
2024

Ebrill
April

CYRSIAU DYSGU GYDOL OES
A CHYRSIAU RHAN-AMSER
LIFELONG LEARNING
AND PART-TIME COURSES

3 Potensial - Dysgu Gydol Oes
4 Lluosi - Cyrsiau Mathemateg am Ddim i Oedolion
6 Cyrsiau Ar-lein
6 Campws Abergele
7 Llyfrgell Bae Colwyn
7 Cyrsiau Cymunedol
9 HWB Dinbych
10 Campws Llandrillo-yn-Rhos
11 Busnes@LlandrilloMenai

3 Potensial - Lifelong Learning
4 Multiply - Free Maths Courses for Adults
6 Online Courses
6 Abergele Campus
7 Colwyn Bay Library
7 Community Courses
9 HWB Dinbych
10 Rhos-on-Sea Campus
11 Busnes@LlandrilloMenai

Mae angen cyfweliad ar gyfer rhai cyrsiau - tynnir sylw at
hyn yn y golofn ‘Cyf / Int’. Yn achos llawer o'r cyrsiau, bydd y
cyfweliad yn anffurfiol iawn, a chan amlaf, bydd sgwrs fer ar
y ffôn yn ddigonol.

I gael gwybodaeth am sut i wneud cais ewch i:

www.gllm.ac.uk/how-to-apply/part-time

Cewch wybodaeth hefyd am ffioedd, gostyngiadau a'n
polisi ynghylch canslo ac ad-dalu.

Some courses require an interview - these are highlighted
in the ‘Cyf / Int’ column. For many courses, the interview
will be very informal, often requiring no more than a brief
telephone call.

For information on how to apply visit:

www.gllm.ac.uk/how-to-apply/part-time

You can also find information on our fees, concessions
and cancellations & refunds policy.

Croeso
Welcome
Yn ein Prosbectws Rhan-amser cewch wybodaeth am
y dewis helaeth o gyrsiau amser hamdden, cyrsiau
proffesiynol a chyrsiau gwella gyrfa sydd ar gael.

Mae’r Coleg hefyd yn cynnig amrediad eang o gyrsiau
gradd, yn llawn amser ac yn rhan-amser, ar ei gampws
yn Llandrillo-yn-Rhos. I gael rhagor o wybodaeth, ewch
i’n gwefan gllm.ac.uk/degrees neu mynnwch gopi o’n
Harweiniad i Gyrsiau Gradd sydd ar gael yn nerbynfa pob
Coleg.

Yn ogystal, mae dewis eang o gyrsiau hyfforddi a
chyrsiau proffesiynol ar gael i gyflogwyr drwy
Busnes@LlandrilloMenai, ein gwasanaeth hyfforddi i
fusnesau. I gael gwybodaeth am y cyrsiau a’r cyllid sydd
ar gael, ewch i gllm.ac.uk/busnes

Beth bynnag yw’ch nod, mae timau cyfeillgar y
Gwasanaethau i Ddysgwyr ar gael i’ch helpu i wneud
eich dewisiadau.

Croesewir gohebiaeth yn y Gymraeg a'r Saesneg a
bydd amseroedd ateb gohebiaeth yn y naill iaith a'r llall
yr un fath.

Our Part-time Prospectus provides information
on a wide range of leisure, professional and career
enhancement courses.

The College also offers an extensive range of degree
courses, both full and part-time, at our Rhos-on-Sea
Campus. For more information, visit our website
gllm.ac.uk/degrees or pick up a copy of our Degrees
Guide, available in all college receptions.

Employers can also access a wide range of business
training and professional courses through
Busnes@LlandrilloMenai, our business training service.
For information on courses and the range of funding
available, visit gllm.ac.uk/busnes

Whatever your goals, our friendly Learner Services Teams
are here to help you make your choice.

Correspondence is welcomed in Welsh or English and
will be replied to within the same timescale.

2 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

Cynnwys
Contents

Sut i Wneud Cais
How to Apply

3

Mae Grŵp Llandrillo Menai'n falch o gyflwyno 'Potensial', sef y brand a'r
enw newydd ar gyfer ein darpariaeth dysgu gydol oes.

Bydd Potensial yn cynnal ac yn datblygu ymhellach y profiadau dysgu a'r canlyniadau rhagorol
sy’n gysylltiedig â dysgu gydol oes yng Ngrŵp Llandrillo Menai, gan barhau i ddatblygu a chynnig
cyfleoedd newydd ar gyfer dysgu gydol oes ar draws gogledd orllewin Cymru.

Gan weithredu ar draws y pedair sir, sef Gwynedd, Môn, Conwy a Dinbych, mae Potensial yn cynnig
ystod eang o gyrsiau i oedolion ddatblygu sgiliau newydd, dychwelyd i ddysgu, cael gwybodaeth
newydd am bwnc sy'n ddiddordeb iddynt, a/neu eu helpu i baratoi ar gyfer dysgu pellach neu
gyflogaeth.

Trwy Potensial gallwch gael mynediad at gyfleoedd dysgu ffurfiol ac anffurfiol, o gyrsiau lefel
mynediad i gymwysterau proffesiynol sy'n cael eu cyflwyno'n ddwyieithog lle bynnag y bo modd ac
sy'n hygyrch i bob dysgwr.

Beth bynnag fo'ch oedran, ble bynnag yr ydych chi'n byw, beth bynnag fo'ch diddordebau neu'ch
rhesymau dros fod eisiau datblygu sgiliau newydd neu ddysgu rhagor, gall Grŵp Llandrillo Menai eich
helpu i wireddu eich Potensial llawn.

Grŵp Llandrillo Menai is proud to introduce ‘Potensial’, the new brand
and name for our lifelong learning provision.

Potensial will maintain and further develop the excellent learning experiences and outcomes
associated with lifelong learning at Grŵp Llandrillo Menai, while continuing to develop and grow new
opportunities for lifelong learning across north west Wales.

Operating across the four counties of Gwynedd, Môn, Conwy and Denbighshire, Potensial offers a
wide range of courses for adult learners to develop new skills, return to learn, gain new knowledge in
a subject of interest, and/or help them prepare for further learning or employment.

Through Potensial you can access both formal and informal learning opportunities, from entry-
level courses to professional qualifications, which are accessible to all learners, and will be delivered
bilingually where possible.

Whatever your age, wherever you live, whatever your interest or reasons for wanting to develop new
skills or learn more, Grŵp Llandrillo Menai can help you realise your full Potensial.

3

4

This project is funded by the UK government through the UK Shared Prosperity Fund.
Mae’r prosiect hwn yn cael ei gyllido gan Lywodraeth y DU drwy Gronfa Ffyniant Gyffredin y DU.

Os wyt ti’n 19 oed neu’n hyn, a heb TGAU gradd C mewn
Mathemateg (neu gymhwyster cyfwerth), mae yna
gyrsiau mathemateg ar gael i ti AM DDIM.

Os oes arnat ti angen cymorth i reoli dy filiau, i fod yn gefn
i dy blant gyda'u gwaith cartref, neu i wella dy gyfleoedd
yn y gwaith, gallwn ni dy helpu. Cei ddysgu dan dy bwysau
dy hun – un ai mewn sesiynau un i un neu fel rhan o grŵp
bach cyfeillgar - gan dy helpu i wella dy sgiliau a magu
hyder wrth ddefnyddio rhifau.

