CYFYNGEDIG WEDI’I LLENWI

[image: image1.jpg]COMISIYNYDD

HEDDLU A THROSEDDU
DYFED-POWYS

POLICE AND CRIME
COMMISSIONER

Comisiynydd Heddlu a Throseddu Dyfed-Powys
Ffurflen Gais
Hollol Gyfrinachol
	Ffurflen gais ar gyfer swydd:      
Rhif cyfeirnod swydd:      

Cynghorir ymgeiswyr i ddarllen y nodiadau canllaw’n ofalus CYN cwblhau’r ffurflen gais hon. Rhaid cwblhau pob adran yn llawn.
Meini Prawf Cymhwysedd
	1) Mae Comisiynydd Heddlu Dyfed-Powys yn croesawu ceisiadau gan Wladolion y DU, Dinasyddion y Gymanwlad, Gwladolion yr Ardal Economaidd Ewropeaidd (EEA) ac aelod-wladwriaethau eraill a rhai aelodau penodol o deuluoedd nad ydynt yn wladolion yr Ardal Economaidd Ewropeaidd.

A ydych yn un o Wladolion y DU, neu’n aelod o unrhyw wlad yn yr UE?

Darllenwch y Nodiadau Canllaw ynghylch cymhwysedd
	 FORMCHECKBOX
 YDW FORMCHECKBOX
NAC YDW

	2) A ydych wedi byw yn y DU yn ddi-dor am gyfnod o dair blynedd yn union cyn eich cais i ymuno â Swyddfa Comisiynydd Heddlu a Throseddu Dyfed-Powys? (heb fod yn absennol o’r DU am ddim mwy na chwe mis).
	NAC YDW YDW

	3) Os nad ydych, a oes gennych hawl i weithio yn y DU, ac a oes gennych drwydded waith gyfredol?
	NAC OES OES

	4) Os byddwch yn llwyddiannus yn y broses recriwtio, bydd angen i chi fynd drwy broses fetio at ddibenion diogelwch er mwyn ymuno â Swyddfa Comisiynydd Heddlu a Throseddu Dyfed-Powys.

A ydych yn fodlon i hyn ddigwydd?
	NAC YDW YDW

	5) Er mwyn sicrhau lefelau uchel o gywirdeb a dibynadwyedd, efallai y bydd angen i chi gael prawf camddefnyddio sylweddau cyn-cyflogaeth os cewch gynnig swydd (yn dibynnu ar feini prawf y rôl) gyda Swyddfa Comisiynydd Heddlu a Throseddu Dyfed-Powys.

 A ydych yn fodlon cael prawf sylweddau cyn-cyflogaeth?

 Gallai canlyniad cadarnhaol effeithio ar eich gallu i gael eich penodi gan Gomisiynydd Heddlu a Throseddu Dyfed-Powys.
	NAC YDW YDW

	6) Mae gan Gomisiynydd Heddlu a Throseddu Dyfed-Powys bolisi o brofi cyflogeion ar hap ar gyfer camddefnyddio sylweddau (yn dibynnu ar feini prawf y rôl).

 A ydych yn fodlon cael profion cyffuriau ac alcohol ar hap?
	NAC YDW YDW

	7) A ydych erioed wedi cael eich collfarnu am drosedd?

 Os ydych, nodwch fanylion unrhyw gollfarnau troseddol sydd wedi dod i ben neu nad ydynt wedi dod i ben gan gynnwys rhybuddiad. (Gan gynnwys dyddiad y drosedd).

 Mae’n ofynnol i chi ddatgelu manylion collfarnau sydd wedi dod i ben neu nad ydynt wedi dod i ben, fel rhan o’r broses ddiogelwch. Gallai hyn, yn ogystal â methu â datgan collfarnau, effeithio ar eich gallu i gael eich penodi gan y sefydliad.
	NAC YDW
 YDW

	8) A ydych erioed wedi bod yn gysylltiedig ag unrhyw droseddwyr neu grwpiau troseddau cyfundrefnol difrifol, neu a ydych yn gysylltiedig â grwpiau o’r fath, a allai eich peryglu fel un o gyflogeion Comisiynydd Heddlu a Throseddu Dyfed-Powys neu a allai gael ei ystyried yn amhriodol?

 Bydd angen i chi ddatgelu’r rhain fel rhan o’r broses fetio diogelwch. Rydym yn deall ei bod yn bosibl fod gennych gysylltiadau o’r fath heb fod unrhyw fai arnoch chi (e.e. teulu) a bydd hyn yn cael ei ystyried. Nid yw cysylltiadau o’r fath bob tro yn rhwystr o ran recriwtio ond gallai methu â datgelu arwain at gamau disgyblu (gan gynnwys diswyddo) os daw’r cysylltiadau hyn i’r amlwg wedyn.

