

Gwybodaeth Ymarferol ynghylch Marwolaeth eich Plentyn

GIG
CYMRU
NHS
WALES

Bwrdd Iechyd Prifysgol
Caerdydd a'r Fro
Cardiff and Vale
University Health Board

Fersiwn 3
Ionawr 2021

Mae marwolaeth plentyn yn gyfnod dinistriol i'r teulu cyfan a bydd gofyn i chi wneud penderfyniadau anodd ar adeg pan all popeth ymddangos yn ddryslyd iawn. Nod y llyfryn hwn yw rhoi gwybodaeth i chi a fydd yn eich helpu i wneud y dewisiadau iawn i chi a'ch teulu. Cofiwch siarad â'r staff os oes gennych unrhyw gwestiynau.

Ysbyty Arch Noa i Blant Cymru
Parc y Mynydd Bychan
Caerdydd, De Morgannwg
CF14 4XW
Ffôn: 029 2074 7747

Prif nyrs y ward yw

a gellir cysylltu ag ef/hi ar

Meddyg Ymgynghorol eich plentyn oedd

a gellir cysylltu â'i ysgrifennydd ar

os bydd gennych unrhyw ymholiadau.

CYNNWYS

Yr Ychydig Oriau a Dyddiau Cyntaf	2
Beth sy'n digwydd yn syth ar ôl marwolaeth fy mhlentyn?	2
A yw'n bosibl gweld fy mhlentyn yn yr ysbyty?	3
A yw'n bosibl rhoi meinwe?	3
Beth sy'n digwydd nesaf?	4
Beth sy'n digwydd os oes gofynion diwylliannol dros benwythnos neu gyfnod gŵyl banc?	5
Pa gyfleusterau sydd ar gael i deuluoedd sydd â chredoau crefyddol a diwylliannol?	5
Beth fydd yn digwydd os bydd fy mhlentyn yn marw yn yr Uned Achosion Brys?	6
Beth os rhoddir gwybod i'r Crwner am farwolaeth fy mhlentyn?	7
A allwn ofyn am archwiliad post-mortem yn yr ysbyty?	9
PRUDiC - Ymateb Gweithdrefnol i Farwolaethau Annisgwyl Mewn Plentynodod	10
Y rhaglen Adolygu Marwolaethau Plant	11
A allaf fynd â'm plentyn adref?	12
A allaf fynd â'm plentyn i Tŷ Hafan?	12
Cofrestru marwolaeth eich plentyn	13
Sut ydw i'n trefnu angladd fy mhlentyn?	15
Cefnogaeth sydd ar gael o fewn y Bwrdd Iechyd	16
Gwasanaeth Coffa Blynyddol i Blant	17
Eich Helpu Gyda'ch Galar	18
Detholiad o gefnogaeth / gwybodaeth, rhifau ffôn a gwefannau	22-27
Nodiadau	28-30
Adborth Gwasanaethau Profedigaeth	31-32

Yr Ychydig Oriau a Dyddiau Cyntaf

Beth sy'n digwydd yn syth ar ôl marwolaeth fy mhlentyn?

Gobeithiwn i chi gael cynnig amser i dreulio gyda'ch plentyn ar y ward neu'r uned yn dilyn ei farwolaeth a'ch bod wedi cael y cyfle i olchi a gwisgo'ch plentyn os mai dyna oedd eich dymuniad.

Efallai y byddwch am i'r staff ddarparu cofroddion i chi. Gall y cofroddion hyn helpu i greu atgofion ar gyfer y dyfodol a gallant gynnwys;

- Cudyn o'u gwallt
- Blwch atgofion
- Cast clai o'u llaw
- Olion traed a dwylo
- Taflen goffa ar gyfer arysgrif i'w gosod yn y llyfr coffa (yn y Noddfa ar B5)

Nid oes rhaid i chi gael yr un o'r rhain. Eich dewis chi yw hyn ac mae'n iawn newid eich meddwl hefyd. Os ydych yn dymuno eu cael, byddwch yn ymwybodol efallai na fydd yr holl opsiynau hyn bob amser yn bosibl.

Cofiwch, os yw eich plentyn wedi marw yn yr Uned Achosion Brys efallai na fydd yn bosibl cael cofroddion ar unwaith.

Os hoffech gael rhagor o wybodaeth, gofynnwch i aelod o staff yr uned.

Rydych chi hefyd yn gallu cael eich plentyn wedi'i fendithio. Gall hyn gael ei wneud gan Gaplan yr ysbyty neu, wrth gwrs, gallwch hefyd gysylltu â gweinidog o'ch dewis. Mae Caplan ysbyty ar gael 24 awr y dydd 365 diwrnod y flwyddyn a gellir cysylltu ag ef i gael cymorth ysbrydol a chrefyddol i bobl o bob ffydd neu ddim ffydd.

A yw'n bosibl gweld fy mhlentyn yn yr ysbyty?

Ydy, gallwch weld a threulio amser gyda'ch plentyn ar y ward neu'r uned, yn syth ar ôl iddo farw.

Yn yr ysbyty hefyd mae ystafell lle gallwch chi ddychwelyd i dreulio amser gyda'ch plentyn; mae'r ystafell hon wrth ymyl y corffdy. Os ydych chi eisiau defnyddio'r ystafell hon mae angen i chi wneud apwyntiad, fel arfer byddai hyn rhwng 9.00am - 4.00pm o ddydd Llun i ddydd Gwener.

I wneud apwyntiad yn ystod yr oriau hyn, ffoniwch aelod o staff yn y corffdy a byddant yn trefnu dyddiad ac amser sy'n gyfleus i'r ddwy ochr ar **029 2184 4269**. Bydd y staff yn gwneud eu gorau i fodloni eich dymuniadau, ond weithiau nid yw bob amser yn bosibl.

Mewn amgylchiadau eithriadol, y tu allan i'r oriau hyn, ffoniwch **029 2074 7747** a gofynnwch i'r aelod o'r switsfwrdd anfon neges at y Rheolwr Safle.

Ar ôl i'ch plentyn adael gofal yr ysbyty gallwch hefyd weld eich plentyn yn y Cartref Angladdau.

A yw'n bosibl rhoi meinwe?

Ar ôl i'ch plentyn farw efallai y bydd yn dod yn rhoddwr organau neu'n rhoddwr meinwe os mai dyna yw eich dymuniad.

Efallai y byddwch yn gallu rhoi eu cornbilennau (rhan o'r llygad) a falfiau'r galon yn dilyn eu marwolaeth, ond cofiwch nad yw hyn bob amser yn bosibl. Gall rhoi cornbilen ddigwydd hyd at 24 awr ar ôl y farwolaeth a falfiau'r galon hyd at 48 awr ar ôl y farwolaeth.