Bydd y cyrsiau’n cael eu cynnal yn y gymuned, mewn
gweithleoedd neu fel rhan o gynlluniau dysgu i deuluoedd
mewn ysgolion cynradd lleol.

Felly paid â cholli cyfle - dysga ragor am
hyn heddiw.

www.gllm.ac.uk/lluosi
lluosi@gllm.ac.uk

If you’re aged 19 and over, and don’t have GCSE Maths at
grade C (or equivalent), you can access a range of FREE
maths courses.

Whether you need help in managing your bills, supporting
your children with their homework or you want to improve
your potential at work, we can help. You’ll be able to learn
at your own pace - either in one-to-one sessions or as part
of a small, friendly group - helping you to boost your skills
and confidence in using numbers.

Courses will be held at community venues, in workplaces
or as part of a family learning initiative in local primary
schools.

So don’t miss out - find out more today.

www.gllm.ac.uk/multiply
multiply@gllm.ac.uk

Cyrsiau mathemateg am ddim i oedolion...
Free maths courses for adults...

Teitl y Cwrs Course Title Lleoliad / Location Dyddiad
Date

Amser
Start Time

Hyfforddi eich Ymennydd i Ddefnyddio Rhifau Brain Train with Numbers Y Dref Werdd 17/4/24 09:00

Coginio ar Gyllideb Cooking on a Budget Hen Ysgol Borth, Amlwch 6/5/24 10:00

Coginio ar Gyllideb Cooking on a Budget Canolfan Gymunedol Bae Penrhyn
Penrhyn Bay Community Centre

9/5/24 12:00

Coginio ar Gyllideb Cooking on a Budget Y Heliwr 9/5/24 12:00

Coginio ar Gyllideb Cooking on a Budget Coleg Llandrillo, Y Rhyl 10/5/24 10:00

Coginio ar Gyllideb Cooking on a Budget Coleg Llandrillo, Abergele 8/7/24 09:30

Cyfri’r Ceiniogau: Trin Arian Counting Coins: Handling Money Canolfan Dewi Sant 12/4/24 10:00

Cyfri’r Ceiniogau: Trin Arian Counting Coins: Handling Money Canolfan Dewi Sant 26/4/24 10:00

Bod yn Hyderus gydag Arian Get Money Confident Llyfrgell Llandudno
Llandudno Library

15/4/24 12:00

Bod yn Hyderus gydag Arian Get Money Confident Neuadd Ogwen 15/4/24 12:00

Bod yn Hyderus gyda Rhifau Get Number Confident Coleg Meirion-Dwyfor, Dolgellau 5/7/24 12:00

Bod yn Hyderus gyda Rhifau Get Number Confident Llyfrgell Llanrwst
Llanrwst Library

5/7/24 12:00

Helpu eich Plentyn gyda Mathemateg (Ysgol
Gynradd)

Help Your Child With Maths (Primary School) Llyfrgell Prestatyn
Prestatyn Library

29/3/24 09:30

Helpu eich Plentyn gyda Mathemateg (Ysgol
Gynradd)

Help Your Child With Maths (Primary School) Neuadd Dwyfor 30/4/24 10:00

Helpu eich Plentyn gyda Mathemateg (Ysgol
Uwchradd)

Help Your Child With Maths (Secondary School) Coleg Menai, Bangor 12/4/24 09:30

Helpu eich Plentyn gyda Mathemateg (Ysgol
Uwchradd)

Help Your Child With Maths (Secondary School) Coleg Llandrillo, Abergele 17/4/24 09:30

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Bae Colwyn
Colwyn Bay Library

8/4/24 13:00

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Llandudno
Llandudno Library

10/4/24 09:30

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Llandudno
Llandudno Library

11/4/24 10:00

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Conwy
Conwy Library

12/4/24 13:30

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Bae Colwyn
Colwyn Bay Library

3/6/24 13:00

Rhifau am Oes - Rhifedd Byw Numbers for Life - Numeracy for Living Llyfrgell Llandudno
Llandudno Library

5/6/24 09:30

Gwario'n Gall: ⁠Gweithdy Costau Byw Smart Spends: Cost of Living Workshop Canolfan Dewi Sant 10/5/24 10:00

Gwario'n Gall: ⁠Gweithdy Costau Byw Smart Spends: Cost of Living Workshop Canolfan Dewi Sant 24/5/24 10:00

Gwario'n Gall: ⁠Gweithdy Costau Byw Smart Spends: Cost of Living Workshop Canolfan Dewi Sant 14/6/24 10:00

Gwario'n Gall: ⁠Gweithdy Costau Byw Smart Spends: Cost of Living Workshop Canolfan Dewi Sant 28/6/24 10:00

5

6 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

Rhodfa’r Faenol, Abergele, Conwy LL22 7HT 01492 546 666 enquiries.abergele@gllm.ac.uk
Faenol Avenue, Abergele, Conwy LL22 7HT

Campws Abergele
Abergele Campus

Cyfrifiadura a Sgiliau Digidol / Computing & Digital Skills
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD163449 Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2.5 10 09:30 11/4/24 Iau
Thu

£0 -

Cyfrifiadura a Sgiliau Digidol / Computing & Digital Skills - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD138065D Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2.5 10 09:30 8/4/24 Llun
Mon

£0 -

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Busnes a Chyfrifyddu / Business & Accounting
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

EJF103881C Cadw Cyfrifon ar Gyfrifiadur Lefel 3 (Agored Cymru)
Computerised Accounts Level 3 (Agored Cymru)

3 10 09:30 10/4/24 Mer
Wed

* £95 -

Ffotograffiaeth Ddigidol / Digital Photography
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

EDG78729B Cyflwyniad i Ffotograffiaeth Ddigidol (Agored Cymru)
Introduction to Digital Photography (Agored Cymru)

3 10 18:00 9/4/24 Maw
Tue

£95 -

Saesneg a Mathemateg / English & Maths
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

EXE159691B Sgiliau Ysgrifennu Creadigol
Creative Writing Skills

2.5 11 13:00 14/3/24 Iau
Thu

£80 -

ECD145820 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 12/4/24 Gwe
Fri

£0 -

LJN164949 Mathemateg Cyn-TGAU
Pre-GCSE Maths

2.5 10 18:00 9/4/24 Maw
Tue

£0 -

Celf a Dylunio / Art & Design
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

EGA158157B Hanfodion Dwdlio Zen
Basics in Zendoodling

3 10 09:30 12/4/24 Gwe
Fri

£90 -

EGA10586 Lluniadu a Phaentio
Drawing & Painting

2.5 7 17:30 23/4/24 Maw
Tue

£53 -

Cyrsiau Ar-lein
Online Courses

Mae gan y coleg ddewis helaeth o gyrsiau ar gael i chi eu hastudio ar-lein.
Ewch i'r wefan i archebu lle - www.gllm.ac.uk
The college has a range of courses that are available for you to study online.
Visit our website to book your place - www.gllm.ac.uk

01492 546 666 est. 1537 enquiries.baylearning@gllm.ac.uk

Iechyd a Gofal / Health & Care - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD158136 Adeiladu Hyder, Iechyd a Lles Emosiynol
Confidence Building, Emotional Health & Wellbeing

