
2022-23 Adroddiad Effaith Blynyddol 1

Adroddiad
Effaith Blynyddol
2022-23

Adroddiad Effaith Blynyddol 2022-232

Cynnwys

Adroddiad Effaith Blynyddol 2022-232

3	 Ein cylchred strategol
4	 Ein cenhadaeth
5	 Swyddogion Sabothol
6	 Llwyddiannau i fyfyrwyr
7	 Prif Weithredwr
8	 Llywydd Undeb y
	 Myfyrwyr
9	 Ymgysylltiad a boddhad
10	 Gwobrau

11	 Cymuned Caerdydd
12	 Bywyd Academaidd
13	 Profiadau myfyrwyr
15	 Lles a’r dyfodol
16	 Adnoddau
17	 Pobl
18	 Digidol a data
19	 Cyllid
20	 Ymddiriedolwyr
	 2022 - 23

Calon bywyd
myfyrwyr Caerdydd

2022-23 Adroddiad Effaith Blynyddol 3

Yn 2021, lansiwyd ein Cynllun Strategol newydd fydd yn rhedeg tan
2025. Y flwyddyn academaidd yma oedd ail flwyddyn y cylchred ac
adeiladwyd ar y gwaith gwych a gyflawnwyd yn 2021-22.

Ein Strategaeth
Mae’r strategaeth yn anelu i ailadeiladu
gweithgareddau a gwasanaethau er mwyn
cyrraedd ymgysylltiad myfyrwyr, incwm a
boddhad o’r un lefelau a cyn y pandemig,
tra’n cydnabod na fydd popeth yn dychwelyd
yn gyflym o ganlyniad i ddiffyg cof myfyrwyr
a newid yn nisgwyliadau myfyrwyr wedi
Covid-19.
Mae gan y strategaeth yma fwy o ffocws ar
les myfyrwyr a ffocws ar y gwasanaethau
sy’n helpu myfyrwyr brwydro yn erbyn
unigrwydd ac arwahanrwydd, gyda hynny
wedi’i effeithio’n fawr yn ystod y pandemig a’r
cyfnodau clo cysylltiedig.
2022-23 oedd y flwyddyn academaidd llawn

cyntaf o weithgaredd myfyrwyr nad sydd
wedi’i heffeithio gan gyfyngiadau Covid, ac mi
wnaeth ein galluogi i osod seiliau a gwneud
cynnydd da tuag at gyflawni nodau ein
strategaeth.

Ein cylchred strategol

Adroddiad Effaith Blynyddol 2022-234

Gina

Ein cenhadaeth
Arweinyddiaeth myfyrwyr
 �Byddwn yn sicrhau fod myfyrwyr yn rhan
o benderfyniadau ar draws pob lefel o’r
sefydliad a’u bod yn teimlo y gallant greu
newid.

Cynhwysiant
 �Rydym wedi’n hymroi i ymgysylltu â myfyrwyr,
drwy leihau rhwystrau i gyfranogiad ac estyn
allan i grwpiau heb gynrychiolaeth ddigonol.

Partneriaeth
 �Byddwn yn sicrhau ein bod yn datblygu
partneriaethau effeithiol gyda sefydliadau
gall ein helpu i gyrraedd ein blaenoriaethau
strategol, gan gynnwys Prifysgol Caerdydd,
y gymuned ehangach a’r sector undeb
myfyrwyr.

Amrywiaeth
 �Byddwn yn dathlu amrywiaeth ein staff ac
aelodau myfyrwyr ac yn cefnogi myfyrwyr i
gael llais er mwyn newid anghyfiawnderau
mewn addysg a chymdeithas.

2022-23 Adroddiad Effaith Blynyddol 5

Angie Olivia

ShreshthNoah

Swyddogion Sabothol

Ashly

Rebecca

Adroddiad Effaith Blynyddol 2022-236

Llwyddiannau i fyfyrwyr

 �Gwnaeth y tîm swyddogion gwrdd â
Chyngor Caerdydd i drafod materion
yn ymwneud â llety myfyrwyr yng
Nghaerdydd. O ganlyniad: (1) cytunodd
Cyngor Caerdydd bod diffyg llety
myfyrwyr yng Nghaerdydd. (2)
Dywedodd Cyngor Caerdydd fod
angen i ddarparwyr preifat chwarae
rôl, ond bod hefyd angen ateb
holistaidd, a dylai fod gan y prifysgolion
cynllun am lety myfyrwyr. (3) Gwnaeth
arweinydd y Cyngor cytuno i godi’r
mater pan fyddai’n cwrdd â IGau y
prifysgolion. (4) Cytunodd Cyngor
Caerdydd weithio’n agosach â’r Undeb
Myfyrwyr ymhob un o’r prifysgolion
fel rhan o’u cynllun am bartneriaeth
agosach gyda’r prifysgolion.

