

CARTREFI CONWY

GYDA'N GILYDD

RHIFYN GAEAF 2020

Mae'n iawn i beidio teimlo'n iawn

Yn y rhifyn hwn o
Gyda'n Gilydd, rydym
yn canolbwyntio ar ein
hiechyd meddwl a'n lles

Darllenwch fwy tudalen 2

Oriau Gwaith y Nadolig
Rydym ar gau o 4:45pm ar 23
Rhagfyr tan 9am, 4 Ionawr
Darllenwch fwy tudalen 2

Dymunwn Nadolig
Llawen a Blwyddyn
Newydd Dda i bawb!

Hefyd y tu mewn...

Rydym yn dal yma i'ch helpu chi...

Darllenwch fwy tudalen 4

Diolch am fod yn amyneddgar gyda gwaith trwsio...

Darllenwch fwy tudalen 6

Mae'n iawn i beidio teimlo'n iawn

Yn y rhifyn hwn o Gyda'n Gilydd, rydym yn canolbwyntio ar ein hiechyd meddwl a'n lles. Mae Coronafeirws wedi newid y ffordd rydym yn byw ac mae wedi bod yn gyfnod anodd i bawb gyda llawer ohonom yn teimlo ei fod wedi effeithio ar ein hiechyd meddwl. Y newyddion da yw fod llawer o gefnogaeth wrth law i'n helpu i ymdopi.

Wrth gwrs, mae'n bwysig ein bod yn dal i ddilyn cyngor Llywodraeth Cymru i aros yn ddiogel. Felly, gyda'n gilydd, beth am wneud yr hyn sydd wir ei angen arnom i'n cadw'n ddiogel ac yn hapus yn ystod y misoedd i ddod. Felly, os yw hynny'n golygu cyfyngu ar yr hyn rydym yn ei wneud yn bersonol gyda phobl eraill, newid ein arferion siopa ac adloniant, beth am i bob un ohonom chwarae ein rhan i gadw Cymru'n ddiogel y gaeaf hwn.

I gael yr wybodaeth a'r cyngor diweddaraf am y Coronafeirws yng Nghymru ewch i www.llyw.cymru/coronafeirws neu anfonwch e-bost i cymorth@llyw.cymru neu ffoniwch 0300 0604400

Dymunwn Nadolig Llawn a Blwyddyn Newydd Dda i bawb

Egwyl dros y Nadolig

Ni fyddwn yn gweithio yn ystod gwyliau'r Nadolig. Byddwn yn cau ddydd Mercher 23 Rhagfyr tan ddydd Llun 4 Ionawr.

Os bydd angen gwaith trwsio brys yn ystod y cyfnod hwn, ffoniwch 0300 124 0040 i roi gwybod am hyn i'n gwasanaeth y tu allan i oriau swyddfa, Galw Gofal. Mae staff allweddol eraill ar alw i gefnogi tenantiaid hŷn a mwy diamddiffyn yn ystod y cyfnod hwn.

Anadlu i Iachau

Roeddwn yn falch i groesawu Trine prydleswr lleol i drafod ANADLU i IACHAU, rhaglen o ymarferion buddiol gall unrhyw un wneud i wella eich llês ac i dawelu pryderon.

Trine

Cafodd Trine ddiagnosis o gyflwr dal anadl dybryd wrth gysgu yn dilyn nifer o ddigwyddiadau trawmatig.

Yn credu mewn hunangymorth, roedd eisiau darganfod mwy. Mae ei ffrind, deifiwr dŵr dwfn rhydd, ymgynghorwyd ag ef, siaradwyd am oriau – Anadlu yw'r canlyniad. Mae'n rhaglen parhaus sy'n dod a rhwyddineb, ac yn gwella bywiogrwydd. Medda Trine "Mae pobl yn buddianu o'r amser allan, mae'n dod a mwynhawrwydd ac rhwyddineb."

Yn bresenol mae'r rhaglen yn datblygu, ac os oes gennych ddi-ddordeb, cysylltwch ag ein tîm ymgysylltu ar gymuned.

