
Strategaeth Tlodi 
Plant Cymru

Mawrth 2015


ISBN digidol 978 1 4734 3119 5 
© Hawlfraint y Goron 2015  
WG24698


1 
 

 
 
 
 
Rhagair y Gweinidog 
 
 
Mae tlodi plant yn annerbyniol ac mae lefelau yng Nghymru’n dal i fod yn ystyfnig o 
uchel. Mae ein data diweddaraf yn dangos inni bod bron i un plentyn ym mhob tri yn 
byw mewn aelwyd incwm isel ar hyn o bryd. Mae’r fersiwn ddiwygiedig hon o 
Strategaeth Tlodi Plant Cymru yn nodi’r hyn y byddwn yn ei wneud i newid y sefyllfa 
hon. Mae’n darparu’r dull strategol ar gyfer mynd i’r afael â’r mater ac mae’n 
ailddatgan ein huchelgais i sicrhau nad yw’r un plentyn yn byw mewn tlodi erbyn 
2020. Rydym yn cydnabod yr heriau enfawr yr ydym yn eu hwynebu wrth gyflawni’r 
canlyniad hwn, yn enwedig yng ngoleuni effeithiau’r Diwygiadau Lles a’u heffaith 
anghymesur ar deuluoedd â phlant. Serch hynny, mae’n hanfodol ein bod yn pennu’r 
cyfeiriad strategol hwn. Rydym am helpu rhieni i sicrhau bod plant yn cael y dechrau 
gorau posibl mewn bywyd. Rydym am ddileu’r rhwystrau hynny sy’n atal llawer o 
blant a phobl ifanc rhag llwyddo a chyrraedd eu llawn botensial. Ar ben hynny, rydym 
am liniaru effeithiau tlodi trwy bwyslais parhaus ar fynediad at wasanaethau a 
chymorth.  
 
Yn dilyn ein hymgynghoriad cyhoeddus dros gyfnod o 12 wythnos, rydym wedi 
gwneud y penderfyniad i gadw’r tri amcan strategol o Strategaeth Tlodi Plant 2011. 
Mae’r rhain yn canolbwyntio ar leihau nifer y plant sy’n byw mewn aelwydydd heb 
waith, cynyddu sgiliau a lleihau anghydraddoldebau mewn canlyniadau iechyd, 
addysg ac economaidd. Gan gydnabod nodweddion newidiol tlodi, rydym hefyd wedi 
pennu dau amcan newydd. Mae un yn canolbwyntio ar rôl yr economi o ran creu 
swyddi a thwf i Gymru a mynd i’r afael â thlodi mewn gwaith. Mae’r llall wedi’i fwriadu 
i gefnogi teuluoedd trwy gynyddu incwm aelwydydd a mynd i’r afael â’r premiwm 
tlodi, lle mae aelwydydd incwm isel yn talu mwy am nwyddau a gwasanaethau.  
 
Deuthum yn Aelod Cynulliad er mwyn gwneud gwahaniaeth i fywydau pobl yng 
Nghymru. Fel y Gweinidog Cymunedau a Threchu Tlodi, mae gennyf y cyfle i lywio 
agenda sy’n cyfrannu at feithrin cadernid yn ein cymunedau mwyaf amddifadus a 
gwella canlyniadau i’r plant mwyaf difreintiedig yng Nghymru. Yn y Strategaeth 
ddiwygiedig hon rydym yn ymrwymo i wneud mwy. Rwy’n gyfrifol am Strategaeth 
Tlodi Plant Cymru a’r Cynllun Gweithredu ar gyfer Trechu Tlodi. Rwy’n bwriadu 
cyflawni mewn perthynas â’r ddwy o'r rhain trwy weithio gyda’m holl gyd-Weinidogion 
i sicrhau ffocws parhaus ar hawliau a chydraddoldeb i blant. Er nad yw Llywodraeth 
Cymru yn meddu ar yr holl ysgogiadau sy’n berthnasol i drechu tlodi, mae gennym 
gyfrifoldeb am wneud yr ymdrech mwyaf posibl lle mae’r cyfleoedd hynny’n bodoli, er 
mwyn cefnogi aelwydydd incwm isel. Mae addysg, iechyd, yr economi, trafnidiaeth, y 
celfyddydau a diwylliant, yr amgylchedd a’r sector cyhoeddus i gyd yn feysydd polisi 
lle gall Llywodraeth Cymru gael effaith arwyddocaol a helpu i greu’r Gymru a garem.   
 
 
 


2 
 

Mae hefyd yn bwysig achub ar y cyfle hwn i fyfyrio ar rai o’n cyflawniadau hyd yma. 
Mae gennym lawer i fod yn falch ohono yng Nghymru. Mae gennym hanes o 
fuddsoddi yn y blynyddoedd cynnar, cyfundrefn addysg y mae torri’r cysylltiad rhwng 
tlodi a chyrhaeddiad yn greiddiol iddi, a ffocws parhaus ar gefnogi teuluoedd trwy’r 
cyflog cymdeithasol, sy’n cynnwys teithio â chymhorthdal, mynediad at frecwast am 
ddim i blant, presgripsiynau am ddim, mynediad at y celfyddydau a diwylliant a 
chyfres gref o raglenni trechu tlodi sy’n darparu ffocws ar gyfer rhoi gwasanaethau a 
chymorth i’r rhai sydd fwyaf mewn angen. Mae’n hollbwysig ein bod yn ystyried sut y 
byddai tlodi plant yng Nghymru’n edrych, pe na bai’r polisïau a’r rhaglenni hyn wedi 
cael eu gweithredu dros y degawd diwethaf.  
 
Mae’r Strategaeth hon yn adlewyrchu’r ffaith bod tlodi plant yn fater traws-
Lywodraethol ac yn flaenoriaeth i bob adran. Rwy’n falch o fod yn canlyn arni â’r 
Strategaeth, ar y cyd â’r holl Weinidogion yng Nghymru. 

 

 

 

 

Lesley Griffiths AC 
Y Gweinidog Cymunedau a Threchu Tlodi 
 

 

 

  


3 
 

Strategaeth Tlodi Plant Cymru: Cyflwyniad 
 

Rhoddodd Mesur Plant a Theuluoedd (Cymru) 2010 ddyletswydd ar Weinidogion 
Cymru i ddatblygu Strategaeth Tlodi Plant ar gyfer Cymru. Cyflawnodd Gweinidogion 
Cymru y ddyletswydd hon pan gyhoeddon nhw Strategaeth Tlodi Plant 2011, a 
bennodd amcanion strategol newydd ar gyfer gwella’r canlyniadau i aelwydydd 
incwm isel. Roedd Strategaeth 2011 yn ymdrin â’r cyfnod rhwng 2011 a 2014 ac felly 
ym mis Tachwedd 2014, fe ymgynghorodd Llywodraeth Cymru ar gynnwys a 
chyfeiriad Strategaeth Ddiwygiedig.   
 

Mae diwygio ein Strategaeth Tlodi Plant wedi rhoi inni’r cyfle i ystyried ai ein dull 
presennol yw’r dull cywir, a fydd yr amcanion strategol yr ydym wedi’u mabwysiadu 
yn ein galluogi i gyrraedd ein nod yn y pendraw i ddileu tlodi plant, ac a ydym ar hyn 
o bryd yn cyflawni newid ar y cyflymder a’r raddfa sy’n angenrheidiol i wneud 
gwahaniaeth. Gwyddom fod heriau sylweddol o’n blaenau wrth inni  geisio gwireddu 
ein huchelgais i ddileu tlodi plant. Er mwyn goresgyn y rhwystrau hyn, mae’r 
Strategaeth Tlodi Plant hon yn pennu ein gweledigaeth yn y tymor byr, y tymor 
canolig a’r tymor hir o ran yr hyn y mae angen ei gyflawni, mewn perthynas â phob 
un o’n hamcanion. Mae’n cydnabod yr ysgogiadau polisi sydd ar gael inni yng 
Nghymru ac yn ymrwymo i ddefnyddio’r rhain yn y ffordd fwyaf effeithiol. Byddwn yn 
parhau i fireinio ein dull, gyda golwg ar ddatblygu cerrig milltir interim ar gyfer mynd 
i’r afael â thlodi plant.   
 
Mae’r Strategaeth yn cynnwys ffocws newydd ar sicrhau bod ein strategaethau, ein 
polisïau, ein cynlluniau a’n rhaglenni i gyd wedi’u cysylltu â’i gilydd i sicrhau ffocws 
cyson a pharhaus ar blant a phobl ifanc. Mae hawliau plant yn ganolog i’n dull 
cyffredinol. Mae tlodi yn rhwystr mawr sy’n atal plant a phobl ifanc rhag cyflawni 
canlyniadau gwell yn eu bywydau, egwyddor sydd wrth wraidd Confensiwn y 
Cenhedloedd Unedig ar Hawliau’r Plentyn. Rydym hefyd yn ymrwymo i wneud mwy i 
gefnogi’r rhai sydd fwyaf mewn perygl, sy’n cynnwys grwpiau â nodweddion 
gwarchodedig penodol, megis pobl anabl a rhai lleiafrifoedd ethnig. Mae’n hollbwysig 
nad yw’r unigolion hyn yn cael eu gadael ar ôl wrth inni fynd ati i drechu tlodi yng 
Nghymru, ymrwymiad a adlewyrchir hefyd yng Nghynllun Cydraddoldeb Strategol 
Llywodraeth Cymru.  
 
Fel a ddywedon ni yn ein dogfen ymgynghori, ni ddylai’r Strategaeth Tlodi Plant gael 
ei hystyried ar ei phen ei hun. Ein Cynllun Gweithredu ar gyfer Trechu Tlodi yw ein 
mecanwaith allweddol o hyd ar gyfer cyrraedd y nodau yn ein Strategaeth Tlodi 
Plant. Bydd ein Hadroddiad Blynyddol ar y Cynllun Gweithredu yn cynnwys camau 
gweithredu ac ymrwymiadau newydd a fydd yn ein galluogi i gyflawni’r 
blaenoriaethau yr ydym wedi’u hadnabod fel y rhai pwysicaf ar gyfer trechu tlodi 
plant. Bydd gwaith gyda phartneriaid o’r Sector Cyhoeddus, y Sector Preifat a’r 
Trydydd Sector yn parhau i danategu ein dull. Mae Llywodraeth Cymru wedi 
cydnabod yn gyson na allwn drechu tlodi ar ein pen ein hunain: mae cydweithio a 
ffocws ar gyflawni canlyniadau cyffredin yn dal i fod yn brif flaenoriaeth.   
 
 
 
 
 


4 
 

Targed i Ddileu Tlodi Plant Erbyn 2020 
 

Mae Llywodraeth Cymru yn dal i fod yn ymrwymedig i’r uchelgais i ddileu tlodi plant 
erbyn 2020. Rydym yn cydnabod y bydd hyn yn her eithriadol, yn enwedig oherwydd 
effaith a maint y diwygiadau lles a’r toriadau mewn gwariant cyhoeddus. Nid yw 
Llywodraeth Cymru yn meddu ar yr holl ysgogiadau ar gyfer dileu tlodi plant. Mae 
ysgogiadau a allai wneud cyfraniad pwysig, megis newidiadau i’r gyfundrefn treth a 
budd-daliadau, yn faterion heb eu datganoli ac yn rhai y mae Llywodraeth y DU yn 
gyfrifol amdanynt.  
 
Yn erbyn y gefnlen hon, byddwn yn parhau i wneud popeth o fewn ein gallu gyda’r 
ysgogiadau a’r cyllidebau sydd gan Lywodraeth Cymru i ddileu tlodi plant yng 
Nghymru erbyn 2020. Mae’r strategaeth hon yn disgrifio ein dull. Mae angen i’r 
cyfraniad y bydd pob un o Adrannau Llywodraeth Cymru yn ei wneud gael ei 
ddiffinio’n eglur. Mae’n hanfodol datblygu canlyniadau a cherrig milltir interim. Bydd 
gwaith yn cael ei wneud gyda holl Adrannau Llywodraeth Cymru a rhanddeiliaid 
allanol i adolygu ein sefyllfa bresennol, i sefydlu ffocws newydd ar dlodi plant ac i 
adeiladu ar y gweithgareddau hynny a fydd yn cael yr effaith fwyaf.   


5 
 

Diffiniad a Dangosyddion 
 
Diffiniad 
 
Byddwn yn parhau i ddefnyddio’r diffiniad o dlodi a fabwysiadwyd gennym yn 
Strategaeth Tlodi Plant 2011:  
 
“Gyda thlodi, rydym yn golygu’r cyflwr tymor hir o beidio â bod ag adnoddau 
digonol i fforddio bwyd, amodau byw neu amwynderau rhesymol neu gymryd 
rhan mewn gweithgareddau (megis mynediad at gymdogaeth a mannau 
agored deniadol) mae eraill mewn cymdeithas yn eu derbyn fel mater o 
drefn.”  
 
Dangosyddion 
 
Y dangosydd allweddol ar gyfer tlodi plant yw canran y plant sy’n byw mewn 
aelwydydd sydd ag incwm islaw 60 y cant o incwm aelwyd canolrifol y DU (Ar Ôl 
Costau Tai). Mae incwm o bwys am ei fod yn adnodd allweddol sy’n galluogi 
aelwydydd i ddiwallu eu hanghenion.  
 
Fodd bynnag, mae ffactorau eraill y mae angen eu hystyried hefyd. Fe nododd 
Sefydliad Joseph Rowntree (JRF) yn ddiweddar, er enghraifft, “the cost, availability 
and quality of essential goods and Services also matters” a hefyd “a look at 
expenditure, as well as income, can help to better understand issues such as debt 
or the longevity of poverty” (Papur Rhaglen JRF 2014).1 
 
Yn ogystal â defnyddio incwm aelwydydd i fesur tlodi, byddwn yn parhau i 
ddefnyddio set o ddangosyddion (sy’n rhan o’r Rhaglen Lywodraethu a’r Cynllun 
Gweithredu ar gyfer Trechu Tlodi) i fesur canlyniadau aelwydydd incwm isel. Mae’r 
dangosyddion hyn yn adlewyrchu’r ysgogiadau polisi sydd ar gael i Lywodraeth 
Cymru ac maent yn canolbwyntio ar addysg, iechyd, tai a sgiliau. 
 
  

 

Yr hyn y mae’r dystiolaeth yn ei ddweud wrthym 
 
Mae tlodi plant yng Nghymru’n dal i fod yn ystyfnig o uchel. Er y bu peth cynnydd yn 
negawd cyntaf y mileniwm i ostwng nifer y plant sy’n byw mewn aelwydydd y mae eu 
hincwm islaw 60 y cant o incwm canolrifol y DU, yn fwy diweddar bu’n anodd 
cyflawni’r lefel o newid y mae ei hangen a fyddai’n ein galluogi i gyrraedd y targed yn 
2020. Mae’r data diweddaraf ar gyfer Cartrefi Islaw’r Incwm Cyfartalog yn dangos 
inni bod 31 y cant o blant yng Nghymru’n byw mewn tlodi yn ôl yr amcangyfrifon, am 
y cyfnod o dair blynedd rhwng 2010/11 a 2012/13 (Ar Ôl Costau Tai). Mae hyn yn 
cyfateb i oddeutu 200,000 o blant dan 18 oed. Fel y dangosa Ffigur 1, mae canran y 
plant sy’n byw mewn tlodi wedi aros yn uwch yng Nghymru na gwledydd eraill y DU. 

                                                             
1
 Papur Rhaglen Sefydliad Joseph Rowntree (Medi 2014) “A Definition of Poverty” gan Chris Goulden 

a Conor D'Arcy. 


6 
 

28 y cant yw’r ffigwr cyfartalog ar gyfer Lloegr, 24 y cant ar gyfer Gogledd Iwerddon 
a 21 y cant ar gyfer yr Alban.   
 
 
Ffigur 1: Canran y plant sy’n byw mewn aelwydydd sydd ag incwm islaw 60 y 
cant o incwm aelwyd canolrifol y DU (Ar Ôl Costau Tai) 
 

 

 
Nid oes datrysiadau syml i ddylanwadu ar y prif ffigyrau tlodi. Yn aml mae ffactorau 
lluosog ar waith. Effeithir ar dlodi yng Nghymru gan ffactorau sydd y tu hwnt i 
reolaeth Llywodraeth Cymru. Mae hyn yn cynnwys rôl economi ehangach y DU a’r 
adferiad parhaus ar ôl y dirwasgiad diweddar. Mae’n anorfod y bydd newidiadau i’r 
gyfundrefn treth a budd-daliadau yn effeithio ar y prif ffigyrau tlodi ac yn cyfrannu at 
faint yr her yr ydym yn ei hwynebu. Mae dadansoddiad diweddar gan y Sefydliad 
Astudiaethau Cyllidol (IFS) o effaith diwygiadau treth a lles Llywodraeth y DU yng 
Nghymru’n awgrymu mai’r aelwydydd hynny sy’n agos at y llinell dlodi (ac yn 
arbennig y rhai â phlant) yw’r rhai y disgwylir iddynt golli’r mwyaf o incwm ar 
gyfartaledd (Phillips, 2014), a fydd yn effeithio’n negyddol ar lefelau tlodi plant.2  
 
Ar yr un pryd, mae rhagfynegiadau ar gyfer y DU gan IFS yn dangos bod yr effaith o 
ran lleihau tlodi y mae cyflwyno’r Credyd Cynhwysol yn ei chael yn cael ei 
gwrthbwyso gan effeithiau diwygiadau eraill, yn arbennig y newid i fynegeio’r rhan 
fwyaf o fudd-daliadau ar gyfer pobl o oedran gweithio yn ôl y Mynegai Prisiau 
Defnyddwyr. Mae’r newidiadau i dreth a budd-daliadau yn rheswm allweddol dros 
dlodi cynyddol, ac yn egluro mwy na hanner y cynnydd a ragwelir mewn tlodi plant 

                                                             
2
 Ffynhonnell: Phillips, D. (2014) The distributional effects of the UK Government’s tax and welfare 

reforms in Wales: an update. http://www.ifs.org.uk/publications/7258 
 

0

5

10

15

20

25

30

35

40

2
0
0

2
/0

3

2
0
0

3
/0

4

2
0
0

4
/0

5

2
0
0

5
/0

6

2
0
0

6
/0

7

2
0
0

7
/0

8

2
0
0

8
/0

9

2
0
0

9
/1

0

2
0
1

0
/1

1

2
0
1

1
/1

2

2
0
1

2
/1

3

C
a
rn

a
n

 y
 p

la
n

t 
(y

 c
a
n

t)
 

Cyfartaleddau dros 3 blynedd hyd at y flwyddyn a ddangosir 

  Lloegr Cymru Yr Alban Gogledd Iwerddon

http://www.ifs.org.uk/publications/7258


7 
 

erbyn diwedd y degawd gan ddefnyddio’r mesur incwm isel absoliwt  (Browne et al. 
2014).3 
 
Mae plant a phobl ifanc sy’n byw mewn aelwydydd heb waith mewn perygl yn 
arbennig o fyw mewn tlodi. Er bod canran y plant sy’n byw mewn aelwydydd heb 
waith wedi bod yn gostwng ers 2009 (o 20% yn 2009 i 16.5% yn 2013), mae nifer y 
plant sy’n byw mewn aelwydydd heb waith yn dal i fod yn uchel ar 86,000 (ar 31 
Rhagfyr 2013). Mae argaeledd cyfleoedd cyflogaeth yn ffactor hanfodol, sy’n rhan o’r 
darlun ar y cyfan. Ers datganoli, bu twf cyflymach mewn swyddi yn y Sector Preifat 
yng Nghymru nag yn y DU gyfan ac mae’r gyfradd gyflogaeth yng Nghymru hefyd 
ymhell uwchlaw’r cyfartaledd hanesyddol. Ond mae’n bwysig cydnabod bod 
nodweddion tlodi yn newid. Er mai bod mewn cyflogaeth sy’n cynnig y llwybr mwyaf 
cynaliadwy allan o dlodi, a bod hynny hefyd yn diogelu i raddau helaeth rhag byw 
mewn tlodi parhaus, nid yw gwaith wastad yn gwarantu y bydd pobl yn symud 
uwchlaw’r llinell dlodi.  
 
