
Ein Haddewid
Adroddiad 2023/2024

Ein
 Haddewid

O

ur Pro mise

Sicrhau ein bod yn cael
ein rhedeg yn dda ac yn
gynaliadwy yn ariannol

fel ein bod yn gallu
parhau i daclo tlodi.

Gwario arian yn ddoeth a
dweud wrthych sut yr ydym
yn ei wario fel eich bod yn

gallu ein dal i gyfrif.

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.

Sicrhau bod tâl
gwasanaeth yn deg
ac yn cynnig gwerth

am arian.

Sicrhau bod eich cartref
yn fforddiadwy a’ch

cefnogi gyda chyngor am
incwm a lles.

Darparu gwasanaeth rhagorol
a rhoi gwybod i chi sut yr ydym

yn perfformio ar gynnal a chadw
hanfodol, gwaith trwsio

a diogelwch

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

Sicrhau bod eich llais yn cael ei glywed,
gwrando ar eich adborth, ac ymdrin â

chwynion yn gyflym a theg.

Ein
 Haddewid

O

ur Pro mise

ClwydAlyn.co.uk/EinHaddewid

Sut yr Ydym
yn Gwneud
Pethau:

GobaithYmddiriedaeth Caredigrwydd

4-6	 Darparu Cartref Diogel Mewn Cyflwr Da

7	 Darparu Cartref Fforddiadwy

8 	 Rhoi Gwerth am Arian

9-10 	 Rhoi Gwasanaeth Rhagorol

11-12	 Gwrando a Gweithredu ar eich Adborth

13-15	 Bod yn Agored a Didwyll

16-21	 Cynyddu Balchder yn ein Cymunedau

22	 Rheoli Ein Busnes yn Dda

Ein Haddewid
Adroddiad 2023/2024

Ein
 Haddewid

O

ur Pro mise

Contents

8

18-19

17

10

22

14

Darparu Cartref Diogel Mewn Cyflwr Da
Sicrhau bod eich cartref yn ddiogel, yn saff ac yn cael ei gynnal a’i gadw
yn dda.

04

Ein Haddewid yw ein siarter preswylwyr.
Fe wnaethom weithio gyda’r gwirfoddolwyr #Dylanwadwch a’n Arnom Ni Pwyllgor Preswylwyr i greu ‘Ein Haddewid’
sy’n nodi beth ddylai ein preswylwyr ei ddisgwyl gan ClwydAlyn.

Rydym yn defnyddio Ein Haddewid i fesur ein perfformiad, gyrru gwelliannau i’r gwasanaeth a’n cadw yn atebol i’n
preswylwyr yn agored a didwyll.

Credwn y dylai materion y cartref fod yn fwy na dim ond pedair wal a tho. Mae Ein Haddewid yn nodi ein
hymrwymiad i ddarparu gwasanaethau rhagorol trwy’r gwerthoedd craidd:

Gyda Safonau Ansawdd Tai Cymru 2 newydd yn dod erbyn 2034, rydym eisoes yn paratoi
a gweithio gyda phreswylwyr i sicrhau ein bod yn barod at y newidiadau sy’n dechrau

yn Ebrill 2025.

Mae’n ofynnol i ni ymweld â chartrefi yn gyson i wirio eu bod yn bodloni’r holl ofynion
diogelwch. Pan fyddwn dan 100% mae hyn oherwydd nad ydym wedi gallu cael mynediad

i eiddo a gwneud y gwiriadau hyn.

Darparu Cartref Diogel Mewn Cyflwr Da

Darparu Cartref Fforddiadwy

Rhoi Gwerth am Arian

Rhoi Gwasanaeth Rhagorol

 Gwrando a Gweithredu ar eich Adborth

 Bod yn Agored a Didwyll

Cynyddu Balchder yn ein Cymunedau

Rheoli ein busnes

 o gartrefi gydag offer nwy
â gwiriad diogelwch nwy,
cyfredol wedi ei achredu.

o’n preswylwyr yn fodlon ar
ansawdd eu cartref.

o gartrefi sydd angen
asesiad risg tân yn gyfredol

ac yn cydymffurfio.

o breswylwyr yn teimlo’n
ddiogel a saff yn eu cartref.

o gartrefi wedi cael
gwiriadau diogelwch

trydanol.

o’r cartrefi wedi cyrraedd
Safon Ansawdd Tai Cymru.

1+99K
14+86K

100K
9+91K

1+99K
100K

99.8%

86%

100%

91%

99.86%

100%

––––––––––––––––––

05

Darparu Cartref Diogel Mewn Cyflwr Da

Buddsoddi yn y cartrefi
presennol

Rydym wedi buddsoddi cyfanswm o 16.7 miliwn
mewn gwella ein cartrefi. Rydym wedi
canolbwyntio ar ddiweddaru ein cartrefi lleiaf
effeithlon o ran ynni, gan wella amodau byw a
fforddiadwyedd ynni.

Ôl-osod ein cartrefi
Fel rhan o Raglen Ôl-osod Er Mwyn Optimeiddio
(ORP), rydym wedi buddsoddi £1.7 miliwn i
ddiweddaru cartrefi, gwella cartrefi a gwella’r rhai
oedd fwyaf o’i angen. Roeddem yn gofalu ein bod
yn meddwl beth oedd pob person ei angen wrth i
ni gynllunio’r gwaith. Roedd y diweddariadau yma
yn cynnwys;

Rydym yn Rhoi Cynnig
ar Rywbeth Newydd

Yn hytrach na phympiau gwres neu
fwyleri nwy, rydym wedi bod yn
treialu systemau gwresogi Is-goch
NexGen. Mae’r dechnoleg flaengar yn
gosod system wresogi is-goch mewn
haenau tenau o bapur leinio sydd wedyn
yn cael eu gosod ar nenfydau ym mhob ystafell
mewn cartref. Yn wahanol i system wresogi gonfensiynol,
mae’r dechnoleg yn cynhesu gwrthrychau yn yr ystafell
yn hytrach na’r aer i alluogi preswylwyr i deimlo’r gwres
yn gyflymach ac arbed arian ar eu biliau ynni. “Rwy’n
meddwl ei fod yn newid popeth,” ychwanegodd Mike.
“Mae’n wych. Mae’n cynhesu’r tŷ mor gyflym, ac mae
mor gynnes – mae’r corneli oer wedi mynd yn llwyr.”

Buddsoddi mewn cartrefi newydd
Ers 2018 rydym wedi darparu 730 o gartrefi newydd
ac rydym yn bwriadu ychwanegu 1,000 yn fwy erbyn
2027/28 – llawer gyda phwyslais ar gynaliadwyedd.
Mae 162 o’n cartrefi newydd â chyfradd Effeithlonrwydd
Ynni A, wedi eu dylunio i ostwng biliau ynni i breswylwyr.
Symudodd un o breswylwyr Mart, Y Fali, Kelly, i’r
datblygiad newydd yn 2024 a dywedodd: “Rydym wedi
cyffroi cymaint o gael symud i mewn; rwyf wrth fy
modd hefo dyluniad a phatrwm y lle. Bydd byw yma yn
gwneud gwahaniaeth mawr i ni o ran arbed ar filiau
ynni, gan ein bod ni cynt yn talu £320 y mis am drydan
a nwy.”

