
Cyfle i
Aros

chance to stay_welsh_02.indd 1 27/11/2013 12:42

2 Cyfle i Aros

“Weithiau, pan fo pethau’n wirioneddol anodd, rwy’n
teimlo fel gwneud rhywbeth gwirion, wyddoch chi?
Rwy’n teimlo fel cyflawni trosedd fach, dim byd mawr,
dim ond rhywbeth digon mawr i fy rhoi mewn carchar.
O leiaf mewn carchar, fe wyddoch y byddai gennych
yn wastad gwmni, pobl o’ch cwmpas chi a rhywun i
roi pryd o fwyd ichi. Weithiau, rwy’n meddwl y byddai
hynny’n well na hyn.”
Mae C, 16 oed, yn awr yn byw mewn llety â
chymorth ac roedd gynt mewn gofal maeth.

“Dwi’n pryderu amdano yn awr.
Dwi’n dda i ddim ar fy mhen fy
hun; mae arnaf angen pobl y
gallaf ymddiried ynddyn’ nhw o
fy nghwmpas i. Mae plant mewn
gofal yn gofidio am bethau fel hyn
drwy’r amser, er pan oeddech
yn wirioneddol ifanc, rydych yn
gwybod ei fod yn dod ac mae o’n
wirioneddol yn codi ofn. Ni fedraf
byth ei wneud o, ddim o gwbl.”
Mae A, 14 oed, yn byw gyda
theulu maeth.

Yn eu geiriau eu hunain

chance to stay_welsh_02.indd 2 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 3

“Fe fyddwn yn falch o aros yn fy lleoliad
tan fy mod yn barod i adael. Mae bod
heb yr opsiwn i aros tan fy mod yn 21
yn dod â straen a gorbryder. Peidio â
chael rhwyd ddiogelwch a bod yn gallu
dibynnu ac ymddiried yn rhywun yw’r
agwedd allweddol […]. O ble’r ydw i’n
mynd i gael bwyd? Sut fedraf i fforddio
prynu côt aeaf? Mae’r rhain yn faterion
rwyf yn teimlo NA ddylai person ifanc
orfod pryderu amdanynt. Rwyf yn teimlo
y disgwylid imi dderbyn y ffaith fy mod
wedi gorfod tyfu i fyny ac aeddfedu yn
eithriadol er pan oeddwn yn 15 oed.
Mae’n anodd peidio â chymharu’ch hun
gyda’ch cyfeillion, sydd â theulu cariadus
a chefnogaeth pryd bynnag y bydd arnyn’
nhw ei angen o.”
Mae E, 19 oed, yn byw gyda
theulu maeth ac yn paratoi i fyw’n
annibynnol.

“Fel rydych yn mynd yn hŷn, mae’n
rhaid ichi ddechrau meddwl am
symud allan pan ydych yn 16.
Mae’n beth mawr i rai pobl, mae
yna gymaint o straen ar eich
ysgwyddau pan na ddylai fod
felly. Rydych yn 16, yn dal i fod yn
blentyn. Mae’ch Cynorthwyydd
Personol, gweithwyr Cam Nesaf,
Gweithwyr Cymdeithasol ar eich
cefn drwy’r amser ynglŷn â symud
allan a mynd i le byw â chymorth.
Rydym yn cael ein rhuthro o ofal
pan ydym yn 16. ‘Dydi o ddim yn
deg! Mae bod mewn gofal maeth i
fod i fod fel teulu.”
Mae C, 15, yn byw gyda
theulu maeth.

Mae’r holl ddyfyniadau a hanesion yn yr

adroddiad hwn gan bobl ifanc mewn gofal

maeth, pobl sydd wedi gadael gofal maeth

a gofalwyr maeth yng Nghymru.

chance to stay_welsh_02.indd 3 27/11/2013 12:42

4 Cyfle i Aros

01 Crynodeb

 Mae pobl ifanc sy’n gadael gofal maeth yng Nghymru yn aml
yn gadael rhwng 16 a 18 oed. Yr oed cyfartalog ar gyfer gadael
cartref yn y Deyrnas Unedig yw 24.

Nid yw pobl ifanc mewn gofal yn aml yn cyrraedd yr un lefel o
ddatblygiad erbyn yr un oedran â’u cyfoedion. Mae hyn oherwydd y
trawma ac anawsterau maent wedi’u profi yn eu bywydau.

“Yn emosiynol, serch hynny, nid oeddwn yn barod i adael a byw ar fy
mhen fy hun. Roeddwn yn hunan-niweidio, yn encilgar ac ni fyddwn
yn siarad rhyw lawer gyda phobl.” K, 36

Nid ydynt yn barod i adael pan fônt yn gwneud, ac maent yn ymlafnio
i lwyddo ar eu pen eu hunain. Mae pobl ifanc sy’n gadael gofal yn
fwy tebygol o fod â salwch meddwl, o fod yn ddigartref, o fod yn
camddefnyddio sylweddau, o fod yn ddiwaith neu o fod yn y carchar.
Maent yn 4 gwaith yn fwy tebygol o ladd eu hunain pan fyddant yn
oedolion.

Pe bae’r bobl ifanc hyn wedi cael mwy o amser gyda’u gofalwyr maeth
i ddatblygu’r sgiliau y mae arnynt eu hangen i fyw’n annibynnol,
fe fyddai ganddynt lawer gwell siawns o lwyddo. Mae pobl ifanc yn
dweud wrthym fod cael person sefydlog y gallwch ymddiried ynddo
a dibynnu arno yn gwneud byd o wahaniaeth.

“Dwi’n gwybod fy mod yn ffodus … fyddwn i ddim mewn coleg na
dim gan na fyddai gen i neb yn gefn imi.” D, 20

Mae ymchwil yn dweud bod pobl ifanc yn gwneud yn llawer gwell
pan fyddant yn oedolion pan fônt yn medru aros gyda’u partneriaid
maeth yn hwy. Maent yn fwy tebygol o gael cymwysterau, yn llai
tebygol o gamddefnyddio alcohol neu sylweddau eraill, yn llai tebygol

“Mae’r sawl
sy’n gadael
gofal yn rhy
aml yn cael eu
gorfodi i fod
yn annibynnol
yn rhy
gynnar.”

chance to stay_welsh_02.indd 4 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 5

o ddefnyddio gwasanaethau iechyd meddwl, ac yn llai tebygol o gael
eu harestio neu o fod yn y carchar.

