

MYNEGAI

	Tudalen
Rhagair gan y Cynghorydd Peredur Jenkins	1
Cyllideb Gweithwyr 2014/2015	5
Y Gyllideb Refeniw 2014/2015	
Crynodeb	6
Adnoddau Dynol	8
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>	10
Cyllid	28
Democratiaeth a Chyfreithiol	30
Economi a Chymuned	32
Oedolion, Iechyd a Llesiant	43
Plant a Theuluoedd	54
Priffyrdd a Bwrdeistrefol (Gan gynnwys Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru)	58
Rheoleiddio (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	64
Strategol a Gwella	69
Tim Rheoli Corfforaethol	71
Ymgynghoriaeth Gwynedd Corfforaethol	73
Corfforaethol	75
Y Gyllideb Gyfalaf 2014/2015	77

Cyngor Gwynedd

Cyllideb 2014/15

Rhagair gan y Cynghorydd Peredur Jenkins Aelod Cabinet ar gyfer Cyllid

1 Rhagarweiniad

- 1.1 Sefydlwyd y gyllideb ar gyfer 2014/15 mewn hinsawdd hynod o anodd ar gyfer pob cyngor yng Nghymru wrth i bolisi Llywodraeth San Steffan o leihau gwariant cyhoeddus frathu ar gyllideb Llywodraeth Cymru ac wrth iddynt hwy yn eu tro flaenoriaethau'r adnodd hynny sydd ar gael iddynt.
- 1.2 Yn ei hanfod mae cyllid llywodraeth leol yn fater syml : daw ein hincwm o ddwy brif ffynhonnell, sef grant a gawn gan y llywodraeth (sy'n cynrychioli tua 77% o'n hincwm) a'r Dreth Gyngor (sy'n cynrychioli tua 23% ohono) ac mae'n rhaid i ni gadw ein gwariant o fewn y ffiniau yma.
- 1.3 Mae'r sefyllfa sy'n ein hwynebu am y blynyddoedd i ddod yn un tywyll dros ben gyda gostyngiadau sylweddol yn ein grant ar gyfer 2014/15 a 2015/16 yn cael eu cyhoeddi gan Lywodraeth Cymru ond gyda rhagolygon y byddwn yn gweld gostyngiadau pellach os ystyrir yr hyn sydd yn Natganiad Hydrefol y Canghellor.
- 1.4 Yn unol â threfniadau cynllunio ariannol cadarn y Cyngor 'rydym wedi bod yn paratoi ers cryn amser ar gyfer cyfnod estynedig o leihad ariannol ac o fod wedi gwneud hynny, 'rydym mewn sefyllfa yn 2014/15 o beidio â gorfod rhuthro i ddarganfod arbedion. Golyga hyn na fyddwn yn gorfod gwneud penderfyniadau brysiog a thrwy hynny yn gweld ein hunain yn gorfod gwneud toriadau yn y lleoedd hynny sydd am gael effaith andwyol ar bobl Gwynedd.
- 1.5 Wedi dweud hynny, rhaid defnyddio'r flwyddyn yma i baratoi cynlluniau cadarn ar gyfer y blynyddoedd i ddod fel ein bod mewn sefyllfa i barhau i warchod pobl Gwynedd rhag effeithiau mwyaf andwyol y gostyngiadau cyllidol yr ydym yn eu hwynebu.
- 1.6 Gellir crynhoi'r sefyllfa yr ydym yn ei thaflunio ar gyfer y cyfnod i ddod fel a ganlyn –

Tafluniad cynllunio ariannol ar gyfer y 4 blynedd 2014/15 - 2017/18

£M	2014/15	2015/16	2016/17	2017/18	Cyfanswm
Gofynion Gwario ychwanegol	5.2	7.7	10.2	6.7	29.8
Colled (cynnydd) grant	8.1	4.4	3.5	6.1	22.1
Treth Gyngor (*)	(2.9)	(1.8)	(1.9)	(2.0)	(8.6)
Diffyg Cynlluniedig	10.4	10.3	11.8	10.8	43.3
Addasiadau cyllidebol	(3.1)				(3.1)
Cynlluniau Rhaglen bresennol	(5.5)	(0.7)	(0.2)		(6.4)
Defnydd balansau a blaen arbedion	(1.8)	1.8			-
I'w ddarganfod -	(-)	11.4	11.6	10.8	33.8

- 1.7 Fe welir ein bod yn taflunio ar gyfer posibilrwydd o fod yn wynebu bwlch ariannol tybiedig dros y 4 blynedd o dros £50m ond hyd yn oed ar ôl rhagdybio cynnydd yn y Dreth Gyngor o 3.5% ar gyfartaledd bob blwyddyn a defnyddio arbedion sydd gennym eisoes ar y gweill, byddwn yn parhau i fod angen darganfod tua £34m o arbedion. Mater i'r Cyngor wrth gwrs fydd penderfynu ar y cynnydd yn y Dreth Gyngor ymhob blwyddyn pan fyddwn yn ystyried y gyllideb.
- 1.8 Mae ein strategaeth i ddarganfod arbedion hyd yma wedi bod yn seiliedig ar ddarganfod cymaint ag y gallwn o arbedion effeithlonrwydd (hynny yw cyflawni'r un canlyniadau i drigolion am gost is) a byddwn yn parhau i fynd ar ôl cyfleon o'r fath, gan atgyfnerthu hyn drwy geisio rheoli galw am ein gwasanaethau.
- 1.9 Wrth geisio darganfod cymaint ag y gallwn drwy'r dull yma y gobaith yw y byddwn yn lleihau'r angen am doriadau a thrwy hynny, yn lleihau'r ardrawiad cymaint ag sy'n bosibl ar drigolion Gwynedd.

2. Incwm Grant gan Lywodraeth Cymru

- 2.1 Fel y nodir uchod, daw tua 77% o incwm y Cyngor o grant Llywodraeth Cymru ac ar gyfer 2014/15 bydd yn lleihau o £183.04m i £174.97m.
- 2.2 Mae'r gostyngiad yma o 4.4% yn ostyngiad sylweddol - llawer gwaeth nag unrhyw beth a welwyd o'r blaen yn oes Cyngor Gwynedd.

3 Nodweddion Allweddol Cyllideb Cyngor Gwynedd ar gyfer 2014/15

- 3.1 Cyfrifwyd ein bod angen cynnydd o £2.9m yn 2014/15 er mwyn cwrdd â chwyddiant. Mae hyn yn gyfystyr a chynnydd o 1.3%.
- 3.2 Ar ben hyn, cyfrifwyd fod angen £2.1m i gwrdd â phwysau ar wasanaethau, yn arbennig ym maes gofal cymdeithasol; cludiant ysgolion; cwrdd â chostau ychwanegol y strategaeth wastraff ynghyd â

chyfarch gostyngiadau angenrheidiol mewn rhai cyllidebau incwm a welwyd yn sgil effaith y sefyllfa economaidd yn gyffredinol.

- 3.3 Yn 2014/15, yn annisgwyl, fe welodd y sector ysgolion uwchradd grantiau a dderbyniwyd Lywodraeth Cymru yn cael eu lleihau'n sylweddol ac yn sgil hyn fe benderfynodd y Cabinet y dylid helpu'r sector ddygymod gyda'r golled drwy ddarparu cymorth o £250,000 o falansau'r Cyngor. Gyda'r ffigyrau chwyddiant a nodir uchod, 'roedd modd felly i'r cyngor gadw at yr addewid cyllido ysgolion a roddwyd gan Lywodraeth Cymru i sicrhau fod ysgolion yn gweld cynnydd yn eu cyllidebau sydd 1% yn uwch na'r adnodd y mae Llywodraeth Cymru yn ei dderbyn.
- 3.4 Bu modd gwneud hyn er gwaethaf y ffaith fod y Cyngor yn colli £8.1m o grant ond mae'n amheus iawn a fydd hyn yn gynaliadwy yn y dyfodol.
- 3.5 Ar ben hyn, penderfynwyd y dylid symud yn agosach at dalu cyflog byw i'r rhai hynny sydd yn cael eu cyflogi gan y Cyngor ar y cyflogau isaf ar gost o £0.2m gan godi'r dreth gyngor yn benodol er mwyn gwneud hynny.
- 3.6 Golyga hyn felly ein bod wedi cyfrifo fod angen £5.2m yn 2014/15 uwchben cyllideb 2013/14 ac o ychwanegu'r gostyngiad grant o £8.1m, golyga hynny ein bod yn wynebu diffyg o £13.3m yn 2014/15.
- 3.7 Er mwyn cadw'r cynnydd yn y Dreth Gyngor o fewn ffiniau rhesymol, sicrhau ein bod yn medru parhau i gyfarch anghenion ein trigolion, a thalu am symud tuag at gyflog byw, penderfynodd y Cyngor ar gynnydd o 3.9% fyddai'n cynhyrchu £2.1m ychwanegol. Fodd bynnag 'roedd modd hefyd cynyddu'r gyfradd casglu a ddefnyddir i gyfrifo incwm y Dreth Gyngor (yn sgil y ffaith nad oedd y gostyngiad a ragwelwyd y llynedd oherwydd newidiadau yn y Cynllun Gostyngiadau'r Dreth Gyngor am ddigwydd) fyddai'n ychwanegu £0.8m at y swm yma.
- 3.8 Byddwn yn dileu rhai cyllidebau canolog a sefydlwyd er mwyn gwarchod rhag risgiau y gallasai'r Cyngor eu hwynebu ac i gyfarch anghenion gwariant parhaol o fewn y Cynllun Strategol fydd yn lleihau'r gofynion o £3.1m, a'r bwriad yw cwrdd â £5.5m o'r bwlch gweddilliol o'r rhaglen arbedion sydd eisoes yn cael ei gyflawni gan y Cyngor.
- 3.9 Trwy ddefnyddio £1.8m o falansau wedyn, gellir bod yn hyderus y byddwn yn medru wynebu sefyllfa gyllidol 2014/15 heb amharu'n ormodol ar wasanaethau i drigolion ac er mwyn prynu amser i ni fedru dod i gasgliadau ar sut i gwrdd â'r bwlch hirdymor sydd o'n blaenau.

- 3.10 Gosodwyd targedau ar gyfer darganfod arbedion effeithlonrwydd / rheoli galw ar gyfer pob gwasanaeth eisoes, gan ofyn iddynt lunio eu cynlluniau ar gyfer gwireddu'r targedau hynny erbyn diwedd Mai.
- 3.11 Yn y pen draw fodd bynnag, bydd rhyw elfen o doriadau yn anorfod a byddwn yn llunio trefn gynhwysol ar gyfer dod i gasgliad ar flaenoriaethau'r Cyngor yn ystod hanner cyntaf 2014/15.
- 3.12 O ran y rhaglen gyfalaf, 'rydym wedi cadw'n fras at y rhaglen gyfalaf a osodwyd y llynedd ar gyfer 2014/15 a 2015/16 yn seiliedig ar y Strategaeth Asedau 10 mlynedd ond gan nodi y bydd yn rhaid ail ymweld â'r strategaeth honno yn fuan yn 2014/15. Fe geir manylion y rhaglen gyfalaf yn y llyfr cyllideb yma.

4 Y Dreth Gyngor

- 4.1 Ar gyfer 2014/15, £41.71 (neu 80c yr wythnos) yw'r cynnydd yn y Dreth Gyngor ar gyfer gwasanaethau Cyngor Gwynedd ar gyfer eiddo ym Mand D sy'n cyfateb i gynnydd o 3.9%.
- 4.2 Mae'r cynnydd o 3.9% yn cyfateb i'r pumed isaf o'r 22 awdurdod ar draws Cymru ac yn cymharu gyda chyfartaledd Cymru o 4.2%.
- 4.3 Nodir isod gymhariaeth Treth Gyngor Band D gyda ffigyrau llynedd.

TRETH CYNGOR BAND D			
	2013/14	2014/15	Cynnydd
	£	£	£
Cyngor Gwynedd	1,069.36	1,111.07	41.71 (3.9%)
Heddlu Gogledd Cymru	223.11	227.61	4.50 (2.0%)
Cynghorau Cymuned	30.82	32.18	1.36 (4.4%)
Cyfanswm	1,323.29	1,370.86	47.57 (3.6%)

CYLLIDEB GWEITHWYR 2014/2015

	Llawn Amser	Rhan Amser
Adnoddau Dynol	76	7
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>		
- Athrawon	889	266
- Eraill	133	1,983
- GwE	41	0
- Cyd-bwyllgor ADY	11	20
Cyllid	191	25
Democratiaeth a Chyfreithiol	35	17
Economi a Chymuned	206	378
Oedolion, Iechyd a Llesiant	484	639
Plant a Theuluoedd	155	189
Priffyrdd a Bwrdeistrefol :-		
- Yr Adran	556	103
- Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru	96	4
Rheoleiddio (Cynllunio, Trafnidiaeth a Gwarchod y Cyhoedd) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	189	172
Strategol a Gwella	69	10
Tim Rheoli Corfforaethol	7	1
Ymgynghoriaeth Gwynedd	120	5
Cyfanswm	<u><u>3,258</u></u>	<u><u>3,819</u></u>

Y GYLLIDEB REFENIW 2014/2015

Mae'r tudalennau canlynol cynnwys gwariant y gwahanol adrannau yn 2014/2015.

Mae cyllidebau'r gwasanaethau yn cynnwys dyraniad o gostau'r Gwasanaethau Cefnogol Canolog, a Chostau Cyfalaf. Cyfrifwyd y Costau Cyfalaf yn unol â chanllawiau CIPFA, ac fe osodir hwynt yn erbyn gwir gostau Ariannu Cyfalaf yn y gyllideb gorfforaethol. Nid yw'r system Costau Cyfalaf yn cael effaith ar Wariant Net yr Awdurdod.

Rhoddir disgrifiad byr o ddarpariaeth gwasanaeth hefyd.

CRYNODEB

	£'000
Gwariant Gros - Adrannau	370,695
Llai - Grantiau'r Llywodraeth, Cyfraniadau	86,382
- Incwm Arall	50,379
	233,934

GWARIANT YR ADRANNAU

	Gros £'000	%	Net £'000	%
Adnoddau Dynol	289	0.08	191	0.08
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>	113,264	30.55	88,984	38.04
Cyllid	3,592	0.97	1,403	0.60
Democratiaeth a Chyfreithiol	1,240	0.33	623	0.27
Economi a Chymuned	21,148	5.70	12,703	5.43
Oedolion, Iechyd a Llesiant	71,191	19.20	49,614	21.21
Plant a Theuluoedd	17,922	4.83	14,479	6.19
Priffyrdd a Bwrdeistrefol (Gan gynnwys Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru)	56,466	15.23	26,298	11.24
Rheoleiddio (Cynllunio, Trafnidiaeth a Gwarchod y Cyhoedd) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	19,622	5.29	11,262	4.81
Strategol a Gwella	3,311	0.89	757	0.32
Tim Rheoli Corfforaethol	178	0.05	135	0.06
Ymgynghoriaeth Gwynedd	6,859	1.85	1,124	0.48
Corfforaethol - Budd-daliadau	37,333	10.07	9,551	4.08
Corfforaethol - Eraill	18,280	4.93	16,810	7.19
	370,695	100.00	233,934	100.00

Gwariant Gros

AR BETH Y GWERIR YR ARIAN - £371 miliwn

- GWEITHWYR £179.2m
- ADEILADAU £14.5m
- CLUDIANT £10.9m
- CYFLENWADAU A GWASANAETHAU £59.9m
- TALIADAU I GYRFF ERAILL £53.9m
- GWARIANT ARALL, GRANTIAU, COSTAU DYLED AC ATI £52.3m

Incwm

O BLE Y DAW YR ARIAN - £371 miliwn

- GWERTHIANNAU, FFIOEDD, CYFRANIADAU AC ATI £50.4m
- GRANTIAU A THALIADAU ERAILL Y LLYWODRAETH £86.4m
- GRANT BLOC £136.0m
- TRETH Y CYNGOR £56.7m
- CRONFA'R DRETH ANNOMESTIG GENEDLAETHOL £39.0m
- BALANSAU A CHRONFEYDD £2.2m

ADNODDAU DYNOL

**Cyllideb
2014/15
£'000**

ADNODDAU DYNOL

Rheolaeth	Gwariant	469	Cyfrifoldeb am ffurfio a gweithredu polisïau staff a phersonél ac hyfforddi staff gan gydbblethu'r rhain gyda strategaethau ehangach y Cyngor
Polisi Adnoddau Dynol	Gwariant	209	Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 62 Rhan Amser: 6
Gwasanaeth Personel	Gwariant	824	
Iechyd a Diogelwch	Gwariant	380	
Hyfforddiant Symud a Thrin	Gwariant	99	
Gweithio'n Unigol	Gwariant	17	
Ysgrifennydd Unsain	Gwariant	36	
Gwasanaeth Cefnogol	Gwariant	864	
Cefnogol (Arlwyaeth, Glanhau a Gofal Cartref)	Gwariant	157	
	Ad-daliadau Gwasanaethau Eraill	(2,995)	
	Incwm	(60)	
		<u>0</u>	
Hyfforddiant Canolog	Gwariant	739	Hyfforddi a datblygu staff y Cyngor gan gyflogi 9 o Hyfforddeion Graddedig.
	Ad-daliadau Gwasanaethau Eraill	(546)	Nifer o staff yng nghyllideb 2014/2015:
	Incwm	(2)	Llawn amser: 14 Rhan Amser: 1
		<u>191</u>	
CYFANSWM NET ADNODDAU DYNOL		<u><u>191</u></u>	

ADNODDAU DYNOL

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau

734

Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon

CRYNODEB ADNODDAU DYNOL

Cyfanswm Gwariant	3,794
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(3,540)
Cyfanswm Incwm	(63)
Gwariant Net	<u>191</u>

ADDYSG

Cyllideb

2014/15

£'000

Cyllideb wedi ei ddatganoli i'r ysgolion. Rheolir gan Cyrff Llywodraethwyr Ysgolion.

Caiff y gyllideb ei ddyrannu i'r ysgolion yn ôl fformiwla.

