
H E L P U C O M I S I Y N W Y R
A C HA F FA E L W Y R G O FA L
I H Y RW Y D D O M O D E LAU
DA R PA R U “ G W E R T H
C YM D E I T HAS O L ”

R HAG F Y R 2 0 2 0

Archwiliad cydweithredol o'r agenda weddnewidiol a amlinellir yn Adran 16
Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014

01

R HAG A I R : A R C H WI L I AD
C Y D W E I T H R E D O L

Lluniwyd y ddogfen o ganlyniad i waith y comisiynwyd Canolfan Cydweithredol Cymru
(y Ganolfan) i’w wneud gan Lywodraeth Cymru yng nghanol 2019. Bwriadwyd i’r gwaith
“ddylanwadu ar gomisiynwyr a chaffaelwyr i hyrwyddo cwmnïau cydweithredol a modelau
gwerth cymdeithasol eraill”. Mae’n rhan o gyfres o ddogfennau ar bynciau cysylltiedig a
gomisiynwyd gan y Ganolfan a’r Gymdeithas Cyfarwyddwyr Gwasanaethau Cymdeithasol
(ADSS).

Mae’r holl awduron sy’n gysylltiedig wedi gweithio ar y cyd, a’r canlyniad yw cyfres o
adroddiadau sy’n atgyfnerthu ac ategu ei gilydd, sef:
• Mapio Darpariaeth Gydweithredol (ADSS)
• Ailgydbwyso’r Farchnad (ADSS)
• Gwybodaeth o ddwy fenter beilot (Canolfan Cydweithredol Cymru)

Dyma ganlyniad sgyrsiau, cyfnewid negeseuon e-bost a phedwar gweithdy, gyda
chomisiynwyr ac eraill, yn enwedig yn ne-orllewin a gogledd-ddwyrain Cymru, a
gyfoethogwyd gan weithio ar y cyd â chydweithwyr o ADSS, Cymdeithas Llywodraeth
Leol Cymru (CLlLC) a Chyngor Gweithredu Gwirfoddol Cymru (CGGC). Un o ganlyniadau’r
archwiliad cydweithredol hwn oedd ail-lunio’r brîff gwreiddiol, gan symud oddi wrth
bwyslais cul ar fodelau trefniadaethol tuag at bwyslais ar ganlyniadau a ffyrdd effeithiol o
weithio. Deilliodd hyn yn benodol o ailystyried Adran 16 Rhan 2 y Ddeddf Gwasanaethau
Cymdeithasol a Llesiant ac ychwanegu at union iaith y Ddeddf a’r Codau. Helpodd hyn
i ddatrys ansicrwydd a oedd yn codi o ymadroddion amwys fel “sefydliadau gwerth
cymdeithasol” a chynigiodd ffordd ymlaen i gomisiynwyr a oedd yn croesawu dyheadau
gweddnewidiol y Ddeddf, ond a oedd hefyd yn cydnabod marchnadoedd gofal a
rheoliadau contract presennol. Bydd y darn hwn o waith yn helpu i ddatblygu agenda
ailgydbwyso’r farchnad gofal cymdeithasol.

Daeth yr archwiliad i ben cyn pryd yn sgil Covid-19, ac mae’r argymhellion yn rhannol
adlewyrchu’r angen i wneud rhagor o waith ymarferol. Ond mae angen mwy na gwaith
prosiect â chyfyngiad amser yn unig. Nod tymor hir deddfwriaeth lesiant Cymru yw bod
gan Gymru batrwm cynaliadwy o wasanaethau a chymorth sy’n galluogi pobl i gyflawni
canlyniadau llesiant gwych. Bydd hyn yn golygu ymsefydlu egwyddorion cydgynhyrchu
ac atal yng ngwaith craidd comisiynwyr, caffaelwyr ac eraill dros gyfnod o flynyddoedd
lawer. Aeth hyn â’r sgyrsiau i faes y tu hwnt i’r farchnad, i archwilio rôl comisiynu wrth
ddatblygu gweithgareddau hunangymorth cymunedol a sefydliadau sy’n gweithio
“ymhellach i fyny’r gadwyn” darparu gofal.

Ar sail yr archwiliad cydweithredol hwn, mae talent ac ymroddiad aruthrol ar gael i fynd
i’r afael â’r her hon. Bydd rhywfaint o arweiniad ymarferol yn helpu. Ond felly hefyd
negeseuon polisi clir a chyson ar lefel uchel. Mae’r Ddyletswydd Adran 16 yn bwysig, ac
mae angen i hyn gael ei gyfleu a’i ddeall yn eang.

02

Ailgydbwyso’r Farchnad ar gyfer Gofal Cymdeithasol
Polisi Llywodraeth Cymru yw datblygu sector gofal cymdeithasol sefydlog a chydnerth
sy’n darparu opsiynau a dewis, ansawdd a chymorth, a chanlyniadau da i bob defnyddiwr
gwasanaeth. I wneud hyn, mae wedi mynegi’r angen i ddatblygu cydbwysedd mwy
cynaliadwy o ran y ddarpariaeth ledled Cymru, a chreu sylfaen darparwyr mwy amrywiol, i
sicrhau hyfywedd tymor hwy y sector gofal cymdeithasol. Mae’r adroddiad hwn yn cyd-
fynd yn agos â’r agenda ailgydbwyso hon, ond yn hytrach na chanolbwyntio ar rinweddau
“amrywiaeth” i gyflawni gwasanaethau cymdeithasol cynaliadwy, mae’n canolbwyntio
mwy ar rinweddau “gwerthoedd” – meithrin sefydliadau sy’n llwyr gefnogi egwyddorion
craidd deddfau llesiant Cymru. Mae’n cynnig sail resymegol a rhai opsiynau cyfreithiol
i gomisiynwyr er mwyn meithrin darparwyr y bydd eu gwerthoedd a’u hymddygiadau
yn sicrhau’r budd mwyaf yn y tymor hir, ac mae’n herio pob darparwr i fabwysiadu’r
gwerthoedd a’r ymddygiadau hynny fel y ffordd ymlaen i bawb.

Herio
O ystyried y flaenoriaeth a roddwyd i Ran 9, a’r duedd anochel i’r drefn arferol barhau
oni chaiff ei herio, nid yw’n syndod bod comisiynu gofal yng Nghymru yn aml yn teimlo
fel proses hyd braich, o’r brig i lawr, o hyd. Nid yw ychwaith yn syndod bod cynllunio a
goruchwylio gwasanaethau ataliol yn amrywio’n fawr. Ond yr hyn sy’n galonogol yw lefel
y diddordeb a’r ymrwymiad ymhlith comisiynwyr gofal i herio’r sefyllfa bresennol. Maen
nhw eisiau ymgysylltu ag agenda llesiant cynaliadwy. Maen nhw eisiau rhoi egwyddorion
cydgynhyrchu, atal a gwerth ychwanegol ar waith. Mae rhai eisoes yn hyrwyddo’r agenda
hon, a lle maen nhw’n dod o hyd i gymheiriaid yn eu hardal neu ranbarth, maen nhw’n
ffurfio perthnasoedd y gellir ymddiried ynddynt, gan wthio ymlaen ag arbrofion, ac anelu
am weddnewidiad radicalaidd. Ond gall gwthio am newid fod yn dasg unig i gomisiynwyr,
os nad yw llawer o’r rhai o’u cwmpas yn gyfrifol am yr agenda newid. Mae arnyn nhw
angen mwy o gymheiriaid, a’r negeseuon mwyaf eglur bod adeg Rhan 2 wedi dod…

NODYN:
Er y cynhaliwyd y gwaith archwiliol sydd wrth wraidd y ddogfen hon cyn i’r achosion
Covid-19 ddod i’r amlwg, mae’n werth nodi’r potensial a gynigir gan Adran 16 ar
gyfer rhaglen adfer cysylltiedig â Covid. Mae cyllid cyhoeddus yn debygol o wynebu
cyfyngiadau parhaus – felly mae ailffurfio gwasanaethau i wneud y defnydd gorau o’r
adnoddau sydd ar gael (taledig a di-dâl) yn gwneud llawer o synnwyr. Mae’r pandemig
hefyd wedi dangos gallu rhyfeddol pobl a chymunedau i’w helpu eu hunain a’i gilydd.
Mae angen cynnal hyn. Mae hefyd wedi amlygu’r potensial ar gyfer cydweithredu rhwng
darparwyr – a rhwng comisiynwyr a darparwyr – pan nad yw grymoedd y farchnad yn
eu gwthio ar wahân. Mae’r rhain i gyd yn nodweddion o’r pandemig sy’n annog mwy
o bwyslais ar Adran 16 a darparu gwasanaethau sy’n cael eu ffurfio gan egwyddorion y
Ddeddf.

03

R HA N 	 1 : C Y N N W YS

Cyflwyniad	

Diffiniadau

Beth yw gwerth cymdeithasol?

Union eiriad Adran 16, Rhan 2 y Ddeddf
Gwasanaethau Cymdeithasol a Llesiant

Goblygiadau Adran 16 o ran cynnwys sefydliadau “er elw”
mewn modelau gwerth cymdeithasol yng Nghymru

Y pum rheswm wedi’u seilio ar egwyddorion o’r Ddeddf a
pham y gallai sefydliadau nid er elw fod â mantais

Pam mae’r ddyletswydd Adran 16 yn bwysig –
ac y dylai dderbyn sylw nawr

Cyflawni canlyniadau lluosog –
opsiynau comisiynu yn y byd go iawn

Comisiynu ar gyfer canlyniadau lluosog yn seiliedig ar y pum
egwyddor – y llwybr caffael

Comisiynu ar gyfer canlyniadau lluosog –
cyn ac ar ôl caffael	

Comisiynu y tu hwnt i’r farchnad –
ar gyfer atal a chynaliadwyedd

Datblygu capasiti y tu hwnt i’r farchnad –
amcanion polisi a gweithgareddau comisiynu

Rhoi Adran 16 ac egwyddorion y Ddeddf ar waith –
astudiaethau achos Crynodeb

Argymhellion	

05

06

07

08

09

10

11

12

13

14

15

16

17

25

04

R HA N 	 2 : C Y N N W YS

Cyflwyniad

Ymgysylltu â rhanddeiliaid

Sbardunwyr polisi a deddfwriaethol cenedlaethol

Polisi caffael cenedlaethol sy’n cefnogi hyrwyddo modelau
darparu gwerth cymdeithasol

Rheoliadau Contractau Cyhoeddus 2015

Dogfennau canllaw caffael a chomisiynu

Argymhellion

Llyfryddiaeth

Atodiad 1: Codau CPV perthnasol ar gyfer contractau
neilltuol o dan Reoliad 77

Atodiad A: Sut mae pum egwyddor y Ddeddf yn cyd-fynd â
deddfau a pholisïau allweddol eraill Cymru

Atodiad B: Gwybodaeth am Brosiect Peilot Parc Furzy

27

28

31

34

39

44

53

55

56

57

58

05

CYFLWYNIAD :
N E U S U T I DDA R L L E N Y R
A DRODDI A D H W N

Mae’r adroddiad hwn yn dilyn llwybr sgwrs a ddechreuodd gyda’r cwestiwn:
Sut gellir annog y rhai hynny sy’n comisiynu a chaffael gofal cymdeithasol yng Nghymru i
hyrwyddo sefydliadau gwerth cymdeithasol?” Cododd rhai cwestiynau ychwanegol yn syth.

1. Beth YW sefydliad gwerth cymdeithasol?
Roedd hwn yn bwnc dadleuol, fel y digwyddodd (gweler Tudalen 7). Fodd bynnag, defnyddiwyd
yr ymadrodd weithiau fel cyfeiriad llaw-fer at Adran 16 y Ddeddf Gwasanaethau Cymdeithasol a
Llesiant, felly fe gawson ni afael ar y Ddeddf ac edrych ar Adran 16 (gweler Tudalen 8). Bu hynny’n
ddefnyddiol, mewn sawl ffordd. Roedd yn ymwneud â threfniadau a ffyrdd o weithio yn gymaint
â mathau o sefydliadau. Agorodd hyn le i’r sector er elw, a groesawyd gan lawer, er yr amlygodd
oblygiadau i’r sector hwnnw hefyd (gweler Tudalen 9).

2. Pam DYLAI comisiynwyr a chaffaelwyr hyrwyddo sefydliadau gwerth cymdeithasol?
Gan ddefnyddio Adran 16 fel sail gyfreithiol gadarn i fwrw ymlaen, fe wnaethom ail-lunio’r
cwestiwn fel ei fod yn ymwneud â hyrwyddo sefydliadau, trefniadau a ffyrdd o weithio Adran
16, gan alw’r rhain yn “fodelau darparu gwerth cymdeithasol”. Mae’r Codau Statudol yn cynnig
digon o esboniad o’r ddyletswydd Adran 16: mae’n ymwneud â gweithredu egwyddorion y
Ddeddf. Gwnaethom amlygu pum rheswm wedi’u seilio ar egwyddorion dros hyrwyddo modelau
gwerth cymdeithasol, gan nodi y gallai sefydliadau nid er elw fod â mantais wrth weithredu’r
egwyddorion hyn, ond na ellid rhagdybio hynny (gweler Tudalen 10). Gwnaethom nodi sut mae
pum egwyddor y Ddeddf yn cyd-fynd â deddfau a pholisïau allweddol eraill Cymru (gweler Tudalen
57). Gwnaethom amlygu bod y ddyletswydd Adran 16 (ac felly hyrwyddo modelau darparu gwerth
cymdeithasol) yn ganolog i ddyheadau gweddnewidiol Rhan 2 y Ddeddf. Roedd yn cynnig map
llwybr i gyflawni canlyniadau lluosog sydd oll yn cyfrannu at fwy o gynaliadwyedd. Fodd bynnag,
roedd egwyddorion fel cydgynhyrchu ac atal wedi cael eu gwthio i’r ymylon gan bwyslais polisi cryf
ar Ran 9 y Ddeddf ac agenda wahanol integreiddio iechyd a gofal cymdeithasol yn statudol (gweler
Tudalen 11).

3. SUT gall comisiynwyr a chaffaelwyr hyrwyddo modelau gwerth cymdeithasol mewn
amgylchedd marchnad?
Gwnaethom amlygu gofynion Rheoliadau Contractau Cyhoeddus, a’r angen i gomisiynwyr
weithredu system deg a thryloyw ar gyfer dyfarnu contractau (Tudalen 12). Roedd symud y pwyslais
oddi wrth fathau o sefydliadau i fodelau darparu yn cynnig ffordd ymlaen ar gyfer gweithgareddau
caffael, ac felly hefyd datblygu manylebau wedi’u seilio ar y pum egwyddor (gweler Tudalen 13).
Cyfeiriodd cyfranwyr hefyd at bwysigrwydd gweithgareddau comisiynu cyn ac ar ôl caffael: modelu
rôl cydgynhyrchu a chydweithredu a defnyddio mesurau rheoli contractau i annog a chydnabod
cyflawniadau darparwyr gweddnewidiol (gweler 14).

06

Cododd cwestiwn arall hefyd wrth ystyried Adran 16 y Ddeddf: Beth yw rôl comisiynu “y tu
hwnt i’r farchnad”?
Gwnaethom amlygu ystod o weithgareddau a oedd yn hanfodol i leihau’r pwysau ar wasanaethau
iechyd a gofal, ond a oedd, yn nodweddiadol, y tu allan i systemau contractio gofal (gweler
Tudalen 15). Gwnaethom archwilio gweithgareddau comisiynu posibl a allai feithrin y rhan hon o
fyd ehangach llesiant cymunedol (gweler Tudalen 16).

Mae’r adran hon yn gorffen gydag astudiaethau achos sy’n dangos “modelau darparu gwerth
cymdeithasol” a gweithgareddau comisiynu a chaffael priodol (gweler Tudalen 17), crynodeb
(gweler Tudalen 24), ac ambell Argymhelliad (gweler Tudalen 25).

Gobeithiwn nad dyma ddiwedd y sgwrs. Argymhellwn fod comisiynwyr ac eraill yn cael adnoddau
ac anogaeth i gydweithio er mwyn datblygu agenda weddnewidiol Cymru.

D I F F I N I ADAU :

• Comisiynu
Y broses y mae sefydliadau sector cyhoeddus yn ei defnyddio i asesu anghenion ardal a sut i
fodloni’r anghenion hynny, ac yna sut maen nhw’n trefnu, yn llunio contract gyda daparwr addas ac
yn monitro cyflawni’r contract.
• Caffael
Pan fydd sefydliad sector cyhoeddus yn prynu nwyddau neu wasanaethau gan sefydliad arall
allanol. Mae’n un rhan o’r broses gomisiynu – er bod dulliau a gofynion y broses gaffael yn gallu
dominyddu’n aml.
• Y Ddeddf
Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014.

07

BETH YW GWERTH CYMDEITHASOL?

Fel y mae’r sleidiau uchod yn ei ddangos, nid oes un diffiniad cytunedig o “werth cymdeithasol”.
I rai, mae’n ymwneud â’r hyn sy’n bwysig i ddefnyddwyr gwasanaeth. I eraill, mae’n ymwneud â
sicrhau buddion cymunedol ychwanegol gan gyflenwr. Ym maes gofal cymdeithasol yng Nghymru,
fe’i defnyddiwyd i greu ymadroddion fel “sefydliadau gwerth cymdeithasol” a “fforymau gwerth
cymdeithasol”, ond y canlyniad yn aml fu dadleuon ynglŷn â phwy ddylai gael ei gynnwys. Mae’r
ymadroddion hyn yn cael eu defnyddio bellach fel llaw-fer ar gyfer sefydliadau y cyfeirir atynt yn
Adran 16 Rhan 2 y Ddeddf Gwasanaethau Cymdeithasol a Llesiant. Felly, mae’n ddefnyddiol edrych
yn fanylach ar yr hyn y mae Adran 16 yn ei ddweud mewn gwirionedd.

Beth yw
Gwerth Cymdeithasol?

Diffiniad o Werth Cymdeithasol

Mae gwerth cymdeithasol yn meintioli’r
pwysigrwydd cymharol y mae pobl yn ei
briodoli i’r newid maen nhw’n eu profi yn

eu bywydau. Mae rhywfaint o’r gwerth hwn,
ond nid y cyfan ohono, yn cael ei gyfleu ym
mhrisiau’r farchnad. Mae’n bwysig ystyried a

mesur y gwerth cymdeithasol hwn o safbwynt
y rhai hynny y mae gwaith sefydliad yn

effeithio arnynt.

“y budd ychwanegol i’r

gymuned a ddaw yn sgil

proses gomisiynu/ gaffael

ar ben prynu nwyddau,

gwasanaethau a chanlyniadau

yn uniongyrchol”.

Y Canllaw Gwerth Cymdeithasol: Gweithredu’r Ddeddf Gwasanaethau Cyhoeddus (Gwerth Cymdeithasol), Menter Gymdeithasol y DU

08

UN ION E IR IAD ADRAN 16 ,
RHAN 2 Y DDEDDF GWASANAETHAU
CYMDEITHASOL A LLES IANT
“16 Hyrwyddo mentrau cymdeithasol, mentrau cydweithredol, gwasanaethau sy’n cael eu
harwain gan ddefnyddwyr a’r trydydd sector

(1) Rhaid i awdurdod lleol hyrwyddo—
	� a) datblygiad mentrau cymdeithasol yn ei ardal i ddarparu gofal a chymorth a gwasanaethau

ataliol;
	� b) datblygiad sefydliadau cydweithredol neu drefniadau cydweithredol yn ei ardal i ddarparu

gofal a chymorth a gwasanaethau ataliol;
	� c) ymglymiad personau y mae gofal a chymorth neu wasanaethau ataliol i’w darparu ar eu cyfer

yn y broses o ddylunio a gweithredu’r ddarpariaeth honno;
	� d) argaeledd gofal a chymorth a gwasanaethau ataliol yn ei ardal gan sefydliadau trydydd

sector (p’un a yw’r sefydliadau yn fentrau cymdeithasol neu’n sefydliadau cydweithredol ai
peidio).”

• �Mae cynnwys “trefniadau cydweithredol” yn ogystal â “sefydliadau cydweithredol” yn y
ddyletswydd adran 16 yn annog awdurdodau i ystyried gwerth posibl trefniadau a allai ymestyn o
grwpiau hunangymorth anffurfiol i gonsortia amlasiantaethol.

• ��Mae defnyddio’r ymadrodd “gwasanaethau sy’n cael eu harwain gan ddefnyddwyr” yn y
pennawd, yn hytrach na “sefydliadau sy’n cael eu harwain gan ddefnyddwyr” yn werth ei
nodi hefyd, ynghyd â’r pwyslais yn 16.1.c ar gynnwys defnyddwyr yn y broses o ddylunio a
gweithredu’r ddarpariaeth. Er bod defnyddwyr yn debygol o gael eu cynnwys mewn “sefydliad
sy’n cael ei arwain gan ddefnyddwyr”, mae’r Ddeddf yn annog hyrwyddo ymagwedd wedi’i
harwain gan ddefnyddwyr ym mhob sefydliad.

Mae geiriad y Ddeddf yn disgrifio pum model, a dim ond tri ohonynt sy’n “sefydliadau”:

GWASANAETHAU
A ARWEINIR GAN
DDEFNYDDWYR

TREFNIADAU
CYDWEITHREDOL

SEFYDLIADAU ERAILL Y
TRYDYDD SECTOR

MENTRAU
CYMDEITHASOL

SEFYDLIADAU
CYDWEITHREDOL

09

GOBLYGIADAU ADRAN 16 O RAN
CYNNWYS SEFYDLIADAU
“ER ELW” MEWN MODELAU GWERTH
CYMDEITHASOL YNG NGHYMRU

Mae Adran 16 yn gwthio’n gryf tuag at sefydliadau nid er elw, ac mae’n gosod disgwyliad i hyrwyddo
a thyfu’r sector hwn, ond mae hefyd yn cynnwys sail resymegol dros gynnwys y sector er elw:

• Gallan nhw gydweithredu ag eraill hefyd
• Gallan nhw gynnwys defnyddwyr wrth ddylunio a gweithredu eu darpariaeth hefyd
• Gallan nhw newid hefyd…

Mae hyn yn bwysig oherwydd bwriedir i Adran 16, a’r cyfan o Ran 2 y Ddeddf, gefnogi gweddnewid
gwasanaethau yng Nghymru fel eu bod yn cyflawni canlyniadau gwell ac yn fwy cynaliadwy yn
ariannol. Byddai canolbwyntio ar sefydliadau nid er elw yn unig yn golygu eithrio rhan enfawr o’r
sector gofal o’r agenda hon. O safbwynt pragmatig, mae ar gomisiynwyr a dinasyddion angen
i asiantaethau er elw weithredu’n hyderus nawr, a disgwylir i’r sefyllfa hon barhau am y dyfodol
rhagweladwy. Mae rhai sefydliadau er elw yn enghreifftiau da o ansawdd ac arloesedd hefyd. Mae’n
gwneud llawer mwy o synnwyr i gynnwys sefydliadau er elw mewn proses o wella a gweddnewid
na’u heithrio ohoni. Ac mae Adran 16 yn agor y drws ar gyfer hyn.

