

MYNEGAI

	Tudalen
Rhagair gan y Cyngorydd Peredur Jenkins	1
Cyllideb Gweithwyr 2017/2018	4
Y Gyllideb Refeniw 2017/2018	
Crynodeb	5
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>	7
Cefnogaeth Gorfforaethol	22
Cyllid	26
Economi a Chymuned	28
Oedolion, Iechyd a Llesiant	34
Plant a Chefnogi Teuluoedd	45
Priffyrdd a Bwrdeistrefol (Gan gynnwys Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru)	49
Amgylchedd (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	55
Tim Rheoli Corfforaethol a Chyfreithiol	59
Ymgynghoriaeth Gwynedd	61
Corfforaethol	63
Y Gyllideb Gyfalaf 2017/2018	65

CYLLIDEB CYNGOR GWYNEDD 2017/18

RHAGAIR GAN Y CYNGHORYDD PEREDUR JENKINS AELOD CABINET AR GYFER CYLLID

Strategaeth Ariannol y Cyngor

Mae'r Cyngor wedi parhau gyda'r strategaeth ariannol ar gyfer y dair blynedd nesaf sydd wedi ei seilio'n gadarn ar y blaenoriaethau a nodwyd gan drigolion lleol yn ystod yr ymgynghoriad cyhoeddus 'Her Gwynedd'.

Ymhellach, eleni mae'r Cyngor wedi elwa o'r cynllunio tymor-canolog a wnaethpwyd y llynedd, a mantoli cyllideb 2017/18 heb gymryd unrhyw benderfyniad newydd sy'n torri gwasanaethau i'r dinesydd.

Fel mwyaftrif cynghorau Cymru, roedd Gwynedd yn wynebu bwloch ariannol sylweddol. Erbyn 2017/18 rhagwelir cynnydd o £11.3m yn ein gwariant er mwyn "sefyll yn llonydd", gan gynnwys £4m ar gyfer chwyddiant a £2.5m i gwrdd â phwysau anorfod ar gyllidebau'r gwasanaethau.

Derbyniodd Cyngor Gwynedd gynnydd grant o £2m gan Lywodraeth Cymru, sy'n gynnydd o 1.1% (uwch na'r cyfartaledd 0.3% ar draws Cymru) yn 2017/18. Roedd y cynnydd yma'n annigonol ar gyfer cwrdd â chwyddiant, felly yn doriad mewn termau 'real'.

Gadawodd hynny fwloch ariannu o £9.3m erbyn 2017/18, a penderfynodd y Cyngor (yn ei gyfarfod ar 2il o Fawrth) i fantoli'r gyllideb drwy –

- weithredu £3.3m o arbedion effeithlonrwydd cymeradwy;
- gweithredu £1m o arbedion ysgolion (rhan eleni o'r 4.3m);
- gweithredu £1.9m o doriadau a gymeradwyodd y Cyngor ym mis Mawrth 2016;
- cyflawni arbedion effeithlonrwydd pellach o £1.1m, a
- codi'r Dreth Cyngor 2.8% i gynhyrchu £2m ychwanegol.

Yn wahanol i rai awdurdodau eraill, gyda chynnydd treth 2.8%, gan gymryd byddwn yn adnabod a gwireddu £1.1m o arbedion effeithlonrwydd ychwanegol, bydd gweithredu'r cynlluniau arbedion a thoriadau a gytunwyd ym Mawrth 2016 yn ddigonol er mwyn i Gyngor Gwynedd fantoli'r gyllideb heb doriadau ychwanegol yn 2017/18.

Penderfynwyd ar gyllideb a threth 2017/18 yng nghyd-destun y rhagolygon yn y tabl isod, fel ein Strategaeth Ariannol Tymor Canol.

CYLLIDEB 2017/18 i 2019/20

	2017/18	2018/19	2019/20
	£'000	£'000	£'000
Ychwanegu 'nôl defnydd un-tro o reserfau	2,591		
Gofynion Gwario Ychwanegol	8,714	7,400	8,000
(Cynnydd) / Gostyngiad Grant Refeniw	-2,013	2,529	2,567
Codi'r Dreth Cyngor	-2,060	-2,302	-2,387
Bwlch cyn cynlluniau arbedion	7,232	7,627	8,180
Arbedion Effeithlonrwydd Cyfredol	-3,291	-944	
Arbedion Effeithlonrwydd Ysgolion	-990	-263	
Toriadau penderfynwyd eisoes	-1,869	-368	-65
Arbedion Effeithlonrwydd Ychwanegol	-1,082	-2,296	-267
Y balans (bwlch cyllido)	0	3,756	7,848

Wedi mantoli 2017/18, bydd sefyllfa ansicr yn ein hwynebu eto erbyn 2018/19 – 2019/20. Gallasai'r grantiau am flynyddoedd dilynol fod yn debyg i setliad 2017/18, sef ychwanegiad annigonol er mwyn cwrdd â chwyddiant, neu pe bai sefyllfa gyllidebol y DU yn caledu, gallwn weld gostyngiad grant dros £5m y flwyddyn.

Disgwylir bydd chwyddiant yn codi a gall ein gofynion gwario ychwanegol barhau tua £8m y flwyddyn. O ganlyniad, rhwng 2018/19 a 2019/20, gallwn fod yn wynebu bwlch cyllido ychwanegol rhwng £6m a £17m.

Gellid cwrdd â rhan o'r bwlch o gynyddu'r Dreth Cyngor, ond hefyd, bydd rhaid gweithredu'r rhaglen arbedion a thoriadau cyfredol, a datblygu strategaeth i gyflawni mwy o arbedion erbyn 2018/19.

Mae cyfundrefn yn gweithio rŵan ar gyfer adnabod a chyflawni mwy o arbedion effeithlonrwydd. Gellid oedi cyn ail gychwyn y gyfundrefn toriadau (adnabod lle mae'r blaenoriaethau isaf). Fodd bynnag, oherwydd ansicrwydd am lefel grant yn y tymor canol, mae risg o doriadau erbyn 2018/19, felly roedd rhaid ymarfer doethineb wrth osod treth 2017/18.

Gellir crynhoi Strategaeth Ariannol Tymor Canolig y Cyngor fel a ganlyn –

Polisi Treth Cyngor	Ystyried cynnydd yn y Dreth Cyngor yn agos i gyfartaledd Cymru (2.8% sy'n £2m yn 2017/18)
Y Gyllideb Ysgolion	Parhau i weithredu'r targed £4.3m o'r gyllideb ysgolion (ond gohirio elfen 2017/18 i'r sector uwchradd)
Arbedion Effeithlonrwydd	Uchafu'r arbedion effeithlonrwydd y gellir eu gwireddu (er mwyn osgoi toriadau yn 2018/19)
Toriadau	Gweithredu toriadau ddim ond fel bydd rhaid, er mwyn diwallu'r balans fydd ar ôl (yn 2018/19)

Nodweddion Allweddol o Gyllideb 2017/18

Erbyn 2017/18, wedi asesiad o'r anghenion gwario sylfaenol, amcangyfrifir fod angen cynyddu gwariant y Cyngor £11.3m er mwyn "sefyll yn llonydd". Mae hyn yn cynnwys £547k sy'n trosglwyddo i'r setliad grant, yn bennaf ar gyfer gwasanaethau gofal oedolion.

Mae polisi Llywodraeth San Steffan ynglŷn â'r Ardoll Prentisiaeth yn mynnu £540k o gyfraniadau ychwanegol gan y Cyngor o Ebrill 2017. Hefyd, bu cynnydd 4.5% yn Ardoll y Gwasanaeth Tân, gwerth £262k.

Mae chwyddiant tâl wedi'i amcangyfrif i fod yn £1.9m, ar sail cynnydd cyffredinol o 1%, gyda % mwy i rai staff ar raddfeydd isaf. Mae darpariaeth £1.9m ar gyfer chwyddiant arall yn cynnwys effaith y cyflog byw cenedlaethol ar gostau a ffioedd ein cyflenwyr preifat, a chwyddiant sylweddol ar ynni a thanwydd.

Ychwanegir hefyd £660k ar gyfer incrementau (£318k, athrawon yn bennaf) ac effaith cofrestru awtomatig am bensiwn (£342k). Oherwydd perfformiad buddsoddi rhagorol Cronfa Bensiwn Gwynedd, llwyddwyd i beidio cynyddu cyfraddau cyfraniad pensiwn cyflogwr y Cyngor. Wedi'r prisiad teirblynyddol ar 31/03/2016, gwyddom fod cyfraniad pensiwn cyflogwyr mawr mewn rhai cronfeydd pensiwn eraill am godi 1% bob blwyddyn am y 3 blynedd nesaf. Byddai 3% o gost cyflogi Gwynedd wedi bod werth tua £5m.

Mae targedau incwm yng nghyllidebau rhai gwasanaethau wedi'u haddasu: cwtoigiad net o £29k, yn cynnwys -£119k Economi, +£20k Priffyrdd, a +£60k Rheoleiddio. Darparwyd £2.5m ychwanegol ar gyfer ariannu 'bidiau' anorfod sy'n adlewyrchu pwysau ar adrannau'r Cyngor i sicrhau parhad y lefel bresennol o wasanaeth ("bidiau" gwasanaethau Gofal a Gwastraff yn bennaf).

Darparwyd £414k ar gyfer "Demograffi", sef +£300k ar gyfer yr Adran Oedolion, +£33k ar gyfer yr Adran Plant, +£464k ar gyfer Ysgolion Cynradd ac Arbennig, ond -£383k ar gyfer Ysgolion Uwchradd. Defnyddir £1.1m o falansau'r Cyngor er mwyn gweithredu "rhwyd ddiogelu" demograffi Ysgolion Uwchradd gwerth £457k yn 2017/18, a rhewi £299k o arbedion Uwchradd am 2 flynedd.

Mae'r gyllideb ddilynol yn cynnwys yr holl ofynion gwario ychwanegol crybwyllir uchod, ac wedi'i gwtogi am gyfran 2017/18 o'r rhaglen arbedion a thoriadau. Credwn ei fod yn amcangyfrif teg o anghenion gwario ac incwm y Cyngor am y flwyddyn.

CYLLIDEB GWEITHWYR 2017/2018

	Llawn Amser	Rhan Amser
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>		
- Athrawon	795	307
- Eraill	130	2,086
- GwE	53	3
Cefnogaeth Gorfforaethol	138	61
Cyllid	176	28
Economi a Chymuned	167	358
Oedolion, Iechyd a Llesiant	401	699
Plant a Chefnogi Teuluoedd	163	118
Priffyrdd a Bwrdeistrefol :-		
- Yr Adran	488	96
- Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru	163	7
Amgylchedd (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	168	113
Tim Rheoli Corfforaethol a Chyfreithiol	23	8
Ymgynghoriaeth Gwynedd	103	7
Cyfanswm	<u><u>2,968</u></u>	<u><u>3,891</u></u>

Y GYLLIDEB REFENIW 2017/2018

Mae'r tudalennau canlynol cynnwys gwariant y gwahanol adrannau yn 2017/2018.

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	388,221
Llai - Grantiau'r Llywodraeth, Cyfraniadau	95,240
- Incwm Arall	58,631
	234,350

GWARIANT YR ADRANNAU

	Gros £'000	%	Net £'000	%
Addysg <i>(Gan gynnwys trefniant Cyd-bwyllgorau)</i>	116,382	29.98	89,464	38.18
Cefnogaeth Gorfforaethol	1,637	0.42	369	0.16
Cyllid	3,249	0.84	1,076	0.46
Economi a Chymuned	18,821	4.85	11,133	4.75
Oedolion, Iechyd a Llesiant	75,088	19.34	50,926	21.73
Plant a Chefnogi Teuluoedd	18,403	4.74	13,784	5.88
Priffyrdd a Bwrdeistrefol (Gan gynnwys Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru)	65,619	16.90	22,982	9.81
Amgylchedd (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol) <i>(Gan gynnwys trefniant Cyd-bwyllgor)</i>	16,828	4.33	8,010	3.42
Tim Rheoli Corfforaethol a Chyfreithiol	882	0.23	661	0.28
Ymgynghoriaeth Gwynedd	5,836	1.50	1,097	0.47
Corfforaethol - Budd-daliadau	40,782	10.50	10,412	4.44
Corfforaethol - Eraill	24,694	6.36	24,436	10.43
	388,221	100.00	234,350	100.00

Gwariant Gros

AR BETH Y GWERIR YR ARIAN - £388.2 miliwn

Incwm

O BLE Y DAW YR ARIAN - £388.2 miliwn

ADDYSG

CYLLIDEB UNIGOL YSGOLION

**Cyllideb
2017/18
£'000**

Cyllideb wedi ei datganoli i'r ysgolion. Rheolir gan Cyrff Llywodraethwyr Ysgolion.
Caiff y gyllideb ei dyrannu i'r ysgolion yn ôl fformiwla.

Ysgolion Cynradd - Yn cynnwys Addysg Gynradd Ysgol Dilynol Bro Idris	Gwariant Incwm Incwm - Ad-daliadau	36,143 (27) 0 <hr/> 36,116	Ysgolion Cynradd Nifer o Ysgolion Nifer y Disgyblion (c.ll.a) Nifer yr Athrawon yn y Dyranriad Cymhareb Disgybl/Athro Nifer Athrawon Llawn Amser: Rhan Amser: Nifer Staff Cefnogol: Llawn Amser: Rhan Amser: Unedau Meithrin	86 9,517 390 24.40:1 359 175 0 590 85	o Medi 1af 2017 (93 am y cyfnod 1 Ebrill 2017 i 31 Awst 2017)
Ysgolion Uwchradd - Yn cynnwys Addysg Uwchradd Ysgol Dilynol Bro Idris	Gwariant Incwm Incwm Incwm - Ad-daliadau	35,532 (1,540) (3,346) 0 <hr/> 30,646	Ysgolion Uwchradd Nifer o Ysgolion Nifer y Disgyblion Nifer yr Athrawon yn y Dyranriad Cymhareb Disgybl/Athro Nifer Athrawon Llawn Amser: Rhan Amser: Nifer Staff Cefnogol: Llawn Amser: Rhan Amser: Uned Arbennig	13 5,983 362 16.53:1 366 121 56 222 1	o Medi 1af 2017 (14 am y cyfnod 1 Ebrill 2017 i 31 Awst 2017) (Heb gynnwys chweched dosbarth)
Ysgolion Arbennig	Gwariant Incwm Incwm - Ad-daliadau	2,997 (1) 0 <hr/> 2,996	Ysgolion Arbennig Nifer o Ysgolion Nifer o Leoedd Nifer yr Athrawon Llawn Amser: Rhan Amser: Nifer Staff Cefnogol: Llawn Amser: Rhan Amser:	2 185 27 2 2 72	
CYFANSWM - CYLLIDEB UNIGOL YSGOLION (ISB UNIONGYRCHOL)		<hr/> <hr/> 69,759			

ADDYSG

**Cyllideb
2017/18
£'000**

CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG

Ysgolion wedi cau	Gwariant	9	Rhan o arbedion cau ysgol er mwyn ariannu costau cynnal safleoedd gwag nes eu gwaredu yn bennaf.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>9</u>	
Neuadd Chwaraeon Blaenau Ffestiniog	Gwariant	74	Darpariaeth ar gyfer rhedeg Neuadd Chwaraeon Ysgol Y Moelwyr
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>74</u>	
Arian Wrth Gefn Ysgolion (yr elfen ddatganoledig)	Gwariant	388	Cyllideb i gwrdd ag amgylchiadau penodol arbennig mewn ysgolion
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>388</u>	
Ail-strwythuro Cyflogau Athrawon	Gwariant	38	Darpariaeth ar gyfer athrawon cynradd yn symud trothwy cyflog i UPS1 ym mis Medi
	Incwm	0	Datganoli y gyllideb i ysgolion yn ystod y flwyddyn, fel bo'r angen
	Incwm - Ad-daliadau	0	
		<u>38</u>	
Ysgolion Iach	Gwariant	26	Darpariaeth ar gynllun ysgolion iach, trwy sefydlu cysylltiadau gyda'r cartref, y gymuned
	Incwm	(26)	fel elfen a gwasanaethau arbenigol perthnasol.
	Incwm - Ad-daliadau	0	
		<u>0</u>	
Integreiddio	Gwariant	54	Cyllideb i gefnogi disgyblion sydd gyda datganiad o anghenion dysgu ychwanegol (ADY) a
	Incwm	0	chynllun 3* yr awdurdod.
	Incwm - Ad-daliadau	0	Dangosir yma y gyllideb wrth gefn i'r hynny sydd wedi datganoli i'r 14 ysgol uwchradd a'r 14 ysgol
		<u>54</u>	cynradd mwyaf.
Gwasanaeth Diogelu a Gwahardd	Gwariant	55	Cyllideb i sicrhau bod yr awdurdod yn derbyn tystysgrif manwl DBS ar gyfer pob gweithiwr cyn
	Incwm	0	cychwyn ar ei waith.
	Incwm - Ad-daliadau	0	
		<u>55</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

