

Adroddiad Blynyddol

Age Cymru Gwynedd a Môn 2020-2021


“darparu cefnogaeth leol yn ein cymunedau”

Adroddiad y Prif Swyddog

Y Bwrdd Ymddiriedolwyr

Ein nodau ac amcanion

Polisi arian wrth gefn

Ail-ddylunio ein gwasanaethau mewn ymateb i sefyllfa Covid-19

Gwasanaeth Cyngor a Gwybodaeth

Gwasanaeth Eiriolaeth

Gwasanaeth Gwybodaeth a Chefnogaeth yn yr Ysbyty

Ein Gwasanaethau Gofal

Gwasanaeth cadw mewn cyswllt Age Cymru Gwynedd a Môn

Gwasanaeth galwadau ffôn cadw mewn cyswllt

Gwasanaeth Pryd Adref

Cefnogi Cyn-Filwyr

Cysylltu gyda'n cymunedau

Cysylltwyr Cymunedol Gwynedd

Swyddog Cefnogi Hybiau Cymunedol Ynys Môn

Edrych i'r dyfodol

Adborth gan ddefnyddwyr ein gwasanaethau

Cyfrifon Blynyddol

Strwythur staffio

Rhagair

GAIR NEU DDAU GAN Y CADEIRYDD: Dafydd Iwan

Mae'n ffrainc cael rhoi gair o gyflwyniad i'n Adroddiad Blynyddol eleni. Does dim angen dweud ei bod wedi bod yn flwyddyn anodd i bawb, yn enwedig felly i'r henoed, ond rwy'n falch iawn o allu dweud fod Age Cymru Gwynedd a Môn wedi parhau i weithio'n effeithiol drwy'r cyfan i gyd, a mawr yw ein dyled i Eleri a'r staff, a phawb sy'n rhoi cymorth gwirfoddol iddyn nhw. Diolch o galon i bawb am eich ymroddiad.

Wrth gwrs, bu'n rhaid inni newid cryn dipyn ar batrwm ein gwaith, ac un datblygiad pwysig yw'r modd y mae ein Gwasanaeth Pryd ar Glud wedi ehangu. Bu'n rhaid cau'r caffi yn y Cartref, ond bu'r gegin yn brysur iawn yn gwneud pryddau blasus i bobol yn eu cartrefi. Wrth i'r rheolau lacio, mae'n dda gennym ddweud fod y caffi hefyd yn dechrau agor i'r cyhoedd. Yn yr un modd, bu'n rhaid rhoi'r gorau i'r Ganolfan Dydd, a byddwn yn awr yn edrych i roi'r gwasanaeth hwn mewn dull newydd, yn ogystal ag amrywiaeth o grwpiau pan fydd y rheolau'n caniatáu. A'r un modd gyda'r siopau yn Llangefni a Port, a'r caffis ym Mangor a'r Cwrt.

Mae'r pandemig ofnadwy yma wedi dwyn sylw pawb at waith gwych ein gofalwyr, ein nyrsus a phawb sy'n gweithio yn y gwasanaethau gofal ac iechyd, ac y mae ACGM yn falch o fod wedi chwarae ein rhan. Os oes unrhywun ohonoch am gyfrannu at y gwaith hollbwysig hwn, byddem yn falch i glywed gennych. A'r un modd os carech helpu gydag unrhyw un o'n gweithgareddau, mae croeso bob amser i wirfoddolwyr.

Hwn fydd fy adroddiad olaf fel Cadeirydd gan fy mod yn falch iawn o gyhoeddi y bydd Mrs. Anwen Hughes yn cymryd yr awennau o'r Hydref hwn ymlaen, ac mi wn y bydd y mudiad mewn dwylo saff iawn. Pob dymuniad da iddi hi a'm cyd-Ymddiriedolwyr i gyd, a diolch i chi bawb am bob cefnogaeth.

Adroddiad y Prif Swyddog

Bydd yr Adroddiad Blynyddol eleni yn wahanol iawn. Bydd eleni yn mynd i lawr mewn hanes fel Blwyddyn y pandemig. Ychydig iawn o wybodaeth sydd gennym o hyd o'r hyn a fydd yn ein hwynebu yn y blynyddoedd i ddod. Ymatebodd elusennau i anghenion y bobl yn eu cymunedau i ddatblygu gwasanaethau a chydweithio mewn argyfwng nad oedd unrhyw un wedi'i ragweld.

Mae'r Bwrdd Rheoli yn cydymdeimlo â'r holl deuluoedd sydd wedi dioddef colli anwyliaid yn ystod y flwyddyn, mae wedi bod yn flwyddyn anodd iawn i bawb, nid oes unrhyw un sydd heb ei gyffwrdd gyda COVID.

Gobeithio eleni y gallwn symud ymlaen gyda dosbarthu brechiadau a fydd yn caniatáu inni symud ymlaen i fyw bywyd mor normal â phosibl. Byddwn yn ymdrechu i ddarparu'r gwasanaethau a fydd yn cadw pobl yn annibynnol ac yn ddiogel yn eu cartrefi eu hunain yn ogystal â darparu cyfleoedd cymdeithasu pan fydd yn ddiogel ac yn briodol i wneud hynny.

Yn ystod y flwyddyn mae ein staff gofal wedi darparu gofal parhaus yn y Cymunedau, gwasanaethau megis gofal personol, siopa a gwasanaethau cymunedol. Fe wnaethom addasu ein gweithgareddau cymdeithasol i ddatblygu gwasanaethau hanfodol yr oedd eu hangen i ymateb i anghenion y gymuned leol, gan ddarparu prydau poeth a maethlon i bobl a oedd yn cysgodi, neu'n methu â mynd allan. Roedd y gwasanaeth hwn nid yn unig yn darparu pryd iach ond hefyd mae, ac yn parhau i fod, yn wasanaeth cadw mewn cyswllt i helpu pobl deimlo'n ddiogel ac yn llai ynysig.

Tyfodd y gwasanaeth ar gyfradd na welwyd ei thebyg o'r blaen yn y cyfnod clo cynnar, roeddwn yn dosbarthu dros 500 o brydau bwyd yr wythnos. Roeddwn yn ddiolchgar iawn i WCVA, y Loteri ac Awdurdodau Lleol Gwynedd ac Ynys Môn a ddarparodd gyllid a chefnogaeth hanfodol yn ystod yr amser hwn.

Fe wnaeth ein staff a'n gwirfoddolwyr hefyd helpu yn eu cymunedau trwy ffonio unigolion ynysig a oedd yn teimlo'n fregus ac unig yn ystod Covid, trwy gadw mewn cysylltiad ag unigolion unwaith neu ddwywaith yr wythnos. Datrysodd y galwadau hyn yn gyflym unrhyw faterion a oedd yn peri pryder, megis cyflwyno presgripsiynau, ffonio am apwyntiadau deintyddol neu unrhyw faterion eraill a gododd.

Yn gynnar yn 2020 roedd staff a gwirfoddolwyr yn ffonio 150 o bobl ar gyfartaledd yn rheolaidd, nid yn unig yn ein hardal leol ond ledled Cymru, gan ddarparu siaradwr Cymraeg a oedd angen cefnogaeth i gael y cyfle i siarad â gwirfoddolwr neu aelod o staff.

Fe wnaethom ddarparu llawer o adroddiadau a diweddariadau ar yr anawsterau yr oedd pobl hŷn yn eu profi yn ystod y pandemig i'r Awdurdod Lleol, a chyllidwyr. Roedd yr adroddiadau'n darparu diweddariadau ar gynnydd gwasanaethau lleol fel y gallem addasu i anghenion y boblogaeth.

Hoffwn ddiolch i'n holl gyllidwyr yn ystod y flwyddyn, mae eleni wedi bod yn eithriad, a heb eu cefnogaeth ni fyddem wedi gallu darparu'r gwasanaethau angenrheidiol. Mae fy mharch a'r diolch i staff a gwirfoddolwyr Age Cymru Gwynedd a Mon yn enfawr, nhw sydd wedi cadw llawer o oedolion bregus yn ddiogel ac yn iach, mae eich ymdrechion wedi bod yn rhagorol ac yn eithriadol ac mae wedi bod yn fraint cael gweithio gyda chi i gyd.

Eleri Lloyd Jones,
Prif Swyddog

Y Bwrdd Ymddiriedolwyr

Cadeirydd

Dafydd Iwan

Is-Gadeiryddr

Wynne Williams

Trysorydd

John Pritchard

Ymddiriedolwyr

Gwilym Ellis Evans

Meinir Owen

Anwen Hughes

Alwyn Jones

Neville Evans

Cledwyn Williams

Helen Owen


Ein Nodau ac Amcanion

Amcan yr Elusen yw: - Creu Cymru sy'n Gyfeillgar i Oed

Mae ACGM yn grymuso pobl hŷn, a'u teuluoedd, yng Ngwynedd ac Ynys Môn, trwy ddarparu amrywiaeth o wasanaethau cefnogol yn yr iaith o'u dewis; gyda'r nod terfynol o drechu unigrwydd a chynyddu eu lles emosiynol, corfforol a chyffredinol, gan wella eu hansawdd bywyd.

Nod yr Elusen yw:

- Creu cyfleoedd i bobl hŷn gynnal eu hannibyniaeth ac i fyw bywyd llawn a hapus yn eu cartrefi eu hunain os dymunant
- Gwella ansawdd bywyd yr henoed a'u gofalwyr
- Hyrwyddo darparu gwasanaethau yn y sectorau hŷn, ac yn arbennig ar gyfer dinasyddion agored i niwed a'r rhai sydd wedi drysu'n feddyliol
- Cefnogi a hyrwyddo gwasanaethau sy'n gydlynol, yn integredig ac yn gwneud defnydd effeithlon o adnoddau
- Hyrwyddo agweddau cadarnhaol tuag at heneiddio a henaint
- Hyrwyddo gwasanaethau sy'n diwallu anghenion yr unigolyn yn ei gyfanrwydd, trwy gyfrwng Cymraeg neu Saesneg, yn unol â dymuniad y cleient

Amcanion y Dyfodol:

- Datblygu gwasanaethau sy'n gynaliadwy i ddiwallu anghenion y dyfodol
- Darparu gwasanaeth o safon sy'n addas at y diben i bobl hŷn yn gymesur â'u hanghenion a'u dyheadau
- Cyflawni mwy o gydweithredu â phartneriaid ar draws pob sector
- Creu cydbwysedd effeithiol rhwng annog newydd mentrau a chynnal dadansoddiad cost cadarn ym mhob menter

Polisi cronfeydd wrth gefn

Mae Bwrdd Ymddiriedolwyr Age Cymru Gwynedd a Môn wedi trafod y polisi arian wrth gefn ac wedi penderfynu y dylai cronfeydd anghyfyngedig, nad ydynt wedi'u dynodi ar gyfer defnydd penodol, gael eu cynnal ar lefel sy'n cyfateb i wariant rhwng tri a chwe mis.