Mae tystiolaeth o ddadansoddiad a gwblhawyd gan Sefydliad Joseph Rowntree 
(2013) yn awgrymu bod mwy o bobl bellach yn byw mewn aelwydydd yng Nghymru 
lle mae rhywun yn gweithio nag sy’n byw mewn aelwydydd lle nad oes rhywun yn 
gweithio. Mae dadansoddiad o’r data diweddaraf ar gyfer Cartrefi Islaw’r Incwm 
Cyfartalog yn dangos, yn y tair blynedd a ddaeth i ben yn 2012/13, fod tua dau 
blentyn ym mhob deg yng Nghymru’n byw mewn incwm isel cymharol (Ar Ôl Costau 
Tai) ac mewn aelwyd lle mae o leiaf un oedolyn yn gweithio. Er bod nifer y bobl sy’n 
ymgymryd â chyflogaeth wedi parhau i gynyddu, mae ffactorau megis y mathau o 
swyddi sydd ar gael (e.e. sgiliau isel / rhan-amser), natur dymhorol cyfleoedd 
cyflogaeth a lefelau cyflogau oll yn debygol o gael effaith ar allu aelwydydd i ennill 
digon i’w codi allan o dlodi. Mae angen i gamau i fynd i’r afael â’r materion hyn a 
lleihau nifer y bobl sy’n byw mewn tlodi mewn gwaith fod yn rhan bwysig o’n dull 
cyffredinol. 
 
Ceir ffactorau eraill hefyd y mae angen inni eu hystyried, yn enwedig o ran ffocws ar 
atal tlodi yn y tymor hirach. Gwyddom fod plant sy’n cael eu magu ac yn byw mewn 
aelwydydd incwm isel mewn mwy o berygl o lawer o gael canlyniadau iechyd 
corfforol ac iechyd meddwl gwaeth, yn llai tebygol o gyrraedd cerrig milltir gwybyddol 
a datblygiadol yn y blynyddoedd cynnar, yn blant â chyrhaeddiad addysgol is, yn fwy 
tebygol o beidio â bod mewn addysg, cyflogaeth na hyfforddiant rhwng 16 a 24 oed, 
ac yn fwy tebygol o fod yn ddi-waith ac yn byw mewn tlodi fel oedolyn.  
 
Mae cynnydd pwysig yn cael ei wneud mewn perthynas â rhai dangosyddion 
allweddol. Mae canran yr oedolion o oedran gweithio heb unrhyw gymwysterau wedi 
gostwng bob blwyddyn ers 2006 (o 15.7% yn 2006 i 9.7% yn 2013). Rydym hefyd yn 
parhau i wella canlyniadau plant bach trwy raglenni megis Dechrau’n Deg a’r Cyfnod 
Sylfaen. Er hynny, mae’r gwaith o leihau anghydraddoldebau a “chau’r bwlch” sy’n 
bodoli ar hyn o bryd yn cymryd yn hwy i’w gyflawni. Mae disgyblion sy’n gymwys i 
gael Prydau Ysgol Am Ddim (PYADd) yn dal i beidio â gwneud cystal ar draws yr 
holl gyfnodau allweddol: mae data 2014 yn dangos bod canran y disgyblion 15 oed 
(CA4) a oedd yn gymwys ar gyfer Prydau Ysgol Am Ddim ac a gyflawnodd Lefel 2 

                                                             
3
 Ffynhonnell: Browne, J., Hood, A. a Joyce, R. (2014) Child and working-age poverty in Northern 

Ireland over the next decade: An Update.  http://www.ifs.org.uk/publications/7054 

http://www.ifs.org.uk/publications/7054


8 
 

gan gynnwys Cymraeg / Saesneg a Mathemateg yn 27.8%. Er bod hyn yn gynnydd 
o ddau bwynt canran o 25.8% yn 2013, mae’r gwahaniaeth canrannol rhwng 
disgyblion nad ydynt yn gymwys i gael Prydau Ysgol Am Ddim a disgyblion sy’n 
gymwys i gael Prydau Ysgol Am Ddim  pan ydynt yn 15 oed yn dal i fod yn uchel 
(33.8 pwynt canran yn 2014). Ar yr un pryd, bu gostyngiadau pwysig yn nifer y bobl 
ifanc nad ydynt mewn addysg, cyflogaeth na hyfforddiant yng Nghymru, trwy 
weithredu’r Fframwaith Ymgysylltu a Datblygu Ieuenctid. Rydym ar y trywydd iawn i 
gyflawni’r ymrwymiadau yn y Cynllun Gweithredu ar gyfer Trechu Tlodi ar gyfer pobl 
ifanc yn y grŵp oedran 16 i 18, er bod nifer y bobl ifanc nad ydynt mewn addysg, 
cyflogaeth na hyfforddiant yn y grŵp 19 i 24 yn dal i fod yn uchel.  
 
Mae angen inni fyfyrio hefyd ar yr hyn y mae’r dystiolaeth bresennol yn ei ddweud 
wrthym am ein dull presennol. Roedd y gwerthusiad diweddar o ddull Llywodraeth 
Cymru o drechu tlodi plant yn awgrymu nad yw’r rhaglen yn ddigon eang ar hyn o 
bryd i gael effaith ar y lefel ofynnol, o ran trechu tlodi. Ar ben hynny, mae llawer o’r 
gwasanaethau, prosiectau a rhaglenni sy’n cefnogi aelwydydd incwm isel yn seiliedig 
ar gyllid grant byrdymor. Bydd gweledigaeth fwy hirdymor, ochr yn ochr â buddsoddi 
adnoddau a chynllunio cysylltiedig dros gyfnod hwy yn helpu i sicrhau mwy o 
gynaliadwyedd a sefydlogrwydd.  
 
Mae’n hanfodol ein bod yn canfod mwy o gyfleoedd i’n galluogi i gyflawni newid ar y 
lefelau angenrheidiol. Er enghraifft, mae ein Cynllun Gweithredu ar gyfer Trechu 
Tlodi yn cydnabod rôl tai ac adfywio, caffael cyhoeddus a dull sy’n sicrhau 
manteision cymunedol, o ran creu cyfleoedd cyflogaeth a hyfforddiant i’r rhai sy’n 
byw mewn cymunedau difreintiedig. Roedd y gwerthusiad yn nodi hefyd bod angen 
gwneud mwy i gysylltu nodau ein Strategaeth Tlodi Plant â strategaeth economaidd 
gyffredinol Llywodraeth Cymru. Roedd hwn hefyd yn fater allweddol a godwyd gan 
randdeiliaid allanol yn ystod y cyfnod y buom yn ymgynghori ar y Strategaeth. Mae 
economi a marchnad lafur gref, a ffocws ar greu swyddi ac ar rôl gwahanol sectorau 
cyflogaeth, yn hanfodol. Caiff hyn ei adlewyrchu yn awr yn ein hamcanion strategol 
ar gyfer trechu tlodi plant.  
 
  


9 
 

Trechu tlodi yng Nghymru: Beth mae angen inni ei gyflawni, sut 
mae llwyddiant yn edrych a beth yw’r rhwystrau allweddol… 
 
Mae angen inni barhau i ddatblygu ein dealltwriaeth am yr hyn y bydd angen ei 
wneud er mwyn cyflawni’r newid sy’n ofynnol yn y prif ddangosydd poblogaeth ar 
gyfer tlodi plant. Fel rhan o’r gwaith i ddiwygio a chryfhau ein dull o drechu tlodi 
plant, bydd Llywodraeth Cymru yn cynnal dadansoddiad pellach o’r canlyniadau yr 
ydym yn amcanu at eu cyflawni.  
 
Byddwn yn penerfynu beth mae hyn yn ei olygu o ran llai o blant mewn aelwydydd 
heb waith, rhoi cymorth i bobl gael cyflogaeth, rhoi cymorth i’r rhai sy’n ennill yr ail 
gyflog ddechrau gweithio, llai o bobl ifanc nad ydynt mewn addysg, cyflogaeth na 
hyfforddiant, mynd i’r afael ag anghydraddoldebau o ran iechyd ac addysg a 
chynyddu nifer yr oedolion â sgiliau sylfaenol. Bydd asesu a modelu tueddiadau 
allweddol yn ein helpu i ddeall yr hyn y mae angen ei gyflawni ac erbyn pryd, er 
mwyn inni ddileu tlodi plant.  
 
Byddwn yn defnyddio’r asesiad hwn i ddatblygu canlyniadau a cherrig milltir interim. 
Bydd hyn yn sail i ddull strategol Llywodraeth Cymru o drechu tlodi plant a gwaith 
yn y dyfodol i wella’r canlyniadau i blant a phobl ifanc mewn aelwydydd incwm isel, 
a fydd yn cael ei wneud gan Adrannau Llywodraeth Cymru.  
 
Bydd gweithio mewn partneriaeth a dull cydweithredol ar gyfer mynd ati i drechu 
tlodi plant yn hanfodol er mwyn sicrhau bod canlyniadau a cherrig milltir interim yn 
cael eu cyflawni. Byddwn yn cydweithio’n agos gyda rhanddeiliaid allanol, 
Hyrwyddwyr Gwrthdlodi Awdurdodau Lleol ac aelodau Rhwydwaith Dileu Tlodi 
Plant Cymru wrth inni ganlyn arni â’r gwaith yma. 
 

 

  


10 
 

Ein Gweledigaeth a’n Hamcanion Strategol ar gyfer Trechu Tlodi 
Plant: Ffocws ar y tymor byr, canolig a hir 
 

Mae’r ymgynghoriad ar y Strategaeth wedi amlygu pwysigrwydd cadw’r tri amcan 
strategol o Strategaeth Tlodi Plant Cymru 2011. Bydd Llywodraeth Cymru yn parhau 
i ddefnyddio’r holl ysgogiadau sydd ar gael i gyflawni’r amcanion canlynol: 
 
1) Lleihau nifer y teuluoedd sy'n byw mewn aelwydydd heb waith, gan fod plant 

sy’n byw mewn aelwydydd heb waith mewn perygl yn arbennig o fyw mewn tlodi 
. 

2) Cynyddu sgiliau rhieni a phobl ifanc sy'n byw mewn aelwydydd incwm isel, fel eu 
bod yn gallu sicrhau cyflogaeth sy’n talu'n dda a datblygiad mewn gwaith, gan 
fod tlodi mewn gwaith yn broblem gynyddol.  
  

3) Lleihau’r anghydraddoldebau o ran canlyniadau iechyd, addysg ac economaidd 
plant a theuluoedd trwy wella canlyniadau'r tlotaf. Mae atal tlodi’n hanfodol i’n 
gweledigaeth hirdymor ar gyfer cefnogi aelwydydd incwm isel. 

 
Mae'r tri amcan yma’n adlewyrchu’r ysgogiadau polisi sydd ar gael i Lywodraeth 
Cymru. Yn bwysicach byth, maent hefyd yn adlewyrchu’r hyn y mae'r dystiolaeth 
bresennol yn ei ddangos inni am y ffordd orau y gall Llywodraeth Cymru ddylanwadu 
i wella canlyniadau teuluoedd incwm isel. Fodd bynnag, mae tystiolaeth o’n 
gwerthusiad o’r Strategaeth Tlodi Plant yn awgrymu bod yr amcanion hyn yn fwy 
tebygol o gael effaith yn y tymor hirach. O ganlyniad, mae’r Strategaeth hon hefyd yn 
cynnwys dau amcan newydd sy’n canolbwyntio ar wella amgylchiadau a 
chanlyniadau teuluoedd incwm isel yn y presennol.  
 
Yr amcanion hyn yw:  
 

 Defnyddio’r holl ysgogiadau sydd ar gael i greu economi a marchnad lafur gref 
sy’n cefnogi’r agenda trechu tlodi ac yn lleihau tlodi mewn gwaith yng Nghymru. 

 

 Helpu teuluoedd sy’n byw mewn tlodi i gynyddu incwm eu haelwydydd trwy 
gyngor ynghylch dyledion a chyngor ariannol, camau gweithredu i fynd i’r afael 
â’r “premiwm tlodi” (lle mae aelwydydd yn talu mwy am nwyddau a 
gwasanaethau) a chamau gweithredu i liniaru effeithiau’r diwygiadau lles.   

 
Tanategir yr amcanion hyn gan ffocws sylfaenol ar hawliau dynol plant a nodir yng 
Nghonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn, a lleihau 
anghydraddoldebau.  
 
  


11 
 

 
 
 
Trechu Tlodi Plant a Chonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn 

 
Cytundeb rhyngwladol yw Confensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn 
sy’n amddiffyn hawliau dynol plant dan 18. Mae gwella’r canlyniadau i blant a phobl 
ifanc o gefndiroedd incwm isel yn ganolog i gyflawni’r amcanion mewn perthynas â 
hawliau plant yng Nghymru. Mae bod mewn tlodi’n rhwystr sylfaenol sy’n atal plant a 
phobl ifanc rhag manteisio ar eu hawliau a sicrhau canlyniadau gwell. Mae Erthygl 
26 o Gonfensiwn y Cenhedloedd Unedig ar Hawliau’r Plentyn (mae gan blant - naill 
ai trwy eu gwarcheidwaid neu’n uniongyrchol - yr hawl i gael cymorth gan y 
Llywodraeth os ydynt yn dlawd neu mewn angen) ac Erthygl 27 (mae gan blant yr 
hawl i safon byw sy'n ddigon da i ddiwallu eu hanghenion corfforol a meddyliol) yn 
canolbwyntio'n benodol ar fynd i'r afael â thlodi o ran incwm ac amddifadedd 
materol. Mae hawl pob plentyn i safon byw sy'n ddigonol ar gyfer ei ddatblygiad 
corfforol, meddyliol, ysbrydol, moesol a chymdeithasol yn elfen allweddol. Dylai pob 
llywodraeth ddarparu cymorth materol a rhaglenni cymorth, yn enwedig o ran bwyd, 
dillad a thai  
 
Caiff y cysylltiad uniongyrchol rhwng trechu tlodi plant a Chonfensiwn y 
Cenhedloedd Unedig ar Hawliau’r Plentyn ei nodi yn y Cynllun Gweithredu ar gyfer 
Trechu Tlodi gan Lywodraeth Cymru. Mae’r Cynllun Gweithredu’n nodi’n glir y bydd 
Llywodraeth Cymru’n defnyddio Confensiwn y Cenhedloedd Unedig ar Hawliau’r 
Plentyn fel sail i drechu tlodi plant, gan gydnabod bod trechu tlodi’n ymwneud yn 
gymaint â gwella lles plant ag y mae â mynd i’r afael â thlodi o ran incwm. Mae dull 
sy’n seiliedig ar hawliau plant yn cysylltu lles plant â lles rhieni a theuluoedd ac yn 
gwneud cymorth i deuluoedd yn ganolog i bolisïau i drechu tlodi plant. Er bod y 
Strategaeth hon yn cydnabod bod tlodi plant yn adlewyrchiad uniongyrchol ar dlodi 
eu rhieni (a dyna pam y ceir pwyslais ar gynyddu incwm aelwydydd a mynediad at 
gyflogaeth), rydym hefyd yn deall ac yn cydnabod y plentyn fel deiliad hawliau sydd 
ag anghenion penodol yn y presennol. Mae’r hawliau hyn yn cyfrannu at wella 
sefyllfa eu teuluoedd a’u cymunedau, ond gallant ymestyn y tu hwnt i’r teulu hefyd.  
 
Mae’r Adroddiad Blynyddol ar y Cynllun Gweithredu ar gyfer Trechu Tlodi yn rhoi 
inni’r cyfle i ganlyn arni â chamau gweithredu ac ymrwymiadau i fynd i’r afael â 
materion newydd a datblygol mewn perthynas â phlant a phobl ifanc. Ar yr un pryd, 
bydd sicrhau ein bod yn rhoi sylw dyledus i Gonfensiwn y Cenhedloedd Unedig ar 
Hawliau’r Plentyn wrth inni ddatblygu polisïau a rhaglenni i gefnogi plant a phobl 
ifanc yn hanfodol i fynd i’r afael â thlodi plant a gwella canlyniadau. Mae’r broses o 
gwblhau Asesiadau o’r Effaith ar Hawliau Plant gan Adrannau Llywodraeth Cymru yn 
gyfle delfrydol i gysylltu’r agendâu hawliau plant a thlodi plant. Byddwn yn parhau i 
gydweithio er mwyn sicrhau bod tlodi plant yn cael ei ystyried wrth inni ddatblygu ein 
polisïau a’n rhaglenni trwy gwblhau Asesiadau o’r Effaith ar Hawliau Plant. Mae 
Llywodraeth Cymru wedi nodi tlodi plant fel y prif rwystr i sicrhau a chynnal hawliau 
plant yng Nghymru. Am y rheswm hwn, rydym wedi nodi mai cyflawni’r Strategaeth 
Tlodi Plant yw'r ymrwymiad sy’n cael blaenoriaeth gennym o ran yr agenda hawliau 
plant. Wrth ailddatgan ymrwymiad Llywodraeth Cymru i Gonfensiwn y Cenhedloedd 
Unedig ar Hawliau’r Plentyn, byddwn yn ei gwneud yn glir bod gan bob portffolio ac 
adran rwymedigaethau a chyfrifoldebau i sicrhau hawliau plant.   


