

Papur Briffio

Strategaeth Deall Atal Hunanladdiad a Lleihau Hunan-niweidio Llywodraeth Cymru

Cyhoeddwyd y Strategaeth Deall Atal Hunanladdiad a Lleihau Hunan-niweidio ym mis Ebrill 2025, ac mae'n cyflwyno uchelgais Llywodraeth Cymru, sef creu dull mwy person-ganolog, cyfannol a thosturiol o gefnogi pobl sy'n hunan-niweidio, a'r rhai sydd wedi teimlo effaith hunan-niweidio a hunanladdiad. Nod y strategaeth yw gostwng nifer y plant a'r bobl ifanc sy'n lladd eu hunain ac yn hunan-niweidio trwy roi sylw i'r achosion gwaelodol a'r ffactorau risg, gwella systemau cefnogi, a hybu ymyrraeth gynnar.

Gweledigaeth drosfwaol y strategaeth yw creu cymunedau yng Nghymru lle nad oes stigma ynghlwm wrth hunanladdiad a hunan-niweidio, fel bod unigolion yn gallu teimlo eu bod wedi'u grymuso a'u cefnogi i geisio cymorth pan fydd angen, ac i sicrhau bod pobl sy'n hunan-niweidio, sydd wedi bod yn meddwl am ladd eu hunain, neu sydd wedi ceisio gwneud hynny, yn teimlo'n ddiogel a'u bod yn cael eu deall. Bod gan y rhai sydd angen hynny fwyaf fynediad at gefnogaeth a gwasanaethau sy'n diwallu eu hanghenion, ar yr adeg ac yn y man lle mae angen hynny arnynt.

Dealltwriaeth yw carreg sylfaen y strategaeth, a dyna sut mae'n llwyddo i gyflawni'r weledigaeth i Gymru a gyflwynwyd gan Lywodraeth Cymru. Er mwyn gwireddu'r weledigaeth honno, mae'r strategaeth yn nodi bod atal hunanladdiad a lleihau hunan-niweidio yn fater i bawb. Mae ffocws ar grwpiau sydd mewn perygl ac ataliaeth, a dull gweithredu dim drws anghywir i'r rhai sy'n ceisio cymorth. Bydd cyflwyno gwasanaeth a pholisi yn adlewyrchu lleisiau'r rheiny sydd â phrofiad bywyd ac yn hybu dull gweithredu person-ganolog.

Mae'r strategaeth yn cwmpasu chwe amcan allweddol sy'n ceisio sicrhau bod sylfaen gadarn o dystiolaeth, camau gweithredu cydlynus ar draws y llywodraeth a'r sectorau, ataliaeth gyflym, effeithiol, a chefnogaeth, gan wella sgiliau, ymwybyddiaeth a dealltwriaeth, ymatebion priodol a thosturiol, a chyfathrebu cyfrifol. Nod yr amcanion hyn yw:-

•Gwrando a Dysgu

Sicrhau bod sylfaen gadarn o dystiolaeth er mwyn deall amlygrwydd, achosion, effeithiau ac ymyriadau effeithiol. Caiff polisiâu, gweithdrefnau ac ymyriadau eu monitro i werthuso effeithiolrwydd, a chaiff strwythurau systematig eu cryfhau i barhau i ddadansoddi a rhannu data er mwyn llywio polisi ac ymarfer. Bydd profiadau bywyd yn rhan annatod o lywio datblygiad gwasanaethau a pholisi.

•Atal

Cefnogi pobl sy'n gweithio gyda'r rhai sydd angen cymorth i ddatblygu gwell dealltwriaeth o hunan-niweidio a hunanladdiad. Y nod yw datblygu gwaith cyfannol, cydweithredol ar draws sectorau er mwyn atal hunanladdiad a hunan-niweidio. Rhoi sylw i ffactorau risg a chyfyngu mynediad at wybodaeth niweidiol ar-lein a dod i gysylltiad â hi.

•Grymuso

Sicrhau bod pobl yn cael eu grymuso â'r wybodaeth a'r ymwybyddiaeth i sylwi ar y rhai sydd angen cymorth. Cynnig gwasanaethau caredig, tosturiol sy'n galluogi mynediad at gymorth. Darparu cyfleoedd i gynyddu ymwybyddiaeth mewn cymunedau a darparu hyfforddiant a chymorth sydd ar gael i bawb.

•Cefnogi

Sicrhau bod y rhai sydd mewn angen yn gallu cyrchu cymorth amserol, person-ganolog, gan dderbyn ymyriadau a thriniaeth gan bob gwasanaeth perthnasol. Darparu canllawiau cenedlaethol sy'n cynnig ymyriadau prydlon, person-ganolog, sy'n seiliedig ar dystiolaeth. Datblygu cynllun hyfforddi'r gweithlu i gynyddu dealltwriaeth a nodi bylchau mewn gwasanaethau a chefnogaeth.