Defnyddiwyd cronfeydd wrth gefn yr elusen y blynyddoedd diwethaf i fuddsoddi yn yr adeiladau sydd at ddefnydd yr elusen, a fydd yn y tymor hir yn darparu incwm a sefydlogrwydd i'r elusen. Penderfyniad y Bwrdd, ar ôl cau'r gangen masnachu yswiriant, oedd gwerthu'r eiddo yng Nghaernarfon gan nad oedd yn gynaliadwy mwyach. Gosodwyd yr eiddo yn ystod 2020 a chaeodd y siop Elusennau ym mis Mai 2020. Mae'r eiddo wedi bod ar werth ac o ganlyniad mae'r tenant wedi cynnig i brynu.

Mae'r ymddiriedolwyr o'r farn y bydd y cronfeydd wrth gefn yn sicrhau y byddant yn gallu parhau a'r nodau ac amcanion elusennol tra bydd ystyriaeth yn cael ei roi i ffyrdd y gellir codi arian ychwanegol.

Nodau'r dyfodol fydd cynyddu argaeledd cronfeydd wrth gefn yn y banc er mwyn caniatáu unrhyw amrywiadau mewn cyllid.

Mae'r ymddiriedolwyr wedi asesu'r prif risgiau y mae'r cwmni elusennol yn agored iddynt, ac yn fodlon bod systemau yn eu lle i liniaru'r risgiau mawr.

Yn ystod 2021-22 bydd y Bwrdd yn edrych yn ofalus ar ddyfodol ein sylfaen ein holl wasanaethau, ac yn ailasesu ein hasedau a'n gwasanaethau yng ngoleuni pandemig Covid-19.

Ail-ddylunio ein gwasanaethau mewn ymateb i sefyllfa Covid-19

Fel sefydliad, rydym yn gyson yn gorfod esblygu er mwyn ymateb i'r amgylchedd gweithredol a strategol allanol yr ydym yn gweithio ynddo sy'n gallu newid yn gyflym. Yn ystod cyfnod Covid-19, bu'n rhaid i ni addasu ein gwasanaethau i ymateb i anghenion y boblogaeth leol.

- Ein blaenoriaethau yn ystod 2020-21 oedd:
Cwrdd â'r galw cynyddol gan bobl hŷn a bregus oedd yn ynysu / pellhau yn gymdeithasol a oedd angen gofal a chymorth personol
- Darparu gwasanaeth ffôn cadw mewn cyswllt wythnosol i bobl hŷn bregus oedd wedi'u hynysu'n gymdeithasol.
- Darparu gwasanaeth prydau poeth i bobl yn ein hardal weithredol.
- Darparu pecynnau hanfodion gan gynnwys bwyd, deunydd ymolchi a llaw glanweithyddion.
- Hwyluso siopa, bwyd a danfon nwyddau hanfodol eraill i'r boblogaeth leol mewn ardaloedd gwledig iawn.
- Parhau â'n darpariaeth o gyngor, gwybodaeth ac eiriolaeth hanfodol (a ddarpwyd dros y ffôn ac e-bost yn ystod yr argyfwng) gan gynnwys cynorthwyo gyda sgamiau cysylltiedig â Covid-19
- Cynorthwyo cartrefi gofal lleol i ganfod offer diogelwch personol (PPE) a bod yno i staff a thrigolion.

Prif dderbynwyr ein gwasanaeth yw pobl 70 oed a hŷn sy'n byw yng Ngwynedd ac Ynys Môn. Yn ogystal â'r bobl hynny rydym yn darparu gwasanaethau iddynt, yn sgil canllawiau ynysu a chysgodi cymdeithasol, roeddem yn gweld nifer mwy o bobl hŷn, sydd fel arfer yn byw bywydau annibynnol, yn gofyn am gymorth oherwydd eu bod wedi'u hynysu yn eu cartrefi.

Credwn yn gryf fod ein hymdrechion yn ystod Covid-19 wedi ac yn parhau i fynd yn bell tuag at gefnogi a gwella bywydau y rhai sydd wedi derbyn gwasanaeth. Mae'r ymdrechion yma wedi yn arwain at nifer o ganlyniadau cadarnhaol gan gynnwys:

- Pobl oedd yn gorfod hunan-bellhau yn teimlo'n llai ddibynnol ar deulu a ffrindiau a bod yn teimlo llai bregus, unig ac wedi eu hynysu.
- Sicrhau fod gan y bobl oedd yn hunan-bellhau fynediad at gyngor a gwybodaeth hanfodol a chael rhywle i droi ato yn hyderus, os oedd angen cymorth arnynt neu sicrhau mynediad at berson i siarad ag ochr arall y ffôn.


Gwasanaeth Cyngor a Gwybodaeth

Profodd 2020-21 yn flwyddyn heriol i lawer o bobl. Yn sicr, fe wnaeth pandemig Covid-19 effeithio ar bob un ohonom mewn cymdeithas gyda chyfnodau clô hir a'r ynysu a'r cysgodi cysylltiedig wedi digwydd ar nifer o achlysuron yn ystod y flwyddyn.

Roedd y galw am ein gwasanaeth cyngor a gwybodaeth a'n gwasanaeth eirioliaeth yn sylweddol yn ystod y cyfnod hwn.

Yn ystod y flwyddyn gwnaethom gynorthwyo dros 3,900 o bobl ar ystod eang o faterion a sicrhau £1,020,000 o fudd-daliadau hawliau i 206 o bobl.

“Bodddhad i wybod os oes angen help neu gyngor arnaf byddaf yn ei gael, a does dim rhaid i mi boeni.”

Roedd Age Cymru Gwynedd a Môn eto yn llwyddiannus yn ystod y flwyddyn gan sicrhau Cyllid Rhaglen Cartrefi Cynnes Age UK / EON a alluogodd ni i barhau i ariannu'r gwasanaeth hanfodol hwn.


Gwasanaeth Eiriolaeth

Cawsom dros 120 o gyfeiriadau Eiriolaeth yn ystod y flwyddyn ar ystod o faterion gyda nifer uchel ohonynt yn gysylltiedig â'r pandemig.

Cysylltodd pobl â ni eisiau ein cefnogaeth eiriolaeth annibynnol oherwydd eu rhwystredigaethau wrth gyrchu gwasanaethau iechyd lleol, anallu i gael eu rhoi ar restrau cysgodi a slotiau blaenoriaeth cyflenwi archfarchnadoedd cysylltiedig. Roedd nifer o bobl hefyd wedi dioddef sgamiau cysylltiedig â Covid-19.

Gwasanaeth Gwybodaeth a Chefnogaeth yn yr Ysbyty – Gwasanaeth newydd

Yn ystod mis Medi 2020, drwy secondiad 2 o'n rheolwyr gwybodaeth profiadol, darparodd Age Cymru Gwynedd a Môn wasanaeth gwybodaeth a chefnogaeth o ddydd Llun i ddydd Gwener i gleifion ysbyty ar Wardiau Tryfan ac Ogwen yn Ysbyty Gwynedd.

Yn anochel roedd cyfnodau cloi Covid-19 yn golygu bod nai allai swyddogion fod â phresenoldeb ffisegol yn Ysbyty Gwynedd yn ystod y cyfnod cyfan, fodd bynnag, bu eu hymdrechion yn cynorthwyo dros 100 o gleifion gan gynnwys cynorthwyo gyda rhyddhau 8 claf yn ddiogel o'r ybsyty yn gynnar.


GIG
CYMRU
NHS
WALES


Cyngor, Gwybodaeth ac Eiriolaeth

#1 Mater a drafodwyd

1,265 Gofal Cymunedol

#2 Mater a drafodwyd

1,029 Gofal Cymunedol

#3 Mater a drafodwyd

839 Budd-daliadau


82 Cais pass bws llwyddiannus

122 Cyfeiriad eiriolaeth cyffredinol

124 Cais Lwfans Gweini llwyddiannus

2195 Cyfeiriad Cyngor a Gwybodaeth

61 Cyfeiriad parthed rhyddhau adref o'r ysbyty

35 Ymholiad Pwer Atwrnai Cyfreithiol


Cefnogi 3,932 o bobl


Hawlio 82 Barthodyn Glas

Hawlio budd-daliadau ar draws Gwynedd ac Ynys Môn
206 o bobl wedi derbyn cymorth mewn hawlio budd-
daliadau yn llwyddiannus cyfateb â

£1,019.998.44


2,586

o gysylltiadau wedi eu gwneud
drwy'r Gymraeg


Ar gyfer Cyngor a Gwybodaeth cysylltwch gyda ni ar

01286 685 919

Ein Gwasanaethau Gofal

Rydym yn ddyledus i'n staff gofal am eu hymrwymiad a'u hymdrechion anhunanol yn ystod yr hyn a fu'n sicr yn flwyddyn ddigynsail iddynt o ran heriau gwaith. Mae eu hymdrechion dewr mewn cyfnod mor ansicr ac anodd wedi sicrhau bod y defnyddwyr hynny o'n gwasanaethau gofal sy'n agored i niwed ac wedi'u hynysu wedi derbyn gofal a'u cadw'n ddiogel.

Rydym yn diolch i'r bwrdd iechyd lleol a'r awdurdodau lleol hefyd am gyflenwi PPE yn rheolaidd i gynorthwyo gyda chadw ein gofalwyr a'n derbynwyr gofal yn ddiogel.

“Age Cymru yw'r sefydliad gorau rydw i wedi cysylltu ag ef ynglŷn â chael gwasanaethau gofal cartref ar gyfer fy rhieni oedrannus. Ar hyn o bryd mae cadw pethau ar y lefel mae fy rhieni ei eisiau yn hanfodol i gael help i mewn i'r cartref, ac mae'r gofal a'r help wedi bod yn gwbl briodol. Bydd hyn yn eu helpu i gynnal eu hannibyniaeth. Pan fyddent angen lefelau gofal pellach yna bydd Age Cymru yn sicr o allu cwrdd â'r gofynion hynny hefyd.”


9,830 awr gofal cartref wedi'u darparu

4,691 awr gofal personol wedi'u darparu

2,305 awr o gynllun siopio wedi'u darparu


Gwasanaeth cadw mewn cyswllt Age Cymru Gwynedd a Môn

Yn ystod y cyfnod Covid-19 bu'n rhaid i ni addasu ein gwasanaethau i ymateb i anghenion y boblogaeth leol.

