
Ymateb ITV Cymru Wales i Ymgynghoriad Pwyllgor Diwylliant 
Cynulliad Cymru ar ddyfodol S4C 

 
Mae ITV Cymru Wales yn croesawu'r cyfle i ddarparu tystiolaeth i ymchwiliad 
Pwyllgor Diwylliant, y Gymraeg a Chyfathrebu Cynulliad Cymru i ddyfodol S4C. Bydd 
yr ymchwiliad yn cyfrannu at adolygiad Llywodraeth y DU o’r darlledwr. 
 
1. Darpariaeth ITV 
 
Mae gan ITV ddwy gangen gynhyrchu sy’n cyflenwi rhaglenni i S4C ar sail 
fasnachol: ITV Cymru Wales ac ITV Studios. 
 
ITV Cymru Wales 
 
1.1. Mae ITV Cymru Wales yn darparu ystod eang o raglenni materion cyfoes a 
ffeithiol o ansawdd uchel i S4C. Er nad yw’n rhan o rwymedigaethau trwydded Sianel 
3, mae gan ein darpariaeth iaith Gymraeg gyfraniad pwysig i ddarlledu gwasanaeth 
cyhoeddus yng Nghymru. 
 
1.2. Mae ein cyfraniad yn gwella cymysgedd y rhaglenni ar S4C ac yn cynnig 
lleisiau a safbwyntiau newydd. Yn allweddol, o gofio bod y BBC yn darparu allbwn 
newyddion S4C, mae’n bwysig bod y sianel yn parhau i gynnig pliwraliaeth gyda’n 
darpariaeth materion cyfoes. 
 
1.3   Mae’n prif raglen materion cyfoes, Y Byd ar Bedwar, wedi bod yn ymchwilio i 
straeon cenedlaethol a rhyngwladol am fwy na 30 blynedd. Mae Hacio, ein rhaglen 
materion cyfoes ar gyfer pobl ifanc, yn ymgysylltu'r gynulleidfa ifanc â materion 
democrataidd a chymdeithasol sy’n berthnasol i’w bywydau, ac mae’r gyfres ddogfen 
wledig Cefn Gwlad yn parhau i fod yn un o raglenni mwyaf poblogaidd S4C. 
 
1.4   Mae gennym hanes blaenorol o greu rhaglenni ffeithiol ac adloniant i S4C, ac 
mae’r rhaglen gwis Sion a Sian a’r gyfres realiti am Jude Cisse, gwraig y pêl-
droediwr, ymysg y rhaglenni a gynhyrchwyd yn 2016. 
 
1.5   Yn 2017, byddwn yn creu 20 rhifyn (30 munud) o Y Byd ar Bedwar a 12 rhifyn 
(30 munud) o Hacio. Byddwn ni’n creu 11 awr o Cefn Gwlad yn ogystal â rhifyn o’r 
rhaglen ddogfen O’r Galon a fydd yn dilyn brwydr un dyn yn erbyn canser. 
 
1.6   Er ein bod ni’n cystadlu ag S4C am gynulleidfaoedd a refeniw hysbysebion, 
rydym hefyd gweithio mewn partneriaethau unigryw er mwyn sicrhau llwyddiant i ni’n 
dau. Un enghraifft o hyn yw Y Ditectif, cyfres sy'n ymchwilio i rai o droseddau 
enwocaf Cymru, a gynhyrchwyd ochr yn ochr â’n fersiwn Saesneg, sef Crime Files 
ar ITV Wales. Bydd ail gyfres yn cael ei darlledu eleni. 
 


1.7  Mae hefyd yn bwysig nodi bod ITV Cymru Wales yn helpu i gynyddu 
cynulleidfaoedd S4C drwy ein darllediadau newyddion. Rydym yn dangos clipiau 
newyddion o ymchwiliadau pwysig Y Byd ar Bedwar a Hacio yn rheolaidd yn 
nghynnwys ein prif raglen newyddion, ITV Wales At Six. Mae cyfran cynulleidfa 
Wales At Six wedi tyfu’n raddol dros y pedair blynedd diwethaf, ac mae’r rhaglen 
erbyn hyn yn denu tua 200,000 o wylwyr bob nos. Mae hyn yn darparu manteision 
hyrwyddo sylweddol i S4C drwy ITV, y sianel fasnachol ar gyfer cynulleidfaoedd 
torfol fwyaf poblogaidd yn y DU. 
 
