

Cynllun Iaith Gymraeg


Paratowyd o dan Ddeddf yr Iaith Gymraeg 1993
Gorffennaf 2007

Cynllun Iaith Gymraeg

Paratowyd y cynllun hwn o dan Adran 21 o'r Ddeddf – ac yn unol â chanllawiau a gyhoeddir gan Fwrdd yr Iaith Gymraeg o dan Adran 9 o'r Ddeddf. Daeth i rym ar 27 Gorffennaf 2007.


BWRDD YR IAITH
GYMRAEG • WELSH
LANGUAGE BOARD

Cysylltu

Am fwy o wybodaeth am unrhyw agwedd ar y Cynllun, cysylltwch â:

Brand Manager

National Savings and Investments
1 Drummond Gate
London
SW1V 2QXD

Rhagair

O dan Ddeddf yr Iaith Gymraeg 1993 rhaid i bob corff cyhoeddus sy'n cynnig gwasanaethau i'r cyhoedd yng Nghymru baratoi cynllun sy'n disgrifio sut y bydd yn cynnig y gwasanaethau hynny yn y Gymraeg.

Dyma ein cynllun ni.

Mae'n disgrifio sut y byddwn, i'r graddau y bo'n briodol o dan yr amgylchiadau ac yn rhesymol ymarferol, yn rhoi ar waith yr egwyddor a sefydlwyd gan Ddeddf yr Iaith Gymraeg y dylai'r Gymraeg a'r Saesneg gael eu trin ar y sail eu bod yn gyfartal wrth gynnal busnes cyhoeddus yng Nghymru.

Mae'r cynllun yn cwmpasu'r gwasanaethau a gynigiwn i'r cyhoedd yng Nghymru.

Yn y cynllun hwn, mae'r term y cyhoedd yn golygu unigolion, personau cyfreithiol a chyrrff corfforaethol. Mae'n cynnwys y cyhoedd yn eu cyfanrwydd, neu ran o'r cyhoedd, ynghyd ag aelodau unigol o'r cyhoedd. Mae'r term yn cynnwys sefydliadau gwirfoddol ac elusennau. Daw cyfarwyddwyr ac eraill sy'n cynrychioli cwmnïau cyfyngedig hefyd o fewn ystyr y term 'cyhoeddus'. Nid yw, fodd bynnag, yn cynnwys personau sy'n gweithredu yn enw'r Goron, y Llywodraeth, na'r Wladwriaeth. O ganlyniad, ni ddaw personau sy'n cyflawni swyddogaethau swyddogol o natur gyhoeddus, er eu bod yn bersonau cyfreithiol, o fewn ystyr y gair y cyhoedd pan fyddant yn cyflawni'r swyddogaethau swyddogol hynny.

Mae mwy o wybodaeth am gwmpas a diben cynlluniau iaith Gymraeg i'w gweld yng nghanllawiau Bwrdd yr Iaith Gymraeg (www.bwrdd-yr-iaith.org.uk).

Mae'r Cynllun:

- yn amlinellu mesurau i hyrwyddo ymwybyddiaeth o'r gwasanaethau a gynigir gan CBC
- yn amlinellu mesurau i wella'r gallu i gyrraedd ystod eang o wasanaethau
- codir ymwybyddiaeth ohono ymysg staff CBC, ei bartneriaid a'r cyhoedd
- wedi cael ei gytuno ac mae ganddo gefnogaeth lawn Tim Rheoli Gweithredol (TRhG) CBC


Pwy ydym ni a beth ydym ni'n ei wneud

Mae CBC yn asiantaeth weithredol o Ganghellor y Trysorlys. Ni yw pumed darparwr mwyaf y DU o gynhyrchion cynilo ar gyfer cynilwyr a buddsoddwyr personol, gyda thros 26 miliwn o gwsmeriaid.

Ein cylch gwaith cyffredinol yw helpu i ostwng y gost i'r trethdalwr o fenthyca'r Llywodraeth. Gyda hyn mewn golwg, ein hunig amcan strategol yw rhoi cyllid adwerthol cost-effeithiol i'r Llywodraeth o'i gymharu â chodi arian ar y farchnad gyfanwerthu.

Pan fydd pobl yn meddwl am CBC, rydym am iddynt ein cysylltu â'n gwerthoedd:

Diogelwch, gonestrwydd, didwylledd, oll yn cael eu cyflwyno gyda gwedd bersonol.

Ein bwriad o fewn y cynllun iaith Gymraeg hwn yw adlewyrchu'r gwerthoedd hyn wrth ddelio â'r cyhoedd yng Nghymru.

Cefnogaeth sefydliadol CBC

Nid oes gan CBC swyddfeydd yng Nghymru. Mae ein Pencadlys yn Llundain yn cyflogi tua 124 o staff sy'n rheoli pob agwedd ar y busnes.

