

Cyflwr y genedl: Gofal Cysylltu Bywydau yng Nghymru 2021-22

Cynnwys

Cynnwys	1	Rhoi cyfle i bobl ifanc ffynnu	9
Stori Catherine	2	Ystadegau allweddol	12
Cyflwyniad	3	Cynllun Cysylltu Bywydau Cymru	13
Rhagair	5	Cysylltu Bywydau a Mwy	14
Negeseuon allweddol	6	Methodoleg	15
Blaenoriaethau adfer	7	Diolchiadau	15

“Roedd pobl yn sylwi ar yr anabledd dysgu, nid yr unigolyn.”

Fy enw i yw Catherine, a phan oeddwn i'n 18 oed, cefais fy rhoi mewn lleoliad mam a'i baban, gyda chynllun i'm helpu i ddysgu sgiliau newydd a bod yn fwy cymwys i fagu fy mab bach. Ni ddigwyddodd hyn!

Ar y pryd, dwi'n cofio pobl yn gwneud i mi deimlo nad oeddwn yn fam dda, nac yn gallu edrych ar ôl fy hun. Roedden nhw'n ysgrifennu pethau amdanaf mewn llyfr ond 'ches i erioed wybod beth oedden nhw'n ei dweud.

Dechreuais golli pob hyder a cholli lawer o bwysau hefyd; dim ond chwe stôn oeddwn i. Doeddwn i ddim yn cael cymorth i ddefnyddio'r peiriant golchi dillad, sychu dillad, coginio neu siopa am fwyd – felly pan fyddwn i'n mynd i'r siop, roeddwn i'n gwastraffu arian. Gofynnais am gymorth ond dywedon nhw y byddai adroddiad yn cael ei anfon i'r gwasanaethau cymdeithasol yn dweud sut roeddwn i'n dod ymlaen.

Roeddwn i'n teimlo'n ddigalon, yn malio dim am sut olwg oedd arna i, ac yn dioddef o iselder. Roedd rhywun wedi'i benodi i ofalu am fy arian, felly doedd gen i ddim syniad faint o bres oedd gen i. Roedd hi'n teimlo fel petai rhywun arall yn rhedeg fy mywyd. Fe ddwedon nhw nad oedd angen eiriolwr arnaf, felly doedd

“Dwi mor falch bod gen i deulu fel Liz, hi yw'r gofalwr Cysylltu Bywydau gorau y gallwn i fod wedi gofyn amdani. Wn i ddim lle fyddwn i heb Cysylltu Bywydau. Dwi mor hapus bod Liz yn fy mywyd i, hi sydd wedi fy helpu i fod yr hyn ydw i heddiw.”

gen i neb i droi ato mewn cyfnod mor anodd o'm mywyd. Ches i mo 'nhirin fel aelod o deulu.

Roedd pobl yn gweld yr anabledd dysgu yn hytrach na gweld rhywun oedd angen ychydig o help. Dwi'n credu mai'r diffyg cymorth oedd y rheswm am iddyn nhw fynd â fy mab oddi arna i, a'i roi i gael ei fabwysiadu.

Pan ddaeth hi'n amser i mi symud ymlaen, cefais gynnig i fynd i leoliad oedolion. Ond roeddwn i'n poeni y byddai hynny hefyd yr un fath.

I ddechrau, pan ddes i i fyw yn un o gartrefi Cysylltu Bywydau, doedd gen i ddim syniad sut i ofalu amdanaf fy hun. Doedd gen i ddim ffrindiau na chartref.

Daeth Liz, fy ngofalwr Cysylltu Bywydau i eistedd gyda mi a chreu cynllun gyda'n gilydd. Holodd pa gymorth oeddwn i eisiau ganddi. Roedd y ffaith bod rhywun yn gofyn i mi beth oeddwn i eisiau ei wneud, yn gwneud i mi deimlo'n hapus dros ben. Es ati i greu rhestr o ddymuniadau. Dysgais sgiliau newydd a dysgu rheoli fy arian, felly doedd dim angen rhywun wedi'i benodi drosaf. Dim ond rhywfaint o gymorth gan Liz oeddwn i angen bellach.

Mae bywyd mor wahanol rŵan. Dwi wedi magu hyder, dwi'n gofalu amdanaf fy hun, dwi'n gallu paratoi prydau a gwneud y golch fy hun. Dwi'n mynd i'r sinema gyda ffrindiau, a dwi wedi bod ar wyliau gyda Liz a gweddi y teulu. Bellach, dwi'n gallu gwneud llwyth o bethau na allwn eu gwneud o'r blaen. Dwi ddim yn dioddef o iselder erbyn hyn, ond yn teimlo'n isel weithiau. Dwi angen cymorth emosynol gan Liz o hyd, a help i wneud rhai penderfyniadau ond dim ond pan fydd angen hynny. Dwi'n teimlo bod gen i fwy o reolaeth dros fy mywyd erbyn hyn.

