

TABL CYNNWYS

	Tudalen
Rhagair a Chyflwyniad	
1. Proses Pennu'r Gyllideb	1-4
2. Cyllideb 2014-15 – Trosolwg	5-8
3. Lefelau'r Dreth Gyngor	9-10
4. Crynodeb o'r Gyllideb	
a. Cyllideb Refeniw (Net)	11
b. Crynodeb Rhaglen Cyfalaf	12-13
5. Cyllidebau'r Cyfarwyddiaethau – Refeniw a Chyfalaf	
a. Plant	14-21
b. Lles	22-29
c. Cymunedau	30-38
ch. Gwasanaethau Cyfreithiol a Rheoleiddio	39-41
d. Adnoddau a Swyddogaethau Corfforaethol	
- Cyllid a TGCh, Adnoddau Dynol & Datblygu Sefydliadol, Gwasanaethau i Gwsmeriaid, Polisi a Pherfformiad, Partneriaethau, Eiddo, Amgylcheddau Wedi'u Hadeiladu.	42-47
- Uned y Prif Weithredwr ac Etholiadau,	
6. Geirfa	48-50

RHAGAIR gan Swyddog Adran 151 a Chyfarwyddwr Corfforaethol Adnoddau – Ness Young CPFA

Mae Strategaeth Ariannol Tymor Canolig y Cyngor yn nodi sut y mae'r Cyngor yn bwriadu defnyddio ei adnoddau dros y pedair blynedd nesaf i'w gynorthwyo i gyflawni ei flaenoriaethau corfforaethol a'i ddyletswyddau statudol. Mae'r strategaeth yn adlewyrchu rhagolygon economaidd a gwariant cyhoeddus y DU yn ogystal â'r cynnydd a ddisgwylir yn y galw am wasanaethau sy'n deillio o dwf demograffig.

Cost net y gwasanaethau a ddarperir gan y Cyngor yn 2014-15 yw £255.131 miliwn, gostyngiad o £737,000 o'i gymharu â 2013-14. Y gostyngiad gwirioneddol mewn cyllid ar gyfer Pen-y-bont ar Ogwr gan Lywodraeth Cymru oedd 3.3%. Yn rhan o ymateb y Cyngor i'r cyfyngiadau ar wariant yn y sector cyhoeddus, mae'r gyllideb ar gyfer 2014-15 yn cynnwys gostyngiadau o £11.3 miliwn.

Blaenoriaeth y Cyngor yw amddiffyn gwasanaethau rheng flaen cymaint â phosibl, gyda'r cyllid sydd ar gael, ac mae cyllidebau ar gyfer ysgolion wedi eu diogelu yn unol â'r hyn a awgrymwyd gan Lywodraeth Cymru. Mae hyn yn golygu bod cyfran fwy o'r arian y mae'n rhaid ei arbed yn dod o wasanaethau eraill. Mae'r gostyngiadau i'r gyllideb yn heriol ac mae nifer o'r cynigion yn dibynnu ar newid y modd y darperir gwasanaethau.

Mae'r Cyngor yn amcangyfrif y bydd angen sicrhau arbedion refeniw rheolaidd o £36 miliwn yn ystod y cyfnod o 2014-15 i 2017-18 er mwyn darparu ei flaenoriaethau ar gyfer gwella corfforaethol a bodloni'r cynnydd yn y galw am wasanaethau gyda'r adnoddau sydd ar gael. Mae'r Cyngor wedi ymrwmo i leihau cymaint â phosibl ar effaith y gostyngiad mewn cyllid ar y gwasanaethau y mae'n eu darparu i drigolion ac mae dros 50% o'r arbedion sydd wedi eu nodi hyd yn hyn yn dod o Gwneud Defnydd Gwell o Adnoddau trwy wneud y defnydd gorau o le a thechnoleg, gwella prosesau caffael a chomisiynu, symleiddio systemau a phrosesau a chyfuno gwasanaethau.

Mae nifer o'r cynigion ar gyfer sicrhau arbedion yn dibynnu ar newid y ffordd y darperir gwasanaethau ac mae cydweithio ac arloesi yn rhan bwysig o'r agenda. Mae llawer mwy o angen nag erioed o'r blaen i ddatblygu gwaith partneriaeth a chynyddu mentrau fel ailfodelu gwasanaethau, i sicrhau eu bod yn cynnig gwerth da am arian ac yn bodloni anghenion cymunedau lleol.

O ystyried y rhagolygon economaidd heriol a'r ansicrwydd y mae newid yn ei achosi, mae'n bwysig bod y Cyngor, pobl leol, busnesau lleol, mentrau a sefydliadau, a'r trydydd sector yn gweithio gyda'i gilydd i sicrhau newid cadarnhaol a darparu gwasanaethau gwell.

CYFLWYNIAD

Cyllideb 2014-15 a Strategaeth Ariannol y Tymor Canolig 2015-16 i 2017-18

Cymeradwywyd y Gyllideb a'r Dreth Gyngor ar gyfer 2014-15 gan y Cyngor ar 19 Chwefror 2014. Mae Strategaeth Ariannol y Tymor Canolig yn cynnwys cyllidebau dangosol ar gyfer y cyfnod o 2015-16 i 2017-18.

Mae'r llyfr cyllideb hwn yn darparu trosolwg o Gyllideb Refeniw y Cyngor ar gyfer 2014-15 a chynigion amlinellol ar gyfer 2015-16 a 2016-17. Maehefyd yn cynnwys y Rhaglen Gyfalaf ar gyfer y cyfnod o 2014-15 i 2023-24 a chyllidebau refeniw a chyfalaf manwl y Cyfarwyddiaethau ar gyfer 2014-15.

Ynglŷn â Phen-y-bont ar Ogwr

Mae Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr yn un o'r awdurdodau lleol unedol a grewyd ym mis Ebrill 1996 yn dilyn ad-drefnu llywodraeth leol yng Nghymru, ac mae'n darparu'r holl brif wasanaethau llywodraeth leol ar gyfer pobl yr ardal. Gydag arfordir ar Fôr Hafren a chymysgedd o gymunedau gwledig a threfol, mae'r fwrdeistref sirol yng nghanol de Cymru yn ddaearyddol. Roedd y cyfrifiad swyddogol diwethaf yn nodi bod poblogaeth y fwrdeistref oddeutu 139,178, cynnydd o 8.2% ers y cyfrifiad blaenorol yn 2001.

Mae'r arwynebedd tir o 28,500 hectar yn ymestyn 20 cilomedr o'r dwyrain i'r gorllewin ac yn cynnwys cymoedd Llynfi, Garw ac Ogwr. Y trefi mwyaf yw Pen-y-bont ar Ogwr, Maesteg a thref glan y môr Porthcawl.

Cyllideb 2014-15 – Trosolwg

Mae'r Cyngor wedi cymeradwyo cyllideb net derfynol o £255.131 miliwn ar gyfer 2014-15, a chynnydd cyffredinol cyfartalog ym Mand D y dreth gyngor o 4.98%.

Cyflwynwyd adroddiadau ar gynigion y gyllideb refeniw ddrafft yn amlinellu'r pwysau anochel ar y gyllideb a'r cynigion ar gyfer sicrhau arbedion yn y gyllideb a'r effaith ar Gyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr i'r Cabinet ar 10 Rhagfyr 2013 a chymeradwyd y gyllideb derfynol gan y Cyngor ar 19 Chwefror 2014.

Cyhoeddwyd y Setliad Llywodraeth Leol Terfynol ar gyfer 2014-15 ar 11 Rhagfyr 2013. Mae 2.7% o ostyngiad yng nghyllid Pen-y-bont ar Ogwr ar gyfer 2014-15 (ar ôl ystyried trosglwyddo grantiau penodol i mewn ac allan o'r setliad) sydd ychydig yn is na gostyngiad cyfartalog Cymru Gyfan, sef 3.4%. Er hyn, nid yw'r ffigyrau a gyhoeddwyd yn dangos yr union ostyngiad i'r Cynghorau oherwydd y modd y mae Llywodraeth Cymru wedi ymdrin â chyllid y Fenter Benthycia Llywodraeth Leol newydd a Chynllun Gostyngiadau'r Dreth Gyngor wrth gyfrifo. Yr union ostyngiad cyfartalog ledled Cymru yw -3.9% a -3.3% i Ben-y-bont ar Ogwr. Mae lefelau cyllid dangosol Pen-y-bont ar Ogwr ar gyfer 2015-16 yn cynnwys gostyngiad o 1.35%, neu 2% pan ei fod wedi ei addasu ar gyfer y Fenter Benthycia Llywodraeth Leol a Chynllun Gostyngiadau'r Dreth Gyngor. Nid yw'r gweinidog wedi nodi unrhyw ffigyrau ar gyfer 2016-17 a 2017-18, ond o ystyried yr hinsawdd economaidd a'r rhagolygon ariannol presennol ac yn absenoldeb unrhyw wybodaeth arall, mae'r Strategaeth Ariannol Tymor Canolig yn tybio y bydd gostyngiad o 4% yn y Cyllid Allanol Cyfun ar gyfer 2016-17 a'r sefyllfa fwyaf tebygol ar gyfer 2017-18 yw gostyngiad o 2%.

Mae'r gwaith o ddatblygu'r Rhaglen Gyfalaf wedi dilyn egwyddorion y Strategaeth ac roedd yn cynnwys adolygiad o'r rhaglen bresennol o ystyried y setliad terfynol yn ogystal â dyraniadau blynyddol hanesyddol i feysydd gwasanaeth penodol e.e. Grantiau cyfleusterau i'r anabl. Mae'r tabl isod yn dangos manylion rhai o'r meysydd sy'n flaenoriaethau y mae'r awdurdod wedi neilltuo cyllid ychwanegol ar eu cyfer er mwyn bodloni pwysau ar y gyllideb:

Cyswllt â'r Blaenoriaeth Gwella Corfforaethol	Adnoddau a Neilltuwyd
Datblygu'r economi leol	<ul style="list-style-type: none"> £130,000 er mwyn gallu bwrw ymlaen â mentrau adfywio a fydd yn cefnogi buddsoddiad yn yr economi leol.
Codi dyheuadau a gwella cyrhaeddiad addysgol	<ul style="list-style-type: none"> £350,000 i fodloni'r galw mewn ysgolion prif ffrwd i ddisgyblion â phroblemau ymddygiad £200,000 tuag at gost gynyddol lleoliadau y tu allan i'r sir.
Helpu pobl sy'n agored i niwed a phobl hŷn i barhau i fod yn annibynnol	<ul style="list-style-type: none"> £625,000 - pwysau ychwanegol yn y gwasanaeth o ganlyniad i gynnydd yn nifer y bobl hŷn ag anghenion Gofal Cymdeithasol i Oedolion. £214,000 tuag at yr angen gynyddol am leoliadau preswyl arbenigol ac anarbenigol o ganlyniad i'r cynnydd yn nifer yr achosion o broblemau iechyd meddwl £200,000 i fodloni'r dueddi gynyddol i ddefnyddwyr gwasanaeth dderbyn 'taliadau ychwanegol' gan ei bod yn well ganddynt ddews a phrynu eu trefniadau gofal eu hunain.
Cefnogi plant a theuluoedd trwy eu helpu i ymdrin a'u problemau mor gynnar â phosibl	<ul style="list-style-type: none"> £400,000 tuag at ofalu am Blant sy'n Derbyn Gofal £220,000 tuag at y cynnydd yng nghostau Llysoedd ar gyfer achosion gofal plant a'r costau cyfreithiol cysylltiedig.
Busnes Arall fel Arfer	<ul style="list-style-type: none"> £1 miliwn tuag at 'Gynllun Gostyngiadau'r Dreth Gyngor - Cyllid ychwanegol angenrheidiol i fodloni gofyniad Llywodraeth Cymru i ariannu ar lefel atebolrwydd 100%.