Yn dilyn rhoi gwaith allan ar gontract sylweddol (1999) rydym wedi parhau â phartneriaeth agos â Siemens IT Solutions and Services, sydd o dan gontract i gefnogi swyddogaethau gweithredol CBC. Caiff y swyddogaethau hyn eu gweinyddu ar sawl safle gyda phob safle yn gyfrifol, ynghyd â swyddogaethau safonol, am fathau arbennig o'n cynhyrchion.

Mae gweithgareddau CBC, naill ai'n uniongyrchol neu drwy ein partner Siemens, yn cynnwys:

- delio â gwerthu'n cynhyrchion naill ai'n uniongyrchol â'n cwsmeriaid neu drwy ein prif asiant – Swyddfa'r Post Cyf;
- trefnu ad-dalu buddsoddiadau cwsmeriaid naill ai drwy'r post i'r cwsmer, yn uniongyrchol i'w banc neu gymdeithas adeiladu neu drwy Swyddfa'r Post Cyf;
- cynnal cofnodion cwsmeriaid ar gyfrifiadur;
- ateb ymholiadau cwsmeriaid dros y ffôn, drwy'r e-bost a thrwy lythyr;
- dosbarthu taliadau llog a chyfriflenni fel y bo'n briodol i gynhyrchion penodol;
- dosbarthu gwobrau o ganlyniad i gystadleuaeth tynnu rhifau Bondiau Premiwm

Mae CBC yn tanysgrifio i'r cod bancio fel rhan o'n hymrwymiad i gwsmeriaid.

Cod gwirfoddol yw, sy'n caniatáu i gystadleuaeth a grymoedd y farchnad weithio i annog safonau uwch er lles y cwsmer.

Ymrwymïadau allweddol y cod bancio yw:

- gweithredu'n deg ac yn rhesymol yn ein holl drafodaethau â'r cyhoedd
- helpu'r cyhoedd i ddeall sut mae ein cynhyrchion a'n gwasanaethau ariannol yn gweithio
- delio â phethau sy'n mynd o'u lle yn gyflym ac mewn modd cydymdeimladol
- rhoi cyhoeddusrwydd i'r cod, trefnu bod copïau ar gael a gwneud yn siŵr bod ein staff wedi cael hyfforddiant i'w roi ar waith

Cynllunio a chyflwyno gwasanaethau

Polisiâu a Mentrau

Bydd polisiâu, mentrau a gwasanaethau CBC yn gyson â'r cynllun hwn. Byddant yn cefnogi'r defnydd ar y Gymraeg a, lle bynnag y bo modd, byddant yn helpu'r cyhoedd yng Nghymru i ddefnyddio'r Gymraeg yn rhan o'u bywydau bob dydd.

Pan fyddwn yn cyfrannu at ddatblygu neu gyflwyno polisiâu, mentrau, gwasanaethau neu ddeddfwriaeth newydd a arweinir gan sefydliadau eraill, gwnawn hyn mewn modd sy'n gyson â'r cynllun hwn.

Mae uned fusnes Datblygu a Chyflwyno Corfforaethol (DCC) CBC yn gyfrifol am bennu polisi a chychwyn a chynnal prosiectau. Cychwynnir prosiectau gan ddefnyddio templedi o ddogfennau sy'n cynnwys adrannau penodol yn ymwneud â darpariaeth Deddf yr Iaith Gymraeg a Chynllun CBC.

Caiff prosiectau mawr eu pennu a'u monitro gan y TRhG (tîm Rheoli Gweithredol), sydd wedi rhoi eu cefnogaeth lawn i'r cynllun hwn.

Cyflwyno Gwasanaethau

Mae'r cynllun hwn yn disgrifio'n dull o gyflwyno gwasanaethau drwy gyfrwng y Gymraeg. Mae'r mesurau hyn yn berthnasol i'n Pencadlys yn Llundain ac i drafodaethau ar ein rhan gan ein partneriaid Siemens.

Mae gan CBC bartneriaeth hir sefydlog â Swyddfa'r Post Cyf (SPC). Staff canghennau SPC yw wyneb cyhoeddus CBC. Mae'r bartneriaeth hon yn parhau i fod yn gyfrwng gwerthiannau arwyddocaol.

Fodd bynnag, oherwydd ein trefniadau contractiol presennol, ychydig neu ddim rheolaeth sydd gennym dros swyddogaethau cysylltiedig staff SPC. Ein bwriad wrth weithio mewn partneriaeth barhaus â SPC yw gwella'r ymwybyddiaeth o'r cynllun hwn oddi mewn i isadeiledd SPC a'i rhwydwaith o ganghennau, a gwella'i gymhwysiad.

Ym mhob un o brif safleoedd gweithredol CBC, mae SBS wedi darparu Swyddog Iaith Gymraeg i gymryd cyfrifoldeb dros gynnal gwasanaethau o dan y cynllun hwn. Mae SBS hefyd wedi rhoi cyfrifoldeb i'w Cydlynnydd Cydymffurfio i sicrhau y gwneir darpariaeth i fodloni egwyddorion cynllun CBC.

