

.....

Pecyn Adnoddau ar gyfer Tyfu Cymunedol Cymru

.....

Ar gyfer gerddi cymunedol,
ffermydd dinesig a lleoedd
tyfu cymunedol eraill

Federation of
City Farms
& Community
Gardens

Ffederasiwn
Ffermydd Dinesig
& Gerddi
Cymunedol

Pecyn Adnoddau ar gyfer Tyfu Cymunedol Cymru

Ar gyfer gerddi cymunedol, ffermydd
dinesig a lleoedd tyfu cymunedol eraill

Dwsin o gamau i lwyddiant...

Mae'r pecyn hwn yn gyflwyniad cynhwysfawr ar gyfer sefydlu, datblygu a chynnal fferm, gardd neu brosiect tyfu cymunedol cysylltiedig, a reolir gan y gymuned. Mae'n darparu:

- ▶ Cyngor a gwybodaeth hawdd i'w darllen ar ddechrau a datblygu eich prosiect
- ▶ Help ac arweiniad ar oresgyn heriau efallai y byddwch yn eu hwynebu ar hyd y ffordd
- ▶ Llwybrau i gyngor mwy penodol ac arbenigol.

Nid yw'r pecyn hwn yn rhoi cyngor technegol na garddwriaethol penodol ar ymholiadau garddio (na gofalu am anifeiliaid). Nid yw'n darparu cynllun penodedig ar gyfer eich prosiect chwaith. Mae pob grŵp a arweinir gan y gymuned yn unigryw a bydd yn cael ei ffurfio gan y gymuned y mae'n seiliedig ynddi.

Mae cyfres o ffilmiau byr ar gael i gyd-fynd â bob cam. Maen nhw'n cynnwys straeon a phrif awgrymiadau gan erddi cymunedol, ffermydd a lleoedd tyfu cymunedol eraill sefydledig. Mae'r rhain ar gael i'w gweld neu eu lawrlwytho ar www.farmgarden.org.uk/publications

Gellir ehangu'r pecyn adnoddau hyn trwy gynnwys nifer o fewnosodiadau ychwanegol, y gallwch eu cael gan y Ffederasiwn Ffermydd Dinesig a Gerddi Cymunedol (FffFDGC). Mae'r rhain yn ymwneud â phynciau cysylltiedig fel cadw anifeiliaid, sefydlu perllannau cymunedol neu sefydlu menter gymdeithasol.

Os ydych chi'n dymuno dosbarthu neu gyhoeddi elfennau o'r pecyn, rhowch wybod i ni a chofiwch roi cydnabyddiaeth i FffFDGC, fel sy'n briodol.

Sylwer: Bydd y term cyffredinol, 'lle tyfu cymunedol' yn cael ei ddefnyddio trwy'r ddogfen hon fel term llaw-fer ar gyfer ystod eang o erddi cymunedol a phrosiectau tyfu.

Cynnwys

Cyflwyniad

- Modelau gwahanol o dyfu cymunedol
- Y mudiad ffermio a garddio cymunedol
- Y Ffederasiwn Ffermydd Dinesig a Gerddi Cymunedol (FfFDGC)

Cam 1 Dechreuad – Dechrau eich grŵp

Yn cwmpasu dod â phobl at ei gilydd a lledu'r gair am eich syniadau.

Cam 2 Dod o hyd i'ch safle, a'i sicrhau

Cyngor ar ble a sut i ddod o hyd i'r safle cywir. Hefyd, mae'n ymdrin â pha wiriadau ar y safle sydd angen i chi eu gwneud i sicrhau bod eich safle posibl yn addas ar gyfer tyfu cymunedol.

Cam 3 Cynnwys y gymuned a chodi proffil

Rhannu a mireinio eich gweledigaeth trwy gynnwys y gymuned leol mewn ffurfio eich prosiect.

Cam 4 Trefnu eich grŵp

Ar ôl cychwyn arni, mae'n syniad da rhoi trefn briodol ar bopeth. Mae'r cam hwn yn ymwneud â gweithredu a chynllunio busnes – yn ogystal â ffurfioli eich grŵp trwy greu pwyllgor rheoli.

Cam 5 Cynllunio a dylunio eich safle

Mae dadansoddi a dylunio'r safle yn caniatáu i chi gynllunio ymlaen llaw ac mae'n cynyddu perchnogaeth ac ymglymiad y grŵp ei hun.

Cam 6 Arian a chyllidebau

Mae rhoi trefn ar eich cyllid, deall prosesau ariannol a llunio cyllidebau cywir yn elfennau hanfodol ar gyfer eich grŵp tyfu datblygol.

Cam 7 Codi arian a chynhyrchu incwm

Nid yw cael incwm ar gyfer eich grŵp yn golygu codi arian yn unig. Mae ffyrdd eraill i gynhyrchu incwm – ac arbed gwariant.

Cam 8 Diogelu yn gyntaf: Gofalu am wirfoddolwyr, gweithwyr ac ymwelwyr

Yswiriant, asesu risg ac lechyd a Diogelwch.

Cam 9 Recriwtio a hyfforddiant

Mae cyflogi staff a gwirfoddolwyr, a deall beth sy'n gysylltiedig â'r broses hon yn gam pwysig mewn datblygu grŵp.

Cam 10 Llywodraethu a gwaith papur

Os yw'ch grŵp wedi'i drefnu'n dda ac yn dilyn arfer da, mae'n fwy tebygol o weithredu'n well, ymdrin â gwaith gweinyddol yn gynt a bod yn fwy cadarn yn y dyfodol.

Cam 11 Dod yn sefydliad aelodaeth

Mae'n ymdrin â'r materion sylfaenol sydd angen i chi eu hystyried, gan gynnwys ffioedd aelodaeth, adnewyddiadau a chadw cofnodion.

Cam 12 Cynnal a datblygu eich prosiect

Ar ôl camau cychwynnol sefydlu eich grŵp, mae'r dasg o wneud iddo ffynnu. Mae'r cam terfynol hwn yn archwilio cadw gwirfoddolwyr a diddordeb cymunedol, gweithio gyda chynghorwyr, cynnal gwiriad iechyd sefydliadol a chynnal momentwm.

Cyflwyniad

Yn y blynyddoedd diwethaf, mae Cymru wedi gweld cynnydd mawr mewn diddordeb mewn tyfu cymunedol, gan greu amrywiaeth eang o fentrau tyfu cymunedol.

O berllannau cymunedol i gynlluniau plannu ar y stryd, o arddio ar dir heb ganiatâd i erddi coedwig, mae'r dewis o'r math o brosiect i'w sefydlu yn eang ac yn dibynnu'n fawr ar anghenion y gymuned leol, yr adnoddau sydd ar gael, a'r math o dir rydych chi'n bwriadu gweithio arno.

Modelau tyfu cymunedol gwahanol

Ffermydd cymunedol

Gall gynnwys tyfu planhigion a chadw anifeiliaid. Yn aml yn fwy o faint ac yn fwy helaeth na mannau tyfu cymunedol eraill.

Gerddi cymunedol

Gellid eu defnyddio at nifer o ddibenion, er bod tyfu bwyd yn aml yn nodweddiadol.

Rhandiroedd

Lleiniau sy'n cael eu rhentu gan unigolyn i dyfu bwyd. Yn draddodiadol, yr awdurdod

lleol sy'n berchen arnynt, ond mae rhandiroedd yn cael eu sefydlu'n gynyddol gan berchnogion tir eraill e.e. unigolion preifat, ymddiriedolaethau elusennol, ffermwyr neu gyrff crefyddol.

Perllannau cymunedol

Yn ogystal â darparu ffrwythau a hafan werdd ar gyfer gymuned leol, mae nifer o berllannau cymunedol yn gynefinoedd bywyd gwyllt ardderchog ac yn sinciau carbon.

Cynlluniau cynaeafu ffrwythau

Mudiad sydd â'r nod o wneud gwell defnydd o goed ffrwythau a chnau lleol sydd wedi cael eu hesgeuluso trwy drefnu gwirfoddolwyr i gynaeafu'r ffrwyth.

Amaethyddiaeth a Gefnogir gan y Gymuned (CSA)

Mae'n fenter gymdeithasol, yn seiliedig ar bartneriaeth uniongyrchol, weithgar rhwng ffermwyr (neu brosiect tyfu) a'r gymuned leol.

Garddio coedwig

System agrocoedwigaeth a chynhyrchu bwyd yn seiliedig ar blanhigion cynaliadwy nad oes angen llawer o gynnal a chadw arnynt, seiliedig ar ecosystemau coetir, ac sy'n ymgorffori coed ffrwythau a chnau, llwynni, perllysiau, gwinwydd a llysiau llusoflwydd, sydd â chnydau sy'n uniongyrchol ddefnyddiol i bobl. Trwy

Fairwater Community Garden, Cardiff

thueddiadau tyfu ar wefan FffFDGC ar:
www.farmgarden.org.uk/farms-gardens/trends-in-community-growing

Mudiad ffermio a garddio cymunedol

Trwy ddechrau gardd neu fferm gymunedol, byddwch yn dod yn rhan o fudiad tyfu ledled y DU.

Ar y cyd, mae'r mudiad hwn yn:

- ▶ Cyflogi oddeutu 600 o staff mewn mwy na 1,000 o safleoedd ledled y DU
- ▶ Cefnogi a grymuso miloedd o wirfoddolwyr
- ▶ Denu amcangyfrif o dri miliwm o ymwelwyr bob blwyddyn
- ▶ Elwa ar drosiant o oddeutu £40 miliwn y flwyddyn.

ddefnyddio plannu cefnogol, gellir cydgymysgu'r rhain i dyfu mewn olyniaeth o haenau, i adeiladu cynefin coetir. Gellir rheoli coetir ei hun hefyd i dyfu planhigion bwyd i gynhyrchu bwyd cynaliadwy, nad oes angen llawer o gynnal a chadw arnynt.

Cynlluniau rhannu gerddi

Mae'r cynlluniau hyn ynparu a chyflwyno tyfwyr ymroddedig, brwdfrydig i berchnogion gerddi lleol sydd eisiau i'w gerddi gael eu defnyddio yn fwy cynhyrchiol.

Plannu cyhoeddus ar strydoedd ac mewn mannau cymunedol

Yn draddodiadol, blodau a llwynni sydd wedi cael eu defnyddio, ond mae nifer cynyddol o gynlluniau yn troi i dyfu llysiau a ffrwythau.

Garddio ar dir heb ganiatâd

Math o weithredu uniongyrchol lle mae garddwyr yn dod o hyd i ddarn o dir nad yw'n cael ei ddefnyddio, wedi'i esgeuloso neu wedi ei adael – nad ydyn nhw'n berchen arno – a'i ddefnyddio i dyfu naill ai cnydau, planhigion sy'n blodeuo neu i greu ardaloedd bywyd gwyllt.

Garddio yn y cyfamser

Yn fras, defnydd dros dro o dir ar gyfer garddio a thyfu bwyd.

Gallwch ddarganfod mwy am fodolau gwahanol ar gyfer grwpiau tyfu cymunedol trwy fynd i'r tudalennau sy'n ymwneud â

Ffederasiwn Ffermydd Dinesig a Gerddi Cymunedol (FffFDGC)

Sefydliad aelodaeth ar gyfer gerddi a ffermydd, a mannau tyfu eraill, a reolir gan y gymuned, sy'n darparu cymorth, cyngor, arweiniad a gwybodaeth – fel y pecyn hwn. Mae FffFDGC yn eirioli ar ran ei aelodau hefyd, i arianwyr a llunwyr polisïau.

Mae FffFDGC yn ymdrechu i wella ansawdd ffermio a garddio cymunedol trwy hyrwyddo arfer da. Mae FffFDGC yn cynorthwyo grwpiau lleol i ddod o hyd i atebion i broblemau y maen nhw'n eu hwynebu, trwy ddarparu gwybodaeth, hyfforddiant a chyfleoedd rhwydweithio.

Byddem yn argymhell bod unrhyw fan tyfu a reolir gan y gymuned yn dod yn aelod o FffFDGC. Cewch fwy o wybodaeth am FffFDGC, ei waith a sut mae'n helpu a chynorthwyo ei aelodau trwy ymweld â gwefan FffFDGC ar:
www.farmgarden.org.uk

www.farmgarden.co.uk

cam

1

Dechreuad - Dechrau eich grŵp

Os nad ydych chi eisoes wedi gwneud, mae angen i chi ddod o hyd i grŵp o bobl o'r un meddylfryd, sy'n barod, ac â'r gallu, i ddatblygu'r syniad cychwynnol i greu man tyfu cymunedol, a'i roi ar waith.

Dod â phobl at ei gilydd

Mae'r rhan fwyaf o grwpiau yn dechrau gyda nifer fach o bobl sy'n dod yn rhyw fath o grŵp llywio cychwynnol ac yn cymryd cyfrifoldeb dros ennyn diddordeb, cyfnewid syniadau a chael cymorth y gymuned i ddechrau'r prosiect.

Er mwyn ffurfio'r 'grŵp llywio' hwn, mae angen i chi gael syniad eang o beth rydych chi eisiau ei wneud, beth yw'r anghenion a sicrhau nad oes rhywun arall yn bwriadu gwneud yr un peth. Bydd cael rhai syniadau y gallwch eu defnyddio i ysbrydoli a thanio brwdfrydedd pobl eraill, yn gwneud y cam cyntaf hwn yn haws, a byddwch yn osgoi gwastraffu amser nes

ymlaen yn y broses.

Peidiwch ag anghofio y bydd grwpiau eisoes wedi'u sefydlu yn eich cymuned, sy'n cynnwys pobl a all fod yn barod i fod yn rhan o'ch grŵp chi, neu efallai rhoi cyngor i chi a'ch rhoi chi mewn cysylltiad â phobl eraill a all fod â diddordeb mewn ymuno â chi..

Efallai y byddwch chi eisiau ystyried y canlynol hefyd:

- ▶ Beth yw nodau eich grŵp a beth ydych chi eisiau ei gyflawni?
- ▶ Pa fuddion fydd i'r gymuned?
- ▶ Ble fydd y grŵp yn gweithredu a beth fydd ei ardal ddaearyddol?

Ymestyn allan i'r gymuned

Felly, mae gennych chi syniad o ran beth rydych chi eisiau ei wneud a pha fath o sefydliad rydych chi eisiau bod. Nawr, mae angen i chi ymestyn allan a dod o hyd i bobl eraill i ymuno â chi. Cofiwch, mae hyn yn bennaf i ddod o hyd i bobl sydd â diddordeb mewn helpu i sefydlu'r grŵp. Ar ôl sefydlu'r grŵp, gallwch ddechrau ar y broses o ymgynghori cymunedol, i ddenu

Healthy Roots, Aberdeen

mwy o wirfoddolwyr a datblygu eich syniadau ymhellach. Gallwch ymestyn allan mewn nifer o ffyrdd:

- ▶ Hysbysebu'n lleol – llyfrgelloedd, neuaddau pentref/tref, canolfannau cymunedol, swyddfeydd post a.y.y.b.
- ▶ Sefydlu presenoldeb ar-lein, fel tudalen Facebook (os ydych chi'n hapus yn defnyddio cyfryngau cymdeithasol)
- ▶ Dosbarthu taflenni yn y gymuned
- ▶ Cysylltu â'ch papur newydd lleol i ysgrifennu stori am eich cynlluniau
- ▶ Ymholiadau drws i ddrws
- ▶ Siarad â chynghorwyr lleol ac arweinwyr eraill y gymuned
- ▶ Cyflwyno sgysiau am eich cynnig i grwpiau lleol yn eich cymuned.

Nid oes amserlen benodol ar gyfer ffurfio grŵp. Efallai y byddwch yn dod o hyd i bobl yn hawdd, neu efallai y bydd yn cymryd ychydig yn hirach. Fodd bynnag, ar ôl sefydlu grŵp sy'n awyddus i roi amser ac egni i'r prosiect, gallwch ddechrau datblygu'r broses ymhellach. Yn ystod y cam hwn, ystyriwch drefnu ymweliad â gardd

gymunedol arall a gofynnwch am help ac arweiniad. Gallwch siarad â staff datblygu FFFDGC eich ardal hefyd. I weld manylion cyswllt, ewch i:

www.farmgarden.org.uk/wales

Yn ddiweddarach, efallai y bydd angen i chi sefydlu pwyllgor rheoli mwy ffurfiol.

Ymdrinnir â hyn yng ***Ngham 4 – Trefnu eich Grŵp.***

Rhagor o wybodaeth

Cyngor Gweithredu Gwirfoddol Cymru

Gwybodaeth am wirfoddoli a gweithredu cymdeithasol yng Nghymru.

www.wcva.org.uk

Community Matters

Gwybodaeth ddefnyddiol am sefydliadau cymunedol a sefydlu.

www.communitymatters.org.uk/content/463/Setting-up

Resource Centre

www.resourcecentre.org.uk/information-category/starting-a-group

www.farmgarden.co.uk

Dod o hyd i'ch safle, a'i sicrhau

Mae nifer o fannau tyfu cymunedol yn cael eu creu oherwydd bod darn o dir lleol sy'n ddifffraith neu'n segur, ac mae pobl eisiau ei wella. Mae rhai eraill yn dechrau gyda grŵp o bobl sy'n rhannu diddordeb mewn creu rhywbeth e.e. gardd bywyd gwyllt neu grŵp tyfu bwyd, ac mae angen iddynt ddod o hyd i safle addas ar gyfer eu prosiect. Mae mannau tyfu cymunedol presennol yn amrywio'n fawr o ran maint, o rai metrau sgwâr i ardal maint parc sawl hectar, felly gellid ystyried nifer o ardaloedd o dir.

Gall defnyddio tir at ddibenion garddio neu dyfu bwyd gyfoethogi'r amgylchedd a darparu cartref neu fan ymweld i amrywiaeth eang o fywyd gwyllt. Ond gall

newidiadau mawr ddadleoli creaduriaid eraill rhag byw yno neu ei ddefnyddio fel ffynhonnell leol o fwyd, gan gynnwys rhywogaethau dan fygythiad o bosibl, felly mae'n bwysig ystyried hyn wrth ddewis safle. Gall fod gan rhai safleoedd gwerth o ran bywyd gwyllt neu dreftadaeth neu ddynodiad, felly dylech siarad â'ch awdurdod lleol cyn penderfynu eich bod chi eisiau ei aildefnyddio.

Chwilio am safle

Cerddwch o gwmpas eich cymuned i ddod o hyd i safleoedd posibl, yna dewch o hyd i bwy bynnag sy'n berchen ar y safle hwnnw, a chysylltu â nhw'n uniongyrchol. Yn aml, gallwch ddarganfod pwy sy'n berchen ar ddarn o dir trwy holi'n lleol, siarad â'ch awdurdod lleol neu chwilio ar wefan y Gofrestrfa Tir.

Awdurdodau lleol

Cysylltwch â'ch cyngor lleol i gael manylion am ddeiliadau tir a all fod ar gael, neu i drafod a allwch chi ddefnyddio rhan o fan cyhoeddus presennol, fel cornel parc. Mae gan bob cyngor Gynllun Datblygu Lleol, sydd ar gael mewn llyfrgelloedd a swyddfeydd y cyngor. Efallai y bydd y

Cynllun Datblygu Lleol yn gallu dweud wrthy ch a oes gan eich awdurdod lleol bolisiau ar waith ar gyfer defnyddio mannau diffaith. Gallech gysylltu â'r swyddog cynllunio sy'n gyfrifol am eich ardal hefyd, byddant yn gallu rhoi gwybodaeth ychwanegol i chi o bosibl.

Cynghorau tref neu gymuned

Yn aml, mae cynghorau tref neu gymuned yn berchen ar dir, a gall fod yn hawdd cysylltu â nhw gan y bydd cynghorwyr lleol yn aml yn byw yn eich cymuned. Mae ganddyn nhw bwerau penodol hefyd sy'n eu galluogi nhw i gaffael tir er budd cymunedol. Mae taflen ychwanegol ddefnyddiol ar gael gan FfFfDGC, '*Engaging your community council*'.

Perchnogion tir preifat

Efallai bydd tir llwyd, tir segur, tir gwastraff neu safleoedd diffaith ar gael mewn mannau trefol. Efallai y byddai'r perchnogion tir yn croesawu'r defnydd o'u tir a'r incwm oddi wrth y gymuned, os nad oes ganddyn nhw unrhyw gynlluniau ar gyfer y safle ar y pryd neu tra bod y safle'n aros i'w gael ei ailddatblygu (gweler Tir Datblygu isod). Fodd bynnag, ystyriwch y gallai tir diffaith – yn enwedig safleoedd tir llwyd – fod wedi'i halogi ac felly, efallai nad yw'r tir yn briodol ar gyfer tyfu bwyd, neu gall gostio cryn dipyn o arian i glirio'n halogyddion.

Caerhys Organic Community Agriculture, St Davids

Ffermwyr

Mewn ardaloedd gwledig, efallai bydd gan ffermwyr dir ar gael at ddefnydd cymunedol, yn enwedig os gallan nhw gynhyrchu incwm yn sgil rhentu'r tir i grŵp. Efallai y byddan nhw'n fodlon trafod cynllun Amaethyddiaeth a Gefnogir gan y Gymuned hefyd (gweler *Opsiynau ar gyfer dod o hyd i dir* isod). Fel arfer, nid oes angen caniatâd cynllunio i newid defnydd tir amaethyddol pan mae'n

parhau i gael ei ddefnyddio i dyfu planhigion, ond os ydych chi'n bwriadu cynnwys unrhyw adeiladau, gwiriwch gyda'ch awdurdod cynllunio lleol.

Sefydliadau mawr

Mae'r rhain yn cynnwys corfforaethau (e.e Network Rail), busnesau mawr a sefydliadau (GIG, Prifysgolion). Os ydych chi'n gweld tir wedi'i esgeuluso neu dir diffaith y mae sefydliad mawr yn berchen arno, cysylltwch â nhw'n uniongyrchol. Efallai y byddan nhw'n fodlon caniatáu mynediad i'r gymuned fel rhan o'u polisi Cyfrifoldeb Cymdeithasol Corfforaethol.

Tir comin ar ystad tai

Gweler *Tai cymdeithasol* isod.

Lleiniau rhandiroedd sydd ddim yn cael eu defnyddio

Yn y rhan fwyaf o achosion, y cyngor lleol fydd yn berchen ar y rhain, a all fod â swyddog rhandiroedd yn gyfrifol am y tir. Mae taflen ychwanegol ddefnyddio ar gael gan FfFfDGC: '*Project allotment: a guide to growing together on allotments*'.

Tir y mae elusen yn berchen arno er budd cyhoeddus

Weithiau, mae perchnogion tir yn rhoddi darn o dir i elusen leol, neu efallai y sefydlir elusen yn benodol i reoli tir wedi'i roi er budd cyhoeddus.

Mynwentydd eglwys a mynwentydd tref

Yn amlwg, mae heriau a phroblemau yn gysylltiedig â'r math hwn o dir, ond gallai defnyddio'r safle ar gyfer pori fod yn opsiwn. Fel arfer, enwad perthnasol yr eglwys sy'n berchen ar fynwentydd eglwys, a'r awdurdod lleol sy'n aml yn berchen ar fynwentydd tref.

Tir ysgol

Mae nifer cynyddol o ysgolion a cholegau yn defnyddio darn o'u tir ar gyfer ffermio neu dyfu, ac yn aml, gwneir hyn yn llwyddiannus mewn partneriaeth â sefydliadau cymunedol.

Tir amaethyddol ymylol dinesig

Mae adroddiad gan Making Local Food Work yn cynnwys gwybodaeth ddefnyddiol

am yr opsiwn hwn, sydd ar gael i'w lawrlwytho ar: www.localfood.org.uk/Food-from-the-Urban-Fringe.pdf

Opsionau ar gyfer dod o hyd i dir

Tir datblygu

Mae ardaloedd o dir sy'n aros i gael eu datblygu yn arbennig o addas ar gyfer defnydd yn y cyfamser – rhentu adeiladau neu dir gwag dros dro at fudd cymdeithasol hyd nes y gellid eu defnyddio eto at ddefnydd masnachol. Mae hyn yn gwneud defnydd ymarferol o'r 'oedi' mewn prosesau eiddo, a sicrhau bod y tir yn cael ei ddefnyddio mewn ffordd a all gyfrannu at ansawdd bywyd a gwella lleoedd tra bod y chwiliad am ddefnydd masnachol yn parhau. Cewch mwy o wybodaeth am brydlesau yn y cyfamser trwy:

<http://en.communitylandadvice.org.uk/en/resource/leases-meanwhile-leases>

Amaethyddiaeth a Gefnogir gan y Gymuned (CSA)

Mae hyn yn ffordd ychydig yn wahanol i gymuned ddod o hyd i dir tyfu a gall fod yn arbennig o berthnasol i gymunedau gwledig. Mae Amaethyddiaeth a Gefnogir gan y Gymuned yn fenter gymdeithasol, yn seiliedig ar bartneriaeth uniongyrchol, weithredol rhwng ffermwyr/tyfwyr (neu brosiect tyfu) a'r gymuned leol. Mae'r bartneriaeth hon yn creu buddion ill dau, yn ogystal â helpu i ailgysylltu pobl â'r tir lle caiff eu bwyd ei dyfu. Un opsiwn, er enghraifft, fyddai rhentu cae oddi wrth ffermwr ar gyfer gweithgareddau tyfu cymunedol.

Trosglwyddo Asedau Cymunedol: Cymryd drosodd tir awdurdod lleol

Mae nifer o awdurdodau lleol yng Nghymru wedi mabwysiadu strategaethau Trosglwyddo Asedau Cymunedol (CAT). Bwriad y rhain yw caniatáu i gymunedau gael mwy o reolaeth dros reoli tir (neu adeiladau) cyhoeddus yn eu cymdogaeth. Mae'r strategaethau hyn yn caniatáu i awdurdodau lleol brydlesu neu hyd yn oed werthu ychydig o dir neu adeiladau i grwpiau cymunedol a gwirfoddol, yn aml am rent neu bris fforddiadwy. Enghraifft yw Cyngor Dinas Caerdydd, sy'n croesawu ceisiadau CAT gan grwpiau sydd:

- ✓ Yn caniatáu i bobl leol wneud penderfyniadau er mwyn iddyn nhw gael eu harwain gan y gymuned, gyda chysylltiadau cryf â'r gymuned
- ✓ Yn rhaid nid er elw ac yn glir ynghylch sut maen nhw eisiau defnyddio'r tir neu adeilad, gyda chynllun busnes cryf sy'n dangos y byddan nhw'n gallu ei reoli yn y tymor hir
- ✓ Yn barod i gynnal y tir neu'r adeilad mewn ffordd sydd o fudd i'r gymuned
- ✓ Yn gallu dangos rheolaeth dda a strwythur cyfreithiol sydd wedi'i ymgorffori a'i sefydlu er budd cymdeithasol
- ✓ Ag ymagwedd gynhwysol at aelodau'r gymuned a'u bod nhw'n barod i weithredu polisi 'cydraddoldeb mynediad'.

Dylai fod gan y grwpiau sy'n ymgeisio, y sgiliau sydd eu hangen i gyflwyno eu gwasanaethau arfaethedig yn llawn a rheoli'r tir neu'r adeilad ar ôl ei drosglwyddo. Os na, mae'n rhaid i'r grŵp allu dangos sut maen nhw'n bwriadu datblygu'r sgiliau sydd eu hangen – trwy weithio gyda'r cyngor neu bartneriaid eraill efallai.

I ddarganfod mwy am Drosglwyddo Asedau Cymunedol, cysylltwch â'ch awdurdod lleol eich hun i weld a oes ganddyn nhw strategaeth ar waith, a dilynwch y dolenni o dan **Rhagor o wybodaeth** isod.

Prynu tir

Mewn rhai achosion, efallai y bydd eich grŵp yn ystyried prynu tir i'w ddatblygu fel man tyfu cymunedol. Nid yw grŵp cymunedol sy'n berchen ar dir yn cael ei gyfyngu gan brydles a gall ddiogelu'r tir at fudd cymunedol am byth. Fodd bynnag, mae hwn yn opsiwn y mae angen ei ystyried yn ofalus cyn parhau, gan ei fod yn creu cyfres newydd o heriau i'w hystyried, gan gynnwys:

- ✓ A yw perchennog presennol y tir yn fodlon gwerthu'r tir?
- ✓ A oes gan eich sefydliad y pŵer angenrheidiol i brynu tir?
- ✓ Pa bris sy'n bris teg am y safle?
- ✓ A allwch chi ddod o hyd i'r arian yn ddigon cyflym?
- ✓ A ydych chi'n barod i brynu'r tir cyn sefydlu caniatâd cynllunio?

- ✓ A oes gennych chi ddigon o arian i dalu am gostau ychwanegol fel trawsgludiad, cofrestru tir, llog, chwiliadau, yswiriant, ffensio, tirlfesuriadau a.y.y.b.?

I ystyried y mater hwn yn fwy manwl, ewch i wefan y Gwasanaeth Cyngor ar Dir Cymunedol, sy'n cynnwys gwybodaeth ddefnyddiol am brynu tir.
www.communitylandadvice.org.uk

Tai cymdeithasol

Efallai eich bod chi eisiau tyfu planhigion ar ddarn o dir ar ystad tai cymdeithasol lle mae aelodau o'ch grŵp yn byw. Mae gan Neighbourhoods Green becynnau gwybodaeth i'ch helpu chi i roi prosiect ar waith o dan yr amgylchiadau hyn:
www.neighbourhoodsgreen.org.uk

Mae gan y Gymdeithas Arddwriaethol Frenhinol (RHS) wybodaeth ddefnyddiol hefyd ar:
www.rhs.org.uk/communities/campaigns/its-your-neighbourhood

The Edible Bus Stop, London

Gwneud yn siŵr bod eich safle posibl yn addas

Os yw'n bosibl, ewch â thîm o rhwng 3 a 5 o bobl i ymweld â'ch safle/safleoedd, ac yna adroddwch yn ôl i'r grŵp llywio. Mae angen i chi osgoi tresbasu a chael caniatâd y perchennog os oes angen, i ymweld â safle.

Mae rhestr wirio gynhwysfawr am y safle ar gael i'w lawrlwytho o wefan y Gwasanaeth Cyngori ar Dir Cymunedol ar:
wl.communitylandadvice.org.uk/en/resource/finding-land-site-features-checklist

Bydd yn ddefnyddiol argraffu'r rhestr wirio hon a'i llenwi pan fyddwch yn ymweld â'ch

safle posibl. Dylech ystyried y cwestiynau canlynol fel blaenoriaethau hefyd:

- ✓ A yw'n faint addas ar gyfer y gweithgareddau rydych chi'n bwriadu eu cyflawni?
- ✓ A yw'n hygyrch – neu a ellid ei wneud yn hygyrch – i bawb o'ch cymuned?
- ✓ A yw'n ddiogel – neu a ellid ei wneud yn ddiogel?
- ✓ A oes gan bobl eraill ddiddordeb yn y safle (e.e. grwpiau cymunedol eraill, busnesau)?
- ✓ A oedd hawliau tramwy neu hawddfreintiau ar draws yr eiddo?
- ✓ A oes gwasanaethau ar y safle neu wasanaethau gerllaw sy'n hawdd eu cyrchu (e.e. dŵr, pŵer, carthffosydd, draeniau, ffôn/cêbl)?
- ✓ Beth oedd defnydd blaenorol y safle?
- ✓ A yw'r tir wedi cael ei halogi gan ddefnydd blaenorol?
- ✓ A oes planhigion neu gynefinoedd sydd angen eu gwarchod?
- ✓ Pwy yw'r cymdogion ac a ydyn nhw'n debygol o fod yn gefnogol o'ch grŵp?

Fwy na thebyg, bydd angen help arnoch chi i wirio rhai o'r materion hyn. Er enghraifft, gall ymddiriedolaeth bywyd gwyllt lleol gyflawni arolwg cynefin, neu gall prifysgol neu goleg lleol fod yn fodlon darparu myfyrwyr i gyflawni profion halogiad pridd. Mae'n bwysig ystyried arolwg bioamrywiaeth hefyd. I gael mwy o wybodaeth, cyngor neu gymorth i gyflawni arolwg bioamrywiaeth, cysylltwch â Swyddog Bioamrywiaeth eich Awdurdod Lleol neu'ch canolfan cofnodi a monitro bioamrywiaeth leol.

Os yw'r safle'n addas yn dilyn yr ystyriaethau hyn, dylech fuddsoddi amser mewn cynnal gwiriadau manylach.

Materion cynllunio

Mae cynllunio yn amrywio rhwng gwledydd gwahanol y DU, gan gynnwys Cymru, felly, y peth cyntaf y dylid ei wneud bob amser yw ceisio cyngor a gwybodaeth, naill ai oddi wrth eich awdurdod cynllunio lleol, y Gwasanaeth Cyngori ar Dir Cymunedol neu Cymorth Cynllunio Cymru. Gweler *Mwy o wybodaeth* isod.

Hawliau Datblygu a Ganiateir

Mae rhai mân weithredoedd yn osgoi'r angen i wneud cais cynllunio ffurfiol. Caiff yr hawliau hyn eu galw'n hawliau datblygu a ganiateir.

Nid yw hawliau datblygu a ganiateir yn berthnasol yn gyson ledled y DU mwyach. Mae'r hawliau hyn yn gyfyngedig hefyd, er enghraifft, mewn ardaloedd cadwraeth, ardaloedd o harddwch naturiol eithriadol a pharciau cenedlaethol. Gall hawliau datblygu a ganiateir gael eu cyfyngu, eu tynnu neu eu hehangu gan yr awdurdod cynllunio lleol. Gall eich awdurdod cynllunio lleol eich cynghori ymhellach.

Y broblem fwyaf cyffredin i dyfwyr cymunedol yw a oes modd adeiladu strwythurau bach heb ganiatâd cynllunio. Nid oes gan dyfwyr cymunedol hawliau datblygu a ganiateir (y gallu i adeiladu pethau penodol ar eu safle heb ganiatâd cynllunio) fel perchnogion tai, ffermwyr neu awdurdodau lleol. Siaradwch â'ch awdurdod lleol cyn i chi adeiladu unrhyw beth, a siaradwch â'r Gwasanaeth Cynghori ar Dir Cymunedol cyn dewis eich safle.