Mae'r tabl canlynol yn rhoi crynodeb o ddyraniad y gwariant net cyffredinol sydd wedi ei gyllidebu sef £255.131 miliwn ar gyfer 2014-15:

	Cyllideb 2013-14 Wedi'i Diwygio £,000	Trosglwyddiadau Grant Penodol £,000	Cronfeydd wedi'u hariannu 2013-14 £,000	Addasiadau net ar gyfer y strwythur newydd cyflogau a graddio £,000	Chwyddiant prisiau/pensiwn (1) £,000	Pwysau ar y Gyllideb na ellir ei osgoi £,000	Cynilion £,000	Cyllideb 2014-15 £,000
Plant	41,274	1,681	(352)	15	93	950	(2,932)	40,729
Ysgolion	85,567	0	0	(735)	112		(116)	84,828
Gofal Cymdeithasol i Oedolion	41,108	135	0	470	707	1,039	(3,099)	40,360
Byw'n Iach	6,870	0	0	19	142	0	(516)	6,515
Cymunedau	23,751	158	(25)	(58)	641	130	(1,728)	22,869
Adnoddau	17,007	248	(113)	17	368		(1,399)	16,128
Gwasanaethau Cyfreithiol a Rheoleiddio	5,859	0	0	9	50	220	(449)	5,689
Cyfanswm Gwariant ar Wasanaethau	213,554	2,222	(490)	(263)	2,113	2,339	(10,239)	217,118
Cynllun Gostyngiadau'r Dreth Gyngor	12,625				0	1,000	0	13,625
Ariannu Cyfalaf	10,715				0	0	(200)	10,515
Ardollau	7,050				(20)	0	0	7,030
Atgyweiriadau a Gwaith Cynnal a Chadw	1,200				0	0	(50)	1,150
Costau sy'n Ymwneud â Phensiynau	0				792	0	0	792
Cyllidebau Corfforaethol	2,842	343	490	763	1,048	0	(785)	4,701
Gostyngiadau'r Dreth Gyngor i Bensiynwyr						200		200
Cyfanswm Cyllideb Refeniw Net	255,868	2,565	0	500	3,933	3,539	-11,274	255,131

- (1) Mae chwyddiant prisiau wedi ei neilltuo i gyllidebau gwasanaethau ac mae'n cynnwys darpariaeth ar gyfer costau ynni ar sail prisiau blaen-gontractau, ardrethi busnes, costau bwyd ac ymrwymadau contractau mawr eraill, a darpariaeth ganolog ar gyfer cynnydd amcangyfrifedig yng nghyfraniadau pensiwn y cyflogwr dros gyfnod y Strategaeth a newidiadau i'r rheoliadau pensiynau o 1 Ebrill 2014.

Mae'r tabl isod yn dangos sut y mae dyraniadau cyllideb 2014-15 yn cyfrannu at y blaenoriaethau gwella corfforaethol ac yn cefnogi busnes craidd (busnes fel arfer).

Blaenoriaethau Gwella Corfforaethol Cyllideb 2014-15			
Cyfarwyddiaeth	Blaenoriaethau Gwella Corfforaethol £000	Busnes Craidd £000	Cyfanswm £000
Plant heblaw am ysgolion	8,634	32,095	40,729
Ysgolion	84,828	0	84,828
Gofal Cymdeithasol i Oedolion	39,640	720	40,360
Byw'n Iach	6,218	297	6,515
Cymunedau	8,373	14,496	22,869
Adnoddau	271	15,857	16,128
Cyfreithiol a Rheoleiddio	4,213	1,476	5,689
Cyllidebau Corfforaethol	1,035	36,978	38,013
Gofynion Cyllideb Net	153,213	101,918	255,131

Strategaeth Ariannol y Tymor Canolig o 2014-15 Ymlaen

Mae'r adran hon yn darparu gwybodaeth ynglŷn â Strategaeth Ariannol Tymor Canolig y Cyngor ar gyfer y pedair blynedd ariannol nesaf. Diben y Strategaeth yw nodi sut y mae'r Cyngor yn bwriadu defnyddio ei adnoddau i'w gy-northwyo i gyflawni ei flaenoriaethau corfforaethol a'i ddyletswyddau statudol, gan gynnwys rheoli pwysau a risgiau ariannol dros y pedair blynedd nesaf. Mae tybiaethau cynllunio'r Strategaeth ar gyfer 2015-16, 2016-17 a 2017-18 wedi eu seilio ar leihad mewn Cyllid Allanol Cyfun o -3%, -4% a -2% yn eu tro a chynnydd tybiedig yn y dreth gyngor o 4.5% i 5% bob blwyddyn. Er hyn, mae'r holl dybiaethau hyn, yn ogystal â'r pwysau a'r risgiau a ragolygir i gyd yn gallu newid. Mae hyn yn golygu na ellir cynllunio lefelau'r dreth gyngor ar gyfer y dyfodol â sicrwydd. I gydnabod yr ansicrwydd hyn, mae'r Strategaeth wedi ei datblygu gan ystyried sefyllfaoedd cwmplas adnoddau posibl (gwaethaf, gorau a'r fwyaf tebygol) ar sail ystod gymharol eang o lefelau posibl setliadau a'r dreth gyngor yn y dyfodol.

Mae'r Strategaeth wedi ei seilio ar y Sefyllfa Fwyaf Tebygol o fwch cyllideb o £36 miliwn. Mae'r tabl isod yn dangos yr arbedion sy'n ofynnol i ariannu'r bwlch cyllideb ar gyfer y cyfnod 2014-15 i 2017-18 ar ôl cynnwys cynnydd tybiedig yn y dreth gyngor o 4.5-5% bob blwyddyn.

Sefyllfaoedd Gofyniad Arbedion Net Posibl y Strategaeth

	Arbedion Gofynnol 2014-15	Arbedion Gofynnol 2015-16	Arbedion Gofynnol 2016-17	Arbedion Gofynnol 2017-18	Cyfanswm Arbedion Gofynnol
	£000	£000	£000	£000	£000
Sefyllfa Orau	11,274	8,740	2,840	0	22,854
Sefyllfa fwyaf tebygol	11,274	10,456	10,040	4,000	35,770
Sefyllfa waethaf	11,274	12,220	11,730	9,100	44,324

++Mae mwy o fanylion yn Adroddiad 19 Chwefror 2014 y Cyngor sy'n rhoi mwy o wybodaeth ynglŷn ag ymdopi o fewn cwmplas adnoddau'r Strategaeth.

Cyllideb Refeniw Gros 2014-15

Lle y mae'r arian yn cael ei wario:

Meysydd Gwasanaeth	2014-15 £ Miliwn
Plant (Heblaw am ysgolion)	58.968
Ysgolion	102.670
Gofal Cymdeithasol i Oedolion	55.026
Byw'n Iach	9.136
Cymunedau	46.878
Adnoddau	28.238
Budd-daliadau i Hawlwyr	49.699
Cynllun Gostyngiadau'r Dreth Gyngor a Gostyngiadau i Bensiynwyr	13.825
Gwasanaethau Cyfreithiol a Rheoleiddio	6.403
Ariannu Cyfalaf	11.035
Ardollau a Chyfraniadau	7.030
Cyllidebau eraill gan gynnwys Praesept y Gwasanaeth Tân	7.987
Cyllideb Refeniw Gros	396.895

2014-15 Lle y Mae'r Arian yn Cael ei Wario

Cyllideb Refeniw Gros 2014-15

Mae cyllideb refeniw'r Cyngor yn cefnogi gweithrediadau'r gwasanaethau o ddydd i ddydd a chaiff ei hariannu fel a ganlyn:

O Ble y Mae'r Arian yn Dod:

Ffynhonell	2014-15 £ Miliwn
Grant Cefnogi Refeniw ac Ardrethi Annomestig [gan Lywodraeth Cymru]	194.863
Grantiau Llywodraeth Penodol	76.364
Grantiau eraill, Ad-daliadau a Chyfraniadau	31.743
Y Dreth Gyngor	60.268
Ffioedd, Taliadau ac Incwm arall	33.657
Cyllideb Refeniw Gros	396.895

2014-15 O Ble y Mae'r Arian yn Dod

Rhaglen Gyfalaf 2014-15

Mae'r buddsoddiad sydd wedi ei gynllunio dros yr ychydig flynyddoedd nesaf yn canolbwyntio ar raglen Ysgolion ar Gyfer yr 21ain Ganrif, seilwaith priffyrdd ac adfywio canol ein trefi.

Gwasanaethau	2014-15 £ Miliwn
Plant	12.470
Cymunedau - Gwasanaethau Stryd	4.912
Cymunedau— Adfywio a Datblygiad	9.748
Adnoddau— Eiddo	3.930
Adnoddau—TGCh	1.000
CYFANSWM	32.060

Y Gwasanaethau a Fydd yn Cael Budd o Raglen Gyfalaf 2014-15

Rhaglen Gyfalaf 2014-15

Yn ychwanegol at yr arian a gaiff ei wario ar gostau cynnal gwasanaethau o ddydd i ddydd, mae'r Cyngor yn buddsoddi symiau sylweddol yn ei raglen gyfalaf i sicrhau y bydd ei adeiladau a'i seilwaith yn gallu cefnogi darpariaeth y gwasanaeth. Mae'r tabl canlynol yn dangos ffynonellau'r cyllid cyfalaf:

Ffynhonell Cyllid y Rhaglen Gyfalaf:

Meysydd Gwasanaeth	2014-15 £ Miliwn
Benthyca â Chymorth Heb ei Neilltuo	3.932
Grant Cyfalaf Cyffredinol	2.392
Grantiau a chyfraniadau allanol	9.001
Benthyca Digymorth	2.050
Menter Benthyca Llywodraeth Leol (Seilwaith Priffyrdd)	2.680
Derbyniadau Cyfalaf	12.005
CYFANSWM	32.060

2014-15 Ffynonellau Cyllid Cyfalaf

Lefel Gyfartalog Band D y Dreth Gyngor

Cyfrifir lefel gyfartalog Treth Gyngor y Fwrdeistref Sirol fel y dangosir isod:

Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr	2013-14 £	2014-15 £
Sylfaen y Dreth Gyngor Net (Cyfwerth â Band D)	50,075.92	50,566.20
Cyfanswm Gwariant Net	255,868,495	255,131,000
Gan dynnu:		
Grant Cynnal Refeniw	154,721,749	150,943,439
Dosbarthiad Ardreth An-	43,154,109	43,919,218
Grant Cynllun Gostyngiadau'r Dreth Gyngor	1,138,395	0
Swm a gesglir o'r Dreth	56,854,242	60,268,343

Sylfaen Treth Gyngor Pen-y-bont ar Ogwr ar gyfer 2014-15 yw 50,566.20, sy'n rhoi treth gyngor band D £1,191.87, fel y nodir yn y tabl isod:

Treth Gyngor Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr
= <u>swm a Gasglwyd o'r Dreth Gyngor</u>
Sylfaen y Dreth Gyngor
= <u>60,268,343</u>
50,566.20
= £1,191.87 (Band D)

Mae bil y dreth gyngor a dderbynnir hefyd yn cynnwys taliadau ar gyfer praeceptau'r Cyngor Cymuned a Chomisiynydd Heddlu a Throseddau De Cymru. Mae'n ofynnol i'r Cyngor gasglu'r symiau hyn a'u trosglwyddo i'r cyrff perthnasol.

Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr	2013-14 £	2014-15 £	Cynnydd/ Gostyngi-
Treth Gyngor y Fwrdeistref Sirol	1,135.36	1,191.87	4.98%
Cyngor Cymuned Cyfartalog	30.19	31.12	3.08%
Comisiynydd Heddlu a Throsed-	181.28	190.34	5%
Treth Gyngor Band D Gyfartalog	1,346.83	1,413.33	4.94%

Taliadau Treth Gyngor Band D Fesul Ardal Cyngor Cymuned 2014-15

Roedd y tabl blaenorol yn dangos y cyfrifon treth gyngor band D gyfartalog ardal Pen-y-bont ar Ogwr. Mae praeseptiau Cyngor Cymuned yn amrywio drwy'r Sir gan achosi amrywiaethau yn y cyfanswm sy'n daladwy fel y dangosir isod:

Cyngor Cymuned	Band D £	Cyngor Cymuned £	Heddlu £	Cy-fanswm £	Cyngor Cymuned	Band D £	Cyngor Cymuned £	Heddlu £	Cy-fanswm £
Cyngor Cymuned Bracla	1,191.87	31.37	190.34	1,413.58	Cyngor Cymuned Llangynwyd Ganol	1,191.87	34.71	190.34	1,416.92
Cyngor Tref Pen-y-bont ar Ogwr	1,191.87	38.71	190.34	1,420.92	Cyngor Tref Maesteg	1,191.87	52.00	190.34	1,434.21
Cyngor Cymuned Cefn Cribwr	1,191.87	36.12	190.34	1,418.33	Cyngor Cymuned Merthyr Mawr	1,191.87	13.71	190.34	1,395.92
Cyngor Cymuned Coety Uchaf	1,191.87	18.06	190.34	1,400.27	Cyngor Cymuned Castellnewydd ar Ogwr Uchaf	1,191.87	25.40	190.34	1,407.61
Cyngor Cymuned Corneli	1,191.87	26.86	190.34	1,409.07	Cyngor Cymuned Bro Ogwr	1,191.87	22.66	190.34	1,404.87
Cyngor Cymuned Llangrallo Uchaf	1,191.87	30.41	190.34	1,412.62	Cyngor Tref Pencoed	1,191.87	40.59	190.34	1,422.80
Cyngor Cymuned Llangrallo Isaf	1,191.87	18.38	190.34	1,400.59	Cyngor Tref Porthcawl	1,191.87	29.04	190.34	1,411.25
Cyngor Cymuned Cwm Garw	1,191.87	30.05	190.34	1,412.26	Cyngor Cymuned y Pîl	1,191.87	22.36	190.34	1,404.57
Cyngor Cymuned Trelales	1,191.87	21.43	190.34	1,403.64	Cyngor Cymuned Llansanffraid-ar-Ogwr	1,191.87	20.05	190.34	1,402.26
Cyngor Cymuned Llangynwyd Isaf	1,191.87	42.20	190.34	1,424.41	Cyngor Cymuned Ynysawdre	1,191.87	25.48	190.34	1,407.69

Datganiad Cryno

Crynodeb o Gyllideb Refeniw Net yr Awdurdod ar gyfer 2014-15:

Cost y Gwasanaethau	2014/15		
	Gwariant	Incwm	Gwariant Net wedi'i Addasu
	£'000	£'000	£'000
Plant	58,968	(18,239)	40,729
Ysgolion	102,670	(17,842)	84,828
Gofal Cymdeithasol i Oedolion	55,026	(14,666)	40,360
Byw'n Iach	9,136	(2,621)	6,515
Cymunedau	46,878	(24,009)	22,869
Adnoddau*	27,935	(11,894)	16,041
Budd-daliadau i Hawlwyr	49,699	(49,914)	(215)
Gwasanaethau Cyfreithiol a Rheoleiddio*	6,706	(715)	5,991
Gwariant Adrannol	357,018	(139,900)	217,118
Tâl Ariannu Cyfalaf	11,035	(520)	10,515
Cynllun Gostyngiadau'r Dreth Gyngor a Gostyngiadau i Bensiynwyr	13,825		13,825
Atgyweirio a Chynnal a Chadw	1,150		1,150
Cyllidebau eraill gan gynnwys Praesept y Gwasanaeth Tân	6,837	(1,344)	5,493
Ardollau a Chyfraniadau	7,030		7,030
Cyfanswm Cyllideb Gwariant Net	396,895	(141,764)	255,131
Wedi ei ariannu gan:			
Grant Cynnal Refeniw ac Ardrethi Annomestig [gan Lywodraeth Cymru]			(194,863)
Y Dreth Gyngor			(60,268)
Cyfanswm Ariannu			(255,131)
BAND D CYFARTALOG Y DRETH GYNGOR - Pen-y-bont ar Ogwr			£1,191.87

* Y gyllideb wedi ei haildatgan ar ôl trosglwyddo gwasanaethau Caffael o'r Gyfarwyddiaeth Adnoddau i'r Gwasanaethau Cyfreithiol a Rheoleiddio.

Rheoli Asedau'r Awdurdod Lleol

Gwerth asedau hir dymor (gan gynnwys Dyledwyr Hir Dymor) yr Awdurdod ar 31 Mawrth 2013 oedd £552.34 miliwn

Mae rheoli asedau'n effeithiol yn ffactor bwysig er mwyn sicrhau canlyniadau gwell i drigolion ac er mwyn gwella effeithlonrwydd. Mae gwariant cyfalaf parhaus yn angenrheidiol nid yn unig i sicrhau bod asedau sydd eisoes yn bodoli'n cael eu cynnal, er enghraifft gwario ar ffyrdd, ond hefyd i hybu ailddatblygu a gwaith adnewyddu mawr ar adeiladau.

Bydd yr asedau hyn yn darparu buddion hir dymor i'r gymuned; megis ysgolion, ac mae'r gwariant wedi ei ariannu i raddau helaeth gan fenthyciadau a grantiau cyfalaf. Pennwyd mai £32.06 miliwn fydd y gyllideb gyfalaf gyfer 2014-15. Ailwerthuswyd holl asedau'r awdurdod yn ystod 2009-10, ac mae ailwerthusiad o'r holl asedau ar y gweill ar gyfer y flwyddyn ariannol sy'n dod i ben ar 31 Mawrth 2015.

Cynhelir gwerthusiadau yn ystod y flwyddyn hefyd i sicrhau bod unrhyw newidiadau i werth asedau o ganlyniad i golli neu gynyddu gwerth (gwariant ychwanegol sy'n ychwanegu gwerth i'r ased) yn cael eu hadlewyrchu yng ngwerthoedd yr asedau sy'n cael eu cario.

Rhaglen Gyfalaf 2014-15 i 2017-18

Gwariant sydd wedi ei Gynllunio ar Wasanaethau	Rhagolygon Cyllideb Gros				
	2014-15	2015-16	2016-17	2017-18	Cyfanswm hyd 2018
	£'000	£'000	£'000	£'000	£'000
Plant	12,470	9,675	15,040	7,690	44,875
Cymunedau – Gwasanaethau Stryd	4,912	1,250	450	450	7,062
Cymunedau – Adfywio a Datblygu	9,748	3,031	2,990	2,450	18,219
Adnoddau – Eiddo	3,930	1,600	1,100	1,100	7,730
Adnoddau – TGCh	1,000	96	50	50	1,196
CYFANSWM RHAGLEN GYFALAF	32,060	15,652	19,630	11,740	79,082

Cyllid	Cyllid				
	2014-15	2015-16	2016-17	2017-18	Cyfanswm hyd at 2018
	£'000	£'000	£'000	£'000	£'000
Cyllid Cyfalaf Cyffredinol – Benthyciadau â Chymorth	3,932	3,932	3,932	3,932	15,728
Grant Cyfalaf Cyffredinol	2,392	2,392	2,392	2,392	9,568
Benthyciadau Digymorth	2,050	1,300	0	0	3,350
Derbyniadau Cyfalaf	12,005	2,002	3,913	2,726	20,646
Menter Benthycia Llywodraeth Leol (Seilwaith Priffyrdd)	2,680	0	0	0	2,680
Grantiau a Chyfraniadau Allanol	9,001	6,026	9,393	2,690	27,110
CYFANSWM RHAGLEN GYFALAF	32,060	15,652	19,630	11,740	79,082

Penaethiaid Is-adrannau	Cyfarwyddwr Corfforaethol – Plant – Deborah McMillan	Cyfarwyddiaeth Plant
Diogelu a Chymorth i Deuluoedd: – Colin Turner		
Strategaeth, Partneriaethau a Chomisiynu: – Swydd wag		

RHAGAIR

Mae'r Gyfarwyddiaeth Plant yn dwyn ynghyd bron pob un o'r gwasanaethau a ddarperir gan y Cyngor i blant a phobl ifanc. Mae hyn yn cynnwys addysg, diogelu, cymorth i deuluoedd, y blynyddoedd cynnar, y gwasanaeth troseddau ieuencid a chymorth i bartneriaethau a gwaith amlasiantaeth. Mae gan ein gwasanaethau, gydag ysgolion, swyddogaeth allweddol o ran cynorthwyo'r Cyngor i gyfrannu at les cymdeithasol, economaidd ac amgylcheddol nid yn unig ym Mhen-y-bont ar Ogwr ond, i ryw raddau, yn genedlaethol ac yn fyd-eang hefyd.

Mae gennym ddyheadau mawr ar gyfer ein holl blant a'n pobl ifanc. Ein gweledigaeth yw y dylai pob un ohonynt:

- ffynnu a gwneud y gorau o'u doniau
- byw bywydau iach a diogel
- bod yn unigolion hyderus a gofalgwr
- gwybod beth yw eu hawliau a sicrhau'r hawliau hynny

Trwy ein hamrywiaeth eang o wasanaethau a lleoliadau, ein bwriad yw cadw plant a phobl ifanc yn ddiogel; annog ffordd iach o fyw a hybu datblygiad gwybodaeth, sgiliau a dealltwriaeth pob plentyn ac unigolyn ifanc yn y fwrdeistref sirol. Rydym am i'n pobl ifanc lwyddo, beth bynnag fo'u hamgylchiadau, ac rydym yn cydnabod bod hyn yn fwy tebygol o ddigwydd pan fyddant hwy – a'u rhieni a'u gofalgwr - yn rhan weithredol o sicrhau mai dyna sy'n digwydd.

Wrth gynllunio ar gyfer ein gwasanaethau a'u darparu, ein nod yw rhagori a sicrhau ymagwedd gwbl gynhwysol sy'n cydnabod bod angen targedu adnoddau tuag at gymryd camau cynnar a chefnogi a bodloni anghenion y plant a'r bobl ifanc mwyaf difreintiedig ac agored i niwed. Gan gynnwys ysgolion, mae'r Gyfarwyddiaeth yn derbyn 49% o gyllideb net y Cyngor ac yn cyflogi nifer sylweddol o staff, gan gynnwys dros 1,234 o athrawon a thua 1,024 o staff cynorthwyol mewn ysgolion.