Er mwyn i CBC gyflwyno gwasanaeth o ansawdd dda iawn rydym yn cyflogi asiantaeth gyfieithu broffesiynol sy'n rhoi cyngor i ni ar ein holl faterion cyfieithu Cymraeg, gan gynnwys deunyddiau argraffedig, gohebiaeth â chwsmeriaid a chefnogaeth dros y ffôn.

Safon y Gwasanaeth yn y Gymraeg

Bydd targedau cyflwyno'r gwasanaeth Cymraeg yn cyfateb â'r rheiny ar gyfer trafodion yn y Saesneg fel y'u cyhoeddir yn ein Hadroddiad Blynyddol. Mae fersiwn Saesneg o'r Adroddiad Blynyddol ar gael ar-lein yn www.nsandi.com

Bydd safonau darparu gwasanaethau ar draws yr Asiantaeth yn cael eu monitro a'u hadolygu ni waeth beth fo dewis y cwsmer o ran iaith.


Delio â'r cyhoedd sy'n siarad Cymraeg

Cyfathrebu Ysgrifenedig

Pan fydd rhywun yn ysgrifennu atom yn Gymraeg byddwn yn ymateb yn Gymraeg (os oes angen ymateb). Bydd ein hamser targed ar gyfer ymateb yr un peth â'r amser ar gyfer ymateb i llythyron a ysgrifennir yn Saesneg.

Bydd cyfieithu gohebiaeth cwsmeriaid yn cael ei reoli gan asiantaeth gyfieithu trydydd parti – ymlynir yn fanwl wrth gyfrinachedd a therfynau amser.

Bydd gan gwsmeriaid sydd wedi dewis defnyddio'r Gymraeg gofnod o hyn ar eu cofnodion cyfrifiadurol. Bydd gohebiaeth yn y dyfodol yn cael ei 'rhwystro' (ei gwirio) a chynhyrchir fersiwn Gymraeg.

Bydd y cwsmeriaid hyn hefyd yn cael ein llythyron safonol drwy gyfrwng y Gymraeg i gefnogi gweithrediad eu daliadau gyda CBC.

Yn achos post sydd heb ei bersonoli a anfonir at y cyhoedd yng Nghymru, caiff hyn ei ddsbarthu ar ffurf ddwyieithog oni bai ein bod yn gwybod y byddai'n well gan bawb sy'n ei dderbyn ei gael yn y Gymraeg neu yn Saesneg yn unig.

Bydd yr uchod yn berthnasol i ohebiaeth drwy'r e-bost ynghyd â gohebiaeth ar bapur.

Bydd pob copi caled o ohebiaeth yn y Gymraeg a ddsberthir gennym yn cael ei lofnodi.

Bydd papurau amgaeedig a anfonir gyda llythyron Cymraeg yn rhai Cymraeg neu ddwyieithog, lle byddant ar gael.

Byddwn yn nodi, mewn modd gwrthrychol, unrhyw ohebiaeth safonol neu gylchlythyron nad oes angen eu cyhoeddi yn y Gymraeg, neu'n ddwyieithog (er enghraifft, lle bo'r ohebiaeth yn dechnegol iawn neu'n faith).

Cyfathrebu dros y Ffôn

Gan nad yw ein busnes a'n gweithrediadau wedi'u lleoli yng Nghymru nid yw'n ymarferol yn rhesymol i gynnig gwasanaeth ffôn Cymraeg sy'n cyfateb â'n gwasanaeth Saesneg. Mae CBC, serch hynny, yn cynnig gwasanaeth ymholiadau ffôn cyfrwng Cymraeg a gefnogir gan ein hasiantaeth gyfieithu, ac ar ôl i'r cwsmer gael ei adnabod, caiff gyfeiriadau at sut i barhau â'r sgwrs yn y Gymraeg.

Mae'r gwasanaeth hwn ar gael yn ystod oriau gwaith arferol, dydd Llun i ddydd Gwener, 9am-5pm. Mae'r manylion hyn wedi'u rhestru'n glir yn ein deunyddiau gwerthu a'n gohebiaeth â chwsmeriaid. Mae ein hasiantaeth allanol wedi cael cyfarwyddyd o ran sut i ddelio â'n cwsmeriaid yn ystod galwad ffôn.

Er bod y dull hwn yn ddigonol yng ngoleuni nifer y galwadau presennol, bwriadwn fonitro niferoedd y galwadau ac ystyried pa fesurau ychwanegol a allai fod yn berthnasol yng ngoleuni lefel y galw.

Bancio dros y Ffôn

Oherwydd y perygl o doriadau yn niogelwch cwsmeriaid, ni ellir ystyried cynnig bancio dros y ffôn drwy gyfrwng y Gymraeg. Ni all ein gwasanaeth llinell ymholiadau trydydd parti gefnogi mynediad i ddata cwsmeriaid a'r gallu i wneud ymholiadau i gyfrifon a chyflawni trafodion.

Mae hyn yn golygu nad oes modd i ni brosesu unrhyw werthiannau dros y ffôn na chefnogi cwsmer sy'n dymuno rheoli cyfrif Cynilion Mynediad Rhwydd neu ISA Uniongyrchol gan ddefnyddio gwasanaeth ffôn yn y Gymraeg.

