

Coleg
Llandrillo

Busnes@
LlandrilloMenai

Cyrsiau Rhan-amser, Cyrsiau i Oedolion a Chyrsiau yn y Gymuned

Adult, Community & Part-time Courses

Gwella
Dyfodol Pobl
Improving
People's Futures

Ebrill
April
2023

Croeso

Welcome

Yn ein Prospectws Rhan-amser cewch wybodaeth am y dewis helaeth o gyrsiau amser hamdden, cyrsiau proffesiynol a chysiau 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 campws.

Yn ogystal, mae dewis eang o gyrsiau hyfforddi a chysiau 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.

Cynnwys

- 4 Cyrsiau Ar-lein
- 4 Campws Abergele
- 5 Llyfrgell Bae Colwyn
- 6 HWB Dinbych
- 6 Campws Llandrillo-yn-Rhos
- 8 Campws y Rhyl
- 9 Llyfrgelloedd Lleol a Lleoliadau Cymunedol
- 11 Busnes@LlandrilloMenai

Contents

- 4 Online Courses
- 4 Abergele Campus
- 5 Colwyn Bay Library
- 6 HWB Dinbych
- 6 Rhos-on-Sea Campus
- 8 Rhyl Campus
- 9 Local Libraries & Community Venues
- 11 Busnes@LlandrilloMenai

Sut i Wneud Cais

Mae angen cyfweiliad ar gyfer rhai cyrsiau - tynnir sylw at hyn yn y golofn 'Cyf / Int'. Yn achos llawer o'r cyrsiau, bydd y cyfweiliad 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/cy/how-to-apply/part-time

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

How to Apply

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.

GRADDAAU

DEGREES

CYRSIAU GRADD GWAHANOL
DEGREES WITH A DIFFERENCE

Mae Grŵp Llandrillo Menai'n cynnig cyrsiau gradd mewn dros 30 maes pwnc.

Darperir y rhan fwyaf o'r cyrsiau yn y Ganolfan Brifysgol arbenigol ar gampws Llandrillo-yn-Rhos, neu ar ein campysau ym Mangor, Llangefni a'r Rhyl. Mae rhai cyrsiau gradd dwyieithog ar gael yn Nolgellau hefyd.

LLEOL A FFORDDIADWY

Yng Ngrŵp Llandrillo Menai gallwch ddilyn cwrs gradd yma ar garreg eich drws, heb orfod symud i fynd i brifysgol.

MAE'R FFFIOEDD CWRS YN IS

Os byddwch yn byw gartref, gallech arbed miloedd o bunnau gan na fydd angen i chi dalu'r costau llety y mae'n rhaid i fyfyrwyr sy'n byw oddi cartref eu talu. Yn dibynnu ar eich amgylchiadau personol, gall bwrsariau ychwanegol fod ar gael.

HYBLYG A CHEFNOCOL

Mae ein hamserlenni wedi'u cynllunio i'w gwneud yn haws i chi gyfuno'ch astudiaethau â'ch swydd a'ch ymrwymadau eraill. Cynigiwn ddewis helaeth o gyrsiau gradd llawn amser a rhan-amser, ac yn aml, darperir ein cyrsiau llawn amser dros ddau ddiwrnod yr wythnos yn unig.

Mae'r dosbarthiadau'n fychan, felly bydd gan eich tiwtoriaid arbenigol fwy o amser i'w dreulio gyda chi.

Gall staff cyfeillgar ein Gwasanaethau i Ddysgwyr eich cynorthwyo hefyd gyda'ch CV a'ch technegau cyfweliad, yn ogystal â rhoi cyngor gyrfaoel i chi.

YDYCH CHI'N BAROD I WNEUD CAIS?

Ymgeisiwch ar ein gwefan: gllm.ac.uk/graddau
Neu drwy e-bost: degrees@gllm.ac.uk

Grŵp Llandrillo Menai offers degree-level courses in over 30 subject areas.

The majority of the courses are delivered at the specialist University Centre at the Rhos-on-Sea campus, or at our Bangor, Llangefni and Rhyl campuses. Some bilingual degrees are also available at Dolgellau.

LOCAL AND AFFORDABLE

At Grŵp Llandrillo Menai, you can study for a degree right here on your doorstep, without having to move away to university.

COURSE FEES ARE LOWER

If you live at home, you could save thousands of pounds as you won't have to pay the additional accommodation costs incurred by students who move away to study. Depending on individual circumstances, additional bursaries may be available.

FLEXIBLE AND SUPPORTIVE

Our timetables are designed to make it easier for you to fit your studies around your work and other commitments. We offer a range of full-time and part-time degrees, and often, our full-time courses are delivered over two days per week.

Class sizes are small, so your expert tutors will have more time to dedicate to you.

Our friendly staff in Learner Services can also provide you with support with CVs and interview techniques, and offer careers advice.

READY TO APPLY?