	NAC YDW YDW

	9) A ydych wedi bod yn destun Cytundeb Gwirfoddol Unigol (IVA), wedi cael Dyfarniadau Llys Sirol yn eich erbyn neu wedi cael eich cofrestru’n fethdalwr gyda dyledion heb eu talu?
	NAC YDW
 YDW

	10) A ydych erioed wedi bod yn destun archwiliad neu broses ddisgyblu yn y gwaith?

A oedd hyn yn gysylltiedig ag achos o ddwyn, twyll, trais, anonestrwydd neu unrhyw fater arall a allai effeithio ar eich gonestrwydd neu gywirdeb?

A wnaeth hyn arwain at eich diswyddo’n deg?
	NAC YDW
 YDW
NAC OEDD
 OEDD
NADDO DO

	11) A ofynnwyd i chi ymddiswyddo erioed?
	NADDO DO

	12) A ydych erioed wedi bod, neu a ydych ar hyn o bryd, yn destun proses monitro perfformiad gyda’ch cyflogwr presennol neu gyn- gyflogwr?
	NAC YDW YDW

	13) A oes gennych drwydded yrru lawn?
	NAC OES OES

	14) A oes gennych unrhyw ail gyflogaeth neu fuddiannau busnes y bwriadwch barhau â hwy pe baech yn dod yn aelod o Swyddfa Comisiynydd yr Heddlu a Throseddu?
	 NAC OES OES

	15) A oes gennych gyfrifoldeb fel milwr wrth gefn i wasanaethu yn y dyfodol yn Lluoedd Ei Mawrhydi neu a ydych yn aelod o’r Fyddin Diriogaethol (TA), neu wasanaeth cyffelyb?
	 FORMCHECKBOX
 YDW FORMCHECKBOX
NAC YDW

	16) Ble y gwelsoch chi’r swydd hon yn cael ei hysbysebu?

17) Os ydych wedi ateb YDW/OEDD/DO/OES i unrhyw un o’r cwestiynau uchod, rhowch ragor o fanylion isod.

Gwybodaeth Ychwanegol:-

	Nodwch

…………………………………………

Adran 1 – Amdanoch chi

	Teitl
	Mr / Mrs / Ms / Miss / Dr / Arall      

	Enw(au) teuluol e.e. cyfenw
	     

	Enw(au) cyntaf
	     

	Yr enw rydych yn dewis ei ddefnyddio
	     

	Cyfeiriad cartref presennol, gan gynnwys y cod post.

	     

	Cyfeiriadau cartrefi blaenorol

(Nodwch gyfeiriadau pob man rydych wedi byw ynddo yn ystod y 5 mlynedd diwethaf. Defnyddiwch dudalen arall os oes angen)
	     

	
	     

	
	     

	Rhif ffôn cyswllt (gartref)
	     

	Rhif ffôn cyswllt (gwaith)
	     

	Rhif ffôn cyswllt (symudol)
	     

	Cyfeiriad e-bost
	     

	Rhif Yswiriant Gwladol
	     

	Dyddiadau pan nad ydych ar gael i ddod i gyfweliad / canolfan asesu

(Ni ellir gwarantu dyddiadau amgen)
	Dyddiad(au)
	Rheswm

	
	     
	     

	Mae Deddf Cydraddoldeb 2012 yn gwahardd gwahaniaethu, erledigaeth neu aflonyddu mewn cyflogaeth, gan gynnwys recriwtio. Mae Comisiynydd Heddlu a Throseddu Dyfed-Powys yn croesawu recriwtio pobl ag anableddau.

	I gefnogi eich cais, rhowch wybod i ni os credwch fod unrhyw addasiadau rhesymol y dylem eu gwneud er mwyn eich galluogi i wneud y gwaith neu eich cynorthwyo gyda’r cais neu’r cyfweliad.

Nodwch unrhyw gymorth sydd ei angen arnoch.

Adran 2 – Eich Addysg, Eich Hyfforddiant a’ch Sgiliau
Hyfforddiant a Chymwysterau – (cofiwch gynnwys aelodaeth o unrhyw gyrff proffesiynol).

	Hyfforddiant a chymwysterau SY’N BERTHNASOL i’ch cais

	O Tan
	Cymhwyster

(os yn berthnasol)
	Sefydliad / Coleg
	Teitl y cwrs ac amlinelliad byr o gynnwys y cwrs a / neu ganlyniadau dysgu.

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Adran 3 – Eich Cyflogaeth
Hanes Cyflogaeth – Swydd bresennol
	Cyflogwr:

Cyfeiriad:

Manylion cyswllt: yn cynnwys e-bost
	

	Dyddiadau’r gyflogaeth
	O
	     
	Tan
	     

	Teitl y swydd
	     

	Dyddiad dechrau yn y swydd
	     

	Cyflog presennol
	     

	Y cyfnod o rybudd sydd ei angen
	     

	Rheswm dros adael
	     

	A ydych wedi gweithio i Heddlu Dyfed-Powys / SCHTh yn y gorffennol?

