
Adroddiad Ein Haddewid
am 2022/2023

ClwydAlyn.co.uk/EinHaddewid
Sut yr Ydym yn
Gwneud Pethau Ymddiriedaeth Caredigrwydd Gobaith

Sicrhau bod eich cartref yn ddiogel, yn saff
ac yn cael ei gynnal a’i gadw yn dda.

Sicrhau bod eich cartref
yn fforddiadwy a’ch

cefnogi chi gyda chyngor
ar incwm a lles.

Sicrhau bod ClwydAlyn
yn cael ei redeg yn dda ac

yn gynaliadwy yn ariannol
fel ein bod yn gallu parhau

i daclo tlodi.

Sicrhau bod tâl
gwasanaeth yn deg
ac yn cynnig gwerth

am arian.

Darparu gwasanaeth rhagorol
a rhoi gwybod i chi sut yr ydym

yn perfformio o ran gwaith
cynnal a chadw hanfodol,
gwaith trwsio a diogelwch.

Sicrhau bod eich llais yn cael
ei glywed, gwrando ar eich

adborth, ac ymdrin â chwynion
yn gyflym a theg.

Gwario arian yn ddoeth
a dweud wrthych pa mor
dda yr ydym yn ei wario
fel eich bod yn gallu ein

gwneud yn atebol.

Eich cefnogi i fyw’n dda yn
eich cartref, fel eich bod yn

gallu byw’r bywyd yr ydych
yn ei ddewis mewn cymuned

ddiogel a chysylltiedig.

Ein haddewid yw ein siarter preswylwyr.
Rydym wedi gweithio gyda gwirfoddolwyr #Dylanwadwch a’n
Pwyllgor Preswylwyr i greu a lansio ‘Ein Haddewid’ sy’n nodi beth
ddylai ein preswylwyr ei ddisgwyl gan ClwydAlyn.

Rydym yn defnyddio Ein Haddewid i fesur ein
perfformiad, gyrru gwelliannau gwasanaeth ac
mae’n ein gwneud yn atebol i breswylwyr mewn
modd agored a didwyll.

Credwn fod cartref yn bwysig ac y dylai cartref
fod yn fwy na dim ond pedair wal a tho. Mae
Ein Haddewid yn nodi ein hymrwymiad i gyflawni
gwasanaethau rhagorol.

Sicrhau bod eich cartref yn ddiogel,
yn saff ac yn cael ei gynnal
a’i gadw yn dda.

100% o gartrefi yn
cyrraedd Safon

Ansawdd Tai Cymru.

100%
o gartrefi yn

cyrraedd Safon
Ansawdd Tai

Cymru

87% o’n preswylwyr
yn fodlon ar ansawdd

eu cartref.

87%
o breswylwyr

yn fodlon

100% o’r adeiladau
ag Asesiad Risg

Tân cyfredol sy’n
cydymffurfio.

100%
o’r adeiladau’n
cydymffurfio o

ran risg tân

99.9% o gartrefi sydd
ag offer nwy â gwiriad

diogelwch nwy cyfredol,
wedi ei achredu.

99.9%
o gartrefi wedi
eu gwirio am

ddiogelwch nwy

89%
89% o breswylwyr yn fodlon bod

eu cartref yn ddiogel a saff

87%
87% o’n preswylwyr yn fodlon

ar ansawdd eu cartref.

2700+
o Synwyryddion

Carbon Monocsid
(CO2) wedi eu gosod

ym mhob cartref
addas.

446
o ddrysau tân

newydd wedi eu
gosod ar gartrefi

presennol.

834
o Wiriadau Iechyd

Cartref wedi eu
cwblhau gan gynnwys

darlleniadau
tamprwydd.

515
 o gartrefi

gwag wedi eu
hadnewyddu.

100%
o’r gwaith

argyfwng wedi
cael sylw ar

amser.

233
o gartrefi wedi

eu haddasu i fod yn
addas i anghenion ein

preswylwyr, 900k
wedi ei wario.

£5.4
Miliwn

wedi ei wario ar wella’r
cartrefi sy’n bodoli.

28,322
o Dystysgrifau

cydymffurfio a rhoi
gwasanaeth i

asedau wedi eu
cynnal.

£9.1
Miliwn

wedi ei wario ar
drwsio a chynnal a

chadw cartrefi.

£1.2
Miliwn

o grantiau wedi eu
derbyn a’u gwario ar

adnewyddu 36 o gartrefi
a fu’n wag am dymor
hir yn ôl yn gartrefi.

973
o’r cartrefi sy’n

bodoli wedi
eu gwella.

95
o fwyleri nwy
gradd A wedi

eu gosod

215
o ystafelloedd

ymolchi wedi eu
huwchraddio

236
o geginau wedi eu

huwchraddio

97
o systemau

cynhesu dŵr wedi
eu huwchraddio

281
o ffenestri a drysau

wedi eu huwchraddio

49
o systemau gwresogi

trydanol wedi eu
huwchraddio

Buddsoddi yn y
cartrefi presennol
Rydym wedi
buddsoddi £5.4m
i wella 973
o gartrefi
gan gynnwys gwelliannau
effeithlonrwydd ynni fel bwyleri
cyfradd A newydd, ffenestri a
drysau gwydr dwbl, diweddaru
systemau cynhesu dŵr a
diweddaru systemau gwresogi
trydan.

Ôl-osod ein cartrefi
Rydym wedi defnyddio dull
sy’n rhoi pwyslais ar y person
wrth ddyrannu gwaith ar gyfer
ein Rhaglen Ôl-osod er mwyn
Optimeiddio (ORP). Bu Swyddogion
Tai yn gweithio gyda’n tîm
asedau a hinsawdd i ddynodi
preswylwyr sy’n methu fforddio
cynhesu eu cartrefi. Defnyddiodd
y swyddogion ddull holistaidd
wrth gyfeirio pobl a chartrefi i
gael eu cynnwys yn y rhaglen.
Nid yn unig mae’r rhaglen yn
gwneud gwelliannau sylweddol
i berfformiad ynni’r cartref, mae
hefyd yn lleihau’r costau ynni i’r
preswyliwr.

Prosiect Lloriau
Rydym yn deall sut y mae lloriau
addas yn cyfrannu at gartref
cynnes ac yn lleihau costau
gwresogi; rydym yn parhau i
gefnogi preswylwyr sy’n methu
fforddio lloriau trwy ein Cronfa
Preswylwyr.

