

Tîm Caerffili

YN WELL GYDA'N GILYDD

Adroddiad Perfformiad Blynyddol 2019/20

Cynnwys:

Adran 1: Edrych yn ôl dros 2019/20 gydag Arweinydd y Cyngor a'r Prif Weithredwr	2
Adran 2: Cyflwyniad i'n Hamcanion Llesiant 2019/20	5
Adran 3: Cynnydd ar ein Hamcanion Llesiant 2019/20	
Amcan 1: Gwella cyfleoedd addysg i bawb	6
Amcan 2: Galluogi cyflogaeth	9
Amcan 3: Mynd i'r afael â chyflenwad, cyflwr a chynaliadwyedd cartrefi ledled y Fwrdeistref Sirol a rhoi cyngor, cymorth neu gefnogaeth i helpu i wella iechyd a lles pobl	11
Amcan 4: Hyrwyddo system drafnidiaeth fodern, integredig a chynaliadwy sy'n cynyddu cyfleoedd, yn hybu ffyniant ac yn lleihau'r iechyd a lles pobl	14
Amcan 5: Creu Bwrdeistref Sirol sy'n cefnogi ffordd iach o fyw yn unol â'r Egwyddor Datblygu Cynaliadwy yn Neddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015	16
Amcan 6: Cynorthwyo dinasyddion i aros yn annibynnol a gwella eu lles	19
Adran 4: Rheoli eich arian 2019/20	21
Adran 5: Beth ddywedodd ein rheoleiddwyr wrthym	25
Adran 6: Deddfwriaeth Cydraddold, y Gymraeg a Chenedlaethau'r Dyfodol	26
Adran 7: Sut i gysylltu â ni a sut y gallwch gymryd rhan	28

Os bydd angen yr adroddiad hwn mewn fformat gwahanol - er enghraifft PDF hygyrch, print bras, fersiwn hawdd ei ddeall, recordiad sain neu braille - cysylltwch â ni ar cydraddoldeb@caerffili.gov.uk

If you need this report in a different format - like accessible PDF, large print, easy read, audio recording or braille - please contact us at cydraddoldeb@caerffili.gov.uk

Mae rhagor o wybodaeth ar gael hefyd ar ein gwefan: www.caerffili.gov.uk

Adran 1:

Edrych yn ôl dros 2019/20

gydag Arweinydd y Cyngor a'r Prif Weithredwr

Roedd 2019/20 yn 12 mis arwyddocaol i'r Cyngor - ac i'r byd - wrth i bandemig y coronafeirws hawlio'r sylw ar y llwyfan byd-eang.

Mae newid, arloesi ac ymaddasu wedi bod yn nodweddion amlwg o'n bywydau dros y misoedd diwethaf gan y bu'n ofynnol i'r awdurdod ail-lunio ac ad-drefnu er mwyn ymateb i bwysau yn sgil y feirws.

Mae rhoi diweddariad fel hyn yn gyfle i ni oedi ychydig a myfyrio ar ddigwyddiadau'r misoedd diwethaf, ond mae hefyd yn gyfle i ni gydnabod gwaith rhyfeddol y staff ar draws y sefydliad drwy'r pandemig.

Mae'r coronafeirws wedi ysgogi'r gorau o Dîm Caerffili ac rydym yn falch o bob un o'n gweithwyr sydd wedi gweithio mor galed i gefnogi ein trigolion a diogelu ein cymuned.

Ar ddechrau'r pandemig, rhoesom fyddin o staff ar waith mewn cyfnod byr iawn i ddarparu ymateb cymunedol cydlynus i sicrhau bod y bobl fwyaf agored i niwed yn ein cymdeithas yn cael eu cefnogi yn ystod cyfnod ansicr a phryderus iawn.

Er mai'r coronafeirws sydd wedi hawlio sylw pawb dros y misoedd diwethaf, mae'n bwysig nad ydym yn gadael iddo fwrw cysgod dros y llwyddiannau niferus a gyflawnwyd gennym yn 2019/20. Mae'r rhain yn cynnwys:

- Datgelu cynlluniau uchelgeisiol i gynyddu'r cyflenwad o dai cyngor ym Mwrdeistref Sirol Caerffili. Cafodd y cynlluniau eu cynnwys mewn adroddiad o'r enw 'Cydadeiladu' sydd wedi'i gymeradwyo gan y Cabinet gyda balchder.
- Lanswyd ein rhaglen drawsnewid uchelgeisiol 'Tîm Caerffili – Yn Well Gyda'n Gilydd' a fydd yn ail-lunio ac yn adfywio'r ffordd rydym yn gwneud pethau yn y dyfodol.

- Cawsom Wobr Aur o dan y Cynllun Cydnabod Cyflogwyr y Weinyddiaeth Amddiffyn sy'n cydnabod bod y Cyngor hwn ymhlith y sefydliadau gorau yn y DU am y cymorth y maen ei gynnis i gymuned y Lluoedd Arfog.
- Croesawyd Ei Uchelder Brenhinol Tywysog Cymru i Dredegar Newydd i ddathlu ein rhaglen ysgolion iach.
- Penderfynodd y Pwyllgor Cynllunio roi caniatâd cynllunio amlinellol ar gyfer datblygiad tai blaenllaw ym Mhontllanfraith. Mae Pentref Gardd y Siartwyr yn brosiect cydweithredol cyffrous rhwng y Cyngor a Grŵp Pobl a fydd yn arwain at ddatblygiad deniadol o hyd at 125 o gartrefi - o'r rhain bydd tua dwy ran o dair ohonynt yn dai fforddiadwy.
- Cytunwyd ar fuddsoddiad o £1.2 miliwn fel hwb i wasanaethau cymdeithasol a fydd yn dod â manteision sylweddol i amrywiaeth o brosiectau ledled y Fwrdeistref Sirol
- Mae pecyn o welliannau wedi'u cyflawni yn ein cyrchfan flaenllaw i ymwelwyr yng Nghoedwig Cwmcarn, gan gynnwys ardal chwarae canolfan antur newydd, chwe chaban moethus newydd a llwybrau beicio gwell.
- Mae cynhyrchion hylendid i fenywod yn cael eu darparu am ddim ym mhob ysgol a lleoliad cymunedol, ac fe lanswyd dwy ffilm fer, fel rhan o'n menter ragorol, Urddas Misglwyf.
- Cyhoeddwyd buddsoddiad o £2.4 miliwn i wella ffyrdd lleol drwy ein rhaglen helaeth i osod wyneb newydd ar y ffyrdd.
- Fe wnaethon ni ymuno ag awdurdodau lleol eraill Gwent i hybu trafniadaeth werdd a darparu manau gwefru cerbydau trydan newydd mewn meysydd parcio sy'n eiddo i'r cynghorau ledled y rhanbarth.
- Lanswyd gwefan newydd, i gyd-fynd â chyhoeddi canlyniadau Safon Uwch, i helpu pobl ifanc yn y Fwrdeistref Sirol i gynllunio eu camau nesaf. Datblygwyd gwefan ardderchog Llwybrau Caerffili i ddangos yr ystod lawn o gyfleoedd sydd ar gael i'n pobl ifanc.
- Dros y flwyddyn ddiwethaf cynhyrchodd y Gwasanaeth Cymorth Tenantiaeth dros £1 fliwn o incwm ychwanegol i denantiaid y Cyngor.
- Cymeradwyodd Llywodraeth Cymru ein cynlluniau i wella ansawdd yr aer yn Hafodyrynys. Mae gwaith yn mynd rhagddo ar hyn o bryd i gwblhau pryniant gorfodol a dymchwel yr eiddo yr effeithir arnynt.
- Cymeradwyodd y Cabinet adolygiad o addysg ôl-16. Fel rhan o'r adolygiad, mae'r partneriaethau presennol rhwng ysgolion yn ardaloedd Cwm Rhymini Uchaf a Basn Caerffili wedi'u cryfhau i sicrhau bod cwricwlwm ehangach ar gael i fyfyrwyr, a gwella canlyniadau ôl-16.

- Cynhaliwyd llawer o ddigwyddiadau llwyddiannus y llynedd gan gynnwys 10k Caerffili, y Caws Mawr a'n rhaglen weithgareddau Nadoligaidd.
- Mae'r buddsoddiad yn ein hysgolion yn parhau ac yn ddiweddar cytunwyd ar gam cyntaf rhaglen gwella ysgolion gwerth £78 miliwn drwy Fand B y prosiect Ysgolion yr 21ain Ganrif.

Gobeithio bydd hyn yn rhoi blas o lwyddiannau niferus y Cyngor hwn a Thîm Caerffili yn ystod 2019/20. Mae llawer mwy o enghreifftiau cadarnhaol y gallem eu cynnig, ond byddai'n amhosibl ymdrin â phopeth mewn cyn lleied o le.

Wrth inni symud ymlaen, mae effaith economaidd sylweddol y coronafeirws yn dod yn gliriach. Rydym nawr yn dechrau gweld y darlun llawn o ran incwm a gollwyd a chostau ychwanegol sy'n gysylltiedig â'r clefyd.

Gan weithio o fewn cyd-destun cenedlaethol ehangach Brexit, newid yn yr hinsawdd, heriau economaidd, yn ogystal â'r pandemig sy'n mynd rhagddo, mae angen i ni ystyried yn ofalus yr hyn y gellir ei gyflawni go iawn dros y blynyddoedd nesaf a bydd y'cynllun creu lleoedd' uchelgeisiol rydym yn ei ddatblygu ar hyn o bryd yn dylanwadu ar hyn.

Rydym hefyd yn cynnal nifer o adolygiadau corfforaethol allweddol a fydd yn helpu i ail-lunio'r ffordd rydym yn gweithredu fel Cyngor a sut y byddwn yn darparu llawer o'n gwasanaethau yn y dyfodol.

Byddwn yn parhau i gydweithio er lles pawb ac yn parhau i feithrin ethos anhygoel Tîm Caerffili ym mhopeth a wnawn.

Diolch

- Buom yn brwydro yn erbyn effeithiau Storm Dennis a Storm Ciara pan fu'r llyfogydd a'r gwyntoedd uchel yn effeithio ar drigolion ar draws y Fwrdeistref Sirol. Unwaith eto, aeth y staff y filltir ychwanegol honno mewn amodau erchyll i gefnogi ein cymuned.
- Lansiwyd ap chwaraeon a hamdden newydd sydd wedi dod yn un o'r prif ffyrdd y mae cwsmeriaid bellach yn archebu dosbarthiadau a sesiynau ac yn cael y wybodaeth ddiweddaraf am y gwasanaeth.