CYLLIDEB UNIGOL YSGOLION (ISB) CANOLIG

Grant Amddifadedd y Cynulliad				
Ysgolion Cynradd	Gwariant	1,214	Grant Llywodraeth Cymru a ddsberthir trwy y consortia. Dangosir yma elfen Gwynedd yn unig o'r grant . Pwrpas y grant yw i ysgolion dargedu a rhoi cymorth i ddisgyblion o gefndir difreintiedig gyflawni eu potensial ac i gyfrannu yn y ffordd orau bosibl at gymdeithas a'r economi	
Ysgolion Uwchradd	Gwariant	796		
Ysgolion Arbennig	Gwariant	36		
Ardoll Prentisiaeth	Gwariant	7		
Cynradd - GAD BC - 3 a 4 oed	Gwariant	221		
Cynradd - GAD BC - Non Maintained	Gwariant	17		
Plant Mewn Gofal	Gwariant	139		
	Incwm	(2,430)		
	Incwm - Ad-daliadau	0		
		<u>0</u>		
Grant Ysgolion Bach a Gwledig	Gwariant	280	Grant penodol newydd gan Lywodraeth Cymru. Mae'r cyllid ar gael i hwyluso ac annog arloesed a newid sydd o fudd i ysgolion bach a gwledig, eu disgyblion a'r cymunedau y maen yn eu gwasanaethu.	
	Incwm	(280)		
		<u>0</u>		
Grant Gwella Addysg i Ysgolion (EIG)	Gwariant	5,217	Grant penodol gan Lywodraeth Cymru a ddsberthir trwy'r consortia. Dangosir elfen Gwynedd yn unig o'r grant. Pwrpas y grant yw i wella canlyniadau addysgol ar gyfer pob disgybl a lleihau effaith amddifadedd ar ganlyniadau disgyblion - trwy wella ansawdd y	
	Incwm	(5,217)	addysgu a'r dysgu; mynd i'r afael â rhwystrau disgyblion i ddysgu a gwella cynhwysiant; gwella'r ddarpariaeth ar gyfer disgyblion a'r ymgysylltiad gan ddisgyblion	
	Incwm - Ad-daliadau	0	Mae'r grant yn cynnwys Llwybrau Dysgu, Cyfnod Sylfaen, Anwytho a Strategaeth y Gymraeg mewn Addysg, Llythrennedd a Rhifedd a Chau'r Bwlch	
		<u>0</u>	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
			Llawm Amser:	12
			Rhan Amser:	19
Brecwast am Ddim	Gwariant	499	Darpariaeth brecwast ar gyfer y 76 ysgol gynradd.	
	Incwm	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm - Ad-daliadau	0	Rhan Amser:	189
		<u>0</u>		
		<u>499</u>		
CYFANSWM - CYLLIDEB YSGOLION UNIGOL (ISB) CANOLIG		<u>1,116</u>		
CYFANSWM - CYLLIDEB YSGOLION UNIGOL - (ISB)		<u>70,875</u>		

ADDYSG

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB)		Cyllideb 2017/18 £'000		
Cludiant - Disgyblion a Myfyrwyr	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	4,527 25 (255) <u>0</u> <u>4,297</u>	Darpariaeth ar gyfer cyfrifoldeb i drefnu cludiant o'r cartref i'r ysgol / coleg yn unol â gofynion statudol a pholisïau cyfredol. Darperir cludiant trwy ddefnyddio contractau cludiant cyhoeddus a chontractau penodol gan ddefnyddio bysïau tacsï a rhieni.	
			<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
			Rhan Amser:	1
Grwpiau Strategol a Fforymau	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	15 0 0 <u>0</u> <u>15</u>	Darpariaeth ar gyfer galw cyfarfodydd strategol a fforymau y gwasanaeth	
Ymdeoliadau Cynnar Athrawon	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	282 0 0 <u>0</u> <u>282</u>	Cronfa ar gyfer costau ymdeol cynnar gwirfoddol hanesyddol athrawon er mwyn osgoi diswyddo gormodol.	
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 Pensiynau (221)	Addasiad technegol cyfrifeg (elfen hanesyddol o gyfraniad pensiwn cyflogwr)	
Athrawon Llanw	Gwariant	45	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	2,063	Costau Canolog ysgolion sef costau gwasanaethau megis cyllid, TGCh, adnoddau dynol cyfreithiol ac yn y blaen.	
Costau Cyfalaf (Dibrisiant)	Gwariant	2,584	Gwir gost yr Adran i ariannu cyfalaf yn y Cyfrif Rheoli Asedau.	
Cyd Bwyllgor Addysg Cymru (CBAC)	Gwariant	54	Cyfraniad blynyddol i Cyd Bwyllgor Addysg Cymru trwy gytundeb	
Cynnal a Chadw a Chostau Rhedeg Adeiladau	Gwariant Incwm Incwm - Ad-daliadau	982 (8) <u>(6)</u> <u>968</u>	Cyllideb ar gyfer cynnal a chadw adeiladau gan gynnwys trethi a rhenti	Rhent
Costau Canolog y Gwasanaeth	Incwm - Ad-daliadau	<u>(322)</u> <u>(322)</u>	Incwm ad-daliadau gan Ysgolion ar gyfer costau canolig trwy Gytundeb Lefel Gwasanaeth, er enghraifft - Gwasanaeth Rheoli Banc ac Adnoddau Dynol.	

ADDYSG

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

**Cyllideb
2017/18
£'000**

Cyrsiau ac Ymweliadau Addysgol	Gwariant	32	Cyrsiau preswyl i ddisgyblion hyn (yn bennaf).
Defnydd Pyllau Nofio gan Ysgolion	Incwm - Ad-daliadau	(20)	Darpariaeth i Adran Economi a Chymuned ar gyfer defnyddio Pyllau Nofio Canolfannau Hamdden
Ymweliadau (Tramor) Ysgolion	Gwariant	19	Cost darparu adroddiadau arbenigol cyn i ysgolion ymweld â gwledydd tramor. Gweithredir trwy Gytundeb Lefel Gwasanaeth gyda Chyngor Conwy
Grantiau Dillad Disgyblion	Gwariant	32	Grantiau i rieni disgyblion Uwchradd blynyddoedd 7, 9 a 11 sydd yn cwrdd â'r mein prawf. Hefyd telir grant i ddisgyblion ôl 16 i deuluoedd sydd yn derbyn Cymorth Incwm
Grantiau i Fudiadau Allanol	Gwariant	53	Cyfraniadau blynyddol i gyrff allanol sydd yn darparu cyngor neu wasanaeth i ysgolion megis SNAP Cymru a grantiau Cymdeithasau Chwaraeon
Hyfforddi Llywodraethwyr CLG Clerc Llywodraethwyr	Gwariant Incwm - Ad-daliadau	6 <u>(6)</u> <u>0</u>	Darpariaeth ar gyfer y rhaglen i hyfforddi llywodraethwyr.
Rheolaeth Fflyd	Gwariant	11	Darpariaeth ar gyfer cost rheolaeth fflyd trwy drefniant gyda adran Amgylchedd y Cyngor
Trwyddedau a Thanysgrifiadau ac Adroddiadau	Gwariant	60	Cytundeb rhwng yr Awdurdod a chyrrff allanol am drwyddedau ac yn y blaen
Yswiriannau	Gwariant	511	Cost yswiriant ar gyfer sefydliadau addysgol, staff, llywodraethwyr a cherbydau
Grant ôl 16 - Incwm	Incwm	(31)	Grant Llywodraeth Cymru ar gyfer Addysg Ôl 16 mewn ysgolion - elfen canolog
Integreiddio	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	2,046 0 0 <u>(2,102)</u> <u>(56)</u>	Cyllideb i gefnogi disgyblion sydd gyda datganiad o anghenion dysgu ychwanegol (ADY) a chynllur 3* yr awdurdod. Dangosir yma y gyllideb trwy Gytundeb Lefel Gwasanaeth i'r 79 ysgol cynradd. Mae'r gyllideb wedi datganoli i'r 14 ysgolion uwchradd ac i'r 14 ysgol cynradd mwyaf <i>Nifer o staff yn y gyllideb 2017/2018:-</i>
			Rhan Amser: 307
Datganiadau All-Sirol	Gwariant Costau Canolog Incwm Incwm - Ad-daliadau	85 1 <u>(85)</u> <u>0</u> <u>1</u>	Cyllideb ar gyfer cymorth ychwanegol i blant siroedd eraill ac i blant o Wynedd sydd yn mynychu ysgolion tu allan i'r ffin.

ADDYSG

**Cyllideb
2017/18
£'000**

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

Gwasanaeth Llyfrgell Ysgolior	Gwariant	74	Cyllideb ar gyfer darparu Gwasanaeth Llyfrgell i Ysgolion
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>74</u>	
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	
		<u>0</u>	
Unedau ABC (Asesu Blynyddoedd Cynnar)	Gwariant	206	Darpariaeth ar gyfer 4 Uned Cyn Ysgol i asesu sgiliau i ddisgyblion o oedran cyn-ysgol a gyfeiriwyd gan yr Awdurdod Iechyd
	Costau Canolog	4	
	Incwm	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Incwm - Ad-daliadau	(53)	Llawm Amser: 3
		<u>157</u>	Rhan Amser: 4
Cynnal Tiroedd Canolog	Gwariant	26	Cyllideb ar gyfer gwaith cynnal tiroedd uwchlaw i'r gytundeb sydd wedi ei ddatganoli
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>26</u>	
Gwasanaethau Therapi Cerdd	Gwariant	9	Darpariaeth ar gyfer y gwasanaeth therapi cerdd, i ddisgyblion Anghenion Dysgu Ychwanegol
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>9</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

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

Gwasanaeth Llefrith yn yr Ysgolion	Gwariant	147	Darpariaeth llefrith i blant ysgolion cynradd. ariennir gan
	Costau Canolog	7	Llywodraeth Cymru, grant Ewrop (RPA) ac Adran Iechyd Llywodraeth Ganolog
	Incwm	(147)	
	Incwm - Ad-daliadau	0	
		<u>7</u>	
Rheolaeth a Gweinyddiaeth Arlwyath a Glanhau	Gwariant	211	Cost rheoli a gweinyddu'r Gwasanaethau Arlwyath a Glanhau
	Costau Canolog	211	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Incwm	0	Llawn Amser: 4
	Incwm - Ad-daliadau	(691)	
		<u>(269)</u>	
Gwasanaethau Arlwyath Ysgolion	Gwariant	5,092	Gwasanaeth Arlwytho - darperir gwasanaeth ar gyfer y canlynol
	Incwm	(1,913)	Ysgolion Cynradd 93 (86 o Fedi, 2017)
	Incwm - Ad-daliadau	(3,179)	Ysgolion Uwchradd 11
		<u>0</u>	Ysgol Ddilynol 1 Cychwyn 1 Medi 2017
			Ysgolion Arbennig 2
			<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
			Rhan Amser: 329
Gwasanaethau Glanhau	Gwariant	1,985	Gwasanaeth Glanhau a Gofalu -- darperir gwasanaeth ar gyfer y canlynol
	Incwm	(74)	Ysgolion Cynradd 93 (86 o Fedi, 2017)
	Incwm - Ad-daliadau	(1,912)	Ysgolion Uwchradd 9
		<u>(1)</u>	Ysgol Ddilynol 1 Cychwyn 1 Medi 2017
			Ysgolion Arbennig 2
			<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
			Rhan Amser: 268 (Glanhau)
			Rhan Amser: 15 (Gofalu)
Gwasanaethau Cerdd Ysgolion	Gwariant	117	
	Costau Canolog	1	
	Incwm	0	Darpariaeth tuag at ariannu Cwmni Cerdd William Mathias a cherddorfeydd sirol, a
	Incwm - Ad-daliadau	0	chronfa ar gyfer hyrwyddo gwaith y Gwasanaeth Cerdd.
		<u>118</u>	

ADDYSG

GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB) (Parhad)		Cyllideb 2017/18 £'000	
Blas am Oes	Gwariant	57	Grant Llywodraeth Cymru i godi safonau maeth y mae disgyblion yn ei fwyta <i>Nifer o staff yn y gyllideb 2017/2018:-</i> Llawn Amser: 1
	Costau Canolog	1	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>58</u>	
Cynllun Trac	Gwariant	365	Mae TRAC yn gynllun sy'n cael ei arwain gan y 6 awdurdod lleol ar gyfer darparu y sgiliau a'r gefnogaeth addas i ddisgyblion a phobl ifanc mwyaf bregus y sir. Gwneir hyn a gyfer arfogi'r garfan i lwyddo a chyrraedd eu potensial mewn addysg, hyfforddiant neu gwaith ac felly yn lleihau'r niferoedd NEET ac y rhai mewn peryg o fod yn NEET yn y Rhanbarth. Ariannir cynllun drwy Grant Ewrop. <i>Nifer o staff yn y gyllideb 2017/2018:-</i> Llawn Amser: 7 Rhan Amser: 0
	Costau Canolog	4	
	Incwm (373)	(373)	
	Incwm - Ad-daliadau	0	
		<u>(4)</u>	
Ffioedd All-Sirol Arbennig	Gwariant	965	Gwariant ar ddisgyblion Gwynedd yn mynychu ysgolion y tu allan i Wynedd Incwm am ddisgyblion sy'n mynychu ysgolion Gwynedd ond sy'n byw tu allan i Wynedd.
	Costau Canolog	13	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>978</u>	
Addysg Bellach	Gwariant	54	Cyllideb ar gyfer pensiynau hanesyddol ynghyd â chyllideb o £24,060 ar gyfer grantiau dewisiol ac ysgoloriaethau i fyfyrwyr.
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>54</u>	
Uned Blynnyddoedd Cynnar	Gwariant	16	Darpariaeth ar gyfer swydd Uwch Reolwr rhan amser , ar y cyd gyda'r Gwasanaeth Plan <i>Nifer o staff yn y gyllideb 2017/2018:-</i> Rhan Amser: 1
	Costau Canolog	8	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>24</u>	
Grantiau Meithrin	Gwariant	576	Darpariaeth ar gyfer addysg feithrin rhan amser i blant yn y tymor yn dilyn eu pen-blwydd yn 3 oed mewn sefydliadau heb fod yn ysgolion (cylchoedd meithrin a meithrinfeydd preifat) <i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Costau canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>576</u>	
Grant Gwella Addysg i Ysgolion (EIG)	Gwariant	641	Grant penodol gan Lywodraeth Cymru. Pwrpas y grant yw i wella canlyniadau addysgol ar gyfe pob disgybl, a lleihau effaith amddifadedd ar ganlyniadau disgyblion trwy wella ansawdd y addysgu a'r dysgu; mynd i'r afael â rhwystrau disgyblion i ddysgu a gwella cynhwysiant; gwella'r ddarpariaeth ar gyfer disgyblion a'r ymgysylltiad gan ddisgyblion Mae'r grant yn cynnwys Llwybrau Dysgu, Cyfnod Sylfaen, Anwytho a Strategaeth y Gymraeg mewn Addysg, Llythrennedd a Rhifedd a Chau'r Bwlch
	Costau Canolog	83	
	Incwm (201)	(201)	
	Incwm - Ad-daliadau	0	
		<u>523</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