Dwi'n aelod o'r Grŵp Gweithredu ar Anabledd Dysgu ac yn cael cymorth Gwasanaeth Eiriolaeth Annibynnol Gogledd Cymru i fynychu eu cyfarfodydd. Dw'i hefyd ar banel Pobl yn Gyntaf, Cymru Gyfan yng Nghaerdydd, a chefais gymorth Advocacy i wneud hyn.

Dwi'n falch i fod yn Llysgennad Cysylltu Bywydau a Mwy a rhannu fy stori. Does dim hanner digon o fobl yn gwybod am Cysylltu Bywydau a sut mae'n gallu newid eich bywyd er gwell.

Cyflwyniad

**Kathryn Morgan, Rheolwr Datblygu
Cysylltu Bywydau a Mwy, Cymru**

Model o ofal sy'n ategu egwyddorion a blaenoriaethau allweddol dros adferiad, a nodwyd yn fframwaith Llywodraeth Cymru, sef 'Gwella iechyd a gofal cymdeithasol (COVID-19: edrych tua'r dyfodol) , yw Cysylltu Bywydau ¹.

Mewn rhai rhannau o Gymru, Cysylltu Bywydau oedd yr unig wasanaeth cymunedol wnaeth barhau 'ar agor' i bobl oedd angen gofal llawn amser a/neu gofal seibiant adeg Covid-19. Parhaodd pobl wrth wraidd y gwasanaethau adeg y pandemig, gyda'u hiechyd a llesiant yn cael y flaenoriaeth. Ychydig iawn o ofalwyr ac unigolion Cysylltu Bywydau a gafodd Covid.

Er gwaethaf pwysau'r pandemig a'r holl gyfyngiadau ar fywydau pobl, mae nifer y gofalwyr Cysylltu Bywydau wedi parhau'n eithaf sefydlog a chafodd 87 o bobl newydd eu hasesu a'u recriwtio yn ystod 2021-22.

Mae'r niferoedd sy'n cael cymorth gan Cysylltu Bywydau wedi cynyddu 18%, wrth i wasanaethau cymorth dydd a seibiannau byrion (i unigolion a theuluoedd sy'n gofalu) ddychwelyd ar ôl llacio'r cyfyngiadau Covid. Mae timau atgyfeirio yn fwy ymwybodol o'r gwasanaeth, a chriw ehangach o bobl bellach yn cael cymorth i fyw'n dda ar aelwydydd Cysylltu Bywydau ledled Cymru.

¹ Improving health and social care (COVID-19 looking forward) | GOV.WALES

Rydyn ni'n gwybod y gallai Cysylltu Bywydau helpu llawer mwy yma yng Nghymru. Yn ôl adroddiad Mencap Cymru, mae 70,000 o bobl yn byw gydag anabledd dysgu yng Nghymru, a dim od 1 o bob 4 sy'n hysbys i adrannau gwasanaethau cymdeithasol. Mae cynlluniau Cysylltu Bywydau yn cefnogi 7% o'r 17,500 sy'n hysbys i wasanaethau cymdeithasol, ond dim ond 2% o'r 70,000 sy'n byw gydag anabledd dysgu².

Mae'r Gwasanaeth Argyfwng Iechyd Meddwl yn y De-ddwyrain, sy'n cael ei gyflwyno mewn partneriaeth rhwng cynllun Cysylltu Bywydau lleol Gwent a Bwrdd Iechyd Prifysgol Aneurin Bevan, hyd yma wedi helpu dros 140 o gleifion a darparu dros 1800 o nosweithiau cymorth wedi'i deilwra yn y gymuned leol, i bobl sydd mewn argyfwng iechyd meddwl. Mae angen sgysiau am gynhyrchu a buddsoddi ar y cyd mewn rhannau eraill o'r wlad, er mwyn ailadrodd canlyniadau cadarnhaol Gwent.

Gwylwch 'The pioneering 'Shared Lives' scheme that has been praised for transforming people's mental health' [yma](#).

