ar gael (Canolfan Caergrawnt ar gyfer Tai
a Chynllunio Ymchwil ac Ipsos MORI, 2015).

Ar gyfer 6% o gartrefi a stopiwyd rhag dod yn
ddigartref, a 5% o gartrefi wedi’u rhyddhau o
ddigartrefedd, roedd yr ymgeisydd o gefndir
lleiafrifol ethnig. Mae hyn ychydig yn uwch nag
amcangyfrifon swyddogol y boblogaeth leiafrifol
ethnig yng Nghymru yn gyffredinol (4%)
(Swyddfa Ystadegau Gwladol, 2012).

O’r cartrefi sydd mewn angen blaenoriaethol,
roedd 18% yn ymwneud ag aelod o’r cartref
sy’n cael ei ystyried yn ‘fregus’ oherwydd
cyflyrau iechyd meddwl, anabledd dysgu neu
anawsterau dysgu. O gartrefi angen
blaenoriaethol, ystyriwyd bod 10% yn ‘fregus’
oherwydd anabledd corfforol (Llywodraeth
Cymru, 2017b).

Mewn arolwg o awdurdodau lleol Cymru,
dywedodd 89% fod llif y bobl sy’n ceisio
cymorth am ddigartrefedd wedi cynyddu o fis
Mai 2015 i fis Mai 2017. Mae’r cynnydd hwn yn
rhannol oherwydd y cyfrifoldebau ehangach
sydd gan awdurdodau erbyn hyn o dan Ddeddf
Tai (Cymru) 2014 a hefyd oherwydd newidiadau
gweinyddol wrth adrodd y dystiolaeth hon. Fodd
bynnag, nododd yr ymatebwyr fod y
dyletswyddau newydd i atal digartrefedd ac i
ymestyn cymorth i’r rheiny nad oeddent yn cael
eu hystyried mewn angen blaenoriaethol wedi
cael effaith annog pobl ddigartref i geisio
cymorth, yn enwedig pobl sengl ddigartref.
Nododd rhai ymatebwyr hefyd fod effaith
diwygiadau lles wedi cynyddu digartrefedd, yn
enwedig ymysg pobl ifanc sengl (Fitzpatrick et
al., 2017).

Nid yw’r dystiolaeth a gyflwynwyd hyd yn hyn
yn cipio digartrefedd ‘cudd’ na’r nifer o bobl yr
effeithir arnynt mewn aelwyd ddigartref. Mae
Crisis yn amcangyfrif roedd oddeutu 5,100 o
gartrefi yng Nghymru yn ddigartref ym 2016, ar
unrhyw adeg benodol. Roedd y mwyafrif o’r
bobl hyn (3,100) yn ‘syrffio soffas’, gan aros
dros dro gyda ffrindiau neu berthnasau nad
oeddent yn deulu agos. Amcangyfrifwyd yr
oedd 300 o bobl yn cysgu ar y stryd (Crisis,
2017).

24	Mae digartrefedd ‘cudd’ yn cyfeirio at ffurfiau
digartrefedd nad ydynt yn cael eu cyfrif mewn
ffigurau swyddogol, megis pan fydd person yn dod yn
ddigartref ond yn dod o hyd i ateb dros dro trwy aros
gydag aelodau o’r teulu neu ffrindiau, yn byw mewn
sgwatiau neu lety ansicr arall.

25	Ymchwil ansoddol gyda sampl o 14 o aelwydydd
a gafodd eu troi allan, neu oedd dan fygythiad o gael
eu troi allan, o dai cyngor yng Nghymru.

A yw Cymru’n Decach?

54 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Nid oes digon o gartrefi newydd yn cael eu
hadeiladu i fodloni’r angen rhagamcanol. Nid
yw nifer y cartrefi newydd a adeiladwyd bob
blwyddyn wedi bodloni targed Llywodraeth
Cymru ers 2006/07, ac er ei fod wedi bod yn
cynyddu’n gyson ers 2011/12 mae’r cyfanswm a
gwblhawyd yn 2015-16 (6,900) yn dal i fod yn is
na’r targed o 8,700 y flwyddyn (Sefydliad
Bevan, 2017).

Cyfrifir bod perchennog-feddiant yn costio mwy
na phedair gwaith enillion blynyddol ym mron
pob rhan o Gymru, a mwy na chwe gwaith
enillion blynyddol mewn ardaloedd megis
Caerdydd, Ceredigion a Sir Benfro (yn seiliedig
ar gymhareb prisiau tai canolrifol i enillion
blynyddol gros yn y chwartel canolrif ac is).
Cynyddodd y gymhareb hon ychydig rhwng
2011 a 2016. Wrth gyfrifo rhent wythnosol
cyfartalog llety stiwdio a llety dwy ystafell wely
fel canran enillion wythnosol gros yn y ganradd
canolrif a’r 25ain ganradd, mae rhenti
cymdeithasol a phreifat yn cymryd mwy na
chwarter enillion y bobl dlotaf yn y rhan fwyaf o
Gymru. Daeth rhenti sector preifat ychydig yn
fwy fforddiadwy i bobl ar enillion canolrifol ac
isel, a daeth rhenti’r sector cymdeithasol
ychydig yn llai fforddiadwy i’r ddau grŵp
(Sefydliad Bevan, 2017).

4.3.5  Tai i Sipsiwn a Theithwyr
Roedd 976 o garafannau Teithwyr ym mis
Gorffennaf 2017, gostyngiad o 5.2% o fis
Gorffennaf 2015.26 Fodd bynnag, cynyddodd y
gyfran o garafanau ar safleoedd awdurdodedig
o 80% ym mis Gorffennaf 2015 i 87% ym mis
Gorffennaf 2017 (Llywodraeth Cymru, 2017e;
2016d; 2015).

4.3.4  Deiliadaeth tai
Ar 31 Mawrth 2017, roedd 61% o dai
cymdeithasol yn cydymffurfio â Safon Ansawdd
Tai Cymru. Nid oedd hyn wedi newid o’r
flwyddyn flaenorol, ond mae wedi cynyddu o
55% ar 31 Mawrth 2015 (StatsCymru, 2017a).

Adroddodd cyfrifiad 2011 fod y mwyafrif (68%)
o bobl yng Nghymru yn berchen ar eu cartrefi
eu hunain, gyda chyfrannau cyfartal (16%) naill
ai’n rhentu o’r sector tai cymdeithasol neu o
landlord preifat neu yn byw heb orfod talu rhent
(Ystadegau ar gyfer Cymru, 2014). Dangosodd
Arolwg Cenedlaethol Cymru 2012/13–2014/15
fod oedolion iau a phobl 85 oed a throsodd yn
fwy tebygol o fyw mewn tai cymdeithasol
(Hackett and Cameron, 2017). Mae
amcangyfrifon swyddogol o gyfanswm nifer y
cartrefi yn dangos ychydig iawn o newid yn y
math o ddaliadaeth yn y blynyddoedd diwethaf
(StatsCymru, 2017b).

Adroddodd data Arolwg Cenedlaethol Cymru
fod 77% o bobl sy’n berchen ar eu cartref yn
2014-/5 yn fodlon iawn gyda’u llety, o’i gymharu
â 52% o bobl mewn llety rhent preifat a 48% o
bobl mewn tai cymdeithasol. Fodd bynnag,
efallai y bydd hyn yn gysylltiedig â ffactorau
eraill yn ogystal â’r math o ddeiliadaeth: roedd
pobl sy’n byw mewn cartrefi materol
difreintiedig yn fwy tebygol o fod yn anfodlon
â’u llety (11% o’i gymharu â 2% o aelwydydd
anfaterol difreintiedig), ac maent hefyd yn llai
tebygol o fod yn berchen ar eu cartrefi eu
hunain. Ychydig o wahaniaeth oedd yn y
cyfraddau boddhad ar draws grwpiau oedran
(Llywodraeth Cymru, 2016c).

26	Cymerir cyfrif blynyddol ym mis Gorffennaf a mis
Ionawr ac mae ganddynt batrymau gwahanol sy’n
gysylltiedig ag amrywiad tymhorol. Mae cyfrif Ionawr
yn tueddu i adlewyrchu lefelau symud is yn ystod
misoedd y gaeaf.

A yw Cymru’n Decach?

55www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Mae nifer y Grantiau Cyfleusterau i’r Anabl
wedi’u cwblhau wedi amrywio: Cwblhawyd
4,121 yn 2016/17, 4,189 yn is nag yn 2015 ac i
lawr o uchafbwynt o 4,454 yn 2015/16.27
Cwblhawyd y mwyafrif yn y sector perchen-
feddiannaeth (78% yn 2016/17) (StatsCymru,
2018).

Dywedodd ymchwil i mewn i brofiadau’r broses
addasu gan deuluoedd â phlentyn anabl nad
oedd yr addasiadau yn diwallu anghenion y
plentyn neu eu teulu yn aml (Satsangi et al.,
2018).

4.3.7  Tai i ffoaduriaid a cheiswyr
lloches
Darperir llety i geiswyr lloches sy’n aros am
ganlyniad eu cais lloches yng Nghymru gan
gwmni tai Clearsprings, dan gontract i’r
Swyddfa Gartref. Cododd ymholiad bryderon
am ansawdd gwael y llety hwn, gan gynnwys:
agweddau ffisegol a diffyg cynnal a chadw;
gorlenwi; gorfodi rhannu ystafelloedd heb
asesiad risg priodol; ac aflonyddu ac ymddygiad
gwrthgymdeithasol a brofir gan drigolion o
denantiaid ac aelodau staff eraill. Codwyd
pryderon hefyd ynghylch effeithiolrwydd y
prosesau cwyno ac arolygu, gan fod tystiolaeth
bod preswylwyr yn gyndyn o wneud cwynion
rhag ofn y bydd yn effeithio ar eu cais lloches.
Mewn ymateb i’r canfyddiadau hyn, mae
ymgysylltiad cadarnhaol parhaus i fynd i’r afael
â’r materion wedi datblygu rhwng Clearsprings
a Chlymblaid Ffoaduriaid Cymru (Pwyllgor
Cydraddoldeb, Llywodraeth Leol a
Chymunedau Cynulliad Cenedlaethol Cymru,
2017).

4.3.6  Tai hygyrch i bobl anabl
Canfu ein hymchwiliad yn 2018 bod pobl anabl
yn cael eu gwneud i deimlo’n ddigalon a
rhwystredig gan y system dai, gan adrodd am
brinder difrifol o dai hygyrch ar draws yr holl
ddeiliadaethau. Gall pobl anabl brofi dirywiad
difrifol yn eu lles meddyliol oherwydd byw
mewn llety anaddas.

–– Mae gan dros hanner (52%) yr awdurdodau
lleol gofrestr dai hygyrch, er bod eu data ar
dai hygyrch ac addasadwy yn gyffredinol
wael.

–– Er gwaethaf y buddsoddiad diweddar gan
Lywodraeth Cymru i adeiladu 20,000 o
gartrefi newydd erbyn 2021, mae prinder
sylweddol o dai hygyrch a hygyrch i gadair
olwyn wrth geisio bodloni’r galw cynyddol.
Mae angen tai cymdeithasol newydd ar
Lywodraeth Cymru y mae’n eu hariannu’n
uniongyrchol i fodloni rhai meini prawf
hygyrchedd ac addasrwydd. Fodd bynnag,
dim ond un o 22 awdurdod lleol sy’n gosod
targed canran ar gyfer tai hygyrch ac
addasadwy. Nid yw’r safonau hyn yn
berthnasol i ddatblygiadau adeiladu yn y
sector preifat.

–– Mae gosod addasiadau yn y cartref yn
cynnwys biwrocratiaeth ac oedi annerbyniol
ac mae pobl anabl yn aml yn cael eu gadael
am gyfnodau hir, hyd yn oed ar gyfer mân
addasiadau. Mae’r cyfnod aros cyfartalog ar
gyfer addasiad yng Nghymru, o’r cais i osod,
yn 18 wythnos.

–– Nid yw pobl anabl yn cael y gefnogaeth y
mae angen iddynt fyw’n annibynnol gan fod
darpariaeth cyngor, cefnogaeth ac eiriolaeth
yn anghyson ac mae pobl yn dweud nad oes
ganddynt unrhyw le i droi pan nad yw eu tai
yn addas. Dim ond 30% o awdurdodau lleol
oedd yn teimlo eu bod yn bodloni’r galw am
gymorth tenantiaeth. (EHRC, 2018)

27	Mae Grantiau Cyfleusterau i’r Anabl yn cael eu rheoli
gan awdurdodau lleol ac maent ar gael i bobl anabl y
mae angen iddynt wneud addasiadau i’w cartrefi i’w
gwneud yn fwy hygyrch.

A yw Cymru’n Decach?

56 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Cynyddodd y gyfradd dlodi ar gyfer menywod
dros y cyfnod hwy (gan 5.8 pwynt canran o
2010/11 i 2015/16) ond ar gyfer dynion yn y
cyfnod byrrach (gan 7.8 pwynt canran o
2013/14 i 2015/16).

Yn 2015/16, roedd un o bob pump (21.1%) o
bobl 16–59 oed yng Nghymru wedi profi
amddifadedd materol difrifol (Tabl LST.PVT.2).29
Roedd hyn yn sylweddol uwch nag yn Lloegr
(17.8%) a’r Alban (14.1%). Ar draws y tair gwlad,
gostyngodd amddifadedd materol difrifol dros y
cyfnod 2010/11 i 2015/16; roedd y gostyngiad
yn 4.9 pwynt canran yng Nghymru. Roedd y
gostyngiad ar gyfer y rhai 35–44 oed yn
14.8 pwynt canran.

Gall ffoaduriaid sydd wedi derbyn caniatâd i
aros ac sy’n cael eu hystyried mewn ‘angen
blaenoriaethol’ am lety dreulio cyfnodau hir
mewn llety dros dro sy’n aml yn anaddas neu’n
anniogel. Mae’r rhai na ystyrir i fod mewn
‘angen blaenoriaethol’ yn wynebu rhwystrau i
lety rhent preifat, megis diffyg arian ar gyfer
blaendal neu rent, a phroblemau yn cael
rhywun i sefyll fel gwarantwr. Mae tystiolaeth yn
awgrymu bod canlyniadau’n well i ffoaduriaid
sydd â chefnogaeth gan swyddog tai pwrpasol
sy’n deall eu hanghenion (Pwyllgor
Cydraddoldeb, Llywodraeth Leol a
Chymunedau Cynulliad Cenedlaethol Cymru,
2017).

4.4  Tlodi

4.4.1  Tlodi cymharol ac amddifadedd
materol difrifol
Dengys ein dadansoddiad yr oedd un o bob
pedwar (25.3%) o oedolion yng Nghymru yn
2015/16 yn byw mewn tlodi cymharol (Tabl LST.
PVT.1A)28. Roedd hyn yn uwch nag yn Lloegr
(19.6%) na’r Alban (18.6%). Rhwng 2010/11 a
2015/16 cynyddodd canran y bobl a oedd yn
byw mewn tlodi gan 4.7 pwynt canran. Doedd
dim llawer o newid rhwng 2010/11 a 2013/14,
yna roedd cynnydd rhwng 2013/14 a 2015/16
(6.0 pwynt canran). Yn gyffredinol ym Mhrydain,
nid yw cyfraddau tlodi wedi newid yn sylweddol
ers 2010/11.

Yn ystod y cyfnod hwy o 2010/11 i 2015/16,
cynyddodd tlodi ar gyfer grwpiau hŷn 55 oed a
throsodd: er enghraifft, gan 9.2 pwynt canran ar
gyfer y rhai 65–74 oed. Fodd bynnag,
cynyddodd tlodi rhwng 2013/14 a 2015/16 gan
17.7 pwynt canran ar gyfer y rhai 16–24 oed a
11.6 pwynt canran ar gyfer y rhai 25–34 oed.

29	Mae amddifadedd materol difrifol yn cael ei fesur yn
yr Arolwg Adnoddau Teuluol gan ganran yr ymatebwyr
sy’n nodi na allant fforddio pedwar allan o naw o
eitemau rhestredig yr ystyrir yn hanfodol.

Roedd un o bob pedwar person
yn byw mewn tlodi cymharol yn
2015/16. Mae’n gynnydd o 4.7 %
o 2010/11.

28	Cyfran yr oedolion sy’n byw mewn cartrefi sy’n ennill
yn is na 60% o’r incwm canolrif cyfoes ar ôl costau tai
(a elwir hefyd yn dlodi cymharol). Yn 2015/16, roedd
60% o’r incwm canolrif cyfoes ar ôl costau tai yn
£248 yr wythnos (Adran Gwaith a Phensiynau, 2017).

A yw Cymru’n Decach?

57www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Lloegr, felly mae effaith cyfyngiadau ar
Fudd-dal Tai yn llai difrifol i hawlwyr (Portes and
Reed, 2018).

O ganlyniad i’r diwygiadau hyn, rhagwelir y
bydd tlodi plant yng Nghymru yn cynyddu gan
ychydig o dan 8 pwynt canran yn unig erbyn
2021/22. Mae hyn yn is na Phrydain gyfan
(rhagwelir cynydd o 10 pwynt canran), sy’n
gysylltiedig â’r ffaith bod y dosbarthiad incwm
yn fwy anghyfartal yn Lloegr nag yng Nghymru
neu’r Alban (Portes and Reed, 2018).

Mae dadansoddiadau o ddata’r Adran Gwaith a
Phensiynau ar gyfer Prydain yn dangos bod
rhai grwpiau o hawlwyr yn fwy tebygol o gael
eu cosbi nag eraill (er enghraifft, pobl anabl,
pobl iau, dynion a rhai lleiafrifoedd ethnig) ac na
all sancsiynau fod yn effeithiol wrth annog pobl
anabl i mewn i waith (Baumberg Geiger, 2017;
Reeves, 2017; de Vries et al., 2017; Swyddfa
Archwilio Genedlaethol, 2016). Mae’r
canfyddiadau hyn yn cael eu hystyried yn
fanylach yn ‘A yw Prydain yn decach? 2018’.
Ym mis Ebrill 2018, lansiodd Pwyllgor Gwaith a
Phensiynau Senedd y DU ymholiad i gosbau
budd-daliadau, i werthuso sut maent yn
gweithredu ac a ydynt yn effeithiol.

Mae cynnydd yn nifer y teuluoedd sy’n ‘gweithio
yn rhannol’ (cartrefi lle mae pobl yn gweithio’n
rhan-amser, yn hunangyflogedig neu sydd ag
un gweithiwr amser llawn ac un oedolyn nad
ydynt yn gweithio) wedi cael ei gysylltu â
chynnydd mewn tlodi i bobl sy’n gweithio. Mae
tystiolaeth dros y degawd diwethaf yn dangos
mwy o’r teuluoedd hyn mewn tlodi ym 2016,
ond dim cynnydd i deuluoedd lle mae pob
oedolyn yn gweithio (Gwasanaeth Ymchwil
Cynulliad Cenedlaethol Cymru, 2016).

Mae’r gostyngiad yn y gyfran o oedolion sy’n
dioddef amddifadedd materol difrifol yn dangos
nad oedd cynnydd mewn tlodi wedi effeithio ar
allu pobl i fforddio rhai eitemau hyd at 2016, ond
mae risg y gallai hyn fod wedi newid wedyn.

4.4.2  Nawdd cymdeithasol a’r system
fudd-daliadau

Mae gan Gymru’r gyfradd tlodi uchaf ym
Mhrydain ac mae’n fwy dibynnol ar les na’r
gwledydd eraill, sy’n golygu bod y gostyngiadau
a wneir i fudd-daliadau i bobl sy’n gweithio ac i
bobl nad ydynt yn gweithio yn cael mwy o
effaith30. Mae incymau cyfartalog hefyd yn is na
chyfartaledd y DU, felly mae’n debygol y bydd
gostyngiadau budd-daliadau yn cynrychioli
canran fwy o incwm net (Gwasanaeth Ymchwil
Cynulliad Cenedlaethol Cymru, 2016).

Yn ôl ein dadansoddiad o newidiadau i drethi,
budd-daliadau, credydau treth a Chredyd
Cyffredinol ers 2010, bydd y rhai ag incwm isel
ar draws Prydain yn cael eu heffeithio fwyaf
erbyn blwyddyn dreth 2021/22 a bydd y
newidiadau yn cael effaith negyddol
anghymesur ar rhai grwpiau, gan gynnwys pobl
anabl, rhai lleiafrifoedd ethnig penodol, a
menywod (Portes a Reed, 2018).

Mae’r effaith ar grwpiau incwm is yng Nghymru
yn llai nag yn Lloegr; fodd bynnag, rhagwelir y
byddai aelwydydd yn hanner gwaelod y
dosbarthiad incwm yng Nghymru yn colli rhwng
£500 a £1,700 y flwyddyn o’i gymharu â £1,300
a £2,200 y flwyddyn ar gyfer aelwydydd tebyg
yn Lloegr. Mae’r gwahaniaeth hwn yn rhannol
oherwydd polisïau a gyflwynwyd gan
Lywodraeth Cymru i liniaru effaith toriadau
budd-daliadau a chredyd treth ar aelwydydd
(megis cynllun i wrthbwyso’r gostyngiadau
mewn Cymorth y Dreth Gyngor ar gyfer
aelwydydd incwm isel yn 2013). Mae rhenti
cyfartalog hefyd yn is yng Nghymru nag yn

30	Mae’r gyfradd tlodi uwch yn gysylltiedig â diweithdra
uwch a mwy o swyddi ansawdd isel a chyflog isel yn
yr economi.

A yw Cymru’n Decach?

58 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Pobl anabl

Yn 2015/16, roedd oedolion anabl yn fwy
tebygol o fod yn byw mewn tlodi (32.1%) o’i
gymharu ag oedolion nad ydynt yn anabl
(22.4%). Roedd hyn yn arbennig o wir i’r rhai â
nam ar y meddwl, gyda thua hanner yn cael eu
heffeithio (45.4%). Cynyddodd y gyfradd tlodi ar
gyfer oedolion anabl gan 8.8 pwynt canran
rhwng 2010/11 a 2015/16.

Roedd pobl anabl 16–59 oed bron i dair gwaith
yn fwy tebygol (40.5%) i brofi amddifadedd
materol difrifol na phobl nad ydynt yn anabl
(15.3%) yn 2015/16.

Rhwng 2013/14 a 2015/16, gostyngodd canran
y bobl anabl sy’n dioddef amddifadedd materol
difrifol gan 15.6 pwynt canran.

Ffoaduriaid a cheiswyr lloches

Mae ceiswyr lloches sydd wedi cael eu gwrthod
lloches mewn perygl o amddifadrwydd
oherwydd nad oes ganddynt hawl i dai,
budd-daliadau, cyflogaeth neu fynediad at arian
cyhoeddus, oni bai eu bod yn cael eu hatal
rhag gadael y DU dros dro. Nododd ymchwiliad
nad yw Cynllun Cyflawni ar gyfer Ffoaduriaid a
Cheiswyr Lloches Llywodraeth Cymru yn mynd
i’r afael ag amddifadrwydd, sy’n cynrychioli
bwlch polisi sylweddol (Pwyllgor Cydraddoldeb,
Llywodraeth Leol a Chymunedau Cynulliad
Cenedlaethol Cymru, 2017).

Mae ffoaduriaid sydd wedi cael lloches hefyd
yn agored i amddifadrwydd yn dilyn y cyfnod
‘symud ymlaen’ 28 diwrnod os nad ydynt wedi
gallu sicrhau llety neu gyflogaeth yn yr amser
hwnnw. Gall mynediad gwael i wasanaethau
cynghori gynyddu’r tebygolrwydd o
amddifadrwydd (Pwyllgor Cydraddoldeb,
Llywodraeth Leol a Chymunedau Cynulliad
Cenedlaethol Cymru, 2017).

4.4.3  Profiadau grwpiau sydd mewn
perygl: tlodi plant a thlodi pobl anabl,
ffoaduriaid a cheiswyr lloches
Tlodi plant

Yn 2015/16 roedd un o bob tri (34.1%) o blant
yng Nghymru yn byw mewn tlodi. Roedd hyn
llawer yn uwch na’r Alban (26.0%). Yng
Nghymru, roedd 40.0% o blant 0–4 oed yn byw
mewn tlodi, cynnydd o 17.2 pwynt canran ers
2013/14.

Roedd tlodi hefyd yn gysylltiedig â statws
priodasol y rhiant neu’r31 gofalwr yr oedd y plant
yn byw gyda, gan oedd hanner y plant (52.4%)
yn byw mewn cartrefi sengl, a 58.8% o blant yn
byw mewn cartrefi gyda pharau sydd wedi
gwahanu neu ysgaru/yn weddw/a oedd â
phartneriaethau sifil, yn byw mewn tlodi yn
2015/16. Cynyddodd hyn yn sylweddol ar gyfer
y grŵp olaf gan 40 pwynt canran ers 2010/11.

31	Mae’r arolwg yn cofnodi statws priodasol ‘person
cyfeirio’r cartref’, nad yw’n rhiant neu’n ofalwr
y plentyn.

Yn 2015/16, roedd 1 o bob 3 plentyn
yng Nghymru (34.1%) yn byw
mewn tlodi

1 o bob 3

A yw Cymru’n Decach?

59www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

mewn argyfwng o’i gymharu ag 85,656 yn
2015/16, cynnydd o 13%. O’r nifer hon yn
2017/18, aeth 35,403 (36%) i gartrefi â phlant
(Ymddiriedolaeth Trussell, 2018).

Canfu arolwg o ddefnyddwyr banc bwyd
Ymddiriedolaeth Trussell ledled Prydain y gallai
tlodi bwyd effeithio ar rai grwpiau yn fwy nag
eraill.32 Cartrefi dynion sengl oedd y math cartref
mwyaf cyffredin (38%), ac yna rhieni unigol sy’n
fenywod â phlant (13%). Roedd gormod o
gynrychiolaeth o aelwydydd â pherson anabl
(49%) a cheiswyr lloches (3.7%) o’u cymharu â’r
grwpiau hyn yn y boblogaeth gyffredinol. Roedd
un o bob tri o gleientiaid banc bwyd
Ymddiriedolaeth Trussell yn aros am daliad
budd-dal (Loopstra and Lalor, 2017).

Tlodi tanwydd

Yn 2016 amcangyfrifwyd bod 23% o holl
aelwydydd Cymru yn dioddef o dlodi tanwydd,
gostyngiad o flynyddoedd blaenorol, pan wnaeth
y lefel amcangyfrifedig cyrraedd 30% yn 2014.33
Priodolwyd y gostyngiad i gyfuniad o incwm
cartrefi yn codi, defnydd is o ynni yn y cartref o
ganlyniad i welliannau effeithlonrwydd ynni, a
gostwng prisiau nwy ac olew (Llywodraeth
Cymru, 2016e). Nid oes ystadegau swyddogol
ar dlodi tanwydd yng Nghymru.

Mae’r lefelau amcangyfrif o dlodi tanwydd mewn
aelwydydd a ystyriwyd yn ‘agored i niwed’ ac
ymhlith tenantiaid tai cymdeithasol wedi dilyn yr un
tueddiad i lawr â phob cartref, gan gyrraedd 24%
a 27% yn 2016 (Llywodraeth Cymru, 2016e).34

Adroddodd y Groes Goch Brydeinig fod y nifer o
bobl a gyfeiriwyd ato am gefnogaeth
amddifadrwydd yng Nghasnewydd a Chaerdydd
wedi dyblu o 564 o achosion yn 2013 i 1,027 yn
2015 (Pwyllgor Cydraddoldeb, Llywodraeth Leol
a Chymunedau Cynulliad Cenedlaethol Cymru,
2017). Nid yw’n glir a oedd hyn yn cael ei yrru
gan gynnydd yn y boblogaeth ceiswyr lloches,
mwy o geiswyr lloches yn dioddef o
amddifadrwydd, neu fwy o ymwybyddiaeth ac
atgyfeiriadau i’r gwasanaethau a gynigir.

4.4.4  Tlodi bwyd a thanwydd
Tlodi bwyd

Yn 2016/17, nid oedd 1% o gartrefi yn bwyta pryd
o fwyd gyda chig, pysgod na rywbeth llysfwytäol
gyfwerth o leiaf bob yn ail ddiwrnod oherwydd
na allent ei fforddio. Dywedodd 3% o ymatebwyr
cartrefi fod diwrnod yn y pythefnos diwethaf pan
nad oedd wedi bwyta pryd o fwyd sylweddol
oherwydd diffyg arian, ac roedd 1% wedi derbyn
bwyd o fanc bwyd (Llywodraeth Cymru, 2018b).

Yn 2016, roedd 9% o gartrefi ledled Cymru yn
dioddef ‘ansicrwydd bwyd’, sy’n golygu nad
oedd ganddynt ‘fynediad bob amser i ddigon o
fwyd sydd yn ddigon amrywiol ac yn
ddiwylliannol briodol i gynnal bywyd gweithgar
ac iach’ (Asiantaeth Safonau Bwyd, 2017 p.30).
Roedd menywod yn fwy tebygol o fyw mewn
cartrefi sy’n dioddef ansicrwydd bwyd na
dynion (13% o’i gymharu â 5%). Roedd pobl
ifanc hefyd yn fwy tebygol o brofi ansicrwydd
bwyd: Roedd 10% o bobl 16–24 oed ac 18% o
bobl 25–34 oed yn byw mewn cartrefi gydag
ansicrwydd bwyd o’i gymharu â 2–3% o’r rhai
65 oed a throsodd. Roedd ansicrwydd bwyd
hefyd yn fwy cyffredin ymhlith y rheiny yn y
chwartel incwm isaf a phobl ddi-waith
(Asiantaeth Safonau Bwyd, 2017).

Mae tystiolaeth o fanciau bwyd yn awgrymu
bod eu defnydd yn parhau i gynyddu. Yn
2017/18, rhoddodd rhwydwaith banciau bwyd
Ymddiriedolaeth Trussell yng Nghymru 98,350
o gyflenwadau bwyd brys tri diwrnod i bobl

32	Arolwg sampl ar hap o 413 o bobl ar draws
18 o fanciau bwyd yn rhwydwaith banc bwyd
Ymddiriedolaeth Trussell.

33	Yng Nghymru, mae aelwyd yn cael ei hystyried yn
dioddef o dlodi tanwydd os bydd angen iddi wario mwy
na 10% o’i hincwm ar danwydd i gynnal trefn wresogi
foddhaol.

34	Aelwydydd sy’n ‘agored i niwed’ yw’r rhai sy’n cynnwys
plentyn, person hŷn, neu rywun sy’n anabl neu sydd
â salwch hirdymor.

A yw Cymru’n Decach?

60 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

4.5  Gofal cymdeithasol

4.5.1  Mynediad i ofal cymdeithasol
Ar 31 Mawrth 2016, roedd 29.2 o oedolion 18
oed a throsodd fesul 1,000 yn derbyn cymorth
a ddarperir gan awdurdodau lleol yng Nghymru
(Tabl LST.SCR.2),36 ac roedd hyn yn uwch ar
gyfer y rhai dros 65 oed (80.6 fesul 1,000).
Fodd bynnag, o fewn y grŵp oed hŷn hwn,
gostyngodd y gyfradd fesul 1,000 gan 26.5
pwynt canran rhwng 2009/10 a 2015/16.

4.5.2  Effaith cyllid gofal cymdeithasol
ar ddarparu gwasanaethau
Cymru sydd â’r gyfran fwyaf o bobl hŷn yn y DU
a’r gyfran sy’n tyfu cyflymaf (Hussey et al.,
2017). Mae poblogaeth mwy o bobl hŷn ledled
Cymru yn arwain at angen cynyddol am
wasanaethau gofal cymdeithasol, yng
nghyd-destun llai o gyllid fel y disgrifir yn yr
adran datblygiadau polisi uchod.

Yn 2015/16, derbyniodd cyfanswm o 72,259 o
oedolion wasanaethau gofal cymdeithasol yng
Nghymru (StatsCymru, 2016). Yn 2014/15,
cefnogwyd 28,514 o oedolion (18–64 oed) i fyw
yn y gymuned neu mewn cartrefi gofal preswyl
(Arolygiaeth Gofal Cymru, 2016a).

Nododd adolygiad o integreiddio iechyd a gofal
cymdeithasol rai enghreifftiau o wasanaethau’n
gweithio gyda’i gilydd yn dda ond daeth i’r
casgliad bod y cynnydd cyffredinol ar ddatblygu
darpariaeth integredig wedi bod yn annigonol
(Hussey et al., 2018).

Mae’r bwlch rhagamcanedig tlodi tanwydd yn
cynrychioli’r gwahaniaeth rhwng y costau
tanwydd angenrheidiol ar gyfer pob aelwyd a’r
costau tanwydd canolrifol sy’n ofynnol. Yn
seiliedig ar amcangyfrifon, roedd y bwlch
cyfartalog yn parhau i fod yn £455 yn 2015 a
2016. Fodd bynnag, cynyddodd y bwlch
cyfansymiol ar gyfer pob cartref sy’n dioddef o
dlodi tanwydd yn 2016 i £60 miliwn o £58
miliwn yn 2015 (Llywodraeth Cymru, 2016e).

4.4.5  Dosbarthiad cyfoeth ac incwm
O fis Gorffennaf 2014 i fis Mehefin 2016,
cyfanswm cyfoeth cartrefi Cymru oedd
£0.99 triliwn. Ymhlith rhanbarthau Prydain,
Cymru oedd yr ail gyfranwr isaf i gyfanswm
cyfoeth cartrefi Prydain ar ôl Gogledd Ddwyrain
Lloegr (£0.37 triliwn) (Swyddfa Ystadegau
Gwladol, 2018).

Yn 2016, roedd incwm tafladwy gros y cartref
(GDHI) fesul pen y boblogaeth yng Nghymru yn
£15,835, 81.5% o gyfartaledd y DU.35 Roedd
hyn yn cynrychioli cynnydd bychan o 0.1 pwynt
canran o’i gymharu â chyfartaledd y DU o 2015.
Mae GDHI fesul pen y boblogaeth yn amrywio
yng Nghymru: yn 2016, roedd yn 86.5% o
gyfartaledd y DU yn Nwyrain Cymru, a 78.5%
yng Ngorllewin Cymru a’r Cymoedd
(Llywodraeth Cymru, 2018c).

35	Incwm tafladwy gros y cartref yw’r swm o arian sydd
ar gael gan holl unigolion y cartref i’w wario ar ôl i
drethi a budd-daliadau gael eu hystyried.

36	Naill ai trwy gynllun gofal a chymorth neu gynllun
cymorth i ofalwyr.

A yw Cymru’n Decach?

61www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

4.5.4  Dewis a rheolaeth dros
gefnogaeth i alluogi byw’n
annibynnol ac eiriolaeth annibynnol
Yn 2016/17 cynyddodd nifer y ceisiadau ar gyfer
Trefniadau Diogelu Rhag Colli Rhyddid (DoLS)
gan 9% o’i gymharu â 2015/16 yng Nghymru
(gweler yr adran bolisi). Cafodd yr amserlenni
statudol ar gyfer prosesu ceisiadau DoLS eu
torri’n rheolaidd a chafodd nifer sylweddol o
geisiadau eu gadael heb eu hasesu
(Arolygiaeth Gofal Cymru, 2018), sy’n golygu
bod risg y gall pobl gael eu hamddifadu o’u
rhyddid heb yr awdurdodiad priodol.

Nododd adroddiad blynyddol ar gynnydd ar
fframwaith canlyniadau gwasanaethau
cymdeithasol Cymru 2016 yn 2016/17, bod 72%
o bobl a dderbyniodd ofal a chymorth a 79% o
ofalwyr a dderbyniodd gymorth yn cytuno eu
bod yn rheoli eu bywyd bob dydd gymaint ag y
gallant. Mae hyn yn wahanol i’r 82% o bobl nad
oeddent wedi derbyn unrhyw ofal neu gymorth
a oedd yn cytuno â’r datganiad. Roedd y
ffigurau hyn oll yn is nag yn yr un arolwg a
gynhaliwyd yn 2014/15, er nad oedd yr
adroddiad yn nodi unrhyw reswm dros y
gostyngiad (Llywodraeth Cymru, 2018d).

4.5.5  Urddas a pharch yng ngofal
cymdeithasol
Yn 2016/17, nododd saith o bob 10 (69.8%) o
ddefnyddwyr gwasanaethau gofal cymdeithasol
oedolion fod gwasanaethau gofal a chymorth
wedi eu helpu i gael ansawdd bywyd gwell
(Tabl LST.SCR.1). Roedd y rhai dros 75 oed yn
fwy tebygol o ddweud felly (82.5%).

4.5.6  Effaith gofalu ar ofalwyr
Dywedodd tystiolaeth yr arolwg fod 32% o bobl
yng Nghymru yn ofalwyr yn 2016/17
(StatsCymru, 2017c)38. Mae hyn yn sylweddol
uwch na’r ffigur o 12.1% a nodwyd yng
Nghymru yng nghyfrifiad diwethaf y DU
(Swyddfa Ystadegau Gwladol, 2013), a allai fod

4.5.3  Ansawdd gofal cymdeithasol
Mae Arolygiaeth Gofal Cymru yn rheoleiddio
darparwyr gofal cymdeithasol.37 Fodd bynnag,
nid yw’n adrodd ar ganlyniadau’r holl arolygiadau
ar lefel genedlaethol felly mae’n anodd asesu
newid yn ansawdd cyffredinol y gofal a ddarperir.
Nododd adroddiad blynyddol 2017 yr arolygiaeth
gynnydd o 38.8% mewn pryderon am
wasanaethau yn 2016/17, gyda’r mwyafrif am
esgeulustod neu gamdriniaeth bosibl. Codwyd y
rhan fwyaf o bryderon (41%) gan aelodau’r
cyhoedd ac aelodau’r staff mewn gwasanaethau
(11%). Priodolodd yr arolygiaeth y cynnydd hwn
yn rhannol i fwy o ymwybyddiaeth o’i rôl
(Arolygiaeth Gofal Cymru, 2017b).

Nododd adroddiad arolygiaeth 2016 ar
ddarpariaeth gofal i bobl ag anabledd dysgu, ar
lefel unigol, fod pobl yn cael cymorth a oedd yn
cael ei gydlynu’n dda ac yn canolbwyntio ar y
person ac yn rhagweld eu hanghenion yn y
dyfodol. Fodd bynnag, nid oedd gan y rhan
fwyaf o fyrddau iechyd a arolygwyd unrhyw
system ar waith i fonitro anghenion a
chanlyniadau’r boblogaeth oedolion ag
anableddau dysgu yn ei gyfanrwydd, gan godi
pryderon ynghylch gallu’r byrddau i gynllunio’n
strategol ar gyfer heriau presennol ac yn y
dyfodol (Arolygiaeth Gofal Cymru, 2016b).

Roedd adroddiad 2014 gan Gomisiynydd Pobl Hŷn
Cymru, ‘Lle i alw adref?’, yn feirniadol iawn o’r gofal
a ddarperir mewn llawer o gartrefi gofal. Canfu nad
oedd gofal yn aml yn cwrdd ag anghenion
unigolion ac anghenion emosiynol a anghofiwyd
amdanynt, ac nid oedd yn caniatáu i unigolion
ddewis a rheoli. Ni fu unrhyw archwiliad pellach
o’r pwnc hwn ers yr adroddiad, er bod Arolygiaeth
Gofal Cymru ac Arolygiaeth Gofal Iechyd Cymru
yn bwriadu cynnal adolygiad o gefnogaeth gofal
iechyd i bobl hyn sy’n byw mewn cartrefi gofal
yng ngogledd Cymru, ar argymhelliad y
Comisiynydd (Arolygiaeth Gofal Cymru, 2017b).

37	Hyd at fis Ionawr 2018, gelwir Arolygiaeth Gofal Cymru
yn Arolygiaeth Gofal a Gwasanaethau Cymdeithasol
Cymru.

A yw Cymru’n Decach?

62 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

penodol ar awdurdodau lleol i gefnogi gofalwyr.
Nid oedd gofalwyr bob amser yn cael cynnig
asesiad o’u hanghenion; gallai gwybodaeth a
chyngor fod yn anodd eu darganfod; ac roedd
cyllid ar gyfer gwasanaethau cymorth i ofalwyr yn
dal i fod yn bennaf ar gyfer y tymor byr. Roedd y
cymorth mwyaf cyfyngedig ar gyfer rhieni sy’n
gofalu am blant ag anghenion cymhleth a
gofalwyr oedolion ag anghenion iechyd meddwl
(Arolygiaeth Gofal Cymru, 2017c).

O dan y ddeddf, mae gan awdurdodau lleol
ddyletswydd i gynnig ‘asesiad anghenion
gofalwr’ i bob gofalwr i ddeall sut y gellir eu
cefnogi’n well yn eu rôl gofalu, ac i fodloni’r holl
anghenion cymwys. Mae ystadegau swyddogol
yn dangos amrywiad sylweddol yn nifer yr
asesiadau anghenion gofalwyr a gynhaliwyd
gan awdurdodau lleol yn 2015/16, a nododd
ceisiadau rhyddid gwybodaeth gan Ofalwyr
Cymru yn 2016/17 dim mawr o newid i’r darlun
hwn. Mae’r elusen wedi codi pryderon am ‘loteri
cod post’ ar gyfer asesiadau anghenion
gofalwyr (Gofalwyr Cymru, 2017).

4.5.7  Cam-driniaeth ac esgeulustod
Yn 2016/17, amheuir bod 11,761 o oedolion
mewn perygl o gael eu cam-drin neu eu
hesgeuluso ar draws yr holl wasanaethau
cymdeithasol i oedolion. Nid yw data cymharol
ar gael ar gyfer y blynyddoedd blaenorol
(StatsCymru, 2017d).

Cododd adroddiad arolygiaeth 2016 ar
ddarparu gofal i bobl ag anabledd dysgu bryder
am arweinyddiaeth a llywodraethu diogelu
oedolion, gan nodi bod ‘sicrhau ansawdd
amddiffyn oedolion yn wan ar y cyfan’
(Arolygiaeth Gofal Cymru, 2016b, tud. 8).

yn gysylltiedig â gwahaniaethau methodolegol.
Roedd pobl canol oed yn fwy tebygol o fod yn
ofalwyr (roedd 42% o’r grŵp oedran 45–64 yn
ofalwyr), ynghyd â menywod (34% o fenywod
yn ofalwyr o’i gymharu â 30% o ddynion), a’r
rhai sy’n byw mewn tai cymdeithasol (36%) yn
hytrach na thai rhent preifat (24%) (StatsCymru,
2017c).

Canfu’r un arolwg bod pobl sy’n byw mewn
amddifadedd materol yn fwy tebygol o ddweud
eu bod yn ofalwyr (36% o’i gymharu â 32% o’r
rheiny nad oeddent yn byw mewn amddifadedd
materol), ynghyd â phobl a oedd yn adrodd
lefelau uchel o bryder (39% o gymharu â
30–32% o bobl yn adrodd dim pryder neu
lefelau is o bryder), a’r rhai â salwch hirdymor
cyfyngol (36% o’i gymharu â 31% heb salwch).39
Roedd mwy o amser a dreuliwyd yn gofalu yn
gysylltiedig â thebygolrwydd cynyddol o fyw
mewn amddifadedd materol a chael salwch
hirdymor cyfyngol. Nid yw’r berthynas achosol
rhwng y tri ffactor hyn yn hysbys, gan awgrymu
bod angen ymchwil pellach (StatsCymru, 2017c).

Daeth gwerthusiad o Ddeddf Gwasanaethau
Cymdeithasol a Llesiant (Cymru) 2014 a
gynhaliwyd gan y rheoleiddiwr i’r casgliad nad
oedd cymorth i ofalwyr wedi bod yn rhan
greiddiol o gynllunio a chyflwyno gwasanaethau
o dan y ddeddf newydd i awdurdodau lleol neu
eu partneriaid, er gwaethaf dyletswyddau

38	Diffiniwyd ‘gofalwr’ yn yr arolwg fel rhywun sy’n
gofalu amdano, neu’n rhoi unrhyw help neu gymorth
i aelodau o’r teulu, ffrindiau, cymdogion neu bobl
eraill oherwydd afiechyd neu anabledd hirdymor, neu
broblemau sy’n gysylltiedig ag henaint.

39	Nid yw’r ffigurau ar gyfer ymatebwyr sy’n nodi dim
pryder neu lefelau is o bryder yn cael eu cynnwys yn
yr adroddiad a gyhoeddwyd ond fe’u rhannwyd gyda ni
ar gais.

Yn 2016/17, gofalwyr oedd 32% o’r bobl
yn byw yng Nghymru

32%

A yw Cymru’n Decach?

63www.equalityhumanrights.com/britain-fairer

� Safonau byw

http://www.equalityhumanrights.com/britain-fairer

Bu rhywfaint o warchodaeth o gyllid gofal
cymdeithasol, ond mae yna bryderon hefyd
ynghylch gostyngiad yn argaeledd ac ansawdd
gwasanaethau gofal cymdeithasol. Er bod
symudiadau tuag at integreiddio â gofal iechyd
wedi bod, ychydig iawn o dystiolaeth sydd ar
gael o’r effeithiau cadarnhaol y mae hyn yn eu
cael ar ddefnyddwyr gwasanaeth.

Er bod rhai newidiadau deddfwriaethol a pholisi
cadarnhaol wedi’u gweithredu yn ddiweddar
gan Lywodraeth Cymru i wella safonau byw,
mewn rhai achosion mae’n rhy gynnar i asesu
effaith y rhain. Mae rhai meysydd perthnasol (er
enghraifft, nawdd cymdeithasol) yn
ddarostyngedig i bolisi a bennir gan Lywodraeth
y DU. Felly, rydym yn pryderu na fydd y
mesurau cadarnhaol hyn yn ddigon i sicrhau
bod yr hawl i safon byw ddigonol yn cael ei
pharchu, ei diogelu a’i chyflawni i bawb yng
Nghymru.

4.6  Casgliad
Mae lefelau uchel o ddigartrefedd, cynnydd
mewn cyfraddau tlodi er gwaethaf gostyngiadau
mewn amddifadedd materol difrifol, a
diwygiadau nawdd cymdeithasol ledled y DU yn
taro’r rhai tlotaf yn fwyaf anodd, wedi cyfrannu
at ostyngiad cyffredinol mewn safonau byw yng
Nghymru ers ein hadroddiad diwethaf.

Bu cynnydd yn y nifer sy’n cysgu ar y stryd,
gyda thystiolaeth yn cysylltu hyn â diwygiadau
nawdd cymdeithasol ledled y DU, ar y cyd â
diffyg tai fforddiadwy. Fodd bynnag, bu cynnydd
da mewn rhai meysydd, gan gynnwys atal
digartrefedd a gwella ansawdd tai yn y sector
preifat.

Mae cyfraddau tlodi wedi cynyddu ac mae tlodi
ac amddifadedd yn parhau’n uwch yng
Nghymru na gweddill Prydain. Mae
amddifadedd materol difrifol yng Nghymru wedi
gostwng (fel ar draws Prydain), gan nodi nad
oedd cynnydd mewn tlodi wedi effeithio ar allu
pobl i fforddio rhai eitemau hyd at ddechrau’r
cyfnod adolygu, ond mae risg y gallai hyn fod
wedi newid yn ystod y cyfnod adolygu.

Mae diwygiadau ledled y DU i nawdd
cymdeithasol a threthi ers 2010 yn cael effaith
anghymesur ar y tlotaf mewn cymdeithas, yn
enwedig menywod, pobl anabl, lleiafrifoedd
ethnig a rhieni sengl, sy’n ehangu bylchau
rhwng grwpiau a gwaethygu anfantais.

Mae diwygiadau Deyrnas Unedig
eang i nawdd cymdeithasol a threthi
ers 2010 yn effeithio’n anghymesur
ar y tlotaf yn y gymdeithas

A yw Cymru’n Decach?

64 � www.equalityhumanrights.com/britain-fairer

� � Safonau byw

http://www.equalityhumanrights.com/britain-fairer

[Ihiciliqui dignisque con ero omnis quos
ma nem restis eumendist estrum,
quideribus.Experum ius. Erum dionest
fuga. Equidem voluptatem harchil incto
doloriam, sum aut magnihilibus.]

Dylai pob person yng Nghymru gael mynediad at
wasanaethau iechyd i’w helpu i gyrraedd y safon uchaf
posibl o iechyd meddwl a chorfforol, gan osgoi
marwolaeth gynamserol trwy afiechyd, esgeulustod,
anaf neu hunanladdiad. Dylent gael mynediad amserol i
ofal iechyd a gwybodaeth am iechyd heb wahaniaethu.

	5. Iechyd

65www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Iechyd

http://www.equalityhumanrights.com/britain-fairer

Iechyd meddwl
–– Er gwaethaf cynnydd mewn cyllid, nid yw
darpariaeth iechyd meddwl yng Nghymru
yn bodloni’r galw. Mae’r nifer y bobl sy’n
aros am driniaeth iechyd meddwl wedi
dyblu yn y chwe blynedd diwethaf.

–– Mae nifer y plant a phobl ifanc sy’n cael
eu cyfeirio at wasanaethau iechyd
meddwl plant a’r glasoed ac sy’n aros am
driniaeth yn parhau i gynyddu; ond,
mewn cyferbyniad â Lloegr, bu peth
gwelliant mewn amserau aros hirach.

–– Mae pryderon yn parhau am lefel y
gwasanaethau iechyd meddwl arbenigol
amenedigol yng Nghymru:

•	 Mae afiechyd meddwl amenedigol yn
effeithio ar hyd at un o bob pum
menyw yng Nghymru.

•	 O’i gymharu â chyfartaledd y DU o
40%, nid oes gan 70% o bobl yng
Nghymru fynediad at wasanaethau
iechyd meddwl arbenigol amenedigol.

–– Mae monitro anghyson o nodweddion
gwarchodedig a grwpiau sydd mewn
perygl yn ei gwneud hi’n anodd asesu eu
mynediad at wasanaethau iechyd a
gweld eu canlyniadau iechyd:

•	 Mae mynediad at ddarpariaeth
gwasanaethau iechyd meddwl yn
arbennig o wael i ffoaduriaid a
cheiswyr lloches.

•	 Mae mynediad gwael i ddarpariaeth
iechyd, ynghyd â diffyg ymddiriedaeth ac
amharodrwydd i fynd at wasanaethau
iechyd, yn cael effaith negyddol ar
iechyd y cymunedau Sipsiwn, Roma
a Theithwyr.

	 Canfyddiadau allweddol

Mynediad i ofal iechyd
–– Mae teuluoedd Sipsiwn, Roma a Theithwyr
yn parhau i gael anawsterau wrth gyrchu
gwasanaethau iechyd o ansawdd.

–– Mae pryderon am ansawdd y
gwasanaethau cyfieithu a chyfieithu ar y
pryd i ymfudwyr, ffoaduriaid a cheiswyr
lloches, a all weithredu fel rhwystr pellach
i gael mynediad at wasanaethau iechyd.

–– Mae yna angen i ddatblygu mynediad at,
ac ansawdd, gofal iechyd arbenigol i bobl
drawsrywiol yng Nghymru.

–– Nid yw’r mwyafrif o bobl ag anableddau
dysgu yng Nghymru yn cael gwiriad
iechyd blynyddol ac mae’r cyfraddau sy’n
derbyn un yn amrywio’n sylweddol ar
draws y wlad

Canlyniadau iechyd
–– Mae plant anabl yn nodi iechyd da yn llai
aml na phlant nad ydynt yn anabl.

–– Yn 2016, roedd dynion yng Nghymru
dros bedair gwaith yn fwy tebygol na
menywod i farw trwy hunanladdiad.

–– Er bod disgwyliad oes yn cynyddu, mae
bylchau sylweddol rhwng ac o fewn
awdurdodau lleol; ac mae oedolion – yn
enwedig dynion – sy’n byw yn yr
ardaloedd mwyaf difreintiedig yng
Nghymru â disgwyliadau oes is na’r rhai
sy’n byw yn yr ardaloedd lleiaf difreintiedig.

A yw Cymru’n Decach?

66 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.2  Polisi allweddol a datblygiadau
cyfreithiol
Gwnaeth adolygiad annibynnol Ionawr 2018 o
iechyd a gofal cymdeithasol yng Nghymru nifer
o argymhellion ar sut y gellir cefnogi newid i’r
system iechyd a gofal cymdeithasol yng
Nghymru. Mae hyn yn cynnwys argymhellion ar
gyfer modelau gofal newydd, gyda
gwasanaethau wedi’u trefnu gyda’r ffocws ar yr
unigolyn a’i deulu, mor agos i’r cartref â phosib.
Pwysleisiodd yr adolygiad hefyd bod angen i
wasanaethau fod yn ataliol, yn hawdd eu
cyrraedd, o safon uchel, a dylent gael eu
cyflwyno heb rwystrau artiffisial (Adolygiad o
Iechyd a Gofal Cymdeithasol (2018). Mae’r
adolygiad hwn (ymrwymiad allweddol yn
Symud Cymru Ymlaen a Ffyniant i Bawb) wedi
helpu i lunio cynllun cenedlaethol newydd ar
gyfer iechyd a gofal cymdeithasol, a
gyhoeddwyd ym mis Mehefin 2018
(Llywodraeth Cymru, 2018b). Ym mis Chwefror
2018, cyhoeddodd Ysgrifennydd y Cabinet dros
Iechyd a Gwasanaethau Cymdeithasol Gronfa
Trawsnewid £100 miliwn newydd i weithredu
argymhellion yr adolygiad (Llywodraeth Cymru,
2018a).

Mae Llywodraeth Cymru wedi ymrwymo i wella
mynediad i ofal iechyd ar gyfer grwpiau sydd
mewn perygl megis y cymunedau Sipsiwn,
Roma a Theithwyr, ffoaduriaid a cheiswyr
lloches, a phobl ddigartref, ac i ryw raddau i
bobl drawsrywiol. Fodd bynnag, mae mynediad
gwael yn parhau i blant a phobl ifanc, menywod
sydd angen gofal amenedigol a phobl sydd
wedi’u cadw dan Ddeddf Iechyd Meddwl 1983.

5.1  Cyflwyniad

Dylai pob person yng Nghymru gael
mynediad at wasanaethau iechyd i’w
helpu i gyrraedd y safon uchaf posibl o
iechyd meddwl a chorfforol, gan osgoi
marwolaeth gynamserol trwy afiechyd,
esgeulustod, anaf neu hunanladdiad. Dylent
gael mynediad amserol i ofal iechyd a
gwybodaeth am iechyd heb wahaniaethu.
Mae’r bennod hon yn crynhoi canfyddiadau
allweddol sy’n ymwneud â hawliau dynol a
chydraddoldeb sy’n rhwystro mynediad teg
i ofal iechyd ac sy’n effeithio ar ganlyniadau
iechyd pobl.

Yn unol â’n Fframwaith Mesur cydraddoldeb a
hawliau dynol, mae’r bennod hon yn asesu i ba
raddau y gwnaed cynnydd ers ein hadolygiad
diwethaf ar draws nifer o ddangosyddion, gan
gynnwys: mynediad at ofal iechyd; canlyniadau
iechyd; marwolaeth gynamserol; a statws
iechyd meddwl (gan gynnwys mynediad at
wasanaethau a’u hansawdd). Mae iechyd wedi’i
ddatganoli, felly mae Llywodraeth Cymru yn
gyfrifol am osod ei bolisïau ei hun mewn
perthynas ag iechyd.

Er cynnydd o ran cyllid, nid yw
darpariaeth iechyd meddwl yng
Nghymru yn diwallu’r galw

A yw Cymru’n Decach?

67www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Mae Llywodraeth Cymru wedi tynnu sylw at y
ffaith bod tystiolaeth gyfyngedig am
ganlyniadau iechyd pobl drawsrywiol yng
Nghymru. Lansiwyd y Cynllun Gweithredu
Trawsrywiol ym mis Mawrth 2016 i fynd i’r afael
â rhwystrau i gydraddoldeb i bobl drawsrywiol,
gan gynnwys gwasanaethau iechyd ac i
ddatblygu a gweithredu Strategaeth GIG i
Gymru, a fydd yn cynnwys llwybr gofal a
chyfarwyddyd ar gyfer ymarferwyr gofal iechyd
(Llywodraeth Cymru, 2016f). Yn 2017,
gwnaethpwyd ymrwymiad gan Lywodraeth
Cymru i wella gofal yn y gymuned, gyda
chyflwyniad rhwydwaith o feddygon teulu sydd
â diddordeb arbenigol mewn gofal iechyd
hunaniaeth rhyw (GIG Cymru, 2017). Ym mis
Awst 2017, cyhoeddodd Llywodraeth Cymru
ymrwymiad i sefydlu gwasanaethau hunaniaeth
rhyw gyntaf Cymru gyda blaenoriaeth i gyfuno
gwasanaethau yn yr ysbyty gyda gwell gofal yn
y gymuned (Llywodraeth Cymru, 2017a).

Ym mis Chwefror 2015, lansiodd Llywodraeth
Cymru Rhaglen Wella Law yn Llaw at Blant a
Phobl Ifanc (T4CYP), rhaglen dan arweiniad y
GIG i wella gwasanaethau iechyd meddwl plant
a’r glasoed (CAMHS) yng Nghymru. Dilynwyd
hyn ym mis Mai 2015 gan gyllid ychwanegol o
£7.6 miliwn i wella CAMHS, wedi’i anelu yn
bennaf at leihau amseroedd aros mewn
CAMHS arbenigol ar gyfer plant â’r cyflyrau
mwyaf cymhleth a’r lefel uchaf o angen clinigol
(Llywodraeth Cymru, 2015). Mae’r rhaglen
T4CYP yn datgan ymrwymiad i sefydlu saith
nod craidd ar gyfer plant a phobl ifanc o dan
Gonfensiwn y Cenhedloedd Unedig ar
Hawliau’r Plentyn (Llywodraeth Cymru, 2016d).
Ar adeg ysgrifennu, nid oedd effaith y cyllid
cynyddol hwn ar y rhaglen wedi cael ei
gwerthuso.

Mae polisi Llywodraeth Cymru 2018, Galluogi
Sipsiwn, Roma a Theithwyr, yn gosod cynigion
newydd i wella mynediad at gymorth, cyngor a
gwasanaethau ar gyfer cymunedau Sipsiwn,
Roma a Theithwyr yng Nghymru, ac i leihau’r
bwlch mewn canlyniadau iechyd rhwng y
cymunedau Sipsiwn, Roma a Theithwyr a’r
boblogaeth gyffredinol. Mae’r cynigion yn
cynnwys: sicrhau bod asesiadau anghenion
iechyd yn cael eu cynnal a bod canlyniadau’n
cael eu bwydo i gynllunio gwasanaethau;
hyfforddi ymarferwyr iechyd ar gydraddoldeb ac
ymwybyddiaeth ddiwylliannol er mwyn sicrhau
bod rhwystrau i ofal iechyd yn cael eu lleihau;
datblygu system i sicrhau bod canlyniadau
iechyd y cymunedau Sipsiwn, Roma a
Theithwyr yn cael eu casglu’n ganolog i ddeall
anghydraddoldebau a thargedu cymorth yn well
(Llywodraeth Cymru, 2018c).

Ym mis Mawrth 2018, lansiwyd ymgynghoriad
ar Gynllun Cyflawni Llywodraeth Cymru ar
gyfer Ffoaduriaid a Cheiswyr Lloches (a
ddatblygwyd mewn partneriaeth ag
awdurdodau lleol a sefydliadau gwirfoddol ac
elusennol).40 Mae’n nodi sut y gellir gwella
gwasanaethau i ffoaduriaid a cheiswyr lloches
yng Nghymru, gan ganolbwyntio ar fynediad i
wasanaethau (yn enwedig iechyd meddwl),
mwy o gyfranogiad mewn rhaglenni gwella
iechyd a darpariaeth gofal iechyd am ddim
parhaus. Daeth yr ymgynghoriad i ben ym mis
Mehefin 2018 (Llywodraeth Cymru, 2018d). Yn
yr un modd, ym mis Ebrill 2018, lansiodd
Llywodraeth Cymru ymgynghoriad ar ddarparu
gwasanaethau iechyd sylfaenol ac eilaidd i
ffoaduriaid a cheiswyr lloches (Llywodraeth
Cymru, 2018e). Ni ryddhawyd unrhyw
ganfyddiadau hyd at fis Mai 2018.

40	Mae Llywodraeth Cymru yn gyfrifol am lawer o’r
polisïau a’r gwasanaethau yng Nghymru sy’n helpu i
gefnogi ffoaduriaid a cheiswyr lloches ond nid yw’n
gyfrifol am bolisi ar fewnfudo a lloches. Mae hwn
yn fater sydd heb ei ddatganoli sy’n parhau i fod yn
gyfrifoldeb Llywodraeth y DU drwy’r Swyddfa Gartref.

A yw Cymru’n Decach?

68 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

wella mynediad at therapïau seicolegol, a
chydraddoldeb mynediad, boed hynny mewn
gofal sylfaenol neu eilaidd (Mae angen i ni siarad
Cymru, 2016). Er bod rhywfaint o ddatblygiad
wedi digwydd ynghylch gwasanaethau yn
seiliedig ar therapi gwybyddol ymddygiadol lleol
(CBT), nid yw wedi bod ar raddfa neu lefel y
sefydliad systematig a fu yn Lloegr, gan arwain
at ddarpariaeth anghyson ac amseroedd aros
hirach, yn enwedig ar lefel gofal sylfaenol
(Quality Compliance Systems, 2016).

Mae yna hefyd brinder difrifol o weithwyr
proffesiynol arbenigol a rhestrau aros hir ar
gyfer plant sydd angen triniaeth iechyd meddwl.
Er enghraifft, mynegodd y barnwr yn X
(plentyn) [2017] EWHC 2036 (Fam)41 mewn
termau amlwg yr effaith y gall cyflwr ansicr
darpariaeth addas ei gael ar blant a phobl ifanc
â chyflyrau iechyd meddwl sylweddol.

Mae yna gynllun cyflawni (2016–19) er mwyn
gwireddu amcanion strategaeth Law yn Llaw at
Iechyd Meddwl ar gyfer iechyd meddwl a lles
yng Nghymru (Llywodraeth Cymru, 2016e) yn
2012. Mae gan Fesur Iechyd Meddwl (Cymru)
2010 amryw o ofynion statudol ar gyfer safonau
gwasanaeth a chyflenwi gwasanaethau. Nid yw
Cymru wedi ailadrodd profiad Lloegr o’r rhaglen
Increased Access to Psychological Therapies
(IAPT) ond mae wedi mabwysiadu ‘Matrics
Cymru’, canllaw sy’n gosod safonau cyffredinol a
thablau tystiolaeth ar gyfer cyflwyno therapïau
seicolegol yng Nghymru (Pwyllgor Rheoli
Therapïau Seicolegol Cenedlaethol, 2017). Mae
hyn yn amlinellu canllawiau ar gyfer darparu
therapïau seicolegol sy’n seiliedig ar dystiolaeth.
Nid yw seilwaith na chyllid ar gyfer darparu’r
gwasanaethau hyn bob amser ar gael. Mae
elusennau iechyd meddwl a sefydliadau
proffesiynol yn teimlo y byddai Cymru’n elwa o
ffocws a buddsoddiad tebyg gan y llywodraeth i

41	Gweler paragraffau 37–41 yn benodol.

Aelod staff yn defnyddio
neuadd chwaraeon mewn
gwasanaeth iechyd
meddwl diogel.

	Mae diffyg enbyd o weithwyr
	proffesiynol arbenigol a rhestri
	aros hir i blant sydd angen
	triniaeth iechyd meddwl

A yw Cymru’n Decach?

69www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Mae Deddf Iechyd Meddwl 1983 (diwygiedig
2007) yn gymwys yng Nghymru, ond mae
ganddi ganllawiau statudol gwahanol nag yn
Lloegr. Ym mis Hydref 2016, cyhoeddodd
Llywodraeth Cymru ganllawiau diwygiedig cod
ymarfer statudol i weithwyr proffesiynol
ynghylch eu cyfrifoldebau o dan Ddeddf Iechyd
Meddwl 1983, gan gyfeirio’n benodol at ofynion
y Confensiwn Ewropeaidd ar Hawliau Dynol,
Deddf Hawliau Dynol 1998 a Deddf
Cydraddoldeb 2010, gan gynnwys Dyletswydd
Cydraddoldeb y Sector Cyhoeddus
(Llywodraeth Cymru, 2016c)

Mae gan Arolygiaeth Iechyd Cymru (AGIC)
gyfrifoldebau penodol i fonitro Deddf Iechyd
Meddwl 1983. Trwy gydol 2016/17, cynhaliodd
AGIC 53 ymweliadau monitro’r Ddeddf Iechyd
Meddwl a chynhaliodd adolygiad o’r offer a
ddefnyddiwyd fel rhan o broses arolygu AGIC
ar gyfer monitro defnydd y Ddeddf Iechyd
Meddwl. Ail-ysgrifennwyd yr offer i ystyried Cod
Ymarfer i Gymru Deddf Iechyd Meddwl 1983 a
ddaeth i rym ym mis Hydref 2016. Roedd rhai
o’r materion a nodwyd gan yr AGIC yn cynnwys
y ffaith nad oedd darllen hawliau cleifion o dan
adran 132 yn cael ei ailadrodd yn gyson, ac nid
oedd cofnodi dogfennaeth absenoldeb adran 17
bob amser yn rhoi digon o wybodaeth. O fewn
rhai byrddau iechyd nid oedd digon o feddygon
adran 12, ac roedd oedi wrth ddarparu
gwybodaeth i dribiwnlysoedd Deddf Iechyd
Meddwl yn amlwg oherwydd newidiadau aml i’r
clinigwyr cyfrifol (Arolygiaeth Iechyd Cymru,
2017). Parhaodd yr AGIC i ganfod bod timau
gweinyddu unigol y Ddeddf Iechyd Meddwl yn
cael trafferth cyflawni eu rôl wrth sicrhau bod
mesurau diogelu cleifion yn cael eu cadarnhau
(hynny yw, apeliadau yn erbyn cadw, darparu
monitro hawliau, caniatâd i ddiogelu
triniaethau), yn bennaf oherwydd diffyg
adnoddau (Arolygiaeth Iechyd Cymru, 2017).

Parhaodd galwadau i ddarparu gwell gofal
iechyd meddwl amenedigol trwy gydol 2017, a
disgrifiwyd diffyg gofal cleifion mewnol i
fenywod sy’n dioddef salwch iechyd meddwl
amenedigol difrifol yn annerbyniol gan bwyllgor
Aelodau’r Cynulliad. Erbyn hyn mae gan bob
bwrdd iechyd yng Nghymru wasanaeth
amenedigol cymunedol ar waith, ond un o’r
argymhellion o adroddiad y pwyllgor oedd
sefydlu uned mam a babi (MBU) yn Ne Cymru i
ddarparu gwasanaeth Cymru gyfan (Cynulliad
Cenedlaethol Cymru, 2017). Derbyniodd
Llywodraeth Cymru bron yr holl ymchwiliad i
argymhellion iechyd meddwl amenedigol ar sut
y gallai wella gwasanaethau i famau, babanod,
tadau a theuluoedd (Cynulliad Cenedlaethol
Cymru, 2017).

Ers 2015 bu sawl achos sydd wedi dangos
cyfyngiadau’r awdurdodaeth gyfredol o dan
Ddeddf Iechyd Meddwl 1983. Mae hyn wedi
datgelu’r angen am estyniad i’r awdurdodaeth
fel y gall unigolion herio nid yn unig y ffaith eu
bod yn cael eu cadw, ond hefyd y mesurau a
ddefnyddir yn ystod y cyfnod cadw.42 Yn Dyer v
Welsh Ministers [2015] EWHC 3712
(Gweinyddol) heriodd yr hawlydd yn
aflwyddiannus fethiant y GIG yng Nghymru i
ddarparu cyfleusterau (o natur ddiogel uwch na
chanolig) i bobl a gedwir yn orfodol oherwydd
eu cyflwr meddyliol yng Nghymru. Barnodd y
llys nad oedd y gyfundrefn statudol yn addas i
greu hawl unigol i ddarpariaeth gwasanaethau
ac nad oedd unrhyw ddyletswyddau yn y
gyfraith gyhoeddus wedi cael eu torri wrth
wneud penderfyniadau darpariaeth
gwasanaethau. O ganlyniad, ni fydd yn ofynnol
i GIG Cymru ddarparu cyfleusterau diogel uwch
na chanolig.

42	Er enghraifft, SSJ v SRK – [2016] EWCA CIV 1317,
Djaba v West London NHS Trust [2017] EWCA
Civ 436 a Secretary of State for Justice and Welsh
Ministers v PJ and JJ [2017] EWCA Civ 194.

A yw Cymru’n Decach?