Philippa Marsden
Arweinydd y Cyngor

Christina Harrhy
Prif Weithredwr

Adran 2:

Cyflwyniad i'n Hamcanion Llesiant 2019/20

Yn 2018 fe wnaethom gyhoeddi ein Cynllun Corfforaethol ar gyfer 2018-2023 gydag Amcanion Llesiant newydd ar gyfer y tymor hwy. Mae rhagor o fanylion i'w gweld ar wefan y Cyngor;

www.caerphilly.gov.uk/My-Council/Strategies,-plans-and-policies/Improvement-Plan/Improvement-Objectives?lang=cy-gb

Mae'n bwysig dweud wrthyfch nad ydym, oherwydd pandemig COVID, wedi gallu darparu'r adroddiad llawn a manwl rydym yn ei ddarparu fel arfer, felly rydym wedi nodi'r uchafbwyntiau allweddol i ddangos effaith ein gwaith. Gobeithio y bydd hyn yn dal i roi blas i chi o'n cynnydd mewn ffordd hwylus a gweledol.

Ni allwn ddarparu'r canlyniadau data ar gyfer Mesurau Atebolrwydd Cyhoeddus 2019/20. Cyfres o Ddangosyddion Perfformiad yw'r rhain sy'n cael eu mesur ledled Cymru a'u defnyddio i gymharu ein perfformiad ag Awdurdodau eraill. Oherwydd pandemig COVID nid oedd yn ofynnol i Gynghorau yng Nghymru gasglu a chyflwyno data diwedd blwyddyn, felly prin yw'r cymaryddion eleni.

Serch hynny, bydd ein hasesiad ein hunain dros y tudalennau nesaf yn dweud wrthyfch sut rydym wedi perfformio yn erbyn ein hamcanion ar gyfer 2019/20 o dan y penawdau canlynol:

- **Beth aeth yn dda**
- **Beth nad aeth yn ôl y bwriad**
- **Ble'r ydym nawr a beth yr hoffem ei wella**

Defnyddiwyd yr Egwyddor Datblygu Cynaliadwy i bennu ein hamcanion ac mae wedi'i chynnwys yn ein gwaith o gynllunio'n camau gweithredu. Gelwir hyn y pum ffordd o weithio, ac rydym yn ystyried y tymor hir, yn deall yr hyn sy'n achosi pethau er mwyn atal problemau rhag digwydd, yn cydweithio ac yn integreiddio â'n partneriaid ac, yn hollbwysig, yn cynnwys ein cymunedau.

Mae rhagor o wybodaeth am y ffordd y defnyddiwyd yr egwyddorion hyn i bennu pob Amcan Llesiant yng Nghynllun Corfforaethol y Cyngor 2018-2023 a'r Adroddiadau Craffu perthnasol ar gyfer 2019.

Amcan 1 Gwella cyfleoedd addysg i bawb.

Amcan 2 Galluogi cyflogaeth.

Amcan 3 Mynd i'r afael â chyflenwad, cyflwr a chynaliadwyedd cartrefi ledled y Fwrdeistref Sirol a darparu cyngor, cymorth neu gefnogaeth er mwyn helpu i wella iechyd a lles pobl.

Amcan 4 Hyrwyddo system drafnidiaeth fodern, integredig a chynaliadwy sy'n cynyddu cyfleoedd, yn hybu ffyniant ac yn lleihau'r effeithiau niweidiol ar yr amgylchedd gymaint ag sy'n bosibl.

Amcan 5 Creu Bwrdeistref Sirol sy'n cefnogi ffordd iach o fyw yn unol â'r Egwyddor Datblygu Cynaliadwy yn Neddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015.

Amcan 6 Cynorthwyo dinasyddion i aros yn annibynnol a gwella eu lles.

Amcan Llesiant 1:

Gwella cyfleoedd addysg i bawb

Beth aeth yn dda:

Nododd 2229 o gyfranogwyr gwell lles emosiynol a meddyliol ar ôl cymryd rhan mewn rhaglenni Teuluoedd yn Gyntaf.

Cyflawnodd 15.3% o ddisgyblion Cyfnod Allweddol 4 5 A* i A, ac mae hyn yn well na'r llynedd sef ffigur o 12.1%. Cyfartaledd Cymru yw 18.1%.

Roedd presenoldeb mewn Ysgolion Uwchradd yn 94%, sef gwelliant o 0.6% ar y flwyddyn flaenorol. Rydym bellach yn 7fed yn rhestr Awdurdodau Lleol Cymru.

Mae gwaharddiadau Cyfnod Penodol (fesul 1000 o ddisgyblion) mewn Ysgolion Uwchradd wedi gwella i 82.3 o'i gymharu â 114 llynedd. Mae ffigur is yn well gyda'r mesur hwn.

Nododd 95% o'n gyfranogwyr well lles emosiynol/meddyliol ar ôl iddynt gymryd rhan yn ein rhaglenni. Roedd hwn yn gynydd o 3% ar y llynedd.

Gwelwyd y Dystysgrif Sgiliau Bagloriaeth Cymru (newydd ar gyfer 2019) yn perfformio'n dda ar 36.4 pwynt. Dyma ddangosydd perfformiad Addysg mwyaf llwyddiannus Caerffili sy'n cyfateb yn union i Gyfartaledd Cymru.

O ran Safonau Cenedlaethol Llyfrgelloedd rydym wedi symud i fyny o'r 7fed safle i'r 5ed yng Nghymru. Mae hon yn set amrywiol o safonau perfformiad cyharol.

Cymerodd 35 o'r bobl ifanc sy'n gadael gofal (16-18 oed) ran yn y Cynllun Cynnydd Hyfforddeiaeth. Dim ond 4 a gymerodd ran y llynedd, felly mae hyn yn welliant mawr.

Cymerodd 669 o bobl ifanc ran yn y Digwyddiadau Swyddi Gwag (2 y flwyddyn) ar gyfer cyfleoedd cyflogaeth.

Rydym wedi rhagori ar ein targed cyflogadwyedd gyda Phontydd i Waithgan helpu 39 o bobl i mewn i waith.

Gwnaethom ragori ar ein targed cyflogadwyedd ar gyfer rhaglen Waith Inspire 2 gan helpu 39 o bobl.

Sgôr Pwyntiau 9 wedi'i gapio Cyfnod Allweddol 4 (newydd ar gyfer 2019) oedd 337.3, ac mae hyn ychydig yn is na chyfartaledd Cymru sef 353.3 pwynt.

Mae lleoedd gwag mewn ysgolion uwchradd wedi gostwng i 17.3% o 19.5%. Mae is yn well, felly mae hwn yn welliant sylweddol.

Cynyddodd presenoldeb mewn Ysgolion Cynradd i 94.7% sy'n well na'r llynedd.

Amcan Llesiant 1:

Gwella cyfleoedd addysg i bawb

Beth nad aeth yn ôl y bwriad:

Nifer y teuluoedd unigol oedd yn elwa o'r Rhaglen Teuluoedd yn Gyntaf oedd 3447, sydd ychydig yn llai na 2018/19.

Manteisiodd 2439 o blant ar y Rhaglen Dechrau'n Deg (0-3 oed), ac mae hyn ychydig yn is na'r llynedd oherwydd gostyngiad mewn cyfraddau genedigaethau.

% y Gwaharddiadau Cyfnod Penodol fesul 1000 o ddisgyblion mewn Ysgolion Cynradd oedd 18.4% sef ffigur nad yw cystal â ffigur llynedd sef 18%. Mae is yn well ar gyfer y mesur hwn.

Defnyddiodd 984 o rieni cymwys sy'n gweithio leoedd a ariannwyd gan y Cynnig Gofal Plant. Mae hyn ychydig yn llai na 2018/19, ond mae'r ffordd y caiff y data ei gyfrif wedi newid, sy'n golygu nad yw hyn yn gymhariaeth uniongyrchol â'r llynedd.

Cynyddodd lleoedd gwag mewn ysgolion cynradd i 15.7% eleni o 14.6% y llynedd. Mae'r data Genedigaethau Byw yn nodi gostyngiad mewn disgyblion a fyddai'n creu mwy o leoedd gwag. Mae is yn well ar gyfer y mesur hwn.

Nifer y disgyblion nad oedd yn ennill cymhwyster oedd dangosydd perfformiad gwaethaf Caerffili, sef 1.7% (o'i gymharu â chyfartaledd Cymru o 0.9%). Mae 1.7% yn cyfateb i 34 o ddisgyblion allan o gyfanswm o 1972 o ddisgyblion.

Roedd 2.4% o'r rhai adawodd Flwyddyn 11 ysgolion yn bobl ifanc nad oeddent mewn addysg, cyflogaeth na hyfforddiant (NEET), sef 47 o ddisgyblion allan o 1937. O'r 47 disgybl roedd 27 yn methu â chymryd rhan oherwydd eu hiechyd neu broblemau meddygol. Mae hyn ychydig yn is na'r llynedd (40 allan o 1853).

Amcan Llesiant 1:

Gwella cyfleoedd addysg i bawb

Ble'r ydym nawr a beth yr hoffem ei wella:

Ar ddiwedd ail flwyddyn yr amcan hwn, rydym o'r farn ein bod wedi gwneud cynnydd da tuag at gyflawni'r canlyniadau a bennwyd gennym i'n hunain.

Pwysleisiodd y Strategaeth Uchelgeisiau a Rennir bwysigrwydd gwella presenoldeb yn ogystal â chyrhaeddiad a chyflawniad ar draws ein hysgolion. Mae'r Strategaeth yn dechrau sicrhau canlyniadau gyda phresenoldeb yn gwella mewn ysgolion uwchradd a chynradd, ac enillion o ran cyrhaeddiad yng Nghyfnod Allweddol 4 ac mae cynnydd ein dysgwyr sy'n cael prydau ysgol am ddim yn galonogol.

Er bod enillion wedi'u gwneud ar draws ysgolion uwchradd o ran lleihau canran y gwaharddiadau cyfnod penodol, mae angen gwneud rhagor o waith ar draws ysgolion cynradd ac uwchradd i leihau'r niferoedd ymhellach.

Er bod lleoedd gwag wedi gostwng mewn ysgolion Uwchradd ac wedi cynyddu ychydig mewn ysgolion Cynradd, bydd dilyniant rhaglen Band B Ysgolion yr 21ain Garrif dros y tymor canolig i'r hirdymor yn gwella'r sefyllfa ymhellach ar draws y ddwy sector.

Eleni, gostyngodd canran y disgyblion nad oeddent yn ennill cymhwyster i 1.7% gydag adnoddau ychwanegol wedi'u dyrannu i'r tîm Ymgysylltu a Datblygu er mwyn monitro cynnydd dysgwyr unigol yn well a chanolbwyntio ar ymyrraeth gynnar.

