Strategaeth Ehangu Cyfranogiad Prifysgol Caerdydd: Datblygu’r strategaeth

1. Diben y strategaeth Ehangu Cyfranogiad

Mae strategaeth Ehangu Cyfranogiad y Brifysgol yn pennu ein huchelgeisiau strategol ar gyfer ehangu cyfranogiad ar draws y meysydd canlynol: codi dyheadau; recriwtio a derbyniadau teg; cymorth i fyfyrwyr o grwpiau nas cynrychiolir yn ddigonol neu sy'n agored i niwed; a gwerthuso a monitro. Mae'r strategaeth ddrafft yn atodedig yn Atodiad A. Mae'r fersiwn hon o'r strategaeth yn cynnwys y mesurau a ddefnyddir i fesur ein llwyddiant. Cytunwyd ar y mesurau sy'n ymwneud â’r Cynllun Cydraddoldeb strategol (mesurau f-h) gan y Pwyllgor Cydraddoldeb ac Amrywiaeth ar 20 Ebrill 2016. Mae rhagor o wybodaeth am sut y defnyddir y mesurau hyn, ac am ein perfformiad hyd yn hyn, wedi'i hatodi yn Atodiad B.
Mae angen i strategaeth Ehangu Cyfranogiad y Brifysgol fod ar waith ar gyfer cyflwyno cynllun ffioedd a mynediad 2017/18 i’r Cyngor ar 23 Mai 2016. Mae’n bwysig ein bod yn sicrhau cytundeb ar gyfer y strategaeth Ehangu Cyfranogiad gan y bydd gweithgareddau yng nghynllun ffioedd a mynediad 2017/18 y Brifysgol[footnoteRef:1] yn seiliedig ar y strategaeth. [1: Cynlluniau ffioedd a mynediad yw’r modd y mae darparwr addysg uwch yn cael mynediad i’r system reoleiddio yng Nghymru. O dan Ddeddf Addysg Uwch (Cymru) 2015, bydd darparwr y mae ganddo gynllun ffioedd a mynediad a gymeradwywyd gan CCAUC yn dod yn 'sefydliad a reoleiddir', a bydd yn gymwys ar gyfer cymorth ariannol Llywodraeth Cymru ar gyfer ei gyrsiau israddedig. Mae cynlluniau ffioedd a mynediad yn pennu ymrwymiad y sefydliad a reoleiddir i fuddsoddi cyfran o'i incwm ffioedd mewn amrywiaeth o weithgareddau, er mwyn sicrhau cyfle cyfartal i grwpiau nas cynrychiolir yn ddigonol mewn Addysg Uwch, ac i hyrwyddo addysg uwch.]

2. Datblygu’r strategaeth Ehangu Cyfranogiad

Datblygwyd y strategaeth gan y grŵp cydlynu Ehangu Cyfranogiad, dan gadeiryddiaeth y Dirprwy Is-ganghellor, Profiad Myfyrwyr a Safonau Academaidd (PVC SEAS). Daw aelodau’r grŵp cydlynu Ehangu Cyfranogiad o'r gwasanaethau proffesiynol, ac mae ganddynt gyfrifoldeb yn y meysydd allgymorth, recriwtio, derbyniadau, cefnogi myfyrwyr, a monitro a gwerthuso gweithgarwch Ehangu Cyfranogiad. Roedd grŵp PVC SEAS y Deon wedi ystyried drafft cynharach o'r strategaeth. Ymgynghorwyd â’r grŵp recriwtio a derbyn myfyrwyr.
Mae’r strategaeth Ehangu Cyfranogiad yn rhan o strategaeth Y Ffordd Ymlaen y Brifysgol ar gyfer Addysg a Myfyrwyr. O 2017/18, bydd angen i ni sicrhau bod y strategaeth Ehangu Cyfranogiad yn gyson â strategaeth Y Ffordd Ymlaen y Brifysgol, sydd ar ei newydd wedd ac yn cael ei datblygu a’i chymeradwyo yn ystod 2016-17. Mae'r strategaeth Ehangu Cyfranogiad hefyd yn gyson â Chynllun Cydraddoldeb Strategol y brifysgol, a bydd yn cyd-fynd â’r strategaeth datblygu cyflogadwyedd.
I hysbysu’r grwpiau a fydd yn cael eu targedu yn rhan o’r strategaeth Ehangu Cyfranogiad, mae’r grŵp cydlynu wedi adolygu tystiolaeth ar ddilyniant a llwyddiant grwpiau heb gynrychiolaeth ddigonol mewn Addysg Uwch, ac wedi adolygu ein perfformiad yn erbyn ein targedau Ehangu Cyfranogiad blaenorol. Bu’r grŵp yn adolygu canfyddiadau allweddol o’r adroddiad Mynediad i Addysg Uwch yng Nghymru ynghylch dilyniant myfyrwyr o Gymru i Addysg Uwch (cynhaliwyd y dadansoddiad gan WISERD)[footnoteRef:2]. Roedd hefyd wedi adolygu canfyddiadau'r ymchwil am gyfyngiad mesurau ar sail ardal ar gyfer nodi anfantais[footnoteRef:3]. Yn olaf, mae camau gweithredu â blaenoriaeth ar gyfer y strategaeth Ehangu Cyfranogiad yn gyson â’r Cynllun Cydraddoldeb Strategol; camau gweithredu a gafodd eu dethol ar sail canfyddiadau dadansoddiad WISERD o ddilyniant myfyrwyr israddedig y Deyrnas Unedig drwy Addysg Uwch a’u chyrhaeddiad sydd â nodweddion gwarchodedig ym Mhrifysgol Caerdydd. Mae rhagor o wybodaeth am y gwaith hwn, yn ogystal â disgrifiad o'r egwyddorion sy'n sail i’n dewis o grwpiau targed, ynghyd â data ar ein perfformiad yn erbyn dangosyddion arfaethedig a blaenorol, wedi'u hatodi yn Atodiad B. [2: Rees G, Taylor C, Davies R, Drinkwater S, Evans C, Wright C. (2015) 'Mynediad i Addysg Uwch yng Nghymru’: Adroddiad i Gyngor Cyllido Addysg Uwch Cymru (CCAUC)' http://www.wiserd.ac.uk/research/publications/wiserd-publications/reports/] [3: Taylor, C., Rees, G., Sloan, L., a Davies, R. (2013) ‘Creating an inclusive HE system? Progression and outcomes of students from low participation neighbourhoods at a Welsh University’ Contemporary Wales, 26, 138-161.]