Mae cynorthwyo’r bobl ifanc hyn i aros gyda’r gofalwyr maeth yn
hwy yn arbed arian yn y pen draw. Os gwnawn gynorthwyo pobl ifanc
drwy roi’r cyfleoedd a’r offer iddynt y mae arnynt eu hangen i lwyddo,
maent yn fwy tebygol o fod yn oedolion hapus, gweithgar sy’n iach ac
mewn gwaith.

Fe amcangyfrifir fod hyn yn costio £1.1 filiwn y flwyddyn. Mae’r gost
gynyddol o beidio â gwneud hyn a pharhau i roi pobl ifanc ar lwybr
methiant yn llawer gwaith mwy.

Mae Action for Children – Gweithredu dros Blant a Rhwydwaith
Maethu Cymru yn galw ar Lywodraeth Cymru i newid y gyfraith,
a rhoi cyfle teg i’r bobl ifanc hyn mewn bywyd.

Os hoffech ganfod mwy am yr ymgyrch neu neu gymorth i ddarbwyllo
Llywodraeth Cymru i newid y gyfraith, a fyddech cystal â mynd i:

www.actionforchildren.org.uk/chancetostay

neu www.fostering.net/wales/chancetostay

Fe amcangyfrifir mai

dyna gost cynllun
i ganiatáu i ofal

maeth barhau ar
ôl 18 £

£1.1m

chance to stay_welsh_02.indd 5 27/11/2013 12:42

6 Cyfle i Aros

02 Rhagymadrodd

“Roedd o’n ofnadwy. Fe gyrhaeddodd 18 ac fe ddywedwyd wrthym
fod yn rhaid iddo adael. Roedd o fel taflu bachgen 13 mlwydd oed
ar y clwt i ymdopi drosto’i hun. Ni fyddem yn caniatáu i hynny
ddigwydd, na fyddem? Ond dyna fel mae hi i’r bobl ifanc hyn, a
rhywsut mae hynny’n cael ei ystyried yn OK.”
 Steve, gofalwr maeth, Casnewydd

 F e ddisgwylir yn aml i bobl ifanc diymgeledd mewn gofal fyw’n
annibynnol yn gyflymach na’u cyfoedion, a gadael gofal yn 16,17
neu’n 18. Yr oed cyfartalog ar gyfer gadael cartref yn y Deyrnas

Unedig yw 24i.

Nid yw llawer o bobl ifanc mewn gofal yn cyrraedd yr un lefel o
ddatblygiad â’u cyfoedion erbyn yr un oed. Fe all y trawma sydd mor
aml yn nodweddu’u bywydau cyn eu bod yn mynd dan ofal gael
effaith ddinistriol ar eu datblygiad. Mae hyn yn golygu nad ydynt yn
aml yn barod nac yn alluog i symud yn llwyddiannus i annibyniaeth
yn yr oed ifanc hwn. Fodd bynnag, dyma beth rydym yn disgwyl
iddynt ei wneud. Maent yn cael eu rhoi ar y llwybr i fethiant.

Mae llawer o ofalwyr maeth wedi dweud wrthym y byddent yn hoffi’r
cyfle i gefnogi pobl ifanc yn hwy, a’u helpu nhw i flodeuo yn hytrach
na’u gwylio nhw’n bustachu.

Fe ddisgrifir y pontio hwn yn aml fel “ymyl y dibyn”, pan gollir
cymorth emosiynol ac ymarferol cyfarwydd, sefydlog, ac mae pobl
ifanc yn wynebu’r byd i raddau helaeth ar eu pen eu hunain. Fe all
hyn olygu colli’r ymdeimlad o fod yn rhan o deulu, rhywun i drafod
problem gyda nhw neu lawer o fathau eraill o gymorth y mae arnom
i gyd ei angen. Mae ar bobl ifanc angen perthnasoedd sefydlog gyda
phobl y gallant ymddiried ynddynt, a dyma beth sydd angen newid.

chance to stay_welsh_02.indd 6 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 7

Mae angen gweithredu brys

Mae yna ddigon o dystiolaeth bod y sawl sy’n gadael gofal yng
Nghymru yn aml yn ymladd i gyrraedd eu potential.

Fe wyddomii nad yw bron hanner pobl ifanc 19 mlwydd oed sy’n
gadael gofal yng Nghymru mewn addysg, hyfforddiant na chyflogaeth
nac mewn cysylltiad â’u hawdurdod lleol.

Yn anffodus, rydym hefyd yn gwybod bod pobl ifanc sy’n gadael gofal yn:

 fwy tebygol o brofi salwch meddwl, yn cynnwys camddefnyddio
sylweddau, anhwylder pryder ôl-drawmatig, iselder ac ymddygiad
ymosodoliii.

 mewn llawer mwy o berygl o ddigartrefedd, tangyflogaeth,
a diweithdraiv.

 cael eu cynrychioli’n ormodol ymysg poblogaeth carchardaiv.

 pedair gwaith yn fwy tebygol o gyflawni hunanladdiad pan fyddant
yn oedolionvi.

Mae Action for Children – Gweithredu dros Blant a Rhwydwaith
Maethu Cymru yn deall bod yn rhaid inni mewn amseroedd
economaidd caled wneud penderfyniadau craff ynglyn â gwario
symiau cyfyngedig o arian.

Yn ogystal â’r achos cymdeithasol a dynol cymhellgar dros newid,
mae yna achos economaidd ysgogol ar gyfer buddsoddi yn y sawl
sy’n gadael gofal yn awr er mwyn rhwystro rhoi costau cynyddol a
dianghenraid ar ysgwyddau cenedlaethau’r dyfodol.

chance to stay_welsh_02.indd 7 27/11/2013 12:42

8 Cyfle i Aros

Astudiaeth Achos K, 36

 “Fe wnes fynd i ofal pan
oeddwn i’n 12 mlwydd
oed. Roedd yn rhaid imi

fynd i ofal oherwydd nad oedd
hi’n ddiogel imi aros gartref gyda
fy nheulu.

Rhwng yr oedrannau 12 ac 16,
roedd gennyf 11 o wahanol
gartrefi, gyda rhai’n gartrefi
maeth a rhai’n gartrefi plant.
Fe fyddwn wedi bod wrth fy
modd aros gyda fy nheulu maeth
diwethaf, ond nid oeddwn yn
gallu gwneud. Roeddwn yn
encilgar ac yn hunan-niweidio,
ac roeddynt yn cael hynny’n
anodd ei reoli er y gwnaethant
ymladd i gael y cymorth imi
roedd arnaf ei angen. Fe
wnaethom ddatblygu cysylltiad,
ac fe wnes ddal mewn cysylltiad
â nhw ar ôl imi adael eu cartref.
Fe awn i ymweld â’r teulu bob
hyn a hyn.