Apply on our website: gllm.ac.uk/degrees
Or email: degrees@gllm.ac.uk

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

Iaith Arwyddion Prydain / British Sign Language

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
CGN131368	Cyflwyniad i Iaith Arwyddion Prydain An Introduction to British Sign Language	3	9	18:00	18/4/23	Maw Tue			£0	-

Lles / Wellbeing

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
CDD1581356	Iechyd a Lles Emosiynol Emotional Health & Wellbeing	2.5	7	09:30	21/4/23	Gwe Fri			£0	-

Campws Abergele Abergele Campus

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

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

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
EGA158157	Hanfodion Zendwdlan Basics of Zendoondling	3	8	18:00	18/4/23	Maw Tue			£50	-
EGA10580D	Paentio Lluniau Dyfrlliw - Gwella Sgiliau Watercolour Painting - Improvers	2.5	7	17:30	18/4/23	Maw Tue			£50	-

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
EJF103881D	Cadw Cyfrifon ar Gyfrifiadur Lefel 2 (Agored Cymru) Computerised Accounts Level 2 (Agored Cymru)	3.5	9	09:30	19/4/23	Mer Wed		*	£95	-
EJF103881C	Cadw Cyfrifon ar Gyfrifiadur Lefel 3 (Agored Cymru) Computerised Accounts Level 3 (Agored Cymru)	3.5	9	09:30	19/4/23	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
EDG78729C	Cyflwyniad i Ffotograffiaeth Ddigidol Rhan 1 (Agored Cymru) Introduction to Digital Photography Part 1 (Agored Cymru)	3	9	18:00	18/4/23	Maw Tue			£86	-

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
ECD145815	Gwella'ch Saesneg Brush up your English	2.5	9	09:30	21/4/23	Gwe Fri			£0	-
ECD145819	Gwella'ch Mathemateg Brush up your Maths	2.5	9	13:00	21/4/23	Gwe Fri			£0	-
EXE159691B	Ysgrifennu Creadigol ar sail Profiadau a Dychymyg 1 Creative Writing from Experience & Imagination 1	2.5	10	13:00	20/4/23	Iau Thu			£80	-
LJN164949C	Mathemateg Cyn-TGAU Pre-GCSE Maths	2.5	9	18:00	18/4/23	Maw Tue			£0	-

Campws Abergele

Abergele Campus

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

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

Gweinyddu a Rheoli Meddygol / Medical Administration & Management

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
EXG142697I	Trawsgrifiad Clywedol ym maes Meddygaeth Lefel 2 Medical Audio Transcription Level 2	3	12	13:00	20/4/23	Iau Thu			£130	-

Gwyddorau Cymdeithasol / Social Science

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
LJN165884C	Cyflwyniad i Seicoleg Troseddu Introduction to Criminal Psychology	3	10	13:00	18/4/23	Maw Tue			£0	-
LJN164068C	Cyflwyniad i Droseddeg Introduction to Criminology	3	10	09:30	18/4/23	Maw Tue			£0	-
CGN163453B	Cyflwyniad i Gymdeithaseg Introduction to Sociology	3	10	09:30	20/4/23	Iau Thu			£0	-

Llyfrgell Bae Colwyn

Colwyn Bay Library

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

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 TG / Computing & IT

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 - Dechreuwr Computers - Beginners	2	7	12:30	21/4/23	Gwe Fri			£0	-
CCD138065B	Cyfrifiadura - Dechreuwr Computers - Beginners	2.5	7	13:00	21/4/23	Gwe Fri			£0	-
CCD145797	Cyfrifiadura - Canolradd Computers - Intermediate	2.5	9	09:30	19/4/23	Mer Wed			£0	-
CCD138065A	Cyfrifiadura - Canolradd Computers - Intermediate	2	7	14:30	21/4/23	Gwe Fri			£0	-
CCD164827	iPad i Ddechreuwr iPad/Tablet for Beginners	2	9	09:30	20/4/23	Iau Thu			£0	-
CCD164827A	Gwella Sgiliau Defnyddio iPad iPad/Tablet for Improvers	2.5	7	09:30	21/4/23	Gwe Fri			£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
CCD145812A	Gwella'ch Saesneg Brush Up Your English	2.5	9	09:30	17/4/23	Llun Mon			£0	-
CCD145814A	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	2.5	9	13:00	17/4/23	Llun Mon			£0	-
CCD145815A	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	2.5	9	09:30	18/4/23	Maw Tue			£0	-
CCD145816A	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	2.5	9	13:00	18/4/23	Maw Tue			£0	-

HWB Dinbych

HWB Dinbych

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

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

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
CGN158156	Cyflwyniad i Brintio Defnyddiau Introduction to Fabric Printing	2.5	6	13:00	19/4/23	Mer Wed			£20	-

Cyfrifiadura / Computing

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
CCD164971	Cyflwyniad i Ddefnyddio iPad Introduction to iPads	2.5	7	13:00	21/4/23	Gwe Fri			£0	-
CCD158114	Cyflwyniad i Sgiliau Digidol Introduction to Digital Skills	2.5	9	13:00	20/4/23	Iau Thu			£0	-
CCD158115	Sgiliau Digidol Pellach More Digital Skills	2.5	9	09:30	18/4/23	Maw Tue			£0	-
CCD158127	Sgiliau Swyddfa (Word, Taenlenni ac ati) Office Skills (Word, Spreadsheets, etc)	2.5	9	09:30	20/4/23	Iau Thu			£0	-
CCD164979	Sgiliau Swyddfa (Word, Taenlenni ac ati) Office Skills (Word, Spreadsheets, etc)	2.5	7	17:30	17/4/23	Llun Mon			£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
CCD158202	Gwella'ch Saesneg Brush up your English	3	9	09:30	19/4/23	Mer Wed			£0	-
CCD136213B	Gwella'ch Mathemateg Brush up your Maths	2.5	9	13:30	19/4/23	Mer Wed			£0	-

