

CYNGOR SIR YNYS MON

Adroddiad i:	CYNGOR SIR
Dyddiad:	18 Hydref 2016
Pwnc:	ADRODDIAD PERFFORMIAD BLYNYDDOL 2015/16 (Drafft)
Aelod(au) Portffolio:	CYNGHORYDD ALWYN ROWLANDS
Pennaeth Gwasanaeth:	SCOTT A ROWLEY
Awdur yr Adroddiad: Rhif Ffôn: E-bost:	GETHIN MORGAN 01248 752111 GethinMorgan@anglesey.gov.uk
Aelodau Lleol:	n/a

A – Argymhelliad/Argymhellion a Rheswm/Rhesymau

- 1.1** Mae angen i'r Cyngor gyhoeddi Dogfen Cyflawni Blynyddol cyn gynted ag y bo'n ymarferol ar ôl 1 Ebrill bob blwyddyn, dogfen sy'n cynnwys prif flaenoriaethau ac Amcanion Gwella yr Awdurdod ar gyfer y flwyddyn fel amlinellwyd yn y Cynllun Corfforaethol pedair blynedd.
- 1.2** Yn ogystal, mae'n ofynnol hefyd i'r cyngor lunio a chyhoeddi ei Adroddiad Perfformiad Blynyddol erbyn 31 Hydref bob blwyddyn - dogfen statudol sydd yn dadansoddi perfformiad dros y flwyddyn ariannol flaenorol yn erbyn y gwellianau a'r blaenoriaethau amlinellwyd yn y Dogfen Cyflawni Blynyddol 2015/16 a'r Cynllun Corfforaethol 2013/17.
- 1.3** Mae'r papur hwn yn amlinellu drafft ein Adroddiad Perfformiad sy'n edrych yn ôl dros berfformiad y Cyngor ar gyfer 2015/16.
- 1.4** Mae'r Adroddiad yn edrych ar gynnydd y cyngor yn erbyn ein Amcanion Gwella ar gyfer 2015/16 fel amlinellwyd drwy ein 7 maes allweddol yn y Ddogfen Cyflawni Blynyddol 2015/16:-

1. Ein bod yn Trawsnewid ein Gofal Cymdeithasol Hŷn i Oedolion
2. Adfywio ein Cymunedau a Datblygu'r Economi
3. Gwella Addysg, Sgiliau a Moderneiddio ein Hysgolion
4. Rydym yn cynyddu ein Opsiynau Tai a Lleihau Tlodi
5. Trawsnewid ein Darpariaeth Hamdden a Llyfrgell
6. Dod Cwsmeriaid, Dinasyddion a Bro
7. Trawsnewid ein Technolegau Gwybodaeth a Chyfathrebu (TGCh)

1.5 Mae'r drafft hwn yn edrych ar yr allbynnau a'r canlyniadau yn erbyn yr hyn y ddywedasom y byddem yn ei gyflawni yn ystod 2015/16 yn erbyn y 7 thema allweddol uchod

1.6 Rhan allweddol o'r Adroddiad Perfformiad yw asesiad o berfformiad y Cyngor yn erbyn ei ddangosyddion perfformiad allweddol, sy'n edrych ar berfformiad blwyddyn ar flwyddyn yn ogystal ac wedi'w feincnodi yn erbyn awdurdodau lleol eraill yng Nghymru. Mae'r adroddiad yn tynnu sylw at ein llwyddiannau a meysydd lle mae angen gwella fel nodwyd drwy y Dangosyddion Strategol Cenedlaethol (DSC) a Mesurau Atebolrwydd Perfformiad (MACau).

1.7 Gofynir i'r Pwyllgor felly :

- **Gytuno bod fersiwn terfynol yr Adroddiad Perfformiad 2015/16 sydd i'w gyhoeddi erbyn y dyddiad statudol yn mis Hydref yn cael ei ddrafftio gan Swyddogion mewn ymgynghoriad a'r Aelod Portffolio**

B - B – Pa opsiynau eraill wnaethoch chi eu hystyried a beth oedd eich rhesymau dros eu gwrthod ac/neu ddewis yr opsiwn hwn?

n/a

C - Am ba reswm y mae hwn yn benderfyniad i'r Pwyllgor Gwaith??

Dirprwywyd y mater hwn i'r Pwyllgor Gwaith.

CH - A yw'r penderfyniad hwn yn gyson â'r polisi a gymeradwywyd gan y Cyngor llawn?

Ydi

D - A yw'r penderfyniad hwn o fewn y gyllideb a gymeradwywyd gan y Cyngor?

Ydi

DD – Gyda phwy wnaethoch chi ymgynghori?

Beth oedd eu sylwadau?

1	Prif Weithredwr / Uwch Dim Arweinyddiaeth (UDA) (mandadol)	
2	Cyllid / Adran 151 (mandadol)	
3	Cyfreithiol / Swyddog Monitro (mandadol)	
4	Adnoddau Dynol (AD)	
5	Eiddo	
6	Technoleg Gwybodaeth Cyfathrebu (TGCh)	
7	Sgriwtini	
8	Aelodau Lleol	
9	Unrhyw gyrff allanol / arall/eraill	

E – Risgiau ac unrhyw gamau lliniaru (os yn berthnasol)		
1	Economaidd	
2	Gwrthdodi	
3	Trosedd ac Anhrefn	
4	Amgylcheddol	
5	Cydraddoldebau	
6	Cytundebau Canlyniad	
7	Arall	
F - Atodiadau:		
Atodiad A – Adroddiad Perfformiad Blynyddol 2015/16 (Drafft)		
FF - FF – Papurau Cefndir (cysylltwch os gwelwch yn dda gydag awdur yr Adroddiad am unrhyw wybodaeth bellach):		
<ul style="list-style-type: none"> • Dogfen Cyflawni Blynyddol 2015/16 • Cynllun Busnes Corfforaethol 2013/17 		

**CYNGOR SIR
YNYS MÔN
ISLE OF ANGLESEY
COUNTY COUNCIL**

Cyngor Sir Ynys Môn

**ADRODDIAD PERFFORMIAD BLYNYDDOL 2015/16
Drafft**

Cyngor Sir Ynys Môn
Llangefni
Ynys Môn
LL77 7TW
Ffon: (01248) 752111

Mynegai

Pennawd	Tudalen
Gair gan yr Arweinydd	3
Adroddiad Perfformiad Blynyddol 2015-16 – Cyflwyniad	4
Trawsnewid Gofal Cymdeithasol i Oedolion Hŷn	5
Adfywio ein Cymunedau a Datblygu'r Economi	10
Gwella Addysg, Sgiliau a Moderneiddio ein Hysgolion	16
Cynyddu Ein Dewisiadau Tai a Lleihau Tlodi	23
Trawsnewid ein Darpariaeth Hamdden a Llyfrgelloedd	30
Canolbwyntio ar Gwsmeriaid, Dinasyddion a Chymunedau	34
Trawsnewid ein Technoleg Gwybodaeth a Chyfathrebu (TGCh)	37
Perfformiad Corfforaethol	41
Perfformiad Ariannol 2015/16	54
Gwybodaeth Bellach	55
Atodiad 1 – Dangosyddion Perfformiad 2015/16	56

Gair gan yr Arweinydd

Mae'r Adroddiad Perfformiad hwn yn edrych yn ol dros 2015/16 ac ar pa mor dda wnaethom wrth gyflawni'r amcanion a'r blaenoriaethau fel amlinellwyd yn ein Cynllun Corfforaethol pedair blynedd. Fe wnaethom nodi yn Adroddiad Perfformiad y llynedd (2014/15) sut y mae'r hinsawdd ariannol wedi newid yn ddramatig yn ystod y blynyddoedd diwethaf, ac yn erbyn yr un cefndir o leihau cyllidebau a'r angen i wneud arbedion effeithlonrwydd yr ydym unwaith eto yn adrodd eleni. Fel y cyfryw, rydym yn falch bod dros 52% o'n Dangosyddion Perfformiad (DP) gwella yn ystod y flwyddyn ac rydym yn ymwybodol ac yn gweithio i wella y 45% sydd wedi dirywio mewn perfformiad.

Rydym hefyd yn falch ein bod wedi parhau i gyflawni llawer o'n haddewidion ym maes Gwasanaethau Oedolion, Addysg, Datblygu Economaidd a Chymunedol a Thai - ein prif feysydd blaenoriaeth yn ystod 2015/16 - fel yr amlinellir yng nghorff yr adroddiad. Rydym yr un mor hapus gyda ein perfformiad yn y gwasanaethau corfforaethol - megis gwella ein gofal cwsmer a Technoleg Gwybodaeth, swyddogaethau sy'n helpu cefnogi ein darpariaeth gwasanaeth ac yn ein cynorthwyo i ddod yn gyngor gwell a mwy ymatebol.

Fodd bynnag, rydym yn cydnabod bod rhai meysydd lle mae angen i ni ganolbwyntio a gwella. Er nad yw rhai o'r meysydd hyn yn flaenoriaethau i ni, rydym yn ymwybodol bod angen i ni i ddarparu'r gwasanaethau gorau posibl waeth beth, a'n bod yn cael ein mesur a'n meincodi yn erbyn cynghorau eraill yng Nghymru ar ein holl Ddangosyddion Perfformiad. Rydym hefyd wedi rhoi llawer o sylw i absenoldeb salwch yn ystod 2015/16 gan ein bod yn ymwybodol bod hwn yn faes y mae angen i ni wella. Rydym yn gobeithio y bydd y camau lliniaru, prosesau newydd a monitro rydym wedi eu rhoi ar waith yn cael effaith gadarnhaol yn y tymor hir. Fodd bynnag, byddwn yn parhau i ganolbwyntio ar wella perfformiad ar draws pob gwasanaeth ac ar draws ein holl ddangosyddion perfformiad yn ystod 2016/17 wrth i ni barhau i ymrwymo i sicrhau ein bod yn dod yn un o'r cynghorau sy'n perfformio orau yng Nghymru ac yn parhau i ddarparu'r gwasanaethau gorau posibl i bobl Ynys Môn.

Mae hwn yn gyfnod anodd i awdurdodau lleol yng Nghymru ac yn y DU yn gyffredinol wrth i ni barhau i gesisio cadw'r cydbwysedd rhwng yr angen i wneud arbedion effeithlonrwydd a darparu gwasanaethau o ansawdd. Fel Arweinydd, yr wyf yn ymwybodol bod yn rhaid ini weithiau wneud penderfyniadau anodd ar arbedion posibl, ond rydym hefyd wedi ymrwymo yma ar Ynys Môn i archwilio modelau darparu gwasanaeth amgen sy'n ceisio gwneud arbedion yn ogystal â pharhau i ddarparu'r gwasanaethau gorau posibl i bobl yr ynys.

Y Cyngorydd Ieuan Williams
Arweinydd

ADRODDIAD PERFFORMIAD BLYNYDDOL 2014-2015

CYFLWYNIAD

Y nod ar gyfer Cyngor Sir Ynys Môn fel y nodwyd yn ein Cynllun Corfforaethol 2013-2017 yw erbyn 2017-

“Y byddwn yn gyngor proffesiynol sy’n cael ei redeg yn dda, yn arloesol yn ein hymagwedd ac yn edrych tuag allan, yn ymrwymedig i ddatblygu ein pobl a phartneriaethau er mwyn darparu gwasanaethau effeithlon ac effeithiol o ansawdd da, sy'n cael eu gwerthfawrogi'n fawr gan ein dinasyddion”

Amlinellwyd sut y byddem yn cyflawni blaenoriaethau ein Cynllun Corfforaethol yn ein Dogfen Gyflawni Flynyddol ar gyfer 2015-16. Bydd y ddogfen hon felly yn amlinellu sut y gwnaethom gyflawni ar ein haddewidion dros y deuddeg mis diwethaf (2015/16) ac yn dangos ein parodrwydd i yrru a chyflawni ein dyletswydd o sicrhau gwelliant parhaus, sef yr hyn a ddisgwylir o bob Awdurdod Lleol yn unol â Mesur Llywodraeth Cymru 2009.

Dyma oedd y 7 maes allweddol yr oeddem yn canolbwyntio ar eu gwella yn ystod 2015-16, fel yr amlinellwyd yn ein Cynllun Corfforaethol 4 blynedd (2013-2017) ac yn ein Dogfen Gyflawni Flynyddol (2015/16): -

1. Trawsnewid Gofal Cymdeithasol i Oedolion Hŷn
2. Adfywio ein Cymunedau a Datblygu'r Economi
3. Gwella Addysg, Sgiliau a Moderneiddio ein Hysgolion
4. Cynyddu ein Hopsiynau Tai a Lleihau Tlodi
5. Trawsnewid ein Darpariaeth Hamdden a Llyfrgelloedd
7. Trawsnewid ein Technolegau Gwybodaeth a Chyfathrebu (TGCh)

Yn yr adroddiad hwn, byddwn yn edrych yn ôl ar ein hamcanion dan y saith maes thematig allweddol hyn a mesur pa mor dda wnaethom ni mewn gwirionedd, yn ogystal â dadansoddi'r data perfformiad sy'n dangos ac sy'n cefnogi'r hyn a wnaed gennym i gyflawni ein canlyniadau yn lleol a chenedlaethol.

Trawsnewid Gofal Cymdeithasol i Oedolion Hŷn

Mae pobl yn byw'n hirach ac o'r herwydd, rydym yn disgwyl gweld cynnydd o tua 70 % yn nifer y bobl dros 85 sy'n byw yn Ynys Môn dros y 10 mlynedd nesaf. Mae gan Ynys Môn un o'r poblogaethau pobl hŷn mwyaf yng Nghymru. Mae niferoedd y bobl sydd â chyflyrau cymhleth tymor hir gan gynnwys dementia hefyd yn cynyddu. Er mwyn darparu'r lefel angenrheidiol o gefnogaeth sydd ei hangen i gwrdd â'r cymhlethdodau cynyddol yn y galw (yn nhermau cyllid a gweithlu), mae'r Cyngor wedi cydnabod bod angen iddo newid y ffordd y mae'n darparu gofal cymdeithasol i oedolion er mwyn sicrhau bod gwasanaethau yn gynaliadwy yn awr ac ar gyfer cenedlaethau'r dyfodol.

Sut gwnaethom ni hyn yn 2015/16?

Ein Haddewid: Byddwn yn datblygu ac yn sefydlu ar y cyd â phartneriaid 2 gynllun tai gofal ychwanegol yng Ngogledd a chanol yr Ynys ac yn cynllunio ar gyfer cynllun tai gofal ychwanegol pellach yn Ne'r Ynys drwy:

Yr hyn y dywedom y byddem yn ei wneud

Byddwn yn datblygu ac yn sefydlu ar y cyd â phartneriaid 2 gynllun tai gofal ychwanegol yng Ngogledd a chanol yr Ynys ac yn cynllunio ar gyfer cynllun tai gofal ychwanegol pellach yn Ne'r Ynys drwy:

- Gweithredu fesul cam yn Llangefni trwy sicrhau partneriaid adeiladu, cymeradwyo dyluniadau terfynol a chychwyn gwaith adeiladu ar y safle, yn ogystal â chwblhau gwaith paratoadol yn Gogledd yr ynys
- Bwrw ymlaen gyda'r rhaglen yn Ne'r Ynys trwy wneud penderfyniad ar y cynigion terfynol ynghylch: safleoedd tir, llunio achos busnes i'w gymeradwyo cyn cychwyn gwaith, nodi partneriaid Adeiladu cyn cymeradwyo'r dyluniadau terfynol a chychwyn gwaith adeiladu.

Yr hyn a wnaethom

- Cytunwyd ar bartner i ddatblygu Gofal Ychwanegol yn Llangefni. Bydd Pennaf yn cychwyn gwaith ar y safle yn ystod Chwarter 1 2016/17 a disgwylir y bydd y cyfleuster yn agor ym mis Mai 2018
- Cwblhawyd asesiad o safleoedd tir posibl yn ne'r Ynys. Cytunir yn derfynol ar safle tir yn 2016/17.
- Mae'r Cyngor yn cydnabod nad yw cystal cynnydd â'r disgwyl wedi cael ei wneud yng ngogledd yr Ynys ond mae'n rhoi sylw i'r mater.

Ein Haddewid: Gwella'r amrediad o wasanaethau sydd ar gael yn y gymuned ar gyfer pobl hŷn a'u hargaeledd gan leihau'r ddibyniaeth ar gartrefi gofal preswyl drwy a'r galw amdanynt:

Yr hyn y dywedom y byddem yn ei wneud

- Bydd rhoi ar waith y Cynllun Gweithredu ar gyfer "Lle i'w Alw'n Gartref" yn golygu ail-ganolbwyntio ar yr unigolyn a rhoi eiriolaeth annibynnol i bobl hŷn a sicrhau gofal neu gymorth o ansawdd gwell o ganlyniad i faterion diogelu pan fyddant yn symud yn uniongyrchol o ysbyty i gartref gofal neu o gartref gofal arall. Mae hyn yn cynnwys hyfforddiant i staff i godi ymwybyddiaeth o ddementia a mynediad i Gofal Uwch Môn.
- Datblygu, cytuno a dechrau gweithredu model 'Hyb Cymunedol' erbyn Rhagfyr 2014, lle bydd ystod eang o gefnogaeth a gwasanaethau sy'n cael eu darparu gan gymunedau lleol (ac yn aml yn anffurfiol) yn cael eu gwella a'u "cyd-gysylltu" fel bod gwell cefnogaeth a gofal yn cael ei darparu i'r person hŷn mewn angen gan a thrwy'r gymuned leol.
- Sefydlu' ymhellach y model Un Pwynt Mynediad a fydd yn cefnogi mynediad mwy effeithiol i wybodaeth, cyngor a chymorth ac integreiddio unigolion gydag adnoddau lleol eraill.