Os ydych, beth oedd eich dyddiad gadael swyddogol?

	 FORMCHECKBOX
 YDW FORMCHECKBOX
NAC YDW

Dyddiad gadael ………………………….

	Disgrifiwch brif ddyletswyddau a chyfrifoldebau eich swydd bresennol, gan gynnwys unrhyw gyfrifoldebau goruchwylio neu reoli. Mae’r adran hon er gwybodaeth, ac ni fyddwch yn cael eich asesu ar sail y manylion a gaiff eu cynnwys yma.

Cyfyngwch eich ateb i 500 o eiriau

	

Swyddi Blaenorol
	Nodwch eich hanes cyflogaeth yn llawn, gan gynnwys unrhyw fylchau mewn cyflogaeth – dechreuwch gyda’r diweddaraf

	O:
	Tan:
	Teitl y Swydd ac Enw’r Cyflogwr
	Disgrifiad cryno o’r prif ddyletswyddau a chyfrifoldebau.
	Rheswm dros adael

	     

	     
	     
	     
	     

	     

	     
	     
	     
	     

	     

	     
	     
	     
	     

Adran 4
Tystiolaeth o Addasrwydd ar gyfer y Swydd – Meini Prawf Cyrhaeddiad
Rhaid i geisiadau wedi’u teipio fod mewn ffont maint 12 neu fwy. Bydd unrhyw dystiolaeth y tu hwnt i’r uchafswm geiriau a nodir yn cael ei diystyrru.

	Cofiwch sicrhau eich bod yn darllen y Nodiadau Canllaw cyn cwblhau’r adran hon.

Cyflwynwch dystiolaeth yn erbyn pob un o’r meini prawf mynediad penodedig o Broffil y Swydd.

Dylech fod yn ymwybodol y byddwn hefyd yn asesu eich sgiliau sillafu a gramadeg drwy eich atebion ysgrifenedig i’r cwestiynau hyn.

	Gwybodaeth Ategol – Y ffurflen gais yw’r unig dystiolaeth y byddwn yn ei defnyddio i benderfynu a ydych yn bodloni’r meini prawf ar gyfer y rhestr fer a’r cyfweliad. Cofiwch ddarparu tystiolaeth sy’n dangos eich bod yn meddu ar y sgiliau, y wybodaeth a’r profiad perthnasol ac yn bodloni gofynion y swydd. Dylech gyfyngu eich ateb i ddim mwy na 250 o eiriau ar gyfer pob cyrhaeddiad.

	 (Parhewch ar dudalen ar wahân os oes angen)

Diogelu Data

Bydd unrhyw ddata sy’n berthnasol i chi yn cael eu trin yn hollol gyfrinachol. Cânt eu cadw a’u prosesu yn unol â Deddf Diogelu Data 1998. Caiff yr holl ddata mewn cysylltiad ag ymgeiswyr aflwyddiannus eu cadw’n ddiogel am 12 mis, ac yna cânt eu dinistrio.

Os nad ydych yn cytuno i ni gadw’r data am y cyfnod hwn, rhaid i chi hysbysu’r Tîm Recriwtio yn ysgrifenedig, gyda’r cais hwn.

Chi sy’n gyfrifol am hysbysu UNRHYW drydydd parti bod eu manylion yn cael eu cynnwys ar y ffurflen gais hon.

Datganiad wedi’i lofnodi …………………………………………………………………….
	Datganiad yr ymgeisydd

Rwy’n cadarnhau bod y wybodaeth sydd yn fy nghais yn gywir ac yn gyflawn.

Rwy’n cadarnhau y byddaf yn darparu ‘llofnod gwlyb’ i ddilysu mai fy nghais i yw hwn os byddaf yn cyrraedd y cam cyfweliad // canolfan asesu o’r broses ddethol.

Os na fyddaf wedi dilyn gofynion y cais, os byddaf wedi darparu gwybodaeth anghywir, ffug neu gamarweiniol neu wedi cadw gwybodaeth yn ôl, rwy’n ymwybodol bod Comisiynydd Heddlu a Throseddu Dyfed-Powys yn cadw’r hawl i dynnu’r cynnig o gyflogaeth yn ôl. Gallai unrhyw wybodaeth a gaiff ei datgan ac y canfyddir yn ddiweddarach ei bod yn ffug arwain at derfynu fy nghyflogaeth os byddaf eisoes wedi dechrau fy nghyflogaeth.

Rwy’n datgan na wn am unrhyw reswm mewn cysylltiad â’m safonau proffesiynol a moesegol pam na ddylwn weithio i Gomisiynydd Heddlu a Throseddu Dyfed-Powys.

Rwy’n deall bod Comisiynydd Heddlu a Throseddu Dyfed-Powys yn disgwyl y safonau moesegol a phroffesiynol uchaf ac y bydd yn gwneud yr ymholiadau priodol i ddilysu’r wybodaeth a ddarperir gennyf. Rwy’n cydsynio i’r ymholiadau hynny gael eu gwneud.