Lle nad oes modd i ni gynnig gwasanaeth yn y Gymraeg sy'n cyfateb â'r Saesneg, byddwn yn amlinellu dulliau amgen o gael mynediad i'n cynhyrchion, gyda chefnogaeth ein Gwasanaeth Iaith Gymraeg. Manylir ar y rhain yn llyfrynau cynhyrchion unigol CBC.

Cyfarfodydd Cyhoeddus

Bydd CBC yn sicrhau bod aelodau o'r cyhoedd sy'n mynychu cyfarfodydd a digwyddiadau swyddogol tebyg yng Nghymru yn gallu cyfrannu trwy gyfrwng y Gymraeg, a bod croeso iddynt wneud hynny. Bydd gwahoddiadau a hysbysiadau sy'n rhoi cyhoeddusrwydd i ddigwyddiad fel rheol yn gwahodd y rheiny a fydd yn mynychu, sy'n dymuno siarad yn Gymraeg, i roi gwybod i drefnydd y digwyddiad ymlaen llaw fel bod modd trefnu cyfleusterau cyfieithu ar y pryd.

Cyfarfodydd eraill â'r cyhoedd yng Nghymru

Ni fyddai'n ymarferol i ni gynnal cyfarfodydd wyneb yn wyneb â'r cyhoedd yn yr iaith Gymraeg oherwydd ein lleoliad.

Trafodaethau eraill â'r cyhoedd yng Nghymru

Bydd CBC yn darparu ar gyfer y Gymraeg wrth gynnal arolygon o gwsmeriaid yng Nghymru. Bydd cwsmeriaid yn gallu ymateb i arolygon drwy'r post yn eu dewis iaith.


Ein hwyneb cyhoeddus

Hunaniaeth Gorfforaethol

Mae CBC yn ymrwymo i gyflwyno hunaniaeth gorfforaethol briodol yng Nghymru. O ganlyniad, rydym wedi creu fersiwn newydd o logo ein cwmni drwy ddileu'r geiriau Saesneg.

Mae'r logo newydd hwn bellach yn ymddangos yn ein llyfrynnau cynnyrch Cymraeg sydd wedi'u gosod yng nghanghennau Swyddfa'r Post yng Nghymru. Byddwn yn cynnwys y logo hwn ar ein holl ddeunyddiau Cymraeg newydd ac yn diweddarau'n holl gyfryngau argraffedig a digidol presennol naill ai adeg eu hailargraffu, neu lle bo gormodedd o stoc, bydd rhaglen o ddiweddariadau a fydd yn sicrhau bod y logo newydd yn ymddangos ar bob deunydd ysgrifennu.

Ymgyrchoedd cyhoeddusrwydd, arddangosfeydd a hysbysebu

Mae CBC yn ymrwymo i hysbysebu a chynnal gweithgareddau cyhoeddusrwydd yng Nghymru yn ddwyieithog, mewn modd sy'n trin y ddwy iaith ar y sail eu bod yn gyfartal.

Mewn unrhyw ymgyrchoedd hysbysebu yn y wasg a gyflawnir yng Nghymru yn benodol, bydd CBC yn defnyddio cyfryngau Cymraeg a Saesneg i roi sylw cyfartal. Bydd unrhyw hysbysebion a osodir mewn papurau newydd Saesneg (neu ddeunydd tebyg) a ddsberthir yn bennaf neu'n gyfan gwbl yng Nghymru, yn ddwyieithog, neu byddant yn ymddangos fel fersiynau Cymraeg a Saesneg ar wahân (gyda'r ddwy fersiwn yn ymddangos ar yr un pryd, ac yn gyfartal o ran maint, amlygrwydd ac ansawdd). Bydd hysbysebion a osodir mewn cyhoeddiadau Cymraeg yn ymddangos yn y Gymraeg yn unig.

Bydd ymgyrchoedd hysbysebu ar y teledu neu'r radio yng Nghymru yn yr iaith Gymraeg yn ystod rhaglenni Cymraeg lle defnyddir gorsafoedd Cymraeg neu ddwyieithog. Byddwn yn osgoi defnyddio trosleisio neu is-deitlau yn yr hysbysebion hyn.

Yn achos arddangosfeydd cyhoeddus yng Nghymru, bydd CBC yn creu Stondinau Arddangos Dwyieithog

o'r un maint ac amlygrwydd ac yn cynnig ystod o gyhoeddiadau ategol, wedi'u paratoi yn unol â'r cynllun hwn.

Ni fydd hysbysebion cyffredinol ar y rhyngwrwd yn cael eu creu'n ddwyieithog. Fodd bynnag bydd unrhyw wefan sy'n hysbysebu ar safle nsandi.com yn cael eu llunio yn y Gymraeg ar yr un pryd â'r Saesneg, wedi'u osod ar wefan Gymraeg CBC (www.nсандi.com/cy).