Yr hyn a wnaethom

- Gwnaed cynnydd drwy ddarparu hyfforddiant i ddarparwyr gwasanaeth ar egwyddorion cyfeillio. Mae mynediad estynedig i wasanaeth eiriolaeth annibynnol wedi bod ar gael ar gyfer ymgynghoriadau. Mae cryn dipyn o hyfforddiant i staff ar Ymwybyddiaeth o Ddementia wedi cael ei gynnal ar draws pob sector.
- Cytunwyd ar y Strategaeth i Bobl Hŷn ac mae model yr Hyb Cymunedol yn elfen ganolog o'r strategaeth honno. Mae Cynllun Gweithredu ar gyfer gwireddu hyn wrthi'n cael ei ddatblygu gyda chynlluniau ar gyfer 2 hyb arall yn 2016/17.
- Mae'r Un Pwynt Mynediad yn parhau i fod yn fodel sefydledig. Bydd mynediad at feddygon teulu drwy gyfeiriadau ar lein ar gael yn gynnar yn 2016/17. Mae system wybodaeth ar-lein DEWIS wrthi'n cael ei phoblogi'n lleol.

Ein Haddewid: Ailddatblygu ein gwasanaeth ail-alluogi i gefnogi a helpu pobl i wella ac adennill annibyniaeth trwy ddefnyddio cynlluniau cymorth sy'n seiliedig ar ganlyniadau trwy:

Yr hyn y dywedom y byddem yn ei wneud

- Cryfhau'r farchnad a gweithredu rhaglen i allanoli gofal cartref ymhellach tra'n datblygu model arbenigol o ddarpariaeth fewnol.
- Sefydlu model cytunedig o ddarpariaeth gofal cartref gan yr Awdurdod Lleol a fydd yn

darparu gwasanaeth ail-alluogi a chymorth dementia arbennig
Yr hyn a wnaethom
<ul style="list-style-type: none"> • Cwblhawyd y gwaith ymgynghori gyda darparwyr ynghylch model ar gyfer gofal cartref yn y dyfodol. • Mae model gofal cartref yr Awdurdod Lleol yn parhau i gael ei gryfhau gyda gofal 24 awr ar gael yn awr drwy'r gwasanaeth 'Night Owls'.

Ein Haddewid: Mewn partneriaeth â'r Bwrdd Iechyd, datblygu trefniadau i reoli a darparu gwasanaethau ar y cyd, yn enwedig mewn perthynas â dementia, gwasanaethau i bobl hŷn yn gyffredinol a chymorth i ofalwyr trwy:
Yr hyn y dywedem y byddem yn ei wneud
<ul style="list-style-type: none"> • Cyflwyno manyleb Gogledd Cymru ar gyfer darparu gofal preswyl wedi ei gyfoethogi ar gyfer pobl â dementia. • Sefydlu'n gadarn gweithio amlddisgyblaethol o fewn y timau a gyd-leolwyd yn Llanfairpwll, Amlwch a Chaergybi i sicrhau ein bod yn ymateb i anghenion defnyddwyr gwasanaeth yn y gymuned mewn dull amserol ac effeithlon. • Datblygu integreiddiad gwell o wasanaethau Anabledd Dysgu gan gynnwys ystyried comisiynu ar y cyd a rhannu cyllidebau .
Yr hyn a wnaethom
<ul style="list-style-type: none"> • Ni chafwyd cytundeb i gyflwyno'r fanyleb ar sail ranbarthol • Timau amlddisgyblaethol wedi cael eu sefydlu. Modelau ar gyfer cydweithio wrthi'n cael eu cryfhau. • Dim cynnydd mewn perthynas â chyd-gomisiynu a sefydlu cyllidebau ar y cyd ar gyfer AD.

Gwybodaeth Perfformiad ar gyfer Gwasanaethau Oedolion

Caiff canlyniadau'r Dangosyddion Perfformiad (DP) perthnasol ar gyfer Gwasanaethau Oedolion eu hamlinellu yn Nhabl 1 (isod) a cheir dadansoddiad o'r canlyniadau ar gyfer 2015/16 yn erbyn y flwyddyn flaenorol a safle pob DP yn y chwarteli.

Tabl 1 Disgrifiad DP	2013/ 14	2014/ 15	Tuedd Bl ar fl	Chwarterel 14/15
SCA/001: Cyfradd yr oedi wrth drosglwyddo gofal am resymau gofal cymdeithasol fesul 1,000 o'r boblogaeth sy'n 75 oed neu drosodd	1.8	6.63	↓	(18)
SCA/002a: Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y rhoddir cymorth iddynt yn y gymuned fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth	49.5	43.5	↓	(18)
SCA/002b: Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y mae'r awdurdod yn rhoi cymorth iddynt mewn cartrefi gofal fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth	23.28	20.63	↓	(18)
SCA/007: Canran y cleientiaid â chynllun gofal ar 31 Mawrth, y dylai eu cynlluniau gofal fod wedi'u hadolygu ac a gafodd eu hadolygu yn ystod y flwyddyn	92.2	93.6	↑	(2)
SCA/018a: Canran y gofalwyr sy'n gofalu ar ôl oedolion a gafodd gynnig asesiad neu adolygiad o'u hanghenion eu hunain yn ystod y flwyddyn	92.9	95.3	↑	(9)
SCA/019: Canran y cyfeiriadau diogelu oedolion a gwblhawyd lle rheolwyd y risg	91.92	93.18	↑	(19)
SCA/020: Canran y cleientiaid (oedolion) sy'n cael cefnogaeth yn y gymuned yn ystod y flwyddyn	79.1			Dim yn cael eu casglu mwyach

Mae'r Dangosyddion Perfformiad ar gyfer Gwasanaethau Oedolion yn dangos newid bychan iawn rhwng 2014/15 a 2015/16. Nid yw'r DP ar gyfer nifer yr oedolion sy'n cael cefnogaeth yn y gymuned yn cael eu casglu bellach yn genedlaethol. O'r 6 DP sy'n weddill, mae un yn y chwarterel uchaf ac un arall yn y chwarterel canol uchaf - yr unig newid yw dirywiad yn SCA/001: Cyfradd yr oedi wrth drosglwyddo gofal am resymau gofal cymdeithasol fesul 1,000 o'r boblogaeth sy'n 75 oed neu drosodd, lle rydym wedi symud o'r chwarterel canol uchaf i'r chwarterel canol is (o'r 9fed safle yng Nghymru yn 2014/15 i'r 18fed safel yn 2015/16, gweler Tabl 2). O'r 4 DP sydd yn y chwarterel is - 18fed, 18fed, 18fed a'r 19eg safle ar draws Cymru - mae dau fodd bynnag wedi gwella o ran perfformiad (SCA/002b: Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y mae'r awdurdod yn rhoi cymorth iddynt mewn cartrefi gofal fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth a SCA/019: Canran y cyfeiriadau diogelu oedolion a gwblhawyd lle rheolwyd y risg).

Tabl 2

Mae'r DP sydd yn y chwarter uchaf (SCA/007: Canran y cleientiaid â chynllun gofal ar 31 Mawrth, y dylai eu cynlluniau gofal fod wedi'u hadolygu ac a gafodd eu hadolygu yn ystod y flwyddyn) yn yr ail safle drwy Gymru gyfan o ran perfformiad, ac wedi cynyddu hefyd o 91.92 i 93.6 rhwng 2014/15 a 2015/16).

Adfywio ein Cymunedau a Datblygu'r Economi

Mae'r Cyngor yn gweithio i ddod â chymunedau lleol, mentrau cymdeithasol, busnesau a'r sector cyhoeddus at ei gilydd i gytuno a rhoi sylw i flaenoriaethau adfywio. Yn ogystal, anelwn at weithio mewn partneriaeth i ddefnyddio'r buddsoddiad economaidd arfaethedig i wella ansawdd bywyd. Er mwyn gwneud hyn, bydd angen i ni feddwl yn greadigol, rhannu adnoddau a chydweithio i wella bywydau a chyfleoedd i bobl leol.

Mae'r economi yn fater o bwys i lawer ac mae ein dinasyddion yn ystyried bod creu swyddi yn hollbwysig i ddarparu sylfaen gadarn ar gyfer gwella ansawdd bywyd. Er y cydnabyddir mai'r sector preifat yw prif yrrwr economaidd a chrëwr cyfoeth ar yr Ynys, mae gan y Cyngor rôl o ran sefydlu amgylchedd ar gyfer twf lle gall busnesau lleol dyfu ac ehangu a lle gall mwy o fusnesau newydd sefydlu eu hunain a ffynnu.

Mae'r Rhaglen Ynys Ynni a'r statws Parth Menter a ddynodwyd yn ddiweddarach yn gyfle unwaith mewn cenhedlaeth i greu swyddi newydd sylweddol yn sgil y buddsoddiad arfaethedig a photensial y sector ynni carbon isel i dyfu. Fe ddywedom y buasem yn edrych ar ddatblygu cynlluniau sy'n cynyddu cyfleoedd cyflogaeth i bobl ifanc, gwella seilwaith a chefnogi'r gadwyn gyflenwi. Yn ogystal, gwnaethom ddatgan y byddai'r Cyngor hefyd yn parhau i gefnogi a datblygu sectorau allweddol eraill, megis twristiaeth, sy'n gyrru economi'r Ynys.

Sut gwnaethom ni hyn yn 2015/16?

Ein Haddewid: Gweithio gyda Llywodraeth Cymru a phartneriaid eraill i gryfhau pa mor gystadleuol yw economi'r ynys drwy wella seilwaith, argaeledd sgiliau a chefnogi cwmnïau lleol drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Datblygu 10 prosiect i fanteisio i'r eithaf ar gyfleon adfywio rhanbarthol a lleol
- Creu 5 o swyddi newydd, diogelu 10 swydd a chynorthwyo 10 o fusnesau Yng Nghaergybi (newydd neu gyfredol) trwy Gronfa Fuddsoddi Caergybi
- Cydweithio gyda'r sector cyhoeddus, y sector preifat a'r trydydd sector i wella cyfleon am swyddi, twf a ffyniant
- Manteisio ar gyfleon i ddenu cyllid Ewropeaidd a domestig trwy gyflwyno ceisiadau am gyllid allanol (gan gynnwys Cronfeydd Strwythurol UE 2014-2020 a'r Cynllun Datblygu Gwledig)
- Rhoi cymorth, arweiniad a chyngor i 50 o fusnesau ar yr ynys

Yr hyn a wnaethom

- Datblygwyd 15 achos busnes / astudiaeth ddichonoldeb er mwyn manteisio ar gyfleon lleol a rhanbarthol
- Crëwyd 6 o swyddi newydd, diogelwch 46 o swyddi a chefnogwyd 12 o fusnesau
- Mae cydweithio'n mynd rhagddo drwy Fwrdd Uchelgais Economaidd Gogledd Cymru (BUEGC), rhannu gwybodaeth berthnasol i Gydranddeiliaid yng Ngogledd Cymru, defnyddio System newydd ar gyfer Rheoli Cleientiaid er mwyn sicrhau bod busnesau'n ymwybodol o'r cyfleon ac, yn ogystal, rhannu gwybodaeth drwy'r data-bas Datblygu Economaidd
- Cafodd 5 o brosiectau eu cau'n effeithiol yn ystod blwyddyn ariannol 2015/16 (CDG, Safleoedd ac Eiddo, Amgylchedd Arfordirol Ynys Môn, Cronfa Fuddsoddi Leol, SETS). Cyflwynwyd 7 o geisiadau am gyllid i ddarparu prosiectau / ymyriadau yr oedd y gwasanaeth wedi eu blaenoriaethu. Parhau i gefnogi datblygiad prosiectau megis Parc Gwyddoniaeth Menai. Cafodd prosiect Cymdeithasol-Economaidd yr NDA ei reoli a'i weithredu'n effeithiol.
- 186 o fusnesau ar yr Ynys wedi derbyn cymorth, arweiniad neu gyngor yn ystod blwyddyn ariannol 2015/16.

Ein Haddewid: Gweithio gyda phartneriaid i hyrwyddo delwedd a chryfderau arbennig Ynys Môn ar gyfer ymwelwyr i hyrwyddo delwedd a chryfderau hynod Ynys Môn;

Yr hyn y dywedom y byddem yn ei wneud

- Sicrhau cynnydd o 2% (oddeutu 30,000) yn nifer yr ymweliadau gan dwristiaid drwy ymgyrch marchnata ac hysbysebu wedi'i dargedu
- Sefydlu 6 o bwyntiau gwybodaeth newydd i dwristiaid mewn aneddiadau allweddol ar yr Ynys
- Cynnal Taith Prydain Aviva 'Grand Depart' ar 6 Medi 7 D2/15-16/28.4
- Datblygu economi Mordeithiau'r ynys trwy groesawu llongau mordeithio i Borthladd Caergybi
- Gweithio gyda phartneriaid i ddatblygu a hyrwyddo delwedd a chryfderau hynod Ynys Môn
- Cynorthwyo a chefnogi pump o ddigwyddiadau twristiaeth lleol
- Rheolaeth effeithiol o waith adran forwrol y cyngor

Yr hyn a wnaethom

- Er na fu modd cyflawni'r targed o 2% (0.7%), dylid nodi fod nifer yr ymwelwyr wedi cynyddu o 1,568M yn 2013 i 1,579M yn 2014. Yn ychwanegol at hyn, mae 88 o swyddi ychwanegol

wedi cael eu creu yn y sector twristiaeth rhwng 2013 a 2014. Yn ychwanegol at hyn, gwelwyd gostyngiad mawr yn yr ymgyrch farchnata fyd-eang ar gyfer Gogledd Cymru wedi i'r holl frandiau lleol ddod i ben (cerdded, beicio, golff, ac ati).

- Sefydlwyd 6 o bwyntiau gwybodaeth newydd i Dwristiaid
- Llwyddwyd i gynnal 'Grand Depart' Taith Aviva o gwmpas Prydain o Fiwmares ar 6 Medi 2015
- Glaniodd 24 o longau mordeithio ym Mhorthladd Caergybi yn ystod 2015-16, yn cario cyfanswm o 11,912 o deithwyr
- Trwy'r Cynllun Rheoli Cyrchfan, llwyddwyd i gydweithio gyda sefydliadau megis Cymdeithas Dwristiaeth Ynys Môn, a Phartneriaeth Cyrchfan Môn i hyrwyddo delwedd a nodweddion hynod Ynys Môn
- Rhoddwyd cefnogaeth / cymorth i ddigwyddiadau twristiaeth lleol megis yr Ŵyl Gopr, GŴyl Bwyd Môr Porthaethwy a GŴyl Fwyd Biwmares
- Sicrhawyd ein bod yn cydymffurfio gyda gofynion y Côt Diogelwch Arforol ar gyfer Porthladdoedd

Ein Haddewid: Gweithio gyda phartneriaid i oresgyn cyfyngiadau seilwaith (er enghraifft, lled band eang a thechnolegau symudol) i alluogi datblygiad a buddsoddiad ac i greu swyddi;

Yr hyn y dywedom y byddem yn ei wneud

- Cynorthwyo Superfast Cymru yn ôl y gofyn gyda marchnata a hyrwyddo y Cynllun Band Eang ar Ynys Môn
- Adeiladu 3 uned busnes newydd yn Llangefni
- Clirio 0.54 hectar o dir yn Llangefni ar gyfer ail-ddatblygu
- Cydweithio gyda Rhwydwaith Ynni Scottish Power i wella isadeiledd trydanol Ynys Môn
- Gweithio gyda Dŵr Cymru i nodi gwelliannau posibl i'r isadeiledd dŵr a charthffosiaeth yn Ynys Môn
- Cydweithio gyda datblygwyr sector preifat i sicrhau bod trigolion yr ynys yn gallu manteisio ar gyfleon lleol a rhanbarthol ar gyfer swyddi, twf a ffyniant
- Rheoli rhaglen cadwyn gyflenwi ar ran Bwrdd Uchelgais Economaidd Gogledd Cymru i sicrhau bod y rhanbarth yn medru manteisio ar gyfleon sy'n codi o'r sector ynni carbon isel

Yr hyn a wnaethom

- Buwyd yn cydweithio gyda thîm marchnata Cyflymu Cymru i hyrwyddo manteisio Band Eang

Cyflym i drigolion a busnesau Ynys Môn. Roedd y gweithgareddau'n cynnwys dosbarthu a rhannu gwybodaeth am ddigwyddiadau perthnasol

- Codwyd tair uned fusnes newydd ar safle Pen-yr-Orsedd ar Stad Ddiwydiannol Llangefni
- Cafodd 0.54 hectar o dir yn Llangefni ei glirio ar gyfer ailddatblygu (sef hen safle Hyfforddiant Môn ym Mharc Busnes Bryn Cefni)
- Cynhaliwyd cyfarfodydd yn rheolaidd gyda'r prif gyflenwyr cyfleustodau i nodi / lliniaru / atal cyfyngiadau neu rwystrau i fuddsoddiad yn y dyfodol
- Mae gwaith yn parhau ar yr ymgysylltiad a gychwynwyd eisoes gyda datblygwyr allweddol yn y sector preifat gan gynnwys Hitachi / Horizon er mwyn sicrhau y defnyddir llafur lleol lle bynnag y mae hynny'n bosibl er budd i drigolion Ynys Môn
- Penodwyd Rheolwr Rhaglen Ranbarthol ar gyfer BUEGC. Cychwynnodd gweithgareddau mewn perthynas â'r 7 Prosiect Rhanbarthol Trawsnewidiol gan gynnwys seilwaith, cymorth i fusnesau a data-basau.

Ein Haddewid: Ymgymryd â'n cyfrifoldebau cynllunio yn effeithiol mewn perthynas â'r holl brosiectau mawr ar Ynys Môn, gan sicrhau bod yr effeithiau negyddol posibl yn cael eu lleihau i'r eithaf a sicrhau'r budd cymunedol mwyaf posib trwy:

Yr hyn y dywedom y byddem yn ei wneud

- Sicrhau cyllid digonol ac amserol trwy Gytundebau Perfformiad Cynllunio fel bod datblygwyr yn cyfrannu at brosesau caniatâd cynllunio statudol a weithredir gan y Cyngor
- Sicrhau'r buddiannau economaidd-gymdeithasol mwyaf posib yn sgil datblygiadau mawr trwy'r broses gynllunio statudol
- Cydlynu a gweithredu gweithgareddau Rhaglen Ynys Ynni i gynorthwyo i sicrhau datblygiadau ynni mawr a dad-risgio prosiectau
- Nodi, diffinio a datblygu dyheadau Cyngor Sir Ynys Môn o ran sicrhau gwaddol yn sgil prosiectau ynni mawr (statudol ac anstatudol)
- Parhau i gydweithio gyda'r Adran ar gyfer Ynni a Newid Hinsawdd a Llywodraeth Cymru

Yr hyn a wnaethom

- Sicrhau dros £1.4M drwy Gytundebau Perfformiad Cynllunio yn ystod 2015/16 fel y gall datblygwyr gyfrannu tuag at y prosesau statudol yr ymgwymerir â hwy mewn perthynas â chaniatâd cynllunio
- Sicrhawyd cyllid digonol ac amser drwy'r Cytundebau Perfformiad Cynllunio. Sicrhawyd cyllid ac adnoddau ar gyfer y Swyddfa Rheoli Prosiect. Casglwyd data gwaelodlin cynhwysfawr i

gefnogi asesiadau o effeithiau Gorsaf Bŵer Niwclear Newydd Horizon a'r cynnydd a wnaed mewn perthynas â strwythur yr Adroddiad ar yr Effaith yn Lleol. Mae'r datganiad o'r sefyllfa o ran Llety ar gyfer Gweithwyr Adeiladu wrthi'n cael ei adolygu. Wrthi'n cynnal trafodaethau cyn cyflwyno cais gyda datblygwyr ar yr holl faterion cymdeithasol ac economaidd sy'n berthnasol i ddatblygiadau mawr.

