

Polisi Diogelu ac Amddiffyn Plant

Cyflwyniad

Mae Ysgol Gymunedol Gynradd Llannon yn cydnabod yn llawn y cyfraniad y mae'n ei wneud i amddiffyn plant.

Mae tair prif elfen i'n polisi:

- atal trwy'r addysgu a'r cymorth bugeiliol a gynigir i ddisgyblion.
- gweithdrefnau ar gyfer adnabod achosion neu amheuan o gam-drin ac adrodd amdanynt. Oherwydd ein cyswllt beunyddiol â phlant, mae staff yr ysgol mewn sefyllfa dda i sylwi ar unrhyw arwyddion allanol o gam-drin.
- cefnogi disgyblion a allai fod wedi cael eu cam-drin.

Mae ein polisi'n berthnasol i'r holl staff, llywodraethwyr a gwirfoddolwyr sy'n gweithio yn yr ysgol.

Bydd ein hysgol yn adolygu'r polisi yn flynyddol.

Cyfrinachedd

Rhaid deall materion cyfrinachedd os bydd plentyn yn datgelu ei fod yn cael ei gam-drin. Efallai na fydd plentyn yn teimlo'n hyderus i ymddiried mewn aelod o staff os yw'n teimlo y bydd yr wybodaeth yn cael ei datgelu i rywun arall. Fodd bynnag, mae gan staff addysg gyfrifoldeb proffesiynol i rannu gwybodaeth berthnasol am amddiffyn plant â'r asiantaethau statudol dynodedig pan fydd pryderon ynglŷn â lles unrhyw blentyn.

Mae'n bwysig bod pob aelod o staff yn delio â hyn yn sensitif ac yn egluro wrth y plentyn fod yn rhaid iddo hysbysu'r bobl briodol a fydd yn gallu ei helpu, ond na fydd ond yn dweud wrth y rhai y mae angen iddynt wybod er mwyn gallu ei helpu. Dylent dawelu ofnau'r plentyn a dweud wrtho na fydd pawb yn yr ysgol yn dod i wybod am ei sefyllfa. Cofiwch fod y plentyn, mae'n debyg, wedi gorfod bod yn hynod ddewr i ddatgelu'r wybodaeth, a'i fod efallai'n profi emosiynau croes fel teimladau o euogrwydd, embaras, anffyddlondeb (os yw'r camdriniwr yn rhywun sy'n agos ato) ac o fod wedi cael ei frifo.

Cofiwch am gyfrifoldeb bugeiliol y gwasanaeth addysg. Gwnewch yn siŵr mai dim ond y rhai sydd â rôl broffesiynol, e.e. yr Uwch-berson Dynodedig a'r pennaeth, sydd â mynediad i'r cofnodion amddiffyn plant. Ar bob adeg arall, dylid eu cadw'n ddiogel dan glo ac ar wahân i brif ffeil y plentyn.

Yr Uwch-berson Dynodedig ar gyfer amddiffyn plant yn yr ysgol hon yw: **N R Davies**

Atal

Rydym yn cydnabod bod hunan-werth uchel, hyder, ffrindiau cefnogol a llinellau cyfathrebu da ag oedolyn y gellir ymddiried ynndo yn helpu i ddiogelu disgyblion.

Felly bydd yr ysgol:

- yn sefydlu ac yn cynnal ethos lle mae'r plant yn teimlo'n ddiogel ac yn cael eu hannog i siarad, a lle'r ydym yn gwrandao arnynt.
- yn sicrhau bod y plant yn gwybod bod oedolion yn yr ysgol y gallant fynd atynt os byddant yn poeni neu mewn trafferthion.
- yn cynnwys, yn y cwricwlwm, weithgareddau a chyfleoedd Addysg Bersonol a Chymdeithasol (ABCh) sy'n rhoi'r sgiliau sydd eu hangen ar blant i ddiogelu eu hunain rhag cael eu cam-drin ac i wybod at bwy i droi am gymorth.
- yn cynnwys, yn y cwricwlwm, ddeunydd i helpu plant i ddatblygu agweddau realistig at gyfrifoldebau bywyd fel oedolyn, yn enwedig o ran sgiliau gofal plant a magu plant.

Gweithdrefnau

Dylid dilyn y rhain os ceir datgeliad/pryder yn ymwneud ag amddiffyn plant

Byddwn yn glynu wrth Gweithdrefnau Diogelu Cymru 2019 sydd wedi'u cymeradwyo gan y Bwrdd Diogelu Plant Lleol.

Bydd yr ysgol:

- yn sicrhau bod ganddi Uwch-berson Dynodedig ar gyfer amddiffyn plant sydd wedi cael yr hyfforddiant priodol. Y person hwn yw/Y bobl hyn yw **N R Davie | E Lionel-Williams**.
- yn cydnabod rôl yr Uwch-berson Dynodedig ac yn trefnu cymorth a hyfforddiant. <https://llyw.cymru/sites/default/files/publications/2020-10/cadw-dysgwyr-yn-ddiogel-rol-awdurdodau-lleol-cyrff-llywodraethu-a-pherchnogion-ysgolion-annibynnol-o-dan-ddeddf-addysg.pdf>
- yn sicrhau bod pob aelod o staff a phob llywodraethwr yn gwybod:
 - > enw'r Uwch-berson Dynodedig a'i rôl, a'r llywodraethwr dynodedig ar gyfer amddiffyn plant – **Cyng Keith Henson**.
 - > bod ganddynt gyfrifoldeb unigol am gyfeirio pryderon amddiffyn plant gan ddefnyddio'r sianeli cywir ac o fewn y terfynau amser y cytunwyd arnynt â'r Bwrdd Lleol Diogelu Plant.
 - > sut i weithredu ar y pryderon hynny os nad yw'r person dynodedig ar gael.
- yn sicrhau bod aelodau staff yn ymwybodol o'r angen i fod yn effro i arwyddion o gam-drin ac yn gwybod sut i ymateb i ddisgybl a all ddatgelu achos o gam-drin.
- yn sicrhau bod rhieni'n deall y cyfrifoldeb sydd gan yr ysgol a'r staff am amddiffyn plant trwy nodi ei rhwymedigaeth ym mhrosbectws yr ysgol.
- yn sicrhau bod yr holl staff yn ymgymryd ag unrhyw hyfforddiant amddiffyn plant y cytunwyd arno gan yr awdurdod lleol sy'n berthnasol i'w rôl.
- yn cynnal cyfarfod briffio ar amddiffyn plant ar gyfer yr holl staff o leiaf bob tymor fel eu bod yn gwybod:
 - > beth yw eu cyfrifoldebau personol.
 - > beth yw'r gweithdrefnau lleol y cytunwyd arnynt.

