
CIPOLWG AR DDYFODOL
ARIANNU ELUSENNAU

YNG NGHYMRU

Oliver Allies

Yasmin Jennings

Yr Athro Cathy Pharoah

CIPOLWG AR DDYFODOL
ARIANNU ELUSENNAU

YNG NGHYMRU

Copyright © 2015 Garfield Weston Foundation

Diolchiadau

Mae llawer o bobl wedi helpu i wneud y gwaith ymchwil hwn yn bosibl. Rydym yn ddyledus i’r asiantaethau yng
Nghymru a oedd mor barod i roi gwybodaeth, gan gynnwys Phil Fiander, Cyfarwyddwr Rhaglenni, Cyngor Gweithredu
Gwirfoddol Cymru; John Rose, Cyfarwyddwr Cymru, Y Gronfa Loteri Fawr; Gerallt Llewelyn Jones, Rheolwr Gyfarwyddwr,
Menter Môn; Liza Kellett, Prif Weithredwr, Y Sefydliad Cymunedol yng Nghymru; Helen Mary Jones, Prif Swyddog
Gweithredol, Youth Cymru; Victoria Winckler, Cyfarwyddwr, Ymddiriedolaeth Bevan.

Rhaid diolch hefyd i Gyngor Gweithredu Gwirfoddol Cymru am ryddhau data o gronfa ddata elusennau Cymru Gyfan.

Diolch arbennig i’r 289 o fudiadau gwirfoddol a gymerodd ran yn yr arolwg, ac yn enwedig i’r rheiny a gytunodd hefyd
i gyfweliadau pellach, er y galwadau ar eu hamser a’u hadnoddau.

Cafodd yr arolwg elusennau ei lunio a’i arwain gan Ysgol Fusnes Cass, Llundain, a’i gynnal gan Wavehill. Cynhaliwyd
cyfweliadau dros y ffôn â sampl o elusennau bach i ganolig eu maint yng Nghymru, sy’n gweithio yn y maes ieuenctid,
cymuned a lles, a’r cyfweliadau wedi’u cynnal yn Gymraeg neu Saesneg yn ôl eu dewis. Cynhaliodd Wavehill hefyd
gyfweliadau dilynol manwl gydag is-grŵp o gyfranogwyr yr arolwg.

Gellir lawrlwytho’r adroddiad llawn yn Saesneg ar wefan y Sefydliad www.garfieldweston.org

Ynghylch Sefydliad Garfield Weston

Mae Sefydliad Garfield Weston, a gomisiynodd yr ymchwil, yn ymddiriedaeth deuluol sydd wedi bod yn cefnogi
elusennau ledled y Deyrnas Unedig ers dros hanner canrif, gan roi dros £58 miliwn o grantiau bob blwyddyn. Yn y
blynyddoedd diwethaf, sylwodd y Sefydliad ar ostyngiad yn nifer y ceisiadau o rai rhanbarthau, er bod yr ardaloedd
hynny yn amlwg mewn angen. Dyma’r ail ymchwil y mae’r Sefydliad wedi’i gomisiynu i gael tystiolaeth a dealltwriaeth
i hysbysu gwaith y Sefydliad mewn rhanbarth benodol – gogledd-ddwyrain Lloegr oedd y cyntaf o’r rhain. Bydd yr
ymchwil hwn yn llywio gweithgareddau’r Sefydliad a gobeithir y bydd yn adnodd defnyddiol i ddyfarnwyr grantiau eraill
a’u gwaith yng Nghymru.

Ynghylch CGAP yn Cass

Mae CGAP yn Cass yn gonsortiwm o ymchwilwyr sydd yn Ysgol Fusnes Cass, Prifysgol Dinas Llundain, neu ymchwilwyr
sy’n gysylltiedig â’r Ysgol. Mae’n ymroddedig i hyrwyddo dealltwriaeth pobl ynghylch rhoi elusennol a dyngarwch, ac
i rannu a lledaenu gwybodaeth yn ymwneud ag ymchwil, polisïau ac ymarfer dyngarwch. Mae rhaglen gyfredol CGAP
yn edrych ar gyfraniad ymddiriedolaethau a mudiadau elusennol, rhoddion unigol a chorfforaethol, yn ogystal ag
addysg dyngarwch, a’r heriau sy’n codi wrth i fudiadau a dulliau newydd o roi a dyngarwch ddod i’r fei. Mae’r gwaith yn
adeiladu ar gyd-ddyfarniad cychwynnol gan yr ESRC, Swyddfa’r Cabinet a Llywodraeth yr Alban i gasgliad o brifysgolion
a sefydliadau partner. I gael rhagor o wybodaeth gweler www.cass.city.ac.uk/research-and-faculty/centres/cgap

