

**SOUTH WALES POLICE AND CRIME PANEL
PANEL HEDDLU A THROSEDDU DE CYMRU**

Canolfan Ddinesig
Stryd Y Castell
Merthyr Tudful
CF47 8AN

Civic Centre
Castle Street
Merthyr Tydfil
CF47 8AN

Ffon :
(01685) 725201

Tel:
(01685) 725201

Dyddiad/Date : 1 Medi 2016

Ein Cyf/Our Ref. : **SDJ.**
Eich Cyf/Your Ref. :

Uniongyrchol/Direct Line :
Gofynnwch am/Please Ask For :
e-bost/e-mail :

(01685) 725201
Mr Simon Jones
SWPCP@merthyr.gov.uk

Annwyl Ymgeisydd,

Diolch am fynegi diddordeb i ddyfod yn Aelod Cyfetholedig o Baneli'r Heddlu a Throseddu.

Mae'r Panel yn rhan o drefniadau llywodraethol ac atebolrwydd ar gyfer heddlua ardal Heddlu De Cymru. Rôl y Panel fydd cynnal gwiriadau rheolaidd ynghyd â thafoli perfformiad y sawl a etholwyd yn Gomisiynydd Heddlu a Throsedd De Cymru.

Mae'r Panel yn chwilio am ddau berson brwdfrydig a strategol eu meddylfryd i wasanaethu fel aelodau cyfetholedig annibynnol o fis Tachwedd 2016 tan 31 Hydref 2020.

Mae rôl bwysig a heriol gan aelodau'r Panel hwn. Wrth ystyried eich cais dylech fod yn ymwybodol y disgwylir i'r ymrwymiad nodweddiadol sy'n ofynnol gan aelod o'r Panel fod yn bump neu chwe chyfarfod y flwyddyn ar gyfartaledd, gydag unrhyw ddiwyddiadau anwytho neu hyfforddiant yn ychwanegol at hynny.

Yn gyffredinol caiff cyfarfodydd eu cynnal yn ystod oriau swyddfa arferol yng Nghanolfan Orbit, Merthyr Tudful, ond mae'n bosibl y byddant yn cael eu cynnal mewn lleoliadau amrywiol ledled ardal Heddlu De Cymru.

Mae gwybodaeth bellach yn atodedig:

- Cefndir y swydd
- Meini prawf cymhwyso
- Manyleb y person
- Rôl a chyfrifoldebau
- Ffurflen gais

Parhad

Dyddiad cau ymgeisio yw **5yp dydd Gwener 16eg Medi 2016**, ar ôl hynny bydd rhestr fer yn cael ei llunio a'r panel cyfweld yn ystyried ac asesu'r holl geisiadau a dderbyniwyd. Rhagwelir y bydd y cyfweiliadau i'r ymgeiswyr ar y rhestr fer yn cael eu cynnal yn ystod yr wythnos yn dechrau 10 Hydref, ym Merthyr Tudful.

Caiff apwyntiadau ffurfiol eu gwneud gan Baneli'r Heddlu a Throseddu De Cymru yn dilyn argymhellion oddi wrth y panel sy'n llunio'r rhestr fer a chyfweld.

Nodwch fod y ffurflen gais yn gofyn am fanylion oddi wrth ddau ganolwr. Ein bwriad yw gofyn am eirdaon yr ymgeiswyr ar y rhestr fer cyn y cyfweiliad. Pe na baech am i ni gysylltu â'ch canolwyr yn ystod y cam hwn yna nodwch hynny ar eich cais. Bydd unrhyw benodiad yn amodol ar eirdaon boddhaol a gwiriad y Gwasanaeth Diogelu a Gwahardd (*sef, Gwiriad y Swyddfa Cofnodion Troseddol gynt*).

Yn gywir,

Simon Jones
Uwch Gyfreithiwr
Cyngor Bwrdeistref Sirol Merthyr Tudful

PANEL YR HEDDLU A THROSEDD DE CYMRU

PECYN YMGEISIO I FOD YN AELOD CYFETHOLEDIG ANNIBYNNOL

CEFNDIR Y SWYDD

Mae Paneli'r Heddlu a Throsedd yn rhan o drefniadaeth llywodraethu'r heddlu a ddaeth i fodolaeth drwy Ddeddf Diwygio'r Heddlu a Chyfrifoldeb Cymdeithasol 2011. Diddymwyd Deddf Awdurdodau'r Heddlu gan osod y canlynol yn eu lle ym mhob ardal heddlu:

- **Comisiynwyr yr Heddlu a Throsedd (y Comisiynydd)** Mae'r rhain yn gynrychiolwyr etholedig sy'n goruchwyllo delio â throsedd ym mhob ardal heddlu. Eu nod yw gostwng trosedd a sicrhau fod yr heddlu yn effeithiol.
- **Panel yr Heddlu a Throsedd (y Panel)** Corff craffu yw'r Panel. Mae'n bodoli i graffu ar Gomisiynydd yr Heddlu a Throsedd, i hyrwyddo gonestrwydd o ran trafodion busnes yr heddlu ac i gefnogi'r Comisiynydd o ran ymarfer ei swyddogaethau'n effeithiol. Mae'r Panel yn craffu ar weithredoedd a phenderfyniadau'r Comisiynydd, nid ar berfformiad yr heddlu.