Buddsoddi mewn
cartrefi newydd

Yn ystod y cynllunio a’r adeiladu,
mae’r cartrefi’n cael eu gosod
i wneud y mwyaf o olau haul
a golau naturiol, a defnyddir
‘Dulliau Adeiladu Modern’,
gan ddefnyddio cymaint
o ddeunyddiau naturiol a
chynaliadwy ag sy’n bosibl.
Mae’r technolegau effeithlon o
ran ynni a osodwyd yn cynnwys
pympiau gwres ffynhonnell aer,
paneli solar a batris storio trydan
solar, a chyfleusterau gwefru ceir
trydan.

Mae hyn wedi helpu
2,978 o breswylwyr
i arbed hyd at
£62.66 y flwyddyn
ar arbediadau ynni.

Fe wnaethom
gwblhau 102 o
gartrefi newydd
effeithlon o ran ynni
(wedi cyrraedd perfformiad
ynni Gradd A). Mae 72 yn
gartrefi carbon isel gwyrdd
a thu hwnt i A EPC.

Sicrhau bod eich cartref yn fforddiadwy
a’ch cefnogi chi gyda chyngor ar incwm
a lles.

Mae ein polisi rhent fforddiadwy yn ystyried
barn, amgylchiadau ac incwm ein preswylwyr.
Mae’n sicrhau bod ein rhenti cymdeithasol
yn parhau yn fforddiadwy ac yn seiliedig
ar ystadegau cyfredol am yr incwm isaf.
Mae’r polisi newydd hwn wedi cysoni rhenti
cymdeithasol ClwydAlyn ar draws pob sir, gan
sicrhau ein bod yn gyson a theg yn y rhent yr
ydym yn ei godi ar breswylwyr.

Rydym yn gweithio ar draws 6 Awdurdod Lleol i’r cartrefi dan y drefn
rheoleiddio rhent.

Roedd cyfartaledd % y gwahaniaeth ar gyfer rhent ClwydAlyn ar draws 6 ardal Awdurdod Lleol
yn 11.20% dan y Lwfans Tai Lleol yn seiliedig ar renti ar gyfer 2022/23.

Awdurdod Lleol
Gwahaniaeth cyffredinol

Debyd ar
Gyfartaledd

Cyfartaledd
Lwfans Tai Lleol

%
Gwahaniaeth

Sir Ddinbych £103.45 £113.70 10.47%
Conwy £101.79 £108.52 6.20%
Sir y Fflint £104.66 £121.27 16.06%
Powys £107.62 £99.19 -2.63%
Wrecsam £104.76 £112.98 9.90%
Ynys Môn £119.36 £107.74 5.52%
Yr Holl Stoc yn Gyffredinol £107.01 £114.63 11.20%

11.20%
Ar gyfartaledd mae ein
rhent 11.20% yn rhatach

na’r Lwfans Tai Lleol.

Defnyddir cyfraddau Lwfans Tai Lleol i gyfrifo faint
o fudd-dal tai (neu elfen tai y Credyd Cynhwysol) y
gellir ei dalu i denantiaid yn y sector preifat ar rent.

Mae’n seiliedig ar renti y farchnad breifat sy’n cael eu talu gan
denantiaid yn y farchnad rhenti preifat eang ac mae’n cael ei
gyfyngu gan ddeddfwriaeth.

87%
o breswylwyr yn

fodlon bod eu
rhent yn rhoi

gwerth am arian.

98.83%
Rydym am roi sicrwydd i’n preswylwyr, fel eu bod yn gwybod bod ganddynt

le i fyw. Mae gan 98.83% o’n cartrefi ar rent denantiaeth sicr.

Lleihau effaith
tlodi tanwydd
Cartrefi, Pobl, Bywydau a Chymunedau Iach (HHPLC).
Nod y prosiect arloesol hwn yw cyflawni dull holistaidd sy’n cydnabod y cysylltiadau rhwng tlodi tanwydd,
anghyfartaledd iechyd y gellir ei osgoi a llesiant. Wedi ei ddarparu mewn partneriaeth â Cymru Gynnes a
TGP Cymru (yr arbenigwyr Byw â Chefnogaeth), mae HHPLC yn dwyn at ei gilydd gyngor a chymorth ynni,
presgripsiynau cymdeithasol, a llesiant i wella deilliannau iechyd pobl trwy ddeall yr achosion sylfaenol.
Yn ystod 2022/23 darparodd HHPLC:

Mae ein timau rheng flaen yn parhau i hyrwyddo a chefnogi preswylwyr i ymuno â’r cynllun Help U i’r rhai sy’n
gymwys, sy’n lleihau tariff dŵr i breswylwyr a hefyd yn rhoi cymorth ar gyfer unrhyw ôl-ddyledion o ran y
cyflenwad dŵr.

2392
o ymyraethau cefnogaeth.

633
o bobl wedi eu cyfeirio at

wasanaethau cefnogi eraill.

2456
aelwyd wedi derbyn
cyngor arbed ynni.

A allai arwain at

£122,800
o arbedion.

89
o staff ClwydAlyn wedi

derbyn hyfforddiant ynni.

589
o dalebau am gefnogaeth

tanwydd argyfwng
(cyfanswm o £28,861 o arian

at fanciau tanwydd).

108
O bobl wedi eu

croesawu i’n cynlluniau
byw â chefnogaeth.

Fe wnaethom helpu 432 o bobl i gael

£1,009,303.44
Mewn incwm ychwanegol trwy ein tîm hawliau lles.

566 O bobl wedi cael eu cefnogi
gan ein swyddogion ymyrraeth gynnar yn cefnogi

tenantiaethau cyntaf, taliadau
heb eu talu ac ôl-ddyledion isel.

617
O breswylwyr newydd

wedi eu croesawu.

Dyluniwyd ein cynlluniau byw â chefnogaeth a
gwasanaethau i fodloni anghenion pobl sydd angen
cefnogaeth ychwanegol, fel pobl â phroblemau
caethiwed i gyffuriau/sylweddau, pobl mewn perygl o
ddioddef trais domestig neu rieni yn eu harddegau.

Cyfradd EPC y
cartrefi presennol

	 A - 8%

	 B – 26%

	 C – 46%

	 D – 19%

	 E – 1%

EPC A – 68.46%
102 o dai newydd yn ôl Manyleb ClwydAlyn.

Cyfraddau EPC cartrefi newydd

EPC B – 25.50%
38 wedi eu caffael o’r farchnad agored (arian Rhaglen Cyfalaf
Llety Trosglwyddo (TACP)) a rhentu i brynu.