Ond mae pris i’w dalu am gael mynediad. Mae’r Codau o dan adran 16 yn pwysleisio y disgwylir
gwerthoedd ac ymddygiadau sy’n adlewyrchu egwyddorion y Ddeddf. Felly, ni waeth pa sector y
mae sefydliad yn perthyn iddo neu ba fath o fusnes ydyw, mae angen iddo ddangos ei ymrwymiad i’r
egwyddorion hyn. Yn anad dim, dylai fod yn ymdrechu i weithio gyda phobl yn unol ag egwyddorion
ac arferion cydgynhyrchu. Mae cydgynhyrchu yn amlwg yn y Codau drwyddynt draw. Dyma’r arf
allweddol i gyflawni canlyniadau llesiant gwych a gwasanaethau sy’n gynaliadwy yn y tymor hir.

Dylai sefydliadau er elw hefyd fyfyrio ar oblygiadau mabwysiadu egwyddorion cydgynhyrchu i’w
trefniadau llywodraethu. Mae defnyddwyr gwasanaethau sydd wedi’u grymuso go iawn yn debygol
o ofyn cwestiynau ynglŷn â beth sy’n digwydd i’r elw a wneir gan eu darparwr cymorth. Maen nhw’n
debygol o fod yn gryf o blaid ailfuddsoddi elw yn ansawdd y gwasanaeth a chyflog teg i weithwyr
gofal. Ar ryw adeg, gallem ddisgwyl i’r goreuon o blith ein darparwyr gofal er elw ailystyried eu
hunaniaeth gyfansoddiadol ac ailfodelu eu hunain fel mentrau cymdeithasol, elusennau a chwmnïau
cydweithredol.

10

Y PUM RHESWM WEDI ’U SE ILIO AR
EGWYDDORION O ’R DDEDDF : A PHAM Y
GALLAI SEFYDLIADAU N ID ER ELW FOD
^A MANTAIS

Y 5 rheswm dros hyrwyddo 	
modelau gwerth cymdeithasol Rhinweddau nid er elw

Canlyniadau llesiant:
Maen nhw’n gwneud yr hyn sy’n bwysig – yn ôl
diffiniad pobl ohono

Maen nhw’n aml wedi’u cysylltu’n uniongyrchol
â diben craidd. Os ydynt yn cael eu harwain
gan ddefnyddwyr, mae mwy o siawns iddynt
werthfawrogi’r “hyn sy’n bwysig”

Cydgynhyrchu:
Maen nhw’n defnyddio safbwyntiau ac asedau
pobl – gan gynnwys asedau cymunedol

Bydd ganddynt gysylltiadau lleol cryf yn aml. Os
ydynt yn cael eu harwain gan ddefnyddwyr neu’n
gwmni cydweithredol amlranddeiliad, defnyddir
yr asedau hyn trwy aelodaeth

Cydweithio:
Maen nhw’n gweithio gydag eraill er budd
cyhoeddus a rennir

Gallai gwreiddiau lleol a gwerthoedd moesegol
annog cydweithio, os yw amodau’r farchnad yn
caniatáu hynny

Atal:
Maen nhw’n meddwl yn y tymor hir ac yn
gweithredu i leihau neu osgoi dibyniaeth

Mae cysylltiadau lleol a chynnwys defnyddwyr
/ gofalwyr yn annog ymgysylltiad gydol oes /
poblogaeth gyfan

Gwerth Ychwanegol:
Maen nhw’n ymdrechu i wneud mwy na chyflawni
contract yn unig

Dylai gwerthoedd a chyfansoddiadau annog
gwerth ychwanegol, ond gallent ddibynnu ar yr
arweinyddiaeth bresennol

Ond ni all comisiynwyr dybio bod gan sefydliad fantais, yn enwedig wrth gymhwyso rheoliadau
contractau.

CANLYNIADAU
LLESIANT

CYDWEITHIO GWERTH YCHWANEGOL

ATALCYDGYNHYRCHU

PAM MAE’R DDYLETSWYDD ADRAN
16 YN BWYSIG : AC Y DYLAI DDERBYN
SYLW NAWR. .
Cynaliadwyedd
Mae gweithredu Adran 16 yn ymwneud â chreu patrwm cynaliadwy o wasanaethau a chymorth
sy’n galluogi pobl i gyflawni canlyniadau llesiant gwych. Mae’n golygu defnyddio’r egwyddorion
sy’n sail i ddeddfau a pholisïau llesiant Cymru: egwyddorion fel cydgynhyrchu ac atal a gwerth
ychwanegol. Mae’r egwyddorion hyn yn ymwneud â mwy na chyflawni canlyniadau gwych yn unig:
maen nhw’n ceisio cyflawni cynaliadwyedd trwy wneud y defnydd gorau o’r holl adnoddau sydd
ar gael. Mae hynny’n golygu ffurfio’r farchnad fel bod mwy a mwy o ddarpariaeth yn cyflawni’r
egwyddorion ac yn ychwanegu gwerth cymdeithasol. Mae hefyd yn golygu grymuso dinasyddion a
chymunedau – y tu mewn i’r ddarpariaeth ofal fel ei bod yn darparu’r hyn sy’n bwysig iddynt, a’r tu
allan i’r ddarpariaeth ofal fel na fydd ei hangen arnynt fyth, o bosibl.

Gweddnewid
Mae angen canolbwyntio o’r newydd ar y dyhead gweddnewidiol hwn yn Rhan 2 y Ddeddf.
Mae ei berthnasedd wedi’i atgyfnerthu gan ofynion Cenedlaethau’r Dyfodol a nodau polisïau fel
Cymru Iachach a’r Economi Sylfaenol. Ers 2015, rhoddwyd llawer o bwyslais ar Ran 9 y Ddeddf
ac integreiddio iechyd a gofal cymdeithasol. Mae Byrddau Partneriaeth Rhanbarthol wedi
cael eu creu gyda chysylltiad mwy eglur o lawer â Rhan 9 na Rhan 2. Bydd adolygu eu Cylch
Gorchwyl yn dangos nad yw egwyddor ac arferion Cydgynhyrchu wedi’u cynnwys – neu eu bod
wedi’u camddehongli fel cydweithredu rhyngasiantaethol. Nid ydynt ychwaith yn cyfeirio at
ddyletswyddau o dan Adrannau 15 ac 16 sy’n ymwneud â datblygu gwasanaethau ataliol. Mae’r
pwyslais ar weithgareddau statudol lefel uchel, fel asesiadau poblogaeth a chronni cyllidebau, wedi
gadael gofynion gweddnewidiol y Ddeddf sy’n galluogi dinasyddion ar ymylon allanol cynllunio a
chomisiynu.

Mae gweithredu Adran 16 yn ymwneud â chreu
patrwm cynaliadwy o wasanaethau a chymorth
sy’n galluogi pobl i gyflawni canlyniadau
llesiant gwych.

Mae angen canolbwyntio o’r newydd ar y dyhead
gweddnewidiol yn Rhan 2 y Ddeddf Gwasanaethau
Cymdeithasol a Llesiant. Mae ei berthnasedd wedi’i
atgyfnerthu gan ofynion y Ddeddf Llesiant Cenedlaethau’r
Dyfodol a nodau Cymru Iachach a’r Economi Sylfaenol.	

11

12

CYFLAWNI CANLYNIADAU LLUOSOG:
OPS IYNAU COMIS IYNU YN Y BYD
GO IAWN

Gallai rhinweddau ymddangosiadol mentrau cymdeithasol, cwmnïau cydweithredol ac elusennau
awgrymu y byddai’r weithred syml o roi mwy o gontractau gofal iddynt yn arwain at gyflawni llu o
amcanion polisi*. Ond nid yw’r byd mor syml â hynny.

• �Nid yw Rheoliadau Contractau Cyhoeddus yn caniatáu i gomisiynwyr ddyfarnu contractau ar sail y
math o sefydliad (heblaw am gontractau neilltuol ar gyfer “Busnesau a Gynorthwyir” o dan Adran
20 neu am gyfnodau â chyfyngiad amser o dan Adran 77)

• �Ar hyn o bryd, mae comisiynwyr yn dibynnu ar sefydliadau preifat am lawer o wasanaethau ac mae
rhai ohonynt yn dda iawn

• �Ni all comisiynwyr dybio’n sicr y bydd sefydliadau nid er elw yn cyflawni canlyniadau lluosog dim
ond oherwydd y math o sefydliad ydynt

Gall ymagwedd fwy cynhwysol o “drin yn yr un modd” at y ddyletswydd Adran 16 oresgyn y
problemau hyn. Yn lle canolbwyntio ar label sefydliad, dylai comisiynwyr ganolbwyntio ar nodi,
sgorio a mesur y pethau maen nhw eu heisiau. Ac oni bai bod y contract yn arbenigol iawn, dylai
comisiynwyr ddymuno bod eu darparwyr yn cyflawni canlyniadau lluosog yn unol ag egwyddorion y
Ddeddf, ar yr un pryd â llu o amcanion polisi eraill.

Trwy ddefnyddio’r ymagwedd hon, bydd comisiynwyr yn creu amgylchedd lle mae mentrau
cymdeithasol, cwmnïau cydweithredol ac elusennau yn fwy tebygol o ffynnu (ar yr amod eu bod yn
bodloni’r disgwyliadau) – ar yr un pryd ag annog darparwyr er elw i ddatblygu eu gallu i ddarparu
budd cyhoeddus. Bydd y rhai sy’n dewis peidio yn gadael y farchnad yn raddol, ond dim ond wrth i
eraill gamu i’r adwy.

• �Mae Rheoliadau Contractau Cyhoeddus yn caniatáu i gomisiynwyr ddyfarnu contractau ar sail
canlyniadau penodedig ac asesu hanesion blaenorol a geirdaon ar y cam cymhwyso

• �Bydd sgorio’n ystyrlon yn unol ag amcanion polisi trosfwaol yn arwain at ganlyniadau llesiant a
chynaliadwy lluosog

• �Bydd mesur perfformiad yn unol ag amcanion polisi trosfwaol yn helpu i amlygu a gwobrwyo
cyflenwyr yr ymddiriedir ynddynt o ddifrif.

• �Dylid cynnig cymorth i sefydliadau er elw sy’n fodlon trawsnewid yn fusnesau cymdeithasol.

*Gweler yr Atodiad ar Dudalen 57 ar gyfer tabl sy’n dangos y cysylltiad rhwng deddfau llesiant a pholisïau cysylltiedig Cymru.

13

COMIS IYNU AR GYFER CANLYNIADAU
LLUOSOG YN SE ILIED IG AR Y PUM
EGWYDDOR: Y LLWYBR CAFFAEL
Mae comisiynu yn ymwneud â llawer mwy na dylunio a gweithredu proses gaffael, ond mae
ymarferion tendro yn cynnig cyfle clir i ffurfio’r farchnad fel bod mwy o sefydliadau’n cyflawni
canlyniadau lluosog sy’n gysylltiedig ag amcanion llesiant cynaliadwy. Dyma fframwaith sylfaenol:

Mae’n rhaid i gomisiynu nodi’r math o alluoedd a phrofiad sy’n ofynnol gan sefydliadau sy’n
cyflwyno tendr ac i gaffaelwyr weithio gyda nhw ar sut i gynnwys hyn yn y broses asesu caffael.

Nid yw ymagwedd sgorio’n rhywbeth newydd i gomisiynwyr – ond bydd defnyddio’r ymagwedd
uchod i ffurfio modelau darparu a chyflawni amcanion strategol lluosog yn gofyn am gymorth gan
arweinwyr a datblygu a dysgu’n barhaus.

DS. Er nad yw’n broses gaffael, gweithgarwch comisiynu arall sy’n gysylltiedig â llais a rheolaeth
fyddai cynyddu argaeledd Taliadau Uniongyrchol. Nid yw hyn yn rhywbeth sy’n cael ei archwilio yn y
ddogfen hon, ond mae’n werth nodi.

Amcanion a sbardunir gan bolisi:

1. Presenoldeb mwy o fodelau darparu
sy’n anelu at gyflawni canlyniadau llesiant
gwych

2. Presenoldeb mwy o fodelau darparu
sy’n rhoi llais cryf a rheolaeth go iawn i
ddefnyddwyr.

3. Presenoldeb mwy o fodelau darparu sydd
ag ymagwedd ragweithiol, ataliol

4. Presenoldeb mwy o fodelau darparu sy’n
cynnwys cydweithredu (sef cydweithio a
phartneriaeth).

5. Presenoldeb mwy o fodelau darparu
sy’n ychwanegu gwerth (cymdeithasol,
economaidd ac amgylcheddol).

Gweithgareddau comisiynu:

1. Dyfarnu pwyntiau i sefydliadau sy’n
cyflawni llesiant trwy gydgynhyrchu a
galluogi pobl i gysylltu a chyfrannu

2. Dyfarnu pwyntiau i sefydliadau sy’n
grymuso defnyddwyr a) yn eu cyfansoddiad,
b) yn eu model cymorth

3. Dyfarnu pwyntiau i sefydliadau sy’n gallu
dangos eu hymrwymiad i atal mewn ffordd
gymhellol.

4. Dyfarnu pwyntiau i sefydliadau sy’n gallu
dangos eu hymrwymiad i gydweithredu
mewn ffordd gymhellol.

5. Dyfarnu pwyntiau i sefydliadau sy’n gallu
dangos eu hymrwymiad i ychwanegu gwerth
mewn ffordd gymhellol.

14

COMIS IYNU AR GYFER CANLYNIADAU
LLUOSOG: CYN AC AR ^OL CAFFAEL
Mae comisiynu da yn weithgarwch amlagweddol sy’n golygu asesu’r sefyllfa a chael adborth
uniongyrchol, datblygu perthnasoedd a ffurfio ymddygiadau ar hyd y blynyddoedd cyn ac ar ôl
ymarfer tendro. Mae’n gofyn am fwy na chyfnewid trafodaethol yn seiliedig ar broses dendro
gystadleuol. Yr elfen ychwanegol yw ymrwymiad i ddatblygu perthnasoedd. Weithiau, defnyddir yr
ymadrodd comisiynu perthynol i’w wahaniaethu o’r ymagwedd drafodaethol hyd braich, ond mae
comisiynu da yn ymwneud â chyfuno ymagweddau trafodaethol a pherthynol. Mae buddsoddi amser
mewn rheoli perthynas contractau yn enghraifft o’r ymagweddau integredig hyn. Er mwyn gwneud
y ddau yn dda, mae angen digon o gapasiti a’r cymysgedd iawn o sgiliau a hyder sydd, yn ei dro, yn
gofyn am fuddsoddiad a chymorth.

Gall yr holl weithgareddau hyn lywio penderfyniadau i aildendro….neu beidio ag aildendro, ar yr
amod nad yw awdurdod wedi’i ddal mewn cylch caeth o aildendro. Gallant hefyd helpu i lywio’r
broses o asesu darpariaeth ar ôl caffael. A gyflawnodd y darparwr ei addewidion?
Cipolwg yw tendr – ymddiriedaeth tymor hir yw’r hyn y dylid anelu amdano.

Modelu rôl cydgynhyrchu trwy siarad â defnyddwyr a gofalwyr fel gweithgarwch parhaus
• Beth (a phwy) sy’n gweithio iddynt?
• A oes angen i unrhyw beth newid?

Modelu rôl cydweithredu trwy siarad â darparwyr fel gweithgarwch parhaus
• A ydynt yn cyflawni egwyddorion y Ddeddf?
• A allwch chi helpu?

Datblygu a defnyddio mesurau gyda darparwyr i’w hannog i gyflawni canlyniadau lluosog
• Mae hyn yn helpu pawb i olrhain eu cyflawniadau a dangos tystiolaeth ohonynt

Gweithgareddau comisiynu sy’n atgyfnerthu mabwysiadu modelau
darparu gwerth cymdeithasol i gyflawni canlyniadau lluosog

I gyflawni newid cadarnhaol mewn perthynas ag
Adran 16, mae angen i’r newid ddigwydd ar y cam
cyn-gontractio, a chael ei sicrhau ar y cam rheoli
contract. Er bod angen i dendrau a chontractau fod yn
llai beichus, gallant ond gefnogi’r cyn ac ar ôl.

Cyfranogwr mewn gweithdy

COMIS IYNU “Y TU HWNT I ’R FARCHNAD” :
AR GYFER ATAL A CHYNALIADWYEDD
Mae’n rhwydd anghofio’r ffaith bod dwy o’r egwyddorion allweddol sy’n sail i Adran 16 a Rhan
2 y Ddeddf Gwasanaethau Cymdeithasol a Llesiant yn dibynnu’n llwyr ar gynnwys dinasyddion a
chymunedau. Ac nid dim ond eu cynnwys yn oddefol neu’n symbolaidd, ond sicrhau eu cyfranogiad
cydradd neu hyd yn oed goruchaf. Mae cydgynhyrchu yn mynnu bod asedau a lleisiau dinasyddion
a chymunedau yn cael eu gwerthfawrogi a’u defnyddio. Mae atal yn mynnu bod dinasyddion
a chymunedau yn cymryd rhywfaint o gyfrifoldeb am eu llesiant ac yn cael gwybodaeth a
gweithgareddau sy’n golygu nad oes angen iddynt gael “gofal”.

Felly, os yw comisiynwyr yn mynd i gymryd camau rhagweithiol i geisio defnyddio galluoedd
hunangymorth di-dâl, a dileu gofynion yn y dyfodol y gellid eu hosgoi, mae angen iddynt feddwl am
ddinasyddion a chymunedau.

Mae angen iddynt werthfawrogi a meithrin y seilwaith sefydliadau cymunedol a dinasyddion lleol.
Byddai hyn yn ymagwedd wahanol i honno a ddefnyddir wrth ddyfarnu contractau gofal cystadleuol
(er y gallent gynnwys rhai gweithgareddau budd cymunedol mewn manylebau gwasanaeth
gofal). Fel arfer, byddai’r ymagwedd hon yn cynnwys dulliau ysgafnach o annog, o grantiau bach i
gyfleusterau a gwybodaeth a rennir. Mae hyn yn gofyn am weithgarwch peilot “o dan y trothwy” sy’n
gallu cefnogi ac annog gweithgarwch ar lawr gwlad. Mae angen i gomisiynwyr gael cymorth i wneud
hyn oherwydd eu hansicrwydd ynglŷn â defnyddio grantiau a’r angen i gysylltu’r ymagwedd grantiau
â phrosesau caffael eraill a allai fod yn cael eu cynnal ochr yn ochr â nhw.

Gallai comisiynwyr hefyd gael gwybodaeth a chysylltiadau gwerthfawr gan aelodau etholedig trwy eu
rôl fel cynrychiolwyr cymunedol.

Dylai comisiynwyr gofal hefyd weithio gydag adrannau eraill gyda’r nod o gynnwys gwasanaethau
ataliol fel opsiwn y gallai contractwyr mawr ei gynnig fel ‘buddion cymunedol’ yn eu tendrau caffael
cyhoeddus. Gallai hyn gael ei gysylltu â’r gwaith Themâu, Canlyniadau a Mesurau (TOMS) y mae
CLlLC yn ei archwilio gyda Swyddfa Comisiynydd Cenedlaethau’r Dyfodol. Byddai’n golygu meddwl
ar draws awdurdodau a chysylltu ag adrannau eraill, er enghraifft datblygu economaidd ac adfywio,
ar gyfer nodau a rennir sy’n canolbwyntio ar gydnerthedd cymunedol a llesiant. Mae agenda o’r
fath yn ymestyn ar draws asiantaethau a sectorau, o’r sector iechyd i’r sector busnes. Bydd safbwynt
corfforaethol ar werth cymdeithasol yn helpu i gefnogi hyn.

15

Er enghraifft, mae Cyngor Caerdydd wedi cyflwyno ‘Polisi
Caffael sy’n Gyfrifol yn Gymdeithasol’ sy’n ceisio sicrhau
bod y Cyngor yn cynyddu’r buddion llesiant cymdeithasol,
economaidd, amgylcheddol a diwylliannol i gymunedau i’r
eithaf trwy ei wariant caffael blynyddol o £410 miliwn. Nod
y Polisi yw darparu fframwaith trosfwaol ar gyfer cyflawni
mentrau allweddol Llywodraeth Cymru, gan gynnwys
Buddion Cymunedol, gofynion ehangach cysylltiedig
sy’n cael eu sbarduno gan ddeddfwriaeth a pholisïau, a
chyflawni ymrwymiadau’r Cyngor ei hun fel y’u hamlinellir
yn ei ddogfen Uchelgais Cyfalaf.

16

DATBLYGU CAPASIT I “Y TU HWNT I ’R
FARCHNAD” : AMCANION POLIS I A
GWEITHGAREDDAU COMIS IYNU
Mae datblygu capasiti y tu hwnt i’r farchnad ar gyrion ffrydiau gwaith comisiynu gofal ar hyn o bryd.
Mae’n faes arall lle mae angen cymorth tymor hir gan arweinwyr a buddsoddiad tymor hir mewn
capasiti a dysgu. Mae’r tabl isod yn cynnig rhai awgrymiadau ar gyfer y gwaith hwn.

Amcanion polisi
• �Mae mwy o bobl yn gallu cael

“yr hyn sy’n bwysig” iddynt
heb ddefnyddio gwasanaethau
cyhoeddus (yn uniongyrchol).

• �Mae mwy o bobl yn helpu ei gilydd
ar lefel deuluol a chymunedol.

• �Mae mwy o bobl yn gallu
dewis a chael at ystod eang o
weithgareddau sy’n gysylltiedig â
llesiant.

• �Mae mwy o bobl yn cael eu
grymuso trwy grwpiau cymheiriaid
a gweithredu ar y cyd.

• �Mae mwy o bobl yn gallu
ymgysylltu â gwasanaethau
cyhoeddus fel dinasyddion hyderus
(ac adeiladol).

• �Mae mwy o bobl yn cadw eu
llesiant a’u hannibyniaeth am
gyfnod hwy.

• �Mae sefydliadau gwerthfawr sy’n
cael eu harwain gan ddinasyddion
ym mhob cymuned o faint hyfyw.

Gweithgareddau Comisiynu:
Datblygu system rwydweithio i gael gwybod sut mae
dinasyddion a chymunedau yn ymdopi (mewnol ac allanol,
gan gynnwys y tu allan i iechyd a gofal cymdeithasol)

Cefnogi Dewis Cymru (dewis.cymru) a mentrau eraill sy’n
amlygu gweithgareddau a grwpiau cymorth cymunedol
a dinasyddion – a myfyrio ar ansawdd a gwasgariad y
seilwaith hwn

Gwerthuso systemau Gwybodaeth, Cyngor a Chymorth a
buddsoddi i’w gwella, fel y bo’r angen

Cysylltu â mentrau sy’n canolbwyntio ar y gymuned a
arweinir gan adrannau eraill yr awdurdod lleol – er budd y
naill a’r llall

Defnyddio grantiau i gefnogi mentrau cymunedol (a
sefydliadau angori lleol) sy’n cryfhau gallu pobl i gynnal eu
llesiant a helpu ei gilydd

Dyfarnu pwyntiau mewn tendrau i asiantaethau sy’n
ychwanegu gwerth trwy eu gallu a’u hymrwymiad i greu
cymuned – gan gynnwys galluogi eu defnyddwyr i gyfrannu

Cynnwys gogwydd lleol mewn contractau gofal a chymorth
pryd bynnag y bo’n briodol

Defnyddio Fforymau Gwerth Cymdeithasol a Chynghorau
Gwirfoddol Sirol fel cyfryngau i gronni gwybodaeth,
adnoddau ac egni er mwyn cefnogi grymuso
(cydgynhyrchu) ac annibyniaeth (atal) dinasyddion

Cynyddu gwerth adnoddau fel Cysylltwyr Cymunedol a
Chydlynwyr Ardal Leol i’r eithaf fel bod eu heffaith yn
ymestyn y tu hwnt i’r rhai sy’n defnyddio gwasanaethau
gofal.