Datblygiad Personol a Magu Hyder / Personal Development & Confidence Building

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
CCD158128	Cyflwyniad i Ffyrded Iach o Fyw Introduction to Healthy Lifestyles	2.5	7	09:30	17/4/23	Llun Mon			£0	-
CCD159051	Lles trwy Adeiladu Hyder Well-being through Confidence Building	2.5	9	09:30	18/4/23	Maw Tue			£0	-
CCD158119	Lles trwy Adeiladu Hyder Well-being through Confidence Building	2.5	9	13:00	18/4/23	Maw Tue			£0	-

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

Iaith Arwyddion Prydain / British Sign Language

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
CGN131371	Cyflwyniad i Iaith Arwyddion Prydain An Introduction to British Sign Language	3	9	13:00	18/4/23	Maw Tue			£0	-
CGN131369	Cyflwyniad i Iaith Arwyddion Prydain An Introduction to British Sign Language	3	9	18:00	20/4/23	Iau Thu			£0	-

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

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
ADT190829	Cyflwyniad lefel uwch i'r Diwydiant Celfyddydau Perfformio Advanced Introduction to Performing Arts Industry	2	8	17:30	25/4/23	Maw Tue			£60	-
AJI155949	Lluniadu a Phaentio Drawing & Painting	2	8	18:00	25/4/23	Maw Tue			£60	-
AGI150488	Lluniadu a Phaentio Drawing & Painting	2	8	09:30	28/4/23	Gwe Fri			£60	-
ALO150469	Gweithdy Gwaith Gwydr Glass Workshop	2	8	12:00	27/4/23	Iau Thu			£75	-
APA180718	Cyflwyniad lefel canolradd i'r Diwydiant Celfyddydau Perfformio Intermediate Introduction to Performing Arts Industry	2	8	17:30	25/4/23	Maw Tue			£60	-
AMA150452	Trefnu Cerddoriaeth a Recordio Amldrac Musical Arrangement & Multitracking	2	8	18:00	27/4/23	Iau Thu			£60	-
ALI149513A	Ffotograffiaeth a Photoshop Photography and Photoshop	2	8	18:00	25/4/23	Maw Tue			£75	-
ART200137	Ailgylchu Tecstilau Recycling Textiles	2	8	18:00	25/4/23	Maw Tue			£75	-
AJI165749	Y Stiwdio Ffotograffiaeth The Photographic Studio	2	8	18:00	25/4/23	Maw Tue			£60	-

Adeiladu/Peirianeg / Construction/Engineering

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
TJE05377G	ACS LPG Aseu a Hyfforddi ACS LPG Assessment & Training	12	1	08:30	13/3/23	Llun Mon			£400	-
TJE05377H	ACS LPG Aseu a Hyfforddi ACS LPG Assessment & Training	12	1	08:30	10/4/23	Llun Mon			£400	-
TJE05377i	ACS LPG Aseu a Hyfforddi ACS LPG Assessment & Training	12	1	08:30	15/5/23	Llun Mon			£400	-
TJE05377J	ACS LPG Aseu a Hyfforddi ACS LPG Assessment & Training	12	1	08:30	12/6/23	Llun Mon			£400	-
TJE05377K	ACS LPG Aseu a Hyfforddi ACS LPG Assessment & Training	12	1	08:30	10/7/23	Llun Mon			£400	-

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
TJD163901B	Dyfarniad Lefel 3 mewn Archwilio a Phrofi (C&G 2391-52) Level 3 Award in Inspection & Testing (C&G 2391-52)	7	6	09:00	21/4/23	Gwe Fri	*		£550	-
TLE104193A	Dyfarniad Lefel 3 mewn Cynnal a Chadw a Phrofi Offer Trydanol (C&G 2377-77) Level 3 Award in Electrical Equipment Maintenance & Testing (C&G 2377-77)	3	10	18:00	19/4/23	Mer Wed			£300	-
TEE10419E	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)	7	3	09:00	18/4/23	Maw Tue			£400	-
TEE10419F	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)	7	3	09:00	9/5/23	Maw Tue			£400	-
TEE10419G	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)	7	3	09:00	6/6/23	Maw Tue			£400	-
TKE165745B	Rheoliadau Gwifro 18fed Argraffiad (C&G 2382) Wiring Regulations 18th Edition (C&G 2382)	3	8	18:00	2/3/23	Iau Thu			£225	-

