


DREACHD

COMHAIRLE AONGHAIS

PLANA GÀIDHLIG

2019-2024

Chaidh am plana seo ullachadh fo earrann 3 de dh'Achd na Gàidhlig (Alba) 2005 agus chaidh aontachadh le Bòrd na Gàidhlig air (ceann-latha gu bhith air a chur ris).

Gabhaidh susbaint an fhoillseachaidh seo, no earrannan dheth, a thoirt seachad ann an cruthan eile no ann an cànanan coimhearsnachd eile. Airson barrachd fiosrachaidh, cuir fios gu ACCESSLine na Comhairle air 03452 777 778.

FACAL-TÒISEACHAIDH

Facal-tòiseachaidh le Àrd-oifigear agus Probhaist Comhairle Aonghais

Fàilte dhan dàrna tionndadh den Phlana Ghàidhlig aig Comhairle Aonghais, a tha a' mineachadh nan àrd-amasan againn airson na Gàidhlig thairis air an ath chòig bliadhna, gu 2024, agus a tha ag aithris air an adhartas a rinneadh bho thòisich a' chiad Phlana againn ann an 2014. Tha sinn ag aontachadh ris na h-amasan ann am Plana Nàiseanta na Gàidhlig gus seasmhachd na Gàidhlig a dhìon san àm ri teachd le bhith ag amas air ìomhaigh a' chànain àrdachadh agus barrachd chothroman a thoirt do na coimhearsnachdan againn gus conaltradh a dhèanamh sa Ghàidhlig.

Bho 1995 tha Comhairle Aonghais air taic ghnìomhach a thoirt dhan Ghàidhlig tro fhoghlam bun-sgoile foirmeil agus tha Foghlam tro Mheadhan na Gàidhlig air a bhith aig cridhe nan leasachaidhean seo.

Tha eachdraidh fhada aig a' Ghàidhlig ann an Aonghas agus tha luchd-labhairt na Gàidhlig a' fuireach anns an t-siorrachd, a tha nam pàirt beag ach cudromach den choimhearsnachd againn. 'S e am miann-adhartais a th' againn chan ann a-mhàin a bhith a' glèidheadh nan àireamhan seo tro amasan agus gnìomhan a' Phlana Ghàidhlig againn, ach cuideachd a bhith a' cur ris na h-àireamhan.

Tha na geallaidhean againn sa Phlana a' mineachadh na nì sinn gus a' Ghàidhlig a bhrosnachadh agus a h-inbhe àrdachadh ann an dòigh chothromach. Bidh sinn, cuideachd a' brosnachadh nan seirbheisean againn gus a dhol nas fhaide na na dleastanasan sin.

Chaidh am Plana Gàidhlig seo aontachadh leis a' bhuidheann leasachaidh Gàidhlig taobh a-staigh na comhairle, leis an àrd-sgioba ceannardais agus le buill thaghte.

Margo Williamson
Àrd-oifigear

Ronnie Proctor
Probhaist Comhairle Aonghais


CLÀR-INNSE

EARRANN 1

1. Gàidhlig ann an Alba
2. Aonghas - an t-àite, na daoine agus a' chomhairle
3. Gàidhlig ann an Aonghas
 - (i) Eachdraidh
 - (ii) Foghlam
 - (iii) Luchd-obrach

EARRANN 2

4. Na Gealltanasan Àrd-ìre againn
5. Na Bun-dhleastanasan againn
 - Dearbh-aithne
 - Conaltradh
 - Foillseachaidhean
 - Luchd-obrach

EARRANN 3

6. A' cumail taic ris a' Phlana Cànain Nàiseanta Gàidhlig
 - Togail Cànain
 - Cleachdadh Cànain
 - Inbhe Cànain
 - Corpas Cànain

EARRANN 4

7. Buileachadh agus Sgrùdadh

Eàrr-ràdh 1 In-sgrùdadh air comas cànain

Eàrr-ràdh 2 Freagairtean dhan cho-chomhairle reachdail (thèid an cur an seo às dèidh na co-chomhairle)


EARRANN 1

1. GÀIDHLIG ANN AN ALBA

Chaidh Achd na Gàidhlig (Alba) 2005 aontachadh le Pàrlamaid na h-Alba gus inbhe na Gàidhlig a dhaingneachadh mar chànan oifigeil ann an Alba aig a bheil spèis cho-ionann (**nòt 1**) ris a' Bheurla.

Tha a' Ghàidhlig ann an suidheachadh cugallach, leis an àireamh de luchd-labhairt ann an Alba a' dol an lughad. A rèir Achd 2005, feumaidh buidhnean san roinn phoblaich ann an Alba Plana Gàidhlig a dheasachadh, a thèid ùrachadh gach 5 bliadhna. Chaidh an t-ullachadh seo a chur ann gus dèanamh cinnteach gun dèan an roinn phoblach oidhirp gus an seas a' Ghàidhlig, le bhith a' togail na h-inbhe is na h-ìomhaigh is na h-ìre cleachdaidh aice san dachaigh, san àite-obrach, sa choimhearsnachd agus ann an ionadan ionnsachaidh.

¹ *Nòta* "Bha prionnsapal na spèise co-ionann air a ghabhail a-steach ann an Achd 2005 leis a' Pàrlamaid [Pàrlamaid na h-Alba] mar theachdaireachd fiughaireach gu bheil a' cur meas air a' Ghàidhlig, a' toirt feart air a' mhiann aig luchd-cleachdaidh na Gàidhlig an cànan a chleachdadh a-ghnàth nam beatha, air mar bu chòir spiorad bhlàth a bhith ann don Ghàidhlig air feadh Alba, agus air mar nach bu chòir don chànan fulang tro chion spèise bho dhaoine no bho bhuidhnean...Chan eil a bhith a' toirt spèis cho-ionann don Ghàidhlig a' leantainn gu dèiligeadh co-ionann don Ghàidhlig agus don Bheurla, no gum feum ìre shònraichte de sholar Gàidhlig a bhith ri faotainn anns gach suidheachadh. An àite sin, bu chòir do dh'ùghdarrasan poblach feuchainn, a dh'aindeoin an t-suidheachaidh chànanaich a tha romhpasan, ri bhith cho taiceil agus cho coibhneil 's a ghabhas do leasachadh na Gàidhlig. Cha bu chòir do [dhaibh] dearmad a dhèanamh air leasachadh na Gàidhlig... [ach bu chòir dhaibh] feuchainn ris an ìre de sholar Gàidhlig a tha iad a' tabhann a leudachadh ri ùine. Nuair a bhios iad a' libhrigeadh seirbheisean ann an Gàidhlig, bu chòir dhaibh feuchainn ri dèanamh cinnteach gum bi an ìre agus càileachd den aon ìre 's a bhiodh iad tron Bheurla."

Stèidhich an Achd Bòrd na Gàidhlig, buidheann reachdail, neo-roinneil, gus cleachdadh agus tuigse na Gàidhlig a bhrosnachadh air feadh na h-Alba. Tha am Bòrd na chlach-bhunait ann am buileachadh nan dleastanasan aig Riaghaltas na h-Alba fo Chairt Eòrpach nam Mion-chànanan.

Tha amasan Bhòrd na Gàidhlig a' gabhail a-steach:

- Stad a chur air a' chrìonadh ann an àireamh iomlan luchd-labhairt na Gàidhlig ann an Alba le bhith a' cur ris an àireamh de dhaoine a tha a' togail na Gàidhlig.
- Cleachdadh agus tuigse na Gàidhlig a bhrosnachadh a rèir prìomh phrionnsapal an reachdais - spèis cho-ionann airson Gàidhlig agus Beurla.
- Cothrom a chruthachadh ann an Alba agus àiteachan eile, air a' Ghàidhlig agus a cultar.
- Cleachdadh agus tuigse na Gàidhlig, foghlam Gàidhlig agus cultar na Gàidhlig a bhrosnachadh.

Am measg nan dleastanasan eile aig Bòrd na Gàidhlig, tha;

- Ag ullachadh Plana Nàiseanta airson na Gàidhlig agus a' co-òrdanachadh cur an gnìomh a' Phlana
- A' stiùireadh deasachadh agus buileachadh Phlanaichean Gàidhlig le buidhnean poblach
- A' foillseachadh stiùireadh reachdail a thaobh leasachadh foghlaim Gàidhlig
- A' toirt comhairle do Mhinistearan na h-Alba air cùisean na Gàidhlig
- A' brosnachadh na Gàidhlig aig ìre ionadail, nàiseanta is eadar-nàiseanta
- A' toirt seachad stiùireadh agus ceannardas ann an iomairtean Gàidhlig

'S e amas **A' Phlana Cànan Nàiseanta Gàidhlig 2018-2023** a bhith a' cur adhart lèirsinn a' Bhùird airson cànan fallainn, beòthail far am bi cleachdadh, luach agus urram a' chànan a' fàs ann an Alba ioma-chultarach agus ioma-chànanach an latha an-diugh. 'S e an t-amas "gun tèid Gàidhlig a chleachdadh nas trice le barrachd dhaoine agus ann am barrachd shuidheachaidhean". Tha prìomh theachdaireachdan agus prìomhachasan ann airson buidhnean agus daoine fa leth – "Buinidh a' Ghàidhlig do dh'Alba air fad. Buinidh i don linn a dh'fhalbh, don latha an-diugh agus don àm ri teachd. Tha a' Ghàidhlig na pàirt de ar n-eachdraidh is ar dualchas." Thuirt Iain Swinney, Leas Phrìomh Mhinistear agus Rùnaire a'

Chaibineit airson Foghlam agus Sgilean "tha e cuideachd air a bhith math fhaicinn gu bheil iomadh iomairt Ghàidhlig air a bhith nan deagh eisimpleirean de cho-obrachadh agus de chom-pàirteachas. Feumaidh sinn seo a chumail a' dol agus tha mi airson a h-uile ùghdarras agus buidheann a bhrosnachadh gus smaointinn air na dòighean san urrainn dhaibh co-obrachadh ann a bhith a' cur na Gàidhlig air adhart san raon no sgìre aca fhèin". (Facal-tòisichidh Plana Cànan Nàiseanta Gàidhlig 2018-2023).

Tha Comhairle Aonghais ag aithneachadh gu bheil a' Ghàidhlig na pàirt bhunaiteach de dhualchas, fèin-aithne nàiseanta agus beatha chultarach na h-Alba. Tha sinn ag aontachadh ri amasan ro-innleachdail Plana Cànan Nàiseanta na Gàidhlig 2018-2023 agus tha sinn air structaran is iomairtean a chur air dòigh ann an Aonghas gus cur ri seasmhachd na Gàidhlig ann an Alba san àm ri teachd. A bharrachd air seo, tha sinn a' co-obrachadh le ùghdarrasan ionadail eile ann an Siorrachd Obar Dheathain, Peairt is Ceann Rois, Dùn Dè agus Fìobha mar-thà agus sinne air buidheann Gàidhlig roinneil a chur air dòigh, agus leanaidh an obair seo.

Tha a' Chomhairle ag aithneachadh gu bheil suidheachadh na Gàidhlig anabarrach cugallach agus ag aithneachadh ma tha Gàidhlig gu bhith air a h-ath-bheothachadh mar chànan beò ann an Alba, gu bheil feum air oidhirp cho-phàirteach aig an riaghaltas, na roinnean poblach is prìobhaideach, buidhnean coimhearsnachd agus luchd-labhairt fa leth gus:

- cur ri inbhe na Gàidhlig;

- togail agus ionnsachadh na Gàidhlig adhartachadh;
- meudachadh air cleachdadh na Gàidhlig a bhrosnachadh.