CYLLIDEB UNIGOL YSGOLION

Ysgolion Cynradd	Gwariant	35,534	Ysgolion Cynradd	
	Incwm	(26)	Nifer o Ysgolion	97
	Incwm - Ad-daliadau	0	Nifer y Disgyblion (c.l.a)	9,207
		<u>35,508</u>	Nifer yr Athrawon (tybiannol)	411
			Nifer Staff Cefnogol:	
			Llawn Amser:	0
			Rhan Amser:	429
			Cymhareb Disgybl/Athro	22.4:1
			Unedau Meithrin	88
Ysgolion Uwchradd	Gwariant	34,397	Ysgolion Uwchradd	
	Incwm	(1,454)	Nifer o Ysgolion	14
	Incwm Grant ôl 16	(2,986)	Nifer y Disgyblion	6,403 (Heb gynnwys chweched dosbarth)
	Incwm - Ad-daliadau	0	Nifer yr Athrawon (tybiannol)	397
		<u>29,957</u>	Nifer Staff Cefnogol:	
			Llawn Amser:	60
			Rhan Amser:	185
			Cymhareb Disgybl/Athro	16.13:1
			Unedau Arbennig	1
Ysgolion Arbennig	Gwariant	2,157	Ysgolion Arbennig	
	Incwm	(1)	Nifer o Ysgolion	2
	Incwm - Ad-daliadau	0	Nifer o Leoedd	127
		<u>2,156</u>	Nifer yr Athrawon (tybiannol)	18
			Nifer Staff Cefnogol:	
			Llawn Amser:	0
			Rhan Amser:	53
CYFANSWM - CYLLIDEB UNIGOL YSGOLION		<u><u>67,621</u></u>		
(ISB UNIONGYRCHOL)				

ADDYSG

**Cyllideb
2014/15
£'000**

CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG

Ysgolion wedi cau	Gwariant	70	Rhan o arbedion cau ysgol er mwyn ariannu costau cynnal safleoedd gwag nes eu gwaredu a cyfraniad at darged arbedion arlwyath.	
	Incwm	0		
	Incwm - Ad-daliadau	0		
		<u>70</u>		
Uned Cynhwysiad	Gwariant	643	Tîm athrawon arbenigol gwybodaeth a dysgu ar draws y sir. <i>Nifer o staff yn y gyllideb 2014/2015:-</i>	
	Incwm	0		Llawn Amser: 10
	Incwm - Ad-daliadau	(625)		Rhan Amser: 5
		<u>18</u>		
Strategaeth Cynhwysiad	Gwariant	812	Cefnogaeth i ddisgyblion bregus o fewn ysgolion prif lif. <i>Nifer o staff yn y gyllideb 2014/2015:-</i>	
	Incwm	0		Llawn Amser: 11
	Incwm - Ad-daliadau	0		Rhan Amser: 16
		<u>812</u>		
Cronfa Lleihau Maint Dosbarthiadau CA2	Gwariant	319	Darpariaeth staffio ychwanegol i gefnogi disgyblion a lleihau maint y dosbarthiadau. <i>Nifer o staff yn y gyllideb 2014/2015:-</i>	
	Incwm	0		Llawn Amser: 3
	Incwm - Ad-daliadau	0		Rhan Amser: 12
		<u>319</u>		
Codi Safonau CA3	Gwariant	192	Trosglwyddo cyllid i Ysgolion Uwchradd unigol ar gyfer Codi Safonau CA3.	
	Incwm	0		
	Incwm - Ad-daliadau	0		
		<u>192</u>		
Datblygu Cwricwlwm Amgen	Gwariant	142	Trosglwyddo cyllid i Ysgolion Uwchradd unigol ar gyfer datblygu cwricwlwm amgen.	
	Incwm	0		
	Incwm - Ad-daliadau	0		
		<u>142</u>		

ADDYSG

Cyllideb

2014/15

£'000

CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG

(Parhad)

Neuadd Chwaraeon Blaenau Ffestiniog	Gwariant	69	Cyfraniad Hamdden i Ysgol y Moelwyn ar gyfer rhedeg y neuadd chwaraeon.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>69</u>	
Y Cyfnod Sylfaen (yr elfen ddatganoledig)	Gwariant	3,701	Grant Llywodraeth Cymru yn cyfuno plant oed 3-7 sef Blynyddoedd Cynnar a Chyfnod Allweddol
	Incwm	(3,701)	
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Arian Wrth Gefn Ysgolion (yr elfen ddatganoledig)	Gwariant	474	Darpariaeth yn cynnwys:- £250,000 unwaith ac am byth i Ysgolion Uwchradd penodol ar gyfer amddiffyn safonau, £139,000 tuag at cost dileu pwynt 5 a 6 o'r raddfa cyflog ac £85,000 i gwrdd ag amgylchiadau penodol arbennig mewn ysgolion
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>474</u>	
Ail-strwythuro Cyflogau Athrawon	Gwariant	42	Darpariaeth ar gyfer athrawon cynradd yn symud i UPS1 ym mis Medi i'w ddatganoli i ysgolion yn ystod y flwyddyn, fel bo'r angen.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>42</u>	
Ysgolion Iach	Gwariant	35	Darpariaeth ar gynllun ysgolion iach, trwy sefydlu cysylltiadau gyda'r cartref, y gymuned fel elfen a gwasanaethau arbenigol perthnasol.
	Incwm	(35)	
	Incwm - Ad-daliadau	0	
		<u>0</u>	

ADDYSG

Cyllideb

2014/15

£'000

CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG

(Parhad)

Grant Ysgolion Ffocws Cymunedol/Gofal Plant	Gwariant	88	Grant Llywodraeth Cymru ar gyfer gweithredu strategaeth addysg drwy gyfrwng y Gymraeg, hanfodol o Strategaeth Tlodi Plant.
	Incwm	(88)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		0	
Integreiddio	Gwariant	149	Darpariaeth ar gyfer disgyblion sydd yn destun Datganiad - gweler pennawd arall
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		149	
Biwro Troseddau	Gwariant	84	Cyllideb i sicrhau bod gan pob gweithiwr ysgol DBS cyfredol.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		84	
Grant y Gymraeg Mewn Addysg (yr elfen ddatganoledig)	Gwariant	638	Grant Llywodraeth Cymru a ddefnyddir i ddarparu cyrsiau dwys yn y Gymraeg i fewnfudwyr ac i athrawon.
	Incwm	(471)	Darperir cyllid am 5 Canolfan Iaith ynghyd â Chyd-gysylltwyr iaith oddi fewn yr 13 dalgylch.
	Incwm - Ad-daliadau	0	
		<hr/>	
		167	
Grant Effeithlonrwydd Ysgolion - GEY (yr elfen ddatganoledig)	Gwariant	1,233	Grant Llywodraeth Cymru ar gyfer cefnogi ac hyrwyddo datblygiadau cenedlaethol, a blaenoriaethu ar egwyddorion y Fframwaith Effeithlonrwydd Ysgolion a'r Strategaeth Tlodi Plant - sef Rhifedd, Llythrennedd a Chau'r Bwlch.
	Incwm	(1,175)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		58	
Technoleg Gwybodaeth Ysgolion	Gwariant	376	Cyllideb ar gyfer mynediad band llydan i ysgolion.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		376	
Grant Amddifadedd y Cynulliad			
Ysgolion Cynradd	Gwariant	995	Grant Llywodraeth Cymru i ysgolion wedi'i dargedu at helpu disgyblion o gefndir difreintiedig i gyflawni eu potensial ac i gyfrannu yn y ffordd orau bosibl at gymdeithas a'r economi.
Ysgolion Uwchradd	Gwariant	743	
Ysgolion Arbennig	Gwariant	22	
	Incwm	(1,760)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		(0)	

ADDYSG

Cyllideb

2014/15

£'000

**CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG
(Parhad)**

Brecwast am Ddim	Gwariant	550	Darpariaeth brecwast ar gyfer i 74 ysgol cynradd y Sir.
	Incwm	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	0	Rhan Amser: 250
		<u>550</u>	
Band 4 a 5 - Ysgolion Gwynedd	Gwariant	20	Grant Llywodraeth Cymru ar gyfer codi safonau i'r ysgolion hynny sydd wedi ei adnabod
	Incwm	(20)	ym Mand 4 a 5.
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Grant LAC/ PMG - Plant Mewn Gofal	Gwariant	119	Grant Llywodraeth Cymru ar gyfer targedu plant bregus.
	Incwm	(119)	
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Grant Presenoldeb Ysgolion	Gwariant	12	Grant Llywodraeth Cymru i wella presenoldeb ysgolion, gosod dyheadau uchel o ran
	Incwm	(12)	presenoldeb o sefydlu tîm o arbenigwyr i rhoi cyngor da i ysgolion
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Grant Pathfinder	Gwariant	48	Grant Llywodraeth Cymru ar gyfer ysgolion sy'n ymarferwyr arweiniol i weithio
	Incwm	(48)	gyda'u hyssgol ddatblygol a barwyd i ledaenu a gweithredu arferion da.
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Grant LiDW - PSBA Circuits [Gwynedd]	Gwariant	383	Grant Llywodraeth Cymru ar gyfer gwella cysylltedd ddigidol ar draws ysgolion Cymru,
	Incwm	(383)	yn benodol i gryfhau cyflymder rhwydwaith a'r ddarpariaeth di-wifr.
	Incwm - Ad-daliadau	0	
		<u>0</u>	

ADDYSG

Cyllideb

2014/15

£'000

**CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG
(Parhad)**

Grant LiDW - DPP [Consortia]	Gwariant	4	Grant Llywodraeth Cymru i ysgolion gefnogi defnydd Hwb+ mewn dysgu ac addysgu.
	Incwm	(4)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		0	
		<hr/>	
Grant CPCP (NPQH) [Consortia]	Gwariant	5	Grant Llywodraeth Cymru ar gyfer Cymhwyster Proffesiynol Cenedlaethol Prifathrawiaeth.
	Incwm	(5)	Mae'r CPCP yn cymhwyster mi pob athro sydd a'i bryd ar fod yn bennaeth.
	Incwm - Ad-daliadau	0	
		<hr/>	
		0	
		<hr/>	
Rhwydwaith 14 -19	Gwariant	294	Grant Llywodraeth Cymru ar gyfer hyrwyddo partneriaeth 14-19 i roi sylw i hyblygrwydd
	Incwm	(294)	cwricwlwm / sgiliau.
	Incwm - Ad-daliadau	0	
		<hr/>	
		0	
		<hr/>	
CYFANSWM - CYLLIDEB YSGOLION UNIGOL (ISB) CANOLIG		3,522	
		<hr/>	
CYFANSWM - CYLLIDEB YSGOLION UNIGOL - (ISB)		71,143	
		<hr/>	

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

Cludiant - Disgyblion a Myfyrwyr	Gwariant	4,723	Darpariaeth ar gyfer cyfrifoldeb i drefnu cludiant o'r cartref i'r ysgol / coleg yn unol a
	Costau Canolog	54	
	Incwm	(217)	gofynion statudol a pholisïau cyfredol. Darperir cludiant trwy ddefnyddio
	Incwm - Ad-daliadau	0	contractau cludiant cyhoeddus a chontractau penodol gan ddefnyddio bysiau
		<u>4,560</u>	a thacsis.
			<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Rhan Amser: 1
Grwpiau Strategol a Fforymau	Gwariant	15	Darpariaeth ar gyfer galw cyfarfodydd strategol a fforymau y gwasanaeth.
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>15</u>	
Ymdeoliadau Cynnar Athrawon	Gwariant	264	Cronfa ar gyfer costau ymdeol cynnar gwirfoddol hanesyddol athrawon er mwyn
	Costau Canolog	3	osgoi diswyddo gormodol.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>267</u>	
Adroddiadau Iechyd a Diogelwch ar offer Addysg Gorfforol	Gwariant	5	Adroddiadau gan arbenigwyr ar gyflwr offer addysg gorfforol yn yr ysgolion.
Credyd Pensiwn Ysgolion	Gwariant Credyd Pensiwnau	(258)	Addasiad technegol cyfrifeg (elfen hanesyddol o cyfraniad pensiwn cyflogwr)
Athrawon Llanw	Gwariant	42	Darpariaeth ar gyfer athrawon llanw oherwydd absenoldebau yn deillio o gyfarfodydd a drefnir gan yr Awdurdod, athrawon yn gweithredu ar Bwyllgorau Addysg, Gwasanaeth Rheithgor a chyfrifoldebau undebol.
Costau Canolog Ysgolion Cynradd, Uwchradd ac Arbennig	Costau Canolog	2,025	Costau Canolog ysgolion sef costau gwasanaethau megis cyllid, TGCH, adnoddau dynol, cyfreithiol ac yn y blaen.
Costau Cyfalaf (Dibrisiant)	Gwariant	2,434	Gwir gost yr Adran i ariannu cyfalaf yn y Cyfrif Rheoli Asedau.
Cyd Bwyllgor Addysg Cymru (CBAC)	Gwariant	85	Cyfraniad blynyddol i Cyd Bwyllgor Addysg Cymru trwy gytundeb.
Cynnal a Chadw a Chostau Rhedeg Adeiladau	Gwariant	1,003	Cyllideb ar gyfer cynnal a chadw adeiladau gan gynnwys trethi a rhenti.
	Incwm Rhent	(19)	
	Incwm - Ad-daliadau	(5)	
		<u>979</u>	

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

(Parhad)

Cyrsiau ac Ymweliadau Addysgol	Gwariant	8	Cyrsiau preswyl i ddisgyblion hyn (yn bennaf).
Defnydd Pyllau Nofio gan Ysgolion	Incwm - Ad-daliadau	(19)	Darpariaeth i Adran Economi a Chymuned ar gyfer defnyddio Pyllau Nofio Canolfannau Hamdden
Ymweliadau (Tramor) Ysgolion	Gwariant	6	Cost darparu adroddiadau arbenigol cyn i ysgolion ymweld â gwledydd tramor.
Grantiau Dillad Disgyblion	Gwariant	32	Grantiau i rieni disgyblion Uwchradd blynyddoedd 7, 9 a 11 sydd yn cwrdd â'r meini prawf. Hefyd telir grant i ddisgyblion ôl 16 i deuluoedd sydd yn derbyn Cymorth Incwm.
Grantiau i Fudiadau Allanol	Gwariant	14	Cyfraniadau blynyddol i gyrff allanol sydd yn darparu cyngor neu wasanaeth i ysgolion meis Cymdeithasau Chwaraeon a Mudiad Addysg Cristnogol Cymru
Hyfforddi Llywodraethwyr	Gwariant	6	Darpariaeth ar gyfer y rhaglen i hyfforddi llywodraethwyr. Ariennir un swydd llawn amser o'r Grant GEY
Rheolaeth Fflyd	Gwariant	14	Ffi Adran Amgylchedd am reolaeth fflyd.
Trwyddedau a Thanysgrifiadau ac Adroddiadau	Gwariant	51	Cytundeb rhwng yr Awdurdod a chyrrff allanol am drwyddedau ac yn y blaen.
Yswiriannau	Gwariant	441	Darpariaeth ar gyfer sefydliadau addysgol, staff a llywodraethwyr.
Grant ôl 16 - Incwm	Incwm	(31)	Grant Llywodraeth Cymru ar gyfer Addysg Ôl 16 mewn ysgolion - elfen canolog.
Integreiddio	Gwariant	1,878	Darpariaeth ar gyfer disgyblion sydd yn destun Datganiad - rhan CLG yn unig
	Costau Canolog	13	
	Incwm	0	
	Incwm - Ad-daliadau	(1,672)	
		<u>219</u>	
Datganiadau All-Sirol	Gwariant	85	Cyllideb ar gyfer cymorth ychwanegol i blant siroedd eraill ac i blant o Wynedd sydd yn
	Incwm	(85)	mynychu ysgolion tu allan i'r ffin.
	Incwm - Ad-daliadau	0	
		<u>0</u>	

Nifer o staff yn y gyllideb 2014/2015:-

Rhan Amser:

262

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

(Parhad)

Unedau Anhwylderau Iaith	Gwariant	214	Darpariaeth ar gyfer lleoliad mewn 4 uned i ddisgyblion ar gyfer anhwylderau iaith a llefarydd.
	Costau Canolog	4	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/> 218	
			<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Llawn Amser: 2
			Rhan Amser: 3
Gwasanaeth Llyfrgell Ysgolion	Gwariant	72	Cyllideb ar gyfer y Gwasanaeth Llyfrgell i Ysgolion.
	Costau Canolog	1	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/> 73	
Uned Anghenion Dysgu Ychwanegol Dwys Tŷ Aran	Gwariant	100	Darpariaeth ar gyfer costau rhedeg yr Uned Ddwys Tŷ Aran.
	Costau Canolog	2	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/> 102	
			<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Llawn Amser: 1
			Rhan Amser: 4
Uned Awtistiaeth	Gwariant	101	Uned arbennig ar gyfer disgyblion cynradd awtistig.
	Costau Canolog	2	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/> 103	
			<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Rhan Amser: 6
Rhwydwaith 14 -19	Gwariant	253	Grant Llywodraeth Cymru ar gyfer hyrwyddo partneriaeth 14-19 i roi sylw i hyblygrwydd cwricwlwm / sgiliau.
	Costau Canolog	7	
	Incwm	(230)	
	Incwm - Ad-daliadau	0	
		<hr/> 30	

ADDYSG

**Cyllideb
2014/15
£'000**

**GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)
(Parhad)**

Grant Gwisg Ysgol i Ddisgyblion	Gwariant	23	Grant Llywodraeth Cymru ar gyfer pryniant gwisg ysgol i ddisgyblion Blwyddyn 7.
	Costau Canolog	0	
	Incwm	(23)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		0	
		<hr/>	
Uned Arbennig Tŷ Meirion	Gwariant	2	Darpariaeth ar gyfer costau ychwanegol Uned Arbennig Tŷ Meirion.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		2	
		<hr/>	
Y Cyfnod Sylfaen (Elfen heb fod yn ISB)	Gwariant	240	Grant Llywodraeth Cymru ar gyfer hyfforddiant a mynediad athrawon y mudiadau meithrin.
	Costau Canolog	54	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm	(240)	Llawn Amser: 3
	Incwm - Ad-daliadau	0	Rhan Amser: 3
		<hr/>	
		54	
		<hr/>	
Gwasanaeth Lles	Gwariant	271	Nod y Gwasanaeth yw galluogi plant a phobl ifanc i elwa'n llawn o'r ddarpariaeth
	Costau Canolog	4	addysgol a gyflwynir gan ysgolion neu 'fel arall'.
	Incwm	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	(35)	Llawn Amser: 5
		<hr/>	Rhan Amser: 3
		240	
		<hr/>	