- Ymgysylltwyd gyda datblygwyr a chydranddeiliaid allweddol i ddarparu cyngor a chefnogaeth annibynnol drwy Fforwm Strategol y Rhaglen Ynys Ynni a'r Bwrdd Ymgynghorol. Sefydlwyd Grŵp Tasg a Gorffen STEM mewnol i hyrwyddo'r rhaglen STEM ar Ynys Môn. Cefnogwyd y gwaith o briflifo'n effeithiol ffrydiau gwaith y Rhaglen Ynys Ynni sy'n ymwneud ag Iechyd, Cydlyniant a Diogelwch Cymunedol.
- Symudwyd ymlaen gyda'r prosiect ynni adnewyddadwy yng Nghanolfan Hamdden Amlwch.
- Ymgysylltu'n parhau gyda datblygwyr mawr ynghylch Cyfraniadau Budd Cymunedol Gwirfoddol a pharhawyd i gydweithio gyda'r Adran Ynni a Newid Hinsawdd a chyda Llywodraeth Cymru.

Ein Haddewid: Gyrru adfywiad cymunedol gan ddatblygu cynlluniau tref a chymuned cyfannol ar gyfer y prif aneddiadau ar yr ynys gan roddi blaenoriaeth i Gaergybi, Llangefni ac Amlwch drwy;

Yr hyn y dywedom y byddem yn ei wneud

- Sicrhau'r buddiannau lleol mwyaf posib yn sgil prosiectau mawr arfaethedig trwy brosesau a gweithdrefnau anstatudol (gan gynnwys cyfraniadau budd cymunedol gwirfoddol)
- Sicrhau bod Caergybi'n manteisio'n llawn ar yr holl gyfleon Adfywio Economaidd mawr (yn unol â blaenoriaethau Llywodraeth Cymru) drwy reoli a chydlynu'r Rhaglen Lleoedd Llewyrchus Llawn Addewid
- Denu £150,000 o fuddsoddiad sector preifat i mewn i Gaergybi
- Cefnogi menter Canol Tref Llangefni / Adfywio er mwyn gwella bywiogrwydd a bywiogrwydd economaidd-gymdeithasol y dref yn llwyddiannus; enghreifftiau o fentrau yn cynnwys:
- Datblygu Cynllun Cludiant Gwyrdd ar gyfer Llangefni (gan gynnwys cerdded a beicio);
- Symud ymlaen â phrosiect Ffordd Gyswllt Llangefni – disgwylir penderfyniad ar gais cynllunio yn y Gwanwyn / Haf 2015

Yr hyn a wnaethom

- Parhau i ymgysylltu gyda datblygwyr mawr ar Gyfraniadau Budd Cymunedol Gwirfoddol gyda Dogfen Ymagwedd Gyffredin ddrafft yn cael ei pharatoi gyda Pŵer Niwclear Horizon
- Cydlynwyd Rhaglenni Lleoedd Llewyrchus Llawn Addewid (VVP) Caergybi a chynhyrchwyd adroddiadau a cheisiadau chwarterol. Goruchwyliwyd y cynnydd a wnaed o ran y themâu Pobl, Lleoedd a Chartrefi.

- Cafodd £169,421 o fuddsoddiad sector preifat ei ddenu i mewn i Gaergybi drwy Gronfa Fuddsoddi Caergybi.
- Mae gwaith yn parhau ar brosiect Adfywio Canol Tref Llangefni gyda nifer o weithgareddau wedi eu cynnal yng Nghanol y Dref. Mae cynllun Cludiant Gwyrdd yn anelu at wella mynediad i'r dref i gerddwyr a beicwyr gyda golwg ar sicrhau cyllid. Cymeradwywyd y cais cynllunio ar gyfer y ffordd gyswllt, cafwyd y cyllid ac mae'r contractwyr ar y safle.

Nid oes unrhyw Ddangosyddion Perfformiad Cenedlaethol ar gyfer Adfywio Economaidd a Chymunedol

Gwella Addysg, Sgiliau a Moderneiddio ein Hysgolion

Mae'r Cyngor eisiau i bob plentyn, pob person ifanc, pob dysgwr, lle bynnag y maent, waeth beth fo'u cefndir a'u hamgylchiadau gyflawni eu potensial llawn a bod yn barod i chwarae rôl weithredol fel dinasyddion cyfrifol ac eiriolwyr cymunedol yn y dyfodol. Er mwyn gwireddu hyn, ac i gyfrannu at weledigaeth uchelgeisiol Llywodraeth Cymru ar gyfer addysg yng Nghymru, mae angen i ni godi safon addysg yn Ynys Môn. Yn hyn o beth, derbynnir mai un o'r blaenoriaethau i'r Cyngor yw herio syniadau cyfredol, annog arloesed a datblygu seilwaith ysgolion a fydd yn codi safonau addysgu a chyrhaeddiad, lleihau lleoedd gwag, gwella canlyniadau addysgol i blant a phobl ifanc a bod yn ymatebol yn gymdeithasol-economaidd i'n rhaglen gwella cymunedol. Wrth wneud hyn rydym wedi parhau i ymgynghori ac ymgysylltu'n eang â rhieni a'r gymuned ehangach.

Sut gwnaethom ni hyn yn 2015/16?

Ein Haddewid: Parhau i godi safonau o ran cyrhaeddiad addysgol a phresenoldeb drwy

Yr hyn y dywedom y byddem yn ei wneud

- Gwneud defnydd priodol o'r holl ddata sydd ar gael i gytuno targedau heriol ar gyfer yr holl ysgolion cynradd ac uwchradd mewn perthynas â chyrhaeddiad yn y Cyfnod Sylfaen, lefelau disgwylidig a lefelau disgwylidig + 1 yn y Cyfnod Sylfaen, CA2, CA3 a CA4;
- Defnyddio setiau data craidd a'r model categoreiddio cenedlaethol i herio perfformiad ysgolion unigol;
- Gweithredu'r Cytundeb Partneriaeth diwygiedig i dargedu ysgolion sydd angen cymorth a monitro ynghyd â'r ysgolion hynny sydd angen cefnogaeth sylweddol. Parhau i ddatblygu rôl Aelodau Etholedig o ran adolygu cynnydd;
- Defnyddio proses uwchgyfeirio gadarn i herio ysgolion nad ydynt yn gwneud cynnydd digonol, a defnydd o ymarferwyr ardderchog (lleol a rhanbarthol) i wneud gwelliannau trwy'r fenter hunanwella (ysgol i ysgol) a chymorth gan Ymgynghorwyr Her i herio staff a llywodraethwyr ysgol;
- Gwreiddio disgwyliadau'r Awdurdodau Lleol fod ysgolion yn gweithredu cynlluniau sydd wedi eu targedu i gefnogi'r holl ddisgyblion i gyrraedd eu potensial a sicrhau trefniadau cadarn ar gyfer safoni a chymedroli asesiadau yn y Cyfnod Sylfaen a CA2 a CA3.

Yr hyn a wnaethom

- Gweithio mewn partneriaeth gyda GwE i herio'r holl ysgolion i sicrhau bod gweithdrefnau cadarn ar gyfer gosod targedau wedi eu sefydlu er mwyn lleihau'r bwlch rhwng targedau a pherfformiad.
- Sicrhau gwelliant o ran y cydweithio rhwng yr ALL a GwE i dargedu ysgolion a oedd yn peri pryder.

- Cefnogaeth benodol gan yr Ymgynghorydd Her, a gwell cyfathrebu a chydweithio rhwng yr awdurdod lleol a GwE wedi arwain at broses effeithiol i sgrwtineiddio ysgolion ar bob lefel a'u dal i gyfrif.
- Disgwyliad yr ALL i'r ysgolion wella perfformiad pob disgybl yn golygu bod yr ysgolion yn fwy cadarn wrth nodi a rhoi darpariaeth wedi'i thargedu er mwyn cefnogi cyrhaeddiad unigolion.

Ein Haddewid: Datblygu a chytuno ar strategaeth moderneiddio ysgolion i arwain penderfyniadau tymor hir a fydd yn cynnwys agor ein hysgol anghenion arbennig - Canolfan y Bont a darparu 2 ysgol gynradd ardal newydd drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Cychwyn gwaith adeiladu ar ysgol newydd yn ardal y Llannau ac un yng Nghaergybi ar yr amod y ceir y caniatadau a'r gymeradwyaeth angenrheidiol
- Sicrhau caniatâd a chymeradwyaeth ar gyfer rhaglen moderneiddio ardal Rhosyr erbyn Ebrill 2016 (Brynsiencyn / Parc y Bont / Dwyran / Niwbwrch / Llangaffo / Bodorgan)
- Cychwyn yr ymgynghoriad ar gyfer ardal Seiriol (ysgolion Biwmares a Llangoed, gan gynnwys pentrefi Llanfaes a Llanddona).

Yr hyn a wnaethom

- Cychwynnodd y gwaith adeiladu yng Nghaergybi yn Ionawr 2016 a disgwyliar y bydd yr ysgol yn agor ym mis Medi 2017.
- Oherwydd yr olion archeolegol a ganfuwyd ar y safle, ni fu modd cychwyn ar y gwaith adeiladu ar Ysgol y Llannau hyd fis mai 2016 ond serch hynny, dylai'r ysgol agor ym mis Medi 2017.
- Cafwyd caniatâd y Pwyllgor Gwaith ym mis Hydref 2015 i adeiladu un ysgol newydd ac adnewyddu 2 arall.
- Penderfynodd y Pwyllgor Gwaith ym mis Mehefin 2016 i ddal y broses ymgynghori ar gyfer ardal Seiriol yn ôl tan ar ôl mis Ebrill 2019 a bydd proses ymgynghori yn cychwyn yn Llangefni yn lle hynny.

Ein Haddewid: Mabwysiadu a chyflwyno strategaeth sgiliau rhanbarthol sy'n fodd i Ynys Môn a Gogledd Cymru wella sgiliau'r gweithlu ac alinio eu hunain gyda chyfleoedd yn y dyfodol drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Datblygu cydweithrediad pellach rhwng ysgolion Môn a rhaglen Ynys Ynni i sicrhau'r amgylchedd gorau posib ar gyfer dysgu ac addysgu o safon uchel ar gyfer pynciau STEM (Gwyddoniaeth, Technoleg, Peirianeg a Mathemateg), a sgiliau cysylltiedig

eraill ar gyfer cyflogaeth yng nghyd-destun datblygiadau yn y dyfodol gyda'r rhaglen Ynys Ynni a'r Bwrdd Uchelgais Sgiliau Rhanbarthol

- Datblygu Consortiwm Dysgu Ôl-16 Gwynedd a Môn ymhellach
- Datblygu'r defnydd o ddata perfformiad a thracio ôl-16 effeithiol i nodi arferion gorau a gwella perfformiad ar lefel Uwch a lefel Uwch Gyfrannol.
- Datblygu defnydd mwy effeithiol o drefniadau e-ddysgu ar lefel Uwch a lefel Uwch Gyfrannol o fewn y Bartneriaeth Ddysgu
- Parhau i gydweithio gyda Chwmni Prentis Menai i sicrhau bod gan bobl ifanc Ynys Môn gyfleon i gael mynediad i hyfforddiant ardderchog sy'n ymwneud â gwaith a phrentisiaethau
- Cynnal adolygiad o'r Gwasanaeth Ieuentid i gwrdd â galwadau'r fframwaith Ymgysylltu â Phobl Ifanc a sicrhau gwasanaeth ieuentid cynaliadwy ac effeithlon ar gyfer Ynys Môn.

Yr hyn a wnaethom

- Cynhaliwyd cyfarfodydd o'r grŵp strategol i nodi Cylch Gorchwyl a meysydd i'w datblygu a chyfarfu Is-grŵp i nodi swyddogaeth allweddol ar gyfer y swydd sector uwchradd a chynradd i hyrwyddo blaenoriaethau STEM ac Ynys Ynni.
- Mae Consortiwm Ôl-16 Ynys Môn a Gwynedd yn parhau i ddatblygu meysydd astudiaeth cydweithredol.
- Mae data perfformiad yn cael ei ddatblygu'n unol â newidiadau cenedlaethol i ddangosyddion perfformiad ar lefel TGAU a mireinio'r dangosyddion ar gyfer lefel A ac AS.
- Ychydig iawn o waith datblygu pellach fu modd ei wneud mewn perthynas ag e-ddysgu yn 2015-2016 (un cwrs).
- Parhau i gydweithio gyda CLIM a Chwmni Prentis Menai i hyrwyddo cyfleoedd i ddisgyblion Ynys Môn.
- Mae'r opsiynau ar gyfer yr adolygiad o'r Gwasanaeth Ieuentid yn mynd rhagddynt yn unol â'r amserlen a byddant yn cael eu cyflwyno i'r Pwyllgor Gwaith ym mis Tachwedd 2016 fel y gall wneud penderfyniad ar yr opsiwn a ffefrir a bydd yn weithredol erbyn Ebrill 2017.

Gwybodaeth Perfformiad ar gyfer Addysg

Caiff canlyniadau'r Dangosyddion Perfformiad (DP) perthnasol ar gyfer Addysg eu hamlinellu yn Nhabl 5 (isod) a dadansoddir y canlyniadau ar gyfer 2014/15 (Blwyddyn Academaidd 2013/14) yn erbyn y flwyddyn flaenorol a safle pob DP yn y chwarteli.

Tabl 3				
Disgrifiad DP	2014/15	2015/16	Tueddiad Blwyddyn ar ôl Blwyddyn	Chwartert 15/16 (Safle ar lefel Cymru gyfan)
EDU/002i: Canran yr holl ddisgyblion (gan gynnwys y rhai sydd yng ngofal awdurdod lleol); ac sydd mewn unrhyw ysgol a gynhelir gan awdurdod lleol, a hwythau'n 15 oed ar y 31 Awst blaenorol ac sy'n gadael addysg orfodol, hyfforddiant neu ddysgu seiliedig ar waith heb fod ganddynt gymhwyster allanol a gymeradwywyd	0.3	0.0	↑	(1)
EDU/002ii: Canran y disgyblion sydd yng ngofal awdurdodau lleol sydd mewn unrhyw ysgol a gynhelir gan awdurdod lleol, a hwythau'n 15 oed ar y 31 Awst blaenorol ac sy'n gadael addysg orfodol, hyfforddiant neu ddysgu seiliedig ar waith heb fod ganddynt gymhwyster allanol a gymeradwywyd	14.3	0.0	↑	(1)
EDU/003: Canran y disgyblion a aseswyd ar ddiwedd Cyfnod Allweddol 2, mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cyrraedd y Dangosydd Pynciau Craidd, fel y penderfynir gan Asesiadau Athrawon	87.8	91.8	↑	(3)
EDU/004: Canran y disgyblion a aseswyd ar ddiwedd Cyfnod Allweddol 3, mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cyrraedd y Dangosydd Pynciau Craidd, fel y penderfynir gan Asesiadau Athrawon	83.6	84.5	↑	(9)
EDU/006ii: Canran y disgyblion a aseswyd mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cael Asesiad Athrawon yn y Gymraeg (iaith gyntaf) ar ddiwedd Cyfnod Allweddol 3	67.2	64.8	↓	(3)
EDU/011: Cyfartaledd y sgôr pwyntiau ar gyfer disgyblion sy'n 15 oed ar y 31 Awst blaenorol mewn ysgolion a gynhelir gan yr awdurdod lleol	598.3	571.7	↓	

EDU/015a: Canran y datganiadau terfynol o anghenion addysgol arbennig a ddyroddir o fewn 26 o wythnosau gan gynnwys eithriadau	38.5	32.5	↓	(21)
EDU/015b: Canran y datganiadau terfynol o anghenion addysgol arbennig a ddyroddir o fewn 26 o wythnosau b) heb gynnwys eithriadau	84.6	75.0	↓	(21)
EDU/016a: Canran presenoldeb disgyblion mewn ysgolion cynradd	94.6	94.7	↑	(17)
EDU/016b: Canran presenoldeb disgyblion mewn ysgolion uwchradd	93.4	93.5	↑	(16)
EDU/017: Canran y disgyblion 15 oed ar y 31ain Awst blaenorol, mewn ysgolion a gynhelir gan yr awdurdod lleol a gyflawnodd y trothwy Lefel 2 gan gynnwys gradd A*-C TGAU mewn Saesneg neu Gymraeg iaith gyntaf a Mathemateg	53.8	56.9	↑	(12)

O ran DP Addysg, mae darlun cyffredinol yn un positif iawn ac yn dangos gwelliant cyffredinol yn 7 o'r 11 DP perthnasol rhwng 2013/14 a 2014/15. Yn ychwanegol at hyn, mae 5 o'n DP bellach yn y chwarterli uchaf, sy'n welliant sylweddol rhwng 2014/15 a 2015/16. Er enghraifft, mae EDU/002i: Canran yr holl ddisgyblion (gan gynnwys y rhai sydd yng ngofal awdurdod lleol); ac sydd mewn unrhyw ysgol a gynhelir gan awdurdod lleol, a hwythau'n 15 oed ar y 31 Awst blaenorol ac sy'n gadael addysg orfodol, hyfforddiant neu ddysgu seiliedig ar waith heb fod ganddynt gymhwyster allanol a gymeradwywyd, wedi symud o'r chwarterl gwaelod i'r chwarterl uchaf i fod y gorau yng Nghymru yn 2015/16 (Tabl 4). Rydym hefyd yn falch fod EDU/011: Cyfartaledd y sgôr pwyntiau ar gyfer disgyblion sy'n 15 oed ar y 31 Awst blaenorol mewn ysgolion a gynhelir gan yr awdurdod lleol yn golygu ein bod yn dal gafael yn ein lle ymysg y chwe awdurdod yng Nghymru sydd ar frig y tabl (Tabl 5).