Roeddwn yn 17, ac ar fin cyrraedd
fy 18fed penblwydd, pan gefais
fy lle fy hun. Unigrwydd yw beth
rwyf yn ei gofio fwyaf - roedd o
mewn fflat islawr yng nghanol
tref. Rwyf yn cofio’r noson gyntaf
yn fyw; roeddwn i mor oer, unig
ac mewn arswyd o’r hyn a ddeuai
gyda’r noson. Fe wnes i gloi’r holl
ddrysau a ffenestri, ac fe wnes
hyd yn oed roi cadair o flaen
y drysau dim ond i wneud imi
deimlo’n ddiogel. Fe orweddwn
o dan y duvet drwy’r nos, yn
crynu ac yn wylo, gan feddwl

“Ni ddylai pobl
ifanc orfod
ymladd am y
pethau sylfaenol
mewn bywyd.
Mae’n bechod
bod yn rhaid
iddynt ymddwyn
fel oedolion a
hwythau’n dal yn
blant.”

chance to stay_welsh_02.indd 8 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 9

bod rhywun am ddod i fy mrifo.
Fe deimlwn fy mod ar fy mhen
fy hun yn gyfan gwbl mewn
bywyd.

Pan oeddwn i’n 17 oed,
roeddwn yn dda am goginio a
glanhau a’r pethau ymarferol.
Yn emosiynol, serch hynny, nid
oeddwn yn barod i adael a byw
ar fy mhen fy hun. Roeddwn i’n
hunan-niweidio, yn encilgar
ac ni wnawn siarad llawer
gyda phobl. Nid wyf yn credu
ei bod hi’n iawn gorfodi pobl
ifanc yn fy sefyllfa i i fynd i
fyw’n annibynnol cyn eu bod
yn barod; yn y diwedd maent
yn cael eu brifo’n waeth nag
y maent yn barod. Ni ddylai
pobl ifanc orfod ymladd am y
pethau sylfaenol mewn bywyd.
Mae’n bechod bod yn rhaid
iddynt ymddwyn fel oedolion a
hwythau’n dal yn blant.

Bryd hynny, roeddwn yn
wirioneddol ddiymgeledd, ac
roedd hi’n hawdd manteisio
arnaf. Roedd yna un adeg
yn ystod yr amser hwn pan
wnaeth rhywun a oedd wedi fy
mrifo i pan oeddwn yn iau fy
mrifo drachefn. Fe deimlwn yn
ddigymorth, gan nad oeddwn
yn medru amddiffyn fy hun.

Roedd gennyf gwpl o gyfeillion
a adawodd ofal yr un adeg
â mi, roeddem oll yn dal
yn bur ddryslyd ein ffordd.

NID OEDDWN
YN BAROD
I ADAEL A
BYW AR
FY MHEN
FY HUN.
ROEDDWN
YN HUNAN-
NIWEIDIO,
YN ENCILGAR
AC NI
WNAWN
SIARAD
LLAWER
GYDA
PHOBL.

Roeddem i gyd yn unig ac
yn ymdrin â bywyd mewn
gwahanol ffyrdd. Fe wnaeth
cwpl o gyfeillion ymuno â’r
fyddin fel ffordd o ddianc, ac
rwyf i i fod i dderbyn gofal. Fe
wnaeth un arall roeddwn yn
wirioneddol agos ato ddechrau
ymhél â chyffuriau, alcohol a
phuteindra – dyna ei ffordd hi
o ymdopi. Bu farw 5 mlynedd
yn ôl.

Rwyf wedi treulio’r 10 mlynedd
diwethaf yn gwneud yr hyn y
medrwn i helpu plant mewn
gofal, fel nad oes yn rhaid
iddynt fynd drwy’r hyn y gwnes
i. Fe helpais i gynnal grŵp
cymorth ar gyfer plant mewn
gofal, ac rwyf wedi bod yn
fentor i berson ifanc oedd yn y
system ofal.

Rwyf yn credu’n gryf bod ar
blant mewn gofal angen yr
amser ychwanegol hwnnw i fod
yn barod i fyw’n annibynnol, fel
eu bod yn gallu bod yn ddiogel
a gwneud y dewisiadau cywir
yn y dyfodol.”

chance to stay_welsh_02.indd 9 27/11/2013 12:42

10 Cyfle i Aros

03 Yn awr yw’r amser

 Y ng Nghymru, mae gennym
gyfle newydd i wella
bywydau pobl ifanc sy’n

gadael gofal.

Mae rhai awdurdodau lleol yng
Nghymru eisoes yn manteisio ar
eu pwerau cyfreithiol presennol i
ddarparu’r cyfle i bobl ifanc sy’n
gadael gofal aros gyda’u gofalwyr
maeth yn hwy, os oes arnynt ei angen.
Rydym wedi clywed hanesion
cadarnhaol gan bobl ifanc fel D (p
12) sydd wedi medru aros gyda’u
gofalwyr maeth yn hwy.

Ond mae rhai awdurdodau lleol
yng Nghymru nad ydynt yn
defnyddio’u pwerau. Rydym wedi
clywed llawer mwy o hanesion
gan bobl ifanc mewn gwahanol
ardaloedd o Gymru nad ydynt
wedi cael y cyfle hwn. Mae’n
ffaith drist nad yw pobl ifanc
mewn gofal maeth yng Nghymru
yn cael cyfleoedd teg.

Mae Llywodraeth Cymru a
Llywodraeth Leol yng Nghymru
ar hyn o bryd yn treialu cynllun
o’r enw ‘Pan Fydda i’n Barod’.
Mae’r cynllun yn rhoi’r opsiwn i
bobl ifanc mewn gofal maeth aros

gyda’u gofalwyr maeth ar ôl 18, os
mai dyna’r hyn y mae ar y ddau
ei eisiau.

Mae hwn yn gam cadarnhaol
ymlaen. Mae o eisoes yn gwneud
gwahaniaeth mawr i’r nifer
fechan o bobl ifanc sy’n elwa o’r
treial. Mae arnom eisiau gwneud
yn sicr bod y gwaith da hwn yn
ymledu a bod y cynllun yn cael
ei weithredu’n effeithiol, fel bod
yr opsiwn hwn ar gael yn gyson i
bob person ifanc sy’n gadael gofal
maeth yng Nghymru.