- > bod angen bod yn effro i adnabod achosion o gam-drin.
- > sut i gefnogi plentyn sy'n datgelu achos o gam-drin.
- > am unrhyw faterion amddiffyn plant newydd neu newidiadau mewn gweithdrefnau.
- yn hysbysu'r tîm gwasanaethau cymdeithasol lleol os:
 - > bydd disgybl sydd ar y gofrestr amddiffyn plant yn cael ei wahardd naill ai am dymor penodol neu'n barhaol.
 - > os bydd disgybl sydd ar y gofrestr amddiffyn plant yn absennol o'r ysgol heb eglurhad am fwy na deuddydd (neu am ddiwrnod yn dilyn penwythnos).
- yn gweithio i ddatblygu cysylltiadau effeithiol ag asiantaethau perthnasol ac yn cydweithredu, fel y bo angen, â'u hymholiadau i faterion amddiffyn plant; gan gynnwys mynychu cyfarfodydd strategaeth, cynadleddau amddiffyn plant cychwynnol/adolygol a grwpiau craidd, ynghyd â chyflwyno adroddiadau ysgrifenedig i'r cynadleddau.
- yn cadw cofnodion ysgrifenedig o bryderon am blant (gan nodi'r dyddiad, y digwyddiad a pha gamau a gymerwyd), hyd yn oed lle nad oes angen atgyfeirio'r mater at y gwasanaethau cymdeithasol yn syth.
- yn sicrhau bod yr holl gofnodion yn cael eu cadw'n ddiogel a dan glo.
- yn cadw at y gweithdrefnau a nodir yng nghylchlythyr cyfarwyddyd Llywodraeth Cymru.
- yn sicrhau y llunnir gweithdrefnau recriwtio a dethol yn unol â chanllawiau Llywodraeth Cymru 'Cadw Dysgwyr yn Ddiogel' <https://llyw.cymru/sites/default/files/publications/2020-10/cadw-dysgwyr-yn-ddiogel-rol-awdurdodau-lleol-cyrff-llywodraethu-a-pherchnogion-ysgolion-annibynnol-o-dan-ddeddf-addysg.pdf>
- yn dynodi llywodraethwr amddiffyn plant i oruchwylio polisi ac arferion amddiffyn plant yr ysgol.

Gwneud atgyfeiriad amddiffyn plant

Tîm Asesu Plant a Theuluoedd Ceredigion Porth Gofal	01545 574000 01545 574027
Gofynnwch i siarad gyda Gweithiwr Cymdeithasol ar Ddyletswydd	
Neu	
Y tu allan i oriau.....	0300 4563554
Swyddog Enwebedig Amddiffyn Plant Gwasanaethau Ysgolion Cyngor Sir Ceredigion	01970 633668 07977 510316
Heddlu.....	101
Mewn argyfwng ffoniwch.....	999
Dylid danfon copi o bob Atgyfeiriad i'r Swyddog Enwebedig Amddiffyn Plant Gwasanaethau Ysgolion	

Diffiniadau o gam-drin plant, amddiffyn plant mewn amgylchiadau penodol:

Mae'r diffiniadau o gam-drin i'w gweld yng Ngweithdrefnau Amddiffyn Plant Cymru Gyfan, ond gellir hefyd eu gweld er hwylustod yn Atodiad A, Diffiniadau a Dangosyddion Cam-drin Plant.

Mae ein hysgol yn cydnabod y gall rhai plant fod yn fwy agored i gamdriniaeth, ac mae gennym ddyletswyddau a chyfrifoldebau amddiffyn plant penodol mewn perthynas â'r rhain. Mae'r amgylchiadau penodol wedi'u hamlinellu'n fanylach yn <https://llyw.cymru/sites/default/files/publications/2020-10/cadw-dysgwyr-yn-ddiogel-rol-awdurdodau-lleol-cyrff-llywodraethu-a-pherchnogion-ysgolion-annibynnol-o-dan-ddeddf-addysg.pdf>

Delio â datgeliad a wneir gan blentyn

Derbyn

- Gwrandewch yn ofalus ar yr hyn sy'n cael ei ddweud, heb arddangos sioc nac anghrediniaeth.
- Derbyniwch yr hyn a ddywedir. Efallai y bydd y plentyn sy'n gwneud y datgeliad yn hysbys i chi fel rhywun nad yw bob amser yn dweud y gwir. Fodd bynnag, peidiwch â gadael i'ch gwybodaeth flaenorol am y person hwn eich arwain i ragfarnu neu annilysu ei honiad.
- Peidiwch â cheisio ymchwilio i'r honiad. Eich dyletswydd chi fydd gwrandao ar yr hyn sy'n cael ei ddweud a throsglwyddo'r wybodaeth honno.

Cysuro

Rhowch ddigon o gysur i'r plentyn. Cofiwch fod yn onest bob amser a pheidiwch â gwneud addewidion na allwch eu cadw, er enghraifft: "Bydda i'n aros gyda ti", neu, "Bydd popeth yn iawn nawr".

- Lleddfwch euogrwydd, os bydd y disgybl yn cyfeirio ato. Er enghraifft, gallech ddweud: "Dwyt ti ddim ar fai. Nid dy fai di yw hyn".
- Peidiwch ag addo cyfrinachedd. Bydd gennych ddyletswydd i drosglwyddo'r wybodaeth ac mae angen i'r plentyn wybod hyn.

Ymateb

- Gallwch ofyn cwestiynau ac efallai y bydd angen ichi wneud hynny mewn rhai achosion. Fodd bynnag, nid yw hyn yn gyfle i holi'r plentyn a throedio i faes cwestiynu hir a manwl. Yr unig beth y mae angen ichi ei wybod yw pwyntiau amlycaf yr honiad y mae'r plentyn yn ei wneud. Dylech bob amser ofyn cwestiynau agored ac nid rhai arweiniol.
- Peidiwch â beirniadu'r cyflawnwr oherwydd gall y disgybl fod ag ymlyniad emosiynol cadarnhaol tuag at y person hwn o hyd.
- Peidiwch â gofyn i'r disgybl ailadrodd ei honiad i aelod arall o staff. Os gofynnir iddo ei ailadrodd, efallai y bydd yn teimlo nad oes neb yn ei gredu, a/neu gall ei atgof o'r hyn ddigwyddodd newid.

Cofnodi

- Cymerwch nodiadau cyn gynted ag y bydd yn ymarferol gwneud hynny. Cofnodwch union eiriau'r plentyn (peidiwch â'u hailgyfieithu i'r ffordd y mae oedolion yn siarad neu geisio gwneud synnwyr o strwythur yr hyn a ddywedwyd). Dylech dderbyn unrhyw iaith neu eiriau sarhaus a ddefnyddir i ddisgrifio'r cam-drin.
- Amserwch a dyddiwch eich nodiadau, a pheidiwch â'u dinistrio rhag ofn y bydd eu hangen ar y llys.
- Os gallwch, lluniwch ddiagram i ddangos lleoliad unrhyw gleisio, ond peidiwch â gofyn i'r plentyn dynnu unrhyw ddillad i'r diben hwn.
- Cofnodwch ddatganiadau a phethau gweladwy, yn hytrach na'ch deongliadau neu'ch rhagdybiaethau chi.

Y Camau Terfynol

- Ar ôl ichi ddilyn y canllawiau uchod, trosglwyddwch yr wybodaeth yn syth i'r Uwch- berson Dynodedig neu'r person â chyfrifoldeb am Amddiffyn Plant. Yna, bydd nifer o opsiynau ar gael iddynt, gan gynnwys cysylltu â'r Tîm Gwasanaethau Cymdeithasol Lleol i ofyn am gyngor ynghylch beth ddylai ddiwydd nesaf.