RHAGAIR: Plant (Parhad)

Y PRIF HERIAU SY'N WYNEBU'R GYFARWYDDIAETH YN YSTOD 2014-2015

Dyma rai o'r prif heriau yn ystod 2014–2015 i ysgolion a gwasanaethau'r Gyfarwyddiaeth:

- trawsnewid gwasanaethau plant i sbarduno ymagwedd system gyfan;
- gweithio mewn partneriaeth â Chonsortium Canol De Cymru, comisiynu'r cymorth priodol i ysgolion er mwyn gwella cyrhaeddiad disgyblion, gwella llythrennedd a rhifedd a lleihau effaith tlodi;
- Gwella hygyrchedd a chynhwysiant er mwyn sicrhau canlyniadau gwell i blant a phobl ifanc;
- bwrw ymlaen â'n rhaglen i foderneiddio ysgolion;

- datblygu ein strategaeth gomisiynu ymhellach a sefydlu diwylliant o weithio amlasiantaeth, a sicrhau bod ein gwasanaethau ymyrraeth gynnar ac atal wedi eu targedu at y teuluoedd iawn;
 - lleihau'r bwch rhwng ein gwasanaethau mwyaf a lleiaf effeithiol a darparu gwerth da am arian;
 - datblygu trefniadau cydweithio gwell, ym Mhen-y-bont ar Ogwr a chydag awdurdodau lleol eraill.
- ... a chyflawni hyn i gyd yng nghyd-destun toriadau na welwyd eu tebyg erioed o'r blaen i gyllidebau'r gwasanaethau plant

STRWYTHUR

* Mae Strategaeth, Partneriaethau a Chomisiynu yn cynnwys meysydd 'Dysgu' swyddogaethau'r gwasanaeth

CYLLIDEB REFENIW	2013-14 (Amcangyfrif Diwygiedig)		
Plant	Gwariant	Incwm	Net
	£'000	£'000	£'000
Dysgu			
<u>Cyllideb Cynhwysiant</u>			
Anghenion Arbennig Awdurdod Addysg Lleol	822	-	822
Anghenion Arbennig Ysgolion	2,922	(144)	2,778
Adenillion Rhwng Awdurdodau	1,313	(1,361)	(48)
Cyfanswm y Gyllideb Cynhwysiant	5,057	(1,505)	3,552
<u>Sylfaen</u>			
Blynyddoedd Cynnar	3,727	(3,063)	664
Cronfa Ysgolion Gwell, Grant Effeithiolrwydd Ysgolion a Grant Cymraeg mewn Addysg Llywodraeth Cymru	2,002	(1,525)	477
Cyfanswm y Gyllideb Sylfaen	5,729	(4,588)	1,141
<u>Gwasanaeth Ieuentid</u>			
Gwasanaeth Ieuentid	1,322	(286)	1,036
Cyfanswm y Gyllideb Ieuentid	1,322	(286)	1,036
<u>Pontio</u>			
Grantiau	102	(77)	25
Ar y trywydd lawn	111	-	111
Cyfanswm Pontio	213	(77)	136
<u>Ôl-14</u>			
Dysgu 14-19	820	(820)	-
Cyfanswm Ôl-14	820	(820)	-

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
642	-	642
2,766	(144)	2,622
1,514	(1,012)	502
4,922	(1,156)	3,766
3,711	(3,063)	648
2,001	(1,525)	476
5,712	(4,588)	1,124
939	(211)	728
939	(211)	728
102	(77)	25
106	-	106
208	(77)	131
819	(819)	-
819	(819)	-

CYLLIDEB REFENIW Plant	2013-14 (Amcangyfrif Diwygiedig)		
	Gwariant	Incwm	Net
	£'000	£'000	£'000
Dysgu (parhad)			
<u>Cyngor Statudol a Seicoleg</u>			
Gwasanaeth Seicoleg Addysg	479	(5)	474
Plant sy'n Derbyn Gofal	93		93
Cyfanswm y Gyllideb Cyngor Statudol a Seicoleg	572	(5)	567
<u>Iechyd Emosiynol ac Ymddygiad</u>			
Unedau Cyfeirio Disgyblion/Gwasanaeth Cymorth Ymddygiad	1,331	(56)	1,275
Addysg Fel Arall	360	(59)	301
Cyfanswm y Gyllideb Iechyd Emosiynol ac Ymddygiad	1,691	(115)	1,576
Gwella Ysgolion	980	(125)	855
<u>Gwasanaeth Cerddoriaeth Ysgolion</u>	667	(598)	69
Cyfanswm Dysgu	17,051	(8,119)	8,932
Strategaeth, Partneriaethau a Chomisiynu			
<u>Cyllideb Ysgolion Unigol</u>	101,904	(16,280)	85,624*
<u>Cynllunio Strategol ac Adnoddau</u>			
Rhaglen Gyfalaf/Rheoli Asedau	584	-	584

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
425	(21)	404
102	-	102
527	(21)	506
1,131	(56)	1,075
387	(87)	300
1,518	(143)	1,375
804	-	804
660	(625)	35
16,109	(7640)	8,469
102,670	(17,842)	84,828
707	-	707

* Net o adliniad £57,000 y gyllideb o Blant i Ysgolion (Cyllideb Ysgolion Unigol)

CYLLIDEB REFENIW Plant	2013-14 (Amcangyfrif Diwygiedig)		
	Gwariant	Incwm	Net
	£'000	£'000	£'000
Cynllunio Strategol ac Adnoddau (parhad)			
Cynllunio Lleoedd Ysgol	3,077	(1,686)	1,391
Cyfraniadau Refeniw at Gyfalaf	655	-	655
Ysgolion Bro	43	(20)	23
Cyfanswm Cynllunio Strategol ac Adnoddau	3,775	(1,706)	2,069
Strategaeth a Chymorth Busnes			
Gwasanaethau Cymorth Rheoli	896	-	896
Cyfanswm Strategaeth a Chymorth Busnes	896	-	896
Cymorth i Blant a Dysgwyr			
Derbyniadau i Ysgolion	1	-	1
Cludiant Rhwng y Cartref a'r Ysgol/Coleg	5,318	(20)	5,298
Cymorth I Ddisgyblion	422	(107)	315
Cymorth i Fyfirwyr	51	-	51
Grantiau Dysgu'r Cynulliad	1	(1)	-
Gwasanaeth Lles Addysg	259	-	259
Gwasanaethau Arlwy	5,156	(4,181)	975
Cyfanswm Cymorth i Blant a Dysgwyr	11,208	(4,309)	6,899
Partneriaethau Plant a Phobl Ifanc			
Cyfanswm Comisiynu a Phartneriaethau	2,367	(2,269)	98

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
2,691	(17)	2,674
630	-	630
43	(39)	4
4,071	(56)	4,015
579	-	579
579	-	579
1	-	1
4,930	(20)	4,910
406	(117)	289
48	-	48
1	(1)	-
256	-	256
5,181	(4,321)	860
10,823	(4,459)	6,364
2,216	(2,216)	-
2,216	(2,216)	-

CYLLIDEB REFENIW Plant	2013-14 (Amcangyfrif Diwygiedig)		
	Gwariant	Incwm	Net
	£'000	£'000	£'000
<u>Rheoli Strategol</u>			
Costau Staff	621	(463)	158
Dyletswyddau Statudol / Rheoleiddio	1	-	1
Costau Diswyddo/Ymddeol	982	-	982
Yswiriant	352	(5)	347
Costau Gwasanaethau Cymorth Eraill	299	(3)	296
Rheoli Strategol	488	-	488
Cyfanswm Rheoli Strategol	2,743	(471)	2,272
Cyfanswm Strategaeth, Partneriaethau a Chomisiynu	123,477	(25,035)	98,442
Diogelu a Chymorth i Deuluoedd			
Plant sy'n Derbyn Gofal	11,937	(953)	10,984
Gwasanaethau Cymorth i Deuluoedd	2,489	(1,199)	1,290
Cyfiawnder Ieuentid	1,745	(1,172)	573
Gwasanaethau Eraill i Blant a Theuluoedd	853	(13)	840
Comisiynu a Gwaith Cymdeithasol	4,340	(49)	4,291
Gweinyddu	1,425	-	1,425
Cyfanswm Diogelu a Chymorth i Deuluoedd	22,789	(3,386)	19,403
Darpariaeth Wrth Gefn	64	-	64
CYFANSWM Y GYFARWYDDIAETH PLANT	163,381	(36,540)	126,841

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
593	(518)	75
1	-	1
982	-	982
352	(5)	347
217	(5)	212
317	-	317
2,462	(528)	1,934
122,821	(25,101)	97,720
12,163	(954)	11,209
2,492	(1,167)	1,325
1,717	(1,206)	511
849	(13)	836
4,211	-	4,211
1,252	-	1,252
22,684	(3,340)	19,344
24	-	24
161,638	(36,081)	125,557

CYLLIDEB GYFALAF FANWL 2014-15

Y Gyfarwyddiaeth Plant	CYLLIDEB:					WEDI'I ARIANNU GAN:			
	Cyllideb Gros 2014-15	Cyllideb Gros 2015-16	Cyllideb Gros 2016-17	Cyllideb Gros 2017-18	Cyfanswm 4 blynedd	Cyllid Cyngor Pen -y-boont	LIC-Ysgolion ar gyfer y 21ain ganrif / Menter Benthyca Llywodraeth Leol	Cyllid Adran 106	Cyfanswm Cyllid
	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000
Ysgol Gynradd Pen y Fai	319	105	-	-	424	424	-	-	424
Estyniad Ysgol Gynradd Mynydd Cynffig	400	-	600	2,600	3,600	2,200	1,400		3,600
Ysgol Gyfun y Dderwen	1,014	-	-		1,014	1,014			1,014
Ysgol Gynradd Coety / Parc Derwen	5,200	2,080	420	-	7,700		3,900	3,800	7,700
Darpariaeth Gynradd De Cwm Garw	800	5,400	3,600	200	10,000	4,177	5,823		10,000
Llety Dros Dro Ysgol Gynradd Tondu	680	-	-	-	680	520		160	680
Anghenion Dysgu Ychwanegol	3,482	-	-	-	3,482	2,018	1,464		3,482
Ysgol Gynradd Pencoed	-	750	5,200	2,150	8,100	3,550	4,550		8,100
Darpariaeth Gynradd Pyrth y cymoedd	400	1,340	5,220	1,740	8,700	4,280	4,420		8,700
Ysgol y Ferch o'r Sgêr	175	-	-	-	175	175			175
Ysgol Arbennig Heronsbridge	-	-	-	1,000	1,000	700	300		1,000
CYFANSWM Y RHAGLEN GYFALAF	12,470	9,675	15,040	7,690	44,875	19,058	21,857	3,960	44,875

Penaethiaid Is-Adrannau:	Cyfarwyddwr Corfforaethol – Lles – Sue Cooper	Y Gyfarwyddiaeth Lles
Pennaeth Gofal Cymdeithasol i Oedolion, Swydd Wag		
Pennaeth Dros Dro Byw'n Iach – Swydd Wag		

RHAGAIR

Rydym yn hybu annibyniaeth, lles a dewis i gynorthwyo unigolion i gyflawni eu potensial yn llawn mewn cymunedau iachach a mwy bywiog. Mae hyn yn ganolog i'r Blaenoriaethau Corfforaethol sef "Helpu pobl hŷn a phobl sy'n agored i niwed i gadw eu hannibyniaeth" ac "Annog ffordd iach o fyw er mwyn lleihau anghydraddoldebau iechyd".

Ni sy'n gyfrifol am gynllunio, comisiynu, asesu, a phan fo hynny'n briodol, darparu gofal cymdeithasol i oedolion, hamdden, llyfrgelloedd, dysgu oedolion yn y gymuned a gwasanaethau celfyddydol a diwylliannol yn uniongyrchol.

