

NODYN 9 – GWARIANT GWEITHREDOL ARALL

	2011/12 £000	2010/11 £000
Praeseptau Awdurdod Heddlu a Chynghorau Cymuned (Gweler Isod)	7,100	6,786
Colledion ar warediad asedau nad ydynt yn gyfredol (Yn cynnwys dad-gydnabyddiaeth)	9,243	11,309
Ardollau	3,389	3,408
Arall	(72)	16
Cyfanswm	19,660	21,519

Praeseptau

	2011/12 £000	2010/11 £000
Praesept a delir i'r Awdurdod Heddlu	6,232	5,950
Praesept a delir i'r Cynghorau Cymuned	868	836
Cyfanswm	7,100	6,786

NODYN 10 – INCWM A GWARIANT CYLLIDO A BUDDSODDI

	2011/12 £000	2010/11 £000
Llog Taladwy a Thaliadau Tebyg	5,413	5,436
Cost Llog Pensiynau ac Enillion a Ddisgwylir ar Asedau Pensiynau	180	3,476
Llog derbyniadwy ac incwm tebyg	(437)	(475)
Incwm a gwariant yng nghyswllt Eiddo Buddsoddiad a newidiadau yn eu gwerth teg (Gweler Isod)	(764)	(1,339)
Cyfanswm	4,392	7,098

Incwm, Gwariant a Newidiadau mewn Gwerth Teg Eiddo Buddsoddiad

	2011/12 £000	2010/11 £000
Incwm/Gwariant o Eiddo Buddsoddiad:		
Incwm yn cynnwys incwm rhent	(728)	(731)
Gwariant	360	382
Incwm net o Eiddo Buddsoddiad	(368)	(349)
(Gwarged)/diffyg ar werthiant Eiddo Buddsoddiad:		
Elw o werthiant	(40)	(592)
Swm cario o Eiddo Buddsoddiad a werthwyd	39	145
(Gwarged) ar werthiant Eiddo Buddsoddiad:	(1)	(447)
Newidiadau mewn Gwerth Teg Eiddo Buddsoddiad	(395)	(543)
Cyfanswm	(764)	(1,339)

NODYN 11 - INCWM TRETH A GRANTIAU AMHENODOL**Incwm Treth a Grantiau Amhenodol**

	2011/12 £000	2010/11 £000
Incwm y Dreth Gyngor	32,243	30,847
Ailddyrannu Trethi Annomestig	16,324	19,557
Grantiau'r Llywodraeth heb hamgau	77,663	75,588
Grantiau Cyfalaf	9,982	12,492
Cyfanswm Incwm Treth a Grantiau Amhenodol	136,212	138,484

Grantiau Llywodraeth Ganol

	2011/12 £000	2010/11 £000
Grant Cynnal Refeniw	77,112	75,037
Arall	551	551
Cyfanswm	77,663	75,588

NODYN 12 – EIDDO, OFFER A CHYFARPAR**Blwyddyn bresennol**

	Eiddo, Offer a Chyfarpar							
	Anheddau Cyngor £000	Tir ac Adeiladau £000	Asedau isadeiledd £000	Cerbydau, Offer a Chyfarpar £000	Asedau Cymunedol £000	Eiddo, Offer a Chyfarpar sy'n cael ei adeiladu £000	Asedau Gwarged £000	Cyfanswm Eiddo, Offer a Chyfarpar £000
Cost neu Brisiant								
Ar 1 Ebrill 2011 (ailddatgan)	98,623	156,639	52,326	6,509	9	1,825	1,855	317,786
Ychwanegiadau (Nodyn 36)	9,237	3,764	1,855	558	24	2,079	2	17,519
Cynnydd / (gostyngiad)	0	(20)	0	0	0	0	(8)	(28)
ailbrisiant i Gronfa Ailbrisiant Wrth Gefn								
Cynnydd / (gostyngiad)	0	(2,299)	0	0	0	0	0	(2,299)
ailbrisiant i Gwaged neu Ddiffyg ar Ddarparu Gwasanaethau								
Dadgydnabod - Gwarediadau	(66)	(211)	0	0	0	0	0	(277)
Dadgydnabod – Arall	(9,237)	(754)	0	0	(24)	0	(3)	(10,018)
Ailddosbarthu a	0	875	5	0	0	(1,244)	364	0
Throsglwyddiadau								
Ailddosbarthu i Delir i'w Gwerthu	0	0	0	0	0	0	(180)	(180)
Balans ar 31 Mawrth 2012	98,557	157,994	54,186	7,067	9	2,660	2,030	322,503
Dibrisiant ac Amhariad								
Ar 1 Ebrill 2011 (ailddatgan)								
Tâl Dibrisiant	2,326	4,121	6,422	2,889	0	0	126	15,884
Dibrisiant wedi ei ysgrifennu allan i'r Gronfa wrth Gefn	2,630	4,970	2,160	689	0	0	50	10,499
Ailbrisiant								
Dibrisiant wedi ei ysgrifennu allan i'r Gwaged neu Ddiffyg ar Ddarparu Gwasanaethau	0	(1,718)	0	0	0	0	(53)	(1,771)
Dadgydnabod – Gwarediadau	0	(898)	0	0	0	0	(39)	(937)
Dadgydnabod – Arall	(3)	(5)	0	0	0	0	0	(8)
Ailddosbarthiadau a	(580)	(28)	0	0	0	0	0	(608)
Throsglwyddiadau								
Balans ar 31 Mawrth 2012	0	(7)	0	0	0	0	7	0
	4,373	6,435	8,582	3,578	0	0	91	23,059
Balans ar 31 Mawrth 2012	94,184	151,559	45,604	3,489	9	2,660	1,939	299,444
Balans ar 31 Mawrth 2011	96,297	152,518	45,904	3,620	9	1,825	1,729	301,902

Blwyddyn gymharol – Wedi ei ail ddatgan

	Anheddau Cyngor	Tir ac Adeiladau	Asedau Is- adeiladed	Cerbydau, Offer a Chyfarpar	Asedau Cymunedol	Eiddo, Offer a Chyfarpar sy'n cael ei adeiladu	Eiddo, Offer a Asedau Gwarged	Cyfanswm Eiddo, Offer a Chyfarpar
	£000	£000	£000	£000	£000	£000	£000	£000
Cost neu Brisiant								
Ar 1 Ebrill 2010	103,970	151,153	47,822	5,375	9	6	2,333	310,668
Ychwanegiadau (Nodyn 36)	9,143	3,647	4,504	1,134	0	1,883	3	20,314
Cynnydd / (gostyngiad)	(18)	13,583	0	0	0	0	114	13,679
ailbrisiant i Gronfa Ailbrisiant Wrth Gefn								
Cynnydd / (gostyngiad)	(5,174)	(7,825)	0	0	0	(64)	(340)	(13,403)
ailbrisiant i Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau								
Dadgydnabod - Gwarediadau	(155)	(172)	0	0	0	0	(694)	(1,021)
Dadgydnabod – Arall	(9,143)	(2,826)	0	0	0	0	0	(11,969)
Aiddosbarthu a Throsglwyddiadau	0	(921)	0	0	0	0	969	48
Aiddosbarthu i Delir i'w Gwerthu	0	0	0	0	0	0	(530)	(530)
Balans ar 31 Mawrth 2011	98,623	156,639	52,326	6,509	9	1,825	1,855	317,786
Dibrisiant ac Amhariad								
Ar 1 Ebrill 2010	10,266	11,311	4,620	2,136	0	0	126	28,459
Tâl Dibrisiant	2,635	4,282	1,802	753	0	0	126	9,598
Dibrisiant wedi ei ysgrifennu allan i'r Gronfa wrth Gefn	0	(8,693)	0	0	0	0	(29)	(8,722)
Ailbrisiant								
Dibrisiant wedi ei ysgrifennu allan i'r Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau								
Dadgydnabod – Gwarediadau	(4)	(1)	0	0	0	0	(29)	(34)
Dadgydnabod – Arall	(305)	(126)	0	0	0	0	0	(431)
Aiddosbarthiadau a Throsglwyddiadau	0	(35)	0	0	0	0	35	0
Balans ar 31 Mawrth 2011	2,326	4,121	6,422	2,889	0	0	126	15,884
Gwerth Llyfr Net								
Balans ar 31 Mawrth 2011	96,297	152,518	45,904	3,620	9	1,825	1,729	301,902
Balans ar 31 Mawrth 2010	93,704	139,842	43,202	3,239	9	6	2,207	282,209

Gweler manylion y fethodoleg dibrisiant ac ailbrisiant yn y Polisiâu Cyfrifo yn Nodyn 1.

I ddibenion cyfrifo, ar hyn o bryd adolygir asedau Ysgolion Dan Reolaeth Wirfoddol ac Ysgolion a Gynorthwyr yn Wirfoddol. Tra'n disgwyl y canlyniad, y sefyllfa ddilynol sydd wedi ei fabwysiadu:

- Ysgolion Dan Reolaeth Wirfoddol: mae'r tir wedi ei gynnwys ar y Fantolen ond nid yr adeiladau.
- Ysgolion a Gynorthwyr yn Wirfoddol: nid yw'r tir na'r adeiladau wedi eu cynnwys ar y Fantolen.

NODYN 13 – ASEDAU TREFTADAETH

	Casgliadau Celf Oriel Ynys Môn	Tir ac Adeiladau Treftadaeth	Cyfanswm Asedau Treftadaeth
	£000	£000	£000
Cost neu Brisiant			
Ar 1 Ebrill 2011	1,454	1,643	3,097
Ychwanegiadau	0	10	10
Ailbrisiant wedi ei yrru i'r Gronfa Ailbrisiant Wrth Gefn	0	6	6
Ailbrisiant wedi ei yrru i Cynnydd/Gostyngiad Ailbrisiant i Gwarged/Diffyg ar Ddarpariaeth Gwasanaeth	0	(15)	(15)
Ar 31 Mawrth 2012	1,454	1,644	3,098
Dibrisiant ac Amhariad Cronedig			
Ar 1 Ebrill 2011	0	59	59
Dibrisiant	0	58	58
Dibrisiant wedi ei ysgrifennu allan i'r Gronfa wrth Gefn Ailbrisiant	0	(59)	(59)
Dibrisiant wedi ei ysgrifennu allan i'r Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau	0	0	0
Ar 31 Mawrth 2012	0	58	58
Gwerth Llyfr Net			
Ar 31 Mawrth 2012	1,454	1,586	3,040
Ar 1 Ebrill 2011	1,454	1,584	3,038

Nodwyd nifer o asedau tir ac adeiladau fel rhai'n cwrdd â'r diffiniad o Asedau Treftadaeth. Ar 31 Mawrth 2012 roedd pedwar ased o'r fath (dim newid ô 31 Mawrth 2011):

Carchar Biwmares
Llys Biwmares
Melin Llynnon
Bythynnod Peilot, Ynys Llanddwyn

Cafwyd diweddariad o werth y Casgliadau Celf yn ystod y flwyddyn gyda'r gwerth yma'n cael ei ddefnyddio ar gyfer 2010/11 a 2011/12 (gweler nodyn 46 am fanylder ailddatgan ffigyrau 2010/11). Mae'r prisiad diweddaraf yn seiliedig ar asesiad o sampl gynrychioliadol o'r casgliadau, ond fydd gwaith mwy manwl yn cael ei wneud yn 2012/13.

Blwyddyn gymharol

	Casgliadau Celf Oriol Ynys Môn	Tir ac Adeiladau Treftadaeth	Cyfanswm Asedau Treftadaeth
	£000	£000	£000
Cost neu Brisiant			
Ar 1 Ebrill 2010	1,454	1,515	2,969
Ailbrisiant wedi ei yrru i'r Gronfa Ailbrisiant Wrth Gefn	0	274	274
Ailbrisiant wedi ei yrru i Cynnydd/Gostyngiad Ailbrisiant i Gwarged/Diffyg ar Ddarpariaeth Gwasanaeth	0	(146)	(146)
Ar 31 Mawrth 2011	1,454	1,643	3,097
Dibrisiant ac Amhariad Cronedig			
Ar 1 Ebrill 2010	0	89	89
Dibrisiant	0	59	59
Dibrisiant wedi ei ysgrifennu allan i'r Gronfa wrth Gefn Ailbrisiant	0	(89)	(89)
Ar 31 Mawrth 2011	0	59	59
Gwerth Llyfr Net			
Ar 31 Mawrth 2011	1,454	1,584	3,038
Ar 1 Ebrill 2010	1,454	1,426	2,880

NODYN 14 – INCWM, GWARIANT A NEWIDIADAU MEWN GWERTH TEG EIDDO BUDDSODDIAD

Incwm/Gwariant o Eiddo Buddsoddiad:	2011/12 £,000	2010/11 £,000
Incwm rhent o Eiddo Buddsoddiad	(728)	(731)
Costau gweithredu uniongyrchol yn deillio o Eiddo Buddsoddiad	360	382
'(Enilliad) Net a gynhwyswyd yn Incwm Cyllido a Buddsoddi yn y Datganiad Incwm a Gwariant Cynhwysfawr (CIES)'	(368)	(349)

	2011/12 £,000	2010/11 £,000
Balans ar ddechrau'r flwyddyn	7,874	7,471
Ychwanegiadau:		
- Gwariant dilynol	149	53
Gwarediadau	(39)	(145)
Enillion net o addasiadau gwerth teg	395	543
Trosglwyddiadau:		
-(i)/o Eiddo, Offer a Chyfarpar	0	(48)
Balans ar ddiwedd y flwyddyn	8,379	7,874

Nid oes unrhyw eiddo buddsoddiad yn cael ei ddal dan Brydles Weithredol neu Ariannol. Nid oes unrhyw gyfyngiadau ar allu'r Cyngor i wireddu'r gwerth cynhenid yn ei eiddo buddsoddiad neu ar hawl y Cyngor i daliad o incwm ac elw gwarediad. Nid oes gan y Cyngor unrhyw rwymedigaethau cytundebol i brynu, adeiladu neu ddatblygu eiddo buddsoddiad neu i wneud atgyweiriadau, cynnal a chadw neu wella.