17

RHO I ADRAN 16 AC EGWYDDORION
Y DDEDDF AR WAITH :
ASTUD IAETHAU ACHOS
Mae’r holl astudiaethau achos hyn yn cynnig modelau darparu wedi’u seilio ar ddwy neu fwy o bum
egwyddor y Ddeddf: canlyniadau llesiant; cydgynhyrchu; cydweithredu; atal; a gwerth ychwanegol.

Ar hyn o bryd, mae Gofal Cartref Gwynedd
yn cael ei gynnal mewn ffordd draddodiadol,
gyda chymysgedd o ddarparwyr sy’n derbyn
pecynnau gofal trwy system froceru ganolog.
Mae’r pwyslais ar ddarparu cynlluniau gofal,
heb lawer o amser na chyfle i gael gwybod beth
yn union sy’n bwysig i bobl, neu ddefnyddio
mathau eraill o gymorth yn y gymuned. Yr unig
asedau sy’n cael eu defnyddio yw arian y cyngor
a staff yr asiantaethau. Er bod y pandemig
wedi achosi oedi, mae’r awdurdod yn paratoi
ar gyfer aildendro’r gwasanaethau mewn
ffordd sy’n adlewyrchu dyheadau’r Ddeddf.
Bydd asiantaethau’n gweithio yn eu hardal
ddaearyddol eu hunain a byddant yn rhan o’r
tîm amlddisgyblaethol ar gyfer yr ardal honno
(Cydweithredu). Bydd y tîm integredig cyfan yn
gyfrifol am fynd i’r afael ag anghenion newydd,
heb wastraffu amser ar weithdrefnau dyrannu.
Anogir staff gofal i archwilio’r hyn sy’n bwysig (a
phwy sy’n bwysig) i’r bobl maen nhw’n ymweld
â nhw (Cydgynhyrchu). Fe’u hanogir hefyd i
archwilio’r opsiynau lleiaf dibynnol i bobl, a ffurfio
a defnyddio cysylltiadau cryf â’r gymuned (Atal).

GOFAL
CARTREF
GWYNEDD

Anogir staff gofal i archwilio’r hyn sy’n bwysig
(a phwy sy’n bwysig) i’r bobl maen nhw’n
ymweld â nhw (cydgynhyrchu). Fe’u hanogir
hefyd i archwilio’r opsiynau lleiaf dibynnol i
bobl, a ffurfio a defnyddio cysylltiadau cryf â’r
gymuned (atal).

18

Defnyddiodd y prosiect Bywydau Gwell
ymagwedd wirioneddol gydgynhyrchiol i helpu
oedolion ag anableddau dysgu i leisio’u barn,
ennill hyder a rheoli eu bywydau.
Rhoddodd yr ymagwedd hon yr un statws
i grwpiau Pobl yn Gyntaf â swyddogion yr
awdurdod lleol, nid yn unig yng Nghyngor
Bwrdeistref Sirol Torfaen, ond ledled ardal Gwent.
Triniwyd aelodau’r grwpiau’n gyfartal o ran y
cryfderau a’r sgiliau yr oeddent yn eu cyfrannu
(Gwerth Ychwanegol). Arweiniodd y prosiect
Bywydau Gwell at ‘Siarter Cydweithio Gwent’
sy’n ymrwymo cyrff cyhoeddus, elusennau a
sefydliadau’r trydydd sector i wrando ar bobl ag
anableddau a pharchu eu hawliau. O ganlyniad,
rhoddir dewisiadau i oedolion ag anableddau
dysgu ynglŷn â phenderfyniadau sy’n effeithio
ar eu bywydau ac fe’u cynorthwyir i gymryd
risgiau cadarnhaol i gyflawni’r hyn sy’n bwysig
iddynt (Canlyniadau llesiant). Mae’r Siarter yn
cael ei hymsefydlu mewn comisiynu gofal a
chymorth a chontractau gwasanaethau ar draws
yr ardal, ac mae’r ymagwedd gydgynhyrchiol at
gomisiynu yn arwain at fwy o arferion arloesol
mewn gwasanaethau anableddau dysgu. Mae
newid arferion comisiynu fel bod pobl yn gallu
dylanwadu ar ddylunio gwasanaethau wedi
caniatáu i’r partneriaid ‘feddwl yn ehangach’

Y PROSIECT
BYWYDAU
GWELL

Rhoddodd cydgynhyrchu yr un statws i
grwpiau Pobl yn Gyntaf â swyddogion yr
awdurdod lleol, nid yn unig yng Nghyngor
Bwrdeistref Sirol Torfaen, ond ledled ardal
Gwent. Triniwyd aelodau’r grwpiau yn gyfartal
o ran y cryfderau a’r sgiliau yr oeddent yn eu
cyfrannu (Gwerth ychwanegol).

19

Darparwr gofal cartref er elw yw Gofal Seibiant
sy’n gweithredu yng ngogledd-orllewin Cymru.
Fe’i gwahoddwyd i gymryd rhan mewn prosiect
peilot ym Mhenrhyn Llŷn gan Gyngor Sir
Gwynedd i archwilio ffyrdd y gallai gofal cartref
a gofal sylfaenol gydweithio (Cydweithredu) i
ychwanegu at y gwasanaethau a ddarperir gan
feddygon teulu a Nyrsys Ardal. Yn arbennig,
ymddiriedwyd mewn gweithwyr gofal i gynnal
profion gofal iechyd sylfaenol wrth ymweld â
chleientiaid a defnyddio eu ffonau symudol
i drosglwyddo’r canlyniadau i feddyg teulu’r
unigolyn a galluogi deialog rhwng y meddyg
teulu a’r claf. Os bydd angen, gall y gweithwyr
gofal hefyd godi presgripsiynau ar unwaith
fel bod y claf yn gallu dechrau gwella’n syth
(Canlyniadau Llesiant). Mae dirprwyo tasgau i
ofalwyr cartref yn y modd hwn yn lleihau’r pwysau
ar feddygon teulu a Nyrsys Ardal, gan wella eu
gwaith atal ac ychwanegu gwerth at ddarparu
gofal cartref. Diagnosis a gwellhad amserol yw’r
“hyn sy’n bwysig” i’r bobl sy’n cael eu cynorthwyo
hefyd (Cydgynhyrchu). Er mwyn cyflawni’r
cyfrifoldebau ychwanegol hyn, rhyddhawyd y
gweithwyr gofal o drefn arferol orfodol comisiynu
“amser a thasg”, ac mae adborth yn dangos eu
bod yn teimlo eu bod yn cael eu gwerthfawrogi’n
fwy a bod eu cymhelliad yn uwch wrth eu gwaith
(Gweithlu sy’n cael ei Werthfawrogi).

GOFAL
SEIBIANT

Er mwyn cyflawni’r cyfrifoldebau ychwanegol
hyn, rhyddhawyd y gweithwyr gofal o drefn
arferol orfodol comisiynu “amser a thasg”, ac
mae adborth yn dangos eu bod yn teimlo eu
bod yn cael eu gwerthfawrogi’n fwy a bod eu
cymhelliad yn uwch wrth eu gwaith (Gweithlu
sy’n cael ei Werthfawrogi).

20

Mae Parc Furzy yn ardal o Hwlffordd yn Sir Benfro
lle mae dau ddyn ag anableddau dysgu yn cael
cymorth 24/7 yn eu llety rhent. Tan yn ddiweddar,
roedd y comisiynydd a’r darparwr yn ystyried
y trefniant hwn yn gontract penodol a’r unig
asedau i’w defnyddio oedd arian y comisiynydd
a staff y darparwr. Trwy feddwl am y sefyllfa
yng ngoleuni egwyddorion Cydgynhyrchu a
Chydweithredu, mae rhywbeth gwahanol yn
dod i’r amlwg. Gan ychwanegu at y cymorth
wythnosol a roddir i gymydog i sicrhau bod yr
holl finiau sbwriel/ailgylchu yn cael eu gosod ar
y stryd i’w casglu, daeth syniad ar gyfer cynllun
ailgylchu pecynnau creision a byrbrydau ar gyfer
y gymdogaeth gyfan i integreiddio’r dynion
yn well yn eu cymuned breswyl. Mae’r dynion
bellach yn cael eu hystyried yn asedau posibl
ar gyfer eu cymuned, ac mae eu cyfraniad at eu
cymuned yn arwain at well canlyniadau llesiant.
Gellir ailgyfeirio’r tîm staff o ganolbwyntio ar y
ddau ddyn yn unig i fod yn adnodd posibl i eraill
yn yr ardal leol. Ac wrth wneud hynny, daeth i’r
amlwg bod asiantaethau ac adnoddau cymunedol
yn gweithredu yn yr ardal nad oeddent yn
ymwybodol o’i gilydd. Maen nhw bellach yn
siarad am rannu adnoddau a chyfuno ymdrechion
i helpu’r gymuned i ffynnu (Cydweithredu a
Gwerth Ychwanegol).

Mae gwybodaeth am gynllun peilot Parc Furzy
gyda Chyngor Sir Penfro ar gael fel atodiad i’r
adroddiad hwn (Tudalen 58).

PARC
FURZY

Mae’r dynion bellach yn cael eu hystyried yn
asedau posibl ar gyfer eu cymuned, ac mae
eu cyfraniad at eu cymuned yn arwain at well
canlyniadau llesiant. Gellir ailgyfeirio’r tîm staff
o ganolbwyntio ar y ddau ddyn yn unig i fod yn
adnodd posibl i eraill yn yr ardal leol.

21

Menter ym Mro Morgannwg yw Chi Piau’r Dewis
sy’n cynnwys llawer o gydweithredu rhwng
comisiynwyr ac asiantaethau gofal cartref er elw.
Mae’r gwasanaeth yn cynnig ffordd newydd o
ddarparu gofal a chymorth i bobl y mae arnynt
angen cymorth i aros yn iach, yn ddiogel ac
yn annibynnol yn eu cartrefi eu hunain. Fe’i
cynlluniwyd i roi mwy o ryddid i unigolion,
hyrwyddo eu hannibyniaeth a chynyddu eu
llesiant mewn ffordd sy’n bwysig iddynt. Mae
mabwysiadu’r ymagwedd hon sy’n canolbwyntio
ar ganlyniadau wedi gweld newid oddi wrth
ddarparu amserlenni gofal anhyblyg i ddarparu
gofal hyblyg sy’n canolbwyntio ar ganlyniadau
ac sy’n cael ei ddiffinio gan ddefnyddwyr
gwasanaeth, gan roi rheolaeth iddynt dros y
ffordd y mae eu hanghenion gofal yn cael eu
bodloni. Mae’r ffordd ddynamig hon o weithio yn
gosod pwyslais cryf ar weithio mewn partneriaeth,
wrth i Weithwyr Cymdeithasol, Rheolwyr Gwaith
Cymdeithasol, Staff Broceru Asiantaethau Gofal,
Comisiynwyr ac asiantaethau Gofal Cartref weithio
gyda’r defnyddiwr gwasanaeth i gynllunio gofal
a chymorth. Mae arwyddocâd yr ymagwedd hon
yn golygu, am y tro cyntaf, bod partneriaeth
gyfartal rhwng yr unigolyn sy’n derbyn gofal
(Cydgynhyrchu) a’r asiantaeth ofal a’r gweithiwr
cymdeithasol (Cydweithredu), gyda phawb yn
canolbwyntio ar gyflawni canlyniadau llesiant.

CHI PIAU’R
DEWIS

Mae arwyddocâd yr ymagwedd hon yn
golygu, am y tro cyntaf, bod partneriaeth
gyfartal rhwng yr unigolyn sy’n derbyn
gofal (Cydgynhyrchu) a’r asiantaeth ofal a’r
gweithiwr cymdeithasol (Cydweithredu),
gyda phawb yn canolbwyntio ar gyflawni
canlyniadau llesiant.

22

Sefydlwyd Cwmni Cydweithredol Cartrefi
Cymru fel elusen sy’n darparu cymorth i bobl
ag anableddau dysgu ym 1989. Gan ymateb
i ddisgwyliadau’r Ddeddf Gwasanaethau
Cymdeithasol a Llesiant, mae wedi’i drawsnewid
ei hun mewn dwy ffordd arwyddocaol. Yn
gyntaf, daeth yn gwmni cydweithredol
amlranddeiliad, sy’n golygu bod gan y
bobl y mae’n eu cynorthwyo, cyflogeion a
chefnogwyr cymunedol hawliau aelodau
pleidleisio a’u bod yn ethol Cyngor Aelodau
sy’n penodi’r Bwrdd Ymddiriedolwyr. Mae hyn
wedi ymgorffori cydgynhyrchu yn nhrefniadau
llywodraethu’r sefydliad. Ailadroddir yr
ymagwedd gydgynhyrchu hon mewn Fforymau
Cydweithredol lleol, y mae’r rhan fwyaf ohonynt
yn cael eu cydgadeirio gan unigolyn sy’n derbyn
cymorth. Yn ail, mae wedi gosod amcan newydd
i’w hun. Yn ogystal â darparu gofal a chymorth,
mae Cartrefi bellach yn ceisio creu cymuned. Mae
hyn wedi arwain at fwy o gyfleoedd i bobl sy’n
cael cymorth fod yn gyfranwyr gweladwy at eu
cymuned (Canlyniadau Llesiant), ac i’r sefydliad
cyfan ogwyddo tuag at allgymorth a helpu eraill,
yn hytrach na chyflawni contract yn unig (Gwerth
Ychwanegol).

CWMNI
CYDWEITHREDOL
CARTREFI CYMRU

Yn ogystal â darparu gofal a chymorth, mae
Cartrefi bellach yn ceisio creu cymuned. Mae
hyn wedi arwain at fwy o gyfleoedd i bobl sy’n
cael cymorth fod yn gyfranwyr gweladwy at eu
cymuned (Canlyniadau Llesiant).

23

Mae’r Cyngor Sir yn gweithio i wella’r ochr cyflenwi
gofal trwy hyrwyddo modelau darparu gwerth
cymdeithasol, ac mae’n cefnogi twf mentrau micro-
ofal. Yr hyn sy’n gwahaniaethu’r awdurdod o fentrau
eraill yw’r ffaith bod Cyngor Sir y Fflint yn ceisio
comisiynu darparwyr micro-ofal yn uniongyrchol.
Mae datblygu’r sector micro-ofal yn y sir yn ymateb
strategol i brinder gwasanaethau mewn cymunedau
gwledig a’r uchelgais i weithio’n hyblyg a thrwy
ddatrysiadau lleol. Bydd y darparwyr micro-ofal
newydd yn darparu gofal cartref neu wasanaethau
cysylltiedig â llesiant sy’n canolbwyntio’n benodol ar
yr unigolyn (Cydgynhyrchu a Chanlyniadau Llesiant).
Mae ymchwil yn awgrymu bod mentrau micro-ofal
yn arwain at nifer o fuddion; y gallu i gynnig cymorth
sydd wedi’i deilwra’n fwy i’r unigolyn na darparwyr
mwy o faint, yn enwedig o ran gofal cartref, creu
canlyniadau sy’n cael eu gwerthfawrogi’n fwy gan y
bobl sy’n derbyn y gwasanaeth, a’r posibilrwydd o
well gwerth am arian trwy ddarparu gwasanaethau
ystyrlon i’r sawl sy’n derbyn gofal a’r gymuned
ehangach (Gwerth Ychwanegol). Wedi’u gwreiddio’n
gadarn yn eu cymuned leol, gall darparwyr micro-
ofal greu cysylltiadau â gwasanaethau cymunedol
eraill i gyfuno cymorth i bobl (Cydweithredu) a
chreu cyflogaeth yn yr ardal leol. Mae’r Cyngor Sir
yn awyddus i ddatblygu rhwydwaith cymheiriaid o
fentrau micro-ofal sy’n gweithio ar y cyd i gefnogi ei
gilydd er budd pawb.

Gweithiodd prosiect peilot gyda Chyngor Sir
y Fflint ochr yn ochr â’r Rheolwr Comisiynu
Gwasanaethau Cymdeithasol i dreiddio’n
ddyfnach i arferion comisiynu a chaffael
darparwyr micro-ofal newydd. Mae’r adroddiad
ar y prosiect peilot yn archwilio comisiynu a’i
rannau cyfansawdd, fel caffael. Mae hefyd yn
cynnwys gwybodaeth am reoleiddio, arolygu,
cofrestru’r gweithlu a materion eraill sy’n
effeithio ar dwf a chynaliadwyedd darparwyr
micro-ofal.
Gan gydnabod y potensial ar gyfer mentrau
micro-ofal, mae’r rhanddeiliaid perthnasol wedi
gosod y sylfeini i gynorthwyo datblygiadau.
Mae’r adroddiad, sef ‘Ymestyn y defnydd
o ddarparwyr micro-ofal ym maes gofal
cymdeithasol yn Sir y Fflint’ ar gael fel dogfen
gyfeirio.

MENTRAU
MICRO-OFAL
SIR Y
FFLINT

24

CRYNODEB

• �Mae gweithredu Adran 16 yn ymwneud â chreu patrwm cynaliadwy o wasanaethau a chymorth
(taledig a di-dâl) sy’n galluogi pobl i gyflawni canlyniadau llesiant gwych.

• �Mae’n golygu defnyddio’r egwyddorion sy’n sail i ddeddfau a pholisïau llesiant Cymru:
egwyddorion fel cydgynhyrchu, cydweithredu, atal a gwerth ychwanegol.

• �Mae’r egwyddorion hyn yn ymwneud â mwy na chyflawni canlyniadau gwych yn unig – maen nhw’n
ceisio cyflawni cynaliadwyedd trwy wneud y defnydd gorau o’r holl adnoddau sydd ar gael.

• �Mae hynny’n golygu ffurfio’r farchnad fel bod mwy a mwy o ddarpariaeth yn cyflawni’r
egwyddorion ac yn ychwanegu gwerth cymdeithasol.

• �Mae hefyd yn golygu grymuso dinasyddion a chymunedau – o fewn darpariaeth ofal fel ei bod yn
cyflawni’r hyn sy’n bwysig i ddinasyddion a chymunedau, a’r tu allan i ddarpariaeth ofal fel ei bod
yn fwy tebygol na fydd arnynt ei hangen fyth.

• �Nid dim ond agenda i gomisiynwyr a chaffaelwyr yw hon. Gall darparwyr a dinasyddion ddilyn yr
agenda hon, a dylent wneud hynny, pan fyddant yn cydnabod yr egwyddorion sydd wrth wraidd
llesiant cynaliadwy.

• �Ond mae comisiynwyr a chaffaelwyr yn hollbwysig. Os ydynt am alluogi’r patrwm lleol a ddymunir
o wasanaethau a chymorth, mae angen iddynt gfath yn ymestyn ar draws asiantaethau a sectorau,
o’r sector iechyd i’r sector busnes. Bydd safbwynt corfforaethol ar werth cymdeithasol yn helpu i
gefnogi hyn.

25

ARGYMHELLION

Argymhelliad 1:
Mae angen cynyddu ymwybyddiaeth a
dealltwriaeth o’r agenda newid wedi’i
seilio ar egwyddorion yn Rhan 2 y Ddeddf
Gwasanaethau Cymdeithasol a Llesiant,
gyda phwyslais penodol ar Adrannau
16 a 15. Dylid ceisio gwneud hyn mewn
sawl ffordd, ond dylid ystyried adolygu
a diwygio cylch gorchwyl Byrddau
Partneriaeth Rhanbarthol a Fforymau
Gwerth Cymdeithasol.

Argymhelliad 2:
Mae angen cydnabod ac annog
rôl comisiynwyr wrth hyrwyddo
gweithgareddau hunangymorth
cymunedol ataliol.

Argymhelliad 3:
Mae angen buddsoddiad uwch a pharhaus
yn y capasiti a’r sgiliau ar gyfer comisiynu,
ac atgyfnerthu statws comisiynwyr fel
cyfryngau i gyflawni gwasanaethau
cymdeithasol cynaliadwy.

Mae comisiynwyr wedi croesawu pwyslais ar Adran
16 y Ddeddf am sawl rheswm. Prin yr oedd rhai
yn ymwybodol ohoni. Croesawodd rhai y ffaith
nad yw’n eithrio’r sector er elw, yn wahanol i rai
dehongliadau o “werth cymdeithasol”. Roedd
pob un yn cymeradwyo’r ffaith ei bod wedi’i
seilio ar egwyddorion y Ddeddf: Cydgynhyrchu,
Atal, Cydweithredu, a Chanlyniadau Llesiant, a’i
chysylltiad â’r Ddeddf Cenedlaethau’r Dyfodol,
Cymru Iachach a’r agenda Economi Sylfaenol.
Croesawyd hefyd y ffaith ei bod yn amlygu
gwasanaethau gofal ac atal fel meysydd ar wahân i
dderbyn sylw.

Mae Adran 16 yn ymwneud â gwasanaethau ataliol
yn ogystal â gwasanaethau gofal dan gontract, ac
mae angen mynd i’r afael â hyn mewn dwy ffordd
o leiaf. Gall comisiynwyr ddatblygu manylebau ar
gyfer contractau gofal sy’n cynnwys cwmpas ar
gyfer gweithgareddau ataliol. Yn bwysicach, ac yn
unol â’r ddyletswydd Adran 15, gall comisiynwyr
ddefnyddio eu dylanwad a’u gallu i roi grantiau i
gryfhau a chynnal capasiti cymunedau a sefydliadau
sy’n canolbwyntio ar ddinasyddion i ddarparu pob
math o weithgareddau a chyfleoedd ar wahân
i wasanaethau gofal dan gontract. Mae hwn yn
faes sy’n cael ei anwybyddu ar hyn o bryd o ran
comisiynu.

Argymhellwn fod hyn yn cael ei gyflawni’n bennaf
trwy gyfryngau sydd eisoes yn bodoli, gan
gynnwys y Bwrdd Comisiynu Cenedlaethol, y Grŵp
Comisiynu Cenedlaethol, a’r gwaith i ddatblygu
Academi Comisiynu a Chynllunio Iechyd a Gofal
Cymdeithasol. Mae dysgu parhaus a rhannu ledled
Cymru yn hollbwysig.

Gweler tudalen 53 am dri argymhelliad arall yn ymwneud â chomisiynu a chaffael.

27

R HA N 2 :
DY LA N WAD U A C H E F N O G I
N EWI D M EW N
A R F E R I O N C O M I S I Y N U
A C HA F FA E L

27

CYFLWYNIAD

Cynnal gwaith ymchwil desg i amlygu
canllawiau comisiynu a chaffael
presennol, gan gynnwys comisiynu
perthnasoedd.

Adolygu’r bylchau yn y wybodaeth,
gan asesu’r hyn y dylid ei gynnwys
mewn canllaw a phecyn cymorth.

Creu brîff prosiect er mwyn i arbenigwr
ar gaffael ddatblygu adnoddau ar
gyfer buddsoddi mewn modelau
gwerth cymdeithasol yn y pecyn
cymorth. Gwasanaeth arbenigol i’w
gaffael trwy GwerthwchiGymru.

Asesu effeithiolrwydd canllawiau i
helpu cyrff cyhoeddus i fuddsoddi
mewn modelau darparu gwerth
cymdeithasol.

Rhestru cynnwys argymelledig, gyda
phwyslais ar yr adnoddau sy’n ofynnol
ar gyfer pecyn cymorth effeithiol.