Cymerwch ran am ddim

Fel dull amgen Trine o ymdrin â'n hiechyd meddwl a'n lles, mae sawl opsiwn ar gael ac am ddim i denantiaid ac i eraill yn ein cymunedau. Dyma gipolwg o rai gweithgareddau diweddar y gallai ein tenantiaid gymryd rhan ynddynt AM DDIM. Mae ein timau bob amser yn chwilio am, ac wedi cyflwyno cynigion llwyddiannus am gyllid i sefydlu a chynnal y sesiynau a'r digwyddiadau hyn AM DDIM i chi.

☎ 0300 124 0040

Rheoli poen

Ydych chi'n dioddef o lawer o boen corfforol? Dysgwch i reoli'r boen hon gan ddefnyddio technegau anadlu, delweddu a phwyntiau cyffwrdd sy'n cefnogi prosesau iachâd naturiol y corff.

Newyddiaduraeth drwy gelf

Yn ystod mis 'arty August' (gyda chyllid gan Oriel Mostyn) gwnaethom gynnal detholiad o Sesiynau Celf creadigol gan gynnwys modelu clai, newyddiaduraeth celf, byrddio gweledigaeth a sesiynau celf teulu.

Mae ein digwyddiadau coffi a sgwrs ar-lein bob yn ail wythnos yn boblogaidd iawn. Mae tenantiaid yn dweud wrthym eu bod yn mwynhau'r sgwrsiau ac yn cwrdd â phobl newydd yn y sesiynau hyn.

Coffi a Sgwrs

Tai Chi

Lydia yw ein gwrw mewnol ar lês meddyliol. Bob wythnos mae hi'n cynnal ei sesiynau i denantiaid a chydweithiwr ei hun i'n helpu i ddelio â straen a phryder, goresgyn trawma a phoen a gwella trwy bŵer ein hanadl a'n meddwl.

Ewch i dudalen Facebook ein tîm Ymgysylltu â'r Gymuned facebook.com/getinvolvedatcartrefi a darganfod beth sy'n digwydd yn ystod yr ychydig fisoedd nesaf. Ddim ar-lein? Rhowch ganiad i'r tîm a gofyn iddyn beth sy'n digwydd. Ffoniwch y tîm ar 0300 124 0040

Mae'r tîm Lles yma i'ch helpu

Mae'r tîm Lles yn dal yma i helpu casglu siopa a phresgripsiynau i denantiaid sy'n hunan-ynysu neu nad ydynt yn gallu mynd allan. Neu efallai eich bod eisiau cael sgwrs gyfeillgar efo nhw. Mae hefyd ganddynt lawer o wybodaeth ar gymorth sydd ei ddirfawr angen, boed hynny gan ein timau ni yn Cartrefi Conwy a Creu Menter neu rwydweithiau cymorth lleol eraill.

Felly, dim ots beth rydych eisiau cymorth ag o neu'n poeni amdano, rydym ni "Yma i'ch Helpu". Efallai ei fod yn ymwneud ag arian, gwaith, bod heb ddigon o fwyd neu deimlo'n unig, ond gallwch chi.

Ffonio 0300 124 0040 a gofyn am gymorth gan y Tîm Lles.

Cefnogaeth Leol a Chenedlaethol

Cofiwch, mae sawl llinell gymorth genedlaethol a lleol yn cynnig cymorth a chefnogaeth i bawb, beth bynnag yw eu hoed, problem, trawma neu boen. Y rhan anoddaf yn aml yw gofyn, estyn allan neu agor eich meddwl i gael cymorth. Ystyriwch drafod â ffrind rydych yn ymddiried ynddynt i'ch helpu i gymryd y camau cyntaf os ydych chi'n teimlo ei bod yn anodd gwneud hyn ar eich pen eich hun.

Llinellau Cymorth Iechyd Meddwl

SAMARITANS

Y Samariaid gwasanaeth ffôn 24/7 sydd am ddim ac yn gyfrinachol er mwyn rhoi'r cyfle i sôn am sut rydych chi'n teimlo a chwilio am ffyrdd o gefnogi. Ffoniwch 116 123.

shout

85258

Mae SHOUT yn wasanaeth testun 24/7 am ddim i unrhyw un sy'n profi argyfwng iechyd meddwl. Anfonwch neges destun i 85258.