Ynghylch Wavehill Ltd

Sefydlwyd Wavehill yn 1993 ac mae’n cynnig gwasanaethau ymchwil ac ymgynghori arbenigol i gleientiaid ledled
y Deyrnas Unedig o’i swyddfeydd yn Aberaeron, Bryste a Llundain. Mae’r tîm o 25 o ymchwilwyr ac ymgynghorwyr
yn gwneud gwaith ymchwil a gwerthuso i wella rhaglenni, cynlluniau a phrosiectau er budd y bobl a’r cymunedau y
mae’r rhaglenni hynny wedi’u cynllunio i’w cefnogi. Mae’r gwaith hwn yn cynnwys cynghori llywodraeth genedlaethol
(ar ôl cyflawni cryn nifer o gontractau i Lywodraeth Cymru), Awdurdodau Lleol, Partneriaethau, yn ogystal â
mudiadau cenedlaethol a rhanbarthol yn y sector statudol a’r trydydd sector. I gael rhagor o wybodaeth gweler see
www.wavehill.com

Awdur

Mae Cathy Pharoah yn Athro Gwadd Cyllid Elusennau ac yn gyd-Gyfarwyddwr y Ganolfan ar gyfer Rhoi Elusennol a
Dyngarwch yn Ysgol Fusnes Cass, Prifysgol Dinas Llundain. Mae ganddi hanes hir o ymchwil ym maes incwm y sector
gwirfoddol ac mae’n arbenigo ar dueddiadau ariannu.

Cyfranwyr

Mae Yasmin Jennings yn Ymgynghorydd yn Wavehill Ltd. Mae ganddi dros chwe blynedd o brofiad yn ymchwilio
ac yn gwerthuso yn y sectorau cyhoeddus a gwirfoddol ledled ystod eang o feysydd gan gynnwys iechyd a gofal
cymdeithasol, addysg, cefnogaeth gwirfoddolwyr, a chydraddoldeb ac amrywioldeb.

Mae Oliver Allies yn Gyfarwyddwr ac yn Uwch Ymgynghorydd yn Wavehill ac mae ganddo fwy na 14 mlynedd o brofiad
yn ymchwilio ac yn gwerthuso ar ran y sector gwirfoddol, y sector cyhoeddus a’r sector preifat.

CRYNODEB GWEITHREDOL

Cyd-destun ac amcanion

Ar adeg pan fo toriadau ar wariant y llywodraeth yn effeithio’n eang ar y sector gwirfoddol, a’r pwysau ariannol yn
cynyddu ar elusennau rheng flaen yn lleol, mae’r ymchwil hwn yn archwilio beth sydd wrth wraidd y nifer is na’r
disgwyl o geisiadau o Gymru i gyllidwyr elusennol mawr. Gan ganolbwyntio ar fudiadau bach i ganolig eu maint (h.y.
sydd ag incwm o £3 miliwn neu lai) ym maes ieuenctid, lles a chymuned, edrychodd yr ymchwil ar effaith toriadau
ariannu ar incwm a gwasanaethau a sut mae mudiadau yn delio â’r materion sy’n codi yn sgil y newid i’r amgylchedd
ariannu. Nod yr ymchwil yw darparu sail tystiolaeth i hysbysu gwaith cyllidwyr sydd â diddordeb mewn cefnogi a
chryfhau’r sector elusennol yng Nghymru.

Prif negeseuon
n	 mewn hinsawdd o ansicrwydd yn sgil ad-drefnu llywodraeth leol, newidiadau i gyllid cyhoeddus, cyllidebau yn cael

eu gwasgu a’r galwadau ar wasanaethau yn tyfu, nid oes gan elusennau bach i ganolig eu maint yr adnoddau
pwrpasol, yr ysgogiad na’r datblygiad sgiliau sydd eu hangen i fynd i’r afael â’r newidiadau cyllido sy’n effeithio ar
eu gallu tymor hir i ddarparu gwasanaethau.

n	 mae mudiadau mwy o faint yn ymdopi yn well â’r cyd-destun cyllido sy’n newid, er bod llawer o elusennau bach i
ganolig eu maint wedi cymryd ychydig o gamau pendant tuag at symud o gefnogaeth gyhoeddus draddodiadol i
ffyrdd newydd o weithio; mae angen iddynt fod yn fwy rhagweithiol wrth fynd ati i adnabod a chwilio am gymorth
â’u hanghenion tyfu a datblygu.

n	 Mae elusennau angen cefnogaeth i wneud y trawsnewid o ariannu sector cyhoeddus i ariannu annibynnol,
amrywiol.