EPC C - 6.04%
9 wedi eu caffael o’r farchnad agored (cyllid TACP) ac eiddo
byw â chefnogaeth sydd wedi ei drosi.

Sicrhau bod taliadau gwasanaeth
yn deg ac yn cynnig gwerth am arian.

Adolygiad tâl gwasanaeth
Rydym wedi cwblhau adolygiad llawn o daliadau gwasanaeth ar draws ein 11 o
gynlluniau tai cysgodol. Mae’r gwaith hwn wedi ein galluogi i ddeall pa wasanaethau
sy’n bwysig i breswylwyr ac a ydyn nhw’n cynnig gwerth am arian. Mae’r preswylwyr
wedi cael rhan lawn yn y gwaith hwn a datblygwyd cynlluniau gweithredu ar gyfer
pob cynllun i symud syniadau ymlaen i leihau’r swm y mae preswylwyr yn ei dalu mewn
taliadau gwasanaeth. Elfen allweddol o’r gwaith hwn oedd edrych sut y gallwn leihau
costau ynni yn y cynlluniau gan roi mwy o ddewis o ran y gwasanaethau y gallant fod
am eu cael neu beidio. Mae nifer o gynlluniau wedi gallu gwneud arbedion sydd wedi cael
eu defnyddio’n uniongyrchol tuag at wrthbwyso cost gynyddol nwy a thrydan.
Yn ystod 2022/23 mae gwaith hefyd wedi digwydd yn ein cynlluniau Gofal Ychwanegol i
adolygu taliadau gwasanaeth, yn neilltuol yn ymwneud â darparu bwyd a chostau ynni.

Mae ein tâl rheoli yn talu am y costau gweinyddol neu reoli sy’n gysylltiedig â chyflawni
ein gwasanaethau. Mae’n cynnwys pethau fel cost caffael a rheoli contractau, tai
a chyswllt a chefnogaeth i breswylwyr, yn ogystal â chost gweinyddu anfonebau yn
gysylltiedig â’ch cartref neu ardaloedd cymunedol. Mae gweddill eich tâl gwasanaeth yn
talu am wir gost pob gwasanaeth ei hun.

73%
o breswylwyr
yn fodlon bod
eu taliadau

gwasanaeth
yn rhoi gwerth

am arian.

Rydym wedi sefydlu Onnen, Menter
ar y Cyd gyda Cartrefi Conwy. Mae
Onnen wedi ymrwymo i gyflawni
gwaith effeithlonrwydd ynni yn
ein cartrefi presennol, fel gosod
insiwleiddiad, paneli solar a
systemau gwresogi mwy gwyrdd.

Bydd Onnen yn cyflawni gwaith
ôl-osod ar y raddfa ac yn yr
amserlen y mae arnom eu hangen
trwy gyfuno ein grym prynu i
gyflawni arbedion trwy raddfa’r
pryniant, gan wneud y mwyaf
o werth cymdeithasol. Gan
adeiladu ar lwyddiant Creu Menter
a Rhaglenni Cyflogadwyedd
ClwydAlyn, bydd y cwmni yn rhoi
cyfleoedd cyflogaeth i denantiaid
a’r cymunedau yr ydym ni ein dau
yn gweithredu ynddynt.

Ysgrifennodd preswyliwr atom i ddiolch i aelod o’n tîm Gwasanaeth Nwy:

“	Roedd popeth yn berffaith roedd y peiriannydd nwy yn berson hyfryd
i ymdrin ag o ac fe wnaeth fy helpu i ddeall fy system wresogi, yn
gwerthfawrogi’n fawr, diolch.”

Cyflwyno ceisiadau cyllid am
arolygon PAS2035, solar PV,

batris, pympiau gwres
ffynhonnell aer, silindrau dŵr

poeth clyfar, papur wal isgoch
a synwyryddion amgylcheddol.

Cadarnhau cyllid ar gyfer
ein heiddo gradd E, F a G

(tua 150) i’w gwella i
gyfradd ‘C’ o leiaf.

Yr ydym wedi sefydlu Menter ar y Cyd gyda Cartrefi Conwy..

Darparu gwasanaeth rhagorol a rhoi
gwybod i chi sut yr ydym yn perfformio
o ran gwaith cynnal a chadw hanfodol,
gwaith trwsio a diogelwch.

Cwblhaodd ein Canolfan Gyswllt 2608 o alwadau bodlonrwydd
ar waith cynnal a chadw’r flwyddyn ddiwethaf yn dilyn gwaith cynnal a
chadw arferol, roedd y bodlonrwydd cyffredinol yn 90%

88%
o’r swyddi wedi eu cwblhau

ar yr ymweliad cyntaf.

515
o gartrefi gwag wedi’u

hadnewyddu.

I OSOD

36
diwrnod oedd yr amser ar

gyfartaledd i ailosod cartref.

24,019
o dasgau atgyweirio

a chynnal wedi’u
cwblhau.

96%
o apwyntiadau

wedi’u cadw.

95%
o’r gwaith atgyweirio

brys wedi’i gwblhau cyn
pen 7 diwrnod.

85%
o breswylwyr yn fodlon

â’r gwasanaeth cyffredinol
a ddarparwyd.

90%
o breswylwyr yn hapus
â’r gwaith atgyweirio a

chynnal.

100%
o’r gwaith atgyweirio brys
wedi’i gwblhau cyn pen 24

awr. Yr amser cyfartalog oedd
½ diwrnod.

Fel arfer mae gennym rhwng 1,000 a 1,500 o swyddi ar agor ar y
system sydd tua 2½ i 3½ wythnos o waith. Mae’n ein helpu i gynllunio
ymlaen a chael cydbwysedd rhwng y flaenoriaeth i’w rhoi i wahanol
swyddi a’r lefel gywir o staff.

PAM NAD YDYM YN ATEB POB GALWAD?
Tra bydd pobl yn aros, rydym yn eu hatgoffa eu
bod yn gallu defnyddio’r porth preswylwyr yn
hytrach nag aros. Mae llu o resymau pam bod
pobl yn rhoi’r ffôn i lawr cyn i ni ateb.

Bob hyn a hyn mae
rhai pethau’n effeithio
ar ein hamseroedd
gwasanaeth sydd tu
hwnt i’n rheolaeth.

