
Blynyddol
2019-2020

Adroddiad


2   ANNUAL IMPACT REPORT 2019-20

Cynnwys
03	 Ein strategaeth 2018-21

05	 Ein blwyddyn mewn rhifau 

07	 Llwyddiannau myfyrwyr

11	� Prif Weithredwr 

12	 Llywyd yr Undeb 

13	 Ymgysylltiad a bodlonrwydd 				  
	 myfyrwyr

14	� Ymgysylltiad myfyrwyr 2019-20 yn 
ôl adran 

21	� Ein themau

30	 Ein galluogwyr

36	 Partneriaeth

37	 Cyllid

39	� Ymddiriedolwyr 2019-2020 a Staff 
Uwch


Yn 2018, lansiodd Undeb Myfyrwyr 
Prifysgol Caerdydd strategaeth newydd 3 
blynedd o hyd, yn gosod blaenoriaethau’r 
sefydliad a fydd yn cadarnhau safle’r 
sefydliad wrth galon profiad y myfyrwyr. 
Mae’r strategaeth nid yn unig yn ffocysu 
ar greu mwy o gyfleoedd ar gyfer Undeb 
y Myfyrwyr i gael effaith ar fywydau’r 
myfyrwyr, mae hefyd yn edrych i ddatblygu 
profiad blaenllaw, cynhwysol, cysylltiol i 
fyfyrwyr a dysgwyr, mewn partneriaeth â 
Phrifysgol Caerdydd.

EIN GWELEDIGAETH 
STRATEGOL
•	Gweithio gyda phob myfyriwr yng 

Nghaerdydd i wella eu profiad yn y 
Brifysgol.

EIN GWERTHOEDD
•	Arweinyddiaeth Myfyrwyr
•	Cynhwysiad 
•	Partneriaeth
•	Amrywioldeb

3   ANNUAL IMPACT REPORT 2019-20

Ein Strategaeth 2018-21


Mae Undeb Myfyrwyr Prifysgol Caerdydd 
yn cyfoethogi addysg myfyrwyr ym 
Mhrifysgol Caerdydd er budd y cyhoedd 
drwy:

•	Hyrwyddo buddiannau a lles myfyrwyr 
Prifysgol Caerdydd yn ystod eu cwrs 
a chynrychioli, cefnogi a chynghori 
myfyrwyr;

•	Bod yn sianel gynrychiolaeth 
gydnabyddedig rhwng myfyrwyr a 
Phrifysgol Caerdydd ac unrhyw gorff 
allanol arall; a

•	Darparu gweithgareddau cymdeithasol, 
diwylliannol, chwaraeon a hamdden, yn 
ogystal â fforymau ar gyfer trafodaeth a 
dadlau ar gyfer datblygiad personol ein 
myfyrwyr.

4   ANNUAL IMPACT REPORT 2019-20

EIN DIBEN


5   ANNUAL IMPACT REPORT 2019-20

Ein blwyddyn mewn rhifau
GWOBRAU
Fe wnaethon ni gyflawni rhai pethau eithaf 
anhygoel! 

Wedi cyflawni achrediad 1 * ac wedi ei 
lleoli yn safle 56 yn 100 sefydliad nid er 
elw gorau’r Sunday Times 2020.

Rhestrwyd ni yn 65ed yng 100 uchaf y 
mynegai National Centre for Diversity 
(NCFD) 

 Wedi ein hethol ymysg y 3 Undeb 
Myfyrwyr gorau yng Ngwobrau WhatUni 
Student Choice Awards 2020.

Wedi’i gynnwys yn rhestr 30 uchaf y 
Cwmnïau Gorau i Weithio iddynt yng 
Nghymru 2020. 
Undeb Myfyrwyr y Flwyddyn yng 
Nghymru yng Ngwobrau UCM Cymru     
am yr 2il flwyddyn. 

DIGIDOL A CHYFRYNGAU
Cynnydd o 27% o ddilynwyr Instagram

522,600 argraffiadau trydar

36,510 yw’r nifer o weithiau 
y cafodd ap bwyd a diod ei 
lawrlwytho

3.7k o ddefnyddwyr newydd 
ar Facebook

6,185,024 o ymweliadau i’r 
wefan

SWYDDI A SGILIAU 
CYMDEITHASOL
Darparodd y Siopswyddi 115,815 
awr o waith â thâl hyd at ddiwedd 
mis Mawrth 2020, cynnydd o dros 
12,500 o’i gymharu â’r un cyfnod yn 
y flwyddyn flaenorol.

Mynychodd 224 o staff myfyrwyr 
hyfforddiant i ymuno 

DEMOCRATIAETH
Cynnydd o 37% mewn 
presenoldeb yn ein 
Cyfarfod Cyffredinol 
Blynyddol

Pleidleisiodd 6,126 o 
fyfyrwyr yn ein Etholiadau Gwanwyn

Cyflwynwyd 3,858 o gardiau 
Wythnos Siarad yn cynnwys 7,897 o 
sylwadau gan fyfyrwyr.

CYNRYCHIOLAETH
Gwnaethom hyfforddi a chefnogi 
980 o Gynrychiolwyr Academaidd 
Myfyrwyr.

MASNACHOL 
Cynhaliodd Gosod Myfyrwyr 
Caerdydd 15% yn fwy o 
arddangosfeydd.

Cafodd Love Cardiff 
860 o archebion ar ôl 
datblygu’r siop ar-lein  
yn ystod Covid-19 gan 
leihau maint y tarfu ar fyfyrwyr a 
chwsmeriaid.

HWYL
Cyrhaeddodd presenoldeb yn 
ein nosweithiau clwb 108,296, 
cynnydd o 5%! 

Cynyddodd ymgysylltiad Rho Gynnig 
Arni yn semester Hydref 2019 o 11% 
o’i gymharu â’r un cyfnod yn 2018. 

Cofnododd yr Undeb 
Athletaidd record o 86 
tîm i gynghreiriau BUCS 
gan ganiatáu i dros 1,100 
o fyfyrwyr gynrychioli ein 
Clybiau Chwaraeon. 

. 

AMGYLCHEDD
Rydym wedi plannu 467 o goed trwy 
newid i beiriant chwilio Ecosia.

CYMUNED
Gwirfoddolodd 1,137 o fyfyrwyr 
eu hamser i brosiectau Gwirfoddoli 
Caerdydd.

CYMORTH A CHYNGOR
Derbyniodd 6,633 o fyfyrwyr unigol gyngor ac 
arweiniad gan ein tîm Cyngor i Fyfyrwyr

Cofrestrwyd 117 o Swyddogion Lles Cymdeithasau i 
helpu myfyrwyr yn eu grwpiau. 

Cafodd 450 o fyfyrwyr newydd eu paru â bydis fel rhan o’n Cynllun Cyfeillio.

3


6   ANNUAL IMPACT REPORT 2019-20

Tîm Swyddogion 
Sabothol 2019-2020


7   ANNUAL IMPACT REPORT 2019-20

Llwyddiannau Myfyrwyr
Bob blwyddyn, mae tîm o fyfyrwyr yn cael eu hethol i 
gynrychioli eu cyd-fyfyrwyr a’u diddordebau academaidd. Tîm 
y Swyddog Sabothol yw’r myfyrwyr hyn , ac maent yn gweithio 
ar lawer o brosiectau trwy gydol y flwyddyn, o lobïo’r Brifysgol 
i newid a gwella’r pethau y mae myfyrwyr yn poeni amdanynt 
fel oriau agor llyfrgelloedd a gofod astudio ychwanegol, ac 
ymgyrchu ar y materion sydd o bwys.

LLWYDDIANNAU MYFYRWYR 2019-20 
•	 Ychwanegwyd microdonnau a thegelli mewn mannau 

astudio a sicrhau bod mwy o ffynhonnau dŵr yn cael eu 
gosod ar draws y campws.

  1 i lawr, 3 i fynd!” Yn seiliedig 
ar eich adborth, rydym wedi bod 
yn gweithio gyda’r Brifysgol i osod 
ffynhonnau dŵr ychwanegol yn y 
Mynydd Bychan felly nawr gallwch 
ail-lenwi’ch poteli o amgylch y 
campws yn hytrach na phrynu 
rhai plastig un-tro. Llwyddiant 

mawr i chi a’r amgylchedd!
•	 Sicrhau cyllid £10k ar gyfer ymgyrch Tlodi Mislif.

  Rydyn ni’n darparu tampons 
yn ein Canolfan Groeso yn rhad ac 
am ddim i’r holl fyfyrwyr. Rydyn 
ni’n gwybod bod mislif yn rhan 
naturiol o fywyd ac rydyn ni’n 
gobeithio y gwnaiff hyn bethau 
ychydig yn haws.
•	 Ennill Undeb y Myfyrwyr Cymru y Flwyddyn yng Ngwobrau 

UCM Cymru am yr 2il flwyddyn yn olynol!

•	 Ymestyn oriau agor y Lolfa IV.


Llwyddiannau Myfyrwyr
8   ANNUAL IMPACT REPORT 2019-20

  Fe wnaethon ni wrando ar 
eich adborth ac rydyn ni’n falch o 
gyhoeddi ein bod ni wedi cynyddu 
uchafswm niferoedd yn ein clwb 
nos, gofod cymdeithasol a gofod 
gweithgareddau chwaraeon a 
chymdeithas trwy ailddatblygu ac 
agor y llawr cyntaf.
•	 Cyflwyno Swyddogion Lles ar gyfer Pwyllgorau Cymdeithas, 

er mwyn sicrhau bod gan fyfyrwyr strwythur ataliol arall i 
gefnogi eu lles.

  Fe wnaethon ni gofrestru 
117 o Swyddogion Lles mewn 
Cymdeithasau
•	 Chwyldroi hyfforddiant a chefnogaeth i wirfoddolwyr a 

Phwyllgorau Cymdeithasau, a dyfnhau y sgwrs ddwyffordd 
rhyngddynt ac Undeb y Myfyrwyr.

  Yn dilyn adborth gan 
Aelodau’r Pwyllgor yn Ffeiriau’r 
Glas y llynedd ac yn y Cyfarfod 
Cyffredinol Blynyddol, rydym wedi 
creu system band arddwrn i wella 
profiad myfyrwyr sy’n rhedeg 
stondinau Ffair eleni.

LANSIWYD
•	 Mentrau ailgylchu newydd a mabwysiadu gorsaf Cathays i 

greu gorsaf eco-gyfeillgar.

•	 Uwchgynhadledd Diogelwch Caerdydd newydd - uno holl 
fyfyrwyr Caerdydd trwy brosiect cydweithredol gan gynnwys 
pedwar Undeb Myfyrwyr Caerdydd a Heddlu De Cymru.

•	 Lansio ymgyrch cydweithredol tlodi bwyd gydag Undeb 
Myfyrwyr Prifysgol De Cymru.

•	 Dechrau brwydr Undeb y Myfyrwyr yn erbyn yr Argyfwng 
Hinsawdd trwy lansio Tasglu Argyfwng Hinsawdd Undeb y 
Myfyrwyr i leihau effaith amgylcheddol yr Undeb.


Llwyddiannau Myfyrwyr
9   ANNUAL IMPACT REPORT 2019-20

•	 Gwell hygyrchedd i wybodaeth Parc y Mynydd Bychan ar-
lein trwy greu eicon Parc y Mynydd Bychan ar dudalen flaen 
y wefan a threfnu Ffeiriau’r Glas  a Digwyddiad Varsity y 
Meddygon mwyaf (gyda mynediad am ddim i bawb) mewn 
hanes. 