Rheoli honiadau yn erbyn oedolion sy'n gweithio gyda phlant

Os caiff honiad amddiffyn plant ei wneud yn erbyn aelod o staff, rhaid i'r person a gafodd yr honiad hwnnw drosglwyddo manylion y pryder i'r Pennaeth yn syth, neu, yn absenoldeb y Pennaeth, i aelod o staff sydd â chyfrifoldebau Pennaeth. Yna, bydd y Pennaeth yn cysylltu â **Kizzie Garner-Hughes** i drafod y camau nesaf, yn unol â'r trefniadau lleol.

Os caiff honiad amddiffyn plant posibl ei wneud yn erbyn y Pennaeth, bydd yn rhaid i'r aelod o staff a gafodd yr honiad hwnnw gysylltu â Chadeirydd y Llywodraethwyr. Yna, bydd Cadeirydd y Llywodraethwyr yn cysylltu â **Kizzie Garner-Hughes** i drafod y camau nesaf, yn unol â'r trefniadau lleol.

Yn ogystal, bydd y Gwasanaethau Cymdeithasol (ychwanegwch y trefniadau lleol) yn gallu rhoi cyngor pan fydd y sefyllfa oedd hyn yn codi.

Camddefnyddio safle o ymddiriedaeth

Mae Canllawiau Llywodraeth Cynulliad Cymru yn nodi bod angen i bob aelod o staff Addysg wybod bod ymddygiad amhriodol gyda phlant neu tuag atynt yn annerbyniol. Yn benodol, o dan Ddeddf Troseddau Rhyw 2003, mae'n drosedd i berson dros 18 oed (er enghraifft athro, gweithiwr ieuenctid) gael perthynas rywiol â phlentyn dan 18 oed os yw'r person hwnnw mewn safle o ymddiriedaeth mewn perthynas â'r plentyn hwnnw, hyd yn oed os yw'r berthynas yn gydsyniol. Mae hyn yn berthnasol os yw'r plentyn mewn addysg lawn-amser ac os yw'r person yn gweithio yn yr un sefydliad â'r plentyn, hyd yn oed os nad yw'n addysgu'r plentyn. (Gweler Atodiad A – Camddefnyddio Ymddiriedaeth).

Cefnogi'r disgybl mewn perygl

Mae cam-drin yn gallu bod yn ddinistriol i'r plentyn, a gall hefyd arwain at ofid a phryder i staff sy'n dod i ymwneud â hyn. Rydym yn cydnabod y gall plant sydd mewn perygl, neu sy'n cael eu cam-drin, neu sy'n dystion i drais gael eu heffeithio'n fawr gan hyn. Efallai mai'r ysgol hon yw'r unig elfen sefydlog, ddiogel a rhagweladwy ym mywydau plant sydd mewn perygl. Er hynny, pan fyddant yn yr ysgol, gall eu hymddygiad fod yn heriol ac yn herfeiddiol neu gallant fod yn dawedog. Bydd yr ysgol yn ymdrechu i gefnogi'r disgybl trwy:

- gymryd yr holl amheuan a datgeliadau o ddifrif.
- enwebu person cyswllt a fydd yn rhoi gwybodaeth i bawb sy'n berthnasol ac yn bod yn bwynt cyswllt canolog. Os bydd aelod o staff yn destun honiad a wnaed gan ddisgybl, enwebir pobl gyswllt ar wahân i osgoi unrhyw wrthdaro buddiannau.
- ymateb gyda chydymdeimlad i unrhyw gais gan ddisgyblion neu staff am seibiant i ddelio â phryder neu ofid.
- cynnal cyfrinachedd a rhannu gwybodaeth yn ôl yr angen yn unig gydag unigolion ac asiantaethau perthnasol.
- cadw cofnodion a hysbysu'r Gwasanaethau Cymdeithasol cyn gynted ag y bydd pryder yn codi eto.
- storio cofnodion yn ddiogel.
- cynnig manylion am linellau cymorth, cwnsela neu lwybrau cefnogaeth allanol eraill.
- cydweithredu'n llawn ag asiantaethau statudol perthnasol.

Mae cynnwys y cwricwlwm yn helpu i feithrin hunan-barch a hunanysgogiad, fel yr amlinellir ym Mhennod 2 o ddogfen Llywodraeth Cymru, 'Cadw Dysgwyr yn Ddiogel':

- > hyrwyddo amgylchedd cadarnhaol, cefnogol a diogel.
- > ennyn ymdeimlad mewn disgyblion eu bod yn cael eu parchu.

Bydd yr ysgol yn cefnogi strategaethau ymddygiad cadarnhaol sydd â'r nod o gefnogi disgyblion sy'n agored i niwedd yn yr ysgol; rydym yn cydnabod bod rhai plant, mewn gwirionedd, yn mabwysiadu ymddygiad camdriol, a bod yn rhaid i'r plant hyn gael cefnogaeth ac ymyrraeth briodol.

Bydd yr ysgol yn ceisio sicrhau bod y disgybl yn gwybod bod rhai mathau o ymddygiad yn annerbyniol ond ei fod yn cael ei barchu, ac nad yw ar fai am unrhyw gam-drin sydd wedi digwydd;

- > Bydd yr holl staff yn cytuno ar ddull cyson o weithredu a fydd yn canolbwyntio ar ymddygiad y plentyn wrth gyflawni'r tramgwydd ond na fydd yn amharu ar hunan-werth y disgybl.
- > trwy gydgylltu ag asiantaethau eraill a fydd yn helpu'r myfyriwr, fel y Gwasanaethau Cymdeithasol, Gwasanaethau Iechyd Meddwl Plant a'r Glasoed, y Gwasanaeth Seicoleg Addysgol, Gwasanaethau Cymorth Ymddygiad, y Gwasanaeth Lles Addysg a gwasanaethau eiriolaeth.

Pan fydd disgybl sydd ar y Gofrestr Amddiffyn Plant yn gadael yr ysgol, yn ogystal â throsglwyddo gwybodaeth i'r ysgol newydd, bydd yr Uwch-berson Dynodedig ar gyfer Amddiffyn Plant yn cysylltu ar unwaith â'r Uwch-berson Dynodedig ar gyfer Amddiffyn Plant yn yr ysgol newydd er mwyn ei hysbysu fod y plentyn ar y gofrestr Amddiffyn Plant. Bydd hefyd yn ceisio cytundeb brys â Chadeirydd y Gynhadledd Amddiffyn Plant i drosglwyddo cofnodion cyfarfodydd y Gynhadledd Amddiffyn Plant a Grwpiau Craidd, ynghyd â gwybodaeth Amddiffyn Plant berthnasol arall, i'r ysgol newydd.

Defnyddio ymyrraeth gorfforol

Mae ein polisi ar ymyrraeth gorfforol wedi'i nodi yn (dogfen ar wahân). Caiff ei hadolygu'n flynyddol gan y corff llywodraethu ac mae'n gyson â chanllawiau Llywodraeth Cymru ar Ymyrraeth ddiogel ac effeithiol - defnyddio grym rhesymol a chwilio am arfau 097/2013 <http://gov.wales/docs/dcells/publications/130315safe-effective-cy.pdf>

Adolygu

Bydd y polisi hwn ac Atodiad A yn cael eu hadolygu a'u cadarnhau o leiaf unwaith y flwyddyn mewn cyfarfod llawn o'r corff llywodraethu, a'u cofnodi. Yn baratoad ar gyfer yr adolygiad hwn, efallai y bydd yr Uwch-berson Dynodedig ar gyfer Amddiffyn Plant yn dymuno darparu gwybodaeth ar y canlynol i'r Corff Llywodraethu:

- newidiadau i weithdrefnau Amddiffyn Plant.
- hyfforddiant a gyflawnodd yr holl staff a'r llywodraethwyr yn y 12 mis blaenorol.
- nifer y digwyddiadau o natur Amddiffyn Plant a gododd yn yr ysgol o fewn y 12 mis blaenorol (heb fanylion nac enwau).
- ble a sut y mae Amddiffyn Plant a Diogelu yn ymddangos yn y cwricwlwm.
- gwersi a ddysgwyd o achosion.