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

Gwasanaeth Anghenion Dysgu Ychwangeol a Chynhwysiad - Gwasanaeth yn cychwyn 1 Medi 2017

Rheolaeth	Gwariant	161	Rheolaeth y gwasanaeth ADYaCh	
	Costau Canolog	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm	(81)	Llawn Amser:	2
	Incwm - Ad-daliadau	0		
		<u>80</u>		
Gweinyddol ac Ansawdd	Gwariant	241	Swyddogion Ansawdd, Gweinyddol a Data.	
	Costau Canolog	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm	(72)	Llawn Amser:	4
	Incwm - Ad-daliadau	0	Rhan Amser:	4
		<u>169</u>		
Tim Ymddygiad	Gwariant	631	Cyllideb ar gyfer ymddygiad a chynhwysiant cynradd ac uwchradd	
	Costau Canolog	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm	(251)	Llawn Amser:	9
	Incwm - Ad-daliadau	0	Rhan Amser:	23
		<u>380</u>		
Gwasanaeth Lles	Gwariant	290	Nod y Gwasanaeth yw galluogi plant a phobl ifanc i elwa'n llawn o'r ddarpariaeth	
	Costau Canolog	0	addysgol a gyflwynir gan ysgolion neu 'fel arall'	
	Incwm	(125)	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm - Ad-daliadau	0	Llawn Amser:	5
		<u>165</u>	Rhan Amser:	9
Gwasanaeth Cwmsela	Gwariant	128	Amcan y grant yw cael darpariaeth cwmsela ar gyfer pob disgybl ysgol, gan roi	
	Costau Canolog	0	hyder iddynt y caiff eu hanghenion eu deall a'u datrys	
	Incwm	(51)	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm - Ad-daliadau	0	Rhan Amser:	6
		<u>77</u>		
Gwasanaeth Saesneg fel Iaith Ychwanegol	Gwariant	122	Cyllideb ar gyfer disgyblion o deuluoedd teithwyr - ariannir gan Grant Gwella Addysg yr awdurdodau	
	Costau Canolog	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>	
	Incwm	(31)	Llawn Amser:	3
	Incwm - Ad-daliadau	(91)	Rhan Amser:	2
		<u>0</u>		

ADDYSG

**Cyllideb
2017/18
£'000**

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

Gwasanaeth Cyfathrebu a Rhyngweithio	Gwariant	553	Darpariaeth ar gyfer Canolfannau Anhwylderau Iaith a Chanolfannau Cyfathrebu Cymdeithiasol <i>Nifer o staff yn y gyllideb 2017/2018:-</i>		
	Costau Canolog	0			
	Incwm	(199)		Llawn Amser:	8
	Incwm - Ad-daliadau	0		Rhan Amser:	20
		<u>354</u>			
Gwasanaeth Penodol a Amhenodol	Gwariant	220	Darpariaeth ar gyfer "Ymestyn Allan", Gwybyddiaeth a Dysgu yn cynnwys anawsterau rhifedd, llythrennedd a dyslecsia. <i>Nifer o staff yn y gyllideb 2017/2018:-</i>		
	Costau Canolog	0			
	Incwm	(92)		Llawn Amser:	5
	Incwm - Ad-daliadau	0		Rhan Amser:	5
		<u>128</u>			
Gwasanaeth NAM Synhwyrol	Gwariant	249	Darpariaeth yn ystyried goresgyn unrhyw rhwystr sy'n bodoli i ddisgybl gyda Nam Synhwyraidd gae mynediad llawn I'r cwricwlwm. <i>Nifer o staff yn y gyllideb 2017/2018:-</i>		
	Costau Canolog	0			
	Incwm	(100)		Llawn Amser:	6
	Incwm - Ad-daliadau	0		Rhan Amser:	4
		<u>149</u>			
Gwasanaeth Seicoleg Addysg	Gwariant	334	Darpariaeth i hwyluso ymateb addas a rhesymol pobl ifanc sydd yn profi anawsterau dysgu ychwanegol. <i>Nifer o staff yn y gyllideb 2017/2018:-</i>		
	Costau Canolog	0			
	Incwm	(138)		Llawn Amser:	8
	Incwm - Ad-daliadau	0			
		<u>196</u>			

ADDYSG

Cyllideb
2017/18
£'000

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

Mae'r gwasanaeth newydd Anghenion Dysgu Ychwanegol a Chynhwysiant yn cychwyn 1 Fedi 2017 ar y cyd gyda Cyngor Môn yn disodli'r gwasanaethau cyfredol isod:

Uned Cynhwysiad	Gwariant	263	Tîm athrawon arbenigol gwybodaeth a dysgu ar draws y sir
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>263</u>	
Uned Awtistiaeth	Gwariant	61	Uned arbennig ar gyfer disgyblion cynradd awtistig.
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>61</u>	
Cynnal Ymddygiad Cynradd	Gwariant	120	Cyllideb ar gyfer ymddygiad a chynhwysiant cynradd
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>120</u>	
Unedau Anhwylderau Iaith	Gwariant	92	Darpariaeth ar gyfer lleoliad mewn 4 uned i ddisgyblion ar gyfer anhwylderau iaith a lleferydd
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>92</u>	
Uned Arbennig Tŷ Meirion	Gwariant	2	Darpariaeth ar gyfer costau ychwanegol Uned Arbennig Tŷ Meirion.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>2</u>	
Tîm Presenoldeb a Phrydlondeb (Gwasanaeth Llês)	Gwariant	104	Nod y Gwasanaeth yw galluogi plant a phobl ifanc i elwa'n llawn o'r ddarpariaeth addysgol a gyflwynir gan ysgolion neu 'fel arall'
	Costau Canolog	11	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>115</u>	
Swyddog Cynhwysiad	Gwariant	18	Cyllideb i ariannu swydd sydd yn darparu cefnogaeth i ddisgyblion bregus o fewn ysgolion prif lif y Sir.
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>18</u>	

ADDYSG

		Cyllideb 2017/18 £'000	
GWARIANT HEB FOD YN GYLLIDEB UNIGOL YSGOLION (ISB) (Parhad)			
Uned Cyfeirio Disgyblion (Canolfan Brynffynnon) - Cynradd	Gwariant	17	Darpariaeth ar gyfer plant cynradd ag anawsterau emosiynol ac ymddygiadol
	Costau Canolog	4	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>21</u>	
Tim Ymddygiad Uwchradd - Pecyn 25	Gwariant	80	Cyllideb ar gyfer darparu pecyn 25 awr o addysg i ddisgyblion sydd a phroblemau ymddygiad ac emosiynol
	Costau Canolog	0	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>80</u>	
Grant Datblygu Gwasanaeth Cwnsela	Gwariant	108	Amcan y grant yw cael darpariaeth cwnsela ar gyfer pob disgybl ysgol, gan roi' hyder iddynt y caiff eu hanghenion eu deall a'u datrys.
	Costau Canolog	4	
	Incwm	(29)	
	Incwm - Ad-daliadau	0	
		<u>83</u>	
Cyd-bwyllgor AAA - Costau Canolog	Gwariant	524	Costau Canolog sydd yn berthnasol i'r gyllideb Cyd-bwyllgor AAA
	Costau Canolog	138	
	Incwm	(553)	
	Incwm - Ad-daliadau	0	
		<u>109</u>	
Consortiwm Dysgu ol-16 Gwynedd a Môr	Gwariant	169	Cynllun yn sefydlu a gweithredu Consortiwm Dysgu ol-16 Gwynedd a Môr Ariennir trwy grant Ewropeaidd
	Costau Canolog	5	
	Incwm	(172)	
	Incwm - Ad-daliadau	0	
		<u>2</u>	
Addysg tu allan i'r ysgol	Gwariant	69	Darpariaeth ar gyfer hyfforddiant cartref am absenoldebau megis salwch, gwaharddiadau parhaol a ffobia mynychu ysgol.
	Costau Canolog	3	
	Incwm	0	
	Incwm - Ad-daliadau	0	
		<u>72</u>	
Profiad Gwaith Estynedig	Gwariant	15	Darperir cynllun Profiad Gwaith Estynedig er mwyn rhoi cyfle i fyrfyrwyr sydd ym mlwyddyn 10 neu uwch i fynychu lleoliad gwaith lle maent yn cyflawni tasgau a dyletswyddau arbennig, fwy neu lai fel gweithwyr cyffredin, ond gyda phwyslais ar agweddau dysgu.
	Costau Canolog	0	
	Incwm	(6)	
	Incwm - Ad-daliadau	(10)	
		<u>(1)</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

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

Rheolaeth a Gweinyddiaeth yr Adran Addysg	Gwariant	1,913	Darparu rheolaeth a gweinyddiaeth, gan gynnwys gwasanaeth Uned Cefnogi yr Ysgolion Cynradd, Swyddogion Addysg Ardal a costau trwyddedau CAPITA
	Costau Canolog	289	
	Incwm	(42)	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Incwm - Ad-daliadau	(484)	Llawn Amser: 30
		<u>1,676</u>	Rhan Amser: 5
Tim Trefniadaeth Ysgolion	Gwariant	524	Cyllideb ar gyfer tim sydd yn edrych ar Strategaeth Ysgolion y Sir
	Costau Canolog	42	
	Incwm	0	<i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Incwm - Ad-daliadau	(200)	Llawn Amser: 8
		<u>366</u>	Rhan Amser: 0
Gwasanaethau Arbenigol Addysg/ Cyd-bwyllgorau			
Cwmni Cynnal	Gwariant	95	Cyfraniadau yr Adran Addysg i'r Cyd-bwyllgorau/ Cwmnïau
GwE	Gwariant	680	trwy Gytundeb Lefel Gwasanaeth.
Cyd bwyllgor ADY	Gwariant	325	Bydd CLG y Cyd-bwyllgor ADY yn dod i ben 1 Medi 2017 - darpariaeth ar gyfer y cyfnod 1 Ebril 2017 i 31 Awst 2017 a ddangosir yma.
	Costau Canolog	0	
		<u>1,100</u>	
CYFANSWM - GWARIANT HEB FOD CYLLIDEB UNIGOL YSGOLION (ISB)		<u>18,589</u>	
CYFANSWM NET CYLLIDEB ADDYSG		<u>89,464</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog Llai, Incwm Ad-daliad Gwasanaethau Canolog	2,918 <u>0</u> <u>2,918</u>	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon Credyd Democratiaeth
--	--	---

CRYNODEB GWASANAETH ADDYSG		
Cyfanswm ISB Uniongyrchol	69,759	
Cyfanswm ISB Canolig	1,116	
Cyfanswm Gwariant heb fod yn ISB	<u>18,589</u>	
Gwariant Net	<u>89,464</u>	

CRYNODEB GWASANAETH ADDYSG		
Cyfanswm Gwariant	116,458	
Cyfanswm Incwm	(17,919)	
Cyfanswm Ad-daliadau	<u>(9,076)</u>	
Gwariant Net	<u>89,464</u>	

ADDYSG

**Cyllideb
2017/18
£'000**

GOFYNION CYFRIFO CYD-BWYLLGORAU

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

GwE - Craidd	Gwariant	4,085	Cyd-bwyllgor sefydlwyd 1 Ebrill 2013 i ddarparu gwasanaeth effeithlonrwydd a gwella ysgolion yng Ngogledd Cymru <i>Nifer o staff yn y gyllideb 2017/2018:-</i>
	Incwm	(4,085)	
	Incwm - Ad-daliadau	<u>(0)</u>	
		<u>(0)</u>	Llawm Amser: 53
GwE - Grantiau Rhanbarthol	Gwariant	5,232	Rhan Amser: 3
	Incwm	(5,232)	
	Incwm - Ad-daliadau	<u>0</u>	
		<u>(0)</u>	
CYFANSWM NET CYLLIDEB GwE		<u>(0)</u>	

Cyd-bwyllgor - Anghenion Addysgol Arbennig

Cyd-bwyllgor AAA	Gwariant	553	Cyd-bwyllgor sefydlwyd 1 Ebrill 1996 i ddarparu gwasanaeth arbennigol anghenion dysgu ychwanegol ar draws Gwynedd ac Ynys Môn Mae'n dod i ben 31 Awst 2017.
	Incwm	(553)	
	Incwm - Ad-daliadau	<u>0</u>	
CYFANSWM NET CYLLIDEB Cyd-bwyllgor AAA		<u>0</u>	

CEFNOGAETH GORFFORAETHOL

**Cyllideb
2017/18
£'000**

CEFNOGAETH GORFFORAETHOL

Rheolaeth Cefnogaeth Gorfforaethol	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	635 (633) (2) <u>0</u>	Cefnogi gallu'r Cyngor i ddarparu'r gorau ar gyfer pobl Gwynedd trwy gyfuniad o wasanaethau arbenigol, cefnogol a rheng-flaen. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 5 Rhan Amser: 1
Uned Cynllunio Strategol a Pherfformiad	Gwariant Ad-daliadau Gwasanaethau Eraill	477 (477) <u>0</u>	Cydlynu y Cynllun Corfforaethol a'r Adroddiad Perfformiad ynghyd a chefnogi gwaith craffu ac adolygiadau gwasanaeth. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 7 Rhan Amser: 1
Cyfathrebu ac Ymgysylltu	Gwariant Ad-daliadau Gwasanaethau Eraill	522 (522) <u>0</u>	Darparu gwybodaeth a chynnal deialog ddwy-ffordd hefo trigolion Gwynedd a staff y Cyngor. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 10 Rhan Amser: 1
Partneriaeth Gwynedd & Môn	Gwariant Incwm	880 (654) <u>226</u>	Cefnogi gwaith y Bwrdd Gwasanaethau Cyhoeddus a chydlynu datblygiadau ym meysydd diogelwch cymunedol. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 6 Rhan Amser: 2
Uned Ymchwil a Dadansoddeg	Gwariant Ad-daliadau Gwasanaethau Eraill	298 (298) <u>0</u>	Datblygu gallu'r Cyngor i ddefnyddio gwybodaeth a thystiolaeth i ddod i gasgliadau dibynadwy a'r penderfyniadau gorau ar gyfer pobl Gwynedd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 5 Rhan Amser: 1
Meddylfryd Systemau	Gwariant Ad-daliadau Gwasanaethau Eraill	111 (111) <u>0</u>	Cefnogi unedau gwaith i ddatblygu ffordd o weithio a chynnal adolygiadau gwasanaeth. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 2
Gwasanaeth Democraataidd	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	2,601 (2,562) (39) <u>0</u>	Cefnogi trefniadau democraataidd a galluogi Cynghorwyr i gyflawni gwaith ar gyfer pobl Gwynedd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 7 Rhan Amser: 8