•	 Datblygu Cyfnod y Refreshers’, gan gynnal Ffair lawn ar gyfer 
gweithgareddau myfyrwyr, a welodd gynnydd sylweddol 
mewn lefelau ymgysylltu.

•	 Addasu i reoliadau Covid-19 a chynnal Dawns Wobrwyo 
rhithwir, i ddathlu llwyddiannau grwpiau myfyrwyr ac 
arweinwyr trwy gydol y flwyddyn

•	 Cefnogi 3,000 o fyfyrwyr yn ystod arholiadau’r gwanwyn 
gyda Chymorth Adolygu

•	 Trefnu digwyddiadau mawr i gefnogi trosglwyddiad 
myfyrwyr Rhaglen Iaith Saesneg i Gaerdydd

•	 Cyflwyno Hyfforddiant Atal Hunanladdiad i 589 o fyfyrwyr, 
gyda’r nod o wneud Caerdydd yn Brifysgol wedi ei diogelu 
mwy rhag hunanladdiad.

LOBIO A CHYDWEITHIO AR:
•   Cefnogi’r Undeb a’r Brifysgol i ymateb i COVID-19:

	» Lobïo darparwyr neuaddau preifat i ryddhau myfyrwyr 
yn gynnar o gontractau a chydlynu lobi Llywydd Undeb 
Caerdydd ar asiantaethau gosod preifat a landlordiaid.

	» Amddiffyn buddiannau myfyrwyr mewn Neuaddau 
Preswyl Prifysgol

	» Wedi gweithio gyda’r Brifysgol i wella’r polisi amgylchiadau 
esgusodol a sicrhau bod asesu ac adborth yn deg yn ystod 
y cyfnod hwn.

	» Goruchwyliaeth strategol o’r holl grwpiau cynllunio 
COVID.

•	 Lobio’r Prif Weinidog a’r Gweinidog Tai ar wella tai myfyrwyr 
preifat.

•	 Sefyll dros a siarad am bryder myfyrwyr yn ystod y cyfnod 
Gweithredu Diwydiannol.

•	 Cyflwyno achos busnes a lobïo’r Brifysgol i adnewyddu’r 
toiledau wrth ymyl y Lolfa IV (llawr gwaelod, adeilad 
Neuadd Meirionnydd).


Llwyddiannau Myfyrwyr
10   ANNUAL IMPACT REPORT 2019-20

•	 Sicrhau argraffu rhad ac ddim ar gyfer Traethodau Hir Gradd 
Meistr

•	 Cydweithio â’r tîm Llyfrgelloedd i gynnal y Llyfrgell 
Wyddoniaeth.

•	 Newid gorwel y campws am byth trwy lofnodi prosiectau 
cyfalaf gan gynnwys adeilad newydd ABACWS.

•	 Wedi gweithio ar gyflwyno’r Polisi Rhwyd Diogelwch.


11   ANNUAL IMPACT REPORT 2019-20

Prif Weithredwr
Mae’r flwyddyn ddiwethaf wedi bod yn wahanol i unrhyw un 
arall yn hanes modern oherwydd Covid-19, gyda’r ddwy her 
o addasu sut rydym yn cefnogi myfyrwyr Caerdydd, wrth 
geisio amddiffyn y sefydliad rhag effaith ariannol o ganlyniad i 
ddirywiad enfawr mewn incwm. 

Hyd at fis Mawrth 2020 roedd blwyddyn academaidd 2019/20 
yn mynd yn dda iawn, gyda llwyddiant ymgysylltu parhaus, 
cydnabyddiaeth o’n gwaith trwy sawl gwobr a chynllunio ar 
gyfer agor y Ganolfan Bywyd Myfyrwyr yn 2021. Roedd yr 
Undeb hefyd ar y trywydd iawn i fynd tu hwnt i’r swm o £12M 
mewn incwm am y tro cyntaf. Pan ddechreuodd y cyfnod clo 
cyntaf ym mis Mawrth 2020 roeddem wedi cwblhau’r mwyafrif 
helaeth o’r masnachu a’r ymgysylltu y byddem fel arfer yn ei 
wneud yn ystod y flwyddyn, felly nid oes fawr o effaith weladwy 
i’w weld yn yr adroddiad hwn oherwydd cau yn ystod rhan 
dawelaf y flwyddyn i bob pwrpas. Fodd bynnag, bydd 2020/21 
yn dangos effaith y pandemig ar ein perfformiad ac rydym wedi 
bod yn cynllunio ar gyfer effeithiau hynny ers cryn amser.

Wrth fynd i’r pandemig roedd yr Undeb yn cyflawni llwyddiant 
digynsail, fel y manylir ymhellach yn yr adroddiad hwn. Mae 
hyn yn cynnwys cynnal ein lle fel un o’r Undebau Myfyrwyr 
gorau yn y DU, ymgysylltu â’r nifer uchaf erioed o fyfyrwyr a 
chynyddu ansawdd a maint y gefnogaeth les a ddarperir i’n 
haelodau yn aruthrol. Enillodd yr Undeb wobr Undeb Myfyrwyr 

y Flwyddyn yng Nghymru am yr eildro yn olynol, cynhaliodd 
ei le fel arweinydd cydnabyddedig ym maes cydraddoldeb ac 
amrywiaeth sefydliadol ac fe’i henwyd yn un o’r 30 cyflogwr 
gorau yng Nghymru. 

Wrth edrych ymlaen, mae gennym lawer o resymau i gredu 
y byddwn yn dod allan o’r pandemig mewn sefyllfa gref ac 
yn barod i wella profiad myfyrwyr ym Mhrifysgol Caerdydd 
ymhellach. Yn ariannol, mae gan yr Undeb gronfeydd wrth 
gefn y gellir eu defnyddio i atal colled sylweddol i ddarpariaeth 
ar gyfer myfyrwyr tra bod bywyd yn dychwelyd i normal, 
rydym wedi bachu ar y cyfle yn ystod y cyfnod clo i wella ein 
hamgylchedd ffisegol ar gyfer myfyrwyr a grwpiau myfyrwyr 
a chydag agor y Ganolfan ar gyfer Bywyd Myfyrwyr yn 2021 
rydym yn hyderus y bydd ein cynnig, ynghyd â’n cydweithwyr 
a’n partneriaid yng ngweddill y Brifysgol, yn arwain y sector. 
Gobeithio y gwnewch chi fwynhau darllen yr adroddiad hwn ac 
y gallwch chi weld beth mae ein staff a’n myfyrwyr gwirfoddol 
yn ei wneud i wneud profiad myfyriwr Caerdydd y gorau y gall 
fod.

Daniel Palmer
Prif Weithredwr


Yn aml mae’n hawdd myfyrio ar flwyddyn academaidd a siarad 
am sut roedd hi’n “flwyddyn o lwyddiannau a methiannau”, 
ond rwy’n credu y byddai pawb yn cytuno y bydd 2019-20 yn 
flwyddyn sy’n cael ei chofio am gynnwrf sylweddol ac am 
achosi aflonyddwch i addysg a’r gymdeithas ehangach nag 
erioed o’r blaen.

Cyflawnwyd y tymor cyntaf â llawer o uchafbwyntiau a 
llwyddiannau i fyfyrwyr. Torrwyd record gyda gweithgaredd 
Wythnos y Glas, sicrhawyd £10k i ddarparu cynnyrch mislif 
rhad ac am ddim a sefydlu Uwchgynhadledd Diogelwch ledled 
y ddinas i weithio gyda phartneriaid allanol i wella diogelwch 
myfyrwyr. Dyma flas yn unig o holl lwyddiannau balch Undeb 
y Myfyrwyr. Gallwch ddarllen mwy o’r llwyddiannau myfyrwyr 
ffantastig hyn o dudalen saith.  

O fis Ionawr, daeth newyddion o firws hynod heintus, ac ym 
mhen deufis daeth y cyfnod clo cenedlaethol, dysgu ar-lein, 
ac oedi ar bopeth yn ymwneud â phrofiad y myfyrwyr. Rydw 
i’n falch o’r gwaith o gynrychioli myfyrwyr a gyflawnwyd drwy 
gydol y cyfnod hwn, yn lobio dros fuddiannau myfyrwyr i fod 
wrth galon bob penderfyniad.  Codwyd materion allweddol gan 
gynnwys cael deiseb fyfyrwyr gael eu rhyddhau o gontractau 
yn fuan, gwella polisi amgylchiadau esgusodol a datblygu 
asesu teg a pholisi Rhwyd Diogelwch yn ystod y cyfnod hwn. 

Rydw i hefyd yn falch o ymateb ein sefydliad, addasodd ein 
staff i gynnig ein gwasanaethau cefnogi myfyrwyr anhygoel 
o gartref, gan sicrhau bod ein cyngor a’n cynrychiolaeth yn 
gallu cael ei drosglwyddo yn ddigidol i fyfyrwyr ac addasu i 
newidiadau dramatig gyda gwydnwch. 

Mae ein Corff Myfyrwyr hefyd wedi bod yn hynod gryf ac 
amyneddgar yn ystod y cyfnodau heriol hyn ac rydym wedi 
gweld rhai ffyrdd o adeiladu cymunedol rhyfeddol o greadigol 
hyd yn oed gyda chyfyngiadau llym ar waith.  

Mae’n amlwg y bydd Covid-19 yn cael effaith ar y flwyddyn 
academaidd 20-21, ond yn union fel yr ydym wedi’i wneud eleni, 
byddwn yn addasu ac yn parhau i ddadlau dros fuddiannau ein 
myfyrwyr trwy gydol yr heriau sydd i ddod. 

Tom Evans
Llywydd Yr Undeb 2020-21

12   ANNUAL IMPACT REPORT 2019-20

Llywydd Yr Undeb


DATA YMGYSYLLTU
Ein gweledigaeth yw gweithio gyda phob myfyriwr yng 
Nghaerdydd i wella eu profiad Prifysgol. Mae ein lefelau o 
ymgysylltiad myfyrwyr â’n gweithgareddau a’n gwasanaethau 
yn adlewyrchu ein cynnydd wrth gyflawni’r weledigaeth hon. 
Yn 2019-20, arhosodd ymgysylltiad myfyrwyr, cyfranogiad 
mewn gweithgareddau a boddhad cyffredinol yn uchel, a chyn 
i weithgareddau gael eu gohirio oherwydd Covid-19, roedd 
Undeb y Myfyrwyr ar y trywydd iawn am flwyddyn o dorri 
recordiau mewn sawl maes. 

Er gwaethaf cau gweithgareddau a gwasanaethau personol 
yn gynnar, cafodd yr Undeb 50,806 ymgysylltiad (gostyngiad 
o 18.5% ers 18-19) gan 21,658 o fyfyrwyr (gostyngiad o 3% 
ers 18-19). Roedd yr ymyrraeth annisgwyl i’n gwasanaethau 
yn golygu bod ymgysylltiad myfyrwyr wedi gostwng am y tro 
cyntaf mewn 7 mlynedd. Fodd bynnag, rydym yn hyderus y 
byddai ymgysylltu heb Covid-19 wedi cael ei gynnal o leiaf ar 
y lefel a ddangosir yn 18-19 gyda thri chwarter holl fyfyrwyr 
Caerdydd â pherthynas â’r Undeb. Mae’n anodd gwneud 
cymariaethau gyda undebau myfyrwyr eraill, ond rydyn ni’n 
credu bod ein lefelau ymgysylltu ymysg yr undebau myfyrwyr 
uchaf yn y DU. 