Chaidh Plana Gàidhlig Comhairle Aonghais a chur ri chèile taobh a-staigh frèam Achd na Gàidhlig (Alba) 2005, agus chaidh ullachadh a rèir nan slatan-tomhais reachdail ann an Achd 2005, le mothachadh air Plana Cànanain Nàiseanta na Gàidhlig 2018-2023 is air an Stiùireadh air Deasachadh Phlanaichean Gàidhlig. Tha am plana againn cuideachd a' cumail taic ri cur an gnìomh Buil Nàiseanta Riaghaltas na h-Alba 'Tha sinn moiteil à dearbh-aithne nàiseanta a tha làidir, cothromach agus inghabhalta.' Gabhaidh an dearbh-aithne nàiseanta is chultarail seo a mhineachadh mar mhothachadh air àite, mothachadh air eachdraidh is fèin-mhothachadh. Tha e air a mhineachadh le na tha e a' ciallachadh a bhith Albannach; a bhith a' fuireach ann an Alba an latha an-diugh; dàimh a bhith ann ri Alba; agus a bhith comasach air com-pàirteachadh ann an comann-sòisealta na h-Alba. 'S e an t-amas gum bi a h-uile duine ann an Alba moiteil às an dùthaich aca. 'S e aon dòigh a tha air a chomharrachadh gus seo a dhèanamh tro 'ar cànanan agus àite na Gàidhlig taobh a-staigh ar coimhearsnachdan'.

Tha am Plana Gàidhlig againn mothachail air na rudan gu h-àrd, agus tha e a' mineachadh mar a chleachdas sinn a' Ghàidhlig ann an dòigh chothromach, ann an obrachadh nam foincean againn, mar a chruthaicheas sinn cothrom air cleachdadh na Gàidhlig ann an conaltradh, agus mar a bhrosnaicheas agus a leasaicheas sinn a' Ghàidhlig.

Plana Gàidhlig Comhairle Aonghais

Tha ceithir earrannan anns a' Phlana Ghàidhlig againn:

Tha Earrann 1 a' mìneachadh a' cho-theacsa nàiseanta agus ionadail anns an deach am Plana a chruthachadh.

Tha Earrann 2 a' mìneachadh nan amasan àrd-ìre againn, agus mar a chleachdas a' chomhairle a' Ghàidhlig agus mar a nì sinn cleachdadh na Gàidhlig comasach anns na prìomh raointean obrach againn. Tha i a' coimhead air raointean obrach mar dhearbh-aithne chorpóra, soidhnichean, conaltradh leis a' phoball agus cleachdadh na Gàidhlig air an làrach-lìn againn. Tha an earrann seo cuideachd a' mìneachadh na h-ìre bunasaich as lugha de Gàidhlig a tha sinn a' gealltainn a sholarachadh ann am beatha a' Phlana.

Tha Earrann 3 a' cur an cèill mar a bhios Comhairle Aonghais a' cuideachadh gus Plana Cànanain Nàiseanta na Gàidhlig a chur an gnìomh. Tha e cuideachd a' sealltainn mar a tha sinn an dùil cleachdadh na Gàidhlig a bhrosnachadh ann am planadh agus libhrigeadh nan seirbheisean againn, gu sònraichte ann am foghlam agus seirbheisean cultarach.

Mu dheireadh, tha Earrann 3 a' cur an cèill mar a thèid am Plana Ghàidhlig againn a chur an gnìomh agus mar a thèid a sgrùdadh.

Tha Achd 2005 ag ràdh gum feum buidhnean poblach deasachadh a' Phlana Ghàidhlig aca a thoirt gu aire a h-uile duine/buidheann aig am biodh ùidh sa chùis. Nì Comhairle Aonghais co-chomhairle phoblach fad is farsaing fhad 's a tha iad ag ullachadh a' Phlana seo agus bheir iad fa-near na beachdan a fhuair eadhon tron phròiseas co-chomhairleachaidh reachdail sia seachdain. Thèid na toraidhean a gheibhear anns a' cho-chomhairle seo fhoillseachadh ann an earr-ràdh 2 den aithisg seo.

Thèid dreachd Plana Gàidhlig na Comhairle a chur gu Bòrd na Gàidhlig airson aonta air 16 Sultain 2019.


2. AONGHAS - AN T-ÀITE, NA DAOINE AGUS A' CHOMHAIRLE

Tha **Aonghas** na sgìre air leth àlainn, suidhichte air costa an ear na h-Alba le oirthir chreagach le gleanntan àlainn agus Gleann torrach Srath Mòr a-steach dhan tìr. Tha ceangail eachdraidheil làidir aig na glinn ris a' Ghàidhlig.

Tha Aonghas na sgìre de mu 2,180km² agus ged a tha e gu ìre mhòr dùthchail, tha 116,700 a' fuireach ann an Aonghas (Clàran Nàiseanta na h-Alba, 2016) a tha a' fuireach ann an no timcheall air seachd bailtean Obar Bhrothaig, Breichin, Càrn Ustaidh, Farfar, An Ceathramh Mòr, Monadh Fotha agus Mon Rois. Aig an àm seo, tha còrr is trì cairteal den t-sluagh a' fuireach anns na bailtean seo leis a' chòrr a' fuireach anns na bailtean beaga air an iomall no ann am bailtean nas lugha ann an sgìrean nas dùthchaile.

Air aithneachadh air feadh an t-saoghail mar àite-breith na h-Alba, tha Aonghas moiteil a bhith a' brosnachadh soidhneadh Glaodhach Obar Bhrothaig ann an Abaid Obar Bhrothaig ann an 1320, agus tha planaichean gan dealbhadh gus Gàidhlig a bhith mar phàirt de chomharrachadh a 700^{mh} ceann-bliadhna ann an 2020. Tha Aonghas, ge-tà, a' faighinn a h-uile buannachd bho bheatha an latha an-diugh cuideachd, a bharrachd air ceanglaichean follaiseach ri eachdraidh bhrioghmhor agus chudromach.


Na daoine. Tha na figearan deamografach as ùire bho Chlàran Nàiseanta na h-Alba, tuairmse air **àireamh-sluaigh Aonghais** airson meadhan 2016, a' sealltainn gu bheil e a' dèanamh suas 2.2% de shluagh iomlan na h-Alba, agus mar sluagh na h-Alba san àrainneachd, lean e air a bhith a' fàs tron àm bho 2011, (110,630 – Cunntas-sluaigh 2011) gu 2016 (116,520 – Clàran Nàiseanta na h-Alba).

San fharsaingeachd, tha sluagh Siorrachd Aonghais nas sine na cuibheas nàiseanta na h-Alba. Tha 60.6% den t-sluagh aig aois obrach, 's e clann a th' ann an 16.7% agus tha 22.7% air aois a' pheinsein a ruigsinn. Tha pròifil nan gnèithean aig 51.3% boireann, 48.7% fireann, faisg air a' cuibheas nàiseanta ('s e sin 51% boireann, 49% fireann).

Gu cuibheasach, bho 2009 gu 2011, bha mu 230 duine a' gluasad a-steach gu Siorrachd Aonghais gach bliadhna uile gu lèir.

Tha **Comhairle Aonghais** air aon de na 32 ùghdarrasan ionadail aonadach a thàinig gu bith air 1 Giblean 1996 às dèidh ath-eagrachadh an riaghaltais ionadail. Tha i an urra ri bhith a' libhrigeadh raon farsaing de sheirbheisean, a' gabhail a-steach foghlam, cùram chloinne, slàinte àrainneachdail, planadh agus smachd thogalaichean, taigheadas, dèiligeadh ri sgudal, glèidheadh rathaidean poblach (ach a-mhàin rathaidean trunc) agus planadh airson suidheachaidhean èiginn.

Tha an àireamh dhaoine air am fastadh leis a' chomhairle air a bhith a' dol an lughad, agus tha 4,194 neach-obrach againn, sin 1,206 neach-obrach nas lugha na bh' againn nuair a chaidh a' chiad Phlana Gàidhlig againn fhoillseachadh ann an 2014. Ach, tron àm sin, chaidh Angus Alive, Urras cur-seachadan is cultair, a chur air bhog, agus chaidh luchd-obrach a bha roimhe leis a' chomhairle a ghluasad a-null dhan urras, agus mar sin, chan ghabh coimeas dìreach a dhèanamh eadar àireamhan luchd-obrach na comhairle. Bidh Angus Alive a' libhrigeadh gnìomhan na comhairle anns a' Phlana againn a thaobh cultair.


Is iad seo dòighean-riaghladh poilitigeach na comhairle:

- Làn chomhairle de 28 ball taghte bho ochd uàrdan ioma-bhall, le trì no ceithir comhairlichean anns gach uàrd, a' crochadh air cho mòr 's a tha àireamh an luchd-bhòtaidh anns gach uàrd.
- Bidh Comhairle Aonghais agus na comataidhean Poileasaidh is Goireasan a' dèiligeadh ri cùisean ro-innleachdail is corporra a bheir buaidh air feadh na comhairle.
- Tha trì comataidhean seirbheis ann: Clann is Ionnsachadh; Coimhearsnachdan agus Ìrean Leasachaidh.
- Tha comataidh Sgrùdaidh ann.

Tha prìomh-oifis rianachd na comhairle stèidhichte ann am Farfar, cho math ri seòmar na comhairle. Is e caiteachas buidseit glan na comhairle airson 2019/20 £271.830 millean a rèir a' Bhuidseit Shealadaich a chaidh a shuidheachadh 21 Gearran 2019.

Is e lèirsinn na Comhairle: Tha Aonghas na dheagh àite airson fuireach, obair no tadhail, agus is urrainn dhan Ghàidhlig cur ris an lèirsinn seo.

3. A' GHÀIDHLIG ANN AN AONGHAS

(i) Tha **eachdraidh na Gàidhlig ann an Aonghas** a' tòiseachadh mun ochdamh linn. Bha Siorrachd Aonghais ann an tìr nan Cruithneach, poball Ceilteach aig an robh cànan a thathar den bheachd a bha coltach ris a' Chuimris.

Tha na cànanan Ceilteach ann an dà bhuidhinn air a bheil "P" agus "Q" Ceilteach. Tha na cànanan "P" Ceilteach a' gabhail a-steach Cruithnis, Cuimris, Còrnais agus Breatnais, agus tha a' bhuidheann "Q" a' gabhail a-steach Gàidhlig, Gaeilge agus Gaelg (Gàidhlig Mhanainn). Tha na cànanan anns gach buidheann càrdeach, ach bha iad eadar-dhealaichte gu leòr, fiù 's san t-siathamh linn is gun robh feum air eadar-mhìneachair nuair a choinnich Calum Cille ri Bruide, Rìgh na Cruithneach.

Rè an ochdamh agus an naoidheamh linn bha Rìghrean a' riaghladh còmhla ann an Rìoghachd Ghàidhealach Dhail Riata agus ann an rìoghachd nan Cruithneach. Bhon àm sin, bha comharran ann gun robh buaidh na Gàidhlig a' fàs anns an tìr nan Cruithneach san ear. Le teachd Cinaed (Coinneach) mac Ailpein mun bhliadhna 848, b' i a' Ghàidhlig cànan nan clasaichean riaghlaidh ann am Pictavia, agus ged a chaidh ainmeachadh mar *Rex Pictorum*, nuair a bhàsaich e ann an 858, b' i a' Ghàidhlig cànan Rìoghachd ùr na h-Alba.

% Luchd-labhairt na Gàidhlig 2001	0.45%
% Luchd-labhairt na Gàidhlig 2011	0.37%

(ii) Foghlam Tha solair Gàidhlig na Comhairle stèidhichte gu ìre mhòr air Foghlam tro Meadhan na Gàidhlig, leis an amas gum fàs a' chlann fileanta an dà chuid anns a' Ghàidhlig agus anns a' Bheurla. Thathar a' teagasg a' churraicealaim dhan chloinn tron Ghàidhlig, agus thathar a' toirt a-steach na Beurla mean air mhean. Ro dheireadh chlas a seachd, bidh clann ann an aonadan Foghlam tro Mheadhan na Gàidhlig, air a churraicealaim air fad a choileanadh agus bidh iad cuideachd fileanta sa Ghàidhlig. 'S iad clasaichean aon gu trì na h-ìrean 'làn bogaidh' anns am bi an teagasg air fad air a dhèanamh tron Ghàidhlig. Anns an teirm mu dheireadh ann an clas a trì, bithear a' toirt a-steach leughadh is sgrìobhadh sa Bheurla mean air mhean.

Bidh clann a gheibh an cuid foghlaim tro meadhan na Gàidhlig a' fàs suas le eòlas agus spèis dhomhainn air chultar na Gàidhlig/na Gàidhealtachd. Bidh eòlas air Gàidhlig a' brosnachadh sealladh nas fharsainghe agus nas lèirsinniche a thaobh nan cothroman ann an Eòrpa ioma-chànanach.

