

Llywodraeth Leol

cymryd rhan drwy gael eich ethol!

Ysgrifennwyd y canllaw yma gan Rachel Coxcoon, aelod o Grŵp Llywio Our Bright Future. Mae Rachel yn wleidydd lleol ac mae'n gweithio ar Gymorth Argyfwng Hinsawdd ar gyfer cynghorau lleol


FELLY RYDYCH CHI EISIAU YMWNEUD Â LLYWODRAETH LEOL?

Ac fe ddylech chi.

Mae gan lywodraeth leol enw drwg am ddiffyg amrywiaeth.

Dangosodd adroddiad y Gymdeithas Llywodraeth Leol yn Lloegr yn 2018 y canlynol:


63% GWRYW


45% WEDI YMDDEOL


43% 65+

a'r cyfartaledd oedd 59


96% GWYN

Ar lefel cyngor plwyf, roedd y diffyg amrywiaeth yn fwy fyth. [Cyfartaledd oedran](#) cynghorydd plwyf neu dref oedd **61**, a dim ond **1%** oedd cyfran y cynghorwyr rhwng **18 a 25 oed**. I gymharu, mae **10.4%** o'r boblogaeth [genedlaethol](#) yn y grŵp oedran hwn, felly mae [pobl ifanc yn cael eu tangynrychioli](#) ar lefel cyngor plwyf a thref o **ffactor o 10!**

Pam mae cyn lleied o gynghorwyr ifanc?

Ar y cyfan, nid yw llawer o bobl ifanc yn ymwybodol bod y cyfleoedd hyn yn bodoli ar eu cyfer. Nid yw'r rhan fwyaf o bobl ifanc yn sylweddoli bod ganddynt [hawl gyfreithiol i gynnig eu hunain i weithredu mewn llywodraeth leol yn 18 oed](#), ac yn aml, erbyn iddynt fod yn eu 20'au hwyr, mae amser yn brin. Mae pobl yn dechrau gweithio oriau hirach, yn cymudo neu wedi dechrau teulu efallai, sy'n golygu llai o amser i'w roi i wasanaeth cyhoeddus. Mae pobl ifanc yn aml yn gwneud pethau dros dro – yn y brifysgol rywfaint o'r amser, neu drwy'r amser, neu'n symud swyddi i wahanol lefydd. [Canlyniad hyn yw bod llywodraeth leol yn llawn pobl wedi ymddeol sydd wedi setlo mewn ardal leol.](#)


Pam mae'n bwysig cael mwy o gynghorwyr ifanc?

Pan nad ydym yn ddefnyddwyr uniongyrchol gwasanaeth, sut gallwn ni gyflwyno sylwadau'n deg arno? I [gynghorwyr yn eu 60au](#), gall eu profiad o dai fforddiadwy, ysgolion, meithrinfeydd a darpariaeth chwarae, er enghraifft, fod wedi dyddio. Mae'n [llai tebygol o fod o bwys uniongyrchol](#) iddynt, ochr yn ochr ag agweddau eraill ar eu bywyd bob dydd. Mae hyn yn golygu y bydd y [safbwyntiau hynny'n cael llai o sylw](#) mewn cyfarfodydd cyngor na'r problemau sy'n effeithio ar bobl hŷn, fel darparu llefydd mewn cartrefi gofal, siopau hygyrch ac ati.

Maent hefyd yn [llai tebygol yn gyffredinol o ymwneud](#) â materion penodol mae pobl ifanc yn teimlo'n gryfach yn eu cylch neu'n gysylltiedig â hwy, fel argyfwng yr hinsawdd. Yn wir, maent yn fwy tebygol o fod yn rhan o'r system sy'n cyfrannu at barhad rhai o'r problemau. Efallai bod hyn yn gyffredinoli dybryd, ond os ydych chi wedi treulio eich bywyd eisiau bod yn berchen ar Range Rover, a bellach yn 60 oed ac yn berchennog Range Rover, dydych chi ddim yn debygol o fod yn hybu canol trefi heb geir a chynnydd aruthrol mewn seilwaith beicio a cherdded!


Beth mae llywodraeth leol yn ei wneud felly?

Bu sawl ymgais i ddiwygio llywodraeth leol neu ei gwneud yn fwy effeithiol yn ystod y 200 mlynedd diwethaf, ac mae'n ymddangos bod pob un wedi gadael y dasg ar ei hanner. Creodd datganoli wahaniaethau ym mhedair gwlad y DU, ond i grynhoi, Dim ond un haen o lywodraeth leol sydd yng Ngogledd Iwerddon, ond mae gan rai rhannau o Loegr dair haen.