Rhaid i mi hysbysu’r Pennaeth Staff ar unwaith am unrhyw newidiadau yn fy amgylchiadau.

Th Mae Comisiynydd yr Heddlu a Throseddu ‘n cadw’r hawl i wrthod unrhyw gais heb roi rheswm.

Llofnod yr Ymgeisydd:      _______________ Dyddiad:      ________

Printiwch eich Enw:

	Rhestr Wirio

	1. Darllenwch drwy eich ffurflen gais yn ofalus ar ôl ei chwblhau.

Sicrhewch eich bod yn ei chyflwyno’n glir a’ch bod wedi ateb pob cwestiwn, gan nodi amherthnasol (Amh) lle y bo hynny’n briodol.
Gallai methu â darparu gwybodaeth gywir a chyflawn achosi oedi neu hyd yn oed beri i’ch ffurflen gais gael ei gwrthod.

2. A ydych wedi cynnwys rhif ffôn lle y gellir cysylltu â chi?

3. A ydych wedi llofnodi’r datganiad ar y dudalen uchod?

	

FFURFLEN MONITRO CYDRADDOLDEB AC AMRYWIAETH

Mae Comisiynydd Heddlu a Throseddu Dyfed-Powys yn gyflogwr cyfle cyfartal ac mae’n benderfynol o sicrhau:-

· bod y gweithlu’n adlewyrchu’r gymdeithas amrywiol y mae’n ei gwasanaethu a bod yr amgylchedd gwaith yn rhydd o unrhyw fath o wahaniaethu, erledigaeth neu aflonyddu;

· na chaiff yr un ymgeisydd am swydd na chyflogai ei drin yn llai nac yn fwy ffafriol ar sail rhyw, ailbennu rhywedd, cyfeiriadedd rhywiol, oedran, statws priodasol, beichiogrwydd a mamolaeth, hil, lliw, cenedl, tarddiad ethnig na chenedl, crefydd na chred nac anabledd. Mae hyn yn amodol ar SCHTh yn cymryd rhan mewn cynllun gweithredu cadarnhaol a fwriedir i orchfygu neu leihau anfantais i unigolyn; ac

· na chaiff yr un ymgeisydd am swydd na chyflogai ei roi o dan anfantais oherwydd darpariaeth, meini prawf neu arfer na ellir dangos ei fod yn ddull cymesur neu’n cyflawni nod cyfiawn.
Er mwyn monitro effeithiolrwydd ein strategaeth cydraddoldeb ac amrywiaeth, mae angen gwybodaeth bersonol benodol amdanoch chi. Caiff y wybodaeth a ddarperir gennych yn cael ei thrin yn hollol gyfrinachol a’i defnyddio at ddibenion ystadegol / monitro yn unig.

Os ydych yn gwneud cais am swydd, nodwch pa swydd yr ydych yn gwneud cais amdani:

      
	A ydych yn:
 Menyw
 Ddyn

Blwyddyn geni:
     
	 Gwell gennyf beidio â dweud
 Gwell gennyf beidio â dweud

	Dosbarthiad Ethnigrwydd:

 Gwyn - Prydeinig

 Gwyn - Gwyddelig

 Gwyn - Arall

 Tsieineaidd

 Indiaidd

 Pacistanaidd

 Bangladeshaidd

 Unrhyw gefndir Asiaidd arall

Arall (nodwch)      
	Ethnic

 Du - Caribïaidd

 Du - Affricanaidd

 Du - Prydeinig

 Unrhyw gefndir du arall

 Cymysg – Gwyn ac Asiaidd

 Cymysg – Gwyn a Du Caribïaidd

 Cymysg – Gwyn a Du Affricanaidd

 Cymysg – unrhyw gefndir cymysg arall

 Gwell gennyf beidio â dweud

	Sut y byddwch yn disgrifio eich cyfeiriadedd rhywiol?
 Hoyw / lesbiaidd

 Heterorywiol
	 Deurywiol
 Gwell gennyf beidio â dweud

	Anabledd

Mae gan Heddlu Dyfed-Powys bolisi o wahodd pobl sydd ag anabledd ac sy’n bodloni’r meini prawf gofynnol (ymddygiadol a thechnegol) i gyfweliad/canolfan asesu.

A ydych yn ystyried eich hun yn anabl?

 Gwell gennyf beidio â dweud
 Ydw
 Nac ydw

Os ydych, pa addasiadau rhesymol fyddai eu hangen i’ch galluogi i ddod i gyfweliad/canolfan asesu?

     ?