70 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

camau y gellir eu cymryd wrth ddatblygu
strategaethau atal lleol sy’n cyfrannu tuag at
amcanion allweddol strategaeth atal
hunanladdiad Llywodraeth Cymru, Siarad â fi 2.
Mae’r rhain yn cynnwys: gwella ymwybyddiaeth,
gwybodaeth a dealltwriaeth o hunanladdiad a
hunan-niweidio ymhlith pobl; darparu ymatebion
priodol i argyfyngau personol; a pharhau i wella
ein dealltwriaeth o hunanladdiad a hunan-
niwedio yng Nghymru ac arwain camau
gweithredu. Mae rhai o’r bobl sy’n flaenoriaeth y
mae’r strategaeth yn eu targedu yn cynnwys
dynion canol oed, pobl hŷn dros 75 oed sy’n
dioddef o iselder, a phlant a phobl ifanc sydd â
chefndir o fregusrwydd. Ni chyhoeddwyd
unrhyw dystiolaeth o effaith yr arweiniad
newydd hwn (Iechyd Cyhoeddus Cymru, 2017).

Mae Cynllun Cyflawni Law yn Llaw at Iechyd
Meddwl 2016–19 yn rhan o strategaeth
Llywodraeth Cymru i wella bywydau pobl sy’n
defnyddio gwasanaethau iechyd meddwl, eu
gofalwyr, a’u teuluoedd (Llywodraeth Cymru,
2015c), ac mae ganddo gamau allweddol i
fyrddau iechyd gwella mynediad at therapïau
seicolegol sy’n seiliedig ar dystiolaeth. Caiff
cynnydd wrth gyflawni’r camau a nodir yn y
cynllun ei fonitro trwy ddiweddariadau rheolaidd
i’r Bwrdd Partneriaeth Cenedlaethol
(Llywodraeth Cymru, 2016e).

Roedd Llywodraeth Cymru eisoes wedi
cyhoeddi adroddiadau blynyddol ar gynnydd
wrth weithredu Law yn Llaw at Iechyd Meddwl,
gyda’r mwyaf diweddar yn 2013/14.

Ym mis Rhagfyr 2015, cyhoeddodd Pwyllgor
Iechyd, Gofal Cymdeithasol a Chwaraeon
Cynulliad Cenedlaethol Cymru (2015) asesiad
ôl-ddeddfwriaethol o Fesur Iechyd Meddwl
(Cymru) 2010. Roedd y mesur yn gosod
dyletswyddau cyfreithiol ar fyrddau iechyd lleol
ac awdurdodau lleol o ran asesu a thrin cyflyrau
iechyd meddwl. Ei nod oedd sicrhau: bod mwy o
wasanaethau iechyd meddwl ar gael o fewn
gofal sylfaenol; bod gan bob claf mewn
gwasanaethau eilaidd gynllun gofal a thriniaeth;
y gall pob oedolyn sy’n cael ei ryddhau o
wasanaethau eilaidd gyfeirio eu hunain yn ôl i’r
gwasanaethau hynny o fewn dwy flynedd; a bod
gan bob claf mewnol fynediad at eiriolwr iechyd
meddwl annibynnol. Nododd asesiad y pwyllgor
nifer o welliannau a wnaed ers cyflwyno’r mesur,
megis gostyngiad yn yr amseroedd aros ar
gyfer asesiad mewn gwasanaethau cymorth
iechyd meddwl sylfaenol (LPMSS) lleol. Fodd
bynnag, o fewn y mesur, nid oes gofyniad
penodol i fyrddau iechyd gasglu ac adrodd ar
ddangosyddion gan ddefnyddio data wedi’i
dadgyfuno gan nodweddion gwarchodedig.

Mae Deddf Iechyd y Cyhoedd (Cymru) 2017 yn
gwneud darpariaeth i wneud rheoliadau
ynghylch defnyddio ‘asesiadau effaith iechyd’43
gan gyrff cyhoeddus penodedig.44 Bydd y rhain
yn nodi’r amgylchiadau pan fydd yn rhaid
cynnal asesiadau effaith ar iechyd yn ogystal â
manylion ynghylch sut y byddant yn cael eu
cyflawni. Daw’r ddeddfwriaeth i rym ar ôl
ymgynghori ar reoliadau drafft.

Yn 2017, datblygodd Iechyd Cyhoeddus Cymru
gyfarwyddyd ar gyfer byrddau iechyd ac
asiantaethau eraill ar atal hunanladdiad a
hunan-niweidio. Mae’r arweiniad yn nodi’r

43	Asesiad o’r effaith debygol, yn y tymor byr ac yn
y tymor hir, o gam weithredu neu benderfyniad
arfaethedig ar iechyd corfforol a meddyliol pobl Cymru
neu rai o bobl Cymru.

44	Mae hyn yn cynnwys, er enghraifft: Gweinidogion
Cymru; awdurdod lleol; bwrdd iechyd lleol; Iechyd
Cyhoeddus Cymru; Ymddiriedolaeth GIG Felindre.

Roedd timau gweinyddu Deddf
Iechyd Meddwl Unigol yn ei chael
yn anodd i ymgymryd â’u rôl wrth
sicrhau diogelwch i gleifion, oherwydd
diffyg adnoddau’n bennaf

A yw Cymru’n Decach?

71www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.3  Mynediad at wasanaethau iechyd

5.3.1  Amseroedd aros a chyfeirio
Mae data o StatsCymru yn dangos bod
amseroedd aros yng Nghymru yn cynyddu. Ym
Mawrth 2017, roedd bron i un o bob wyth o bobl
(12.0%) a oedd yn aros am wasanaethau
iechyd wedi aros am fwy na 26 wythnos ers eu
hatgyfeirio. Mae’r mesur hwn wedi cynyddu o
6.0% yn 2011 ac 11.1% yn 2014.46

Ym mis Ebrill 2018, mae perfformiad yn erbyn y
targed aros am driniaeth 26 wythnos wedi
gwella, ond mae 87.5% yn dal i fod yn is na’r
targed o 95%; roedd gan Fwrdd Iechyd
Prifysgol Caerdydd a’r Fro’r canran isaf yn
erbyn y targed 26 wythnos (85.5%). Lleihaodd
cyfanswm y llwybrau cleifion47 sy’n aros mwy na
36 wythnos ym mis Ebrill 2018 (14,797) ym
mhob bwrdd iechyd yn ystod 2016/17, ac eithrio
Bwrdd Iechyd Addysgu Lleol Powys, a oedd
eisoes wedi cyrraedd y targed o ddim llwybrau
yn aros dros 36 wythnos (StatsCymru, 2018).
Mae pum gwaith cymaint o gleifion yng
Nghymru yn aros mwy na blwyddyn am
lawdriniaeth yn 2017 o’i gymharu â 2013 (Coleg
Brenhinol y Llawfeddygon, 2017).

Rhwng mis Ebrill 2016 a mis Ionawr 2017,
roedd Bwrdd Cynghorau Iechyd Cymuned
Cymru yn monitro amseroedd am CAMHS ac
yn canfod nad yw’r byrddau iechyd hynny fel
arfer yn cyhoeddi amseroedd aros mewn
fformat cyson. Argymhellodd y bwrdd y dylai
data sy’n ymwneud â pherfformiad yn erbyn y
safonau gweithredu ar gyfer asesiad
cychwynnol (pedair wythnos) a chychwyn
triniaeth (16 wythnos) gael eu cyhoeddi’n
rheolaidd ar sail Cymru gyfan a’u dadgyfuno
fesul bwrdd iechyd (nid oedd y data hyn ar gael
ar adeg ysgrifennu) (Bwrdd Cynghorau Iechyd
Cymuned Cymru, 2017).

Cyhoeddodd Iechyd Cyhoeddus Cymru
adroddiadau ar ei gyfraniad i gyflwyno cynllun
cyflenwi 2012–16 hefyd. Roedd lansiad y
cynllun cyflawni diweddaraf yn 2015/16 yn
cynnwys adolygiad llawn o gynnydd ac yn
ymgorffori camau gweithredu heb eu cwblhau
i’r cynllun newydd, dan arweiniad y Bwrdd
Partneriaeth Cenedlaethol. Mae newid i – neu
ddiffyg – gweithdrefnau adrodd yn thema gyson
ar draws polisi iechyd ehangach yng Nghymru,
sydd wedi gwneud asesiad o gynnydd yn
anodd. Nid oes unrhyw wybodaeth ar sut mae’r
Concordat Gofal Argyfwng Iechyd Meddwl45
(a ddiweddarwyd diwethaf ar 16 Tachwedd
2016) yn gweithio a beth yw canlyniadau’r
gwerthusiad (Llywodraeth Cymru, 2016b).

Mecanwaith allweddol ar gyfer olrhain cynnydd
ar iechyd pobl yng Nghymru yw’r Fframwaith
Canlyniadau Iechyd y Cyhoedd, sy’n nodi
dealltwriaeth a rennir o’r canlyniadau iechyd
sy’n bwysig i bobl Cymru. Fe’i cyhoeddwyd ym
mis Mawrth 2016 ac fe’i diweddarir yn rheolaidd
gan Iechyd Cyhoeddus Cymru. Mae’n
gysylltiedig â dangosyddion cenedlaethol Deddf
Llesiant Cenedlaethau’r Dyfodol (Cymru) 2015
a gellir ei ddadansoddi ar draws nifer o
nodweddion, megis daearyddiaeth (er
enghraifft, rhanbarth y bwrdd iechyd, gwledig/
trefol, ardaloedd yn amrywio o’r lefel uchaf o
amddifadedd i’r isaf), oedran, anabledd a rhyw.

45	Mae’r Concordat Gofal Argyfwng Iechyd Meddwl wedi’i
sefydlu rhwng sefydliadau perthnasol yng Nghymru
gyda’r nod o wella sut mae pobl mewn argyfwng
iechyd meddwl – ac sy’n peryglu eu hunain neu’r
cyhoedd – yn cael eu helpu.

46	Oni nodir yn wahanol, mae’r ffigurau a adroddir yma ar
amseroedd aros a chyfeirio yn deillio o ddadansoddiad
yn benodol ar gyfer adolygiad ‘A yw Prydain yn
Decach? 2018’ gan ddefnyddio data gan Lywodraeth
Cymru – Amseroedd aros ysbytai GIG: triniaeth 18
wythnos ar ôl cyfeirio.

47	Llwybr y claf yw’r llwybr y bydd claf yn ei gymryd o’u
cysylltiad cyntaf ag aelod o staff y GIG (fel arfer eu
meddyg teulu), trwy’r broses cyfeirio at gwblhau eu
triniaeth. Mae hefyd yn cwmpasu’r cyfnod o fynd i
mewn i ysbyty neu ganolfan driniaeth nes bydd y claf
yn gadael.

A yw Cymru’n Decach?

72 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Problemau iechyd i bobl ddigartref

Roedd ymchwiliad a gomisiynwyd gan
Lywodraeth Cymru yn 2016 i archwilio
profiadau pobl ddigartref48 wedi canfod bod
traean o’r rhai a ofynnwyd yn datgan bod eu
digartrefedd yn cael ei achosi, yn rhannol, gan
broblem iechyd.49 Dywedodd bron chwarter a
dderbyniwyd i’r ysbyty eu bod yn cael eu
rhyddhau i’r strydoedd neu ‘lety anaddas’. Nid
oedd mwy na dwy ran o dair o’r ymatebwyr
wedi cael brechiad hepatitis B neu ffliw, ac nid
oedd hanner y menywod a ymatebodd yn cael
sgrinio serfigol neu sgrinio’r fron yn rheolaidd.
Amseroedd aros a’r anallu i wneud apwyntiad,
yn ogystal â phroblemau cyffuriau ac alcohol,
oedd rhai o’r ffactorau a oedd yn atal pobl
ddigartref rhag cael mynediad at wasanaethau
iechyd (Cymorth Cymru, 2017). Galwodd
argymhellion o adroddiad yr ymchwiliad i
fyrddau iechyd sicrhau nad yw pobl yn cael eu
‘bownsio’ rhwng gwasanaethau iechyd meddwl
a gwasanaethau caethiwed, a bod Llywodraeth
Cymru ac Iechyd Cyhoeddus Cymru yn
monitro’r hyn sy’n cael ei wneud i wella iechyd a
lles pobl ddigartref (Cymorth Cymru , 2017).

5.3.2  Problemau mynediad ar gyfer
grwpiau sydd mewn perygl
Problem mynediad ar gyfer pobl sydd ag
anabledd dysgu

Mae diffyg difrifol o dystiolaeth wedi cael ei
chyhoeddi o ran mynediad i wasanaethau gofal
iechyd i bobl anabl yng Nghymru, ac ychydig
iawn ar bobl ag anabledd dysgu. Nododd
adolygiad 2015 o fynediad at wasanaethau
iechyd i bobl anabl yng Nghymru: mai dim ond
24% o bobl ag iselder ac anhwylderau pryder
oedd wedi derbyn unrhyw fath o driniaeth;
gorfodwyd llawer o bobl fyddar a phobl â nam
ar eu clyw i gysylltu â’u meddyg teulu mewn
dull nad oedd y gorau posibl; nid oedd 90% o
feddygfeydd meddygon teulu yng Nghymru yn
cynnig dewisiadau arall addas ar gyfer gwneud
apwyntiadau; roedd rhwystrau i drefnu cymorth
cyfieithu ar y pryd neu gyfathrebu; ac roedd
amrywiadau daearyddol sylweddol mewn
mynediad i wasanaethau gofal iechyd ledled
Cymru, yn enwedig o ran gwasanaethau iechyd
meddwl ac adsefydlu (Llywodraeth Cymru,
2015b).

Nid yw’r mwyafrif o bobl ag anabledd dysgu
yng Nghymru yn cael gwiriad iechyd blynyddol
ac mae’r cyfraddau sy’n derbyn un yn
amrywio’n sylweddol yn ddaearyddol ar draws y
wlad. Yn yr un modd, mae ansawdd a
chysondeb gwiriadau iechyd blynyddol i bobl ag
anabledd dysgu yn amrywio ledled Cymru, ac
mae rhai meddygon teulu yn amharod i gynnal
archwiliadau iechyd blynyddol (Llywodraeth
Cymru, 2015b). Mae angen cryf am gyngor
iechyd hygyrch a gwybodaeth am wiriadau
iechyd (EHRC, 2017).

48	Daw’r ymchwil o sampl o 332 o bobl ddigartref o 21
allan o 22 ardal awdurdod lleol. Diffinnir digartrefedd
yn yr ymchwil fel pobl sydd wedi cysgu ar y stryd, wedi
aros mewn hostel neu lety brecwast a gwely, wedi aros
gyda ffrindiau neu berthnasau, neu wedi gwneud cais
i’r cyngor yn ddigartref yn ystod 2015/16.

49	Pan oedd problemau cyffuriau neu alcohol wedi’u
cynnwys fel rhan o fater iechyd a ddiffiniwyd yn eang.

Nid yw’r rhan fwyaf o bobl ag
anabledd dysgu yng Nghymru
yn cael gwiriad iechyd blynyddol

A yw Cymru’n Decach?

73www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Problemau mynediad i ymfudwyr,
ffoaduriaid a cheiswyr lloches

Er bod gwasanaethau iechyd sy’n cael eu
darparu ar gyfer ceiswyr lloches sy’n byw yng
Nghymru a bod mynediad cyffredinol i ofal
iechyd ar gyfer y grŵp hwn yn y pedair ardal
wasgaru yn cael eu hystyried yn ‘dda’ (Iechyd
Cyhoeddus Cymru, 2015), mae pryderon cryf
ynghylch mynediad gwael mewn nifer o feysydd
allweddol, gan gynnwys darpariaeth iechyd
meddwl. Er enghraifft, bu cynnydd yn nifer y
menywod sydd oedran cael plant a phlant 0–5
mlwydd oed yn chwilio am loches, ac ni wyddys
a yw’r gwasanaethau’n barod i ddeall eu
hanghenion penodol. Mae yna bryderon hefyd
am ansawdd gwasanaethau cyfieithu megis
LanguageLine neu Wasanaeth Cyfieithu Cymru
i’r sector cyhoeddus (Iechyd Cyhoeddus
Cymru, 2015), a allai fod yn rhwystr pellach neu
a allai waethygu’r rhwystrau presennol sy’n atal
mynediad at wasanaethau iechyd (EHRC,
ar ddod).

Problemau mynediad i garcharorion

Dangosodd adroddiad y Swyddfa Archwilio
Genedlaethol (NAO) (2017) ar iechyd meddwl
mewn carchardai – er bod gofal clinigol yn cael
ei farnu’n dda, roedd gwendidau yn y system ar
gyfer adnabod carcharorion a oedd angen
gwasanaethau iechyd meddwl. Nododd y
Swyddfa Archwilio Genedlaethol nad oedd
carcharorion fel arfer yn derbyn parhad gofal
wrth iddynt gael eu rhyddhau, gan wneud
adsefydlu llwyddiannus yn fwy heriol.
Ychwanegodd nad oedd y llywodraeth yn
casglu digon o ddata, neu ddata ddigon da, am
iechyd meddwl mewn carchardai i allu cynllunio
gwasanaethau i ymateb i anghenion
carcharorion. Argymhellodd canllawiau’r
Sefydliad Cenedlaethol dros Iechyd a
Rhagoriaeth Glinigol (NICE) yn 2016 y dylid
cymryd camau i wella iechyd meddwl mewn
carchardai, gan gynnwys cynnal asesiad iechyd
meddwl trylwyr wrth i’r carcharor gyrraedd.
Bydd adolygiad o’r argymhellion hyn yn
digwydd ym mis Mawrth 2019 (NICE, 2017).

Problemau iechyd i bobl drawsrywiol

Codwyd pryderon ynghylch gofal iechyd ar
gyfer pobl drawsrywiol yng Nghymru, gyda rhai
yn aros am 2-3 blynedd i weld arbenigwr
(Pwyllgor Menywod a Chydraddoldeb, 2016).
Cyfeirir cleifion trawsrywiol yng Nghymru at y
Clinig Hunaniaeth Rhyw yn Llundain, gan
ychwanegu at yr amser a’r gost y mae’n eu
cymryd i gael mynediad at ofal iechyd yn
ogystal ag effeithio ar les meddyliol y cleifion
sydd wedi bod mewn proses gyfeirio hir
(Pwyllgor Menywod a Chydraddoldeb, 2016)..
Er mwyn gwella canlyniadau iechyd ar gyfer
cleifion trawsrywiol, cadarnhaodd Llywodraeth
Cymru sefydlu Tîm Rhywedd Cymru arbenigol
ym mis Chwefror 2018, a fydd yn caniatáu i
gleifion gael eu hasesu a dechrau triniaeth, os
oes angen, yng Nghymru (Llywodraeth Cymru,
2018g). Nid yw’r gwasanaeth hunaniaeth
rhywedd newydd arfaethedig yng Nghymru yn
gwbl weithredol eto ac mae’r ddarpariaeth yn
parhau i fod yn wael.

Problemau mynediad i’r cymunedau
Sipsiwn, Roma a Theithwyr

Mae nifer o broblemau sydd wedi eu hen
sefydlu sy’n gysylltiedig â mynediad cymunedau
Sipsiwn, Roma a Theithwyr i ofal iechyd da ac
amserol yng Nghymru (The Traveller
Movement, 2015). Canfu astudiaeth ddiweddar
fod mynediad gwael i ddarpariaeth iechyd,
ynghyd â diffyg ymddiriedaeth ac
amharodrwydd i fynd at wasanaethau iechyd,
yn dal i fod yn broblem fawr sy’n effeithio ar
iechyd cymunedau Romani a Theithwyr yng
Nghymru (Marsh, 2017). Yn fwy penodol,
nodwyd problemau sy’n ymwneud â mynediad
at wasanaethau meddygon teulu, megis
gwahaniaethu gan dderbynyddion a
phroblemau llythrennedd, fel rhwystrau mawr i
fynediad.

A yw Cymru’n Decach?

74 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Rhwng 2010 a 2015, gostyngodd y ganran a
nododd bod eu hiechyd yn dda ymysg y rhai
25–34 oed (2.3 pwynt canran) ond cynyddodd
ymysg y rhai 65–74 oed (5.1 pwynt canran, 5.5
pwynt canran i fenywod) a’r rhai dros 75 (3.8
pwynt canran). Yn ystod y cyfnod hwn, roedd
mwy o gynnydd i bobl anabl (7.5 pwynt canran)
nag ar gyfer pobl nad ydynt yn anabl (1.6 pwynt
canran), gyda chynnydd sylweddol ar gyfer y
rhai â nam corfforol (9.0 pwynt canran) ac ar
gyfer pobl anabl sy’n gweithio fel cyflogwyr
bach neu weithwyr cyfrif eu hunain (9.0 pwynt
canran), neu mewn rolau goruchwylio is (9.7
pwynt canran).50

Yn 2016/17, gostyngodd cyfradd yr oedolion a
ddywedodd bod eu hiechyd yn ‘dda’ neu ‘dda
iawn’ wrth i lefel yr amddifadedd gynyddu – yn
amrywio o 62.4% o oedolion yn yr ardaloedd
mwyaf difreintiedig i 80.1% o oedolion yn yr
ardaloedd lleiaf difreintiedig (Llywodraeth
Cymru, 2017c).

Yn 2015, nododd 94.2% o blant bod eu hiechyd
yn dda (Tabl HLT.OCM.1C). Nid oedd
gwahaniaeth arwyddocaol rhwng bechgyn a
merched na rhwng grwpiau oedran. Dywedodd
plant yn yr Alban bod eu hiechyd yn dda yn
amlach na’r rhai yng Nghymru, yn enwedig
ymysg merched. Dywedodd plant nad ydynt yn
anabl bod eu hiechyd yn dda yn amlach yn yr
Alban nag yng Nghymru. Dywedodd plant anabl

5.4  Canlyniadau iechyd

5.4.1  Statws iechyd pobl ar hyn
o bryd
Yn 2015, nododd 80.6% o oedolion yng
Nghymru bod eu hiechyd yn dda (Tabl HLT.
OCM.1A), yn gostwng gydag oedran o 16–24
(93.2%) i 75+ (59.4%). Nododd dynion bod eu
hiechyd yn dda yn amlach (81.9%) na menywod
(79.4%), gyda’r cyfraddau uchaf ymysg dynion
16–24 oed (94.5%) a’r cyfraddau isaf ymysg
menywod dros 75 (57.2%).

Yng Nghymru, nododd pobl nad ydynt yn anabl
bod eu hiechyd yn dda bron ddwywaith mor
aml (95.5%) na phobl anabl (51.2%). Roedd y
rhai â chanser (30.8%) ac anawsterau iechyd
meddwl (42.4%) yn nodi bod eu hiechyd yn dda
yn llai aml na’r rhai â nam corfforol (56.3%).

Yn yr un modd â Lloegr a’r Alban, mae adrodd
am iechyd da yn gostwng yng Nghymru o
90.6% ar gyfer y rheiny mewn proffesiynau
rheoli uwch i 62.0% ar gyfer y rheini sydd
erioed wedi gweithio neu sydd wedi bod yn
ddi-waith yn y tymor hir. Ymysg pobl nad ydynt
yn anabl mae’r cyfraddau hyn yn amrywio
rhwng 98.2% a 85.1%, tra bod y gyfradd ymysg
pobl anabl yn is na’r rheiny nad ydynt yn anabl
ac yn amrywio rhwng 66.6% a 35.7%.

Bu cynnydd yn nifer menywod
o oed geni plant a phlant 0-5 oed
yn ceisio am loches, ac ni wyddys
a yw gwasanaethau wedi’u harfogi
i ddeall eu hanghenion penodol

50 Oni nodir yn wahanol, mae’r ffigurau a adroddir yma
ar oedolion sy’n nodi bod eu hiechyd yn dda yn deillio
o ddadansoddiad yn benodol ar gyfer adolygiad ‘A yw
Prydain yn Decach? 2018’ gan ddefnyddio data gan
Arolygon Iechyd Lloegr, Cymru a’r Alban ac Arolwg
Cenedlaethol Cymru. Sylwer, mae’r data math o
nam yn Arolwg Iechyd Cymru yn bosibl eu cymharu
i’r Alban, ond nid i Loegr. Mae iechyd da yn cyfeirio
at ymatebion ‘da neu dda iawn’. Gweler yr atodiad
technegol am ddiffiniadau o’r mathau o nam.

A yw Cymru’n Decach?

75www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Mae pobl ddigartref yn dioddef yn fawr o
gam-drin alcohol (sy’n achosi digartrefedd ac
yn effaith ohono). Yn 2015/16 roedd
camddefnyddio alcohol yn un o brif achosion
pobl yn dod yn ddigartref yng Nghymru;
canfuwyd bod rhwng 30% a 40% o bobl yn
ddigartref oherwydd camddefnyddio alcohol.
Amcangyfrifir bod 60% o’r boblogaeth
ddigartref yn yfed alcohol ar lefelau peryglus a
niweidiol (Llywodraeth Cymru, 2015a).
Amlygodd tystiolaeth a gyflwynwyd i
Gonfensiwn y Cenhedloedd Unedig ar Hawliau
Pobl ag Anableddau (UNCRPD) yn 2017 fod
pobl ag anableddau dysgu yng Nghymru yn
profi mwy o anghydraddoldebau iechyd na’r
cyhoedd yn gyffredinol. Er enghraifft, gall pobl
ag anabledd dysgu gael cyflyrau iechyd megis
epilepsi, nam ar y synhwyrau, problemau
anadlu, cyflyrau iechyd meddwl, awtistiaeth,
ymddygiad heriol, problemau deintyddol ac
anymataliad yn amlach neu’n fwy difrifol na’r
boblogaeth gyffredinol (EHRC, 2017).

5.4.3  Hunanladdiad
Yn 2016, y gyfradd hunanladdiad cyffredinol
yng Nghymru (Tabl HLT.OCM.2) oedd 12.4
fesul 100,000 (y gyfradd yn Lloegr oedd 10.1 a
16.0 yn yr Alban). Roedd dynion yng Nghymru
(20.9 fesul 100,000) dros bedair gwaith yn fwy
tebygol o farw trwy hunanladdiad na menywod
(4.3 fesul 100,000). Rhwng 2013 a 2016,
gostyngodd y gyfradd hunanladdiad yng
Nghymru gan 2.9 fesul 100,000. Gostyngodd
gan 8.5 fesul 100,000 ar gyfer pobl 45–54 oed,
a chan 4.4 fesul 100,000 ymysg dynion a 1.5
fesul 100,000 ymysg menywod.53

bod eu hiechyd yn dda yn llai aml (62.0%) na’r
rhai heb anableddau (87.4%), yn enwedig plant
â namau ‘Arall’ (49.2%), ond yn llai felly â
chyflyrau iechyd meddwl (68.5%). Rhwng 2010
a 2015, gostyngodd canran y plant a nododd
bod eu hiechyd yn dda pan oedd ‘person
cyfeirio’r cartref’ mewn swydd oruchwylio is
(3.8 pwynt canran). Rhwng 2013 a 2015,
cynyddodd canran y plant a nododd bod eu
hiechyd yn dda neu’n dda iawn ar y pryd pan
oedd person cyfeirio’r cartref mewn swydd
gyfryngol (6.1 pwynt canran).51

5.4.2  Canlyniadau iechyd i grwpiau
eraill
Ni chasglwyd unrhyw dystiolaeth ddiweddar ar
ganlyniadau iechyd pobl drawsrywiol ac
ymfudwyr, ffoaduriaid a cheiswyr lloches yng
Nghymru. Ychydig iawn o dystiolaeth sy’n bodoli
eisoes ar ganlyniadau iechyd y cymunedau
Sipsiwn, Roma a Theithwyr yng Nghymru. Mae
un astudiaeth fach yn datgelu bod cymunedau
Romani a Theithwyr yn wynebu lefelau uchel o
anghydraddoldebau iechyd, gan gynnwys
iechyd gwaeth a disgwyliad oes byrrach na’r
boblogaeth gyffredinol (Marsh, 2017).52

53	Oni nodir yn wahanol, mae’r ffigurau a adroddir
yma ar hunanladdiad yn deillio o ddadansoddiad yn
benodol ar gyfer adolygiad ‘A yw Prydain yn Decach?
2018’ gan ddefnyddio data gan y Swyddfa Ystadegau
Gwladol– (ONS) – Hunanladdiadau yn y Deyrnas
Unedig, a Chofnodion Cenedlaethol yr Alban (NRS) –
Hunanladdiadau tebygol.

51	Ibid.
52	Yn seiliedig ar 107 cyfweliad.

A yw Cymru’n Decach?

76 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Er bod disgwyliad oes yn cynyddu, mae
bylchau sylweddol yn parhau rhwng
awdurdodau lleol; mae oedolion sy’n byw yn yr
ardaloedd mwyaf difreintiedig yng Nghymru â
disgwyliadau oes is na’r rhai sy’n byw yn yr
ardaloedd lleiaf difreintiedig (Sefydliad Bevan,
2017). O 2014-16, roedd disgwyliad oes adeg
geni ymhlith y dynion mwyaf difreintiedig yng
Nghymru yn 73.6 blynedd, o’i gymharu â 82.5
blynedd ymhlith y rhai lleiaf difreintiedig.
Disgwylir i’r menywod mwyaf difreintiedig fyw
78.4 blynedd, a disgwylir i’r menywod lleiaf
difreintiedig fyw 85.7 blynedd (ONS, 2018b).

Roedd disgwyliad oes yn amrywio ar draws y
22 awdurdod unedol yng Nghymru ar gyfer
dynion a menywod. Roedd mwy o amrywiaeth
mewn disgwyliad oes ymhlith dynion, o 54.6
(Blaenau Gwent) i 67.1 (Ceredigion), o’i
gymharu â menywod, o 55.2 (Blaenau Gwent) i
67.1 (Powys) (ONS, 2017).

5.4.4  Disgwyliad oes
O’i gymharu â Lloegr a’r Alban, mae gan
Gymru’r disgwyliadau oes isaf ar gyfer dynion a
merched, yn enwedig ar gyfer pobl anabl. Yn
2014–16, roedd disgwyliad oes yr isaf o’r tair
gwlad ar gyfer dynion (61.6 oed) a menywod
(62.7 oed). Roedd disgwyliad oes i bobl nad
ydynt yn anabl yng Nghymru’r byrraf ar draws y
tair gwlad ar gyfer dynion (59.9 oed) a
menywod nad ydynt yn anabl (59.3 oed) (ONS,
2017). Disgwylir i ddynion yng Nghymru fyw
18.5 blynedd gyda chyflwr iechyd corfforol neu
feddyliol hirdymor cyfyngol, ond yn Lloegr
roedd yn 16.7 blynedd. Ar gyfer menywod yng
Nghymru roedd y ffigwr hwn yn 23.0 oed, ond
yn Lloegr roedd yn 20.8 mlynedd. O ganlyniad,
nid yn unig y mae dynion a merched yn Lloegr
yn byw bywyd hwy na dynion a merched yng
Nghymru, maent hefyd yn treulio cyfran uwch
o’u bywydau heb anabledd (ONS, 2017).

-8 mlynedd
O 2014–16, y disgwyliad oes ar enedigaeth
ymysg y dynion mwyaf difreintiedig
yng Nghymru oedd 73.6 blynedd, o’i
gymharu â 82.5 mlynedd ymysg y lleiaf
difreintiedig

A yw Cymru’n Decach?

77www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.5  Iechyd meddwl

5.5.1  Poblogaeth yn adrodd eu bod yn
dioddef o iechyd meddwl a lles gwael
Yn 2015, dywedodd 26.8% o oedolion yng
Nghymru eu bod yn dioddef o iechyd meddwl a
lles gwael (Tabl HLT.MTL.1A). Dywedodd 15.4%
o oedolion yn yr Alban eu bod yn dioddef o
iechyd meddwl a lles gwael yn 2016 a dywedodd
14.7% o oedolion yn Lloegr eu bod yn dioddef o
iechyd meddwl a lles gwael yn 2014.54

Nododd llai o ddynion (22.3%) na menywod
(31.1%) eu bod yn dioddef o iechyd meddwl
gwael yn 2015. Mae mwy o fenywod na dynion
yn cael eu trin ar gyfer cyflyrau iechyd meddwl,
a allai fod yn rhannol oherwydd bod menywod
yn fwy tebygol o ddatgelu problem iechyd
meddwl na dynion (Llywodraeth Cymru, 2017b).
Mae’r cyfraddau hefyd yn is ar gyfer y rhai 65–74
oed (22.3%) na’r rhai 45–54 oed (26.9%).55

Yn 2015, dywedodd pobl anabl bod eu hiechyd
meddwl yn wael bron i dair gwaith yn fwy aml
(48.0%) na phobl nad ydynt yn anabl (16.9%).
Nododd pobl anabl iau hefyd gyfraddau uwch o
iechyd meddwl gwael na phobl hŷn, gan
amrywio rhwng 66.6% (16–24 oed) a 34.4%
(75+ oed). Nododd dynion nad ydynt yn anabl
gyfraddau is o iechyd meddwl gwael (12.8%) na
menywod anabl (50.2%). Dywedodd pobl anabl
nad oeddent erioed wedi gweithio neu a oedd
yn ddi-waith yn hirdymor bod eu hiechyd
meddwl yn wael yn amlach (68.3%) na phobl
nad ydynt yn anabl (30.6%), a llawer yn fwy aml
na phobl nad ydynt yn anabl sy’n uwch reolwyr
(12.9%).56

5.4.5  Diffyg maeth
Dim ond ychydig o wybodaeth sydd ar gael am
ddiffyg maeth yng Nghymru. Mae’r Swyddfa
Ystadegau Gwladol (ONS) wedi cyhoeddi
cyfres ar nifer y marwolaethau mewn ysbytai
GIG yng Nghymru rhwng 2001 a 2016. Roedd
nifer y marwolaethau cofrestredig pan oedd
diffyg maeth yn achos sylfaenol marwolaeth yn
amrywio rhwng un (2011) ac 11 (2006 a 2015) i
10 (2016). Roedd nifer y marwolaethau
cofrestredig pan oedd diffyg maeth wedi nodi
unrhyw le ar y dystysgrif marwolaeth yn
amrywio o 16 (2004), i 35 (2008 a 2015), ac 18
yn 2016 (ONS, 2018a). Nid oes unrhyw
ddadansoddiadau yn ôl nodwedd warchodedig.

5.4.6  Marwolaethau babanod
Roedd 101 o farwolaethau babanod yng
Nghymru yn 2016, cyfradd marwolaethau
babanod o 3.1 fesul 1,000 o enedigaethau byw.
Mae hon yn nifer is o farwolaethau a chyfradd
is nag yn 2015. Mae’r gyfradd marwolaethau
babanod wedi gostwng yng Nghymru (o 3.7 yn
2014 a 2015). Roedd 217 o farwolaethau
amenedigol ym 2016, cyfradd o 6.6 fesul 1,000
o enedigaethau byw a marw-enedigaethau
(ONS, 2016). Nid oes unrhyw dystiolaeth ar
gael yn ôl nodwedd warchodedig.

54	Oni nodir yn wahanol, mae’r ffigurau a adroddir yma
ar iechyd meddwl gwael yn deillio o ddadansoddiad yn
benodol ar gyfer adolygiad ‘A yw Prydain yn Decach?
2018’ gan ddefnyddio data gan Arolygon Iechyd
Lloegr, Cymru a’r Alban.

55	Ibid.

56	Ibid.

Yn 2015, soniodd pobl anabl am
iechyd meddwl sâl bron i deirgwaith
yn fwy aml na phobl nad oeddent
yn anabl

A yw Cymru’n Decach?

78 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.5.2  Mynediad i wasanaethau iechyd
meddwl a’u hansawdd
Mae Llywodraeth Cymru wedi neilltuo cyllid
iechyd meddwl yng Nghymru ac wedi ymrwymo
i gyllid ychwanegol ar gyfer iechyd meddwl
– mae hyn wedi cynyddu bob blwyddyn er
2016. Fodd bynnag, mae rhanddeiliaid wedi
codi pryderon bod iechyd meddwl yn parhau i
fod heb ei ariannu’n ddigonol. Mae mwy o bobl
yn aros am driniaeth ac mae llai o wasanaethau
ar gael (Mind Cymru, 2016a; Mae angen i ni
siarad Cymru, 2016).

Mae afiechyd meddwl amenedigol yn effeithio
ar hyd at un o bob pum menyw (Cynulliad
Cenedlaethol Cymru, 2017). O’i gymharu â
chyfartaledd y DU o 40%, nid oes gan 70% o
bobl yng Nghymru fynediad at wasanaethau
iechyd meddwl arbenigol amenedigol (Mental
Health Foundation, 2016). Ers 2013, ni chafwyd
mynediad i uned fam a babi (MBU) yng
Nghymru ar gyfer mamau â chyflyrau iechyd
meddwl amenedigol, sy’n arwain at gleifion yn
teithio i Loegr i dderbyn darpariaeth
gwasanaethau.

Roedd pobl nad oeddent erioed wedi gweithio
neu a oedd yn ddi-waith yn y tymor hir yn nodi
bod eu hiechyd meddwl yn wael yn amlach
(47.2%) nag unrhyw grŵp economaidd-
gymdeithasol arall (yn ôl Dosbarthiad
Economaidd-gymdeithasol Ystadegau Gwladol,
NS-SEC). Roedd y cyfraddau isaf ymysg y rhai
mewn swyddi rheoli uwch (18.3%).

Mae dadansoddiad o ddata rhwng 2010 a 2015
yn dangos bod nifer yr oedolion yng Nghymru
sy’n dweud eu bod yn dioddef o iechyd meddwl
a lles gwael yn cynyddu 2.5 pwynt canran ar
gyfer pob oedolyn, (3.5 pwynt canran ar gyfer
menywod a 6.4 pwynt canran ar gyfer y rhai
hynny sydd â chyflyrau iechyd meddwl). Mae
hyn yn arbennig o wir ar gyfer y rhai 16–24 oed
(9.2 pwynt canran) a 55–64 oed (10.4 pwynt
canran). Mewn cyferbyniad, mae nifer y bobl
hŷn sy’n nodi bod eu hiechyd meddwl yn wael
sy’n 75 oed a throsodd yn gostwng (5.6 pwynt
canran, ond 10.5 pwynt canran ar gyfer dynion
o’r oedran hwnnw).

Mae patrymau tebyg ar gyfer plant yng
Nghymru (Tabl HLT.MTL.1C). Yn 2015, roedd
8.2% o’r holl blant 13–15 oed yn dioddef o
iechyd meddwl a lles gwael, ffigwr sy’n cael ei
yrru yn bennaf gan y gyfradd ymysg merched
(10.9%). Yn Lloegr, roedd 9.3% o’r holl blant yn
dioddef o iechyd meddwl a lles gwael yn 2014,
ac yn yr Alban roedd y ffigwr yn 10.4% yn 2016.
Yn 2015, roedd 23.1% o blant anabl yn dioddef
o iechyd meddwl a lles gwael, a rhwng 2013 a
2015 gostyngodd y canran hwn yn sylweddol
(gan 24.3 pwynt canran).58

57	Ibid.
58	Ibid.

Disgrifiwyd gwasanaethau iechyd
meddwl drwy gyfrwng yr iaith
Gymraeg yn ‘annigonol’ ac ‘wedi’u
datblygu’n wael’

A yw Cymru’n Decach?

79www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

Dros y 30 mlynedd diwethaf, mae’r gwasanaeth
a ddarperir ar gyfer pobl â chyflwr iechyd
meddwl yng Nghymru wedi newid i fod yn fwy
cymunedol. Mae nifer y bobl sy’n byw yn yr
ysbyty yn parhau i ostwng o 1,820 yn 2010 i
1,430 yn 2016 (Llywodraeth Cymru, 2016a).
Mae nifer y derbyniadau i gyfleusterau iechyd
meddwl yng Nghymru (ac eithrio daliadau lle
diogel) wedi gostwng o flwyddyn i flwyddyn
rhwng 2013/14 a 2016/17 (Llywodraeth Cymru,
2018f).

Yn 2016, cododd elusen iechyd meddwl a lles,
Gofal, bryderon nad yw canlyniadau mewn
gwasanaethau iechyd meddwl sylfaenol wedi
gwella ers 2012, a dywedodd, er bod
gwelliannau yn yr ystod o gyngor, triniaeth a
chefnogaeth a gynigir i gleifion, mae pob
opsiwn triniaeth arall yn parhau i fod yn bell y tu
ôl i’r gyfran fawr o bobl sy’n cael cynnig
meddyginiaeth bresgripsiwn (Gofal, 2016). Mae
darpariaeth gwasanaethau iechyd meddwl yn y
Gymraeg hefyd wedi cael ei disgrifio’n
‘annigonol’ ac ‘wedi’i datblygu’n wael’ (Mental
Health Foundation, 2016).

Mae nifer y plant a phobl ifanc sy’n cael eu
cyfeirio at CAMHS ac sy’n aros am driniaeth
yng Nghymru yn parhau i gynyddu, er, yn
wahanol i Loegr, mae amseroedd aros yn
lleihau. Rhwng y 12 mis hyd at fis Hydref 2016,
gwelwyd cynnydd o 16% yn nifer yr
atgyfeiriadau i CAMHS, o’i gymharu â’r 12 mis
hyd at fis Hydref 2015. Bu gostyngiad o 31% yn
y rhai sy’n aros dros bedair wythnos a
gostyngiad o 44% yn y rhai sy’n aros dros 26
wythnos (Y Pwyllgor Plant, Pobl Ifanc ac
Addysg, 2017). Yn ei ymateb i ymgynghoriad
‘Iechyd emosiynol ac iechyd meddwl plant a
phobl ifanc’ Cynulliad Cenedlaethol Cymru,
mae Samaritans Cymru yn adrodd bod mwy na
1,000 o bobl ifanc o’r 18,000 a gyfeiriwyd at
wasanaethau iechyd meddwl yn aros dros chwe
mis am apwyntiad cyntaf – dylai pobl sy’n cael
eu cyfeirio gan CAMHS am asesiad gael eu
gweld o fewn 28 diwrnod (Samariaid Cymru,
2017).

Mae gan blant dan ofal fwy o risg
o ddioddef iechyd meddwl sâl na
phlant yn y boblogaeth gyffredinol;
cafodd 49% o blant dan ofal
awdurdodau lleol eu nodi fel bod
ag anhwylder iechyd meddwl.

49%

A yw Cymru’n Decach?

80 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.5.4  Darpariaeth iechyd meddwl ar
gyfer plant sy’n derbyn gofal
Mae plant sy’n derbyn gofal mewn mwy o
berygl o ddioddef o iechyd meddwl gwael na
phlant yn y boblogaeth gyffredinol. Canfuwyd
bod darpariaeth yng Nghymru ar gyfer y bobl
ifanc sydd mewn y mwyaf o berygl mewn gofal
preswyl yn arbennig o wael. Yng Nghymru,
nodwyd bod gan 49% o’r plant sy’n derbyn
gofal gan awdurdodau lleol anhwylder iechyd
meddwl (NSPCC, 2015). Roedd gan blant
10–15 oed y ganran uchaf o broblemau iechyd
meddwl ymysg y boblogaeth plant sy’n derbyn
gofal (Llywodraeth Cymru, 2015d).

5.5.5  Hunanladdiadau defnyddwyr
gwasanaethau iechyd meddwl
Yn ystod 2005-15, nodwyd 817 o farwolaethau
(23% o hunanladdiadau’r boblogaeth
gyffredinol) yng Nghymru fel hunanladdiadau
cleifion.61 Roedd hyn yn cymharu â 27% a 31%
o hunanladdiadau’r boblogaeth gyffredinol yn
Lloegr a’r Alban yn y drefn honno. Mae hyn yn
cynrychioli cyfartaledd o 74 hunanladdiadau
cleifion y flwyddyn: Roedd 31% mewn lleoliadau
gofal aciwt (cleifion mewnol, yn cael eu trin gan
wasanaethau datrys/triniaeth gartref, a
ryddhawyd o ofal cleifion mewnol yn
ddiweddar). Roedd y rhai oedd wedi cael
cysylltiad cyntaf â gofal iechyd meddwl yn y 12
mis cyn yr hunanladdiad yn cynrychioli 29% o
hunanladdiadau cleifion yng Nghymru, sy’n
cymharu â 31% yn Lloegr a 21% yn yr Alban.
Roedd gan dros hanner gyflwr comorbid ac
roedd cyfraddau camddefnyddio, hunan-
niweidio, alcohol a chyffuriau blaenorol yn
uchel (Ymchwiliad Cyfrinachol Cenedlaethol i
Hunanladdiad a Dynladdiad gan Bobl gyda
Salwch Meddwl, 2017).

5.5.3  Mynediad i therapïau seicolegol
Yn 2015, rhestrodd adroddiad gan Rwydwaith
Iechyd Meddwl mewn Gofal Sylfaenol Cymru
fynediad amserol i therapïau seicolegol a
gwasanaethau gofal eilaidd, a chapasiti
gwasanaethau gwael, fel rhwystrau mawr i
ddarparu gwasanaethau iechyd meddwl yn
llwyddiannus. Yn 2016, roedd elusennau iechyd
meddwl yn parhau i alw am well mynediad i
therapïau seicolegol, wrth i ganlyniadau pobl
waethygu’r hirach y mae’n rhaid iddynt aros i
gael mynediad at driniaeth a chymorth (Coleg
Brenhinol y Meddygon Teulu, 2015). Yn 2016,
tynnodd arolwg Mind Cymru59 sylw at rwystrau
pellach, megis: nad oedd cleifion yn cael cynnig
unrhyw ddewis yn y math o therapi60 a
dderbyniwyd; dim esboniad o wahanol fathau o
therapïau; a gorfod gofyn am therapïau
seicolegol, yn hytrach na chael eu cynnig (Mind
Cymru, 2016b).

Er bod cynnydd wedi bod yn y nifer o
wasanaethau yn seiliedig ar therapi gwybyddol
ymddygiadol lleol (CBT), nid yw wedi bod ar
raddfa neu lefel y sefydliad systematig a fu yn
Lloegr, gan arwain at rhai meysydd yn cael eu
cyfarparu’n well â gwasanaethau iechyd
meddwl nag eraill ac amseroedd aros hirach,
yn enwedig ar lefel gofal sylfaenol (Quality
Compliance Systems, 2016). Mae diffyg
tystiolaeth ar fynediad at therapïau seicolegol
yn ôl nodwedd warchodedig er bod set ddata
craidd yn cael ei datblygu, a gobeithir y bydd yn
darparu’r dystiolaeth hon.

59	Mewn astudiaeth fach yn seiliedig ar ymatebion arolwg
gan dros 400 o ddefnyddwyr gwasanaeth.

60	Mae’r therapïau’n cynnwys: therapi gwybyddol
ymddygiadol (CBT); seicotherapi; therapi grŵp;
therapi perthynas; therapi ymwybyddiaeth ofalgar;
a chynghori.

61	Roedd yr unigolyn wedi bod mewn cysylltiad â
gwasanaethau iechyd meddwl yn ystod y 12 mis
cyn marw.

A yw Cymru’n Decach?

81www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.5.6  Defnyddio ffrwyno ar
ddefnyddwyr gwasanaethau iechyd
meddwl
Yn 2005, dywedodd Llywodraeth Cymru na
ddylai unrhyw unigolion gael eu ffrwyno mewn
sefyllfa wyneb i lawr o dan unrhyw
amgylchiadau (Llywodraeth Cynulliad Cymru,
2005, tud. 6). Ond dywed cyfarwyddyd mwy
diweddar y dylid defnyddio ffrwyno wyneb i lawr
corfforol fel dewis olaf a dim ond mewn
amgylchiadau eithriadol y dylid defnyddio
ffrwyno wyneb i lawr (Llywodraeth Cymru,
2016c, t.186-8). Yn 2014/15, roedd 382 o
achosion wedi’u recordio o ffrwyno wyneb i
lawr mewn gwasanaethau iechyd meddwl yng
Nghymru (Mind, 2015).

5.5.7  Defnyddio’r Ddeddf Iechyd
Meddwl a thriniaeth gymunedol dan
oruchwyliaeth
Yn 2016/17, roedd derbyniadau o dan Ddeddf
Iechyd Meddwl 1983 (ac eithrio daliadau lle
diogel) a deddfwriaeth arall wedi cynyddu 3% o
2015/16 i 1,766. O’r nifer hon, roedd 94% yn
cael eu dal heb gynnwys llysoedd troseddol (o
dan Ran II o Ddeddf Iechyd Meddwl 1983). O’r
rhai a ddaliwyd heb gynnwys llysoedd
troseddol, derbyniwyd 75% i’w hasesu, gyda
neu heb driniaeth (o dan adran 2 o Ddeddf
Iechyd Meddwl 1983). Cynyddodd derbyniadau
Adran 262 (o ran niferoedd) rhwng 2015/16 a
2016/17, gan godi o 1,211 i 1,246 (35 neu 3%).
Yn 2016/17, roedd 206 o gleifion yn
ddarostyngedig i driniaeth gymunedol dan
oruchwyliaeth (SCT)63, gan gynnwys 17 lle’r
oedd ysbyty annibynnol yn gyfrifol amdanynt.
O’r cyfanswm hwn, roedd 117 yn ddynion ac
roedd 89 yn fenywod. Nid oes dadansoddiad yn
ôl grŵp ethnig neu nodweddion gwarchodedig
eraill (Llywodraeth Cymru, 2018f).

Yn 2014/15, bu 382 o achosion o
ataliaeth wyneb i lawr ym maes
gwasanaethau iechyd meddwl yng
Nghymru

62	Derbyniadau i’r ysbyty i’w hasesu.
63	Cyflwynwyd triniaeth gymunedol dan oruchwyliaeth
(SCT) i Ddeddf Iechyd Meddwl 1983 gan Ddeddf
Iechyd Meddwl 2007 a’i diben yw caniatáu i gleifion
barhau â’u triniaeth yn y gymuned yn dilyn cyfnod
o ddal yn yr ysbyty.

A yw Cymru’n Decach?

82 � www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

5.6  Casgliad
Er gwaethaf cynnydd mewn cyllid a mwy o
ymrwymiad gan Lywodraeth Cymru i
gydraddoldeb parch – gwerthfawrogi iechyd
meddwl yn gyfartal ag iechyd corfforol – mae
mynediad amserol i ddarpariaeth iechyd
meddwl yng Nghymru yn destun pryder mawr o
hyd ac mae canlyniadau iechyd yn gwaethygu
wrth i’r amseroedd aros am wasanaethau
gynyddu. Mae pryderon o hyd ynghylch
mynediad i CAMHS a therapïau seicolegol.
Mae grwpiau amrywiol sydd mewn perygl yn
nodi problemau yn cael mynediad at ofal iechyd
angenrheidiol ac arbenigol.

Mae rhai grwpiau yn parhau i gael canlyniadau
iechyd gwaeth. Mae plant anabl yn llai tebygol o
adrodd bod eu hiechyd yn dda na phlant nad
ydynt yn anabl, ac roedd dynion dros bedair
gwaith yn fwy tebygol o farw trwy hunanladdiad
na menywod, ond mae mwy o fenywod a
merched yn nodi bod eu hiechyd meddwl yn
wael. Mae pryder ynglŷn ag effaith
amddifadedd ar ddisgwyliad oes.

Mae Llywodraeth Cymru wedi rhoi gwahanol
bolisïau ar waith i wella mynediad i ofal iechyd
ar gyfer rhai grwpiau sydd mewn perygl. Fodd
bynnag, nid oes lawer o dystiolaeth ar gael i
archwilio sut mae’r polisïau hyn wedi effeithio ar
y grwpiau hyn. Yn ogystal, bu ychydig o
werthusiad yn unig o lwyddiant polisïau
presennol.

Mae diffyg difrifol o ddata wedi’i dadgyfuno ar
draws yr holl feysydd iechyd a drafodir yn y
bennod hon, sy’n golygu nad ydym yn gwybod
y canlyniadau iechyd (ac iechyd meddwl) yn
wirioneddol a’r rhwystrau posibl o ran mynediad
at iechyd ar gyfer grwpiau nodweddion
gwarchodedig penodol. Yn fwy felly, mae diffyg
tystiolaeth gyhoeddedig ar gyfer rhai grwpiau
sydd mewn perygl, yn enwedig pobl ag
anabledd dysgu a phobl ddigartref yng
Nghymru, yn golygu nad yw canlyniadau iechyd
a rhwystrau mynediad at iechyd i rai o’r bobl
fwyaf difreintiedig yn y gymdeithas yn hysbys.
Mae hyn, ynghyd â monitro anghyson, yn ei
gwneud hi’n anodd asesu gwir lefel
cydraddoldeb mewn mynediad at iechyd a’i
ddarpariaeth yng Nghymru.

Ni wyddys am ddeilliannau iechyd
a rhwystrau wrth gael mynediad i
iechyd ar gyfer rhai o’r bobl fwyaf
difreintiedig yn y gymdeithas

A yw Cymru’n Decach?

83www.equalityhumanrights.com/britain-fairer

� Iechyd

http://www.equalityhumanrights.com/britain-fairer

	6. Cyfiawnder
 a diogelwch
 personol
Mae cyfiawnder yn galluogi
pobl i fyw mewn diogelwch,
gan wybod y byddant yn
cael eu diogelu a’u trin yn
deg gan y gyfraith.

84

A yw Cymru’n Decach?

� www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.1  Cyflwyniad

Mae cyfiawnder yn galluogi pobl i fyw
mewn diogelwch, gan wybod y byddant
yn cael eu diogelu a’u trin yn deg gan y
gyfraith. Mae’r bennod hon yn archwilio i
ba raddau y mae pob unigolyn yn gallu cael
mynediad at gyfiawnder, i fyw heb ofn trais
neu gamdriniaeth, ac i gael ei drin gyda’r
parch maent yn haeddu yn unol â’u hurddas
a’u gwerth cynhenid.

Gan dynnu ar y dystiolaeth sydd ar gael, mae’r
bennod hon yn archwilio datblygiadau ar draws
tri maes sy’n ymwneud â chyfiawnder a
diogelwch personol yng Nghymru:

–– hyder yn y system cyfiawnder troseddol,
mynediad i gyfiawnder troseddol a sifil
(gan gynnwys darpariaeth cymorth cyfreithiol),
a gwasanaethau cyswllt a dargyfeirio

–– adrodd, cofnodi ac euogfarnau o ran
troseddau casineb, dynladdiadau, troseddau
rhywiol a cham-drin domestig

–– amodau dal mewn amrywiaeth o leoliadau,
gan gynnwys diogelwch y rhai a gedwir
a’r defnydd o rym a rhwystr.

	 Canfyddiadau allweddol
–– Bu nifer o lysoedd a thribiwnlysoedd yn
cau yng Nghymru yn ystod y blynyddoedd
diwethaf. Mae pryderon bod hyn wedi creu
rhwystrau daearyddol i fynediad pobl at
gyfiawnder, yn enwedig ymhlith pobl sy’n
byw mewn ardaloedd gwledig a’r rheini â
chyflyrau sy’n ymwneud â symudedd.

–– Mae llai o gymorth ariannol trwy gymorth
cyfreithiol a’r defnydd o ffioedd
tribiwnlysoedd wedi creu effaith negyddol
ar fynediad pobl i gyfiawnder sifil a
throseddol.

–– Mae nifer y troseddau casineb a
gofnodwyd wedi cynyddu ar draws yr holl
nodweddion gwarchodedig yng
Nghymru, yn enwedig ar gyfer troseddau
casineb anabledd.

–– Bu cynnydd sydyn yn nifer y troseddau
trais rhywiol a domestig a adroddwyd i’r
heddlu ac a gofnodwyd gan yr heddlu ers
2015. Mae hyn yn cynnwys troseddau
cam-drin rhywiol yn erbyn plant. Gallai
hyn fod oherwydd adrodd neu gofnodi
gwell, neu oherwydd cynnydd mewn
digwyddiadau.

–– Mae tri o’r pum carchar yng Nghymru yn
orlawn, gan beri risgiau posibl ar gyfer
diogelwch carcharorion.

–– Bu cynnydd sylweddol mewn digwyddiadau
hunan-niweidio ac ymosodiadau mewn
carchardai yng Nghymru.

–– Mae defnydd amhriodol o orsafoedd heddlu
fel ‘lle diogel’ i bobl â chyflyrau iechyd
meddwl wedi gostwng yn sylweddol, ond
bu cynnydd bach mewn daliadau o dan
Ddeddf Iechyd Meddwl 1983.

A yw Cymru’n Decach?

85www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.2.2  Cyfiawnder sifil a throseddol:
mynediad at gyfiawnder a chymorth
cyfreithiol
Mynediad i lysoedd a thribiwnlysoedd

Mae Llywodraeth Cymru wedi ymateb i nifer o
newidiadau polisi a gyflwynwyd gan Lywodraeth
y DU a’r Weinyddiaeth Gyfiawnder (MOJ) yn
erbyn cefndir o doriadau cyllideb dwfn.

Yn 2016, lansiodd yr MOJ drawsnewidiad o £1
biliwn o system y llysoedd i er mwyn arbed
costau a gwella mynediad i nifer o grwpiau a
oedd wedi cael problemau yn cael mynediad i’r
llysoedd (Arglwydd Ganghellor et al., 2016). O
dan gynlluniau a gyhoeddwyd ym mis Chwefror
2016, nododd Llywodraeth y DU ei bwriad i gau
86 o adeiladau llys a thribiwnlys eraill fel rhan
o’r rhaglen foderneiddio hon (MOJ a
Gwasanaeth Llysoedd a Thribiwnlysoedd Ei
Mawrhydi [HMCTS], 2016a). Mae deg o’r rhai y
bwriedir eu cau yng Nghymru, gyda 15 ohonynt
eisoes wedi cau rhwng mis Mai 2010 a mis
Gorffennaf 2015 (Simson Caird, 2016).

Yn ei ymgynghoriad ar y rhai y bwriedir eu cau,
dywedodd yr MOJ y byddai’n anelu i bob
defnyddiwr allu mynychu’r llys neu dribiwnlys ar
amser a dychwelyd o fewn diwrnod, gan
ddefnyddio gludiant cyhoeddus os bydd angen
(MOJ a HMCTS, 2018, tud. 24). Nododd yr
MOJ y bydd y penderfyniad i gau adeilad llys
neu dribiwnlys weithiau yn cynyddu amseroedd
teithio. Roedd yn cydnabod y gallai natur wledig
Cymru, ynghyd â darpariaeth trafnidiaeth
gyhoeddus wael, waethygu pryderon ynghylch
mynediad i gyfiawnder o ganlyniad i gau’r
llysoedd, ond ei fod wedi ymrwymo i ddatblygu
ffyrdd amgen i ddefnyddwyr gael mynediad at
wasanaethau, gan gynnwys defnyddio
adeiladau dinesig eraill lle bo hynny’n briodol
(MOJ a HMCTS, 2016b).

6.2  Polisi allweddol a datblygiadau
cyfreithiol

6.2.1  Cyfiawnder yng Nghymru
Er bod un system gyfreithiol yn gweithredu
ledled Cymru a Lloegr, mae Cynulliad
Cenedlaethol Cymru a Llywodraeth Cymru
wedi cyflwyno polisïau a deddfwriaeth sy’n
newid y gyfraith ac ymarfer yng Nghymru.

Ym Medi 2017, cyhoeddodd Prif Weinidog
Cymru y byddai Comisiwn ar Gyfiawnder yng
Nghymru yn cael ei sefydlu i adolygu
gweithrediad y system gyfiawnder yng Nghymru
a gosod gweledigaeth hirdymor ar gyfer ei
dyfodol.

Ymhlith materion eraill, bydd y comisiwn yn
archwilio mynediad i gyfiawnder, cyfiawnder
troseddol a phlismona, cyfiawnder sifil ac
awdurdodaeth gyfreithiol. Bydd yn ystyried pa
drefniadau y mae angen eu rhoi ar waith i
sicrhau bod gan Gymru system gyfiawnder sy’n
addas i’r pwrpas. Mae’r comisiwn i fod adrodd
yn 2019 a gallai ei argymhellion gael
goblygiadau ar gyfer y modd y gweinyddir a
chyflwynir cyfiawnder yng Nghymru.

Mae cau adeiladau yn debygol
o’i wneud yn fwy anodd i rai pobl
gael mynediad i lysoedd a
thribiwnlysoedd, yn enwedig i bobl
ag amhariadau symudedd a’r rheini
â chyfrifoldebau gofalu

A yw Cymru’n Decach?

86 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Mae sawl sefydliad wedi beirniadu’r ffaith bod y
gostyngiad mewn cymorth cyfreithiol wedi
cyfyngu ar fynediad i gyfiawnder sifil a
throseddol yng Nghymru, ac mae wedi
gwaethygu’r diffyg cyngor cyfreithiol sydd ar
gael i bobl yng Nghymru mewn meysydd megis
tai (Cymdeithas y Cyfreithwyr, 2016). At hynny,
mae cyrff cytundebau’r Cenhedloedd Unedig
(UN) wedi galw dro ar ôl tro ar Lywodraeth y
DU i adolygu effaith diwygiadau cymorth
cyfreithiol i sicrhau nad effeithir yn anghymesur
ar grwpiau ymylol ac sydd dan anfantais a
phobl sydd â nodweddion gwarchodedig
(UNCESCR, 2016; UNCERD, 2016; UNCRPD ,
2017; UNCRC, 2016).

Mae tâl am achosion cymorth cyfreithiol
troseddol hefyd wedi dod dan dân. Ym mis
Ionawr 2018, cyhoeddodd Cymdeithas y
Cyfreithwyr achos yn erbyn yr MOJ i herio
penderfyniad i weithredu toriadau pellach i
gymorth cyfreithiol, mewn ymgais i wrthdroi
toriad i Gynllun Ffioedd Graddedig i
Gyfreithwyr. Ym mis Mawrth 2018, galwodd
Cymdeithas Bar Troseddol Cymru a Lloegr ar ei

Mewn ymateb i’r ymgynghoriad, cyflwynodd
Llywodraeth Cymru ei dadansoddiad ei hun o
effaith cau llysoedd a thribiwnlysoedd ar
amseroedd teithio, a oedd yn dangos effeithiau
gwaeth na rhagfynegiadau Llywodraeth y DU
(Llywodraeth Cymru, 2016a). Rydym hefyd
wedi mynegi pryderon bod cau llysoedd a
thribiwnlysoedd yn debygol o’i gwneud yn anos
i rai pobl allu cael mynediad i lysoedd a
thribiwnlysoedd, yn enwedig pobl â nam
symudedd a’r rhai â chyfrifoldebau gofalu
(EHRC, 2018). Fodd bynnag, mae’n anodd
asesu’r effaith heb werthusiad llawn o gau’r
adeiladau.

Darpariaeth cymorth cyfreithiol

Mae Deddf Cymorth Cyfreithiol, Dedfrydu a
Chosbi Troseddwyr (LASPO) 2012 yn parhau i
ddiffinio’r tirlun cyfiawnder yng Nghymru a
Lloegr. Cyflwynodd LASPO newidiadau i
gwmpas cymorth cyfreithiol, cymhwyster ar
gyfer cymorth cyfreithiol a’r cyfraddau a dalwyd
am waith cymorth cyfreithiol, gan arwain at
ostyngiad sylweddol mewn gwariant cymorth
cyfreithiol.

Bargyfreithiwr yn dewis
llyfr cyfraith i’w ddarllen.

	Mae Deddf Cymorth Gyfreithiol,
	Dedfrydu a Chosbi Troseddwyr (LASPO)
	2012 yn parhau i ddiffinio’r tirlun
	cyfiawnder yng Nghymru a Lloegr

A yw Cymru’n Decach?

87www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.2.3  Troseddau casineb,
a cham-drin rhywiol a domestig
Mae llywodraethau’r DU a Chymru wedi
cyhoeddi nifer o bolisïau sy’n ymwneud â
throseddau casineb, troseddau rhywiol a thrais
yn y cartref.

Yn 2016, cyhoeddodd Llywodraeth y DU
gynllun gweithredu ar droseddau casineb ar
gyfer Cymru a Lloegr, a oedd yn canolbwyntio
ar atal, ymateb, adrodd, cefnogi dioddefwyr a
gwella dealltwriaeth o achosion ac effeithiau
troseddau casineb (Swyddfa Gartref, 2016a). Er
bod ei nodau’n ganmoladwy, methodd y cynllun
gweithredu i amlinellu’r ffyrdd penodol y
byddai’n cyflawni ei nodau neu sut y byddai’r
camau gweithredu yn cael eu gwerthuso
(Walters and Brown, 2016).

Datblygwyd fframwaith ar wahân arall i fynd i’r
afael â throseddu casineb yng Nghymru, gydag
amcanion ar atal, cefnogi dioddefwyr a gwella
ymatebion amlasiantaethol (Llywodraeth
Cymru, 2014). Dangosodd adroddiad cynnydd
2016/17 gynnydd yn y defnydd o godi
dedfrydau,64 sy’n cydnabod bod gelyniaeth ar
sail nodwedd warchodedig yn ffactor ysgogol
yn y drosedd (Llywodraeth Cymru, 2017).
Awgrymodd yr adroddiad hefyd fod cynnydd
wedi bod wrth gynyddu ymwybyddiaeth am
adrodd, yn enwedig ymhlith grwpiau lle mae
diffyg adrodd yn gyffredin; mae hyn yn cynnwys
pobl drawsrywiol, pobl anabl, a phobl o
gymunedau Sipsiwn a Theithwyr.

aelodau i wrthod cyfarwyddiadau ar bob achos
cymorth cyfreithiol newydd, ac i fod yn barod i
fynd ar streic, mewn ymateb i’r newidiadau
arfaethedig i’r Cynllun Ffioedd Graddedig
Eiriolwyr (CBA, 2018).

Gwasanaethau cyswllt a dargyfeirio

Y Gwasanaeth Cyswllt Cyfiawnder Troseddol
(CJLS) yw’r broses gyfeirio ar draws Cymru a
Lloegr i bobl sy’n dod i mewn i’r system
cyfiawnder troseddol sydd angen cymorth
iechyd meddwl, anabledd dysgu neu gymorth
camddefnyddio sylweddau. Mae Llywodraeth
Cymru wedi rhoi cyswllt mewn strategaeth fwy
ar gyfer iechyd meddwl, Law yn Llaw at Iechyd
Meddwl, sy’n cwmpasu’r cyfnod 2016–19. Mae’r
cynllun cyflawni ar gyfer y strategaeth hon yn
cynnwys nod i bartneriaid allweddol – gan
gynnwys Llywodraeth Cymru, y Gwasanaeth
Carchardai a Phrawf EM (y Gwasanaeth
Cenedlaethol Rheoli Troseddwyr gynt) a
byrddau iechyd – i gydweithio i wella dargyfeirio
gan wasanaethau cyfiawnder troseddol erbyn
mis Mawrth 2018 (Llywodraeth Cymru, 2016b).
Er bod cynnydd yn cael ei fonitro yn erbyn
mesurau llwyddiant, ni chynhaliwyd gwerthusiad
cynhwysfawr o wasanaethau cyswllt neu
ddargyfeirio yng Nghymru hyd yn hyn.

64	Pan fydd diffynnydd yn cael ei ddyfarnu’n euog o
drosedd casineb, gall Gwasanaeth Erlyn y Goron
(CPS) wneud cais am ‘godiad’ ddedfryd sydd â’r effaith
o gynyddu’r ddedfryd.

Cafodd fframwaith gwahanol pellach
ei ddatblygu i fynd i’r afael â throsedd
casineb yng Nghymru, gyda nodau
ar atal, cefnogi dioddefwyr, a gwella
ymatebion aml-asiantaeth

A yw Cymru’n Decach?

88 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Ym mis Rhagfyr 2015, daeth ymddygiad rheoli
neu orfodi mewn perthynas agos neu deuluol yn
dramgwydd newydd yng Nghymru a Lloegr o
dan Ddeddf Troseddau Difrifol 2015. Cyflwynwyd
Deddf Trais yn erbyn Menywod, Cam-drin
Domestig a Thrais Rhywiol (Cymru) yn 2015.
Diben y weithred olaf yw gwella ymateb y sector
cyhoeddus a threfniadau i godi ymwybyddiaeth
ac atal, ac i ddiogelu a chefnogi dioddefwyr trais
rhywiol, cam-drin domestig a thrais rhywiol.

Yn 2016, cyhoeddodd Llywodraeth y DU
strategaeth ddiwygiedig i ddileu trais yn erbyn
menywod a merched (VAWG) (Llywodraeth EM,
2016). Cyhoeddodd Llywodraeth Cymru ei
strategaeth bum mlynedd ei hun ym mis
Tachwedd 2016, fel sy’n ofynnol gan adran 3 o
Ddeddf Trais yn erbyn Menywod, Cam-drin
Domestig a Thrais Rhywiol (Cymru) 2015. Nod y
strategaeth yw adeiladu ar gynnydd cyfunol hyd
yn hyn a blaenoriaethu darpariaeth ym meysydd
atal, amddiffyn a darparu cymorth (Llywodraeth
Cymru, 2016c). Mecanwaith cyflwyno allweddol
ar gyfer y Ddeddf yw’r Fframwaith Hyfforddiant
Cenedlaethol, sy’n nodi safonau hyfforddiant ar
gyfer awdurdodau perthnasol: awdurdodau lleol,
byrddau iechyd lleol, awdurdodau tân ac achub,
ac ymddiriedolaethau’r GIG (Llywodraeth
Cymru, 2016d). Tynnodd y strategaeth sylw
hefyd at bwysigrwydd ‘gofyn a gweithredu’,
proses o ymholiad wedi’i dargedu i’w hymarfer
ar draws yr awdurdodau perthnasol mewn
perthynas â’r Ddeddf.