Ein gweledigaeth ar gyfer y dyfodol yw darparu amrywiaeth o wasanaethau sy'n hybu annibyniaeth a lles, sydd wedi eu cynllunio ar sail anghenion unigolion a chymunedau ac sy'n lleol, yn hygyrch ac yn hyblyg. Byddwn yn gweithio gydag ystod o bartneriaid gan gynnwys Bwrdd Iechyd Prifysgol Abertawe Bro Morgannwg, sefydliadau'r trydydd sector a'r sector gwirfoddol yn ogystal â darparwyr eraill gan gynnwys y sector annibynnol i wneud yn siŵr bod y gwasanaethau hyn yn bodloni gofynion ein cwsmeriaid a defnyddwyr ein gwasanaethau.

Mae'r gyfarwyddiaeth yn parhau i ddatblygu dull integredig o ddarparu gwasanaethau iechyd a gofal cymdeithasol ym Mhen-y-bont ar Ogwr. Rydym bellach wedi sefydlu nifer o dimau integredig sy'n parhau i sbarduno'r agenda integreiddio.

Mae'r gwaith o Ailfodelu Gofal Cymdeithasol i Oedolion yn parhau i fynd rhagddo ac mae'n moderneiddio ein gwasanaethau er mwyn iddynt fod yn addas ar gyfer y 21ain ganrif, gyda phwyslais ar gefnogi annibyniaeth a darparu mwy o ddewis unigol. Rydym am helpu pobl i fyw yn eu cartrefi eu hunain a rheoli eu bywydau eu hunain, cyhyd â phosibl.

Rydym hefyd yn ail-lunio'r gwasanaethau byw'n iach i roi pob cyfle i blant ac oedolion i gymryd rhan mewn gweithgareddau beth bynnag fo'u sgiliau a'u galluoedd, ac ar yr un pryd yn hybu chwaraeon llwyddiannus. Ein nod yn benodol yw gwella'r gwasanaethau byw'n iach yn yr agenda iechyd ataliol trwy fodel newydd o gomisiynu gwasanaethau. Byddwn yn parhau i adolygu a gwella gwasanaethau llyfrgell yn unol â'r strategaeth ariannol tymor canolig.

RHAGAIR: Y Gyfarwyddiaeth Lles (Parhad)

Yr Amcanion Gwella Allweddol ar gyfer 2014-15 yw:

Gweithio gyda'n gilydd i helpu pobl sy'n agored i niwed i gadw eu hannibyniaeth

- Gweithio gyda Bwrdd Iechyd Prifysgol Abertawe Bro Morgannwg i ddatblygu'r Ganolfan Rheoli Atgyfeiriadau Integredig, a chynnwys Nyrso Ardal yn y trefniadau hyn
- Cymryd camau cynnar i helpu pobl i gadw eu hannibyniaeth
- Datblygu trefniadau cydweithio ymhellach ledled y rhanbarth i sicrhau y defnyddir yr adnoddau sydd ar gael yn y ffordd orau bosibl ac i sicrhau nad oes unrhyw ddyblygu diangen ar wasanaethau i'r defnyddiwr
- Datblygu ymateb mwy effeithiol a chymesur i anghenion unigolyn drwy asesu pobl pan fydd eu hamgylchiadau'n golygu bod angen gwneud hynny yn unig, a sicrhau felly eu bod yn derbyn y lefel fwyaf priodol o wybodaeth, cymorth neu ofal trwy ddatblygu fframwaith asesu sy'n sail i Fil Gwasanaethau Cymdeithasol a Lles (Cymru).

Gwella lles corfforol ac emosiynol trwy hybu a chefnogi ffordd o fyw egnïol, cyfranogi a dysgu

- Gweithio gyda phartneriaid i annog oedolion a phlant i fod yn fwy egnïol yn amlach trwy gydol eu bywydau
- Parhau i weithredu darpariaeth llyfrgell ddiwygiedig ledled y fwrdeistref sirol
- Gweithredu rhaglen wedi ei thargedu o welliannau iechyd a lles

Rhaid bwrw ymlaen â'r gwaith o wireddu ein gweledigaeth a'n hamcanion gwella penodol ochr yn ochr â'r angen i sicrhau arbedion effeithlonrwydd sylweddol yn y cyfnod rhwng 2014-15 a 2016-17 a bodloni'r galw ychwanegol ar y gwasanaethau oherwydd newidiadau yn y boblogaeth (e.e. Mae'r cynnydd yn nifer y bobl hŷn a'r rhai ag anableddau yn fater allweddol i'r Cyngor). Mae hon yn agenda heriol iawn a bydd angen gwneud newidiadau mawr er mwyn sicrhau bod gwasanaethau'n addas ar gyfer y dyfodol ac yn gynaliadwy

STRWYTHUR

CYLLIDEB REFENIW Lles	2013-14 (Amcangyfrif Diwygiedig)			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
	£'000	£'000	£'000	£'000	£'000	£'000
-						
<u>Gofal Cymdeithasol i Oedolion</u>						
<u>Pobl Hŷn</u>						
Gofal Preswyl	13,799	(5,538)	8,261	14,035	(5,506)	8,529
Llety â Chymorth a Llety Arall	233	(61)	172	233	(61)	172
Taliadau Uniongyrchol	135	(10)	125	155	(10)	145
Gofal Cartref	9,250	(1,437)	7,813	9,664	(1,745)	7,919
Cyfleoedd Dydd	382	(10)	372	296	(16)	280
Prydau Bwyd	359	(235)	124	379	(357)	22
Gwasanaethau Eraill	80	-	80	52	-	52
Asesu a Rheoli Gofal	1,976	(80)	1,896	2,230	(77)	2,153
Strategaeth ar gyfer Pobl Hŷn	45	-	45	45	-	45
Iechyd, Gofal Cymdeithasol a Lles	146	(86)	60	149	(59)	90
Cyfanswm Pobl Hŷn	26,405	(7,457)	18,948	27,238	(7,831)	19,407
<u>Anabledd Corfforol/Colli Synhwyrau</u>						
Gofal Preswyl	663	(153)	510	681	(133)	548
Taliadau Uniongyrchol	437	(9)	428	479	(9)	470
Gofal Cartref	663	(13)	650	754	(13)	741
Cyfleoedd Dydd	145	-	145	151	-	151
Offer ac Addasiadau	859	(12)	847	859	(12)	847
Gwasanaethau Eraill	256	(33)	223	258	(33)	225
Asesu a Rheoli Gofal	1,235	(22)	1,213	1,000	-	1,000
Cyfanswm Anabledd Corfforol/	4,258	(242)	4,016	4,182	(200)	3,982

CYLLIDEB REFENIW Lles	2013-14 (Amcangyfrif Diwygiedig)		
	Gwariant	Incwm	Net
	£'000	£'000	£'000
<u>Anableddau Dysgu</u>			
Gofal Preswyl	3,629	(963)	2,666
Cynllun Bywydau a Rennir	801	(293)	508
Taliadau Uniongyrchol	1,495	(60)	1,435
Byw â Chymorth	5,862	(1,760)	4,102
Cyfleoedd Dydd	4,251	(684)	3,567
Gwasanaethau Eraill	108	-	108
Asesu a Rheoli Gofal	682	(140)	542
Cyfanswm Anableddau Dysgu	16,828	(3,900)	12,928
<u>Anghenion Iechyd Meddwl</u>			
Gofal Preswyl	1,706	(701)	1,005
Glyn Cynffig	485	(309)	176
Taliadau Uniongyrchol	49	(3)	46
Gofal Cartref	21	-	21
Cyfleoedd Dydd	625	(297)	328
Gwasanaethau Eraill	134	(105)	29
Asesu a Rheoli Gofal	980	(362)	618
Cyfanswm Anghenion Iechyd Meddwl	4,000	(1,777)	2,223

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
3,217	(1,162)	2,055
811	(293)	518
1,414	(15)	1,399
6,192	(1,987)	4,205
4,183	(464)	3,719
108	-	108
628	(87)	541
16,553	(4,008)	12,545
1,972	(673)	1,299
540	(409)	131
53	(3)	50
21	-	21
498	(297)	201
129	(105)	24
1,025	(345)	680
4,238	(1,832)	2,406

CYLLIDEB REFENIW Lles	2013-14 (Amcangyfrif Diwygiedig)			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
	£'000	£'000	£'000	£'000	£'000	£'000
<u>Gwasanaethau Eraill i Oedolion</u>						
Camddefnyddio Sylweddau a Gwasanaethau Eraill i Oedolion	1,271	(1,127)	144	397	(248)	149
Cyfanswm Gwasanaethau Eraill i	1,271	(1,127)	144	397	(248)	149
<u>Rheoli a Gwasanaethau Canolog</u>						
Rheoli Gwasanaethau i Oedolion	1,055	(45)	1,010	1,101	(98)	1,003
Gwasanaethau Canolog/ gweinyddol/Cymorth Arall	1,707	(109)	1,598	693	(70)	623
Hyfforddiant	621	(380)	241	624	(379)	245
Cyfanswm Rheoli a Gweinyddu'r	3,383	(534)	2,849	2,418	(547)	1,871
CYFANSWM : Gofal Cymdeithasol	56,145	(15,037)	41,108	55,026	(14,666)	40,360
Byw'n Iach						
<u>Dysgu Oedolion</u>						
Addysg i Oedolion	459	(360)	99	290	(189)	101
Addysg yn y Gymuned	80	(51)	29	57	(34)	23
Cyfanswm Dysgu Oedolion	539	(411)	128	347	(223)	124

CYLLIDEB REFENIW Lles	2013-14 (Amcangyfrif Diwygiedig)			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
	£'000	£'000	£'000	£'000	£'000	£'000
<u>Diwylliant a Threftadaeth</u>						
Y Celfyddydau ac Adloniant	1,386	(576)	810	1,406	(579)	827
Cyfanswm Diwylliant a Threftadaeth	1,386	(576)	810	1,406	(579)	827
<u>Gwasanaethau Llyfrgell</u>						
Gwasanaethau Llyfrgell	1,869	(141)	1,728	1,879	(150)	1,729
Mannau Gwybodaeth y Cyngor	72	(69)	3	65	(65)	-
Cyfleusterau TGCh	64	(28)	36	63	(17)	46
Cyfanswm Gwasanaethau	2,005	(238)	1,767	2,007	(232)	1,775
<u>Gwasanaethau Amrywiol</u>						
Bryngarw a Dŵr Traeth	1,134	(763)	371	1,082	(694)	388
Cyfanswm Gwasanaethau Amrywiol	1,134	(763)	371	1,082	(694)	388

CYLLIDEB REFENIW Lles	2013-14 (Amcangyfrif Diwygiedig)			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
	£'000	£'000	£'000	£'000	£'000	£'000
<u>Hamdden a Chwaraeon</u>						
Canolfannau Chwaraeon a Phyllau	3,411	(460)	2,951	3,129	(460)	2,669
Canolfannau Cymunedol	354	(52)	302	233	(26)	207
Gwasanaethau Pobl Ifanc Egnïol	509	(378)	131	514	(380)	134
Chwarae a Gwasanaethau Eraill	104	(25)	79	106	(27)	79
Cyfanswm Hamdden a Chwaraeon	4,378	(915)	3,463	3,982	(893)	3,089
Byw'n iach						
Byw'n iach – Cyffredinol	331	-	331	312	-	312
Cyfanswm Byw'n iach	9,773	(2,903)	6,870	9,136	(2,621)	6,515
CYFANSWM LLES	65,918	(17,940)	47,978	64,162	(17,287)	46,875

Penaethiaid Is-Adrannau	Cyfarwyddwr Corfforaethol – Cymunedau Mark Shephard	Cyfarwyddiaeth Cymunedau
Pennaeth Gwasanaethau Stryd – Swydd Wag		
Pennaeth Adfywio a Datblygu – Satwant Pryce		

RHAGAIR

Ein Datganiad o Genhadaeth :

“Defnyddio dull cytbwys o wella lles cymunedau trwy welliannau cymdeithasol, ffisegol, diwylliannol ac economaidd er mwyn creu amgylchedd diogel, braf a chynaliadwy i drigolion ac ymwelwyr â Bwrdeistref Sirol Pen-y-bont ar Ogwr.”