Gwelliannau i’r cartref

£1.7
miliwn

wedi ei fuddsoddi
mewn gwaith

effeithlonrwydd ynni i
gartrefi cyfredol wedi

ei ariannu gan
ORP.

£10.5
miliwn wedi

ei fuddsoddi mewn
trwsio a chynnal a

chadw cartrefi.

92% o
breswylwyr yn

fodlon ar y ffordd y
mae gwaith trwsio a

chynnal a chadw
yn cael eu trin.

£100k
wedi ei

sicrhau i Gronfa’r
Preswylwyr, gan

helpu gyda
chostau nwy a

thrydan.

£4
miliwn

wedi ei fuddsoddi
mewn gwelliannau

i’r cartrefi
presennol.

488
eiddogwag

wedi eu
hadnewyddu i’w
galluogi i gael
eu dyrannu i
breswylwyr
newydddd.

£600k
o ostyngiadau

ynni wedi eu
hôl-ddyddio i
breswylwyr.

127
o gartrefi

wedi eu huwch-
raddio gyda
gwaith ôl-

osod.

Rydym wedi
gosod:

758 o’r cartrefi
cyfredol wedi eu

gwella

943
o ffenestri

–––––––––––––––
66

o ddrysau
–––––––––––––––

472
o geginau ac
ystafelloedd

ymolchi
–––––––––––––––

121
bwyler

47 cartref gyda phaneli solar PV

73 o gartrefi newydd gyda batris PV

5 gyda systemau gwresogi Is-goch NexGen

20 o silindrau mixergy

60 o gartrefi gyda Systemau Synhwyro

Ynni ac Amgylchedd iOpt

17 o gartrefi gyda diweddariadau goleuo ynni isel

22 o gartrefi gyda gwelliannau i’r inswleiddiad

The translation was in the o riginal file

06

Cyfradd EPC
cartrefi presennol

Cyfradd EPC
cartrefi newydd

A – 9% A – 91.06%

D – 14%

B – 19% B – 8.38%

E – 1%

C – 35% C – 0.56%

Effeithlonrwydd Ynni

Mae ein gweithgareddau ôl-osod eisoes yn gwneud
gwahaniaeth gweladwy ym mherfformiad ynni ein
cartrefi. Rydym yn defnyddio cyfraddau Tystysgrif
Perfformiad Ynni (EPC) i olrhain pa mor effeithlon o ran
ynni yw ein cartrefi, a dyma sut y mae pethau’n edrych
ar y funud:

Onnen a ClwydAlyn

Fe wnaethom ymuno â Cartrefi Conwy i ffurfio ‘Onnen’,
sy’n gwmni sy’n helpu preswylwyr yn ein cartrefi
presennol i ddefnyddio llai o ynni ac arbed arian. Mae hyn
yn golygu ychwanegu pethau fel inswleiddiad, paneli
solar a gwresogi gwell. Gyda’n gilydd rydym wedi
cyflawni camau ôl-osod gwyrdd, yn cynnwys:

Lleihau effaith tlodi tanwydd

Roeddem yn rhan o brosiect arloesol - Iechyd Cartrefi,
Pobl, Bywydau a Chymunedau, a oedd yn bwriadu cynnig
dull holistaidd sy’n cydnabod y cysylltiadau rhwng tlodi
tanwydd, annhegwch iechyd y gellir ei osgoi a llesiant.

Rydym hefyd yn gweithio gydag arbenigwyr ynni eraill
i gefnogi preswylwyr sy’n cael trafferth gyda biliau ynni
uchel.

Fel rhan o’r gwaith hwn, mae Swyddogion Tai yn cefnogi
preswylwyr gydag amrywiaeth o bryderon llesiant.

Yn 2023/24 fe wnaethom roi’r cymorth
canlynol i breswylwyr:-

95 yn gysylltiedig â Thlodi Bwyd
•

24 yn gysylltiedig â Thlodi Tanwydd
•

93 yn gysylltiedig â chyflwr eiddo
•

101 yn gysylltiedig ag Iechyd a Llesiant preswylwyr
•

3 yn gysylltiedig â Chyflogaeth ac Addysg
•

109 wedi eu datrys yn uniongyrchol gan
Swyddog Tai

Tynnu dulliau inswleiddio sydd wedi methu o 31 o
gartrefi i wella effeithlonrwydd ynni ymhellach.

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 ac
hefyd yn rhoi cefnogaeth ar gyfer unrhyw ôlddyledion
yng nghyswllt cyflenwad dŵr.

 Darparu Cartref Diogel Mewn Cyflwr Da

07

Darparu Cartref Fforddiadwy

Rhent a Fforddiadwyedd

Rydym yn gweithio’n galed i sicrhau bod ein rhenti
yn fforddiadwy i chi. Rydym yn gwrando ar yr hyn
sydd arnoch ei angen ac yn edrych ar eich incwm
a’ch sefyllfa. Mae prisiau ein rhent yn deg ac rydym
yn gweithio tuag at sicrhau bod rhenti yr un fath ar
draws yr ardaloedd i gyd. Rydym yn gwneud hyn trwy
weithio gyda phreswylwyr i weithredu ‘Polisi Rhent
Fforddiadwy’. Mae hyn yn golygu bod rhenti ar draws

yr holl gartrefi anghenion cyffredinol a chysgodol yn
seiliedig ar y ‘Model Rhent Byw’ a ddatblygwyd gan
Sefydliad Joseph Rowntree. Mae ein polisi yn sicrhau ein
bod yn ystyried fforddiadwyedd wrth osod rhenti ac yn
anelu tuag at sicrhau na fydd preswylwyr yn talu
mwy na 28% o’u hincwm ar rent. Mae ein dull o osod
rhent yn seiliedig ar fodel Rhent Byw – Sefydliad Joseph
Rowntree, sy’n cynnwys fforddiadwyedd mewn unrhyw
benderfyniadau gosod rhent.

108 o
breswylwyr

newydd wedi eu
croesawu i’n

Gofal
Ychwanegol

407
o bobl wedi
eu cefnogi

gan ein
swyddogion
ymyrraeth

gynnar

363
o breswylwyr

newydd wedi eu
croesawu i gartrefi

anghenion
cyffredinol a thai

cysgodol

84 wedi
eu croesawu i

gartrefi
fforddiadwy

98
O bobl wedi
eu croesawu

i’n gwasanaethau
byw â chefnogaeth

a
digartrefedd

34
wedi eu

croesawu i’n
cartrefi

grŵp

Darparu Cartref Fforddiadwy
Sicrhau bod eich cartref yn fforddiadwy a’ch
cefnogi gyda chyngor am incwm a lles.

