

PRIFYSGOL
BANGOR
UNIVERSITY

ADRODDIAD BLYNYDDOL A DATGANIADAU ARIANNOL

Y FLWYDDYN YN DIWEDDU 31 GORFFENAF 2023

CYNNWYS

Rhagymadrodd gan Gadeirydd y Cyngor	4—7
Rhagarweiniad yr Is-ganghellor	8—11
Crynodeb o'n blwyddyn	12—13
Ein cynllun strategol	14
Rhagoriaeth ymchwil	18—21
Addysg drawsnewidiol	22—27
Yr Iaith Gymraeg a'r diwylliant Cymreig	28—33
Effaith economaidd, gymdeithasol a dinesig	34—35
Ymgysylltu byd-eang	36—37
Ein pobl	38—39
Adolygiad ariannol	40—45
Cynaliadwyedd	46—47
Barn ein Undeb	48—51
Ein hystad ffisegol a digidol	52—55
Datganiad Budd Cyhoeddus	56—57
Adroddiad Taliadau	58—59
Llywodraethu Corfforaethol	60—75
Adroddiad yr Archwiliwr Annibynnol i'r Cyngor	76—79
Datganiad o gyfrifoldebau'r cyngor mewn perthynas â'r datganiadau ariannol cyfunol	80—81
Datganiad o incwm a gwariant cynhwysfawr cyfunol a phrifysgol	82
Datganiad o newidiadau mewn cronfeydd wrth gefn cyfunol a phrifysgol	83
Mantolenni cyfunol a phrifysgol	84
Datganiad llif arian cyfunol 101	85
Datganiad o'r prif bolisiau cyfrifyddu	86—95
Nodiadau am y datganiadau ariannol	96—121

RHAGYMDRODD GAN GADEIRYDD Y CYNGOR

Mae'n bleser cyflwyno ein Hadroddiad Blynyddol yn rhinwedd fy swydd fel Dirprwy Ganghellor a Chadeirydd y Cyngor, gan dynnu sylw at lwyddiannau'r brifysgol dros y flwyddyn ddiwethaf a chyfleu beth yw cyfeiriad Prifysgol Bangor i'r dyfodol.

Bu newid yn arweinyddiaeth y brifysgol ym mis Medi 2022 pan benodwyd Is-ganghellor newydd, yr Athro Edmund Burke, yr wythfed is-ganghellor ers sefydlu'r brifysgol ym 1884. Fe'i penodwyd yn ystod ail flwyddyn Strategaeth 2030, ac o dan ei arweiniad ef mae'r strategaeth uchelgeisiol honno wedi cael ei hadnewyddu, er mwyn amlinellu eglurder pwrpas, gweledigaeth a gwerthoedd i fynd â ni hyd ddiwedd y ddegawd.

Ymysg yr uchafbwyntiau eleni, cefais y fraind o fynychu wythnos o seremoniau graddio yn dathlu llwyddiant ein graddedigion, ac roedd yn brofiad teimladwy iawn o gofio fod profiad y rhan fwyaf o'r myfyrwyr hynny wedi cael eu ystumio gan y pandemig. Pleser o'r mwyaf i ni oedd cael anrhydeddu un ar ddeg o unigolion nodedig gyda graddau er anrhydedd; ac yn eu plith, Dafydd Iwan, y daeth ei gân boblogaidd 'Yma o Hyd' yn symbol anthemig i dîm Pêl-droed Cymru yn ogystal ag i Gymru fel cenedl.

Wrth i'r flwyddyn academaidd ddod i ben, cafodd ein cynlluniau i sefydlu Ysgol Feddygol Gogledd Cymru eu cadarnhau o'r diwedd wrth i'r Cyngor Meddygol Cyffredinol wirio fod y Brifysgol yn bodloni'r safonau gofynnol fel rhan o'r broses i gael achrediad, ac roedd hynny'n golygu fod modd i ni ddechrau recriwtio myfyrwyr meddygaeth ar gyfer mewnlif Medi 2024. Mae hon yn garreg filltir arwyddocaol i'r Brifysgol ac yn ddatblygiad chwyldroadol i'r rhanbarth ac yn bwysicach na dim, i bobl gogledd Cymru. Dylai roi hwb economaidd i'r ardal, gan ei fod yn ymestyn ein hymrwymiad i ragoriaeth mewn addysg gofal iechyd, o ddeintyddiaeth a nyrsio i fferylliaeth, sydd yn y 15ed safle trwy'r Deyrnas Unedig yn ôl Fframwaith Rhagoriaeth Ymchwil 2021. Mae tystiolaeth gref bod graddedigion meddygol yn dewis gweithio'n agos at lle cânt eu hyfforddi. Bydd y datblygiad hwn yn helpu i wrthdroi'r gostyngiad yn nifer y meddygon teulu a'r prinder yn y gweithlu, a chynyddu nifer y gweithwyr proffesiynol hynny sy'n gallu cynnal ymgynoriadau trwy gyfrwng y Gymraeg. Rydym yn ddiolchgar i Lywodraeth Cymru am ddarparu cyllid ac i Brifysgol Caerdydd am ei chefnogaeth.