Bil Gwasanaethau Cymde-
ithasol a Llesiant (Cymru)

Fe fydd Bil Gwasanaethau
Cymdeithasol a Llesiant (Cymru)
yn newid y gyfraith sy’n effeithio
ar wasanaethau cymdeithasol, yn
cynnwys sut mae’r system ofal yn
gweithio. Mae Gwenda Thomas,
AC, y Dirprwy Weinidog dros
Wasanaethau Cymdeithasol, wedi
eglurovii:

“mae’r Bil Gwasanaethau
Cymdeithasol a Llesiant (Cymru)
yn darparu’r cefndir i’n bwriad
datganedig i wneud mwy dros

“mae
gennym
ni i gyd
gyfrifoldeb i
sicrhau bod
plant sy’n
derbyn gofal
a’r sawl sy’n
gadael gofal
yn cael y
dechreuad
gorau posibl
mewn
bywyd.”

chance to stay_welsh_02.indd 10 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 11

blant mewn gofal yng Nghymru.
Fel rhieni corfforaethol, mae
gennym ni i gyd gyfrifoldeb i
sicrhau bod plant sy’n derbyn
gofal a’r sawl sy’n gadael gofal
yn cael y dechreuad gorau posibl
mewn bywyd.”

Mae Action for Children-
Gweithredu dros Blant a
Rhwydwaith Maethu Cymru
eisiau i’r ddeddf hon ddweud yn
eglur y dylai’r sawl sy’n gadael
gofal gael y dechreuad gorau
posibl mewn bywyd, ac y dylai
pobl ifanc sy’n cyrraedd 18 gael
yr opsiwn o aros gyda’u gofalwyr
maeth tan eu bod o leiaf yn 21
mlwydd oed.

Yn Lloegr, mae yna gynllun
tebygviii i mewn bodolaeth,
ond mae awdurdodau lleol yn
medru dewis os a sut maent yn
ei weithredu o. Mae ffigurau
diweddarixix yn dangos nad
yw’r cynllun hwn wedi gwneud
gwahaniaeth i’r ganran o bobl
ifanc sy’n gallu aros gyda’u cyn-
ofalwyr maeth ar ôl 18.

Rydym yn credu y dylai hyn
fod yn hawl gyson y mae pobl

ifanc yn gallu’i defnyddio, ni
waeth ble yng Nghymru y maent
yn byw. Dyma pam y credwn
fod rhwymedigaeth orfodol ar
awdurdodau lleol mor bwysig.

Eglurder i bobl ifanc

Mae pobl ifanc yn dweud wrthym
yn aml fod gadael gofal maeth
yn amser dryslyd, unig pryd
y byddant yn ymlafnio i gael
gwybodaeth am eu hawliau
i gymorth ac i’w deall nhw.
Mae’n bwysig bod pobl ifanc
dan ofal yn deall yn union beth
mae’r gyfraith yn ei darparu
iddynt. Rydym yn credu y bydd
dyletswydd gyfreithiol yn rhoi
eglurder gwir ei angen i bawb.

Fe fydd yr hawl hwn yn rhoi’r
amser y mae arnynt ei angen
i bobl ifanc sy’n gadael gofal i
wneud dewisiadau cadarnhaol
am eu dyfodol, datblygu’r sgiliau
ymarferol a’r gwytnwch emosiynol
i symud yn llwyddiannus i
annibyniaeth. Mae o hefyd yn
rhoi cyfle iddynt gynyddu’u
cyfrifoldebau dros amser, a
datblygu’r sgiliau ar gyflymder
sydd yn iawn iddyn’ nhw.

chance to stay_welsh_02.indd 11 27/11/2013 12:42

12 Cyfle i Aros

Astudiaeth Achos D,20

“F e ddeuthum i ofal maeth
pan oeddwn yn 13 oed.
Rwyf wedi bod gyda fy

ngofalwyr maeth byth ers hynny.
Rwyf ond wedi bod yn yr un
lleoliad erioed. Rwyf yn gwybod
fy mod yn ffodus, fi yw’r unig un o

“Dydi o
ddim mewn
gwirionedd
yn ymwneud
â faint yw
fy oed, ond
a fyddaf yn
iawn ar fy
mhen fy hun.”

Mae gofalwyr maeth yn gwneud
gwaith hanfodol, yn darparu
amgylcheddau cartref cefnogol
lle mae pobl ifanc yn teimlo’n
ddiogel ac yn cael eu cefnogi.
Drwy ddarparu’r opsiwn i aros
gyda gofalwyr maeth cyfarwydd,
fe allwn ddarparu lle sy’n
fagwraeth i bobl ifanc flodeuo.

chance to stay_welsh_02.indd 12 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 13

iawn. Mae arnaf eisiau cael
swydd dda mewn modurdy
gwerthu ceir, ac fe gaf y
cymwysterau i’w wneud o.

Ni wnes i wirioneddol hoffi
ysgol; roeddwn yn falch o adael.
Ers imi adael, rwyf wedi cael
mwy o gymwysterau, ac wedi
gwneud ychydig o wahanol
gyrsiau i fy helpu i ddatblygu
fy sgiliau. Fe wnes i hyd yn oed
gael gwobr yn ystod fy mhrofiad
gwaith mewn modurdy lleol.

Pan fyddaf wedi ymsefydlu
mewn swydd dda, ac yn gwybod
beth rwyf yn ei wneud â mi fy
hun, fe symudaf ymlaen i’m
lle fy hun. ‘Dydi o ddim mewn
gwirionedd yn ymwneud â faint
yw fy oed, ond a fyddaf yn iawn
ar fy mhen fy hun.

Mae ar bobl ifanc mewn gofal
maeth angen amser i gael
cymwysterau a syniad o’r hyn y
mae arnynt eisiau’i wneud. Mae
arnynt angen medru rheoli’u
harian a’u cynnal eu hunain. Pe
baent wedi fy rhoi i yn fy lle fy
hun, ni fyddwn wedi ymdopi. Fe
fyddwn ar y dôl, rwy’n credu. Ni
fyddwn yn y coleg na dim byd
oherwydd na fyddai gennyf neb
y tu ôl imi. Fel y mae hi, rwyf ond
yn canolbwyntio ar fy nghwrs ar
hyn o bryd i geisio cael y swydd
y mae arnaf ei heisiau.”

RWYF YN
GWYBOD
FY MOD YN
FFODUS,
Y FI YW’R
UNIG UN
O BLITH FY
CHWIORYDD
A MINNAU
SYDD WEDI
AROS
GYDA’R
UN RHIENI
MAETH

blith fy chwiorydd a minnau sydd
wedi aros gyda’r un rhieni maeth.