NODYN 15 – ASEDAU ANNIRIAETHOL

Mae'r Awdurdod yn cyfrifo am ei feddalwedd fel Asedau Anniriaethol, i'r graddau nad yw'r feddalwedd yn rhan anhepgor o system TG neilltuol ac yn cael ei chyfrifo fel rhan o eitem caledwedd yn yr Eiddo, Offer a Chyfarpar.

Mae'r swm cario o asedau anniriaethol yn cael eu hamorteiddio ar sail llinell syth. Codwyd yr amorteiddiad o £22k a godwyd ar refeniw yn 2011/12 i ganolfan gost Gweinyddu TG ac yna'n cael ei amsugno fel gorbenion ar draws yr holl benawdau gwasanaeth yn y Gwariant Net Gwasanaethau. Nid yw'n bosib maintoli'n union faint amorteiddiad y gellir ei briodoli i bob pennawd gwasanaeth.

Rhoddir oes ddefnyddiol gyfyngedig i feddalwedd, wedi ei seilio ar asesiadau o'r cyfnod y disgwylir i'r feddalwedd fod yn ddefnyddiol i'r Awdurdod. Mae'r oes ddefnyddiol a briodolir i'r switiau meddalwedd mawr a ddefnyddir gan yr Awdurdod yn bum mlynedd.

Mae'r Symudiad mewn Asedau Anniriaethol am y Flwyddyn fel a Ganlyn:

	2011/12 Meddalwedd £000	2010/11 Meddalwedd £000
Balans ar ddechrau'r flwyddyn:		
Symiau gros cario	689	689
Amorteiddiad cronuss	(612)	(528)
Swm net a chario ar ddechrau'r flwyddyn	77	161
Ychwanegiadau	19	0
Amorteiddiad am y flwyddyn ariannol	(22)	(84)
Swm net a chario ar ddiwedd y flwyddyn	74	77
Yn cynnwys:		
Symiau gros a gludir	708	689
Amorteiddiad cronuss	(634)	(612)
Swm net a chario ar ddiwedd y flwyddyn	74	77

NODYN 16 – OFFERYNNAU ARIANNOL**Mae'r categorïau canlynol o Offerynnau Ariannol yn cael eu cario yn y Fantolen:**

	Tymor hir		Cyfredol	
	31/03/12 £000	31/03/11 £000	31/03/12 £000	31/03/11 £000
Buddsoddiadau				
Benthyciadau a Derbyniadau	0	0	5,058	25,126
Asedau Ariannol ar gael i'w gwerthu	0	0	0	0
Cyfanswm buddsoddiadau	0	0	5,058	25,126
Dyledwyr				
Benthyciadau a Derbyniadau	450	450	7,578	7,321
Cyfanswm Dyledwyr	450	450	7,578	7,321
Benthyciadau				
Rhwymedigaethau Ariannol ar gost lai amorteiddio cronedig	96,097	96,103	1,946	8,289
Cyfanswm Benthyciadau	96,097	96,103	1,946	8,289
Credydwyr				
Rhwymedigaethau Ariannol ar gost lai amorteiddio cronedig	4	3	9,442	13,133
Cyfanswm Credydwyr	4	3	9,442	13,133

Mae'r canlynol yn dadansoddi'r effaith mae Offerynnau Ariannol yn ei gael ar y Ddatganiad Incwm a Gwariant Cynhwysfawr

	2011/12				2010/11			
	Rhwymedigaeth au Ariannol wedi'u mesur ar gost lai amorteiddio cronedig £000	Benthyciadau a derbyniadau £000	Asedau Ariannol Asedau ar gael i'w gwerthu £000	Cyfanswm £000	Rhwymedigaethau Ariannol wedi'u mesur ar gost lai amorteiddio cronedig £000	Benthyciadau a derbyniadau wedi ei ailddatgan £000	Asedau Ariannol Asedau ar gael i'w gwerthu £000	Cyfanswm £000
Treuliau llog	5,407	0	0	5,407	5,423	0	0	5,423
Cyfanswm treuliau mewn Gwarged neu Diffyg ar Ddarparu Gwasanaethau	5,407	0	0	5,407	5,423	0	0	5,423
Incwm llog	0	(273)	0	(273)	0	(296)	0	(296)
Cyfanswm incwm mewn Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau	0	(273)	0	(273)	0	(296)	0	(296)
Enlliad/(Colled) Net am y flwyddyn	5,407	(273)	0	5,134	5,423	(296)	0	5,127

Gwerth Teg Asedau a Rhwymedigaethau

Mae rhwymedigaethau ariannol, asedau ariannol a gynrychiolir gan fenthyciadau a derbyniadau a dyledwyr a chredydwyr tymor hir yn cael eu cario yn y Fantolen ar gost amorteiddio. Gellir asesu eu gwerth teg trwy gyfrifo gwerth presennol y llif arian a fydd yn digwydd dros weddill tymor yr offerynnau, gan ddefnyddio'r rhagdybiaethau canlynol:

- Amrediad amcangyfrifedig graddfeydd llog ar 31 Mawrth 2012 o 1.41% i 4.41% ar gyfer benthyciadau o'r Bwrdd Gwaith Benthycy Cyhoeddus (PWLB) a 0.67% am fenthyciadau eraill y gellir eu derbyn ac sy'n daladwy, wedi ei seilio ar y graddfeydd benthycy newydd ar gyfer benthyciadau cyfatebol ar y dyddiad hwnnw;
- Ni chydabyddir ad-daliad cynnar neu amhariad;
- Pan fo offeryn yn aeddfedu yn y 12 mis nesaf, tybir bod y swm a gludir yn cyfateb yn fras i werth teg;
- Cymerir bod gwerth teg masnach a derbynyddiadau eraill i fod y swm a anfonebwyd neu y cafwyd bil amdano.

Dadansoddiad yn ôl dyddiad aeddfedu:

	2011/12 Prifswm Gweddillol £000	2011/12 Llog wedi Cronni £000	2011/12 Disgownt / Phremiwm £000	2011/12 Cost lai Amorteiddio Cronedig £000	2010/11 Cost lai Amorteiddio Cronedig £000
>25 blwyddyn	60,515	0	0	60,515	60,515
15-25 blwyddyn	3,911	0	0	3,911	4,787
10-15 blwyddyn	5,083	0	0	5,083	4,221
5-10 blwyddyn	20,057	0	0	20,057	20,052
2-5 blwyddyn	24	0	0	24	6,522
1-2 blwyddyn	6,507	0	0	6,507	6
Cyfanswm y benthyciadau tymor hir	96,097	0	0	96,097	96,103
Cyfanswm Benthyciadau Tymor Byr (< 1 blwyddyn)	6	1,940	0	1,946	8,289

Mae'r gwerth teg a gyfrifir fel a ganlyn:

	31/03/12		31/03/11	
	Swm Cario £000	Gwerth Teg £000	Swm Cario £000	Gwerth Teg £000
Rhwymedigaethau Ariannol	96,103	117,800	102,608	110,393

Mae gwerth teg y rhwymedigaethau yn fwy na'r swm a gludir oherwydd bod portffolio'r Cyngor o fenthyciadau yn cynnwys nifer o fenthyciadau graddfa sefydlog ble mae'r raddfa llog yn uwch na'r graddfeydd cyffredinol ar ddyddiad y Fantolen. Mae'r ymrwymiad hwn i dalu llog uwchben y graddfeydd marchnad bresennol yn cynyddu faint sydd raid i'r Cyngor ei dalu, pe gofynnai'r benthycwr am, neu y cytunai ar, ad-daliad cynnar o'r benthyciadau.

	31/03/12		31/03/11	
	Swm Cario £000	Gwerth teg £000	Swm Cario £000	Gwerth teg £000
Benthyciadau a derbyniadau	5,058	5,061	25,126	25,088
Dyledwyr tymor hir	450	450	450	450

Mae gwerth teg yr asedau yn fwy na'r swm cario oherwydd bod portffolio'r Cyngor o fuddsoddiadau'n cynnwys nifer o fenthyciadau graddfa sefydlog ble mae'r raddfa llog a dderbynnir yn uwch na'r graddfeydd sydd ar gael ar gyfer benthyciadau tebyg ar ddyddiad y Fantolen. Dengys hyn enilliad tybiannol i'r dyfodol (wedi'i seilio ar amodau economaidd ar 31 Mawrth 2012) y priodolir i'r ymrwymiad i dderbyn llog uwchlaw'r graddfeydd marchnad bresennol.

NODYN 17 – RHESTRAU STOC

Wrth wneud ei waith, mae'r Cyngor yn dal cronfeydd stoc wrth gefn ynghyd â symiau o waith heb ei gwblhau (gwaith yn mynd yn ei flaen).

Gellir isrannu'r ffigwr a ddangosir yn y Fantolen ymhellach fel a ganlyn:

	31/03/12 £000	31/03/11 £000
Gwaith yn mynd yn ei flaen	153	94
Storfa Ganolog	155	142
Gofal Môn	91	57
Arall	276	206
Cyfanswm	675	499

NODYN 18 - DYLEDWYR

	Dyledwyr tymor hir 31/03/12 £000	Dyledwyr tymor hir 31/03/11 £000	Dyledwyr tymor byr 31/03/12 £000	Dyledwyr tymor byr 31/03/11 £000
Adrannau Llywodraeth	0	0	9,005	5,480
TAC a'r Dreth Gyngor	0	0	3,894	4,208
Awdurdodau Lleol Eraill	0	0	1,030	818
Rhenti Tai (cynnwys Prydlesu Sector Breifat -PSL)	0	0	415	370
Corfforaethau Cyhoeddus a Chronfeydd	0	0	283	1,017
Masnachu				
Benthyciadau car gweithwyr	249	247	177	184
Gwasanaeth lechyd	0	0	1,424	722
TAW	0	0	1,242	1,901
Blaendaliadau	0	0	644	620
Dyledwyr masnach	97	97	508	1,995
Arall	104	106	3,741	2,215
Cyfanswm	450	450	22,363	19,530

Mae'r ffigwr dyledwyr uchod yn net o ddarpariaeth ar gyfer dyledion drwg o £3,982k.

NODYN 19 - ARIAN PAROD A CHYWERTHOEDD ARIAN

I bwrpasau'r datganiad llif arian, mae arian parod a chywerthoedd arian yn cynnwys arian parod mewn llaw ac yn y banc ac adneuron tymor byr (ystyrir yn gywerthoedd arian), net orddrafftiau banc sydd yn sefyll.

Gellir cysoni arian parod a chywerthydd arian ar ddiwedd y flwyddyn ariannol fel y dangosir yn y datganiad llif arian i'r eitemau cysylltiedig yn y Fantolen fel a ganlyn:

	31/03/12 £000	31/03/11 £000
Balansau arian a banc	12,070	2,770
Adneuron tymor byr (ystyrir yn Cywerthoedd Arian)	0	7,357
Gorddrafft banc	(906)	(670)
Cyfanswm	11,164	9,457

Noder, gweler y gorddrafftiau banc ar wahân i arian parod a chywerthoedd arian ble nad ydynt yn rhan anhepgor o reolaeth arian parod Awdurdod.