Comisiynydd yr Heddlu a Throsedd

Bydd Comisiynydd yr Heddlu a Throsedd De Cymru (Y Comisiynydd) yn atebol yn gyhoeddus am gyfeiriad strategol, cyflenwi a pherfformiad gwasanaeth yr heddlu yn ardal Heddlu De Cymru. Bydd:

- Yn penodi, ac os yw'n angenrheidiol, diswyddo'r Prif Gwnstabl, a fydd yn atebol i Gomisiynydd yr Heddlu a Throsedd;
- Yn gosod blaenoriaethau heddlua a chynhyrchu cynllun blynyddol;
- Yn gosod cyllideb flynyddol i'r heddlu ac archeb y dreth gyngor
- Yn cyhoeddi adroddiad blynyddol a chyfrifon blynyddol
- Yn ymgynghori â'r cyhoedd ac ymglymu â nhw

Am ragor o wybodaeth am Gomisiynwyr yr Heddlu a Throsedd ewch i:

<http://www.local.gov.uk/y Comisiynydd> (Gwefan Cymdeithas Llywodraeth Leol)

<http://www.legislation.gov.uk/ukpga/2011/13/contents/enacted> (Gwefan y Swyddfa Gartref)

Panel yr Heddlu a Throsedd

Mae Paneli'r Heddlu a Throsedd (Y Panel) yn cefnogi a chraffu ac yn cynnal gwiriadau rheolaidd a thafoli perfformiad a gweithgareddau'r Comisiynydd. Bydd gan y Panel y grym i ofyn am adroddiadau a galw ar y Comisiynydd i fod yn bresennol yn ei gyfarfodydd.

Bydd gweithgareddau'r Panel yn cynnwys:

- Craffu ar braesept y dreth gyngor arfaethedig ar gyfer heddlua, gyda'r grym i roi fetu arno os yw'r Panel yn ystyried bod hynny'n angenrheidiol. Craffu ar benodiad arfaethedig y Comisiynydd o Brif Gwnstabl, â'r grym i roi fetu arno os yw'r Panel yn ystyried hynny'n angenrheidiol.
- Adnewyddu cynllun ac adroddiad blynyddol yr heddlu a throsedd;

Ni fydd gan y Panel yr un rôl ag Awdurdod Heddlu blaenorol. Bydd yn craffu ar weithredoedd a phenderfyniadau'r Comisiynydd, nid ar berfformiad yr heddlu.

Panel yr Heddlu a Throsedd De Cymru – pwy sydd ar y Panel?

Mae Panel yr Heddlu a Throsedd De Cymru yn cynnwys Cyngorwyr o holl awdurdodau lleol yn ardal Heddlu De Cymru, a 2 aelod cyfetholedig annibynnol.

Ymhlith yr Awdurdodau Lleol mae:

Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr	(1) Aelod
Cyngor Caerdydd;	(2) Aelod
Cyngor Bwrdeistref Sirol Merthyr Tudful	(1) Aelod
Cyngor Bwrdeistref Sirol Nedd Port Talbot	(1) Aelod
Cyngor Bwrdeistref Sirol Rhondda Cynon Taf	(2) Aelod
Dinas a Sir Abertawe	(2) Aelod
Cyngor Bro Morgannwg	(1) Aelod

Mae Paneli'r Heddlu a Throsedd yn gymesur yn ddaearyddol ac yn wleidyddol â'r ardal yn ei chyfanrwydd, cyn belled ag y bo hynny'n ymarferol.

Am ragor o wybodaeth am Paneli'r Heddlu a Throsedd ewch i:

http://www.local.gov.uk/c/document_library/get_file?uuid=8f16dd65-7fde-4792-8578-fa955263931e&groupId=10180

(Cymdeithas Llywodraeth Leol)

Panel yr Heddlu a Throsedd De Cymru – ers pryd y cafodd y Panel ei sefydlu?

Daeth Panel yr Heddlu a Throsedd De Cymru (fel yn achos Paneli'r Heddlu a Throsedd eraill) i fod yn gwbl weithredol ym mis Tachwedd 2012.

Mae Panel yr Heddlu a Throsedd De Cymru yn cael ei gefnogi'n weinyddol a'i wasanaethu gan Gyngor Bwrdeistref Sirol, fel yr "awdurdod gwesteiol".

Meini prawf cymhwyso fel aelod cyfetholedig annibynnol

Ni ellir ystyried y canlynol ar gyfer lle ar y Panel:

- Unrhyw un o dan 18 oed.
- Comisiynydd yr Heddlu a Throsedd neu aelod o'i staff.
- ASau
- Aelodau Cynulliad Cenedlaethol Cymru neu Senedd yr Alban
- Aelodau Senedd Ewrop
- Swyddogion yr Heddlu ¹
- Aelod o staff sifilaidd Heddlu De Cymru
- Personau nad ydynt yn byw yn ardal yr heddlu
- Gweision sifil sy'n gysylltiedig â gweithgaredd gwleidyddol

Noder hefyd:

Ni ddylai Cyfetholedigion Annibynnol nad ydynt yn gynghorydd (un ai'r rheini sy'n ofynnol ac unrhyw gyfetholedigion annibynnol dewisol a ychwanegwyd yn ddiweddarach) fod yn gynghorwyr awdurdod lleol.