Mae'r cynllun rhannu cartref (Homeshare) hefyd yn mynd o nerth i nerth yng Nghymru, ac mae gennym dri chynllun peilot ar waith hyd yma – Rhannu Cartrefi Abertawe, Pembrokeshire Homeshare a Rhannu Cartref Gwynedd. Mae'r cynllun hwn yn cynnig cyfle i ddatrys problemau unigrwydd cymdeithasol a diffyg tai fforddiadwy. Mae prisiau tai wedi cynyddu'n aruthrol yma yng Nghymru, y cynnydd mwyaf yn y DU, yn enwedig ers dileu'r tollau ar Bont Hafren. Ymhellach i'r Gorllewin, mae pentrefi cyfan yn ail gartrefi mwy neu lai, sydd wedi priso'r bobl leol allan o'u cynefin.

Mae Homeshare yn rhoi cyfle i bobl fwynhau cwmniaeth, rhannu sgiliau bywyd a bywyd y cartref gyda'i gilydd. Mae'n rhoi tawelwch meddwl i aelodau'r teulu ac yn helpu pobl i fyw'n annibynnol gartref am gyfnod hwy. Rydym ni'n gobeithio rhannu ein straeon cyntaf am baru perchnogion aelwydydd â rhai sy'n rhannu cartrefi cyn bo hir.

Dewch i drafod datblygu cynllun Cysylltu Bywydau a Homeshare gyda ni.

² About learning disability | Mencap Cymru – Wales

Rhagair

**Albert Heaney, Prif Swyddog Gofal
Cymdeithasol, Cymru**

Ffordd greadigol o roi cymorth i bobl yw Cysylltu Bywydau, mae'n darparu llais cryf ym maes gofal cymdeithasol, yn parhau i annog pawb i arloesi, ac yn ymroi i ddod â chymunedau at ei gilydd i gynnig gofal a chymorth i deuluoedd yn eu cartref. Mae adroddiad blynyddol eleni yn dangos pa mor aruthrol oedd eu camp wrth barhau i weithio trwy gydol pandemig Covid-19.

Eleni yw dengmlwyddiant gwasanaethau cydweithredol ardal Gwent, sydd bellach yn cael ei adnabod fel Cysylltu Bywydau De-ddwyrain Cymru. Mae'r cydweithrediad llwyddiannus hwn wedi sicrhau hyblygrwydd ac yn helpu amrywiaeth eang o bobl i fyw bywydau mwy annibynnol, eu galluogi i gyfrannu fwyfwy at y gymuned leol, dysgu sgiliau newydd a mwynhau profiadau newydd.

Dyma'r cynllun Cysylltu Bywydau mwyaf o'i fath yng Nghymru, sydd â'r gallu i gynyddu ac arallgyfeirio'r model gofalu. Yn ddiweddar, llwyddodd y cynllun i sicrhau cyllid ar gyfer Prosiect Dementia a gwasanaeth Argyfwng Iechyd Meddwl gan arwain at y seithfed partner yn ymuno â'r fenter, sef Bwrdd Iechyd Prifysgol Aneurin Bevan.

Mae'n braf gweld Cysylltu Bywydau yn edrych tua'r dyfodol, gan ehangu'r cyfleoedd i lawer mwy o unigolion allu elwa ar fyw gyda theuluoedd yn eu cymunedau, a bod yn rhan o'u bywydau bob dydd.

Yn gywir,

Albert Heaney CBE

Prif Swyddog Gofal Cymdeithasol, Cymru

Prif negeseuon

- Mae Cysylltu Bywydau wedi tyfu 18% dros y flwyddyn ddiwethaf, a 27% dros y pum mlynedd diwethaf yng Nghymru. Dychwelyd i seibiannau byrion, cymorth dydd a sesiynol yn ogystal â seibiant i deuluoedd sy'n gofalu wedi cyfnod Covid sy'n gyfrifol am hyn, a'r ffaith fod mwy a mwy o dimau atgyfeirio yn ymwybodol o fanteision Cysylltu Bywydau.
- Mae Cysylltu Bywydau yn cefnogi 7% o bobl ag anableddau dysgu sy'n hysbys i'r gwasanaethau cymdeithasol. Byddai buddsoddiad pellach yn galluogi rhagor i gael cymorth i fyw'n dda, yn annibynnol, a gyda llais a rheolaeth dros eu bywydau, ar aelwyd Cysylltu Bywydau.
- Rhoddwyd cymorth i dros 140 o drigolion Gwent a gafodd argyfwng iechyd meddwl i wella yn eu cymunedau lleol, diolch i Argyfwng Cysylltu Bywydau, sy'n wasanaeth unigryw ac wedi'i deilwra, mewn partneriaeth â Bwrdd Prifysgol Aneurin

Bevan. Mae canlyniadau cadarnhaol y Gwasanaeth Argyfwng Iechyd Meddwl yn amlwg i bawb ³.