Rwyf wedi gwybod bod arnaf
eisiau aros yma y tu hwnt i 18 am
flynyddoedd. Fe wnes i bethau
twp pan wnes i ddod dan ofal
gyntaf, ac fe gefais fy hun mewn
helbul gyda’r heddlu. Fe wnaeth
fy ngofalwyr maeth barhau efo
mi, a dweud eu bod yn dal i fod
eisiau fy maethu i. Roeddynt yn
gwybod y byddai pethau ond yn
gwaethygu pe bae’n rhaid imi
symud. Fe wyddwn bryd hynny fod
yn rhaid imi newid, a rhoi’r gorau i
wneud pethau twp. Os na wnawn
i roi’r gorau iddi, fe fyddwn wedi
dychwelyd i’r lle y cychwynnais i a
mynd i drafferthion gwaeth.

Mae fy ngofalwyr maeth wedi
bod yn wirioneddol gefnogol pan
oeddwn yn yr ysgol ac yn awr pan
wyf yn y coleg. Maent yn fy helpu
gyda gwahanol bethau, ac fe allaf
ofyn iddyn’ nhw am gyngor ynglŷn
â’r pethau y mae arnaf eisiau’u
gwneud a beth yw fy opsiynau.
Rwyf yn talu rhywfaint o fy arian
iddynt tuag at rent a bwyd. Rwyf
wedyn yn cynilo’r hyn sydd gennyf
yn weddill ar gyfer y pethau y
mae arnaf eu hangen ac eisiau’u
gwneud. Rwyf wedi dechrau coleg
eleni, ac rwyf yn gwneud cwrs
trwsio cyrff cerbydau. Ar ôl hyn,
mae arnaf eisiau gwneud cwrs
mecaneg a gwneud popeth yn

chance to stay_welsh_02.indd 13 27/11/2013 12:42

14 Cyfle i Aros

75%
Mae 75% o’r

rhai sy’n gadael
gofal sy’n mynd

yn feichiog
yn dweud

nad oedd y
beichiogrwydd
wedi’i gynllunio

04 Amser allweddol

 Mae’r broses hon o
ddatblygiad yr ymennydd
yn ystod llencyndod yn

allweddol i bob person ifanc.
Mae’n neilltuol o allweddol i’r
rhai mwyaf diymgeledd nad oes
ganddynt gefnogaeth sefydlog,
gyfarwydd. Mae adroddiad
diweddar gan Brifysgol Abertawe
a Phrifysgol Caerdyddx yn
amlinellu’r dystiolaeth eglur bod
ar bobl ifanc sy’n dynesu at fod
yn oedolion angen cyfleoedd i
“ymarfer” eu hymenyddiau sy’n
datblygu, dealltwriaeth o’r byd
o’u hamgylch, ac “amgylcheddau
diogel a chefnogol”.

Fe fydd caniatáu i’r bobl ifanc
hynny mewn gofal maeth sydd
â pherthnasoedd cadarnhaol,
sefydlog gyda’u teuluoedd maeth
aros yno a phontio i oedolaeth
gynnar yn caniatáu iddynt
fynd drwy’r datblygiad hwn yn
gadarnhaol a gyda’r cyfleoedd
gorau un.

Y gost ddynol 		
	
Yn anffodus, rydym yn gwybod
nad yw’r rhan fwyaf o bobl ifanc
sy’n gadael gofal maeth yn cael
y cyfle hwn ar hyn o bryd. Mae’r
dystiolaeth yn eglur: mae yna gost
ddynol anferth.

Yn ôl astudiaethau sampl ac
ystadegau’r DU:

Nid oes gan 29% o’r rhai
sy’n gadael gofal unrhyw
gymwysterau, a dim ond 9%
ohonynt sydd wedi llwyddo i
ennill 5 TGAU gradd A i Cxi.

 Mae pobl ifanc sy’n
gadael gofal yn profi lefelau
uchel o ddiweithdra, tlodi a
digartrefeddxii.

 Mae bron hanner y bobl ifanc
sy’n gadael gofal â salwch
meddwl hirdymorxiii.

Mae 75% o’r rhai sy’n gadael
gofal sy’n mynd yn feichiog yn
dweud nad oedd y beichiogrwydd
wedi’i gynllunioxiv.

 Mae gan 38% o garcharorion
ifainc a 23% o garcharorion sy’n

actionforchildren.org.uk • www.fostering.net 15

37%
o bobl sy’n

gadael gofal yn
y DU wedi profi

ansefydlogrwydd
tai

oedolion yn y DU hanes o fod
wedi bod mewn gofalxv.

 Mewn un astudiaeth o’r
rheiny sy’n gadael gofal yn y
DU ac a adawodd ofal yn 18
neu’n iau, roedd 37% wedi profi
ansefydlogrwydd tai, roedd 35%
wedi profi digartrefedd, ac roedd
y mwyafrif yn byw ar adnoddau
ariannol cyfyngedig flwyddyn ar
ôl gadael gofalxvi.

Sut y bydd Cyfle i Aros yn
gwneud gwahaniaeth? 	

Ers blynyddoedd lawer, mae acad-
emyddion a’r rheiny sy’n gweithio
gyda phobl ifanc mewn gofal
wedi dadlau y dylem ganiatáu i’r
bobl ifanc hyn aros mewn gofal
yn hwy fel bod ganddynt y cyfle i
elwa o’r cymorth emosiynol, ari-
annol ac ymarferol hirfaith sydd
gan bobl ifanc sy’n byw gyda’u
teuluoedd biolegol.

Mae yna gorff cryf o dystiolaeth
sy’n dangos y gall rhoi mwy o
amser i bobl ifanc mewn gofal
maeth gael buddion sylweddol.
Mae codi’r oedran pryd mae pobl
ifanc yn gadael gofal maeth:

 yn cael effaith sylweddol,
gadarnhaol ar gyrhaeddiad
addysgol uwchradd a chwblhau
a mynd i mewn i addysg ôl-
uwchraddxvii.

 yn lleihau’r tebygolrwydd y
bydd yna gamddefnydd dilynol
ar alcohol a sylweddau ymysg
y sawl sy’n gadael gofal. Mae o
hefyd yn lleihau’r defnydd dilynol
o wasanaethau iechyd meddwlxviii.

 yn lleihau amledd a nifer
yr achosion o feichiogrwydd
lluosog ymysg pobl ifanc yn eu
harddegauxix.

 yn lleihau amlder deilliannau
tramgwyddus, yn cynnwys cael
eu harestio a bod mewn carcharxx.