Gwelodd Storm Arwen gynnydd
anferth yn y nifer o gwsmeriaid
wnaeth gysylltu ym mis
Tachwedd 2021. Fe wnaeth hefyd
greu cynnydd mawr yn y nifer o
swyddi i’n timau cynnal a chadw.
Rydym hefyd wedi rhoi mwy o
bwyslais ar ein dull iawn tro
cyntaf, sy’n golygu ein bod yn
treulio ychydig yn hwy gyda
chwsmeriaid ar y dechrau.
Mae hyn wedi golygu bod ein
hamseroedd aros yn hwy cyn
i rai galwadau gael eu hateb.

2006
O bobl wedi cofrestru
ar ein Porth Preswylwyr
FyClwydAlyn.
Y ffordd fwyaf
poblogaidd
o dalu

56,628
o alwadau wedi

eu derbyn

89.3%
o’r galwadau wedi eu hateb...

mae hynny’n

50,552

2 munud
26 eiliad
oedd yr amser aros ar
gyfartaledd i’r galwadau
gael eu hateb

54%
o fewn
40 eiliad!

Fay Massey
Hoffai’r preswyliwr ddiolch i Fay am ei help. Mae hi
wedi bod yn cael trafferth gyda Scottish Power ac mae
wedi bod heb nwy am wythnos ac fe wnaeth Fay ffonio
Scottish Power drosti a hefyd trefnu i wresogyddion
gael eu gadael yno. Roedd Fay yn wych!

:)

Ysgrifennodd preswyliwr
atom i ddiolch i Fay Massey:

Galwodd preswyliwr heibio i
ddiolch i aelod o’n Tîm Trydanol:

“	Roeddwn yn fodlon iawn ar bopeth,
roedd y gweithwyr yn hyfryd, ac
mae fy mab yn awtistig, ac fe
wnaethant bopeth allen nhw i’w
gwneud hi’n haws iddo, allwn i ddim
bod wedi gofyn am bobl gleniach,
diolch.”

Wyddech chi y gallwch chi ofyn i ni eich ffonio nôl?
Byddwn yn cadw eich lle yn y ciw ac yn eich ffonio nôl yn eich tro, felly does dim
rhaid i chi aros ar y ffôn.

Sicrhau bod eich llais yn cael ei glywed,
gwrando ar eich adborth, ac ymdrin â
chwynion yn gyflym a theg.

80%
o breswylwyr yn dweud

eu bod yn ymddiried
yn ClwydAlyn.

76%
yn fodlon ein bod yn

gwrando ar eich barn
ac yn gweithredu arni.

147 o breswylwyr
yn rhan o’n grŵp #Dylanwadwch (cynnydd o
37% ers y llynedd) ac wedi cymryd rhan mewn
8 prosiect gan ein helpu i siapio ein gwasanaethau.

Gan gynnwys mewnbwn i’n llyfryn tamprwydd, anwedd a llwydni,
llyfryn Cymdeithas y Preswylwyr, gwefan newydd, Polisi Pryderon
y Preswylwyr, Cylchgrawn y Preswylwyr, Gwasanaeth Atgyweirio
DIY, ynghyd â phrosiectau eraill.

Os hoffech gymryd rhan ffoniwch
Laura Mckibbin ar 07880431004
neu e-bostiwch: InfluenceUs@clwydalyn.co.uk 67%

yn fodlon ar y ffordd
y mae ClwydAlyn yn

ymdrin ag ymddygiad
gwrthgymdeithasol.

67%
yn fodlon bod ClwydAlyn

yn rhoi cyfle iddynt roi eu barn
ar sut y mae gwasanaethau yn

cael eu rheoli.

70%
o breswylwyr yn

fodlon ar y cyfle i gymryd
rhan ym mhrosesau llunio

penderfyniadau ClwydAlyn.

Yn ystod y

12
mis diwethaf:

Cwynion
Gwelir yr holl gwynion fel adborth gwerthfawr a chyfle
i ddysgu, gan ein galluogi i wneud gwelliannau i’r
gwasanaethau yr ydym yn eu darparu a llenwi’r cylch trwy
roi gwybod i breswylwyr am werth eu hymgysylltiad.

Mae ein Panel Cwynion arobryn
yn cynnwys Aelodau’r Pwyllgor
Preswylwyr, gwirfoddolwyr
ehangach o ClwydAlyn ac
uwch swyddogion. Gan annog
trafodaethau ystyrlon ac
agored, gan sicrhau bod themâu
allweddol neu feysydd sy’n
peri pryder yn cael eu dynodi.
Rydym yn defnyddio asiantaeth
annibynnol i greu arolwg o’r
preswylwyr am y gwasanaeth
a gawsant.

Mae’r canlyniadau’n cael eu
monitro a phan fydd unrhyw
broblemau wedi eu dynodi, bydd
y rhain yn cael eu hychwanegu
at y Cynllun Gweithredu
Cwynion sydd yn awr yn rhan o
gynllun gwella parhaol. Rhoddir
adroddiad am y cynnydd ar hyn
yn ogystal ag unrhyw feysydd
sy’n peri pryder i’r Panel Cwynion
a Phwyllgor y Preswylwyr.

Lorraine
Rheolwraig
Llywodraethu
a Chwynion

Fy swyddogaeth yw sicrhau
bod eich cwynion yn cael eu trin
mewn modd cyson a theg. Rwy’n
ymroddedig i sicrhau ein bod yn
ymateb yn dda i unrhyw bryderon
neu gwynion all fod gennych am
ein gwasanaethau. Rwyf hefyd yn
gweithio i ddynodi unrhyw wersi
a ddysgwyd neu welliannau i’r
gwasanaeth oddi wrth eich adbort.

60
Cwyn wedi ei

datrys ar gam 1

3
Wedi eu datrys

ar gam 2

8
Wedi eu hystyried

gan yr Ombwdsmon

DIM
cwynion wedi eu

cadarnhau gan yr
Ombwdsmon

Mae gan ein gwefan newydd dudalen benodol ar gyfer
cwynion, www.clwydalyn.co.uk/compliments-complaints

yn ymgorffori manylion am y tîm, gan ei gwneud mor
hawdd â phosibl i Breswylwyr gyflwyno cwynion,

pryderon neu ganmoliaeth.

DI LCH
“	Roeddwn eisiau diolch i chi am

eich cymorth parod, rydych
chi’n wych ac wedi gwneud
popeth y gwnaethoch ddweud
y byddech yn ei wneud.”

Ysgrifennodd preswylydd o Sir y Fflint atom
i ddiolch am waith y tîm cwynion:

Gwario arian yn ddoeth a dweud
wrthych sut yr ydym yn ei wario fel eich
bod yn gallu ein gwneud yn atebol.