Os byddwch yn penderfynu rhoi rhodd a'i bod yn bosibl, nid yw'n eich atal rhag ffarwelio nac yn effeithio ar drefniadau angladd.

Os hoffech drafod rhoi meinwe gallwch ofyn i aelod o staff gysylltu â'r Nyrsys Arbenigol mewn Rhoi Organau, sydd ar gael 24 awr y dydd neu gallwch gysylltu â nhw eich hun drwy ffonio **07659591889** a rhoi eich manylion cyswllt.

Beth sy'n digwydd nesaf?

Ar yr amod nad oedd ymchwiliad gan Grwner, caiff 'Tystysgrif Feddygol o Achos Marwolaeth' ei rhoi gan yr ysbyty. Mae angen y dystysgrif hon er mwyn cofrestru'r farwolaeth.

Gallwch siarad â'r Swyddfa Profedigaeth neu'r Nyrs Profedigaeth i gael rhagor o wybodaeth am y dystysgrif hon.

Ysbyty Athrofaol Cymru

- Mae'r Swyddfa Profedigaeth ar agor rhwng 8.30am a 4.30pm i gael rhagor o wybodaeth ynghylch y Dystysgrif Feddygol o Achos Marwolaeth ar: **029 2184 2789**.
- **Rhif ffôn y Nyrs Profedigaeth: 029 2184 4949**

Os ydych yn dymuno cynnal amlosgiad ar gyfer eich plentyn, ac na fydd y Crwner yn cymryd rhan, bydd angen cwblhau ffurflen ychwanegol. Dylech ddweud wrth staff y ward, neu'r Swyddfa Profedigaeth yn yr ysbyty a byddant yn trefnu bod y ffurflen yn cael ei chwblhau. Bydd hon wedyn yn barod i'r Trefnydd Angladdau ei chasglu.

Bydd gofynion diwylliannol a chrefyddol yn cael eu hystyried, rhowch wybod i staff y ward a'r Swyddfa Profedigaeth.

Beth sy'n digwydd os oes gofynion diwylliannol dros y penwythnos neu wyl y banc?

Os ydych am i gorff eich plentyn gael ei gladdu yn ystod penwythnos neu gyfnod gŵyl y banc mae canllawiau yn eu lle i staff geisio helpu i drefnu hyn, ond mae rhai pethau sydd angen eu gwneud yn gyntaf.

- Mae angen i'r dystysgrif feddygol o achos marwolaeth gael ei chwblhau gan feddyg.
- Mae angen cofrestru'r farwolaeth gyda'r Cofrestrydd Genedigaethau, Marwolaethau a Phriodasau cyn i'ch plentyn adael yr ysbyty.
- Os cynhelir y gladdedigaeth ym Mynwent y Gorllewin yn Nhrelái yna bydd angen i'ch Trefnydd Angladdau gysylltu â Gwasanaethau Profedigaeth Caerdydd. Mae hyn yn cynnwys dydd Sadwrn, dydd Sul a gwyliau banc, ond bydd costau ychwanegol ar y dyddiau hyn.

Os bydd yn rhaid rhoi gwybod i'r Crwner am farwolaeth eich plentyn, **ni fydd** staff yn gallu cwblhau'r gwaith papur angenrheidiol ac yn anffodus **ni fydd** eich plentyn yn gallu cael ei gladdu hyd nes y bydd ei farwolaeth wedi'i adrodd, a bod unrhyw ymchwiliadau wedi'u cynnal.

Pa gyfleusterau sydd ar gael i deuluoedd sydd â chredoau crefyddol a diwylliannol?

Mae'r Noddfa wedi'i lleoli ym Mloc B ar lefel 5 yn Ysbyty Athrofaol Cymru, ac mae yna hefyd ystafell aml-ffydd yn Ysbyty Arch Noa i Blant Cymru. Mae'r cyfleusterau hyn ar gael i bobl o bob ffydd a'r rhai heb ffydd.

Beth fydd yn digwydd os bydd fy mhlentyn yn marw yn yr Uned Achosion Brys?

Yn gyffredinol, os yw eich plentyn wedi marw ar y ffordd i, neu yn yr Uned Achosion Brys, bydd y Crwner yn cael gwybod am ei farwolaeth.

Bydd angen i swyddog heddlu fod yn bresennol yn yr adran, a bydd angen iddo gymryd datganiad a gofynnir i chi adnabod corff eich plentyn yn ffurfiol. Dyma'r drefn arferol ar gyfer pob marwolaeth o fewn yr Uned Achosion Brys.

Yna bydd angen i'r meddyg yn yr adran roi gwybod i'r Crwner am farwolaeth eich plentyn a bydd y Crwner yn penderfynu beth fydd yn digwydd nesaf.

Bydd Swyddog y Crwner yn cysylltu â chi i roi gwybod i chi beth fydd yn digwydd nesaf.

Gallwch hefyd gysylltu â nhw ar 01443 281100 neu drwy e-bost yn Coroneradmin@rctcbc.gov.uk

Byddant yn dweud wrthych os;

- gall y Meddyg Teulu roi tystysgrif feddygol o achos marwolaeth neu p'un ai
- gall yr ysbyty roi tystysgrif feddygol o achos marwolaeth neu fod
- archwiliad post-mortem neu gwest yn cael ei gynnal

Os yw'r Meddyg Teulu am roi tystysgrif feddygol o achos marwolaeth, bydd angen i chi gysylltu ag ef i gael gwybod pryd y gallwch gasglu'r dystysgrif.

Os na all meddyg roi'r dystysgrif, bydd swyddog y crwner yn dweud wrthych beth i'w wneud nesaf.

Beth os rhoddir gwybod i'r Crwner am farwolaeth fy mhlentyn?

Weithiau, hyd yn oed os yw eich plentyn wedi marw ar ward neu uned yn yr ysbyty, mae angen i'r meddyg roi gwybod i'r Crwner am farwolaeth eich plentyn, cyn y gellir rhoi'r dystysgrif feddygol o achos marwolaeth i chi. Mae rhai o'r amgylchiadau'n cynnwys y canlynol:

- nid yw achos y farwolaeth yn hysbys;
- os digwyddodd y farwolaeth o fewn 24 awr i dderbyniad i'r ysbyty;
- yn ystod neu ar ôl llawdriniaeth neu driniaeth feddygol;
- mae achos y farwolaeth yn annaturiol e.e damwain (gan gynnwys gwrthdrawiad traffig ar y ffordd), gwenwyno, dynladdiad posibl neu esgeulustod.

