

**MAETHWCH
I SIR BENFRO**

FFONIWCH

**01437
774650**

**MAETHWCH
I SIR BENFRO**

**I GAEL GWYBOD
RHAGOR ...
DARLLENWCH
Y LLYFRYN
HWN!**

EWCH I WWW.PEMBROKESHIRE.GOV.UK/FOSTERING

Diolch am eich diddordeb mewn maethu i Sir Benfro. Gall maethu fod yn rhywbeth heriol yn ogystal â rhywbeth sy'n werth ei wneud. Mae gofalwyr maeth yn cefnogi ac yn gofalu am blant a phobl ifanc sy'n agored i niwed, ac mae gennym fwy na 100 o blant mewn gofal maeth ar unrhyw un adeg yn Sir Benfro.

Mae angen gofalwyr arnom sy'n gallu gofalu am blant o bob oedran, yn arbennig gofalwyr ar gyfer plant o oedran ysgol, plant yn eu harddegau, plant ag anableddau a grwpiau o frodyr a chwiorydd. Gobeithio y bydd y canllaw hwn yn ateb rhai o'ch cwestiynau am faethu i Sir Benfro.

Byddem yn hapus i ateb unrhyw gwestiynau pellach a allai fod gennych, a byddem yn eich annog i gymryd y cam nesaf ar daith wirioneddol fuddiol drwy ffonio 01437 774650 i drefnu ymweliad cychwynnol â'ch cartref.

Tîm Lleoli â Theuluoedd

MAETHU I SIR BENFRO

Rydym yn rhan o Gyngor Sir Penfro, a'n rôl yw rhoi cartrefi diogel, gofalgar i blant a phobl ifanc nad ydynt yn gallu byw gyda'u teuluoedd biolegol am wahanol resymau.

Gwaetha'r modd, mae galw bob amser am ein gwasanaethau, sy'n golygu ein bod bob amser yn barod i groesawu gofalywr newydd. Nid yw gofalu am blant sy'n agored i niwed yn hawdd o bell ffordd, ond gall y budd sy'n gysylltiedig â gwneud hynny fod yn anfesuradwy.

Mae angen gofalywr maeth arnom o bob math – nid oes ots os ydych yn briod, wedi ysgaru, yn byw gyda phartner neu'n sengl; yn hoyw, yn lesbiaidd neu'n drawsrywiol; yn berchen ar eich cartref neu'n ei rentu; mewn cyflogaeth neu beidio. Yr unig beth y mae'n rhaid i bawb ei gael yw ystafell sbâr.

BETH YW GOFAL MAETH?

Maethu yn edrych ar ôl plentyn mewn lleoliad teuluol a gofalu amdano tra na all ei rieni ei hun wneud hynny. Mae gofal maeth yn cynnig amgylchedd diogel a sefydlog i blant sy'n eu helpu i ddatblygu a llwyddo. Mae hyd yr amser y mae angen i blentyn ei dreulio mewn gofal maeth yn amrywio yn ôl ei amgylchiadau, o ychydig o oriau, diwrnodau, wythnosau neu flynyddoedd. Beth bynnag fo hyd y cyfnod, mae gofal maeth yn cynnig amgylchedd teuluol diogel a sefydlog i blant tra y bydd ei angen arno.

Mae gofalywyr maeth yn chwarae rhan fawr yn y cynlluniau ar gyfer plentyn maeth ac yn rhan o dîm sy'n helpu i newid a gwella bywyd plentyn.

Nid oes angen i faethu fod yn ymrwymiad llawn amser. Ceir gwahanol fathau o faethu y gallwch arbenigo ynddynt. Mae'n bosibl y bydd eich rhinweddau yn cyd-fynd yn fwy naturiol ag un math o faethu na math arall.

PWY SYDD ANGEN EI FAETHU?

Mae plant yn cael eu derbyn i ofal maeth am nifer o resymau. Gallai fod yn ateb dros dro tra bod argyfwng teuluol yn cael ei ddatrys, neu gallai fod angen help ar eu rhieni am eu bod yn ei chael hi'n anodd ymdopi. Gall rhai plant fod wedi cael eu cam-drin, eu hesgeuluso neu efallai y byddent wedi gweld trais domestig yn y cartref. Beth bynnag fo'r rhesymau, nid eu bai nhw ydyw.