ADDYSG**GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)
(Parhad)****Cyllideb
2014/15
£'000**

Addysg tu allan i'r ysgol	Gwariant	144	Darpariaeth ar gyfer hyfforddiant cartref am absenoldebau megis salwch, gwaharddiadau parhaol a ffobia mynychu ysgol. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 1 Rhan Amser: 5
	Costau Canolog	2	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>146</u>	
Unedau ABC (Asesu Blynyddoedd Cynnar)	Gwariant	144	Darpariaeth ar gyfer 4 Uned Cyn Ysgol i asesu sgiliau i ddisgyblion o oedran cyn-ysgol a gyfeiriwyd gan yr Awdurdod Iechyd. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 3 Rhan Amser: 5
	Costau Canolog	3	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>147</u>	
Gofalwyr a Chynnal Tiroedd Canolog	Gwariant	58	Cyllideb ar gyfer gwaith cynnal tiroedd a gofalwyr sydd yn ychwanegol i'r gytundeb sydd wedi ei ddatganoli.
	Costau Canolog	1	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>59</u>	
Uned Cyfeirio Disgyblion (Canolfan Brynffynnon) - Cynradd	Gwariant	215	Darpariaeth ar gyfer plant cynradd ag anawsterau emosiynol ac ymddygiadol. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 2 Rhan Amser: 3
	Costau Canolog	5	
	Incwm	(13)	
	Incwm - Ad-daliadau	(26)	
		<u>181</u>	
Ieithoedd Lleiafrifol	Gwariant	70	Darpariaeth ar gyfer addysg i blant tramor.
	Costau Canolog	1	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>71</u>	
Llwybrau Ni (Ty Gwair, Llanwnda)	Gwariant	180	Canolfan ar gyfer disgyblion ag anawsterau ymddygiadol dwys a chymhleth sydd tu hwnt i'r hyn y gall y ddarpariaeth gynhwysiad o fewn y prif lif ddygymod ag ef. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 2 Rhan Amser: 3
	Costau Canolog	3	
	Incwm	0	
	Incwm - Ad-daliadau	(40)	
		<u>143</u>	

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

(Parhad)

Cyfraniad Gwynedd tuag at Costau Swyddfa Consortia Gogledd Cymru	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	28 0 0 0	Cyfraniad yr awdurdod at waith y Swyddfa Consortiwm Gogledd Cymru.
		<hr/> 28	
Swyddfa'r Consortiwm (Gogledd Orllewin Cymru)	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	163 21 (140) (28)	Cytundeb Lefel Gwasanaeth ar y cyd gyda chwech awdurdod addysg Gogledd Cymru. ar gyfer costau Cyd-lynydd y Consortiwm y Gogledd, Rheolwr busnes a Cymhorthydd Gweinydd
		<hr/> 16	<i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 2 Rhan Amser: 2
Cymwysterau Proffesiynol Athrawon a Chymorthyddion	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	32 1 (22) 0	Cyllideb ar gyfer cymwysterau prifathrawon, athrawon a chymhorthyddion, ynghyd â datblygiadau eraill yn y maes.
		<hr/> 11	
Grant Trafaelwyr a Phersonau a Disodlwyd	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	24 0 (18) 0	Grant Llywodraeth Cymru ar gyfer disgyblion o deuluoedd teithwyr.
		<hr/> 6	<i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 2 Rhan Amser: 2
Gwasanaethau Therapi Cerdd	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	9 0 0 0	Darpariaeth ar gyfer y gwasanaeth therapi cerdd, i ddisgyblion Anghenion Dysgu Ychwanegol.
		<hr/> 9	
Gwasanaeth Llefrith yn yr Ysgolion	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	154 8 (154) 0	Darpariaeth llefrith I blant ysgolion cynradd. Llefrith am ddim I blant CA1 a ariennir gan Llywodraeth Cymru. Gwerthir llefrith am sybsidi I blant CA2 trwy grant gan Ewrop
		<hr/> 8	
Bwydlenni Iach	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	13 0 0 0	Darpariaeth ar gyfer bwydlenni iach yn ôl rheoliadau safonau bwyd Blas am Oes Llywodraeth Cymru. Y nod yw gwneud yn siŵr fod holl fwydlenni'n cynnig bwydydd cytbwys a maethlon fel rhan bwysig ac hanfodol o fywyd ysgol.
		<hr/> 13	

ADDYSG

Cyllideb

2014/15

£'000

**GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)
(Parhad)**

Rheolaeth a Gweinyddiaeth Arlwyath a Glanhau	Gwariant	207	
	Costau Canolog	145	Cost rheoli a gweinyddu'r Gwasanaethau Arlwyath a Glanhau.
	Incwm	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	(668)	Llawn Amser: 4
		<u>(316)</u>	
Gwasanaethau Arlwyath Ysgolion	Gwariant	4,973	Gwasanaeth Arlwyo 97 ysgol gynradd, 11 ysgol uwchradd a 2 ysgol arbennig, yn ogystal â Chanolfan Brynffynnon a Llwybrau Ni, Ty Gwair.
	Incwm	(1,588)	
	Incwm - Ad-daliadau	(3,385)	
		<u>0</u>	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Rhan Amser: 354
Gwasanaethau Glanhau	Gwariant	1,774	
	Incwm	(84)	Gwasanaeth Glanhau a Gofalu mewn 96 ysgol gynradd, 9 ysgol uwchradd a 2 ysgol arbennig.
	Incwm - Ad-daliadau	(1,690)	
		<u>0</u>	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
			Rhan Amser: 266 (Glanhau)
			Rhan Amser: 14 (Gofalu)
Gwasanaethau Cerdd Ysgolion	Gwariant	128	
	Costau Canolog	2	Darpariaeth tuag at ariannu Cwmni Cerdd William Mathias a cherddorfeydd sirol, a chronfa ar gyfer hyrwyddo gwaith y Gwasanaeth Cerdd.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>130</u>	
Cynllun PESS	Gwariant	23	Cynllun Addysg Gorfforol a Mabolgampau Ysgolion ariennir gan Gyngor
	Costau Canolog	1	Chwaraeon Cymru. Prosiect ar lefel Consortia Gogledd Cymru hyd at Awst 2015.
	Incwm	(23)	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	0	Llawn Amser: 1
		<u>1</u>	

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

(Parhad)

Cynllun POTENSIAL	Gwariant	57	Cynllun Anogwyr Dysgu mewn Ysgolion a ariennir trwy grant ERDF (Ewrop) <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 1
	Costau Canolog	8	
	Incwm	(57)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		8	
		<hr/>	
Grant Lleiafrifoedd Ethnig	Gwariant	98	Grant Llywodraeth Cymru ar gyfer Disgyblion Lleiafrifoedd Ethnig.
	Costau Canolog	1	
	Incwm	(98)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		1	
		<hr/>	
Blas am Oes	Gwariant	105	Grant Llywodraeth Cymru i godi safonau maeth y mae disgyblion yn ei fwyta. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 2
	Costau Canolog	9	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		114	
		<hr/>	
Grant Datblygu Gwasanaeth Cwnsela	Gwariant	175	Amcan y grant yw cael darpariaeth cwnsela ar gyfer pob disgybl ysgol, gan roi'r hyder iddynt y caiff eu hanghenion eu deall a'u datrys. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 5 Rhan Amser: 1
	Costau Canolog	2	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		177	
		<hr/>	
Ffioedd All-Sirol Arbennig	Gwariant	1,172	Gwariant ar ddisgyblion Gwynedd yn mynychu ysgolion y tu allan i Wuned. Incwm o ddisgyblion yn mynychu ysgolion Gwynedd ond sy'n byw tu allan i Wuned.
	Costau Canolog	25	
	Incwm	(116)	
	Incwm - Ad-daliadau	0	
		<hr/>	
		1,081	
		<hr/>	
Addysg Bellach	Gwariant	105	Cyllideb ar gyfer yr Uned Addysg Bellach, sy'n cynnwys darpariaeth i fyfyrwyr. <i>Nifer o staff yn y gyllideb 2014/2015:-</i> Llawn Amser: 1 Rhan Amser: 1
	Costau Canolog	5	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		110	
		<hr/>	

ADDYSG

Cyllideb

2014/15

£'000

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)

(Parhad)

Uned Blynyddoedd Cynnar	Gwariant	16	Darpariaeth ar gyfer swydd Uwch Reolwr rhan amser , ar y cyd gyda'r Gwasanaeth Plant
	Costau Canolog	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm	0	Rhan Amser: 1
	Incwm - Ad-daliadau	0	
		<hr/>	
		16	
		<hr/>	
Grantiau Meithrin	Gwariant	574	Darpariaeth ar gyfer addysg feithrin rhan amser i blant yn y tymor yn dilyn eu pen-blwydd yn
	Costau canolog	9	3 oed mewn sefydliadau heb fod yn ysgolion (cylchoedd meithrin a meithrinfeydd preifat).
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		583	
		<hr/>	
Grant y Gymraeg Mewn Addysg (Elfen heb fod yn ISB)	Gwariant	100	Grant Bwrdd yr Iaith Gymraeg a ddefnyddir i ddarparu cyrsiau dwys yn y Gymraeg
	Costau Canolog	15	i fewnfudwyr ac i athrawon. Darperir cyllid am 5 Canolfan Iaith ynghyd â
	Incwm	0	Chyd-gysylltwyr iaith oddi fewn yr 13 dalgylch.
	Incwm - Ad-daliadau	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
		<hr/>	Llawn Amser: 9
		115	Rhan Amser: 2
		<hr/>	
Datblygiadau yn Maes Cymraeg	Gwariant	17	Darpariaeth ar gyfer datblygiadau yn y maes Cymraeg dan arweiniad y Pennaeth Addysg.
	Costau Canolog	7	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<hr/>	
		24	
		<hr/>	
Grant RMIS - Capita One	Gwariant	28	Prosiect allweddol Llywodraeth Cymru i wella safonau addysgol trwy ddefnyddio meddalwedd
	Costau Canolog	0	cyson i'r chwech Awdurdod Gogledd Cymru
	Incwm	(28)	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	0	Llawn Amser: 2
		<hr/>	
		0	
		<hr/>	
Consortium Dysgu ol-16 Gwynedd a Môn	Gwariant	376	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Costau Canolog	13	Llawn Amser: 2
	Incwm	(376)	Rhan Amser: 1
	Incwm - Ad-daliadau	0	
		<hr/>	
		13	
		<hr/>	

ADDYSG**Cyllideb****2014/15****£'000****GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)****(Parhad)**

Prosiect Hyrwyddo Ansawdd Uwchradd	Gwariant	66	Cynllun yn sefydlu a gweithredu Consortiwm Dysgu ôl-16 Gwynedd a Môn
	Incwm	0	Ariennir trwy grant Ewropeaidd
	Incwm - Ad-daliadau	(66)	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
		<u>0</u>	Llawn Amser: 1
Grant Effeithlonrwydd Ysgolion - GEY (Elfen heb fod yn ISB)	Gwariant	308	Grant Llywodraeth Cymru i ysgolion wedi'i dargedu at helpu disgyblion o gefndir
	Costau Canolog	83	difreintiedig i gyflawni eu potensial ac i gyfrannu yn y ffordd orau bosibl
	Incwm	0	Tlodi Plant.
	Incwm - Ad-daliadau	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
		<u>391</u>	Llawn Amser: 9 Rhan Amser: 6
Rheolaeth a Gweinyddiaeth yr Adran Addysg	Gwariant	1,481	Darparu rheolaeth a gweinyddiaeth, gan gynnwys gwasanaeth Uned Cefnogi
	Costau Canolog	204	yr Ysgolion Cynradd.
	Incwm	(10)	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Incwm - Ad-daliadau	(492)	Llawn Amser: 29 Rhan Amser: 3
		<u>1,183</u>	
Trefniadaeth Ysgolion	Gwariant	667	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
	Costau Canolog	73	Llawn Amser: 5
	Incwm	0	Rhan Amser: 2
	Incwm - Ad-daliadau	(393)	
		<u>347</u>	
Costau Canolog y Gwasanaeth	Incwm - Ad-daliadau	(321)	Incwm ad-daliadau gan Ysgolion ar gyfer costau canolog trwy Cytundeb Lefel Gwasanaeth
		<u>(321)</u>	er enghraifft - Gwasanaeth Rheoli Banc ac Adnoddau Dynol
Gwasanaethau Arbenigol Addysg/ Cyd-bwyllgorau			
Cwmni Cynnal	Gwariant	196	cost gwasanaeth penodol
GwE	Gwariant	641	cost gwasanaeth penodol
Cyd bwyllgor ADY	Gwariant	750	cost gwasanaeth penodol
	Costau Canolog	42	
		<u>1,629</u>	

ADDYSG

Cyllideb

2014/15

£'000

**CYFANSWM - GWARIANT HEB FOD CYLLIDEB UNIGOL
YSGOLION (ISB)**

17,841

CYFANSWM NET CYLLIDEB ADDYSG

88,984

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	2,858	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
Llai, Incwm Ad-daliad Gwasanaethau Canolog	(9)	Credyd Democratiaeth
	<u>2,849</u>	

CRYNODEB GWASANAETH ADDYSG		
Cyfanswm ISB Uniongyrchol	67,621	
Cyfanswm ISB Canolig	3,522	
Cyfanswm Gwariant heb fod yn ISB	<u>17,841</u>	
Gwariant Net	<u>88,984</u>	

CRYNODEB GWASANAETH ADDYSG		
Cyfanswm Gwariant	114,603	
Cyfanswm Incwm	-16,154	
Cyfanswm Ad-daliadau	<u>-9,465</u>	
Gwariant Net	<u>88,984</u>	

ADDYSG

GOFYNION CYFRIFO CYD-BWYLLGORAU YN BERTHNASOL

**Cyllideb
2014/15
£'000**

**Gwasanaeth Effeithlonrwydd a Gwella Ysgolion
Rhanbarthol Gogledd Cymru - GwE**

GwE	Gwariant	6,519	Cyd-bwyllgor sefydlwyd 1 Ebrill 2013 i ddarparu gwasanaeth effeithlonrwydd a
	Incwm	(6,519)	gwella ysgolion yn Gogledd Cymru.
	Incwm - Ad-daliadau	0	<i>Nifer o staff yn y gyllideb 2014/2015:-</i>
CYFANSWM NET CYLLIDEB GwE		<u>0</u>	Llawn Amser: 41

Cyd-bwyllgor - Anghenion Dysgu Ychwanegol

Cyllideb Cyd-bwyllgor sefydlwyd 1 Ebrill 1996 i ddarparu gwasanaeth arbennigol
2014/15 anghenion dysgu ychwanegol ar draws Gwynedd ac Ynys Mon
£'000 *Nifer o staff yn y gyllideb 2014/2015:-*

Cyd-bwyllgor ADY	Gwariant	1,212	Llawn Amser: 11
	Incwm	(1,212)	Rhan Amser: 20
	Incwm - Ad-daliadau	0	
CYFANSWM NET CYLLIDEB Cyd-bwyllgor ADY		<u>0</u>	

CYLLID

		Cyllideb 2014/15 £'000	
CYLLID			
Cyllid	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	4,858 (3,965) (906) <u>(13)</u>	Darparu gwasanaeth cyllid cynhwysfawr i'r Cyngor, ym mhenodol - rheolaeth ariannol, cyfrifeg, prosesu taliadau a chyflogau, incwm, archwilio mewnol, yswiriant a rheoli risg, pensiynau, casglu trethi a gweinyddu budd-daliadau. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 96 Rhan Amser: 13
Atal Twyll	Gwariant Incwm	141 (78) <u>62</u>	Darganfod ac atal twyll, cynllun sydd yn derbyn cymhorthdal gan yr Adran Gwaith a Phensiynau. Nifer o staff yng nghyllideb 2014/2015: Llawn Amser: 3
Hel Trethi a Gweinyddu	Gwariant Incwm	2,520 (1,167) <u>1,352</u>	Gweinyddu Treth y Cyngor ac, ar sail Asiantaeth, y Dreth ar Fusnes a Budd-daliadau (Tai a Threth y Cyngor). Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 50 Rhan Amser: 10
Technoleg Gwybodaeth	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	3,150 (3,133) (17) <u>0</u>	Darparu gwasanaeth datblygu, cefnogaeth a gweinyddu systemau, a gweithredu systemau'r prif ffram. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 40 Rhan Amser: 2
Gwasanaeth Gwybodaeth Daearyddol	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	151 (139) (12) <u>0</u>	Rheoli darpariaeth gwasanaeth mapio digidol a gwasanaethau rheoli eraill sy'n seiliedig ar gronfa ddata daearyddol. Nifer o staff yng nghyllideb 2014/2015: Llawn Amser: 2
Gwasanaeth Teleffon Canolog	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	440 (430) (8) <u>2</u>	Darparu gwasanaeth teleffon canolog y Cyngor.
CYFANSWM NET CYLLID		<u>1,403</u>	

CYLLID

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	1,669	Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon
--------------------------	-------	---

CRYNODEB CYLLID		
Cyfanswm Gwariant	11,258	
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(7,667)	
Cyfanswm Incwm	(2,189)	
Gwariant Net	<u>1,403</u>	