85% o’n
preswylwyr yn
dweud bod eu

rhent yn cynnig
gwerth da am

arian.

☑ 296 o breswylwyr
☑ £1.2 miliwn

☑ £4,000

Ein Tîm Hawliau Lles a Swyddogion
Ymyrraeth Gynnar wedi helpu 296
o breswylwyr i gael £1.2 miliwn o
enillion ariannol – cyfartaledd o
£4,000 y person.

Canmoliaeth a dderbyniwyd gan breswyliwr
ar ôl i Swyddog Tai ei gefnogi i wneud cais
am ôl-daliad lwfans gweddw o £39K a
dyfarniad parhaus.

‘’Diolch am bopeth yr ydych wedi ei wneud i
mi a’m bechgyn, dwi ddim hyd yn oed yn eich
adnabod a dim ond gwneud eich gwaith
oeddech chi ond wnaethoch chi ddim gwneud
i mi deimlo pwysau na phanig o gwbl hyd yn
oed pan oeddwn yn y man isaf gyda’m rhent.

Roeddech chi bob amser yn rhoi dewisiadau i
mi a chyngor ac ni wnaethoch i mi deimlo fy
mod yn mynd i golli fy nghartref o gwbl.

“Allai ddim esbonio i chi beth mae hyn wedi
ei wneud i mi a’m bechgyn. Erbyn hyn nid oes
gennyf ôl-ddyled rhent na dyled arall ac ni
wnes erioed feddwl y gallai ddigwydd
yn fy mywyd. Rydych yn seren yn fy llygaid
i ac yn wych yn yr hyn yr ydych yn ei
wneud, felly diolch unwaith eto gennyf fi
a’m bechgyn.”

08

 Rhoi Gwerth am Arian

Taliadau Gwasanaeth

Rydym am i’n preswylwyr fod yn hapus gyda’n
gwasanaethau. Er mwyn gwneud pethau’n fwy clir,
rydym wedi edrych ar faint yr ydym yn ei godi am
wasanaethau. Fe wnaethom weithio gyda
phreswylwyr i sicrhau bod ein taliadau gwasanaeth
yn deg ac yn gysylltiedig â phrisiau rhent. Oherwydd
hyn, bydd taliadau gwasanaeth tua 10% yn is yn
2024/25.

Mae ein tâl rheoli yn talu am bethau fel staff sy’n
rheoli eich tai a chontractau glanhau a thrwsio. Mae
hefyd yn talu cost anfon biliau ac ymdrin ag unrhyw
broblemau. Mae gweddill eich tâl gwasanaeth yn mynd
at gost wirioneddol y gwasanaethau hyn, fel
glanhau neu drwsio pethau mewn ardaloedd a rennir.
Oherwydd hyn rydym wedi gallu gostwng taliadau
gwasanaeth mewn rhai o’n cynlluniau tai cysgodol.

Rhoi Gwerth am Arian
Sicrhau bod tâl gwasanaeth yn deg
ac yn cynnig gwerth am arian.

71%
o breswylwyr

yn fodlon bod eu
taliadau

gwasanaeth yn
rhoi gwerth
am arian

Rydym wedi gweithio i gefnogi gostyngiad ar gyfartaledd o
10.63% mewn Tâl Gwasanaeth yn ein Cynlluniau Tai Cysgodol.

Bodloni ein hymrwymiad i gyfarfod Preswylwyr Cynlluniau
Cysgodol yn flynyddol i drafod taliadau cyn iddynt gael eu

gosod.

Datblygu Cytundeb Lefel Gwasanethth/llinell amser ar gyfer
rheoli taliadau gwasanaeth yn flynyddol.

Wedi creu Gweithgor Tâl Gwasanaeth i ganolbwyntio ar y
maes hwn o’r gwaith wrth symud ymlaen.

Sicrhau bod cyfrifon blynyddol yn cael eu darparu ar yr holl
daliadau gwasanaeth amrywiol.

o breswylwyr yn
teimlo’n ddiogel a saff
yn eu cartref.

o waith trwsio argyfwng
wedi eu cwblhau mewn 24
awr.

o apwyntiadau wedi
digwydd yn ôl y
bwriad.*

09

Rhoi Gwasanaeth Rhagorol

Rhoi Gwasanaeth Rhagorol
Darparu gwasanaethau rhagorol a rhoi gwybod i chi sut yr ydym yn
perfformio ar gynnal a chadw hanfodol, gwaith trwsio a diogelwch.

Fe wnaethom gwblhau 2302 o arolygon bodlonrwydd cynnal a chadw
y flwyddyn ddiwethaf yn dilyn gwaith cynnal a chadw arferol

* Pan na fydd apwyntiadau yn digwydd yn ôl y bwriad, gall fod am nifer o resymau, fel: methu
cael mynediad i’r cartref, galwadau argyfwng, ail-drefnu apwyntiadau.

o breswylwyr yn
fodlon ar ansawdd
eu cartref.

o waith cynnal a chadw
a thrwsio o ddydd i
ddydd wedi eu cwblhau.

o breswylwyr yn
fodlon ar waith
trwsio.

wedi eu cwblhau ar
yr ymweliad cyntaf
heb fod angen unrhyw
waith dilynol

86%

92%

9/10

100%

93%

23,100

89%

Adborth preswylwyr am waith coed a
gwaith saer “Ni ellid bod wedi gwella. Roedd
Aidy yn gwrtais, cyfeillgar a phroffesiynol, ac
fe wnaeth esbonio beth yr oedd yn ei wneud
a pham. Fe wnaeth weithio’n galed iawn –
gwaith da iawn. Adolygiad 5 seren gennyf i.”

Adborth gan breswylwyr am Baentio a
Gorffen “Roedd Pete ar amser, yn gyfeillgar a
chwrtais, ac fe wnaeth esbonio’r gwaith
mewn llaw. Nid oedd dim yn ormod iddo.
Roedd yn broffesiynol, trylwyr ac fe wnaeth
lanhau’n dda ar ôl gorffen paentio. 5 seren
gennyf i.”

Adborth gan breswylwyr am wasanaeth
Nwy “Cefais wasanaeth i’r bwyler. Roedd y
peiriannydd yn broffesiynol iawn, cwrtais,
cyfeillgar a dymunol. Roeddwn yn hapus
iawn â’r gwasanaeth–allwn i ddim bod wedi
gofyn am well gwasanaeth.”

10

Canolfan Gyswllt

Amseroedd Aros Galwyr

Weithiau ni fyddwn yn gallu ateb pob galwad yn syth.
Tra byddwch yn aros, rydym yn rhoi gwybod i chi y
gallwch chi ddefnyddio’r porth preswylwyr, sy’n
gyflymach ar gyfer rhai pethau.