Mae plant yn cael eu derbyn i ofal maeth am nifer o resymau. Gallai fod yn ateb dros dro tra bod argyfwng teuluol yn cael ei ddatrys, neu gallai fod angen help ar eu rhieni am eu bod yn ei chael hi'n anodd ymdopi. Gall rhai plant fod wedi cael eu cam-drin, eu hesgeuluso neu efallai y byddent wedi gweld trais domestig yn y cartref. Beth bynnag fo'r rhesymau, nid eu bai nhw ydyw.

“ Roedd fy chwaer mewn lleoliad gwahanol i mi. Gwnaethon ni redeg i ffwrdd sawl gwaith er mwyn gweld ein gilydd. Dylen ni fod wedi bod gyda'n gilydd.” Plant Maeth

“ Mae gofalu am 3 phlentyn yn heriol, ond mae'n golygu y gall brodyr a chworiydd aros gyda'i gilydd.”
Gofalwr Maeth sy'n gofalu am frodyr a chworiydd

MATHAU GWAHANOL O FAETHU

Ceir sawl math gwahanol o faethu y gall gofalwyr ddewis arbenigo ynddo. Mae pob un ohonynt yn heriol ac yn fuddiol mewn gwahanol ffyrdd. Mae'n bwysig ystyried pa fath o faethu fydd yn fwyaf addas i chi a'ch teulu.

AR FRYS

Mae angen i ofalwyr maeth brys fod yn barod i dderbyn plentyn i'w cartref ar unrhyw adeg o'r dydd neu'r nos a gadael iddo aros am ychydig ddiwrnodau. Nid yw maethu o'r math hwn wedi'i gynllunio a chaiff ei ddefnyddio ar fyr rybudd, er enghraifft, os bydd rhiant unigol yn cael ei dderbyn i'r ysbyty ac nad oes unrhyw un ar gael i ofalu am ei blentyn. Fel arfer, dim ond am ychydig ddiwrnodau y mae plant yn aros, tra bod cynlluniau tymor hwy yn cael eu hystyried.

Gall pobl ifanc deimlo'n ofnus ac yn anniogel pan fyddant yn symud i leoliad newydd am nad ydynt yn gwybod i ble maent yn mynd a chyda phwy y byddant yn byw.

Dydych chi ddim yn gwybod pwy fydd y person sy'n mynd i ofalu amdanoch chi; dydych chi ddim yn gwybod unrhyw beth amdany'n nhw. Dydych chi ddim yn gwybod pa fath o fwyd mae'r teulu hwnnw yn ei fwyta. Dydych chi ddim yn gwybod pryd maen nhw'n bwyta. Dydych chi ddim yn gwybod pryd mae amser gwely na beth yw'r system ar gyfer golchi dillad.

TYMOR BYR

Gallai hyn olygu gofalu am blentyn am ychydig nosweithiau, am ychydig fisoedd neu weithiau am fwy na blwyddyn. Bydd gofalwyr tymor byr yn symud plentyn ymlaen i un o'r canlynol::

- Adref i'r rhieni biolegol
- I aelod o'r teulu estynedig
- I deulu mabwysiadol
- I ofalwyr maeth tymor hir
- I fod yn annibynnol

Mae lleoliadau maeth tymor byr yn rhai a gynllunnir, ond weithiau mae angen lleoliad ar frys. Mae gofalwyr maeth tymor byr yn helpu llawer o blant a phobl ifanc drwy gydol eu gyrfaedd maethu.

Gwelir eu sgiliau yn eu gallu i ofalu am blant yn ystod cyfnodau o ansicrwydd tra bod cynlluniau'n cael eu gwneud, ac yna i helpu'r plentyn i symud ymlaen. Y wobr a gânt yw gwybod eu bod wedi cyfrannu at iechyd a lles y plentyn a, gobeithio, wedi gwella ei siawns o ddyfodol sefydlog.