Yr hyn sy'n digwydd nesaf yw y bydd y Crwner yn penderfynu naill ai:

- nad oes angen cynnal archwiliad post-mortem, ac os felly bydd yn hysbysu'r Cofrestrydd Genedigaethau, Marwolaethau a Phriodasau o hyn, gan ddefnyddio Ffurflen A a bydd tystysgrif feddygol o achos marwolaeth yn cael ei rhoi i chi. Sylwch, os yw Rhan A wedi'i rhoi, y gall hyn weithiau achosi oedi wrth gofrestru marwolaeth eich plentyn; neu
- bod angen cynnal archwiliad post-mortem, ac os felly bydd yn cyfarwyddo Patholegydd (meddyg) i wneud hyn.

Ar ôl i archwiliad post-mortem gael ei gynnal, bydd y Crwner yn penderfynu naill ai:

- nad oes angen unrhyw gamau pellach, ac os felly byddant yn hysbysu'r cofrestrydd o hyn, gan ddefnyddio ffurflen B: neu
- bod angen iddynt gynnal cwest; os felly, bydd Swyddog y Crwner yn rhoi gwybod i chi beth fydd yn digwydd nesaf.

Mae post-mortem Crwner yn rhwymedigaeth gyfreithiol ac ni all teuluoedd ei wrthod. Fodd bynnag, os oes amser i'w drefnu ymlaen llaw, gall eu meddyg eu hunain gynrychioli teuluoedd yn yr archwiliad.

Gellir cysylltu â Swyddfa'r Crwner rhwng 8am a 4pm ar **01443 281100** neu drwy anfon e-bost at **Coroneradmin@rctcbc.gov.uk**

A allwn ofyn am archwiliad post-mortem yn yr ysbyty?

Er efallai na fydd y Crwner angen archwiliad post-mortem, efallai y byddwch chi neu'r meddyg yn dymuno cael archwiliad post-mortem yn yr ysbyty.

Gall post-mortem roi gwybodaeth fanylach am achos y farwolaeth ond nid yw bob amser yn rhoi'r atebion i gyd. Gall eich plentyn hefyd gael archwiliad cyfyngedig er ei bod yn bosibl y bydd hyn hefyd yn cyfyngu ar y canfyddiadau. **Nid oes yn rhaid i chi gytuno i archwiliad post-mortem yn yr ysbyty, a'ch dewis chi yw a fydd hyn yn cael ei gynnal ai peidio.**

Mae llyfryn ar gael am archwiliad post-mortem yn yr ysbyty os hoffech gael rhagor o wybodaeth.

Mae'r archwiliad post-mortem yn cael ei gynnal gyda chydymdeimlad, ac yn gyffredinol ni ddylai oedi trefniadau angladd. Dywedwch wrth y trefnydd angladdau bod yr archwiliad hwn yn cael ei gynnal. Gall yr angladd gael ei gynnal cyn i'r adroddiad gael ei gwblhau. Yna anfonir yr adroddiad at y Meddyg Ymgynghorol a oedd yn gofalu am eich plentyn; gall gymryd wythnosau lawer i'r adroddiad hwn gael ei gwblhau.

Gallwch gysylltu â threfnydd angladdau i wneud cynlluniau dros dro cyn gynted ag y dymunwch, nid oes rhaid i chi aros nes i chi gofrestru marwolaeth eich plentyn.

PRUDiC

Ymateb Gweithdrefnol i Farwolaethau Annisgwyl Mewn Plentynod

Rhoddir gwybod i'r Crwner am bob marwolaeth plentyn sy'n anesboniadwy neu'n annaturiol cyn gynted ag y bydd ffaith y farwolaeth wedi'i chadarnhau a rhoddir ystyriaeth i'r angen am ymchwiliad llawn, gan gynnwys cwest.

Mae'r weithdrefn hon yn gosod safon ofynnol ar gyfer ymateb i farwolaethau annisgwyl ymhlith babandod a phlant yng Nghymru. Mae'n disgrifio'r broses gyfathrebu, gweithredu ar y cyd a rhannu gwybodaeth yn dilyn marwolaeth annisgwyl plentyn. Mae'r broses yn casglu'r holl wybodaeth berthnasol a gedwir gan weithwyr proffesiynol i'w rhannu gyda'r Crwner a'r Patholegydd cyn yr archwiliad Post Mortem. Nod y PRUDiC yw sicrhau bod yr ymateb yn ddiogel, yn gyson ac yn sensitif i'r rhai dan sylw, a bod unffurfiaeth ledled Cymru yn yr ymateb amlasiantaeth i farwolaethau annisgwyl plant. Mae'r ymateb gweithdrefnol yn nodi strwythur y gellir ei ddefnyddio i wneud dyfarniadau rhesymegol wrth werthuso marwolaeth annisgwyl plentyn ar sail yr holl wybodaeth sydd ar gael. Cydlynir yr ymateb gweithdrefnol ar ran y Crwner gan yr heddlu, neu drwy gytundeb lleol yr Ymarferydd PRUDiC (gweithiwr iechyd proffesiynol arbenigol). Caiff cynllun profedigaeth ei gydlynu a rhoddir ystyriaeth i gynnal cyfarfod yn y dyfodol.

Rhoddir manylion y broses PRUDiC i'r Rhaglen Adolygu Marwolaethau Plant.

Y Rhaglen Adolygu Marwolaethau Plant

Nod y rhaglen Adolygu Marwolaethau Plant yw nodi a disgrifio patrymau ac achosion marwolaethau plant gan gynnwys unrhyw dueddiadau, ac argymell camau gweithredu i leihau'r risg o ffactorau y gellir eu hosgoi sy'n cyfrannu at farwolaethau plant yng Nghymru. Wrth ei gwraidd mae ymdrech i ddeall a helpu i atal marwolaethau plant yng Nghymru drwy ganolbwyntio ar ffactorau y gellir eu haddasu a allai fod wedi cyfrannu at y marwolaethau hynny. Nid yw'r adolygiadau'n ceisio beio unigolion nac asiantaethau ond yn canolbwyntio ar yr hyn y gellir ei wneud i atal marwolaethau yn y dyfodol. Mae llwyddiant y rhaglen yn dibynnu'n helaeth ar y partneriaethau rhwng y rhaglen Adolygu Marwolaethau Plant a sefydliadau a gweithwyr proffesiynol eraill yn rhannu gwybodaeth am amgylchiadau marwolaeth pob plentyn. Ni wahoddir rhieni i fod yn rhan o'r Rhaglen Adolygu Marwolaethau Plant ond gellir eu gwahodd i gyfrannu unrhyw sylwadau sydd ganddynt i'r adolygiad o farwolaeth y plentyn. Ni fydd yr adroddiad ar achos unigol, ond efallai y gwneir argymhellion i atal trasiedïau yn y dyfodol.