- Yn ystod y pandemig, cafodd llawer o wasanaethau Cysylltu Bywydau eu gweddnewid trwy fireinio prosesau a gweithdrefnau, gan sicrhau gwasanaeth ymatebol a chynaliadwy i'r dyfodol sy'n cwmpasu pob un o'r 22 awdurdod lleol.
- Erbyn hyn, mae gennym dair rhaglen beilot Homeshare yng Nghymru; Abertawe, Sir Benfro a Gwynedd, sy'n rhan o brosiect 'Datblygu Homeshare a Chysylltu Bywydau' wedi'i ariannu gan Lywodraeth Cymru. Mae Homeshare yn cynnig cwmnïaeth a llety fforddiadwy i berchennog yr aelwyd a'r sawl sy'n rhannu cartref.

³ <https://www.who.int/publications/i/item/9789240025707>

Blaenoriaethau adfer

Dyma brofiadau dau gynllun Cysylltu Bywydau, sy'n rhannu eu straeon am drawsnewid a dal ati yn ystod Covid-19.

Fel llawer, bu tîm Ategi a gofalwyr Cysylltu Bywydau yn gweithio'n galed dros ben i sicrhau cefnogaeth barhaus i bobl yn ystod Covid-19, gan edrych i'r dyfodol ac ailadeiladu ar ôl pandemig. Yn dilyn ymddeoliad y cyn Brif Swyddog Gweithredol, cafodd Ategi gyfnod sylweddol o drawsnewid dros dro cyn croesawu'r Prif Swyddog Gweithredol newydd, Kate Allen, ym mis Ebrill 22.

Wrth i wasanaethau eraill gau eu drysau a pharhau ar gau gydol y pandemig, gweithiodd Ategi yn agos gyda gofalwyr Cysylltu Bywydau er mwyn helpu i sicrhau bod trefniadau hirdymor yn para, a darparu seibiant byr fel bo'r angen, trwy asesu a lleihau risg.

Yn ogystal â pharhau â'r gefnogaeth gydol y pandemig, aethpwyd ati i fuddsoddi yn y sefydliad hefyd, adolygu gweithdrefnau gweithredol, recriwtio ymddiriedolwyr newydd, gwella strwythurau llywodraethu a buddsoddi mewn gallu a sgiliau craidd. Cyflwynwyd swyddi newydd a fydd yn helpu gyda'r datblygiadau a darparu cymorth maes o law sy'n seiliedig ar gryfderau a helpu pobl i gyflawni eu nodau a gwella eu llesiant.

Rhan o'u cynlluniau ar gyfer twf fydd canolbwyntio ar ffrydiau ariannu posib, gwefan ddwyieithog www.ategi.org.uk, logo a brand newydd yn ogystal â gwella'r hyn a

gynigir yn Gymraeg ac yn hawdd i'w ddarllen er mwyn gwella hygyrchedd. Maen nhw wedi buddsoddi mewn adnodd recriwtio, asesu a hyfforddi ar-lein ar gyfer gofalwyr Cysylltu Bywydau newydd hefyd.

"Mae Cysylltu Bywydau yn parhau i gynnig ffordd gost-effeithiol o gefnogi pobl mewn amgylcheddau teuluol yn y gymuned, ac mae Ategi yn parhau i weithio gydag awdurdodau lleol a phartneriaid eraill i ddatblygu'r opsiwn hwn ymhellach, gyda llesiant pobl wrth galon y gwasanaeth."

Mae rhwydwaith o ofalwyr annibynnol Cysylltu Bywydau yn darparu cymorth personol o'r radd flaenaf i bobl ledled Abertawe, Castell-nedd Port Talbot, Rhondda Cynon Taf a Chaerdydd.

Cymorth fel bo'r angen: "Fe ymunom ni â thîm o ofalwyr Cysylltu Bywydau yn 2016 a dilyn y sesiynau hyfforddi perthnasol. Roedden ni'n pryderu'n arbennig am ein gallu i ymdopi, oherwydd nid yw gofalwr Cysylltu Bywydau yn clocio mewn a mas. Ond buan y diflannodd unrhyw amheuan, wrth i'r tîm Cysylltu Bywydau ateb ein holl gwestiynau'n gyflym ac yn broffesiynol a thawelu pryderon, a'n gadael yn teimlo'n hyderus iawn." *to rest, leaving us feeling very confident.*"

