

	[bookmark: _Toc466022543]

	Y Gwasanaeth Carchardai a Phrawf yng Nghymru
Strategaeth Deuluoedd a Chyfeillion

	Cefnogi Troseddwyr a’u Teuluoedd

	Gorffennaf 2019

[image: Gwasanaeth Carchardai a Phrawf EM yng Nghymru, HM Prison & Probation Service in Wales][image: Cover page decorative footer image][image: Cover page decorative background image]

Cynnwys
Crynodeb o’r strategaeth	2
Cyflwyniad	3
Cyd-destun y strategaeth hon	6
Y ddarpariaeth ac arferion presennol	9
Ein cynnig i droseddwyr a’u teuluoedd	15
Ein cynllun ar gyfer eleni	19
Cysylltiadau defnyddiol	20

[bookmark: _Toc500528306][image:][image:]
Crynodeb o’r strategaeth
Yn 2020 byddwn yn adolygu sut mae hi’n mynd ac yn cyhoeddi fersiwn newydd o’r strategaeth hon.

Cyflwyniad
Beth mae’r strategaeth hon yn ei wneud?

[bookmark: _Toc517366878]Beth yw ystyr ‘teuluoedd a chyfeillion’?
Drwy’r ddogfen hon ar ei hyd, diffinnir teulu fel perthnasau drwy waed, unigolion cyfreithiol neu gyfeillion y mae rhywun yn eu gweld fel ei berthnasau agosaf. Gallai fod yn ffrind, yn bartner neu’n rywun sy’n darparu gwasanaeth statudol – nid yw o reidrwydd yn golygu rhywun sy’n perthyn yn uniongyrchol ichi.
Drwy’r ddogfen hon ar ei hyd, ystyr ‘teulu’ yw’r bobl hynny sydd fwyaf pwysig yn eich bywyd chi nawr – pobl sy’n gefn ichi. Mae hyn yn golygu llawer o bethau i wahanol bobl, ac mae arnom ni eisiau cydnabod pob perthynas gefnogol, yn cynnwys y berthynas â ffrindiau.
Pam fod cefnogi’r berthynas â chyfeillion agos yn bwysig?
Gall cefnogi’r berthynas â theulu a chyfeillion agos helpu i wneud pobl yn ddiogelach, lleihau aildroseddu a lleihau’r tebygrwydd posibl o droseddu o genhedlaeth i genhedlaeth.
Mae pobl yn llai tebygol o aildroseddu os cynhelir clymau teuluol yn ystod eu dedfryd
Awgryma tystiolaeth anecdotaidd o garchardai sydd â rhaglenni cyswllt teulu cadarnhaol fod lefelau is o anhrefn ac ymddygiad gwrthgymdeithasol
Amcangyfrifwyd fod carcharu rhiant yn rhywbeth sy’n effeithio ar 200,000 o blant bob blwyddyn
[bookmark: _Hlk18574788]Credwn fod cynnal a meithrin clymau â theulu a chyfeillion yn gallu helpu pobl i dorri cylch o droseddu, atal troseddu pellach a lleihau’r tebygrwydd y bydd plant yn prifio i fod yn droseddwyr ynghyd â gwella eu hiechyd emosiynol a throseddol.
O siarad gyda throseddwyr a theuluoedd yng Nghymru gwyddom fod y berthynas ag aelodau o’r teulu a chyfeillion agos yn angori pobl – yn rhoi gobaith iddynt, rhywun i siarad â hwy a rhywun sydd â ffydd ynddynt.
Mae gan HMPPS gyfrifoldeb i reoli’r risg sydd ynglŷn â’r bobl yn ein gofal a dyletswydd statudol i wneud trefniadau i ddiogelu a hyrwyddo lles plant, a rhaid ystyried yr uchod ochr yn ochr â’r cyfrifoldebau hyn.
[bookmark: _Toc517366880]Pwy yw HMPPS yng Nghymru?
Mae Gwasanaeth Carchardai a Phrawf Ei Mawrhydi yng Nghymru (HMPPS yng Nghymru) yn rhan o Wasanaeth Carchardai a Phrawf Ei Mawrhydi. Rydym yn rhedeg carchardai sector gyhoeddus a gwasanaethau prawf yng Nghymru. Rydym hefyd yn rheoli’r contractau ar gyfer Carchar Parc (sy’n cael ei redeg gan G4S) a Chwmni Adsefydlu Cymunedol (CRC) KSS y Gwasanaeth Prawf yng Nghymru.

Rydym yn awyddus i ddarparu gwasanaeth rheoli troseddwyr rhagorol a diwnïad yng Nghymru gyda gwasanaethau effeithiol ac anghymhleth sy’n lleihau aildroseddu. Er mwyn gwireddu hyn, rydym yn gweithio’n agos gyda rhanddeiliaid yn cynnwys Llywodraeth Cymru, troseddwyr a’u teuluoedd.
[bookmark: _Toc517366881]Y sefydliadau a gynhwysir yn y strategaeth hon

Mae’r NPS yng Nghymru yn darparu gwasanaeth mewn 5 clwstwr Uned Ddarparu Leol (LDUs) – Dyfed Powys, Gwent, Gogledd Cymru, De Cymru 1 a De Cymru 2.
G4S sy’n rhedeg Carchar Parc ym Mhen-y-bont ar Ogwr ond rydym yn gweithio’n agos â hwy i greu’r gwasanaeth gorau ar gyfer troseddwyr a’u teuluoedd. Gellir gweld eu Strategaeth Deuluoedd a Chyfeillion yma: https://www.nicco.org.uk/directory-of-services/hmp-yoi-parc-family-and-significant-others-strategy-document-2018
Merched o Gymru
Ar hyn o bryd nid oes lle i ferched mewn carchardai yng Nghymru, a golyga hynny’n aml y cedwir merched ymhellach o’u cartref. Rydym yn gweithio gyda merched o Gymru yn y gymuned trwy ein gwasanaethau prawf.
Er mwyn cefnogi merched o Gymru yn y system gyfiawnder troseddol, creasom Raglen Gefnogi Merched y Gyfundrefn Integredig ar gyfer Rheoli Troseddwyr yng Nghymru. Rydym yn gweithio gyda phartneriaid drwy’r rhaglen hon i ddarparu gwell profiadau ar gyfer merched o Gymru a’r bobl sy’n annwyl iddynt. Ceir rhagor o wybodaeth am hyn yn yr adran ar ‘Y Ddarpariaeth ac arferion presennol’ yn y Strategaeth hon.
Rhai o’n partneriaid allweddol
Nid yw hon yn rhestr gyflawn – rydym yn gweithio gyda nifer o bartneriaid y mae eu cyfraniad yn allweddol i’n gwaith.
	Partner
	Sut maent yn cefnogi troseddwyr a’u teuluoedd

	Llywodraeth Cymru
	Llywodraeth Cymru yw’r llywodraeth ddatganoledig yng Nghymru. Mae eu rhaglen Teuluoedd yn Gyntaf yn cael ei rhedeg drwy awdurdodau lleol ac mae’n darparu cymorth, cyngor a chefnogaeth ar gyfer teuluoedd.