A allaf fynd â'm plentyn adref?

Os dymunwch, efallai y gallwch fynd â'ch plentyn adref ar ôl iddo farw, ond nid yw hyn bob amser yn bosibl yn syth ar ôl iddo farw. Os felly, bydd y rhesymau pam na allwch fynd â'ch plentyn adref yn cael eu trafod gyda chi.

Os ydych yn mynd â'ch plentyn adref, mae angen ichi feddwl sut y caiff ei drosglwyddo ac ym mha gerbyd.

Bydd staff yr ysbyty hefyd yn cysylltu â'r heddlu lleol i'w hysbysu y byddwch yn teithio gyda'ch plentyn.

Unwaith adref (neu cyn gadael yr ysbyty) mae'n ddoeth siarad â threfnydd angladdau ynghylch gofalu am eich plentyn. Mae hefyd yn synhwyrol sicrhau bod eich plentyn yn cael ei gadw mewn ystafell oer sydd wedi'i hawyru'n dda, yn enwedig yn ystod tywydd poeth. Yn ystod y cyfnod hwn gall fod yn fuddiol cadw cysylltiad rheolaidd â'ch trefnydd angladdau; bydd yn gallu cynnig cymorth a chynngor drwy gydol amser eich plentyn gartref.

A allaf fynd â'm plentyn i Tŷ Hafan?

Yn dilyn y farwolaeth efallai yr hoffech fynd â'ch plentyn i Tŷ Hafan (os yw'r plentyn yn hysbys i'r staff yno). Bydd angen i staff BIP gysylltu â Tŷ Hafan i helpu gyda'r broses o drosglwyddo eich plentyn. Rhaid trafod y ffordd fwyaf priodol o drosglwyddo eich plentyn a bydd staff yn helpu i hwyluso hyn.

Cofrestru marwolaeth eich plentyn

Bydd hwn yn cael ei gwblhau gyda'r Swyddfa Gofrestru leol, unwaith y bydd ganddynt y dystysgrif feddygol o achos marwolaeth gan yr ysbyty byddant yn gallu cofrestru'r farwolaeth.

Ar gyfer marwolaethau yn Ysbyty Athrofaol Cymru, gellir cofrestru marwolaeth eich plentyn gyda Swyddfa Gofrestru Caerdydd, gellir cysylltu â nhw fel a ganlyn:

Rhif ffôn: **029 2087 1680**

E-bost: **registrars@cardiff.gov.uk**

Sylwch fod Swyddfa Gofrestru Caerdydd ar gau ar benwythnosau ac yn ystod gwyliau banc ond gallai hyn newid.

Pwy all gofrestru eu marwolaeth?

Dylai eu marwolaeth gael ei chofrestru gan riant ond os nad yw hyn yn bosibl gall pobl eraill gofrestru eu marwolaeth, mae'r rhain yn cynnwys;

1. Rhywun oedd yn bresennol adeg y farwolaeth
2. Cynrychiolydd o'r sefydliad / ysbyty lle digwyddodd y farwolaeth
3. Y person sy'n cyfarwyddo'r trefnydd angladdau

Pa wybodaeth sydd ei hangen ar y Cofrestrydd?

- Y dystysgrif feddygol o achos marwolaeth a roddwyd gan yr ysbyty, y meddyg teulu neu'r Crwner
- Enw llawn a chyfeiriad eich plentyn
- Dyddiad geni a'r lleoliad
- Enw a galwedigaeth y fam a/neu'r tad
- Manylion unrhyw fudd-daliadau yr oedd eich plentyn yn eu derbyn
- Tystysgrif geni (os yw ar gael).

Beth sy'n digwydd nesaf?

Bydd y Cofrestrydd yn rhoi tystysgrif (a elwir yn ffurflen werdd). Bydd hon yn ofynnol gan y Trefnydd Angladdau i roi awdurdod iddo barhau â'r trefniadau ar gyfer yr angladd.

Bydd hefyd yn rhoi tystysgrif cofrestru'r farwolaeth i chi; dylech ddarllen y wybodaeth ac os bydd unrhyw ran ohoni'n berthnasol, cwblhewch y dystysgrif a'i hanfon at y swyddfa nawdd cymdeithasol neu ewch â hi yno eich hun.

Codir ffi am gopïau o'r dystysgrif (marwolaeth); bydd y Cofrestrydd yn rhoi gwybod i chi faint o gopïau y gallai fod eu hangen arnoch. **Os bydd ei hangen yn ddiweddarach, codir tâl uwch.**

Sut ydw i'n trefnu angladd fy mhlentyn?

Mae'n bwysig iawn eich bod yn cymryd eich amser i benderfynu ar angladd eich plentyn a chael eich sicrhau nad oes unrhyw frys. Y peth olaf rydych chi ei eisiau yw difaru flynyddoedd lawer yn ddiweddarach. Efallai y byddai'n ddefnyddiol siarad â mwy nag un trefnydd angladdau, nid yn unig oherwydd costau ond oherwydd ei bod yn bwysig eich bod yn teimlo'n gyfforddus gyda nhw gan y byddan nhw'n gofalu am eich plentyn.

Er nad oes brys i fwrw ymlaen â phenderfyniadau penodol ynghylch trefniadau angladdau gall fod yn syniad da cysylltu â threfnydd angladdau cyn gynted â phosibl.

Byddant yn gallu rhoi cymorth a chyngor ac ateb unrhyw gwestiynau sydd gennych. Gellir dod o hyd i wybodaeth am drefnwyr angladdau ar y rhyngwrwyd neu gall y Nyrs Profedigaeth ddarparu'r rhifau - 029 2184 4949.

Gall trefnwyr angladdau roi amcangyfrif o'r gost i chi, peidiwch â bod ofn trafod ffyrdd o leihau'r gost a ddyfynnir.

Efallai y bydd gennych hawl i gael help gyda chostau angladd. Mae gwybodaeth ar gael gan yr Adran Gwaith a Phensiynau. Gallwch hefyd gysylltu â'ch Swyddfeydd Canolfan Byd Gwaith Lleol. Nid yw mwyafrif y trefnwyr angladdau yn codi tâl am eu gwasanaethau i fabanod a phlant hyd at 18 oed, ond mae rhai yn codi tâl. Byddwch yn ymwybodol y bydd costau eraill, megis costau ar gyfer y bedd os penderfynwch ar gladdu.