Comisiynwyd Canolfan Cydweithredol Cymru i gyflawni’r
gweithgarwch canlynol:

28

2 . 	YMGYSYLLTU ^A RHANDDEILIA ID
I sicrhau bod llais y Comisiynydd yn cael ei ystyried yn y gwaith hwn, cynhaliwyd dau
weithdy gyda staff Comisiynu a Chaffael o ystod o awdurdodau lleol, un yng ngorllewin
Cymru ac un yn y gogledd. Roedd y drafodaeth ar gaffael yn canolbwyntio ar ddadansoddi’r
sefyllfa bresennol a’r sefyllfa yn y dyfodol, gan edrych ar yr hyn yr oedd angen ei sefydlu
i gyflawni’r canlyniad a ddymunir. Mae’r adran ganlynol yn rhoi adborth o’r digwyddiad,
wedi’i gasglu ynghyd o dan themâu penodol:

Beth yw gwerth
cymdeithasol?

Roedd yn ymddangos bod bwlch arweinyddiaeth o ran y
diffiniad o werth cymdeithasol a beth mae hyn yn ei olygu
i bob awdurdod sy’n prynu. Mae angen i uwch arweinwyr
osod y weledigaeth strategol, ymrwymo i newid cadarnhaol,
a sbarduno arfer da ar draws y sefydliad.

Roedd rhai awdurdodau yn ystyried cydgynhyrchu a gwerth
cymdeithasol fel un peth, tra bod eraill yn credu bod
cydgynhyrchu yn fodd o gyflawni gwerth cymdeithasol gwell
i ddinasyddion.

Dim angen pecyn
cymorth arall

Nid oedd pobl yn arbennig o frwd ynglŷn â’r syniad o
baratoi pecyn cymorth arall. Roeddent yn teimlo bod
digonedd o wybodaeth ar gael am sut y gellir defnyddio
caffael fel galluogwr i gyflawni canlyniadau gwell i bobl.
Roedd pobl o’r farn y byddai mwy o gyfleoedd hyfforddi,
hanesion astudiaethau achos, a chyfleoedd i gyfnewid dysgu
rhwng cymheiriaid yn fwy defnyddiol i gyflawni newid.

Mae’r cam cyn-
gontractio yn
hollbwysig

I gyflawni newid cadarnhaol mewn perthynas ag A16, mae
angen i’r newid ddigwydd yn ystod y cam cyn-gontractio a
chael ei sicrhau yn ystod y cam rheoli contract. Er bod angen
i dendrau a chontractau fod yn llai beichus, gallant ond
gefnogi’r cyn ac ar ôl.

Angen cefnogaeth gan
uwch arweinwyr

Mae angen i chi gael cefnogaeth draws-sefydliadol ar lefel
uwch ar gyfer proses.

Nid caffael yw’r unig
ateb

Nid caffael yw’r unig fodd o weithio tuag at amcanion
gwerth cymdeithasol, y gellid cyflawni rhai ohonynt yn well
gan ddefnyddio adnoddau polisi gwahanol yn y cyngor.

29

Angen buddsoddi
i gefnogi’r broses
o ddatblygu model
newydd

Lle’r oedd modelau newydd wedi cael eu datblygu a’u
symud ymlaen, cyfeiriwyd at bedwar ffactor allweddol:
a)Bwriad, diben a chanlyniadau strategol clir wedi’u hamlygu
o’r dechrau.
b) Amser wedi’i ganiatáu i ddatblygu’r model newydd yn
llawn.
c) Buddsoddi mewn staff ychwanegol yn ystod y cam
datblygu i ganiatáu i bersonél allweddol gael eu rhyddhau
o’u gwaith dydd i ddydd arferol.
ch) Buddsoddi yn y farchnad ddarparwyr i’w helpu i
ddatblygu i fodloni’r gofynion newydd.

Angen i dimau
Comisiynu, Caffael a
Chyfreithiol weithio
mewn partneriaeth

Mae datblygu perthnasoedd rhwng rhanddeiliaid mewnol
yn hollbwysig. Ystyrir bod ymgysylltu â thimau caffael, cyllid
a chyfreithiol o’r cychwyn cyntaf a’u cynnwys ar y daith yn
bwysicach nag unrhyw becyn cymorth neu ddogfen ategol.

Dangos gwerth
i’r defnyddiwr
gwasanaeth

 Roedd pobl eisiau gweld straeon am sut oedd dulliau
newydd o ddarparu gofal yn ychwanegu gwerth personol i
ddefnyddwyr gwasanaethau.

Sut gallwn ni
gydgynhyrchu’n well?

Roedd y ddau weithdy’n derbyn egwyddor cydgynhyrchu,
ond roedd y cyfranogwyr o’r farn bod angen iddynt gael
mwy o gymorth gyda gwahanol ffyrdd o gymhwyso
cydgynhyrchu yn y broses gaffael. Roedd pobl yn teimlo nad
oeddent yn gwybod sut i gymhwyso cydgynhyrchu’n dda
mewn darnau o gaffael ar raddfa amser fer iawn.
Dywedwyd bod canllawiau ar sut i gydgynhyrchu’n dda
mewn gwahanol gyd-destunau ac ar gyfer gwahanol fodelau
darparu yn werthfawr i’r rhai a oedd yn bresennol.

Mae angen rhoi ystyriaeth well i gomisiynu cydgynhyrchiol
yn ogystal â chomisiynu ar gyfer cydgynhyrchu.

Cynnal cynllun peilot i
ddangos potensial

Gall cynnal cynllun peilot helpu i ddarparu tystiolaeth i
ddangos effaith bosibl modelau darparu newydd, a hefyd
sut i reoli risg. Byddai hyn yn helpu i gynyddu hyder mewn
dulliau newydd.

30

Ymgysylltu â’r
farchnad ddarparwyr

Mae ymgysylltu â’r farchnad ddarparwyr, a buddsoddi ynddi,
yn hollbwysig. Ni allwch ddibynnu ar broses gaffael yn unig
i gyflawni newid. Mae’n rhaid i chi esbonio i’r farchnad
ddarparwyr beth rydych chi eisiau ei wneud yn wahanol a
pham, a buddsoddi ynddynt i’w helpu i fod mewn sefyllfa
well i ymateb yn gadarnhaol. Trwy’r broses hon, fe welwch
ba ddarparwyr sydd eisiau ac nad ydynt eisiau cefnogi
newid, a’r rhai hynny na fyddant yn gallu ymateb i’ch
gofynion wrth symud ymlaen.

Roedd yn ymddangos bod dryswch ynglŷn â phwy ddylai
arwain datblygu’r farchnad ac ymgysylltu â’r farchnad rhwng
comisiynu a chaffael.

Rheoli Risg Mae angen ymagwedd fwy arloesol at risg i helpu i gefnogi
datblygiad modelau a dulliau newydd. Roedd rhai pobl o’r
farn y gellid defnyddio ymagwedd wahanol at risg gyda
modelau darparu gwerth cymdeithasol a allai fod yn darparu
pecynnau cymorth llai. Er enghraifft, a ellid bod yn hyblyg o
ran y lefelau wrth gefn y byddai angen i gontractwr darparu
eu sicrhau fel arfer?

Rhwystrau o ran
Systemau

Cyfeiriodd rhai o’r mynychwyr at systemau fel Proactis, a
allai rwystro sefydliadau gwerth cymdeithasol llai sy’n mynd
trwy’r broses dendro.

Angen eglurder ynglŷn
â grantiau

Roedd rhai o’r farn nad oedd polisi penodol ar sut i ddelio â
grantiau sy’n mynd i fodelau darparu gwerth cymdeithasol
i ddarparu gwasanaethau gofal. Roedd angen egluro’r
berthynas rhwng cyllid grant a chontractio yn y broses
gaffael.

31

3 . SBARDUNWYR POLIS I A
DEDDFWRIAETHOL CENEDLAETHOL

3.1	Nid yw’r cyfle ar gyfer arloesedd cymdeithasol a gynigir trwy’r fframwaith polisi a
deddfwriaethol presennol yng Nghymru erioed wedi bod yn fwy amlwg. Mae’r adran isod
yn cyfeirio at y sbardunwyr polisi a deddfwriaethol allweddol yng Nghymru sy’n effeithio ar
ddarparu gofal cymdeithasol. Cyfeirir yn benodol at sut y gall defnyddio modelau darparu
gwerth cymdeithasol ymateb i’r rhwymedigaethau sy’n rhan annatod o bob un.

Ffyniant i bawb

Deddf Gwasanaethau
Cymdeithasol a
Llesiant 2015

Dogfen strategol allweddol yw Ffyniant i Bawb a lansiwyd
gan Lywodraeth Cymru (LlC) yn 2014. Mae’n amlinellu
ymrwymiad LlC i “iechyd ym mhob polisi”, er mwyn gwneud
gwahaniaeth i ddylanwadau cymdeithasol ac economaidd
ehangach fel tai, rhianta, addysg a chyflogadwyedd. Un
o nodau datganedig y ddogfen hon yw creu cymunedau,
diwylliant ac iaith cydnerth. Mae’n ceisio gweithio gyda
chymunedau i helpu i gynnal cyfleusterau lleol sy’n dod
â phobl at ei gilydd, gan helpu cymunedau i gymryd
cyfrifoldeb am yr asedau yn eu hardal leol. Mae cefnogi
economi sylfaenol gref yn ganolog i’r nodau hyn. Mae
busnesau cymdeithasol wrth wraidd yr economi sylfaenol.
Maen nhw’n darparu gwasanaethau lleol y mae mawr angen
amdanynt lle mae busnesau prif ffrwd wedi tynnu’n ôl o’r
farchnad ac, wrth wneud hynny, maen nhw’n creu cyfleoedd
cyflogaeth lleol.

Bwriad cyffredinol Deddf Gwasanaethau Cymdeithasol a
Llesiant (Cymru) yw cyflawni gwasanaethau cymdeithasol
cynaliadwy. Mae’r Ddeddf yn gosod dyletswydd ar
awdurdodau lleol i hyrwyddo datblygiad mentrau
cymdeithasol yn ogystal â datblygu sefydliadau neu
drefniadau cydweithredol i ddarparu gwasanaethau gofal a
chymorth ac ataliol.

Mae’r Ddeddf yn disgwyl i awdurdodau lleol gynnwys y bobl
y mae gwasanaethau gofal a chymorth neu ataliol yn cael
eu darparu iddynt yn y broses o ddylunio a gweithredu’r
ddarpariaeth honno. Mae’r Ddeddf wedi’i seilio ar
egwyddorion allweddol, gan gynnwys: -

• Canlyniadau llesiant
• Llais a Rheolaeth
• Cydgynhyrchu
• Cydweithredu a Phartneriaeth
• Atal ac ymyrraeth gynnar

Mae busnesau cymdeithasol
wrth wraidd yr economi
sylfaenol. Maen nhw’n darparu
gwasanaethau lleol y mae
mawr angen amdanynt lle
mae busnesau prif ffrwd wedi
tynnu’n ôl o’r farchnad ac, wrth
wneud hynny, maen nhw’n creu
cyfleoedd cyflogaeth lleol.

32

Cymru Iachach 2018

Yr Adolygiad
Seneddol o Iechyd a
Gofal Cymdeithasol

1. https://www.wcva.org.uk/what-we-do/policy-latest/2019/05/sector-and-government-come-together-for-health-and-social-care-conference

Mae Cymru Iachach (2018) yn amlinellu fframwaith eang
o ymrwymiadau a chamau gweithredu i sicrhau bod pawb
yng Nghymru yn byw bywyd hirach, iachach a hapusach, ac
yn aros yn egnïol ac yn annibynnol yn eu cartrefi eu hunain
am gyn hired â phosibl. Mae’r strategaeth yn amlinellu
uchelgais ar gyfer ymagwedd system gyfan at iechyd a gofal
cymdeithasol, a chyfeirir at y trydydd sector, gan gynnwys
busnesau cymdeithasol, fel partner darparu allweddol i
gefnogi’r broses o weddnewid gwasanaethau.

Mae sefydliadau’r trydydd sector a busnesau cymdeithasol
mewn sefyllfa dda i gefnogi’r dymuniad i symud
gwasanaethau o ysbytai i gymunedau, ac o gymunedau
i gartrefi. Mae sefydliadau’r trydydd sector yn tueddu
i fod wedi’u hymwreiddio yn y gymuned leol ac yn
datblygu gwasanaethau gan ddefnyddio egwyddorion
cydgynhyrchu gyda’u rhanddeiliaid cymunedol. Cyfeirir
at y trydydd sector fel partner allweddol wrth ddarparu
iechyd a gofal cymdeithasol mewn ffyrdd arloesol, gan
ddangos canlyniadau da a gwerth am arian. Mae dros 10% o
sefydliadau’r trydydd sector yng Nghymru yn gweithredu ym
maes iechyd a gofal cymdeithasol, sy’n cyfrif am y cyfraddau
cyflogaeth uchaf gan y sector .1

Sefydlwyd yr Adolygiad Seneddol o Iechyd a Gofal
Cymdeithasol ar sail drawsbleidiol, i gynghori ar sut y gellid
mynd i’r afael â heriau iechyd a gofal cymdeithasol yn y
dyfodol. Mae Argymhelliad 3 yn arbennig o berthnasol
i’r sector busnes cymdeithasol, gan hyrwyddo ‘modelau
gofal di-dor newydd a dewr – egwyddorion cenedlaethol,
darparu’n lleol’.

Adran 3: Sbardunwyr polisi a deddfwriaethol cenedlaethol

Mae sefydliadau’r
trydydd sector a
busnesau cymdeithasol
mewn sefyllfa dda i
gefnogi’r dymuniad i
symud gwasanaethau o
ysbytai i gymunedau, ac
o gymunedau i gartrefi.

Symud at ffordd newydd, ddi-dor o weithio
mewn ardaloedd lleol – wedi’i harwain gan y
weledigaeth a’r Nod Pedwarplyg ac egwyddorion
arfer da cenedlaethol. Nawr dylai’r gweithgarwch i
ddatblygu, gweithredu a gwerthuso gyflymu’n fuan:
gofal di-dor yn agos at y cartref mewn ardaloedd
lleol; gwelliant rhagweithiol yn iechyd a llesiant y
boblogaeth; a chyfeiriad newydd i ofal arbenigol.
Yr Adolygiad Seneddol o Iechyd a Gofal Cymdeithasol

33

Comisiwn Cwmnïau
Cydweithredol a
Chydfuddiannol
Cymru 2014

Yn 2013, sefydlodd Gweinidog yr Economi, Gwyddoniaeth a
Thrafnidiaeth ar y pryd Gomisiwn Cwmnïau Cydweithredol
a Chydfuddiannol Cymru i archwilio sut gallai’r sector
busnes cydweithredol a chydfuddiannol yng Nghymru gael
ei ddatblygu ymhellach i greu swyddi a chyfoeth er mwyn
cefnogi nodau ac uchelgeisiau Llywodraeth Cymru ar gyfer
economi Cymru. Amlygodd y Comisiwn fod agor trefniadau
prynu’r sector cyhoeddus i gwmnïau cydweithredol a
chydfuddiannol yn gyfle mawr i Gymru, ac roedd o’r farn
bod ymagweddau anhyblyg at gaffael cyhoeddus a diffyg
datblygu’r gadwyn gyflenwi gydweithredol a chydfuddiannol
yn cyfyngu ar fynediad at farchnadoedd pwysig.

Cynhwyswyd argymhellion penodol yn ymwneud â chaffael2:
• �Cyfeirir at gwmnïau cydweithredol a chydfuddiannol yn

holl ganllawiau Llywodraeth Cymru ar gaffael.
• �Gwneir ymdrech fawr i weithredu rheolau caffael

diwygiedig yr Undeb Ewropeaidd a allai fod o fudd i
gwmnïau cydweithredol a chydfuddiannol maes o law.

• �Datblygu cadwyni cyflenwi cydweithredol a
chydfuddiannol, ar gyfer gwasanaethau cyhoeddus,
defnyddwyr a phreifat, i agor marchnadoedd newydd
ar gyfer cwmnïau cydweithredol a chydfuddiannol, gan
ddefnyddio’r canllawiau Cynnig ar y Cyd.

• �Mae prosiect peilot wedi’i sefydlu i ddangos potensial
caffael cyhoeddus i ddatblygu cwmnïau cydweithredol, yn
debyg i’r prosiect Evergreen Co-operatives.

Adran 3: Sbardunwyr polisi a deddfwriaethol cenedlaethol

Amlygodd y Comisiwn
fod agor trefniadau
prynu’r sector
cyhoeddus a phreifat i
gwmnïau cydweithredol
a chydfuddiannol yn
gyfle mawr i Gymru,
ac roedd o’r farn
bod ymagweddau
anhyblyg at gaffael
cyhoeddus a diffyg
datblygu’r gadwyn
gyflenwi gydweithredol
a chydfuddiannol yn
cyfyngu ar fynediad at
farchnadoedd pwysig.

2. Adroddiad Comisiwn Cwmnïau Cydweithredol a Chydfuddiannol Cymru, Chwefror 2014

34

4	 . POLIS I CAFFAEL CENEDLAETHOL
SY ’N CEFNOGI HYRWYDDO MODELAU
DARPARU GWERTH CYMDEITHASOL
4.1	Mae nifer o bolisïau caffael cenedlaethol sy’n darparu fframwaith ar gyfer cynyddu effaith
gymdeithasol, economaidd ac amgylcheddol gweithgarwch caffael y sector cyhoeddus i’r
eithaf. Mae’r tabl isod yn cyfeirio at y sbardunwyr polisi caffael cenedlaethol allweddol sy’n
helpu i atgyfnerthu pwysigrwydd defnyddio modelau darparu gwerth cymdeithasol yn y
gadwyn gyflenwi.

Deddf Llesiant
Cenedlaethau’r
Dyfodol (Cymru)

Caffael yw un o’r saith maes corfforaethol ar gyfer newid yn
y canllawiau statudol, a dylai cyrff cyhoeddus ganolbwyntio
arno fel maes allweddol wrth gyflawni eu rhwymedigaethau
o dan y Ddeddf.

Mae Swyddfa Comisiynydd Cenedlaethau’r Dyfodol bellach
wedi cyhoeddi cyfres o Ddiogelwyr Taith yn ymwneud â
phob un o’r saith nod llesiant. Mae pob diogelydd taith yn
canolbwyntio ar nifer o themâu allweddol. Cyfeirir at y thema
‘Caffael Teg a Lleol’ mewn perthynas â thri o’r nodau. Cyfeirir
at yr argymhellion sy’n gysylltiedig â hyrwyddo modelau
darparu gwerth cymdeithasol yn y gadwyn gyflenwi ar y
tudalennau canlynol.

Caffael yw un o’r saith
maes corfforaethol
ar gyfer newid yn y
canllawiau statudol, a
dylai cyrff cyhoeddus
ganolbwyntio arno
fel maes allweddol
wrth gyflawni eu
rhwymedigaethau o
dan y Ddeddf.

35

Cymru Lewyrchus

Cymru sy’n Gyfrifol
ar Lefel Fyd-eang

• �Amlygu rhwydweithiau busnes lleol ar gyfer busnesau
bach a chanolig (BBaChau) a busnesau cymdeithasol i
wella gwybodaeth am fusnesau lleol a’r gwasanaethau a’r
nwyddau y gallent eu darparu.

• �Penodi hyrwyddwyr gwerth cymdeithasol i gynyddu
ymwybyddiaeth o werth cymdeithasol yn eich sefydliad
a gweithredu fel pwynt cyswllt ar gyfer modelau darparu
gwerth cymdeithasol.

• �Cefnogi consortia lleol i ffurfio er mwyn helpu BBaChau
bach i weithio gyda’i gilydd i ennill contractau mwy o faint.

• �Cymryd rhan mewn diwrnodau ac ymgyrchoedd sy’n
adlewyrchu ymrwymiad i dwf a busnesau cynhwysol lleol
e.e. Diwrnod Mentrau Cymdeithasol.

• �Ymrwymo i ddefnyddio BBaChau a busnesau cymdeithasol
lleol lle y bo’n briodol.

• �Cynyddu’r gallu i fusnesau lleol a busnesau cymdeithasol
gynnig am gontractau.

• �Cefnogi a hyrwyddo cyllid lleol sydd ar gael yn rhwydd i
BBaChau, microfentrau a busnesau cymdeithasol.

• �Cyhoeddi tendrau mewn da bryd i roi amser i fusnesau
cymdeithasol baratoi ac ymateb.

• �Defnyddio Rheoliadau Contractau Cyhoeddus presennol i
helpu i alluogi modelau darparu gwerth cymdeithasol i fod
yn bresennol yn y gadwyn gyflenwi.

• �Defnyddio cymalau buddion cymunedol mewn contractau
islaw’r trothwy £1m.

• �Integreiddio a chronni cyllidebau i sicrhau gwasanaethau a
threfniadau atal cydgysylltiedig.

• �Sicrhau bod ymrwymiadau cymdeithasol, amgylcheddol a
diwylliannol yn cael eu nodi fel amodau mewn contractau.

• �Defnyddio ymagwedd strategol at ymsefydlu cynyddu
cyfoeth cymunedol yn eich gwaith, trwy ei gynnwys yn eich
cynlluniau corfforaethol.

• �Cymorth diofyn i BBaChau a busnesau cymdeithasol lleol
fel arfer safonol.

• �Cefnogi unig fasnachwyr, busnesau bach, mentrau
cymdeithasol, Cwmnïau Buddiannau Cymunedol, a
busnesau BAME i ddarparu gwasanaethau’n llwyddiannus.

Adran 4: Polisi Caffael Cenedlaethol sy’n Cefnogi Hyrwyddo Modelau Darparu Gwerth Cymdeithasol

Defnyddio ymagwedd
strategol at ymsefydlu
cynyddu cyfoeth
cymunedol yn eich
gwaith, trwy ei gynnwys
yn eich cynlluniau
corfforaethol.

36

1) Egwyddor 3 – Effaith Economaidd, Gymdeithasol ac
Amgylcheddol

• �Ystyried y budd i gymdeithas, yr economi a’r amgylchedd,
yn awr ac yn y dyfodol.

• �Amlygu meysydd gwariant y gellir eu neilltuo i gyflenwyr
sydd â gweithlu o 30% neu fwy o weithwyr dan anfantais
a’u prif amcan yw integreiddio gweithwyr dan anfantais yn
gymdeithasol ac yn broffesiynol.

• �Amlygu meysydd gwariant y gellir eu neilltuo i gyflenwyr
sydd ag ethos cymdeithasol e.e. Cwmnïau Cydweithredol a
Chydfuddiannol tendr cyntaf.

2) Egwyddor 4 – Buddion Cymunedol
• �Defnyddio ymagwedd Buddion Cymunedol mewn

perthynas â phob math o gaffael sector cyhoeddus.
• �Defnyddio’r Offeryn Mesur ar gyfer pob contract o’r fath
sy’n fwy nag £1m, o leiaf.

3) Egwyddor 5 – Cystadleuaeth agored, hygyrch
• �Defnyddio strategaethau ‘lotio’ priodol.

4) Egwyddor 8 – Ymgysylltu â Chyflenwyr ac Arloesi
• �Ystyried cyfleoedd i ddefnyddio’r ddarpariaeth partneriaeth

arloesi newydd yn y Rheoliadau Contractau Cyhoeddus.

5) Egwyddor 9 – Datblygu a Gweithredu Polisi
• �Gweithredu polisi sy’n cefnogi cyflawni’r saith nod ar gyfer

Cymru fel y’u hamlinellir yn Neddf Llesiant Cenedlaethau’r
Dyfodol (Cymru) (2015).