Mae ein perfformiad yn erbyn safonau cenedlaethol llyfrgelloedd wedi gwella eto gyda'r Cyngor bellach yn bumed yng Nghymru.

Unwaith eto, mae effaith ein rhaglenni cymorth cyflogadwyedd craidd wedi bod yn gryf gan ragori ar y targedau.

Dangosir effaith gadarnhaol cymorth i blant a theuluoedd drwy prosiectau/mentrau fel Dechrau'n Deg a Theuluoedd yn Gyntaf unwaith eto er bod y niferoedd sy'n defnyddio'r rhaglenni wedi gostwng yn unol â'r gostyngiad mewn cyfraddau genedigaethau.

GWELLA... CYFLAWNI... YSBRYDOLI
IMPROVING... ACHIEVING... INSPIRING

Amcan Llesiant 2:

Galluogi cyflogaeth

Beth aeth yn dda:

Yn 2019/20 llwyddodd Cymunedau ar gyfer Gwaith i gefnogi 42 o oedolion i mewn i waith. Mae hyn yn rhagori'n sylweddol ar ein targed o 24.

Fe wnaethom helpu 67 o bobl ifanc / NEET 16-24 i mewn i waith yn 2019/20.

Yn 2019/20 cefnogodd Cymunedau ar gyfer Gwaith a Mwy gyfanswm o 199 o bobl i mewn i waith, ac roedd hyn hefyd yn rhagori ar ein targed.

Llwyddodd 59% o'n cysylltiadau gyda phobl i arwain at waith. Mae'r ffigur hwn yn uchel o'i gymharu â gweddill Cymru.

Prynodd pob un o'r tri chontractiwr tai 100% o'u deunyddiau gyda chyflenwyr yng Nghaerffili, gan gefnogi'r economi leol ymhellach.

Mae gennym berthynas waith ragorol gyda chwmnïau Transcend a Peter's Pies a arweiniodd at 31 o gyfranogwyr yn mynd i swyddi ar draws y ddau sefydliad yn ystod 2019/20.

Cadwodd tri o'r cyflenwyr a oedd yn gweithio ar ein rhaglen Tai a SATC 17 o swyddi gan greu 41 o gyfleoedd cyflogaeth amser llawn newydd mewn 3 busnes. Sicrhawyd 17 o brentisiaethau hefyd.

Arweiniodd dull arloesol Adran Gaffael y Cyngor, gan weithio gyda busnesau bach a chanolig lleol, at waith adnewyddu yng Nghanolfan Ieuencid Rhymni a Windy Ridge (prosiect garddwriaethol i oedolion ag anableddau dysgu).

Arweiniodd perthynas newydd gyda phartneriaid gwaith Williams Medical at ymgyrch recriwtio sylweddol ym mis Mawrth 2020 a arweiniodd at gynnig swyddi i 12 o gyfranogwyr.

Roeddem hefyd yn gallu cefnogi mentrau cymunedol gyda nawdd i dimau rygbi a chwaraeon lleol a rhoddion i Ddiwrnod Lluoedd Arfog Cyngor Bwrdeistref Sirol Caerffili ac apêl Banc Bwyd y Nadolig.

Beth nad aeth yn ôl y bwriad:

Yn ystod y flwyddyn, cynhaliwyd llai o ddigwyddiadau gyda'n cyfranogwyr allweddol nag a fwriadwyd, yn enwedig gyda'r grŵp anoddaf i ymgysylltu â nhw yng Nghaerffili a Chymru yn gyffredinol. Fodd bynnag, yn ystod chwarter olaf y flwyddyn gwelwyd gwelliant sylweddol, a dyma oedd ein chwarter ymgysylltu mwyaf llwyddiannus yn ystod y flwyddyn.

Amcan Llesiant 2:

Galluogi cyflogaeth

Ble'r ydym nawr a beth yr hoffem ei wella:

Mae'r amcan hwn yn mynd rhagddo'n llwyddiannus gyda'r rhan fwyaf o weithgareddau'n cyrraedd eu targedau neu'n rhagori arnynt. Mae gwaith meithrin perthynas â rhai o brif gyflogwyr y Fwrdeistref Sirol wedi bod yn rhagorol ac wedi arwain at greu cyfleoedd gwaith pwysig yn ogystal â chefnogi cadwyni cyflenwi lleol a mentrau cymunedol. Priodolir y llwyddiannau mewn cymorth cyflogaeth i raddau helaeth i rôl allweddol newydd sydd wedi creu un pwynt cyswllt i gyflogwyr lleol, gan ymgysylltu â busnesau a darparu cyswllt uniongyrchol angenrheidiol â'n rhaglenni cyflogaeth a'r cwsmeriaid a gefnogwn. Sicrhawyd canlyniadau cyflogaeth llwyddiannus hefyd yn ein rhaglen Tai a SATC, lle'r oedd nifer y cyfleoedd cyflogaeth a phrentisiaethau gyda'n cyflenwyr hefyd yn rhagori ar dargedau. Daeth manteision i'r gymuned yn sgil dulliau arloesol fel gwaith yr adran gaffael gyda busnesau lleol i adnewyddu cyfleusterau yn y Fwrdeistref.

Fodd bynnag, mae gwaith ymgysylltu'n parhau i fod yn fwy heriol o ran Oedolion 25+ sydd naill ai'n ddi-waith yn hirdymor neu'n economaidd anweithgar; ac mae hyn yn adlewyrchu'r darlun ledled Cymru – y cyfranogwyr yn y grŵp hwn yw'r rhai anoddaf i'w cyrraedd oherwydd rhwystrau cymhleth sy'n cael eu dwysáu gan ddiwylliant o fod heb waith dros yr hirdymor mewn cymunedau difreintiedig. Mewn ymateb i hyn, bydd rhaglenni cyflogaeth a gwrthdodi Cyngor Bwrdeistref Sirol Caerffili yn parhau i gydweithio i ddatblygu dull o weithio ar y cyd ar gyfer ein cymunedau mwyaf difreintiedig. Yn rhan olaf y flwyddyn canolbwyntiwyd ein hymdrechion ar ehangu ein presenoldeb yn y cyfryngau cymdeithasol, ac mae hyn wedi cynyddu lefelau ein gwaith ymgysylltu.

Mae diweithdra'n debygol o fod yn flaenoriaeth sylweddol a brys yn y flwyddyn i ddod wrth i effeithiau pandemig COVID-19 ddod yn fwy amlwg. Er mwyn ymateb i'r heriau hyn byddwn yn gweithio mewn partneriaeth ar draws y rhaglenni cymorth cyflogaeth i ddatblygu dulliau ymgysylltu creadigol ac i weithio'n agosach byth gyda phartneriaid eraill i ddatblygu llwybrau atgyfeirio. Byddwn hefyd yn gweithio'n agos gyda phartneriaid rhaglenni gwrthdodi yn arbennig i nodi dulliau o fynd i'r afael â'r rhwystrau niferus sy'n wynebu ein cwsmeriaid. Bydd ymgysylltu â chyflogwyr lleol ac ymatebion deinamig i alwadau'r farchnad lafur yn hanfodol i fynd i'r afael â'r cynnydd a ragwelir mewn diswyddiadau a diweithdra felly rydym eisoes wrthi'n ehangu ein capasiti cyswllt busnes yn ogystal â datblygu rhaglen beilot 'Academi Caerffili', a fydd yn cyflwyno dull cydlynus a chynaliadwy o ymdrin â lleoliadau a phrentisiaethau yn y Cyngor.

LLE GWYCH I WNEUD BUSNES
A GREAT PLACE TO DO BUSINESS

Amcan Llesiant 3:

Mynd i'r afael â chyflenwad, cyflwr a chynaliadwyedd cartrefi ledled y Fwrdeistref Sirol a rhoi cyngor, cymorth neu gefnogaeth er mwyn helpu i wella iechyd a lles pobl

Beth aeth yn dda:

Mae 9,975 o'r 10,660 o gartrefi'r Cyngor yng Nghaerffili bellach yn cydymffurfio'n llawn yn allanol ac yn fewnol gyda gofynion Safon Ansawdd Tai Cymru (SATC).

Dywedodd 92% o denantiaid y Cyngor eu bod yn fodlon ar waith mewnol SATC yn eu cartrefi, sef cynnydd ar 86% y llynedd.

Dywedodd 83% o denantiaid y Cyngor eu bod yn fodlon â'r gwaith SATC allanol a gwblhawyd ar eu cartrefi, sef cynnydd ar y flwyddyn flaenorol o 71%.

Ymwelwyd â 2,080 o denantiaid a rhoddwyd cyngor a chymorth iddynt, i'w helpu i liniaru effeithiau'r diwygiadau lles. Cynnydd ar y 2,035 yn y flwyddyn flaenorol.

Mae 5,295 o gartrefi Cyngor Caerffili wedi'u categorio fel rhai sy'n cydymffurfio â 'safonau hygyrchedd' fel yr amlinellir yn y canllawiau i bobl ag anabledd corfforol a/neu nam ar y synhwyrâu.

Cefnogwyd 895 o denantiaid i gael y budd-daliadau y mae ganddynt hawl iddynt, cynnydd ar y ffigur o 827 yn y flwyddyn flaenorol.

Mae cynnydd sylweddol mewn arbedion ariannol o £1,048,168 wedi'i gynhyrchu ar gyfer Tenantiaid y Cyngor drwy gymorth wedi'i dargedu yn 2019/20, sef cynnydd uwchlaw'r £628,218 a nodwyd yn y flwyddyn flaenorol.

Cyfeiriwyd 28 o breswylwyr at y Cynllun Nest cenedlaethol, am help, cyngor a chymorth gyda pheccynnau a rhaglenni effeithlonrwydd ynni, a allai ostwng biliau ynni a gwella iechyd a lles.

Cafodd 1,543 o gartrefi yn y Fwrdeistref gymorth gydag addasiadau (anabledd) a chyfleusterau, er mwyn galluogi eu trigolion i gynnal lefel o ansawdd bywyd ac annibyniaeth.

Ymwelwyd â 447 o denantiaid y Cyngor yn ystod y flwyddyn a rhoddwyd cyngor ac arweiniad arbed ynni iddynt.

Cyflenwyd 123 o dai fforddiadwy drwy gymdeithasau tai Pobl ac United Welsh yn 2019/20. Prynwyd 11 eiddo i'w hychwanegu at ein stoc dai a daethpwyd i gytundeb i brynu 8 eiddo newydd ar gyfer y dyfodol.