Cafodd arwyddocâd byd-eang ein gwaith ei gydnabod yn y Times Higher Education Impact Rankings. Roedd Prifysgol Bangor yn y 100 uchaf allan o 1600 o sefydliadau ledled y byd, yn safle 64 yn fyd-eang ac yn safle 16 yn y Deyrnas Unedig ar sail cyfraniad ein hymchwil, ein haddysgu, ein gwaith estyn allan a'n stiwardiaeth. O ddatblygiadau mewn gofal iechyd ac atebion ynni cynaliadwy i fynd i'r afael â newid hinsawdd byd-eang, mae ein hymchwil yn sicrhau buddion cymdeithasol, diwylliannol ac amgylcheddol.

Er gwaethaf ein llwyddiannau, nid ydym yn ddall o gwbl i'r heriau sylweddol sy'n wynebu ein Prifysgol a'r sector yn ehangach wrth i'r byd barhau i wynebu ansicrwydd. Mae chwyddiant yn cyflwyno costau uwch ar raddfa nad ydym wedi'i gweld ers degawdau. Mae ein prif ffynhonnell incwm, sef ffioedd myfyrwyr israddedig cartref, wedi cael ei gapio ar £9 mil y flwyddyn ers mwy na deng mlynedd a bydd chwyddiant uchel parhaus yn anochel yn effeithio arnom. Er bod modd dygymod â hyd a lled yr heriau hyn yn 2023/24, rhaid i ni barhau i gynnal rheolaeth ariannol gref, nodi ffyrdd o gynyddu effeithlonrwydd a sicrhau cynaliadwyedd heb gyfaddawdu ar ansawdd.

Daeth yr adolygiad o effeithiolrwydd llywodraethu a gynhaliwyd gan Advanced HE i'r casgliad bod y sefydliad yn cael ei lywodraethu'n effeithiol. Ond nid ydym yn gorffwys ar ein rhwyfau. Cafodd yr argymhellion eu mabwysiadu gan y Cyngor gan gynnwys cynnal adolygiad o'r Senedd, ac mae newidiadau o ran diwylliant a gweithrediad yn yr arfaeth i sicrhau bod y Brifysgol wedi'i strwythuro yn y modd gorau i gyflawni ei chylch gorchwyl.

Wrth i ni edrych ymlaen at gael dathlu 140 mlwyddiant y flwyddyn nesaf, mae'r adolygiad hwn yn deyrnged i waith caled ein myfyrwyr a'n staff ac i ansawdd yr addysgu dan arweiniad ymchwil. Rwy'n hyderus y gall yr Is-ganghellor a'i dîm arweinyddiaeth lywio trwy'r heriau sydd o'n blaenau. Rwyf hefyd yn ddiolchgar i fy nghydweithwyr ar y Cyngor sy'n rhoi eu harbenigedd, eu sgiliau a'u hamser o'u gwirfodd i gefnogi'r sefydliad hwn. Rydym yn ffodus iawn fod gennym grŵp mor ymrwymedig o ymddiriedolwyr.

Marian Wyn Jones
Cadeirydd y Cyngor

RHAGARWEINIAD YR IS-GANGHELLOR

Ar ddechrau'r flwyddyn academiaidd, braint i mi oedd ymgymryd â swydd Is-ganghellor Prifysgol Bangor – sefydliad gwirioneddol ragorol mewn lleoliad godidog ac iddo hanes hir o ddarparu addysgu rhagorol ac ymchwil o'r radd flaenaf. Mae'n anrhydedd cael cyfle i arwain sefydliad o'r fath.

Mae fy ngweledigaeth ar gyfer Prifysgol Bangor yn seiliedig ar ddwy egwyddor sylfaenol: cryfhau ein safle fel sefydliad addysgu dan arweiniad ymchwil a chynnal dull gweithredu sy'n canolbwyntio ar fyfyrwyr. Y sylfaen i'r weledigaeth honno yw ymroddiad i gynaliadwyedd wrth i ni ymdrechu i gyfrannu at amgylchedd ffyniannus a chynaliadwy.

Mae ein nodau'n cynnwys sicrhau profiad rhagorol i fyfyrwyr, sefydlu enw da di-syfl yn fyd-eang, a meithrin cysylltiadau cadarn â'r gymuned leol, gan fanteisio ar dreftadaeth gyfoethog y Gymraeg a hanes a diwylliant Cymru.

Yn ystod fy misoedd cyntaf yn y swydd, cefais gyfarfod ag ystod eang o gydweithwyr yn ein hysgolion a'n gwasanaethau proffesiynol a chyda rhanddeiliaid allanol, a rhoddodd hynny well dealltwriaeth i mi o'r mentrau a'r heriau y mae'r Brifysgol yn eu hwynebu. Yn sgil y sgysiau gwerthfawr hynny cefais adfyfrio ar ein blaenoriaethau a'u hadolygu. Mae hynny wedi fy ngalluogi i roi mesurau ar waith i sicrhau a chadarnhau statws Prifysgol Bangor fel prifysgol fyd-eang sydd â'i gwreiddiau'n ddwfn yn ei chymuned.

Cyflwynais newidiadau ar lefel y Bwrdd Gweithredol i helpu i ddatgloi ein potensial llawn, i hwyluso twf mewn recriwtio myfyrwyr ac i sefydlu hunaniaeth unigryw.

Cyflwynais ddwy swydd newydd allweddol, y gyntaf ohonynt oedd Prif Swyddog Trawsnewid newydd, sydd â chyfrifoldeb strategol dros ddatblygu a gweithredu dull trawsnewidiol o ymdrin â gweithgareddau'r Brifysgol, gyda phwyslais ar integreiddio ein hisadeiledd digidol ac isadeiledd yr ystad i ysgogi cynnydd.