Yn ychwanegol, cyhoeddodd Llywodraeth Cymru,
yn dilyn adolygiad o addysg berthnasoedd iach yn
2017, y bydd y maes astudio hwn yn dod yn
addysg berthnasoedd a rhywioldeb (RSE) – rhan
statudol o gwricwlwm newydd Cymru, a fydd ar
waith o 2022 ymlaen. Bydd hyn yn archwilio
materion megis cam-drin domestig a chydsyniad
(Llywodraeth Cymru, 2018)

% o bobl a amcangyfrifir sy’n dioddef
trais domestig a chamdriniaeth yng
Nghymru (2016/17)

7.6%Pawb

13.8%16–24 oed

18.6%LGB

7.3%Hetreorywiol

25.9%Namau ar
y golwg

17.2%Namau iechyd
meddwl

20.3%Namau dysgu,
deall neu
ganolbwyntio

7.2%Nad ydynt
yn anabl

A yw Cymru’n Decach?

89www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.2.4  Amodau cadw
Bu ystod o ddatblygiadau mewn carchardai yng
Nghymru ers 2015. Dynodwyd pob carchar yn
ddi-fwg ym mis Mai 2016 a chafodd carchar
newydd ei agor yng Ngogledd Cymru (CEM
Berwyn) yn gynnar yn 2017 gyda chapasiti i fwy
na 2,100 o garcharorion.

Mae Llywodraeth Cymru wedi ailadrodd y
problemau a achoswyd gan ddiffyg carchardai i
droseddwyr sy’n fenywod neu droseddwyr risg
uchel, sydd ar hyn o bryd yn gorfod cael eu
cadw mewn carchardai yn Lloegr, yn enwedig
yr effaith sydd ganddi ar gynnal cysylltiadau
teuluol (Pwyllgor Materion Cymreig, 2015). Mae
yna gyfleusterau cyfyngedig hefyd i droseddwyr
ifanc yng Nghymru, gydag ychydig iawn o
leoedd ar gael mewn sefydliadau troseddwyr
ifanc (YOI), canolfannau hyfforddi diogel (STC)
a chartrefi diogel i blant (SCH) yng Nghymru,
sy’n golygu bod troseddwyr o Gymru yn
debygol o gael eu cartrefu yn Lloegr.

Er bod carchar newydd wedi cael ei godi yng
Nghymru, mae amodau’r lleoliadau cadw
presennol yng Nghymru hefyd wedi dod dan
sylw. Canfu arolygiadau diweddar o garchardai
yng Nghymru gan Brif Arolygydd Carchardai
EM (HMCIP) ganlyniadau cymysg. Mae’r
amodau yn CEM Brynbuga/Prescoed a CEM
Parc wedi parhau’n ddigon da (HMCIP, 2017a;
2017b). Ond mae canlyniadau diogelwch wedi
dirywio yn CEM Caerdydd ac adroddwyd am
amgylchiadau annigonol yn CEM Abertawe
(HMCIP, 2016; 2017c).

Mae’r defnydd o rym a rhwystr mewn lleoliadau
cadw hefyd wedi derbyn sylw gan Lywodraeth
Cymru. Yn 2005, dywedodd Llywodraeth Cymru
na ddylai unrhyw unigolion gael eu ffrwyno mewn
sefyllfa wyneb i lawr o dan unrhyw amgylchiadau
(Llywodraeth Cynulliad Cymru, 2005, tud. 6). Ond
dywed cyfarwyddyd mwy diweddar y dylid
defnyddio ffrwyno wyneb i lawr corfforol fel dewis
olaf a dim ond mewn amgylchiadau eithriadol y
dylid defnyddio ffrwyno wyneb i lawr (Llywodraeth
Cymru, 2016e, t.186–8).

6.3  Cyfiawnder troseddol a sifil: hyder
y cyhoedd a mynediad at gyfiawnder

6.3.1  Hyder y cyhoedd yn y system
gyfiawnder
Adroddodd Arolwg Trosedd 2016/17 Cymru a
Lloegr fod hanner yr oedolion 16 oed a throsodd
(53%) yn hyderus bod y system cyfiawnder
troseddol (CJS) yn ei chyfanrwydd yn effeithiol
ac mae tua dwy ran o dair (68%) yn hyderus
mae’r CJS yn gyffredinol yn deg, o’i gymharu â
42% a 61% yn y drefn honno yn 2010/11
(Swyddfa Ystadegau Gwladol [ONS], 2017a).

Mae hyder yn y system
cyfiawnder troseddol ar
draws Prydain ar i fyny
(2016/17)

65	Nid oedd data 2016/17 ar gael adeg cyhoeddi.

68%
% o oedolion yng
Nghymru sydd o’r
farn bod y system
cyfiawnder
troseddol yn deg
(2016/17)

53%
% o oedolion yng
Nghymru sydd o’r
farn bod y system
cyfiawnder
troseddol yn
effeithiol (2016/17)

A yw Cymru’n Decach?

90 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.3.3  Darpariaeth cymorth cyfreithiol
Mae tystiolaeth i awgrymu bod LASPO wedi
cael effaith arbennig o negyddol ar fynediad i
gymorth cyfreithiol sifil yng Nghymru a Lloegr
ar gyfer menywod, plant, ymfudwyr a
ffoaduriaid, a phobl anabl (Anthony and Crilly,
2015; Amnesty International, 2016; Cymdeithas
y Cyfreithwyr, 2017; Bach Commission, 2017).

Mae ceisiadau am gymorth cyfreithiol a
gwariant67 ar gymorth cyfreithiol yng Nghymru a
Lloegr wedi parhau i ostwng ers i LASPO ddod
i rym yn 2013. Gostyngodd gwariant termau
real ar gymorth cyfreithiol troseddol o £1,289
miliwn yn 2010/11 i £863 miliwn yn 2016/17, ac
o £1,125 miliwn yn 2010/11 i £646 miliwn yn
2016/17 ar gyfer cynrychiolaeth sifil (MOJ,
2018c). Ar yr un pryd, bu gostyngiad sylweddol
yn nifer y ceisiadau a ganiatawyd yn y llysoedd
ynadon ac yn Llys y Goron.

Mae Llywodraeth Cymru wedi cefnogi datblygu
gwasanaethau cynghori i ddarparu cyngor
rheng flaen ar faterion a oedd yng nghwmpas
cymorth cyfreithiol yn flaenorol. Yn 2018/19,

Gan feddwl am y System Cyfiawnder Troseddol
yn ei chyfanrwydd, yn 2015/16, cytunodd dwy
ran o dair o oedolion 16 oed a throsodd yng
Nghymru (65%) fod y System Cyfiawnder
Troseddol yn trin y rhai a gafodd eu cyhuddo
o drosedd ‘yn ddieuog nes eu profi’n euog’
(Tabl JPS.EFF.1).65

6.3.2  Mynediad i lysoedd a
thribiwnlysoedd
Moderneiddio llysoedd a thribiwnlysoedd

Yn 2015, cyhoeddodd y Weinyddiaeth
Gyfiawnder gynigion i gau 86 o lysoedd a
thribiwnlysoedd yng Nghymru a Lloegr, fel rhan
o’r rhaglen £1 biliwn i drawsnewid y system
llysoedd a thribiwnlysoedd, ac integreiddio neu
uno 31 arall (Gwasanaeth Llysoedd a
Thribiwnlysoedd EM, 2017). Beirniadwyd y
bwriad i gau 10 llys a chanolfan gwrandawiad
tribiwnlys yng Nghymru gan Gymdeithas y
Cyfreithwyr, a oedd yn anghytuno ag wyth o’r
rheini a bwriedir eu cau, yn bennaf oherwydd eu
heffaith ar amserau teithio a chostau cysylltiedig
(Cymdeithas y Cyfreithwyr, 2015, tud. 47–52).

Tribiwnlysoedd a ffioedd tribiwnlysoedd
Cyflwynwyd ffioedd tribiwnlys cyflogaeth (ET)
ym mis Gorffennaf 2013, gyda cheisiadau
gwahaniaethu yn denu ffioedd uwch (Pyper et
al., 2017). Yn dilyn hyn, arweiniodd y ffioedd at
ostyngiad sylweddol yn y nifer o geisiadau a
dderbyniwyd yn nhribiwnlysoedd cyflogaeth.

Ym mis Gorffennaf 2017, datganodd y Goruchaf
Lys fod y Tribiwnlysoedd Cyflogaeth a’r
Gorchymyn Ffioedd Tribiwnlys Apêl Cyflogaeth
2013 yn anghyfreithlon ac ymddengys bod hyn
wedi gwrthdroi’r gostyngiad yn y nifer o
geisiadau a dderbyniwyd. Rhwng 2014 a 2017,
cynyddodd nifer y ceisiadau unigol a
dderbyniwyd yn nhribiwnlysoedd cyflogaeth yng
Nghymru 41% o 709 i 997 (MOJ, 2018a).66 Fodd
bynnag, mae hyn yn dal i fod yn llawer is na’r
2,457 o geisiadau a dderbyniwyd yn 2012, cyn
cyflwyno’r gorchymyn ffioedd.

66	‘Mae ceisiadau Tribiwnlys Cyflogaeth yn cael eu cyfrif
fel y’u derbyniwyd (derbynebau) unwaith y bydd y ffi
mater berthnasol wedi’i thalu neu ei throsglwyddo, ac
mae’r tribiwnlys wedi derbyn y cais yn ddilys. Gellir
dynodi ceisiadau mewn tribiwnlysoedd cyflogaeth yn
geisiadau unigol neu luosog. Gwneir ceisiadau sengl
gan weithiwr/gyflogai unigol, sy’n ymwneud â thoriadau
honedig o hawliau cyflogaeth. Ceir ceisiadau lluosog lle
mae dau neu fwy o bobl yn dod ag achosion yn deillio
o’r un ffeithiau, fel arfer yn erbyn cyflogwr cyffredin
[...] Mae’r duedd mewn ceisiadau lluosog yn fwy
cyfnewidiol na cheisiadau sengl oherwydd nifer fawr
o geisiadau yn erbyn un cyflogwr sy’n gallu sgiwio’r
ffigurau cenedlaethol ‘ (MOJ, 2018b, tt. 7-8). Felly, dim
ond ffigyrau ceisiadau unigol sydd wedi’u dyfynnu yma.

67	Mae gwariant yn cyfeirio at y mesur gwariant cyllidebol
(RDEL) a ddefnyddir yn adroddiad blynyddol a chyfrifon
yr Adran Weinyddiaeth Gyfiawnder a Chyfreithiol. Yr
RDEL (Terfyn Gwariant Adrannol Adnoddau) yw’r
gwariant cyfredol o fewn y Terfynau Gwariant Adrannol
blynyddol a bennir gan y Trysorlys ar gyfer pob adran
o’r llywodraeth, ac eithrio AME (Gwariant a Reolir yn
Flynyddol). Mewn termau cymorth cyfreithiol, mae hyn
yn waith ar y gweill lle nad yw’r dyddiad talu’n hysbys.

A yw Cymru’n Decach?

91www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

mae Llywodraeth Cymru yn bwriadu darparu
cyllid grant o £5.97 miliwn i sefydliadau’r
trydydd sector (gan gynnwys Cyngor ar Bopeth
Cymru, Shelter Cymru ac Age Cymru), gan
helpu pobl ledled Cymru i gael cyngor
annibynnol am ddim ar faterion lles
cymdeithasol, gan gynnwys tai, dyledion a
budd-daliadau lles (Cynulliad Cenedlaethol
Cymru, 2018, para. 5 a 555).

6.4  Trais a cham-drin: troseddau
casineb, dynladdiadau, a cham-drin
rhywiol a domestig
Mae nifer yr achosion o drais neu gamdriniaeth
a adroddwyd i’r heddlu yng Nghymru wedi
cynyddu’n sydyn ers 2015, ond mae yna
bryderon cyffredinol ynghylch diffyg adrodd
a diffyg cofnodi.

6.4.1  Troseddau casineb ac
aflonyddu yn seiliedig ar ragfarn
Diffinnir trosedd casineb fel unrhyw drosedd y
canfyddir, gan y dioddefwr neu unrhyw berson
arall, ei fod wedi’i ysgogi gan elyniaeth neu
ragfarn tuag at rywun sy’n seiliedig ar nodwedd
bersonol (Gwasanaeth Erlyn y Goron, 2016).68
Mae yna bum elfen o droseddau casineb sy’n
cael eu monitro’n ganolog ar draws Prydain: hil,
crefydd, tueddfryd rhywiol, anabledd a
hunaniaeth drawsrywiol.69

Rhwng 2013/14 a 2016/17, cynyddodd nifer y
troseddau a gofnodwyd gan yr heddlu fel
troseddau casineb yng Nghymru gan 57% o
1,877 i 2,941 o ddigwyddiadau (Swyddfa
Gartref, 2014; 2017a).70 Cofnodwyd cynnydd ar
gyfer pob un o’r pum elfen monitro dros y
cyfnod hwn. Mae hyn yn debyg i’r duedd a
welwyd yn Lloegr dros yr un cyfnod, lle oedd
cynnydd o 80% mewn troseddau casineb
cofnodedig.

Mae’r Swyddfa Ystadegau Gwladol (ONS) wedi
datgan bod y camau a gymerir gan heddluoedd
yng Nghymru a Lloegr i wella eu harferion

cofnodi, ynghyd â mwy o ymwybyddiaeth o
droseddau casineb a pharodrwydd gwell
dioddefwyr i siarad, yn debygol o fod yn ffactor
yn y cynnydd mewn nifer y troseddau casineb
sy’n cael eu cofnodi (Swyddfa Gartref, 2017b).

68	Cytunodd yr heddlu, Gwasanaeth Erlyn y Goron ac
asiantaethau eraill sy’n rhan o’r system cyfiawnder
troseddol ddiffiniad cyffredin o droseddau casineb a
fonitrwyd yn 2007, a oedd yn ymdrin â phum ‘elfen’
(Llywodraeth EM, 2012).

69	Ers 2008, roedd yn ofynnol i holl wasanaethau’r
heddlu yng Nghymru a Lloegr gofnodi a mesur
troseddau casineb ym mhob un o’r pum elfen o
drosedd casineb. Gall lluoedd unigol ddewis monitro
elfennau ychwanegol.

70	Mae ystadegau yn seiliedig ar ddata a gofnodwyd
gan yr heddlu wedi cael eu hasesu yn erbyn y cod
ymarfer ar gyfer ystadegau swyddogol a chanfuwyd
nad oeddent yn cyrraedd y safon ofynnol i’w dynodi
fel Ystadegau Gwladol. Mae hyn yn berthnasol i’r holl
ddata a gofnodwyd gan yr heddlu a gyflwynir yn yr
adroddiad hwn.

75%
o droseddau casineb a gofnodwyd
yng Nghymru yn 2016-17 wedi’u
cymell gan hil neu grefydd

Troseddau casineb ar sail hil a gofnodwyd

1,4122013/14

2,0802016/17

Cynyddodd y nifer o droseddau casineb a
gofnodwyd gan yr heddlu yng Nghymru o
47% o 1,412 yn 2013-14 i 2,080 yn 2016-17

A yw Cymru’n Decach?

92 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Troseddau casineb hil a chrefydd

Roedd y mwyafrif o droseddau casineb a
gofnodwyd yng Nghymru yn 2016/17 wedi’u
hysgogi gan hil neu grefydd (75%), gan
gynnwys troseddau gwaethygol hiliol neu
grefyddol a ddiffinnir gan statud.74 Cynyddodd
nifer y troseddau casineb hiliol a gofnodwyd
gan yr heddlu yng Nghymru gan 47%, o 1,412
yn 2013/14 i 2,080 yn 2016/17. Cynyddodd nifer
y troseddau casineb crefyddol o 76 yn 2013/14 i
123 yn 2016/17 (Swyddfa Gartref, 2014; 2017a).

Mae rhywfaint o dystiolaeth i awgrymu bod
cynnydd dros dro mewn troseddau casineb hil a
chrefydd yn dilyn digwyddiadau megis
ymosodiadau terfysgol a refferendwm yr UE
(Awan and Zempi, 2016; Miller et al., 2016).

Mae diffyg data cadarn ar brofiadau grwpiau
ethnig a chrefyddol penodol yng Nghymru, ond
mae tystiolaeth gan nifer o ganolfannau adrodd
trydydd parti yn awgrymu bod cynnydd wedi
bod mewn aflonyddwch a cham-drin wedi’u
hysgogi gan ethnigrwydd a chrefydd yng
Nghymru a Lloegr yn gyffredinol
(Ymddiriedolaeth Diogelwch Cymunedol, 2018;
Tell MAMA, 2017). Yn ogystal, mae tri o’r
pedwar heddlu yng Nghymru yn cofnodi
troseddau casineb a gyflawnwyd yn erbyn y
cymunedau Sipsiwn a Theithwyr. Ar y llaw arall,
mae llai na 10 o heddluoedd mewn rhannau
eraill o’r DU sy’n cofnodi troseddau casineb yn
erbyn y cymunedau Sipsiwn, Roma a Theithwyr
(Mudiad Teithwyr, 2016).

Gostyngodd y gyfradd euogfarn ar draws holl
elfennau trosedd casineb ychydig o 88.8% yn
2013/14 i 83.1% yn 2016/17 (CPS, 2014; 2017a).
Roedd y gyfran o erlyniadau a gwblhawyd yn
llwyddiannus gyda chodiad dedfryd cofnodedig
yn 55.8% yn 2016/17: cynnydd o 43.8 pwynt
canran o 2014/15.

Mae amcangyfrifon yn seiliedig ar Arolwg
Trosedd Cymru a Lloegr (CSEW) 2014/15 yn
awgrymu mai dim ond 48% o droseddau
casineb sy’n cael eu hadrodd i’r heddlu, tra bod
ymchwil gan Brifysgol Caerlŷr wedi nodi mai
dim ond 24% o ddioddefwyr oedd wedi adrodd
eu profiad o droseddau casineb diweddaraf i’r
heddlu (Chakraborti et al., 2014).71 Mae nifer o
faterion wedi’u nodi fel rhwystrau i adrodd: mae
dioddefwyr yn teimlo na fyddai’r heddlu yn
cymryd y digwyddiad o ddifrif; bod y digwyddiad
yn cael ei drin ganddynt yn bersonol neu gyda
chymorth eraill; na allai’r heddlu fod wedi
gwneud unrhyw beth; neu ei fod yn fater preifat
(Chakraborti et al., 2014).

Cwblhaodd Gwasanaeth Erlyn y Goron (CPS)
737 erlyniad troseddau casineb yng Nghymru
yn 2016/17 o’i gymharu â 705 yn 2013/14 (CPS,
2014; 2017a).72 Gostyngodd y gyfradd euogfarn
ar draws holl elfennau trosedd casineb ychydig
o 87.5% yn 2013/14 i 82.2% yn 2016/17 (CPS,
2014; 2017a).73 Roedd hyn yn dilyn gostyngiad o
9% mewn atgyfeiriadau gan heddluoedd ledled
Cymru a Lloegr rhwng 2014/15 a 2016/17, ac
mae’r CPS wedi datgan y bydd yn gweithio
gyda’r heddluoedd i ddeall y gostyngiad hwn
(CPS, 2017a).

71	Roedd yr ymchwil yn cynnwys 1,421 o gyfranogwyr,
gan gynnwys 1,106 o ymatebwyr yr arolwg.

72	Mae’r ffigurau hyn yn eithrio data gan Heddlu
Trafnidiaeth Prydain gan na ellid dadgyfuno’r rhain
yn ôl cenedl.

73	Mae’r CPS yn casglu data i gynorthwyo i reoli ei
swyddogaethau erlyn yn effeithiol. Nid yw’r CPS yn
casglu data sy’n gyfystyr ag ystadegau swyddogol
fel y’u diffinnir yn Neddf Ystadegau a Gwasanaeth
Cofrestru 2007. Mae hyn yn berthnasol i’r holl ddata a
gofnodwyd gan y CPS a gyflwynir yn yr adroddiad hwn.

74	Mae’n bosib i drosedd fod â mwy nag un ffactor ysgogol
(er enghraifft, gall trosedd gael ei ysgogi gan elyniaeth
tuag at hil a chrefydd y dioddefwr). Felly, yn ogystal â
chofnodi nifer gyffredinol y troseddau casineb, mae’r
heddlu hefyd yn casglu data ar nifer y ffactorau ysgogol
yn ôl elfen. Am y rheswm hwn, mae swm y pum ffactor
ysgogol (3,047) yn fwy na chyfanswm nifer y troseddau
(2,941) a gofnodwyd yn 2016/17.

A yw Cymru’n Decach?

93www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Roedd y gyfradd euogfarn ar gyfer erlynion
troseddau tueddfryd rhywiol a thrawsrywiol yng
Nghymru yn debyg yn 2016/17 (83.7%) a
2013/14 (82.1%), ond yn gostwng ar gyfer
erlyniadau troseddau casineb o 82.2% yn
2013/14 i 71.2% yn 2016/17 (CPS, 2014; 2017a).
Cyhoeddodd y CPS ddatganiad cyhoeddus ym
mis Awst 2017 gan nodi camau gweithredu y
bydd yn eu cymryd ar erlyn troseddau casineb
a throseddau eraill yn erbyn pobl anabl (CPS,
2017b). Mae’r CPS hefyd wedi ymrwymo i
fabwysiadu dealltwriaeth ‘model cymdeithasol’
o anabledd i helpu i wella cyfraddau erlyn
(CPS, 2017a).75 Ymhlith pethau eraill, bydd hyn
yn cynnwys rhagdybiaethau heriol ynghylch
dibynadwyedd neu hygrededd dioddefwyr anabl
a sicrhau bod pobl anabl yn ymwybodol o’r
gefnogaeth sydd ar gael iddynt i roi eu
tystiolaeth orau (CPS, 2017b).

6.4.2  Dynladdiadau
Mae’r term ‘dynladdiad’ yn cwmpasu troseddau
llofruddiaeth, dynladdiad (gan gynnwys
dynladdiad corfforaethol) a babanladdiad yng
Nghymru a Lloegr.

Yng Nghymru, cynyddodd nifer y dioddefwyr o
ddynladdiad o 16 yn 2013/14 i 33 yn 2016/17
(ONS, 2018a). Mae hyn yn cyfateb i gynnydd o
5.2 trosedd fesul miliwn o’r boblogaeth i 9.3
trosedd fesul miliwn o’r boblogaeth, ond mae’n
parhau i fod yn isel yn ôl safonau hanesyddol.

Troseddau casineb tueddfryd rhywiol,
anabledd a hunaniaeth drawsrywiol

Yn 2016/17, cofnododd yr heddlu yng Nghymru
461 o droseddau casineb tueddfryd rhywiol,
338 o droseddau casineb anabledd a 45 o
droseddau casineb hunaniaeth drawsrywiol
(Swyddfa Gartref, 2017a). Bu cynnydd sydyn yn
y ddwy elfen fonitro gyntaf o’i gymharu â
2013/14, pan gofnododd yr heddlu 270 o
droseddau casineb tueddfryd rhywiol a 150 o
droseddau casineb anabledd (Swyddfa Gartref,
2014). Mae’r Swyddfa Gartref (2017b) yn
awgrymu bod y cynnydd hwn yn deillio o’r ffaith
bod mwy o bobl yn adrodd am ddigwyddiadau,
a nodi a chofnodi troseddau casineb yn well
gan heddluoedd.

Mae tystiolaeth o’r sector gwirfoddol yn
awgrymu y gallai’r cynnydd hwn adlewyrchu
cynnydd mewn digwyddiadau hefyd. Dywedodd
ymchwil ar gyfer Stonewall Cymru (2017) fod
20% o bobl lesbiaidd, hoyw a deurywiol (LHD)
yng Nghymru wedi dioddef trosedd casineb neu
ddigwyddiad yn ystod y 12 mis diwethaf, o’i
gymharu ag 11% yn 2013. Dywedodd hanner
(52%) o bobl drawsrywiol eu bod wedi dioddef
trosedd casineb neu ddigwyddiad yn 2017.

Nid oedd y rhan fwyaf o bobl LHD a
thrawsrywiol a oedd wedi dioddef trosedd
casineb neu ddigwyddiad (82%) wedi adrodd i’r
heddlu (Stonewall Cymru, 2017). Ymhlith y
rhesymau a roddwyd am beidio ag adrodd
digwyddiadau, mae rhai’n teimlo nad yw
cam-drin ac aflonyddu ar lafar yn ddigon difrifol
i ddweud wrth yr heddlu, tra bod eraill yn credu
na fydd yn gwneud unrhyw wahaniaeth (Hardy
and Chakraborti, 2017). Yn ogystal, mae llawer
o bobl LHD a thrawsrywiol yn normaleiddio’r
cam-drin homoffobig neu drawsffobig maent yn
dioddef.

75	Mae’r CPS yn deall model cymdeithasol anabledd
i olygu nad yw’r rhagfarn, gwahaniaethu ac allgau
cymdeithasol a brofir gan lawer o bobl anabl yn
ganlyniad anochel eu namau neu gyflyrau meddygol,
ond yn hytrach yn deillio o rwystrau penodol y maent
yn eu profi bob dydd.

A yw Cymru’n Decach?

94 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Cofnododd yr heddlu 66,555 o ddigwyddiadau
a throseddau yn gysylltiedig â cham-drin
domestig yn 2016/17, o’i gymharu â 41,229 o
ddigwyddiadau a gofnodwyd yn 2010/11 –
cynnydd o 61% (ONS, 2013; 2017b).
Cynyddodd cyfraddau euogfarn ar gyfer
troseddau sy’n gysylltiedig â cham-drin
domestig yng Nghymru o 71.9% i 75.7% dros y
cyfnod hwn (ONS, 2017b).

Nododd astudiaeth o wasanaethau cam-drin
domestig arbenigol yng Nghymru toriadau
ariannol mewn bron i hanner y gwasanaethau
arbenigol ar gyfer 2016/17, gyda diffyg cyllid
digonol ar gyfer gwasanaethau cymorth
cam-drin domestig plant a phobl ifanc arbenigol
yn destun pryder penodol (Cymorth i Fenywod
Cymru, 2016). Dywedodd bron pob un o’r
darparwyr gwasanaeth a ymatebodd i’r arolwg
(22 o 23) mai parhad cyllid a gwasanaeth oedd
prif her y sefydliad yn y flwyddyn honno.

Ar hyn o bryd nid yw Llywodraeth y DU yn
gorfodi ardaloedd lleol i ddarparu darpariaeth
lloches ddigonol ac ni chaiff data ar nifer y
ceiswyr lloches eu casglu na’u dal yn ganolog
yng Nghymru. Mae yna bryder hefyd am y
diffyg cymorth sy’n seiliedig ar loches i
oroeswyr cam-drin domestig (a’u plant) gan
gynnwys menywod o leiafrifoedd ethnig,
menywod anabl a nifer fach o ddynion
(Cymorth i Fenywod Cymru, 2017).

6.4.3  Trais a cham-drin rhywiol
Mae nifer y troseddau rhyw a gofnodwyd gan yr
heddlu ledled Prydain wedi cynyddu yn y
blynyddoedd diwethaf, ond mae diffyg adrodd
yn dal i fod yn broblem sylweddol. Mae
canfyddiadau o Arolwg Trosedd Cymru a Lloegr
(CSEW) yn awgrymu nad yw tua phump o bob
chwech o ddioddefwyr ymosodiad rhywiol
(83%) yn adrodd eu profiadau i’r heddlu.

Yn 2016/17, cofnodwyd y nifer uchaf erioed o
droseddau rhywiol gan yr heddlu yng Nghymru:
6,344 o droseddau rhywiol o’i gymharu â 2,441
o droseddau yn 2010/11 (Swyddfa Gartref,
2016b; ONS, 2018b). Awgrymwyd bod y
cynnydd hwn yn deillio o brosesau cofnodi
gwell yr heddlu a pharodrwydd cynyddol
dioddefwyr a goroeswyr i adrodd am
droseddau.

6.4.4	Trais a cham-drin domestig
Fel gyda throseddau casineb a throseddau
rhywiol, cydnabyddir yn eang bod cam-drin
domestig yn parhau heb gael ei adrodd yn
ddigon aml. Mae mwy o droseddau trais
domestig yn digwydd nag a adroddir i’r heddlu
a’u cofnodi, gan gynnwys ymhlith cyplau o’r un
rhyw (ONS, 2017b).

Yn 2016/17, roedd canran y bobl a oedd wedi
dioddef trais a cham-drin domestig yn ystod y
12 mis blaenorol yn 7.6% yng Nghymru (Tabl
JPS.VNT.5), ond yn uwch ar gyfer y rhai 16–24
oed (13.8%). Roedd yn fwy na dwbl hyn ar
gyfer pobl LHD a’r rhai â thueddfrydau rhywiol
eraill (18.6%) nag ar gyfer pobl wahanrywiol
(7.3%). Roedd yn uwch i bobl â namau sy’n
effeithio ar y golwg (25.9%), iechyd meddwl
(17.2%) a dysgu, deall neu ganolbwyntio
(20.3%) nag ar gyfer pobl nad ydynt yn anabl
(7.2%). Mewn gwirionedd, roedd wedi gostwng
5.6 pwynt canran rhwng 2010/11 a 2016/17 ar
gyfer pobl nad ydynt yn anabl.

Cofnododd yr heddlu 66,555 o
achosion a throseddau yn ymwneud
â cham-drin domestig yn 2016/17,
o’i gymharu â 41,229 o achosion
a gofnodwyd yn 2010/11 –
cynnydd o 61%

A yw Cymru’n Decach?

95www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.5  Amodau cadw
Er gwaethaf rhai tueddiadau positif, megis llai o
bobl ifanc yn cael eu dal yn y ddalfa a llai o
ddefnydd o gelloedd yr heddlu i gadw pobl dan
y Ddeddf Iechyd Meddwl, mae amodau cadw
yn gwaethygu i lawer o bobl. Mae hyn yn
cynnwys gor-gynrychiolaeth o leiafrifoedd
ethnig, gorlenwi a chynnydd sylweddol mewn
ymosodiadau a hunan-niweidio.

6.5.1  Y boblogaeth a gedwir
yn y ddalfa
Roedd 3,558 o garcharorion gwrywaidd yng
Nghymru ar 31 Mawrth 2017 (MOJ et al., 2017),
ond problem hirsefydlog i Gymru yw prinder
carchardai i droseddwyr benywaidd a
throseddwyr risg uchel77 (Pwyllgor Materion
Cymreig, 2015). Gwrthodwyd galwadau i CEM
Berwyn a agorwyd yn ddiweddar yng Nghymru
i gael adain menywod yn unig, sy’n golygu bod
yn rhaid i fenywod sy’n byw yng Nghymru
barhau i gwblhau eu dedfrydau yn Lloegr.

Poblogaeth y carchardai yn ôl oedran

Mae’r boblogaeth mewn gwahanol leoliadau
cadw wedi newid dros amser, yn enwedig o ran
oedran. Mae cyfran y carcharorion hŷn wedi
cynyddu’n raddol yng Nghymru a Lloegr
(HMCIP, 2017d). Mae hyn wedi’i gysylltu â
chynnydd mewn dynion a gafwyd yn euog o
droseddau rhywiol nad ydynt yn ddiweddar a
gosod dedfrydau hirach. Mae pobl hŷn yn fwy
tebygol o brofi cyflyrau iechyd corfforol neu
feddyliol, felly mae’r newid demograffig hwn
wedi cyflwyno heriau ychwanegol i’r rhai sy’n
gyfrifol am iechyd carcharorion. (Mae iechyd a
lles carcharorion hefyd yn cael eu trafod ym
mhennod Iechyd yr adroddiad hwn.)

6.4.5	Troseddau yn erbyn plant
Bu cynnydd sylweddol yn nifer y troseddau
rhywiol yn erbyn plant (dan 16 oed) a
adroddwyd i’r heddlu ac a chofnodwyd yn
2016/17 o’i gymharu â 2013/14.

Roedd adroddiad yr NSPCC (2018) ar
amddiffyn plant wedi dogfennu cynnydd yn nifer
y troseddau rhywiol yn erbyn plant a gofnodwyd
gan heddlu Cymru yn 2016/17: cofnodwyd
2,845 o droseddau rhywiol yn erbyn plant dan
16 oed, sy’n cynrychioli cynnydd o 92% o
2013/14 (1,478 o droseddau). Cynyddodd y
gyfradd troseddau rhywiol fesul 10,000 o blant
o 26.6 i 51.1 yng Nghymru dros yr un cyfnod
(NSPCC, 2017).76

Mae’r NSPCC wedi awgrymu bod gwell cofnodi
troseddau rhywiol plant gan yr heddlu a
pharodrwydd cynyddol dioddefwyr a goroeswyr
i siarad wedi cyfrannu at gynnydd yn y nifer o
droseddau a gofnodwyd gan yr heddlu ac
erlyniadau dilynol. Mae’r NSPCC wedi nodi
ystod o welliannau, yn amrywio o weithwyr
cymdeithasol yn gweithio gyda mwy o blant ar
gynlluniau a chofrestrau amddiffyn plant, i fwy
o aelodau o’r cyhoedd yn galw llinell gymorth
NSPCC am gyngor neu i roi gwybod am bryder.
Mae ymholiadau proffil uchel, gan gynnwys yr
Ymchwiliad Annibynnol i Gam-drin Plant yn
Rhywiol (IICSA), a chraffu mwy ar yr heddlu
yn debygol o fod wedi cyfrannu at y
gwelliannau hyn.

Bu cynnydd hefyd yn nifer y troseddau o
greulondeb ac esgeulustod gan rieni neu
ofalwyr a gofnodwyd gan heddlu Cymru, o
gyfradd o 4.9 fesul 10,000 o blant dan 16 oed
yn 2013/14 i 7.6 fesul 10,000 o blant yn 2016/17.

76	Ni ddylid gwneud cymariaethau rhwng gwledydd
oherwydd gwahaniaethau mewn arferion casglu data
a chwmpas.

77	Mae categoreiddio carcharorion yng Nghymru a Lloegr
yn canolbwyntio ar asesiad o risg, yn enwedig risg
(a chanlyniadau posibl) dianc (Garton Grimwood, 2015).

A yw Cymru’n Decach?

96 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Mae’r defnydd o gelloedd yr heddlu fel lle diogel
o dan adran 136 yn gostwng. Yn 2016/17,
defnyddiwyd cell heddlu fel lle diogel 117 gwaith
yng Nghymru (Swyddfa Gartref, 2017b), o’i
gymharu â 541 gwaith yn 2014/15 (Cyngor
Cenedlaethol Penaethiaid yr Heddlu, 2015). Yn
2016/17, doedd dim achosion o gelloedd heddlu
yn cael eu defnyddio fel lle diogel ar gyfer
person o dan 18 oed yng Nghymru (Swyddfa
Gartref, 2017c), o’i gymharu ag 16 yn 2014/15
(Cyngor Cenedlaethol Penaethiaid yr Heddlu,
2015).

Yn 2016/17, roedd 4% o’r rhai a gedwir mewn
gorsafoedd heddlu yng Nghymru yno oherwydd
nad oedd lle mewn lle diogel yn y system
iechyd. Am fwy na hanner yr achosion yn
2016/17 (55%), cofnodwyd y rheswm fel ‘arall’
neu ‘anhysbys’ (Swyddfa Gartref, 2017c). Mae
hyn yn wahanol iawn i’r sefyllfa yn Lloegr, lle
cofnodwyd ‘dim capasiti’ fel rheswm mewn 52%
o achosion a chofnodwyd ‘arall’ neu ‘anhysbys’
fel rheswm mewn 31% o achosion.

Ychydig iawn o blant a phobl ifanc dan 18 oed
sy’n cael eu dal yn y ddalfa mewn sefydliadau
diogel yng Nghymru. Cafodd cyfartaledd o 38 o
bobl ifanc 10–17 oed sydd ynghlwm wrth dimau
troseddau ieuenctid yng Nghymru eu cadw
mewn carchar ieuenctid yn 2016/17, o’i
gymharu â 50 yn 2013/14 (MOJ a Bwrdd
Cyfiawnder Ieuenctid Cymru a Lloegr, 2018).78
Roedd y mwyafrif (37 allan o 38) yn fechgyn,
ond mae nifer fechan o ferched o Gymru yn
cael eu dal mewn canolfannau hyfforddi diogel
yn Lloegr (Pwyllgor Materion Cymreig, 2015).

Cadw pobl dan y Ddeddf Iechyd Meddwl

O dan adran 136 o Ddeddf Iechyd Meddwl
1983, gall yr heddlu yng Nghymru a Lloegr gael
gwared ar bobl o’r lle maen nhw a mynd â nhw i
le diogel os yw’n ymddangos eu bod yn
‘dioddef o anhwylder meddwl’ ac ystyrir bod eu
hymddygiad yn peri risg sydd ar fin digwydd o
anaf difrifol neu farwolaeth iddynt hwy eu
hunain, neu i berson arall.

Yn 2016/17, roedd cyfradd yr oedolion (dros 16
oed) fesul 10,000 a gedwir dan y Ddeddf Iechyd
Meddwl (Tabl JPS.DTN.4) yn 6.95 yng
Nghymru ac yn uwch ar gyfer dynion (7.9) na
menywod (6.1). Rhwng 2010/11 a 2016/17,
cynyddodd cyfradd yr oedolion fesul 10,000
a gedwir dan y Ddeddf Iechyd Meddwl ychydig
o 6.89.

78	Yn 2016/17, roedd cyfartaledd o 53 o bobl ifanc yn cael
eu dal mewn carchar ieuenctid mewn sefydliadau yng
Nghymru, gan nodi bod nifer o bobl ifanc ynghlwm
wrth dimau troseddau ieuenctid yn Lloegr yn cael eu
cadw yn y sefydliadau hyn.

Mae defnyddio celloedd yr heddlu
fel man diogel o dan adran 136
yn gostwng

A yw Cymru’n Decach?

97www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.5.3  Marwolaethau annaturiol
Mae nifer y marwolaethau annaturiol mewn
carchardai yng Nghymru yn parhau i fod yn isel.
Roedd un farwolaeth a achoswyd gan ef/hi ei
hun yn 2017 yng Nghymru, o’i gymharu â
phedair yn 2014 ac nid oedd yr un yn 2011
(MOJ, 2018d).

6.5.4  Diogelwch y rhai a gedwir
Bu cynnydd sylweddol mewn hunan-niweidio
a digwyddiadau treisgar mewn carchardai yn y
blynyddoedd diwethaf.

Roedd 2,363 o achosion hunan-niweidio
cofnodedig yng ngharchardai yng Nghymru yn
2017 – bedair gwaith cymaint â’r nifer yn 2011
(618 o ddigwyddiadau) neu 2014 (617 o
ddigwyddiadau) (MOJ, 2018e). Roedd 231
achos o hunan-niweidio yn CEM Berwyn yn ei
flwyddyn agoriadol.

Roedd y nifer o ddigwyddiadau ymosod
carcharorion ar garcharorion a gofnodwyd
mewn carchardai yng Nghymru yn fwy na
3,000 am y tro cyntaf yn 2017 (3,059), sy’n
cynrychioli cynnydd o 33% o 2012 (2,297) ac
15% o 2015 (2,662). Roedd bron i 2,500 o
ymosodiadau ar staff yn 2017, sydd 20% yn
uwch nag yn 2012.

6.5.2  Gorlenwi ac amodau cadw
Gall gorlenwi effeithio’n negyddol ar iechyd
corfforol a meddyliol carcharorion (van
Ginneken et al., 2017). Ynghyd â phrinder staff,
mae hyn yn effeithio ar ddiogelwch ac urddas
carcharorion (HMCIP, 2017d).

O’r 3,549 o garcharorion gwrywaidd yng
Nghymru yn 2016/17, roedd 1,405 yn cael eu
cadw mewn carchardai gorlawn (MOJ a
Gwasanaeth Carchardai a Phrawf EM, 2017).79
Mae tri o’r pedwar carchar cyhoeddus yng
Nghymru yn dioddef rhai o’r lefelau gorlenwi
gwaethaf ym Mhrydain.80 Roedd y canrannau o
garcharorion a gedwir mewn llety gorlawn yn
2016/17 yn CEM Caerfyrddin, CEM Abertawe,
CEM Caerdydd a CEM Brynbuga/Prescoed yn
79%, 64% a 55% yn y drefn honno, o’i gymharu
â 84%, 59% a 52% yn 2010/11.

Roedd arolygiadau diweddar o garchardai yng
Nghymru gan Brif Arolygydd Carchardai EM
(HMCIP) yn dangos canlyniadau cymysg. Er yr
oedd amodau yn CEM ac STI Brynbuga/
Prescoed a Parc yn ddigon da, roedd
canlyniadau diogelwch wedi dirywio yn CEM ac
STI Caerfyrddin ac adroddwyd am amodau
annigonol yn CEM Abertawe (HMCIP, 2016;
2017a; 2017b; 2017c).

79	Yng Nghymru a Lloegr, mae’r gyfradd llenwi yn
cael ei mesur gan yr MOJ fel nifer y carcharorion a
gedwir mewn cell, ciwbicl neu ystafell lle mae nifer
y preswylwyr yn fwy na’r capasiti arferol heb ormod
o bobl. Er enghraifft, mae hyn yn golygu bod dau
garcharor mewn cell meddiannaeth sengl, neu dri
charcharor mewn cell a gynlluniwyd ar gyfer dau, yn
cael eu dynodi’n orlawn.

80	Ar adeg ysgrifennu, roedd pedwar carchar cyhoeddus
yng Nghymru (CEM Brynbuga/Prescoed, CEM
Caerdydd, CEM Abertawe a CEM Berwyn) ac un
carchar preifat (CEM Parc).

O’r 3,549 o garcharorion gwryw yng
Nghymru yn 2016/17, cafodd 1,405
eu dal mewn dalfeydd dan eu sang

A yw Cymru’n Decach?

98 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Achosion o hunan niweidio

2,363

617 618

2017 2014 2011

Roedd 2,363 o achosion hunan niweidio
yn y carchar a soniwyd amdanynt yn 2017
– pedair gwaith yn fwy nag yn 2011
(618 achos) na 2014 (617 achos)

Achosion ymosod mewn carchardai

2,662
2,297

2017 2015 2012

3,059

Roedd 3,059 o achosion ymosod carcharor
ar garcharor wedi’u cofnodi yn 2017 – yn
cynrychioli cynnydd o 33% o 2012 (2,297)
a 15% o 2015 (2,662)

2,500
Roedd bron i 2,500 o ymosodiadau
ar staff yn 2017, sy’n 20% yn uwch
nag yn 2012.

A yw Cymru’n Decach?

99www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

6.5.5  Defnydd o rym a rhwystr
Defnydd o rym gan yr heddlu

Bu cynnydd sylweddol yn y defnydd o Tasers
yng Nghymru. Defnyddiwyd Tasers 627 o
weithiau gan yr heddlu yng Nghymru yn 2016
(gan gynnwys tanio 126 o weithiau),81 o’i
gymharu â 397 o weithiau yn 2014 (gan
gynnwys tanio 100 o weithiau). Mae’r cynnydd
hwn o 58% yn bennaf o ganlyniad i gynnydd o
69% mewn achosion heb danio, lle mae Tasers
yn cael eu defnyddio (er enghraifft, er mwyn
atal) ond ddim yn cael eu tanio (Swyddfa
Gartref, 2015; 2017e).82

Nid yw’r ystadegau a gyhoeddwyd ar ddefnydd
Tasers gan heddluoedd yn cynnwys oedran nac
ethnigrwydd y rhai y mae Taser yn cael ei
ddefnyddio yn eu herbyn, ond mae
adroddiadau’r cyfryngau’n awgrymu roedd 30 o
ddigwyddiadau o ddefnydd Taser yn erbyn plant
yng Nghymru yn 2016, o’i gymharu ag 19 yn
2014 (Miller and Hayward, 2017).83

Rhwystro mewn lleoliadau iechyd a gofal

Mae ‘r data ar ddefnyddio rhwystr mewn
lleoliadau iechyd a gofal yn gyfyngedig (gweler
hefyd yr adran gofal cymdeithasol o fewn y
bennod Safonau byw). Canfu ymchwil gan Mind
Cymru, yn seiliedig ar geisiadau Rhyddid
Gwybodaeth, bod 158 o achosion o ffrwyno
wyneb-i-lawr wedi digwydd yng Nghymru yn

2015/16 (Smith, 2016). Mae hyn yn ostyngiad
sylweddol o’r 1,382 o achosion a gofnodwyd yn
2014/15.

6.6  Casgliad
Mae tystiolaeth yn awgrymu bod mynediad i
gyfiawnder troseddol a sifil mewn perygl o gael
ei danseilio gan ddatblygiadau diweddar. Mae
hyn yn arbennig o wir mewn perthynas â
diwygiadau cymorth cyfreithiol, a chau llysoedd
a thribiwnlysoedd. Mewn cyferbyniad,
ymddengys bod diddymu ffioedd tribiwnlys
cyflogaeth yn 2017 wedi arwain at gynnydd yn
nifer y ceisiadau a wnaed i dribiwnlysoedd
cyflogaeth.

Ers 2015, bu cynnydd sylweddol yn nifer y
troseddau casineb, troseddau rhywiol a
digwyddiadau cam-drin domestig a adroddwyd
i’r heddlu, a allai ddangos mwy o hyder i adrodd
neu gynydd yn nifer y digwyddiadau. Mae diffyg
adrodd a thangofnodi yn parhau i fod yn
broblemau mawr, gan fod canfyddiadau Arolwg
Trosedd Cymru a Lloegr yn awgrymu bod
bwlch mawr rhwng nifer yr achosion a
gofnodwyd gan yr heddlu a’r nifer sydd wedi
digwydd mewn gwirionedd.

Bu cynnydd bach yng nghyfradd yr oedolion
sy’n cael eu cadw dan y Ddeddf Iechyd
Meddwl, ond bu gostyngiad yn y defnydd
amhriodol o gelloedd yr heddlu fel lle diogel.

Mae tystiolaeth glir i awgrymu bod amodau
cadw wedi gwaethygu ers 2015. Mae tri o’r pum
carchar yng Nghymru yn rhai o’r rhai mwyaf
gorlawn ym Mhrydain, ac mae digwyddiadau
hunan-niweidio ac ymosodiadau mewn
carchardai wedi cynyddu yn ystod y
blynyddoedd diwethaf.

81	Nid oedd rhai heddluoedd yn gallu darparu data ar
gyfer pob math o ddefnydd Taser cyn 2014 (Swyddfa
Gartref, 2017d), ac felly nid oes unrhyw gymariaethau
wedi’u gwneud gyda data cyn 2014.

82	Diffinnir tanio fel saethu neu ddal Taser yn erbyn corff
person i gael effaith analluogi neu i achosi poen. Mae
achosion heb danio yn cynnwys sefyllfaoedd lle nad
yw’r Taser yn cael ei saethu, ond yn cael ei dynnu allan
neu ei anelu, yn cynhyrchu dot coch (gan ddefnyddio’r
mecanwaith dargedu heb saethu), neu ei arcio (fflachio’r
Taser heb gael targed) (Swyddfa Gartref, 2017d).

83	Roedd y ffigurau hyn yn seiliedig ar ymatebion i
geisiadau Rhyddid Gwybodaeth a rhyddhawyd gan
bob un o’r pedwar heddlu yng Nghymru.

A yw Cymru’n Decach?

100 � www.equalityhumanrights.com/britain-fairer

� Cyfiawnder a diogelwch personol

http://www.equalityhumanrights.com/britain-fairer

Mae cyfranogiad mewn gwneud
penderfyniadau ac mewn cymunedau yn
bwysig i alluogi pobl i ddylanwadu ar
benderfyniadau sy’n effeithio arnynt
mewn gwahanol feysydd o fywyd. Mae
gallu cael mynediad at wasanaethau a
sefydlu perthnasau gyda rhyddid ac
awtonomiaeth hefyd yn galluogi pobl i
arfer eu hawliau trwy gymryd rhan yn
eu cymunedau.

	7. Cymryd rhan

101www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Preifatrwydd a gwylio
–– Nid yw swmp pwerau gwyliadwriaeth
Llywodraeth y Deyrnas Unedig, yn
arbennig parthed dargadw a defnyddio
data cyfathrebu, yn cydymffurfio gyda
chyfraith hawliau dynol.

Cydlyniad cymdeithasol
a chymunedol
–– Mae unigedd, ynysu a cholli synnwyr o
berthyn yn rhai o’r materion mwyaf mae
grwpiau penodol yn wynebu, yn cynnwys
pobl hŷn, pobl anabl, gofalwyr, rhieni
newydd, pobl sy’n lesbiaidd, hoyw,
deurywiol neu drawsrywiol, a phobl o lai
lleiafrifoedd ethnig.

	 Key findings

Cyfranogiad a chynrychiolaeth
wleidyddol a ddinesig
–– Roedd nifer y pleidleiswyr ar gyfer
etholiad cyffredinol 2017 yn uwch nag yn
2015, ac yn 2017 roedd menywod yn fwy
tebygol na dynion o bleidleisio.

–– Mae menywod yn parhau i fod heb
gynrychiolaeth ddigonol ymysg ymgeiswyr
etholiadau lleol yng Nghymru ac mewn
penodiadau cyhoeddus, ac yng Nghymru
a Lloegr mae yna ddiffyg ynadon anabl ac
o leiafrifoedd ethnig o hyd.

–– Ymgynghorodd Llywodraeth Cymru yn
2018 ar ddiwygio etholiadol ar gyfer
etholiadau lleol, yn cynnwys ymestyn
cymhwyster i bleidleisio i rai 16 a 17 oed.

Mynediad i wasanaethau
–– Mae diffyg hygyrchedd y rhwydwaith
rheilffyrdd yng Nghymru, a lleihad mewn
gwasanaethau bysiau mewn ardaloedd
gwledig, yn creu rhwystrau i gyfranogiad
cymdeithasol ac economaidd ar gyfer
cartrefi heb geir, ar gyfer pobl hŷn mewn
ardaloedd gwledig, ac i bobl anabl.

–– Gyda digideiddio cynyddol o
wasanaethau a chyfathrebu, mae bod yn
berson hŷn, anabl, heb unrhyw
gymwysterau, neu’n byw mewn tai
cymdeithasol, yn parhau i fod yn
ffactorau risg ar gyfer allgáu digidol, er
bod defnydd personol o’r rhyngrwyd yn
gwella ymysg pobl hŷn. Rydym yn
parhau i weld meysydd allgáu digidol, yn
arbennig mewn ardaloedd gwledig yng
Nghymru.

Ymgynghorodd Llywodraeth
Cymru yn 2018 ar ddiwygiad
etholiadol ar gyfer etholiadau lleol,
gan gynnwys ymestyn cymhwysedd
pleidleisio i bobl ifanc 16 a 17 oed

A yw Cymru’n Decach?

102 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.2  Datblygiadau polisi a
chyfreithiol allweddol

7.2.1  Cyfranogiad gwleidyddol
a dinesig
Pleidleisio

Datganolodd Ddeddf Cymru 2017 bwerau
parthed etholiadau llywodraeth leol a Chynulliad
Cenedlaethol Cymru, yn cynnwys cynnal yr
etholiadau hyn. Yn dilyn ymgynghoriad ffurfiol
ar ddiwygio etholiadol, oedd yn cynnwys
cwestiynau ar ymestyn cymhwyster i bleidleisio
i rai 16 a 17 oed a chwestiynau ar bleidleisio
gan garcharorion, sefydlodd Llywodraeth
Cymru ei fwriad i gyflwyno deddfwriaeth a fydd
yn ymestyn y rhyddfraint i rai 16 a 17 oed mewn
etholiadau llywodraeth leol yng Nghymru
(Llywodraeth Cymru, 2018a). Adroddodd panel
arbenigol yn cynghori ar ddiwygio etholiadol
Cynulliad Cenedlaethol Cymru yn Rhagfyr 2017
y dylai’r system ‘annog a chefnogi ethol corff o
gynrychiolwyr sy’n adlewyrchu’r boblogaeth yn
gyffredinol’, gan argymell lleihad yn yr isafswm
oedran pleidleisio i 16 mlynedd yn effeithiol o
2021 (Cynulliad Cenedlaethol Cymru, 2017a, tt.
9, 97). Ymgynghorodd Cynulliad Cenedlaethol
Cymru ar argymhellion y panel arbenigol yn
2018 (Cynulliad Cenedlaethol Cymru, 2018a).
Er bod Cymru yn parhau i fod yn un o’r ychydig
wledydd yn Ewrop heb senedd ieuenctid
genedlaethol, mae gwaith nawr ar droed i
sefydlu un (Cynulliad Cenedlaethol Cymru,
2018b; 2017a).

7.1  Cyflwyniad

Mae cyfranogiad mewn gwneud
penderfyniadau ac mewn cymunedau
yn bwysig i alluogi pobl i ddylanwadu ar
benderfyniadau sy’n effeithio arnynt mewn
gwahanol feysydd o fywyd. Mae gallu
cael mynediad at wasanaethau a sefydlu
perthnasau gyda rhyddid ac awtonomiaeth
hefyd yn galluogi pobl i arfer eu hawliau
trwy gymryd rhan yn eu cymunedau.

Mae gan bawb yng Nghymru’r hawl i gymryd
rhan mewn bywyd gwleidyddol a phob dydd.
Mae’r bennod hon yn archwilio’r dystiolaeth
ar sut mae mwynhau’r hawl yma wedi ei
sylweddoli ac yn edrych ar newid yn y
blynyddoedd diweddar. Rydym yn archwilio
pedwar dangosydd cyfranogiad yng Nghymru:
cyfranogiad a chynrychiolaeth wleidyddol
a ddinesig, gwasanaethau digidol ac ariannol,
a diwylliant, hamdden a chwaraeon;
preifatrwydd a gwylio; a chydlyniad
cymdeithasol a chymunedol.

A yw Cymru’n Decach?

103www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Yn Rhagfyr 2017 cytunodd Cyngor Ewrop ar
newidiadau a gytunwyd gan Lywodraeth y
Deyrnas Unedig i ddelio â dyfarniad 2005 Hirst
ar hawliau pleidleisio carcharorion. Cytunodd
Llywodraeth y Deyrnas Unedig i addasu
canllaw i daclo anghysonder yn y system
bresennol ble gall troseddwyr sy’n cael eu
rhyddhau yn ôl i’r gymuned ar drwydded dan y
cynllun Cyrffyw Cyfyngu i’r Cartref bleidleisio
mewn etholiadau yn y Deyrnas Unedig, ond ni
all y rhai sydd wedi eu rhyddhau ar drwydded
dros dro. Nid yw hyn yn cynnwys etholiadau
Cymru, er bod yr ymgynghoriad ar ddiwygio
etholiadol yn cynnwys cwestiynau ar bleidleisio
gan garcharorion.

Ym Mawrth 2018, pasiodd Senedd y DU
newidiadau i gofrestriad pleidleiswyr dienw i’w
gwneud yn haws i oroeswyr cam-drin domestig
ar draws Prydain gofrestru i bleidleisio’n
ddienw. Daeth y newidiadau i rym yng
Nghymru, Lloegr a Gogledd Iwerddon ar 7
Mawrth (Llywodraeth y Deyrnas Unedig, 2017a;
2018a; Comisiwn Etholiadol, 2018a). Mae’r
newidiadau yn cynnwys ehangu’r mathau o
weithwyr proffesiynol sy’n gallu darparu dilysiad
o’r gam-driniaeth, ac ehangu’r math o
dystiolaeth y gellir ei gyflwyno.

Nifer a bleidleisiodd yn etholiad 2016
Cynulliad Cenedlaethol Cymru

41.1%2011

45.4%2016

% o oedolion (dros 18 oed) a bleidleisiodd
yn etholiad cyffredinol 2017

69.9%

% a bleidleisiodd yn 2017

90.2% 56.8%

Menywod Dynion
 

29.3%
Rhwng 2015 a 2017, cododd y gyfradd
bleidleisio i fenywod o 29.3%

A yw Cymru’n Decach?

104 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Cyfranogiad gwleidyddol a rhyddid
mynegiant, cynulliad a chymdeithasu;
undebau llafur, deddfwriaeth ac aelodaeth

Sefydlwyd Cronfa Mynediad at Swydd
Etholedig y Deyrnas Unedig yn 2012 i ddarparu
cymorth ariannol i bobl anabl sefyll ar gyfer
etholiad i Senedd y DU, etholiadau lleol a
maerol Lloegr, etholiadau Awdurdod Llundain
Fwyaf, ac etholiadau comisiynwyr yr heddlu a
throseddu yng Nghymru a Lloegr. Cafodd y
gronfa ei chau ym Mai 2015, ac er i Lywodraeth
yr Alban wneud darpariaethau tebyg ar gyfer
etholiadau llywodraeth leol yr Alban ym Mai
2017, nid yw’r gronfa wedi ei hadsefydlu yng
Nghymru, Lloegr na Gogledd Iwerddon. Ym Mai
2017, cyhoeddodd Llywodraeth y Deyrnas
Unedig y byddai’n darparu cyllid Mynediad at
Swydd Etholedig dros dro o £250,000 i gefnogi
pobl anabl yn sefyll am swydd etholedig yn
ystod y 12 mis nesaf ac y byddai’n cychwyn
rhaglen waith gyda phleidiau gwleidyddol i
helpu gwella’r gefnogaeth a roddir i ymgeiswyr
anabl. Nid yw’n glir eto os bydd y gronfa’n cael
ei hadsefydlu’n fwy parhaol yn dilyn etholiadau
lleol 2019 (Senedd y DU, 2018).

Rhwng 2014 a Mawrth 2017, cynhaliodd
Llywodraeth Cymru’r rhaglen Amrywiaeth
mewn Democratiaeth, ble bu cynghorwyr yn
mentora pobl o gefndiroedd amrywiol gyda
diddordeb mewn cymryd rhan mewn bywyd
cyhoeddus, gyda’r nod o geisio codi proffil
llywodraeth leol a chynyddu amrywiaeth
unigolion yn sefyll ar gyfer etholiad
(Llywodraeth Cymru, 2017a). Roedd gan y
rhaglen 65 o fentoriaid a 51 o fentoreion o
grwpiau sydd heb gynrychiolaeth ddigonol;
safodd 16 o fentoreion am etholiad, ac fe
etholwyd pedwar. Wrth ysgrifennu, roedd
Llywodraeth Cymru yn gwerthuso’r rhaglen
(Llywodraeth Cymru, 2017b).

o Aelodau Cynulliad Cymru yn fenywod
yn 2016.

41.7%

Ymgeiswyr etholiad llywodraeth leol
ar gyfer etholiadau Mai 2017

34%Menywod

98%Gwyn

94%Heterorywiol

15%Anabl

21%
Salwch neu
anabledd a oedd
yn effeithio ar
eu bywydau bob
dydd

26%
o gynghorwyr yn
fenywod yn sgil
yr etholiad.

A yw Cymru’n Decach?

105www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

yng Nghymru, megis y gofyniad am
bresenoldeb 50% a gofyniad am gefnogaeth
gyffredinol o 40% ar gyfer y rhai yn darparu
gwasanaethau cyhoeddus ‘pwysig’, a lleihau
dilysrwydd mandadau o fod yn benagored i
chwe mis. Mae’r ddeddf hefyd yn gwahardd
awdurdodau cyhoeddus yng Nghymru rhag
defnyddio gweithwyr asiantaeth i gwmpasu
dyletswyddau staff sy’n cymryd rhan mewn
gweithredu diwydiannol.

Cyfranogiad dinesig, yn cynnwys penodiadau
cyhoeddus a gwirfoddoli; gallu i ddylanwadu
ar benderfyniadau yn eu hardal leol

Yn 2017, lansiodd Swyddfa’r Cabinet gynllun
gweithredu amrywiaeth ar gyfer penodiadau
cyhoeddus ledled y Deyrnas Unedig i ddelio â
diffyg amrywiaeth mewn penodiadau
cyhoeddus yng Nghymru a Lloegr ac i gasglu
data sylfaenol ar benodiadau cyhoeddus
presennol. Mae’n sefydlu uchelgais Llywodraeth
y Deyrnas Unedig ar gyfer cynrychiolaeth
menywod a lleiafrifoedd ethnig mewn
penodiadau cyhoeddus i’w gwneud yn unol â
phoblogaeth preswylwyr Cymru a Lloegr erbyn
2022 (Llywodraeth y Deyrnas Unedig, 2017b).

Canfu ymchwiliad Pwyllgor Dethol Seneddol Y
Deyrnas Unedig ar Gyfiawnder yn 2015/16 i rôl
ynadon yng Nghymru a Lloegr fod angen i
Lywodraeth y Deyrnas Unedig ddelio â’r diffyg
ynadon iau, anabl ac o leiafrifoedd ethnig.
Dywedodd Llywodraeth y Deyrnas Unedig y
byddai’n ystyried cyflwyno ‘darpariaethau
haeddiant cyfartal’84 ar gyfer recriwtio i’r
ynadaeth ar gyfer y nodweddion gwarchodedig
o hil, anabledd ac oed (Senedd y DU, 2016a).
Lansiodd Pwyllgor Amrywiaeth Barnwrol
Cyngor y Barnwyr raglen i gefnogi’r rhai oedd â
diddordeb mewn gwneud cais ar gyfer ymarfer
dethol barnwyr yr Uchel Lys (Barnwriaeth y
Llysoedd a Thribiwnlysoedd, 2017).

Nid yw deddfwriaeth gyfredol y Deyrnas Unedig
ar derfynau statudol ar wariant ymgyrchu yn
eithrio costau sy’n codi i bleidiau gwleidyddol ac
ymgyrchwyr i ddelio’n benodol ag
anghydraddoldeb mewn cynrychiolaeth, yn
cynnwys anghenion yn ymwneud ag anabledd.
Yn ei adroddiad i Gynulliad Cenedlaethol
Cymru ar etholiadau 2016, argymhellodd y
Comisiwn Etholiadol y dylai: ‘Llywodraethau
gyda chymhwyster deddfwriaethol dros
etholiadau yn y Deyrnas Unedig addasu’r
diffiniadau o wariant pleidiau gwleidyddol ac
ymgeiswyr fel bod costau rhesymol y gellir eu
priodoli i anabledd unigolyn wedi eu heithrio’
(Comisiwn Etholiadol, 2016, t. 10).

Mae Adran 106 Deddf Cydraddoldeb 2010 yn
gofyn i bleidiau gwleidyddol gyhoeddi data
amrywiaeth ymgeiswyr. Fodd bynnag, nid yw’r
ddarpariaeth yma wedi dod i rym eto, ac o
ganlyniad mae’r wybodaeth sydd ar gael ar
amrywiaeth ymgeiswyr yn wael. Argymhellodd y
Panel Arbenigol ar Ddiwygio Etholiadol yng
Nghymru y dylid integreiddio cwota rhywiau yn y
system etholiadol a sefydlir ar gyfer 2021, ac os
nad yw hyn yn digwydd y dylai pleidiau
gwleidyddol fabwysiadu’r cwotâu hyn i sicrhau
bod eu prosesau dethol ymgeiswyr yn cefnogi
ac annog ethol Cynulliad Cenedlaethol Cymru
gyda chydbwysedd rhywiau. Roedd y panel
hefyd yn argymell y dylai Cynulliad Cymru alw ar
yr Ysgrifennydd Gwladol i gychwyn adran 106 y
Ddeddf Cydraddoldeb 2010 parthed etholiadau’r
cynulliad, i drosglwyddo pwerau newydd i wneud
hynny i weinidogion Cymru, neu i ddeddfu ar
gyfer trefniadau etholiadol y cynulliad i gynnwys
darpariaeth data amrywiaeth (Cynulliad
Cenedlaethol Cymru, 2017a).

Parthed undebau llafur, daeth Deddf Undebau
Llafur (Cymru) 2017 i rym ar 13 Medi 2017 a
diddymu nifer o’r cyfyngiadau a sefydlwyd dan
Ddeddf Undebau Llafur 2016 o ran sut y
byddent yn berthnasol i awdurdodau cyhoeddus

84	Os oedd dau neu fwy o ymgeiswyr o’r un
teilyngdod, gellid dethol ymgeisydd o grŵp sydd heb
gynrychiolaeth ddigonol.

A yw Cymru’n Decach?

106 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Ers 6 Ebrill 2017, mae wedi bod yn ofyniad
cyfreithiol i yrwyr tacsis a cherbydau hurio
preifat penodedig i gludo defnyddwyr cadair
olwyn yn eu cadeiriau olwyn, darparu cymorth
priodol i deithwyr mewn cadeiriau olwyn, a
chodi’r un faint ar ddefnyddwyr cadeiriau olwyn
a theithwyr eraill (Deddf Cydraddoldeb 2010,
adran 165). Fodd bynnag, nid oes gofyniad yng
Nghymru nac ar lefel y Deyrnas Unedig i wneud
cyfran o gerbydau tacsi neu hurio preifat yn
hygyrch, ac mae cerbydau nad ydynt wedi eu
dynodi, sydd mewn nifer o ardaloedd yn
cynnwys y rhan fwyaf o dacsis, heb eu
heffeithio gan y gofyniad hwn. Gwnaeth
Llywodraeth Cymru ddatganiad polisi ar
amcanion trafnidiaeth gyhoeddus hygyrch a
chynhwysol yn Rhagfyr 2017, gan ail-ategu’r
rhwymedigaethau ar awdurdodau trwyddedu
lleol dan Ddyletswydd Cydraddoldeb y Sector
Cyhoeddus (Llywodraeth Cymru, 2017c).

7.2.2	Mynediad at drafnidiaeth
Mae darpariaeth gwybodaeth hygyrch yn
bwysig i helpu pobl gyda namau ar eu golwg a
chlyw i deithio ar drafnidiaeth gyhoeddus.
Rhoddodd Deddf Gwasanaethau Bysiau 2017
bŵer i Ysgrifennydd Gwladol dros Drafnidiaeth
y Deyrnas Unedig, wedi ymgynghori gyda
gweinidogion Cymru, i wneud rheoliadau i
gymell gweithredwyr lleol i ddarparu
gwybodaeth o’r fath. Fodd bynnag, nid oes
rheoliadau wedi eu gwneud hyd yma.

Yn 2017 cynhaliodd y Goruchaf Lys y dylai
gyrwyr bysiau wneud beth bynnag sy’n
rhesymol bosibl i sicrhau y gall defnyddwyr
cadair olwyn gael mynediad at lefydd cadeiriau
olwyn ar fysiau, hyd yn oed pan fyddant wedi
eu llenwi gan deithwyr eraill (gweler First Group
plc v Paulley [2017] UKSC 4). Gallai hyn
gynnwys gofyn i deithiwr symud i sedd arall ac,
os oes angen, stopio’r bws gyda’r bwriad o roi
pwysau ar y teithiwr i symud.

Dyn yn eistedd yn ei
gadair olwyn drws nesaf
i gar.

	Ers 6 Ebrill 2017, cafodd
	gyrwyr tacsi a cherbydau
	hurio preifat a ddynodwyd
	eu rhwymo gan y gyfraith
	i gludo defnyddwyr cadair
	olwyn yn eu cadair olwyn

A yw Cymru’n Decach?

107www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Mae Llywodraeth Cymru wedi cyflwyno rhai
mesurau i wella hygyrchedd trafnidiaeth
gyhoeddus yng Nghymru. Ym Mawrth 2016,
fe gyflwynodd y Safon Ansawdd Bysiau
Gwirfoddol Cymru, oedd yn sefydlu’r gofynion
craidd y mae’n rhaid i wasanaethau bysiau
fodloni i gynnal eu cymhwyster ar gyfer cyllid
cyhoeddus, yn cynnwys y dylid gosod offer
gwybodaeth ‘stop nesaf’ sain/gweledol ar
gerbydau a gaffaelwyd wedi 2015 (Llywodraeth
Cymru, 2016a). Mae cynllun tocynnau teithio
rhatach gorfodol yn weithredol ar fysiau yng
Nghymru, sy’n rhoi hawl i bobl anabl a phobl
hŷn i deithio am ddim ar draws gwasanaethau
bysiau yng Nghymru.

Yng Nghymru, mae anghenion trafnidiaeth
wledig mewn rhai cymunedau wedi eu datrys
trwy bartneriaethau trafnidiaeth lleol, cynlluniau
cludiant cymunedol neu ddatrysiadau cludiant
cymunedol eraill dan arweiniad lleol, fel bysiau i
ymateb i alw, bysiau mini cymunedol a
phartneriaethau rheilffyrdd cymunedol, sydd
hefyd yn cefnogi anghenion trafnidiaeth
benodol pobl anabl a phobl hŷn (Jones, 2016;
Minnis, 2018). Cynhaliodd Llywodraeth y
Deyrnas Unedig ymgynghoriad ar ddyfodol y
strategaeth rheilffyrdd cymunedol ac mae’n
disgwyl cyhoeddi strategaeth newydd yn yr haf
2018 (Adran Drafnidiaeth, 2018).