Llofnodwyd:

Cadeirydd y Llywodraethwyr: Gareth Evans

Prifathro: Natalie Davies

Dyddiad: 01|04|2024

Atodiad A

Cyfrifoldebau'r Uwch-berson Dynodedig ar gyfer Amddiffyn Plant

1. Dylai pob ysgol nodi Uwch-berson Dynodedig sy'n bennaf cyfrifol am reoli materion ac achosion amddiffyn plant. Dylai'r Uwch-berson Dynodedig wybod sut i adnabod a nodi arwyddion o gam-drin ac esgeulustod, a gwybod pryd y mae'n briodol i wneud atgyfeiriad at yr asiantaethau ymchwilio perthnasol. Mae'r rôl yn cynnwys darparu cyngor a chefnogaeth i staff eraill, gan wneud atgyfeiriadau at asiantaethau eraill a gweithio gyda nhw yn ôl yr angen. Nid rôl yr Uwch-berson Dynodedig yw ymchwilio i honiadau, ond mae'n rhaid iddo roi gwybod i'r pennaeth am bob mater amddiffyn plant yn y sefydliad.
2. Nid oes angen i'r Uwch-berson Dynodedig fod yn athro, ond rhaid iddo fod yn aelod o dîm arwain yr ysgol, gyda'r statws a'r awdurdod o fewn y sefydliad i gyflawni dyletswyddau'r swydd, gan gynnwys ymrwymo adnoddau i faterion amddiffyn plant a, lle y bo hynny'n briodol, cyfarwyddo staff eraill. Efallai mai cyfrifoldeb y swyddog lles addysg neu staff cymorth eraill fydd delio ag achosion unigol mewn sefydliadau, ond mae'n bwysig bod uwch-aelod o staff yn ysgwyddo'r cyfrifoldeb am y gwaith hwn.
3. Mewn nifer o ysgolion, bydd un Uwch-berson Dynodedig yn ddigon, ond dylid dynodi dirprwy i weithredu yn absenoldeb y person dynodedig. Mewn sefydliadau sydd ar fwy nag un safle neu sydd â strwythur rheoli ar wahân, dylid cael Uwch-berson Dynodedig ar gyfer pob rhan neu safle. Mewn sefydliadau mawr, neu rai â nifer o bryderon amddiffyn plant, efallai y bydd angen cael nifer o ddirprwyon i ddelio â'r cyfrifoldebau.
4. Rhaid i'r sefydliad hefyd wneud trefniadau i gyflawni rôl yr Uwch-berson Dynodedig pan na fydd y person hwnnw ar gael. Mewn llawer o achosion, bydd dirprwy Uwch-berson Dynodedig wedi'i benodi a gall ysgolion mwy fod â thîm o staff yn gweithio gyda'i gilydd.

5. Nid oes rhaid i Uwch-berson Dynodedig fod yn arbenigwr ym maes amddiffyn plant, ond bydd yn cymryd cyfrifoldeb am arferion amddiffyn plant y sefydliad, ynghyd â'i bolisi, gweithdrefnau a datblygiad proffesiynol, gan weithio gydag asiantaethau eraill yn ôl yr angen. Dylai'r pennaeth sicrhau bod yr Uwch-berson Dynodedig:
- yn cael digon o amser ac adnoddau i gyflawni'r rôl yn effeithiol, a dylai'r rôl honno fod wedi'i diffinio'n glir yn y swydd-ddisgrifiad.
 - yn gallu cael gafael ar y lefelau gofynnol o hyfforddiant a chymorth er mwyn ymgymryd â'r rôl.
 - yn cael amser i fynychu cynadleddau achos ac i ddarparu adroddiadau a chyngor ar eu cyfer ac ar gyfer cyfarfodydd rhyngasiantaethol eraill, fel y bo angen.

Atgyfeiriadau

6. Dylai'r Uwch-berson Dynodedig weithredu fel pwynt cyswllt a ffynhonnell o gefnogaeth, cyngor ac arbenigedd o fewn y sefydliad addysgol wrth benderfynu a ddylid gwneud atgyfeiriad, trwy gysylltu ag asiantaethau perthnasol.
7. Mae'r Uwch-berson Dynodedig yn gyfrifol am wneud atgyfeiriadau ynglŷn â honiadau o gam-drin at yr asiantaethau ymchwilio perthnasol. Lle mae'r rhain yn ymwneud ag amheuaeth o gam-drin neu honiadau o gam-drin yn erbyn staff, mae'r broses wedi'i nodi yn [Gweithdrefnau Disgyblu a Diswyddo Staff Ysgol \(002/2013\)](#) a [Diogelu Plant mewn Addysg: ymdrin â honiadau o gam-drin yn erbyn athrawon a staff eraill \(009/2014\)](#), a gyhoeddwyd ym mis Ebrill 2014.

Cadw cofnodion

8. Cyfrifoldeb yr Uwch-berson Dynodedig yw cadw cofnodion ysgrifenedig manwl, cywir a diogel o blant lle ceir pryderon diogelu. Mae'r cofnodion hyn yn gyfrinachol a dylid eu cadw ar wahân i gofnodion disgyblion. Dylent gynnwys cronoleg o bryderon, atgyfeiriadau, cyfarfodydd, galwadau ffôn a negeseuon e-bost.
9. Pan fydd plant yn gadael y sefydliad, dylai'r Uwch-berson Dynodedig sicrhau bod eu ffeiliau amddiffyn plant yn cael eu copïo i'r sefydliad newydd cyn gynted ag y bo modd, ond yn cael eu trosglwyddo ar wahân i brif ffeiliau'r disgyblion.

Codi ymwybyddiaeth

10. Mae'r Uwch-berson Dynodedig yn gyfrifol am sicrhau bod rhieni neu ofalwyr yn gweld copiâu o'r polisi amddiffyn plant. Mae hyn yn osgoi'r posibilrwydd o wrthdaro yn ddiweddarach trwy eu rhybuddio am rôl y sefydliad a'r ffaith y gellir gwneud atgyfeiriadau. Mae nifer o ysgolion yn cynnwys gwybodaeth am hyn mewn cyfarfodydd sefydlu ar gyfer rhieni newydd, yn eu prosectws ac ar eu gwefan.
11. Mae'n arfer da i'r Uwch-berson Dynodedig ddarparu briff blynyddol a diweddariadau rheolaidd mewn cyfarfodydd staff ar unrhyw faterion amddiffyn plant newydd neu newidiadau mewn gweithdrefnau lleol.

Mae hyn yn sicrhau bod yr holl staff yn cael yr wybodaeth ddiweddaraf ac yn cael eu hatgoffa'n rheolaidd o'u cyfrifoldebau ac o bolisiau a gweithdrefnau'r ysgol. Mae sawl ysgol yn ei chael hi'n ddefnyddiol trafod diogelu yn rheolaidd mewn cyfarfodydd staff fel bod ymwybyddiaeth yn parhau'n uchel.