O'r 1624 o gartrefi sector preifat gwag ym Mwrdeistref Caerffili gwnaethom helpu i ddod â 36 (2.2%) yn ôl i ddefnydd buddiol yn ystod 19/20, gan gynnal ein ffigur o'r llynedd.

Gan weithio mewn partneriaeth ag Arian Clyfar a'r Undeb Credyd gwnaethom helpu i ddarparu 16 o fenthyciadau perchen-feddianwyr a 57 o Grantiau Trwsio Cartrefi gwerth £700,711. Darparwyd cyfanswm o 77 o grantiau a benthyciadau yn 2019/20.

Sicrhawyd canlyniadau cadarnhaol i 76% o achosion digartrefedd yn 2019/20, lle bu modd lleddfu eu risg o ddigartrefedd yn llwyddiannus.

Llwyddwyd i atal 73.12% o achosion digartrefedd yn 2019/20 gyda

Cwblhawyd 1 achos achub morgais yn 2019/20

Mae'r gwerthusiad opsiynau Tai Gwarchod bellach wedi'i gwblhau a chaiff 1 cynllun newydd ar y cyd â Bwrdd Iechyd Aneurin Bevan ei ddatblygu unwaith y dymchwelir 3 cynllun. Bydd un arall yn cael ei wella o dan SATC a bydd 2 arall yn cael eu hailfodelu.

Bu'r rhaglen Cefnogi Pobl sy'n seiliedig ar benderfynyddion atal digartrefedd ehangach, yn gymorth i 3137 o unigolion i reoli eu llety ar gyfartaledd a chyfartaledd o 3574 o unigolion i reoli eu harian.

What did not go as planned:

During 2019/20, no properties received specific grant funded energy efficiency improvements through the Council. This is periodically determined by external funding streams such as Welsh Government and the large energy providers.

Ni chafodd unrhyw eiddo ei ddarparu drwy'r Rhaglen Tai Arloesol yn 2019/20. Fodd bynnag, mae gwaith ailddatblygu hen Lys Ynadon Caerffili yn 38 uned i safon Passivhaus bron â'i gwblhau ac mae gwaith ailddatblygu hen ysgol gynradd Cwm lfor i greu 17 uned yn parhau.

22% of homelessness cases had their risk of homelessness relieved by providing suitable accommodation in 2019/20, 13% less than the previous year.

Amcan Llesiant 3:

Mynd i'r afael â chyflenwad, cyflwr a chynaliadwyedd cartrefi ledled y Fwrdeistref Sirol a rhoi cyngor, cymorth neu gefnogaeth er mwyn helpu i wella iechyd a lles pobl

Ble'r ydym nawr a beth yr hoffem ei wella:

Ar ddiwedd ail flwyddyn yr amcan pum mlynedd hwn, rydym wedi bod yn rhannol lwyddiannus yn erbyn yr amcan cyffredinol. Y nod yw helpu i wella lles pobl drwy amrywiaeth o ymyriadau penodol sy'n gysylltiedig â thai. Mae ymchwil genedlaethol yn dangos bod tai o ansawdd da, sydd wedi'u lleoli mewn cymunedau cynaliadwy, yn cael effaith gadarnhaol ar iechyd a lles. Gwyddom o fonitro'r modd y caiff ein gwasanaethau eu darparu drwy gydol y flwyddyn eu bod yn parhau i gael effaith gadarnhaol ar fywydau'r bobl sy'n eu defnyddio, er enghraifft mae rhaglen SATC a gwaith yn y sector preifat yn gwella ansawdd ac amgylchedd cartrefi tenantiaid, y gwaith cynyddu incwm sy'n cael ei wneud gan swyddogion cymorth tenantiaeth i gynyddu incwm aelwydydd i gynnal tenantiaethau pobl, y gwasanaethau a ddarperir i bobl hŷn a thenantiaid sy'n agored i niwed a'r gweithgareddau atal digartrefedd, sy'n cael effaith gadarnhaol ar leihau achosion o gysgu ar y stryd. Mae ein gwaith effeithlonrwydd ynni i'r stoc dai wedi cyfrannu at fynd i'r afael â thlodi tanwydd a lleihau allyriadau carbon, ac mae ein haddasiadau wedi helpu pobl anabl i gynnal eu hannibyniaeth yn eu cartrefi. Mae hyn oll yn cyfrannu at well iechyd a lles.

Rydym yn parhau i ymdrechu i ddarparu'r ystod amrywiol hon o wasanaethau tai mewn amgylchedd economaidd heriol a pharhaus, ond gyda'r pwysau parhaol ar y gyllideb sy'n wynebu llywodraeth leol a'r gofyniad i fodloni cynllun ariannol tymor canolig y Cyngor, gallai hyn effeithio ar ein gallu i wella'r safonau presennol o ran darparu gwasanaethau mewn rhai meysydd. Rydym hefyd yn nodi adnoddau ychwanegol i fuddsoddi mewn gwasanaethau newydd i ddiwallu anghenion a dyheadau newidiol ein tenantiaid. Yn ogystal, mae newidiadau gan Lywodraeth y DU i'r system Budd-daliadau Lles i'w gwneud yn symlach ac i sicrhau bod pobl yn well eu byd mewn gwaith nag ar fudd-daliadau, wedi cael effaith negyddol ar incwm aelwydydd mewn rhai achosion, gan effeithio ar gynaliadwyedd tenantiaethau gyda'r potensial i gynyddu digartrefedd. Gallai hyn effeithio yn y pen draw ar y ffordd rydym yn darparu gwasanaethau a dyma pam rydym wedi canolbwyntio'n benodol ar gynorthwyo tenantiaid i gynyddu eu hincwm i'r eithaf, gan ddarparu cyngor effeithlonrwydd ynni, gwneud atgyfeiriadau lle bo angen ar gyfer cymorth arbenigol, yn ogystal â gwasanaethau cymorth eraill sy'n gysylltiedig â thai.

EICH CARTREFI, EICH DYFODOL
YOUR HOMES, YOUR FUTURE

Amcan Llesiant 4:

Hyrwyddo system drafnidiaeth fodern, integredig a chynaliadwy sy'n cynyddu cyfleoedd, yn hybu ffyniant ac yn lleihau'r effeithiau niweidiol ar yr amgylchedd

Beth aeth yn dda:

Cafodd Strategaeth Adfywio'r Cyngor ar gyfer 2018-2023 "Sylfaen ar gyfer Llwyddiant" ei mabwysiadu ym mis Gorffennaf 2018 ac mae bellach yn sail i ddatblygu Cynlluniau Datblygu Canol Tref craidd.

Mae Trafnidiaeth Cymru yn bwrw ati gyda gwaith y cynlluniau manwl ar gyfer Rhaglen Trawsnewid Llinellau Craidd y Cymoedd.

Mae cam cyntaf gwelliannau ardal Canol y Cymoedd i'r 200 arhosfan bws wedi dechrau. Buddsoddiad gwerth £150k i ddarparu gwelliannau i arosfannau bysiau ym Masn Caerffili. Buddsoddiad gwerth £167k yng nghoridor Canol y Cymoedd.

Mae'r pecyn buddsoddi gwerth £30 miliwn a ariennir ar y cyd ar gyfer cynlluniau'r Metro Plus ledled y rhanbarth wedi mynd rhagddo yn 2019/20.

Ers cwblhau gwelliannau priffordd Pwllpant bu cryn ostyngiad mewn tagfeydd a hyd y ciwiau, gwelliannau mewn amser teithiau a chywirdeb gwasanaethau bysiau.

Mae'r Awdurdod Trafnidiaeth Rhanbarthol wedi sicrhau £3.5 miliwn o'r Gronfa Trafnidiaeth Leol gan Lywodraeth Cymru.

Mae 7,500 o gartrefi yn Rhisga wedi'u cysylltu â rhwydwaith band eang Virgin gyda chyflymder 350Mb a gallu ar gyfer hyd at 500Mb. Mae gwaith ychwanegol yn mynd rhagddo yng Nghaerffili.

Cwblhawyd 'llwybr teithio llesol' Nelson i Ystrad Mynach, gyda chyllid wedi'i sicrhau ar gyfer gwelliannau ychwanegol i lwybrau yn Ystrad Mynach.

Amcan Llesiant 4:

Hyrwyddo system drafnidiaeth fodern, integredig a chynaliadwy sy'n cynyddu cyfleoedd, yn hybu ffyniant ac yn lleihau'r effeithiau niweidiol ar yr amgylchedd

Beth nad aeth yn ôl y bwriad:

Mae ffurfioli 'cysylltiadau llywodraethu a gwaith' o fewn Partneriaethau Dinas-Ranbarth Caerdydd wedi bod yn gymhleth ac wedi arwain at oedi gyda rhai elfennau o gynnydd.

Mae'r cynnydd o ran ffurfioli'r berthynas waith â Llywodraeth Cymru a Thrafnidiaeth Cymru, yn enwedig ar gyfer y datblygu, blaenoriaethu a chyflwyno cynllun Metro Plus, wedi bod yn araf.

Ble'r ydym nawr a beth yr hoffem ei wella:

Mae cynnydd da yn parhau o ran y rhan fwyaf o'r canlyniadau allweddol sy'n gysylltiedig â'r Amcan Llesiant hwn. Gwnaed cynnydd o safbwynt gwaith a chynlluniau teithio llesol pellach. Rydym hefyd wedi datblygu'r cynlluniau y cytunwyd arnynt gan y bwrdd adfywio gan gynnwys ailfodelu safleoedd parcio a theithio yn Ystrad Mynach a Llanbradach gan gynnwys ymchwiliadau safle a / neu ddichonoldeb.

Mae'r trafodaethau gyda Thrafnidiaeth Cymru ynghylch dyheadau tymor hwy o ran y rheilffyrdd megis cyswllt Ystrad Mynach i Nelson, Machen i Gasnewydd ac ailfodelu'r safle parcio a theithio yn Nhrecelyn wedi parhau, ynghyd ag ystyried gwelliannau i gysylltiadau trafndiaeth gyhoeddus coridor canol y cymoedd dwyrain/gorllewin y cymoedd.

Rydym wedi gwneud gwelliannau i arosfannau bysiau ym masn Caerffili, gwaith sydd wedi'i gyflawni'n dda drwy gydol 2019/20. Mae'r gwaith o ddylunio ac adeiladu cam cyntaf 200 o arosfannau bysiau ardal Canol y Cymoedd yn mynd rhagddo'n dda gyda thua 100 o arosfannau yn cael eu darparu yn 2019/20 gyda'r gweddill yn 2020/21. Mae gwaith ymgysylltu â Thrafnidiaeth Cymru wedi datblygu o safbwynt ystyried gwelliannau i Gyfnewidfa Caerffili a fydd yn ceisio dwyn ynghyd canolfan lle bydd rheilffyrdd, bysiau a theithio llesol i gyd yn dod at ei gilydd yn ddi-dor.