Tha foghlam Gàidhlig ann an Aonghas mar a leanas:

Ro-sgoil

Chan eil solair ro-sgoile Gàidhlig ann, ach bidh tidsear Gàidhlig na bun-sgoile a' frithealadh na sgoil-àraich is a' cumail taic riutha gach seachdain.

Bun-sgoil

Dh'fhosgail an clas Gàidhlig ann an Siorrachd Aonghais ann am Bun-sgoil Kirkriggs ann am Farfar ann an 1995 agus gluais e gu Bun-sgoil Whitehills ann an 2007. Ged a tha an clas san t-seòmar-sgoile aige fhèin, tha e na làn-phàirt den choimhearsnachd sgoile san fharsaingeachd. Bidh a' chlann còmhla ris a' chòrr den sgoil airson cruinneachaidhean sgoile, tursan sgoile, teagasg sònraichte agus gnothaichean coitcheann.

Tha pàrantan an sàs gu mòr ann an obair a' chlas agus na sgoile san fharsaingeachd agus tha co-obrachadh dlùth ann leis an tidsear Gàidhlig.

Bidh clann bho Bhun-sgoil Whitehills a' gabhail pàirt ann an còisir na sgoile, a' seinn òrain an dà chuid sa Ghàidhlig agus sa Bheurla.

Anns a' bhliadhna sgoile 2018-19, bha seachdnar sgoilear anns a' bhun-sgoil, le dithis eile a' tòiseachadh san Ògmhios 2019 bho sgoile FtG eile. Thathar air daingneachadh cuideachd gum bi sgoilear eile a' tòiseachadh bhon Lùnastal 2019.

Àrd-sgoil

Às dèidh do luchd-teagaisg Gàidhlig a' falbh rè àm a' chiad Phlana Ghàidhlig againn, dh'fhàillig oirnn luchd-teagaisg eile fhasdadh nan àite, ged a dh'fheuch sinn grunn thursan.

Rinneadh rannsachadh mu bhith a' toirt seachad ionnsachadh Gàidhlig ann an dòigh dhìseatach ach bha ceistean ann a thaobh luchd-obrach air a shon agus bhiodh e ag adhbharachadh droch bhuaidh air a' chlàr-ama.

Ach bha cothrom aig oileanaich àrd-sgoile leantainn orra leis a' Ghàidhlig le bhith a' dol gu Whitehills aon uair san t-seachdain far am bi an tidsear a' cumail seiseanan còmhla riutha.

Chan eil GLPS (Gaelic Learning in Primary School) air a thoirt seachad ann an Aonghas aig an àm seo.

(iii) Luchd-obrach. Anns a' Phlana Ghàidhlig againn airson 2014 – 2019, shuidhich sinn amas a bhith ag dèanamh suirbhìdh de chomasan Gàidhlig an luchd-obrach uile. Rinneadh suirbhìdh

den luchd-obrach bhon Dàmhair gus an Dùbhlachd 2015 gus faighinn a-mach: àireamh luchd-obrach na comhairle a leughas, a sgrìobhas agus/no a bhruidhneas Gàidhlig; àireamh an luchd-ionnsachaidh; agus àireamh an fheadhainn a tha airson Gàidhlig ionnsachadh. B' urrainn do luchd-obrach an t-suirbhidh a fhreagairt air-loidhne agus chaidh 1,500 lethbhreac a sgaoileadh air pàipear do dhaoine aig nach robh cothrom air an t-suirbhidh air-loidhne. Tha anailis de fhreagairtean na suirbhidh ann an **Eàrr-ràdh 1**.

Fhreagair ochdad sa còig luchd-obrach gum biodh ùidh, no ùidh mhòr aca, barrachd fhaighinn a-mach mun Ghàidhlig. Chaidh fios a chur gu dìreach dhan luchd-obrach sin mu sheiseanan mothachaidh Gàidhlig agus mu na seiseanan còmhraidh againn a ruith sinn an uair sin. Tha sinn ag amas air suirbhidh eile a dhèanamh den luchd-obrach tro bheatha Plana Gàidhlig na Comhairle 2019 -2024.

Bho 2003, tha a' chomhairle air aontachadh gun tèid sgrìobhainnean, bileagan, planaichean is msaa, na comhairle (no earrannan buntainneach dhiubh) eadar-theangachadh dhan Ghàidhlig ma thèid sin iarraidh.

Chan eil oifis aig buidheann Gàidhlig sam bith stèidhichte ann an Aonghas, no buidheann coimhearsnachd sam bith co-cheangailte ris a' Ghàidhlig. Chan eil goireasan sam bith airson luchd-ionnsachaidh inbheach na Gàidhlig ri fhaighinn ann an Siorrachd Aonghais.

EARRANN 2

4. NA H-AMASAN ÀRD-ÌRE AGAINN

Ann an co-bhann le Bòrd na Gàidhlig, tha Comhairle Aonghais air Gealltanasan Àrd-ìre aontachadh a tha i ag iarraidh toirt air adhart eadar 2019 agus 2024.

Tha iad seo anns a' chlàr gu h-ìosal:

Amasan Àrd-Ìre	High-level Aims
Amasan àrd-ìre airson dàrna chuairt de Phlana Gàidhlig Comhairle Aonghais (CA).	High-level aims for the second edition of Angus Council's (AC) Gaelic Language Plan.
Bidh gach gealladh bhon chiad tionndadh de Phlana Gàidhlig CA a tha fhathast mar phàirt de dhleastanasan an ùghdarrais air an toirt air adhart agus air an cur don phlana.	That all commitments from the first iteration of AC's Gaelic Language Plan which remain within its remit are carried forward and delivered.
Stèidhichte air an àireamh de chlann a tha a' dol tro fhoghlam tràth bhliadhnaichean Gàidhlig ann an 2019, ag amas air an àireamh seo a mheudachadh le 15% airson deireadh a' Phlana.	Based on the number of children in Gaelic medium early years education in 2019, aim to grow this number by 15% by the end of the plan.
Mar phàirt de cho-chomhairleachadh air a' phlana Gàidhlig againn nì sinn conaltradh leis a' phoball gus tomhas a dhèanamh air an ùidh ann am Foghlam tro mheadhan na Gàidhlig, agus/neo ann an co-bhonn ri ùghdarrasan eile faisg air làimhe.	To engage with the public to determine where there is interest in primary GME, and/or in partnership with neighbouring authorities, through consultation on our Gaelic Language Plan.
Rannsachadh a dhèanamh air a bheil cothrom ann a bhith a' cur 1+2 Gàidhlig air dòigh ann am bun-sgoiltean ann an sgìre an ùghdarrais.	To explore potential to provide Gaelic 1+2 in primary schools in the authority area.

Leasaich cleachdadh na Gàidhlig air làrach-lìn agus eadra-lìn CA, le fiosrachadh air an làrach-lìn air ciamar as urrainn dha pàrantan tagradh a dhèanamh airson foghlam bun-sgoil Gàidhlig, a thaobh Achd an Fhoghlaim (Alba) 2016.	To develop the use of Gaelic on AC's website and intranet, and to include guidance on the website for parents regarding the right to make a request for Gaelic medium primary education, in terms of the Education (Scotland) Act 2016.
Ag amas air prògram teagaisg airson luchd-ionnsachaidh aig ìre àrd-sgoil a leudachadh, air feadh sgìre na Comhairle.	Expand Gaelic learners secondary school provision across the Council area.
Leasaich cothroman ionnsachaidh Gàidhlig dha inbhich ann an coimhearsnachdan ann an sgìre an ùghdarrais, ('s dòcha ann an co-bhonn ri ùghdarrasan eile faisg air làimhe).	To develop, (potentially in partnership with neighbouring authorities), Gaelic learning opportunities for adults in communities in the authority area.
Leasaich clasaichean Gàidhlig, ('s dòcha ann an co-bhonn ri ùghdarrasan eile faisg air làimhe), do luchd-obrach CA mar phàirt de CPD, gu h-àraid luchd-obrach fàilteachais 's luchd-obrach eile a bhios a' dèiligeadh ris a' phoball, agus luchd-obrach an sàs ann a bhith a' libhrigeadh a' Phlana.	To develop, (potentially in partnership with neighbouring authorities), Gaelic classes for AC staff as part of CPD, particularly reception and other customer-facing staff, and staff involved directly in the implementation of the Gaelic language plan.
A' leantail le leasachadh cleachdadh na Gàidhlig ann an conaltraidhean freagarrach, a' gabhail a-steach conaltraidhean mheadhanan sòisealta.	To continue to develop the use of Gaelic in communications, including social media communications where appropriate.
Cùm taic ri buidhnean Gàidhlig ann an sgìre an ùghdarrais a th' ann mu thràth, neo tha air ùr stèidheachadh gus inbhe, cleachdadh agus togail na Gàidhlig a leudachadh agus gus daoine ùra bhrosnachadh gus Gàidhlig ionnsachadh.	To support existing and new Gaelic language and cultural community groups within the local authority area, to help grow the profile of the language, increase usage and encourage new learners.
Leasaich na h-ealainean, meadhanan agus gnìomhan luchd-turais ann an sgìre an ùghdarrais, le bhith a' co-obrachadh le buidheann ùghdarrasan ionadail Taobh Tatha, a tha a' gabhail a-steach comhairlean Aonghais, Pheairt is Cheann Rois, Dùn Dè agus Siorrachd Obar Dheathain.	To develop Gaelic arts, media, heritage and tourism activities in the authority area, by working in partnership with the Tayside local authority group, comprising Angus, Perth and Kinross, Dundee, Fife and Aberdeenshire Councils.

5. BUN-DHLEASTANASAN

Tha e fìor chudromach do dh'ath-nuadhachadh a' chànain gum bi suidheachaidhean iomchaidh ann far an gabh Gàidhlig a cleachdadh san t-saoghal phoblach. Tha am Plana Cànain Nàiseanta Gàidhlig a' cur prìomhachas air trì prìomh

raointean leasachaidh, agus tha gach raon fìor chudromach dhan iomairt gus an àireamh dhaoine a tha ag ionnsachadh, a' bruidhinn agus a' cleachdadh na Gàidhlig ann an Alba a mheudachadh. Tha geallaidhean anns a' Phlana seo anns na raointean prìomhachais a leanas: foghlam, coimhearsnachd, an t-àite-obrach; agus meadhanan, ealain, dualchas agus turasachd anns na dòighean a leanas:

Dearbh-aithne: aithne chorporra
soidhnichean

Conaltradh: fàilteachas
fòn
post agus post-dealain
foirmean
coinneamhan poblach
modh-dèiligidh ghearanan

Foillseachadh: dàimhean poblach agus meadhanan
stuthan clò-bhuailte
làraichean-lìn
taisbeanaidhean

Luchd-obrach: trèanadh
ionnsachadh cànan
fastadh
sanasachd

Tha Comhairle Aonghais ag aithneachadh gun urrainn gnìomhan anns gach fear de na ceithir raointean seo cur ri faicsinneachd agus inbhe na Gàidhlig agus gus cothroman a bharrachd a chruthachadh airson luchd-labhairt agus luchd-ionnsachaidh a' chànain.

Tha an earrann seo den Phlana Ghàidhlig againn a' mìneachadh nan gealltanasan uile fo gach ceann gu h-àrd.


DEARBH-AITHNE

Tha Comhairle Aonghais ag aithneachadh cho cudromach 's a tha e a bhith a' cur ri faicsinneachd na Gàidhlig agus a bhith a' cur ris an inbhe aice.