Adran 4: Polisi Caffael Cenedlaethol sy’n Cefnogi Hyrwyddo Modelau Darparu Gwerth Cymdeithasol

Mae Datganiad Polisi Caffael Cymru (2015) Llywodraeth Cymru yn mynnu bod Cyrff Caffael yn
cynhyrchu effeithiau economaidd, cymdeithasol ac amgylcheddol cadarnhaol trwy eu gweithgarwch
caffael. O fewn hyn, dylai’r cysyniad o werth am arian gynnwys:

• �Ystyried y budd i gymdeithas,
• �Yr economi, a’r
• �Amgylchedd

Wrth gynnal gweithgarwch caffael, mae’n ofynnol i’r sector cyhoeddus yng Nghymru fabwysiadu
nifer o’r egwyddorion polisi a gynigir gan Ddatganiad Polisi Caffael Cymru. Yr egwyddorion sy’n
darparu cyfle i ymgysylltu’n well â’r sector busnesau cymdeithasol yw:

Datganiad Polisi Caffael Cymru (2015) Llywodraeth Cymru

37

Adran 4: Polisi Caffael Cenedlaethol sy’n Cefnogi Hyrwyddo Modelau Darparu Gwerth Cymdeithasol

Lluniwyd y templedi Asesiad Risg Cynaliadwyedd i helpu prynwyr sector cyhoeddus i amlygu’r
effeithiau cynaliadwyedd sy’n gysylltiedig â’r nwyddau neu’r gwasanaethau sy’n cael eu caffael a’u
helpu i gynllunio sut, ble a phryd y bydd y risgiau neu’r cyfleoedd yn derbyn sylw. Maen nhw hefyd
yn helpu cyrff sector cyhoeddus yng Nghymru i fodloni gofynion Egwyddor 3 Datganiad Polisi
Caffael Cymru a chymryd camau i gefnogi gofynion Deddf Llesiant Cenedlaethau’r Dyfodol 2015.

Mae’r Templed Asesu Risg a Gweithredu yn cynnwys cwestiynau penodol a ddylai annog ystyried
defnyddio busnesau cymdeithasol wrth ddarparu’r nwyddau neu’r gwasanaethau sy’n ofynnol:

• �‘A oes cyfleoedd i’r cynnyrch hwn gael ei gyflenwi gan Fusnesau Bach a Chanolig (BBaChau),
Pobl Dduon a Lleiafrifoedd Ethnig (BME), mentrau a gynorthwyir neu’r “trydydd sector”, h.y.
sefydliadau gwirfoddol a chymunedol, elusennau, mentrau cymdeithasol, cwmnïau cydfuddiannol
a chydweithredol?’

• �‘A oes unrhyw gyfleoedd i ddefnyddio’r contract hwn i gefnogi adfywio economaidd?’

Awgrymir cymryd y camau gweithredu canlynol o leiaf i ymgysylltu â busnesau cymdeithasol:
• �Dilyn y Canllawiau Cynnig ar y Cyd i gynorthwyo cynigion consortia.
• �Sicrhau bod BBaChau / y trydydd sector yn ymwybodol o amcanion sefydliadol ac yn cael gwybod

am y broses dendro.
• �Sicrhau bod y contract yn cael ei ysgrifennu mewn modd sy’n golygu bod BBaChau ac ati yn cael

eu hannog i gyflenwi / yn gallu cyflenwi, e.e. rhannu’r contract yn lotiau rhanbarthol.
• �Ystyried strategaethau lotio a gwahodd cynigion ar y cyd fel bod y contract yn fwy hygyrch i

BBaChau.
• �Ystyried contractio neilltuol o dan Erthygl 20 ar gyfer Busnesau a Gynorthwyir.
• �Ystyried contractio neilltuol o dan Erthygl 77 ar gyfer gwasanaethau cymdeithasol, iechyd neu

addysg penodol.
• �Cyfeirio cyflenwyr at grwpiau cymorth busnes e.e. Busnes Cymru
• �Gwneud hysbysebu cyfleoedd is-gontractio yn amod o’r contract i sicrhau bod busnesau yng

Nghymru, a BBaChau yn benodol, yn cael cyfle i gynnig.

Awgrymir y camau gweithredu ‘gwthio’r ffin’ canlynol i ymgysylltu â busnesau cymdeithasol:
• �Ystyried defnyddio’r ymagwedd Buddion Cymunedol trwy wneud gweithio gyda busnesau a

gynorthwyir yn amod o’r contract neu enwebu busnes a gynorthwyir, gan gyfarwyddo’r prif
gontractwr i gyfeirio rhywfaint o ofynion is-gontract, neu’r cyfan ohonynt, at y busnes hwnnw.

Asesiad Risg Cynaliadwyedd Sector Cyhoeddus LlC

Canllawiau Buddion
Cymunedol
Llywodraeth Cymru
(2014)

Mae’n ofynnol i gyrff sector cyhoeddus gymhwyso
ymagwedd Buddion Cymunedol i bob achos o gaffael sector
cyhoeddus ac, yn benodol, mae’n rhaid iddynt gymhwyso
Offeryn Mesur Buddion Cymunedol Gwerth Cymru i bob
contract dros £1m. Mae amcanion Budd Cymunedol cadwyn
gyflenwi yn canolbwyntio ar fentrau i gynyddu i’r eithaf y
cyfleoedd i gyflenwyr llai o faint a mwy lleol gystadlu am
dendrau neu gyfleoedd is-gontract neu gadwyn gyflenwi.

Cyfeirir at archwilio’r potensial ar gyfer mentrau’r trydydd
sector a’r sector gwirfoddol, gan gynnwys Busnesau a
Gynorthwyir, yn y gadwyn gyflenwi fel ystyriaeth bwysig,
gan fod y busnesau hyn yn gallu darparu llawer o fuddion
economaidd-gymdeithasol.

38

Adran 4: Polisi Caffael Cenedlaethol sy’n Cefnogi Hyrwyddo Modelau Darparu Gwerth Cymdeithasol

Y Cod Ymarfer ar
Gyflogaeth Foesegol
mewn Cadwyni Cyflenwi

Siarter agor drysau

Datblygwyd y Cod ymarfer ar Gyflogaeth Foesegol mewn
Cadwyni Cyflenwi i sicrhau bod pob sefydliad sector
cyhoeddus yn cymryd camau i ddileu arferion cyflogaeth
anghyfreithlon ac anfoesegol ac i sicrhau bod pob gweithiwr
ar bob cam o’r gadwyn gyflenwi yn cael ei drin yn deg.

Mae busnesau cymdeithasol mewn sefyllfa dda i helpu
i gefnogi ymrwymiadau’r cod. Mae llawer o fusnesau
cymdeithasol yn bodoli i ddarparu cyfleoedd cyflogaeth â
chymorth i’r rhai sydd bellaf oddi wrth y farchnad swyddi.
Mae Cyflogaeth â Chymorth yn hyrwyddo cynhwysiant
cymdeithasol ac economaidd ac yn caniatáu i gyfranogwyr
gyflawni eu nodau cyflogaeth. Gellir addasu’r model i weddu
i anghenion cymorth unigolion ag ystod o anableddau neu
anfanteision. Fe’i cynlluniwyd i gynorthwyo unigolion nad
ydynt o reidrwydd yn bodloni meini prawf traddodiadol
‘parodrwydd ar gyfer swydd’ neu ‘gyflogadwyedd’. Yr
egwyddor sy’n sail i Gyflogaeth â Chymorth yw bod pawb
yn gallu gweithio, o gael y swydd iawn a’r cymorth iawn.
Dylai gwasanaethau Cyflogaeth â Chymorth allu cynnig polisi
dim gwrthod, oherwydd dylai pawb gael cyfle i weithio a
chyfrannu at gymdeithas. 3

Mae’r siarter yn hyrwyddo ymgysylltu â sefydliadau’r trydydd
sector a phob BBaCh yng Nghymru i gyflenwi gwasanaethau
a darparu cynhyrchion sector cyhoeddus. Nod y siarter yw
gosod lefel ofynnol o arfer da ar gyfer y sector cyhoeddus
a’r ystod lawn o BBaChau, a helpu i greu sefyllfa deg i
bob cyflenwr sydd eisiau tendro am gontractau sector
cyhoeddus.4

Mae’r ymrwymiadau yn y Siarter sy’n gallu helpu i annog y
sector busnesau cymdeithasol i gymryd rhan yn y gadwyn
gyflenwi yn cynnwys:
• �Chwilio am y canlyniadau cyffredinol gorau o weithgarwch

caffael gan ddefnyddio meini prawf gwerth am arian eang.
• �Darparu cyfleoedd i BBaChau gyflawni elfennau o

gontractau priodol.
• �Croesawu cynigion ar y cyd neu gynigion consortia gan

BBaChau.
• �Asesu effaith ffactorau economaidd, amgylcheddol a

chymdeithasol.
• �Cadw’r broses dendro mor syml â phosibl.
• �Pecynnu contractau mwy o faint yn elfennau ar wahân neu

ddefnyddio lotiau rhanbarthol, os yw hynny’n briodol, i
sicrhau nad yw BBaChau yn cael eu heithrio rhag tendro.

• �Defnyddio manylebau canlyniadau.
• �Derbyn gwybodaeth amgen gan fusnesau mwy newydd.
• �Talu o fewn 30 niwrnod o dderbyn anfoneb.

Mae busnesau
cymdeithasol mewn
sefyllfa dda i helpu i
gefnogi ymrwymiadau’r
cod. Mae llawer o
fusnesau cymdeithasol
yn bodoli i ddarparu
cyfleoedd cyflogaeth
â chymorth i’r rhai
sydd bellaf oddi wrth y
farchnad swyddi.

3. https://elitesea.co.uk/about-us/what-is-supported-employment/
4. Agor Drysau: Y Siarter ar gyfer Caffael Cyfeillgar i Fusnesau Bach a Chanolig, 2008, Llywodraeth Cymru

39

5 . RHEOLIADAU CONTRACTAU
CYHOEDDUS 2015
5.1 Yn aml, dywedir mai biwrocratiaeth trefniadau caffael sy’n gyfrifol am bylu arloesedd ym maes
caffael sector cyhoeddus. Fodd bynnag, mae Rheoliadau Contractau Cyhoeddus 2015 yn darparu
nifer o gyfleoedd defnyddiol i helpu i gynyddu gwerth cymdeithasol i’r eithaf a chynnwys y sector
busnesau cymdeithasol yng nghadwyn gyflenwi awdurdodau sy’n contractio. I sicrhau bod timau
caffael yn gallu defnyddio’r galluogwyr hyn i gael yr effaith orau, mae angen neilltuo digon o
amser yn y broses comisiynu a chaffael. Mae angen i dimau comisiynu weithio gyda thimau caffael
yn gynnar iawn wrth ddylunio rhaglen fel bod timau caffael yn gallu archwilio’r holl opsiynau
sydd ar gael o ran cynnig cyfle i’r farchnad a chyflawni’r canlyniadau a ddymunir. Amlinellir y
prif gyfleoedd isod. Mae’r wybodaeth yn y tablau hyn wedi cael ei hadolygu ochr yn ochr â’r
cyhoeddiad ‘Celfyddyd yr Hyn sy’n Bosibl mewn Caffael Cyhoeddus’, 2016.5

Contractau Neilltuol
Mae’r Rheoliadau’n cydnabod yn ddefnyddiol ei bod yn fwy buddiol gweithio gyda chyflenwr
busnes cymdeithasol na dewisiadau amgen prif ffrwd mewn rhai achosion, gan alluogi comisiynwyr
i lunio Contract Neilltuol. Yn eu hanfod, mae contractau neilltuol yn is-set o’r gyfundrefn
‘Cyffyrddiad Ysgafn’ a gynghorir gan Swyddfa’r Cabinet6.

Rheoliad 20 –
Contractau Neilltuol
ar gyfer ‘Busnesau a
Gynorthwyir’

Gellir defnyddio Rheoliad 20 i neilltuo’r hawl i gymryd rhan
mewn gweithdrefnau caffael cyhoeddus i fusnesau y gellir eu
diffinio fel ‘Busnes a Gynorthwyir’ yn ôl y diffiniad canlynol:

a) gweithdai gwarchodol a gweithredwyr economaidd
sydd â’r prif nod o sicrhau bod unigolion anabl neu
sydd dan anfantais yn integreiddio’n gymdeithasol ac yn
broffesiynol, neu
b) sicrhau bod contractau o’r fath yn gallu cael eu cyflawni
yng nghyd-destun rhaglenni cyflogaeth warchodol,
ar yr amod bod o leiaf 30% o gyflogeion y gweithdai,
y gweithredwyr economaidd neu’r rhaglenni hynny yn
weithwyr anabl neu dan anfantais.

Endidau masnachu economaidd fel unrhyw fath arall
o BBaCh yw Busnesau a Gynorthwyir, ond maen nhw’n
cynyddu gwerth cymdeithasol gan eu bod yn galluogi
unigolion anabl neu sydd dan anfantais i ddod yn fwy
annibynnol a gweithgar yn y gweithle ac yn eu cymunedau.
Mae buddion defnyddio contractau neilltuol yn cynnwys:

• �Cefnogi datblygiad a thwf busnesau cymdeithasol lleol.
• �Datblygu cyfleoedd cyflogaeth lleol i ddinasyddion sydd

bellaf oddi wrth y farchnad lafur.
• �Dangos gwerth cymdeithasol a chydymffurfiaeth â’r Nodau

Llesiant sydd wedi’u hymgorffori yn y Ddeddf Llesiant
Cenedlaethau’r Dyfodol.

• �Canolbwyntio gwariant caffael yn lleol, ar y meysydd a
ddylai elwa ohono.

5. Celfyddyd yr Hyn sy’n Bosibl mewn Caffael Cyhoeddus, 2016, BWB, E3 M a HCT Group.
6. Rheoliadau Contractau Cyhoeddus 2015, Canllawiau ar y Gyfundrefn Cyffyrddiad Ysgafn Newydd ar gyfer Contractau Iechyd,
Cymdeithasol, Addysg a Mathau Eraill Penodol o Gontractau Gwasanaeth, Gwasanaeth Masnachol y Goron

Endidau masnachu
economaidd fel
unrhyw fath arall o
BBaCh yw Busnesau
a Gynorthwyir, ond
maen nhw’n cynyddu
gwerth cymdeithasol
gan eu bod yn galluogi
unigolion anabl neu
sydd dan anfantais i
ddod yn fwy annibynnol
a gweithgar yn y
gweithle ac yn eu
cymunedau.

40

Rheoliad 77 –
Contractau Neilltuol

Gellir defnyddio Rheoliad 77 ar gyfer sefydliadau sector
cymdeithasol yn unig cyhyd â bod y contract ar gyfer math
penodol o wasanaeth, a bod y sefydliad yn bodloni nifer o
amodau:
• �Mae’n ceisio cyflawni cenhadaeth gwasanaeth cyhoeddus.

Mae enillion yn cael eu hailfuddsoddi gyda’r bwriad o
gyflawni amcan y sefydliad, ac mae unrhyw elw yn cael ei
ddosbarthu ar sail ystyriaethau cyfranogol.

• �Mae strwythurau rheolaeth neu berchenogaeth y sefydliad
a) wedi’u seilio ar berchenogaeth gan weithwyr neu
egwyddorion cyfranogol, neu
b) yn mynnu bod gweithwyr, defnyddwyr neu randdeiliaid
yn cyfranogi’n weithredol.

Mae’r rhestr o godau CPV perthnasol i’w gweld yn Atodiad 1
ac mae’r rhai sy’n ymwneud ag iechyd a gofal cymdeithasol
wedi’u hamlygu.

Gallai’r rheoliad gael ei ystyried yn amddiffyniad
cystadleuaeth cam cynnar ar gyfer cwmnïau deillio a
chydfuddiannol sector cyhoeddus. Fel y cyfryw, pennir hyd
mwyaf o dair blynedd ar gyfer contract neilltuol a roddir o
dan Reoliad 77 ac ni all y sefydliad buddugol ennill yr un
contract eto os caiff ei gynnig gan ddefnyddio’r un broses.
Nid oes unrhyw beth yn atal y sefydliad rhag ailennill y tendr
os cynhelir proses cystadleuaeth agored.

Adran 5: Rheoliadau contractau cyhoeddus 2015

Fodd bynnag, nid yw’r Rheoliadau’n sôn am sut y gallai gweithdy gwarchodol neu weithredwr
economaidd ddangos mai ei “brif nod yw sicrhau bod unigolion anabl neu sydd dan anfantais yn
integreiddio’n gymdeithasol ac yn broffesiynol”, na sut y gallai gweithdy gwarchodol neu weithredwr
economaidd ddangos ei fod yn bodloni’r trothwy o 30% o gyflogeion sydd naill ai’n anabl neu dan
anfantais fel arall. Mae’r diffyg eglurder hwn a’i effaith ganlyniadol, sef nad yw awdurdodau sy’n
contractio yn gallu cadarnhau cyfryw rinweddau darpar gynigwyr, wedi golygu nad yw sefydliadau
sector cyhoeddus yng Nghymru yn gallu defnyddio Rheoliad 20 i wireddu’r buddion cymdeithasol ac
economaidd y bwriadwyd i’r rheoliad hwn eu cefnogi.

Yn ddiddorol, gallai llawer o fusnesau cymdeithasol presennol eu diffinio eu hunain yn fusnesau a
gynorthwyir, ond nid yw llawer ohonynt yn ymwybodol o’r statws, sut mae’n berthnasol i’w busnes
cymdeithasol a’r cyfle y gallai ei gynnig iddynt yng nghyd-destun caffael. Yn ôl adroddiad 2019
‘Mapio’r Sector Busnes Cymdeithasol yng Nghymru’, gellir dosbarthu 15% o fusnesau cymdeithasol
yn ‘Fusnes a Gynorthwyir’.7 Fodd bynnag, mae’r adroddiad hefyd yn dangos bod lle i gynyddu’r
gyfran sy’n gweithredu fel busnes a gynorthwyir ymhellach. Byddai hyn yn creu cyfleoedd contract
neilltuol i fwy o fusnesau, oherwydd bod 50% eisoes yn meddu ar y gweithlu i fodloni’r meini prawf
cymhwysedd, a gallent fodloni’r ddau faen prawf arall trwy addasu eu hamcanion cymdeithasol
a’u dogfennau cyfansoddiadol. Dim ond 56% o sefydliadau sy’n bodloni’r meini prawf busnes a
gynorthwyir ar hyn o bryd a adroddodd eu bod yn hyrwyddo eu statws busnes a gynorthwyir.8

7.	 Mapio’r Sector Busnes Cymdeithasol yng Nghymru, Mehefin 2019, Busnes Cymdeithasol Cymru
8.	 Mapio’r Sector Busnes Cymdeithasol yng Nghymru, Mehefin 2019, Busnes Cymdeithasol Cymru

Gellir defnyddio
Rheoliad 77 ar gyfer
sefydliadau sector
cymdeithasol yn unig
cyhyd â bod y contract
ar gyfer math penodol
o wasanaeth, a bod y
sefydliad yn bodloni
nifer o amodau

41

Rheoliad 5 a 74 -77 y
Gyfundrefn Cyffyrddiad
Ysgafn Rheoliad 5 a
74 -77 y Gyfundrefn
Cyffyrddiad Ysgafn

Rheoliad 6(14/15) –
Esemptio Lot Fach

Rheoliad 46 – Rhannu
Contractau’n Lotiau

Mae’r gyfundrefn Cyffyrddiad Ysgafn yn caniatáu i awdurdod
sy’n contractio lunio ei weithdrefn ei hun ar gyfer y
gwasanaethau y mae’n dymuno eu caffael; nid oes gofyniad
i ddefnyddio gweithdrefnau caffael safonol yr Undeb
Ewropeaidd (agored, cyfyngedig ac yn y blaen) 9.
Gall awdurdodau sy’n contractio hefyd gynnwys amodau
yn ymwneud â chyfranogiad, a gallai’r rhain, o fewn
rheswm, ymwneud â gofyniad bod y cynigiwr yn Fusnes
Cymdeithasol.

Os yw’r contractau islaw’r trothwy (sef £615k ar hyn o
bryd ar gyfer gwasanaethau a gaffaelir trwy’r gyfundrefn
Cyffyrddiad Ysgafn), gellir llacio’r gyfundrefn gaffael
fwy fyth, ond bydd rhaid iddi lynu wrth egwyddorion
cydraddoldeb a thryloywder o hyd, a chynnwys graddau
priodol o gystadleuaeth (er enghraifft, trwy hysbysebu ar
GwerthwchiGymru).

O dan egwyddor 5 Datganiad Polisi Caffael Cymru 2015,
dylai cyrff cyhoeddus ddefnyddio ymagweddau cymesur,
seiliedig ar risg at gaffael i sicrhau bod cyfleoedd contract
yn agored i bawb ac nad yw cyflenwyr lleol, llai o faint yn
cael eu hatal rhag ennill contractau’n unigol, fel consortia,
neu drwy rolau yn y gadwyn gyflenwi. Yn benodol o dan
yr egwyddor hon, anogir awdurdodau sy’n contractio i
ystyried defnyddio strategaethau ‘lotio’ priodol i helpu i
greu cyfleoedd teg ar gyfer busnesau bach, gan gynnwys
busnesau cymdeithasol.

O dan Reoliad 6, caiff awdurdodau sy’n contractio ddyfarnu
contractau i lotiau unigol heb gymhwyso’r gweithdrefnau
agored, ond dim ond os yw gwerth amcangyfrifedig y lot
dan sylw, heb gynnwys TAW, yn llai nag:

a) 80,000 ewro ar gyfer cyflenwadau neu wasanaethau, neu
b) 1 filiwn ewro ar gyfer gwaith.

Ni ddylai gwerth crynswth y ‘lotiau bach’ fod yn fwy
nag 20% o werth crynswth yr holl lotiau y rhannwyd y
gwaith arfaethedig iddynt. Enghraifft bosibl yw contract
gwasanaethau ystadau lle y gallai un o’r gwasanaethau sy’n
ofynnol gael ei wahanu’n rhwydd oddi wrth y lleill fel ‘lot
fach’, cyhyd â bod y gwerth yn bodloni’r gofynion trothwy ac
nad yw’n cyfrif am fwy nag 20% o’r gofyniad cyffredinol ar
gyfer gwasanaethau ystad.

Adran 5: Rheoliadau contractau cyhoeddus 2015

Darpariaethau Cyffredinol i Gefnogi defnyddio
Modelau Darparu Gwerth Cymdeithasol

9. Guidance on the New Light Touch Regime for Health, Social, Education and Certain Other Service Contracts, Crown Commercial Services

42

Adran 5: Rheoliadau contractau cyhoeddus 2015

Darpariaethau Cyffredinol i Gefnogi defnyddio
Modelau Darparu Gwerth Cymdeithasol

Rheoliad 46 – Rhannu
Contractau’n Lotiau

Rheoliad 33 –
Cytundebau Fframwaith

Rheoliad 34 – Systemau
Prynu Dynamig (DPS)

Rheoliad 31 –
Partneriaethau Arloesi

O dan Reoliad 46, caiff awdurdodau sy’n contractio
benderfynu dyfarnu contract ar ffurf lotiau ar wahân, a
phennu maint a phwnc y cyfryw lotiau. Mae hyn yn arbennig
o ddefnyddiol i fusnesau cymdeithasol, sy’n tueddu i fod
â ffocws gwasanaeth cul a model busnes sy’n seiliedig
ar ddarparu’n fwy lleol. Gall awdurdodau sy’n contractio
hefyd gyfyngu ar nifer y lotiau fesul sefydliad sy’n tendro,
sy’n gallu helpu i sicrhau bod portffolio cymysg o fusnesau
cymdeithasol yn ymwneud â darparu.