NODYN 20 – ASEDAU A DDELIR I'W GWERTHU

	31/03/12 £000	Cyfredol 31/03/11 £000	31/03/12 £000	Ddim yn gyfredol 31/03/11 £000
Balans sy'n sefyll ar ddechrau'r flwyddyn	514	0	0	0
Aседau newydd eu dosbarthu fel rhai ar gael i'w gwerthu:				
Trosglwyddo o asedau nad ydynt yn gyfredol yn ystod y flwyddyn	180	530	0	0
Enillion / (Colledion) Ailbrisiant wedi ei gludo i	0	(16)	0	0
Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau				
Cost asedau wedi eu gwerthu	(514)	0	0	0
Balans sy'n sefyll ar ddiwedd y flwyddyn	180	514	0	0

NODYN 21 – CREDYDWYR

Credydwyr Tymor Byr

	31/03/12 £000	31/03/11 £000
Adrannau Llywodraeth	7,473	7,405
Awdurdodau eraill	1,107	1,689
Cyrff tu allan i lywodraeth ganolog	80	622
Balansau Ymddiriedolaethau	1,244	924
CRT	326	201
Tâl sy'n ddyledus i weithwyr	432	299
Absenoldebau Cronnus	1,673	1,306
Derbyniadau ymlaen llaw	701	901
Credydwyr masnach	3,443	6,692
Gwasanaeth lechyd	272	232
Eraill	2,105	2,092
Cyfanswm Credydwyr Tymor Byr	18,856	22,363

Credydwr Tymor Hir

	31/03/12 £000	31/03/11 £000
Credydwr eraill sy'n dod yn ddyledus ar ôl mwy na blwyddyn		
Arall	4	3
Cyfanswm Credydwr Tymor Hir	4	3

Cyfanswm Credydwr

	31/03/12 £000	31/03/11 £000
Cyfanswm Credydwr	18,860	22,366

NODYN 22 - DARPARIAETHAU

	Ar 01/04/11 £000	Cynnydd mewn Darpariaethau yn ystod y flwyddyn £000	Defnyddiwyd yn ystod y flwyddyn £000	Aiddosbarthu £000	Llog a enillwyd £000	Balans ar 31/03/12 £000
Darpariaeth Hawliadau Yswiriant	409	0	185	0	29	253
Safle Gwastraff Penhesgyn	1,977	0	83	0	0	1,894
Buddiannau Terfynu	978	326	978	0	0	326
Arall	2,118	1,935	88	0	0	3,965
	5,482	2,261	1,334	0	29	6,438
Darpariaethau Presennol	1,072	4,290	1,066	0	0	4,296
Darpariaethau Tymor hir	4,410	(2,029)	268	0	29	2,142
	5,482	2,261	1,334	0	29	6,438

Blwyddyn Gymharol

	Ar 01/04/10 £000	Cynnydd mewn Darpariaethau yn ystod y flwyddyn £000	Defnyddiwyd yn ystod y flwyddyn £000	Aiddosbarthu £000	Llog a enillwyd £000	Balans ar 31/03/11 £000
Darpariaeth Hawliadau Yswiriant	599	0	219	0	29	409
Safle Gwastraff Penhesgyn	2,071	0	94	0	0	1,977
Buddiannau Terfynu	0	978	0	0	0	978
Arall	310	1,808	0	0	0	2,118
	2,980	2,786	313	0	29	5,482
Darpariaethau Presennol	94	978	94	94	0	1,072
Darpariaethau Tymor hir	2,886	1,808	219	(94)	29	4,410
	2,980	2,786	313	0	29	5,482

Pwrpas y Prif Ddarpariaethau

Darpariaeth Hawliadau Yswiriant

Mae didyniadau ym mholisiau yswiriant allanol y Cyngor sy'n golygu bod y Cyngor ei hun yn talu rhan gyntaf unrhyw golled neu hawliad dan y polisiau hyn ac yn cael ei ddiogelu trwy ddull cyfyngiad-colled. Nid oes yswiriant allanol ar gyfer eiddo cyffredinol ac addysg y Cyngor i'r peryglon canlynol: dŵr sydd yn dianc o danc neu beipen, llifogydd, trawiad, lladrad, difrod damweiniol, ymsuddiad, ymchwyddiad tir, tirlithriad. Ar wahân i ladrad a difrod damweiniol, mae colledion o ganlyniad i'r peryglon hyn fel arfer yn cael eu cyllido o'r gronfa yswiriant wrth gefn. Y balans ar y ddarpariaeth yswiriant yw'r rhwymedigaeth debygol ar gyfer yr elfen wedi ei hyswiro'n fewnol o'r hawliadau sy'n hysbys ond nad ydynt wedi eu setlo ar ddiwedd y flwyddyn.

Safle Gwastraff Penhesgyn

Darpariaeth ar gyfer ôl-ofal a gwaith adfer ar y rhannau o'r safle yr arferid ei ddefnyddio ar gyfer tirlenwi. Mae'r symudiad yn adlewyrchu defnydd o £83k i gwrdd â chostau ôl-ofal a gafwyd yn ystod 2011/12.

Buddiannau Terfynu

Darpariaeth ar gyfer rhwymedigaethau hysbys i'r dyfodol sy'n deillio o leihad mewn staff ar ôl ailstrwythuro.

NODYN 23 - CRONFEYDD WRTH GEFN DEFFINIAD

Gweler manylion ynghylch Symudiadau yng Nghronfeydd Wrth Gefn Defnyddiadwy'r Cyngor yn y Datganiad Symudiad mewn Cronfeydd wrth Gefn a Nodiadau 7 ac 8.

Balansau Ysgolion

Mae'r balansau yma yn cael eu cadw wrth gefn ar gyfer defnydd bob ysgol er mwyn dilyn eu hamcanion addysgol.

	Balans agoriadol 01/04/10 £000	Ychwanegiad / (Lleihad) am y flwyddyn £000	Balans Cau 31/03/11 £000	Balans agoriadol 01/04/11 £000	Ychwanegiad / (Lleihad) am y flwyddyn £000	Balans Cau 31/03/12 £000
Ysgolion Cynradd Cymunedol a Gwirfoddol	1,352	(377)	975	975	(309)	666
Ysgolion Uwchradd Cymunedol	1,470	(457)	1,013	1,013	(629)	384
Ysgol Arbennig Gymunedol	182	(33)	149	149	(59)	90
Ysgol Gynradd Sefydledig	141	(32)	109	109	3	112
	3,145	(899)	2,246	2,246	(994)	1,252

Ar 31 Mawrth 2012, roedd gan bob ysgol falansau mewn llaw heblaw am 12 ysgol gynradd (7 ar 31 Mawrth 2011) a 2 ysgol uwchradd (2 ar 31 Mawrth 2011) a oedd gyda diffyg o gyfanswm o £839,230 (£436,239 ar 31 Mawrth 2011). Gellir cael copïau o'r Datganiad Adran 52 y mae'n ofynnol i bob awdurdod ei baratoi ar ôl diwedd pob blwyddyn ariannol o dan Adran 52(2) o Ddeddf Safonau a Fframwaith Ysgolion 1998 gan yr Adran Gyllid.

Cronfa Wrth Gefn Derbyniadau Cyfalaf

Dyma dderbyniadau arian parod o werthiant asedau Cyngor, nad ydynt eto wedi'u defnyddio i ariannu gwariant cyfalaf. O Ebrill 2004, mae'r holl dderbyniadau yn ddefnyddiadwy, er bod rhai derbyniadau CRT yn cael eu gosod o'r neilltu ar sail wirfoddol i ad-dalu dyledion, er mwyn cydfynd â'r cymhorthdal ar y CRT. Mae'r symiau a osodwyd o'r neilltu wedi'u trosglwyddo i'r Cyfrif Addasu Cyfalaf.

	2011/12 £000	2010/11 £000
Balans 1 Ebrill	0	2,925
Derbyniadau Cyfalaf yn y Flwyddyn (net o leihad ar gyfer costau gweinyddu)	1,061	1,808
	1,061	4,733
Llai:		
Derbyniadau a osodwyd o'r neilltu i ad-dalu dyledion	(117)	(205)
Derbyniadau Cyfalaf a ddefnyddiwyd i gyllido	(944)	(4,528)
Balans ar 31 Mawrth	0	0

NODYN 24 – CRONFEYDD WRTH GEFN NA ELLIR EU DEFNYDDIO

	31/03/12 £000	31/03/11 wedi ei ail ddatgan £000
Cyfrif Addasu Cyfalaf	179,315	185,174
Cyfrif Addasu Offerynnau Ariannol	275	410
Cronfa Ailbrisiant Wrth Gefn	31,183	30,557
Cronfa Wrth Gefn Pensiwn	(63,746)	(46,571)
Cyfrif Tâl – Talu'n ôl anghyfartal	(1,935)	0
Cyfrif Addasu Absenoldebau Digolledol Cronnol	(1,673)	(1,306)
Cyfanswm Cronfeydd wrth Gefn na ellir eu Defnyddio	143,419	168,264

Cyfrif Addasu Cyfalaf

Mae'r Cyfrif Addasu Cyfalaf yn amsugno'r gwahaniaethau amseru sy'n deillio o wahanol drefniadau ar gyfer cyfrifo defnydd asedau nad ydynt yn gyfredol a chyllido caffael, adeiladu neu wella'r asedau hynny dan ddarpariaethau statudol. Mae'r Cyfrif yn cael ei ddebydu gyda chost caffael, adeiladu neu wella fel dibrisiant, colledion amhariad ac amorteiddiad yn cael eu codi ar y Datganiad Incwm a Gwariant Cynhwysfawr (gyda phostio cymodi o'r Gronfa Ailbrisiant Wrth Gefn i drosi ffigyrau gwerth teg i sail cost hanesyddol).

Credyd'r y Cyfrif gyda symiau a osodir o'r neilltu gan yr Awdurdod fel cyllid ar gyfer costau caffael, adeiladu a gwella. Mae'r Cyfrif yn cynnwys enillion a cholledion cronnus ar Eiddo Buddsoddiad. Mae'r Cyfrif hefyd yn cynnwys enillion ailbrisiant cronnus ar Eiddo, Offer a Chyfarpar cyn 1 Ebrill 2007, y dyddiad y crëwyd y Gronfa Ailbrisiant Wrth Gefn i ddal y fath enillion. Mae Nodyn 7 yn rhoi manylion ffynhonnell yr holl drafodion a bostiwyd i'r Cyfrif, heblaw am y rheini a oedd yn cynnwys y Gronfa Ailbrisiant Wrth Gefn.

	2011/12		2010/11	
	£000	£000	£000	£000
Balans ar 1 Ebrill		185,174		183,549
Gwyrddroad eitemau yn ymwneud â gwariant cyfalaf wedi'u debydu neu gredydu i'r Datganiad Incwm a Gwariant Cynhwysfawr:				
Taliadau am ddibrisiant ac amhariad asedau nad ydynt yn gyfredol	(10,579)		(9,741)	
Colledion Ailbrisiant ar Eiddo, Offer a Chyfarpar	(1,376)		(579)	
Gwariant refeniw a ariennir o gyfalaf dan statud	(3,811)		(3,744)	
Symiau o asedau nad ydynt yn gyfredol a ddilëwyd ar waredu neu werthiant (yn cynnwys amhariad) fel rhan o'r enilliad/colled ar waredu i'r Datganiad Incwm a Gwariant Cynhwysfawr	(10,232)		(12,525)	
		(25,998)		(26,589)
Symiau addasiad a ddilëwyd o'r Gronfa Ailbrisiant Wrth Gefn		1,181		1,694
Swm net a ddilëwyd o gost asedau nad ydynt yn gyfredol a ddefnyddiwyd yn y flwyddyn		(24,817)		(24,895)
Ariannu cyfalaf a gymhwyswyd yn y flwyddyn:				
Defnydd y Gronfa Wrth Gefn Derbyniadau Cyfalaf i gyllido gwariant cyfalaf newydd	944		4,528	
Cronfa Derbyniadau Cyfalaf a osodwyd o'r neilltu i ad-dalu dyledion	117		205	
Grantiau Cyfalaf a chyfraniadau wedi eu credydu i'r Datganiad Incwm a Gwariant Cynhwysfawr sydd wedi ei gymhwyso i gyllido cyfalaf	9,982		12,492	
Darpariaeth statudol ar gyfer cyllido buddsoddiad cyfalaf a godwyd yn erbyn Cronfa'r Cyngor a balansau CRT	3,875		4,049	
Gwariant cyfalaf a godwyd yn erbyn Cronfa'r Cyngor a balansau CRT	3,645		4,703	
		18,563		25,977
Symudiadau mewn gwerth marchnad Eiddo Buddsoddiad wedi'u debydu neu gredydu i'r Datganiad Incwm a Gwariant Cynhwysfawr		395		543
Balans ar 31 Mawrth		179,315		185,174

Cyfrif Addasu Offerynnau Ariannol

Mae'r Cyfrif Addasu Offerynnau Ariannol yn amsugno'r gwahaniaethau amseru sy'n deillio o wahanol drefniadau ar gyfer cyfrifo'r incwm a threuliau sy'n ymwneud ag offerynnau ariannol penodol ac i gynnal colledion neu gael budd o enillion fesul darpariaethau statudol. Mae'r Awdurdod yn defnyddio'r Cyfrif i reoli'r premiymau a delir wrth adbrynu benthyciadau yn gynnar. Mae'r premiymau'n cael eu debydu i'r Datganiad Incwm a Gwariant Cynhwysfawr pan eir i gostau â nhw, ond maent yn cael eu gwyrddroi allan o Falans Cronfa'r Cyngor i'r Cyfrif yn y Datganiad o'r Symudiad mewn Cronfeydd wrth Gefn. Dros amser, caiff y gost hon ei phostio'n ôl i Falens Cronfa'r Cyngor yn unol â'r trefniadau statudol ar gyfer gwasgaru baich y Dreth Gyngor. Yn achos yr Awdurdod, y cyfnod hwn yw'r tymor heb ei dreulio a oedd ar ôl ar y benthyciadau pan gawsant eu hadbrynu. O ganlyniad, bydd y balans ar y Cyfrif ar 31 Mawrth 2012 yn cael ei godi ar Gronfa'r Cyngor dros y 7 mlynedd nesaf.

