
Ffydd yng
Nghymru

gyda'n gilydd yn cyhoeddi Iesugyda'n gilydd yn cyhoeddi Iesu
cynghrair efengylaidd
cymru

2 Ffydd yng Nghymru

Rhagair
Nôl yn 2008, torrwyd tir newydd gan Gweini,
Cyngor y Sector Gwirfoddol Cristnogol yng
Nghymru, mewn partneriaeth â Chyngor
Gweithredu Gwirfoddol Cymru, wrth
gyhoeddi’r adroddiad, Ffydd yng Nghymru.
Roedd yr adroddiad yn nodi a chydnabod
y cyfraniad arwyddocaol a wnaed gan
gymunedau ffydd yng Nghymru, gan
ddarparu sylfaen ar gyfer cydweithredu
pellach rhwng cymunedau ffydd a
gwneuthurwyr polisi.

Mae’n dyst i effaith yr adroddiad gwreiddiol
ei fod yn dal i gael ei ddyfynnu’n aml heddiw,
er gwaethaf ei ddyddiad cyhoeddi. Gyda hyn
mewn golwg, roedden ni’n teimlo y byddai’n
dda adnewyddu’r adroddiad, gan roi cipolwg
mwy cyfredol ar y sefyllfa bresennol.

Fel y cewch weld, mae’r adroddiad
sy’n deillio o hyn yn hynod galonogol i
gymunedau ffydd, gan ddangos eu cyfraniad
pwysig a chadarnhaol parhaus i gymdeithas.
Mae hefyd yn cynnwys her ynghylch sut y
gellid cefnogi cymunedau ffydd yn well yn
y gwaith rhagorol maen nhw’n ei wneud
ledled Cymru.

Gobeithio y bydd yr adroddiad hwn yn
gymhelliant defnyddiol tuag at gydweithio
pellach, tra hefyd yn darparu gwybodaeth a
fydd yn cynorthwyo cymunedau ffydd yn eu
cynllunio a’u darparu gwasanaethau.

Tim Rowlands
Pennaeth y Cynghrair Efengylaidd
yng Nghymru

Cynghrair Efengylaidd Cymru
Ff 020 7520 3830 | E wales@eauk.org | G eauk.org

Y Cynghrair Efengylaidd. Cwmni cyfyngedig trwy warant.
Cofrestrwyd yng Nghymru a Lloegr Rhif123448. Rhif
Cwmni Cofrestredig Lloegr a Chymru 212325, Yr Alban
SC040576. Swyddfa Gofrestredig: 176 Copenhagen Street,
Llundain, N1 0ST

Cynghrair Efengylaidd  3

Tabl Cynnwys
Crynodeb gweithredol� 2

Prif gasgliadau� 2
Cyfleoedd am dwf ac argymhellion i
wneuthurwyr polisi.� 2

Cyflwyniad� 3

Methodoloeg� 3

Mae adeiladau cymunedau ffydd
yn bwysig� 4

Mae cymunedau ffydd yn
ddarparwyr mentrau cymunedol� 7

Mae cymunedau ffydd yn cyfrannu
at economi Cymru� 10

Cymunedau ffydd a dyfodol Cymru� 11
Dyheadau� 12
Cyllid� 13
Ymgysylltu gwleidyddol� 13

Casgliad� 15

4 Ffydd yng Nghymru

Crynodeb Gweithredol
Prif Gasgliadau

1	 Effaith cymdeithasol a chymunedol: Mae grwpiau ffydd
yn dal i fod wedi’u gwreiddio’n ddwfn mewn cymunedau
lleol. Maen nhw’n darparu cefnogaeth mewn argyfwng, yn
lleddfu unigrwydd, yn darparu mannau cynhwysol ac yn
cefnogi lles. Yn aml, maen nhw’n cyrraedd y rhai a allai fel
arall syrthio rhwng y craciau, gyda 97% o gymunedau ffydd
yn cynnig rhyw fath o fenter gweithredu gymdeithasol.

2	Cyfraniad economaidd: Mae cymunedau ffydd yn darparu
o leiaf £250 miliwn i economi Cymru bob blwyddyn trwy
staff, gwirfoddolwyr a darparu safleoedd. Mae hyn yn
gynnydd o 49% (ar ôl ystyried chwyddiant) ers 2008, as
heb gynnwys gwerth twristiaeth, a allai ychwanegu gwerth
sylweddol pellach.

3	Calon y gymuned: Yn aml, mae addoldai yn ganolfannau
cymunedol, gan wasanaethu fel calon cymunedau lleol.
Mae llawer hefyd yn lleoedd o dreftadaeth arwyddocaol
a rhaid eu cynnal i sicrhau cysylltiadau cymunedol â’r
gorffennol.

4	Iechyd meddwl a gwytnwch: Mae ffydd wedi’i chysylltu’n
gryf â lles meddwl gwell a gwytnwch cynyddol ym mywyd
beunyddiol. Mae cymunedau ffydd yn darparu gofal
bugeiliol ystyrlon, gweithgareddau grŵp ac amgylcheddau
o berthyn – yn arbennig o ddefnyddiol ar adeg pan fo dros
£1 biliwn yn cael ei wario bob blwyddyn ar iechyd meddwl
gan y GIG yng Nghymru.

5	Ymgysylltu gwleidyddol: Mae arweinwyr cymunedau ffydd
yn ymwneud â’r broses wleidyddol. Maen nhw’n ymwneud
ag ymgynghoriadau, cyfarfodydd etholiadol a mwy.

Cynghrair Efengylaidd  5

Cyfleoedd am dwf ac argymhellion i
wneuthurwyr polisi

1	 Gwella mynediad at gyllid: Mae angen gwell mynediad at
gyllid ar gymunedau ffydd a fydd yn eu galluogi i atgyweirio
a chynnal adeiladau. Mae llawer o’r rhain yn gwasanaethu
eu cymunedau y tu hwnt i’w rôl fel mannau addoli.