Siaradwch gyda'ch Meddyg Teulu os oes modd yn ystod oriau agor neu ffonwch 111 am gyngor a chymorth y tu allan i oriau.

Llinell Wybodaeth Mind – Cyngor cyfrinachol am ddim ar amrediad o bynciau gan gynnwys iechyd meddwl a lles emosiynol. Dydd Llun i ddydd Gwener 9yb-6yh. Ffoniwch 0300 123 3393.

Llinell gymorth a gwrando cymuned 24/7. Ffoniwch 0800 132 737.

Llinellau cymorth cadw mewn cysylltiad

Mae Age Cymru yn cynnig gwasanaeth 'galw am sgwrs' dros y ffôn i rai dros 70 oed. Gallwch gofrestru am alwad ffôn rheolaidd drwy ffonio 08000 223 444 neu e-bostio enquiries@agecymru.org.uk

Mae Silverline yn cynnig cynlluniau a bod yn gyfaill drwy ffonio neu lythyr ffoniwch 0800 470 8090.

Mae Age UK yn cynnig gwasanaeth bod yn gyfaill dros y ffôn. Cofrestrwch ar-lein yn www.ageuk.org a chwiliwch am wasanaethau bod yn gyfaill.

Mae'r Ymddiriedolaeth Gofalwyr yn cynnig galwadau ffôn 'cadw mewn cysylltiad' rheolaidd. Er mwyn eu derbyn ffonwch 01492 542212.

Mae Allgymorth Gofalwyr yn cynnig galwadau ffôn 'cadw mewn cysylltiad' rheolaidd. Er mwyn eu derbyn ffonwch 01248 370797 neu e-bostiwch: help@carersoutreach.org.uk

Dyma'r tymor i fod yn llon

Ond mae'n aml yn gyfnod pan rydym yn ymlacio fwy yn ein cartrefi, a gall hyn gynyddu'r perygl o dân yn ein cartrefi. Dyma Ddeuddeg o Awgrymiadau Gwych gan Wasanaeth Tân ac Achub Gogledd Cymru i'n helpu i aros yn ddiogel yn ystod yr ŵyl a drwy gydol y Flwyddyn.

Gosod larymau mwg ar bob llawr yn eich cartref. Cadwch nhw'n rhydd o lwch a'u profi unwaith yr wythnos. I gael Archwiliad Diogel ac Iach am ddim a gosod larwm mwg am ddim os oes angen, cysylltwch â ni.

Gwnewch gynllun gweithredu tân fel bod pawb yn eich cartref yn gwybod sut i ddianc os oes tân.

Cadwch y ffyrdd allan o'ch cartref yn glir fel bod pawb ynŵallu dianc os oes tân. Gwnewch yn siwlr y gall pawb yn eich cartref ddod o hyd i oriadau'r drysau a'r ffenestri'n rwydd.

Byddwch yn fwy gofalus yn y gegin - damweiniau wrth goginio sy'n gyfrifol am hanner y tanau mewn tai. Peidiwch byth a gadael plant ifanc ar eu pennau eu hunain yn y gegin.

Cymerwch ofal ychwanegol wrth goginio gydag olew poeth. Ystyriwch brynu ffriwr saim dwfn wedi'i reoli gan thermostat (os nad oes gynnych chi un yn barod).

Peidiwch byth â gadael canhwyllau sydd ynghyn mewn ystafelloedd gyda neb ynddynt nac mewn ystafelloedd lle mae plant ar eu pennau eu hunain. Gwnewch yn siŵr fod canhwyllau mewn dalwyr diogel ar wyneb nad yw'n llosgi ac nad ydynt yn agos at unrhyw ddeunyddiau a allai losgi.

Gwnewch yn siŵr fod sigarêts wedi cael eu diffodd yn gywir ac yn cael eu gwaredu'n ofalus, a pheidiwch byth ag ysmegu yn y gwely.

Dewch i'r arferiad o gau drysau yn y nos. Os ydych chi eisiau cadw drws ystafell plentyn ar agor, caewch y drysau i'r lolf a'r gegin. Gallai hyn helpu achub eu bywyd os oes tân.

Peidiwch â gorlwytho socedi trydanol. Cofiwch, un plwg ar gyfer un soced.