DEMOCRATIAETH A CHYFREITHIOL

		Cyllideb 2014/15 £'000	
DEMOCRATIAETH A CHYFREITHIOL			
Rheolaeth a Gweinyddol	Gwariant	171	Darparu gwasanaethau gweinyddol i'r Cyngor.
Uned Cefnogi'r Cabinet	Gwariant	110	Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 12 Rhan Amser: 4
Cyfieithu	Gwariant	353	
Cydraddoldeb a Iaith	Gwariant	109	
Priodoldeb	Gwariant	61	
	Ad-daliadau Gwasanaethau Eraill	(802)	
		<u>0</u>	
		<u><u>0</u></u>	
Adain Gyfreithiol	Gwariant	744	Darparu cyngor a gwasanaeth cyfreithiol i'r Cyngor cyfan.
	Ad-daliadau Gwasanaethau Eraill	(712)	Nifer o staff yng nghyllideb 2014/2015:
	Incwm	(32)	Llawn amser: 14 Rhan Amser: 2
		<u>0</u>	
		<u><u>0</u></u>	
Uned Argraffu	Gwariant	315	Darparu gwasanaeth argraffu i adrannau'r Cyngor.
	Ad-daliadau Gwasanaethau Eraill	(370)	Nifer o staff yng nghyllideb 2014/2015:
	Incwm	(15)	Llawn amser: 2
		<u>(70)</u>	
		<u><u>(70)</u></u>	
Cofrestru Genedigaethau, Marwolaethau a Phriodasau	Gwariant	369	Cofrestru holl enedigaethau, marwolaethau a phriodasau yng Ngwynedd yn unol â gofynion y
	Incwm	(197)	deddfau cofrestru.
		<u>171</u>	Nifer o staff yng nghyllideb 2014/2015:
			Llawn amser: 2 Rhan Amser: 9
Pridiannau Tir	Gwariant	155	Derbyn ac arolygu chwiliadau ar gyfer tai ac eiddo o fewn y Sir.
	Incwm	(174)	Nifer o staff yng nghyllideb 2014/2015:
		<u>(19)</u>	Llawn amser: 2 Rhan Amser: 1
		<u><u>(19)</u></u>	

DEMOCRATIAETH A CHYFREITHIOL

		Cyllideb 2014/15 £'000	
Cofrestru Etholwyr	Gwariant	197	Paratoi a chyhoeddi'r Cofrestr Etholiadol ac ymdrin ag ymholiadau.
	Incwm	(3)	Nifer o staff yng nghyllideb 2014/2015:
		<u>194</u>	Llawn amser: 2 Rhan Amser: 1
Crwner	Gwariant	489	Nifer o staff yng nghyllideb 2014/2015:
	Incwm	(178)	Llawn amser: 1
		<u>312</u>	
Etholiadau	Gwariant	<u>36</u>	Ar gyfer etholiadau ac is-etholiadau'r Cyngor
		<u>36</u>	
CYFANSWM NET DEMOCRATIAETH A CHYFREITHIOL		<u><u>623</u></u>	

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	575	Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon
--------------------------	-----	---

CRYNODEB DEMOCRATIAETH A CHYFREITHIOL	
Cyfanswm Gwariant	3,106
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(1,884)
Cyfanswm Incwm	(599)
	<u>623</u>
Gwariant Net	<u><u>623</u></u>

ECONOMI A CHYMUNED

GWASANAETHAU DATBLYGU'R ECONOMI

**Cyllideb
2014/15
£'000**

Rheolaeth yr Adran	Gwariant	1,716	Bwriad yr Adran Economi a Chymuned yw darparu gwasanaeth o'r ansawdd gorau fyddai'n cyfrannu tuag at greu cymunedau cynaliadwy gyda economi ffyniannus ac amrywiaeth o gyfleoedd gwaith. <i>Nifer o staff yng nghyllideb 2014/2015:</i> Llawn amser: 4 Rhan amser: 2
	Incwm	0	
	Incwm Ad-daliadau	(23)	
		<u>1,693</u>	
Gwasanaeth Cefnogi Busnes	Gwariant	800	Gweithgareddau cefnogi busnes, yn gynnwys rheoli a gweinyddu'r Gronfa Fuddsoddi Leol, y Gronfa Benthyciadau newydd, a chyd-lynu darpariaethau cefnogi busnes o fewn y Sir. Mae'r Gwasanaeth hefyd yn gyfrifol am rheoli tiroedd ac unedau busnes Cyngor Gwynedd yn cynnwys rheoli 87 o unedau diwydiannol, 3 canolfan fenter, ynghyd a thiroedd datblygu. <i>Nifer o staff yng nghyllideb 2014/2015:</i> <i>(yn cynnwys 1 swydd dros dro, ariannir drwy grant, etc)</i> Llawn amser: 9 Rhan amser: 1
	Incwm	(672)	
	Incwm Ad-daliadau	(2)	
		<u>126</u>	
Gwasanaeth Datblygu a Marchnata Twristiaeth	Gwariant	1,259	Mae'r Gwasanaeth yn gyfrifol am reolaeth a gweithgareddau i farchnata Gwynedd fel cyrchfan i ymwelwyr. Mae'r Gwasanaeth hefyd yn gyfrifol am am hyrwyddo ardal Eryri Mynyddoedd a Mor, reolaeth cyrchfan, rhwydwaith Canolfannau Croeso y sir a digwyddiadau. <i>Nifer o staff yng nghyllideb 2014/2015:</i> Llawn amser: 10 Rhan amser: 15
	Incwm	(313)	
	Incwm Ad-daliadau	(22)	
		<u>924</u>	

ECONOMI A CHYMUNED

GWASANAETHAU DATBLYGU'R ECONOMI
(parhad)

Cyllideb
2014/15
£'000

Gwasanaeth Adfywio Cymunedol	Gwariant	1,044	Gweithgareddau i gynllunio, datblygu a gweithredu cyfres o raglenni a phrosiectau adfywio byddai'n manteisio ar gyfleoedd ac yn ymateb i anghenion lleol gan alluogi cymunedau Gwynedd i chwarae rôl flaenllaw yn y broses adfywio. Mae gwaith y Gwasanaeth ar gyfer adfywio cymunedol yn cynnwys rhwydwaith swyddogion bro, rhaglen Cymunedau'n Gyntaf, Cist Gwynedd a Chanolfan Noddfa.
	Incwm	(587)	
	Incwm Ad-daliadau	0	
		<u>457</u>	
<i>Nifer o staff yng nghyllideb 2014/2015:</i>			
<i>(yn cynnwys 15 swydd LL.A. a 3 swydd Rh.A. dros dro, ariannir drwy grant, etc)</i>			
	Llawn amser:	15	
	Rhan amser:	1	

Gwasanaeth Sgiliau a Chyflogaeth	Gwariant	643	Gweithgareddau yn cynnwys adnabod anghenion sgiliau'r farchnad a chynllunio rhaglenni i ddarparu hyfforddiant addas gan roi sylw arbennig i sgiliau galwedigaethol. Cyfrifoldeb hefyd am ddatblygu rhaglenni i hyrwyddo mentergarwch, yn arbennig ymysg pobl ifanc a chymunedau gwledig. Prif raglenni yn cynnwys datblygu a rheoli menter Llwyddo'n Lleol a Cynllun Datblygu Gwledig Gwynedd.
	Incwm	(579)	
	Incwm Ad-daliadau	(23)	
		<u>41</u>	
<i>Nifer o staff yng nghyllideb 2014/2015:</i>			
<i>(yn cynnwys 22 swydd dros dro, ariannir drwy grant, etc)</i>			
	Llawn amser:	15	
	Rhan amser:	4	

Gwasanaeth Prosiectau Strategol	Gwariant	540	Rheoli a datblygu prif brosiectau adfywio cyfalaf yr Adran.
	Incwm	(18)	
	Incwm Ad-daliadau	0	
		<u>522</u>	
<i>Nifer o staff yng nghyllideb 2014/2015:</i>			
<i>(yn cynnwys 1 swydd dros dro, ariannir drwy grant, etc)</i>			
	Llawn amser:	4	
	Rhan amser:	2	

ECONOMI A CHYMUNED

GWASANAETHAU DATBLYGU'R ECONOMI
(parhad)

Cyllideb
2014/15
£'000

Gwasanaeth Strategaeth a Datblygu	Gwariant	245	Gwasanaeth yn gyfrifol am ddatblygu a chydlynu strategaeth economaidd i'r ardal
	Incwm	(116)	a chynlluniau i dargedu cronfeydd ariannu gan sefydliadau megis y Llywodraeth y
	Incwm Ad-daliadau	0	Cynulliad ac Ewrop. Gwasanaeth yn cynnwys 2 dim - Tîm Ewrop sy'n ceisio sicrhau
		<u>129</u>	bod y Sir yn cymryd mantais o bob cyfle sy'n deillio o bolisiau, cronfeydd a chysylltiadau
			Ewrop, yn arbennig Cydgyfeiriad ac Interreg. Mae'r Tîm Comisiynu ac Ansawdd yn
			monitro cynnydd a pherfformiad prosiectau adfywio ac economaidd yr Adran. Mae'r
			Gwasanaeth hefyd yn gweithredu fel ysgrifenyddiaeth i Partneriaeth Economaidd Gwynedd.
			<i>Nifer o staff yng nghyllideb 2014/2015:</i>
			Llawn amser: 6
			Rhan amser: 0

ECONOMI A CHYMUNED

GWASANAETH IEUENCTID A CHYMUNED

		Cyllideb		
		2014/15		
		£'000		
Rheolaeth y Gwasanaeth	Gwariant	246	Cyllideb ar gyfer cyflogi dwy swyddog ieuencid a chymuned, un cymhorthydd	
	Incwm	(33)	gweinyddol llawn amser, a dwy ran amser ynghyd a holl gostau gweinyddol y gwasanaeth.	
	Incwm Ad-daliadau	0	<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
		<u>213</u>	Llawn amser:	3
			Rhan amser:	2
Datblygu Ardal	Gwariant	117	Cyllideb ar gyfer cyflogi 3 gweithiwr datblygu ardal.	
	Incwm	0	<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
	Incwm Ad-daliadau	0	Llawn amser:	3
		<u>117</u>		
Prosiect Ysgolion	Gwariant	55	Cyllideb ar gyfer gweithwyr ieuencid sy'n gweithio gyda phobl ifanc	
	Incwm	0	dadrithied ig mewn ysgolion. Daw'r cynllun i ben yn Mai 2014.	
	Incwm Ad-daliadau	0		
		<u>55</u>		
Clybiau Ieuencid	Gwariant	921	Cyllideb ar gyfer cyflogi staff mewn 48 o glybiau ieuencid ynghyd a holl gostau	
	Incwm	(154)	eraill sy'n gysylltiedig â hwy. Mae'n cynnwys Grant Gwasanaeth Ieuencid	
	Incwm Ad-daliadau	(95)	gan y Cynulliad.	
		<u>672</u>	<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
		Llawn amser:	5	
		Rhan amser:	144	

ECONOMI A CHYMUNED

GWASANAETHAU IEUENCTID A CHYMUNED
(Parhad)

Cyllideb
2014/15
£'000

Grantiau Ieuenctid	Gwariant	73	Darperir grant blynyddol i'r mudiadau canlynol yn 2014-15	
	Incwm	0	Cymdeithas y Geidiaid	£720
	Incwm Ad-daliadau	0	Cymdeithas y Sgowtiaid	£720
		<u>73</u>	Urdd Gobaith Cymru	£34,900
		<u>73</u>	Cynllun Dug Caeredin	£800
			Cymdeithas Ffermwyr Ieuainc	£34,900
			Cymdeithas Gweithgareddau Ieuenctid	£470
			Cyfanswm	£72,510
Nawdd Cymunedol	Gwariant	25	Trwy nawdd cymunedol galluogir mudiadau ieuenctid ddefnyddio adeiladau yn	
	Incwm	(7)	ddi-dâl ynghyd a talu cyflogau gofalwyr, rhenti, ynni ac offer glanhau	
	Incwm Ad-daliadau	0		
		<u>18</u>		
		<u>18</u>		

ECONOMI A CHYMUNED

GWAS ARCHIFAU, AMGUEDDFEYDD A CHELFYDDYDAU

**Cyllideb
2014/15
£'000**

Gwasanaeth Archifau	Gwariant	470	Cyfrifoldeb am ddiogelu a gwarchod cofnodion y Sir ynghyd â darparu Gwasanaeth	
	Incwm	(29)	Addysg i Ysgolion. Mae cyfleusterau ymchwil i'r aelodau hynny o'r cyhoedd sy'n	
	Incwm Ad-daliadau	0	dymuno archwilio'r deunyddiau archifol.	
	Incwm Gwas. Ysgolion	(22)	<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
		<u>419</u>	Llawn amser:	7
			Rhan amser:	3
Gwasanaeth Amgueddfeydd	Gwariant	268	Cyfrifoldeb am gynnal a datblygu yr Amgueddfeydd Canlynol -	
	Incwm	(87)	Amgueddfa Gwynedd (Bangor), Amgueddfa Goffa Lloyd George/Highgate a	
	Incwm Ad-daliadau	(44)	Chanolfan y Crynwyr, Dolgellau a sawl fân safle arall.	
		<u>137</u>	<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
			Llawn amser:	2
			Rhan amser:	5
Gwasanaeth Oriellau	Gwariant	95	Mae gan yr Awdurdod yr Oriellau canlynol yng Ngwynedd -	
	Incwm	(3)	Oriel Pendeitsh, Oriel Gwynedd ac Oriel Canolfan Maenofferen.	
	Incwm Ad-daliadau	(14)	Amcan y gwasanaeth yw annog diddordeb yn, a gwell dealltwriaeth o, gelfyddydau	
		<u>78</u>	gwladol, crefftau a dylunio.	
			<i>Nifer o staff yng nghyllideb 2014/2015:</i>	
			Rhan amser:	3

ECONOMI A CHYMUNED

GWAS ARCHIFAU, AMGUEDDFEYDD A CHELFYDDYDAU
(Parhad)

Cyllideb
2014/15
£'000

Gwasanaeth Theatrau a Sinemâu	Gwariant	379	Yn cynnwys Neuadd Buddug, Theatr y Ddraig, Sinema Tywyn, Neuadd Dwyfor a
	Incwm	(195)	Neuadd Ogwen.
	Incwm Ad-daliadau	(15)	<i>Nifer o staff yng nghyllideb 2014/2015:</i>
		<u>169</u>	Llawn amser: 3
			Rhan amser: 14

Gwasanaeth Celfyddydau	Gwariant	301	<i>Nifer o staff yng nghyllideb 2014/2015:</i>
	Incwm	(20)	Llawn amser: 1
	Incwm Ad-daliadau	0	
		<u>281</u>	

Penderfynwyd rhoi'r grantiau canlynol i'r Celfyddydau ym 2014-15

Theatr Harlech	£10,000
Cylch Adloniant Canolbarth Cymru	£16,000
Theatr Bara Caws	£19,500
Dawns i Bawb	£8,000
Theatr y Ddraig	£3,100
Oriel Plas Glyn y Weddw	£9,400
Cwmni'r Fran Wen	£28,000
Canolfan Gerdd William Mathias	£10,000
Antur Waunfawr	£2,000
Galeri	£19,500
Cofis Bach	£8,000
Ty Newydd	£9,000
Pontio	£32,000
Ariannu o Balansau	-£4,810
Cyfanswm	£169,690

ECONOMI A CHYMUNED

GWASANAETHAU MORWROL A PHARCIAU GWLEDIG

		Cyllideb	
		2014/15	
		£'000	
Gwasanaeth Morwrol	Gwariant	2,054	Darparu gwasanaeth morwrol er mwyn hyrwyddo'r defnydd o'r amgylchedd naturiol
	Incwm	(1,986)	gan bobl leol ac ymwelwyr; rheoli harborau a Hafan Pwllheli.
	Incwm Ad-daliadau	0	Sicrhau rheolaeth gadarn yn Doc Fictoria gan ymgwymerwyr allanol.
		68	Ni chynhwyswyd eu staff hwy yma.
			<i>Nifer o staff yng nghyllideb 2014/2015:</i>
			Llawn amser: 21
			Rhan amser: 36
Parc Padarn	Gwariant	225	Darpariaeth am reoli'r cyfleusterau a holl diroedd sydd ar gael ym Mharc Gwledig Padarn.
	Incwm	(173)	Mae'r safle yn cynnwys Cilfach Ddu, Y Glyn, Coed Dinorwig a Llyn Padarn
	Incwm Ad-daliadau	0	<i>Nifer o staff yng nghyllideb 2014/2015:</i>
		52	Llawn amser: 4
			Rhan amser: 4
Parc Glynllifon	Gwariant	56	Darpariaeth am reoli'r cyfleusterau sydd ar gael ym Mharc Glynllifon.
	Incwm	(40)	Mae Gerddi gradd 1 ar y safle ac mae Unedau Crefft ar gyfer crefftwyr lleol ar y safle.
	Incwm Ad-daliadau	0	<i>Nifer o staff yng nghyllideb 2014/2015:</i>
		16	Llawn amser: 2
			Rhan amser: 0

ECONOMI A CHYMUNED

**Cyllideb
2014/15
£'000**

GWASANAETHAU HAMDDEN

Rheolaeth a Gweinyddiaeth	Gwariant	424	Cost rheoli a gweinyddu'r Gwasanaethau Hamdden.
		<u>424</u>	
Cyfleusterau Hamdden	Gwariant	6,417	Darparu gwasanaethau hamdden mewn 14 canolfan dan do a nifer o safleoedd awyr agored er mwyn hyrwyddo iechyd a ffitrwydd corfforol a chynhwysiad cymdeithasol. <i>Nifer o staff yng nghyllideb 2014/2015:</i>
	Incwm	(2,638)	
	Incwm ad-daliadau	(30)	
		<u>3,749</u>	
			Llawn amser: 53
			Rhan amser: 100
Datblygu Chwaraeon	Gwariant	942	Ceir darpariaeth ar gyfer datblygu a hybu chwaraeon yn gyffredinol, gyda darpariaeth ychwanegol ar gyfer Swyddog Anabledd a Chynlluniau LAPA. Ariennir yn rhannol gan grantiau'r Cynulliad a'r Cyngor Chwaraeon. <i>Nifer o staff yng nghyllideb 2014/2015:</i>
	Incwm	(628)	
		<u>314</u>	
			Rhan amser: 5