	Crefydd neu Gred:

 Bwdhydd

 Hindŵ
 Iddew

 Sîc

Arall (nodwch)      
	 Cristion

 Dyneiddiwr

 Mwslim

 Dim grŵp crefydd

 Gwell gennyf beidio â dweud

	Statws:

 Priod

 Partneriaeth Sifil

 Byw gyda phartner

 Gweddw

	:

 Wedi ysgaru

 Wedi gwahanu

 Sengl

 Gwell gennyf beidio â dweud

	Hunaniaeth rhywedd?
 Rhyngrywiol

 Trawsrywiol
	 Trawsryweddol

 Gwell gennyf beidio â dweud

	Gallu o ran y Gymraeg:

Ystyriwch eich gallu o ran defnyddio’r Gymraeg.
	

	
	

	Llafar:

 Lefel 0 – Dim gwybodaeth

 Lefel 1 – Cyfarch a Chwrteisi

 Lefel 2 – Ymateb i geisiadau syml

 Lefel 3 – Sgwrsio’n rhannol yn Gymraeg

 Lefel 4 – Sgwrsio yn y rhan fwyaf o sefyllfaoedd

 Lefel 5 – Sgwrsio’n llawn yn y rhan fwyaf o sefyllfaoedd

	Ysgrifenedig:

 Lefel 0 – Dim gwybodaeth

 Lefel 1 – Cyfarch a Chwrteisi

 Lefel 2 – Ymateb i geisiadau syml

 Lefel 3 – Sgwrsio’n rhannol yn Gymraeg

 Lefel 4 – Sgwrsio yn y rhan fwyaf o sefyllfaoedd

 Lefel 5 – Sgwrsio’n llawn yn y rhan fwyaf o sefyllfaoedd

	A ydych yn chwilio am waith:

 Llawn amser

 Rhannu swydd

 Rhan-amser
	Arall (nodwch)      
 Gwell gennyf beidio â dweud

Nodiadau Canllaw

ar sut i gwblhau’r ffurflen gais

YMGEISWYR AG ANGHENION ARBENNIG

Os oes angen y ddogfen hon neu unrhyw ddogfen arall arnoch mewn fformat gwahanol, cysylltwch â ni

Diolch i chi am eich diddordeb mewn swydd gyda Swyddfa Comisiynydd Heddlu a Throseddu Dyfed-Powys. Nawr, mae angen i chi gwblhau’r ffurflen gais allanol, a chyn gwneud hynny, byddem yn argymell yn gryf eich bod yn darllen y canllawiau hyn i gyd.

SWYDDFA COMISIYNYDD HEDDLU A THROSEDDU DYFED-POWYS – Pwy ydym ni:-

Unigolion etholedig sy’n dal yr heddlu i gyfrif am leihau trosedd a chadw cymunedau’n ddiogel yw Comisiynwyr Heddlu a Throseddu (CHTh). Maen nhw’n gosod y blaenoriaethau ar gyfer plismona a throsedd yn eu hardal heddlu ac yn sicrhau bod swyddogion heddlu lleol yn bodloni anghenion y cymunedau lleol. Mae Swyddfa Comisiynydd yr Heddlu a Throseddu’n cefnogi Comisiynydd yr Heddlu a Throseddu i ryddhau ei ddyletswyddau statudol. Mae’n cynnwys gweithwyr proffesiynol sy’n rhoi cyngor ar feysydd megis ystadau, cyllid, perfformiad ac ystadegau, ymgysylltu cyhoeddus, cydweithio a phartneriaethau. Am ragor o wybodaeth, galwch heibio i www.dyfedpowys-pcc.org.uk.
Y Broses Recriwtio a Dethol
I wneud cais am swydd a gaiff ei hysbysebu, bydd angen y canlynol arnoch:

· Copi o’r hysbyseb swydd;

· Y Proffil ar gyfer y swydd; a’r

· Ffurflen Gais allanol.

Llunio Rhestr Fer

Dyma’r cam cyntaf o geisio cyfateb ymgeiswyr i ofynion y swydd, fel sydd wedi’i nodi yn y proffil ar gyfer y swydd honno. Defnyddir eich ffurflen gais ar gyfer hyn a bydd yr ymgeiswyr sy’n ymddangos o’r wybodaeth sydd ar gael fel pe baent yn gweddu orau o ran eu cyflawniadau, eu sgiliau a’u profiad, fel sydd i’w gweld o dan y Safonau Galwedigaethol Cenedlaethol, yn cael eu gwahodd i gam nesaf y broses recriwtio. Byddwn yn ysgrifennu atoch neu’n anfon neges e-bost i adael ichi wybod a fyddwch wedi cyrraedd y rhestr fer ai peidio.

Dyddiadau cyfweliadau

Pan fo’n bosibl, bydd dyddiadau cyfweliadau yn ymddangos yn yr hysbyseb swydd. Fel arall, bydd dyddiad y cyfweliad yn cael ei nodi yn y llythyr a fydd yn eich gwahodd i gyfweliad.