Fel arall, gallwch gysylltu â Gwasanaethau Profedigaeth Caerdydd am gyngor ar angladdau a drefnir gennych eich hun. Nid oes rhaid i chi gael seremoni angladd, na defnyddio gweinidog crefyddol neu drefnydd angladdau.

Os dewiswch drefnu'r angladd eich hun byddai adnoddau defnyddiol yn cynnwys;

- Y Ganolfan Marwolaethau Naturiol **01962 712690**
- Nyrs Arweiniol Profedigaeth: Bwrdd Iechyd Prifysgol Caerdydd a'r Fro **029 2184 4949**
- Gwasanaethau Profedigaeth Caerdydd **029 20544820**

Efallai y byddai'n werth meddwl am recordio'r gwasanaeth angladd, cael llyfr i bobl ei lofnodi neu efallai gadw'r cardiau o'r blodau i fyfyrion arnynt yn ddiweddarach gan y gallai'r diwrnod fynd heibio'n gyflym iawn.

Cymorth sydd ar gael o fewn y Bwrdd Iechyd

Mae'r Bwrdd Iechyd yn darparu'r cymorth canlynol ar ôl marwolaeth plentyn. Efallai yr hoffech fanteisio ar rywfaint o'r cymorth, yr holl gymorth neu ddim ohono, eich dewis chi yw hyn.

• Tîm Caplaniaeth yr Ysbyty;

Gallwch gysylltu â nhw'n uniongyrchol neu gall y staff gysylltu â nhw ar eich rhan, **029 2184 3230**. Mae Caplan hefyd ar alwad 24 awr y dydd a gellir cysylltu ag ef neu hi y tu allan i oriau swyddfa trwy ffonio **029 2074 7747**. Mae'r Caplaniaid ar gael i roi cymorth ysbrydol, crefyddol neu gyffredinol i bobl o bob ffydd neu ddim ffydd. Mae'r Noddfa ar B5 yn lle i bobl o bob ffydd neu ddim ffydd i fyfyrion'n dawel ac mae ar agor 24 awr y dydd. Mae ystafell weddio aml-ffydd yn Ysbyty Arch Noa i Blant Cymru hefyd.

- **Meddyg Ymgynghorol eich Plentyn**

Efallai y bydd yn ddefnyddiol ymhen amser i gael trafodaeth gyda'r Pediatregydd a oedd yn gofalu am eich plentyn. Gellir trefnu hyn trwy gysylltu â'i ysgrifennydd trwy switsfwrdd yr ysbyty ar **029 2074 7747** i drefnu amser cyfleus.

- **Nyrs Arweiniol Profedigaeth**

Mae'r nyrs ar gael i helpu i roi cyngor, cymorth a gwybodaeth a gellir cysylltu â'r nyrs ar **029 2184 4949**.

Gwasanaeth Coffa Blynyddol i Blant

Cynhelir gwasanaethau bob blwyddyn yn ystod penwythnos olaf Tachwedd/dechrau Rhagfyr yn y Noddfa ar B5 yn Ysbyty Athrofaol Cymru. Mae'r gwasanaethau'n cael eu cynnal ar fore Sadwrn i blant sydd wedi marw ac ar y bore Sul i fabanod sydd wedi marw yn Ysbytai Caerdydd a'r Fro. Yn ystod y gwasanaeth mae teuluoedd yn gallu hongian seren ar y goeden er cof am eu babi neu blentyn sydd wedi marw. Mae lluniaeth ar gael yn dilyn y gwasanaeth ac mae staff yn bresennol ar gyfer cymorth.

Bydd gwahoddiad yn cael ei anfon gan y Bwrdd Iechyd bob blwyddyn gyda seren wedi'i hamgáu a gallwch ddychwelyd y seren hyd yn oed os na allwch, neu os nad ydych yn dymuno, mynychu'r gwasanaeth. Rhowch wybod i'r Nyrs Arweiniol Profedigaeth os nad ydych am dderbyn gwahoddiad mwyach neu os byddwch yn newid cyfeiriad.

Ffôn: **029 2184 4949**

E-bost: **faye.protheroe@wales.nhs.uk**

Mae'r Elusen Marw-enedigaethau a Marwolaethau Newyddenedigol (SANDS) leol hefyd yn cynnal gwasanaeth yn Amlogsgfa Thornhill ym mis Rhagfyr.

Amlogsgfa Thornhill **029 2054 4820**.

Eich helpu gyda'ch galar

Mae galar yn unigryw i bawb. Nid oes unrhyw ffordd gywir neu anghywir o deimlo. Er bod cyfnodau cydnabyddedig o alar, mae'n debygol na fyddwch yn symud drwy'r rhain mewn modd clir a syml. Mae galar yn gymhleth ac yn anrhagweladwy, ac mae'r gwasanaeth profedigaeth yma i'ch cefnogi.

Er y gall teulu a ffrindiau fod yn gefnogaeth fawr ar hyn o bryd, weithiau gall siarad â rhywun y tu allan i'r grŵp hwn roi llawer o gysur.

O fewn y Bwrdd Iechyd mae gennym Nyrs Profedigaeth a Gwasanaeth Cymorth y gellir cysylltu â hwy fel a ganlyn:

Rhif ffôn: **029 2184 4949**

E-bost: **Faye.Protheroe@wales.nhs.uk**

Mae'r tîm yn gallu cynnig cymorth a chyngor a'ch helpu i'ch cyfeirio at y cymorth mwyaf priodol. Mae nifer o elusennau sy'n gallu helpu pan fydd plentyn yn marw ac maent yn cynnig ystod eang o gymorth i'r rhai sy'n galaru.

Mae'n bosibl y bydd un o'n Caplaniaid wedi ymweld â'ch plentyn pan oedd yn yr ysbyty; os oes angen cefnogaeth grefyddol, ysbrydol neu fugeiliol, cysylltwch â'n tîm Caplaniaeth:

Rhif ffôn: **029 2184 3230**

E-bost: **Spiritual.Careteam@wales.nhs.uk**

Yn anffodus, mae'n bosibl y bydd pryderon weithiau ynghylch y gofal a roddir i'ch plentyn, mae gennym dîm Pryderon a fyddai'n gallu rhoi cyngor i chi ar y camau i'w cymryd mewn perthynas â hyn:

Rhif ffôn: **029 2183 6340**

E-bost: **Concerns@wales.nhs.uk**

Bydd eich meddyg teulu hefyd yn gallu rhoi cyngor a chefnogaeth i chi ynglŷn â'ch profedigaeth ac unrhyw bryderon iechyd.