Campws Llandrillo-yn-Rhos

Rhos-on-Sea Campus

Callwch 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

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

Ynni Adnewyddadwy a Chynaliadwyedd / Renewable Energy & Sustainability

- Ymwybyddiaeth o Ynni Adnewyddadwy
- Systemau Pwmpio Gwres Domestig
- Systemau Casglu Dŵr Glaw ac Ailgylchu Dŵr Llwyd
- Dylunio a Gosod Systemau Gwresogi Tanlawr â Dŵr Cynnes
- Effeithlonrwydd Ynni
- Aseu'r Risg o Glefyd y Llong 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
- Olwynion Sgraffinio
- Systemau Awyru Cartrefi
- Systemau Storio Dŵr Poeth Domestig Heb Dyllau Aer
- Cyflwyniad i Raglenni CNC
- Cynhyrchu Modiwlau CAD
- Dyfarniad mewn Hanfodion Weldio
- Roboteg
- Dyluniad Systemau Chwistrellu Tân Awtomatig mewn Anheddau Preswyl
- Renewable Energy Awareness
- 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
- Abrasive Wheels
- Domestic Ventilation Systems
- Unvented Domestic Hot Water Storage Systems
- Introduction to CNC Programs
- Producing CAD Modules
- Award in Basic Welding
- Robotics
- Design of Automatic Fire Sprinkler Systems in Domestic Dwellings

I gael rhagor o wybodaeth am amseroedd, dyddiadau a chostau, ffoniwch **01492 546 666 ext. 1261** neu anfonwch neges e-bost at billc1r@gllm.ac.uk

For more information about times, dates and costs phone **01492 546 666 ext. 1261** or email billc1r@gllm.ac.uk

Campws y Rhyl

Rhyl Campus

Callwch 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

Ffordd Cefndy, Y Rhyl, Sir Ddinbych LL18 2HG 01492 546 666 generalenquiries@gllm.ac.uk
Cefndy Road, Rhyl, Denbighshire LL18 2HG

Cerbydau Modur / Motor Vehicle

Rydym hefyd yn cynnig ystod o gyrsiau sydd ar gael yn ôl y galw:

- Dyfarniad IMI Lefel 3 mewn Trin Oerydd Cerbydau Modur
- Dyfarniad IMI Lefel 1 mewn Ymwybyddiaeth o Gerbydau Trydan/Hybrid
- Dyfarniad IMI Lefel 2 mewn Gweithgareddau Rheolaidd Cynnal a Chadw Cerbydau Trydan/Hybrid
- Dyfarniad IMI Lefel 3 mewn Trwsio ac Ailosod Systemau Cerbydau Trydan/Hybrid
- Dyfarniad Lefel 4 IMI mewn Dadansoddi, Profi a Thrwsio Cerbydau Trydan/Hybrid a'u Cydrannau
- Achrediad IMI i Dechnegwyr sy'n Archwilio Cerbydau Ysgafn
- Achrediad IMI i Dechnegwyr Meistr - Cerbydau Ysgafn
- DPP ac Aseiad MOT Blynnyddol
- Dyfarniad IMI Lefel 2 mewn Rhof Prawf MOT i Gerbydau Dosbarth 4 a 7
- Dyfarniad Lefel 3 yr IMI mewn Rheoli Canolfan MOT
- Dyfarniad IMI Lefel 2 mewn Calibro ADAS (Advanced Driver Assistance Systems)

Am fwy o wybodaeth, e-bostiwch Garry Roberts - g.roberts@gllm.ac.uk

We also offer a range of on-demand courses:

- IMI Level 3 Award in Automotive Refrigerant Handling
- IMI Level 1 Award in Electric/Hybrid Vehicle Awareness
- IMI Level 2 Award in Electric/Hybrid Vehicle Routine Maintenance Activities
- IMI Level 3 Award in Electric/Hybrid Vehicle System Repair & Replacement
- IMI Level 4 Award in the Diagnosis, Testing & Repair of Electric/Hybrid Vehicles & Components
- IMI Accreditation Light Vehicle Inspection Technician
- IMI Accreditation Light Vehicle - Master Technician
- MOT CPD & Annual Assessment
- IMI Level 2 Award in MOT Testing (Classes 4 & 7)
- IMI Level 3 Award in MOT Test Centre Management
- IMI Level 2 Award in Advanced Driver Assistance Systems (ADAS) Calibration

For more information, email Garry Roberts - g.roberts@gllm.ac.uk

Llyfrgelloedd Lleol a Lleoliadau Cymunedol

Local Libraries & Community Venues

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

Llyfrgell Conwy / Conwy 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
CCD148800	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	2.75	9	09:00	19/4/23	Mer Wed			£0	-

Llyfrgell Llandudno / Llandudno 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
CCD180101A	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	2.5	9	09:30	18/4/23	Maw Tue			£0	-
CCD180101	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	3	9	12:30	18/4/23	Maw Tue			£0	-
CCD141419	Sgiliau Cyfrifiadura i bobl o bob gallu ac ar bob lefel Computer Skills for all levels & abilities	2	9	12:30	20/4/23	Iau Thu			£0	-
CCD141419A	Sgiliau Cyfrifiadura i bobl o bob gallu ac ar bob lefel Computer Skills for all levels & abilities	2	9	14:30	20/4/23	Iau Thu			£0	-

Llanrwst - Cwt y Geids / Llanrwst - Guide Hut

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
CCD180171	Gwella'ch Saesneg a'ch Mathemateg Brush Up Your English & Maths	3	9	12:30	19/4/23	Mer Wed			£0	-
CCD140828	Sgiliau Cyfrifiadura i bobl o bob gallu ac ar bob lefel Computer Skills for all levels & abilities	2.5	9	13:00	19/4/23	Mer Wed			£0	-