Manyleb person ar gyfer aelodau cyfetholedig annibynnol o'r Panel

Bydd yr aseswyr yn ystyried ymgeiswyr yn erbyn y meini prawf canlynol wrth lunio'r rhestr fer / cyfweld:

Gallu/Sgiliau

Yn ogystal â bod â chymeriad da, bydd angen i ymgeiswyr feddu ar y rhan fwyaf, os nad yr holl gymwyseddau canlynol:

Gallu meddwl yn strategol	Bod ag ehangder gweledigaeth, gweld y tu hwnt i fanylder, a gweld problemau a materion o safbwynt sy'n edrych i'r dyfodol a gwneud cysylltiadau priodol.
Gallu barnu'n dda	Agwedd gytbwys, meddwl agored a gwrthychod, er enghraifft o ran gwerthuso blaenoriaethau Comisiynydd yr Heddlu a Throsedd, asesu ymgeiswyr ar gyfer

¹ Niw yw'r heddlu yn gynwysiedig gan y gyfyngiadau i fod yn aelod o'r panel yn Adran 22 yn Adran 6. Hefyd nid yw'r heddlu yn dod o dan Adran 22 (a) fel aelodau o staff y Comisiynydd gan fod y categori hwn yn cynnwys pobl a benodwyd o dan Adran 6 Atodlen 1. Fodd bynnag, o dan Adran 1(2)(a) Atodlen 1 Rheoliadau'r Heddlu 2003 (S.I. 2003/527) ni all aelod o'r heddlu "gymryd rhan gweithredol mewn gwleidyddiaeth." Bydda'r Swyddfa Gartref yn ystyried bod cyfethol i banel, at ddibenion craffu ar Gomisiynydd etholedig, yn enghraifft o gymryd rhan gweithredol mewn gwleidyddiaeth, ac felly'n waharddiedig i swyddogion yr heddlu.

	apwyntiadau ar y lefel uchaf neu ystyried cwynion yn erbyn Comisiynydd yr Heddlu a Throsedd.
Gallu bod yn agored i newid	Gallu herio safbwyntiau a dderbynnir yn adeiladol heb wrthdaro a dynodi'r angen am newid ac ymateb yn gadarnhaol i hynny
Gallu craffu a herio	Gallu craffu a herio'n drylwyr ac adeiladol heb wrthdaro, gan ddefnyddio data, tystiolaeth ac adnoddau priodol
Gallu bod yn ddadansoddol	Dehongli a chwestiynu deunydd ysgrifenedig cymhleth yn cynnwys gwybodaeth ariannol ac ystadegol a data eraill fel mesur perfformiad gan ddynodi'r pwyntiau amlwg
Gallu bod yn gefnogol	Gallu adeiladu a chynnal perthynas waith cefnogol a chydweithredol â'r Comisiynydd ac aelodau eraill y panel o ran cyflawni eu dyletswyddau
Gallu cyfathrebu'n effeithiol	Gallu cyfathrebu'n effeithiol ar lafar ac yn ysgrifenedig – a rhyngweithio'n gadarnhaol ag aelodau eraill y panel, y Comisiynydd a'r cyhoedd

Sgiliau a rhinweddau personol

Gweithio mewn tîm	Gallu chwarae rôl effeithiol mewn cyfarfodydd drwy wrando, perswadio a dangos parch tuag at safbwyntiau eraill
Hunan hyder	Y sgil i herio safbwyntiau a dderbynnir mewn modd adeiladol heb achosi gwrthdaro
Brwdfrydedd a chymhelliant	Gallu bod yn broactif o ran chwilio am gyfleoedd dysgu a datblygu i wella gwybodaeth a dealltwriaeth (er enghraifft, ynghylch materion ariannol a gofynion statudol)
Parchu eraill	Gallu trin pawb yn deg ac â pharch, gwerthfawrogi amrywiaeth ac ymateb yn sensitif i newid
Uniondeb	Angenrheidiol anwesu safonau uchel o ran ymddygiad a moeseg a bod yn ymroddedig i gynnal hawliau dynol a chydaddoldeb i bawb
Gallu gwneud penderfyniadau	Gallu dangos gwytnwch hyd yn oed mewn amgylchiadau heriol, gan gadw pwyll a hyder a medr o ran gwneud penderfyniadau anodd

Y mae hefyd yn bwysig bod ymgeisiwyr yn gallu ymroi i arfer da mewn cydraddoldeb ac amrywiaeth:

Yn wybodus am faterion cydraddoldeb ac amrywiaeth ac yn eu deall (ar draws yr ardaloedd sy'n gynwysedig yn Neddf Cydraddoldeb 2010 h.y. rhyw, hil, anabledd, oed, tueddfryd rhywiol, crefydd/cred, trawsrywiol, beichiogrwydd a mamolaeth a phriodas/partneriaeth sifil).

- Â'r cyfarpar i ystyried ac asesu effaith polisïau, penderfyniadau a chyllidebau Comisiynydd yr Heddlu am grwpiau cydraddoldeb a chymunedau amrywiol.
- Gallu cyfrannu at lunio polisi a gweithgaredd caffael sy'n cymryd materion cydraddoldeb i ystyriaeth ac sy'n unol â gofynion Deddf Cydraddoldeb 2010.
- Â'r cyfarpar i feithrin perthynas â a deall safbwyntiau a phrofiadau pobl o gymunedau amrywiol yn enwedig y rheini a effeithiwyd gan drosedd a heddlu mewn modd anghymesur.