Ymateb i alar – Oedolyn / Plentyn

Galar yr Oedolyn

Mae'r galar sy'n dilyn marwolaeth plentyn yn annhebyg i unrhyw alar arall, ond mae rhai pobl yn ymateb i alar mewn ffordd debyg iawn, fel y soniwyd eisoes, nid yw'r cyfnodau o alar bob amser yn dilyn patrwm penodol a gallant godi eto fisoedd neu flynyddoedd lawer ar ôl y farwolaeth.

Sioc/diffyg teimlad – Fel arfer dyma un o'r ymatebion cyntaf o safbwynt galar, a gall wneud i bobl deimlo'n ddryslyd ac yn methu meddwl yn glir. Efallai na fyddwch yn gallu credu bod eich plentyn wedi marw, neu gallech ei chael hi'n anodd cofio sut yr oedd yn edrych neu'n swnio. Gall y dryswch a'r teimlad o niwl yn y meddwl barhau am amser hir, ond bydd yn dod i ben.

Tristwch llethol – Gall llawer o ddagrau neu anallu i grio o gwbl gyd-fynd â hyn. Gall galar newid eich ffordd o edrych ar fywyd a gall llawer o bethau ymddangos yn ddibwrpas, gall cynllunio ar gyfer y dyfodol ymddangos yn ofer.

Blinder a symptomau corfforol eraill – Gall y corff deimlo ei fod wedi'i lethu yn union fel y meddwl, gall cyhyrau deimlo'n dynn ac yn boenus, a gall fod symptomau fel cyfog, poenau yn y stumog a chrychguriadau'r galon hyd yn oed.

Dictter – Efallai y byddwch yn teimlo dictter at eich hun, neu efallai ddictter at y rhai wnaeth adael iddo ddigwydd. Mae'n gyffredin deimlo'n drist ynghylch pethau cymharol fach, efallai pethau na fyddech wedi teimlo'n drist yn eu cylch o'r blaen.

Euogrwydd – Teimlo'n euog na wnaethom fwy, neu y gallai penderfyniad/gweithred wahanol fod wedi newid y canlyniad. Efallai y bydd euogrwydd hefyd o fod yn fyw o hyd, a gall teimlo eich bod yn dymuno y byddai eraill wedi marw yn lle hefyd arwain at deimladau o euogrwydd.

Ofn – Gall yr ofn o farw neu feddyliau am rywbeth drwg yn digwydd i blant eraill, neu deulu a ffrindiau gynyddu. Gall ofnau newydd hefyd ddatblygu, fel gadael y tŷ neu weld pobl rydych chi'n eu hadnabod pan fyddwch chi allan.

Gweld y farwolaeth a'r amgylchiadau cysylltiedig yn eich meddwl dro ar ôl tro. Er y gall hyn fod yn ofidus, gall helpu'r meddwl i brosesu popeth sydd wedi digwydd. Gallech feddwl amdano pan fyddwch yn effro neu'n cysgu ac nid yw'n anghyffredin wrth alaru.

Gall galar roi pwysau enfawr ar y rhai mewn profedigaeth a'r cylch ehangach o deulu a ffrindiau, weithiau gall deimlo fel pe na bai pobl yn deall dyfnder y galar sy'n cael ei brofi. Ceisiwch gynnal perthynas ag anwyliaid ac egluro'r ystod o emosiynau rydych yn eu profi, ni fydd gan unrhyw ddau berson yr un profiad o alar.

Gofynnwch am gymorth os nad ydych yn gallu ymdopi â'ch ymateb i alar a'i fod yn parhau am gyfnod estynedig.

Byddwch yn garedig wrthoch chi eich hun. Ceisiwch wneud pethau sy'n gwneud i chi wenu, gallwn fod yn hapus ac yn drist ar yr un pryd.

Galar plant

Er y gall plentyn arddangos llawer o'r un ymatebion ac emosiynau, mae'r ffordd y mae oedolion yn delio â galar plentyn yn bwysig hefyd.

Ein greddf yw amddiffyn plant rhag cael eu brifo a theimlo'n drist, ond mae'n bwysig siarad â phlant am y person sydd wedi marw a chaniatáu i deimladau gael eu rhannu'n onest ac yn agored. Dangoswch i'r plant ei bod hi'n gyffredin iawn i deimlo'n drist pan fydd rhywun wedi marw, rhowch ddigon o sicrwydd. Mae defnyddio iaith glir yn bwysig, mae dweud 'wedi marw' yn llawer mwy defnyddiol i blant na dweud bod y person wedi 'mynd i gysgu'. Dylai plant deimlo eu bod yn gallu gofyn cwestiynau am y farwolaeth, ac yn aml byddant yn rhoi gwybod i'r oedolyn faint y maent am ei wybod. Gall hyn fod yn boenus gan y gall plant fod yn eithaf uniongyrchol wrth holi.

Yn dibynnu ar eu hoedran a'u personoliaethau, bydd plant yn galaru'n wahanol a gallant symud yn gyflym iawn o un emosiwn i'r llall. Os yw'n bosibl, dylid rhoi dewis i blentyn a yw'n dymuno mynychu'r angladd ai peidio. Dylid esbonio'r gwasanaeth mewn ffordd sy'n briodol i'w hoedran a dylid esbonio'r pethau y byddant yn eu gweld/clywed. Gall fod yn fuddiol eu cynnwys mewn rhyw ffordd fel dewis llun, cân neu gerdd. Wrth gwrs, mae yna ffyrdd eraill y gellir cofio'r person, fel gwneud blwch neu jar atgofion gyda'ch gilydd, creu collage neu dynnu lluniau.

Nid yw plant yn galaru yn yr un ffordd ag oedolion ac wrth iddynt dyfu a sylweddoli difrifoldeb yr hyn sydd wedi digwydd, efallai y bydd angen llawer o gymorth arnynt.

Mae elusennau sy'n cynnig cymorth yn benodol i blant mewn profedigaeth fel Hope Again, Winston's Wish a Child Bereavement UK, ac mae'r manylion wedi'u rhestru yn y llyfryn hwn.