12 
 

 
 
Trechu Tlodi a Lleihau Anghydraddoldebau 
  
Mae camau i fynd i’r afael â thlodi plant a chamau i leihau anghydraddoldebau yn 
ategu ei gilydd, trwy ymrwymiadau a nodir yn y Cynllun Gweithredu ar gyfer Trechu 
Tlodi a’r Cynllun Cydraddoldeb Strategol. 
 
Mae’n hanfodol cefnogi grwpiau sydd â nodweddion gwarchodedig penodol sydd 
mewn mwy o berygl o fyw mewn aelwydydd incwm isel, er mwyn sicrhau eu bod yn 
cael eu hystyried yn llawn wrth roi’r agenda trechu tlodi ar waith. Gwyddom fod rhai 
grwpiau ethnig lleiafrifol, pobl anabl, teuluoedd a chanddynt blant anabl, rhieni unigol 
(sy’n fenywod yn bennaf) a phobl iau nad ydynt mewn addysg, cyflogaeth na 
hyfforddiant yn fwy tebygol o fod yn byw mewn aelwydydd incwm isel. Yn benodol, 
mae cyfran anghymesur o bobl anabl yn byw ar aelwydydd sy’n economaidd 
anweithgar ac aelwydydd heb waith. Ceir tystiolaeth hefyd sy’n awgrymu y bydd 
teuluoedd anabl o oedran gweithio, ac yn enwedig y rhai ar incwm isel, yn colli cryn 
dipyn yn fwy o’u hincwm ar gyfartaledd nag aelwydydd o oedran gweithio nad ydynt 
yn anabl, o ganlyniad i ddiwygiadau treth a lles Llywodraeth y DU.4  
 
Mae'n annhebygol y byddwn yn dileu tlodi yng Nghymru oni bai ein bod yn ceisio 
gwneud mwy i helpu pobl anabl i sicrhau canlyniadau gwell a symud ymlaen yn y 
farchnad lafur. Byddwn hefyd yn ystyried ffyrdd y gallwn wella canlyniadau i rieni 
unigol, ffoaduriaid, y rhai sy’n gadael y gyfundrefn gyfiawnder (yn enwedig pobl 
ifanc) ac eraill sydd mewn perygl o ddod yn dlawd. Mae hyn yn cynnwys menywod 
sy’n profi cam-drin domestig. Rydym yn canolbwyntio ar y gwaith yma trwy’r Bil Trais 
ar sail Rhywedd, Cam-drin Domestig a Thrais Rhywiol (Cymru) ac ystod o bolisïau 
ategol.  Mae cydraddoldeb yn Thema Drawsbynciol ym mhob un o raglenni 
allweddol y Cronfeydd Strwythurol a Buddsoddi Ewropeaidd ac mae’n rhoi cyfle i 
gymryd camau penodol i dargedu a chynorthwyo'r rhai sydd bellaf o’r farchnad lafur. 
 
Mae’n hanfodol ein bod yn parhau i adnabod cyfleoedd i “blethu” Cynllun 
Cydraddoldeb Strategol Llywodraeth Cymru â’r amcanion yn y Strategaeth hon a’n 
Cynllun Gweithredu ar gyfer Trechu Tlodi, a chefnogi’r plant a’r teuluoedd hynny â 
nodweddion gwarchodedig penodol dan Ddeddf Cydraddoldeb 2010. Bydd yn 
arbennig o bwysig ystyried camau gweithredu i gefnogi teuluoedd â phlant anabl a / 
neu rieni anabl, gan fod yr aelwydydd hyn mewn perygl yn arbennig o fyw mewn tlodi 
ac yn aml yn wynebu costau byw uwch. Mae gennym ddyletswydd statudol i adolygu 
a diweddaru’r Cynllun Cydraddoldeb Strategol erbyn 1 Ebrill 2016. Trwy gydol 2015, 
bydd gwaith yn cael ei wneud gyda holl Adrannau Llywodraeth Cymru, y Sector 
Cyhoeddus a rhanddeiliaid ledled Cymru i ddeall y materion hynny sydd bwysicaf yn 
llygaid pobl ar gyfer mynd i’r afael ag anghydraddoldeb. Byddwn yn rhoi pwyslais 
arbennig ar ymgysylltu â’r bobl hynny y mae anghydraddoldeb yn cael yr effaith 
fwyaf dwfn ar eu bywydau er mwyn trefnu amcanion cydraddoldeb Llywodraeth 
Cymru yn y Cynllun Cydraddoldeb Strategol pedair blynedd nesaf (2016-2020).  

                                                             
4
 Reed, H. a Portes, J. (2014) Cumulative Impact Assessment: A Research Report by Landman 

Economics and the National Institute of Economic and Social Research (NIESR) for the Equality and 
Human Rights Commission. Equality and Human Rights Commission Research Report 94. Phillips, D. 
(2014) The distributional effects of the UK Government’s tax and welfare reforms in Wales: an update. 
http://www.ifs.org.uk/publications/7258 

http://www.ifs.org.uk/publications/7258


13 
 

 
Byddwn hefyd yn sicrhau bod trechu tlodi a thlodi plant yn cael eu hystyried wrth 
ddatblygu ein polisïau a’n rhaglenni trwy Asesiadau o’r Effaith ar Hawliau Plant (fel a 
nodir ar dudalen 10) ac Asesiadau o’r Effaith ar Gydraddoldeb. Yn arbennig, byddwn 
yn gweithio i ddatblygu dull integredig o asesu effeithiau, lle mae tlodi a 
chydraddoldeb yn cael eu hystyried ar y cyd. Bydd hyn yn helpu ac yn galluogi 
Adrannau i ystyried effeithiau o ran y rhai sydd fwyaf mewn perygl o fyw mewn tlodi 
a chael canlyniadau gwaeth, yn ogystal ag effeithiau i blant a phobl ifanc. Bydd hefyd 
yn cefnogi pwyslais mwy ar fonitro’r canlyniadau i’r grwpiau hynny sydd mewn perygl 
o fyw mewn tlodi a’r rhai â nodweddion gwarchodedig, a hynny’n barhaus.  
 
 
 
Cyflawni Amcan 1: Lleihau nifer y teuluoedd sy’n byw mewn aelwydydd heb 
waith 
 
 
Mae lleihau nifer yr aelwydydd heb waith yn flaenoriaeth hanfodol i Lywodraeth 
Cymru. Mae adrannau’n gweithio ar draws nifer o wahanol feysydd polisi – gan 
gynnwys addysg, sgiliau a’r economi – i helpu rhieni i ennill y profiad, y sgiliau a’r 
hyder i’w galluogi i sicrhau cyflogaeth. Mae gan ein Rhaglenni Trechu Tlodi (ac yn 
arbennig Teuluoedd yn Gyntaf, Cymunedau yn Gyntaf ac Esgyn) rôl allweddol, yn 
enwedig o ran cefnogi’r rhai sydd bellaf o’r gweithle. Bydd helpu pobl ifanc i gael 
cyfleoedd cyflogaeth yn dal i fod yn flaenoriaeth, trwy waith sy’n cael ei wneud trwy’r 
Fframwaith Ymgysylltu a Datblygu Ieuenctid.  
 
Dros y tymor canolig, bydd prosiectau a ariennir trwy Gronfa Gymdeithasol Ewrop 
2014-2020 yn hanfodol i gyflawni’r amcan hwn. Bydd rhaglenni Cronfa Gymdeithasol 
Ewrop yn parhau i helpu i gyflawni camau gweithredu i roi cymorth i unigolion di-
waith, yn enwedig y rhai â sgiliau isel neu heb sgiliau, fel eu bod yn gallu ennill 
sgiliau uwch neu sgiliau sy’n fwy perthnasol i waith. Ar yr un pryd, bydd defnyddio 
dull sy’n sicrhau manteision cymunedol ym mhob agwedd ar gontractau caffael 
cyhoeddus yng Nghymru, gan adeiladu ar y gwaith sydd eisoes yn cael ei wneud 
gan sectorau tai ac adfywio, yn cynnig cyfleoedd sylweddol i gefnogi rhieni sy’n byw 
mewn aelwydydd heb waith.   
 
Mae datblygu dull arloesol o ddarparu gofal plant yng Nghymru’n allweddol i helpu i 
gyflawni’r amcan hwn. Mae Llywodraeth Cymru yn y broses o gyflwyno cynnig am 
arian Ewropeaidd i helpu rhieni i gael gwaith lle mae gofal plant yn rhwystr 
sylweddol. Bydd rhieni’n cael cynnig cymorth a datrysiadau unigol i ddiwallu eu 
hanghenion gofal plant trwy Gynghorwyr Cyflogaeth Rhieni yn y gymuned, a fydd yn 
helpu i ddarparu llwybr i swyddi mwy cynaliadwy. Rydym hefyd wedi rhoi £4.3M i 
CWLWM, consortiwm gofal plant sy’n cynnwys y pum prif sefydliad gofal plant, dan y 
Grant Cyflawni Plant a Theuluoedd i’n helpu i ddatblygu datrysiadau i’r materion sy’n 
wynebu teuluoedd o ran cael mynediad at ofal plant.  
  


14 
 

Cyflawni Amcan 2: Cynyddu sgiliau ymhlith rhieni a phobl ifanc 
 
 
 
Mae sgiliau’n cael effaith fawr ar les economaidd a chymdeithasol Cymru. Ynghyd â 
chamau polisi i gefnogi cyflogadwyedd unigolion, mae sgiliau’n darparu ysgogiad 
cryf i drechu tlodi a chreu mwy o swyddi a thwf. Cafodd gweledigaeth Llywodraeth 
Cymru ar gyfer yr agenda sgiliau yng Nghymru ei nodi ym mis Ionawr 2014, pan 
gyhoeddon ni’r Datganiad Polisi ar Sgiliau. Cynhyrchwyd Cynllun Gweithredu ar 
gyfer Sgiliau ym mis Gorffennaf 2014 a hwnnw’n nodi’r camau cyflawni allweddol a 
fydd yn cael eu cymryd hyd at 2016. Nod y dogfennau hyn yw helpu Cymru i 
esblygu’n genedl hynod fedrus a chreu’r amodau sy’n galluogi busnesau yng 
Nghymru i dyfu a ffynnu. 
 
Mae’r Datganiad Polisi ar Sgiliau a’r Cynllun Gweithredu ategol yn canolbwyntio’n 
gyfan gwbl ar ymyriadau sy’n ymwneud â sgiliau ôl-19 a’r gweithgareddau sy’n 
darparu’r sgiliau y mae eu hangen ar gyfer cyflogaeth (h.y. ar gyfer yr unigolion 
hynny sy’n chwilio am waith) yn ogystal â’r sgiliau hynny y mae eu hangen i wella 
cyflogaeth rhywun a chefnogi busnesau (h.y. sgiliau’r gweithlu). Rhan annatod o’r 
Cynllun Gweithredu ar gyfer Sgiliau yw y bydd Llywodraeth Cymru yn sicrhau y gall 
dracio’i sefyllfa o ran cyflogaeth a sgiliau, yn berthynol i’r DU, a sicrhau bod 
ymyriadau’n cyflawni’r canlyniadau cywir, a fydd yn gysylltiedig â chyfleoedd ar gyfer 
swyddi a thwf yn y dyfodol.  
 
Mae’r adran Sgiliau Cyflogaeth yn y Cynllun Gweithredu wedi’i chysoni’n sylfaenol 
â’r agenda trechu tlodi. Mae’n cynnwys ymrwymiadau penodol i symleiddio 
trefniadau ar gyfer cael mynediad at gymorth gyda sgiliau a chyflogaeth, trwy 
gyflwyno Porth Sgiliau, yn ogystal â darparu trefniadau cymorth cyflogaeth sy’n 
ychwanegu gwerth at y rhai sydd ar gael trwy’r Adran Gwaith a Phensiynau. Mae 
hyn yn cynnwys parhad ein prif raglenni Twf Swyddi Cymru a ReAct. Ceir 
ymrwymiad hefyd i ehangu’r ddarpariaeth o ran cymorth gyda Sgiliau Hanfodol trwy 
gyflwyno rhaglen newydd i hybu cyflogadwyedd oedolion, a danategir gan offeryn 
asesu safonedig i adnabod anghenion o ran llythrennedd a rhifedd. Mae cyflawni’r 
Strategaeth Sgiliau a’i Chynllun Cyflawni yn hanfodol hefyd i drechu tlodi mewn 
gwaith yng Nghymru, gan gydnabod pwysigrwydd cynyddu sgiliau i gefnogi 
datblygiad mewn gwaith. 
  


15 
 

Cyflawni Amcan 3: Lleihau’r anghydraddoldebau o ran canlyniadau iechyd, 
addysg ac economaidd plant a theuluoedd sy’n byw mewn tlodi, trwy wella 
canlyniadau'r tlotaf.  
 
Mae datblygu’r Strategaeth hon yn gyfle i gryfhau ein cydymdrechion i wneud 
gwahaniaeth i fywydau plant a phobl ifanc yng Nghymru, mynd i’r afael ag 
anghydraddoldebau a gwella’r rhagolygon pan fyddant yn troi’n oedolion. Rydym am 
i blant a phobl ifanc fod yn rhydd o dlodi. Fodd bynnag, rydym am iddynt fod mor 
gadarn a galluog â phosibl hefyd. Dylai buddsoddi yn y blynyddoedd cynnar ac 
mewn atal tlodi fod yn ganolog i ddatblygu polisïau a rhaglenni ar draws y 
Llywodraeth. Mae helpu rhieni i ddarparu cartref lle mae plant a phobl ifanc yn gallu 
dysgu a ffynnu’n hanfodol. Mae cysylltiad anorfod rhwng hyn a ffactorau eraill, megis 
rhianta da, iechyd a lles meddyliol, canlyniadau addysgol gwell i’r ddau riant a 
chymorth i deuluoedd.   
 
 
Y blynyddoedd cynnar a rhianta 
 
Cafodd ein gweledigaeth ar gyfer gwella’r canlyniadau i blant yn y blynyddoedd 
cynnar ei nodi yn Adeiladu Dyfodol Mwy Disglair: Cynllun Blynyddoedd Cynnar a 
Gofal Plant, 2013. Roedd hwn yn nodi cyfres gytunedig o amcanion i wella ein 
darpariaeth o ran y blynyddoedd cynnar a gofal plant dros y 10 mlynedd nesaf. Yr 
her yn awr yw cyflawni’r amcanion hynny. 
 
Mae’r cysylltiad rhwng tlodi a chanlyniadau addysg gwael yn cael ei gydnabod yn 
eang ac mae rhannu gwybodaeth am ddatblygiad plant yn y blynyddoedd cynnar 
mewn modd effeithiol yn elfen allweddol o’r gwaith i dorri’r cysylltiad hwn. Mae 
Fframwaith Datblygu ac Asesu'r Blynyddoedd Cynnar wedi’i fwriadu i ddarparu 
fframwaith asesu cyffredin y gall holl wasanaethau’r blynyddoedd cynnar ei 
ddefnyddio i asesu datblygiad plant ar yr adegau priodol o’u genedigaeth nes eu bod 
yn 7 oed, ar ddiwedd y Cyfnod Sylfaen. Rhan o’r prosiect hwn yw datblygu Proffil y 
Cyfnod Sylfaen. Offeryn asesu yw hwn y gellir ei ddefnyddio i gofnodi a thracio 
galluoedd datblygiadol plentyn trwy gydol y Cyfnod Sylfaen. Bydd Proffil y Cyfnod 
Sylfaen yn cael ei gyflwyno’n statudol ym mis Medi 2015.  
 
Byddwn yn parhau i fuddsoddi yn y blynyddoedd cynnar trwy Dechrau’n Deg, sy’n 
amcanu at roi dechrau gwell mewn bywyd i blant ac yn y tymor hir dylai hyn olygu 
bod pobl ifanc yn llai difreintiedig oherwydd y cymunedau y maent yn cael eu magu 
ynddynt. Yn y tymor byr, mae’r rhaglen nid yn unig yn helpu i ddarparu’r sgiliau y 
mae ar rieni eu hangen i gefnogi datblygiad eu plentyn, ond mae hefyd yn rhoi’r cyfle 
iddynt gael mynediad at hyfforddiant a chymorth i wella’u rhagolygon cyflogaeth. Gall 
y gofal plant rhan-amser o safon a gynigir yn rhad-ac-am-ddim trwy’r rhaglen alluogi 
rhieni i fanteisio ar gyfleoedd ar gyfer hyfforddiant a datblygiad a fydd yn eu helpu i 
symud tuag at gael cyflogaeth.  
 
Gwyddom fod yr amgylchedd dysgu yn y cartref yn arbennig o bwysig a gall rhianta 
da wneud cyfraniad sylweddol a chadarnhaol tuag at fywydau plant a phobl ifanc. 
Mae’n bwysig sicrhau bod y ddau riant yn cael eu helpu i chwarae rhan mewn modd 
cadarnhaol ym mywydau eu plant. Yn 2014, cyhoeddodd Llywodraeth Cymru 
Rhianta yng Nghymru: Canllawiau ar Ymgysylltiad a Chymorth sydd wedi’u bwriadu i 


16 
 

gynorthwyo’r rhai sy’n darparu gwasanaethau cymorth rhianta i ddarparu 
gwasanaeth cyson o safon. Bydd yn bwysig adeiladu ar y canllawiau hyn, er mwyn 
sicrhau ffocws parhaus ar y cyfraniad y gall rhianta da ei wneud at yr agenda trechu 
tlodi plant.  
 
Bydd Teuluoedd yn Gyntaf yn parhau i danategu gwaith sy’n cael ei wneud i drechu 
tlodi ar lefel leol hefyd. Mae nodau Teuluoedd yn Gyntaf yn gyson ag amcanion y 
Strategaeth Tlodi Plant ac mae ystod o wahanol brosiectau’n cyfrannu at helpu rhieni 
a phlant i gyflawni canlyniadau gwell, yn enwedig o ran lleihau anghydraddoldebau 
iechyd, addysg ac economaidd. 
 
 
Chwarae  
 
Mae cyfleoedd i blant a phobl ifanc chwarae’n cyfrannu at liniaru effeithiau negyddol 
tlodi ar fywydau plant ac yn helpu i feithrin eu cadernid a’u lles cyffredinol. Hefyd, 
mae darparu cyfleoedd i blant a phobl ifanc chwarae yn eu cymunedau yn gallu bod 
yn ffordd o leihau anghydraddoldebau rhwng plant sy’n byw mewn teuluoedd sy’n 
gallu fforddio darpariaeth hamdden gostus a phlant mewn teuluoedd nad ydynt yn 
gallu ei fforddio gan felly leihau tlodi o ran profiadau i’r holl blant. 
 