Byddai'n ddymunol petai gan ymgeiswyr ddiddordeb neu brofiad o:

- Faterion yr heddlu a materion cyfoes, o ran y modd y maen nhw'n effeithio ar bobl yn lleol.
- Herio a brwydro yn erbyn gwahaniaethu sefydliadol.
- Ymgysylltu â phobl leol a / neu arbenigwyr oddi fewn eu maes arbenigedd a'u cynrychioli.
- Gweithio â phobl eraill ar faterion o gyd-ddiddordebau dros gyfnod o amser (er enghraifft gwaith gwirfoddol neu ymgyrchu).
- Sefyllfaoedd sy'n gofyn am gydweithio a chyfaddawd i gyflawni deilliannau cadarnhaol a rennir.

Gofynion ac ystyriaethau eraill

Rhaid i ymgeiswyr fynychu cyfarfodydd wythnosol yn ystod y dydd (dydd Llun i ddydd Gwener ar unrhyw adeg rhwng 9am a 5pm) yn yr Awdurdod Lleol sy'n Westeiol (Cyngor Bwrdeistref Sirol Merthyr Tudful) tua 4 i 6 gwaith y flwyddyn, yn ogystal â mynychu unrhyw sesiynau hyfforddi priodol.

Dylai fod gan ymgeiswyr yr amser, egni a'r ymroddiad i baratoi ar gyfer a bod yn bresennol mewn cyfarfodydd yn rheolaidd.

Dylai bod gan ymgeiswyr barodrwydd i ddysgu ac i roi gwybod i'w hunain mewn modd proactif ynghylch y materion sy'n cael eu trafod.

Noder: Rhaid i ymgeisiwyr fod yn gymwys am y rôl (Gweler y meini prawf cymhwyso mewn rhestr ar wahân yn y pecyn gwybodaeth swydd hwn).

Gall unrhyw un o'r canlynol ddarparu'r sgiliau a phrofiadau y bydd eu hangen ar aelodau o'r Panel:

- Gwaith a phrofiad gwirfoddol neu a delir amdano â **grwpiau cefnogi dioddefwyr**.
- Cyfranogi mewn a phrofiad o **gyfiawnder adferol**.
- **Gweithio â'r heddlu** a'r ymwybyddiaeth o ganlyniad materion yr heddlu o safbwynt strategol ac o gyflawni.
- **Cyfranogiad cymunedol** gydag, er enghraifft, gwarchod cymdogaeth, cyfranogiad â'r cyngor plwyf neu dref.
- Gweithio â'r **system cyfiawnder troseddol**.
- **Gwaith ieuenctid** a gwaith cyfiawnder ieuenctid.
- Gweithio fel **ynad**.
- Rheoli **busnes**.
- **Arweinydd neu actifydd cymunedol** ym maes **diogelwch cymunedol**.
- Profiad â'r **sector gwirfoddol a chymunedol yn gyffredinol**.
- **Gwasanaethau tân ac achub**.
- Profiad o'r sector **addysg**.
- Profiad o faterion **cyffuriau ac alcohol**.
- Profiad o **drais domestig a cham-drin** yn y gwaith.
- **Profiad academiaidd** perthnasol cyfredol o ran yr heddlu a throedd a materion ymddygiad gwrth gymdeithasol.
- Gweithio â'r **gwasanaethau prawf** a chysylltiadau â'r Sefydliad Prawf, neu unrhyw wybodaeth neu brofiad perthnasol yn y maes hwn.
- **Profiad personol** o'r system cyfiawnder troseddol, cyn droseddwyr.
- Profiad o **her a chraffu** o feysydd eraill, yn cynnwys cyfranogi mewn craffu ar yr awdurdod lleol.

Rolau a chyfrifoldebau aelodau cyfetholedig annibynnol ar y Panel

Mae aelodau cyfetholedig annibynnol yn aelodau o'r Panel sy'n cael pleidlais lawn. Byddant yn cael eu trin yn gyfartal â'r aelodau etholedig (Cynghorwyr) a bydd ganddynt yr un cyfrifoldebau a dyletswyddau. Bydd gan aelodau cyfetholedig fynediad at yr un lefel o gefnogaeth a gwybodaeth ag sydd gan aelodau etholedig ar y panel.

Rôl graidd aelodau etholedig ac aelodau cyfetholedig annibynnol yw:

- Cefnogi a chraffu ar waith Comisiynydd yr Heddlu a Throsedd i sicrhau eu bod yn cyflawni eu dyletswyddau'n effeithiol
- Sicrhau fod yna her annibynnol effeithiol i Gomisiynydd yr Heddlu a Throsedd a bod yr her hon yn adeiladol i gefnogi'r Comisiynydd wrth gyflawni ei rôl.
- Gweithredu fel llais nad yw'n perthyn i blaid wleidyddol ar gyfer y rheini sy'n byw ac/ neu'n gweithio yn ardal Heddlu De Cymru.
- Cyfrannu unrhyw wybodaeth arbenigol, sgiliau, profiad ac arbenigedd a allai fod ganddynt at waith y panel.