TYMOR HIR

Weithiau, ni all plant ddychwelyd i fyw gyda'u teuluoedd biolegol ac nid yw mabwysiadu yn briodol. Fel arfer, mae hyn yn berthnasol i blant yr ystyrir eu bod yn rhy hen i'w mabwysiadu. Mae angen gofal maeth tymor hir ar y plant hyn sy'n eu galluogi i gael bywyd teuluol sefydlog wrth gynnal cysylltiadau â'u teulu biolegol. Yn gyffredinol, mae gofaluwr maeth tymor hir yn gofalu am blentyn nes ei fod yn annibynnol, a bydd yn rhaid iddynt weithio fel rhan o dîm bob amser, sy'n cynnwys yr awdurdod lleol a'r teulu biolegol.

“Roedd fy ngofalwr maeth yn cadw mewn cysylltiad a, phryd bynnag oeddwn i'n cael trafferth astudio, roeddwn i'n gwybod y gallwn i godi'r ffôn ac y byddai hi yno i mi.” Gadael Gofal

“Roedd yn dda cael fy nghofleidio, ac yn dda iddyn nhw ddweud 'Rwy'n dy garu. Rydym yn falch ohonot ti'.” Plant Maeth

“Mae'n werth ei wneud pan rydych yn gweld plentyn yn gwella diwrnod ar ôl diwrnod. Pan rydych yn eu gweld yn meithrin hunan-barch ac yn dod allan o'u cregyn, rydych yn gwybod eich bod yn gwneud gwahaniaeth go iawn.” Gofalwr Maeth

SEIBIANNAU BYR

Fel arfer, bwriad lleoliadau seibiant byr yw cefnogi teuluoedd er mwyn iddynt allu parhau i fagu eu plant eu hunain, gan amlaf drwy gyfres o arosiadau dros nos, penwythnos neu wyliau a gynlluniwyd. Weithiau, cânt eu defnyddio i gefnogi teuluoedd maeth. Mae lleoliadau seibiant byr yn cael eu defnyddio llawer gan blant ag anableddau, ond gall fod angen seibiannau byr ar blant ag anghenion eraill. Nid yw plant ar seibiannau byr yn blant sy'n derbyn gofal bob tro.

“Drwy gynnig seibiannau byr i deuluoedd, rydym yn eu helpu i ymatgyfnerthu ac aros gyda'i gilydd.” Gofalwr tymor byr

RHIENI A PHLANT

Mae angen mwy a mwy o leoliadau rhieni a phlant arnom, ac mae angen mwy o ofalwyr maeth arnom sy'n fodlon derbyn y math hwn o leoliad. Mae rhieni yn byw gyda'u plant yng nghartref gofalwr maeth.

Mae hyn yn eu galluogi i aros gyda'i gilydd a datblygu perthynas gref ar gam datblygiadol hanfodol o'u bywydau. Mae'r gofalwr maeth yn cefnogi ac yn cynnig arweiniad i'r rhiant i'w helpu i ddatblygu ei sgiliau magu plant mewn amgylchedd teuluol naturiol, cynnes ac anogol.

Nid yw lleoliadau rhieni a phlant ar gyfer 'mamau a babanod' yn unig. Gallant gefnogi mam a brodyr a chwirydd, tad a phlentyn neu fam, tad a phlentyn. Mae angen i ofalwyr sicrhau cydbwysedd rhwng cynnal ffiniau proffesiynol a bod yn garedig ac yn gefnogol. Mae angen amynedd hefyd, yn ogystal â'r gallu i roi adborth adeiladol a modelu dulliau magu plant da.

I wneud hyn, mae angen personoliaeth sensitif, anogol a thawel ynghyd â barn dda a pharodrwydd i wneud defnydd o gymorth proffesiynol.

DARPARWYR LLETY CHYMORTH

Mae llety â chymorth yn gynllun llety i bobl ifanc rhwng 16 a 21 oed nad ydynt yn barod i fyw ar eu pen eu hunain eto ar ôl gadael gofal. Y nod yw cynnig cyfle i bobl ifanc fyw yng nghartref person cymeradwy a fydd yn eu helpu i baratoi ar gyfer byw'n annibynnol.

Bydd hwn yn amgylchedd diogel a chefnogol lle y gall person ifanc ddatblygu'r sgiliau ymarferol a'r aeddfedrwydd emosiynol i symud ymlaen ac ymdopi â byw'n annibynnol. Y peth pwysicaf yw eich bod yn hoffi treulio amser gyda phobl yn eu harddegau a bod gennych ddealltwriaeth o rai o'r materion sy'n eu hwynebu, yn ogystal â'r amser a'r hyblygrwydd i gynnig cyngor a chymorth.