Mae'r Gyfarwyddiaeth Cymunedau yn dwyn ynghyd amrywiaeth eang o wasanaethau sydd wedi ymrwmo i adnewyddu ffabrig ffisegol, cymdeithasol ac amgylcheddol y Fwrdeistref Sirol sy'n gynaliadwy ac sy'n gwella ei lles economaidd yn gyffredinol.

Mae adfywio canol trefi Pen-y-bont ar Ogwr a Maesteg a gwella ein rhwydwaith trafniadaeth a chyfathrebu'n allweddol er mwyn gwireddu ein Datganiad o Genhadaeth. Rydym am sicrhau bod cyfleoedd gwaith ar gael trwy ddarparu trafniadaeth gyhoeddus effeithiol, ffyrdd sy'n cael eu cynnal a'u cadw'n dda a dulliau eraill, diogel o deithio. Mae ein hymrwymiad i ailsefydlu Porthcawl fel tref wyliau glan môr flaenllaw yn parhau ac ni fyddwn yn anghofio ein treftadaeth wrth wneud y gwelliannau hyn, na phwysigrwydd twristiaeth i gymunedau lleol.

Bydd ein bwriad i fod yn Ben-y-bont ar Ogwr Glanach, Gwyrddach a Mwy Diogel yn hybu ein hymdrechion i wella cyfleoedd economaidd i bobl Bwrdeistref Sirol Pen-y-bont ar Ogwr. Byddwn yn parhau i hyrwyddo ailgylchu a datblygu cynaliadwy, mynd i'r afael â throseddau amgylcheddol, a gweithio gyda'n partneriaid i leihau troseddau ac ymddygiad gwrthgymdeithasol.

Y Prif Heriau sy'n Wynebu'r Gyfarwyddiaeth yn 2014-15

Paratowyd cyllideb 2014-15 yn wyneb mwy fyth o doriadau sylweddol i gyllid gwasanaethau cyhoeddus. Mae'r Gyfarwyddiaeth yn wynebu 3.7% yn llai yn ei chyllideb na'r llynedd. Mae llwyddo i sicrhau'r lefel hon o arbedion wedi bod yn her, ac mae pob ymdrech wedi ei gwneud i ddiogelu gwasanaethau rheng flaen.

Disgwylir i'r Gyfarwyddiaeth wynebu heriau sylweddol yn ystod 2014-15 gan gynnwys:-

- Cyflwyno trydydd cam y cynllun i wella'r priffyrdd, sy'n werth cyfanswm o ryw £3 miliwn a ariennir gan 'Fenter Bentyca Llywodraeth Leol' Llywodraeth Cymru a'r Cyngor.
- Rheoli'r lleihad yn ei hincwm ar gyfer gwasanaethau fel parcio a cheisiadau cynllunio oherwydd y dirywiad economaidd.

RHAGAIR: Cyfarwyddiaeth Cymunedau (Parhad)

Y Prif Heriau sy'n Wynebu'r Gyfarwyddiaeth yn 2014-15

- Parhau i weithio tuag at gyrraedd targed Llywodraeth Cymru o ailgylchu 70% o'r holl wastraff bwrdeistrefol erbyn 2024-25.
- Parhau i weithredu rhaglen ddigwyddiadau lwyddiannus iawn er mwyn denu pobl i ganol ein trefi i gefnogi eu twf a'u hyfywedd yn y dyfodol.
- Adolygu ein cytundeb contractiol ar gyfer gwaredu gwastraff yn safle MREC yng Nghastell-nedd Port Talbot a gweithio i ddod o hyd i ateb sy'n sicrhau arbedion ariannol sylweddol ond sydd hefyd yn parhau i sicrhau ein bod yn bodloni targedau perthnasol Llywodraeth Cymru.

STRWYTHUR

CYLLIDEB REFENIW	2013-14 (Amcangyfrif Diwygiedig)		
Cymunedau	Gwariant	Incwm	Net
	£'000	£'000	£'000
Adfywio a Datblygu			
Datblygu			
Rheoli Datblygu	633	(687)	(54)
Cynllunio Datblygu	534	(59)	475
Cymorth Technegol i Ddatblygu	23	(18)	5
Rheoli Adeiladu	313	(285)	28
Cyfanswm Datblygu	1,503	(1,049)	454
Tai ac Adfywio Cymunedau			
Opsiynau Tai a Digartrefedd	1,163	(338)	825
Strategaeth Tai ac Atebion	283	-	283
Cefnogi Pobl	2,547	(2,384)	163
Cymunedau yn Gyntaf	1,803	(1,771)	32
Diogelwch Cymunedol	284	(185)	99
Adnewyddu Cynaliadwy	226	(62)	164
Cyfanswm Tai ac Adfywio Cymunedau	6,305	(4,740)	1,566
Adfywio a Datblygu			
Prosiectau Adfywio a'r Amgylchedd	609	(70)	539
Cefn Gwlad a Thwristiaeth	804	(206)	598

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
444	(537)	(93)
461	(59)	402
237	(18)	219
273	(235)	38
1,415	(849)	566
1,018	(305)	713
241	-	241
2,547	(2,384)	163
1,743	(1,732)	11
284	(185)	99
225	(82)	143
6,058	(4,688)	1,370
588	(70)	518
688	(190)	498

CYLLIDEB REFENIW Cymunedau	2013-14 (Amcangyfrif Diwygiedig)		
	Gwariant	Incwm	Net
	£'000	£'000	£'000
Adfywio a Datblygu (parhad)			
Cyllid Adfywio	213	(53)	160
Datblygu Economaidd	440	(120)	320
Mentrau Lleol a Datblygu Gwledig	1,364	(1,090)	274
Adfywio a Rheoli Datblygu	134	-	134
Rheoli Adfywio	107	-	107
Cyfanswm Adfywio	3,671	(1,539)	2,132
Cyfanswm Adfywio a Datblygu	11,480	(7,328)	4,152
Gwasanaethau Stryd			
<u>Gwaith stryd</u>			
Gwasanaethau Carthffosiaeth	261	(18)	243
Gorfodi	154	(120)	34
Glanhau Arall	1,563	(248)	1,315
Gwaredu Gwastraff	5,446	-	5,446
Casglu Gwastraff	5,322	(3,708)	1,614
Gwasanaethau Profedigaeth	528	(393)	135
Rheoli Gwaith Stryd	98	-	98
Cyfanswm Gwaith Stryd	13,373	(4,488)	8,885

2014-15		
Gwariant	Incwm	Net
£'000	£'000	£'000
261	(53)	208
432	(121)	311
959	(733)	226
131	-	131
111	-	111
3,170	(1,167)	2,003
10,643	(6,704)	3,939
269	(18)	251
157	(115)	42
1,416	(249)	1,167
4,708	-	4,708
5,317	(3,931)	1,386
531	(393)	138
96	-	96
12,494	(4,706)	7,788

CYLLIDEB REFENIW	2013-14 (Amcangyfrif Diwygiedig)			2014-15			
	Cymunedau	Gwariant	Incwm	Net	Gwariant	Incwm	Net
		£'000	£'000	£'000	£'000	£'000	£'000
<u>Priffyrdd a Fflyd</u>							
Cynnal a Chadw'r Priffyrdd	2,901	(531)	2,370	2,871	(281)	2,590	
Goleuadau Stryd	1,531	-	1,531	1,748	-	1,748	
Rheoli Priffyrdd	72	(10)	62	69	(10)	59	
Hawliau Tramwy	330	(65)	265	327	(65)	262	
Rheoli Rhwydweithiau	393	(228)	165	392	(228)	164	
Gwasanaethau Priffyrdd (DSO)	4,049	(1,721)	2,328	4,019	(1,872)	2,147	
Gwasanaethau Fflyd	3,268	(3,350)	(82)	3,298	(3,350)	(52)	
Cyfanswm Priffyrdd a Fflyd	12,544	(5,905)	6,639	12,724	(5,806)	6,918	
<u>Trafnidiaeth a Pheirianeg</u>							
Cydlynu Trafnidiaeth Gyhoeddus	4,101	(3,072)	1,029	4,089	(3,072)	1,017	
Rheoli Traffig a Diogelwch ar y Ffyrdd	527	(211)	316	508	(185)	323	
Polisi a Datblygu	431	(391)	40	393	(391)	2	
Cleientiaid a Busnes	1,355	(1,888)	(533)	1,308	(1,592)	(284)	
Gwasanaethau Peirianeg	863	(925)	(62)	805	(925)	(120)	
Cyfanswm Trafnidiaeth a Pheirianeg	7,277	(6,487)	790	7,103	(6,165)	938	

CYLLIDEB REFENIW	2013-14 (Amcangyfrif Diwygiedig)			2014-15			
	Cymunedau	Gwariant	Incwm	Net	Gwariant	Incwm	Net
		£'000	£'000	£'000	£'000	£'000	£'000
<u>Parciau a Mannau Agored</u>							
Parciau a Chaeau Chwarae	781	(93)	688	789	(93)	696	
Gwaith Cynnal a Chadw Tir	2,040	(535)	1,505	2,062	(535)	1,527	
Parciau a Mannau Agored Cymunedol	91	-	91	96	-	96	
Cyfanswm Parciau a Mannau Agored	2,912	(628)	2,284	2,947	(628)	2,319	
<u>Rheoli a Gweinyddu Gwasanaethau Stryd</u>							
Cymorth Gwasanaethau Stryd	244	-	244	240	-	240	
Cyfanswm Rheoli a Gweinyddu Gwasanaethau Stryd	244	-	244	240	-	240	
Cyfanswm Gwasanaethau Stryd	36,349	(17,507)	18,841	35,508	(17,305)	18,203	
<u>Uned Fusnes Cymunedau</u>							
Cydnerthu (Cynllunio at Argyfwng)	90	-	90	91	-	91	
Uned Fusnes	676	(9)	667	636	-	636	
Cyfanswm Cymorth y Gyfarwyddiaeth	766	(9)	757	727	-	727	
CYFANSWM CYMUNEDAU	48,595	(24,844)	23,751	46,878	(24,009)	22,869	

CYLLIDEB GYFALAF FANWL 2014-15

* Mae cyllid arall yn cynnwys grantiau allanol e.e. Cronfa Treftadaeth y Loteri, Rhaglen Ariannu'r UE ac Adran 106. Gall y ffigurau hyn newid wrth i broffiliau ariannol gael eu diwygio.