Gall tywydd gwael, fel stormydd a llifogydd, achosi i
lawer mwy o bobl ein ffonio ar yr un pryd, gan ei
gwneud yn anodd ateb pawb yn gyflym. Mae’r
digwyddiadau yma hefyd yn creu gwaith i’n timau
cynnal a chadw.

Rydym yn awr yn treulio ychydig mwy o amser ar bob
galwad i sicrhau ein bod yn gwneud pethau’n iawn y
tro cyntaf. Mae hyn wedi gwneud i’r amser aros fod yn
hwy, ond mae’n golygu ein bod yn gallu datrys
problemau yn gyflymach ar ôl i ni ymweld â’ch cartref.

 Rhoi Gwasanaeth Rhagorol

54,995 o alwadau wedi eu derbyn.

89.2% o alwadau wedi eu hateb.

Fe wnaethom ateb 49,057 o alwadau
y llynedd

53% o’n galwadau yn cael eu hateb
mewn llai na 40 eiliad.

690 o bobl wedi cofrestru ar gyfer
FYClwydAlyn, ein porth preswylwyr yn
ystod 2023/2024. Dyma’r ffordd fwyaf

poblogaidd o dalu rhent.

Wyddech chi y gallwch ofyn am alwad yn ôl?

Fe wnawn ni gadw eich lle yn y ciw a’ch ffonio yn ôl cyn
gynted ag y bydd eich tro chi, fel nad oes raid i chi
aros ar y ffôn.

“Yr wythnos ddiwethaf roedd arnaf angen
galw’r Ganolfan Gyswllt ac fe wnes i siarad â
dyn bonheddig o’r enw Jake, roedd yn gwrtais
iawn a pharod i helpu, ac rwy’n credu ei fod
wedi mynd tu hwnt i’r filltir ychwanegol i’m
helpu gyda’m ymholiad. Staff fel y fo yw’r
hyn y mae’r cwmni yn ei werthfawrogi, ond
o safbwynt preswyliwr, roedd yn enghraifft
wych o’r gwasanaethau y mae’r cwmni yn eu
cynnig. Diolch i chi am fod â staff fel fo i helpu
preswylwyr fel fi.”

“Fe wnaeth tenant alw hefyd i ganmol
Aled yn y Ganolfan Gyswllt am ei wasanaeth
gwych, yn ogystal â’r gwaith cyflym ac
effeithlon a wnaed gan James Elson. Fe wnaeth
argraff fawr ar Mrs Hughes.”

11

 Gwrando a Gweithredu ar eich Adborth

Llais y Preswylwyr

#Dylanwadwch

Arweinir ein rhaglen #Dylanwadwch gan Swyddog
Cynnwys Preswylwyr penodol ac eleni, gwelwyd cynnydd
o 13% yn yr aelodaeth, gan ein dwyn i 167 o breswylwyr.
Rydym wedi gweld sut y mae cynnwys preswylwyr yn
gwneud gwahaniaeth, ac rydym yn annog adborth ar
bob cyfle. Mae’n ein helpu i wella gwasanaethau ac
ymdrin ag unrhyw bryderon yn uniongyrchol.

Gwrando a Gweithredu ar eich Adborth
Sicrhau bod eich llais yn cael ei glywed. Byddwn yn gwrando ar
adborth, ac ymdrin â chwynion yn gyflym.

o breswylwyr yn dweud eu bod yn
ymddiried yn ClwydAlyn.79%
o breswylwyr yn fodlon bod ClwydAlyn yn
gwrando ar eu barn ac yn gweithredu arni.76%
o breswylwyr yn fodlon bod ClwydAlyn yn rhoi llais
iddyn nhw o ran sut y mae gwasanaethau’n cael
eu rheoli.68%
o breswylwyr yn fodlon â chyfleoedd yn ClwydAlyn
i gyfrannu at lunio penderfyniadau.70%
o breswylwyr yn fodlon ar y ffordd y mae
ClwydAlyn yn ymdrin ag ymddygiad gwrthgymdeithasol.71%

Arolygon Bodlonrwydd Tenantiaid
a Phreswylwyr (STAR).

Os hoffech chi gymryd rhan, ffoniwch Laura
McKibbin ar 07880431004, neu gallwch
anfon e-bost at: InfluenceUs@ClwydAlyn.co.uk

167

o Dylanwadwyr

7

Arolwg

436

O arolygon wedi

eu cwblhau

12

Sesiwn gofyn

unrhyw beth

https://www.clwydalyn.co.uk/influence-us/

12

Cwynion a chanmoliaeth

Rydym yn gweld pob cwyn fel adborth defnyddiol.
Maen nhw’n rhoi cyfle i ni ddysgu a gwella’r
gwasanaethau yr ydym yn eu cynnig. Rydym bob amser
yn rhoi gwybod i breswylwyr sut y mae eu hadborth
wedi ein helpu i wneud pethau yn well. Mae preswylwyr,
gwirfoddolwyr a staff uwch ar ein Panel Cwynion.
Mae’r panel yn siarad yn agored am y prif broblemau
sy’n wynebu pobl. Rydym hefyd yn gweithio gyda grŵp
annibynnol i ofyn i breswylwyr a ydyn nhw’n hapus
â’r ffordd yr ydym wedi ymdrin â’u cwynion. Rydym yn
cadw golwg ar y canlyniadau ac, os byddwn yn gweld
problemau, rydym yn eu hychwanegu at ein Cynllun
Gweithredu Cwynion. Mae’r cynllun yn ein helpu i ddal i
wella. Rydym yn rhannu’r newyddion diweddaraf gyda’r
Panel Cwynion a’r Pwyllgor Preswylwyr.

“Hoffwn ganmol pawb sy’n gweithio yn ClwydAlyn, am y
cydymdeimlad a ddangoswyd i helpu’r rhai ohonom sydd
ag angen. Rwyf fi, tenant diolchgar, yn gwerthfawrogi
hyn, gan eich bod wedi rhoi cartref i mi y gallaf fod yn
falch ohono ac yr wyf yn teimlo’n hapus ac wedi setlo
ynddo.

Diolch am yr holl waith caled yr ydych yn ei wneud, i
sicrhau bod y rhai ohonom sy’n cyd-weithredu yn cadw
to uwch ein pennau. Mae’n rhaid bod eich swydd yn
ddigon caled wrth ymdrin â chwynion yn ddyddiol,
felly rwy’n gobeithio bod llythyrau canmol fel hwn, yn
lleihau’r baich mewn rhyw ffordd. Rwyf wrth fy modd
gyda’m cartref yma.”

Llythyr gan Breswyliwr ClwydAlyn Llythyr gan Breswyliwr ClwydAlyn

Lorraine
Rheolwr Llywodraethu a Chwynion

Fy ngwaith i yw sicrhau bod eich cwynion yn cael
eu trin mewn ffordd gyson a theg. Rwyf wedi
ymroi i sicrhau ein bod yn ymateb yn effeithiol 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 o’ch adborth.