	Awdurdodau Lleol
	Mae hyn yn cynnwys Adrannau Gwasanaethau Cymdeithasol (SSD) ac Awdurdodau Addysg Lleol (LEAs)

	Pact
	Mae’r Prison Advice and Care Trust yn elusen genedlaethol sy’n darparu cefnogaeth i garcharorion, pobl a farnwyd yn euog a’u teuluoedd. Mae’n darparu gwasanaethau teuluol yng Ngharchardai Berwyn, Caerdydd, Abertawe a Brynbuga a Phrescoed.

	FFOPS
	Mae Friends and Families of Prisoners (FFOPS) yn elusen sy’n darparu cymorth ymarferol ac emosiynol i deuluoedd yng Nghymru sydd â pherthynas yn y system gyfiawnder troseddol.

	G4S
	G4S sy’n rhedeg CEM Parc ym Mhen-y-bont ar Ogwr. Rydym yn cydweithio’n agos â hwy i sicrhau bod ein gwasanaethau’n gyson drwy Gymru.

	Barnardo’s
	Mae Barnardo’s yn darparu gwasanaethau ymweld a chefnogaeth i deuluoedd yn CEM Parc.

	CRC Cymru
	Mae Cwmni Adsefydlu Cymunedol (CRC) KSS y Gwasanaeth Prawf yng Nghymru yn darparu gwasanaethau rheoli troseddwyr ar gyfer troseddwyr risg isel a chymedrol yn y gymuned yng Nghymru.

[bookmark: _Toc517366883]Cefnogaeth i bobl heb deulu na chyfeillion agos eraill
Mae’n bwysig fod pawb yn cael y cyfle i feithrin perthynas adeiladol a phriodol â rhywun sy’n ymboeni amdanynt. Mae yna amryw sefydliadau sy’n cefnogi pobl i feithrin perthynas felly, a’r canlynol yn eu mysg:

	Sefydliad
	Math o gefnogaeth a manylion cyswllt

	Y Samariaid
	Darparu lle diogel i siarad– archwilio opsiynau, neu ddim ond gwrando.
Ffôn:116 112 (am ddim) - jo@samaritans.org
Llinell Gymraeg: 0808 164 0123

	Cymdeithas Genedlaethol Ymwelwyr â Charchardai
	Mae’n darparu ac yn cefnogi Ymwelwyr Swyddogol â Charchardai a benodir gan Lywodraethwyr i ymweld â phobl mewn carchardai.
info@naopv.com

	Prisoners’ Pen Friends
	Mae’n trefnu fod pobl yn gohebu â phobl yn y carchar.
Ffôn: 0207 261 0084 - kevin.jeffries@prisonerspenfriends.org

	Bent Bars
	Gwasanaeth ysgrifennu llythyrau ar gyfer pobl LGBT, hoyw a thrawsrywiol yn y carchar. bent.bars.project@gmail.com

Cyd-destun y strategaeth hon
[bookmark: _Toc517366884]Profiadau andwyol yn ystod plentyndod (ACEs)
Mae rhai profiadau yn ystod plentyndod (fel bod ag aelod o’r teulu yng ngharchar neu brifio mewn cartref a bod yn dyst i drais domestig) yn cael effaith hirdymor ar fywydau pobl. Gelwir y rhain yn brofiadau andwyol yn ystod plentyndod (ACEs).
Mae tystiolaeth yn awgrymu y gallai ACEs atal pobl rhag gwireddu eu potensial. Mae astudiaethau gan Iechyd Cyhoeddus Cymru yn dweud bod oedolion sydd â 4 ACE neu ragor yn fwy tebygol o ddatblygu ymddygiad troseddol ac ymddygiad sy’n niweidiol i iechyd o gymharu â’r rheiny heb ACEs.
Mae ffyrdd i helpu pobl i osgoi llawer o’r problemau sy’n gysylltiedig ag ACEs – mae hyn yn cynnwys cefnogaeth gan oedolyn yr ymddiriedir ynddo (yn achos plant) neu ffrindiau (yn achos oedolion) a chymryd rhan mewn gweithgareddau cymunedol a chwaraeon. Rydym yn anelu at leihau effaith ACEs ar ein cymunedau, a phlant, gan rymuso pawb yr ydym yn gweithio â hwy.
Mae HMPPS yng Nghymru yn rhan o Grŵp Cyflawni ACEs sy’n anelu at sicrhau bod y bobl yr ydym yn gweithio â hwy, eu teuluoedd a’n staff yn gallu dod yn fwy gwydn a rheoli effeithiau ACEs. Mae’r grŵp hwn yn canolbwyntio ar hyfforddi, ymyriadau ac edrych ar ein prosesau fel eu bod yn gyson â’r hyn a wyddys am ACE a thrawma.
Ceir rhagor o wybodaeth yma: http://www.wales.nhs.uk/sitesplus/888/page/88504
[bookmark: _Toc517366885]Fframwaith i gefnogi newid cadarnhaol ar gyfer y rhai sydd mewn perygl o droseddu yng Nghymru 2018-23
Rydym wedi gweithio gyda Llywodraeth Cymru ar fframwaith sy’n anelu at wella pethau ar gyfer y rhai sydd mewn perygl o ddod i gyswllt â’r system gyflawnder troseddol neu’r rhai sydd ynddi eisoes. Mae’n canolbwyntio ar ymyrraeth gynnar a chydweithio’n effeithiol i helpu pobl sydd mewn perygl o droseddu.
Cyfeiria’r fframwaith at 6 maes allweddol sy’n gofyn am sylw:
1. Lleihau nifer y merched yn y system gyfiawnder troseddol
2. Galw’r rhai sy’n cyflawni camdriniaeth ddomestig i gyfrif am eu gweithredoedd
3. Gwella’r ddarpariaeth ar gyfer cyn-aelodau o’r lluoedd arfog
4. Darparu cefnogaeth ar gyfer oedolion ieuainc/y rhai sy’n gadael gofal
5. Cefnogi teuluoedd troseddwyr ar ôl dedfrydu
6. Blaenoriaethu anghenion grwpiau o gefndir Du, Asiaidd neu Ethnig Lleiafrifol (BAME)
Rydym wedi gweithio’n agos gyda Llywodraeth Cymru i sicrhau bod y strategaeth hon yn cyd-fynd â’r fframwaith, ac mae ein gwaith yn cyfrannu at ddull cyffredin o ymdrin â theuluoedd drwy Gymru.
Ceir rhagor o wybodaeth am y fframwaith yma: https://gov.wales/supporting-those-risk-re-offending
[bookmark: _Toc517366886]Adolygiad Farmer ar Rwymau Teuluol
Yn 2016 gofynnodd y Llywodraeth i’r Arglwydd Farmer, sy’n aelod o Dŷ’r Arglwyddi, i ymchwilio i sut y gallai cysylltu carcharorion â phobl sy’n annwyl iddynt wella lles troseddwyr, cynorthwyo i gadw’r cyhoedd yn ddiogel a lleihau aildroseddu.
Cyhoeddwyr adroddiad yr Arglwydd Farmer yn 2017 a dywed y dylai cyswllt gyda theulu a chyfeillion fod yn ‘Edau Arian’ sy’n rhedeg drwy’r carchar. Cyhoeddodd hefyd adroddiad yn 2019 a oedd yn ystyried merched, ac a ganfu fod rhwymau teuluol yn “llwyr anhepgor”.
Gwnaeth adroddiad 2017 19 argymhelliad i wella’r berthynas rhwng carcharorion a’u teuluoedd a’u cyfeillion. Mae’r Weinyddiaeth Gyfiawnder (MoJ) a HMPPS yn gweithredu ar sail yr argymhellion hyn ac fe’u hadlewyrchir drwy’r strategaeth hon.
Ceir rhagor o wybodaeth yma: https://www.gov.uk/government/news/landmark-review-places-family-ties-at-the-heart-of-prison-reform
Ac yma: https://www.gov.uk/government/news/review-finds-family-ties-utterly-indispensable-to-rehabilitation-of-female-offenders
Cwrdd ag anghenion pobl sydd wedi bod mewn gofal
Mae gan 24% o oedolion hanes o dreulio rhywfaint o amser mewn gofal. Fodd bynnag, mae gan 49% o’r troseddwyr dan 21 oed hanes o fod mewn gofal. Gall pobl sydd wedi cael profiad o fod mewn gofal fod ag anghenion cymdeithasol a phersonol dwysach, anghenion dwysach mewn perthynas â throseddu a gall fod arnynt angen mwy o gefnogaeth.
Gan hynny mae’n hanfodol ein bod yn ddiatreg yn adnabod y rhai sydd wedi gadael gofal ac yn darparu gefnogaeth y mae arnynt ei hangen. Yn rhan o’r fframwaith y cyfeiriwyd ati uchod, rydym wedi gweithio gyda Llywodraeth Cymru a phartneriaid eraill i sefydlu grŵp i edrych ar wella pethau ar gyfer y rhai sy’n gadael gofal. Mae’r grŵp hwn yn anelu at gyflawni’r canlynol erbyn Ebrill 2022:

[bookmark: _Toc517366887]Invisible Walls Wales ac Invisible Walls Accord
Prosiect yn CEM Parc yw Invisible Walls Wales (IWW), sy’n anelu at gynnal a gwella’r berthynas rhwng carcharorion gwryw a’u hanwyliaid. Mae IWW yn awr yn wasanaeth sefydlog a ariennir ar y cyd gan G4S a HMPPS.
Canfu gwerthusiad gan Brifysgol De Cymru fod i ymyrraeth IWW effaith gadarnhaol iawn. Awgryma’r astudiaeth fod pobl a oedd yn ymwneud ag IWW wedi gwella eu sgiliau rhiantu, eu bod yn fwy tebygol o ffeindio llety a chyflogaeth sefydlog ac yn llai tebygol o gamddefnyddio sylweddau.
Ar hyn o bryd mae Invisible Walls Wales yn ystyried darparu gwasanaethau i ferched yn CEM Eastwood Park.
At hynny, mae Invisible Walls Accord yn brosiect ar wahân yn y gymuned, sy’n cael ei redeg gan Barnardo’s a’i gefnogi gan amryw bartneriaid yn cynnwys y gwasanaeth prawf. Mae’r prosiect hwn yn amcanu:

Yn rhan o’r gwaith hwn, mae Barnardo’s wedi cyhoeddi pecyn cymorth sy’n darparu adnoddau ar gyfer ysgolion i helpu i fynd i’r afael ag effaith carchariad ar deuluoedd. Gellir ei weld yma: https://www.barnardos.org.uk/invisible-walls-accord-toolkit
Mae’r strategaeth hon yn amcanu dysgu ar sail profiad IWW a chanfod ffyrdd i ddefnyddio hynny yn ystad HMPPS yng Nghymru, yn cynnwys safleoedd y gwasanaeth prawf.
[bookmark: _Toc517366888][image: C:\Users\IQO61A\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Hug.jpg]
[image: C:\Users\IQO61A\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Hands.jpg]
Darparwyd lluniau gan G4S.

Y ddarpariaeth ac arferion presennol
[bookmark: _Toc517366890]Ymweliadau a chefnogaeth a gynigir gan Pact
Mae pob un o’n carchardai yn gwneud trefniadau ar gyfer ymweliadau gydol yr wythnos er mwyn i droseddwyr allu treulio amser ystyrlon gyda’u hanwyliaid. Gellir archebu ymweliad drwy gysylltu â charchar yn uniongyrchol neu drwy ddefnyddio gwasanaeth ar-lein (www.gov.uk/prison-visits).
Mae cefnogaeth hefyd ar gael i ymwelwyr gyrraedd carchardai – mae hyn yn cynnwys y Cynllun i Gynorthwyo Ymweliadau â Charchardai sy’n gallu helpu teuluoedd gyda chostau teithio, a gwasanaethau lleol fel trefnu fod bysiau yn rhedeg o orsafoedd trên i’r carchar.
Cysyllter â’r carchardai yn uniongyrchol i gael rhagor o wybodaeth ynglŷn ag ymweliadau – byddant yn falch o’ch helpu. Ceir manylion cyswllt ar dudalen olaf y strategaeth hon.
At hynny, mae gan droseddwyr a’u teuluoedd fynediad at amrediad o wasanaethau gan Pact, ein darparwr gwasanaethau teuluol, yn eu mysg:
Gwaith i gefnogi teuluoedd – gwybodaeth a chyngor, cefnogaeth ymarferol ac emosiynol, eiriolaeth, cyfeirio at wasanaethau eraill a gwaith achos i wella pethau ar gyfer teuluoedd
Cysylltu gyda gwasanaethau cymdeithasol i gefnogi cyswllt dan oruchwyliaeth, cyswllt olaf a grwpiau craidd yn y carchar y gall tadau eu mynychu
Chwarae – Cyfleoedd chwarae sy’n addas ar gyfer bob oed yn y neuadd ymweld
Cefnogi ymwelwyr– cyngor a chyfeirio at asiantaethau cymunedol, fforymau ymwelwyr a chefnogaeth ymarferol ar gyfer ymwelwyr sy’n ymweld â charchar am y tro cyntaf
Gweithgareddau gyda phlant fel grwpiau babanod a grwpiau meithrin i feithrin perthynas â rhieni a galluogi dynion i ymgyfarwyddo â’u cyfrifoldeb fel tadau
Diwrnodau i’r teulu yn ystod pob gwyliau ysgol lle gellir chwarae mewn awyrgylch ymlaciol, a diwrnodau i’r teulu i oedolion yn unig ar gyfer y rhai sy’n cael ymweliadau rheolaidd yn heriol neu nad ydynt yn cael ymweliadau rheolaidd
Cyrsiau gwaith grŵp – mae’r rhain yn amrywio o garchar i garchar i gwrdd ag anghenion eu carcharorion. Mae’r cyrsiau sydd ar gael yn cynnwys:

I gael rhagor o wybodaeth cysyllter â Pact. Ceir manylion cyswllt ar ddiwedd y strategaeth hon.
Gwasanaethau Pact ar gyfer merched
Mae Pact hefyd yn darparu gwasanaethau ar gyfer merched o Gymru yn CEM Eastwood Park, CEM Styal a CEM Drake Hall. Mae hyn yn cynnwys:
· Cefnogaeth i gynnal ac ailennyn y berthynas â’r teulu
· Gweithio yn y gymuned gyda gweithwyr proffesiynol fel cyfreithwyr teulu, gweithwyr cymdeithasol, gweithwyr cefnogol, a gofalwyr maeth
· Helpu i gefnogi ymweliadau gan blant
Gan fod oddeutu 60% o’r merched o Gymru sydd yn y carchar yn cael eu cadw yn CEM Eastwood Park, mae Pact wedi sefydlu prosiect ‘Cyswllt’ Cymreig ar gyfer mamau sy’n dychwelyd i Gymru. Mae’r prosiect hwn yn darparu Gweithiwr Ymgysylltu Teuluol a Rheolwr Ymgysylltu Teuluol i gefnogi mamau.
Mae HMPPS yng Nghymru hefyd yn ystyried opsiynau ariannu ar gyfer prosiectau a gwasanaethau sy’n helpu merched sy’n treulio dedfryd o garchar i gadw mewn cysylltiad â’u plant a’u teuluoedd. Rydym yn awyddus i deuluoedd gadw mewn cysylltiad yn enwedig pan fo hynny o les i’r plentyn.
Prosiect Pact i gefnogi tadau ieuainc yn y carchar
Roedd y prosiect i gefnogi tadau ieuainc yn y carchar yn wasanaeth cefnogol a ddarperid gan Pact a oedd yn gweithio gyda 4,280 rhiant ifanc. Roedd y prosiect yn cefnogi rhieni drwy:
· Hwyluso cyswllt rhwng tadau ifanc yn y carchar a’u teuluoedd
· Eiriol dros dadau ifanc yn y carchar
· Meithrin sgiliau rhiantu a datblygu perthynas tadau
· Darparu cefnogaeth therapiwtig
Daeth y gwerthusiad a gynhaliwyd gan Dr Pamela Ugwudike (Prifysgol Southampton) i’r canlyniad fod troseddwyr, teuluoedd a gwirfoddolwyr yn credu bod y prosiect yn darparu ‘gwasanaeth anhepgor’.
Mae’r strategaeth hon yn amcanu adlewyrchu’r hyn a ddysgwyd drwy’r prosiect a’r argymhellion a gyflwynwyd yn adroddiad Dr Ugwudike.
[bookmark: _Toc517366891]Caffi’r Goeden Deulu yn CEM Caerdydd
Yn 2019, agorodd Pact gaffi newydd sbon yn CEM Caerdydd i wella profiad ymwelwyr. Mae Caffi’r Goeden Deulu yn cynnig amgylchedd cynnes a chroesawgar i bobl sy’n ymweld â’u hanwyliaid yng Ngharchar Caerdydd.
Mae’r caffi’n gweini byrbrydau poeth, iach a diodydd, gan roi cyfle i bobl sy’n y carchar dreulio amser braf gyda’u hanwyliaid. Mae’n cefnogi cyfnodau o ‘fywyd normal’ yn y carchar – sgwrsio dros baned a brechdan, fel yn y gymuned adref.
Mynychwyd y digwyddiad i agor y caffi’n swyddogol gan gynrychiolwyr o Gynulliad Cymru, HMPPS yng Nghymru a theuluoedd. Cafodd y gwesteion gyfle i gyfarfod chwe seren o dîm rygbi Gleision Caerdydd a fynychodd y digwyddiad – y rheiny’n rhoi ffedogau amdanynt, yn blasu’r cacennau a’r bwyd, ac yn dweud eu bod yn falch o gefnogi agoriad swyddogol y caffi.
Teuluoedd yng Ngogledd Cymru y mae carchariad aelod o’r teulu yn effeithio arnynt (FABI)
Rhaglen ranbarthol yng Ngogledd Cymru yw FABI sy’n amcanu cefnogi plant a theuluoedd y mae carchariad aelod o’r teulu yn effeithio arnynt. Mae’n ystyried y teulu yn ei gyfanrwydd, gan gydnabod y gall mynd i’r carchar gael effaith ehangach ar lawer o bobl sy’n agos at y troseddwr.
Mae FABI yn cael ei redeg gan dîm prosiect dan Fwrdd Cymunedau Diogelach Gogledd Cymru ac mae llawer o asiantaethau a phrosiectau yn ymwneud â’r rhaglen, yn cynnwys awdurdodau lleol yng Ngogledd Cymru, carchardai, y gwasanaeth prawf, yr heddlu, y gwasanaeth tân, y gwasanaeth iechyd a’r drydedd sector. Fe’i hariennir yn rhannol gan HMPPS ac mae CEM Berwyn a CEM Styal yn rhan o’r rhaglen.

Dyma rai o amcanion cychwynnol y rhaglen (nid yw hon yn restr ddihysbydd):

Mae dylanwad gwaith FABI ar y strategaeth hon ac un o’n hamcanion yn yr hir dymor yw ystyried sut y gellid ehangu model FABI drwy Gymru gyfan.
[bookmark: _Toc517366892]Phoenix Futures
Mae gan Phoenix Futures weithwyr ymyriadau teuluol mewn canolfan benodol ar gyfer merched yn CEM Styal. Maent yn cefnogi merched sydd â phroblemau teuluol, yn cysylltu â’r gwasanaethau cymdeithasol ac yn helpu i drefnu cyswllt â’u plant.
Mae Phoenix Futures yn trefnu 12 diwrnod i’r teulu bob blwyddyn sy’n cynnwys 2 ddiwrnod i deuluoedd merched sy’n treulio dedfryd o garchar am oes. Maent hefyd yn rhedeg dosbarthiadau rhianta, ac yn cydweithio â’r gwasanaeth cynghori Room To Talk i redeg grŵp cefnogaeth o’r enw Life Losses sy’n ymdrin â phrofedigaeth a cholli plentyn drwy faethu hirdymor/mabwysiadu.
Cedwir 20% o’r merched o Gymru sydd dan glo yn CEM Styal. Mae’r gwasanaeth hwn yn cefnogi merched o Gymru (ac yn neilltuol o Ogledd Gymru) i gadw mewn cysylltiad â’u plant a’u teuluoedd wrth iddynt dreulio eu dedfryd.
Gorlassar y Ddraig yn CEM Abertawe
Mae Carchar Abertawe wedi buddsoddi yn yr amgylchedd yno i sicrhau bod plant yn gallu gweld ymweliadau â’r carchar fel profiad cadarnhaol. Trawsffurfiwyd y fynedfa ymwelwyr a’r man aros yng Ngharchar Abertawe at Swansea o fod yn lle â waliau llwyd, oeraidd i fod yn lle mwy croesawgar i blant a theuluoedd.
Mae Gorlassar y Ddraig yn rhan allweddol o’r trawsffurfio hwn. Mae cyfres o furluniau’n adrodd stori Gorlassar i’w gweld wrth i deuluoedd ddod i mewn i’r sefydliad, ac anogir ymwelwyr ieuainc i gael hyd iddo yn yr ardal ymweld.
[image: C:\Users\IQO61A\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\2FY9HC21\IMG_1028.jpg][image: C:\Users\IQO61A\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\2FY9HC21\IMG_1045.jpg]Yn ddiweddar mae Carchar Abertawe hefyd wedi ailddatblygu’r ardal ymweld gan ddarparu ardal feddal i blant chwarae a seddi newydd. Yn ôl staff ac ymwelwyr, mae’r newidiadau a’r buddsoddiad wedi cael effaith sylweddol.