3. Gweithgareddau enghreifftiol i gyflawni'r strategaeth

Rydym ar hyn o bryd yn llunio cynllun gweithredu ar gyfer y strategaeth Ehangu Cyfranogiad, ar gyfer y blynyddoedd 2015/16-2017/18. Mae gweithgareddau newydd pwysig yn cynnwys:
· Adolygiad o fwrsariaethau: Dros y deg mis nesaf (yn arbennig ar ôl i Adolygiad Diamond Llywodraeth Cymru gyflwyno adroddiad), bydd adolygiad llawn yn cael ei gynnal o werth ac effaith cymorth ariannol y Brifysgol i fyfyrwyr, er mwyn sicrhau bod camau gweithredu ac adnoddau yn cael eu targedu yn y modd mwyaf effeithiol i ehangu cyfranogiad.
· Polisi derbyn cyd-destunol wedi’i adolygu a'i ddiwygio, a fydd yn cynnwys, am y tro cyntaf, y defnydd o ddangosyddion anfantais addysgol.
· Targedu gweithgareddau allgymorth gan ddefnyddio dangosyddion newydd o anfantais economaidd-gymdeithasol (yn gymwys i gael prydau ysgol am ddim).
· Gwaith pellach i wella argaeledd y data ar fyfyrwyr o gefndiroedd heb gynrychiolaeth ddigonol a nodwyd gennym, ynghyd â’r defnydd o’r data hynny, er enghraifft olrhain dilyniant y myfyrwyr hyn drwy eu hamser ym Mhrifysgol Caerdydd.

Mae gweithgareddau allgymorth a chymorth i fyfyrwyr yn cynnwys y canlynol:
· Camu i Fyny i’r Brifysgol, rhaglen allgymorth flaenllaw Prifysgol Caerdydd. Mae Camu i Fyny a Mwy yn adeiladu ar y cynllun gwreiddiol i gynnig rhaglen fwy dwys o gymorth i fyfyrwyr sydd wedi cyflawni 6 TGAU, gan gynnwys Saesneg a Mathemateg, neu sydd ag anhwylder sbectrwm awtistig, neu sy’n ymadawyr gofal.
· Dyfodol Hyderus a’r, sy’n darparu rhaglen o fentora a chymorth ar gyfer plant rhwng 14 a 19 oed sydd â chefndir o fod mewn gofal, ac o awtistiaeth, yn y drefn honno. Mae dwy ysgol haf breswyl hefyd yn cael eu darparu ar gyfer pobl ifanc o’r grwpiau hyn, sy’n cael eu hariannu gan .
· Mae’r Sioe Deithiol Addysg Uwch yn cael ei darparu mewn partneriaeth â Phrifysgol Metropolitan Caerdydd, ac yn targedu ysgolion Her Ysgolion Cymru, ac ysgolion sydd â chyfran uchel o ddisgyblion Cymunedau’n Gyntaf. Mae’r sioe deithiol yn darparu cyflwyniadau rhyngweithiol i ddisgyblion ym Mlynyddoedd 9-11, wedi’u hatgyfnerthu gan ddeunydd ar-lein a digwyddiadau ' Diwrnod Ysbrydoliaeth y Brifysgol’ ar y campws, sy'n cyflwyno disgyblion i ystod eang o bynciau ar lefel Prifysgol.
· Cymorth Ariannol i Fyfyrwyr: Mae’r Brifysgol yn darparu ac yn hyrwyddo’n eang gynnig clir o ran cymorth ariannol i fyfyrwyr israddedig Cartref/yr UE, cynnig sy'n hawdd ei ddeall a’i gyrchu.
· Mae Byw’n Lleol Dysgu’n Lleol yn darparu mynediad i gyrsiau di-dâl mewn ardaloedd Cymunedau’n Gyntaf yng Nghaerdydd a'r ardaloedd cyfagos, sy'n canolbwyntio ar y rhai sy'n byw mewn ardaloedd lle mae cyfraddau’r cyfranogiad mewn prifysgolion yn isel.
· Drwy Gynllun Gweithredu’r Cynllun Cydraddoldeb Strategol, ac o ganlyniad i ddadansoddiad o ddata Prifysgol Caerdydd, sy'n dangos canlyniadau gwahaniaethol ar gyfer rhai grwpiau o'n myfyrwyr, byddwn yn cymryd camau i wella dilyniant drwy’r brifysgol y myfyrwyr hynny sydd o grwpiau pobl dduon a lleiafrifoedd ethnig, sy’n wrywaidd, ac sy'n anabl. Byddwn hefyd yn cymryd camau i wella cyrhaeddiad myfyrwyr gwrywaidd a myfyrwyr o blith pobl dduon a lleiafrifoedd ethnig.
· Mae cynllun Mentora cymheiriaid Prifysgol Caerdydd yn cefnogi cynllun pontio myfyrwyr y flwyddyn gyntaf i Addysg Uwch.

4. Mae ASQC yn cael ei wahodd i:
a) Gymeradwyo'r strategaeth Ehangu Cyfranogiad yn Atodiad A.
b) Nodi'r papur yn Atodiad B sy'n disgrifio'r gwaith a wnaed, ynghyd â’r gwaith arfaethedig, i bennu ein dangosyddion llwyddiant, i ddefnyddio data i dargedu ein gweithgareddau Ehangu Cyfranogiad, ac i ddatblygu ein sail tystiolaeth.

Atodiad A

FERSIWN DDRAFFT o Strategaeth Ehangu Cyfranogiad Prifysgol Caerdydd

Mae Prifysgol Caerdydd wedi ymrwymo i recriwtio'r myfyrwyr mwyaf deallus o bob lefel o gymdeithas.
Drwy ein gweithgareddau ehangu cyfranogiad, rydym yn helpu i ddileu rhwystrau i addysg prifysgol, a hefyd yn chwalu'r myth mai dim ond yr ychydig rai breintiedig sy'n gallu mynd i brifysgol yng Ngrŵp Russell, fel Caerdydd. Mae ein hymrwymiad i gefnogi myfyrwyr o grwpiau heb gynrychiolaeth ddigonol yn seiliedig ar ein hanes balch fel prifysgol ddinesig, sy’n dod â budd i ddinas Caerdydd a Chymru'n ehangach. Rydym yn gweithio gyda thros 300 o ysgolion a cholegau mewn ardaloedd difreintiedig ledled Cymru i godi dyheadau, ehangu ymwybyddiaeth a hyrwyddo manteision addysg uwch. Bob blwyddyn, mae dros 3,000 o fyfyrwyr chweched dosbarth yn manteisio ar ein rhaglenni cyffredinol i ehangu cyfranogiad. Yn 2014/15 ni oedd â'r ail nifer uchaf o fyfyrwyr o ardaloedd isel eu cyfranogiad yng Nghymru.
Mae ein strategaeth ehangu mynediad yn adeiladu ar ein llwyddiannau ac yn ymdrin â recriwtio, cadw a dilyniant myfyrwyr o amrywiaeth eang o grwpiau heb gynrychiolaeth ddigonol yn draddodiadol mewn addysg uwch. Mae'r rhain yn cynnwys pobl o grwpiau lleiafrifol ethnig, o gymunedau difreintiedig, a phobl ag anableddau.