Yr ail swydd newydd oedd swydd Dirprwy Is-ganghellor dros Ymgysylltu Byd-eang sydd yn arwain yn strategol ar ddatblygu a gweithredu strategaeth ryngwladol y Brifysgol. Mae'r swydd honno hefyd yn goruchwyllo cyfraniadau academiaidd tuag at ymdrechion i recriwtio myfyrwyr rhyngwladol a darparu addysg draws-wladol.

Mae'r buddsoddiadau hyn yn arwydd o'n hymrwymiad i hyrwyddo gweledigaeth a chyrhaeddiad byd-eang y sefydliad tra'n cofleidio dulliau modern i uchafu effeithlonrwydd a rhagoriaeth.

Sylweddolais hefyd yr angen i adolygu siâp a chynllun ein strwythur academaidd. Bu staff a myfyrwyr fel ei gilydd yn cymryd rhan mewn gwaith ymgynghori tra chynhyrchiol, ac un o'r canlyniadau allweddol oedd creu dwy ysgol newydd – Ysgol Feddygol Gogledd Cymru a'r Ysgol Gwyddorau Iechyd.

Er i'r Brifysgol gytuno ar Strategaeth 2030 rhyw ddwy flynedd yn ôl, roedd y mentrau hyn yn rhoi cyd-destun newydd sydd yn ailffocysu ein sylw a'n hymdrechion ar gyflawni blaenoriaethau'r Brifysgol hyd at ddiwedd y ddegawd hon. Rydym wedi addasu ac adnewyddu ein strategaeth i'n galluogi i gyflawni ein hamcanion ar gyfer 2030 yn y modd mwyaf effeithiol.

Un o'r datblygiadau pwysicaf i'r Brifysgol a'r rhanbarth yn ystod cyfnod y cynllun strategol hwn fydd sefydlu'r Ysgol Feddygol. Bydd yr Ysgol newydd yn cryfhau ein darpariaeth gofal iechyd leol ac yn creu cyflenwad o weithwyr gofal iechyd proffesiynol sy'n deall anghenion lleol tra'n cynyddu nifer y meddygon sy'n gallu ymarfer trwy gyfrwng y Gymraeg. Bydd yn cynyddu gallu ymchwil y Brifysgol a thwf y sector gwyddorau bywyd yn rhanbarthol, gan roi hwb sylweddol i'r economi leol a helpu i sicrhau bod pobl Gogledd Cymru yn byw bywydau hirach, iachach a hapusach. Mae hefyd yn atgyfnerthu ein hymrwymiad fel prifysgol ddinesig ac fel angor i'r rhanbarth, gan gyfrannu at ffyniant gogledd Cymru i'r dyfodol. Yn ychwanegol at yr ymrwymiad hwnnw, byddwn yn gwella ein gwelededd a'n perthnasedd yn y rhanbarth trwy ddatblygu llwybrau i addysg uwch trwy ymgysylltu ystyrlon ar draws sector addysg gogledd Cymru.

Yn y cyfamser, rydym yn parhau i ddarparu profiad addysgol trawsnewidiol, gan arfogi ein myfyrwyr â'r wybodaeth, yr uchelgais a'r hyder i ragori yn eu gyrfaedd. Mae gennym hefyd ymrwymiad cryf i feithrin sgiliau trosglwyddadwy sy'n grymuso ein myfyrwyr i ffynnu mewn cymdeithas fodern.

Mae ein llwyddiannau wedi'u cadarnhau drwy i ni gael ein gosod yn y safle uchaf yn y Deyrnas Unedig yn nhabl cynghrair prifysgolion amgen Unifresher's, ac roeddem yn 8fed yn y Deyrnas Unedig yng ngwobrau WhatUni Student Choice Awards. O ran ein safle trwy'r byd, fe symudom i blith y 500 prifysgol orau yn y byd yn nhabl cynghrair QS ac yn nhabl cynghrair byd-eang The Times Higher Education World Rankings.

Yn olaf, mae cynaliadwyedd yn un o'n gwerthoedd craidd ac yn egwyddor arweiniol i'r Brifysgol, ac yn sicrhau ein bod yn chwarae rhan weithredol mewn creu dyfodol gwell i'n planed. Cawsom ein gosod yn y 10 uchaf ymhlith prifysgolion y Deyrnas Unedig yn nhabl cynghrair People and Planet yn 2022-23, yn ogystal â chyrraedd yr 20fed safle trwy'r byd am Ddefnyddio a Chynhyrchu'n Gyfrifol a safle 64 trwy'r byd yn nhabl cynghrair effaith The Times Higher Education Impact Rankings.

Rwyf wedi ymrwymo i fwrw ymlaen â Strategaeth 2030 ar ei newydd wedd i sicrhau twf cynaliadwy, addysg ragorol, ymchwil ac iddi effaith fyd-eang, a phrofiad rhagorol i fyfyrwyr, fel bod y Brifysgol yn parhau i wneud ei rhan wrth gyfrannu at greu byd iach a llewyrchus i fyw ynddo.