Gwaith Grand Avenues yn Nhrelái a Chaerau
Mae HMPPS yng Nghymru yn gweithio gyda phartneriaid ar brosiect cymunedol o’r enw Grand Avenues. Bwriad y prosiect yw cadw pobl yn fwy diogel, lleihau aildroseddu a chreu canlyniadau gwell ar gyfer cenedlaethau’r dyfodol yn wardiau Trelái a Chaerau yng Nghaerdydd. Mae’n brosiect 10 mlynedd sy’n darganfod ffyrdd hollol newydd o weithio gyda chymunedau.
Mae Grand Avenues yn gweithio gyda phartneriaid, trigolion yn gymuned, sefydliadau’r drydedd sector, HMPPS a defnyddwyr gwasanaeth i gydweithio i gynllunio ffyrdd newydd o weithio yn y gymuned a chynhyrchu model i gefnogi’r canlyniadau.
Hyderwn y bydd y gwaith hwn yn gwella bywyd y troseddwyr, eu hanwyliaid a’r ardaloedd lle maent yn byw. I gael rhagor o wybodaeth, cysyllter â proofofconcept@justice.gov.uk.

Y Gyfundrefn Integredig ar gyfer Rheoli Troseddwyr (IOM) yng Nghymru
Mae HMPPS yng Nghymru yn gweithio gyda Llywodraeth Cymru, Cyngor Cenedlaethol Penaethiaid yr Heddlu a phartneriaid eraill ar raglen o’r enw Y Gyfundrefn Integredig ar gyfer Rheoli Troseddwyr (IOM) yng Nghymru.
Amcan IOM Cymru yw cydweithio ar gynlluniau ar gyfer grwpiau penodol y gallai fod arnynt angen cefnogaeth ychwanegol i’w cynorthwyo i gael y bywyd gorau posibl – mae hyn yn cynnwys merched, oedolion ieuainc a chyn-filwyr. Mae sawl cangen o waith IOM Cymru yn ymwneud â theuluoedd.
[bookmark: _Hlk530384815]Er enghraifft, mae rhaglen gefnogi merched IOM Cymru yn gweithio gyda merched sy’n dod i gyffyrddiad â’r System Gyfiawnder Troseddol. Mae’n darparu rhychwant o gefnogaeth yn seiliedig ar anghenion pob unigolyn, a gall hyn gynnwys cymorth i feithrin rhwymau diogel a phriodol â theulu a chyfeillion.
Mae’r gefnogaeth hon yn cynnwys dod â phartneriaid ynghyd ar gyfer cyfarfodydd ‘cynhadledd achos’ sy’n ystyried pob agwedd ar sefyllfa’r unigolyn, a lleoli staff gwasanaeth prawf ar y cyd â gwasanaethau cefnogol yn y gymuned.
At hynny, mae StoMP (Cefnogi cyn-aelodau o’r lluoedd arfog i groesi’r bont) yn rhaglen IOM sy’n cefnogi cyn-aelodau o’r lluoedd arfog. Yn rhan o’r gwaith hwn, mae StoMP wedi cynnal diwrnodau i’r gymuned mewn carchardai ledled Cymru, yn cynnwys diwrnodau i’r teulu yn CEM Parc a CEM Berwyn.
I gael rhagor o wybodaeth, gweler https://www.iomcymru.org.uk/
Rhyddhau ar drwydded dros dro (ROTL) a Chyrffyw yn y cartref (HDC)
Mae rhyddhau ar drwydded dros dro (ROTL) yn gyfle i bobl sy’n y carchar dreulio amser yn y gymuned cyn eu rhyddhau, mewn gweithle neu ar ymweliad â’r cartref, er enghraifft. Mae hon yn ffordd bwysig o gynnal rhwymau diogel a chefnogol ag anwyliaid wrth ddedfryd carcharor dynnu tua’i therfyn.
Rydym yn gweithio ar y cyd â’n partneriaid i gefnogi ymweliadau ROTL sy’n galluogi pobl i ailafael yn effeithiol yn eu bywyd yn y gymuned. Rydym yn sicrhau na fydd pobl yn mynd ar ROTL ond pan y bydd hi’n ddiogel iddynt wneud hynny, ac rydym yn cefnogi pobl i ffeindio’r lleoliadau ROTL delfrydol iddynt a’u helpu i wneud cais am y lleoliadau hynny.
At hynny, bydd gan rai pobl yn y carchar gyfle i wneud cais am Gyrffyw Cartref (HDC), sy’n caniatáu i bobl dreulio rhywfaint o gyfnod eu dedfryd yn eu cartrefi gan ddefnyddio monitro electronig neu ‘dagio’.
Rydym yn gweithio’n agos gyda phartneriaid i sicrhau ein bod yn cefnogi HDC pan fyddo hynny’n ddiogel ac yn addas. Mae’r Uned Reoli Troseddwyr ym mhob carchar yn gweithio gydag aelodau eraill o staff fel swyddogion carchar a phrawf i gefnogi pobl drwy’r broses HDC.
Gall carchardai unigol ddweud mwy wrthych am sut y maent yn rheoli ROTL a HDC, yn cynnwys y prosesau asesiad risg a ddefnyddir i sicrhau diogelwch pawb. Gellir gweld eu manylion cyswllt ar ddiwedd y ddogfen hon.
Goruchwyliaeth gan y Gwasanaeth Prawf Cenedlaethol yng Nghymru
Mae HMPPS yng Nghymru yn gwneud gwaith pwysig iawn i helpu:	
· Sicrhau bod troseddwyr a’r cyhoedd yn ddiogel
· Cefnogi perthynas gadarnhaol a phriodol â theulu a chyfeillion
Mae hyn yn cynnwys:

Yn rhan o’n gwaith i gefnogi perthynas gadarnhaol â phobl eraill, rydym yn gweithio’n galed i ddiogelu teuluoedd a phlant rhag camdriniaeth, esgeulustod a niwed. Mae gwneud hynny yn caniatáu inni ddarparu’r gefnogaeth orau bosibl i bawb. Rydym yn canolbwyntio ar:
· Gynyddu hyder yn ein gwaith drwy weithio’n agos â phartneriaid
· Sicrhau bod cynlluniau dedfryd yn cwrdd ag anghenion troseddu, ymddygiad a lles
Rydym yn trin pawb a oruchwylir gennym yn y gymuned fel unigolyn. Mae gan bob unigolyn swyddog cyfrifol, a fydd yn darparu’r rhan fwyaf o oruchwyliaeth un i un y bydd yn ei derbyn.
Bydd y swyddog cyfrifol hwn yn gweithio’n agos gyda phartneriaid lleol a fydd hefyd yn gweithio gyda phlant a theuluoedd yn yr ardal leol – mae’n gwaith hwn yn gymhleth ac yn aml yn anodd ond mae’n helpu i gefnogi rhwymau teuluol a chadw plant yn ddiogel.
[bookmark: _Toc517366893][bookmark: _Toc530567547]

Ein cynnig i droseddwyr a’u teuluoedd
[bookmark: _Toc517366894]1 – Byddwn yn gwrando’n fwy astud ar droseddwyr a’u teuluoedd
Mae clywed llais ein troseddwyr a’u hanwyliaid yn bwysig iawn inni. Maent yn cynnig sylwadau defnyddiol inni ar yr hyn yr ydym yn eu wneud yn dda a’r mannau lle gellid gwella. Mae gwrando a’r droseddwyr a’r bobl sy’n agos atynt yn helpu i sicrhau bod pobl yn cael eu cadw’n ddiogel yn y ddalfa ac yn y gymuned a bod troseddwyr yn cael y gefnogaeth y mae ei hangen arnynt i newid eu bywydau.
Mae Pact yn cynnal grwpiau ffocws rheolaidd ac wrth lunio’r strategaeth hon gofynasom iddynt gynnal sesiynau ychwanegol ar gyfer troseddwyr yn y ddalfa a’r bobl sy’n agos atynt. Defnyddiwyd y sylwadau a wnaed yn y sesiwn honno i wrth lunio gweddill ein strategaeth.
Crynhoir rhai o’r pwyntiau a wnaed isod:
Byddwn yn cynnal y fforymau hyn yn flynyddol mewn carchardai ac yn y gymuned – maent yn caniatáu inni fonitro ein cynnydd a chael syniadau ar gyfer gwelliannau pellach.
[bookmark: _Toc517366895]2 – Byddwn yn cyflawni set o welliannau a fydd yn gwneud gwahaniaeth i fywydau pobl
Yn seiliedig ar rai o’r llwyddiannau yn CEM Parc, ynghyd â syniadau gan deuluoedd, staff a phartneriaid, rydym wedi datblygu rhestr o waith yr ydym yn awyddus i’w gyflawni drwy HMPPS yng Nghymru.
Mae’r prosiectau hyn yn amcanu at wella pethau ar gyfer troseddwyr a’u teuluoedd yn y carchar ac yn y gymuned. Dyma ein blaenoriaethau cychwynnol:
Rydym wedi datblygu cynllun i gyflawni’r blaenoriaethau gwaith hyn a byddwn yn adrodd ar gynnydd yn 2020. Os oes gennych syniadau am brosiectau eraill inni weithio arnynt, rhowch wybod i’r swyddog arweiniol teulu a chyfeillion (ceir y manylion cyswllt ar ddiwedd y ddogfen hon).

[bookmark: _Toc517366896]3 – Byddwn yn gosod safonau eglur sy’n nodi beth y gall troseddwyr a’u hanwyliaid ei ddisgwyl
Wedi siarad â throseddwyr, eu hanwyliaid a rhai rhanddeiliaid eraill rydym wedi adnabod pedwar maes lle yr ydym yn awyddus i sicrhau ein bod yn gwireddu’r canlyniadau cywir.

Rydym wedi datblygu rhestr wirio o arferion da yn y pedwar maes hwn i roi darlun eglur o’r hyn yr ydym yn amcanu ei ddarparu ar gyfer troseddwyr a’u hanwyliaid.
Byddwn yn gweithio gyda phartneriaid i sefydlu asesu gan gymheiriaid mewn carchardai, unedau cyflawni lleol a safleoedd awdurdodedig gyferbyn â’r rhestr wirio hon, er mwyn amlygu arfer da ac adnabod meysydd sy’n gofyn am ragor o waith.
Yn dilyn yr asesiadau hyn, bydd pob carchar, uned gyflawni leol a safle awdurdodedig yn datblygu cynllun gweithredu i sicrhau ein bod yn gwireddu’r safonau hyn.
Yn 2020 byddwn yn cyhoeddi fersiwn wedi ei hadolygu o’r strategaeth hon a fydd yn crynhoi sut y mae pob carchar, uned gyflawni leol a safle awdurdodedig yn perfformio yn erbyn y safonau ac yn amlinellu y gwelliannau a wireddir ganddynt yn 2020/2021.
[bookmark: _Hlk522719391]4 – Gweithio ar y cyd i ddarparu cefnogaeth
Mae HMPPS wedi buddsoddi £100m y flwyddyn yn ychwanegol i gyflogi 2,500 o swyddogion carchar newydd erbyn 2018. Mae’r aelodau newydd hyn o staff a’r integreiddiad cynyddol â chydweithwyr yn y gwasanaeth prawf yn cefnogi dull newydd o reoli troseddwyr mewn carchardai.
Mae hyn yn golygu hyfforddiant ‘gweithiwr allweddol’ newydd a chyfrifoldebau newydd ar gyfer swyddogion carchar. Bydd gan bob troseddwr mewn carchardai caeedig yng Nghymru weithiwr allweddol – swyddog carchar sydd yno i arwain, cefnogi a hyfforddi unigolyn ar hyd ei gyfnod yn y carchar.
Mae deall a chefnogi rhwymau teuluol a chymdeithasol yn rhan fawr o waith gweithiwr allweddol. Bydd gweithwyr allweddol yn gweithio gyda throseddwyr a’u teuluoedd i gefnogi perthynas effeithiol â’r teulu a helpu pobl i newid eu hymddygiad, yn neilltuol wrth iddynt ddychwelyd i’r gymuned.
Mae’r cynllun gweithwyr allweddol yn awr yn weithredol yng ngharchardai’r sector gyhoeddus (oddieithr CEM Prescoed gan nad yw carchardai agored yn rhan o’r cynllun).
Ein huchelgais hirdymor
Mae ein hamcanion eleni yn canolbwyntio ar y canlynol:
· Creu gweledigaeth eglur o beth yw cefnogaeth dda a sicrhau bod ein staff yn deall y weledigaeth hon ac yn deall ei phwysigrwydd
· Deall sut yr ydym yn perfformio ar hyn o bryd gyferbyn â’n hamcanion
· Canolbwyntio ar gael y pethau sylfaenol yn iawn a gyrru gwelliannau cychwynnol yn eu blaen
Yn y dyfodol mae arnom eisiau adeiladu ar y seiliau hyn i gyflawni gwaith y mae ei effaith yn gynyddol fwy yn ein carchardai, ein unedau cyflawni leol a’n safleoedd awdurdodedig. Rydym yn awyddus i bwysigrwydd meithrin a chynnal cyswllt â’r teulu fod yn ganolog i’n gwasanaethau yn unol ag argymhellion adroddiad Farmer.
[bookmark: _GoBack]Ein amcan pennaf yw sicrhau Marc Siarter Buddsoddwyr mewn Teuluoedd ar gyfer HMPPS yng Nghymru. Mae Buddsoddwyr mewn Teuluoedd yn farc ansawdd sy’n cydnabod y gwaith y mae sefydliadau yn ymgymryd ag ef gyda theuluoedd i wella canlyniadau ar gyfer plant a phobl ieuainc.
Ein cynllun a’r camau nesaf