 �Wedi blynyddoedd o lobïo am well
ardaloedd astudio ar gampws Parc y
Mynydd Bychan, gwnaethom weithio
mewn partneriaeth â’r Brifysgol i agor
ystafell gyffredin myfyrwyr newydd yn
y Lolfa IV.

 �Lansiwyd cinio £2 dyddiol i helpu myfyrwyr
sydd ar gyllideb dynn ac yn y mis gyntaf cafodd
bron 1,000 o brydau eu darparu.

 �Gwnaethom wrando ar adborth gan
gymdeithasau a gosod drychau yn ystafell
cyfarfod 3A i gynyddu’r ardaloedd ymarfer yn
yr adeilad i grwpiau myfyrwyr llai.

 �Lansiwyd ein hardal Balconi newydd yn adeilad
yr UM ar Gampws Cathays. Mae’r ardal wedi
gwella’r Neuadd Fawr a chynyddu faint o bobl
sy’n gallu mynychu’r clwb nos a’r Taf, ynghyd â
darparu ardal astudio ychwanegol i fyfyrwyr yn
ystod y dydd.

 �Yn ‘Barn y Myfyrwyr 2022: Ardaloedd Astudio
ac Amseroedd Agor y Campws’ ofynom
i’r brifysgol am system fyddai’n helpu
myfyrwyr ddarganfod faint o le sydd ar gael
mewn gwahanol ardaloedd. Mae Llyfrgell y
Celfyddydau ac Astudiaethau Cymdeithasol
wedi cyflwyno adnodd newydd sy’n rhoi
mewnwelediad byw i fyfyrwyr am ba mor
brysur yw’r ardal (dydd a nos).

2022-23 Adroddiad Effaith Blynyddol 7

Prif Weithredwr
Roedd 2022-23 yn flwyddyn ffantastig am
ymgysylltiad myfyrwyr a llwyddiant masnachol
ar draws y sefydliad unwaith eto, gyda’n
hadloniant gyda’r nos yn gweld y niferoedd
uchaf erioed o fynychwyr ac incwm.
Roedd yn flwyddyn fawr am waith adeiladu,
gyda gwelliannau mawr i ardal y Balconi yn y
Neuadd Fawr, a wnaeth gwella hygyrchedd
ein cerddoriaeth fyw a darparu ardal astudio
ychwanegol i fyfyrwyr yn ystod y dydd. Mae’r
ardal amlbwrpas yn amgylchynu’r Neuadd
Fawr. Wedi’u trefnu fel un prosiect rhwng Mai
a Medi 2022 cafodd yr ardaloedd eu hariannu
gan gymysgedd o grantiau ychwanegol gan
y Brifysgol, cyllid yr Undeb ei hun ac arian a
godwyd wrth fynychwyr cerddoriaeth fyw trwy
ardoll hygyrchedd.
Ynghyd â datblygiad y Balconi, cynhaliom
waith i gysylltu ein hadeilad gyda Chanolfan
Bywyd y Myfyrwyr gan greu mynedfa newydd
sy’n cysylltu’r UM gyda’r ardal ffantastig
newydd yma i fyfyrwyr. Agorwyd yr ardaloedd
newydd ar ddiwedd y flwyddyn ac rydym yn
disgwyl gweld buddion pellach yn 2023/24 a’r
dyfodol.

Yn olaf, roedd yn fraint cyhoeddi ein bod wedi
dod yn 2il yng Ngwobrau Dewis y Myfyriwr
WhatUni ar gyfer yr Undeb Myfyrwyr gorau.
Mae’n wych gwybod bod gwaith caled ac
ymrwymiad ein staff yn cael ei gydnabod gan
ein myfyrwyr gyda sgoriau boddhad ffantastig

Daniel Palmer
Prif Weithredwr

Roedd 2022-23 yn flwyddyn
ffantastig am ymgysylltiad
myfyrwyr a llwyddiant
masnachol