Caniatâd Cynllunio

Os nad yw hawliau datblygu a ganiateir yn berthnasol, mae'n debygol y bydd angen i chi wneud cais am ganiatâd cynllunio. Mewn ardal ddinesig, mae hyn yn gymharol syml. Os yw eich prosiect yng nghefn gwlad, fodd bynnag, gall fod yn anodd iawn cael caniatâd cynllunio ar gyfer unrhyw strwythur, oni bai bod eich prosiect yn gysylltiedig â fferm neu fusnes sydd â chaniatâd cynllunio eisoes – rhywbeth i'w ystyried wrth asesu addasrwydd safle posibl.

Yn fwy aml na dim, nid oes angen caniatâd cynllunio ar gyfer newid defnydd i safle tyfu cymunedol, er enghraifft, nid yw defnyddio tir i dyfu bwyd yn unig yn ddatblygiad. Felly, nid oes angen caniatâd cynllunio. Fodd bynnag, efallai y bydd rhai awdurdodau lleol yn ystyried gwaith rhai grwpiau fel defnydd adloniadol neu hamdden o dir, felly, efallai y byddant yn penderfynu y bydd angen caniatâd cynllunio ar gyfer newid defnydd tir. Bydd awdurdodau lleol yn fwy tebygol o wneud y penderfyniad hwn os yw'r prosiect yn cynnwys e.e. pyllau ac ardaloedd bywyd gwyllt, addurniadau neu strwythurau gardd, offer chwarae a.y.y.b. Ar y llaw arall, os yw'r prosiect yn ymwneud â thyfu ffrwythau a

llysiau'n unig, bydd yr awdurdod lleol yn annhebygol o ofyn i'r grŵp gyflwyno cais cynllunio ar gyfer newid defnydd tir.

Adeiladau

Yn y rhan fwyaf o achosion, bydd angen caniatâd cynllunio llawn ar gyfer strwythurau mawr e.e. ystafell gyfarfod, ystafelloedd dosbarth, caffi, siopau a.y.y.b. Mae'n bwysig gwirio gyda'ch awdurdod cynllunio lleol hefyd ynghylch statws caniatâd cynllunio ar gyfer adeiladau eraill fel toiledau, siediau, tai gwydr a strwythurau rhannol barhaol, fel twneli polythen.

Materion cynllunio eraill

Yn ogystal â'r gwiriadau uchod, mae'n werth ymchwilio a oes unrhyw broblemau cynllunio eraill a all godi gyda'r safle. Er enghraifft, a oes cyfyngiadau cynllunio ar waith e.e. adeiladau rhestredig, mynediad ffordd, gofynion parcio, gorchmynion gwarchod coed a.y.y.b.?

Cael prydles

Sylwer bod y wybodaeth isod yn grynodedb er mwyn i chi ymgyswrtio â phrydlesau a thrafod contract boddhaol. Mae gwybodaeth llawer mwy cynhwysfawr a chyngor ymarferol rhad ac am ddim oddi wrth gynghorwyr arbenigol ar gael gan y Gwasanaeth Cynghori ar Dir Cymunedol (CLAS). Ewch i'r wefan i gael mwy o wybodaeth a manylion cyswllt. Gweler **Rhagor o wybodaeth** isod.

St Aidans Wildlife Garden © Jeff Barber

Gofynion prydles (Penawdau'r Telerau)

Ar ôl dod o hyd i safle, cynnal cyfarfod cychwynnol ar y safle rhwng y ddau barti (y landlord a'r grŵp cymunedol), ac os yw pawb yn awyddus i'r prosiect fynd yn ei flaen, gallwch ddechrau llunio eich gofynion prydles/Penawdau'r Telerau. Mae'r ddogfen

hon yn gofnod o benderfyniadau sydd wedi cael eu cytuno rhwng y partïon a gellir ei defnyddio i lunio prydles neu ddogfen arall debyg sy'n adlewyrchu'r penderfyniadau a wneir. Mae'n offeryn defnyddiol hefyd i ganolbwyntio eich syniadau ar sut bydd y prosiect yn gweithredu.

Dylid cwblhau gwybodaeth sylfaenol/materion annadleuol i ddechrau, fel y lleoliad a disgrifiad o'r safle (mae'n ddefnyddiol cynnwys cynllun), enwau ac unrhyw bwyntiau eraill rydych chi eisoes wedi cytuno arnynt. Wedi hyn, mae'r pwyntiau hanfodol i'w trafod a chytuno arnynt yn cynnwys:

- ▶ **Tymor:** Beth fydd hyd y brydles? A fydd unrhyw opsiynau i'r tenant ddod â'r brydles i ben yn gynnar, neu i adnewyddu'r brydles am dymor ychwanegol?
- ▶ **Rhent:** Faint sy'n daladwy a pha mor aml (e.e. misol neu chwarterol)? A fydd y rhent yn cael ei adolygu ar unrhyw adeg yn ystod tymor y brydles? Os yw'r landlord wedi'i gofrestru am TAW, a fydd TAW yn daladwy ar y rhent?
- ▶ **Defnydd:** Beth yw'r defnydd a ganiateir a gytunwyd ar gyfer y tir?
- ▶ **Ymrwymiadau'r tenant:** Ar wahân i dalu'r rhent, a fydd gan y tenant unrhyw ymrwymiadau eraill e.e. yswirio, cynnal nodweddion ffiniau neu dalu costau cyfreithiol y landlord?

Dylid ysgrifennu 'Dogfen drafod – na fwriedir iddi fod yn gytundebol' ar ofynion prydles/Penawdau'r Telerau. Y rheswm dros hyn yw y gallai'r ddogfen gael ei hystyried

yn denantiaeth rwym mewn cyfraith fel arall, er y gallai gynnwys rhywbeth sy'n annerbyniol i chi na fydddech eisiau ei gynnwys yn y brydles derfynol.

Yn ystod y broses o drafod telerau terfynol eich cytundeb, efallai y byddwch chi eisiau newid rhai o'r telerau e.e. os yw'r landlord yn talu'r bil dŵr, yna telir rhent uwch.

Trafod

Gall hwn fod yn un o rannau mwyaf beichus ac anodd y broses. Cyn dechrau unrhyw drafodaethau, mae cynllunio a pharatoi yn allweddol. Gwnewch eich gwaith cartref cyn unrhyw gyfarfodydd ffurfiol gyda'r perchennog neu gynrychiolwyr y perchennog.

Dylai'r grŵp llywio fod yn glir ynghylch beth mae ei eisiau a beth y gall gynnig cyn i chi drefnu cyfarfod ag unrhyw bobl neu sefydliad allanol. Yn y cyfarfodydd, mae angen i chi osgoi gwrthdaro. Gwnewch gyflwyniad ystyriol o'ch syniadau ar gyfer yr ardd gymunedol.

Penderfynwch yn glir beth rydych chi eisiau o ganlyniad i'r trafodaethau. Gall hyn gynnwys:

- ▶ Trwydded i ganiatáu gwelliannau tymor byr (hyd at flwyddyn) ar y safle a fydd yn ysbrydoli'r gymuned; gellir adnewyddu trwyddedau.
- ▶ Cytundeb tymor hir sy'n rhoi sicrwydd deiliadaeth i'r grŵp
- ▶ Prydles â rhent isel
- ▶ Cyn lleied o gyfyngiadau â phosibl.

Nid yw'r rhan fwyaf o fannau tyfu cymunedol yn berchen ar y tir y maen nhw'n ei ddefnyddio; mae rhai ar drwydded ond mae'r rhan fwyaf yn cael eu prydlesu. Mae'r mwyafrif yn talu rhent rhad h.y. swm penodol.

Beth ydych chi'n ei gynnig?

Trwy ddod â'r tir yn ôl i ddefnydd er budd cymunedol, bydd y perchennog yn cael cyhoeddusrwydd ffafriol. I rai perchnogion, fel y cyngor lleol, gallwch arddangos y byddwch yn eu helpu nhw i fodloni eu targedau gwasanaeth e.e. addysg, cyfleusterau i blant chwarae, hamdden, compostio, gwelliannau amgylcheddol.

Os mai'r cyngor lleol yw'r perchennog, mae'n bwysig bod eich grŵp yn deall sut mae'r cyngor yn gweithio, beth yw ei

Alice Park Community Garden, Bath

Cwm Harry Food Company

flaenoriaethau, a pha help y mae wedi'i roi i sefydliadau cymunedol a gwirfoddol eraill – gall hyn roi syniad i chi o beth y gallech ei ddisgwyl neu wneud cais amdano yn rhesymol. Mae'n debyg y byddwch am i'r cyngor nid yn unig ryddhau'r tir i chi o dan gytundeb prydles, ond rhoi caniatâd cynllunio (os oes ei angen), ar gyfer gardd gymunedol, rhoi cyngor, help a chymorth a, gobeithio, ychydig o gyllid. Mewn rhai ardaloedd, mae cyfrifoldebau cynghorau'n cael eu rhannu rhwng dau awdurdod; yn yr achos hwn, bydd angen i chi wybod pa gyngor sy'n gyfrifol am beth.

Er mwyn casglu'r wybodaeth hon, mae dau grŵp pwysig y mae angen i chi ddatblygu perthynas weithio gyfeillgar â nhw.

Y cynghorwyr etholedig: Bydd gan gynghorwyr, beth bynnag yw eu teyrngarwch gwleidyddol, ddiddordeb yn eu hardaloedd a byddant yn gallu gweld budd mannau tyfu cymunedol. Y cynghorwyr sy'n fwyaf pwysig i chi yw'r rhai sy'n cynrychioli'r ardal lle bydd yr ardd arfaethedig, a'r rheiny sy'n gwasanaethu ar y pwyllgorau sy'n berthnasol i'ch gardd e.e. 'parciau a mannau agored', 'gwasanaethau hamdden' neu

'datblygu cymunedol'. Gwiriwch wefan eich cyngor i ddarganfod pa bwyllgorau sy'n gyfrifol am ba wasanaethau yn eich ardal.

Swyddogion y cyngor: Staff â thâl y cyngor. Maen nhw'n cynghori cynghorwyr etholedig ac yn cyflawni penderfyniadau'r cyngor. Cewch wybod ganddyn nhw gan bwy y mae'r pŵer a'r dylanwad, a sut y gwneir penderfyniadau.

Rheolau sylfaenol trafod

- ▶ Cofiwch, beth bynnag sy'n digwydd yn ystod trafodaeth, mae'r ddau barti yn gobeithio dod i gytundeb sy'n dderbyniol ar y ddwy ochr.
- ▶ Disgwylir i'r ddwy ochr fod yn barod i symud o'u safle gwreiddiol a dod i gyfaddawd derbyniol.
- ▶ Mae'r trafod yn debygol o gynnwys cyfres o gynigion sy'n rhoi rhywbeth o werth i'r ddwy ochr.
- ▶ Mae'n rhaid gwahaniaethu cynigion cadarn oddi wrth cynigion dros dro. Yn wahanol i gynigion dros dro, ni ddylid tynnu cynigion cadarn yn ôl ar ôl eu gwneud.
- ▶ Dylid ychwanegu trydydd parti os yw pawb yn cytuno yn unig.
- ▶ Dylai'r ddau barti fod yn deall telerau'r cytundeb terfynol yn glir a dylid ei roi ar ffurf ysgrifenedig.

Knucklas Castle Community Land Project

Dod o hyd i dir

Gwasanaeth Cynghori ar Dir Cymunedol Cymru (CLAS Cymru)

Mae'n darparu ystod eang o gyhoeddiadau ac adnoddau eraill ar faterion fel dod o hyd i dir, cynllunio, prydlesau a thrafod, yn ogystal â chynghor ymarferol gan gynghorwyr arbenigol.
www.communitylandadvice.org.uk

Tueddiadau Tyfu

Adnodd ar-lein a grëwyd gan FfFfDGC sy'n rhoi gwybodaeth am amrywiaeth o ffyrdd arloesol y mae pobl yn dod o hyd i dir a'i ddefnyddio ar gyfer tyfu cymunedol.
www.farmgarden.org.uk/farms-gardens/trends-in-community-growing

Defnydd yn y Cyfamser

www.meanwhilespace.com

Y Gofrestrfa Dir

Gwiriwch pwy sy'n berchen ar dir a chewch wybodaeth am ffiniau a ffensys.

www.landregistry.gov.uk

Amaethyddiaeth a Gefnogir gan y Gymuned

www.soilassociation.org/csa.aspx

Making Local Food Work

www.makinglocalfoodwork.co.uk/practical_guides_toolkits.cfm

Rhannu tir

Mae *Landshare* yn adnodd ar-lein sy'nparu pobl â thir, gyda phobl sydd eisiau ei ddefnyddio.

www.landshare.net

Trosglwyddo asedau a dod o hyd i awdurdodau lleol

DirectGov

www.direct.gov.uk/en/HomeAndCommunity/YourLocalCouncilandCouncilTax/YourCommunity/DG_4001648

Cymdeithas Llywodraeth Leol Cymru

www.wlga.gov.uk

Un Llais Cymru

www.onevoicewales.org.uk

FfFfDGC

Mae ganddo daflenni gwybodaeth am Gynghorau Tref a Chymuned, sy'n cynnwys awgrymiadau ar gyfer cysylltu â'ch Cynghorau Tref a Chymuned, a nodiadau arweiniad.

Uned Trosglwyddo Asedau

Cyngor, arweiniad a chymorth arbenigol ar gymryd perchnogaeth a/neu reoli tir ac adeiladu segur. <http://locality.org.uk/our-work/assets/asset-transfer-unit>

Cymdeithas Ymddiriedolaethau Datblygu Cymru

Ffôn: 029 2019 0260

www.dtawales.org.uk/asset-development-news

Cofnodi a monitro bioamrywiaeth

Partneriaeth Bioamrywiaeth Cymru

www.biodiversitywales.org.uk

Canolfannau Cofnodi Bioamrywiaeth Lleol

Gwybodaeth ynghylch a oes angen caniatâd cynllunio neu newid defnydd ar gyfer eich safle a pha ddatblygiadau a ganiateir.

www.lrcwales.org.uk

Arall

Cymorth Cynllunio Cymru

Ffôn: 029 2062 5000

www.planningaidwales.org.uk

Cynnwys y gymuned

a chodi proffil

Un o elfennau pwysicaf sefydlu grŵp cymunedol yw creu gweledigaeth a rennir ynghylch beth ddylai'r prosiect fod trwy ymgynghori â'r gymuned leol, a'i chynnwys.

Mae angen i chi sefydlu pa grwpiau sydd yn eich cymuned (e.e. grwpiau ethnig lleiafrifol anodd eu cyrraedd) a pha fath o angen sydd (gallai anghenion blaenoriaethol gynnwys bwyta'n iach, adfywio, addysg neu hyfforddiant gwaith).

Mae'n bwysig cofio bod cymunedau lleol yn cynnwys llawer o grwpiau gwahanol gyda safbwyntiau ac anghenion gwahanol - mae bod yn hyblyg ynghylch eich syniadau, bod yn ymatebol i anghenion gwahanol a sicrhau bod y broses bob amser yn cael digon o ystyriaeth a blaenoriaeth, yn bwyntiau allweddol.

Mae datblygu a chynnal perthynas gadarnhaol gyda'r gymuned leol yn broses

barhaus. Mae angen amser, egni ac amynedd. Ond mae'n ymdrech werth chweil, yn enwedig wrth sefydlu, gan y bydd ymgynghori yn helpu i:

- ▶ Recriwtio unigolion eraill sydd â diddordeb – gwirfoddolwyr ac aelodau
- ▶ Codi ymwybyddiaeth ynghylch beth mae eich grŵp yn bwriadu ei gyflawni
- ▶ Annog pobl o bob rhan o'ch cymuned leol i gymryd rhan
- ▶ Denu cymorth oddi wrth ystod ehangach o unigolion a sefydliadau
- ▶ Denu cyllid a mathau eraill o help.

Ymgynghori â'r gymuned

Pam ymgynghori?

Mae'n hanfodol eich bod chi'n cyflawni rhyw fath o ymgynghori â'r gymuned er mwyn creu rhywbeth y mae'r gymuned yn ei gefnogi, y gallan nhw deimlo perchnogaeth drosto ac sy'n eu hysbrydoli nhw i gymryd rhan.

Dylech wneud hyn am reswm mwy pragmatig hefyd - bydd cyrff ariannu, fel y Loteri Genedlaethol, bob amser yn chwilio

am gefnogaeth gymunedol cyn iddyn nhw ystyried mynd â'r cais ymhellach.

Mae ymgynghori â'r gymuned yn allweddol hefyd i ddyfodol tymor hir prosiect. Mae'n rhoi mandad i chi ar gyfer eich syniadau. Fodd bynnag, nid yw'n golygu bod eich grŵp yn cyflwyno cynllun wedi'i ddatblygu'n dda a disgwyl i'r gymuned fod yn fodlon ag ef. Mae ymgynghoriad gwirioneddol yn golygu rhoi cyfle i aelodau'r gymuned leisio eu barn, cynnig opsiynau eraill a ffurfio cynlluniau. Nid rhoi'r dewis i bobl dderbyn neu wrthod cynllun mo ymgynghori. Gall yr ymagwedd gor syml hon greu gwrthdaro, gyda phobl yn dewis 'o blaid' neu 'yn erbyn' ar unwaith.

Fel grŵp llywio, mae'n rhaid i chi fod yn ddigon hyblyg i newid eich cynlluniau a'ch syniadau yn sgil ymgynghori â'r gymuned a pheidio â chadw at eich bwriadau gwreiddiol yn wyneb cryn wrthwynebiad, gan y gallech fod yn colli cyfle i ddatblygu prosiect mwy priodol.

Mae nifer o ddulliau ymgynghori neu ymgysylltu gwahanol, o wybodaeth sylfaenol ac ymgynghoriad, i benderfynu a gweithredu gyda'ch gilydd. Yn 2005, cynhyrchodd Gweithrediaeth yr Alban, The National Standards for Community Engagement, sy'n offeryn ymarferol i helpu i wella profiad pawb sy'n gysylltiedig ag ymgysylltu cymunedol i gyflawni proses a chanlyniadau o'r ansawdd uchaf. Gellir cymhwyso egwyddorion y safonau yn unrhyw le.

Cynnal cyfarfod cyhoeddus

Un o'r ffyrdd symlaf a mwyaf cyffredin i sicrhau ymglymiad y gymuned a chael adborth yw cynnal cyfarfod cyhoeddus (gweler **Codi proffil** isod i gael awgrymiadau ar hysbysebu cyfarfodydd a'ch grŵp yn gyffredinol).

Gellir defnyddio'r cyfarfod cyhoeddus ar y cyd â dulliau ymgynghori eraill a amlinellir isod. Wrth hysbysebu'r cyfarfod, gwnewch yn siŵr eich bod yn gwahodd cynrychiolwyr o grwpiau rhanddeiliaid lleol a chynghorwyr lleol.

Pwyntiau i'w cofio wrth gynllunio eich cyfarfod

Cynigiwch gymhelliant

Mae'n cymryd amser ac ymdrech i bobl fynyachu cyfarfod ac efallai y bydd llawer o bobl yn amharod i wneud hyn neu efallai na fydd ganddynt ddiddordeb, felly mae angen i chi ddewis lleoliad cyfleus a hygyrch (gyda mynediad i gadeiriau olwyn), darparu lluniaeth rhad ac am ddim (os yw'n bosibl) a sicrhau bod pobl yn gwybod ble i fynd ar ôl iddyn nhw gyrraedd trwy osod arwyddion clir (yn enwedig os cynhelir y cyfarfod mewn adeilad mawr neu gymhleth).

Lluniwch agenda syml

Yn nodweddiadol, gallai hyn gynnwys:

- ▶ Croeso a chyflwyniadau
- ▶ Amlinelliad bras o'ch gweledigaeth ar gyfer y safle
- ▶ Beth sydd wedi cael ei wneud hyd yn hyn
- ▶ Beth rydych chi'n chwilio amdano oddi wrth y gymuned
- ▶ Trafodaeth llawr agored
- ▶ Crynodeb
- ▶ Diolch ac annog pobl i adael manylion cyswllt

Cynnwys pawb yn y drafodaeth

Mae'n bwysig cael cydbwysedd rhwng bod yn drefnus a gadael i bobl wybod bod eu safbwyntiau a'u barn yn angenrheidiol. Mae cael rhywun sydd â phrofiad mewn cadeirio cyfarfodydd yn ddefnyddiol, i wneud yn siŵr eich bod chi'n cadw pethau i symud, heb ddod â thrafodaethau i ben yn rhy gyflym. Gall hwn fod yn gyfle ar gyfer gweithgaredd grŵp, gan ddefnyddio papur siart troi ac ysgrifbinnau lliw, i annog pobl i drafod yn greadigol beth yr hoffent ei weld mewn gardd gymunedol a beth hoffent iddi ei wneud?

Neilltuwch rywun i gymryd cofnodion a chasglu manylion cyswllt

Dylai cofnodion eich cyfarfod gynnwys amcan clir o beth a ddywedwyd ac, yn arbennig, pa weithrediadau y cytunwyd arnynt a phwy sydd wedi cytuno i'w cyflawni. Dylech sicrhau hefyd eich bod chi'n cael manylion cyswllt pawb sydd eisiau cadw mewn cysylltiad â'r grŵp - paratowch daflen ymlaen llaw y gallwch ei dosbarthu yn y cyfarfod neu rhwng fwrdd wrth y drws.

Cofiwch

Y bobl sydd wedi dod i'r cyfarfod yw aelodau'r grŵp yn y dyfodol, ac mae angen i chi wneud yn siŵr bod awyrgylch y cyfarfod hwn mor groesawgar ac agored â phosibl. Ar yr un pryd, byddwch yn barod i glywed barn wrthwynebus neu syniadau gwahanol.

Gellir cynnal cyfarfodydd dilynol ar ôl y cyfarfod hwn wrth i'ch grŵp ddod at ei gilydd neu os oes materion pwysig i'w trafod.

Mae gan FfFfDGC daflen ar gynnal cyfarfod cyhoeddus.

Ffyrdd eraill o ymgynghori â'r gymuned

- ▶ **Post:** Gallwch bostio ffurflen llenwi a dychwelyd syml, yn gofyn am farn pobl am eich syniadau, trwy flychau llythyrau yn eich cymdogaeth.
- ▶ **Mynd i ddigwyddiad sydd eisoes yn cael ei gynnal:** Gallech osod stondin i ddosbarthu taflenni ar gyfer eich cyfarfod cyhoeddus neu gofyn i bobl lenwi ffurflen sy'n gofyn am eu safbwyntiau am eich syniadau.
- ▶ **Cynnal arolwg:** Mae hwn yn cynnwys ychydig mwy na mathau eraill o ymgynghori, gan fod angen i chi sicrhau bod y bobl sy'n ymateb i'r arolwg yn cynrychioli trawstoriad o'r gymuned yn hytrach nag un grŵp yn unig e.e. pobl wedi ymddeol mewn ardal â nifer fawr o deuluoedd ifanc. Yna, mae angen gwerthuso canlyniadau'r arolwg.

Codi proffil

Ar ôl sefydlu eich grŵp, mae'n bryd ystyried ym mha ffyrdd y gallwch hyrwyddo beth rydych chi'n bwriadu ei gyflawni i gynulleidfa ehangach, e.e. preswylwyr lleol, ysgolion, llyfrgelloedd, canolfannau cymunedol, siopau, sefydliadau lleol eraill, busnesau, swyddogion yr awdurdod lleol, cynghorwyr a gwleidyddion lleol eraill.

Penodwch rywun o'ch grŵp i gymryd cyfrifoldeb dros gyhoeddusrwydd, i ffurfio cysylltiadau gyda'r cyfyngau, yn enwedig papurau newydd lleol, darlledwyr lleol (radio a theledu), cylchgronau lleol a chylchlythyrau cymunedol. Gall fod rhai blogiau ar-lein a chyfryngau cymdeithasol a allai fod yn ddefnyddiol. Bydd sylw da yn y cyfryngau yn codi eich proffil yn y gymuned leol, gyda'r cyngor a chyllidwyr posibl.

Cofiwch, y ffordd orau o gynyddu eich siawns i gael cyhoeddusrwydd yw cysylltu â phobl, nid sefydliadau'n unig. Hynny yw, cysylltu'n uniongyrchol â'ch newyddiadurwr lleol, yn hytrach nag anfon datganiad i'r wasg i swyddfa'r papur newydd lleol. Ceisiwch feddwl fel darllenwr, gwrandäwr neu wylwr wrth benderfynu pa wybodaeth allai fod gennych ddiddordeb mewn clywed amdani.

Mae'r cyfryngau cymdeithasol yn ffordd dda o godi proffil. Gallwch greu tudalen Facebook ar gyfer eich grŵp yn rhad ac am ddim a'i defnyddio i hysbysebu digwyddiadau a dangos delweddau o'ch safle (cofiwch gael caniatâd yn gyntaf).

Gofynnwch y cwestiynau canlynol i chi eich hun:

- ✓ Pa gyhoeddiadau (wedi'u hargraffu neu ar-lein) sy'n bodoli'n lleol?
- ✓ Pa hysbysffyrddau sydd yn eich ardal? Gallai hyn gynnwys byrddau tu allan, byrddau mewn siopau a swyddfeydd post, byrddau mewn llyfrgelloedd ac adeiladau cymunedol eraill.
- ✓ Ble mae grwpiau a sefydliadau presennol yn dod at ei gilydd?
- ✓ Pa ysgolion sydd yn yr ardal?
- ✓ Pa grwpiau a sefydliadau lleol sy'n cael sylw cadarnhaol rheolaidd mewn papurau newydd a chylchgronau lleol, neu ar raglenni radio/teledu lleol/rhanbarthol, a sianeli rhynggrwyd lleol y BBC? Yna gofynnwch pam maen nhw'n cael y sylw hwn.
- ✓ A oes gan unrhyw un yn eich grŵp neu unrhyw un arall rydych chi'n ei adnabod,

Rhai ffyrdd y gallwch hyrwyddo eich grŵp

- ▶ Digwyddiad syml fel picnic teuluol sy'n agored i'r gymuned ehangach (gellid ei gynnal mewn parc lleol os nad ydych chi eisoes wedi sicrhau eich safle)
- ▶ Datganiadau rheolaidd i'r wasg ar gyfer papurau newydd lleol
- ▶ Taflen wybodaeth gyda slip enw a chyfeiriad y gellir ei rwygo i ffwrdd, er mwyn i bobl allu gwneud cais am fwy o wybodaeth neu i gynnig cymorth
- ▶ Posterï
- ▶ Erthyglau mewn cyhoeddiadau'r gymuned a'r sector gwirfoddol
- ▶ Gwefan a ddiweddarir yn rheolaidd
- ▶ Cylchlythyr syml
- ▶ Stodin mewn digwyddiadau lleol
- ▶ Cyflwyniadau i sefydliadau lleol
- ▶ Cyfarfodydd cyhoeddus a mathau eraill o ymgynghori lleol.

gyswllt ag unrhyw un o'r uchod? A oes unrhyw un a fyddai'n barod i greu a chynnal gwefan neu dudalen Facebook?

- ✓ A oes sefydliad yn eich ardal e.e. Cyngor Gwasanaethau Gwirfoddol, a all eich helpu chi gyda hyfforddiant a/neu gymorth gyda hyrwyddo a chyhoedduswydd?

Os ydych chi wedi cyflawni'r ymchwil hwn yn flaenorol, gwiriwch fod eich gwybodaeth yn gyfredol.

Gwnewch yn siŵr bod datganiadau i'r wasg yn cael eu gwirio gyda'r grŵp a bod pob aelod yn cytuno ar y cynnwys. Fel arall, cytunwch fel grŵp eich bod chi'n hapus i ymddiried mewn un unigolyn, neu is-grŵp, i fod yn gyfrifol am y wasg a chyhoedduswydd, ac i weithredu heb wirio bob tro.

Os oes eisoes gennych chi fynediad at safle'r ardd, neu gyfleusterau dros dro, adolygwch eich deunyddiau

cyhoedduswydd a hyrwyddo. Edrychwch ar eich holl arwyddion, hysbysiadau, hysbysfyrddau, taflenni a chyhoeddiadau:

- ✓ A ydyn nhw'n hawdd i'w darllen ac yn syml i'w deall?
- ✓ A ydyn nhw'n esbonio sut caiff eich gardd ei rheoli, sut gall pobl ei mwynhau neu gymryd rhan ac, os yw'n briodol, dod yn aelodau?
- ✓ A oes hen ddeunyddiau neu ddeunyddiau sydd wedi dyddio sydd angen eu gwaredu?
- ✓ A yw'r hysbysiadau yn cyfleu negeseuon cadarnhaol neu negyddol?
- ✓ A yw eich hysbysiadau a'ch arwyddion yn ddealladwy? Os yw'n bosibl, defnyddiwch ddarluniau yn ogystal â thestun.
- ✓ A oes gwybodaeth ar gael mewn unrhyw iaith arall ar wahân i Saesneg, a fyddai'n addas i'ch cymuned leol?

Rhagor o wybodaeth

Cyngor Gweithredu Gwirfoddol Cymru

Gwybodaeth am wirfoddoli a gweithredu cymdeithasol yng Nghymru

www.wcva.org.uk

Halton Partnership

Pecyn ymgysylltu

www.haltonpartnership.com/index.php/community-engagement/community-engagement-toolkit

Y Cyfeiriadur Newid Cymdeithasol

Mae nifer o gyhoeddiadau defnyddiol ar gael, gan gynnwys canllawiau *Complete Charity Media Skills Training and DIY* a chanllawiau ar gyhoedduswydd a chysylltiadau cyhoeddus.

www.dsc.org.uk/Publications

Cyfeillion y Ddaear

Taflenni ffeithiau, gan gynnwys, *'How to use the media'*, sy'n cynnwys cyngor ar

ysgrifennu datganiad i'r wasg a chael eich cyfweid a, *'How to design effectively'*.

www.foe.co.uk/get_involved/community

Ymddiriedolaeth y Cyfryngau

Mae'n gweithio mewn partneriaeth â diwydiant y cyfryngau i gynorthwyo anghenion cyfathrebu'r sector gwirfoddol.

www.mediatrust.org

Ffederasiwn Ffermydd Dinesig a Gerddi Cymunedol (FfFDGC)

Mae ganddo daflen, *'Promote your project'*, sy'n cynnwys syniadau hyrwyddo ar gyfer grwpiau tyfu cymunedol. Ceir gwybodaeth ddefnyddiol am arwyddion a hysbysiadau yn y pecyn gwybodaeth *Clean Hands Zone*. Mae taflen, *'Holding a public meeting'*, ar gael hefyd.

www.farmgarden.co.uk

Trefnu eich grŵp

Yn ystod y cyfnod hwn o'ch datblygiad - ar ôl i chi sicrhau safle ac rydych chi'n ystyried materion pwysig fel cymwys y gymuned, dyluniad safle, gweithio ar y safle a chodi arian - bydd angen i chi greu rolau mwy ffurfiol o fewn eich grŵp.

Pan fydd grŵp yn penderfynu prydlesu neu berchen ar dir, codi arian neu gynnwys gwirfoddolwyr (neu staff sy'n derbyn tâl hyd yn oes), mae'n cytuno i gyflawni cyfrifoldebau cyfreithiol a rheoli. Felly, mae'n bwysig mabwysiadu set o reolau sy'n dweud pwy sy'n gyfrifol am gyflawni'r dyletswyddau hyn a sut byddwch yn rheoli eich gweithgareddau. Dylid nodi'r rheolau pwysicaf sy'n llywodraethu strwythur a threfniant eich grŵp mewn cyfansoddiad.

Yn gyffredinol, mae dau gam i drefnu eich grŵp.

Sefydlu: Pan fyddwch chi'n dechrau eich grŵp, ac eisiau dod yn drefnus ac yn fwy effeithlon.

Mae'n cynnwys llunio cynllun busnes / gweithredu.

Ffurfioli eich grŵp: Ar ôl sefydlu'r grŵp, dylech ffurfioli gweithdrefnau ac ystyried pa statws y bydd eich grŵp yn debygol o'i gael e.e. elusennol.

Sefydlu

Darganfyddwch pa sgiliau sydd gan aelodau'r grŵp – bydd gan bawb rhywbeth i'w gynnig, a bydd y grwpiau mwyaf trefnus yn sicrhau bod gan bawb rôl i'w chwarae a byddant yn defnyddio'r holl sgiliau sydd ar gael yn y sefydliad. Er mwyn rhoi pethau ar waith, mae angen ethol cadeirydd, ysgrifennydd a thrysorydd, a neilltuo cyfrifoldebau a thasgau i'r rolau hyn.

Hyfforddiant a chyngor

Gwnewch yn siŵr bod gennych chi'r sgiliau trefnu angenrheidiol i weithredu - os oes angen, ceisiwch hyfforddiant. Cewch fwy o wybodaeth am gyrsiau gan eich Cyngor Gwasanaethau Gwirfoddol lleol. Gall fod sefydliadau eraill yn eich ardal hefyd, sy'n cynnig hyfforddiant i'r sector cymunedol.

Strwythuro eich cynllun busnes

Mae cynllun busnes pob sefydliad yn unigol iawn, ond bydd y penawdau isod yn sicrhau eich bod chi'n ymdrin â'r pwyntiau pwysicaf:

Crynodeb: Crynodeb o'r cynllun ei hun (sydd weithiau'n cael ei enwi'n grynodeb weithredol), sydd fel arfer yn haws i'w ysgrifennu ar ôl cytuno ar fanylion y cynllun.

Gwybodaeth gefndir: Crynodeb o'ch sefydliad, gan gynnwys enw, statws cyfreithiol, manylion am eich safle a'i amwynderau, yn ogystal â hanes byr y grŵp.

Nodau ac amcanion: Dyma un o'r adrannau pwysicaf ac mae angen ei hystyried yn ofalus. Dangoswch pam rydych chi wedi cael eich sefydlu, beth rydych chi eisiau gwneud, pwy yw eich defnyddwyr ac unrhyw dystiolaeth o'r angen am eich grŵp (e.e. tystiolaeth ystadegol, storiol, arolygon a.y.y.b.). Gallai'r nodau a'r amcanion gynnwys datganiad cenhadaeth a gweledigaeth eich sefydliad, gyda gwybodaeth fanylach i ddilyn ynghylch beth rydych chi eisiau ei gyflawni (eich nodau/amcanion). Os ydych chi'n bwriadu ehangu, a oes gennych chi dystiolaeth y bydd defnyddwyr yn y dyfodol ac, os oes, a yw'r gwasanaeth rydych chi'n bwriadu ei gynnig yn cynnwys beth fydd y defnyddwyr yn y dyfodol ei eisiau? Eto, byddai tystiolaeth yn ddefnyddiol. Ceisiwch sicrhau nad oes unrhyw sefydliad arall yn cynnig, nac yn bwriadu cynnig, y gwasanaeth hwn.