Capel Peniel, Deganwy / Peniel Chapel, Deganwy

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
CGN158165	Paentio a Phrintio Ffabrig Fabric Painting & Printing	2.5	6	09:30	20/4/23	Iau Thu			£20	-

Canolfan Gymunedol Phoenix / Phoenix Community Centre

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	Gwella'ch Mathemateg a'ch Saesneg Brush up on your Maths & English	2.5	7	09:30	21/4/23	Gwe Fri			£0	-

Llyfrgell Prestatyn / Prestatyn 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
CCD136120	Gwella'ch Mathemateg a'ch Saesneg Brush up on your Maths & English	2.5	9	13:00	20/4/23	Iau Thu			£0	-
	Cyfrifiadura - Dechreuwr Computers - Beginners	2.5	9	09:30	20/4/23	Iau Thu			£0	-
CCD149260	Cyfrifiadura - Uwch Computers - Advanced	2	9	09:30	18/4/23	Maw Tue			£0	-
CCD138078	Cyfrifiadura - Canolradd Computers - Intermediate	2.5	9	13:00	18/4/23	Maw Tue			£0	-

Llyfrgelloedd Lleol a Lleoliadau Cymunedol

Local Libraries & Community Venues

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

Llyfrgell y Rhyl / Rhyl 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
CCD148510	Gwella'ch Saesneg Brush up on your English	2.5	9	09:30	20/4/23	Iau Thu			£0	-
CCD148511	Gwella'ch Mathemateg Brush up on your Maths	2.5	9	13:00	20/4/23	Iau Thu			£0	-
CCD159011	Cyflwyniad i Sgiliau Digidol Introduction to Digital Skills	2	9	09:30	19/4/23	Mer Wed			£0	-
CCD159012	Mmwy o Sgiliau Digidol More Digital Skills	2	9	11:40	19/4/23	Mer Wed			£0	-
CCD155455	Sgiliau Gwaith Swyddfa – Word Office Skills - Word	2	9	14:00	19/4/23	Mer Wed			£0	-

Llyfrgell Rhuddlan / Rhuddlan 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
CCD138036	Cyflwyniad i Sgiliau Digidol Introduction to Digital Skills	2.5	9	09:30	21/4/23	Gwe Fri			£0	-

Neuadd Goffa Tal-y-bont / Tal-y-bont Memorial Hall

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
CCD159013	Cyfrifiadura - Dechreuwr Computers - Beginners	2.5	6	09:30	18/4/23	Maw Tue			£0	-
	Paentio a Phrintio Ffabrig Fabric Painting & Printing	2.5	6	TBC	18/4/23	Maw Tue			£20	-
	Cyflwyniad i Baentio Lluniau Dyfrlliw Introduction to Watercolour Painting	2.5	6	13:30	18/4/23	Maw Tue			£20	-
	Chwedlau a Llên Gwerin Gogledd Cymru Legends & Folklore of North Wales	2.5	7	09:30	20/4/23	Iau Thu			£0	-

Busnes a Rheoli / 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
D0007707D	Cymryd Cofnodion yn Effeithiol Effective Minute Taking	3.5	1	12:00	13/4/23	Iau Thu			£75	-

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
BGJ79194	Tystysgrif Sylfaen CIPD Lefel 3 mewn Ymarfer Pobl CIPD Level 3 Foundation Certificate in People Practice	5	30	17:00	23/5/23	Maw Tue	*		£696	£135
BGB79195	Diploma Cysylltiol Lefel 5 CIPD mewn Rheoli Pobl CIPD Level 5 Associate Diploma in People Management	6	31	13:00	24/5/23	Mer Wed	*		£1,512	£135
CMIL5DIPM	Diploma Lefel 5 CMI mewn Rheoli ac Arwain CMI Level 5 Diploma in Management & Leadership	20	25	09:00	25/4/23	Maw Tue	*		£2,779	£289
CMIL7DIP	Diploma Lefel 7 CMI mewn Rheoli ac Arwain Strategol CMI Level 7 Diploma in Strategic Management and Leadership	15/20	17	09:00	25/4/23	Maw Tue	*		£2,985	£289
CIML4APC	Dyfarniad Lefel 4 CIM - Ymgyngho Cynllunio CIM Level 4 Award - Planning Campaigns	7	12	09:00	2/5/23	Maw Tue	*		£797	£289

Cyfrifiadura / 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	7	1	09:00	26/5/23	Gwe Fri			£95	-

Cyfrifiadura / Computing: 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
FIL51711E	Microsoft Excel - Canolradd Microsoft Excel - Intermediate	6.5	1	09:00	28/4/23	Gwe Fri			£95	-