Cysylltiadau defnyddiol
Llinell gymorth ar gyfer teuluoedd troseddwyr
info@offendersfamilieshelpline.org - Ffôn: 0808 808 2003

Llinell gymorth ar gyfer teuluoedd carcharorion (sy’n cael ei rhedeg gan Pact)
helpline@prisonadvice.org.uk - Ffôn: 0808 808 3444

Ffrindiau a Theuluoedd Carcharorion
info@ffops.org.uk – Ffôn: 01792 458645

Cymorth ar gyfer ymweliadau â charchardai
Ewch i https://www.gov.uk/help-with-prison-visits - Ffôn: 0300 063 2100

Manylion carchardai, unedau cyflawni lleol a safleoedd awdurdodedig (cywir ym mis Awst 2019):
	Carchardai

	Carchar
	Rhif ffôn ar gyfer ymholiadau
	Swyddog Arweiniol ar gyfer Teuluoedd a Chyfeillion

	CEM Berwyn
	01978 523000
	sharon.dobson01@justice.gov.uk

	CEM Caerdydd
	02920 923100
	steve.mcginty@justice.gov.uk

	CEM Abertawe
	01792 485300
	Matthew.Taylor@justice.gov.uk

	CEM Brynbuga a Phrescoed
	01291 671600
	julie.cox1@justice.gov.uk (Brynbuga) a mark.lewis01@justice.gov.uk (Prescoed)

	[bookmark: _Hlk530575041]Unedau Cyflawni Lleol y Gwasanaeth Prawf

	Uned Gyflawni Leol
	Rhif ffôn ar gyfer ymholiadau
	Swyddog Arweiniol ar gyfer Teuluoedd a Chyfeillion

	Dyfed Powys
	01554 773736
	claire.parker@justice.gov.uk

	Gwent
	02920 885861
	sarah.howse@justice.gov.uk

	Gogledd Cymru
	01492 530600
	angharad.forshaw@justice.gov.uk

	De Cymru 1
	02920 232999
	Jane.foulner@justice.gov.uk

	De Cymru 2
	01443 494200
	nicola.floyd@justice.gov.uk

	Safleoedd Awdurdodedig

	Safle Awdurdodedig
	Rhif ffôn ar gyfer ymholiadau
	Swyddog Arweiniol ar gyfer Teuluoedd a Chyfeillion

	Ty Newydd, Bangor
	01248 370529
	Carolyn.Clark@justice.gov.uk

	Plas y Wern, Wrecsam
	01978 814949
	kevin.penny1@justice.gov.uk

	Quay House, Abertawe
	01443 494200
	emma.winston@justice.gov.uk

	Mandeville House, Caerdydd
	02920 232999
	Carolyn.Griffiths@justice.gov.uk

Mae'r berthynas â theulu a chyfeillion yn bwysig iawn

Gwneud mwy i wrando ar deuluoedd a chyfeillion

Cychwyn mentrau fel clybiau gwaith cartref, swyddogion teulu arweiniol a diwrnodau difyr i'r teulu

Cydweithio mwy yn HMPPS yng Nghymru i ddarparu mwy o gefnogaeth

Mae arnom ni eisiau helpu pobl i feithrin perthynas ddiogel a chefnogol gydag aelodau o'u teulu a chyfeillion

Gall perthynas gref rhwng troseddwyr a'r bobl sy'n annwyl iddyn nhw helpu i wneud pobl yn fwy diogel ac yn llai tebyg o aildroseddu

Eleni rydym yn bwriadu:

Byddwn hefyd yn gosod safonau clir mewn 4 maes:

Sut rydym yn gweithio gyda'n partneriaid

Sut rydym yn cefnogi'r berthynas rhwng troseddwyr a'u teuluoedd a'u cyfeillion yn ystod eu cyfnod yn y carchar neu dan ofal y gwasanaeth prawf

Sut rydym yn helpu pobl nad oes ganddyn nhw berthynas gref â'u teulu na chyfeillion agos

Amgylchedd y carchar ac ymweliadau

Mae hyn yn cynnwys ffrindiau, perthnasau drwy waed a chyrff statudol - unrhyw un sy'n gefn ichi

Egluro pam fod cefnogi'r berthynas â theulu a chyfeillion agos yn bwysig.

Egluro'r gefnogaeth y gall pobl a'u teuluoedd ei disgwyl gan y Gwasanaeth Carchardai a Phrawf yng Nghymru.

Amlinellu sut y byddwn yn gweithio gyda'n partneriaid i sicrhau ein bod yn cywiro ein haddewid

Y Gwasanaeth Prawf Cenedlaethol (NPS) yng Nghymru

Carchardai'r Sector Gyhoeddus yng Nghymru (Berwyn, Caerdydd, Abertawe a Brynbyga a Phrescoed)

Eiddo cymeradwyedig yng Nghymru (Tŷ Newydd, Plas y Wern, Quay House a Mandeville House)

Dadansoddi data a chwblhau ymchwil i wella ein dealltwriaeth o'r rhai sydd wedi gadael gofal yr ydym yn gofalu amdanynt

Sicrhau bod awdurdodau cyfrifol yn darparu rhagor o gefnogaeth gydag addysg, hyfforddiant a chyflogaeth

Darparu cefnogaeth fwy hygyrch wrth i bobl ieuainc a'r rhai sydd wedi gadael gofal symud o'r carchar i'r gymuned

Creu man diogel i droseddwyr rannu eu profiadau o fod mewn gofal

Gwella sut yr ydym yn adnabod oedolion ieuainc a'r rhai sy'n gadael gofal

Adnabod rhaglenni a gwasanaethau strwythuredig i helpu pobl ieuainc a'r rhai sydd wedi gadael gofal feithrin eu sgiliau

Lleihau aildroseddu o genhedlaeth i genhedlaeth

Darparu cefnogaeth i deuluoedd y mae carchariad yn effeithio arnynt

Datblygu pecyn adnoddau ar gyfer ysgolion ac asiantaethau

Gwneud ysgolion yn llefydd brafiach ar gyfer plant y mae eu rhieni yng ngharchar

Helpu plant a theuluoedd i wireddu eu llawn botensial

Amser gyda'r plant: sy'n canolbwyntio ar rôl chwarae a phwysigrwydd rhiantu cadarnhaol