Mae’n rhaid inni fod yn
uchelgeisiol ar gyfer y bobl ifanc
hyn. Mae’n rhaid inni fod yn
ymrwymedig i roi’r offer priodol
iddynt gyrraedd eu potensial
llawn. Fe fydd rhoi’r cyfle i bobl
ifanc mewn gofal maeth aros
mewn amgylchedd teuluol diogel
yn rhoi’r amser a’r gefnogaeth
iddynt y mae arnynt angen i
lwyddo.

16 Cyfle i Aros

Y gost economaidd

Mae rhoi’r cyfle i bobl ifanc mewn
gofal maeth aros tan eu bod yn
o leiaf yn 21 yn fuddsoddiad ca-
darnhaol yn eu dyfodol. Mae o’n
ddefnydd blaengar a chyfrifol o
arian cyhoeddus. Fe wna leihau’r
tebygolrwydd o ddeilliannau and-
wyol difrifol y gwyddom y mae’r
sawl sy’n gadael gofal yn eu profi
yn awr a chost yr ymateb gan
wasanaethau cyhoeddus, megis
iechyd a gofal cymdeithasol.

Fe ofynnodd Action for
Children-Gweithredu dros Blant
i economegwyr o Landman
Economics a Virtual Worlds
Research fodelu cost cynllun
ar gyfer pobl ifanc mewn gofal
maeth yng Nghymruxxi.

I wneud synnwyr o gostau’r
dyfodol, mae’n rhaid inni hefyd
ddeall y costau cyfredol. Fe
wnaeth Landman Economics a
Virtual Worlds Research fapio
teithiau dau berson ifanc o
ofal maeth i annibyniaeth, yn
seiliedig ar ein profiad o weithio
gyda phobl ifanc a’r hyn rydym
yn ei wybod am eu bywydau ar ôl
iddynt adael gofal maeth.

Mae’r diagram hwn yn cymharu
cost cefnogaeth ledled gwahanol
gyllidebau ar gyfer Megan a Rhys
o 16 tan eu bod yn 46. Mae o
hefyd yn cymharu’r cyfraniadau y
maent yn eu gwneud.

Er bod Megan yn treulio mwy o
amser mewn gofal, mae’i chostau

hi’n is. Mae Megan yn gallu
cyfrannu fel trethdalwr ac mae
ganddi lai o angen am gymorth
gan wasanaethau cyhoeddus,
megis y gwasanaeth iechyd.

Mae Rhys yn treulio llai o amser
mewn gofal; fodd bynnag, mae’i
gostau’n uwch. Mae diffyg
cymwysterau Rhys wedi golygu
ei fod yn cael ei dangyflogi a’i fod
mewn swyddi sy’n talu cyflogau
isel. Mae o hefyd yn cael cyfnodau
o ddiweithdra, ac mae’n methu
â chyfrannu cymaint o dreth. Fe
gaiff Rhys iselder ailadroddus ac
mae arno angen cymorth gan
wasanaethau iechyd meddwl.

Mae’r ffigurau hyn yn dangos
y gallwn ddarparu gwell
cefnogaeth i bobl ifanc, a hynny
hefyd yn gost-effeithiol. Mae
taith.

Rhys dros yr un cyfnod o amser
yn costio £131,212 yn fwy na
Megan. Fe allwn roi’r cyfle I bobl
ifanc aros a llwyddo, ac fe fydd yn
arbed arian inni yn y pen draw.

chance to stay_welsh_02.indd 16 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 17

£200 mil

£150 mil

£100 mil

£50 mil

0
Gwasanaethau

Plant

Llywodraeth
 y DU

Gwariant

Gwasanaethau
Plant

Gwasanaethau
Plant

Llywodraeth
Cymru

Llywodraeth Cymru

Llywodraeth Cymru

 Llywodraeth
y DU

Llywodraeth
y DU

Awdurdod Lleol
Arall

Awdurdod
Lleol Arall

 Incwm

M
eg

an

Rh
ys

Rh
ys

Megan Rhys

Cymhariaeth: cyfanswm costau i’r wladwriaeth yn ôl cyllideb, a chyfanswm cyfraniad

Mae taith Rhys dros yr un cyfnod o amser
yn costio £131,212 yn fwy na Megan

+
£131

mil

M
eg

an

Mae Megan yn aros
gyda’i chyn-rieni maeth
y tu hwnt i’w 18fed
penblwydd. Yn 19, mae
Megan wedi cofrestru
ar gwrs Gradd ac mae’n
parhau i fyw gyda’i
chyn-deulu maeth. Mae
Megan yn graddio’n 21
oed, ac wedyn mae’n
symud allan i’w llety’i
hun ac yn dechrau ar
swydd. Mae Megan yn
gweithio’n gyson drwy
gydol ei gyrfa.

Mae Rhys wedi’i seilio
ar rywun nad yw’n gallu
aros gyda’i gyn-ofalwyr
maeth. Mae o’n gadael
ei hen gartref maeth
yn 18, ac nid yw’n
ennill cymwysterau
ychwanegol. Mae Rhys
yn profi cyflogau isel,
cyfnodau o ddiweithdra,
ac iselder ailadroddus
drwy gydol ei fywyd.

chance to stay_welsh_02.indd 17 27/11/2013 12:42

18 Cyfle i Aros

Cyfanswm y gost i Gymru

Yn seiliedig ar niferoedd y
bobl ifanc mewn gofal maeth
yng Nghymru, mae Landman
Economics a Virtual Worlds
Research yn amcangyfrif y bydd
cynllun yn costio £1.6 miliwn yn
flynyddol. Mae’r ffigwr hwn yn
gynrychiadol o nifer y bobl ifanc
y rhagamcanir sy’n cymryd rhan
mewn cynllun a faint o amser
y byddent yn parhau yn yr hen
leoliad maeth .

O’r £1.6 miliwn, fe ellir talu
£500,000 o’r gost hwn wrth i bobl
ifanc hawlio’u hawl i gymorth
gyda chost ty, a thrwy wneud
cyfraniad rhesymol o’u hincwm
eu hunain.

Mae hyn yn golygu mai cost y
cynllun o gyllidebau Llywodraeth
Cymru yw £1.1 miliwn.

Mae hyn yn cyfateb i 0.86% o
gyllideb Llywodraeth Cymru
yn 2013/2014, a ddyrannwyd i
gynorthwyo Plant, Pobl Ifanc a
Theuluoedd .