Cysylltu Bywydau Gorllewin Cymru
Galluogi • Grymuso • Ymgysylltu

West Wales Shared Lives
Enabling • Empowering • Engaging

Cysylltu Bywydau Gorllewin Cymru

Cynllun sy'n cael ei arwain gan awdurdodau lleol yw Cysylltu Bywydau Gorllewin Cymru, ac mae'n cefnogi 107 o ofalwyr Cysylltu Bywydau sy'n rhannu eu bywydau â bron i 90 o bobl yng Ngheredigion, Sir Gâr a Sir Benfro. Dyma wasanaeth sydd wedi hen ennill ei blwyf ac yn un o'r cyntaf o'i fath yng Nghymru, a'u cenhadaeth yw bod Cysylltu Bywydau yn ddewis sy'n cael ei ffafrio.

Wrth barhau i gefnogi pawb sy'n byw mewn cynllun Cysylltu Bywydau yn y Gorllewin yn ystod Covid-19, cynhaliwyd adolygiad cadarn o ddarpariaeth, perfformiad ac anghenion cyfredol a llywiodd hyn eu cynllun ar gyfer datblygu gwasanaethau.

Mae'r blaenoriaethau strategol yn cynnwys cynyddu proffil Cysylltu Bywydau ar hyd a lled y Gorllewin fel bod pawb yn gwybod am y canlyniadau cadarnhaol sy'n bosib pan fydd pobl yn dewis gwasanaeth Cysylltu Bywydau. Mae'r cynllun wedi buddsoddi yn y gweithlu hefyd, gan gyflwyno newidiadau i strwythur y tîm. Bellach, mae cydlynwyr ardal ym mhob sir, gyda chynlluniau unigol ar gyfer pob ardal, yn canolbwyntio ar gynyddu atgyfeiriadau, meithrin cysylltiadau cryfach â thimau gofal cymdeithasol eraill ac felly'n sicrhau bod mwy o bobl yn gallu dewis Cysylltu Bywydau fel opsiwn cymorth.

Cafodd yr holl arferion gweithredol eu hadolygu er mwyn sicrhau diogelwch ac

ansawdd y ddarpariaeth. Mae'r cynllun newydd symud i ddull ar-lein o recriwtio ac asesu darpar ofalwyr Cysylltu Bywydau, ac mae hyn wedi lleihau'r amser cymeradwyo ac wedi arwain at gynnydd yn y nifer sy'n cael eu recriwtio. Mae hyn yn cryfhau rhwydwaith sydd eisoes yn brofiadol ac ymroddgar.

Mae model gofal Cysylltu Bywydau yn galluogi Gorllewin Cymru i gynnig opsiwn cam-i-lawr realistig o ofal preswyl, yn atal unigolion rhag gorfod mynd i'r ysbyty, yn darparu gwasanaeth ymateb brys, ac yn parhau i fod yn opsiwn ariannol hyfyw ar gyfer gofal a chymorth yn seiliedig ar gryfderau yn y gymuned. Mae'n cefnogi pobl i fyw'n annibynnol, mewn cartref teuluol Cysylltu Bywydau. Mae gwasanaethau gofal seibiant, cymorth dydd a seibiannau byrion ar gael i bobl sydd angen cymorth i fyw bywyd da, ac mae 73 o bobl yn byw gyda'u gofalwyr Cysylltu Bywydau a'u teuluoedd yn yr hirdymor.

Mae Cysylltu Bywydau Gorllewin Cymru yn gynllun sydd â'r egni a'r gallu i ddatblygu mentrau newydd mewn ymateb i alwadau newidiol ar ofal cymdeithasol.

Ailgydio yn fy mywyd, a chael yr hawl i ryddid meddwl a chydwybod: "Dwi'n byw bywyd a rennir a hoffwn ddiolch i Cysylltu Bywydau am roi'r cyfle i mi ailafael yn fy mywyd, ar ôl byw mewn cartref nyrsio am flynyddoedd lawer, yn dilyn fy namwain.

Rhoi cyfle i bobl ifanc ffynnu

Mae Helen wedi bod yn ofalwr Cysylltu Bywydau ers 8 mlynedd, mae'n falch o gael cefnogi pobl ifanc a'u helpu i symud ymlaen i fyw'n annibynnol. Yn gyn-ofalwr maeth, mae'n siarad am sut deimlad yw rhoi cyfle i rywun Rannu Bywyd yn ei chartref teuluol.