Cynllun gwaith: Lluniwch gynllun sy'n dangos beth rydych chi eisiau gwneud a pha mor hir fydd hyn yn ei gymryd. Yn y cynllun, gosodwch dargedau penodol, cyraeddadwy, amserol a gwnewch yn siŵr y gellir eu mesur yn hawdd. Dylech gynnwys manylion ynghylch pwy fydd yn

cyflawni tasgau penodol.

Cyllidebau a chyllid: Mae'n ymdrin â'ch sefyllfa ariannol bresennol a beth fydd ei angen arnoch i gyflawni eich amcanion yn y dyfodol. Mae mwy o wybodaeth am gyllidebau a chyllid yng *Ngham 6 - Arian a chyllidebau* isod.

Codi proffil: Mae'n hynod ddefnyddiol cynllunio sut byddwch yn codi proffil eich grŵp gyda phobl leol, y cyfryngau a chynulleidfaoedd penodol, fel cyllidwyr. Gweler Cam 3 uchod am fwy o wybodaeth am godi proffil.

Rheoli: Ar ôl i'ch grŵp ddod yn fwy ffurfiol (gweler isod), gall fod yn ddefnyddiol cynnwys yn y cynllun busnes ddiagram o'ch strwythur staffio a gwybodaeth am rolau a chyfrifoldebau. Cofiwch amlinellu sgiliau a phrofiad y pwyllgor rheoli/ymddiriedolwyr. Mae angen i gyllidwyr posibl fod yn siŵr bod gennych chi sgiliau a phrofiad i reoli'r cyllid a'r sefydliad.

Monitro a Gwerthuso: Bydd angen i chi gynnwys yn eich cynllun fanylion ynghylch sut rydych chi'n bwriadu mesur llwyddiant y sefydliad (e.e. nifer o grwpiau ysgol fydd yn ymweld, gweithdai a gynhelir a.y.y.b.), a sut byddwch yn sicrhau eich bod chi'n bodloni'r targedau rydych chi wedi'u gosod ar gyfer y grŵp. Bydd yn werth chweil cynnwys yn y cynllun unrhyw fanylion ynghylch sut byddwch chi'n monitro eich cynnydd a pha wybodaeth y bydd angen i chi ei chasglu.

Casgliad: Gallwch ddefnyddio'r adran hon i gynnwys gwybodaeth am ba mor aml y byddwch chi'n monitro ac adolygu eich cynllun a phwy sy'n gyfrifol am hyn. Cofiwch, mae'r cynlluniau busnes gorau yn gydweithrediad sy'n cynnwys staff, gwirfoddolwyr, rheolwyr a phobl eraill sydd â diddordeb!

Dylech lunio rhestr o gynghorwyr defnyddiol, yn enwedig ar gyfer sgiliau nad oes gan y grŵp efallai neu lle y gall fod angen help proffesiynol e.e. cyfreithiwr, cyfrifydd, pensaer, neu arddwr.

Cynllun Busnes (Gweithredu)

Mae'n angenrheidiol llunio cynllun busnes neu weithredu i ddarganfod ble rydych chi'n mynd a faint fydd yn costio. Dylai llunio cynllun eich helpu chi i ganolbwyntio eich

Reeth Community Orchard, Yorkshire

Dadansoddiad SWOT: Defnyddir y dull hwn i werthuso'r cryfderau (strengths (S)), gwendidau (weaknesses (W)), cyfleoedd (opportunities (O)) a bygythiadau (threats (T)), sy'n gysylltiedig â gwaith grŵp neu brosiect y mae eisiau ei ddatblygu. Mae'n cynnwys nodi amcan y fenter fusnes neu brosiect, ac amlygu'r ffactorau mewnol ac allanol sy'n ffafriol ac anffafriol o ran cyflawni'r amcan hwnnw.

syniadau a phenderfynu pa gamau mae angen i chi eu cymryd i gyflawni eich nodau. Gall eich helpu chi hefyd i:

- ▶ Egluro eich nodau a'ch amcanion a'u cyfleu nhw i ddefnyddwyr, staff/gwirfoddolwyr a chyllidwyr
- ▶ Mynd i'r afael â phroblemau sydd ar ddod cyn iddyn nhw fygwth y grŵp
- ▶ Gosod targedau ac amcanion realistig a'ch galluogi chi i fonitro eich perfformiad.

Dylai eich cynllun gynnwys datganiad ynghylch ble rydych chi nawr, a ble rydych chi'n bwriadu bod mewn dwy neu dair blynedd. Dylai'r cynllun fod yn glir, yn gryno, yn onest ac yn gywir (e.e. trwy sicrhau bod eich ffigurau'n cyfateb i'w gilydd ar draws y ddogfen – os nad ydynt, bydd yn colli hygredd). Cofiwch, dylai'r cynllun fod yn ddogfen weithio y gallwch ei defnyddio'n rheolaidd, nid rhywbeth rydych chi'n ei llunio ac yna'i rhoi mewn ffeil.

Offer dadansoddi eraill ar gyfer cynllunio busnes

Pan fyddwch yn fwy sefydledig fel grŵp ac eisiau datblygu ymhellach, mae nifer o offer ar gael i'ch helpu chi gyda'ch cynllun busnes a gweithredu. Mae'r enghreifftiau'n cynnwys:

Dadansoddiad PESTLE: Caiff ei adnabod fel dadansoddiad PEST hefyd, ac mae'r offeryn hwn yn ystyried dylanwadau gwleidyddol (political (P)), economaidd (economic (E)), cymdeithasol (social (S)), technolegol (technological (T)), cyfreithiol (legal (L)) ac amgylcheddol (environmental (E)), ar weithgareddau sefydliad. Mae'n rhoi golwg oddi uchod o'r amgylchedd cyfan o nifer o onglau, a fydd yn galluogi cynllunio ac asesu llawer gwell.

Dadansoddi risg: Mae'n bwysig darganfod yn gynnar yn ystod eich datblygiad, beth yw'r risgiau o ran datblygu eich grŵp. Bydd cynnal dadansoddiad risg cyfredol yn dasg barhaus, i'w ddiweddarau wrth i'ch amgylchiadau newid. Cyn i chi allu gwneud dim am y risgiau sy'n wynebu eich sefydliad - erbyn hyn, dylai fod gennych chi restr faith ohonyn nhw - mae'n rhaid eu dadansoddi nhw i bennu eu potensial i achosi niwed. Bydd hyn yn rhoi sylfaen i chi bennu pa risgiau sy'n fwyaf difrifol, pa rai y gellir eu trin a pha rai y gellir eu derbyn. Ystyriwch:

- ▶ Natur y risg, gan gynnwys sut, pryd, pam a ble mae'r risg yn debygol o ddigwydd
- ▶ Ffynhonnell y risg a pha agweddau ar y ffynhonnell sy'n rhoi'r elfennau mewn perygl

Gosod allan eich dogfen lywodraethol

Mae nifer o strwythurau cyfreithiol gwahanol a dewisiadau eraill yn lle cyfansoddiad. Fodd bynnag, bydd y rhan fwyaf o gyfansoddiadau yn cynnwys y penawdau neu'r cymalau canlynol:

- ▶ Enw'r grŵp
- ▶ Eich nodau/amcanion (nawr ac yn y dyfodol)
- ▶ Pwerau (mae'n ymdrin â'r swyddogaethau penodol sy'n gysylltiedig â'r grŵp, fel darparu gwasanaethau neu weithgareddau i

ddatblygu'r nodau a'r amcanion)

- ▶ Aelodaeth (pwy sy'n gallu ymuno)
- ▶ Rheolaeth (sut bydd yn cael ei redeg)
- ▶ Cyllid (ar gyfer atebolrwydd a gweithdrefnau ariannol)
- ▶ Cyfarfodydd (e.e. pwyllgor rheoli, Cyfarfod Cyffredinol Blynnyddol, Cyfarfodydd Cyffredinol Arbennig/Eithriadol a.y.y.b.)
- ▶ Rheolau gweithdrefnau ym mhob cyfarfod
- ▶ Newidiadau i'r cyfansoddiad
- ▶ Diddymiad (beth fyddai'n digwydd petai'r grŵp yn dod i ben)

- ▶ Yr elfennau mewn perygl
- ▶ Pwy neu beth sydd mewn perygl a pham maen nhw'n agored i niwed.

Gallwch ddarganfod mwy am ddadansoddi risg ym mhhecyn menter cymdeithasol FfFfDGC. Mae'n sôn yn benodol am risg o ran sefydlu menter gymdeithasol newydd, ond mae'r rhan fwyaf o'r egwyddorion cysylltiedig yr un peth. Mae'r Awdurdod Gweithredol Iechyd a Diogelwch yn cynhyrchu 'Five Steps to Risk Assessment', sydd ar gael ar: www.hse.gov.uk/risk/controlling-risks.htm

Ar ôl amlygu'r risgiau, dylech benderfynu pa rai fydd yn cael yr effaith fwyaf a pha adnoddau sy'n briodol i ymrwymo i drin neu reoli'r risg.

Efallai yr hoffech gynnwys adran ar risg yn eich cynllun busnes neu weithredu.

Culpeper Community Garden, London

Ffurfioli eich grŵp

Yn ddiweddarach yn ystod eich datblygiad, byddwch yn debygol o ystyried ffurfioli eich grŵp trwy ffurfio pwyllgor rheoli, creu cyfansoddiad a gwneud penderfyniad ynghylch parhau i fod yn sefydliad anghorfforedig neu'n un corfforedig.

Pwyllgorau rheoli

Mae aelodau'r pwyllgor rheoli yn gyfrifol am sicrhau bod y sefydliad yn cael ei reoli'n iawn, bod ei ddyletswyddau cyfreithiol yn cael eu bodloni, ac ar gyfer hyrwyddo arfer da ym mhob un o'i weithgareddau.

Bydd cyfansoddiad eich grŵp yn nodi sut y penodir y pwyllgor rheoli cyntaf (fel arfer, trwy etholiad yn eich Cyfarfod Cyffredinol Blyneddol cyntaf), yn ogystal â sut bydd aelodau newydd yn cael eu penodi yn y blyneddodedd dilynol.

Mae'r pwyllgor rheoli yn gyfrifol am, ac yn atebol i, aelodau eich grŵp. Mae gan aelodau'r pwyllgor rheoli dyletswyddau a chyfrifoldebau cyfreithiol penodol ac mae'n bwysig bod pawb sydd wedi cynnig eu hunain i'w hethol yn eu deall.

Eich cyfansoddiad

Mae cyfansoddiad yn ddogfen gyfreithiol sy'n nodi nodau ac amcanion y sefydliad, y rheolau ar gyfer rheoli'r sefydliad hwnnw, sut mae'r sefydliad yn cael ei redeg a sut bydd aelodau'n gweithio gyda'i gilydd. Mae'n bwysig bod gan eich grŵp gyfansoddiad am y rhesymau canlynol:

- ▶ Sicrhau bod amcanion yr ardd gymunedol yn glir a bod ei aelodau wedi cytuno arnynt
- ▶ Sefydlu pwyllgor rheoli a diffinio pwy all fod yn aelod ohono
- ▶ Darparu mecanweithiau i wneud penderfyniadau a datrys anghydfod
- ▶ Ennill hygredd gyda sefydliadau eraill, cefnogwyr a chyllidwyr posibl
- ▶ Egluro rhwymedigaeth, cyfrifoldeb ac atebolrwydd
- ▶ Maent yn ofynnol er mwyn bod yn elusen gofrestrdig.

Dylai'r grŵp llywio benderfynu ar gyfansoddiad yn nodi nodau eich grŵp a'r rheolau ar gyfer ei redeg. Byddwch yn ymddangos yn fwy credadwy os oes gennych chi strwythur priodol a'ch bod chi'n amlwg yn cynrychioli pobl leol.

Efallai yr hoffech ystyried strwythurau cyfreithiol dewisol gan ddefnyddio rhestr wirio, o'r enw '*Simply Legal*' (www.uk.coop/simplylegal), ond mae'n debygol y bydd angen cyngor a chymorth cyfreithiol arnoch cyn gwneud penderfyniad terfynol.

Gall FfFfDGC ddarparu cyfansoddiad model drafft y gallwch ei addasu i'ch gofynion penodol ac mae cyfansoddiadau model eraill ar gael mewn amrywiaeth o leoedd ar-lein. Fodd bynnag, mae'n hollol hanfodol, wrth wneud hynny, sicrhau bod y model wedi'i addasu a'i ffurfio i weddu i anghenion penodol eich sefydliad.

Nid yw ysgrifennu cyfansoddiad yn golygu bod eich sefydliad yn gorfforedig, sy'n cael effaith bwysig ar aelodau eich pwyllgor rheoli.

Corfforedig neu anghorfforedig?

Mae strwythurau cyfreithiol ar gyfer sefydliadau cymunedol yn dod o dan un o ddau o gategoriâu eang: anghorfforedig a chorfforedig. Mae'n hanfodol deall y gwahaniaethau rhwng y rhain a'u goblygiadau cyfreithiol, yn enwedig mewn perthynas ag atebolrwydd personol posibl aelodau'r pwyllgor.

Anghorfforedig

Dyma'r sefydliad trefniadol symlaf. Fodd bynnag, mae anfanteision – nid oes gan y sefydliad unrhyw fodolaeth annibynnol yn y gyfraith, sy'n golygu bod aelodau'r pwyllgor rheoli'n atebol yn bersonol am unrhyw ddyledion neu hawliau yn erbyn y sefydliad na ellir eu bodloni o adnoddau'r sefydliad ei hun. Ni all grŵp anghorfforedig gymryd camau cyfreithiol, benthg arian, na llunio contractau yn ei enw ei hun.

Os yw eich grŵp yn cyflawni gweithgareddau sydd â risg isel iddynt, efallai na fydd angen i chi ymgorffori. Fodd bynnag, os oes risg i'r aelodau, fel trafod symiau mawr o arian, cyflogi staff neu lofnodi contractau, efallai y byddai'n well ymgorffori eich grŵp. Mae'n well peidio â gwneud penderfyniad, hyd yn oes os yw'r ateb yn ymddangos yn amlwg, cyn ceisio cyngor pellach (gweler *Rhagor o wybodaeth* isod).

Corfforedig

Mae hwn yn sefydliad wedi'i sefydlu fel endid cyfreithiol ei hun. Fel arfer, nid oes gan aelodau'r pwyllgor rheoli gyfrifoldeb ariannol personol am gontractau a dyledion (er, nid yw atebolrwydd cyfyngedig hwn yn diogelu pwyllgor rheoli sy'n gweithredu'n amhriodol neu'n dwyllodrus).

I ymgorffori, mae angen i chi ysgrifennu eich 'dogfen llywodraethu' a chofrestru gyda'r corff rheoleiddio perthnasol, a fydd yn costio rhwng oddeutu £15 a channoedd o bunnoedd. Wedyn hyn, bydd angen i chi gyflwyno gwybodaeth yn flynyddol.

Bydd angen i chi benderfynu pa ffurf gyfreithiol i'w mabwysiadu. Mae gan The Co-operative offeryn ar-lein defnyddiol i helpu i'ch arwain chi o ran pa ffurf gyfreithiol fydd yn addas ar gyfer eich grŵp.

www.uk.coop/our-work/select-structure-tool

Bydd pa ffurf gyfreithiol y byddwch yn ei mabwysiadu yn pennu agweddau pwysig ar

Stonebridge City Farm, Nottingham

beth all eich grŵp ei wneud e.e. pwy all bleidleisio ar benderfyniadau neu gadw unrhyw elw, p'un ai a allwch wneud cais am grantiau penodol a ph'un ai a allwch chi gyflwyno cyfranddaliadau. Bydd hefyd yn pennu a fydd gennych chi 'glo asedau', lle gellir defnyddio asedau'r cwmni er budd y gymuned yn unig, ac nid er budd yr aelodau na buddsoddwyr.

Ceir crynodeb isod o nodweddion allweddol y ffurfiau mwyaf cyffredin – ond gwiriwch y manylion cynnil cyn ymrwymo eich grŵp.

Yng ngolwg y gyfraith, caiff sefydliad ei amlygu yn ôl ei ffurf gyfreithiol yn unig – nid yn ôl sut mae'n disgrifio ei hun nag ym mha faes y mae'n gweithredu. Nid yw'r canlynol yn ffurfiau cyfreithiol – 'menter cymdeithasol', 'cymdeithas dai', 'grŵp cymunedol', 'grŵp y sector gwirfoddol', 'fferm ddinesig', 'cymdeithas denantiaid', 'siop', 'canolfan gymunedol', a.y.y.b.

Statws elusennol

Efallai y byddai eich grŵp llywio yn ystyried gwneud cais am statws elusennol. Nid yw hyn yr un peth â bod yn gorfforedig. Mae rhai ffurfiau cyfreithiol – fel y nodir uchod – yn gallu bod yn elusennau, ac eraill ddim.

Mae elusen yn sefydliad a sefydlir at ddibenion elusennol a chaiff ei gofrestru o dan y Deddfau Elusennau, (yn fwyaf diweddar, Deddf Elusennau 1992).

Efallai y bydd angen i chi fod yn elusen os ydych chi eisiau ceisio cymorth grant neu roddion, neu os ydych chi'n bwriadu dal tir mewn ymddiriedolaeth er budd eich cymuned. Bydd rhai sefydliadau cyllido yn rhoddi i elusennau cofrestredig yn unig. Gall bod yn elusen arwain at fuddion o ran treth, codi arian a delwedd gyhoeddus.

Fodd bynnag, mae ennill statws elusennol yn cymryd amser ac ymdrech. Bydd angen i chi gael cyngor a chymorth am y broses.

Math	Poblogaidd gyda chyllidwyr grantiau?	Clo asedau?	Gallu cyflwyno cyfranddaliadau?	Gallu bod yn elusen?	Sylw
Cwmni Cyfyngedig trwy Warant	Poblogaidd iawn, yn enwedig gyda statws elusenol	Na, oni bai ei fod yn elusen	Na	Gall	Y math mwyaf cyffredin o elusen
Cwmni Cyfyngedig trwy Gyfranddaliadau	Na	Na, oni bai ei fod yn elusen	Gall, ond nid i'r cyhoedd. Gall dalu adenillion ar randaliadau.	Na, nid fel arfer	Math cyffredin o fusnesau bach 'er elw' nodweddiadol
Cwmni Buddiannau Cymunedol Cyfyngedig trwy Warant	Gweddol boblogaidd	Oes	Na	Na	Angen gwneud 'datganiad buddiannau cymunedol'. Wedi'i fwriadu ar gyfer mentrau cymdeithasol
Cwmni Buddiannau Cymunedol Cyfyngedig trwy Gyfranddaliadau	Ddim yn boblogaidd iawn	Oes	Gall. Adenillion cyfyngedig i rhanddeiliaid	Na	Angen gwneud 'datganiad buddiannau cymunedol'. Wedi'i fwriadu ar gyfer mentrau cymdeithasol
Sefydliad Elusenol Corfforedig	Disgwyilir iddo fod	Oes	Na	Yn awtomatig	Math newydd. Llai o weinyddiaeth nag ychwanegu statws elusen i ffurf arall.
Cymdeithas Ddiwydiannol a Darbodus, cwmni cydweithredol dilys	Ddim yn boblogaidd iawn	Dewisol	Gall. I'r cyhoedd ag adenillion cyfyngedig	Na	Hawliau pleidleisio democrataidd, caiff ei alw'n 'co-op' yn aml
Cymdeithas Ddiwydiannol a Darbodus, cymdeithas er budd y gymuned	Eithaf poblogaidd	Dewisol	Gall. I'r cyhoedd ag adenillion cyfyngedig	Gall	Hawliau pleidleisio democrataidd, caiff ei alw'n 'co-op' yn aml

Cofiwch fod rhaid i grŵp tyfu cymunedol gael cyfansoddiad ysgrifenedig i gofrestru fel elusen, ac mae'n rhaid i'r nodau a nodir yn eich cyfansoddiad ddod o fewn ddiffiniadau cyfreithiol 'amcanion elusennol'. I gael ei ystyried yn elusennol, mae'n rhaid i'ch grŵp fodloni un neu fwy o'r dibenion canlynol:

► Lleddfu caledi ariannol (tlodi)

- Datblygu crefydd
- Datblygu addysg
- Dibenion eraill er budd y gymuned (mae'r rheiny sy'n fwyaf perthnasol i arddio cymunedol yn cynnwys: hyrwyddo cytgorod hiliol; adleoli ac ailsefydlu troseddwyr a chamddefnyddwyr cyffuriau; darparu cyfleusterau hamdden sy'n agored i bawb,

Girvan Community Garden, Scotland

neu sydd ar gyfer grwpiau buddiol penodol, fel pobl anabl neu'r henoed; adfywio trefol a gwledig ac adeiladu gallu cymunedol; a hyrwyddo iechyd, e.e. trwy addysg, mynediad at gyfleusterau meddygol neu ddilyn gweithgareddau hamdden iachus trwy chwaraeon).

Y prif fathau o sefydliadau elusennol

Sylwer na yw FffFDGC yn darparu nac yn ffafrio unrhyw fodel elusennol ac mae'n darparu'r wybodaeth ganlynol fel canllaw yn unig.

Cymdeithas Ddiwydiannol a Darbodus (IP&S) – gall fod yn benodol er budd y gymuned (Becom)

Mae'r mathau hyn o sefydliadau yn masnachu er budd y gymuned ehangach a bydd y Cofrestrydd yn cyfeirio at gyfraith elusen. Gwarantir statws elusennol i gymdeithasau er budd y gymuned gan yr awdurdod trethu, sef Cyllid a Thollau Ei Mawrhydi, yn hytrach na'r Comisiwn Elusennau (yng Nghymru a Lloegr).

Cwmni cyfyngedig trwy warant

Dyma'r math mwyaf cyffredin o elusen ac, yn aml, caiff ei ddewis gan sefydliadau mwy – y rheiny sydd yn rheoli symiau mawr o arian, sy'n berchen ar dir, sy'n cyflwyno gwasanaethau o dan gytundebau dan gontract neu sydd â gweithwyr. Mae ychydig yn ddrutach i'w redeg ac mae angen anfon gwaith papur penodol at Dŷ'r Cwmnïau. Mae'n cynnig atebolrwydd cyfyngedig i'w aelodau h.y. ychydig o ddiogelwch yn erbyn atebolrwydd personol.

Sefydliad Elusennol Corfforedig (CIO)

Ffurf gyfreithiol gymharol newydd sy'n addas ar gyfer sefydliadau bach a chanolig

sy'n cyflogi staff a/neu sy'n derbyn contractau (rhywbeth y mae rhai mannau tyfu cymunedol yn ei wneud er mwyn datblygu ac amrywio eu hincwm), ond sydd ddim eisiau'r baich o fod yn gwmni. Mae Sefydliad Elusennol Corfforedig yn:

- ▶ Ffurf gorfforedig ar elusen ond nid yw'n gwmni
- ▶ Gorfod cofrestru gyda'r Comisiwn Elusennau yn unig ac nid gyda Thŷ'r Cwmnïau
- ▶ Cael ei greu ar ôl iddo gael ei gofrestru gan y Comisiwn yn unig
- ▶ Gallu llunio contract ar ben ei hun, a bydd gan ei ymddiriedolwyr atebolrwydd cyfyngedig fel arfer neu ddim atebolrwydd am ddyledion y Sefydliad Elusennol Corfforedig.

Bydd nifer o agweddau ar redeg Sefydliad Elusennol Corfforedig yr un peth â ffurfiau eraill o elusennau, ond mae rhai gwahaniaethau a goblygiadau pwysig. Mae'n rhaid i bob Sefydliad Elusennol Corfforedig:

- ▶ Gofrestru gyda'r Comisiwn Elusennau, ni waeth beth yw eu hincwm (hyd yn oed os yw'n llai na £5,000). Nid yw'r Sefydliad Elusennol Corfforedig yn dod i fodolaeth hyd nes iddo gael ei gofrestru. Mae'n rhaid i'r brif swyddfa fod yng Nghymru neu Lloegr.
- ▶ Cyflwyno ffurflen a chyfrifon blynyddol i'r Comisiwn Elusennau, ni waeth beth yw eu hincwm.
- ▶ Cadw cofrestr o aelodau ac ymddiriedolwyr sydd ar gael i'r cyhoedd ei gweld.
- ▶ Cael darpariaethau penodol yn eu cyfansoddiad (mae gan y Comisiwn Elusennau dempledi).

Ni fydd newidiadau i gyfansoddiad Sefydliad Elusennol Corfforedig yn ddilys hyd nes iddyn nhw gofrestru gyda'r Comisiwn Elusennau – bydd angen caniatâd y Comisiwn ymlaen llaw ar gyfer rhai newidiadau. Mae cyfraith methdaliad yn gymwys i Sefydliadau Elusennol Corfforedig hefyd.

Cwmni Buddiannau Cymunedol

Sefydlwyd Cwmnïau Buddiannau Cymunedol yn 2005 ac, yn gyffredinol, cânt eu hystyried yn fwy addas ar gyfer mentrau cymdeithasol yn hytrach na grwpiau

cymunedol bach. Mae Cwmni Buddiannau Cymunedol yn gwmni cyfyngedig trwy warant neu gyfranddaliadau, gyda nifer o nodweddion ychwanegol, fel prawf buddiannau cymunedol, clo asedau a therfyn ar randaliadau. Mae gan Gwmni Buddiannau Cymunedol fwy o hyblygrwydd na statws elusennol arferol, ond mae mwy o bwyslais ar fudd cyhoeddus nag elw preifat.

Mae'n rhaid i bob Cwmni Buddiannau Cymunedol nodi pa gymuned y bwriedir iddi elwa ar unrhyw elw a wneir gan y cwmni (gallai hyn fod mor eang â holl breswylwyr ardal ddaearyddol ddiffiniedig) ac mae'n

rhaid i Reolydd Cwmni Buddiannau Cymunedol gymeradwyo hyn.

Mae clo asedau yn sicrhau bod unrhyw enillion cyfalaf yn cael eu cyfeirio at y gymuned benodol ac mae'r terfyn ar randaliadau yn cyfyngu ar faint o elw y gall buddsoddwyr preifat eu tynnu allan o'r busnes.

I gael manylion llawn am y camau y mae angen i chi eu cymryd i sefydlu neu drosi i Gwmni Buddiannau Cymunedol, ewch i:

www.gov.uk/government/organisations/office-of-the-regulator-of-community-interest-companies

4

Rhagor o wybodaeth

Mae help a chynghor ar y materion uchod ar gael i aelodau FfFDGC, y gallwch ymuno ag ef yn rhad ac am ddim yng Nghymru. Ceir mwy o wybodaeth ar: www.farmgarden.org.uk/wales

Y Cyfeiriadur Newid Cymdeithasol

Mae dau gyhoeddiad, '*Voluntary But Not Amateur*' a '*Just About Managing*', yn rhoi llawer o wybodaeth ddefnyddiol ar weithdrefnau ar gyfer rhedeg sefydliad cymunedol.

Ffoniwch 08450 77 77 07
www.dsc.org.uk

Cyngor Gweithredu Gwirfoddol Cymru

www.wcva.org.uk

Community Matters – ffederasiwn cenedlaethol sefydliadau cymunedol

www.communitymatters.org.uk/content/462/Online-Guidance-and-Advice

Cynlluniau Busnes

Mae gan *Voluntary Work* becyn gwybodaeth syml.

<http://voluntaryworks.org/support/business-planning>

Dadansoddiad Pestle

www.cipd.co.uk/hr-resources/factsheets/pestle-analysis.aspx

Dadansoddiad SWOT

www.useful-community-development.org/SWOT-analysis.html

www.cipd.co.uk/hr-resources/factsheets/swot-analysis.aspx

Co-operatives UK

Mae '*Simply Legal*' yn rhoi gwybodaeth am ffurfiau a strwythurau cyfreithiol.

www.uk.coop/sites/storage/public/downloads/simplylegal_0.pdf

Mae gan Co-operatives UK offeryn i'ch helpu chi i ddewis y strwythur iawn hefyd.

www.uk.coop/our-work/select-structure-tool

Canolfan Cydweithredol Cymru

www.walescooperative.org

Gov.uk

Mae hwn wedi disodli *Business Link* a gall gynnwys cyngor cyffredinol defnyddiol.

www.gov.uk/browse/business

Y Comisiwn Elusennau

Ffoniwch 0845 300 0218 (mae hwn yn switsfwrdd canolog ar gyfer pob swyddfa). Mae Swyddfa yng Nghymru hefyd.

www.charitycommission.gov.uk

www.farmgarden.co.uk

Cynllunio a dylunio eich safle

Mae creu dyluniad safle ar gyfer eich gardd nid yn unig yn eich galluogi chi i gynllunio ymlaen llaw a goroesi unrhyw heriau y mae eich safle yn eu cyflwyno, ond mae'n cynyddu perchnogaeth ac ymglymiad y grŵp ei hun hefyd.

Mae gwneud penderfyniadau am ddyluniad gardd yn gallu bod yn gyffrous, yn rymusol ac efallai bydd yn arbed problemau yn ddiweddarach. Dylai pawb yn eich grŵp wneud cyfraniad, os ydynt yn dymuno, i'r broses. Fodd bynnag, mae angen i chi sicrhau bod y dyluniad rydych chi'n ei greu yn fforddiadwy, yn ymarferol ac yn gyflawniadwy.

Sylwer: Mae taflen dylunio safle fanylach ar gael fel ychwanegyn at y pecyn hwn, ac mae'n ymdrin â chynllunio cychwynnol, arolygon safle, cynlluniau safle ac amserlenni.

Camau cyntaf

Mae rhai cwestiynau cychwynnol allweddol i chi ofyn i'ch grŵp cyn y gwneir unrhyw gynlluniau. Mae'r rhain yn cysylltu â'r rhesymau y penderfynoch sefydlu grŵp tyfu cymunedol i ddechrau a beth rydych chi wedi'i ddarganfod yn sgil ymgysylltu â'r gymuned ehangach.

- ✓ Beth yw'r prif gymhelliad dros sefydlu eich grŵp tyfu cymunedol? A yw wedi newid ers i chi ddechrau yn sgil pobl wahanol yn ymuno â'r grŵp neu o ganlyniad i'r broses ymgynghori gymunedol?
- ✓ Pwy yw'r defnyddwyr mwyaf tebygol a sut byddant yn defnyddio'r safle?
- ✓ Pa adnoddau sydd gennych i wneud y gwaith (o ran nifer y gwirfoddolwyr a pha offer sydd ar gael)?
- ✓ Beth yw'r pethau pwysicaf rydych chi eu heisiau ar y safle? Lleiniau i dyfu bwyd, lloches, gwelyau blodau, anifeiliaid, adeilad ar gyfer dosbarthiadau addysg a.y.y.b.
- ✓ Sut byddwch yn datblygu a chynnal y safle yn y dyfodol? Nid oes unrhyw bwynt cael yr arbenigedd a'r uchelgais i

Community garden design workshop, Cardiff

greu safle cymhleth os nad ydych yn gallu ei gynnal.

- ✓ A oes unrhyw faterion penodol ynghylch y safle y mae angen i chi eu hystyried e.e. tir wedi'i halogi, fandaliaeth posibl, materion mynediad, caniatâd cynllunio a.y.y.b.
- ✓ Cofiwch ystyried y pethau sylfaenol: dŵr, toiledau, parcio, diogelwch, mynediad i'r anabl.

Arolwg o'r safle

Os nad ydych chi eisoes wedi gwneud, mae'n werth cynnal arolwg manylach o'r safle er mwyn darganfod y pethau o'i blaid ac yn ei erbyn. Mae'r meysydd y dylid eu hystyried yn cynnwys:

- ▶ **Gwedd:** Faint o olau haul bydd y safle'n debygol o'i gael?
- ▶ **Goledd:** Gall hyn effeithio ar ddraeniad a dosbarthiad uwchbridd.
- ▶ **Dŵr:** Gall rhai ardaloedd fod yn gorslyd. Fel arall, gall fod angen dŵr ychwanegol ar y safle. Yn yr achos hwnnw, gall cael cyfleusterau ar gyfer storio dŵr fod yn flaenoriaeth.
- ▶ **Yr amgylchoedd:** Gallai hyn gynnwys materion fel mynediad agored a risg o fandaliaeth, cysgodi gan goed allanol a.y.y.b.

- ▶ **Cyflwr y tir:** Bydd angen i chi glirio unrhyw rwbel, chwyn a mieri oddi ar y safle, a gweld pa fath o bridd sydd yno?

Cynllun o'r safle

Bydd cael map sylfaenol o'ch safle o ddefnydd gwerthfawr. Gwnewch yn siŵr eich bod chi'n marcio gwrthrychau parhaol sydd eisoes ar y safle. Os yw'ch safle chi ar oled, efallai yr hoffech ychwanegu cyfuchliniau. Mae'n syniad da dangos unrhyw beth sydd y tu allan i'ch safle, a all fod yn arwyddocaol, e.e. adeiladau, coed, peilonau, ffyrdd prysur a.y.y.b. Efallai y gallwch ddefnyddio'r rhyngwyd i helpu gyda mapio – rhowch gynnig ar opsiwn mapiau OS Bing Maps: www.bing.com/maps

Mae graddfa eich dyluniad yn dibynnu ar faint eich papur! Y peth symlaf fyddai defnyddio graddfa fel 1:100, 1:50 neu 1:25, ond os nad yw hyn yn ymarferol, gallwch gael riwl graddfa pensaer sydd â nifer o ochrau â graddfeydd gwahanol i wneud bywyd yn haws.

Arolwg o gynefinoedd a bioamrywiaeth

Efallai y byddwch chi eisieu amlygu pa gynefinoedd a rhywogaethau sydd ar eich safle cyn i chi ddechrau, er mwyn i chi allu eu hymgorffori yn eich dyluniad neu

ddechrau ystyried sut y gallech greu cynefinoedd e.e. pyllau, gwestai bywyd gwyllt, blychau draenogiaid ac adar a.y.y.b. ac annog bywyd gwyllt i mewn i'ch gardd.