2	Cefnogaeth i brosiectau yn y dyfodol: Mae cymunedau
ffydd yn dangos yn weithredol eu bod yn barod i gefnogi
eu cymunedau lleol ymhellach. Mae angen cefnogaeth yn
ariannol ac yn ddeddfwriaethol i gael yr effaith fwyaf.

3	Partner dros lesiant: Mae angen cydweithrediad cryfach
rhwng grwpiau ffydd a gwasanaethau cyhoeddus i wneud
y mwyaf o ofal cymunedol. Gall sefydliadau ffydd fod, ac
maen nhw eisoes yn, gynghreiriaid allweddol mewn llesiant
cyhoeddus a chydlyniant cymdeithasol.

4	Cryfhau undod a chydweithio: Mae angen anogaeth a
chefnogaeth barhaus ar weithgareddau rhyng-ffydd ac
eciwmenaidd ledled Cymru. Mae cydweithio ar draws
gwahanol draddodiadau yn hyrwyddo ymddiriedaeth,
parch at ei gilydd a datblygiadau lleol cynaliadwy.

5	Annog cyfranogiad gwleidyddol: Gellir gwneud gwaith
pellach i wella’r berthynas rhwng cymunedau ffydd a
llunwyr polisi er mwyn gwella bywydau eu cymunedau lleol.

6 Ffydd yng Nghymru

Cyflwyniad
Mae cymunedau ffydd yng Nghymru yn rhan bwysig o wead
hanesyddol, cymdeithasol ac economaidd Cymru. Ym mhob
cymuned maen nhw’n darparu lleoedd nid yn unig i addoli, ond hefyd
lleoedd sy’n mynd i’r afael â thlodi, yn mynd i’r afael ag unigrwydd ac
yn cryfhau cydlyniant cymdeithasol.

Ers adroddiad gwreiddiol Ffydd yng Nghymru, a gyhoeddwyd
yn 2008, bu diffyg gwybodaeth ystadegol ynghylch y rôl y mae
cymunedau ffydd Cymru yn ei chwarae yn ein cymunedau lleol, yn
enwedig o ran y prosiectau allgymorth cymdeithasol a gynhelir, y
manteision economaidd a’r ymgysylltiad gwleidyddol sydd gan y
cymunedau hyn.

Mae’r adroddiad hwn yn bwriadu pontio’r bwlch hwnnw a datblygu
dealltwriaeth gyfredol o’r rôl y mae cymunedau ffydd yn ei chwarae
yng nghymdeithas Cymru, gan ddangos y cyfraniad enfawr y maen
nhw’n ei wneud, a’r effaith hyd yn oed yn fwy y gallen nhw’i gael
yn y dyfodol.

Methodoleg
Trwy gydol yr astudiaeth hon, diffinnir cymuned ffydd fel grŵp o bobl
sy’n cyfarfod yn rheolaidd ac sy’n cael eu cynrychioli drwy Fforwm
Cymunedau Ffydd Cymru a grŵp trawsbleidiol y Senedd ar ffydd.

Yn gynnar yn 2025, ymatebodd 201 o gymunedau ffydd i arolwg dros
gyfnod o wyth wythnos. Lledaenwyd yr arolwg drwy rwydweithiau o
gymunedau ffydd a sefydliadau rhyng-ffydd yn ogystal â thrwy grŵp
trawsbleidiol y Senedd ar ffydd i flaenoriaethu’r ymateb ehangaf
posibl. Roedd yr holiadur ar gael yn Saesneg ac yn Gymraeg.

Cafodd y data o’r ymatebion ei goladu a’i lanhau i alluogi dadansoddi.
Roedd y broses hon yn cynnwys strwythuro’r data mewn camau i
wella cysondeb a lleihau’r risg o wallau technegol neu ddynol.

Mae’r data yn yr adroddiad hwn wedi’i symleiddio i alluogi cyfeirio
a dealltwriaeth yn rhwydd. Er enghraifft, wrth ddarlunio mentrau
cymunedol, mae gweithgareddau tebyg wedi’u grwpio gyda’i gilydd.

Cynghrair Efengylaidd  7

Mae adeiladau cymunedau
ffydd yn bwysig
Ar draws Cymru, mae cymunedau ffydd yn darparu cyfalaf cymdeithasol hanfodol
i alluogi cymunedau i ffynnu. Yn y mannau y mae gwasanaethau cyhoeddus yn
aml yn ei chael hi’n anodd eu cyrraedd, mae cymunedau ffydd yn bresennol.
Cafodd llawer o’r gwasanaethau lles a weithredir drwy’r wladwriaeth eu harloesi
gan arloeswyr Cristnogol ac entrepreneuriaid cymdeithasol. Nid yn yr eglwysi a’r
mosgiau ym mhob cymuned yn unig y mae treftadaeth ffydd yng Nghymru ond
yng ngwaith a darpariaeth gymdeithasol pobl ffydd. Dydy’r etifeddiaeth hon ddim
wedi’i hanghofio ac adeiladir arni mewn trefi, pentrefi a dinasoedd bob dydd.

Trwy’r arolwg, Ffydd yng Nghymru, roedden ni eisiau asesu pa fesurau ymarferol
roedd cymunedau ffydd yn eu darparu i gefnogi cydlyniant cymunedol a sicrhau
nad oes neb yn cael ei eithrio. Gofynnwyd i ymatebwyr am yr adeiladau maen
nhw’n eu defnyddio, a sut maen nhw’n cael eu defnyddio. Mae’r ymatebion yn
dangos sut mae adeiladau ffisegol cymunedau ffydd eu hunain yn alluogwyr
cydlyniant cymunedol.