	2011/12	2010/11
	£000	£000
Balans ar 1 Ebrill	410	545
Swm y mae costau cyllido a godir ar y Datganiad Incwm a Gwariant Cynhwysfawr yn wahanol i gostau cyllido sy'n daladwy yn y flwyddyn yn unol â'r gofynion statudol	(135)	(135)
Balans ar 31 Mawrth	275	410

Cronfa Ailbrisiant Wrth Gefn

Mae'r Gronfa Ailbrisiant Wrth Gefn yn cynnwys yr enillion a wnaed gan yr Awdurdod yn deillio o gynnydd yng ngwerth ei Eiddo, Offer a Chyfarpar ac Asedau Anniriaethol.

Mae'r balans yn gostwng pan fo asedau gydag enillion cronnus yn cael eu:

- hailbrisio i lawr neu yr amharir arnynt a'r enillion yn cael eu colli;
- defnyddio i ddarparu gwasanaethau a'r enillion yn cael eu colli trwy ddibrisiant; neu
- gwaredu a gwireddu'r enillion.

Dim ond enillion ailbrisiant a gronnwyd ers 1 Ebrill 2007 sydd yn y Gronfa wrth Gefn, y dyddiad y crëwyd y Gronfa Wrth Gefn.

Mae enillion cronnus a gafwyd cyn y dyddiad hwnnw'n cael eu cyfuno i'r balans ar y Cyfrif Addasu Cyfalaf.

	2011/12 £000	2010/11 £000
Balans ar 1 Ebrill	30,557	9,487
Ailbrisiant asedau a cholledion amhariad na chodwyd ar y Gwarged/Diffyg ar Ddarparu	1,807	22,764
Gwasanaethau		
Gwahaniaeth rhwng dibrisiant werth teg a dibrisiant gost hanesyddol	(1,151)	(1,694)
Balansau ailbrisio ar asedau wedi ei sgrapio neu ei waredu	(30)	0
Balans ar 31 Mawrth	31,183	30,557

Cronfa Wrth Gefn Pensiwn

Mae'r Gronfa Wrth Gefn Pensiwn yn amsugno'r gwahaniaethau amseru sy'n deillio o wahanol drefniadau ar gyfer cyfrifo am fuddiannau ôl gyflogaeth a chyllido buddiannau yn unol â darpariaethau statudol.

Mae'r Awdurdod yn rhoi cyfrif am fuddiannau ôl gyflogaeth yn y Datganiad Incwm a Gwariant Cynhwysfawr fel buddiannau a enillwyd gan weithwyr sy'n cronni blynyddoedd o wasanaeth, diweddarau'r rhwymedigaethau a gydnabyddir i adlewyrchu chwyddiant, newid rhagdybiaethau a dychweliadau buddsoddi ar unrhyw adnoddau a osodir o'r neilltu i gwrdd â chostau. Fodd bynnag, mae trefniadau statudol yn ei gwneud yn ofynnol i fuddiannau a enillir cael eu cyllido fel y bo'r Awdurdod yn gwneud cyfraniadau cyflogwr i'r cronfeydd pensiwn neu yn y diwedd yn talu unrhyw bensiynau y mae'n uniongyrchol gyfrifol amdanynt. Felly, mae'r balans debyd ar y Gronfa Wrth Gefn Pensiwn yn dangos diffyg sylweddol yn y buddiannau a enillwyd gan weithwyr y gorffennol a'r presennol a'r adnoddau mae'r Awdurdod wedi eu rhoi o'r neilltu i gwrdd â nhw.

Bydd y trefniadau statudol yn sicrhau y bydd ariannu wedi ei roi o'r neilltu erbyn yr amser y daw'r buddiannau'n ddyledus i'w talu.

	2011/12 £000	2010/11 £000
Balans ar 1 Ebrill	(46,571)	(135,890)
Enillion neu golledion actiwarïaid ar asedau a rhwymedigaethau pensiynau	(18,887)	68,656
Gwyrddroad eitemau yn ymwneud â buddiannau ymddeoliad wedi'u debydu neu gredydu i'r Gwarged neu (Diffyg) ar Ddarparu Gwasanaethau yn y Datganiad Incwm a Gwariant Cynhwysfawr	1,712	20,663
Balans ar 31 Mawrth	(63,746)	(46,571)

Cyfrif Tâl Talu'n Ôl Anghyfartal

Mae'r Cyfrif Tâl Talu'n Ôl Anghyfartal yn gwneud yn iawn am y gwahaniaeth rhwng y raddfa mae'r Awdurdod yn darparu am y costau posib setliadau ôl-daliadau mewn perthynas ag achosion Tâl Cyfartal a'r gallu o dan ddarpariaeth statudol i ohirio'r effaith ar Falans y Gronfa Gyffredinol tan yr amser gall arian cael ei dalu allan i hawlwr.

	2011/12 £000	2010/11 £000	2010/11 £000
Balans ar 1 Ebrill		0	0
Cynnydd yn narpariaeth ar gyfer ôl-daliadau mewn perthynas ag achosion Tâl Cyfartal	(1,935)		0
Setliadau arian a dalwyd yn y flwyddyn	0		0
Y swm mae'r symiau a godir ar gyfer hawliadau Tâl Cyfartal i'r Datganiad Incwm a Gwariant Cynhwysfawr yn wahanol i'r gost setliadau a godir yn y flwyddyn yn unol â gofynion statudol		(1,935)	0
Balans ar 31 Mawrth		(1,935)	0

Cyfrif Addasu Absenoldebau Digolledol Cronnol

Mae'r Cyfrif Addasu Absenoldebau Digolledol Cronnol yn amsugno'r gwahaniaethau a fyddai fel arall yn codi ar Falans Cronfa'r Cyngor o Gronni ar gyfer absenoldebau digolledol a enillwyd ond na chymerwyd yn y flwyddyn e.e. hawliau gwyliau blynyddol a gariwyd drosodd ar 31 Mawrth. Mae trefniadau statudol yn ei gwneud yn ofynnol i effaith ar Falans Cronfa'r Cyngor gael ei niwtraleiddio gan drosglwyddiadau i neu o'r Cyfrif.

	2011/12 £000	2010/11 £000
Setliad neu ddiddymu'r cronniad a wnaed ar ddiwedd y flwyddyn flaenorol	1,306	1,576
Symiau a gronnwyd ar ddiwedd y flwyddyn gyfredol	(1,673)	(1,306)
Y gwahaniaeth yn y swm a godir am daliadau swyddogion ar y Datganiad Incwm a Gwariant Cynhwysfawr ar sail groniadau o'r taliadau sy'n daladwy yn y flwyddyn yn unol â'r gofynion statudol	(367)	270

NODYN 25 – DADANSODDIAD O ADDASIADAU I WARGED / DIFFYG AR DDARPARU GWASANAETHAU

	2011/12 £000	2010/11 £000
Addasiad i Warged neu Ddiffyg ar Ddarparu Gwasanaethau ar symudiadau nad ydynt yn arian parod		
Dibrisiant	10,557	9,657
Amhariad ac ailbrisiadau i lawr (a dadgydnabodaethau nad ydynt yn werthiant)	1,376	579
Amorteiddiadau	22	84
(Cynnydd) mewn Stoc	(176)	(75)
(Cynnydd) / Gostyngiad mewn Dyledwyr	(2,833)	6,484
Cynnydd / (Gostyngiad) mewn Credydwyr	(3,864)	349
Cynnydd mewn Llog Credydwyr	156	64
Taliadau i'r Gronfa Bensiwn	(1,712)	(20,933)
Swm cario o asedau nad ydynt yn gyfredol a werthwyd	10,232	12,525
Cyfraniadau i Gronfeydd wrth Gefn Arall / Darpariaethau	956	2,502
Symudiad mewn gwerth o Eiddo Buddsoddiad-cynhwyswyd uchod mewn Amhariad ac ailbrisiadau i lawr (a dadgydnabodaethau nad ydynt yn werthiant)	(395)	(398)
	14,319	10,838
Addasiad ar gyfer eitemau a gynhwysir yn y gwaged neu ddiffyg Net ar Ddarparu Gwasanaethau sy'n weithgareddau buddsoddi ac ariannu		
Elw o werthiant Eiddo, Offer a Chyfarpar, Eiddo Buddsoddiad ac Asedau Anniriaethol	(994)	(1,819)
Grantiau Cyfalaf a gynhwysir mewn "Trethi ac incwm grant amhenodol"	(9,982)	(12,492)
Cyfanswm	(10,976)	(14,311)

NODYN 26 – LLIF ARIAN O WEITHGAREDDAU BUDDSODDI

	2011/12 £000	2010/11 £000
Prynant Eiddo, Offer a Chyfarpar, Eiddo Buddsoddiad ac Asedau Anniriaethol	(17,697)	(20,367)
Prynant / (Gwerthiant) buddsoddiadau tymor byr (nad ystyrir yn Gyfwerthoedd Arian)	20,068	(9,115)
Elw o werthiant Eiddo, Offer a Chyfarpar, Eiddo Buddsoddiad ac Asedau Anniriaethol	994	1,819
Elw o fuddsoddiadau tymor hir	0	1
Grantiau Cyfalaf a Chyfraniadau a dderbyniwyd	9,982	12,492
Llif arian net o weithgareddau buddsoddi	13,347	(15,170)

NODYN 27 – LLIF ARIAN O WEITHGAREDDAU ARIANNU

	2011/12 £000	2010/11 £000
Derbyniadau Arian Parod o Fenthycy Tymor Byr a Hir	5,000	5,017
Ad-daliad Benthycy Tymor Byr a Hir	(11,506)	(24)
Llif arian net o weithgareddau ariannu	(6,506)	4,993

NODYN 28 – SYMIAU YR ADRODDWYD ARNYNT AR GYFER PENDERFYNIADAU DYRANNU ADNODDAU

Y dadansoddiad o incwm a gwariant yn ôl gwasanaeth ar wyneb y Datganiad Incwm a Gwariant Cynhwysfawr yw'r un y manylir arno yn y *Côd Ymarfer ar gyfer Adroddiadau Gwasanaeth*. Fodd bynnag, cymerir penderfyniadau am ddyrannu adnoddau gan y Cyngor ar sail adroddiadau cyllideb a ddadansoddir ar draws adrannau. Paratoir yr adroddiadau hyn ar sail wahanol i'r polisiau cyfrifo a ddefnyddir mewn datganiadau ariannol. Yn enwedig:

- ni chodir taliadau yng nghyswllt gwariant cyfalaf (tra bo colledion dibrisiad, ailbrisiad ac amhariad uwchben y balans ar y Gronfa Ailbrisiad Wrth Gefn ac amorteiddiadau yn cael eu codi ar wasanaethau yn y Datganiad Incwm a Gwariant Cynhwysfawr);
- mae cost buddiannau ymddeoliad wedi ei seilio ar lifau arian (taliadau cyfraniadau pensiwn y cyflogwr) yn hytrach nag ar gostau gwasanaeth presennol o fuddiannau a gronnwyd yn y flwyddyn;
- mae gwariant ar rai gwasanaethau cefnogol yn cael eu cyllidebu yn ganolog a ddim yn cael eu codi ar Adrannau.

Dengys y cysoniad hwn sut mae ffigyrau yn y dadansoddiad o incwm a gwariant adrannol yn cysylltu â'r symiau a gynhwysir yn y Datganiad Incwm a Gwariant Cynhwysfawr, ac mae'n dangos sut mae'r ffigyrau yn y dadansoddiad o incwm a gwariant adrannol yn cysylltu â dadansoddiad goddrychol o'r Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau a gynhwysir yn y Datganiad Incwm a Gwariant Cynhwysfawr.