ECONOMI A CHYMUNED

Cyllideb
2014/15
£'000

GWASANAETH LLYFRGELLOEDD

Gwasanaeth Llyfrgell	Gwariant	2,123	Mae Gwasanaeth Llyfrgell a Gwybodaeth y Cyngor yn gweithredu 17 llyfrgell yn ogystal â 4 o lyfrgelloedd teithiol. Mae'n gyfrifol am wasanaeth benthyca llyfrau a deunyddiau eraill. Darperir gwybodaeth o'r manau gwasanaeth hyn, gan gynnwys adnoddau ar lein trwy 100 o gyfrifiaduron mynediad cyhoeddus, a manylion pwyntiau cyswllt am wasanaethau'r Cyngor. Darperir gwasanaethau i unigolion anabl i'w cartref, i Gartrefi'r Henoed a Chysgodol, ac i unigolion Caeth i'w Tai. Yn ogystal darperir cyfleusterau Dysgu Gydol Oes mewn 3 Canolfan ynghyd â Gwasanaeth Llyfrgell Ysgolion i bob ysgol ac i Ysgolion Meithrin / Grwpiau Chwarae Cyn-Ysgol. <i>Nifer o staff yng nghyllideb 2014/2015:</i>
	Incwm	(167)	
	Ad-daliadau Gwasanaethau Eraill	(98)	
		<u>1,858</u>	
			Llawn amser: 17
			Rhan amser: 37

Gwasanaeth Gwybodaeth i Blant, Pobl Ifanc a Theuluoedd	Gwariant	98	Mae 'Gwynedd Ni' yn cyflenwi gwasanaeth Gwybodaeth am ddim i blant, pobl ifanc a theuluoedd am bob agwedd o ofal plant. <i>Nifer o staff yng nghyllideb 2014/2015:</i>
		<u>98</u>	

**CYFANSWM NET -
ECONOMI A CHYMUNED**

12,703

ECONOMI A CHYMUNED

EITEMAU MEMORANDWM

Cyllideb

2014/15

£'000

Cost Ad-daliadau Gwasanaethau Canolog	2,056	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
Llai, Incwm Ad-daliad Gwasanaethau Canolog	(23)	Democratiaeth
	<u>2,033</u>	

CRYNODEB ECONOMI A CHYMUNED

Cyfanswm Gwariant	21,535
Cyfanswm Incwm	(8,445)
Cyfanswm Incwm Ad-daliadau	(388)
Gwariant Net	<u>12,703</u>

OEDOLION, IECHYD A LLESIANT

Cyllideb
2014/15
£'000

RHEOLAETH

Uned y Pennaeth	Gwariant	128	Pennaeth yr Adran Oedolion, Iechyd a Llesiant a'i staff cefnogol ynghyd â dyraniad o gostau canolog y Cyngor. Nifer o staff yng nghyllideb 2013/2014 : Llawn amser: 2
		<hr/> <hr/>	
		128	

GWASANAETH BUSNES

Uned Rheolaeth Busnes	Gwariant	559	Costau rheoli'r Gwasanaeth Busnes ynghyd â dyraniad o gostau canolog y Cyngor. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 1
Uned Comisiynu a Chontractau	Gwariant	253	Datblygu a monitro cytundebau a comisiynu gwasanaethau. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 5 Rhan amser: 3
Uned Gofal Cwsmer a Gwybodaeth	Gwariant	165	Delio a chwynion yn erbyn y Gwasanaethau Cymdeithasol yn unol â gofynion statudol. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 4
Uned Cynllunio a Chomisiynu Strategol	Gwariant	197	Datblygu a chynnal cyfundrefnau ar gyfer cynllunio a chomisiynu'n strategol i gwrdd ag anghenion yr Adran ac ymateb i weledigaeth cenedlaethol a chorfforaethol Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 3 Rhan amser: 2
Uned Perfformiad a Data	Gwariant	148	Darparu ystadegau gwasanaeth Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 3 Rhan amser: 2

OEDOLION, IECHYD A LLESIANT

Uned Technoleg Gwybodaeth	Gwariant Incwm Cyfraniad o reserfau	394 (42) (25) <hr/> <u>327</u>	Rheoli, datblygu a chefnogi systemau ynghyd â llunio a gweithredu Strategaeth TGCh yr Adran. Ariennir yn rhannol gan Gyngor Sir Ynys Môn a Chynllun Strategol Gwynedd Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 8
Uned Incwm a Lles	Gwariant	445	Asesu cyfraniadau unigolion at eu gofal, casglu incwm am wasanaethau a chynorthwyo cleientau ynglŷn â'u hawliau ym maes budd-daliadau. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 12 Rhan amser: 5
Uned Cefnogi'r Gweithlu	Gwariant Incwm	838 (95) <hr/> <u>743</u>	Darparu cefnogaeth weinyddol i weddill yr Adran ynghyd â chyflawni swyddogaeth derbynnydd. Cesglir ffi am y gwaith derbynnydd. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 25 Rhan amser: 14
Prosiect Lletya	Gwariant Cyfraniad o reserfau	103 (103) <hr/> <u>0</u>	Rheoli a gweithredu prosiect 'Trawsnewid Gwasanaethau Pobl Hyn yng Ngwynedd'. Ariennir gan Gynllun Strategol y Cyngor. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 1 Rhan amser: 1
Uned Datblygu Gweithlu	Gwariant Incwm	550 (360) <hr/> <u>190</u>	Trefnu a darparu hyfforddiant i holl weithwyr yr Adran a gweithlu Gofal yn gyffredinol. Ariennir yn rhannol gan grant Llywodraeth Cymru. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 9 Rhan amser: 3
CYFANSWM GWASANAETH BUSNES		<hr/> <u>3,027</u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETHAU CANOLOG ERAILL

Gwasanaeth tu allan i Oriau	Gwariant Incwm	429 <u>(177)</u> <u>252</u>	Darparu gwasanaeth gwaith cymdeithasol tu allan i oriau ar gyfer Gwynedd a Môn. Ariennir yn rhannol gan Gyngor Sir Ynys Môn. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 6
Gwasanaeth Ysbyty	Gwariant Incwm	199 <u>(81)</u> <u>118</u>	Darparu gwasanaeth gwaith cymdeithasol mewn ysbytai. Ariennir yn rhannol gan y Bwrdd Iechyd a Chyngor Sir Ynys Môn. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 5
Cynllun Teleofal	Gwariant Incwm	303 <u>(144)</u> <u>159</u>	Darparu gwasanaethau teleofal a thechnoleg yn y cartref. Ariennir yn rhannol gan y Bwrdd Iechyd a thrwy gyfraniadau defnyddwyr Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 2
Cynlluniau Eraill	Gwariant	322	Yn cynnwys grantiau i'r Ganolfan Gyngori a mudiadau eraill nad ydynt mewn un maes penodol ynghyd â chyfraniadau i wahanol ddarpariaethau a chronfeydd canolog. Nifer o staff yng nghyllideb 2014/2015 : Rhan amser: 1
CYFANSWM GWASANAETHAU CANOLOG		<u><u>4,006</u></u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETHAU OEDOLION

Rheolaeth Gwasanaeth Oedolion	Gwariant	550	Costau rheoli'r Gwasanaeth Oedolion, ariennir yn rhannol gan y Bwrdd Iechyd.
	Incwm	<u>(50)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>500</u>	Llawn amser: 8

GWASANAETHAU POBL HŶN AC ANABLEDD CORFFOROL

Gweithwyr Maes	Gwariant	2,775	Costau Rheolwyr Tim, Gweithwyr Cymdeithasol, Therapyddion Galwedigaethol ,
	Incwm	<u>(97)</u>	Gweithwyr Galluogi a Swyddogion Cyngori ac Asesu yn y tair ardal. Ariennir yn
		<u>2,678</u>	rhannol gan y Bwrdd Iechyd
			Nifer o staff yng nghyllideb 2014/2015 :
			Llawn amser: 59
			Rhan amser: 9

GWASANAETH POBL HŶN

Gofal Preswyl	Gwariant	13,957	Costau lleoliadau yn 11 Cartref Preswyl y Cyngor a nifer o gartrefi preswyl annibynnol,
	Incwm	<u>(6,537)</u>	net o gyfraniadau preswylwyr.
		<u>7,420</u>	
Gofal Nyrsio	Gwariant	4,690	Costau lleoliadau mewn nifer o gartrefi nyrsio annibynnol net o gyfraniadau.
	Incwm	<u>(1,796)</u>	
		<u>2,894</u>	
Taliadau Uniongyrchol	Gwariant	338	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf net o gyfraniadau.
	Incwm	<u>(18)</u>	
		<u>320</u>	
Tai Gofal Ychwanegol	Gwariant	274	Darpariaeth llety a gofal ar safle Awel y Coleg, y Bala, net o gyfraniadau preswylwyr
	Incwm	<u>(67)</u>	
		<u>207</u>	
Gofal Cartref	Gwariant	7,457	Gwasanaeth Gofal Cartref net o gyfraniadau gan unigolion a'r Bwrdd Iechyd. Darperir
	Incwm	<u>(1,681)</u>	oddeutu 50% o'r gwasanaeth yma yn fewnol.
		<u>5,776</u>	

OEDOLION, IECHYD A LLESIANT

Gwasanaethau Dydd	Gwariant	839	Costau gwasanaethau dydd i bobl hŷn ar nifer o wahanol safleoedd. Ariennir yn rhannol gan y Bwrdd Iechyd.
	Incwm	(53)	
		<u>786</u>	
Cymhorthion ac Addasiadau	Gwariant	268	Cymorthion, addasiadau ac offer pwrpasol
Gwasanaethau Eraill	Gwariant	1,113	Grantiau i fudiadau gwirfoddol sydd yn cael eu hariannu yn rhannol gan y Bwrdd Iechyd ynghyd â dyraniad o gostau canolog y Cyngor
	Incwm	(46)	
		<u>1,067</u>	
CYFANSWM POBL HŷN		<u>18,738</u>	
GWASANAETH ANABLEDD CORFFOROL			
Gofal Preswyl a Nyrsio	Gwariant	643	Costau lleoli cleientau mewn cartrefi annibynnol net o gyfraniadau preswylwyr.
	Incwm	(112)	
		<u>531</u>	
Llety Cefnogol	Gwariant	142	Cefnogaeth i unigolion fyw fel tenantiaid yn y gymuned.
	Incwm	(39)	
		<u>103</u>	
Taliadau Uniongyrchol	Gwariant	317	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
	Incwm	(53)	
		<u>264</u>	
Gofal Cartref	Gwariant	996	Gwasanaeth Gofal Cartref net o gyfraniadau
	Incwm	(11)	
		<u>985</u>	
Gwasanaethau Eraill	Gwariant	205	Grantiau i fudiadau gwirfoddol ynghyd â dyraniad o gostau canolog y Cyngor.
CYFANSWM ANABLEDD CORFFOROL		<u>2,088</u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETH ANABLEDD DYSGU

Gweithwyr Maes	Gwariant Incwm	511 <u>(37)</u> <u>474</u>	Rheolwyr Timau a Rheolwyr Achos sy'n gyfrifol am asesu angen a chomisiynu gwasanaethau i gleientau. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 11 Rhan amser: 2
Gwasanaethau Preswyl a Nyrsio	Gwariant Incwm Incwm ad-daliadau	4,468 <u>(662)</u> <u>(197)</u> <u>3,609</u>	Lleoliadau tymor hir neu ofal ysbaid mewn 2 o gartrefi'r Cyngor a nifer o gartrefi annibynnol, net o gyfraniadau trigolion. Ariennir rhai achosion ar y cyd gyda'r Bwrdd Iechyd a'r Gwasanaeth Addysg.
Cynllun Lleoli Oedolion	Gwariant Incwm	436 <u>(12)</u> <u>424</u>	Lleoliadau mewn cartrefi teuluol.
Llety Cefnogol	Gwariant Incwm	4,649 <u>(592)</u> <u>4,057</u>	Cefnogaeth i unigolion fyw fel tenantiaid yn y gymuned. Ariennir yn rhannol gan y Bwrdd Iechyd a chyfraniadau gan unigolion sy'n talu am eu gwasanaeth
Taliadau Uniongyrchol	Gwariant Incwm	359 <u>(13)</u> <u>346</u>	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
Gwasanaethau Dydd	Gwariant Incwm	3,291 <u>(163)</u> <u>3,128</u>	Gwasanaethau i unigolion o fewn canolfannau a gweithdai a ddarperir gan y Cyngor a'r sector annibynnol. Ariennir rhai pecynau yn rhannol gan y Bwrdd Iechyd.
Cynlluniau Cefnogol	Gwariant Incwm	1,002 <u>(92)</u> <u>910</u>	Cefnogaeth i unigolion i hyrwyddo cyfleon cymdeithasol. Ariennir yn rhannol gan y Bwrdd Iechyd
Gwasanaethau Eraill	Gwariant	301	Yn bennaf, dyraniad o gostau canolog y Cyngor.
CYFANSWM ANABLEDD DYSGU		<u>13,249</u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETH IECHYD MEDDWL

Gweithwyr Maes	Gwariant	767	Rheolwyr Timau a Rheolwyr Achos sy'n gyfrifol am asesu angen a chomisiynu
	Incwm	<u>(36)</u>	gwasanaethau i gleientau ar y cyd gyda'r Bwrdd Iechyd.
		<u>731</u>	Nifer o staff yng nghyllideb 2014/2015 :
			Llawn amser: 15
			Rhan amser: 4
Preswyl a Nyrsio	Gwariant	1,375	Gofal preswyl tymor hir neu ofal ysbaid yn y sector annibynnol i ddefnyddwyr sydd
	Incwm	<u>(198)</u>	yn dioddef o salwch meddwl net o gyfraniadau clientau a'r Bwrdd Iechyd
		<u>1,177</u>	
Cynllun Lleoli Oedolion	Gwariant	55	Lleoliadau mewn cartrefi teuluol.
Llety Cefnogol	Gwariant	718	Cefnogaeth i unigolion fyw fel tenantiaid yn y gymuned, net o gyfraniadau gan Gyngor
	Incwm	<u>(138)</u>	Sir Ynys Môn a'r Bwrdd Iechyd.
		<u>580</u>	
Taliadau Uniongyrchol	Gwariant	25	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
Gwasanaethau Dydd	Gwariant	6	Gwasanaeth cefnogol i alluogi unigolion i ymdopi o fewn eu cymunedau.
	Incwm	<u>(2)</u>	
		<u>4</u>	
Gwasanaethau Cefnogol	Gwariant	385	Cefnogaeth bersonol gyda'r bwriad o gefnogi defnyddwyr yn y gymuned i'w galluogi
	Incwm	<u>(61)</u>	i wella ac ymdopi. Ariennir yn rhannol gan y Bwrdd Iechyd.
		<u>324</u>	Nifer o staff yng nghyllideb 2014/2015 :
			Llawn amser: 6
			Rhan amser: 11
Gwasanaethau Eraill	Gwariant	428	Gwasanaethau amrywiol yn cynnwys Canolfan Ffordd Abaty ynglŷd â dyraniad o
	Incwm	<u>(6)</u>	o gostau canolog y Cyngor.
		<u>422</u>	
CYFANSWM IECHYD MEDDWL		<u>3,318</u>	
CYFANSWM GWASANAETHAU OEDOLION		<u>40,571</u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETH TAI

Rheolaeth a Gweinyddiaeth	Gwariant	158	Costau rheoli a gweinyddu y Gwasanaeth Tai. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 3
Tîm Opsiynau Tai	Gwariant Incwm	266 (170) <hr/> 96	Gweinyddu Cofrestr Tai Cymdeithasol Gwynedd. Ariennir yn rhannol gan y Cymdeithasau Tai Lleol. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 7 Rhan amser: 1
Strategaeth Tai	Gwariant	159	Gwasanaeth strategaeth ym maes Tai Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 2
Gorfodaeth Tai	Gwariant Incwm Cyfraniad o reserfau	507 (111) (58) <hr/> 338	Darparu gwasanaeth gorfodaeth ym maes Tai Sector Breifat a gweithredu trefn drwyddedu tai aml-ddeiliadaeth. Ariennir yn rhannol gan Gynllun Strategol y Cyngor ac incwm a gesglir drwy ffioedd trwyddedu. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 12 Rhan amser: 2
Grantiau ac Ardaloedd Adnewyddu	Gwariant Incwm	3,324 (159) <hr/> 3,165	Gweinyddu cynlluniau Grantiau Tai ac Ardaloedd Adnewyddu. Mae elfen o gostau'r uned yn cael ei ad-ennill drwy ffioedd gweinyddu cynlluniau cyfalaf. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 7 Rhan amser: 3
Digartrefedd a Gwasanaethau Lles	Gwariant Incwm Cyfraniad o reserfau	1,641 (818) (64) <hr/> 759	Darparu gwasanaeth i bobl fydd yn cyflwyno eu hunain yn ddigartref yng Ngwynedd, all gynnwys eu lletya mewn 'gwely a brecwast', hosteli Noddfa a Rhianfa neu nifer o dai a lesir o'r sector breifat. Ariennir elfenau o'r gwasanaeth gan Gynllun Strategol y Cyngor Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 18 Rhan amser: 6

OEDOLION, IECHYD A LLESIANT

Sipsiwn a Theithwyr	Gwariant	94	Darparu safle sipsiwn yn Llandegai a delio gydag unrhyw safleoedd anawdurdodedig
	Incwm	<u>(33)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>61</u>	Llawn amser: 1
			Rhan amser: 1
Wardeiniaid Cymunedol	Gwariant	73	Gweithredu nôd y Cyngor i ostwng ymddygiad anghymdeithasol ar stadau penodol. Darperir y gwasanaeth yma gan Gartrefi Cymunedol Gwynedd.
Cefnogi Pobl	Gwariant	6,074	Darparu cefnogaeth yn unol a gofynion Rhaglen Cefnogi Pobl y Cyngor. Ariennir yn
	Incwm	(5,631)	bennaf drwy grant Llywodraeth Cymru.
	Cyfraniad o reserfau	<u>(231)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>212</u>	Llawn amser: 3
CYFANSWM GWASANAETH TAI		<u>5,021</u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETH DARPARU