Professor Edmund Burke
Is-ganghellor

CRYNODEB O'N BLWYDDYN

Cydweithredu ag Adra, asiantaeth tai cymdeithasol mwyaf Gogledd Cymru i ddatblygu sgiliau ac ymchwil i ddatgarboneiddio'r stoc tai

Cyngerdd i gloi dathliadau 100 mlynedd o gerddoriaeth

Dathlodd Undeb y Myfyrwyr 70 mlynedd o wirfoddoli gyda'r project Te Parti a lansiwyd ym 1952

Penodi'r darlithydd er anrhydedd cyntaf yn y Deyrnas Unedig i fod ag anabledd deallusol

Dathlu'r garfan gyntaf o raddedigion 'Fframwaith Cymwysterau Addysg' (PEQF) Heddlu Gogledd Cymru

Yr Uned Technolegau Iaith yn trawsnewid dyfodol y Gymraeg

Prifysgol Bangor yn arwain un o wyth project a ariennir gan Asiantaeth Ofod y Deyrnas Unedig i chwyldroi ein gallu i deithio ymhellach i'r gofod – a hyd yn oed teithio i'r blaned Mawrth

Cyhoeddodd y Prif Weinidog, Mark Drakeford, y bydd Llywodraeth Cymru yn ariannu hyd at 140 o leoedd i fyfyrwyr meddygaeth bob blwyddyn yn natblygiad newydd Ysgol Feddygol Gogledd Cymru

Datgelu cynlluniau uchelgeisiol ar gyfer ail adeilad yn y parc gwyddoniaeth

Agor cyfleuster ymchwil o'r radd flaenaf i fonitro dŵr gwastraff

Gardd Fotaneg Treborth yn dathlu llwyddiant achrediad rhyngwladol

9%

twf incwm

30,895

prydau £2 a werthwyd mewn ymateb i bwysau costau byw

12,304

cilomedr y pellter a deithiodd y Llong Ymchwil Prince Madog

1^{AF}

Ar frig tabl cynghrair amgen Unifreshers 2023

8^{FED}

Safle yng ngwobr Prifysgol y Flwyddyn Whatuni

4,724

nifer y myfyrwyr a raddiodd yn 2022/23

£31 miliwn

Grantiau Ymchwil a Ddyfarnwyd

20^{FED}

Yn y Byd ar gyfer Defnydd a Chynhyrchu Cyfrifol yng nghynghrair The Times Higher Education Impact Rankings

500

Ymhlith y 500 prifysgol uchaf yn y byd yng nghynghrair The Times Higher World Rankings a'r QS World Rankings

16%

Cyflog gwahaniaethol ar gyfer staff tenantiaid Parc Gwyddoniaeth MSparc o'i gymharu â swyddi lleol eraill

EIN CYNLLUN STRATEGOL

Yn ystod y flwyddyn ddiwethaf, cynhaliwyd adolygiad braidd-gyffwrdd o gynllun strategol y Brifysgol gan roi cyfle i gynyddu eglurder a ffocws dyheadau'r Brifysgol ac i sicrhau ei fod yn parhau i adlewyrchu blaenoriaethau'r Brifysgol.

Mae Prifysgol Bangor mewn sefyllfa gref fel sefydliad byd-eang sydd â'i wreiddiau'n ddwfn yng ngogledd Cymru. Rydym wedi atgyfnerthu ein safle fel prifysgol ymchwil-ddwys, gyda pherfformiad yn Fframwaith Rhagoriaeth Ymchwil, sef REF2021, sydd wedi ein gosod yn ail yng Nghymru ac yn safle 42 yn y Deyrnas Unedig. Ar ben hynny, mynegodd saith o bob deg o fyfyrwyr y flwyddyn olaf, a gymerodd ran yn Arolwg Cenedlaethol Myfyrwyr 2023, foddhad ag ansawdd eu cwrs.

Fel pob prifysgol arall, rydym yn wynebu dyfodol sy'n cynnig heriau a chyfleoedd. Rydym felly'n cyflwyno strategaeth sy'n canolbwyntio ar dwf, ac un a fydd yn gofyn i ni weithredu gydag ystwythder.

Bydd gwireddu ein strategaeth uchelgeisiol yn golygu y gallwn fuddsoddi i wella mwy fyth ar y profiad rhagorol yr ydym yn ei gynni i fyfyrwyr a chynyddu'r ymchwil a wnawn, sydd gyda'r gorau yn y byd ac yn rhyngwladol ragorol. Rydym yn bwriadu parhau i sicrhau buddion cymdeithasol, diwylliannol ac amgylcheddol drwy ein heffaith, sydd gyda'r gorau yn y sector, gan fynd i'r afael â heriau cymdeithasol byd-eang mewn meysydd sy'n cynnwys gofal iechyd, newid yn yr hinsawdd ac atebion ynni ar gyfer y dyfodol.

I weld manylion llawn Strategaeth 2030 ewch i:
<https://www.bangor.ac.uk/cy/strategaeth-2030>

CENHADAETH, GWELEDIGAETH A GWERTHOEDD

Ein cenhedaeth

Prifysgol dan arweiniad ymchwil sydd wedi ei gwreiddio yng ngogledd Cymru, sy'n ymgysylltu'n fyd-eang ac yn cynnig profiadau dysgu trawsnewidiol ac yn meithrin effaith gadarnhaol ar gymdeithas yn rhanbarthol, yn genedlaethol, ac yn rhyngwladol.

Ein gweledigaeth

Prifysgol fyd-eang ei chysylltiadau, sy'n manteisio ar gyfleoedd i lwyddo trwy ymchwil ac addysgu trawsnewidiol ac arloesol sy'n seiliedig ar effaith gydag ymrwymiad i gynaliadwyedd.