Y Weledigaeth

Byddwn yn recriwtio’r myfyrwyr disgleiriaf, gyda ffocws arbennig ar grwpiau heb gynrychiolaeth ddigonol, ac yn rhoi cyfleoedd iddynt wireddu eu potensial ar lefel israddedig ac uwchraddedig.

Pedwar Uchelgais Allweddol

1. Codi dyheadau
Ein huchelgais: Codi dyheadau a hyrwyddo addysg uwch ymhlith grwpiau heb gynrychiolaeth ddigonol yn draddodiadol.

Byddwn yn:
· Darparu rhaglen effeithiol a chynaliadwy o weithgarwch i godi dyheadau a chyrhaeddiad, gan dynnu ar dystiolaeth o arferion llwyddiannus.
· Gweithio gyda phartneriaid rhanbarthol i gyflawni mentrau cydweithredol i godi dyhead am addysg uwch.
· Canolbwyntio gweithgarwch mewn ardaloedd sy'n draddodiadol yn isel eu cyfranogiad mewn addysg uwch.
· Parhau i ddynodi grwpiau heb gynrychiolaeth ddigonol er mwyn deall, a gweithio i chwalu, eu rhwystrau at addysg uwch, llwyddiant a dilyniant i gyflogaeth neu astudiaethau pellach, gan gynnwys y proffesiynau.
· Cyflenwi gwybodaeth hygyrch a chlir am fynediad hyblyg a llwybrau dilyniant i AU, gan gynnwys fframwaith i gefnogi astudio achlysurol, er mwyn annog cyfranogiad gan bobl o grwpiau heb gynrychiolaeth ddigonol.
Dangosyddion canlyniadau:
a) Y ganran o fyfyrwyr o ardaloedd clwstwr Cymunedau’n Gyntaf neu'r cwintel isaf o'r ardaloedd cynnyrch ehangach haen is ym mynegai Cymru o amddifadedd lluosog (Pob modd, lefel a blwyddyn astudio).
b) Y ganran o israddedigion amser llawn o gymdogaethau cyfranogiad isel (data POLAR)

2. Recriwtio a derbyn teg
Ein huchelgais: Gweithredu system recriwtio a derbyn sy'n deg, yn dryloyw ac yn gynhwysol.

Byddwn yn:
· Cymhwyso ein polisi mynediad cyd-destunol i asesu potensial cyrhaeddiad ymgeiswyr yng nghyd-destun yr anfanteision cymdeithasol ac addysgol y gallent fod wedi'u profi.
· Ymateb i ddatblygiadau yn y cwricwlwm cenedlaethol.
· Darparu gwybodaeth a chyngor ariannol clir, cywir ac amserol i gynorthwyo ymgeiswyr i wneud penderfyniadau.
· Cynnig amrywiaeth o fesurau cymorth ariannol â'r nod o ddileu amgylchiadau ariannol fel rhwystr at astudio ymhlith y rheini sydd â'r potensial i lwyddo yng Nghaerdydd.
· Sicrhau bod ein prosesau recriwtio a derbyn yn galluogi grwpiau heb gynrychiolaeth ddigonol i gyrchu AU drwy fynediad hyblyg a llwybrau dilyniant clir, gan gynnwys drwy fframwaith i gefnogi astudio achlysurol.
Dangosyddion canlyniadau:
c) Y ganran o fyfyrwyr o ardaloedd clwstwr Cymunedau’n Gyntaf neu'r cwintel isaf o'r ardaloedd cynnyrch ehangach haen is ym mynegai Cymru o amddifadedd lluosog (Pob modd, lefel a blwyddyn astudio).
d) Y ganran o israddedigion amser llawn o gymdogaethau cyfranogiad isel (data POLAR)

3. Cynorthwyo myfyrwyr
Ein huchelgais: Darparu cymorth effeithiol, amserol a chynhwysfawr o safon uchel i fyfyrwyr o'r cyfnod pontio i addysg uwch a sicrhau canlyniadau llwyddiannus.
	
Byddwn yn:
· Darparu mynediad at gyngor a chymorth ar amrywiaeth eang o faterion personol, ariannol ac academaidd sy'n galluogi myfyrwyr i wneud eu penderfyniadau eu hunain am eu dysgu a'u dyfodol.
· Darparu mesurau sy'n helpu pobl sy'n wynebu argyfwng neu rwystrau ychwanegol yn ystod eu hastudiaethau, fel caledi ariannol.
· Cydnabod anghenion penodol grwpiau gwahanol o fyfyrwyr a datblygu gwasanaethau cymorth wedi'u teilwra i ddiwallu eu hanghenion, gan ganolbwyntio'n benodol ar y rheini sy'n wynebu rhwystrau penodol i lwyddiant.
· Ceisio galluogi llwyddiant i fyfyrwyr a cheisio gwella cyflogadwyedd a sgiliau trosglwyddadwy myfyrwyr o bob cefndir. *Caiff hyn ei deilwra pan fo angen, a bydd yn ymateb i atgyfeirio effeithiol.
Dangosyddion canlyniadau:
e) Y ganran o fyfyrwyr gradd gyntaf amser llawn nad ydynt bellach mewn AU yn dilyn y flwyddyn derbyn. (Myfyrwyr ifanc o gymdogaethau cyfranogiad isel a myfyrwyr aeddfed heb gymwysterau addysg uwch blaenorol).
f) Cyfraddau diffyg dilyniant ymhlith myfyrwyr gwrywaidd, myfyrwyr o blith pobl dduon a lleiafrifoedd ethnig, a myfyrwyr anabl.
g) Bwlch cyrhaeddiad (y gwahaniaeth rhwng myfyrwyr israddedig sy'n cyflawni gradd dosbarth cyntaf/2:1) rhwng: gwrywod a benywod, a rhwng myfyrwyr o blith pobl dduon a lleiafrifoedd ethnig a myfyrwyr gwyn (myfyrwyr statws ffioedd y DU yn unig).
h) Y gyfran o fyfyrwyr gwrywaidd a benywaidd sy'n astudio dewisiadau pwnc nad ydynt yn rhai traddodiadol ym Mhrifysgol Caerdydd.

4. Ymchwil a gwerthuso
Ein huchelgais: Parhau i ddatblygu dull gweithredu a arweinir gan dystiolaeth o ran ein strategaeth, ein cynlluniau a’n gweithgareddau ehangu cyfranogiad.