BODDHAD
Mae Undeb y Myfyrwyr yn blaenoriaethu boddhad myfyrwyr 
ac yn gosod targedau estynedig i wella’n barhaus. Rydym 
yn olrhain boddhad gan aelodau ein myfyrwyr trwy fesurau 
mewnol ac allanol, ac rydym yn defnyddio’r adborth a gesglir 
i lunio ein gweithgareddau a’n gwasanaethau. Yn ystod y 
flwyddyn ddiwethaf, ni gyhoeddodd lawer o gyrff allanol 
ganlyniadau annibynnol boddhad myfyrwyr oherwydd yr 
ymyrraeth a achosodd Covid-19 yn ystod cyfnod o’r flwyddyn 
pan fyddai llawer o’r ymchwil wedi bod yn digwydd. Fodd 
bynnag, gwnaethom gynnal ein lle fel y 3ydd Undeb Myfyrwyr 
gorau yn y DU yn ôl Gwobrau WhatUni Student Choice Awards 
2020, a ni oedd y 3ydd Undeb Myfyrwyr uchaf o fewn y Grŵp 
Russell yn yr Arolwg Myfyrwyr Cenedlaethol.

13   ANNUAL IMPACT REPORT 2019-20

Ymgysylltiad a Bodlonrwydd Myfyrwyr


14   ANNUAL IMPACT REPORT 2019-20

Ymgysylltiad myfyrwyr 2019-20 yn Ŏl adran
Cyngor i Fyfyrwyr | 6,634

Cynrychiolwyr Academaidd | 980
Cyfarfod Cyffredinol Blynyddol | 871

Cydgymunedau | 135

Undeb Athletaidd | 4,915

Gosod Tai Myfyrwyr Caerdydd | 2,316

Gyrwyr | 99
Ymgeiswyr Etholiadau | 108

Rho Gynnig Arni | 4,036

Urdd y Cymdeithasau | 7,874

Siopswyddi | 4,318Sanaeth Datblygu Sgiliau | 1,706
Senedd y Myfyrwyr | 27

Cyfryngau Myfyrwyr | 257
Gwasnaethau Dan Arweiniad i | 138

Lleoliadau | 10,078

Gwirfoddolwyr yr Undeb  | 306

Pleidleiswyr | 6,126

Varisty | 5,600

Gwirfoddoli Caerdydd | 1,137


TÎM RHEOLI STRATEGOL
Mae ein staff anhygoel wedi eu harwain gan y Prif Weithredwr 
a Thîm Rheoli Strategol ehangach sy’n cynnwys y Dirprwy 
Brif Weithredwr, y Cyfarwyddwr Cyfathrebu, Cyfarwyddwr 
Ymgysylltu a Chyfranogiad a’r Cyfarwyddwr Arian.

YMGYSYLLTIAD A CHYFRANOGIAD 
MYFYRWYR
Mae’r Gyfarwyddiaeth Ymgysylltiad a Chyfranogiad Myfyrwyr 
yn hwyluso gweithgareddau gan gynnwys chwaraeon, 
cymdeithasau, gwirfoddoli, democratiaeth, cynrychiolaeth, 
cefnogaeth a lles yn Undeb y Myfyrwyr. Mae’r gwaith a 
ymgymerir yn yr ardaloedd hyn wedi cael effaith parhaus ar 
brofiad y myfyrwyr ym Mhrifysgol Caerdydd.

Gweithgareddau

Mae’r adran weithgareddau wastad yn chwarae rôl sylweddol 
wrth ehangu profiad y myfyrwyr ym Mhrifysgol Caerdydd. 
Mae’r tîm yn hwyluso gweithgaredd dros 200 o gymdeithasau, 
66 clwb chwaraeon, pedwar adran o gyfryngau myfyrwyr, ein 
rhaglen Rho Gynnig Arni a mwy na 25 prosiect gwirfoddoli. Mae 
dros 14,000 o fyfyrwyr unigol yn ymwneud â’r weithgaredd 

hon bob blwyddyn sy’n gwneud yr adran yn un deinameg a 
chyffrous i fod yn rhan ohoni. Mae gweithgaredd allgyrsiol yn 
rhan hynod bwysig o fywyd myfyrwyr, ar gyfer iechyd corfforol 
a meddyliol, ac rydyn ni’n hynod falch o’r hyn rydyn ni’n ei 
gynnig yma yn Undeb Myfyrwyr Prifysgol Caerdydd.

Gwelodd ein rhaglen Rho 
Gynnig Arni gynydd o 11% mewn 
ymgysylltiad dros Semester yr 
Hydref o’i gymharu ar un cyfnod 
yn 2018.

Gwirfoddoli Caerdydd
Mae tîm Gwirfoddoli Caerdydd yn cynnig cyfleoedd gwirfoddoli 
i fyfyrwyr gydag amrywiaeth eang o brosiectau gwahanol a 
chyffrous. Drwy adeiladu perthnasau cryfion gydag elusennau 
a sefydliadau lleol a chenedlaethol, maent yn gallu lleoli 
myfyrwyr mewn prosiectau gwirfoddoli o fewn ac o gwmpas y 
gymuned leol. Mae’r tîm hefyd yn cefnogi myfyrwyr i ddatblygu 
eu prosiectau gwirfoddoli eu hunain, ac yn cynnal digwyddiadau 
a mentrau codi arian drwy gydol y flwyddyn.

15   ANNUAL IMPACT REPORT 2019-20

Ein Hadrannau a Gwasanaethau


Darparodd y prosiect Bare 
Necessities 500 bag rhoddion i Gwpan 
Pêl-droed Digartref y Byd haf 
diwethaf gan roi mynediad at eitemau 
eitemau urddas gwerthfawr ac  
angenrheidiol i’r rheiny mewn angen. 

Siopswyddi
Mae’r Siopswyddi yn gyfrifol am ddarparu pob math o waith 
rhan-amser a thymor byr ar gyfer ein myfyrwyr sy’n gweithio 
o amgylch eu hastudiaethau. Mae’n cynrychioli gwasanaeth 
allweddol i lawer o fyfyrwyr, nid yn unig fel ffynhonnell o incwm 
ychwanegol, ond hefyd yn nhermau profiad gwaith gwerthfawr 
a fydd yn ehangu eu cyflogadwyedd ar gyfer y dyfodol. 

Cynyddodd y Siopswyddi y nifer 
o enwebiadau Prifysgol Caerdydd ar 
gyfer gwobrau Myfyriwr sy’n 
Gweithio Y Flwyddyn o 6 enwebiad 
yn 2019 i 27 yn 2020. 

Gwasanaeth Datblygu Sgiliau

Mae’r Gwasanaeth Datblygu Sgiliau yn darparu myfyrwyr 
gydag amrywiaeth o gyrsiau a sesiynau hyfforddi wedi’u 
cynllunio i adeiladu hyder, gwella sgiliau trosglwyddadwy a 
chynyddu cyflogadwyedd. Mae ein tîm yn cynnwys staff gyrfa 
llawn-amser a myfyrwyr sy’n hyfforddi eu cyfoedion.

Cyngor i Fyfyrwyr

Mae’r adran Cyngor i Fyfyrwyr yn cynnig canllaw cyfrinachol, 
annibynnol, diduedd yn rhad ac am ddim i fyfyrwyr Prifysgol 
Caerdydd. Mae’r gwasanaeth yn galluogi myfyrwyr gyda 
gwybodaeth gwrthrychol, ac yn esbonio opsiynau, fel y gallant 
wneud penderfyniadau a fydd o fudd iddynt. Mae’r tîm hefyd yn 
bresennol ac yn cynrychioli myfyrwyr yn ystod gweithdrefnau 
disgyblu a rheoleiddio y Brifysgol.

Yn ystod 2019-20, 6,633 
derbyniodd myfyrwyr unigol gyngor/
canllaw, gan gynrychioli 25% o gynydd 
o’i gymharu gyda’r un cyfnod yn 2018-
19.

16   ANNUAL IMPACT REPORT 2019-20


Llais y Myfyriwr

Mae’r Adran Llais y Myfyrwyr yn gweithio mewn partneriaeth 
â myfyrwyr Prifysgol Caerdydd er mwyn sicrhau bod eu llais 
yn cael eu clywed; o’r system Cynrychiolaeth Academaidd, 
gwasanaethau democrataidd, polisïau ac ymgyrchoedd, i 
ddarparu cefnogaeth i’r Tîm Swyddogion Etholedig. Mae’r 
adran hon yn gweithio gyda chydweithwyr ar draws y Brifysgol 
ac UCM er mwyn cynnig mwy o gyfleoedd i fyfyrwyr gael eu 
cynrychioli.

MASNACHOL
Mae gweithgareddau’r Undeb yn cael eu rheoli o fewn grŵp 
o dri cwmni, Undeb Myfyrwyr Prifysgol Caerdydd (UMPC), 
Gwasanaethau Cyfyngedig Undeb Caerdydd(GCUC) a 
Gwirfoddoli Caerdydd(GC). Mae UMPC yn gwmni elusennol, 
sy’n derbyn cyllid drwy weithgaredd masnachol sy’n mynd 
tuag at ddarparu’r gwasanaethau eraill y mae Undeb y 
Myfyrwyr yn ei gynnig i fyfyrwyr. Yn ogystal ag gweithredu ein 
asiantaeth gosod ein hunain, mae Undeb y Myfyrwyr hefyd 
yn cynnal clwb nos a lleoliadau miwsig byw, tafarn, safleoedd 
arlwyo, siop ddillad a Swyddfa Bost.

17   ANNUAL IMPACT REPORT 2019-20


Gosod Tai Myfyrwyr Caerdydd
Agorodd Gosod Tai Myfyrwyr Caerdydd yn 2006 ac ymysg un 
o’r asiantaethau gosod cyntaf i fod yn eiddo i Undeb Myfyrwyr 
neu Brifysgol yn y DU. Y prif nod oedd i ddarparu gwasanaeth 
tai rhad ac am ddim i fyfyrwyr drwy beidio codi ffioedd 
asiantaethau gosod, ac i weithio â landlordiaid er mwyn gwella 
ansawdd a safon lletai myfyrwyr.

Yn 2019-20, cynhaliodd Gosod 
Tai Myfyrwyr Caerdydd 15% yn fwy 
o arddangosiadau gyda myfyrwyr a 
chynyddu’r nifer o dai y maent yn eu 
rheoli o 15%.

Caru Caerdydd
Caru Caerdydd yw siop poblogaidd Undeb y Myfyrwyr, yn cynnig 
nwyddau ag enw Prifysgol Caerdydd arnynt,  offer swyddfa ac 
anrhegion. Mae hefyd yn gartref i Swyddfa Bost.

Lleoliadau
Mae’r Adran Lleoliadau yn croesawu cannoedd ar filoedd o 
gwsmeriaid drwy ddrysau Undeb y Myfyrwyr ac yn siop un stop ar 
gyfer adloniant myfyrwyr. Yn ogystal â chynnig bwyd a diod o radd 

dosbarth cyntaf a chynnal calendr llawn o adloniant, maent hefyd 
yn cyflogi bron i 300 o staff myfyrwyr rhan-amser.

Cynyddodd tîm y Lleoliadau 
nifer presenoldeb o 5% i’r nifer 
anferthol 108,296 o fyfyrwyr diolch 
i’r cynydd mewn gofod ar gyfer 
ystod digwyddiadau a ddarparwyd 
gan y gofod newydd ar y llawr 1af.