Cadwch fatsis a thanwyr mewn manau lle na all plant eu gweld na'u cyrraedd.

Byddwch yn ofalus iawn pan rydych chi wedi blino neu wedi bod yn yfed alcohol.

Peidiwch â gadael y teledu na chyfarpar trydanol eraill yn y modd parod gan y gallai hyn achosi tân. Diffoddwch nhw a'u tynnu allan o'r plwg pan nad ydych yn eu defnyddio.

Os ydych chi'n poeni sut rydych chi'n mynd i ymdopi'n ariannol, rydym ni yma i helpu! Rhowch ganiad i ni ar 0300 124 0040 (gofynnwch am y tîm cymorth ariannol) neu anfonwch neges atom ar Facebook.

Gwasanaeth Tân ac Achub
Fire and Rescue Service

Diolch am fod yn amyneddgar

Y newyddion da yw ein bod wedi dal i fyny â'r holl atgyweiriadau y gwnaethoch eu riportio. Ond wrth inni gyhoeddi'r rhifyn hwn o Gyda'n Gilydd mae Llywodraeth Cymru wedi rhoi Cymru i gyd yn Rhybudd Lefel 4 mae hyn yn golygu y byddwn yn gwneud atgyweiriadau hanfodol yn ystod yr amser hwn yn unig. Gallwch chi roi gwybod am atgyweiriadau eraill o hyd a byddwn yn eu logio ac yn cysylltu â chi pan fyddwn yn gallu dechrau gwneud y gwaith yma eto.

Diolch hefyd am ein caniatáu i mewn i'ch cartref i gynnal ein harchwiliadau diogelwch.

Darllenwch pam ei bod yn hanfodol i sicrhau y caiff eich cyfarpar nwy eu harchwilio a'u gwasanaethu'n rheolaidd i sicrhau eu bod yn gweithio'n ddiogel.

Beth yw archwiliad diogelwch nwy?

Dim ond peiriannydd sydd wedi cofrestru gyda Gas Safe ddylai gynnal archwiliad diogelwch nwy, a bydd yn gwirio eich cyfarpar nwy i wneud yn siŵr eu bod yn ddiogel i barhau i'w defnyddio yn eich cartref.

Mae archwiliad diogelwch cyfarpar nwy yn sicrhau fod cyfarpar:

- Wedi eu gosod a'u haddasu'n gywir fel fod y nwy'n llosgi'n gywir
- Yn addas ar gyfer yr ystafell y cawsant eu gosod ynddynt
- Yn sefydlog yn gorfforol, wedi'u gosod yn ddiogel ac wedi'u cysylltu'n gywir â'r pibellau nwy

The Ripple Effect

Gwylwch y ffilm fer hon am gyndogaeth arferol, yn ystod noswaith arferol pan fod digwyddiad eithriadol yn taro – mae ffrwydrad nwy yn rhwygo drwy dŷ teras gyda goblygiadau dinistriol. Ond beth oedd yr achos? Cliciwch ar y ddolen gyswllt hon i'w wyllo rwan neu ymwelwch a wefan www.gassaferegister.co.uk/therippleeffect

Eich Cadw Chi'n Ddiogel Lle Rydych Chi'n Byw

Fel rhan o'n gwaith i'ch cadw chi'n ddiogel lle rydych chi'n byw, rydym fel arfer yn cynllunio ymarferion tân yn ein blociau o gartrefi sy'n rhannu lolfeydd cymunedol a mannau eraill a rennir

Oherwydd cyfyngiadau COVID 19, fedrwn ni ddim cynnal ymarfer tân ond gofynnwn i chi dreulio amser yn cael golwg ar y cynllun gweithredu tân sydd wedi'i arddangos lle rydych chi'n byw. Rydym hefyd wedi anfon hyn allan atoch chi'n ddiweddar fel eich bod yn gwybod beth i'w wneud os oes tân neu eich bod yn clywed y larwm tân. Os oes unrhyw beth nad ydych chi'n ei ddeall neu bod gennych gwestiynau am ddilyn y cynllun hwn, siaradwch â'ch ILC neu cysylltwch â ni i holi – ffoniwch 0300 124 0040 neu e-bostiwch yhmholiadau@cartreficonwy.

Cadwch lwybrau a cypyrddau mesyryddion yn glîr!