Byddwn yn:
· Parhau i fonitro a gwerthuso ein gweithgareddau ehangu cyfranogiad i sicrhau eu bod yn effeithiol a'u bod yn cael yr effaith a fwriedir ar y grwpiau a ddynodir.
· Monitro cyfansoddiad ein corff myfyrwyr a'n cynnydd yn erbyn y targedau mynediad, cadw a dilyniant i gyflogaeth ynghyd ag astudiaethau pellach.
· Dathlu a hyrwyddo llwyddiannau yn ein gwaith ehangu cyfranogiad.

Atodiad B

Strategaeth Ehangu Cyfranogiad Prifysgol Caerdydd: Adnabod grwpiau targed a dangosyddion
1. Crynodeb
Ar 2 Mawrth 2016 adolygodd y grŵp cydlynu Ehangu Cyfranogiad dystiolaeth genedlaethol a thystiolaeth Prifysgol Caerdydd ar grwpiau heb gynrychiolaeth ddigonol, er mwyn llywio strategaeth Ehangu Cyfranogiad y Brifysgol. Rhoddodd y PVC SEAS arweiniad o ran y grwpiau targed a gwaith i’w archwilio, gan ddefnyddio dangosyddion ychwanegol o anfantais i helpu i dargedu ein gweithgarwch Ehangu Cyfranogiad, ac i fesur ein llwyddiant o ran cyrraedd grwpiau heb gynrychiolaeth ddigonol mewn addysg uwch. Mae’r nodyn drafft o'r cyfarfod hwnnw wedi'i atodi yn Atodiad A.

Yn flaenorol, roedd dangosyddion Ehangu Cyfranogiad y Brifysgol yn dod o dan ddylanwad targedau strategaeth gorfforaethol CCAUC a thargedau cynllun ffioedd cysylltiedig. Bellach, mae gennym y cyfle i ddewis ein dangosyddion ein hunain, sy’n adlewyrchu orau ein dyheadau strategol, ac yn ein galluogi i fonitro a gwerthuso ein cynnydd o ran Ehangu Cyfranogiad, gan gynnwys drwy ein cynlluniau ffioedd a mynediad.[footnoteRef:4]1 [4: 1 Bydd targedau ein cynlluniau ffioedd a mynediad yn cael eu cysoni â'n dyheadau strategol ac, yn y modd hwn, yn rhoi sicrwydd ein bod wedi ymrwymo i'r cynnydd yr ydym yn disgwyl ei wneud.]

Mae'r papur hwn yn:
· Cynnig mesurau allweddol ar gyfer y strategaeth Ehangu Cyfranogiad (a fydd hefyd yn cael eu cynnig fel targedau yng nghynllun ffioedd a mynediad 2017/18).
· Esbonio’r gwaith parhaus i archwilio dangosyddion newydd o anfantais economaidd-gymdeithasol ac addysgol, y gellid ei defnyddio i dargedu gweithgarwch Ehangu Cyfranogiad ac mewn polisïau megis bwrsariaethau a derbyniadau cyd-destunol.
· Esbonio ein nod strategol ar gyfer cyrraedd a chefnogi grwpiau agored i niwed.
· Awgrymu bod angen gwaith pellach i ddeall dilyniant grwpiau heb gynrychiolaeth ddigonol i astudiaeth ôl-raddedig/gyflogaeth.
2. Egwyddorion sy'n sail i'r dewis o ddangosyddion a’r defnydd o ddata
· Sicrhau nifer cyfyngedig o ddangosyddion i fonitro cynnydd yn erbyn ein nodau Ehangu Cyfranogiad strategol; cyfrannu at ehangu cyfranogiad grwpiau o Gymru, ac ymhellach i ffwrdd, sydd heb gynrychiolaeth ddigonol.
· Rydym yn cydnabod cyfyngiad mesurau sy'n seiliedig ar ardal (e.e. fel y canfuwyd gan Taylor et al, 2013[footnoteRef:5]2), felly byddwn yn anelu at ehangu ystod y dangosyddion y byddwn yn eu defnyddio i fesur ein llwyddiant, ac i dargedu ein gweithgareddau Ehangu Cyfranogiad. [5: 2 Taylor, C., Rees, G., Sloan, L., a Davies, R. (2013) ‘Creating an inclusive HE system? Progression and outcomes of students from low participation neighbourhoods at a Welsh University’ Contemporary Wales, 26, 138-161.]

· Mae ystod ('basged') ehangach o ddangosyddion yn ffordd fwy cadarn o farnu llwyddiant o ran cyrraedd at grwpiau heb gynrychiolaeth ddigonol mewn Addysg Uwch, a’u recriwtio. Yn benodol, rydym am ystyried defnyddio dangosyddion o anfantais addysgol (ar hyn o bryd, dim ond dangosyddion o anfantais economaidd-gymdeithasol yr ydym yn eu defnyddio), yn ogystal ag ystyried defnyddio mesurau ychwanegol o anfantais economaidd-gymdeithasol.
· Dangosyddion sy'n gyson â gwaith adrodd arall yr ydym yn ei wneud, neu’n debygol o’i wneud yn y dyfodol.
· Dangosyddion sy'n berthnasol ac yn addas i genhadaeth Prifysgol Caerdydd.
· Dangosyddion sy'n mesur ble yr ydym yn targedu ein hymdrechion, yn hytrach na beth y gellir ei fesur.
Uchelgais strategol: Codi dyheadau a Recriwtio a derbyniadau teg
3. Dangosyddion anfantais economaidd-gymdeithasol
Cynigir y dangosyddion yn yr adran hon fel dangosyddion llwyddiant ein strategaeth Ehangu Cyfranogiad, ac fel targedau yn ein cynllun ffioedd a mynediad ar gyfer 2017/18.

Cyfarfu cynrychiolwyr o’r adrannau Cynllunio Strategol, Marchnata a Recriwtio Myfyrwyr yn ystod mis Mawrth 2016 i adolygu’r ddau fesur o anfantais economaidd-gymdeithasol a ddefnyddir ar hyn o bryd yn ein cynllun ffioedd, sef:

· Canran y myfyrwyr o ardaloedd clwstwr Cymunedau’n Gyntaf neu'r cwintel isaf o'r ardaloedd cynnyrch ehangach haen is ym mynegai Cymru o amddifadedd lluosog.
· Y ganran o fyfyrwyr o gymdogaethau cyfranogiad isel (LPN) (data POLAR)
Mesur/dangosydd arfaethedig 1: Cymunedau’n Gyntaf/MALlC

(CADW'R un Mesur Cymunedau’n Gyntaf/MALlC)

Mae Tabl 1 isod yn dangos perfformiad y Brifysgol yn erbyn y mesur Cymunedau’n Gyntaf/MALlC. Mae ein targedau ar gyfer 2015/16 a 2016/17 yn dal i fod yn uchelgeisiol o ystyried y duedd. Fodd bynnag, mae gennym yr ail garfan Cymunedau’n Gyntaf/MALlC fwyaf yng Nghymru, ac rydym yn chweched allan o naw sefydliad yng Nghymru ar gyfer y gyfran o’r myfyrwyr hyn yn gyffredinol. (Data HESA 2013/14).
Tabl 1: Y ganran o fyfyrwyr o ardaloedd clwstwr Cymunedau’n Gyntaf neu'r cwintel isaf o'r ardaloedd cynnyrch ehangach haen is ym mynegai Cymru o amddifadedd lluosog (Pob modd, lefel a blwyddyn astudio).