Ein gwerthoedd a'n prif egwyddorion

Y pedwar gwerth a'r prif egwyddorion hyn yw conglfeini ein diwylliant. Nhw sy'n llywio'r penderfyniadau a wnawn a'n dull o weithio gyda'n gilydd fel cymuned prifysgol.

Uchelgais

Cawn ein hysbrydoli gan ein hanes a'n pobl i alluogi'r eithriadol. Rydym yn ddewr ac mae gennym uchelgais ar gyfer y Brifysgol, ein cydweithwyr, a'n myfyrwyr, ac rydym hefyd yn cefnogi uchelgais ein partneriaid. Cawn ein sbarduno, fel lleoliad ymdrechion academaidd, arloesi a thrawsnewidiol, i helpu i gyfoethogi cymdeithas. Rydym wedi ymrwymo i ragoriaeth ar bob lefel o'r profiad addysgol a chreadigol.

Cynwysoldeb

Rydym yn darparu mynediad cyfartal, hawliau cyfartal, a chyfiawnder cyfartal i bawb. Byddwn yn hyrwyddo parch at hawliau a rhyddid pobloedd amrywiol a'u syniadau, eu cefndiroedd a'u dulliau o geisio gwybodaeth a dealltwriaeth. Rydym yn ymddiried, yn gwerthfawrogi, yn grymuso ac yn gofalu am ein gilydd, ac rydym yn atebol am yr hyn a wnawn. Fel cydweithredwyr byddwn yn ymatebol ac yn cyflawni mwy gyda'n gilydd.

Uniondeb

Rydym yn gweithredu gyda gonestrwydd a thryloywder a byddwn yn ymdrechu i gydweithredu ym mhopeth a wnawn. Byddwn yn hwyluso twf deallusol trwy ryddid academaidd, mynegiant creadigol, cyfathrebu gwirionedd a gwybodaeth, a datblygiad cymdeithasol a moesol.

Cynaliadwyedd

Rydym yn frwd dros hyrwyddo diwylliant ac ysgolheictod lle rhoddir pwyslais ar stiwardiaeth amgylcheddol, byw mewn cytgord, a gofalu am y byd mewn ffyrdd sy'n diwallu ein hanghenion economaidd, cymdeithasol, amgylcheddol a diwylliannol. Byddwn, gyda'n hymchwil blaenllaw yn sylfaen i ni, yn cefnogi datblygiad Cymru fel gwlad ddwyieithog sy'n dysgu, lle ceir economi a sbardunir gan wybodaeth er budd y byd a chenedlaethau'r dyfodol.

TAIR COLOFN A THAIR THEMA

Mae tair colofn strategol a thair thema drawsnewidiol yn sail i strategaeth y Brifysgol. Bydd y colofnau strategol yn cynnal ac yn datblygu ein hymdrechion craidd i osod y Brifysgol fel grym ar gyfer addysg uwch ac economi'r gogledd. Bwriedir i'r weledigaeth fod yn wirioneddol drawsnewidiol, gan gryfhau a hyrwyddo potensial y Brifysgol mewn modd sy'n cyd-fynd yn thematig â'i chryfderau cyfredol a'r blaenoriaethau polisi cenedlaethol.

Cynnal a symud ymlaen

Cryfhau a hyrwyddo

Wedi ymrwymo i

RHAGORIAETH YMCHWIL

Rydym wedi ymrwymo i greu effaith gadarnhaol drwy ein portffolio ymchwil rhagorol ac amrywiol. Mae ein hymrwymiad i wella llesiant unigolion yn cael effaith yn lleol ac yn fyd-eang. Rydym hefyd yn cydnabod bod brys o ran yr angen i **fynd i'r afael â heriau byd-eang**, megis newid yn yr hinsawdd, diraddiad amgylcheddol, ac anghydraddoldebau cymdeithasol.

Mae ein hymchwil wedi ei osod yn **30fed yn y Deyrnas Unedig am ei effaith ar gymdeithas** yn Fframwaith Rhagoriaeth Ymchwil mwyaf diweddar y llywodraeth yn Llundain. Rydym yn mynd ati i geisio atebion i rai o broblemau mwyaf heriol y byd, gan gynnwys gwella iechyd a lles, diogelu'r amgylchedd, hyrwyddo'r economi 5G fyd-eang, cyfrannu at atebion ynni carbon isel, a chymryd rhan mewn ymchwil sy'n arwain y byd i firsau trosglwyddadwy a phathogenau eraill.

Ym Mhrifysgol Bangor, rydym yn rhoi pwyslais cryf ar **ymchwil rhyngddisgyblaethol**, gan ddeall bod heriau cymhleth cynaliadwyedd yn gofyn am ddulliau gweithredu amlweddol. Drwy hyrwyddo cydweithio ar draws gwahanol ddisgyblaethau, gallwn ddatblygu atebion cynhwysfawr sy'n ystyried dimensiynau cymdeithasol, economaidd ac amgylcheddol.

Yn ogystal â'n cryfderau ymchwil, rydym **yn mynd ati'n weithredol i feithrin partneriaethau** gyda busnesau i wella rhagolygon cyflogadwyedd ein myfyrwyr. Ar ben hynny, mae ein parc gwyddoniaeth, M-SParc, yn ganolbwynt ar gyfer meithrin cysylltiadau busnes a sbarduno arbenigedd ymchwil i ddarparu ychwaneg o gyfleoedd cyflogadwyedd i fyfyrwyr.

Wrth edrych i'r dyfodol, bydd sefydlu Ysgol Feddygol Gogledd Cymru yn darparu cyfleoedd i weithio ymhellach ym maes ymchwil a datblygu ochr yn ochr â'r awdurdod iechyd lleol.