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
D0016272	Ymwybyddiaeth o Iechyd a Diogelwch (CITB) CITB Health and Safety Awareness	7	1	08:00	8/5/23	Mer Wed	*		£110	-
D0016282	CITB SSSTS (Cynllun Hyfforddi i Reolwyr Safleoedd) CITB SSSTS (Site Supervisors' Safety Training Scheme)	14	1	08:00	4/5/23	Mer Wed	*		£210	-
D0016294	CITB SSSTS -R (Cynllun Hyfforddi i Reolwyr Safleoedd) - Cwrs Gloywi CITB SSSTS-R (Site Supervisors' Safety Training Scheme) - Refresher	7	1	09:00	3/5/23	Llun Mon	*		£155	-
D0016181	CISRS Hanfodion Archwilio Sgaffaldiau CISRS Basic Scaffold Inspection	21	1	09:00	2/5/23	Maw Tue	*		£690	-
D0016179	Cwrs Gloywi DPP CISRS i Sgaffaldwyr (2 ddiwrnod) CISRS Scaffolder CPD Refresher Course (2 Day)	14	1	09:00	29/3/23	Mer Wed	*		£450	-
D0016175	CISRS - Cynllun Hyfforddi Gweithwyr ym maes Adeiladu (COTS) CISRS Construction Operatives Training Course (COTS)	7	1	09:00	19/4/23	Mer Wed	*		£210	-
D0016176	CISRS - Cynllun Hyfforddi Gweithwyr ym maes Adeiladu (COTS) CISRS Construction Operatives Training Course (COTS)	7	1	09:00	20/6/23	Maw Tue	*		£210	-
D0016177	Cwrs Sgaffaldio CISRS - Rhan 1 Tiwbiau a Ffitio CISRS Scaffolder Course - Part 1 Tube & Fitting	75	2	09:00	27/3/23	Llun Mon	*		£1,150	-
D0016189	Cwrs Sgaffaldio CISRS - Rhan 2 Tiwbiau a Ffitio CISRS Scaffolder Course - Part 2 Tube & Fitting	75	2	09:00	27/3/23	Llun Mon	*		£1,150	-

Adeiladu: Dysgu o Bell / Construction: 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
D0016278	Ymwybyddiaeth o Iechyd a Diogelwch (CITB) CITB Health and Safety Awareness	7	1	09:00	26/7/23	Mer Wed	*		£110	-
D0016298	CITB SMSTS (Cynllun Hyfforddi i Reolwyr Safleoedd) CITB SMSTS (Site Managers Safety Training Scheme)	35	5	09:00	5/6/23	Llun Mon	*		£475	-
D0016290	SEATS - (CITB SSP) Cynllun Hyfforddi ar Ymwybyddiaeth Amgylcheddol ar Safleoedd SEATS - (CITB SSP) Site Environmental Awareness Training Scheme	7	1	09:00	17/5/23	Gwe Fri	*		£150	-

Cymorth Cyntaf / First Aid: 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
	Cymorth Cyntaf Brys – Lefel 3 (1 diwrnod) Emergency First Aid Level 3 (1 days)	6	1	09:00	3/5/22	Mer Wed			£125	-
	Cymorth Cyntaf yn y Gwaith Lefel 3 (3 diwrnod) First Aid At Work Level 3 (3 days)	21	1	09:00	3/5/22	Mer Wed			£235	-

Cymorth Cyntaf / First Aid: 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
	Cymorth Cyntaf Brys – Lefel 3 (1 diwrnod) Emergency First Aid Level 3 (1 days)	6	1	09:00	9/5/22	Maw Tue			£125	-
	Cymorth Cyntaf yn y Gwaith – Cwrs Diweddar Lefel 3 (2 ddiwrnod) First Aid at Work Update - Level 3 (2 Days)	14	1	09:00	15/5/22	Llun Mon			£170	-

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
CH84525B	Dyfarniad Lefel 2 Highfield mewn Egwyddorion COSHH Highfield Level 2 Award in Principles of COSHH	6.5	1	09:00	19/4/23	Mer Wed			£125	-
CH4524T	Dyfarniad Lefel 2 Highfield mewn Egwyddorion codi a Chario Highfield Level 2 Award in Safe Moving & Handling	6.5	1	09:00	11/4/23	Maw Tue			£125	-
CH4524U	Dyfarniad Lefel 2 Highfield mewn Egwyddorion codi a Chario Highfield Level 2 Award in Safe Moving & Handling	6.5	1	09:00	27/7/23	Iau Thu			£125	-
CH84524B	Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Egwyddorion Diogelwch Tân Highfield Level 2 Award in the Principles of Fire Safety Awareness	7	1	09:00	31/5/23	Mer Wed			£145	-
CH4524F	Rheoli'n Ddiogel (IOSH) Managing Safely (IOSH)	12	2	09:00	9/5/23	Maw Tue			£330	-
CH4524G	Rheoli'n Ddiogel (IOSH) Managing Safely (IOSH)	12	2	09:00	18/7/23	Maw Tue			£330	-
LL0164968C	Rheoli'n Ddiogel (IOSH) - Cwrs Gloywi Managing Safely (IOSH) - Refresher	6.5	1	09:00	16/5/23	Maw Tue			£125	-
FFB81315Z	Aesu Risgiau Lefel 2 Risk Assessment Level 2	6.5	1	09:00	4/4/23	Maw Tue			£125	-
FHB81315K	Gweithio'n Ddiogel (IOSH) Working Safely (IOSH)	6.5	1	09:00	24/4/23	Llun Mon			£125	-
FHB81315M	Gweithio'n Ddiogel (IOSH) Working Safely (IOSH)	6.5	1	09:00	24/5/23	Mer Wed			£125	-