Agwedd bwysig o wasanaeth bwysig fu'r gwasanaeth cadw mewn cyswllt oedd yn cynnwys gwneud galwadau ffôn cadw mewn cyswllt rheolaidd i bobl ynysig a bregus a hefyd darparu pryddau poeth a hanfodion yn rheolaidd i gartrefi pobl yn eu cymuned leol.

Ein diolch i'n harianwyr yn ystod 2020-21

Rydyn ni'n fel y mwyafrif o sefydliadau ar ddechrau'r pandemig wedi wynebu ansicrwydd ariannol mawr oherwydd gorfod cau ein holl weithgareddau masnachu yn sydyn gan gynnwys ein caffis a'n siopau. Fodd bynnag, mae ein diolchgarwch yn mynd i'r nifer rheini o arianwyr wnaeth ddangos ffydd ynndom yn ystod y flwyddyn a rhoi cymorth ariannol i'n cynorthwyo gyda'n mesurau ymateb brys Covid-19 yn yr amser oedd ei wir angen.


Gwasanaeth ffôn cadw mewn cyswllt

Yn anterth y pandemig roedd dros 135 o bobl yn derbyn galwadau ffôn rheolaidd gan ein tîm o staff a gwirfoddolwyr. Roedd y galwadau hyn hefyd yn fodd pwysig o adnabod os oedd materion neu wasanaethau eraill y gallem eu darparu i dderbynwyr galwadau gan gynnwys helpu gyda chyrchu meddygfeydd, a darparu presgripsiynau a hanfodion eraill.

Dros 5,000 o alwadau ffôn wedi'u gwneud drwy y gwasanaeth "cadw mewn cyswllt"


"Mae'r galwadau cadw mewn cysylltiad hyn yn profi'n gysur mawr i lawer o bobl sy'n hunan-ynysu yn ystod cyfnod sy'n ansicr iawn. Rydym eisoes yn gweld yr effaith gadarnhaol y mae'r galwadau ffôn hyn yn ei chael ar y rhai sy'n defnyddio'r gwasanaeth yn ddiolchgar o'r negeseuon o werthfawrogiad a gawn

gan y defnyddwyr a hefyd gan eu teuluoedd / gofalwyr. "

Cyd-lynydd Galwadau cadw mewn cyswllt Age Cymru Gwynedd a Môn

Gwasanaeth Prydau Adref

Rydyn ni wedi cael ein syfradanu gan y galw am y gwasanaeth hwn sy'n parhau i dyfu wrth i ni barhau i'w hyrwyddo o dan faner ein darpariaeth gwasanaeth cadw mewn cyswllt ac hefyd o ganlyniad i 'word of mouth' yn y gymuned.

Yn ystod 2020-21 rhwng y darpariaethau yn Y Cartref Bontnewydd a Neuadd Goffa Penygroes derbyniodd cyfanswm o 340 o unigolion o leiaf pryd o fwyd trwy'r ddarpariaeth Prydau Adref.

"Rydych chi'n darparu gwasanaeth rhagorol. Diolch am y gwasanaeth rydych chi'n ei ddarparu - prydau maethlon iawn - sylweddol ac o ansawdd / cynnyrch da. Diolch yn fawr."


Yn ystod diwedd mis Tachwedd a dechrau mis Rhagfyr 2020 buom yn gweithio ar y cyd â Chyngor Cymunedol Bontnewydd i ddarparu prydau bwyd cinio Nadolig i bobl 70 oed a hŷn yn y Ward leol. Darparwyd cyfanswm o 332 o brydau bwyd dros 4 wythnos a derbyniodd 130 o bobl brydau bwyd. O ganlyniad rydym wedi dechrau gweld cwsmeriaid lleol newydd yn defnyddio'r ddarpariaeth.

Ar hyn o bryd mae gennym gyfanswm o tua 300 o brydau bwyd yn mynd allan yr wythnos gan gynnwys i bobl yn Ynys Môn lle byddwn yn datblygu ein sylfaen cwsmeriaid ymhellach yn ystod 2021-22.

"Mae dydd Llun yn ddiwrnod o orffwys o goginio i mi a bob amser yn syndod o ran yr hyn sydd ar y fwydlen. Mae'r holl staff yn hyfryd hapus a chymwynasgar. Diolch yn fawr."


10,734 Pryd &
4,783 Pwдин
 wedi'u cludo drwy'r gwasanaeth
 prydau adref


Menter anrheg Nadolig

Yn ystod yr wythnosau yn arwain at Nadolig 2020, derbyniodd dros 70 o bobl anrhegion Nadolig neu hamper bwyd - roedd hyn mewn cydweithrediad ag ymdrechion Pontio'r Cenedlaethau Cyngor Gwynedd.


Cefnogi Cyn-Filwyr

Rydym wedi parhau â'n hymdrechion i gefnogi Cyn-Filwyr a'u teuluoedd yn ystod y flwyddyn a llwyddwyd i sicrhau cyllid ymateb i Covid-19 o gronfa Cyfamod y Lluoedd Arfog a gan y Veterans Foundation.

Yn ystod y flwyddyn rydym wedi gallu cefnogi dros 60 o Gyn-filwyr a / neu aelodau agos eu teulu trwy ein gwasanaeth Cadw Mewn Cyswllt Cyn-filwyr. Roedd y gwasanaeth hwn yn cynnwys cadw galwadau ffôn cadw mewn cyswllt, dosbarthu prydau poeth a hanfodion, gwasanaethau gofal a hefyd ein darpariaeth cyngor, gwybodaeth ac eiriolaeth.

Rydym wedi dod ar draws llawer o Gyn-Filwyr eleni hefyd trwy'r presenoldeb a gawsom yn Ysbyty Gwynedd trwy ein 2 Swyddog Gwybodaeth a Chefnogaeth yn yr ysbyty.

Fel elusen rydym yn gweithio'n agos gyda nifer o sefydliadau Cyn-Filwyr gan gynnwys SSAFA, y Lleng Brydeinig Frenhinol, a phrosiect Woody's Lodge. Rydym yn mynychu ac yn cyfrannu at gyfarfodydd y Cyfamod Lluoedd Arfog Awdurdodau Lleol Gwynedd ac Ynys Môn.


Cysylltu gyda'n cymunedau

Yn anochel oherwydd sefyllfa Covid-19, daeth yr holl weithgareddau a grwpiau cymdeithasol yn y gymuned i stop yn sydyn yn gynnar yn y flwyddyn. Fodd bynnag mae llawer o'n cymunedau lleol wedi ymateb i'r heriau yn sgil y pandemig ac wedi chwarae rhan allweddol mewn timau a grwpiau ymateb lleol.

Cysylltwyr Cymunedol Gwynedd

Mae Age Cymru Gwynedd a Môn, mewn partneriaeth â Chyngor Gwynedd a'r Bwrdd Iechyd Lleol, yn cynnal dau Gysylltydd Cymunedol - un ar gyfer ardal De Meirionnydd a'r llall ar gyfer ardal Caernarfon yn Arfon.

Newidiodd cylch gwaith gwaith y Cysylltwyr Cymunedol yn ystod y flwyddyn ac yn fuan cawsant eu hunain yn dod yn rhan annatod o dimau ymateb ardal Covid-19, wedi'i sefydlu yn eu hardaloedd gweithredol, drwy ymdrechion cydweithredol y Bwrdd Iechyd Lleol, Cyngor Gwynedd a'r sefydliad ymbarél gwirfoddol lleol.

Roedd y Cysylltwyr yn ymwneud â chysylltu â phobl ar y rhestr gysgodi i sicrhau bod ganddynt fynediad at feddyginiaeth a hanfodion bwyd, ac roeddent yn gweithio'n rhagweithiol gyda grwpiau ymateb gwirfoddol Covid-19 lleol a banciau bwyd lleol.

Wrth i ni weld cyfyngiadau cymdeithasol yn cael eu llacio, rhagwelwn y bydd cylch gwaith y Cysylltwyr Cymunedol yn dychwelyd yn raddol i weithio'n agos gyda grwpiau cymunedol a hefyd yn cynorthwyo pobl unig ac wedi hynysu i integreiddio'n ôl fewn i fywyd cymunedol a chymdeithasol.

Nia Jones 07990959174 Bethan Wyn Roberts 07855005105

Cysylltu gyda'n cymunedau

Swyddog Cefnogi Hybiau Cymunedol Ynys Môn

Mae Age Cymru Gwynedd a Môn, mewn partneriaeth â Chyngor Ynys Môn a Medrwn Môn, wedi cynnal Swyddog Cefnogi Hybiau Cymunedol Ynys Môn ar gyfer yr Ynys ers Awst 2020. Adolygwyd y rhaglen waith wreiddiol ar gyfer y rôl mewn ymateb i Covid-19 gan roi mwy o bwyslais ar gynhwysiant digidol a chyswllt rhithiol ar gyfer 2020-21.

Y prif agweddau a gyflanwyd arnynt yn ystod y flwyddyn fu datblygu Hwb Cymunedol rhithiol Ynys Môn (gwefan).

Prynwyd tabledi electronig hefyd ar gyfer cynllun benthyca a bu gweithio'n agos gyda grŵp o hybiau lleol i adnabod pobl a'u hyfforddi fel y gallant ddarparu cefnogaeth ddigidol yn y gymuned yn hyderus i bobl nad ydynt yn ddigidol gynhwysol ar hyn o bryd.


Mae'r Swyddog Cefnogi Hybiau

Cymunedol Ynys Môn hefyd wedi bod yn cydlynu is-grŵp Ynys Môn o'r prosiect fideo cenedlaethol Mentro Gyda'n Gilydd, gan greu fideos yn cefnogi unigolion i ddychwelyd yn ddiogel i'r gymuned ar ôl y pandemig.

Sioned Young 01286 808735

Cyfarfodydd Cyngor Pobl Hŷn Ynys Môn

Trwy ein rôl ysgrifenyddiaeth, rydym wedi parhau i gynnal cyfarfodydd o Gyngor Pobl Hŷn Ynys Môn yn ystod y flwyddyn a hynny yn rhithiol.

Un o'r darnau allweddol o waith i Gyngor Pobl Hŷn oedd ymateb i broses ymgynghori Llywodraeth Cymru ar y Strategaeth ar gyfer cymdeithas sy'n heneiddio: Cymru sy'n gyfeillgar i oedran.