Mae disgwyl i aelod cyfetholedig o banel yr heddlu a throsedd:

- Fynychu holl gyfarfodydd ffurfiol y panel (tua 4 i 6 bob blwyddyn)
- Mynychu unrhyw sesiynau hyfforddiant a datblygu angenrheidiol
- Sefydlu perthynas dda ag aelodau eraill y Panel, a swyddogion sy'n cefnogi neu'n mynychu'r Panel
- Mynychu cyfarfodydd ychwanegol er enghraifft is-bwyllgorau, grwpiau gwaith neu sesiynau casglu tystiolaeth fel sy'n ofynnol
- Paratoi ar gyfer pob cyfarfod drwy ddarllen yr agenda, papurau a gwybodaeth ychwanegol fel eich bod yn gyfarwydd â'r materion i'w cynnwys yn ystod y cyfarfod.
- Cyn y cyfarfod, ystyried y cwestiynau y gallech fod eisiau eu gofyn i Gomisiynydd yr Heddlu a Throsedd a thystion arbenigol eraill
- Gwrando'n ofalus yn y cyfarfodydd, gofyn cwestiynau mewn modd nad yw'n beirniadu, a helpu'r panel i wneud awgrymiadau ymarferol ar gyfer gwella gwasanaethau
- Cynorthwyo wrth baratoi adroddiadau a ffurfio argymhellion, gallai hyn gynnwys gwirfoddoli i gyfranogi mewn grŵp tasg i arwain adolygiad caffael.
- Ufuddhau i drefniadau a rheolau gweithdrefnau'r panel sy'n gosod allan sut fydd panel yr heddlu a throsedd yn gweithredu yn ardal Heddlu De Cymru.
- Bod yn ymwybodol o'r materion allweddol mewn perthynas â chyfrifoldebau Comisiynydd yr Heddlu a Throsedd a'r blaenoriaethau oddi fewn i gynllun yr heddlu a throsedd.
- Cyfrannu at gyflawni proses gwneud penderfyniadau sy'n agored, atebol, a thryloyw mewn perthynas â'r heddlu a materion yn ymwneud â diogelwch cymunedol yn ardal Heddlu De Cymru.

Noder:

Disgwylir i holl aelodau'r panel ufuddhau i 'saith egwyddor bywyd cyhoeddus' a restrir isod:

Egwyddorion Nolan^{*}

Anhunanoldeb: Dylai deiliaid swyddi cyhoeddus weithredu er budd y cyhoedd a hynny'n unig.

Uniondeb: Ni ddylai deiliaid swyddi cyhoeddus eu gosod eu hunain o dan unrhyw ymrwymiad i unigolion neu sefydliadau a allai geisio dylanwadu arnynt mewn modd anaddas wrth iddynt gyflawni eu dyletswyddau swyddogol. Ni ddylent weithredu na gwneud penderfyniadau i elwa'n ariannol nac unrhyw fuddion materol i'w hunain, eu teuluoedd na'u ffrindiau.

Gwrthrychedd : Dylai deiliaid swyddi cyhoeddus wneud dewisiadau ar sail rhinwedd ac yn ddiuedd ac yn deg, gan ddefnyddio'r dystiolaeth orau heb wahaniaethu na rhagfarn.

Atebolrwydd: Mae deiliaid swyddi cyhoeddus yn atebol am eu penderfyniadau a'u gweithredoedd a rhaid iddynt dderbyn unrhyw graffu a fo'n briodol er mwyn sicrhau hyn.

Bod yn Agored: Dylai deiliaid swyddi cyhoeddus fod mor agored ag y bo modd ynghlwm â'r holl benderfyniadau a chamau gweithredu a gymerant. Dylent roi rhesymau am eu penderfyniadau ac ni ddylent gyfyngu ar wybodaeth ac eithrio pan fo'n amlwg fod hynny er budd y cyhoedd.

Gonestrwydd: Dylai deiliaid swyddi cyhoeddus fod yn onest.

Arweinyddiaeth: Dylai deiliaid swyddi cyhoeddus arddangos yr egwyddorion hyn yn eu hymddygiad eu hun. Dylent hyrwyddo a chefnogi'r egwyddorion hyn trwy arweiniad ac esiampl mewn modd gweithredol.

* <https://www.gov.uk/government/publications/the-7-principles-of-public-life/the-7-principles-of-public-life--2#selflessness>

CYFRINACHOL

FFURFLEN GAIS

AELOD CYFETHOLEDIG ANNIBYNNOL

Ysgrifennwch mewn inc du. Peidiwch â chynnwys CV nac unrhyw wybodaeth arall.

Dychwelwch y ffurflen gais hon wedi ei chwblhau i:-

Panel yr Heddlu a Throsedd De Cymru,
d/o Adran Gwasanaethau Democrataidd,
Cyngor Bwrdeistref Sirol Merthyr Tudful,
Canolfan Ddinesig,
Merthyr Tudful,
CF47 8AN

Erbyn 5pm ddydd Gwener 16 Medi 2016

NODIADAU CANLLAW AR GYFER CWBLHAU'R FFURFLEN GAIS

Nod y nodiadau canllaw isod yw eich helpu chi i gwblhau'r ffurflen gais. Nid yw'r Panel Dethol yn chwilio am atebion hir, ddim ond gwybodaeth berthnasol amdanoch chi a'ch diddordeb yn y swydd hon. Gallwch ddefnyddio tudalennau ychwanegol os yw hynny'n angenrheidiol. Rhaid atodi'r rhain yn ddiogel at eich cais.