Clirio'r safle – dechrau da

Mae dylunio safle a meddwl yn glir ynghylch beth rydych chi eisiau ei wneud yn aml yn anoddach oherwydd bod y safle wedi cael ei esgeuluso, sydd wedi arwain at yr ardal sydd wedi gordyfu, sy'n llawn sbwriel, neu'n syml, yn anodd mynd o'i chwmpas.

Un o'r camau gwaith cyntaf y gellir ei gyflawni cyn neu yn ystod y cam dylunio, yw clirio'ch safle. Mae bob amser yn syniad da gwneud hyn pan fo digon o frwdfrydedd am y prosiect. Bydd yn darparu arwydd gweledol iawn bod cynnydd yn cael ei wneud.

Rhai pethau i'w hystyried:

- ▶ Os oes llawer o waith i'w wneud, yna efallai fyddai'n werth holi a oes gan gwmnïau lleol wirfoddolwyr corfforaethol a all ddod i'ch helpu chi gyda'r gwaith clirio.
- ▶ Cyn i unrhyw wirfoddolwyr ddechrau gweithio ar y safle, gwnewch yn siŵr bod gennych chi'r yswiriant atebolrwydd

cyhoeddus angenrheidiol ar waith ac y cedwir at fesurau iechyd a diogelwch.

- ▶ Efallai y gallwch berswadio contractwyr lleol i roi benthg neu roddi offer trwm i'w defnyddio heb dâl neu am bris gostyngol. Gweler Cam 8 - Diogelwch yn gyntaf

Efallai y gallwch gael help a chymorth gan Cadwch Gymru'n Daclus:

www.keepwalestidy.org

Tir wedi'i halogi

Os yw'ch safle ar dir sydd wedi cael ei ddefnyddio ar gyfer gweithgareddau diwydiannol yn y gorffennol, neu ei fod yng nghyffiniau agos gweithgareddau diwydiannol presennol neu yn y gorffennol, gallai fod wedi'i halogi. Gwnewch yn siŵr eich bod chi'n gwneud eich ymchwil a dod o hyd i gymaint o wybodaeth â phosibl am beth allai ei ddefnydd blaenorol fod wedi bod. Bydd hyn yn bryder i unrhyw brosiect sy'n bwriadu defnyddio, rhoddi neu werthu cynnyrch, neu gadw anifeiliaid byw.

Mae gan FfFDGC gyhoeddiad ar wahân ar gael i'w lawrlwytho o'i wefan, sy'n rhoi ystyriaeth fanwl i dir wedi'i halogi. Gall aelodau o FfFDGC gael cyngor uniongyrchol oddi wrth eu gweithwyr datblygu agosaf.

Greenmeadow Community Farm, Cwmbrian

Profi pridd

Os byddwch chi eisiau profi lefel pH eich pridd, yna gallwch brynu pecyn o'ch canolfan arddio leol, ond os ydych chi'n pryderu am halogyddion posibl, yna cysylltwch â gwasanaeth profi pridd. (Gweler *Rhagor o wybodaeth* isod).

Rhagor o wybodaeth

Dyluniadau safle gardd gymunedol – Enghreifftiau

Gardd Gymunedol CHAPTER:
www.cantoncommunitygardens.co.uk/pages/plans-and-drawings.html

Gardd Gymunedol Adamsdown:
www.ediblelandscaping.co.uk/community.html

Gardd Gymunedol y Tyllgoed:
www.vision-twentyone.com/fairwater-community-garden

Profi pridd

I gael rhestr o gwmnïau sy'n darparu gwasanaethau profi pridd, cysylltwch â Chymdeithas y Pridd.

Ffôn: 0117 914 2400
www.soilassociation.org

Gwybodaeth am Brofi Pridd

www.bbc.co.uk/gardening/basics/techniques/soil_testingyoursoil1.shtml

Gwybodaeth am arddio bywyd gwyllt a chreu cynefinoedd

Y Gymdeithas Arddwriaethol Frenhinol:
www.wildaboutgardens.org.uk

Partneriaeth Bioamrywiaeth Cymru:
www.biodiversitywales.org.uk/en-GB/Wildlife-Gardening

Ymddiriedolaethau Bywyd Gwyllt:
www.wildlifetrusts.org/how-you-can-help/wildlife-gardening

RSPB:
www.rspb.org.uk/wildlife/wildlifegarden

Storfa/gwesty bywyd gwyllt:
www.rspb.org.uk/advice/gardening/insects/wildlifestack.aspx

5

www.farmgarden.co.uk

a Arian chyllidebau

Gan eich bod nawr wedi penderfynu beth i'w wneud, pwys fydd yn cymryd rhan a pha fath o brosiect rydych ei eisiau, y cam nesaf yw ystyried beth fydd y gost ac wedyn sicrhau bod gennych y sgiliau a'r wybodaeth ariannol yn eu lle i'r reoli'r datblygiad hwn. Mae'r syniad yn un syml – mae aros yn ddiddyled yn helpu sicrhau y bydd eich grŵp yn gynaliadwy.

Mae rheolaeth ariannol dda yn hanfodol oherwydd mae'n galluogi eich grŵp i:

- ▶ Gynllunio, monitro ac asesu datblygiad a chynaliadwyedd eich prosiect
- ▶ Sicrhau bod arian yn cael ei wario'r ddoeth ac fel y cytunwyd
- ▶ Dangos i ddarpar gyllidwyr a chefnogwyr bod eich prosiect wedi'i

drefnu'n dda ac yn fenter ddeniadol

- ▶ Cyflawni cyfrifoldebau cyfreithiol
- ▶ Llunio adroddiadau cywir ar gyfer cyllidwyr, cefnogwyr ac aelodau eraill eich grŵp
- ▶ Gwneud asesiadau mwy cywir o'ch rhagolygon os ydych eisiau ymgymryd â mentrau cymdeithasol neu amrywiaethu eich incwm.

Yn gyntaf oll, nodwch pa sgiliau a phrofiad ariannol sydd gennych yn eich grŵp. Os oes arnoch angen cymorth a chyngor ychwanegol, nodwch pa sefydliadau yn eich ardal sy'n cynnig gwasanaethau ariannol i grwpiau cymunedol a gwirfoddol. Er enghraifft, prosiectau cyfrifyddu cymunedol sy'n gallu cynnig gwasanaethau uniongyrchol, hyfforddiant a chyngor.

Holwch eich Cyngor Gwasanaethau Gwirfoddol (CGG) lleol, eich cyngor lleol neu lyfrgell. Gofynnwch i grwpiau cymunedol sefydledig eraill sut y maent yn trefnu eu materion ariannol, pwys sy'n cynnal archwiliadau annibynnol o'u cyfrifon, a phwy sy'n rhoi canllawiau a gwybodaeth ariannol iddynt.

Mae'n bwysig agor cyfrif banc ar gyfer y

grŵp yn fuan fel nad oes dryswch rhwng arian y grŵp ac arian unrhyw unigolyn.

Mae nifer o sefydliadau bancio'n cynnig bancio am ddim neu ar gyfradd ratach ar gyfer grwpiau cymunedol. Wrth ddewis banc, mae'n bosibl y byddwch eisiau ystyried a ydych yn meddwl bod gan y banc safiad moesegol sy'n cyd-fynd â phryderon moesegol ac amgylcheddol eich grŵp. Hefyd, gallai fod yn bwysig meddwl am le mae gan y banc ganghennau, os bydd angen i chi dalu arian i mewn yn rheolaidd. Fel rheol, mae dau lofnod ar y cyfrif yn ofynnol er mwyn atal unrhyw bosibilrwydd o gamddefnyddio arian.

Trin arian

Mae'n bwysig sefydlu rheolau sylfaenol ynghylch trin arian o'r cychwyn cyntaf. Bydd hyn yn cynorthwyo gyda rheolaeth ddidrafferth y sefydliad a bydd yn galluogi datrys unrhyw anghydfod yn gyflymach.

Yn sylfaenol, mae'n rhaid i'r grŵp gyfrif am yr holl arian sy'n cael ei dderbyn a'i wario. Mae hyn yn hanfodol, p'un ai ydych yn gwario £50 neu £50,000 bob blwyddyn. Yr egwyddor sylfaenol gyffredinol yw cadw trywydd papur cwbl atebol bob amser ar

gyfer yr holl drafodion. Mae rhai rheolau sylfaenol fel a ganlyn:

- ▶ Cyflwynwch dderbynneb bob amser pan gaiff arian ei dderbyn.
- ▶ Gwnewch yn siŵr eich bod yn cael derbynneb bob amser ar gyfer unrhyw arian a delir a gofynnwch i bobl lofnodi ar gyfer unrhyw arian y maent yn ei dderbyn, e.e. costau parcio wrth ymwneud â busnes yr ardd.
- ▶ Gwnewch yn siŵr bob amser bod derbynebau'n cael eu hysgrifennu mewn inc ac nid mewn pensil. Dylid cynnwys y dyddiad a llofnod.
- ▶ Peidiwch â chadw mwy o arian nag sy'n angenrheidiol yng nghartref y trysorydd neu yn adeilad yr ardd. Gwnewch yn siŵr bod eich yswiriant yn ddilys ar gyfer cadw symiau bach o arian.
- ▶ Gwnewch yn siŵr eich bod bob amser yn talu incwm i mewn i'r banc cyn gynted ag y bo modd. Os nad oes cangen leol, mae gan lawer o fanciau drefniannau gyda swyddfeydd post.
- ▶ Peidiwch byth â thalu am unrhyw beth gydag arian parod sydd newydd ei dderbyn. Tynnwch arian allan o'r banc ar gyfer gwariant (fel arall, byddwch yn mynd i drafferthion gyda'ch cyfrifon sy'n

Enghreifftiau o gyfrifon banc sy'n addas ar gyfer grwpiau cymunedol

- ✓ Mae cyfrif Community Directplus gan Fanc y Co-operative yn cynnig dull moesegol o fancio am ddim i elusennau, grwpiau cymunedol, sefydliadau gwirfoddol a mentrau cymdeithasol.

Ffôn 0800 764 764
www.co-operativebank.co.uk

- ✓ Mae Banc Triodos yn adnabyddus am ei safiad moesegol. Cyfrifon Siec ac Wrth Gefn ar gyfer elusennau, a Chyfrif Cyfredol ar gyfer Mentrau Cymdeithasol.

Ffôn 0800 328 2181
e-bost: mail@triodos.co.uk
www.triodosbank.co.uk

- ✓ Mae Unity Trust yn fanc arbenigol ar gyfer sefydliadau gwirfoddol, sefydliadau aelodaeth ac undebau credyd, yn ogystal â'r undebau llafur a fu'n gyfrifol am ei sefydlu, gyda chymorth Banc y Co-op.

Ffôn 0845 140 1000
www.unity.co.uk

- ✓ Mae Charity Bank yn cyllido mentrau cymdeithasol, elusennau a sefydliadau cymunedol, gyda chefnogaeth adnewwyr a buddsoddwyr sydd eisiau defnyddio eu harian i hwyluso newid cymdeithasol gwirioneddol, gan wneud elw ariannol ar yr un pryd.

www.charitybank.org

Mae'n bosibl y bydd banciau a chymdeithasau adeiladu eraill hefyd yn cynnig telerau arbennig i grwpiau elusennol.

Llunio eich cyllideb

Sefydlu 'Gweddill Agoriadol'

Mae hwn yn giplun o gyllid eich gardd ar ddyddiad penodol. Ewch ati i gyfrif yr holl arian sydd gennych mewn arian parod ac yn y banc, yn ogystal ag unrhyw arian sy'n ddyledus gennych (e.e. costau rhent, bil trydan ac ati) ac unrhyw arian sy'n ddyledus i chi (e.e. ffioedd aelodaeth). Tynnwch gyfanswm yr hyn sy'n ddyledus gennych o'r cyfanswm sydd gennych. Bydd hyn yn creu eich Gweddill Agoriadol.

Penderfynwch pa ddatblygiadau sydd gan eich grŵp mewn golwg ar gyfer o leiaf y flwyddyn i ddod

Yn well byth, lluniwch gynllun tair i bum mlynedd yn rhestru'r pethau ymarferol rydych eisiau eu gwneud, gydag amcangyfrifon o'u costau. Wrth geisio amcangyfrif costau, peidiwch ag anghofio gorbenion neu gostau cudd, e.e. os ydych eisiau ehangu rhan o'ch gardd, mae'n bosibl y bydd angen i chi logi offer arbenigol a chynnwys treuliau gwirfoddolwyr. Yn y flwyddyn gyntaf, mae'n gallu bod yn anodd gwybod y costau, ond ceisiwch osgoi gormod o ddyfalu.

Siaradwch â phobl mewn grwpiau eraill neu ceisiwch ddod o hyd i gostau mewn catalogau neu ar wefannau cyflenwyr

Meddyliwch yn ofalus am bob eitem - beth fydd yn rhaid i chi dalu amdano pan fyddwch yn cynnal cyfarfod neu'n trefnu digwyddiad?

Paratowch 'Gyllideb Incwm a Gwariant'

Amlinellwch yr arian rydych yn disgwyl ei dderbyn yn ystod y flwyddyn a'r hyn rydych yn disgwyl ei wario, gan ddefnyddio penawdau priodol, e.e. Treuliau – rhent a threthi, yswiriant a threuliau gwirfoddolwyr ac ati; Incwm – grantiau, ffioedd aelodaeth, gwerthu planhigion a digwyddiadau codi arian (defnyddiwch yr un penawdau ar gyfer eich cofnodion ariannol).

Wrth edrych ar wariant, mae'n bosibl y bydd o gymorth i ddangos eitemau cyfalaf ac eitemau costau rhedeg ar wahân. Disgwylir i eitemau cyfalaf fod â rhywfaint o werth ailwerthu am ddwy flynedd o leiaf; maent yn cynnwys offer, adeiladau neu waith i wella adeiladau, a thir. Nid yw darnau bach o offer yn cael eu cyfrif fel eitemau cyfalaf. Yn aml, mae grwpiau'n gosod trothwy, megis £500, ac yn cyfrif offer sy'n werth mwy na hyn yn gyfalaf. Gallai costau rhedeg gynnwys pethau megis costau dŵr, rhent, post ac ati.

Wrth edrych ar incwm, gwnewch yn siŵr eich bod yn nodi'r dyddiad y disgwylir i grantiau (a symiau mawr eraill o arian) gael eu talu – oni bai eich bod yn cynllunio'n dda, mae'n bosibl na fydd gennych ddigon o arian ar adeg benodol os na fydd y grant wedi cyrraedd, er bod eich cyllideb yn dangos digon o incwm ar gyfer y flwyddyn. Os ydych yn aros i glywed canlyniad cais am grant, gallwch ddangos y grant yn y gyllideb, ond dylech nodi ei fod 'heb ei gadarnhau'. Fodd bynnag, os nad oes gennych lawer o obaith o gael y grant, peidiwch â'i ddangos yn y gyllideb a gwnewch nodyn o unrhyw gais am grant nad yw wedi'i gynnwys.

Paratoi 'Cyllideb llif arian'

Dyma eich Cyllideb Incwm a Gwariant wedi'i thorri i lawr i gynllun o'r llif arian i mewn ac allan bob mis. Heb gyllideb llif arian, mae'n bosibl y byddwch yn meddwl eich bod yn well eich byd nag yr ydych mewn gwirionedd, e.e. mae gennych £400 yn y banc ym mis Medi, ond yn anghofio bod gennych fil yswiriant o £400 i'w dalu ym mis Hydref.

Ar ddiwedd eich blwyddyn ariannol, lluniwch 'Fantolen' sy'n crynhoi eich holl incwm a gwariant

Bydd hyn yn rhoi'r gweddill agoriadol i chi ar gyfer y flwyddyn nesaf. Mae'n bosibl y byddwch yn penderfynu gofyn i gyfrifydd neu archwiliwr wirio'ch ffigyrau ar ddiwedd y flwyddyn.

Cyllidebau: *cyflogau a chyflogaeth*

Gweler *Cam 9 – Recriwtio a hyfforddiant*.

Adamsdown Community Garden, Cardiff

arwain at gamgymeriadau mewn cyfrif am yr hyn sydd wedi'i dderbyn a'i wario).

- Cadwch gymaint o gofnodion a nodiadau ynghylch trafodion ag y gallwch chi, mewn un man diogel, yn ddelfrydol oddi ar y safle.

Cyllidebau – Pennu costau ar gyfer eich prosiect

Cyllideb yw cynllun ariannol o'r hyn y mae eich grŵp yn bwriadu ei wneud dros y flwyddyn ariannol (sef o fis Ebrill i fis Mawrth fel arfer).

Mae cyllidebau yn eich cynorthwyo i reoli a chadw trefn ar gyllid eich gardd gymunedol. Er enghraifft, bydd eich cyllideb yn eich galluogi i ragweld anawsterau, megis diffyg arian i dalu biliau mewn unrhyw fis penodol (sef argyfwng llif arian dros dro). Mae hyn yn her sy'n wynebu llawer o erddi.

Hefyd, bydd cyllideb yn eich cynorthwyo i wneud penderfyniadau ariannol cadarn. I wneud hyn, mae arnoch angen dealltwriaeth drwyadl o gyllid eich gardd.

Cofiwch ei bod yn bosibl na fydd cyllideb a grëwyd ar gyfer cais codi arian yn gyfystyr â chyllideb flynyddol eich grŵp. Os ydych yn gwneud cais ar gyfer prosiect penodol (yn hytrach na grant tuag at eich gwaith yn gyffredinol), mae'n bosibl y bydd y cyllidwr yn gofyn am gyllideb y prosiect yn unig.

Mae cyllideb bob amser yn ddogfen fewnol at ddefnydd eich grŵp yn unig. Ni fyddwch wedi'ch cyfyngu iddo gan gyllidwr neu gorff allanol arall.

Llunio cyllideb

Er mwyn llunio cyllideb, rhaid i chi gael syniad realistig, clir o weithgareddau eich grŵp ar gyfer y flwyddyn i ddod – mae'n bosibl y byddwch eisiau cynnal cyfarfod i drafod hyn. Yr amser gorau i wneud hyn yw cyn dechrau blwyddyn ariannol eich grŵp, er mwyn i chi gael amser i gynllunio o flaen llaw ac wedyn i baratoi'r gyllideb.

Mae'r broses o lunio cyllideb yn debyg i lunio rhestr siopa gyda chost pob eitem a restrir. Wedyn, rhaid i chi benderfynu o ble y byddwch yn cael yr arian i dalu am yr eitemau. Peidiwch ag anghofio y gallai fod pobl â sgiliau cyllidebu yn eich sefydliad a

Swansea Community Farm

gallwch hefyd ofyn am gymorth allanol os yw llunio cyllidebau yn arbennig o anodd i chi.

Mae cyfres o gamau rhesymegol ar gyfer paratoi cyllideb; mae pob cam yn darparu gwybodaeth ar gyfer y cam nesaf (gweler y blwch).

Cyllidebau: cyflogau a chyflogaeth

Gweler *Cam 9 – Recriwtio a hyfforddiant.*

Mantoli eich cyllideb

Wedi i chi ysgrifennu eich cyllideb, gofynnwch i aelodau eraill yn eich grŵp wirio'r manylion i sicrhau eu bod yn gywir, bod y symiau'n gwneud synnwyr ac nad oes unrhyw beth ar goll.

Lle y bo hynny'n bosibl, eich nod cyntaf ddylai fod cyllideb fantoledig o leiaf, h.y. mae'r incwm amcangyfrifedig yr un swm â'ch gwariant arfaethedig. Mae'n bosibl y bydd gennych

warged, hyd yn oed, lle mae incwm yn uwch na gwariant. Os felly, gallwch gynnwys eitem gwariant 'Gwarged a drosglwyddwyd i gronfa wrth gefn' er mwyn mantoli'r gyllideb.

Fodd bynnag, mae'n bosibl y gwelwch nad oes gennych ddigon o arian i dalu am yr holl bethau rydych eisiau eu gwneud a bod gwariant yn uwch nag incwm, sy'n arwain at ddiffyg ariannol. Os bydd hyn yn digwydd, dylech wneud y diffyg yn glir yn y gyllideb.

Cymeradwyo cyllideb

Bydd angen i'r gyllideb gael ei chymeradwyo mewn cyfarfod o'ch pwyllgor rheoli. Gwnewch yn siŵr eich bod yn amlygu unrhyw faterion posibl, e.e. drwy dynnu sylw at grantiau heb eu cadarnhau a'r tebygolrwydd o dderbyn y grantiau hynny.

Yn achos diffygion cyllidebol, bydd angen i'r grŵp benderfynu a fyddai'n ymarferol i gynhyrchu mwy o incwm i gau'r bwloch, neu a oes angen i chi dorri'n ôl ar weithgareddau/costau. Peidiwch â chael eich temptio i fantoli'r gyllideb drwy ychwanegu rhyw syniad niwlog am 'gynhyrchu incwm arall' oni bai bod gennych gred wirioneddol y gellir codi'r arian – a pheidwch ag anghofio y gall codi arian yn ei hun arwain at gostau.

Cofiwch, mae'n llawer gwell cychwyn y flwyddyn ariannol gyda chyllideb realistig, gyraeddadwy. Os byddwch yn llwyddo i gynhyrchu mwy o incwm, gellir cynnwys hyn yn eich cyllideb yn ystod y flwyddyn.

Dylai'r gyllideb gael ei chymeradwyo'n ffurfiol gan y grŵp erbyn diwedd y cyfarfod oni bai yr awgrymir nifer o fân newidiadau, neu rhai newidiadau sylweddol. Os felly, mae'n well mynd i ffwrdd ac ailysgrifennu'r gyllideb a chael cymeradwyaeth mewn cyfarfod yn nes ymlaen.

Defnyddiwch eich cyllideb!

Mae eich cyllideb yn offeryn defnyddiol ar gyfer cadw golwg ar ble mae pethau'n mynd. O leiaf bob chwarter, dylai'r person sy'n gyfrifol am y gyllideb gyflwyno adroddiad ariannol i'r grŵp. Dylai'r datganiad ddangos incwm a gwariant gwirioneddol, gan gynnwys unrhyw filiau heb eu talu ac ati, a chymhariaeth â'r gyllideb wirioneddol. Wedyn, byddwch yn gallu gweld os ydych ar y trywydd cywir neu os oes angen ailfeddwl.

Os oes gwahaniaeth mawr rhwng y datganiad ariannol a'r gyllideb, mae hynny'n

awgrymu y bydd angen i chi addasu eich cynlluniau. Er enghraifft, os yw'r incwm yn llawer is na'r disgwyl, meddyliwch am arbedion posibl y gallech eu gwneud. Os oes gennych warged, gallech benderfynu gwario'r arian ar weithgareddau eraill.

Cofiwch – dylech addasu'r gyllideb dim ond er mwyn ystyried gwahaniaethau mawr, a dylid gwneud hyn bob amser yn un o gyfarfodydd eich pwyllgor rheoli. Hefyd, os ydych yn cael eich cyllido gan grantiau, peidiwch â gwneud unrhyw newidiadau mawr yn eich gweithgareddau hyd nes y byddwch wedi cysylltu â'r cyllidwyr a thrafod unrhyw newidiadau.

Cyllidebau a chodi arian

Hefyd, mae'r gyllideb yn offeryn defnyddiol i'w anfon at gyrff cyllido os ydych yn gwneud cais am grantiau.

Yn achos cyllid ar gyfer prosiect penodol, bydd costau'r prosiect wedi'u cynnwys yn eich gwariant blynyddol yn y gyllideb, ond mae'n bosibl y bydd y cyllidwr yn gofyn am gyllideb ar gyfer y prosiect yn unig. Bydd y rhan fwyaf o gyllidwyr prosiectau'n gofyn am gyllideb gyffredinol eich grŵp fel eu bod yn gwybod eich bod yn ddigon sefydlog yn

Riverside Community Garden Allotment Project, Cardiff

Fishponds Community Orchard, Bristol

ariannol i gynnal y gyllideb. Mae hefyd yn dystiolaeth eich bod yn drefnus a bod gennych ddealltwriaeth o'ch ymrwymadau ariannol a chynllun clir o weithgareddau.

Mae'n bwysig iawn eich bod yn dangos yn glir yn eich cyllideb gyffredinol pa gostau fydd yn cael eu talu gan grant ar gyfer prosiect a pha rai a ddaw o incwm cyffredinol. Cofiwch, os ydych yn derbyn cyllid ar gyfer prosiect penodol, byddwch yn gallu defnyddio'r grant i dalu costau'r prosiect ei hun yn unig. Ni fyddwch yn gallu defnyddio'r arian ar gyfer costau cyffredinol eich grŵp neu ar gyfer prosiect arall. Mae hyn hefyd yn wir am grant ar gyfer offer cyfalaf.

Fel yn achos cyllideb gyffredinol, peidiwch ag anghofio cynnwys y 'treuliau cudd', megis treuliau, costau teithio, deunydd ysgrifennu, ffôn ac ati.

Os ydych yn cynnal prosiect o'ch adeilad eich hun, dylech gynnwys rhywfaint o'r rhent a'r costau megis glanhau a gwresogi. Gellir cyfrifo'r rhain fel cyfran o'r costau cyffredinol.

Os nad ydych yn cynnwys yr holl gostau sy'n gysylltiedig â phrosiect yng nghyllideb benodol y prosiect, gallai hyn arwain at geisio cymorthdalur prosiect o'ch cyllideb gyffredinol – nid yw hynny'n syniad da!

Gwirio fod y grant yn cyd-fynd â'ch cyllideb

- ✔ Bydd y llythyr dyfarnu grant neu ffurflen 'amodau grant' oddi wrth y cyllidwr yn amlinellu'r hyn y dylid defnyddio'r arian ar ei gyfer.
- ✔ Os ydych wedi derbyn y swm llawn, mae'n fwyaf tebygol bod y grant ar gyfer talu am y prosiect fel y'i disgrifiwyd yn eich cais – ond edrychwch ar y manylion bob tro.
- ✔ Os yw'r grant yn llai na'r hyn y gwnaethoch gais amdano, gwiriwch yr hyn y mae'r grant yn ei gwmpasu. Diwygiwch eich cyllideb gyffredinol yn y cyfarfod nesaf, os bydd angen.
- ✔ Os yw eich grŵp yn elusen gofrestredig, bydd grantiau ar gyfer prosiectau neu offer cyfalaf yn cael eu hystyried yn gyllid cyfyngedig.
- ✔ Bydd llawer o grantiau yn amodol ar eich grŵp yn dod o hyd i arian cyfatebol – mewn geiriau eraill, bydd angen i chi dalu cost lawn y prosiect o ffynonellau eraill.

Directory of Social Change

Mae cyhoeddiad 'A Practical Guide To Financial Management' y DSC yn rhoi llawer o wybodaeth ddefnyddiol ynghylch gweithdrefnau ar gyfer rhedeg sefydliad cymunedol.

fôn: 08450 77 77 07

www.dsc.org.uk

Y Comisiwn Elusennau ar gyfer Cymru a Lloegr

Llawer o gyhoeddiadau defnyddiol, gan gynnwys:

- Cyfrifon ac Adroddiadau Elusennau: Yr hanfodion (CC15b)
- Yr Ymddiriedolwr Hanfodol: yr hyn y mae angen i chi wybod (CC3)
- Rheoli asedau ac adnoddau elusennau: trosolwg i ymddiriedolwyr (CC25)

Ffôn: 0845 300 0218

www.comisiwnelusennau.gov.uk

Community Accounting

Rhwydwaith o bobl â phrofiad o roi cyngor i grwpiau cymunedol bach.

www.communityaccounting.org

Co-operatives UK

Mae cyhoeddiad 'Simply Finance' y Co-op yn darparu sail ar gyfer deall rôl cyllid yn eich busnes.

www.uk.coop/simplyfinance

London Voluntary Services Council

Wedi llunio cyhoeddiad o'r enw 'Just about managing? Effective management for voluntary organisations and community groups'.

www.lvsc.org.uk

Cyngor Gweithredu Gwirfoddol Cymru

Wedi llunio canllawiau ar gyfer rheoli arian.

www.wcva.org.uk/advice-guidance/managing-money?seq.lang=cy-GB

ProHelp

Sefydlwyd gan Fusnes yn y Gymuned, mae ProHelp yn rhwydwaith o gwmnïau proffesiynol sy'n rhoi cyngor am ddim i grwpiau cymunedol.

www.bitc.org.uk/programmes/prohelp

Codi arian a chynhyrchu incwm

Mae'n hanfodol i iechyd eich grŵp yn y dyfodol eich bod yn sicrhau eich bod yn creu ffyrdd amrywiol a gwahanol o gynhyrchu refeniw. Nid yw'n ymarferol i ddibynnu'n llwyr ar grantiau neu gyllid arall.

Mae tair elfen wahanol ar gyfer sicrhau cynaliadwyedd ariannol eich grŵp:

- 1 Lleihau'r angen am arian yn y lle cyntaf
- 2 Cynhyrchu eich incwm eich hun
- 3 Sicrhau cyllid o ffynonellau allanol (e.e. ymddiriedolaethau elusennol, y Llywodraeth, eich cyngor lleol, y Loteri, cwmnïau allanol ac ati).

Lleihau'r angen am arian

Mae dod o hyd i ddigon o arian yn tueddu bod ar flaen meddyliau ymhlith llawer o brosiectau cymunedol, ond mae sicrhau a gwario arian yn un ffordd yn unig i'ch grŵp allu cyflawni ei nodau a chael effaith yn

eich cymuned leol.

Wrth gwrs, mae arian yn hanfodol ar gyfer rhai pethau, ond mae mathau eraill o gefnogaeth (megis cyngor technegol am ddim, gwirfoddolwyr ymroddedig a medrus, a rhoddion o ddeunyddiau a gwasanaethau) yn gallu bodloni nifer o anghenion eich grŵp. Yn ogystal, mae achub, ailddefnyddio, atgyweirio ac ailgylchu i gyd yn ffyrdd o helpu lleihau eich angen am arian parod. Mae bod yn fwy dyfeisgar yn aml yn gallu arbed arian i chi yn y tymor byr a'r tymor hir.

Fodd bynnag, mae lleihau eich angen am arian yn galw am gynllunio, systemau trefniadol a sgiliau trafod. Ystyriwch y cwestiynau canlynol:

- ✓ A allech chi dalu llai am wasanaethau neu gynnyrch a ddefnyddiwch yn aml?
- ✓ A ydych chi'n ymarfer Lleihau, Ailddefnyddio, Atgyweirio, Ailgylchu ac Adolygu rheolaidd?
- ✓ A allech fod yn fwy dyfeisgar o ran achub neu fenthycu offer?
- ✓ A ydych chi'n talu ffioedd banc, ac os felly, a oes angen i chi wneud hynny?
- ✓ A oes gennych reolaethau ariannol clir sy'n helpu atal gwariant gwastraffus?

- ✓ Yswiriant – a yw'n bosibl i chi gael dyfynbris rhatach?
- ✓ A ydych chi'n denu cymorth gwirfoddol ac a oes gennych systemau cymorth da ar gyfer gwirfoddolwyr?
- ✓ A ydych chi'n cael disgownt ffafrinol gan eich cyflenwyr?
- ✓ A ydych chi'n annog ac yn defnyddio rhoddion ar ffurf gwasanaethau ac adnoddau (rhoddion o nwyddau)?
- ✓ A oes unrhyw gyrff cydweithredol neu gonsortia prynu y gallech ymuno â nhw?
- ✓ A allech chi ffeirio nwyddau/gwasanaethau neu ymuno â Chynllun Masnachu Cyfnewid Lleol (LETS)?
- ✓ A yw eich systemau ariannol a'ch gweithdrefnau cynnal a chadw yn effeithiol?
- ✓ A ydych yn cael rhyddhad ardrethi busnes fel elusen?
- ✓ A ydych chi'n ymwneud â Banciau Amser Lleol?
- ✓ A oes unrhyw grwpiau eraill yn eich ardal y gallech ymuno â nhw er mwyn trafod gostyngiadau ar gyfer nwyddau a gwasanaethau (e.e. hadau, offer ac ati)?

Mae'n gallu cymryd amser ac egni i asesu pob un o'r elfennau hyn, ond gallai arwain at arbedion a gostyngiadau sylweddol yn angen y grŵp am incwm.

Cynhyrchu eich incwm eich hun

Mae tair prif elfen i hyn:

- 1 Rhoddion o nwyddau neu wasanaethau
- 2 Gwerthu nwyddau
- 3 Cymryd rhan mewn gweithgareddau a digwyddiadau codi arian.

Rhoddion o nwyddau neu wasanaethau

Gellir rhannu'r rhain yn fras i dri chategori:

- ▶ Nwyddau, e.e. eitemau nad ydynt yn rhai ariannol, megis offer swyddfa, dyfeisiau, deunyddiau adeiladu, planhigion ac ati.
- ▶ Adnoddau, e.e. storfa oddi ar y safle; y defnydd o offer megis argraffu, llungopïo, peiriannau garddwriaethol.

St Werburghs City Farm, Bristol

- ▶ Gwasanaethau, e.e. gwasanaethau proffesiynol am ddim megis cynllunio neu waith cyfreithiol, gwasanaethau adeiladu, neu wasanaethau technegol megis dylunio gwefan neu waith gweinyddol.

Bydd angen i chi wneud rhywfaint o gynllunio trefnus a gwneud rhywfaint o ymdrech er mwyn denu rhoddion o nwyddau. Mae syniadau'n cynnwys:

- ▶ Sefydlu **hysbysfwrdd gwirfoddolwyr** (yn debyg i fwrdd swyddfa gwag mewn canolfan waith) sy'n rhoi cyfarwyddiadau clir ar sut y gall pobl gymryd rhan. Hysbysebwrch am sgiliau penodol sydd eu hangen arnoch, gyda manylion am ba bryd rydych eu heisiau a phwy y dylai darpar wirfoddolwyr gysylltu â nhw.
- ▶ Llunio a dosbarthu '**rhestr ddymuniadau**', yn gofyn am roddion o nwyddau, e.e. toriadau planhigion, coed, potiau blodau, offer, pren, argraffu cylchlythyr, gwirfoddolwyr, sgiliau, cymorth gyda digwyddiadau neu weithgareddau penodol ac ati Gwnewch hi mor hawdd â phosibl i bobl roi – ceisiwch fod yn glir ynghylch yr hyn rydych ei eisiau a rhowch fanylion cyswllt, dyddiadau, amseroedd a lleoliadau.
- ▶ Ewch ati i greu cymaint o **gyfleoedd** ag y bo modd i bobl a sefydliadau **gyfrannu** i'ch grŵp. Os nad ydych yn gofyn ac yn helpu pobl i roi, ni fyddwch yn derbyn!
- ▶ Nodwch y pethau sydd eu hangen eich grŵp mewn **datganiad** i'r **wasg** ac fel rhan o gyfleoedd cyhoeddusrwydd eraill. Mae gan y rhan fwyaf o orsafoedd radio lleol 'slot cymunedol' neu 'linell weithredu' lle gallech ofyn am y pethau rydych eu hangen.
- ▶ Cysylltwch â'ch swyddfa gwirfoddoli leol ar gyfer gwasanaethau arbenigol.