Cyfweliadau

Cewch eich hysbysu drwy lythyr neu neges e-bost am y trefniadau ar gyfer y cyfweliad. Byddwn yn eich hysbysu am unrhyw newidiadau neu oedi.

Gofynnir i ymgeiswyr a gaiff wahoddiad i gyfweliad gadarnhau y byddant yn bresennol.
Os oes gennych unrhyw anghenion arbennig mewn perthynas â’ch cyfweliad, rhowch wybod inni cyn cyrraedd.

Pam mae’n bwysig dilyn y nodiadau canllaw hyn:

Mae Comisiynydd Heddlu a Throseddu Dyfed-Powys eisiau sicrhau mai’r bobl a gaiff eu cyfweld yw’r bobl fwyaf addas ar gyfer y swydd. Cofiwch sicrhau fod gennych gopi o broffil y swydd cyn cwblhau’r ffurflen hon. Mae’r proffil yn amlinellu prif ddyletswyddau’r swydd, y cyflawniadau a’r nodweddion personol sydd eu hangen. Cofiwch ei darllen yn ofalus er mwyn sicrhau eich bod yn deall beth sydd ei angen ar gyfer y swydd.

Pwyntiau allweddol i’w nodi cyn dechrau llunio eich cais.

· Cwblhewch bob adran o’r ffurflen mewn ffont Arial 12 neu inc du.

· Cofiwch sicrhau eich bod yn cwblhau pob adran o’r ffurflen gais mor gywir a llawn â phosibl.

· Mae Deddf Diogelu Data 1998 yn berthnasol i’r holl ffurflenni cais a gaiff eu cwblhau a’u dychwelyd.

· Mae gan bob swydd wag feini prawf dethol penodol, a chytunwyd arnynt i adlewyrchu’r math a’r ystod cywir o sgiliau sydd eu hangen i ymgymryd â’r rôl.

· Nid ydym yn derbyn Curriculum Vitae (CV) ac ni fyddwn yn ystyried unrhyw rai a ddaw i law.

· Ni ddylid cyflwyno dogfennau ychwanegol heblaw pan ofynnir yn benodol amdanynt.

Meini Prawf Cymhwysedd
Rhaid cwblhau pob blwch.

Mae’r wybodaeth sydd yn yr adran hon er gwybodaeth yn unig; NI chaiff ymgeiswyr eu hasesu ar y manylion a gaiff eu darparu yma.

Dylech nodi’n glir pa swydd yr ydych yn gwneud cais amdani, gan gynnwys teitl llawn y swydd, rhif cyfeirnod y swydd a’r lleoliad.

I fod yn gymwys i wneud cais a / neu gael eich penodi, mae’n rhaid i chi fod yn ddinesydd Prydeinig, neu’n aelod o’r Gymuned Ewropeaidd neu wladwriaeth arall yn ardal Economaidd Ewrop.

Mae Comisiynydd Heddlu a Throseddu Dyfed-Powys yn ymrwymedig i gynnal lefelau uchel o onestrwydd a chywirdeb ac atal ymddygiad anonest, anfoesegol ac amhroffesiynol.

Mae’n rhaid i’r heddlu sicrhau ei fod yn cynnal gwiriadau digonol a boddhaol o bob ymgeisydd. Mae heddluoedd yn gofyn am hanes cefndir tair blynedd y gellir ei wirio. Y rheswm am hyn yw oherwydd anawsterau y gellir eu hwynebu wrth geisio sicrhau gwiriadau o dramor, i’r graddau sydd eu hangen ar gyfer y rhai sydd wedi bod yn byw yn y DU. Gallai hyn olygu y bydd angen i ymgeiswyr fod wedi byw yn y DU am gyfnod o dair blynedd cyn gwneud cais.
Collfarnau neu rybuddiadau

Ni fydd collfarnau neu rybuddiadau o reidrwydd yn eich atal rhag cael eich penodi. Bydd yn dibynnu ar eu natur ac amgylchiadau’r drosedd. Bydd methu â datgelu collfarn/rhybuddiad/cerydd neu rybudd, fodd bynnag, yn golygu y caiff eich cais ei derfynu.

Mae’n rhaid i chi ddatgelu POB achos o gollfarn ar gyfer troseddau’r gorffennol, rhybuddiadau ffurfiol gan yr Heddlu, gan gynnwys rhybuddiadau fel person ifanc o dan 18 oed, ac unrhyw achosion o rwymo a osodwyd gan unrhyw lys. Dylech gynnwys unrhyw gollfarnau traffig fel goryrru, troseddau yn ymwneud ag yfed a gyrru, cosb benodedig am droseddau moduro neu ymddygiad afreolus ac unrhyw ymddangosiad gerbron llys milwrol.