•Arfogi

Arfogi gwasanaethau i ganfod pobl sydd mewn perygl a darparu cymorth cyfannol, tosturiol, person-ganolog. Gwreiddio hyfforddiant fel rhan o gwricwla ysgolion, addysg uwch a chysiau prifysgol perthnasol, megis hyfforddiant athrawon cychwynnol. Datblygu adnoddau i gynyddu ymwybyddiaeth, gwybodaeth a dealltwriaeth er mwyn chwalu mythau, cynyddu tosturi, cynnig cymorth a dileu stigma.

•Ymateb

Sicrhau ymatebion prydlon i hunanladdiad, gan roi cefnogaeth person-ganolog tosturiol i bawb mae hyn yn effeithio arnynt. Galluogi ymateb cyflym, tosturiol a pherson-ganolog, yn genedlaethol ac yn lleol, i achosion o hunanladdiad tybiedig.

Mae'r strategaeth yn darparu fframwaith ar gyfer cynnal iechyd meddwl a phobl ifanc, gyda ffocws ar ymyrraeth gynnar ac ataliaeth. Nod y strategaeth, sy'n canolbwyntio ar gymorth wedi'i dargedu a datblygiad proffesiynol, yw creu amgylcheddau tosturiol a chefnogol sy'n galluogi plant a phobl ifanc i ffynnu a cheisio'r cymorth mae arnynt eu hangen.

Dealltwriaeth: Cynllun Cyflawni Atal Hunanladdiad a Hunan-niweidio Cymru 2025-2028

I gyd-fynd â'r strategaeth mae cynllun cyflawni, sy'n nodi'r hyn y mae Llywodraeth Cymru yn bwriadu ei gyflawni yn ystod tair blynedd cyntaf cylch oes y strategaeth. Ymhlith y gweithgareddau allweddol mae mapio data, gwasanaethau sydd eisoes yn bodoli ac adnoddau. Bydd hynny'n golygu bod modd mesur cwmpas y gweithgarwch presennol ac archwilio cyfleoedd i sefydlu a datblygu protocolau fydd yn nodi ac yn cofnodi'n gyson achosion o hunan-niweidio, yn nodi anghenion defnyddwyr gwasanaeth a'r gweithlu, ac yn gwella hygyrchedd gwasanaethau.

Yn ogystal â mapio tueddiadau a gweithgarwch cyfredol ledled Cymru, mae datblygu rhaglenni hyfforddi cadarn yn weithgaredd allweddol yng nghylch y cynllun cyflawni hwn, er mwyn sicrhau bod anghenion defnyddwyr gwasanaeth a'r gweithlu yn cael eu diwallu. Nod camau gweithredu'r cynllun cyflawni yw sicrhau bod gwasanaethau i blant a phobl ifanc yn teimlo'n barod i gefnogi'r rhai sy'n ymddwyn mewn ffordd sy'n hunan-niweidiol, gan feddwl am ladd eu hunain. Hefyd, mae camau penodol i sicrhau bod gweithdrefnau cynyddu ymwybyddiaeth o hunan-niweidio, diogelu ac esgaladu yn rhan o becyn offer CAMHS, a bod adnoddau ar gael i ymarferwyr addysg trwy Hwb.

Hawliau Plant a'r strategaeth Deall atal hunanladdiad a lleihau hunan-niweidio

Mae Erthygl 6, **Hawl i Fywyd, i Oroesi ac i Ddatblygu**, yn cefnogi pob plentyn a pherson ifanc i dyfu i fyny mewn amgylcheddau sy'n hybu llesiant meddwl ac yn eu diogelu rhag niwed. Mae angen i'r strategaeth ystyried y ffactorau risg unigryw sy'n effeithio ar blant a phobl ifanc, megis bwlio, pwysau academaidd, a niwed ar-lein, ac archwilio sut mae modd rhoi sylw i'r rhain, fel bod pobl ifanc yn teimlo eu bod yn cael eu cefnogi a'u bod yn ddiogel i geisio'r gefnogaeth angenrheidiol er mwyn ffynnu.

Yn ôl Erthygl 24, **Hawl i Iechyd**, mae iechyd meddwl yn rhan hollbwysig o iechyd cyffredinol person ifanc, felly dylid gwarantu mynediad at gymorth a gwasanaethau iechyd meddwl sy'n hwylus i berson ifanc, yn hygyrch, a heb stigma. Rhaid bod gwasanaethau ymyrraeth ac ataliaeth ar gael mewn ysgolion, cymunedau a lleoliadau iechyd. Dylid blaenoriaethu cyllid ar gyfer CAMHS er mwyn lleihau amserau aros ac atal argyfyngau, gan ddatblygu systemau cefnogi ar gyfer y rhai sydd ddim yn bodloni meini prawf CAMHS.

Yn ôl Erthygl 12, **Hawl i gael eu Clywed**, dylai plant a phobl ifanc gael bod yn elfen ragweithiol wrth ddylunio, gweithredu a gwerthuso gwasanaethau ac adnoddau. Dylai fod mecanweithiau yn eu lle i sicrhau bod llais ieuencid a'u profiadau bywyd yn llywio polisiâu a gwasanaethau. Dylai plant a phobl ifanc fedru ymgysylltu'n barhaus ac yn ystyrllon wrth ddatblygu a gwerthuso polisi a gwasanaethau, gyda sianeli clir iddyn nhw fynegi eu barn a'u profiadau.