Adran 1

Mae pob rhan o'r adran hon yn hunan esboniadwy. Fe'ch atgoffir na ddylai ymgeiswyr am rolau aelodau cyfetholedig annibynnol fod:

- Yn Aelod Etholedig o awdurdod lleol oddi fewn i ardal Heddlu De Cymru.
- Yn unrhyw un iau na 18 oed.
- Yn Gomisiynydd yr Heddlu a Throsedd neu'n aelod o'u staff.
- ASau.
- Aelodau o Gynulliad Cenedlaethol Cymru neu Senedd yr Alban.
- Aelodau o Senedd Ewrop.
- Swyddogion yr Heddlu.
- Aelod o staff sifilaidd Heddlu De Cymru.
- Personau nad ydynt yn byw yn ardal yr heddlu.
- Gweision Sifil sy'n ymgysylltu â gweithgaredd gwleidyddol.

Adran 2

Wrth gwblhau Adran 2, rhowch fanylion o'ch cyflogaeth gyfredol a blaenorol er mwyn rhoi gwybodaeth i'r Panel Dethol o'ch cefndir. Dylech hefyd gynnwys manylion am unrhyw gyfranogiad mewn gweithgareddau lleol yn y gymuned, gan nodi am faint o amser y buoch yn cyfranogi â'r rhain.

Adran 3

Mae'r Adran hon yn bwysig iawn gan ei bod yn amlinellu cymwyseddau allweddol gofynnol. Wrth gwblhau pob cwestiwn mae'n bwysig rhoi esiamplau i arddangos sut yr ydych yn bodloni'r cymwyseddau. Gall hynny fod yn berthnasol i'r profiad a gafwyd drwy eich gwaith, eich cyfranogiad yn y gymuned, gwaith gwirfoddol neu â'r teulu neu ffrindiau.

Adran 4

Wrth gwblhau Adran 4, dylech sicrhau eich bod yn mynd i'r afael â'r materion canlynol a ble y bo'n bosibl dylech ddefnyddio esiamplau i arddangos eich ymrwymiad.

- Esboniwch pam eich bod am fod yn Aelod Cyfetholedig o Banel yr Heddlu a Throsedd De Cymru.

- Pa wahaniaethau gallech eu gwneud wrth gael eich ethol fel Aelod Cyfetholedig.

Adran 5

Bydd y wybodaeth sy'n gynwysedig yn yr Adran hon yn sicrhau fod unrhyw addasiadau rhesymol a allai fod yn ofynnol o ganlyniad i unrhyw anabled yn cael eu gwneud yn ystod y broses benodi neu yn eich rôl fel aelod cyfetholedig o Banel yr Heddlu a Throsedd De Cymru.

Adran 6 – 7

Mae'r Adrannau hyn yn hunan esboniadwy.

Cwestiynau monitro cydraddoldeb

Mae ffurflen yn atodedig i ofyn cwestiynau monitro cydraddoldeb. Ni fydd y wybodaeth ar y ffurflen yn ffurfio rhan o'r broses recriwtio a chaiff ei chadw ar wahân i'ch cais ar ôl ei derbyn. Caiff y wybodaeth a ddarperir ei defnyddio at ddibenion monitro a'n helpu i ddatblygu polisïau ac ymarfer. Caiff y wybodaeth a ddarperir ei thrin yn gyfrinachol a bydd yn amodol ar y darpariaethau o dan ddeddfwriaeth gyfredol cydraddoldeb a diogelu data. Wrth ateb y cwestiynau byddwch yn ein helpu ni i sicrhau bod ein recriwtio yn deg ac yn hygyrch i bawb.

ADRAN 1

MANYLION PERSONOL

Teitl (Mr, Mrs, Dr, ayb):

Enw Llawn:

Nodwch unrhyw enwau eraill yr ydych wedi eu defnyddio:

Cyfeiriad Parhaol / Prif Gyfeiriad Cartref

Ers pryd ydych chi wedi bod yn byw yn y cyfeiriad hwn?

Os ydych wedi bod yn byw yn y cyfeiriad uchod am yn llai na 5 mlynedd rhowch fanylion eich cyfeiriad(au) blaenorol:

Rhif ffôn dydd

Rhif ffôn gyda'r nos

Symudol

Cyfeiriad e-bost

Dyddiad Geni:

Man Geni:

ADRAN 2

HANES PERSONOL

Swydd Bresennol (os o gwbl) a dyddiad dechrau:	
---	--

Rhowch fanylion am unrhyw swyddi rhan amser a llawn amser hefyd ac unrhyw waith gwirfoddol, toriad gyrfa neu waith a wnewch, wedi gwneud yn y gymuned leol.

Enw'r corff cyflogi/penodi*	Dyddiadau dal y swydd (o/i)	Swyddi a gafwyd a natur y cyfrifoldeb

Gallwch barhau ar dudalen ar wahân os yw'n angenrheidiol.