12. Dylai'r Uwch-berson Dynodedig gysylltu â'r Llywodraethwr Dynodedig ar gyfer amddiffyn plant, fel y gall y Llywodraethwr Dynodedig adrodd ar faterion diogelu i'r corff llywodraethu. Ni ddylai adroddiadau i'r corff llywodraethu fod am achosion amddiffyn plant penodol, ond dylai adolygu'r polisiau a'r gweithdrefnau diogelu. Mae'n arfer da i'r llywodraethwr enwebedig a'r Uwch-berson Dynodedig gyflwyno'r adroddiad gyda'i gilydd.
13. Dylai'r Uwch-berson Dynodedig sicrhau bod polisi amddiffyn plant y sefydliad yn cael ei ddiweddarau a'i adolygu'n flynyddol, a dylai weithio gyda'r corff llywodraethu neu'r perchennog ar hyn.

Adolygu polisiau

14. Yn ogystal â pholisi'r ysgol ar gyfer amddiffyn plant, ceir polisiau eraill sy'n berthnasol i ddiogelu, a gall yr Uwch-berson Dynodedig fod yn rhan o'r gwaith o fonitro effeithiolrwydd y polisiau eraill hyn er mwyn sicrhau bod yr ysgol yn diogelu'i disgyblion. Mae polisiau perthnasol eraill yn cynnwys:
 - presenoldeb.
 - cod ymddygiad staff.
 - gwrth-fwlio.
 - gofal personol.
 - recriwtio a dethol.
 - e-ddiogelwch.
 - ymyrraeth gorfforol.
 - cyfrinachedd.
15. Gellir cael cymorth ac arweiniad pellach ar rôl yr Uwch-berson Dynodedig gan yr awdurdod lleol. Mae'r NSPCC hefyd yn darparu adnoddau ac arweiniad defnyddiol.

Hyfforddiant amddiffyn plant a hyfforddiant rhyngasiantaethol

16. Rôl yr Uwch-berson Dynodedig yw gweithio gyda'r pennaeth er mwyn sicrhau bod yr holl staff a'r gwirfoddolwyr:
 - yn gallu cael gafael ar bolisi amddiffyn plant yr ysgol ac yn ei ddeall, yn enwedig staff newydd neu ran-amser a all fod yn gweithio gyda sefydliadau addysgol gwahanol.
 - yn cael hyfforddiant sefydlu a diweddarau sy'n cwmpasu amddiffyn plant, a'u bod yn meddu ar ddealltwriaeth o faterion diogelu, gan gynnwys y rhesymau dros gam-drin ac esgeuluso.
 - yn gallu adnabod arwyddion a dangosyddion cam-drin.
 - yn gwybod sut i ymateb yn effeithiol pan fydd ganddynt bryderon.

- yn gwybod sut i ymateb i ddatgeliad yn briodol.
 - yn gwybod eu bod yn gyfrifol am adrodd am unrhyw bryderon ar unwaith wrth iddynt godi.
17. Dylai'r Uwch-berson Dynodedig gadw cofnodion o ddyddiadau'r hyfforddiant, manylion y darparwr a chofnod o bresenoldeb staff yn yr hyfforddiant.
 18. Yn ogystal â'r gofyniad i Gadeirydd y Llywodraethwyr a'r Llywodraethwr Dynodedig ymgymryd â hyfforddiant amddiffyn plant, dylai pob llywodraethwr gael hyfforddiant ar ddiogelu ac amddiffyn plant (nid y Llywodraethwr Dynodedig ar gyfer amddiffyn plant yn unig) er mwyn sicrhau ymwybyddiaeth ar lefel sylfaenol a chyson. Mae cyrff llywodraethu yn gyfrifol am sicrhau bod polisiau a gweithdrefnau amddiffyn plant yr ysgol yn bodloni'r gofynion statudol, a dylai'r holl lywodraethwyr wybod beth i'w wneud os bydd ganddynt bryderon am blentyn.
 19. Dylai athrawon gael hyfforddiant ar amddiffyn plant fel rhan o'r cwrs hyfforddi sy'n arwain at Statws Athro Cymwysedig (SAC), ond bydd angen i hyn gael ei atgyfnerthu gan hyfforddiant pellach, neu hyfforddiant diweddar, pan gânt eu penodi gyntaf. Mae Safonau SAC yn set o ddatganiadau deilliant y mae'n rhaid i athrawon dan hyfforddiant eu bodloni, cyrraedd ac maent yn gysylltiedig â chyhoeddiadau a gofynion statudol eraill, fel y bo'n briodol. Rhaid i hyfforddeion allu dangos tystiolaeth eu bod yn sefydlu amgylchedd dysgu pwrpasol i bob plentyn, lle mae dysgwyr yn teimlo'n ddiogel ac yn hyderus.
 20. Mae'n ofynnol i hyfforddeion hefyd ddangos proffesiynoldeb er mwyn sicrhau bod eu perthnasoedd â dysgwyr yn seiliedig ar ymddiriedaeth a pharch at ei gilydd, ac i gydnabod y bydd hyn yn eu helpu i wneud y gorau o'u potensial i ddysgu. Disgwylir i hyfforddeion ddangos tystiolaeth o'r safon hon trwy allu dangos gwybodaeth ac ymwybyddiaeth o hawliau pob dysgwr, fel y'u nodir yng Nghonfensiwn y Cenhedloedd Unedig ar Hawliau'r Plentyn (UNCRC) a pholisiau allweddol Llywodraeth Cymru.
 21. Dylai staff a llywodraethwyr eraill gael hyfforddiant pan fyddant yn cael eu penodi gyntaf. Dylai pob aelod o staff nad oes ganddynt gyfrifoldeb dynodedig am amddiffyn plant, gan gynnwys athrawon, ymgymryd â hyfforddiant diweddar addas yn rheolaidd ac ar gyfnodau priodol ar ôl hynny, i gadw eu gwybodaeth a'u sgiliau yn gyfredol.
 22. Mae asiantaethau unigol yn gyfrifol am sicrhau bod staff yn meddu ar y cymhwysedd a'r hyder i gyflawni'u cyfrifoldebau o ran diogelu a hyrwyddo lles plant. Bydd y Bwrdd Lleol Diogelu Plant yn gallu rhoi cyngor ar y lefelau sylfaenol o hyfforddiant sy'n ofynnol gan staff i sicrhau eu bod yn gallu cydymffurfio â gweithdrefnau y cytunwyd arnynt yn lleol.
 23. Mae rhagor o wybodaeth am ddatblygiad a hyfforddiant rhyngasiantaethol wedi'i nodi ym mhennod 11 o [Diogelu Plant: Gweithio gyda'n Gilydd o dan Ddeddf Plant 2004.](#)