Prif ganfyddiadau

Bwlch yn y cynllunio a datblygu Mae mwyafrif helaeth (87%) y mudiadau yn cael cyllid gan o leiaf un ffynhonnell
llywodraeth, ac mae tua un rhan o dair (32%) wedi gweld gostyngiad yn eu hincwm, gyda 36% yn rhagweld gostyngiad
yn y dyfodol. Fodd bynnag, ynghanol pwysau gwasanaethau yn cynyddu ac ansicrwydd amgylcheddol, dim ond
ychydig dros hanner ohonynt oedd yn adolygu neu’n newid eu cymysgedd cyllido, er bod 65% ar y cyfan wedi gweld
cynnydd yn y galw am wasanaethau. Dim ond 31% oedd wedi cynyddu eu hadnoddau cynhyrchu incwm, ac mae
llawer ohonynt angen arweiniad ynghylch cynllunio mewn sefyllfa ansicr.

Y band canol sydd fwyaf mewn perygl Mudiadau yng nghanol y sampl, sydd ag incwm rhwng £50k a 200k, a oedd
yn fwyaf tebygol o adrodd gostyngiad mewn incwm a llai o adnoddau ar gyfer codi arian.

Adnabyddiaeth isel ar anghenion y mudiad Er bod bron i bedwar o bob pump wedi dweud nad oedd eu cymysgedd
cyllido yn iawn ar gyfer yr hyn yr oeddent am ei wneud, dim ond ychydig ohonynt oedd wedi dechrau nodi’r camau
gweithredu angenrheidiol i newid eu modelau i gyflenwi ac ariannu eu gwasanaeth. Er gwaethaf nodi problem, dim
ond 20% a ddywedodd fod angen mwy o adnoddau i godi arian gan gynnwys amser, ac nid oedd llawer o alw am
fathau eraill o gymorth.

Potensial am fwy o arallgyfeirio incwm Mae gan fudiadau ystod eang o ffrydiau incwm, gan fod â chyfartaledd o
chwe ffynhonnell gyllid wahanol ond, ar wahân i gyllid y sector cyhoeddus, ychydig sy’n darparu incwm sylweddol
neu’r prif incwm. Er bod y mwyafrif yn cael incwm o roddion gan unigolion, dim ond 21% oedd yn ystyried hynny yn
brif ffynhonnell. Mae potensial clir i gryfhau codi arian o ffynonellau preifat.

Arferion gwell i adennill costau llawn Dim ond 54% a ddywedodd eu bod yn anelu at adennill costau llawn ac
mae dryswch parhaus yn y maes hwn. Roedd hyn yn her arbennig i fudiadau a oedd wedi arfer cael grantiau sector
cyhoeddus i dalu am gostau craidd, ac ymddengys nad yw llawer yn ymwybodol bod rhai o’r prif sefydliadau ariannu
yn gynyddol yn cynnig cymorth craidd hefyd. Mae lle i ymgeiswyr am gyllid fod yn fwy eglur am gostau uned ac i
gyllidwyr fod yn fwy eglur am gostau adferadwy.

Modelau ariannu newydd wedi’u dal yn ôl gan ddiffyg ysgogiad ac arbenigedd Dim ond 10% oedd wedi sôn am
fasnachu fel prif ffynhonnell incwm, ac nid oes llawer o dystiolaeth o ddatblygiadau entrepreneuraidd newydd ac
eithrio o ran darparu gwasanaethau hyfforddi, lle mae’r gweithgareddau yn eu dyddiau cynnar a braidd yn betrus.

Dulliau ehangach o godi arian gan ymddiriedolaethau a mudiadau Mae mudiadau yn tueddu i fynd at
ymddiriedolaethau ‘o’r un anian’ sydd â meini prawf ariannu cyfarwydd neu bobl maent yn eu hadnabod. Mae hyn
yn atgyfnerthu pa mor anhyblyg ydynt ac yn culhau opsiynau ariannu a 69% ohonynt yn credu y dylent gael cyllid
cyhoeddus.