Aelodaeth o’r Blaid Genedlaethol Brydeinig neu fudiad cyffelyb

Mae gan Wasanaeth yr Heddlu bolisi o wahardd ei swyddogion a’i staff rhag bod yn aelod o’r Blaid Genedlaethol Brydeinig (BNP), Combat 18 a’r Ffrynt Cenedlaethol, gan y gallai eu nodau, eu hamcanion neu’u datganiadau fod yn groes i’r ddyletswydd i hyrwyddo cydraddoldeb hiliol.

Os ydych yn aelod o’r BNP neu fudiad cyffelyb, caiff eich cais ei wrthod.

Cyfyngiadau Gwleidyddol
Mae hon yn swydd wleidyddol gyfyngedig, sy’n gosod cyfyngiadau ar weithgarwch gwleidyddol cyhoeddus gan y daliwr swydd.

Buddiannau busnes

Mae gan Gomisiynydd Heddlu a Throseddu Dyfed-Powys “Bolisi Ail Swydd a Buddiannau Busnes” sy’n golygu y bydd angen i chi, os ydych yn bwriadu parhau â busnes neu gyflogaeth presennol, gael caniatâd ysgrifenedig gan Gomisiynydd yr Heddlu a Throseddu. Mae Comisiynydd yr Heddlu a Throseddu’n cadw’r hawl i wrthod cais o’r fath. Gellir cael rhagor o wybodaeth gan Ganolfan Fusnes Adran Adnoddau Dynol yr Heddlu.

Sefyllfa Ariannol

Mae aelodau gwasanaeth yr Heddlu mewn sefyllfa freintiedig o ran gallu cael gafael ar wybodaeth y gellir ystyried ei bod yn agored i lygredigaeth. Felly, ni ddylai ymgeiswyr am swyddi gyda gwasanaeth yr Heddlu fod o dan bwysau oherwydd dyledion a rhwymedigaethau sydd heb eu clirio a dylent allu rheoli benthyciadau a dyledion yn synhwyrol.

Adran 1 – Amdanoch chi

Mae’n rhaid i ymgeiswyr sydd am ymuno â Swyddfa Comisiynydd Heddlu a Throseddu Dyfed-Powys gael archwiliad fetio cenedlaethol. Rhestrwch yr holl enwau a chyfenwau sydd wedi cael eu defnyddio ar eich cyfer, gan gynnwys eich enw pan gawsoch eich geni.

Cyfeiriadau blaenorol

Rhowch fanylion pob cyfeiriad lle rydych wedi byw dros y pum mlynedd diwethaf, gan gynnwys cod post pob eiddo. Efallai y bydd angen i chi ddefnyddio tudalennau parhâd, a dylid rhoi cyfeirnod clir arnynt. Rhowch eich enw llawn ar frig pob tudalen barhâd.

Ni chaiff eich cais ei brosesu heb rif Yswiriant Gwladol.

Bydd y panel yn ystyried ceisiadau am ddyddiadau amgen ar gyfer cyfweliad / canolfan asesu. Cwblhewch yr adran hon os oes dyddiadau penodol pan na fyddwch ar gael ar gyfer cyfweliad / canolfan asesu os cewch eich dewis.

Mae Comisiynydd Heddlu a Throseddu Dyfed-Powys yn gyflogwr cyfle cyfartal ac mae’n benderfynol o sicrhau ei fod yn adlewyrchu’r cymunedau a gaiff eu gwasanaethu ganddo. Mae’r heddlu’n croesawu ceisiadau gan bobl anabl ac mae’n gwarantu y bydd yn cyfweld pob ymgeisydd sy’n bodloni’r meini prawf safonol ar gyfer y swydd y gwneir cais amdani.

Mae Deddf Cydraddoldeb 2010 yn gwahardd gwahaniaethu, erledigaeth neu aflonyddu mewn cyflogaeth, gan gynnwys recriwtio. Os oes gennych anabledd, byddwn yn gwneud addasiadau lle mae’n rhesymol gwneud hynny. Nodwch unrhyw wybodaeth ychwanegol am eich anabledd a manylion unrhyw addasiadau rhesymol y credwch y gallai fod eu hangen er mwyn cymryd rhan yn y broses recriwtio.

Caiff ymgeiswyr sy’n cael trafferthion i gwblhau’r ffurflen gais oherwydd anabledd eu hannog i gysylltu â SCHTh i drafod dulliau eraill o’i chwblhau.

Adran 2

Eich Addysg, Eich Hyfforddiant a’ch Sgiliau

Nid oes angen cynnwys yr holl gymwysterau a enillwyd, dim ond y rhai academaidd neu broffesiynol y teimlwch sy’n berthnasol i’r cais. Fodd bynnag, gofynnir i chi ddarparu copïau o’r tystysgrifau gwreiddiol ar gyfer y cymwysterau a restrir os dewch i gyfweliad, a chaiff y rhain eu cadw ar ffeil.

Rhestrwch unrhyw gymwysterau, yr ydych yn astudio ar eu cyfer ar hyn o bryd, y teimlwch sy’n berthnasol i’r cais. Cofiwch gynnwys unrhyw gorff proffesiynol yr ydych yn aelod ohono ac unrhyw sefydliad yr ydych wedi cofrestru ag ef.