Wedi drysu?

Beth am ddadansoddi, gan ddechrau gyda [Lloegr](#)...

Mae gan y rhan fwyaf o ardaloedd gwledig Lloegr yr hyn a elwir yn strwythur 'tair haen' o lywodraeth.

Yr uned fwyaf mewn ardal tair haen yw cyngor sir, er enghraifft, Sir Caerloyw. Yn y sir honno bydd pedwar i chwech o 'gyngorau rhanbarth'. Ac yn ardal pob cyngor rhanbarth, bydd nifer fawr o 'blwyfi sifil'. Yn llygaid y gyfraith, yr enw ar bob plwyf sifil yw 'plwyfi', ond os ydych chi'n byw mewn pentref mawr iawn neu dref farchnad fechan, bydd y cyngor plwyf lleol yn cael ei alw'n 'Gyngor Tref'.

Wedi drysu o hyd?


Peidiwch â phoeni, mae hynny'n wir am [bawb](#) bron! Dyma fwy o wybodaeth...

Tair haen llywodraeth leol

Cyngor Sir

Yn gyfrifol am — addysg, gwasanaethau cymdeithasol (gan gynnwys cartrefi hen bobl), llyfrgelloedd, trafndiaeth gyhoeddus, y rhan fwyaf o briffyrdd, safonau masnach, gwaredu gwastraff.


Cyngorau Rhanbarth (4 i 7 ym mhob sir)

Yn gyfrifol am - casglu gwastraff, tai, y system gynllunio (h.y. beth sy'n cael ei adeiladu ac ymhle, a benderfynir drwy'r 'Cynllun Lleol'), hamdden, rhai ffyrdd lleol, iechyd yr amgylchedd (e.e. llygredd sŵn, taflu sbwriel yn anghyfreithlon), casglu'r dreth gyngor, casglu ardrethi busnes, rhai taliadau budd-daliadau.


ENWI — weithiau bydd enw llawn y cyngor rhanbarth yn cynnwys y gair 'Rhanbarth' ond weithiau bydd yn cael ei alw'n 'Gyngor Bwrdeistref' neu hyd yn oed 'Gyngor Dinas' (e.e. Cyngor Bwrdeistref Waverly yn sir Surrey, neu Gyngor Dinas Caerhirfryn yn Sir Caerhirfryn).


Plwyfi Sifil (50 i 200 ym mhob rhanbarth)

Yn gyfrifol am - cyfleusterau lleol fel rhandiroedd, mynwentydd, mannau gwyrdd, parciau chwarae, llochesi bysiau, seddau cyhoeddus, toiledau cyhoeddus, neuaddau pentref. Weithiau hefyd mae rhai llwybrau troed, goleuadau stryd ac ardaloedd mawr o drefi neu bentrefi yn perthyn i'r cyngor plwyf, e.e. y farchnad ei hun. Hefyd gall plwyfi sifil wneud '[Cynllun Cymdogaeth](#)', sydd fel '[Cynllun Lleol](#)' ar raddfa fechan.


[Does dim gofyniad cyfreithiol i ran o Loegr gael cyngor plwyf](#). Dim ond '[Cyfarfod Plwyf](#)' fydd gan rai pentrefi a phentrefannau, sy'n cyfarfod [unwaith y flwyddyn](#). Nid oes gan y rhan fwyaf o'r ardaloedd trefol yn Lloegr blwyfi o gwbl.


ENWI — peidiwch â drysu rhwng '[plwyf sifil](#)' a '[phlwyf eglwys](#)'. Nid yw'r rhain yr un peth. Sefydlwyd y cyngorau plwyf sy'n bodoli heddiw gan '[Ddeddf Cyngorau Plwyf 1894](#)', a roddod y cyfrifoldeb am wneud penderfyniadau yn nwylo pobl leol etholedig yn hytrach na'r eglwysi. Mae rhai plwyfi sifil yn cael eu galw'n '[Gyngorau Tref](#)'. Mae'r rhain yn tueddu i fod yn rhai mwy ond mae eu pwerau yn y gyfraith yr un fath â'r plwyfi lleiaf un. Mae rhai plwyfi sifil yn cael eu galw'n Gyngorau Dinas hyd yn oed! Dyma deitl a ddyfarnwyd ymhell yn ôl mewn hanes gan '[Siarter Brenhinol](#)'. Eto, nid yw'n gwneud llawer o wahaniaeth i'w pwerau.

mewn rhai rhannau o Loegr, a Chymru, trefnir llywodraeth leol ar sail system 'dwy haen'. Mae'r cynghorau rhanbarth a'r cynghorau sir yn cyfuno i wneud 'cynghorau unedol'.