Ar 1 Chwefror 2013 mabwysiadodd Pwyllgor y Cenhedloedd Unedig ar Hawliau’r 
Plentyn Sylw Cyffredinol sy’n rhoi eglurder i Lywodraethau ledled y byd ynghylch 
ystyr a phwysigrwydd Erthygl 31 (hawl plentyn i orffwys, hamddena, chwarae, 
cymryd rhan mewn gweithgareddau hamdden, bywyd diwylliannol a’r celfyddydau). 
Trwy Sylw Cyffredinol 17, mae’r Pwyllgor yn rhoi anogaeth gref i wladwriaethau 
ystyried cyflwyno deddfwriaeth i sicrhau’r hawliau dan erthygl 31 ar gyfer pob 
plentyn, ynghyd ag amserlen ar gyfer gweithredu.  
 
Llywodraeth Cymru yw’r wlad gyntaf yn y byd i ddeddfu ar gyfer chwarae ac ystyried 
egwyddor digonolrwydd fel rhan o’i hagenda gwrthdlodi. 
 
 
Lleihau anghydraddoldebau addysgol 
 
Mae cyrhaeddiad dysgwyr o gefndiroedd amddifadus yn rhy isel ac mae’r cynnydd i 
wella canlyniadau wedi bod yn rhy araf. Gweledigaeth Llywodraeth Cymru, a nodir 
yn Ailysgrifennu’r Dyfodol: codi uchelgais a chyrhaeddiad yn ysgolion Cymru, yw bod 
â disgwyliadau uchel ar gyfer yr holl ddysgwyr, ni waeth beth fo’u cefndir, a sicrhau 
bod ganddynt yr un siawns o gyflawni’r disgwyliadau hynny. Mae Ailysgrifennu’r 
Dyfodol yn alwad i weithredu ar gyfer ysgolion, Awdurdodau Lleol a chonsortia 
rhanbarthol er mwyn iddynt ymdrin â’r ffactorau cymhleth sy’n golygu nad yw 
dysgwyr o deuluoedd incwm isel yn cyflawni gystal â’u cyfoedion mwy cefnog. Caiff y 
polisi ei danlinellu gan ymrwymiadau Llywodraeth Cymru a buddsoddiad ariannol 
sylweddol ganddi trwy’r Grant Amddifadedd Disgyblion a rhaglen Her Ysgolion 
Cymru. Bydd ysgolion yn cael cymorth i gysoni cyrhaeddiad disgyblion sy’n byw 
mewn tlodi â chyrhaeddiad disgyblion eraill trwy gyllid ar sail nifer y disgyblion, 
canllawiau ac adnoddau, a chymorth at ofynion unigol.   
 


17 
 

Mae torri’r cysylltiad rhwng amddifadedd a chyrhaeddiad yn ffocws allweddol ar gyfer 
y rhaglen. Mae a wnelo’r rhaglen hon â chydnabod bod rhai ysgolion yn wynebu 
heriau unigryw a bod ar y rhain angen cymorth ychwanegol, mwy dwys, y tu hwnt i’r 
hyn a ddarperir fel rhan o’r drefn arferol. Mae’r heriau hyn yn cynnwys cyfansoddiad 
economaidd-gymdeithasol cohort yr ysgol a’r ffaith bod llawer ohonynt yn 
gwasanaethu dysgwyr sy’n byw mewn rhai o’r ardaloedd mwyaf amddifadus yng 
Nghymru.  
 
Gan gydnabod y ffaith bod disgyblion o aelwydydd incwm isel yn aml ar ei hôl hi o’u 
cymharu â’u cyfoedion yn barod pan fyddant yn dechrau yn yr ysgol, mae’r Grant 
Amddifadedd Disgyblion wedi cael ei ymestyn i gynnwys plant dan bump yn y 
Cyfnod Sylfaen. Bydd y grant hwn yn helpu parhad o ddarpariaeth Dechrau’n Deg i 
addysg statudol, yn ogystal â rhoi hwb cynnar i ddisgyblion difreintiedig sy’n byw 
mewn tlodi ond nad ydynt mewn ardaloedd Dechrau’n Deg. Adlewyrchir 
disgwyliadau uchel yn y model newydd ar gyfer categoreiddio ysgolion sy’n rhoi’r 
categori gwyrdd uchaf i ysgolion uwchradd dim ond os ydynt yn helpu disgyblion sy’n 
gymwys i gael Prydau Ysgol Am Ddim i gyflawni’n uwch na’r cyfartaleddau 
cenedlaethol.    
 
Yn y tymor byr, byddwn yn adeiladu ar lwyddiant y Cyfnod Sylfaen o ran lleihau’r 
gwahaniaeth mewn cyrhaeddiad rhwng disgyblion difreintiedig a disgyblion mwy 
cefnog, gyda thargedau diwygiedig i gau’r bwlch ymhellach. Byddwn yn cynyddu ein 
hymdrechion i sicrhau bod y cynnydd a wneir yng nghyfnodau allweddol 2 a 3 yn 
arwain at wella siawns disgyblion sy’n gymwys i gael prydau ysgol am ddim o ennill 
pum gradd TGAU dda gan gynnwys Cymraeg/Saesneg a Mathemateg. Bydd gwaith 
pellach yn cael ei wneud i greu cydgysylltiad gwell rhwng cyfleoedd dysgu i oedolion 
a theuluoedd a chymorth i blant mewn ysgolion. Mae hyn yn arbennig o bwysig yng 
ngoleuni cyllidebau llai a bydd gwaith yn canolbwyntio ar sut i wella’r arlwy trwy 
ddulliau cydweithredol. 
 
Yn y tymor canolig a’r tymor hir, bydd gwersi a ddysgir o Her Ysgolion Cymru, y 
Grant Amddifadedd Disgyblion, cynnydd mewn perthynas â’r targedau a’r 
ymrwymiadau yn Ailysgrifennu’r Dyfodol a llwyddiannau o rannau eraill o’r DU a thu 
hwnt yn cael eu datblygu a’u sefydlu mewn addysg brif ffrwd. Bydd ysgolion, fel rhan 
o’r drefn arferol, yn pennu targedau ymestynnol ar gyfer eu holl ddisgyblion. Bydd y 
rhai nad ydynt yn gwneud hynny’n cael cymorth a her ychwanegol. Bydd disgwyl mai 
camu ymlaen at addysg bellach ac uwch a chyflogaeth gwerth uchel fydd y norm i’r 
holl ddisgyblion, ni waeth beth fo’u cefndir.    
 
 
Lleihau anghydraddoldebau iechyd 
 
Gwyddom fod angen inni wneud mwy i leihau’r anghydraddoldebau sy’n bodoli ar 
hyn o bryd yng nghanlyniadau iechyd corfforol ac iechyd meddwl rhieni, plant a 
phobl ifanc sy’n byw mewn tlodi. Yn y tymor byr, bydd ein dull o gyflawni’r amcan 
hwn yn seiliedig ar bedair elfen. Y rhain yw: Gwella ansawdd yr holl wasanaethau 
gan sicrhau ar yr un pryd mai’r bobl sydd fwyaf mewn angen sy’n cael y cymorth 
mwyaf; rhoi’r dechrau gorau mewn bywyd i bob plentyn; helpu pobl i fod ac i aros yn 
ffit i weithio; a defnyddio arferion cyflogaeth y GIG i helpu i roi sgiliau i bobl o 
aelwydydd heb waith.   


18 
 

Bydd yr Adran Iechyd a Gwasanaethau Cymdeithasol yn canlyn arni â’r elfennau hyn 
trwy wella gofal sylfaenol, cynllunio gwell a gwaith i hybu “gofal iechyd darbodus” 
sy’n sicrhau bod pawb yn cael yr union wasanaeth y mae arno neu arni ei angen. 
Mae model cynllunio tair blynedd newydd Llywodraeth Cymru yn helpu i adnabod 
anghenion iechyd a lles lleol a defnyddio’r holl adnoddau sydd ar gael i ddiwallu’r 
anghenion hynny. Mae ei chynllun cenedlaethol newydd ar gyfer gwasanaeth gofal 
sylfaenol i Gymru yn cyflwyno prosesau cynllunio lleol ar gyfer cymunedau â 
phoblogaeth rhwng 25,000 a 100,000. Mae’n amcanu at ddatblygu “clystyrau” gofal 
sylfaenol yn seiliedig ar grwpiau o bractisiau meddygon teulu lleol. Bydd y rhain yn 
dwyn ynghyd yr holl sefydliadau a gwasanaethau lleol, y GIG, gwasanaethau 
cymdeithasol, gwasanaethau tai, yr amgylchedd, trafnidiaeth, addysg, hamdden a’r 
trydydd sector a’r sector annibynnol, i gydweithio i adnabod a gweithredu 
datrysiadau lleol i heriau lleol.  
 
Gan ddefnyddio’r model mwy cymdeithasol hwn o iechyd a lles, bydd model 
cynllunio newydd y GIG yn darparu system iechyd fwy ataliol, seiliedig ar ofal 
sylfaenol, sy’n gallu lleihau anghydraddoldebau mewn canlyniadau iechyd a mynd i’r 
afael â’r ddeddf gofal wrthgyfartal ac effeithiau niweidiol tlodi. Bydd lansio Rhaglen 
Byw’n Well Byw’n Hirach Bwrdd Iechyd Prifysgol Aneurin Bevan yn ei gymunedau 
mwyaf amddifadus yn amcanu at ddangos sut y gall hyn weithio’n ymarferol. Byddwn 
hefyd yn sicrhau bod ein Strategaeth Mamolaeth a’r Rhaglen Plentyn Iach sydd 
wrthi’n datblygu yn helpu’r holl blant yn ystod y blynyddoedd cynnar i ddatblygu 
iechyd corfforol a meddyliol da mewn ffordd sydd wedi’i bwriadu i fod yn sensitif i 
anghenion grwpiau ac ardaloedd arbennig. Byddwn yn parhau â chynlluniau i 
gefnogi iechyd pobl yn y gwaith.  
 
Yn y tymor canolig a hir, byddwn yn parhau â’r ffocws hwn ar gynllunio gwell, gan 
amcanu at atal problemau iechyd, yn enwedig trwy ddefnyddio asedau cymunedol 
presennol. I gefnogi hyn, byddwn hefyd yn gwella ein systemau gwybodaeth i ganfod 
yn union ble y mae’r anghenion mwyaf difrifol a byddwn yn targedu gwasanaethau 
yn unol â hyn, ac yn symud arian yn genedlaethol ac yn lleol at y bobl ac arnynt ei 
angen fwyaf. Bydd hyn yn cynnwys Iechyd Cyhoeddus Cymru, y GIG, llywodraeth 
leol a’r gymuned ehangach, mewn ymdrechion i leihau anghydraddoldebau iechyd. 
Bydd yr Adran Iechyd a Gwasanaethau Cymdeithasol hefyd yn gweithio ar draws yr 
holl feysydd polisi i geisio a manteisio ar gyfleoedd i leihau anghydraddoldebau 
iechyd. Bydd y GIG yn gweithio’n agos gyda phobl a chymunedau i wella eu hiechyd, 
a chydag asiantaethau eraill i helpu pobl i gael mynediad at ba bynnag wasanaethau 
sy’n gweddu orau i’w hanghenion. Byddwn yn mesur pa mor effeithiol yw ein gwaith 
yn y maes yma ac yn adrodd ar y canfyddiadau. 
  
Yn y tymor hirach, bydd y ffordd y mae’r GIG yn gweithio o’r brig i’r gwaelod a thrwy 
gydol bywydau pobl yn canolbwyntio’n llawer mwy effeithiol ar atal problemau a 
pharu gwasanaethau ag anghenion.  

 
 
Tai ac adfywio 
 
Mae tai ac adfywio’n hanfodol o ran helpu pobl ifanc a theuluoedd incwm isel i 
gyflawni canlyniadau gwell. Gall byw mewn tai o ansawdd gwael fod yn niweidiol i 
iechyd a lles plant a phobl ifanc, gyda’r effeithiau’n para wedi iddynt droi’n oedolion. 


19 
 

Yn arbennig, mae ansawdd ffisegol y cartref yn allweddol i gyfleoedd bywyd plant a 
bydd yn effeithio ar eu gallu i astudio a ffynnu. Os gallwn wella’r cyflenwad o dai 
fforddiadwy ac ansawdd tai fforddiadwy, rydym nid yn unig yn helpu i atal 
digartrefedd, ond rydym hefyd yn gwneud cyfraniad pwysig at leihau 
anghydraddoldebau iechyd ac addysgol.   
 
Mae teuluoedd sy’n byw mewn llety dros dro a’r rhai sy’n ddigartref yn llai tebygol o 
gael mynediad at wasanaethau cymorth pwysig. Gall digartrefedd gael effaith 
negyddol sylweddol ar y plant yn yr aelwydydd hyn hefyd gan effeithio ar eu 
datblygiad a’u cyrhaeddiad addysgol. Ar ben hynny, mae bod â chartref sefydlog a 
diogel yn bwysig i rieni. Heb hyn, maent yn llai tebygol o sicrhau cyfleoedd ar gyfer 
hyfforddiant a chyflogaeth hirdymor, sydd yn ei dro’n effeithio ar eu hincwm. Maent 
felly mewn mwy o berygl o fyw mewn tlodi.  
 
O ran ein gweledigaeth ar gyfer y tymor byr (tan ddiwedd y Cynulliad presennol) 
byddwn yn cyrraedd ein targed o 10,000 o gartrefi fforddiadwy ychwanegol. Bydd 
dyletswyddau ar Awdurdodau Lleol o ganlyniad i Ddeddf Tai (Cymru) 2014 mewn 
grym i atal digartrefedd a’r effeithiau negyddol sy’n gysylltiedig â hynny. Erbyn 2020, 
bydd ein rhaglenni lleol presennol dan y fframwaith Lleoedd Llewyrchus Llawn 
Addewid wedi cael eu cyflawni, bydd safonau Ansawdd Tai Cymru wedi cael eu 
cyrraedd a bydd mwy o dai cymdeithasol gyda manteision i gymunedau’n deillio o’r 
rhain. Dros y pum mlynedd nesaf bydd Llywodraeth Cymru a landlordiaid 
cymdeithasol yn gwneud buddsoddiad cyfalaf enfawr o £2.5 biliwn yn y stoc dai i 
gyrraedd Safon Ansawdd Tai Cymru. £540 miliwn yw ein cyfraniad ni. Mae’r gwaith 
yn cynnwys gwella effeithlonrwydd ynni cartrefi a fydd hefyd yn helpu i drechu tlodi 
tanwydd.   
 
Mae’r dull “Manteision Cymunedol” ym maes caffael yn sicrhau y bydd y 
buddsoddiad enfawr hwn yng nghartrefi pobl yn darparu cyfleoedd ar gyfer gwaith a 
hyfforddiant i bobl a chymunedau lleol hefyd, gyda phwyslais arbennig ar y rhai sydd 
bellaf o’r farchnad lafur. Rydym hefyd yn cymryd camau i gynyddu ein cyflenwad o 
dai fforddiadwy i ddarparu tai o ansawdd da am rent isel ar gyfer y rhai ac arnynt 
fwyaf o’u hangen. Erbyn 2030, rydym yn gobeithio gweld gwelliant cyffredinol yn 
ansawdd y cartrefi a’r cyflenwad o gartrefi a’r mannau o’u hamgylch yn ein 
cymunedau, gydag ychydig iawn o ddigartrefedd os o gwbl, a hynny’n darparu’r 
amgylchedd gorau posibl i gefnogi plant a dileu tlodi plant. 
 
Mae deddfwriaeth digartrefedd wedi cael ei gwella o ganlyniad i Ddeddf Tai (Cymru) 
2014. Bydd hyn yn arwain at fwy o help i fwy o bobl. Yn arbennig, bydd yn helpu i 
osgoi effeithiau negyddol colli cartref a gorfod symud tŷ, sy’n effeithio ar oedolion a 
phlant fel ei gilydd. Bydd y ddeddfwriaeth hon yn eistedd ochr yn ochr â’n Rhaglen 
Atal Digartrefedd a’n Rhaglen Cefnogi Pobl.  
 
Mae diogelu ein stoc tai cymdeithasol yn bwysig hefyd ac rydym yn ymgynghori 
ynghylch cynigion i roi terfyn ar yr Hawl i Brynu a’r Hawl i Gaffael sydd, ers rhyw 
ddeng mlynedd ar hugain, wedi bod yn achosi gostyngiad sylweddol yn nifer y 
cartrefi cymdeithasol sydd ar gael i helpu pobl nad ydynt yn gallu manteisio ar y 
marchnadoedd tai. Mae datblygu a chynnal tai cymdeithasol yn un o’r ffyrdd 
allweddol y gellir defnyddio polisi tai i drechu tlodi. Mae’r manteision yn ymestyn i 
oedolion a phlant. Fodd bynnag, nid yw ein hymrwymiad yn gyfyngedig i dai 


20 
 

cymdeithasol ac rydym yn ymegnïo i ddod o hyd i ffyrdd gwell o helpu pobl gan 
gynnwys y rhai yn y Sector Preifat. Er mwyn gwella cartrefi o ansawdd gwael rydym 
wedi lansio cynllun Benthyciadau Gwella Cartrefi gwerth £10 miliwn yn ddiweddar i 
gynorthwyo perchnogion cartrefi o safon israddol trwy ddarparu cyllid di-log i wella 
eu tai fel eu bod yn cyrraedd safon weddus. 

Bydd y nifer cynyddol o bobl sy’n rhentu eu cartref gan landlord preifat yn cael budd 
o’r cynllun cofrestru a thrwyddedu gorfodol newydd, a fydd yn cychwyn yn hydref 
2015. Bydd y cynllun, sy’n cael ei gyflwyno o ganlyniad i Ddeddf Tai (Cymru) 2014, 
yn arwain at arferion gwell gan landlordiaid ac asiantau gosod. Fe’i hategir gan y 
darpariaethau yn y Bil Rhentu Cartrefi (Cymru), a gyflwynwyd gerbron Cynulliad 
Cenedlaethol Cymru ym mis Chwefror 2015. Os caiff ei basio gan y Cynulliad, bydd 
y darpariaethau yn y Bil yn arwain at gyfraith fwy teg a syml ar gyfer rhentu cartref, 
boed gan Awdurdod Lleol, Cymdeithas Dai neu landlord preifat.  