2.5 10 09:30 12/4/24 Gwe
Fri

£0 -

7Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

Llyfrgell Bae Colwyn
Colwyn Bay Library
Ffordd Coetir Orllewinol, Bae Colwyn, LL29 7DH Ffôn: 01492 546 666 est. 1537 	 enquiries.baylearning@gllm.ac.uk
Woodland Road West, Colwyn Bay LL29 7DH Telephone: 01492 546 666 ext. 1537

Cyfrifiadura a Sgiliau Digidol / Computing & Digital Skills
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD138065 Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2 10 12:30 12/4/24 Gwe
Fri

£0 -

CCD138065B Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2.5 10 13:00 12/4/24 Gwe
Fri

£0 -

CCD138065A Cyfrifiadura a Sgiliau Digidol - Cwrs Gloywi
Computing & Digital Skills - Improvers

2 10 14:30 12/4/24 Gwe
Fri

£0 -

CCD164827 Cyfrifiadura a Sgiliau Digidol - Dechreuwyr (iPad/Tabled)
Computing & Digital Skills - Beginners iPads/Tablets

2 10 09:30 12/4/24 Gwe
Fri

£0 -

CCD164827A Cyfrifiadura a Sgiliau Digidol - Gwella Sgiliau Defnyddio iPad/
Tabled
Computing & Digital Skills - Improvers iPads/Tablets

2 10 09:30 12/4/24 Gwe
Fri

£0 -

CCD145797 Cyfrifiadura a Sgiliau Digidol ar gyfer y Swyddfa
Computing & Digital Skills for the Office

2.5 10 09:30 10/4/24 Mer
Wed

£0 -

Saesneg a Mathemateg / English & Maths
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD145815A Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 8/4/24 Llun
Mon

£0 -

CCD145816A Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 13:00 8/4/24 Llun
Mon

£0 -

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Sgiliau ar gyfer Gwaith / Skills for Work
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD155456A Cyflogadwyedd a Gweinyddu
Employability & Admin

2.5 10 13:00 9/4/24 Maw
Tue

£0 -

Cyrsiau Cymunedol
Community Courses
Ffôn: 01492 546 666 est. 1537 	enquiries.baylearning@gllm.ac.uk
Telephone: 01492 546 666 ext. 1537

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Llyfrgell Conwy / Conwy Library - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD148800 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:00 10/4/24 Mer
Wed

£0 -

Llyfrgell Llandudno / Llandudno Library - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD180101A Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 9/4/24 Maw
Tue

£0 -

CCD180101 Mathemateg a Saesneg i Bawb
Maths & English for All

3 10 12:30 9/4/24 Maw
Tue

£0 -

8 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

Cyrsiau Cymunedol
Community Courses
Ffôn: 01492 546 666 est. 1537 	enquiries.baylearning@gllm.ac.uk
Telephone: 01492 546 666 ext. 1537

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Amgueddfa Llandudno / Llandudno Museum - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD141419 Cyfrifiadura a Sgiliau Digidol - Pob Lefel
Computing & Digital Skills - All Levels

2 10 12:30 11/4/24 Iau
Thu

£0 -

CCD141419A Cyfrifiadura a Sgiliau Digidol - Pob Lefel
Computing & Digital Skills - All Levels

2 10 14:30 11/4/24 Iau
Thu

£0 -

CCD158137 Adeiladu Hyder, Iechyd a Lles Emosiynol
Confidence Building, Emotional Health & Wellbeing

2.5 10 13:00 8/4/24 Llun
Mon

£0 -

Llanrwst - Cwt y Geids / Llanrwst - Guide Hut - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD140828 Cyfrifiadura a Sgiliau Digidol - Pob Lefel
Computing & Digital Skills - All Levels

2.5 14 13:30 10/4/24 Mer
Wed

£0 -

CCD180171 Mathemateg a Saesneg i Bawb
Maths & English for All

3 14 12:15 10/4/24 Mer
Wed

£0 -

Canolfan Gymunedol Phoenix / Phoenix Community Centre - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CGN138033 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 15:30 9/4/24 Maw
Tue

£0 -

Neuadd Goffa Tal-y-bont / Tal-y-bont Memorial Hall - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CGN158185 Cyflwyniad i DIY
Introduction to DIY

2 3 13:00 25/4/24 Iau
Thu

£0 -

Llyfrgell Prestatyn / Prestatyn Library - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD136120A Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 11/4/24 Iau
Thu

£0 -

CCD136120 Mathemateg a Saesneg i Bawb
Maths & English for All

3 10 13:00 11/4/24 Iau
Thu

£0 -

Llyfrgell Llanelwy / St. Asaph Library
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD159044 Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2.5 10 09:30 12/4/24 Gwe
Fri

£0 -

Llyfrgell y Rhyl / Rhyl Library - enquiries.baylearning@gllm.ac.uk
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD158099 Cyfrifiadura a Sgiliau Digidol - Pob Lefel
Computing & Digital Skills - All Levels

2.5 10 09:30 10/4/24 Mer
Wed

£0 -

CCD155455 Cyfrifiadura a Sgiliau Digidol ar gyfer y Swyddfa
Computing & Digital Skills for the Office

2.5 10 13:00 10/4/24 Mer
Wed

£0 -

CCD180141 Mathemateg a Saesneg i Bawb
Maths & English for All

2.75 10 09:30 8/4/24 Llun
Mon

£0 -

CCD180142 Mathemateg a Saesneg i Bawb
Maths & English for All

2.75 10 13:00 8/4/24 Llun
Mon

£0 -

CCD148529 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 11/4/24 Iau
Thu

£0 -

CCD148531 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 12:30 11/4/24 Iau
Thu

£0 -

9Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

HWB Dinbych
HWB Dinbych
Ffordd y Ffair, Dinbych, Sir Ddinbych LL16 3RG Ffôn: 01745 812 812 est. 1676 	 enquiries.hwb@gllm.ac.uk
Smithfield Road, Denbigh, Denbighshire LL16 3RG Telephone: 01745 812 812 ext. 1676

Gall amseroedd a dyddiadau cyrsiau amrywio. I gael rhagor o wybodaeth, cysylltwch â HWB Dinbych. I gael lle ar y cyrsiau, rhaid archebu ymlaen llaw.
Times and dates for courses may vary, contact HWB Dinbych for more information. Booking is essential for all courses.

Cyfrifiadura a Sgiliau Digidol / Computing & Digital Skills
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD158113 Cyfrifiadura a Sgiliau Digidol - Dechreuwyr
Computing & Digital Skills - Beginners

2.5 10 13:00 11/4/24 Iau
Thu

£0 -

CCD148994B Cyfrifiadura a Sgiliau Digidol - Cwrs Gloywi
Computing & Digital Skills - Improvers

2.5 10 09:30 9/4/24 Maw
Tue

£0 -

CCD164971A Cyfrifiadura a Sgiliau Digidol - Dechreuwyr (iPad/Tabled)
Computing & Digital Skills - Beginners iPad / Tablet

2.5 10 09:30 11/4/24 Iau
Thu

£0 -

CCD158115 Cyfrifiadura a Sgiliau Digidol ar gyfer y Swyddfa
Computing & Digital Skills for the Office

2.5 10 13:00 9/4/24 Maw
Tue

£0 -

Saesneg a Mathemateg / English & Maths
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CCD136213B Mathemateg i Bawb
Maths for All