Symiau yr Adroddwyd Arnynt ar gyfer Penderfyniadau Dyrannu Adnoddau 2011/12

Adran	Gweithwyr	Eiddo	Cludiant	Cyflenwadau a Gwasanaethau	Taliadau Trydydd Parti	Taliadau a drosglwyddir	Costau cefnogaeth	Incwm	Cyfanswm
	£000	£000	£000	£000	£000	£000	£000	£000	£000
Addysg a Hamdden									
Gwasanaeth Addysg	40,043	4,837	2,511	7,280	1,645	27	615	(13,655)	43,303
Hyfforddiant Môn	0	0	0	0	0	0	0	0	0
Gwasanaethau Dysgu Gydol Oes a Gwybodaeth	3,237	665	68	2,616	80	0	122	(2,945)	3,843
Gwasanaethau Hamdden a Chymunedau	2,012	631	47	555	33	0	0	(1,422)	1,856
Cyllid									
Gwasanaeth Cyllid	2,623	1	27	904	0	0	0	(876)	2,679
Gwasanaeth Technoleg, Cyfathrebu a Gwybodaeth	758	16	12	705	0	0	0	(169)	1,322
Gwasanaeth Archwilio	136	0	1	75	0	0	0	0	212
Gwasanaethau Amgylcheddol a Thechnegol									
Gwasanaeth Cynllunio, Amgylcheddol, Gwastraff a Phrifyrdd	6,830	1,103	306	11,255	7,734	927	155	(10,511)	17,799
Gwasanaeth Eiddo	2,821	1,652	90	846	0	0	75	(3,281)	2,203
Gwasanaethau Tai a Chymdeithasol									
Gwasanaeth Tai	1,938	23	98	1,574	0	0	587	(3,549)	671
Gwasanaethau Cymdeithasol	7,227	273	605	2,993	25,208	0	0	(11,409)	24,897
Gwasanaethau Gofal Môn	8,236	525	572	859	186	0	0	(9,547)	831
Rheolwr Gyfarwyddwr									
Gwasanaethau Polisi, Corfforaethol, Pwyllgorau a Chyfreithiol	2,726	45	25	1,085	0	0	23	(459)	3,445
Gwasanaeth Datblygu Economaidd	1,395	38	38	1,498	0	0	46	(1,719)	1,296

Adran	Gweithwyr	Eiddo	Cludiant	Cyflenwadau a Gwasanaethau	Taliadau Trydydd Parti	Taliadau a drosglwyddir	Costau cefnogaeth	Incwm	Cyfanswm
	£000	£000	£000	£000	£000	£000	£000	£000	£000
Cyllidebau a drinnir fel Risgiau									
Corfforaethol									
Addysg all-sirol	0	0	0	0	1,439	0	0	(406)	1,033
Gwasanaethau Cymdeithasol all-sirol	0	0	5	11	2,118	0	0	(202)	1,932
Budd-daliadau	0	0	0	(19)	0	23,018	0	(22,630)	369
Digartrefedd	0	13	0	5	0	860	155	(999)	34
Costau Corfforaethol a Democraidd	2,470	332	64	2,229	0	0	0	(1,478)	3,617
Rhyddhad Treth	0	0	0	0	0	0	0	40	40
Cyfrif Refeniw Tai									
Cyfrif Refeniw Tai	32	3,779	8	257	1	2,122	1,121	(12,472)	(5,152)
Cynnal a Chadw Adeiladau									
Cynnal a Chadw Adeiladau	1,410	159	391	3,077	0	0	0	(5,238)	(201)
Symiau sydd heb eu hadrodd i Reolwyr:	83,894	14,092	4,868	37,805	38,444	26,954	2,899	(102,927)	106,029
Addasiadau Pensiwn									(1,892)
Ailbrisiant o Asedau Sefydlog									1,376
Dibrisiant									10,579
Incwm Rhent									368
Buddiannau Gweithwyr									366
Gwariant Refeniw wedi ei gyllido ô gyfalaf dan statud									3,811
Diffyg ar Weithrediadau Parhaus									120,637
Gwariant Gweithredol Arall									19,660
Incwm a Gwariant Cyllido a Buddsoddi									4,392
Incwm Treth a Grantiau Amhenodol									(136,212)
Diffyg ar ddarparu gwasanaeth									8,477

Symiau yr Adroddwyd Arnynt ar gyfer Penderfyniadau Dyrannu Adnoddau 2010/11

Adran	Gweithwyr	Eiddo	Cludiant	Cyflenwadau a Gwasanaethau	Taliadau Trydydd Parti	Taliadau a drosglwyddir	Costau cefnogaeth	Incwm	Cyfanswm
	£000	£000	£000	£000	£000	£000	£000	£000	£000
Addysg a Hamdden									
Gwasanaeth Addysg	41,577	4,390	2,555	8,473	2,029	30	790	(14,872)	44,972
Hyfforddiant Môn	472	15	19	17	67	0	0	(633)	(43)
Gwasanaethau Dysgu Gydol Oes a Gwybodaeth	2,280	572	65	1,268	56	0	9	(2,393)	1,857
Gwasanaethau Hamdden a Chymunedau	2,070	556	56	592	56	0	0	(1,474)	1,856
Cyllid									
Gwasanaeth Cyllid	2,338	2	18	832	0	0	0	(919)	2,271
Gwasanaeth Technoleg, a Cyfathrebu Gwybodaeth	808	20	14	686	0	0	0	(224)	1,304
Gwasanaeth Archwilio	149	0	0	71	0	0	0	0	220
Gwasanaethau Amgylcheddol a Thechnegol									
Gwasanaeth Cynllunio, Amgylcheddol, Gwastraff a Phrifyrdd	7,082	1,084	403	11,440	7,672	867	565	(10,253)	18,860
Gwasanaeth Eiddo	2,796	1,490	99	683	1	0	73	(3,273)	1,869
Gwasanaethau Tai a Chymdeithasol									
Gwasanaeth Tai	1,861	39	97	1,510	0	0	625	(3,429)	703
Gwasanaethau Cymdeithasol	7,220	225	500	2,598	23,997	0	0	(11,744)	22,796
Gwasanaethau Gofal Môn	8,598	512	785	1,234	(98)	0	0	(10,259)	772
Rheolwr Gyfarwyddwr									
Gwasanaethau Polisi, Corfforaethol, Pwyllgorau a Chyfreithiol	4,012	55	29	1,636	0	0	14	(616)	5,130
Gwasanaeth Datblygu Economaidd	1,401	44	38	1,677	0	0	53	(2,259)	954

Adran	Gweithwyr	Eiddo	Cludiant	Cyflenwadau a Gwasanaethau	Taliadau Trydydd Parti	Taliadau a drosglwyddir	Costau cefnogaeth	Incwm	Cyfanswm
	£000	£000	£000	£000	£000	£000	£000	£000	£000
Cyllidebau a drinnir fel Risgiau									
Corfforaethol									
Addysg all-sirol	0	0	0	0	1,409	0	0	(379)	1,030
Gwasanaethau Cymdeithasol all-sirol	0	0	13	114	1,827	0	0	(181)	1,773
Budd-daliadau	0	0	0	0	0	21,306	0	(21,424)	(118)
Digartrefedd	0	152	1	35	0	1,074	128	(1,407)	(17)
Costau Corfforaethol a Democrataidd	555	320	68	1,829	0	0	0	(1,593)	1,179
Rhyddhad Treth	0	0	0	0	0	0	0	37	37
Cyfrif Refeniw Tai									
Cyfrif Refeniw Tai	31	4,930	6	113	1	2,140	1,202	(11,891)	(3,468)
Cynnal a Chadw Adeiladau									
Cynnal a Chadw Adeiladau	1,427	67	485	3,353	0	0	137	(5,655)	(186)
Is-gyfanswm	84,677	14,473	5,251	38,161	37,017	25,417	3,596	(104,841)	103,751
Symiau sydd heb eu hadrodd i Reolwyr									
Addasiadau Pensiwn									(23,010)
Ailbrisiadau o Asedau Sefydlog									578
Dibrisiad									9,742
Incwm Rhent									349
Grantiau Llywodraeth Gohiriedig									27
Buddiannau Gweithwyr									(268)
Gwariant Refeniw wedi ei gyllido ô gyfalaf dan statud									3,744
Diffyg ar Weithrediadau Parhaus									94,913
Gwariant Gweithredol Arall (Nodyn 9)									21,519
Incwm a Gwariant Cyllido a Buddsoddi (Nodyn 10)									7,098
Incwm Treth a Grantiau Amhenodol (Nodyn 11)									(138,484)
Gwarged ar Ddarparu Gwasanaethau									(14,954)

NODYN 29 – GWEITHREDIADAU CAFFAELEDIG AC A DERFYNWYD

Ni fu unrhyw weithrediadau caffaeledig na terfynwyd perthnasol yn 2011/12 sydd angen adrodd yn ychwanegol neu ar wahân arnynt yn y cyfrifon.

NODYN 30 – GWEITHREDIADAU MASNACHU SYLWEDDOL

Gweithrediadau masnachu yw'r rheini mae'r Cyngor yn cynnal mewn amgylchedd cystadleuol. Y gweithgareddau a ddaeth o dan y pennawd yma yn 2011/12 a 2010/11 yw:

	2011/12 Gwariant £000	2011/12 Incwm £000	2011/12 (Incwm)/ Gwariant Net £000	2010/11 Gwariant £000	2010/11 Incwm £000	2010/11 (Incwm)/ Gwariant Net £000
Gwasanaethau Gofal Môn	10,797	(9,547)	1,250	11,520	(10,319)	1,201
Hyfforddiant Môn Training	0	0	0	640	(633)	7
Cyfanswm	10,797	(9,547)	1,250	12,160	(10,952)	1,208

Cafodd Hyfforddiant Môn ei drosglwyddo i Coleg Menai ar 1af Fedi 2010.

Yn y gorffennol, adroddodd yr Uned Cynnal a Chadw Adeiladau fel Gweithrediad Masnachu. Adolygwyd gweithgareddau'r Uned yn 2011/12 gyda'r canlyniad nad oedd bellach yn cael ei ystyried fel yn cwrdd â'r diffiniadau'n llawn. Ar gyfer pwrpasau cymharu, petai Cynnal a Chadw Adeiladau'n parhau i gael eu cynnwys, byddai'r tabl fel a ganlyn:

	2011/12 Gwariant £000	2011/12 Incwm £000	2011/12 (Incwm)/ Gwariant Net £000	2010/11 Gwariant £000	2010/11 Incwm £000	2010/11 (Incwm)/ Gwariant Net £000
Cynnal a Chadw Adeiladau	5,137	(5,238)	(101)	5,511	(5,655)	(144)
Gwasanaethau Gofal Môn	10,797	(9,547)	1,250	11,520	(10,319)	1,201
Hyfforddiant Môn Training	0	0	0	640	(633)	7
Cyfanswm	15,934	(14,785)	1,149	17,671	(16,607)	1,064

Natur y Gweithrediadau

Cynnal a Chadw Adeiladau

Mae'r Uned Cynnal a Chadw Adeiladau yn gwneud atgyweiriadau a chynnal a chadw dydd i ddydd i Stoc Dai'r Cyngor, adeiladau cyhoeddus a'r holl eiddo arall ym mherchnogaeth y Cyngor neu dan brydles iddo. Nod yr Uned Cynnal a Chadw Adeiladau yw darparu gwasanaeth ardderchog i denantiaid, drwy gynnal eiddo i safon dderbyniol, tra'n cynhyrchu gwarged digonol i ail buddsoddi mewn asedau gweithredol yn Uned.

Gwasanaethau Gofal Môn

Gwasanaethau Gofal Môn yw'r darparwr mewnol, o fewn yr Adran Gwasanaethau Tai a Chymdeithasol, o'r gwasanaethau canlynol: Gofal Cartref, Gofal Preswyl a Dydd, Gweithdai Cyflogaeth Warchodol, Tai Gwarchod a Phryd ar Glud.

Nod ariannol Gwasanaethau Gofal Môn yw adennill costau. Mae'n cael ei drin fel rhan o weithgareddau'r Gwasanaethau Cymdeithasol ac nid oes ganddo gronfa wrth gefn neilltuol ei hun.

Hyfforddiant Môn Training

Cyn ei drosglwyddo i Coleg Menai, roedd Hyfforddiant Môn yn darparu Hyfforddiant Ieuenctid ac Oedolion ac, yn ogystal, yn rhedeg cyrsiau Technoleg Gwybodaeth, Iechyd a Diogelwch a Hylendid Bwyd a Thechnoleg.