Adroddiad Effaith Blynyddol 2022-238

Ein prif ymgyrch am 22-23 oedd cefnogi
myfyrwyr gyda’r argyfwng costau byw. Diolch
i gyllid allanol, llwyddodd yr UM darparu
amrywiaeth eang o fentrau a gweithgareddau
i helpu lleddfu’r baich ariannol ar fyfyrwyr.
Roedd hyn yn cynnwys darparu ciniawau £2,
eitemau bwyd am ddim trwy ymgyrch ‘Bwydo
Eich Fflat’ a the a choffi am ddim yn Y Lolfa,
Ystafell Gyffredin y Lolfa IV a’r Ardal Astudio Ôl-
raddedig.
Gweithiodd y tîm o Swyddogion Etholedig
yn ddiflino er mwyn cyflawni ymgyrchoedd a
gweithgareddau wnaeth buddio’r gymuned
myfyrwyr. Fe wnaethom gynnal ein Hwythnos
Cymdeithasu Sobr gyntaf, rhedeg ymgyrch
PrEPare a oedd yn ffocysu ar bwysigrwydd
profion iechyd rhywiol, a gwnaeth Becky
Deverell, ein His-lywydd Lles diwethaf
cynnal nifer o ddigwyddiadau a oedd yn
canolbwyntio ar les gan gynnwys Y Seibiant
Mawr, Cŵn Cysur, Ffrind Ffolant ac Urddas
Mislif. Yn 2022 cafodd Is-lywydd Iaith Cymuned
a Diwylliant Cymru ei ethol am y tro cyntaf ac

rydym yn edrych ymlaen at eich diweddaru am
y gwaith gwych sy’n cael ei gwblhau dwy’r rôl
yma yn adroddiadau’r dyfodol.
Yn ystod y flwyddyn academaidd roeddwn
i a Gina Dunn (Llywydd yr UM 22-23) yn rhan
o’r broses o recriwtio Is-ganghellor newydd ar
gyfer Prifysgol Caerdydd. Roeddwn yn falch
iawn cafodd Wendy Larner ei phenodi fel yr
Is-ganghellor benywaidd cyntaf ac edrychwn
ymlaen at weithio gyda hi dros y flwyddyn nesaf.

Angie Flores Acuña

Is-lywydd Myfyrwyr Ôl-raddedig 2022-23
Llywydd yr Undeb Myfyrwyr 2023-24

Llywydd yr Undeb Myfyrwyr

2022-23 Adroddiad Effaith Blynyddol 9

Gwnaeth ymgysylltiad myfyrwyr yn ystod y flwyddyn parhau i dorri
recordiau, gyda mwy o fyfyrwyr yn ymgysylltu â ni o gymharu â
blynyddoedd blaenorol. 
Gwnaeth cyfanswm yr ymgysylltiadau
cwympo ychydig o gymharu â’r flwyddyn
flaenorol, gyda hyn yn ddisgwyliedig
oherwydd cyddwyso ymgysylltiad gan
fyfyrwyr a gollodd allan ar ddarpariaeth yn
ystod y ddwy flynedd cafodd eu tarfu arnynt
gan y pandemig. Ond rydym yn hyderus
y bydd ymgysylltiad myfyrwyr yn parhau i
ffynnu yn 2023/24 wrth i ni gymryd mantais o’n
hardaloedd newydd, a gweld cynnydd yn y
nifer o fyfyrwyr ac darpariaeth addysg mewn
person gan y Brifysgol.
Wrth i’n galluoedd casglu data cynyddu,
pob blwyddyn rydym yn anelu i adeiladu ein
cylch ymgysylltiad i ddangos faint o bobl
wnaeth ymgysylltu ag Undeb y Myfyrwyr. Mae
mynychwyr Ffeiriau’r Glas eleni wedi cael eu
cynnwys gan ychwanegu 11,000 ymgysylltiad
newydd.

Mae deall pa mor bodlon yw myfyrwyr gyda
gweithgareddau Undeb y Myfyrwyr ac os
ydyn ni’n cael effaith positif ar eu bywydau o
ddydd i ddydd yn bwysig i ni, felly rydym yn
edrych trwy gydol y flwyddyn i weld sut rydyn
ni’n gwneud hyd hynny:
Dywedodd 82% o fyfyrwyr eu bod yn blodon
neu’n fodlon iawn gyda’r digwyddiadau a
gweithgareddau cafodd eu darparu yn ystod
Y Glas [Arolwg adborth Myfyrwyr Y Glas: 978]
Dywedodd 76.6% o fyfywryw eu bod yn cytuno
fod Undeb y Myfyrwyr yn cael effaith positif
ar eu bywydau [Casglu data Wythnos Siarad:
2492]

Ymgysylltiad a boddhad

Adroddiad Effaith Blynyddol 2022-2310

Gwobrau

 �

Am yr ail flwyddyn yn
olynol, daethom yn ail yng
Ngwobrau Dewis y Myfyriwr
WhatUni am yr Undeb
Myfyrwyr gorau yn 2023.