Cynghorau Unedol

Yn gyfrifol am – Yr holl wasanaethau a fyddai'n cael eu darparu gan Gyngor Sir mewn system tair haen, a'r holl wasanaethau a fyddai'n cael eu darparu gan y cynghorau rhanbarth hefyd. Nid yw'r cynghorau rhanbarth yn bodoli mewn ardal unedol.

Felly mae cynghorau unedol yn darparu: addysg, gwasanaethau cymdeithasol (gan gynnwys cartrefi hen bobl), llyfrgelloedd, trafniadaeth gyhoeddus, y rhan fwyaf o briffyrdd, safonau masnach, gwaredu gwastraff, yn ogystal â chasglu gwastraff, tai, y system gynllunio (h.y. beth sy'n cael ei adeiladu ac ymhle, a benderfynir drwy'r 'Cynllun Lleol'), hamdden, rhai ffyrdd lleol, iechyd yr amgylchedd (e.e. llygredd sŵn, taflu sbwriel yn anghyfreithlon), casglu'r dreth gyngor, casglu ardrethi busnes, rhai taliadau budd-daliadau.

ENWI – mae cynghorau unedol yn tueddu i fod ag enw sy'n ymwneud â'r hen gyngor sir maent wedi cymryd ei le e.e. 'Cyngor Sir Wilt', 'Cyngor Cernyw'. Weithiau, pan mae cyngor mawr yn newid i fod yn gyngor 'unedol', mae'r ardal drefol fawr yn dod yn un cyngor unedol, ac mae'r ardal wledig sy'n weddill yn uned ar wahân. Dyma ddigwyddodd yn Sir Wilt (daeth Swindon yn gyngor ar wahân), a Dorset (lle daeth Bournemouth, Christchurch a Poole yn un awdurdod unedol trefol a daeth yr ardal wledig yn 'Cyngor Dorset').

Yng ngogledd Lloegr, mae cynghorau unedol yn tueddu i gael eu galw'n 'Gynghorau Bwrdeistref Metropolitan'. Mae llawer o gynghorau unedol y de yn iau, wedi'u ffurfio ers canol y 1990'au. Ffurfiwyd y rhan fwyaf o'r 'cynghorau Metropolitan' gogleddol yn y 1970'au.

Mae Llundain yn achos arbennig. Mae 26 cyngor a'r enw arnynt yw 'Bwrdeistrefi Llundain'. Mae ganddynt bwerau unedol ond mae corff mwy o'r enw Awdurdod Llundain Fwyaf sy'n mabwysiadu rhai swyddogaethau cynllunio a thrafnidiaeth strategol, ac mae uwch ben y rhain i gyd. [Does dim un plwyf o gwbl bron yn Llundain.](#)


Plwyfi Sifil (cymaint â 500 mewn cynghorau unedol gwledig, a chyn lleied â dim mewn ardal drefol fawr).

Yn gyfrifol am - cyfleusterau lleol fel rhandiroedd, mynwentydd, manau gwyrdd, parciau chwarae, llochesi bysiau, seddau cyhoeddus, toiledau cyhoeddus, neuaddau pentref. Weithiau hefyd mae rhai llwybrau troed, goleuadau stryd ac ardaloedd mawr o drefi neu bentrefi yn perthyn i'r cyngor plwyf, e.e. y farchnad ei hun. Hefyd gall plwyfi sifil wneud 'Cynllun Cymdogaeth', sydd fel 'Cynllun Lleol' ar raddfa fechan.


Mae [Gogledd Iwerddon](#) yn [wahanol i weddill y DU](#). Mae **11 'Cyngor Rhanbarth'**. Fel gyda Chynghorau Rhanbarth yn ardaloedd tair haen Lloegr, mae gan Gynghorau Rhanbarth Gogledd Iwerddon gyfrifoldeb am gynllunio, gwasanaethau gwastraff ac ailgylchu, gwasanaethau hamdden a chymunedol, rheoli adeiladu a datblygiad economaidd a diwylliannol lleol. Fodd bynnag, does **dim lefel Cyngor Sir uwch eu pen**. Mae'r holl swyddogaethau priffyrdd, adeiladu tai, addysg ac iechyd a gofal cymdeithasol yn cael sylw ar y lefel genedlaethol, a hefyd casglu ardrethi busnes. Nid oes unrhyw beth yn cyfateb i blwyf sifil, na chynghorau cymuned, o gwbl yng Ngogledd Iwerddon, ac felly mae'r lefel leol iawn hon o lywodraeth yn gwbl absennol.