Rheolaeth a Gweinyddiaeth	Gwariant	858	Cost rheoli a gweinyddu'r Gwasanaethau Darparu.
	Incwm ad-daliadau	<u>(858)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>0</u>	Llawn Amser: 18
			Rhan Amser: 2
Gwasanaethau Gofal Preswyl	Gwariant	9,588	Gwasanaeth gofal i bobl hŷn mewn 11 o gartrefi preswyl. Hefyd, gwasanaeth i rai ag
	Incwm	(22)	anableddau dysgu mewn 2 gartref preswyl.
	Incwm ad-daliadau	<u>(9,566)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>0</u>	Llawn Amser: 141
			Rhan Amser: 156
Gwasanaethau Gofal Dydd	Gwariant	2,352	Gwasanaethau gofal dydd i bobl hŷn mewn 5 ganolfan ddydd. Hefyd, gwasanaeth i rai
	Incwm	(110)	ag anableddau dysgu mewn 5 canolfan ddydd, 2 uned arbennig ac 1 gweithdy.
	Incwm ad-daliadau	<u>(2,242)</u>	Nifer o staff yng nghyllideb 2014/2015 :
		<u>0</u>	Llawn Amser: 37.5
			Rhan Amser: 40
Gwasanaethau Gofal Cymunedol	Gwariant	5,869	Darperir oddeutu 6,235 awr yr wythnos o Ofal Cartref a Gwasanaeth Cefnogol i
	Incwm	(165)	bobl hŷn a phobl gydag anableddau drwy Wynedd. Hefyd, darperir gwasanaeth i
	Incwm ad-daliadau	<u>(5,704)</u>	breswylwyr tai gofal ychwanegol yn Awel y Coleg, y Bala.
		<u>0</u>	Nifer o staff yng nghyllideb 2014/2015 :
			Llawn Amser: 17.5
			Rhan Amser: 300
Gwasanaethau Llety Cefnogol	Gwariant	2,216	Gwasanaeth gofal i bobl gydag anableddau dysgu mewn 10 fŷ gyda chefnogaeth mewn
	Incwm	(317)	nifer o safleoedd drwy Wynedd. Hefyd, cynllun lleoli oedolion gydag anableddau
	Incwm ad-daliadau	<u>(1,899)</u>	dysgu mewn llety lle ceir gofal personol yng Ngwynedd a Môn.
		<u>0</u>	Nifer o staff yng nghyllideb 2014/2015 :
			Llawn Amser: 6
			Rhan Amser: 50
CYFANSWM GWASANAETH DARPARU		<u><u>0</u></u>	

OEDOLION, IECHYD A LLESIANT

GWASANAETHAU ERAILL

Gwasanaethau Cyswllt Cwsmer	Gwariant	1,188	Canolfan Gyswllt y Cyngor, Siop Gwynedd, Gwefan y Cyngor, a Bathodynau Glas
	Incwm	(88)	Nifer o staff yng nghyllideb 2014/2015:
	Incwm ad-daliadau canolog	<u>(1,084)</u>	Llawn Amser: 20
		<u>16</u>	Rhan Amser: 21
Gwasanaethau Gwybodaeth	Gwariant	179	Unedau Gwybodaeth a Phrosesu'r Cyngor.
	Incwm ad-daliadau canolog	<u>(179)</u>	Nifer o staff yng nghyllideb 2014/2015:
		<u>0</u>	Llawn Amser: 4
Uned Trawsnewid Busnes	Gwariant	97	Yr Uned Trawsnewid Busnes.
	Incwm ad-daliadau canolog	<u>(97)</u>	Nifer o staff yng nghyllideb 2014/2015:
		<u>0</u>	Llawn Amser: 2
CYFANSWM GWASANAETHAU ERAILL		<u>16</u>	
CYFANSWM OEDOLION, IECHYD A LLESIANT		<u>49,614</u>	

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	3,596	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon.
----------------------------------	-------	--

CRYNODEB OEDOLION, IECHYD A LLESIANT

Cyfanswm gwariant	72,133
Cyfanswm incwm	(20,481)
Cyfanswm incwm ad-daliadau	(197)
Cyfanswm ad-daliadau canolog	(1,360)
Cyfanswm cyfraniad o reserfau	<u>(481)</u>
	<u>49,614</u>

PLANT A THEULUEDD

**Cyllideb
2014/15
£'000**

Rheolaeth	Gwariant Incwm ad-daliadau	599 <u>(24)</u> <u>575</u>	Costau rheoli a gweinyddu y Gwasanaeth Plant ariennir yn rhannol drwy grantiau Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 13 Rhan amser: 4
Timau Plant a Theuluoedd	Gwariant Cyfraniad o reserfau	1,421 <u>(10)</u> <u>1,411</u>	Asesu a darparu gwasanaeth cefnogol i deuluoedd a phlant mewn angen a chefnogi plant sydd yng ngofal y Cyngor. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 35 Rhan amser: 3
Cefnogaeth i Deuluoedd	Gwariant	294	Darparu cefnogaeth i blant mewn angen (Deddf Plant 1989) yn cynnwys cynhadleddau teulu.
Tîm Gwasanaeth Maethu	Gwariant Incwm	616 <u>(45)</u> <u>571</u>	Asesu a chefnogi rhieni maeth a threfnu lleoliadau. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 15
Uned Breswyl Drws y Nant	Gwariant	666	Uned Breswyl i blant a phobl ifanc rhwng 11-17 oed sydd wedi eu lleoli yn Drws y Nant yng Nghaernarfon.
Lleoliadau All-sirol	Gwariant	2,576	Lleoliadau allanol gan ddarparwyr annibynnol, yn cynnwys llety diogel.
Plant gyda Rhieni Maeth	Gwariant	2,871	Lwfansau i ofalwyr maeth sy'n cynnig llety i blant a phobl ifanc a chostau lleoliadau gyda asiantaethau annibynnol.
Cynllun Bryn Madog	Gwariant	109	Cynllun maethu arbennigol
Gwasanaeth Mabwysiadu Gogledd Cymru - NWAS	Gwariant	134	Cyfraniad at Wasanaeth Mabwysiadu Gogledd Cymru. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 2 Rhan amser: 1

PLANT A THEULUEDD

Lleoliadau Eraill	Gwariant	333	Costau cynnal pecynau mabwysiadu, gorchmynion preswyl a gwarcheidiaeth arbennig.
Gwasanaeth Cefnogol Plant	Gwariant	436	Darparu cefnogaeth i blant a theuluoedd mewn angen a phlant yng ngofal yr Awdurdod. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 7 Rhan amser: 32
Gwasanaeth Ôl-16	Gwariant	970	Darparu cefnogaeth i blant a phobl ifanc (16+) sydd yn cynnwys plant mewn angen a phlant sydd wedi bod yng ngofal yr Awdurdod Lleol am gyfnod penodol. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 7 Rhan amser: 1
Tîm Derwen	Gwariant	737	Asesu a darparu gwasanaeth arbenigol ar gyfer plant ag anableddau a phlant sydd yn wael, a chefnogi plant gyda phroblemau iechyd meddwl. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 18 Rhan amser: 9
Cynlluniau Cefnogol Derwen	Gwariant Incwm Incwm ad-daliadau Cyfraniad o reserfau	929 (50) (51) (42) <hr/> <hr/> 786	Darparu cefnogaeth arbenigol ar gyfer plant ag anableddau a phlant sydd yn wael a'u teuluoedd, sy'n cael eu hariannu yn rhannol gan gynlluniau Teuluoedd yn Gyntaf a Chynllun Strategol y Cyngor Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 3 Rhan amser: 85
Gwasanaeth Cyfiawnder Ieuencid Gwynedd/Môn	Gwariant Incwm Incwm ad-daliadau	990 (560) (157) <hr/> <hr/> 273	Gwasanaeth i droseddwr ifanc ar gyfer Gwynedd a Môn a ariennir ar y cyd â'r Heddlu, Gwasanaeth Prawf, Bwrdd Iechyd (Deddf Trosedd ac Anhrefn 1998) a'r Bwrdd Cyfiawnder Ieuencid, Cronfa Atal Troseddau Ieuencid a grant Teuluoedd yn Gyntaf Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 18 Rhan amser: 8

PLANT A THEULUEDD

Uned Blynyddoedd Cynnar	Gwariant	3,500	Nifer o gynlluniau o dan Deddf Gofal Plant 2006 ariennir yn bennaf drwy wahanol grantiau, yn cynnwys Dechrau'n Deg a Theuluoedd yn Gyntaf Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 21 Rhan amser: 41
	Incwm	(2,376)	
	Incwm ad-daliadau	(889)	
	Cyfraniad o reserfau	<u>(20)</u>	
		<u>215</u>	
Tîm Adolygiadau Statudol	Gwariant	138	Cyflawni Adolygiadau Statudol yn unol a gofynion. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 1 Rhan amser: 4
Gwasanaeth Cadeirio Achos	Gwariant	62	Cynllun i gwrdd â rhai o ofynion Canllawiau Amddiffyn Plant Cymru Gyfan. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 1 Rhan amser: 1
Tîm Trothwy Gofal	Gwariant	239	Cynllun gweithredu Adolygiad Dechrau i'r Diwedd Plant ariennir yn gychwynol o Gynllun Strategol y Cyngor Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 12
	Cyfraniad o reserfau	<u>(209)</u>	
		<u>30</u>	
Bwrdd Lleol Diogelu Plant	Gwariant	98	Sefydlwyd y Bwrdd yn unol â Deddf Plant 2004 i wella cydweithio aml-asiantaethol ac atebolrwydd am faterion diogelwch plant. Ariennir ar y cyd gyda Chyngor Sir Ynys Môn, Gwasanaeth Prawf, Iechyd a'r Heddlu. Nifer o staff yng nghyllideb 2014/2015 : Llawn amser: 2
	Incwm	<u>(61)</u>	
		<u>37</u>	
Gwasanaethau Eraill	Gwariant	1,325	Yn cynnwys costau achosion llys, Eiriolaeth ynghyd â dyraniad o gostau canolog y Cyngor
	Incwm	<u>(70)</u>	
		<u>1,255</u>	
CYFANSWM PLANT A THEULUEDD		<u><u>14,479</u></u>	

PLANT A THEULUOEDD

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog

1,122

Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon.

CRYNODEB PLANT A THEULUOEDD

Cyfanswm gwariant	19,043
Cyfanswm incwm	(3,162)
Cyfanswm ad-daliadau	(1,121)
Cyfanswm cyfraniad o reserfau	<u>(281)</u>
	<u>14,479</u>

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2014/2015
£'000**

- AMRYWIOL

Gweithiau Allanol	Gwariant	2,586	Cynhwysir gwaith a chontractau i gwsmeriaid a chleientiaid allanol a hefyd ymateb i waith yn ôl yr angen, fel atgyweirio difrod damweiniau a gwaith argyfwng.
Eraill yr Adenillir	Incwm	<u>(2,586)</u>	
		<u>0</u>	
Cyfrif Cerbydau ac Offer	Gwariant	6,709	Cynhwysir costau ac ad-daliadau yn ymwneud â rhedeg a chynnal fflyd cerbydau ac offer adrannau Grwp Amgylchedd.
	Llai ad-daliad i'r gwasanaeth	<u>(6,709)</u>	
		<u>0</u>	
Uned Rheoli Fflyd	Gwariant	391	Rheoli holl gerbydau'r Cyngor. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 9
	Llai ad-daliad i'r gwasanaeth	<u>(391)</u>	
		<u>0</u>	
Modurdai	Gwariant	2,294	Cynnal a chadw holl gerbydau'r Cyngor gan gynnwys gwasanaeth MOT. Darperir gwasanaeth MOT i'r cyhoedd yn ogystal.
	Llai ad-daliad i'r gwasanaeth	<u>(2,294)</u>	
		<u>0</u>	
		<u>0</u>	
CYFANSWM NET - AMRYWIOL		<u><u>0</u></u>	

- PRIFFYRDD

Ffyrdd Sirol	Gwariant	12,818	Yn cynnwys arolygu a chynnal holl rwydwaith ffyrdd sirol a ffyrdd ystadau a darparu golau ar y priffyrdd. Mae'r uned, hefyd, yn arolygu a chynnal holl rwydwaith cefnffyrdd Gwynedd ar ran yr Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru.
	Incwm	<u>(1,066)</u>	
		11,752	Mae'r Cyngor yn statudol gyfrifol am gynnal a chadw rhwydwaith y ffyrdd sirol sydd yn cynnwys:- - 331 cilomedr o brif ffyrdd - 2,383 cilomedr o ffyrdd sirol eraill Mae'r rhain yn cynyddu'n flynyddol wrth i ffyrdd stadau preifat gael eu mabwysiadu a hen gefnffyrdd gael eu his-raddio pan adeiladir ffyrdd osgoi. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 172
	Arbedion i'w darganfod	(5)	
	Llai ad-daliad i'r Rhaglen Gyfalaf	<u>(713)</u>	
		<u>11,034</u>	
		<u>0</u>	
CYFANSWM NET - PRIFFYRDD		<u><u>11,034</u></u>	

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2014/2015
£'000**

- PEIRIANNEG

Carthffosiaeth a Phibelli Dŵr	Gwariant Cyfraniad o gronfa	101 <u>(70)</u> <u>31</u>	Cynnal a gwasanaethu asedau carthffosiaeth a phibelli dŵr cyn ystadau tai Cyngor Gwynedd. Nifer o staff yng nghyllideb 2014/2015: Llawn amser:	1
Teledu Cylch Cyfyng	Gwariant Incwm Llai ad-daliad i wasanaethau	392 <u>(70)</u> <u>(52)</u> <u>270</u>	Darparu sustem monitro teledu cylch cyfyng canol tref yng Nghaernarfon, Bangor a Phwllheli mewn cyswllt â'r Heddlu a gwasanaethau argyfwng eraill, ac i bwrpas monitro traffig ac i wasanaethau eraill o'r Cyngor fel yn briodol. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: Rhan amser:	5 3
Gweithiau Peirianyddol Cyffredinol	Gwariant Incwm	112 <u>(6)</u> <u>106</u>	Darparu gwasanaeth peirianyddol cyffredinol i'r cyhoedd, ac hefyd o fewn y Cyngor, fel rheoli a chynnal agweddau peirianyddol o bromenadau.	
Pont yr Aber	Gwariant	<u>76</u> <u>76</u>	Cynnal a gweithredu Pont yr Aber, Caernarfon fel gwasanaeth i'r cyhoedd a defnyddwyr yr harbwr. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: Rhan amser:	2 1
Pont Abermaw	Gwariant Arbedion i'w darganfod	47 <u>(15)</u> <u>32</u>	Gweithredu pont droed wrth bont y rheilffordd yn Abermaw trwy gytundeb a thwydded gyda "Network Rail".	
CYFANSWM NET - PEIRIANNEG		<u><u>515</u></u>		

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2014/2015
£'000**

- BWRDEISTREFOL

Amlogfa a Mynwentydd	Gwariant Incwm	1,063 <u>(778)</u> <u>285</u>	Darparu a rheoli gwasanaethau claddu ac amlosgi drwy gyfrwng Amlogfa Bangor ac 16 o fynwentydd y Cyngor. Nifer o staff yng nghyllideb 2014/2015: Llawn amser:	18
Glanhau Strydoedd	Gwariant - mewnol Gwariant - allanol Incwm	2,464 178 <u>(194)</u> <u>2,448</u>	Darparu gwasanaeth glanhau yn unol â gofynion Deddf Amddiffyn yr Amgylchedd 1990. Mae hyn yn cynnwys glanhau strydoedd, priffyrdd a gwagio biniau sbwriel cyhoeddus. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: Rhan amser:	65 10
Gorfodaeth Stryd	Gwariant Incwm	401 <u>(54)</u> <u>347</u>	Darparu gwasanaeth gorfodaeth stryd a rheoli camddefnydd o wastraff i gyd-fynd gyda'r Ddeddf Gymdogaeth Lân. Nifer o staff yng nghyllideb 2014/2015: Llawn amser:	7
Cyfleusterau Cyhoeddus	Gwariant Incwm	1,375 <u>(482)</u> <u>893</u>	Cyfrifoldeb am reoli a glanhau 76 o gyfleusterau cyhoeddus sydd mewn defnydd. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: Rhan amser:	9 33
Parciau a Lleoedd Agored	Gwariant - mewnol Gwariant - allanol Incwm	1,134 48 <u>(435)</u> <u>747</u>	Mae'r gweithgareddau amrywiol sy'n ffurfio'r gwasanaeth yma yn cynnwys cynnal tiroedd meysydd parcio, canolfannau hamdden, caeau chwarae, parciau, manau agored a swyddfeydd yn ogystal â chynnal tiroedd i ysgolion a safleoedd eraill yng Ngwynedd. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: Rhan amser:	35 16

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2014/2015
£'000**

- BWRDEISTREFOL (parhad)

Gwaredu Gwastraff ac Ailgylchu	Gwariant Incwm Cyfraniad o gronfa Arbedion i'w darganfod	7,462 (1,039) (499) (20) <hr/> <u>5,904</u>	Darparu gwasanaeth gwaredu gwastraff, rheoli canolfannau ailgylchu, safleoedd trin deunyddiau ailgylchu, safle trin bwyd a safleoedd trosglwyddo. Mae'r Cyngor yn gyfrifol am ôl-ofalaeth safleoedd Ffridd Rasmus, Cilgwyn a Llwyn Isaf. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 65 Rhan amser: 15
Casglu Sbwriel ac Ailgylchu	Gwariant - mewnol Incwm Arbedion i'w darganfod	9,743 (5,571) (83) <hr/> <u>4,089</u>	Casglu sbwriel a'i gludo i safleoedd penodedig i'w waredu, ei ailgylchu neu ei gompostio. Cynhwysir casglu gwastraff masnachol o dan y pennawd hwn. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 165 Rhan amser: 25
Carthffosiaeth/Carthbyllau	Gwariant - allanol Incwm	126 (139) <hr/> <u>(13)</u>	Darperir gwasanaeth dad-flocio traeniau sy'n gysylltiedig ag eiddo'r Cyngor ac eiddo preifat yn ogystal â'r gwasanaeth o wagio carthbyllau. Ymgwymerir â'r gwaith o atgyweirio traeniau gan gynnwys arolwg teledu o'r pibellau. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 3
CYFANSWM NET - BWRDEISTREFOL		<hr/> <u>14,700</u>	
CYFANSWM NET PRIFFYRDD A BWRDEISTREFOL		<hr/> <u>26,249</u>	

PRIFFYRDD A BWRDEISTREFOL

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	1,546	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-------	---

CRYNODEB PRIFFYRDD A BWRDEISTREFOL	
Cyfanswm Gwariant	49,520
Cyfanswm Incwm ac ad-daliadau i'r gwasanaeth	(21,866)
Cyfraniad o gronfa	(569)
Llai ad-daliad i'r Rhaglen	
Gyfalaf	(713)
Arbedion i'w darganfod	(123)
Gwariant Net	<u>26,249</u>

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2014/2015
£'000**

ASiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru

Asiantaeth Cefnffyrdd Gogledd Cymru	Uned Rheoli Cefnffyrdd Cyfrif Gweithiau Incwm	5,209 36,370 <u>(41,411)</u> 168
Llai Addasiad Technegol i Pensiynau		<u>(119)</u> <u>49</u>

Mae Cyngor Gwynedd yn Asiant i Lywodraeth Cymru gyda chyfrifoldeb am gynnal a rheoli'r rhwydwaith cefnffyrdd sydd yn ymestyn i 1,174 cilometr yn ardal Partneriaeth Cyngorau Gogledd a Chanolbarth Cymru (gyda 199 cilometr ohono o fewn Gwynedd). Mae gwaith yr Asiantaeth yn cynnwys pob agwedd o waith cynnal a chadw a gwella'r cefnffyrdd, dylunio peirianeg sifil a goruchwyliaeth. Mae'r Asiantaeth hefyd yn gyfrifol am oruchwyllo'r contract Menter Cyllid Preifat am yr A55 ar draws Ynys Môn fel Cynrychiolydd Adrannol ar ran Llywodraeth Cymru. Hawlir holl gost yr Asiantaeth o Lywodraeth Cymru.