24. Pwrpas yr hyfforddiant amlasiantaeth yw sicrhau gwell deilliannau i blant a phobl ifanc, gan gynnwys:
- cyd-ddealltwriaeth o'r tasgau, y prosesau, yr egwyddorion, a'r rolau a'r cyfrifoldebau a amlinellir yn y canllawiau cenedlaethol a'r trefniadau lleol ar gyfer diogelu plant a hyrwyddo eu lles
 - gwasanaethau mwy effeithiol ac integredig ar lefel strategol ac ar lefel achosion unigol
 - gwell cyfathrebu rhwng gweithwyr proffesiynol, gan gynnwys dealltwriaeth gyffredin o dermau, diffiniadau, a throthwyon allweddol ar gyfer gweithredu
 - perthnasoedd gwaith effeithiol, gan gynnwys y gallu i weithio mewn grwpiau neu dimau amlddisgyblaethol
 - gwneud penderfyniadau cadarn yn seiliedig ar rannu gwybodaeth, asesu trylwyr, dadansoddi beirniadol, a barn broffesiynol.
25. Dylai'r Uwch-berson Dynodedig gael hyfforddiant prydlon mewn gweithdrefnau rhyngasiantaethol sy'n ei alluogi i weithio mewn partneriaeth ag asiantaethau eraill, ac yn rhoi'r wybodaeth a'r sgiliau sydd eu hangen arno i gyflawni'i gyfrifoldebau. Dylai hefyd ymgymryd â hyfforddiant diweddarau i gadw ei wybodaeth a'i sgiliau yn gyfredol.
26. Dylai staff eraill gael hyfforddiant pan fyddant yn cael eu penodi gyntaf, ac ymgymryd â hyfforddiant diweddarau addas i gadw eu gwybodaeth a'u sgiliau yn gyfredol.
27. Cafodd y fersiwn ddiwygiedig Dod yn Athro Cymwysedig: Llawlyfr Canllawiau ei chyhoeddi gan Lywodraeth Cymru ym mis Ionawr 2014.

Roedd hon yn adlewyrchu newidiadau diweddar i'r gofynion mynediad ar gyfer hyfforddiant cychwynnol athrawon, yn Adran 2 o'r ddogfen - Gofynion Darparu Cyrsiau HCA. Mae'r adran hon yn darparu gwybodaeth i ddarparwyr HCA am y canllawiau diweddaraf ar ddiogelu plant mewn addysg.

Cyfrifoldebau cyrff llywodraethu/perchenogion

1. Mae cyrff llywodraethu yn atebol am sicrhau bod polisiau a gweithdrefnau effeithiol ar waith er mwyn diogelu a hyrwyddo lles plant yn unol â'r canllawiau hyn, a monitro eu bod yn cydymffurfio â nhw.
2. Dylai cyrff llywodraethu ysgolion a gynhelir a pherchenogion ysgolion annibynnol sicrhau bod eu priod sefydliadau:
 - > yn meddu ar bolisiau a gweithdrefnau amddiffyn plant effeithiol sydd.
 - > yn unol â chanllawiau'r awdurdod lleol a gweithdrefnau rhyngasiantaethol y cytunwyd arnynt yn lleol.
 - > yn cynnwys gwasanaethau sy'n ymestyn y tu hwnt i'r diwrnod ysgol (e.e. llety preswyl, gweithgareddau cymunedol ar dir yr ysgol, etc.).
 - > yn cael eu hadolygu o leiaf bob blwyddyn.
 - > ar gael i rieni neu ofalwyr ar gais.
 - > yn cael eu darparu ar ffurf sy'n briodol i ddealltwriaeth y plant, yn enwedig lle mae ysgolion yn darparu ar gyfer plant ag anghenion ychwanegol

- yn gweithredu gweithdrefnau recriwtio diogel sy'n ystyried yr angen i ddiogelu plant a phobl ifanc. Bydd hyn yn cynnwys trefniadau i sicrhau bod yr holl archwiliadau priodol yn cael eu cynnal parthed staff newydd a gwirfoddolwyr heb oruchwyliaeth a fydd yn gweithio gyda phlant, ynghyd ag archwiliadau perthnasol y Gwasanaeth Datgelu a Gwahardd.
- yn sicrhau bod y pennaeth a'r holl staff parhaol a gwirfoddolwyr eraill sy'n gweithio gyda phlant yn ymgymryd â hyfforddiant priodol i roi'r wybodaeth a'r sgiliau sydd eu hangen arnynt i gyflawni'u cyfrifoldebau amddiffyn plant yn effeithiol, a'u bod yn mynychu hyfforddiant diweddarau.
- yn rhoi arweiniad clir i staff dros dro a gwirfoddolwyr sy'n cyflenwi yn ystod absenoldebau byrdymor ar drefniadau'r sefydliad ar gyfer amddiffyn plant, a'u cyfrifoldebau wrth weithio gyda phlant a phobl ifanc.
- yn sicrhau bod y corff llywodraethu yn gwella yn ddi-oed unrhyw ddiffygion neu wendidau mewn perthynas â threfniadau amddiffyn plant sy'n cael eu dwyn i'w sylw.
- yn sicrhau bod yr Uwch-berson Dynodedig ar gyfer amddiffyn plant, y llywodraethwr dynodedig a chadeirydd y llywodraethwyr yn ymgymryd â hyfforddiant ar waith rhyngasiantaethol a ddarperir gan y Bwrdd Lleol Diogelu Plant neu'n unol â safonau y cytunwyd arnynt gan y bwrdd hwnnw, ynghyd â hyfforddiant diweddarau i gadw eu gwybodaeth a'u sgiliau yn gyfredol, yn ogystal â hyfforddiant amddiffyn plant sylfaenol.

Llywodraethwr Dynodedig

3. Nodi Llywodraethwr Dynodedig ar gyfer amddiffyn plant i:
 - gymryd cyfrifoldeb am faterion amddiffyn plant.
 - sicrhau bod y corff llywodraethu yn adolygu polisiau a gweithdrefnau'r ysgol yn flynyddol.
 - bod yn llywodraethwr dynodedig i gadw mewn cysylltiad â'r awdurdodau statudol mewn perthynas ag achosion amddiffyn plant i ddisgyblu staff, fel y'u nodir yng nghanllawiau Llywodraeth Cymru, Gweithdrefnau Disgyblu a Diswyddo Staff Ysgol (002/2013).
 - sicrhau bod y corff llywodraethu/perchennog yn cynnal adolygiad blynyddol o bolisiau a gweithdrefnau diogelu a'r ffordd y mae'r dyletswyddau uchod wedi'u cyflawni.
4. Er bod gan gyrrff llywodraethu rôl i arfer eu swyddogaethau disgyblu yng nghyswllt honiadau amddiffyn plant yn erbyn aelod o staff, nid oes ganddynt rôl yn y broses o ystyried achosion unigol yr ymchwilir iddynt o dan drefniadau a nodir yn Diogelu Plant mewn Addysg: ymdrin â honiadau o gam-drin yn erbyn athrawon a staff eraill (cylchlythyr Llywodraeth Cymru 009/2014 a gyhoeddwyd ym mis Ebrill 2014).
5. P'un a yw'r corff llywodraethu yn gweithredu ar y cyd neu fod aelod unigol yn arwain, er mwyn i'r corff llywodraethu gael polisi effeithiol ar waith ac i'r Llywodraethwr Dynodedig gael hyder yn ei rôl, mae'n ddefnyddiol i bob aelod o gyrrff llywodraethu ymgymryd â hyfforddiant amddiffyn plant perthnasol. Mae hyn yn sicrhau bod ganddynt yr wybodaeth sydd eu hangen arnynt i gyflawni'u swyddogaethau ac i ddeall eu cyfrifoldebau diogelu ehangach. Mae rhagor o wybodaeth ddefnyddiol am rôl llywodraethwyr ym maes amddiffyn plant hefyd i'w gweld ar wefan Llywodraethwyr Cymru.