Mae'r [Alban](#) yn debyg i Gymru ar y lefel uchaf. Mae **32 o brif awdurdodau lleol**, ac mae gan y rhain i gyd bŵer a statws [Cyngor Unedol](#). Hefyd ceir [Cynghorau Cymuned](#) yn yr Alban, a [gymerodd le Cynghorau Plwyf yn 1975](#). Fodd bynnag, y [prif wahaniaethau](#) yw nad oes gan y [cynghorau cymuned hyn yn yr Alban bwerau cyfreithiol eu hunain](#). Rhaid i gynghorau uwch ymgynghori â hwy ar faterion penodol, ond yn y rhan fwyaf o gyd-destunau, mae ganddynt lai o ddylanwad o gymharu â'r cynghorau cyfatebol yng [Nghymru a Lloegr](#).

Yng [Nghymru](#), mae'r wlad gyfan yn dilyn y model dwy haen a ddangosir ar dudalennau 8 a 9. Mae [Cymru gyfan wedi'i rhannu yn 22 cyngor](#) sydd naill ai â theitl '[Cyngor Sir](#)' neu '[Gyngor Bwrdeistref](#)'. Mae eu pwerau yr un fath â rhai cynghorau Unedol Lloegr, a welir yn niagram 2. Hefyd mae gan Gymru [gyngor sy'n cyfateb i gyngor plwyf](#), gyda'r un pwerau, ond yng Nghymru yr enw arno yw '[Cyngor Cymuned](#)'. Fel yn Lloegr, nid ydynt i'w gweld mewn ardaloedd trefol bob amser.


Beth ddylwn ei wneud os wyf eisiau sefyll mewn etholiad?

Mae **etholiadau** mewn cynghorau sir, cynghorau rhanbarth a chynghorau plwyf ar **6 Mai 2021**. Gallwch weld a oes etholiad yn eich cyngor lleol chi [yma](#).

Mae'n debygol, ar gyfer etholiadau rhanbarth, sir ac unedol, y byddwch yn ymuno â'r ras ar gyfer etholiadau eleni yn hwyr iawn. Bydd llawer o **bleidiau lleol** wedi dechrau ymgyrchu fisoedd yn ôl ac wedi dewis eu hymgeiswyr eisoes fwy na thebyg. Gallech wrth gwrs sefyll fel **ymgeisydd annibynnol**, ond gyda dim ond 11 wythnos i fynd yn y cylch etholiadol, byddai llawer o waith i'w wneud i dynnu sylw pobl y ward neu'r sir atoch chi. Hefyd rhaid i chi gael **asiant etholiad**, i helpu i gadw trac o'r llenyddiaeth rydych yn ei chreu ac unrhyw arian rydych yn ei wario (hyd yn oed os mai dim ond £10 ar gyfer pecyn o bapur yw hynny). Gallai hyn fod yn llawer i'w wneud ar gyfer eich ymgais gyntaf mewn gwleidyddiaeth leol.

Fodd bynnag, mae **cynghorau Plwyf a Thref** (sef **Cynghorau Cymuned** yng Nghymru) yn gwbl wahanol. Yn aml maent yn cael eu galw'n 'haen gyntaf' llywodraeth leol, gan eu bod **agosaf at y cymunedau maent yn eu gwasanaethu**. I berson ifanc yng Nghymru neu Loegr sydd â diddordeb mewn dyfodol mwy cynaliadwy, mae **cynghorau plwyf a thref yn lle rhagorol i ddechrau mewn gwleidyddiaeth leol a gwneud penderfyniadau**, am sawl rheswm.