Os yw proffil y swydd yn gofyn am gymhwyster neu brofiad perthnasol, rhaid i chi gynnig tystiolaeth o brofiad cyfatebol yn adran 6 a 7 – tystiolaeth o addasrwydd i’r swydd.

Adran 3

Eich Cyflogaeth

Yn yr adran hon, dylech nodi manylion eich cyflogwr presennol a chyn-gyflogwr, ar gyfer y 3 blynedd diwethaf, gan gynnwys gwaith llawn amser a rhan amser.

Ni fyddwn yn cysylltu â’ch cyflogwr presennol nes y byddwch wedi cael cynnig swydd amodol.

Adran 4
Tystiolaeth o addasrwydd ar gyfer y swydd – Cyflawniadau

Mae hon yn adran arbennig o bwysig o’r ffurflen ac yn gyfle i chi ddangos eich cyflawniadau ar gyfer y swydd. Dilynwch y cyfarwyddiadau’n ofalus, gan y gallai methu â gwneud hynny beri i’ch cais gael ei wrthod.

Wrth gwblhau’r adran hon o’r ffurflen gais, cofiwch beth rydych yn ceisio’i gyflawni; sef rhoi tystiolaeth i’r aseswyr o sut rydych yn bodloni’r gofynion o ran cyrhaeddiad.

Rydym yn chwilio am dystiolaeth eich bod yn meddu ar yr holl gyflawniadau hanfodol ar gyfer y swydd rydych wedi gwneud cais amdani, h.y. cymwysterau, sgiliau a phrofiad. Cyfeiriwch at y proffil o’r swydd i weld rhestr o’r cyflawniadau sy’n berthnasol i’r swydd hon.

Enghraifft o gyflawni cymhwyster yw: “Rhaid eich bod wedi cael addysg i safon gradd”

Mae’n rhaid i chi ddarparu tystiolaeth o’r cymhwyster hwn drwy nodi pwnc y cwrs gradd y gwnaethoch ei ddilyn, lleoliad y cwrs, dyddiadau’r cwrs a’r radd a gawsoch ar ei ddiwedd. Ar gyfer cymwysterau allanol, cofiwch y bydd angen tystiolaeth o’r gymhwyster yn ddiweddarach yn y broses ddethol.

Gwybodaeth Ategol – Y ffurflen gais yw’r unig dystiolaeth y byddwn yn ei defnyddio i benderfynu a ydych yn diwallu’r meini prawf ar gyfer y rhestr fer a’r cyfweliad. Rhowch dystiolaeth sy’n dangos eich bod yn meddu ar y sgiliau, y wybodaeth a’r profiad perthnasol ar gyfer y swydd, ac yn bodloni’r gofynion ar ei chyfer. Cofiwch gadw eich ateb i ddim mwy na 250 o eiriau fesul cyflawniad.

Datganiad wedi’i lofnodi a Rhestr Wirio

Cofiwch sicrhau eich bod wedi darllen ac wedi llofnodi’r datganiad cyn dychwelyd eich ffurflen atom ar ôl ei chwblhau. Os byddwch yn cyflwyno eich cais yn electronig, gofynnir i chi lofnodi datganiad os cewch eich gwahodd i gyfweliad.

Mae Comisiynydd yr Heddlu a Throseddu’n cadw’r hawl i wrthod unrhyw geisiadau heb roi rheswm.

Ffurflen Monitro Cydraddoldeb ac Amryiwaeth

Ar ddiwedd y ffurflen gais, mae Ffurflen Monitro Cydraddoldeb ac Amrywiaeth. At ddibenion monitro yn unig y mae’r ffurflen hon a bydd yn cael ei gwahanu oddi wrth y ffurflen gais pan gaiff ei derbyn. Bydd y Ffurflen Cydraddoldeb ac Amrywiaeth yn cael ei chadw ar wahân ac ni fydd neb o’r panel a fydd yn llunio’r rhestr fer na’r panel cyfweld yn cael ei gweld.

Adborth
Byddwn yn ymdrechu i roi adborth i ymgeiswyr ar eu ffurflenni cais a chewch wneud cais am hyn yn ysgrifenedig.

Dylech anfon eich cais ar ffurf dogfen word at Carys Morgans, Pennaeth Staff, drwy e-bost at carys.morgans.opcc@dyfed-powys.pnn.police.uk.

Anfonwch gopi caled hefyd at:

Carys Morgans
Swyddfa Comisiynydd yr Heddlu a Throseddu

Pencadlys yr Heddlu

Llangynnwr

Caerfyrddin

SA31 2PF

*Cofiwch na chaiff ceisiadau hwyr eu hystyried.
1 o 1 CYFYNGEDIG WEDI’I LLENWI

HR01 F09 (F2)