Feallsanachd:

Faodaidh Gàidhlig anns an aithne chorporra agus air na soidhnichean aig ùghdarras poblach cur gu mòr ri faicsinneachd a' chànain, agus tha e a' toirt seachad teachdaireachd làidir gu bheil an t-ùghdarras poblach a' cur luach anns a' Ghàidhlig agus air mar a thathar a' toirt aithne dhi. Faodaidh leasachadh air cleachdadh na Gàidhlig tro shoidhnichean cur cuideachd ri briathrachas luchd-cleachdaidh na Gàidhlig, mothachadh poblach dhan chànan a thogail agus cur ri a leasachadh.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Suaicheantas dà-chànanach	Chan eil suaicheantas na comhairle dà-chànanach.	Bheir sinn a-steach suaicheantas corporra dà-chànanach dhan chomhairle, a' nochdadh co-ionannachd spèis airson Gàidhlig agus Beurla.	Àrdaich inbhe na Gàidhlig air stuthan na comhairle.	Nuair a thèid an suaicheantas ath-sgrùdadh.	Poileasaidh Roinnleachdail, Cruth-atharrachadh agus Ath-leasachadh na Roinn Poblach
Foillseachaidhean, pàipearachd agus msaa	Chan eil ullachadh sam bith ann airson na Gàidhlig.	Nì sinn ath-sgrùdadh air stiùireadh na comhairle airson a bhith a' cruthachadh bhileagan agus fhoillseachaidhean, agus stiùireadh na comhairle airson a bhith a' dèanamh shoidhnichean gus am bi spèis cho-ionann aig a' Ghàidhlig agus Beurla.	Spèis cho-ionann dhan Ghàidhlig tro bhith a' cur aghaidh air an fheum air soidhnichean Gàidhlig, Gàidhlig air carbadan na comhairle, pàipearachd agus baidseachan ID.	Nuair a thèid pàipearachd is msaa ath-sgrùdadh.	Poileasaidh Roinnleachdail, Cruth-atharrachadh agus Ath-leasachadh na Roinn Poblach
Sgeadachadh nan carbadan	Chan eil carbadan dà-chànanach aig an àm seo.	Cuiridh sinn suaicheantas dà-chànanach na comhairle agus fiosrachadh eile mun chomhairle ri carbadan na comhairle nuair a thèid an ùrachadh no nuair a thèid feadhainn ùra a cheannach mar phàirt de phrògram solair agus ùrachaidh na comhairle.	Cuir ri faicsinneachd na Gàidhlig air carbadan na comhairle.	Nuair a thèid an suaicheantas ath-sgrùdadh, no nuair a bhios a' chiad chothrom againn.	Coimhearsnachd an
Soidhnichean	Tha poileasaidh ann	Bidh sinn mothachail gu bheil feum air	Poileasaidh gum bi na soidhnichean	Leantainneac	Bun-structar

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
	<p>mu chleachdadh na Gàidhlig ann an soidhnichean, i.e. gun tèid beachdachadh air soidhnichean dà-chànanach nuair a tha soidhnichean ùra a dhìth.</p>	<p>dòigh-obrach cho-chòrdail air feadh na sgìre agus air feadh ùghdarrasan ionadail faisg air làimh:</p> <p>Nuair a chuireas sin prògram ùrachaidh air dòigh, bidh soidhnichean crìch agus soidhnichean ainmean-àite a' gabhail a-steach eadar-theangachadh Gàidhlig.</p> <p>Nuair a thathar ag ùrachadh soidhnichean sràide no a' cur soidhnichean sràide ùra an àite seann shoidhnichean - dh'fhaodte gun tèid soidhnichean dà-chànanach a chleachdadh nuair a tha cruth Gàidhlig iomchaidh aig an ainm, a' leantainn comhairle bho Ainmean-àite na h-Alba.</p>	<p>dà-chànanach agus na soidhnichean sràid dà-chànanach ùra uile a' nochdadh spèis cho-ionann dhan Ghàidhlig agus dhan Bheurla.</p> <p>Cuir ri faicsinneachd na Gàidhlig airson daoine a' tighinn a-steach gu/a' fàgail Siorrachd Aonghais.</p> <p>Cuir ri faicsinneachd na Gàidhlig ann an ainmean sràide.</p>	<p>h bho 2016, nuair a bhios soidhnichean ùra a dhìth.</p>	
<p>Bidh buidhnean a dh'iarrais</p>		<p>Nì sinn ùrachadh air a' pròiseas gus sràidean ainmeachadh ann an leasachaidhean ùra.</p> <p>Nuair a thèid soidhnichean luchd-turais ùrachadh, no nuair a thèid feadhainn ùra a chur nan àite, bu chòir soidhnichean dà-chànanach a bhith ann nuair a tha cruth Gàidhlig iomchaidh aig an ainm.</p> <p>Ùraichidh sinn an dòigh-obrach airson iarrtasan airson soidhnichean do</p>	<p>Bu chòir toirt air luchd-leasachaidh cruth dà-chànanach a bhith air soidhnichean sràide nuair a tha cruth Gàidhlig iomchaidh aig an ainm. Cuir ri faicsinneachd na Gàidhlig do luchd-turais.</p> <p>Bidh na buidhnean a tha ag iarraidh soidhnichean do luchd-turais a'</p>	<p>Bho 2019</p>	

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
	soidhnichean turasachd ùra a' pàigheadh air an son sa Bheurla.	<p>luchd-turais. Thèid iarraidh air a' bhuidhinn soidhnichean dà-chànanach a chur suas nuair a tha cruth Gàidhlig iomchaidh aig an ainm.</p> <p>Bheir sinn a-steach soidhnichean dà-chànanach nuair a thèid ùrachadh a dhèanamh air soidhnichean stiùiridh, far an gabh dòigh-obrach chunbhalach a chur air dòigh, air stèidh ceum air cheum/prìomhaichte.</p> <p>Bheir sinn a-steach soidhnichean dà-chànanach nuair a thèid ùrachadh a dhèanamh air soidhnichean rathaid taice (puist meòir; soidhnichean pàirce chàraichean; eadar-mhìneachadh turasachd/bùird fiosrachaidh, msaa) às dèidh cleachdadh nas fharsainge de shoidhnichean Gàidhlig.</p>	<p>pàigheadh airson soidhnichean dà-chànanach gus cur ri faicsinneachd na Gàidhlig.</p> <p>Cuir ri faicsinneachd na Gàidhlig ann an soidhnichean stiùiridh.</p> <p>Beachdachadh air cleachdadh nas fharsainge de shoidhnichean dà-chànanach san àm ri teachd.</p>	Bho 2019	Bun-structar

ADHARTAS:

Fhuair eadh maoineachadh (£4,000) bho GLAIF (Maoin Buileachaidh Achd na Gàidhlig) agus thug a' chomhairle seachad maoineachadh co-ionann gus an rachadh 16 soidhnichean dà-chànanach a chur suas nuair a bha na soidhnichean sin feumach air ùrachadh. Bha iad seo a' gabhail a-steach soidhnichean sràide agus soidhnichean airson cuid de thogalaichean na Comhairle.

CONALTRADH

Tha Comhairle Aonghais mothachail air cho cudromach is a tha e a bhith a' cur ris na cothroman gus a' Ghàidhlig a chleachdadh anns a' bheatha làitheil agus tha rùn aice cur ris an ìre de dh'ullachadh anns an raon seo ri tìde.

Feallsanachd:

Tha cleachdadh na Gàidhlig sa chiad àite-coinneachaidh eadar buill a' phobaill agus ùghdarras poblach a' cur ri làthaireachd cluinntinneach agus faicsinneach a' chànain, agus a' cur ris an fhaireachdainn gu bheil cleachdadh na Gàidhlig comasach agus gu bheil fàilte air seo. Cho math ri bhith ag àrdachadh làthaireachd a' chànain, tha e cuideachd a' cruthachadh chothroman gus a chleachdadh agus a' toirt misneachd dhan phoball Gàidhlig a chleachdadh ann an gnothaichean eile leis an ùghdarras poblach às dèidh sin.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Ionad Fàilte	Chan eil poileasaidh ann a thaobh brosnachadh cleachdadh na Gàidhlig ann an ionadan fàilte.	Thèid trèanadh mothachaidh Gàidhlig a thairgse do luchd-obrach 'loidhne-tòisich' aig a' chomhairle agus aig ANGUSalive. Cuiridh sinn trèanadh mothachaidh Gàidhlig air dòigh airson luchd-obrach 'loidhne-toisich' ann an sgoiltean far a bheilear a' teagasg na Gàidhlig.	Cuir ris an àireamh de luchd-obrach 'loidhne-toisich' a tha comasach air Gàidhlig a bhruidhinn anns a' chiad àite a thachras am poball ris an ùghdarras. Cuir ri mothachadh na Gàidhlig airson luchd-obrach ionad fàilte a bhios a' dèiligeadh ri sgoilearan agus na pàrantan aig clann aig a bheil Gàidhlig.	Bho 2019 Bho 2019	Taic Gnìomhachais, Angus Alive Clann is Ionnsachadh
Post agus post-dealain	Chan eil poileasaidh ann a thaobh a bhith a' freagairt post agus post-dealain a gheibhear anns a' Ghàidhlig.	Freagraidh sinn litrichean a gheibh sinn sa Ghàidhlig a' cleachdadh solaraidhean eadar-theangachaidh air an taobh a-muigh. Nì sinn sgrùdadh air na dreuchdan gus comharrachadh far am biodh e iomchaidh eàrr-sgrìobhaidhean dà-chànanach a bhith ann. Thèid aithisean-àichidhean na comhairle a dhèanamh dà-chànanach.	Freagraidh sinn cho luath 's a bhios sinn a' freagairt sa Bheurla cho fad's sa tha seo comasach. Cuir ri spèis cho-ionann na Gàidhlig. Àrdaich inbhe na Gàidhlig ann am conaltradh dealain.	Bho 2019	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
Fòn	Chan eil a' Ghàidhlig mar phàirt den t-seirbheis mìneachaidh fòn an-dràsta.	Cuiridh sinn pròiseas air dòigh gus Gàidhlig a chur ris an liosta de chànanan a tha an solaraidhe seirbheise againn comasach air toirt seachad, no feuchaidh sinn ri seo a chur air dòigh le solaraidhe eile. Cuiridh sinn fàilte Gàidhlig air	Dèan cinnteach gum bi a' Ghàidhlig ri faighinn airson an fheadhainn a tha ag fònadh dhan chomhairle agus ag iarraidh bruidhinn anns a' Ghàidhlig. Cuir ri pròifil na Gàidhlig airson luchd-	Bho 2019	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
		siostaman fèin-obrachail no innealan freagairt fo ACCESSLine ma ghabhas sin dèanamh tron teicneòlas a th' ann an-dràsta, agus bheir sinn seo a-steach ann an siostaman fòn san àm ri teachd nuair a thèid an ùrachadh.	cleachdaidh fòin.		
Foirmean	Chan eil poileasaidh ann a thaobh a bhith a' dèiligeadh ri foirmean air an lìonadh anns a' Ghàidhlig.	Gabhaidh sinn ri foirmean a tha air an lìonadh sa Ghàidhlig, ach a-mhàin far a bheil adhbharan ann a' fàgail nach eil seo comasach, agus innsidh sinn gu soilleir far nach gabh foirm a lìonadh sa Ghàidhlig m.e. adhbharan laghail.	A' toirt cothrom do dhaoine foirmichean a lìonadh sa Ghàidhlig far an gabh sin dèanamh.	2023	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
Coinneamhan poblach	Nuair a thèid iarraidh, agus far a bheil e iomchaidh, bidh eadar-mhìnichian cànan coimhearsnachd an làthair aig coinneamhan aig a' chomhairle.	Leanaidh sinn oirnn a bhith a' toirt seachad goireasan eadar-mhìneachaidh sa Ghàidhlig ann an suidheachaidhean iomchaidh ma thèid innse dhuinn gum bi luchd-labhairt na Gàidhlig an làthair agus gu bheil iad air eadar-mhìnichian iarraidh. Thèid an t-seirbheis seo a bhrosnachadh nuair a tha a' Ghàidhlig mar phrìomh chuspair na coinneimh. Cleachdaidh sinn fàilte Ghàidhlig nuair a tha a' Ghàidhlig mar phrìomh chuspair aig coinneamh poblach.	Coilean na dleastanasan againn a thaobh seirbheisean Gàidhlig. Cuir ri spèis cho-ionann na Gàidhlig ann an coinneamhan poblach.	Leantainneach bho 2019 Leantainneach	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
Dòigh-obrach nan gearanan	Chan eil poileasaidh ann a thaobh a bhith a' dèiligeadh ri gearanan anns a' Ghàidhlig.	Freagraidh sinn gearanan Gàidhlig sa Ghàidhlig. Nuair a thèid dòigh-obrach nan gearanan againn ath-sgrùdadh, bidh an dà chuid Gàidhlig agus Beurla mar	Cuir ri spèis cho-ionann na Gàidhlig tro phròiseas nan gearanan againn.	2024	Poileasaidh Roinnleachdail, Cruth-atharrachadh agus Ath-leasachadh na

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
		phàirt dhìth, a' nochdadh spèis cho-ionann ris a' Ghàidhlig agus a' Bheurla.			Roinn Poblach

ADHARTAS:

(i) Chaidh prìomhachas a thoirt do luchd-obrach 'loidhne-tòisich' airson trèanadh mothachaidh Gàidhlig.