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
D0016258	Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith NEBOSH Award in Health & Safety at Work	21	1	09:00	2/5/23	Ma-l Tu-Th			£683	-
D0016259	Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith NEBOSH Award in Health & Safety at Work	21	1	09:00	6/6/23	Ma-l Tu-Th			£683	-
D0016260	Dyfarniad NEBOSH mewn Iechyd a Diogelwch yn y Gwaith NEBOSH Award in Health & Safety at Work	21	1	09:00	4/7/23	Ma-l Tu-Th			£683	-
D0016770	Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu NEBOSH Certificate in Construction Health and Safety	7	13	09:00	15/5/23	Llun Mon			£1,475	-
D0016211	Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu NEBOSH Certificate in Construction Health and Safety	7	13	09:00	6/6/23	Maw Tue			£1,475	-
D0016741	Tystysgrif NEBOSH mewn Iechyd a Diogelwch ym maes Adeiladu NEBOSH Certificate in Construction Health and Safety	7	13	16:00	7/6/23	Mer Wed			£1,475	-
D0016265	Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y Gwaith NEBOSH HSE Award in Managing Risks & Risk Assessment at Work	7	1	09:00	26/4/23	Mer Wed			£420	-
D0016266	Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y Gwaith NEBOSH HSE Award in Managing Risks & Risk Assessment at Work	7	1	09:00	24/5/23	Mer Wed			£420	-
D0016836	Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y Gwaith NEBOSH HSE Award in Managing Risks & Risk Assessment at Work	7	1	09:00	31/5/23	Mer Wed			£420	-
D0016267	Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y Gwaith NEBOSH HSE Award in Managing Risks & Risk Assessment at Work	7	1	09:00	14/6/23	Mer Wed			£420	-
D0016268	Dyfarniad HSE NEBOSH mewn Rheoli ac Asesu Risgiau yn y Gwaith NEBOSH HSE Award in Managing Risks & Risk Assessment at Work	7	1	09:00	12/7/23	Mer Wed			£420	-
D0014652	Cymhwyster NNEBOSH mewn Ymwybyddiaeth Amgylcheddol yn y Gweithle NEBOSH Environmental Awareness at Work Qualification	10	1	09:00	19/4/23	Mer Wed			£315	-
D0016228	Cymhwyster NNEBOSH mewn Ymwybyddiaeth Amgylcheddol yn y Gweithle NEBOSH Environmental Awareness at Work Qualification	10	1	09:00	17/5/23	Mer Wed			£315	-
D0016229	Cymhwyster NNEBOSH mewn Ymwybyddiaeth Amgylcheddol yn y Gweithle NEBOSH Environmental Awareness at Work Qualification	10	1	09:00	21/6/23	Mer Wed			£315	-
D0014653	Cymhwyster NNEBOSH mewn Ymwybyddiaeth Amgylcheddol yn y Gweithle NEBOSH Environmental Awareness at Work Qualification	10	1	09:00	21/6/23	Mer Wed			£315	-
D0016230	Cymhwyster NNEBOSH mewn Ymwybyddiaeth Amgylcheddol yn y Gweithle NEBOSH Environmental Awareness at Work Qualification	10	1	09:00	19/7/23	Mer Wed			£315	-
D0015287	Tystysgrif Genedlaethol NEBOSH mewn Diogelwch Tân a Rheoli Risgiau NEBOSH National Certificate in Fire Safety & Risk Management	7	10	09:00	30/5/23	Maw Tue			£975	-
D0016207	Tystysgrif Gyffredinol NEBOSH mewn Iechyd a Diogelwch Galwedigaethol NEBOSH National General Certificate in Occupational Health & Safety	7	13	09:00	9/5/23	Maw Tue			£1,475	-
D0016208	Tystysgrif Gyffredinol NEBOSH mewn Iechyd a Diogelwch Galwedigaethol NEBOSH National General Certificate in Occupational Health & Safety	7	13	09:00	4/7/23	Maw Tue			£1,475	-
D0016239	Gweithio ym maes Lles (NEBOSH) NEBOSH Working with Wellbeing	7	1	09:00	10/5/23	Mer Wed			£315	-
D0016240	Gweithio ym maes Lles (NEBOSH) NEBOSH Working with Wellbeing	7	1	09:00	31/5/23	Mer Wed			£315	-
D0016241	Gweithio ym maes Lles (NEBOSH) NEBOSH Working with Wellbeing	7	1	09:00	28/6/23	Mer Wed			£315	-

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
D0016686	Rheoli'n Ddiogel (IOSH) Managing Safely (IOSH)	24	1	09:00	9/5/23	Maw Tue			£330	-
D0016687	Rheoli'n Ddiogel (IOSH) Managing Safely (IOSH)	24	1	09:00	12/6/23	Llun Mon			£330	-
D0016901	Dyfarniad Lefel 3 Highfield Mewn Deall Iechyd Meddwl yn y Gweithle i Reolwyr Level 3 Award in Understanding Mental Health in the Workplace For Managers	10	2	09:00	22/5/23	Ll, Ma M, Tu			£125	-
D0016689	Gweithio'n Ddiogel (IOSH) Working Safely (IOSH)	7	1	09:00	27/4/23	Iau Thu			£125	-
D0016683	Gweithio'n Ddiogel (IOSH) Working Safely (IOSH)	7	1	09:00	2/5/23	Maw Tue			£125	-
D0016684	Gweithio'n Ddiogel (IOSH) Working Safely (IOSH)	7	1	09:00	8/6/23	Iau Thu			£125	-