2.5 10 13:00 10/4/24 Mer
Wed

£0 -

CCD158211 Mathemateg a Saesneg i Bawb
Maths & English for All

2.5 10 09:30 10/4/24 Mer
Wed

£0 -

Sgiliau Bywyd / Skills for Life
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CGN158184 DIY Sylfaenol
Basic DIY

2 3 18:00 16/4/24 Maw
Tue

£0 -

CGN158183 DIY Sylfaenol
Basic DIY

2 3 10:00 16/4/24 Maw
Tue

£0 -

CCD159051 Adeiladu Hyder, Iechyd a Lles Emosiynol
Confidence Building, Emotional Health, & Wellbeing

2.5 10 09:30 9/4/24 Maw
Tue

£0 -

CCD158119 Adeiladu Hyder, Iechyd a Lles Emosiynol
Confidence Building, Emotional Health, & Wellbeing

2.5 10 13:00 9/4/24 Maw
Tue

£0 -

CCD158129 Cyflwyniad i Ffyrdd Iach o Fyw
Introduction to Healthy Lifestyles

2.5 10 09:30 8/4/24 Llun
Mon

£0 -

CCD158219C Cyflwyniad i Ffyrdd Iach o Fyw
Introduction to Healthy Lifestyles

2.5 10 13:00 8/4/24 Llun
Mon

£0 -

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Celf a Dylunio / Art & Design
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CGN158181 Lluniadu a Phaentio
Drawing & Painting

2.5 7 12:30 10/4/24 Mer
Wed

£53 -

10 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

Campws Llandrillo-yn-Rhos
Rhos-on-Sea Campus
Ffordd Llandudno, Llandrillo-yn-Rhos, Bae Colwyn LL28 4HZ 01492 546 666 generalenquiries@gllm.ac.uk
Llandudno Road, Rhos-on-Sea, Colwyn Bay LL28 4HZ

Gallwch yn awr
archebu a thalu ar-lein
am nifer o gyrsiau.

Many courses are
available for you to
book and pay online.

www.gllm.ac.uk

Iaith Arwyddion Prydain/Astudiaethau Byddardod / British Sign Language/Deaf Studies
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CGN131366 Cyflwyniad i Iaith Arwyddion Prydain
An Introduction to British Sign Language

3 10 18:00 9/4/24 Maw
Tue

£0 £0

CGN131367 Cyflwyniad i Iaith Arwyddion Prydain
An Introduction to British Sign Language

3 10 09:30 9/4/24 Maw
Tue

£0 £0

Celfyddydau Creadigol / Creative Arts
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

AJI155949 Lluniadu a Phaentio
Drawing & Painting

2 8 18:00 23/4/24 Maw
Tue

£60 -

AGI150488 Lluniadu a Phaentio
Drawing & Painting

2 8 09:30 26/4/24 Gwe
Fri

£60 -

ALO150469 Gweithdy Gwaith Gwydr
Glass Workshop

2 8 15:00 24/4/24 Mer
Wed

£75 -

ALI149513A Ffotograffiaeth a Photoshop
Photography and Photoshop

2 8 18:00 23/4/24 Maw
Tue

£60 -

ALI149569 Gweithdy Crochenwaith
Pottery Workshop

2 8 18:00 23/4/24 Maw
Tue

£75 -

AY8707DD Gweithdy Crochenwaith
Pottery Workshop

2 8 18:00 25/4/24 Mer
Wed

£75 -

ALO150467 Gweithdy Crochenwaith
Pottery Workshop

2 8 09:30 26/4/24 Gwe
Fri

£75 -

ART200137 Ailgylchu Tecstilau
Recycling Textiles

2 8 15:00 24/4/24 Mer
Wed

£75 -

Ynni Adnewyddadwy a Chynaliadwyedd / Renewable Energy & Sustainability

• Ymwybyddiaeth o Dechnolegau Adnewyddadwy
• Systemau Pwmpio Gwres Domestig
• Systemau Casglu Dŵr Glaw ac Ailgylchu Dŵr Llwyd
• Dylunio a Gosod Systemau Gwresogi Tanlawr â Dŵr Cynnes
• Effeithlonrwydd Ynni
• Asesu'r Risg o Glefyd y Lleng Filwyr a Diheintio Dŵr ar gyfer Gwasanaethau Mecanyddol
• Gweithio ar Uchder
• Gosod a Chynnal a Chadw Systemau Chwistrellu Tân Awtomatig mewn Anheddau
 Preswyl a Safonau Chwistrellu BS9251
• Archwilio a Defnyddio Ysgolion ac Ysgolion Bach yn Ddiogel
• Gosod Systemau Gwresogi â Thanwydd Solet
• Systemau Gwresogi Biomas
• Systemau Awyru Cartrefi
• Rheoliadau Dŵr
• Systemau Storio Dŵr Poeth Domestig heb Dyllau Aer

I gael rhagor o wybodaeth am amseroedd, dyddiadau a chostau,
ffoniwch 01492 546 666 est. 1261 neu anfonwch neges e-bost at billcl1r@gllm.ac.uk

• Awareness of Renewable Technologies
• Domestic Heat Pump Systems
• Rainwater Harvesting & Grey Water Recycling
• Warm Water Underfloor Heating (Design & Installation)
• Energy Efficiency
• Legionella Risk Assessment and Water Disinfection for Mechanical Services
• Working at Heights
• Installation and Maintenance of Automatic Fire Sprinkler Systems in Domestic
 Dwellings and BS9251 Sprinkler Standards
• Safe Use of Ladders and Stepladders
• Solid Fuel Heating Installation
• Woody Biomass Heating Systems
• Domestic Ventilation Systems
• Water Regulations
• Unvented Domestic Hot Water Storage Systems

For more information about times, dates and costs phone 01492 546 666 ext. 1261 or
email billcl1r@gllm.ac.uk

Gosod Trydan / Electrical Installation
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

TK39933B Lefel 2 mewn Archwilio a Phrofi (C&G 2392-10)
Level 2 Inspection & Testing (C&G 2392-10)

6 5 09:00 12/4/24 Gwe
Fri

* £400 -

TEE29213D Dyfarniad Lefel 3 mewn Gosod Offer Gwefru Cerbydau Trydan
(C&G 2919 -31)
Level 3 Award in Electric Vehicle Charging Equipment
Installation (C&G 2919-31)

6 3 09:00 7/6/24 Gwe
Fri

* £450 -

TJD163901D Dyfarniad Lefel 3 mewn Archwilio a Phrofi (C&G 2391-52)
Level 3 Award in Inspection & Testing (C&G 2391-52)

7 7 09:00 9/4/24 Maw
Tue

* £750 -

TKE165745B Rheoliadau Gwifro 18fed Argraffiad (C&G 2382)
Wiring Regulations 18th Edition (C&G 2382)

3 9 18:00 11/4/24 Iau
Thu

* £225 -

11Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Cyfrifyddu: Dysgu o Bell / Accounting: Remote Learning
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

ACCASP15R ACCA - Archwilio a Sicrhau Ansawdd - Adolygu Uwch
ACCA - Advanced Audit & Assurance Revision

7 9 09:00 14/8/24 Mer
Wed

* £299 -

ACCASP15T ACCA - Archwilio a Sicrhau Ansawdd - Hyfforddiant Uwch
ACCA - Advanced Audit & Assurance Tuition

7 9 09:00 12/6/24 Mer
Wed

* £699 -

ACCAAS08R ACCA - Archwilio a Sicrhau Ansawdd - Adolygu
ACCA - Audit & Assurance Revision