(ii) Thèid fàilte a chur air daoine aig tòiseach gach coinneamh co-cheangailte ris a' Ghàidhlig, an dà chuid coinneamhan air an taobh a-staigh agus coinneamhan le daoine eile.

FOILLSEACHAIDHEAN

Tha Comhairle Aonghais ag aithneachadh cho cudromach 's a tha e a bhith a' cur ri cleachdadh na Gàidhlig, leis an amas san ùine fhada a bhith a' brosnachadh a' chàin air feadh nan seirbheisean aice.

Feallsanachd:

Faodaidh cleachdadh na Gàidhlig ann am farsaingeachd de stuthan clò-bhuailte cuideachadh le leasachadh na Gàidhlig ann an diofar dhòighean. Tha e a' cur ri faicsinneachd a' chàin, tha e ag àrdachadh inbhe na Gàidhlig le bhith ga cleachdadh ann am foillseachaidhean àrd-ìomhaigheil, agus tha e a' cuideachadh le bhith a' cruthachadh briathrachais ùr agus a' cur ri briathrachas a th' ann mar-thà. Tha cleachdadh na Gàidhlig anns na meadhanan a' dearbhadh gu bheil an t-ùghdarras poblach airson cothrom a thoirt air fiosrachadh cudromach tron Ghàidhlig, agus a' cur ri faicsinneachd agus inbhe a' chàin. Agus barrachd dhaoine a' faighinn cothrom air fiosrachadh mu ùghdarrasan poblach tro na làraichean-lìn aca, faodaidh ullachadh airson cleachdadh na Gàidhlig a bhith a' cur gu mòr ri inbhe agus faicsinneachd a' chàin.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh Oifis
Dàimh phoblach agus na meadhanan	Nì sinn sanasachd air naidheachd agus fiosrachadh mu ghnòthaichean Gàidhlig na comhairle.	Leanaidh sinn oirnn a bhith a' dèanamh sanasachd airson naidheachd is fiosrachadh mun Ghàidhlig, gu h-àraid a thaobh foghlam is cultair.	Tog inbhe na Gàidhlig agus na thathar air coileanadh a thaobh na Gàidhlig. Neach-labhairt aig a' chomhairle airson na Gàidhlig.	Leantainneach	Poileasaidh Roinnleachdail, Cruthatharrachadh agus Athleasachadh na Roinn Poblach
Stuth Clò-bhuailte	Tha a' Chomhairle a'	Leanaidh sinn oirnn a bhith a' toirt	Coilean iarrtas eadar-	Leantainneach	HR,

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh Oifis
	toirt cothrom do luchd-labhairt na Gàidhlig tionndadh Gàidhlig iarraidh airson stuthan a tha ag amas air a' phoball.	seachad seirbheis eadar-theangachaidh air foillseachaidhean na comhairle a tha ag amas air a' phoball nuair a thèid seo iarraidh. Tha seo air a chur an cèill anns na foillseachaidhean againn. Nì sinn lèirmheas air ìre cleachdaidh nan stuthan clò-bhuailte agus claisneachd a tha rim faighinn anns a' Ghàidhlig ann an leabharlannan is goireasan, a' cleachdadh dàta air a' chuspair.	theangachaidh ùra. Cuidich gus cànan, eachdraidh agus cultar na sgìre a bhrosnachadh.	h Leantainneach h	Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais Angus Alive
Làrach-lìn	Tha beagan fiosrachaidh anns a' Ghàidhlig air na làraichean-lìn againn.	Cuiridh sinn ris an t-susbaint Ghàidhlig air na làraichean-lìn againn, a' sealltainn co-ionannachd spèis dhan Ghàidhlig is dhan Bheurla. Cuiridh sinn ceangal follaiseach ann ri làraich-lìn Bhòrd na Gàidhlig.	Cuir cuideam air taic Comhairle Aonghais dhan Ghàidhlig. Dèan cinnteach gu bheil cothrom aig luchd-cleachdaidh air fiosrachadh nas mionaidiche mu chuspairean Gàidhlig gu furasta.	Leantainneach h Leantainneach h	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
Taisbeanaidhean	Tha ullachadh ann anis airson Gàidhlig a bhith mar phàirt de thaisbeanaidhean far a bheil sin iomchaidh.	Bheir sinn fiosrachadh seachad sa Ghàidhlig far a bheil sin iomchaidh dhan taisbeanadh. Thèid taisbeanadh sam bith agus stuth margaidheachd no sanasachd sam bith a thèid a chleachdadh ann an sgoiltean le foghlam Gàidhlig ann an Aonghas a dhèanamh gu dà-chànanach, a nochdadh co-ionannachd spèis dhan Ghàidhlig agus dhan Bheurla. Bidh a' Ghàidhlig mar phàirt de stuthan margaidheachd is sanasachd	Brosnaich taobhan cultarach na Gàidhlig far a bheil sin iomchaidh ann an taisbeanaidhean/gnìomhachd chultarach fa leth.	Leantainneach h	Angus Alive Clann is Ionnsachadh

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh Oifis
		far a bheil dualchas, eachdraidh no cultar na Gàidhlig mar phàirt ann an gnìomhachdan cultarach ceangailte ris, no air maoinachadh leis, a' chomhairle.			

ADHARTAS:

- (i) Fhuair eadhon còrr is £200 bho GLAIF agus fhuair a' chomhairle 26 leabhraichean airson an leabharlann phoblaich agus 10 airson leabharlann Bun-sgoil Whitehills.
- (ii) Tha beagan fiosrachaidh anns a' Ghàidhlig air làraichean-lìn na comhairle. Tha ceangal follaiseach ann ri làraich-lìn Bhòrd na Gàidhlig.
- (iii) Gu ruige seo, chan eil duine sam bith air iarraidh gun tèid rud sam bith eadar-theangachadh dhan Ghàidhlig.
- (iv) Gu ruige seo, tha aon taisbeanadh air a bhith ann le Gàidhlig (faic td 21 den Phlana seo).


LUCHD-OBACH

Tha Comhairle Aonghais mothachail air cho cudromach 's a tha e a' Ghàidhlig a mheas mar sgil obrach chudromach agus a bhith a' comharrachadh shuidheachaidhean far a bheil feum no fèill air eòlas air a' Ghàidhlig agus cleachdadh na Gàidhlig. Tha a' chomhairle a' tuigsinn cuideachd cho cudromach 's a tha e comas a thoirt do luchd-obrach an cuid sgilean Gàidhlig a thoirt air adhart ma tha iad ag iarraidh sin a dhèanamh.

Feallsanachd:

Gus seirbheisean a libhrigeadh tro mheadhan na Gàidhlig, tha e riatanach gun tèid na sgilean-obrach iomchaidh agus na sgilean cànan aig an luchd-obrach a thoirt air adhart. Tha solarachadh chothroman ionnsachaidh do luchd-obrach a' cuideachadh le adhartachadh ionnsachadh na Gàidhlig le inbhich agus ag adhartachadh Gàidhlig mar sgil feumail san àite-obrach. Bidh comharrachadh obraichean far a bheil Gàidhlig mar sgil ainmichte a' cur gu mòr ri inbhe a' chànan agus ri bhith ga comharrachadh mar sgil buannachdail.

Tha cleachdadh na Gàidhlig ann an sanasachd a' cuideachadh cuideachd le bhith a' sealltainn gum bu chòir Gàidhlig a bhith air a cleachdadh sa bheatha phoblaich agus gu bheil àite sònraichte aig luchd-labhairt na Gàidhlig.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Trèanadh	Tha sinn air trèanadh luchd-obrach a thoirt seachad sa Ghàidhlig agus air cur ri mothachadh an luchd-obrach air a' Ghàidhlig.	<p>Cleachdaidh sinn grunn dhiofar dhòighean gus fios mun Phlana Ghàidhlig a sgaoileadh dhan luchd-obrach againn.</p> <p>Nì sinn suirbhidh tòiseachail do luchd-obrach air-loidhne gus luchd-obrach a chomharrachadh a tha comasach air Gàidhlig a bhruidhinn, leughadh no sgrìobhadh.</p> <p>Nì sinn sgrùdadh cunbhalach air sgilean Gàidhlig an uair sin.</p> <p>Bheir sinn taic do thrèanadh ann an sgilean Gàidhlig do luchd-obrach 'loidhne toisich' le prìomhachas stèidhichte air toraidhean an sgrùdaidh air sgilean Gàidhlig an luchd-obrach.</p> <p>Thèid seisean trèanadh mothachaidh Gàidhlig a lìbhrigeadh do luchd-obrach agus do bhuill thaghte, agus thèid seo a lughdachadh dhan luchd-obrach is do na buill air fad thairis air beatha a' Phlana.</p> <p>Leanaidh sinn oirnn a bhith a' cumail taic ri luchd-obrach gus tachartasan Leasachadh Proifeiseanta Leantainneach a fhrithealadh.</p>	<p>Cuir ri mothachadh air a' Phlana Ghàidhlig againn ann an diofar dhòighean.</p> <p>Comharraich a' bhun-loidhne airson sgilean Gàidhlig an luchd-obrach. Bidh an t-suirbhidh a' comharrachadh cuideachd an fheadhainn a tha airson Gàidhlig ionnsachadh no tuigse nas fheàrr fhaighinn air a' Ghàidhlig, a h-eachdraidh agus a cultar.</p> <p>Cùm sùil air atharraichean ann an togail sgilean cànan.</p> <p>Barrachd luchd-obrach aig a bheil Gàidhlig.</p> <p>Cur ris an luach a tha luchd-obrach agus buill thaghte a' faicinn anns a' Ghàidhlig.</p> <p>Daingnich ar dealas dhan Ghàidhlig do luchd-obrach foghlaim.</p>	<p>2019</p> <p>2016</p> <p>2024</p> <p>Bho 2019</p> <p>2021</p> <p>Leantainneach</p>	<p>HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais</p> <p>Clann is Ionnsachadh</p>

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
		Cuiridh sinn duilleag air eadra-lìon an luchd-obrach leis na faclan is abairtean Gàidhlig as bitheanta.	Luchd-obrach a' fàs eòlach air beagan Gàidhlig bhunasach.	Ri ùrachadh	Poileasaidh Roinnleachdail, Cruth-atharrachadh agus Ath-leasachadh na Roinn Poblach
Ionnsachadh Cànan	Chan eil sinn air cothroman ionnsachaidh cànan a chur air dòigh airson luchd-obrach fhathast.	Sgaoilidh sinn fios mu thrèanadh Gàidhlig a tha ri fhaighinn as urrainn luchd-obrach a chleachdadh san tìde aca fhèin.	Brosnaich luchd-obrach gus cothrom a ghabhail air cothroman ionnsachaidh Gàidhlig.	2024	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
		Nì sinn sanasachd airson cothrom ionnsachaidh Gàidhlig sam bith air eadra-lìon na Comhairle agus ann am Mini Matters.		Leantainneach	Poileasaidh Roinnleachdail, Cruth-atharrachadh agus Ath-leasachadh na Roinn Poblach
Fastadh is Sanasachd	Chan eil stiùireadh fastaidh ann airson obraichean Gàidhlig.	Deasaichidh sinn stiùireadh fastaidh airson obraichean far a bheil Gàidhlig riatanach. Nì sinn sanasachd airson dreuchdan Gàidhlig gu dà-chànanach, a' nochdadh co-ionannachd spèis dhan Ghàidhlig agus dhan Bheurla. Nì sinn sanasachd airson obraichean teagaisg air làrach-lìn Teagasg.com, a' nochdadh co-ionannachd spèis airson Gàidhlig agus Beurla.	Cuir dòigh-obrach chunbhalach an sàs nuair a thathar a' fastadh dhaoine airson dreuchdan far a bheil a' Ghàidhlig na riatanas deatamach.	2024 Bho 2019 Bho 2019	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis

ADHARTAS:

(i) Rinn sinn suirbhidh den luchd-obrach air fad mu na comasan cànan aca. Chan e dìreach suirbhidh ann an cruth eileagtronaigeach a bha seo - chaidh an t-suirbhidh a sgaoileadh do 1,500 neach-obrach nach robh ceangailte gu h-eileagtronaigeach. Tha na toraidhean ann an eàrr-ràdh 1 den Phlana seo.