Parc y Mynydd Bychan
Ein Undeb Myfyrwyr yn y Mynydd Bychan yw ein hail gampws 
wedi ei gysegru i’n myfyrwyr sy’n astudio ar safle ysbyty 
ym Mharc y Mynydd Bychan, yn darparu gweithgareddau  a 
chefnogaeth i’r myfyrwyr hynny.

GWASANAETHAU CYMORTH
Yn ogystal â’n timau sy’n wynebu myfyrwyr a’n gwasanaethau 
masnachol, mae gan y sefydliad nifer o dimoedd cefnogi sy’n 
gweithio’n fewnol gyda staff a gwasanaethau er mwyn eu cefnogi 
yn yr hyn y maent yn ei wneud.

18   ANNUAL IMPACT REPORT 2019-20


Gwasanaeth Cwsmer a Gwerthu
Mae’r Adran Gwasanaeth Cwsmer a Gwerthu yn rheoli 
taith y cwsmer ar gyfer ein holl aelodau. Maent yn gyfrifol 
am ffurfiant a gweithredu safonau gwasanaeth cwsmer ar 
draws y sefydliad a goruchwylio y partneriaethau hysbysebu a 
cheisiadau am nawdd. 

Cyfleusterau a TG
Mae’r Adran Cyfleusterau a TG yn dîm craidd canolog yn Undeb 
y Myfyrwyr. Mae’r adran hon yn cwmpasu gwasanaethau 
caled (Cynnal a chadw yr adeilad a phrosiectau adeiladu), 
gwasanaethau meddal (glanhau) a chefnogaeth TG i adrannau 
a gwasanaethau o fewn yr adeilad.  

 Yn 2019-20, cyflwynodd y 
tîm Cyfleusterau peiriant chwilio 
gwahanol ar barth UMPC o’r enw 
Ecosia. Helpodd hyn i ni gyllido 
plannu 467 o goed!

Swyddfa Gweithredol
Mae’r Swyddfa Gweithredol yn gyfrifol am oruchwylio a hwyluso 
swyddogaethau llywodraethu y sefydliad, yn ogystal â chefnogi y 
tîm Swyddogion Sabothol a’r Prif Weithredwr yn eu rolau. 

Cyllid
Mae’r Adran Gyllid yn dosbarthu’r swyddogaeth cyfrifon ar 
gyfer Undeb y Myfyrwyr a’i is-gwmnïau masnachu.  Mae’n 
cwmpasu amrywiaeth eang o weithgareddau o gadw cyfrifon 
syml i ddarparu gwybodaeth a chynorthwyo rheolwyr wrth 
wneud penderfyniadau strategol.

Adnoddau Dynol
Mae ein Hundeb Myfyrwyr yn anelu i recriwtio staff rhagorol 
gydag lefel uchel o sgiliau, galluoedd, nodweddion personol i 
rannu a llwyddo eich ymrwymiad i ddarpar gwasanaethau o 
safon uchel i fyfyrwyr. Mae’r Adran Adnoddau Dynol yn cefnogi 
dros 100 o staff gyrfa sy’n ymgymryd  a amrywiaethau eang o 
rolau.

 Yn ystod 2020, rhestrwyd ni 
yn rhif 56ain ar restr Top 100 Best 
Not-for-Profit Organisations - 
naid o’r 96fed safle yn 2019!

Marchnata a Chyfathrebu
Mae gan yr Adran Farchnata a Chyfathrebu y swydd gyffrous 
o yrru cyfathrebu rhwng Undeb y Myfyrwyr ac ein 30,000+ 
o aelodau myfyrwyr. Maent hefyd yn gyfrifol am farchnata y 

pethau anhygoel y mae Undeb Myfyrwyr Prifysgol Caerdydd 
yn ei wneud mewn ffordd greadigol ac arloesol, yn arwain 
ymchwil i ddeall beth mae myfyrwyr eisiau, a datblygu ein 
brand ac is-frandiau.

Data a Datblygiad Gwe
Mae’r Adran Datblygiad Gwe a Diogelu Data yn darparu’r 
gefnogaeth a wybodaeth dechnolegol er mwyn sicrhau bod ein 
gwefan a gwasanaethau yn ymwneud â’r we yn cael eu rhedeg 
yn ddiogel a greddfol. Mae’r adran hefyd yn gyfrifol dros reoli y 
platfform mwyaf ym-gysylltiol, ‘cardiffstudents.com’.

19   ANNUAL IMPACT REPORT 2019-20


Ein themau


Cynnal ein lle wrth galon bywyd myfyrwyr a 
pharatoi tuag at Canolfan Bywyd y Myfyrwyr.
EIN DATBLYGIAD
Mae bob myfyriwr yn ymwybodol o’r cymorth, 
cefnogaeth ac arweiniad y gallant ei dderbyn gan 
yr Undeb, y Brifysgol ac eraill.
Gwelodd 2019-20 gynnydd mawr mewn myfyrwyr yn derbyn 
cyngor, cynrychiolaeth a chefnogaeth. Derbyniodd 6,633 o 
fyfyrwyr unigol gyngor/arweiniad gyda 8,420 o achosion. Mae 
hyn yn 1,400 yn fwy o fyfyrwyr  (cynnydd o 25%) o’i gymharu 
a’r un cyfnod yn 2018-19. Mae hyn hefyd yn dair gwaith y nifer 
o gleientiaid a aeth i gyrchu cyngor gan Gyngor i Fyfyrwyr 5 
mlynedd yn ôl.

Mae ein hadran Cyngor Myfyrwyr wedi parhau i dyfu eu cylch 
gwaith allgymorth lles. Yn 2019-20, fe wnaethant recriwtio, 
hyfforddi a goruchwylio 50 aelod parhaol ar gyfer y Pwyllgor 

Gwaith Cyngor a Lles er mwyn rheoli ymholiadau ac i ddarparu 
cefnogaeth cyfoedion. Mae miloedd o fyfyrwyr ychwanegol 
wedi cael eu gweld drwy Gyngor i Fyfyrwyr gan y Pwyllgor 
Gwaith ac wedi derbyn cefnogaeth. 

Cefnogwyd 50 aelod pwyllgor i weinyddu ein 9 Gwasanaeth 
dan Arweiniad Myfyrwyr sy’n ymwneud â meysydd lles fel 
ymwybyddiaeth iechyd rhywiol, cymorth alcohol a sylweddau, 
tai a lles meddyliol. Mae miloedd o fyfyrwyr wedi cyrchu a 
defnyddio gwasanaeth dan arweiniad myfyrwyr fel galw’r 
Llinell Nos, defnyddio cynllun cardiau C YMCA ar gyfer 
condomau am ddim gan SHAG neu wedi mynychu grŵp 
cymorth Student Minds.

Hefyd, cyflwynodd yr adran Cyngor i Fyfyrwyr 30 o weithdai i 
500 o fyfyrwyr ar bynciau yn amrywio o Ymyrraeth Gwyliwr, 
i hyfforddiant REACT, ac Atal Hunanladdiad. Mae’r gweithdai 

21   ANNUAL IMPACT REPORT 2019-20

Wrth galon bywyd myfyrwyr
EIN THEMÂU


hyn yn helpu i gefnogi lles myfyrwyr a gwella diogelwch eu 
cymuned.

Mae ein gwasanaeth Datblygu Sgiliau hefyd wedi adeiladu 
rhaglen o sesiynau sy’n canolbwyntio ar Ymwybyddiaeth 
Iechyd Meddwl a gwelsant gynnydd o 50% yn nifer y myfyrwyr 
sy’n cwblhau’r rhain yn 2019-20.

Bydd adeilad y Ganolfan Bywyd Myfyrwyr yn agor 
yn 2020.. 
Mae’r Ganolfan Bywyd Myfyrwyr yn brosiect a arweinir gan 
wasanaeth a ddarperir mewn partneriaeth rhwng Prifysgol 
Caerdydd ac Undeb y Myfyrwyr, a hwn yw’r uwchraddiad 
campws mwyaf mewn cenhedlaeth. Bydd y Ganolfan yn 
darparu cartref newydd i wasanaethau cymorth myfyrwyr 
Prifysgol Caerdydd sy’n cynnig lleoedd astudio cymdeithasol 
ychwanegol, ystafelloedd ymgynghori, awditoriwm mawr a 
gofodau tawel.

Roedd y gwaith adeiladu a ddigwyddodd i ddechrau yn caniatáu 
i brif fynedfa Plas y Parc i Undeb y Myfyrwyr aros yn ei le. Tua 
diwedd 2019, agorwyd mynediad dros dro newydd i Undeb 
y Myfyrwyr ac roedd yn cynrychioli cyfnod o aflonyddwch 
i’r sefydliad a’n myfyrwyr. Er mwyn lleihau’r effaith, mae’r 
Gyfarwyddiaeth Gyfathrebu wedi gweithio ar gyfathrebu, 

arwyddion ac adborth effeithiol i fyfyrwyr i sicrhau bod y 
sefydliad yn parhau i fod yn llwyddiannus yn ystod y cyfnod o 
newid hwn. 

Mae’r prosiect hwn yn parhau i fynd rhagddo, gyda dyddiad 
cwblhau disgwyliedig newydd, sef Medi 2021. 

Mae 80% o fyfyrwyr wedi cymryd rhan yn ein 
gweithgareddau a’n gwasanaethau yn ystod eu 
hamser yn y Brifysgol

22   ANNUAL IMPACT REPORT 2019-20


Fe fyddwn yn datblygu ein rôl fel cartref llais 
y myfyrwyr, meithrin ein perthnasau ar draws 
y Brifysgol ac ehangu cyfathrebu gydag ein 
rhanddeiliaid.
Mae ein myfyrwyr yn teimlo’n fwy grymus a sicr y 
bydd eu lleisiau’n cael eu clywed
Mae ein hymgyrch Wythnos Siarad flynyddol yn parhau i 
dyfu flwyddyn ar ôl blwyddyn. Gwelsom gynnydd mewn 
cardiau Wythnos Siarad a gwblhawyd sy’n golygu ein bod 
yn clywed mwy am brofiad myfyrwyr gan ein haelodau nag 
erioed o’r blaen. Cwblhawyd cyfanswm o 3,858 o gardiau yn 
cynnwys 7,897 o sylwadau unigol yn darparu sylfaen gadarn 
o ymchwil ar gyfer ein Argymhelliad Ysgrifenedig Myfyrwyr 
blynyddol a gynhyrchir gan y tîm Swyddogion Sabothol. Eleni, 
ailenwyd y cyflwyniad yn ‘Daliadau’r Myfyrwyr’ a ddarparodd 
argymhellion cynhwysfawr wedi eu harwain gan ddata i’r 

Brifysgol ynghylch gwelliannau yr oedd myfyrwyr yn eu ceisio 
o’u profiad Prifysgol. 

Bu’n flwyddyn gadarn i Ddemocratiaeth Myfyrwyr, ond gyda 
gweithredu diwydiannol yn digwydd ar draws y campws yn 
ystod wythnos bleidleisio Etholiadau’r Gwanwyn, gwelsom 
ostyngiad yn nifer y pleidleiswyr i 6,126 o fyfyrwyr. Gwelsom 
gynnydd o 37% yn ein Cyfarfod Cyffredinol Blynyddol ym mis 
Tachwedd lle daeth 871 o fyfyrwyr i fwrw eu pleidleisiau.