2022/23
Sut cafodd yr incwm a gasglwyd gennym ei wario yn 22/23

	Costau Rheoli £7.4 miliwn
	Costau Gwasanaeth £20.6 miliwn
	Gwaith trwsio o ddydd i ddydd

	 £7.2 miliwn
	Gwelliannau Mawr £6.0 miliwn

	Ad-daliadau Morgais £7.5 miliwnn
	Foids a dyledion drwg £0.9 miliwn
	Buddsoddiad mewn Cartrefi

	 Newydd £2.9 miliwn

Costau Rheoli
Talu am holl orbenion (costau)
ClwydAlyn, gan gynnwys
eitemau fel cyllid, TG,
cyfathrebu, llywodraethiant,
staff tai a’r costau busnes
sy’n gysylltiedig â
rhedeg y sefydliad.

Costau Gwasanaeth
Talu am gost darparu
gwasanaethau yn ein cartrefi
fel glanhau, glanhau ffenestri,
garddio, cyfleustodau, a threth
y cyngor. Mae’n cynnwys gwaith
cynnal ac adnewyddu offer
cyffredin fel systemau mynediad
drysau, gatiau, lifftiau, erialau
teledu, offer golchi dillad, yn
ogystal ag adnewyddu ardaloedd
cyffredin. Mae hefyd yn cynnwys
costau staff fel glanhawyr, staff
arlwyo, nyrsys, ymarferwyr gofal
a gweithwyr prosiect sy’n gweithio
yn ein gwasanaethau
digartref a byw â chymorth.

Gwaith cynnal
arferol
Cost ein gwaith
atgyweirio ymatebol
(trwsio pethau pan
fyddan nhw’n torri).

Gwelliannau Mawr
Cost gwelliannau tymor hir yn ein
cartrefi, fel ailweirio, systemau
gwres trydanol, mesurau arbed
ynni ac adnewyddu eitemau fel
ceginau, ystafelloedd ymolchi,
boeleri, toeon, ffenestri a drysau.

Ad-daliadau Morgais
Y llog rydym yn ei dalu ar yr arian
rydym wedi’i fenthyca i adeiladu a
phrynu tai.

Foids (cartrefi gwag)
Mae gennym bob amser rywfaint
o dai gwag, ac mae amryw o
resymau dros hynny: e.e. faint o
waith mae angen ei wneud i’w
troi yn dai o ansawdd ar gyfer y
preswylwyr nesaf. Rydym eisiau
i bobl symud i’n tai gwag yn
gyflym, felly rydym yn gweithio
gyda phartneriaid i ddod o hyd
i bobl sy’n chwilio am gartref,
paratoi’r denantiaeth, a sicrhau
bod y tŷ yn barod ac yn ddiogel
fel y gallant symud i mewn mor
gyflym â phosibl.

Yn anffodus, rydym yn colli
rhywfaint o arian ar bob eiddo
gwag gan na allwn gasglu rhent
pan fydd eiddo yn wag. Ein
colledion oherwydd tai gwag yn
22/23 oedd 2.1% (£921k), sy’n
uwch na’n targed o 1.9% (£809k).
Gall tŷ fod yn wag am gyfnod
hirach am sawl rheswm, efallai
byddwn yn penderfynu peidio
â’i ail-osod gan fod gennym
gynlluniau eraill ar ei gyfer
(ailddatblygu), neu efallai bod
angen gwneud gwaith sylweddol
i gyrraedd y safon cywir. Weithiau
bydd yr oedi y tu hwnt i’n
rheolaeth, yn enwedig yn achos
ein gwasanaethau Gofal a Gofal
Ychwanegol.

Dyledion drwg?
Dyled wael yw cyfanswm y rhent
a’r costau gwasanaeth sy’n
ddyledus i ni, ond nad ydym
wedi gallu eu casglu. Y cyfanswm
yn ystod 22/23 oedd £227k.

Gwnaethom adnewyddu 515 eiddo
gwag y llynedd a chroesawu
617 o breswylwyr newydd.

Ar gyfartaledd, cymerodd

36 diwrnod i
ail-osod eiddo.

Gwnaethom
adeiladu 149

o gartrefi newydd
ac roedd

102 yn gartrefi
ynni-effeithlon.

14%

39%
14%

11%

14%

6%

2%

I OSOD

Costau Cartrefi

£210,000
Newydd EPC A
Costau Eiddo

NEWYDD

POWYS

WRECSAM

SIR Y FFLINT

SIR DDINBYCHCONWY

GWYNEDD

YNYS MÔN
1
9

55
71 8

17

0

0

16
44

Wedi ei gydnabod fel un o ddatblygwyr
cartrefi cynaliadwy amlycaf

y Deyrnas Unedig

3ydd yn y Deyrnas Unedig am adeiladu cartrefi cynaliadwy
(EPCA) arolwg 50 Biggest Builders ‘Inside Housing’ 2023.

Fel arfer rydym yn derbyn 60% o’r arian
i godi cartrefi newydd drwy grantiau, a
gallwn fenthyca 40% o gost y gwaith
adeiladu. Yna rydym yn defnyddio
rhywfaint o’r rhent o’r cartref newydd
i dalu’r benthyciad dros gyfnod amser
hirach, yn union fel morgais.

Nifer o gartrefi newydd yn ôl categori:

Math o Dai Nifer Fel % o stoc
Anghenion Cyffredinol 132 88.60%
Rhentu i Berchnogi 13 8.72%
Tai â Chymorth 4 2.68%
Cyfanswm 149 100%

Yn ClwydAlyn, rydym yn credu mewn grymuso preswylwyr i fyw yn eu
cartrefi. Rydym wedi creu fideos gwresogi y gellir eu gweld ar y porth
preswylwyr, a phan fyddwn yn gwneud gwelliannau ôl-osod, rydym yn
rhoi hyfforddiant a chyngor ar sut i ddefnyddio’r dechnoleg newydd. Trwy
fod yn bartneriaid i Cymru Gynnes rydym yn gallu cefnogi preswylwyr
trwy gydol eu tenantiaeth, gan gynnig cyfeiriadau pan fydd angen.

Mae ein tîm cynnal a chadw yn gweithredu’n ymarferol, gan roi cymorth
mewn cartrefi a dangos sut i ddefnyddio’r gwahanol systemau. Rydym
yn cydweithio gyda phreswylwyr i greu gwybodaeth sy’n eu helpu i fyw’n
dda, gan gynnwys cyfarwyddyd ar wneud y mwyaf o dechnoleg werdd
yn ein cartrefi carbon isel. Gyda’r preswylwyr, rydym wedi adolygu ein
dull o reoli tamprwydd a llwydni, gan gynnig cyfarwyddyd rhagweithiol i
leihau’r problemau yma.