Amcan Llesiant 5:

Creu Bwrdeistref Sirol sy'n cefnogi ffordd iach o fyw yn unol â'r Egwyddor Datblygu Cynaliadwy yn Neddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015

Beth aeth yn dda:

Cawsom 1477 o adroddiadau am dipio anghyfreithlon yn 2019/20. Cymerwyd camau gorfodi mewn 18 o'r achosion. Mae hyn yn cyfateb i 1.22% sy'n well na'r llynedd pan arweiniodd 0.26% o'r achosion a gofnodwyd at gamau gorfodi.

Cymerodd 1449 o bobl an yn y cynllun Cyfeirio lechyd, ychydig yn fwy na'r 1419 a gymerodd ran y llynedd.

O ran Teuluoedd yn Gyntaf, cymerodd 60 o rieni ran mewn rhaglenni rhianta yn seiliedig ar dystiolaeth. Cawsom 662 o rieni eraill yn elwa ar ymyriadau rhianta eraill.

Mae ein Sgôr LEAMS Mynegai Glendid Gwasanaethau Stryd ar gyfer y Fwrdeistref Sirol gyfan wedi gwella eleni i 66.92%, i fyny o 65% y llynedd.

Eleni cofrestrodd 91 o glybiau i fod yn rhan o ymgyrch 'Awn Amdani Ferched' o gymharu â dim ond 7 yn 2018/19. Mae'r rhaglen wedi'i darparu drwy ymyrraeth ysgolion uwchradd, ond mae bellach wedi'i gohirio ar hyn o bryd oherwydd COVID.

Parhaodd 43 o ysgolion i gymryd rhan yn rhaglen Milltir y Dydd.

Eleni cyflwynwyd mwy o gamau gorfodi yn sgil baeddu gan gŵn nag yn y flwyddyn flaenorol. Cyflwynwyd 32 o gamau gorfodi o gymharu â 19 y llynedd, mae hyn hefyd yn cynnwys camau a gymerwyd am beidio â bod â bagiau i godi baw cŵn.

Ymgysylltwyd â 5 lleoliad newydd i hyrwyddo'r Cynllun Cyn-ysgol Iach a Chynaliadwy (Cynllun Hey).

Amcan Llesiant 5:

Creu Bwrdeistref Sirol sy'n cefnogi ffordd iach o fyw yn unol â'r Egwyddor Datblygu Cynaliadwy yn Neddf Llesiant Cenedlaethau'r Dyfodol (Cymru) 2015

Beth nad aeth yn ôl y bwriad:

Mae 20 ysgol wedi cyflawni Gwobr Ansawdd Genedlaethol Ysgolion Iach yn 2019/20. Mae hyn yn llai na'r llynedd pan lwyddodd 23 o ysgolion i ennill y wobr, ond mae hyn yn dal i fod yn sylweddol uwch na tharged cenedlaethol lechyd Cyhoeddus Cymru, sef 10%.

Mae 27.1% o blant 4/5 oed dros bwysau neu'n ordeu ym Mwrdeistref Sirol Caerffili (cyfunwyd 2013/14 – 2017/18). Mae hyn yn uwch na chyfartaledd Cymru, sef 26.4%.

Nododd 20% o'r oedolion ym Mwrdeistref Sirol Caerffili eu bod yn ysmegu ar hyn o bryd (Arolwg Cenedlaethol Cymru 2018/19). Targed Cymru yw 16% erbyn 2020, ac ar hyn o bryd y cyfartaledd cenedlaethol yw 17%.

Gallai 36.5% o blant 11 oed nofio 25 metr ym mlwyddyn academiaidd 2019/20, mae hyn yn llai na'r 46% a gofnodwyd gennym y llynedd. Mae rhan fwyaf y gwersi'n cael eu cynnal ar ôl y Pasg, felly oherwydd COVID-19 roedd gwersi nofio wedi'u canslo.

Roedd 96.15% o'n priffyrdd a'r tir perthnasol a arolygwyd gennym o safon uchel neu safon dderbyniol o ran glendid, ond nid yw cystal â'r llynedd, sef ffigur o 96.5%.

Roedd yr achosion o COVID-19 yn golygu nad ydym wedi gallu casglu'r data'n gywir ar gyfer y flwyddyn, ond yn seiliedig ar ein data o 6 mis cyntaf y flwyddyn amcangyfrifwn y bu 1.28 miliwn o ymweliadau â'n parciau a'n cefn gwlad. Mae hyn yn llai na'r llynedd pan gofnodwyd 1.5 miliwn o ymweliadau, ond gallai hyn fod yn sgil tywydd gwael.

Nifer cyfartalog y diwrnodau a gymerwyd i glirio digwyddiadau tipio anghyfreithlon a gofnodwyd gan yr awdurdod yn ystod y flwyddyn oedd 4.1 diwrnod. Nid yw hyn cystal â'r llynedd pan gymerwyd 2.5 diwrnod i glirio digwyddiadau tipio anghyfreithlon.

Ble'r ydym nawr a beth yr hoffem ei wella:

Mae'r amcan hwn yn mynd rhagddo'n dda, ond credwn ei fod yn rhannol lwyddiannus ar hyn o bryd gan nad ydym wedi perfformio cystal mewn rhai meysydd ag yr oeddem wedi gobeithio eleni.

Cafwyd nifer o lwyddiannau nodedig yn ystod y flwyddyn gan gynnwys datblygu gwasanaethau a buddsoddiadau yn unol â'r Strategaeth Chwaraeon a Hamdden Egniol a fabwysiadwyd gennym, megis annog y defnydd o gefn gwlad drwy raglen o ddigwyddiadau lwyddiannus, buddsoddi yn ein safleoedd canolfannau hamdden strategol, darparu rhaglenni chwaraeon cymunedol a datblygu ap ffôn ar gyfer ffordd o fyw hamdden newydd.

Mae Cynllun y Blynyddoedd Cynnar wedi'i wella drwy gynnwys partneriaid eraill fel lechyd Cyhoeddus Cymru ac awdurdodau cyfagos.

Mae ein menter Ysgolion Iach yn parhau i fod yn llwyddiannus. Er bod gennym lai o ysgolion yn ennill Gwobr Ansawdd Genedlaethol Ysgolion Iach eleni, mae'n dal i fod yn uwch na lefelau perfformiad cenedlaethol.

Mae rhai meysydd eraill lle mae perfformiad wedi gostwng ychydig gan gynnwys glanhau a chyflymder cael gwared ar dipio anghyfreithlon. Fodd bynnag, cafodd y gwasanaethau hyn anawsterau sylweddol yn ystod chwarter olaf y flwyddyn gyda dwy storm fawr/llifogydd.

Gwelwyd gostyngiad yng nghanran y plant a allai nofio 25 metr i 36.5% o 46% yn y flwyddyn flaenorol. Rydym yn mesur hyn fesul blwyddyn academiaidd, felly mae cyfyngiadau COVID wedi cael effaith ar y ffigur ar gyfer 2019/20. Cafodd ein Gŵyl Nofio ei chanslo, a dyma lle mae dros 100 o blant fel arfer yn cymryd rhan mewn sesiynau nofio ac yn cael eu hasesu ar dargedau allweddol. Dim ond ychydig o ysgolion sy'n cymryd rhan mewn sesiynau nofio rhwng mis Medi a mis Chwefror oherwydd y tywydd oer, gyda'r rhan fwyaf o ysgolion yn dewis cymryd rhan ar ôl gwyliau'r Pasg. Gan fod y cyfleusterau ar gau o 1 Mawrth roedd hyn yn golygu bod llai o blant wedi gallu cyflawni 25 metr y flwyddyn hon.

Rydym wedi amcangyfrif y bu llai o ymweliadau â'n parciau a'n cefn gwlad yn ystod 2019/20. O dan yr amgylchiadau arferol rydym yn casglu data o bob cwr o'r Fwrdeistref ac yn ei ddadansoddi yn y gwanwyn gan ddefnyddio meddalwedd arbenigol. Oherwydd y cyfyngiadau, nid oeddem yn gallu cyflogi neb i gynnal y dadansoddiad hwn, ac felly bu'n rhaid i ni ddefnyddio'r data o 6 mis cyntaf y flwyddyn i roi ffigur amcangyfrifedig inni. Mae'r ffigur amcangyfrifedig o 1.28 miliwn o ymweliadau yn llai na'r flwyddyn flaenorol pan gofnodwyd 1.5 miliwn o ymweliadau, mae'n bosibl bod hyn i'w briodol i dywydd gwael.

Mae rhai dangosyddion ffordd o fyw sy'n is na chyfartaledd Cymru ar gyfer poblogaeth y Fwrdeistref Sirol - mae'r rhain yn cynnwys gordewdra ymhlith plant 4 a 5 oed a % yr oedolion sy'n ysmegu. Mae'r rhain yn ddangosyddion iechyd poblogaeth allweddol a bydd yn rhaid inni ganolbwyntio ar hyn yn 2020/21 a'r blynyddoedd i ddod.

Mae pandemig COVID-19 yn debygol o gael effaith ar berfformiad 2020/21 gan fod llawer o'r gwasanaethau sy'n cyfrannu at yr amcan hwn naill ai wedi'u cau neu'n lleihau'r ddarpariaeth am gyfnod sylweddol yn 2020.

BYWYDAU IACH, MANNAU IACH
HEALTHY LIVES, HEALTHY SPACES

Amcan Llesiant 6:

Cynorthwyo dinasyddion i aros yn annibynnol a gwella eu lles

Beth aeth yn dda:

Ar ddiwedd Mawrth 2020 roeddem wedi cefnogi 1303 o ofalyddion sy'n oedolion a 144 o ofalyddion ifanc.

Gwnaethom leihau nifer yr oedolion 18 oed a throsodd sy'n derbyn gwasanaethau i 3369 o'i gymharu â 4313 y llynedd.

Darparwyd 2226 noson o ofal seibiant gennym; 1470 ar gyfer oedolion a 756 ar gyfer plant.

Gwnaethom leihau nifer yr oedolion 65 oed a throsodd sy'n derbyn gwasanaethau i 2301 o'i gymharu â 2775 y llynedd.

O 2055 o bobl a welwyd yn rhanbarth Gwent cafodd 1064 o bobl eu rhyddhau drwy 'Rhyddhau i Asesu' (D2A). Mae D2A bellach wedi cael ei fabwysiadu fel llwybr rhyddhau, gyda staff penodol o'r Tîm Ailalluogi Cymunedol yn mynychu rowndiau ward dyddiol yn yr ysbyty i hwyluso'r broses o ryddhau cleifion yn brydlon ac yn ddiogel.