	Blwyddyn
	11-12
	12-13
	13-14
cynllun ffioedd
	14-15
cynllun ffioedd
	cynllun ffioedd 15-16
	16-17
cynllun ffioedd
	17-18
cynllun ffioedd a mynediad

	Targed:
	Amh.
	Amh.
	16.8%
	17%
	17.5%
	17.5%
	I'w gadarnhau*

	Gwirioneddol
	16.8%
	16.4%
	16.6%
	17%
	Amh.
	Amh.
	I'w gadarnhau

* Mae targedau cynllun ffioedd a mynediad 2017/18 yn cael eu hystyried ar hyn o bryd

Sail resymegol dros gadw’r un mesur Cymunedau’n Gyntaf/MALlC	

Byddai cadw’r mesur hwn yn amlygu ein hymrwymiad i flaenoriaeth gan Lywodraeth Cymru. Rydym am gael mesur sy’n dangos ein perfformiad o ran cyrraedd myfyrwyr o ardaloedd difreintiedig yng Nghymru, a’u recriwtio.

Mae'r mesur Cymunedau’n Gyntaf/MALlC yn defnyddio data cod post Llywodraeth Cymru, ac felly’n cael ei gysoni â gwybodaeth sydd ar gael i’r cyhoedd.

Hyd yn oed pe byddai CCAUC yn rhoi’r gorau i gyfrifo perfformiad yn erbyn y targed hwn, byddai’r Brifysgol yn gallu cyrchu’r data y mae eu hangen i barhau i fonitro ein perfformiad yn erbyn y targed hwn.

Mesur/dangosydd arfaethedig 2: Aros o fewn ystod ystadegol arwyddocaol meincnod y sector ar gyfer canran yr israddedigion amser llawn o gymdogaethau cyfranogiad isel (data POLAR 3).

(NEWID y mesur cyfranogiad isel)

Mae Tabl 2 isod yn dangos perfformiad y Brifysgol yn erbyn y mesur cyfredol o berfformiad o ran recriwtio myfyrwyr o gymdogaethau cyfranogiad isel (mae'r mesur hwn yn defnyddio data POLAR ar gyfer pob modd, lefel a blwyddyn astudio). Rydym yn perfformio'n dda yn erbyn y mesur hwn: rydym wedi gweld trywydd i fyny o 2011/12 i 2013/14 ac, yn seiliedig ar ddata wedi’u hamcangyfrif ar gyfer 2014/15, disgwyliwn ragori ar y targed yn gynnar yn 2015/16. Yn ogystal, mae gan Brifysgol Caerdydd yr ail garfan fwyaf yng Nghymru o fyfyrwyr o gymdogaethau cyfranogiad isel. Rydym yn nawfed allan o naw sefydliad addysg uwch ar gyfer y gyfran o’r myfyrwyr hyn yn gyffredinol.

Sail resymegol ar gyfer cynnig defnyddio mesur cymdogaethau cyfranogiad isel gwahanol:

Er ein bod yn perfformio'n dda yn erbyn y mesur cyfredol (fel y’i disgrifir yn y paragraff blaenorol), mae’r mesur LPN cyfredol yn cynnwys data POLAR ar gyfer pob modd, lefel a blwyddyn astudio. Mae'n hysbys, fodd bynnag nad yw data POLAR yn berthnasol ar gyfer myfyrwyr ôl-raddedig. Hefyd, mae mesur mwy cymhleth ar gael nag unrhyw un o ddangosyddion perfformiad safonol HESA ar gyfer ehangu cyfranogiad, a gallem ddefnyddio hwn yn hytrach. Felly, os bydd CCAUC yn rhoi'r gorau i fesur a chyfrifo perfformiad yn erbyn y mesur hwn, gallai fod yn anodd i ni gasglu'r wybodaeth yn gywir.

Mae Tabl 3 isod yn dangos perfformiad y Brifysgol yn erbyn mesur amgen o berfformiad mewn perthynas â recriwtio myfyrwyr o gymdogaethau cyfranogiad isel (mae'r mesur hwn yn defnyddio data POLAR ar gyfer myfyrwyr israddedig, amser llawn). Dyma, yn hytrach, y mesur yr ydym yn bwriadu ei ddefnyddio. Er bod ein perfformiad, yn hanesyddol, wedi bod ychydig yn uwch neu’n is na meincnod y sector, nid yw'r amrywiad yn ystadegol arwyddocaol mewn unrhyw achosion. Yn fwyaf diweddar, yn 2014/15, roeddem yn uwch na'r meincnod, gyda 9.6% o'n myfyrwyr yn erbyn meincnod sector o 8.7%.

Mewn cymhariaeth, os ydym yn defnyddio un o ddangosyddion perfformiad safonol HESA ar gyfer ehangu cyfranogiad i ddynodi llwyddiant, byddai gennym fesur trawsffiniol y gallwn ei ddefnyddio i feincnodi ein perfformiad yn erbyn sefydliadau addysg uwch ledled y DU, gan gynnwys yn erbyn prifysgolion gyda chorff myfyrwyr tebycach i Brifysgol Caerdydd.

Tabl 2: (Y mesur cyfredol ddim i gael ei gadw) Canran myfyrwyr y DU a recriwtiwyd o gymdogaethau cyfranogiad isel y DU (data POLAR ar gyfer pob modd, lefel a blwyddyn astudio)

	Blwyddyn
	11-12
	12-13
	13-14
	14-15
	15-16
	16-17

	Targed:
	Amh.
	Amh.
	21.2%
	21.6%
	22%
	22.5%

	Gwirioneddol
	20.6%
	21.2%
	21.9%
	23% (a)
	Amh.
	Amh.

a = perfformiad wedi’i amcangyfrif (data mewnol)

Tabl 3 Newydd-ddyfodiaid ifanc amser llawn gradd gyntaf o gymdogaethau cyfranogiad isel.