- Maent yn tueddu i **reoli cryn dipyn ar y seilwaith gwyrdd lleol** (parciau, ymylon ffyrdd, mynwentydd ac ati). Mae'r rhain yn llefydd rhagorol i roi cynnig ar wahanol gyfundrefnau rheoli, fel plannu blodau gwyllt, gadael torri glaswellt tan ar ôl hadu, perllannau cymunedol, a phlannu coed.
- Maent yn tueddu i fod â **'brand' lleol da**, gyda gwefan a chylchlythyr yn aml, ond nid ydynt yn defnyddio eu hasedau yn y ffordd orau bob amser. Mae'r rhan fwyaf o bobl mewn cymuned yn gwybod am y cyngor tref neu blwyf, ond heb ddeall yn iawn beth mae'n wneud. Gallwch fanteisio ar y lefel hon o gydnabyddiaeth drwy fynd ar eich cyngor lleol a datblygu prosiectau sy'n defnyddio eich cryfderau; fel cyfathrebu ffyrdd o weithredu am yr argyfwng hinsawdd. **Fel person ifanc, bydd deall cyfryngau cymdeithasol yn chwa o awyr iach fwy na thebyg, ac yn rhywbeth yr hoffai'r cyngor gael help ag ef.**
- Mae gan Gyngorau Plwyf yn Lloegr a Chynghorau Cymuned yng Nghymru **rai pwerau cynllunio – rhaid i gynghorau rhanbarth ac unedol ymgynghori â hwy ar bob cais cynllunio ac ar y Cynllun Lleol**. Gallwch **helpu i siapio'r ymatebion hyn** drwy ofyn am fwy o nodweddion cynaliadwyedd mewn datblygiad newydd. Gallech hefyd weithio ar bethau fel **'canllawiau dylunio pentrefi'**, sy'n dangos i ddatblygwyr **pa fath o bethau sydd eu hangen yn lleol**, a hyd yn oed helpu i ysgrifennu **Cynllun Cymdogaeth**, a allai roi mwy o fanylion am gynllunio cynaliadwy ar gyfer eich ardal.

- Hefyd mae gan Gyngorau Plwyf Lloegr a Chynghorau Cymuned Cymru **'bwerau codi praesept'**. Mae hyn yn golygu bod **rhan fechan o daliad y Dreth Gyngor** o bob tŷ yn eich cymuned yn mynd yn ôl i'r **cyngor Plwyf/Cymuned**. Mae llawer o blwyfi'n gwneud popeth a allant i osgoi codi'r praesept, ond mae rhesymau da dros wneud hynny weithiau. Efallai y gallwch gynnal ymgynghoriad lleol ar godi praesept i glustnodi arian ar gyfer prosiectau amgylcheddol lleol, fel teithio llesol, plannu coed ac ati.
- Mae cynghorau lleol yn tueddu i fod yn **llai agored yn 'wleidyddol'** na chynghorau rhanbarth, unedol a sir. Os ydych chi eisiau sefyll ar gyfer eich **cyngor plwyf**, nid yw'n anarferol bod yn **ymgeisydd annibynnol**. **Does dim rhaid i chi roi 'bathodyn' i chi'ch hun** fel 'Gwyrdd', 'Llafur' ac ati, na neidio drwy gylchoedd i ymuno â phlaidd wleidyddol na dod yn ymgeisydd cymeradwy ar eu rhan. Cewch sefyll fel chi'ch hun a'r hyn rydych yn credu ynddo. Mewn rhai cynghorau tref mwy, mae grwpiau gwleidyddol, ond hyd yn oed yno, nid yw'n anarferol i bobl sefyll fel ymgeiswyr annibynnol hefyd.
- Yn bwysicach na dim, ar hyn o bryd mae cynghorau plwyf a thref yn dioddef yn enfawr o 'ddiffyg democrataidd'. Yn etholiadau mis **Mai 2015, dim ond 20% o blwyfi Lloegr** welodd gystadlu am eu llefydd gwag! *Er enghraifft, os oes gan gyngor wyth sedd ar gyfer cynghorwyr a llai nag wyth o bobl yn rhoi eu henw ar gyfer enwebiad, maent wedi'u hethol, heb gystadleuaeth. Mewn sawl achos, mae cynghorwyr yn camu i lawr neu'n ymddeol rhwng etholiadau a does neb wedi dod i lenwi eu lle.* Felly mae gan lawer o gynghorau lleol sawl lle gwag drwy'r amser. Mae eich siawns o gael eich ethol ar y lefel hon yn llawer uwch felly na mewn rhanbarth neu sir.


GAIR O RYBUDD

Er bod llawer o gynghorwyr plwyf a thref yn bobl hyfryd, sy'n digwydd bod ym mhen uchaf y sbectrwm oedran ac a fyddai wrth eu bodd yn cael cynghorwyr tref iau yn gweithio gyda nhw, mae'n siŵr y bydd rhai cynghorwyr presennol sy'n gwrthwynebu eich mewnbwn neu'r newid rydych eisiau ei gyflwyno. Efallai y byddant yn ceisio eich drysu gyda'r 'Rheolau Sefydlog', neu'n ceisio eich blino gyda gweithdrefnau diflas a gwneud i chi deimlo nad oes gennych brofiad bywyd i wneud y gwaith yma. Ond **mae gan bobl ifanc yr un hawl â phawb arall i gynrychioli eu cymunedau yn y capasiti hwn**. Peidiwch â bod ofn cyflwyno eich enw neu ofyn cwestiynau. Mae eich profiadau fel person ifanc sy'n byw yn y gymuned yn rhoi persbectif i chi i gyfrannu a gwneud gwahaniaeth positif.