Yn ôl Erthygl 19, **Hawl i Amddiffyniad rhag Niwed**, dylid amddiffyn pob plentyn a pherson ifanc rhag pob math ar drais, camdriniaeth, esgeuluso ac ecsbloetio, ffactorau sydd fel ei gilydd yn gallu cyfrannu at iechyd meddwl gwael ac ystyried hunanladdiad a hunan-niweidio. Dylai mesurau diogelu a dulliau gweithredu gwybodus am drawma fod yn ganolog wrth ddatblygu polisiâu a darparu gwasanaethau. Rhaid sicrhau cydlyniant cadarn rhwng gwasanaethau i ddarparu cymorth di-fwlch, a gwella rhaglenni hyfforddi cyffredinol er mwyn sicrhau bod y rhai sy'n gweithio ochr yn ochr â phlant a phobl ifanc yn gallu adnabod ac ymateb i arwyddion trallod meddwl yn effeithiol.

Yn ôl Erthygl 29, **Hawl i Addysg**, mae ysgolion yn chwarae rôl allweddol o ran hybu llythrennedd iechyd meddwl, gwydnwch emosiynol, a lleihau stigma. Dylai dull gweithredu ysgol gyfan gefnogi iechyd meddwl a llesiant a darparu llwybrau clir i geisio cefnogaeth. Dylid darparu canllawiau clir ac adnoddau i roi addysg iechyd meddwl ar waith yn effeithiol. Mae hyfforddiant cadarn i staff sy'n addysgu a rhai nad ydynt yn addysgu yn hanfodol, gan ddechrau gyda hyfforddiant cychwynnol athrawon a symud ymlaen trwy gyrsiau datblygiad proffesiynol parhaus o safon uchel.

Mae'r **Strategaeth Deall Atal Hunanladdiad a Lleihau Hunan-niweidio** yn cydnabod bod ymyrraeth gynnar yn allweddol i leihau niwed hirdymor a gwella deilliannau bywyd plant a phobl ifanc. Cydnabyddir eu bod yn grŵp blaenoriaeth o ran risg hunan-niweidio a meddwl am hunanladdiad, ac mae Llywodraeth Cymru wedi cydnabod bod angen dull gweithredu cydlynus ar draws sectorau i roi

sylw i ffactorau sy'n gallu cynyddu risg, ac ymdrin â nhw. Rhaid hefyd creu amgylcheddau diogel, cefnogol a thosturiol, fel bod modd i'r rhai sydd mewn angen gael eu grymuso i geisio cymorth a chefnogaeth.

Beth nesa

Mae'r ffocws ar ymyrraeth gynnar ac ataliaeth yn y strategaeth yn gweithio i sicrhau bod plant a phobl ifanc yn derbyn yr help mae arnyn nhw ei angen cyn i bethau droi'n argyfwng. Nod y fframweithiau dull gweithredu ysgol gyfan, megis NEST/NYTH a'r dull ysgol gyfan o ymdrin â llesiant emosiynol a meddyliol, yw sicrhau dull cyson o ymdrin â iechyd meddwl ac emosiynol yr holl blant a phobl ifanc sy'n chwilio am gymorth. Nod datblygu dull cyfannol, cydweithredol o weithio ar draws sectorau fydd sicrhau nad yw plant a phobl ifanc yn syrthio trwy'r bylchau, a'u bod yn derbyn y gefnogaeth angenrheidiol o ran eu pryderon iechyd meddwl ac emosiynol. Gall cydgyhyrchu a gwranddo ar brofiadau bywyd helpu i sicrhau bod anghenion plant a phobl ifanc yn cael lle blaenllaw wrth ddatblygu gwasanaethau a pholisi. Mae'r cynllun cyflawni sy'n cyd-fynd â'r strategaeth yn amlinellu pwysigrwydd adrodd a monitro, gyda nodau sy'n ymwneud â datblygu fframwaith adrodd sy'n gysylltiedig â'r Bwrdd Strategaeth a'r Bwrdd Sicrwydd Gweinidogol, sef yr arweinwyr a nodwyd yn y sector cyhoeddus.

Gall chwe phrif amcan y strategaeth, gyda'r ffocws ar ymyrraeth gynnar ac ataliaeth, cydweithio cyfannol ar draws sectorau, a chyfranogiad gweithredol plant a phobl ifanc sydd â phrofiad bywyd wrth ddatblygu gwasanaethau a pholisi, sicrhau bod plant a phobl ifanc yn teimlo eu bod yn cael eu gweld, eu clywed a'u cefnogi. Mae angen darparu gwasanaethau a rhwydweithiau cymorth sy'n ceisio ymateb i'w hanghenion cymhleth ar yr adeg pan fyddan nhw'n chwilio am gymorth.