Yn ystod y 12 mis diwethaf:
71 o gwynion wedi eu datrys ar y cam cyntaf.

•

19 o gwynion wedi eu datrys ar yr ail gam.
•

11 o gwynion wedi eu hystyried gan yr
Ombwdsmon.

•

DIM cwynion wedi eu cadarnhau gan yr
Ombwdsmon

•

54 nodyn o ganmoliaeth annibynnol wedi eu
derbyn yn canmol ein staff a’r gwasanaethau.

•

2,302 nodyn canmol trwy adborth i
arolygon gan denantiaid am y gwasanaeth a

dderbyniwyd.

 Gwrando a Gweithredu ar eich Adborth

Gallwch fynd i’n gwefan i ddweud
wrthym beth yr ydych yn ei feddwl
neu i gwyno. Ewch i www.clwydalyn.
co.uk/complimentscomplaints.
Rydym yn ei gwneud yn hawdd i chi
rannu eich barn.

“Hoffwn ganmol pawb sy’n gweithio

yn ClwydAlyn, am y cydymdeimlad a

ddangoswyd i helpu’r rhai oh
onom sydd

ag angen. Rwyf fi, tenant diolchga
r, yn

gwerthfawrogi hyn, gan eich bo
d wedi rhoi

cartref i mi y gallaf fod yn falc
h ohono

ac yr wyf yn teimlo’n hapus ac wedi setlo

ynddo.

Diolch am yr holl waith caled yr ydych
yn

ei wneud, i sicrhau bod
y rhai ohonom sy’n

cyd-weithredu yn cadw to uwch ein pennau.

Mae’n rhaid bod eich
swydd yn ddigon

caled wrth ymdrin â chwynion yn ddyddiol,

felly rwy’n gobeithio bod lly
thyrau canmol

fel hwn, yn lleihau’r baich
 mewn rhyw

ffordd. Rwyf wrth fy modd gyda’m

cartref yma.”

Llythyr gan Breswyliwr ClwydAlyn

13

Bod yn Agored a Didwyll

Cyllid 2023/24

Sut y gwariwyd yr holl incwm a gasglwyd
y flwyddyn ddiwethaf yn 2023/24:

Costau Rheoli
Dyma gostau rhedeg ClwydAlyn.
Mae hyn yn cynnwys pethau fel talu
am gyllid, TG, cyfathrebu, staff tai
a threuliau sylfaenol rhedeg ein
sefydliad.

Costau Gwasanaeth
Mae’r rhain yn talu am gostau
gwasanaethau i’n cartrefi. Mae’n
cynnwys pethau fel glanhau,
garddio a thalu am ddŵr a thrydan.
Rydym hefyd yn talu am bethau
fel systemau mynediad, giatiau a
lifftiau. Mae’n cynnwys costau staff
am lanhawyr, nyrsys a gweithwyr
sy’n helpu yn ein gwasanaethau
byw â chefnogaeth.

Cynnal a Chadw o Ddydd i
Ddydd
Dyma gost y gwaith trwsio yr ydym
yn ei wneud pan fydd pethau’n torri.

Gwelliannau Mawr
Prosiectau mawr, tymor hir yw’r
rhain i wneud ein cartrefi’n well.
Mae hyn yn cynnwys pethau
fel gosod ceginau newydd,
ystafelloedd ymolchi, ffenestri neu
ddrysau, a gwneud cartrefi yn fwy
effeithlon o ran ynni.

Bod yn Agored a Didwyll
Gwario arian yn ddoeth a dweud wrthych sut
yr ydym yn ei wario fel eich bod yn gallu ein dal i gyfrif.

Roedd dyledion drwg yn
£319k yn ystod 23/24

Fe wnaethom ddarparu
180 o gartrefi newydd
effeithlon o ran ynni

Costau Rheoli £7.4 miliwn

Costau Gwasanaeth £20.6 miliwn

Cynnal a Chadw Dydd i Ddydd £7.2 miliwn

Gwelliannau Mawr £6.0 miliwn

Ad-daliadau Morgais £7.5 miliwn

Cartrefi gwag a Dyledion Drwg £0.9 miliwn

Buddsoddiadau mewn Cartrefi Newydd £2.9 miliwn

6%
2%

14%

14%

14%

11%
39%

gyfer (ailddatblygu), neu efallai bod
angen gwaith mawr arno i’w gael i’r
safon cywir. Mae rhai o’r rhesymau
am yr oedi tu hwnt i’n rheolaeth, yn
neilltuol yn ein gwasanaethau Gofal
a Gofal Ychwanegol.

Dyledion Drwg
Dyledion drwg yw rhent neu
daliadau gwasanaeth na allem eu
casglu. Roedd y swm hwn yn £319k
yn 2023/24. Fe wnaethom gasglu
95.81% o’r rhent eleni, ond 96% yw ein
targed. Fe wnaethom groesawu 687
o breswylwyr newydd y llynedd. Fe
lanwyd y lleoedd preswyl canlynol:

84 O dai fforddiadwy

108 Gofal Ychwanegol

363 Anghenion Cyffredinol

34 Cartrefi Grŵp

98 Byw â Chefnogaeth

Ad-daliadau Morgais
Dyma’r arian yr ydym yn ei dalu
yn ôl ar fenthyciadau yr ydym yn
eu defnyddio i adeiladu neu brynu
cartrefi.

Cartrefi gwag
Mae gennym rai tai sy’n wag bob
amser, rydym yn eu galw yn foids.
Gall hyn fod am lawer o resymau:
fel faint o waith sydd ei angen i’w
gwneud yn gartrefi o safon uchel ar
gyfer y preswylwyr nesaf. Rydym
am i bobl symud i’n cartrefi gwag
yn gyflym, felly rydym yn gweithio
gyda phartneriaid i ddod o hyd
i rywun sy’n chwilio am gartref,
paratoi eu tenantiaeth a sicrhau
bod y cartref yn barod ac yn ddiogel
iddyn nhw symud iddo mor gyflym â
phosibl.

Yn anffodus, rydym yn colli arian
oherwydd cartrefi gwag oherwydd
na allwn gasglu unrhyw rent tra
bod y cartref yn wag. Y rhent a
gollwyd yn 23/24 oedd £1.44m
(2.8%) sy’n uwch na’n targed o
£1.15m (2.3%). Mae llawer o resymau
pam y gallai cartref fod yn wag am
fwy o amser, efallai ein bod wedi
penderfynu peidio â’i ailosod gan
fod gennym gynlluniau eraill ar ei

14

Rydym yn 4ydd yn y Deyrnas Unedig
am adeiladu cartrefi cynaliadwy

(EPCA) yn ôl arolwg Inside Housing.