Tabl 4

Tabl 5

Fel Awdurdod Lleol bychan o ran maint y boblogaeth yn gyffredinol (o gymharu â'r rhan fwyaf o ardaloedd awdurdodau lleol yng Nghymru), rydym yn ymwybodol y gall gwaelodlin bychan a ffigyrau craidd ar gyfer rhan o'n DP arwain at amrywiadau gweddol fawr.

Gwelwyd dirywiad pellach yn y DP sy'n dangos canran y datganiadau terfynol o anghenion addysgol arbennig a gyhoeddwyd o fewn 26 wythnos heb gynnwys eithriadau (Tabl 6), o 84.6% yn 2014/15 i 75% yn 2015/16.

Tabl 6

Mae presenoldeb disgyblion mewn ysgolion cynradd yn enghraifft arall o amrywiadau bychan yn achosi newidiadau reit ddramatig yn y chwarteli – lle mae symud o 94.6% yn 2014/15 i 94.7% yn 2015/16 yn golygu symud o'r chwarter canol isaf i'r chwarter isaf er gwaethaf gwelliant bychan yn y perfformiad yn y DP ei hun (EDU/016a a EDU/16b).

Cynyddu ein Opsiynau Tai a Lleihau Tlodi

Mae cael lle fforddiadwy safonol i fyw yn bwysig i sicrhau bod ein holl ddinasyddion yn byw mewn cartref diogel ac addas sy'n eu galluogi i gael y budd mwyaf ar gyfer mynediad i swyddi, cyfleusterau hamdden ac addysg a'u galluogi i gael y manteision cymdeithasol ac economaidd y maent yn dyheu amdanynt ac yn eu haeddu. Gyda chwmnïau ynni mawr byd-eang yn gweithio tuag at fuddsoddi'n sylweddol yn Ynys Môn, byddwn yn parhau i weithio gyda landlordiaid yn y sector cymdeithasol / preifat i sicrhau'r nifer uchaf posib o gartrefi o safon ar gyfer contractwyr. Dywedwyd y byddwn hefyd yn parhau â'n hymdrechion i ddatblygu'r farchnad dai ar gyfer pobl leol gyda phwyslais arbennig yn cael ei roi ar weithio gyda phartneriaid i gynllunio, datblygu a sefydlu mwy o opsiynau tai fforddiadwy ar gyfer ein dinasyddion.

Sut y byddwn yn gwneud hyn yn 2015/16?

Ein Haddewid: Gweithio gyda phartneriaid i foderneiddio a chydlynu'r gwasanaeth cyngor budd-daliadau er mwyn gwella annibyniaeth a gweithio tuag at ein strategaeth gwrthdlodi a lliniaru effeithiau diwygio lles drwy

Yr hyn y dywedom y byddem yn ei wneud

- Sefydlu cysylltiadau cryfach rhwng rhaglenni gwrthdlodi, er enghraifft Cymunedau'n Gyntaf Môn, Teuluoedd yn Gyntaf, a Dechrau'n Deg) trwy Gynllun Peilot ar gyfer Fframwaith Canlyniadau Cyffredin a sicrhau'r cyfleon mwyaf posib ar gyfer buddion cymunedol rhwng Cymunedau'n Gyntaf Môn, Liff a'r Rhaglen Lleoedd Llewyrchus Llawn Addewid
- Rhoi gwasanaethau cyngori a chymorth i gynorthwyo aelwydydd i ddiogelu ac uchafu incwm
- Rhoi taliadau tai dewisol i aelwydydd a effeithir gan fesurau Diwygio Lles
- Arwain a chefnogi gweithrediad y Cynllun Gweithredu Corfforaethol ar gyfer Diwygio Lles gyda'r nod o ostwng y tebygolrwydd y bydd trigolion yr Ynys yn dioddef tlodi a digartrefedd
- Cefnogi a gweithredu'r trefniadau Credyd Cynhwysol trwy gynnig cymorth i hawlwr newydd
- Dod o hyd i ffyrdd o oresgyn pryderon landlordiaid ynghylch materion Diwygio Lles yn arbennig mewn perthynas â Budd-dal Tai.
- Rhoddi mwy o bwyslais ar atal digartrefedd

Yr hyn a wnaethom

- Parhau i gefnogi gwaith rhaglenni ymyrraeth ataliol megis Teuluoedd yn Gyntaf a Dechrau'n Deg a hyrwyddo cyswllt agosach gyda rhaglenni eraill i fynd i'r afael â thlodi, sef Cymunedau'n Gyntaf a Chefnogi Pobl. Cymerodd yr Awdurdod ran – yr unig un yng Ngogledd Cymru – mewn cynllun peilot Fframwaith Canlyniadau Cyffredin dan gyfarwyddyd Llywodraeth Cymru a bydd y gwersi a ddysgwyd o hyn o gymorth i yrru'r cynllun gwaith ar gyfer 2016-17 er mwyn gweithio'n agosach, mynd i'r afael â thlodi a thargedu adnoddau'n well mewn rhaglenni ymyrraeth ataliol gyda phlant a theuluoedd.
- Cafwyd llwyddiant mawr o ran cael pobl i mewn i waith, lleoliadau hyfforddi a gwirfoddoli drwy gyfuniad o LIFT, Communities 4 Work, Trac a gwaith craidd Cymunedau'n Gyntaf.
- Mae newidiadau yn sgil Diwygio Lles yn golygu bod raid i bobl ar incwm isel ac / neu fudd-daliadau reoli eu harian eu hunain yn well er mwyn sicrhau eu bod yn gallu talu eu biliau a chwrdd â'u hymrwymadau ac mae Swyddogion wedi cael eu hyfforddi i ddarparu'r cyngor cychwynnol i gynorthwyo'r rheini sy'n cael anhawster i gynnal eu tenantiaethau a thalu biliau pwysig a'u cyfeirio at asiantaethau mwy arbenigol os oes angen. Aethom ati i wahodd tendrau er mwyn dod o hyd i asiantaeth bartner a fedrai ddarparu cefnogaeth gan weithiwr achos arbenigol yn y maes dyledion i'r Cyngor a chychwynnodd y swyddog prosiect yn y swydd yn Ebrill 2016.
- Cefnogwyd mentrau banciau bwyd gan gynnwys gosod biniau casglu ym mhrif adeilad y Cyngor er mwyn annog staff ac ymwelwyr i gyfrannu. Rydym wedi gweithio gyda'r Undeb Credyd i annog pobl na fedr agor cyfrifon banc i ymuno a chyda Uned Benthycu Arian yn Anghyfreithlon Cymru sy'n annog pobl i ddweud wrthynt am fenthycwyr diegwyddor ('loan sharks').
- Rydym wedi cydlynu ymgyrch i annog pobl i fanteisio ar ginio am ddim yn yr ysgolion drwy weithio gydag ysgolion a rhieni i ddwyn sylw nid yn unig at y buddion ariannol i deuluoedd ond hefyd y gwerth maethol.
- Rydym wedi parhau i ddelio gyda nifer sylweddol o geisiadau am Daliadau Tai Dewisol (TTD) gan Denantiaid sy'n wynebu gostyngiad yn eu Budd-dal Tai, yn enwedig yn sgil y Dreth Ystafell Wely. Gyda'r gostyngiad yn y gyllideb TTD, bydd llai o arian ar gyfer argyfyngau, felly bydd raid cyfeirio pobl a rheoli arian yn well er mwyn sicrhau cynaliadwyedd ariannol. Mae ein huned fudd-daliadau mewnol wedi helpu mwy o bobl nag erioed eleni i gael yr arian sy'n ddyledus iddynt - a bydd y rhan fwyaf ohono'n cael ei wario yn yr economi leol.
- Wedi lansio gwefan newydd ar fudd-daliadau ac wedi prynu 8 o gabanau gwybodaeth sydd wedi eu lleoli ar hyd a lled yr Ynys.
- Bydd polisi a chynllun gweithredu newydd ar gyfer mynd i'r afael â thlodi'n cael ei ddatblygu yn ystod 2016-17.
- Rydym wedi codi ymwybyddiaeth o Ddiwygio Lles, yn arbennig lledaeniad Credyd Cynhwysol sy'n cael effaith ar bobl sy'n hawlio Budd-dal Tai ac wedi ymgysylltu gyda phartneriaid er mwyn sicrhau bod hawlwr a landlordiaid yn cael eu cefnogi drwy'r broses ymgeisio. Daeth Credyd Cynhwysol yn 'fyw' yn Ynys Môn ym mis Medi 2015 ac ar hyn o bryd, mae 17 o bobl yn ei hawlio. Bydd y galw am gymorth ac arweiniad yn cynyddu yn ystod y cyfnod nesaf pan fydd

Credyd Cynhwysol yn cael ei ymestyn i bawb sy'n derbyn 6 o fudd-daliadau allweddol.

- Rydym wedi hyfforddi staff i helpu dinasyddion sydd angen cymorth i chwilio am waith, cyflwyno ceisiadau am fudd-daliadau ar-lein, cefnogaeth i reoli eu harian a chymorthfeydd cynhwysiad digidol fel rhan o gytundeb a ariennir gan yr Adran Gwaith a Phensiynau. Rydym hefyd wedi gweithio gyda phartneriaid megis CAB a Nyth ar amrediad o fentrau tloidi tanwydd mewn cymunedau gwledig.
- Gan weithio gyda Landlordiaid y Sector Rhentu Preifat a Thenantiaid, sefydlwyd partneriaeth gyda Chydweithredfa Cymru fel rhan o'r Prosiect, *Eich Arian, Eich Cartrefi* i'w cefnogi a chodi ymwybyddiaeth o'r cynlluniau anogaeth sydd ar gael (e.e. talu Budd-dal Tai yn uniongyrchol i Landlordiaid tenantiaid bregus). Rhoddwyd cyflwyniad hefyd gan y Swyddog Cynhwysiad Ariannol i Fforwm Landlordiaid Ynys Môn a fynychwyd gan fwy na 150 o landlordiaid. Arweiniodd hyn at nifer o gyfeiriadau ychwanegol.

Ein Haddewid: Cynyddu'r opsiynau o ran tai fforddiadwy sydd ar gael ar hyd a lled yr ynys a dod â chartrefi gwag yn ôl i ddefnydd

Yr hyn y dywedom y byddem yn ei wneud

- Cwblhau 24 o unedau un/dwy ystafell wely yn cael ei ariannu drwy'r grant Cartrefi Bychan
- Cwblhau 34 o Unedau Tai drwy Gynllun Grant Tai Cymdeithasol a Grant Cyllid Tai 12 D2/15-16/28.4
- Prynu 10 o unedau tai Cyngor ychwanegol
- Dod â 60 eiddo a fu'n wag yn y tymor hir yn ôl i ddefnydd

Yr hyn a wnaethom

- Gyda'n partneriaid, bu modd darparu 40 o gartrefi fforddiadwy ychwanegol a hynny drwy gyfuniad o grantiau gan Lywodraeth Cymru [Grant Tai Cymdeithasol, Grant Cartrefi Bychan, Grant Cyllido Tai a chyllid o'r Rhaglen Lleoedd Llewyrchus Llawn Addewid] a chyllid a drefnwyd gan Landlordiaid Cymdeithasol Cofrestredig.
- Am y tro cyntaf mewn 30 o flynyddoedd, prynodd y Cyngor 9 o Dai Cyngor a brynwyd dan y Cynllun Hawl i Brynu ac a oedd wedi bod yn wag am gyfnod hir.
- Drwy gyfuniad o gyngor, anogaeth a chymorth ariannol a gwaith gorfodaeth, daeth y Cyngor ag 86 o eiddo ychwanegol yn ôl i ddefnydd fel cartrefi yr oedd angen dybryd amdanynt ar gyfer teuluoedd.

Ein Haddewid: Archwilio opsiynau i gefnogi pobl ifanc i gael i mewn i'r farchnad dai trwy

Yr hyn y dywedom y byddem yn ei wneud

- Cynorthwyo 8 o aelwydydd drwy gynllun Prynu Cartref Ynys Môn

Yr hyn a wnaethom

- Cynorthwywyd 6 o aelwydydd i brynu eu cartrefi cyntaf drwy ein cynllun Prynu Cartref Ynys Môn a weinyddir gan Grŵp Cynefin. Hefyd, fe welsom gynnydd yn nifer y ceisiadau ar y gofrestr tai fforddiadwy, Tai Teg.

Ein Haddewid: Gweithio gyda phartneriaid i gefnogi cyfleoedd prentisiaeth i bobl ifanc drwy

Yr hyn y dywedom y byddem yn ei wneud

- Creu 10 o gyfleon ar gyfer swyddi / prentisiaethau trwy adeiladu cynlluniau tai fforddiadwy
- Creu cyfleon ar gyfer swyddi / prentisiaethau drwy ein cynllun cyfalaf tai Cyngor, yn buddsoddi dros £9.8 miliwn yn ystod 2015-2016 ar gynnal a chadw cynlluniedig, rheoli perygl tân, gwaith gwres canolog, gwaith amgylcheddol ac ailfodelu eiddo presennol.

Yr hyn a wnaethom

- Parhawyd i wella a moderneiddio cartrefi Tenantiaid y Cyngor drwy fuddsoddi dros £6.5m mewn gwaith cyfalaf. Dengys tystiolaeth fod buddsoddiad o'r fath yn gwella iechyd, sefyllfa economaidd, cyrhaeddiad addysgol, rhagolygon cyflogaeth, rhagolygon cymdeithasol ac economaidd yr aelwydydd a'r cymunedau fel ei gilydd. Ni fyddai hyn wedi bod yn bosibl heb y berthynas weithio agos sydd gennym gyda Thenantiaid, Llais Tenantiaid a Swyddogion Môn, darpar Denantiaid o gofrestr dai gyffredin y Cyngor ar gyfer tai cymdeithasol, Aelodau Etholedig Lleol, partneriaid a Gwasanaethau eraill ar draws y Cyngor.
- Drwy adeiladu cynlluniau tai fforddiadwy, crëwyd 3 o gyfleon hyfforddiant a 4 swydd. Drwy waith ar y cynllun cyfalaf ar gyfer Tai Cyngor, crewyd 6 o brentisiaethau ac 8 swydd.

Ein Haddewid: Cefnogi'r rhai sydd mewn perygl o fod yn ddigartref ac sydd yn ddigartref i ddod o hyd i gartrefi parhaol drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Cael 10 eiddo ychwanegol gan landlordiaid Preifat bob chwarter drwy ddefnyddio pecyn cymhelliant Landlord Ynys Môn a sefydlu data-bas cynhwysfawr o landlordiaid sy'n gweithredu ar yr ynys.
- Cynyddu'r nifer o landlordiaid sydd ar ddata-bas Gwasanaethau Tai Ynys Môn gan o

leiaf 20 y chwarter

- Rhoi Caniatâd Cynllunio ar gyfer 20 o gartrefi fforddiadwy newydd

Yr hyn a wnaethom

- Mae atal digartrefedd yn parhau i fod yn flaenoriaeth i'r Cyngor ac mae Tîm Opsiynau Tai newydd wedi cael ei sefydlu sy'n darparu gwasanaeth mwy effeithlon ac eisoes, mae wedi cael llwyddiant mawr o ran atal digartrefedd. Mae'r Tîm wedi bod wrthi'n datblygu mwy o gynlluniau anogaeth i bobl leol gael mynediad i dai fforddiadwy i'w rhentu yn y sector rhent preifat - gyda'r posibilrwydd y bydd hyn yn atal aelwydydd a all fod yn ddigartref rhag bod yn ddigartref yn dilyn Deddf Tai (Cymru) 2014. Mae nifer o gynlluniau anogaeth i landlordiaid wedi cael eu datblygu megis cynlluniau rhent ymlaen llawn a bondiau di-arian a chyflwyno cymorth tai ar lefel isel i denantiaid bregus.
- Erbyn diwedd chwarter 2, 2015-16, roedd cyfanswm o 45 o landlordiaid ychwanegol wedi cael eu recriwtio i'r data-bas a byddwn yn parhau i weithio gyda'r Landlordiaid yn y Sector Preifat drwy'r Fforwm Landlordiaid Sector Preifat a thrwy'r gofyniad statudol i gofrestr gyda Rhentu Doeth Cymru

Gwybodaeth Perfformiad ar gyfer Tai

Gweler y canlyniadau ar gyfer y Dangosyddion Perfformiad (DP) perthnasol ar gyfer Tai yn Nhabl 7 (isod) a cheir dadansoddiad o'r canlyniad ar gyfer 2015/16 yn erbyn y flwyddyn flaenorol a safle pob DP yn y chwarteli.

Tabl 7				Chwarter 15/16 (‘Ranc’ Cymru Gyfan)
Disgrifiad o'r DP	2014/15		Tuedd bl ar fl	
PSR/002: Y nifer o ddiwrnodau calendr ar gyfartaledd a gymerwyd i roi Grant Cyfleusterau i'r Anabl	229	239	↓	(12)
PSR/004: Canran yr anheddau sector preifat a oedd wedi bod yn wag am fwy na 6 mis ar 1 Ebrill ac a feddiannwyd eto yn ystod y flwyddyn o ganlyniad i weithredu uniongyrchol gan yr awdurdod lleol	13.15	10.98	↓	(2)
PLA/006b: Nifer yr unedau tai fforddiadwy ychwanegol a ddarparwyd yn ystod y flwyddyn fel canran yr holl unedau tai ychwanegol a ddarparwyd yn ystod y flwyddyn	39			Dim yn cael eu casglu bellach gan LIC

Bellach, dim ond dau o DP y gellir eu cymharu'n uniongyrchol sydd ar gael ar gyfer tai ac mae'r ddau'n gysylltiedig ag Adnewyddu Tai yn y Sector Preifat. Rydym yn y chwarter canol uchaf ac o gwmpas cyfartaledd Cymru yn achos y naill (PSR/004) ac wedi llithro o'r chwarter canol uchaf i'r chwarter canol isaf yn achos y llall (PSR/002) a gwelwyd dirywiad bychan yn eu perfformiad o 2014/15 (Tabl 8).