Mae cytundeb fframwaith yn caniatáu i’r awdurdod sy’n
contractio benderfynu pa gymysgedd o gontractwyr a
symiau i’w dyfarnu. Gall cytundebau fframwaith ganiatáu i
swm o waith gael ei ddyfarnu i fusnesau’r fframwaith sy’n
briodol i’w capasiti ariannol a sefydliadol.

Gallai trefniadau DPS o dan Reoliad 34 gynyddu mynediad
at gyflenwyr anodd eu cyrraedd, gan gynnwys BBaChau a
busnesau cymdeithasol. Gellir ystyried trefniadau DPS yn
ddull defnyddiol o gynnwys busnesau cymdeithasol yn y
gadwyn gyflenwi gan fod yr hyblygrwydd yn helpu i alluogi
cyflenwyr i baratoi’n ddigonol i allu cystadlu a darparu o dan
DPS, trwy ganiatáu iddynt ymgeisio ar unrhyw adeg pan fydd
y DPS yn ‘fyw’ neu wedi’i alluogi. Hefyd, os nad ydynt yn
bodloni’r meini prawf dethol y tro cyntaf, gallant ailymgeisio
os ydynt yn aflwyddiannus.11

Gall y sector cyhoeddus ddefnyddio Partneriaeth Arloesi os
gall brofi nad yw’r gwasanaeth ar gael yn y farchnad ar hyn
o bryd. Nod partneriaethau o’r fath yw caniatáu i gyflenwyr
ddatblygu nwyddau a/neu wasanaethau arloesol gyda
rhywfaint o sicrwydd os bydd y camau ymchwil a datblygu’n
llwyddiannus, y gall y nwyddau a/neu’r gwasanaethau
perthnasol symud ymlaen i’r camau cynhyrchu a chyflenwi
terfynol heb fod angen proses gaffael bellach.10

Mae hwn yn gyfle cyffrous i gefnogi’r broses o weddnewid
gwasanaethau gofal cymdeithasol lle nad oes ateb yn bodoli
yn y farchnad eto i ymateb i’r angen. Mae hyn yn arbennig o
ddefnyddiol lle mae’r sector cyhoeddus eisiau i ganlyniadau
cymdeithasol fod yn ofyniad cytundebol craidd ar gyfer
gwasanaeth sy’n gweddnewid y gofyniad darparu a geisir
gan y farchnad mewn ffordd radicalaidd.

10. Nodyn Briffio ar Ddefnyddio Telerau ac Amodau’r GIG wrth gaffael “Partneriaethau Arloesi” ar gyfer nwyddau a/neu wasanaethau,
Rhagfyr 2016, yr Adran Iechyd
11. Canllaw i Systemau Prynu Dynamig yn y Sector Cyhoeddus, LGA

Mae hwn yn gyfle
cyffrous i gefnogi’r
broses o weddnewid
gwasanaethau gofal
cymdeithasol lle nad
oes ateb yn bodoli yn y
farchnad eto i ymateb i’r
angen.

43

Rheoliad 67 – Meini
Prawf Dyfarnu Contract

Rheoliad 70

Rheoliad 40 –
Ymgynghori â’r
Farchnad

Mae’n rhaid i awdurdodau sy’n contractio ddyfarnu
contractau cyhoeddus ar sail y tendr sy’n fwyaf buddiol yn
economaidd (MEAT). Bellach, mae’r diffiniad o MEAT ar gyfer
meini prawf dyfarnu yn cyfeirio’n benodol at ‘agweddau
amgylcheddol a/neu gymdeithasol’ y gymhareb pris/
ansawdd.

Bydd ymgorffori gwerth cymdeithasol yn y broses gaffael
a’r meini prawf dyfarnu yn caniatáu i fusnesau cymdeithasol
fanteisio ar eu cryfderau, gan ddangos yr effeithiau
ehangach maen nhw’n eu creu yng nghyd-destun y contract
penodol e.e. cyflogi a hyfforddi’r bobl sydd dan yr anfantais
fwyaf yn y farchnad.

Mae hwn yn caniatáu i gymalau contract fynd i’r afael ag
ystyriaethau economaidd, amgylcheddol, cymdeithasol neu
gyflogaeth cysylltiedig ag arloesedd, ar yr amod bod telerau
o’r fath yn gysylltiedig â phwnc y contract ac yn cael eu
hysbysebu o flaen llaw.

Mae Rheoliad 40 yn caniatáu i’r awdurdod sy’n contractio
siarad â’r farchnad am ei gynlluniau a’i ofynion caffael a
cheisio cyngor ar fanylebau. Gall yr awdurdod sy’n contractio
hefyd ddefnyddio’r farchnad i helpu i ‘lywio’r broses o
gynllunio a chynnal y weithdrefn gaffael a ddefnyddir’.

Mae’r gallu hwn i ymgynghori â’r sector busnes cymdeithasol
yn hollbwysig i gael syniad o sut byddai’r sector yn gallu
ymateb i gyfle, ac fe allai fod yn ddefnyddiol wrth helpu i
lywio’r broses o strwythuro’r cyfle, er enghraifft o gwmpas
lotiau rhanbarthol. Os yw’r farchnad yn cael ei dominyddu
gan lawer o ddarparwyr bach, gallai’r prynwr hefyd gael
syniad o b’un a yw ymagwedd gonsortiwm yn ddilys ac felly
addasu’r broses gaffael i gefnogi cynigion consortia, gan
ganiatáu cynigion gan gyrff arweiniol a chyfryngau diben
arbennig.

Adran 5: Rheoliadau contractau cyhoeddus 2015

Bydd trothwyon newydd ar gyfer contractau sy’n ddarostyngedig i’r gyfundrefn caffael
cyhoeddus yn dechrau ym mis Ionawr 2020. Crynhoir y rhain isod:

Cyflenwadau a Gwasanaethau – Awdurdodau
Llywodraeth Ganolog (a enwir yn Atodlen 1)

£122,976

Gwasanaethau cymdeithasol a
gwasanaethau eraill penodol (Atodlen 3)

£663,540

Cyflenwadau a Gwasanaethau –
awdurdodau eraill sy’n contractio

£189,330

Gweithfeydd
£4,733,252

Mae’r gallu hwn i
ymgynghori â’r sector busnes
cymdeithasol yn hollbwysig
i gael syniad o sut byddai’r
sector yn gallu ymateb
i gyfle, ac fe allai fod yn
ddefnyddiol wrth helpu i
lywio’r broses o strwythuro’r
cyfle, er enghraifft o gwmpas
lotiau rhanbarthol.

44

6.1	Mae’r wybodaeth isod yn cyfeirio at ystod o ddogfennau canllaw caffael a chomisiynu a
gynhyrchwyd i annog arloesedd cymdeithasol yn y broses comisiynu a chaffael. Trefnwyd y
llenyddiaeth yn ôl dyddiad cyhoeddi yn hytrach nag yn ôl perthnasedd neu bwysigrwydd.
Mae’r adran hon yn adolygu’r llenyddiaeth ac yn ystyried sut mae’n helpu i hyrwyddo’r
defnydd o fodelau darparu gwerth cymdeithasol yn y gadwyn gyflenwi.

6.2	Caffael Cydweithredol Fodern yn seiliedig ar Ganlyniadau 2019 (LlC, CLlLC, ADSS Cymru)12
• �Mae’r canllaw’n rhoi trosolwg cyfreithiol ac arweiniad arfer da ynglŷn â’r gyfundrefn caffael

cyhoeddus ar gyfer gwasanaethau gofal cymdeithasol.
• �Mae’r canllaw’n canolbwyntio ar yr hyblygrwydd a ddarperir trwy’r Gyfundrefn Cyffyrddiad Ysgafn

yn Rheoliadau Contractau Cyhoeddus (PCR) 2015 ac yn rhoi dadansoddiad cyfreithiol manwl
iawn o’r darpariaethau a’r prosesau sy’n ofynnol o fewn Rheoliadau 74 – 77. Mae hefyd yn rhoi
manylion cynhwysfawr am yr egwyddorion caffael cyffredinol yn PCR 2015.

• ��Mae’r canllaw’n amlygu’r gwahaniaeth rhwng contractio a rhoi grant.
• �Cyfeirir at y ddarpariaeth ar gyfer contractau neilltuol o dan Reoliad 77 yn Rhan 1 y canllaw.

Fodd bynnag, cyfeirir ati am ei gwerth cyfyngedig a’i diffyg defnydd, yn rhannol oherwydd bod
cyfnod y contract yn rhy fyr i fod yn ymagwedd effeithiol ar gyfer llawer o gaffaeliadau, a hefyd
oherwydd bod y meini prawf cymhwyso yn gallu cael eu defnyddio’n rhy gyffredinol gan lawer o
sefydliadau sy’n cynnig.

• �Mae Rhan 2 y canllaw yn ceisio datblygu a darparu gweithdrefn Cyffyrddiad Ysgafn ar gyfer gofal
cartref rheoleiddiedig, wedi’i sbarduno gan yr angen i symud y model gwasanaeth oddi wrth
‘amser a thasg’ i ganolbwyntio ar yr unigolyn.

• �Mae Rhan 2 y canllaw yn edrych ar y broses gaffael ei hun yn unig, gan dybio bod gwaith
comisiynu a chyn-gomisiynu wedi cael ei wneud i ffurfio’r farchnad. Felly, mae hyn yn methu’r
neges allweddol bod angen ymgysylltu’n llawn â thimau caffael ar y cam comisiynu i ddeall yr hyn
y ceisir ei gyflawni a sut mae’r farchnad darparwyr yn edrych.

• �Er bod y canllaw’n rhoi trosolwg o’r hyn sy’n ofynnol gan Ddeddf Gwasanaethau Cymdeithasol a
Llesiant (Cymru) i gyflawni caffael effeithiol yn unol â’i hegwyddorion, nid yw’n cyfeirio at Adran
16 y Ddeddf a defnyddio modelau darparu gwerth cymdeithasol wrth ddarparu gwasanaethau.

6. DOGFENNAU CANLLAW CAFFAEL A CHOMISIYNU

12. https://www.wlga.wales/procurement-of-services

MAE CAFFAEL YN ALLUOGWR,
MAE COMISIYNU’N SBARDUNO

45

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Mae’r adborth ar y ddogfen hon gan
randdeiliaid yn dweud ei bod yn cael ei
sbarduno gormod gan broses ac yn rhy
gymhleth i fod yn effeithiol wrth gynorthwyo
trafodaeth fewnol gynnar ar ddulliau darparu
newydd.

• �Ni chyfeirir at gydgynhyrchu yn y broses
gaffael a sut i gynnwys defnyddwyr
gwasanaeth a rhanddeiliaid ehangach wrth
ddylunio a gwerthuso’r broses.

• �Nid yw’n ymdrin yn ddigonol â sut gallai
gwerth cymdeithasol a chanlyniadau
cymdeithasol gael eu hystyried yn y meini
prawf ar gyfer gwerthuso a dyfarnu.

• �Nid yw’n cynnig unrhyw gymalau enghreifftiol
i’w cynnwys yn y dogfennau tendr i helpu i
gynyddu’r arenillion gwerth cymdeithasol i’r
eithaf o ddarparu’r gwasanaeth.

• �Nid yw’n cyfeirio at ddefnyddio Rheoliad 20
fel dull o ddarparu contract neilltuol ar gyfer
modelau darparu gwerth cymdeithasol.

• �Nid yw’n cyfeirio at fodelau darparu gwerth
cymdeithasol yn erbyn y diffiniad a roddir yn
Adran 16 y Bil Gwasanaethau Cymdeithasol a
Llesiant.

• �Canllaw cynhwysfawr iawn i’r broses gaffael
yn gysylltiedig â’r Gyfundrefn Cyffyrddiad
Ysgafn a defnyddio’r gyfundrefn i gaffael
gofal cartref.

• �Fframwaith rheoleiddiol rhagorol i sicrhau
bod gweithgarwch caffael yn cydymffurfio â
gofynion PCR 2015

6.3 Gwasanaethau Cymdeithasol: Y fframwaith canlyniadau cenedlaethol ar gyfer pobl y mae
arnynt angen gofal a chymorth a gofalwyr y mae arnynt angen cymorth 2019 (Llywodraeth
Cymru)

• �Mae’r ddogfen hon yn gosod fframwaith ar gyfer mynd i’r afael â’r heriau a fydd yn wynebu
gwasanaethau cymdeithasol yn ystod y degawd nesaf.

• �Nodir defnyddio sefydliadau sector gwirfoddol gwerth cymdeithasol wrth ddarparu’r canlyniadau
llesiant cenedlaethol yn y dangosyddion canlyniadau cenedlaethol fel a ganlyn:

a) Sicrhau hawliau / Rheolaeth dros fywyd dydd i ddydd - % y sefydliadau gwirfoddol sy’n cynnig
lles teuluol a gweithgareddau i blant.
b) Cyfraniad at gymdeithas - % y sefydliadau gwirfoddol sy’n cynnig gweithgareddau cymunedol
neu ieuenctid a % y sefydliadau gwirfoddol sy’n cynnig gweithgareddau i bobl anabl.
c) Addasrwydd llety byw - % y sefydliadau gwirfoddol sy’n cynnig gweithgareddau yn ymwneud â
thai.

Manteision Anfanteision

46

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Mae’n teimlo mwy fel datganiad o sefyllfa i
gefnogi ystyried gwerth cymdeithasol yn y
broses gaffael yn hytrach na nodyn canllaw i
ddylanwadu ar brosesau a gweithgarwch.

• �Nid yw’n rhoi cyngor ymarferol go iawn ar
sut i reoli gwerth cymdeithasol yn y broses
gaffael.

• �Nid yw’n rhoi enghreifftiau o sut mae
cynnwys gwerth cymdeithasol wedi cael
effaith ar ddefnyddwyr gwasanaeth.

• �Mae’n cyfeirio at werth modelau darparu
gwerth cymdeithasol, ond nid yw’n rhoi
cyngor ymarferol ar sut i ddatblygu mentrau
i ymgysylltu’n well â’r sector wrth ddarparu
gwasanaeth.

• �Mae’n darparu tystiolaeth gadarn i gefnogi
cynnwys gwerth cymdeithasol yn y broses
gaffael.

• �Mae’n darparu model defnyddiol i ddangos
ble y dylid treulio amser yn y broses gaffael i
ychwanegu gwerth go iawn.

• �Mae’n trafod yr anghysondebau rhwng eisiau
cael eu gweld yn gwneud y peth iawn, a
sefydlu prosesau monitro contract effeithiol
i gyfleu gwerth cymdeithasol wrth ddarparu
gwasanaeth.

6.4 Caffael Cyhoeddus Cynaliadwy 2019 (Canolfan Polisi Cyhoeddus Cymru)

• �Mae’r adroddiad yn crynhoi’r dystiolaeth allweddol i helpu arweinwyr gwasanaethau cyhoeddus
i fynd i’r afael ag uchelgeisiau cynaliadwyedd eu sefydliadau unigol. Defnyddir y term
cynaliadwyedd yn yr ystyr gyffredinol i gynnwys ystyriaethau economaidd, amgylcheddol a
chymdeithasol.

• �Mae’r adroddiad yn cyfeirio’n fyr at werth busnesau cymdeithasol wrth ddarparu gwasanaethau
lleol gan eu bod yn gweithredu fel cyfryngwyr i gynnwys cymunedau a rhanddeiliaid wrth
ddylunio a gwneud penderfyniadau. Mae’r adroddiad hefyd yn cyfeirio’n fyr at ddefnyddio
Rheoliadau 20 a 77 fel galluogwyr i ddefnyddio busnesau cymdeithasol yn PCR 2015.

• �Yn ddiddorol, mae’r adroddiad yn nodi bod angen rhywfaint o arbenigedd a hyder ar weithwyr
caffael proffesiynol i ddehongli a chymhwyso’r fframwaith cyfreithiol wrth fynd ar ôl caffaeliadau
newydd.

Manteision Anfanteision

MAE ANGEN I DENDRO A CHONTRACTIO
WNEUD YR HYN Y MAE’R COMISIYNYDD
EI EISIAU; NID Y GWRTHWYNEB

47

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Mae’n fwy o ddarn meddwl yn hytrach na
chanllaw ymarferol i gefnogi’r broses o newid
polisi.

• �Mae’n cyflwyno achos cryf o blaid
budd ystyried modelau darparu gwerth
cymdeithasol fel ffordd o ddod o hyd i ‘ffordd
ganol’ ar gyfer gwasanaethau cyhoeddus.

• �Mae’n sôn am stiwardiaeth ar lefel
genedlaethol, leol a sefydliadol a sut mae
angen i’r tair lefel weithio gyda’i gilydd i
gynyddu’r arenillion cymdeithasol ar wariant
caffael i’r eithaf yng Nghymru.

• �Mae’n egluro’r angen i bolisi sbarduno newid
ymddygiadol yn y swyddogaeth comisiynu a
chaffael.

• �Mae’n rhoi enghreifftiau astudiaeth achos
defnyddiol o newid polisi ledled y Deyrnas
Unedig.

6.5	Tu Hwnt i Gontractio: Stiwardiaeth Gwasanaeth Cyhoeddus i Uchafu Gwerth Cyhoeddus
2019 (Canolfan Polisi Cyhoeddus Cymru)
• �Mae’r adroddiad yn trafod amrywiaeth o syniadau i gefnogi datblygiad strategaethau caffael a

threfnu trwy gontractau allanol sy’n galluogi stiwardiaeth effeithiol o wasanaethau cyhoeddus.
• �Mae’r adroddiad yn cyfeirio at rôl bwysig y trydydd sector, sy’n ‘ffordd ganol’ ar gyfer darparu

gwasanaethau cyhoeddus trwy gontractau allanol. Mae’r adroddiad hefyd yn datgan bod cyrff y
trydydd sector mewn sefyllfa dda i “gefnogi ymagwedd newydd at wasanaethau cyhoeddus yn
seiliedig ar gydgynhyrchu”.

• �Mae’r adroddiad yn cyfeirio at yr angen i gyrff sector cyhoeddus ystyried “gwneud dewisiadau
wedi’u harwain gan werthoedd ynglŷn â pha fathau o ddarparwyr sy’n briodol i ddarparu
gwasanaethau cyhoeddus”, a defnyddio contractau neilltuol fel ffordd o reoli hyn yn y farchnad.
Fodd bynnag, nid penderfyniad caffael ar wahân yw hyn, ac mae’n rhaid sicrhau bod dealltwriaeth
fanwl o’r farchnad ddarparwyr ac eglurder ynglŷn â sut gellid cyflawni’r newid i gronfa newydd o
ddarparwyr heb unrhyw ganlyniadau negyddol i ddefnyddwyr gwasanaeth drwy gydol y broses
gomisiynu.

• �Mae’r adroddiad yn ystyried stiwardiaeth y farchnad ar lefel genedlaethol, a allai gynnwys
cefnogi datblygiad darparwyr newydd yn y farchnad gyflenwi, gan gynnwys cyrff trydydd sector a
chwmnïau cydweithredol defnyddwyr a/neu staff.

• �Mae’r adroddiad yn ystyried egwyddorion dulliau polisi seiliedig ar le fel ffordd o wella
gwasanaethau lleol sy’n gallu ymateb yn well i anghenion lleol. Democratiaeth economaidd yw un
o egwyddorion allweddol caffael seiliedig ar le, “gan gefnogi twf modelau amgen o lywodraethu
economaidd sy’n rhoi mwy o fuddsoddiad i ddinasyddion yn eu dyfodol economaidd a mwy o
reolaeth drosto”. Er na allwch ffafrio cyflenwyr lleol mewn proses gaffael agored, gallwch “amlygu
meini prawf dyfarnu contract gwrthrychol sy’n golygu y gallai cyrff trydydd sector, cwmnïau
cydweithredol a BBaChau lleol gynnig gwerth ychwanegol”.

Manteision Anfanteision

48

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Lluniwyd y pecyn cymorth i gynorthwyo
comisiynwyr a darparwyr gofal cartref i
symud tuag at ddull sydd wedi’i seilio’n fwy
ar ganlyniadau.

• �Mae’n rhoi enghreifftiau astudiaeth achos o
sefydliadau trydydd sector sy’n defnyddio
modelau darparu consortia i ddarparu
gwasanaethau a defnyddio cydgynhyrchu i
drawsnewid y model darparu.

• �Mae’n rhoi cymalau enghreifftiol i’w cynnwys
mewn dogfennau tendr ac offer i’w defnyddio
yn y broses gynllunio strategol.

• �Ni chyfeirir at A16 y Ddeddf ac ni chyfeirir
yn uniongyrchol at waith y gellir ei wneud
i helpu i gynnwys modelau darparu gwerth
cymdeithasol wrth ddarparu gwasanaethau.

• �Mae’r cymalau enghreifftiol a ddarparwyd
yn cefnogi egwyddorion cydgynhyrchu,
ond nid ydynt yn gwthio am dystiolaeth
bellach o werth cymdeithasol wrth ddarparu
gwasanaethau.

• �Nid yw’r offer caffael yn cyfeirio at y
cyfleoedd sy’n bodoli yn Rheoliadau 20
a 77 i gynnwys modelau darparu gwerth
cymdeithasol.

6.6 Pecyn Cymorth Gofal Cartref 2017 (Bwrdd Comisiynu Cenedlaethol Cymru)13

• �Diben y pecyn cymorth yw hwyluso datblygiad ymagwedd wedi’i seilio ar ganlyniadau at
gomisiynu gwasanaethau gofal cartref.

• �Mae 22 canllaw hunangynhwysol yn y canllaw cyffredinol. Adolygodd yr adroddiad hwn y
canlynol:
a) Adnodd 3 – Cyflwyniad i Gomisiynu ar gyfer Canlyniadau ym maes Gofal Cymdeithasol.
b) Adnodd 4 – Dadansoddi’r Farchnad
c) Adnodd 5 – Canllaw i Newid Sylweddol wrth Gomisiynu Canlyniadau Gofal Cymdeithasol.
ch) Adnodd 7 – Rhestr Wirio o Wahanol Ymagweddau Caffael.
d) Adnodd 8 – Manylebau Gofal Cartref Seiliedig ar Ganlyniadau.
dd) Adnodd 11 – Templed Caffael Seiliedig ar Ganlyniadau
e) Adnodd 16 – Rheoli Risg.

Manteision Anfanteision

13. https://www.wlga.wales/introduction-to-the-home-care-toolkit

49

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Papur academaidd sy’n rhoi adborth o waith
ymchwil yn hytrach na chynnig arweiniad
i weithwyr caffael proffesiynol ar ffyrdd o
oresgyn yr heriau a nodir yn y papur.

• �Nid yw’n trafod y cyfleoedd sydd wedi’u
hymgorffori yn Rheoliadau Contractau
Cyhoeddus 2015 a all ddarparu ysgogwyr i
gynnwys mentrau cymdeithasol yn y gadwyn
gyflenwi.

• �Dogfen ddefnyddiol sy’n amlinellu’r
cyfleoedd a’r heriau sy’n gysylltiedig â
chynnwys mentrau cymdeithasol wrth
ddarparu gofal cymdeithasol i oedolion.

6.7 Mentrau Cymdeithasol Gofal Cymdeithasol i Oedolion a’r Economi Sylfaenol yng
Nghymru 2017 (WISERD)14
• �Mae’r adroddiad hwn yn rhoi trosolwg o’r cwmpas ar gyfer darparu gofal cymdeithasol i oedolion

yn arloesol trwy gyfrwng trwyddedu cymdeithasol, mentrau cymdeithasol, cwmnïau cydweithredol
a sefydliadau nid er elw.