Cyflwyniad i

Pympiau Gwresogi

Ffynhonell Aer

EICH
CARTREF
ECO

ClwydAlyn.co.uk

@ClwydAlyn

EICH
CARTREF
ECO

ALLWEDD
	 Nifer y Cartrefi Newydd EPC A a adeiladwyd
	 Nifer y Cartrefi EPC A Carbon Isel (Gwyrdd)

	 a adeiladwyd

£245,000
EPC A Carbon Isel
Costau Eiddo

Eich cefnogi i fyw’n dda yn eich cartref,
fel eich bod yn gallu byw’r bywyd yr
ydych yn ei ddewis mewn cymuned
ddiogel a chysylltiedig.

84%
yn fodlon bod eu

hardal yn lle da i fyw.

Mae ailstrwythuro ein tîm gwasanaethau
tai yn awr wedi ymwreiddio’n llawn ac
mae swyddogion yn gweithio ar draws
ardaloedd cymunedol gyda chyfartaledd
o 250 o gartrefi i bob ardal. Mae ein
pwyslais ar lunio perthynas gyda
phreswylwyr, ac rydym yn ymweld â’r
holl breswylwyr yn flynyddol.

Rydym wedi adolygu’r ffordd yr ydym
yn ymdrin ag achosion ymddygiad
gwrthgymdeithasol ac wedi datblygu
polisi sy’n unol â’n gwerthoedd, gan
ddefnyddio dull ataliol ar sail trawma.
Yn awr rydym yn cychwyn pob achos
fel ‘pryder preswyliwr’ ac yn gweithio
gyda phreswylwyr i ddynodi ffyrdd y
gellir lleihau’r problemau ar unwaith.
Rydym wedi gweithio’n galed i ddatblygu
trefniadau gweithio mewn partneriaeth
gydag awdurdodau lleol, Heddlu Gogledd
Cymru a Gwasanaethau Iechyd. Rydym yn
parhau gyda’n dull o ran troi allan sydd yn
bwysicach nag erioed. Rydym yn parhau
i beidio troi allan a’r flwyddyn ddiwethaf
dim ond 11 rhybudd a gyhoeddwyd ar
draws ein cartrefi anghenion cyffredinol
a chysgodol.

Rydym wedi gweithredu polisi gosod rhent
cymdeithasol a gymeradwywyd gan y
Bwrdd ym Mawrth 2023, mae’n sicrhau bod
ein rhenti cymdeithasol yn parhau
yn fforddiadwy ac yn seiliedig ar
ystadegau cyfredol am yr incwm isaf.
Mae’r polisi newydd hwn wedi cysoni rhenti
cymdeithasol ClwydAlyn ar draws pob sir,
gan sicrhau ein bod yn gyson a theg yn y
rhent yr ydym yn ei godi ar breswylwyr.

ELENI RYDYM WEDI:

Wedi defnyddio ein cronfa
breswylwyr i roi

£19,310
o gefnogaeth ariannol i

89 o breswylwyr ar
gyfer amrywiaeth o bethau

fel prynu parseli bwyd
argyfwng neu helpu gyda

nwy neu drydan. Mae hefyd
wedi ariannu eitemau
hanfodol i’r cartref, fel

carpedi a phoptai.

Wedi darparu 76
o breswylwyr mewn

argyfwng gyda chefnogaeth
bwyd uniongyrchol.

Wedi darparu 102
o dalebau bwyd i

breswylwyr at y Nadolig.

Rhoddodd y staff 57
o anrhegion Nadolig

i breswylwyr mewn angen
at y Nadolig.

Dim
Troi allan i ddigartrefedd.

Wedi darparu cymorth

tlodi tanwydd i 23
o breswylwyr mewn

argyfwng.

Wedi darparu cymorth
iechyd a llesiant i

75
 o breswylwyr mewn

argyfwng.

Wedi darparu cymorth
uniongyrchol i 34 o

breswylwyr mewn argyfwng
i’w helpu i gadw eu heiddo.

Darparu 7o grwpiau
cymunedol gyda

£1,000
ar gyfer prosiectau a

awgrymwyd gan y preswylwyr.
3 yn canolbwyntio ar

gynhwysiant digidol, 2 ar dyfu
bwyd, 1 ar wella llesiant

preswylwyr ac 1 grŵp
cymunedol a sefydlwyd

yn un o’n cynlluniau newydd
gan alluogi mwy o

ryngweithio cymdeithasol
rhwng preswylwyr.

Trwy ein partneriaeth tlodi
bwyd gyda Bwydo’n Dda

(partneriaeth rhwng
ClwydAlyn, Cyngor Sir y Fflint
a’r fenter gymdeithasol Can

Cook) wedi darparu dros

75,000
o brydau iach i’n preswylwyr

Gofal Ychwanegol

a dros 6,000
o brydau iach i

ffoaduriaid o Wcrain.

Cododd ein
Cysgu

Allan Mawr
£4,724.41

i bobl
ddigartref.

Llwyddiannau allweddol:

Sefydlu
Canolfan Groeso

i 140 o ffoaduriaid o
Wcráin, mewn partneriaeth

â Chyngor Gwynedd.
Roeddem yn falch o arwain

ymateb Gogledd Cymru
i’r argyfwng ffoaduriaid

o Wcráin.

Agor
gwasanaeth mam

a babi newydd
‘Kingsland’ i wella

deilliannau i famau ifanc
digartref yng Nghyngor

Bwrdeistref Sirol
Wrecsam.

Mae ein Canolfan ICAN mewn
partneriaeth â Bwrdd Iechyd Prifysgol

Betsi Cadwaladr yn y Rhyl. Mae wedi
cael ei gydnabod gan Lywodraeth Cymru fel

gwasanaeth arfer gorau sy’n darparu cefnogaeth
heb fod yn glinigol i gynorthwyo pobl sy’n

cael trafferth gyda’u hiechyd meddwl.

Rydym yn falch iawn o fod y
Gwasanaeth

Cam-drin Domestig
cyntaf yng

Ngogledd Cymru
i gael ei achredu gyda
Safonau Ansawdd

Gwasanaeth
Cenedlaethol Cymorth i

Ferched Cymru.