Ni fydd posteri hysbysebu Pwynt Talu Swyddfa'r Post (POPOS) yn cael eu cynhyrchu'n ddwyieithog gan fod y ffurf POPOS sydd wedi'i gosod ar y wal yn cael ei chyfnewid am 'Droellwyr' sy'n sefyll ar y llawr. Yn achos yr holl ganghennau yng Nghymru sydd â Throellwyr, bydd y poster A3 hwn yn cael ei gynhyrchu'n ddwyieithog.

Cyhoeddiadau

Bydd deunydd a gyhoeddir gan CBC ac a fwriedir ar gyfer cwsmeriaid yng Nghymru yn ddwyieithog, neu caiff ei ddsbarthu ar wahân yn y Gymraeg a'r Saesneg.

Oherwydd y perygl o oedi wrth gyflawni llyfrynnau newydd, lle bo'n rhaid cynhyrchu fersiwn ddwyieithog drwy gyfieithu cynnwys a gymeradwywyd yn Saesneg, nid yw CBC yn gallu ymrwymo i gynhyrchu llyfrynnau cynnyrch dwyieithog. Fodd bynnag, byddwn yn parhau i ddarparu fersiynau Cymraeg cyfatebol cyn gynted ag y bo modd, a heb fod yn hwyrach na chwe wythnos wedi i'r fersiwn Saesneg gael ei rhyddhau. Bydd y rhain ar gael yn holl ganghennau Swyddfa'r Post yng Nghymru, ac ar ffurf ffeiliau PDF i'w lawrlwytho o wefan CBC neu ar gael drwy wneud cais i CBC drwy ysgrifennu atom neu ein ffonio'n uniongyrchol.

Mae canghennau Swyddfa'r Post yng Nghymru wedi cael cyfarwyddyd i arddangos fersiynau dwyieithog neu Gymraeg o daflenni, posteri a hysbysiadau cyhoeddus wrth iddynt ddod ar gael.

Cadarnhad o'r mathau o gategoriâu o gyhoeddiadau a fydd

yn Ddwyeithog mewn un ddogfen:
Unrhyw gyhoeddiadau cyn-gwerthu lle rydym yn
hyrwyddo'n cynhyrchion a'n gwasanaethau i'r
cyhoedd yng Nghymru yn benodol

mewn fersiynau Cymraeg a Saesneg ar wahân:
Unrhyw daflenni gweithredol ar ôl gwerthu sy'n
ymwneud yn uniongyrchol â helpu'n cwsmeriaid i
gynnal eu cynilion a'u buddsoddiadau CBC

Oherwydd y galw isel a'r costau cychwyn sylweddol o
dan sylw nid yw'n rhesymol ymarferol i ni gynhyrchu'r
canlynol fel fersiynau dwyieithog neu fersiynau
Cymraeg a Saesneg ar wahân:

Gwarantau Gwobrau ac Ad-daliadau
Paslyfrau Cyfrifon Buddsoddi
Adroddiad Blynyddol

Bydd CBC yn monitro'r galw am yr eitemau hyn ac
yn asesu a yw cyhoeddi fersiynau dwyieithog neu
fersiynau Cymraeg a Saesneg ar wahân yn briodol.

Bydd yr uchod hefyd yn berthnasol i ddeunydd sydd
ar gael yn electronig ar ein gwefan, ar CD Rom neu
fel arall.

Gwefannau

Wrth ddylunio gwefannau newydd, neu'n
ailldatblygu'n gwefannau presennol, byddwn yn
cymryd canllawiau Bwrdd yr Iaith Gymraeg ar
ddylunio gwefannau i ystyriaeth.

Ystyrir bod gwefan CBC yn gyfrwng allweddol ar
gyfer cyfathrebu â chwsmeriaid. Byddwn yn parhau i
gynnig fersiwn Gymraeg o'r wefan a'i chryfhau fel
llwyfan i godi ymwybyddiaeth o'r gwasanaethau
sydd gennym ar gael i gwsmeriaid Cymraeg.

Mae ein gwefan ar gael drwy'r cyfeiriad isod:

www.nsandi.com/cy

Oherwydd hyblygrwydd y wefan, rydym yn ei
hystyried yn ddull allweddol o gynorthwyo mynediad
i wybodaeth am ein busnes yn y Gymraeg a'r

Saesneg fel ei gilydd. Lle nad yw'n ymarferol cynnig
gwasanaeth cyfatebol cynhwysfawr, oherwydd
ystyriaethau hygyrchedd, ein bwriad yw cynnig
dull amgen drwy ein gwefan.

Mae gallu CBC o ran bancio ar-lein yn gyfyngedig
ac nid yw'n ymarferol resymol datblygu gwasanaeth
gwerthu ar-lein llawn drwy gyfrwng y Gymraeg.
Byddwn yn monitro datblygiadau parhaus ar y safle
Saesneg ac yn disgwyl defnyddio'r ddysg hon ar gyfer
datblygiadau pellach ar y safle Gymraeg.

Mae dewis i gwsmeriaid lawrlwytho ffurflen gais
argraffu a phostio Gymraeg, neu ddefnyddio
cyfryngau gwerthu eraill CBC.