Edrych i'r dyfodol

Ailsefydlu ein gwasanaethau a dychweliad ein ffrydiau incwm yn ystod 2021-22

Ar adeg ysgrifennu'r Adroddiad Blynyddol hwn, roedd llawer o'r cyfyngiadau yng Nghymru wedi cael eu llacio a / neu wedi eu codi ac yn raddol rydym wedi bod yn ailsefydlu ein gwasanaethau cymunedol gan gynnwys ein siopau a'n caffis cymunedol.

Fodd bynnag, sicrhau iechyd a diogelwch ein cwsmeriaid, defnyddwyr gwasanaethau, staff a gwirfoddolwyr fydd pob amser y ffactor allweddol mewn unrhyw benderfyniadau a chamau a gymerir.

Bu llawer o newidiadau dros y 18 mis diwethaf o ran yr hyn yr ydym wedi gallu ei ddarparu fel gwasanaethau ac mae'n deg nodi bod rhai o'n blaenorol bydd gwasanaethau / darpariaethau yn dychwelyd ond hynny drwy fformat diwygiedig tra na fydd gwasanaethau / darpariaethau eraill yn dychwelyd o gwbl.

Er enghraifft, roedd yn rhaid i'r elusen wneud y penderfyniad anodd i gau ein siopau elusennol yng Nghaernarfon ac yn Blaenau Ffestiniog. Fodd bynnag, byddwn yn datblygu mwy o'r gwerthu ar-lein ar gyfer y dyfodol ac rydym wedi bod yn gweithio gydag Age UK South Lakeland i ymuno â'u platfform gwerthu ar-lein BuyCharity.com Rydym yn eich hannog i bori trwy'r wefan i ddod o hyd i fargen neu ddau!


Diolch i'n gwirfoddolwyr a'r her o recriwtio gwirfoddolwyr newydd

Mae ein gallu i ddarparu ein gwasanaethau dros y 18 mis diwethaf wedi bod yn ddibynnol iawn ar ymroddiad a gwaith caled y llu o wirfoddolwyr sydd wedi bod yn ein cynorthwyo gyda'n hymdrechion. Bydd yn rhaid i ymdrechion i'r dyfodol ganolbwyntio ar groesawu yn ôl ein gwirfoddolwyr rheolaidd sydd wedi bod yn cysgodi ac hefyd mynd ati i recriwtio gwirfoddolwyr newydd fel y gallwn barhau â'n gwasanaethau cymorth cymunedol sydd wirioneddol eu hangen.


Prosiectau Gwyrdd

Age Cymru Gwynedd a Môn

Rydym i gyd yn ymwybodol o'n hól troed carbon a'r angen i aildefnyddio a chynnal ein planed ar gyfer cenedlaethau'r dyfodol. Rydym yn falch o'n prosiectau ailgylchu sy'n helpu i gyflawni rhai o'r canlyniadau amgylcheddol gwyrdd.

Mae ein siopau i gyd yn gwerthu nwyddau rhoddion caredig gan y cyhoedd. Mae'r elw o werthiannau yn cael ei hail-fuddsoddi ym mhrosiectau lleol yr Elusen i gyflawni ein nodau a'n hamcanion uchelgeisiol.

Rydym yn cyflogi pobl leol a gwirfoddolwyr i helpu yn ein siopau elusennol a'n uned didoli rhoddion. Y flwyddyn nesaf rydym yn edrych i werthu ar-lein trwy wefan BuyCharity.com.

Caban Dynion

Mae hwn yn brosiect i ddynion gymdeithasu a defnyddio eu sgiliau i uwchgylchu a / neu atgyweirio nwyddau a roddwyd i ni i'w gwerthu yn ein siopau. Mae'r dynion hefyd yn ail-ddefnyddio breichiau mainc *cast iron* i greu meinciau newydd sbon, a gallant hefyd adeiladu gwelyau blodau uchel ar gyfer yr ardd.

Diolch i bawb sydd wedi rhoi rhoddion ac i'r rhai sydd wedi prynu rhai o'r nwyddau hyn i helpu i gynnal ein prosiectau yn lleol.


Adborth gan ddefnyddwyr ein gwasanaethau

“Daliwch ati gyda'r gwaith da.”

“Mae'r Gofal Cartref rwy'n ei dderbyn yn help gwych gyda glanhau a siopa a sgwrs gyfeillgar.”

“Heb y gwasanaeth siopa rydych chi'n ei ddarparu, fyddai gen i ddim ffordd o gael fy siopa gan fy mod i'n gaeth i'r tŷ. ”

“Mae ansawdd bywyd fy mam wedi gwella'n fawr drwy'r caredigrwydd a'r help gan ei gofalwr. ”

“Y prif wahaniaeth ers derbyn cymorth gan y gwasanaeth cynghori budd-daliadau yw fy mod bellach yn gallu cadw'r gwres ymlaen trwy'r dydd.”

“Help mawr!
Mae'r bathodyn glas yn help mawr pan rwy'n mynd i siopio.”


“Mae'r gwasanaeth prydau gartref wedi bod yn fendith, fel yr oedd un yn ynysu.”

“Age Cymru yw'r sefydliad Gorau i mi gysylltu gydag.”

“Age Cymru yw'r sefydliad mwyaf dibynadwy, gonest a defnyddiol.”


“Allwn i ddim peidio goroesi heb eich gwasanaeth. Rwy'n ddifrifol wael ac anabl a yn gaeth i'r tŷ.
Mae eich

“Mae'r gwasanaeth budd-daliadau wedi galluogi i mi wneud cais am fudd-dal anabledd na allwn fod wedi'i wneud ar fy mhen fy hun. “

wasanaeth yn golygu y gallaf siopio. Llnau ac ati drwy brocsi.”

“Boddhad i wybod os oes angen help neu gyngor arnaf i yn ei gael, a does dim rhaid poeni.”

“Y Gofal Cartref yn caniatáu i mi gadw ar ben materion ac yn bwysig I allu mi barhau i redeg fy musnes o adref ac mae gen i well ansawdd bywyd o ganlyniad.”


AGE CYMRU GWYNEDD A MON

Adroddiad Yr Ymddiriedolwyr Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

Mae'r ymddiriedolwyr yn cyflwyno eu hadroddiad blynyddol ynghyd a'r cyfrifon ac adroddiad yr archwilyr am y cyfnod yn diweddu Mawrth 31, 2021.

Mae'r adroddiad yma yn cydsynio efo gofynion Deddf Cwmnïau 2006 a dylid ei ddarllen ynghyd ag adroddiad blynyddol llawn yr Ymddiriedolwyr a gwblhawyd gan ddilyn Datganiad Arferion Cyfrifo Elusennau.

Prif Weithgareddau

Prif weithgaredd y cwmni oedd paratoi cymorth a chefnogaeth i'r henoed.

Ymddiriedolwyr

Roedd y canlynol yn ymddiriedolwyr yn ystod y flwyddyn.

Dafydd Iwan
 Gwilym Ellis Evans
 Owen Alwyn Jones
 Robert Cledwyn Williams
 Victor Wynne Williams
 Meinir Owen
 Anwen Hughes
 John Morris Pritchard
 Hugh Neville Evans
 Helen Owen

Datganiad Or Datguddiad O Wybodaeth i'r Archwilyr

Cyn belled ac mae'r ymddiriedolwyr yn ymwybodol, nid oes unrhyw wybodaeth yn berthnasol i'r archwiliad (fel y diffinwyd gan Adran 418 o'r Deddf Cwmnïau 2006) ble nad yw'r Archwilyr yn ymwybodol ohono, ac mae pob ymddiriedolwr wedi cymeryd yr holl gamau y dylent fel ymddiriedolwyr i wneud eu hunain yn ymwybodol o unrhyw wybodaeth sy'n berthnasol i'r archwiliad ac i sefydlu bod archwilyr y cwmni yn ymwybodol o'r wybodaeth yma.

Datganiad Budd Cyhoeddus

Mae'r Ymddiriedolwyr yn cadarnhau eu bod wedi cydymffurfio a'u dyletswydd ag adran 17(5) o Deddf Elusennau 2011. Maent wedi ystyried y canllawiau budd cyhoeddus a gyhoeddwyd gan y Comisiwn Elusennau ac yn credu eu bod wedi dilyn ei cyfarwyddyd yn yr achos hwn. Mae'r gweithgareddau a wnaeth yr Elusen yn ystod y flwyddyn er mwyn hyrwyddo eu diben elusennol wedi eu amlinellu yn adroddiad llawn yr ymddiriedolwyr, ac mae'r Ymddiriedolwyr yn fodlon fod ei gweithgareddau o fudd i'r cyhoedd.

Archwilyr

Mae A. Hughes Jones Dyson a'u Cwmni wedi datgan eu parodrwydd i barhau yn eu swydd.

Mae'r adroddiad wedi cael ei pharatoi ar sail y ddarpariaeth arbennig sydd o fewn Rhan 15 o Ddeddf Cwmnïau 2006 yn ymwneud a cwmnïau bach.


Drwy Orchymyn y Bwrdd

Dyddiad 10-8-2021

AGE CYMRU GWYNEDD A MON
Datganiad O Gyfrifoldebau'r Ymddiriedolwyr

Mae'r Ymddiriedolwyr yn gyfrifol am baratoi adroddiad yr Ymddiriedolwyr ar datganiadau ariannol yn unol a'r rheolau perthnasol.

Mae'n ofynol o dan rheolau cwmnïau i'r Ymddiriedolwyr baratoi datganiadau ariannol ar gyfer pob blwyddyn ariannol. O dan y rheolau yma mae'r Ymddiriedolwyr wedi ethol i baratoi'r datganiadau ariannol yn unol a Safonau Cyfrifyddol Y Deyrnas Unedig (Arferion Cyfrifyddol Y Deyrnas Unedig a chyfraith perthnasol). O dan gyfraith Cwmnïau ni ddylai yr Ymddiriedolwyr gymeradwyo datganiadau ariannol os nad ydynt yn fodlon eu bod yn dangos darlun gwir a theg o sefyllfa'r cwmni ac or elw neu golled am y cyfnod hwnnw.

Wrth baratoi'r datganiadau ariannol mae'n ofynnol i'r Ymddiriedolwyr:

- ddewis polisiau cyfrifyddol priodol a'u defnyddio'n gyson;
- gwneud dyfarniadau ac amcangyfrifon rhesymol;
- datgan os ydi'r polisiau cyfrifyddol wedi eu dilyn, neu datgelu ac esbonio unrhyw ymadawriad materol yn y cyfrifon;
- paratoi'r cyfrifon ar y sail busnes byw os nad ydyw hi yn amhriodol i dybio y bydd y cwmni yn parhau mewn busnes.