7 3 09:00 12/8/24 Llun
Mon

* £299 -

ACCAAS08T ACCA - Archwilio a Sicrhau Ansawdd - Hyfforddiant
ACCA - Audit & Assurance Tuition

7 9 09:00 10/6/24 Llun
Mon

* £599 -

ACCAAK02TR ACCA - Cyfrifyddu ym maes Rheoli - Hyfforddiant ac Adolygu
wedi'u Cyfuno
ACCA - Management Accounting - Tuition & Revision Combined

7 10 09:00 9/4/24 Maw
Tue

* £497 -

Busnes a Rheoli: Abegele / Business & Management: Abergele
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0007707F Cymryd Cofnodion yn Effeithiol
Effective Minute Taking

3.5 1 09:00 24/5/24 Gwe
Fri

£75 -

UPS/SH1234I Uwch-werthu - Gwneud yn Fawr o Bob Cyfle
Upselling - Making the Most of Every Opportunity

4 1 09:00 13/6/24 Iau
Thu

£75 -

Busnes a Rheoli: Abegele / Business & Management: Parc Menai
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0007707E Cymryd Cofnodion yn Effeithiol
Effective Minute Taking

3.5 1 09:00 3/5/24 Gwe
Fri

£75 -

D00110624 Uwch-werthu - Gwneud yn Fawr o Bob Cyfle
Upselling - Making the Most of Every Opportunity

4 1 09:00 23/5/24 Iau
Thu

£75 -

Busnes a Rheoli: Abegele / Business & Management: Dolgellau
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

UPS/SH1234G Uwch-werthu - Gwneud yn Fawr o Bob Cyfle
Upselling - Making the Most of Every Opportunity

4 1 09:00 2/5/24 Iau
Thu

£75 -

12 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Busnes a Rheoli: Dysgu o Bell / Business & Management: Remote Learning
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

CIML4APC CIM Dyfarniad Lefel 4 mewn Cynllunio Ymgyrchoedd
CIM Level 4 Award in Planning Campaigns

7 14 09:00 16/4/24 Maw
Tue

* £650 £150

CIML6ADO CIM Dyfarniad Lefel 6 mewn Optimeiddiaeth Digidol
CIM Level 6 Award in Digital Optimisation

7 10 09:00 18/4/24 Iau
Thu

* £900 £190

CIML6ASM CIM Dyfarniad Lefel 6 mewn Marchnata Cynaliadwy
CIM Level 6 Award in Sustainable Marketing

7 10 09:00 15/4/24 Llun
Mon

* £900 £190

BGJ79194E Tystysgrif Sylfaenol Lefel 3 CIPD mewn Gweithio ym maes
Adnoddau Dynol
CIPD Level 3 Foundation Certificate in Human Resources
Practice

4.5 30 17:00 21/5/24 Maw
Tue

* £696 £135

BGB79195E Diploma Cysylltiol Lefel 5 CIPD mewn Gweithio ym maes
Adnoddau Dynol
CIPD Level 5 Associate Diploma in Human Resource Practice

6 31 13:00 22/5/24 Mer
Wed

* £1,512 £135

BEO147411G Dyfarniad Lefel 2 ILM mewn Sgiliau Arwain a Gweithio mewn Tîm
ILM Level 2 Award in Leadership & Team Skills

7 6 09:00 8/5/24 Mer
Wed

* £270 £135

BEO121342G Dyfarniad Lefel 3 ILM mewn Arwain a Rheoli
ILM Level 3 Award in Leadership & Management

7 8 09:00 15/4/24 Llun
Mon

* £360 £135

BEO121342H Dyfarniad Lefel 3 ILM mewn Arwain a Rheoli
ILM Level 3 Award in Leadership & Management

7 8 09:00 24/4/24 Mer
Wed

* £360 £135

BEO143028B Dyfarniad Lefel 4 ILM mewn Arwain a Rheoli
ILM Level 4 Award in Leadership & Management

7 8 09:00 16/4/24 Maw
Tue

* £440 £135

BEO110717C Dyfarniad Lefel 5 ILM mewn Arwain a Rheoli
ILM Level 5 Award in Leadership & Management

7 10 09:00 18/4/24 Iau
Thu

* £615 £135

BEO109252A Tystysgrif Lefel 5 ILM mewn Arwain a Rheoli
ILM Level 5 Certificate in Leadership & Management

7 12 09:00 10/4/24 Mer
Wed

* £750 £135

Prince2FG PRiNCE2® Sylfaen
PRiNCE2® Foundation

7 1 09:00 4/6/24 Maw
Tue

* £620 £0

Prince2FD PRiNCE2® Sylfaen
PRiNCE2® Foundation

7 1 09:00 3/7/24 Mer
Wed

* £620 £0

Prince2FH PRiNCE2® Sylfaen
PRiNCE2® Foundation

7 1 09:00 29/7/24 Llun
Mon

* £620 £0

Prince2PD PRiNCE2® Ymarferydd
PRiNCE2® Practitioner

7 1 09:00 3/7/24 Mer
Wed

* £630 £0

Cyfrifiadura: Abergele / Computing: Abergele
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

FIL51664B Microsoft Excel - Uwch
Microsoft Excel - Advanced

6.5 1 09:00 30/4/24 Maw
Tue

£95 -

13Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Adeiladu / Construction - Llangefni
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0019289 CISRS - Cwrs Hyfforddi Gweithwyr ym maes Adeiladu (COTS)
CISRS Construction Operatives Training Course (COTS)

7 1 08:30 22/4/24 Llun
Mon

* £210 -

D0019290 CISRS - Cwrs Hyfforddi Gweithwyr ym maes Adeiladu (COTS)
CISRS Construction Operatives Training Course (COTS)

7 1 08:30 18/6/24 Maw
Tue

* £210 -

D0019291 CISRS - Cwrs Hyfforddi Gweithwyr ym maes Adeiladu (COTS)
CISRS Construction Operatives Training Course (COTS)

7 1 08:30 16/8/24 Gwe
Fri

* £210 -

D0018179 Cwrs CISRS i Sgaffaldwyr - Rhan 1 Tiwbiau a Gosodiadau
CISRS Scaffolder Course – Part 1 Tube & Fitting

75 2 08:30 2/4/24 Maw
Tue

* £1,150 -

D0019293 Cwrs CISRS i Sgaffaldwyr - Rhan 1 Tiwbiau a Gosodiadau
CISRS Scaffolder Course – Part 1 Tube & Fitting

75 2 08:30 19/8/24 Llun
Mon

* £1,150 -

D0019253 Cwrs CISRS i Sgaffaldwyr - Rhan 2 Tiwbiau a Gosodiadau
CISRS Scaffolder Course – Part 2 Tube & Fitting

75 2 08:30 22/7/24 Llun
Mon

* £1,150 -

D0019292 Cwrs Diweddaru DPP - CISRS i Sgaffaldwyr
CISRS Scaffolder CPD Refresher Course

14 1 08:30 18/6/24 Maw
Tue

* £450 -

D0019170 PASMA (Cwrs Hyfforddi Safonol -Tŵr Mynediad Symudol)
PASMA (Mobile Access Tower Standard Training Course)

7 1 08:30 28/3/24 Iau
Thu

£125 -

D0019171 PASMA (Cwrs Hyfforddi Safonol -Tŵr Mynediad Symudol)
PASMA (Mobile Access Tower Standard Training Course)