Tabl 8

Tabl 9

Er mai DP Cynllunio yn hytrach na Thai yw hwn (Tabl 10), mae'n ymwneud â'r amcan yn y cynllun corfforaethol i gyflenwi tai fforddiadwy ac yn dangos ein bod yn y chwarter uchaf, ac wedi symud o'r 11fed safle i'r 6ed safle rhwng 2014/15 a 2015/16.

Tabl 10

Trawsnewid ein Darpariaeth Hamdden a Llyfrgelloedd

Rydym wedi cydnabod fod cyfleusterau chwaraeon a hamdden yn chwarae rhan sylweddol yn iechyd y gymuned ac o ran gwneud pobl yn fwy hunan-hyderus. Rydym yn gweithio tuag at fabwysiadu ymagwedd fwy integredig o ran materion lles yn y dyfodol a fydd yn fodd i adolygu ac ailddiffinio rôl chwaraeon a hamdden. Wrth i rôl y gymuned a grwpiau eraill gynyddu o ran darpariaeth, byddwn yn sicrhau bod yr hyn yr ydym yn ei gynnig o ran hamdden yn addas i'r pwrpas ac yn sicrhau'r gwerth gorau posibl am arian wrth i ni geisio gwella iechyd a lles ein dinasyddion.

Nodwyd ein bod hefyd yn awyddus i gadw ein lle a'n presenoldeb yng nghalon ein cymunedau drwy sicrhau bod ein llyfrgelloedd yn gweithio mewn partneriaeth a rhannu adeiladau, er mwyn sicrhau mynediad symlach, gwell a di-dor i bobl leol i'r wybodaeth a'r gwasanaethau sydd eu hangen arnynt.

Sut gwnaethom ni hyn yn 2015/16?

Ein Haddewid: Datblygu a gweithredu strategaeth hamdden ar gyfer y tymor canol i arwain penderfyniadau a lleihau'r angen i'r Cyngor fuddsoddi yn ystod oes y cynllun hwn drwy

Yr hyn y dywedom y byddem yn ei wneud

- Weithredu'r prosiectau allweddol a amlinellir yn y Cynllun Hamdden ar gyfer 2014- 2017
- Cynyddu'r niferoedd sy'n cymryd rhan mewn gweithgareddau yn ein Canolfannau Hamdden
- Buddsoddi mewn cyfleusterau mwy hyblyg ac addas i'r pwrpas ar gyfer y dyfodol mewn ymateb i anghenion y cwsmer sy'n newid
- Trosglwyddo cyfleusterau awyr agored yng Nghaerdybi i sefydliadau rheoli eraill
- Datblygu a gweithredu Rhaglen Wella ar gyfer Gofal Cwsmer yn y maes Hamdden
- Darparu cymysgedd o weithgareddau allgyrraedd i gynyddu presenoldeb a gwella cyfranogiad

Yr hyn a wnaethom

- Sefydlu swydd Rheolwr Hamdden Masnachol sydd wedi'i benodi ers 1 Gorffennaf 2015
- Gosod Meddalwedd Chip and Pin a Dadansoddiad Ystadegol yn 2015-16. Mae Porth i Rien i wedi cael ei sefydlu ers mis Ionawr 2016 sy'n golygu y gall rhieni yn awr dracio ar-lein, gynnydd eu plant mewn gwersi nofio
- Defnyddiwyd buddsoddiad cyfalaf i atgyweirio a moderneiddio cyfleusterau (neuadd chwaraeon, ystafelloedd newid y pyllau nofio a'r ystafell ffitrwydd) er mwyn mynd i'r afael â'r canfyddiadau negyddol a chwrdd â disgwyliadau a galwadau cwsmeriaid
- Rhaglen Gwella Gofal Cwsmer wedi ei sefydlu ac yn cysylltu i mewn i'r cynllun Marchnata newydd
- Cynhaliwyd adolygiad pellach o'r gwasanaeth Datblygu Chwaraeon yn dilyn cadarnhad o flaenoriaethau cyllido Chwaraeon Cymru ar gyfer 2016-17

- Gwaith wedi mynd rhagddo ar allanoli'r pum cyfleuster awyr agored yn ardal Caergybi a throsglwyddwyd Cwrs Golff a Llain Ymarfer Llangefni i'r trydydd sector yn 2015/16
- Gwnaed gwaith gwella cyfalaf yng Nghanolffannau Hamdden Caergybi, Llangefni ac Amlwch a oedd yn cynnwys estyniad i'r ystafell ffitrwydd ym Mhlas Arthur, datblygu caffi yng Nghanolffan Hamdden Amlwch, datblygu'r ystafell amlwrpas yn ystafell codi pwysau yn Amlwch, gwella cyfleusterau newid y pwll nofio ac arwynebedd y brif neuadd yng Nghanolffan Hamdden Caergybi
- Symudwyd ymlaen gyda'r gwaith o allanoli'r pum cyfleuster awyr agored yn ardal Caergybi
- Mabwysiadwyd a gweithredwyd Rhaglen newydd ar gyfer Gwella Gofal Cwsmer yn y Gwasanaeth Hamdden a oedd yn cynyddu'r ffocws ar foddhad cwsmer ac ansawdd y profiad pan yn ymweld â Chanolfannau Hamdden Ynys Môn neu'n cymryd rhan mewn gweithgareddau ynddynt. Mae staff Hamdden hefyd wedi derbyn hyfforddiant ar faterion Gofal Cwsmer ac mae'r agwedd cyfryngau cymdeithasol wedi cael ei datblygu ymhellach er mwyn cynyddu ymgysylltiad gyda chwsmeriaid
- Cymerodd 132,000 o bobl ifanc ran mewn rhaglenni datblygu chwaraeon / gweithgareddau allgymorth yn ystod 2015/16. Mae gwaith ardderchog yn parhau mewn ysgolion ac mae'r cynllun Llysgenhadon Ifanc yn ffynnu. Dangosodd canlyniadau'r Arolwg Chwaraeon Ysgolion a ryddhawyd yn ystod haf 2015 fod ffigyrau cyfranogiad ar gyfer pobl ifanc wedi codi o 38% yn 2011 i 50% yn 2015

Ein Haddewid: Cydgysylltu ein cyfleusterau neuaddau chwaraeon dan do gyda'n darpariaeth yn yr ysgolion uwchradd a thrafod gyda darparwyr allanol cymunedol i redeg y cyfleusterau gyda'r nos, ar benwythnosau ac yn ystod gwyliau Ysgol drwy

Yr hyn y dywedom y byddem yn ei wneud

- Mabwysiadu ymagwedd fwy masnachol tuag at reoli cyfleusterau a darparu gweithgareddau yng Nghanolffannau Hamdden Amlwch, Caergybi, Llangefni a Phorthaethwy

Yr hyn a wnaethom

- Wedi cyflwyno opsiynau Debyd Uniongyrchol newydd ac ychwanegol i gwsmeriaid. Wedi gwella cyfleusterau yn y Canolfannau Hamdden gan gynnig pecynnau debyd uniongyrchol 'gwerth am arian'. Mae newidiadau o ran oriau agor a mwy o opsiynau o ran dosbarthiadau ffitrwydd yn golygu bod y Canolfannau Hamdden yn awr yn ymateb i ofynion aelodau gyda chynnydd sylweddol rhwng Ebrill 2015 a Mawrth 2016 yn yr incwm a gafwyd o Ddebyd Uniongyrchol

Ein Haddewid: Annog datblygu a chefnogi'r ddarpariaeth o weithgareddau chwaraeon a hamdden yn y cymunedau, gan y cymunedau

Yr hyn y dywedom y byddem yn ei wneud

<ul style="list-style-type: none"> Llwyddo i drosglwyddo Cwrs Golf a Llain Ymarfer Llangefni i sefydliad rheoli arall (tan Ebrill 2017)
Yr hyn a wnaethom
<ul style="list-style-type: none"> Trosglwyddwyd Cwrs Golf a Llain Ymarfer Llangefni i'r trydydd sector yn 2015

Ein Haddewid: Ymchwilio i opsiynau a gweithredu model diwygiedig ar gyfer darparu gwasanaeth Llyfrgelloedd
Yr hyn y dywedem y byddem yn ei wneud
<ul style="list-style-type: none"> Cael cymeradwyaeth ar gyfer y modelau cychwynnol i drawsnewid y gwasanaeth Llyfrgelloedd, gan ymgynghori gyda'r cyhoedd a chytuno ar y model a ffefrir o Ebrill 2017
Yr hyn a wnaethom
<ul style="list-style-type: none"> Cwblhawyd un rownd o ymgynghori cyhoeddus eleni yn ychwanegol at ymgynghori gyda'r cynghorau tref a chymuned a grwpiau cymunedol eraill a thrydydd partïon Cael cymeradwyaeth y Pwyllgor gwaith i'r modelau (wedi eu costio) a ffefrir yn fuan yn 2017 os bydd trafodaethau gyda phartïon sydd â diddordeb ynghylch gweithio mewn partneriaeth wedi'u cwblhau

Ein Haddewid: Ymchwilio i opsiynau sy'n gysylltiedig â darparu gwasanaeth yn ein safleoedd treftadaeth ddiwylliannol a gweithredu trefniadau rheoli newydd (os yw'n berthnasol)
Yr hyn y dywedem y byddem yn ei wneud
<ul style="list-style-type: none"> Cael cymeradwyaeth ar gyfer y modelau cychwynnol i drawsnewid y gwasanaeth Treftadaeth gan ymgynghori gyda'r cyhoedd a chytuno ar y model a ffefrir o Ebrill 2017
Yr hyn a wnaethom
<ul style="list-style-type: none"> Cyflwynwyd cyfleon i sefydliadau fynegi diddordeb a chyflwynwyd cynigion busnes i gynghorau tref a chymuned a thrydydd partïon eraill. Cynhelir trafodaethau pellach gyda grwpiau cymunedol i annog gweithio partneriaethaol er mwyn sicrhau cynaliadwyedd y safleoedd hyn yn y dyfodol. Rhoddir prawf ar unrhyw opsiynau posibl a'u cyflwyno i'r Pwyllgor Gwaith yn gynnar yn 2017 os bydd trafodaethau gyda phartïon sydd â diddordeb ynghylch gweithio mewn partneriaeth wedi'u cwblhau

GWYBODAETH PERFFORMIAD HAMDDEN A LLYFRGELLOEDD

Mae'r unig DP ar gyfer Hamdden a Llyfrgelloedd yn ymddangos yn Nhabl 12 (isod) ac yn dangos ein bod yn y 16eg safle yng Nghymru – o'r 12fed safle llynedd gyda gostyngiad bychan mewn perfformiad o 8,434 yn 2014/15 i 7,457 yn 2015/16.

Tabl 11 Disgrifiad DP	2014/15		Tuedd Bl ar Fl	Chwarter 14/15 (‘Ranc’ ar lefel Cymru Gyfan)
LCS/002b: Nifer yr ymweliadau â chanolfannau chwaraeon a hamdden awdurdodau lleol yn ystod y flwyddyn fesul 1,000 o'r boblogaeth, pan fydd yr ymwelydd yn cymryd rhan mewn gweithgarwch corfforol	8434	7457	↓	(16)
LCL/001b: Nifer yr ymweliadau â llyfrgelloedd cyhoeddus yn ystod y flwyddyn fesul 1,000 o'r boblogaeth	4166	4053	↓	(19)

TABL 12

Mae'r unig DP ar gyfer Llyfrgelloedd yn dangos gostyngiad yn nifer yr ymweliadau o 4,166 i 4,053 fesul 1,000 o'r boblogaeth ac rydym yn aros yn y 19eg safle ar sail Cymru gyfan.

Canolbwyntio ar Gwsmeriaid, Dinasyddion a Chymunedau

Fe wnaethom ddatgan fod gennym lawer i'w wneud eto i safoni a symleiddio prosesau a thrwy ein gwaith gyda Chynghorau eraill, rydym yn rhagweld y byddwn yn sicrhau effeithlonrwydd pellach yn ein swyddogaethau cefnogi a gwell gwydnwch o ran gwasanaethau arbenigol a sgiliau prin. Dywedasom mai rhan hanfodol o drawsnewid ein Cyngor yw gwrando ar yr hyn y mae ein dinasyddion, defnyddwyr gwasanaethau a busnesau yn ei ddweud - a gweithredu ar hynny. Dros y ddwy flynedd ddiwethaf, rydym wedi dangos ymrwymiad gwirioneddol tuag at ddarparu gwasanaethau'n well a bydd hyn ond yn gwella eto. Fe ddywedasom hefyd y byddwn yn gwneud y mwyaf o'n technegau cyfathrebu dwyieithog trwy ddefnyddio cyfryngau cymdeithasol fel 'Facebook' a Trydar yn ogystal â grwpiau traddodiadol wyneb yn wyneb, grwpiau ffocws, paneli dinasyddion a sioeau teithiol cyhoeddus.

Sut gwnaethom ni hyn yn 2014/15?

Datblygu , cytuno a llofnodi siarter cwsmer gadarn a dilys sydd yn gosod disgwyliadau penodol ar ein staff wrth ddelio â chwsmeriaid

Yr hyn y dywedom y byddem yn ei wneud

- Darparu prosiect i gyfrannu tuag at y nod corfforaethol o sefydlu ffocws ardderchog ar y cwsmer, y dinesydd a'r gymuned. Drwy adeiladu ar fabwysiadu'r siarter gwasanaeth cwsmer ar gyfer y cyngor, byddwn yn sicrhau y bydd yr holl wasanaethau yn cyflawni'r safonau siarter gwasanaeth ac y bydd trefniadau monitro yn eu lle i sicrhau parhad ymarfer da. Y safonau hynny fydd –
 - Eich croesawu wrth i chi gyrraedd y Cyngor
 - Ceisio gweld y rhai hynny ohonoch gydag apwyntiadau o fewn 10 munud
 - Anelu i ddarparu'r gwasanaeth gorau posib o fewn yr adnoddau sydd ar gael
 - Ceisio datrys problemau a bod ag agwedd 'gallaf wneud'
 - Ateb galwadau ffôn o fewn 5 caniad pan fydd ein cyfleusterau ar agor
 - Ateb yr alwad yn ddwyieithog ac yna ymateb yn eich dewis iaith
 - Anelu i ateb eich llythyrau, ffacsys neu e-byst o fewn 15 diwrnod gwaith
 - Annog cyfathrebu drwy e-bost
- Datblygu pecyn cymorth i ddenu a chadw gweithlu hyblyg i gyfarfod â'n disgwyliadau a'n gwerthoedd i'n sefydliad i'r dyfodol. Recriwtio'r bobl iawn a moderneiddio agweddau'r staff

presennol trwy gwestiynau alinio gwerth ar gyfer staff presennol a staff newydd

- Datblygu a chryfhau ein hymgysylltiad a'n hymwneud â dinasyddion Ynys Môn o fewn prosesau gwneud penderfyniadau ac atebolrwydd y Cyngor drwy gefnogi'r bartneriaeth Prosiect Lleisiau Cymunedol "Gwrandewch/Listen" er mwyn cynyddu ymgysylltiad unigolion a chymunedau sydd â diddordeb mewn dylunio a darparu gwasanaethau cyhoeddus ym Môn.

Yr hyn a wnaethom

- Cynhaliodd y Cyngor ymarfer siopwr cudd ar thema gwasanaeth cwsmer yn ystod chwarter 3 2015/16. Roedd casgliadau'r ymarfer hwn yn gadarnhaol ar y cyfan a sefydlwyd cynllun gweithredu er mwyn rhoi sylw i rai diffygion. Bwriedir ailadrodd yr ymarfer yn ystod 2016/17
- Yn ystod y flwyddyn, gwnaed gwaith mewn cydweithrediad gyda grŵp o reolwyr i baratoi a mireinio cyfres o gwestiynau a fydd yn sylfaen i'r pecyn cymorth alinio gwerth "Rhoi Pobl yn Gyntaf". Cynhelir ymarfer arbrofol yn ystod 2016/17

Ein Haddewid: Archwilio ansawdd yr adeiladau y mae cwsmeriaid yn derbyn gwasanaethau ynddynt, gan anelu at gyrraedd safon gyson ar draws y Cyngor sy'n cyflwyno'r ddelwedd gywir ar gyfer y gwasanaethau sydd ar gael

Yr hyn y dywedom y byddem yn ei wneud

- Bydd y rhaglen gweithio'n gallach yn atgyfnerthu ein prif dderbynfeydd a rhai allanol i ddarparu agwedd siop un stop i wasanaethu anghenion y cwsmer yn y pwynt cyswllt.