NODYN 31 - LWFANSAU AELODAU

Talwyd cyfanswm o £619,043 (£867,816 yn 2010/11) yn ymwneud â lwfansau i Aelodau'r Cyngor yn ystod y flwyddyn. Ers 2006/07, mae'r Aelodau yn gymwys i ymuno â'r cynllun pensiwn, ac mae'r ffigwr lwfansau yn cynnwys £45,304 (£60,732 yn 2010/11) ar gyfer cyfraniad y Cyngor i'r gronfa.

	2011/12 £	2010/11 £
Lwfansau sylfaenol a chyfrifoldeb arbennig (LCA)	519,876	719,467
Lwfansau'r Cadeirydd a Dirprwy Gadeirydd	11,061	12,736
Costau pensiwn	45,304	60,732
Costau Yswiriant Cenedlaethol	30,957	58,185
Costau teithio	11,137	14,885
Cynhaliaeth	166	785
Amrywiol	542	1,026
Cyfanswm	619,043	867,816

Yn dilyn apwyntiad y Comisiynwyr i gyflawni swyddogaethau gweithredol y Cyngor ym Mawrth 2011, cyhoeddodd y Panel Annibynnol Cymru ar Cydnabyddiaeth Ariannol Adroddiad Ychwanegol yn penodi'r lwfansau i'w dalu i aelodau'r Cyngor yn ystod 2011/12. Canlyniad y penodiad yma oedd na fyddai swyddi'r Arweinydd, Is-Arweinydd, aelod Pwyllgor Gwaith nac arweinydd unrhyw grŵp arall bellach yn darparu hawl i Lwfans Cyfrifoldeb Arbennig; ac i gyfyngu lefel y Lwfans Sylfaenol a'r Lwfansau Cyfrifoldeb Arbennig sy'n parhau'n daladwy.

Apwyntir a thelir y Comisiynwyr gan Lywodraeth Cymru. Mae'r Cyngor yn cyfrannu drwy dynnu oddi wrth y Grant Cytundeb Canlyniad a fyddai, fel arall, yn daladwy gan Llywodraeth Cymru i'r Cyngor yn seiliedig ar berfformiad yn cyflwyno ei Cytundeb Canlyniad.

NODYN 32 – CYDNABYDDIAETH ARIANNOL I SWYDDOGION

Mae'r tabl canlynol yn nodi'r datgeliadau cydnabyddiaeth ariannol ofynnol ar gyfer uwch weithwyr y mae eu cyflogau blynyddol yn llai na £150,000, ond yn cyfateb i neu'n fwy na £60,000.

		Cyflog, ffioedd a Lwfansau £	Lwfansau treuliau £	lawndal am golli swydd £	Cyfraniad Pensiwn £	Cyfanswm £
Prif Weithredwr (Dechreuodd 01/05/2011)	2011/12	101,737	2,051	0	23,287	127,075
	2010/11	0	0	0	0	0
Cyfarwyddwr Corfforaethol (Addysg a Hamdden) (Daeth yn Brif Weithredwr ar 01/05/2011)	2011/12	0	0	0	0	0
	2010/11	77,758	3,430	0	16,329	97,517
Cyfarwyddwr Corfforaethol (Amgylcheddol a Thechnegol)	2011/12	78,426	2,015	0	16,862	97,303
	2010/11	78,426	2,246	0	16,470	97,142
Cyfarwyddwr Corfforaethol (Cyllid)	2011/12	75,258	2,194	0	16,180	93,632
	2010/11	75,302	2,727	0	15,804	93,833
Cyfarwyddwr Corfforaethol (Tai a Gwasanaethau Cymdeithasol)	2011/12	82,721	1,621	79,126	13,092	176,560
	2010/11	73,545	1,778	0	15,444	90,767
Cyfarwyddwr Gwasanaethau Cyfreithiol / Swyddog Monitro	2011/12	63,727	338	0	13,701	77,766
	2010/11	63,972	78	0	13,434	77,484
Cyfanswm	2011/12	401,869	8,219	79,126	83,122	572,336
Cyfanswm	2010/11	369,003	10,259	0	77,481	456,743

Roedd gan Swyddog Adran 151 Dros Dro'r Cyngor, sydd wedi ei apwyntio o Medi 2011, gytundeb cyflogaeth fel Swyddog Adran 151 ac mae hefyd wedi ei secondio tri diwrnod yr wythnos o awdurdod arall. Y gost i'r Cyngor am y cyflog a'r gorbenion oedd £26k gyda chostau o £7k, ynghyd a £36k a dalwyd i'r awdurdod arall ynglyn â'r secondiad. Amcangyfrifir fod y cyflog blynyddol ar sail llawn amser yn oddeutu £100k.

Amcangyfrifir fod cydnabyddiaeth ariannol gymharol i'r golofn cyfanswm cost yn y tabl uchod yn £110k.

Cydnabyddiaeth Ariannol i Uwch Weithwyr

Roedd y nifer o weithwyr yr oedd eu cydnabyddiaeth ariannol a dalwyd yn 2011/12, ac eithrio cyfraniadau pensiwn ond yn cynnwys tâl diswyddo, yn £60,000 neu fwy yn:

	Yn cynnwys Tâl Diswyddo	Ailddatganiad: Yn cynnwys Tâl Diswyddo	Ac eithrio Tâl Diswyddo	Ailddatganiad: Ac eithrio Tâl Diswyddo
	2011/12	2010/11	2011/12	2010/11
	Nifer o weithwyr	Nifer o weithwyr	Nifer o weithwyr	Nifer o weithwyr
£60,001 i £65,000	1	1	1	1
£65,001 i £75,000	0	0	0	0
£75,001 i £80,000	1	3	1	3
£80,001 i £85,000	1	1	2	1
£85,001 i £100,000	0	0	0	0
£100,001 i £105,000	1	0	1	0
£105,001 i £160,000	0	0	0	0
£160,001 i £165,000	1	0	0	0
£165,001 i £180,000	0	0	0	0
Cyfanswm	5	5	5	5

Yn y tabl cyfatebol yn Natganiad Cyfrifon 2010/11, cynhwyswyd nifer o Benaethiaid yn y ffigyrau. Ni ddylid eu cynnwys yn ôl yr arweiniad cyfredol, ac mae ffigyrau 2010/11 wedi eu hyddasu yn unol â hyn.

Pecynnau Ymadael

Mae'r nifer o becynnau ymadael gyda chyfanswm cost fesul band a chyfanswm cost diswyddiadau gorfodol ac ymadawiadau eraill wedi ei nodi yn y tabl isod:

Band cost pecyn ymadael (gan gynnwys taliadau arbennig)	Nifer o ddiswyddiadau gorfodol		Nifer o ymadawiadau eraill a gytunwyd		Cyfanswm y nifer o becynnau ymadael fesul band cost		Cyfanswm cost pecynnau ymadael fesul band cost	
	2010/11	2011/12	2010/11	2011/12	2010/11	2011/12	2010/11 £	2011/12 £
£0 - £20,000	0	0	9	27	9	27	62,478	217,142
£20,001 - £40,000	0	0	1	9	1	9	27,451	279,495
£40,001 - £60,000	0	0	0	12	0	12	0	552,967
£60,001 - £80,000	0	0	0	1	0	1	0	69,754
£80,001 - £100,000	0	0	0	5	0	5	0	448,296
£100,000 - £150,000	0	0	0	0	0	0	0	0
Cyfanswm	0	0	10	54	10	54	89,929	1,567,654

NODYN 33 – FFIOEDD ARCHWILIO ALLANOL

Codwyd y ffioedd canlynol ar y Cyngor mewn perthynas ag archwilio allanol ac arolygiaeth:

	2011/12 £000	2010/11 £000
Ffioedd yn daladwy i Swyddfa Archwilio Cymru mewn perthynas â gwasanaethau archwilio allanol gan yr archwilydd apwyntiedig am y flwyddyn	155	199
Ffioedd yn daladwy i Swyddfa Archwilio Cymru mewn perthynas ag arolygon statudol	174	200
Ffioedd yn daladwy i PricewaterhouseCoopers LLP ar gyfer ardystio hawliadau a dychweliadau grant am y flwyddyn	145	128
Ffioedd yn daladwy i Swyddfa Archwilio Cymru mewn perthynas â gwasanaethau arall (Menter Twyll Genedlaethol)	0	4
Cyfanswm	474	531

Mae'r ffigyrau ar gyfer 2010/11 yn cynnwys swm ychwanegol o £34k yn ddyledus i Swyddfa Archwilio Cymru mewn perthynas ag Arolygiad Arbennig o'r Cyngor yn Chwefror 2011.

NODYN 34 – INCWM GRANTIAU

Mae'r Cyngor wedi rhoi'r grantiau, cyfraniadau a rhoddion canlynol mewn credyd i'r Datganiad Incwm a Gwariant Cynhwysfawr yn 2011/12:

	Nodyn	2011/12 £000	2010/11 £000
Wedi'u credydu i Incwm Treth a Grantiau Amhenodol			
Grant Cynnal Refeniw (Grantiau'r Llywodraeth heb eu hamgau)	11	77,112	75,037
Grantiau Cyfalaf a Chyfraniadau (Grantiau Cyfalaf a Chyfraniadau)	11	7,359	9,892
Grant - Lwfans Atgyweiriadau Mawr (Grantiau Cyfalaf a Chyfraniadau)	11	2,623	2,640
Arall (Grantiau'r Llywodraeth heb eu hamgau)	11	551	551
		87,645	88,120
Wedi'u credydu i Wasanaethau			
Grantiau:			
Budd-dal dreth Gyngor a roddwyd		5,032	4,854
Grant ôl 16 (Addysg)		3,272	3,343
Grant Cyfnod Sylfaen (Addysg)		2,133	1,840
Grant Taliad Teithio Consesiwn		687	654
Cymhorthdal budd-dâl		17,890	16,385
Grant Cefnogi Pobl (SPG a SPRG)		1,992	2,071
Rheolaeth Gwastraff Cynaliadwy		1,636	1,489
		32,642	30,636
Grantiau eraill:			
Gwasanaethau Canolog i'r Cyhoedd		0	3
Gwasanaethau Diwylliannol a Chysylltiedig		664	670
Gwasanaethau Plant Ac Addysg		4,656	5,883
Gwasanaethau Priffyrdd a Chludiant		2,037	1,979
Gwasanaethau Tai eraill		900	900
Grantiau Gofal Cymdeithasol Oedolion		1,344	1,801
Cynllunio a Datblygu		2,033	2,583
Gwasanaethau Amgylcheddol		166	99
Craidd Democrataidd a Chorfforaethol		743	845
Gweithrediadau Masnachu		479	183
		13,022	14,946
Cyfraniadau:		6,564	6,635
Cyfanswm		139,873	140,337

Grantiau Cyfalaf a Dderbyniwyd Ymlaen Llaw

	2011/12 £000	2010/11 £000
Balans agoriadol	502	667
Ychwanegu: Grantiau Cyfalaf newydd a dderbyniwyd ymlaen llaw (ni chwrddwyd ag amod defnydd)	8,768	12,327
Grantiau Cyfalaf wedi'i Had-dalu	(17)	0
Llai: symiau a ryddhawyd i'r Cyfrif Incwm a Gwariant Cynhwysfawr (wedi cwrdd â'r amodau)	(9,109)	(12,492)
Balans Cau	144	502

NODYN 35 – PARTÏON CYSYLLTIEDIG

Mae'r Cyngor yn penodi aelodau i rai cyrff cyhoeddus, elusennol a gwirfoddol. Yn ystod 2011/12, talwyd cyfanswm o £3,242,073 mewn grantiau ar gyfer prynu gwasanaethau gan y cyrff hyn (£5,651,058 yn 2010/11).

Mae'r Cyngor yn aelod o Gymdeithas Llywodraeth Leol Cymru, a thalwyd tanysgrifiad o £70,603 iddi yn 2011/12 (£74,186 yn 2010/11).

Mae Aelodau wedi datgan diddordebau mewn contractau, neu mewn sefydliadau a all fod yn ymdrin â'r Cyngor, yn y Gofrestr Statudol o Ddiddordebau Aelodau. Talwyd cyfanswm o £312,722 gan y Cyngor yn 2011/12 mewn perthynas â'r diddordebau hyn (£700,634 yn 2010/11). Caiff rhai taliadau budd-dal tai eu cyflwyno'n uniongyrchol i landlordiaid yr eiddo; yn 2011/12 talwyd £14,414 yn uniongyrchol i dri Aelod o'r Cyngor (a'u partïon cysylltiedig) fel hyn (£9,463 yn uniongyrchol i dri Aelod o'r Cyngor yn 2010/11).

Llywodraeth Cymru sy'n gosod y blaenoriaethau cenedlaethol, y cyd-destun strategol a lefel gyffredinol cyllideb i wasanaethau. Y Cynghorau sydd â'r cyfrifoldeb i gyflwyno'r gwasanaethau yma ar lefel lleol o fewn y cyd-destun cenedlaethol. Golyga'r berthynas yma fod Cynulliad Cymru yn ymarfer dylanwad arwyddocaol dros yr Awdurdod. Ceir yn nodiadau 11, 34 a 45 gwybodaeth am y berthynas gyllidebol sy'n bodoli rhwng y Cyngor a Chynulliad Cymru.