(ii) Chaidh duilleag de dh'fhaclan Gàidhlig cumanta a chur air làraich-lìn na Comhairle ann an 2016.

(iii) Le taic bho mhaoineachadh GLAIF, chaidh grunn sheiseanan mothachaidh Gàidhlig a chumail, cho math ri clasaichean còmhraidh Gàidhlig. Bha iad seo fosgailte dhan luchd-obrach air fad le prìomhachas ga thoirt dhan luchd-obrach 'loidhne-toisich' agus bha grunn bhall thaghte ann cuideachd: ann an 2016, rinn 34 luchd-obrach agus 5 ball thaghte na seiseanan mothachaidh Gàidhlig (2 seisean latha slàn, aon seisean leth latha agus aon seisean oidhche). Ann an 2017, bha 23 luchd-obrach agus 3 buill thaghte an làthair aig dà sheisean còmhraidh Gàidhlig

EARRANN 3

6. A' CUMAIL TAIC RIS A' PHLANA CÀNAIN NÀISEANTA GÀIDHLIG

Tha a' Chomhairle gu mòr airson dèanamh cinnteach gun tèid na prìomhachasan leasachaidh cànain anns a' Phlana Cànain Nàiseanta Gàidhlig a chur an gnìomh agus ged a tha sinn ag aithneachadh gum bi na ceithir raointean air am buileachadh as motha tron Phlana Gàidhlig againn, tha sinn cuideachd ag aithneachadh gum bi barrachd chothroman ag èirigh gus an cànain adhartachadh agus a leasachadh. . Air an adhbhar seo, nì sinn sgrùdadh air na gealltanasan poileasaidh làithreach againn gus comharrachadh far an gabh na prìomhachasan anns a' Phlana Cànain Nàiseanta Gàidhlig a thoirt a-steach, agus nì sinn sgrùdadh air poileasaidhean ùra far a bheil sin iomchaidh. Tha sinn den bheachd gu bheil seo a rèir prionnsapal an àbhaisteachaidh a tha ag amas air Gàidhlig a bhith mar phàirt làitheil de bheatha na h-Alba.

Tha am Plana Cànain Nàiseanta Gàidhlig a' comharrachadh ceithir taobhan ceangailte ri leasachadh cànain ris am feumar dèiligeadh ann am planaichean Gàidhlig ionadail, agus tha e a' comharrachadh grunn raointean prìomhachais:

Togail cànain

A' meudachadh àireamh luchd-labhairt na Gàidhlig le bhith a' dèanamh cinnteach gu bheil an cànain ga thoirt bho ghinealach gu ginealach taobh a-staigh theaghlaichean agus tro chothroman èifeachdach airson Gàidhlig ionnsachadh sna raointean a leanas:

- an dachaigh
- an sgoil
- luchd-ionnsachaidh inbheach

Cleachdadh cànain

A' brosnachadh barrachd cleachdadh den Ghàidhlig, a' solarachadh chothroman gus an cànain a chleachdadh agus ag adhartachadh ruigsinneachd air cleachdadh na Gàidhlig ann an dòighean cruthachail anns na raointean a leanas:

- Coimhearsnachdan
- Àite-obrach
- Meadhanan, ealainean; dualchas agus turasachd

Inbhe cànain

A' cur ri faicsinneachd agus cluinntinneachd na Gàidhlig, ag àrdachadh a h-aithne agus a' cruthachadh ìomhaigh fhàbharach dhan Ghàidhlig ann am beatha phoblach na h-Alba tro na rudan a leanas:

- Planaichean Gàidhlig
- ìomhaigh fhàbharach dhan Ghàidhlig
- meudachadh air faicsinneachd na Gàidhlig ann an Alba:

Corpas cànain

Neartachadh iomchaidheachd agus cunbhalachd na Gàidhlig agus ag adhartachadh rannsachadh mun chànan tro na rudan a leanas:

- iomchaidheachd agus cunbhalachd na Gàidhlig
- mathas agus ruigsinneachd eadar-theangachaidhean Gàidhlig
- fiosrachadh rannsachaidh ceart

Tùs: *Teampalaid airson Deasachadh Phlanaichean Gàidhlig nan Ùghdarrasan Poblach* aig Bòrd na Gàidhlig.

Anns an ath earrann, tha sinn a' mìneachadh nan gnìomhan againn a bhios a' brosnachadh nan ceithir raointean prìomhachais airson leasachadh cànan.

TOGAIL CÀNAIN DACHAIGH AGUS TRÀTH-BHLIADHNAICHEAN

Tha Comhairle Aonghais ag aithneachadh cho cudromach 's a tha e gun tèid a' Ghàidhlig a thoirt seachad san dachaigh agus gu bheil feum air àrdachadh san àireamh de chloinn a dh'ionnsaicheas Gàidhlig san dòigh seo, cho math ri leasachadh ann am foghlam nan tràth-bliadhnaichean sa Ghàidhlig.

Feallsanachd:

Tha rannsachadh is eòlas eadar-nàiseanta a' sealltainn dhuinn gum bi ionnsachadh cànan aig an taigh agus ann am foghlam tràth-bliadhnaichean deatamach airson cor na Gàidhlig ann an Alba san àm ri teachd. Tha ionnsachadh cànan aig aois tràth a' cruthachadh dlùth-cheangail agus dìlseachd dhan chànan agus togaidh e bun-stèidh airson leantainneachd ann an ionnsachadh na Gàidhlig agus dùil gum bi leantainneachd ann.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Gaelic 0-3 Tràth-bhliadhnaichean	Bidh a' chlann a tha a' frithealadh sgoil-àraich Whitehills a' seinn òrain Ghàidhlig gach seachdain	Cumaidh sinn taic ri Bòrd na Gàidhlig le bhith a' libhrigeadh na h-iomairt aca gus cur ri cleachdadh na Gàidhlig anns an taigh. Brosnaichidh sinn Gàidhlig do bhuidhnean com-pàirteachaidh a tha ag obair le clann fo aois 3 bliadhna.	Àrdachadh ann an togail agus cleachdadh na Gàidhlig le clann anns an taigh. Cleachdaidh a' chomhairle Bookbug Gàidhlig agus cumaidh iad ann an conaltradh le Bòrd na Gàidhlig a thaobh leasachaidhean Gàidhlig le 'Play at Home' agus 'Play, Talk, Read'	Leantainneach	Clann is Ionnsachadh
Gàidhlig anns an dachaigh agus sna tràth-bhliadhnaichean	Seiseanan Bookbug Gàidhlig	Nì sinn cinnteach gu bheil taic phractaigeach, goireasan agus comhairle uile rim faighinn airson a bhith a' toirt seachad a' Ghàidhlig do chloinn agus airson foghlam nan tràth-bliadhnaichean. Cumaidh sinn taic ri Bòrd na Gàidhlig le bhith a' libhrigeadh na h-iomairt aca gus cur ri cleachdadh na Gàidhlig anns an taigh tro leabhar-lann, suidheachaidhean ro-sgoile agus com-pàirteachasan slàinte.	Àrdaich an àireamh de chloinn a' dol a-steach gu foghlam Gàidhlig nan tràth bhliadhnaichean le 15% do dheireadh a' Phlana.	2024	Clann is Ionnsachadh

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
		Brosnaichidh sinn luchd-obrach aig bhuidhnean com-pàirteachaidh a tha ag obair le clann fo aois 3 bliadhna gus Gàidhlig ionnsachadh.			
Gàidhlig anns an dachaigh agus sna tràth-bhliadhnaichean	Chan eil dad ann an-dràsta.	Cumaidh sinn taic ri Bòrd na Gàidhlig le bhith a' libhrigeadh na h-iomairt aca gus cur ri cleachdadh na Gàidhlig anns an taigh. Brosnaichidh sinn Gàidhlig do bhuidhnean com-pàirteachaidh a tha ag obair le clann fo aois 3 bliadhna.	Neartaich ceanglaichean eadar cleachdadh na Gàidhlig san dachaigh agus solair airson nan tràth-bhliadhnaichean.	Leantainneach	Clann is Ionnsachadh
Foghlam ro-sgoile saor-thoileach agus foghlam reachdail nan tràth-bhliadhnaichean.	Cumaidh an ceannard-sgoile sùil air Aonad Gàidhlig Whitehills gus càileachd a bharantachadh is a leasachadh.	Nì sinn cinnteach gun cùm luchd-teagaisg Foghlam tro Meadhan na Gàidhlig (FtG) cothrom airson pàrantan agus solaraichean ro-sgoile gach teirm. Nì sinn cinnteach gun tèid stiùirichean-cluiche ro-sgoile le teisteanasan iomchaidh a bhrosnachadh gus a' Ghàidhlig a chur air adhart, tro mheadhan na Gàidhlig.	Leasachadh air càileachd agus cothrom air tachartasan ro-sgoile Gàidhlig fo stiùir saor-thoileach agus foghlam reachdail sna tràth-bhliadhnaichean.	Leantainneach	Clann is Ionnsachadh

ADHARTAS:

Thug Comann nam Pàrant seachad oifigeir coimhearsnachd gus seiseanan Bookbug Gàidhlig a libhrigeadh. Tha seo air tighinn gu crìch a-nis ach tha cuid den luchd-obrach aig a' chomhairle/aig Angus Alive (leabharlannan) air a dhol gus seiseanan tòiseachail feuch an urrainn dhaibh fhèin a thoirt seachad.


Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
	faighinn trèanadh is taic a bharrachd.	Nì sinn rannsachadh air cothroman gus FLI a leasachadh ann an Siorrachd Aonghais. Bidh a' chomhairle a' conaltradh le Bòrd na Gàidhlig a thaobh chothroman gus seo a thoirt air adhart.	Bithear a' coimhead air GLPS a libhrigeadh, cho math ri bhith a' coimhead air Gàidhlig a bhith mar phàirt de 1+2 aig ìre na bun-sgoile.	2024	
Leasachadh Proifeiseanta Leantainneach agus cultar	Ceanglaichean ann le FtG ann am Bun-sgoil Goodlyburn ann an Comhairle Pheairt is Cheann Rois. Clann ann am Bun-sgoil Whitehills a' frithealadh Mhòdan	Nì sinn ceanglaichean le ùghdarrasan ionadail eile. Cleachdaidh sinn ionnsachadh air-loidhne / lìonraidhean sòisealta gus taic a chumail ri ionnsachadh. Gabhaidh sinn ri dualchas na Gàidhlig taobh a-staigh co-theacsa ealain is cultar na h-Alba san fharsaingeachd. Bidh cothrom aig òigridh bruidhinn ri fileantaich bho choimhearsnachd nan ealan is msaa.	Tha aire gu leòr ga thoirt do dh'fhastadh, glèidheadh, foghlam, taic is leasachadh luchd-teagaisg FtG is FLI.	Leantainneach mar a bhios iomchaidh	Clann is Ionnsachadh
	Oideachd anns a' Ghàidhlig	Brosnaichidh sinn Gàidhlig agus ceòl na Gàidhlig taobh a-staigh nan ealan cruthachail	Teagasg ionnsramaidean-ciùil sa Ghàidhlig.	Leantainneach	Clann is Ionnsachadh
Dearbhadh Càileachd	Ion-chur le eòlaiche Gàidhlig.	Gheibh sinn taic bhon taobh a-muigh bho neach-teagaisg Gàidhlig airson latha gach bliadhna airson barrachd dearbhadh càileachd air Gàidhlig labhairte. Leanaidh sinn oirnn le bhith a' cumail sùil air na tha sinn a' toirt seachad.	Thoir seachad raon farsaing de chothroman do dhaoine òga an dà chuid ann am FtG agus FLI gus na sgilean Gàidhlig aca a thoirt air adhart tro bhith ga cleachdadh barrachd. Thèid gach ceum a ghabhail gus càileachd FtG is FLI a daingneachadh tro Stiùireadh Nàiseanta agus tro dhòighean eile.	Leantainneach	Clann is Ionnsachadh/Lìonra nam pàrant

ADHARTAS:

(i) Chaidh airgead GLAIF a thoirt do neach-teagaisg Matamataig airson Gàidhlig a dhèanamh aig Sabhal Mòr Ostaig san Eilean Sgitheanach gus a' Ghàidhlig a leudachadh aig ìre na h-àrd-sgoil (i.e. teagasg matamataig ann an Gàidhlig). Chuir a' chomhairle airgead ris an ionnsachadh aige le airgead bho mhaoin sònraichte airson na Gàidhlig. Chaidh seo a dhèanamh ach ghluais an neach-teagaisg dhan Eilean Sgitheanaich às dèidh làimh.