Yn ein datblygiadau Hen Ysgol
Y Bont a Glasdir roedd, 70% o’r

preswylwyr yn fodlon iawn ar eu
cartrefi newydd.

Cost Ein Cartrefi

 Bod yn Agored a Didwyll

Cwblhawyd 162 o gartrefi newydd
gyda chyfradd EPC A. Gall cartrefi
gyda chyfradd EPC A olygu
gostyngiad o hyd at hanner cost
biliau gwresogi mewn cymhariaeth
â chartrefi â chyfradd B.

Cyfanswm cost cyfartalog
un o’n cartrefi newydd yw
tua £270,000.

Yn 2023/24, fe wnaethom adeiladu
180 o gartrefi.

Allwedd

Nifer o gartrefi
newydd

Nifer o dai a brynwyd ar y
farchnad

Nifer o’r cartrefi presennol
a addaswyd

Nifer o gartrefi presennol a
drosglwyddwyd i ni

130
2

1

12
1

2

12
6

4

7

5

1. Ynys Môn – 130 o gartrefi newydd, 2 eiddo wedi eu
prynu ar y farchnad = Cyfanswm 132

2. Conwy – 12 o gartrefi presennol wedi eu trosglwyddo gan
Rosa Hovey Housing Trust, 1 eiddo wedi ei brynu ar y farchnad
= Cyfanswm 13

3. Sir Ddinbych – 8 o gartrefi newydd, 1 eiddo newydd
wedi ei brynu ar y farchnad, 1 addasiad = Cyfanswm 10

4. Sir y Fflint – 12 o gartrefi newydd, 6 eiddo newydd wedi ei
brynu ar y farchnad = Cyfanswm 18

5. Wrecsam – 7 cartref newydd wedi eu prynu gan
ddatblygwr = Cyfanswm 7

1
1

3

8

Nifer o gartrefi yn ôl categori

Math o Gartref Nifer % O’r Stoc

Tai Anghenion Cyffredinol 4255 65.74%

Rhent Canolradd 203 3.14%

Rhent Fforddiadwy 107 1.65%

Tai â Chefnogaeth 545 8.42%

Tai i bobl hŷn 514 7.94%

Perchenogaeth cartref
cost isel 718 11.10%

Cartrefi gofal 130 2.01%

Symudodd Hayley i’r tŷ gyda’i theulu ym
mis Mawrth:
“O, dwi wedi cyffroi yn ddigon siŵr.
Dwi’n dal i fethu credu, rwy’n
symud o fflat dwy ystafell wely
gyda mynediad cymunedol a
dim gardd, ni allwch gymharu
allwch chi. Rwy’n symud i gartref tair
ystafell wely hardd gyda phopeth yn
cael ei wneud i mi, gardd wych ac mae
o’n hollol wych, anhygoel. Mae hyn yn
mynd i wneud cymaint o wahaniaeth
i ni i gyd; y plant oherwydd eu
hanghenion meddygol, mae arnyn nhw
angen eu hystafell eu hunain, sydd
ganddyn nhw erbyn hyn, rydym yn agos
at deulu i gael cefnogaeth, ac allai
ddim diolch digon i chi i”

15

Bod yn Agored a Didwyll

Eich Cartref Eco

Rydym yn credu mewn grymuso preswylwyr i fyw’n
dda yn eu cartrefi. Dyna pam ein bod wedi llunio
partneriaeth gyda Cymru Gynnes, gan ein caniatáu
i gefnogi preswylwyr trwy gydol eu tenantiaeth, gan
gynnig cyfeirio pan fydd angen.

Mae ein tîm cynnal a chadw yn ymarferol, gan roi
cymorth mewn cartrefi a dangos yn weithredol sut i
ddefnyddio systemau amrywiol, ac rydym hefyd wedi
creu fideos gwresogi y gellir cael mynediad atynt ar
borth y preswylwyr.

Gallwch weld y rhain yma

Rydym yn cydweithio gyda phreswylwyr i greu
gwybodaeth sy’n eu helpu i fyw’n dda, gan gynnwys
cyfarwyddyd ar wneud y defnydd gorau 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 hyn.

Gallwch weld hyn ar ein gwefan yma -
https://www.clwydalyn.co.uk/damp-and-mould/

Tips to reduce risksHere’s how to reduce the chances of damp and mould problems effectively

Report it - get in touchIf you notice anything that needs repairing or you are
struggling with dampness in your home then please let us know as soon as possible

Ventilation: Ventilate rooms by opening windows regularly, especially when cooking or showering.

Heating:
Maintain a consistent temperature in your home to prevent moisture build-up.

Moisture control: Use extractor fans in bathrooms and kitchens to reduce excess moisture.

Clean Safely: Wipe away any early signs of mould, clean it with a bleach solution or a specialist cleaner.

help@clwydalyn.co.uk

Email the Customer Service Team with the type of damp you’re concerned with along with photos (if possible), your address and contact details.

www.myclwydalyn.co.uk

Using MyClwydAlyn our Residents’ Portal

0800 183 5757

Call the Customer Service Team from 8.00am to 6.00pm Monday to Friday

http://myclwydalyn.co.uk

83% o breswylwyr yn fodlon bod eu hardal
yn lle da i fyw.

•
Fe wnaethom groesawu 687 o breswylwyr

newydd y llynedd.

•
Dim troi allan i ddigartrefedd.

•
Darparu cefnogaeth fwyd uniongyrchol i 95

o breswylwyr mewn argyfwng.↓

Cynyddu Balchder yn ein Cymunedau
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.

Cefnogi Preswylwyr

Rydym yn rhoi ein cymunedau yn gyntaf. Mae ein
Timau Tai yn gweithio mewn ardaloedd bach, gyda
phob swyddog yn gofalu am tua 250 o gartrefi. Fel
hyn, gallant ddod i adnabod y bobl sy’n byw yno,
deall beth sydd arnyn nhw ei angen a rhoi’r
gefnogaeth gywir pan fydd ei hangen.

Fe wnaethom gynyddu ein Cronfa Preswylwyr o £25k i £100k y flwyddyn,
gan gefnogi 149 o breswylwyr a chyfanswm gwariant ar ddiwedd y flwyddyn
o £52,652. Roedd ein cefnogaeth yn cynnwys:

 Cynyddu Balchder yn ein Cymunedau

16

•	 Darpariaeth fwyd argyfwng
•	 Help gyda nwy a thrydan
•	 Rheoli plâu
•	 Dodrefn hanfodol

•	 Cefnogaeth gydag ôl-
ddyledion rhent
•	 Clirio eiddo
•	 Yswiriant cynnwys

Darparu cefnogaeth iechyd a lles uniongyrchol

i 101 o breswylwyr mewn argyfwng.

•
Darparu cefnogaeth uniongyrchol i 93 o
breswylwyr mewn argyfwng i gynnal eu

cartref.