Mae Bwrdd Iechyd Prifysgol Betsi Cadwalader, drwy reolaeth cyffredinol gan Llywodraeth ganol, yn barti cysylltiedig i'r Awdurdod. Cyfanswm taliadau i BIPBC gan y Cyngor am 2011/12 oedd £1.353m, gyda £0.268m yn ddyledus i'r parti cysylltiedig ar ddiwedd y flwyddyn. Cyfanswm y derbyniadau i'r Cyngor gan BIPBC oedd £2.494m, gyda £1.343m yn ddyledus gan ein parti cysylltiedig ar ddiwedd y flwyddyn.

DIDDORDEBAU MEWN CWMNIAU

Mae gan y Cyngor ddiddordeb o 50% mewn dau gwmni, ym mhob achos yr aelod arall yw Cyngor Gwynedd ac nid oes gan CSYM ddiddordeb rheoli, felly, nid oes angen cyfrifon grŵp:-

Cwmni Gwastraff Môn-Arfon Cyf

Cwmni Gwaredu Gwastraff Awdurdod Lleol yw Cwmni Gwastraff Môn-Arfon Cyf a sefydlwyd ar y cyd gan ragflaenwyr Cynghorau Ynys Môn a Gwynedd yn 1994. Roedd y cwmni yn rhedeg dau safle rheoli gwastraff yn Ynys Môn a Gwynedd oedd ar les gan yr Awdurdodau Lleol. Roedd y rhan fwyaf o weithgaredd y cwmni yn ymwneud â chontractau â'r ddau Awdurdod Lleol.

Yn dilyn newid yn y ddeddfwriaeth, penderfynodd y ddau Gyngor ddirwyn y cwmni i ben yn ystod 2007/08 ac ymgymryd â'r gwaith yn fewnol. Yn Ionawr 2008, trosglwyddwyd yr asedau a'r ymrwymadau gweithredol perthnasol a'r staff i'r Cyngor, ynghyd â swm balans mewn arian parod. Mae'r buddsoddiad wedi cael ei ailbriso bob blwyddyn ac mae'r rhan fwyaf o arian y cyfranddalwyr wedi cael ei dalu'n ôl i'r ddau gyngor. Nid yw'r budd gweddilliol yn y cwmni ar 31 Mawrth 2012 yn faterol i gyfrifon y Cyngor.

Cwmni Cynnal Cyf

Sefydlwyd y cwmni hwn adeg ad-drefnu llywodraeth leol ar y cyd rhwng Cyngorau Ynys Môn a Gwynedd. Mae'n darparu gwasanaethau cefnogaeth addysg dan gytundeb i ysgolion a gynhelir ac i awdurdodau addysg leol a gwasanaethau arolygu ysgolion i Estyn. Dim ond i hyrwyddo ei amcanion y mae modd defnyddio incwm y cwmni. Mae'r cwmni yn gyfyngedig dan warant, heb gyfalaf cyfranddaliadau, ac mae ymrwymiad y Cyngor yn gyfyngedig i un bunt. Gwnaed taliadau gan y Cyngor, a chan gynnwys ei ysgolion, yn 2011/12 o £1.789m (£2.021m yn 2010/11).

Mae cyfrifon y cwmni am 2010/11 yn dangos incwm net o £0.20m (£0.29m yn 2009/10). Trosiant y cwmni am 2010/11 oedd £5.69m (£6.26m yn 2009/10). Dengys cyfrifon cyhoeddus y Cwmni asedau net o £0.36m (rhwymedigaethau net £4.99m yn 2009/10) ar 31 Mawrth 2011. Roedd y cynnydd mewn gwerth net negyddol yn ystod 2010/11 i'w briodoli i ostyngiad mewn rhwymedigaeth pensiwn yn ystod y flwyddyn o £5.237m.

Gellir cael copïau o'r datganiadau ariannol gan Gwmni Cynnal Cyf, Plas Llanwnda, Caernarfon, Gwynedd. Mae adroddiad yr archwilyr ar y cyfrifon am y flwyddyn ariannol hyd at 31 Mawrth 2011 yn ddiamod.

Mae gan y Cyngor ddiddordebau mewn cwmnïau fel a ganlyn:-

Cyd-bwyllgor Addysg Cymru - WJEC CBAC Cyf

Mae'r Cyngor yn aelod o WJEC CBAC Cyfyngedig, cwmni elusennol y mae'r 22 awdurdod unedol Cymru yn aelodau ohono. Ei swyddogaeth yw darparu gwasanaethau arholiad a datblygu a hyrwyddo gwasanaethau addysg a diwylliant eraill. Mae'r cwmni yn gyfyngedig dan warant, heb gyfalaf cyfranddaliadau, ac mae rhwymedigaeth y Cyngor yn gyfyngedig i un bunt.

Yn ystod 2011/12 talodd y Cyngor £0.40m (£0.34m yn 2010/11) am brynu gwasanaethau gan y cwmni.

Mae cyfrifon y Cwmni am 2010/11 yn dangos symudiad net positif mewn cronfeydd o £4.27m (symudiad net negyddol mewn cronfeydd o £4.33m yn 2009/10). Trosiant y cwmni am 2010/11 oedd £35.10m (£36.25m yn 2009/10) a'i asedau net yn £15.50m (£11.22m ar 30 Medi 2010) ar 30 Medi 2011.

Gellir cael copïau o gyfrifon y cwmni o WJEC CBAC Cyfyngedig, 245 Rhodfa'r Gorllewin, Llandaf, Caerdydd, CF5 2YX. Mae adroddiad yr archwiliwr ar y cyfrifon am y flwyddyn ariannol i 30 Medi 2011 yn ddiamod.

Menter Môn Cyfyngedig

Mae'r Cyngor yn aelod o Menter Môn Cyf, ac yn un o dri aelod ar 31 Mawrth 2012. Mae'r cwmni yn hyrwyddo tyfiant economaidd ym Môn wledig. Mae'r cwmni wedi ei gyfyngu dan warant, heb gyfalaf cyfranddaliadau, ac mae ymrwymiad y Cyngor yn gyfyngedig i un bunt.

Yn ystod 2011/12 talodd y Cyngor £1.817m i'r cwmni i gefnogi ei weithgareddau (£0.860m yn 2010/11).

Cyngor SirYnys Môn

Mae cyfrifon y Cwmni am y flwyddyn ariannol yn diweddu 31 Rhagfyr 2010 yn dangos incwm net ar ôl treth o £205,039 (incwm net o £99,456 yn 2009). Trosiant y Cwmni am 2010 oedd £2.52m (£1.80m yn 2009) a'i asedau net yn £1.18m (£0.17m yn 2009) ar 31 Rhagfyr 2010.

Gellir cael copïau o gyfrifon y cwmni o Menter Môn, Llys Goferydd, Stâd Ddiwydiannol Bryn Cefni, Llangefni, Ynys Môn. Mae adroddiad yr archwilwyr ar y cyfrifon am y flwyddyn ariannol i 31 Rhagfyr 2011 yn ddiamod.

Ysgol Sefydledig Caergeiliog

Mae balansau ar gyfer asedau a rhwymedigaethau cyfredol dan reolaeth Ysgol Sefydledig Caergeiliog wedi eu cynnwys yn y cyfrifon yma, ac felly dim ond eu hasedau cyfredol net y mae cronfeydd wrth gefn yr ysgol, fel y'u nodir yn y Fantolen hon, yn eu cynrychioli. Mae gan yr ysgol hefyd asedau nad ydynt yn gyfredol o £678,347 (£715,351 ar 31 Mawrth 2011) a nodir ar Fantolen yr ysgol, ar sail cyfuniad o brisant a chost hanesyddol, lai dibrisiant. Mae'r asedau nad ydynt yn gyfredol wedi eu breinio yng Nghorff Llywodraethu'r ysgol ac ni chânt eu cyfuno yn y Fantolen hon.

CRONFEYDD YMDDIRIEDOL

Mae'r Cyngor yn gweithredu fel ymddiriedolwr i nifer o gronfeydd ymddiriedol. Nid asedau yn perthyn i'r Cyngor yw'r cronfeydd hyn ac o'r herwydd ni chânt eu cynnwys ym Mantolen Gyfun y Cyngor. Mae eu cyfrifon ar gael gan yr Adran Gyllid. Yn ychwanegol at gymynroddion i bethau megis gwobrau mewn ysgolion, a chysuron a gwelliannau yn sefydliadau'r Gwasanaethau Cymdeithasol, mae'r Cyngor hefyd yn gyfrifol am gronfeydd Ymddiriedol fel a ganlyn:-

Ymddiriedolaeth Elusennol Ynys Môn (Rhif 1000818)

Y Cyngor yw unig ymddiriedolwr Ymddiriedolaeth Elusennol Ynys Môn, sef ymddiriedolaeth a sefydlwyd i weinyddu buddsoddiadau a brynwyd gydag arian a gafwyd gan Shell (UK) Limited pryd y daeth gwaith y cwmni i ben yn y lanfa olew oedd ganddo ym Môn. Amcanion yr Ymddiriedolaeth Elusennol yw darparu cyfleusterau er lles cyffredinol cyhoeddus pobl sy'n byw yn Ynys Môn. Mae'n gwneud hyn trwy gyfrannu tuag at wariant ar wasanaethau cyhoeddus a thrwy roi grantiau i gyrff elusennol a gwirfoddol.

Gweinyddir y gronfa gan y Cyngor yn ddi-dâl. Yn 2011/12 derbyniodd y Cyngor £250k (£270k yn 2010/11) tuag at gostau rhedeg Oriel Ynys Môn.

Cronfa'r Degwm

Ar hyn o bryd weinyddir buddsoddiadau'r gronfa gan Gyngor Gwynedd ar ran yr awdurdodau a olynodd hen Gyngor Sir Gwynedd er bod cynlluniau i'w trosglwyddo i'r Cyngor hwn. Yn y cynllun i weinyddu'r gronfa dywedir y bydd raid defnyddio'r incwm at ddibenion elusennol - rhai addysgol, adloniadol a chymdeithasol - yn ôl dewis llwyr y Cyngor.

Cronfa Ymddiriedolaeth Addysg Bellach Ynys Môn (Rhif 525254)

Mae 75% o'r incwm net o Stâd Elusennol David Hughes yn ffurfio rhan o Gronfa Ymddiriedolaeth Addysg Bellach Ynys Môn - sef Cronfa y mae'r Cyngor yn Ymddiriedolwr iddi. Defnyddir yr incwm i ddibenion addysgol penodol. Telir y 25% arall i "Elusen David Hughes er Lles y Tlodion", elusen nad yw'n cael ei gweinyddu gan y Cyngor.

Cyngor SirYnys Môn

Mae'r Cyngor yn gweinyddu'r stad ac yn 2011/12 derbyniodd ffi o £7k am y gwasanaeth.

Ar 31 Mawrth 2012, roedd balansau'r Cronfeydd Ymddiriedol (yn ôl gwerth yr asedau ar y farchnad) yn:-

	2011/12 Incwm £000	2011/12 Gwariant £000	2011/12 Asedau Net £000	2010/11 Asedau Net £000
Ymddiriedolaeth Elusennol Ynys Môn (*)	779	1,078	16,017	16,316
Cronfa'r Degwm (**)	21	35	518	532
Cronfa Ymddiriedolaeth Addysg Bellach Ynys Môn (*)	65	59	1,845	1,839

(*) Ffigyrau 2010/11 wedi eu hailddatgan i adlewyrchu cyfrifon terfynol.

(**) Cyfran Ynys Môn yn unig

Cyfanswm gwerth y cronfeydd eraill ar 31 Mawrth 2012, gan gynnwys buddsoddiadau yn ôl eu gwerth ar y farchnad yw £236k (£238k ar 31 Mawrth 2011).

NODYN 36 - GWARIANT CYFALAF A CHYLLIDO

Gweler y cyfanswm o wariant cyfalaf yr aethpwyd iddo yn y flwyddyn yn y tabl isod, ynghyd â'r adnoddau a ddefnyddiwyd i'w gyllido. Pan fo gwariant cyfalaf i'w gyllido mewn blynyddoedd i ddod trwy daliadau i'r refeniw fel bo asedau'n cael eu defnyddio gan y Cyngor, mae'r gwariant yn arwain at gynnydd yn y Gofyniad Cyllido Cyfalaf (CFR), mesur o'r gwariant cyfalaf yr eir iddo'n hanesyddol sydd eto i'w gyllido.