Nid yw'r balans a ddanogsir yn adlewyrchu'r gwir sefyllfa gan fod rhan o'r incwm sy'n berthnasol i'r gwasanaeth yn cael ei ddangos o dan gwasanaethau Corfforaethol.

Nifer o staff yng nghyllideb 2014/2015:
Llawn amser: 96
Rhan amser: 4

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	189	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-----	---

CRYNODEB ASiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru		
	Cyfanswm Gwariant	41,579
	Cyfanswm Incwm	(41,411)
	Llai addasiad technegol	
	Pensiynau	<u>(119)</u>
	Gwariant Net	<u>49</u>

RHEOLEIDDIO

**Cyllideb
2014/2015
£'000**

GWASANAETH RHEOLEIDDIO (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd)

Incwm Allanol a Ad-delir	Gwariant	156	Cynhwysir incwm a gesglir ar ran cleientiaid allanol o Feysydd Parcio preifat o fewn Gwynedd.
	Incwm	<u>(156)</u>	
		<u>0</u>	
Rheolaeth	Gwariant	325	Costau rheolaeth yr Adran. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 2
		<u>325</u>	
		<u>325</u>	
Cynllunio Cyffredinol a Rheolaeth Datblygu	Gwariant	1,054	Mae'r dyletswyddau yn cynnwys ymdrin â cheisiadau cynllunio, monitro datblygiadau, gorfodi deddfau, ymdrin ag apeliadau, rheoli cynllunio a monitro mwynfeydd. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 21 Rhan amser: 1
	Incwm	<u>(477)</u>	
		<u>577</u>	
Cefn Gwlad a Mynediad	Gwariant	1,753	Cyfrifoldeb am reoli 3,800 cilomedr o hawliau tramwy, 55 cilomedr o lwybrau beicio oddi ar y ffordd, ynghyd â delio gyda materion hawliau tramwy, statws ffyrdd a mynediad i gefn gwlad. Mae'r dyletswyddau hefyd yn cynnwys darparu gwasanaeth gwarchod cynefinoedd a rhywogaethau a gwella cefn gwlad mewn modd cynaliadwy. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 21 Rhan amser: 4
	Incwm	<u>(339)</u>	
		<u>1,414</u>	
Polisi Cynllunio ar y Cyd	Gwariant	<u>291</u>	Cyfraniad i Polisi Cynllunio ar y Cyd.
		<u>291</u>	

RHEOLEIDDIO

**Cyllideb
2014/2015
£'000**

- GWASANAETH RHEOLEIDDIO (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd) (parhad)

Trafnidiaeth a Strydoedd	Gwariant Incwm Llai ad-daliad i'r Rhaglen Gyfalaf Llai ad-daliad i Wasanaethau	7,053 (2,490) (100) (40) <u>4,423</u>	Astudiaethau dichonoldeb, cynlluniau tymor hir gwelliant ffyrdd a strategaeth rheoli traffig a pharcio; arolygu a chynnal pontydd ac adeiladweithiau eraill. Mae cyfrifoldeb ar y Cyngor i wella diogelwch ar ffyrdd trwy gyhoeddusrwydd a hyfforddi plant ysgol, cerddwyr, beiciwyr a defnyddwyr eraill. Mae'r gwasanaeth a chyfrifoldeb am reoli dros 100 o feysydd parcio drwy'r Cyngor, gan gynnwys cynnal a gwella'r meysydd parcio a sefydlu a chasglu ffoedd a phrisiau yn ogystal â gorfodi gorchmynion parcio ar y stryd. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 36 Rhan amser: 46
Uned Cludiant Integredig	Gwariant Incwm Arbedion i'w Ddarganfod	5,479 (3,106) (28) <u>2,345</u>	Mae'r Uned wedi ei sefydlu i ddarparu gwasanaethau cludiant integredig ar draws gwasanaethau'r Cyngor. Mae gan yr Uned gyfrifoldeb uniongyrchol am roi cymhorthdal i wasanaethau Bws a Rheilffordd ac i Gludiant Cymunedol. Gweithredir fel darparwr ar ran cludiant Addysg a Gwasanaethau Cymdeithasol. Mae hefyd yn cynnwys y cynllun Tocynnau Teithio Rhad sydd yn gadael i bensiynwyr a'r anabl deithio am ddim. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 8
Trwyddedu	Gwariant Incwm	194 <u>(330)</u> <u>(136)</u>	Gweithredu cyfrifoldebau'r Cyngor dros drwyddedu tacsis, adloniant cyhoeddus ayyb. Nifer o staff yng nghyllideb 2014/2015 (rhannu rhwng Trwyddedau a Marchnadoedd): Llawn amser: 6
Marchnadoedd	Gwariant Incwm	60 <u>(81)</u> <u>(21)</u>	Rheoli marchnadoedd cyhoeddus o fewn y Sir.

RHEOLEIDDIO

**Cyllideb
2014/2015
£'000**

- GWASANAETH RHEOLEIDDIO (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd) (parhad)

Iechyd yr Amgylchedd	Gwariant Incwm	1,748 <u>(127)</u> <u>1,621</u>	Gwaith Difa Pla, Rheoli Cwn a Gorfodaeth Deddfwriaeth sy'n ymwneud â materion iechyd cyhoeddus fel Rheoli Llygredd, Iechyd a Diogelwch, Clefydau Heintus a Glendid Bwyd a Dŵr. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 34 Rhan amser: 1
Safonau Masnach	Gwariant Incwm	673 <u>(63)</u> <u>610</u>	Mae gwaith Safonau Masnach yn cynnwys Metroleg, Cyngor i Ddefnyddwyr, Masnachu Teg, Trwyddedau ac Iechyd Anifeiliaid. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 14 Rhan amser: 1
Arlwyo a Glanhau	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	844 (611) <u>(213)</u> <u>20</u>	Glanhau swyddfeydd ac adeiladau'r Cyngor a chyflawni contractau glanhau allanol. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 3 Rhan amser: 115
Gwasanaethau Eiddo	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	3,484 (3,477) <u>(104)</u> <u>(97)</u>	Darparu nifer o wasanaethau eiddo corfforaethol, yn cynnwys rheoli, cynnal a datblygu portffolio eiddo'r Cyngor, ac yn arwain ar gynlluniau arbed ynni. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 33 Rhan amser: 2
Swyddfeydd Gweinyddol	Gwariant Ad-daliadau Gwasanaethau Eraill Arbedion i'w Ddarganfod Incwm	2,036 (1,981) (4) <u>(60)</u> <u>(9)</u>	Darperir adeiladau ar gyfer gweinyddu gwasanaethau'r Cyngor, yn cynnwys y prif swyddfeydd yng Nghaernarfon a'r swyddfeydd ardal ym Mhwllheli a Dolgellau. Mae'r costau yma yn cael eu had-ennill gan wasanaethau eraill.

RHEOLEIDDIO

**Cyllideb
2014/2015
£'000**

- GWASANAETH RHEOLEIDDIO (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd) (parhad)

Mân-ddaliadau	Gwariant	115	Mae gan y Cyngor 51 o unedau, cyfanswm o 3,130 acer. Rheolir y mân-ddaliadau gan y Gwasanaeth Adeiladau a Thiroedd.
	Incwm	<u>(211)</u>	
		<u>(96)</u>	
Eiddo Amrywiol	Gwariant	61	Cynhwysir yma gostau rhedeg nifer o Ganolfannau Cymuned ynghyd â nifer o fân eiddo amrywiol a leolir ar hyd a lled Gwynedd.
	Incwm	<u>(66)</u>	
		<u>(5)</u>	
CYFANSWM NET - RHEOLEIDDIO		<u>11,262</u>	
(Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd)			

RHEOLEIDDIO

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	1,543	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-------	---

CRYNODEB RHEOLEIDDIO (Cynllunio, Trafnidiaeth, Eiddo a Gwarchod y Cyhoedd)		
Cyfanswm Gwariant	25,326	
Cyfanswm Incwm ac		
ad-daliadau i'r gwasanaeth	(13,932)	
Llai ad-daliad i'r Rhaglen		
Gyfalaf	(100)	
Arbedion i'w Ddarganfod	<u>(32)</u>	
Gwariant Net	<u><u>11,262</u></u>	

Polisi Cynllunio ar y Cyd	Gwariant	880	Darparu Cynllun Datblygu Lleol ar y cyd hefo Ynys Môn.
	Incwm - Ynys Mon	(440)	Nifer o staff yng nghyllideb 2014/2015:
	Incwm - Gwynedd	<u>(440)</u>	Llawn amser: 11
		<u><u>0</u></u>	Rhan amser: 2

STRATEGOL A GWELLA

**Cyllideb
2014/15
£'000**

STRATEGOL A GWELLA

Uned Rheolaeth	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	431 (430) (2) <u>0</u>	Nod yr adran yw "cynorthwyo'r Cyngor i osod a chyflawni ei flaenoriaethau er lles dinasyddion Gwynedd" O fewn y weledigaeth hon, bydd yr Adran yn gweithio tuag at yr amcanion a ganlyn • Gosod y fframwaith cyfeiriad strategol a chomisiynu ar gyfer y Cyngor yn unol ag anghenion a blaenoriaethau lleol a chenedlaethol
Gwasanaeth Comisiynu Corfforaethol	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	3,865 (3,516) (135) <u>215</u>	• Helpu'r Cyngor i wella Gwynedd ac arbed arian • Cefnogi gwaith partneriaeth i wireddu canlyniadau go iawn i drigolion y Sir • Sicrhau newid llwyddiannus drwy gynnig arbenigedd cefnogi newid i brosiectau blaenoriaeth mwyaf heriol y Cyngor
Gwasanaeth Cyflawni a Chefnogi Newid	Gwariant Ad-daliadau Gwasanaethau Eraill	1,230 (1,202) <u>28</u>	• Cynorthwyo gwasanaethau'r Cyngor i gael y gwerth gorau posib wrth gaffael nwyddau, gwasanaethau a gwaith • Cynorthwyo'r Cyngor i sicrhau bod y prosiectau yn cyflawni'r hyn y maent wedi eu haddo • Cynorthwyo aelodau etholedig y Cyngor i wireddu yn eu hamrywiol rolau
Nifer o staff yng nghyllideb 2014/2015: Llawm amser: 52 Rhan Amser: 8			
Partneriaeth Gwynedd a Môn a Grantiau'r Bartneriaeth	Gwariant Incwm	734 (399) <u>335</u>	Datblygu a gweithredu'r gwaith partneriaethol. Llawm amser: 14
Uned Diogelwch Cymunedol	Gwariant	<u>116</u> <u>116</u>	Datblygu a gweithredu Strategaeth Lleihau Trosedd ac Anhrefn y Cyngor.
Alcohol a Chyffuriau	Gwariant	<u>29</u> <u>29</u>	Darparu lleoedd i unigolion ar raglenni adferiad.

Grantiau Penodol

Gwasanaeth Comisiynu Corfforaethol

Gweithgareddau Lles	Gwariant Incwm	26 (25) <u>1</u>	Darparu sylfaen gryf ar gyfer cael bywydau iachach, yn enwedig o ran dulliau arloesol tuag at faterion pwysig fel atal damweiniau, prydau ysgolion iachach, rhoi'r gorau i ysmegu a gweithgaredd corfforol. Ariennir drwy grant Llywodraeth Cymru.
Awtistiaeth	Gwariant Incwm	41 (40) <u>1</u>	Defnyddir y grantiau yng Ngwynedd i ariannu prosiectau ar draws ystod oedran.

STRATEGOL A GWELLA

**Cyllideb
2014/15
£'000**

Partneriaeth Gwynedd a Môn

Atal Troseddau Ieuenctid a Grant Comisiynydd yr Heddlu	Gwariant Incwm	357 <u>(358)</u> <u>(1)</u>	Datblygu mentrau er mwyn lleihau trosedd ac anhrefn yn unol â Strategaeth Trosedd ac Anhrefn y Cyngor. Ariennir drwy grantiau gan Llywodraeth Cymru a'r Comisiynydd Plismona. Nifer o staff yng nghyllideb 2014/2015: Rhan Amser: 2
Trais yn y Cartref	Gwariant Incwm	84 <u>(85)</u> <u>(1)</u>	Sicrhau fod Strategaeth Trais yn y Cartref Cymru yn cael ei weithredu yn lleol. Ariennir drwy grantiau Llywodraeth Cymru a'r Swyddfa Gartref. Nifer o staff yng nghyllideb 2014/2015: Llawn Amser: 1
Cronfa SMAP	Gwariant Incwm	196 <u>(197)</u> <u>(1)</u>	Datblygu gwahanol fentrau er mwyn atal cam-ddefnydd sylweddau yng Ngwynedd a Môn. Ariennir drwy grant gan Llywodraeth Cymru a weinyddir gan Cyngor Wrecsam. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 1
Grant Teuluoedd Yn Gyntaf	Gwariant Incwm	1,349 <u>(1,313)</u> <u>36</u>	Defnyddir arian grant i alluogi'r Awdurdod mewn partneriaeth ag asiantaethau eraill, gan gynnwys y sector wirfoddol, i hybu a chefnogi strategaeth i blant a phobl ifanc. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 1
CYFANSWM NET STRATEGOL A GWELLA		<u><u>757</u></u>	

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	1,121	Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon
--------------------------	-------	---

CRYNODEB STRATEGOL A GWELLA		
Cyfanswm Gwariant	8,458	
Cyfanswm Ad-daliadau Gwasanaethau Et	(5,147)	
Cyfanswm Incwm	(2,554)	
Gwariant Net	<u><u>757</u></u>	

TIM RHEOLI CORFFORAETHOL

Cyllideb
2014/2015
£'000

TIM RHEOLI CORFFORAETHOL

Prif Weithredwr a'r Cyfarwyddwyr Corfforaethol	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	743 (735) <u>(8)</u> <u>0</u>	Y Tim Rheoli Corfforaethol (sef y Prif Weithredwr a thri Cyfarwyddwr Corfforaethol) sy'n gyfrifol am argymhell cyfeiriad strategol ar gyfer y Cyngor a Gwynedd fel sir ac yn gyfrifol am gomisiynu strategol ar gyfer materion allweddol ar gyfer trigolion Gwynedd.
			Nifer o staff yng nghyllideb 2014/2015: Llawm amser: 7 Rhan amser: 1
Eraill	Gwariant Ad-daliadau Gwasanaethau Eraill	39 (39) <u>0</u>	Yn cynnwys cyllideb ar gyfer Themau Datblygol y Cyngor.
Uned Gyfathrebu	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	297 (262) (35) <u>0</u>	Cyfrifoldeb am gyfathrebu mewnol ac allanol.
Cynlluniau Argyfwng	Gwariant	<u>135</u> <u>135</u>	Darparu gwasanaeth Cynlluniau Argyfwng y Cyngor.
CYFANSWM NET TIM RHEOLI CORFFORAETHOL		<u>135</u>	

TIM RHEOLI CORFFORAETHOL

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	118	Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon
--------------------------	-----	---

CRYNODEB TIM RHEOLI CORFFORAETHOL		
Cyfanswm Gwariant	1,214	
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(1,036)	
Incwm	(43)	
Gwariant Net	<u>135</u>	

YMGYNGHORIAETH GWYNEDD

**Cyllideb
2014/2015
£'000**

Gwasanaeth Ffyrdd a Pheirianneg	Gwariant Incwm Ad-daliad i'r rhaglen gyfalaf Ad-daliad i'r gwasanaethau	4,684 (635) (301) <u>(4,053)</u> <u>(305)</u>	Darparu gwasanaeth ymgynghoriaeth broffesiynol i wasanaethau'r Cyngor ac hefyd i'r Cynulliad drwy drefniadau'r Asiantaeth Cefnffyrdd. Cynhwysir gwaith dylunio, arolygu, a goruchwyllo cynlluniau gwelliant. Gan fod y rhaglenni gwaith yn amrywio o flwyddyn i flwyddyn, mae'r incwm ffioedd a adennillir hefyd yn gallu amrywio. Cyfrifoldeb hefyd am arolygu a threfnu gwaith cynnal perthnasol i bontydd ac adeiladweithiau. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 83 Rhan Amser: 4
Uned Rheoli Risg Llifogydd	Gwariant Incwm Ad-daliad i'r gwasanaethau	1,054 (1) (122) <u>931</u>	Mae'r Uned yn gyfrifol am gynllunio traenio tir i atal a lliniaru ar broblemau llifogydd yn ogystal a rheoli'r arfordir o fewn ardal Gwynedd, sydd oddeutu 229 cilomedr. Mae'r gwasanaeth yn cynnwys arolygu a chynnal yr arfordir, a datblygu cynlluniau cyfalaf addas. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 7
Rheolaeth Adeiladu	Gwariant Incwm	737 <u>(400)</u> <u>337</u>	Mae'r dyletswyddau yn cynnwys ymdrin â cheisiadau adeiladu drwy sicrhau eu bod yn cydymffurfio â Rheolau a Safonau Adeiladu. Mae'r gwasanaeth hefyd yn gwneud amrywiaeth o waith statudol arall gan gynnwys Adeiladweithiau Peryglus a dymchwel adeiladweithiau. Nifer o staff yng nghyllideb 2014/2015: Llawn amser: 15

YMGYNGHORIAETH GWYNEDD

**Cyllideb
2014/2015
£'000**

Uned Adeiladu	Gwariant	853
	Incwm	(2)
	Llai ad-daliad i'r Rhaglen Gyfalaf	<u>(690)</u>
		<u>161</u>
CYFANSWM NET - YMGYNGHORIAETH GWYNEDD		<u><u>1,124</u></u>

Darperir nifer o wasanaethau adeiladu ar draws y Cyngor gan gynnwys gwasanaethau pensaernïol a gweinyddu cynlluniau cyfalaf. Mae'r costau yma yn cael eu had-ennill yn rhannol o'r rhaglen gyfalaf ac yn rhannol gan wasanaethau eraill.