7 1 08:30 30/4/24 Maw
Tue

£125 -

D0019172 PASMA (Cwrs Hyfforddi Safonol -Tŵr Mynediad Symudol)
PASMA (Mobile Access Tower Standard Training Course)

7 1 08:30 30/5/24 Iau
Thu

£125 -

D0019173 PASMA (Cwrs Hyfforddi Safonol -Tŵr Mynediad Symudol)
PASMA (Mobile Access Tower Standard Training Course)

7 1 08:30 27/6/24 Iau
Thu

£125 -

D0019176 Gweithio ar Uchder - PASMA
PASMA Working at Heights

3.5 1 08:30 27/3/24 Mer
Wed

£75 -

D0019177 Gweithio ar Uchder - PASMA
PASMA Working at Heights

3.5 1 08:30 29/4/24 Llun
Mon

£75 -

D0019178 Gweithio ar Uchder - PASMA
PASMA Working at Heights

3.5 1 08:30 29/5/24 Mer
Wed

£75 -

D0019179 Gweithio ar Uchder - PASMA
PASMA Working at Heights

3.5 1 08:30 26/6/24 Mer
Wed

£75 -

Iechyd a Harddwch: Llandrillo-yn-Rhos / Health & Beauty: Rhos-on-Sea
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0017251 Dyfarniad Lefel 2 mewn Atal a Rheoli Heintiau ar gyfer
Ymarferwyr Triniaethau Arbennig
RSPH Level 2 Award in Infection Prevention & Control for
Special Procedures Practitioners

7 1 09:00 25/7/24 Iau
Thu

£185 -

Iechyd a Harddwch: Y Rhyl / Health & Beauty: Rhyl
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0017249 Dyfarniad Lefel 2 mewn Atal a Rheoli Heintiau ar gyfer
Ymarferwyr Triniaethau Arbennig
RSPH Level 2 Award in Infection Prevention & Control for
Special Procedures Practitioners

7 1 09:00 16/5/24 Iau
Thu

£185 -

Iechyd a Harddwch / Health & Beauty: Abergele
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0017248 Dyfarniad Lefel 2 mewn Atal a Rheoli Heintiau ar gyfer
Ymarferwyr Triniaethau Arbennig
RSPH Level 2 Award in Infection Prevention & Control for
Special Procedures Practitioners

7 1 08:30 25/4/24 Iau
Thu

£185 -

14 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Iechyd a Diogelwch 86B Bowen Court, Parc Busnes Llanelwy
Health & Safety: 86B Bowen Court, St Asaph Business Park
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0018807 Ymwybyddiaeth o Iechyd a Diogelwch (CITB)
CITB Health and Safety Awareness

7 1 09:00 22/5/24 Mer
Wed

* £120 -

D0018805 CITB Ymwybyddiaeth o Iechyd a Diogelwch
CITB Health & Safety Awareness

7 1 09:00 9/8/24 Gwe
Fri

* £110 -

D0018820 CITB SMSTS (Cynllun Hyfforddi i Reolwyr Safleoedd)
CITB SMSTS (Site Managers Safety Training Scheme)

35 5 09:00 7/5/24 Maw
Tue

* £495 -

D0018883 CITB SMSTS (Cynllun Hyfforddi i Reolwyr Safleoedd) - Cwrs
Gloywi
CITB SMSTS (Site Managers Safety Training Scheme) - Refresher

14 1 09:00 15/7/24 Mer
Wed

* £290 -

D0018829 CITB SSSTS (Cynllun Hyfforddiant Diogelwch Goruchwylwyr
Safleoedd)
CITB SSSTS (Site Supervisors’ Safety Training Scheme)

14 1 09:00 8/7/24 Llun
Mon

* £250 -

D0018814 SEATS - (CITB SSP) Cynllun Hyfforddi ar Ymwybyddiaeth
Amgylcheddol ar Safleoedd
SEATS – (CITB SSP) Site Environmental Awareness Training
Scheme

7 1 09:00 12/7/24 Gwe
Fri

* £155 -

Iechyd a Diogelwch / Health & Safety - Llangefni
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0018808 CITB Ymwybyddiaeth o Iechyd a Diogelwch
CITB Health & Safety Awareness

7 1 09:00 30/4/24 Maw
Tue

* £120 -

D0018806 CITB Ymwybyddiaeth o Iechyd a Diogelwch
CITB Health & Safety Awareness

7 1 09:00 26/6/24 Mer
Wed

* £120 -

D0018819 CITB SMSTS (Cynllun Hyfforddi i Reolwyr Safleoedd)
CITB SMSTS (Site Managers Safety Training Scheme)

35 1 09:00 17/6/24 Llun
Mon

* £475 -

D0018828 CITB SSSTS (Cynllun Hyfforddiant Diogelwch Goruchwylwyr
Safleoedd)
CITB SSSTS (Site Supervisors’ Safety Training Scheme)

14 1 08:00 22/4/24 Llun
Mon

* £250 -

D0018879 CITB SMSTS (Cynllun Hyfforddi i Reolwyr Safleoedd) - Cwrs
Gloywi
CITB SMSTS (Site Managers Safety Training Scheme) - Refresher

7 1 09:00 26/4/24 Gwe
Fri

* £175 -

D0019596 Cymorth Cyntaf Brys - Cymhwyster Lefel 3 (1 diwrnod)
Emergency First Aid - Level 3 (1 day)

6 1 09:00 22/4/24 Llun
Mon

* £125 -

D0019597 Cymorth Cyntaf Brys - Cymhwyster Lefel 3 (1 diwrnod)
Emergency First Aid - Level 3 (1 day)

6 1 09:00 1/5/24 Mer
Wed

* £125 -

D0019599 Cymorth Cyntaf yn y Gwaith - Cymhwyster Lefel 3 (3 diwrnod)
First Aid At Work - Level 3 (3 days)

18 1 09:00 22/4/24 Llun
Mon

* £235 -

D0019600 Cymorth Cyntaf yn y Gwaith - Cymhwyster Lefel 3 (3 diwrnod)
First Aid At Work - Level 3 (3 days)

18 1 09:00 1/5/24 Mer
Wed

* £235 -

D0018729 Cymorth Cyntaf yn y Gwaith - Cymhwyster Lefel 3 (3 diwrnod)
First Aid At Work - Level 3 (3 days)

18 1 09:00 24/6/24 Llun
Mon

* £235 -

D0018545 Rheoli’n Ddiogel (IOSH)
Managing Safely (IOSH)

24 1 08:30 6/5/24 Llun
Mon

* £375 -

D0019052 IOSH ar Ddiogelwch, Iechyd a'r Amgylchedd i Weithwyr ar Safle
Adeiladu
IOSH Safety, Health & Environment for Construction Site Workers

7 1 09:00 15/4/24 Llun
Mon

* £145 -

D0019053 IOSH ar Ddiogelwch, Iechyd a'r Amgylchedd i Weithwyr ar Safle
Adeiladu
IOSH Safety, Health & Environment for Construction Site Workers

7 1 09:00 13/5/24 Llun
Mon

* £145 -

D0019054 IOSH ar Ddiogelwch, Iechyd a'r Amgylchedd i Weithwyr ar Safle
Adeiladu
IOSH Safety, Health & Environment for Construction Site Workers