Cymryd rhan mewn gweithgareddau codi arian – pum peth i'w hystyried

- ✓ Trefnu gweithgareddau codi arian a chyhoedduswydd neu stondinau mewn digwyddiadau lleol allanol megis ffeiriau ysgolion ac ati.
- ✓ Gosod blwch rhoddion yn eich gardd mewn man amlwg gydag arwydd deniadol. Gwnewch yn siŵr ei fod yn ddiogel a'i fod yn cael ei wacáu bod diwrnod.
- ✓ Sefydlu grŵp o wirfoddolwyr a chefnogwyr sy'n barod i roi amser i redeg neu drefnu eich gweithgareddau codi arian. Gallech, er enghraifft, benderfynu cynnal pedwar diwrnod agored tymhorol yn ystod y flwyddyn i godi arian, i roi cyhoedduswydd i'r hyn rydych yn ei wneud ac i ddenu aelodau a gwirfoddolwyr newydd.
- ✓ Meddyliwch am amrywiaeth o weithgareddau codi arian ac ystyriwch yn feirniadol pa rai sy'n debygol o fod yn llwyddiannus ar gyfer eich grŵp. Mae trefnu, rhedeg a glanhau ar ôl digwyddiadau yn cymryd amser ac ymdrech; a yw'r digwyddiad yn debygol o godi digon o arian i'w wneud yn werthchweil? Mae enghreifftiau o ddigwyddiadau codi arian yn cynnwys: ffeiriau sborion, arwerthiannau/standinau cist car, rafflau, ffeiriau, carnifalau, tombola, rasys hwyaid, cystadlaethau tyfu blodau'r haul, sioeau llysiâu a blodau.
- ✓ Mae'n bosibl y bydd sefydliadau neu grwpiau lleol eraill yn barod i gydweithio â chi i drefnu a chynnal digwyddiadau codi arian ar y cyd.

Gwerthu nwyddau neu wasanaethau

Mae'r rhain yn gofyn am gynllunio a threfnu (e.e. asesiadau risg) er mwyn iddo weithio. Cofiwch y gallent arwain at gostau yn ogystal â chynhyrchu arian (e.e. amser staff, ffioedd digwyddiadau), felly gwnewch yn

siŵr bod y gweithgarwch yn cynhyrchu arian net! Mae syniadau'n cynnwys:

Digwyddiadau cymdeithasol: Mae'r rhan fwyaf o safleoedd tyfu cymunedol yn lleoliadau gwych ar gyfer amrywiaeth eang o ddigwyddiadau cymdeithasol megis diwrnodau agored, barbeciws, swperau cynhaeaf, digwyddiadau sy'n gysylltiedig â dyddiadau penodol megis Noson Tân Gwylt neu Ddiwrnod Afalau, picnics a gêm, dawnsfeydd ysgubor, helfeydd trysor ac ati. Gall y rhain fod yn ddatliadau cymunedol, yn gyfleoedd cyhoedduswydd gwerthfawr, a thrwy godi tâl mynediad – neu elfen codi arian arall – gallent gynhyrchu incwm ar gyfer eich gardd. Gall digwyddiadau fod yn gysylltiedig â'r tymhorau a gallant hefyd gynnwys gweithgarwch o fudd i'r ardd, megis plannu, palu pwll, cynaeafu ac ati. Mae ffyrdd eraill o godi arian mewn digwyddiadau'n cynnwys gwerthu lluniaeth neu gynnyrch dros ben, rafflau a chystadlaethau.

Gwerthu cynnyrch dros ben: Gallwch werthu planhigion, toriadau a chynnyrch dros ben yn uniongyrchol i'r cyhoedd o'r safle. Fel arall, os oes gennych ddigon, gallech werthu cynnyrch dros ben ar stondin mewn digwyddiad allanol, megis marchnad ffermwyr. Cofiwch y gallai hyn arwain at

Alderman Road Community Garden, Glasgow

Pum cam codi arian o ffynonellau allanol

- 1 Dewch i gytundeb ynghylch yr hyn y mae eich grŵp eisiau ei wneud a sut rydych yn mynd i'w wneud. Lluniwch gynllun tair neu bum mlynedd cyffredinol clir. Gwnewch yn siŵr fod pawb yn ymwybodol o'r cynllun ac yn cytuno ag ef. Mae cwestiynau i'w hystyried yn cynnwys: pwy sy'n mynd i fod yn rhan o'r cais am gyllid ac a oes unrhyw sgiliau o fewn y grŵp y gallwch fanteisio arnynt? Ar gyfer beth yn union ydych chi'n codi arian a faint o arian sydd ei angen arnoch? Pryd fyddwch chi angen yr arian – beth yw eich amserlen?
- 2 Ymchwiliwch gyllidwyr posibl yn drylwyr. Beth yw eu gofynion? A oes ffurflen gais? Pwy a beth fyddant yn ei gyllido? Pryd maen nhw'n derbyn ceisiadau? A oes dyddiad cau? A oes unrhyw amodau ynghlwm wrth gyllid nad ydych yn gallu eu bodloni?
- 3 Gwnewch yn siŵr bod pob cais am gyllid yn cael ei addasu ar gyfer y

cyllidwr unigol. Ceisiwch osgoi anfon yr un peth at bawb. Efallai bydd hyn yn cymryd llai o amser, ond bydd hefyd yn golygu y byddwch o bosibl yn llai llwyddiannus. Defnyddiwch eu jargon nhw – gallai pobl sy'n defnyddio eich prosiect fod yn 'wirfoddolwyr', yn 'gleientiaid', yn 'ddefnyddwyr gwasanaeth' neu'n 'hyfforddeion', yn dibynnu ar fuddiannau'r cyllidwr.

- 4 Cyflwynwch eich cais yn unol â gofynion penodol yr ymddiriedolaeth/cwmni, e.e. ffurflen gais, adeg cyflwyno, deunyddiau ychwanegol. Os na fydd y cyllidwr yn darparu ffurflen gais benodol, anfonwch lythyr personol byr, heb fod yn fwy nag un dudalen, gan gynnwys gwahoddiad i ymweld neu gwrdd â chynrychiolwyr eich grŵp a chrynodeb o'r hyn rydych eisiau cyllid ar ei gyfer.
- 5 Ar ôl gwneud eich cais, gwnewch alwad ffôn fer neu anfonwch nodyn wedi i unrhyw ddyddiad cau fynd heibio – oni bai bod y cyllidwr yn gofyn yn benodol i chi beidio â chysylltu.

7
gostau. Mae gan y FfFDGC daflen 'Introduction to selling produce' sy'n cynnwys y pethau y mae angen i chi fod yn ymwybodol ohonynt a'u gosod yn eu lle er mwyn gwerthu cynnyrch.

Cynhyrchu eitemau i'w gwerthu: Gall y rhain fod yn eitemau sydd wedi'u gwneud yn eich gardd (e.e. byrddau adar, blychau ffenestri) neu gynnyrch wedi'i brosesu (e.e. gwrtaith hylifol wedi'i wneud o lysiau'r cwlwm neu jam wedi'i wneud o ffrwythau meddal).

Darparu hyfforddiant ymarferol: Gan ddefnyddio, lle bo hynny'n bosibl, ddeunyddiau wedi'u hailgylchu, gallech godi ffi ar bobl i fynyachu gweithdy hyfforddiant, e.e. 'Dewch i adeiladu uned compost' neu 'Gwneud a phlannu basged grog gan ddefnyddio perllysiau'. Os oes gennych y sgiliau angenrheidiol o fewn eich grŵp, gallech hefyd gynnal gweithdai crefft, megis nyddu a gwehyddu.

Gweithgareddau addysg: Mae'n bosibl y bydd ysgolion lleol neu grwpiau eraill ddiddordeb mewn ymweld â'ch gardd fel gweithgaredd addysgol.

Darparu gwasanaethau arbenigol: Er enghraifft, tirlunio, adeiladu gerddi mewn ysgolion, clirio gerddi pobl hŷn ac ati.

Sicrhau arian o nifer o ffynonellau

Mae poblogrwydd tyfu cymunedol dros y blynnyddoedd diwethaf yn beth cadarnhaol iawn ar y cyfan, ond mae'n golygu bod niferoedd cynyddol o grwpiau tyfu cymunedol yn ceisio cymorth o ffynonellau cyllid sy'n crebachu'n gyflym (e.e. mae cyllid awdurdodau lleol wedi gostwng yn sylweddol o ganlyniad i fesurau llymder).

I gynyddu eich siawns o gael cyllid, mae'n hanfodol eich bod yn gallu dangos rheolaeth dda, trefn, eich bod o fudd gwirioneddol i'r gymuned leol ac yn cynnig gwerth am arian. Gofynnwch i chi'ch hun pam, gyda chymaint o achosion da, y dylai unrhyw un roi arian i'ch grŵp chi. A ydych chi'n defnyddio'r arian sydd gennych yn barod yn ddoeth ac yn effeithiol? Sut gallwch chi ddangos hyn i gyllidwyr a chefnogwyr posibl?

Mae codi arian yn gallu bod yn waith caled sy'n cymryd amser ac sy'n arwain at gostau. Mae'n bwysig eich bod yn neilltuo'r amser a'r adnoddau angenrheidiol i'w wneud yn gywir – anaml y bydd ceisiadau brysiog, amhriodol, anghywir neu esgeulus yn llwyddo, a gallent ddifetha eich perthynas gyda chyllidwr hirdymor neu reolaidd posibl. Cofiwch, mae dros 90 y cant o godi arian yn dibynnu ar baratoi gofalus, cynllunio, adeiladu perthynas a chadw cofnodion. Mae cysylltu â'r cyllidwr cyn i chi wneud cais, i gael sgwrs am eich prosiect a'ch cais, yn gallu bod yn hynod werthfawr gan arbed llawer o amser i chi.

Gwnewch geisiadau am gyllid i wneud y pethau sydd wedi'u cynnwys yng nghynllun datblygu cyffredinol eich grŵp yn unig. Mae'n gallu bod yn demtasiwn i wneud cais am gyllid am y rheswm syml ei fod yn bodoli, neu oherwydd ei fod yn ymddangos yn hawdd ei gael. Fodd bynnag, mae perygl y gallai eich grŵp, yn y pen draw, orfod gwneud pob math o bethau nad ydynt yn ymwneud â'r rhesymau gwirioneddol dros ffurfio'r grŵp yn y lle cyntaf.

Fel arfer, mae codi *cyllid refeniw* rheolaidd (costau rhedeg) yn llawer anoddach na chodi *cyllid cyfalaf* (e.e. tir ac adeiladau). Dylai eich cynllun busnes/cynllun gweithredu ystyried hyn.

Gwnewch ymdrech i ddatblygu perthynas â chyrrff cyllido presennol a rhai posibl. Dylech gadw cofnodion da ar bob agwedd ar weithgareddau eich grŵp, gan gofio casglu tystiolaeth o gynnydd da eich prosiect a pheidiwch â bod ofn cwestiynu a newid y pethau hynny nad ydynt yn gwneud cystal. Anfonwch gylchlythyrau ac adroddiadau cynnydd. Llenwch unrhyw ffurflenni neu cwblhewch unrhyw fonitro y mae cyllidwr yn gofyn i chi ei wneud, o fewn y terfynau amser sy'n ofynnol ganddynt.

Gwnewch yn siŵr bod y wybodaeth sydd gennych ynghylch sefydliadau cyllido yn gyfredol ac yn gywir – mae themâu neu ffocws cyllidwyr yn gallu newid o flwyddyn i flwyddyn, neu mae'n bosibl y byddant yn cau cronfa benodol.

Paratoi eich cais

Dylai pob cais ddilyn y **Pum Rheol** ganlynol:

- 1 Pwy?** Disgrifiwch eich grŵp.
- 2 Beth?** Rhowch fanylion beth yn union rydych eisiau gwario'r arian arno.

3 Pryd mae ei angen arnoch? Dylech ganiatáu nifer o fisoedd ar gyfer prosesu eich cais.

4 Ble? Disgrifiwch eich cymuned leol.

5 Pam? Esboniwch pwy fydd yn elwa o ganlyniad i dderbyn y grant.

A dylai ceisiadau gynnwys y **Tri Cham** canlynol:

- 1 Sut** ydych chi'n mynd i gyflawni'r hyn rydych eisiau ei wneud?
- 2 Beth** fydd cyfanswm y gost?
- 3 Faint** o gyllid ydych chi'n gwneud cais amdano?

Mae'r rhan fwyaf o gyllidwyr eisiau gweld sut bydd eich prosiect yn dod â buddion cymdeithasol, economaidd, amgylcheddol ac iechyd i'ch cymuned.

Codi arian – pwyntiau i'w cofio

Dylech amgáu rhywfaint o ddeunydd ategol perthnasol (ond nid gormod) gan gynnwys, lle bo modd, deunydd gweledol da, e.e. ffotograffau neu luniau, ynghyd â chyllideb fanwl ar gyfer y prosiect a'ch adroddiad a chyfrifon blynyddol diwethaf (os yw eich grŵp yn fwy na blwydd oed).

Dylech bob amser gadw copi o'ch llythyrau/ffurflenni cais rhag ofn y bydd y cyllidwr yn gofyn am ragor o wybodaeth neu eglurhad, ac i alluogi aelod arall o'ch grŵp i ateb ymholiadau os nad yw'r awdur(on) gwreiddiol ar gael.

Byddwch yn barod i gael eich gwrthod; gallai cais gael ei wrthod am amrywiaeth o resymau. Gallai fod yn rhy wan, neu'n anghydnaws â blaenoriaethau penodol y cyllidwr, neu efallai nad oes unrhyw arian ar ôl yn y flwyddyn ariannol honno neu'r rownd honno o geisiadau. Ceisiwch gael gwybod pam y cafodd ei wrthod ac ystyriwch wneud cais ar gyfer prosiect gwahanol wedi i'r flwyddyn ddod i ben.

Os byddwch yn llwyddiannus, yn ogystal ag anfon llythyr o ddiolch, rhowch wybod i'r cyllidwyr am gynnydd y prosiect; bydd hyn yn helpu cryfhau a datblygu eich perthynas â nhw ac o bosibl yn sicrhau cyllid pellach. Anfonwch adroddiadau cynnydd a chyfathrebiadau eraill, os ydynt yn briodol, e.e. adroddiad blynyddol, gwahoddiadau i ddigwyddiadau, ffotograffau, gwaith plant, deunydd cyhoeddusrwydd a datganiadau i'r wasg sy'n sôn am y cyllidwr. Mae dau neu dri chysylltiad y flwyddyn yn ddigon; os

Riverside Community Garden Allotment Project, Cardiff

anfonwch fwy na hyn, mae'n bosibl y bydd y cyllidwr yn teimlo eich bod yn eu peledu.

Byddwch yn onest. Gwariwch arian yn unol â'r hyn a gytunwyd ac ymgynghorwch â'r cyllidwr os oes angen gwneud newidiadau sylweddol i'r prosiect y maent wedi'i gyllido – mae'n gallu digwydd! Weithiau gall gardd dderbyn arian o ddwy ffynhonnell ar gyfer yr un gwaith. Cysylltwch eto ag un o'r cyllidwyr, gan esbonio a gofyn a allwch chi wario'r arian ar ddarn penodol arall o waith; maent yn annhebygol o ddweud na.

Gwnewch yn siŵr eich bod yn llunio cynllun busnes manwl (gweler **Cam 4** am ragor o fanylion ar gynlluniau busnes a chynlluniau gweithredu). Mae cyllidwyr yn chwilio fwyfwy am ddyfnder mewn cynlluniau busnes fel y gallant fod yn siŵr bod y prosiect yn ymarferol a bydd yr arian yn cael ei wario'n ddoeth. Mae'n werth gwneud ymdrech ychwanegol yn hyn o beth gan y gallai wneud y gwahaniaeth rhwng cael grant neu beidio.

Ffynonellau cyllid

Gellir gosod ffynonellau allanol o gyllid yn y categorïau canlynol:

Ymddiriedolaethau elusennol

Mae tua 4,000 o ymddiriedolaethau sy'n rhoi grantiau yn y Deyrnas Unedig (allan o 185,000 o elusennau cofrestredig). Gyda'i gilydd, maent yn rhoi miliynau o bunnoedd bob blwyddyn, ond cymharol ychydig sy'n rhoi symiau dros £5,000. Mae ffynonellau gwybodaeth bellach am ymddiriedolaethau elusennol yn cynnwys:

- ▶ *'The Directory of Grant Making Trusts'*, a gyhoeddir gan y Sefydliad Cymorth i Elusennau a'r Directory of Social Change, yn rhoi gwybodaeth fanylach. Mae'n bosibl y bydd gan eich llyfrgell neu Gyngor Gwasanaethau Gwirfoddol lleol gopïau neu gallwch holi sefydliadau lleol eraill.
- ▶ Mae llyfrgelloedd lleol a sefydliadau cyngor eraill ar gyllid yn darparu gwybodaeth am ymddiriedolaethau lleol a chenedlaethol priodol, a bydd ganddynt wybodaeth am hyfforddiant/seminarau codi arian.
- ▶ Mae gweithwyr cymunedol a gweithwyr datblygu lleol tebyg, megis eich cydlynnydd datblygu lleol y FfFDGC, yn aml yn ffynhonnell dda o gymorth a chyngor.
- ▶ Mae'n bosibl y gallai sefydliadau cymunedol a gwirfoddol lleol eraill ddarparu cymorth hefyd. Edrychwch ar eu hadroddiadau blynyddol i weld pwysydd wedi rhoi arian a chymorth iddynt.
- ▶ Mae'r FfFDGC yn darparu gwybodaeth sy'n cael ei diweddarau'n rheolaidd ynghylch ffynonellau cyllid drwy gylchlythyrau, e-fwletinâu a'r wefan.

Cyllid y Loteri

Mae www.lotteryfunding.org.uk yn wefan ar y cyd sy'n cael ei rhedeg gan holl gyllidwyr Loteri'r DU, gan gynnwys y Gronfa Loteri Fawr ac Arian i Bawb. Mae'r safle'n eich galluogi i chwilio am wybodaeth am raglenni cyllido presennol ledled y DU. Mae'n debygol y bydd grwpiau eraill yn eich ardal sydd wedi gwneud cais llwyddiannus; gofynnwch iddyn nhw am gyngor ac arweiniad. Cynhelir seminarau Loteri yn rheolaidd ac maent yn ffynhonnell dda o gyngor a chymorth.

Arian cyhoeddus

Mae hyn yn cynnwys derbyn arian ar ffurf grantiau, cytundebau gwasanaeth a mathau eraill o gontract o amrywiaeth o ffynonellau cyhoeddus megis: adrannau'r Llywodraeth, eich cyngor, awdurdod iechyd neu ymddiriedolaeth iechyd leol ac ati. Mae'n bosibl y bydd sefydliadau eraill a gyllidir gan y llywodraeth yn gweithredu yn eich ardal, a allent, yn eu tro, gyllido neu gefnogi eich grŵp, e.e. Ymddiriedolaethau Groundwork neu Amgylchedd Cymru.

Cwmnïau

Mae'n bosibl y bydd cwmnïau lleol a changhennau lleol cwmnïau cenedlaethol neu ryngwladol yn barod i'ch cefnogi. Mae gan lawer o gwmnïau mwy o faint raglen Gyfrifoldeb Cymdeithasol Corfforaethol. Mae'r rhain yn cael eu hystyried yn gyffredinol fel ffordd i gwmnïau wneud rhywbeth y tu hwnt i'w cylch gwaith arferol er lles cymdeithas.

Mae nifer o ffyrdd y gall cwmnïau helpu, megis:

- ▶ Noddi digwyddiad
- ▶ Rhoddion o nwyddau (megis cyfrifiaduron, celfi ac offer ail-law)
- ▶ Rhoi disgownt ffafrïol ar y nwyddau a brynwch oddi wrthynt
- ▶ Grantiau arian parod
- ▶ Yn aml, mae gan gwmnïau mawr eu hadran ddsbarthu grantiau eu hunain, ac yn aml maent yn cefnogi grwpiau sy'n lleol i'w canghennau
- ▶ Cael defnyddio eu cyfleusterau am ddim neu fynediad am ddim i wasanaethau ac offer
- ▶ Rhoi aelod o'u staff ar secondiad byrdymor i helpu gyda phrosiect neu broblem benodol
- ▶ Talu am hysbyseb yn eich cylchlythyr neu lyfryn.

Cynhyrchu Incwm Digidol

Mae nifer cynyddol o grwpiau cymunedol yn troi at gyfryngau cymdeithasol a'r rhyngwryd fel llwybr i sicrhau incwm. Mae hwn yn faes deinamig sy'n symud yn gyflym ac mae ganddo botensial ar gyfer y sawl sy'n gyfarwydd â thechnoleg ar-lein a sgiliau cyfryngau cymdeithasol. Mae enghreifftiau'n cynnwys:

- ▶ **Defnyddio Paypal i greu botymau cyfrannu ar eich gwefan:** Mae rhywfaint yn gymhleth i'w sefydlu, ond mae'n galluogi defnyddwyr eich gwefan neu flog i gyfrannu'n uniongyrchol.
- ▶ **Defnyddio gwasanaeth codi arian ar-lein:** Mae rhai grwpiau'n dewis defnyddio pŵer a hyblygrwyd gwefannau codi arian megis www.JustGiving.com neu <http://uk.virginmoneygiving.com>. Gall y rhain gael eu defnyddio gan bobl sy'n codi arian ar ran eich grŵp e.e. trwy ras noddedig. Fodd bynnag, mae'n bosibl y

codir tâl ar fudiadau ar gyfer defnyddio gwasanaethau eraill sy'n gysylltiedig â'r safleoedd hyn.

- ▶ **Cyllido torfol:** Dyma sefyllfa lle byddwch yn cynnal ymgyrch farchnata a chyhoeddusrwydd ar gyfer prosiect penodol ac yn gofyn i lawer o bobl gyfrannu ychydig o arian yr un. Mae rhai cynlluniau cyllido torfol yn cynnig gwobrwyon i bobl am gyfrannu.

Mae gan Fenter Growing Together – o dan arweiniad y FFFDGC – rai adnoddau gwerthfawr ar gyfer Cynhyrchu Incwm Digidol a ffynonellau arloesol eraill o gyllid a chreu incwm. www.growing2gether.org.uk

Ynni Adnewyddadwy

Mae cyfleoedd cynyddol i gymunedau archwilio cynnwys cynlluniau ynni adnewyddadwy fel rhan o'u prosiect, a dros nifer o flynyddoedd gallent ddechrau cynhyrchu incwm ar gyfer y prosiect. Mae enghreifftiau'n cynnwys gosod paneli solar foltäig neu weithredu cynlluniau hydro-electrig.

Ymchwilio i ffynonellau cyllid ar-lein

Mae gan rai ymddiriedolaethau a sefydliadau mwy o faint wefannau sy'n rhoi gwybodaeth ddefnyddiol am y cyllid y maent yn ei ddarparu, ynghyd â chynghor ac arweiniad ynghylch gwneud cais. Mae'n bwysig darllen y nodiadau cyfarwyddyd, a llenwi pob adran o unrhyw ffurflen gais yn ofalus, os ydynt yn darparu un.

Hefyd gallwch ymweld â gwefannau cyllido arbenigol megis:

www.fundingcentral.org.uk

www.governmentfunding.org.uk

www.companygiving.org.uk

www.trustfunding.org.uk

www.j4bcommunity.co.uk

www.grantsonline.org.uk

www.fit4funding.org.uk

www.acf.org.uk

www.fundraising.co.uk

www.fundinginformation.org

Directory of Social Change

Mae cyhoeddiadau defnyddiol yn cynnwys 'The Complete Fundraising Handbook', 'The Directory of Grant Making Trusts' a 'Voluntary but not amateur'.
www.dsc.org.uk/Publications

Cyngor Gweithredu Gwirfoddol Cymru (CGGC)

www.wcva.org.uk/funding?seq.lang=cy-GB
www.wcva.org.uk/advice-guidance/finding-and-getting-money?seq.lang=cy-GB

Canolfan Cydweithredol Cymru

www.walescooperative.org/hafan

Direct Gov

Mae adran ddefnyddiol ar gyllid ar y wefan
www.direct.gov.uk

Allotments Regeneration Initiative

Pecyn gwybodaeth ar godi arian ar gyfer cymdeithasau rhandiroedd sydd hefyd yn berthnasol i brosiectau tyfu cymunedol.
www.farmgarden.org.uk/ari

Materion Cyfranddaliadau Cymunedol

Cyfranddaliadau Cymunedol:
www.communityshares.org.uk

Cooperatives UK:
www.uk.coop/document/practitioners-guide-community-shares

Adnoddau Growing Together

Yn cynnwys canllawiau ar gyllido torfol, cyfranddaliadau cymunedol a Chynhyrchu Incwm Digidol. Wedi'u creu fel rhan o raglen bartneriaeth Growing Together y FfFDGC.

www.growing2gether.org.uk

Nesta

Elusen arloesedd sy'n rhoi gwybodaeth am gyllido torfol gan gynnwys dogfen 'Working the crowd'.

www.nesta.org.uk/areas_of_work/economic_growth/crowdfunding

Systemau neu Gynlluniau Masnachu Cyfnewid Lleol (LETS)

Mae'r rhain yn rhwydweithiau cymorth ar y cyd mewn cymunedau lleol sy'n galluogi pobl i gyfnewid pob math o nwyddau a gwasanaethau â'i gilydd, heb yr angen am arian.

www.letslinkuk.net

Bancio Amser

- TimeBank: Ymgyrch yn y DU sy'n ysbrydoli ac yn cysylltu pobl â'i gilydd i rannu a rhoi eu hamser.
ffôn: 0845 456 1668 neu 020 3111 0700 neu ewch i www.timebank.org.uk
- Timebanking Wales:
www.timebankingwales.org.uk
- Spice: www.justaddspice.org
- Y Gronfa Loteri Fawr:
ffôn: 0845 4 10 20 30
www.biglotteryfund.org.uk/welsh/wales

Ynni Adnewyddadwy Cymunedol

- Ynni Cymunedol Cymru:
www.cynnalcymru.com/cymraeg/Community_Energy_Wales
- Eco Dyfi:
www.ecodyfi.org.uk/energy/adnewyddol.htm
- Y Cymoedd Gwyrdd:
www.thegreenvalleys.org/lang/cy
- Yr Ymddiriedolaeth Arbed Ynni:
www.energysavingtrust.org.uk/organisations/content/ynnir-fro-programme
- Gwybodaeth y Llywodraeth:
www.gov.uk/community-energy

Diogelwch yn gyntaf - Gofalu am wirfoddolwyr, gweithwyr ac ymwelwyr

Mae cael y math cywir o yswiriant (megis atebolrwydd

cyhoeddus ac indemniad proffesiynol) yn hanfodol ar gyfer unrhyw grŵp tyfu cymunedol. Heb yswiriant, gallech chi, aelodau eich grŵp a'r cyhoedd fod yn agored i atebolrwydd am ddamweiniau, anafiadau, materion cyflogaeth ac ati.

Gweler *Cam 10 – Llywodraethu a gwaith papur* am ragor o wybodaeth am rwymedigaethau cyfreithiol.

Yswiriant

I weithredu grŵp tyfu cymunedol, mae arnoch angen y sicrwydd yswiriant canlynol:

Atebolrwydd cyhoeddus: I'ch indemnio yn erbyn cael eich dal yn gyfrifol am anaf, anabledd neu farwolaeth ymhlith y bobl

sy'n ymweld neu'n cymryd rhan yn eich gweithgareddau. Dylech gael sicrwydd yswiriant gwerth £3 miliwn o leiaf; mae'r rhan fwyaf o grwpiau'n cael eu hyswiro am £5 miliwn ar hyn o bryd.

Atebolrwydd cyflogwyr: I'ch indemnio yn erbyn cael eich dwyn yn gyfrifol am ddamweiniau sy'n achosi anaf, anabledd neu farwolaeth ymhlith gweithwyr a gwirfoddolwyr.

Rhaid i chi arddangos eich tystysgrif atebolrwydd cyhoeddus a'ch tystysgrif atebolrwydd cyflogwyr yn eich prif adeilad os oes gennych un, neu ar eich hysbysfwrdd cyhoeddus.

Fe'ch cynghorir i fod â'r polisïau ychwanegol canlynol yn eu lle hefyd:

Polisi pob risg: I warchod eiddo'r ardd gymunedol, megis offer ac arian o bosibl, yn erbyn tân, llifogydd, lladrad ac unrhyw risg penodedig arall. Mae llawer o bolisïau'n cynnwys isafswm lefel hawlio a/neu swm y mae'n rhaid i chi ei dalu ar hawliad megis y £100 cyntaf.

Polisïau yswiriant penodol: I'ch gwarchod yn erbyn unrhyw risgiau eraill sy'n cael eu hystyried yn bwysig, yn dibynnu ar y gweithgareddau y mae'r ardd

yn bwriadu eu cyflawni, e.e. cerbyd i gludo deunyddiau neu bobl ar gyfer yr ardd, neu ar gyfer gwaith neu weithgareddau'r ardd gymunedol sy'n digwydd i ffwrdd o safle'r ardd, neu bolisi damwain bersonol grŵp ar gyfer yr holl staff a gwirfoddolwyr.

Rydych yn gyfrifol yn gyfreithiol o'r diwrnod rydych yn meddiannu'r safle, ond mae'n well trefnu yswiriant atebolrwydd cyhoeddus cyn gwneud unrhyw waith ar y safle, hyd yn oed os dim ond gwaith clirio dros dro ydyw cyn llofnodi'r cytundeb, i ddiogelu eich grŵp rhag unrhyw ddamweiniau ar y safle.

Gwiriwch eich holl gytundebau cyfreithiol i weld a oes angen yswiriant penodol ar eu cyfer, e.e. eich prydles (a allai fod angen lleiafswm sicrwydd yswiriant atebolrwydd cyhoeddus), unrhyw gytundebau cyllido ac unrhyw gontractau dros dro rydych wedi ymrwymo iddynt, er enghraifft llogi offer neu hyfforddi pobl ar leoliad.

Dewis yr yswiriant cywir

- ✓ Byddwch yn glir ynghylch yr hyn rydych angen yswiriant ar ei gyfer, ac unrhyw ffactorau y gallech eu mabwysiadu i leihau risg. Er enghraifft, os nad ydych yn defnyddio offer pŵer, ni fydd angen yswiriant arnoch ar gyfer hynny, ac os oes gan eich prosiect fynediad cyfyngedig i'r cyhoedd yn gyffredinol, bydd hynny yn ôl pob tebyg yn lleihau'r premiymau.
- ✓ Lluniwch eich rhestr eich hun o'r hyn y gallech ystyried ei yswirio cyn siarad â brocer neu gysylltu â chwmnïau yswiriant yn uniongyrchol.
- ✓ Ewch at frocer yswiriant i gael dyfynbrisiau a gofynnwch iddynt esbonio i chi mewn iaith bob dydd yr hyn sydd wedi'i gynnwys ac ym mha amgylchiadau, er mwyn sicrhau bod gennych yr hyn rydych ei eisiau.
- ✓ Gofynnwch am sawl dyfynbris ar gyfer yr hyn rydych ei angen ac ewch ati i'w cymharu; ni fydd rhai ohonynt yn berthnasol i eitemau/gweithgareddau penodol, a bydd gan eraill dâl dros ben uwch (sef swm cyntaf unrhyw hawliad, y byddwch yn ei dalu eich hun); mae'n bosibl na fydd yswirio offer pŵer gwerth rhai cannoedd o bunnoedd yn werth yr arian os bydd y tâl dros ben yn debyg i'w gwerth.

- ✓ Gofynnwch i grwpiau lleol eraill pa fath a lefel o yswiriant sydd ganddynt, a'r hyn y mae'n ei gostio. A oeddent wedi defnyddio brocer yswiriant ac a oedd y cwmni'n wasanaethgar? A ydynt yn hapus gyda'u hyswirwyr?
- ✓ Edrychwch ar becynnau yswiriant masnachol parod a pheynnau cyfun. Mae polisïau yswiriant cyfun yn cynnwys nifer o risgiau mewn un polisi. Gall hyn fod yn ddefnyddiol oni bai y bydd yn arwain at dalu am yswiriant nad oes ei angen.
- ✓ Gofynnwch i'ch cydlynnydd datblygu lleol y FFFDGC neu sefydliadau cymorth sector gwirfoddol eraill am gymorth a chynghor.

Adolygu eich yswiriant: materion allweddol

Mae'n bwysig eich bod yn adolygu eich yswiriant bob blwyddyn a phryd bynnag y byddwch yn gwneud newidiadau mawr. Mae hefyd yn bwysig sicrhau bod gennych ddigon o yswiriant; gallai tanyswirio wneud eich polisi'n ddiwerth yn ymarferol. Ar y llaw arall, mae gor-yswirio ar gyfer risgiau nad ydynt yn berthnasol bellach yn wastraff adnoddau gwerthfawr.

- ✓ Adolygwch pa fath o yswiriant sydd ei angen arnoch. A oes unrhyw beth wedi newid? Er enghraifft, a ydych chi wedi cyflogi eich aelod cyntaf o staff, wedi prynu offer neu wedi buddsoddi mewn adeiladau?
- ✓ Beth yw'r cydbwysedd gorau rhwng risg a chost premiwm? Gallai fod yn well i'r sefydliad gario risg cymedrol yn hytrach na thalu premiymau uchel iawn. Mae hyn yn debyg i yrwyr ceir preifat, sy'n gallu gostwng eu premiymau'n sylweddol drwy gytuno i dâl dros ben uwch. Gofynnwch i'r Comisiwn Elusennau a ganiateir hyn.
- ✓ Beth yw eich cyllideb? Cofiwch nad yr opsiwn rhataf yw'r un gorau bob amser.
- ✓ Beth yw eich amserlen? Os oes angen yswiriant arnoch ar unwaith, mae'n bosibl na fyddwch yn cael y fargen orau.
- ✓ Pa opsiynau talu sydd ar gael? A yw'n bosibl i chi dalu bob chwarter yn hytrach na bob blwyddyn o flaen llaw? A gewch chi fargen well gyda chytundeb hirdymor (e.e. tair blynedd)?

