
	Gweithiwr Cymdeithasol

Cyfeirnod y Swydd: REQ004667
Gwasanaeth:  Gwasanaethau Plant, Teuluoedd a Diogelu
Adran:  Tîm Parhad a Llwybrau – Plant sy’n Derbyn Gofal a Phobl sy’n Gadael Gofal 
[bookmark: _GoBack]Lleoliad:  Coed Pella, Conway Road, Bae Colwyn
Cyflog:  G07(scp 26-29)  £30,984 - £33,486 / G08 (scp 30-33) £34,373 - £37,568 - yn dibynnu ar brofiad a chymwysterau  
Oriau a Sail: 37 awr yr wythnos, Parhaol

Gofynion y Gymraeg: 
Mae'r gallu i gyfathrebu yn Gymraeg er mwyn sgwrsio'n gartrefol â chwsmeriaid yn ddymunol ar gyfer y swydd hon.

Manylion y Rheolwr ar gyfer trafodaeth anffurfiol am y swydd: 
[Liz Rowlands, Rheolwr Adain, Cynllunio Gofal;  Rhif Ffôn 01492 575111;  Cyfeiriad e-bost  liz.rowlands@conwy.gov.uk ]


Mae Conwy wedi ymrwymo i gyfle cyfartal ac rydym yn croesawu ymgeiswyr o bob rhan o'r gymuned. Rydym yn darparu opsiwn i bobl anabl wneud cais mewn gwahanol fformatau. Cysylltwch â'r Tîm AD ar 01492 576129 i gael cyngor pellach.

Mae’n rhaid i ymgeiswyr lenwi ein ffurflen gais ni i gael eu hystyried. Ni dderbynnir CVs ar eu pen eu hunain. Os nad ydych wedi cael gwahoddiad i gyfweliad o fewn tair wythnos o'r dyddiad cau, dylech gymryd yn ganiataol nad ydych ar y rhestr fer ar gyfer cyfweliad.

Mae Conwy wedi ymrwymo i ddiogelu. Bydd cymwysterau a geirdaon yn cael eu dilysu. 


	A ydych chi’n chwilio am swydd Gwaith Cymdeithasol sy’n golygu gweithio gyda phlant sy’n derbyn gofal yng Nghonwy? Mae cyfle wedi codi i Weithiwr Cymdeithasol Cymwys llawn amser ymuno â’r Tîm Parhad a Llwybrau yng Ngwasanaeth Plant, Teulu a Diogelu Conwy.

Mae’r tîm yn gyfrifol am ddarparu gwasanaethau i blant 0-18 oed - sydd yn derbyn gofal gan Gonwy. Mae yna ystod o wasanaethau cefnogaeth ar gael i gefnogi unrhyw Weithiwr Cymdeithasol, yn cynnwys Seicolegydd Mewnol, Seicolegydd Cynorthwyol a Gwasanaeth Ymyrraeth Therapiwtig a Theuluol. Mae hyn er mwyn cefnogi a gwella’r canlyniadau i blant, pobl ifanc a’u teuluoedd/gofalwyr maeth. Mae gan y tîm hefyd gysylltiadau cryf gyda gwasanaethau CAMHS ac Addysg.  

Mae angen gweithwyr cymdeithasol ymroddedig ar y Tîm Parhad a Llwybrau, sy’n awyddus ac yn gallu gwneud gwahaniaeth.  Bydd ymgeiswyr llwyddiannus yn gweithio gyda phlant a’u teuluoedd gan ddefnyddio ymagwedd sy’n seiliedig ar ganlyniadau a fydd yn cael ei chyd-gynhyrchu gyda llais y plentyn wrth wraidd unrhyw gynllunio.

Bydd yr ymgeisydd llwyddiannus yn chwarae rôl allweddol mewn gwneud gwahaniaeth mawr i fywyd Plant sy’n Derbyn Gofal a Phobl sy'n Gadael Gofal.  Bydd hyn yn cynnwys hyrwyddo ailuno â gofal rhieni a chefnogi Gorchmynion Gwarchodaeth Arbennig.

Mae’r tîm wedi’i leoli yng Nghoed Pella, Bae Colwyn a bydd yr ymgeisydd llwyddiannus yn gweithio â phlant a'u teuluoedd/ gofalwyr mewn gwahanol leoliadau.   Mae’n hanfodol bod deiliad y swydd yn gallu teithio ledled y Sir ac ymhellach yn rheolaidd, yn aml i ac o leoliadau anghysbell ar fyr rybudd.

Oherwydd natur y gwaith, bydd angen datgeliad boddhaol gan y Gwasanaeth Datgelu a Gwahardd.