Mae'r ymddiriedolwyr yn gyfrifol am gadw cofnodion cyfrifyddol sy'n dangos safle ariannol y cwmni a'u galluogi i baratoi cyfrifon sy'n cydsynio gyda Deddf Cwmnïau 2006. Maent hefyd yn gyfrifol am ddiogelu asedau'r elusen ac felly yn gyfrifol am rwystro a datgelu twyll ac unrhyw afreoleidd-dra arall.


Dafydd Iwan
Dirwy Orchymyn y Bwrdd


10-8-2021
Dyddiad

Adroddiad Yr Archwilyr Annibynnol i Aelodau Age Cymru Gwynedd a Mon

Barn

Rydym wedi archwilio datganiadau ariannol Age Cymru Gwynedd & Mon Cyf (yr 'Elusen') am y flwyddyn yn diweddau Mawrth 31 2021 sydd yn cynnwys y Datganiad Incwm, Y Fantolen ar nodiadau i'r Datganiadau Ariannol, gan gynnwys crynodeb o'r polisiau cyfrifyddu arwyddocaol. Y fframwaith adrodd ariannol a ddefnyddiwyd wrth baratoi y cyfrifon yw'r gyfraith berthnasol a Safonau Cyfrifyddu y Deyrnas Unedig gan gynnwys Safon Adrodd Ariannol 102 'Y Safon Adrodd Ariannol perthnasol i'r DU a Gweriniaeth Iwerddon' (Ymarfer Cyfrifyddu a Dderbyniwyd yn Gyffredinol y Deyrnas Unedig).

Mae'r adroddiad hwn wedi ei greu i aelodau yr Elusen, fel corff, ac yn unol a Pennod 3, Rhan 16 o Ddeddf Cwmnïau 2006. Mae ein gwaith archwilio wedi ei ymgymryd fel y gallwn adrodd i aelodau'r Elusen y materion hynny y mae'n ofynnol i ni adrodd iddynt mewn adroddiad archwilyr ac i ddim pwrpas arall. Hyd at yr eithaf a ganiateir trwy gyfraith, nid ydym yn derbyn na chymryd cyfrifoldeb i unrhyw un heblaw'r Elusen ac aelodau'r Elusen fel corff am ein gwaith archwilio, am yr adroddiad hwn, nac am y fam yr ydym wedi ei ffurfio.

Yn ein barn mae'r cyfrifon yn:

-rhoi darlun gwir a theg o sefyllfa'r Elusen ar Fawrth 31, 2021 ac o'r gweddill ar gyfer y flwyddyn oedd yn terfynu y pryd hynny;

-wedi eu paratoi yn unol ac Arferion Cyfrifyddol sydd yn Gyffredinol Dderbyniol o Fewn y Deyrnas Unedig

-wedi'u paratoi'n briodol yn unol ag amodau Deddf Cwmnïau 2006.

Sail Ein Barn

Cynhaliwyd ein harchwiliad yn unol â Safonau Rhyngwladol ar Archwilio (DU) (ISAs (DU)) a'r gyfraith berthnasol. Disgrifir ein cyfrifoldebau o dan y safonau hynny ymhellach yn yr adran cyfrifoldebau'r Archwilyr ar gyfer archwilio'r datganiadau ariannol.

Rydym yn annibynnol o'r cwmni yn unol â'r gofynion moesegol sy'n berthnasol i'n harchwiliad o'r datganiadau ariannol yn y DU, gan gynnwys Safon Foesegol y FRC ynghyd a'r darpariaethau ar gael i unedau llai, yn yr amgylchiadau amlinellir yn nodyn 1 o'r datganiadau ariannol ac rydym wedi cyflawni ein cyfrifoldebau moesegol eraill yn unol â'r gofynion hyn. Credwn fod y dystiolaeth archwilio a gawsom yn ddigonol ac yn briodol ar gyfer sail ein barn.

Casgliadau sy'n ymwneud â busnes byw

Wrth archwilio'r datganiadau ariannol, rydym wedi dod i'r casgliad bod defnydd yr ymddiriedolwyr o sail busnes byw o gyfrifyddu yn briodol ar gyfer paratoi'r datganiadau ariannol.

Yn seiliedig ar y gwaith rydym wedi'i berfformio, nid ydym wedi nodi unrhyw ansicrwydd perthnasol sy'n ymwneud â digwyddiadau neu amodau sydd, yn unigol neu ar y cyd, gall dafu amheuaeth sylweddol ar allu'r cwmni i barhau fel busnes gweithredol am gyfnod o leiaf ddeuddeg mis o'r adeg yr awdurdodir y datganiadau ariannol i'w cyhoeddi.

Disgrifir ein cyfrifoldebau ni a chyfrifoldebau'r cyfarwyddwyr mewn perthynas a'r sail busnes byw yn yr adrannau perthnasol o'r adroddiad hwn.

Gwybodaeth arall

Yr Ymddiriedolwyr sy'n gyfrifol am y wybodaeth arall. Mae'r wybodaeth arall yn cynnwys y wybodaeth yn Adroddiad yr Ymddiriedolwyr, ond nid yw'n cynnwys y datganiadau ariannol ac ein Adroddiad Archwilyr arno.

Nid yw ein barn ar y datganiadau ariannol yn cwmpasu'r wybodaeth arall ac nid ydym yn mynegi unrhyw fath o fam sicrwydd arno.

Mewn perthynas â'n harchwiliad o'r datganiadau ariannol, ein cyfrifoldeb ni yw darllen y wybodaeth arall ac, wrth wneud hynny, ystyried a yw'r wybodaeth arall yn anghyson â'r datganiadau ariannol neu ein gwybodaeth a gasglwyd yn yr archwiliad neu fel arall ymddengys ei fod wedi ei gamdatgan yn faterol. Os, yn seiliedig ar y gwaith yr ydym wedi'i berfformio, rydym yn casglu bod camdatganiad materol o'r wybodaeth arall hon, mae'n ofynnol i ni adrodd am y ffaith honno. Nid oes gennym unrhyw beth i'w adrodd yn hyn o beth.

Barn ar faterion eraill a ragnodir gan Ddeddf Cwmnïau 2006

Yn ein barn ni, yn seiliedig ar y gwaith a wnaed yn ystod yr archwiliad:

- mae'r wybodaeth a roddir yn Adroddiad yr Ymddiriedolwyr ar gyfer y flwyddyn ariannol y mae'r datganiadau ariannol yn cael ei baratoi yn gyson â'r datganiadau ariannol; a

- paratowyd Adroddiad yr Ymddiriedolwyr (gan gynnwys yr adroddiad strategol ac adroddiad y cyfarwyddwyr) yn unol â'r gofynion cyfreithiol perthnasol.

Adroddiad Yr Archwilywyr Annibynnol i Aelodau Age Cymru Gwynedd a Mon

Materion y mae'n ofynnol i ni adrodd arnynt mewn eithriad

Yng ngoleuni gwybodaeth a dealltwriaeth y cwmni a'i amgylchedd a gafwyd yn ystod yr archwiliad, nid ydym wedi nodi

camddatganiadau perthnasol yn Adroddiad yr Ymddiriedolwyr

Nid oes gennym ddim i'w adrodd ar y materion canlynol ble mae'r Ddeddf Cwmnïau 2006 yn gofyn i ni adrodd i chi os yn ein barn:

- nad yw'r cwmni wedi cadw cofnodion cyfrifyddol digonol, neu nid ydym wedi derbyn yr holl wybodaeth ac eglurhad oddi wrth ganghennau nad ydym wedi ymweld a hwy; neu
- nid yw'r datganiadau ariannol yn gytun ar cofnodion ariannol; neu
- bod datguddiadau sy'n ofynnol dan gyfraith cwmnïau yn berthnasol i enillion cyfarwyddwyr heb eu datgelu; neu
- nid ydym wedi derbyn yr holl wybodaeth ac eglurhad sydd ei angen er mwyn cwblhau ein archwiliad.
- nid oedd gan y cyfarwyddwyr hawl i baratoi'r datganiadau ariannol yn unol â'r drefn cwmnïau bach a manteisio ar eithriad cwmnïau bach o'r gofyniad i baratoi Adroddiad Strategol neu wrth baratoi Adroddiad y Cyfarwyddwyr.

Cyfrifoldebau'r Ymddiriedolwyr

Fel yr eglurwyd yn fwy llawn yn y datganiad o gyfrifoldebau'r Ymddiriedolwyr ar dudalen 2, y cyfarwyddwyr sydd yn gyfrifol am baratoi datganiadau ariannol ac am fod yn fodlon eu bod yn dangos darlun gwir a theg, ac am reolaeth fewnol o'r fath a benderfynir gan y ymddiriedolwyr yn angenrheidiol i alluogi paratoi datganiadau ariannol sy'n rhydd o gamddatganiad perthnasol, boed hynny oherwydd twyll neu wall.

Wrth baratoi'r datganiadau ariannol, mae'r ymddiriedolwyr yn gyfrifol am asesu gallu'r cwmni i barhau fel busnes byw gan ddatgelu materion ble'n berthnasol, materion cysylltiedig i'r sail busnas byw ar defnydd o'r sail cyfrifyddu busnas byw oni bai bod y cyfarwyddwyr naill ai'n bwriadu diddymu'r cwmni neu dod a gweithrediadau i ben neu os does dim dewis realistig arall ond i wneud hynny.

Ein cyfrifoldebau dros archwilio'r datganiadau ariannol

Ein amcanion yw casglu sicrwydd rhesymol ynghylch a yw'r datganiadau ariannol yn gyffredinol yn rhydd o gamddatganiad sylweddol, boed hynny oherwydd twyll neu gamgymeriad, ac i gyhoeddi Adroddiad yr Archwilywyr sy'n cynnwys ein barn.

Mae sicrwydd rhesymol yn lefel uchel o sicrwydd, ond nid yw'n warantu y bydd archwiliad a gynhelir yn unol ag ISAs (DU) bob amser yn canfod camddatganiad sylweddol pan fydd yn bodoli.

Gall camddatganiadau godi o ganlyniad i dwyll neu wallau ac fe'u hystyrir yn sylweddol pe bai, yn unigol neu ar y cyfan, y gellid disgwyl yn rhesymol iddynt ddylanwadu ar benderfyniadau economaidd a gymerwyd gan defnyddwyr ar sail y datganiadau ariannol hyn.

Rydym wedi asesu bod y risg i'r datganiadau ariannol o fod yn agored i gamddatganiad perthnasol yn isel.