Llythrennedd i'r teulu yn y carchar (FLiP): sy'n cael pawb i ymddiddori yn ymddygiad y plentyn

O fewn fy nghyrraedd (ar gyfer dynion ieuainc): sgiliau datrys anghydfod a gwneud penderfyniadau gwell

Diogelwch, ymddiriedaeth a pharch (STAR): datblygu perthynas iach â phobl eraill ac atal camdriniaeth

Stori gan Tada: Recordio stori amser gwely y gall plant wrando arni gartref

Datblygu trefn/llwybr adnabod i helpu pobl i gael mynediad at y cymorth y mae arnynt eu angen

Gwella'r mynediad at wybodaeth a chefnogaeth ar gyfer troseddwyr a'u teuluoedd

Cynyddu'r ymwybyddiaeth o effeithiau carchariad ar deuluoedd, a chynyddu'r ymwybyddiaeth mewn ysgolion

Rhoi mwy o gyfleoedd i deuleuoedd y mae carchariad aelod o'r teulu yn effeithio arnynt i ddylanwadu ar y gwasanaethau sydd ar gael iddynt

Asesiadau ar gyfer Cyrffyw Cartref a Rhyddhau ar Drwydded Dros Dro

Trefnu ymweliadau cartref

Darparu gwybodaeth, cyfeiriadau, cyngor ac eiriolaeth

Cynnwys anwyliaid y troseddwr wrth gynllunio dedfryd ac adoglgu

Darparu cefnogaeth adsefydlol i bobl yn y carchar, yn cynnwys siarad ag aelodau o'r teulu

Pwyntiau da

Pethau sy'n gofyn am ragor o waith

Gwybodaeth fwy eglur am y pethau sylfaenol ynghylch y carchar ac ymweliadau', yn neilltuol i'r rhai y mae'r system gyfiawnder troseddol yn newydd iddynt

Mae pethau fel diwrnodau i'r teulu a grwpiau babanod yn bwysig iawn ac yn galluogi teuluoedd i gael amser braf yng nghwmni ei gilydd

Mae staff yn aml yn gyfeillgar iawn ac yn trin troseddwyr ac ymwelwyr fel poibl- yn arbennig felly y staff sy'n cyfarch pobl wrth y giât

Peth gwaith da gyda phartneriaid i gyfeirio pobl at wasanaethau defnyddiol, ac asiantaethau yn y carchar yn darparu gwir gymorth a chefnogaeth

Ymdrechu mwy i gynnwys teulu a chyfeillion wrth gynllunio dedfryd a dilyniant, yn cynnwys yn y gymuned

Gwybodaeth glir ynghylch sut i godi pryderon am ddiogelwch neu gae gwybod sut mae rhywun (yn y carchar ac yn y gymuned)

Amseroedd ymweld hwylusach a gwell mynediad i safleoedd carchardai os oes modd

Mewn rhai carchardaibydd arweinwyr lefel uwch yn cymryd amser i wrando ar ymwelwyr ac mae hynny'n beth i'w groesawu

Cefnogaeth dda gan y gaplaniaeth, yn neilltuol ar adegau anodd

Mwy o gyfleusterau ar gyfer plant hŷn

Trefnu ymweliadau yn rhwydd heb orfod poeni

Ymgynghori mwy ag anwybiaid wrth wneud newidiadau

Sefydlu swyddogion arweiniol ar gyfer teulu a chyfeillion ym mhob carchar, LDU a safle awdurdodedig

Gwneud mwy i helpu pobl i osod targedau ar gyfer meithrin perthynas gyda phobl sy'n bwysig iddynt

Cefnogi diwrnodau i'r teulu sy'n fwy arloesol mewn carchardai

Sicrhau bod staff carchardai a phrawf yn cyfeirio troseddwyr a'u hanwyliaid at wasanaethau y gallant eu defnyddio

Codi ymwybyddiaeth y rhai sy'n ysgrifennu adroddiadau cyn-dedfrydu o bwysigrwydd y berthynas â theulu a chyfeillion

Gwneud mwy i feithrin cyswllt rhwng pobl a theulu a chyfeillion sydd hefyd yn y system gyfiawnder troseddol pan fo hynny'n ddiogel ac yn briodol

Ystyried trefnu diwrnodau i'r teulu mewn Canolfannau Merched, Safleoedd Awdurdodedig ac Unedau Cyflawni Lleol y Gweasanaeth Prawf

Annog staff i ystyried y clymau â theulu a chyfeillion wrth gynllunio a goruchwylio dedfrydau

Trefnu mwy o ymweliadau cartref

Cyflwyno clybiau gwaith cartref mewn carchardai

1 - Gwaith amlasiantaethol

Mynd ati'n ddeallus i gyfeirio pobl at wasanaethau teuluol

2 - Ymweliadau ac amgylchedd y carchar

Bod yn gyfeillgar ac yn groesawgar

Darparu trefn gyfleus ar gyfer trefnu ymweliadau â'r carchar a darparu'r amgyledd gorau posibl yn y carchar

Cynnwys teuluoedd a chyfeillion a sicrhau ein bod yn gwrando arnynt

Cydweithio'n effeithiol â phartneriaid

Rhannu'r arferion gorau a dysgu ar sail yr arferion gorau

Sicrhau bod pobl yn ddiogel

3 - Darparu cefnogaeth i'r troseddwr ar hyd y daith

Darparu gwybodaeth eglur am sut mae'r system gyfiawnder troseddol yn gweithio

Darparu cyrsiau ac ymyriadau perthnasol

Rhannu gwybodaeth berthnasol wrth i bobl symud drwy'r system

4 - Cefnogi pobl nad oes ganddynt rwymau teuluol a chymdeithasol cryf

Sylwi pan nad oes gan bobl rwymau teuluol a chymdeithasol cryf a deall pam eu bod felly

Cefnogi pobl i feithrin neu ailgynnau perthynas ddiogel a phriodol â phobl sy'n bwysig iddynt

Helpu pobl i wella eu sgiliau i gynnal perthynas â phobl eraill

Haf 2019

Cyhoeddi'r strategaeth hon

Drwy gydol 2019 ac yn gynnar yn 2020

Datblygu a chymeradwyo Cynllun Gweithredu Teuluoedd a Chyfeillion ar gyfer pob carchar, unedau cyflawni lleol a safleoedd awdurdodedig

Gwanwyn 2020

Haf 2020

Dylai'r blaenoriaethau gwaith cychwynnol fod wedi eu cyflawni erbyn hyn

Adolygu'r gwaith a gwblhawyd hyd yma a gwahodd sylwadau arno

Dechrau gweithredu blaenoriaethau gwaith cychwynnol

Dechrau'r ymgynghori blynyddol gyda throseddwyr a'u teuluoedd

Cytuno ar y set nesaf o flaenoriaethau

Cyhoeddi fersiwn newydd adolygedig o'r strategaeth hon

18
p27

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image1.png
0
Gwasanaeth Carchardai a
Phrawf EM yng Nghymru

HM Prison & Probation
Service in Wales

image2.png

image3.png