Mae ein prifysgol yn arwain ar y gwaith o fynd i'r afael â heriau byd-eang, ac mae'r gwaith hwnnw'n cael ei sbarduno gan ymchwil ragorol a ffocws cryf ar gynaliadwyedd. Rydym yn ymroddedig i ddod o hyd i atebion arloesol a chael effaith gadarnhaol, gan ysbrydoli cenedlaethau'r dyfodol o ymchwilwyr ac ysgogwyr newid i osod byd mwy cynaliadwy a theg fel nod i'w hunain.

Mae ein hymchwil wedi ei osod yn 30fed yn y Deyrnas Unedig am ei effaith ar gymdeithas yn Fframwaith Rhagoriaeth Ymchwil mwyaf diweddar y llywodraeth yn Llundain

Chwyldroi Cynaliadwyedd Morwrol: Llong Ymchwil y Prince Madog a'i Menter Pŵer Hydrogen, sy'n werth £5.5 Miliwn, yn Paratoi ar gyfer Mordeithiau heb Unrhyw Allyriadau

Bydd y Prince Madog, ein llong ymchwil amlwrpas a ddefnyddir i gynnal ymchwil yn y môr ar hyd arfordir Prydain ac ym Môr Iwerddon a'r Môr Celtaidd, yn gostwng ei hallyriadau hyd at 60% diolch i fenter pŵer hydrogen arloesol gwerth £5.5 miliwn a allai helpu i ail-lunio dyfodol y diwydiant llongau. Project Transship II yw'r project ôl-osod mwyaf o'i fath hyd yma a bydd yn gweld y Prince Madog yn cael ei hól-osod gyda system gyriant hybrid trydan hydrogen a fydd yn galluogi gweithrediad allyriadau sero i isel erbyn 2025.

Mae'r project yn rhan o Rownd 3 Cystadleuaeth Clean Maritime Demonstration (CMDC3), a ariennir gan Adran Drafnidiaeth Llywodraeth San Steffan mewn partneriaeth ag Innovate UK. Bydd yn cael ei gyflawni gan gonsortium o arloeswyr pennaf y Deyrnas Unedig mewn technoleg forwrol werdd a systemau hydrogen, dan arweiniad O.S. Energy, sef partner Prifysgol Bangor ym mherchnogaeth a gweithrediad y Prince Madog, a chwmni sydd hefyd yn gweithredu ac yn berchen ar fflyd o longau gwasanaeth alltraeth pwrpasol.

Bydd y system gyriant hydrogen newydd, a fydd yn gweithio ar y cyd â phrif injan tanwydd disel, yn galluogi gweithrediad allyriadau sero wrth hwylio'n araf neu dros siwrneiau byrion - megis teithiau addysgu dyddiol gyda'n myfyrwyr. Mewn gweithrediad arferol, bydd y system hybrid a dyluniad y gyriant newydd yn lleihau allyriadau hyd at 60%.

Tueddiadau Brawychus o ran Tymheredd Wyneb Rhewlifoedd ym Mynyddoedd Himalaia

Canfu astudiaeth ddiweddar fod tymheredd wyneb rhewlifoedd ym mynyddoedd Himalaia, sy'n rhan o Lwyfandir Tibet, wedi bod yn cynyddu hyd yn oed yn gyflymach na'r tymheredd mewn ardaloedd lle na cheir rhewlifoedd yn ystod y ddau ddegawd diwethaf (2001-2020).

Yn ystod y cyfnodau cynhesaf yn yr hydref, roedd y rhannau hynny o fynyddoedd Himalaia sydd wedi eu gorchuddio â rhewlifoedd ddwywaith cyn gynhesed a'r rhannau hynny lle na cheir rhewlifoedd. Mae'r duedd hon o gynhesu'n destun pryder oherwydd ei bod yn gysylltiedig â cholledion sylweddol ym mäs y rhewlifoedd. Mae'r rhewlifoedd hyn ym mynyddoedd Himalaia yn hanfodol fel ffynhonnell o ddŵr croyw i'r bobl sy'n byw gerllaw ac i'r ecosystemau ymhellach i lawr yr afon. Mae'r ffaith bod y rhewlifoedd yn toddi hefyd yn eu gwneud yn fwy peryglus.

Mae astudiaethau blaenorol yn y rhanbarth hwn wedi canolbwyntio'n bennaf ar newidiadau yn nymheredd yr aer, ond mae'r ymchwil hwn gan Dr Iestyn Woolway o'r Ysgol Gwyddorau Eigion yn edrych yn benodol ar dymheredd wyneb y rhewlifoedd dros gyfnodau hir. Mae'r canfyddiadau'n dangos bod Llwyfandir Tibet yn profi lefelau eithafol o wres yn amlach, ac mae hynny'n destun pryder.

Wrth i gynhesu byd-eang barhau, disgwylir y bydd Llwyfandir Tibet yn cynhesu hyd yn oed yn gyflymach nag o'r blaen. Bydd ardaloedd uchel, meis mynyddoedd Himalaia, yn cynhesu'n gyflymach o gymharu â'r cyfartaledd byd-eang, gan arwain at donnau gwres hirach a dwysach ar wyneb y rhewlifoedd.