CEFNOGAETH GORFFORAETHOL

**Cyllideb
2017/18
£'000**

Gwasanaethau'r Gymraeg	Gwariant	524	Darparu gwasanaeth cyfieithu i'r Gymraeg a'r Saesneg ar lafar ac yn ysgrifenedig ynghyd ag hybu ac hyrwyddo defnydd o'r iaith Gymraeg
	Ad-daliadau Gwasanaethau Eraill	(265)	
	Incwm	<u>(172)</u>	Nifer o staff yng nghyllideb 2017/2018:
		<u>87</u>	Llawn amser: 8 Rhan Amser: 4
Caffael	Gwariant	285	Galluogi'r Cyngor i gael gwerth am arian a chadw'r budd yn lleol.
	Ad-daliadau Gwasanaethau Eraill	(285)	
		<u>0</u>	Nifer o staff yng nghyllideb 2017/2018:
			Llawn amser: 4
Rheoli Prosiect	Gwariant	463	Cefnogi'r Cyngor i gyflawni prosiectau yn llwyddiannus.
	Ad-daliadau Gwasanaethau Eraill	(432)	
		<u>31</u>	Nifer o staff yng nghyllideb 2017/2018:
			Llawn amser: 8
Datblygu'r Sefydliad	Gwariant	164	Annog ac hyrwyddo diwylliant sy'n caniatáu i staff fod ar ei gorau.
	Ad-daliadau Gwasanaethau Eraill	(164)	
		<u>0</u>	Nifer o staff yng nghyllideb 2017/2018:
			Llawn amser: 3
Gwasanaeth Ymgynghorol Adnoddau Dynol	Gwariant	688	Cydwethio hefo gwasanaethau i sicrhau bod arferion arwain a rheoli a'r amodau gwaith cysylltiedig yn briodol ac yn cynorthwyo'r Cyngor i ddarparu'r gwasanaeth gorau.
	Ad-daliadau Gwasanaethau Eraill	(672)	
	Incwm	<u>(16)</u>	Nifer o staff yng nghyllideb 2017/2018:
		<u>0</u>	Llawn amser: 10 Rhan Amser: 1
Iechyd, Diogelwch a Llesiant	Gwariant	628	Cynghori swyddogion, cynghorwyr a llywodraethwyr ysgolion i warchod iechyd, diogelwch a llesiant staff a phobl Gwynedd.
	Ad-daliadau Gwasanaethau Eraill	(584)	
	Incwm	<u>(44)</u>	Nifer o staff yng nghyllideb 2017/2018:
		<u>0</u>	Llawn amser: 10 Rhan Amser: 3
Gwasanaeth Cefnogol	Gwariant	1,144	Darparu cefnogaeth weinyddol cyffredinol ar gyfer holl wasanaethau'r Cyngor.
	Ad-daliadau Gwasanaethau Eraill	(1,213)	
	Incwm	<u>(16)</u>	Nifer o staff yng nghyllideb 2017/2018:
		<u>(85)</u>	Llawn amser: 25 Rhan Amser: 4

CEFNOGAETH GORFFORAETHOL

**Cyllideb
2017/18
£'000**

Dysgu a Datblygu	Gwariant	372	Darparu gwasanaeth ymgynghorol a chynnig cyfleon dysgu a datblygu i
	Ad-daliadau Gwasanaethau Eraill	(369)	alluogi staff a chynghorwyr i gwrdd ag anghenion.
	Incwm	(3)	Nifer o staff yng nghyllideb 2017/2018:
		<u>0</u>	Llawn amser: 9 Rhan Amser: 3
Rheolaeth Siop Gwynedd, Galw Gwynedd a Chofrestru			Y gyllideb gysylltiol wedi'w dosrannu dros y tri phennawd perthnasol
			Nifer o staff yng nghyllideb 2017/2018:
			Llawn Amser: 1
Siop Gwynedd	Gwariant	341	Gweithredu fel siop un stop a derbynfa i'r cyhoedd yn Nolgellau, Pwllheli a
	Ad-daliadau Gwasanaethau Eraill	(310)	Chaernarfon.
	Incwm	(31)	Nifer o staff yng nghyllideb 2017/2018:
		<u>0</u>	Llawn amser: 4 Rhan Amser: 10
Galw Gwynedd	Gwariant	702	Darparu gwasanaeth ymateb i alwadau ffôn, negeseuon e-byst a cheisiadau
	Ad-daliadau Gwasanaethau Eraill	(636)	ac ymholiadau ar-lein o'r Ganolfan ym Mhenrhyndeudraeth.
	Incwm	(46)	Nifer o staff yng nghyllideb 2017/2018:
		<u>20</u>	Llawn amser: 8 Rhan Amser: 13
Cofrestru Genedigaethau, Priodasau a Marwolaethau	Gwariant	336	Darparu gwasanaeth cofrestru priodasau, genedigaethau a marwolaethau.
	Incwm	(246)	Nifer o staff yng nghyllideb 2017/2018:
		<u>90</u>	Llawn amser: 1 Rhan Amser: 8
Gwasanaethau Gwybodaeth	Gwariant	397	Cynorthwyo gwasanaethau'r Cyngor i reoli gwybodaeth a chynghori ar
	Ad-daliadau Gwasanaethau Eraill	(397)	geisiadau am wybodaeth a dderbynnir gan y Cyngor.
		<u>0</u>	Nifer o staff yng nghyllideb 2017/2018:
			Llawn amser: 5 Rhan Amser: 1
CYFANSWM NET CEFNOGAETH GORFFORAETHOL		<u><u>369</u></u>	

CEFNOGAETH GORFFORAETHOL

**Cyllideb
2017/18
£'000**

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	2,048
--------------------------	-------

CRYNODEB CEFNOGAETH GORFFORAETHOL	
Cyfanswm Gwariant	11,568
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(9,930)
Cyfanswm Incwm	(1,269)
Gwariant Net	<u>369</u>

CYLLID

**Cyllideb
2017/18
£'000**

CYLLID

Cyllid	Gwariant	4,454	Darparu gwasanaeth cyllid cynhwysfawr i'r Cyngor, yn benodol - rheolaeth ariannol, cyfrifeg, prosesu taliadau a chyflogau, incwm, archwilio mewnol, yswiriant a rheoli risg a phensiynau.
	Ad-daliadau Gwasanaethau Eraill	(3,569)	
	Incwm	(900)	Nifer o staff yng nghyllideb 2017/2018:
		<u>(15)</u>	Llawn amser: 88 Rhan Amser: 11
Hel Trethi a Gweinyddu Budd-daliadau	Gwariant	2,081	Gweinyddu Treth y Cyngor ac, ar sail Asiantaeth, y Dreth ar Fusnes a Budd-daliadau (Tai a Threth y Cyngor).
	Incwm	(990)	Nifer o staff yng nghyllideb 2017/2018:
		<u>1,091</u>	Llawn amser: 36 Rhan Amser: 15
Technoleg Gwybodaeth	Gwariant	3,549	Darparu gwasanaeth datblygu, cefnogaeth a gweinyddu cymwysiadau, rhwydwaith, gweinyddwyr a'r ddesg gymorth.
	Ad-daliadau Gwasanaethau Eraill	(3,329)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm	(220)	Llawn amser: 50 Rhan Amser: 2
		<u>0</u>	
Gwasanaeth Gwybodaeth Daearyddol	Gwariant	142	Rheoli darpariaeth gwasanaeth mapio digidol a gwasanaethau rheoli eraill sy'n seiliedig ar gronfa ddata daearyddol.
	Ad-daliadau Gwasanaethau Eraill	(88)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm	(54)	Llawn Amser: 2
		<u>0</u>	
Gwasanaeth Teleffon Canolog	Gwariant	552	Darparu gwasanaeth teleffon canolog y Cyngor.
	Ad-daliadau Gwasanaethau Eraill	(544)	
	Incwm	(8)	
		<u>0</u>	
CYFANSWM NET CYLLID		<u><u>1,076</u></u>	

CYLLID

**Cyllideb
2017/18
£'000**

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau	1,565	Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon
--------------------------	-------	---

CRYNODEB CYLLID

Cyfanswm Gwariant	10,778
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(7,530)
Cyfanswm Incwm	(2,172)
Gwariant Net	<u>1,076</u>

ECONOMI A CHYMUNED

ECONOMI A CHYMUNED

GWASANAETHAU DATBLYGU'R ECONOMI

**Cyllideb
2017/18
£'000**

Rheolaeth yr Adran	Gwariant Incwm Incwm Ad-daliadau	728 0 (27) <hr/> <u>701</u>	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 2017/2018:</i> Llawn amser: 4 Rhan amser: 2
Gwasanaeth Cefnogi Busnes	Gwariant Incwm Incwm Ad-daliadau	752 (517) (2) <hr/> <u>233</u>	Darparu gwybodaeth, cyngor a chefnogaeth I fusnesau er mwyn iddynt sefydlu, bod yn gystadleuol a datblygu er mwyn iddynt greu cyflogaeth a chryfhau economi Gwynedd. Rheoli tiroedd ac unedau diwydiannol y Cyngor a rheolio Canolfannau Mentec, sef Intec a Mentec, gan ddarparu cefnogaeth arbenigol ac ymarferol denantiaid ein hunedau diwydiannol. <i>Nifer o staff yng nghyllideb 2017/2018:</i> <i>(yn cynnwys 1 swydd dros dro, ariannir drwy grant, etc)</i> Llawn amser: 6 Rhan amser: 1
Gwasanaeth Datblygu a Marchnata Twristiaeth	Gwariant Incwm Incwm Ad-daliadau	355 0 0 <hr/> <u>355</u>	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 a disgywddiadau y sir. <i>Nifer o staff yng nghyllideb 2017/2018:</i> Llawn amser: 6 Rhan amser: 0
Gwasanaeth Adfywio Cymunedol	Gwariant Incwm Incwm Ad-daliadau	1,098 (560) (95) <hr/> <u>443</u>	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 cymunedau ar gwaith. <i>Nifer o staff yng nghyllideb 2017/2018:</i> Llawn amser: 16 Rhan amser: 1

ECONOMI A CHYMUNED

**GWASANAETHAU DATBLYGU'R ECONOMI
(parhad)**

		Cyllideb 2017/18 £'000	
Gwasanaeth Prosiectau Strategol	Gwariant	1,478	Rheoli a datblygu prif brosiectau adfywio cyfalaf yr Adran.
	Incwm	0	
	Incwm Ad-daliadau	(126)	
		<u>1,352</u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i> <i>(yn cynnwys 1 swydd dros dro, ariannir drwy grant, etc)</i>
			Llawn amser: 3
			Rhan amser: 1
Gwasanaeth Strategaeth a Datblygu	Gwariant	237	Gwasanaeth yn gyfrifol am ddatblygu a chydlynu strategaeth economaidd i'r ardal
	Incwm	0	a chynlluniau i dargedu cronfeydd ariannu gan sefydliadau megis y Llywodraeth y
	Incwm Ad-daliadau	(101)	Cynulliad ac Ewrop. Mae'r tim yn ceisio sicrhau bod y Sir yn cymryd mantais o bob
		<u>136</u>	cyfle sy'n deillio o bolisiâu, cronfeydd a chysylltiadau Ewrop, yn arbennig Cronfeyd
			Strwythurol a Cronfeydd Datblygu Wledig ac yn monitro cynnydd a pherfformiad
			prosiectau adfywio ac economaidd yr Adran.
			<i>Nifer o staff yng nghyllideb 2017/2018:</i>
			Llawn amser: 2
GWASANAETH IEUENCTID A CHYMUNED			
<i>Yn ystod 2017/18 bydd y gwasanaeth ieuenctid yn parhau i ymgysylltu ac ymgynghori gyda pobl ifanc, partneriad a sefydliadau eraill ar lunio model darparu newydd i'r gwasanaeth ar gyfer y cyfnod tu hwnt i'r flwyddyn ariannol.</i>			
Rheolaeth y Gwasanaeth	Gwariant	266	Cyllideb ar gyfer cyflogi dwy swyddog ieuenctid a chymuned, un cymhorthydd
	Incwm	0	gweinyddol llawn amser, a dwy ran amser ynghyd a holl gostau gweinyddol y gwasanaeth.
	Incwm Ad-daliadau	0	
		<u>266</u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>
			Llawn amser: 3
			Rhan amser: 2
Datblygu Ardal	Gwariant	106	Cyllideb ar gyfer cyflogi 2 gweithiwr datblygu ardal.
	Incwm	0	<i>Nifer o staff yng nghyllideb 2017/2018:</i>
	Incwm Ad-daliadau	0	
		<u>106</u>	Llawn amser: 2
Clybiau Ieuenctid	Gwariant	1,012	Cyllideb ar gyfer cyflogi staff mewn 42 o glybiau ieuenctid ynghyd a holl gostau
	Incwm	(209)	a prosiectau ynghyd a holl gostau eraill sy'n gysylltiedig â hwy. Mae'n cynnwys
	Incwm Ad-daliadau	(68)	Grant Gwasanaeth Ieuenctid gan y Cynulliad, Ffermwyr Ifanc a Cymunedau'n Cyntaf.
		<u>735</u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>
			Llawn amser: 6
			Rhan amser: 126

ECONOMI A CHYMUNED

**GWASANAETH IEUENCTID A CHYMUNED
(parhad)**

**Cyllideb
2017/18
£'000**

Grantiau Ieuenctid	Gwariant	77	Darperir grant blynyddol i'r mudiadau canlynol yn 2017-18:	
	Incwm	0	Cymdeithas y Geidiaid	£750
Incwm Ad-daliadau	Incwm Ad-daliadau	0	Cymdeithas y Sgowtiaid	£750
		<u>77</u>	Urdd Gobaith Cymru	£35,960
			Cynllun Dug Caeredin	£830
			Cymdeithas Ffermwyr Ieuaic	£37,880
			Cymdeithas Gweithgareddau Ieuenctid	£470
			Cyfanswm	£76,640
Nawdd Cymunedol	Gwariant	26	Trwy nawdd cymunedol galluogir mudiadau ieuenctid ddefnyddio adeiladau yn	
	Incwm	(8)	ddi-dâl ynghyd a talu cyflogau gofalgwyr, rhenti, ynni ac offer glanhau	
	Incwm Ad-daliadau	0		
		<u>18</u>		
GWASANAETH ARCHIFAU, AMGUEDDFEYDD A CHELFYDDYDAU				
Gwasanaeth Archifau	Gwariant	488	Cyfrifoldeb am warchod etifeddiaeth archifol y sir drwy casglu, cadw, rhoi mynediad	
	Incwm	(31)	a hyrwyddo defnydd o'r archif ynghyd a chynnal Gwasanaeth Addysg i Ysgolion.	
	Incwm Ad-daliadau	(1)	<i>Nifer o staff yng nghyllideb 2017/2018:</i>	
	Incwm Gwas. Ysgolion	(22)	Llawn amser:	5
		<u>434</u>	Rhan amser:	6
Gwasanaeth Amgueddfeydd	Gwariant	309	Cyfrifoldeb am gynnal a datblygu yr Amgueddfeydd Canlynol -	
	Incwm	(178)	Storiol, Amgueddfa Lloyd George / Highgate, a sawl fân safle	
	Incwm Ad-daliadau	0	arall cynnwys Ty Gwyn a Ty Crwn a Tomen y Bala.	
		<u>131</u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>	
			Llawn amser:	1
			Rhan amser:	11
Gwasanaeth Oriellau	Gwariant	107	Mae gan yr Awdurdod yr Oriellau canlynol yng Ngwynedd -	
	Incwm	0	Storiol, Oriel Canolfan Maenofferen.	
	Incwm Ad-daliadau	0	Amcan y gwasanaeth yw annog diddordeb yn, a gwell dealltwriaeth o, gelfyddydau	
		<u>107</u>	gwladol, crefftau a dylunio.	
			<i>Nifer o staff yng nghyllideb 2017/2018:</i>	
			Llawn Amser:	0
			Rhan amser:	3

ECONOMI A CHYMUNED

**GWASANAETH ARCHIFAU, AMGUEDDFEYDD A CHELFYDDYDAU
(parhad)**

		Cyllideb	
		2017/18	
		£'000	
Gwasanaeth Theatrau	Gwariant	487	Cyllideb ar gyfer costau Neuadd Buddug, Theatr y Ddraig, Sinema Tywyn, Neuadd Dwyfor a
a Sinemâu	Incwm	(206)	Neuadd Ogwen.
	Incwm Ad-daliadau	(15)	<i>Nifer o staff yng nghyllideb 2017/2018:</i>
		<u>266</u>	Llawn amser: 2
		<u><u>266</u></u>	Rhan amser: 16

Gwasanaeth Celfyddydau	Gwariant	184	Cyllideb ar gyfer cynnal gwasanaeth celfyddydau y Sir sydd yn cynnwys:
	Incwm	(4)	- Gweithgareddau celf cymunedol
	Incwm Ad-daliadau	0	- Grantiau I fudiadau sydd yn ymateb I nod ac amcanion Strategaeth
		<u>180</u>	Celfyddydau Gwynedd.
		<u><u>180</u></u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>

Llawn amser: 1

*Penderfyniad y Panel Grantiau Strategol Celfyddydau
i ddyrannu y grantiau canlynol yn 2017/18:*