- ✓ Pa mor effeithlon yw'r darparwr o ran trin hawliadau? A yw'n bosibl i chi ddarganfod pa mor effeithlon ydynt?
- ✓ Beth sydd yn y print mân? Ewch ati i'w wirio!

Ystyriwch ddefnyddio brocer

Yn hytrach na chysylltu â nifer o gwmnïau yswiriant yn uniongyrchol, gallwch ddefnyddio cyfryngwr. Rôl brocer yswiriant yw:

- ▶ Rhoi cyngor arbenigol ynghylch y farchnad
- ▶ Rhoi cyngor ar fath, cwmpas ac addasrwydd yswiriant
- ▶ Dod o hyd i'r telerau gorau ar eich cyfer
- ▶ Darparu gwasanaeth parhaus
- ▶ Monitro newidiadau yn y farchnad.

Dylech ddewis brocer drwy ofyn i nifer ohonynt dendro am y gwaith. Dylech o leiaf drafod eich anghenion gyda nifer o froceriaid. Gofynnwch am eirida bob tro cyn penodi. Gellir cael rhestrau o froceriaid o gyhoeddiadau a chanllawiau cyffredinol elusennau. Gallech hefyd roi cynnig ar siarad â'ch prosiect cyfrifyddu cymunedol neu Gyngor Gwasanaethau Gwirfoddol lleol.

Iechyd a diogelwch

Mae gan grwpiau tyfu cymunedol gyfrifoldeb i sicrhau bod materion iechyd a diogelwch yn flaenoriaeth wirioneddol a bod diogelwch eu gwirfoddolwyr, staff ac ymwelwyr yn cael ei gymryd o ddifrif.

Mae dyletswyddau cyffredinol cyflogwyr o dan Ddeddf Iechyd a Diogelwch yn y Gwaith 1974 i sicrhau iechyd, diogelwch a lles eu gweithwyr wedi'u hamlinellu yn y blwch

drosodd. Rydym yn argymhell yn gryf bod eich gardd – p'un ai oes gennych weithwyr cyflogedig neu beidio – yn cynnwys pawb yn y dyletswyddau hyn: gwirfoddolwyr, aelodau'r pwyllgor rheoli, aelodau'r ardd, defnyddwyr eraill ac ymwelwyr.

Asesu Risg

Mae'n hanfodol eich bod yn cynnal asesiad risg cyffredinol ar gyfer eich safle. Gall gwirfoddolwyr gynorthwyo gyda'r dasg hon a fydd yn helpu codi lefel ymwybyddiaeth yn gyffredinol ynghylch – ac yn lleihau – risgiau iechyd a diogelwch i bobl ar eich safle. Dylai

Camau hawdd ar gyfer asesu risg

- ▶ Edrychwch am beryglon.
- ▶ Penderfynwch pwy fyddai'n debygol o gael eu niweidio, a sut.
- ▶ Aseswch y risgiau sy'n deillio o'r peryglon a phenderfynwch a yw'r rhagofalon presennol sydd gennych yn eu lle yn ddigonol, neu a ddylid gwneud mwy.
- ▶ Cofnodwch eich canfyddiadau a chymerwch gamau gweithredu yn ôl yr angen.
- ▶ Adolygwch eich asesiad o leiaf unwaith y flwyddyn a hefyd pryd bynnag mae newidiadau mawr yn cael eu gwneud yn eich gardd, e.e. gwaith adeiladu.

(Wedi'i addasu o 'A Safer and Healthier Workplace' gan yr Awdurdod Gweithredol Iechyd a Diogelwch)

Mae gan y FfFDGC nifer o ddogfennau enghreifftiol ar gyfer asesu risg sydd ar gael i aelodau ar dudalen InfoZone y wefan.

asesiadau gael eu hadolygu'n rheolaidd a'u cynnal ar wahân ar gyfer unrhyw ddigwyddiadau neu hyfforddiant a gynhelir gennych.

Peryglon cyffredin mewn gardd gymunedol

Planhigion, ffrwythau a ffyngau gwenwynig

Os nad oes gennych yr arbenigedd yn eich grŵp i adnabod planhigion gwenwynig ac ati, ceisiwch gyngor lleol gan eich awdurdod lleol, clwb garddio sefydledig, garddwr lleol neu arddluniwr. Mae nifer o lyfrau a chyhoeddiadau swyddogol sy'n gallu helpu ac mae posteri ar gael sy'n dangos y planhigion gwenwynig mwyaf cyffredin.

Mae'n bosibl bod y planhigion hyn yn llunio rhan bwysig o'ch gardd, ond mae angen i chi eu rheoli er mwyn atal damweiniau, yn enwedig os yw plant yn cymryd rhan neu'n ymweld â'ch gardd. Gwnewch yn siŵr, os ydych yn tyfu planhigion gwenwynig, eich

Deddf Iechyd a Diogelwch yn y Gwaith 1974 – dyletswyddau cyffredinol cyflogwyr

Llunio Polisi Iechyd a Diogelwch

Sefydlwch weithgor sy'n ysgrifennu, gweithredu, gwirio ac adolygu eich polisi'n rheolaidd. Os ydych yn cyflogi staff, gwnewch yn siŵr eu bod nhw, neu gynrychiolydd y staff, yn rhan o'r gweithgor. Mae'r FfFfDGC yn gallu rhoi modelau enghreifftiol o bolisiau.

Lleihau risgiau i iechyd

A ydych yn archwilio a gwirio'r ardd a'i chyfleusterau'n rheolaidd am ffactorau risg? Pa broblemau y mae'r gwiriadau hyn wedi'u nodi a beth ydych chi wedi'i wneud yn eu cylch? A fu unrhyw newidiadau ers eich archwiliad diwethaf sydd angen eu hasesu ar unwaith?

Darparu gwybodaeth, cyfarwyddyd, hyfforddiant a goruchwyliaeth dda

A ddarperir gwybodaeth ddiogelwch ar safle'r ardd? A yw pob defnyddiwr (gan gynnwys plant, pobl ag anawsterau dysgu a phobl heb Saesneg fel eu hiaith gyntaf) yn gallu deall y wybodaeth hon? A arddangosir hysbysiadau diogelwch ar gyfer ymwelwyr? Pa hyfforddiant iechyd a diogelwch ydych chi'n ei ddarparu, e.e. faint o'ch gwirfoddolwyr (a staff) sy'n gwybod sut i gloddio neu godi'n ddiogel, neu sut i lenwi a gwthio berfa lawn? Mae'r FfFfDGC wedi llunio pecyn cymorth Clean Hands Zone yn fwyaf arbennig ar gyfer ffermydd dinesig a grwpiau sy'n cadw da byw, ond mae'n berthnasol i bob grŵp. Mae hwn ar gael i'w lawrlwytho am ddim o www.farmgarden.org.uk/publications.

Darparu cyngor ataliol a chymorth cyntaf priodol

A oes gennych focs cymorth cyntaf llawn sy'n hawdd ei gyrraedd? Faint o'ch gwirfoddolwyr, staff ac aelodau sy'n swyddogion cymorth cyntaf cymwysedig (neu'n 'bersonau penodedig')? Pryd maen

nhw ar y safle? Pa wybodaeth ydych chi'n ei darparu i ddefnyddwyr, e.e. gwybodaeth am detanws? A yw'r ardd yn arddangos hysbysiad clir yn nodi lle mae cymorth cyntaf ar gael? Yn achos gerddi cymunedol llai o faint heb gyfleusterau, dylech o leiaf roi manylion clir ynghylch ble i ddod o hyd i'r ffôn cyhoeddus agosaf a rhestr o gysylltiadau eraill, e.e. meddyg teulu lleol, adran iechyd yr amgylchedd y cyngor lleol.

Darparu cyfleusterau lles priodol

A yw eich toiledau a chyfleusterau ymolchi yn lân a hygyrch? Os nad oes toiledau ar y safle, a yw'n bosibl i chi drafod defnyddio cyfleusterau cyfagos? A oes man rhesymol o gysurus, cysgodol lle gall gwirfoddolwyr a staff ymlacio, osgoi tywydd gwael a gwneud paned o de? A yw'r cyfleuster hwn ar gael i bobl nad ydynt yn ysmygu?

Ymchwilio i ddamweiniau, afiechydon diwydiannol a digwyddiadau peryglus

A oes gennych lyfr damweiniau ac a yw'n cael ei gadw mewn man amlwg? A oes cyfarwyddiadau clir ynghylch beth i'w wneud, beth sydd angen ei gofnodi a phwy y dylid cysylltu â nhw?

Gweithdrefnau ar gyfer defnyddio, trin, storio a chludo eitemau a sylweddau yn ddiogel

Y polisi gorau yw lleihau'r defnydd o sylweddau peryglus yn yr ardd (neu'n well fyth fyddai peidio â'u defnyddio o gwbl), yn enwedig lle mae plant yn cymryd rhan. Fel arall, bydd angen i chi nodi polisi a set o weithdrefnau clir ar gyfer storio a defnyddio'r sylweddau hyn.

Darparu yswiriant

Gweler **Yswiriant** yn gynharach yn y bennod hon.

bod chi, neu bwy bynnag arall sydd ar y safle, yn gwybod beth i'w wneud pe bai digwyddiad.

Llwybrau a thramwyfeydd

Cadwch y rhain yn glir rhag rhwystrau a pheryglon cudd megis pibellau neu geblau trydan. Os nad oes modd osgoi rhwystrau dros dro, gosodwch arwydd symudol sy'n tynnu sylw at y perygl.

Defnyddio berfâu

Gwnewch yn siŵr bod y ferfa mewn cyflwr da a pheidiwch â'i gorlwytho – dylech symud dim ond yr hyn y gallwch ei reoli'n hawdd. Llwythwch y ferfa o'r blaen dros yr olwyn, nid o'r cefn lle mae'r dolenni. Dylech osgoi gwthio berfa lwythog dros dir meddal. Dylid rhoi hyfforddiant i staff/gwirfoddolwyr ar sut i'w defnyddio.

Defnyddio offer garddio

Mae risgiau cysylltiedig yn cynnwys, er enghraifft, cribiniau a ffyrç sydd wedi'u gadael yn gorwedd wyneb i fyny ar y ddaear. Mae storio a chynnal a chadw priodol yn helpu lleihau nifer y damweiniau, ac felly hefyd hyfforddiant.

Offer pŵer a thrydanol

Lle bo hynny'n briodol, dylid cadw offer pŵer a thrydanol o dan glo a defnyddio system o lofnodi offer allan ac i mewn i fonitro defnydd; dylid caniatáu neb ond y sawl sydd wedi derbyn hyfforddiant priodol i'w defnyddio. Mewn rhai achosion, mae'n ofynnol i ddefnyddiwr offer pŵer fod yn

gymwysedig i'w ddefnyddio (e.e. llif gadwyn neu beiriant torri gwrych), a dylid defnyddio'r cyfarpar iechyd a diogelwch priodol. Rhaid i drydanwr cymwysedig wirio pob cyfarpar trydanol – hyd yn oed eich tegell – yn flynyddol.

Os ydych yn defnyddio offer â gyriant petrol, e.e. peiriant torri gwrych, gwnewch yn siŵr bod rhagofalon diogelwch tân yn eu lle wrth drin y tanwydd a bod unrhyw betrol yn cael ei storio'n ddiogel neu ei symud o'r safle.

Tomenni compost

Mae tomen gompost nad yw'n cael ei rheoli'n dda yn gallu denu fermin. Nodwch yn glir yr hyn y gellir ac na ellir ei roi ar eich tomen a lluniwch amserlen gynnal a chadw reolaidd fel rhan o ddyletswyddau staff/gwirfoddolwr.

Tail

Mae tail yn gallu achosi risg i iechyd a dylid ei bydru'n dda, am o leiaf chwe mis, cyn ei drafod. Dylid defnyddio menyg neu offer priodol bob amser wrth drin tail.

Cŵn

Ni chaniateir cŵn (ac eithrio cŵn tywys) mewn llawer o safleoedd tyfu cymunedol. Mae baw cŵn yn gallu effeithio ar y tir am hyd at 15 mlynedd ac mae'n gallu achosi problemau iechyd i blant ifanc a menywod beichiog. Dylid gwaredu ar faw cŵn mewn modd hylan os yw'n ymddangos yn eich gardd, neu defnyddiwch fin pwrpasol at y diben hwn os ydych yn caniatáu cŵn.

Gwenyn

Mae nifer cynyddol o grwpiau tyfu cymunedol yn cadw gwenyn ac mae goblygiadau iechyd a diogelwch amlwg ynghylch pobl cael eu pigo yn ogystal â materion llai amlwg ynghylch symud cychod gwenyn, defnyddio offer ac ati. Mae rhagor o wybodaeth ar gael gan Gymdeithas Gwenynwyr Prydain yn www.bbka.org.uk a rhywfaint o wybodaeth ddefnyddiol gan Gymdeithas Gwenynwyr Caeredin a Midlothian yn www.edinburghbeekeepers.org.uk.

Peryglon tân

Cysylltwch â Swyddog Diogelwch Tân eich gorsaf dân leol i gael cyngor ac asesiad o beryglon tân ar eich safle.

Paratoi bwyd a hylendid

Mae gerddi cymunedol yn cael eu defnyddio fwyfwy fel man i goginio a rhannu bwyd, gan ddefnyddio cynnyrch a dyfir ar y safle (gweler taflen y FFFDGC 'Cooking and feasting on the plot'). O gawl ar gyfer ciniawau gwirfoddolwyr, i wneud jam gyda ffrwythau dros ben, mae'n bwysig iawn sicrhau bod eich bwyd yn ddiogel i'w fwyta a'ch bod yn bodloni gofynion deddfwriaeth diogelwch bwyd.

Os ydych yn paratoi bwyd i'w werthu neu i'w ddefnyddio mewn adeilad cymunedol,

pwyllgor rheoli'r ganolfan sy'n gyfrifol am sicrhau bod y safle'n lân ac mewn cyflwr da ac mae hyn yn cynnwys y gegin. Pwy bynnag sy'n gwneud yr arlwyyo sy'n gyfrifol am sicrhau diogelwch y bwyd sy'n cael ei baratoi a'i weini yn y safle hwnnw.

Deddfwriaeth diogelwch bwyd

Mae deddfwriaeth hylendid bwyd yn nodi rheoliadau yn ymwneud â thrin, storio a pharatoi bwyd (a diod). Mae'r prif ofynion wedi'u nodi o dan Ddeddf Diogelwch Bwyd (a diwygiadau) 1990, sy'n berthnasol i bob rhan o'r Deyrnas Unedig. Os yw eich grŵp cymunedol yn paratoi, trin, coginio a/neu'n darparu bwyd ar gyfer ei fwyta gan y cyhoedd, eich pwyllgor/aelodau'ch bwrdd sy'n gyfrifol am sicrhau:

- ✓ Nad ydych yn cynnwys unrhyw beth mewn bwyd, neu'n cael gwared ar unrhyw beth o fwyd, neu'n trin bwyd mewn unrhyw ffordd a fydd yn golygu y byddai'n niweidiol i iechyd y bobl sy'n ei fwyta. Mae hyn yn golygu y dylai unrhyw fwyd rydych yn ei baratoi, storio a gwerthu fod yn addas i'w fwyta gan bobl ac na fydd yn gwneud unrhyw un sy'n ei fwyta (neu'n yfed) yn sâl.
- ✓ Bod y bwyd rydych yn ei weini o natur, sylwedd neu ansawdd y byddai defnyddwyr yn ei ddisgwyl.

- ✓ Bod y bwyd yn cael ei labelu, ei hysbysebu a'i gyflwyno mewn ffordd nad yw'n anwir neu'n gamarweiniol.

Mae gorfodi deddfwriaeth diogelwch bwyd o ddydd i ddydd yn brif gyfrifoldeb ymarferwyr Iechyd yr Amgylchedd a Swyddogion Safonau Masnach Awdurdodau Lleol. Mae'r Asiantaeth Safonau Bwyd, sy'n goruchwyllo gwaith awdurdodau lleol mewn perthynas â diogelwch bwyd, yn gorfodi rhai o'r rheoliadau hefyd.

Sicrhau cydymffurfio, a gweithdrefnau arferion gorau ar gyfer diogelwch bwyd:

- ✓ Dylai pob bwyd a diod – gan gynnwys dŵr – gael eu paratoi'n ddiogel a hylan mewn safle sy'n lân ac sydd â'r offer cywir. Mewn gerddi cymunedol, mae hyn yn gallu bod yn fwy heriol; gweler taflen 'Cooking and Feasting on the Plot' y FfFDGC am ragor o wybodaeth.
- ✓ Dylai unrhyw un sy'n paratoi neu'n goruchwyllo paratoi bwyd fod wedi'u hyfforddi neu'u cyfarwyddo'n briodol mewn hylendid bwyd.
- ✓ Dylai eich gweithdrefnau hylendid bwyd ddangos bod gennych reolaeth diogelwch bwyd effeithiol yn ei lle. Dylai unrhyw un sy'n gyfrifol am ddatblygu a chynnal gweithdrefnau hylendid bwyd fod wedi derbyn hyfforddiant hylendid bwyd digonol hefyd.
- ✓ Os oes gan eich grŵp cymunedol adeilad gyda chegin a ddefnyddir ar gyfer storio a pharatoi bwyd i'w fwyta gan y cyhoedd (neuadd bentref neu ganolfan gymunedol, efallai), dylid arddangos posteri hylendid bwyd mewn man amlwg yn y gegin yn ogystal ag ar hysbysfyrddau eraill. Hefyd, mae'n bosibl y byddwch yn dymuno anfon taflen hylendid bwyd at grwpiau defnyddwyr pan fyddant yn trefnu defnyddio'r adeilad a'ch cegin.

Os yw eich grŵp cymunedol yn gyfrifol am gegin neu fan coginio yn yr ardd, dylai eich pwyllgor neu aelodau'r bwrdd gynnal asesiad risg mewn perthynas â hylendid bwyd. Bydd hyn yn:

- ▶ Nodi unrhyw beryglon i ddiogelwch bwyd. Ystyriwch bethau megis croeshalgiad rhwng bwydydd, tymheredd ar gyfer storio ac ati.

- ▶ Eich galluogi i osod rheolaethau yn eu lle i ddelio â'r peryglon hyn.
- ▶ Eich galluogi i gytuno ar weithdrefn ar gyfer gwirio bod y rheolaethau hynny'n cael eu gweithredu a'u bod yn gweithio.

Bydd eich Asesiad Risg Diogelwch Bwyd yn eich galluogi i fabwysiadu Polisi Diogelwch Bwyd sy'n datgan:

- ▶ Beth fyddwch chi'n ei wneud os bydd rhywbeth yn mynd o'i le
- ▶ Sut y byddwch yn cadw eich gweithdrefnau'n gyfredol
- ▶ Y byddwch yn cofnodi archwiliadau ac adolygiadau.

Cysylltwch â'ch Awdurdod Lleol am arweiniad penodol. Dylai fod yn gallu rhoi cyngor ac arweiniad ar faterion yn ymwneud â hylendid bwyd gan gynnwys arferion da, gweithdrefnau, gwiriadau diogelwch, goruchwyliaeth a hyfforddiant. Dylai hefyd allu cyflenwi posteri i'w harddangos yn eich lleoliad a thafleuni i'w dosbarthu i grwpiau defnyddwyr, ac edrych a rhoi cyngor ar gynlluniau ar gyfer unrhyw neuadd gymunedol newydd a threfnu neu ddarparu cyrsiau hyfforddiant mewn paratoi a thrin bwyd, yn ogystal â chynorthwyo gyda'r costau, weithiau.

Gwiriadau'r Gwasanaeth Datgelu a Gwahardd (GDG)

Os yw eich grŵp yn gweithio gyda phlant o dan 18 oed neu oedolion 'agored i niwed', byddwch eisiau gwneud yn siŵr bod unrhyw aelodau, gweithwyr cyflogedig neu wirfoddolwyr yn addas ar gyfer eu tasgau. Mae'r broses hon yn gallu cynnwys gwirio a yw unigolyn:

- ▶ Ag unrhyw gollfarnau perthnasol
- ▶ Wedi derbyn unrhyw rybuddiadau, rhybuddion neu geryddon perthnasol gan yr heddlu
- ▶ Wedi'u henwi ar restrau o bobl nad ydynt yn addas ar gyfer gweithio gyda phlant neu oedolion agored i niwed
- ▶ Wedi'u hanghymhwyso neu eu gwahardd rhag gweithio gyda phlant neu oedolion agored i niwed gan farnwr yn dilyn collfarn am drosedd berthnasol.

Yr enw blaenorol oedd gwiriadau'r Swyddfa Cofnodion Troseddol, ond cyflwynwyd

system newydd yn 2012 gan y Gwasanaeth Datgelu a Gwahardd newydd. Nod gwiriadau'r GDG yw sicrhau diogelwch plant ac oedolion agored i niwed a allent fod yn gwirfoddoli neu'n ymweld â'ch gardd.

Mae tair lefel o wiriadau ar gael (a fydd yn costio o £26 i £44) yn dibynnu ar ba wybodaeth sydd angen ei hadalw.

Mae cael datgeliad y GDG yn rhwymedigaeth gyfreithiol mewn rhai amgylchiadau, neu'n ofynnol ar gyfer yswiriant mewn amgylchiadau eraill, ond yn aml iawn bydd yn fater o farn ar gyfer eich grŵp. Maent yn gallu bod yn offeryn

defnyddiol, ond maent hefyd yn gallu bod yn gyfyngedig gan eu bod yn rhoi gwybodaeth am orffennol person yn hytrach na'u gweithredoedd yn y dyfodol. Os oes gennych weithwyr cyflogedig neu wirfoddolwyr, bydd angen i chi gael polisiau a gweithdrefnau yn ymwneud â recriwtio, hyfforddiant a chefnogaeth, iechyd a diogelwch a chyfle cyfartal.

Am ragor o wybodaeth ynghylch y weithdrefn newydd, ewch i wefan y GDG yn: www.gov.uk/disclosure-barring-service-check

Rhagor o wybodaeth

Cyngor Gweithredu Gwirfoddol Cymru

Gwybodaeth am reoli gwirfoddolwyr

www.wcva.org.uk/advice-guidance/volunteers?seq.lang=cy-GB

Cyrsiau bwyd a hylendid

www.food-hygiene-certificate.co.uk/food-hygiene-level-2.aspx

www.food-certificate.co.uk/catering/online-food-hygiene-for-catering.aspx

Hyfforddiant mewn 'Hylendid bwyd a choginio awyr agored'

www.cambiumsustainable.co.uk

Taflen ffeithiau'r FffFDGC

Modelau enghreifftiol o asesiadau risg a thafleini: '*Health & Safety for community growing projects*', '*Cooking and feasting on the plot*' a phecyn cymorth '*Clean Hands Zone*'.

www.farmgarden.org.uk/publications

a Recriwtio hyfforddiant

Mae penodi staff a gwirfoddolwyr a deall beth mae'r broses hon yn ei olygu yn gam pwysig yn natblygiad grŵp. Eich adnoddau mwyaf gwerthfawr yw'r bobl sy'n ymwneud â'ch grŵp. P'un a ydynt yn gyflogedig ai peidio, mae angen i'r bobl sy'n cymryd rhan yn eich prosiect deimlo eu bod yn cael eu gwerthfawrogi, eu cefnogi a'u rheoli'n dda – ac mae angen i'ch prosiect gyflawni ei gyfrifoldebau cyfreithiol tuag atynt.

Gwirfoddolwyr

Eich adnoddau mwyaf gwerthfawr yw'r bobl sy'n ymwneud â'ch grŵp. Beth bynnag y maent yn ei wneud ar gyfer yr ardd, a pha faint bynnag o amser y maent yn ei dreulio, os nad ydynt yn cael eu talu, maent yn wirfoddolwyr. Yn ôl pob tebyg,

mae hynny'n eich cynnwys chi sy'n darllen hyn nawr!

Mae safleoedd tyfu cymunedol yn gallu cynnig amrywiaeth eang o gyfleoedd i wirfoddoli, ar gyfer pobl â sgiliau a phrofiad yn ogystal â – hyd yma – pobl heb sgiliau neu lai profiadol. Mae gwirfoddoli'n gallu cwmpasu unrhyw weithgaredd a chyfrifoldeb, o gadeirydd gwirfoddol gydag atebolrwydd cyfreithiol sydd angen nifer o sgiliau arbenigol, i wirfoddolwr achlysurol sy'n cytuno i ddsbarthu rhai taflenni dair gwaith y flwyddyn.

Gellir recriwtio gwirfoddolwyr o blith:

- ▶ Eich aelodau a chefnogwyr
- ▶ Ymwelwyr â'r safle
- ▶ Trigolion lleol
- ▶ Aelodau o fudiadau/grwpiau lleol eraill
- ▶ Plant ysgol neu weithgorau cadwraeth lleol
- ▶ Gweithwyr gwirfoddol o fusnesau lleol.

Cofiwch: Mae'r rhan fwyaf o bobl yn dod yn wirfoddolwyr oherwydd bod rhywun yn **gofyn** iddynt. Peidiwch â bod yn swil ynghylch denu gwirfoddolwyr – ewch ati i ddod o hyd iddynt.

Recriwtio gwirfoddolwyr – dull systematig

Dylai eich grŵp ystyried y systemau canlynol:

- ▶ **Disgrifiadau swyddi gwirfoddolwyr:** Dylai'r rhain roi diffiniad clir o'r gwaith sydd angen ei wneud. Mae'n bosibl y bydd angen mwy nag un disgrifiad os yw rhywfaint o waith y gwirfoddolwyr yn arbenigol neu os ydych yn chwilio am sgiliau penodol ar gyfer prosiect penodol.
- ▶ **Hysbysebu:** Hysbysfwrdd gwirfoddolwyr, papurau cymunedol lleol, asiantaethau gwirfoddolwyr.
- ▶ **Y broses ymgeisio:** Yn cynnwys ffurflen gais a chyfweliad anffurfiol ond strwythuredig.
- ▶ **Geirdaon**
- ▶ **Ffurflen monitro cyfle cyfartal**
- ▶ **Cytundeb gwirfoddoli:** Sef dogfen ysgrifenedig yn mynegi eich ymrwymiad i'r gwirfoddolwr a'r hyn rydych yn ei ddisgwyl ganddynt.
- ▶ **Sut y bydd problemau'n cael eu trin:** Canllawiau syml yn ymwneud â'ch grŵp a'r gwirfoddolwyr.
- ▶ **Llawlyfr gwirfoddolwyr:** Taflen hawdd ei defnyddio sy'n cynnwys gwybodaeth am eich prosiect a'r ffordd rydych yn gweithio.
- ▶ **Sefydlu:** Lluniwch restr wirio syml o'r pethau y bydd angen i wirfoddolwyr newydd eu gwybod.
- ▶ **Goruchwyliaeth a chefnogaeth reolaidd:** Cael trafodaeth un-i-un â gwirfoddolwr i ofyn sut hwyl sydd arnynt, i ddiolch iddynt am eu gwaith, i nodi unrhyw broblemau a chytuno ar

sut i'w datrys, i asesu unrhyw anghenion hyfforddiant ac i gynllunio'r hyn y byddant yn ei wneud tan y sesiwn goruchwyliaeth nesaf.

- ▶ **Hyfforddiant:** Gellir cynnal hyfforddiant yn eich gardd neu mewn lleoliad arall, a gallai fod yn ffurfiol neu'n anffurfiol, ond dylai bob amser gael ei addasu i fodloni anghenion eich gwirfoddolwyr. Mae llawer o sefydliadau a all eich helpu i sefydlu eich hyfforddiant eich hun, neu ddarparu hyfforddiant ar eich rhan.
- ▶ **Cofnodion:** Cadwch gofnod o fanylion cyswllt eich gwirfoddolwyr, pryd y maent ar gael, pa sgiliau, profiad a diddordebau sydd ganddynt, yr hyn y maent eisiau ei wneud a'r hyn y maent eisiau ei gael o'r profiad. Yn achos gwirfoddolwyr rheolaidd, gallech ystyried cadw cofnodion defnyddiol ychwanegol, e.e. cyswllt mewn achos o argyfwng ac unrhyw feddyginiaethau arbennig. Dylid cadw'r holl gofnodion mewn man diogel gyda mynediad cyfyngedig er mwyn diogelu cyfrinachedd; cofiwch fod gan unigolion yr hawl i weld eu cofnodion os ydynt yn gofyn.
- ▶ **Treuliau:** Dylai gwirfoddoli fod am ddim, felly os oes modd dylai eich grŵp ddarparu costau teithio, lluniaeth, dillad amddiffynnol, ac yn ddefnyddol, man i ymlacio gyda phaned.
- ▶ **Diogelu plant ac oedolion agored i niwed:** Bydd gwiriadau'r GDG (gweler uchod) yn ofynnol ar gyfer gwirfoddolwyr a staff os yw eich gardd yn gweithio gyda phlant neu oedolion agored i niwed. Rydym yn argymhell yn gryf y dylai gwirfoddolwyr a staff fod ag oedolyn arall yn bresennol bob amser wrth weithio gyda phlant ac oedolion agored i niwed.

Er lles y ddwy ochr

Dylai gwirfoddoli fod yn brofiad buddiol, pleserus a boddhaus i'r ddwy ochr. Dylai eich grŵp elwa ar yr amser, y brwdfrydedd, y sgiliau a'r egni a roddir iddo gan wirfoddolwyr, ond hefyd dylai gwirfoddolwyr allu manteisio ar y cyfleoedd a gynigir gennych i ddysgu sgiliau newydd, cwrdd â phobl newydd a

gwneud cyfraniad cadarnhaol i'r gymuned leol.

Er mwyn sicrhau bod gwirfoddoli yn eich gardd yn fuddiol i bawb sy'n cymryd rhan, mae'n bwysig cadw cydbwysedd rhwng capasiti eich grŵp – o ran gallu, amser a sgiliau – i gefnogi a rheoli gwirfoddolwyr, a faint o waith sydd angen ei wneud.

Meanwood Valley Urban Farm, Leeds

Mae dweud 'le' wrth bawb sydd eisiau gwirfoddoli yn gallu achosi problemau. Mae'n bosibl y bydd gan rai gwirfoddolwyr anghenion nad yw eich grŵp yn gallu'u bodloni. Mae angen i chi gynnig cyfleoedd gwirfoddoli cyfeillgar ac anffurfiol ond gan gofio eich cyfrifoldebau i ddiogelu'r cyhoedd a'r gwirfoddolwyr sy'n gweithio gyda chi.

Sefydlu systemau recriwtio gwirfoddolwyr

Ystyriwch sefydlu systemau i'ch helpu i recriwtio gwirfoddolwyr rheolaidd ac allweddol pan fydd eich grŵp yn cael ei sefydlu ac mae gennych brosiectau i weithio arnynt. Dylech recriwtio a thrin

Cyngor a chymorth ynghylch rheoli gwirfoddolwyr

Sefydliadau gwirfoddoli lleol: Yn aml, bydd sefydliad gwirfoddoli yn eich ardal, megis swyddfa gwirfoddolwyr neu Gyngor Gwasanaethau Gwirfoddol.

Cynghorau lleol: Mae rhai awdurdodai lleol yn rhoi cymorth a chefnogaeth neu'n cyllido cyrff eraill i wneud y gwaith o roi cyngor a chymorth ynghylch gwirfoddoli.

Grwpiau tyfu cymunedol eraill: Gofynnwch i grwpiau lleol eraill o ble y maent wedi derbyn cymorth neu gefnogaeth o ran recriwtio gwirfoddolwyr.

Llyfrgelloedd: Dylai llyfrgelloedd fod â gwybodaeth i'ch helpu i ddod o hyd i grwpiau gwirfoddoli neu wybodaeth

gyffredinol ynghylch gwirfoddoli.

Cyngor ar-lein: Mae cyfoeth o wybodaeth a chefnogaeth ar gael ar-lein. Dyma rai o'r ffynonellau gorau o wybodaeth:

www.csv.org.uk – Elusen gwirfoddoli a dysgu'r DU

www.tcv.org.uk – Y Gwirfoddolwyr Cadwraeth (Ymddiriedolaeth Gwirfoddolwyr Cadwraeth Prydain yn flaenorol)

<https://do-it.org> – Yn paru darpar wirfoddolwyr a chyfleoedd

www.gwirfoddolicymru.net – Gwirfoddoli yng Nghymru

www.wcva.org.uk/home?seq.lang=cy-GB – Cyngor Gweithredu Gwirfoddol Cymru

Spitalfields City Farm, London

gwirfoddolwyr yn yr un modd ag aelodau staff cyflogedig. Er y bydd angen llai o ffurfioldeb yn achos gwirfoddolwyr mwy achlysurol na'r rhai mewn rolau allweddol, dylent barhau i elwa ar lawer o'r systemau hyn.

Cyngor a chymorth ynghylch rheoli gwirfoddolwyr

Mae hwn yn faes enfawr ac er efallai fod y wybodaeth uchod yn ymddangos yn frawychus, ond mae llawer iawn o gyngor a chymorth ar gael i'ch helpu i recriwtio, sefydlu a chefnogi gwaith gyda gwirfoddolwyr. Dyma rai ffynonellau o wybodaeth:

Sefydliadau gwirfoddoli lleol: Yn aml, bydd sefydliad gwirfoddoli yn eich ardal, megis swyddfa gwirfoddolwyr neu Gyngor Gwasanaethau Gwirfoddol.

Cyngorau lleol: Mae rhai awdurdodai lleol yn rhoi cymorth a chefnogaeth neu'n cyllido cyrff eraill i wneud y gwaith o roi cyngor a chymorth ynghylch gwirfoddoli.

Grwpiau tyfu cymunedol eraill: Gofynnwch i grwpiau lleol eraill o ble y maent wedi derbyn cymorth neu gefnogaeth o ran recriwtio gwirfoddolwyr.

Llyfrgelloedd: Dylai llyfrgelloedd fod â gwybodaeth i'ch helpu i ddod o hyd i grwpiau gwirfoddoli neu wybodaeth gyffredinol ynghylch gwirfoddoli.