•
Cyfrannodd y staff 74 o anrhegion Nadolig i

breswylwyr mewn angen.

•
Rhoddwyd £3,400 mewn talebau bwyd i

128 o aelwydydd at y Nadolig.

•
Darparwyd cefnogaeth tanwydd uniongyrchol

i 24 o breswylwyr mewn argyfwng.

Ein Heffaith yn 2023/24:

17

Cynyddu Balchder yn ein Cymunedau

Prosiectau Cymunedol

Helpu pobl ifanc i gael gwaith

Rydym yn angerddol am helpu pobl ifanc i roi hwb
i’w gyrfa. Trwy interniaethau a rhaglenni fel We Mind
the Gap (WMTG) a Project SEARCH, rydym yn cefnogi
myfyrwyr ac oedolion ifanc i gael gwaith a symud i’r
gweithle.

Dechrau newydd yn Nhŷ Norfolk

Mae Tŷ Norfolk yn un o’n prosiectau byw â chefnogaeth
sy’n rhoi llety diogel a chefnogaeth i bobl sydd wedi
mynd yn ddigartref neu angen help arbenigol.

Cychwynnodd taith preswyliwr A yn Nhŷ Norfolk yn
2019 ar ôl blwyddyn yn y cartref oherwydd trafferthion
gyda chamddefnyddio sylweddau a thrawma oedd
heb ei ddatrys. Er gwaethaf heriau cychwynnol, fe
gafodd gysur a chefnogaeth yn Nhŷ Norfolk. Ar ôl
cyfnod fe wnaeth ymdrin â’i broblemau iechyd meddwl,
cael cwnsela, a goresgyn caethiwed i sylweddau yn
llwyddiannus. Gydag arweiniad y staff, cafodd gyswllt
â gwasanaethau meddygol ac iechyd meddwl, gan
arwain at ddiagnosis o ADHD a gwnaeth gynnydd
sylweddol ar reoli ei gyflyrau. Trwy gymryd rhan mewn
bowlio, daeth Preswyliwr A o hyd i sefydlogrwydd a
phwrpas mewn bod yn sobor a chymryd rhan mewn
twrnameintiau.

Ar ôl ambell gam yn ôl, fe wnaeth sicrhau fflat gyda
chefnogaeth y staff ac fe wnaeth y staff barhau i
gynorthwyo Preswyliwr A, gan bwysleisio dull oedd
yn rhoi pwyslais ar yr unigolyn i fodloni ei anghenion
cymhleth wrth symud ymlaen.

Dod â saith mlynedd o ddigartrefedd
i ben yn Nhŷ Golau

Mae Preswyliwr B wedi bod yn hysbys i ClwydAlyn ers
dros saith mlynedd oherwydd ei fod yn mynd i mewn
ac allan o ddigartrefedd. Yn ystod y pandemig, roedd
yn defnyddio ein gwasanaethau yn Tŷ Golau. Er mwyn
osgoi diflastod, roedd Preswyliwr B yn helpu’r staff i
lanhau er mwyn mynd yn ôl i batrwm dyddiol.
Am hynny talodd y staff aelodaeth campfa yn fisol er
mwyn helpu i gynnal y patrwm dyddiol. Cynigiwyd
lleoliad gwaith i Breswyliwr B yn un o ddatblygiadau
ClwydAlyn gan y contractwr ar sail rhan-amser. Mae
Preswyliwr B wedi bod yn gwneud yn dda iawn yn ei
swydd rhan-amser gydag adborth cadarnhaol gan y
contractiwr. Mae’n gobeithio cynyddu’r oriau i lawn-
amser yn y dyfodol a symud i lety annibynnol.

We Mind the Gap:
Wedi cefnogi pedwar o bobl ifanc,

gydag un yn awr yn Gynllunydd Cynnal
a Chadw llawn-amser.

Rhaglen WMTG Wrecsam:
saith wedi graddio, tri ohonynt mewn

swyddi llawn-amser erbyn hyn.

Rhaglen WMTG Sir y Fflint:
naw wedi graddio, chwech yn

gyflogedig erbyn hyn, dau yn parhau
mewn addysg ag un yn gwirfoddoli.

Project SEARCH:
Wedi cefnogi saith o bobl ifanc.

Dyddiau Cymunedol Preswylwyr

Rydym yn griw cyfeillgar a chymdeithasol! Yn ystod haf
2023 fe wnaethom gynnal chwech o ddyddiau
cymunedol preswylwyr ar draws y canlynol:

Roedd y digwyddiadau hyn yn cynnwys amrywiaeth o
weithgareddau, gan gynnwys teganau gwynt, celf a
chrefft, gemau hwyliog a llawer mwy. Croesawodd y
digwyddiadau am ddim ar draws pob sir dros 270 o
deuluoedd, gan roi bwyd am ddim, diodydd a thalebau
hufen iâ ar gyfer y fan hufen iâ.

Yn ychwanegol, derbyniodd mwy na 70 o deuluoedd
gefnogaeth gan asiantaethau allanol fel Cymru
Gynnes, Undeb Credyd Cambrian, We Mind the Gap, a’r
Gwasanaethau Tân a Heddlu lleol.

 Cynyddu Balchder yn ein Cymunedau

18

Ynys Môn
Conwy
Sir y Fflint

Y Trallwng
Wrecsam
Sir Ddinbych

Cynyddu Balchder yn ein Cymunedau

19

20

 Cynyddu Balchder yn ein Cymunedau

FEDRA’i: cymorth iechyd meddwl

Rydym yn falch o fod yn gartref i ganolfan gymunedol
FEDRA’i yn y Rhyl, mewn partneriaeth â Bwrdd Iechyd
Prifysgol Betsi Cadwaladr. Mae FEDRA’i yn darparu lle
croesawus, diogel i unrhyw un sydd angen cefnogaeth
iechyd meddwl neu lesiant. Mae ar agor saith diwrnod
yr wythnos, ac mae’n cynnig cefnogaeth emosiynol,
cyngor a chyfeirio at wasanaethau arbenigol. Dros y
flwyddyn ddiwethaf mae’r ganolfan wedi cefnogi 1,403
o bobl, ac rydym wedi gweld yr effaith anhygoel y mae
wedi ei gael ar fywydau unigolion.

Rhannodd Cleient A wybodaeth am y ffordd
y gwnaeth FEDRA’i newid ei fywyd:
“A minnau wedi rhoi fyny ar fywyd
o’r blaen, nid yw dweud na fyddwn
i yma heddiw oni bai fy mod wedi
cysylltu â nhw yn orddweud. Fe wnaeth
FEDRA’i fy nghynorthwyo o ran llesiant
ac iechyd meddwl oherwydd i mi
ddioddef sawl profedigaeth mewn
cyfnod byr. Mae’r bobl yn FEDRA’i yn
griw anhygoel, maen nhw wedi fy
helpu mewn mwy o ffyrdd nag oeddwn
yn meddwl bod arnaf eu hangen nac
yn eu haeddu.”