Yr hyn a wnaethom

- Mae'r Rhaglen Gweithio'n Gallach wrthi'n ailfodelu prif dderbynfa'r Cyngor ar hyn o bryd er mwyn sefydlu'r Siop Un Stop o'r enw "Cyswllt/Contact Môn"
- Bydd yr holl dderbynfeydd mewnol yn cau a "Cyswllt Môn" fydd y pwynt cyswllt cyntaf ar gyfer yr Awdurdod
- Mae Ymgynghorwyr Generig wedi cael eu cyflogi er mwyn cefnogi, cynghori a chyfeirio o fewn Cyswllt Môn a fydd yn agor yn yr hydref 2016
- Y Gwasanaeth Dysgu (Addysg) wedi symud i mewn i Bencadlys y Cyngor sy'n golygu ei fod yn fwy hwylus i'n cwsmeriaid mewn amgylchedd swyddfa modern

Sicrhau hyrwyddo'r iaith Gymraeg a'r diwylliant Cymreig drwy greu a gweithredu ar strategaeth iaith Gymraeg ddatblygedig

Yr hyn y dywedom y byddem yn ei wneud

- Nodi'r prif flaenoriaethau ar gyfer y Strategaeth Iaith Gymraeg trwy gyfarfodydd rheolaidd

Yr hyn a wnaethom

- Mae Mesur yr Iaith Gymraeg (Cymru) 2011 yn galluogi Gweinidogion Cymru i bennu safonau ymddygiad mewn perthynas â'r Iaith Gymraeg. Yn y Rhybudd Cydymffurfiaeth ar y Safonau Terfynol, pennwyd Safonau 145 a 146 sy'n ymwneud â chreu Strategaeth Iaith Gymraeg. Er mwyn sicrhau cydymffurfiaeth, rhaid i'r Cyngor Sir fabwysiadu Strategaeth Iaith Gymraeg a'i chyhoeddi ar ei wefan erbyn 30 Medi, 2016.
- Bydd y Strategaeth yn amlinellu'r ymagwedd y bwriedir ei mabwysiadu mewn perthynas â hyrwyddo'r Iaith Gymraeg a hwyluso defnydd ehangach ohoni yn yr ardal. Bydd yn cynnwys targed ar gyfer cynyddu a chynnal nifer y siaradwyr Cymraeg erbyn diwedd y bum mlynedd dan sylw.
- Mae Fforwm Strategol Iaith Gymraeg Ynys Môn wedi bod yn gweithio'n fwriadus dros yr ychydig fisoedd diwethaf i greu Strategaeth Iaith Gymraeg bartneriaethol (drafft) sy'n gosod y weledigaeth a'r cynllun gweithredu ar gyfer y flwyddyn gyntaf. Y bwriad yw creu cynllun gweithredu ar gyfer yr ail flwyddyn cyn diwedd blwyddyn gyntaf y Strategaeth. Pum mlynedd ar ôl cyhoeddi'r Strategaeth, bydd angen cyhoeddi fersiwn ddiwygiedig ac asesu'r hyn y llwyddwyd i'w gyflawni. Cyfrifoldeb y Fforwm Strategol Iaith fydd monitro cynnydd yn erbyn y targedau.

Nid oes Dangosyddion Perfformiad Cenedlaethol ar gyfer y rhan hon

Trawsnewid ein Technolegau Gwybodaeth a Chyfathrebu (TGCh)

Wrth drawsnewid ein gwasanaethau, bydd adnoddau'r Cyngor yn cael eu defnyddio'n fwy effeithlon ac effeithiol i gyflawni targedau a nodir a chynllunio'n unol â hynny. Bydd y Cyngor yn dod yn sefydliad 24/7 drwy ddefnyddio sianeli megis gwefannau a chyfryngau cymdeithasol, dulliau sydd eisoes yn cael eu defnyddio gan ein cwsmeriaid i ddiwallu llawer o'u hanghenion personol neu fusnes fel bancio neu siopa. Fel hyn, gall ein cwsmeriaid gael mynediad at yr hyn y maent ei angen, pan fyddant ei angen, ble bynnag y maent ac yn eu dewis iaith.

Gellir rhyngweithio yn electronig, yn fewnol ac yn allanol ac ar bob lefel. Bydd cyfathrebu wyneb yn wyneb a ffyrdd eraill ar gael ar gyfer y rhai sydd eu hangen. Drwy newid systemau, byddwn yn rhyddhau staff i 'wneud eu gwaith' o fewn ffiniau clir gan ddefnyddio prosesau sy'n gadarn eto'n ystwyth. Bydd ein systemau yn cefnogi ein blaenoriaethau a byddir yn rhesymoli'n drylwyr i sicrhau nad yw'r systemau hynny nad ydynt yn cefnogi'n blaenoriaethau yn cael eu defnyddio mwyach.

Sut gwnaethom ni hyn yn 2015/16?

Ein Haddewid: Galluogi staff i gael mynediad at y systemau cyfrifiadurol sydd eu hangen arnynt yn ddiogel o unrhyw leoliad :

Yr hyn y dywedom y byddem yn ei wneud

- Gweithredu'r Rhaglen Gweithio'n Gallach fydd yn cynnwys datblygu datrysiadau cadarn a chynaliadwy i alluogi mynediad o bell fydd yn golygu y bydd staff yn gallu gweithio'n fwy hyblyg i gyfarfod ag anghenion a galwadau ein cwsmeriaid.

Yr hyn a wnaethom

- Mae cyfres o dechnolegau newydd wedi cael eu gweithredu'n llwyddiannus er mwyn cwrdd â dyheadau'r Cyngor o safbwynt Gweithio'n Gallach. Rhoddwyd pwyslais ar sicrhau bod y dechnoleg yn ymateb i gofynion y gwasanaethau a'r cwsmeriaid sy'n newid yn gyson ac y gellir cael at y dechnoleg, a'i defnyddio, o unrhyw leoliad.

Dyma rai o'r technolegau a ddarparwyd dros y 12 mis diwethaf:

- Wi-Fi wedi ei osod ar draws adeiladau'r Cyngor
- Mynediad rhwydd i'r cyhoedd ac ymwelwyr drwy NetMON
- Cyfleuster 'Argraffu Dilynwch Fi' diogel
- Microsoft Lync (Skype)
- Citrix a Mynediad Diogel o Bell

- Etarmis ar gyfer clocio i mewn / allan o bell
- Gweithio Symudol a 'Dewch â'ch Dyfais Eich Hun' (BYOD)
- Haearn Symudol / contract EE
- System Rheoli Dogfennau'n Electronig
- Strategaeth wedi ei sefydlu

Ein Haddewid: Galluogi cwsmeriaid a dinasyddion i gyfathrebu gyda'r Cyngor yn electronig dros y we ar amser ac mewn lleoliad sy'n gyfleus iddynt:

Yr hyn y dywedom y byddem yn ei wneud

- Ddatblygu a gwella'r gwasanaeth asesiad ariannol sengl
- Sefydlu system e-ffurflenni ar gyfer defnydd Gofal Cymdeithasol a Chorfforaethol
- Sefydlu systemau e-ffurflenni ar gyfer Refeniw a Budd-daliadau a'u hadolygu ar gyfer defnydd Corfforaethol
- Datblygu ymhellach y defnydd o e-ffurflenni i Aelodau gofrestru diddordebau, e-ffurflenni ar gyfer cofrestru etholiadol a gweinyddu etholiadau.

Rydym yn disgwyl y bydd hyn yn grymuso ein cwsmeriaid i gael at wasanaethau pan maent fwyaf eu hangen yn y modd y maent eisiau eu derbyn

Yr hyn a wnaethom

- Mae AppMôn wedi cael ei weithredu er mwyn darparu ar gyfer dinasyddion, gymhwysiad hunanwasanaeth symudol cynhwysfawr a dwyieithog y gellir ei ddefnyddio i gysylltu gyda'r Cyngor, adrodd ar faterion, cael at y wybodaeth a'r newyddion diweddaraf a chyflwyno ceisiadau
- Mae technoleg E-ffurflenni dwyieithog wedi cael ei weithredu er mwyn cwrdd â dyheadau'r Cyngor o ran Newid Sianel a Rhagoriaeth Cwsmer a ffurflenni Gofal Cymdeithasol dwyieithog y gall y cyhoedd a'r swyddogion proffesiynol eu defnyddio mewn cydweithrediad gydag Iechyd a Medrwn Môn
- Wedi cychwyn prosiect i logi a thalu am Wasanaethau Hamdden ar-lein
- Prosiect wedi cychwyn ar gyfer talu ar-lein am ginio ysgol

Ein Haddewid: Sicrhau bod gwasanaethau yn defnyddio technoleg yn fwy eang i ddarparu gwasanaeth mwy effeithlon ac effeithiol drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Gyrru'r mentrau canlynol yn eu blaenau :-
- System Rheolaeth Ariannol
- System Adnoddau Dynol deinamig ar y We
- System Rheoli Perfformiad a Phrosiectau
- System Rheoli Cofnodiadau
- Systemau sy'n hwyluso Mynediad o Bell
- Pecyn cymorth recriwtio a chadw (RRT)

Yr hyn a wnaethom

- Mae'r Adran TG wedi cefnogi ail-lansio'r System Rheolaeth Ariannol
- Yn dilyn yr adolygiad o'r system AD/Cyflogres, mae TGCh wedi cydlynu'r broses o symud ymlaen gyda'r prosiect hwn gyda'r cyflenwr a chydranddeiliaid mewnol er mwyn sicrhau bod gennym fanyleb o'r gofynion a oedd yn dderbyniol i'r cyflenwr ac yn cwrdd ag anghenion y sefydliad. Mae contract newydd wedi cael ei ffurfio a bydd y prosiect yn cychwyn yn ffurfiol yn ystod 2016/17
- Mae Strategaeth Rheoli Dogfennau a Chofnodiadau'n Electronig wedi cael ei sefydlu er mwyn symud ymlaen gyda EDRMS yn y sefydliad ac mae ymagwedd bragmataidd i hyn er mwyn sicrhau ei fod yn cwrdd ag anghenion busnes ac yn gost-effeithiol ar yr un pryd
- Mae datrysiad soffistigedig ar gyfer sicrhau mynediad diogel o bell wedi cael ei weithredu a bydd yn cael ei ymestyn yn ystod 2016/17
- Gwaith wedi cychwyn i sicrhau bod y System Gwybodaeth Ddaearyddol (GIS) ar gael yn gorfforaethol gan ddefnyddio'r dechnoleg orau. Mae hyn yn rhan o strategaeth ehangach i sicrhau bod gwybodaeth GIS ar gael yn ehangach drwy'r sefydliad.
- Mae gwaith yn mynd rhagddo i integreiddio'r Cyfeirlyfr Tir ac Eiddo Lleol gyda system busnes cefn swyddfa sy'n rhan o strategaeth ehangach o sicrhau bod y Cyfeirlyfr yn ased corfforaethol gyda'r nod o sicrhau un data-bas cyson ar hyd a lled yr awdurdod

Ein Haddewid: Chwilio am dechnolegau TGCh newydd i gwrdd ag anghenion y Cyngor a dinasyddion yr Ynys rŵan ac yn y dyfodol drwy:

Yr hyn y dywedom y byddem yn ei wneud

- Adolygu, aildrafftio a mabwysiadu dogfen Strategaeth TGCh gynhwysfawr fydd yn amlinellu

agwedd yr awdurdod tuag at dechnoleg a'i ddefnydd ohono i sicrhau y darperir gwasanaeth ac i sicrhau gwelliannau busnes

- Datblygu a darparu datrysiad wrth gefn cadarn i gefnogi'r systemau TG sy'n hanfodol ar gyfer busnes ac a fydd yn cefnogi trawsnewid yr Awdurdod

Yr hyn a wnaethom

- Mae TG wrthi'n datblygu a darparu datrysiad cadarn ar gyfer Adfer ar ôl Trychineb er mwyn cefnogi'r systemau TG sy'n hanfodol i'r busnes ac a fydd yn sylfaen i drawsnewidiad yr Awdurdod. Rydym hefyd yn cyflwyno datrysiad mwy cynhwysfawr na'r datrysiad wrth gefn corfforaethol
- Mae'r awdurdod wedi caffael darparwr ffonau symudol newydd sy'n rhoi gwell gwasanaeth (signal) ar draws yr Ynys ac yn gostwng ein costau data a theleffoni
- Mae'r gwasanaethau tai ar hyn o bryd yn defnyddio technoleg symudol a ddefnyddiwyd yn llwyddiannus yn ystod y cyfnod hwn ac sy'n galluogi staff i fynd yn uniongyrchol at gwsmeriaid neu i gyflawni tasgau heb orfod ymweld â lleoliadau'r Cyngor yn barhaus i gasglu gwybodaeth / cardiau tasgau newyd
- Mae technolegau modern, arloesol wedi cael eu sefydlu yn lle isadeiledd craidd y Cyngor a sydd wedi mynd yn hen, eu caffael yn effeithlon a sicrhau y bydd y manteision cost yn sylfaen cadarn i'r isadeiledd i gefnogi'r rhaglen flaengar o wasanaethau digidol y mae'r Cyngor wrthi'n eu cynllunio

Nid oes Dangosyddion Perfformiad Cenedlaethol ar gyfer y rhan hwn

Perfformiad Corfforaethol

Dyma'r drydedd flwyddyn ers i'r Cyngor fabwysiadu'r Cerdyn Sgorio Cenedlaethol - dull sy'n edrych ar y modd yr ydym yn cyflawni ein blaenoriaethau corfforaethol ac yn monitro'r dangosyddion iechyd corfforaethol sy'n sylfaen i holl waith y Cyngor. Mae'r cerdyn sgorio terfynol ar gyfer 2015/16 yn edrych ar y data diwedd blwyddyn ar gyfer blwyddyn ariannol 2015/16, ac yn dangos sefyllfa'r Cyngor yn erbyn ei amcanion gweithredol am y flwyddyn.

Mae'n ceisio dangos bod y rhaglen gwelliant parhaus y mae'r Weinyddiaeth gyfredol wedi ei sefydlu yn cael ei gwireddu:

- Mae cyfraddau salwch ymysg staff wedi cynyddu rhywfaint – mae'r data diwedd blwyddyn yn dangos 12 diwrnod fesul aelod o staff Amser Llawn Cyfatebol (ALIC) sy'n gynydd bychan o gymharu â'r un cyfnod llynedd (11.51 fesul ALIC). Rydym yn cydnabod bod llawer ar ôl i'w wneud gennym i gymharu'n ffafriol gyda'r rhan fwyaf o ALI eraill yng Nghymru. (Ar hyn o bryd, rydym yn 19eg allan o'r 22 Awdurdod Lleol yng Nghymru o ran salwch).
- Mae ein salwch tymor byr ar gyfer diwedd 2015/16 (Chwarter 4), sef 3383 diwrnod yn dangos gwelliant o gymharu â'r un cyfnod llynedd (3887 diwrnod). Mae'r argymhellion a gawsant eu cytuno a'u gweithredu er mwyn mynd i'r afael â salwch tymor byr yn parhau i ddangos gwelliant fel y gwelir o'r tabl isod (Tabl 13)

Table 13

- Mae dadansoddiad o'r data cysylltiedig yn dangos mai un o'r prif resymau i ni fethu â chwrdd â'n targed corfforaethol oedd y cyfraddau Salwch Tymor Hir sydd ar gynydd.

- Mae 'rheoli' salwch yn gysylltiedig â chyfraddau salwch. Mae cydymffurfiaeth y staff gyda pholisïau salwch corfforaethol yn rhan annatod o'r broses reoli o fewn y Cyngor ac mae hynny'n cynnwys y cyfweiliadau dychwelyd i'r gwaith a'r Cyfarfodydd Adolygu Presenoldeb sy'n parhau i gael effaith gadarnhaol.
- O ran Rheoli Cwynion gan Gwsmeriaid, roedd 59 o gwynion wedi dod i law erbyn diwedd 2015-16 a 5 o gwynion Cam 2 yn y Gwasanaethau Cymdeithasol. Ymatebwyd i'r holl gwynion ac o'r rhain, cadarnhawyd 14 ohonynt yn llawn, cadarnhawyd 7 yn rhannol ac ni chadarnhawyd y 38 arall.

DANGOSYDDION PERFFORMIAD ERAILL (DP nad ydynt yn gysylltiedig â'r Cynllun Corfforaethol)

Gan edrych ar DP eraill nad oes ganddynt gyswllt uniongyrchol â'r blaenoriaethau yn ein Cynllun Corfforaethol, rydym yn ymwybodol fod perfformiad wedi gwella o gymharu â 2014/15 mewn un maes (rheoli gwastraff) – am nifer o flynyddoedd yr awdurdod hwn oedd y gorau yng Nghymru. Symudodd y DP ar gyfer gwastraff a ddanfonwyd i safleoedd claddu gwastraff (WMT/004b) o'r chwarter is i'r chwarter canol is rhwng 2014/15 a 2015/16 o'r 20fed safle i'r 13eg safle (allan o 22 Awdurdod Lleol). Mae'r dangosydd ar gyfer gwastraff sirol a gasglwyd ac a gafodd ei aildefnyddio neu ei ailgylchu, yn parhau i fod yn y chwarter canol is yn ystod 2015/16 ac yn weddol sefydlog gan symud o'r 12fed i'r 13eg safle. Gweler Tablau 14 a 15.

PRIFFYRDD A RHEOLI GWASTRAFF

Tabl 14

Tabl 15

O ran DP Priffyrdd, gwelwyd gwelliant yn THS/012: Canran y prif ffyrdd (A), y ffyrdd (B) nad ydynt yn brif ffyrdd a'r ffyrdd (C) nad ydynt yn brif ffyrdd sydd, yn gyffredinol mewn cyflwr gwael ac yn codi o 10.9 yn 2014/15 i 8.9 yn 2015/16 – gydag Ynys Môn yn symud o'r 18fed i'r 14eg safle ac yn symud o'r chwarter is i'r chwarter canol is. Yr un modd, mae'r DP ar gyfer y prif ffyrdd (A) sydd, yn gyffredinol mewn cyflwr gwael (THS/012a) hefyd wedi gwella o 3.7 i 2.7, ac wedi symud o'r chwarter canol is i'r chwarter canol uwch (ac o'r 13eg i'r 17eg safle) rhwng 2014/15 a 2015/16. Yr un modd, mae'r DP ar gyfer ffyrdd B a C nad ydynt yn brif ffyrdd ac sydd, yn gyffredinol, mewn cyflwr gwael (THS/012b a THS/012c) hefyd wedi gwella (symudodd ffyrdd B i'r chwarter uchaf ac i'r 6ed safle ar draws Cymru) sy'n golygu bod yr holl DP Priffyrdd wedi dangos gwelliant sylweddol yn ystod y 12 mis diwethaf.

O ran Strydoedd (glendid ffyrdd ac ati), mae'r ddau DP perthnasol wedi dangos gwelliant gydag un yn aros yn y 12fed safle (STS/005b: Canran y priffyrdd a archwiliwyd a oedd o safon glendid uchel neu dderbyniol) a'r DP ar gyfer gadael gwastraff yn anghyfreithlon (STS/006: Y ganran o achosion o adael gwastraff yn anghyfreithlon y cafwyd gwybod amdanynt ac gafodd eu clirio o fewn 5 niwrnod gwaith) yn symud o'r chwarter canol is i'r chwarter uchaf (a'r ail safle ledled Cymru) rhwng 2014/15 a 2015/16 (Tabl 16).

Tabl 16

GWARCHOD Y CYHOEDD

Gallwn weld ein bod yn perfformio'n dda mewn perthynas â materion gwarchod y cyhoedd, yr awdurdod hwn yw'r gorau yng Nghymru am sefydliadau bwyd..."sy'n cydymffurfio'n gyffredinol gyda safonau glendid bwyd" (PPN/009) ac mae 98.67 o'n sefydliadau bwyd wedi cyrraedd y safon hon.