Mae adfywio’n gysylltiedig â phobl a lle a’i nod yw creu lleoedd cynaliadwy dros y 
tymor hir er mwyn gwella ansawdd bywyd y bobl sy’n byw ac yn gweithio yn y 
lleoedd hynny ac o’u hamgylch. Pwrpas y fframwaith adfywio Lleoedd Llewyrchus 
Llawn Addewid yw defnyddio buddsoddiad mewn newid ffisegol i helpu cymunedau 
lleol i gyflawni newid economaidd, amgylcheddol a chymdeithasol parhaus. Gall ein 
buddsoddiadau presennol dan y fframwaith Lleoedd Llewyrchus Llawn Addewid greu 
cylchoedd rhinweddol: gan wella ffabrig ffisegol cymunedau, cynnig swyddi a 
hyfforddiant i bobl leol yn y broses, ac yn aml wedyn darparu mannau ar gyfer 
cymorth gyda chyflogaeth neu fusnesau newydd – gan gynnwys busnesau gofal 
plant.  
 
Fel hyn, gall rhaglenni adfywio gynnig gobaith newydd i aelwydydd heb waith. Mae 
gwella’r arlwy o ran tai a chanolau trefi trwy adfywio yn rhan annatod o’r fframwaith 
Lleoedd Llewyrchus Llawn Addewid a thrwy fuddsoddiad wedi’i gysylltu mae’n gwella 
ansawdd tai yn y sector preifat a’r sector rhentu ledled Cymru. Mae cyllid Lleoedd 
Llewyrchus Llawn Addewid, Arbed ac ECO wedi cael ei gyfuno i wella cynildeb 
tanwydd llawer o unedau gan wneud yn siŵr bod gan blant amgylchedd byw cynnes 
a diogel. 
 
 
Adnoddau Naturiol  
 
Y tu hwnt i ddiwallu ein hanghenion sylfaenol, gall adnoddau naturiol fod yn sbardun 
pwysig i sectorau twf economaidd pwysig, gan ddenu buddsoddiad a phobl grefftus a 
darparu cyfleoedd ar gyfer arloesi a datblygiad technolegol gan hefyd helpu i leihau 
effeithiau’r newid yn yr hinsawdd a straeniau eraill. Yn y cyd-destun presennol, mae 
gan Gymru’r cyfle yn awr, trwy reoli ein hadnoddau naturiol yn gynaliadwy, i arwain 
yr ymgyrch Ewropeaidd a byd-eang i drechu tlodi, gwella safonau byw a chreu 
cyfoeth a thwf economaidd, yn enwedig ar gyfer cenedlaethau’r dyfodol.  
 
Mae ardaloedd o dlodi plant yn tueddu i gyd-daro â mynediad cyfyngedig at fannau 
gwyrdd o ansawdd da, ymddygiad gwrthgymdeithasol, tipio anghyfreithlon, ansawdd 
aer gwael a sŵn gormodol, a lefelau isel o weithgarwch corfforol ac iechyd gwaeth 
yn gyffredinol. Gwyddom hefyd fod y newid yn yr hinsawdd yn cael effaith 
anghymesur ar y bobl fwyaf agored i niwed, gan mai’r rhai sy’n cyfrannu leiaf at y 
broblem trwy allyriadau yw’r rhai sydd o bosibl yn cael eu taro fwyaf gan effeithiau’r 


21 
 

newid yn yr hinsawdd. Er mwyn gwneud ardaloedd yn fwy cadarn, yn lleoedd y mae 
teuluoedd am fyw ynddynt, ac y mae busnesau am fuddsoddi ynddynt, ac er mwyn 
annog ffyrdd iachach o fyw sy’n cynnwys gweithgareddau awyr agored a chyswllt â 
natur, mae angen adnabod ac ymdrin â blaenoriaethau amgylcheddol lleol. Mae 
cynnwys cymunedau lleol yn peri i bobl fod â mwy o ymdeimlad o berchnogaeth a 
balchder yn eu cymuned leol, yn eu hannog i wirfoddoli ac yn atal fandaliaeth 
ddilynol.  
 
Trwy ddatblygu Bil yr Amgylchedd rydym yn gweithio i sefydlu dull statudol modern o 
reoli adnoddau naturiol a fydd yn canolbwyntio ar y cyfleoedd sydd ar gael ac a fydd 
yn allweddol i hyfywedd hirdymor ein cymunedau trwy’r potensial i drechu tlodi a 
sbarduno adfywio. Hefyd, mae Tirweddau Dynodedig Cymru yn darparu cyfleoedd i 
blant a phobl ifanc brofi’r amgylchedd naturiol a dysgu oddi wrtho. Yn gysylltiedig â 
hyn mae’r gwaith sy’n cael ei wneud gan y tri Awdurdod Parc Cenedlaethol yng 
Nghymru i gefnogi plant a phobl ifanc o gefndiroedd amddifadus, trwy weithredu eu 
Strategaeth Cynhwysiant Cymdeithasol a Threchu Tlodi.  
 
 
Y celfyddydau a diwylliant 
 
Mae Cymru a Llywodraeth Cymru wedi bod yn arwain y ffordd o ran cyfleu’r rôl 
bwerus y gall y celfyddydau a diwylliant ei chyflawni yn y broses o drechu tlodi. 
Adlewyrchir hyn yn y ddau adroddiad a gomisiynwyd gan Lywodraeth Cymru ar y 
Celfyddydau mewn Addysg yn Ysgolion Cymru a Diwylliant a Thlodi: Defnyddio’r 
celfyddydau, diwylliant a threftadaeth i hybu cyfiawnder cymdeithasol yng Nghymru. 
Mae’r adroddiadau hyn yn disgrifio rôl bwysig diwylliant, treftadaeth a’r celfyddydau o 
ran ysbrydoli pobl i ddysgu ac ennill sgiliau, ac maent yn pwysleisio pwysigrwydd 
gweithgareddau diwylliannol i wella dyheadau, uchelgeisiau a rhagolygon plant a 
phobl ifanc. Mae’r argymhellion yn yr adroddiadau hyn yn cael eu rhoi ar waith yn 
awr. Mae Bwrdd Cynhwysiant Diwylliannol wedi cael ei sefydlu i gydgysylltu a llywio’r 
broses o wireddu’r weledigaeth yn Diwylliant a Thlodi. Bydd cydweithio agosach 
rhwng sefydliadau diwylliannol a chymunedol ar lefel genedlaethol a lleol yn ganolog 
i gyflawni’r argymhellion, a bydd yn galw am ymdrech â ffocws i dreialu ffyrdd 
newydd o weithio a dysgu ohonynt.   
 
Y nod yn y tymor byr yw sefydlu nifer o Ardaloedd Arloesi ledled Cymru a fydd yn 
canolbwyntio ar helpu unigolion, teuluoedd a chymunedau sy’n byw mewn un ardal 
Cymunedau yn Gyntaf neu fwy i ymgysylltu’n fwy parhaus â diwylliant a threftadaeth. 
Bydd hyn yn helpu i ddarparu sail dystiolaeth gadarn ar gyfer yr ymyriadau 
diwylliannol sy’n cael yr effaith fwyaf ar gyrhaeddiad addysgol, sgiliau, iechyd a 
blaenoriaethau cenedlaethol eraill ac yn sicrhau bod diwylliant yn cael ei brif ffrydio o 
fewn y broses o gynllunio a gwerthuso’r Rhaglen Cymunedau yn Gyntaf. Yn y tymor 
canolig a hirach, byddwn yn ceisio ymestyn dulliau llwyddiannus i ardaloedd a 
chymunedau eraill.  
 
Bydd Cynllun y Celfyddydau a Dysgu Creadigol (Dysgu Creadigol drwy’r 
Celfyddydau a Cynllun Gweithredu ar gyfer Cymru, Mawrth 2015) yn gweithredu 
argymhellion adroddiad Y Celfyddydau mewn Addysg. Nod y Cynllun yw cynyddu a 
gwella profiadau a chyfleoedd ym myd y celfyddydau mewn ysgolion, a gwella 
cyrhaeddiad trwy greadigrwydd. Mae’n cefnogi tair blaenoriaeth Llywodraeth Cymru 


22 
 

ar gyfer addysg, sef llythrennedd a rhifedd gwell a lleihau effaith tlodi ar gyrhaeddiad 
addysgol. 
 
 
Cyflawni Amcan 4:  Creu economi a marchnad lafur gref sy’n cefnogi’r agenda 
trechu tlodi ac yn lleihau tlodi mewn gwaith yng Nghymru 
 
 
Mae swyddi, twf ac economi gref oll yn hanfodol i wireddu ein huchelgais i ddileu 
tlodi plant yng Nghymru. Caiff rhai o’r prif ddylanwadau ar economi Cymru a’i gallu i 
greu swyddi yn y tymor byr a chanolig eu pennu y tu allan i Gymru – yn arbennig, 
amodau economaidd byd-eang a pholisïau ariannol a chyllidol Llywodraeth y DU. Er 
hynny, mae camau gweithredu’n cael eu cymryd i ddiogelu a chynnal swyddi 
presennol, rhoi cymorth i greu cyfleoedd cyflogaeth newydd a gwella’r amodau 
cyffredinol ar gyfer twf cynaliadwy yng Nghymru. Yn y tymor byr, mae hyn yn golygu 
cymryd camau uniongyrchol i leddfu’r pwysau yn sgîl heriau a rhwystrau a wynebir 
gan fusnesau i ysgogi buddsoddiad a hybu twf. Mae hyn yn cynnwys cefnogi 
busnesau trwy gymorth i ddechrau busnesau newydd a chymorth gyda chyllid, 
cynlluniau rhyddhad ardrethi busnes wedi’u targedu, a datblygu arlwy gref o ran 
eiddo a thir.  
 
Mae Adran yr Economi, Gwyddoniaeth a Thrafnidiaeth yn darparu cymorth ar gyfer 
busnesau ledled Cymru. Ynghyd â chymorth wedi’i flaenoriaethu i nifer o sectorau 
allweddol mae’r Adran hefyd yn gweithio gyda chwmnïau angor i gynyddu i’r eithaf y 
cyfleoedd ar gyfer swyddi a thwf trwy eu cadwyni cyflenwi. Mae’r dull cytbwys hwn 
yn ysgogi galw am bobl hynod grefftus, yn ogystal â chreu cyfleoedd ar gyfer y rhai 
sydd bellaf o’r farchnad lafur. Er enghraifft, gall y sector twristiaeth fod yn ffynhonnell 
cyflogaeth werthfawr ar gyfer cyfleoedd cyflogaeth ledled Cymru i’r rhai â sgiliau is 
neu i’r rhai ac arnynt angen oriau hyblyg, rhan-amser. Bydd Llywodraeth Cymru 
hefyd yn gwneud mwy i hybu’r diwydiant twristiaeth fel llwybr gyrfa cynaliadwy i bobl 
ifanc. Yn yr un modd, fel a nodir yn Tuag at Dwf Cynaliadwy: Cynllun Gweithredu ar 
gyfer y Diwydiant Bwyd a Diod 2014-2020 rydym am weld twf yn y diwydiant bwyd, a 
fydd yn ein helpu i wireddu ein huchelgeisiau i drechu tlodi ac i greu lle ar gyfer bwyd 
fel elfen ganolog o’n gweledigaeth ar gyfer dyfodol cymdeithas yng Nghymru.  
 
Bydd Rhaglen Datblygu Gwledig Cymru 2014-2020 yn sbardun ar gyfer trawsnewid 
hirdymor, gan greu economi wledig gadarn trwy ffocws ar dwf gwyrdd, sy’n darparu 
fframwaith i ddwyn cynnydd cynaliadwy sy’n creu ffyniant gan fod yn gadarn yn 
amgylcheddol ac yn gynhwysol yn gymdeithasol. Mae’r ffocws ar drawsnewid ein 
galluoedd busnes a chymdeithasol i fod yn gadarn ac yn ffyniannus yn y tymor hir 
yng nghyd-destun heriau allweddol, megis ein hinsawdd newidiol a chreu dyfodol 
gwell i’n plant a’r cenedlaethau ar eu hôl. Bydd yn cael ei defnyddio fel fframwaith i 
drechu tlodi lle caiff cyfleoedd eu cynnig gan y fframwaith rheoleiddiol a nodir gan yr 
UE ond yn benodol ceir ystod o gyfleoedd sy’n cynnwys cymorth i greu swyddi a 
datblygu sgiliau, entrepreneuriaeth, gwelliannau i’r sectorau amaethyddiaeth a bwyd, 
ynni cymunedol, trafnidiaeth wledig, band eang a dulliau lleol o fynd ar drywydd 
datblygu gwledig megis rhaglen LEADER. Bydd yn cefnogi gwasanaethau sylfaenol 
a chynlluniau adnewyddu pentrefi, ac yn cynnig cronfa a reolir yn ganolog (Cronfa 
Datblygu Cymunedau Gwledig) a fydd wedi’i bwriadu’n bennaf ar gyfer sefydliadau 
cymunedol i gefnogi prosiectau sy’n amcanu at drechu tlodi.    


23 
 

 
Dros y tymor canolig, mae camau gweithredu’n cael eu cymryd a’r rheiny wedi’u 
bwriadu i fynd i’r afael â rhai o’r heriau a wynebir gan rieni a gofalwyr wrth geisio 
mynediad at gyfleoedd cyflogaeth neu hyfforddiant. Mae hyn yn cynnwys 
ymdrechion i annog a hybu arferion busnes cyfrifol, megis gweithio hyblyg, sy’n 
galluogi pobl i weithio mewn modd sy’n cyd-fynd â’u cyfrifoldebau gofalu, neu weithio 
mwy o oriau a chynyddu’r cyflog y maent yn gallu ei ennill. Hefyd, mae gwaith yn 
cael ei wneud i ddatblygu’r farchnad gofal plant a chynyddu nifer y busnesau gofal 
plant yng Nghymru, yn enwedig mewn ardaloedd lle ceir bylchau yn y ddarpariaeth. 
Dros y tymor hirach, mae camau gweithredu’n cael eu cymryd a fydd yn cynyddu 
capasiti cynhyrchu hirdymor economi Cymru, trwy fuddsoddiadau strategol mewn 
seilwaith, band eang cyflym iawn a darparu cymorth ar gyfer arloesi. Mae buddsoddi 
parhaus a phrosiectau pwysig megis trydaneiddio’r rheilffordd o Gaerdydd i 
Abertawe a Chledrau’r Cymoedd, oll yn hanfodol i adferiad economi Cymru. Fel a 
nodir dan yr amcan yn y strategaeth hon i leihau diffyg gwaith, bydd yn bwysig 
mabwysiadu dull sy’n sicrhau manteision cymunedol ar gyfer mynd ar drywydd 
datblygiadau allweddol. Mae prosiectau seilwaith pwysig, gan gynnwys y rhai a 
gyllidir trwy Gronfa Datblygu Rhanbarthol Ewrop, yn cynnig cyfleoedd gwirioneddol i 
ddarparu cyfleoedd hyfforddiant a chyflogaeth ar gyfer y rhai sydd fwyaf mewn 
perygl o fyw mewn tlodi.    
 
Bydd Llywodraeth Cymru hefyd yn tynnu ar ganfyddiadau o waith ymchwil sy’n cael 
ei wneud gan y ganolfan What Works for Tackling Poverty. Mae un o’r prosiectau 
ymchwil sy’n cael eu cyllido gan y Ganolfan yn canolbwyntio ar rôl gwahanol 
sectorau twf a chyflogaeth a’r cyfraniad y gallant ei wneud tuag at drechu tlodi, yn 
enwedig o ran darparu cyflogaeth gynaliadwy a chyfleoedd ar gyfer camu ymlaen.  
 
 
Rôl trafnidiaeth o ran trechu tlodi 
 
Mae gan drafnidiaeth rôl alluogi bwysig mewn perthynas â’n huchelgais i ddileu tlodi 
plant. Mae argaeledd opsiynau trafnidiaeth fforddiadwy yn rhagamod hanfodol ar 
gyfer pobl sy’n dilyn llwybrau allan o dlodi trwy gyflogaeth, hyfforddiant neu addysg. 
Yn arbennig, bydd cysylltiadau trafnidiaeth newydd sy’n cael eu cyllido gan 
Lywodraeth Cymru yn bwysig o ran cynyddu cysylltedd, a helpu pobl i gael mynediad 
at gyfleoedd cyflogaeth. Mae hefyd yn elfen allweddol o gynhwysiant cymdeithasol 
ehangach. Mae’r Cynllun Trafnidiaeth Cenedlaethol yn nodi ein hamcanion a’n 
polisïau ar gyfer trafnidiaeth yng Nghymru yn y tymor byr a’r tymor hirach.  
 
Mae’r Adran Drafnidiaeth yn sicrhau argaeledd opsiynau trafnidiaeth trwy ddarparu 
cyllid uniongyrchol ar gyfer awdurdodau lleol i gefnogi gwasanaethau bysiau sy’n 
angenrheidiol yn gymdeithasol, yn ogystal â thrwy ddarparu cyllid i redeg 
gwasanaethau rheilffordd yng Nghymru. Rydym yn cyllido gwasanaethau allweddol 
pellach megis rhwydwaith bysiau TrawsCymru, gan ddarparu mynediad at 
ganolfannau cyflogaeth ac addysg allweddol ledled Cymru. Gyda Deddf Teithio 
Llesol (Cymru) 2013, rydym yn rhoi pwyslais cynyddol ar wella’r seilwaith ar gyfer 
cerdded a beicio, sy’n cynnig opsiwn trafnidiaeth am ddim ac am gost isel ar gyfer 
siwrneiau beunyddiol.  
 


24 
 

Ar lefel yr unigolyn, mae cynllun teithio rhatach Llywodraeth Cymru yn cynnig yr hawl 
i deithio am ddim ar wasanaethau bysiau lleol a rhai trenau ledled Cymru i bobl hŷn 
neu anabl, ac i gyn-filwyr a chyn-bersonél y fyddin a anafwyd yn ddifrifol. Mae’r 
cynllun hwn yn lleihau’r baich o ran costau teithio i lawer o aelwydydd mewn tlodi, 
gan gynnwys y rhai â phlant. Yn fwy penodol, o fis Medi 2015 byddwn yn cyflwyno 
cynllun teithio rhatach i bobl ifanc a fydd yn rhoi gostyngiad o un rhan o dair ar 
brisiau tocynnau i bobl ifanc rhwng 16 a 18 pan ydynt yn ceisio mynediad at 
gyflogaeth, addysg neu hyfforddiant. 
 