	
	CU (%)
	Meincnod y sector (%)[footnoteRef:6] [6: 3 Pennir meincnodau’r sector gan HESA, ac maent yn ystyried cymwysterau mynediad myfyrwyr darparwr Addysg Uwch, y pynciau yr oeddent yn eu hastudio, a’u hoedran. Mae rhagor o wybodaeth ar gael ar wefan HESA: https://www.hesa.ac.uk/pis/benchmarks]

	Amrywiant

	2009/10
	7.4
	6.9
	0.5

	2010/11
	7.5
	7.2
	0.3

	2011/12
	6.5
	7.4
	- 0.9

	2012/13
	7.9
	8.3
	- 0.4

	2013/14
	7.6
	8.4
	- 0.8

	2014/15
	9.6
	8.7
	0.9

Tabl T1a Dangosyddion Perfformiad Ehangu Cyfranogiad HESA
Data POLAR 3
Nid yw amrywiant yn arwyddocaol yn ystadegol

Tabl 4 Newydd-ddyfodiaid aeddfed amser llawn gradd gyntaf o gymdogaethau cyfranogiad isel a heb gymhwyster Addysg Uwch blaenorol

	
	CU (%)
	Meincnod y sector (%)
	Amrywiant

	2009/10
	12.7
	11.5
	+1.2

	2010/11
	10.9
	7.8
	+3.1

	2011/12
	11.7
	9.1
	+2.6

	2012/13
	11.4
	11.4
	0

	2013/14
	13.7
	12.5
	+1.2

	2014/15
	16.5
	14.0
	+2.5

Tabl T2a Dangosyddion Perfformiad Ehangu Cyfranogiad HESA
Data POLAR 3
Nid yw amrywiant yn arwyddocaol yn ystadegol

Dylid nodi bod y niferoedd yn fach ac y byddant, felly, yn destun mwy o amrywiaeth o flwyddyn i flwyddyn.

Uchelgais strategol: Recriwtio a derbyn teg
4. Dangosyddion ychwanegol o anfantais economaidd-gymdeithasol
Prydau ysgol am ddim
Mae Marchnata a Recriwtio Myfyrwyr wedi bod yn adolygu’r data sydd ar gael am bwy sy’n gymwys ar gyfer prydau ysgol am ddim. Mae angen mwy o waith i archwilio’r defnydd o'r data hyn i dargedu ysgolion ar gyfer ein gwaith allgymorth.

Byddem yn argymell nad yw hawlio prydau ysgol am ddim yn fesur addas ar lefel unigolion, ac na ddylai felly gael ei ddefnyddio yn ein polisi derbyniadau cyd-destunol am nad oes data cadarn ar gael ar lefel unigolion (mae’r unig ddata sydd ar gael ar lefel unigolion yn cael eu hunanddatgan ar y ffurflen UCAS, y gwyddys nad yw’n ffynhonnell ddata gadarn).

Fodd bynnag, mae’r data mynegai ar gyfer pwy sy’n gymwys ar gyfer prydau ysgol am ddim ar gael gan yr ysgolion (cyfran y myfyrwyr sy'n gymwys ar gyfer prydau ysgol am ddim). Ar hyn o bryd rydym yn gweithio gydag ysgolion ar sail y gyfran o’u myfyrwyr sy’n dod o ardaloedd clwstwr Cymunedau’n Gyntaf. Mae Cyfathrebu a Marchnata wedi mapio ysgolion sydd â chyfran uchel o fyfyrwyr sy’n gymwys ar gyfer prydau ysgol am ddim yn erbyn ysgolion sydd â chyfran uchel o fyfyrwyr o glystyrau Cymunedau’n Gyntaf, a hynny er mwyn sicrhau nad ydym yn hepgor unrhyw ysgolion sydd â chyfran isel o fyfyrwyr o glystyrau Cymunedau’n Gyntaf, ond cyfran uchel o fyfyrwyr sy’n gymwys ar gyfer prydau ysgol am ddim. Mae’r gwaith mapio wedi'i gyfyngu i ysgolion yng Nghymru, a hynny oherwydd bod angen i’n gwaith maes barhau o fewn yr un amlen cyllideb.
5. Dangosyddion anfantais addysgol
Rydym wedi nodi dwy ffordd o ddefnyddio gwybodaeth am anfantais addysgol:

· Derbyn myfyrwyr yn deg, drwy ystyried cyd-destun wrth dderbyn ar sail cefndir addysgol unigolion, yn ogystal â’u cefndir economaidd-gymdeithasol; ac
· Archwilio’r defnydd o'r data hyn i dargedu gwaith allgymorth.
Nododd ymchwil yn y swyddfa fod Prifysgolion Grŵp Russell eraill yn defnyddio data perfformiad ysgolion (ar lefel TGAU a Safon Uwch) yn eu polisïau derbyn cyd-destunol. Rydym wedi cael y data hyn ar gyfer Lloegr, ac rydym mewn cysylltiad â Llywodraeth Cymru, Gogledd Iwerddon a'r Alban, er mwyn cael data tebyg.

Mae yna nifer o faterion y bydd angen mynd i'r afael â nhw:

· O ystyried na fydd y setiau data yr un fath ar draws rhanbarthau'r DU, bydd angen i ni gytuno ar sut y byddwn yn sicrhau triniaeth deg a chymaroldeb.
· Diffiniad o’r ysgolion sy’n perfformio isaf, e.e. 40% o’r ysgolion sy'n perfformio isaf
· Sut i ddarparu ar gyfer gwahaniaethau rhanbarthol mewn data, e.e. efallai y bydd angen defnyddio’r x% isaf yn ôl rhanbarth yn y DU yn hytrach na’r x% isaf ar gyfer y DU gyfan (gall fod o anfantais i rai ymgeiswyr yng Nghymru)
· Dim ond data TGAU a fydd gan rai ysgolion (lle nad oes ganddynt chweched dosbarth ac mae myfyrwyr wedi mynd i Gorfforaethau Addysg Bellach ar gyfer Safon Uwch). Mae hwn yn fater y bydd prifysgolion eraill wedi delio ag ef. Er enghraifft, mae Manceinion yn cyhoeddi rhestr o’r ysgolion/Corfforaethau Addysg Bellach y maent yn eu trin yn wahanol yn eu polisi derbyn cyd-destunol, ac maent yn dangos a ydynt yn defnyddio data L2 (TGAU) neu ddata L3 (Safon Uwch).
· Glanhau rhestrau ysgolion, a sicrhau eu bod yn gyson â rhestrau ysgolion UCAS/SIMS
Yn ogystal â hyn, bydd angen mynd i’r afael â rhagor o anghenion ymarferol ac anghenion yn ymwneud â’r system er mwyn defnyddio’r data hyn mewn polisi derbyn cyd-destunol. Bydd hyn yn cael ei ystyried mewn papur ar wahân.

Uchelgais strategol: Cefnogi myfyrwyr

Mesur/dangosydd arfaethedig 3: Canran y newydd-ddyfodiaid amser llawn gradd gyntaf nad ydynt mewn Addysg Uwch ar ôl y flwyddyn fynediad.

3A Newydd-ddyfodiaid ifanc o gymdogaethau cyfranogiad isel.