Nifer o staff yng nghyllideb 2014/2015:

Llawn amser: 15

Rhan Amser: 1

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	809	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-----	---

CRYNODEB YMGYNGHORIAETH GWYNEDD		
Cyfanswm Gwariant	7,328	
Cyfanswm Incwm ac ad-daliadau i'r gwasanaeth	(5,213)	
Llai ad-daliad i'r Rhaglen Gyfalaf	<u>(991)</u>	
Gwariant Net	<u><u>1,124</u></u>	

CORFFORAETHOL

**Cyllideb
2014/2015
£'000**

CORFFORAETHOL

CORFFORAETHOL - BUDD-DALIADAU

Budd-daliadau a Delir	Gwariant	37,333
	Incwm	(27,782)
		<u>9,551</u>

Budd-dal cenedlaethol Tai a Threth Cyngor.

CORFFORAETHOL - ERAILL

Corfforaethol	Gwariant	275
	Ad-daliadau Gwasanaethau Eraill	2
	Incwm	(83)
		<u>194</u>

Yn cynnwys costau ymddeoliad cynnar a etifeddwyd gan y cyn Gynghorau £323,550, Rhyddhad Trethi Annomestig £248,280 a £82,700 o dargedau incwm corfforaethol eu natur.

Archwilio Allanol	Gwariant	317
	Ad-daliadau Gwasanaethau Eraill	(317)
		<u>0</u>

Gwasanaeth archwilio allanol a thystysgrifau ceisiadau a dychweliadau grant.

Praeseptau	Cynghorau Cymuned	1,599
	Awdurdod Tân ac Achub Gogledd Cymru	5,588
	Lefiau Draenio Arbennig	68
	Parc Cenedlaethol Eryri	1,053
		<u>8,308</u>

Praeseptau i gyrff eraill, i Gynghorau Cymunedau a Thref, ac i Awdurdodau eraill sydd yn derbyn nawdd gan Cyngor Gwynedd yn cynnwys Awdurdod Tân ac Achub Gogledd Cymru, Parc Cenedlaethol Eryri a Chyfoeth Naturiol Cymru.

Corfforaethol Eraill	Costau Corfforaethol a Democrataidd Craidd	4,665
	Gwasanaethau Canolog na ellir eu dyrannu	4,925
	Eraill	730
	Costau Cyfalaf	1,251
	Grant Cytundeb Canlyniadau	(1,277)
	Derbyniad Llog Net	(320)
	Cynllun Strategol	210
	Arbedion Corfforaethol	(1,877)
		<u>8,307</u>

CYFANSWM NET - CORFFORAETHOL

26,360

CORFFORAETHOL

**Cyllideb
2014/2015
£'000**

EITEMAU MEMORANDWM

CRYNODEB CORFFORAETHOL

Cyfanswm Gwariant	56,137
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(315)
Cyfanswm Incwm	(29,462)
Gwariant Net	<u>26,360</u>

Mae gwariant cyfalaf yn golygu darparu asedau newydd i'r Cyngor, neu welliannau sylweddol i asedau fydd o fudd am nifer o flynyddoedd. Hefyd, mae'r Cyngor yn darparu nifer o grantiau yn bennaf i'r sector breifat ar gyfer gwella'r stoc dai yng Ngwynedd.

Gellir ariannu gwariant cyfalaf o bedair ffynhonnell sef benthycia, grantiau a chyfraniadau, derbyniadau cyfalaf a refeniw.

Benthycia

Mae'r system ddarbodus ar gyfer cyllid cyfalaf i awdurdodau lleol wedi ei gyflwyno ers 1 Ebrill 2004. Mae'r sail ddeddfwriaethol wedi ei gynnwys yn y Ddeddf Llywodraeth Leol 2003 ac yn y rheoliadau dilynol sydd wedi eu cyhoeddi gan Lywodraeth Cymru sydd yn rhoi'r hawl i awdurdodau lleol i bennu lefel benthycia fforddiadwy eu hunain. Felly fel rhan o'r system ddarbodus mae awdurdodau yn gorfod penderfynu drostynt eu hunain faint maent yn gallu fforddio i fenthycia yn seiliedig ar asesiad ddarbodus o'u hanghenion gwariant cyfalaf. Mae yna ddyletswydd i bob awdurdod sefydlu lefel benthycia fforddiadwy cyn cychwyn pob blwyddyn ariannol, ac i fonitro eu sefyllfa yn erbyn y lefel gan sicrhau nad ydynt yn mynd uwch ei ben. Fodd bynnag mae Llywodraeth Cymru, fel rhan o'r setliad blynyddol, yn cyhoeddi ffigwr sydd yn cynrychioli'r lefel o fenthycia maent am gefnogi drwy'r Grant Refeniw, sef y gefnogaeth fenthycia heb ei glustodi.

Bydd y Cyngor yn benthycia'r rhan fwyaf o'r arian i dalu am gynlluniau cyfalaf oddi wrth y Bwrdd Benthyciadau Gwaith Cyhoeddus a'i dalu yn ôl gyda llog dros nifer o flynyddoedd.

Grantiau a Chyfraniadau

Drwy'r setliad blynyddol mae Llywodraeth Cymru yn dyrannu grant cyfalaf cyffredinol. Ar gyfer rhai cynlluniau cyfalaf, bydd y Cyngor yn derbyn grantiau a chyfraniadau gan y Llywodraeth Ganolog, y Gymuned Ewropeaidd a chyrff eraill.

Derbyniadau Cyfalaf

Mae unrhyw dderbyniad sydd yn deillio o werthiant neu wared yn cael ei ddiffinio fel derbyniad cyfalaf dim ond petai'r awdurdod yn brynwr mewn trosglwyddiad tebyg, byddai'r gwariant ar brynu'r ased yn cael ei ddiffinio fel gwariant cyfalaf – yr "egwyddor drych". Ymhellach, diffinnir derbyniad cyfalaf fel hyn os yw'r cyfanswm a dderbynnir yn fwy na £10,000.

Pan fydd y Cyngor yn gwerthu asedau sy'n weddill i'w anghenion, gellir defnyddio'r holl swm i ariannu cynlluniau cyfalaf y Gronfa Gyffredinol.

Refeniw

Gall y Cyngor hefyd wario rhan o'r gyllideb refeniw neu falansau ar gynlluniau cyfalaf.

CYFALAF

ADRAN	Gwir i 31/3/14 £'000	Amc 2014/15 £'000	Amc 2015/16 £'000	Amc 2016/17 £'000	Cyfanswm Cynlluniau £'000
Adnoddau Dynol	2,481	109	400	0	2,990
Addysg	20,883	8,020	15,185	12,916	57,004
Cyllid	716	1,010	561	0	2,287
Economi a Chymuned	11,907	7,423	100	200	19,630
Oedolion, Iechyd a Llesiant	4,896	4,183	2,096	0	11,175
Priffyrdd a Bwrdeistrefol	29,632	8,988	3,822	1,671	44,113
Rheoleiddio	44,371	14,609	3,457	58	62,495
Ymgynghoriaeth Gwynedd	88	35	18	0	141
CYFANSWM	114,974	44,377	25,639	14,845	199,835

Mae amcangyfrifon 2014/15 yn cynnwys ffigyrau damcaniaethol ar gyfer llithriadau o 2013/14 oedd wedi eu hadnabod yn yr adroddiad adolygiad trydydd chwarter a gyflwynwyd i'r Cabinet ym mis Chwefror 2014. Fe addasir y rhain yn unol â'r sefyllfa derfynol am 2013/14

Mae'r ffigyrau yma hefyd yn cynnwys ymrwymadau yn sgil y Cynllun Rheoli Asedau (2014/15 a 2015/16), ynghyd ag oll gynlluniau sydd wedi eu hymrwymo drwy ffynhonellau ariannu eraill megis grantiau ayyb.

CYNLLUN	Gwir i 31/3/14 £'000	Amc 2014/15 £'000	Amc 2015/16 £'000	Amc 2016/17 £'000	Cyfanswm Cynlluniau £'000
ADNODDAU DYNOL					
Ymrwymadau					
Iechyd a Diogelwch (arolwg cadw plant a cherbydau ar wahân)	2,480	60	100		2,640
System Gyflogau / Adnoddau Dynol Integredig	1	49	300		350
CYFANSWM ADNODDAU DYNOL	2,481	109	400	0	2,990
ADDYSG					
Ymrwymadau					
Ysgolion Cynradd - Cynnal a Chadw wedi ei gyfalafu	5,939	518			6,457
Newid dosbarthiadau dros dro	470	1,011	1,058		2,539
Diffyg lle Ysgol Gynradd Llanrug	400	100			500
Ysgolion Ardal Bro Dysynni	7,896	229			8,125
Ysgolion Ardal Dolgellau	21	80	185	2,438	2,724
Uwchraddio Ysgol O.M. Edwards (Llanuwchllyn)	1,198	22			1,220
Ysgol Groeslon newydd	77	2,888	1,813	65	4,843
Ysgol Glancegin newydd	14	37	2,782	2,213	5,046
Ysgolion Uwchradd - Cynnal a Chadw wedi ei gyfalafu	4,358	397			4,755
Dileu 6 dosbarth symudol Brynrefail	23	527			550
Datrys problemau caeau chwarae Ysgol y Moelwyn	50	150			200
Ysgolion Arbennig - Cynnal a Chadw wedi ei gyfalafu	165	58			223
Canolfan Rhagoriaeth Addysg Arbennig Meirionnydd a Dwyfor	56	1,473	8,347	2,200	12,076
Ysgol Gydol Oes Y Berwyn	4	80	1,000	6,000	7,084
Strategaeth Anabledd - Ysgolion dynodedig		245			245
Uwchraddio Systemau Electronic Gwasanaeth Ysgolion	212	19			231
Cynlluniau Newydd					
Addysg Meithrin - Caban Canolfan Talysarn		186			186
					0
CYFANSWM ADDYSG	20,883	8,020	15,185	12,916	57,004
CYLLID					
Ymrwymadau					
System Archebu/Ymrwymadau Corfforaethol	522		60		582
Adnewyddu Cyfrifiaduron i'w dyrannu		254	501		755
Gweinyddwyr	105	60			165
Cyfrifiaduron Personol	75	82			157
Rhwydwaith Ardal Leol		200			200
Prosiect VOIP	14	287			301
Meddalwedd System Weithredu a Chronfa Ddata		127			127
CYFANSWM CYLLID	716	1,010	561	0	2,287

CYNLLUN	Gwir i 31/3/14 £'000	Amc 2014/15 £'000	Amc 2015/16 £'000	Amc 2016/17 £'000	Cyfanswm Cynlluniau £'000
ECONOMI A CHYMUNED					
Ymrwymadau					
Academi Hwyllo Pwllheli	4,017	4,313			8,330
Ein Treftadaeth	500	390			890
Cronfa Buddsoddi Leol	865	60			925
Safle'r Hen Ynys (Ffisegol)	17	50			67
Glyn Rhonwy - Cynllun cyflenwi Trydan	636	23			659
Gwerthuso Cynllun Menter Arfordir Meirionnydd	5	4			9
Adfywio Canol Tref Blaenau Ffestiniog	4,090	120	100		4,310
Cynlluniau Cymunedau a Natur Trawsfynydd	80	15			95
Cist Gwynedd	1,051	160			1,211
Cynllun Cei Aberdyfi (Rhagbaratoi)	75	50			125
Diogelwch a Dymchwel Pier Trefor		160			160
Addasu Adeilad Seiont II Doc Fictoria	100	10			110
Cyfarpar Digidol Neuadd Dwyfor	20	95			115
Amgueddfa Oriol Bangor	400	1,731			2,131
Ein Treftadaeth - Hen Ysbyty Chwarel	51	142			193
Ail leoli Llyfrgell Bala				200	200
Cynlluniau Newydd					
Cronfa Adfer Busnesau Twristiaeth		50			50
Cyfleusterau Harbwr a Traeth Pwllheli		50			50
CYFANSWM DATBLYGU'R ECONOMI A CHYMUNED	11,907	7,423	100	200	19,630
OEDOLION, IECHYD A LLESIANT					
CYNLLUNIAU TAI					
Ymrwymadau					
Ardaloedd Adnewyddu		739			739
Grantiau Tai		1,100	2,000		3,100
Grantiau Tai Amldeiliadaeth	1,613	100			1,713
Diogelwch yn y Cartref	1,236	100			1,336
Materion Gorfodaeth	43	15			58
Tai Gwag	1,246	205			1,451
Benthyciadau Arbrisiad Eiddo	200	50			250
Benthyciadau Cyfalaf a Llog	200	50			250
Cynllun Benthyciadau Trwsio	37	50			87
ERAILL					
Ymrwymadau					
Gwella Cartrefi Preswyl - gwaith CSSIW	225	78			303
Adleoli gwasanaeth dydd Segontium	24	301			325
Pwrcasu System Rheoli Cynnwys y Wefan	70	10			80
System ERDMS (Electronic Records and Document Management System)	2	644	96		742
Meddalwedd Marciau Gwarchod		30			30
Tai Cyngor (gweddillol)		8			8
Cynlluniau Newydd					
Cynllun Rheoli Prosiect Tai		100			100
Prosiect 'Charisma'		30			30
Technoleg Gwybodaeth - systemau rheoli gofal cymunedol		573			573
CYFANSWM OEDOLION, IECHYD A LLESIANT	4,896	4,183	2,096	0	11,175

CYNLLUN	Gwir i 31/3/14 £'000	Amc 2014/15 £'000	Amc 2015/16 £'000	Amc 2016/17 £'000	Cyfanswm Cynlluniau £'000
PRIFFYRDD A BWRDEISTREFOL					
Ymrwymadau					
Symud Storfa Halen Meirionnydd	104	80			184
Adnewyddu goleuadau strydoedd	204	50	50		304
Adnewyddu ffensys diogelwch	569	134	134		837
Dwr ar y ffyrdd	357	100	100		557
Cerbydau Priffyrdd	3,015	1,069	332	64	4,480
Cronfa Fflyd y Cyngor	528	627	407		1,562
Cynnal Ffyrrdd Sirol	5,717	3,780			9,497
Cerbydau Uned Ddarparu Priffyrdd	5,815	892	380	437	7,524
Cerbydau Ailgylchu	4,725	598	1,907	538	7,768
Cerbydau Bwrdeistrefol	850	102	70	141	1,163
Mynwentydd - Tir ychwanegol	160	50			210
Diogelu meysydd chwarae	672	35	35		742
Cynlluniau Gwastraff	3,005	567			3,572
Cerbydau Uned Gwaith Bwrdeistrefol	3,724	871	400	377	5,372
Cerbydau Uned Darparu Gwastraff	187	33	7	114	341
CYFANSWM PRIFFYRDD A BWRDEISTREFOL	29,632	8,988	3,822	1,671	44,113

RHEOLEIDDIO (CYNLLUNIO, TRAFNIDIAETH, EIDDO A GWARCHOD Y CYHOEDD)

Ymrwymadau

Rhagbaratoi cynlluniau trafnidiaeth	2,411	100	100		2,611
Adfywio Ffisegol yng Ngogledd Cymru					0
Cynlluniau Diogelwch	1,320	4			1,324
Gwelliannau Traffig oddi allan i Ysgolion	380	130			510
Pont Briwet	11,600	8,026			19,626
Mynediad i'r Arfordir		109			109
Adnewyddu'r Rhwydwaith Lonydd Glas	276	20	20		316
Cerbydau Cynllunio a Thrafnidiaeth	357	74	41	58	530
Addasiadau i'r Anabl	486	98			584
Siop Un Stop/Yst Gyfarfod (Bloc B)/ Cydleoli Staff	578	100			678
Canolfan Frondeg	10	20			30
Cynlluniau Rheoli Asedau	16,356	2,344	1,539		20,239
Cynllun Rheoli Asedau - osgoi ôl-groniad cynnal a chadw	3,586	2,057	1,557		7,200
Cynllun Rheoli Asedau - Rheoli Carbon	50	295			345
Cynllun Rheoli Asedau - Rheoli Carbon - Prosiectau	1,151	105			1,256
Cynllun Rheoli Asedau - Rheoli Carbon - Prosiectau Solar	326	501			827
Asbestos a Diogelwch Tan - addasiadau	5,484	626	200		6,310
CYFANSWM RHEOLEIDDIO	44,371	14,609	3,457	58	62,495

YMGYNHORIAETH GWYNEDD

Ymrwymadau

Cerbydau Ymgynhoriaeth Gwynedd	88	35	18		141
CYFANSWM YMGYNHORIAETH GWYNEDD	88	35	18	0	141