Y tu hwnt i’w rôl alluogi o ran helpu mwy o bobl i gael mynediad at gyfleoedd i’w 
helpu allan o dlodi, mae gan yr Adran Drafnidiaeth rôl fwy uniongyrchol o ran lleihau 
tlodi. Mae’r Adran yn gwneud buddsoddiadau cyfalaf sylweddol mewn seilwaith 
trafnidiaeth newydd a gwell. Trwy ddefnyddio cymalau cymdeithasol yn ein 
contractau, rydym yn ceisio cynyddu i’r eithaf y cyfleoedd cyflogaeth a hyfforddiant i 
bobl mewn cymunedau lleol, er enghraifft trwy brentisiaethau. Rhoddir pwyslais 
arbennig ar geisio darparu cyfleoedd ar gyfer y rhai mewn aelwydydd heb waith. 
Bydd yr Adran Drafnidiaeth yn parhau i geisio cynyddu cyfleoedd o’r fath i’r eithaf ar 
draws ein contractau uniongyrchol a’r cadwyni cyflenwi ehangach.  
 
 
Cyflawni Amcan 5: Rhoi cymorth i deuluoedd “yn y presennol” gynyddu 
incwm eu haelwydydd a mynd i’r afael â’r premiwm tlodi 
 
 
Mae helpu rhieni i gynyddu eu hincwm yn elfen allweddol o drechu tlodi plant. Yn 
arbennig, gall mentrau cynhwysiant ariannol a digidol helpu i liniaru effeithiau tlodi 
mewn gwaith trwy arfogi teuluoedd â’r sgiliau a’r adnoddau i “wneud i’w hincwm fynd 
yn bellach”. Mae gan Lywodraeth Cymru hanes cryf o fuddsoddi yn yr agenda 
cynhwysiant ariannol, mewn cynlluniau cynyddu incwm, mewn darparu 
gwasanaethau cynghori a gostwng costau byw i aelwydydd incwm isel trwy wahanol 
hawliau a gwasanaethau cymorthdaledig. Bydd angen i gamau gweithredu i fynd i’r 
afael â’r premiwm tlodi, lle mae aelwydydd incwm isel yn talu mwy am nwyddau a 
gwasanaethau megis bwyd, tanwydd, tai a chredyd, danategu’r amcan hwn hefyd. 
Mae cael eu heithrio o wasanaethau prif ffrwd yn golygu bod teuluoedd sy’n byw 
mewn tlodi yn aml yn talu mwy am anghenion sylfaenol. Er enghraifft, efallai na fydd 
aelwydydd yn gallu elwa o dariffau ynni a thanwydd rhatach, sy’n gysylltiedig â 
thaliadau trwy ddebyd uniongyrchol. Ar ben hynny, fel a nodwyd yn gynharach, 
mae’n hysbys bod aelwydydd â phlant a / neu rieni anabl yn wynebu costau byw 
uwch.  
 
Yn y tymor byr, mae’r Gweinidog Cymunedau a Threchu Tlodi wedi ymrwymo i 
ddiwygio Strategaeth Cynhwysiant Ariannol Llywodraeth Cymru yn 2015/16. Bydd 
hyn yn rhoi cyfle pwysig inni gryfhau ein hymrwymiadau presennol i sicrhau bod 
aelwydydd incwm isel yn cael cymorth i gyflawni canlyniadau economaidd gwell. 
Mae’n hanfodol helpu teuluoedd i gynyddu eu galluoedd ariannol. Bydd mynediad at 
gyllid fforddiadwy a chymorth i wasanaethau rheng-flaen (fel eu bod yn gallu rhoi 
cyngor ar faterion sy’n ymwneud â dyledion, budd-daliadau lles, tai, rheoli arian, 
cynyddu incwm a gwahaniaethu) yn parhau i gyflawni rôl hanfodol. Mae cefnogi 
teuluoedd â dyledion problemus yn arbennig o bwysig – gan ei bod yn aml yn wir 


25 
 

bod cyfraddau ad-dalu uchel ar gyfer dyledion yn effeithio ar swm yr incwm sydd ar 
gael i’r aelwyd wedyn i gwrdd â chostau byw sylfaenol.  
 
Bydd teuluoedd yn cael eu cefnogi hefyd trwy’r Gronfa Cymorth Dewisol, sy’n 
darparu Taliadau Cymorth Brys a Thaliadau Cymorth Unigol ar gyfer teuluoedd 
agored i niwed sy’n wynebu anawsterau yn seiliedig ar angen y gellir dangos 
tystiolaeth ohono, ac Undebau Credyd, sy’n gwasanaethu’r wlad gyfan gan gynnig 
ystod o gynhyrchion cynilo a benthyca i ddiwallu anghenion y rhai sy’n ei chael yn 
anodd cael mynediad at wasanaethau prif ffrwd. 
 
Roedd yr Adolygiad o Wasanaethau Cynghori a gyhoeddwyd ym mis Mai 2013 yn 
blaenoriaethu gwasanaethau cynghori cynaliadwy gyda sicrwydd ansawdd ac yn 
argymell sefydlu Rhwydwaith Cynghori Cenedlaethol i ddwyn ynghyd gyllidwyr, 
darparwyr cyngor a rhanddeiliaid eraill i ddatblygu strategaeth i ddarparu 
gwasanaethau cydgysylltiedig. O ran cymorth rheng-flaen, mae Llywodraeth Cymru 
yn cyllido’r rhaglen Cyngor Da, Bywyd Da trwy Cyngor Ar Bopeth. Mae hon yn hybu 
iechyd gwell trwy wasanaethau cyngor wyneb yn wyneb gan gynnwys help wedi’i 
flaenoriaethu i deuluoedd â phlant anabl sydd wedi’i fwriadu i gynyddu incwm 
aelwydydd trwy hawlio budd-daliadau. Bydd Cyngor Da, Bywyd Da a Gwasanaethau 
Cynghori Rheng-flaen yn cael eu hadolygu yn ystod 2015/16. Bydd cefnogi 
aelwydydd incwm isel yn dal i fod yn flaenoriaeth, ochr yn ochr â chamau gweithredu 
i wella llythrennedd a gallu ariannol a sgiliau rheoli arian plant a phobl ifanc. Byddwn 
hefyd yn parhau i roi cyngor a chymorth gan gynnwys gwelliannau o ran 
effeithlonrwydd ynni i aelwydydd ar incwm isel gan helpu cartrefi i fod yn gynhesach 
ac yn rhatach i’w gwresogi. Mae’r meini prawf ar gyfer ein cynllun tlodi tanwydd Nyth 
yn golygu y bydd aelwydydd incwm isel â phlant yn cael cymorth.  
 
Yn y tymor canolig a hir, bydd teuluoedd sy’n byw mewn tlodi’n cael eu helpu i 
gynyddu incwm eu haelwyd a gwneud i’w harian fynd yn bellach trwy gamau 
gweithredu i liniaru effeithiau’r diwygiadau lles, camau gweithredu i fynd i’r afael â 
thlodi bwyd, mynediad at ofal plant fforddiadwy, camau gweithredu i drechu tlodi 
mewn gwaith a thai ac adfywio.  
  


26 
 

Pum blaenoriaeth allweddol ar gyfer cefnogi teuluoedd yn y 
presennol: Pam fod y rhain mor bwysig… 
 

 
Lliniaru effeithiau’r diwygiadau lles: Mae effeithiau’r diwygiadau lles yng 

Nghymru’n arbennig o lym i blant a theuluoedd sy’n byw’n agos at y llinell dlodi. Er 
gwaethaf y safbwyntiau gwahanol am agweddau ar ddiwygio lles a’r agenda 
ehangach, mae Llywodraeth Cymru yn cydnabod pwysigrwydd gweithio gyda’r 
Adran Gwaith a Phensiynau i gynyddu cyfleoedd i’r eithaf a chyflawni canlyniadau 
gwell.   
 
 
Gofal Plant: Mae argaeledd gofal plant fforddiadwy a hygyrch yn hanfodol i’r 

agenda trechu tlodi. Mae gofal plant fforddiadwy yn rhwystr gwirioneddol i rieni a 
gofalwyr sy’n dymuno manteisio ar gyfleoedd hyfforddiant a chyflogaeth. Bydd 
helpu pobl i fanteisio ar gyfleoedd ar gyfer cyflogaeth lawn-amser (a helpu’r rhai 
sy’n ennill yr ail gyflog i weithio) yn hollbwysig er mwyn lleihau nifer y plant sy’n byw 
mewn aelwydydd heb waith a lleihau lefelau tlodi mewn gwaith. 
 
 
Tlodi Bwyd: Mae tlodi bwyd (a ddiffinnir fel anallu i fforddio neu gael mynediad at 

fwyd sy’n darparu diet iach) yn broblem gynyddol yng Nghymru. Mae’n broblem a 
danategir gan nifer o wahanol ffactorau – gan gynnwys fforddiadwyedd, 
ymwybyddiaeth (sy’n gysylltiedig ag addysg, gwybodaeth a sgiliau) a mynediad neu 
argaeledd.  
 
 
Tlodi mewn gwaith: Problem gynyddol yng Nghymru. Mae angen inni ddefnyddio’r 
holl ysgogiadau sydd ar gael i drechu’r broblem – er enghraifft, trwy helpu 
aelwydydd i gynyddu eu henillion trwy fynediad at gyfleoedd ar gyfer cyflogaeth 
lawn-amser sy’n talu’n dda, a helpu’r rhai sy’n ennill yr ail gyflog i weithio.  
 
 
Tai ac adfywio: Mae tai ac adfywio’n cyflawni rôl hollbwysig o ran helpu pobl ifanc 
a theuluoedd incwm isel i gyflawni canlyniadau gwell. Ar yr un pryd, gall sectorau tai 
ac adfywio gyflawni rôl allweddol o ran lleihau tlodi trwy fabwysiadu dull sy’n sicrhau 
manteision cymunedol ar gyfer datblygiadau newydd.  
 
 
Bydd camau gweithredu ac ymrwymiadau newydd ar gyfer pob un o’r 
blaenoriaethau allweddol hyn yn cael eu cynnwys yn yr Adroddiad Blynyddol 
ar y Cynllun Gweithredu ar gyfer Trechu Tlodi, ochr yn ochr â cherrig milltir 
cysylltiedig.  
 
 

  


27 
 

Dull Strategol 
 
Nid un strategaeth ar wahân yw’r Strategaeth Tlodi Plant. Gan adlewyrchu natur 
drawsbynciol yr agenda trechu tlodi, mae cysylltiad uniongyrchol rhyngddi a’r Cynllun 
Gweithredu ar gyfer Trechu Tlodi a strategaethau eraill a deddfwriaeth arall sy’n 
ceisio gwella canlyniadau i bobl o aelwydydd incwm isel. 
 
Er mwyn amlygu’r cysylltiadau rhwng y Strategaeth Tlodi Plant a pholisïau a 
rhaglenni eraill sy’n cael eu cyflawni gan Lywodraeth Cymru, mae Atodiad 1 yn 
cynnwys “model rhesymeg” ar gyfer pob amcan strategol. Mae’r modelau rhesymeg 
hyn yn dangos sut y bydd gwahanol feysydd polisi’n cyfrannu tuag at gyflawni 
canlyniadau bwriadedig y Strategaeth.  
 
 
Cysylltiadau â’r Cynllun Gweithredu ar gyfer Trechu Tlodi 
 
O ran yr ysgogiadau sydd ar gael i Lywodraeth Cymru i drechu tlodi plant, gwyddom 
fod llawer y gall Llywodraeth Cymru ei wneud i atal tlodi (er enghraifft, trwy barhau i 
roi pwyslais cryf ar y blynyddoedd cynnar ym mywyd plentyn a thrwy gymryd camau i 
wella cyrhaeddiad addysgol), i liniaru effaith tlodi (er enghraifft, trwy wella mynediad 
at wasanaethau hanfodol), ac i helpu pobl i gael gwaith (er enghraifft, trwy gynyddu 
sgiliau a chefnogi pobl ifanc). Am y rheswm hwn, y meysydd allweddol hyn fydd y 
ffocws ar gyfer camau gweithredu sy’n cael eu cymryd o dan ein Cynllun Gweithredu 
ar gyfer Trechu Tlodi. Mae'r Cynllun Gweithredu yn disgrifio sut y byddwn yn mynd 
ati i drechu tlodi plant. Mae’n cynnwys pwyslais cryf ar wella canlyniadau i blant a 
phobl ifanc o aelwydydd incwm isel, gyda thargedau penodol sydd wedi’u cysylltu’n 
uniongyrchol â’r tri amcan strategol yn Strategaeth 2011. 
 
Fodd bynnag, gwyddom na allwn “sefyll yn ein hunfan”. Caiff y camau a gymerir i 
gyflawni themâu allweddol y Cynllun Gweithredu ar gyfer Trechu Tlodi eu hadolygu’n 
barhaus, wrth inni geisio sicrhau’r canlyniadau gorau i’r rhai sy’n byw mewn 
aelwydydd incwm isel. Bydd holl adrannau Llywodraeth Cymru yn parhau i weithio 
gyda'i gilydd, i sicrhau bod polisïau a rhaglenni presennol a newydd yn cael eu 
targedu’n fwy penodol i gefnogi plant ac oedolion mewn aelwydydd a chymunedau 
difreintiedig.  
 
Caiff y cynnydd gyda’r camau gweithredu yn y Cynllun Gweithredu ar gyfer Trechu 
Tlodi ei adolygu’n rheolaidd. Rydym yn ymrwymedig i gynhyrchu adroddiad cynnydd 
blynyddol. Yn ogystal ag adrodd yn onest ar ein perfformiad wrth fynd ar drywydd 
targedau a cherrig milltir, mae’r adroddiadau cynnydd yn diweddaru'r agenda trwy 
nodi camau pellach i sicrhau ein bod yn gwneud popeth o fewn ein gallu i leihau tlodi 
yng Nghymru. Yn arbennig, mae’r Adroddiad Cynnydd Blynyddol yn rhoi’r cyfle inni 
nodi camau gweithredu penodol a fydd yn ein galluogi i gyflawni ein hamcanion ar 
gyfer trechu tlodi plant. 
 
 
Cysylltiadau â pholisïau a rhaglenni eraill 

 
Mae’r Strategaeth hon yn bodoli ochr yn ochr â nifer y gynlluniau, polisïau a 
strategaethau allweddol eraill. Mae’n bwysig cydnabod natur drawsbynciol yr agenda 


28 
 

trechu tlodi a’r cyfraniad y mae’r rhain yn ei wneud tuag at un neu fwy o’r amcanion 
strategol yn y ddogfen hon. Nid yw’r Strategaeth hon wedi’i bwriadu i ailadrodd y 
camau gweithredu penodol sydd wedi’u cynnwys mewn cynlluniau, polisïau a 
strategaethau eraill. Yn hytrach, mae’r Strategaeth Ddiwygiedig yn nodi’r 
canlyniadau yr ydym yn amcanu at eu cyflawni. Byddwn yn parhau i chwilio am 
gyfleoedd ar draws Llywodraeth Cymru a fydd yn ein galluogi i wneud mwy o 
gynnydd a hynny ar y cyflymder angenrheidiol.   
  
Mae’n arbennig o bwysig ein bod yn gwneud mwy i gysylltu ein cynlluniau a’n 
polisïau presennol â gwaith sy’n cael ei wneud yn ein cymunedau difreintiedig gan 
ein rhaglenni trechu tlodi: Cymunedau yn Gyntaf, Dechrau’n Deg, Teuluoedd yn 
Gyntaf, Cefnogi Pobl a Lleoedd Llewyrchus Llawn Addewid. Mae gwaith yn cael ei 
wneud i ddatblygu fframwaith canlyniadau cyffredin ar gyfer Dechrau’n Deg, 
Teuluoedd yn Gyntaf a Cymunedau yn Gyntaf. Bydd y fframwaith canlyniadau 
cyffredin o gymorth i fesur perfformiad ar draws y tair rhaglen ac yn helpu i wella’r 
modd y cânt eu cysoni â’i gilydd a’u cynllunio. 
  
  


29 
 

Dull Cynhwysol 
 
Mae Llywodraeth Cymru wedi bod yn dweud yn gyson na all drechu tlodi ar ei phen 
ei hun. Yn arbennig, gwyddom nad oes gobaith inni gyflawni gostyngiadau sylweddol 
mewn tlodi plant heb gefnogaeth y Sector Cyhoeddus ehangach, y Sector Preifat a’r 
Trydydd Sector, y mae ganddynt oll rôl hollbwysig. Rydym hefyd yn cydnabod 
pwysigrwydd ymgysylltu’n barhaus â phlant a phobl ifanc i geisio’u safbwyntiau ar 
ein dull o drechu tlodi. Mae deddfwriaeth sydd ar ddod megis Bil Llesiant 
Cenedlaethau’r Dyfodol (Cymru) yn rhoi’r cyfle inni ganolbwyntio ar gyflawni 
canlyniadau cyffredin.  
 
 
Dull cydweithredol o drechu tlodi yng Nghymru 
 
Mae Llywodraeth Cymru’n dal i fod yn ymrwymedig i ddefnyddio dull cydweithredol o 
drechu tlodi plant. Dim ond trwy weithio mewn partneriaeth y gallwn obeithio cyflawni 
newid ar y lefel a’r cyflymder sy’n angenrheidiol i ddileu tlodi plant yng Nghymru. 
Mae maint yr her sydd o’n blaenau, effeithiau’r diwygiadau lles yng Nghymru a’r 
adferiad parhaus ar ôl y dirwasgiad diweddar yn ei gwneud yn bwysicach byth ein 
bod yn defnyddio dull amlasiantaeth. Gwyddom na allwn drechu tlodi ar ein pen ein 
hunain ac mae ystod o bartneriaid allweddol y byddwn yn parhau i weithio ac 
ymgysylltu â hwy, er mwyn cynyddu i’r eithaf yr adnoddau a fuddsoddir ar lefel 
genedlaethol a lleol yn yr agenda trechu tlodi  
 
Cydnabu Mesur Plant a Theuluoedd (Cymru) 2010 rôl hollbwysig Awdurdodau Lleol 
a Chyrff Cyhoeddus eraill o ran gwella canlyniadau i aelwydydd incwm isel. Ond 
gwyddom hefyd fod y Sector Preifat a’r Trydydd Sector yn hanfodol hefyd.  
 
Fel Llywodraeth Cymru, mae angen inni fod yn glir ynghylch yr hyn yr ydym yn ei 
ddisgwyl gan wahanol asiantaethau a sefydliadau a sut y gallwn gydweithio i 
gyflawni canlyniadau cyffredin, ar lefel genedlaethol a lleol. Bydd ffocws ar 
gydweithio’n helpu i osgoi dyblygu hefyd, yn enwedig o ran y polisïau a’r rhaglenni 
sy’n cael eu cyflawni a’r adnoddau a fuddsoddir i gefnogi’r rhai sydd fwyaf mewn 
angen. Ar yr un pryd mae’n hanfodol bod gwahanol gyfraniadau’n cael eu monitro’n 
effeithiol ac yn barhaus. Mae gan Fyrddau Gwasanaethau Lleol rôl allweddol o ran 
sicrhau bod yr holl wasanaethau cyhoeddus, ac nid dim ond Awdurdodau Lleol, yn 
canolbwyntio ar yr agenda hon. 
 