Os ydych chi'n poeni am wybod beth yn union mae cynghorydd plwyf yn ei wneud, a pha sgiliau sydd arnoch eu hangen, mae **Cymdeithas Genedlaethol y Cynghorau Lleol (NALC)** yn darparu cefnogaeth, mentora a hyfforddiant i gynghorwyr newydd, a byddwch yn gallu ymuno â hi os cewch eich ethol.

lawn, rydych chi wedi fy narbwylo i – rydw i'n mynd i sefyll yn etholiadau fy nghyngor plwyf.

Beth ddylwn i ei wneud nesaf?

I sefyll yn yr etholiad, rhaid i chi wneud y canlynol:

Bod yn **18 oed** ar ddiwrnod cyflwyno'r papurau enwebu A

1. bod ar y **Gofrestr o Etholwyr** (y 'gofrestr etholiadol') ar gyfer y plwyf neu'r ward rydych yn sefyll drosti, neu;
2. wedi bod yn **byw yn y plwyf lle rydych yn sefyll** (neu o fewn 4.8 cilometr iddo) am y 12 mis llawn yn arwain at yr enwebiad, neu;
3. wedi bod yn **gweithio mewn cyfeiriad yn y plwyf** am y 12 mis llawn yn arwain at yr enwebiad, neu;
4. wedi bod yn **rhentu eiddo yn y plwyf** am y 12 mis llawn yn arwain at yr enwebiad.

Mae'n bosib i rywun gymhwyso bedair gwaith, er enghraifft, os yw ar y gofrestr etholiadol, yn gweithio yn y plwyf, ac yn rhentu eiddo yno ac wedi byw ynddo ers 12 mis. Ond peidiwch â phoeni, dim ond **ticio un o'r uchod** fydd ei angen.

I gyflwyno eich hun ar gyfer etholiad, gallwch lawrlwytho'r papurau [yma](#).

Mae tri phapur yn rhan o'r ffurflen enwebu:

1. y ffurflen enwebu
2. ffurflen cyfeiriad cartref
3. eich caniatâd ar gyfer yr enwebiad

Hefyd rhaid i'r ffurflen enwebu fod ag enw a llofnod un person a fydd yn gweithredu fel eich 'cynigydd' ac un person fel eich 'eilydd'. **Ni ddylai** eich cynigydd a'ch eilydd fod yn perthyn i chi, **rhaid** iddynt fod ar y gofrestr etholiadol ar gyfer y ward/plwyf lle rydych yn sefyll etholiad a **rhaid** iddynt fod mewn oedran pleidleisio. Mae manylion llawn am beth fydd angen i chi ei wneud ar gael [yma](#).

Mae hyn i gyd yn swnio braidd yn gymhleth – ble mae cael mwy o wybodaeth a gwneud yn siŵr fy mod i'n gwneud pethau'n iawn?

Mae pob cyngor rhanbarth a chyngor unedol yn cynnal etholiadau yn eu hardal. Mae'n ofynnol iddynt gael person sy'n gweithio i'r cyngor gyda theitl swydd '**Swyddog Canlyniadau**'. Mae'r person hwn yn goruchwyllo'r holl etholiadau yn yr ardal honno. Gallwch gysylltu â'ch cyngor a **gofyn am siarad â'r Swyddog Canlyniadau**, neu aelod o'i dîm, os oes arnoch chi angen help gyda llenwi'r ffurflenni enwebu ac ati. Bydd rhaid i'ch Swyddog Canlyniadau gyhoeddi '**Hysbysiad o Etholiad**' dim hwyrach na **25 diwrnod gwaith cyn y bleidlais**. Mae hwn yn rhoi gwybod i'r gymuned y bydd etholiad a phryd gall pobl ddechrau cyflwyno papurau enwebu. Wedyn gallwch gyflwyno papurau enwebu, a byddwch yn gallu gwneud hynny **tan 4pm ar yr 19eg diwrnod gwaith cyn y bleidlais**. Cofiwch wneud hyn yn gynnar, fel bod y Swyddog Canlyniadau'n gallu gwirio eich ffurflenni am gamgymeriadau, a gwneud newidiadau os oes angen – **peidiwch â gadael pethau tan y funud olaf**.

Oes angen i mi ymgyrchu a sut mae gwneud hynny?