GWASANAETHAU PLANT

Yn y Gwasanaethau Plant, mae 3 allan o'r 11 DP yn y chwarter uchaf, gyda thri yn y chwarter isaf, 2 yn y chwarter canol uchaf a 3 yn y chwarter canol isaf. Mae hyn ddirywiad cyffredinol mewn perfformiad o gymharu â 2014/15 gydag ond 3 o'r 11 DP yn dangos gwelliant yn 2015/16 o gymharu â 9 yn 2014/15. Fodd bynnag, rhaid trin y wybodaeth hon gyda gofal oherwydd fel y dywedwyd yn y blynyddoedd a fu, mae ffigyrau gwaelodlin rhai o'r DP yn isel sy'n golygu y gall amrywiadau bychain arwain at newidiadau dramatig o ran safle yn y chwarteri a hynny'r naill ffordd neu'r llall. Er enghraifft, rydym yn y 6ed safle yng Nghymru o ran cadw mewn cyswllt gyda phobl ifanc a oedd gynt yn derbyn gofal ac sydd mewn addysg, hyfforddiant neu waith (Tabl 17). Fodd bynnag, mae'r ganran o bobl ifanc a oedd gynt yn derbyn gofal ac y mae'r awdurdod yn cadw mewn cysylltiad â hwy pan maent yn 19 oed (SCC/33e) wedi newid o 100% yn 2013/14 i 50% yn 2014/15 ac wedi codi eto i 57.1% yn 2015/16 sy'n pwysleisio'r amrywiadau oherwydd y niferoedd gwaelodlin bychan iawn (Tabl 18).

Tabl 17

Tabl 18

Rydym yn falch mai ni sy'n parhau i fod yn yr ail safle drwy Gymru gyfan mewn perthynas â SCC/011b: Canran yr asesiadau dechreuol a ddigwyddodd yn ystod y flwyddyn lle bo tystiolaeth bod Gweithiwr Cymdeithasol wedi gweld y plentyn ar ben ei hun, gyda pherfformiad yn gwella o 83.6 i 84.5 rhwng 2014/15 a 2015/16 (Tabl 19).

Tabl 19

Fodd bynnag, rydym yn bryderus bod perfformiad 2 DP, sef SCC/045: (Canran yr adolygiadau plant sy'n derbyn gofal, adolygiadau plant sydd ar y Cofrestr Amddiffyn Plant ac adolygiadau plant mewn angen a gafodd eu cynnal yn unol â'r amserlenni statudol) a SCC/025: Canran yr ymweliadau statudol â phlant sy'n derbyn gofal oedd i fod i gael eu cynnal yn ystod y flwyddyn a'u cynhaliwyd yn unol â'r rheoliadau, wedi dirywio yn ystod y 12 mis diwethaf, gyda SCC/045 yn symud o'r chwarter canol uchaf i'r chwarter canol is a SCC/025 yn symud o'r chwarter uchaf i'r chwarter canol is o fewn y cyfnod hwnnw.

CRYNODEB CYFFREDINOL A CHAMAU GWEITHREDU LLINIAROL

O ran dadansoddiad cyffredinol o'r cyfan o'n dangosyddion perfformiad (DP), gan gynnwys y rheiny nad ydynt wedi'u cynnwys ym mlaenoriaethau ein Cynllun Corfforaethol, gweler y prif negeseuon ar gyfer 2015/16 yn Nhabl 20. Mae'n dangos fod bron i 52.5% o'n DP wedi gwella yn ystod 2015/16 tra bod 45% wedi dirywio a 2.5% pellach heb newid rhwng 2014/15 a 2015/16. Mae Tabl 21 yn dangos ymhellach ein bod yn y 14eg safle yng Nghymru o ran y DP hynny sydd wedi gwella yn ystod y flwyddyn benodol hon o gymharu â'r flwyddyn flaenorol.

Tabl 20

Tabl 21

Fodd bynnag, os ydym yn dadansoddi Tabl 22 a Thabl 23 (isod), gallwn weld y bu gostyngiad bychan yn nifer y Dangosyddion Perfformiad yn y chwarter uchaf dros y tair blynedd diwethaf – o 16 yn 2013/14 i 12 yn 2015/16. Ychydig iawn o newid a welwyd yn nifer y DP yn y chwarter isaf – o 12 yn 2013/14 i 13 yn 2015/16. Ni fu unrhyw newid bron yn nifer y DP yn y chwarter canol uchaf dros y tair blynedd diwethaf, gyda'r nifer yn gyson rhwng 6 a 7. Fodd bynnag, gwelwyd cynnydd o 5 yn nifer y DP yn y chwarter canol isaf ers 2013/14. Yn gyffredinol felly, rydym yn credu bod ein dangosyddion perfformiad wedi dirywio rhywfaint o gymharu â'r sefyllfa dair blynedd yn ôl, ond bod 2015/16 yn dangos cynnydd bychan yn ein safleoedd yn y chwarteri o gymharu â 2014/15.

Tabl 22

Tabl 23

Mae Tabl 24 isod yn ddarlun o berfformiad y Cyngor ar draws yr holl wasanaethau ac ar sail flynyddol o ran safle ein DP cymharol (DSC a PAM) yn y 4 chwarter drwy gymharu 2015/16 gyda'r flwyddyn flaenorol. Mae Tabl 25 yn cymharu ein safle yn y chwarteri ar draws y 4 chwarter dros y 4 blynedd ddiwethaf

Tabl 24

Perfformiad Cyngor Sir Ynys Môn		2015/16 Lleoliad Chwarter				Newid y DP ers 2014/15			
Nifer o DP		Chwarter Uchaf	Canolig Uchaf	Canolig Isaf	Chwarter Isaf	Gwella	Heb Newid	Dirywio	Dangosydd Newydd
Oedolion	6	1	1	0	3	4	0	2	0
Plant	10	3	2	2	3	3	1	6	0
Tai	2	0	1	1	0	0	0	2	0
Datblygu Economaidd & Adfywio Cymuedol	1	0	0	1	0	0	0	1	0
Dysgu	12	5	1	2	4	7	0	5	0
Priffyrdd, Rheoli Gwastraff ac Eiddo	7	2	0	4	1	5	0	1	1
Cyngor (Salwch)	1	0	0	0	1	0	0	1	0
Cynllunio & Gwarchod y Cyhoedd	2	1	1	0	0	2	0	0	0
Cyfanswm Cyngor Sir Ynys Môn	41	12 29%	6 15%	10 24%	12 29%	21 51%	1 2%	18 44%	1 2%

Tabl 25

O ran y Dangosyddion Perfformiad hynny sydd naill ai yn y chwarteri is neu ganol is yn 2015/16, caiff y rhesymau am hynny a chamau lliniaru i fynd i'r afael ag unrhyw faterion o ran perfformiad eu nodi yn y Tabl isod (Tabl 26). Mae rhestr lawn o'n canlyniadau mewn perthynas â Dangosyddion Perfformiad Cenedlaethol yn 2014/15 ar gael yn Atodiad 1.

Tabl 26

OEDOLION	Disgrifiad	Qt	Rheswm a Chamau Lliniaru
SCA/001:	Cyfradd yr oedi wrth drosglwyddo gofal am resymau gofal cymdeithasol fesul 1,000 o'r boblogaeth sy'n 75 oed neu drosodd		Mae perfformiad yn cael ei effeithio'n ddirfawr gan argaeledd gofal cartref sydd, yn ystod 2016, wedi bod yn annigonol. Mae'r adran ar hyn o bryd wrthi'n paratoi proses gaffael er mwyn cryfhau capasiti yn 2017/18. Yn y tymor byr, mae'r adran yn cryfhau capasiti ailalluogi pobl yn eu cartref er mwyn gwella perfformiad yn y maes hwn eleni.
SCA/002a:	Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y rhoddir cymorth iddynt yn y gymuned fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth		Mae model yr adran yn seiliedig ar gefnogi unigolion i fod yn annibynnol o'r gwasanaethau ac mae cymorth ataliol cryf a chymorth lefel isel ar gael yn y cymunedau. Mae'r dangosydd hwn yn groes i'r amcan, amcan sydd yn gwbl gyson â gofynion y Ddeddf GC a Llesiant.
SCA/002b:	Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y mae'r awdurdod yn rhoi cymorth iddynt mewn cartrefi gofal fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth		Mae'r adran yn cydnabod yr angen i gynyddu nifer yr opsiynau amgen sydd ar gael yn lle gofal preswyl. Mae Rhaglen Gofal Ychwanegol ar y gweill ac rydym yn parhau i weithio gyda'r farchnad gofal cartref fel opsiwn arall yn hytrach na gofal preswyl.
SCA/019:	Canran y cyfeiriadau diogelu oedolion wedi eu cwblhau yn ystod y flwyddyn lle'r mae'r risg wedi ei reoli		Mae nifer yr achosion POVA yn isel o gymharu ag awdurdodau eraill sydd â phoblogaethau mwy; o'r herwydd, gall nifer fechan o achosion arwain at ganlyniadau 'Coch'. Mae'r achosion hyn i gyd yn digwydd oherwydd bod unigolion yn dewis peidio â chyflwyno cwyn i'r Heddlu neu gymryd camau ffurfiol eraill mewn perthynas â'r gamdriniaeth y maent efallai wedi ei dioddef. Asesir yr unigolion hyn fel rhai sydd â chapasiti meddyliol. Mewn amgylchiadau o'r fath, mae unigolion yn cael cynnig cymorth (eiriolaeth, cefnogaeth i ddiodefwr, cwnsela, IFVA ac ati) ond, yn y pen draw, yr unigolyn sy'n penderfynu peidio â gwneud cwyn neu aros mewn sefyllfa lle mae'n cael ei cam-d(th)rin.
PLANT	Disgrifiad	Qt	Rheswm a Chamau Lliniaru

<p>SCC/002:</p>	<p>Canran y plant sy'n derbyn gofal ar 31 Mawrth a chanddynt brofiad o symud ysgol unwaith neu ragor, yn ystod cyfnod neu gyfnodau o dderbyn gofal, ac nad oedd y symud hwnnw oherwydd trefniadau trosiannol, yn y 12 mis hyd at 31 Mawrth.</p>		<p>Roedd perfformiad 15/16 yn well na pherfformiad y flwyddyn flaenorol a hynny mewn cyd-destun lle yr oedd cynnydd yn nifer y plant a oedd yn derbyn gofal. Symudodd 12 o 69 o blant (17.39%) ysgol yn ystod y flwyddyn.</p> <p>Roedd 75% o hyn oherwydd cynlluniau tymor hir a wnaed ar gyfer y plentyn a'r gweddill oherwydd y pellter afresymol y byddai'n rhaid i'r plentyn ei deithio bob bore a gyda'r nos gyda hynny'n effeithio ar elfennau eraill o'u llesiant.</p>
<p>SCC/033d:</p>	<p>Y bobl ifanc a oedd yn derbyn gofal y flaenorol ac y mae'r awdurdod mewn cysylltiad â hwy a hwythau'n 19 oed;</p>		<p>Roedd perfformiad 15/16 yn well na pherfformiad y flwyddyn flaenorol. Mae'r nifer craidd isel iawn yn ffactor. O'r tri o bobl ifanc yr oeddem wedi colli cysylltiad â nhw, roedd dau wedi dychwelyd i ofal eu teuluoedd genedigol ac un person ifanc wedi gadael yr ardal ac wedi rhoi'r gorau i gadw cyswllt.</p>
<p>SCC:041a:</p>	<p>Canran y plant cymwys, perthnasol a phlant a fu'n berthnasol a chanddynt gynlluniau llwybr yn ôl yr angen</p>		<p>Mae'r Awdurdod Lleol yn cydnabod bod hwn yn faes y mae angen ei wella. Mae'r perfformiad yn ymwneud â 7 pherson ifanc: o'r rhain, roedd 1 wedi gwrthod y cynnig o gynllun llwybr, roedd angen adolygu 5 cynllun a dim ond un person ifanc oedd heb gynllun llwybr.</p>
<p>SCC/045:</p>	<p>Canran yr adolygiadau plant sy'n derbyn gofal, adolygiadau plant sydd ar y Cofrestr Amddiffyn Plant ac adolygiadau plant mewn angen a gafodd eu cynnal yn unol â'r amserlenni statudol</p>		<p>Rhoes y cynnydd yn nifer y plant sy'n derbyn gofal a nifer y plant a oedd yn destun cynllun amddiffyn plant, gryn bwysau ar y gwasanaeth. Mae hyn wedi ei adlewyrchu yn yr amserlenni ar gyfer cynnal Cynadleddau Amddiffyn Plant ac adolygiadau Plant sy'n Derbyn Gofal. Dros yr ychydig flynyddoedd diwethaf, rydym wedi gwella ein perfformiad yn barhaus ac yn cynnal Cynadleddau Amddiffyn Plant Cychwynnol o fewn yr amserlen. Nid oedd modd i ni gynnal a chryfhau'r perfformiad hwn yn 2015/16. Mae'r Awdurdod Lleol wedi cynyddu capasiti'r uned ac mae'n hyderus y bydd hyn yn sicrhau y gellir cynnal y cyfarfodydd hyn mewn modd amserol ac yn sicrhau bod cynlluniau cadarn yn eu lle ar gyfer plant sy'n derbyn</p>

			gofal ac/neu sy'n destun Cynlluniau Amddiffyn Plant.
SCC/025:	Canran yr ymweliadau statudol â phlant sy'n derbyn gofal oedd i fod i gael eu cynnal yn ystod y flwyddyn a'u cynhaliwyd yn unol â'r rheoliadau		Rhoes y cynnydd hefyd bwysau ar y rhai sy'n gofalu am yr achosion o ran cydymffurfio gyda'r angen i ymweld â phlant yn rheolaidd. Gwelwyd gostyngiad yng nghanran yr ymweliadau â phlant a oedd yn derbyn gofal o fewn yr amserlen eleni i 82.79% o gymharu â 93.53% yn 2014/15. Mae'r awdurdod lleol wedi ychwanegu at ei gapasiti o ran gweithwyr cymdeithasol ac mae'n hyderus y bydd hyn yn sicrhau ein bod yn adennill tir yn y meysydd hyn.
PRIFFYRDD & GWASTRAFF	Disgrifiad	Qt	Rheswm a Camau Lliniaru
WMT/004(b):	Canran y gwastraff trefol a gesglir gan awdurdodau lleol ac a anfonir i safle tirlenwi		Yn 14/15, roedd y cyfan o'n gwastraff gweddilliol yn cael ei anfon i safle claddu gwastraff Llandduls, ond o fis Mai 2015, mae'r rhan fwyaf o'r gwastraff hwn wedi bod yn cael ei anfon i weithfeydd ynni i wastraff naill ai yn Runcorn neu St Helens. Bydd angen anfon hyn a hyn o dunelli i Landdulas hyd at fis Chwefror 2017 yn unol â'r contract. Felly, bydd y gwelliant yn parhau ar gyfer 16/17 ac yn gostwng i % fechan iawn erbyn by 17/18.
WMT/009(b):	Canran y gwastraff trefol a gesglir gan awdurdodau lleol ac a gaiff ei baratoi ar gyfer ei aildefnyddio a'i ailgylchu/neu ei ailgylchu, gan gynnwys deunyddiau biowastraff wedi eu gwahanu yn eu tarddle ac a gompostir neu a drinnir yn fiolegol mewn ffordd arall		Llwyddwyd i sicrhau cyfradd ailgylchu o 59.5% sy'n uwch na'r targed o 58%. Bydd mwy o welliant yn 16/17 gyda mwy o wastraff gweddilliol yn cael ei anfon i weithfeydd ynni i wastraff a'r gwasanaeth casglu bob 3 wythnos yn cychwyn ym mis Hydref 2016. Daw'r effaith blwyddyn lawn i'r amlwg yn 2017/18, a disgwylir y bydd y gyfradd ailgylchu'r agos at y targed 70% ar gyfer 2024/25.
STS/005b	Canran y priffyrdd a'r tir perthnasol a adolygwyd sydd o safon glendid uchel neu dderbyniol		Cynhaliwyd y gwelliant o 13/14 ond mae amheuon ynghylch cyfanrwydd peth o'r data a dderbyniwyd ar gyfer y DPA hwn oherwydd nid yw'n cael ei ddilysu'n annibynnol.
THS/007:	Canran yr oedolion sy'n 60 oed neu drosodd sy'n		Mae'r DPA hwn yn fesur o natur wledig yn unig, a Phowys fydd yr isaf bob amser ac mi

	ddeiliaid tocynnau teithio rhatach ar y bws		fyddwn ninnau bob amser yn y chwartel isaf. Heb fuddsoddi i ddarparu gwasanaethau bws ychwanegol, ni fydd y DPA hwn yn newid. Ni fu ewyllys wleidyddol i warchod gwasanaethau bws yn yr awdurdod yn ystod yr ychydig flynyddoedd diwethaf ac mae hyn yn annhebygol o newid.
THS/012:	Canran y prif ffyrdd (dosbarth A),ffyrdd nad ydynt yn brif ffyrdd (B) a ffyrdd nad ydynt yn brif ffyrdd (C) sydd mewn cyflwr gwael yn gyffredinol.		Mae'r DPA hwn yn adlewyrchu'r toriadau a wnaed i'r gyllideb ar gyfer cynnal Prifffyrdd. Fodd bynnag, wedi symud o'r 18fed i'r 14eg yn dilyn buddsoddiad cyfalaf. Disgwylir gwelliant pellach yn 16/17.
THS/012c:	Canran y ffyrdd (dosbarth C) nad ydynt yn brif ffyrdd a sydd mewn cyflwr gwael yn gyffredinol.		Mae'r DPA hwn yn adlewyrchu'r toriadau a wnaed i'r gyllideb ar gyfer cynnal Prifffyrdd. Fodd bynnag, wedi symud o'r 18fed i'r 16eg yn dilyn buddsoddiad cyfalaf. Disgwylir gwelliant pellach yn 16/17.
CORFFORAETHOL	Disgrifiad	Qt	Rheswm a Chamau Lliniaru
CHR/002:	Nifer y diwrnodau/shifftiau gwaith a gollwyd oherwydd absenoldeb salwch fesul gweithiwr amser llawn cyfatebol yn yr awdurdod		Rydym yn ymwybodol o'r angen i wella ein cyfraddau o ran absenoldeb salwch ac eisoes wedi sefydlu canllawiau a phrosesau newydd ar gyfer hyn (er enghraifft, rydym yn nodi achosion ail-adroddus unigol ac, yn ogystal, wedi cyflwyno process ddiwygiedig mewn perthynas â Chyfarfodydd Adolygu Presenoldeb (CAP).