Mae'r symudiad net yn y Gofyniad Cyllido Cyfalaf yn dangos y newid yn yr angen gwaelodol i'r Cyngor fenthyca yn ystod y flwyddyn i ariannu buddsoddiad cyfalaf nad yw wedi ei ariannu'n syth o adnoddau fel grantiau, derbyniadau cyfalaf ac ariannu uniongyrchol o refeniw.

2011/12 £000		2010/11 £000
97,716	Gofyniad Cyllido Cyfalaf Agoriadol	99,581
	Cyfalaf a fuddsoddiwyd yn y Flwyddyn	
17,529	Eiddo, Offer a Chyfarpar	20,314
149	Eiddo Buddsoddiad	53
19	Asedau Anniriaethol	0
111	Eraill	
<u>3,811</u>	Gwariant refeniw a gyllidir o gyfalaf dan statud	<u>3,744</u>
21,619		24,111
	Ffynhonnell Cyllid	
(944)	Derbyniadau Cyfalaf a Chronfeydd wrth Gefn	(4,528)
(10,092)	Grantiau a Chyfraniadau Llywodraeth	(12,492)
(3,646)	Darpariaethau Refeniw	(4,703)
<u>(3,993)</u>	Isafswm Darpariaeth Refeniw a Gosod o'r Neilltu	<u>(4,253)</u>
(18,675)		(25,976)
2,944	(Gostyngiad) / Cynnydd Net mewn Gofyniad Cyllido Cyfalaf	(1,864)
100,660	Gofyniad Cyllido Cyfalaf Cau	97,716
	Esboniad o symudiad yn y Flwyddyn	
3,579	Cynnydd mewn angen gwaelodol i fenthyca a gefnogir gan gymorth Llywodraeth	1,000
3,358	Cynnydd mewn angen gwaelodol i fenthyca na chefnogir gan gymorth Llywodraeth	1,389
(3,993)	Isafswm Darpariaeth Refeniw a Gosod o'r Neilltu Gwirfoddol	(4,253)
2,944	(Gostyngiad) / Cynnydd Net mewn Gofyniad Cyllido Cyfalaf	(1,864)

NODYN 37 – PRYDLESAU

Prydlesau Gweithredol

Mae'r Cyngor wedi prydlesu 127 eiddo ar 31 Mawrth 2012 ar gyfer ei weithgaredd digartrefedd (171 eiddo ar 31 Mawrth 2011) ac mae cyfanswm rhenti'r prydlesau am y flwyddyn yn £739k (£941k yn 2010/11). Mae gan yr eiddo yma gymalau toriad ar 12 mis. Roedd hyn oherwydd polisi bwriadol i ddychwelyd eiddo gwag wedi eu prydlesu yn ôl i'w perchenogion yn hytrach na thalu rhent ar eiddo gwag. Dychwelwyd y rhan fwyaf yn ystod y chwarter diwethaf o'r flwyddyn. Mae'r Cyngor hefyd yn dal rhai peiriannau ac offer dan brydlesau gweithredol neu dan gytundebau rhent a £0.1m yw'r gost i refeniw am yr eitemau hyn yn 2011/12 (2010/11 £0.1m).

NODYN 38 – COLLEDION AMHARIAD

Mae paragraff 4.7.4.2(1) o'r Côd yn gwneud datgeliad yn ofynnol yn ôl dosbarth yr asedau o'r symiau ar gyfer colledion amhariad a gwrthdroadau amhariad a godir ar y Gwarged neu Ddiffyg ar Ddarparu Gwasanaethau ac i Incwm a Gwariant Cynhwysfawr Arall. Cysonir unrhyw ddatgeliadau o'r fath yn Nodyn 12, gan gysoni'r symudiad dros y flwyddyn yn y balansau Eiddo, Offer a Chyfarpar ac Asedau Anniriaethol. Nid oedd unrhyw golledion amhariad yn unai 2011/12 nac yn 2010/11.

NODYN 39 - CYNLLUN PENSIWN SY'N CAEL EI DRIN FEL CYNLLUN CYFRANIADAU DIFFINIEDIG

Mae athrawon a gyflogir gan y Cyngor yn aelodau o Gynllun Pensiwn Athrawon, a weinyddir gan yr Adran Addysg. Mae'r cynllun yn rhoi buddiannau penodol i athrawon ar eu hymddeoliad, ac mae'r Cyngor yn cyfrannu tuag at y gost drwy dalu cyfraniadau sy'n seiliedig ar dâl pensiynadwy aelodau.

Yn dechnegol, cynllun buddiannau diffiniedig yw'r cynllun. Fodd bynnag, mae'r cynllun heb ei gyllido ac mae'r Adran Addysg yn defnyddio cronfa dybiannol er mwyn cyfrifo cyfradd cyfraniad cyflogwyr i'w thalu gan awdurdodau lleol. Nid yw'r Cyngor yn gallu adnabod ei ran o'r sefyllfa ariannol waelodol a pherfformiad y cynllun gyda digon o ddibynadwyedd at ddibenion cyfrifo. At ddiben y Datganiad Cyfrifon yma, maent felly yn cael eu cyfrifo ar yr un sail â chynllun cyfraniadau diffiniedig.

Yn 2011/12, talodd y Cyngor Sir £3.106m i Bensiynau Athrawon yn ymwneud â buddiannau ymddeol athrawon, a oedd yn cynrychioli 14.1% o dâl pensiynadwy athrawon. Roedd y ffigyrau am 2010/11 yn £3.134m a 14.1%. Yn ychwanegol, 'roedd taliadau yn ymwneud ag ychwanegiadau ar gyfer ymddeol yn gynnwys ac ati a wnaed ar sail talu-wrth-fynd yn £0.595m (£0.577m yn 2010/11). Nid oedd unrhyw gyfraniadau'n daladwy ar ddiwedd y flwyddyn.

Mae'r Cyngor yn gyfrifol am gostau unrhyw fuddiannau ychwanegol a ddyfernir ar ymddeoliad cynnar tu allan i delerau'r cynllun athrawon. Cyfrifir am y costau hyn ar sail buddiannau diffiniedig, a manylir arnynt yn Nodyn 40.

NODYN 40 – CYNLLUN PENSIWN BUDDIANNAU DIFFINIEDIG

Buddiannau Ymddeoliad

Cyfranogiad yn y Cynllun Pensiwn Awdurdod Leol

Fel rhan o delerau ac amodau gwaith eu swyddogion a'i weithwyr eraill, mae'r Cyngor yn cynnig buddiannau ymddeoliad. Er nad yw'r buddiannau yma yn cael eu talu hyd nes i'r gweithwyr ymddeol, mae gan y Cyngor rwymedigaeth i wneud y taliadau, sydd raid eu dangos ar yr adeg mae'r gweithwyr yn ennill eu hawliau i'r dyfodol.

Mae'r Cyngor yn cyfranogi yng Nghronfa Bensiwn Gwynedd a weinyddir gan Gyngor Gwynedd. Mae hwn yn gynllun a gyllidir, gan olygu fod y Cyngor a gweithwyr yn talu cyfraniadau i gronfa, a gyfrifir ar lefel y bwriedir iddi gydbwysu rhwymedigaethau'r pensiwn gydag asedau buddsoddiad.

Trafodion yn ymwneud â buddiannau ymddeoliad – Taliadau CIES

Mae'r Cyngor yn adnabod cost y buddiannau ymddeol yng Nghost Gwasanaethau ar Weithrediadau Parhaus a adroddir pan mae gweithwyr yn eu hennill, yn hytrach na phan mae'r buddiannau yn cael eu talu fel pensiynau.

Fodd bynnag, mae'r gost sydd raid ei dangos yn erbyn y Dreth Gyngor yn seiliedig ar yr arian a delir yn ystod y flwyddyn ac felly, mae gwir gost buddiannau ymddeoliad yn cael eu gwrth-droi allan o'r llinell addasiadau rhwng sail gyfrifo a sail gyllido dan y rheoliadau, yn y Datganiad Symudiad mewn Cronfeydd Wrth Gefn. Yn ystod y flwyddyn mae'r trafodion canlynol wedi cael eu gwneud yn y CIES a'r llinell addasiadau rhwng sail gyfrifo a sail gyllido dan y rheoliadau, yn y Datganiad Symudiad mewn Cronfeydd Wrth Gefn:

	2011/12 £000	2010/11 £000
Cost net y gwasanaethau:		
Cost Gwasanaeth Gyfredol	6,060	6,994
Cost /(enilliad) Gwasanaeth y Gorffennol	93	(23,073)
Enillion a Cholledion ar setliadau neu gwtogiadau	326	97
Gwariant gweithredu net:		
Cost llog	11,664	16,195
Dychweliad disgwylidig ar asedau cynllun	(11,484)	(12,719)
Tâl net i'r CIES	6,659	(12,506)
Addasiadau rhwng sail gyfrifo a sail gyllido dan y Rheoliadau:		
Gwrthdrôad taliadau net ar gyfer buddiannau ymddeoliad yn unol ag IAS19	(6,659)	12,506
Swm gwirioneddol a godwyd yn erbyn Balans Cronfa'r Cyngor ar gyfer pensiynau yn y flwyddyn:		
Cyfraniadau cyflogwyr sy'n daladwy i'r cynllun	8,371	8,157
Taliad net i Grynodedb Cronfa'r Cyngor	1,712	20,663

Mae'r ffigyrau cost gwasanaeth yn cynnwys lwfans am gostau gweinyddu o 0.5% o gyflog.

Yn ychwanegol at yr enillion a cholledion cydnabyddedig a gynhwysir yn y Gwarged / Diffyg ar Ddarparu Gwasanaethau, cynhwyswyd colledion actiwariaid o £18.887m (enillion o £68.656m yn 2010/11) mewn incwm a gwariant cynhwysfawr arall yn y CIES. Mae swm cronol enillion a cholledion actiwariaid a gydnabyddir mewn incwm a gwariant cynhwysfawr arall hyd at 31 Mawrth 2012 yn golled o £51.436m (£24.095m o golled yn 2010/11).

Asedau a Rhwymedigaethau yng nghyswllt Buddiannau Ymddeoliad

Cysoniad Gwerth Cyfredol Rhwymedigaethau'r Cynllun

	2011/12 £000	2010/11 £000
Balans ar 1 Ebrill	212,133	311,535
Cost Gwasanaeth Gyfredol	6,060	6,994
Cost llog	11,664	16,195
Cyfraniadau gan aelodau	2,070	2,119
(Enillion)/colledion actiwariaid	7,287	(93,825)
Costau /(enillion) Gwasanaeth y Gorffennol	93	(23,073)
Colledion ar gwtogiadau	326	97
Rhwymedigaethau a dybir mewn cyfuniad busnes		
Buddiannau heb eu hariannu yr amcangyfrifir a dalwyd	(1,052)	(1,018)
Buddiannau yr amcangyfrifir a dalwyd	(7,610)	(6,891)
Balans ar 31 Mawrth	230,971	212,133

Cysoniad gwerth cyfredol asedau'r cynllun:

	2011/12 £000	2010/11 £000
Balans ar 1 Ebrill	165,561	175,644
Dychweliad disgwylidig ar asedau	11,484	12,719
Cyfraniadau gan aelodau	2,070	2,119
Cyfraniadau gan y cyflogwr	7,319	7,139
Cyfraniadau yng nghyswllt buddiannau heb eu hariannu (Colledion)/enillion actiwariaid	1,052 (11,600)	1,018 (25,169)
Rhwymedigaethau a dybir mewn cyfuniad busnes		
Buddiannau heb eu hariannu a dalwyd	(1,052)	(1,018)
Buddiannau a dalwyd	(7,610)	(6,890)
Balans ar 31 Mawrth	167,224	165,562

Mae'r dychweliad disgwylidig ar asedau cynllun wedi'i seilio ar y dychweliad buddsoddiad disgwylidig tymor hir i'r dyfodol ar gyfer bob dosbarth ased fel ar ddechrau'r flwyddyn ariannol.

Roedd dychweliad gwirioneddol ar asedau'r cynllun yn y flwyddyn yn enillion o £98k (colled o £14.319m yn 2010/11).

Gwerth Teg Asedau'r Cynllun

	31/03/12 £000	31/03/11 £000
Buddsoddiadau Ecwiti	130,436	125,828
Bondiau	21,739	21,523
Eiddo	13,377	14,900
Arian parod	1,672	3,311
	167,224	165,562

Prif categorïau o asedau'r cynllun fel canran o gyfanswm asedau'r cynllun

Mae asedau Cynllun Pensiwn Gwynedd yn cynnwys y categorïau canlynol, yn ôl y gyfran o'r cyfanswm asedau a ddelir:

	31/03/12	31/03/11
Buddsoddiadau Ecwiti	78%	76%
Bondiau	13%	13%
Eiddo	8%	9%
Arian parod	1%	2%
	100%	100%