Cwmni'r Fran Wen	14,500
Oriel Plas Glyn y Weddw	6,000
Dawns Gymunedol	4,000
Galeri	9,750
Theatr Bara Caws	9,750
Canolfan Gerdd William Mathias	5,000
Cerdd Mewn Ysbytai	1,500
Pontio - Prifysgol	13,500
Cofis Bach	6,000
Theatr y Ddraig	3,227
Ty Newydd	3,290
Theatr Ardudwy	7,500
Gweddill	5,963
Cyfanswm	£89,980

GWASANAETHAU MORWROL A PHARCIAU GWLEDIG

Gwasanaeth Morwrol	Gwariant	2,167	Darparu gwasanaeth morwrol er mwyn hyrwyddo'r defnydd o'r amgylchedd naturiol
	Incwm	(1,911)	gan bobl leol ac ymwelwyr; rheoli harborau a Hafan Pwllheli.
	Incwm Ad-daliadau	0	Sicrhau rheolaeth gadarn yn Doc Fictoria gan ymgymerydd allanol.
		<u>256</u>	Ni chynhwyswyd eu staff hwy yma.
		<u><u>256</u></u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>

Llawn amser: 20

Rhan amser: 34

ECONOMI A CHYMUNED

**GWASANAETHAU MORWROL A PHARCIAU GWLEDIG
(parhad)**

**Cyllideb
2017/18
£'000**

Parc Padarn	Gwariant	228	Darpariaeth am reoli'r cyfleusterau a holl diroedd sydd ar gael ym Mhare Gwledig Padarn. Mae'r safle yn cynnwys Cilfach Ddu, Y Glyn, Coed Dinorwig a Llyn Padarn <i>Nifer o staff yng nghyllideb 2017/2018:</i>
	Incwm	(167)	
	Incwm Ad-daliadau	0	
		<u>61</u>	
			Llawn amser: 3
			Rhan amser: 2

Parc Glynllifon	Gwariant	108	Darpariaeth am reoli'r cyfleusterau sydd ar gael ym Mhare Glynllifon. Mae Gerddi gradd 1 ar y safle ac mae Unedau Crefft ar gyfer crefftwyr lleol ar y safle. <i>Nifer o staff yng nghyllideb 2017/2018:</i>
	Incwm	(57)	
	Incwm Ad-daliadau	0	
		<u>51</u>	
			Llawn amser: 2

GWASANAETHAU CYMUNEDAU IACH

Rheolaeth a Gweinyddiaeth	Gwariant	507	Cost rheoli a gweinyddu'r Gwasanaethau Cymunedau'n Iach <i>Nifer o staff yng nghyllideb 2017/2018:</i>
	Incwm Ad-Daliadau	0	
		<u>507</u>	

Cyfleusterau Byw'n Iach	Gwariant	6,096	Darparu gwasanaethau hamdden mewn 12 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 2017/2018:</i>
	Incwm	(3,126)	
	Incwm ad-daliadau	(271)	
		<u>2,699</u>	
			Llawn amser: 46
			Rhan amser: 104

Rhaglenni Chwaraeon	Gwariant	773	Ceir darpariaeth ar gyfer datblygu a hybu rhaglenni chwaraeon yn gyffredinol, gyda darpariaeth ychwanegol ar gyfer Swyddog Anabledd a Chynlluniau LAPA. Ariennir yn rhannol gan grantiau'r Iechyd Cyhoeddus Cymru a'r Cyngor Chwaraeon Cymru <i>Nifer o staff yng nghyllideb 2017/2018:</i>
	Incwm	(580)	
		<u>193</u>	
			Rhan amser: 4

ECONOMI A CHYMUNED

GWASANAETH LLYFRGELLOEDD

		Cyllideb 2017/18 £'000	
Mwy 'Na Llyfrau	Gwariant	2,009	Mae Gwasanaeth Llyfrgell a Gwybodaeth y Cyngor yn wasanaeth statudol ac yn gweithredu rhwydwaith o lyfrgelloedd sefydlog a teithiol i gynnig mynediad yn unc a'r Safonau Cenedlaethol. Mae'n gyfrifol am wasanaeth benthyca llyfrau a defnyddiau eraill i hybu darllen, dysgu gydol oes a llesiant. Darperir gwybodaeth o'r manau wasanaeth hyn, gan gynnwys adnoddau ar lein trwy 100 o gyfrifaduron mynediad cyhoeddus, mynediad at Wi-Fi am ddim a phwyntiau cyswllt am wasanaethau'r Cyngor. Darperir gwasanaeth i unigolion anabl i'w cartref, i Gartrefi'r Henoed a Chysgodol. Yn ogystal cyflenwir Gwasanaeth Llyfrgell i blant trwy phob ysgol gynradd ac i Ysgolion Meithrin / Grwpiau Chwarae Cyn-Ysgol Mae gwasanaeth gwybodaeth Iechyd a Lles yn cael ei gynnal gyda chefnogaeth Macmillan. Darperir cyllideb ar gyfer rheolaeth y wasanaeth llyfrgell, 9 llyfrgell dalgylch (Caernarfon, Bangor Porthmadog, Pwllheli, Dolgellau, Blaenau Ffestiniog, Abermaw, Tywyn a Bala), 4 llyfrgell cymunedol (Bethesda, Penygroes, Criccieth a Nefyn), 4 llyfrgell Teithiol (Arfon, Dwyfor Meirionnydd a ysgolion), 2 dolen a 4 llyfrgell sydd yn cau yn y flwyddyn (Deiniolen, Llanberis Harlech a Penrhyndeudraeth).
	Incwm	(133)	
	Ad-daliadau Gwasanaethau Eraill	(88)	
		<u>1,789</u>	
		<u><u>1,789</u></u>	<i>Nifer o staff yng nghyllideb 2017/2018:</i>
			Llawn amser: 13
			Rhan amser: 49
Gwasanaeth Gwybodaeth i Blant, Pobl Ifanc a Theuluoedd	Gwariant	37	Mae 'Gwynedd Ni' yn cyflenwi wasanaeth Gwybodaeth am ddim i blant, pobl ifanc a theuluoedd am bob agwedd o ofal plant.
	Incwm	0	
		<u>37</u>	
			<i>Nifer o staff yng nghyllideb 2017/2018:</i>
			Llawn amser: 1
			Rhan amser: 0
CYFANSWM NET - ECONOMI A CHYMUNED		<u><u>11,133</u></u>	

EITEMAU MEMORANDWM

Cost Ad-daliadau Gwasanaethau Canolog Llai, Incwm Ad-daliad Gwasanaethau Canolog	1,716 (27) <u>1,689</u>	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon Democratiaeth
---	-------------------------------	---

CRYNODEB ECONOMI A CHYMUNED	
Cyfanswm Gwariant	19,636
Cyfanswm Incwm	(7,687)
Cyfanswm Incwm Ad-daliadau	(816)
Gwariant Net	<u><u>11,133</u></u>

OEDOLION, IECHYD A LLESIANT

**Cyllideb
2017/18
£'000**

RHEOLAETH

Uned y Pennaeth	Gwariant	152	Pennaeth yr Adran Oedolion, Iechyd a Llesiant a'i staff cefnogol ynghŷd â dyraniad o gostau canolog y Cyngor.
		<u>152</u>	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 2

GWASANAETH BUSNES

Uned Rheolaeth Busnes	Gwariant	569	Costau rheoli'r Gwasanaeth Busnes ynghŷd â dyraniad o gostau canolog y Cyngor. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1
Uned Datblygu a Rheolaeth Categori	Gwariant	434	Datblygu a monitro cytundebau a comisiynu gwasanaethau. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 8 Rhan amser: 3
Uned Gofal Cwsmer a Gwybodaeth	Gwariant	47	Delio a chwynion yn erbyn y Gwasanaethau Cymdeithasol yn unol â gofynion statudol. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1
Uned Systemau Perfformiad a Data	Gwariant	391	Rheoli, datblygu a chefnogi systemau ynghŷd â llunio a gweithredu Strategaeth TGCh yr Adran. Hefyd yn Darparu Ystadegau'r Adran.
	Incwm	(43)	
	Cyfraniad o reserfau	<u>(30)</u>	Ariennir yn rhannol gan Gyngor Sir Ynys Môn a Chynllun Strategol Gwynedd
		<u>318</u>	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 5 Rhan amser: 1
Uned Incwm a Lles	Gwariant	435	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 2017/2018 : Llawn amser: 10 Rhan amser: 5

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
Uned Cefnogi'r Gweithlu	Gwariant	797	Darparu cefnogaeth weinyddol i weddill yr Adran ynghŷd â chyflawni swyddogaeth derbynnydd. Cesglir ffi am y gwaith derbynnydd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 23 Rhan amser: 12
	Incwm	(101)	
		<u>696</u>	
Prosiectau Trawsffurfio	Gwariant	345	Rheoli a gweithredu prosiectau 'Trawsffurfio Gwasanaethau Oedolion yng Ngwynedd'. Ariennir yn rhannol gan Gynllun Strategol y Cyngor. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 4 Rhan amser: 1
	Incwm	(49)	
	Cyfraniad o reserfau	<u>(190)</u> <u>106</u>	
Uned Datblygu Gweithlu	Gwariant	166	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 2017/2018 : Llawn amser: 8 Rhan amser: 4
	Incwm	(44)	
		<u>122</u>	
CYFANSWM GWASANAETH BUSNES		<u><u>2,727</u></u>	

OEDOLION, IECHYD A LLESIANT

**Cyllideb
2017/18
£'000**

GWASANAETHAU CANOLOG ERAILL

Uned Diogelu a Sicrwydd Ansawdd	Gwariant	332	Datblygu gwasanaeth i ddiogelu ac i sicrhau ansawdd gofal yn y maes preswyl Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 8
Gwasanaeth Ysbyty	Gwariant	164	Darparu gwasanaeth gwaith cymdeithasol yn Ysbyty Gwynedd. Ariennir yn rhannol gan y
	Incwm	(42)	Bwrdd Iechyd.
		<u>122</u>	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 4 Rhan amser: 1
Cynllun OPUS	Gwariant	410	Cynllun Grant Ewropeaidd sy'n edrych i geisio cynyddu cyflogadwyedd pobl economaidd
	Incwm	(410)	anweithredol a di-waith tymor hir sy'n 25 oed a hyn, sydd a rhwystrau cymhleth rhag
		<u>0</u>	cyflogaeth (er enghraifft Anabledd Dysgu, cyflwr Iechyd Meddwl). Ariennir yn llawn gan Grant Ewropeaidd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 9
Cynllun Teleofal	Gwariant	361	Darparu gwasanaethau teleofal a thechnoleg yn y cartref. Ariennir yn rhannol gan y
	Incwm	(178)	Bwrdd Iechyd a thrwy gyfraniadau defnyddwyr
		<u>183</u>	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 2
Cronfa Byw yn Annibynnol	Gwariant	1,964	Grant Cynulliad i dalu derbynyddion Cronfa Byw yn Annibynnol
	Incwm	(1,964)	
		<u>0</u>	
Cynlluniau Eraill	Gwariant	460	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 2017/2018 : Rhan amser: 1
Arbedion i'w Darganfod	Gwariant	(719)	Targedau arbedion i'w dyrannu yn erbyn y gwasanaethau
CYFANSWM GWASANAETHAU CANOLOG		<u><u>3,257</u></u>	

OEDOLION, IECHYD A LLESIANT

**Cyllideb
2017/18
£'000**

GWASANAETHAU OEDOLION

Rheolaeth Gwasanaeth Oedolion	Gwariant	418	Costau rheoli'r Gwasanaeth Oedolion. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 4
-------------------------------	----------	-----	--

GWASANAETHAU POBL HŶN AC ANABLEDD CORFFOROL

Gweithwyr Maes	Gwariant	2,501	Costau Rheolwyr Tîm, Gweithwyr Cymdeithasol, Therapyddion Galwedigaethol , Gweithwyr Galluogi a Swyddogion Cynghori ac Asesu. Ariennir yn rhannol gan y Bwrdd Iechyd Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 50 Rhan amser: 16
	Incwm	<u>(123)</u>	
		<u>2,378</u>	

GWASANAETH POBL HŶN

Gofal Preswyl	Gwariant	13,793	Costau lleoliadau yn 11 Cartref Preswyl y Cyngor a nifer o gartrefi preswyl annibynnol, net o gyfraniadau preswylwyr.
	Incwm	<u>(6,685)</u>	
		<u>7,108</u>	
Gofal Nyrsio	Gwariant	5,107	Costau lleoliadau mewn nifer o gartrefi nyrsio annibynnol net o gyfraniadau.
	Incwm	<u>(1,726)</u>	
		<u>3,381</u>	
Taliadau Uniongyrchol	Gwariant	401	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf net o gyfraniadau.
	Incwm	<u>(29)</u>	
		<u>372</u>	
Tai Gofal Ychwanegol	Gwariant	434	Darpariaeth llety a gofal yn cynnwys safleoedd Awel y Coleg, y Bala, a Cae Gamedd, Bangor, net o gyfraniadau preswylwyr
	Incwm	<u>(77)</u>	
		<u>357</u>	
Gofal Cartref	Gwariant	8,235	Gwasanaeth Gofal Cartref net o gyfraniadau gan unigolion a'r Bwrdd Iechyd. Darperir oddeutu 50% o'r gwasanaeth yma yn fewnol.
	Incwm	<u>(2,065)</u>	
		<u>6,170</u>	

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
Gwasanaethau Dydd	Gwariant	827	Costau gwasanaethau dydd i bobl hŷn ar nifer o wahanol safleoedd. Ariennir yn rhannol gan y Bwrdd Iechyd.
	Incwm	(39)	
		<u>788</u>	
Cymhorthion ac Addasiadau	Gwariant	240	Cymorthion, addasiadau ac offer pwrpasol
Gwasanaethau Eraill	Gwariant	1,300	Grantiau i fudiadau gwirfoddol sydd yn cael eu hariannu yn rhannol gan y Bwrdd Iechyd ynghŷd â dyraniad o gostau canolog y Cyngor
	Incwm	(46)	
		<u>1,254</u>	
CYFANSWM POBL HŷN		<u>19,670</u>	
GWASANAETH ANABLEDD CORFFOROL			
Gofal Preswyl a Nyrsio	Gwariant	673	Costau lleoli cleientau mewn cartrefi annibynnol net o gyfraniadau preswylwyr.
	Incwm	(182)	
		<u>491</u>	
Llety Cefnogol	Gwariant	217	Cefnogaeth i unigolion fyw fel tenantiaid yn y gymuned, net o gyfraniadau
	Incwm	(24)	
		<u>193</u>	
Taliadau Uniongyrchol	Gwariant	399	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
	Incwm	(76)	
		<u>323</u>	
Gofal Cartref	Gwariant	1,017	Gwasanaeth Gofal Cartref net o gyfraniadau
	Incwm	(11)	
		<u>1,006</u>	
Gwasanaethau Eraill	Gwariant	185	Grantiau i fudiadau gwirfoddol ynghŷd â dyraniad o gostau canolog y Cyngor.
		<u>2,198</u>	

OEDOLION, IECHYD A LLESIANT

**Cyllideb
2017/18
£'000**

GWASANAETH ANABLEDD DYSGU

Gweithwyr Maes	Gwariant	563	Rheolwyr Timau a Rheolwyr Achos sy'n gyfrifol am asesu angen a chomisiynu gwasanaethau i gleientau. Dwy swydd wedi eu ariannu o Gynllun Strategol y cyngor. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 10 Rhan amser: 4
	Cyfraniad o reserfau	<u>(86)</u>	
		<u>477</u>	
Gwasanaethau Preswyl a Nyrsio	Gwariant	4,756	Lleoliadau tymor hir neu ofal ysbaid mewn 2 o gartrefi'r Cyngor a nifer o gartrefi annibynnol, net o gyfraniadau trigolion. Ariennir rhai pecynnau ar y cyd gyda'r Bwrdd Iechyd.
	Incwm	<u>(846)</u>	
		<u>3,910</u>	
Cynllun Lleoli Oedolion	Gwariant	317	Lleoliadau mewn cartrefi teuluol.
	Incwm	<u>(13)</u>	
		<u>304</u>	
Llety Cefnogol	Gwariant	6,526	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
	Incwm	<u>(742)</u>	
		<u>5,784</u>	
Taliadau Uniongyrchol	Gwariant	414	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
	Incwm	<u>(42)</u>	
		<u>372</u>	
Gwasanaethau Dydd	Gwariant	3,536	Gwasanaethau i unigolion o fewn canolfannau a gweithdai a ddarperir gan y Cyngor a'r sector annibynnol. Ariennir rhai pecynnau yn rhannol gan y Bwrdd Iechyd.
	Incwm	<u>(162)</u>	
		<u>3,374</u>	
Cynlluniau Cefnogol	Gwariant	676	Cefnogaeth i unigolion i hyrwyddo cyfleon cymdeithasol. Ariennir yn rhannol gan y Bwrdd Iechyd
	Incwm	<u>(79)</u>	
		<u>597</u>	
Awtistiaeth	Gwariant	40	Cynlluniau penodol i gefnogi unigolion awtistig o fewn y Sir.
Gwasanaethau Eraill	Gwariant	330	Yn bennaf, dyraniad o gostau canolog y Cyngor.