Detholiad o Gymorth / Gwybodaeth, Rhifau Ffôn a Gwefannau

<p>ARC: Antenatal Results Choices www.arc-uk.org</p>	<p>Cefnogaeth i rieni sydd wedi gorfod terfynu beichiogrwydd, neu y gallai fod yn rhaid iddynt wneud oherwydd anomaledd eu babi</p>	<p>Ffôn: 0207 713 7486 info@arc-uk.org</p>
<p>Asian Family Counselling Service: www.asianfamilycounselling.org</p>	<p>Cwmsela dros y ffôn</p>	<p>Ffôn: 020 8574 0192 afcs@btconnect.com</p>
<p>BACP (Cymdeithas Cwmsela a Seicotherapi Prydain) www.bacp.co.uk</p>	<p>Cyngor ar ddewis therapydd a rhestr o therapyddion achrededig</p>	<p>Ffôn: 01455 883300 Llinellau ar agor: Dydd Llun i ddydd Gwener o 10am tan 4pm</p>
<p>Barnado's - Gwasanaeth Profedigaeth Plant www.barnardos.org.uk</p>	<p>Cefnogi pobl ifanc, plant a theuluoedd mewn profedigaeth</p>	<p>Ffôn: 029 2057 7074 cardifffamilywellbeing@barnardos.org.uk</p>
<p>Bereavement Advice Centre www.bereavementadvice.org</p>	<p>Cyngor pan fydd rhywun yn marw (gwasanaeth ffôn am ddim)</p>	<p>Ffôn: 0800 634 9494</p>
<p>Bliss www.bliss.org.uk</p>	<p>Mae Bliss yn cynnig ystod eang o wasanaethau cymorth i deuluoedd sy'n darparu cyngor cyfrinachol, gwybodaeth a chymorth i deuluoedd babanod cynamserol a sâl.</p>	<p>Ffôn: 020 7378 1122 ask@bliss.org.uk</p>

<p>BRAKE www.brake.org.uk</p>	<p>Mae'r llinell gymorth ar gyfer unrhyw un yn y DU sydd wedi cael profedigaeth neu anaf difrifol mewn damwain neu eu gofalwyr, p'un a ddigwyddodd y ddamwain yn ddiweddar neu amser maith yn ôl.</p>	<p>Ffôn: 0808 8000 401 help@brake.org.uk</p>
<p>CALL Llinell Wrando Cyngor Cymunedol www.callhelpline.org.uk</p>	<p>Gwasanaeth gwrando a chymorth rhadffôn 24 awr y dydd.</p>	<p>0800 132 737 neu tecstiwch HELP i 81066</p>
<p>Cardiac Risk in the Young www.c-r-y.org.uk</p>	<p>Yn cynnig cymorth profedigaeth i deuluoedd y mae Marwolaeth Gardiaidd Sydyn mewn Pobl Ifanc yn effeithio arnynt.</p>	<p>Ffôn: 01737 363 222 cry@c-r-y.org.uk</p>
<p>Gwasanaethau Profedigaeth Caerdydd 029 20544820 www.cardiffbereavement.co.uk</p>	<p>Wedi'i leoli yn Amlogfa Thornhill; ar gael am gyngor</p>	<p>Ffôn: 029 2054 4820 thornhillreception@cardiff.gov.uk</p>
<p>Adran Caplaniaeth Bwrdd Iechyd Prifysgol Caerdydd a'r Fro</p>	<p>Ar gael rhwng 9 - 5 o ddydd Llun i ddydd Gwener ac mae'r tîm yn darparu gwasanaeth ar alwad 24/7</p>	<p>Ffôn: 029 2074 3230 Spiritual.Careteam@wales.nhs.uk</p>
<p>Llinell Gymorth Marwolaethau Plant www.childdeathhelpline.org.uk</p>	<p>Gwasanaeth gwrando sy'n cynnig cymorth emosïynol i'r rhai y mae marwolaeth plentyn wedi effeithio arnynt</p>	<p>Ffôn: 0800 282986</p>

<p>Child Bereavement UK www.childbereavementuk.org</p>	<p>Gwybodaeth, cymorth a hyfforddiant i weithwyr proffesiynol sy'n gofalu am deuluoedd mewn profedigaeth</p>	<p>Ffôn: 0800 028 8840 helpline@childbereavementuk.org</p>
<p>Child Bereavement Network childhoodbereavementnetwork.org.uk</p>	<p>Elusen genedlaethol y DU sy'n darparu gwybodaeth i blant, pobl ifanc a theuluoedd a hefyd gweithwyr proffesiynol</p>	<p>Ffôn: 020 7843 6309 cbn@ncb.org.uk</p>
<p>Kids Cancer Charity www.kidscancercharity.org</p>	<p>Gofal a chymorth i deuluoedd y mae cancer plant yn effeithio arnynt. Darperir rhaglen wyliau hefyd</p>	<p>Ffôn: 01792 480500 enquiries@kidscancercharity.org</p>
<p>Canolfan Cyngor ar Bopeth www.citizensadvice.org.uk/wales/</p>	<p>Llinell Gyngor</p>	<p>Ffôn: 0800 7022020 Relay UK – os na allwch glywed na siarad ar y ffôn, gallwch deipio'r hyn rydych am ei ddweud: 18001 yna 0800 144 8884</p>
<p>The Compassionate Friends tcf.org.uk</p>	<p>Rhieni mewn profedigaeth sy'n cynnig cymorth i'r rhai sydd â phlentyn o unrhyw oedran sydd wedi marw</p>	<p>Ffôn: 03451232304</p>
<p>Swyddfa'r Crwner (trwy Orsaf Heddlu Canol Caerdydd)</p>	<p>Yn dilyn marwolaeth annisgwyl, anesboniadwy</p>	<p>Ffôn: 01443 281100 Coroneradmin@rctcbc.gov.uk</p>

<p>Cruse Bereavement Care (Caerdydd a'r Fro) www.cruse.org.uk</p>	<p>Hyrwyddo llesiant pobl mewn profedigaeth a galluogi unrhyw un sy'n dioddef profedigaeth a achosir gan farwolaeth i ddeall eu galar ac ymdopi â'u colled</p>	<p>Ffôn: 029 20 886913 Llinell gymorth: Ffôn: 0808 8081677</p>
<p>Adran Gwaith a Phensiynau www.gov.uk</p>	<p>Yn gyfrifol am bolisi lles a phensiynau</p>	<p>Ffôn: 029 2058 6002</p>
<p>Donor Family Network www.donorfamilynetwork.co.uk</p>	<p>Gwasanaeth cymorth a gynhelir gan deuluoedd rhoddwyr ar gyfer teuluoedd rhoddwyr</p>	<p>Ffôn: 0845 680 1954</p>
<p>SUDEP www.sudep.org</p>	<p>Gwasanaeth gwrando a chyfrinachol, a gynhelir gan wirfoddolwyr sydd â phrofiad o farwolaeth trwy epilepsi, cymorth profedigaeth, cwnsela</p>	<p>Ffôn: 01235 772850 support@sudep.org</p>
<p>FSID (Sefydliad Astudio Marwolaethau Babanod) www.fsid.org.uk</p>	<p>Cefnogaeth yn dilyn marwolaeth babi. Yn sydyn neu'n annisgwyl</p>	<p>Ffôn: 080 8802 6868</p>
<p>Grief Encounter contact@griefencounter.org.uk</p>	<p>Cefnogi plant, pobl ifanc a theuluoedd y mae profedigaeth yn effeithio arnynt</p>	<p>Ffôn: 0808 8020111</p>