Perfformiad Ariannol

Cyllideb Refeniw

Cafodd cyllideb refeniw o £124m (£126m yn 2014/15) ei gosod ar gyfer y Cyngor am 2015/16. Cafodd y gyllideb ei gosod yn erbyn setliad ariannol heriol gan Lywodraeth Cymru a gosodwyd targed heriol o £4.3 ar gyfer arbedion er mwyn gosod y gyllideb yn unol â'r adnoddau a oedd ar gael.

Cafodd y gyllideb ei monitro a'i rheoli'n ofalus drwy'r flwyddyn ac fe adroddwyd arni i'r Pwyllgor Gwaith yn unol â gweithdrefnau cydnabyddedig y Cyngor. Rhoddwyd gwybod yn gynnar yn y flwyddyn ariannol (Chwarter 2) bod gorwariant oddeutu £980k. Roedd y cyllidebau ar gyfer 2015/16 yn cynnwys gofyniad i sicrhau arbedion o £4.3 ac, yn gyffredinol, bu modd cyflawni hynny. Rhyddhawyd £500k o'r balansau cyffredinol yn ystod y flwyddyn er mwyn cwrrd â phwysau ariannol yn y Gwasanaeth Plant ac mae hynny, ynghyd ag arbedion pellach mewn cyllidebau corfforaethol, galw isel am gyllidebau wrth gefn ac addasiadau cyfrifo unwaith ac am byth wedi arwain at danwariant o £1.8m.

Gwariant Cyfalaf

Mae gwariant cyfalaf yn golygu'r gost o ddarparu neu wella asedau neu wariant arall ble mae'r manteision yn ymestyn y du draw i'r flwyddyn ariannol dan sylw. Ym mis Chwefror 2015, cymeradwyodd y Cyngor raglen gyfalaf o £23.7m ar gyfer 2015/16. Hefyd, dygwyd ymrwymiad o £4.0m ymlaen i 2014/15 ynghyd â chynlluniau ychwanegol gan gynnwys prynu allan o'r system gymhorthdal CRT a ychwanegwyd yn 2015/16 ac a oedd werth £30.5m, gan ddod â chyfanswm Cyllideb Gyfalaf 2015/16 i £58.2m. Y prosiectau neu'r cynlluniau mawr a oedd i gychwyn yn ystod y flwyddyn oedd Ffordd Gyswilt Llangefni a Phrynu Eiddo Cyfredol ar gyfer y CRT. Yr unig brosiect mawr a gwblhawyd yn ystod y flwyddyn oedd Cam Un y cynllun Safleoedd ac Eiddo.

Rhoes y Pwyllgor Gwaith sylw i adroddiad alldro cyfalaf yn ei gyfarfod ar 31 Mai 2016 a oedd yn dangos bod y Cyngor, mewn gwirionedd, wedi gwario £44.0m ar brosiectau cyfalaf yn 2015/16 gyda'r rhan fwyaf o'r llithriad yn cael ei drosglwyddo i 2016/17.

Gwybodaeth Bellach

I gael mwy o wybodaeth am unrhyw beth yn y ddogfen hon neu i wneud unrhyw sylwadau, cysylltwch os gwelwch yn dda gyda:

Swyddfa'r Prif Weithredwr

Cyngor Sir Ynys Môn

Swyddfeydd y Cyngor

Llangefni Ynys Môn

LL77 7TWF

fôn - 01248 752111

e-bost : ScopttRowley@ynysmon.gov.uk neu GethinMorgan@ynysmon.gov.uk

Mae'r ddogfen hon ar gael ar dâp, mewn braille ac ar wefan y Cyngor:

www.ynysmon.gov.uk/cynllunacorfforaethol

Gellwch gael mwy o wybodaeth hefyd fel a ganlyn:

Gellir gweld polisiâu, cynlluniau a strategaethau a gyhoeddir gan y Cyngor ar:

www.ynysmon.gov.uk

Mae'r Cynllun Gwella Blynyddol ar gael ar wefan y Cyngor trwy glicio ar y ddolen a ganlyn:

www.ynysmon.gov.uk/AGBSAC

Mae Adroddiadau Archwilio ac Arolygu a gynhyrchwyd gan Reoleiddwyr y Cyngor ar gael ar eu gwefannau unigol fel a ganlyn:

• Swyddfa Archwilio Cymru:

www.wao.gov.uk

• Arolygiaeth Gofal a Gwasanaethau Cymdeithasol Cymru:

www.cssiw.org.uk

• Estyn:

www.estyn.gov.uk

Os had oes gennych fynediad i'r rhyngwyd, neu os hoffech gael dogfen nad yw wedi ei rhestru uchod, cysylltwch gyda'r Cyngor os gwelwch yn dda gan ddefnyddio'r manylion cyswllt a nodir ar frig y dudalen hon.

Atodiad 1: Sylwer: mae'r rank yn arwydd o safle'r DP yn erbyn y 22 Awdurdod Lleol yng Nghymru

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwartel a Ranc 15/16
MAC	CAM/037: Y newid canrannol yn y sgôr arddangos Tystysgrif Ynni (ATY) ar gyfartaledd yn adeiladau'r awdurdod lleol dros 1,000 metr sgwâr	Priffyrdd, Gwastraff ac Eiddo	<	-	2	7.8	↑	3
MAC	CHR/002: Nifer y diwrnodau/sifftiau gwaith wedi colli oherwydd salwch, fesul gweithiwr awdurdod lleol cyfwerth ag amser llawn	Adnoddau Dynol	<	12.48	11.5	11.68	↓	19
DCS/MAC	EDU/002i: Canran yr holl ddisgyblion (gan gynnwys y rhai sydd yng ngofal awdurdod lleol); ac sydd mewn unrhyw ysgol a gynhelir gan awdurdod lleol, a hwythau'n 15 oed ar y 31 Awst blaenorol ac sy'n gadael addysg orfodol, hyfforddiant neu ddysgu seiliedig ar waith heb fod ganddynt gymhwyster allanol a gymeradwywyd	Addysg	<	0.00	0.3	0.0	↑	(1)
DCS	EDU/002ii: Canran y disgyblion sydd yng ngofal awdurdodau lleol sydd mewn unrhyw ysgol a gynhelir gan awdurdod lleol, a hwythau'n 15 oed ar y 31 Awst blaenorol ac sy'n gadael addysg orfodol, hyfforddiant neu ddysgu seiliedig ar waith heb fod ganddynt gymhwyster allanol a gymeradwywyd	Addysg	<	0.00	14.3	0.0	↑	(1)
DCS/MAC	EDU/003: Canran y disgyblion a aseswyd ar ddiwedd Cyfnod Allweddol 2, mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cyrraedd y Dangosydd Pynciau Craidd, fel y penderfynir gan Asesiadau Athrawon	Addysg	>	87.98	87.8	91.8	↑	(1)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwarter a Ranc 15/16
MAC	EDU/004: Canran y disgyblion a aseswyd ar ddiwedd Cyfnod Allweddol 3, mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cyrraedd y Dangosydd Pynciau Craidd, fel y penderfynir gan Aseidiadau Athrawon	Addysg	>	81.46	83.6	84.5	↑	(9)
DCS	EDU/006ii: Canran y disgyblion a aseswyd mewn ysgolion a gynhelir gan yr awdurdod lleol, ac sy'n cael Aseiad Athrawon yn y Gymraeg (iaith gyntaf) ar ddiwedd Cyfnod Allweddol 3	Addysg	>	61.75	67.2	64.8	↓	(3)
DCS/MAC	EDU/011: Cyfartaledd y sgôr pwyntiau ar gyfer disgyblion sy'n 15 oed ar y 31 Awst blaenorol mewn ysgolion a gynhelir gan yr awdurdod lleol	Addysg	>	593.55	598.3	571.7	↓	(6)
DCS	EDU/015a: Canran y datganiadau terfynol o anghenion addysgol arbennig a ddyroddir o fewn 26 o wythnosau gan gynnwys eithriadau	Addysg	>	59.09	38.5	32.5	↓	(21)
DCS	EDU/015b: Canran y datganiadau terfynol o anghenion addysgol arbennig a ddyroddir o fewn 26 o wythnosau b) heb gynnwys eithriadau	Addysg	>	100.00	84.6	75.0	↓	(21)
MAC	EDU/016a: Canran presenoldeb disgyblion mewn ysgolion cynradd	Addysg	>	94.41	94.6	94.7	↑	(17)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwartel a Ranc 15/16
MAC	EDU/016b: Canran presenoldeb disgyblion mewn ysgolion uwchradd	Addysg	>	93.24	93.4	93.5	↑	(16)
DCS	EDU/017: Canran y disgyblion 15 oed ar y 31ain Awst blaenorol, mewn ysgolion a gynhelir gan yr awdurdod lleol a gyflawnodd y trothwy Lefel 2 gan gynnwys gradd A*-C TGAU mewn Saesneg neu Gymraeg iaith gyntaf a Mathemateg	Addysg	>	54.20	53.8	56.9	↑	(12)
DCS	LCL/001b: Nifer yr ymweliadau â llyfrgelloedd cyhoeddus yn ystod y flwyddyn fesul 1,000 o'r boblogaeth	Llyfrgelloedd	>	4024.47	4,166.4	4,053	↓	(19)
DCS	LCS/002b: Nifer yr ymweliadau â chanolfannau chwaraeon a hamdden awdurdodau lleol yn ystod y flwyddyn fesul 1,000 o'r boblogaeth, pan fydd yr ymwelydd yn cymryd rhan mewn gweithgarwch corfforol	Datblygu Economi ac Adfywio Cymunedau	>	8767.29	8,434.0	7457.0	↓	(16)
DCS/MAC	PLA/006b: Nifer yr unedau tai fforddiadwy ychwanegol a ddarparwyd yn ystod y flwyddyn fel canran yr holl unedau tai ychwanegol a ddarparwyd yn ystod y flwyddyn	Cynllunio a Gwarchod y Cyhoedd	>	83.97	39.2	46	↑	(8)
MAC	PPN/009: Canran y sefydliadau bwyd sy'n 'cydymffurfio'n fras' â safonau hylendid bwyd	Cynllunio a Gwarchod y Cyhoedd	>	93.38	97.0	98.67	↑	(1)
DCS/MAC	PSR/002: Y nifer o ddiwrnodau calendr ar gyfartaledd a gymerwyd i roi Grant Cyfleusterau i'r Anabl	Tai	<	213.11	229.5	239.00	↓	(12)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwarter a Ranc 15/16
DCS	PSR/004: Canran yr anheddau sector preifat a oedd wedi bod yn wag am fwy na 6 mis ar 1 Ebrill ac a feddiannwyd eto yn ystod y flwyddyn o ganlyniad i weithredu uniongyrchol gan yr awdurdod lleol	Tai	>	11.98	13.1	10.98	↓	(8)
CS	SCA/001: Cyfradd yr oedi wrth drosglwyddo gofal am resymau gofal cymdeithasol fesul 1,000 o'r boblogaeth sy'n 75 oed neu drosodd	Gwasanaethau Oedolion	<	0.55	1.8	6.63	↓	(18)
DCS	SCA/002a: Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y rhoddir cymorth iddynt yn y gymuned fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth	Gwasanaethau Oedolion	>	54.41	49.5	43.51	↓	(18)
DCS	SCA/002b: Cyfradd pobl hŷn (sy'n 65 oed neu drosodd) y mae'r awdurdod yn rhoi cymorth iddynt mewn cartrefi gofal fesul 1,000 o'r boblogaeth sy'n 65 oed neu drosodd ar 31 Mawrth	Gwasanaethau Oedolion	<	25.30	23.3	20.63	↑	(18)
MAC	SCA/007: Canran y cleientiaid a chynllun gofal ar 31 Mawrth, y dylai eu cynlluniau gofal fod wedi'u hadolygu a gafodd eu hadolygu yn ystod y flwyddyn	Gwasanaethau Oedolion	>	87.86	92.2	93.6	↑	(2)
MAC	SCA/018a: Canran y gofaluwr sy'n gofalu ar ôl oedolion a gafodd cynnig asesiad neu adolygiad o'u hanghenion eu hunain yn ystod y flwyddyn	Gwasanaethau Oedolion	>	91.28	92.9	95.3	↑	(9)
DCS/MAC	SCA/019: Canran y cyfeiriadau diogelu oedolion wedi eu cwblhau yn ystod y flwyddyn lle'r mae'r risg wedi ei reoli	Gwasanaethau Oedolion	>	88.89	91.9	93.18	↑	(19)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwarter a Ranc 15/16
DCS	SCC/002: Canran y plant sy'n derbyn gofal ar 31 Mawrth a chanddynt brofiad o symud ysgol unwaith neu ragor, yn ystod cyfnod neu gyfnodau o dderbyn gofal, ac nad oedd y symud hwnnw oherwydd trefniadau trosiannol, yn y 12 mis hyd at 31 Mawrth.	Gwasanaethau Plant	<	20.00	18.5	17.40	↑	(18)
DCS/MAC	SCC/004: Canran y plant sy'n derbyn gofal ar 31 Mawrth sydd wedi cael eu lleoli o leiaf dair gwaith yn ystod y flwyddyn	Gwasanaethau Plant	<	7.79	3.4	9.3	↓	(10)
DCS	SCC/011b: Canran yr asesiadau dechreuol a ddigwyddodd yn ystod y flwyddyn lle bo tystiolaeth bod Gweithiwr Cymdeithasol wedi gweld y plentyn ar ben ei hun	Gwasanaethau Plant	>	55.06	63.9	74.1	↑	(2)
MAC	SCC/025: Canran yr ymweliadau statudol â phlant sy'n derbyn gofal oedd i fod i gael eu cynnal yn ystod y flwyddyn a'u cynhaliwyd yn unol â'r rheoliadau	Gwasanaethau Plant	>	90.54	93.5	82.8	↓	(16)
DCS	SCC/033d: y bobl ifanc a oedd yn derbyn gofal y flaenorol ac y mae'r awdurdod mewn cysylltiad â hwy a hwythau'n 19 oed;	Gwasanaethau Plant	>	100.00	50.0	57.10	↑	(22)
DCS	SCC/033e: y bobl ifanc a oedd yn derbyn gofal yn flaenorol ac y mae'r awdurdod mewn cysylltiad â hwy, ac y gwyddys eu bod mewn llety addas, nad yw'n llety argyfwng a hwythau'n 19 oed	Gwasanaethau Plant	>	85.71	100.0	100.0	↔	(1)
DCS	SCC/033f: y bobl ifanc a oedd yn derbyn gofal yn flaenorol ac y mae'r awdurdod mewn cysylltiad â hwy, ac y gwyddys eu bod yn ymgymryd ag addysg, hyfforddiant neu gyflogaeth a hwythau'n 19 oed	Gwasanaethau Plant	>	42.86	100.0	75.00	↓	(6)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwartel a Ranc 15/16
DCS	SCC/037: Cyfartaledd y sgôr pwyntiau mewn cysylltiad â chymwysterau allanol plant 16 oed sy'n derbyn gofal mewn unrhyw sefyllfa ddysgu a gynhelir gan awdurdod lleol	Gwasanaethau Plant	>	135.80	288.6	269.00	↓	(9)
DCS	SCC/041a: Canran y plant cymwys, perthnasol a phlant a fu'n berthnasol a chanddynt gynlluniau llwybr yn ôl yr angen	Gwasanaethau Plant	>	77.78	78.3	68.2	↓	(22)
MAC	SCC/045: Canran yr adolygiadau plant sy'n derbyn gofal, adolygiadau plant sydd ar y Cofrestr Amddiffyn Plant ac adolygiadau plant mewn angen a gafodd eu cynnal yn unol â'r amserlenni statudol	Gwasanaethau Plant	>	95.68	94.5	91.6	↓	(13)
MAC	STS/005b: Canran y priffyrdd a'r tir perthnasol a adolygwyd sydd o safon glendid uchel neu dderbyniol	Priffyrdd, Rheoli Gwastraff ac Eiddo	>	96.34	96.3	95.1	↓	(12)
DCS	STS/006: Canran yr achosion o dipio gwastraff yn anghyfreithlon y rhoddwyd gwybod amdanynt ac y cliriwyd y gwastraff o fewn 5 niwrnod gwaith	Priffyrdd, Rheoli Gwastraff ac Eiddo	>	95.55	95.9	98.49	↑	(2)
DCS	THS/007: Canran yr oedolion sy'n 60 oed neu drosodd sy'n ddeiliaid tocynnau teithio rhatach ar y bws	Priffyrdd, Rheoli Gwastraff ac Eiddo	>	70.73	72.5	73.20	↑	(21)
MAC	THS/012: Canran y prif ffyrdd (dosbarth A), ffyrdd nad ydynt yn brif ffyrdd (B) a ffyrdd nad ydynt yn brif ffyrdd (C) sydd mewn cyflwr gwael yn gyffredinol.	Priffyrdd, Rheoli Gwastraff ac Eiddo	<	11.71	10.9	8.9	↑	(14)
DCS/MAC	WMT/004b: Canran y gwastraff trefol a gesglir gan awdurdodau lleol ac a anfonir i safle tirlenwi	Priffyrdd, Rheoli Gwastraff ac Eiddo	<	44.11	43.2	16.9	↑	(13)

DP	Disgrifiad	Gwasanaeth	Cyfeiriad	2013/14	2015/15	2015/16	15/16 Tuedd	Chwartel a Ranc 15/16
DCS/MAC	WMT/009b: Canran y gwastraff trefol a gesglir gan awdurdodau lleol ac a gaiff ei baratoi ar gyfer ei aildddefnyddio a'i ailgylchu/neu ei ailgylchu, gan gynnwys deunyddiau biowastraff wedi eu gwahanu yn eu tarddle ac a gompostir neu a drinnir yn fiolegol mewn ffordd arall	Priffyrdd, Rheoli Gwastraff ac Eiddo	>	54.37	55.2	59.50	↑	(13)