Mae yna achos cymdeithasol ac
economaidd cryf dros fuddsoddi
yn y rheiny sy’n gadael gofal yn awr.
Rydym yn gwybod bod Llywodraeth
Cymru? wedi ymrwymo i wariant
ataliol:

Mae’r Bil Gwasanaethau
Cymdeithasol a Llesiant (Cymru)
yn rhoi achlysur penodol inni roi
sylw i’r cylch gwario negyddol ac
i wneud buddsoddiad arwahanol,
penodol ym mhobl ifanc yn awr,
fydd yn cael deilliannau cadarnhaol
sylweddol iddyn’ nhw ac yn gwneud
arbedion sylweddol i gyllidebau
gwasanaethau cyhoeddus yng
Nghymru.

“Rydym wedi blaenoriaethu
gweithgareddau sy’n gwella
deilliannau, yn lleihau effaith
deilliannau negyddol ar bobl
a chymunedau Cymru, ac fe
wnaethom hefyd ystyried
sut y gallwn ni leihau’r galw
ar wasanaethau cyhoeddus
yn y dyfodol. Mae’r dull
ataliol hwn o weithredu’n
tanategu’n holl gynlluniau
gwario.” (mis Hydref, 2013)

chance to stay_welsh_02.indd 18 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 19

05 Ein cynigiad

 F e fydd y Bil Gwasanaethau Cymdeithasol a Llesiant (Cymru) yn newid y ddeddf sy’n
effeithio ar wasanaethau cymdeithasol yng Nghymru, yn cynnwys sut mae’r system
ofal yn gweithio. Mae arnom eisiau i’r ddeddf hon ddweud yn eglur bod gan bobl

ifanc sy’n cyrraedd 18 yr opsiwn i aros gyda’u gofalwyr maeth tan eu bod yn o leiaf 21
mlwydd oed, lle mae’r ddwy ochr yn cytuno.

Mae Action for Children-Gweithredu dros Blant a Rhwydwaith Maethu Cymru yn galw
ar holl aelodau Cynulliad Cenedlaethol Cymru i gefnogi’r gwelliant a ganlyn i’r Bil
Gwasanaethau Cymdeithasol a Llesiant (Cymru).

Os hoffech ganfod mwy am yr ymgyrch neu helpu i ddarbwyllo Llywodraeth Cymru i
newid y gyfraith:

www.actionforchildren.org.uk/chancetostay

neu www.fostering.net/wales/chancetostay

Gwelliant a awgrymir i Fil Gwasanaethau Cymdeithasol a
Llesiant (Cymru)
Yn Adran 93, ychwanegwch is-adran newydd 2(a)

93(2)(a) Fe fydd y gefnogaeth a roddir o dan is-adran 1 yn cynnwys parhau â llety gyda chyn-riant
maeth awdurdod lleol, oni bai:

bod y person ifanc categori 3 yn datgan nad yw ef neu hi’n dymuno parhau i breswylio yn y cyfryw
lety, neu
nad yw cyn-riant maeth awdurdod lleol yn dymuno parhau i ddarparu llety, neu
nad yw’n rhesymol ymarferol i drefnu’r cyfryw lety.

(2) Mae ‘Cyn-riant maeth awdurdod lleol’ yn golygu rhiant maeth awdurdod lleol o fewn ystyr adran
65 (6) (a) neu (b) gyda phwy y cafodd y cyn-blentyn perthnasol, fel plentyn sy’n derbyn gofal, ei leoli o
dan adran 65 (6)(a) neu (b).

chance to stay_welsh_02.indd 19 27/11/2013 12:42

20 Cyfle i Aros

Ynglŷn ag Action for Children –
Gweithredu dros Blant

Mae Action for Children-Gweithredu dros Blant
yn elusen sy’n cefnogi ac yn eiriol ar ran y plant
a’r bobl ifanc mwyaf diymgeledd ac sydd wedi’u
hesgeuluso yng nghraidd cymunedau drwy
Gymru i gyd. Gyda mwy na 100 o wasanaethau
yng Nghymru, rydym lle rydych chi’n byw ac yn
gweithio.

Rydym yn helpu miloedd o blant a phobl ifanc i
weddnewid eu bywydau bob blwyddyn, ac rydym
wedi bod yn gwneud hynny ers dros 100 mlynedd.
Mae’r plant a’r bobl ifanc rydym yn eu cynorthwyo
yn wynebu’r problemau caletaf mewn bywyd.

Drwy gefnogi Action for Children - Gweithredu dros
Blant, rydych yn ysbrydoli gobaith yn y miloedd o
blant a phobl ifanc diymgeledd rydym yn eu helpu.

Action for Children - Gweithredu dros Blant
Llys Dewi Sant
68, Heol Ddwyreiniol y Bontfaen
Caerdydd
CF11 9DN
Ffôn: 029 2022 2127

Action for Children - Gweithredu dros Blant wedi
ymrwymo i helpu’r plant a’r bobl ifanc mwyaf diymgeledd
ac sydd wedi’u hesgeuluso fwyaf yn y DU i oresgyn
anghyfiawnder, amddifadedd ac anghydraddoldeb, fel
eu bod yn gallu cyflawni’u potensial llawn.

actionforchildren.org.uk

actionforchildren

aslongasittakes (#cyfleiaros)

actionforchildrenuk

Rhowch rodd yn:
myactionforchildren.org.uk

Elusen gofrestedig: 1097940/
Rhif y Cwmni: 4764232

Cynhyrchwyd gan Gweithredu
dros Blant 10/2013 13/14 0184

chance to stay_welsh_02.indd 20 27/11/2013 12:42

actionforchildren.org.uk • www.fostering.net 21

Ynglŷn â Rhwydwaith Maethu Cymru

Y Rhwydwaith Maethu yw prif elusen y DU ar gyfer
pawb sy’n gysylltiedig â gofal maeth, ac mae’n
bodoli i wneud bywyd yn well i blant sydd wedi’u
maethu a’r teuluoedd sy’n gofalu amdanynt.

Fel sefydliad aelodaeth a llais gofal maeth yn y
Deyrnas Unedig, rydym yn cynrychioli dros 5,000 o
ofalwyr maeth a mwy na 40 o wasanaethau maethu
yng Nghymru.

Rydym yn gweithio gyda’n haelodau i ymgyrchu
ac i lobïo i ddylanwadu ar bolisïau cenedlaethol a
lleol, ac rydym yn darparu ystod o wasanaethau
a chefnogaeth fel y gall gofalwyr maeth a
gwasanaethau maethu ddarparu’r gofal gorau
posibl i blant sydd wedi’u maethu.