<p>Hope Again (Cruse) www.hopeagain.org.uk</p>	<p>Mae Hope Again yn cefnogi pobl ifanc, ar ôl marwolaeth rhywun agos atynt</p>	<p>Ffôn: 0808 808 1677</p>
<p>ISSA (Cymdeithas Gwasanaethau Cymdeithasol Islamaidd) www.issa-wales.org</p>	<p>Gwasanaethau cymorth gan gynnwys cwnsela, cyfeillio, eiriolaeth, cyfryngu, caplaniaeth, addysg a gwybodaeth a chyngor</p>	<p>Ffôn: 029 2034 5294</p>
<p>Jewish Bereavement Counselling Service</p>	<p>Gwasanaeth cwnsela</p>	<p>Ffôn: 020 8951 3881 Enquiries@jbc.org.uk</p>
<p>Lullaby Trust www.lullabytrust.org.uk</p>	<p>Cefnogaeth yn dilyn syndrom marwolaeth sydyn babanod</p>	<p>Cymorth profedigaeth: 0808 8026868</p>
<p>MYH (Muslim Youth Helpline) www.myh.org.uk</p>	<p>Gwasanaeth cymorth emosiynol am ddim a chyfrinachol, sydd ar gael yn genedlaethol dros y ffôn, e-bost, rhyngwrwyd a thrwy'r post</p>	<p>Ffôn: 0808 808 2008</p>
<p>NAFD www.nafd.org.uk</p>	<p>Cymdeithas Genedlaethol y Trefnwyr Angladdau</p>	<p>Ffôn: 0121 711 1343</p>
<p>Y Samariaid www.samaritans.org.uk</p>	<p>Llinell gymorth gyfrinachol sydd ar agor 24 awr y dydd</p>	<p>Ffôn: 116 123 jo@samaritans.org (amser ymateb 24 awr)</p>

<p>SANDS www.uk-sands.org</p> <p>SANDS Caerdydd www.cardiff-sands.co.uk</p>	<p>Elusen Marw-enedigaeth a Marwolaeth Babanod Newydd-anedig</p>	<p>Ffôn: 020 7436 5881</p> <p>cardiffsands@hotmail.co.uk</p>
<p>Nyrs Arweiniol Profedigaeth</p>	<p>Cymorth ymarferol, cyngor, cefnogaeth a gwybodaeth</p>	<p>Ffôn: 029 2074 4949 Ffôn: 07812495281 Faye.Protheroe@wales.nhs.uk</p>
<p>Survivors of Bereavement by Suicide www.uk-sobs.org.uk</p>	<p>Cymorth i bobl sydd wedi profi profedigaeth oherwydd hunanladdiad</p>	<p>Ffôn: 0300 1115 065 email.support@uksobs.org</p>
<p>The Miscarriage Association www.miscarriageassociation.org.uk</p>	<p>Ar gael ar gyfer cymorth a gwybodaeth yn dilyn marwolaeth babi (hyd at 24 wythnos yn y groth)</p>	<p>Ffôn: 01924 200799 info@miscarriageassociation.org.uk</p>
<p>Winston's Wish www.winstonswish.org.uk</p>	<p>Elusen sy'n cynnig gwybodaeth a chefnogaeth i blant, pobl ifanc a'u teuluoedd mewn profedigaeth</p>	<p>Ffôn: 08088 020 021 ask@winstonswish.org</p>
<p>2Wish www.2wish.org.uk</p>	<p>Yn darparu cymorth ar unwaith i rieni a brodyr a chwiorydd. Maent yn darparu gwasanaeth cwnsela proffesiynol i rieni mewn profedigaeth.</p>	<p>Ffôn: 01443 853125 support@2wish.org.uk</p>
<p>Llinell Rhieni Young Minds www.youngminds.org.uk</p>	<p>Cymorth i rieni sy'n poeni am broblemau emosiynol, meddyliol ac ymddygiadol mewn pobl ifanc.</p>	<p>Ffôn: 0808 802 5544 o 9:30am - 4pm dydd Llun i ddydd Gwener.</p>

Roedd y wybodaeth uchod yn gywir adeg ei chyhoeddi. Nid yw hon yn rhestr gyflawn ac mae sefydliadau eraill ar gael os dymunwch gysylltu â nhw.

Nodiadau

A series of 20 horizontal dotted lines for taking notes.

Adborth Gwasanaethau Profedigaeth

Rydym yn gwerthfawrogi bod hwn yn gyfnod anodd iawn i chi a'ch teulu ond fel sefydliad byddem yn gwerthfawrogi eich adborth yn fawr, boed yn dda neu'n ddrwg, gan y bydd yn ein helpu i ddarparu'r gwasanaeth gorau y gallwn.

Dychwelwch y ffurflen hon at:

Gwasanaethau Profedigaeth Profiad y Claf
Llawr Daear Uchaf
Bloc C
Ysbyty Athrofaol Cymru
Parc y Mynydd Bychan
CAERDYDD
CF14 4XW

Os oes angen amlen radbost arnoch, ffoniwch y Gwasanaethau Profedigaeth ar 029 2184 4949.

1. Ar ba ward neu uned y bu farw eich plentyn?

2. Pa bryd y digwyddodd y farwolaeth?

3. Cyn y farwolaeth a gafodd eich anghenion eu diwallu gan y canlynol:

Meddygon

Do neu Naddo

Nyrsys

Do neu Naddo

Timau Arbenigol

Do neu Naddo

Sylwadau:

5. O'n gwasanaethau a oedd unrhyw beth a oedd yn arbennig o ddi-fudd yn ystod y cyfnod anodd hwn?

Oedd neu Nac oedd

Sylwadau:

.....

.....

6. A wnaethoch gofrestru marwolaeth eich plentyn ar safle Ysbyty Athrofaol Cymru?

Do neu Naddo

Sylwadau:

.....

.....

7. A oes gennych unrhyw awgrymiadau ynghylch sut y gallwn wella ein gwasanaethau profedigaeth?

Oes neu Nac oes

Sylwadau:

.....

.....