3b myfyrwyr aeddfed heb unrhyw gymhwyster addysg uwch blaenorol.

(MESUR CADW YCHWANEGOL)

Mae Tabl 5 isod yn dangos ein llwyddiant o ran cadw myfyrwyr ifanc o gymdogaethau cyfranogiad isel sy’n astudio ar gyfer gradd gyntaf; mae’n nodi’r ganran sydd wedi gadael y Brifysgol ar ôl blwyddyn. Mae data ar gael o 2009/10 i 2012/13. Dros y cyfnod hwn, mae tueddiad ein perfformiad wedi aros yn gymharol sefydlog.

Mae Tabl 6 isod yn dangos ein llwyddiant o ran cadw myfyrwyr aeddfed heb unrhyw brofiad blaenorol o Addysg Uwch. Mae ein perfformiad yn erbyn y mesur hwn wedi amrywio, ond bydd y nifer llai o fyfyrwyr perthnasol yn gwneud yr amrywiad hwn yn fwy tebygol.

Y sail resymegol dros gynnig defnyddio’r mesurau cadw hyn:

Nid ydym wedi bod â mesurau cadw penodol ar gyfer ein strategaeth Ehangu Cyfranogiad yn y gorffennol. Bydd dewis y ddau fesur hyn yn ein galluogi i fonitro ein perfformiad o ran cadw myfyrwyr ifanc o gefndiroedd cyfranogiad isel, neu fyfyrwyr aeddfed heb unrhyw brofiad blaenorol o Addysg Uwch (sy’n astudio’n amser llawn yn y naill achos), ac i feincnodi ein perfformiad yn erbyn sefydliadau tebyg, a thu hwnt i ffiniau’r DU.

Awgrymodd y grŵp cydlynu Ehangu Cyfranogiad y dylid monitro dilyniant myfyrwyr rhan-amser hefyd. Fodd bynnag, nid oes gan HESA ddata mewn perthynas â pheidio â chwblhau ar gyfer myfyrwyr ifanc rhan-amser o gymdogaethau cyfranogiad isel, neu fyfyrwyr aeddfed rhan-amser heb unrhyw gymhwyster Addysg Uwch blaenorol.

Tabl 5 Newydd-ddyfodiaid ifanc amser llawn gradd gyntaf o gymdogaethau cyfranogiad isel nad ydynt bellach mewn Addysg Uwch ar ôl y flwyddyn mynediad.

	
	CU (%)
	Meincnod y sector (%)
	Amrywiant

	2009/10
	3.9
	5.7
	- 1.8

	2010/11
	6.5
	4.7
	1.8

	2011/12
	4.0
	4.5
	- 0.5

	2012/13
	3.8
	4.1
	- 0.3

Tabl T3b Dangosyddion Perfformiad Ehangu Cyfranogiad HESA
Data POLAR 3
Nid yw amrywiant yn arwyddocaol yn ystadegol

Tabl 6 Cyfran y myfyrwyr aeddfed amser llawn gradd gyntaf heb unrhyw gymhwyster Addysg Uwch blaenorol, nad ydynt bellach mewn Addysg Uwch ar ôl y flwyddyn mynediad.
	
	CU (%)
	Meincnod (%)
	Amrywiant

	2009/10
	12.9
	12.7
	0.2

	2010/11
	8.3
	10.4
	- 2.1

	2011/12
	5.6
	9.9
	- 4.3

	2012/13
	8.0
	11.8
	- 3.8

Tabl T3c Dangosyddion Perfformiad Ehangu Cyfranogiad HESA
Data POLAR 3
Nid yw amrywiant yn arwyddocaol yn ystadegol

Blwyddyn feincnod ar gyfer dangosyddion

Yn achos pob un o'r mesurau/dangosyddion arfaethedig, ein blwyddyn meincnod fydd 2014/15; sef y flwyddyn ddiwethaf y mae data HESA ar gael gennym adeg cwblhau ein strategaeth Ehangu Cyfranogiad, a’n cynllun ffioedd a mynediad.

6. Grwpiau agored i niwed [footnoteRef:7]4 [7: 4Mae grwpiau agored i niwed yn cynnwys ymadawyr gofal, myfyrwyr ag anhwylderau’r sbectrwm awtistig, ceiswyr lloches, ffoaduriaid, gofalwyr, cyn-filwyr o’r lluoedd, myfyrwyr sydd wedi ymddieithrio, y cyntaf yn y teulu i fynd i Addysg Uwch.]

Rydym yn ymrwymedig i barhau i ddileu rhwystrau i fyfyrwyr o grwpiau agored i niwed fel y gallant gael mynediad i Addysg Uwch, llwyddo pan fyddant yno, ac yna fynd ymlaen i astudiaeth bellach neu gyflogaeth dda. Byddwn yn adolygu ein tystiolaeth er mwyn i ni ganolbwyntio ein camau gweithredu o fewn y meysydd disgyblaeth a’r ysgolion hynny y mae ein tystiolaeth yn dynodi sydd â’r cyfle gorau i wella.

Nid ydym yn dymuno gosod targedau recriwtio ar ein cyfer ein hunain mewn perthynas â’r grwpiau hyn. Y rheswm am hyn yw ein bod am ddileu rhwystrau i fynediad a sicrhau llwyddiant i bob grŵp o fyfyrwyr, gan na fyddai targedau ar gyfer rhai o'r grwpiau yn adlewyrchu’r nod ehangach hwn. Yn ogystal, mae nifer y myfyrwyr perthnasol yn fach. Felly, byddai amrywiad ystadegol arferol yn golygu y byddai'n anodd monitro cynnydd.

Un ffordd y byddwn yn mesur ein llwyddiant yw drwy sicrhau llwyddiant y rhaglen profiad gwaith, yn rhan o brosiect Go Wales CCAUC, a hynny er mwyn lleihau nifer y myfyrwyr sy'n gadael Addysg Uwch ac sydd mewn perygl o beidio â bod mewn addysg, cyflogaeth na hyfforddiant (NEET). Y garfan darged yw myfyrwyr 18 i 24 oed sydd mewn perygl o ddod yn NEET oherwydd eu bod yn wynebu rhwystrau penodol i gyflogaeth. Mae rhwystrau’n cynnwys:
• anableddau neu gyflyrau iechyd sy’n cyfyngu ar y gallu i weithio
• cefndiroedd Du a Lleiafrifoedd Ethnig
• cyfrifoldebau gofal
• wedi gadael gofal eu hunain
• cefndiroedd llai cefnog (yn cael eu mesur yn ôl cymdogaeth cyfranogiad isel)