PA RINWEDDAU SYDD EU HANGEN ARNOCH I FOD YN OFALWR MAETH??

Credwch neu beidio, mae'n debyg eich bod yn fwy cymwys i fod yn ofalwr maeth nag yr ydych yn sylweddoli. Ydych chi'n wrandäwr da? Ydych chi'n weddol groen dew? Allwch chi dawelu sefyllfa â hiwmor neu wneud i bryderon plentyn ddiflannu drwy ei gofleidio? Os yw unrhyw un o'r rhinweddau hyn yn eich atgoffa ohonoch chi eich hun, a'ch bod yn berson ymarferol â bywyd cartref sefydlog, gallech gynnig y sylfeini i blentyn ailadeiladu ei fywyd.

I fod yn ofalwr maeth effeithiol, y prif rinweddau sydd eu hangen yw gwir ddiddordeb mewn plant a phobl ifanc a ffocws ar brif fuddiannau'r plentyn. Mae priodoleddau cryf eraill yn cynnwys:

- empathi a sgiliau gwrando da
- dyfalbarhad pan fydd pethau'n mynd yn anodd
- hyblygrwydd a'r gallu i addasu
- amynedd a hiwmor
- sefydlogrwydd a chysondeb yn eich bywyd personol a theuluol
- y gallu i arwain a disgyblu plant heb eu cosbi'n gorfforol
- y gallu i ofalu amdanoch chi eich hun yn emosiynol a chadw'n iach
- parodrwydd i weithio gyda phobl eraill ym mywyd y plentyn megis ei rieni biolegol a gweithwyr cymdeithasol
- parodrwydd i gefnogi'r plentyn er mwyn datblygu ymdeimlad o hunaniaeth sy'n cynnwys ei ddiwylliant, iaith a chrefydd lle y bo'n briodol.

BETH Y GALLWCH EI DDISGWYL

Mae gofalywr maeth yn chwarae rhan fawr yn y cynlluniau ar gyfer plentyn maeth. Maent yn rhan o dîm sy'n helpu i newid a gwella bywyd plentyn.

Maent yn helpu'r tîm drwy gynnig amgylchedd diogel i'r plentyn. Yn aml, gofynnir i ofalwyr roi gwybod sut mae'r plentyn yn dod yn ei flaen gyda nhw. Mae hyn yn golygu bod angen i ofalwyr sicrhau eu bod yn meithrin ac yn gofalu am bob agwedd ar ofal y plentyn, gan gynnwys ei iechyd emosiynol a chorfforol, yn ogystal â sicrhau bod y plentyn yn gwneud yn dda yn academaidd ac o ran ei ddatblygiad.

Mae rhai o'r tasgau y mae gofalywr yn eu cyflawni bob dydd yn cynnwys:

- Hybu cyswllt â'r rhieni a'r teulu biolegol
- Helpu gyda sgiliau annibyniaeth ac i baratoi ar gyfer bywyd fel oedolyn
- Annog plant i gymryd rhan mewn gweithgareddau y tu allan i'r ysgol
- Cefnogi anghenion iechyd ac emosiynol plant

PA GYMORTH SYDD AR GAEL?

BMae dod yn ofalwr maeth yn gyfrifoldeb enfawr, a dyna pam rydym yn sicrhau bod ein gofalywr maeth yn cael eu cynorthwyo a'u hannog. Fel gofalywr maeth, bydd gweithiwr cymdeithasol goruchwylio yn cael ei neilltuo i chi, a bydd yn gweithio gyda chi i'ch helpu i ddysgu mwy wrth i chi ddatblygu eich gyrfa maethu. Bydd yn goruchwylio ac yn rhoi cymorth, yn awgrymu cyfleoedd hyfforddiant a datblygu addas i ategu a datblygu'r sgiliau sydd gennych eisoes, a chewch y cyfle hefyd i ennill cymwysterau.