Credwn fod gwaith archwilio a wnaed yn ddigonol i nodi camddatganiad perthnasol. Mae'r Deddfau a'r rheoliadau allweddol sy'n effeithio ar gallu'r cwmni i fasnachu yn ymwneud â safonau hylendid bwyd, rheolau Gofal Cymdeithasol a rheolau'r Comisiwn Elusennau.

Rydym ni heb nodi na chael gwybod am dwyll gwirioneddol neu amheuaeth o achosion neu achosion o ddiffyg cydymffurfio â rheoliadau allweddol.

Barnwyd fod profiad y tîm archwilio yn ddigonol i nodi twyll neu wallau yn yr apwyntiad hwn.

Mae disgrifiad pellach o'n cyfrifoldebau ar gyfer archwilio'r datganiadau ariannol wedi ei leoli ar wefan y Cyngor Adrodd Ariannol yn www.frc.org.uk/auditorsresponsibilities. Mae'r disgrifiad yma yn ran o Adroddiad yr Archwilywyr


Mr Brian Hughes (Prif Archwilywr Statudol)
ar ran A. Hughes Jones Dyson A'u Cwmni
Cyfrifwyr Statudol ac Archwilywyr Statudol
Capel Menni, South Penrallt, Caernarfon.

Dyddiad 10-8-2024

AGE CYMRU GWYNEDD A MON
Cyfrif Incwm A Gwariant Am y Flwyddyn yn Diweddu Ar Fawrth 31, 2021

	Nodiadau	
	2021	2020
	£	£
Incwm	1,156,627	781,162
Gwariant Uniongyrchol	749,694	759,478
Elw Gros	406,933	21,684
Incwm o fuddsoddiadau	6,483	7,347
Elw Am Y Flwyddyn	413,416	29,031

Datganiad o Gyfanswm Enillion a Chollodion Cydnabyddedig am y Flwyddyn yn Diweddu Mawrth 31,2021

	Nodiadau	
	2021	2020
	£	£
Elw/(Diffyg) am y Flwyddyn	413,416	29,031
Enillion / (Colledion) ar Fuddsoddiadau heb eu gwireddu	32,885	(23,910)
16		
Cyfanswm yr Enillion am y Flwyddyn	446,301	5,121


AGE CYMRU GWYNEDD A MON
Datganiad O'r Gweithgareddau Ariannol Am y Flwyddyn yn Diweddau Mawrth 31, 2021


Incwm	Nodiadau	Cronfeydd	Cronfeydd	Cyfanswm	Cyfanswm
		Heb Eu Cyfyngu	Wedi Eu Cyfyngu	Cronfeydd 2021	Cronfeydd 2020
		£	£	£	£
Rhoddion a Chymynroddion					
Gan Is-Gwmni		31,000	-	31,000	22,500
Eraill		9,091	-	9,091	7,201
Gweithgareddau Elusennol	3	1,095,789	-	1,095,789	657,351
Gweithgareddau Masnachol Eraill	4	20,747	-	20,747	94,110
Incwm Buddsoddiadau		-	6,483	6,483	7,347
Cyfanswm Incwm		<u>1,156,627</u>	<u>6,483</u>	<u>1,163,110</u>	<u>788,509</u>
Costau					
Codi Arian	6	4,993	-	4,993	53,237
Gweithgareddau Elusennol	5	741,059	3,642	744,701	706,241
Cyfanswm Gwariant		<u>746,052</u>	<u>3,642</u>	<u>749,694</u>	<u>759,478</u>
Incwm / (Cost) Net	2	410,575	2,841	413,416	29,031
Trosglwyddo rhwng cronfeydd		1,000	(1,000)	-	-
Cynnydd/(Lleihad) mewn gwerth buddsoddiadau	16	-	32,885	32,885	(23,910)
Cynnydd mewn cronfeydd		<u>411,575</u>	<u>34,726</u>	<u>446,301</u>	<u>5,121</u>
Cronfeydd a Ddygwyd Ymlaen		348,723	235,096	583,819	578,698
Cronfeydd i Gario Ymlaen		<u>760,298</u>	<u>269,822</u>	<u>1,030,120</u>	<u>583,819</u>

AGE CYMRU GWYNEDD A MON
Mantolen Ar Fawrth 31, 2021 (Rhif Cwmni : 07621068)

	Nodiadau	2021		2020	
		£	£	£	£
Asedau Sefydlog					
Asedau Cyffwrddadwy	8		374,325		382,886
Buddsoddiad mewn is-gwmni	15		1		1
Buddsoddiadau			<u>219,136</u>		<u>186,717</u>
			593,462		569,604
Asedau Cyfredol					
Stoc		250		250	
Dyledwyr	9	48,387		78,760	
Arian Yn Y Banc Ac Mewn Llaw		648,150		88,127	
		<u>696,787</u>		<u>167,137</u>	
Credydwyr:					
yn ddyledus o fewn y flwyddyn	10	(214,556)		(79,004)	
Asedau Cyfredol Net			482,231		88,133
Credydwyr:					
yn ddyledus mewn mwy na blwyddyn	11		(26,730)		(51,591)
Darpariaeth ar gyfer Rhwymedigaethau	17		(18,843)		(22,327)
Asedau Net	13		<u>1,030,120</u>		<u>583,819</u>
Cronfeydd					
Heb Eu Gyfyngu			760,298		348,723
Wedi Eu Gyfyngu	16		<u>269,822</u>		<u>235,096</u>
			<u>1,030,120</u>		<u>583,819</u>

Mae'r cyfrifon wedi eu paratoi ar sail y darpariaeth arbennig sydd o fewn Rhan 15 o Ddeddf Cwmnïau 2006 yn ymwneud a cwmnïau bach.


 Ymddiriedolwr


 Ymddiriedolwr

10-8-2021
 Dyddiad

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

1 Polisiau Cyfrifyddia

Y Sail Gyfrifyddol

Mae'r datganiadau ariannol wedi eu paratoi yn unol a gofynion Adran 1A "Unedau Llai" o Safon Adrodd Ariannol 102 "Y Safon Adrodd Ariannol perthnasol yn y DU a Gweriniaeth Iwerddon" a Deddf Cwmniau 2006. Mae'r cyfrifon wedi ei paratoi o dan y confensiwn cost hanesyddol.

Mae gwerth buddsoddiadau cronfa John Trevor Roberts yn y cyfrifon yn adlewyrchu eu gwerth ar y farchnad.

Trosiant

Nid yw trosiant yn cynnwys Treth ar Werth.

Grantiau

Mae grantiau cyllid yn cael eu cynnwys yn y cyfrif incwm a gwariant yn y cyfnod maent yn dderbynadwy. Bydd grantiau cyfalaf hefyd yn cael eu cynnwys yn y cyfrif incwm a gwariant yn y cyfnod maent yn dderbyniadwy yn unol a Datganiad Arferion Cyfrifo Elusennau (SORP 2015). Mae grantiau a dderbynnir ymlaen llaw yn cael eu cario ymlaen i'w cymharu efo'r gwariant priodol.

Gwariant

Mae adnoddau sydd yn cael eu gwario yn cael eu cydnabod yn y flwyddyn y maent yn ddyledus ac yn cynnwys TAW na all yr Elusen ei hawlio yn ol.

Mae adnoddau a wariwyd ar gronfeydd wedi eu cyfyngu yn ymwneud a gwariant uniongyrchol ar y cynlluniau hynny yn ogystal a chanran or gorbenion yn seiliedig ar oriau y cleientau.

Asedau Sefydlog Cyffwrddadwy

Fe gynhwysir asedau yn ol eu cost.

Fe ddibrisir yr offer dros amcangyfrifiad o'u hoes economaidd ddefnyddiol drwy'r dull mantol yn lleihau fel a ganlyn;

Gwelliannau Adeiladau ar Les	dros gyfnod y les
Moduron	25%
Offer	20%
Gosodion a Man daclau	20%

Mae gwariant ar itemau cyfalaf llai na £100 yn cael ei trin fel gwariant yn y flwyddyn.

Buddsoddiadau

Gosodir gwerth buddsoddiadau ar bris y farchnad ar ddyddiad y fantolen llai unrhyw ostyngiad parhaol. Bydd cynnydd neu ostyngiad yn y gwerth yn cael ei adlewyrchu yn y datganiad o'r gweithgareddau ariannol am y cyfnod.

Cyfraniadau pensiwn

Mae'r cwmni yn gweithredu cynllun pensiwn cyfraniadau wedi eu diffinio. Mae'r cyfraniadau am y flwyddyn yn cael eu cynnwys yn y cyfrif incwm a gwariant.

Asedau Ar Les

Fe gynhwysir asedau sefydlog a brynwyd o dan gynlluniau cyllido yn y Fantolen yn ol eu cost llai dibrisiad. Fe osodir y llog i'r Cyfrif Incwm a Gwariant. Fe osodir taliadau o dan gynlluniau les gweithredol yn uniongyrchol i'r Cyfrif Incwm a Gwariant.

Archwilwyr

Yn gyffredin a nifer o fusnesau o'n maint a natur, rydym yn defnyddio ein archwilwyr i baratoi a chyflwyno ffurflenni priodol i'r awdurdodau treth ag i'n cynorthwyo gyda'r gwaith o baratoi y datganiadau ariannol.