DIFFINIADAU A DANGOSYDDION CAM-DRIN PLANT

Beth yw cam-drin plant?

Mae cam-drin ac esgeuluso yn fathau ar gamarfer wrth ddelio â phlentyn. Mae plentyn yn cael ei gam-drin a'i esgeuluso pan fydd rhywun yn peri niwed sylweddol, neu'n peidio â gweithredu i atal niwed iddo. Gall plant gael eu cam-drin mewn teulu, neu mewn lleoliad sefydliadol neu gymunedol, gan bobl y maent yn eu hadnabod, neu'n fwy anaml, gan ddieithryn. Ystyr plentyn yw unrhyw un nad yw wedi cyrraedd 18 oed eto. Mae "plant", felly, yn golygu "plant a phobl ifanc" drwyddi draw. Nid yw'r ffaith fod plentyn yn 16 oed, ac efallai'n byw yn annibynnol, yn newid ei statws na'i hawl i wasanaethau neu amddiffyniad o dan Ddeddf Plant 1989.

Yn ôl deddfwriaeth, ystyr niwed sylweddol yw camdriniaeth ddifrifol neu amhariad ar iechyd a datblygiad plentyn, o'i gymharu â'r hyn y gellid ei ddisgwyl yn rhesymol gan blentyn tebyg.

Dylai pawb:

- fod yn effro i arwyddion posibl o gam-drin neu esgeulustod.
- bod yn effro i'r peryglon y gall camdrinwyr eu peri i blant.
- rhannu eu pryderon fel y gellir casglu gwybodaeth i gynorthwyo wrth asesu anghenion ac amgylchiadau'r plentyn.
- gweithio gydag asiantaethau i gyfrannu at y camau sy'n angenrheidiol i ddiogelu a hyrwyddo lles y plentyn.
- parhau i gefnogi'r plentyn a'i deulu.

Mathau o Gam-drin:

- Cam-drin corfforol.
- Cam-drin rhywiol.
- Cam-drin emosiynol.
- Esgeulustod.

Cam-drin corfforol

Gall cam-drin corfforol gynnwys taro, ysgwyd, taflu, gwenwyno, llosgi neu sgaldio, boddi, mygu, neu anafu plentyn yn gorfforol mewn rhyw ffordd arall. Gall niwed corfforol gael ei achosi hefyd pan fydd rhiant neu ofalwr yn ffugio symptomau neu'n cymell salwch plentyn y mae'n gofalu amdano. Disgrifir y sefyllfa hon yn gyffredin gan ddefnyddio termau megis "salwch ffug" neu "salwch gwneud".

Dangosyddion Cam-drin Corfforol:

- cleisiau, marciau neu anafiadau ar unrhyw ran o'r corff heb eglurhad amdanynt.
- cleisiau lluosog - mewn clystyrau, yn aml ar ran uchaf y fraich neu ochr allanol y glun.
- llosgadau sigarêts.
- marciau brathiad dynol.
- esgyrn wedi torri.

- sgaldiadau, gyda marciau sblash i fyny.
- llosgiadau lluosog ag ymyl wedi'i ddiffinio'n glir.

Newidiadau mewn ymddygiad a all hefyd fod yn arwydd o gam-drin corfforol:

- ofn y gwnaiff rhywun gysylltu â'u rhieni am esboniad.
- ymddygiad ymosodol neu byliau difrifol o golli tymer.
- gwingo wrth i rywun fynd atynt neu gyffwrdd â nhw.
- amharodrwydd i newid dillad, er enghraifft mewn tywydd poeth.
- iselder ysbryd.
- ymddygiad tawedog.
- rhedeg i ffwrdd o'r cartref.

Cam-drin rhywiol

Mae cam-drin rhywiol yn golygu gorfodi neu hudo plentyn neu berson ifanc i gymryd rhan mewn gweithgareddau rhywiol, nad ydynt o reidrwydd yn cynnwys lefel uchel o drais, pa un a yw'r plentyn yn ymwybodol o'r hyn sy'n digwydd ai peidio. Gall y gweithgareddau gynnwys cyswllt corfforol, gan gynnwys ymosodiad trwy dreiddio (er enghraifft, trais rhywiol neu ryw geneuol) neu weithredoedd anhreiddiol fel mastyrbio, cusanu, rhwbio a chyffwrdd y tu allan i ddillad. Gallant hefyd gynnwys gweithgareddau digyswllt, megis cynnwys plant wrth edrych ar ddelweddau rhywiol neu wrth eu cynhyrchu, gwylio gweithgareddau rhywiol, annog plant i ymddwyn mewn ffyrdd rhywiol amhriodol, neu feithrin perthynas amhriodol â phlentyn er mwyn paratoi ar gyfer ei gam-drin (gan gynnwys drwy gyfrwng y Rhyngwyd). Nid yw cam-drin rhywiol yn cael ei gyflawni gan oedolion gwryw yn unig. Gall menywod a phlant eraill hefyd gyflawni gweithredoedd o gam-drin rhywiol.

Dangosyddion Cam-drin Rhywiol:

- poen neu gosi yn ardal yr organau cenhedlu.
- cleisio neu waedu ger yr organau cenhedlu.
- clefyd a drosglwyddir yn rhywiol.
- rhedlif neu haint gweiniol.
- poen yn y stumog.
- anghysur wrth gerdded neu eistedd.
- beichiogrwydd.

Mae newidiadau mewn ymddygiad a all hefyd fod yn arwydd o gam-drin rhywiol yn cynnwys:

- newidiadau sydyn neu anesboniadwy mewn ymddygiad, e.e. troi'n ymosodol neu'n dawedog.
- ofn cael eu gadael gydag unigolyn neu grŵp penodol o bobl.
- cael hunllfau.

- rhedeg i ffwrdd o'r cartref, gwybodaeth rywiol sydd y tu hwnt i'w hoedran neu lefel ddatblygiadol.
- lluniadau neu iaith rywiol.
- problemau bwyta fel gorfwyta neu anorecsia.
- hunan-niweidio neu anffurfio, weithiau'n arwain at ymgais i gyflawni hunanladdiad.
- dweud bod ganddynt gyfrinachau nad ydynt yn gallu sôn wrth unrhyw un amdanynt.
- ni chaniateir iddynt gael ffrindiau (yn enwedig yn ystod llencyndod).
- gweithredu mewn ffordd rywiol echblyg tuag at oedolion.

Cam-drin emosiynol

Ystyr cam-drin emosiynol yw cam-drin plentyn yn emosiynol dros amser i'r graddau lle achosir effeithiau niweidiol difrifol a pharhaus i ddatblygiad emosiynol y plentyn. Gall gynnwys cyfleu i blant eu bod yn ddiwerth neu'n ddigariad, yn annigonol, neu â gwerth ond i'r graddau eu bod yn diwallu anghenion person arall. Gall gynnwys beichio plant â disgwyliadau sy'n amhriodol i'w hoedran neu eu datblygiad. Gall gynnwys peri i blant deimlo ofn neu mewn perygl yn aml, neu lygru neu gamfanteisio ar blentyn.