"Dwi wedi cefnogi llawer o bobl ifanc dros yr 8 mlynedd diwethaf yn fy rôl fel gofalwr Cysylltu Bywydau a'r rhan orau o'r rôl honno yw gallu gwyltio pobl yn dysgu sgiliau newydd ac yn blodeuo'n oedolion. Mae llawer o'r bobl ifanc dwi wedi'u cefnogi wedi mynd ymlaen i fyw'n annibynnol".

Mae Helen yn sôn am y foment pan gaiff ei chyflwyno am y tro cyntaf i berson ifanc sydd angen rhywle diogel i fyw, rhywfaint o sefydlogrwydd yn ei fywyd, a rhywun sy'n barod i wrando arno. I ddechrau, gallwn gyfarfod am awr dros goffi, pryd o fwyd, diwrnod gyda'ch gilydd, aros dros nos, yna penwythnos hir a symud i mewn yn y pen draw, os yw pawb yn hapus ac yn teimlo'n gyfforddus.

"Y peth sy'n anodd wrth gael rhywun newydd yn ymuno â'r teulu yw cofio peidio â ffysian na busnesu gormod. Rydyn ni'n credu ein bod ni'n deulu 'normal', yn cydnabod bod aelodau'r teulu angen llonydd weithiau, dro

arall eisiau cwmni. Dwi'n cymryd amser i ddeall y person. Mae'n bwysig cydnabod yr heriau sy'n wynebu'r person ifanc wrth symud i gartref teuluol sefydlog. Gall fod yn llethol. Mae'r amser mae pob unigolyn yn ei gymryd i setlo yn amrywio. Mae rhai'n cymryd amser i ddod allan o'u cragen, er dyw hynny ddim yn cymryd llawer o amser yn ein tŷ ni!"

Mae Helen yn credu bod sgwrs agored a gonest yn lle da i ddechrau. Mae bod yn wrandawr da yn hanfodol, ac mae neilltuo amser i rywun esbonio ei deimladau, ei farn a'i ddyheadau o gymorth er mwyn cynnal trefniant Cysylltu Bywydau da.

Wedi'i deilwra i'r unigolyn - Aldi neu Asda?

Meddai Helen, "Fel teulu rydyn ni'n cymryd pethau un cam ar y tro yn ôl dymuniadau ac anghenion y person. Mae bod ar gael iddyn nhw pan fyddan nhw fy angen i yn bwysig. Dy'n ni'n deulu mor fawr, maen nhw'n cysylltu â 'mhlant cyn troi ata i! Mae cefnogaeth cyfoedion a chael fy mhlant gerllaw yn help mawr.

"Eu hystafell wely yw eu hafan ddiogel, rhywle y gallan nhw ymlacio, cymryd amser i ffwrdd o fywyd teuluol prysur pe bai angen. Dwi'n gredwr mawr mewn peidio â gosod rheolau sylfaenol ar y dechrau. Dod i adnabod ein gilydd a'r teulu yn gyntaf. Mae pawb yn wahanol, gallwn gytuno ar yr hyn sydd ei angen wrth i'r berthynas ddatblygu."

Os bydd rhywun yn nerfus a heb ddigon o hyder i fynd allan, ond eisiau helpu gyda'r siopa, bydd Helen yn dewis Aldi yn hytrach nag Asda.

"Mae cynnwys pobl mewn penderfyniadau yn helpu. Yn Aldi, mae'r silffoedd yn isel felly dyw pobl ddim yn teimlo eu bod nhw wedi'u cau mewn, a does dim cerddoriaeth gefndir i darfu ar bethau chwaith. Hefyd, ry'n ni'n ceisio cychwyn trwy ddefnyddio siop fach leol,

dechrau'n araf deg a magu hyder yn raddol wedyn".

Mae'n bosibl y bydd pobl sy'n cyrraedd cartref Cysylltu Bywydau am y tro cyntaf yn cael eu torri i ffwrdd oddi wrth ffrindiau a theulu. Mae rhai'n ei weld fel dechrau newydd, yn gyfle i adael ar ôl beth bynnag sydd wedi digwydd yn flaenorol. Mae byw mewn cartref Cysylltu Bywydau yn gallu helpu pobl i feithrin rhwydwaith cymorth o'u cwmpas, gan gynnwys yr ysgol, coleg, clybiau, campfa, swydd, gwirfoddoli, cwrdd â gweithwyr iechyd proffesiynol yn ogystal â chreu cylch cymdeithasol.