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddur Ar Fawrth 31, 2021

2 Incwm Net

Ar ol codi am;

	2021	2020
	£	£
Cyfraniadau Pensiwn	12,930	12,958
Archwilwyr	4,320	4,200
Dibrisiad	20,669	20,947
Colled/(Elw) ar werthu asedau	(3,073)	(2,490)

3 Incwm o Weithgareddau Elusennol

	Cronfeydd Heb eu Cyfyngu	Cronfeydd wedi eu Cyfyngu	Cyfanswm 2021	Cyfanswm 2020
	£	£	£	£
Cyngor Mon	87,100	-	87,100	39,464
Cyngor Mon - Gofal Cartref	-	-	-	15,038
Cyngor Mon - Eraill	43,361	-	43,361	-
Cyngor Gwynedd	169,601	-	169,601	154,809
Cyngor Gwynedd: Cymunedau'n 1af	13,152	-	13,152	2,200
Grantiau Age Cymru	138,515	-	138,515	76,740
WCVA	80,127	-	80,127	-
Comic Relief	-	-	-	5,551
Loteri Age UK	17,712	-	17,712	23,550
Grantiau Eraill	45,649	-	45,649	40,255
Derbyniadau Gofal Cartref	220,876	-	220,876	205,825
Cynllun Siopa	38,638	-	38,638	37,622
Derbyniadau Clybiau Cinio a Dydd	-	-	-	13,077
Derbyniadau Clwb Bontnewydd	313	-	313	5,358
Derbyniadau Gofal Dydd Bontnewydd	11,403	-	11,403	33,646
Tal Aelodaeth	170	-	170	230
Derbyniadau'r Cyfarfod Blynyddol	-	-	-	50
Derbyniadau Amrywiol	2,267	-	2,267	3,938
Derbyniadau Pryd yn y Cartref	47,646	-	47,646	-
Grant Pryd yn y Cartref	11,000	-	11,000	-
Grantiau Covid 19	168,259	-	168,259	-
	<u>1,095,789</u>	<u>-</u>	<u>1,095,789</u>	<u>657,351</u>

4 Incwm o Weithgareddau Masnachol

	Cronfeydd Heb eu Cyfyngu	Cronfeydd wedi eu Cyfyngu	Cyfanswm 2021	Cyfanswm 2020
	£	£	£	£
Incwm o Godi Arian	-	-	-	1,479
Cardiau Nadolig	-	-	-	523
Derbyniadau Caffi	994	-	994	47,373
Caffi Bontnewydd	-	-	-	21,130
Rhent	19,753	-	19,753	18,500
Rhoddd Gymorth	-	-	-	5,105
	<u>20,747</u>	<u>-</u>	<u>20,747</u>	<u>94,110</u>

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

5 Costau Gweithgareddau Elusennol	Cronfeydd heb eu Cyfyngu £	Cronfeydd wedi eu Cyfyngu £	Cyfanswm 2021 £	Cyfanswm 2020 £
Cyflogau a Teithio	297,507	-	297,507	298,044
Cyflogau a Teithio Clybiau Cinio a Dydd	43,013	-	43,013	36,088
Costau Pryd yn y Cartref	16,653	930	17,583	-
Cyflogau Gofal Cartref a Cynllun Siopa	231,750	-	231,750	206,901
Teithio Gofal Cartref a Cynllun Siopa	22,820	-	22,820	25,662
Costau Gwirfoddolwyr	-	-	-	771
Costau Heneiddio'n Dda	-	-	-	1,629
Costau Prosiectau	-	-	-	1,342
Gweithgareddau	-	-	-	2,362
Glanhau	1,357	-	1,357	869
Offer ac Adnewyddu	5,375	-	5,375	2,766
Llogi Offer	7,756	-	7,756	4,260
Costau Rhedeg Cerbydau	9,550	-	9,550	13,330
Ffon	5,569	-	5,569	9,075
Costau Swyddfa	12,564	-	12,564	8,653
Hysbysebu a Hynwyddo	1,432	-	1,432	1,290
Yswiriant	8,528	-	8,528	5,003
Rhent	12,531	-	12,531	14,404
Trethi a Dwr	2,689	-	2,689	1,639
Gwres a Goleuni	9,588	-	9,588	14,149
Costau Atgyweirio Adeilad	1,362	-	1,362	2,959
Cyrsiau a Hyfforddiant	425	-	425	2,645
Costau Cyfarfodydd	-	-	-	208
Cyhoeddiadau a Thanysgrifiadau	128	-	128	165
Trwyddedau Meddalwedd	4,130	-	4,130	3,164
Ffi Archwiliad	4,320	-	4,320	4,200
Costau Proffesiynol	13,721	2,082	15,803	12,962
Ffioedd y Banc	4,954	-	4,954	5,339
Llog Morgais	1,457	-	1,457	2,075
Costau ariannol eraill	502	-	502	344
Costau Amrywiol	3,782	630	4,412	5,326
Rhoddion	-	-	-	182
Dibrisiant	20,669	-	20,669	20,947
Colled/(Elw) ar werthiant Asedau Sefydlog	(3,073)	-	(3,073)	(2,490)
	<u>741,059</u>	<u>3,642</u>	<u>744,701</u>	<u>706,241</u>

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

6 Costau Codi Arian	Cronfeydd Heb eu Cyfyngu	Cronfeydd wedi eu Cyfyngu	Cyfanswm 2021	Cyfanswm 2020
	£	£	£	£
Cyflogau a Teithio Caffi	4,795	-	4,795	30,179
Costau Caffi	-	-	-	22,663
Costau Eraill	198	-	198	395
	<u>4,993</u>	<u>-</u>	<u>4,993</u>	<u>53,237</u>

7 Costau Staff	2021	2020
	£	£
Cyflogau	530,940	524,655
Yswiriant Gwladol	28,198	25,687
	<u>559,138</u>	<u>550,342</u>

Ar gyfartaledd, roedd nifer y gweithwyr cyflogedig yn 40 (2020 46)

Ar gyfartaledd, nifer y gweithwyr cyflogedig rhan amser yn 26 (2020 31)

Ni dderbyniodd unrhyw aelod o staff gyflog o dros £80,000 yn y flwyddyn gyfredol.

8 Asedau Cyffwrddadwy	Eiddo Rhydd-Gwelliannau		Offer	Gosodion a Man Daclau	Moduron	Cyfanswm
	ddaliad	Adeilad				
	£	£	£	£	£	£
Cost						
Ar gychwyn y flwyddyn	333,191	11,114	50,721	72,032	105,781	572,839
Ychwanegiadau	-	-	3,936	150	10,950	15,036
Gwarediadau	-	-	-	-	(9,250)	(9,250)
Ar ddiwedd y flwyddyn	<u>333,191</u>	<u>11,114</u>	<u>54,657</u>	<u>72,182</u>	<u>107,481</u>	<u>578,625</u>
Dibrisiad						
Ar gychwyn y flwyddyn	15,240	2,222	34,940	40,719	96,832	189,953
Codiant Am Y Flwyddyn	5,080	1,111	3,943	6,293	4,243	20,670
Asedau wedi dibrisio yn llawn	-	-	-	-	(6,323)	(6,323)
Ar ddiwedd y flwyddyn	<u>20,320</u>	<u>3,333</u>	<u>38,883</u>	<u>47,012</u>	<u>94,752</u>	<u>204,300</u>
Gwerth Ar Bapur Net						
Ar Fawrth 31, 2021	<u>312,871</u>	<u>7,781</u>	<u>15,774</u>	<u>25,170</u>	<u>12,729</u>	<u>374,325</u>
Ar Fawrth 31, 2020	<u>317,951</u>	<u>8,892</u>	<u>15,781</u>	<u>31,313</u>	<u>8,949</u>	<u>382,886</u>

9 Dyledwyr	2021	2020
	£	£
Dyledwyr	15,839	35,660
Grantiau a Dyledwyr Eraill	24,081	31,752
Swm yn ddyledus gan yr Is-gwmni	-	768
Blaendaliadau	8,467	10,580
	<u>48,387</u>	<u>78,760</u>

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

10	Credydwyr: Symiau fydd yn ddyledus o fewn blwyddyn	2021 £	2020 £
	Croniadau	67,767	51,489
	Credydwyr Eraill	14,352	-
	Grantiau a dderbyniwyd o flaen llaw	77,940	10,000
	Benthyciad gan y banc	46,141	8,515
	Benthyciadau Eraill	8,265	9,000
	Swm yn ddyledus i'r Is-gwmni	91	-
		214,556	79,004

11	Credydwyr: Symiau yn ddyledus ymhen mwy na blwyddyn	2021 £	2020 £
	Benthyciad gan y banc	-	46,341
	Benthyciadau Eraill	26,730	5,250
		26,730	51,591

12 Cyfalaf Cyfranddaliad

Mae Age Cymru Gwynedd a Mon yn gwmni sydd wedi eu gyfyngu drwy warant.
 Nid oes cyfalaf cyfranddaliad.
 Mae'r cwmni wedi ei gofrestru yn Lloegr a Chymru, rhif cwmni 7621068.
 Y swyddfa gofrestredig yw Cartref, Bontnewydd, Caernarfon, Gwynedd LL54 7UW.

13 Dadansoddiad O'r Asedau Net Rhwng Cronfeydd

	Cronfeydd heb eu Cyfyngu £	Cronfeydd wedi eu Cyfyngu £	Cyfanswm 2021 £	Cyfanswm 2020 £
Asedau cyffwrddadwy sefydlog	374,325	-	374,325	382,886
Buddsoddiad mewn is-gwmni	1	-	1	1
Buddsoddiadau	-	219,136	219,136	186,717
Arian yn y banc ac mewn llaw	597,464	50,686	648,150	88,127
Stoc	250	-	250	250
Dyledwyr	48,387	-	48,387	78,760
Credydwyr	(214,556)	-	(214,556)	(79,004)
Credydwyr Hirdymor	(45,573)	-	(45,573)	(73,918)
	760,298	269,822	1,030,120	583,819

14 Tal A Chostau Ymddiriedolwyr

Yn ystod y flwyddyn, talwyd cyfanswm o £77 o gostau teithio i 1 ymddiriedolwr (2020 - £352 i 1 ymddiriedolwr)

15 Is-Gwmnïau

Sefydlwyd Age Cymru Gogledd Masnachol Cyf ar 14eg Tachwedd 2013 yn is-gwmni i Age Cymru Gwynedd a Mon.

AGE CYMRU GWYNEDD A MON
Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

16 Cronfeydd wedi eu cyfyngu

	Ar gychwyn y cyfnod	Incwm yn y cyfnod	Gwariant yn y cyfnod (yn cynnwys dibrisiant)	Trosglwyddo rhng cronfeydd	Cynnydd mewn gwerth buddsoddiadau	Yn Weddill Ar 31/03/2021
	£	£	£	£	£	£
Cronfa John Trevor Roberts	235,096	6,483	3,642	(1,000)	32,885	269,822
	<u>235,096</u>	<u>6,483</u>	<u>3,642</u>	<u>(1,000)</u>	<u>32,885</u>	<u>269,822</u>

Cronfa John Trevor Roberts

Sefydlwyd y gronfa i hyrwyddo lles yr henoed yn ardaloedd Brynsiencyn a Chriccieth. Mae'r gronfa yn cynnwys buddsoddiadau ar y farchnad stoc ac arian ar gyfri deposit. Roedd cynnydd yng ngwerth y buddsoddiadau yn ystod y flwyddyn fel a ganlyn:

	£
Gwerth y cyfranddaliadau ar 1af Ebrill 2020	186,717
Trosglwyddwyd allan	(466)
Cynnydd/(Gostyngiad) net mewn gwerth	32,885
Gwerth y cyfranddaliadau ar 31ain Mawrth 2021	<u>219,136</u>

AGE CYMRU GWYNEDD A MON

Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

17 Rhwymedigaethau Pensiwn

CYNLLUN: TPT Retirement Solutions – The Growth Plan

Mae'r cwmni'n cymryd rhan yn y cynllun aml-gyflogwr sy'n darparu buddion i tua 950 o gyflogwyr cyfranogol anghysylltiedig. Cynllun budd-dal diffiniedig yn y DU ydyw. Nid yw'n bosibl i'r cwmni olrhain gwybodaeth ddigonol i'w ganiatáu i gyfrifo am y cynllun fel un budd-dal diffiniedig. Mae felly'n trin y cynllun yn un cyfraniad diffiniedig.