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
CYFANSWM ANABLEDD DYSGU GWASANAETH IECHYD MEDDWL		<u>15,188</u>	
Gweithwyr Maes	Gwariant	744	Rheolwyr Timau a Rheolwyr Achos sy'n gyfrifol am asesu angen a chomisiynu gwasanaethau i gleientau ar y cyd gyda'r Bwrdd Iechyd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 14 Rhan amser: 5
	Incwm	<u>(37)</u>	
		<u>707</u>	
Preswyl a Nyrsio	Gwariant	1,650	Gofal preswyl tymor hir neu ofal ysbaid yn y sector annibynnol i ddefnyddwyr sydd yn dioddef o salwch meddwl net o gyfraniadau clientau a'r Bwrdd Iechyd
	Incwm	<u>(158)</u>	
		<u>1,492</u>	
Llety Cefnogol	Gwariant	768	Cefnogaeth i unigolion fyw fel tenantiaid yn y gymuned, net o gyfraniadau gan Gyngor Sir Ynys Môn a'r Bwrdd Iechyd.
	Incwm	<u>(138)</u>	
		<u>630</u>	
Taliadau Uniongyrchol	Gwariant	21	Taliadau uniongyrchol i gleientau yn unol â'r Ddeddf, net o gyfraniadau
	Incwm	<u>(2)</u>	
		<u>19</u>	
Gwasanaethau Dydd	Gwariant	7	Gwasanaeth cefnogol i alluogi unigolion i ymdopi o fewn eu cymunedau.
	Incwm	<u>(2)</u>	
		<u>5</u>	
Gwasanaethau Cefnogol	Gwariant	393	Cefnogaeth bersonol gyda'r bwriad o gefnogi defnyddwyr yn y gymuned i'w galluogi i wella ac ymdopi. Ariennir yn rhannol gan y Bwrdd Iechyd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 6 Rhan amser: 11
	Incwm	<u>(65)</u>	
		<u>328</u>	
Gwasanaethau Eraill	Gwariant	321	Gwasanaethau amrywiol gan gynnwys Unedau Alcohol a Chyffuriau ynghyd â dyraniad o gostau canolog y Cyngor.
	Incwm	<u>(7)</u>	
		<u>314</u>	
CYFANSWM IECHYD MEDDWL		<u>3,495</u>	

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
CYFANSWM GWASANAETHAU OEDOLION		43,347	
GWASANAETH DARPARU			
Rheolaeth a Gweinyddiaeth	Gwariant	559	Cost rheoli a gweinyddu'r Gwasanaethau Darparu. Nifer o staff yng nghyllideb 2017/2018 : Llawn Amser: 13 Rhan Amser: 4
	Incwm ad-daliadau	(559)	
		<u>0</u>	
Gwasanaethau Gofal Preswyl	Gwariant	9,832	Gwasanaeth gofal i bobl hŷn mewn 11 o gartrefi preswyl. Hefyd, gwasanaeth i rai ag anableddau dysgu mewn 2 gartref preswyl. Nifer o staff yng nghyllideb 2017/2018 : Llawn Amser: 109 Rhan Amser: 239
	Incwm	(22)	
	Incwm ad-daliadau	<u>(9,810)</u>	
		<u>0</u>	
Gwasanaethau Gofal Dydd	Gwariant	2,306	Gwasanaethau gofal dydd i bobl hŷn mewn 5 canolfan ddydd. Hefyd, gwasanaeth i rai ag anableddau dysgu mewn 4 uned waith a 3 uned arbennig. Nifer o staff yng nghyllideb 2017/2018 : Llawn Amser: 43 Rhan Amser: 34
	Incwm	(98)	
	Incwm ad-daliadau	<u>(2,208)</u>	
		<u>0</u>	
Gwasanaethau Gofal Cymunedol	Gwariant	5,880	Darperir oddeutu 6,000 awr yr wythnos o Ofal Cartref a Gwasanaeth Cefnogol i bobl hŷn a phobl gydag anableddau drwy Wynedd. Hefyd, darperir gwasanaeth i breswylwyr tai gofal ychwanegol yn Awel y Coleg, y Bala. Nifer o staff yng nghyllideb 2017/2018 : Llawn Amser: 18 Rhan Amser: 301
	Incwm	(153)	
	Incwm ad-daliadau	<u>(5,727)</u>	
		<u>0</u>	
Gwasanaethau Llety Cefnogol	Gwariant	2,185	Gwasanaeth gofal i bobl gydag anableddau dysgu mewn 9 tŷ gyda chefnogaeth mewn nifer o safleoedd drwy Wynedd. Hefyd, cynllun lleoli oedolion gydag anableddau dysgu mewn llety lle ceir gofal personol yng Ngwynedd a Môn. Nifer o staff yng nghyllideb 2017/2018 : Llawn Amser: 4 Rhan Amser: 45
	Incwm	(445)	
	Incwm ad-daliadau	<u>(1,740)</u>	
		<u>0</u>	
CYFANSWM GWASANAETH DARPARU		<u>0</u>	

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
GWASANAETH TAI			
Rheolaeth a Gweinyddiaeth	Gwariant	84	Costau rheoli a gweinyddu y Gwasanaeth Tai. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 2
Tîm Opsiynau Tai	Gwariant	273	Gweinyddu Cofrestr Tai Cymdeithasol Gwynedd. Ariennir yn rhannol gan y Cymdeithasau Tai Lleol. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 7 Rhan amser: 1
	Incwm	<u>(174)</u>	
		<u>99</u>	
Uned Llesiant	Gwariant	51	Datblygu gwasanaethau ataliol ar gyfer y maes oedolion i gyd fynd a Deddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014 Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1
Cynllun Ail-Leoli Ffoaduriaid Syria	Gwariant	109	Cynllun i ail-leoli ffoaduriaid bregus o Syria. Wedi ei ariannu'n llawn drwy gyfraniad gan y Swyddfa Gartref. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1
	Incwm	<u>(109)</u>	
		<u>0</u>	
Strategaeth Tai	Gwariant	79	Gwasanaeth strategaeth ym maes Tai Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1
Gorfodaeth Tai	Gwariant	430	Darparu gwasanaeth gorfodaeth ym maes Tai Sector Breifat a gweithredu trefn drwyddedu tai aml-ddeiliadaeth. Dod a Tai Gwag nol mewn i ddefnydd. Ariennir yn rhannol gan incwm a gesglir drwy ffioedd trwyddedu a Chynllun Strategol y Cyngor . Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 9 Rhan amser: 1
	Incwm	(78)	
	Cyfraniad o reserfau	<u>(55)</u>	
		<u>297</u>	
Grantiau Tai Sector Breifat	Gwariant	2,717	Gweinyddu cynlluniau Grantiau Tai. Mae elfen o gostau'r uned yn cael eu ad-ennill drwy ffioedd gweinyddu cynlluniau cyfalaf. Nifer o staff yng nghyllideb 2017/2018 :
	Incwm	<u>(134)</u>	
		<u>2,583</u>	

OEDOLION, IECHYD A LLESIANT

		Cyllideb 2017/18 £'000	
			Llawn amser: 6
Digartrefedd a Gwasanaethau	Gwariant	1,172	
Lles	Incwm	<u>(317)</u>	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. Pwyslais hefyd ar atal Digartrefedd.
		<u>855</u>	Ariennir elfen o'r gwasanaeth gan rhent a gasglir lle'n briodol
			Nifer o staff yng nghyllideb 2017/2018 :
			Llawn amser: 15
			Rhan amser: 8
Sipsiwn a Theithwyr	Gwariant	90	
	Incwm	<u>(32)</u>	Darparu safle sipsiwn yn Llandegai a delio gydag unrhyw safleoedd anawdurdodedig
		<u>58</u>	Nifer o staff yng nghyllideb 2017/2018 :
			Rhan amser: 2
Cefnogi Pobl	Gwariant	5,266	
	Incwm	<u>(5,044)</u>	Darparu cefnogaeth yn unol a gofynion Rhaglen Cefnogi Pobl y Cyngor. Ariennir yn bennaf drwy grant Llywodraeth Cymru.
	Cyfraniad o reserfau	<u>(6)</u>	Nifer o staff yng nghyllideb 2017/2018 :
		<u>216</u>	Llawn amser: 3
CYFANSWM GWASANAETH TAI		<u>4,322</u>	
CYFANSWM OEDOLION, IECHYD A LLESIANT		<u>50,926</u>	

OEDOLION, IECHYD A LLESIANT

Cyllideb

2017/18

£'000

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	3,177	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon.
----------------------------------	-------	--

CRYNODEB OEDOLION, IECHYD A LLESIANT

Cyfanswm gwariant	94,150
Cyfanswm incwm	(22,813)
Cyfanswm incwm ad-daliadau	(20,044)
Cyfanswm cyfraniad o reserfau	<u>(367)</u>
	<u>50,926</u>

PLANT A CHEFNOGI TEULUOEDD

		Cyllideb 2017/18 £'000	
Rheolaeth	Gwariant	627	Costau rheoli a gweinyddu yr Adran Plant a Chefnogi Teuluoedd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 13 Rhan amser: 5
Timau Plant a Chefnogi Teuluoedd	Gwariant	1,557	Asesu a darparu gwasanaeth cefnogol i deuluoedd a phlant mewn angen a chefnogi plant sydd yng ngofal y Cyngor. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 36 Rhan amser: 3
Cefnogaeth i Deuluoedd	Gwariant	446	Darparu cefnogaeth i blant mewn angen (Deddf Plant 1989) yn cynnwys cynhadleddau teulu a darpariaeth IFSS sydd yn cael ei ddarparu gan Gyngor Sir Ynys Môn.
Tim Gwasanaeth Maethu	Gwariant	581	Asesu a chefnogi rhieni maeth a threfnu lleoliadau.
	Incwm	(45)	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 13
		<u>536</u>	
Lleoliadau All-sirol	Gwariant	2,129	Lleoliadau allanol gan ddarparwyr annibynnol, yn cynnwys llety diogel.
Plant gyda Rhieni Maeth	Gwariant	2,590	Lwfansau i ofalwyr maeth sy'n cynnig llety i blant a phobl ifanc a chostau lleoliadau gyda asiantaethau annibynnol.
Gwasanaeth Mabwysiadu Gogledd Cymru	Gwariant	141	Cyfraniad at Wasanaeth Mabwysiadu Gogledd Cymru. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 2 Rhan amser: 1
Lleoliadau Eraill	Gwariant	432	Costau cynnal pecynau mabwysiadu, gorchmynion preswyl a gwarcheidiaeth arbennig.

PLANT A CHEFNOGI TEULUOEDD

		Cyllideb 2017/18 £'000	
Gwasanaeth Cefnogol Plant	Gwariant	468	Darparu cefnogaeth i blant a theuluoedd mewn angen a phlant yng ngofal yr Awdurdod. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 7 Rhan amser: 30
Gwasanaeth Ôl-16	Gwariant	913	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 2017/2018 : Llawn amser: 7 Rhan amser: 1
Tîm Derwen	Gwariant	653	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 2017/2018 : Llawn amser: 13 Rhan amser: 8
Cynlluniau Cefnogol Derwen	Gwariant Incwm	689 <u>(50)</u> <u>639</u>	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. Nifer o staff yng nghyllideb 2017/2018 : Rhan amser: 31
Uned Egwyl Fer	Gwariant Incwm	312 <u>(61)</u> <u>251</u>	Darparu uned breswyl i blant anabl er mwyn sicrhau cyfleoedd i'w gofalwyr gael egwyl fer a hefyd cyfleoedd i'r plant gael profiadau gwahanol. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 9

PLANT A CHEFNOGI TEULUOEDD

		Cyllideb 2017/18 £'000	
Gwasanaeth Cyfiawnder Ieuenctid Gwynedd/Môn	Gwariant	844	Gwasanaeth i droseddwyr 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 Ieuenctid, Cronfa Atal Troseddau Ieuenctid a grant Teuluoedd yn Gyntaf. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 16 Rhan amser: 6
	Incwm	(443)	
	Incwm ad-daliadau	<u>(167)</u>	
		<u>234</u>	
Uned Blynyddoedd Cynnar	Gwariant	2,998	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 2017/2018 : Llawn amser: 19 Rhan amser: 27
	Incwm	(2,506)	
	Incwm ad-daliadau	<u>(366)</u>	
		<u>126</u>	
Tîm Adolygiadau Statudol	Gwariant	192	Cyflawni Adolygiadau Statudol yn unol a gofynion. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 2 Rhan amser: 3
Gwasanaeth Cadeirio Achos	Gwariant	66	Cynllun i gwrdd â rhai o ofynion Canllawiau Amddiffyn Plant Cymru Gyfan. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 1 Rhan amser: 1
Tîm Trothwy Gofal	Gwariant	242	Cynllun gweithredu Adolygiad Dechrau i'r Diwedd Plant ariennir yn gychwynol o Gynllun Strategol y Cyngor. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 13
	Cyfraniad o reserfau	<u>(176)</u>	
		<u>66</u>	
Tîm Gyda'n Gilydd	Gwariant	261	Rhan o raglen Teuluoedd yn Gyntaf Llywodraeth Cymru. Tîm yn cefnogi teuluoedd a chydlynu gwasanaethau ataliol ac ymyrraeth gynnar ar ran teuluoedd. Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 6 Rhan amser: 1
	Incwm ad-daliadau	<u>(266)</u>	
		<u>(5)</u>	

PLANT A CHEFNOGI TEULUOEDD

		Cyllideb 2017/18 £'000	
Gwasanaeth tu allan i Oriau	Gwariant	434	Darparu gwasanaeth gwaith cymdeithasol tu allan i oriau ar gyfer Gwynedd a Môn.
	Incwm	(179)	Ariennir yn rhannol gan Gyngor Sir Ynys Môn.
		<u>255</u>	Nifer o staff yng nghyllideb 2017/2018 : Llawn amser: 6
Grant Teuluoedd yn Gyntaf	Gwariant	1,158	Datblygu a darparu cefnogaeth i deuluoedd, yn enwedig rheini sy'n byw mewn tldi,
	Incwm	(1,159)	gyda phwyslais clir ar atal ac ymyriadau cynnar.
		<u>(1)</u>	Nifer o staff yng nghyllideb 2017/2018 : Rhan amser: 1
Gwasanaethau Eraill	Gwariant	1,469	Yn cynnwys costau achosion llys, gwasanaeth eiriolaeth, cyfraniad tuag at y bwrdd diogelu rhanbarthol ynghyd â dyraniad o gostau'r gwasanaethau canolog.
CYFANSWM PLANT A CHEFNOGI TEULUOEDD		<u><u>13,784</u></u>	

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	1,220	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon.
----------------------------------	-------	--