"Fel gofalwr Cysylltu Bywydau rydych chi'n rhan o fywyd cyfan y person ond nid chi fydd eu 'popeth'. Fy rôl i yw cynnig amgylchedd diogel a darparu sylfeini cryf, gan alluogi'r unigolyn i ddysgu am gymdeithas, ei amgylchiadau, sut i gyllidebu'n dda a gofalu am ei lesiant ei hun. Mae gan rai pobl ifanc gynlluniau i symud ymlaen i fod yn annibynnol a dwi'n falch o allu helpu i gyflawni hynny. Mater o gamu'n ôl yn ysgafn, fel y gwnawn ni gyda'n plant ein hunain, a chaniatáu iddyn nhw hedfan y nyth".

Soniodd Helen am y cynnwrf ym mywydau rhai pobl ifanc wrth gyrraedd 18 oed...

“Yn ystod un haf, mae’r ysgol yn gorffen, coleg yn dechrau, maen nhw’n symud o gartref Mam a Dad i ddechrau bywyd mewn cartref Cysylltu Bywydau newydd. Yn lle adeiladu ar ein perthynas a dod i ’nabod ein gilydd, rhaid yw chwilio am goleg neu swydd addas gan geisio sicrhau proses bontio esmwyth o symud i fyw gyda fi a’r teulu.

“Pe bai modd pontio i gynllun Cysylltu Bywydau ar oedran iau tua 16 oed, byddai’r gwaith sylfaenol pwysig yn cael ei wneud yn gyntaf, gan alluogi’r person ifanc i ganolbwyntio ar dyfu i fyny a’r hyn sy’n bwysig iddo. Gallai fwynhau blynyddoedd olaf yr ysgol a chynllunio’i ddyfodol yn ofalus gyda’r gefnogaeth gywir.

“Byddai wedi setlo, yn hyderus, yn ddiogel ac yn teimlo’n ddigon cyfforddus i barhau â bywyd. Dwi wedi cefnogi trefniadau argyfwng Cysylltu Bywydau lle nad oedd fawr o amser i gael cyfarfodydd rhagarweiniol ymlaen llaw, ond byddai Cysylltu Bywydau yn 16 oed yr un fath â gwasanaeth ataliol. Byddai’n lleihau’r straen a’r gorbryder a welais mewn pobl ifanc. Erbyn 18 oed, maen nhw wedi profi ansicrwydd, diffyg parhad mewn gweithwyr gofal, salwch meddwl, wedi colli trywydd addysg, yn poeni lle byddan nhw’n byw, sut y gwna’n nhw ymdopi’n annibynnol, sut allan nhw fforddio biliau a chamu ymlaen i’r byd mawr tu allan”.

Cysylltiadau teuluol...

“Mae’r rhai sy’n dod i fy nghartref ac yn dewis Cysylltu Bywydau yn gwneud hynny gyda chefnogaeth fy nheulu. Maen nhw’n creu perthynas â fy mhlant ac mae cyfeillgarwch go iawn yn datblygu. Mae gen i gymaint o atgofion melys o’r bobl ifanc dwi wedi’u helpu ar hyd y blynyddoedd. Roedd un fenyw ifanc yn forwyn briodas ym mhriodas fy merch, a dwi’n trysori’r llun hwnnw yn fy ngartre i heddiw. Roedd yn achlysur arbennig am sawl rheswm.”

Ystadegau allweddol

Mae Cysylltu Bywydau yn wasanaeth hyblyg sy'n gallu darparu cymorth fesul awr, fesul diwrnod, am ychydig ddyddiau'r wythnos, bob mis neu'n hirdymor. Roedd un cynllun yn darparu 700 o drefniadau newydd yn ystod y cyfnod adrodd.

Nifer o bobl a gefnogwyd

Mae hyn yn cynrychioli cynnydd o 42% yn y nifer o bobl a gefnogwyd mewn gwasanaethau seibiannau byrion a 22% o gynnydd mewn cymorth gwasanaethau dydd/sesiynol o gymharu â'r flwyddyn flaenorol. Mae'r cynnydd yma'n adlewyrchu'r broses lwyddiannus o ailagor gwasanaethau ar ôl lleihau cyfyngiadau Covid.

Dros y 5 mlynedd diwethaf, gwelwyd y twf mwyaf mewn gofal Cysylltu Bywydau yng Nghymru yn y 77% o gynnydd yn y nifer o bobl a gefnogwyd mewn cymorth seibiannau byrion ac 19% o gynnydd mewn cymorth dydd/sesiynol. Cafodd dros 330 o bobl â dementia gymorth gan wasanaeth cymorth dydd/seibiannau byrion Cysylltu Bywydau yn 2021/22.