Lletygarwch/Diogelwch Bwyd / Hospitality/Food Safety: Abergel

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	Dyfarniad BIIAB i Ddalwyr Trwydded Bersonol BIIAB Award For Personal Licence Holders	7	1	09:00	4/5/23	Iau Thu			£130	-
D0003643	Dyfarniad BIIAB i Ddalwyr Trwydded Bersonol BIIAB Award For Personal Licence Holders	7	1	09:00	18/7/23	Maw Tue			£130	-
D0003628	Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Alergenau a Rheoli Alergenau ym maes Arlwy Highfield Level 2 Award in Food Allergen Awareness & Control in Catering	3.5	1	09:30	20/4/23	Iau Thu			£40	-
D0005051	Dyfarniad Lefel 2 Highfield mewn Ymwybyddiaeth o Alergenau a Rheoli Alergenau ym maes Arlwy Highfield Level 2 Award in Food Allergen Awareness & Control in Catering	3.5	1	09:30	19/7/23	Mer Wed			£40	-
D0005036	Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes Arlwy, Cynhyrchu neu Fanwerthu Highfield Level 2 Award in Food Safety in Catering, Manufacturing or Retail	7	1	09:00	19/4/23	Mer Wed			£70	-
D0005033	Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes Arlwy, Cynhyrchu neu Fanwerthu Highfield Level 2 Award in Food Safety in Catering, Manufacturing or Retail	7	1	09:00	25/7/23	Maw Tue			£70	-
D0005188	Dyfarniad Lefel 2 Highfield mewn Diogelwch Bwyd ym maes Arlwy, Cynhyrchu neu Fanwerthu - Cwrs Diweddar Highfield Level 2 Award in Food Safety (Refresher) in Catering, Manufacturing or Retail	3.5	1	09:00	23/5/23	Maw Tue			£40	-
D0009384	Dyfarniad Highfield Lefel 2 HACCP ym maes Arlwy Highfield Level 2 Award in HACCP in Catering	7	1	09:00	2/5/23	Maw Tue			£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	25/5/23	Iau Thu			£70	-
D0009430	Dyfarniad Lefel 3 mewn Rheoli Alergenau Bwyd Highfield Level 3 Award in Food Allergen Management	7	1	09:00	9/5/23	Maw Tue			£130	-
D0005050	Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd ym maes Arlwy Highfield Level 3 Award in Supervising Food Safety in Catering	7	3	09:00	25/4/23	Maw Tue			£200	-
D0003636	Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd ym maes Arlwy Highfield Level 3 Award in Supervising Food Safety in Catering	7	3	09:00	10/5/23	Mer Wed			£200	-
D0003633	Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd ym maes Arlwy Highfield Level 3 Award in Supervising Food Safety in Catering	7	3	09:00	5/7/23	Mer Wed			£200	-

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
D0003644	Dyfarniad BIIAB i Ddalwyr Trwydded Bersonol BIIAB Award For Personal Licence Holders	7	1	09:00	16/5/23	Maw Tue			£130	-
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	8/6/23	Iau Thu			£70	-
D0009385	Dyfarniad Highfield Lefel 2 HACCP ym maes Cynhyrchu Highfield Level 2 Award in HACCP in Manufacturing	7	1	09:00	7/6/23	Mer Wed			£70	-
D0009423	Dyfarniad Lefel 3 mewn Rheoli Alergenau Bwyd Highfield Level 3 Award in Food Allergen Management	7	1	09:00	14/6/23	Mer Wed			£130	-
D0003637	Dyfarniad Lefel 3 Highfield mewn Goruchwylio Diogelwch Bwyd ym maes Arlwyo, Cynhyrchu neu Fanwerthu Highfield Level 3 Award in Supervising Food Safety in Catering, Manufacturing or Retail	7	3	09:00	10/5/23	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
D0015715	Dyfarniad BIIAB i Ddalwyr Trwydded Bersonol BIIAB Award For Personal Licence Holders	7	1	09:00	6/6/23	Maw Tue			£130	-
	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	17/5/23	Llun Mon			£70	-
FTC00008	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	19/6/23	Llun Mon			£70	-
FTC00009	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	18/7/23	Maw Tue			£70	-
	Dyfarniad Highfield Lefel 2 HACCP ym maes Cynhyrchu Highfield Level 2 Award in HACCP in Manufacturing	7	1	09:00	16/4/23	Maw Tue			£70	-
FTC00017	Dyfarniad Highfield Lefel 2 HACCP ym maes Cynhyrchu Highfield Level 2 Award in HACCP in Manufacturing	7	1	09:00	16/5/23	Maw Tue			£70	-
FTC00012	Dyfarniad Lefel 3 Highfield mewn Diogelwch Bwyd ym maes Cynhyrchu Highfield Level 3 Award in Food Safety in Manufacturing	7	5	09:30	20/6/23	Maw Tue			£285	-
FTC00019	Dyfarniad Highfield Lefel 3 HACCP ym maes Cynhyrchu Highfield Level 3 Award in HACCP in Manufacturing	14	1	09:00	18/4/23	Maw Tue			£170	-