CRYNODEB PLANT A CHEFNOGI TEULUOEDD

Cyfanswm gwariant	19,202
Cyfanswm incwm	(4,443)
Cyfanswm ad-daliadau	(799)
Cyfanswm cyfraniad o reserfau	(176)
	<u><u>13,784</u></u>

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2017/2018
£'000**

- AMRYWIOL

Gweithiau Allanol Eraill yr Adenillir	Gwariant Incwm	2,922 <u>(2,922)</u> <u>0</u>	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.
Cyfrif Cerbydau ac Offer	Gwariant Llai ad-daliad i'r gwasanaeth	5,764 <u>(5,764)</u> <u>0</u>	Cynhwysir costau ac ad-daliadau yn ymwneud â rhedeg a chynnal fflyd cerbydau ac offer adrannau Grŵp Amgylchedd.
Uned Rheoli Fflyd	Gwariant Llai ad-daliad i'r gwasanaeth	339 <u>(339)</u> <u>0</u>	Rheoli holl gerbydau'r Cyngor. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 8
Modurdai	Gwariant Llai ad-daliad i'r gwasanaeth	2,000 <u>(2,000)</u> <u>0</u>	Cynnal a chadw holl gerbydau'r Cyngor gan gynnwys gwasanaeth MOT. Darperir gwasanaeth MOT i'r cyhoedd yn ogystal. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 20
CYFANSWM NET - AMRYWIOL		<u>0</u>	

- PRIFFYRDD

Ffyrdd Sirol	Gwariant Incwm Arbedion i'w darganfod Llai ad-daliad i'r Rhaglen Gyfalaf	11,759 <u>(713)</u> 11,046 <u>(216)</u> <u>(834)</u> <u>9,996</u>	Yn cynnwys arolygu a chynnal holl rwydwaith ffyrdd sirol a ffyrdd ystadau, pontydd ac adeiladweithiau eraill a darparu golau ar y priffyrdd. Mae'r uned, hefyd, yn cynnal holl rwydwaith cefnffyrdd Gwynedd ar ran yr Asiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru. Mae'r Cyngor yn statudol gyfrifol am gynnal a chadw rhwydwaith y ffyrdd sirol sydd yn cynnwys:- - 331 cilometr o brif ffyrdd - 2,385 cilometr 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 2017/2018: Llawn amser: 143 Rhan amser: 1
CYFANSWM NET - PRIFFYRDD		<u>9,996</u>	

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2017/2018
£'000**

- PEIRIANNEG

Carthffosiaeth a Phibelli Dŵr	Gwariant Cyfraniad o gronfa	103 <u>(70)</u> <u>33</u>	Cynnal a gwasanaethu asedau carthffosiaeth a phibelli dŵr cyn ystadau tai Cyngor Gwynedd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser:	1
Teledu Cylch Cyfyng	Gwariant Arbedion i'w darganfod Incwm Llai ad-daliad i wasanaethau	309 (35) (35) (49) <u>190</u>	Darparu sustem monitro teledu cylch cyfyng ganol tref yng Nghaernarfon, Bangor a Phyllheli 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 2017/2018: Llawn amser: Rhan amser:	5 3
Gweithiau Peirianyddol Cyffredinol	Gwariant Incwm	62 <u>(6)</u> <u>56</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>85</u> <u>85</u>	Cynnal a gweithredu Pont yr Aber, Caernarfon fel gwasanaeth i'r cyhoedd a defnyddwyr yr harbwr. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: Rhan amser:	2 1
Pont Abermaw	Gwariant Arbedion i'w darganfod	48 <u>(13)</u> <u>35</u>	Gweithredu pont droed wrth bont y rheilffordd yn Abermaw trwy gytundeb a thrwydded gyda "Network Rail".	
CYFANSWM NET - PEIRIANNEG		<u><u>399</u></u>		

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2017/2018
£'000**

- BWRDEISTREFOL

Amlogfa a Mynwentydd	Gwariant	968	Darparu a rheoli gwasanaethau claddu ac amlosgi drwy gyfrwng Amlogfa Bangor ac 16 o fynwentydd y Cyngor.
	Incwm	<u>(898)</u>	Nifer o staff yng nghyllideb 2017/2018:
		<u>70</u>	Llawn amser: 15
Glanhau Strydoedd	Gwariant	2,269	Darparu gwasanaeth glanhau yn unol â gofynion Deddf Amddiffyn yr Amgylchedd 1990. Mae hyn yn cynnwys glanhau strydoedd, priffyrdd a gwagio biniau sbwriel cyhoeddus.
	Arbedion i'w darganfod	(60)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm	(17)	Llawn amser: 52
	Llai ad-daliad i wasanaethau	<u>(147)</u>	Rhan amser: 8
		<u>2,045</u>	
Gorfodaeth Stryd	Gwariant	348	Darparu gwasanaeth gorfodaeth stryd a rheoli camddefnydd o wastraff i gyd-fynd gyda'r Ddeddf Gymdogaeth Lân.
	Arbedion i'w darganfod	(5)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm	<u>(64)</u>	Llawn amser: 6
		<u>279</u>	
Cyfleusterau Cyhoeddus	Gwariant	1,122	Cyfrifoldeb am reoli a glanhau 73 o gyfleusterau cyhoeddus sydd mewn defnydd.
	Arbedion i'w darganfod	(284)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm	<u>(115)</u>	Llawn amser: 9
		<u>723</u>	Rhan amser: 33
Parciau a Lleoedd Agored	Gwariant	1,568	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.
	Incwm	(381)	Nifer o staff yng nghyllideb 2017/2018:
	Arbedion i'w darganfod	(50)	Llawn amser: 21
	Llai ad-daliad i wasanaethau	<u>(678)</u>	Rhan amser: 10
		<u>459</u>	

PRIFFYRDD A BWRDEISTREFOL

**Cyllideb
2017/2018
£'000**

- BWRDEISTREFOL (parhad)

Gwaredu Gwastraff ac Ailgylchu	Gwariant	7,017
	Incwm	(1,035)
	Arbedion i'w darganfod	(161)
		<u>5,821</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 2017/2018:

Llawn amser:	52
Rhan amser:	17

Casglu Sbwriel ac Ailgylchu	Gwariant - mewnol	9,124
	Incwm	(5,774)
	Arbedion i'w darganfod	(20)
		<u>3,330</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 2017/2018:

Llawn amser:	152
Rhan amser:	23

Carthffosiaeth/Carthbyllau	Gwariant - allanol	127
	Incwm	(116)
	Llai ad-daliad i wasanaethau	(29)
		<u>(18)</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 2017/2018:

Llawn amser:	2
--------------	---

CYFANSWM NET - BWRDEISTREFOL 12,709

CYFANSWM NET PRIFFYRDD A BWRDEISTREFOL 23,104

PRIFFYRDD A BWRDEISTREFOL

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	1,263	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Theleffon
----------------------------------	-------	--

CRYNODEB PRIFFYRDD A BWRDEISTREFOL		
Cyfanswm Gwariant	45,934	
Cyfanswm Incwm ac ad-daliadau i'r gwasanaeth	(21,082)	
Cyfraniad o gronfa	(70)	
Llai ad-daliad i'r Rhaglen		
Gyfalaf	(834)	
Arbedion i'w darganfod	(844)	
Gwariant Net	<u>23,104</u>	

PRIFFYRDD A BWRDEISTREFOL

ASiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru

**Cyllideb
2017/2018
£'000**

Asiantaeth Cefnffyrdd	Uned Rheoli Cefnffyrdd	8,732
Gogledd Cymru	Cyfrif Gweithiau	40,262
	Incwm	<u>(48,936)</u>
		58
Llai Addasiad Technegol i Pensiynau		<u>(181)</u>
		<u>(123)</u>

Mae Cyngor Gwynedd yn Asiant i Lywodraeth Cymru gyda chyfrifoldeb am gynnal a rheoli'r rhwydwaith cefnffyrdd sydd yn ymestyn i 1,174 cilomedr yn ardal Partneriaeth Cyngorau Gogledd a Chanolbarth Cymru (gyda 199 cilomedr 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. O 1af o Ebrill 2017, bydd yr Asiantaeth yn gweithredu swyddogaethau'r 'Ymgynghoriaeth Technoleg Trafnidiaeth Cymru' yng Ngogledd a Chanolbarth Cymru. Bydd y dyletswyddau yn cynnwys; yr elfen gyhoeddus o drafnidiaeth cefnffyrdd gan gynnwys rheoli gwefan 'Traffig Cymru', ymdrin hefo ymholiadau gan y cyhoedd, a rheoli gwaith cynnal a gwelliannau i'r asedau trydanol, electroneg a mecanyddol. 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. Yn ogystal, mae'r Asiantaeth yn gyfrifol am y Gwasanaeth Swyddogion Traffig a'r Ganolfan Rheoli Traffig Gogledd 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 2017/2018:

Llawn amser:	163
Rhan amser:	7

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	131	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-----	---

CRYNODEB ASiantaeth Cefnffyrdd Gogledd a Chanolbarth Cymru		
Cyfanswm Gwariant	48,994	
Cyfanswm Incwm	(48,936)	
Llai addasiad technegol		
Pensiynau	<u>(181)</u>	
Gwariant Net	<u><u>(123)</u></u>	

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

**Cyllideb
2017/2018
£'000**

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

Incwm Allanol a Ad-delir	Gwariant	160	Cynhwysir incwm a gesglir ar ran cleientiaid allanol o Feysydd Parcio preifat o fewn Gwynedd.
	Incwm	<u>(160)</u>	
		<u>0</u>	
Rheolaeth	Gwariant	599	Costau rheolaeth yr Adran. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 5.8
	Arbedion i'w Darganfod	<u>(41)</u>	
		<u>558</u>	
Cynllunio Cyffredinol a Rheolaeth Datblygu	Gwariant	1,143	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 2017/2018: Llawn amser: 21 Rhan amser: 3
	Incwm	<u>(784)</u>	
		<u>360</u>	
Polisi Cynllunio ar y Cyd	Gwariant	291	Cyfraniad i Polisi Cynllunio ar y Cyd.
		<u>291</u>	
Gwasanaethau Cleient Gwarchod y Cyhoedd	Gwariant	375	Gweithredu cyfrifoldebau'r Cyngor dros drwyddedu tacsis, adloniant cyhoeddus ayyb. Mae hefyd yn cynnwys rheoli marchnadoedd cyhoeddus o fewn y Sir. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 8 Rhan Amser: 1
	Arbedion i'w Darganfod	<u>(9)</u>	
		<u>(21)</u>	
Gwasanaethau Difa Pla a Rheoli Cŵn	Gwariant	145	Gwasanaethau Difa Pla a Rheoli Cŵn Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 4
	Incwm	<u>(80)</u>	
		<u>65</u>	
Bwyd	Gwariant	615	Gorfodaeth Deddfwriaeth sy'n ymwneud â materion bwyd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 13
	Incwm	<u>(5)</u>	
		<u>610</u>	

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

**Cyllideb
2017/2018
£'000**

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

Iechyd yr Amgylchedd	Gwariant	603	Gorfodaeth Deddfwriaeth sy'n ymwneud â materion iechyd cyhoeddus fel Rheoli Llygredd, Iechyd a Diogelwch, Clefydau Heintus a Diogelwch Dŵr. Nifer o staff yng nghyllideb 2017/2018: Llawn amser:
	Incwm	(36)	
	Llai ad-daliad i Wasanaethau	(4)	
		<u>563</u>	
Safonau Masnach	Gwariant	472	Mae gwaith Safonau Masnach yn cynnwys Metroleg, Cyngor i Ddefnyddwyr, Masnachu Teg, Trwyddedau ac Iechyd Anifeiliaid. Nifer o staff yng nghyllideb 2017/2018: Llawn amser:
	Incwm	(7)	
		<u>465</u>	
Trafnidiaeth	Gwariant	5,384	Astudiaethau dichonoldeb, cynlluniau tymor hir gwelliant ffyrdd a strategaeth rheoli traffig a pharcio. 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 ffioedd a phrisiau yn ogystal â gorfodi gorchmynion parcio ar y stryd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: Rhan amser:
	Incwm	(2,985)	
	Llai ad-daliad i'r Rhaglen Gyfalaf	(100)	
	Llai ad-daliad i Wasanaethau	(59)	
	Arbedion i'w Darganfod	(45)	
		<u>2,194</u>	
Uned Cludiant Integredig	Gwariant	7,763	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 2017/2018: Llawn amser:
	Incwm	(3,155)	
	Llai ad-daliad i Wasanaethau	(2,559)	
		<u>2,049</u>	

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

**Cyllideb
2017/2018
£'000**

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

Cefn Gwlad	Gwariant	1,378	Cyfrifoldeb am reoli 3,850 cilometr o hawliau tramwy, 57 cilometr 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 2017/2018: Llawn amser: 15 Rhan amser: 2
	Incwm	(377)	
	Arbedion i'w Darganfod	(23)	
	Cyfraniad o Gronfa	(10)	
	Llai ad-daliad i Wasanaethau	(1)	
		<u>968</u>	
Arlwyo, Glanhau a Gofalu	Gwariant	686	Glanhau swyddfeydd ac adeiladau'r Cyngor a chyflawni contractau glanhau allanol. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 2 Rhan amser: 83
	Incwm	(40)	
	Llai ad-daliad i Wasanaethau	(643)	
		<u>3</u>	
Gwasanaeth Eiddo Corfforaethol	Gwariant	1,950	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 2017/2018: Llawn amser: 29 Rhan amser: 2
	Incwm	(77)	
	Llai ad-daliad i Wasanaethau	(1,768)	
	Llai ad-daliad i'r Rhaglen	(51)	
	Gyfalaf		
	Cyfraniad o Gronfa	(55)	
		<u>0</u>	
Swyddfeydd Gweinyddol	Gwariant	1,939	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.
	Incwm	(142)	
	Llai ad-daliad i Wasanaethau	(1,780)	
	Arbedion i'w Ddarganfod	(16)	
		<u>0</u>	
Mân-ddaliadau	Gwariant	109	Mae gan y Cyngor 49 o unedau, cyfanswm o 3,135 acer. Rheolir y mân-ddaliadau gan y Gwasanaeth Eiddo.
	Incwm	(228)	
		<u>(119)</u>	

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

**Cyllideb
2017/2018
£'000**

AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

Eiddo Amrywiol	Gwariant	49	Cynhwysir yma gostau rhedeg nifer o Ganolfannau Cymuned ynghyd â nifer o fân eiddo amrywiol a leolir ar hyd a lled Gwynedd.
	Incwm	<u>(25)</u>	
		<u>25</u>	

CYFANSWM NET - AMGYLCHEDD 8,010

(Cynllunio a Gwarchod y Cyhoedd,
Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	1,779	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-------	---

CRYNODEB AMGYLCHEDD (Cynllunio a Gwarchod y Cyhoedd, Trafnidiaeth a Chefn Gwlad, Eiddo Corfforaethol)		
Cyfanswm Gwariant	23,661	
Cyfanswm Incwm ac ad-daliadau i'r gwasanaeth Llai ad-daliad i'r Rhaglen	(15,300)	
Gyfalaf	(151)	
Cyfraniad o Gronfa	(65)	
Arbedion i'w Darganfod	<u>(135)</u>	
Gwariant Net	<u><u>8,010</u></u>	

Polisi Cynllunio ar y Cyd	Gwariant	592	Darparu Cynllun Datblygu Lleol ar y cyd hefo Ynys Môn.
	Incwm - Ynys Môn	(296)	Nifer o staff yng nghyllideb 2017/2018:
	Incwm - Gwynedd	<u>(296)</u>	Llawn amser: 11.2
		<u>0</u>	