Galluogwyr cydlyniant cymunedol

Ffigur 1

Rydyn ni’n llogi lle i addoli

Mae ganddon ni ganolfan gymunedol bwrpasol

Rydyn ni’n llogi ystafelloedd (neu neuadd) i gyr�
cyhoeddus (e.e. gwasanaethau cymdeithasol, colegau lleol)

Rydyn ni’n croesawu twristiaid ac ymwelwyr eraill
sy’n dod i weld ein hadeilad(au)

Rydyn ni’n darparu ystafelloedd (neu neuadd)
i’w defnyddio’n rhad ac am ddim

Rydyn ni’n llogi ystafelloedd (neu neuadd) i grwpiau
cymunedol ar gyfer gweithgareddau cymunedol

Rydyn ni’n berchen â’r adeilad lle rydyn ni’n addoli

Rydyn ni’n darparu mynediad i bobl gydag anableddau 89%

77%

57%

52%

48%

40%

29%

22%

8 Ffydd yng Nghymru

Darparu mynediad i’r anabl
Un agwedd ar ddarparu cyfleusterau gan grwpiau ffydd yng Nghymru sy’n
amlwg ar unwaith o’r data yw eu bod yn blaenoriaethu sicrhau bod cyfleusterau’n
hygyrch i bawb, yn enwedig y rhai ag anableddau. Mae’r darpariaethau hyn yn aml
yn amrywio o fynediad i gadeiriau olwyn i systemau dolen-T i’r rhai sy’n defnyddio
cymhorthion clyw. Mae bron i naw o bob deg cyfleuster yn darparu mynediad i
bobl anabl, sy’n adlewyrchu cydnabyddiaeth gref bod cynhwysiant yn hanfodol
i gydlyniant. Mae cyfleusterau o’r fath yn sicrhau nad oes neb yn cael ei eithrio
rhag cymryd rhan mewn bywyd ffydd na gweithgareddau cymunedol yn seiliedig
ar gyfyngiadau corfforol. Mae’r ddarpariaeth hon yn awgrymu bod cyfleusterau o’r
fath mewn sefyllfa dda i wasanaethu fel canolfannau cymunedol go iawn.

Darparu gofod
Un o fuddion allweddol pendant cymunedau ffydd sy’n cyfrannu at gydlyniant
cymunedol ydy darparu lle ffisegol ar gyfer cyfarfodydd a gweithgareddau.
Mae mwy na hanner y cymunedau ffydd a arolygwyd yn darparu lle am ddim a
mwy o le i’w rentu ar gyfer gweithgareddau cymunedol – gyda rhai yn darparu’r
ddau. Mae hwn yn ffactor pwysig wrth feithrin cydlyniant cymunedol; mae’r
data’n awgrymu bod rhannu cyfleusterau’n ymarferol yn ffordd hanfodol y mae
cymunedau ffydd yn gwasanaethu
eu hardaloedd lleol.

Lle mae grwpiau ffydd yn rhentu
eu lle ar gyfer gweithgareddau
cymunedol, mae hyn yn darparu
cynhyrchu incwm hanfodol ac yn
cefnogi cynaliadwyedd cymunedau
ffydd, tra bod darparu lle am ddim
yn dangos ymrwymiad i haelioni a
chefnogaeth i grwpiau na fydden
nhw fel arall â mynediad at le ffisegol.
Gall cymunedau lleol hefyd fod yn
sicr o ddibynadwyedd y lleoedd
a ddarperir gan gymunedau ffydd
gan fod dros 77% ohonyn nhw’n
berchen yn llawn ar eu hadeiladau,
gan ddiogelu cymunedau ffydd rhag
newidiadau economaidd fel cynnydd
mewn rhent a chaniatáu iddyn
nhw wasanaethu eu cymunedau
yn fwy cyson.

Cynghrair Efengylaidd  9

Croesawu ymwelwyr a thwristiaid
Mae’r adeiladau y mae cymunedau ffydd yn berchen arnyn nhw ac yn eu
defnyddio yn aml yn gwasanaethu amrywiaeth o ddibenion. Yn ogystal â chynnal
cymunedau addoli a darparu lle ar gyfer gweithgareddau cymunedol, mae llawer
yn atyniadau i ymwelwyr a thwristiaid. I bron i hanner y cymunedau ffydd a
arolygwyd, roedd hyn yn agwedd allweddol ar eu gwaith. Mae hyn yn tynnu sylw
at y rôl y mae cymunedau ffydd yn ei chwarae fel pwyntiau cyswllt diwylliannol a
chymdeithasol o fewn cymunedau, sy’n eu galluogi i weithredu fel pontydd rhwng
trigolion ac ymwelwyr. Mae’r adeiladau y mae cymunedau ffydd yn preswylio
ynddyn nhw yn aml wedi bod yn ganolfannau diwylliannol ar gyfer trefi a phentrefi
am gyfnod sylweddol. Wrth ddadansoddi data arolwg Ffydd yng Nghymru,
blwyddyn sefydlu gyfartalog y cymunedau ffydd a arolygwyd oedd 1860. Yn
aml, mae cymunedau ffydd yn rhan allweddol o hanes eu cymunedau lleol ac yn
chwarae rhan flaenllaw wrth gynnal yr hanes hwnnw ar gyfer eu cymuned.

Rhentu i gyrff cyhoeddus
Yn ogystal â darparu lle ar gyfer gweithgareddau cymunedol, mae 40% o
gymunedau ffydd yn rhentu lle i gyrff cyhoeddus. Mae hyn yn dangos bod
yr ystod o weithgareddau y mae cymunedau ffydd yn helpu i’w galluogi yn
cynnwys cymunedau lleol a’r sector cyhoeddus. Felly, mae cymunedau ffydd
yn darparu gwasanaeth cyhoeddus hanfodol wrth gynnal swyddogaethau neu
ddigwyddiadau dinesig, ac mae hyn yn cryfhau eu rôl fel asedau cymunedol
integredig ac ymgorfforedig.