	Mae Cyngor Bwrdeistref Sirol Conwy wedi ymrwymo i’w Safonau Iaith Gymraeg. Rydym yn croesawu ceisiadau yn y Gymraeg a’r Saesneg fel ei gilydd ac ni fydd ffurflenni cais a dderbynnir yn y naill iaith na’r llall yn cael eu trin yn llai ffafriol na’i gilydd.

Wrth fynd ati i hyrwyddo Cyfle Cyfartal, mae Conwy yn croesawu ymgeiswyr o bob rhan o’r gymuned.  Bydd pob ymgeisydd anabl sy’n diwallu gofynion hanfodol y swydd yn cael cyfweliad. Bydd y Cyngor yn darparu cyfleusterau gwaith addas ychwanegol ar gyfer ymgeiswyr gydag anabledd.


	Cydbwysedd gwaith / bywyd
Rydym yn hyrwyddo ac yn deall pwysigrwydd cydbwysedd gwaith / bywyd cadarnhaol ac iach. Bydd ein gweithwyr ni yn cael 8 gŵyl banc y flwyddyn a hawl i'r gwyliau canlynol:
· Ar ôl penodi						           25 diwrnod
· Ar ôl 5 mlynedd o wasanaeth parhaus			30 diwrnod
· Ar ôl 10 mlynedd o wasanaeth parhaus			32 diwrnod

Bydd gwyliau blynyddol a gwyliau banc gweithwyr rhan amser yn cael eu cyfrifo ar sail pro rata. 

Rydym hefyd yn ystyried amrywiaeth o opsiynau gweithio hyblyg yn cynnwys:
· Rhannu Swydd
· Gweithio oriau llai a rhan amser
· Contractau tymor ysgol yn unig
· Oriau cywasgedig
· Cynllun oriau hyblyg
· Polisi Sy’n ystyriol o deuluoedd a pholisi absenoldeb arbennig

Cynllun Pensiwn Llywodraeth Leol
Caiff pob gweithiwr ei gynnwys yn awtomatig yn y Cynllun Pensiwn Llywodraeth Leol. Mae rhagor o wybodaeth ar gael ar:
https://www.cronfabensiwngwynedd.cymru/cy/DarparAelodau/Rhesymau-i-Ymuno.aspx

Iechyd a Lles
Mae eich Iechyd Lles a’ch lles chi yn bwysig i ni ac rydym wedi ymrwymo i hyrwyddo diwylliant lle caiff  iechyd a lles gweithwyr ei gefnogi. Byddwch yn manteisio ar: 
· Tâl salwch galwedigaethol
· Mynediad am ddim ddydd a nos i raglen cymorth gweithwyr sy’n darparu cyngor a chymorth
· Polisi Rheoli Presenoldeb cynhwysfawr i gefnogi a chynorthwyo unigolion yn y gwaith, yn ystod cyfnodau o absenoldeb salwch ac wrth ddychwelyd i'r gwaith.

Gwobrau Conwy ac Arbedion Vectis
Gwobrau Conwy yw siop un stop ar gyfer holl fanteision staff Conwy gan gynnwys Cerbydau Aberthu Cyflog i brynu car drwy Tusker, Beicio i’r Gwaith, arian yn ôl ar ofal iechyd, gwobrau gwasanaeth hir, gostyngiadau pris a llawer mwy. Gallwch arbed arian drwy ddefnyddio eich Cerdyn Vectis i gael gostyngiadau ar-lein, tocynnau anrheg am bris is, arian yn ôl a gostyngiadau ar nwyddau mewn siopau. Mae hyn yn cynnwys gostyngiadau yn siopau’r stryd fawr, sinemâu a bwytai i ddisgownt ar foduro, yswiriant, gwestai a gwyliau.


image1.jpeg
P
Conwy

OR BWROEISTREF SIROL
COIJNTY BOROUGH COUNCIL

(32 disabili
6 [2°] conﬁdlgw{

e EMPLOYER =i

Ol T T = T 9 4

17 S0 S N A A GNP | S R A

ET WIS e R om0 e e
L RR R R B Rl


image3.jpeg
R6l y Swydd


image4.jpeg
= Conwy - Sir flaengar sy’n creu cyfleoedd
Conwy

Conwy - a progressive County creating opportunity


image2.jpeg
|
CoNnwy

CYNGOR BWROEISTREF ﬁm
COUNTY BOROUGH COUI

B hyderus o
B ran anabledd

CYFLOGWR

0 s : B an e -y -l
1 57l N N A P A

E7 LS e NS R e e R BT
el FL LR AL R R R B Rl