Daeth ein Hundeb
Athletau yn 11eg ym
mhencampwriaeth BUCS
(Ni yw’r sefydliad a rhestrir uchaf
yng Nghymru a’r sefydliad nad sy’n
darparu graddau sy’n gysylltiedig
â chwaraeon a rhestrir uchaf).

 �

Enillodd Gair Rhydd y
Cyhoeddiad Gorau yng
Ngwobrau Rhanbarthol
Cyhoeddiadau Myfyrwyr.

 �

Enillodd Xpress Radio 3
gwobr yng Ngwobrau Radio
Myfyrwyr gan gynnwys efydd
am y Rhaglen Digwyddiadau
Gorau, arian am y Rhaglen
Podlediad Gorau, ac arian
am y Rhaglen Newyddiadurol
Gorau.

2022-23 Adroddiad Effaith Blynyddol 11

Cymuned Caerdydd

Niferoedd ymgysylltiad myfyrwyr: 
 �Ymunodd 5,225 o fyfyrwyr â’r Undeb
Athletaidd ac roedd 1,300 o fyfyrwyr
yn cymryd rhan mewn chwaraeon yn
wythnosol.

 �8,566 o fyfyrwyr wedi ymuno ag Urdd
y Cymdeithasau fel rhan o 243 o
gymdeithasau cysylltiedig.

 �120 o fyfyrwyr wedi’u hyfforddi i yrru
cerbydau â hyd at 9 sedd. Gwnaeth
ein grwpiau myfyrwyr gyrru 118,913 milltir
(4.5 gwaith o amgylch y ddaear), mewn
cerbydau wedi’u rhentu neu eu llogi, gan eu

galluogi i gymryd rhan mewn chwaraeon
a gweithgareddau cymdeithasol eraill ar
draws y DU.

 �Roedd gan 100 o grwpiau fyfyrwyr Swyddog
Lles wnaeth dderbyn hyfforddiant gan ein
gwasanaeth Cyngor Myfyrwyr a Beyond
Equality, partner allanol. Mae Swyddog Lles
yn darparu cymorth gwerthfawr i’w cyd-
fyfyrwyr ac yn eu cyfeirio tuag at gyngor
defnyddiol.

 �Cafodd 39 taith undydd i 21 o leoliadau
eu cynnal gan dîm Rho Gynnig Arni, gan
ddarparu cyfleoedd teithio a chymdeithasol
i fyfyrwyr.

Rydym yn gweithio i rymuso myfyrwyr i arwain a datblygu cyfleoedd
i adeiladu eu cymdeithasau, gan flaenoriaethu datblygiad
gweithgareddau sy’n tyfu aelodaeth amrywiol.
Gwnaethom gefnogi myfyrwyr i fynd tu allan a gwneud ymarfer corff trwy ein hymgyrch Hop
Cam a Naid i mewn i’r Gwanwyn, a ddarparodd offer ymarfer corff am ddim i fyfyrwyr ynghyd â
thrafodaeth am fuddion aros yn actif. O fatiau chwaraeon i offer codi pwysau a thalebau i’r gampfa
gwnaeth yr ymgyrch helpu dymchwel y rhwystrau i gymryd rhan mewn gweithgareddau chwaraeon.
Roedd 2022-23 hefyd yn flwyddyn dda iawn i ddigwyddiadau Urdd y Cymdeithasau, gyda
chynnydd mewn rhaid digwyddiadau a chyflwyniad digwyddiad diwylliannol newydd – Cwtch
Diwylliant. Nod Cwtch Diwylliant oedd dathlu amrywiaeth a diwylliant aelodaeth Urdd y
Cymdeithasau trwy fwyd, ffasiwn a pherfformiadau. Roedd gwahoddiad i bob cymdeithas
ddiwylliannol gyda 349 o docynnau wedi eu gwerthu i fyfyrwyr.