Defnyddiodd yr astudiaeth ddata lloeren i ddadansoddi tymhereddau wyneb tir ar draws Llwyfandir Tibet, a dangosodd y canlyniadau gynnydd yn hyd a dwyster y tonnau gwres ar hyd y rhewlifoedd yn yr hydref. Mae'r wybodaeth hon yn ein helpu i ddeall newid yn yr hinsawdd yn y rhanbarth hollbwysig hwn.

ADDYSG DRAWSNEWIDIOL

Yn 2022/23, ar ôl y pandemig, fe wnaethom ddychwelyd yn llwyr i'r campws a pharhau i wireddu ein hymrwymiad y bydd myfyrwyr sy'n graddio o Brifysgol Bangor wedi datblygu'r wybodaeth, yr uchelgais a'r hyder i lwyddo yn eu dewis yrfa, a gwneud gwahaniaeth i gymdeithas.

Rhaglenni hyfforddedig o ansawdd uchel sy'n harneisio technolegau arloesol i wella addysg

Gosodwyd Prifysgol Bangor yn **safe 45 yn y Deyrnas Unedig** yn [The Times Good University Guide 2023](#). Cafwyd gwelliant yn safle cyffredinol y brifysgol o tua 19% - gan gyrraedd y safle uchaf y bu ynddo ers cyhoeddi'r canllaw hwn am y tro cyntaf ddegawd yn ôl.

Ymhlith y meysydd lle cafwyd gwelliant nodedig roedd ansawdd addysgu, a ddringodd 48 o safleoedd i'r 20fed safle, a phrofiad myfyrwyr, a ddringodd 39 o safleoedd i safle 31.

Llwyddodd y Brifysgol hefyd i **neidio dros 100 o safleoedd** yn y [QS World University Rankings](#) i sicrhau ei lle ymhlith **500 o brifysgolion gorau ledled y byd** ac ymhlith y 50 prifysgol orau yn y Deyrnas Unedig.

Wrth i gyflymder datblygiadau technolegol gynyddu, fe wnaethom barhau i archwilio ffyrdd o ddefnyddio technolegau newydd wrth addysgu.

Yng [ngwobrau blynyddol](#) y Coleg Cymraeg Cenedlaethol, yng nghategori Gwobr Adnodd Cyfrwng Cymraeg Rhagorol, dyfarnwyd y brif wobwr i becyn dysgu amlgyfrwng sy'n archwilio hanfodion Cymdeithaseg.

Ers i Rondo Media agor [Stiwdios Aria](#) a'r Academi Hyfforddi gysylltiedig mae cyfle bellach i'n myfyrwyr elwa o gael profiad o'r radd flaenaf yn y diwydiant ffilm a theledu, gan allu manteisio ar y technolegau amlgyfrwng diweddaraf.

Gwelwyd datblygiad yn y defnydd a wneir o Blackboard Ultra dan arweiniad y tîm cefnogi dysgu yn y Gwasanaethau Digidol. Yn wir, enillodd yr Ysgol Gwyddorau Meddygol ac Iechyd y wobwr [Catalydd Addysgu a Dysgu](#) yng ngwobrau Anthology, gan gydnabod y defnydd arloesol a wnânt o Blackboard Learn Ultra. Fe wnaethom hefyd ddatblygu safbwynt y Brifysgol ar Ddeallusrwydd Artiffisial Cynhyrchiol megis Chat GPT, wrth i'r defnydd a wneir o sgwrsfotiau ehangu'n gyflym.

Ymgorffori amrywiaeth, cydraddoldeb a chynhwysiant

Fel rhan o'r dull sefydliadol o roi sylw i Gydraddoldeb, Amrywiaeth a Chynhwysiant, mae gwaith yn mynd rhagddo i sicrhau bod ein cwricwlâ'n amrywiol o ran addysgeg a chynhwys, a bod ein dulliau asesu'n gynhwysol i bob myfyriwr.

Yn rhan o hyn roedd mentrau megis peilota Fframwaith Cwricwlwm Cynhwysol mewn modiwl ac mewn rhaglen, gan weithio gydag Arweinydd Project Pontio Blwyddyn 13 [CELT](#) i deilwra cynlluniau [Barod am Brifysgol Bangor](#) a **Bangor: Bydd ar dy Orau** i fod yn berthnasol i bob myfyriwr a'u cefnogi yn ystod y cyfnod o bontio i addysg prifysgol.

Cefnogi iechyd a lles

Gyda chostau byw yn bryder ymhlith llawer o fyfyrwyr, cyflwynodd y Brifysgol sawl menter i'w cefnogi, gan gynnwys cynnig prydau poeth am £2 yng Nghaffi'r Teras, adolygu methodoleg y Gronfa Caledi er mwyn iddi fod yn haws i fyfyrwyr fedru manteisio ar y gronfa, a rhoi rhagor o bwyslais ar gyllidebu wrth gynnal cyfarfodydd ar-lein a chyfarfodydd un-i-un.

Mae Canolfan Brailsford wedi gostwng cost aelodaeth o'r gampfa i fyfyrwyr, mae'r neuaddau wedi gostwng prisiau golchi dillad ac mae prisiau bwydlen Bar Uno, prisiau diodydd Academi a thocynnau sinema myfyrwyr yn Pontio i gyd wedi'u rhewi ar brisiau 2021/22.

Rydym wedi parhau â'r gwaith i ddatblygu campws lle mae gan bawb ran i'w chwarae o ran creu amgylchedd diogel lle na cheir trais nac aflonyddu o unrhyw fath, a chynhigiwyd 1.5 awr o hyfforddiant ymyrraeth gan wylledyddion i bob myfyriwr israddedig yn y flwyddyn gyntaf yn ystod y flwyddyn academaidd hon.