Cyngor ar-lein: Mae cyfoeth o wybodaeth a chefnogaeth ar gael ar-lein. Dyma rai o'r ffynonellau gorau o wybodaeth:

www.csv.org.uk – Elusen gwirfoddoli a dysgu'r DU

www.tcv.org.uk – Y Gwirfoddolwyr Cadwraeth (Ymddiriedolaeth Gwirfoddolwyr Cadwraeth Prydain yn flaenorol)

www.do-it.org.uk – Yn paru darpar wirfoddolwyr a chyfleoedd

www.gwirfoddolicymru.net – Gwirfoddoli yng Nghymru

www.wcva.org.uk/home?seq.lang=cy-GB – Cyngor Gweithredu Gwirfoddol Cymru

Bydd datblygu polisi gwirfoddoli, a buddsoddi amser ac egni mewn sefydlu systemau i recriwtio a chefnogi gwirfoddolwyr, yn helpu sicrhau y bydd eich grŵp a'ch holl wirfoddolwyr yn cael profiadau cadarnhaol a boddhaus.

Gwnewch wirfoddoli'n beth plaserus. Dylech ddarparu lluniaeth, trefnu digwyddiadau cymdeithasol a gwibdeithiau i safleoedd tyfu cymunedol eraill, a thrin eich gwirfoddolwyr fel rhan o'ch tîm yn ogystal â'r bobl hael yr ydynt!

Gweithwyr cyflogedig

Ychydig iawn o grwpiau sy'n cyflogi staff wrth gychwyn, ond os ydych yn gwneud

hynny, mae angen i chi fod yn ymwybodol bod llawer i'w ddysgu o ran cyfraith cyflogaeth, cyllidebu a ffactorau cysylltiedig. Gallwch gael cyngor uniongyrchol gan staff datblygu'r FfFDGC, yn ogystal â grwpiau lleol eraill sydd wedi cyflogi eu staff eu hunain.

Cyflogi staff: Cyllidebau a chyflogau

Mae nifer o ffactorau i'w hystyried wrth gyflogi staff a fydd yn cael effaith ar gyllidebau, yn bennaf pa gyflogau i'w talu ac unrhyw gostau ychwanegol, megis cynlluniau pensiwn ac Yswiriant Gwladol:

- ✓ Gallech gysylltu cyflogau â chyfraddau cyflogau llywodraeth leol – mae'n bosibl y bydd gan eich cyngor lleol Uned y Sector Gwirfoddol neu gallech gysylltu â'ch cangen UNSAIN leol. Gallech hefyd edrych ar raddfeydd cyflog y Gymdeithas Genedlaethol Gweithredu Gwirfoddol a Chymunedol (NAVCA): www.navca.org.uk/localvs/scales.
- ✓ Edrychwch ar hysbysebion am swyddi yn eich papur lleol neu ar-lein (www.environmentjob.co.uk) i weld pa gyflogau sy'n cael eu talu ar gyfer swyddi tebyg. Hefyd, mae'n werth edrych ar wefan y FfFDGC gan fod grwpiau sy'n aelodau yn aml yn hysbysebu swyddi gwag ar y dudalen Swyddi.
- ✓ Cofiwch gyllidebu ar gyfer codiadau cyflog blynyddol – os yw cyflogau'n gysylltiedig â chyfraddau llywodraeth leol, cytunir yn genedlaethol ar ddyfarniadau cyflogau.
- ✓ Penderfynwch a ydych yn bwriadu talu cynyddiadau blynyddol i'ch staff (telir cynyddiad ar gyfer pob blwyddyn o wasanaeth hyd at uchafswm o flynyddoedd, ac mae ar wahân i godiad cyflog).
- ✓ Hefyd, penderfynwch a ydych yn bwriadu gwneud cyfraniadau i gynllun pensiwn staff. Cofiwch gynnwys Yswiriant Gwladol Cyflogwyr.

Cyfraith cyflogaeth – Eich cyfrifoldebau

Gweler y manylion o dan **Gam 10: Llywodraethu a gwaith papur**

Hyfforddiant ar gyfer gwirfoddolwyr/staff

Mae llawer o grwpiau'n gwneud y camgymeriad o weld hyfforddiant fel cost yn hytrach na buddsoddiad. Bydd eich gardd gymunedol yn gyffredinol a gwirfoddolwyr a staff unigol yn elwa ar fuddsoddiad mewn hyfforddiant ac ar dwf a datblygiad ei gilydd.

Buddion i unigolion ac i'r ardd gymunedol

- ▶ Mae eich gwirfoddolwyr a'ch staff yn adnodd allweddol. Eu gallu i ddefnyddio eu sgiliau, gwybodaeth, profiad, brwdfrydedd ac ymrwymiad i helpu eich grŵp i gyflawni ei nodau fydd yn penderfynu pa mor llwyddiannus y bydd eich gardd.
- ▶ Mae grŵp sy'n gofalu am ei wirfoddolwyr a'i staff yn un sy'n cydnabod pwysigrwydd rhoi cyfleoedd hyfforddiant iddynt sy'n eu helpu i ddatblygu a chyfrannu – os nad yw'n gwneud hynny, mae'n bosibl y bydd pobl yn gadael.
- ▶ Mae hyfforddiant yn rhoi cyfle i bobl ddiweddarau ac amrywio'u sgiliau, ac i symud i rolau mwy heriol yn y prosiect.
- ▶ Mae hyfforddiant yn galluogi eich grŵp i roi ar waith y polisïau a'r arferion gwaith sydd wedi'u datblygu a'u cytuno. Er enghraifft, nid oes llawer o werth mewn polisïau yn ymwneud â diogelu plant, cyfle cyfartal, neu iechyd a diogelwch, oni bai bod hyfforddiant ymarferol yn cael ei ddarparu fel y gall yr holl wirfoddolwyr a staff eu deall a'u gweithredu.
- ▶ Pan fydd y grŵp yn adolygu ei gynnydd, dylai ystyried sut y gallai hyfforddiant helpu i wneud y gorau o unrhyw gyfleoedd a ragwelir a lleihau unrhyw fygythiadau sy'n wynebu'r ardd. Er enghraifft, mae'n bosibl y bydd angen hyfforddiant cyn cyflwyno gwasanaethau newydd neu pan fydd aelodau gwreiddiol yn gadael.
- ▶ Fel rhan o'ch cynllun cyffredinol ar gyfer datblygu'r ardd, mae'n syniad da i gynnwys cynllun hyfforddiant syml, gan ddarparu fframwaith i gefnogi eich gwirfoddolwyr a staff.

Datblygu cynllun hyfforddiant – Beth sydd ei angen?

Er mwyn i gynllun hyfforddiant wneud synnwyr, dylai fod yn addas ar gyfer y ffordd y mae eich grŵp a'ch safle yn debygol o ddatblygu. Gofynnwch y cwestiynau canlynol i chi'ch hun:

- ✓ Beth yw eich nodau?
- ✓ Pa dasgau a sgiliau sydd eu hangen i gyflawni'r nodau hynny?
- ✓ Pwy sy'n mynd i wneud beth?
- ✓ A oes angen hyfforddiant arnynt er mwyn gwneud hynny?
- ✓ Os oes, a oes gennych gyllideb i dalu am hyfforddiant?
- ✓ Pwy sy'n mynd i ddarparu'r hyfforddiant? Mae angen i chi wneud gwaith ymchwil gofalus ar ddarparwyr hyfforddiant i weld sut hanes sydd ganddynt, beth yw cymwysterau eu hyfforddwyr, a yw eu prisiau'n gystadleuol ac ati.
- ✓ A yw hyfforddiant yn angenrheidiol neu'n briodol mewn gwirionedd?

Er enghraifft, os nodir problem ynghylch y defnydd gwael o ddarn o offer, gallai hyn fod oherwydd diffyg hyfforddiant, oherwydd cynnal a chadw annigonol, neu oherwydd bod yr offer yn rhy hen a bod angen ei newid.

Weithiau, mae'n haws i berson allanol weld yr hyn nad ydych chi'n gallu ei weld o ran anghenion hyfforddiant. Mae'r FfFfDGC yn gallu rhoi cyngor a chefnogaeth i grwpiau sy'n aelodau o ran nodi anghenion hyfforddiant.

Dulliau hyfforddi

Nid yw hyfforddiant yn golygu eistedd mewn ystafell ddosbarth yn unig – mae amrywiaeth eang o ddulliau hyfforddi y gellir eu defnyddio mewn gardd gymunedol, er enghraifft:

- ▶ Gwyllo rhywun yn defnyddio darn o offer
 - ▶ Defnyddio enghreifftiau gwirioneddol mewn hyfforddiant ar gynllunio ariannol a thrin arian
- ▶ Mynychu sesiynau hyfforddiant a gweithdai oddi ar y safle fel rhan o ddiwyddiad rhwydweithio rhanbarthol y FfFfDGC
- ▶ Cymryd cwrs astudio unigol gan ddefnyddio deunyddiau astudio ar-lein
- ▶ Hyfforddiant sy'n cael ei ddarparu gan grwpiau tyfu cymunedol eraill.

Bydd angen i chi ddewis cyfuniad o ddulliau sydd fwyaf priodol i anghenion, sgiliau a phrofiadau'r sawl sy'n derbyn yr hyfforddiant. Yn gyffredinol, rydym yn dysgu'n fwyaf effeithiol:

Riverside Community Garden Allotment Project, Cardiff

Felin Uchaf, Pwllheli

- ▶ Pan mae dysgu'n cael ei weld yn berthnasol i'n hanghenion
- ▶ Trwy weithredu a dulliau ymarferol
- ▶ Pan rydym wedi'n hysgogi i ddysgu
- ▶ Drwy gael adborth adeiladol ar ganlyniadau.

Neu yn ôl un ddihareb Tsieineaidd: "Rwy'n clywed ac yn anghofio; rwy'n gweld ac yn cofio; rwy'n gwneud ac yn deall."

Gwerthuso Hyfforddiant

Mae'n bwysig asesu a yw hyfforddiant yn effeithiol ai peidio. Gallwch werthuso'r hyfforddiant y mae eich staff neu wirfoddolwyr yn ei dderbyn drwy ofyn dau

gwestiwn: a yw'r sawl a gafodd hyfforddiant yn parhau i ddefnyddio'r hyn a ddysgwyd ganddynt? A oes unrhyw un arall wedi elwa o'r hyfforddiant a gawsant?

Mae hyfforddiant yn gallu arwain at newidiadau mewn arferion, ar unwaith a dros gyfnod o amser, felly cofiwch gynnal gwerthusiad dilynol (e.e. ar ôl chwe mis), yn ogystal ag yn ystod ac yn union wedi'r hyfforddiant.

Y FffFDGC

Mae gan y FffFDGC amrywiaeth o ddogfennau polisi, gan gynnwys templed disgrifiad swydd ar gyfer gwirfoddolwyr. Cysylltwch â'ch swyddfa leol FffFDGC Cymru am fanylion.

www.farmgarden.org.uk/wales

Cyngor Gweithredu Gwirfoddol Cymru (CGGC)

Gweler gwefan CGGC yn www.wcva.org.uk/home am fanylion eich cyngor gwirfoddoli lleol yn ogystal â rhagor o gyngor a chefnogaeth.

www.wcva.org.uk/advice-

[guidance/trustees-and-governance?seq.lang=cy-GB](http://www.wcva.org.uk/advice-guidance/trustees-and-governance?seq.lang=cy-GB)

www.wcva.org.uk/advice-guidance/employing-and-managing-people?seq.lang=cy-GB

Cooperatives UK

Manylion ynghylch materion llywodraethu.

www.uk.coop/simplygovernance

Y Gwirfoddolwyr Cadwraeth (TCV)

Amrywiaeth eang o gyrsiau byr ar gyfer pobl sy'n cymryd rhan mewn gwaith cymunedol ac amgylcheddol.

www.tcv.org.uk

Llywodraethu a gwaith papur

Os yw eich grŵp wedi'i drefnu'n dda ac yn dilyn arferion gorau, mae'n fwy tebygol o weithredu'n well, o ddelio â gweinyddiaeth yn gyflymach ac o fod yn fwy cadarn ar gyfer y dyfodol.

Mae gan ymddiriedolwyr ac aelodau pwyllgorau rheoli (neu gyfarwyddwyr os yw eich sefydliad yn gwmni hefyd) gyfrifoldeb pwysig i reoli eu sefydliadau a chyflawni eu hamcanion mewn modd sy'n gwella ymddiriedaeth a chefnogaeth y cyhoedd.

Llywodraethu da – dilynwch y cod

Yn ôl canllawiau a gyhoeddwyd gan y Comisiwn Elusennau, bydd bwrdd effeithiol yn darparu llywodraethu ac arweinyddiaeth dda drwy:

Deall rôl y bwrdd

Bydd aelodau'r bwrdd yn deall eu rôl â'u cyfrifoldebau ar y cyd ac yn unigol mewn perthynas â:

- ▶ Dyletswyddau cyfreithiol
- ▶ Stiwardiaeth ar asedau
- ▶ Darpariaethau'r ddogfen lywodraethu
- ▶ Yr amgylchedd allanol
- ▶ Strwythur cyfan y sefydliad.

Ac o ran:

- ▶ Sefydlu a diogelu gweledigaeth, gwerthoedd ac enw da'r sefydliad
- ▶ Goruchwylio gwaith y sefydliad
- ▶ Rheoli a chefnogi staff a gwirfoddolwyr, lle bo hynny'n berthnasol.

Sicrhau cyflawni diben y sefydliad

Bydd y bwrdd yn sicrhau bod y sefydliad yn cyflawni ei ddibenion neu nodau datganedig drwy:

- ▶ Sicrhau bod dibenion y sefydliad yn parhau'n berthnasol ac yn ddilys
- ▶ Datblygu a chytuno ar strategaeth hirdymor

The Ecology Centre, Fife

- ▶ Cytuno ar gynlluniau a chyllidebau gweithredu
- ▶ Monitro cynnydd a gwario yn ôl y cynllun a'r gyllideb
- ▶ Gwerthuso canlyniadau, ac asesu deilliannau ac effaith
- ▶ Adolygu a/neu ddiwygio'r cynllun a'r gyllideb fel y bo'n briodol.

Gweithio'n effeithiol fel unigolion ac fel tîm

Bydd gan y bwrdd ystod o bolisiau a gweithdrefnau, gwybodaeth, agweddau ac ymddygiadau priodol i alluogi unigolion a'r bwrdd i weithio'n effeithiol. Bydd y rhain yn cynnwys:

- ▶ Dod o hyd i a recriwtio aelodau newydd ar gyfer y bwrdd i fodloni anghenion newidiol y sefydliad mewn perthynas â sgiliau, profiad ac amrywiaeth
- ▶ Darparu hyfforddiant sefydlu priodol ar gyfer aelodau newydd y bwrdd
- ▶ Rhoi cyfleoedd hyfforddi a datblygu i bob aelod o'r bwrdd yn ôl eu hanghenion
- ▶ Adolygu eu perfformiad yn achlysurol, fel unigolion ac fel tîm.

Ymarfer rheolaeth effeithiol

Fel y corff atebol, bydd y bwrdd yn sicrhau y bydd:

- ▶ Y sefydliad yn deall ac yn cydymffurfio â'r holl ofynion cyfreithiol a rheoleiddiol sy'n berthnasol iddo
- ▶ Y sefydliad yn parhau i fod â rheolaethau ariannol a rheoli mewnlod da
- ▶ Yn nodi ac yn adolygu'n rheolaidd y prif risgiau y mae'r sefydliad yn agored iddynt

a sicrhau bod systemau ar gyfer rheoli'r risgiau hynny

- ▶ Dirprwyo i bwyllgorau, staff a gwirfoddolwyr (fel y bo'n berthnasol) yn gweithio'n effeithiol ac y bydd y defnydd o awdurdod dirprwyedig yn cael ei oruchwylio'n briodol.

Ymddwyn ag uniondeb

Bydd y bwrdd yn:

- ▶ Diogelu a hyrwyddo enw da'r sefydliad
- ▶ Gweithredu yn ôl safonau moesegol uchel
- ▶ Nodi, deall a rheoli gwrthdaro buddiannau a theyrngarwch
- ▶ Cynnal annibyniaeth wrth wneud penderfyniadau
- ▶ Darparu'r effaith a fydd yn bodloni anghenion y buddiolwyr orau.

Bod yn agored ac yn atebol

Bydd y bwrdd yn arwain y sefydliad o ran bod yn agored ac yn atebol, yn fewnlod ac yn allanol. Bydd hyn yn cynnwys:

- ▶ Cyfathrebu agored, gan roi gwybod i bobl am y sefydliad a'i waith
- ▶ Ymgynghori priodol ynghylch newidiadau sylweddol i wasanaethau neu bolisiau'r sefydliad
- ▶ Gwranddo ar ac ymateb i safbwyntiau cefnogwyr, cyllidwyr, buddiolwyr, defnyddwyr gwasanaeth ac eraill sydd â buddiant yng ngwaith y sefydliad
- ▶ Ymdrin â chwynion mewn modd adeiladol, diduedd ac effeithiol
- ▶ Ystyried cyfrifoldebau'r sefydliad mewn perthynas â'r gymuned ehangach, e.e. ei effaith amgylcheddol

Cyfrifoldebau cyfreithiol

Hawliau cyflogaeth

Mae'n anorffod bod cyflogi pobl yn gallu bod yn gymhleth, mae'n ychwanegu at waith gweinyddol sefydliad ac mae'n galw am lawer o arferion da. Fodd bynnag, drwy drin eich gweithwyr yn dda, gallwch elwa ar nifer o fanteision a ddaw o fod ag aelodau staff ymroddedig a brwdfrydig. Cofiwch fod gan bob gweithiwr hawliau cyflogaeth, megis yr hawl i gontractau, cyfnodau rhybudd, taliadau diswyddo, hawliadau am ddiswyddo

annheg, gwyliau, absenoldeb mamolaeth a thadolaeth ac ati.

Mae rheolau a rheoliadau yn ymwneud â chyflogaeth yn cael eu diweddarau'n gyson. Gwnewch yn siŵr fod gennych y wybodaeth ddiweddaraf drwy gyfeirio at wefan y Llywodraeth:

www.direct.gov.uk/en/Employment/index.htm

Mae rhagor o wybodaeth ar gael ar wefan yr Adran Busnes, Arloesi a Sgiliau.

Mae'r swyddfa dreth yn gallu bod yn ddefnyddiol hefyd. Fel cyflogwr, mae angen i chi gael y gyfres o daflenni ar gyfer cyflogwyr a gyhoeddir gan Gyllid a Thollau Ei Mawrhydi, a chofiwch fod undebau llafur sy'n chwarae rhan weithredol yn y sector gwirfoddol (e.e. UNSAIN, TGWU, GMB a MSF) yn gallu rhoi cyngor defnyddiol, ac yn aml mae ganddynt swyddfa a chynghorwyr lleol.

Ni allwch wrthod cyflogi rhywun â chofnod troseddol (Deddf Adsefydlu Troseddwyr 1974) ond fel cyflogwr mae gennych gyfrifoldeb i ddiogelu plant ac oedolion agored i niwed drwy gynnal gwiriadau'r heddlu trwy'r Gwasanaeth Datgelu a Gwahardd (gweler *Cam 8 - Diogelwch yn gyntaf am fanylion*).

Tân

Os oes gennych – neu os ydych yn bwriadu cael – adeilad, dylech wahodd y Swyddog Diogelwch Tân Lleol i asesu eich cynigion, a safle'r prosiect, i roi cyngor ac i ddweud a oes angen tystysgrif tân arnoch ai peidio. Mae'n arfer da i geisio cyngor diogelwch tân cyffredinol ar gyfer holl safle'r ardd, p'un ai oes gennych adeiladau ai peidio.

Bwyd

Os ydych yn bwriadu paratoi a/neu werthu bwyd, naill ai'n rheolaidd neu mewn digwyddiadau unigol, dylech wahodd y Swyddog Iechyd yr Amgylchedd Lleol ar gyfer eich ardal, a gyflogir gan eich cyngor lleol, i roi cymorth a chynghor i chi (gweler hefyd risg cyngor mewn *Cam 8 - Diogelwch yn gyntaf*).

Cyllid

Dylai pob grŵp gadw cyfrifon ac yn y rhan fwyaf o achosion, mae ganddynt ddyletswydd gyfreithiol i wneud hynny:

- ▶ Rhaid i elusennau cofrestredig, cwmnïau cydweithredol a chwmnïau, yn ôl y

gyfraith, gadw llyfrau cyfrifon priodol ac mae'n rhaid iddynt gynnwys datganiad o incwm a gwariant. Fel arfer, mae hyn ar gyfer cyfnod o 12 mis.

- ▶ Rhaid cadw llyfrau cyfrifon a datganiadau am o leiaf saith mlynedd.
- ▶ Rhaid i gyfrifon gael eu harchwilio'n annibynnol gan berson â phrofiad priodol. Mae'r angen am archwiliad proffesiynol yn dibynnu ar y math o sefydliad a lefel ei drosiant blyneddol. Os yw eich sefydliad yn elusen gyda throsiant o £50,000 neu fwy, rydym yn argymhell yn gryf eich bod yn cael archwiliad proffesiynol, er nad yw hyn yn ofyniad cyfreithiol.
- ▶ Rhaid i elusen gofrestredig wario ei harian yn unol â'r hyn a nodir yn ei chyfansoddiad. Os nad yw'n gwneud hynny, daw ei hymddiriedolwyr (y pwyllgor rheoli, fel arfer) yn atebol yn bersonol a gallai'r Comisiwn Elusennau eu gorfodi i ad-dalu unrhyw arian a gafodd ei gamwario. Rhaid i gwmnïau gadw at y nodau sydd yn eu memorandwm cymdeithasu.
- ▶ Mae gerddi sy'n cyflogi staff yn gyfrifol yn gyfreithiol am gynnal cofnodion sy'n dangos didyniadau treth incwm (Talu Wrth Ennill), cyfraniadau Yswiriant Gwladol ac unrhyw daliadau tâl salwch statudol, ac unrhyw dâl mamolaeth neu dadolaeth a phensiynau.
- ▶ Rhaid i unrhyw ardd gymunedol sy'n masnachu, h.y. yn gwerthu nwyddau neu wasanaethau nad ydynt yn hybu amcanion eu cyfansoddiad yn uniongyrchol, ac sydd â throsiant blyneddol trethadwy o fwy na £77,000 y flwyddyn (ym mis Ebrill 2013), gofrestru ar gyfer Treth ar Werth (TAW) a chadw cofnodion manwl. Mae'r ffigur hwn yn cael ei newid bob blwyddyn fel arfer.

Cytundebau cyfreithiol

Bydd pwy sydd â'r awdurdod i lofnodi dogfennau cyfreithiol ar ran eich grŵp yn dibynnu ar y math o sefydliad rydych wedi eich cofrestru neu eich cydnabod fel:

Dylai eich cyfrifon banc fod â dau lofnodwr o leiaf ar unrhyw siec sy'n cael ei gyflwyno. Byddai'r banc yn disgwyl i'ch Trysorydd fod yn un ohonynt a dylai'r llall fod yn rhywun arall ar y pwyllgor rheoli, neu aelod allweddol o'r staff. Bydd y banc yn disgwyl derbyn detholiad o gofnodion y pwyllgor

rheoli lle penderfynwyd ar lofnodwyr. Mae'n arfer da i gael tri neu bedwar o bobl fel llofnodwyr a gall unrhyw ddau ohonynt lofnodi; ceir diogelwch ac atebolrwydd ychwanegol lle mae angen tri o bobl i lofnodi, gan gynnwys y Trysorydd fel arfer.

Os ydych yn elusen gofrestredig, mae'n hanfodol bod dogfennau'n cyfeirio at y ffaith hon. Dylai eitemau megis hysbysiadau, gwefannau, taflenni, cylchlythyrau, posteri, penawdau llythyrau, hysbysebion, negeseuon e-bost ac unrhyw fath o

Walsall Road Allotments, Birmingham

wybodaeth i aelodau fod â rhif yr elusen arnynt. Hyd yn oed os ydych yn anfon gwibodaeth allan ar gyfer chwilio am gefnogwyr a cheisio cymell tanysgrifiadau aelodaeth, mae'n parhau'n ofynnol i chi nodi eich rhif elusen. Os oes gennych gyfrif banc ar gyfer elusen sy'n dod gyda llyfr siec, dylech roi eich rhif elusen arno hefyd. Yn yr un modd, dylai unrhyw fath arall o waith papur ariannol megis derbynebaw, biliau, treuliau, anfonebau a mwy fod â datganiad eich bod yn elusen gofrestredig arnynt a'ch rhif elusen os oes modd. Y ffordd gywir o wneud hyn yw drwy ddefnyddio unrhyw un o'r datganiadau canlynol: 'Rhif Elusen Gofrestredig...', 'Cofrestrwyd fel Elusen' neu 'Elusen Gofrestredig'.

Dylai dogfennau cyfreithiol eraill, e.e. trwydded neu brydles, gael eu llofnodi gan bobl a awdurdodir gan y sefydliad yn unig.

- ▶ Os ydych yn gwmni cofrestredig, bydd dogfennau fel arfer yn nodi Ysgrifennydd neu Gadeirydd y Cwmni ac ati.
- ▶ Os ydych yn Sefydliad Elusennol Corfforedig, dylai aelod o'r pwyllgor rheoli lofnodi.

- ▶ Os ydych yn elusen neu sefydliad anghorfforedig, dylai eich pwyllgor rheoli (neu grŵp llywio os nad ydych wedi ffurfio pwyllgor) benderfynu pwy fydd yn lofnodi dogfennau cyfreithiol. Mae angen i bawb ddeall y cyfrifoldebau cyfreithiol sydd wedi'u cynnwys ym mhob dogfen, ond yr unigolyn fydd yn gyfrifol yn gyfreithiol (ni all cymdeithas anghorfforedig wneud cytundebau cyfreithiol; dim ond unigolion yn gweithredu ar ran y sefydliad).

Mae'n arfer cyffredin i aelod 'uchel ei barch' o'r gymuned leol (e.e. swyddog yr heddlu neu ficer) nad yw'n aelod o'r pwyllgor rheoli fod yn 'ymddiriedolwr daliannol' a llofnodi dogfennau sy'n ymwneud ag asedau (tir ac adeiladau yn arbennig).

Gofynion cyfreithiol eraill

- ▶ Os ydych yn cadw gwibodaeth am bobl, er enghraifft ar gronfa ddata gyfrifiadurol, mae angen i chi sicrhau bod y gwibodaeth yn ddiogel ac nad yw'n cael ei gwneud yn gyhoeddus heb ganiatâd yr unigolyn. Os ydych yn cadw llawer o gofnodion cyswllt, mae'n bosibl y bydd angen i chi gofrestru gyda'r Cofrestrydd Diogelu Data o dan Ddeddf Diogelu Data 1984 (gweler hefyd yr adran ar **gysylltiadau ac aelodau** isod). Mae rhagor o gwibodaeth am reolau a rhwymedigaethau diogelu data ar gael ar wefan y Comisiynydd Gwibodaeth, sef ico.org.uk. Mae sefydliadau dielw wedi'u heithrio rhag gorfod cofrestru gyda'r Comisiynydd. Gallwch wirio rhwymedigaethau cofrestru eich grŵp gan ddefnyddio'r offeryn hunanasesu yn: www.ico.org.uk/for_organisations/data_protection/registration/self_assessment/1
- ▶ Ni ddylech werthu nwyddau a roddwyd i chi oni bai eu bod naill ai'n cael eu profi gan weithwyr proffesiynol cydnabyddedig, neu eich bod yn arddangos arwyddion clir i'r perwyl y cafodd y nwyddau eu rhoi i chi ac nid ydych yn gallu gwarantu eu hansawdd a'u dibynadwyedd.
- ▶ Dylech gadw llyfr damweiniau a chofnodi pob anaf sy'n digwydd ar y safle. Gellir prynu'r rhain yn y rhan fwyaf o siopau deunyddiau swyddfa.
- ▶ Prydlesau a thrwyddedau; trafodir y gofynion yswiriant a'r gofynion iechyd a diogelwch mewn adrannau eraill.

Gwaith papur

Mae cadw cofnodion cywir, hygyrch yn bwysig iawn am nifer o resymau:

- ▶ Fel tystiolaeth o benderfyniadau a wnaed a chanllaw i'r hyn rydych eisiau ei gyflawni
- ▶ Fel archif i helpu dysgu ar gyfer y dyfodol
- ▶ Rhoi tystiolaeth i'r pwyllgor, defnyddwyr yr ardd, a chefnogwyr o'r hyn sydd wedi'i gyflawni
- ▶ Rhoi gwybodaeth ar gyfer adolygu gweithgareddau a darparu deunydd crai ar gyfer llunio adroddiadau, ceisiadau am gyllid ac ati
- ▶ Cyflawni ymrwymadau cyfreithiol, e.e. cofnodion cyflogaeth neu gyfrifon blyneddol.

Cofnodion gweledol

Mae cadw cofnodion gweledol, gan gynnwys ffotograffau, fideos, graffeg dylunio a gwaith celf, yn gallu helpu llunio adnodd gwych sy'n dangos hanes eich prosiect. Mae cofnodion gweledol yn werthfawr am amrywiaeth o resymau:

- ▶ Byddant yn codi'ch calon pan mae pethau'n mynd yn anodd – gallwch edrych yn ôl a gweld yr hyn sydd wedi'i gyflawni.
- ▶ Byddant yn rhoi gwybodaeth weledol ddefnyddiol ar gyfer cyhoeddusrwydd a cheisiadau am gyllid.
- ▶ Byddant yn helpu aelodau newydd i ddeall datblygiad y prosiect.
- ▶ Gellir defnyddio sleidiau a fideos ar gyfer cyflwyniadau a sgysiau i hyrwyddo eich gardd, i helpu pobl eraill sy'n ceisio dechrau eu safleoedd tyfu cymunedol eu hunain ac ar gyfer hyfforddi aelodau eich pwyllgor rheoli, eich gwirfoddolwyr a'ch staff.

Mae cofnodion fideo yn gallu bod yn ddefnyddiol, ond peidiwch â gorwneud pethau. Mae angen golygu fideos i gyflwyniadau 5-20 munud sydd â diben penodol, e.e. pum mlynedd gyntaf yr ardd, yr ardd dros bedwar tymor, digwyddiad hyfforddiant llwyddiannus, neu fideo hyfforddiant megis iechyd a diogelwch yn yr ardd.

Cadwch setiau o luniadau, cynlluniau pensaer, dyluniadau ac yn y blaen fel cofnod

gweledol o leoliadau cyfleustodau gan gynnwys dŵr, trydan, nwy, draenau, carthffosydd, ffôn/cebl, gan nodi'r holl elfennau pwysig megis stopfalfiau, mesuryddion, cloriau draenau a manau archwilio. Bydd hyn yn helpu gyda'ch rhaglen gynnal a chadw ac yn ddefnyddiol mewn argyfwng.

Cadwch gynlluniau plannu, ymarferion a modelau a wnaed wrth ddylunio'r ardd, a phrosiectau myfyrwyr neu unrhyw beth arall sy'n darparu cofnodion hanesyddol o ddatblygiad – gallent ysgogi syniadau yn y dyfodol.

Cofnodion ysgrifenedig

Mae nifer o bobl yn gallu ymwneud â'ch gardd mewn llawer o ffyrdd gwahanol. Mae'n bwysig bod eich systemau cadw cofnodion yn gynhwysfawr ond yn syml, fel eu bod yn helpu yn hytrach nag yn rhwystro cyfathrebu.

- ✔ Cadwch 'ddyddlyfr' yn unrhyw swyddfa neu adeilad sydd gennych ar y safle, fel y bydd aelodau, staff neu wirfoddolwyr sy'n dod i'r gwaith neu'n defnyddio'r cyfleusterau yn gwybod beth sydd wedi digwydd ers eu hymweliad diwethaf. Er enghraifft: "Newidiwyd y clo ar y sied offer; Joe sydd â'r allwedd". Cadwch gofnod o niferoedd a mathau'r ymwelwyr i'r ardd i ddangos pwy sy'n cael eu cynorthwyo ac i helpu nodi unrhyw grwpiau y byddech eisiau eu hannog.
- ✔ Arddangoswch neu cadwch galendr garddwriaethol, gan nodi'r hyn sydd wedi'i wneud a phryd, beth sydd wedi blodeuo a phryd, ac ati.
- ✔ Bydd cyllidwyr eisiau i chi adrodd ar sut rydych wedi gwario'r arian y maent wedi'i gyfrannu a'r buddion i'r gymuned

North Kelvin Meadow Campaign, Glasgow

Digwyddiadau a gweithgareddau

Os ydych yn cynnal digwyddiadau, dylech gadw ffeil o wybodaeth berthnasol, e.e. pwyl gynlluniodd y posteri, o ble y daeth y castell neidio, a phwy oedd yn barod i helpu. Gwnewch nodiadau o'r hyn a aeth yn dda, beth nad oedd yn gweithio a pham, yn ogystal â nifer y bobl fu'n cymryd rhan, yr arian a godwyd, ac ati. Bydd hyn yn arbed llawer o amser yn y dyfodol ac yn ei gwneud yn haws i bobl newydd gymryd rhan mewn trefnu digwyddiadau. Cadwch gofnodion o weithgareddau yn yr un modd.

Os cafodd eich digwyddiad neu weithgaredd ei wneud yn bosibl gan gyllidwyr, gwnewch yn siŵr eich bod yn cadw cofnod o'r wybodaeth sy'n ofynnol ganddynt, a rhowch adroddiad iddynt o fewn y terfynau amser.

leol sydd wedi deillio o'u cefnogaeth. Bydd y dasg o adrodd i gyllidwyr yn llawer haws os byddwch yn cadw cofnodion priodol o'r gwaith, a'r digwyddiadau a'r gweithgareddau y maent wedi'u cyllido.

Cysylltiadau ac aelodau

Gellir cadw gwybodaeth ar gardiau sy'n dangos manylion ar gyfer pob cyswllt neu aelod: pwyl ydyn nhw, sut y gellir cysylltu â nhw, yr hyn y maent yn gallu ei wneud, pryd fyddant ar gael, a ydynt wedi talu eu ffioedd aelodaeth ac ati.

Cofiwch fod y Ddeddf Diogelu Data'n caniatáu i unigolyn weld gwybodaeth bersonol amdanynt sy'n cael ei storio. Y prif egwyddorion i'w dilyn yw cadw gwybodaeth yn ddiogel, cofnodi dim ond y wybodaeth sydd ei hangen arnoch a'ch bod yn gwybod ei bod yn gywir (ac nid yn sion neu'n farn bersonol), a'i gwneud ar gael i'r sawl sydd ei hangen yn unig.