Mae Heddlu Trafnidiaeth Prydain yn rhedeg
ymgyrch ‘ei adrodd i’w stopio’ i daclo’r cynnydd
mewn adroddiadau o droseddau rhyw ar draws
y rhwydwaith rheilffyrdd (Heddlu Trafnidiaeth
Prydain, heb ddyddiad). Yn ogystal, ariannodd
Llywodraeth Cymru 21 o swyddogion cymorth
cymunedol yr heddlu ychwanegol i daclo
troseddau casineb ar y rhwydwaith rheilffyrdd
yn rhan o’i gynllun cyflawni 2014–17 i daclo
troseddau casineb, ac yn 2017 gwnaeth
ymroddiad i barhau i fonitro lefelau o droseddau
casineb ar draws y rhwydwaith trafnidiaeth
(Llywodraeth Cymru, 2017f; 2015).

Mae Deddf Cymru 2017 yn datganoli mwy o
bwerau dros drafnidiaeth i Lywodraeth Cymru.
Daeth y rhain i rym yn Ebrill 2018, ac roeddynt
yn rhoi pŵer i weinidogion Cymru dros
gofrestru gwasanaethau bysiau lleol gan
Gomisiynydd Traffig Cymru, a thrwyddedu
tacsis a cherbydau hurio preifat yng Nghymru.

Roedd Cynllun Cydraddoldeb Strategol
Llywodraeth Cymru yn cynnwys amcan o roi
anghenion pobl gyda nodweddion
gwarchodedig yn ganolog i gynllunio
gwasanaethau cyhoeddus, yn cynnwys
trafnidiaeth. Yn dilyn hyn, sefydlodd datganiad
polisi a gyhoeddwyd yn Rhagfyr 2017 chwe
amcan a gynlluniwyd i wneud trafnidiaeth
gyhoeddus yn fwy cynhwysol i bobl hŷn a phobl
anabl (Llywodraeth Cymru, 2017b; 2017c).

Nododd Rhaglen Datblygu Gwledig
Llywodraeth Cymru nad oedd trafnidiaeth
gyhoeddus yn bodloni anghenion pobl yn byw
mewn cymunedau gwledig yn aml, ac felly
maent yn ei ddefnyddio’n llai aml. Yna fe dybir
gan ddarparwyr gwasanaeth bod galw ar gyfer
y gwasanaethau hynny yn dirywio, gan arwain
at leihad mewn gwasanaethau, sy’n arwain at
waethygiad yn y dirywiad mewn darpariaeth
gwasanaeth. Nodwyd materion yn ymwneud â
diffyg gwasanaethau bysiau yn gweithredu yn
ystod oriau brig, diffyg dibynadwyedd, amlder
gwael, cost ac anghyfleuster fel materion
allweddol (Llywodraeth Cymru, 2017d).

A yw Cymru’n Decach?

108 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Mynediad at ddiwylliant, hamdden
a chwaraeon

Sefydlodd cynllun cydraddoldeb strategol
Chwaraeon Cymru 2016–20 amcanion
cydraddoldeb ar gyfer Cymru, gyda ffocws ar
y rhai’n byw mewn anfantais economaidd-
gymdeithasol yng Nghymru a rôl chwaraeon o ran
hyrwyddo a diogelu’r Gymraeg (Chwaraeon
Cymru, 2016). Mae’r blaenoriaethau a sefydlir yng
ngweledigaeth 2018 ar gyfer Chwaraeon Cymru
yn cynnwys cyfleoedd i bob plentyn a pherson
ifanc gyflawni o leiaf pum awr o chwaraeon diogel,
o ansawdd uchel pob wythnos a chynnal eu
hymgysylltiad trwy gydol eu bywyd fel oedolion,
gan annog cymryd rhan mewn chwaraeon, a
chynyddu cyfranogiad (Chwaraeon Cymru, 2018).

7.2.3  Preifatrwydd a gwylio
Mae’n allweddol bod grymoedd gwylio’r
wladwriaeth yn cydymffurfio â hawliau dynol ac
nad ydynt yn gwahaniaethu. Rhaid iddynt felly
sicrhau cydbwysedd rhwng yr hawl i barch am
breifatrwydd a buddiannau cyfreithlon y
wladwriaeth i amddiffyn diogelwch cenedlaethol
ac atal troseddau. Yn y Deyrnas Unedig mae
yna ansicrwydd cynyddol ynghylch sut mae
pwerau gwyliadwriaeth a dargadw swmp yn
cydymffurfio â chyfraith hawliau dynol. Mae
deddfwriaeth diogelu data wedi ei gryfhau gyda
mabwysiadu’r Rheoliad Cyffredinol ar Ddiogelu
Data (GDPR), tra bod datblygiad polisi yn y
Deyrnas Unedig wedi canolbwyntio ar safonau
a chodau ymddygiad i ddiogelu defnyddwyr
rhag niwed ar-lein a sicrhau diogelwch plant.

Mynediad at wasanaethau digidol; rhwystrai
i fynediad ariannol a bregusrwydd i dwyll

Mae sicrhau bod gwasanaeth digidol yn
hygyrch yn ofyniad dan Ddeddf Cydraddoldeb
2010 mewn sawl sefyllfa, oherwydd bydd
methiant i wneud hynny yn cyfateb i
wahaniaethu anghyfreithlon. Fodd bynnag,
mae’n gadael elfen o ddehongliad ar gyfer
darparwyr gwasanaeth o ran i ba raddau mae’n
ofynnol iddynt gynyddu hygyrchedd digidol, a
hyd yma nifer oes cyfraith achos yn y Deyrnas
Unedig ar hygyrchedd ar y we i egluro’r sefyllfa.
Sefydlodd Cyfarwyddeb yr UE 2016/2102, a
ddaeth i rym yn Hydref 2016 ac y mae’n rhaid ei
gweithredu erbyn 23 Medi 2018, safonau i
wneud gwefannau ac apiau symudol y sector
cyhoeddus yn fwy hygyrch.

Cyhoeddodd Llywodraeth Cymru ei fframwaith
cynhwysiant digidol i Gymru ei hun yn 2016, yn
sefydlu 15 o amcanion, yn cynnwys lleihau
allgáu digidol ymysg pobl anabl, pobl ddi-waith,
preswylwyr tai cymdeithasol a phobl dros 50
oed, a chael data ac ymchwil cadarn ar allgáu
digidol yng Nghymru (Llywodraeth Cymru,
2016b)

Parthed mynediad at wasanaethau ariannol,
gwnaeth strategaeth cynhwysiant ariannol 2016
Llywodraeth Cymru nifer o ymrwymiadau, yn
cynnwys i sicrhau bod gan bawb yng Nghymru
gyfrif banc sylfaenol (Llywodraeth Cymru
2016c).

Amlinellodd cynllun cydraddoldeb
strategol Chwaraeon Cymru 2016–20
nodau cydraddoldeb i Gymru, gan
ganolbwyntio ar y rheini’n byw o dan
anfantais gymdeithasol economaidd

A yw Cymru’n Decach?

109www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Cyflwynodd y Ddeddf Grymoedd Ymchwilio
2016 (IPA) ddiwygiadau mawr i’r fframwaith
cyfreithiol a rheoleiddiol ynghylch casglu,
dargadw a defnyddio data personol gan y
wladwriaeth i ddibenion gorfodi’r gyfraith, yn
cynnwys gan wasanaethau diogelwch, yr
heddlu ac asiantaethau eraill. Mae pryderon o
hyd ynghylch i ba raddau mae agweddau o’r
IPA yn groes i safonau hawliau dynol, ac mae
heriau wedi eu cyflwyno i bwerau yn y ddeddf
sy’n caniatáu dargadw, a mynediad at, ddata
cyfathrebu sydd wedi cael yr IPA i fod yn
anghydnaws â chyfraith yr UE. Mae aelod
wladwriaethau’r Cenhedloedd Unedig, trwy’r
Adolygiad Cyfnodol Cyffredinol, yn ogystal â
Phwyllgor y CU ar Hawliau Sifil a Gwleidyddol,
wedi annog Llywodraeth y Deyrnas Unedig i
gryfhau ‘hawl i breifatrwydd’ unigolion, ac i
sicrhau bod unrhyw rymoedd gwyliadwriaeth yn
cydymffurfio gyda’i rwymedigaethau cyfraith
hawliau dynol rhyngwladol, yn benodol yr
egwyddorion o gyfreithlondeb, cymesuredd ac
angenrheidrwydd.

Yn 2017, cyhoeddodd Swyddfa’r Comisiynydd
Gwybodaeth (ICO) ei Gynllun Strategol Hawliau
Gwybodaeth 2017-21, amlygodd bod gan
ddefnydd o ddata mawr, deallusrwydd artiffisial
a dysgu trwy beiriant oblygiadau arwyddocaol o
ran preifatrwydd a diogelu data (Swyddfa’r
Comisiynydd Gwybodaeth, 2017).

Yn rhan o’i waith tuag at Siarter Digidol, a
gyflwynwyd yn 2018 gyda’r nod o wneud y
rhyngrwyd yn ddiogel, agored a hygyrch,
cyhoeddodd Llywodraeth y Deyrnas Unedig
bapur gwyrdd Strategaeth Diogelwch
Rhyngrwyd oedd yn ymgynghori ar gynigion i
sicrhau y cedwir gweithgaredd ar-lein unigolion
yn saff a diogel. Pwysleisiodd ymatebion i’r
ymgynghoriad a gyhoeddwyd ym Mai 2018
bwysigrwydd sicrhau bod rhyddid i lefaru wedi
ei ddiogelu ac amddiffyn hawliau defnyddwyr
wrth amddiffyn defnyddwyr rhag niwed ar-lein.
Nododd ymateb y llywodraeth hefyd yr angen
am ffocws penodol ar blant mewn gofal ac
iechyd meddwl (DCMS, 2018; Llywodraeth y
Deyrnas Unedig, 2018b).

Mae defnydd Llywodraeth y Deyrnas Unedig o’r
hyn a elwir yn bwerau ‘swmp’ yn caniatáu ar
gyfer rhyng-gipio a dargadw gwybodaeth breifat
ar raddfa fawr, amharu gyda dyfeisiau fel
cyfrifiaduron personol a ffonau symudol (hacio)
swmp, a dargadw a chwilio setiau data personol
helaeth yn cynnwys gwybodaeth breifat, yn
cynnwys am bobl ble nad oes sail dros
amheuaeth. Mae nifer o achosion cyfreithiol
wedi herio defnyddio pwerau swmp a rhannu
gwybodaeth bersonol dramor, yn dilyn
datgeliadau gan Edward Snowden ynghylch
ehangder rhaglenni casglu data swmp a
ddefnyddir gan asiantaethau cudd-wybodaeth
yr Unol Daleithiau a Phrydain a threfniadau
rhannu data rhwng y ddwy wlad (Amnest
Rhyngwladol, 2015).

Mae pryderon yn aros ynglŷn â’r
graddau mae agweddau IPA yn torri
safonau hawliau dynol

A yw Cymru’n Decach?

110 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.2.4  Cydlyniad cymdeithasol
a chymunedol
Yn 2016, cyhoeddodd Llywodraeth Cymru ei
gynllun cyflawni cenedlaethol ar gyfer
cydlyniant cymunedol 2016/17. Mae’r cynllun yn
sefydlu’r deilliannau yn ffocysu ar: droseddau
casineb; caethwasiaeth fodern; cynhwysiant
cymunedau Sipsiwn a theithwyr; mewnfudo a
chefnogi cynhwysiant ceiswyr lloches; deall
effaith tlodi; a bod polisïau a gwasanaethau yn
ymatebol i densiynau cymunedol, yn cynnwys
cefnogi ymgysylltu gyda chymunedau y mae
PREVENT yn effeithio arnynt. Mae’r cynllun
cyflawni cenedlaethol cydlyniant cymunedol yn
alinio gyda Chynllun Cydraddoldeb Strategol
Llywodraeth Cymru, ble bydd cydlyniant
cymunedol yn amcan strategol ar gyfer
Llywodraeth Cymru, a’r Cynllun Gweithredu ar
gyfer Trechu Tlodi. Ar hyn o bryd mae
Llywodraeth Cymru yn ariannu rhwydwaith o
wyth cydlynydd cydlyniant cymunedol, sy’n
cwmpasu pob awdurdod lleol, i gefnogi
cyflawniad y cynllun, ond nid yw’n amlwg os
bydd y cyllid ar gyfer y rhain yn parhau
(Llywodraeth Cymru, 2016d).

Mae Deddf Llesiant Cenedlaethau’r Dyfodol
(Cymru) 2015 yn cyflwyno dyletswyddau
newydd ar gyrff cyhoeddus i weithio tuag at
wella llesiant, yn cynnwys Cymru fwy cyfartal a
‘Chymru o gymunedau cydlynol’. Mae hyn yn
cynnwys sefydlu bwrdd gwasanaethau
cyhoeddus ym mhob ardal awdurdod lleol yng
Nghymru, sydd angen paratoi a chyhoeddi
asesiad o gyflwr llesiant yn ei ardal, ac yna
cynllun llesiant sydd angen sefydlu amcanion a
chamau i’w cyflawni (Comisiynydd
Cenedlaethau’r Dyfodol Cymru, 2018). Tra bod
asesiadau a chynlluniau eisoes wedi eu drafftio
gan rai awdurdodau lleol, rydym yn dal i aros i
weld pa effaith fydd y dyletswyddau newydd
hyn a’r byrddau gwasanaethau cyhoeddus a
sefydlwyd gan y ddeddf yn cael ar gydlyniant
cymdeithasol a chymunedol.

Mae byw mewn ardal drefol gyda lefelau uwch
o amddifadedd wedi ei gysylltu’n negyddol i
lefelau uchel o gydlyniant cymunedol (NatCen,
2018). Gallai gweithredu Rhan 1 Deddf
Cydraddoldeb 2010 helpu taclo hyn, ac mae’n
cyflwyno dyletswydd ar gyrff cyhoeddus
penodol, wrth wneud penderfyniadau o antur
strategol, i ystyried sut gallant leihau
anghydraddoldeb yn deillio o anfantais
economaidd-gymdeithasol. Fodd bynnag, nid
yw’r ddyletswydd, a gymeradwywyd gan
Senedd y DU, wedi ei gweithredu yng Nghymru
neu Loegr hyd yma. Enillodd Llywodraeth
Cymru’r pŵer i gyflwyno’r ddyletswydd ar 1
Ebrill 2018 dan Ddeddf Cymru 2017, a daeth y
ddyletswydd i rym yn yr Alban ar 1 Ebrill 2018.

Mae taclo troseddau casineb hefyd yn
allweddol i gydlyniant cymdeithasol, ac mae’n
bwysig fod cyfraith droseddol yn delio’n briodol
â hyn.

Yn 2017, roedd y gyfradd pleidleisio
i fenywod yn yr etholiad cyffredinol
mwyaf diweddar yn uwch yng
Nghymru nag yn Lloegr na’r Alban

A yw Cymru’n Decach?

111www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.3.2  Cyfranogiad gwleidyddol
a rhyddid mynegiant, cynulliad
a chymdeithasu; undebau llafur,
deddfwriaeth ac aelodaeth
Canfu arolwg o ymgeiswyr etholiad llywodraeth
leol yng Nghymru ar gyfer etholiadau Mai 2017
fod 34% yn fenywod, 98% o grŵp ethnig gwyn,
94% yn uniaethu fel heterorywiol neu syth, ac
14% yn dweud mai eu prif iaith oedd Cymraeg.
Roedd 15% o ymgeiswyr yn ystyried eu hunain
i fod yn anabl, a 21% yn adrodd bod ganddynt
salwch neu anabledd oedd yn cyfyngu ar eu
gweithgareddau dyddiol. Roedd patrwm tebyg
ar gyfer cynghorwyr tref a chymuned etholedig
a gynhwyswyd yn yr arolwg (Llywodraeth
Cymru, 2017g). Yn dilyn yr etholiad, roedd 26%
o gynghorwyr yn fenywod, gydag amrywiaeth
arwyddocaol ar draws 22 o awdurdodau lleol
Cymru (Comisiwn Cydraddoldeb a Hawliau
Dynol, 2017a).

Er gwaethaf cynnydd yn y gyfran o ymgeiswyr
benywaidd ar gyfer etholiadau Cynulliad
Cenedlaethol Cymru rhwng 2011 a 2016 (Grŵp
Polisi Cyhoeddus yr LSE, 2016), roedd y
gyfradd o fenywod a etholwyd fel Aelodau
Cynulliad (ACau) wedi parhau ar 41.7% (25 o
ACau benywaidd wedi eu hethol) yn 2016, yr un
lefel â 2011. Nid oes data a gesglir yn rheolaidd
ar y gyfran o ACau yng Nghymru sy’n anabl, o
leiafrifoedd ethnig, yn lesbiaidd, hoyw neu
ddeurywiol, neu’n drawsrywiol. Yn 2014,
cyflawnodd 26.5% o’r holl oedolion dros 16 oed
yng Nghymru un o nifer o weithgareddau
gwleidyddol (Tabl PPN.PCP.2).86 Roedd y
meintiau sampl ar gyfer Cymru yn rhy fychan i
ddarparu casgliadau manwl yn ôl nodweddion
gwarchodedig.87

7.3  Cyfranogiad a chynrychiolaeth
wleidyddol a ddinesig

7.3.1  Pleidleisio
Pleidleisiodd 69.9% o oedolion (dros 18 oed)
yng Nghymru yn etholiad cyffredinol 2017 (Tabl
PPN.PCP.1), gyda menywod (90.2%) yn
sylweddol fwy tebygol o bleidleisio na dynion
(56.8%). Rhwng 2015 a 2017, cododd y gyfradd
bleidleisio ar gyfer menywod o 29.3 pwynt
canrannol. Ni chafwyd newid ystadegol
arwyddocaol ar gyfer dynion yn ystod y cyfnod
hwn.85

Yn 2017, roedd y gyfradd bleidleisio ar gyfer
menywod yn yr etholiad cyffredinol mwyaf
diweddar yn uwch yng Nghymru na Lloegr
(plws 21.7 pwynt canran) ar Alban (plws 30.7
pwynt canran). Rhwng 2010 a 2017, cynyddodd
y gyfradd bleidleisio mewn etholiadau
cyffredinol ar gyfer menywod yng Nghymru o
gymharu â Lloegr.

Roedd y ganran a bleidleisiodd yn etholiad
Cynulliad Cenedlaethol Cymru 2016 yn 45.4%,
cynnydd o 41.1% yn 2011 (Jones a Holzinger,
2016). Roedd y ganran a bleidleisiodd yng
Nghymru ar gyfer refferendwm yr Undeb
Ewropeaidd 2016 yn 71.7%, o gymharu â 67.2%
yn yr Alban a 73% yn Lloegr (Y Comisiwn
Etholiadol, heb ddyddiad).

85	Astudiaeth Etholiadau Prydain. Oherwydd y meintiau
sampl bach yng Nghymru, nid oes digon o ganlyniadau
arwyddocaol i adrodd arnynt yn gyffredinol ac ar
ddadelfennu yn ôl nodweddion cydraddoldeb.

86	Nid oes data mwy diweddar ar gael ers 2014. Ar gyfer
Cymru, diffiniwyd gweithgareddau gwleidyddol fel:
llofnodi deiseb; boicotio cynnyrch, neu eu prynu’n
fwriadol, am resymau gwleidyddol, moesegol neu
amgylcheddol; cymryd rhan mewn protest; mynychu
cyfarfod neu rali wleidyddol; cysylltu â neu ymdrechu
i gysylltu â gwleidydd neu was sifil i fynegi barn.

87	Arolwg Agweddau Cymdeithasol Prydain (PPN.PCP.2).

A yw Cymru’n Decach?

112 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Parthed undebau llafur, gostyngodd y nifer o
gyflogeion oedd yn aelodau o undeb llafur o 8.8
pwynt canrannol yng Nghymru rhwng 1995 a
2016. Gwelwyd lleihad tebyg yn yr Alban (9.7
pwynt canran) a Lloegr (8.7 pwynt canran).
Fodd bynnag, rhwng 2015 a 2016, tra bod
lefelau aelodaeth yn parhau i ostwng yn Lloegr
(minws 1 pwynt canran) a’r Alban (minws 2.7
pwynt canran) roedd yna gynnydd bychan (0.3
pwynt canran) yn y gyfradd o gyflogeion yng
Nghymru oedd yn aelodau o undebau llafur
35.5% (Yr Adran Busnes, Ynni a Strategaeth
Ddiwydiannol, 2017).

7.3.3  Cyfranogiad dinesig, yn
cynnwys penodiadau cyhoeddus a
gwirfoddoli; gallu i ddylanwadu ar
benderfyniadau yn eu hardal leol
Yng Nghymru, mae menywod yn parhau i fod
heb gynrychiolaeth ddigonol mewn uwch rolau
mewn rhai sectorau; yn 2015/16 dim ond 14% o
brif weithredwyr llywodraeth leol oedd yn
fenywod, er bod menywod yn gyfrifol am 73% o
staff cyffredinol awdurdodau lleol. Yn y
cyfamser, roedd 42% o brif weithredwyr 100 o
elusennau mwyaf Cymru yn fenywod, cynnydd
o 6% ers 2014. Menywod yw’r mwyafrif o ran
prif weithredwyr byrddau ac ymddiriedolaethau
iechyd y GIG (60%) a phrifathrawon (60%).

Mewn plismona a gwasanaethau tân ac achub,
roedd yna gyfran fwy o fenywod mewn rolau
arweinyddiaeth yn 2015/16 nac mewn staff
cyffredinol; roedd 43% o gomisiynwyr yr heddlu
a throseddu a dirprwyon yn fenywod o gymharu
â 29% o holl swyddogion yr heddlu, ac roedd
traean (33%) o brif swyddogion tân a dirprwyon
yn fenywod o gymharu â 50% o’r holl staff
gwasanaethau tân ac achub (Comisiwn
Cydraddoldeb a Hawliau Dynol, 2017a).

Er bod menywod yn dal heb gynrychiolaeth
ddigonol mewn rolau cyhoeddus, mae hyn yn
gwella. Mae cyfran arwyddocaol o benodiadau
cyhoeddus wedi eu rheoleiddio gan y
Comisiynydd ar gyfer Penodiadau Cyhoeddus,
a adroddodd o’r cyrff mae’n eu rheoleiddio yng
Nghymru a Lloegr, fod menywod yn gyfrifol am
45% o’r holl benodiadau ac ailbenodiadau
cyhoeddus yn 2016/17. Mae hyn yn welliant
bach ar y blynyddoedd blaenorol (39.3% yn
2013/14). Roedd y gyfran o benodiadau
cadeiryddiaeth a wnaed i fenywod yn dal i fod
yn isel (28%); roedd hyn hefyd yn wir ar gyfer
ymgeiswyr oedd o leiafrifoedd ethnig neu’n
anabl (Comisiynydd Penodiadau Cyhoeddus,
2017; Llywodraeth y Deyrnas Unedig, 2017b).

Yn 2015/16 roedd yna 112 o benodiadau neu
ailbenodiadau cyhoeddus i fyrddau cyrff
cyhoeddus yng Nghymru; o’r rhain, roedd
47.2% yn swyddi a ddaliwyd gan fenywod, 3.9%
gan leiafrifoedd ethnig a 3.7% gan bobl anabl
(Comisiwn Cydraddoldeb a Hawliau Dynol,
2017a).

A yw Cymru’n Decach?

113www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.4  Mynediad i wasanaethau

7.4.1  Mynediad at drafnidiaeth
Mewn tystiolaeth ysgrifenedig i ymchwiliad
Cynulliad Cenedlaethol Cymru i unigedd ac
ynysu, adroddodd yr Ymgyrch ar gyfer Gwella
Trafnidiaeth: ‘Pan fydd gwasanaeth bysiau yn
cael ei dynnu’n ôl, neu hyd yn oed pan fydd yn
lleihau o ran amlder … mae’n atal pobl rhag
teithio nid yn unig i wasanaethau cymdeithasol
ac iechyd, ond hefyd i weld ffrindiau a theulu a
pharhau i fod yn annibynnol symudol. Mae hyn
yn arbennig o wir mewn ardaloedd gwledig o
Gymru’ (Cynulliad Cenedlaethol Cymru, 2017b,
p.16). Yn ei adroddiad crynodeb, amlygodd yr
ymchwiliad bod pob yn byw mewn ardaloedd
gwledig yn agored i unigedd ac ynysu, yn
arbennig wrth iddynt heneiddio, gyda phobl yn
dueddol o ymddeol i ardaloedd gwledig o
Gymru ble gall cludiant a gwasanaethau fod yn
brin. Yng Nghymru, ble mae oddeutu 20% o
ddisgyblion yn teithio i’r ysgol ar fws, cafwyd
toriadau gan awdurdodau lleol i drafnidiaeth
ysgolion. Mae hyn yn cynyddu dibyniaeth ar
ddefnyddio ceir, na fydd yn fforddiadwy i bob
teulu, ac yn effeithio ar y dewis o ysgolion sydd
ar gael i deuluoedd (Ymgyrch ar gyfer Gwella
Trafnidiaeth, 2016).

Mae mynediad i gar yn ei gwneud yn haws i
deithio ac yn hwyluso mynediad i feysydd
cyflogaeth ym Mhrydain nad ydynt yn hygyrch
iawn ar drafnidiaeth gyhoeddus; ond efallai nad
yw perchnogaeth o gar yn fforddiadwy i bobl ar
incwm isel (Comisiwn Symudedd Cymdeithasol,
2017). Yng Nghymru, nid oes gan ddau draean
o bensiynwyr sengl gar, gan eu gadael yn
agored i ddiffyg cludiant neu fynediad at
wasanaethau allweddol, yn arbennig mewn
ardaloedd gwledig (Cynulliad Cenedlaethol
Cymru, 2017b; Comisiynydd Pobl Hŷn Cymru,
2013).

Mae menywod a phobl o leiafrifoedd ethnig a
phobl anabl yn parhau i fod heb gynrychiolaeth
ddigonol yn y farnwriaeth. O 1 Ebrill 2017, roedd
28% o farnwyr llysoedd a 45% o farnwyr
tribiwnlysoedd yng Nghymru a Lloegr yn
fenywod. Er bod cynrychiolaeth wedi gwella i’r
rhai dan 40 oed, roedd bron i bob ynad (85%)
dros 50 oed. Dim ond 7% o farnwyr llys a 10%
o farnwyr tribiwnlysoedd sydd o grwpiau
lleiafrifoedd ethnig, gan ostwng i 1% yng
Nghymru. Dim ond 4% o ynadon a ddatganodd
eu hunain i fod yn anabl, o gymharu â 16% o
oedolion oed gwaith. (Pwyllgor Cyfiawnder Tŷ’r
Cyffredin, 2016, t.17; Barnwriaeth Llysoedd a
Thribiwnlysoedd, 2017).

Yn 2014/15, cytunodd 20% o bobl yng Nghymru
y gallant ddylanwadu ar benderfyniadau yn
effeithio ar eu hardal leol, o gymharu â 24% yn
2012/13. Roedd y rhai gyda chymwysterau lefel
gradd ac uwch, rhai gydag iechyd cyffredinol
da, a’r rhai oedd yn teimlo eu bod yn rheoli eu
bywyd dyddiol ac yn cael eu trin â pharch yn
fwy tebygol o deimlo y gallent ddylanwadu ar
benderfyniadau yn effeithio ar eu hardal leol
(Llywodraeth Cymru, 2017h; Llywodraeth
Cymru, 2014).

Nid yw hanner o orsafoedd trên yng
Nghymru yn gwbl hygyrch i bobl anabl,
gyda 34% heb fynediad i ddefnyddwyr
cadair olwyn

34%

A yw Cymru’n Decach?

114 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Nid yw hanner gorsafoedd rheilffordd Cymru yn
gwbl hygyrch i bobl anabl, gyda 34% heb
fynediad i ddefnyddwyr cadeiriau olwyn
(Comisiwn Cydraddoldeb a Hawliau Dynol,
2017b). Mae pobl anabl yng Nghymru hefyd yn
profi mynediad gwael i, ac yn cael profiadau
wrth geisio defnyddio, tacsis a cherbydau hurio
preifat, yn cynnwys diffyg cerbydau hygyrch i
gadeiriau olwyn, gorfod aros yn hir am dacsis
wedi eu harchebu o flaen llaw, a chael gwrthod
teithiau (Anabledd Cymru, 2017). Datgelodd
tystiolaeth a gasglwyd trwy ymgynghoriad gan
Lywodraeth Cymru bod un pumed o ymatebwyr
(21%) yn credu bod angen cyflwyno’r gofynion
newydd gan ddeddfwriaeth i wella mynediad at
dacsis a cherbydau hurio preifat, i gefnogi
argymhellion Comisiwn y Gyfraith (Llywodraeth
Cymru, 2018b).

Yn ogystal â’r ffaith bod trafnidiaeth gyhoeddus
yn hygyrch, dylai fod yn ddiogel i bobl
ddefnyddio. Canfu Arolwg Cenedlaethol Cymru
yn 2016/17, bod 79% o oedolion yn teimlo’n
ddiogel yn teithio ar gludiant cyhoeddus wedi
iddi nosi, o gymharu â 97% o’r rhai yn teithio
mewn car wedi iddi nosi. Roedd menywod yn
llai tebygol (68%) na dynion (89%) o deimlo’n
ddiogel wrth deithio ar drafnidiaeth gyhoeddus
wedi iddi nosi (Llywodraeth Cymru, 2017i).

Yng Nghymru, nid oes car gan ddau
draean o bensiynwyr sengl, gan eu
gadael yn fregus i ddiffyg
trafnidiaeth neu fynediad i
wasanaethau allweddol, yn enwedig
mewn ardaloedd gwledig

7.4.2  Mynediad at wasanaethau digidol
Yn 2017, roedd 87.7% o bobl yng Nghymru wedi
defnyddio’r rhyngrwyd yn y flwyddyn ddiwethaf
(Tabl PPN.ACS.1). Roedd y gyfradd yn uwch i
bobl 35–54 oed (100%). Roedd ychydig dan dri
chwarter (70.5%) oedolion anabl ond bron i’r
cyfan (94.9%) o oedolion nad ydynt yn anabl
wedi defnyddio’r rhyngrwyd.

Canfu Arolwg Cenedlaethol Cymru bod gan
84% o gartrefi fynediad i’r rhyngrwyd yn
2016/17. Mae hyn yn cymharu ag 87% o gartrefi
yn yr Alban yn adrodd bod ganddynt fynediad i’r
rhyngrwyd yn y cartref yn 2016, ac 89% o
gartrefi ym Mhrydain yn gyffredinol yn 2017.
Yng Nghymru, roedd cartrefi mewn tai
cymdeithasol yn llai tebygol o gael mynediad i’r
rhyngrwyd yn 2016/17 (72%) o gymharu â’r rhai
mewn tai rhent preifat neu berchennog preswyl
(88% ac 87%), er bod y bwlch wedi lleihau ers
2014/15 (Llywodraeth Cymru, 2017j; Swyddfa
Ystadegau Gwladol, 2017)

Mae Cymru’n parhau i fod ag
ardaloedd heb wasanaeth digidol
oherwydd diffyg isadeiledd, yn
enwedig mewn ardaloedd gwledig

A yw Cymru’n Decach?

115www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.4.3  Rhwystrau i fynediad ariannol
a risg o dwyll
Allgáu ariannol yw’r anallu, anhawster neu
amharodrwydd i gael mynediad at wasanaethau
ariannol prif ffrwd (Pwyllgor Dethol Tŷ’r
Arglwyddi ar Eithrio Ariannol, 2017). Mae
mynediad ystyrlon i wasanaethau ariannol yn
allweddol ar gyfer cyfranogiad mewn
cymdeithas. Tra bod digideiddio gwasanaethau
ariannol yn cyflwyno cyfleoedd newydd ar gyfer
mynediad ariannol, mae’r grwpiau hynny sydd â
mwy o risg o allgáu digidol yn agored i natur
ar-lein gynyddol gwasanaethau ariannol.

Gall nifer o ffactorau ei gwneud yn anodd neu’n
amhosibl i bobl reoli arian ar-lein, cael cyfrif
banc, cael mynediad at gredyd, neu gael
yswiriant, gan eu gadael dan risg o eithrio
ariannol. Mae’r ffactorau hyn yn cynnwys: byw
mewn ardaloedd gwledig sy’n dal â chysylltedd
gwael i’r rhyngrwyd; diffyg sgiliau digidol
sylfaenol; dim pasbort neu drwydded yrru; dim
cyfeiriad parhaol; bod yn hŷn (dros 65) neu’n
anabl; neu fod yn gyn-droseddwr (Awdurdod
Ymddygiad Ariannol, 2016). Mae’r risg o allgáu
digidol wedi ei waethygu gan gau canghennau
baciau ar y stryd fawr, gyda phryderon y gallai
hyn arwain at allgáu ariannol cynyddol yn y
dyfodol. Amcangyfrif fod yna 130 o fanciau
wedi cau yng Nghymru dros bum mlynedd
(Edmonds, 2018).

Datgelodd ystadegau arbrofol a ryddhawyd gan
Lywodraeth Cymru yn seiliedig ar y flwyddyn
gyntaf o ddata a gasglwyd yn 2016/17, o’r 9,215
achos o gam-drin a adroddwyd ar gyfer y rhai
sy’n 65 oed neu’n hŷn, roedd 1,430 oherwydd
cam-drin ariannol (Llywodraeth Cymru, 2017l).

Yn 2016/17, roedd 85% o bobl yng Nghymru yn
defnyddio’r rhyngrwyd yn y cartref, gwaith neu
rywle arall. Er bod y gyfran o bobl hŷn sy’n
defnyddio’r rhyngrwyd yn dangos y twf mwyaf
o’r holl grwpiau oedran (o 22% yn 2012/13 i
40% yn 2016/17 ar gyfer rhai dros 75 oed), yn
2016/17 roeddynt yn parhau i fod yn grŵp
oedran gyda’r gyfran isaf o ddefnyddwyr
rhyngrwyd (Llywodraeth Cymru, 2017j). Mae
hyn yn rhannol oherwydd diffyg hyder ar-lein;
roedd un pumed (20%) o bobl dros 65 oed yn
disgrifio eu hunain fel ‘nid yn hyderus’ ar-lein,
yn arbennig wrth reoli data personol, o
gymharu â’r cyfartaledd o 7% (Ofcom, 2017).
Er nad yw rhai pobl hŷn yn defnyddio
gwasanaethau digidol o’u dewis eu hunain, i
eraill mae yna rwystrau yn ymwneud â thlodi
neu ddiffyg mynediad at gyfrifiaduron a
thechnoleg ddigidol (Llywodraeth Cymru, heb
ddyddiad). Nododd adroddiad cynnydd
cynhwysiant digidol Llywodraeth Cymru’r
rhwystrau hyn fel ysgogiad, diogelwch ar-lein,
cost ac offer, ac amlygu’r rhaglen ar gyfer
targed y llywodraeth o 95% o oedolion i fod â
sgiliau digidol sylfaenol erbyn 2021
(Llywodraeth Cymru, 2018c; Llywodraeth
Cymru, 2016e).

Mae byw mewn ardaloedd gwledig a phrofi
diffyg mynediad at wasanaethau digidol yn aml
yn gysylltiedig. Er gwaethaf ymroddiadau’r
llywodraeth i wella gwasanaethau digidol ar
draws y Deyrnas Unedig, mae Cymru yn
parhau i fod â meysydd allgáu digidol oherwydd
diffyg seilwaith, yn arbennig mewn ardaloedd
gwledig. Gyda gwasanaethau ar gael yn
gynyddol yn ‘ddigidol yn unig’ yn ddiofyn, mae
cefnogaeth ar gyfer rhai mewn ardaloedd
gwledig a allai fel arall fod yn teimlo wedi ynysu
yn gynyddol bwysig (Cymdeithas Alzheimer,
2016). Mae’r gyfran o gartrefi gyda mynediad at
ryngrwyd yng Nghymru sy’n cysylltu iddo trwy
fand eang cyflym iawn wedi cynyddu o 21% yn
2014/15 i 37% yn 2016/17, ond mae hyn yn
parhau i fod yn llawer is ymysg cartrefi gwledig
o gymharu â chartrefi trefol.

A yw Cymru’n Decach?

116 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.4.4  Mynediad at ddiwylliant,
hamdden a chwaraeon
Yn 2014, roedd yna oddeutu 280 eiddo
llyfrgelloedd cyhoeddus yng Nghymru
(Cynulliad Cenedlaethol Cymru, 2014). Er i dri
chwarter pobl Cymru ddweud fod llyfrgelloedd
yn bwysig ar gyfer eu cymuned, roed yna
leihad mewn defnydd cyson o lyfrgelloedd ar
draws y Deyrnas Unedig, gyda Chymru’n gweld
y cwymp mwyaf mewn defnydd cyson
(Peachey, 2017). Roedd yr asesiad o
lyfrgelloedd yng Nghymru yn erbyn safonau
llyfrgelloedd cyhoeddus Cymru 2014–1788 yn
cyfleu darlun cymysg, ond roedd llyfrgelloedd
yn perfformio’n dda ar nodau a gynlluniwyd i
ddarparu llefydd diogel a hygyrch ac adnoddau
gwybodaeth i rai gydag anghenion addysgol
arbennig, er gwaethaf ‘cyfyngiadau
arwyddocaol i gyllidebau’ a gostyngiad mewn
staffio a defnydd yn ystod y fframwaith (Creaser
a White, 2017; Llywodraeth Cymru, 2017k). Nid
yw’n amlwg os yw’r dirywiad hwn mewn
defnydd o lyfrgelloedd yn dynodi lleihad
cyffredinol mewn mynediad at ddiwylliant a
chyfryngau, neu symudiad i ddigidol a
dewisiadau eraill amgen.

Mae yna fentrau i ddarparu cynnig cyson i
ymwelwyr gyda nam neu ofyniad mynediad
penodol, a’u gofalwyr neu gynorthwywyr
personol, i theatrau a chanolfannau celf yng
Nghymru (Hynt, heb ddyddiad). Nid yw’n amlwg
pa effaith mae’r mentrau hyn yn ei gael ar
gyfranogiad.

88	Gall gofynion arbennig a sefydlir gan y safonau
gynnwys: nam corfforol ac iechyd; anfantais
economaidd (e.e. diweithdra hirdymor); gwahaniaeth
diwylliannol (e.e. rhai nad ydynt yn siaradwyr
brodorol, cyraeddiadau newydd); cefndir addysgol;
neu amgylchiadau eraill sy’n galw am wasanaethau
llyfrgell arbennig.

Yn 2016, roedd ychydig dros hanner (58.7%) o
bobl 16 neu hŷn yng Nghymru wedi gwneud
ymarfer corff yn y pedair wythnos diwethaf (Tabl
PPN.ACS.2). Roedd hyn yn ddim ond un o bob
tri (31.7%) o bobl ar gyfer rhai dros 65+ oed.
Roedd pobl anabl (46.6%) hefyd yn llawer llai
tebygol o fod wedi gwneud ymarfer corff yn y
pedair wythnos diwethaf o gymharu â phobl nad
oeddynt yn anabl (69.4%). Rhwng 2012 a 2016,
roedd y ganran o bobl yng Nghymru oedd wedi
gwneud ymarfer corff yn y pedair wythnos
diwethaf wedi dirywio o 11.2 pwynt canrannol ar
y cyfan, gyda’r dirywiad mwyaf yn digwydd rhwng
2014 a 2016 (minws 13.0 pwynt canrannol).

Nododd Chwaraeon Cymru bwysigrwydd
chwaraeon fel ffynhonnell rhyngweithio
cymdeithasol ar gyfer pobl hŷn a allai helpu atal
ynysiad cymdeithasol (Chwaraeon Cymru, 2018).

Nododd Chwaraeon Cymru rai ffactorau
cyffredin sy’n gwneud pobl yn llai tebygol o
gymryd rhan mewn chwaraeon, yn arbennig y
rhai o leiafrifoedd ethnig. Roedd y rhain yn
cynnwys ynysiad cymdeithasol, hiliaeth, diffyg
cyfleusterau priodol ac effaith disgwyliadau
diwylliannol penodol. Er bod hiliaeth wedi ei
nodi fel rhwystr i chwaraeon, roedd Chwaraeon
Cymru hefyd yn cydnabod fod chwaraeon yn le
i ddianc rhag gwahaniaethu i rai (Chwaraeon
Cymru, 2016).

Er y cafodd hiliaeth ei nodi fel
rhwystr i chwaraeon, cydnabu
Chwaraeon Cymru hefyd fod
chwaraeon, i rai pobl, yn darparu
man i osgoi gwahaniaethu

A yw Cymru’n Decach?

117www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.5.2  Trin data personol
Yn 2015, roedd 2.2% o oedolion yng Nghymru
a ddefnyddiodd y rhyngrwyd yn y flwyddyn
ddiwethaf wedi adrodd camddefnydd o ddata
personol, lluniau neu fideos ar wefannau
cymunedol (Tabl PPN.PRV.2). Nid yw hyn yn
newid arwyddocaol o lefelau 2010, pan
adroddodd 4.7% o oedolion gamddefnydd o
wybodaeth bersonol.91, 92

Awgrymodd arolwg yn 2017 fod bron i hanner
oedolion y Deyrnas Unedig yn bwriadu
defnyddio hawliau newydd dros eu data
personol pan ddaw’r Rheoliad Cyffredinol ar
Ddiogelu Data (GDPR) newydd i rym ym Mai
2018. Roedd pobl 45–54 oed y mwyaf tebygol
o wneud cais dan y rheoliad newydd yn y mis
cyntaf (21%), o gymharu â 13% o bobl 14–24
oed. Mae hefyd yn amrywio yn ôl gwlad, gyda
dim ond 12% o oedolion yng Nghymru yn
bwriadu defnyddio’r hawliau newydd (Adroddiad
GDPR , 2017).

7.5  Preifatrwydd a gwylio
Nid yw pwerau i ddeddfu ar breifatrwydd a
gwylio wedi eu datganoli i Gymru. Oherwydd
hynny, mae’r datblygiadau deddfwriaethol a
ddisgrifir yma yn adlewyrchu’r rhai sy’n digwydd
yn y Deyrnas Unedig.

7.5.1  Defnydd o’r rhyngrwyd ac
ymwybyddiaeth o osodiadau
preifatrwydd
Er bod mynediad at, a defnydd o’r rhyngrwyd ym
Mhrydain wedi cynyddu ers 2015, mae sut mae
pobl yn defnyddio’r rhyngrwyd wedi newid. Cafwyd
cynnydd mewn pobl yn mynd ar-lein yn defnyddio
ffôn deallus neu dabled, yn hytrach na chyfrifiadur,
ac mae mwy na hanner defnyddwyr newydd
(y rhai a ddechreuodd ddefnyddio’r rhyngrwyd o
fewn y pum mlynedd diwethaf) yn defnyddio dyfais
nad yw’n gyfrifiadur i fynd ar-lein (Ofcom, 2017).

Yn ôl Arolwg Cenedlaethol Cymru, yn 2016/17
roedd yna 92% o bobl yng Nghymru yn
defnyddio’r rhyngrwyd ac yn troi ato o leiaf
ddwywaith y dydd, gyda 71% yn troi ato sawl
gwaith y dydd. Roedd defnyddwyr rhyngrwyd
16–29 oed yn fwyaf tebygol o gyrchu’r
rhyngrwyd sawl gwaith y dydd (87%), o
gymharu â 35% o’r rhai sy’n 75 oed a hŷn
(Llywodraeth Cymru, 2017i).

Yn 2015, roedd llai nag un o bob pump (17.6%) o
bobl yng Nghymru yn cyfyngu’r wybodaeth a
roddont wrth ddefnyddio cyfryngau cymdeithasol
(Tabl PPN.PRV.1), neu ddim yn darparu unrhyw
wybodaeth bersonol o gwbl. Yn 2016, yn dilyn
newidiadau i eiriad cwestiwn yr arolwg, dywedodd
bron hanner (43.7%) y bobl yng Nghymru eu bod
yn rheoli mynediad i’w gwybodaeth fel hyn.89, 90

89	Oherwydd y maint sampl isel, mae’n anodd darparu
casgliadau manwl ar ddadansoddiad o’r sampl yn ôl
nodweddion gwarchodedig, ac mae’n anodd darparu
casgliadau manwl ar y newid gydag amser rhwng 2010
a 2015.

90	Arolwg Barnau a Ffordd o Fyw, modiwl mynediad
i’r rhyngrwyd.

91	Oherwydd y nifer fechan o bobl yng Nghymru a
oedd wedi defnyddio’r rhyngrwyd yn y flwyddyn
ddiwethaf ac wedi adrodd profiad o gamddefnydd o
wybodaeth bersonol ar wefannau cymunedol, ychydig
o ganlyniadau arwyddocaol sydd i adrodd arnynt yn
fanwl yn ôl nodweddion gwarchodedig.

92	Arolwg Barnau a Ffordd o Fyw.

A yw Cymru’n Decach?

118 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.6  Cydlyniad cymdeithasol
a chymunedol

7.6.1  Ymddiriedaeth a theimlad
o berthyn yn y gymdogaeth leol
Yn 2016/17, dywedodd 8.7% o oedolion yng
Nghymru y gellid ymddiried yn y rhan fwyaf o
bobl (Tabl PPN.CSN.1).93 Roedd pobl hŷn (75
oed neu hŷn, 16.5%) yn fwy tebygol o gytuno o
gymharu â phobl 45–54 oed (8.2%). Roedd
pobl yn byw mewn pentref, pentrefan neu
annedd ynysig yn fwy tebygol o ymddiried yn
gyffredinol mewn pobl (11.4%), o gymharu â’r
rhai yn byw mewn ardaloedd trefol (7.7%).
Roedd rhai gyda chyflyrau iechyd meddwl ac
anawsterau dysgu yn llai tebygol o ymddiried
mewn pobl yn gyffredinol (4.3%) na phobl nad
ydynt yn anabl (8.5%). Rhwng 2013/14 a
2016/17, roedd dirywiad o finws 5.4 pwynt
canrannol mewn teimladau o ymddiriedaeth
yng Nghymru yn gyffredinol, a dywedodd llai o
bobl yn y rhan fwyaf o grwpiau y gellid
ymddiried yn y rhan fwyaf o bobl.

O gymharu, yn 2016/17, cytunodd 71.6% o
oedolion yng Nghymru eu bod yn perthyn i’w
hardal leol (Tabl PPN.CSN.2). Roedd pobl hŷn
(75 oed a hŷn, 86.1%) yn cytuno fwyaf aml eu
bod yn perthyn i’w hardal leol, a phobl iau
16–24 oed (61.8%) yn llai aml. Felly hefyd,
roedd pobl yn byw mewn pentref, pentrefan neu
annedd ynysig (77.0%) yn fwy tebygol o gytuno
eu bod yn perthyn i’w hardal leol na’r rhai’n byw
mewn ardaloedd trefol (69.5%). Roedd pobl
gyda chyflyrau iechyd meddwl (57.7%) yn llai
tebygol o gytuno na phobl nad oeddynt yn
anabl (72.5%). Roedd pobl yn uniaethu fel
hoyw, lesbiaidd, deurywiol neu arall (63.0%) yn
llai tebygol o gytuno na’r rhai yn uniaethu fel
heterorywiol neu syth (71.6%).

93	Arolwg Cenedlaethol Cymru.

7.6.2  Cydlyniad cymdeithasol a
chymunedol, meithrin perthnasau i
wrthsefyll radicaleiddio ac eithafiaeth
Mae ymchwil wedi datgelu darlun cymysg o
gydlyniant cymunedol ym Mhrydain, gydag
ysgogwyr cymhleth, ac anghydraddoldebau
pwysig nodedig (NatCen, 2018). Canfu’r
astudiaeth bod hanner (50%) oedolion Prydain
yn cytuno fod ganddynt deimlad cryf o
gymuned, gyda lefel debyg (55%) yn cytuno fod
gwahanol bob yn tynnu ymlaen yn dda gyda’i
gilydd yn eu hardal leol. Canfuwyd mai
ysgogwyr allweddol ar gyfer cydlyniant
cymunedol oedd cymdogrwydd (er enghraifft,
gallu gofyn i gymdogion am ffafrau), cael gradd
neu incwm uwch, a bod mewn galwedigaethol
reoli neu broffesiynol, tra bod byw mewn ardal
drefol gyda lefelau uwch o amddifadedd a
chyfran uwch o’r boblogaeth leol o gefndir
ethnig nad yw’n wyn wedi ei gysylltu’n negyddol
i gydlyniant cymunedol. Mae cael profiadau
positif o gymysgu’n gymdeithasol gyda
chymdogion hefyd yn ffactor bwysig mewn
barnau o gydlyniant cymdeithasol (NatCen,
2018).

Mae PREVENT yn rhan o strategaeth
gwrthderfysgaeth Llywodraeth y Deyrnas
Unedig sydd wedi ei gynllunio i gefnogi pobl
dan risg o ymuno â grwpiau eithafol a chyflawni
gweithgareddau terfysgol. Awgryma
beirniadaeth o bolisi PREVENT y llywodraeth i
drechu terfysgaeth bod: ei ffocws ar ddiogelwch
wedi gweithio yn erbyn blaenoriaethau eraill y
llywodraeth megis cydlyniant cymunedol; ei fod
yn ffocysu gormod ar eithafiaeth Islamaidd gan
amddifadu eithafiaeth adain dde; ac nad yw’n
taclo anghydraddoldeb sylfaenol (Tinkler, 2016).
Hyd yma, ni chyhoeddwyd unrhyw werthusiad
cadarn o effaith y strategaeth PREVENT ar
gydlyniant cymunedol.

A yw Cymru’n Decach?

119www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Yn 2016/17, cyfeiriwyd 6,093 o unigolion yng
Nghymru a Lloegr at PREVENT oherwydd
pryderon eu bod yn agored i gael eu denu i
derfysgaeth, gyda 12% yn dal i dderbyn
cefnogaeth Channel ym Mawrth 2018. O’r rhai
a gyfeiriwyd, cafodd 61% eu cyfeirio am
bryderon yn ymwneud ag eithafiaeth Islamaidd,
ac 16% am bryderon yn ymwneud ag
eithafiaeth adain dde. Cafodd mwyafrif yr
unigolion a aeth ymlaen i gael eu trafod mewn
panel Channel (760; 66%) a’r rhai a
dderbyniodd gefnogaeth Channel (184; 55%) eu
cyfeirio am bryderon yn ymwneud ag
eithafiaeth Islamaidd. Cafodd 24% (271) o’r rhai
a drafodwyd mewn panel Channel a 37% (124)
a dderbyniodd gefnogaeth Channel eu cyfeirio
am bryderon yn ymwneud ag eithafiaeth adain
dde (Swyddfa Gartref, 2018).

7.6.3  Rhyngweithio cymunedol a
defnydd o lefydd cyffredin; Mynediad
at, ac allgáu o, ymgysylltu â’r
gymuned leol
Holodd Stonewall Cymru dros 1,200 o bobl
hoyw, lesbiaidd a deurywiol a thrawsrywiol yng
Nghymru a chanfod fod nifer yn dal i brofi
triniaeth wal wrth ddefnyddio gwasanaethau
cyhoeddus a byw eu bywydau; dywedodd
traean (30%) y byddent yn osgoi strydoedd
penodol oherwydd nad ydynt yn teimlo’n
ddiogel, tra bod dau o bob pump (39%) ddim yn
teimlo’n gyfforddus yn cerdded i lawr y stryd yn
dal dwylo gyda’u partner. Mae hyn yn cynyddu i
dri ym mhob pum dyn hoyw (57%) (Stonewall
Cymru, 2017).

Canfu ymchwiliad gan bwyllgor Iechyd, Gofal
Cymdeithasol a Chwaraeon Cynulliad
Cenedlaethol Cymru i unigedd ac ynysu mai’r
rhain yw’r materion mwyaf arwyddocaol mae
pobl hŷn yn wynebu, gydag oddeutu chwarter
pobl hŷn yng Nghymru yn adrodd teimlo’n unig
neu wedi ynysu’n gymdeithasol, ac
argymhellwyd bod Llywodraeth Cymru yn
adolygu’r amserlenni ar gyfer datblygiad ei
strategaeth i ddelio ag unigedd ac ynysu, gyda’r
bwriad o gyhoeddi cyn 2019. Roedd yr
ymchwiliad hefyd yn amlygu fod pobl iau, cyn
filwyr, pobl anabl (yn cynnwys rhai gyda nam ar
y clyw na chefnogir), pobl gyda chyflyrau iechyd
difrifol a thymor hir, a phobl gyda chyflyrau
iechyd meddwl, gofalwyr, rheini ifanc neu
newydd, pob; sy’n lesbiaidd, hoyw, deurywiol,
trawsrywiol neu ryngrywiol, a phobl o
leiafrifoedd ethnig a allai wynebu rhwystrau
atodol megis iaith, a’r rhai’n byw mewn
ardaloedd gwledig (wedi ei waethygu gan
ddiffyg cludiant) yn fwy tebygol o brofi lefelau
uwch o unigedd ac ynysu (Cynulliad
Cenedlaethol Cymru 2017b).

Holodd Stonewall Cymru fwy na
1,200 o lesbiaid a phobl hoyw a
deurywiol a phobl drawsrywiol
yng Nghymru a chanfu fod cryn
nifer o hyd yn dioddef triniaeth wael
wrth ddefnyddio gwasanaethau
cyhoeddus ac ymhél â’u bywydau

A yw Cymru’n Decach?

120 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Mesurwyd unigedd am y tro cyntaf yng
Nghymru yn 2016/17. Canfu’r arolwg fod 17% o
bobl yng Nghymru yn unig, tra bod mwy na
hanner (54%) wedi profi rhai teimladau o
unigedd. Canfu’r arolwg hefyd fod pobl 16–24
oed yn fwy tebygol o fod yn unig (20%) o
gymharu â rhai 75 oed a throsodd (10%), fel yr
oedd pobl o grwpiau ethnig nad ydynt yn wyn
(25%) o gymharu â phobl Gwyn (17%), a phobl
gyda salwch hirdymor cyfyngol (26%) o
gymharu â’r rhai heb (13%). Roedd effaith cael
salwch cyfyngol hirdymor ar unigedd yn fwy ar
gyfer pobl iau. Roedd pobl mewn amddifadedd
materol yn llawer mwy tebygol o fod yn unig
(37%) o gymharu â’r rhai nad oeddynt (14%).
Roedd teimlo’n ddiogel yn yr ardal leol a
gwirfoddoli yn gysylltiedig i leihad yn y
tebygolrwydd o fod yn unig (Llywodraeth
Cymru, 2018d).

Roedd pobl mewn amddifadedd
sylweddol yn llawer mwy tebygol o
deimlo’n unig o’i gymharu â’r rheini
nad oeddent

% o bobl yn byw yng Nghymru a oedd
yn teimlo’n unig (2016/17)

17%

% a oedd yn teimlo’n unig (2016/17)

16-24 oed

75 oed a hŷn

20%

10%

25%Pobl nad ydynt
yn wyn

17%Gwyn

26%Salwch hir
dymor cyfyngol

13%Heb salwch hir
dymor cyfyngol

37%
Mewn
amddifadedd
sylweddol

14%Dim mewn
amddifadedd
sylweddol

A yw Cymru’n Decach?

121www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

7.7  Casgliad
Mae cyfranogiad gwleidyddol a dinesig wedi
agor ar gyfer rhai grwpiau yng Nghymru, gyda
chynnydd mewn nifer pleidleiswyr yng Nghymru
yn etholiad cyffredinol 2017, yn arbennig ymysg
menywod, ac ymgynghoriad ar ddiwygio
etholiadol sy’n cynnwys cwestiynau ar leihau’r
oedran pleidleisio ar gyfer etholiadau lleol a
Chynulliad Cenedlaethol Cymru i rai 16 a 17
oed. Fodd bynnag mae menywod yn dal heb
gynrychiolaeth ddigonol ymysg ymgeiswyr
etholiadol yng Nghymru, yn ogystal â mewn
penodiadau cyhoeddus, ac mae menywod, pobl
anabl a phobl o leiafrifoedd ethnig yn dal heb
gynrychiolaeth ddigonol yn y farnwriaeth yng
Nghymru a Lloegr.

Er gwaethaf mesurau gan Lywodraeth Cymru i
wella hygyrchedd trafnidiaeth gyhoeddus yng
Nghymru, mae hygyrchedd y rhwydwaith
rheilffyrdd i bobl anabl yng Nghymru yn dal i
fod yn wael ac mae pobl anabl yn parhau i fod
â phrofiadau gwael wrth geisio defnyddio tacsis
a cherbydau hurio preifat. Mae hyn, a’r lleihad
parhaus mewn gwasanaethau bysiau mewn
ardaloedd gwledig o Gymru yn peryglu
cyfrannu tuag at ynysu cymdeithasol ymysg
pobl anabl, pobl hŷn a’r rhai yn byw mewn
ardaloedd gwledig.

Mae cyfran gynyddol o bobl yn defnyddio’r
rhyngrwyd yng Nghymru yn creu potensial i
wella mynediad at wasanaethau digidol, ond
mae Cymru yn parhau i fod ag ardaloedd o
eithriad digidol. Mae’r symud tuag at
ddigideiddio gwasanaethau a chyfathrebu yn
cyflwyno cyfleoedd newydd i fyw bywyd
annibynnol a chymdeithasol gynhwysol, gan
wella mynediad i wasanaethau a rhyngweithio
cymdeithasol, yn arbennig i bobl anabl a phobl
hŷn, a’r rhai yn byw mewn ardaloedd gwledig.
Mae pobl hŷn a allai fod yn elwa fwyaf o
fynediad at wasanaethau digidol wedi gweld y
cynnydd mwyaf o ran mynediad at y rhyngrwyd,
ond maent yn parhau i fod y mwyaf eithriedig.

Roedd lleihad mewn lefelau o ymddiriedaeth
ymysg y rhan fwyaf o nodweddion
gwarchodedig, ac yn arbennig ar gyfer rhai
gyda chyflyrau iechyd meddwl, tra bod unigedd
ac ynysu cymdeithasol wedi eu nodi fel y
materion mwyaf arwyddocaol yn wynebu pobl
hŷn yng Nghymru. Mae deddfwriaeth a pholisi
newydd wedi mewnosod cydlyniant cymunedol
yn nyletswyddau ac amcanion strategol
Llywodraeth Cymru, ond bydd effaith unrhyw
bolisïau newydd i daclo gwahaniaethau yn dod
i’r amlwg yn y tymor hwy.

Roedd lefelau dirywiol o
ymddiriedaeth ymysg y rhan fwyaf
o nodweddion gwarchodedig,
yn enwedig i’r rheini â chyflyrau
iechyd meddwl

A yw Cymru’n Decach?

122 � www.equalityhumanrights.com/britain-fairer

� Cymryd rhan

http://www.equalityhumanrights.com/britain-fairer

Mae’r adroddiad hwn yn ceisio ateb y
cwestiwn, ‘a yw Cymru’n Decach?’ –
a yw sylweddoliad cydraddoldeb a
hawliau dynol i bobl yng Nghymru wedi
gwella ers ein hadroddiad diwethaf yn
2015? Yr ateb syml yw, ‘ddim yn llwyr’.
Mae’r dystiolaeth yn awgrymu pum
casgliad arwyddocaol.

	8. Casgliad

123www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Casgliad

http://www.equalityhumanrights.com/britain-fairer

1. Camau yn y cyfeiriad cywir
Cafwyd rhai gwelliannau cyffredinol mewn
deilliannau, a lleihad mewn anghydraddoldeb o
fewn addysg, cyfranogiad gwleidyddol a gwaith.

Yr arwyddion cynnar yw ein bod yn dechrau
gwneud cynnydd positif ar ddeilliannau addysg;
mae bylchau blynyddoedd cynnar wedi bod yn
lleihau i blant anabl a thlotach, ond nid oedd
hyn yn wir ar gyfer plant hŷn, ble mae bylchau
cyrhaeddiad mawr ar gyfer yr un grwpiau o
blant yn parhau.

Mae Llywodraeth Cymru wedi mynd ar drywydd
polisïau i wella cyrhaeddiad ac ehangu
cyfranogiad yn y brifysgol. Cafwyd llwyddiant
penodol o ran lleihau’r nifer o bobl ifanc nid
mewn addysg, cyflogaeth na hyfforddiant
(NEET). Mae yna hefyd nawr fwy o bobl gyda
chymwysterau addysg uwch.

Ers cynnal ein hadolygiad diwethaf, mae
cyfraddau cyflogaeth wedi codi a’r gyfradd
diweithdra wedi gostwng ar gyfer menywod a
dynion yng Nghymru. Cafwyd cynnydd yn y
gyfran o fenywod wedi eu cyflogi mewn
galwedigaethau cyflog uchel. Fodd bynnag,
rydym wedi gweld cynnydd mewn cyflogaeth
ansicr ac mae bylchau cyflog yn parhau.

Cafwyd datblygiadau positif mewn pobl yn
cyfranogi mewn gwleidyddiaeth. Roedd
cynnydd y ganran a bleidleisiodd yng Nghymru
yn etholiad cyffredinol 2017 y Deyrnas Unedig,
ac roedd cyfranogiad ymysg lleiafrifoedd ethnig
a phobl ifanc hefyd wedi cynyddu, er bod y
grwpiau hyn yn dal yn llai tebygol o bleidleisio.
Roedd cynnydd o bron i 30% yn y nifer o
fenywod yn pleidleisio yn etholiad cyffredinol
2017 yng Nghymru. Os yw’r ymroddiad
presennol gan Lywodraeth Cymru i leihau’r
oedran pleidleisio i 16 yn cael ei ddeddfu, gallai
hyn arwain a gwelliannau pellach mewn
cyfranogiad gwleidyddol.

Er bod mwyafrif polisïau cysylltiedig i
gyfiawnder yn dal wedi eu deddfu gan
Lywodraeth y Deyrnas Unedig, mae rhai

1. Camau yn y cyfeiriad cywir
O’r dystiolaeth yn y penodau gwaith, addysg a
chyfranogiad, gallwn weld cynnydd cyffredinol
mewn cyflogaeth, lleihad mewn bylchau
cyrhaeddiad addysgol i rai, a chynnydd mewn
lefelau o gyfranogiad – codiad arbennig o fawr
yn y nifer sy’n pleidleisio i fenywod.

2. Anfantais economaidd-
gymdeithasol
Mae cynnydd parhaus mewn digartrefedd,
cynnydd mewn cyfraddau tlodi ac effeithiau
andwyol diwygiadau nawdd cymdeithasol ledled
y Deyrnas Unedig ar y grwpiau tlotaf wedi
cyfrannu at ostyngiad cyffredinol mewn safonau
yng Nghymru ers ein hadolygiad diwethaf.

3. Pobl anabl yn syrthio yn
bellach fyth tu ôl
Mae pob anabl yn cael eu gwadu’r hawl i fyw’n
annibynnol, ac mewn nifer o achosion nid ydynt
yn gweld y cynnydd a welir gan grwpiau eraill,
gyda bylchau mewn cyrhaeddiad addysgol a
chyflogaeth yn ehangu yn hytrach na chulhau.

4. Heriau i ddiogelwch a
dilyniant gyrfa menywod
Tra bod gan fenywod rai o’r deilliannau mwyaf
cyfartal a gafwyd erioed, mae amlder normau
rhyw cymdeithasol mewn addysg a chyflogaeth,
a phrofiadau o aflonyddu a thair, yn rhwystro’r
cynnydd hwn.

5. Mae anghydraddoldeb hil
yn parhau yng Nghymru
Mae rhai pobl o leiafrifoedd ethnig yn dal yn profi
gwelliannau, ond mae troseddau casineb wedi
ysgogi gan hil yn dal yn rhy gyffredin yng Nghymru.

A yw Cymru’n Decach?

124 � www.equalityhumanrights.com/britain-fairer

� Casgliad

http://www.equalityhumanrights.com/britain-fairer

incwm grwpiau penodol, gan gymhlethu’r
anfantais maent eisoes yn profi. Dangosodd ein
hasesiadau effeithiau cronnus fod newidiadau
treth a nawdd cymdeithasol ers 2010 wedi
lleihau incwm menywod, rhaid cymunedau
lleiafrifoedd ethnig – fel cartrefi Bangladeshaidd
– pobl anabl a rhieni sengl yn fwy nag unrhyw
grwpiau eraill, a bydd yn parhau i wneud.

3. Pobl anabl yn syrthio yn bellach
fyth tu ôl
Mae pobl anabl yn syrthio’n bellach yn ôl mewn
nifer o feysydd, fel y gwelid yn y gwahaniaethau
gyda phobl nad ydynt yn anabl yn cynyddu yn
hytrach na lleihau. Roedd plant anabl yn llai
tebygol o adrodd iechyd da na phlant nad ydynt
yn anabl, yn fwy tebygol o gael eu heithrio o’r
ysgol, a dim ond un o bob pum plentyn anabl
oedd yn gadael yr ysgol gyda phump TGAU o
gymharu â dau o bob tri o blant nad ydynt yn
anabl.

Mae pobl anabl yng Nghymru ddwywaith yn
fwy tebygol o fod yn ddi-waith na phobl nad
ydynt yn anabl. Rydym yn cydnabod nad yw
gwaith llawn amser yn ddewis posibl i rai pobl
anabl, ond ni ddylai’r rhai sydd mewn gwaith ar
hyn o bryd fod yn gweld dirywiad mewn
cyfleoedd. Nid yw’r newid bychan tuag at
alwedigaethau gyda chyflog uwch yn dod â
manteision i bobl anabl; yn wir, mae’r nifer o
bobl anabl mewn galwedigaethau cyflog isel
wedi cynyddu.

tueddiadau positif wedi ymddangos. Mae
sefydlu Comisiwn Cyfiawnder newydd i Gymru
yn creu cyfleoedd posibl i sicrhau ymagwedd
deg a chyfartal i gyfiawnder. Rydym hefyd wedi
gweld dirywiad yn y defnydd o gelloedd yr
heddlu fel ‘lle diogel’ i bobl wedi eu cadw dan y
Ddeddf Iechyd Meddwl. Fodd bynnag, cafwyd
dirywiad nodedig mewn amodau cadw, gyda
charchardai’n ddifrifol orlawn a chynnydd mewn
hunan-niweidio ac ymosodiadau o fewn yr
ystâd carchardai dynion sy’n oedolion.

2. Anfantais economaidd-
gymdeithasol
Mae cyfraddau tlodi yng Nghymru yn parhau i
godi, gyda chynnydd o 4.7% mewn pobl yn byw
mewn tlodi yn ystod y blynyddoedd diwethaf.
Roedd un o bob pedwar o bobl yng Nghymru
yn byw mewn tlodi cymharol o gymharu ag un o
bob pump ar draws Prydain. Mae un o bob tri o
blant yn byw mewn tlodi ac, heb weithredu
ataliol brys, rhagwelir y bydd hyn yn codi o 8%
erbyn 2022. Canfuwyd fod tlodi plant hyd yn
oed yn uwch ar gyfer plant yn byw gyda rhieni
unigol, gyda dros hanner yn byw mewn tlodi. Er
y cafwyd rhywfaint o leihad mewn oedolion yn
profi amddifadedd materol, nid oedd yn amlwg
os oedd hyn oherwydd cynnydd mewn dyledion
yn hytrach na sefyllfa ariannol gryfach.

Mae anfantais economaidd-gymdeithasol ac
amddifadedd wedi ei gysylltu’n gryf i
ddeilliannau gwaeth mewn addysg ac iechyd.
Mae gan bobl o’r cartrefi mwyaf amddifad
gyrhaeddiad addysgol sylweddol is ar oed
gadael yr ysgol, gan greu anfantais gydol oes
iddynt yn y farchnad gyflogaeth. Er bod
disgwyliad oes ar draws Cymru yn cynyddu, nid
yw hyn yn wir ar gyfer oedolion, yn arbennig
dynion, yn byw yn yr ardaloedd mwyaf
amddifad o Gymru. Mae tlodi parhaus a rhwng
cenedlaethau yn ymsefydlu’r anfantais ac yn
byrhau bywydau dynion o bron i 10 mlynedd.

Dengys ein tystiolaeth bod polisïau penodol
llywodraeth wedi effeithio’n anghymesur ar

Mae pobl anabl ymhellach ar ei hôl
hi mewn llawer i faes, yn ôl
tystiolaeth gwahaniaethau â phobl
nad ydynt yn anabl yn cynyddu yn
hytrach na gostwng

A yw Cymru’n Decach?