7 1 09:00 16/7/24 Maw
Tue

* £145 -

D0018552 Gweithio'n Ddiogel (IOSH)
Working Safely (IOSH)

7 1 09:00 21/5/24 Maw
Tue

* £145 -

D0019566 Cwrs Cyfun ar Ddefnyddio ac Archwilio Ysgolion ac Ysgolion Bach
Ladders & Stepladders User & Inspection Combined Course

7 0 08:30 28/3/24 Maw
Tue

* £125 -

D0018813 SEATS - (CITB SSP) Cynllun Hyfforddi ar Ymwybyddiaeth
Amgylcheddol ar Safleoedd
SEATS – (CITB SSP) Site Environmental Awareness Training
Scheme

7 1 09:00 10/5/24 Gwe
Fri

* £155 -

15Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Iechyd a Diogelwch / Health & Safety: Abergele
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0018546 Rheoli’n Ddiogel (IOSH)
Managing Safely (IOSH)

24 1 08:30 8/4/24 Llun
Mon

£375 -

D0018555 Gweithio'n Ddiogel (IOSH)
Working Safely (IOSH)

7 1 09:00 16/4/24 Maw
Tue

£145 -

Iechyd a Diogelwch / Health & Safety - Remote Learning
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0019149 Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith
NEBOSH Award in Health & Safety at Work

21 1 09:00 26/3/24 Maw
Tue

* £683 -

D0019150 Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith
NEBOSH Award in Health & Safety at Work

21 1 09:00 30/4/24 Maw
Tue

* £683 -

D0019151 Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith
NEBOSH Award in Health & Safety at Work

21 1 09:00 4/6/24 Maw
Tue

* £683 -

D0018330 Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu
NEBOSH Certificate in Construction Health and Safety

91 13 09:00 2/4/24 Maw
Tue

* £1,475 -

D0018331 Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu
NEBOSH Certificate in Construction Health and Safety

91 13 16:00 3/4/24 Mer
Wed

* £1,475 -

D0018788 Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu
NEBOSH Certificate in Construction Health and Safety

91 13 09:30 2/7/24 Maw
Tue

* £1,475 -

D0018787 Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu
NEBOSH Certificate in Construction Health and Safety

91 13 16:00 3/7/24 Mer
Wed

* £1,475 -

D0018776 Diploma NEBOSH mewn Rheolaeth Amgylcheddol
NEBOSH Diploma in Environmental Management

7 16 09:00 27/3/24 Mer
Wed

* £2,000 -

D0019066 Cymhwyster NEBOSH mewn Ymwybyddiaeth Amgylcheddol yn
y Gweithle
NEBOSH Environmental Awareness at Work Qualification

10 1 09:00 17/4/24 Mer
Wed

* £315 -

D0019067 Cymhwyster NEBOSH mewn Ymwybyddiaeth Amgylcheddol yn
y Gweithle
NEBOSH Environmental Awareness at Work Qualification

10 1 09:00 19/6/24 Mer
Wed

* £315 -

D0018321 Tystysgrif NEBOSH mewn Rheoli'r Amgylchedd
NEBOSH Environmental Management Certificate

8 6 09:00 25/4/24 Iau
Thu

* £925 -

D0018322 Tystysgrif NEBOSH mewn Rheoli'r Amgylchedd
NEBOSH Environmental Management Certificate

8 6 09:00 25/7/24 Iau
Thu

* £925 -

D0018790 Tystysgrif Gyffredinol Genedlaethol NEBOSH mewn Iechyd a
Diogelwch Galwedigaethol
NEBOSH General Certificate in Occupational Safety & Health

7 13 09:00 2/4/24 Maw
Tue

* £1,475 -

D0018791 Tystysgrif Gyffredinol Genedlaethol NEBOSH mewn Iechyd a
Diogelwch Galwedigaethol
NEBOSH General Certificate in Occupational Safety & Health

7 13 09:00 4/6/24 Maw
Tue

* £1,475 -

D0019242 Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y
Gwaith
NEBOSH HSE Award in Managing Risk & Risk Assessment at
Work

7 1 09:00 22/5/24 Mer
Wed

* £420 -

D0019243 Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y
Gwaith
NEBOSH HSE Award in Managing Risk & Risk Assessment at
Work

7 1 09:00 10/7/24 Mer
Wed

* £420 -

D0018326 Tystysgrif NEBOSH mewn Diogelwch Tân a Rheoli Risg
NEBOSH National Certificate in Fire Safety & Risk Management

7 10 09:00 28/5/24 Maw
Tue

* £975 -

D0019160 Gweithio ym maes Llesiant (NEBOSH)
NEBOSH Working with Wellbeing

7 1 09:00 8/5/24 Mer
Wed

* £315 -

D0019161 Gweithio ym maes Llesiant (NEBOSH)
NEBOSH Working with Wellbeing

7 1 09:00 21/8/24 Mer
Wed

* £315 -

16 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Lletygarwch/Diogelwch Bwyd / Hospitality/Food Safety: Abergele
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0003647 Tystysgrifau Cenedlaethol BIIAB i Ddalwyr Trwydded Bersonol
BIIAB Award For Personal Licence Holders

7 1 09:00 2/5/24 Iau
Thu

£130 -

D0003643 Tystysgrifau Cenedlaethol BIIAB i Ddalwyr Trwydded Bersonol
BIIAB Award For Personal Licence Holders

7 1 09:00 18/7/24 Iau
Thu

£130 -

D0005051 Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Alergenau
a Rheoli Alergenau ym maes Arlwyo
Highfield Level 2 Award in Food Allergen Awareness & Control
in Catering

3.5 1 09:00 18/4/24 Iau
Thu

£40 -

D0005051 Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Alergenau
a Rheoli Alergenau ym maes Arlwyo
Highfield Level 2 Award in Food Allergen Awareness & Control
in Catering

3.5 1 09:00 23/7/24 Maw
Tue

£40 -

D0005036 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 17/4/24 Mer
Wed

£70 -

D0005033 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 24/7/24 Mer
Wed

£70 -

D0005188 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu – Cwrs Diweddaru
Highfield Level 2 Award in Food Safety (Refresher) in Catering,
Manufacturing or Retail

3.5 1 09:00 21/5/24 Maw
Tue

£40 -

D0009384 Dyfarniad Lefel 2 Highfield ym maes Arlwyo
Highfield Level 2 Award in HACCP in Catering

7 1 09:00 1/5/24 Mer
Wed

£70 -

D0011478 Dyfarniad Lefel 2 Highfield mewn Bwydydd Iach a Dietau Arbennig
Highfield Level 2 Award in Healthy Food & Special Diets

7 1 09:00 23/5/24 Iau
Thu

£70 -

D0009420 Dyfarniad Lefel 3 Highfield mewn Rheoli Alergenau Bwyd
Highfield Level 3 Award in Food Allergen Management

7 1 09:00 7/5/24 Maw
Tue

£130 -

D0005050 Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd
ym maes Arlwyo
Highfield Level 3 Award in Supervising Food Safety in Catering

7 3 09:00 23/4/24 Maw
Tue

£200 -

D0003633 Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd
ym maes Arlwyo
Highfield Level 3 Award in Supervising Food Safety in Catering

7 3 09:00 9/7/24 Maw
Tue

£200 -

17Times, dates and venues may change in line with current regulations. Some courses will be a mix of classroom-based teaching and online learning.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Lletygarwch/Diogelwch Bwyd / Hospitality/Food Safety - Dolgellau
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