Dangosyddion (erbyn mis Mawrth 2019, pan ddaw'r rhaglen i ben):
Cyfranogwyr (sy’n cael cyngor ac arweiniad):	456
Cyfranogwyr sy’n ymgymryd â phrofiad gwaith	380
Cyfranogwyr sy’n wynebu llai o risg o ddod yn NEET*:	304
* tystiolaeth o ganlyniadau Sgorio Cyflogadwyedd

7. Llwyddiant myfyrwyr: dilyniant i gyflogaeth bellach neu astudiaeth ôl-raddedig
Rydym yn bwriadu cynnal dadansoddiadau i ddeall patrymau dilyniant i astudiaeth bellach a chyflogaeth, a sut y mae'r rhain yn wahanol ar gyfer grwpiau gwahanol o fyfyrwyr.
8. Cynllun Cydraddoldeb Strategol: blaenoriaethau’r cynllun gweithredu
Bydd y strategaeth Ehangu Cyfranogiad yn cynnwys dangosyddion o’r Cynllun Cydraddoldeb Strategol (Amcan 2): Denu a chadw’r myfyrwyr disgleiriaf o amrywiaeth o gefndiroedd drwy ddarparu amgylchedd dysgu ac addysgu cynhwysol a chefnogol. Cytunwyd ar y materion/meysydd canlynol i’w gweithredu gan y Pwyllgor Cydraddoldeb ac Amrywiaeth ym mis Ebrill 2016.
Mater/maes gweithredu: Dilyniant myfyrwyr (ffocws ar Flwyddyn 1). Mynd i'r afael â diffyg dilyniant myfyrwyr o Flwyddyn 1 ar gyfer yr holl nodweddion gwarchodedig, ond gan ganolbwyntio’n benodol ar ethnigrwydd, myfyrwyr gwrywaidd, a myfyrwyr anabl (gan gysylltu â dysgu ac addysgu/â’r cwricwlwm, a hefyd â’r newidiadau i’r Lwfans i Fyfyrwyr Anabl)

Canlyniad mesuradwy cyffredinol: Myfyrwyr gwrywaidd: lleihad mesuradwy yng nghyfraddau’r myfyrwyr gwrywaidd sy’n methu symud ymlaen, fel bod y bwlch dilyniant yn dod yn agosach at feincnod y DU, sef 2.1% (5% ar hyn o bryd). Myfyrwyr BME: ar hyn o bryd mae’r bwlch dilyniant ym Mhrifysgol Caerdydd, sef 4.3% rhwng myfyrwyr BME a rhai gwyn, yn agos at feincnod y Deyrnas Unedig, sef 3.9%. Y canlyniad mesuradwy fydd ceisio bodloni a rhagori ar feincnod y Deyrnas Unedig. Myfyrwyr anabl: lleihad mesuradwy yng nghyfraddau’r myfyrwyr anabl sy’n methu â symud ymlaen, fel bod y bwlch dilyniant yn dod yn agosach at feincnod y Deyrnas Unedig, sef 1.4% (2.7% ar hyn o bryd)

Mater/maes gweithredu: Mynd i'r afael â chyrhaeddiad gwahaniaethol rhai grwpiau â nodweddion gwarchodedig – gan ganolbwyntio ar fyfyrwyr gwrywaidd a myfyrwyr BME sy'n llai tebygol o ennill gradd dda (dosbarth 1af neu 2.1). Cysylltu â’r broses o edrych ar farciau cyfartalog Blwyddyn 1 i weld a oes cyrhaeddiad gwahaniaethol i’w weld yn gynnar.

Canlyniad Mesuradwy Cyffredinol: Lleihad mesuradwy yn y bwlch cyrhaeddiad ar gyfer myfyrwyr gwrywaidd a myfyrwyr BME, gan gymryd i ystyriaeth farciau cyfartalog blwyddyn 1, sy'n cyfateb yn well i ganlyniadau cyrhaeddiad myfyrwyr benywaidd a grwpiau ethnig eraill. Rhywedd – Gostyngiad yn y bwlch cyrhaeddiad rhwng gwrywod a benywod sydd ar hyn o bryd yn 7.5%, er mwyn sicrhau ei fod yn cyfateb i’r bwlch cyrhaeddiad meincnod o 5.2% (neu’n is na hynny). Ethnigrwydd – ar hyn o bryd, mae bwlch cyrhaeddiad Prifysgol Caerdydd yn is na meincnod y Deyrnas Unedig, sef bwlch cyrhaeddiad o 15.2% rhwng myfyrwyr BME a myfyrwyr gwyn (14.5% yw bwlch diffyg dilyniant Prifysgol Caerdydd). Felly’r canlyniad mesuradwy fydd anelu at ostyngiad yn y bwlch cyrhaeddiad ar gyfer myfyrwyr BME, fel ei fod yn nes at y canlyniadau cyrhaeddiad ar gyfer myfyrwyr gwyn.

Nodwch: Mesurir bwlch cyrhaeddiad fel y gwahaniaeth rhwng myfyrwyr Israddedig sy’n cyflawni gradd dosbarth cyntaf/2:1. Yn achos Ethnigrwydd, caiff hyn ei fesur ar gyfer myfyrwyr statws ffioedd y Deyrnas Unedig yn unig.

Mater/maes gweithredu: Derbyn Myfyrwyr - Mynd i'r afael â’r cydbwysedd rhwng gwrywod a benywod o ran dewis pwnc, gan roi pwyslais arbennig ar ddewisiadau pwnc sydd â chanran isel iawn o gyfranogwyr gwrywaidd (e.e. Gofal Iechyd, Seicoleg a’r Gwyddorau Cymdeithasol) a dewisiadau pwnc sydd â chanran isel iawn o gyfranogwyr benywaidd (e.e. Gwyddorau Cyfrifiadurol, Ffiseg a Pheirianneg).

Canlyniad Mesuradwy Cyffredinol: Cynnydd mesuradwy yng nghyfran y myfyrwyr gwrywaidd a benywaidd sy'n astudio dewisiadau pwnc nad ydynt yn rhai traddodiadol ym Mhrifysgol Caerdydd*. Bydd yr amcan hwn hefyd yn cysylltu â chanlyniadau mesuradwy o'r strategaeth Ehangu Cyfranogiad.

* Mae’r data’n dangos bod data Prifysgol Caerdydd o ran dewisiadau pwnc ar gyfer gwrywod a benywod yn debyg iawn i ddata'r Deyrnas Unedig ar ddewisiadau pwnc (adroddiad ystadegol ECU 2015), gyda’r rhaniad rhwng y ddau ryw tua 80:20 myfyrwyr gwrywaidd/benywaidd (Y Gwyddorau Cyfrifiadurol, Ffiseg a Pheirianneg), a thua 80:20 myfyrwyr benywaidd/gwrywaidd (Gofal iechyd, Seicoleg a’r Gwyddorau Cymdeithasol), a hynny yn y data mewnol a’r data meincnodi.

1