Mae CBC yn rhoi meddalwedd bancio ar-lein ar
waith a fydd yn gallu gweithredu drwy gyfrwng
y Gymraeg. Byddwn yn monitro gweithgarwch
ar y wefan Gymraeg ac yn ystyried datblygu
gwasanaethau bancio ar-lein Cymraeg ychwanegol
yng ngoleuni lefel y galw.

Bydd CBC yn sicrhau bod y canlynol o leiaf yn
ymddangos ar y wefan Gymraeg:

- Cynllun Iaith Gymraeg wedi'i gymeradwyo
- Sut i gysylltu â ni
- Fersiynau PDF y gellir eu lawrlwytho o ffurflenni
sydd ar gael fel rheol o gonwnter Swyddfa'r Post
- Ffurflen Adborth Cwsmeriaid
- Gwybodaeth Gwiriwr Gwobrau Bondiau Premiwm
- Gwybodaeth am gynhyrchion gan gynnwys
cyfraddau llog a ffurflenni cais argraffu a phostio
- Y newyddion diweddaraf am wasanaeth
Cymraeg CBC

Byddwn yn paratoi rhaglen, i'w chytuno â Bwrdd yr
Iaith Gymraeg, sy'n nodi sut byddwn yn cynyddu
cynnwys Cymraeg ein gwefan, ymhén amser.

Ffurflenni a deunyddiau esboniadol cysylltiedig

Mae CBC yn ymrwymo i gyflwyno gwasanaeth cydradd i'r cyhoedd yng Nghymru a fydd yn cynnwys fersiynau Cymraeg o Ffurflenni a deunyddiau esboniadol cysylltiedig. Arfer CBC fel rheol yw cynhyrchu ffurflenni Cymraeg a Saesneg ar yr un pryd.

Bydd pob ffurflen ar gael drwy unrhyw un o safleoedd gweithredol CBC. Bydd hygyrchedd ac amseru dosbarthu'r ffurflenni Cymraeg a gedwir fel arfer yng nghanhennau Swyddfa'r Post yn cael eu cynorthwyo gan roi'r ffurflenni hyn ar wefan CBC ar ffurf ffeiliau PDF i'w lawrlwytho.

Pan fyddwn yn cofnodi gwybodaeth ar fersiynau Cymraeg o ffurflenni a anfonir at y cyhoedd, byddwn yn gwneud hynny yn Gymraeg.

Arwyddion yng Nghymru

Nid oes gan CBC unrhyw swyddfeydd na safleoedd yng Nghymru nac unrhyw reolaeth dros arwyddion yng nghanhennau swyddfeydd post.

Hyd yma, mae gennym opsiwn i lunio penawdau ar gyfer arddangosfeydd 'Troellwyr' Mannau Gwerthu, sef fformat masnachu newydd sy'n cael ei gyflwyno i rwydwaith canghennau Swyddfa'r Post.

Bydd CBC yn sicrhau bod gan yr holl droellwyr mewn canghennau yng Nghymru benawdau dwyieithog ar gyfer adran llyfrynnau cynhyrchion CBC. Bydd maint, ansawdd ac eglurder yr arwyddion dwyieithog hyn yn parchu egwyddor cydraddoldeb.

Hysbysiadau swyddogol, hysbysiadau cyhoeddus a hysbysiadau recriwtio staff

Bydd hysbysiadau swyddogol, hysbysiadau cyhoeddus a hysbysiadau recriwtio staff a osodir mewn papurau newydd (neu gyfryngau tebyg) Saesneg a ddsberthir yn bennaf neu'n gyfan gwbl yng Nghymru, yn ddwyieithog, neu byddant yn ymddangos ar ffurf fersiynau Cymraeg a Saesneg ar wahân. Bydd hysbysiadau mewn cyhoeddiadau Cymraeg yn y Gymraeg.

Bydd y fersiynau Cymraeg a Saesneg yn gyfartal o ran fformat, maint, ansawdd ac amlygrwydd – boed wedi'u cynhyrchu ar ffurf un fersiwn ddwyieithog, neu fel hysbysiadau Cymraeg a Saesneg ar wahân.

Yn y cyfryngau Saesneg, gall swyddi lle bo'r gallu i siarad Cymraeg yn hanfodol gael eu hysbysebu yn y Gymraeg, gyda disgrifiad Saesneg byr.

Bydd hysbysiadau recriwtio a osodir mewn cyfnodolion (a chyhoeddiadau eraill) Saesneg sy'n cael eu dosbarthu ar draws y DU yn ymddangos yn Saesneg. Os yw'r swydd yn un lle bo'r gallu i siarad Cymraeg yn hanfodol, gall yr hysbysiad fod yn hollol ddwyieithog, neu yn y Gymraeg gydag esboniad Saesneg byr.

Bydd unrhyw hysbysiadau swyddogol, hysbysiadau cyhoeddus neu hysbysiadau recriwtio staff a osodir mewn manau eraill yng Nghymru yn ddwyieithog.