• �Mae’r adroddiad yn amlygu’n fanwl yr ‘arwahanrwydd buddiol’ y gall mentrau cymdeithasol a
sefydliadau’r trydydd sector ei gynnig i ddarparu gwasanaethau gofal cymdeithasol.

• �Canfu’r prif waith ymchwil a gynhaliwyd yn rhan o’r astudiaeth hon, yn benodol o ran gweithredu
Adran 16, fod:

a) Dealltwriaeth wael o fentrau cymdeithasol yn aml, hyd yn oed ymhlith y rhai sy’n ymwneud
â chyflawni rhwymedigaethau adran 16 y Ddeddf. Mae angen llunio cyfres o ddiffiniadau y gall
awdurdodau lleol gyfeirio atynt i osgoi dryswch a gwahaniaethu rhwng mentrau cymdeithasol,
sefydliadau’r trydydd sector ac elusennau.
b) Mae’r gofyniad i weithredu Adran 16 bellach yn golygu bod angen strategaeth fwy cydlynol
a chydweithredol gan unigolion sydd â gwahanol feysydd cyfrifoldeb, fel y rhai hynny mewn
meysydd datblygu busnes a gwasanaethau cymdeithasol.
c) Gan nad oes canllawiau gweithredol clir yn y Ddeddf, mae angen cyhoeddiad cysylltiedig
sy’n rhoi canllawiau penodol y gellid eu defnyddio i helpu cyrff cyhoeddus i ddangos eu bod
yn cydymffurfio â’r Ddeddf. Fodd bynnag, gallai ymagwedd ‘un ateb i bawb’ fod yn anodd o
ystyried nodweddion diffiniol amrywiol pob un o’r 22 awdurdod lleol.

• ��Amlygodd y gwaith ymchwil gaffael a thendro fel thema allweddol. Y materion penodol a
amlygwyd yn y prif waith ymchwil oedd:

a) Diffyg sgiliau angenrheidiol gan fentrau cymdeithasol i ddangos eu gwerth cymdeithasol
yn rhan o’r broses gaffael. Mae hyn yn broblem fawr pan fydd angen iddynt ddangos digon
o werth cymdeithasol i wneud y fenter gymdeithasol yn ymgeisydd mwy deniadol ar gyfer
buddsoddiad cymunedol tymor hir, yn enwedig pan na allant gystadlu o ran cost.
b) Maint cymharol fach mentrau cymdeithasol a’r heriau ataliol i awdurdodau lleol sy’n
gysylltiedig â rheoli llawer o gontractau bach ar gyfer gwasanaethau a ddarperir yn lleol o
gymharu ag un contract mawr gan gwmni mwy o faint.
c) Nid yw gwerth cymdeithasol yn y tendr yn elfen o’r asesiad ansawdd sy’n cael ei sgorio.
ch) Datgysylltiad rhwng dyheadau Llywodraeth Cymru i gryfhau llais defnyddwyr gwasanaeth,
lleoliaeth, cydgynhyrchu, ac integreiddio gwasanaethau ar draws ystod eang o ddarparwyr, a’r
canfyddiad o ddiffyg dull gweladwy i wireddu’r dyheadau hyn mewn awdurdodau lleol.
d) Materion yn ymwneud â defnyddio modelau perchenogaeth gymunedol ac amlranddeiliad, a
diffyg arweiniad ac eglurder ynglŷn â’u cymhwyso i’r broses gaffael.

Manteision Anfanteision

14. https://www.solvacare.co.uk/wp-content/uploads/2019/09/WISERD-Adult-Social-Care-Social-Enterprises-and-the-Foundational-Economy-in-Wales.pdf

50

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Mae wedi’i ysgrifennu mewn iaith hawdd ei
deall.

• �Gall helpu i gychwyn trafodaeth ar ymgorffori
canlyniadau gwerth cymdeithasol yn y broses
comisiynu a chaffael.

• �Mae’n rhoi trosolwg cadarnhaol o sut
gall PCR 2015 alluogi comisiynu ar sail
canlyniadau.

• �Mae’n rhoi nifer o astudiaethau achos cryno
sy’n dangos gwerth dulliau newydd.

• �Mae’n rhoi cyflwyniad i’r cyfleoedd ond dim
manylion cynhwysfawr.

• �Mae’n cyflwyno’r defnydd o gontractau
neilltuol, ond nid yw’n rhoi arweiniad ar
ddatblygu manylebau i ymateb i’r rheoliadau
nac yn cyfeirio at unrhyw enghreifftiau
astudiaeth achos o ddefnyddio rheoliadau 20
neu 77.

• �Ni chyfeirir at ddatblygu fframweithiau
gwerthuso a methodoleg sgorio.

6.8 Celfyddyd yr Hyn sy’n Bosibl mewn Caffael Cyhoeddus 2016 (Bates Wells Braithwaite)15

• �Mae’n rhoi trosolwg o sut gall Rheoliadau Contractau Cyhoeddus (PCR) 2015 gynorthwyo
Comisiynwyr i ‘ffurfio proses gaffael sy’n gallu cyflawni strategaeth a chanlyniadau o ddifrif’.
Ysgrifennwyd y canllaw i fod yn ‘rhan o adnoddau Comisiynwyr’ yn hytrach na chanllaw
cynhwysfawr i reoleiddio caffael outcomes.

• �Mae’r canllaw yn rhoi trosolwg o’r Gyfundrefn Cyffyrddiad Ysgafn yn PCR 2015 a sut mae hyn yn
berthnasol i gaffael gwasanaethau cymdeithasol, iechyd ac addysg.

• �Mae’r canllaw yn rhoi trosolwg o rôl y sector cymdeithasol wrth ddarparu gwasanaethau
cyhoeddus, ac yn nodi y dylai comisiynu strategol ‘gynnwys creu prosesau sy’n caniatáu i’r
sefydliadau sector cymdeithasol da ddangos yr hyn y gallant ei gynnig….nid ymrwymo Comisiynwyr
i ddefnyddio sefydliadau nad ydynt mewn sefyllfa i allu eu darparu’.

• �Mae’r canllaw yn ymdrin ag egwyddor cydgynhyrchu ac yn cyfeirio at y Gyfundrefn Cyffyrddiad
Ysgafn, o dan reoliad 76 (8), lle ‘y caniateir Comisiynwyr yn benodol i ystyried cynnwys a grymuso
defnyddwyr’.

• �Mae’r canllaw yn nodi’n ddefnyddiol y dylid canolbwyntio ar gaffael ‘y canlyniadau ychwanegol
y mae modelau darparu gwerth cymdeithasol mewn sefyllfa i’w darparu’, ac nid y model busnes
cymdeithasol ei hun. Dylid canolbwyntio ar greu manylebau clir sy’n gwerthfawrogi’r canlyniadau
ychwanegol hyn, ac eto’n dilyn proses gaffael agored.

• �Mae’r canllaw yn cyflwyno’r defnydd o gontractau neilltuol, gan gyfeirio at Reoliad 77 yn bennaf,
ond ar lefel uchel iawn yn unig. Ni roddir llawer o fanylion ar ddefnyddio rheoliad 20 yn yr adran
hon.

Manteision Anfanteision

15. https://bateswells.co.uk/wp-content/uploads/2019/06/the-art-of-the-possible-in-public-procurement-pdf.pdf

51

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Canllaw cyflwyniadol yw’r ddogfen, felly
nid yw’n cynnwys enghreifftiau penodol
o fanylebau neu feini prawf gwerthuso i
gefnogi defnydd o’r Rheoliadau, yn enwedig
o ran contractau neilltuol.

• �Nid yw’r ddogfen yn cynnwys astudiaethau
achos i gyfeirio atynt.

• �Mae’n cynnig eglurder ar gymhwyso’r
darpariaethau yn Rheoliadau 74 – 77. Mae’n
rhoi trosolwg o’r codau CPV sy’n berthnasol
i’r Gyfundrefn Cyffyrddiad Ysgafn.

• �Mae’n cynnwys adran benodol ar gontractau
neilltuol fel offeryn sy’n galluogi ymwneud â
modelau darparu gwerth cymdeithasol yn y
gadwyn gyflenwi.

• �neilltuol fel offeryn sy’n galluogi ymwneud â
modelau darparu gwerth cymdeithasol yn y
gadwyn gyflenwi.

6.9 Rheoliadau Contractau Cyhoeddus 2015 – Canllawiau ar y Gyfundrefn Cyffyrddiad Ysgafn
Newydd ar gyfer Contractau Iechyd, Cymdeithasol, Addysg a Rhai Contractau Gwasanaeth Eraill16

• �Ymagwedd fanwl wedi’i seilio ar gwestiynau cyffredin i gael dealltwriaeth well o gymhwyso
Rheoliadau 74 – 77 PCR 2015.

• �Mae’r canllaw yn cynnwys adran ar ddefnyddio contractau neilltuol, o dan Reoliad 77, ar gyfer
gwasanaethau penodol yn y Gyfundrefn Cyffyrddiad Ysgafn. Mae’n esbonio gwerth y ddarpariaeth,
gan ddarparu hyblygrwydd ychwanegol i’r sector cyhoeddus i annog cwmnïau cydfuddiannol a
mentrau cymdeithasol i gystadlu am gontractau’r llywodraeth a chael profiad o’u darparu cyn cael eu
hamlygu i gystadleuaeth lawn ar draws yr Undeb Ewropeaidd.

Manteision Anfanteision

16. https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/560272/
Guidance_on_Light_Touch_Regime_-_Oct_16.pdf
17. https://gov.wales/sites/default/files/publications/2019-09/joint-bidding-guide.pdf

6.10 Canllaw Cynnig ar y Cyd 2013 (Llywodraeth Cymru, Canolfan Cydweithredol Cymru CGGC)17

• �Canllaw ar gynnig ar y cyd a baratowyd ar gyfer prynwyr a chyflenwyr. Mae’r canllaw wedi’i strwythuro
fel pecyn cymorth ymarferol, mewn 18 pennod fer. Mae pob pennod wedi’i llunio i fod yn gymharol
hunangynhwysol, gan ymdrin â cham penodol yn y cylch cynllunio, paratoi a chynnig.

• �Mae’r canllaw yn arbennig o ddefnyddiol i Gomisiynwyr a thimau Caffael wrth asesu pa gyfleoedd
cyflenwi sy’n fwy priodol i’w darparu gan gonsortia. Cydnabyddir yn gyffredin efallai na fydd llawer o
fodelau darparu gwerth cymdeithasol yn gallu cynnig gwasanaeth digon mawr neu eang i ymateb i
gyfleoedd tendro sector cyhoeddus, ond gallent fynd i’r afael â hyn trwy weithio mewn consortia gyda
sefydliadau gwerth cymdeithasol eraill a chyrff sector preifat.

• �Paratowyd nifer o benodau yn benodol ar gyfer prynwyr:
a) Datblygu polisi cynnig ar y cyd – mae’n eich helpu i gadarnhau a oes achos busnes dros gefnogi
cynnig ar y cyd ac yn asesu effaith cynnig ar y cyd ar eich prosesau caffael.
b) Paratoi’r ochr brynu – mae’n amlinellu sut gall y prynwr baratoi dogfennau a phrosesau tendr i alluogi
cynnig ar y cyd.
c) Paratoi i hysbysebu – mae’n helpu i ystyried sut i sicrhau bod cyfleoedd tendr yn y dyfodol yn
weladwy.
ch) Cynllunio risg – mae’n ystyried amlygu, dadansoddi, lliniaru, cynllunio, monitro ac adrodd am risgiau.
d) Dadansoddi tendr – mae’n ystyried meini prawf gwerthuso y byddech yn eu cymhwyso i broses gaffael
cynnig ar y cyd.

• �Mae’r canllaw hefyd yn cyflwyno ystod o adnoddau i helpu timau prynu i fabwysiadu polisi o blaid
consortia. Lluniwyd rhai o’r adnoddau hyn yn benodol ar gyfer y canllaw hwn. Mae eraill yn dod o BS
1100-1. Nodir yr adnoddau canlynol gan eu bod o ddefnydd i brynwyr:
a) Camau Ymwybyddiaeth Gychwynnol ar gyfer Creu Perthnasoedd Busnes Cydweithredol.
b) Model Asesu Caffael – adnodd syml i helpu’r prynwr i ystyried p’un ai annog cynnig ar y cyd ar gyfer
caffaeliad penodol.
c)	Modelu Ariannol Consortia – i brofi’r risg ariannol sy’n gysylltiedig â chynnig ar y cyd.

52

Adran 6: Dogfennau canllaw Caffael a Chomisiynu

• �Dogfen ganllaw dechnegol fanwl i gefnogi
dulliau cynnig ar y cyd yn y broses gaffael.

• �Adnoddau ymarferol y gellir eu defnyddio
gan brynwyr i ddylanwadu ar y broses.

• �Mae’n ystyried buddion cynnig ar y cyd
i gefnogi ymgysylltu â’r sector busnes
cymdeithasol.

• �Enghreifftiau defnyddiol o destun i’w
defnyddio wrth lunio manylebau.

• �Canllaw defnyddiol i dargedu meddwl tuag at
yr economi sylfaenol a’i defnydd yn y gadwyn
gyflenwi.

• �Nid yw’n benodol i ofal cymdeithasol.
• �Nid yw’n ystyried egwyddorion

cydgynhyrchu, ond mae’n ystyried egwyddor
perthynas fusnes gydweithredol.

• �Mae adborth a gafwyd ar y canllaw yn
awgrymu bod rhannau ohono’n rhy
academaidd ac yn anodd eu deall.

• �Mae’r fersiwn gyhoeddedig bresennol o’r
canllaw yn hen gan ei bod yn cyfeirio at y
fframwaith SqUID, sydd wedi cael ei ddisodli
gan yr ESPD, ac nid yw’n cynnwys cyfeiriad
at Reoliadau Contractau Cyhoeddus 2015.
Mae fersiwn ddiwygiedig o’r canllaw wedi
cael ei hysgrifennu a disgwyliwyd iddi gael ei
chyhoeddi ym mis Ebrill 2020.

• �Fe’i hysgrifennwyd yn 2008, felly nid yw’n
cyfeirio at Reoliadau Contractau Cyhoeddus
2015.

• �Ni chafodd ei ysgrifennu’n benodol ar
gyfer y sector cyhoeddus neu’r sector
gofal cymdeithasol, felly gellid amau ei
berthnasedd.

• �Nid yw’n cyfeirio’n benodol at sefydliadau
gwerth cymdeithasol yn unol â diffiniad
Adran 16.

6.11 Pecyn Cymorth Gallu Gwneud 2009 (I2I, CHC)18

• �Er yr ysgrifennwyd y canllaw hwn yn wreiddiol ar gyfer y sector Cymdeithasau Tai, mae’n darparu
gwybodaeth am sut gall sefydliadau sicrhau bod eu prosesau caffael yn gyfeillgar i BBaChau a sut
y gellir cynyddu cyfleoedd i BBaChau i’r eithaf. Nid yw cwmpas y canllaw wedi’i gyfyngu i fodelau
darparu gwerth cymdeithasol ond i’r farchnad BBaChau ehangach.

• �Er bod llawer o’r sylfaen gyfreithiol a pholisi i’r pecyn cymorth yn hen bellach, mae’n berthnasol
i’r darn hwn o waith gan ei fod yn canolbwyntio ar gynnwys busnesau’r economi sylfaenol yn y
gadwyn gyflenwi, y mae llawer ohonynt yn fodelau darparu gwerth cymdeithasol yn ôl diffiniad
Adran 16.

• �Mae’r canllaw yn darparu ystod o ddarnau o destun enghreifftiol y gellir eu defnyddio mewn
manylebau i sicrhau proses gaffael sy’n fwy cyfeillgar i BBaChau.

Manteision

Manteision

Anfanteision

Anfanteision

53

Argymhelliad 1:
Datblygu cyfres o ddogfennau canllaw ‘sut i wneud’ ar feysydd penodol i gefnogi dyheadau
Adran 16. Mae’r adroddiad hwn yn cefnogi cynhyrchu cyfres o ganllawiau ‘sut i wneud’, y gellid
eu darparu ar ffurf ysgrifenedig neu fel gweminarau neu flogiau fideo y gellid eu dosbarthu yr un
mor rhwydd. Ni ddylai’r canllawiau hyn dreulio gormod o amser yn canolbwyntio ar ‘pam’, ond yn
hytrach ‘sut’. Dylid ymdrin â’r materion canlynol:

- Beth yw model darparu gwerth cymdeithasol o dan A16, gan egluro beth yw ystyr y diffiniad hwn
a sut i amlygu’r sefydliadau hyn yn y farchnad.

- Defnyddio contractau neilltuol o dan Reoliadau 20 a 77 i gefnogi ymgysylltiad gwell â modelau
darparu gwerth cymdeithasol. Datblygu enghreifftiau a chymalau manyleb y gellir eu defnyddio ar
gyfer contractau neilltuol o dan Reoliadau 20 a 77. Mae canfyddiadau’r adroddiad hwn yn dangos
nad yw pobl yn gyfforddus yn defnyddio’r darpariaethau ar gyfer contractau neilltuol yn y broses
gaffael. Mae canllawiau ar gael ynglŷn â defnyddio darpariaethau Cyffyrddiad Ysgafn, ond mae’r
wybodaeth a ddarperir am gontractau neilltuol braidd yn lleiafsymiol. Byddai dogfen ddysgu ‘sut
i wneud’ benodol ar ddefnyddio darpariaethau contractau neilltuol, sy’n cynnwys enghreifftiau o
gymalau, fframweithiau sgorio a chanllawiau ar asesu tystiolaeth, yn werthfawr i uwchsgilio pobl ar
ddefnyddio’r darpariaethau hyn.

- Sut i ddefnyddio grantiau i gefnogi datblygiad modelau darparu gwerth cymdeithasol. Nid oes
canllawiau eglur ar sut i reoli grantiau a ddefnyddir i ariannu modelau darparu gwerth cymdeithasol
i ddarparu gwasanaethau gofal. Mae angen egluro’r berthynas rhwng cyllid grant a chontractio yn
y broses gaffael.

- Sut i gymhwyso cydgynhyrchu. Roedd y ddau weithdy’n derbyn egwyddor cydgynhyrchu, ond
roedd y cyfranogwyr o’r farn bod angen iddynt gael mwy o gymorth gyda gwahanol ffyrdd o
gymhwyso cydgynhyrchu yn y broses gaffael. Roedd pobl yn teimlo nad oeddent yn gwybod sut i
gymhwyso cydgynhyrchu’n dda mewn darnau o gaffael ar raddfa amser fer iawn, gan gredu y gallai
cydgynhyrchu gael ei wneud yn dda dros gyfnod sylweddol o amser yn unig.

- Manylebau, fframweithiau gwerthuso a metrigau sgorio, a mesurau perfformiad enghreifftiol i
helpu pobl i gyflawni eu dyheadau o dan Adran 16.
Y ffordd orau i gomisiynwyr hyrwyddo amcanion Adran 16, yn enwedig o ran gwasanaethau gofal
dan gontract, yw croesawu gofynion caffael teg a thryloyw (fel nad oes unrhyw fath penodol o
sefydliad yn cael ei ffafrio’n benodol) a gwella gallu comisiynwyr a chaffaelwyr i nodi, sgorio a
monitro’r canlyniadau yr anelir atynt yn Adran 16 a Deddfau a pholisïau cysylltiedig. Gallai hyn gael
ei ddatblygu mewn cysylltiad ag archwiliad y Rhwydwaith Caffael Cenedlaethol o’r system TOMS o
sgorio gwerth cymdeithasol wedi’i haddasu i Gymru trwy ddefnyddio’r fframwaith Cenedlaethau’r
Dyfodol. Mae angen ystyried datblygu fframweithiau gwerthuso a methodoleg sgorio enghreifftiol
ar gyfer dulliau newydd o ddarparu gwasanaethau. Nodwyd bod templedi o’r fath yn adnoddau
ymarferol go iawn a allai alluogi’r broses gaffael.

- Astudiaethau achos a hanesion. Mae rhanddeiliaid wedi amlygu bod cyfleu gwersi a ddysgwyd
trwy astudiaethau achos a hanesion yn fwy effeithiol na chynhyrchu pecyn cymorth neu ddogfen
ganllaw sefydlog. Dylid cadw cronfa wybodaeth fyw o hanesion ar y wefan Comisiynu Cenedlaethol.

ARGYMHELLION

54

ARGYMHELLION

Argymhelliad 2:
Datblygu Cymuned Ymarfer ar gyfer
Comisiynu Gofal Cymdeithasol

Argymhelliad 3:
Rhaglen Strwythuredig o Hyfforddiant
Adrodd am Werth Cymdeithasol ar gyfer y
Sector Busnes Cymdeithasol

Diffinnir Cymuned Ymarfer fel grŵp trefnus o bobl
broffesiynol sy’n rhannu’r un diddordeb mewn
datrys mater, gwella sgiliau, a dysgu o’u profiadau
ei gilydd. Gallai LlC ychwanegu at rwydweithiau
presennol a hwyluso a chydlynu Cymuned Ymarfer
ar gyfer Comisiynwyr Gofal Cymdeithasol, gan
annog y rhai hynny sy’n arwain wrth ddatblygu a
gweithredu ymarfer comisiynu arloesol i rannu’r hyn
maen nhw wedi’i ddysgu a chynorthwyo a mentora
eu cymheiriaid i gyflawni canlyniadau llwyddiannus.
Gallai’r Gymuned hon gydweithio i gyd-ddatblygu
canllawiau ‘sut i wneud’ y gellid eu dosbarthu i bob
awdurdod lleol i helpu i ledaenu’r hyn a ddysgwyd.

Mae angen i fusnesau cymdeithasol sicrhau
bod ganddynt y sgiliau i allu dangos eu gwerth
cymdeithasol yn rhan o’r broses dendro, yn enwedig
pan allai fod yn anodd iddynt gystadlu ar sail cost.
Dylai Llywodraeth Cymru ystyried cyflwyno rhaglen
strwythuredig o hyfforddiant ar gyfer busnesau
cymdeithasol yn y sector gofal i helpu i wella eu
sgiliau yn y maes hwn. Gallai cynnwys yr Academi
Menter Gymdeithasol fel partner darparu fod
yn ddull effeithiol o fuddsoddi mewn darparu’r
hyfforddiant hwn ar yr un pryd ag annog Cymuned
Ymarfer o fusnesau cymdeithasol wedi’u seilio ar
ofal cymdeithasol i ffurfio er mwyn helpu i gyflawni
darpariaeth wedi’i seilio ar ganlyniadau.

CIPOLWG YW TENDR – YMD-
DIRIEDAETH TYMOR HIR YW’R
HYN Y DYLID ANELU AMDANO.

55

1. Comisiynydd Cenedlaethau’r Dyfodol Cymru. (2019) Cymru Lewyrchus: Caffael Teg a Lleol
– Gwiriwr Taith.

2. Llywodraeth Cymru. (2019) Gwasanaethau Cymdeithasol: Y fframwaith canlyniadau cenedlaethol
ar gyfer pobl y mae arnynt angen gofal a chymorth a gofalwyr y mae arnynt angen cymorth.

3. Leonie Cowen & Associates. (2019) Caffael Cydweithredol Fodern yn seiliedig ar Ganlyniadau:
Canllaw Cyfreithiol Ymarferol i Gomisiynwyr a Swyddogion Caffael.