Adroddiad Effaith Blynyddol 2022-2312

Bywyd academaidd

Eleni roedd tîm Llais y Myfyriwr wedi’u hysgogi
gan yr awydd i wella dyfnder ymgysylltiadau
yn hytrach na’u nifer. Er enghraifft, tra
bod y nifer o Gynrychiolwyr Academaidd
Myfyrwyr ychydig yn is na’r flwyddyn flaenorol
(-67) roedd y canran o gynrychiolwyr
cafodd eu hyfforddi ac a ymgysylltodd â
gweithgareddau ychwanegol yr UM wedi codi
o 52% i 69% eleni.
Gwnaeth y tîm Cyngor Myfyrwyr parhau i
gefnogi myfyrwyr lle bod pethau wedi mynd
yn anghywir, gyda 3,657 o fyfyrwyr yn cael
mynediad i gymorth a chyngor annibynnol
trwy’r gwasanaeth yn y flwyddyn ddiwethaf.

Niferoedd ymgysylltiad
academaidd: 
 �Gwnaeth mwy na 9,500 o fyfyrwyr pleidleisio
yn ein hetholiadau Hydref a Gwanwyn
gyda 7,507 o fyfyrwyr yn pleidleisio am eu
Swyddogion Sabothol nesaf ym mis Mawrth.

 �Cafodd 4,384 o sylwadau eu casglu yn ystod
Wythnos Siarad. Mae’r adborth pwysig yma
yn helpu llunio sut mae’r Brifysgol yn gweithio
ac mae’n effeithio beth mae ein Swyddogion
Sabothol yn penderfynu lobïo i’w newid ar
ran myfyrwyr.

 �Gwnaeth 1,106 o fyfyrwyr cyflwyno ceisiadau
i Wobrau Cyfoethogi Bywyd y Myfyrwyr,
cynnydd o fwy na 750 o’i gymharu â’r
flwyddyn flaenorol. Cafodd Gwobrau
Cyfoethogi Bywyd y Myfyrwyr eu creu i
gydnabod y staff a myfyrwyr ffantastig sy’n
cyfrannu i brofiad myfyrwyr Caerdydd felly
mae’n galonogol gweld cymaint o fyfyrwyr
yn enwebu.

.

Mae UMC yn anelu i gefnogi myfyrwyr ymhob agwedd o’u bywyd
myfyrwyr, eu grymuso i lunio eu haddysg a darparu cefnogaeth os
bydd pethau’n mynd o’u lle.  

2022-23 Adroddiad Effaith Blynyddol 13

Mae UMC yn anelu i ddarparu digwyddiadau
a gwasanaethau eithriadol i bob myfyriwr,
gyda ffocws ar gynigion amrywiol trwy gydol
y dydd a’r nos. Yn ystod 2022-23, gwnaeth y
sefydliad ffocysu ar wella’r ardaloedd ar gael
i fyfyrwyr gan gynnwys ehangu ardaloedd
digwyddiadau a chynyddu ardaloedd astudio
yn yr adeilad.

Cafodd gwelliannau a gwaith adnewyddu
eu gwneud i’r Ganolfan Groeso, balconi’r
Neuadd Fawr ac ardaloedd mynediad, gan
greu mynediad hyblyg a bywiog i’r adeilad ac
ehangu ardaloedd adloniant.

Gwnaeth cyflwyno ardal y Balconi cwbl
trawsnewid y profiad cafodd myfyrwyr wrth
fynychu ein ffeiriau, a chafodd digwyddiadau

eu hehangu ar draws dau lawr gan gynyddu
ein presenoldeb cyffredinol. Yn ogystal, mae
wedi cynyddu faint o bobl gall mynychu’r Taf
a’r clwb nos yn sylweddol. Yn ychwanegol,
rydym wedi creu ardaloedd astudio i fyfyrwyr
trwy gydol y flwyddyn, gan bwysleisio’r gallu i
addasu ein hystafelloedd amlbwrpas.

Gwnaeth poblogrwydd ein digwyddiadau
clwb nos cynyddu yn 2022-23, gyda 105,781
o bobl yn mynychu YOLO, ein noswaith
clwb dydd Mercher, ar draws y flwyddyn –
dyma’r tro cyntaf i ni gael mwy na 100,000
o fynychwyr. Er hyn, roedd yn flwyddyn heriol
wrth i gostau gweithredu gweld cynnydd
serth a gwnaeth gwariant y pen yn ein bariau
lleihau.