D0005161 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 5/6/24 Mer
Wed

£70 -

D0009413 Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Alergenau
a Rheoli Alergenau ym maes Arlwyo
Highfield Level 2 Award in Food Allergen Awareness & Control
in Catering

3.5 1 09:00 9/4/24 Maw
Tue

£40 -

D0009385 Dyfarniad Lefel 2 Highfield ym maes Arlwyo
Highfield Level 2 Award in HACCP in Catering

7 1 09:00 6/6/24 Iau
Thu

£70 -

D0016476 Dyfarniad Lefel 3 Highfield mewn Archwilio ac Arolygu Effeithiol
Highfield Level 3 Award in Effective Auditing & Inspection

7 1 09:00 19/6/24 Mer
Wed

£170 -

D0009423 Dyfarniad Lefel 3 Highfield mewn Rheoli Alergenau Bwyd
Highfield Level 3 Award in Food Allergen Management

7 1 09:00 12/6/24 Mer
Wed

£130 -

D0003637 Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd
ym maes Arlwyo
Highfield Level 3 Award in Supervising Food Safety in Catering

7 3 09:00 8/5/24 Mer
Wed

£200 -

Lletygarwch/Diogelwch Bwyd / Hospitality/Food Safety - Llwyn Brain, Parc Menai, Bangor
Cod y Cwrs
Course Code

Teitl y Cwrs
Course Title

Oriau
Hours

Wythnos
Weeks

Amser
Start Time

Dyddiad
Start Date

Diwrnod
Day(s)

Cyf
Int

Gost
Conc

Ffi Dysgu
Tuition Fee

Ffi Arholiad
Exam Fee

FTC00045 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 8/4/24 Llun
Mon

£70 -

FTC00046 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 7/5/24 Maw
Tue

£70 -

FTC00047 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 24/6/24 Llun
Mon

£70 -

FTC00048 Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 2 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 15/7/24 Llun
Mon

£70 -

FTC00052 Dyfarniad Lefel 2 Highfield ym maes Cynhyrchu
Highfield Level 2 Award in HACCP in Manufacturing

7 1 09:00 2/5/24 Iau
Thu

£70 -

FTC00036 Dyfarniad Lefel 3 Highfield mewn Diogelwch Bwyd ym maes
Arlwyo, Cynhyrchu neu Fanwerthu
Highfield Level 3 Award in Food Safety in Catering,
Manufacturing or Retail

7 1 09:00 13/6/24 Iau
Thu

£200 -

FTC00039 Dyfarniad Lefel 3 Highfield mewn Diogelwch Bwyd ym maes
Cynhyrchu
Highfield Level 3 Award in Food Safety in Manufacturing

7 3 09:00 13/6/24 Iau
Thu

£200 -

FTC00054 Dyfarniad Lefel 3 Highfield ym maes Cynhyrchu
Highfield Level 3 Award in HACCP in Manufacturing

7 1 09:00 24/4/24 Mer
Wed

£170 -

D0016116 Dyfarniad Lefel 3 Highfield mewn Archwilio ac Arolygu Effeithiol
Highfield Level 3 Award in Effective Auditing & Inspection

7 1 09:00 10/4/24 Mer
Wed

£170 -

FTC00058 Dyfarniad Lefel 3 Highfield mewn Archwilio ac Arolygu Effeithiol
Highfield Level 3 Award in Effective Auditing & Inspection

7 1 09:00 16/5/24 Iau
Thu

£170 -

18 Gall yr amseroedd, y dyddiadau a'r lleoliadau newid er mwyn cydymffurfio â'r rheoliadau cyfredol. Bydd rhai cyrsiau'n gyfuniad o addysgu mewn dosbarth a dysgu ar-lein.

08445 460 460 	 busnes@gllm.ac.uk 	 www.gllm.ac.uk/busnesBusnes@
LlandrilloMenai

Mae’r cyrsiau'n cynnwys:

• Cyfrifyddu
• Gweinyddu a Gwaith Derbynfa
• Peirianneg Awyrennau
• Amaethyddiaeth
• Dyfarniadau Asesu
• Gwaith Barbwr
• Gwaith Brics
• Gweinyddu Busnes
• Gofal Plant
• Glanhau
• Adeiladu
• Gweithio mewn Canolfan Gyswllt
• Gwasanaeth i Gwsmeriaid
• Nyrsio Deintyddol
• Gwaith Trydan
• Peirianneg
• Cyfleusterau ym maes Gofal Iechyd
• Gwallt a Harddwch
• Iechyd a Gofal Cymdeithasol
• Gwybodeg Iechyd
• Lletygarwch
• Rheoli ym maes Adnoddau Dynol
• Gwybodaeth, Cyngor ac Arweiniad
• Gwaith Asiedydd
• Gweithrediadau Cynnal a Chadw
• Rheoli
• Y Diwydiant Niwclear
• Paentio ac Addurno
• Plastro
• Gwaith Chwarae
• Plymwaith a Gwresogi
• Gofal Sylfaenol
• Rheoli Prosiectau
• Cyfryngau Cymdeithasol a Marchnata

Digidol
• Rheoli Safleoedd
• Cefnogi Dysgu ac Addysgu
• Trwsio a Phaentio Cerbydau
• Trin a Thrwsio Cerbydau Modur
• Nyrsio Milfeddygol
• Weldio
• Cynnal a Chadw Tyrbinau Gwynt

Courses include:

• Accounting
• Administration & Reception
• Aeronautical
• Agriculture
• Assessor Awards
• Barbering
• Brickwork
• Business & Administration
• Childcare
• Cleaning
• Construction
• Contact Centre
• Customer Service
• Dental Nursing
• Electrical
• Engineering
• Facilities in Healthcare
• Hair, Beauty & Nail Tech
• Health & Social Care
• Health Informatics
• Hospitality, Catering & Food Production
• Human Resource Management
• Information, Advice & Guidance
• Joinery
• Maintenance Operations
• Management
• Nuclear
• Painting & Decorating
• Plastering
• Playwork
• Plumbing & Heating
• Primary Care
• Project Management
• Social Media & Digital Marketing
• Site Management
• Supporting Teaching & Learning
• Vehicle Body & Paint
• Vehicle Maintenance & Repair
• Veterinary Nursing
• Welding
• Wind Turbine Maintenance

Cymwysterau perthnasol
i fyd gwaith yw NVQs a’u
pwrpas yw dangos bod
gan unigolyn y sgiliau a’r
wybodaeth sy’n
angenrheidiol i wneud
swydd benodol.

Mae cymwysterau NVQ
i’r dim os ydych yn
awyddus i ennill
cymhwyster sy’n
cyd-fynd â’ch
cyfrifoldebau gwaith.
Gall y cymwysterau hyn
ddatblygu’ch sgiliau neu,
os ydych mewn swydd
newydd, fod yn fodd i chi
gael hyfforddiant ar
gyfer eich rôl.

NVQs are work-related,
competency-based
qualifications which
reflect the skills and
knowledge needed to
do a specific job.

NVQs provide an ideal
course if you’re looking
to gain a qualification
which fits around your
work responsibilities.
These qualifications can
develop your skills, or, if
you’re new in your
position, provide a means
of training for your role.

Cymwysterau NVQ Seiliedig ar Waith
Work-based NVQs