Mae bywyd fel gofalwr maeth yn rhoi llawer o foddhad, ac mae gofalwyr maeth Sir Benfro yn rhan o dîm a fydd yn eich cefnogi pob cam o'r ffordd. Yn ogystal â'ch rhwydwaith cefnogi eich hun o deulu a ffrindiau, gallwch ddibynnu ar gefnogaeth gan y Tîm Lleoli â Theuluoedd. Rydym yn cydnabod y gall maethu fod yn anodd a gofyn llawer. Rydym yn ystyried ein gofalwyr yn weithwyr proffesiynol â sgiliau a chyfrifoldebau sy'n cynyddu'n gyson. Mae ein pecyn hyfforddiant yn helpu ein gofalwyr i ddatblygu hyd eithaf eu potensial.

Mae cymorth yn cynnwys:

- Lwfans wythnosol hael i dalu am y gost o ofalu am blentyn, sy'n amrywio yn ôl oedran y plentyn
- Gweithiwr cymdeithasol goruchwylio dynodedig i'ch cynorthwyo a'ch cynghori
- Cymorth gan rwydwaith eang o gyd-ofalwyr maeth a Chymdeithas Gofalwyr Maeth Sir Benfro, gyda digwyddiadau a boreau coffi rheolaidd i ofalwyr maeth
- Aelodaeth o Foster Talk
- Mentora gan gyfoedion a grwpiau cefnogi rheolaidd i ofalwyr er mwyn rhannu arfer gorau, cyngor a phrofiadau
- Hyfforddiant cyn-cymeradwyo helaeth a chyfleoedd hyfforddiant rheolaidd gan gynnwys Hyfforddiant FfCCh
- Cylchlythyrau rheolaidd oddi wrth y tîm
- Llawlyfr i ofalwyr sy'n cynnwys canllawiau a gwybodaeth
- Cymorth gan weithwyr cymdeithasol y tu allan i oriau
- Cerdyn Hamdden Sir Benfro am bris gostyngol ar gyfer y teulu
- Grŵp cefnogi ar gyfer eich plant eich hun
- Gwobrau Hir-wasanaeth
- Nyrs ar gyfer Plant sy'n Derbyn Gofal
- Athrawes ar gyfer Plant sy'n Derbyn Gofal
- Cyngor arbenigol ac ymgynghoriad gan wasanaeth seicoleg penodedig.
- Gwasanaeth cofrestredig gydag AGC

10 CAM I DDOD YN OFALWR MAETH

1. Ffoniwch 01437 774650. Byddwn yn ateb unrhyw gwestiynau a all fod gennych.
2. Byddwn yn trefnu i gwrdd â chi a'ch teulu yn eich cartref a siarad am yr holl bethau sydd angen i chi eu gwybod.
3. Os bydd y ddwy ochr yn hapus i fwrw ati, bydd gofyn i chi gwblhau ein ffurflen gais a ffurflenni cydsynio.
4. Cewch eich gwahodd i gwblhau'r hyfforddiant Sgiliau i Faethu.
5. Os bydd y ddwy ochr yn hapus i chi gyflwyno cais, byddwch yn cwrdd â'r gweithiwr cymdeithasol, a fydd yn cynnal yr asesiad ohonoch chi a'ch cartref.
6. Byddwn yn cwblhau eich asesiad, a fydd yn cynnwys gwiriadau gan yr heddlu a gwiriadau cefndir trylwyr.
7. Bydd eich gweithiwr cymdeithasol yn cyflwyno adroddiad llawn i'r panel maethu a fydd yn ystyried eich addasrwydd i faethu.
8. Bydd y panel maethu yn gwneud argymhelliad o ran eich cymeradwyo fel gofalwr maeth.
10. Pan gewch eich cymeradwyo, byddwch bellach yn barod i faethu. Y cam nesaf yw'r mwyaf cyffrous – lleoli eich plentyn neu'ch plant cyntaf.

Mae bod yn ofalwr maeth yn benderfyniad enfawr ac yn un na ddylid ei wneud yn rhy gyflym. Ffoniwch ni pan fyddwch yn barod a byddwn yma i gymryd pob cam gyda chi. Gyda'n gilydd, byddwn yn trafod eich sgiliau a'ch rhinweddau a'r math o faethu a fyddai'n fwyaf addas i chi. Edrychwn ymlaen at glywed gennych.