 
Gweithio gyda’r Sector Cyhoeddus yng Nghymru 
 
Mae’n bwysig bod Awdurdodau Lleol a’r Sector Cyhoeddus ehangach yn ystyried y 
Strategaeth hon wrth adolygu eu Strategaethau ac amcanion eu hunain ar gyfer 
Tlodi Plant. Bydd y dull hwn yn adeiladu ar y sefyllfa unigryw yng Nghymru lle mae 
Llywodraeth Cymru, Awdurdodau Lleol a chyrff cyhoeddus eraill yn gweithio tuag at 
yr un amcanion i ddileu tlodi plant.   
 
Rydym yn cydnabod bod Hyrwyddwyr Gwrthdlodi Awdurdodau Lleol yn bartneriaid 
allweddol yn y broses o roi’r agenda tlodi plant ar waith ar lefel leol. Bydd 
Llywodraeth Cymru yn parhau i gefnogi’r rhwydwaith hwn o hyrwyddwyr trwy 


30 
 

Ddigwyddiadau Rhanbarthol Trechu Tlodi, a fydd yn canolbwyntio ar gydweithio i 
gyflawni canlyniadau gwell i’r rhai sy’n byw mewn aelwydydd incwm isel. 
 
O dan Fesur Plant a Theuluoedd (Cymru) 2010, bydd gan Awdurdodau Lleol a 
Chyrff Cyhoeddus (megis Iechyd Cyhoeddus Cymru, Cyngor Celfyddydau Cymru, 
Cyngor Chwaraeon Cymru, Parciau Cenedlaethol Cymru, Gwasanaethau Tân ac 
Achub ac Amgueddfeydd Cenedlaethol) oll ddyletswydd i bennu amcanion penodol a 
datblygu strategaethau ar gyfer trechu tlodi plant. Mae Awdurdodau Lleol wedi gallu 
cyflawni’r ddyletswydd hon trwy eu Cynlluniau Plant a Phobl Ifanc ac yn 
ddiweddarach trwy Gynlluniau Integredig Sengl Byrddau Gwasanaethau Lleol.  
 
Bydd Llywodraeth Cymru yn adolygu Cynlluniau Integredig Sengl Byrddau 
Gwasanaethau Lleol i asesu i ba raddau y maent yn canolbwyntio ar drechu tlodi 
plant. Yn arbennig, bydd Llywodraeth Cymru yn gweithio gyda Byrddau 
Gwasanaethau Lleol, Byrddau Iechyd, Awdurdodau Lleol a’u Hyrwyddwyr Gwrthdlodi 
i adnabod arfer da a chyfleoedd i gryfhau dulliau presennol. Bydd yn bwysig cefnogi 
BGLlau a Hyrwyddwyr Gwrthdlodi Awdurdodau Lleol i annog yr holl bartneriaid lleol  
ymgysylltu â’r agenda tlodi.  
 
O ran cyflawni’n lleol, mae dulliau megis Tîm o Amgylch y Teulu, lle mae timau wedi 
bod yn gweithio gydag ystod eang o wahanol bartneriaid (gan gynnwys ysgolion, 
Gyrfa Cymru, Gwasanaethau Gwybodaeth i Deuluoedd, Cyngor Ar Bopeth, Canolfan 
Byd Gwaith a Thimau Troseddwyr Ifanc), yn hollbwysig i gefnogi teuluoedd mewn 
ffordd gydgysylltiedig. Hefyd, bydd mentrau megis datblygu’r fframwaith canlyniadau 
cyffredin ar gyfer rhaglenni trechu tlodi’n cyflawni rôl bwysig o ran cysoni 
buddsoddiadau a ffocws ar flaenoriaethau cyffredin. 
 
Byddwn hefyd yn parhau i weithio gyda Chyrff Cyhoeddus eraill a enwir ym Mesur 
Plant a Theuluoedd (Cymru) 2010 i sicrhau ffocws parhaus ar drechu tlodi plant a 
gwella’r canlyniadau i blant a phobl ifanc. Mae gan nifer o Gyrff Cyhoeddus hanes o 
ymgysylltu a gweithio ar y cyd â’n Rhaglenni Trechu Tlodi, Cymunedau yn Gyntaf, 
Dechrau’n Deg, Teuluoedd yn Gyntaf, Lleoedd Llewyrchus Llawn Addewid a Cefnogi 
Pobl.   
 
 
Gweithio gyda’r sector Preifat / Busnes yng Nghymru 
 
Yn erbyn cefnlen o doriadau mewn gwariant cyhoeddus, mae angen inni fod yn 
cydweithio’n agos gydag ystod o wahanol sefydliadau a all ein helpu i gyflawni’r 
canlyniadau yn y strategaeth hon. Mae ein hymgynghoriad ynghylch y Strategaeth 
Tlodi Plant wedi dangos inni bod cefnogaeth sylweddol i gydweithio agosach o lawer 
rhwng Llywodraeth Cymru a’r Sector Preifat. Mae gan bartneriaid yn y Sector Preifat 
gryn dipyn i’w gynnig, yn enwedig o ran creu swyddi, helpu aelwydydd incwm isel i 
gael cyflogaeth sy’n talu cyflog byw, trefniadau gweithio hyblyg, gofal plant a 
datblygiad mewn gwaith.  
 
Mae’r Rhaglen Esgyn, Twf Swyddi Cymru a chynlluniau prentisiaeth oll yn 
enghreifftiau lle gall y Sector Preifat wneud cyfraniad pwysig. Mae dulliau o ran 
caffael sy’n seiliedig ar gymalau cymdeithasol a manteision cymunedol, yn ogystal â 
chymorth ariannol i gymunedau lleol a grwpiau cymunedol yn bwysig hefyd. Ar lefel 


31 
 

genedlaethol, bydd Llywodraeth Cymru yn ymgysylltu ag ystod o wahanol 
gynrychiolwyr o’r sector preifat a’r sector busnes yng Nghymru, gyda golwg ar 
adnabod cyfleoedd ar gyfer cydweithio a ffocws ar amcanion allweddol y strategaeth 
hon.   
 
 
Gweithio gyda’r Trydydd Sector yng Nghymru 
 
Bydd yn bwysig ein bod yn parhau i weithio gyda phartneriaid ar draws y Trydydd 
Sector, gan gynnwys sefydliadau megis Cyngor Gweithredu Gwirfoddol Cymru ac 
aelodau o Gyngor Partneriaeth y Trydydd Sector. Mae ehangder a dyfnder y 
Trydydd Sector yng Nghymru – gyda mwy na 33,000 o sefydliadau gan gynnwys 
llawer sy’n gweithio’n uniongyrchol i drechu tlodi – yn cynnig cyfleoedd enfawr, yn 
enwedig o ran buddsoddi yn y cymunedau hynny sydd â’r crynodiadau uchaf o 
aelwydydd incwm isel. Mae pob math o grwpiau lleol, sefydliadau gwirfoddol a 
mentrau cymdeithasol yn cyfrannu at les y cymunedau hyn. Fodd bynnag, gwyddom 
hefyd fod yr adnoddau sydd ar gael yn mynd yn llai ac rydym am weithio gyda’r 
sector i ddod o hyd i ffyrdd o’i wneud yn fwy cadarn. Fel hyn gall y Trydydd Sector 
gynyddu i’r eithaf ei rôl hollbwysig o ran helpu i ddatblygu cadernid ymhlith 
cymunedau, sydd yn ei dro’n gallu cael effaith ar ymgysylltiad cymdeithasol a lles 
emosiynol. 
 
Mae ystod o wahanol sefydliadau yn y Trydydd Sector sydd eisoes yn gweithio gyda 
phlant a phobl ifanc o gymunedau difreintiedig ac yn eu helpu i gyflawni canlyniadau 
gwell, o sefydliadau cymunedol bach i elusennau mwy megis Ymddiriedolaeth y 
Tywysog. Hefyd, mae sefydliadau i’w cael yn y Trydydd Sector sy’n cefnogi’r plant, y 
bobl ifanc a’r rhieni sydd fwyaf mewn perygl o fyw mewn tlodi, gan gynnwys y rhai 
sy’n gweithio gyda phobl anabl a phobl ifanc â phroblemau iechyd meddwl. Bydd 
Llywodraeth Cymru yn parhau i chwilio am gyfleoedd i gydweithio gyda sefydliadau 
yn y Trydydd Sector (ar lefel genedlaethol a lleol) i sicrhau buddsoddiad parhaus yn 
y blynyddoedd cynnar, gan gynyddu sgiliau, helpu pobl ifanc i gael gwaith a gwella 
cyfleoedd bywyd.  
 
 
Gweithio gyda rhanddeiliaid eraill 
 
Byddwn yn cydweithio’n agos gyda Grŵp Cynghori Allanol ar Drechu Tlodi 
Llywodraeth Cymru a Rhwydwaith Dileu Tlodi Plant Cymru. Bydd y gwaith sy’n cael 
ei wneud gan y Grŵp Cynghori Allanol ar Drechu Tlodi yn parhau i oleuo ein dull o 
drechu tlodi a thlodi plant. Yn ddiweddar iawn, mae hyn wedi cynnwys cyngor ac 
argymhellion gan y Grŵp Cynghori Allanol ar Drechu Tlodi ynghylch yr economi, 
trechu tlodi mewn gwaith a chyflawni ein rhaglenni allweddol ar gyfer trechu tlodi. 
Byddwn hefyd yn parhau i ymgysylltu â sefydliadau allanol sy’n gweithio’n 
uniongyrchol gyda phlant a theuluoedd trwy Rwydwaith Dileu Tlodi Plant Cymru. 
Mae Rhwydwaith Dileu Tlodi Plant Cymru, a gydgysylltir gan Plant yng Nghymru, yn 
cynnwys cynrychiolaeth o’r Trydydd Sector a’r sector statudol. Mae aelodau’n 
gweithio i sicrhau bod polisïau wedi’u sefydlu ar bob lefel mewn Llywodraeth sy’n 
cyfrannu at ddileu tlodi plant yng Nghymru. 
 


32 
 

Yn ogystal â gweithio gyda’r Grŵp Cynghori Allanol ar Drechu Tlodi a Rhwydwaith 
Dileu Tlodi Plant Cymru, bydd Llywodraeth Cymru hefyd yn cynnull Grŵp 
Ymarferwyr i sicrhau bod polisïau a rhaglenni Llywodraeth Cymru yn addas ar gyfer 
y diben ac yn diwallu anghenion pobl sy’n byw mewn aelwydydd incwm isel. Bydd y 
Grŵp Ymarferwyr yn ategu gwaith y Grŵp Cynghori Allanol ar Drechu Tlodi a 
Rhwydwaith Dileu Tlodi Plant Cymru. Bydd yn rhoi cyfle ar gyfer adborth 
uniongyrchol gan staff rheng-flaen sy’n darparu rhaglenni a mentrau ar gyfer 
unigolion mewn cymunedau difreintiedig.  
 
Bil Llesiant Cenedlaethau’r Dyfodol (Cymru) 

 
Mae Bil Llesiant Cenedlaethau’r Dyfodol (Cymru) yn rhoi cyfle pellach inni gryfhau 
ein dull cydweithredol o drechu tlodi yng Nghymru.  Mae’r Bil yn cynnig pennu nodau 
hirdymor uchelgeisiol i adlewyrchu'r Gymru a garem yn y dyfodol. Y nodau 
arfaethedig hyn yw creu Cymru lewyrchus, Cymru gydnerth, Cymru iachach, Cymru 
sy’n fwy cyfartal, Cymru o gymunedau cydlynus a Chymru â diwylliant bywiog lle 
mae’r Gymraeg yn ffynnu. Bydd cyrraedd y nodau hyn yn helpu plant i gyrraedd eu 
llawn botensial trwy roi’r dechrau gorau iddynt mewn bywyd, a bydd hynny yn ei 
dro’n gadael etifeddiaeth well i’n plant a’n hwyrion. Bydd hyn yn galw am 
gydymdrech a chydweithio gwell rhwng y Sector Cyhoeddus, y Sector Preifat a’r 
Trydydd Sector, er mwyn iddynt weithio gyda’i gilydd i fynd i’r afael â’r heriau mawr 
yr ydym ni i gyd yn eu hwynebu: y newid yn yr hinsawdd, swyddi a thwf, sgiliau, 
anghydraddoldebau iechyd a threchu tlodi. Mae’r Bil hefyd yn rhoi Byrddau 
Gwasanaethau Lleol ar sail statudol ac yn symleiddio’r gofynion ar gyfer cynllunio 
cymunedol integredig. Bydd y datblygiadau hyn yn hollbwysig i gyflawni dull sy’n 
seiliedig ar ganlyniadau o drechu tlodi a thlodi plant ar lefel leol.  
 
Mae Bil Llesiant Cenedlaethau’r Dyfodol (Cymru) yn pennu cyd-destun newydd ar 
gyfer cysylltiadau rhwng y Llywodraeth Genedlaethol a Llywodraeth Leol, a’r holl 
wasanaethau cyhoeddus yng Nghymru: bydd Gweinidogion Cymru yn pennu 
cyfeiriad strategol cenedlaethol a bydd Llywodraeth Leol yn pennu amcanion lleol, a 
fydd yn ymatebol i anghenion lleol ac yn ddarostyngedig i drefniadau atebolrwydd 
lleol.   
 
Bydd Byrddau Gwasanaethau Cyhoeddus a’u haelodau’n rhannu cydgyfrifoldeb am 
baratoi asesiadau llesiant lleol a Chynlluniau Llesiant Lleol, a fydd yn disodli 
Strategaethau Cymunedol a Chynlluniau Integredig Sengl. Wrth benderfynu ar 
flaenoriaethau lleol ar gyfer Cynlluniau Llesiant, bydd angen i Fyrddau 
Gwasanaethau Lleol ystyried llesiant grwpiau agored i niwed a difreintiedig. Byddem 
yn disgwyl i hyn gynnwys ffocws ar y rhai sy’n byw mewn tlodi. Er y bydd y gofyniad i 
fod â chynllun plant a phobl ifanc ar wahân yn cael ei ddiddymu, bydd y 
dyletswyddau yn Neddf Plant 2004 a Mesur Plant a Theuluoedd (Cymru) 2010 mewn 
perthynas â thlodi plant yn dal mewn grym ac yn cael eu cyflawni trwy’r Cynllun 
Llesiant Lleol. 
 
Mae’r Bil yn tanategu agenda diwygio’r gwasanaethau cyhoeddus yng Nghymru, gan 
nodi’n eglur sut y bydd cyrff cyhoeddus, gan gynnwys Gweinidogion Cymru a 
Llywodraeth Leol, yn gweithio i wella llesiant economaidd, cymdeithasol ac 
amgylcheddol cenedlaethol a lleol. Mae’r Bil yn rhoi pwyslais arbennig ar feddwl am 
y tymor hir, dull integredig, camau gweithredu ataliol, cydweithio a chynnwys pobl, 


33 
 

gan sicrhau bod y bobl a’r cymunedau y mae eu llesiant yn cael ei ystyried yn 
chwarae rhan yn y broses o ddod o hyd i ddatrysiadau cynaliadwy.  
 
 
Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014  
 
Mae’n hanfodol cefnogi’r rhai sydd fwyaf mewn perygl o fyw mewn tlodi er mwyn inni 
wireddu ein huchelgais i ddileu tlodi plant. Gwyddom fod pobl anabl, gofalwyr ifanc 
a’r rhai sy’n gadael gofal mewn perygl yn arbennig o gael canlyniadau gwaeth. Mae 
Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014 yn ganolog i 
drawsnewid gofal a chymorth yng Nghymru. A hithau wedi’i integreiddio ag iechyd, 
mae’n cynnwys pwyslais sylfaenol ar atal ac ymyrryd i sicrhau canlyniadau gwell. 
Caiff y Ddeddf ei thanategu gan lais a rheolaeth, hybu annibyniaeth (a chanolbwyntio 
ar unigolion fel pobl yn hytrach na phlant neu oedolion), darparu hawliau ar gyfer 
gofalwyr, cryfhau trefniadau diogelu a sefydlu mecanweithiau codi tâl teg a 
chynaliadwy. Mae’n hollbwysig ein bod yn defnyddio Deddf Gwasanaethau 
Cymdeithasol a Llesiant (Cymru) i sicrhau ffocws parhaus ar ddiwallu anghenion y 
rhai sydd fwyaf mewn perygl o fyw mewn tlodi.  
 
 
Ymgysylltiad Parhaus â Phlant a Phobl Ifanc 
 
Mae’n hanfodol ymgynghori â phlant a phobl ifanc, gwrando arnynt a gweithredu ar 
eu barn ac mae’r Strategaeth hon yn cynnwys ymrwymiad i gynnwys cyfranogiad 
pobl ifanc yn y broses o ddatblygu polisïau a rhaglenni i gyrraedd y targedau yn y 
Cynllun Gweithredu ar gyfer Trechu Tlodi.   
 
O ganlyniad i weithredu Mesur Hawliau Plant a Phobl Ifanc (Cymru) 2011 yn llawn, 
dylai barn plant a phobl ifanc gael ei hystyried mewn deddfwriaeth, polisïau a 
phenderfyniadau gan Weinidogion ar draws y Llywodraeth i roi hawliau plant ar waith 
ymhellach. Mae hyn yn adlewyrchu ein hymrwymiad i Gonfensiwn y Cenhedloedd 
Unedig ar Hawliau’r Plentyn ac Erthygl 12, sy’n datgan bod “gan blant yr hawl i 
ddweud eu barn ynghylch yr hyn a ddylai ddigwydd pan fo oedolion yn gwneud 
penderfyniadau sy'n effeithio arnyn nhw, ac i'w barn gael ei hystyried”.  
 
Mae’n hanfodol sicrhau bod barn a lleisiau plant, pobl ifanc a’u teuluoedd yn cael eu 
hystyried er mwyn casglu gwybodaeth am y profiad o fyw mewn tlodi. Mae 
amrywiaeth o fecanweithiau wedi’u sefydlu’n barod i sicrhau bod cymunedau’n cael 
eu cynnwys ac yn chwarae rhan yn y broses benderfynu. Mae sicrhau bod gan blant 
lais gweithredol a’u bod yn gallu cyfranogi ym mhrosesau gweithredu’r Llywodraeth 
yn thema allweddol yn y Grant Cyflawni Plant a Theuluoedd newydd. Bydd yn 
hollbwysig sefydlu mecanweithiau cenedlaethol a gweladwy i helpu’r rhai sy’n llunio 
polisïau, ymarferwyr ac eraill i ymgysylltu â phlant a phobl ifanc a chlywed eu barn. 
Bydd yn bwysig parhau â’n hymgysylltiad â’r Comisiynydd Plant a’r gwaith y mae’n ei 
wneud trwy ei Gynllun Llysgenhadon Cymunedol, yn ogystal ag Awdurdodau Lleol a 
Hyrwyddwyr Gwrthdlodi a’u gwaith gyda fforymau ieuenctid lleol. 
 