Peidiwch â rhoi mynediad i gofnodion i unrhyw un, oni bai bod ganddynt angen dilys i weld y wybodaeth. Mae'n bosibl y gallech hefyd ystyried ceisio caniatâd wedi'i lofnodi gan unigolion os ydych eisiau storio'r wybodaeth yn electronig, e.e. ar gronfa ddata gyfrifiadurol.

Mae rhagor o wybodaeth am reolau a rhwymedigaethau diogelu data ar gael ar wefan y Comisiynydd Gwybodaeth: www.ico.org.uk

Llyfr sylwadau a blwch awgrymiadau

Gosodwch flwch awgrymiadau mewn man diogel, amlwg ar y safle ac anogwch ymwelwyr a chefnogwyr i'w ddefnyddio. Rhowch gyhoeddusrwydd i'ch gweithdrefn gwyno fel y bydd ymwelwyr a chefnogwyr yn gwybod sut y gallant godi unrhyw bryderon sydd ganddynt a gwnewch yn siŵr eich bod yn ymateb i unrhyw bryderon o fewn terfynau amser a gytunwyd. Pennwch un aelod o'r grŵp i fonitro'r sylwadau hyn yn rheolaidd ac i roi adroddiad i gyfarfodydd y pwyllgor rheoli.

Posteri a hysbysiadau

- ✓ Cadwch gopïau cyfredol o bob polisi a dogfen gyfreithiol, e.e. a ganiateir defnyddio gwrraith; pwyl sy'n gallu bod yn aelodau'r ardd; pwyl y dylid cysylltu â nhw er mwyn gwirfoddoli ac ati. Gwnewch yn siŵr fod yr holl staff a gwirfoddolwyr yn gwybod lle i ddod o hyd i'r wybodaeth hon.
- ✓ Dylech arddangos gwybodaeth allweddol mewn iaith bob dydd, e.e. a ganiateir cŵn yn yr ardd. Ystyriwch ddefnyddio lluniau yn ogystal â thestun i gyfleu gwybodaeth pryd bynnag y bo modd a chyfieithwch wybodaeth i ieithoedd sy'n briodol i'ch cymuned leol.
- ✓ Ceisiwch osgoi gormod o rybuddion 'peidiwch â...', gan y gallant greu awyrgylch digroeso. Mae gormod o

wybodaeth (gorlwytho rhybuddion) yn gallu bod yr un mor wrthgynhyrchiol â rhy ychydig. Ceisiwch gadw rhybuddion i fannau dynodedig. Dylid cael gwared ar hysbysiadau sy'n edrych yn anniben/nad ydynt yn berthnasol bellach.

Dogfennau polisi

Mae dogfennau polisi yn eich galluogi i nodi'n fanwl pa bolisiau arferion da sydd gennych ar waith ar gyfer amrywiaeth o faterion ac amgylchiadau. Mewn ffordd, maent yn darparu set o reolau sy'n hawdd eu diffinio y mae angen i bawb yn eich sefydliad eu dilyn neu fod yn ymwybodol ohonynt.

Wrth gwrs, mae angen cydbwysedd rhwng eisiau sicrhau arfer da mewn cynifer o feysydd ag y bo modd, a bod â'r gallu i greu a gweithredu polisiau. Felly beth yw'r polisiau hanfodol sydd eu hangen arnoch? Mae hyn yn dibynnu'n rhannol ar ba fath o safle sydd gennych, a ydych yn caniatáu ymwelwyr, pwy sy'n cyflawni gweithgarwch ar eich safle a pha fath o weithgareddau sy'n cael eu cynnal. Mae pum polisi isod a fyddai'n ddefnyddiol yn y rhan fwyaf o achosion.

Polisi Plant a Phobl Agored i Niwed

Wedi'i lunio i hyrwyddo ymwybyddiaeth, arfer da a gweithdrefnau cadarn. Nod y polisi hwn yw ceisio sicrhau bod plant, pobl ifanc ac oedolion agored i niwed yn cael y cyfle i ddatblygu eu sgiliau corfforol, emosiynol a chymdeithasol a'u bod yn cael eu parchu beth bynnag yw eu hoedran, eu gallu neu eu cyfeiriadedd rhywiol.

Polisi Gwirfoddolwyr

Mae pob grŵp tyfu cymunedol yn dibynnu ar gymorth gwirfoddolwyr, felly mae cael polisi sy'n nodi sut mae'r grŵp yn gweithio er budd y gwirfoddolwyr, a'r hyn a ddisgwylir gan wirfoddolwyr yn gyfnewid, yn ddogfen ddefnyddiol.

Polisi Effaith Amgylcheddol

Bydd eich gwaith yn canolbwyntio'n gyffredinol ar welliant cymunedol ac amgylcheddol, ond mae gan rai gweithgareddau (e.e. teithio, defnyddio ynni, prynu nwyddau a chynhyrchu gwastraff) effaith negyddol ar yr amgylchedd. Bydd y polisi hwn yn nodi sut rydych yn bwriadu lleihau'r effaith honno.

Polisi Iechyd a Diogelwch

Mae'n werth sicrhau bod pobl yn ymwybodol o faterion iechyd a diogelwch, eu cyfrifoldebau a'r hyn y mae'r grŵp yn ei wneud i sicrhau iechyd a diogelwch da ar y safle.

Polisi Cyfle Cyfartal

Mae'r polisi hwn yn helpu crynhoi arferion da o ran y ffordd y mae eich grŵp yn bwriadu darparu cyfle cyfartal.

Mae gan y FfFDGC nifer o dempledau a pholisiau enghreifftiol ar gael.

Monitro a gwerthuso cynnydd

Mae gwerthuso eich prosiect a monitro cynnydd yn hanfodol wrth gyflawni unrhyw fenter gymunedol, ond mae'n rhywbeth sydd yn aml yn cael ei esgeuluso hyd nes ei fod yn rhy hwyr ac mae'r prosiect wedi'i gyflawni.

Mae'n gyfle i weld sut mae pethau'n mynd, a gweld a ydych yn cyflawni'r hyn a fwriadwyd ar y cychwyn, ac os nad ydych, mae'n rhoi cyfle i chi fynd i'r afael ag unrhyw broblemau neu i wneud unrhyw newidiadau angenrheidiol. Hefyd, mae'n gyfle gwych i gofnodi effaith eich gwaith a dathlu eich llwyddiannau. Gellir defnyddio'r wybodaeth hon fel tystiolaeth ar gyfer cyllidwyr, gwneuthurwyr polisi, partneriaid a'r cyhoedd yn gyffredinol.

Mae gosod systemau cofnodi a monitro yn eu lle ar gychwyn y prosiect yn bwysig dros ben. Dyma rai awgrymiadau ar sut y gallech wneud hyn:

- ✓ Cadwch dystiolaeth ffotograffig o'r safle. Mae lluniau cyn ac ar ôl yn wych, a gallwch gofnodi'r cynnydd wrth i chi ddatblygu.
- ✓ Cadwch gofnod o'r nifer sy'n gwirfoddoli ac yn ymweld â'r prosiect, yn ogystal â diwrnodau a digwyddiadau hyfforddi, dyddiadau, a'r nifer a oedd yn bresennol.
- ✓ Mae ffotograffau o weithgareddau, hyfforddiant neu ddigwyddiadau'r prosiect yn ffordd ddeniadol o dynnu sylw cyllidwyr at yr hyn rydych wedi'i gyflawni (ond gwnewch yn siŵr eich bod yn cael caniatâd y bobl rydych yn tynnu lluniau ohonynt os ydych yn

bwriadu eu defnyddio'n gyhoeddus, a rhaid cael caniatâd rhieni yn achos plant o dan 16 oed).

- ✓ Mae ffurflenni adborth yn ffordd wych o gael adborth os ydych yn darparu hyfforddiant neu'n cynnal gweithgareddau. Maent o gymorth o ran hysbysu'r ffordd y byddwch yn cynnal digwyddiadau yn y dyfodol.
- ✓ Cadwch lyfr ymwelwyr, fel y gall pobl ysgrifennu sylwadau os ydynt yn dymuno.
- ✓ Cadwch unrhyw ddeunydd yn y wasg, taflenni a phosteri ar gyfer digwyddiadau.
- ✓ Mae cofnodi hanesion gwirfoddolwr yn gyfle i gael rhywfaint o ddata ansoddol, gan greu ciplun o effaith y prosiect ar

fywydau pobl, megis eu hiechyd a'u lles, cynhwysiant cymdeithasol, hyder a hunan-barch a sgiliau a ddysgir.

- ✓ Mae cofnodi bioamrywiaeth ar eich safle ar y dechrau, a chynnal arolwg blynyddol wedi hynny, yn ffordd wych o ymgysylltu â gwirfoddolwyr a chodi ymwybyddiaeth o fywyd gwyllt, a hefyd mae'n darparu tystiolaeth o'r ffordd y gallai eich prosiect fod wedi gwella bioamrywiaeth.

Mae llawer mwy o wybodaeth fanwl ar gael ar sut i werthuso eich prosiect. Yng Nghymru, mae'r FfFDGC wedi datblygu pecyn cymorth hunanwerthuso gyda set o ddangosyddion a gynlluniwyd yn benodol ar gyfer tyfu cymunedol.

Rhagor o wybodaeth

Y FfFDGC

Mae amrywiaeth o ddogfennau polisi ar gael, a phe cyn cymorth hunanwerthuso. Cysylltwch â swyddog lleol FfFDGC Cymru am fanylion.

www.farmgarden.org.uk/wales

CGGC

Gweler gwefan CGGC am fanylion eich cyngor gwirfoddoli lleol.

www.wcva.org.uk/home?seq.lang=cy-GB

www.wcva.org.uk/advice-guidance/trustees-and-governance?seq.lang=cy-GB

Co-operatives UK

Lluniwyd cyfres o ddogfennau 'Simply' sy'n ymwneud â materion cyfreithiol, cyllid, llywodraethu a sefydlu ar gyfer sefydliadau cydweithredol a chymunedol a mentrau cymdeithasol.

www.uk.coop/simplylegal

Canolfan Cydweithredol Cymru

www.walescooperative.org

Rheolaeth Lwyddiannus?

Rheolaeth effeithiol ar gyfer sefydliadau gwirfoddol a grwpiau cymunedol.

www.lvsc.org.uk/advice-support.aspx

Rhoi Wrth Ennill

www.cafonline.org/my-personal-giving/plan-your-giving/caf-give-as-you-earn.aspx

Sustain

Cyhoeddiad ar werthuso eich prosiect bwyd.

www.sustainweb.org/foodcoopstoolkit/monitoringandevaluation

Canolfan Iechyd y Cyhoedd

Monitoring and evaluation: A guide for community projects

www.cph.org.uk/publication/monitoring-and-evaluation-a-guide-for-community-projects-a-short-guide

www.farmgarden.co.uk

Dod yn sefydliad aelodaeth

Os yw eich gardd gymunedol yn mynd i fod yn sefydliad aelodaeth, mae'n bwysig eich bod yn gallu dangos y gall pobl leol gefnogi'r ardd drwy ddewis dod yn aelodau a chael llais o ran rhedeg a datblygiad yr ardd.

Pwy yw ein haelodau?

Dyma beth ddylai fod yn un o'ch cwestiynau cyntaf – ac nid yw'r ateb bob amser yn amlwg. Gellir diffinio cefnogwr fel unrhyw un sydd eisiau bod yn gysylltiedig â'ch sefydliad a'i nodau a'i amcanion. Yn aml, mae cefnogwyr yn bobl sy'n barod i roi amser a thalent yn ogystal ag arian, ond ai'r bobl hyn yw eich 'aelodau'?

Mae rhai grwpiau'n galw unrhyw un sy'n rhoi arian iddynt yn aelod. Mae rhai'n galw unrhyw un sy'n digwydd byw mewn ardal benodol yn aelod. Mae rhai'n galw eu hymwelwyr yn aelodau, ac mae gan rai grwpiau gynllun aelodaeth gyda phobl yn talu i ymuno. Mae angen i chi benderfynu

sut rydych yn diffinio eich aelodau, a chynnwys y diffiniad yn eich cyfansoddiad.

Mae'n bosibl y bydd cynrychiolwyr o blith eich aelodau'n dod yn bwyllgor rheoli yn ddiweddarach.

Ffioedd aelodaeth

Yn aml mae grwpiau'n amharod i godi arian ymhlith aelodau – yn enwedig os yw pobl leol (neu lawer ohonynt) ar incwm isel, ond mae manteision posibl.

- ▶ Mae arian gan aelodau yn ddibynadwy, sy'n helpu eich llif arian, cyn belled â'ch bod yn gweithredu yn ôl dymuniad yr aelodau.
- ▶ Mae aelodau sy'n talu yn tueddu bod ag ymdeimlad o berchenogaeth a chyfrifoldeb tuag at yr ardd. Maent yn llai tebygol o grwydro i mewn ac allan o gymryd rhan; maent yn fwy tebygol o fod yn ymrwymedig i'ch cefnogi.
- ▶ Mae aelodaeth yn dangos cefnogaeth leol, yn enwedig i sefydliadau sy'n gallu rhoi cymorth, arian, neu roddion o nwyddau, fel y byddant, yn eu tro, yn fwy tebygol o'ch cefnogi.
- ▶ Mae'n bosibl y gallai aelodau'r ardd fod â chysylltiadau defnyddiol trwy eu

Queens Park Community Garden, Swindon

cyflogwyr neu sefydliadau eraill y maent yn perthyn iddynt. Gallai hyn arwain at gynigion pellach o gymorth, fel rhoddion o nwyddau; yn aml, gallai'r bobl rydych yn eu hadnabod, a'r sawl sy'n eu hadnabod, eich helpu yn y dyfodol.

Meddyliwch am eich ardal eich hun; a yw mudiadau gwirfoddol a chymunedol eraill yn codi ffioedd aelodaeth?

Os byddwch yn penderfynu codi ffioedd, eich tasg nesaf fydd penderfynu faint i'w godi. Hyd yn oed os oes gennych ffioedd ar hyn o bryd, pryd wnaethoch chi eu cynyddu ddiwethaf? A ydynt yn realistig? Pa gyfran o gostau rhedeg eich gardd yn y maent yn ei thalu?

Gall ffioedd aelodaeth helpu talu rhai o gostau rhedeg eich gardd. Peidiwch â gosod ffioedd yn rhy isel – dylech eu gosod ar lefel lle rydych yn cael rhywfaint o incwm oddi wrth y rhai sy'n gallu talu, a gellir rhoi consesiynau i bobl nad yn gallu talu ffi lawn. A pheidiwch ag anghofio y bydd angen i chi dalu costau gweinyddu eich aelodaeth.

Wrth roi cyhoeddusrwydd i aelodaeth, gallech dynnu sylw at gyfwerthoedd, e.e.

mae 10c yr wythnos yn gwneud cyfanswm o dros £5 y flwyddyn, a byddai 50 o aelodau'n cynhyrchu £250 y flwyddyn, neu am bris peint o gwrw gallech fod yn aelod o'r ardd am bedwar mis.

Mae dewisiadau eraill yn lle ffioedd sefydlog. Gallech:

- ▶ Gynnig ffyrdd gwahanol o dalu, e.e. cyfradd wythnosol, fisol neu flynyddol
- ▶ Cynnig gostyngiad os yw aelodau'n darparu gwasanaethau gwirfoddol, megis dosbarthu cylchlythyrau
- ▶ Cynnig cyfraddau gwahanol i unigolion, teuluoedd, pensiynwyr, pobl ar incwm isel ac ati.
- ▶ Codi ffioedd cysylltiol ar sefydliadau cymunedol a gwirfoddol lleol eraill
- ▶ Cael rhywun arall, megis cyflogwr, i dalu'r ffi.

Ym mhob achos, dylid egluro beth mae'r ffioedd aelodaeth yn talu amdano, e.e. 'Bydd eich arian yn mynd tuag at brynu planhigion a deunyddiau, ac nid costau gweinyddol.'

Eglurwch fanteision bod yn aelod – bydd darparu cylchlythyr rheolaidd yn cynnal diddordeb pobl. Efallai y gallech gynnig gostyngiad i aelodau os ydych yn gwerthu unrhyw gynnyrch.

Denu aelodau newydd

Gallai hyn fod yn gyfrifoldeb yr aelodau presennol yn rhannol. Gofynnwch i bob aelod ddod o hyd i a recriwtio tri i bum aelod newydd bob blwyddyn. Mae siarad â darpar aelodau yn ffordd bwysig ac effeithiol o hyrwyddo eich gardd. Dylech sôn am eich cynllun aelodaeth ar unrhyw ddeunydd cyhoeddusrwydd, ynghyd â manylion cyswllt ar gyfer unrhyw un sydd â diddordeb.

Cofnodion aelodaeth ac adnewyddu

Mae angen i chi wybod enw a chyfeiriad eich aelodau a'u dyddiad ymuno, o leiaf. Ar gyfer adrodd i gyllidwyr ac i sicrhau eich bod yn denu pobl o bob rhan o'r gymuned, mae'n bosibl y byddwch hefyd eisiau cofnodi manylion megis oedran, rhyw, ethnigrwydd neu incwm. Yn ogystal, mae holi a chadw cofnodion o sgiliau y gall aelodau rannu â'ch grŵp yn syniad da.

Cadwch gofnodion clir a chywir; rydych yn delio ag arian pobl, ac mae hyd yn oed camgymeriadau bach yn tueddu i gynhyrfu pobl. A chofiwch gadw manylion personol eich aelodau'n ddiogel – bydd gennych

Riverside Community Garden, Cardiff

gyfrifoldeb o dan y Ddeddf Diogelu Data i sicrhau hyn (gweler **Cam 10: Llywodraethu a gwaith papur**).

Gallech ofyn i'ch aelodau gasglu ffioedd adnewyddu aelodau eraill; gallai hyn helpu ffurfio perthynas ac annog lledaeniad gwybodaeth am eich gardd.

Gall safleoedd tyfu cymunedol mwy o faint, sy'n cynnig ystod eang o wasanaethau,

gyfuno aelodaeth gyda chynlluniau rhoi gwirfoddol ychwanegol fel *cyfamodau a Rhoi Wrth Ennill (GAYE)*, sy'n rhoi modd i'ch cefnogwyr gyfrannu ymhellach i'ch grŵp.

Cofiwch: aelodau gweithredol yw adnodd mwyaf gwerthfawr eich gardd. Byddwch yn gwybod o'ch cofnodion sut i gysylltu â nhw a gofyn am gymorth. Daw rhai ohonynt yn aelodau'r pwyllgor rheoli yn y dyfodol.

Rhagor o wybodaeth

Rhoi Wrth Ennill (GAYE)

www.cafonline.org/my-personal-giving/plan-your-giving/caf-give-as-you-earn.aspx

cam

12

Cynnal a datblygu eich prosiect

Wedi'r don o frwdfrydedd cychwynnol wrth sefydlu safle, pan mae cynllun ac amcan clir yn bodoli (e.e. clirio'r safle) a buddion amlwg, mae'n bosibl y byddwch yn gweld y cyfnod 'mis mêl' yn dod i ben a byddwch yn wynebu her o ran cynnal diddordeb y gymuned leol (a'ch ffynhonnell o wirfoddolwyr) yn y prosiect.

Cynnal diddordeb y gymuned

Mae nifer o opsiynau ar gael i helpu mynd i'r afael â'r her hon, gan gynnwys:

Sicrhau bod eich rhanddeiliaid yn cael y newyddion diweddaraf: Lluniwch gylchlythyr neu daflen reolaidd (bob mis neu bob chwarter, yn dibynnu ar eich gallu) neu gallech drefnu digwyddiadau tymhorol

i bobl gymryd rhan ynddynt – adeg y Pasg, y Cynhaeaf, y Nadolig.

Hyrwyddwch eich hun: Yn ystod y cyfnod cychwynnol, mae'n bosibl eich bod wedi crafu'r wyneb yn unig o ran diddordeb lleol. Gwnewch yn siŵr eich bod yn hyrwyddo eich grŵp yn rheolaidd (gweler *Cam 3 - Cynnwys y gymuned a chodi proffil*) drwy rwydweithiau lleol a'r cyfryngau.

Gwnewch yn siŵr fod gennych weithgareddau sydd o ddiddordeb: Dylech barhau i fonitro ac asesu'r hyn rydych yn ei wneud i sicrhau ei fod yn gweithio ac yn denu diddordeb. Er enghraifft, a ydych yn cynnal gweithdai ar bynciau y mae pobl wedi gofyn amdanynt?

Cadw pethau'n ddiddorol yn ystod cyfnodau pan nad yw llawer yn tyfu: Wrth gwrs, nid oes llawer y gallwch ei wneud ar y safle yn ystod y gaeaf, ond nid yw hynny'n golygu nad ydych yn gallu defnyddio'r amser ar gyfer cynllunio, ymgynghori, neu weithgareddau dan do eraill, megis celf a chrefft. Mae gwaith cynnal a chadw i'w wneud bob amser – atgyweirio ffensys, hogi offer ac ati.

Defnyddiwch ac addaswch eich cynllun busnes: Dylai eich cynllun busnes neu

eich cynllun gweithredu gynnwys targedau ac amcanion yn ymwneud â datblygu a hyrwyddo y gallwch eu defnyddio i helpu cynnal diddordeb y gymuned.

Gofynnwch i grwpiau eraill: Er bod pob grŵp tyfu cymunedol yn wahanol, mae profiadau a hanesion grwpiau hirsefydlog yn werthfawr ac ysbrydoledig dros ben. Cysylltwch â grwpiau hirsefydlog yn eich ardal i siarad am syniadau ar gyfer datblygu a chynaliadwyedd. Hefyd gallwch gyfnewid syniadau a gwella eich dealltwriaeth mewn digwyddiadau rhwydweithio rhanbarthol y FfFDGC.

Ystyriwch gynllunio cyfnod newydd o waith neu ddatblygiadau newydd: Yn arbennig ar safle mwy o faint, sydd yn aml ag ardal sydd angen ei hadnewyddu. Dylech barhau i ymgynghori â'r gymuned.

Cadw gwirfoddolwyr

Mae cadw gwirfoddolwyr yn allweddol o ran cynnal eich prosiect. Mae'r profiad y maent wedi'i ennill yn ystod camau cynnar eich datblygiad yn hanfodol ac mae gorfod dod o hyd i wirfoddolwyr yn rheolaidd i gymryd lle gwirfoddolwyr blaenorol yn gallu cymryd llawer o amser a chostau. Rydych yn chwilio am gyfuniad o wirfoddolwyr hirdymor ac wynebaw newydd, fel bod ymdeimlad o barhad, heb eithrio pobl newydd sydd eisiau cymryd rhan.

Dyma hanner dwsin o ffyrdd i helpu cadw gwirfoddolwyr:

Amrywiaeth: Cynnig ffyrdd gwahanol i bobl gymryd rhan, fel y gall unrhyw un ddod o hyd i rywbeth sy'n ddiddorol, yn braf, ac yn gyfleus i'w wneud.

Eglurder: Mae eglurder yn bwysig iawn gyda gwirfoddolwyr oherwydd bod cyfathrebu gwael yn arwain yn hawdd at gollu diddordeb. Mae gwirfoddolwyr eisiau gwybod pryd bydd gweithgarwch yn dechrau, yr hyn y bydd yn ei olygu, pryd y daw i ben, a beth yw'r disgwyliadau.

Peidiwch â disgwyl gormod: Mae pobl yn fwy tebygol o wirfoddoli ar gyfer tasgau am gyfnodau cyfyngedig nag ar gyfer tasgau sy'n gofyn am ymrwymiad penagored. Gofynnwch am ychydig bach o amser, o leiaf ar y dechrau. Cadwch bethau'n fyr.

Creu awyrgylch cyfeillgar: Mae pobl yn fwy tebygol o dreulio amser mewn amgylchedd cyfeillgar a hamddenol gydag

wynebau cyfarwydd. Mae angen eu croesawu pan fyddant yn cerdded drwy'r drws. Rhaid iddynt deimlo eu bod yn perthyn.

Sicrhau bod gweithgareddau'n ddefnyddiol: Mae pobl eisiau bod yn ddefnyddiol. Maent eisiau i'r amser y maent yn ei gyfrannu fod yn gynhyrchiol, gan ychwanegu gwerth, a gwneud gwahaniaeth.

Parchu a gofalu am eich gwirfoddolwyr: Mae pobl eisiau cael eu gwerthfawrogi am y rhoddion gwerthfawr o amser personol y maent wedi'u cyfrannu. Rhowch lawer o gydnabyddiaeth. Rhowch ddiolch iddynt.

Gweithio drwy argyfwng

Y cam cyntaf yw ceisio osgoi unrhyw argyfwng drwy ddilyn rhai o'r camau canlynol:

- ▶ Trefnwch wiriadau iechyd blynyddol o fewn eich grŵp neu sefydliad (gweler **Gwiriad Iechyd** isod).
- ▶ Rhowch systemau cofnodi a monitro yn eu lle ac adolygwch y rhain yn rheolaidd, ynghyd â'ch cyllidebau a'ch cyllid.
- ▶ Ceisiwch fod ar y blaen gydag unrhyw adroddiadau sy'n ofynnol a gweithiwch o fewn terfynau amser. Os ydych yn cael trafferth â hyn, gofynnwch am gymorth.
- ▶ Mae cynnal cyfarfodydd rheolaidd gyda thimau neu wirfoddolwr yn rhoi cyfle i chi asesu sut mae pethau'n mynd a nodi a oes unrhyw broblemau wedi codi, ac mae'n sicrhau bod gan bawb eu llais a'u bod yn teimlo'n rhan o'r fenter.

Os oes argyfwng wedi codi, peidiwch â mynd i banig! Mae'n bosibl y bydd ffonio cynghorydd annibynnol megis gweithiwr datblygu'r FfFDGC o gymorth, neu eich cyngor gwirfoddoli lleol, sy'n gallu helpu nodi beth yw'r broblem a dod o hyd i ateb ymarferol.

Os oes arwydd cynnar bod rhywbeth o'i le, peidiwch â gadael iddo ddatblygu. Dylech fynd i'r afael â'r broblem cyn gynted ag y bo modd a chael y cymorth a'r gefnogaeth sydd ei angen arnoch.

Gweithio gyda chynghorwyr

Mae cynghorwyr sydd â gwybodaeth, sgiliau a phrofiad arbenigol yn gallu bod yn amhrisiadwy i ddatblygiad eich safle tyfu

Gwneud y gorau o gynghorwyr ac ymgynghorwyr

- ▶ Mae'n arfer da i siarad gyda mwy nag un ymgynghorydd arbenigol cyn penderfynu pwy i'w ddefnyddio. Rydych eisiau rhywun sydd yn dda yn eu sgil arbennig, ond a fydd hefyd yn gwrandao ar syniadau eich grŵp ac na fydd yn ceisio eich rheoli.
- ▶ Mae nifer o sefydliadau cenedlaethol, rhanbarthol a lleol sy'n gallu rhoi cymorth, cyngor a chefnogaeth, neu sydd o leiaf yn gallu'ch cysylltu â'r bobl gywir. Mae tîm y FfFDGC yng Nghymru yn lle da i ddechrau. www.farmgarden.org.uk/wales
- ▶ Dechreuwch eich ymholiadau drwy ofyn i grwpiau eraill yn eich ardal pwy y maen nhw'n eu defnyddio, pa mor dda ydynt a beth oedd eu costau.
- ▶ Os ydych yn gofyn i ymgynghorwyr wneud llawer o waith i

chi, bydd angen i'ch grŵp gytuno ar friff ysgrifenedig, a contract yn ddiweddarach a ddylai gynnwys telerau ac amodau ar gyfer talu. Hyd yn oed os bydd y cynghorydd yn cytuno i gyflawni llawer o waith am ddim, mae'n well i'r ddwy ochr gytuno ar friff, ac i'r cynghorydd ddatgan yn glir beth y maent a beth nad ydynt yn barod i'w wneud.

- ▶ Mae dewis dilyn y cyngor a roddir i chi ai peidio yn benderfyniad i'ch grŵp ei wneud – mae ymgynghorwyr yno i'ch helpu a'ch cynghori, nid i ddweud wrthyhch beth i'w wneud!
- ▶ Gofynnwch gymaint o gwestiynau ag y dymunwch ynghylch y cyngor a roddir i chi. Os bydd y cyngor yn dechnegol iawn ac yn anodd ei ddeall, gwnewch yn siŵr bod y cynghorydd yn ei gyflwyno mewn ffordd hawdd ei deall. Mae'r cynghorydd yno i'ch helpu, nid i'ch drysu!

cymunedol. Er enghraifft, gallai pensaer tirwedd helpu atal problemau yn y dyfodol drwy eich cynorthwyo i droi eich syniadau'n ardd gynaliadwy, groesawgar sy'n gallu ymdopi â newidiadau yn y dyfodol. Gall cyfreithiwr wirio a rhoi cyngor ar *brydles* neu contract arfaethedig a nodi problemau posibl. Gallai gweithiwr cymunedol ddarparu gwybodaeth am adnoddau a gwasanaethau, neu gyngor a chefnogaeth ynghylch ymgynghori lleol. Drwy gael cyngor perthnasol, mae'n debygol y bydd eich grŵp yn arbed arian, adnoddau, amser ac ymdrech.

Gall eich cefnogwyr fod yn gynghorwyr hefyd

Yn aml, eich cynghorwyr gorau yw'r bobl hynny sy'n cymryd rhan weithredol mewn cefnogi eich safle tyfu, a bydd gan lawer ohonynt sgiliau, gwybodaeth a phrofiad nad ydych wedi'u darganfod hyd yn hyn! Mae'n bwysig, felly, cofio gofyn i aelodau eich grŵp os bydd unrhyw un ohonynt yn gallu darparu'r cyngor sydd ei angen arnoch cyn mynd ar drywydd cynghorwyr allanol – mae angen i chi fanteisio ar yr amrywiaeth mawr o wybodaeth, sgiliau ac arbenigedd lleol sy'n bodoli ym mhob ardal, gan gynnwys eich un chi!

Cynghorwyr ar gael, ond nid yn rheoli

Dylech ofyn am gyngor, yn enwedig mewn perthynas â materion technegol neu gyfreithiol, ond cofiwch fod yn rhaid i bob penderfyniad a pholisi pwysig gael ei wneud gan sefydliad yr ardd gymunedol, fel arfer ar ffurf cyfarfod y pwyllgor rheoli. Os yw mater yn ddadleuol, dylid cyhoeddi'r manteision a'r anfanteision o flaen llaw, a chynnal cyfarfod i aelodau drafod y mater yn agored. Cofiwch fod angen i benderfyniadau pwysig fod yn eiddo i'ch aelodau/defnyddwyr.

Rhai ffynonellau cymorth a chyngor lleol

- ▶ Mae cynghorau lleol yn aml yn darparu cefnogaeth gyffredinol drwy staff megis gweithwyr datblygu cymunedol, a chyngor arbenigol drwy staff megis penseiri tirwedd, swyddogion parciau a swyddogion coed, a gallai pob un ohonynt eich helpu.
- ▶ Mae swyddfeydd lleol a grwpiau lleol sy'n perthyn i gyrff cenedlaethol yn aml yn gallu helpu gyda chyngor ac weithiau yn ymarferol, e.e. gyda dylunio a thrwy ddarparu gwirfoddolwyr i helpu gyda rhywfaint o'r gwaith trwm.

Felin Uchaf, Pwllheli

- ▶ Yn aml, mae gan golegau neu brifysgolion lleol diwtoriaid a/neu fyfyrwyr sy'n awyddus i ddefnyddio eu sgiliau i gefnogi eu cymunedau lleol.

Cynaliadwyedd: Cynnal y momentwm

Ar adegau, mae'n bosibl y byddwch yn meddwl beth ar y ddaear rydych chi'n ei wneud, a bydd eich egni'n edwino a'r tywydd yn anffafriol. Mae rhai pethau allweddol y gallwch eu gwneud i gynnal momentwm eich prosiect, boed yn hirsefydlog neu'n newydd:

- ✔ Ewch i weld prosiectau eraill am ysbrydoliaeth ac i ddysgu a rhannu.
- ✔ Gallai mynychu digwyddiadau rhwydweithio a hyfforddiant a chwrdd â thyfwyr cymunedol eraill arwain at ysbrydoliaeth newydd, wrth ddarganfod beth mae pobl eraill yn ei wneud, rhannu problemau, a dysgu sgiliau newydd.
- ✔ Ymunwch â'r Ffederasiwn fel aelod. Byddwch yn derbyn cylchlythyrau rheolaidd a'r newyddion diweddaraf ynghylch yr hyn sy'n digwydd o fewn y mudiad ffermio a garddio cymunedol.
- ✔ Trefnwch gyfarfodydd rheolaidd gyda'ch grŵp, ond ceisiwch eu cadw'n ysgafn a ffres, gan osod agenda a pheidio â gadael iddynt barhau am ormod o amser.

Peidiwch ag anghofio trefnu rhai digwyddiadau cymdeithasol fel grŵp, fel y gallwch ymlacio a mwynhau eich hunain.

Cynnal gwiriad iechyd ar gyfer eich grŵp

Mae grwpiau tyfu cymunedol yn gallu asesu eu datblygiad, eu twf a'u cynaliadwyedd drwy gynnal gwiriad iechyd syml.

Mae'r teclyn hunanasesu Gwiriad Iechyd sydd ar gael gan y FFFFDGC yn archwilio wyth elfen allweddol sy'n ffurfio'r sefydliad ac, os yw'n gweithio'n dda, bydd yn cynorthwyo sefydliad gyda thwf a chynaliadwyedd yn y dyfodol. Yr wyth elfen yw: llywodraethu, marchnata, adnoddau, monitro a gwerthuso, materion ariannol, cynllunio, rhwydweithiau a phartneriaethau, a chyllid. Gallech hefyd ddefnyddio Canllaw Rhybudd Cynnar Cymdeithas yr Ymddiriedolaethau Datblygu (gweler Gwybodaeth bellach isod).

Am gopi o'r teclyn, ewch i wefan y FFFFDGC: www.farmgarden.org.uk/wales

Rhagor o wybodaeth

Cynghorau Gwirfoddoli Lleol

Gweler gwefan CGGC, www.wcva.org.uk/home?seq.lang=cy-GB, am fanylion eich cyngor gwirfoddoli lleol.