Rhwydwaith Maethu Cymru
Un Pentir Caspian,
Stryd Pier Head,
Bae Caerdydd
CF10 4DQ
Ffion: 029 2044 0940
e: wales@fostering.net www.fostering.net

www.fostering.net

thefosteringnetwork

@fosteringnet

Rhowch rodd yn:
fostering.net/support-us/donate

Rhwydwaith Maethu Cofrestrwyd
yn gwmni cyfygedig rhif 1507277

yn Loegr a Chymru

Elusen gofrestredig rhif 280852
Rhif cofrestru TAW 231 6335
90 Swyddfa gofrestredig 87

Blackfriars Road Llundain SE1 8HA

chance to stay_welsh_02.indd 21 27/11/2013 12:42

22 Cyfle i Aros

Ôl-Nodion
 iEurostat (2009) Youth In Europe: A Statistical Portrait.
Mae data’r UE o 2007 yn gosod oed cyfartalog gadael cartref y
rhieni ar gyfer pobl ifanc yn y DU yn oddeutu 24, gyda merched
ar gyfartaledd yn gadael ychydig yng nghynt na dynion.
iiLlywodraeth Cymru (2013) Adoptions, outcomes and
Placements for Children Looked After by Local Authorities,
Cymru, 2012-13.
iii Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for Young
People Leaving Foster Care: A literature and data review on the
effects of age of exit – Interim Report.
iv Ibid
v Ogden J. (1992). Set up to fail.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
vi Y Ganolfan Cyfiawnder Cymdeithasol (2013) ‘I never left
care, Care left me’: ensuring good corporate parenting into
adulthood.
vii Gwenda Thomas (2013) Datganiad Ysgrifenedig –
Diweddariad ynghylch cynllun arfaethedig i ganiatau i
bobl ifanc aros gyda Gofalwyr Maeth y tu hwnt i 18 oed.
Ar gael ar-lein: http://wales.gov.uk/about/cabinet/
cabinetstatements/2013/fostercarers/?lang=en [Cyrchwyd 14
Tachwedd 2013]
viiiLlywodraeth Ei Mawrhydi (2013) ‘Staying Put’ arrangements
for Care leavers aged 18 and above to stay on with their former
foster carers.’ Canllawiau’r Adran Addysg, yr Adran Gwaith a
Phensiynau a Chyllid a Thollau Ei Mawrhydi.
ix Yr Adran Addysg (2013) Children looked after in England,
including adoption, Ar gael ar-lein: https://www.gov.uk/
government/publications/children-looked-after-in-england-
including-adoption [Cyrchwyd 15 Tachwedd 2013]
x Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for Young
People Leaving Foster Care: A literature and data review on the
effects of age of exit – Interim Report.
xi Ystadegau Cymru SDR 163/2013.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report).
xii Cheung, S. Y., & Heath, A. (1994). After care: The education
and occupation of adults who have been in care.
Biehal, N., Clayden, J., Stein, M., & Wade, J. (1995). Moving on:
Young people and leaving care schemes.
Vernon, J (2000) Small Private Children’s Homes. Unpublished
research report
NCH. (2000). Factfile 2001. Facts and figures about children
in the UK.
Stein, M and Wade, J (1999) Helping Care Leavers: Problems
and Strategic Responses.
(All cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes
for Young People Leaving Foster Care: A literature and data
review on the effects of age of exit – Interim Report.)
xiii Saunders, L. & Broad, B. (1997) The Health Needs of Young
People Leaving Care.
xiv Chase, E., Maxwell, C., Knight, A., & Aggleton, P. (2006).
Pregnancy and Parenthood among Young People In and
Leaving Care: What Are the Influencing Factors, and What

Makes a Difference in Providing Support?
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
xvOgden J. (1992). Set up to fail.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
xvi Dixon, J. (2008). Young people leaving care: health, well-
being and outcomes.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
xviiCourtney, M. E., & Dworsky, A. (2006). Early outcomes for
young adults transitioning from out-of-home care in the USA.
Courtney, M. E., Dworsky, A., & Pollack, H. (2007). When should
the state cease parenting? Evidence from the Midwest Study.
Courtney, M. E., Dworsky, A., Lee, J. S., & Raap, M. (2010).
Midwest evaluation of the adult functioning of former foster
youth: Outcomes at age 23 & 24.
(All cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes
for Young People Leaving Foster Care: A literature and data
review on the effects of age of exit – Interim Report.)
xviii Courtney, M. E., & Dworsky, A. (2006). Early outcomes for
young adults transitioning from out-of-home care in the USA.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
xixCourtney, M. E., & Dworsky, A. (2006). Early outcomes for
young adults transitioning from out-of-home care in the USA.
Dworsky, A., & Courtney, M. E. (2009). Homelessness and the
transition from foster care to adulthood. Child Welfare, 88 (4), 23.
(All cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes
for Young People Leaving Foster Care: A literature and data
review on the effects of age of exit – Interim Report.)
xx Courtney, M. E., & Dworsky, A. (2006). Early outcomes for
young adults transitioning from out-of-home care in the USA.
(Cited in Rees, P., Holland, S. & Forbes, N. (2013) Outcomes for
Young People Leaving Foster Care: A literature and data review
on the effects of age of exit – Interim Report.)
xxi Landman Economics a Virtual Worlds Research (2013)
Costing the When I am Ready scheme.
xxiiIbid
xxiii Llywodraeth Cymru (2013) Cyllideb Ddrafft 2014-15.
Ar gael ar-lein: http://wales.gov.uk/funding/budget/
draftbudgeat1415/?lang=en [Cyrchwyd 14 Tachwedd 2013]
O dan gyllideb y Gwasanaethau Cymdeithasol, y dyraniad ar
gyfer Gwasanaethau Plant am 2013/14 oedd £10,317,000. O
dan gyllideb Cymunedau a Threchu Tlodi, y dyraniad ar gyfer
Plant, Pobl Ifanc a Theuluoedd oedd £117,538,000 yn 2013/14.
Y cyfanswm gyda’i gilydd yw £127,855,000. Y cyfanswm gyda’i
gilydd yw £127,855,000.
xxiv Llywodraeth Cymru (2013) Cyllideb Ddrafft Llywodraeth
Cymru 2015-15 Blaenoriaethau i Gymru. Ar gael ar-lein http://
wales.gov.uk/docs/caecd/publications/131008draftbudgetna
rrative1415.pdf [Cyrchwyd 14 Tachwedd 2013]