Llwyddiannus
wrth ennill y

contract ar gyfer
Gwasanaeth

Cam-drin
Domestig yn
Sir y Fflint.

75
o’n preswylwyr byw â
chefnogaeth i symud

i gartref parhaol

27
o’n preswylwyr byw
â chefnogaeth i fynd
ar gwrs neu gymryd

prentisiaeth

19
o’n preswylwyr byw â
chefnogaeth i fynd i
swyddi amser llawn

Rydym wedi
bod mewn

10
ysgol ar draws Gogledd

Cymru i gefnogi gweithdai
cyfweliad neu ffeiriau

gyrfaoedd

142
o blant wedi

cael cefnogaeth
ar draws ein
cynlluniau

1229
o bobl wedi cael

cefnogaeth trwy ein
gwasanaethau byw

â chefnogaeth

34
o’n preswylwyr byw â
chefnogaeth i ymuno

â chyrsiau coleg
a phrifysgol

EIC
H

 C
IP O

LW
G

 A
R...

Mae ClwydAlyn yn falch o gefnogi Prosiect Search

a WeMindTheGap ers blynyddoedd lawer.

Eleni, bydd ein tîm cynnal a chadw yn cynnig amrywiaeth o leoliadau i’r ddwy raglen

i roi profiad i’r dysgwyr o grefftau fel Plymio, Trydan, Peintio ac Addurno, Gwaith

Coed a Chynnal a Chadw Tiroedd.

Gan weithio mewn partneriaeth â HFT, Cyngor

Sir y Fflint a ClwydAlyn, mae Prosiect Search

DFN yn cynnig cyfleoedd dysgu yn y gwaith

hanfodol i bobl ifanc ag anableddau dysgu

a/neu awtistiaeth i’w helpu i gael swyddi

ystyrlon, cyflogedig.

Mae WeMindTheGap yn cynnig 6 mis o gyflogaeth

i ddynion sy’n preswylio yn Sir y Fflint, 18-25 oed,

sy’n cael eu tanwasanaethu, yn ddifreintiedig

neu fregus mewn rhyw ffordd. Ochr yn ochr â hyn

maent yn cynnig sgiliau hyfforddiant bywyd,

mathemateg a Saesneg a phrofiad gwaith

ystyrlon.

Rydym yn edrych ymlaen at

groesawu interniaid o’r ddwy

raglen i’n tîm cynnal a chadw.

DYSGU’N
SEILIEDIG
AR WAITH

We Mind the Gap

DFN Project Search

27

Fe wnaethom helpu:

Mae We Mind The Gap (WMTG) yn cefnogi
pobl ifanc nad ydynt yn cael gwasanaeth
digonol i fyw bywydau annibynnol. Mae
WMTG yn darparu rhaglen holistaidd 12
mis o brofiad gwaith, hyfforddiant sgiliau,
profiadau newydd, a chefnogaeth feddyliol
ac emosiynol i bobl ifanc, neu Gappies.
Mae ClwydAlyn yn cefnogi WMTP trwy
ddarparu lleoliadau gwaith cyflogedig
i Gappies ar draws y sefydliad.

Yn ystod 2022/23, graddiodd 10 o bobl
ifanc o’r rhaglen, gyda 4 yn cael
gwaith, 1 yn mynd ymlaen i
addysg uwch a 3 yn gwirfoddoli
ar ôl y rhaglen.

Graddiodd 6 o bobl ifanc o’r rhaglen,
gydag 1 yn cael gwaith ar ôl y rhaglen.

Stori Delmar...
Cychwynnodd Delmar fel
intern ar raglen Prosiect
SEARCH ClwydAlyn. Fe wnaeth
ei diwtor ei helpu i ymgeisio am
waith gyda’r tîm domestig a
rhoi cyfle iddo gael cyfweliad
gwaith. Mae Delmar yn awr
yn aelod parhaol o staff
ClwydAlyn.

Dywedodd Delmar:

“	Fy nod oedd cael swydd
a gweithio. Erbyn hyn
mae gennyf swydd gyda
ClwydAlyn sy’n bwysig
i mi. Mae wedi fy helpu i
ddysgu sgiliau newydd,
cael hunanhyder, wedi
gadael i mi ennill fy arian
fy hun a helpu i mi deimlo
fy mod yn perthyn.”

Rhaglen trosglwyddo i waith blwyddyn yw Prosiect
SEARCH i oedolion ifanc ag anabledd dysgu neu gyflyrau
sbectrwm awtistiaeth, neu’r ddau. Mae ClwydAlyn yn
darparu interniaethau gwaith gyda chefnogaeth i bobl
ifanc ar eu blwyddyn olaf mewn addysg, gan eu helpu i
gymryd camau cyntaf cadarnhaol i fyd gwaith.

TACLUSO TRAETH TALACRE
Mae’r haf wedi cyrraedd o’r diwedd ac wrth inni groesawu’r tywydd
braf bu i Cameron Hughes o’r prosiect Quay a staff ClwydAlyn fynd
ati unwaith eto a helpu i gael gwared ar hen lwyni o’r morlin.

Bydd ein tenantiaid hefyd yn mynd i Dalacre unwaith y mis tan dymor yr
Hydref i helpu’r amgylchedd, dysgu am natur a chyfarfod ag eraill sy’n
angerddol dros natur.

Diolch ichi am eich holl waith caled!

DA
IAWN
BAWB

GLANHAU’R AFON
Gawn ni roi bloedd fawr i’n tîm
o staff wnaeth gymryd rhan yng
ngwaith glanhau’r afon o gwmpas
Llys Alarchyn ddiweddar.

Bu i’r tîm o wirfoddolwyr gasglu llawer
o sbwriel o’r afon, cael gwared ar
rywogaethau nad oeddynt yn frodorol
o lan yr afon (cadarnhaodd y Cyngor eu
bod yn rhywogaethau ymledol) a
chasglu sbwriel o gwmpas Llys Alarch.

Tom ddaeth o hyd i’r peth mwyaf
gwallgof – sef coeden Nadolig!
Bydd yr holl sbwriel yn mynd i gael ei
sortio a’i ailgylchu lle bo’n bosibl gan
Travis Perkins. Y gwirfoddolwyr arbennig
oedd Jennifer Toner, Erin O’Donnell, Ami
Jones a’i merch, Andy Frazer, James
Howsam, Tom Boome, Ellen Wharton
ac Amu Teodorescu.

Da iawn a diolch
yn fawr ichi gyd!!