23   ANNUAL IMPACT REPORT 2019-20

Cartref Llais y Myfyrwyr
EIN THEMÂU


Bydd 80% o fyfyrwyr yn fodlon ein bod yn 
cynrychioli eu buddiannau academaidd
Bob blwyddyn, mae’r Arolwg Cenedlaethol y Myfyrwyr yn 
gofyn i fyfyrwyr blwyddyn olaf i raddio faint y maent yn cytuno 
a’r datganiad “Mae Undeb y Myfyrwyr (cymdeithas neu urdd) 
yn cynrychioli diddordebau academaidd myfyrwyr yn effeithiol.” 
Yn arolwg 2020, cytunodd 64% o fyfyrwyr blwyddyn olaf fod yr 
Undeb wedi cynrychioli eu diddordebau academaidd, cynnydd o 
2% ers 2019 

Mae cyfathrebiadau’r Undeb â myfyrwyr yn cael 
eu llywio gan ddata o ansawdd uchel, yn cael eu 
segmentu’n ddeallus ac wedi’u teilwra i anghenion 
myfyrwyr o fewn eu cylch bywyd.
Datblygodd ein Hadran Gwe a Data system newydd i fewnforio 
cofnodion data myfyrwyr trwy API, sydd wedi golygu bod 
meysydd gwybodaeth wedi cynyddu i gynnwys gwybodaeth 
am gyrsiau myfyrwyr ac wedi arwain at fwy o gywirdeb mewn 
meysydd fel targedu olrhain cyfathrebu ac ymgysylltu.

Gwnaethom hefyd gynyddu ein cyrhaeddiad trwy integreiddio 
picseli Facebook, rheolwr tagiau Google, MSL a WordPress 
gyda’i gilydd. Mae hyn yn ein galluogi i arsylwi ymgysylltiad 
a chynhyrchu cynulleidfaoedd ar gyfer hysbysebu trwy 
lwyfannau Instagram a Facebook fel ein bod yn cael y 

negeseuon cywir i’r bobl iawn. Trwy hyn, rydym wedi cael 
mewnwelediad gwerthfawr i ymddygiad o amgylch ein 
hymgyrchoedd hysbysebu a’n gweithgaredd etholiadau, 
ac mae wedi ein helpu i ymgysylltu â rhai o’n cymunedau 
llai cysylltiedig mewn ffordd wedi’i thargedu, wedi’i lywio 
gan wybodaeth.

Mae arweinwyr myfyrwyr ac adborth 
dysgwyr yn cael effaith gadarnhaol ar y 
cwricwlwm
Daethom â’n gwybodaeth a’n harbenigedd ynghyd i 
gefnogi’r Adolygiad Gwella Ansawdd, gan ddarparu golwg 
gynhwysfawr gan fyfyrwyr fel rhan o’r broses archwilio 
gyda’r Asiantaeth Sicrhau Ansawdd. 

24   ANNUAL IMPACT REPORT 2019-20


Byddwn yn creu ac yn cefnogi datblygiad 
gweithgareddau sy’n arwain y sector a 
gwasanaethau sy’n helpu myfyrwyr i lwyddo.
NOD: Bydd yr Undeb yn sicrhau bod gan fyfyrwyr 
Caerdydd fynediad i’r cyfleusterau a’r gwasanaethau 
gorau, a gydnabyddir am eu hansawdd uchel a’u 
cysylltiadau â’r profiad myfyrwyr a dysgwyr yn 
ehangach.  

Un o uchafbwyntiau’r flwyddyn oedd pan mabwysiadwyd 
gorsaf reilffordd Cathays. Mae’r orsaf wedi’i lleoli drws nesaf 
i adeilad Undeb y Myfyrwyr yn Cathays ac mae’n ganolbwynt 
teithio i fyfyrwyr sy’n cymudo i astudio neu am deithio adref i 
weld teulu a ffrindiau. Mae mabwysiadu’r orsaf wedi rhoi cyfle 
inni wneud cyfraniad gwerthfawr i’n cymuned, a gweithio 
ar wneud yr orsaf yn borth croesawgar, ffyniannus a hapus i 
Cathays a champws y Brifysgol.

Rydym hefyd wedi gweithio ar ddatblygu ein hadeilad ein 

hunain hefyd. Gwnaed gwelliannau i ardaloedd ar y llawr 
cyntaf, a gafodd effaith amlwg ar ein gallu i ddarparu 
digwyddiadau o ansawdd uchel i’n aelodau myfyrwyr ac i’r 
cyhoedd. Caniataodd y gwelliannau hyn i ni ehangu ein gofodau 
digwyddiadau, gan ychwanegu 600 o bobl ychwanegol i’n 
uchafswm niferoedd yn ystod digwyddiadau adeilad gyfan, a 
darparu bar hamddenol ac ardal gymdeithasol i’w defnyddio 
yn ystod digwyddiadau cerddoriaeth fyw. Yn ystod y dydd, mae 
hefyd wedi ychwanegu mwy o le y gellir ei archebu ar gyfer 
ein grwpiau myfyrwyr, a lle dysgu cymdeithasol ychwanegol i 
fyfyrwyr sy’n chwilio am le i astudio.

MAE GWEITHGAREDDAU A GWASANAETHAU 
MYFYRWYR YN CAEL EU DEFNYDDIO GAN 
DROS 80% O’R HOLL FYFYRWYR..

Er gwaethaf y ffaith bod Covid-19 wedi golygu rhoi’r gorau i 
weithgaredd ym mis Mawrth, roedd ein tîm Rho Gynnig Arni 
ar drywydd gwych yn gynharach yn y flwyddyn. Yn ystod 
Semester yr Hydref, bu cynnydd o 11% mewn ymgysylltiad o’i 
gymharu â’r un cyfnod yn 2018. Mae hynny’n golygu bod hyd yn 

25   ANNUAL IMPACT REPORT 2019-20

Cyfleusterau a Gwasanaethau sy’n Arwain y Sector
EIN THEMÂU


oed mwy o fyfyrwyr yn rhoi cynnig ar rywbeth newydd neu fynd 
ar un o’n teithiau gwych. 

Torrodd ein Hundeb Athletaidd record drwy gyflwyno 86 tîm (ar 
draws 19 o chwaraeon) yng nghynghreiriau prynhawn Mercher 
Prifysgolion Prydain gan ganiatáu i dros 1,100 o fyfyrwyr 
gynrychioli ein Clybiau Chwaraeon yn wythnosol. Roedd hyn 
yn arwydd o gynnydd o 5% yn ein ceisiadau tîm ac yn caniatáu 
i fwy o fyfyrwyr nag erioed gynrychioli eu Clybiau a chael y 
profiad o deithio ledled y DU yn cystadlu yn erbyn prifysgolion 
eraill.

Gwelwyd gynnydd yn ymgysylltiad myfyrwyr yn ein 
gwasanaethau masnachol hefyd. Cynyddodd Gosod 
Myfyrwyr Caerdydd ymgysylltiad â myfyrwyr 22% o’i 
gymharu â’r flwyddyn flaenorol a chynhaliwyd 15% yn fwy o 
arddangosiadau tai. Fe wnaethant hefyd gynyddu eu daliad 
stoc o 10% a oedd yn golygu mwy o ddewis o eiddo i fyfyrwyr 
gan ei gwneud yn haws iddynt ddod o hyd i’w cartref perffaith. 
Yn ogystal â hyn i gyd, anogodd tîm Gosod Myfyrwyr Caerdydd 
hefyd landlordiaid i uwchraddio ac adnewyddu’r tai sydd ar gael 
i sicrhau bod safonau ar draws y farchnad myfyrwyr yn codi ac 
yn ateb disgwyliadau myfyrwyr. 

Fe wnaethon ni hefyd helpu mwy o fyfyrwyr i ymlacio a chael 
hwyl eleni. Gwelodd ein tîm Lleoliadau gynnydd o 5% ym 
mhresenoldeb myfyrwyr yn ein dwy noson clwb wythnosol, 
YOLO ar ddydd Mercher a Juice ar ddydd Sadwrn. Roedd 

hynny’n golygu bod 108,296 o fyfyrwyr wedi dod i godi’r to cyn 
i ni orfod cau ein clwb nos ym mis Mawrth. Cynorthwywyd 
y cynnydd gan y cynnydd yn y lleoliad a ddarparwyd gan 
ailddatblygiad y llawr 1af.

MAE HEN GANOLFAN Y 
GRADDEDIGION YN CAEL EI HAIL-
AMSUGNO I’R UNDEB.
Roeddem yn falch ein bod wedi llwyddo i gwblhau cyfnewid 
yr ystafelloedd cyfarfod ar y pedwerydd llawr i gael gofod 
Canolfan y Graddedigion gyda’r Brifysgol.  Yna dymchwelwyd 
yr hen ystafell TG i Raddedigion, lleoedd astudio a Chaffi Bar 
ym mis Chwefror i wneud lle ar gyfer ystafelloedd cyfarfod 
a thoiledau newydd.  Yn ystod y cyfnod clo, ymadawyd y 
Pedwerydd Llawr a pharhawyd â’r gwaith adeiladu ar y 
Trydydd Llawr, gan adeiladu waliau a gosod y gofod.  Bydd 
y gofod newydd yn darparu saith ystafell gyfarfod fawr a 13 
toiled niwtral o ran rhyw, i’w defnyddio gyda’r ystafelloedd 
cyfarfod a’n lleoliad Y Plas.

DATBLYGU EIN GWEITHGAREDDAU 
AR-LEIN A CHYFATHREBU DIGIDOL.
Pan ddaeth y pandemig â stop sydyn i’n cynlluniau o fis 
Mawrth ymlaen, bu adrannau’n gweithio gyda’i gilydd i ail-

drefnu gweithgareddau a gynlluniwyd i fformat rhithwir. Rhai o’r 
uchafbwyntiau oedd Dawns Gwobrau Rhithwir y Cymdeithasau a’r 
Undeb Athletaidd. Ni oedd Undeb y Myfyrwyr cyntaf i gyflwyno’r 
rhain a chawsant groeso mawr gan ein myfyrwyr. 

Mae ein tîm Cyfleusterau hefyd wedi gweithio’n galed i 
ddiweddaru pob cyfrifiadur yn yr adeilad i Windows 10 ac Office 
2016. O ganlyniad, erbyn hyn mae gan fyfyrwyr sy’n defnyddio’r 
peiriannau mynediad agored yn y lolfa ac mewn ystafelloedd 
cyfarfod y feddalwedd ddiweddaraf i’w defnyddio i’w helpu gyda’u 
hastudiaethau.

BYDD GENNYM BARTNERIAETHAU Â 
SEFYDLIADAU ALLANOL.
Adeiladodd ein siop Love Cardiff bartneriaeth gydag Adran Cyn-
fyfyrwyr y Brifysgol i ddarparu cynigion a gostyngiadau pwrpasol 
i Gyn-fyfyrwyr dros fisoedd yr haf. Trwy weithio gyda’r tîm Cyn-
fyfyrwyr, rydym wedi rhoi cyfle i fyfyrwyr aros yn gysylltiedig a 
phrynu nwyddau swyddogol ar ôl graddio. 