Rhowch fanylion am unrhyw gyfranogiad mewn gweithgareddau gwirfoddol neu'r gymuned leol na chafodd eu nodi

--

Rhowch fanylion o'ch cymwysterau academaidd, proffesiynol a/neu alwedigaethol.

Cymhwyster	Dyddiad ennill cymhwyster

ADRAN 3

CYMWYSEDDAU ALLWEDDOL

Rhowch enghreifftiau i arddangos sut y gwnaethoch fodloni'r cymwyseddu canlynol, a gaiff eu hystyried gan y Panel wrth adolygu eich cais. (Bydd angen i ymgeiswyr feddu ar y rhan fwyaf, os nad y cwbl o'r cymwyseddu canlynol).

1. Gallu meddwl yn strategol er mwyn bod ag ehangder gweledigaeth, gweld y tu hwnt i fanylder, a gweld problemau a materion o safbwynt ehangach sy'n edrych i'r dyfodol a gwneud cysylltiadau priodol

2. Gallu llunio barn yn dda er mwyn mynegi dull gweithredu cytbwys, meddwl agored a gwrthrychol – er enghraifft, wrth werthuso blaenoriaethau Comisiynydd yr Heddlu a Throsedd, asesu ymgeiswyr ar gyfer apwyntiadau ar y lefel uchaf neu ystyried cwynion yn erbyn Comisiynydd yr Heddlu a Throsedd.

3. Gallu bod yn agored i newid er mwyn gallu herio safbwyntiau sy'n cael eu derbyn mewn modd adeiladol heb greu gwrthdaro, a chydabod ac ymateb yn gadarnhaol i'r angen am newid.

4. Gallu craffu a herio er mwyn gallu craffu a herio'n adeiladol drwy ddefnyddio data, tystiolaeth ac adnoddau priodol.

5. Gallu bod yn ddadansoddol er mwyn dadansoddi a chwestiynu deunydd ysgrifenedig cymhleth – yn cynnwys gwybodaeth ariannol ac ystadegol a data eraill fel mesuriadau perfformiad – a dynodi'r pwyntiau amlwg.

6. Gallu bod yn gefnogol er mwyn gallu adeiladu a chynnal perthynas waith cefnogol a chydlynol â'r Comisiynydd ac aelodau eraill o'r Panel wrth iddynt gyflawni eu dyletswyddau.

7. Gallu cyfathrebu'n effeithiol er mwyn gallu cyfathrebu'n effeithiol yn ysgrifenedig ac ar lafar - a rhyngweithio ag aelodau eraill o'r Panel, Comisiynydd yr Heddlu a Throsedd, a'r cyhoedd.

Rhowch enghreifftiau i arddangos i ba raddau yr ydych yn meddu ar y sgiliau a rhinweddau personol canlynol, a fydd yn cael eu hystyried gan y Panel wrth iddynt adolygu eich cais:

1. Gweithio mewn tîm Gallu chwarae rôl effeithiol mewn cyfarfodydd drwy wrando, perswadio a dangos parch at safbwyntiau eraill.

2. Hunan hyder Y Sgil i herio safbwyntiau derbyniedig yn adeiladol heb achosi gwrthdaro.

3. Brwdfrydedd a chymhelliant Gallu bod yn broactif o ran ceisio cyfleoedd dysgu a datblygiadol i wella gwybodaeth a dealltwriaeth (er enghraifft, ynghylch materion ariannol a gofynion statudol.)

4. Parchu eraill Gallu trin pawb yn deg ac â pharch, gan roi gwerth ar amrywiaeth ac ymateb yn sensitif i wahaniaeth.

5. Uniondeb Ymwybodol ei fod yn angenrheidiol anwesu safonau ymddygiad a moeseg uchel a bod yn ymroddedig i gynnal hawliau dynol a chyfle cyfartal i bawb.

6. Gallu gwneud penderfyniadau Y gallu i ddangos gwytnwch hyd yn oed mewn amgylchiadau heriol gan gadw eich pwyll a'ch hyder a gallu gwneud penderfyniadau anodd.

ADRAN 4

PAM YDYCH CHI AM FOD YN AELOD CYFETHOLEDIG O BANEL YR HEDDLU A THROSEDD DE CYMRU?

Dynodwch pam fod gennych ddiddordeb i ddyfod yn Aelod Cyfetholedig o Banel yr Heddlu a Throsedd De Cymru.

ADRAN 5

ANABLEDD

Os ydych yn ystyried eich hun i fod yn anabl a/neu'n teimlo y byddech yn elwa o addasiadau rhesymol yn cael eu gwneud i'ch helpu yn y broses gyfweld neu yn eich rôl, amlinellwch hynny isod. Er enghraifft, darparu deunydd mewn print mwy o faint, system ddolen ar gyfer y clyw mewn cyfarfodydd ayb.

ADRAN 6

GEIRDAON

Rhowch fanylion am ddau berson, nad ydynt yn perthyn i chi, sydd wedi cytuno i ni gysylltu â nhw ynghylch eich cais. Byddai'n ddefnyddiol petai eich canolwyr yn gyfarwydd ag un ai'ch gwaith a/neu eich gweithgareddau gwirfoddol/cymunedol.