125www.equalityhumanrights.com/britain-fairer

� Casgliad

http://www.equalityhumanrights.com/britain-fairer

Mae cyfraddau uwch o drais domestig ac
aflonyddu rhywiol sy’n effeithio’n anghymesur ar
fenywod yn bryder mawr. Tra bod cynnydd
mewn troseddau rhywiol a gofnodir gan yr
heddlu yn gallu bod yn fynegol o wella cofnodi
neu fwy o hyder mewn adrodd, mae lefelau o
drais seiliedig ar ragfarn yn dal yn bryder mawr.
Mae menywod, pobl anabl, yn arbennig y rhai
gyda nam meddyliol, a phobl lesbiaidd, hoyw a
deurywiol yn dal yn fwy tebygol o fod yn
ddioddefwyr cam-drin domestig a thrais
rhywiol. Felly hefyd, awgryma tystiolaeth fod
menywod, a phobl lesbiaidd, hoyw, deurywiol a
thrawsrywiol (LGBT) ac anabl ifanc yn fwy
tebygol o brofi bwlio yn yr ysgol ac, ynghyd â
lleiafrifoedd ethnig, maent yn fwy tebygol o brofi
aflonyddu a gwahaniaethu yn y gweithle –
tystiolaeth fod erledigaeth seiliedig ar ragfarn
yn dal yn brofiad amlwg i rai.

5. Mae anghydraddoldeb hil yn
parhau yng Nghymru
Mae lleiafrifoedd ethnig yng Nghymru yn profi
lefelau uchel o droseddau casineb. Mae dros
75% o’r holl droseddau casineb a adroddwyd
ac a gofnodwyd yng Nghymru wedi ei ysgogi
gan ragfarn yn erbyn hil neu grefydd. Yna gall
hyn effeithio’n uniongyrchol ar sut mae pobl yn
teimlo am eu hardal leol, gydag un o bob
pedwar grŵp lleiafrif ethnig yn adrodd teimlo’n
unig yng Nghymru yn 2016/17.

Mae gwahanol grwpiau ethnig yn cyflawni
gwahanol gyrhaeddiad addysgol yng Nghymru,
er bod y blwch cyrhaeddiad rhwng plant Du a
phlant Gwyn Prydeinig yn culhau ar lefel TGAU.

Mae grwpiau lleiafrifoedd ethnig heb
gynrychiolaeth ddigonol mewn prentisiaethau
yng Nghymru, gyda 97.3% o brentisiaethau yn
uniaethu fel Gwyn. Mae Mwslimiaid yn parhau i
gael cyfradd cyflogaeth is na naill ai
Christnogion neu bobl heb grefydd.

Oherwydd lefelau isel o gyflogaeth ac effaith
diwygio lles, mae pobl anabl bron i dair gwaith
yn fwy tebygol o brofi amddifadedd materol
difrifol na phobl nad ydynt yn anabl.

Mae prinder difrifol o dai hygyrch ar draws pob
daliadaeth yn effeithio ar hawl pobl anabl i fyw’n
annibynnol ac yn peryglu dirywiad yn eu llesiant
meddyliol. Mae bron i dair gwaith cymaint o
bobl anabl yn adrodd iechyd meddwl gwael na
phobl nad ydynt yn anabl.

4. Heriau i ddiogelwch a dilyniant
gyrfa menywod
I fenywod, mae nifer o ddangosyddion yn
dangos culhau sylweddol mewn gwahaniaethau
a llwybrau positif. Mae merched yn perfformio’n
well na bechgyn yn yr ysgol a mwy yn
mynychu’r brifysgol. Fodd bynnag, dengys ein
tystiolaeth ni lefelau uwch o fwlio, aflonyddu a
phrofiadau negyddol mewn gweithfannau a
lleoliadau addysgol. Rydym hefyd wedi gweld
fod dewis pynciau i fenywod yn y brifysgol yn
ymddangos i fod wedi ei ddylanwadau’n
arwyddocaol gan ryw. Felly, er bod menywod
yn profi deilliannau mwy cyfartal mewn sawl
maes ar yr wyneb, mae eu profiadau o
erledigaeth a chyfyngiadau yn deillio o normau
rhyw deongledig yn dal yn cael effaith ar draws
sawl maes o’u bywyd. Mae hyn yn dynodi fod
ystrydebau rhyw cadarn a thrais yn parhau
mewn cymdeithas yng Nghymru ac yn dal i
lesteirio menywod.

Adroddodd menywod a merched iechyd meddwl
gwaeth, er bod dynion yn fwy tebygol o farw
drwy hunanladdiad. Roedd menywod hefyd
ymysg y rhai oedd wedi eu heffeithio’n
anghymesur gan leihad mewn safonau byw yn
deillio o ddiwygiadau nawdd cymdeithasol. Yn
ogystal, mae menywod yn dal i fod heb
gynrychiolaeth ddigonol ymysg ymgeiswyr
etholiadau lleol a phenodiadau cyhoeddus yng
Nghymru, a’r farnwriaeth yng Nghymru a Lloegr.

A yw Cymru’n Decach?

126 � www.equalityhumanrights.com/britain-fairer

� Casgliad

http://www.equalityhumanrights.com/britain-fairer

Mae yna hefyd ddiffyg data ar grefydd neu
gred, a beichiogrwydd a mamolaeth, felly mae
ein gallu i gael tystiolaeth o gynnydd gydag
amser wedi bod yn gyfyngedig. Golyga hyn bod
gwir raddfa deilliannau andwyol ar neu ddiffyg
cynrychiolaeth ddigonol ar draws sawl agwedd
o fywyd yn gyfyngedig i wahanol grefyddau ac i
fenywod sy’n feichiog neu’n famau newydd.

Mae tystiolaeth gyfyngedig ar gael i archwilio
sut mae polisïau Llywodraeth Cymru wedi
effeithio ar grwpiau penodol, ac ychydig iawn o
werthusiadau cadarn o bolisïau sydd wedi eu
cyflawni yn y cyfnod dan arolwg. Er enghraifft,
mae yna ddiffyg data dadelfenedig ar draws
holl feysydd iechyd, sy’n golygu nad ydym wir
yn gwybod y deilliannau iechyd, yn cynnwys
iechyd meddwl, a’r rhwystrau posibl i fynediad
at ofal iechyd ar gyfer nodweddion
gwarchodedig penodol. Wedi ei gyfuno â
monitro anghyson, mae hyn yn ei gwneud yn
anodd asesu gwir lefel cydraddoldeb mewn
mynediad at a darpariaeth iechyd yng
Nghymru.

Mae’n allweddol fod Llywodraeth Cymru yn
delio â’r bylchau data hyn trwy gasglu data
systematig a chadarn. Byddwn yn gweithio’n
agos gyda Llywodraeth Cymru i sicrhau erbyn
yr arolwg nesaf y gallwn weld y gwir ddarlun o
anghydraddoldeb yng Nghymru yn fwy clir.

Yn 2022, rydym eisiau gweld cynnydd
arwyddocaol ar gydraddoldeb a hawliau dynol
yng Nghymru sy’n arwain at leihad mewn
anghydraddoldeb cloddedig a chyson. Rydym
eisiau i bawb fyw mewn Cymru decach.

Mae Sipsiwn, Roma a Theithwyr yn gymunedau
sydd wedi ei heithrio’n benodol; mae ganddynt
y lefelau cyrhaeddiad gwaethaf ac maent yn
fwy tebygol o gael eu heithrio o’r ysgol. Mae un
o bob pump o blant Sipsiwn, Roma a Theithwyr
yn gadael yr ysgol gyda phump TGAU ar radd
A-C. Maent hefyd yn wynebu rhwystrau o ran
cyrchu gofal iechyd ac mae ganddynt
ddeilliannau iechyd is.

Mae rhwystrau i chwaraeon a hamdden yn
bodoli, yn arbennig i bobol ifanc o leiafrifoedd
ethnig neu bobl y mae Saesneg yn iaith atodol
iddynt.

Bylchau data
Ar draws ein hadolygiad, mae gennym ddarlun
cynhwysfawr o’r materion yn erbyn ein
dangosyddion parthed anabledd a rhyw. Ond
mae yna fylchau difrifol mewn data yng
Nghymru sy’n ei gwneud yn anodd iawn i wneud
asesiad llawn o gydraddoldeb yng Nghymru.

Parthed cyfeiriadedd rhywiol ac ailbennu
rhywedd, tra bod ymchwil unigol ar bynciau
penodol yn rhoi cipolwg o dystiolaeth o
ddeilliannau gwael, nid oes digon o ddata i
bennu os yw’r bylchau hyn wedi gwella neu
waethygu yn ystod cyfnod ein harolwg. Mae
rhan o hyn oherwydd sensitifrwydd o ran gofyn
cwestiynau am gyfeiriadedd rhywiol a
hunaniaeth o ran rhyw i allu dosbarthu
ymatebwyr o fewn data gweinyddol ar arolygon.
Er yn anffodus tu hwnt i’n dyddiad terfyn ar
gyfer ei gynnwys, rydym yn croesawu Arolwg
LGBT Cenedlaethol Llywodraeth y Deyrnas
Unedig, sy’n taro goleuni ar y materion hyn, ac
ymroddiad y llywodraeth yn ei gynllun
gweithredu LGBT i ddatblygu safonau monitro
ar gyfer cyfeiriadedd rhywiol a hunaniaeth o ran
rhyw. Gobeithiwn y bydd hyn yn helpu gwella’r
dystiolaeth i ni yng Nghymru.

A yw Cymru’n Decach?

127www.equalityhumanrights.com/britain-fairer

� Casgliad

http://www.equalityhumanrights.com/britain-fairer

Mae’r argymhellion canlynol
yn seiliedig ar y casgliadau
ym mhob pennod. Maent yn
amlinellu’r gweithredoedd
mae angen i sefydliadau
gyflawni er mwyn delio â’r
materion cydraddoldeb a
hawliau dynol allweddol a
nodwyd yn ein hadroddiad.

9. Argymhellion

128 � www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Argymhellion

http://www.equalityhumanrights.com/britain-fairer

4.	 I gryfhau’r seilwaith cydraddoldeb yng
Nghymru, dylai Llywodraeth Cymru
ddarparu eglurder i’r sector cyhoeddus
ynghylch sut mae rhwymedigaethau
Deddf Cydraddoldeb 2010 a Deddf Llesiant
Cenedlaethau’r Dyfodol (Cymru) 2015 yn
berthnasol i’w gilydd, a sut i’w defnyddio
i wella deilliannau cydraddoldeb a hawliau
dynol.

5.	 I gryfhau’r seilwaith hawliau dynol yng
Nghymru, dylai Llywodraeth Cymru
ymgorffori cyfamodau eraill y Cenhedloedd
Unedig, yn cynnwys Confensiwn y
Cenhedloedd Unedig ar Hawliau Pobl ag
Anableddau (UNCRPD).

6.	 I sicrhau bod amddiffyniadau cydraddoldeb
a hawliau dynol yn cael eu diogelu a gwella
yn ystod y broses Brexit a thu hwnt, dylai
Llywodraeth Cymru, ble fo’n bosibl, ddeddfu
i amnewid bylchau mewn hawliau mewn
cyfraith ddomestig yn deillio o golli Siarter
yr UE o Hawliau Sylfaenol.

7.	 Er mwyn ffocysu cyrff cyhoeddus yng
Nghymru ar anghydraddoldebau allweddol,
dylai cyrff rheoleiddiol, yn cynnwys yr
arolygiaeth addysg a hyfforddiant Estyn,
Arolygiaeth Gofal Iechyd Cymru, Swyddfa
Archwilio Cymru ac Arolygiaeth Gofal
Cymru archwilio ar gyfer gweithredu a
chynnydd ar yr anghydraddoldebau hyn.

8.	 I adeiladu sylfeini cymdeithas deg yng
Nghymru, dylai Llywodraeth Cymru
fewnosod cyfleoedd dysgu ar gydraddoldeb
a hawliau dynol yn gynnar ac ar draws y
cwricwlwm newydd i sicrhau bod addysg
yng Nghymru yn cynhyrchu dinasyddion
sy’n parchu amrywiaeth, yn deall gwerth
hawliau dynol ac yn cymryd rhan yn ein
democratiaeth.

Wedi nodi’r materion a newidiadau
sydd angen eu gwneud, ein rôl ni fydd i
weithio gydag eraill i’w helpu i weithredu’r
newid, ac i ddefnyddio ein hamrywiaeth
o bwerau i ddylanwadu ar bolisi a newid
deddfwriaethol, gwella cydymffurfiad
gyda’r gyfraith a gorfodi’r gyfraith pan fydd
wedi ei thorri.

Cyflawni cydraddoldeb a hawliau
dynol i bawb yng Nghymru
Wrth ddadansoddi tystiolaeth ar gyfer yr
adroddiad hwn, nodwyd nifer o heriau a bylchau
cyffredinol allweddol yn y seilwaith
cydraddoldeb a hawliau dynol yng Nghymru.
Rhaid i Lywodraeth Cymru a chyrff cyhoeddus
ddelio â’r rhain er mwyn taclo’r argymhellion
mwy manwl ar gyfer gweithredu.

Seilwaith
1.	 Er mwyn defnyddio’r trosoledd o wasanaethau

ac adnoddau cyhoeddus i daclo’r casgliadau
o anghydraddoldeb yn yr adroddiad hwn, dylai
Llywodraeth Cymru a phobl corff cyhoeddus,
wrth gyflawni eu dyletswydd cydraddoldeb y
sector cyhoeddus, osod amcanion neu
ddeilliannau cydraddoldeb a chyhoeddi
tystiolaeth o gynlluniau a chynnydd parthed
y casgliadau allweddol hynny sy’n ymwneud
â’u swyddogaethau.

2.	 Dylai Llywodraeth Cymru adolygu sut gellid
addasu dyletswyddau cydraddoldeb y
sector cyhoeddus i ffocysu cyrff cyhoeddus
ar weithredu i ddelio gyda’r heriau allweddol
yn yr adroddiad hwn.

3.	 I sicrhau bod cyrff cyhoeddus yn cydweithio
i leihau’r anghydraddoldeb sy’n gysylltiedig i
anfantais economaidd-gymdeithasol, dylid
dod â’r ddyletswydd economaidd-
gymdeithasol yn y Ddeddf Cydraddoldeb i
rym yng Nghymru gan Lywodraeth Cymru
fel mater o flaenoriaeth.

A yw Cymru’n Decach?

129www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

Argymhellion fesul pennod

Addysg
13.	I ddelio gyda bylchau cyrhaeddiad ar gyfer

plant a phobl ifanc ac i ddarparu cefnogaeth
i drechu’r rhwystrau sy’n eu hatal rhag
cyrraedd eu llawn botensial, ar bob lefel o
addysg, dylai Llywodraeth Cymru,
awdurdodau lleol, ysgolion, prifysgolion a’r
Cyngor Cyllido Addysg Uwch Cymru94
fonitro a gwerthuso rhaglenni wedi eu
hanelu at ddelio gyda bylchau cyrhaeddiad,
a pha mor effeithiol mae’r rhain yn delio â
bylchau cyrhaeddiad parthed anfantais
economaidd-gymdeithasol, anabledd, rhyw,
hil a nodweddion gwarchodedig eraill, yn
unol â’u cyfrifoldebau dan Ddyletswydd
Cydraddoldeb y Sector Cyhoeddus.

14.	I leihau’r cyfraddau allgau uchel ar gyfer
plant gyda nodweddion gwarchodedig
penodol (yn cynnwys plant anabl a phlant
o ethnigrwydd cymysg):

i.	 Dylai Llywodraeth Cymru geisio nodi a
delio gydag achosion cyfraddau eithrio
mor uchel ar gyfer grwpiau penodol.

ii.	 Dylai Llywodraeth Cymru hefyd ymestyn
i blant dan 16 yr hawl i gael gwrandawiad
cyn cael eu heithrio ac i apelio yn erbyn
eithriadau. Dylai plant o’r fath dderbyn
cyngor a chymorth cyfreithiol trwy gydol
y broses apelio neu hawlio.

Bylchau data
9.	 I ddelio’n fwy effeithiol gydag

anghydraddoldeb a gwahaniaethu, dylai
Llywodraeth Cymru ac asiantaethau
cenedlaethol eraill sy’n casglu a defnyddio
data’n rheolaidd, yn cynnwys y Swyddfa
Ystadegau Gwladol (ONS, Swyddfa Archwilio
Cymru, Data Cymru ac Arsyllfeydd Cymru
gasglu a chyhoeddi data wedi ei ddadelfennu
yn ôl ethnigrwydd, neu gyhoeddi eu
rhesymau dros beidio gwneud hyn.

10.	I ddelio’n fwy effeithiol gydag
anghydraddoldeb deilliannau mewn addysg,
dylai Llywodraeth Cymru gasglu a
chyhoeddi data cyrhaeddiad ar gyfer
oedran gadael ysgol ar nodweddion
gwarchodedig atodol, fel cyfeiriadedd
rhywiol, ac yn ôl math o amhariad, yn
cynnwys plant a phobl ifanc sy’n defnyddio
Iaith Arwyddion Prydain (BSL).

11.	Dylai Llywodraeth Cymru ac awdurdodau
lleol wella casglu data ar amlder
digartrefedd ar draws Cymru, trwy gasglu
a chyhoeddi data ar ddigartrefedd (yn
cynnwys cysgu ar y stryd) yn ôl nodweddion
gwarchodedig.

12.	Dylai Ymddiriedolaethau GIG a Byrddau
Iechyd Lleol yng Nghymru gasglu, monitro
a dadansoddi data cynhwysfawr ar
ddeilliannau iechyd a defnydd o
wasanaethau iechyd wedi ei ddadelfennu
yn ôl nodwedd warchodedig ac ar gyfer
grwpiau dan risg, yn cynnwys ffoaduriaid a
cheiswyr lloches, pobl draws, a phobl dan
anfantais economaidd-gymdeithasol a
phobl hŷn, ac yn ôl math o nam, yn
cynnwys defnyddwyr BSL.

94	A’r Comisiwn Addysg Drydyddol ac Ymchwil sydd
i ddod.

A yw Cymru’n Decach?

130 � www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

Gwaith
17.	 I daclo gwahaniaethau rhyw, ethnigrwydd

ac anabledd, gwahanu galwedigaethol a
bylchau cyflogaeth, ac i ddelio gyda
thriniaeth annheg, bwlio ac aflonyddu yn y
gweithle:

i.	 Dylai Llywodraeth Cymru sicrhau bod
gweithrediad, monitro a gwerthuso
polisïau a gynlluniwyd i hybu ffyniant yng
Nghymru (yn cynnwys Ffyniant i Bawb a
chynlluniau gweithredu cysylltiedig); a
buddsoddiadau arwyddocaol, fel
Bargeinion Dinesig a Thwf, yn delio ag
anghydraddoldeb presennol.

ii.	 Dylai Llywodraeth Cymru a chyflogwyr
eraill yng Nghymru:

–– gynnig gweithio hyblyg o’r diwrnod
cyntaf, a chynnig pob swydd (yn
cynnwys yr uchaf) ar sail hyblyg a
rhan-amser oni bai bod yna reswm
busnes gwirioneddol gyfiawn i atal
hyn, gan gydnabod bod gweithio
hyblyg a gwaith rhan-amser nawr yn
batrymau gwaith safonol

–– sicrhau polisïau a hyfforddiant
effeithiol i atal ac ymateb i aflonyddu
rhywiol

–– gweithredu chwe maes gweithredu i
ddelio â gwahaniaethu beichiogrwydd
a mamolaeth a sefydlwyd yn ein
hadroddiad ‘Gwahaniaethu
beichiogrwydd a mamolaeth yn y
gweithle: Argymhellion ar gyfer newid’

–– sicrhau bod unrhyw ddefnydd o
gontractau cyflogaeth ansicr yn
diogelu hawliau gweithwyr yn
ddigonol.

15.	I daclo a lleihau bwlio ac aflonyddu rhywiol
seiliedig ar ragfarn:

i.	 Dylai Llywodraeth Cymru ofyn i ysgolion
gasglu data ar fwlio, yn cynnwys ar sail
nodweddion gwarchodedig, a defnyddio’r
wybodaeth i ddatblygu amcanion
cydraddoldeb dan Ddyletswydd
Cydraddoldeb y Sector Cyhoeddus,
gweithredu, gwerthuso ac adrodd ar
gynnydd ar eu strategaethau gwrth-fwlio.

ii.	 Dylai awdurdodau lleol ddadansoddi data
bwlio a gasglwyd gan ysgolion, yn
cynnwys bwlio hiliol, i nodi tueddiadau a
helpu sefydlu datrysiadau yn unol â’u
cyfrifoldebau dan Ddyletswydd
Cydraddoldeb y Sector Cyhoeddus.

iii.	Dylai Cyngor y Gweithlu Addysg
ddarparu datblygiad proffesiynol a
chefnogaeth i athrawon i adnabod,
cofnodi a herio bwlio ac aflonyddu
seiliedig ar ragfarn, yn ystod hyfforddiant
cychwynnol ac yn rhan o ddatblygiad
proffesiynol parhaus.

16.	I wella’r gynrychiolaeth o fenywod mewn
cyrsiau gwyddoniaeth, technoleg,
peirianneg a mathemateg (STEM), dylai
Gyrfa Cymru sicrhau bod arweiniad ar yrfa
a chyfleoedd profiad gwaith yn taclo
normau, disgwyliadau ac ystrydebau
rhywiau i herio gwahaniaethu rhywiau ac
annog amrywiaeth eang o ddewisiadau
pwnc a gyrfa i fenywod a merched o ysgol
gynradd ymlaen.

A yw Cymru’n Decach?

131www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

20.	I gynyddu’r nifer o fenywod, lleiafrifoedd
ethnig a grwpiau eraill sydd heb
gynrychiolaeth ddigonol ar fyrddau
cwmnïau ac mewn swyddi uwch, dylai
cwmnïau a chyflogwyr yng Nghymru: osod
ac adrodd yn erbyn targedau; chwilio am
gyngor gan ymgynghoriaethau annibynnol
gyda phrofiad o wneud penodiadau
amrywiol; hysbysebu’n eang; a defnyddio
gweithredu positif i hyrwyddo neu recriwtio
ymgeiswyr sydd yr un mor gymwys.

21.	I leihau anghydraddoldeb yn y gweithlu
sector cyhoeddus yng Nghymru, dylai
Llywodraeth Cymru a phob corff cyhoeddus
rhestredig arall ddefnyddio Dyletswydd
Cydraddoldeb y Sector Cyhoeddus i:

i.	 nodi a gweithredu i ddelio â
gwahaniaethau rhyw, ethnigrwydd ac
anabledd, gwahanu galwedigaethol a
bylchau cyflogaeth, ac i gynyddu
amrywiaeth yn eu gweithle

ii.	 sicrhau bod cyflogwyr sydd wedi eu
contractio gan y sector cyhoeddus yn
delio â gwahaniaethau cyflog, gwahanu
galwedigaethol a bylchau cyflogaeth ac
yn arddangos cydraddoldeb mewn
arferion cyflogaeth, yn cynnwys
defnyddio’r Cyflog Byw Cenedlaethol fel
terfyn isaf cyflog a sicrhau y defnyddir
contractau dim oriau a mathau eraill o
gyflogaeth ansicr yn briodol ac nad ydynt
yn lleihau hawliau gweithwyr i amodau
gwaith cyfiawn a ffafriol.

22.	I ddelio â bylchau cyflog lleiafrifoedd ethnig
ac anabledd, a chryfhau adrodd ar y bwlch
cyflog rhwng y rhywiau, dylai Llywodraeth
Cymru adolygu a gwella’r dyletswyddau
penodol – dan Reoliadau Deddf
Cydraddoldeb 2010 (Dyletswyddau
Statudol) (Cymru) 2011 – i ofyn i gyrff
cyhoeddus yng Nghymru weithredu i ddelio
â gwahaniaethau cyflog a chyflogaeth,
adrodd ar gynnydd a chyhoeddi data
bylchau cyflog.

18.	I gynyddu’r nifer o bobl anabl mewn gwaith,
dylai Llywodraeth Cymru sicrhau bod
mentrau, yn cynnwys ei gynllun
cyflogadwyedd a Chymru’n Gweithio, yn
cynnwys targedau ac yn adrodd yn
rheolaidd ar gynnydd, yn cynnwys yn ôl
grŵp nam, ac yn cymryd camau atodol os
nad yw cynnydd yn ddigonol.

19.	I leihau gwahaniaethu rhwng rhywiau ac i
wella cyfranogiad a chynnydd menywod,
lleiafrifoedd ethnig a phobl anabl ar draws
amrywiaeth o brentisiaethau:

i.	 Dylai Llywodraeth Cymru, Ffederasiwn
Hyfforddiant Cenedlaethol Cymru,
darparwyr prentisiaethau, cyflogwyr a
rhanddeiliaid perthnasol eraill weithredu i
daclo rhwystrau i gyfranogi a sicrhau bod
prentisiaethau ar bob lefel o safon dda.
Dylai hyn gynnwys gofyn i ddarparwyr
prentisiaethau osod a bodloni targedau
ar gyfer gwella cyfranogiad a defnyddio
darpariaethau gweithredu cadarnhaol.

ii.	 Dylai Llywodraeth Cymru ddal darparwyr
prentisiaethau yn atebol, yn cynnwys
trwy fecanweithiau caffael a chyllid.

iii.	Dylai Llywodraeth Cymru fonitro ac
adrodd ar gynnydd ar effeithiolrwydd
camau a gymerwyd i gynyddu
cyfranogiad grwpiau heb gynrychiolaeth
ddigonol, yn cynnwys gwelliannau a
wnaed gan ddarparwyr prentisiaethau a
chyflogwyr yng Nghymru.

A yw Cymru’n Decach?

132 � www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

25.	I ddelio â’r gyfran o ddynion, menywod a
phlant o bob oed yn byw mewn tlodi, dylai
Llywodraeth Cymru osod targedau
ymarferol a rhwymol iddi ei hun i leihau tlodi
a dylai adrodd yn flynyddol ar gynnydd.

26.	Dylai Llywodraeth Cymru dargedu ei
phenderfyniadau treth a gwariant ar isafu a
lleihau’r anfantais a brofir gan wahanol
grwpiau, a dylai gynnal a chyhoeddi
Asesiad Effaith Cronnus o’r amrywiol
effeithiau ar bobl gyda gwahanol
nodweddion gwarchodedig ynghyd â’r holl
ddigwyddiadau ffisgal.

27.	Dylai awdurdodau lleol sicrhau ei bod yn
bodloni eu rhwymedigaethau dan Ddeddf
Gwasanaethau Cymdeithasol a Llesiant
(Cymru) 2014 i gynnal asesiadau anghenion
gofalwyr ac, yn ogystal, i weithredu ar yr
anghenion a nodwyd i sicrhau y bodlonir
anghenion iechyd a lles.

Iechyd
Cyffredinol

28.	Wrth symud ymlaen gyda’i strategaeth,
Cymru Iachach,95 dylai Llywodraeth Cymru
sicrhau bod cydraddoldeb a hawliau dynol
wedi e mewnosod yn llwyr yn y 10
egwyddor dylunio a’r rhaglen trawsnewid,
gyda thargedau clir ar gyfer lleihau’r
anghydraddoldeb a sefydlwyd yn yr
adroddiad hwn.

Safonau byw
23.	Dylai Llywodraeth Cymru fonitro effaith y

cyflwyniad hwnnw o’r dyletswyddau statudol
ar awdurdodau lleol i atal digartrefedd dan
Ddeddf Tai (Cymru) 2014 ar bob yn rhannu
gwahanol nodweddion gwarchodedig, a
gweithredu i ddelio ag unrhyw effaith
negyddol anghymesur.

24.	I sicrhau y sylweddolir hawl pobl anabl i
fyw’n annibynnol, dylai Llywodraeth Cymru
sicrhau cyflenwad digonol o dai hygyrch ac
addasadwy a chefnogaeth berthnasol trwy:

i.	 gyflwyno gofynion y dylid adeiladu pob
cartref newydd i Ofynion Ansawdd
Datblygu (sy’n cynnwys y Safonau
Cartrefi Gydol Oes) a bod 10% o’r holl
gartrefi newydd yn cael eu hadeiladu i
safonau hygyrch i gadeiriau olwyn

ii.	 gydag awdurdodau lleol a darparwyr tai,
delio ar frys ar y rhwystrau biwrocrataidd
ac oedi yn y systemau addasiadau, i
sicrhau y gellir gosod addasiadau rhad,
mân yn arbennig yn gyflym

iii.	darparu cyllid atodol i sefydliadau pobl
anabl ac asiantaethau cynghori, i
gynyddu’r cyflenwad o gyngor a
gwybodaeth annibynnol ynghylch
opsiynau tai, yn cynnwys addasiadau,
gyda ffocws arbennig ar y sector rhentu
preifat.

95	Dyma yw ymateb Llywodraeth Cymru i’r adolygiad
annibynnol o iechyd a gofal cymdeithasol yng
Nghymru.

A yw Cymru’n Decach?

133www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

ii.	 sicrhau bod y cynllun atal hunanladdiad
Beth am Siarad â Fi 2 wedi ei werthuso’n
llawn a bod cynlluniau gweithredu
newydd yn ffocysu ar y meysydd i’w
gwella sy’n weddill i leihau hunanladdiad,
yn arbennig ar gyfer dynion canol oed
yng Nghymru

iii.	sicrhau bod gwasanaethau gofal iechyd
wedi eu teilwra i anghenion penodol
ardaloedd ac unigolion i gau’r bylchau
mewn disgwyliad oed rhwng pobl yn byw
yn yr ardaloedd lleiaf amddifad.

Iechyd meddwl – cyffredinol

31.	Dylai Llywodraeth Cymru werthuso cynnydd
a wnaed dan y Mesur Iechyd Meddwl
(Cymru) 2010 a’r strategaeth Law yn Llaw at
Iechyd Meddwl yn llawn, yn cynnwys i ba
raddau mae gwasanaethau yn bodloni
gwahanol anghenion pobl yn rhannu
nodweddion gwarchodedig. Dylid
adlewyrchu meysydd i’w gwella yng
nghynllun a gweithrediad cyflawniad Law yn
Llaw at Iechyd Meddwl yn y dyfodol a’i
strategaeth olynol.

Iechyd meddwl plant a phobl ifanc

32.	I wella darpariaeth gwasanaethau iechyd
meddwl amserol i blant a phobl ifanc, dylai
Llywodraeth Cymru sefydlu, gweithredu a
gwerthuso:

i.	 cynllun gwelliant ar gyfer gwasanaethau
cefnogaeth iechyd meddwl sylfaenol leol
i blant a phobl ifanc yng Nghymru

ii.	 cynllun gweithredu cenedlaethol ar gyfer
cyflawni therapïau seicolegol i blant a
phobl ifanc.

Mynediad at ofal iechyd

29.	Dylai Llywodraeth Cymru sicrhau bod gofal
iechyd yn hygyrch i bawb yng Nghymru heb
wahaniaethu. Yn benodol, dylai Llywodraeth
Cymru:

i. gynyddu mynediad at ofal iechyd ar gyfer
Sipsiwn, Roma a Theithwyr, gan
gynnwys trwy annog gweithgaredd
ymgysylltu i ddatblygu lefelau o
ymddiriedaeth gyda chymunedau

ii. gwella hygyrchedd ac ansawdd
gwasanaethau cyfieithu sydd ar gael i
fudwyr, ffoaduriaid a cheiswyr lloches
wrth gyrchu gofal iechyd

iii. gweithredu gwasanaeth hunaniaeth o ran
rhyw cwbl integredig yng Nghymru a
monitro’r effaith ar ddeilliannau iechyd ar
gyfer pobl drawsrywiol yng Nghymru

iv. cynyddu cyfraddau defnydd a chau
amrywiaethau rhanbarthol mewn pobl
gydag anableddau dysgu yn manteisio ar
eu hawl i wiriad iechyd blynyddol.

Deilliannau iechyd

30.	Dylai Llywodraeth Cymru flaenoriaethu
gweithredu i leihau anghydraddoldeb iechyd
a brofir gan bobl yn rhannu gwahanol
nodweddion gwarchodedig yng Nghymru,
yn cynnwys trwy:

i.	 fewnosod Confensiwn y Cenhedloedd
Unedig ar Hawliau Pobl ag Anableddau
(UNCRPD) i strategaeth a chyflawniad
gofal iechyd i gynorthwyo cau
anghydraddoldeb iechyd rhwng plant
anabl a phlant nad ydynt yn anabl

A yw Cymru’n Decach?

134 � www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

Trais a cham-drin: cam-drin rhywiol
a domestig
36.	I ddelio â thrais yn erbyn menywod,

cam-drin domestig a thrais rhywiol, dylai
Llywodraeth Cymru:

i.	 Sicrhau gweithrediad llawn y Ddeddf
Trais yn erbyn Menywod, Cam-drin
Domestig a Thrais Rhywiol (Cymru) 2015
a chyflawni’r strategaeth genedlaethol
trais yn erbyn menywod, cam-drin
domestig a thrais rhywiol erbyn
Tachwedd 2021, gan sicrhau:

–– y datblygir a gweithredir rhaglenni atal
priodol

–– fod goroeswyr trais yn erbyn
menywod, cam-drin rhywiol neu
ddomestig, yn derbyn cefnogaeth
briodol ac amserol, yn cynnwys
cefnogaeth arbenigol i fenywod o
leiafrifoedd ethnig, menywod anabl,
menywod gydag anghenion cymhleth
a phlant a phobl ifanc.

ii.	 codi ymwybyddiaeth o’r mater, yn
cynnwys trwy weithredu’r holl
weithredoedd sy’n weddill gan Bwyllgor
Cydraddoldeb, Llywodraeth Leol a
Chymunedau Cynulliad Cenedlaethol
Cymru o ran craffu ôl-ddeddfwriaethol ar
y Ddeddf Trais yn erbyn Menywod,
Cam-drin Domestig a Thrais Rhywiol
(Cymru) 2015.

iii.	casglu a monitro data ynghylch y nifer
o lefydd sydd eu hangen mewn llochesi,
a datblygu model cyllido cynaliadwy ar
gyfer ffoaduriaid a gwasanaethau
cam-drin domestig, yn cynnwys y rhai
sy’n darparu gwasanaethau arbenigol.

Cyfiawnder a diogelwch personol

Cyfiawnder sifil a throseddol
33.	Dylai’r Comisiwn ar Gyfiawnder yng

Nghymru ystyried casgliadau allweddol
perthnasol ac argymhellion ‘Ai yw Cymru’n
Decach? 2018’.

34.	I sicrhau mynediad at gyfiawnder yng
Nghymru, dylai Llywodraeth Cymru:

i.	 weithredu unrhyw argymhellion gan y
Comisiwn ar Gyfiawnder yng Nghymru,
pan y’i cyhoeddir yn 2019, sy’n delio â’r
casgliadau allweddol ac argymhellion yn
‘Ai yw Cymru’n Decach? 2018’, yn
cynnwys lliniariad o ddeddfwriaeth a
pholisi’r Deyrnas Unedig ar fynediad at
gyfiawnder a chymorth cyfreithiol, ac
amodau cadw

ii.	 gwella argaeledd cludiant ar gyfer
mynediad i lysoedd, yn arbennig ar gyfer
cartrefi gwledig

iii.	adolygu’r ddarpariaeth o wasanaethau
cyngor cyffredinol a chyngor
gwahaniaethu arbenigol yng Nghymru,
i sicrhau mynediad digonol ar
wasanaethau o safon ar draws Cymru.

Troseddau casineb
35.	I gynyddu hyder yn y system cyfiawnder

troseddol ac i wella’r ymateb i droseddau
casineb, dylai Llywodraeth Cymru,
heddluoedd a chyrff perthnasol eraill yng
Nghymru wella cefnogaeth i ddioddefwyr a
thystion i adrodd gelyniaeth ac erledigaeth
ar-lein ac all-lein, a datblygu mecanweithiau
effeithiol i’w daclo.

A yw Cymru’n Decach?

135www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

40.	I drechu rhwystrau i gyfranogiad
gwleidyddol, dylai pleidiau gwleidyddol
Cymru gyhoeddi data amrywiaeth yn
wirfoddol ar ddethol ac ethol ymgeiswyr
mewn etholiadau lleol a chenedlaethol, a
gweithio gyda Llywodraeth Cymru i sicrhau
cyllid ar gyfer costau atodol yn ymwneud ag
anabledd ymgeiswyr anabl.

41.	 I leihau diffyg cynrychiolaeth ar fyrddau
cyhoeddus, dylai Llywodraeth Cymru a
chyrff cyhoeddus yng Nghymru osod
targedau iddynt eu hunain i gynyddu
amrywiaeth mewn penodiadau cyhoeddus,
cyhoeddi sut fyddant yn gwneud defnydd
llawn o weithredu positif, a chyhoeddi eu
cynnydd yn flynyddol.

42.	I wella hygyrchedd cludiant ar gyfer pobl
anabl a phobl hŷn yng Nghymru:

i.	 Dylai Llywodraeth Cymru osod gofynion
mynediad i’r anabl penodol i’w gorfodi ar
gyfer pob prosiect a gwasanaeth
cynllunio a seilwaith trafnidiaeth.

ii.	 Dylai Trafnidiaeth Cymru weithio gyda
Network Rail a’r contractwr rheilffyrdd
KeolisAmey i wella hygyrchedd y
seilwaith rheilffyrdd presennol ar draws
Cymru.

iii.	Dylai darparwyr a rheolyddion
trafnidiaeth cyhoeddus ddarparu
hyfforddiant i’r holl staff gael yr
wybodaeth a sgiliau i helpu bodloni
anghenion teithwyr anabl.

Amodau cadw
37.	 I wella amodau mewn lleoliadau cadw a

lleihau gorlenwi ar draws Cymru:

i.	 Dylai Llywodraeth Cymru weithio gyda
Llywodraeth y Deyrnas Unedig i
fuddsoddi mewn dewisiadau amgen
priodol i garchardai, yn cynnwys
dedfrydau cymunedol, adsefydlu ac
arallgyfeirio.

ii.	 Dylai heddluoedd yng Nghymru gadw
adroddiadau cywir a manwl ar ddefnydd
o gelloedd yr heddlu fel ‘lle diogel’ dan y
Ddeddf Iechyd Meddwl.

Cymryd rhan
38.	I gynyddu ymgysylltu democrataidd, dylai

Llywodraeth Cymru sicrhau bod yna
gyfleoedd i ddatblygu llythrennedd
gwleidyddol fel rhan allweddol o’r
cwricwlwm newydd yng Nghymru i gefnogi
a grymuso pobl ifanc i bleidleisio, yn
arbennig rhai 16 i 17 oed, s byddant yn cael
y cyfle hwn.

39.	I gynyddu amrywiaeth mewn cynrychiolaeth
wleidyddol, dylai Llywodraeth Cymru a
Chomisiwn y Cynulliad:

i.	 alw ar Lywodraeth y Deyrnas Unedig i
gychwyn adran 106 Deddf Cydraddoldeb
2010 parthed etholiadau Cynulliad
Cenedlaethol Cymru, i drosglwyddo’r
grymoedd i wneud hynny, neu i ddeddfu
ar gyfer trefniadau etholiadol y Cynulliad i
sicrhau y cesglir data amrywiaeth

ii.	 gweithio gyda phleidiau i sicrhau cyllid ar
gyfer y costau cysylltiedig i anabledd
atodol ar gyfer ymgeiswyr anabl a
gwneud y costau hyn yn eithriedig o
gostau’r ymgyrch.

A yw Cymru’n Decach?

136 � www.equalityhumanrights.com/britain-fairer

� Argymhellion

http://www.equalityhumanrights.com/britain-fairer

	10. Cyfeiriadau

137www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach? � Cyfeiriadau

http://www.equalityhumanrights.com/britain-fairer

Addysg
Comisiynydd Plant Cymru (2017), ‘Stori Sam:
Gwrando ar brofiadau plant a phobl ifanc yng
Nghymru o fwlio’. Ar gael ar: https://www.
childcomwales.org.uk/wp-content/up-
loads/2017/11/Sams-Story.pdf [cyrchwyd: 6
Mehefin 2018].

Complete University Guide (2018), Tablau
cynghrair prifysgolion 2018. [AR-LEIN]. Ar gael
ar: https://www.thecompleteuniversityguide.
co.uk/league-tables/rankings/?y=2018
[cyrchwyd: 10 Gorffennaf 2018].

Diamond, I. (2016), ‘Adolygiad annibynnol o
drefniadau cyllido addysg uwch a chyllid
myfyrwyr’. Ar gael ar: https://gov.wales/docs/
dcells/publications/160927-he-review-final-re-
port-en.pdf [cyrchwyd: 6 Mehefin 2018].

Ditch the Label (2017), ‘Annual Bullying Survey
2017’. Ar gael ar: https://www.ditchthelabel.org/
wp-content/uploads/2017/07/The-Annual-Bully-
ing-Survey-2017-1.pdf [cyrchwyd: 29 Awst
2017].

Education and Employers (2018), ‘Drawing the
future: exploring the career aspirations of
primary school children from around the world’.
Ar gael ar: https://www.educationandemployers.
org/wp-content/uploads/2018/01/DrawingTh-
eFuture.pdf [cyrchwyd: 2 Gorffennaf 2018].

Estyn (2014), ‘Gweithredu ar fwlio: Adolygiad o
effeithiolrwydd y camau a gymerir gan ysgolion
i fynd i’r afael â bwlio ar sail nodweddion
gwarchodedig disgyblion’. Ar gael ar: https://
www.estyn.gov.wales/sites/default/files/
documents/Action%20on%20bullying%20-%20
June%202014.pdf [cyrchwyd: 6 Mehefin 2018].

Tablau data

Mae ein dadansoddiad penodol ar gyfer yr
adolygiad ‘Ai yw Cymru’n Decach? 2018’
ar gael yn y tablau data a gyhoeddwyd ar y
cyd â’r adroddiad hwn ar-lein. Mae’r tablau
data yn cynnwys y ffynonellau, nodiadau
a dadansoddiad manwl o’r set data. Ble
defnyddir y data yma yn yr adroddiad,
cyfeirir at y tabl data penodol yn defnyddio
ei gyfeirnod, er enghraifft, EDU.EAT.1.
Gellir dod o hyd i’r tablau data ar y ddolen
ganlynol:

www.equalityhumanrights.com/britain-fairer

A yw Cymru’n Decach?

138 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.childcomwales.org.uk/wp-content/uploads/2017/11/Sams-Story.pdf
https://www.childcomwales.org.uk/wp-content/uploads/2017/11/Sams-Story.pdf
https://www.childcomwales.org.uk/wp-content/uploads/2017/11/Sams-Story.pdf
https://www.thecompleteuniversityguide.co.uk/league-tables/rankings/?y=2018
https://www.thecompleteuniversityguide.co.uk/league-tables/rankings/?y=2018
https://gov.wales/docs/dcells/publications/160927-he-review-final-report-en.pdf
https://gov.wales/docs/dcells/publications/160927-he-review-final-report-en.pdf
https://gov.wales/docs/dcells/publications/160927-he-review-final-report-en.pdf
https://www.ditchthelabel.org/wp-content/uploads/2017/07/The-Annual-Bullying-Survey-2017-1.pdf
https://www.ditchthelabel.org/wp-content/uploads/2017/07/The-Annual-Bullying-Survey-2017-1.pdf
https://www.ditchthelabel.org/wp-content/uploads/2017/07/The-Annual-Bullying-Survey-2017-1.pdf
https://www.educationandemployers.org/wp-content/uploads/2018/01/DrawingTheFuture.pdf
https://www.educationandemployers.org/wp-content/uploads/2018/01/DrawingTheFuture.pdf
https://www.educationandemployers.org/wp-content/uploads/2018/01/DrawingTheFuture.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Action%20on%20bullying%20-%20June%202014.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Action%20on%20bullying%20-%20June%202014.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Action%20on%20bullying%20-%20June%202014.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Action%20on%20bullying%20-%20June%202014.pdf
http://www.equalityhumanrights.com/britain-fairer
http://www.equalityhumanrights.com/britain-fairer

Full Circle Education (2016), ‘Fundamental
rights – from feminism to fashion, sex to
stereotypes: The voices of girls in Wales’. Ar
gael ar: http://fullcircleeducation.dropmark.
com/150934/8572989 [cyrchwyd: 6 Mehefin
2018].

Girlguiding (2015), ‘Girls’ Attitudes Survey
2015’. Ar gael ar: https://www.girlguiding.org.uk/
globalassets/docs-and-resources/re-
search-and-campaigns/girls-attitudes-sur-
vey-2015.pdf [cyrchwyd: 6 Mehefin 2018].

Girlguiding UK (2017), ‘Girls’ Attitudes Survey
2017’. Ar gael ar: https://www.girlguiding.org.uk/
globalassets/docs-and-resources/re-
search-and-campaigns/girls-attitudes-sur-
vey-2017.pdf [cyrchwyd: 20 Chwefror 2018].

Cyngor Cyllido Addysg Uwch Cymru (CCAUC)
(2018), ‘2019/20 fee and access plan guidance’.
Ar gael ar: https://www.hefcw.ac.uk/documents/
publications/circulars/circulars_2018/W18%20
03HE%202019_20%20Fee%20and%20
access%20plan%20guidance%20v2.pdf
[cyrchwyd: 13 Gorffennaf 2018].

Sefydliad Joseph Rowntree (2013), ‘Poverty
and low educational achievement in Wales:
student, family and community interventions’.
Ar gael ar: https://www.jrf.org.uk/report/
poverty-and-low-educational-achieve-
ment-wales [cyrchwyd: 6 Mehefin 2018].

Sefydliad Joseph Rowntree (2016), ‘Special
educational needs and their links to poverty’.
Ar gael ar: https://cdn.lkmco.org/wp-content/
uploads/2016/02/Special-education-
al-needs-and-their-links-to-poverty.pdf
[cyrchwyd: 6 Mehefin 2018].

Estyn (2015), ‘Addysg heblaw yn yr ysgol:
arolwg arfer dda’. Ar gael ar: https://www.estyn.
gov.wales/sites/default/files/documents/
Education_other_than_at_school_a_good_
practice_survey_-_June_2015.pdf [cyrchwyd: 6
Mehefin 2018].

Estyn (2016), ‘Dysgu oedolion yn y gymuned
yng Nghymru’. Ar gael ar: https://www.estyn.
gov.wales/sites/default/files/documents/
Adult%20Community%20Learning%20in%20
Wales.pdf [cyrchwyd: 6 Mehefin 2018].

Estyn (2017), ‘Adolygiad o addysg perthna-
soedd iach’. Ar gael ar: https://www.estyn.gov.
wales/sites/default/files/
documents/A%20review%20of%20healthy%20
relationships%20education.pdf [cyrchwyd: 6
Mehefin 2018].

Equality Challenge Unit (2017), ‘Equality in
higher education: statistical report 2017’. Ar
gael ar: https://www.ecu.ac.uk/publications/
equality-in-higher-education-statistical-re-
port-2017/ [cyrchwyd: 6 Mehefin 2018].

Evans-Lacko, S., Takizawa, R., Brimblecombe,
N., King, D., Knapp, M., Maughan, B. ac
Arseneault, L. (2016), ‘Childhood bullying
victimization is associated with use of mental
health services over five decades: a longitudinal
nationally representative cohort study’,
Psychological Medicine, cyf 7, rhif. 1, tt. 127–35.
dyddiad cyhoeddi: 10.1017/S0033291716001719

Ford, T., Parker, C., Salim, J. Goodman, R.,
Logan, S. a Henley, W. (2017), ‘The relationship
between exclusion from school and mental
health: a secondary analysis of the British Child
and Adolescent Mental Health Surveys 2004
and 2007’, Psychological Medicine, cyf. 48, rhif
4, tt. 629–41. dyddiad cyhoeddi: 10.1017/
S003329171700215X

A yw Cymru’n Decach?

139www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://fullcircleeducation.dropmark.com/150934/8572989
http://fullcircleeducation.dropmark.com/150934/8572989
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2015.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2015.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2015.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2015.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2017.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2017.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2017.pdf
https://www.girlguiding.org.uk/globalassets/docs-and-resources/research-and-campaigns/girls-attitudes-survey-2017.pdf
https://www.hefcw.ac.uk/documents/publications/circulars/circulars_2018/W18%2003HE%202019_20%20Fee%20and%20access%20plan%20guidance%20v2.pdf
https://www.hefcw.ac.uk/documents/publications/circulars/circulars_2018/W18%2003HE%202019_20%20Fee%20and%20access%20plan%20guidance%20v2.pdf
https://www.hefcw.ac.uk/documents/publications/circulars/circulars_2018/W18%2003HE%202019_20%20Fee%20and%20access%20plan%20guidance%20v2.pdf
https://www.hefcw.ac.uk/documents/publications/circulars/circulars_2018/W18%2003HE%202019_20%20Fee%20and%20access%20plan%20guidance%20v2.pdf
https://www.jrf.org.uk/report/poverty-and-low-educational-achievement-wales
https://www.jrf.org.uk/report/poverty-and-low-educational-achievement-wales
https://www.jrf.org.uk/report/poverty-and-low-educational-achievement-wales
https://cdn.lkmco.org/wp-content/uploads/2016/02/Special-educational-needs-and-their-links-to-poverty.pdf
https://cdn.lkmco.org/wp-content/uploads/2016/02/Special-educational-needs-and-their-links-to-poverty.pdf
https://cdn.lkmco.org/wp-content/uploads/2016/02/Special-educational-needs-and-their-links-to-poverty.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Education_other_than_at_school_a_good_practice_survey_-_June_2015.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Education_other_than_at_school_a_good_practice_survey_-_June_2015.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Education_other_than_at_school_a_good_practice_survey_-_June_2015.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Education_other_than_at_school_a_good_practice_survey_-_June_2015.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Adult%20Community%20Learning%20in%20Wales.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Adult%20Community%20Learning%20in%20Wales.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Adult%20Community%20Learning%20in%20Wales.pdf
https://www.estyn.gov.wales/sites/default/files/documents/Adult%20Community%20Learning%20in%20Wales.pdf
https://www.estyn.gov.wales/sites/default/files/documents/A%20review%20of%20healthy%20relationships%20education.pdf
https://www.estyn.gov.wales/sites/default/files/documents/A%20review%20of%20healthy%20relationships%20education.pdf
https://www.estyn.gov.wales/sites/default/files/documents/A%20review%20of%20healthy%20relationships%20education.pdf
https://www.estyn.gov.wales/sites/default/files/documents/A%20review%20of%20healthy%20relationships%20education.pdf
https://www.ecu.ac.uk/publications/equality-in-higher-education-statistical-report-2017/
https://www.ecu.ac.uk/publications/equality-in-higher-education-statistical-report-2017/
https://www.ecu.ac.uk/publications/equality-in-higher-education-statistical-report-2017/
http://www.equalityhumanrights.com/britain-fairer

Social Mobility and Child Poverty Commission
(2015), ‘Downward mobility, opportunity
hoarding and the ‘glass floor’’. Ar gael ar:
https://assets.publishing.service.gov.uk/
government/uploads/system/uploads/
attachment_data/file/447575/Downward_mobili-
ty_opportunity_hoarding_and_the_glass_floor.
pdf [cyrchwyd: 6 Mehefin 2018].

Y Comisiwn Symudedd Cymdeithasol (2017),
‘Low income pupils’ progress at secondary
school’. Ar gael ar: https://assets.publishing.
service.gov.uk/government/uploads/system/
uploads/attachment_data/file/594363/
Progress_at_Secondary_School_report_final.
pdf [cyrchwyd: 6 Mehefin 2018].

StatsCymru (dim dyddiad), Cofrestriadau
myfyrwyr yng Nghymru yn ôl blwyddyn, lefel a
dull astudio. [AR-LEIN]. Ar gael ar: https://
statswales.gov.wales/v/DYEt [cyrchwyd: 10
Gorffennaf 2018].

Stonewall Cymru (2017), ‘Adroddiad ysgol
Cymru (2017): Profiadau pobl ifanc lesbiaidd,
hoyw, deurywiol a thraws yn ysgolion Cymru’.
Ar gael ar: https://www.stonewallcymru.org.uk/
school-report-cymru-2017 [cyrchwyd: 16 Awst
2018].

Universities UK (2017), ‘Higher education in
facts and figures 2017’. Ar gael ar: https://www.
universitiesuk.ac.uk/facts-and-figures
[cyrchwyd: 6 Mehefin 2018].

Pwyllgor y Cenhedloedd Unedig ar Hawliau’r
Plentyn [UNCRC] (2016), ‘Concluding
observations on the fifth periodic report of the
United Kingdom of Great Britain and Northern
Ireland’. CRC/C/GBR/CO/5. Ar gael ar: http://
www.crae.org.uk/publications-resources/
un-crc-committees-concluding-observa-
tions-2016/ [cyrchwyd: 10 Awst 2018]

Y Sefydliad Arweinyddiaeth (2015), ‘The case
for growing STEMM research capacity in
Wales’. Ar gael ar: https://www.lfhe.ac.uk/en/
research-resources/research-hub/2015-re-
search/the-case-for-growing-stemm-research-
capacity-in-wales.cfm?utm_source=re-
search&utm_campaign=halligan [cyrchwyd: 6
Mehefin 2018].

Cynulliad Cenedlaethol Cymru (2017a),
Ymgynghoriad: Cyllid wedi’i Dargedu i Wella
Canlyniadau Addysgol. [AR-LEIN]. Ar gael ar:
http://senedd.assembly.wales/mgConsulta-
tionDisplay.aspx-
?id=285&RPID=1010275267&cp=yes
[cyrchwyd: 5 Ionawr 2018].

Cynulliad Cenedlaethol Cymru (2017b), ‘Ymateb
gan Lywodraeth Cymru i adroddiad y Pwyllgor
Plant, Pobl Ifanc ac Addysg a elwid yn Ymchwil-
iad i’r Grant Gwella Addysg: Plant Sipsiwn,
Roma a Theithwyr, a Phlant o Leiafrifoedd
Ethnig’. Ar gael ar: http://www.assembly.wales/
laid%20documents/gen-ld11030/gen-ld11030-e.
pdf [cyrchwyd: 5 Chwefror 2018].

National Education Union and UK Feminista
(2017), ‘“It’s just everywhere”. A study on
sexism in schools – and how we tackle it’. Ar
gael ar: https://www.teachers.org.uk/sites/
default/files2014/ije-booklet_one-page-ver-
sion_07.12.17.pdf [cyrchwyd: 6 Mehefin 2018].

OECD (2015), ‘Programme for International
Student Assessment (PISA): Results from PISA
2015’. Ar gael ar: https://www.oecd.org/pisa/
PISA-2015-United-Kingdom.pdf [cyrchwyd: 6
Mehefin 2018].

OECD (2016), ‘The Welsh education reform
journey: A rapid policy assessment’. Ar gael ar:
http://www.oecd.org/education/The-Welsh-Edu-
cation-Reform-Journey.pdf [cyrchwyd: 13
Gorffennaf 2018].

A yw Cymru’n Decach?

140 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/447575/Downward_mobility_opportunity_hoarding_and_the_glass_floor.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/447575/Downward_mobility_opportunity_hoarding_and_the_glass_floor.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/447575/Downward_mobility_opportunity_hoarding_and_the_glass_floor.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/447575/Downward_mobility_opportunity_hoarding_and_the_glass_floor.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/447575/Downward_mobility_opportunity_hoarding_and_the_glass_floor.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/594363/Progress_at_Secondary_School_report_final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/594363/Progress_at_Secondary_School_report_final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/594363/Progress_at_Secondary_School_report_final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/594363/Progress_at_Secondary_School_report_final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/594363/Progress_at_Secondary_School_report_final.pdf
https://statswales.gov.wales/v/DYEt
https://statswales.gov.wales/v/DYEt
https://www.stonewallcymru.org.uk/school-report-cymru-2017
https://www.stonewallcymru.org.uk/school-report-cymru-2017
https://www.universitiesuk.ac.uk/facts-and-figures
https://www.universitiesuk.ac.uk/facts-and-figures
http://www.crae.org.uk/publications-resources/un-crc-committees-concluding-observations-2016/
http://www.crae.org.uk/publications-resources/un-crc-committees-concluding-observations-2016/
http://www.crae.org.uk/publications-resources/un-crc-committees-concluding-observations-2016/
http://www.crae.org.uk/publications-resources/un-crc-committees-concluding-observations-2016/
https://www.lfhe.ac.uk/en/research-resources/research-hub/2015-research/the-case-for-growing-stemm-research-capacity-in-wales.cfm?utm_source=research&utm_campaign=halligan
https://www.lfhe.ac.uk/en/research-resources/research-hub/2015-research/the-case-for-growing-stemm-research-capacity-in-wales.cfm?utm_source=research&utm_campaign=halligan
https://www.lfhe.ac.uk/en/research-resources/research-hub/2015-research/the-case-for-growing-stemm-research-capacity-in-wales.cfm?utm_source=research&utm_campaign=halligan
https://www.lfhe.ac.uk/en/research-resources/research-hub/2015-research/the-case-for-growing-stemm-research-capacity-in-wales.cfm?utm_source=research&utm_campaign=halligan
https://www.lfhe.ac.uk/en/research-resources/research-hub/2015-research/the-case-for-growing-stemm-research-capacity-in-wales.cfm?utm_source=research&utm_campaign=halligan
http://senedd.assembly.wales/mgConsultationDisplay.aspx?id=285&RPID=1010275267&cp=yes
http://senedd.assembly.wales/mgConsultationDisplay.aspx?id=285&RPID=1010275267&cp=yes
http://senedd.assembly.wales/mgConsultationDisplay.aspx?id=285&RPID=1010275267&cp=yes
http://www.assembly.wales/laid%20documents/gen-ld11030/gen-ld11030-e.pdf
http://www.assembly.wales/laid%20documents/gen-ld11030/gen-ld11030-e.pdf
http://www.assembly.wales/laid%20documents/gen-ld11030/gen-ld11030-e.pdf
https://www.teachers.org.uk/sites/default/files2014/ije-booklet_one-page-version_07.12.17.pdf
https://www.teachers.org.uk/sites/default/files2014/ije-booklet_one-page-version_07.12.17.pdf
https://www.teachers.org.uk/sites/default/files2014/ije-booklet_one-page-version_07.12.17.pdf
https://www.oecd.org/pisa/PISA-2015-United-Kingdom.pdf
https://www.oecd.org/pisa/PISA-2015-United-Kingdom.pdf
http://www.oecd.org/education/The-Welsh-Education-Reform-Journey.pdf
http://www.oecd.org/education/The-Welsh-Education-Reform-Journey.pdf
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2015b), ‘Gwahardd o
ysgolion ac unedau cyfeirio disgyblion’. Ar gael
ar: http://gov.wales/docs/dcells/publica-
tions/010415-exclusion-from-schools-and-pupil-
referral-units-en.pdf [cyrchwyd: 14 Mehefin
2017].

Llywodraeth Cymru (2015c), ‘Deall profiadau
addysgol a safbwyntiau, cyrhaeddiad,
cyflawniad a dyheadau plant sy’n derbyn gofal
yng Nghymru’. Ar gael ar: https://gov.wales/
docs/caecd/research/2015/151111-understand-
ing-educational-experiences-opin-
ions-looked-after-children-en.pdf [cyrchwyd: 6
Mehefin 2018].

Llywodraeth Cymru (2016a), ‘Wales education
report card’. Ar gael ar: http://dera.ioe.ac.
uk/25779/1/160314-qualified-for-life-report-
card-en.pdf [cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru, (2016b), ‘Gwyddoniaeth,
Technoleg, Peirianneg a Mathemateg (STEM)
mewn addysg a hyfforddiant: cynllun cyflawni i
Gymru’. Ar gael ar: https://gov.wales/docs/
dcells/publications/160311-stem-deliv-
ery-plan-en-v2.pdf [cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru (2016c), ‘Fframwaith
Ymgysylltu a Datblygu Ieuenctid: astudiaeth
ddilynol i’r gwerthusiad ffurfiannol’. Ar gael ar:
http://gov.wales/docs/caecd/re-
search/2016/160713-youth-engagement-pro-
gression-framework-follow-up-study-en.pdf
[cyrchwyd: 28 Mehefin 2017].

Llywodraeth Cymru (2016d), ‘Menywod Dawnus
ar gyfer Cymru Lwyddiannus: adroddiad ar
addysg; recriwtio; cadw a dyrchafu menywod
mewn astudiaethau a gyrfaoedd cysylltiedig â
STEM’. Ar gael ar: https://www.swansea.ac.uk/
media/160308-women-in-science-en.pdf
[cyrchwyd: 16 Awst 2018].

Llywodraeth Cymru (2013a), ‘Adeiladu Dyfodol
Mwy Disglair: Cynllun Blynyddoedd Cynnar a
Gofal Plant’. Ar gael ar: http://dera.ioe.ac.
uk/18045/1/130716-building-brighter-future-en.
pdf [cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru (2013b), ‘Creu Cymunedau
Cryf: Symud Ymlaen â’r Cynllun Gweithredu ar
gyfer Trechu Tlodi’. Ar gael ar: https://gov.wales/
docs/dsjlg/publications/socialjus-
tice/130703takeforpovactplanen.pdf [cyrchwyd:
6 Mehefin 2018].

Llywodraeth Cymru (2013c), ‘Datganiad polisi ar
addysg uwch’. Ar gael ar: https://gov.wales/
docs/dcells/publications/130611-statement-en.
pdf [cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru (2013d), ‘Nodi pobl ifanc
mewn perygl o ‘beidio bod mewn Cyflogaeth,
Addysg na Hyfforddiant’. Ar gael ar: https://gov.
wales/docs/caecd/research/131001-identify-
ing-young-people-risk-becoming-not-employ-
ment-education-training-en.pdf [cyrchwyd: 6
Mehefin 2018].

Llywodraeth Cymru (2014a), ‘Cymwys am oes:
Cynllun gwella addysg ar gyfer dysgwyr 3 i 19
oed yng Nghymru’. Ar gael ar: http://gov.wales/
docs/dcells/publications/141001-quali-
fied-for-life-en.pdf [cyrchwyd: 7 Gorffennaf 2017].

Llywodraeth Cymru (2014b), ‘Gwerthusiad o
Brosiect Peilot ar Hawliau Pobl Ifanc i Apelio a
Hawlio i Dribiwnlys Anghenion Addysgol
Arbennig Cymru: adroddiad terfynol’. Ar gael ar:
https://gov.wales/docs/caecd/re-
search/2014/140626-pilot-young-peoples-
rights-appeal-claim-sen-tribunal-en.pdf
[cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru (2015a), ‘Gwerthuso’r
Cyfnod Sylfaen: adroddiad terfynol’. Ar gael ar:
https://gov.wales/docs/caecd/re-
search/2015/150514-foundation-phase-final-en.
pdf [cyrchwyd: 6 Mehefin 2018].

A yw Cymru’n Decach?

141www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://gov.wales/docs/dcells/publications/010415-exclusion-from-schools-and-pupil-referral-units-en.pdf
http://gov.wales/docs/dcells/publications/010415-exclusion-from-schools-and-pupil-referral-units-en.pdf
http://gov.wales/docs/dcells/publications/010415-exclusion-from-schools-and-pupil-referral-units-en.pdf
https://gov.wales/docs/caecd/research/2015/151111-understanding-educational-experiences-opinions-looked-after-children-en.pdf
https://gov.wales/docs/caecd/research/2015/151111-understanding-educational-experiences-opinions-looked-after-children-en.pdf
https://gov.wales/docs/caecd/research/2015/151111-understanding-educational-experiences-opinions-looked-after-children-en.pdf
https://gov.wales/docs/caecd/research/2015/151111-understanding-educational-experiences-opinions-looked-after-children-en.pdf
http://dera.ioe.ac.uk/25779/1/160314-qualified-for-life-report-card-en.pdf
http://dera.ioe.ac.uk/25779/1/160314-qualified-for-life-report-card-en.pdf
http://dera.ioe.ac.uk/25779/1/160314-qualified-for-life-report-card-en.pdf
https://gov.wales/docs/dcells/publications/160311-stem-delivery-plan-en-v2.pdf
https://gov.wales/docs/dcells/publications/160311-stem-delivery-plan-en-v2.pdf
https://gov.wales/docs/dcells/publications/160311-stem-delivery-plan-en-v2.pdf
http://gov.wales/docs/caecd/research/2016/160713-youth-engagement-progression-framework-follow-up-study-en.pdf
http://gov.wales/docs/caecd/research/2016/160713-youth-engagement-progression-framework-follow-up-study-en.pdf
http://gov.wales/docs/caecd/research/2016/160713-youth-engagement-progression-framework-follow-up-study-en.pdf
https://www.swansea.ac.uk/media/160308-women-in-science-en.pdf
https://www.swansea.ac.uk/media/160308-women-in-science-en.pdf
http://dera.ioe.ac.uk/18045/1/130716-building-brighter-future-en.pdf
http://dera.ioe.ac.uk/18045/1/130716-building-brighter-future-en.pdf
http://dera.ioe.ac.uk/18045/1/130716-building-brighter-future-en.pdf
https://gov.wales/docs/dsjlg/publications/socialjustice/130703takeforpovactplanen.pdf
https://gov.wales/docs/dsjlg/publications/socialjustice/130703takeforpovactplanen.pdf
https://gov.wales/docs/dsjlg/publications/socialjustice/130703takeforpovactplanen.pdf
https://gov.wales/docs/dcells/publications/130611-statement-en.pdf
https://gov.wales/docs/dcells/publications/130611-statement-en.pdf
https://gov.wales/docs/dcells/publications/130611-statement-en.pdf
https://gov.wales/docs/caecd/research/131001-identifying-young-people-risk-becoming-not-employment-education-training-en.pdf
https://gov.wales/docs/caecd/research/131001-identifying-young-people-risk-becoming-not-employment-education-training-en.pdf
https://gov.wales/docs/caecd/research/131001-identifying-young-people-risk-becoming-not-employment-education-training-en.pdf
https://gov.wales/docs/caecd/research/131001-identifying-young-people-risk-becoming-not-employment-education-training-en.pdf
http://gov.wales/docs/dcells/publications/141001-qualified-for-life-en.pdf
http://gov.wales/docs/dcells/publications/141001-qualified-for-life-en.pdf
http://gov.wales/docs/dcells/publications/141001-qualified-for-life-en.pdf
https://gov.wales/docs/caecd/research/2014/140626-pilot-young-peoples-rights-appeal-claim-sen-tribunal-en.pdf
https://gov.wales/docs/caecd/research/2014/140626-pilot-young-peoples-rights-appeal-claim-sen-tribunal-en.pdf
https://gov.wales/docs/caecd/research/2014/140626-pilot-young-peoples-rights-appeal-claim-sen-tribunal-en.pdf
https://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-en.pdf
https://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-en.pdf
https://gov.wales/docs/caecd/research/2015/150514-foundation-phase-final-en.pdf
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2017g), ‘Fframwaith
Gweithredu ar gyfer darpariaeth addysg heblaw
yn yr ysgol (EOTAS)’. Ar gael ar: https://gov.
wales/docs/dcells/publications/171204-eo-
tas-framework-for-action-en.pdf [cyrchwyd: 10
Gorffennaf 2018].

Llywodraeth Cymru (2017h), ‘Cyfranogiad pobl
ifanc mewn addysg a’r farchnad lafur’. Ar gael
ar: https://gov.wales/statistics-and-research/
participation-young-people-education-la-
bour-market/?lang=en [cyrchwyd: 10 Gorffennaf
2018]

Llywodraeth Cymru (2017i), ‘Addysg yng
Nghymru: Cenhadaeth ein cenedl 2017-21’. Ar
gael ar: https://gov.wales/topics/education-
andskills/allsectorpolicies/educa-
tion-in-wales/?lang=en [cyrchwyd: 13
Gorffennaf 2018].

Llywodraeth Cymru (2017j), ‘Cyraeddiadau a’r
hawl i brydau am ddim’. Ar gael ar: https://gov.
wales/statistics-and-research/academ-
ic-achievement-free-school-meals/?lang=en
[cyrchwyd: 16 Awst 2018].

Llywodraeth Cymru. 2018, Datganiad i’r wasg:
Kirsty Williams yn cyhoeddi ffocws ar
gydberthnasoedd iach mewn diwygiadau
enfawr i addysg ‘Cydberthynas a Rhywioldeb’.
[AR-LEIN]. Ar gael ar: https://gov.wales/
newsroom/educationandskills/2018/
kirsty-williams-announces-focus-on-healthy-re-
lationships-in-major-reforms-to-relation-
ships-and-sexuality-education/?lang=en
[cyrchwyd: 6 Mehefin 2018].

Safonau, achosion, deddfwriaeth
a rheolau
Deddf Tribiwnlys Anghenion Dysgu Ychwanegol
ac Addysg (Cymru) 2018

Mesur Addysg (Cymru) 2009

Llywodraeth Cymru (2016e), ‘Cyflawni
Gwyddoniaeth i Gymru 2015-16. Adroddiad
blynyddol ar ein strategaeth ar gyfer
gwyddoniaeth yng Nghymru’. Ar gael ar: http://
www.lsrnw.ac.uk/files/2016/06/160331-science-
for-wales-report-2016-en.pdf [cyrchwyd: 6
Mehefin 2018].