Dangosyddion Cam-drin Emosiynol:

- ymddygiad niwrotig, e.e. pwdu, troelli gwallt, siglo.
- methu chwarae.
- ofn gwneud camgymeriadau.
- anhwylderau lleferydd sydyn.
- hunan-niweidio.
- ofn y gwnaiff rhywun gysylltu â'u rhieni ynglŷn â'u hymddygiad.
- oedi yn eu datblygiad o ran cynnydd emosiynol.

Newidiadau mewn ymddygiad a all hefyd fod yn arwydd o esgeulustod:

- eithafion o ran ymddygiad goddefol neu ymosodol.
- gorymateb i gamgymeriadau.
- hunanddibrisio ('Rwy'n dwp, yn hyll, yn ddiwerth, etc.').
- ymateb amhriodol i boen ('Rwy'n haeddu hyn').

Esgeulustod

Methiant cyson i ddiwallu anghenion corfforol a/neu seicolegol sylfaenol plentyn yw esgeulustod, sy'n debygol o arwain at nam difrifol i iechyd neu ddatblygiad y plentyn. Gall esgeulustod ddigwydd yn ystod beichiogrwydd o ganlyniad i famau yn camddefnyddio sylweddau. Unwaith y bydd plentyn yn cael ei eni, gall esgeulustod gynnwys rhiant neu ofalwr yn peidio â darparu bwyd, dillad a lloches ddigonol (gan gynnwys gwahardd plentyn o'r cartref neu ei adael); peidio ag amddiffyn plentyn rhag niwed corfforol ac emosiynol neu berygl; peidio â sicrhau goruchwyliaeth ddigonol (gan gynnwys y defnydd o roddwyr gofal annigonol); neu beidio â darparu mynediad at driniaeth neu ofal meddygol priodol. Gall hefyd gynnwys esgeuluso anghenion emosiynol sylfaenol plentyn neu beidio ag ymateb iddynt.

Dangosyddion Esgeulustod:

- eisiau bwyd yn gyson, weithiau'n dwyn bwyd oddi ar blant eraill.
- yn gyson fudr neu "ddrewlyd".
- colli pwysau, neu fod yn gyson dan bwysau.
- dillad anaddas ar gyfer yr amodau.

Newidiadau mewn ymddygiad a all hefyd fod yn arwydd o esgeulustod:

- cwyno eu bod yn flinedig trwy'r amser.
- peidio â gofyn am gymorth meddygol a/neu beidio â mynychu apwyntiadau.
- meddu ar ychydig o ffrindiau yn unig.
- sôn am gael eu gadael ar eu pen eu hunain neu heb oruchwyliaeth.

Camddefnyddio Ymddiriedaeth

Mae Canllawiau Llywodraeth Cynulliad Cymru yn nodi bod angen i bob aelod o staff Addysg wybod bod ymddygiad amhriodol gyda phlant neu tuag atynt yn annerbyniol. Yn benodol, o dan Ddeddf Troseddau Rhyw 2003, mae'n drosedd i berson dros 18 oed (er enghraifft athro, gweithiwr ieuenctid) gael perthynas rywiol â phlentyn dan 18 oed os yw'r person hwnnw mewn safle o ymddiriedaeth mewn perthynas â'r plentyn hwnnw, hyd yn oed os yw'r berthynas yn gydsyniol. Mae hyn yn berthnasol os yw'r plentyn mewn addysg lawn-amser ac os yw'r person yn gweithio yn yr un sefydliad â'r plentyn, hyd yn oed os nad yw'n addysgu'r plentyn.

Yn y Gwasanaeth Addysg, mae pob perthynas rhwng staff a disgybl wedi'i seilio ar ymddiriedaeth. Yn fras, gall perthynas o ymddiriedaeth gael ei disgrifio fel un lle mae un parti mewn safle o ymddiriedaeth neu ddylanwad dros y llall, yn rhinwedd ei waith neu natur ei weithgarwch. Gall yr unigolyn mewn safle o ymddiriedaeth fod â'r grym i ddyfarnu dyrchafiad neu fethiant. Gall y berthynas gael ei gwyrddroi gan ofn neu ffafriaeth. Mae'n hanfodol bod pawb sydd mewn swyddi o ymddiriedaeth o'r fath yn deall y grym a roir iddynt dros y rhai yn eu gofal, a'r cyfrifoldeb y mae'n rhaid iddynt ei gyflawni yn sgil hynny. Er bod perthynas o ymddiriedaeth o'r fath yn bodoli, mae caniatáu i berthynas ddatblygu mewn ffordd a allai arwain at berthynas rywiol yn anghywir. Bydd perthynas rywiol ynddi'i hun yn gynhenid anghyfartal mewn perthynas o ymddiriedaeth, ac felly'n annerbyniol. Mae hefyd yn amhriodol gan y byddai'r berthynas o ymddiriedaeth "broffesiynol" yn cael ei newid.

Mae Deddf Troseddau Rhywiol (Diwygiad) 2000 yn nodi cyfres o alwedigaethau sy'n ddarostyngedig i ddeddfau'n ymwneud â Chamddefnyddio Safle o Ymddiriedaeth. Mae hyn yn cynnwys unrhyw un sy'n gweithio mewn sefydliad addysgol.

Prif ddiben y darpariaethau ar gyfer Camddefnyddio Ymddiriedaeth yw diogelu pobl ifanc 16 a 17 oed yr ystyrir eu bod yn arbennig o agored i gamfanteisio gan y rhai sydd mewn safle o ymddiriedaeth neu awdurdod yn eu bywydau.

Yn amodol ar nifer o ddiffiniadau cyfyngedig, mae'n drosedd i berson, mewn safle o ymddiriedaeth, gymryd rhan mewn unrhyw weithgaredd rhywiol gyda pherson dan 18 oed os oes ganddo berthynas o ymddiriedaeth ag ef, ni waeth beth fo'r oedran cydsynio, a hyd yn oed os yw sail y berthynas yn gydsyniol.

Mae perthynas yn bodoli lle mae aelod o staff neu wirfoddolwr mewn safle o rym neu ddylanwad dros bobl ifanc 16 neu 17 oed yn rhinwedd y gwaith neu natur y gweithgaredd sy'n cael ei wneud.

Mae'r egwyddorion yn berthnasol heb ystyried cyfeiriadedd rhywiol: nid yw perthynas gyfunrywiol na heterorywiol yn dderbyniol mewn safle o ymddiriedaeth. Maent yr un mor berthnasol i bawb, heb ystyried rhyw, hil, crefydd, tueddfryd rhywiol nac anabled. Mae hwn yn faes lle mae'n bwysig iawn osgoi unrhyw stereoteipio rhywiol neu stereoteipio arall. At hynny, mae'n bwysig cydnabod y gall menywod yn ogystal â dynion gamddefnyddio safle o ymddiriedaeth.

Dylai'r holl staff sicrhau bod eu perthynas â phobl ifanc yn briodol i'w hoedran a'u rhyw, gan sicrhau nad yw eu hiaith na'u hymddygiad yn denu sylwadau na dyfalu. Mae angen meddwl yn ofalus am agweddau, ymarweddiad ac iaith, yn enwedig pan fydd aelodau o staff yn delio â bechgyn a merched yn eu glasoed.

(CYM) CYSUR MARF
Supporting information

Marf form - new
Welsh 26.10.2016.doc

CYSUR Regional
Thresholds & Eligibility