Cofiwch ma rhaid cadw phob allanfaoedd ac mynedion wedi ei rannu ac cypyrddau mesyryddion yn glîr o eitemau ar bob amser!

Cypyrddau Storio

Peidiwch â storio unrhyw un o'r eitemau hyn yn eich cypyrddau storio y tu mewn neu'r tu allan i'ch cartrefi.

Diolch a chadwch yn ddiogel bawb.

**Drws tân
cadwer ynghau
ac ar glo**

**Fire door
keep locked
shut**

Yn anffodus, mae ein swyddfeydd ar gau i ymwelwyr

Mae'n ddrwg gennym, ond bydd ein swyddfeydd yn parhau i fod ar gau i ymwelwyr am y tro. Mae nifer o'n cydweithwyr yn dal i weithio o gartref ac rydym wedi addasu'r ffordd rydym yn gweithio fel y gallwn barhau i gynnig ein gwasanaethau i chi. Gallwch gysylltu â ni dros y ffôn, e-bost ac ar-lein.

Edrych ar ôl ein planed a'r amgylchedd

Mae pob un ohonom eisiau gwneud newidiadau mawr i helpu ein planed. Weithiau, os ydym eisiau gwneud newidiadau mawr, mae'n rhaid i ni ddechrau gyda champau bach.

Ydych chi erioed wedi ystyried cael mesurydd clyfar yn eich cartref?

Mesuryddion Clyfar yw'r genhedlaeth nesaf o fesuryddion ynni ar gyfer eich cartref. Mae'r rhain yn cofnodi eich defnydd o nwy a thrydan, a gallant hefyd drosglwyddo eich gwybodaeth yn ôl i'ch cyflenwr, a all anfon bil ynni cywir i chi.

Mae'r rhan fwyaf o fesuryddion clyfar yn cynnwys sgrin arddangos yn y cartref sy'n dangos i chi faint yn union o ynni rydych chi'n ei ddefnyddio mewn punnoedd a cheiniogau, fel y gallwch chi weld faint o ynni rydych chi'n ei ddefnyddio a gwneud newidiadau i ddefnyddio llai. Byddwch yn gweld pa offer sy'n gwneud defnydd trwm o ynni ar system oleuadau traffig y sgrin arddangos yn y cartref a chael pawb yn eich cartref i fabwysiadu arferion tanwydd da.

Oeddech chi'n gwybod, hyd yn oes os oes gennych fesurydd talu ymlaen llaw, gallwch hefyd gael mesurydd clyfar wedi'i osod, a gallwch hefyd ei lenwi heb orfod mynd i'r siop neu ofyn i'ch teulu ei ail-lenwi.

All mesuryddion clyfar ddim datrys newid hinsawdd ar eu pen eu hunain, ond gyda'r system ynni mwy clyfar ac effeithlon o ran ynni maent yn helpu ei chreu, maent yn gam i'r cyfeiriad cywir.

Gall Cyngor Ar Bopeth Conwy, mewn partneriaeth â Age Connects Canol Gogledd Cymru, eich helpu i wneud y penderfyniadau cywir drosoch eich hun, ac ateb unrhyw gwestiynau sydd gennych cyn eich bod yn penderfynu cael Mesurydd Clyfar.

Gallwch gysylltu a siarad â rhywun a allai eich helpu chi i wneud y penderfyniad cywir ar eich cyfer chi

Ffoniwch Katy ar 07909958005 neu E-bost: smartmeters@caconwy.org.uk

Galwad fideo:

My Home

Contents Insurance

Mae llawer o denantiaid yn dioddef o golled neu dinistr wedi ei achosi gan peipiau wedi byrstio!

Mae yswiriant cynnwys wedi ei ddylunio i helpu chi i amddiffyn eich meddiannau. Dim ots pam mor ofalus ydych chi mae o hyd risg gall eich meddiannau gael ei dorri, ei dinistrio neu ei dwyn felly gall yswiriant cynnwys ddarparu tawelwch meddwl. Mae'r My Home Contents Scheme yn cynnwys yn erbyn colled ac dinistr wedi ei achosi gan peipiau wedi byrstio, tân, lladrata, dinistr llifogydd ac llawer mwy.