Fe wnaeth ein gwasanaeth Gwirfoddoli Caerdydd a’r prosiect 
Bare Necessities ddarparu 500 o fagiau rhodd i Gwpan Pêl-droed 
Digartrefedd y Byd  dros yr haf. Roedd y bagiau anrhegion yn 
cynnwys eitemau urddas hanfodol gan gynnwys past dannedd 
brws dannedd, crib, sebon, eli a hufen wyneb i roi rhywfaint o 
gefnogaeth werthfawr i’r rhai mewn angen.

26   ANNUAL IMPACT REPORT 2019-20


Fe fyddwn yn ymgysylltu gyda Parc y Mynydd 
Bychan a chymdeithasau myfyrwyr gyda llai o 
ymgysylltiad fel bod yr Undeb yn golygu rhywbeth 
i bob myfyriwr Caerdydd. 
Yn ystod blwyddyn academaidd 2019-2020, gweithiodd tîm 
newydd Parc y Mynydd Bychan i gynyddu ymgysylltiad â 
myfyrwyr mewn ffyrdd ystyrlon. Roedd hyn yn cynnwys lansio 
ymgyrch lles ‘Positivi-TEA’ a ymgysylltodd â 400 o fyfyrwyr, 
gan roi lle iddynt gwrdd a siarad am eu hiechyd meddwl a sut 
y gall hyfforddi i fod yn weithiwr proffesiynol meddygol gael 
effaith ar hyn. 

Bu’r tîm hefyd yn dathlu 100 Mlynedd o Nyrsio gyda digwyddiad 
gyda’r nod o dynnu sylw at esblygiad y nyrs a pham mae llawer 
o fyfyrwyr yn ymuno â’r proffesiwn. Ymgysylltodd dros 300 
o fyfyrwyr â’r gweithgaredd a lwyddodd i ennyn a rhannu 
straeon go iawn gan fyfyrwyr am eu profiadau fel nyrsys dan 
hyfforddiant. 

Bydd yr Undeb yn parhau i ehangu ei apêl fel bod 
myfyrwyr o bob cefndir a sefyllfa yn teimlo eu 
bod yn ymgysylltu, yn cael eu cynrychioli ac yn 
rhan o’r Undeb.
Un o’r ffyrdd rydym wedi gweithio i gynyddu ymgysylltiad â’n 
cymuned ymchwilwyr ôl-raddedig yw trwy ein Gwasanaeth 
Datblygu Sgiliau. Trwy weithio’n agos gyda’r Academi 
Ddoethurol, mae’r Gwasanaeth Datblygu Sgiliau wedi dod 
yn ddarparwr hyfforddiant rheolaidd ar gyfer ymchwilwyr 
ôl-raddedig. O ganlyniad, gwelsom gynnydd o 36% mewn 
ymgysylltiad ymchwil ôl-raddedig â’r Diploma Datblygiad 
Proffesiynol mewn Arweinyddiaeth. 

27   ANNUAL IMPACT REPORT 2019-20

Ymgysylltu gyda’n cymunedau llai cysylltiedig
our themes


Mae’r Gwasanaeth Datblygu Sgiliau hefyd wedi bod yn gweithio 
ar ymgysylltu wedi’i dargedu’n fwy at garfannau penodol, gan 
gynnwys cyflwyno eu sesiwn gyntaf erioed trwy gyfrwng y 
Gymraeg ac ymgysylltu â dros 400 o fyfyrwyr sy’n astudio gyda’r 
Ysgol Biowyddoniaeth mewn hyfforddiant Sgiliau Cyflwyno.

Bydd mwy o fyfyrwyr yn cael eu cyflogi a 
byddant yn gwirfoddoli i redeg gweithgareddau a 
gwasanaethau’r Undeb.
Llwyddodd tîm Gwirfoddoli Caerdydd i ailgyflwyno Wythnos 
RAG ac ymgysylltu â myfyrwyr i wirfoddoli eu hamser 
mewn gweithgaredd codi arian. Cynhaliwyd amrywiaeth o 
ddigwyddiadau i godi arian ac un o’r uchafbwyntiau oedd y Glow 
Walk mewn cydweithrediad â Cardiff Marrow a oedd â mwy na 
50 o fyfyrwyr yn cymryd rhan ac a gododd £175. Gwnaethpwyd 
hyn yn bosibl diolch i staff weithio’n agos gydag amrywiaeth 
o gymdeithasau i ailgyflwyno’r fenter werthfawr hon a fydd, 
gobeithio, yn dod yn ddigwyddiad blynyddol eto. 

Mae myfyrwyr mewn meysydd eraill hefyd wedi gwirfoddoli 
eu hamser i gyflwyno digwyddiadau a chodi arian. Yng 
Nghyfryngau Myfyrwyr, darlledodd Xpress Radio sioe 24 awr 
‘Specialist Takeover 2020’ a chodwyd £500 ar gyfer Banc Bwyd 
Caerdydd.

Yn 2019, cefnogodd ein staff Urdd y Cymdeithasau i 
greu Varsity Amgen a oedd yn cynnwys rhai o’n grwpiau 

myfyrwyr llai ymgysylltiedig. Twrnamaint pythefnos o 
gystadlaethau yw Varsity Amgen sy’n cynnwys popeth o 
gemau Quidditch i frwydrau goleuadau a chwisiau. Yn 2020, 
cynhaliwyd y twrnamaint hwn am yr eildro gyda mwy na 15 o 
gymdeithasau yn cymryd rhan a diolch i grŵp llywio o aelodau 
a staff perthnasol y pwyllgor, cyflwynwyd y digwyddiadau 
yn llwyddiannus a chrëwyd model cynaliadwy ar gyfer y 
blynyddoedd i ddod. 

Bydd myfyrwyr yn cymryd rolau cynllunio 
ystyrlon wrth ddatblygu digwyddiadau mawr a 
gweithgareddau gyda’r nos.
Bob blwyddyn ym mis Medi, mae Undeb y Myfyrwyr yn 
croesawu miloedd o fyfyrwyr newydd i Gaerdydd ac yn cyflwyno 
ystod o ddigwyddiadau, gweithgareddau a chefnogaeth i helpu 
myfyrwyr i ymgartrefu ac adeiladu cymuned. Er mwyn ein helpu 
i wneud hyn yn effeithiol, fe wnaeth y tîm Cyngor Myfyrwyr 
recriwtio 65 o wirfoddolwyr y Tîm Croeso, recordio dros 1,000 
o oriau gwirfoddoli a chymryd rhan mewn 7,500 o sgyrsiau 
gyda myfyrwyr newydd trwy ein menter ‘Siop Sgwrsio’. 
Fe wnaethant hefyd ddosbarthu 6,500 o Gemau Bwrdd 
Cyflwyniad i Gaerdydd a pharu 450 o fyfyrwyr newydd gyda 
chyfeillion fel rhan o’n Cynllun Cyfeillio. Mae Cyngor Myfyrwyr 
a’n Tîm Lles o fyfyrwyr a staff wedi parhau i ddatblygu’r 
cyfraniad ‘Croeso i Gaerdydd’ gyda’r dyhead o annog cymaint o 
fyfyrwyr â phosibl i mewn i gymunedau cymorth.

28   ANNUAL IMPACT REPORT 2019-20


29   ANNUAL IMPACT REPORT 2019-20

EIN GALLUOGWYR


Bydd yr Undeb yn rhoi blaenoriaeth i ddatblygiad 
pobl ac yn sicrhau bod gan ei wirfoddolwyr a’i 
staff y sgiliau a’r cymwyseddau cywir i gyflawni ei 
weledigaeth a’i genhadaeth strategol.
Darparodd y Siopswyddi 115,815 awr o waith â thâl hyd at 
ddiwedd mis Mawrth 2020, cynnydd o dros 12,500 o’i gymharu 
â’r un cyfnod yn y flwyddyn flaenorol. Gweithiodd tîm y 
Siopswyddi i sicrhau bod mwy o gyfleoedd ar gael a helpu i 
dalu mwy o arian i’n myfyrwyr mewn cyflogau, sy’n cynnig 
cefnogaeth ariannol bwysig iddynt wrth iddynt astudio. 

Hyfforddwyd Pwyllgor Gwaith amrywiol o fyfyrwyr drwy ein 
rhaglen Rho Gynnig Arni. Gwirfoddolodd y myfyrwyr hyn lawer 
o oriau i gefnogi gweithgareddau. Roedd y 22 aelod Pwyllgor 
Gwaith yn cynnwys cymysgedd cryf o fyfyrwyr rhyngwladol a 
myfyrwyr ôl-raddedig i gynrychioli’r gynulleidfa amrywiol sy’n 
cymryd rhan mewn gweithgareddau Rho Gynnig Arni. Roedd 

hyn yn caniatáu mwy o fewnwelediad i anghenion myfyrwyr.

Mae o leiaf 90 o staff gyrfa, staff myfyrwyr a 
gwirfoddolwyr yn cytuno bod yr Undeb yn lle 
gwych i weithio.
Mae’r arolwg Best Companies yn cael ei gynnal yn flynyddol 
i fesur a chydnabod rhagoriaeth yn y gweithle. Rydym wedi 
cymryd rhan yn yr arolwg hwn ers nifer o flynyddoedd ac yn 
2020 cafwyd ein cyfradd ymateb uchaf gan staff (93%) a’n sgôr 
ymgysylltu orau erioed. O ganlyniad i hyn, rydym yn falch ein 
bod wedi cyflawni achrediad 1 * ac wedi cyrraedd y 56fed safle 
yn 100 sefydliad nid-er-elw gorau’r Sunday Times 2020. Yn 

30   ANNUAL IMPACT REPORT 2019-20

Ein Galluogwyr - Pobl
EIN GALLUOGWYR


2019, fe gyrhaeddom y 96ain safle felly mae hwn yn gynydd 
mawr. Fe wnaethom hefyd ymddangos am y tro cyntaf ar restr 
30 uchaf y Cwmnïau Gorau i Weithio iddynt yng Nghymru 2020. 

Cydnabuwyd ein staff myfyrwyr eleni hefyd gyda 37 o fyfyrwyr 
wedi’u henwebu ar gyfer Gwobrau Student Employee of the 
Year Awards, cynnydd o 6 enwebiad yn 2019. Cynhaliodd ein 
tîm Siop Swyddi ymgyrch barhaus i godi ymwybyddiaeth o’r 
gwobrau ac i annog staff o’r Brifysgol ac Undeb y Myfyrwyr i 
enwebu myfyrwyr. 

Mae’r Undeb yn cyrraedd lefel tri mewn statws 
Buddsoddwyr mewn Amrywiaeth.
Mae Undeb Myfyrwyr Prifysgol Caerdydd wedi cyflawni Cam 
3 Buddsoddwyr mewn Amrywiaeth, ac roeddem wrth ein 
bodd ein bod wedi ein rhifo yn 65fed ym mynegai 100 Uchaf 
y Ganolfan Genedlaethol ar gyfer Amrywiaeth (NCFD) yn 
2020. Mae hwn yn welliant o’r 94fed safle yn 2019. Cyfrifir y 
safleoedd drwy ddefnyddio canlyniadau’r arolwg diagnostig 
diweddaraf gan bob sefydliad sy’n gymwys i gael eu cynnwys 
yn y Cynllun Gwobrwyo. Rhoddir ystyriaeth hefyd i lefel 
cyflawniad pob sefydliad yn erbyn Safonau’r Ganolfan 
Genedlaethol ar gyfer Amrywiaeth ar draws ystod o lefelau 
achredu.