10 Ffydd yng Nghymru

Canolfannau
cymunedol pwrpasol
I bron i draean o gymunedau ffydd (29%),
mae eu darpariaeth o ganolfannau
cymunedol pwrpasol yn darparu llwybr
pwysig ar gyfer gwasanaethu eu cymuned
leol. I lawer o gymunedau ffydd eraill, mae
eu hadeiladau’n cyflawni swyddogaeth
canolfannau cymunedol o’r fath hyd yn
oed os nad ydyn nhw wedi’u cynllunio’n
benodol at hynny. Felly mae’n bwysig nad
ydy cyrff y sector cyhoeddus yn osgoi
defnyddio adeiladau cymunedol ffydd
lle maen nhw’n amlswyddogaethol ac yn
gwasanaethu grwpiau ffydd yn ogystal â’r
gymuned ehangach. Mae hyn yn arbennig
o wir am gymunedau gwledig, ynysig lle
mae lle adeiladau cyhoeddus yn brin ac
yn aml mae cymunedau ffydd yn sefydliad
blaenllaw neu’r yr unig a all gynnig
mannau pwrpasol y gall y gymuned leol
eu defnyddio.

Adeiladau cofrestredig a
safleoedd cadwraeth
Dywedodd tua chwarter y cymunedau
ffydd (26%) fod eu hadeiladau naill ai
wedi’u rhestru neu’n safleoedd cadwraeth.
Dyma ffordd arall y mae cymunedau
ffydd yn denu ymwelwyr i gymunedau ac
yn gwasanaethu fel mannau ymgasglu
allweddol ar gyfer gweithgareddau
cymdeithasol a diwylliannol. Mae’n amlwg
bod heriau i gymunedau ffydd wrth
gynnal adeiladau o’r fath, ac mae hyn yn
pwysleisio’r angen am lwybrau ariannu
hygyrch. Mae hyn hefyd yn tynnu sylw
at rôl cymunedau ffydd wrth ddiogelu
treftadaeth leol y gymuned y maen
nhw’n byw ynddi.

Cynghrair Efengylaidd  11

Mae cymunedau
ffydd yn
ddarparwyr
mentrau
cymunedol
Fel y trafodwyd yn yr adran flaenorol, mae’r adeiladau
a’r mannau ffisegol sy’n eiddo i gymunedau ffydd ac
sy’n cael eu defnyddio ganddyn nhw yn ganolfannau
ar gyfer adeiladu a chynnal cydlyniant cymunedol.
Fodd bynnag, gweithgaredd cymunedau ffydd ydy
estyn allan at gymunedau a darparu gwasanaethau
hanfodol sy’n adeiladu ar y sylfaen honno ac yn
gwasanaethu pawb yng Nghymru.

Gofynnwyd i gyfranogwyr arolwg Ffydd yng Nghymru
pa rai o ystod eang o weithgareddau sy’n wynebu’r
gymuned yr oedden nhw’n eu cynnal neu’n eu trefnu
eu hunain. Mae’r ymatebion i’n harolwg yn dangos
yr ystod eang o fentrau a gweithgareddau y mae
cymunedau ffydd yn eu darparu, gan gamu i mewn
yn aml lle nad ydy gwasanaethau cyhoeddus yn cael
eu hariannu, neu lle mae bylchau yn y ddarpariaeth.
Oherwydd nifer y mentrau sydd ar gael, cafodd
rhai a oedd yn gweithredu o fewn maes tebyg eu
grwpio gyda’i gilydd i roi darlun cliriach o’r mentrau a
gynhaliwyd. Gellir dod o hyd i’r gweithgareddau sy’n
ffurfio’r grwpiau hyn yn yr atodiad.

12 Ffydd yng Nghymru

Datgelodd ein canfyddiadau cychwynnol fod tua 97% o’r cymunedau ffydd a
arolygwyd yn ymwneud â rhyw fath o fenter sy’n wynebu’r gymuned. Mae hyn yn
tynnu sylw at werth sylfaenol llawer ffydd o wasanaethu eraill, gan gynnwys y rhai
nad ydyn nhw’n rhan o’u cymuned ffydd eu hunain.

Mentrau cymunedol presennol

Ffigur 2

Creu swyddi (mentrau cymunedol)

Gwrth-hiliaeth

Diogelwch cymunedol/atal troseddu

Cyngor/eiriolaeth cyflogaeth

Cymorth i anghenion dysgu ychwanegol

Bugeiliaid y stryd (neu debyg)

Ailhy�orddi carcharorion

Cymorth i ofalwyr

Cyngor ariannol/ar ddyled

Hy�orddiant/cyfarparu

Cymorth i �oaduriaid/ceiswyr lloches

Arall

Cymorth i'r digartref

Mentrau gwyrdd

Datblygu arweinyddiaeth

Cefnogaeth �ydd

Iechyd

Banc bwyd

Cymorth i'r henoed

Gweithgareddau cymdeithasol (clwb cinio, bar co , adloniant)

Cymorth cymdeithasol

Teulu

6%

8%

11%

13%

14%

16%

17%

20%

22%

23%

23%

27%

29%

29%

33%

50%

52%

52%

60%

78%

82%

82%

Cynghrair Efengylaidd  13

Mae perthnasoedd yn bwysig
Trwy gydol yr ymchwil, roedd yn amlwg bod cymunedau ffydd yng Nghymru yn
darparu llawer o wasanaethau perthynas sy’n hanfodol i’r ardaloedd lleol y maen
nhw’n eu gwasanaethu. Mae’r tri math mwyaf blaenllaw o fenter yn ymwneud â
theulu, cefnogaeth gymdeithasol a gweithgareddau cymdeithasol lleol.