Eleni cawsom y nifer
mwyaf o bobl yn mynychu
Ffeiriau’r Glas ers i
gofnodion ddechrau, gyda
dros 19,000 o bobl yn dod
i’r 5 ffair.

Profiad myfyrwyr

Adroddiad Effaith Blynyddol 2022-2314

Am y tro gyntaf ers sawl blwyddyn llwyddodd
Undeb y Myfyrwyr defnyddio maes parcio
Prif Adeilad y Brifysgol am ddigwyddiad awyr
agored Y Glas a wnaeth helpu amrywio’r
math o ddigwyddiadau ar gael i fyfyrwyr wrth
iddyn nhw gyrraedd Caerdydd. Roedd ein
digwyddiad Sinema Dawel yn boblogaidd
gyda mwy na 200 o fyfyrwyr yn mynychu.

Gwnaeth Caru Caerdydd, siop Undeb y
Myfyrwyr derbyn eu nifer mwyaf o werthiannau
ers i gofnodion dechrau, gyda hyn rhannol o
ganlyniad i gynnydd mawr yn yr amrywiaeth o
gynnyrch ar gael, gyda’r siop nawr yn gwerthu
i ysgolion ac adrannau.

Gwasanaethau Myfyrwyr mewn
rhifau:
Gwnaeth ein hasiantaeth dai, Gosod Tai
Myfyrwyr Caerdydd, cymryd rheolaeth o 70
eiddo o asiantaethau eraill. Mae hyn wedi
cynyddu’r nifer o eiddo rydym yn eu rheoli
gan 50% o 149 i 219 yn ystod y flwyddyn
academaidd.

Eleni daeth y nifer mwyaf o bobl i Ffeiriau’r
Glas ers i gofnodion dechrau gyda dros
19,000 yn mynychu’r 5 ffair. Roedd yn enwedig
o wych i weld ffair Parc y Mynydd Bychan
yn dychwelyd, a’n cael ei gynnal yn y clwb
Chwaraeon a Chymdeithasu.

2022-23 Adroddiad Effaith Blynyddol 15

Lles a’r dyfodol
Cafodd ffocws sylweddol ei osod ar gefnogi myfyrwyr trwy’r
argyfwng costau byw a nodwyd tlodi bwyd fel un o’r pryderon
mwyaf i fyfyrwyr.
 �Diolch i £50,000 o gyllid grant gan Gyngor
Cyllido Addysg Uwch Cymru, llwyddom
ddarparu cyfres o ddigwyddiadau ac
ymgyrchoedd i gefnogi myfyrwyr trwy’r
argyfwng costau byw ac i hybu gwell iechyd
a lles.

 �Gwnaeth 1096 o fyfyrwyr brynu ciniawau £2
yn ystod y tymhorau ar gampws.

 �Gwnaeth ein hymgyrch Urddas Mislif barhau
am ei ail flwyddyn. Mae miloedd o gynnyrch
mislif ychwanegol wedi cael eu prynu i
barhau i gefnogi mynediad am ddim i
gynnyrch mislif ar gampws.

 �Mae cyfleusterau gwneud diod dwym am
ddim wedi cael eu cyflwyno yn Y Lolfa yn
adeilad yr UM yn Cathays, ac yn Lolfa IV
Parc y Mynydd Bychan. Mae hyn yn galluogi
myfyrwyr i leihau’r gost o astudio ar gampws,
drwy ddarparu eitemau hanfodol megis
te, coffi, a llaeth (gan gynnwys dewisiadau
llaeth amgen). Hyd yma mae dros 5,000 o
ddiodydd twym wedi cael eu gwneud am
ddim gyda’r cyfleusterau yma.

 �Trwy gydol Wythnos Genedlaethol Arian
Myfyrwyr, mi wnaethom rannu syniadau,
gwybodaeth a chymorth am gyllidebu a
rheoli arian. Gwnaeth myfyrwyr ymgysylltu â
stondinau rhyngweithiol, adnoddau ar-lein a
sgyrsiau gyda’n tîm cyngor.

 �Gwnaeth ein tîm Siop Swyddi parhau
i ddarparu llawer o gyfleoedd gwaith
i fyfyrwyr yn ystod blwyddyn ariannol
anodd, lle’r oedd nifer cynyddol o fyfyrwyr
yn ddibynnol ar waith rhan-amser ar gyfer
incwm ychwanegol. Yn ystod 2022-23 fe
wnaethon nhw dalu bron £2,800,000 mewn
cyflogau i mewn i gyfrifon banc myfyrwyr
ar draws 7,388 lleoliad gwaith, gan helpu
myfyrwyr rheoli eu cyllid.