ITV Studios 
 
1.8 Mae ITV Studios hefyd yn cyfrannu at raglenni S4C. Fel rhan o’i strategaeth 
twf, mae ITV Studios nawr yn berchen ar Twofour Group, sef grŵp o gwmnïau 
cynhyrchu annibynnol, sy’n cynnwys Boom Cymru. Yn ogystal â gwneud rhaglenni 
ar gyfer darlledwyr yn y DU, darparodd Boom Cymru 400 awr o raglenni i S4C yn 
2016, a hynny ledled yr holl genres ac eithrio newyddion a materion cyfoes, gan 
gynnwys rhaglenni plant. 
 
2. Yr her ariannol 
 
2.1   Mae’r rhaglenni rydym yn eu creu i S4C o ansawdd newyddiadurol uchel ac 
yn ddrud i’w creu. Mae’r toriadau i gyllid S4C yn 2012 wedi achosi heriau. Mae Y 
Byd ar Bedwar wedi cael ei ganmol yn eang am flynyddoedd lawer oherwydd natur 
ymchwiliol ei newyddiaduraeth. Mae’r rhaglen hefyd yn cyflwyno straeon sydd o 
bwys rhyngwladol i wylwyr yng Nghymru, yn ogystal â datgelu straeon nad ydynt yn 
rhan o'r agenda newyddion prif ffrwd. Oherwydd dibyniaeth y rhaglen ar ymchwil 
drylwyr a newyddiaduraeth heriol, mae’n rhaid cael arian ac amser i'w chreu. 
 
2.2   Fel cwmni masnachol, rydym wedi cymryd camau breision i wella cynhyrchiant 
a rheoli costau; rydym hefyd yn gweithio mewn partneriaeth â S4C i greu arbedion 
maint. Erbyn hyn mae ITV yn un o’r cynhyrchwyr mwyaf effeithlon oherwydd eu bod 
wedi croesawu technoleg newydd, amlsgilio ac yn y blaen – mae nifer cyfyngedig o 
arbedion effeithlonrwydd posibl ar gyfer y dyfodol os ydym am barhau i greu 
cynnwys o ansawdd uchel i S4C. Felly, byddem yn poeni petai’r setliad ariannol i 
S4C yn y dyfodol yn arwain at ragor o doriadau yn y cyllid ar gyfer ymchwilio i 
faterion cyfoes. 
 
3. Cyllid ar gyfer y dyfodol 
 
3.1   Credwn y dylai trefniadau ariannu S4C yn y dyfodol gael eu llywio gan yr 
angen am sicrwydd o gyflenwad sy’n darparu rhaglenni o ansawdd uchel, fel rhan o 
pliwraliaeth darpariaeth cryf mewn genres. 
 


3.2   Mae ITV yn croesawu cystadleuaeth o ba le bynnag y daw, cyhyd â bod pawb 
yn cael eu trin yn gyfartal a’i bod hi’n gystadleuaeth deg. Fel cystadleuydd i S4C o 
ran refeniw nawdd a hysbysebu yng Nghrymu, byddai ITV yn poeni ynglŷn â 
rhagolygon bod S4C yn ehangu rhagor ar weithgareddau masnachol mewn ffyrdd a 
fyddai’n amharu ar gystadleuaeth gyda chystadleuwyr sy’n cael eu hariannu’n 
fasnachol, fel ITV. Yn hyn o beth, mae’r gystadleuaeth o du S4C, a ariennir yn 
gyhoeddus, yn cyfateb i'r gystadleuaeth o du'r BBC. 
 
3.3     Mae ITV yn wynebu cystadleuaeth anferth o ran gwylwyr a refeniw, a hynny ar 
deledu ac ar-lein. Byddem yn poeni petai S4C, fel buddiolwr arian cyhoeddus 
sylweddol, yn cael ei annog i gystadlu mwy mewn telerau masnachol. Mae pryderon 
penodol, er enghraifft, ynglŷn â’r maint sylweddol o arian cyhoeddus sydd ar gael i 
S4C ac sy’n cael ei ddefnyddio’n rhannol er mwyn rhoi cymhorthdal i gyfraddau 
hysbysebion (yn uniongyrchol neu’n anuniongyrchol). 
 