Amddiffynwch cynnwys ac meddiannau eich cartref, galwch My Home ac ymgeisiwch am amddiffyniad heddiw ar 0345 450 7288 neu ymwelwch www.thistlemyhome.co.uk lle allwch ymgeisio am rhywyn i alw chi nol.

Am lanast

Mae ein timau gwasanaethau cymdogaeth eisiau i chi roi'r gorau i dipio anghyfreithlon a gwella'r ffordd rydych yn rheoli eich gwastraff ac ailgylchu gan fod nifer o denantiaid yn creu llanast o'r lle rydych yn byw.

Fe wyddom fod nifer o denantiaid eisoes yn defnyddio'r ganolfan ailgylchu gwastraff y cartref a chasgliadau eitemau swmpus, ond mae'r neges hon i denantiaid nad ydynt yn eu defnyddio ac sy'n tipio anghyfreithlon yn rheolaidd lle rydych chi'n byw. Rhowch y gorau iddi – mae tipio anghyfreithlon yn beth annymunol i bawb. Rydym wedi tynnu sylw at y broblem hon o'r blaen ond mae ein timau gwasanaethau cymdogaeth yn dweud wrthym fod gormod o bobl yn peidio gwneud hyn.

Cysylltwch â'ch awdurdod lleol i gael rhagor o wybodaeth ac i gael gwared â'ch eitemau heddiw.

Mae dyletswydd gofal ar bob un ohonom i sicrhau ein bod yn cael gwared ar ein gwastraff yn gyfreithiol ac atal dirwyon neu hyd yn oed erlyniad.

<https://www.taclotipiocymru.org/cy>

Oes gennych chi eitemau swmpus i gael gwared â nhw?

Oeddech chi'n gwybod bod Cyngor Bwrdeistref Sirol Conwy yn cynnig un casgliad gwastraff swmpus am ddim y flwyddyn i holl aelwydydd Conwy. Gallant gasglu pum eitem ychwanegol ar yr un pryd am £5.00 yr eitem. I hawlio eich casgliad am ddim, ffoniwch eu tîm cyngor i gwsmeriaid ar 01492 575337.

Mae'r costau'n debyg os ydych chi'n byw yn Sir Ddinbych gyda phum eitem yn costio £23 neu £27 yng Ngwynedd.

A wyddoch chi?

Mae Cartrefi Conwy yn cynnig mathau eraill o gartrefi i'w rhentu, nid tai cymdeithasol yn unig. Mae gennym hefyd ddewisiadau tenantiaeth renti canolradd a rhentu i berchnogi.

Rhenti Canolradd

Beth yw tai canolradd?

Mae tai ar rent canolradd yn ffordd fwy fforddiadwy o rentu cartref (fel arfer tua 20% yn llai na rhentu ar y sector preifat). Bydd y cynllun hwn yn rhoi'r cyfle i chi gynilo ar gyfer blaendal os ydych yn ystyried prynu eich cartref eich hun yn y dyfodol.

Y Powys (Dod yn Fuan)

£520 rhent

Wedi'i leoli ar ddatblygiad poblogaidd Parc Aberkinsey yn Rhyl, mae'r cartref tair ystafell wely hwn yn darparu lolfar/ardal fwyta hael gyda chegin fodern ar wahân, ac ystafell gotiau i lawr y grisiau.

Rhentu i Berchnogi – Cymru

Mae Rhentu i Berchnogi – Cymru yn eich caniatáu i gynilo cyfandaliad tuag at flaendal wrth i chi rentu eich cartref. Gallwch yna ddefnyddio'r blaendal yn erbyn pris prynu'r cartref.

Ewch i'n gwefan neu cysylltwch â Datrysiaidau Tai Conwy i ddarganfod a ydych yn gymwys a pha gartrefi sydd ar gael i'w rhentu dan y cynlluniau hyn.

Y Porthmadog (Rhentu i Berchnogi)

£800 rhent

Wedi'i leoli ar ddatblygiad poblogaidd Park Aberkinsey yn y Rhyl, mae'r Porthmadog yn gartref modern 3 neu 4 ystafell wely sy'n berffaith i deuluoedd gyda lle bwyta cegin cynllun agored gyda chyfleustodau ar wahân, ynghyd.