TIM RHEOLI CORFFORAETHOL A CHYFREITHIOL

**Cyllideb
2017/18
£'000**

TIM RHEOLI CORFFORAETHOL A CHYFREITHIOL

Prif Weithredwr a'r Cyfarwyddwyr Corfforaethol	Gwariant Ad-daliadau Gwasanaethau Eraill	590 (590) <u>0</u>	Y Tim Rheoli Corfforaethol (sef y Prif Weithredwr a dau Gyfarwyddwr Corfforaethol) sy'n gyfrifol am argymhell cyfeiriad strategol ar gyfer y Cyngor, Gwynedd fel sir ac yn gyfrifol am gomisiynu strategol ar gyfer materion allweddol sy'n effeithio trigolion Gwynedd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 5 Rhan amser: 1
Rhaglenni Arbennig	Gwariant Ad-daliadau Gwasanaethau Eraill	223 (223) <u>0</u>	Yn cynnwys Ffordd Gwynedd a'r Uned Arbedion Effeithlonrwydd. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 1 Rhan amser: 2
Cynlluniau Argyfwng	Gwariant	<u>121</u> <u>121</u>	Darparu gwasanaeth Cynlluniau Argyfwng y Cyngor.
Cyfreithiol, Swyddog Monitro a Phriodoldeb	Gwariant Ad-daliadau Gwasanaethau Eraill Incwm	937 (900) (37) <u>0</u>	Darparu cyngor a gwasanaeth cyfreithiol i'r Cyngor cyfan. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 15 Rhan Amser: 3
Cofrestru Etholwyr	Gwariant Incwm	199 (4) <u>195</u>	Paratoi a chyhoeddi'r Cofrestr Etholiadol ac ymdrin ag ymholiadau. Nifer o staff yng nghyllideb 2017/2018: Llawn amser: 2 Rhan Amser: 1
Crwner	Gwariant Incwm	473 (180) <u>293</u>	Darpariaeth ar gyfer gwasanaeth y Crwner. Nifer o staff yng nghyllideb 2017/2018: Rhan amser: 1
Etholiadau	Gwariant	<u>52</u> <u>52</u>	Ar gyfer etholiadau ac is-etholiadau'r Cyngor
CYFANSWM NET TIM RHEOLI CORFFORAETHOL A CHYFREITHIOL		<u><u>661</u></u>	

TIM RHEOLI CORFFORAETHOL A CHYFREITHIOL

**Cyllideb
2017/18
£'000**

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau

358

Ad-daliadau o gostau Adrannau, Adeiladau a Teleffon

CRYNODEB TIM RHEOLI CORFFORAETHOL A CHYFREITHIOL

Cyfanswm Gwariant	2,595
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(1,713)
Incwm	(221)
Gwariant Net	<u>661</u>

YMGYNGHORIAETH GWYNEDD

**Cyllideb
2017/2018
£'000**

Gwasanaethau	Gwariant	4,958
Ymgynghoriaeth Gwynedd -	Incwm	(718)
Peirianeg, Uned Dŵr	Llai ad-daliad i Wasanaethau	<u>(4,311)</u>
ac Amgylchedd		<u>(72)</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 2017/2018:

Llawn amser: 73.4

Rhan Amser: 4.6

Uned Rheoli Risg	Gwariant	1,105
Llifogydd	Incwm	(46)
	Llai ad-daliad i Wasanaethau	<u>(125)</u>
		<u>934</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 2017/2018:

Llawn amser: 6.2

Rhan Amser: 0.4

Rheolaeth Adeiladu	Gwariant	680
	Incwm	(400)
	Llai ad-daliad i Wasanaethau	<u>(90)</u>
		<u>190</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 2017/2018:

Llawn amser: 11.4

Rhan Amser: 1

YMGYNGHORIAETH GWYNEDD

**Cyllideb
2017/2018
£'000**

Uned Adeiladu	Gwariant	682
	Llai ad-daliad i'r Rhaglen	
	Gyfalaf	<u>(637)</u>
		<u>45</u>
CYFANSWM NET - YMGYNGHORIAETH GWYNEDD		<u><u>1,097</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 2017/2018:

Llawn amser:	12
Rhan Amser:	1

EITEMAU MEMORANDWM

Ad-daliadau Gwasanaethau Canolog	637	Ad-daliadau o gostau Adrannau Canolog, Adeiladau a Teleffon
----------------------------------	-----	---

CRYNODEB YMGYNGHORIAETH GWYNEDD		
Cyfanswm Gwariant	7,425	
Cyfanswm Incwm ac ad-daliadau i'r gwasanaeth	(5,691)	
Llai ad-daliad i'r Rhaglen		
Gyfalaf	<u>(637)</u>	
Gwariant Net	<u><u>1,097</u></u>	

CORFFORAETHOL

Cyllideb
2017/2018
£'000

CORFFORAETHOL

CORFFORAETHOL - BUDD-DALIADAU

Budd-daliadau a Delir	Gwariant	40,782
	Incwm	(30,370)
		<u>10,412</u>

Budd-dal cenedlaethol Tai a Threth Cyngor.

CORFFORAETHOL - ERAILL

Corfforaethol	Gwariant	352
	Ad-daliadau Gwasanaethau Eraill	(37)
	Incwm	(85)
		<u>230</u>

Yn cynnwys £364,480 costau ymddeoliad cynnar a etifeddiwyd gan y cyn Gyngorau a £295,000 Rhyddhad Trethi Annomestig.

Archwilio Allanol	Gwariant	325
	Ad-daliadau Gwasanaethau Eraill	(325)
		<u>0</u>

Gwasanaeth archwilio allanol a thystysgrifau ceisiadau a dychweliadau grant.

Praeseptau	Cynghorau Cymuned	1,995
	Awdurdod Tân ac Achub Gogledd Cymru	5,852
	Lefiau Draenio Arbennig	91
	Parc Cenedlaethol Eryri	962
		<u>8,900</u>

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

Corfforaethol Eraill	Costau Corfforaethol a Democrataidd Craidd	4,429
	Costau heb eu Dosrannu	5,340
	Gofynion Eraill - gan gynnwys bidiau eto i'w dyrannu	4,011
	Costau Cyfalaf	1,417
	Derbyniad Llog Net	(173)
	Cynllun Strategol	93
	Arbedion Corfforaethol	189
		<u>15,306</u>

CYFANSWM NET - CORFFORAETHOL

34,848

CORFFORAETHOL

EITEMAU MEMORANDWM

CRYNODEB CORFFORAETHOL

Cyfanswm Gwariant	65,838
Cyfanswm Ad-daliadau Gwasanaethau Eraill	(362)
Cyfanswm Incwm	(30,628)
Gwariant Net	<u>34,848</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 darbodus 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 glustnodi.

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 chyrrff 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 31/3/17 £'000	Amc 2017/18 £'000	Amc 2018/19 £'000	Amc 2019/20 £'000	Cyfanswm Cynlluniau £'000
Addysg	44,113	10,954	237	0	55,304
Cefnogaeth Gorfforaethol	3,052	115	5	0	3,172
Corfforaethol	0	0	570	0	570
Cyllid	1,866	995	275	0	3,136
Economi a Chymuned	11,743	1,295	0	0	13,038
Oedolion, Iechyd a Llesiant	6,440	2,790	2,200	0	11,430
Plant a Theuluoedd	0	69	0	0	69
Priffyrdd a Bwrdeistrefol	31,669	5,386	3,978	2,406	43,439
Amgylchedd	41,682	4,446	2,957	0	49,085
Ymgynghoriaeth Gwynedd	178	6	17	0	201
CYFANSWM	140,743	26,056	10,239	2,406	179,444

Mae amcangyfrifon 2017/18 yn cynnwys ffigyrau damcaniaethol ar gyfer llithriadau o 2016/17 oedd wedi eu hadnabod yn yr adroddiad adolygiad trydydd chwarter a gyflwynwyd i'r Cabinet ym mis Chwefror 2017. Fe addasir y rhain yn unol â'r sefyllfa derfynol am 2016/17

Mae'r ffigyrau yma hefyd yn cynnwys ymrwymadau yn sgil y Cynllun Rheoli Asedau (2017/18 a 2018/19), ynghyd ag oll gynlluniau sydd wedi eu hymrwymo drwy ffynhonnellau ariannu eraill megis grantiau ayyb.

CYNLLUN	Gwir i 31/3/17 £'000	Amc 2017/18 £'000	Amc 2018/19 £'000	Amc 2019/20 £'000	Cyfanswm Cynlluniau £'000
ADDYSG					
Ymrwymadau					
Ysgolion Cynradd - Cynnal a Chadw wedi ei gyfalafu	7,640	530			8,170
Newid dosbarthiadau dros dro	2,156	160			2,316
Diffyg lle Ysgol Gynradd Llanrug	392	21			413
Ysgolion Ardal Dolgellau	3,125	1,225	31		4,381
Ysgol Bro Llifon	5,018	30			5,048
Ysgol Glancegin newydd	2,679	2,114	71		4,864
Ysgolion Uwchradd - Cynnal a Chadw wedi ei gyfalafu	5,574	406			5,980
Datrys problemau caeau chwarae Ysgol y Moelwyn	200	30			230
Gwaith Diogeled Ysgolion	72	28			100
Ysgolion Arbennig - Cynnal a Chadw wedi ei gyfalafu	213	59			272
Ysgol Hafod Lon	13,338	168			13,506
Ysgol Gydol Oes Y Berwyn	3,706	6,183	135		10,024
CYFANSWM ADDYSG	44,113	10,954	237	0	55,304
CEFNOGAETH GORFFORAETHOL					
Ymrwymadau					
Iechyd a Diogelwch (arolwg cadw plant a cherbydau ar wahân)	2,521	100			2,621
Pwrcasu System Rheoli Cynnwys y Wefan	92	8			100
System ERDMS (Electronic Records and Document Management System)	439	7	5		451
CYFANSWM CEFNOGAETH GORFFORAETHOL	3,052	115	5	0	3,172
CORFFORAETHOL					
Cynlluniau Newydd					
Bidiau - heb eu dyrannu			570		570
CYFANSWM CORFFORAETHOL	0	0	570	0	570
CYLLID					
Ymrwymadau					
Uwchraddio System Ariannol Cedar	68	67			135
Adnewyddu Cyfrifiaduron i'w dyrannu		861	275		1,136
Rhwydwaith Ardal Eang	939	27			966
Cryfhau Isadeiledd	143	20			163
Gweinyddwyr	272	1			273
Prosiect VOIP	444	19			463
CYFANSWM CYLLID	1,866	995	275	0	3,136

CYNLLUN	Gwir i 31/3/17 £'000	Amc 2017/18 £'000	Amc 2018/19 £'000	Amc 2019/20 £'000	Cyfanswm Cynlluniau £'000
---------	----------------------------	-------------------------	-------------------------	-------------------------	---------------------------------

ECONOMI A CHYMUNED

Ymrwymadau

Academi Hwyllo Pwllheli	9,021	52			9,073
Academi Hwyllo Pwllheli - Offer	49	11			60
Llwybr Tegid	155	44			199
Glyn Rhonwy - Cynllun cyflenwi Trydan					0
Adfywio Tref a Glannau Caernarfon	793	931			1,724
Cist Gwynedd	1,430	70			1,500
Cynllun Cei Aberdyfi (Rhagbaratoi)	98	27			125
Cyfleusterau Harbwr a Traeth Pwllheli	80	15			95
Cyfarpar Digidol Neuadd Dwyfor	69	81			150
Digido Neuadd Buddug	48	37			85

Cynlluniau Newydd

Llyfrgell Gymunedol Criccieth		27			27
-------------------------------	--	----	--	--	----

CYFANSWM ECONOMI A CHYMUNED	11,743	1,295	0	0	13,038
------------------------------------	---------------	--------------	----------	----------	---------------

OEDOLION, IECHYD A LLESIANT

CYNLLUNIAU TAI

Ymrwymadau

Ardaloedd Adnewyddu		70			70
Grantiau Cyfleusterau i'r Anabl		1,196	2,000		3,196
Grantiau Tai Amldeiliadaeth	1,962	200			2,162
Diogelwch yn y Cartref	1,536	100			1,636
Materion Gorfodaeth	77	30			107
Tai Gwag - Cymorth i Landlordiaid	1,670	315			1,985
Benthyciadau Atgyweirio ac Adnewyddu	525	50			575
Cynllun Benthyciadau Trwsio- Gwaith Argyfwng	38	20			58
Grantiau Rheoli Prosiect Tai	134	63			197
Benthyciadau Dewisol Cyfleusterau i'r Anabl (DDFL)	197	122			319
Grantiau Tai (Cynllun Tair Blynedd)	167	33			200
Gorfodaeth (Cynllun Tair Blynedd)	10	90			100
Cynllun Tai Gwag / Trosglwyddo Hawl (Cynllun Tair Blynedd)		0	200		200
Benthyciadau Prynwyr Tro Cyntaf	100	200			300

ERAILL

Ymrwymadau

Adleoli gwasanaeth dydd Segontium	24	301			325
-----------------------------------	----	-----	--	--	-----

CYFANSWM OEDOLION, IECHYD A LLESIANT	6,440	2,790	2,200	0	11,430
---	--------------	--------------	--------------	----------	---------------

PLANT A THEULUOEDD

Cynlluniau Newydd

Addysg meithrin - Cynlluniau Dechrau'n Deg		69			69
--	--	----	--	--	----

CYFANSWM PLANT A THEULUOEDD	0	69	0	0	69
------------------------------------	----------	-----------	----------	----------	-----------

CYNLLUN	Gwir i 31/3/17 £'000	Amc 2017/18 £'000	Amc 2018/19 £'000	Amc 2019/20 £'000	Cyfanswm Cynlluniau £'000
---------	----------------------------	-------------------------	-------------------------	-------------------------	---------------------------------

PRIFFYRDD A BWRDEISTREFOL

Ymrwymadau

Adnewyddu goleuadau strydoedd	404	50	50		504
Adnewyddu goleuadau strydoedd i Dechnoleg LED	782	410	250		1,442
Adnewyddu ffensys diogelwch	971	134	134		1,239
Dwr ar y ffyrdd	665	100	100		865
Cerbydau Priffyrdd	4,629	744		338	5,711
Cronfa Ffilyd y Cyngor	375	595	93		1,063
Cerbydau Uned Ddarparu Priffyrdd	6,566	1,407	129	789	8,891
Cerbydau Ailgylchu	6,474	376	2,383	526	9,759
Cerbydau Bwrdeistrefol	1,122	204	291	263	1,880
Diogelu meysydd chwarae	807	35	35		877
Cynlluniau Gwastraff	4,108	233	251		4,592
Cerbydau Uned Gwaith Bwrdeistrefol	4,472	984	209	490	6,155
Cerbydau Uned Darparu Gwastraff	255	114	17		386
Cerbydau Uned Comisiynu	39	0	36		75

CYFANSWM PRIFFYRDD A BWRDEISTREFOL	31,669	5,386	3,978	2,406	43,439
---	---------------	--------------	--------------	--------------	---------------

AMGYLCHEDD (CYNLLUNIO A GWARCHOD Y CYHOEDD, TRAFNIDIAETH A CHEFN GWLAD, EIDDO CORFFORAETHOL)

Ymrwymadau

Rhagbaratoi cynlluniau trafnidiaeth	2,678	100	100		2,878
Adnewyddu'r Rhwydwaith Lonydd Glas	355	20	20		395
Cerbydau Cynllunio a Thrafnidiaeth	462	134	52		648
Cynlluniau Rheoli Asedau - Cynnal a Chadw	22,462	1,053	2,477		25,992
Cynlluniau Rheoli Asedau - Osgoi ol-gronid Cynnal a Chadw	7,402	1,500			8,902
Cynllun Rheoli Asedau - Rheoli Carbon	51	1,263			1,314
Cynllun Rheoli Asedau - Rheoli Carbon - Prosiectau	1,454	76			1,530
Asbestos a Diogelwch Tan - addasiadau	6,818	300	308		7,426

CYFANSWM AMGYLCHEDD	41,682	4,446	2,957	0	49,085
----------------------------	---------------	--------------	--------------	----------	---------------

YMGYNHORIAETH GWYNEDD

Ymrwymadau

Cerbydau Ymgynhoriaeth Gwynedd	178	6	17		201
--------------------------------	-----	---	----	--	-----

CYFANSWM YMGYNHORIAETH GWYNEDD	178	6	17	0	201
---------------------------------------	------------	----------	-----------	----------	------------