Yn ystod y 12 mis diwethaf rydym wedi gweld cynnydd net o 10 o Ofalyddion Bywydau a Rennir a 15 o Ofalyddion Maeth.

Ar gyfer oedolion 75 oed neu'n hŷn nifer yr achosion o oedi wrth drosglwyddo gofal oedd 63 o'i gymharu â 91 y llynedd.

Canran y plant mewn gofal a oedd yn gorfod symud 3 gwaith neu fwy oedd 3.8% o'i gymharu â 9.4% y flwyddyn flaenorol.

Beth nad aeth yn ôl y bwriad:

Cafodd 85% o'r 537 o asesiadau plant eu cwblhau'n brydlon o'i gymharu â 90.49% y flwyddyn flaenorol.

Amcan Llesiant 6:

Cynorthwyo dinasyddion i aros yn annibynnol a gwella eu lles

Ble'r ydym nawr a beth yr hoffem ei wella:

Mae perfformiad amcan Llesiant 6 wedi bod yn gadarnhaol iawn ar y cyfan. Mae gwelliannau mewn meysydd allweddol fel nifer y gofalyddion a gefnogir a recriwtio gofalyddion bywydau a rennir a gofalyddion maeth yn dangos cynnydd mewn meysydd a oedd yn anodd yn y gorffennol. Mae materion fel oedi wrth drosglwyddo gofal a chwblhau asesiadau plant yn brydlon yn hanfodol i gefnogi rhai o'r bobl fwyaf agored i niwed yn y Fwrdeistref ac mae'n braf iawn gweld perfformiad yn y meysydd hyn yn gwella.

Mae gan y Gwasanaethau Cymdeithasol Wasanaeth Gwybodaeth, Cyngor a Chymorth effeithiol ar waith sy'n bodloni gofynion y Ddeddf Gwasanaethau Cymdeithasol a Llesiant (Cymru) 2014 yn llawn. O ganlyniad, mae tystiolaeth glir bod y Cyngor wedi bod yn cefnogi pobl i 'helpu eu hunain' drwy ddarparu cyngor a gwybodaeth gynhwysfawr gan gynnwys cyfeirio at wasanaethau eraill; a chael 'sgyrsiau ystyrllon' i helpu pobl i nodi 'beth sy'n bwysig' iddynt er mwyn llywio cynllunio sy'n 'canolbwyntio ar ganlyniadau'. Mae'r holl staff wedi derbyn hyfforddiant 'beth sy'n bwysig' yn unol â'r rhaglen genedlaethol a gefnogir gan Gofal Cymdeithasol Cymru a Llywodraeth Cymru ac mae Swyddog penodedig wedi'i benodi gan ddefnyddio cyllid y Gronfa Gofal Integredig, i gefnogi datblygiad pellach gwefan DEWIS fel y safle awdurdodol.

Nod Cynlluniau Cartref yn Gyntaf, Gofal Brys yn y Cartref a Rhyddhau i Asesu yn y Gwasanaethau i Oedolion a'r Tîm Cymorth Dwys yn y Gwasanaethau i Blant yw darparu cymorth i wella annibyniaeth a lleihau'r angen am ymyriadau statudol haen uwch. Mae ystod sylweddol well o gymorth bellach ar gael i bob gofalydd gan gynnwys cymorth i unigolion, grwpiau a gweithgareddau hamdden a chymdeithasol. Rhoddir cyhoeddusrwydd i'r rhain i gyd drwy gylchlythyr rheolaidd.

Wrth edrych i'r dyfodol, rydym am sicrhau ein bod yn cydymffurfio â disgwyliad Llywodraeth Cymru bod pob un o'r rhanbarthau cydweithredol yn darparu gwasanaethau eiriolaeth statudol i blant a phobl ifanc gan gydnabod bod rhanbarth Gwent yn arwain y gwaith yng Nghymru. Mae'r gwasanaeth Rhanbarthol MyST (Fy Nhîm Cymorth), a gynhelir gan Gaerffili, yn parhau i gael ei gyflwyno ledled Gwent ac mae'r Rhaglen Trawsnewid Gwasanaethau Iechyd Meddwl Plant a'r Glasoed wrthi'n cael ei gweithredu. Fodd bynnag, nid yw'r perfformiad o ran nifer y plant mewn gofal sy'n symud 3 gwaith neu fwy yn dal i fod lle yr hoffem iddo fod a bydd angen ei oruchwylio'n barhaus.

Adran 4:

Rheoli eich arian 2019/20

Y Cyngor yw'r cyflogwr mwyaf yn yr ardal gyda 8533 o staff yn cynnwys 3425 mewn ysgolion.

10,717 o dai cyngor

Rydym yn cynnal 833 o adeiladau, gan gynnwys 87 o ysgolion, 10 canolfan hamdden, 18 llyfrgell a 64 pafiliwn chwaraeon.

Darparu tua 800 o wasanaethau i'n cymunedau.

Mae'r gwasanaethau cyhoeddus hanfodol hyn yn cael eu hariannu o gyllidebau Cyllid a Chyfalaf y Cyngor, a oedd, ar gyfer 2019/20, yn dod i gyfanswm £440 miliwn.

Mae'r Cyngor yn cynllunio ac yn cymeradwyo ei gyllidebau fesul cylch cynllunio ariannol 5 mlynedd, sy'n ystyried tueddiadau hanesyddol a phatrymau gwario, mentrau cenedlaethol a lleol a'r ffynonellau ariannu lluosog sydd ar gael, er bod rhai ohonynt yn newid o flwyddyn i flwyddyn.

Yn ystod y cyfnod 2008/09 i 2019/20 mae'r Cyngor wedi sicrhau arbedion o £103 miliwn i fynd i'r afael â gostyngiadau mewn cyllid a phwysau costau anochel.

Mae ein Hegwyddorion Rheolaeth Ariannol fel a ganlyn:

- Ceisio diogelu gwasanaethau ar gyfer y rhai mwyaf agored i niwed wrth barhau i werthuso'r holl wasanaethau eraill.
- Cyfyngu ar effaith toriadau ar wasanaethau rheng flaen lle gallwn wneud hynny a pharhau i leihau gwariant ac archwilio cyfleoedd i gynhyrchu ffynonellau incwm newydd.
- Mabwysiadu dull tymor hwy o gynllunio ariannol sy'n ystyried yr effaith ar genedlaethau'r dyfodol.
- Derbyn na allwn ni gynnal y lefelau presennol o wasanaeth ond y byddwn yn dod â ffyrdd mwy dyfeisgar o weithio drwy ddefnyddio'r technolegau sy'n datblygu.
- Ymgysylltu â'n cymunedau er mwyn deall eu hanghenion ac ymchwilio i ddewisiadau ar gyfer darparu rhai gwasanaethau drwy gydweithio, partneriaethau, ymddiriedolaethau cymunedol ac ati er mwyn sicrhau bod cymunedau'n parhau i fod yn gydnerth ac yn gynaliadwy yn y tymor hwy.

Yn 2019/20 cafodd y Cyngor gynnydd bach o 0.51% yn y cyllid y mae'n ei dderbyn gan Lywodraeth Cymru.

Fodd bynnag, bu'n rhaid iddo hefyd ymdrin ag amrywiaeth o bwysau ychwanegol ar gostau a gwasanaethau na ellid eu hosgoi.

O ganlyniad i'r pwysau hyn, mae'r Cyngor wedi cytuno ar arbedion o £13.921 miliwn ar gyfer blwyddyn ariannol 2019/20.

Adran 4:

Rheoli eich arian 2019/20

O ble y daw ein harian?

Daw mwyafrif yr arian a gaiff y Cyngor gan Lywodraeth Cymru ar ffurf Grant Cynnal Refeniw.

Yn ychwanegol at hyn mae'r arian y byddwn yn ei gasglu oddi wrth ein preswylwyr a'n busnesau ar ffurf Treth y Cyngor ac Ardrethi Annomestig Cenedlaethol (Trethi Busnes).

Mae'r tabl isod yn dangos yr incwm a gafwyd ar gyfer Blwyddyn Ariannol 2019/20.

Incwm	2019 / 20		
	Cyllideb £miliwn	Gwirioneddol £miliwn	% Gwirioneddol
Grant Cynnal Refeniw	211.11	211.11	62.46
Trethi Busnes	57.51	57.51	17.01
Treth y Cyngor	68.08	68.34	20.22
Cyfraniad o'r Cronfeydd Wrth Gefn	1.05	1.05	0.31
Cyfanswm	337.75	338.01	100.00

Sut rydyn ni'n gwario ein harian?

Refeniw	2019 / 20		
	Cyllideb £miliwn	Gwirioneddol £miliwn	% Gwirioneddol
Gwasanaethau Corfforaethol	67.00	63.22	19.01
Addysg & Dysgu Gydol Oes	130.40	132.31	39.79
Cymunedau	39.79	49.32	14.83
Gwasanaethau Cymdeithasol	91.67	87.68	26.37
Cyfanswm	337.75	325.83	100.00

Mae'r Cyngor yn rheoli dau brif categori o wariant h.y. refeniw (costau rhedeg gwasanaethau bob dydd) a chyfalaf (costau penodol ar gyfer diweddarau a chynnal asedau allweddol a gweithredu prosiectau mawr newydd).

Ar gyfer blwyddyn ariannol 2019/20, cyllideb refeniw'r Cyngor oedd £337.75miliwn.

Rydym wedi cyflawni'r arbedion disgwylidig ar gyfer y blynyddoedd i ddod. Mae'r dull darbodus hwn o weithio wedi arwain at gyflawni nifer o arbedion ymlaen llaw ac felly mae tanwariant yn uwch nag a fyddai fel arfer.

Y tanwariant cyllideb refeniw a gofnodwyd ar gyfer 2019/20 oedd £11.917miliwn.

Adran 4:

Rheoli eich arian 2019/20

Cyfalaf	Cyllideb £miliwn	Gwirioneddol £miliwn	% Gwirioneddol
Addysg	5.62	4.70	6.16
Priffyrdd	8.91	9.48	12.43
Stoc Dai (Cyhoeddus)	60.57	50.75	66.55
Tai Preifat	4.89	1.77	2.32
Gwasanaethau Cymdeithasol	3.53	0.79	1.04
Cymunedol a Hamdden	2.36	1.95	2.56
Eraill	27.38	6.82	8.94
Cyfanswm	113.26	76.26	100.00

Mae hyn yn cynnwys tanwariant o £6.701 miliwn ar gyfer y Cyfrif Refeniw Tai sy'n gyfrif statudol wedi'i neilltuo ar wahân sy'n cynrychioli'r rhent a dalwyd i'r Cyngor am ei stoc dai a'r gwariant i ariannu'r gwaith o gynnal a chadw'r eiddo hyn.