Llywodraeth Cymru (2017a), ‘Asesu cyfraniad
Her Ysgolion Cymru i ganlyniadau a
gyflawnwyd gan ysgolion Llwybrau Llwyddiant’.
Ar gael ar: http://gov.wales/docs/caecd/
research/2017/170724-assessing-contribtion-
schools-challenge-cymru-outcomes-achieved-
pathways-success-schools-en.pdf [cyrchwyd: 5
Ionawr 2018].

Llywodraeth Cymru, (2017b), ‘Dogfen
ymgynghori Llywodraeth Cymru: Galluogi
Sipsiwn, Roma a Theithwyr’. Ar gael ar: https://
beta.gov.wales/sites/default/files/consulta-
tions/2018-02/170928-enabling-consultation-en.
pdf [cyrchwyd: 6 Mehefin 2018].

Llywodraeth Cymru (2017c), ‘Ymgynghoriad:
Comisiwn Addysg Drydyddol ac Ymchwil i
Gymru’. Ar gael ar: https://beta.gov.wales/
tertiary-education-and-research-commission
[cyrchwyd: 7 Mehefin 2018].

Llywodraeth Cymru (2017d), ‘Cysoni’r model
Prentisiaethau ag anghenion economi Cymru.
Ar gael ar: http://gov.wales/docs/dcells/
publications/170206-app-policy-plan-en-v2.pdf
[cyrchwyd: 4 Gorffennaf 2017].

Llywodraeth Cymru (2017e), ‘Adolygiad o’r
Lwfansau i Fyfyrwyr Anabl’. Ar gael ar: https://
gov.wales/docs/caecd/research/2017/171114-re-
view-disabled-students-allowances-summa-
ry-en.pdf [cyrchwyd: 7 Mehefin 2018].

Llywodraeth Cymru (2017f), ‘Dysgu Oedolion
yng Nghymru’. Ar gael ar: http://gov.wales/docs/
dcells/publications/170712-adult-learning-poli-
cy-statement-en.pdf [cyrchwyd: 20 Tachwedd
2017].

A yw Cymru’n Decach?

142 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://gov.wales/docs/dcells/publications/171204-eotas-framework-for-action-en.pdf
https://gov.wales/docs/dcells/publications/171204-eotas-framework-for-action-en.pdf
https://gov.wales/docs/dcells/publications/171204-eotas-framework-for-action-en.pdf
https://gov.wales/statistics-and-research/participation-young-people-education-labour-market/?lang=en
https://gov.wales/statistics-and-research/participation-young-people-education-labour-market/?lang=en
https://gov.wales/statistics-and-research/participation-young-people-education-labour-market/?lang=en
https://gov.wales/topics/educationandskills/allsectorpolicies/education-in-wales/?lang=en
https://gov.wales/topics/educationandskills/allsectorpolicies/education-in-wales/?lang=en
https://gov.wales/topics/educationandskills/allsectorpolicies/education-in-wales/?lang=en
https://gov.wales/statistics-and-research/academic-achievement-free-school-meals/?lang=en
https://gov.wales/statistics-and-research/academic-achievement-free-school-meals/?lang=en
https://gov.wales/statistics-and-research/academic-achievement-free-school-meals/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
http://www.lsrnw.ac.uk/files/2016/06/160331-science-for-wales-report-2016-en.pdf
http://www.lsrnw.ac.uk/files/2016/06/160331-science-for-wales-report-2016-en.pdf
http://www.lsrnw.ac.uk/files/2016/06/160331-science-for-wales-report-2016-en.pdf
http://gov.wales/docs/caecd/research/2017/170724-assessing-contribtion-schools-challenge-cymru-outcomes-achieved-pathways-success-schools-en.pdf
http://gov.wales/docs/caecd/research/2017/170724-assessing-contribtion-schools-challenge-cymru-outcomes-achieved-pathways-success-schools-en.pdf
http://gov.wales/docs/caecd/research/2017/170724-assessing-contribtion-schools-challenge-cymru-outcomes-achieved-pathways-success-schools-en.pdf
http://gov.wales/docs/caecd/research/2017/170724-assessing-contribtion-schools-challenge-cymru-outcomes-achieved-pathways-success-schools-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/170928-enabling-consultation-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/170928-enabling-consultation-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/170928-enabling-consultation-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/170928-enabling-consultation-en.pdf
https://beta.gov.wales/tertiary-education-and-research-commission
https://beta.gov.wales/tertiary-education-and-research-commission
http://gov.wales/docs/dcells/publications/170206-app-policy-plan-en-v2.pdf
http://gov.wales/docs/dcells/publications/170206-app-policy-plan-en-v2.pdf
https://gov.wales/docs/caecd/research/2017/171114-review-disabled-students-allowances-summary-en.pdf
https://gov.wales/docs/caecd/research/2017/171114-review-disabled-students-allowances-summary-en.pdf
https://gov.wales/docs/caecd/research/2017/171114-review-disabled-students-allowances-summary-en.pdf
https://gov.wales/docs/caecd/research/2017/171114-review-disabled-students-allowances-summary-en.pdf
http://gov.wales/docs/dcells/publications/170712-adult-learning-policy-statement-en.pdf
http://gov.wales/docs/dcells/publications/170712-adult-learning-policy-statement-en.pdf
http://gov.wales/docs/dcells/publications/170712-adult-learning-policy-statement-en.pdf
http://www.equalityhumanrights.com/britain-fairer

Cyngor ar Bopeth Cymru (2017), ‘Work and
health in Wales’. Ar gael ar: https://www.
citizensadvice.org.uk/about-us/policy/
policy-research-topics/citizens-advice-cym-
ru-wales-policy-research/work-and-health-in-
wales/ [cyrchwyd: 22 Mai 2018].

Colebrook, C., Snelling, C. a Longlands, S.
(2018), ‘The state of pay: demystifying the
gender pay gap’. Sefydliad Ymchwil Polisi
Cyhoeddus. Ar gael ar: https://www.ippr.org/
publications/the-state-of-pay [cyrchwyd: 11
Gorffennaf 2018].

ComRes (2017), ‘BBC – sexual harassment in
the workplace’. Ar gael ar: http://www.
comresglobal.com/polls/bbc-sexual-harassment-
in-the-work-place-2017/ [cyrchwyd: 9 Mai 2018].

D’Arcy, C. (2017), ‘Low pay Britain 2017’.
Resolution Foundation. Ar gael ar: https://www.
resolutionfoundation.org/publications/
low-pay-britain-2017/ [cyrchwyd: 1 Mai 2018].

Davies, C. (2018, i ddod), ‘Positive action and
apprenticeships: exploring positive action as a
tool to address under-representation in
apprenticeships in England, Scotland and
Wales’. Adroddiad Ymchwil EHRC i ddod.

Adran Busnes, Ynni a Strategaeth Ddiwydian-
nol (2017), ‘Apprenticeship Pay Survey 2016:
Wales’. Papur ymchwil BEIS rhif 15. Ar gael ar:
https://www.gov.uk/government/publications/
apprenticeship-pay-survey-2016 [cyrchwyd: 9
Mai 2018].

Adran Busnes, Ynni a Strategaeth Ddiwydian-
nol (2018), ‘The characteristics of those in the
gig economy’. Ar gael ar: https://assets.
publishing.service.gov.uk/government/uploads/
system/uploads/attachment_data/file/687553/
The_characteristics_of_those_in_the_gig_
economy.pdf [cyrchwyd: 10 Gorffennaf 2018].

Gwaith
Adams, L., Winterbotham, M., Oldfield, K.,
McLeish, J., Large, A., Stuart, A., Murphy, L.,
Rossiter, H. a Selner, S. (2016a), ‘Pregnancy
and maternity-related discrimination and
disadvantage: experiences of mothers’. Yr
Adran Busnes, Arloesi a Sgiliau a’r Comisiwn
Cydraddoldeb a Hawliau Dynol. Ar gael ar:
https://www.equalityhumanrights.com/en/
managing-pregnancy-and-maternity-workplace/
pregnancy-and-maternity-discrimination-re-
search-findings [cyrchwyd: 12 Ebrill 2018].

Adams, L., Winterbotham, M., Oldfield, K.,
McLeish, J., Stuart, A., Large, A., Murphy, L.,
Rossiter, H. a Selner, S. (2016b), ‘Pregnancy
and maternity-related discrimination and
disadvantage: experiences of employers’. Yr
Adran Busnes, Arloesi a Sgiliau a’r Comisiwn
Cydraddoldeb a Hawliau Dynol. Ar gael ar:
https://www.equalityhumanrights.com/en/
managing-pregnancy-and-maternity-workplace/
pregnancy-and-maternity-discrimination-re-
search-findings [cyrchwyd: 12 Ebrill 2018].

Brown, J. a Powell, A. (2018), ‘People with
disabilities in employment’. Papur briffio Tŷ’r
Cyffredin rhif 7540. Ar gael ar: http://
researchbriefings.files.parliament.uk/
documents/CBP-7540/CBP-7540.pdf [cyrchwyd:
1 Mai 2018].

Swyddfa’r Cabinet (2017), ‘Race disparity audit’.
Ar gael ar: https://www.gov.uk/government/
publications/race-disparity-audit [cyrchwyd: 12
Ebrill 2018].

Bargen Ddinesig Prifddinas-Ranbarth Caerdydd
(2018), ‘Bargen Ddinesig Prifddinas-Ranbarth
Caerdydd’. Ar gael ar: http://www.cardiffcapital-
regioncitydeal.wales/ [cyrchwyd: 22 Mai 2018].

A yw Cymru’n Decach?

143www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.citizensadvice.org.uk/about-us/policy/policy-research-topics/citizens-advice-cymru-wales-policy-research/work-and-health-in-wales/
https://www.citizensadvice.org.uk/about-us/policy/policy-research-topics/citizens-advice-cymru-wales-policy-research/work-and-health-in-wales/
https://www.citizensadvice.org.uk/about-us/policy/policy-research-topics/citizens-advice-cymru-wales-policy-research/work-and-health-in-wales/
https://www.citizensadvice.org.uk/about-us/policy/policy-research-topics/citizens-advice-cymru-wales-policy-research/work-and-health-in-wales/
https://www.citizensadvice.org.uk/about-us/policy/policy-research-topics/citizens-advice-cymru-wales-policy-research/work-and-health-in-wales/
https://www.ippr.org/publications/the-state-of-pay
https://www.ippr.org/publications/the-state-of-pay
http://www.comresglobal.com/polls/bbc-sexual-harassment-in-the-work-place-2017/
http://www.comresglobal.com/polls/bbc-sexual-harassment-in-the-work-place-2017/
http://www.comresglobal.com/polls/bbc-sexual-harassment-in-the-work-place-2017/
https://www.resolutionfoundation.org/publications/low-pay-britain-2017/
https://www.resolutionfoundation.org/publications/low-pay-britain-2017/
https://www.resolutionfoundation.org/publications/low-pay-britain-2017/
https://www.gov.uk/government/publications/apprenticeship-pay-survey-2016
https://www.gov.uk/government/publications/apprenticeship-pay-survey-2016
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/687553/The_characteristics_of_those_in_the_gig_economy.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/687553/The_characteristics_of_those_in_the_gig_economy.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/687553/The_characteristics_of_those_in_the_gig_economy.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/687553/The_characteristics_of_those_in_the_gig_economy.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/687553/The_characteristics_of_those_in_the_gig_economy.pdf
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
http://researchbriefings.files.parliament.uk/documents/CBP-7540/CBP-7540.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7540/CBP-7540.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7540/CBP-7540.pdf
https://www.gov.uk/government/publications/race-disparity-audit
https://www.gov.uk/government/publications/race-disparity-audit
http://www.cardiffcapitalregioncitydeal.wales/
http://www.cardiffcapitalregioncitydeal.wales/
http://www.equalityhumanrights.com/britain-fairer

Heery, E., Nash, D. a Hann, D. (2017), ‘The
Living Wage employer experience’. Ysgol
Fusnes Caerdydd. Ar gael ar: https://www.
cardiff.ac.uk/news/view/722069-employer-ex-
perience-of-the-living-wage [cyrchwyd: 9 Mai
2018].

Llywodraeth EM (2018), ‘Good work: a
response to the Taylor Review of modern
working practices’. Ar gael ar: https://www.gov.
uk/government/publications/government-re-
sponse-to-the-taylor-review-of-modern-work-
ing-practices [cyrchwyd: 11 Gorffennaf 2018].

Lloyd, C. (2017), ‘Ymgynghoriad: ymchwiliad i
dlodi yng Nghymru: gwneud i’r economi weithio
i’r rheini sydd ag incwm isel’. Ar gael ar: http://
www.senedd.assembly.wales/documents/
s64604/ELGC5-21-17%20Paper%205.pdf
[cyrchwyd: 22 Mai 2018].

Martin, P. (2018), ‘Parents “not taking up” free
childcare offer, figures show’, BBC Wales, 30
Mai. Ar gael ar: http://www.bbc.co.uk/news/
uk-wales-politics-44292076 [cyrchwyd: 31 Mai
2018].

McGregor-Smith, R. (2017), ‘Race in the
workplace: the McGregor-Smith Review’. Adran
Busnes, Ynni a Strategaeth Ddiwydiannol. Ar
gael ar: https://www.gov.uk/government/
publications/race-in-the-workplace-the-mcgre-
gor-smith-review [cyrchwyd: 12 Ebrill 2018].

Y Weinyddiaeth Gyfiawnder (2018), ‘Tribunals
and gender recognition statistics quarterly,
October to December 2017 (provisional)’. Ar
gael ar: https://assets.publishing.service.gov.uk/
government/uploads/system/uploads/
attachment_data/file/686222/tribunal-grc-statis-
tics-q3-2017-18.pdf [cyrchwyd: 15 Awst 2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2016), ‘Pregnancy and maternity discrimination
in the workplace: recommendations for change’.
Ar gael ar: https://www.equalityhumanrights.
com/en/file/10281/download?token=ngUomHRr
[cyrchwyd: 15 Awst 2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2017a), ‘Fair opportunities for all – a strategy to
reduce pay gaps in Britain’. Ar gael ar: https://
www.equalityhumanrights.com/en/publica-
tion-download/fair-opportunities-all-strategy-re-
duce-pay-gaps-britain [cyrchwyd: 12 Ebrill
2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2017b), ‘Bod yn anabl ym Mhrydain: taith lai
cyfartal’. Ar gael ar: https://www.equalityhuman-
rights.com/sites/default/files/being-disa-
bled-in-britain.pdf [cyrchwyd: 1 Mai 2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2018), ‘Trowch y byrddau: Rhoi terfyn ar
aflonyddu rhywiol yn y gweithle’. Ar gael ar:
https://www.equalityhumanrights.com/en/
publication-download/turning-tables-end-
ing-sexual-harassment-work [cyrchwyd: 15
Awst 2018].

European Committee of Social Rights (2018),
‘Conclusions XXI-2 (2017), United Kingdom’. Ar
gael ar: http://hudoc.esc.coe.int/app/conversion/
pdf/?library=ESC&id=CR_XXI-2_GBR_ENG&-
filename=CR_XXI-2_GBR_ENG.pdf [cyrchwyd:
11 Gorffennaf 2018].

Cymru Iach ar Waith (2018), Gwella iechyd a
lles er mwyn helpu pobl i barhau i weithio neu i
ddychwelyd i’r gwaith. [AR-LEIN]. Ar gael ar:
http://www.healthyworkingwales.wales.nhs.uk/
home [cyrchwyd: 16 Gorffennaf 2018].

A yw Cymru’n Decach?

144 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.cardiff.ac.uk/news/view/722069-employer-experience-of-the-living-wage
https://www.cardiff.ac.uk/news/view/722069-employer-experience-of-the-living-wage
https://www.cardiff.ac.uk/news/view/722069-employer-experience-of-the-living-wage
https://www.gov.uk/government/publications/government-response-to-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/government-response-to-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/government-response-to-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/government-response-to-the-taylor-review-of-modern-working-practices
http://www.senedd.assembly.wales/documents/s64604/ELGC5-21-17%20Paper%205.pdf
http://www.senedd.assembly.wales/documents/s64604/ELGC5-21-17%20Paper%205.pdf
http://www.senedd.assembly.wales/documents/s64604/ELGC5-21-17%20Paper%205.pdf
http://www.bbc.co.uk/news/uk-wales-politics-44292076
http://www.bbc.co.uk/news/uk-wales-politics-44292076
https://www.gov.uk/government/publications/race-in-the-workplace-the-mcgregor-smith-review
https://www.gov.uk/government/publications/race-in-the-workplace-the-mcgregor-smith-review
https://www.gov.uk/government/publications/race-in-the-workplace-the-mcgregor-smith-review
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/686222/tribunal-grc-statistics-q3-2017-18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/686222/tribunal-grc-statistics-q3-2017-18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/686222/tribunal-grc-statistics-q3-2017-18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/686222/tribunal-grc-statistics-q3-2017-18.pdf
https://www.equalityhumanrights.com/en/file/10281/download?token=ngUomHRr
https://www.equalityhumanrights.com/en/file/10281/download?token=ngUomHRr
https://www.equalityhumanrights.com/en/publication-download/fair-opportunities-all-strategy-reduce-pay-gaps-britain
https://www.equalityhumanrights.com/en/publication-download/fair-opportunities-all-strategy-reduce-pay-gaps-britain
https://www.equalityhumanrights.com/en/publication-download/fair-opportunities-all-strategy-reduce-pay-gaps-britain
https://www.equalityhumanrights.com/en/publication-download/fair-opportunities-all-strategy-reduce-pay-gaps-britain
https://www.equalityhumanrights.com/sites/default/files/being-disabled-in-britain.pdf
https://www.equalityhumanrights.com/sites/default/files/being-disabled-in-britain.pdf
https://www.equalityhumanrights.com/sites/default/files/being-disabled-in-britain.pdf
https://www.equalityhumanrights.com/en/publication-download/turning-tables-ending-sexual-harassment-work
https://www.equalityhumanrights.com/en/publication-download/turning-tables-ending-sexual-harassment-work
https://www.equalityhumanrights.com/en/publication-download/turning-tables-ending-sexual-harassment-work
http://hudoc.esc.coe.int/app/conversion/pdf/?library=ESC&id=CR_XXI-2_GBR_ENG&filename=CR_XXI-2_GBR_ENG.pdf
http://hudoc.esc.coe.int/app/conversion/pdf/?library=ESC&id=CR_XXI-2_GBR_ENG&filename=CR_XXI-2_GBR_ENG.pdf
http://hudoc.esc.coe.int/app/conversion/pdf/?library=ESC&id=CR_XXI-2_GBR_ENG&filename=CR_XXI-2_GBR_ENG.pdf
http://www.healthyworkingwales.wales.nhs.uk/home
http://www.healthyworkingwales.wales.nhs.uk/home
http://www.equalityhumanrights.com/britain-fairer

Stevenson, D. a Farmer, P. (2017), ‘Thriving at
work: the Stevenson/Farmer review of mental
health and employers’. Ar gael ar: https://www.
gov.uk/government/publications/thriving-at-
work-a-review-of-mental-health-and-employers
[cyrchwyd: 12 Ebrill 2018].

Taylor, M. (2017), ‘Good work: the Taylor review
of modern working practices’. Ar gael ar: https://
www.gov.uk/government/publications/
good-work-the-taylor-review-of-modern-work-
ing-practices [cyrchwyd: 12 Ebrill 2018].

TUC (2017), ‘Insecure work and ethnicity’. Ar
gael ar: https://www.tuc.org.uk/sites/default/
files/Insecure%20work%20and%20ethnicity_0.
pdf [cyrchwyd: 1 Mai 2018].

Pwyllgor y Cenhedloedd Unedig ar Hawliau
Economaidd, Cymdeithasol a Diwylliannol
(2016), ‘Concluding observations on the sixth
periodic report of the United Kingdom of Great
Britain and Northern Ireland’. E/C.12/GBR/
CO/6. Ar gael ar: http://tbinternet.ohchr.org/_lay-
outs/treatybodyexternal/Download.
aspx?symbolno=E/C.12/GBR/CO/6&Lang=En
[cyrchwyd: 9 Mai 2018].

Pwyllgor y Cenhedloedd Unedig ar Hawliau
Pobl ag Anableddau (2017), ‘Concluding
observations on the initial report of the United
Kingdom of Great Britain and Northern Ireland’.
CRPD/C/GBR/CO/1. Ar gael ar: http://tbinternet.
ohchr.org/_layouts/treatybodyexternal/
Download.aspx?symbolno=CRPD/C/GBR/
CO/1&Lang=En [cyrchwyd: 9 Mai 2018].

Pwyllgor y Cenhedloedd Unedig ar Ddiddymu
Gwahaniaethu Hiliol (2016), ‘Concluding
observations on the combined twenty-first to
twenty-third periodic reports of the United
Kingdom of Great Britain and Northern Ireland’.
CERD/C/GBR/CO/21-23. Ar gael ar: http://
tbinternet.ohchr.org/_layouts/treatybodyexter-
nal/Download.aspx?symbolno=CERD/C/GBR/
CO/21-23&Lang=En [cyrchwyd: 9 Mai 2018].

Morris, J. (2018), ‘”Significant progress” towards
£1.3bn North Wales Growth Deal’, Insider
Media Limited, 26 Ebrill. Ar gael ar: https://
www.insidermedia.com/insider/wales/
significant-progress-towards-1.3bn-north-wales-
growth-deal [cyrchwyd: 15 Awst 2018].

Swyddfa Ystadegau Gwladol (2017), Annual
Survey of Hours and Earnings: 2017 provisional
and 2016 revised results. [AR-LEIN]. Ar gael ar:
https://www.ons.gov.uk/employmentandlabour-
market/peopleinwork/earningsandworking-
hours/bulletins/annualsurveyofhoursandearn-
ings/2017provisionaland2016revisedresults
[cyrchwyd: 12 Ebrill 2018].

Swyddfa Ystadegau Gwladol (2018), ‘EMP17:
People in employment on zero hours contracts’.
Ar gael ar: https://www.ons.gov.uk/
employmentandlabourmarket/peopleinwork/
employmentandemployeetypes/datasets/
emp17peopleinemploymentonzerohourscon-
tracts [cyrchwyd: 12 Ebrill 2018].

Swyddfa Ysgrifennydd Gwladol Cymru(2017),
Datganiad i’r wasg: Hybu’r momentwm ar gyfer
Bargen Twf Gogledd Cymru. [AR-LEIN]. Ar gael
ar: https://www.gov.uk/government/news/
fuelling-the-momentum-for-a-north-wales-
growth-deal [cyrchwyd: 16 Gorffennaf 2018].

Parker, J. (2016), ‘Beyond one by ’21: a report
into the ethnic diversity of UK boards’. Adran
Busnes, Ynni a Strategaeth Ddiwydiannol. Ar
gael ar: https://www.gov.uk/government/
publications/ethnic-diversity-of-uk-boards-the-
parker-review [cyrchwyd: 12 Ebrill 2018].

Sealy, R., Doldor, E. a Vinnicombe, S. (2016),
‘The Female FTSE board report 2016. Women
on boards: taking stock of where we are’.
Cranfield School of Management. Ar gael ar:
https://www.cranfield.ac.uk/som/expertise/
changing-world-of-work/gender-and-leadership/
female-ftse-index [cyrchwyd: 12 Ebrill 2018].

A yw Cymru’n Decach?

145www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.gov.uk/government/publications/thriving-at-work-a-review-of-mental-health-and-employers
https://www.gov.uk/government/publications/thriving-at-work-a-review-of-mental-health-and-employers
https://www.gov.uk/government/publications/thriving-at-work-a-review-of-mental-health-and-employers
https://www.gov.uk/government/publications/good-work-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/good-work-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/good-work-the-taylor-review-of-modern-working-practices
https://www.gov.uk/government/publications/good-work-the-taylor-review-of-modern-working-practices
https://www.tuc.org.uk/sites/default/files/Insecure%20work%20and%20ethnicity_0.pdf
https://www.tuc.org.uk/sites/default/files/Insecure%20work%20and%20ethnicity_0.pdf
https://www.tuc.org.uk/sites/default/files/Insecure%20work%20and%20ethnicity_0.pdf
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E/C.12/GBR/CO/6&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E/C.12/GBR/CO/6&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=E/C.12/GBR/CO/6&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CERD/C/GBR/CO/21-23&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CERD/C/GBR/CO/21-23&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CERD/C/GBR/CO/21-23&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CERD/C/GBR/CO/21-23&Lang=En
https://www.insidermedia.com/insider/wales/significant-progress-towards-1.3bn-north-wales-growth-deal
https://www.insidermedia.com/insider/wales/significant-progress-towards-1.3bn-north-wales-growth-deal
https://www.insidermedia.com/insider/wales/significant-progress-towards-1.3bn-north-wales-growth-deal
https://www.insidermedia.com/insider/wales/significant-progress-towards-1.3bn-north-wales-growth-deal
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/emp17peopleinemploymentonzerohourscontracts
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/emp17peopleinemploymentonzerohourscontracts
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/emp17peopleinemploymentonzerohourscontracts
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/emp17peopleinemploymentonzerohourscontracts
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/emp17peopleinemploymentonzerohourscontracts
https://www.gov.uk/government/news/fuelling-the-momentum-for-a-north-wales-growth-deal
https://www.gov.uk/government/news/fuelling-the-momentum-for-a-north-wales-growth-deal
https://www.gov.uk/government/news/fuelling-the-momentum-for-a-north-wales-growth-deal
https://www.gov.uk/government/publications/ethnic-diversity-of-uk-boards-the-parker-review
https://www.gov.uk/government/publications/ethnic-diversity-of-uk-boards-the-parker-review
https://www.gov.uk/government/publications/ethnic-diversity-of-uk-boards-the-parker-review
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2017c), ‘Cod ymarfer:
cyflogaeth foesegol mewn cadwyni cyflenwi’. Ar
gael ar: http://gov.wales/topics/improvingservic-
es/bettervfm/code-of-practice/?lang=en
[cyrchwyd: 9 Mai 2018].

Llywodraeth Cymru (2017d), ‘Ffyniant i Bawb: y
strategaeth genedlaethol’. Ar gael ar: https://
gov.wales/docs/strategies/170919-prosperi-
ty-for-all-en.pdf [cyrchwyd: 15 Mai 2018].

Llywodraeth Cymru. (2017e), ‘Cysoni’r model
Prentisiaethau ag anghenion economi Cymru’.
Ar gael ar: https://beta.gov.wales/apprentice-
ships-skills-policy-plan [cyrchwyd: 22 Awst
2018].

Llywodraeth Cymru (2018a), ‘Cynllun
cyflogadwyedd’. Ar gael ar: https://gov.wales/
docs/dcells/publications/180319-employabili-
ty-plan-en.pdf [cyrchwyd: 15 Mai 2018].

Llywodraeth Cymru (2018b), ‘Ffyniant i Bawb: y
cynllun gweithredu ar yr economi’. Ar gael ar:
https://gov.wales/topics/businessandeconomy/
economic-action-plan/?lang=en [cyrchwyd: 31
Mai 2018].

Llywodraeth Cymru (2018c), ‘Key economic
statistics – August 2018’. Ar gael ar: https://gov.
wales/docs/statistics/2018/180816-key-econom-
ic-statistics-august-2018-en.pdf [cyrchwyd: 20
Awst 2018].

Llywodraeth Cymru (2018d), Ystadegau
rhaglenni dysgu ar gyfer prentisiaethau sylfaen,
prentisiaethau a phrentisiaethau uwch.
[AR-LEIN]. Ar gael ar: https://statswales.gov.
wales/Catalogue/Education-and-Skills/
Post-16-Education-and-Training/Further-Educa-
tion-and-Work-Based-Learning/Lifelong-Learn-
ing-Wales-Record/learningprogrammesappren-
ticeships [cyrchwyd: 9 Mai 2018].

Vinnicombe, S., Doldor, E. a Sealy, R. (2018),
‘The Female FTSE board report 2018. Busy
going nowhere with the female executive
pipeline’. Cranfield School of Management. Ar
gael ar: https://www.cranfield.ac.uk/som/
expertise/changing-world-of-work/gen-
der-and-leadership/female-ftse-index
[cyrchwyd: 20 Awst 2018].

Llywodraeth Cymru (2016a), Rhieni, Gofal Plant
a Chyflogaeth (PaCE). [AR-LEIN]. Ar gael ar:
https://gov.wales/topics/people-and-communi-
ties/people/children-and-young-people/
parenting-support-guidance/help/parents-child-
care-employment/?lang=en [cyrchwyd: 16
Gorffennaf 2018].

Llywodraeth Cymru (2016b), ‘Symud Cymru
Ymlaen 2016-2021’. Ar gael ar: http://gov.wales/
about/programme-for-government/?lang=en
[cyrchwyd: 9 Mai 2018].

Llywodraeth Cymru (2016c), ‘Datganiad
Ysgrifenedig: Cynllun Cydraddoldeb Strategol
Llywodraeth Cymru 2016-2020’. Ar gael ar:
http://gov.wales/about/cabinet/cabinetstate-
ments/2016-new/equality/?lang=en [cyrchwyd:
30 Medi 2017].

Llywodraeth Cymru (2017a), Datganiad i’r wasg:
Bargen hanesyddol Dinas-ranbarth Bae
Abertawe yn sicrhau 10,000 o swyddi a
buddsoddiad o £1.3bn i’r De-orllewin.
[AR-LEIN]. Ar gael ar: http://gov.wales/
newsroom/firstminis-
ter/2017/170320cd/?lang=en [cyrchwyd: 9 Mai
2018].

Llywodraeth Cymru (2017b), ‘Cod Ymarfer:
Canllaw ar drechu arferion cyflogaeth annheg a
hunangyflogaeth ffug’. Ar gael ar: http://gov.
wales/docs/dpsp/publications/val-
uewales/170620-unfair-employment-en.pdf
[cyrchwyd: 9 Mai 2018].

A yw Cymru’n Decach?

146 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://gov.wales/topics/improvingservices/bettervfm/code-of-practice/?lang=en
http://gov.wales/topics/improvingservices/bettervfm/code-of-practice/?lang=en
https://gov.wales/docs/strategies/170919-prosperity-for-all-en.pdf
https://gov.wales/docs/strategies/170919-prosperity-for-all-en.pdf
https://gov.wales/docs/strategies/170919-prosperity-for-all-en.pdf
https://beta.gov.wales/apprenticeships-skills-policy-plan
https://beta.gov.wales/apprenticeships-skills-policy-plan
https://gov.wales/docs/dcells/publications/180319-employability-plan-en.pdf
https://gov.wales/docs/dcells/publications/180319-employability-plan-en.pdf
https://gov.wales/docs/dcells/publications/180319-employability-plan-en.pdf
https://gov.wales/topics/businessandeconomy/economic-action-plan/?lang=en
https://gov.wales/topics/businessandeconomy/economic-action-plan/?lang=en
https://gov.wales/docs/statistics/2018/180816-key-economic-statistics-august-2018-en.pdf
https://gov.wales/docs/statistics/2018/180816-key-economic-statistics-august-2018-en.pdf
https://gov.wales/docs/statistics/2018/180816-key-economic-statistics-august-2018-en.pdf
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Lifelong-Learning-Wales-Record/learningprogrammesapprenticeships
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
https://www.cranfield.ac.uk/som/expertise/changing-world-of-work/gender-and-leadership/female-ftse-index
https://gov.wales/topics/people-and-communities/people/children-and-young-people/parenting-support-guidance/help/parents-childcare-employment/?lang=en
https://gov.wales/topics/people-and-communities/people/children-and-young-people/parenting-support-guidance/help/parents-childcare-employment/?lang=en
https://gov.wales/topics/people-and-communities/people/children-and-young-people/parenting-support-guidance/help/parents-childcare-employment/?lang=en
https://gov.wales/topics/people-and-communities/people/children-and-young-people/parenting-support-guidance/help/parents-childcare-employment/?lang=en
http://gov.wales/about/programme-for-government/?lang=en
http://gov.wales/about/programme-for-government/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/equality/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/equality/?lang=en
http://gov.wales/newsroom/firstminister/2017/170320cd/?lang=en
http://gov.wales/newsroom/firstminister/2017/170320cd/?lang=en
http://gov.wales/newsroom/firstminister/2017/170320cd/?lang=en
http://gov.wales/docs/dpsp/publications/valuewales/170620-unfair-employment-en.pdf
http://gov.wales/docs/dpsp/publications/valuewales/170620-unfair-employment-en.pdf
http://gov.wales/docs/dpsp/publications/valuewales/170620-unfair-employment-en.pdf
http://www.equalityhumanrights.com/britain-fairer

Safonau, achosion, deddfwriaeth
a rheolau
Rheoliadau Deddf Cydraddoldeb 2010
(Gwybodaeth Bwlch Cyflog rhwng y Rhywiau)
2017

Rheoliadau Deddf Cydraddoldeb 2010
(Dyletswyddau Statudol) (Cymru) 2011

R (ar gais gan UNSAIN) v Yr Arglwydd
Ganghellor

Safonau byw
Baumberg Geiger, B. (2017), ‘Benefits
conditionality for disabled people: stylised facts
from a review of international evidence and
practice’. Journal of Poverty and Social Justice,
cyf. 25, rhif 2, tt. 107–28.

Sefydliad Bevan (2017), ‘State of Wales:
briefing housing May 2017’. Ar gael trwy
danysgrifiad yn unig [cyrchwyd: 19 Rhagfyr
2017].

Cambridge Centre for Housing and Planning
Research ac Ipsos MORI (2015), ‘Removal of
the Spare Room Subsidy evaluation: final
report’. Ar gael ar: https://www.gov.uk/
government/publications/remov-
al-of-the-spare-room-subsidy-evaluation-final-
report [cyrchwyd: 24 Mai 2018].

Arolygiaeth Gofal Cymru (2016a), ‘Adroddiad
Blynyddol y Prif Arolygydd 2015–2016: gwella
gofal oedolion, gofal plant a gwasanaethau
cymdeithasol yng Nghymru’. Ar gael ar: https://
careinspectorate.wales/annual-re-
port-2015-2016 [cyrchwyd: 15 Awst 2018].

Arolygiaeth Gofal Cymru (2016b), ‘Arolygiad
cenedlaethol o ofal a chymorth i bobl ag
anableddau dysgu: trosolwg’. Ar gael ar: https://
careinspectorate.wales/national-inspec-
tion-care-and-support-people-learning-disabili-
ties [cyrchwyd: 15 Awst 2018].

Llywodraeth Cymru (2018e), Dysgwyr unigryw
mewn darpariaeth dysgu seiliedig ar waith yn ôl
rhaglen ac awdurdod unedol. [AR-LEIN]. Ar
gael ar: https://statswales.gov.wales/Catalogue/
Education-and-Skills/Post-16-Educa-
tion-and-Training/Further-Educa-
tion-and-Work-Based-Learning/Learners/
Work-Based-Learning/uniquelearnersworkbas-
edlearning-by-programmetype-domicile
[cyrchwyd: 9 Mai 2018].

Pwyllgor Menywod a Chydraddoldebau (2016),
‘Pregnancy and maternity discrimination: first
report of session 2016–17’. Ar gael ar: http://
www.publications.parliament.uk/pa/cm201617/
cmselect/cmwomeq/90/90.pdf [cyrchwyd: 15
Mai 2018].

Pwyllgor Menywod a Chydraddoldebau (2017),
Datganiad i’r wasg: Older people and
employment: is government policy effective?
[AR-LEIN]. Ar gael ar: https://www.parliament.
uk/business/committees/committees-a-z/
commons-select/women-and-equalities-com-
mittee/news-parliament-2017/older-peo-
ple-and-employment-launch-17-19/ [cyrchwyd:
15 Mai 2018].

Pwyllgor Menywod a Chydraddoldebau (2018),
Datganiad i’r wasg: Sexual harassment in the
workplace: full inquiry launched. [AR-LEIN]. Ar
gael ar: https://www.parliament.uk/business/
committees/committees-a-z/commons-select/
women-and-equalities-committee/news-parlia-
ment-2017/sexual-harassment-work-
place-tor-launch-17-19/ [cyrchwyd: 30 Ebrill
2018].

York Consulting (2016), Adroddiad terfynol
adolygiad polisi hyfforddeiaethau Llywodraeth
Cymru. [AR-LEIN]. Ar gael ar: https://beta.gov.
wales/sites/default/files/publications/2018-02/
traineeships-policy-review-final-report.pdf
[cyrchwyd: 10 Medi 2018].

A yw Cymru’n Decach?

147www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.gov.uk/government/publications/removal-of-the-spare-room-subsidy-evaluation-final-report
https://www.gov.uk/government/publications/removal-of-the-spare-room-subsidy-evaluation-final-report
https://www.gov.uk/government/publications/removal-of-the-spare-room-subsidy-evaluation-final-report
https://www.gov.uk/government/publications/removal-of-the-spare-room-subsidy-evaluation-final-report
https://careinspectorate.wales/annual-report-2015-2016
https://careinspectorate.wales/annual-report-2015-2016
https://careinspectorate.wales/annual-report-2015-2016
https://careinspectorate.wales/national-inspection-care-and-support-people-learning-disabilities
https://careinspectorate.wales/national-inspection-care-and-support-people-learning-disabilities
https://careinspectorate.wales/national-inspection-care-and-support-people-learning-disabilities
https://careinspectorate.wales/national-inspection-care-and-support-people-learning-disabilities
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
https://statswales.gov.wales/Catalogue/Education-and-Skills/Post-16-Education-and-Training/Further-Education-and-Work-Based-Learning/Learners/Work-Based-Learning/uniquelearnersworkbasedlearning-by-programmetype-domicile
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmwomeq/90/90.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmwomeq/90/90.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmwomeq/90/90.pdf
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/older-people-and-employment-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/older-people-and-employment-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/older-people-and-employment-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/older-people-and-employment-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/older-people-and-employment-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/sexual-harassment-workplace-tor-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/sexual-harassment-workplace-tor-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/sexual-harassment-workplace-tor-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/sexual-harassment-workplace-tor-launch-17-19/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/women-and-equalities-committee/news-parliament-2017/sexual-harassment-workplace-tor-launch-17-19/
https://beta.gov.wales/sites/default/files/publications/2018-02/traineeships-policy-review-final-report.pdf
https://beta.gov.wales/sites/default/files/publications/2018-02/traineeships-policy-review-final-report.pdf
https://beta.gov.wales/sites/default/files/publications/2018-02/traineeships-policy-review-final-report.pdf
http://www.equalityhumanrights.com/britain-fairer

Crisis (2017), ‘Homelessness projections: core
homelessness in Great Britain’. Ar gael ar:
https://www.crisis.org.uk/ending-homelessness/
homelessness-knowledge-hub/types-of-home-
lessness/homelessness-projec-
tions-core-homelessness-in-great-britain-2017/
[cyrchwyd: 14 Awst 2017].

Cymorth Cymru (2018), ‘UK Spending Review
2015 and Supporting People funding’. Ar gael
ar: http://www.cymorthcymru.org.uk/
files/5414/4844/9759/Lets_Keep_Supporting_
People_Spending_Review_Briefing.pdf
[cyrchwyd: 31 Mai 2018].

Yr Adran Gwaith a Phensiynau (2017), Tabl 2.2
(AHC) Income distribution for the whole
population, ‘Households Below Average
Income: 1994/95 to 2015/16, Supporting data
tables ODS’. Ar gael ar: https://www.gov.uk/
government/statistics/households-below-aver-
age-income-199495-to-201516 [cyrchwyd: 10
Medi 2018].

de Vries, R., Reeves, A. a Geiger, B. (2017),
‘Inequalities in the application of welfare
sanctions in Britain’. Ar gael ar: http://www.lse.
ac.uk/International-Inequalities/Assets/
Documents/Working-Papers/III-Working-Paper-
15-Inequalities-in-the-application-of-welfare-
sanctions-in-Britain-de-Vries-Reeves-and-Gei-
ger.pdf [cyrchwyd: 25 Mai 2018].

Y Comisiwn Cydraddoldeb a Hawliau Dynol
(2018), ‘Tai a phobl anabl: Argyfwng cudd
Prydain’. Ar gael ar: https://www.equalityhu-
manrights.com/en/publication-download/
housing-and-disabled-people-britains-hid-
den-crisis [cyrchwyd: 24 Mai 2018].

Fitzpatrick, S., Pawson, H., Bramley, G., Wilcox,
S., Watts, B. a Wood, J. (2017), ‘The
homelessness monitor: Wales 2017’. Ar gael ar:
https://www.jrf.org.uk/report/homeless-
ness-monitor-wales-2017 [cyrchwyd: 19
Rhagfyr 2017].

Arolygiaeth Gofal Cymru (2017a), ‘Trefniadau
Diogelu rhag Colli Rhyddid: adroddiad monitro
blynyddol ar gyfer gofal cymdeithasol a iechyd
2015-16’. Ar gael ar: http://hiw.org.uk/docs/hiw/
reports/170504dolsen.pdf [cyrchwyd: 10 Medi
2018].

Arolygiaeth Gofal Cymru (2017b), ‘Adroddiad
blynyddol y Prif Arolygydd 2016–2017: Gwella
gofal cymdeithasol a gofal plant yng Nghymru’.
Ar gael ar: https://careinspectorate.wales/
annual-report-2016-2017 [cyrchwyd: 15 Awst
2018].

Arolygiaeth Gofal Cymru (2017c), ‘Cefnogi
gofalwyr: adroddiad trosolwg ymgysylltu â
gofalwyr’. Ar gael ar: https://careinspectorate.
wales/support-carers-carers-engagement-over-
view-report [cyrchwyd: 15 Awst 2018].

Arolygiaeth Gofal Cymru (2018), ‘Trefniadau
Diogelu rhag Colli Rhyddid: adroddiad monitro
blynyddol ar gyfer gofal cymdeithasol a iechyd
2016-17’. Ar gael ar: https://careinspectorate.
wales/deprivation-liberty-safeguards-annu-
al-monitoring-report-health-and-social-
care-2016-17 [cyrchwyd: 15 Awst 2018].

Gofalwyr Cymru (2017), ‘Track the Act Briefing
2’. Ar gael ar: https://www.carersuk.org/wales/
news-campaigns/track-the-act/track-the-act-
survey-briefings [cyrchwyd: 8 Chwefror 2018].

Carter, R. (2015), Deprivation of Liberty
Safeguards cases in Wales hit record high in
run-up to landmark ruling. [AR-LEIN]. Ar gael
ar: http://www.communitycare.co.uk/2015/03/17/
deprivation-liberty-safeguards-cas-
es-wales-hit-record-high-run-landmark-ruling/
[cyrchwyd: 29 Mai 2018].

Y Sefydliad Tai Siartredig (2016), ‘Mind the gap:
the growing shortfall between private rents and
help with housing costs’. Ar gael ar: http://www.
cih.org/resources/PDF/Policy%20free%20
download%20pdfs/Mind%20the%20gap.pdf
[cyrchwyd: 14 Awst 2017].

A yw Cymru’n Decach?

148 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.crisis.org.uk/ending-homelessness/homelessness-knowledge-hub/types-of-homelessness/homelessness-projections-core-homelessness-in-great-britain-2017/
https://www.crisis.org.uk/ending-homelessness/homelessness-knowledge-hub/types-of-homelessness/homelessness-projections-core-homelessness-in-great-britain-2017/
https://www.crisis.org.uk/ending-homelessness/homelessness-knowledge-hub/types-of-homelessness/homelessness-projections-core-homelessness-in-great-britain-2017/
https://www.crisis.org.uk/ending-homelessness/homelessness-knowledge-hub/types-of-homelessness/homelessness-projections-core-homelessness-in-great-britain-2017/
http://www.cymorthcymru.org.uk/files/5414/4844/9759/Lets_Keep_Supporting_People_Spending_Review_Briefing.pdf
http://www.cymorthcymru.org.uk/files/5414/4844/9759/Lets_Keep_Supporting_People_Spending_Review_Briefing.pdf
http://www.cymorthcymru.org.uk/files/5414/4844/9759/Lets_Keep_Supporting_People_Spending_Review_Briefing.pdf
https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
https://www.gov.uk/government/statistics/households-below-average-income-199495-to-201516
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
http://www.lse.ac.uk/International-Inequalities/Assets/Documents/Working-Papers/III-Working-Paper-15-Inequalities-in-the-application-of-welfare-sanctions-in-Britain-de-Vries-Reeves-and-Geiger.pdf
https://www.equalityhumanrights.com/en/publication-download/housing-and-disabled-people-britains-hidden-crisis
https://www.equalityhumanrights.com/en/publication-download/housing-and-disabled-people-britains-hidden-crisis
https://www.equalityhumanrights.com/en/publication-download/housing-and-disabled-people-britains-hidden-crisis
https://www.equalityhumanrights.com/en/publication-download/housing-and-disabled-people-britains-hidden-crisis
https://www.jrf.org.uk/report/homelessness-monitor-wales-2017
https://www.jrf.org.uk/report/homelessness-monitor-wales-2017
http://hiw.org.uk/docs/hiw/reports/170504dolsen.pdf
http://hiw.org.uk/docs/hiw/reports/170504dolsen.pdf
https://careinspectorate.wales/annual-report-2016-2017
https://careinspectorate.wales/annual-report-2016-2017
https://careinspectorate.wales/support-carers-carers-engagement-overview-report
https://careinspectorate.wales/support-carers-carers-engagement-overview-report
https://careinspectorate.wales/support-carers-carers-engagement-overview-report
https://careinspectorate.wales/deprivation-liberty-safeguards-annual-monitoring-report-health-and-social-care-2016-17
https://careinspectorate.wales/deprivation-liberty-safeguards-annual-monitoring-report-health-and-social-care-2016-17
https://careinspectorate.wales/deprivation-liberty-safeguards-annual-monitoring-report-health-and-social-care-2016-17
https://careinspectorate.wales/deprivation-liberty-safeguards-annual-monitoring-report-health-and-social-care-2016-17
https://www.carersuk.org/wales/news-campaigns/track-the-act/track-the-act-survey-briefings
https://www.carersuk.org/wales/news-campaigns/track-the-act/track-the-act-survey-briefings
https://www.carersuk.org/wales/news-campaigns/track-the-act/track-the-act-survey-briefings
http://www.communitycare.co.uk/2015/03/17/deprivation-liberty-safeguards-cases-wales-hit-record-high-run-landmark-ruling/
http://www.communitycare.co.uk/2015/03/17/deprivation-liberty-safeguards-cases-wales-hit-record-high-run-landmark-ruling/
http://www.communitycare.co.uk/2015/03/17/deprivation-liberty-safeguards-cases-wales-hit-record-high-run-landmark-ruling/
http://www.cih.org/resources/PDF/Policy%20free%20download%20pdfs/Mind%20the%20gap.pdf
http://www.cih.org/resources/PDF/Policy%20free%20download%20pdfs/Mind%20the%20gap.pdf
http://www.cih.org/resources/PDF/Policy%20free%20download%20pdfs/Mind%20the%20gap.pdf
http://www.equalityhumanrights.com/britain-fairer

Loopstra, R. a Lalor, D. (2017), ‘Financial
insecurity, food insecurity, and disability: the
profile of people receiving emergency food
assistance from the Trussell Trust Foodbank
Network in Britain’. Ymddiriedolaeth Trussell a
Phrifysgol Rhydychen. Ar gael ar: https://www.
trusselltrust.org/wp-content/uploads/
sites/2/2017/07/OU_Report_final_01_08_on-
line2.pdf [cyrchwyd: 10 Ionawr 2018].

Luchinskaya, D., Ogle, J. a Trickey, M. (2017),
‘A delicate balance? Health and social care
spending in Wales’. Ar gael ar: https://
socialcare.wales/research-and-data/
research-on-care-finder/a-delicate-balance-
health-and-social-care-spending-in-wales
[cyrchwyd: 7 Mawrth 2018].

Mind (2017), The Law Commission report on
mental capacity and deprivation of liberty.
[AR-LEIN]. Ar gael ar: https://www.mind.org.uk/
news-campaigns/legal-news/legal-newslet-
ter-june-2017/the-law-commission-re-
port-on-mental-capacity-and-deprivation-of-lib-
erty/ [cyrchwyd: 29 Mai 2018].

Pwyllgor Cydraddoldeb, Llywodraeth Leol a
Chymunedau Cynulliad Cenedlaethol Cymru
(2017), ‘“Roeddwn i’n arfer bod yn rhywun”:
ffoaduriaid a cheiswyr lloches yng Nghymru’. Ar
gael ar: http://senedd.assembly.wales/
mgIssueHistoryHome.aspx?IId=16180
[cyrchwyd: 19 Rhagfyr 2017].

Gwasanaeth Ymchwil Cynulliad Cenedlaethol
Cymru (2016), ‘Materion o Bwys i’r Pumed
Cynulliad’. Ar gael ar: http://www.assembly.
wales/research%20documents/key%20
issues%20-%20english/key%20issues%20-%20
english-linked.pdf [cyrchwyd: 31 Mai 2018].

Pwyllgor Cyfrifon Cyhoeddus Cynulliad
Cenedlaethol Cymru (2018), ‘Rhaglen Cefnogi
Pobl Llywodraeth Cymru’. Ar gael ar: https://www.
assembly.wales/laid%20documents/cr-ld11557/
cr-ld11557-e.pdf [cyrchwyd: 23 Awst 2018].

Yr Asiantaeth Safonau Bwyd (2017), ‘The Food
& You Survey wave 4. Wales report’. Ar gael ar:
https://www.food.gov.uk/sites/default/files/
foodandyouwalesreport.pdf [cyrchwyd: 29 Medi
2017].

Hackett, K. a Cameron, A. (2017), ‘Adolygiad o’r
Dystiolaeth yn ymwneud ag Anghydraddoldeb
yng Nghymru, 2016’. Ar gael ar: http://gov.
wales/statistics-and-research/review-evi-
dence-inequality-wales/?lang=en [cyrchwyd: 19
Rhagfyr 2017].

Hussey, R., Aylward, M., Berwick, D., Black, C.,
Dixon, J., Edwards, N., Moultrie, K., Gregory,
E., a Rafferty, A. M. (2017), ‘Adolygiad seneddol
o iechyd a gofal cymdeithasol yng Nghymru:
adroddiad dros dro’. Ar gael ar: https://beta.gov.
wales/sites/default/files/publica-
tions/2017-07/170714-review-interim-report-en.
pdf [cyrchwyd: 22 Awst 2018].

Hussey, R., Aylward, M., Berwick, D., Black, C.,
Dixon, J., Edwards, N., Moultrie, K., Gregory,
E., a Rafferty, A. M. (2018), ‘Adolygiad seneddol
o iechyd a gofal cymdeithasol yng Nghymru:
adroddiad terfynol’. Ar gael ar: https://beta.gov.
wales/sites/default/files/publications/2018-01/
Review-health-social-care-report-final.pdf
[cyrchwyd: 22 Awst 2018].

Cydbwyllgor Hawliau Dynol (JCHR) (2018),
‘Reform of Deprivation of Liberty Safeguards:
submit your views. [AR-LEIN]. Ar gael ar: http://
www.parliament.uk/business/committees/
committees-a-z/joint-select/human-rights-com-
mittee/news-parliament-2017/right-freedom-
safety-tor-17-19/ [cyrchwyd: 7 Mawrth 2018].

A yw Cymru’n Decach?

149www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.trusselltrust.org/wp-content/uploads/sites/2/2017/07/OU_Report_final_01_08_online2.pdf
https://www.trusselltrust.org/wp-content/uploads/sites/2/2017/07/OU_Report_final_01_08_online2.pdf
https://www.trusselltrust.org/wp-content/uploads/sites/2/2017/07/OU_Report_final_01_08_online2.pdf
https://www.trusselltrust.org/wp-content/uploads/sites/2/2017/07/OU_Report_final_01_08_online2.pdf
https://socialcare.wales/research-and-data/research-on-care-finder/a-delicate-balance-health-and-social-care-spending-in-wales
https://socialcare.wales/research-and-data/research-on-care-finder/a-delicate-balance-health-and-social-care-spending-in-wales
https://socialcare.wales/research-and-data/research-on-care-finder/a-delicate-balance-health-and-social-care-spending-in-wales
https://socialcare.wales/research-and-data/research-on-care-finder/a-delicate-balance-health-and-social-care-spending-in-wales
https://www.mind.org.uk/news-campaigns/legal-news/legal-newsletter-june-2017/the-law-commission-report-on-mental-capacity-and-deprivation-of-liberty/
https://www.mind.org.uk/news-campaigns/legal-news/legal-newsletter-june-2017/the-law-commission-report-on-mental-capacity-and-deprivation-of-liberty/
https://www.mind.org.uk/news-campaigns/legal-news/legal-newsletter-june-2017/the-law-commission-report-on-mental-capacity-and-deprivation-of-liberty/
https://www.mind.org.uk/news-campaigns/legal-news/legal-newsletter-june-2017/the-law-commission-report-on-mental-capacity-and-deprivation-of-liberty/
https://www.mind.org.uk/news-campaigns/legal-news/legal-newsletter-june-2017/the-law-commission-report-on-mental-capacity-and-deprivation-of-liberty/
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=16180
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=16180
http://www.assembly.wales/research%20documents/key%20issues%20-%20english/key%20issues%20-%20english-linked.pdf
http://www.assembly.wales/research%20documents/key%20issues%20-%20english/key%20issues%20-%20english-linked.pdf
http://www.assembly.wales/research%20documents/key%20issues%20-%20english/key%20issues%20-%20english-linked.pdf
http://www.assembly.wales/research%20documents/key%20issues%20-%20english/key%20issues%20-%20english-linked.pdf
https://www.assembly.wales/laid%20documents/cr-ld11557/cr-ld11557-e.pdf
https://www.assembly.wales/laid%20documents/cr-ld11557/cr-ld11557-e.pdf
https://www.assembly.wales/laid%20documents/cr-ld11557/cr-ld11557-e.pdf
https://www.food.gov.uk/sites/default/files/foodandyouwalesreport.pdf
https://www.food.gov.uk/sites/default/files/foodandyouwalesreport.pdf
http://gov.wales/statistics-and-research/review-evidence-inequality-wales/?lang=en
http://gov.wales/statistics-and-research/review-evidence-inequality-wales/?lang=en
http://gov.wales/statistics-and-research/review-evidence-inequality-wales/?lang=en
https://beta.gov.wales/sites/default/files/publications/2017-07/170714-review-interim-report-en.pdf
https://beta.gov.wales/sites/default/files/publications/2017-07/170714-review-interim-report-en.pdf
https://beta.gov.wales/sites/default/files/publications/2017-07/170714-review-interim-report-en.pdf
https://beta.gov.wales/sites/default/files/publications/2017-07/170714-review-interim-report-en.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
http://www.parliament.uk/business/committees/committees-a-z/joint-select/human-rights-committee/news-parliament-2017/right-freedom-safety-tor-17-19/
http://www.parliament.uk/business/committees/committees-a-z/joint-select/human-rights-committee/news-parliament-2017/right-freedom-safety-tor-17-19/
http://www.parliament.uk/business/committees/committees-a-z/joint-select/human-rights-committee/news-parliament-2017/right-freedom-safety-tor-17-19/
http://www.parliament.uk/business/committees/committees-a-z/joint-select/human-rights-committee/news-parliament-2017/right-freedom-safety-tor-17-19/
http://www.parliament.uk/business/committees/committees-a-z/joint-select/human-rights-committee/news-parliament-2017/right-freedom-safety-tor-17-19/
http://www.equalityhumanrights.com/britain-fairer

Satsangi, M., Theakstone, D., Matthews, P.,
Lawrence, J., Rummery K., Mackintosh, S.,
Baghirathan, S. a Boniface, G. (2018),
‘Profiadau tai pobl anabl ym Mhrydain’. Adroddi-
adau ymchwil EHRC 114. Ar gael ar: https://
www.equalityhumanrights.com/sites/default/
files/research-report-114-housing-and-disa-
bled-people-experiences-in-britain.pdf
[cyrchwyd: 31 Mai 2018].

Shelter Cymru (2015), ‘A brand new start:
homelessness and the Housing (Wales) Act’. Ar
gael ar: https://sheltercymru.org.uk/wp-content/
uploads/2015/12/A-brand-new-start-homeless-
ness-and-the-Housing-Wales-Act.pdf
[cyrchwyd: 31 Mai 2018].

Shelter Cymru (2016), ‘Accessing and
sustaining social tenancies: exploring barriers
to homelessness prevention’. Ar gael ar: https://
sheltercymru.org.uk/wp-content/up-
loads/2015/02/Accessing-and-sustaining-so-
cial-tenancies-exploring-barriers-to-homeless-
ness-prevention.pdf [cyrchwyd: 14 Awst 2017].

Ystadegau Cymru (2014), ‘Bwletin ystadegol:
Data Cyfrifiad 2011 – nodweddion aelwydydd
yng Nghymru’. Ar gael ar: http://gov.wales/docs/
statistics/2014/140225-2011-census-character-
istics-households-en.pdf [cyrchwyd: 14 Awst
2017].

StatsCymru (2016), ‘Oedolion sy’n derbyn
gwasanaethau yn ôl awdurdod lleol a mesur’.
Ar gael ar: https://statswales.gov.wales/
Catalogue/Health-and-Social-Care/
Social-Services/Adult-Services/Service-Provi-
sion/Prior-to-April-2016/adultsreceivingservic-
es-by-localauthority-measure [cyrchwyd: 23
Awst 2018].

Y Swyddfa Archwilio Genedlaethol (2016),
‘Benefit sanctions: detailed methodology’. Ar
gael ar: https://www.nao.org.uk/wp-content/
uploads/2016/11/Benefit-sanctions-de-
tailed-methodology.pdf [cyrchwyd: 31 Mai
2018].

Y Swyddfa Ystadegau Gwladol (2012),
‘Ethnicity and national identity in England and
Wales: 2011’. Ar gael ar: https://www.ons.gov.
uk/peoplepopulationandcommunity/
culturalidentity/ethnicity/articles/ethnicityandna-
tionalidentityinenglandandwales/2012-12-11
[cyrchwyd: 8 Awst 2017].

Y Swyddfa Ystadegau Gwladol (2013), 2011
Census analysis: unpaid care in England and
Wales, 2011 and comparison with 2001.
[AR-LEIN]. Ar gael ar: https://www.ons.gov.uk/
peoplepopulationandcommunity/healthandso-
cialcare/healthcaresystem/articles/2011censu-
sanalysisunpaidcareinenglandandwale-
s2011andcomparisonwith2001/2013-02-15#na-
tional-comparisons [cyrchwyd: 20 Awst 2018].

Y Swyddfa Ystadegau Gwladol (2018), Wealth
in Great Britain Wave 5: 2014 to 2016
(statistical bulletin). [AR-LEIN]. Ar gael ar:
https://www.ons.gov.uk/peoplepopulationand-
community/personalandhouseholdfinances/
incomeandwealth/bulletins/wealthingreatbritain-
wave5/2014to2016 [cyrchwyd: 25 Mai 2018].

Portes, J. a Reed, H. (2018), ‘Effaith cronnol
diwygiadau treth a lles’. Ar gael ar: https://www.
equalityhumanrights.com/en/publication-down-
load/cumulative-impact-tax-and-welfare-reforms
[cyrchwyd: 25 Mai 2018].

Reeves, Aaron (2017), ‘Does sanctioning
disabled claimants of unemployment insurance
increase labour market inactivity? An analysis of
346 British local authorities between 2009 and
2014’. Journal of Poverty and Social Justice, cyf.
25, rhif 2, tt. 129–46. dyddiad cyhoeddi: 10.1332
/175982717X14939739331029

A yw Cymru’n Decach?

150 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.equalityhumanrights.com/sites/default/files/research-report-114-housing-and-disabled-people-experiences-in-britain.pdf
https://www.equalityhumanrights.com/sites/default/files/research-report-114-housing-and-disabled-people-experiences-in-britain.pdf
https://www.equalityhumanrights.com/sites/default/files/research-report-114-housing-and-disabled-people-experiences-in-britain.pdf
https://www.equalityhumanrights.com/sites/default/files/research-report-114-housing-and-disabled-people-experiences-in-britain.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/12/A-brand-new-start-homelessness-and-the-Housing-Wales-Act.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/12/A-brand-new-start-homelessness-and-the-Housing-Wales-Act.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/12/A-brand-new-start-homelessness-and-the-Housing-Wales-Act.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/02/Accessing-and-sustaining-social-tenancies-exploring-barriers-to-homelessness-prevention.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/02/Accessing-and-sustaining-social-tenancies-exploring-barriers-to-homelessness-prevention.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/02/Accessing-and-sustaining-social-tenancies-exploring-barriers-to-homelessness-prevention.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/02/Accessing-and-sustaining-social-tenancies-exploring-barriers-to-homelessness-prevention.pdf
https://sheltercymru.org.uk/wp-content/uploads/2015/02/Accessing-and-sustaining-social-tenancies-exploring-barriers-to-homelessness-prevention.pdf
http://gov.wales/docs/statistics/2014/140225-2011-census-characteristics-households-en.pdf
http://gov.wales/docs/statistics/2014/140225-2011-census-characteristics-households-en.pdf
http://gov.wales/docs/statistics/2014/140225-2011-census-characteristics-households-en.pdf
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Service-Provision/Prior-to-April-2016/adultsreceivingservices-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Service-Provision/Prior-to-April-2016/adultsreceivingservices-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Service-Provision/Prior-to-April-2016/adultsreceivingservices-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Service-Provision/Prior-to-April-2016/adultsreceivingservices-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Service-Provision/Prior-to-April-2016/adultsreceivingservices-by-localauthority-measure
https://www.nao.org.uk/wp-content/uploads/2016/11/Benefit-sanctions-detailed-methodology.pdf
https://www.nao.org.uk/wp-content/uploads/2016/11/Benefit-sanctions-detailed-methodology.pdf
https://www.nao.org.uk/wp-content/uploads/2016/11/Benefit-sanctions-detailed-methodology.pdf
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/ethnicity/articles/ethnicityandnationalidentityinenglandandwales/2012-12-11
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/ethnicity/articles/ethnicityandnationalidentityinenglandandwales/2012-12-11
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/ethnicity/articles/ethnicityandnationalidentityinenglandandwales/2012-12-11
https://www.ons.gov.uk/peoplepopulationandcommunity/culturalidentity/ethnicity/articles/ethnicityandnationalidentityinenglandandwales/2012-12-11
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthcaresystem/articles/2011censusanalysisunpaidcareinenglandandwales2011andcomparisonwith2001/2013-02-15#national-comparisons
https://www.ons.gov.uk/peoplepopulationandcommunity/personalandhouseholdfinances/incomeandwealth/bulletins/wealthingreatbritainwave5/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/personalandhouseholdfinances/incomeandwealth/bulletins/wealthingreatbritainwave5/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/personalandhouseholdfinances/incomeandwealth/bulletins/wealthingreatbritainwave5/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/personalandhouseholdfinances/incomeandwealth/bulletins/wealthingreatbritainwave5/2014to2016
https://www.equalityhumanrights.com/en/publication-download/cumulative-impact-tax-and-welfare-reforms
https://www.equalityhumanrights.com/en/publication-download/cumulative-impact-tax-and-welfare-reforms
https://www.equalityhumanrights.com/en/publication-download/cumulative-impact-tax-and-welfare-reforms
http://www.equalityhumanrights.com/britain-fairer

Swyddfa Archwilio Cymru (2017), ‘Rhaglen
Cefnogi Pobl Llywodraeth Cymru’. Ar gael ar:
https://www.audit.wales/publication/
welsh-governments-supporting-people-pro-
gramme [cyrchwyd: 31 Mai 2018].

Swyddfa Archwilio Cymru (2018), ‘Sut mae
Llywodraeth Leol yn rheoli galw – Digartrefedd’.
Ar gael ar: http://www.audit.wales/publication/
how-local-government-manages-de-
mand-homelessness [cyrchwyd: 31 Mai 2018].

Cymdeithas Llywodraeth Leol Cymru (2017),
‘‘Bwyd a Hwyl’ Rhaglen Gwella Gwyliau’r Haf
2016: adroddiad gwerthuso’. Ar gael ar: http://
orca.cf.ac.uk/97619/1/Food%20and%20Fun%20
School%20Holiday%20Enrichment%20
Programme%202016%20Evaluation%20
Report%20%28Final%29.pdf [cyrchwyd: 31 Mai
2018].

Llywodraeth Cymru (2015), ‘Cyfrif carafanau
sipsiwn a theithwyr: Gorffennaf 2015’. Ar gael
ar: https://gov.wales/docs/statis-
tics/2015/150917-gypsy-traveller-caravan-count-
july-2015-en.pdf [cyrchwyd: 1 Awst 2018].

Llywodraeth Cymru (2016a), ‘Gwerthuso
Rhentu Doeth Cymru: Adroddiad Gwerthuso
Sylfaenol’. Ar gael ar: https://gov.wales/docs/
caecd/research/2016/161122-evaluation-rent-
smart-wales-en.pdf [cyrchwyd: 23 Awst 2018].

Llywodraeth Cymru (2016b), Datganiad i’r wasg:
Carl Sargeant yn datgan cynlluniau i ddarparu
20,000 o dai fforddiadwy. [AR-LEIN]. Ar gael ar:
https://gov.wales/newsroom/housing-and-regen-
eration/2016/161102-carl-sargeant-sets-out-
plans-to-deliver-20000-affordable-
homes/?lang=en [cyrchwyd: 23 Awst 2018].

StatsCymru (2017a), ‘Cydymffurfiaeth
gyffredinol â Safon Ansawdd Tai Cymru yn ôl
darparwr a mesur’. Ar gael ar: https://
statswales.gov.wales/Catalogue/Housing/
Social-Housing-Quality/compliancewiththeover-
allwelshhousingqualitystandard-by-provid-
er-measure [cyrchwyd: 14 Awst 2017].

StatsCymru (2017b), ‘Amcangyfrifon o’r stoc
anheddau yn ôl awdurdod lleol a deiliadaeth’. Ar
gael ar: https://statswales.gov.wales/Catalogue/
Housing/Dwelling-Stock-Estimates/
dwellingstockestimates-by-localauthority-tenure
[cyrchwyd: 14 Awst 2017].

StatsCymru (2017c), ‘Arolwg Cenedlaethol
Cymru, 2016-17: Gwirfoddoli a Gofalu’. Ar gael
ar: http://gov.wales/docs/statis-
tics/2017/171220-national-survey-2016-17-volun-
teering-caring-en.pdf [cyrchwyd: 2 Mawrth 2018].

StatsCymru (2017d), ‘Oedolion yr amheuir eu
bod mewn perygl yn ôl awdurdod lleol a mesur’.
Ar gael ar: https://statswales.gov.wales/
Catalogue/Health-and-Social-Care/
Social-Services/Adult-Services/Adult-Safe-
guarding/adultssuspectedofbeingatrisk-by-loca-
lauthority-measure [cyrchwyd: 31 Mai 2018].

StatsCymru (2018), ‘Grantiau ar gyfer
cyfleusterau i bobl anabl yn ôl ardal awdurdod
lleol a’r math o grant’. Ar gael ar: https://
statswales.gov.wales/Catalogue/Housing/
Disabled-Facitilities-Grants/disabledfacilities-
grants-by-area-granttype [cyrchwyd: 17
Gorffennaf 2018].

Ymddiriedolaeth Trussell (2018), Ystadegau
diwedd y flwyddyn. [AR-LEIN]. Ar gael ar: https://
www.trusselltrust.org/news-and-blog/latest-stats/
end-year-stats/ [cyrchwyd: 10 Gorffennaf 2017].

Swyddfa Archwilio Cymru (2015), ‘Rheoli effaith
diwygiadau lles ar denantiaid tai cymdeithasol
yng Nghymru’. Ar gael ar: https://www.audit.
wales/system/files/publications/welfare-re-
form-report-english.pdf [cyrchwyd: 29 Mai 2018].

A yw Cymru’n Decach?