Roedd y grwpio teuluol yn cynnwys gwasanaethau pwysig gan gynnwys cymorth
priodas, clybiau cyn-ysgol a chymorth teuluoedd yn chwalu. Mae gwasanaethau
fel y rhain yn cefnogi teuluoedd lleol mewn amrywiaeth o ffyrdd, fel cwnsela
mewn cyfnodau o chwalfa deuluol a gofal plant o ddydd i ddydd a all ganiatáu i
rieni ddychwelyd i’r gwaith yn gynharach. Mae cymorth ychwanegol yn y categori
hwn yn cynnwys clybiau ieuenctid a digwyddiadau arbennig eraill i bobl ifanc, y
mae bron i 60% a 68% o gymunedau ffydd yn eu rhedeg yn y drefn honno. Yn aml,
mae’r gweithgareddau hyn yn ffurf effeithiol iawn o ofal plant tymor byr i rieni sydd
ag oriau gwaith hirach. Maen nhw hefyd yn darparu rhyngweithio rheolaidd i blant
a phobl ifanc â chyfoedion o’u hoedran a’u cyfnod eu hunain mewn amgylchedd
diogel, hamddenol a chymdeithasol, gan annog cyfeillgarwch a chydlyniant
cymdeithasol pellach y tu allan i leoliad addysgol safonol.

Roedd y categori cymorth cymdeithasol yn cynnwys gweithgareddau fel
grwpiau dynion a menywod ac ymweliadau cartref rheolaidd. Yn aml, mae’r
gweithgareddau hyn yn darparu rhyngweithio cymdeithasol a bondio rheolaidd i
gyfranogwyr yn ogystal â chyfle i gefnogi’r rhai sydd ag amrywiaeth o broblemau
iechyd meddwl cyn y bydden nhw angen cymorth arbenigol. Fel arall, gall
darparwyr gweithgareddau gyfeirio’r rhai sydd ag anghenion o’r fath at y lle gorau
y gallan nhw gael y cymorth sydd arnyn nhw ei angen.

Y drydedd set fwyaf o weithgareddau ydy’r gweithgareddau cymdeithasol fel
caffis, bariau cinio a choffi. Gall y mathau hyn o weithgareddau fod yn gyfle
pwysig i ffrindiau a theulu gyfarfod yn rheolaidd, sy’n caniatáu i adeiladau
cymunedau ffydd fod yn ganolog i fywyd cymuned leol.

14 Ffydd yng Nghymru

Gwasanaethu’r rhai
hynny mewn angen
Mae cymunedau ffydd hefyd
yn chwarae rhan bwysig wrth
wasanaethu’r rhai mewn angen. Mae
dros 50% o’r cymunedau ffydd a
arolygwyd yn ymwneud â gweithredu
banc bwyd. Mae hyn yn dangos bod
cyfran sylweddol o fanciau bwyd
yng Nghymru yn cael eu rhedeg gan
gymunedau ffydd o ystyried bod
rhwydwaith banciau bwyd mwyaf
y DU, Trussell, yn gweithredu 1461
o fanciau bwyd yng Nghymru a
gall yr arolwg hwn gyfrif am 105 o
fanciau bwyd o’r 201 o gymunedau
ffydd a arolygwyd. Ar draws y llawer mwy o gymunedau ffydd na wnaethon ni eu
harolygu, mae’n debygol bod llawer mwy o fanciau bwyd a chymunedau ffydd
pellach sy’n cefnogi banciau bwyd eraill heb redeg eu rhai eu hunain.

Menter arall y mae llawer o gymunedau ffydd yn ei rhedeg ydy cefnogaeth i’r
digartref. Yn ôl Shelter Cymru, roedd bron i 11,000 o bobl ddigartref yng Nghymru
ym mis Gorffennaf 2025, felly mae cymunedau ffydd sy’n cymryd rhan flaenllaw i
fynd i’r afael â hyn yn amhrisiadwy. Dywedodd bron i 30% o gymunedau ffydd eu
bod yn darparu rhyw fath o gefnogaeth i’r digartref. Mae hyn yn sicrhau bod pobl
yn derbyn y gefnogaeth y mae taer angen arnynt yn daer, fel lle cynnes ar gyfer
y nos, yn ogystal â gwella diogelwch y cyhoedd oherwydd bod nifer llai o bobl
agored i niwed ar y stryd yn y nos.

Mae tua thraean o gymunedau ffydd hefyd yn darparu gweithgareddau cymorth
iechyd emosiynol a meddyliol, gyda nifer tebyg yn gweithredu mentrau gwyrdd.
Mae hyn yn adlewyrchu ehangder yr ymrwymiadau gan gymunedau ffydd, o’r
personol a’r emosiynol i’r byd-eang.

Adroddwyd yn llai aml am rai gweithgareddau (gan 15% o grwpiau neu lai), ac
roedd hyn yn cynnwys cymorth ac eiriolaeth i unigolion ar gyfer anabledd (yn
enwedig yn ymwneud â chyllid, troseddu neu iechyd). Mae addysg, hyfforddiant
a chymorth cyflogaeth hefyd yn feysydd lle gallai grwpiau ffydd ehangu eu
gweithgaredd. Mae’n nodedig mai dim ond 1% o’r rhai yn ein harolwg ni sy’n
darparu gwersi Cymraeg neu wasanaethau pwrpasol.

1 �Briff Tŷ’r Cyffredin ar fanciau bwyd yn y DU. Gellir ei cael hyd iddo yn:
researchbriefings.files.parliament.uk/documents/CBP-8585/CBP-8585.pdf

Cynghrair Efengylaidd  15

Mae cymunedau
ffydd yn cyfrannu at
economi Cymru

Effaith ariannol cymunedau ffydd

Ffigur 3

Mae cymunedau ffydd yn darparu gwerth economaidd anhygoel i Gymru, o
ran y gwasanaethau uniongyrchol a ddarperir, fel arfer yn rhad ac am ddim, a’r
cyflogaeth a’r gwasanaethau a gynigir ganddyn nhw.