O dan gyfyngiadau Covid-19, mae ymgyrchu o ddrws i ddrws wedi cael ei atal ers mis Ionawr, ond mae'r Llywodraeth wedi cyhoeddi y gall **ymgyrchu o ddrws i ddrws a rhannu taflenni ddechrau eto o 8 Mawrth 2021 ymlaen**. Ac wrth gwrs, yn ogystal â'r copïau papur rydych yn eu rhoi drwy ddrysau, gallwch ddefnyddio'r cyfryngau cymdeithasol, a rhoi posteri i fyny. Siaradwch â pherchnogion siopau lleol i weld a fyddant yn gadael i chi osod poster yn eu ffenest, neu ar unrhyw hysbysfyrdau sydd ganddynt.

Mae sôn am godi cyfyngiadau ar ymgyrchu yn ystod yr wythnosau nesaf, felly efallai y byddwch yn penderfynu argraffu rhai taflenni neu lythyrau, a naill ai eu danfon â llaw neu eu postio. Rhaid bod yn ymwybodol bod cyfyngiadau gwariant ar gyfer pob ymgyrch, hyd yn oed ar lefel Plwyf, felly mae'n rhaid i chi wneud nodyn o'r hyn rydych chi'n ei wario a'i gyflwyno i'r Swyddog Canlyniadau ar ôl yr etholiad (hyd yn oed os na fyddwch chi'n ennill!). Mae'r rhain yn rheolau synhwyrol i atal pobl rhag 'prynu' etholiadau drwy daflu arian atynt, ond mae'n golygu ffurflen arall i'w llenwi ac ychydig o gadw cofnodion. Gwnewch nodiadau a chadw derbynebaw ar gyfer pethau fel pecynnau o bapur argraffu, stampiau ac amlenni, ac inc argraffydd. Gellir dod o hyd i'r holl wybodaeth am gyfyngiadau gwariant, a ffurflen i'w chyflwyno, [yma](#).

Byddai taflen syml gyda dim mwy na dwy ochr A4 yn ddigonol ar gyfer etholiad plwyf. Dywedwch wrth bobl **pam rydych chi eisiau sefyll a beth rydych yn gobeithio ei newid** neu ei wella yn eich tref neu bentref os byddwch yn ennill. Siaradwch am **beth mae'r dref yn ei olygu i chi**, pa **sgiliau** allwch chi eu cyfrannu i'ch cyngor lleol, a'ch **rhinweddau** (fel ymrwymiad, gwaith caled, sylw da i fanylder ac ati). Cofiwch gynnwys llun hapus ohonoch chi'ch hun a **byddwch yn onest**. Bydd llawer o bobl mor falch o weld rhywun iau yn cyflwyno ei hun fel bod eich taflen yn debygol iawn o gael croeso brwd.

Opsiwn arall sydd hefyd yn gweithio'n dda yw ysgrifennu llythyr gyda llaw yn cyflwyno eich hun, gan esbonio pam eich bod yn sefyll ac ati. Gwnewch gopïau o hwn a'u rhoi drwy ddrysau pobl, mewn amlenni gyda'r cyfeiriadau arnynt os yw hynny'n bosib. Mae pobl yn derbyn cyn lleied o lythyrau go iawn y dyddiau yma a gall y dull yma o weithredu fod yn unigryw. Os yw eich llawysgrifen yn ddarllenadwy, gall y cyffyrddiad personol fod yn effeithiol iawn!

Does dim rhaid i chi anfon un i bob tŷ yn eich plwyf. Gallech ganolbwyntio ar ychydig o strydoedd. Mae'r cyfan yn dibynnu ar faint o ymdrech rydych chi eisiau ei wneud, a pha mor gystadleuol fydd yr etholiad mewn gwirionedd. Gallwch ofyn i'ch Swyddog Canlyniadau am fanylion ynghylch a fu etholiadau heb gystadleuaeth yn eich plwyf yn ddiweddar, i'ch helpu i wneud penderfyniad am hyn.


'Mae gan bobl ifanc yr un faint o hawl â phawb arall i gynrychioli eu cymunedau yn y capasiti hwn.'

Dal ddim yn siŵr? Dyma astudiaeth achos ysbrydoledig i orffen...