151www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.audit.wales/publication/welsh-governments-supporting-people-programme
https://www.audit.wales/publication/welsh-governments-supporting-people-programme
https://www.audit.wales/publication/welsh-governments-supporting-people-programme
http://www.audit.wales/publication/how-local-government-manages-demand-homelessness
http://www.audit.wales/publication/how-local-government-manages-demand-homelessness
http://www.audit.wales/publication/how-local-government-manages-demand-homelessness
http://orca.cf.ac.uk/97619/1/Food%20and%20Fun%20School%20Holiday%20Enrichment%20Programme%202016%20Evaluation%20Report%20%28Final%29.pdf
http://orca.cf.ac.uk/97619/1/Food%20and%20Fun%20School%20Holiday%20Enrichment%20Programme%202016%20Evaluation%20Report%20%28Final%29.pdf
http://orca.cf.ac.uk/97619/1/Food%20and%20Fun%20School%20Holiday%20Enrichment%20Programme%202016%20Evaluation%20Report%20%28Final%29.pdf
http://orca.cf.ac.uk/97619/1/Food%20and%20Fun%20School%20Holiday%20Enrichment%20Programme%202016%20Evaluation%20Report%20%28Final%29.pdf
http://orca.cf.ac.uk/97619/1/Food%20and%20Fun%20School%20Holiday%20Enrichment%20Programme%202016%20Evaluation%20Report%20%28Final%29.pdf
https://gov.wales/docs/statistics/2015/150917-gypsy-traveller-caravan-count-july-2015-en.pdf
https://gov.wales/docs/statistics/2015/150917-gypsy-traveller-caravan-count-july-2015-en.pdf
https://gov.wales/docs/statistics/2015/150917-gypsy-traveller-caravan-count-july-2015-en.pdf
https://gov.wales/docs/caecd/research/2016/161122-evaluation-rent-smart-wales-en.pdf
https://gov.wales/docs/caecd/research/2016/161122-evaluation-rent-smart-wales-en.pdf
https://gov.wales/docs/caecd/research/2016/161122-evaluation-rent-smart-wales-en.pdf
https://gov.wales/newsroom/housing-and-regeneration/2016/161102-carl-sargeant-sets-out-plans-to-deliver-20000-affordable-homes/?lang=en
https://gov.wales/newsroom/housing-and-regeneration/2016/161102-carl-sargeant-sets-out-plans-to-deliver-20000-affordable-homes/?lang=en
https://gov.wales/newsroom/housing-and-regeneration/2016/161102-carl-sargeant-sets-out-plans-to-deliver-20000-affordable-homes/?lang=en
https://gov.wales/newsroom/housing-and-regeneration/2016/161102-carl-sargeant-sets-out-plans-to-deliver-20000-affordable-homes/?lang=en
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Quality/compliancewiththeoverallwelshhousingqualitystandard-by-provider-measure
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Quality/compliancewiththeoverallwelshhousingqualitystandard-by-provider-measure
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Quality/compliancewiththeoverallwelshhousingqualitystandard-by-provider-measure
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Quality/compliancewiththeoverallwelshhousingqualitystandard-by-provider-measure
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Quality/compliancewiththeoverallwelshhousingqualitystandard-by-provider-measure
https://statswales.gov.wales/Catalogue/Housing/Dwelling-Stock-Estimates/dwellingstockestimates-by-localauthority-tenure
https://statswales.gov.wales/Catalogue/Housing/Dwelling-Stock-Estimates/dwellingstockestimates-by-localauthority-tenure
https://statswales.gov.wales/Catalogue/Housing/Dwelling-Stock-Estimates/dwellingstockestimates-by-localauthority-tenure
http://gov.wales/docs/statistics/2017/171220-national-survey-2016-17-volunteering-caring-en.pdf
http://gov.wales/docs/statistics/2017/171220-national-survey-2016-17-volunteering-caring-en.pdf
http://gov.wales/docs/statistics/2017/171220-national-survey-2016-17-volunteering-caring-en.pdf
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Adult-Safeguarding/adultssuspectedofbeingatrisk-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Adult-Safeguarding/adultssuspectedofbeingatrisk-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Adult-Safeguarding/adultssuspectedofbeingatrisk-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Adult-Safeguarding/adultssuspectedofbeingatrisk-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/Social-Services/Adult-Services/Adult-Safeguarding/adultssuspectedofbeingatrisk-by-localauthority-measure
https://statswales.gov.wales/Catalogue/Housing/Disabled-Facitilities-Grants/disabledfacilitiesgrants-by-area-granttype
https://statswales.gov.wales/Catalogue/Housing/Disabled-Facitilities-Grants/disabledfacilitiesgrants-by-area-granttype
https://statswales.gov.wales/Catalogue/Housing/Disabled-Facitilities-Grants/disabledfacilitiesgrants-by-area-granttype
https://statswales.gov.wales/Catalogue/Housing/Disabled-Facitilities-Grants/disabledfacilitiesgrants-by-area-granttype
https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/
https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/
https://www.trusselltrust.org/news-and-blog/latest-stats/end-year-stats/
https://www.audit.wales/system/files/publications/welfare-reform-report-english.pdf
https://www.audit.wales/system/files/publications/welfare-reform-report-english.pdf
https://www.audit.wales/system/files/publications/welfare-reform-report-english.pdf
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2017d), ‘Digartrefedd yng
Nghymru, 2016–17’. Ar gael ar: http://gov.wales/
docs/statistics/2017/170727-homeless-
ness-2016-17-en.pdf [cyrchwyd: 14 Awst 2017].

Llywodraeth Cymru (2017e), ‘Cyfrif carafanau
sipsiwn a theithwyr: Gorffennaf 2017’. Ar gael
ar: https://gov.wales/docs/statis-
tics/2017/170926-gypsy-traveller-caravan-
count-july-2017-en.pdf [cyrchwyd: 1 Awst 2018].

Llywodraeth Cymru (2018a), ‘Cyfrif
cenedlaethol o gysgu allan, Tachwedd 2017’. Ar
gael ar: http://gov.wales/statistics-and-research/
national-rough-sleeping-count/?lang=en
[cyrchwyd: 31 Mai 2018].

Llywodraeth Cymru (2018b), ‘Arolwg
Cenedlaethol Cymru: dangosydd canlyniadau,
2016–17’. Ar gael ar: https://statswales.gov.
wales/Catalogue/National-Survey-for-Wales
[cyrchwyd: 31 Mai 2018].

Llywodraeth Cymru (2018c), ‘Incwm aelwydydd
crynswth i’w wario rhanbarthol’. Ar gael ar:
https://gov.wales/statistics-and-research/
regional-gross-disposable-household-in-
come/?lang=en [cyrchwyd: 25 Mai 2018].

Llywodraeth Cymru (2018d), ‘Mesur llesiant
cenedlaethol: adroddiad ar y fframwaith canlyni-
adau cenedlaethol ar gyfer pobl sydd angen
gofal a chymorth ac ar gyfer gofalwyr sydd
angen cymorth, 2016–17’. Ar gael ar: http://gov.
wales/topics/health/socialcare/well-be-
ing/?lang=en [cyrchwyd: 31 Mai 2018].

Llywodraeth Cymru (2016c), ‘Bwletin ystadegol:
Arolwg Cenedlaethol Cymru, 2014–15: llety a
mesurau arbed ynni’. Ar gael ar: https://www.
gov.uk/government/statistics/national-sur-
vey-for-wales-2014-15-accommodation-ener-
gy-saving-measures [cyrchwyd: 19 Rhagfyr
2017].

Llywodraeth Cymru (2016d), ‘Cyfrif carafanau
sipsiwn a theithwyr: Gorffennaf 2016’. Ar gael
ar: http://gov.wales/docs/statis-
tics/2016/160929-gypsy-traveller-caravan-
count-july-2016-en.pdf [cyrchwyd: 1 Awst 2018].

Llywodraeth Cymru (2016e), ‘Cynhyrchu
amcangyfrifon o lefelau tlodi tanwydd yng
Nghymru: 2012-2016’. Ar gael ar: https://gov.
wales/docs/caecd/research/2016/160711-pro-
duction-estimated-levels-fuel-pover-
ty-wales-2012-2016-en.pdf [cyrchwyd: 10 Medi
2018].

Llywodraeth Cymru (2017a), ‘Ymchwil
Gymdeithasol Gwerthusiad o Ddeddfwriaeth
Digartrefedd (Rhan 2 o Ddeddf Tai (Cymru)
2014)’. Ar gael ar: http://gov.wales/statis-
tics-and-research/evaluation-homeless-
ness-legislation/?lang=en [cyrchwyd: 14 Awst
2017].

Llywodraeth Cymru (2017b), ‘Adeiladu tai
newydd yng Nghymru, 2016–17 – diwygiwyd’.
Ar gael ar: https://gov.wales/docs/statis-
tics/2017/170614-new-house-building-2016-
2017-revised-en.pdf [cyrchwyd: 29 Mai 2018].

Llywodraeth Cymru (2017c), ‘Ymateb
ysgrifenedig gan Lywodraeth Cymru i adroddiad
y Pwyllgor Cydraddoldeb, Llywodraeth Leol a
Chymunedau, “Roeddwn i’n arfer bod yn
rhywun”: Ffoaduriaid a cheiswyr lloches yng
Nghymru’. Ar gael ar: http://senedd.assembly.
wales/mgIssueHistoryHome.aspx?IId=16180
[cyrchwyd: 31 Mai 2018].

A yw Cymru’n Decach?

152 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://gov.wales/docs/statistics/2017/170727-homelessness-2016-17-en.pdf
http://gov.wales/docs/statistics/2017/170727-homelessness-2016-17-en.pdf
http://gov.wales/docs/statistics/2017/170727-homelessness-2016-17-en.pdf
https://gov.wales/docs/statistics/2017/170926-gypsy-traveller-caravan-count-july-2017-en.pdf
https://gov.wales/docs/statistics/2017/170926-gypsy-traveller-caravan-count-july-2017-en.pdf
https://gov.wales/docs/statistics/2017/170926-gypsy-traveller-caravan-count-july-2017-en.pdf
http://gov.wales/statistics-and-research/national-rough-sleeping-count/?lang=en
http://gov.wales/statistics-and-research/national-rough-sleeping-count/?lang=en
https://statswales.gov.wales/Catalogue/National-Survey-for-Wales
https://statswales.gov.wales/Catalogue/National-Survey-for-Wales
https://gov.wales/statistics-and-research/regional-gross-disposable-household-income/?lang=en
https://gov.wales/statistics-and-research/regional-gross-disposable-household-income/?lang=en
https://gov.wales/statistics-and-research/regional-gross-disposable-household-income/?lang=en
http://gov.wales/topics/health/socialcare/well-being/?lang=en
http://gov.wales/topics/health/socialcare/well-being/?lang=en
http://gov.wales/topics/health/socialcare/well-being/?lang=en
https://www.gov.uk/government/statistics/national-survey-for-wales-2014-15-accommodation-energy-saving-measures
https://www.gov.uk/government/statistics/national-survey-for-wales-2014-15-accommodation-energy-saving-measures
https://www.gov.uk/government/statistics/national-survey-for-wales-2014-15-accommodation-energy-saving-measures
https://www.gov.uk/government/statistics/national-survey-for-wales-2014-15-accommodation-energy-saving-measures
http://gov.wales/docs/statistics/2016/160929-gypsy-traveller-caravan-count-july-2016-en.pdf
http://gov.wales/docs/statistics/2016/160929-gypsy-traveller-caravan-count-july-2016-en.pdf
http://gov.wales/docs/statistics/2016/160929-gypsy-traveller-caravan-count-july-2016-en.pdf
https://gov.wales/docs/caecd/research/2016/160711-production-estimated-levels-fuel-poverty-wales-2012-2016-en.pdf
https://gov.wales/docs/caecd/research/2016/160711-production-estimated-levels-fuel-poverty-wales-2012-2016-en.pdf
https://gov.wales/docs/caecd/research/2016/160711-production-estimated-levels-fuel-poverty-wales-2012-2016-en.pdf
https://gov.wales/docs/caecd/research/2016/160711-production-estimated-levels-fuel-poverty-wales-2012-2016-en.pdf
http://gov.wales/statistics-and-research/evaluation-homelessness-legislation/?lang=en
http://gov.wales/statistics-and-research/evaluation-homelessness-legislation/?lang=en
http://gov.wales/statistics-and-research/evaluation-homelessness-legislation/?lang=en
https://gov.wales/docs/statistics/2017/170614-new-house-building-2016-2017-revised-en.pdf
https://gov.wales/docs/statistics/2017/170614-new-house-building-2016-2017-revised-en.pdf
https://gov.wales/docs/statistics/2017/170614-new-house-building-2016-2017-revised-en.pdf
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=16180
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=16180
http://www.equalityhumanrights.com/britain-fairer

EHRC (i ddod). ‘Asylum seeker and refused
asylum seeker access to healthcare in Britain’.

EHRC (2017), ‘Disability rights in Wales:
supplementary submission to inform the CRPD
list of issues on the UK’. Ar gael ar: https://www.
equalityhumanrights.com/sites/default/files/
wales_supplementary_submission_to_crpd_uk_
loi_-_ehrc.pdf [cyrchwyd: 31 Awst 2018].

Gofal (2016), ‘Profiadau Pobl o wasanaethau
iechyd meddwl sylfaenol yng Nghymru – flwyd-
dyn yn ddiweddarach’. Ar gael ar: http://www.
gofal.org.uk/uploads/Policy_documents/
PMHSS/Snapshot_2_-_Eng_-_web.pdf
[cyrchwyd: 31 Awst 2018].

Arolygiaeth Gofal Iechyd Cymru (2017),
‘Adroddiad blynyddol 2016–17’. Ar gael ar:
http://hiw.org.uk/docs/hiw/reports/170801annu-
alreporten.pdf [cyrchwyd: 31 Awst 2018].

Marsh, A. (2017), ‘Stories of health and
wellness amongst Romani and Traveller
communities in Wales’. Ar gael ar: http://www.
romaniarts.co.uk/wp-content/up-
loads/2017/04/2017-05-02-HealthWellReportFi-
nal.pdf [cyrchwyd: 4 Medi 2018].

Mind (2015), ‘Restraint in mental health services:
what the guidance says’. Ar gael ar: https://www.
mind.org.uk/media/3352178/restraintguidance-
web.pdf [cyrchwyd: 31 Awst 2018].

Mind Cymru (2016a), Datganiad i’r wasg: Mind
responds to Welsh Government’s Together for
Mental Health delivery plan. [AR-LEIN]. Ar gael
ar https://www.mind.org.uk/news-campaigns/
news/mind-responds-to-welsh-governments-to-
gether-for-mental-health-delivery-plan/#.
WXuQLXn2YdV [cyrchwyd: 31 Awst 2018].

Safonau, achosion, deddfwriaeth
a rheolau
Deddf Diddymu’r Hawl i Brynu a Hawliau
Cysylltiedig (Cymru) 2018

Deddf Tai (Cymru) 2014

Deddf Mewnfudo 2016

Deddf Galluedd Meddyliol 2005

Deddf Rhentu Cartrefi (Cymru) 2016

Deddf Gwasanaethau Cymdeithasol a Llesiant
(Cymru) 2014

Safon Ansawdd Tai Cymru

Deddf Llesiant Cenedlaethau’r Dyfodol (Cymru)
2015

Iechyd
Sefydliad Bevan (2017), ‘The State of Wales
briefing on health’. Ar gael trwy danysgrifiad yn
unig [cyrchwyd: 31 Awst 2018].

Bwrdd Cynghorau Iechyd Cymuned Cymru
(2017), ‘Gwasanaethau iechyd meddwl plant a
glasoed (CAMHS) datganiad safbwynt’. Ar gael
ar: http://www.wales.nhs.uk/sitesplus/
documents/899/CAMHS%20position%20
paper%20%20January%202017.pdf [cyrchwyd:
31 Awst 2018].

Cymorth Cymru (2017), ‘Health matters: the
health needs of homeless people in Wales’. Ar
gael ar: http://www.cymorthcymru.org.uk/
files/1515/0108/8821/Cymorth_Cymru_Health_
Matters_report.pdf [cyrchwyd: 31 Awst 2018].

Pwyllgor Plant, Pobl Ifanc ac Addysg (2017),
‘Sesiwn craffu cyffredinol 18 Ionawr 2017’. Ar
gael ar: http://senedd.assembly.wales/
documents/s500003286/CYPE5-02-17%20
Papur%20Paper%201.pdf [cyrchwyd: 31 Awst
2018].

A yw Cymru’n Decach?

153www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.equalityhumanrights.com/sites/default/files/wales_supplementary_submission_to_crpd_uk_loi_-_ehrc.pdf
https://www.equalityhumanrights.com/sites/default/files/wales_supplementary_submission_to_crpd_uk_loi_-_ehrc.pdf
https://www.equalityhumanrights.com/sites/default/files/wales_supplementary_submission_to_crpd_uk_loi_-_ehrc.pdf
https://www.equalityhumanrights.com/sites/default/files/wales_supplementary_submission_to_crpd_uk_loi_-_ehrc.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/Snapshot_2_-_Eng_-_web.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/Snapshot_2_-_Eng_-_web.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/Snapshot_2_-_Eng_-_web.pdf
http://hiw.org.uk/docs/hiw/reports/170801annualreporten.pdf
http://hiw.org.uk/docs/hiw/reports/170801annualreporten.pdf
http://www.romaniarts.co.uk/wp-content/uploads/2017/04/2017-05-02-HealthWellReportFinal.pdf
http://www.romaniarts.co.uk/wp-content/uploads/2017/04/2017-05-02-HealthWellReportFinal.pdf
http://www.romaniarts.co.uk/wp-content/uploads/2017/04/2017-05-02-HealthWellReportFinal.pdf
http://www.romaniarts.co.uk/wp-content/uploads/2017/04/2017-05-02-HealthWellReportFinal.pdf
https://www.mind.org.uk/media/3352178/restraintguidanceweb.pdf
https://www.mind.org.uk/media/3352178/restraintguidanceweb.pdf
https://www.mind.org.uk/media/3352178/restraintguidanceweb.pdf
https://www.mind.org.uk/news-campaigns/news/mind-responds-to-welsh-governments-together-for-mental-health-delivery-plan/#.WXuQLXn2YdV
https://www.mind.org.uk/news-campaigns/news/mind-responds-to-welsh-governments-together-for-mental-health-delivery-plan/#.WXuQLXn2YdV
https://www.mind.org.uk/news-campaigns/news/mind-responds-to-welsh-governments-together-for-mental-health-delivery-plan/#.WXuQLXn2YdV
https://www.mind.org.uk/news-campaigns/news/mind-responds-to-welsh-governments-together-for-mental-health-delivery-plan/#.WXuQLXn2YdV
http://www.wales.nhs.uk/sitesplus/documents/899/CAMHS%20position%20paper%20%20January%202017.pdf
http://www.wales.nhs.uk/sitesplus/documents/899/CAMHS%20position%20paper%20%20January%202017.pdf
http://www.wales.nhs.uk/sitesplus/documents/899/CAMHS%20position%20paper%20%20January%202017.pdf
http://www.cymorthcymru.org.uk/files/1515/0108/8821/Cymorth_Cymru_Health_Matters_report.pdf
http://www.cymorthcymru.org.uk/files/1515/0108/8821/Cymorth_Cymru_Health_Matters_report.pdf
http://www.cymorthcymru.org.uk/files/1515/0108/8821/Cymorth_Cymru_Health_Matters_report.pdf
http://senedd.assembly.wales/documents/s500003286/CYPE5-02-17%20Papur%20Paper%201.pdf
http://senedd.assembly.wales/documents/s500003286/CYPE5-02-17%20Papur%20Paper%201.pdf
http://senedd.assembly.wales/documents/s500003286/CYPE5-02-17%20Papur%20Paper%201.pdf
http://www.equalityhumanrights.com/britain-fairer

Y Sefydliad Cenedlaethol dros Ragoriaeth
mewn Iechyd a Gofal (2017), ‘Mental health of
adults in contact with the criminal justice
system’. Ar gael ar: https://www.nice.org.uk/
guidance/ng66/chapter/Recommendations
[cyrchwyd: 31 Awst 2018].

National Psychological Therapies Management
Committee (2017), ‘Matrics Cymru: guidance
for delivering evidence-based psychological
therapy in Wales’. Ar gael ar: http://
www.1000livesplus.wales.nhs.uk/sitesplus/
documents/1011/Matrics%20Cymru%20
%28CM%20design%20-%20DRAFT%20
15%29.pdf [cyrchwyd: 31 Awst 2018].

GIG Cymru (2017), Datganiad i’r wasg:
Gwasanaeth newydd ar gyfer hunaniaeth
rywedd oedolion yn cael ei sefydlu yng
Nghymru. [AR-LEIN]. Ar gael ar: http://www.
wales.nhs.uk/news/45987 [cyrchwyd: 31 Awst
2018].

NSPCC (2015), ‘Achieving emotional wellbeing
for looked after children: a whole system
approach’. Ar gael ar: https://www.nspcc.org.uk/
services-and-resources/research-and-resourc-
es/2015/achieving-emotional-wellbe-
ing-looked-after-children-whole-system-ap-
proach/ [cyrchwyd: 31 Awst 2018].

Swyddfa Ystadegau Gwladol [ONS] (2016),
‘Death registrations summary tables – England
and Wales 2016’. Ar gael ar: https://www.ons.
gov.uk/peoplepopulationandcommunity/
birthsdeathsandmarriages/deaths/datasets/
deathregistrationssummarytablesenglandan-
dwalesreferencetables

Swyddfa Ystadegau Gwladol [ONS] (2017),
‘Bwletin ystadegol: Health state life
expectancies, UK: 2014 to 2016’. Ar gael ar:
https://www.ons.gov.uk/peoplepopulationand-
community/healthandsocialcare/healthandlife-
expectancies/bulletins/healthstatelifeexpectan-
ciesuk/2014to2016 [cyrchwyd: 31 Awst 2018].

Mind Cymru (2016b), ‘Assembly election 2016
briefing from Mind: access to psychological
therapies in Wales’. Ar gael ar: https://www.
mind.org.uk/news-campaigns/mind-cymru-cam-
paigns/welsh-assembly-election-2016/
[cyrchwyd: 31 Awst 2018].

Y Sefydliad Iechyd Meddwl (2016), ‘Mental
health in Wales: fundamental facts’. Ar gael ar:
https://www.mentalhealth.org.uk/publications/
mental-health-wales-fundamental-facts
[cyrchwyd: 31 Awst 2018].

Y Swyddfa Archwilio Genedlaethol (2017),
‘Mental health in prisons’. Ar gael ar https://
www.nao.org.uk/report/mental-health-in-pris-
ons/ [cyrchwyd: 31 Awst 2018].

Pwyllgor Iechyd a Gofal Cymdeithasol
Cynulliad Cenedlaethol Cymru (2015), ‘Gwaith
craffu ar ôl deddfu ar Fesur Iechyd Meddwl
(Cymru) 2010’. Ar gael ar http://www.assembly.
wales/laid%20documents/cr-ld10069%20-%20
report%20by%20the%20health%20and%20
social%20care%20committee%20on%20
the%20post-legislative%20scrutiny%20of%20
the%20mental%20health%20(wales)%20m/
cr-ld10069-e.pdf [cyrchwyd: 31 Awst 2018].

Pwyllgor Plant, Pobl Ifanc ac Addysg Cynulliad
Cenedlaethol Cymru. ‘Iechyd meddwl
amenedigol yng Nghymru’. Ar gael ar: http://
senedd.assembly.wales/mgIssueHistoryHome.
aspx?IId=18616 [cyrchwyd: 31 Awst 2018].

National Confidential Inquiry into Suicide and
Homicide by People with Mental Illness (2017),
‘Annual report 2017’. Ar gael ar: https://www.
hqip.org.uk/resource/national-confidential-in-
quiry-into-suicide-and-homicide-annual-re-
port-2017/ [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

154 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.nice.org.uk/guidance/ng66/chapter/Recommendations
https://www.nice.org.uk/guidance/ng66/chapter/Recommendations
http://www.1000livesplus.wales.nhs.uk/sitesplus/documents/1011/Matrics%20Cymru%20%28CM%20design%20-%20DRAFT%2015%29.pdf
http://www.1000livesplus.wales.nhs.uk/sitesplus/documents/1011/Matrics%20Cymru%20%28CM%20design%20-%20DRAFT%2015%29.pdf
http://www.1000livesplus.wales.nhs.uk/sitesplus/documents/1011/Matrics%20Cymru%20%28CM%20design%20-%20DRAFT%2015%29.pdf
http://www.1000livesplus.wales.nhs.uk/sitesplus/documents/1011/Matrics%20Cymru%20%28CM%20design%20-%20DRAFT%2015%29.pdf
http://www.1000livesplus.wales.nhs.uk/sitesplus/documents/1011/Matrics%20Cymru%20%28CM%20design%20-%20DRAFT%2015%29.pdf
http://www.wales.nhs.uk/news/45987
http://www.wales.nhs.uk/news/45987
https://www.nspcc.org.uk/services-and-resources/research-and-resources/2015/achieving-emotional-wellbeing-looked-after-children-whole-system-approach/
https://www.nspcc.org.uk/services-and-resources/research-and-resources/2015/achieving-emotional-wellbeing-looked-after-children-whole-system-approach/
https://www.nspcc.org.uk/services-and-resources/research-and-resources/2015/achieving-emotional-wellbeing-looked-after-children-whole-system-approach/
https://www.nspcc.org.uk/services-and-resources/research-and-resources/2015/achieving-emotional-wellbeing-looked-after-children-whole-system-approach/
https://www.nspcc.org.uk/services-and-resources/research-and-resources/2015/achieving-emotional-wellbeing-looked-after-children-whole-system-approach/
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/datasets/deathregistrationssummarytablesenglandandwalesreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/datasets/deathregistrationssummarytablesenglandandwalesreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/datasets/deathregistrationssummarytablesenglandandwalesreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/datasets/deathregistrationssummarytablesenglandandwalesreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/datasets/deathregistrationssummarytablesenglandandwalesreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/healthstatelifeexpectanciesuk/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/healthstatelifeexpectanciesuk/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/healthstatelifeexpectanciesuk/2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/healthstatelifeexpectanciesuk/2014to2016
https://www.mind.org.uk/news-campaigns/mind-cymru-campaigns/welsh-assembly-election-2016/
https://www.mind.org.uk/news-campaigns/mind-cymru-campaigns/welsh-assembly-election-2016/
https://www.mind.org.uk/news-campaigns/mind-cymru-campaigns/welsh-assembly-election-2016/
https://www.mentalhealth.org.uk/publications/mental-health-wales-fundamental-facts
https://www.mentalhealth.org.uk/publications/mental-health-wales-fundamental-facts
https://www.nao.org.uk/report/mental-health-in-prisons/
https://www.nao.org.uk/report/mental-health-in-prisons/
https://www.nao.org.uk/report/mental-health-in-prisons/
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10069%20-%20report%20by%20the%20health%20and%20social%20care%20committee%20on%20the%20post-legislative%20scrutiny%20of%20the%20mental%20health%20(wales)%20m/cr-ld10069-e.pdf
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=18616
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=18616
http://senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=18616
https://www.hqip.org.uk/resource/national-confidential-inquiry-into-suicide-and-homicide-annual-report-2017/
https://www.hqip.org.uk/resource/national-confidential-inquiry-into-suicide-and-homicide-annual-report-2017/
https://www.hqip.org.uk/resource/national-confidential-inquiry-into-suicide-and-homicide-annual-report-2017/
https://www.hqip.org.uk/resource/national-confidential-inquiry-into-suicide-and-homicide-annual-report-2017/
http://www.equalityhumanrights.com/britain-fairer

Adolygiad o Iechyd a Gofal Cymdeithasol
(2018), ‘Adroddiad Terfynol yr Adolygiad
Seneddol: Chwyldro o’r tu mewn: Trawsnewid
iechyd a gofal yng Nghymru’. Ar gael ar: https://
beta.gov.wales/sites/default/files/publica-
tions/2018-01/Review-health-social-care-report-
final.pdf [cyrchwyd: 10 Ebrill 2018].

Coleg Brenhinol yr Ymarferwyr Cyffredinol
(2015), ‘Experiences of delivering primary
mental health care. A report by the Wales
Mental Health in Primary Care Network’. Ar
gael ar: http://www.gofal.org.uk/uploads/
Policy_documents/PMHSS/WaMH_in_PC_re-
port_2015.pdf [cyrchwyd: 31 Awst 2018].

Coleg Brenhinol Llawfeddygon Lloegr (2017),
Datganiad i’r wasg: Waiting longer for planned
care incompatible with vision of a better NHS,
warns RCS. Ar gael ar http://www.rcseng.ac.uk/
news-and-events/media-centre/press-releases/
five-year-forward-view-update/ [cyrchwyd: 31
Awst 2018].

Y Samariaid Cymru (2017), Samaritans
Cymru’s response to The Emotional and Mental
Health of Children and Young People National
Assembly consultation. [AR-LEIN]. Ar gael ar:
https://www.samaritans.org/news/samari-
tans-cymrus-response-emotional-and-mental-
health-children-and-young-people-national
[cyrchwyd: 31 Awst 2018].

StatsCymru (2018), ‘Amserau aros rhwng
atgyfeiriad a thriniaeth 2016-17’. Ar gael ar:
https://statswales.gov.wales/Catalogue/
Health-and-Social-Care/NHS-Hospital-Wait-
ing-Times/Referral-to-Treatment

Traveller Movement (2015), ‘Improving the
health of Gypsies and Travellers’. Ar gael ar:
https://travellermovement.org.uk/wp-content/
uploads/2018/05/Gypsy-Traveller-Health-Brief-
ing-2015.pdf [cyrchwyd: 4 Medi 2018].

Swyddfa Ystadegau Gwladol [ONS] (2018a),
‘Number of deaths where malnutrition was the
underlying cause of death or was mentioned on
the death certificate, England and Wales, 2001
to 2016’. Ar gael ar: https://www.ons.gov.uk/
peoplepopulationandcommunity/healthandso-
cialcare/causesofdeath/adhocs/008043number-
ofdeathswheremalnutritionwastheunderlying-
causeofdeathorwasmentionedonthedeathcertifi-
cateenglandandwales2001to2016 [cyrchwyd: 31
Awst 2018].

Swyddfa Ystadegau Gwladol [ONS] (2018b),
‘Bwletin ystadegol: Health state life
expectancies by national deprivation deciles,
England and Wales: 2014 to 2016’. Ar gael ar:
https://www.ons.gov.uk/peoplepopulationand-
community/healthandsocialcare/healthinequali-
ties/bulletins/healthstatelifeexpectanciesbyin-
dexofmultipledeprivationimd/
englandandwales2014to2016 [cyrchwyd: 31
Awst 2018].

Iechyd Cyhoeddus Cymru (2015), ‘Refugees
and asylum seekers: public health implications
for Wales: briefing’. Ar gael ar: http://www.
gpone.wales.nhs.uk/sitesplus/documents/1000/
IHD_IHCC_Refugees%20Asylum%20
Seekers%20briefing_141215_external_final%20
%282%29.pdf [cyrchwyd: 31 Awst 2018].

Iechyd Cyhoeddus Cymru (2017), Hunanladdi-
ad a hunan-niweidio. [AR-LEIN]. Ar gael ar:
http://www.wales.nhs.uk/sitesplus/888/
page/65108 [cyrchwyd: 31 Awst 2018].

Quality Compliance Systems (2016), Time to
increase access to psychological therapies in
Wales? [AR-LEIN]. Ar gael ar: https://www.qcs.
co.uk/psychological-therapies-wales-iapt/
[cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

155www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
https://beta.gov.wales/sites/default/files/publications/2018-01/Review-health-social-care-report-final.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/WaMH_in_PC_report_2015.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/WaMH_in_PC_report_2015.pdf
http://www.gofal.org.uk/uploads/Policy_documents/PMHSS/WaMH_in_PC_report_2015.pdf
http://www.rcseng.ac.uk/news-and-events/media-centre/press-releases/five-year-forward-view-update/
http://www.rcseng.ac.uk/news-and-events/media-centre/press-releases/five-year-forward-view-update/
http://www.rcseng.ac.uk/news-and-events/media-centre/press-releases/five-year-forward-view-update/
https://www.samaritans.org/news/samaritans-cymrus-response-emotional-and-mental-health-children-and-young-people-national
https://www.samaritans.org/news/samaritans-cymrus-response-emotional-and-mental-health-children-and-young-people-national
https://www.samaritans.org/news/samaritans-cymrus-response-emotional-and-mental-health-children-and-young-people-national
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/NHS-Hospital-Waiting-Times/Referral-to-Treatment
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/NHS-Hospital-Waiting-Times/Referral-to-Treatment
https://statswales.gov.wales/Catalogue/Health-and-Social-Care/NHS-Hospital-Waiting-Times/Referral-to-Treatment
https://travellermovement.org.uk/wp-content/uploads/2018/05/Gypsy-Traveller-Health-Briefing-2015.pdf
https://travellermovement.org.uk/wp-content/uploads/2018/05/Gypsy-Traveller-Health-Briefing-2015.pdf
https://travellermovement.org.uk/wp-content/uploads/2018/05/Gypsy-Traveller-Health-Briefing-2015.pdf
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/causesofdeath/adhocs/008043numberofdeathswheremalnutritionwastheunderlyingcauseofdeathorwasmentionedonthedeathcertificateenglandandwales2001to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthinequalities/bulletins/healthstatelifeexpectanciesbyindexofmultipledeprivationimd/englandandwales2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthinequalities/bulletins/healthstatelifeexpectanciesbyindexofmultipledeprivationimd/englandandwales2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthinequalities/bulletins/healthstatelifeexpectanciesbyindexofmultipledeprivationimd/englandandwales2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthinequalities/bulletins/healthstatelifeexpectanciesbyindexofmultipledeprivationimd/englandandwales2014to2016
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthinequalities/bulletins/healthstatelifeexpectanciesbyindexofmultipledeprivationimd/englandandwales2014to2016
http://www.gpone.wales.nhs.uk/sitesplus/documents/1000/IHD_IHCC_Refugees%20Asylum%20Seekers%20briefing_141215_external_final%20%282%29.pdf
http://www.gpone.wales.nhs.uk/sitesplus/documents/1000/IHD_IHCC_Refugees%20Asylum%20Seekers%20briefing_141215_external_final%20%282%29.pdf
http://www.gpone.wales.nhs.uk/sitesplus/documents/1000/IHD_IHCC_Refugees%20Asylum%20Seekers%20briefing_141215_external_final%20%282%29.pdf
http://www.gpone.wales.nhs.uk/sitesplus/documents/1000/IHD_IHCC_Refugees%20Asylum%20Seekers%20briefing_141215_external_final%20%282%29.pdf
http://www.gpone.wales.nhs.uk/sitesplus/documents/1000/IHD_IHCC_Refugees%20Asylum%20Seekers%20briefing_141215_external_final%20%282%29.pdf
http://www.wales.nhs.uk/sitesplus/888/page/65108
http://www.wales.nhs.uk/sitesplus/888/page/65108
https://www.qcs.co.uk/psychological-therapies-wales-iapt/
https://www.qcs.co.uk/psychological-therapies-wales-iapt/
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2015d), ‘Wales children in
need census: 2014’. Ar gael ar: https://www.gov.
uk/government/statistics/wales-children-in-
need-census-2014 [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2016a), ‘Ystadegau iechyd
Cymru’. Ar gael ar: http://gov.wales/
statisticsand-research/health-statis-
tics-wales/?lang=en

Llywodraeth Cymru (2016b), ‘Concordat gofal
iechyd meddwl mewn argyfwng’. Ar gael ar:
http://gov.wales/topics/health/publications/
health/reports/concordat/?lang=en [cyrchwyd:
31 Awst 2018].

Llywodraeth Cymru (2016c), ‘Deddf Iechyd
Meddwl 1983: adolygiad cod ymarfer Cymru’.
Ar gael ar: https://gov.wales/docs/dhss/
publications/160920mentalacten.pdf [cyrchwyd:
31 Awst 2018].

Llywodraeth Cymru (2016d), ‘Rhaglen Wella
Law yn Llaw at Blant a Phobl Ifanc’. Ar gael ar:
http://gov.wales/topics/health/nhswales/
mental-health-services/policy/child-men-
tal/?lang=en [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2016e), ‘Law yn Llaw at
Iechyd Meddwl: cynllun cyflawni: 2016–19’. Ar
gael ar: http://gov.wales/topics/health/nhswales/
plans/mental-health/?lang=en [cyrchwyd: 31
Awst 2018].

Llywodraeth Cymru (2016f), Datganiad
Ysgrifenedig – lansio Cynllun Gweithredu
Llywodraeth Cymru i wella cydraddoldeb i bobl
drawsrywiol. [AR-LEIN]. Ar gael ar: http://gov.
wales/about/cabinet/cabinetstatements/
previous-administration/2016/transgenderac-
tionplan/?lang=en [cyrchwyd: 31 Awst 2018].

Pwyllgor y Cenehedloedd Unedig ar Hawliau
Pobl ag Anableddau [UNCRPD] (2017),
‘Concluding Observations on the initial report of
the United Kingdom of Great Britain and
Northern Ireland’. CRPD/C/GBR/CO/1. Ar gael
ar: http://tbinternet.ohchr.org/_layouts/
treatybodyexternal/Download.aspx?symbol-
no=CRPD/C/GBR/CO/1&Lang=En [cyrchwyd:
24 Awst 2018].

Llywodraeth Cynulliad Cymru (2005),
‘Framework for restrictive physical intervention
policy and practice’. Ar gael ar https://gov.wales/
caec/publications/childrenandyoungpeople/
physicalintervention/frameworken.pdf?lang=en
[cyrchwyd 10 Medi 2018]

Llywodraeth Cymru (2015), Datganiad i’r wasg:
Hwb o £7.6m o gyllid ar gyfer gwasanaethau
iechyd meddwl plant a phobl ifanc yng
Nghymru. [AR-LEIN]. Ar gael ar: http://gov.
wales/newsroom/health-and-social-servic-
es/2015/10182787/?lang=en [cyrchwyd: 31 Awst
2018].

Llywodraeth Cymru (2015a), Datganiad i’r wasg:
Camddefnyddio alcohol yn un o brif achosion
digartrefedd. Ar gael ar: http://gov.wales/
newsroom/health-and-social-services/2015/
homeless/?lang=en [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2015b), ‘Adolygiad o’r
dystiolaeth ar anghydraddoldebau ym maes
mynediad at wasanaethau iechyd i bobl anabl
yng Nghymru’. Ar gael ar: https://gov.wales/docs/
caecd/research/2015/151015-review-evidence-in-
equalities-access-healthcare-sevices-disa-
bled-people-en.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2015c), ‘Law yn Llaw at
Iechyd Meddwl: – strategaeth iechyd meddwl a
lles yng Nghymru.’. Ar gael ar: http://gov.wales/
topics/health/nhswales/mental-health-services/
policy/strategy/?lang=en [cyrchwyd: 31 Awst
2018].

A yw Cymru’n Decach?

156 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.gov.uk/government/statistics/wales-children-in-need-census-2014
https://www.gov.uk/government/statistics/wales-children-in-need-census-2014
https://www.gov.uk/government/statistics/wales-children-in-need-census-2014
http://gov.wales/statisticsand-research/health-statistics-wales/?lang=en
http://gov.wales/statisticsand-research/health-statistics-wales/?lang=en
http://gov.wales/statisticsand-research/health-statistics-wales/?lang=en
http://gov.wales/topics/health/publications/health/reports/concordat/?lang=en
http://gov.wales/topics/health/publications/health/reports/concordat/?lang=en
https://gov.wales/docs/dhss/publications/160920mentalacten.pdf
https://gov.wales/docs/dhss/publications/160920mentalacten.pdf
http://gov.wales/topics/health/nhswales/mental-health-services/policy/child-mental/?lang=en
http://gov.wales/topics/health/nhswales/mental-health-services/policy/child-mental/?lang=en
http://gov.wales/topics/health/nhswales/mental-health-services/policy/child-mental/?lang=en
http://gov.wales/topics/health/nhswales/plans/mental-health/?lang=en
http://gov.wales/topics/health/nhswales/plans/mental-health/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2016/transgenderactionplan/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2016/transgenderactionplan/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2016/transgenderactionplan/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2016/transgenderactionplan/?lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GBR/CO/1&Lang=En
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/10182787/?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/10182787/?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/10182787/?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/homeless/?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/homeless/?lang=en
http://gov.wales/newsroom/health-and-social-services/2015/homeless/?lang=en
https://gov.wales/docs/caecd/research/2015/151015-review-evidence-inequalities-access-healthcare-sevices-disabled-people-en.pdf
https://gov.wales/docs/caecd/research/2015/151015-review-evidence-inequalities-access-healthcare-sevices-disabled-people-en.pdf
https://gov.wales/docs/caecd/research/2015/151015-review-evidence-inequalities-access-healthcare-sevices-disabled-people-en.pdf
https://gov.wales/docs/caecd/research/2015/151015-review-evidence-inequalities-access-healthcare-sevices-disabled-people-en.pdf
http://gov.wales/topics/health/nhswales/mental-health-services/policy/strategy/?lang=en
http://gov.wales/topics/health/nhswales/mental-health-services/policy/strategy/?lang=en
http://gov.wales/topics/health/nhswales/mental-health-services/policy/strategy/?lang=en
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2018e), ‘Ymgynghoriad:
Iechyd ffoaduriaid a cheiswyr lloches’. Ar gael
ar: https://beta.gov.wales/refugee-and-asy-
lum-seeker-health [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018f), ‘Derbyn cleifion i
gyfleusterau iechyd meddwl yng Nghymru,
2016-17. SFR 11/2018’. Ar gael ar: http://gov.
wales/statistics-and-research/admission-pa-
tients-mental-health-facilities/?lang=en
[cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018g), Datganiad
ysgrifenedig: diweddariad ar welliannau i
wasanaethau hunaniaeth o ran rhywedd Cymru.
[AR-LEIN]. Ar gael ar: http://gov.wales/about/
cabinet/cabinetstatements/2018/genderidentity-
services/?lang=en [cyrchwyd: 31 Awst 2018].

We Need to Talk Wales (2016), ‘Improving
access to psychological therapies’. Ar gael ar:
https://www.mind.org.uk/media/4982337/
wntt-wales-report-eng.pdf [cyrchwyd: 31 Awst
2018].

Pwyllgor Menywod a Chydraddoldebau [WEC]
(2016), ‘Transgender Equality First Report of
Session 2015–16’. Ar gael ar: https://
publications.parliament.uk/pa/cm201516/
cmselect/cmwomeq/390/390.pdf [cyrchwyd: 24
Awst 2018]

Llywodraeth Cymru (2017a), Datganiad i’r wasg:
Gwasanaeth newydd ar gyfer hunaniaeth
rywedd oedolion yn cael ei sefydlu yng
Nghymru. [AR-LEIN]. Ar gael ar: http://gov.
wales/newsroom/health-and-social-servic-
es/2017/genderwales/?lang=en [cyrchwyd: 31
Awst 2018].

Llywodraeth Cymru (2017b), ‘Arolwg
Cenedlaethol Cymru: canlyniadau pennawd,
Ebrill 2016–Mawrth 2017’. Ar gael ar: https://
gov.wales/statistics-and-research/national-sur-
vey/?tab=previous&lang=en [cyrchwyd: 31 Awst
2018].

Llywodraeth Cymru (2017c), ‘Bwletin ystadegol.
Arolwg Cenedlaethol Cymru, 2016–17’. Ar gael
ar: https://gov.wales/statistics-and-research/
national-survey/?tab=previous&lang=en
[cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018a), Datganiad i’r wasg:
Cynllun £100m i drawsnewid darpariaeth iechyd
a gwasanaethau cymdeithasol yng Nghymru.
[AR-LEIN]. Ar gael ar: http://gov.wales/
newsroom/health-and-social-services/2018/
plan/?lang=en [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018b), ‘Cymru Iachach:
ein Cynllun Iechyd a Gofal Cymdeithasol’. Ar
gael ar: https://gov.wales/topics/health/
publications/healthier-wales/?lang=en
[cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018c), ‘Galluogi Sipsiwn,
Roma a Theithwyr’. Ar gael ar: https://gov.
wales/docs/dsjlg/publications/equali-
ty/180625-enabling-gypsies-roma-travel-
lers-plan-en.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018d), ‘Ymgynghoriad:
Cenedl Noddfa – Cynllun ffoaduriaid a cheiswyr
lloches’. Ar gael ar: https://beta.gov.wales/
nation-sanctuary-refugee-and-asylum-seek-
er-plan [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

157www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://beta.gov.wales/refugee-and-asylum-seeker-health
https://beta.gov.wales/refugee-and-asylum-seeker-health
http://gov.wales/statistics-and-research/admission-patients-mental-health-facilities/?lang=en
http://gov.wales/statistics-and-research/admission-patients-mental-health-facilities/?lang=en
http://gov.wales/statistics-and-research/admission-patients-mental-health-facilities/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2018/genderidentityservices/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2018/genderidentityservices/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2018/genderidentityservices/?lang=en
https://www.mind.org.uk/media/4982337/wntt-wales-report-eng.pdf
https://www.mind.org.uk/media/4982337/wntt-wales-report-eng.pdf
https://publications.parliament.uk/pa/cm201516/cmselect/cmwomeq/390/390.pdf
https://publications.parliament.uk/pa/cm201516/cmselect/cmwomeq/390/390.pdf
https://publications.parliament.uk/pa/cm201516/cmselect/cmwomeq/390/390.pdf
http://gov.wales/newsroom/health-and-social-services/2017/genderwales/?lang=en
http://gov.wales/newsroom/health-and-social-services/2017/genderwales/?lang=en
http://gov.wales/newsroom/health-and-social-services/2017/genderwales/?lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
http://gov.wales/newsroom/health-and-social-services/2018/plan/?lang=en
http://gov.wales/newsroom/health-and-social-services/2018/plan/?lang=en
http://gov.wales/newsroom/health-and-social-services/2018/plan/?lang=en
https://gov.wales/topics/health/publications/healthier-wales/?lang=en
https://gov.wales/topics/health/publications/healthier-wales/?lang=en
https://gov.wales/docs/dsjlg/publications/equality/180625-enabling-gypsies-roma-travellers-plan-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/180625-enabling-gypsies-roma-travellers-plan-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/180625-enabling-gypsies-roma-travellers-plan-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/180625-enabling-gypsies-roma-travellers-plan-en.pdf
https://beta.gov.wales/nation-sanctuary-refugee-and-asylum-seeker-plan
https://beta.gov.wales/nation-sanctuary-refugee-and-asylum-seeker-plan
https://beta.gov.wales/nation-sanctuary-refugee-and-asylum-seeker-plan
http://www.equalityhumanrights.com/britain-fairer

Awan, A. a Zempi, I. (2016), ‘We fear for our
lives: offline and online experiences of
anti-Muslim hostility’. Tell MAMA. Ar gael ar:
https://www.tellmamauk.org/wp-content/
uploads/resources/We%20Fear%20For%20
Our%20Lives.pdf [cyrchwyd: 31 Awst 2018].

Comisiwn Bach (2017), ‘The right to justice: the
final report of the Bach Commission’.
Cymdeithas Fabian. Ar gael ar: https://fabians.
org.uk/the-final-report-of-the-bach-commission/
[cyrchwyd: 31 Awst 2018].

Chakraborti, N., Garland, J. a Hardy, S.-J.
(2014), ‘The Leicester hate crime project:
findings and conclusions’. Centre for Hate
Studies, Prifysgol Caerlŷr. Ar gael ar: https://
www2.le.ac.uk/departments/criminology/hate/
documents/fc-full-report [cyrchwyd: 31 Awst
2018].

Community Security Trust (2018), ‘Antisemitic
incidents: report 2017’. Ar gael ar: https://cst.
org.uk/data/file/a/b/IR17.1517308734.pdf
[cyrchwyd: 31 Awst 2018].

Cymdeithas y Bar Troseddol Cymru a Lloegr
[CBA] (2018), Datganiad i’r wasg: Cyhoeddiad
aelodau. [AR-LEIN]. Ar gael ar: https://www.
criminalbar.com/resources/news/announce-
ment-for-cba-members/ [cyrchwyd: 31 Awst
2018].

Gwasanaeth Erlyn y Goron [CPS] (2014),
‘Adroddiad troseddau casineb a throseddau yn
erbyn pobl hŷn 2013-2014’. Ar gael ar: https://
www.cps.gov.uk/sites/default/files/documents/
publications/cps_hate_crime_report_2014.pdf
[cyrchwyd: 31 Awst 2018].

Gwasanaeth Erlyn y Goron [CPS] (2016), ‘Hate
crime: what is it and how to support victims and
witnesses’. Ar gael ar: https://www.cps.gov.uk/
sites/default/files/documents/publications/
Hate-Crime-what-it-is-and-how-to-support-vic-
tims-and-witnesses.pdf [cyrchwyd: 31 Awst
2018].

Safonau, achosion, deddfwriaeth
a rheolau
Djaba v Ymddiriedolaeth GIG Gorllewin
Llundain [2017] EWCA Civ 436

Dyer v Gweinidogion Cymru [2015] EWHC 3712
(Gweinyddol)

Confensiwn Ewropeaidd ar Hawliau Dynol

Deddf Cydraddoldeb 2010

Deddf Hawliau Dynol 1998

Deddf Iechyd Meddwl 1983 (diwygiwyd 2007)

Deddf Iechyd Meddwl 1983 Cod Ymarfer
Cymru

Mesur Iechyd Meddwl (Cymru) 2010

Deddf Iechyd Cyhoeddus (Cymru) 2017

X (plentyn) [2017] EWHC 2036 (Fam)

Ysgrifennydd Gwladol dros Gyfiawnder a
Gweinidogion Cymru v PJ a JJ [2017] EWCA
Civ 194

SSJ v SRK [2016] EWCA CIV 1317

Cyfiawnder a diogelwch personol
Amnest Rhyngwladol (2016), ‘Cuts that hurt: the
impact of legal aid cuts in England on access to
justice’. Ar gael ar: https://www.amnesty.org.uk/
files/aiuk_legal_aid_report.pdf [cyrchwyd: 31
Awst 2018].

Anthony, H. a Crilly, C. (2015), ‘Cydraddoldeb,
hawliau dynol, a mynediad at gyfiawnder
cyfraith sifil: Adolygiad llenyddiaeth’. Comisiwn
Cydraddoldeb a Hawliau Dynol. Ar gael ar:
https://www.equalityhumanrights.com/en/
publication-download/equality-hu-
man-rights-and-access-civil-law-justice-litera-
ture-review [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

158 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.tellmamauk.org/wp-content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf
https://www.tellmamauk.org/wp-content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf
https://www.tellmamauk.org/wp-content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf
https://fabians.org.uk/the-final-report-of-the-bach-commission/
https://fabians.org.uk/the-final-report-of-the-bach-commission/
https://www2.le.ac.uk/departments/criminology/hate/documents/fc-full-report
https://www2.le.ac.uk/departments/criminology/hate/documents/fc-full-report
https://www2.le.ac.uk/departments/criminology/hate/documents/fc-full-report
https://cst.org.uk/data/file/a/b/IR17.1517308734.pdf
https://cst.org.uk/data/file/a/b/IR17.1517308734.pdf
https://www.criminalbar.com/resources/news/announcement-for-cba-members/
https://www.criminalbar.com/resources/news/announcement-for-cba-members/
https://www.criminalbar.com/resources/news/announcement-for-cba-members/
https://www.cps.gov.uk/sites/default/files/documents/publications/cps_hate_crime_report_2014.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps_hate_crime_report_2014.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps_hate_crime_report_2014.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/Hate-Crime-what-it-is-and-how-to-support-victims-and-witnesses.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/Hate-Crime-what-it-is-and-how-to-support-victims-and-witnesses.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/Hate-Crime-what-it-is-and-how-to-support-victims-and-witnesses.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/Hate-Crime-what-it-is-and-how-to-support-victims-and-witnesses.pdf
https://www.amnesty.org.uk/files/aiuk_legal_aid_report.pdf
https://www.amnesty.org.uk/files/aiuk_legal_aid_report.pdf
https://www.equalityhumanrights.com/en/publication-download/equality-human-rights-and-access-civil-law-justice-literature-review
https://www.equalityhumanrights.com/en/publication-download/equality-human-rights-and-access-civil-law-justice-literature-review
https://www.equalityhumanrights.com/en/publication-download/equality-human-rights-and-access-civil-law-justice-literature-review
https://www.equalityhumanrights.com/en/publication-download/equality-human-rights-and-access-civil-law-justice-literature-review
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth EM (2016), ‘Trais yn erbyn
menywod a merched: strategaeth 2016–2020’.
Ar gael ar: https://assets.publishing.service.gov.
uk/government/uploads/system/uploads/
attachment_data/file/522166/VAWG_Strate-
gy_FINAL_PUBLICATION_MASTER_vRB.
PDF [cyrchwyd: 31 Awst 2018].

Prif Arolygydd Carchardai EM [HMCIP] (2016),
‘Adroddiad ar arolygiad dirybudd o Garchar Ei
Mawrhydi a Sefydliad Troseddwyr Ifanc
Caerdydd ’. Arolygiaeth Carchardai Ei
Mawrhydi. Ar gael ar: https://www.justiceinspec-
torates.gov.uk/hmiprisons/inspections/
hmp-yoi-cardiff/ [cyrchwyd: 31 Awst 2018].

Prif Arolygydd Carchardai EM [HMCIP] (2017a),
‘Adroddiad ar arolygiad heb ei gyhoeddi ymlaen
llaw o CEM Brynbuga a CEM a STI Prescoed’.
Arolygiaeth Carchardai Ei Mawrhydi. Ar gael ar:
https://www.justiceinspectorates.gov.uk/
hmiprisons/inspections/hmp-usk-and-hmp-yoi-
prescoed/ [cyrchwyd: 31 Awst 2018].

Prif Arolygydd Carchardai EM [HMCIP] (2017b),
‘Adroddiad ar arolygiad dirybudd Uned Pobl
Ifanc yn CEM a Sefydliad Troseddwyr Ifanc y
Parc’. Arolygiaeth Carchardai Ei Mawrhydi. Ar
gael ar: https://www.justiceinspectorates.gov.
uk/hmiprisons/inspections/young-persons-unit-
at-hmp-yoi-parc/ [cyrchwyd: 31 Awst 2018].

Prif Arolygydd Carchardai EM [HMCIP] (2017c),
‘Adroddiad ar arolygiad heb ei gyhoeddi ymlaen
llaw o CEM Abertawe’. Arolygiaeth Carchardai
Ei Mawrhydi. Ar gael ar: https://www.
justiceinspectorates.gov.uk/hmiprisons/
inspections/hmp-swansea-2/ [cyrchwyd: 31
Awst 2018].

Prif Arolygydd Carchardai EM [HMCIP] (2017d),
‘Prif Arolygydd Carchardai EM Cymru a Lloegr:
adroddiad blynyddol 2016–17’. Arolygiaeth
Carchardai Ei Mawrhydi. Ar gael ar: https://
www.gov.uk/government/publications/
hm-chief-inspector-of-prisons-annual-report-
2016-to-2017 [cyrchwyd: 31 Awst 2018].

Gwasanaeth Erlyn y Goron [CPS] (2017a),
‘Adroddiad blynyddol troseddau casineb
2016–17’. Ar gael ar: https://www.cps.gov.uk/
sites/default/files/documents/publications/
cps-hate-crime-report-2017_0.pdf [cyrchwyd: 31
Awst 2018].

Gwasanaeth Erlyn y Goron [CPS] (2017b),
‘Public statement on prosecuting disability hate
crime and other crimes against disabled
people’. Ar gael ar: https://www.cps.gov.uk/
sites/default/files/documents/publications/
disability-hate-crime-public%2520state-
ment-2017.pdf [cyrchwyd: 31 Awst 2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
[EHRC] (2018), ‘Ymateb y Comisiwn
Cydraddoldeb a Hawliau Dynol i’r ymgynghori-
ad: “Fit for the future: transforming the court
and tribunal estate”’. Ar gael ar: https://www.
equalityhumanrights.com/sites/default/files/
reponse_to_the_consultation_on_the_strate-
gy_to_transform_the_courts_and_tribunal_es-
tate.pdf [cyrchwyd: 31 Awst 2018].

Garton Grimwood, G. (2015), ‘Categorisation of
prisoners in the UK’, Papur briffio Llyfrgell Tŷ’r
Cyffredin 7437. Ar gael ar: http://researchbrief-
ings.files.parliament.uk/documents/CBP-7437/
CBP-7437.pdf [cyrchwyd: 31 Awst 2018].

Hardy, S.-J. a Chakraborti, N. (2017), ‘Hate
crime: identifying and dismantling barriers to
justice’. Comisiwn Cydraddoldeb a Hawliau
Dynol. Ar gael ar: https://www.equalityhuman-
rights.com/sites/default/files/research-lg-
bt-hate-crime-reporting-identifying-barri-
ers-and-solutions.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth EM (2012), ‘Herio, Adrodd, Atal:
Cynllun y Llywodraeth i daclo troseddau
casineb’. Ar gael ar: https://assets.publishing.
service.gov.uk/government/uploads/system/
uploads/attachment_data/file/97848/
action-plan.pdf [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

159www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/522166/VAWG_Strategy_FINAL_PUBLICATION_MASTER_vRB.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/522166/VAWG_Strategy_FINAL_PUBLICATION_MASTER_vRB.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/522166/VAWG_Strategy_FINAL_PUBLICATION_MASTER_vRB.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/522166/VAWG_Strategy_FINAL_PUBLICATION_MASTER_vRB.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/522166/VAWG_Strategy_FINAL_PUBLICATION_MASTER_vRB.PDF
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-yoi-cardiff/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-yoi-cardiff/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-yoi-cardiff/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-usk-and-hmp-yoi-prescoed/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-usk-and-hmp-yoi-prescoed/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-usk-and-hmp-yoi-prescoed/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/young-persons-unit-at-hmp-yoi-parc/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/young-persons-unit-at-hmp-yoi-parc/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/young-persons-unit-at-hmp-yoi-parc/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-swansea-2/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-swansea-2/
https://www.justiceinspectorates.gov.uk/hmiprisons/inspections/hmp-swansea-2/
https://www.gov.uk/government/publications/hm-chief-inspector-of-prisons-annual-report-2016-to-2017
https://www.gov.uk/government/publications/hm-chief-inspector-of-prisons-annual-report-2016-to-2017
https://www.gov.uk/government/publications/hm-chief-inspector-of-prisons-annual-report-2016-to-2017
https://www.gov.uk/government/publications/hm-chief-inspector-of-prisons-annual-report-2016-to-2017
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-hate-crime-report-2017_0.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-hate-crime-report-2017_0.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-hate-crime-report-2017_0.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/disability-hate-crime-public%2520statement-2017.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/disability-hate-crime-public%2520statement-2017.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/disability-hate-crime-public%2520statement-2017.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/disability-hate-crime-public%2520statement-2017.pdf
https://www.equalityhumanrights.com/sites/default/files/reponse_to_the_consultation_on_the_strategy_to_transform_the_courts_and_tribunal_estate.pdf
https://www.equalityhumanrights.com/sites/default/files/reponse_to_the_consultation_on_the_strategy_to_transform_the_courts_and_tribunal_estate.pdf
https://www.equalityhumanrights.com/sites/default/files/reponse_to_the_consultation_on_the_strategy_to_transform_the_courts_and_tribunal_estate.pdf
https://www.equalityhumanrights.com/sites/default/files/reponse_to_the_consultation_on_the_strategy_to_transform_the_courts_and_tribunal_estate.pdf
https://www.equalityhumanrights.com/sites/default/files/reponse_to_the_consultation_on_the_strategy_to_transform_the_courts_and_tribunal_estate.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7437/CBP-7437.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7437/CBP-7437.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7437/CBP-7437.pdf
https://www.equalityhumanrights.com/sites/default/files/research-lgbt-hate-crime-reporting-identifying-barriers-and-solutions.pdf
https://www.equalityhumanrights.com/sites/default/files/research-lgbt-hate-crime-reporting-identifying-barriers-and-solutions.pdf
https://www.equalityhumanrights.com/sites/default/files/research-lgbt-hate-crime-reporting-identifying-barriers-and-solutions.pdf
https://www.equalityhumanrights.com/sites/default/files/research-lgbt-hate-crime-reporting-identifying-barriers-and-solutions.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/97848/action-plan.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/97848/action-plan.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/97848/action-plan.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/97848/action-plan.pdf
http://www.equalityhumanrights.com/britain-fairer

Swyddfa Gartref (2017d), ‘User guide to “Police
use of TASER ® X26 conducted energy
devices statistics, England and Wales”’. Ar gael
ar: https://assets.publishing.service.gov.uk/
government/uploads/system/uploads/
attachment_data/file/608032/police-use-of-con-
ducted-energy-devices-2016-user-guide.pdf
[cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2017e), ‘Police use of TASER
® X26 conducted energy devices statistics,
England and Wales: 1 January to 31 December
2016: data tables’. Ar gael ar: https://www.gov.
uk/government/statistics/police-use-of-taser-
x26-conducted-energy-devices-statistics-eng-
land-and-wales-1-january-to-31-december-
2016-data-tables [cyrchwyd: 31 Awst 2018].

Cymdeithas y Gyfraith (2017), ‘Access denied?
LASPO four years on: a Law Society review’. Ar
gael ar: https://www.lawsociety.org.uk/News/
documents/laspo-4-years-on-review/
[cyrchwyd: 31 Awst 2018].

Arglwydd Ganghellor, yr Arglwydd Brif Ustus ac
Uwch Lywydd Tribiwnlysoedd (2016),
‘Transforming our justice system’. Y
Weinyddiaeth Gyfiawnder. Ar gael ar: https://
www.gov.uk/government/publications/
transforming-our-justice-system-joint-statement
[cyrchwyd: 31 Awst 2018].

Miller, C., Arcostanzo, F., Smith, J.,
Krasdomski-Jones, A., Wiedlitzka, S., Jamali,
R. a Dale, J. (2016), ‘Brexit: the digital
aftermath’. Demos. Ar gael ar: https://www.
demos.co.uk/wp-content/uploads/2016/07/
Dispatches-Brexit-Demos.pdf [cyrchwyd: 31
Awst 2018].

Miller, C. a Hayward, W. (2017) ‘Police used
tasers against children in Wales 30 times in
2016’, WalesOnline, 8 Gorffennaf. Ar gael ar:
https://www.walesonline.co.uk/news/
wales-news/police-used-tasers-against-chil-
dren-13301416 [cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2014), ‘Troseddau casineb,
Cymru a Lloegr, 2013 i 2014: tablau atodiad’. Ar
gael ar: https://www.gov.uk/government/
statistics/hate-crimes-england-and-wales-2013-
to-2014 [cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2015), ‘Police use of Taser
statistics, England and Wales: 1 January to 31
December 2014: data tables’. Ar gael ar: https://
www.gov.uk/government/statistics/police-use-
of-taser-statistics-england-and-wales-1-january-
to-31-december-2014-data-tables [cyrchwyd: 31
Awst 2018].

Swyddfa Gartref (2016a), ‘Gweithredu yn erbyn
casineb: cynllun Llywodraeth y Deyrnas Unedig
ar gyfer taclo troseddau casineb’. Ar gael ar:
https://www.gov.uk/government/publications/
hate-crime-action-plan-2016 [cyrchwyd: 31
Awst 2018].

Swyddfa Gartref (2016b) ‘Offences recorded by
the police in England and Wales by offence and
police force area – 2002/03 to 2014/15’. Ar gael
ar: https://www.gov.uk/government/statistics/
historical-crime-data [cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2017a), ‘Troseddau casineb,
Cymru a Lloegr, 2016 i 2017: tablau atodiad’. Ar
gael ar: https://www.gov.uk/government/
statistics/hate-crime-england-and-wales-2016-
to-2017 [cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2017b), ‘Troseddau casineb,
Cymru a Lloegr, 2016/17’. Bwletin Ystadegol
17/17. Ar gael ar: https://www.gov.uk/
government/statistics/hate-crime-england-and-
wales-2016-to-2017 [cyrchwyd: 31 Awst 2018].

Swyddfa Gartref (2017c), ‘Detentions under the
Mental Health Act (1983): police powers and
procedures year ending 31 March 2017’. Ar
gael ar: https://www.gov.uk/government/
statistics/police-powers-and-procedures-eng-
land-and-wales-year-ending-31-march-2017
[cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

160 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/608032/police-use-of-conducted-energy-devices-2016-user-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/608032/police-use-of-conducted-energy-devices-2016-user-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/608032/police-use-of-conducted-energy-devices-2016-user-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/608032/police-use-of-conducted-energy-devices-2016-user-guide.pdf
https://www.gov.uk/government/statistics/police-use-of-taser-x26-conducted-energy-devices-statistics-england-and-wales-1-january-to-31-december-2016-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-x26-conducted-energy-devices-statistics-england-and-wales-1-january-to-31-december-2016-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-x26-conducted-energy-devices-statistics-england-and-wales-1-january-to-31-december-2016-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-x26-conducted-energy-devices-statistics-england-and-wales-1-january-to-31-december-2016-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-x26-conducted-energy-devices-statistics-england-and-wales-1-january-to-31-december-2016-data-tables
https://www.lawsociety.org.uk/News/documents/laspo-4-years-on-review/
https://www.lawsociety.org.uk/News/documents/laspo-4-years-on-review/
https://www.gov.uk/government/publications/transforming-our-justice-system-joint-statement
https://www.gov.uk/government/publications/transforming-our-justice-system-joint-statement
https://www.gov.uk/government/publications/transforming-our-justice-system-joint-statement
https://www.demos.co.uk/wp-content/uploads/2016/07/Dispatches-Brexit-Demos.pdf
https://www.demos.co.uk/wp-content/uploads/2016/07/Dispatches-Brexit-Demos.pdf
https://www.demos.co.uk/wp-content/uploads/2016/07/Dispatches-Brexit-Demos.pdf
https://www.walesonline.co.uk/news/wales-news/police-used-tasers-against-children-13301416
https://www.walesonline.co.uk/news/wales-news/police-used-tasers-against-children-13301416
https://www.walesonline.co.uk/news/wales-news/police-used-tasers-against-children-13301416
https://www.gov.uk/government/statistics/hate-crimes-england-and-wales-2013-to-2014
https://www.gov.uk/government/statistics/hate-crimes-england-and-wales-2013-to-2014
https://www.gov.uk/government/statistics/hate-crimes-england-and-wales-2013-to-2014
https://www.gov.uk/government/statistics/police-use-of-taser-statistics-england-and-wales-1-january-to-31-december-2014-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-statistics-england-and-wales-1-january-to-31-december-2014-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-statistics-england-and-wales-1-january-to-31-december-2014-data-tables
https://www.gov.uk/government/statistics/police-use-of-taser-statistics-england-and-wales-1-january-to-31-december-2014-data-tables
https://www.gov.uk/government/publications/hate-crime-action-plan-2016
https://www.gov.uk/government/publications/hate-crime-action-plan-2016
https://www.gov.uk/government/statistics/historical-crime-data
https://www.gov.uk/government/statistics/historical-crime-data
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/hate-crime-england-and-wales-2016-to-2017
https://www.gov.uk/government/statistics/police-powers-and-procedures-england-and-wales-year-ending-31-march-2017
https://www.gov.uk/government/statistics/police-powers-and-procedures-england-and-wales-year-ending-31-march-2017
https://www.gov.uk/government/statistics/police-powers-and-procedures-england-and-wales-year-ending-31-march-2017
http://www.equalityhumanrights.com/britain-fairer

Y Weinyddiaeth Gyfiawnder [MOJ] a
Gwasanaeth Llysoedd a Thribiwnlysoedd EM
[HMCTS] (2016b), ‘Response to the proposal
on the provision of court and tribunal services
in Wales’. Ar gael ar: https://consult.justice.gov.
uk/digital-communications/proposal-on-the-pro-
vision-of-court-and-tribunal-es/results/
wales-consultation-response.pdf [cyrchwyd: 31
Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] a
Gwasanaeth Llysoedd a Thribiwnlysoedd EM
[HMCTS] (2018), ‘Fit for the future: transforming
the Court and Tribunal Estate’. Ar gael ar:
https://consult.justice.gov.uk/digital-communica-
tions/transforming-court-tribunal-estate/
supporting_documents/hmctsstrategyapproach-
consultation.pdf [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] a
Gwasanaeth Carchardai a Phrofiant Ei
Mawrhydi [HMPPS] (2017), ‘Supplementary
tables and MDT data tool’. Ar gael ar: https://
www.gov.uk/government/statistics/annual-na-
tional-offender-management-service-di-
gest-2016-to-2017 [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] a Bwrdd Cyfi-
awnder Ieuenctid ar gyfer Cymru a Lloegr [YJB]
(2018), ‘Youth justice annual statistics: 2016 to
2017 supplementary tables’. Ar gael ar: https://
www.gov.uk/government/collections/
youth-justice-statistics [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder, Gwasanaeth
Cenedlaethol Rheoli Troseddwyr, Gwasanaeth
Carchardai EM a Gwasanaeth Carchardai a
Phrofiant EM (2017), ‘Population bulletin:
monthly March 2017’. Ar gael ar: https://www.
gov.uk/government/statistics/prison-popula-
tion-figures-2017 [cyrchwyd: 31 Awst 2018].

Cynulliad Cenedlaethol Cymru (2018), Y Cyfarfod
Llawn Plenary 18/04/2018. [AR-LEIN]. Ar gael ar:
http://record.assembly.wales/Plena-
ry/4976?lang=en-GB [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] (2018a)
‘Annex C: employment tribunals receipts table’.
Ar gael ar: https://www.gov.uk/government/
collections/tribunals-statistics [cyrchwyd: 31
Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] (2018b)
‘Guide to tribunals and gender recognition
certificate statistics quarterly’. Ar gael ar: https://
assets.publishing.service.gov.uk/government/
uploads/system/uploads/attachment_data/
file/716009/tribunal-grc-statistics-q4-2017-18-
guide.pdf [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] (2018c),
‘Legal aid statistics tables – October to
December 2017’. Ar gael ar: https://www.gov.
uk/government/statistics/legal-aid-statistics-oc-
tober-to-december-2017 [cyrchwyd: 31 Awst
2018].