Diffyg arbenigedd mewnol ac allanol Teimlai’r rhan fwyaf o fudiadau fod ganddynt ddigon o adnoddau i wneud y
mwyaf o’r potensial cynhyrchu incwm mewn perthynas â diwylliant, gwybodaeth a rhwydweithiau, ond roedd llawer
ohonynt yn brin o gyllid, arbenigedd ac amser staff. Ychydig o fudiadau yn unig a oedd wedi mynd i chwilio am
gymorth allanol y tu hwnt i isadeiledd presennol y sector gwirfoddol sydd wedi’i anelu at gyllid cyhoeddus. Mae hyn yn
gadael bwlch o ran arbenigedd a chefnogaeth i godi arian a bwlch sydd angen ei lenwi ar frys os yw’r sector i ffynnu.

Bylchau ar lefel Bwrdd Er bod 75% o fudiadau wedi dweud bod eu Bwrdd yn ymwneud â chodi arian, nid yw llawer
o Ymddiriedolwyr yn rhan ar lefel strategol a dywedodd y rhan fwyaf o fudiadau bod cynhyrchu incwm wedi’i arwain
gan gyfle. Byddai datblygu arbenigedd codi arian ar lefel y Bwrdd a recriwtio ar sail sgiliau yn gallu helpu mudiadau i
symud ymlaen i chwilio am ffynonellau eraill o incwm mewn ffordd strategol.

Argymhellion	
Y prif argymhelliad i elusennau yw’r angen i fod yn fwy rhagweithiol wrth chwilio am ddulliau amgen o godi incwm
ac i fod yn greadigol ynghylch y ffordd y maent yn rhedeg eu gwasanaethau. Dyma rai ffyrdd y gall cyllidwyr ac eraill
gefnogi eu datblygiad:
n	 cyllidwyr i roi grantiau datblygu ar gyfer ystod eang o anghenion twf sefydliadol megis hyfforddiant a datblygu

sgiliau, rheoli newid, cynllunio a datblygu busnes, cyllidebu, prisio, cyfathrebu, ymchwil marchnad, marchnata,
awdit sgiliau’r Bwrdd;

n	 cyllidwyr i adolygu eu gwybodaeth ynghylch meini prawf cymhwyster a rhwyddineb eu cyflawni gan fudiadau bach
i ganolig eu maint yng Nghymru;

n	 cyllidwyr i roi arweiniad cliriach ar yr hyn sydd wedi’i gynnwys mewn ‘costau craidd’ a’r lefelau priodol i’w cynnwys
mewn ceisiadau am gyllid;

n	 cyllidwyr i weithio gyda chyrff isadeiledd i sicrhau eu bod yn gallu darparu’r wybodaeth lawn, ddiweddaraf sy’n
rhwydd ei deall ar ystod o gyfleoedd ariannu, a chyfeirio mudiadau at ffynonellau perthnasol eraill;

n	 cyrff yr isadeiledd i fod yn barod i ateb y galw am fathau newydd o gymorth datblygu, hyfforddi a menter.

Manylion yr astudiaeth
I sicrhau darlun cytbwys, roedd pedwar llinyn i’r ymchwil:
n	 adolygu dogfennaeth ac ymchwil sy’n bodoli eisoes;
n	 arolwg 20 munud i 289 o elusennau;
n	 cyfweliadau dilynol â sampl gynrychioliadol o 23 o gyfranogwyr yr arolwg;
n	 cyfweliadau manwl â chwech uwch staff o asiantaethau isadeiledd y sector yng Nghymru.

Roedd sampl y mudiadau yn yr arolwg yn cynnwys elusennau cofrestredig sydd ag incwm blynyddol o £3 miliwn neu
lai, yn gweithio ym meysydd rheng flaen y gymuned, ieuenctid a lles. Cynhaliwyd yr ymchwil yn Gymraeg a Saesneg
yn ôl eu dewis. Llwyddwyd i gael cyfradd ymateb uwch na’r cyfartaledd o 48%.

Socially and environmentally
responsible design

10% of invoice value (ex VAT)
donated to Prisoners Education Trust

www.wolfdesignltd.co.uk

Weston Centre · 10 Grosvenor Street · London W1K 4QY
www.garfieldweston.org