.

Adroddiad Effaith Blynyddol 2022-2316

Adnoddau
Mae adnoddau yn cynnwys sefydlogrwydd ariannol UMC ynghyd
â’r ardaloedd ffisegol ac asedau rydym wedi’u datblygu er budd
myfyrwyr. Gall adroddiadau ariannol cael eu darganfod ar
dudalen 19.

Ein hardaloedd
Yn dilyn agoriad yr ardal Balconi newydd
ac ailddatblygiad y Lolfa ar y 3ydd llawr,
rydym wedi gweithio i hyrwyddo argaeledd
ein hardaloedd amlbwrpas i fyfyrwyr. Mae’r
Undeb Myfyrwyr yn darparu ardaloedd
astudio gwerthfawr i’r gymuned myfyrwyr ac
ers dychweliad myfyrwyr i’r campws wedi’r
pandemig, mae cyfathrebu argaeledd
ardaloedd a chael pobl yn ôl i mewn i’r adeilad
wedi bod yn bwysig i’r sefydliad.

Cynaliadwyedd
Mae’r tîm cyfleusterau wedi cynyddu faint o
wastraff rydym yn ei ddargyfeirio o safleoedd
tirlenwi i 88% (o 77% yn 2021-22). Mae
dargyfeirio’r gwastraff yma pob blwyddyn i
ailgylchu, treuliad anaerobig a llosgi yn gwella
ein cynaliadwyedd amgylcheddol.

2022-23 Adroddiad Effaith Blynyddol 17

Mae Undeb Myfyrwyr
Caerdydd yn anelu i gael tîm
ymgysylltiedig, cyfartal ar
draws staff a gwirfoddolwyr.
 �Derbynion mesur bodlonrwydd o 92%
allan o’r staff wnaeth cwblhau Arolwg
Ymgysylltiad Gweithwyr NUS mewn
ymateb i’r datganiad ‘Bydden yn
awgrymu’r sefydliad yma fel lle gwych i
weithio’.

Pobl
Bydden yn
awgrymu’r
sefydliad yma fel lle
gwych i weithio

Adroddiad Effaith Blynyddol 2022-2318

Ers y pandemig rydym wedi ymgymryd â dull ‘digidol yn gyntaf’
ar draws y sefydliad ac rydym wedi parhau i adeiladu ar hyn yn
ystod 2022-23.
Fe wnaethom dyfu nifer ein dilynwyr Instagram gan 25% ar draws y flwyddyn, gan gyrraedd
18.4m o ddilynwyr erbyn mis Awst. Gwnaethom hefyd ddyblu dilynwyr ein cyfrif TikTok sydd
nawr yn ei ail flwyddyn.
Cafodd ein gwefan blwyddyn dda arall, gyda phobl yn edrych arno bron 8 miliwn o weithiau
rhwng Awst – Gorffennaf.

Digidol a data

2022-23 Adroddiad Effaith Blynyddol 19

Cyfanswm incwm yr Undeb oedd £12,393,500 (2022 - £12,318,155)
gyda chyfanswm gwariant o £12,643,876 (2022 £11,064,178) yn ystod
y flwyddyn.
Arweiniodd dirwyn y ddarpariaeth bensiwn
gostyngol i ben, debyd i’r Datganiad o
Weithgareddau Ariannol o £(390,908) (2022-
£398,444). Arweiniodd hyn at gostau net o
£(641,284) (2022 – incwm net £1,652,421). Mae
hyn yn cynnwys diffyg cyfyngedig o £(541,390)
a diffyg anghyfyngedig o £(99,894).

Ar 31 Gorffennaf 2023, roedd cronfeydd wrth
gefn yr Undeb yn dod i £1,746,589 (2022 -
£1,534,034) ac roedd yr ymddiriedolwyr yn
fodlon bod gan yr Undeb sylfaen ariannol
gadarn i barhau i weithredu tuag at ei
amcanion a gweithgareddau. Yn ogystal,
cafodd £43,608 (2022 - £584,998) ychwanegol
ei gadw mewn cronfeydd cyfyngedig.

O fewn is-gwmni masnachu’r Undeb, ‘Cardiff
Union Services Limited’, cynyddodd trosiant
i £5,515,116 (2022 - £5,237,048) gan arwain
at elw gros o £2,517,348 (2022 - £2,611,536).