Mae’r Undeb yn datblygu fframwaith cymhwysedd 
ar gyfer bob staff a gwirfoddolwr.
Mae ein hadran Adnoddau Dynol yn gweithio i sicrhau ein bod 
yn cydymffurfio â hyfforddiant Iechyd a Diogelwch sefydliadol 
gorfodol. Yn 2019-20, cyflawnom cyfradd cwblhau 100% ar 
gyfer staff sydd angen i ymgymryd â hyfforddiant gorfodol 
IOSH Managing Safely a chyfradd gwblhau o 89% ar gyfer 
CIEH H&S.

Rydym hefyd wedi bod yn helpu myfyrwyr i ddatblygu eu 
sgiliau. Cwblhaodd 21 o fyfyrwyr y Diploma Datblygiad 
Proffesiynol trwy ein Gwasanaeth Datblygu Sgiliau, gyda 
chynnydd o 33% ar lefel Rhagoriaeth.

31   ANNUAL IMPACT REPORT 2019-20


Bydd yr Undeb yn datblygu ei adnoddau ariannol fel 
y gall ddarparu sylfaen sefydlog i’r sefydliad dyfu
EIN DATBLYGIAD
Datblygu gwargedion o dros £250k y flwyddyn
•	 Cyflawnwyd ein targed cyllidebol am y bedwaredd flwyddyn yn 

olynol.

•	 	Cyflawnodd Undeb y Myfyrwyr warged arian parod o £ 334,131 
ac ar ddiwedd y flwyddyn ariannol (31 Gorffennaf 2020) 
cynhaliwyd dros £ 1.3m wrth gefn, gan gyrraedd ein isafswm 
targed wrth gefn datganedig hir. Roedd amseriad y cyflawniad 
hwn yn sylweddol ac yn caniatáu inni gyllidebu ar gyfer diffyg 
yn 2020-21 wrth inni ymateb i’r golled incwm a achoswyd gan 
Covid-19.

Datblygu cronfeydd wrth gefn i barhau i fuddsoddi 
mewn cyfleusterau a phrosiectau newydd
•	 Derbyniodd Undeb y Myfyrwyr £1.15 miliwn gan Brifysgol 

Caerdydd a ganiataodd inni adnewyddu’r ardaloedd ar y 3ydd 
llawr a gawsom gan y Brifysgol.

Amrywio ffrydiau incwm i fod yn llai dibynnol ar 
alcohol
•	 Roedd cyfanswm incwm yr Undeb dros £ 10 miliwn am y tro cyntaf 

er gwaethaf y ffaith bod masnach wedi ei gyfyngu i saith mis o’r 
flwyddyn oherwydd y pandemig, yn dilyn derbyn grant ychwanegol 
gan y Brifysgol.

•	 Er mwyn amddiffyn ei gyfalaf gweithio, cafodd Undeb y Myfyrwyr 
fenthyciad busnes i ariannu amnewid ei boeleri gyda gwaith CHP 
a fydd yn darparu gwres a phŵer mwy effeithlon yn ogystal ag 
arbedion ariannol ar filiau cyfleustodau.

32   ANNUAL IMPACT REPORT 2019-20

Cyllid
EIN GALLUOGWYR

  Grant bloc 

   �Grantiau/rhoddion eraill

 � Ffioedd cyfranogi - 
Gweithgareddau Myfyrwyr 

  Siopswyddi

  �Lleoliadau

  �Masnach, Asiantaeth Gosod a 
Hysbysebu

  Buddsoddiadau

  Incwm Rhent

  �Grantiau Llywodraeth 
(CJRS)

INCWM


BETH YW’R CAMAU NESAF?
Mae Undeb y Myfyrwyr yn disgwyl y bydd angen defnyddio 
hyd at draean o’i gronfeydd wrth gefn er mwyn ymateb i golli 
incwm oherwydd pandemig Coronafeirws yn 2020-21.

Mae’r sefyllfa ddigynsail hon wedi tynnu sylw at bwysigrwydd 
cronfeydd wrth gefn i sicrhau cynaliadwyedd ariannol tymor 
hir Undeb y Myfyrwyr. Felly, byddwn yn parhau i gyllidebu ar 
gyfer gwarged arian parod i ailgyflenwi’r cronfeydd wrth gefn 
a ddefnyddiwyd yn ystod 2020-21 ac ymdrechu i gyrraedd ein 
amcan hir-ddatganedig o ddal £ 1.3 miliwn wrth gefn erbyn 
2023.

33   ANNUAL IMPACT REPORT 2019-20

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0

-200,000

-400,000

-600,000 2016-17 2017-18 2018-19 2019-20 2020-21 2021-22 2022-232015-16

CRONFEYDD WRTH GEFN

GWIRIONEDDOL AMCANGYFRIF


Bydd yr Undeb yn cwblhau’r ailddatblygiad 
modern o adeilad yr Undeb.
Yn 2019-20 gwelwyd datblygiad parhaus Undeb y Myfyrwyr 
ar gampws Cathays. O ailddatblygu’r gofod llawr cyntaf i 
gyfnewid yr ystafelloedd cyfarfod ar y pedwerydd llawr ar gyfer 
gofod Canolfan y Graddedigion ar y 3ydd llawr gyda’r Brifysgol, 
rydym yn dod yn agosach at ein nod o ‘ailddatblygu holl fannau 
cyhoeddus yr adeilad o fewn 10 mlynedd’.

Bydd ystod ehangach o ofodau cymdeithasol, 
astudio a pherfformio wedi’u datblygu.
Un o’r cyflawniadau mawr eleni oedd y gwelliannau a wnaed 
i ardaloedd ar lawr cyntaf ein hadeilad. Cafodd hyn effaith 
amlwg ar ein gallu i ddarparu digwyddiadau o ansawdd uchel 
i’n myfyrwyr a’r cyhoedd. Galluogodd y gwelliannau hyn i ni 
ehangu gofodau ein digwyddiadau, gan greu cynydd o 600 
o bobl ychwanegol i’n uchafswm niferoedd yn ystod yr holl 
ddigwyddiadau yn yr adeilad fel ein nosweithiau clwb myfyrwyr, 
a darparu bar hamddenol ac ardal gymdeithasol i’w defnyddio 
yn ystod digwyddiadau cerddoriaeth fyw. 

Yn ystod y dydd, mae’r ailddatblygiad hwn hefyd wedi 
ychwanegu mwy o le y gellir ei archebu ar gyfer ein grwpiau 
myfyrwyr, ac wedi ychwanegu gofod dysgu cymdeithasol 
ychwanegol i fyfyrwyr sy’n chwilio am le i astudio. 

Bydd yr Undeb wedi sefydlu partneriaethau 
allanol i ddarparu cyfleusterau a gwasanaethau 
ychwanegol i’w fyfyrwyr.
Cydweithiodd ein tîm Gweithgareddau â’r adrannau Gyrfaoedd 
a Chyflogadwyedd a Chyfleoedd Byd-eang ym Mhrifysgol 
Caerdydd ar eu digwyddiad Interniaethau, Profiad Gwaith a 
Gwirfoddoli blynyddol, eu ffair yrfa flynyddol fwyaf. 

Mae cannoedd o gyflogwyr ac elusennau lleol yn mynychu’r 
digwyddiad hwn i gael stondinau. Mae hyn o fudd i’r myfyrwyr 
oherwydd bod ganddyn nhw gyfle anhygoel i ddarganfod 
am, a rhwydweithio gyda, darpar gyflogwyr a chyfleoedd 
gwirfoddoli. Mae o fudd i’n gwasanaeth Gwirfoddoli Caerdydd 
oherwydd mae cannoedd o fyfyrwyr yn ei fynychu sy’n darparu 
arddangosfa wych i’w prosiectau a’u partneriaid. 

34   ANNUAL IMPACT REPORT 2019-20

Cyfleusterau
EIN GALLUOGWYR


Bydd yr Undeb yn sicrhau ei fod yn deall pwy yw ei 
aelodau ac y bydd yn datblygu ei dechnoleg ddigidol.
Fel sefydliad, rydym wedi bod yn gweithio tuag at gynyddu a 
gwella ein technoleg ddigidol yn ystod y blynyddoedd diwethaf. 
Yn dilyn y newidiadau a ddaeth yn sgil Covid-19 ym mis Mawrth 
2020, byrhaodd y llinell amser ar gyfer y datblygiadau hyn 
mewn sawl achos a chawsom ein hunain yn gweithredu fwyfwy 
mewn amgylchedd o ddefnyddio dulliau digidol gyntaf. Er 
bod y newidiadau yn annisgwyl, maent wedi arwain at feddwl 
ac atebion arloesol sydd wedi sicrhau cynnydd cadarnhaol 
i fyfyrwyr a fydd yn cael eu dwyn ymlaen, hyd yn oed ar ôl i 
gyfyngiadau gael eu codi yn y dyfodol. 

Mae mwy o fyfyrwyr yn ymgysylltu â’r Undeb ar-lein.
Datblygodd ein siop ddillad a nwyddau Caru Caerdydd eu siop ar-
lein a’u prosesau newydd i weithredu ledled Covid-19 gan sicrhau 
cyn lleied o aflonyddwch â phosibl i fyfyrwyr a chwsmeriaid. 
Gwnaethpwyd 860 o archebion ar-lein o dan y broses newydd 
a oedd yn hynod gadarnhaol i’r siop ac a alluogodd i’n myfyrwyr 
gyrchu y cynnyrch yr oeddent eu heisiau. 

Ym mis Medi 2019, lansiodd ein tîm Lleoliadau ap archebu 
bwyd newydd. Roedd yr ap yn caniatáu i fyfyrwyr archebu 
wrth eu byrddau yn nhafarn Y Taf, mewn lleoliadau astudio ac 
ystafelloedd cyfarfod o amgylch yr adeilad. Helpodd hyn i wella 
gwasanaeth cwsmeriaid a phrofiad myfyrwyr wrth ymweld 
ag Undeb y Myfyrwyr i gael bwyd a diod. Yn 19-20, cafodd yr 
ap ei lawrlwytho 36,510 o weithiau a chyflawnodd 24.95% o’r 
gwerthiannau, sy’n cyfateb i £129.302. 

Cefnogir seilwaith ar-lein yr Undeb a fydd yn 
golygu ein bod yn fwy effeithlon gydag amser ac 
adnoddau ariannol.
Gwelodd 2019-20 rai gwelliannau gwych y tu ôl i’r llen. Nid yw’r 
gwaith hwn bob amser yn weladwy i’n haelodau myfyrwyr ond 
mae’n helpu staff i ddarparu’r gwasanaethau sydd eu hangen 
ar fyfyrwyr.

Ym mis Mawrth, roedd gan yr Adran Gyfleusterau y dasg fawr 
o drefnu gweithio o bell i’r holl staff er mwyn caniatáu iddynt 

weithio gartref. Roedd yr holl staff wedi eu sefydlu fel y gallent 
gael gafael ar eu holl feddalwedd a ffeiliau gartref a pharhau i 
ddarparu gwasanaethau craidd i fyfyrwyr.

Roedd datblygu gwefan Gosod Myfyrwyr Caerdydd yn 
cynnwys symleiddio’r broses ymgeisio tenantiaeth. Yn ogystal 
â chynnig llofnodi contractau ar-lein, gallwn nawr dderbyn ID 
a llwytho dogfennau ategol o fewn y broses ymgeisio. Mae hyn 
yn golygu y gall myfyrwyr sy’n dod o dramor neu rywle arall yn 
y DU gwblhau’r broses osod yn gyfan gwbl ar-lein heb roi cam i 
mewn i’n swyddfa byth.