Datganiadau i'r wasg a chyswllt â'r cyfryngau

Dosberthir datganiadau i'r wasg a'r cyfryngau darlledu yng Nghymru yn y Gymraeg a'r Saesneg lle bydd terfynau amser yn caniatáu hynny – neu yn unol â dewis iaith sefydliad y cyfryngau neu gyhoeddiad sy'n eu derbyn.


Rhoi'r cynllun ar waith

Staffio

Nid oes gennym swyddfeydd yng Nghymru. Er hynny, byddwn yn gofyn am wybodaeth am sgiliau iaith Cymraeg ymgeiswyr am swyddi a staff presennol. Trafodir hyn o dan Recriwtio, isod.

Recriwtio, Hyfforddiant ieithyddol

Nid oes gan CBC swyddfeydd yng Nghymru ac nid oes ganddo gynlluniau i agor un yno. O ganlyniad nid oes gennym bolisi ar gyfer recriwtio a hyfforddi siaradwyr Cymraeg. Fodd bynnag, fel rhan o'n proses o fonitro'r cynllun byddwn yn ail-werthuso'r gofyniad am siaradwyr Cymraeg ar sail y galw gan gwsmeriaid. Yn achos unrhyw swyddi sydd â chyswllt helaeth a rheolaidd â'r cyhoedd yng Nghymru byddwn yn ystyried a ddylai rhuglder yn y Gymraeg fod yn sgil dymunol neu hanfodol – a nodir hyn mewn cymwyseddau a hysbysebion swyddi.

Ymysg y staff presennol, bydd siaradwyr Cymraeg yn cael eu canfod drwy fonitro cronfa ddata sgiliau Adnoddau Dynol. Rydym yn ymrwymo i ganfod y sgiliau hyn a gwneud y defnydd gorau arnynt.

Bydd CBC yn cynnal archwiliadau rheolaidd o sgiliau staff a hefyd yn galw ar SBS i gynnal archwiliadau tebyg yn rheolaidd.

Os bernir bod galw digonol, bydd gweithdrefnau recriwtio a hyfforddi sy'n gyson â'r cynllun yn cael eu cyflwyno. Ar hyn o bryd nid oes angen rhoi rhaglen ar waith i gyflwyno rolau yn arbennig ar gyfer siaradwyr Cymraeg na hyfforddi'r rheiny sydd mewn rôl gysylltiedig i ddysgu siarad Cymraeg. Fodd bynnag, petai staff yn gwneud cais am hyfforddiant yn y Gymraeg byddem yn ymrwymo i'w cefnogi os bernir bod y galw am y sgiliau hyn o fudd.

Technoleg Gwybodaeth a Chyfathrebu

Darperir ar gyfer yr angen i gynnig gwybodaeth a gwasanaethau yn y Gymraeg, a gweithredu yn unol â'r cynllun hwn, wrth i ni ddatblygu, cynllunio a phrynu cynhyrchion a gwasanaethau technoleg gwybodaeth a chyfathrebu.

Ni ragwelir y bydd angen newidiadau i systemau TG presennol i roi'r mesurau sydd wedi'u cynnwys yn y cynllun hwn ar waith. Bydd systemau TG newydd a'r rheiny sy'n cymryd lle hen systemau sy'n cefnogi cyflwyno deunyddiau i'r cyhoedd yng Nghymru yn cymryd darpariaethau'r cynllun i ystyriaeth.

Gweithio mewn partneriaeth

Pan ni yw'r arweinydd strategol ac ariannol o fewn partneriaeth, sicrhawn y bydd unrhyw agweddau ar wasanaeth cyhoeddus yn cydymffurfio â'r cynllun hwn.

Pan fyddwn yn ymuno â phartneriaeth y mae sefydliad arall yn ei harwain, bydd ein cyfraniad at y bartneriaeth yn cydymffurfio â'r cynllun hwn a byddwn yn annog y partneriaid eraill i gydymffurfio.

Pan rydym yn bartner mewn consortiwm, byddwn yn annog y consortiwm i gydymffurfio â'r cynllun hwn. Wrth weithredu yn enw'r consortiwm, byddwn yn gweithredu yn unol â'r cynllun hwn.

Cyfeiria'r uchod yn unig at bartneriaethau sy'n delio â gwasanaethau sydd ar gael i'r cyhoedd yng Nghymru.

Trefniadau mewnol

Mae'r ymrwymadau a'r trefniadau a ddisgrifir yn y cynllun hwn wedi cael eu cymeradwyo gan Dîm Rheoli Gweithredol CBC a bydd ganddynt awdurdod llawn y sefydliad wrth gael eu rhoi ar waith.

Mae CBC yn ymrwymo i'r cynllun drwy roi'r cyfrifoldeb cydlynu i Reolwr Brand CBC.

Rheolwyr a staff ar draws y busnes cyfan sy'n gyfrifol o ddydd i ddydd am weithredu'r mesurau perthnasol a gynhwysir yn y cynllun hwn. Ymgynghorir â hwy pan fydd newid i'r cynllun sy'n ymwneud â'u maes hwy.