Wrth asesu effaith economaidd cymunedau ffydd, rydyn ni wedi cymryd dull
ceidwadol o amcangyfrif y gwerth cyffredinol. Mae Llywodraeth Cymru yn
cyfrifo bod tripiau undydd hamdden yn cyfrannu cyfartaledd o £35 i’r economi.
Fodd bynnag, yn ein hamcangyfrif ni o’r cyfraniad economaidd, dydyn ni ddim
wedi cynnwys hyn gan nad ydy’r lefel honno o wariant yn debygol o fod yn
gynrychioliadol o’r hyn y mae ymwelwyr â safleoedd twristiaeth a threftadaeth
ffydd yn ei wario.

O’n dadansoddiad, gellir tybio bod twristiaeth ffydd yn cyfrannu at economi
Cymru, o bosibl swm sylweddol, a gellir cynnal astudiaeth bellach yn y dyfodol i
benderfynu ar hyn.

Oriau
gwirfoddolwyr

Oriau sta�Gofod ar rentGofod gwag

£17.6m

£38.6m

£79.2m

£115.1m

16 Ffydd yng Nghymru

Yn seiliedig ar ymatebion i arolwg Ffydd yng Nghymru, amcangyfrifir bod
cymunedau ffydd yn darparu o leiaf £250 miliwn i economi Cymru bob blwyddyn.
O’i gymharu â’r astudiaeth gychwynnol yn 2008, mae hyn ddwywaith y swm arian
parod, a thua 49% yn fwy wrth ystyried chwyddiant. Mae’n bosibl iawn bod hyn yn
gysylltiedig â mwy o bwysau ar gyllid llywodraeth leol, gan arwain at gymunedau
ffydd yn ceisio llenwi’r bwlch ar gyfer eu hardal.

Cyflogaeth
Mae cymunedau ffydd Cymru yn darparu gwerth sylweddol i’r economi leol drwy
gyflogi aelodau staff. Gall hyn gynnwys gweinidogion, gweinyddwyr a gweithwyr
cymunedol lleol. O argraffiad 2025 oyrarolwg Ffydd yng Nghymru, canfuwyd
bod tua £79.2 miliwn (mwy na chyfanswm y gyllideb a neilltuwyd i’r economi,
ynni a chynllunio yng nghyllideb Cymru 2025–262) yn cael ei wario’n flynyddol ar
gyflogau. Mae’r gwerth hwn yn cyfrif am yr oriau a weithiwyd mewn prosiectau a
mentrau cymunedol lleol ac mae’n debygol o fod yn danamcangyfrif oherwydd yr
amser ychwanegol a dreulir yn cynllunio a gweinyddu mentrau o’r fath.

2 Cyllideb Llywodraeth Cymru 2025-26. I’w gael yn: llyw.cymru/cyllideb-derfynol-2025-2026

Cynghrair Efengylaidd  17

Gwirfoddoli
Yng Nghymru, mae cymunedau ffydd yn darparu gweithlu gwirfoddol sylweddol
i redeg a chefnogi mentrau cymunedol lleol gan gynnwys grwpiau chwarae lleol
a banciau bwyd. Gan dybio bod y gwirfoddolwyr hyn yn cael eu talu ar y cyflog
byw cenedlaethol o £12.60 yr awr, byddai’n costio tua £115.1 miliwn y flwyddyn
i’w cyflogi. Dyma arian a fyddai fel arall yn cael ei wario gan lywodraeth leol,
elusennau a sefydliadau eraill i sicrhau bod yr un gwasanaeth yn cael ei gyflawni.
Mae hyn o gymorth mawr i’r cymunedau lleol y mae’r gwirfoddolwyr hyn yn eu
gwasanaethu gan eu bod yn caniatáu i wasanaethau a mentrau redeg yn gyson
am gost llawer is nag a fyddai fel arall. Oni bai am y gwirfoddolwyr hyn, byddai’n
rhaid pontio’r bwlch ariannu, yn fwyaf tebygol gan lywodraethau lleol sy’n dod o
dan bwysau ariannol cynyddol, a allai arwain at ganlyniadau gwaeth i drigolion o
ran ansawdd a chysondeb y mentrau hyn.

Defnydd o ofod cymunedol
Mae llawer o gymunedau ffydd yn cynnig lle yn eu hadeiladau yn rhad ac am
ddim neu am gost isel. Yn seiliedig ar gyfradd llogi gyfartalog fesul awr o £20.073,
rydyn ni wedi cyfrifo bod y lle am ddim a gynigir yn cyfateb i fwy na £17.6 miliwn
bob blwyddyn.

Darperir £38.6 miliwn pellach trwy ddarparu lle a rentir i’w ddefnyddio gan y
gymuned am gyfradd rhad neu ostyngedig. Gall hyn ganiatáu i sefydliadau
cymunedol ddod at ei gilydd ar gyfradd llawer amlach nag a fyddai fel arall yn
bosibl trwy ddarparu lle dibynadwy, fforddiadwy sydd wedi’i gynnal a’i gadw’n
dda. Mae’r incwm rhent hwn hefyd yn cefnogi gwaith cymunedau ffydd gan
ei fod yn darparu incwm amrywiol iddyn nhw y tu hwnt i roddion mewnol a
chyllid cyhoeddus.

Cyfanswm y cyfraniad economaidd
Mae cyfanswm y cyfraniad economaidd i economi Cymru, a amcangyfrifir
yn £250 miliwn, yn sylweddol uwch na chyllideb cyfiawnder cymdeithasol
llywodraeth Cymru o £159 miliwn. Mae hyn yn tynnu sylw at y gwaith gwerthfawr
ac arwyddocaol y mae cymunedau ffydd yn ei wneud i wasanaethu eu
cymunedau lleol.