Cynlluniau Cysylltu Bywydau yng Nghymru

Ategi: 01443 484400 info@ategi.co.uk

Sir Ddinbych: 0300 456 1000 spoa@denbighshire.gov.uk

Gwynedd a Môn: 01758 704145 Cynllun.Ileoli@gwynedd.llyw.cymru

Powys: 01597 827247 shared.lives@powys.gov.uk

PSS: 01745 828000 wales@pss.org.uk

Y De-ddwyrain: 01443 864586 adultp@caerphilly.gov.uk

Bro Morgannwg: 01446 731105 c1v@valeofglamorgan.gov.uk

Y Gorllewin: 01267 246890

Cefndir Cysylltu Bywydau a Mwy

Ariennir gan
Lywodraeth Cymru
Funded by
Welsh Government

Mae Cysylltu Bywydau a Mwy yn hyrwyddo byw'n gefnogol ar y cyd trwy ofal Cysylltu Bywydau a Homeshare gyda llywodraethau lleol a chenedlaethol. Credwn y dylai pawb allu dewis gyda phwy maen nhw am dreulio eu hamser - a gwneud yr hyn sy'n bwysig iddyn nhw. Hoffem leihau unigrwydd a helpu i wneud ein cymunedau yn fwy cysylltiedig. Ein haelodau yw 6000 o ofalwyr Cysylltu Bywydau, dros 140 o gynlluniau Cysylltu Bywydau a rhwydwaith cynyddol o dros 20 o sefydliadau Homeshare lleol. Rydyn ni'n cynnig arweiniad, arfer gorau, cymuned o bobl yn rhannu eu bywydau, cyngor cyfreithiol ac yswiriant.

Ledled y DU, mae 9,000 o ofalwyr Cysylltu Bywydau yn agor eu cartrefi a'u calonnau i rywun sydd angen cymorth ar ôl triniaeth ysbyty, ar gyfer salwch meddwl, dementia, anabledd dysgu, pobl hŷn neu bobl ifanc sy'n gadael gofal. Yng Nghymru mae gennym

ychydig o dan 900 o ofalwyr Cysylltu Bywydau sy'n helpu dros 1,200 o bobl i fyw bywyd da, gyda chefnogaeth, yn eu cymuned leol. Mae gofal Cysylltu Bywydau yn cael ei sgorio'n gyson fel y math o ofal o'r ansawdd gorau a mwyaf diogel ledled y DU.

Yng Nghymru, rydyn ni'n cael ein hariannu gan Lywodraeth Cymru i ddatblygu gwasanaethau Cysylltu Bywydau a Homeshare. Yn Homeshare, mae rhywun sy'n chwilio am help o gwmpas y cartref yn cael ei baru â rhywun sy'n chwilio am lety fforddiadwy, gan ddatrys problemau tai ac unigrwydd ar yr un pryd. I weld Adroddiad Blynyddol Homeshare, [cliciwch](#).

Hefyd, rydyn ni'n ymroi i arallgyfeirio a sefydlu cynlluniau newydd Cysylltu Bywydau a Homeshare. I ddysgu mwy, ewch i www.sharedlivesplus.org.uk

Methodoleg

Dyma'r wythfed adroddiad blynyddol ar gyflwr y sector yng Nghymru. Roedd wyth cynllun ar waith yng Nghymru yn 2021/22 - oll yn aelodau o Cysylltu Bywydau a Mwy. Fe wnaeth saith cynllun ymateb i'r arolwg sy'n cwmpasu pob un o 22 awdurdod lleol Cymru. Cawsom wybodaeth gynhwysfawr gan gynlluniau, er bod dull casglu data ar oedran a'r cymorth gofynnol yn amrywio mewn awdurdodau lleol gwahanol.

Diolchiadau

Hoffem ddiolch o galon i holl aelodau'r cynllun am gyfrannu at yr adroddiad hwn, i Helen a Catherine a gymerodd ran yn y cyfweiliadau, ac i bawb am gefnogi'r Tîm Datblygu gydol y flwyddyn.

Os hoffech chi helpu i dyfu neu ddatblygu cynllun Cysylltu Bywydau, cysylltwch â:

Kathryn Morgan - Rheolwr Datblygu

07867 452158

kathryn@sharedlivesplus.org.uk

**I weld beth all Cysylltu Bywydau ei
wneud i chi, cysylltwch â ni:**

 www.sharedlivesplus.org.uk

 info@sharedlivesplus.org.uk

Rhif cwmni 4511426

Rhif elusen gofrestrdig (Yr Alban) SC042742

Rhif elusen gofrestrdig (Cymru a Lloegr) 1095562

cysylltu
bywydau
a mwy