Y Weinyddiaeth Gyfiawnder [MOJ] (2018d),
‘Deaths in prison custody 1978 to 2017’. Ar gael
ar: https://www.gov.uk/government/statistics/
safety-in-custody-quarterly-update-to-decem-
ber-2017 [cyrchwyd: 31 Awst 2018].

Y Weinyddiaeth Gyfiawnder [MOJ] (2018e),
‘Self-harm in prison custody 1978 to 2017’. Ar
gael ar: https://www.gov.uk/government/
statistics/safety-in-custody-quarterly-up-
date-to-december-2017 [cyrchwyd: 31 Awst
2018].

Y Weinyddiaeth Gyfiawnder [MOJ] a
Gwasanaeth Llysoedd a Thribiwnlysoedd EM
[HMCTS] (2016a), ‘Response to the proposal
on the provision of court and tribunal estate in
England and Wales’. Ar gael ar: https://assets.
publishing.service.gov.uk/government/uploads/
system/uploads/attachment_data/file/499518/
national-consultation-document.pdf [cyrchwyd:
31 Awst 2018].

A yw Cymru’n Decach?

161www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://consult.justice.gov.uk/digital-communications/proposal-on-the-provision-of-court-and-tribunal-es/results/wales-consultation-response.pdf
https://consult.justice.gov.uk/digital-communications/proposal-on-the-provision-of-court-and-tribunal-es/results/wales-consultation-response.pdf
https://consult.justice.gov.uk/digital-communications/proposal-on-the-provision-of-court-and-tribunal-es/results/wales-consultation-response.pdf
https://consult.justice.gov.uk/digital-communications/proposal-on-the-provision-of-court-and-tribunal-es/results/wales-consultation-response.pdf
https://consult.justice.gov.uk/digital-communications/transforming-court-tribunal-estate/supporting_documents/hmctsstrategyapproachconsultation.pdf
https://consult.justice.gov.uk/digital-communications/transforming-court-tribunal-estate/supporting_documents/hmctsstrategyapproachconsultation.pdf
https://consult.justice.gov.uk/digital-communications/transforming-court-tribunal-estate/supporting_documents/hmctsstrategyapproachconsultation.pdf
https://consult.justice.gov.uk/digital-communications/transforming-court-tribunal-estate/supporting_documents/hmctsstrategyapproachconsultation.pdf
https://www.gov.uk/government/statistics/annual-national-offender-management-service-digest-2016-to-2017
https://www.gov.uk/government/statistics/annual-national-offender-management-service-digest-2016-to-2017
https://www.gov.uk/government/statistics/annual-national-offender-management-service-digest-2016-to-2017
https://www.gov.uk/government/statistics/annual-national-offender-management-service-digest-2016-to-2017
https://www.gov.uk/government/collections/youth-justice-statistics
https://www.gov.uk/government/collections/youth-justice-statistics
https://www.gov.uk/government/collections/youth-justice-statistics
https://www.gov.uk/government/statistics/prison-population-figures-2017
https://www.gov.uk/government/statistics/prison-population-figures-2017
https://www.gov.uk/government/statistics/prison-population-figures-2017
http://record.assembly.wales/Plenary/4976?lang=en-GB
http://record.assembly.wales/Plenary/4976?lang=en-GB
https://www.gov.uk/government/collections/tribunals-statistics
https://www.gov.uk/government/collections/tribunals-statistics
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716009/tribunal-grc-statistics-q4-2017-18-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716009/tribunal-grc-statistics-q4-2017-18-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716009/tribunal-grc-statistics-q4-2017-18-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716009/tribunal-grc-statistics-q4-2017-18-guide.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716009/tribunal-grc-statistics-q4-2017-18-guide.pdf
https://www.gov.uk/government/statistics/legal-aid-statistics-october-to-december-2017
https://www.gov.uk/government/statistics/legal-aid-statistics-october-to-december-2017
https://www.gov.uk/government/statistics/legal-aid-statistics-october-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://www.gov.uk/government/statistics/safety-in-custody-quarterly-update-to-december-2017
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/499518/national-consultation-document.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/499518/national-consultation-document.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/499518/national-consultation-document.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/499518/national-consultation-document.pdf
http://www.equalityhumanrights.com/britain-fairer

Swyddfa Ystadegau Gwladol [ONS] (2018b),
‘Troseddau rhywiol yng Nghymru a Lloegr:
blwyddyn ddaeth i ben Mawrth 2017 – tablau
atodiad’. Ar gael ar: https://www.ons.gov.uk/
peoplepopulationandcommunity/crimeandjus-
tice/datasets/sexualoffencesappendixtables
[cyrchwyd: 31 Awst 2018].

Pyper, D., McGuinness, F. a Brown, J. (2017),
‘Employment tribunal fees’. Papur briffio
Llyfrgell Tŷ’r Cyffredin 7081. Ar gael ar: https://
researchbriefings.parliament.uk/ResearchBrief-
ing/Summary/SN07081 [cyrchwyd: 31 Awst
2018].

Simson Caird, J. (2016), ‘Court and tribunal
closures’. Papur briffio Llyfrgell Tŷ’r Cyffredin
CBP 7346. Ar gael ar: http://researchbriefings.
files.parliament.uk/documents/CBP-7346/
CBP-7346.pdf [cyrchwyd: 31 Awst 2018].

Smith, M. (2016), ‘Health boards are still using a
form of restraint which the Welsh Government
‘banned’ a decade ago’, WalesOnline, 9 Medi.
Ar gael ar: https://www.walesonline.co.uk/news/
health/health-boards-still-using-form-11863419
[cyrchwyd: 31 Awst 2018].

Stonewall Cymru (2017), ‘LHDT yng Nghymru:
troseddau casineb a gwahaniaethu’. Ar gael ar:
https://www.stonewallcymru.org.uk/
cymrucomeoutforLGBT/lgbt-in-britain/
hate-crime [cyrchwyd: 31 Awst 2018].

Tell MAMA (2017), ‘A constructed threat:
identity, prejudice and the impact of anti-Muslim
hatred: Tell MAMA annual report 2016’. Faith
Matters. Ar gael ar: https://tellmamauk.org/
wp-content/
uploads/2017/11/A-Constructed-Threat-Identity-
Intolerance-and-the-Impact-of-Anti-Muslim-Ha-
tred-Web.pdf [cyrchwyd: 31 Awst 2018].

Cyngor Cenedlaethol Prif Swyddogion yr
Heddlu [NPCC] (2015), ‘Use of section 136
Mental Health Act 1983 in 2014-15 (England
and Wales)’. Ar gael ar: http://www.npcc.police.
uk/documents/edhr/2015/Section%20136%20
MHA%20201415%20Data.pdf [cyrchwyd: 31
Awst 2018].

NSPCC (2018), ‘How safe are our children?
The most comprehensive overview of child
protection in the UK’. Ar gael ar: https://www.
nspcc.org.uk/globalassets/documents/
research-reports/how-safe-children-2018-re-
port.pdf [cyrchwyd: 31 Awst 2018].

Swyddfa Ystadegau Gwladol [ONS] (2013),
‘Focus on: violent crime and sexual offences,
2011/12 – appendix tables’. Ar gael ar: http://
webarchive.nationalarchives.gov.
uk/20160106234922/http://www.ons.gov.uk/ons/
publications/re-reference-tables.html?edi-
tion=tcm%3A77-290621 [cyrchwyd: 31 Awst
2018].

Swyddfa Ystadegau Gwladol [ONS] (2017a),
‘Crime in England and Wales, year ending
March 2017 – supplementary tables’. Ar gael ar:
https://www.ons.gov.uk/peoplepopulationand-
community/crimeandjustice/datasets/
crimeinenglandandwalesannualsupplementar-
ytables [cyrchwyd: 31 Awst 2018].

Swyddfa Ystadegau Gwladol [ONS] (2017b),
‘Cam-drin Domestig yng Nghymru a Lloegr:
blwyddyn ddaeth i ben Mawrth 2017 – tablau
atodiad’. Ar gael ar: https://www.ons.gov.uk/
peoplepopulationandcommunity/crimeandjus-
tice/datasets/domesticabuseinenglandandwale-
sappendixtables [cyrchwyd: 31 Awst 2018].

Swyddfa Ystadegau Gwladol [ONS] (2018a),
‘Homicide in England and Wales: year ending
March 2017 – appendix tables’. Ar gael ar:
https://www.ons.gov.uk/peoplepopulationand-
community/crimeandjustice/articles/
homicideinenglandandwales/yearending-
march2017 [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

162 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/sexualoffencesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/sexualoffencesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/sexualoffencesappendixtables
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07081
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07081
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07081
http://researchbriefings.files.parliament.uk/documents/CBP-7346/CBP-7346.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7346/CBP-7346.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7346/CBP-7346.pdf
https://www.walesonline.co.uk/news/health/health-boards-still-using-form-11863419
https://www.walesonline.co.uk/news/health/health-boards-still-using-form-11863419
https://www.stonewallcymru.org.uk/cymrucomeoutforLGBT/lgbt-in-britain/hate-crime
https://www.stonewallcymru.org.uk/cymrucomeoutforLGBT/lgbt-in-britain/hate-crime
https://www.stonewallcymru.org.uk/cymrucomeoutforLGBT/lgbt-in-britain/hate-crime
https://tellmamauk.org/wp-content/uploads/2017/11/A-Constructed-Threat-Identity-Intolerance-and-the-Impact-of-Anti-Muslim-Hatred-Web.pdf
https://tellmamauk.org/wp-content/uploads/2017/11/A-Constructed-Threat-Identity-Intolerance-and-the-Impact-of-Anti-Muslim-Hatred-Web.pdf
https://tellmamauk.org/wp-content/uploads/2017/11/A-Constructed-Threat-Identity-Intolerance-and-the-Impact-of-Anti-Muslim-Hatred-Web.pdf
https://tellmamauk.org/wp-content/uploads/2017/11/A-Constructed-Threat-Identity-Intolerance-and-the-Impact-of-Anti-Muslim-Hatred-Web.pdf
https://tellmamauk.org/wp-content/uploads/2017/11/A-Constructed-Threat-Identity-Intolerance-and-the-Impact-of-Anti-Muslim-Hatred-Web.pdf
http://www.npcc.police.uk/documents/edhr/2015/Section%20136%20MHA%20201415%20Data.pdf
http://www.npcc.police.uk/documents/edhr/2015/Section%20136%20MHA%20201415%20Data.pdf
http://www.npcc.police.uk/documents/edhr/2015/Section%20136%20MHA%20201415%20Data.pdf
https://www.nspcc.org.uk/globalassets/documents/research-reports/how-safe-children-2018-report.pdf
https://www.nspcc.org.uk/globalassets/documents/research-reports/how-safe-children-2018-report.pdf
https://www.nspcc.org.uk/globalassets/documents/research-reports/how-safe-children-2018-report.pdf
https://www.nspcc.org.uk/globalassets/documents/research-reports/how-safe-children-2018-report.pdf
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
http://webarchive.nationalarchives.gov.uk/20160106234922/http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-290621
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/crimeinenglandandwalesannualsupplementarytables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/crimeinenglandandwalesannualsupplementarytables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/crimeinenglandandwalesannualsupplementarytables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/crimeinenglandandwalesannualsupplementarytables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/homicideinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/homicideinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/homicideinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/homicideinenglandandwales/yearendingmarch2017
http://www.equalityhumanrights.com/britain-fairer

Walters, M. A. a Brown, R. (2016), ‘Preventing
hate crime: emerging practices and
recommendations for the improved
management of criminal justice interventions’.
Prifysgol Sussex. Ar gael ar: https://www.
sussex.ac.uk/webteam/gateway/file.
php?name=preventing-hate-crime-final-report.
pdf&site=539 [cyrchwyd: 31 Awst 2018].

Pwyllgor Materion Cymreig (2015), ‘Prisons in
Wales and treatment of Welsh offenders
inquiry: fourth report of session 2014–15’. Tŷ’r
Cyffredin. Ar gael ar: http://www.publications.
parliament.uk/pa/cm201415/cmselect/
cmwelaf/113/113.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cynulliad Cymru (2005),
‘Framework for restrictive physical intervention
policy and practice’. Ar gael ar: https://gov.
wales/caec/publications/childrenandyoungpeo-
ple/physicalintervention/frameworken.
pdf?lang=en [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2014), ‘Mynd i’r afael â
throseddau a digwyddiadau casineb: fframwaith
gweithredu’. Ar gael ar: https://gov.wales/docs/
dsjlg/publications/equality/140512-hate-crime-
framework-en.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2016a), ‘The Welsh
Government’s response to the UK Govern-
ment’s consultation on HM Courts and
Tribunals Service reform’. Ar gael ar: http://
www.assembly.wales/deposited%20papers/
dp-1479-11-16/dp-1479-11-16.pdf [cyrchwyd: 31
Awst 2018].

Traveller Movement (2016), ‘Briefing: hate
crime, discrimination and the Gypsy, Traveller
and Roma communities’. Ar gael ar: http://
travellermovement.org.uk/wp-content/uploads/
HateCrime-final.pdf [cyrchwyd: 31 Awst 2018].

Pwyllgor y Cenhedloedd Unedig ar Hawliau
Economaidd, Cymdeithasol a Diwylliannol
[UNCESCR] (2016), ‘Concluding observations
on the sixth periodic report of the United
Kingdom of Great Britain and Northern Ireland’,
E/C.12/GB/CO/6. Ar gael ar: https://www.ohchr.
org/en/countries/enacaregion/pages/gbindex.
aspx [cyrchwyd: 31 Awst 2018].

Pwyllgor y Cenhedloedd Unedig ar Ddiddymu
Gwahaniaethu Hiliol [UNCERD] (2016),
‘Concluding observations on the combined
twenty-first to twenty-third periodic reports of
the United Kingdom of Great Britain and
Northern Ireland’, CERD/C/GB/CO/21-23. Ar
gael ar: https://www.ohchr.org/en/countries/
enacaregion/pages/gbindex.aspx [cyrchwyd: 31
Awst 2018].

Pwyllgor y Cenehedloedd Unedig ar Hawliau
Pobl ag Anableddau [UNCRPD] (2017),
‘Concluding observations on the initial report of
the United Kingdom of Great Britain and
Northern Ireland’, CRPD/C/GB/CO/1. Ar gael
ar: https://www.ohchr.org/en/countries/
enacaregion/pages/gbindex.aspx [cyrchwyd: 31
Awst 2018].

Pwyllgor y Cenhedloedd Unedig ar Hawliau’r
Plentyn [UNCRC] (2016), ‘Concluding
observations on the fifth periodic report of the
United Kingdom of Great Britain and Northern
Ireland’, CRC/C/GBR/CO/5. Ar gael ar: https://
www.ohchr.org/en/countries/enacaregion/
pages/gbindex.aspx [cyrchwyd: 31 Awst 2018].

van Ginneken, E., Sutherland, A. a Molleman,
T. (2017), ‘An ecological analysis of prison
overcrowding and suicide rates in England and
Wales, 2000–2014’. International Journal of
Law and Psychiatry, cyf. 50, tt. 76-82.

A yw Cymru’n Decach?

163www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.sussex.ac.uk/webteam/gateway/file.php?name=preventing-hate-crime-final-report.pdf&site=539
https://www.sussex.ac.uk/webteam/gateway/file.php?name=preventing-hate-crime-final-report.pdf&site=539
https://www.sussex.ac.uk/webteam/gateway/file.php?name=preventing-hate-crime-final-report.pdf&site=539
https://www.sussex.ac.uk/webteam/gateway/file.php?name=preventing-hate-crime-final-report.pdf&site=539
http://www.publications.parliament.uk/pa/cm201415/cmselect/cmwelaf/113/113.pdf
http://www.publications.parliament.uk/pa/cm201415/cmselect/cmwelaf/113/113.pdf
http://www.publications.parliament.uk/pa/cm201415/cmselect/cmwelaf/113/113.pdf
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/caec/publications/childrenandyoungpeople/physicalintervention/frameworken.pdf?lang=en
https://gov.wales/docs/dsjlg/publications/equality/140512-hate-crime-framework-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/140512-hate-crime-framework-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/140512-hate-crime-framework-en.pdf
http://www.assembly.wales/deposited%20papers/dp-1479-11-16/dp-1479-11-16.pdf
http://www.assembly.wales/deposited%20papers/dp-1479-11-16/dp-1479-11-16.pdf
http://www.assembly.wales/deposited%20papers/dp-1479-11-16/dp-1479-11-16.pdf
http://travellermovement.org.uk/wp-content/uploads/HateCrime-final.pdf
http://travellermovement.org.uk/wp-content/uploads/HateCrime-final.pdf
http://travellermovement.org.uk/wp-content/uploads/HateCrime-final.pdf
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
https://www.ohchr.org/en/countries/enacaregion/pages/gbindex.aspx
http://www.equalityhumanrights.com/britain-fairer

Cymorth i Fenywod Cymru (2016), ‘Saving
services to save lives: report on the state of the
specialist domestic abuse sector in Wales,
2016’. Ar gael ar: http://www.welshwomensaid.
org.uk/wp-content/uploads/2016/03/
State-of-the-Sector-Report-2016-FINAL.pdf
[cyrchwyd: 31 Awst 2018].

Cymorth i Fenywod Cymru (2017), ‘State of the
sector: report on the state of violence against
women, domestic abuse and sexual violence
specialist services in Wales, 2017’. Ar gael ar:
http://www.welshwomensaid.org.uk/wp-content/
uploads/2017/12/WWA-State-of-the-Sector-
2017-ENG.pdf [cyrchwyd: 31 Awst 2018].

Safonau, achosion, deddfwriaeth
a rheolau
Gorchymyn Ffioedd y Tribiwnlysoedd
Cyflogaeth a’r Tribiwnlys Apêl Cyflogaeth 2013,
SI 2013/1893 (‘y Gorchymyn Ffioedd’)

Deddf Cymorth Cyfreithiol, Dedfrydu a Chosbi
Troseddwyr (LASPO) 2012

Deddf Troseddau (Wedi’i Waethygu gan
Ragfarn) (Yr Alban) 2009

R (ar gais UNSAIN) v Arglwydd Ganghellor
[2017] UKSC 51

Deddf Troseddu Difrifol 2015

Deddf Ystadegau a’r Gwasanaeth Cofrestru
2007

Deddf Trais yn erbyn Menywod, Cam-drin
Domestig a Thrais Rhywiol (Cymru)

Llywodraeth Cymru (2016b), ‘Law yn Llaw at
Iechyd Meddwl: cynllun cyflawni: 2016-19’. Ar
gael ar: https://gov.wales/topics/health/
nhswales/plans/mental-health/?lang=en
[cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2016c), ‘Strategaeth
Genedlaethol ar Drais yn erbyn Menywod,
Cam-drin Domestig a Thrais Rhywiol – 2016-
2021’. Ar gael ar: https://gov.wales/docs/dsjlg/
publications/commsafety/161104-national-strat-
egy-en.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2016d), ‘Y fframwaith
hyfforddi cenedlaethol ar drais yn erbyn
menywod, cam-drin domestig a thrais rhywiol:
canllawiau statudol o dan adran 15 o Ddeddf
Trais yn erbyn Menywod, Cam-drin Domestig a
Thrais Rhywiol (Cymru) 2015 ac adran 60 o
Ddeddf Llywodraeth Cymru 2006’. Ar gael ar:
https://gov.wales/docs/dsjlg/publications/
commsafety/160317-national-training-frame-
work-guidance-en.pdf [cyrchwyd: 31 Awst
2018].

Llywodraeth Cymru (2016e), ‘Deddf Iechyd
Meddwl 1983: adolygiad cod ymarfer Cymru’.
Ar gael ar: https://gov.wales/docs/dhss/
publications/160920mentalacten.pdf [cyrchwyd:
31 Awst 2018].

Llywodraeth Cymru (2017), ‘Mynd i’r afael â
throseddau a digwyddiadau casineb: fframwaith
ar gyfer gweithredu: adroddiad cynnydd
2016-17’. Ar gael ar: https://gov.wales/docs/
dsjlg/publications/equality/170710-progress-re-
port-2016-17-en.pdf [cyrchwyd: 31 Awst 2018].

Llywodraeth Cymru (2018), Datganiad i’r wasg:
Kirsty Williams yn cyhoeddi ffocws ar
gydberthnasoedd iach mewn diwygiadau
enfawr i addysg ‘Cydberthynas a Rhywioldeb’.
Ar gael ar: https://gov.wales/newsroom/
educationandskills/2018/kirsty-williams-an-
nounces-focus-on-healthy-relationships-in-ma-
jor-reforms-to-relationships-and-sexuality-edu-
cation/?lang=en [cyrchwyd: 31 Awst 2018].

A yw Cymru’n Decach?

164 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://www.welshwomensaid.org.uk/wp-content/uploads/2016/03/State-of-the-Sector-Report-2016-FINAL.pdf
http://www.welshwomensaid.org.uk/wp-content/uploads/2016/03/State-of-the-Sector-Report-2016-FINAL.pdf
http://www.welshwomensaid.org.uk/wp-content/uploads/2016/03/State-of-the-Sector-Report-2016-FINAL.pdf
http://www.welshwomensaid.org.uk/wp-content/uploads/2017/12/WWA-State-of-the-Sector-2017-ENG.pdf
http://www.welshwomensaid.org.uk/wp-content/uploads/2017/12/WWA-State-of-the-Sector-2017-ENG.pdf
http://www.welshwomensaid.org.uk/wp-content/uploads/2017/12/WWA-State-of-the-Sector-2017-ENG.pdf
https://gov.wales/topics/health/nhswales/plans/mental-health/?lang=en
https://gov.wales/topics/health/nhswales/plans/mental-health/?lang=en
https://gov.wales/docs/dsjlg/publications/commsafety/161104-national-strategy-en.pdf
https://gov.wales/docs/dsjlg/publications/commsafety/161104-national-strategy-en.pdf
https://gov.wales/docs/dsjlg/publications/commsafety/161104-national-strategy-en.pdf
https://gov.wales/docs/dsjlg/publications/commsafety/160317-national-training-framework-guidance-en.pdf
https://gov.wales/docs/dsjlg/publications/commsafety/160317-national-training-framework-guidance-en.pdf
https://gov.wales/docs/dsjlg/publications/commsafety/160317-national-training-framework-guidance-en.pdf
https://gov.wales/docs/dhss/publications/160920mentalacten.pdf
https://gov.wales/docs/dhss/publications/160920mentalacten.pdf
https://gov.wales/docs/dsjlg/publications/equality/170710-progress-report-2016-17-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/170710-progress-report-2016-17-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/170710-progress-report-2016-17-en.pdf
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
https://gov.wales/newsroom/educationandskills/2018/kirsty-williams-announces-focus-on-healthy-relationships-in-major-reforms-to-relationships-and-sexuality-education/?lang=en
http://www.equalityhumanrights.com/britain-fairer

Creaser, C. a White, S. (2017), ‘Llyfrgelloedd yn
gwneud gwahaniaeth: pumed fframwaith
ansawdd safonau llyfrgelloedd cyhoeddus
Cymru 2014-2017’. Ar gael ar: gov.wales/docs/
drah/publications/180302-library-stand-
ards-summary-report-en.pdf [cyrchwyd: 3 Awst
2018].

Adran Busnes, Ynni a Strategaeth Ddiwydian-
nol (2017), ‘Aelodaeth undeb llafur 2016:
Bwletin ystadegol’. Ar gael ar: https://www.gov.
uk/government/statistics/trade-union-statis-
tics-2016 [cyrchwyd: 17 Gorffennaf 2017].

Adran Digidol, Diwylliant, Cyfryngau a
Chwaraeon (2018), Datganiad i’r wasg: Digital
Charter will set new online standards for years
to come. [AR-LEIN]. Ar gael ar: www.gov.uk/
government/news/digital-charter-will-set-new-
online-standards-for-years-to-come [cyrchwyd:
16 Ebrill 2018].

Yr Adran Drafnidiaeth (2018), Future of
community rail strategy. [AR-LEIN]. Ar gael ar:
https://www.gov.uk/government/consultations/
future-of-community-rail-strategy [cyrchwyd: 9
Gorffennaf 2018].

Anabledd Cymru (2017), Access to taxis and
private hire vehicles: the experiences of
disabled people in Wales. [AR-LEIN]. Ar gael
ar: http://www.disabilitywales.org/access-to-tax-
is-and-private-hire-vehicles-the-experiences-of-
disabled-people-in-wales/ [cyrchwyd: 21 Mai
2018].

Edmonds, T. (2018), ‘Bank branch closures’.
Papur briffio Llyfrgell Tŷ’r Cyffredin rhif 385. Ar
gael ar: https://researchbriefings.parliament.uk/
ResearchBriefing/Summary/SN00385
[cyrchwyd: 21 Mawrth 2018].

Cymryd rhan
Cymdeithas Alzheimer (2016), ‘Dementia in
rural Wales: the lived experiences’. Ar gael ar:
www.alzheimers.org.uk/get-involved/
our-campaigns/dementia-in-rural-wales
[cyrchwyd: 10 Awst 2017].

Amnest Rhyngwladol (2015), ‘Two years after
Snowden: Protecting human rights in an age of
mass surveillance’. Ar gael ar: www.amnesty.nl/
content/uploads/2015/06/two_years_after_
snowden_final_report_en_a4.pdf?x32866
[cyrchwyd: 23 Ebrill 2018].

Heddlu Trafnidiaeth Prydain (heb ei ddyddio),
Report it to stop it. [AR-LEIN]. Ar gael ar: http://
www.btp.police.uk/about_us/our_campaigns/
report_it_to_stop_it.aspx [cyrchwyd: 1
Chwefror 2018].

Campaign for Better Transport (2016), ‘School
transport matters: a report on school transport
provision across the UK 2010–2016’. Ar gael ar:
http://www.school-transport.com/assets/PDFs/
SchoolTransportMattersApril2016.pdf
[cyrchwyd: 22 Medi 2017].

Comisiynydd Penodiadau Cyhoeddus (2017),
‘Adroddiad blynyddol 2016/17’. Ar gael ar:
https://publicappointmentscommissioner.
independent.gov.uk/publications/annual-reports/
[cyrchwyd: 13 Ebrill 2018].

Barnwriaeth y Llysoedd a Thribiwnlysoedd
(2017), ‘Judicial Diversity Committee of the
Judges’ Council – report on progress and
action plan 2018–19’. Ar gael ar: https://www.
judiciary.uk/about-the-judiciary/who-are-the-ju-
diciary/diversity/judicial-diversity-commit-
tee-of-the-judges-council-report-on-progress-
and-action-plan-2018/ [cyrchwyd: 17 Gorffennaf
2018].

A yw Cymru’n Decach?

165www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.gov.uk/government/statistics/trade-union-statistics-2016
https://www.gov.uk/government/statistics/trade-union-statistics-2016
https://www.gov.uk/government/statistics/trade-union-statistics-2016
http://www.gov.uk/government/news/digital-charter-will-set-new-online-standards-for-years-to-come
http://www.gov.uk/government/news/digital-charter-will-set-new-online-standards-for-years-to-come
http://www.gov.uk/government/news/digital-charter-will-set-new-online-standards-for-years-to-come
https://www.gov.uk/government/consultations/future-of-community-rail-strategy
https://www.gov.uk/government/consultations/future-of-community-rail-strategy
http://www.disabilitywales.org/access-to-taxis-and-private-hire-vehicles-the-experiences-of-disabled-people-in-wales/
http://www.disabilitywales.org/access-to-taxis-and-private-hire-vehicles-the-experiences-of-disabled-people-in-wales/
http://www.disabilitywales.org/access-to-taxis-and-private-hire-vehicles-the-experiences-of-disabled-people-in-wales/
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN00385
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN00385
http://www.alzheimers.org.uk/get-involved/our-campaigns/dementia-in-rural-wales
http://www.alzheimers.org.uk/get-involved/our-campaigns/dementia-in-rural-wales
http://www.amnesty.nl/content/uploads/2015/06/two_years_after_snowden_final_report_en_a4.pdf?x32866
http://www.amnesty.nl/content/uploads/2015/06/two_years_after_snowden_final_report_en_a4.pdf?x32866
http://www.amnesty.nl/content/uploads/2015/06/two_years_after_snowden_final_report_en_a4.pdf?x32866
http://www.btp.police.uk/about_us/our_campaigns/report_it_to_stop_it.aspx
http://www.btp.police.uk/about_us/our_campaigns/report_it_to_stop_it.aspx
http://www.btp.police.uk/about_us/our_campaigns/report_it_to_stop_it.aspx
http://www.school-transport.com/assets/PDFs/SchoolTransportMattersApril2016.pdf
http://www.school-transport.com/assets/PDFs/SchoolTransportMattersApril2016.pdf
https://publicappointmentscommissioner.independent.gov.uk/publications/annual-reports/
https://publicappointmentscommissioner.independent.gov.uk/publications/annual-reports/
https://www.judiciary.uk/about-the-judiciary/who-are-the-judiciary/diversity/judicial-diversity-committee-of-the-judges-council-report-on-progress-and-action-plan-2018/
https://www.judiciary.uk/about-the-judiciary/who-are-the-judiciary/diversity/judicial-diversity-committee-of-the-judges-council-report-on-progress-and-action-plan-2018/
https://www.judiciary.uk/about-the-judiciary/who-are-the-judiciary/diversity/judicial-diversity-committee-of-the-judges-council-report-on-progress-and-action-plan-2018/
https://www.judiciary.uk/about-the-judiciary/who-are-the-judiciary/diversity/judicial-diversity-committee-of-the-judges-council-report-on-progress-and-action-plan-2018/
https://www.judiciary.uk/about-the-judiciary/who-are-the-judiciary/diversity/judicial-diversity-committee-of-the-judges-council-report-on-progress-and-action-plan-2018/
http://www.equalityhumanrights.com/britain-fairer

Comisiynydd Cenedlaethau’r Dyfodol Cymru
(2018), Deddf Llesiant Cenedlaethau’r Dyfodol
(Cymru) 2015. [AR-LEIN]. Ar gael ar: https://
futuregenerations.wales/about-us/future-gener-
ations-act/ [cyrchwyd: 23 Ebrill 2018].

Adroddiad GDPR (2017), ‘Nearly half of UK
adults polled intend to activate new personal
data rights’. Ar gael ar: https://gdpr.report/
news/2017/07/17/nearly-half-uk-adults-polled-in-
tend-activate-new-personal-data-rights/
[cyrchwyd: 1 Mehefin 2018].

Y Swyddfa Gartref (2018), ‘Individuals referred
to and supported through the Prevent
Programme, April 2016 to March 2017’. Ar gael
ar: https://www.gov.uk/government/statistics/
individuals-referred-to-and-supported-through-
the-prevent-programme-april-2016-to-
march-2017 [cyrchwyd: 16 Mai 2018].

Pwyllgor Cyfiawnder Tŷ’r Cyffredin (2016), ‘The
role of the magistracy’. Ar gael ar: https://
publications.parliament.uk/pa/cm201617/
cmselect/cmjust/165/165.pdf [cyrchwyd: 22
Awst 2018].

Pwyllgor Dethol Tŷ’r Arglwyddi ar Allgau
Ariannol (2017), ‘Tackling financial exclusion: A
country that works for everyone?’ Ar gael ar:
publications.parliament.uk/pa/ld201617/ldselect/
ldfinexcl/132/132.pdf [cyrchwyd: 22 Chwefror
2018].

Hynt (heb ddyddiad), What is Hynt? [AR-LEIN].
Ar gael ar: http://www.hynt.co.uk/en/ [cyrchwyd:
24 Awst 2018].

Swyddfa’r Comisiynydd Gwybodaeth (2017),
‘Information rights strategic plan 2017–2021’. Ar
gael ar: https://ico.org.uk/about-the-ico/
our-information/our-strategies-and-plans/
[cyrchwyd: 18 Tachwedd 2017].

Y Comisiwn Etholiadol (2018a), ‘Anonymous
registration: Supporting survivors of domestic
abuse to register to vote’. Ar gael ar: www.
electoralcommission.org.uk/__data/assets/
pdf_file/0009/240102/Anonymous-registra-
tion-leaflet-Wales.pdf [cyrchwyd: 15 Awst 2018].

Y Comisiwn Etholiadol (2016), ’The National
Assembly for Wales General Election: report on
the administration of the 5 May 2016 elections
to the National Assembly for Wales’. Ar gael ar:
https://www.electoralcommission.org.uk/
find-information-by-subject/elections-and-ref-
erendums/past-elections-and-referendums/
national-assembly-for-wales-elections
[cyrchwyd: 22 Awst 2018].

Y Comisiwn Etholiadol (heb ei ddyddio), EU
referendum results. [AR-LEIN] Ar gael ar:
https://www.electoralcommission.org.uk/
find-information-by-subject/elections-and-ref-
erendums/past-elections-and-referendums/
eu-referendum/electorate-and-count-informa-
tion [cyrchwyd: 23 Awst 2018].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2017a), ‘Pwy sy’n rhedeg Cymru? 2017’. Ar
gael ar: https://www.equalityhumanrights.com/
en/publication-download/who-runs-wales-2017
[cyrchwyd: 27 Gorffennaf 2017].

Comisiwn Cydraddoldeb a Hawliau Dynol
(2017b), ‘Disability rights in the UK: UK
Independent Mechanism updated submission to
the UN Committee on the Rights of Persons
with Disabilities’. Ar gael ar: https://www.
equalityhumanrights.com/en/publication-down-
load/disability-rights-uk-updated-submis-
sion-un-committee-rights-persons [cyrchwyd: 1
Mehefin 2017].

Yr Awdurdod Ymddygiad Ariannol (2016),
‘Access to financial services in the UK’. Ar gael
ar: https://www.fca.org.uk/publication/
occasional-papers/occasional-paper-17.pdf
[cyrchwyd: 29 Awst 2017].

A yw Cymru’n Decach?

166 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://futuregenerations.wales/about-us/future-generations-act/
https://futuregenerations.wales/about-us/future-generations-act/
https://futuregenerations.wales/about-us/future-generations-act/
https://gdpr.report/news/2017/07/17/nearly-half-uk-adults-polled-intend-activate-new-personal-data-rights/
https://gdpr.report/news/2017/07/17/nearly-half-uk-adults-polled-intend-activate-new-personal-data-rights/
https://gdpr.report/news/2017/07/17/nearly-half-uk-adults-polled-intend-activate-new-personal-data-rights/
https://www.gov.uk/government/statistics/individuals-referred-to-and-supported-through-the-prevent-programme-april-2016-to-march-2017
https://www.gov.uk/government/statistics/individuals-referred-to-and-supported-through-the-prevent-programme-april-2016-to-march-2017
https://www.gov.uk/government/statistics/individuals-referred-to-and-supported-through-the-prevent-programme-april-2016-to-march-2017
https://www.gov.uk/government/statistics/individuals-referred-to-and-supported-through-the-prevent-programme-april-2016-to-march-2017
https://publications.parliament.uk/pa/cm201617/cmselect/cmjust/165/165.pdf
https://publications.parliament.uk/pa/cm201617/cmselect/cmjust/165/165.pdf
https://publications.parliament.uk/pa/cm201617/cmselect/cmjust/165/165.pdf
http://publications.parliament.uk/pa/ld201617/ldselect/ldfinexcl/132/132.pdf
http://publications.parliament.uk/pa/ld201617/ldselect/ldfinexcl/132/132.pdf
http://www.hynt.co.uk/en/
https://ico.org.uk/about-the-ico/our-information/our-strategies-and-plans/
https://ico.org.uk/about-the-ico/our-information/our-strategies-and-plans/
http://www.electoralcommission.org.uk/__data/assets/pdf_file/0009/240102/Anonymous-registration-leaflet-Wales.pdf
http://www.electoralcommission.org.uk/__data/assets/pdf_file/0009/240102/Anonymous-registration-leaflet-Wales.pdf
http://www.electoralcommission.org.uk/__data/assets/pdf_file/0009/240102/Anonymous-registration-leaflet-Wales.pdf
http://www.electoralcommission.org.uk/__data/assets/pdf_file/0009/240102/Anonymous-registration-leaflet-Wales.pdf
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/national-assembly-for-wales-elections
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/national-assembly-for-wales-elections
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/national-assembly-for-wales-elections
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/national-assembly-for-wales-elections
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/eu-referendum/electorate-and-count-information
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/eu-referendum/electorate-and-count-information
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/eu-referendum/electorate-and-count-information
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/eu-referendum/electorate-and-count-information
https://www.electoralcommission.org.uk/find-information-by-subject/elections-and-referendums/past-elections-and-referendums/eu-referendum/electorate-and-count-information
https://www.equalityhumanrights.com/en/publication-download/who-runs-wales-2017
https://www.equalityhumanrights.com/en/publication-download/who-runs-wales-2017
https://www.equalityhumanrights.com/en/publication-download/disability-rights-uk-updated-submission-un-committee-rights-persons
https://www.equalityhumanrights.com/en/publication-download/disability-rights-uk-updated-submission-un-committee-rights-persons
https://www.equalityhumanrights.com/en/publication-download/disability-rights-uk-updated-submission-un-committee-rights-persons
https://www.equalityhumanrights.com/en/publication-download/disability-rights-uk-updated-submission-un-committee-rights-persons
https://www.fca.org.uk/publication/occasional-papers/occasional-paper-17.pdf
https://www.fca.org.uk/publication/occasional-papers/occasional-paper-17.pdf
http://www.equalityhumanrights.com/britain-fairer

Cynulliad Cenedlaethol Cymru (2017a), ‘Senedd
sy’n gweithio i Gymru’. Panel Arbenigol ar
Ddiwygio Etholiadol y Cynulliad. Ar gael ar:
http://www.assembly.wales/en/abthome/about_
us-commission_assembly_administration/
panel-elec-reform/Pages/Assembly-Elector-
al-Reform.aspx [cyrchwyd: 21 Mai 2018].

Cynulliad Cenedlaethol Cymru (2017b),
‘Ymchwiliad i unigrwydd ac unigedd’. Y
Pwyllgor Iechyd, Gofal Cymdeithasol a
Chwaraeon. Ar gael ar: http://www.assembly.
wales/laid%20documents/cr-ld11310/
cr-ld11310-e.pdf [cyrchwyd: 24 Mai 2018].

Cynulliad Cenedlaethol Cymru (2018a),
‘Ymgynghoriad ynghylch creu senedd i Gymru:
crynodeb o’r prif ganfyddiadau’. Ar gael ar:
http://senedd.assembly.wales/mgConsulta-
tionDisplay.aspx?ID=292 [cyrchwyd: 20
Gorffennaf 2018].

Cynulliad Cenedlaethol Cymru (2018b),
Datganiad i’r wasg: Agor y broses gofrestru i
bleidleisio ar gyfer Senedd Ieuenctid newydd i
Gymru. [AR-LEIN]. Ar gael ar: https://www.
assembly.wales/en/newhome/pages/newsitem.
aspx?itemid=1865 [cyrchwyd: 15 Awst 2018].

Ofcom (2017), Datganiad i’r wasg: Mwy o bobl
hŷn yn troi at dechnoleg. [AR-LEIN]. Ar gael ar:
https://www.ofcom.org.uk/about-ofcom/latest/
features-and-news/rise-social-seniors
[cyrchwyd: 21 Mai 2018].

Swyddfa Ystadegau Gwladol (2017), ‘Internet
access – households and individuals, Great
Britain: 2017’. Ar gael ar: https://www.ons.gov.
uk/peoplepopulationandcommunity/
householdcharacteristics/homeinternetandso-
cialmediausage/bulletins/internetaccesshouse-
holdsandindividuals/2017 [cyrchwyd: 21 Mai
2018].

Jones, M. (2016), ‘Trafnidiaeth gymunedol yng
Nghymru – hysbysiad hwylus’. Gwasanaeth
Ymchwil Cynulliad Cenedlaethol Cymru. Ar gael
ar: www.assembly.wales/research%20
documents/16-021%20-%20community%20
transport/16-021-web-final-english.pdf
[cyrchwyd: 2 Awst 2018.]

Jones, H. a Holzinger, O. (2016), ‘Briff ymchwil:
Canlyniadau etholiad y Cynulliad yn 2016’. Ar
gael ar: http://www.assembly.wales/
research%20documents/16-30-2016%20
assembly%20election%20results/16-030-web-
english.pdf [cyrchwyd: 20 Awst 2018].

Grŵp Polisi Cyhoeddus yr LSE (2016), ‘Gender
and the 2016 elections’. Democratic Dashboard
briefing. Ar gael ar: http://blogs.lse.ac.uk/
politicsandpolicy/gender-and-the-2016-elec-
tions/ [cyrchwyd: 17 Gorffennaf 2018].

Minnis, A. (2018), A oes ffordd anodd yn wynebu
Cludiant Cymunedol? Gwasanaeth Ymchwil
Cynulliad Cenedlaethol Cymru. [AR-LEIN]. Ar
gael ar: https://seneddresearch.blog/2018/04/10/
is-there-a-difficult-road-ahead-for-community-
transport/ [cyrchwyd: 29 Tachwedd 2017].

NatCen (2018), ‘Fragmented communities: the
role of cohesion, community involvement and
social mixing’. Ar gael ar: https://www.natcen.
ac.uk/media/1571059/Fragmented-Communities.
pdf?_ga=2.40677986.1152773780.1527116620-
2086269617.1527116620 [cyrchwyd: 23 Mai
2018].

Cynulliad Cenedlaethol Cymru (2014),
‘Llyfrgelloedd cyhoeddus yng Nghymru’.
Pwyllgor Cymunedau, Cydraddoldeb a
Llywodraeth Leol. Ar gael ar: http://www.
assembly.wales/Laid%20Documents/
CR-LD9868%20Report%20by%20the%20
Communities,%20Equality%20and%20
Local%20Government%20Committee%20
on%20public%20libraries%20in%20Wales/
CR-LD9868-e.pdf [cyrchwyd: 5 Mehefin 2018].

A yw Cymru’n Decach?

167www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

http://www.assembly.wales/en/abthome/about_us-commission_assembly_administration/panel-elec-reform/Pages/Assembly-Electoral-Reform.aspx
http://www.assembly.wales/en/abthome/about_us-commission_assembly_administration/panel-elec-reform/Pages/Assembly-Electoral-Reform.aspx
http://www.assembly.wales/en/abthome/about_us-commission_assembly_administration/panel-elec-reform/Pages/Assembly-Electoral-Reform.aspx
http://www.assembly.wales/en/abthome/about_us-commission_assembly_administration/panel-elec-reform/Pages/Assembly-Electoral-Reform.aspx
http://www.assembly.wales/laid%20documents/cr-ld11310/cr-ld11310-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld11310/cr-ld11310-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld11310/cr-ld11310-e.pdf
http://senedd.assembly.wales/mgConsultationDisplay.aspx?ID=292
http://senedd.assembly.wales/mgConsultationDisplay.aspx?ID=292
https://www.assembly.wales/en/newhome/pages/newsitem.aspx?itemid=1865
https://www.assembly.wales/en/newhome/pages/newsitem.aspx?itemid=1865
https://www.assembly.wales/en/newhome/pages/newsitem.aspx?itemid=1865
https://www.ofcom.org.uk/about-ofcom/latest/features-and-news/rise-social-seniors
https://www.ofcom.org.uk/about-ofcom/latest/features-and-news/rise-social-seniors
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017
http://www.assembly.wales/research%20documents/16-30-2016%20assembly%20election%20results/16-030-web-english.pdf
http://www.assembly.wales/research%20documents/16-30-2016%20assembly%20election%20results/16-030-web-english.pdf
http://www.assembly.wales/research%20documents/16-30-2016%20assembly%20election%20results/16-030-web-english.pdf
http://www.assembly.wales/research%20documents/16-30-2016%20assembly%20election%20results/16-030-web-english.pdf
http://blogs.lse.ac.uk/politicsandpolicy/gender-and-the-2016-elections/
http://blogs.lse.ac.uk/politicsandpolicy/gender-and-the-2016-elections/
http://blogs.lse.ac.uk/politicsandpolicy/gender-and-the-2016-elections/
https://seneddresearch.blog/2018/04/10/is-there-a-difficult-road-ahead-for-community-transport/
https://seneddresearch.blog/2018/04/10/is-there-a-difficult-road-ahead-for-community-transport/
https://seneddresearch.blog/2018/04/10/is-there-a-difficult-road-ahead-for-community-transport/
https://www.natcen.ac.uk/media/1571059/Fragmented-Communities.pdf?_ga=2.40677986.1152773780.1527116620-2086269617.1527116620
https://www.natcen.ac.uk/media/1571059/Fragmented-Communities.pdf?_ga=2.40677986.1152773780.1527116620-2086269617.1527116620
https://www.natcen.ac.uk/media/1571059/Fragmented-Communities.pdf?_ga=2.40677986.1152773780.1527116620-2086269617.1527116620
https://www.natcen.ac.uk/media/1571059/Fragmented-Communities.pdf?_ga=2.40677986.1152773780.1527116620-2086269617.1527116620
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD9868%20Report%20by%20the%20Communities,%20Equality%20and%20Local%20Government%20Committee%20on%20public%20libraries%20in%20Wales/CR-LD9868-e.pdf
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth y Deyrnas Unedig (2017b), ‘Public
appointments diversity action plan’. Ar gael ar:
https://www.gov.uk/government/publications/
public-appointments-diversity-action-plan
[cyrchwyd: 23 Ebrill 2018].

Llywodraeth y Deyrnas Unedig (2018a),
Datganiad i’r wasg: Anonymous voter
registration made easier for domestic abuse
survivors. [AR-LEIN]. Ar gael ar: www.gov.uk/
government/news/survivors-of-domestic-abuse-
now-able-to-vote-anonymously [cyrchwyd: 2
Awst 2018].

Llywodraeth y Deyrnas Unedig (2018b),
‘Government response to the Internet Safety
Strategy green paper’. Ar gael ar: https://www.
gov.uk/government/consultations/internet-safe-
ty-strategy-green-paper [cyrchwyd: 16
Gorffennaf 2018].

Senedd y Deyrnas Unedig (2016), ‘Government
response to the Justice Committee’s sixth
report of session 2016–17: The role of the
magistracy’. Ar gael ar: www.parliament.uk/
business/committees/committees-a-z/
commons-select/justice-committee/inquiries/
parliament-2015/role-of-the-magistracy-in-
quiry-15-16/ [cyrchwyd: 21 Mai 2018].

Senedd y Deyrnas Unedig (2018), Access to
elected office for disabled people: Written
statement – HCWS695. [AR-LEIN]. Ar gael ar:
www.parliament.uk/business/publications/
written-questions-answers-statements/
written-statement/Commons/2018-05-17/
HCWS695/ [cyrchwyd: 4 Mehefin 2018].

Llywodraeth Cymru (2014), ‘Arolwg
Cenedlaethol Cymru, 2012–13: Boddhad gydag
awdurdodau lleol’. Ar gael ar: https://gov.wales/
docs/caecd/research/2014/140523-national-sur-
vey-2012-13-local-authority-services-en.pdf
[cyrchwyd: 22 Awst 2018].

Comisiynydd Pobl Hŷn Cymru (2013), ‘Mil o fân
rwystrau’. Ar gael ar: http://www.olderpeo-
plewales.com/en/Publications/pub-story/13-08-
28/A_Thousand_Little_Barriers.aspx#.
WxfGh0gvxhE [cyrchwyd: 5 Mehefin 2018].

Peachey, J. (2017), ‘Shining a light: the future of
public libraries across the UK and Ireland’.
Carnegie UK Trust. Ar gael ar: https://
d1ssu070pg2v9i.cloudfront.net/pex/carnegie_
uk_trust/2017/04/Policy-Report-Shining-a-Light.
pdf [cyrchwyd: 11 Medi 2017].

Y Comisiwn Symudedd Cymdeithasol (2017),
‘Social mobility in Great Britain: fifth state of the
nation report’. Ar gael ar: https://www.gov.uk/
government/publications/state-of-the-na-
tion-2017 [cyrchwyd: 1 Mehefin 2018].

Chwaraeon Cymru (2016), ‘Cynllun cydraddold-
eb strategol 2016–2020’. Ar gael ar: http://sport.
wales/media/1712914/sports_wales_equality_
english.pdf [cyrchwyd: 16 Mai 2018].

Chwaraeon Cymru (2018), ‘Gweledigaeth ar gyfer
chwaraeon yng Nghymru’. Ar gael ar: http://sport.
wales/media/506916/sport_wales_english_vision_
doc_reprint_all_v3.pdf [cyrchwyd: 23 Mai 2018].

Stonewall Cymru (2017), ‘LHDT yng Nghymru:
troseddau casineb a gwahaniaethu’. Ar gael ar:
https://www.stonewallcymru.org.uk/cymrucome-
outforLGBT/lgbt-in-britain/hate-crime [cyrchwyd:
24 Mai 2018].

Tinkler, J. (2016), ‘Addressing Islamic extremism’.
Swyddfa Seneddol Gwyddoniaeth a
Thechnoleg. Ar gael ar: researchbriefings.
parliament.uk/ResearchBriefing/Summary/
POST-PN-0526 [cyrchwyd: 3 Awst 2018].

Llywodraeth y Deyrnas Unedig (2017a),
Datganiad i’r wasg: Domestic abuse survivors
given a voice to vote. [AR-LEIN]. Ar gael ar:
https://www.gov.uk/government/news/
domestic-abuse-survivors-given-a-voice-to-vote
[cyrchwyd: 23 Ebrill 2018].

A yw Cymru’n Decach?

168 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://www.gov.uk/government/publications/public-appointments-diversity-action-plan
https://www.gov.uk/government/publications/public-appointments-diversity-action-plan
http://www.gov.uk/government/news/survivors-of-domestic-abuse-now-able-to-vote-anonymously
http://www.gov.uk/government/news/survivors-of-domestic-abuse-now-able-to-vote-anonymously
http://www.gov.uk/government/news/survivors-of-domestic-abuse-now-able-to-vote-anonymously
https://www.gov.uk/government/consultations/internet-safety-strategy-green-paper
https://www.gov.uk/government/consultations/internet-safety-strategy-green-paper
https://www.gov.uk/government/consultations/internet-safety-strategy-green-paper
http://www.parliament.uk/business/committees/committees-a-z/commons-select/justice-committee/inquiries/parliament-2015/role-of-the-magistracy-inquiry-15-16/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/justice-committee/inquiries/parliament-2015/role-of-the-magistracy-inquiry-15-16/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/justice-committee/inquiries/parliament-2015/role-of-the-magistracy-inquiry-15-16/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/justice-committee/inquiries/parliament-2015/role-of-the-magistracy-inquiry-15-16/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/justice-committee/inquiries/parliament-2015/role-of-the-magistracy-inquiry-15-16/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-05-17/HCWS695/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-05-17/HCWS695/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-05-17/HCWS695/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-05-17/HCWS695/
https://gov.wales/docs/caecd/research/2014/140523-national-survey-2012-13-local-authority-services-en.pdf
https://gov.wales/docs/caecd/research/2014/140523-national-survey-2012-13-local-authority-services-en.pdf
https://gov.wales/docs/caecd/research/2014/140523-national-survey-2012-13-local-authority-services-en.pdf
http://www.olderpeoplewales.com/en/Publications/pub-story/13-08-28/A_Thousand_Little_Barriers.aspx#.WxfGh0gvxhE
http://www.olderpeoplewales.com/en/Publications/pub-story/13-08-28/A_Thousand_Little_Barriers.aspx#.WxfGh0gvxhE
http://www.olderpeoplewales.com/en/Publications/pub-story/13-08-28/A_Thousand_Little_Barriers.aspx#.WxfGh0gvxhE
http://www.olderpeoplewales.com/en/Publications/pub-story/13-08-28/A_Thousand_Little_Barriers.aspx#.WxfGh0gvxhE
https://d1ssu070pg2v9i.cloudfront.net/pex/carnegie_uk_trust/2017/04/Policy-Report-Shining-a-Light.pdf
https://d1ssu070pg2v9i.cloudfront.net/pex/carnegie_uk_trust/2017/04/Policy-Report-Shining-a-Light.pdf
https://d1ssu070pg2v9i.cloudfront.net/pex/carnegie_uk_trust/2017/04/Policy-Report-Shining-a-Light.pdf
https://d1ssu070pg2v9i.cloudfront.net/pex/carnegie_uk_trust/2017/04/Policy-Report-Shining-a-Light.pdf
https://www.gov.uk/government/publications/state-of-the-nation-2017
https://www.gov.uk/government/publications/state-of-the-nation-2017
https://www.gov.uk/government/publications/state-of-the-nation-2017
http://sport.wales/media/1712914/sports_wales_equality_english.pdf
http://sport.wales/media/1712914/sports_wales_equality_english.pdf
http://sport.wales/media/1712914/sports_wales_equality_english.pdf
http://sport.wales/media/506916/sport_wales_english_vision_doc_reprint_all_v3.pdf
http://sport.wales/media/506916/sport_wales_english_vision_doc_reprint_all_v3.pdf
http://sport.wales/media/506916/sport_wales_english_vision_doc_reprint_all_v3.pdf
https://www.stonewallcymru.org.uk/cymrucomeoutforLGBT/lgbt-in-britain/hate-crime
https://www.stonewallcymru.org.uk/cymrucomeoutforLGBT/lgbt-in-britain/hate-crime
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0526
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0526
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0526
https://www.gov.uk/government/news/domestic-abuse-survivors-given-a-voice-to-vote
https://www.gov.uk/government/news/domestic-abuse-survivors-given-a-voice-to-vote
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2017a), ‘Rhaglen
amrywiaeth mewn democratiaeth’. [AR-LEIN]
Ar gael ar: https://gov.wales/topics/
localgovernment/diversity-in-democra-
cy/?lang=en [cyrchwyd: 20 Awst 2018].

Llywodraeth Cymru (2017b), ‘Adroddiad
blynyddol ar gydraddoldeb’. Ar gael ar: http://
www.assembly.wales/laid%20documents/
gen-ld11475/gen-ld11475-e.pdf [cyrchwyd: 21
Mai 2018].

Llywodraeth Cymru (2017c), ‘Datganiad polisi:
amcanion ar gyfer trafnidiaeth gyhoeddus
hygyrch a chynhwysol’. Ar gael ar: https://beta.
gov.wales/sites/default/files/publica-
tions/2017-12/policy-statement-accessi-
ble-and-inclusive-public-transport-objectives.
pdf [cyrchwyd: 20 Awst 2018].

Llywodraeth Cymru (2017d), ‘Rhaglen Datblygu
Gwledig Cymru 2014–2020’. Ar gael ar: https://
gov.wales/topics/environmentcountryside/
farmingandcountryside/cap/ruraldevelopment/
wales-rural-development-pro-
gramme-2014-2020/?lang=en [cyrchwyd: 21
Mai 2018].

Llywodraeth Cymru (2017e), ‘Diwygio etholiadol
ym maes llywodraeth leol yng Nghymru’. Ar gael
ar: https://beta.gov.wales/electoral-reform-lo-
cal-government-wales [cyrchwyd: 16 Mai 2018].

Llywodraeth Cymru (2017f), ‘Mynd i’r afael â
throseddau a digwyddiadau casineb: fframwaith
ar gyfer gweithredu. adroddiad cynnydd
2016-17’. Ar gael ar: https://gov.wales/topics/
people-and-communities/equality-diversity/
rightsequality/hate-crime/?lang=en [cyrchwyd:
20 Awst 2018].

Llywodraeth Cymru (2017g), ‘Arolwg Ymgeiswyr
Llywodraeth Leol, 2017’. Ar gael ar: https://gov.
wales/statistics-and-research/local-govern-
ment-candidates-survey/?lang=en [cyrchwyd:
17 Gorffennaf 2018].

Llywodraeth Cymru (2015), ‘Fframwaith
Troseddau a Digwyddiadau Casineb: adroddiad
cynnydd 2014-15’. Ar gael ar: https://gov.wales/
topics/people-and-communities/equality-diversi-
ty/rightsequality/hate-crime/?lang=en
[cyrchwyd: 20 Awst 2018].

Llywodraeth Cymru (2016a), ‘Safon Wirfoddol
Ansawdd Bysiau Cymru 2016’. Ar gael ar:
https://beta.gov.wales/sites/default/files/
publications/2017-08/voluntary-welsh-bus-quali-
ty-standard.pdf [cyrchwyd: 18 Gorffennaf 2018].

Llywodraeth Cymru (2016b), ‘Sicrhau
cynhwysiant digidol: fframwaith strategol ar
gyfer Cymru’. Ar gael ar: https://gov.wales/docs/
dsjlg/publications/comm/160316-digital-inclu-
sion-strategic-framework-en.pdf [cyrchwyd: 5
Mehefin 2018].

Llywodraeth Cymru (2016c), ‘Strategaeth
Cynhwysiant Ariannol i Gymru 2016’. Ar gael
ar: https://gov.wales/topics/people-and-commu-
nities/communities/debt/?lang=en [cyrchwyd: 5
Mehefin 2018].

Llywodraeth Cymru (2016d), ‘Cydlyniant
cymunedol: cynllun cyflawni cenedlaethol
2016–17’. Ar gael ar: https://gov.wales/docs/
dsjlg/publications/equality/160310-communi-
ty-cohesion-plan-en.pdf [cyrchwyd: 5 Mehefin
2018].

Llywodraeth Cymru (2016e,) ‘Symud Cymru
Ymlaen, 2016–2021’. Ar gael ar: https://gov.
wales/about/programme-for-govern-
ment/?lang=en [cyrchwyd: 19 Gorffennaf 2018].

Llywodraeth Cymru (heb ei ddyddio), ‘The
digital revolution in Wales: older people online
and on-board?’. [AR-LEIN] Ar gael ar: https://
digileaders.com/digital-revolution-wales-old-
er-people-online-board/ [cyrchwyd: 21 Mai
2018].

A yw Cymru’n Decach?

169www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://gov.wales/topics/localgovernment/diversity-in-democracy/?lang=en
https://gov.wales/topics/localgovernment/diversity-in-democracy/?lang=en
https://gov.wales/topics/localgovernment/diversity-in-democracy/?lang=en
http://www.assembly.wales/laid%20documents/gen-ld11475/gen-ld11475-e.pdf
http://www.assembly.wales/laid%20documents/gen-ld11475/gen-ld11475-e.pdf
http://www.assembly.wales/laid%20documents/gen-ld11475/gen-ld11475-e.pdf
https://beta.gov.wales/sites/default/files/publications/2017-12/policy-statement-accessible-and-inclusive-public-transport-objectives.pdf
https://beta.gov.wales/sites/default/files/publications/2017-12/policy-statement-accessible-and-inclusive-public-transport-objectives.pdf
https://beta.gov.wales/sites/default/files/publications/2017-12/policy-statement-accessible-and-inclusive-public-transport-objectives.pdf
https://beta.gov.wales/sites/default/files/publications/2017-12/policy-statement-accessible-and-inclusive-public-transport-objectives.pdf
https://beta.gov.wales/sites/default/files/publications/2017-12/policy-statement-accessible-and-inclusive-public-transport-objectives.pdf
https://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
https://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
https://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
https://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
https://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
https://beta.gov.wales/electoral-reform-local-government-wales
https://beta.gov.wales/electoral-reform-local-government-wales
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://gov.wales/statistics-and-research/local-government-candidates-survey/?lang=en
https://gov.wales/statistics-and-research/local-government-candidates-survey/?lang=en
https://gov.wales/statistics-and-research/local-government-candidates-survey/?lang=en
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://gov.wales/topics/people-and-communities/equality-diversity/rightsequality/hate-crime/?lang=en
https://beta.gov.wales/sites/default/files/publications/2017-08/voluntary-welsh-bus-quality-standard.pdf
https://beta.gov.wales/sites/default/files/publications/2017-08/voluntary-welsh-bus-quality-standard.pdf
https://beta.gov.wales/sites/default/files/publications/2017-08/voluntary-welsh-bus-quality-standard.pdf
https://gov.wales/docs/dsjlg/publications/comm/160316-digital-inclusion-strategic-framework-en.pdf
https://gov.wales/docs/dsjlg/publications/comm/160316-digital-inclusion-strategic-framework-en.pdf
https://gov.wales/docs/dsjlg/publications/comm/160316-digital-inclusion-strategic-framework-en.pdf
https://gov.wales/topics/people-and-communities/communities/debt/?lang=en
https://gov.wales/topics/people-and-communities/communities/debt/?lang=en
https://gov.wales/docs/dsjlg/publications/equality/160310-community-cohesion-plan-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/160310-community-cohesion-plan-en.pdf
https://gov.wales/docs/dsjlg/publications/equality/160310-community-cohesion-plan-en.pdf
https://gov.wales/about/programme-for-government/?lang=en
https://gov.wales/about/programme-for-government/?lang=en
https://gov.wales/about/programme-for-government/?lang=en
https://digileaders.com/digital-revolution-wales-older-people-online-board/
https://digileaders.com/digital-revolution-wales-older-people-online-board/
https://digileaders.com/digital-revolution-wales-older-people-online-board/
http://www.equalityhumanrights.com/britain-fairer

Llywodraeth Cymru (2018b), ‘Trwyddedu tacsis
a cherbydau hurio preifat yng Nghymru’. Ar gael
ar: https://beta.gov.wales/sites/default/files/
consultations/2018-02/summary-of-respons-
es-en.pdf [cyrchwyd: 22 Awst 2018].

Llywodraeth Cymru (2018c), ‘Gwella bywydau
pobl drwy dechnolegau digidol: adroddiad
cynnydd a rhagolwg cynhwysiant digidol 2018’.
Ar gael ar: https://gov.wales/docs/det/
publications/180418-digital-inclusion-pro-
gress-report-and-forward-look-2018-en.pdf
[cyrchwyd: 5 Mehefin 2018].

Llywodraeth Cymru (2018d), ‘Arolwg
Cenedlaethol Cymru, 2016–17: unigedd’. Ar
gael ar: https://gov.wales/statistics-and-re-
search/national-survey/?tab=previous&lang=en
[cyrchwyd: 19 Gorffennaf 2018].

Safonau, achosion, deddfwriaeth
a rheolau
Deddf Gwasanaethau Bysiau 2017

Cyfarwyddeb UE 2016/2102

First Group plc v Paulley [2017] UKSC 4

Rheoliad GDPR (UE) 2016/679 (Rheoliad
Cyffredinol ar Ddiogelu Data)

Deddf Grymoedd Ymchwilio 2016 (IPA)

Rhan 1 Deddf Cydraddoldeb 2010

Deddf yr Undebau Llafur (Cymru) 2017

Deddf yr Undebau Llafur 2016

Deddf Cymru 2017

Deddf Llesiant Cenedlaethau’r Dyfodol (Cymru)
2015

Safonau Llyfrgelloedd Cyhoeddus Cymru

Llywodraeth Cymru (2017h), ‘Pwy sydd fwyaf
tebygol o deimlo’u bod yn gallu dylanwadu ar
benderfyniadau sy’n effeithio ar eu hardal leol?’
Ar gael ar: http://gov.wales/docs/caecd/
research/2017/170301-national-sur-
vey-who-most-likely-influence-decisions-affect-
ing-local-area-en.pdf [cyrchwyd: 17 Gorffennaf
2017].

Llywodraeth Cymru (2017i), ‘Arolwg
Cenedlaethol Cymru, 2016–17: ardal leol a
chymuned’. Ar gael ar: https://gov.wales/
statistics-and-research/national-survey/?tab=cur-
rent&lang=en [cyrchwyd: 5 Mehefin 2018].

Llywodraeth Cymru (2017j), ‘Arolwg
Cenedlaethol Cymru, 2016–17: Mynediad i’r
rhyngrwyd a gwasanaethau cyhoeddus ar-lein’.
Ar gael ar: https://gov.wales/statistics-and-re-
search/national-survey/?tab=previous&lang=en
[cyrchwyd: 19 Gorffennaf 2018].

Llywodraeth Cymru (2017k), ‘Llyfrgelloedd
cysylltiedig ac uchelgeisiol: chweched fframwaith
ansawdd safonau llyfrgelloedd cyhoeddus
Cymru 2017–2020’. Ar gael ar: https://gov.wales/
topics/culture-tourism-sport/museums-ar-
chives-libraries/libraries/public-library-stand-
ards/?lang=en [cyrchwyd: 21 Mai 2018].

Llywodraeth Cymru (2017l), ‘Ystadegau
arbrofol: diogelu oedolion, 2016–17’. Ar gael ar:
https://gov.wales/statistics-and-research/
adult-safeguarding/?skip=1&lang=en [cyrchwyd:
22 Chwefror 2018].

Llywodraeth Cymru (2018a), ‘Ymgynghoriad
– crynodeb o’r ymatebion: diwygio etholiadol
ym maes llywodraeth leol yng Nghymru’. Ar
gael ar: https://beta.gov.wales/electoral-re-
form-local-government-wales [cyrchwyd: 17
Gorffennaf 2018].

A yw Cymru’n Decach?

170 � www.equalityhumanrights.com/britain-fairer

� Cyfeiriadau

https://beta.gov.wales/sites/default/files/consultations/2018-02/summary-of-responses-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/summary-of-responses-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/summary-of-responses-en.pdf
https://gov.wales/docs/det/publications/180418-digital-inclusion-progress-report-and-forward-look-2018-en.pdf
https://gov.wales/docs/det/publications/180418-digital-inclusion-progress-report-and-forward-look-2018-en.pdf
https://gov.wales/docs/det/publications/180418-digital-inclusion-progress-report-and-forward-look-2018-en.pdf
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
http://gov.wales/docs/caecd/research/2017/170301-national-survey-who-most-likely-influence-decisions-affecting-local-area-en.pdf
http://gov.wales/docs/caecd/research/2017/170301-national-survey-who-most-likely-influence-decisions-affecting-local-area-en.pdf
http://gov.wales/docs/caecd/research/2017/170301-national-survey-who-most-likely-influence-decisions-affecting-local-area-en.pdf
http://gov.wales/docs/caecd/research/2017/170301-national-survey-who-most-likely-influence-decisions-affecting-local-area-en.pdf
https://gov.wales/statistics-and-research/national-survey/?tab=current&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=current&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=current&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/statistics-and-research/national-survey/?tab=previous&lang=en
https://gov.wales/topics/culture-tourism-sport/museums-archives-libraries/libraries/public-library-standards/?lang=en
https://gov.wales/topics/culture-tourism-sport/museums-archives-libraries/libraries/public-library-standards/?lang=en
https://gov.wales/topics/culture-tourism-sport/museums-archives-libraries/libraries/public-library-standards/?lang=en
https://gov.wales/topics/culture-tourism-sport/museums-archives-libraries/libraries/public-library-standards/?lang=en
https://gov.wales/statistics-and-research/adult-safeguarding/?skip=1&lang=en
https://gov.wales/statistics-and-research/adult-safeguarding/?skip=1&lang=en
https://beta.gov.wales/electoral-reform-local-government-wales
https://beta.gov.wales/electoral-reform-local-government-wales
http://www.equalityhumanrights.com/britain-fairer

—
Dylunio: red-stone.com

Cysylltiadau
—
Mae’r cyhoeddiad hwn ac adnoddau
cydraddoldeb a hawliau dynol cysylltiedig ar gael
ar ein gwefan: www.equalityhumanrights.com.

Gellir cyfeirio unrhyw gwestiynau a sylwadau parthed y
cyhoeddiad hwn at: correspondence@equalityhumanrights.com.
Rydym yn croesawu eich adborth.

Fformatau amgen

Mae’r cyhoeddiad hwn hefyd ar gael fel ffeil Microsoft Word
o www.equalityhumanrights.com. Am wybodaeth ar gael
mynediad at gyhoeddiadau’r Comisiwn ar ffurf amgen,
cysylltwch â: correspondence@equalityhumanrights.com

EASS

Am gyngor, gwybodaeth neu gyfarwyddyd ar faterion
cydraddoldeb, gwahaniaethu neu hawliau dynol, cysylltwch
â’r Gwasanaeth Cynghori a Chymorth Cydraddoldeb,
gwasanaeth annibynnol, rhad ac am ddim.

Gwefan 	 www.equalityadvisoryservice.com

Ffôn 	 0808 800 0082

Ffôn testun 	 0808 800 0084

Oriau 	 09:00 to 19:00 (Llun i Wener)

	 10:00 to 14:00 (Sadwrn)

Post 	 FREEPOST EASS HELPLINE FPN6521

Gallwch chi lawrlwytho’r cyhoeddiad hwn oddi wrth
www.equalityhumanrights.com

A
 yw

 C
ym

ru’n D
ecach? C

yflw
r cydraddoldeb a haw

liau dynol 2018

© 2018 Y Comisiwn
Cydraddoldeb a
Hawliau Dynol

Cyhoeddwyd Hydref 2018

ISBN: 978-1-84206-773-4