3 Wedi’i gyfrifo fel y rhent cyfartalog a godir gan gymunedau ffydd ar gyfer defnyddwyr allanol
fel yr adroddwyd yn yr arolwg

18 Ffydd yng Nghymru

Cymunedau ffydd a
dyfodol Cymru
Mae’n amlwg o’r ymatebion i’r arolwg Ffydd yng Nghymru fod cymunedau ffydd
yn rhan hanfodol o fywyd yng Nghymru ac yn darparu ystod eang o gefnogaeth
a darpariaeth. Mae hyn yn galluogi pobl i ddianc rhag tlodi, dod o hyd i swyddi,
adeiladu cymuned a chryfhau cymdogaethau. Fodd bynnag, mae hefyd yn
amlwg bod lle sylweddol i fwy. Yn yr adran olaf hon, rydyn ni’n ystyried yn
gyntaf ddyheadau cymunedau ffydd, ac yna sut y gallai cyllid ac ymgysylltiad
gwleidyddol gwell gynyddu cyfraniad cymunedau ffydd.

Dyheadau

Mentrau cymunedol dyheadol

Ffigur 4

Gweithgareddau cymdeithasol (clwb cinio, bar co	, adloniant)

Cymorth i'r henoed

Banc bwyd

Arall

Mentrau gwyrdd

Datblygu arweinyddiaeth

Cymorth i'r digartref

Cymorth i anghenion dysgu ychwanegol

Cyngor ariannol/ar ddyled

Bugeiliaid y stryd (neu debyg)

Gwrth-hiliaeth

Diogelwch cymunedol/atal troseddu

Cymorth i �oaduriaid/ceiswyr lloches

Hy�orddiant cyflogaeth/profiad gwaith

Cymorth i ofalwyr

Creu swyddi (mentrau cymunedol)

Cymorth �ydd

Hy�orddiant/cyfarparu

Ailhy�orddi carcharorion

Cymorth cymdeithasol

Iechyd

Teulu

14%

19%

20%

24%

29%

31%

34%

38%

38%

38%

39%

40%

41%

41%

43%

43%

44%

46%

51%

54%

56%

65%

Cynghrair Efengylaidd  19

Er bod cymunedau ffydd yn darparu llawer o wasanaethau i’w cymunedau lleol,
amlygodd arolwg Ffydd yng Nghymru fod mwy o hyd y maen nhw’n teimlo y
gellir ei wneud. Roedd gan oddeutu 77% o gymunedau ffydd awydd i gychwyn
mwy o brosiectau i gefnogi eu cymuned leol. Fel rhan o’r arolwg, gofynnwyd
i gyfranogwyr pa fentrau cymunedol yr hoffen nhw eu cychwyn yn fuan. Gan
fod cymunedau ffydd yn sefydliadau llai, sy’n canolbwyntio’n lleol, gall y
dadansoddiad hwn roi cipolwg ar anghenion presennol cymunedau Cymru ac
mae ganddo’r potensial i lywio llunwyr polisi ar feysydd polisi i’w datblygu. Fel y
gwelir yn ffigur 4, mae’r grŵp o weithgareddau sy’n gysylltiedig ag iechyd wedi
mynd o’r 6ed safle ar y mentrau sy’n cael eu cynnal ar hyn o bryd (ffigur 2) i’r ail
ar y rhestr ddyheadau o fentrau. Roedd y grŵp hwn yn cynnwys gweithgareddau
fel cefnogi’r rhai â salwch hirdymor, salwch meddwl a dibyniaethau. Gall llawer
o’r mentrau hyn helpu i gefnogi gwasanaethau cymdeithasol ac iechyd presennol
mewn cymunedau lleol gan y gallan nhw ddod yn fan galw cyntaf i unigolion
sy’n ceisio cymorth mewn sefyllfaoedd heriol. Gallai hyn helpu i leihau’r straen
ar adnoddau’r GIG, yn enwedig sefydliadau gofal sylfaenol, a all gael eu llethu’n
hawdd. Gallai cefnogaeth i’r mentrau hyn arwain at lawer o gymunedau ledled
Cymru yn cael mynediad hawdd at ofal cychwynnol o ansawdd uchel a redir am
gyfran o’r gost o’i gymharu â mentrau a redir gan y wladwriaeth oherwydd yr oriau
gwirfoddol a’r arian ychwanegol a ddarperir gan gymunedau ffydd.

20 Ffydd yng Nghymru

Cyllid
Er bod cyllid mewnol o fewn cymunedau ffydd i gychwyn a pharhau â phrosiectau
lleol yn hanfodol, mae arolwg Ffydd yng Nghymru wedi dangos bod cyllid
ychwanegol wedi cael ei geisio’n rheolaidd ledled Cymru. Mae’r cyllid ychwanegol
hwn wedi dod o amrywiaeth o leoliadau, o grantiau llywodraeth Cymru a lleol
i gyllid y Loteri. Mae’r cyllid ychwanegol hwn wedi cael ei ddefnyddio mewn
amrywiaeth o ffyrdd, o sefydlu mentrau lleol i atgyweirio adeiladau. Er bod
ymatebwyr wedi mynegi drwy gydol yr arolwg fod y ffynonellau cyllid hyn yn aml
yn bwysig ac yn caniatáu i fentrau lleol gychwyn, roedden nhw’n aml yn ei chael
hi’n anodd cael mynediad at y grantiau hyn. Ymhlith y rhesymau a grybwyllwyd
dros yr anhawster roedd cymhlethdod a natur yr amser a gymerodd y broses
ymgeisio. Soniodd amryw o ymatebwyr am orfod cyflogi awduron grantiau
i lenwi’r ceisiadau’n gywir ac yn amserol. Teimlai arweinwyr ffydd hefyd, er
gwaethaf gofyn am gyllid ar gyfer mentrau cymunedol yn gyfan gwbl, fod ffrithiant
gan gyllidwyr oherwydd bod y sefydliad yn gofyn iddo fod yn seiliedig ar ffydd.
Adroddodd arweinwyr ffydd hefyd, os byddai eu cais am gyllid yn cael ei dderbyn,
weithiau nad oedden nhw’n derbyn y swm llawn a ofynnwyd amdano, a allai
arwain at fylchau cyllido mawr y byddai’n rhaid i gymunedau ffydd eu pontio â’u
hadnoddau eu hunain - sydd yn aml yn gyfyngedig.