Cynyddodd costau gweinyddol i £4,808,546
(2022 - £4,191,369) yn y flwyddyn. Adroddodd
yr is-gwmni masnachu elw o £80,034 (2022 –
£1,088,843).

Yn ystod y flwyddyn cynyddodd
rhwymedigaeth pensiwn yr is-gwmni
masnachu i £4,821,724 (2022 - £4,757,753), gyda
hyn yn deillio o ail-werthuso rhwymedigaethau
yn y dyfodol. Mae’r cynnydd mewn sefyllfa
diffyg o ganlyniad i ymestyn cyfnod y cynllun
adfer i 2037 yn hytrach na 2035. Mae’r diffyg
yn deillio o rwymedigaethau’r cwmni yn y
dyfodol tuag at Gynllun Blwydd-dal yr Undeb
Myfyrwyr (CBUM). Mae’r ymddiriedolwyr a’r
cyfarwyddwyr yn fodlon fod ganddynt y cyllid
i gwrdd â’r rhwymedigaethau’r i’r gronfa wrth
iddynt ddisgyn yn ddyledus dros oes y cynllun
adfer diffyg a drefnwyd hyd at 2037.

Cyllid

Adroddiad Effaith Blynyddol 2022-2320

Ymddiriedolwyr Sabothol
Llywydd Undeb y Myfyrwyr:
Angie Flores Acuña
(o 1af Gorffennaf 2023)
Llywydd Undeb y Myfyrwyr:
Gina Dunn
(i 30ain Mehefin 2023)
Is-lywydd Cymdeithasau a
Gwirfoddoli:
Madison Hutchinson
(o 1af Gorffennaf 2023)
Is-lywydd Cymdeithasau
a Gwirfoddoli:
Shreshth Goel
(i 1af Gorffennaf 2023)
Is-lywydd Chwaraeon a
Llywydd yr UA:
Georgia Spry
(o 1af Gorffennaf 2023)
Is-lywydd Chwaraeon a
Llywydd yr UA:
Olivia Evans
(o 1af Gorffennaf 2023)
Is-lywydd Addysg:
Noah Russell
(o 31ain Hydref 2022)
Is-lywydd Addysg:
Thomas Walsh
(o 1af Gorffennaf 2022 i 30ain Medi
2022)
Is-lywydd Campws Parc
y Mynydd Bychan:
Alex Meers
(o 1af Gorffennaf 2023)

Is-lywydd Campws Parc
y Mynydd Bychan:
Ashly Alava Garcia
(i 1af Gorffennaf 2023)
Is-lywydd Myfyrwyr Ôl-raddedig:
Micaela Panes
(o 1af Gorffennaf 2022)
Is-lywydd Myfyrwyr Ôl-raddedig:
Angie Flores Acuña
(o 1af Gorffennaf 2023)
Is-lywydd Lles ac Ymgyrchoedd:
Rebecca Deverell
(o 1af Gorffennaf 2023)
Is-lywydd Iaith, Cymuned a
Diwylliant Cymru:
Deio Siôn Llewelyn Owen
(o 1af Gorffennaf 2023)

Ymddiriedolwyr Myfyrwyr
Matthew Bird (o 8fed Rhagfyr 2022 i
30ain Mehefin 2023)
Chris Grayson-Diamond (i 30ain
Mehefin 2023
Courtney Endall
(o 19eg Gorffennaf 2023)
Michael Summers
(o 19eg Gorffennaf 2023)

Ymddiriedolwyr wedi’u Henwebu
gan y Brifysgol
Jayne Sadgrove
Agnes Xavier-Phillips

Ymddiriedolwyr Allanol
Elliot Howells
Ray Singh CBE

Tîm Rheoli
Prif Weithredwr:
Daniel Palmer

Dirprwy Brif Weithredwr:
Ben Eagle

Cyfarwyddwr Cyllid:
Jan Boyce

Cyfarwyddwr Cyfathrebu:
Raechel Mattey

Cyfarwyddwr Ymgysylltu a
Chyfranogiad:
Steve Wilford

Swyddfa gofrestredig
Plas y Parc, Caerdydd, Cymru.
CF10 3QN
Rhif Cwmni Cofrestredig:
07328777
Rhif Elusen Gofrestredig: 1137163

Ymddiriedolwyr 2022-23

2022-23 Adroddiad Effaith Blynyddol 21