4. Mair Bell (Canolfan Polisi Cyhoeddus Cymru). (2019) Caffael Cyhoeddus Cynaliadwy.

5. John Tizard a Megan Mathias (Canolfan Polisi Cyhoeddus Cymru). (2019) Tu Hwnt i Gontractio:
Stiwardiaeth Gwasanaeth Cyhoeddus i Uchafu Gwerth Cyhoeddus.

6. Ymddiriedolaeth Carnegie UK. (2019) Cefnogi Gwaith Gwell trwy Gaffael.

7. Bwrdd Comisiynu Cenedlaethol (Cymru) a’r Fforwm Darparwyr Cenedlaethol. (2018) Pecyn
Cymorth Comisiynu Gofal Cartref yn seiliedig ar Ganlyniadau.

8. Ardal (i’w chadarnhau) Cymunedau Pwerus, Economïau Cryf.

9. Bates Wells Braithwaite. (2016) Celfyddyd yr Hyn sy’n Bosibl mewn Caffael Cyhoeddus.

10. Sefydliad Gofal Cyhoeddus (2016) Comisiynu seiliedig ar ganlyniadau mewn gofal cartref –
papur trafod.

11. Gwasanaeth Masnachol y Goron. (2015) Rheoliadau Contractau Cyhoeddus 2015 – Canllawiau
ar y Gyfundrefn Cyffyrddiad Ysgafn Newydd ar gyfer Contractau Iechyd, Cymdeithasol, Addysg a
Rhai Contractau Gwasanaeth Eraill.

12. LlC, Canolfan Cydweithredol Cymru, a CGGC. (2013) Canllaw Cynnig ar y Cyd.

13. I2I a CHC (2009) Pecyn Cymorth Gallu Gwneud.

LLYFRYDDIAETH

56

O dan Reoliad 77, mae contract yn gontract cyhoeddus y gellir ei neilltuo dim ond os yw ar gyfer
un neu fwy o’r gwasanaethau y mae’r codau CPV canlynol yn berthnasol iddynt yn unig:

75121000-0 Gwasanaethau addysgol gweinyddol.
75122000-7 Gwasanaethau gofal iechyd gweinyddol.
75123000-4 Gwasanaethau tai gweinyddol.
79622000-0 Gwasanaethau sy’n cyflenwi personél cymorth domestig.
79624000-4 Gwasanaethau sy’n cyflenwi personél nyrsio.
79625000-1 Gwasanaethau sy’n cyflenwi personél meddygol.
80110000-8 Gwasanaethau addysg cyn-ysgol.
80300000-7 Gwasanaethau addysg uwch.
80420000-4 Gwasanaethau e-ddysgu.
80430000-7 Gwasanaethau addysg oedolion ar lefel prifysgol.
80511000-9 Gwasanaethau hyfforddi staff.
80520000-5 Cyfleusterau hyfforddi.
80590000-6 Gwasanaethau tiwtora.
85000000-9 Gwasanaethau iechyd a gwaith cymdeithasol.
85323000-9 Gwasanaethau iechyd cymunedol.
92500000-6 Llyfrgelloedd, archifau, amgueddfeydd a gwasanaethau diwylliannol eraill.
92600000-7 Gwasanaethau chwaraeon.
98133000-4 Gwasanaethau a ddarperir gan sefydliadau aelodaeth cymdeithasol.
98133110-8 Gwasanaethau a ddarperir gan gymdeithasau ieuenctid.

ATODIAD 1: CODAU CPV PERTHNASOL
AR GYFER CONTRACTAU NEILLTUOL O
DAN REOLIAD 77

57

ATOD IAD A
SUT MAE PUM EGWYDDOR Y DDEDDF
YN CYD-FYND ^A DEDDFAU A PHOLIS¨IAU
ALLWEDDOL ERAILL CYMRU

Y Ddeddf
Gwasanaethau
Cymdeithasol a
Llesiant

Sbardunwyr
Cymru Iachach

Y Ddeddf
Llesiant
Cenedlaethau’r
Dyfodol

Yr Economi
Sylfaenol

Canlyniadau llesiant Canlyniadau llesiant Canlyniadau llesiant Bywydau a
chymunedau teilwng

Llais a rheolaeth /
Cydgynhyrchu Cydgynhyrchu Cynnwys dinasyddion

/ defnyddwyr
Datrysiadau o’r
gwaelod i fyny

Partneriaeth ac
integreiddio Partneriaeth Cydweithredu Creu lleoedd traws-

sector

Ymyrraeth gynnar /
atal Atal Atal Datblygu cymunedol

Gwerth ychwanegol Gwerth ychwanegol
neu uwch Tymor hir Cyflenwyr dibynadwy

– ailgylchu cronfeydd

Cydgynhyrchu /
gwerthfawrogi pawb

Gweithlu sy’n cael ei
werthfawrogi Cymru lewyrchus Cyflogaeth gadarn a

llwybrau gyrfaol lleol

58

ATOD IAD B
GWYBODAETH AM BROS IECT PE ILOT PARC FURZY GYDA
CHYNGOR S IR PENFRO
MAI 2020

1. Sail resymegol a throsolwg o brosiect peilot Parc Furzy

Amlygodd Canolfan Cydweithredol Cymru a Chymdeithas Cyfarwyddwyr Gwasanaethau
Cymdeithasol (ADSS) Cymru ddau awdurdod arloesol i brofi dulliau comisiynu a chaffael newydd,
er mwyn cynyddu’r buddsoddiad mewn “modelau darparu gwerth cymdeithasol”. Yn ystod y broses
amlygu gyda phartneriaid y prosiect a chydweithredwyr ehangach, cytunwyd y gellir deall gwerth
cymdeithasol yn well trwy ei gysylltu â Rhan 2, Adran 16 Deddf Gwasanaethau Cymdeithasol a
Llesiant (Cymru).

Yn hwyr yn 2019, datblygodd prosiect peilot Parc Furzy o drafodaethau gyda thîm Gwasanaethau
Cymdeithasol Cyngor Sir Penfro. Byddai’r prosiect peilot arfaethedig yn archwilio ffyrdd gwahanol
o weithio gyda chontract gofal a chymorth presennol i gynhyrchu gwerth cymdeithasol. Nid
creu rhywbeth newydd oedd y prif nod, ond trwy gymhwyso egwyddorion Deddf Gwasanaethau
Cymdeithasol a Llesiant (Cymru), byddai’n profi pe gallai’r gwasanaeth ryddhau mwy o werth
cymdeithasol os oedd yn fwy hyblyg ac wedi’i integreiddio mewn cymuned. Byddai’r prosiect peilot
yn canolbwyntio ar wasanaeth ‘byw â chymorth’ a ddarperir i ddau ddyn ag anableddau dysgu, yn
ogystal â’u cymuned breswyl hyperleol, sef Parc Furzy.

Mae Adran 16 y Ddeddf a’r Codau Ymarfer sy’n cyfarwyddo’r ffordd o’i gweithredu yn disgrifio
pum egwyddor sy’n rhan annatod o fodelau gwerth cymdeithasol a modelau Adran 16. Dyma’r
un egwyddorion sy’n sail i ddeddfwriaeth statudol y Ddeddf; canlyniadau llesiant; cydgynhyrchu;
cydweithredu; atal; gwerth ychwanegol. Byddai prosiect peilot Parc Furzy yn cymhwyso’r
egwyddorion, sef cydgynhyrchu a chydweithredu yn benodol, i wasanaeth presennol i brofi a allai
‘trefniadau’ newydd arwain at ganlyniadau gwahanol.

Mae Parc Furzy yn ardal o Hwlffordd lle mae’r ddau ddyn yn derbyn gwasanaeth byw â chymorth
yn eu llety rhent. Yn nodweddiadol, mae’r gwasanaeth yn gontract penodol a’r asedau yw arian y
comisiynydd a gweithlu’r darparwr gofal. Trwy gymhwyso egwyddorion cydgynhyrchu, llesiant a
chydweithredu, a chaniatáu mwy o hyblygrwydd wrth ddarparu’r contract, gallai asedau newydd
ddod i’r amlwg. Gallai hyn gynnwys cyfraniad y dynion fel ‘cymdogion da’, perthnasoedd diogel sy’n
fuddiol i bawb yn gymuned, integreiddio asiantaethau nad oeddent yn ymwybodol o’i gilydd yn
flaenorol, er eu bod yn weithredol yn yr ardal leol, i rannu adnoddau a chyfuno ymdrechion ar gyfer
buddsoddiad gwell yn y gymuned. Y prawf ychwanegol oedd yr amser byr iawn a oedd ar gael ar
gyfer prosiect peilot, sef tri mis ar y mwyaf.

Un syniad cychwynnol i ddod â’r gymuned at ei gilydd a chryfhau perthnasoedd oedd Llyfrgell
Pethau, a fyddai, ymhen amser, yn cysylltu ag asedau sydd eisoes yn bodoli yn y gymuned sy’n
perthyn i bobl, grwpiau1 neu sefydliadau. Ar ôl ystyried, roedd hyn yn rhy uchelgeisiol a cheisiwyd
dull mwy organig. Newidiodd ac addasodd y syniadau cynnar i fodloni diddordebau personol y bobl
a oedd yn rhan o’r prosiect, sef y ddau ddyn yn benodol. Ffurfiodd y prosiect peilot ei hun o amgylch
eu blaenoriaethau a’u gofynion i sicrhau eu cyfranogiad llawn. Gallai uchelgeisiau mwy ddatblygu o
ddechreuadau bach.

1. https://www.libraryofthings.co.uk/

59

Gan ychwanegu at y cymorth wythnosol a roddwyd i gymydog i osod biniau sbwriel ac ailgylchu
ar y stryd i’w casglu, daeth syniad ar gyfer cynllun ailgylchu pecynnau creision a byrbrydau ar
gyfer y gymdogaeth gyfan wedi’i gydlynu gan y ddau ddyn, gyda chymorth y gweithlu cyflogedig.
Byddai hyn yn eu helpu i sefydlu cysylltiad rheolaidd â’u cymdogion trwy gasgliadau a gollyngiadau
ailgylchu. Roedd y ddau ddyn yn datblygu i fod yn asedau i’w cymuned.

Roedd y gwaith yn mynd rhagddo a chynhaliwyd cyfarfod cymunedol ar 5 Mawrth, yn gysylltiedig â
dechrau’r cynllun ailgylchu. Yr amcan oedd ymgysylltu ymhellach â chymuned Parc Furzy. Hwyluswyd
y cyfarfod gan ‘Gysylltwyr Cymunedol’ o Gymdeithas Gwasanaethau Gwirfoddol Sir Benfro
(PAVS), gan annog trafodaethau ar ailgylchu a materion cyffredin eraill i ddatgelu asedau pobl a
diddordebau a allai fod o fudd i’r gymuned.

Daeth y prosiect peilot i ben yn sydyn yn sgil yr achosion o’r feirws Covid 19 yng nghanoI mis
Mawrth, llai na thri mis ar ôl iddo ddechrau. Gobeithiwyd ymestyn yr amser a oedd ar gael ar gyfer y
prosiect peilot, amser a oedd yn ofynnol i ddatblygu perthnasoedd cefnogol buddiol, nid yn unig yn
y gymuned, ond ar draws asiantaethau a sefydliadau sy’n weithgar yn yr ardal.

2.	Sefydliadau sy’n ymwneud â’r prosiect peilot

Gweithiodd Cyngor Sir Penfro gyda Chwmni Cydweithredol Cartrefi Cymru ar brosiect peilot Parc
Furzy, oherwydd dyna’r unig gwmni cydweithredol gofal cartref sy’n gweithredu yn Hwlffordd.
Cyflwynodd gyfle i rannu gwersi a ddysgwyd o ran dulliau cydweithredol o ddatblygu gwasanaethau
a sut i ddefnyddio gwerthoedd ac egwyddorion cydweithredu i feddwl am ddylunio a chynllunio
gwasanaethau yn y dyfodol.

Mae Cwmni Cydweithredol Cartrefi Cymru yn gweithio yn unol â chontract Cytundeb Lefel
Gwasanaeth a gomisiynwyd gan Gyngor Sir Penfro ac mae’n ddarparwr ar ei Fframwaith Byw â
Chymorth.

Rolau’r bobl sy’n gysylltiedig

Cwmni Cydweithredol Cartrefi Cymru

• Cyfarwyddwr Cynorthwyol a Rheolwr Ardal, Sir Gaerfyrddin a Sir Benfro

Cyngor Sir Penfro

• �Pennaeth Cynllunio ar y Cyd Strategol, Swyddog Datblygu, a Swyddog Comisiynu a Rheoli
Contractau ar gyfer Gwasanaethau Cymdeithasol i Oedolion a Rheolwr Prosiect, Cyfleoedd Dydd
(Gweithffyrdd+) ar gyfer oedolion ag anableddau

Canolfan Cydweithredol Cymru

• �Rheolwr Prosiect, Cydweithredu i Ofalu a Chydlynydd Lleol y prosiect peilot (wedi’i secondio i
Ganolfan Cydweithredol Cymru)

60

Gweithredu prosiect peilot Parc Furzy – Tair elfen

Yr hyn sydd wrth wraidd y prosiect peilot yw’r gwasanaeth byw â chymorth ar gyfer dau ddyn ag
anableddau dysgu a’u tîm staff bach. Mae Cwmni Cydweithredol Cartrefi Cymru yn darparu oddeutu
130 awr o gymorth yr wythnos. Mae’r dynion yn dilyn cynlluniau wythnosol sy’n rhoi strwythur
a chysondeb i’w hwythnosau, gan gymryd rhan mewn gweithgareddau a drefnwyd a mynd i
leoliadau gan gynnwys canolfannau dydd a grwpiau Pobl yn Gyntaf. Gellir crynhoi eu bywydau fel
byw yn y gymuned, ond teithio allan i weithgareddau, yn hytrach na defnyddio opsiynau a ffurfio
perthnasoedd yn eu cymdogaeth.

A allai asedau’r ddau oedolyn, y gwasanaeth byw â chymorth, yr arian cyhoeddus a’r gweithlu gael
eu defnyddio mewn ffyrdd sy’n helpu mwy o bobl o lawer, gan ychwanegu gwerth at y contract
presennol?

Yr elfen gyntaf
Trwy gydgynhyrchu go iawn â’r ddau oedolyn, diben y prosiect peilot oedd profi a all gwasanaeth
byw â chymorth ychwanegu gwerth cymdeithasol ar draws y cymunedau hyperleol, trwy gefnogi
gweithgareddau ‘cymdogion da’. Bydd ymarfer mapio yn creu cysylltiadau ag asedau eraill yn y
gymuned i gynyddu cydweithredu a phartneriaethau.

Yr ail elfen
Unwaith eto, trwy groesawu cydgynhyrchu, a ellid deall mwy am anghenion sydd heb eu bodloni
yn y gymuned leol trwy berthnasoedd lleol? A allai’r tîm byw â chymorth gynyddu ei allu ataliol ac
ymateb, gan adlewyrchu blaenoriaethau Cyngor Sir Penfro i leihau ynysu cymdeithasol a chynyddu
dyfeisgarwch a hunangymorth cymunedol?

Y drydedd elfen
Y prosiect peilot i archwilio i ba raddau y gall y gymuned leol ddefnyddio ei asedau ei hun i’r eithaf
i fodloni ei hanghenion ei hun, i gyflawni canlyniadau llesiant ehangach. Defnyddio gweithgareddau
sy’n clywed llais pobl, gan gynnwys yr oedolion ag anableddau dysgu, i ddatblygu adnoddau
cymunedol i ddod â phobl at ei gilydd a chryfhau perthnasoedd.

A allai asedau’r ddau oedolyn, y
gwasanaeth byw â chymorth, yr arian
cyhoeddus a’r gweithlu gael eu defnyddio
mewn ffyrdd sy’n helpu mwy o bobl
o lawer, gan ychwanegu gwerth at y
contract presennol?

61

4.	Canlyniadau posibl prosiect peilot Parc Furzy – pobl, asiantaethau a
chomisiynwyr

Canlyniadau i bobl

1. Bywydau mwy cyfoethog i’r ddau oedolyn ag anableddau dysgu
• Gwell llesiant cymdeithasol
• �Cyfrannu mwy at y gymuned ar ben eu gweithgareddau presennol, fel helpu cymydog i osod ei

finiau allan i’w casglu bob wythnos

2. Llai dibynnol ar gymorth y telir amdano
• Mwy o gefnogaeth naturiol
• Mwy o gynhwysiant mewn lleoliadau diogel

3. Bywydau gwell i bobl ym Mharc Furzy
• Aelodau agored i niwed
• Y boblogaeth gyffredinol

4. Mwy o lais a rheolaeth – sgyrsiau a gwneud penderfyniadau
• I oedolion ag anableddau dysgu
• I fuddiolwyr cymunedol

5. Mwy o anghenion acíwt yn cael eu hatal
• Amlygu a mynd i’r afael â materion fel unigrwydd ac iselder yn rhagweithiol
• Defnyddio’r gymuned fel rheng flaen gweithgarwch atal.

Canlyniadau i asiantaethau

6. Gwell cydweithredu rhwng asiantaethau lleol
• �Yr awdurdod lleol, y bwrdd iechyd, landlordiaid cymdeithasol, gwasanaethau cymorth anabledd,

darparwyr gwasanaethau a gomisiynir, asiantaethau a chymdeithasau a grwpiau lleol

7. Y gwasanaeth byw â chymorth ar gyfer anableddau dysgu yn cael ei weld mewn ffordd wahanol
• �Nid dim ond gwasanaeth i’r ddau oedolyn, ond gwasanaeth hyblyg sy’n gallu addasu i anghenion

sy’n newid ac ased sy’n cael ei werthfawrogi ar gyfer y gymuned leol

8. Sefydliadau/cwmnïau cydweithredol Adran 16 yn dangos eu potensial i ychwanegu gwerth
cymdeithasol

• Canolbwyntio ar y gymuned
• Cydgynhyrchiol
• Hyblyg / gallu addasu i anghenion

9. Mwy o gydweithio, cydweithredu a hyblygrwydd rhwng comisiynwyr, darparwyr a
darparwyr eraill

10. Mwy o foddhad mewn swydd a gweithlu sy’n cael ei werthfawrogi’n fwy
• �Dirprwyo mwy o awdurdod i’r gweithlu rheng flaen sydd yn y sefyllfa orau i wneud yr hyn sy’n

bwysig, gan gynnwys gweithwyr cymdeithasol a gweithwyr cymorth.

62

Canlyniadau i gomisiynwyr

11. Dysgu o sefydliad cydweithredol am ychwanegu gwerth cymdeithasol a sut i drefnu
partneriaethau ar lefel hyperleol

12. Gwybodaeth i ddylanwadu ar drefniadau comisiynu arloesol ar gyfer gwasanaethau byw â
chymorth, ac i’w cefnogi

• �Y potensial i lywio gwahanol fathau o drefniadau contract fel contractio trwy gynghrair a
chontractio bloc yn seiliedig ar ganlyniadau

• Archwilio’r dewis o brynu gwasanaeth gofal unigol a chymunedol

13. Mwy o gapasiti ar gyfer gofal a chymorth
• Tîm o weithwyr gofal cofrestredig sy’n gallu ymateb yn hyblyg i anghenion lleol
• Ymateb i drefniadau gofal newydd yn gynt nag y gellir yn aml

14. Gwell prosesau comisiynu ar gyfer gwasanaethau gofal a chymorth
• �Ymsefydlu a datblygu diwylliant o gomisiynu wedi’i seilio ar ganlyniadau, gyda mwy o drefniadau

ar waith ar gyfer canlyniadau sy’n canolbwyntio ar yr unigolyn a chymysgedd o wasanaethau
sefydlog ac yn ôl y galw

15. Ailffurfio’r berthynas rhwng gweithwyr cymdeithasol (fel comisiynwyr) a darparwyr gofal
• Cysylltu’n rheolaidd
• Datrys problemau ar y cyd.

16. Arian cyhoeddus sy’n creu mwy o werth cymdeithasol i’r rhai sy’n derbyn y gwasanaeth yn ogys al
â’u cymuned leol.

63

5. Sut mae’r prosiect peilot yn dylanwadu ar gomisiynu a chaffael yn y
dyfodol, ac yn eu cefnogi?

A all comisiynwyr sicrhau gwasanaethau gofal a chymorth hyperleol, hyblyg ac integredig? A all
comisiynu gael ei sbarduno gan gydgynhyrchu a phartneriaethau, ac fel arall? Beth yw’r opsiynau?
Dyma’r cwestiynau a ystyriwyd gyda’r comisiynydd.

Mae strategaethau comisiynu yn y dyfodol yn cynnwys:

• �Archwilio Contractio trwy Gynghrair gyda’r Sefydliad Economeg Newydd
• �Defnyddio rhestr ‘Darparwyr Cymeradwy’ o asiantaethau a sefydliadau i ddarparu gwasanaethau

ymatebol a hyblyg
• �Datblygu ‘Fframweithiau’ fel ffordd o dalu a chyfnewid cymorth i bobl trwy ddod â’r darparwyr at ei

gilydd
• �Comisiynu ar lefel leol trwy gylch ailadroddus ‘y syniad’, ‘beth’ a ‘dyma’r cynnig’, gan ddefnyddio

asedau sydd eisoes yn bodoli a datblygu rhai newydd
• �Rhannu arbenigedd i rymuso cymunedau i’w helpu eu hunain fel nad yw gwasanaethau bob amser

yn cael eu comisiynu (neu mae’n debygol y bydd canran lai o wasanaethau’n cael eu comisiynu)
• �Gwerth cymdeithasol a gwerth ychwanegol mewn manylebau gwasanaethau, her amlhaen. Sut

mae hyn yn cysylltu â Siarter Anabledd Dysgu Cyngor Sir Penfro a sut mae comisiynu’n cefnogi’r
strategaeth Anabledd Dysgu?

• �A ellid cynnwys gwerth cymdeithasol mewn gwasanaethau a gomisiynir trwy weithio gyda
darparwyr ar gyfres o egwyddorion ac ethos trosfwaol (gwerthoedd ac egwyddorion cydweithredol,
o bosibl)?

• �Gweithredu porth caffael ar gyfer gweithgareddau llesiant cyffredinol, ond heb eu diffinio i raddau
helaeth. Meini prawf contract llwyddiannus wedi’u seilio ar werthoedd yr asiantaethau, lefel y
cynhwysiant a llais a rheolaeth pobl mewn trefniadau cydweithredol a’u gallu i ychwanegu gwerth
at y gymuned ehangach

° �Arweiniodd hyn at gwestiwn ynghylch sut gall comisiynu fod mor gynhwysol trwy gydgynhyrchu
fel ei fod yn negyddu’r gofyniad am gaffael a phroses ymgeisio gystadleuol?

A all comisiynwyr sicrhau gwasanaethau
gofal a chymorth hyperleol, hyblyg ac
integredig? A all comisiynu gael ei sbarduno
gan gydgynhyrchu a phartneriaethau, ac fel
arall? Beth yw’r opsiynau?

Canolfan Cydweithredol Cymru Cyf,
Y Borth, 13 Ffordd Beddau,
Caerffili,
CF83 2AX

Rhif ffôn: 0300 111 5050
E-bost: info@wales.coop
Gwefan: www.cymru.coop

Mae Canolfan Datblygu a Hyfforddi Cydweithredol Cymru Cyfyngedig (sy’n masnachu fel Canolfan
Cydweithredol Cymru) yn gymdeithas gofrestredig o dan Ddeddf Cymdeithasau Cydweithredol a Budd
Cymunedol 2014, rhif 24287 R. Rydym yn croesawu gohebiaeth yn Gymraeg neu Saesneg ac yn ceisio
darparu gwasanaeth o’r un safon yn y ddwy iaith.