CANOLWR 1

Enw:		Rhif Ffôn:	
Cyfeiriad:		Safle:	
		Adnabod ers:	
E-bost:			

CANOLWR 2

Enw:		Rhif Ffôn:	
Cyfeiriad:		Safle:	
		Adnabod ers:	
E-bost:			

ADRAN 7

Oes yna unrhyw beth yn eich bywyd preifat neu yn y gwaith, neu yn eich gorffennol, neu hyd y gwyddoch, yn ymwneud ag aelod o'ch teulu neu ffrindiau agos, a allai, petai'n dyfod yn wybyddus, ddod ag anfri i Banel yr Heddlu a Throsedd De Cymru, neu a allai godi amheuaeth ar eich uniondeb, awdurdod neu safiad fel Person Annibynnol? Os oes, yna rhowch fanylion.

Ticiwch OES neu NA

OES		NA	
-----	--	----	--

Os oes, rhowch fanylion (mae'n bosibl na fyddai hyn yn effeithio ar lwyddiant eich cais.)

ARWYDDWCH A DYDDIO'R FFURFLEN HON

Rwyf yn datgan fod y wybodaeth yr wyf wedi ei darparu yn wir ac yn gyflawn.

Arwyddwyd		Dyddiad	
Noder y bydd yr ymgeiswyr llwyddiannus yn amodol ar Wiriad y Gwasanaeth Diogelu a Gwahardd (DBS). (Gwiriad y Swyddfa Cofnodion Troseddol gynt (CRB).			

BETH DDYLECH EI WNEUD NESAF

Dychwelwch y ffurflen gais hon wedi ei chwblhau i:

Panel yr Heddlu a Throsedd De Cymru,
d/o Adran Gwasanaethau Democrataidd,
Cyngor Bwrdeistref Sirol Merthyr Tudful,
Canolfan Ddinesig,
Stryd y Castell,
Merthyr Tudful,
CF47 8AN

Cwestiynau Monitro Cydraddoldeb

Enw.....

Ni fydd y wybodaeth yn yr Adran hon yn ffurfio rhan o'r broses recriwtio a chaiff ei chadw ar wahân o'ch ffurflen gais ar ôl ei derbyn. Bydd y wybodaeth a ddarperir yn cael ei defnyddio at ddibenion monitro ac i'n helpu ni i ddatblygu ein polisiau a'n hymarfer. Caiff y wybodaeth a ddarperir ei thrin yn gyfrinachol a bydd yn amodol ar y darpariaethau o dan ddeddfwriaeth gyfredol cydraddoldeb a data. Wrth ateb y cwestiynau byddwch yn ein helpu i sicrhau fod ein recriwtio ni yn deg ac yn hygyrch i bawb.

Rhyw Beth yw eich rhyw?		<input type="checkbox"/> Dyn	<input type="checkbox"/> Menyw
Oed Ym mha categori oedran ydych chi?			
<input type="checkbox"/> 18-19	<input type="checkbox"/> 20-29	<input type="checkbox"/> 30-39	<input type="checkbox"/> 40-49
<input type="checkbox"/> 50-64	<input type="checkbox"/> 65-74	<input type="checkbox"/> 75-84	<input type="checkbox"/> 85 +
Anabledd. Ydych chi'n ystyried eich hun fel person anabl neu a oes gennych gyflwr hir dymor sy'n eich cyfyngu? <input type="checkbox"/> Ydw <input type="checkbox"/> Na			
Ethnigrwydd. Beth yw eich grŵp ethnig? Dewiswch un Adran A - E ac yna ticiwch un blwch i ddisgrifio orau eich grŵp ethnig neu gefndir.			
A Gwyn <ul style="list-style-type: none"> <input type="checkbox"/> Saesneg/Cymraeg/Albanaidd/Gogledd Iwerddon/Prydeinig <input type="checkbox"/> Gwyddelig <input type="checkbox"/> Sipsi neu Deithiwr Gwyddelig <input type="checkbox"/> Unrhyw gefndir gwyn arall (ychwanegwch) 		B Grwpiau ethnig cymysg/aml <ul style="list-style-type: none"> <input type="checkbox"/> Gwyn a Du Caribiaidd <input type="checkbox"/> Gwyn a Du Affricanaidd <input type="checkbox"/> Gwyn ac Asiaidd <input type="checkbox"/> Unrhyw gefndir ethnig cymysg/aml arall (ychwanegwch) 	
C Asiaidd <ul style="list-style-type: none"> <input type="checkbox"/> Pacistanaidd <input type="checkbox"/> Bangladeshaidd <input type="checkbox"/> Indiaidd <input type="checkbox"/> Tsieineaidd <input type="checkbox"/> Unrhyw gefndir Asiaidd arall (ychwanegwch) 		D Du / Affricanaidd / Caibiaidd / Du Prydeinig <ul style="list-style-type: none"> <input type="checkbox"/> Affricanaidd <input type="checkbox"/> Caribiaidd <input type="checkbox"/> Unrhyw gefndir Du/Affricanaidd / Caribiaidd arall (ychwanegwch) 	
E Grŵp ethnig arall <ul style="list-style-type: none"> <input type="checkbox"/> Arabaidd <input type="checkbox"/> Unrhyw grŵp ethnig arall (ychwanegwch) 			

Mae'r dudalen hon yn fwriadol wag