Dywedodd Cleient B, a gollodd briod a mab,
wrthym:
“Roeddwn yn byw ar fy mhen fy hun ac
yn cael trafferth ymgysylltu â phobl
a dod o hyd i gefnogaeth gan fy mod
yn teimlo nad oeddwn yn ei haeddu.
Cynigiodd FEDRA’i gefnogaeth emosiynol
a hefyd fy nghyfeirio at wasanaeth i rai
mewn profedigaeth. Gweithiais gyda’r
staff i weithredu peirianweithiau ymdopi
ac rwyf yn awr yn ôl yn y gwaith, yn
ymgysylltu â grwpiau gweithgareddau
ac rwyf hyd yn oed wedi dechrau peintio
eto ac yn mwynhau bywyd.”

Yn y flwyddyn ddiwethaf

mae’r ganolfan wedi cefnogi

1,403 o bobl

nid yw 65% o bobl

yn teimlo’n unig bellach

Mae’r ganolfan wedi

cefnogi dros 747 o bobl

Roedd 1874

o ymyraethau

Mae 88% o gleientiaid wedi

cofnodi eu bod yn teimlo’n

well am eu hiechyd meddwl

a’u llesiant.

65%

747

1874

88%

Llwyddiannau Allweddol

Fe wnaethom ennill Safonau Ansawdd Gwasanaeth
Cymorth i Ferched Cymru am ein gwasanaethau yn
ymdrin â cham-drin domestig. Ac rydym wedi integreiddio
arferion ar sail trawma yn ein holl wasanaethau.

Bwydo’n Dda

Fe wnaethom weithio gyda
Bwydo’n Dda i helpu i roi:

84,902 O brydau gyda chymhorthdal
yn cynnwys y canlynol:

60,990 O Brydau Parod 23,912 Pecyn
rysáit

•
276 O bobl wedi eu hyfforddi i goginio yn y
gymuned ac wedi derbyn coginiwr araf am

ddim.
•

2208 O becynnau rysáit 8832 O brydau
•

50 O gymunedau wedi eu cynnwys ar
draws Gogledd Cymru

Fe wnaethom ennill sawl tendr
i ehangu gwasanaethau byw â
chefnogaeth ar draws Gogledd
Cymru.

Rydym yn agor Tŷ Nos,
cyfleuster newydd yn
Wrecsam fydd yn cefnogi
20 o bobl ddigartref.

Arweiniodd ClwydAlyn ymateb
Gogledd Cymru i argyfwng
Wcrain, gan helpu dros 100
o bobl i ddod o hyd i gartref
parhaol yn y Deyrnas Unedig.

Nifer o bobl a gefnogwyd mewn
Gwasanaeth Byw â Chefnogaeth

(Ffigyrau CAWA yn cynnwys Lloches ac

yn y Gymuned) - 1267
•

Plant a gefnogwyd dan 18 oed – 412
•

Y nifer o Breswylwyr sydd wedi symud

ymlaen i gartrefi parhaol – 63
•

Y nifer o Breswylwyr sydd wedi

cofrestru ar gyfer coleg/prifysgol – 25
•

Nifer yr ymweliadau ag ysgolion i
gefnogi gyda chyfweliadau, gweithdai

neu ffeiriau gyrfa – 103
•

Y nifer o Breswylwyr sydd wedi dechrau

ar gyrsiau/prentisiaethau – 26
•

Nifer y Preswylwyr a aeth i Waith

llawn-amser – 11

Cynyddu Balchder yn ein Cymunedau

21

Fe wnaethom hefyd lansio ein gwasanaeth
CanolfanBrydau yng Ngorffennaf 2023 ac agor 10
Canolfan yng Ngogledd Cymru.

Cynaliadwyedd Ariannol

Mae Llywodraeth Cymru yn gwirio ein gwaith yn
flynyddol. Rydym yn anfon cynllun atynt i ddangos sut
yr ydym yn gwneud a sut y gallwn wella. Mae ClwydAlyn
yn sefydliad nid-er-elw. Mae hyn yn golygu nad ydym yn
gwneud arian i berchenogion na rhanddeiliaid. Rydym yn
defnyddio ein harian i helpu ein cymunedau yn lle hynny.

Newyddion da! Nid
ydym wedi cael unrhyw
ganfyddiadau rheoleiddiol
anffafriol yn ystod y 12 mis
diwethaf.

Elw gweithredu (arian yn weddill)

Hyd yn oed gyda heriau fel costau
byw a chwyddiant, fe wnaethom
£4.4m o elw (7.6%) o warged yn
2023/24.

Ond mae arian dros ben yn beth da.
Mae’r arian ychwanegol hwn yn ein
helpu i wella mwy o gartrefi i bobl.
Mae hefyd yn dangos i’n benthycwyr
beth yr ydym yn ei wneud yn dda, fel
ein bod yn gallu benthyca arian ar
gost is.

Mewn gwirionedd mae gennym gredyd
‘A’ gan S&P Global Ratings!

Fe wnaethom hefyd:

	✅ Gadw cyfradd gredyd ‘A Stable’
gyda Standard and Poor’s (hyn yn
dda).

	✅ Cadw cyfradd A3 gan Moody’s
(cyfradd na ofynnwyd amdani)
(mae hyn hefyd yn dda).

	✅ Dim benthyca ychwanegol yn 23/24

 Rheoli Ein Busnes yn Dda

22

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

Rydym wedi ennill
cyfradd ‘Werdd’ – yr
uchaf posibl – ar gyfer
rheolaeth ariannol a
llywodraethu.

Ein Haddewid
Am gyfrannu a rhannu eich barn? Byddem wrth ein boddau yn clywed gen-
nych! Gallwch gysylltu â ni trwy anfon e-bost at influenceus@clwydalyn.
co.uk, cysylltu â ni trwy gyfryngau cymdeithasol, neu ffonio 0800 183 5757.

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

ClwydAlyn.co.uk/EinHaddewid

@ClwydAlyn

Darparu Cartref Diogel
Mewn Cyflwr Da

Darparu cartref
fforddiadwy

Rhoi gwerth
am arian

Rhoi Gwasanaeth
Rhagorol

Gwrando a gweithredu ar
eich adborth

Bod yn agored a didwyll Cynyddu balchder yn ein
cymunedau

Rheoli ein busnes
yn dda

Ein
 Haddewid

O

ur Pro mise

	01_cover
	03_contents
	04_introduction
	05_home improvements
	06_energy efficiancy
	07_affordable home
	08_value for money
	09_excellent service
	10_contact centre
	11_listen feedback 2
	12_complaints
	13_be open honest
	14_cost of homes
	15_your eco home
	16_build pride community
	17_community projects
	18-19_community events
	20_iCan
	21_key acheivements
	22_manage business
	24_back cover