Bydd y tanwariant ar y Cyfrif Refeniw Tai yn cael ei gario ymlaen i 2020/21 a'i ddefnyddio i ariannu'n rhannol y buddsoddiad o £260 miliwn gan y Cyngor i gyrraedd Safon Ansawdd Tai Cymru (SATC).

Roedd gorwariant o £1.251 miliwn ar gyfer ysgolion yn 2019/20 a chafodd hyn ei ariannu o falansau ysgolion cronedig yn deillio o flynyddoedd ariannol blaenorol.

Mae'r Gwariant Cyfalaf yn amrywio o flwyddyn i flwyddyn a dyrennir cyllidebau o ffynonellau ariannu penodol. Mae'r tabl isod yn rhoi crynodeb o gyllidebau cyfalaf a gwariant cyfalaf ar gyfer y cyfnod 2019/2020.

Mae tanwariant cyfalaf 2019/20 sef £37 miliwn, yn deillio'n bennaf o oedi wrth symud cynlluniau yn eu blaen ac mae'r arian hwn wedi'i gario ymlaen i flwyddyn ariannol 2020/21 er mwyn gallu cwblhau'r cynlluniau.

Rhagolygon Ariannol yn y Dyfodol

Cymeradwywyd cyllideb Cyngor Bwrdeistref Sirol Caerffili ar gyfer blwyddyn ariannol 2020/21 gan y Cyngor ar 20 Chwefror 2020 ac roedd hyn yn cynnwys arbedion pellach o £37

miliwn i sicrhau y gellir cyflawni ymrwymadau ariannol a sicrhau cyllideb gytbwys.

Mae'r Cyngor wedi ceisio cyfyngu ar effaith yr arbedion ar y gwasanaethau rheng flaen. Fodd bynnag, oherwydd maint yr her ariannol barhaus mae hyn yn dod yn fwyfwy anodd ac yn ystod y blynyddoedd diwethaf bu angen sicrhau arbedion mewn nifer o feysydd sy'n effeithio ar y cyhoedd.

Mae sefyllfa ariannol Llywodraeth Leol yn annhebygol o wella am beth amser ac mae hyn yn cael ei waethygu ymhellach gan effaith ariannol sylweddol ychwanegol pandemig COVID-19. Mae'r coronafeirws wedi bod yn her sylweddol a digynsail i'n ffordd o fyw a'r ffordd rydym yn darparu gwasanaethau.

Mewn ymateb i'r pandemig a'r cyfyngiadau, mae'r Cyngor wedi ailffocysu, ail-ddyrannu ac ail-lunio ei flaenoriaethau a sut mae'n gweithio mewn cyfnod byr iawn. Mae hyn wedi sicrhau ein bod yn y sefyllfa orau ac yn barod i ymateb i anghenion uniongyrchol ein cymunedau.

Mae'r Cyngor yn mynd i gostau ychwanegol sylweddol oherwydd y pandemig ac mae hefyd yn colli incwm mewn sawl maes.

Mae Llywodraeth Cymru wedi darparu pecyn cymorth ariannol i helpu Awdurdodau Lleol

Adran 4:

Rheoli eich arian 2019/20

i reoli effaith ariannol COVID-19 yn ystod blwyddyn ariannol 2020/21. Gyda'r posibilrwydd gwirioneddol o gynnydd pellach mewn achosion yn ystod misoedd yr hydref a'r gaeaf mae'r buddsoddiad hwn yn rhoi'r hyder i Awdurdodau Lleol baratoi eu cyllidebau ar gyfer ail don bosibl.

Fodd bynnag, mae'r sefyllfa o ran cymorth ariannol yn y tymor canolig i'r tymor hwy yn parhau'n aneglur ac felly mae'n peri risg ariannol sylweddol. Mae hyn yn creu amgylchedd anodd iawn i Lywodraeth Leol lle mae gostyngiadau sylweddol mewn cyllid mewn termau real wedi'u gweld dros gyfnod estynedig.

Mae'r heriau ariannol a wynebwn yn ddigynsail ac mae'n anochel y bydd angen gwneud rhai penderfyniadau anodd iawn. Hyd yn oed cyn i COVID-19 ymddangos, derbyniwyd yn gyffredinol na all y Cyngor barhau fel y mae a chydabyddir bod angen inni archwilio'r ffordd rydym yn defnyddio ein hadnoddau i ddarparu'r gwasanaethau sydd eu hangen ar ein cymunedau ar draws y Fwrdeistref Sirol.

Yn ei gyfarfod ar 12 Mehefin 2019, cymeradwyodd Cabinet y Cyngor Strategaeth Drawsnewid Dyfodol Caerffili a lansiwyd fel **Tim Caerffili – Yn Well Gyda'n Gilydd**.

Mae'r Strategaeth hon yn faes allweddol o ran helpu'r Cyngor i gynnal gwydnwch ariannol a chaiff ei hintegreiddio i'n gwaith cynllunio ariannol tymor canolig i'r dyfodol.

Mae'r Strategaeth yn nodi manylion rhaglen drawsnewid fawr i edrych ar sut y caiff gwasanaethau eu blaenoriaethu, sut y gallant fod yn fwy effeithlon o safbwynt busnes, ac edrych ar gyfleoedd i ganolbwyntio mwy ar gwsmeriaid a darpariaeth ddigidol, ac ystyried modelau darparu amgen a chwilio am gyfleoedd masnachol.

At hynny, er mwyn galluogi'r Cyngor i barhau i ddarparu gwasanaethau gwerth am arian o'r radd flaenaf mewn amgylchedd a fydd yn gofyn am sgiliau newydd a dulliau newydd o weithio, bydd angen meithrin perthynas newydd gyda staff a'n cymunedau.

Gwnaed cynnydd da yn ystod blwyddyn ariannol 2019/20 o ran gweithredu'r Cynllun Gweithredu Strategol sy'n sail i'r Strategaeth Trawsnewid. Mae COVID-19 a'r ymateb angenrheidiol iddo wedi cyflymu'r newid mewn rhai meysydd a byddwn nawr yn ceisio adeiladu ar hyn i'r dyfodol er mwyn sicrhau y gallwn gynnig gwasanaethau cost-effeithiol a chydnerth sy'n diwallu anghenion ein cymunedau drwy'r cyfnod heriol hwn ac yn y tymor canolig i'r tymor hwy.

Mae'r gwersi a ddysgwyd gan y Cyngor drwy ei ymateb i COVID-19 wedi helpu i ail-lunio ac ehangu'r rhaglen drawsnewid. Yn ei gyfarfod ar 16 Gorffennaf 2020, cymeradwyodd y Cabinet gynnig i gynnwys deg adolygiad corfforaethol yn y rhaglen

Tim Caerffili – Yn Well Gyda'n Gilydd a bydd pob un ohonynt yn ymhelaethu ar lawer o'r newidiadau cadarnhaol a weithredwyd mewn ymateb i COVID-19 neu'n eu gwreiddio ymhellach.

Mae'r deg adolygiad corfforaethol fel a ganlyn: -

- Adolygiad Gwasanaethau Galw i Mewn.
- Adolygiad Cyswllt o Bell.
- Adolygiad Cyflawni Gwasanaethau Rheng Flaen.
- Adolygiad Gwasanaethau Cymorth.
- Adolygiad Gwybodaeth, Mewnwelededd a Deallusrwydd
- Adolygiad Gweithio Hyblyg.
- Adolygiad Cynllunio Ariannol Cynaliadwy
- Adolygiad Datblygu'r Gweithlu.
- Adolygiad Gwirfoddoli Corfforaethol a Phartneriaethau Cymunedol.
- Adolygiad Gwneud Penderfyniadau

Adran 5:

Beth ddywedodd ein rheoleiddwyr wrthym

Mae Swyddfa Archwilio Cymru yn rhoi Adroddiad Gwella Blynyddol i ni sy'n manylu ar y gwaith y maent wedi'i wneud yn 2019/2020 a'r canlyniadau.

Cyhoeddwyd yr Adroddiad Gwella Blynyddol diwethaf ym mis Gorffennaf 2019 (yn seiliedig ar 2018/19), a daeth i'r casgliad "Mae'r Cyngor yn cyflawni ei ofynion statudol o ran gwelliant parhaus ac mae ar bwynt hollbwysig yn ei uchelgais i drawsnewid".

Ar adeg cyhoeddi Adroddiad Perfformiad Blynyddol y Cyngor nid oes gennym ddiweddariad ar gyfer 2019/20. Y rheswm am hyn yw bod Swyddfa Archwilio Cymru, ar gyfer 2019/20, wedi penderfynu crynhoi'r holl waith archwilio ariannol a pherfformiad a adroddwyd ers yr Adroddiad Gwella Blynyddol diwethaf gan gynnwys canfyddiadau Archwiliad Cyfrifon 2019-20, fel Crynodeb Archwilio Blynyddol. Mae'r newidiadau hyn, ochr yn ochr â'r gwaith COVID ychwanegol, yn golygu y bu ychydig o oedi cyn eu cyhoeddi gan Swyddfa Archwilio Cymru.

Caiff unrhyw gynigion ar gyfer gwella ac argymhellion o'r gwaith a wneir gan ein rheoleiddwyr eu monitro ddwywaith y flwyddyn gan Bwyllgor Archwilio'r Cyngor.

Rhodddwyd adroddiad am y diweddariad cynnydd diwethaf i'r Pwyllgor Archwilio ym mis Ionawr 2020. Bryd hynny, roedd gennym 5 argymhelliad statudol, 10 cynnig a 5 maes i'w gwella ar y gofrestr, sef cyfanswm o 20 i gyd. Cytunodd y Pwyllgor fod 9 cynnig ac argymhelliad wedi'u cwblhau ac y gellid eu dileu o'r gofrestr. Ar 31 Mawrth roedd 11 o argymhellion / cynigion heb eu cwblhau. Mae'r adroddiadau i'w gweld ar ein gwefan www.caerffili.gov.uk

Dyma restr o'r gwaith a wnaed gan Swyddfa Archwilio Cymru ar gyfer 2019/2020;

Ardystiad cynlluniau gwella

5 Awst 2019

Asesu ardystiad perfformiad

12 Tachwedd 2019

Gwaith dilynol ar lechyd yr Amgylchedd*

20 Tachwedd 2019

Archwiliad LICD - atal derbyniadau i'r ysbyty*

21 Tachwedd 2019

Sicrwydd ac Asesu Risg

2 Mawrth 2020

* * Eto i'w gyhoeddi ar wefan Swyddfa Archwilio Cymru

Mae Adroddiadau Swyddfa Archwilio Cymru i'w gweld yn www.audit.wales/cy ynghyd ag ystod eang o adroddiadau ar y Sector Cyhoeddus:

Gellir dod o hyd i adroddiadau Arolygiaeth Gofal Cymru yn;

<https://arolygiaethgofal.cymru/>

Mae'r holl Adroddiadau Addysg i'w gweld ar <https://www.estyn.llyw.cymru/arolygu>

Adran 6:

Deddfwriaeth Cydraddoldeb, y Gymraeg a Chenedlaethau'r Dyfodol

Rydym yn adrodd ar gynnydd i'r Comisiwn Cydraddoldeb a Hawliau Dynol flwyddyn ar ôl y gweithgareddau felly mae'r uchafbwyntiau a'r effeithiau isod yn ymwneud â 2018/19.