Cynghrair Efengylaidd  21

Ymgysylltu gwleidyddol

Ymgysylltu gwleidyddol

Ffigur 5

O’r ymchwil a gynhaliwyd gan arolwg Ffydd yng Nghymru, mae cyfran sylweddol
o gymunedau ffydd yn ymgysylltu mewn rhyw ffordd â’r broses wleidyddol.
Adroddodd dros un rhan o bump o gymunedau ffydd eu bod wedi cymryd rhan
mewn ymgynghoriadau llywodraeth gan ganiatáu i bobl ffydd leisio eu barn ar
ddeddfwriaeth bwysig fel y Cynllun Drafft ar Hawliau Pobl Anabl a’r strategaeth
genedlaethol ar drais yn erbyn menywod, cam-drin domestig a thrais rhywiol. Mae
hyn bron ddwywaith cyfartaledd y DU o 13%4. Mae dros chwarter o gymunedau
ffydd hefyd yn nodi bod eu haelodau wedi mynychu cyfarfod etholiadol, gan
ganiatáu rhyngweithio uniongyrchol â chynrychiolwyr lleol a chenedlaethol
presennol a darpar gynrychiolwyr. Er gwaethaf yr ymgysylltiad gwleidyddol
presennol â chymunedau ffydd, dangosodd arolwg Ffydd yng Nghymru hefyd
y byddai tua 39% o arweinwyr ffydd yn hoffi mwy o ymgysylltiad â’r broses
wleidyddol. Gallai hyn ddod ar ffurf ymweliadau â’r cymunedau ffydd hyn gan
gynrychiolwyr lleol i ddeall eu hanghenion unigryw, cyfarfod ag arweinwyr ffydd
lleol neu fynychu gwasanaethau sy’n seiliedig ar ffydd.

Yn ogystal â darparu ar gyfer eu cymunedau lleol, mae dros 79% o gymunedau
ffydd yn anfon cymorth tramor ar gyfer datblygiad rhyngwladol ac mewn
cyfnodau o angen rhyngwladol mawr fel trychinebau naturiol. Bydd y rhodd
ychwanegol hon dramor yn helpu Cymru i gael ei gweld yn rhyngwladol fel
cenedl sy’n chwarae ei rhan ar y llwyfan byd-eang, yn enwedig mewn cyfnodau o
angen mawr.

4 Adroddiad Y Swyddfa Ystadegau Gwladol 2023. I’w gael yn: ons.gov.uk/
peoplepopulationandcommunity/wellbeing/bulletins/trustingovernmentuk/2023#:~:text=5.-
,Political%20engagement,on%20issues%20of%20national%20importance

Yn ymgysylltu ag ymgynghoriad llywodraeth

Wedi bod â rôl fel cynrychiolydd cyhoeddus

Wedi bod i hustyngau etholiad

Dymuno mwy o ymgysylltu

Hapus gyda’r ymgysylltu
gwleidyddol presennol

21%

26%

34%

39%

56%

22 Ffydd yng Nghymru

Casgliad
Mae’r adroddiad hwn yn darparu dealltwriaeth
ystadegol o’r effaith hanesyddol, gymdeithasol ac
economaidd sydd gan gymunedau ffydd ledled
Cymru. Mae’n dangos bod cymunedau ffydd yn
cyfrannu tua £250 miliwn bob blwyddyn i economi
Cymru trwy oriau gwirfoddol, staff cyflogedig a
mannau cyfarfod am ddim ac am gyfradd is na gwerth
y farchnad.

Mae’r ystod eang o fentrau cymunedol yn tynnu sylw
at sut mae cymunedau ffydd yn diwallu anghenion
eu hardaloedd lleol. Mae’r adroddiad hwn hefyd wedi
dangos parodrwydd cymunedau ffydd i ddatblygu
a dechrau mwy o fentrau sy’n wynebu’r gymuned
ac wedi dangos bwlch ariannu posibl a allai, pe
bai’n cael ei bontio, ddatgloi cydlyniant cymunedol
gwell, canlyniadau tlodi gwell a chanlyniadau iechyd
gwell, yn feddyliol ac yn gorfforol. Mae’r astudiaeth
hon hefyd wedi tynnu sylw at beryglon posibl cyllid
cyhoeddus, yn amrywio o rwystrau i fynediad i
geisiadau sy’n cymryd llawer o amser, gan ddangos
bod yn rhaid gwneud mwy i wella hygyrchedd y
cronfeydd hyn i gymunedau ffydd. Yn olaf, mae’r
adroddiad hwn yn tynnu sylw at sut mae cymunedau
ffydd yn ymgysylltu’n wleidyddol. Mae arolwg Ffydd
yng Nghymru yn dangos bod cymunedau ffydd yn
ymgysylltu’n weithredol â’r broses wleidyddol, boed
trwy gymryd rhan mewn ymgynghoriadau cyhoeddus
neu fynychu hustyngau etholiad.

Mae’r adroddiad hwn yn rhoi cipolwg pwysig ar
gyfraniad cymunedau ffydd, pam mae angen
gwaith pellach i ddeall eu heffaith yn well, a sut
y gall y sector cyhoeddus eu cefnogi orau. Mae
cymunedau ffydd yn chwarae rhan hollbwysig yn ein
trefi a’n pentrefi lleol ac ar draws ein cenedl. Bydd
gwell cefnogaeth gan y llywodraeth ac ymgysylltu
â chymdeithas sifil ehangach yn cryfhau hyn
ymhellach ac, ar y cyd, yn helpu i wella bywyd yng
Nghymru i bawb.

Cynghrair Efengylaidd  23