Mae'r cynllun yn amodol i'r ddeddfwriaeth ariannu a amlinellwyd yn Ndeddfwriaeth Pensiynau 2004 a ddaeth i rym ar 30 Rhagfyr 2005. Mae hyn, ynghyd â'r dogfennau a gyhoeddir gan y Rheoleiddiwr Pensiynau a'r Safonau Actiwari Technegol a gyhoeddir gan y Cyngor Adrodd Ariannol, yn gosod y fframwaith ar gyfer ariannu cynlluniau pensiwn galwedigaethol budd-dal diffiniedig yn y DU.

Dosberthir y cynllun fel cytundeb 'last-man standing'. Felly gallai'r cwmni fod yn atebol am ymrwymadau cyflogwyr eraill cyfranogol os nad yw'r cyflogwyr hynny yn gallu talu eu rhan nhw o ddiffyg y cynllun ar ôl tynnu'n ôl o'r cynllun. Mae'n ofyniad cyfreithiol bod cyflogwyr cyfranogol yn cyfarfod eu rhan nhw o ddiffyg y cynllun ar ol tynnu allan o'r cynllun.

Cynhaliwyd prisiad actiwari llawn ar gyfer y cynllun ar 30 Medi 2017. Dangoswyd asedau o £794.9m, rhwymedigaethau o £926.4m a diffyg o £131.5m. I ddileu'r diffyg ariannu hwn, mae'r Ymddiriedolwr wedi gofyn i'r cyflogwyr cyfranogol i dalu cyfraniadau ychwanegol i'r cynllun fel a ganlyn:

Cyfraniadau at ddiffygion

O 1 Ebrill 2019 tan 30 Medi 2025:	£11,243,000 y flwyddyn	(i'w dalu'n fisol ac i gynyddu o 3% o bob 1af Ebrill)
-----------------------------------	------------------------	---

Oni bai bod consesiwn wedi ei gytuno arno gyda'r Ymddiriedolwr, mae'r tymor tan 30 Medi 2025 yn berthnasol.

Nodwch fod prisiad blaenorol y cynllun wedi'i gynnal ar 30 Medi 2014. Yn y prisiad hwn dangoswyd asedau o £ 793.4m, rhwymedigaethau o £ 969.9m a diffyg o £ 176.5m. I ddileu'r diffyg cyllid hwn, mae'r Ymddiriedolwr wedi gofyn i'r cyflogwyr sy'n cymryd rhan dalu cyfraniadau ychwanegol i'r cynllun fel a ganlyn:

Cyfraniadau at ddiffygion

O 1 Ebrill 2016 tan 30 Medi 2025:	£12,945,440 y flwyddyn	(i'w dalu'n fisol ac i gynyddu o 3% o bob 1af Ebrill)
O 1 Ebrill 2016 tan 30 Medi 2028:	£54,560 y flwyddyn	(i'w dalu'n fisol ac i gynyddu o 3% o bob 1af Ebrill)

Dyrennir cyfraniadau'r cynllun adferiad i bob cyflogwr cyfranogol yn unol â chyfran amcan o'u rhwymedigaethau i gynllun Cyfres 1 a Chyfras 2.

Pan fo'r cynllun mewn diffyg a phan fo'r cwmni wedi cytuno â threfniant ariannu diffyg, mae'r cwmni'n cydnabod rhwymedigaeth dros yr ymrwymiad hwn. Y swm cydnabyddedig yw gwerth presennol net cyfraniadau gostwng y diffyg sy'n daliadwy yn ôl y drefniant sy'n gysylltiedig â'r diffyg. Cyfrifir y gwerth presennol gan ddefnyddio cyfradd disgownt a fanylir arni yn y datgeliadau hyn. Caiff y broses o leddfu cyfradd y disgownt ei adnabod fel cost gyllidol.

Gwerthoedd Presennol Y Ddarpariaeth

	Mawrth 31 2021	Mawrth 31 2020	Mawrth 31 2019
	£	£	£
Gwerth presennol y ddarpariaeth	18,843	22,327	27,084

AGE CYMRU GWYNEDD A MON

Nodiadau i'r Cyfrifon Am Y Flwyddyn Yn Diweddu Ar Fawrth 31, 2021

Cysoniad Y Darpariaeth Agoriadol a Chau	Cyfnod yn Diweddu	Cyfnod yn Diweddu
	Mawrth 31, 2021	Mawrth 31, 2020
	£	£
Darpariaeth ar ddechrau cyfnod	22,327	27,084
Lleddfu'r ffactor disgownt (gwariant llog)	502	344
Cyfraniad wedi'i dalu at ddiffyg	(4,630)	(4,495)
Ailfesuriadau – effaith unrhyw newid mewn rhagdybiaethau	644	(606)
Ailfesuriadau – addasiadau i amserlenni'r cyfraniadau	-	-
Darpariaeth ar ddiwedd y cyfnod	<u>18,843</u>	<u>22,327</u>

Effaith Incwm A Gwariant	Cyfnod yn Diweddu	Cyfnod yn Diweddu
	Mawrth 31, 2021	Mawrth 31, 2020
	£	£
Gwariant llog	502	344
Ailfesuriadau – effaith unrhyw newid mewn rhagdybiaethau	644	(606)
Ailfesuriadau – addasiadau i amserlen y cyfraniadau	-	-
Cyfraniadau wedi'u talu o ran gwasanaeth yn y dyfodol	-	-
Costau a gydnabyddir mewn cyfrif incwm a gwariant	-	-

Rhagdybiaethau

	Mawrth 31, 2021	Mawrth 31, 2020	Mawrth 31, 2019
	% y flwyddyn	% y flwyddyn	% y flwyddyn
Cyfradd y disgownt	0.66	2.53	1.39

Mae'r cyfraddau disgownt a ddangosir uchod yn hafal i gyfraddau disgownt sengl a fyddai, o'u defnyddio i ddisgowntio cyfraniadau'r dyfodol yn ddyledus dan y cynllun adfer diffyg, yn rhoi'r un canlyniadau a defnyddio cromlin cynnyrch Bond corfforaethol AA llawn i ddisgowntio'r un cyfraniadau cynllun adfer.

Atodlen Cyfraniad Diffygion

Mae'r amserlen ganlynol yn nodi'r cyfraniadau diffyg a gytunwyd rhwng y cwmni a'r cynllun ar ddiwedd pob blwyddyn

	Blwyddyn Yn Diweddu	Blwyddyn Yn Diweddu
	Mawrth 31, 2021	Mawrth 31, 2020
	£	£
Blwyddyn 1	4,768	4,630
Blwyddyn 2	4,912	4,768
Blwyddyn 3	5,059	4,912
Blwyddyn 4	4,342	5,059
Blwyddyn 5	-	4,342
Blwyddyn 6	-	-
Blwyddyn 7	-	-
Blwyddyn 8	-	-
Blwyddyn 9	-	-
Blwyddyn 10	-	-

Staff

Prif Swyddog
Eleri Lloyd Jones

Rheolwr Busnes a
Datblygu
Aled Evans

Swyddog Eiriolaeth
Sylvia Targett
(Gadael rôl Ebrill 2021)

Rheolwyr Gofal Cartref
Beverley Rowlands
Melissa Rowlands

Cyngor a Gwybodaeth
Ann Parry (Rheolwr)
Bethan Edwards
Newport (Swyddog)
(Gadael rôl Mawrth 2021)

Rheolwr Swyddfa
Elaine Williams

Swyddog Ariannol
Caryl Jones

Enfys Williams
(Gadael rôl Mawrth 2021)

Swyddog Personel
Caryl Jones

Elen Jones
(Gadael rôl Awst 2020)

Cydlynnydd
Caban Dynion
Brian Cook

Richard Rowlands
Cydlynnydd Gwasanaethau
Cymunedol
(Gadael rôl Gorffennaf
2021)

Swyddogion Croesawu /
Gweinyddol
Ruth Jones

Cysylltwyr Cymunedol
Nia Jones
(Arfon Caernarfon)
Bethan Wyn Roberts
(De Meirionnydd)

Rheolwyr Siop Elusen
Llangefni
Margaret Thomas
Blaenau Ffestiniog
Arwel Jones
Porthmadog
Dorothy Murchie

Rheolwyr Caffis
Sheila Lambrecht
Meryl Williams

Bancwyr
HSBC
24 Castle Square
Caernarfon

Broceriaid
Hargreave Hale Ltd
Bangor

Cyfrifwyr
A Hughes-Jones
Dyson & Co
Chartered Accountants
Capel Moreia
South Penrallt
Caernarfon

Cyfreithwyr
Parry Davies Clwyd-
Jones and Lloyd
Stryd Bangor
Caernarfon

Ein Gwasanaethau

- Cyngor a Gwybodaeth
- Cyngor Budd-daliadau
- Heneiddio'n Dda
- Clwb Cinio
- Gwasanaeth eistedd fewn
- Cyswllt Digidol (TG)
- Fforymau
- Siopau Elusen
- Gwasanaeth Caffi
- Torri Gwinadd Traed
- Gofal Personol
- Gofal Dydd
- Gwasanaeth Glanhau
- Cynllun Siopa Gwynedd
- Gwirfoddoli
- Caban Dynion
- Gofod Trwsio

Age Cymru Gwynedd a Môn
Y Cartref
Bontnewydd
LL54 7UW


Siop Porthmadog
77 High Street, Porthmadog


Y Cartref
Bontnewydd, Caernarfon


Siop Llangefni
24 High Street, Llangefni


Siop Cibyn
Zone 5, Uned 14, Cibyn


Caffi Hafan
Deiniol Road, Bangor

Ymwelwch â ni


Gellir gollwng
rhoddion yn unrhyw
un o'r lleoliadau hyn.


Byddwn yn ddiolchgar am eich cefnogaeth

Cefnogwch drwy :


Rhoi


Gwirfoddoli


Codi Arian

giftaid it

I ddarganfod mwy am sut
mae wich cefnogaeth
yn helpu, ewch i'n gwefan.


www.acgm.co.uk