Fel rhan o’r ymrwymiadau hyn ynglŷn ag ymgysylltu, byddwn yn ystyried a ddylid 
sefydlu mecanweithiau ychwanegol ar gyfer gweithio gyda phlant a phobl ifanc i 
oleuo datblygiad y Cynllun Gweithredu ar gyfer Trechu Tlodi.   


34 
 

Atebolrwydd ac Adrodd ar Gynnydd 
 
Er mwyn mesur cynnydd o ran cyflawni’r newidiadau yr ydym yn dymuno i’r 
Strategaeth Tlodi Plant eu cyflawni, rydym yn bwriadu defnyddio set fach o 
ddangosyddion allweddol. Y dangosyddion yn yw: 
 

 % y plant sy’n byw mewn tlodi incwm cymharol (Ar Ôl Costau Tai) 
 

 % y plant sy’n byw mewn tlodi incwm cymharol lle mae o leiaf un oedolyn yn 
gweithio (Ar Ôl Costau Tai)  

 

 % y plant sy’n byw mewn aelwydydd heb waith 
 

 % yr oedolion o oedran gweithio heb gymwysterau 
 

 % yr oedolion o oedran gweithio â chymwysterau ar lefelau 2, 3 neu 4 ac uwch.  
 

 % y plant mewn aelwydydd incwm isel sy’n cyrraedd cerrig milltir o ran iechyd, 
datblygiad cymdeithasol a gwybyddol erbyn eu bod yn dechrau addysg ffurfiol.  

 

 % y plant 7 oed sy’n gymwys ar gyfer Prydau Ysgol Am Ddim ac sy’n cyflawni’r 
lefel ddisgwyliedig ar ddiwedd y Cyfnod Sylfaen 

 

 % y disgyblion sy’n gymwys ar gyfer Prydau Ysgol Am Ddim ac sy’n cyflawni’r 
trothwy Lefel 2 gan gynnwys Cymraeg / Saesneg a Mathemateg yng Nghyfnod 
Allweddol 4 
 

 % y bobl ifanc 16 – 18 oed nad ydynt mewn addysg, cyflogaeth na hyfforddiant.  
 

 % y bobl ifanc 19 – 24 oed nad ydynt mewn addysg, cyflogaeth na hyfforddiant. 
 

 % y babanod (genedigaethau byw) sy’n cael eu geni â phwysau geni isel (sef o 
dan 2,500 gram yn ôl y diffiniad)  

 
Byddwn yn adrodd ar y prif ddangosyddion hyn ar gyfer tlodi plant fel rhan o’r 
Adroddiad Blynyddol ar y Cynllun Gweithredu ar gyfer Trechu Tlodi. Bydd yr 
Adroddiad Blynyddol yn canolbwyntio ar nifer o ddangosyddion eraill hefyd, sy’n 
berthnasol i’r cerrig milltir a’r targedau sydd wedi’u cynnwys yng Nghynllun 
Gweithredu 2013. Y Bwrdd Gweithredu ar Drechu Tlodi sy’n goruchwylio’r broses o 
gyflawni’r Cynllun Gweithredu ar gyfer Trechu Tlodi a’r polisïau a’r rhaglenni sy’n 
cyfrannu at gyflawni’r canlyniadau hyn ar gyfer y boblogaeth. Un o rolau allweddol y 
Bwrdd Gweithredu yw dwyn gwahanol adrannau i gyfrif am y camau gweithredu sy’n 
tanategu’r Cynllun Gweithredu a’r Strategaeth Tlodi Plant. Mae adrannau’n gyfrifol 
am adrodd ar gynnydd – gyda mesurau perfformiad wedi’u sefydlu i fonitro pa un a 
yw’r sefyllfa’n well i blant a theuluoedd o ganlyniad i’r cymorth a’r ymyriadau y maent 
wedi’u cael.   
 
Bydd Llywodraeth Cymru yn parhau i adrodd ar berfformiad polisïau a rhaglenni 
unigol fel rhan o’r Rhaglen Lywodraethu a’r Adroddiad Blynyddol ar y Cynllun 
Gweithredu ar gyfer Trechu Tlodi, gan felly sicrhau ffocws penodol (a pharhaus) ar 
gyflawni canlyniadau gwell i blant a phobl ifanc sy’n byw mewn tlodi.   


35 
 

Atodiad 1: Cyflawni amcanion strategol y Strategaeth Tlodi Plant, 6 
Model Rhesymeg  
 

Mae’r Modelau Rhesymeg yn nodi sut yr ydym yn rhagweld y bydd gwahanol 
bolisïau a rhaglenni’n cyfrannu at gyflawni amcanion y Strategaeth Tlodi Plant hon. 
Bydd y modelau hyn yn cael eu cryfhau wrth inni ddatblygu canlyniadau a cherrig 
milltir interim ar gyfer trechu tlodi plant hyd at 2020.  
 

 


 

Model Rhesymeg: Diffyg Gwaith 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 
H

a
w

li
a

u
’r

 

P
le

n
ty

n
 

R
h

a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 y
n

 

G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

Fframwaith Ymgysylltu a 

Datblygu Ieuenctid 

 

Prentisiaethau 

Dull Manteision Cymunedol ar 
gyfer Holl Brosesau Caffael LlC 

 

Gofal Plant 

Cyllid Ewropeaidd 2014-2020 

Cymorth i Aelwydydd Heb Waith 

 

Rhaglen Esgyn 

Cymunedau yn Gyntaf: 
Cymunedau Ffyniannus 

 

Teuluoedd yn Gyntaf 

 

Twf Swyddi Cymru a ReAct 

Cynllun Teithio Rhatach i Bobl 
Ifanc 

 

Mae nifer y plant sy’n 

byw mewn aelwydydd 

heb waith yn is. 

Dangosydd Allweddol: 
 

Canran y plant sy’n byw 
mewn aelwydydd heb 

waith 

 

Erthyglau Allweddol yng Nghonfensiwn y Cenhedloedd Unedig ar 
Hawliau’r Plentyn: 
  
Erthygl 18 - Dylai’r ddau riant rannu cyfrifoldeb dros godi eu plant, a dylent 
ystyried yr hyn sydd orau i bob plentyn bob amser. Dylai llywodraethau 
helpu rhieni trwy ddarparu gwasanaethau i’w cefnogi, yn enwedig os yw’r 
ddau riant yn gweithio. 
Erthygl 27 - Mae gan blant yr hawl i safon byw sy'n ddigon da i ddiwallu eu 
hanghenion corfforol a meddyliol. Dylai’r Llywodraeth helpu rhieni 
na allant fforddio i ddarparu hyn. 
 

Dangosydd Allweddol:  
Canran y bobl ifanc 16 – 18 

oed nad ydynt mewn 
addysg, cyflogaeth na 

hyfforddiant 

Dangosydd Allweddol:  

 
Canran y bobl ifanc 19 – 24 

oed nad ydynt mewn addysg, 
cyflogaeth na hyfforddiant 


 

 

Model Rhesymeg: Sgiliau  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dangosydd Allweddol:  
 

Canran yr oedolion o 
oedran gweithio â 

chymwysterau ar lefelau 

2, 3 neu 4 ac uwch. 

 

Gwirfoddoli 

Dysgu Oedolion yn y 
Gymuned 

 

Strategaeth Sgiliau Cymru 

Fframwaith Ymgysylltu a 

Datblygu Ieuenctid 

Cynllun Gweithredu ar gyfer 
Sgiliau 

 

Porth Sgiliau 

Cyllid Ewropeaidd 2014-2020 
Cymorth ar gyfer Sgiliau 

 

Cymunedau yn Gyntaf: 

Cymunedau Dysgu 

 

Mae sgiliau Rhieni a 

Phobl Ifanc yn uwch 

i’w galluogi i gael 

cyflogaeth â chyflog 

da  

 

Dangosydd Allweddol:  
 

Canran yr oedolion â 
sgiliau sylfaenol 

 

Dysgu yn y Gymuned 

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 
H

a
w

li
a

u
’r

 

P
le

n
ty

n
 

 

R
h

a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 

y
n

 G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

 

Erthyglau Allweddol yng Nghonfensiwn y 
Cenhedloedd Unedig ar Hawliau’r Plentyn:  
 
Erthygl 28 - Mae gan blant yr hawl i addysg.  
Dylai disgyblaeth mewn ysgolion barchu hunan-
barch dynol plant. Dylai addysg gynradd fod am 
ddim. Dylai gwledydd cyfoethog helpu gwledydd 
tlotach i gyflawni hyn. 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 


 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ailysgrifennu’r Dyfodol: Codi 

uchelgais a chyrhaeddiad yn 

Ysgolion Cymru 

Rhianta yng Nghymru: Canllawiau 

ar Ymgysylltiad a Chymorth 

Rhaglen Teuluoedd ac Ysgolion 
Ynghyd 

 

Rhaglenni Llythrennedd a Rhifedd 

Cynllun y Celfyddydau a Dysgu Creadigol 

Dechrau’n Deg 

Brecwast / Prydau Ysgol Am Ddim 

Grant Amddifadedd Disgyblion 

Her Ysgolion Cymru 

Mae’r 

anghydraddoldebau 

sy’n bodoli yng 

nghanlyniadau addysg 

plant a theuluoedd 

wedi cael eu lleihau 

trwy wella 

canlyniadau’r tlotaf. 

Cymunedau yn Gyntaf: 
Cymunedau Dysgu 

 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 

H
a
w

li
a

u
’r

 P
le

n
ty

n
 

  

R
h

a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 

y
n

 G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

  
Adeiladu Dyfodol Mwy Disglair: Cynllun 

Blynyddoedd Cynnar a Gofal Plant 

 

Model Rhesymeg: Lleihau anghydraddoldebau mewn canlyniadau addysg 

Dangosydd Allweddol:  

Canran y plant 7 oed sy’n 
gymwys ar gyfer Prydau Ysgol 
Am Ddim ac sy’n cyflawni’r lefel 

ddisgwyliedig ar ddiwedd y 

Cyfnod Sylfaen 

Dangosydd Allweddol:  

Canran y disgyblion sy’n 
gymwys ar gyfer Prydau Ysgol 

Am Ddim ac sy’n cyflawni’r 
trothwy Lefel 2 gan gynnwys 

Cymraeg / Saesneg a 
Mathemateg yng Nghyfnod 

Allweddol 4 

Erthyglau Allweddol yng Nghonfensiwn y Cenhedloedd Unedig ar Hawliau’r 
Plentyn:  
 
Erthygl 28 - Mae gan blant yr hawl i addysg. Dylai disgyblaeth mewn ysgolion 
barchu hunan-barch dynol plant. Dylai addysg gynradd fod am ddim. Dylai 
gwledydd cyfoethog helpu gwledydd tlotach i gyflawni hyn. 
Erthygl 29 - Dylai addysg ddatblygu personoliaeth a thalent pob plentyn yn 
gyflawn. Dylai annog plant i barchu eu rhieni, a’u diwylliant nhw ac eraill.  
Erthygl 31 - Mae gan blant yr hawl i ymlacio a chwarae ac ymuno mewn ystod 
eang o weithgareddau. 
 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rhaglenni Tai 

Bil Iechyd Cyhoeddus (Cymru) 

Bil Llesiant Cenedlaethau’r 
Dyfodol (Cymru) 

Y Ddeddf Gwasanaethau Cymdeithasol  

Byw’n Well, Byw’n Hirach 

Rhaglen y Ddeddf Gofal 
Wrthgyfartal 

Rhoi’r Gorau i Ysmygu 

Strategaeth Law yn Llaw at Iechyd 
Meddwl 

Cynllun Cydraddoldeb 
Strategol 

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 
H

a
w

li
a

u
’r

 

P
le

n
ty

n
 

   

Dangosydd Allweddol:  
Canran y plant mewn 

aelwydydd incwm isel sy’n 
cyrraedd cerrig milltir o ran 

iechyd, datblygiad cymdeithasol 
a gwybyddol erbyn eu bod yn 

dechrau addysg ffurfiol. 

Dangosyddion Allweddol:  
 

Canran y babanod sy’n cael eu 

geni â phwysau geni isel  

Gwella Iechyd wedi’i dargedu 

at angen e.e. ASSIST 

Mae’r 

anghydraddoldebau 

sy’n bodoli yng 

nghanlyniadau addysg 

plant a theuluoedd 

wedi cael eu lleihau 

trwy wella 

canlyniadau’r tlotaf. 

 

Rhaglen Plentyn Iach 

Cymorth Iechyd yn y Gwaith 

Canlyniadau Iechyd Tecach i Bawb 

Gwella Gofal Sylfaenol 

Gwasanaethau GIG y Blynyddoedd Cynnar 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 
R

h
a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 y
n

 

G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

   

Erthyglau Allweddol yng Nghonfensiwn y Cenhedloedd Unedig ar 
Hawliau’r Plentyn:  
 
Erthygl 6 – Mae gan bob plentyn hawl i fyw. Dylai llywodraethau ofalu fod 
plant yn goroesi ac yn datblygu’n iach. 
Erthygl 24 – Mae gan blant yr hawl i ofal iechyd o ansawdd da ac i ddŵr 
glân, 
bwyd maethlon ac amgylchedd glân iddyn nhw gadw’n iach. Dylai gwledydd 
cyfoethog helpu gwledydd tlotach i gyflawni hyn. 
Erthygl 36 – Dylai plant gael eu gwarchod rhag gweithgarwch a allai 
amharu ar eu datblygiad. 

Model Rhesymeg: Lleihau anghydraddoldebau mewn canlyniadau iechyd 


 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

R
h

a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 

y
n

 G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

    

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 

H
a
w

li
a

u
’r

 P
le

n
ty

n
 

    

Cefnogi’r broses o 
fasnacheiddio ymchwil ac 

arloesedd 

Cynyddu cyfleoedd trwy 
ddatblygu gofodol strategol 

Cefnogi’r broses o greu a 
thyfu busnesau  

Cynyddu mynediad at 

rwydweithiau cyfathrebu 

 

Mae teuluoedd incwm 

isel yn cael eu helpu i 

gyflawni canlyniadau 

cyflogaeth gwell trwy 

fod ag economi a 

marchnad lafur gref 

sy’n cefnogi’r agenda 

tlodi 

Cefnogi cynhyrchiant a thwf 

cyflogaeth 

Dangosydd Allweddol:  
 

Canran y plant sy’n byw 
mewn tlodi incwm 

cymharol 
 

Dangosydd Allweddol:  
 

Canran y plant sy’n byw 
mewn aelwydydd heb 

waith 

Dangosydd Allweddol:  
 

Canran y plant sy’n byw 
mewn tlodi incwm 

cymharol lle mae o leiaf 
un oedolyn yn gweithio 

Gwella cysylltedd trafnidiaeth 

 
Erthyglau Allweddol yng Nghonfensiwn y 
Cenhedloedd Unedig ar Hawliau’r Plentyn:  
 
Erthygl 27 - Mae gan blant yr hawl i safon byw 
sy'n ddigon da i ddiwallu eu hanghenion 
corfforol a meddyliol. Dylai’r Llywodraeth helpu 
rhieni na allant fforddio i ddarparu hyn. 

Model Rhesymeg: Cyflogaeth ac Economi Gref 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Darparu 10000 o Gartrefi Fforddiadwy 

Safon Ansawdd Tai Cymru 

Bil Rhentu Cartrefi (Cymru) 

Cronfa Cymorth Dewisol 

Undebau Credyd 

Nofio am ddim, Mynediad am ddim i amgueddfeydd 

Nyth ac Arbed 

Strategaeth Tlodi Tanwydd 

Strategaeth Cynhwysiant Ariannol 

Cyngor Da, Bywyd Da 

Fframwaith Cynhwysiant Digidol Mae teuluoedd yn cael 

eu helpu i gynyddu 

incwm eu haelwyd (a 

gwneud i’w harian fynd 

yn bellach) trwy fynediad 

at hawliau ariannol, llai o 

wariant gan aelwydydd, 

mynediad at 

wasanaethau a chymorth 

i reoli eu harian.  

 

Dangosydd Allweddol:  
 

Canran y plant sy’n byw 
mewn tlodi 

 

Dangosydd Allweddol:  

 
Canran y plant sy’n byw 

mewn tlodi mewn gwaith 

Brecwast / Prydau Ysgol Am Ddim 

Lliniaru Effeithiau’r Diwygiadau Lles 

Cynlluniau Cynyddu Incwm 

Cymunedau yn Gyntaf: 
Cymunedau Ffyniannus 

Deddf Tai (Cymru) 2014 

Gwella a chynnal ansawdd 
221,000 o dai cymdeithasol 

presennol 

Rhaglenni a Pholisïau 
Allweddol 

Canlyniad Dangosyddion 

H
a
w

li
a

u
 P

la
n

t 
a

 G
w

e
it

h
re

d
u

 C
o

n
fe

n
s

iw
n

 y
 C

e
n

h
e
d

lo
e
d

d
 U

n
e
d

ig
 a

r 

H
a
w

li
a

u
’r

 P
le

n
ty

n
 

     

R
h

a
g

le
n

n
i 
T

re
c
h

u
 T

lo
d

i:
 D

e
c
h

ra
u

’n
 D

e
g

, 
T

e
u

lu
o

e
d

d
 y

n
 G

y
n

ta
f 

C
y
m

u
n

e
d

a
u

 

y
n

 G
y
n

ta
f 

C
e
fn

o
g

i 
P

o
b

l,
 L

le
o

e
d

d
 L

le
w

y
rc

h
u

s
 L

la
w

n
 A

d
d

e
w

id
 

     

Erthyglau Allweddol yng Nghonfensiwn y Cenhedloedd 
Unedig ar Hawliau’r Plentyn: 
 
Erthygl 26 - Mae gan blant - naill ai trwy eu gwarcheidwaid 
neu’n uniongyrchol - yr hawl i gael cymorth gan y 
Llywodraeth os ydynt yn dlawd neu mewn angen. 
Erthygl 27 - Mae gan blant yr hawl i safon safon byw sy'n 
ddigon da i ddiwallu eu hanghenion corfforol a meddyliol. 

Model Rhesymeg: Cynyddu Incwm 