Cyfarwyddiaeth Cymunedau	CYLLIDEB:					ARIENNIR GAN:				
	Cyllideb Gros 2014-15	Cyllideb Gros 2015-16	Cyllideb Gros 2016-17	Cyllideb Gros 2017-18	Cyfanswm 4 blynedd	Cyllid Pen-y- bont ar Ogwr	Cyllid Llywodraeth Cymru	* Arall	Benthycu Darbodus	Cyfanswm Cyllid
	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000
<u>Gwasanaethau Stryd</u>										
Cynnal a Chadw'r Priffyrdd (Atgyweiriadau a Gyfalafwyd)	200	200	200	200	800	800				800
Mân Waith Trafnidiaeth (Atgyweiriadau a Gyfalafwyd)	250	250	250	250	1,000	1,000				1,000
Menter Benthycu Llywodraeth Leol (Seilwaith Priffyrdd)	2,280	-	-	-	2,280				2,280	2,280
Menter Benthycu Llywodraeth Leol (Goleuadau Stryd)	400	-	-	-	400				400	400
Pafiliynau Parciau	950	-	-	-	950				950	950
Rhwydwaith Strydoedd y Priffyrdd	600	800	-	-	1,400				1,400	1,400
Parcio i Drigolion Canol Tref Pen-y-bont ar Ogwr	152	-	-	-	152	152				152
Mân Waith Gwasanaethau Stryd	80	-	-	-	80	80				80
<u>Adfywio a Datblygu</u>										
Cyllid Adfywio Arbennig	153	540	540	-	1,233	1,233				1,233
Menter Treftadaeth Treflun Pen-y-bont ar Ogwr	385	-	-	-	385	262		123		385
Menter Treftadaeth Treflun Porthcawl	50	-	-	-	50	50				50
Is-gyfanswm	5,500	1,790	990	450	8,730	3,577	0	123	5,030	8,730

CYLLIDEB GYFALAF FANWL 2014-15 (Parhad)

* Mae cyllid arall yn cynnwys grantiau allanol e.e. Cronfa Treftadaeth y Loteri, Rhaglen Ariannu'r UE ac Adran 106. Gall y ffigurau hyn newid wrth i broffiliau ariannol gael eu diwygio.

Cyfarwyddiaeth Cymunedau	CYLLIDEB:					ARIENNIR GAN:				
	Cyllideb Gros 2014-15	Cyllideb Gros 2015-16	Cyllideb Gros 2016-17	Cyllideb Gros 2017-18	Cyfanswm 4 blynedd	Cyllid Pen-y- bont ar Ogwr	Cyllid Llywodraeth Cymru	* Arall	Benthyca Darbodus	Cyfanswm Cyllid
	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000
Is-gyfanswm wedi'i ddwyn ymlaen	5,500	1,790	990	450	8,730	3,577	0	123	5,030	8,730
<u>Adfywio a Datblygu (Parhad)</u>										
Canol Tref Pen-y-bont ar Ogwr	823	-	-	-	823		248	575		823
Cronfa Fuddsoddi Leol De-ddwyrain Cymru	100	-	-	-	100	100				100
Seilwaith Porthcawl	5,106	-	-	-	5,106	5,106				5,106
Amddiffyn Arfordir Porthcawl	169	5	-	-	174	174				174
Ardaloedd Gwella Masnachol	110	-	-	-	110	110				110
Rhaglen Amgylcheddol	30	-	-	-	30	30				30
Cynllun Datblygu Gwledig	101	-	-	-	101	101				101
Blagur Gwyrdd	11	-	-	-	11	11				11
Datblygu Economaidd Cymunedol	260	36	-	-	296			296		296
Cynlluniau Adnewyddu Tai	100	100	100	100	400	400				400
Grant Adnewyddu Tai/Cyfleusterau i'r Anabl	2,350	2,350	2,350	2,350	9,400	9,400				9,400
Cyfanswm	14,660	4,281	3,440	2,900	25,281	19,009	248	994	5,030	25,281

Prif Weithredwr Cynorthwyol Gwasanaethau Cyfreithiol
a Rheoleiddio
– Andrew Jolley

RHAGAIR

Gwasanaethau Cyfreithiol a Rheoleiddio

Mae'r Gwasanaethau Cyfreithiol a Rheoleiddio yn darparu gwasanaethau cymorth canolog i'r Awdurdod a gwasanaethau rheng flaen i'r cyhoedd. Bydd heriau mawr yn wynebu'r adran dros y flwyddyn sydd i ddod, yn benodol oherwydd yr angen i ddarparu modelau newydd o ddarpariaeth er mwyn darparu gwasanaethau o ansawdd uchel gydag adnoddau sy'n crebachu. Er hyn, mae'r adran mewn sefyllfa dda i fodloni'r galw hwn oherwydd ei diwylliant rheoli perfformiad sefydledig a'i hachrediad allanol.

Mae'r prif heriau'n cynnwys:

- Cynnal a gwella'r gwasanaethau a ddarperir a chywirdeb yr Awdurdod;
- Adeiladu ar fodolau blaengar o ddarparu gwasanaethau sy'n bodloni anghenion yr Awdurdod wrth iddynt newid;
- Darparu arbedion effeithlonrwydd sylweddol;
- Integreiddio cyfrifoldebau newydd yn yr Adran

STRWYTHUR

**Prif Weithredwr Cynorthwyl
Gwasanaethau Cyfreithiol a Rheoleiddio**

– Andrew Jolley

Gwasanaethau Cyfreithiol a Rheoleiddio

- ~ Gwasanaethau Cyfreithiol
- ~ Swyddog Monitro
- ~ Safonau Masnach
- ~ Cyngor i Ddefnyddwyr
- ~ Iechyd yr Amgylchedd
- ~ Gwasanaethau Democraidaidd
- ~ Craffu
- ~ Trwyddedu a Chofrestru
- ~ Gwasanaethau Cofrestryddion
- ~ Gwasanaeth i'r Maer
- ~ Gwasanaethau i'r Aelodau
- ~ Caffael
- ~ Cyflenwadau Catalog ar y Cyd

CYLLIDEB REFENIW	2013-14			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
Gwasanaethau Cyfreithiol a Rheoleiddio	£'000	£'000	£'000	£'000	£'000	£'000
Gwasanaethau Cyfreithiol a Rheoleiddio						
Gwasanaethau Cyfreithiol	2,453	(230)	2,223	2,428	(259)	2,169
Gwasanaethau Democrataidd	1,562	-	1,562	1,701	-	1,701
Gwasanaethau Rheoleiddio	2,383	(454)	1,929	2,274	(455)	1,819
Craffu *	145	-	145			
Caffael**	328	(1)	327	303	(1)	302
Cyfanswm Maes Gwasanaeth	6,871	(685)	6,186	6,706	(715)	5,991

* Mae'r gyllideb craffu wedi ei chynnwys yng Nghyllideb y Gwasanaethau Democrataidd ar gyfer 2014-15

** Cyllidebau 2013-14 a 2014-15 wedi'u hailddatgan er mwyn cynnwys trosglwyddo'r gwasanaethau Caffael o'r Gyfarwyddiaeth Adnoddau i'r Gwasanaethau Cyfreithiol a Rheoleiddio.

Cyfarwyddwr Corfforaethol Adnoddau – Ness Young	Pennaeth Technoleg, Eiddo a Gwasanaethau i Gwsmeriaid – David Sutherland – <i>swydd i'w dileu</i>
Pennaeth Gwasanaeth Cyllid a TGCh – swydd wag i'w phenodi	Pennaeth Adnoddau Dynol a Datblygu Sefydliadol – Sarah Kingsbury
Pennaeth Cyllid a Pherfformiad – Janet Smith – <i>swydd i'w dileu</i>	

RHAGAIR

Un o nodweddion awdurdod sy'n perfformio'n dda yw canolbwynt corfforaethol cryf sy'n hybu llywodraethu da ac yn cefnogi darpariaeth gwasanaethau. Ym mis Chwefror 2014 cymeradwyodd y Cyngor ddiwygiad i strwythur JNC swyddogion y Gyfarwyddiaeth Adnoddau, a lleihau nifer Penaeithiaid y Gwasanaethau o 3 i 2 swydd a chreu swydd newydd Pennaeth Gwasanaeth Cyllid a TGCh . Bydd y strwythur newydd hwn yn parhau i sicrhau y gellir cyflawni'r gwaith. Bydd yn cynorthwyo'r gyfarwyddiaeth trwy gyfnod o newid sylweddol ac yn sicrhau bod y systemau TGCh yn gadarn ac yn addas at y dyfodol.

Mae'r prif heriau sy'n wynebu'r Gyfarwyddiaeth yn cynnwys:

- Helpu'r cyfarwyddiaethau trwy gyfnod o newid mawr;
- Cyflawni'r blaenoriaethau a nodir yng nghynllun busnes y gyfarwyddiaeth.
- Adolygu Cynllun Corfforaethol a Strategaeth Ariannol Tymor Canolig y Cyngor yn barhaus
- Darparu'r Strategaeth TGCh

- Cefnogi prosiectau "Gwneud Defnydd Gwell o Adnoddau" yn Rhaglen Newid Pen-y-bont ar Ogwr ar gyfer y flwyddyn sydd i ddod,
- Rhoi ar waith gamau gweithredu Cynllun Rheoli Asedau 2014 -15, gan gynnwys camau i leihau ynni a charbon,
- Datblygu fframwaith cymwyseddau rheoli a chynllun datblygu sefydliadol,
- Datblygu mecanweithiau ymhellach i wella adborth gan gwsmeriaid,
- Parhau i weithio gyda phartneriaid i liniaru effeithiau Diwygiadau Lles Llywodraeth y DU,
- Gwneud defnydd gwell o asedau gweinyddol y cyngor drwy'r prosiect gwneud y gorau o le a thechnoleg,
- Amserlennu, gweinyddu a chefnogi trefn apelio'r broses gwerthuso swyddi,
- Datblygu cynllun y gweithlu ymhellach, ac yn benodol y cynlluniau dysgu a datblygu ar y cyd â'r cyfarwyddiaethau,
- Annog ein cwsmeriaid i ddefnyddio gwasanaethau ar y rhyngwyd.

RHAGAIR: (Parhad)**Cyllid a TGCh**

Mae'r gwasanaeth yn darparu cymorth strategol a gweithredol i amrywiaeth o gwsmeriaid mewnol o Aelodau etholedig a Chyfarwyddwyr i swyddogion sy'n gyfrifol am ddarparu gwasanaethau. Darperir gwasanaethau rheng flaen hefyd ar gyfer budd-dal tai, asesiadau ariannol gofal cymdeithasol i oedolion, y dreth gyngor ac ardrethi busnes.

Mae gwasanaethau cymorth TGCh canolog yn allweddol o ran cynorthwyo'r Cyngor i wella'r ffordd y mae'n gweithio ac yn darparu gwasanaethau er mwyn sicrhau ein bod yn defnyddio'n hasedau technolegol yn effeithiol ac yn effeithlon.

Adnoddau Dynol, Datblygu Sefydliadol a Gwasanaethau i Gwsmeriaid

Mae'r uned gwasanaeth yn darparu cyngor ac arweiniad proffesiynol ar sail Gorfforaethol ynglŷn â phob agwedd ar adnoddau dynol [gan gynnwys iechyd galwedigaethol]/datblygu sefydliadol ac mae hefyd yn cynnig ystod o wasanaethau trafodaethol. Cynigir cyngor ac arweiniad proffesiynol hefyd ynglŷn â Chyfathrebu a Marchnata ac Ymgysylltu [gan gynnwys Cydraddoldeb]. Cynigir amrywiaeth eang o wasanaethau i'r cyhoedd drwy'r Ganolfan Gwasanaethau i Gwsmeriaid.

Mae'r gwasanaethau eraill a ddarperir yn cynnwys: Polisi a Pherfformiad, Partneriaethau (gweithio gyda Byrddau Gwasanaeth Lleol i ddarparu'r Cynllun Partneriaeth Integredig Sengl) a gwasanaethau sy'n allweddol i reoli a chynnal asedau eiddo'r Cyngor.