Llongyfarchiadau i Creu Menter sydd wedi cael eu henwi'n Gwmni sy'n Tyfu Gyflymaf yng Nghymru!

Ni hefyd yw'r Cwmni Adeiladau sy'n Tyfu Gyflymaf yng Nghymru am yr ail flwyddyn yn olynol. Twf Cyflym 50 Cymru 2020 yw'r canllaw diffiniol i'r busnesau sy'n tyfu gyflymaf o bob sector yng Nghymru.

8 o gydweithwyr newydd yn ymuno Tîm Creu Menter

Mae'r recriwtiau newydd yn cynnwys 6 Cynorthwydd Academi Cyflogaeth – Dan, Jared, Kyle, Mike, Tom a Dan – a 2 brentis – Brody a Ben. Mi fydd y cynorthwywyr yn gweithio yn cylchdroi dros llawer o dimau masnachol, yn cynnwys Cynnal a Chadw Llwybrau Amgylcheddol, Peintio Clirio Eiddo a Chynnal a Chadw Eiddo, mi fydd Brody yn gweithio gyda ein peintwyr a Ben gyda ein saeri, yn ogystal a gwario pob diwrnod yng Ngholeg fel rhan o ei ymrwymiad i gwblhau ei gymwysterau NVQ.

Rydym yn hynod falch cael gymaint o denantiaid a phobl lleol yn ymuno ni ar unwaith, yn enwedig yn ystod yr amseroedd anodd hyn, rydym yn gyffroes i wyllo hwy yn dysgu, datblygu a cynnyddu dros y misoedd nesaf.

Cefnogaeth i Chwilio am Swydd

Dros y misoedd diwethaf, mae ein tîm wedi cefnogi 50 o bobl lleol i ddod o hyd i waith yn y diwydiannau adeiladu, gofal, diogelwch, lletygarwch, a chynhyrchu. Ydych chi'n ei chael yn anodd dod o hyd i waith, neu byth yn mynd ymhellach na'r cam o wneud cais oherwydd y gystadleuaeth gynyddol am swyddi lleol?

Cysylltwch â ni a gadewch i ni eich helpu chi.

Creu Ffyddlondeb

Rydym wedi gweithio'n agos gyda theuluoedd lleol sy'n gweithio i gyd-gynhyrchu ein prosiect diweddaraf, Creu Ffyddlondeb. Mae busnesau'n hysbysebu cynigion drwy ap symudol, lle gall teuluoedd cymwys bori drwy gynigion a lawrlwytho codau cynigion unigryw i'w defnyddio mewn siopau neu ar-lein. I gael rhagor o wybodaeth ac i ddarganfod am y busnesau sy'n cymryd rhan, ewch i www.creatingloyalty.co.uk. Dilynwch dudalen Facebook Creu Menter i wybod mwy am ein ap newydd sbon a fydd yn cael ei ryddhau.

✓ Byw yn Conwy? ✓ Chwilio am waith? ✓ Angen help?

Beth bynnag fo'ch amgylchiadau, gallwn gynnig cefnogaeth 1:1 i'ch cael chi ble bynnag yr ydych chi eisiau bod. pryd bynnag fyddwch chi'n barod.

Dewisiwch chi sut yr ydych chi am gael cefnogaeth: yn ein swyddfeydd, ar y Bws Swyddi, ar-lein neu dros y ffôn.

01492 588 980
employmentacademy@creatingenterprise.org.uk

Ail Gyfle

Mae mwy na 40 o deuluoedd wedi dewis dros 150 o eitemau o ddodrefn a nwyddau'r cartref drwy ein prosiect. Os gallwn ni eich helpu chi, cysylltwch â ni i archebu slot (pob eitem yn rhad ac am ddim).

Galwad am Wirfoddolwyr!

Oes gennych chi amser i'w sbario ac eisiau helpu tenantiaid eraill, eich cymdogion efallai? Rydyn ni eisiau clywed gennych chi! Oherwydd twf ein prosiectau Benthg Dyfais a Lles, rydym yn chwilio am wirfoddolwyr i ymuno â'n tîm.

I gael rhagor o wybodaeth, ffoniwch ni ar 01492 588980.