(ii) Le taic airgid bho GLAIF cuideachd, rinn an tidsear ciùil aig Whitehills trèanadh ann an Gàidhlig gu soirbheachail - phàigh a' chomhairle an tuarastal a fhuair i airson aon latha san h-seachdain san ùine sin bhon mhaoin Ghàidhlig.


**TOGAIL CÀNAIN LUCHD-IONNSACHAIDH INBHEACH**

Tha Comhairle Aonghais ag aithneachadh cho cudromach 's a tha ionnsachadh na Gàidhlig taobh a-muigh na sgoile agus gum feumar adhartas a bhith ann leis a seo gus stad a chur air crìonadh ann an àireamh an luchd-labhairt. Tha sinn cuideachd ag aithneachadh gum feumar àite na Gàidhlig a neartachadh an dà chuid ann am Foghlam Adhartach agus Foghlam Àrd-ìre gu sònraichte.

Feallsanachd:

Tha foghlam Gàidhlig anns na roinnean Foghlam Adhartach agus Àrd-Ìre agus ionnsachadh Gàidhlig do dh'inbich air a libhrigeadh gu neo-eisimeileach ro-chudromach airson cor na Gàidhlig ann an Alba. Anns na raointean sin, is urrainn ionnsachadh na Gàidhlig cur ris an àireamh de dhaoine aig a bheil

Gàidhlig, agus an àireamh a bhios a' cleachdadh na Gàidhlig. A bharrachd air seo, tha eòlas/sgilean air leth aig an dà roinn seo gus Gàidhlig a neartachadh ann an Alba agus a bhith a' toirt seachad leantainneachd is iomadachd chudromach ann an ionnsachadh na Gàidhlig.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Ionnsachadh coimhearsnachd	Chan eilear a' solarachadh seo aig an àm seo.	<p>Deasachaidh sinn ro-innleachd airson a bhith a' brosnachadh litearrachd agus sgilean cànan na Gàidhlig bho 3 bliadhna gu inbhich.</p> <p>Brosnaichidh sinn ionnsachadh Gàidhlig sa choimhearsnachd</p> <p>Leudaichidh sinn cothrom air, agus com-pàirteachadh ann an, raon farsaing de chothroman ionnsachaidh Gàidhlig do dh'inbhich taobh a-staigh Aonghas, agus meudaichidh sinn na h-àireamhan a bhios a' fàs fileanta.</p> <p>Nì sinn cinnteach gum bi cothroman ann airson leantainneachd is adhartas ann an litearrachd is sgilean cànan eile do dh'inbhich a tha ag ionnsachadh Gàidhlig agus do dh'fhileantaich.</p>	Àrdachadh san àireamh de dh'inbhich a bhios a' togail na Gàidhlig, agus barrachd sgilean cànan aig daoine a tha fileanta sa Ghàidhlig.	2024	Com-pàirteachas Clann is Ionnsachadh. Luchd-ionnsachaidh inbheach

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Foghlam Adhartach/Àrd-ìre	Chan eil cùrsa sam bith ri fhaighinn ann an Aonghas.	<p>Obraichidh sinn le Colaiste Pheairt/Oilthigh na Gàidhealtachd is nan Eilean gus na cùrsaichean Gàidhlig a tha rim faotainn ann am Peairt is Ceann Rois a chur air adhart.</p> <p>Neartaichidh sinn an comas air leth aig Foghlam Adhartach agus Foghlam Àrd-ìre gus cur ri ìomhaigh na Gàidhlig ann an Alba.</p>	A' dèanamh cinnteach gu bheil deagh ghoireasan ann airson inbhich a tha ag ionnsachadh na Gàidhlig.	Ro 2024	Coimhearsnachd an

CLEACHDADH CÀNAIN (1): COIMHEARSNACHDAN

Tha Comhairle Aonghais a' tuigsinn gum feumar cur ris an àireamh dhaoine aig a bheil Gàidhlig agus a tha ga cleachdadh air feadh nan coimhearsnachdan againn gus am bi i seasmhach san àm ri teachd.

Feallsanachd:

Tha Gàidhlig ann an coimhearsnachdan cudromach dha-rìribh airson a bhith a' brosnachadh barrachd cleachdadh agus misneachd sa Ghàidhlig. Tha a' choimhearsnachd ro-chudromach airson a bhith a' cur an gnìomh prìomh phrionnsapal Achd na Gàidhlig: spèis cho-ionann dhan Ghàidhlig agus dhan Bheurla.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Cùm taic ri buidhnean nàiseanta gus leasachadh na Gàidhlig a thoirt air adhart ann an Siorrachd Aonghais.		<p>Nì sinn conaltradh gnìomhach le buidhnean Gàidhlig nàiseanta agus comharrachaidh sinn raointean obrach eile a dh'fhaodadh a' Ghàidhlig a thoirt air adhart.</p> <p>Nì sinn sgrùdadh gus faighinn a-mach an gabhadh buidheann òigridh Ghàidhlig ann an Aonghas a stèidheachadh is a chumail suas leis a' choimhearsnachd airson na coimhearsnachd. Thèid seo a ch-roinn le Bòrd na Gàidhlig.</p>	Cuir ri com-pàirteachadh agus cleachdadh na Gàidhlig ann an Aonghas ann am farsaingeachd de ghnothaichean làitheil le bhith a' toirt prìomhachas do sgoiltean far a bheil FtG to FLI agus na coimhearsnachdan aca (pàrantan agus clann) mar phàirt de seo.	2024	<p>HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais</p> <p>Coimhearsnachd an</p>

ADHARTAS:

- (i) Rinn a' chomhairle obair le Comann nam Pàrant agus le buidhnean Gàidhlig eile gus seisean 'buail a-steach' a chumail ann an leabharlann Fharfair airson pàrantan chloinne ann am FtG ann an Whitehills, agus airson pàrant sam bith a bha airson 's gum biodh cothrom aig an cuid chloinne Gàidhlig ionnsachadh.
- (ii) Chaidh sreath de làithean ciùird/làithean spòrs teaghaich sa Ghàidhlig a mhaoineachadh le GLAIF le taic stuthail bhon chomhairle (6 dhiubh aig deireadh 2016, agus 1 ann an 2017). Ghabh pàrantan pàirt ann cho math ri clann.

CLEACHDADH CÀNAIN (2): AN t-ÀITE-OBACH AIG COMHAIRLE AONGHAIS

Tha Comhairle Aonghais a' tuigsinn gum feumar cur ris an àireamh dhaoine aig a bheil Gàidhlig agus a tha ga cleachdadh san àite-obrach gus am bi i seasmhach san àm ri teachd.

Feallsanachd:

Tha Gàidhlig san àite-obrach fìor chudromach ann a bhith a' leudachadh cleachdadh làitheil na Gàidhlig le bhith a' neartachadh sgilean cànan dhaoine fa leth, agus a bhith a' cur ri inbhe na Gàidhlig tro bheatha obrach làitheil.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
A' leasachadh Gàidhlig san àite-obrach	A' brosnachadh na Gàidhlig far a bheil sin iomchaidh	Brosnaichidh sinn beachdan fàbharach a thaobh a bhith a' cleachdadh na Gàidhlig san àite-obrach.	Barrachd eòlais, ùidh agus cothroman do luchd-obrach gus Gàidhlig a thuigsinn agus a chleachdadh taobh a-staigh agus taobh a-muigh an àite-obrach.	Leantainneach h bho 2019	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais

ADHARTAS:

(i) Tha sinn air litir-naidheachd dhealanach an luchd-obrach a chleachdadh gus gnìomhachdan Gàidhlig/làithean spòrs/trèanadh/ faclan cumanta msaa a bhrosnachadh.

(ii) Fhuair sinn a-mach gun robh ùidh aig 85 neach-obrach às na 215 (40%) a fhreagair an t-suirbhidh do luchd-obrach ann a bhith ag ionnsachadh na Gàidhlig no gun robh ùidh mhòr aca barrachd ionnsachadh mun Ghàidhlig. Thug sinn prìomhachas dhan luchd-obrach sin an tòiseach airson an trèanadh mothachaidh Gàidhlig againn agus an trèanadh còmhraidh Gàidhlig.

CLEACHDADH CÀNAIN: MEADHANAN, EALAIN, DUALCHAS IS TURASACHD

Tha Comhairle Aonghais ag aithneachadh cho cudromach 's a tha ealain, meadhanan agus dualchas na Gàidhlig agus na buannachdan a dh'fhaodadh a bhith aice air turasachd.

Feallsanachd:

Tha làthaireachd na Gàidhlig anns na h-ealainean, na meadhanan, dualchas agus turasachd deatamach gus cothrom air modhan conaltraidh Gàidhlig a bhrosnachadh; gus eòlas a mheudachadh air dualchas na Gàidhlig; gus cur ri cleachdadh na Gàidhlig anns na meadhanan, agus gus a' Ghàidhlig a chur air adhart ann an stuth sanasachd do luchd-tadhail. Tha cleachdadh a bharrachd den Ghàidhlig anns na raointean sin a' cur ri faicsinneachd na Gàidhlig agus dh'fhaodte gun cuir seo ris an ìre de thurasachd.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
A' brosnachadh na Gàidhlig agus a' cur a h-ìomhaigh am follais barrachd anns na h-ealainean: meadhanan, dualchas agus turasachd	Chan eil ach beagan brosnachadh ga dhèanamh air a' Ghàidhlig ann an taisbeanaidhean, turasachd agus msaa.	<p>Brosnaichidh sinn meudachadh ann am farsaingeachd, meud agus càileachd na Gàidhlig anns na meadhanan clò-bhuailte agus air-loidhne.</p> <p>Brosnaichidh sinn cothrom air agus com-pàirteachadh anns na h-ealainean anns a' Ghàidhlig.</p> <p>Brosnaichidh sinn ìomhaigh nas àirde dhan Ghàidhlig ann an turasachd, dualchas agus cur-seachadan.</p> <p>Cruthachaidh sinn cothroman gus taic a chumail ri amasan Plana Gàidhlig Pàirc Nàiseanta a' Mhonaidh Ruaidh.</p> <p>Bheir sinn taic dhan coisir Sgoile ann am Whitehills agus brosnaichidh sinn i.</p> <p>Nì sinn rannsachadh feuch an gabhadh am Mòd Nàiseanta Rìoghail a chumail ann an sgìre na comhairle.</p>	Cuir ri cleachdadh na Gàidhlig anns na meadhanan, ealainean, dualchas is turasachd agus tog a pròifil, gu sònraichte airson luchd-tadhail.	<p>Bho 2019</p> <p>2024</p> <p>2024</p> <p>2024</p>	<p>Angus Alive</p> <p>HR, Comasachadh Didseatach, Teicneòlas</p>

	Tha sinn air còmhraidhean a thòiseachadh le Àrainneachd Eachdraidheil Alba a thaobh tachartasan anns an tèid a' Ghàidhlig a chleachdadh, gu h-àraid an 700 ^m h ceann-bliadhna de shoidhneadh Glaodhach Obar Bhrothaig ann an 2020.	2020	Fiosrachaidh is Taic Gnìomhachais
--	---	------	-----------------------------------

ADHARTAS:

(i) Bha aon taisbeanadh ann an Siorrachd Aonghais le beagan Gàidhlig ann, aig Taigh-tasgaidh agus Gailearaidh Ealain ANGUSalive ann am Mon Rois, mar a leanas:

Taisbeanadh “Landmarks” ann an Taigh-tasgaidh Mhon Ros, 10 Màrt – 21 Iuchar 2018

Choimhead “Landmarks” air nàdar farsaing Litreachas agus cultar na h-Alba, agus Mon Rois, a tha na chala meadhan-aoiseil agus a tha cudromach chun an latha an-diugh. Anns na 1920an, thoisich mòr-chaochlaidh ann an litreachas na h-Alba ann am Mon Ros far an do chuidich sgrìobhadairean agus luchd-ealain san sgìre gus guth ùr a thogail airson Alba anns na h-ealainean. Tha “Landmarks” a’ taisbeanadh nam portraidean aig Alexander Moffat de ghinealach cliùiteach nam Bàrd às dèidh an Dàrna Cogaidh. Tha Ruth Nicol a’ taisbeanadh nan dealbhan mòra, beòthail aice de na dreachan-tìre a thug buaidh air na bàird seo. Tha an dà neach-ealain air co-obrachadh leis a’ bhàrd is Àrd-ollamh ann an Litreachas na h-Alba, Ailean Riach agus tha an sgrìobhadh is eòlas aige air litreachas air cur gu mòr ris a’ phròiseact. Bha dealbh ùr ann le Moffat “Scotland's Voice” ann an “Landmarks”, a tha a’ leantainn air adhart bhon dealbh ainmeil aige “Poets’ Pub”. B’ e amas an taisbeanaidh a bhith a’ coimhead air a’ bhuidhe a thug na h-àiteachan air na sgrìobhadairean, bàird, seinneadairean agus luchd-ciùil agus gus coimhead air a’ bhuidhe air an fheadhainn a bha fosgailte do dh’àrainneachd na mara mar phàirt de shruth is traoghadh nàdarraich nam beachdan.

(ii) Rannsaich sinn am biodh e comasach am Mòd nàiseanta a chumail ann an Aonghas ach fhuair sinn a-mach nach biodh e comasach a chumail leinn fhèin. Ach thathar fhathast a’ coimhead air Mòd a chumail còmhla ri sgìrean eile.


INBHE CÀNAIN

Gus cur ri faicsinneachd na Gàidhlig agus ionnsachadh na Gàidhlig gus cur ri aire mun Ghàidhlig, tha Comhairle Aonghais ag aithneachadh gum feum iomhaigh fhàbharach a bhith aig a' Ghàidhlig ann am beatha làitheil.

Feallsanachd:

Tha na rudan a leanas a' toirt buaidh air an inbhe a th' aig cànan: an làthaireachd aige san àrainneachd làitheil, an ìre 's gu bheil an cànan air a chleachdadh, air a mheas cudromach agus air fhaicinn a bhith air a mheas cudromach leis na buidhnean sin aig a bheil pàirt cudromach nar beatha làitheil.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
Ag àrdachadh inbhe agus cliù na Gàidhlig san àrainneachd làitheil ann an Aonghas.	Brosnachadh gnìomhach nuair a dh'èireas cothrom.	Deasachaidh sinn am Plana Gàidhlig againn agus cuiridh sinn an gnìomh e. Cuiridh sinn ri faicsinneachd na Gàidhlig ann an conaltradh na comhairle, ainmean-sràide agus làraich-lìn na comhairle agus msaa.	Nochd an dealas againn dhan phoball a thaobh a bhith a' toirt taic, a' leasachadh agus a' brosnachadh na Gàidhlig ann am beatha làitheil.	Bhon chiad latha de libhrigeadh a' phlana air adhart.	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gníomhachais

ADHARTAS:

Tha sinn air am Plana Gàidhlig againn a bhrosnachadh, tha sinn air cur ri faicsinneachd na Gàidhlig le soidhnichean sràide, tha sinn air sanasachd a dhèanamh airson tachartasan poblach, mar eisimpleir seiseanan spòrs dhan teaghlaich, an tachartas 'buail a-steach' Gàidhlig againn agus latha mothachaidh Gàidhlig.

CORPAS CÀNAIN

Tha Comhairle Aonghais ag aithneachadh gum feum a' Ghàidhlig a bhith freagarrach airson a h-uile adhbhar iomchaidh agus a bhith air a cleachdadh anns an raon farsaing de cho-theacsan (mar eisimpleir ann an suirbhidhean agus rannsachadh) anns a bheil i a' nochdadh.

Feallsanachd:

Tha e riatanach iomchaidheachd agus cunbhalachd na Gàidhlig a neartachadh, a bhith a' tuigsinn cho cudromach 's a tha e seirbheisean eadar-theangachaidh a bhith ann agus a bhith a' brosnachadh rannsachadh mun chànan.

Raon leasachaidh	Cleachdadh làithreach	Gnìomhan	Na tha sinn airson coileanadh	Clàr-ama	Prìomh oifis
A' cur structaran agus cheumannan iomchaidh air dòigh airson dèanamh cinnteach gum bi freagarrachd agus cunbhalachd na Gàidhlig air an glèidheadh agus air an neartachadh.	Thèid fios a chur gu Ainmean-àite na h-Alba nuair a bhios feum air comhairle (m.e. airson soidhnichean dà-chànanach)	<p>Nì sinn cinnteach gum bi càileachd agus cothrom air eadar-theangachadh agus eadar-mhìneachadh Gàidhlig, leis an aon chlàr-ama 's a th' aig a' Bheurla far an gabh seo a dhèanamh.</p> <p>Cleachdaidh sinn fiosrachadh cho mionaideach 's a ghabhas anns gach raon de dh'obair is leasachadh Gàidhlig agus bheir seo buaidh air poileasaidh far a bheil seo iomchaidh.</p> <p>Cuiridh sinn fios gu Ainmean-àite na h-Alba gus taic fhaicinn gus liosta ùghdarrasail agus aontaichte a dhèanamh nuair a bhios sinn a' cruthachadh soidhnichean Gàidhlig.</p> <p>Leanaidh sinn riaghailtean Gnàthachas Litreachaidh na Gàidhlig aig SQA ann an sgriobhainn sam bith a nì sinn air taobh a-muigh na Comhairle far a bheil sinn den bheachd gu bheil tionndadh Gàidhlig a dhìth.</p>	Cuir ri iomchaidheachd agus cunbhalachd na Gàidhlig.	2024	HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais

RAOINTEAN ADHARTAIS EILE

(i) Chùm a' chomhairle latha mothachaidh Gàidhlig, a chaidh a mhaoineachadh le GLAIF gu ìre mhòr. An lùib seo bha Bookbug Gàidhlig, seisean ceàird ann an Gàidhlig, stàilichean le stuthan Gàidhlig agus riochdairean bho dhiofar bhuidhnean Gàidhlig. Bha bòrd-blasaidh ann le iomadh seòrsa bidh leis na h-ainmean Gàidhlig sgrìobhte ri a thaobh, agus bha criomag bhidio a' ruith fad an latha sa Ghàidhlig a-mhàin a chaidh a chruthachadh le sgoilearan ann an Whitehills. Ghabh Chòisir Ghàidhlig Dhùn Dè iomadh òran.

(ii) Chaidh co-bhuidheann Gàidhlig a stèidheachadh le riochdairean bho Chomhairle Siorrachd Obair Dheathain, Comhairle Dhùn Dè, Comhairle Fhìobha agus Comhairle Pheairt is Cheann Rois. 'S e an t-amas a th' ann a bhith a' co-roinn eòlas agus fiosrachadh mun Ghàidhlig agus rointean airson co-obrachadh a chomharrachadh. Tha a' bhuidheann seo leantainneach.

(iii) Tha obair-rannsachaidh mhòr gu bhith a' tòiseachadh ann an co-obrachadh le comhairlean Siorrachd Obar Dheathain, Dhùn Dè, Fìobha agus Pheairt is Cheann Rois. Bha co-iarrtas airson airgead GLAIF soirbheachail agus tha an rannsachadh ag amas air fiosrachadh eachdraidheil mun Ghàidhlig anns na sgìrean sin suas chun an latha an-diugh.

(iv) Ghabh Aonghas pàirt ann an deireadh-seachdain ionnsachaidh teaghlaich a bha a' comharrachadh cànan is cultar a bha air a chumail ann an/faisg a Obar Pheallaidh aig an aon àm ris a' Mhòid Ionadail.

(v) Bidh Aonghas a' gabhail pàirt ann am Mòd Siorrachd Pheairt is Aonghais a tha air a lìbhrigeadh le meur Sgìre Obar Pheallaidh a' Chomuinn Ghàidhealaich, a bhios ga chumail ann an Obar Pheallaidh agus a' tarraing còrr is còig ceud innteartean gach bliadhna. Tha raon de thachartasan ciùil, ealain is litreachais Gàidhlig mar phàirt den phrògram thachartasan bliadhna, a' gabhail a-steach tursan bho Chuairt Cèilidh Fèis Rois agus Fèis Spè.


EARRANN 4

7. BUILEACHADH AGUS SGRÙDADH

Bidh am Plana seo ri fhaighinn gu dà-chànanach air an làraich-lìn againn agus thèid fios a sgaoileadh mu dheidhinn anns na meadhanan sòisealta. A bharrachd air seo

- bidh lethbhreacan den Phlana rim faighinn ann an leabharlannan poblach;
- thèid am Plana againn a bhrosnachadh gu gnìomhach dhan luchd-obrach againn tron Eadra-lìon againn;
- thèid buidhnean eile is treas-phàrtaidhean a tha a' libhrigeadh sheirbheisean às leth na comhairle a stiùireadh gu làrach-lìn na comhairle gus an cuidich iad a' chomhairle gus cumail ris a' Phlana;
- sgaoil sinn lethbhreacan den Phlana do bhuidhnean Gàidhlig,
- tha lethbhreacan den Phlana rim faighinn airson duine sam bith gan iarraidh.

Bidh am Plana an gnìomh fad 5 bliadhna bho 2019 agus nì sinn ath-sgrùdadh air a' Phlana taobh a-staigh 5 bliadhna bhon latha air an deach aontachadh le Bòrd na Gàidhlig. Ann an earrannan 2 agus 3, tha sinn air na cinn-latha buileachaidh air a bheil sinn ag amas airson gealltanasan fa leth a chur an cèill.

Tha sinn air buidheann leasachaidh Gàidhlig a chur air dòigh taobh a-staigh na comhairle gus gnìomhan a cho-òrdanachadh agus gus am Plana a leasachadh agus gus sùil a chumail air adhartas.

Is e Angus Alive an t-Urras a bhios a' libhrigeadh nan gealltanasan cultarach a thaobh na Gàidhlig às leth na comhairle. Tha neach-obrach aig àrd-ìre san Urras air a' bhuidheann leasachaidh Gàidhlig air taobh a-staigh na comhairle.

Thèid dearcnachadh a dhèanamh leis a' bhuidhinn cho-ionannachd chorporra a tha cunntachail dhan sgioba ceannardais. Thèid aithisg adhartais bhliadhnail a chur gu Bòrd na Gàidhlig.

Thèid beachdachadh air na riatanasan a thaobh ghoireasan airson a' Phlana mar phàirt de phlanaidh ionmhais na Comhairle.

Tha uallach aig a' cheann thall airson cur an gnìomh a' Phlana againn le Àrd-oifigear na Comhairle Margo Williamson, Taigh Aonghais, Pàirce Gnìomhachais Orchardbank, Farfar, Aonghas DD8 1AN. Fòn 01307 492616.

Is e an Stiùiriche againn leis a' phrìomh dhleastanas airson a' Phlana:

Stiùiriche a' Bhun-structair
Comhairle Aonghais
Taigh Aonghais
Pàirce Gnìomhachais Orchardpark
Farfar
DD8 1AN

Bu chòir beachd sam bith mu shusbaint a' Phlana seo a chur gu:

Àrd-gnàthaichear, Co-ionannachd
Buidheann-stiùiridh HR, Comasachadh Didseatach, Teicneòlas Fiosrachaidh is Taic Gnìomhachais
Comhairle Aonghais
Taigh Aonghais
Pàirce Gnìomhachais Orchardpark
Farfar
DD8 1AN

01307 492374
phillipsd@angus.gov.uk