CYLLIDEB REFENIW	2013-14 (Amcangyfrif Diwygiedig)			2014-15		
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
	£'000	£'000	£'000	£'000	£'000	£'000
Swyddogaethau Corfforaethol						
Etholiadau	171	-	171	154	-	154
Cyllid a TGCh						
Gwasanaethau Ariannol	2,087	(207)	1,880	2,000	(222)	1,778
Ardrethi Busnes a Dyledwyr Amrywiol	899	(659)	240	889	(659)	230
Budd-daliadau i Hawlwyr*	45,983	(46,127)	(144)	49,699	(49,914)	(215)
Asemiadau Ariannol a Gweinyddu Budd-daliadau	1,633	(1,159)	474	1,569	(869)	700
Gwasanaethau Trysorlys ac Yswiriant	2,024	(1,267)	757	2,033	(1,268)	765
Taliadau Banc, Ffioedd Archwilio a Chronfa Wrth Gefn i Sefydliadau Gwirfoddol	848	-	848	813	(3)	810
Archwiliadau Mewnol	442	(19)	423	422	(19)	403
Partneriaethau	246	-	246	244	-	244
TGCh	4,649	(497)	4,152	4,709	(734)	3,975
Cyfanswm Cyllid a TGCh	58,811	(49,935)	8,876	62,378	(53,688)	8,690

CYLLIDEB REFENIW	2013-14			2014-15		
	(Amcangyfrif Diwygiedig)			Gwariant	Incwm	Net
	Gwariant	Incwm	Net	Gwariant	Incwm	Net
Swyddogaethau Corfforaethol	£'000	£'000	£'000	£'000	£'000	£'000
<u>Adnoddau Dynol a Datblygu Sefydliadol</u>						
Adnoddau Dynol a Datblygu Trefniadaethol	2,833	(434)	2,399	2,720	(416)	2,304
Cyfathrebu, Marchnata ac Ymgysylltu	385	-	385	327	-	327
Canolfan Ragoriaeth	225	-	225	225	-	225
Gwasanaethau i Gwsmeriaid	1,252	(93)	1,159	1,207	(103)	1,104
Cyfanswm Adnoddau Dynol a Datblygu Sefydliadol	4,695	(527)	4,168	4,479	(519)	3,960
<u>Eiddo</u>						
Gwasanaethau Adeiladu	8,388	(5,590)	2,798	8,307	(5,740)	2,567
Gwasanaethau Eiddo	1,760	(1,760)	-	1,719	(1,861)	(142)
Cyfanswm Eiddo	10,148	(7,350)	2,798	10,026	7,601	2,425
Polisi a Pherfformiad/Uned y Prif Weithredwr	668	-	668	597	-	597
CYFANSWM : SWYDDOGAETHAU CORFFORAETHOL	74,493	(57,812)	16,681	77,634	(61,808)	15,826

* Cyllidebau 2013-14 (£302,000) a 2014-15 (£327,000) wedi eu hailddatgan i gynnwys trosglwyddo gwasanaethau Caffael o'r Gyfarwyddiaeth Adnoddau i'r Gwasanaethau Cyfreithiol a Rheoleiddio.

CYLLIDEB GYFALAF FANWL 2014-15

TGCh ac Eiddo	CYLLIDEB:				ARIENNIR GAN:			
	Cyllideb Gros 2014-15	Cyllideb Gros 2015-16	Cyllideb Gros 2016-17	Cyllideb Gros 2017-18	Cyfanswm 4 blynedd	Cyllid Gyfalaf Cyffredinol Pen-y-bont ar Ogwr	Benthycia Darbodus	Cyfanswm Cyllid
	£'000	£'000	£'000	£'000	£'000	£'000	£'000	£'000
<u>Eiddo</u>								
Mân Waith	1,600	1,600	1,100	1,100	5,400	4,400	1,000	5,400
Adleoli Cyfleusterau Depo	1,680	-	-	-	1,680	1,680		1,680
Marchnad Pen-y-bont ar Ogwr	550	-	-	-	550	550		550
Cynllunio a Goruchwylio – Hen Gynlluniau	100	-	-	-	100	100		100
<u>TGCh a Chyswllt â Chwsmeriaid</u>								
Gwneud y Defnydd Gorau o Le a Thechnoleg	500				500	500		500
Rheoli Newid Pen-y-bont ar Ogwr	200				200	200		200
Buddsoddi mewn TGCh (Technoleg Gwybodaeth a Chyfathrebu)	250	46	-	-	296	296		296
<u>Arall</u>								
Prosiectau Cymunedol	50	50	50	50	200	200		200
CYFANSWM RHGALEN CYFALAF	4,930	1,696	1,150	1,150	8,926	7,926	1,000	8,926

Cyllid Allanol Cyfun – Cyfanswm y cymorth allanol ar gyfer gwariant refeniw awdurdodau lleol nad yw'n cael ei ariannu gan y dreth gyngor. Mae'n cynnwys y grant cynnal refeniw, rhai grantiau penodol a thaliadau o arenillion ardrethi annomestig wedi eu hailddosbarthu.

Benthycia:

Â Chymorth – Y swm a fenthycir sydd wedi'i gynorthwyo'n llawn neu'n rhannol gan Lywodraeth Cymru.

Digymorth – Y swm sydd i'w dalu'n gyfan gwbl o'r Dreth Gyngor.

Cyllideb

Datganiad sy'n diffinio cynlluniau ariannol y Cyngor dros gyfnod penodol, blwyddyn fel arfer.

Gwariant Cyfalaf

Nodir diffiniad at ddibenion cyfalaf yn adran 16 o Ddeddf Llywodraeth Leol 2003, sy'n nodi bod yn rhaid i wariant gael ei gyfalafu'n unol ag arferion priodol.

Mae gwariant y gellir ei gyfalafu'n cynnwys:

1. Caffael, adennill, gwella neu osod tir;
2. Caffael, adeiladu, paratoi a gwella ffyrdd, adeiladau a strwythurau eraill neu roi rhai newydd yn eu lle;
3. Caffael neu osod offer trwm symudol neu rai na ellir eu symud, peiriannau a cherbydau, neu roi rhai newydd yn eu lle;

4. Caffael cyfalaf cyfrannau neu gyfalaf benthycia unrhyw gorff corfforaethol
5. Gwaith y bwriedir iddo wella insiwleiddio thermol adeilad yn sylweddol
6. Caffael neu baratoi rhaglen gyfrifiadurol.

Cyllid Cyfalaf

Cost refeniw ariannu gwariant cyfalaf. Mae'n cynnwys talu prifsymiau a llog ar fenthyciadau hirdymor allanol, costau rheoli dyledion, taliadau prydlesu a thaliadau cyfalaf. Mae taliadau cyfalaf yn cynnwys dibrisiant (ar sail oes ddefnyddiol yr ased) a llog ar sail prisio'r ased.

Grantiau Cyfalaf:

Penodol – Grant a dderbynnir naill ai oddi wrth Lywodraeth Ganolog neu oddi wrth sefydliadau allanol eraill, er enghraifft, Llywodraeth Cymru, i ariannu cynllun cyfalaf penodol.

Cyffredinol – Grant a dderbynnir oddi wrth Lywodraeth Cymru i'w wario ar gynllun(iau) cyfalaf y mae'r awdurdod yn eu hystyried yn briodol/angenrheidiol.

Derbyniadau Cyfalaf

Yr incwm a geir o werthu asedau cyfalaf. Gellir ei ddefnyddio i ariannu cynlluniau cyfalaf newydd, ond nid i ariannu gwariant refeniw.

Cynghorau Cymuned yw'r cyrff cynrychioli mwyaf lleol yng Nghymru. Caiff yr aelodau eu dewis bob pedair blynedd i gynrychioli ardal gyfan y cyngor cymuned.

Blaenoriaethau Gwella Corfforaethol

Yr amcanion gwella a bennir gan y Cyngor a'u cynnwys yn y Cynllun Corfforaethol.

Cynllun Corfforaethol

Mae'r Cynllun Corfforaethol yn rhoi cyfeiriad strategol i waith yr Awdurdod er mwyn gwireddu ei weledigaeth ac mae'n nodi amcanion gwella allweddol y Cyngor ar gyfer y blynyddoedd sydd i ddod. Mae'n adlewyrchu'r ymrwymiad parhaus i weithio mewn partneriaeth ag eraill i ddarparu gwasanaethau i'n cymunedau. Mae hefyd yn amlinellu sut y bydd ein blaenoriaethau'n cael eu cyflawni.

Y Dreth Gyngor

Ffynhonnell trethi lleol yr awdurdod. Codir y dreth gyngor ar aelwydydd yn ei ardal gan yr awdurdod bilio, ac mae'n cynnwys treth gyngor ar gyfer Awdurdodau Heddlu a Chynghorau Cymuned yn ogystal ag ardoll Treth Gyngor yr awdurdod ei hun. Defnyddir yr enillion i'w dosbarthu i awdurdodau praeseptio, ac i'w defnyddio gan ei gronfa gyffredinol ei hun.

Amcangyfrifon

Y symiau y disgwylir iddynt gael eu gwario neu eu derbyn fel incwm, yn ystod y cyfnod cyfrifo.

Incwm

Yr holl incwm a gynhyrchir gan wasanaeth o ffynonellau allanol yn ogystal ag ad-daliadau mewnol.

Colli gwerth

Colled yn sgil digwyddiad sy'n lleihau gwerth ased, er enghraifft difrod ffisegol, fel tân mawr, neu ddirywiad sylweddol yng ngwerth marchnad yr ased yn ystod y flwyddyn.

Gwariant Net

Gwariant gros namyn incwm gwasanaeth penodol.

Ardrethi Annomestig Cenedlaethol

Proses lle mae busnesau lleol yn cyfrannu at gostau gwasanaethau awdurdod lleol. Cesglir yr ardrethi annomestig cenedlaethol gan awdurdodau bilio ar ran Llywodraeth Cymru a'u hailddosbarthu ymhlith yr holl awdurdodau lleol ac awdurdodau'r heddlu ar sail yr Aseiad o Wariant Safonol a'r boblogaeth. Fe'u gelwir hefyd yn 'Ardrethi Busnes'.

Praesept

Ardoll a godir gan awdurdodau praeseptio ar awdurdodau bilio, sy'n ei gwneud yn ofynnol i'r awdurdodau bilio gasglu incwm gan y rhai sy'n talu'r dreth gyngor ar eu rhan.

Benthyca Darbodus

Benthyca y tu hwnt i'r hyn a gefnogir gan Lywodraeth Cynulliad Cymru y mae'r awdurdod o'r farn ei fod yn gallu fforddio ei ad-dalu naill ai drwy gynilion o fuddsoddiadau neu o'r Dreth Gyngor.

Grant Cynnal Refeniw

Grant cyffredinol a delir gan Lywodraeth Cymru i awdurdodau lleol.

Cronfeydd Wrth Gefn

Symiau a gedwir o'r neilltu i dalu am wariant yn y dyfodol. Gellir eu clustnodi i ariannu gwariant penodol neu eu cadw fel cronfeydd cyffredinol i ariannu gwariant amhenodol yn y dyfodol.

Adran 106

Cytundeb cyfreithiol yw Cytundeb Adran 106 rhwng yr Awdurdod Cynllunio a'r ymgeisydd/datblygwr ac unrhyw rai eraill a allai fod â buddiant yn y tir.

Llithriant

Newid yn amseru'r gwariant ar gynlluniau cyfalaf, sy'n peri bod taliadau cyfalaf yn digwydd mewn blynyddoedd ariannol gwahanol, fel arfer yn hwyrach na'r disgwyl.