Joe Harris yw Arweinydd Democratiaid Rhyddfrydol Cyngor Rhanbarth Cotswold yn Sir Caerloyw. Yn 28 oed, ef yw arweinydd cyngor ieuengaf y wlad. Cymerodd y Democratiaid Rhyddfrydol reolaeth dros Gyngor Rhanbarth Cotswold ym mis Mai 2019 (roedd wedi cael ei redeg gan y Blaid Geidwadol ers tua 20 mlynedd). Fel Arweinydd Cyngor Rhanbarth Cotswold, ef yn y pen draw sy'n gyfrifol am bennu cyfeiriad y cyngor, gan weithio gyda Chabinet o gynghorwyr eraill (mae pob un ohonynt yn ddigon hen i fod yn rhieni iddo!). Mae Joe wedi gweithio'n agos gyda'i gabinet i greu cynllun corfforaethol cwbl newydd, sy'n pennu cyfeiriad newydd i'r cyngor. Mae'r cynllun hwn yn canolbwyntio'n ganolog ar yr Argyfwng Hinsawdd, darparu tai gwirioneddol fforddiadwy, gwell mynediad i gyfleusterau iechyd a lles, manau gwyrdd i bawb, a chreu adferiad economaidd gwyrdd ar ôl pandemig Covid-19. Nid oedd yr un o'r rhain yn ganolog i waith y cyngor cyn 2019.

Yn 28 oed, mae Joe yn ifanc o gymharu â'r rhan fwyaf o wleidyddion lleol, ond yn hŷn na'r rhan fwyaf o gyfranogwyr a chyn-gyfranogwyr Rhaglen Our Bright Future. Mae'n werth nodi, serch hynny, nad buddugoliaeth etholiad 2019 oedd dechrau gyrfa wleidyddol Joe yn y rhan yma o'r byd. Roedd Joe wedi cael ei ethol i swydd gyhoeddus pan oedd ond yn 18 oed, gan gael ei ethol i Gyngor Tref Cirencester (plwyf sifil, a'r dref fwyaf yn y Cotswolds). Dechreuodd ymddiddori mewn gwleidyddiaeth leol ar ôl i rywun ei fygio yng nghanol y dref ac roedd yn teimlo nad oedd y cyngor a'r heddlu wedi gwneud digon i wneud yr ardal leol yn ddiogel.

Yn fuan ar ôl cael ei ethol i'r Cyngor Tref, daeth Joe yn Faer Cirencester, ac ef oedd y maer ieuengaf yn y wlad bryd hynny. Yn ystod y blynyddoedd nesaf, aeth ati i sefyll yn llwyddiannus ar gyfer Cyngor Rhanbarth Cotswold ac etholiadau Cyngor Sir Caerloyw, sy'n golygu ei fod yn un o grŵp dethol o wleidyddion 'tair het' sy'n perthyn i bob lefel o lywodraeth leol yn ei ardal leol, ac roedd yn allweddol wrth adeiladu sylfaen o gefnogaeth i'w blaid leol a dod o hyd i bobl newydd a oedd hefyd eisiau sefyll yn yr etholiad, a arweiniodd yn y pen draw at ei blaid yn cael rheolaeth dros y Cyngor Rhanbarth yn ei gyfanrwydd.

Drwy gymryd rhan mewn gwleidyddiaeth leol mewn ffordd uniongyrchol iawn, yn ifanc iawn, mae dylanwad Joe ar ei ardal leol wedi bod yn aruthrol. Mae llais pobl ifanc yn ganolog bellach i'r gwaith mae'r cyngor yn ei wneud, yn bennaf oherwydd mai person ifanc yw'r arweinydd ei hun! Mae materion amgylcheddol, tai fforddiadwy, swyddi cynaliadwy, ac iechyd a lles yn ganolog i gynlluniau'r cyngor, ac mae'r rhain i gyd yn fathau o bethau mae pobl ifanc yn eu gwerthfawrogi mewn gwleidyddiaeth leol, ond sy'n cael eu hanwybyddu yn aml gan y garfan bresennol o gynghorwyr.

'Mae llais pobl ifanc yn ganolog yn awr i waith y cyngor, yn bennaf oherwydd bod yr arweinydd ei hun yn berson ifanc!'

Mae **Our Bright Future** yn bartneriaeth uchelgeisiol ac arloesol o dan arweiniad yr Ymddiriedolaethau Natur. Mae'r rhaglen, sy'n werth £33 miliwn a wedi ei chyllido gan y **National Lottery Community Fund**, yn cynnwys 31 o **brosiectau** ledled y DU sy'n dod â'r sectorau ieuencid ac amgylcheddol at ei gilydd. Mae pob prosiect yn helpu pobl ifanc 11 i 24 oed i ennill sgiliau a phrofiadau hanfodol, ac i wella eu lles. Ar yr un pryd, maent yn gweithredu fel catalydd i greu newid yn eu hamgylchedd a'u cymuned leol, gan gyfrannu hefyd at economi wyrddach.