4. Y Cylch Gwaith ar gyfer y dyfodol 
 
4.1 Mae ITV Cymru Wales yn credu y dylai pliwraliaeth mewn cyflenwad 
rhaglenni barhau i fod yn gonglfaen y cylch gwaith newydd, a pharhau i gyfrannu at 
ddeunydd y sianel ac at economi greadigol Cymru. 
 
5. S4C annibynnol 
 
5.1   Rydyn ni’n credu bod annibyniaeth barhaus S4C yn bwysig o ran amddiffyn 
pliwraliaeth presennol y ddarpariaeth yn y cyflenwad. Er ei fod yn cael ei ariannu'n 
bennaf gan ffi’r drwydded, credwn fod parhau ag atebolrwydd a threfniadau 
llywodraethu ar wahân drwy Awdurdod S4C yn allweddol i ddyfodol annibyniaeth y 
sianel, yn enwedig yng nghyswllt ffurfio BBC Studios. Mae’n ymddangos bod y 
Cytundeb Gweithredu gydag Ymddiriedolaeth y BBC wedi bod yn llwyddiannus ac 
rydym yn cefnogi ei barhad y tu hwnt i 2017 ar y cyd â Bwrdd Unedol newydd y BBC. 
Er hyn, credwn y bydd angen i hyn gael ei oruchwylio’n fwy gweithredol gan naill ai 
Ofcom neu'r llywodraeth, o ystyried y trefniadau newydd ar gyfer rheoleiddio’r BBC. 
 
5.2      Yn y cyd-destun hwn, bydd rhaid rhoi sylw penodol i'r risg y bydd BBC 
Studios yn cael rhyw fath o berthynas cyflenwad rhaglenni sy’n cael ei ffafrio gyda 
S4C, o ystyried y cyllid ffi’r drwydded sylweddol sydd gan S4C. Yn wir, byddai budd 
cryf i’r cyhoedd petai BBC Studios yn cystadlu ar y sail eu bod yn gyfartal ag unrhyw 
gyflenwr rhaglenni posibl arall er mwyn gwneud yn siŵr bod y syniadau a'r rhaglenni 
gorau yn ennill bri a bod y lluosogrwydd yn cael ei gynnal. 
 
6. Amlygrwydd a gwelededd S4C 
 
6.1   Mae ITV yn credu bod angen i Lywodraeth y DU barhau i foderneiddio’r 
system ddarlledu gwasanaeth cyhoeddus yn gyffredinol, gan wneud yn siŵr ei bod 


yn parhau i fod yn addas ar gyfer y diben ac yn medru parhau i gynnig mynediad 
hwylus i bawb yn y DU at y cynnwys gwreiddiol gorau yn y DU. 
 
6.2   Yn benodol, rydym yn credu y dylai'r llywodraeth gyfeirio materion sy’n 
ymwneud â sicrhau perthnasedd parhaus y drefn amlygrwydd priodol. Mae hyn yn 
hanfodol er mwyn sicrhau ei bod yn rhwydd dod o hyd i gynnwys darlledu 
gwasanaeth cyhoeddus. Mae hyn yr un mor berthnasol i S4C ag ydyw i sianeli 
gwasanaeth cyhoeddus eraill. 
 
6.3   Wrth i’r ffyrdd o gael gafael ar gynnwys luosogi, wrth i reolaeth dros 
ryngwynebau mynediad at gynnwys allweddol gael eu globaleiddio, ac wrth i 
ystyriaethau masnachol ddylanwadu mwyfwy ar ba mor weladwy a hygyrch yw 
cynnwys, mae angen i’r llywodraeth edrych yn fanwl ar ffyrdd o gynnal amlygrwydd 
darlledu gwasanaeth cyhoeddus mewn amgylchedd sy’n fwy heriol. 
 
6.4   Dylai hyn fod yn waith cynnal a chadw sylfaenol a fydd yn sicrhau bod y 
system darlledu gwasanaeth cyhoeddus ar S4C yn werthfawr ac yn effeithiol. Dylai’r 
system barhau i fod yn sail i economeg ecoleg teledu a dylai alluogi pawb i gymryd 
rhan ym mywyd Cymru (a'r DU yn gyffredinol), beth bynnag fo’u modd.  
 
Diwedd 
 
ITV Cymru Wales 
 
23.2:17 
 