Codir cyhoeddusrwydd am y cynllun ymysg ein staff, ac ymysg y cyhoedd yng Nghymru. Caiff ei gyhoeddi mewn man amlwg ar ein mewnwrwyd ac ar ein gwefan.

Bydd y cynllun yn cael ei hyrwyddo'n rheolaidd yn fewnol drwy gyfrwng cyflwyniadau anffurfiol. Bydd unrhyw ddatblygiadau i'r Cynllun neu bwyntiau o ddiddordeb yn cael eu hysbysu drwy ein cyhoeddiadau i staff.

Byddwn yn trefnu sesiynau briffio a hyfforddiant i'n staff i godi ymwybyddiaeth o'r cynllun hwn – ac i esbonio sut bydd yn effeithio ar eu gwaith o ddydd i ddydd.

Byddwn yn cynhyrchu'r arweiniad ysgrifenedig canlynol i'n staff a'n partneriaid lle bo'n berthnasol:

- Taflen arweiniad i Gynllun Iaith Gymraeg CBC
- Trefnu bod mapiau proses ar gael
- Gweithdrefnau staff – CIC, yr Uned Rheoli Dogfennau (DMU)
- Cyfarwyddiadau arddangos – SPC

Bydd prosiectau newydd yn cael eu cofrestru yn ein swyddfa brosiect, a fydd yn sicrhau bod goblygiadau'r cynllun iaith Gymraeg yn cael eu cymryd i ystyriaeth fel rhan o'r gwaith o ystyried unrhyw brosiect newydd.

Mae gan asiantaethau cyfieithu rôl bwysig wrth gefnogi ymrwymiad CBC i'r cynllun. Mae'n hanfodol bod yr asiantaethau sydd dan gontract yn rhoi gwasanaeth o ansawdd uchel. Bydd CBC yn monitro ansawdd y cyfieithiadau ac yn cynnal archwiliadau'n rheolaidd. Bydd CBC yn ymgynghori â BIG am gyngor ar faterion ieithyddol lle bo'r angen.

Byddwn yn paratoi Cynllun Gweithredu manwl i'w gytuno gyda'r Bwrdd, sy'n disgrifio sut byddwn yn sicrhau ein bod yn gweithredu yn unol â'r cynllun hwn, ac yn ei ddiweddarau'n gyson. Daw'r Cynllun Gweithredu i rym ar y dyddiad y daw'r cynllun i rym. Bydd y cynllun yn cynnwys targedau, terfynau amser ac adroddiad ar gynnydd yn erbyn pob targed.

Ymgwymerir ag unrhyw fath o gyswllt â'r cyhoedd yng Nghymru, nad yw'r cynllun hwn yn ymdrin yn benodol ag ef, mewn modd sy'n gyson â'r egwyddorion cyffredinol sydd wedi'u hymgorffori yn y cynllun hwn.

Monitro

Byddwn yn monitro ein cynnydd wrth gyflwyno'r cynllun hwn yn erbyn y targedau a ddisgrifir yn y Cynllun Gweithredu sy'n cyd-fynd ag ef.

Bydd ein gweithdrefnau monitro ac adrodd presennol yn cynnwys cyfeiriadau at y cynnydd wrth gyflwyno'r cynllun hwn, fel y bo'n briodol.

Pan ofynnir i ni wneud hynny, byddwn yn anfon adroddiadau monitro at Fwrdd yr Iaith Gymraeg sy'n amlinellu'r cynnydd wrth gyflwyno'r cynllun hwn.

Adolygu a diwygio'r cynllun

Byddwn yn adolygu'r cynllun hwn o fewn tair blynedd wedi iddo ddod i rym.

O bryd i'w gilydd, hefyd, mae'n bosibl y bydd angen i ni adolygu'r cynllun hwn, neu gynnig diwygiadau i'r cynllun hwn, oherwydd newidiadau i'n swyddogaethau, neu newidiadau i amgylchiadau ymgymryd â'r swyddogaethau hynny, neu am unrhyw reswm arall.

Ni wneir newidiadau i'r cynllun hwn heb gymeradwyaeth Bwrdd yr Iaith Gymraeg.

Cwynion ac awgrymiadau am welliannau

Dylid cyfeirio cwynion sy'n gysylltiedig â'r cynllun hwn, neu awgrymiadau am welliannau, at:

Brand Manager,
National Savings and Investments
1 Drummond Gate
London
SW1V 2QX

Cwynion gwasanaeth CBC – sut gallwn ni eu datrys

Os byddwn yn gwneud camgymeriad, fe wnawn geisio ei gywiro yn ddi-oed ac yn ddiffwdan. Ac os oes gennych gŵyn, mae gennym drefn i'w datrys yn deg. Rydym hefyd wedi'n diogelu gan Wasanaeth yr Ombwdsmon Ariannol

Os hoffech gopi o lyfryn y Cod Bancio, ewch i'n gwefan yn www.nsandi.com/cy/siteconditions