Symleiddiodd y tîm Rho Gynnig Arni eu proses gyflwyno, a 
arweiniodd at droi eu sesiynau yn gynt o lawer, gan ganiatáu 
neilltuo mwy o amser i wasanaeth cwsmeriaid yn ystod y 
broses.

Gweithiodd y Tîm Gwe a Data i ailddatblygu’r fewnrwyd a 
ddefnyddir gan dimau canolog yn system fodern, hyblyg 
a llawn nodweddion. Roedd y broses hon hefyd yn gosod 
materion diogelwch sefydlog yn y fewnrwyd wreiddiol ac 
arweiniodd at ddatblygu system bolt-on a oedd yn caniatáu 
creu modiwlau newydd fel system hyfforddi a system 
cofnodion myfyrwyr.

35   ANNUAL IMPACT REPORT 2019-20

Technoleg Ddigidol
EIN GALLUOGWYR


Bydd yr Undeb yn gofyn i Brifysgol Caerdydd i 
fuddsoddi ym mhrofiad y myfyrwyr dros y dair 
blynedd nesaf fel bod safon addysgu a dysgu a 
chefnogaeth myfyrwyr yn cael blaenoriaeth.
EIN DATBLYGIAD
Bob blwyddyn, mae Undeb y Myfyrwyr a’r Brifysgol yn 
cydweithio ar nifer o brosiectau partneriaeth. Mae ffocws y 
grwpiau hyn yn cael ei arwain gan y Argymhelliad Ysgrifenedig 
Myfyrwyr a gynhyrchir gan dîm y Swyddogion Sabothol yn 
seiliedig ar adborth a gasglwyd gan fyfyrwyr. Mynychir y 
prosiectau partneriaeth gan staff dethol o’r ddau sefydliad a 
Swyddogion Sabothol.

PROSIECTAU PARTNERIAETH 2019-20
•	 Arlwyo

•	 Cefnogaeth Bugeiliol ar gyfer Ymchwilwyr Ôl-raddedig

•	 Cludiant a Theithio

•	 Tasglu Asesu

PROSIECTAU PARTNERIAETH 2020-21
•	 Cefnogaeth i Fyfyrwyr

•	 Cymunedau Dysgu 

•	 Cwynion Myfyrwyr

Partneriaeth
36   ANNUAL IMPACT REPORT 2019-20


Cyfanswm yr incwm oedd £ 10,280,851 (2019: £ 9,934,883) 
gyda chyfanswm gwariant o £ 10,823,404 (2019: £ 9,931,722) 
yn y flwyddyn. Yn gyffredinol, arweiniodd hyn at wariant net o 
£ 542,553 (2019: incwm net o £ 3,165). Mae hyn yn cynnwys 
incwm grant cyfyngedig o £1,178,646 a gwariant o £502,507.

37   ANNUAL IMPACT REPORT 2019-20

Cyllid
 	 Cyllid anghyfyngedig	 Cyllid cyfyngedig	 Cyfanswm cyllid	 Cyfanswm cyllid  
	 Funds 2020	 Funds 2020	 2020	 2019

INCWM GAN:
Rhoddion a Chymynroddion	 2,895,750	 1,178,647	 4,074,397	 2,941,781
Gweithgareddau elusennol	 1,960,991	 -	 1,960,991	 2,468,637
Gweithgareddau masnach eraill	 3,795,928	 -	 3,795,928	 4,516,928
Buddsoddiadau	 5,181	 -	 5,181	 7,541
Incwm arall	 444,353	 -	 444,353	 -
Cyfanswm Incwm:	 9,102,203	 1,178,647	 10,280,850	 9,934,887

CYFANSWM INCWM:
Codi arian	 7,484,311	 -	 7,484,311	 6,160,460
Gweithgareddau elusennol	 3,307,891	 31,201	 3,339,092	 3,771,262
Cyfanswm Gwariant:	 10,792,202	 31,201	 10,823,403	 9,931,722 
Net (gwariant)/incwm	 (1,689,999)	 1,147,446	 (542,553)	 3,165 
Trosglwyddiadau rhwng cronfeydd	 489,306	 (489,306)	 -	 - 
Symudiad net mewn cronfeydd	 (1,200,693)	 658,140	 (542,553)	 3,165

CYSONI CRONFEYDD::
Cyfanswm yr arian a ddygwyd ymlaen	 8,759,985	 24,715	 8,784,700	 8,781,535 
Symudiad net mewn cronfeydd	 (1,200,693)	 658,140	 (542,553)	 3,165
Cyfanswm yr arian a gariwyd ymlaen	 7,559,292	 682,855	 8,242,147	 8,784,700

CYFANSWM YR INCWM OEDD


Ar 31 Gorffennaf 2020, cyfanswm cronfeydd wrth gefn Grŵp 
yr Undeb (h.y. cronfeydd anghyfyngedig nad ydynt yn cael eu 
cynrychioli gan asedau sefydlog) oedd £ 1,342,305 (2019: 
1,008,172) ac mae’r Ymddiriedolwyr yn fodlon bod gan yr 
Undeb sylfaen ariannol gadarn, i barhau i weithredu trwy 
Covid-19 ac i ddilyn ei amcanion a’i weithgareddau. Yn ogystal, 
daliwyd £682,854 (2019: £24,715) pellach mewn cyllidau wedi 
eu cyfyngu. 

Er bod masnach wedi’i chyfyngu i saith mis o’r flwyddyn 
oherwydd y pandemig, gostyngodd trosiant is-gwmni 
masnachu’r Undeb i £ 3,795,929 yn unig (2019: £ 4,516,928) 
gan arwain at elw gros gostyngedig o £ 1,898,978 (2019: 
£ 2,380,850). Daeth amseriad cau cychwynnol Covid-19 
ar ôl cyfnodau prysuraf y flwyddyn y Cwmni, tra bod rhai 
gweithgareddau masnachu yn gallu parhau, fel Gosod Tai 
Myfyrwyr Caerdydd. Cynyddodd treuliau gweinyddol i £ 
3,924,274 (2019: £ 3,901,420) yn y flwyddyn. 

Yn gyffredinol, gwnaeth y cwmni masnachu ddiffyg o 
£ -1,332,408 (2019: £ -1,256,541). Yn ystod y flwyddyn 
cynyddodd atebolrwydd pensiwn y cwmni i £ 5,770,342 (2019: 
£ 4,297,886) yn dilyn canlyniad prisiad tair blynedd y Cynllun. 
Mae’r diffyg ariannol yn codi o rwymedigaethau dyfodol 
y cwmni tuag at Gynllun Blwydd-dâl  Undeb y Myfyrwyr 
(SUSS), a gafodd ei gau rhag croniad pellach yn 2011.  Mae’r 
Ymddiriedolwyr a’r Cyfarwyddwyr yn fodlon bod arian i fodloni 
rhwymedigaethau i’r gronfa gan eu bod yn ddyledus dros fywyd 
y cynllun adfer diffyg ariannol hyd at 2035.  

38   ANNUAL IMPACT REPORT 2019-20

Cyllid
		  2020 £		  2019 £

ASEDAU SEFYDLOG 
Asedau diriaethol		  11,987,331		  12,409,699
Buddsoddiadau		  73,563		  73,563
Cyfanswm Asedau Sefydlog		  12,060,894		  12,123,262

ASEDAU CYFREDOL
Stociau	 129,535		  70,786
Dyledwyr	 578,763		  825,778
Arian yn y banc ac mewn llaw	 2,795,037		  1,655,788
Cyfanswm asedau cyfredol	 3,503,335		  2,552,352

CURRENT LIABILITIES
Credydwyr: symiau’n ddyledus cyn pen blwyddyn	 (1,305,907)		  (1,593,028)
Asedau net cyfredol/(rhwymedigaethau)		  2,197,428		  959,324
Cyfanswm yr asedau llai rhwymedigaethau cyfredol		 14,258,322		  13,082,586 
Credydwyr: a symiau sy’n ddyledus ar ôl mwy na blwyddyn		  (245,833)
Darpariaethau ar gyfer Rhwymedigaethau		  (5,770,342)		  (4,297,886)
Cyfanswm Asedau Net		  8,242,147		  8,784,700

CRONFEYDD ELUSEN
Cronfeydd cyfyngedig		  682,855		  24,715
Cronfeydd anghyfyngedig		  7,559,292		  8,759,985
Cyfanswm cronfeydd		  8,242,147		  8,784,700

MANTOLEN CYFUNOL


39   ANNUAL IMPACT REPORT 2019-20

Ymddiriedolwyr 2019-20 ac Staff Uwch
YMDDIRIEDOLWYR SABOTHOL
Llywydd Undeb y Myfyrwyr:  
Tomos Evans (1af Gorffennaf 2020 ymlaen)

Llywydd Undeb y Myfyrwyr: 
Jackie Yip (hyd 30ain Mehefin 2020)

IL Cymdeithasau a Gwirfoddoli: 
Luke Evans (1af Gorffennaf 2020 ymlaen)

IL Cymdeithasau a Gwirfoddoli: 
Orla Tarn (hyd 30ain Mehefin 2020)

IL Chwaraeon a Llywydd yr Undeb Athletaidd: 
Jude Pickett

IL Addysg:  
Hannah Doe (1af Gorffennaf 2020 ymlaen)

IL Addysg: 
Tomos Evans (hyd 30ain Mehefin 2020)

IL Campws Parc y Mynydd Bychan: 
Sebastian Ripley (1af Gorffennaf 2020 ymlaen)

IL Campws Parc y Mynydd Bychan 
Shekina Ortom (hyd 30ain Mehefin 2020)

IL Myfyrwyr Ôl-raddedig: 
Jane Chukwu (1af Gorffennaf 2020 ymlaen)

IL Myfyrwyr Ôl-raddedig: 
Nick Fox (hyd 30ain Mehefin 2020)

IL Lles ac Ymgyrchoedd: 
Georgie East (1af Gorffennaf 2020 ymlaen)

IL Lles ac Ymgyrchoedd: 
James Wareham (hyd 30ain Mehefin 2020)

YMDDIRIEDOLWYR MYFYRWYR
•	 Gabriella Gropper (hyd 30ain Mehefin 2020)
•	 Thomas Mahony-Kelross (1af Gorffennaf 2020 ymlaen)
•	 Stephen Oldfield (1af Gorffennaf 2020 ymlaen)
•	 Daniel Onafuwa (hyd 30ain Mehefin 2020)
•	 Ryan Singh

YMDDIRIEDOLWYR A ENWEBIR GAN 
Y BRIFYSGOL
•	 Jayne Sadgrove
•	 Ray Singh CBE

YMDDIRIEDOLWYR ALLANOL
•	 Natasha Applasamy (wedi 23ain Ebrill 2020) 
•	 Dick Roberts OBE Dick Roberts OBE
•	 Bethan Walsh

SWYDDFA GOFRESTREDIG:
•	 Plas y Parc, Caerdydd, Cymru CF10 3QN
•	 Rhif Cwmni Cofrestredig: 07328777
•	 Rhif Elusen Cofrestredig: 1137163

UWCH AELODAU O STAFF
Prif Weithredwr:  
Daniel Palmer

Dirprwy Brif Weithredwr:  
Ben Eagle

Cyfarwyddwr Cyllid:  
Christine Akers

Cyfarwyddwr Cyfathrebu:  
Raechel Mattey

Cyfarwyddwr Ymgysylltu a Chyfranogiad:  
Steve Wilford