O'r disgyblion hynny sy'n deall beth yw bwlio yn Arolwg Bwlio mewn Ysgolion 2018/19, nododd 523 disgyblion (68%) eu bod heb gael eu bwlio, ac fe nododd 247 o ddisgyblion (32%) eu bod wedi cael eu bwlio yn ystod y flwyddyn ddiwethaf.

Cafodd data eu casglu o 804 o ddisgyblion ar draws Bwrdeistref Sirol Caerffili o flynyddoedd 4, 5 a 6.

Mae Gwasanaeth Ieuenctid y Cynghorau yn rhedeg grŵp LHDCT+ sydd wedi ennill gwobrau'n genedlaethol o'r enw "Guys, Gals and Non-binary Pals" sy'n cefnogi pobl ifanc (11 i 25 oed) sy'n nodi fel LHDCT+ drwy ddarparu cymorth mewn meysydd fel manau diogel, gwybodaeth, cyngor ac eiriolaeth.

Yn ystod 2018/19, cyflwynodd Heddlu Gwent drwy Raglen Graidd Cyswllt Ysgolion Cymru Gyfan, 1,050 o wersi gan greu 28,045 o gysylltiadau â disgyblion.

Cyflwynwyd 372 o wersi a oedd yn mynd i'r afael â bwlio, amrywiaeth, gorfodaeth a pharch neu ddiffyg parch gan greu 10,148 o gysylltiadau â disgyblion.

Roedd Mynegai Cydraddoldeb Addysg Stonewall 2018 yn ein rhestru fel y cyntaf yng Nghymru ar gyfer ymarfer cynhwysol, a gwnaethom hefyd wella ein safle yn y DU i'r 19eg safle.

**Mynegai Cydraddoldeb Addysg Stonewall yw'r unig offeryn cenedlaethol a ddefnyddir i feincnodi cynnydd yn y maes hwn ac sy'n helpu adnabod bylchau.*

Rhyddhawyd £90,000 o gyllid i gefnogi gwaith gwella mynediad i bobl anabl yn 2018/19 gan gynnwys:

Drysau awtomatig, rampiau, rheiliau llaw a lifftiau mewn ysgolion - £66,000

Gwella mynediad mewnol ac allanol ym maes gwasanaethau cymdeithasol - £19,000

Gwelliannau i gyfleusterau'r derbynfydd mewn canolfannau Hamdden - £2,000

Gwelliannau i hygyrchedd prif fynedfydd mewn canolfannau ieuenctid - £3,000

Ar hyn o bryd mae 284 o danysgrifwyr i fersiwn Gymraeg bwletinâu e-bost Gov Delivery.

O'r 14,700 o bobl a adawodd Lluoedd Arfog y DU yn 2018, amcangyfrifir bod 3000 wedi ymgartrefu yng Nghymru. Ni oedd un o'r awdurdodau lleol cyntaf yng Nghymru i lofnodi Cyfamod y Lluoedd Arfog i anrhydeddu'r addewid i gefnogi Cymuned y Lluoedd Arfog.

Adran 6:

Deddfwriaeth Cydraddoldeb, y Gymraeg a Chenedlaethau'r Dyfodol

Mae pob un o'r 18 llyfrgell yn cymryd rhan yn y prosiect 'Darllen Yn Dda' ar gyfer Dementia yng Nghymru, gan sicrhau bod gwybodaeth a chynghor ar gael i bobl sy'n byw gyda dementia, a datblygwyd 20 bag cof i'w benthyca i gwsmeriaid.

Mae Gwefan Cyngor Bwrdeistref Sirol Caerffili yn gwbl ddwyieithog o ran cynnwys y tudalennau gwe.

Cawsom y Wobr Arian i gydnabod ein hymrwymiad i'r gymuned Amddiffyn a'r Lluoedd Arfog, ac roeddem yn falch o fod ar y rhestr fer yn y rownd derfynol ar gyfer Gwobrau Cyn-filwyr Cymru yng nghategori Cyflogwr y Flwyddyn 2019.

Cynigiwyd 37 o sesiynau hyfforddi 30 Wythnos yn Gymraeg.

Ymgwymerodd 3295 o weithwyr â hyfforddiant codi ymwybyddiaeth o Drais yn Erbyn Menywod, Cam-drin Domestig a Thrais Rhywiol, ac mae hyn yn cyfateb i 42% o'r gweithlu.

Mae nifer y staff sy'n siarad Cymraeg wedi cynyddu o 4.6% yn 2017 i 18.53% (1,581) yn 2019.

Mae 820 o aelodau staff wedi mynychu cyrsiau penodol sy'n gysylltiedig â chydraddoldeb, ac mae rhai ohonynt wedi cynnwys hyfforddiant Iaith Arwyddion Prydain, Ymwybyddiaeth o Ddementia a Masnachu mewn Pobl.

Yn 2018-2019, cawsom 4 cwyn yn ymwneud â defnyddio'r Gymraeg.

Adnoddau Defnyddiol

I weld y datganiad llawn ynghylch sefyllfa'r bwlch cyflog rhwng y rhywiau, ewch i; **Bwlch Cyflog rhwng y Rhywiau Cyngor Bwrdeistref Sirol Caerffili - Datganiad 2018.**

Gwiriwyd y wefan gyfredol gan y Ganolfan Hygyrchedd (<https://digitalaccessibilitycentre.org/>) er mwyn cyflawni lefel Cydymffurfio AA Canllawiau Hygyrchedd Cynnwys Gwefannau.

Mae **Cyfeiriadur Cymorth Gwent y Lluoedd Arfog** wedi'i lunio ac wedi'i ddsbarthu i staff rheng flaen, meddygfeydd a chanolfannau gwaith. Mae'r ddogfen i'w chael ar ein gwefan er mwyn i'r cyhoedd gael mynediad iddi.

Mae Adroddiad Perfformiad Blynyddol Llesiant Cenedlaethau'r Dyfodol 2019/29 y Bwrdd Gwasanaethau Cyhoeddus i'w gael yma - <https://your.caerphilly.gov.uk/publicservicesboard/cy/node/5>

Mae hyn yn rhoi'r wybodaeth ddiweddaraf am y cynnydd rydym yn ei wneud yn erbyn ein cynllun i wella lles y gymuned.

Adran 7:

Sut i gysylltu â ni a sut y gallwch chi gymryd rhan

Mae eich barn a'ch sylwadau ar gynnwys ein hadroddiadau perfformiad a'r blaenoriaethau a bennwyd gennym bob blwyddyn yn bwysig i ni. Rydym yn croesawu eich mewnbwn fel y gallwn barhau i ddarparu gwybodaeth ystyrlon sy'n ein helpu i roi gwybod i chi am ffocws y gwasanaethau, gan sicrhau ein bod yn gweithio ar y pethau sy'n bwysig er mwyn gwneud gwahaniaeth i chi, ein dinasyddion a'n cymunedau.

Gallwch gysylltu â ni drwy:
E-bost: **Perfformiad@caerffili.gov.uk**
dudalen we Perfformiad y Cyngor a dilyn y cyfarwyddiadau ar y sgrin.

Fel arall, cysylltwch â:

ROS ROBERTS
Rheolwr Gwella Busnes
Uned Rheoli
Perfformiad Corfforaethol
Cyngor Bwrdeistref Sirol Caerffili
Tŷ Penallta
Ystrad Mynach
Hengoed
CF82 7PG

Ffôn: 01443 864238

E-bost: roberr@caerffili.gov.uk

The screenshot shows the 'Tîm Gwella Busnes' page on the Caerffili Council website. At the top, there is a search bar with the text 'Beth ydych chi'n chwilio amdano?' and a 'Chwilio' button. Below the search bar is a navigation menu with tabs for 'Tasgau poblogaidd', 'Preswlydd', 'Busnes', 'Pethau i'w gwneud', 'Y Cyngor', and 'Cymerwch rhan'. The main content area features the title 'Tîm Gwella Busnes' and a paragraph explaining the team's role: 'Os oes gennych unrhyw sylwadau yr hoffech eu gwneud am ein hadroddiad perfformiad neu os hoffech chi awgrymu unrhyw feysydd i'w gwella yn y dyfodol y dylid fod yn flaenoriaeth i'r cyngor, cysylltwch â ni.' Below this is a contact form titled 'Eich manylion cyswllt' with fields for 'Enw:', 'E-bost:', 'Rhif Ffôn:', and 'Neges:'. A 'Cyflwyno' button is located below the form. To the right of the form is a green box titled 'Ydych chi'n chwilio am' containing links for 'Adroddiad ar Berfformiad' and 'Cymllun Corfforaethol (gan gynnwys Amcanion Lles)'. Below the form, contact details are provided: 'Ffôn: 01443 864238' and 'Cyfeiriad: Tŷ Penallta, Parc Tredomen, Ystrad Mynach, Hengoed, CF82 7PG'. At the bottom of the page, there is a footer with a navigation menu for 'Gwasanaethau A I Y' and a list of letters from A to U. There are also social media icons for Facebook, Twitter, YouTube, and Instagram, and a 'A allaf helpu?' button with a chatbot icon.

Adran 7:

Sut i gysylltu â ni a sut y gallwch chi gymryd rhan

Gallwch gysylltu â ni drwy'r cyfryngau cymdeithasol.

Gallwch gymryd rhan mewn llawer o ffyrdd.

Edrychwch ar ein gwefan.

www.caerffili.gov.uk

I gael rhagor o wybodaeth, cysylltwch â:

LIZ SHARMA

Swyddog Ymgynghori ac Ymgysylltu â'r Cyhoedd

Tŷ Penallta, Ystrad Mynach, Hengoed. CF82 7PG

Ffôn: 01443 864354

E-bost: sharme@caerffili.gov.uk