Yn ystod 2022-23,
darparodd Bwydo’n Dda
(ein partner bwyd da)
1,730 o focsys bwyd
deuluoedd mewn argyfwng, a
ddarparodd 34,600 o brydau.

Mae siopau symudol Bwydo’n Dda
wedi darparu 8,321 o brydau.

Rhoddwyd 172 o boptai
araf i bobl a hyfforddiant,
gan gynnwys 1,376 bag,
a ddarparodd 5,504 o brydau.

Bwydo’n Dda i
deuluoedd mewn
argyfwng…

“	 Rwyf wedi gweithio yn y gweithdy
tai modiwlaidd yn y Berwyn
am tua 14 mis. Rwyf wedi dysgu
sgiliau gwerthfawr y gallaf yn
awr eu defnyddio yn y gymuned
ar ôl fy rhyddhau fel gweithio
gydag amrywiaeth eang o
offer a gallu cyfathrebu a
gweithio ochr yn ochr ag eraill.

“ Mae bod yn y gweithdy hefyd
wedi fy helpu i beidio â defnyddio
cyffuriau oedd yn broblem
anferth i mi cyn dod i’r carchar.
Oherwydd fy mod yn brysur yn
gweithio, rwyf yn awr yn teimlo’n
rhan o dîm ac y gallaf gyfrannu
at helpu Williams Homes fel y
maen nhw wedi fy helpu i.’’

	 Un o garcharorion
	 Carchar Ei Fawrhydi Berwyn.

Mae ein partner gontractwr Williams Homes, gyda
chefnogaeth ClwydAlyn, wedi sefydlu uned ffatri yng
ngharchar y Berwyn, sy’n cynhyrchu paneli tai parod i’w
defnyddio ar ddatblygiadau ClwydAlyn a thai newydd eraill.

	 Mae’r gweithdy yn darparu sgiliau ymarferol a chymwysterau
i’r carcharorion, i’w paratoi i gael gwaith wrth iddynt gael eu
rhyddhau. Buddsoddodd ClwydAlyn £41,000 i gefnogi’r cynllun.

	 Mae’r ffatri yn cynhyrchu tua 130 o baneli’r wythnos. Mae
cyfanswm o 62 o ddynion wedi cael hyfforddiant trwy’r
cynllun, gan gynnwys 23 sydd yn cymryd rhan ar hyn o bryd.

	 Mae Williams Homes a ClwydAlyn wedi bod mewn
trafodaeth bellach gyda CEF Berwyn yng nghyswllt
cefnogi gwaith i’r rhai sy’n cael eu rhyddhau o’r carchar.

Rydym yn griw
cymdeithasol…
Mae ein Clwb Chwaraeon a
Chymdeithasol wedi trefnu
rhai digwyddiadau gwych
i staff a phreswylwyr gan
gynnwys ffair haf am 2
ddiwrnod! Roedd y ffair haf
yn cynnwys cwrs rhwystrau,
peintio wynebau, cartwnydd,
gemau ffair (gan gynnwys
rhes o gnau coco), cadair
ddowcio, a hyd yn oed
farbeciw... Roedd y staff a’r
preswylwyr wrth eu boddau!

“	 Hoffwn ddiolch i holl
staff ClwydAlyn oedd yn
rhan o’r diwrnod hwyl
heddiw roedd nifer dda
iawn wedi troi allan ac
fe wnaethom ni i gyd
fwynhau. Roedd yn
hyfryd gweld sut yr oedd
ClwydAlyn yn dod â’r
gymuned at ei gilydd
ac os bydd mwy yn y
dyfodol byddwn yn sicr
yn dod yno gan ei fod
wedi ei drefnu a’i reoli yn
dda iawn. Unwaith eto,
diolch yn fawr i chi i gyd
Diolch!”

	 Preswyliwr

Sicrhau ein bod yn cael ein rhedeg yn
dda ac yn gynaliadwy yn ariannol fel
ein bod yn gallu parhau i daclo tlodi.

Rydym yn aelod o Gartrefi Cymunedol Cymru
(CHC), ac rydym yn dilyn eu Cod Llywodraethu

Yn cynnwys
gwasanaethau

tenantiaid

Llywodraethu Hyfywedd
Ariannol

GWYRDD GWYRDD

Mae’r gymdeithas yn bodloni’r safonau
rheoleiddiol a bydd yn derbyn

goruchwyliaeth reoleiddiol arferol.

Yr holl asesiadau rheoleiddiol wedi bod
yn gadarnhaol yn y 12 mis diwethaf.

Gorswm gweithredu
(arian sy’n weddill)
Er gwaethaf ffactorau allanol fel chwyddiant
a’r argyfwng costau byw, ein gorswm gweithredu
ar gyfer 2022/23 oedd 18.9%. Mae cael arian yn
weddill yn beth da ... gan ein bod yn ei ddefnyddio
i ariannu, addasu a gweithio ar fwy o dai i fwy o
bobl. Mae gan ein benthycwyr fwy o hyder ynom
ni hefyd, felly gallwn fenthyca mwy o arian ar
gyfradd llog is.

Gwnaethom hefyd:

	 Gadw sgôr credyd ‘A Sefydlog’ gyda
	 Standard and Poor’s (S&P) – mae hyn
	 yn dda.

	 Cadw sgôr A3 gyda Moody’s, gan godi
o ragolwg negyddol i sefydlog (mae hyn
yn 	sgôr na ofynnwyd amdani ac mae’n
bositif hefyd).

	 Dim benthyciadau ychwanegol yn 22/23
ond gwnaethom dderbyn gwerthiant a
ohiriwyd o £40m a oedd yn ddyledus
yn 23/24.

Bwrdd a Phwyllgorau
ClwydAlyn

Darparu cartref
diogel fforddiadwy

Rhoi gwerth
am arian

Darparu cartref
diogel mewn cyflwr da

Rhoi gwasanaeth
rhagorol

Bod yn agored
a didwyll

Rheoli ein
busnes yn dda

Gwrando ar
adborth a gweithredu

Creu balchder yn
ein cymunedau

#Dylanwadwch... yw wyneb cynnwys preswylwyr a ffordd hawdd
o roi gwybod i ni beth yw eich barn am ein gwasanaethau.

Ein Haddewid
Am gymryd rhan a dweud eich dweud? Yna cysylltwch â ni trwy
anfon e-bost at influenceus@clwydalyn.co.uk neu cysylltwch â ni ar
y cyfryngau cymdeithasol. Neu gallwch ein ffonio ni ar 0800 183 5757.@ClwydAlyn