Roedd yr ymgyrch 'Toes Dim Angen Poeni' yn tynnu sylw at yr ystod o gefnogaeth sydd ar gael i fyfyrwyr gan gynnwys cyngor am arian, tai, cefnogaeth ddysgu, cwnsela ac arbenigwyr iechyd meddwl, yn ogystal â thoesenni. Mae [myf.cymru](#), sef project dwy flynedd dan arweiniad Prifysgol Bangor wedi parhau i hyrwyddo llesiant myfyrwyr Cymraeg eu hiaith trwy lwyfan myf.cymru lle ceir adnoddau dan arweiniad myfyrwyr ac a adolygwyd yn glinigol, a chefnogaeth iechyd meddwl gan gymheiriaid, a hynny i gyd trwy gyfrwng y Gymraeg.

Hefyd, cyhoeddodd y Brifysgol ac Undeb Bangor [Strategaeth Iechyd Meddwl a Lles dan Arweiniad Myfyrwyr](#), ac mae cryfder y cydweithio hwnnw wedi'i ymgorffori'n gadarn yn y dull o weithredu a gwerthuso amcanion y strategaeth newydd.

500

ymhlith y 500 o brifysgolion gorau ledled y byd

Y daith at swyddi wedi graddio

Fel rhan o'n hymrwymiad i ganolbwyntio o'r newydd ar gyflogadwyedd, creodd y Brifysgol rôl newydd sef Dirprwy Is-ganghellor Cynorthwyol dros Gyflogadwyedd.

Yn dilyn cwblhau arolwg Advance HE a HEFCW i [asesu i ba raddau y mae cyflogadwyedd wedi'i ymgorffori yng nghwricwlâ darparwyr addysg uwch Cymru](#), aeth yr Athro Fay Short ati i gynnal adolygiad sefydliadol o gyflogadwyedd, gan ddefnyddio argymhellion yr adroddiad hwnnw. Er mwyn sicrhau cynwysoldeb, roedd yr adolygiad yn ymgorffori ystod amrywiol o safbwyntiau gan nifer o randdeiliaid gwahanol, gan gynnwys myfyrwyr, academyddion, a staff y gwasanaethau proffesiynol. Gwnaed ymdrech i ymgysylltu ag unigolion o gefndiroedd gwahanol a chanddynt ddi-ddordeb cyffredin mewn cyflogadwyedd, gan sicrhau bod eu lleisiau'n cael eu clywed, a'u safbwyntiau unigryw'n cael ystyriaeth. Mae hyn wedi rhoi dealltwriaeth ddyfnach i ni o'r cyd-destun presennol. Gan dynnu ar dystiolaeth o'r sector a chan ein rhanddeiliaid, mae wedi ein galluogi i lunio cyfres o gamau gweithredu ar gyfer ymgorffori a gwella cyflogadwyedd ym Mhrifysgol Bangor.

Yr hyn a ddywed ein myfyrwyr

Mae gan fyfyrwyr yr hawl i ddweud eu dweud, ac i'w barn a'u safbwyntiau gael eu cymryd o ddifrif. Roedd saith o bob 10 o'r myfyrwyr blwyddyn olaf a gymerodd ran yn yr [Arolwg Cenedlaethol Myfyrwyr](#) eleni yn fodlon ag ansawdd eu cwrs.

Y rhaglenni cryfaf eu perfformiad o ran boddhad myfyrwyr, ac a gafodd sgôr boddhad o 100%, oedd Bioleg Môr/Eigioneg, Swoleg gyda Chadwraeth, Daearyddiaeth a Dylunio Cynnyrch. Roedd boddhad myfyrwyr hefyd yn uwch na 90% mewn Cyfrifeg, Astudiaethau Dylunio, Iaith Saesneg, Cyllid, Coedwigaeth a Choedyddiaeth, Bydwreigiaeth a Chymraeg.

O'r 44 pwnc lle rhestrir Prifysgol Bangor fel rhan o'r Arolwg Cenedlaethol Myfyrwyr, cyrhaeddodd dros 20

ohonynt y 10 uchaf yn y Deyrnas Unedig yn o leiaf un o'r pedwar cwestiwn yn y thema Addysgu, gyda'r rhan fwyaf o bynciau (19) yn y 5 uchaf.

Yn yr **Arolwg Profiad Ôl-raddedigion Hyfforddedig**, roedd boddhad cyffredinol ôl-raddedigion hyfforddedig â'u hastudiaethau yn 85%, yn seiliedig ar 607 o ymatebion (30%) gan ein gosod yn safle 23 allan o 101 yn y sector. O ran addysgu, o'r 593 o ôl-raddedigion hyfforddedig a atebodd, roedd 91% yn cytuno bod 'staff yn dda am egluro pethau' a 93% yn cytuno bod 'staff yn frwdfrydig ynghylch yr hyn y maent yn ei addysgu'. Cytunodd 90% fod y cwrs 'wedi gwella fy ngallu academaidd' a chytunodd 89% fod 'fy nghwrs yn ysgogi'n ddeallusol'. Ym Mhrifysgol Bangor roedd 85% o'r ôl-raddedigion hyfforddedig yn cytuno eu bod yn fwy parod am yrfa yn y dyfodol, sydd 10 pwynt canran yn uwch na meincnod prifysgolion Grŵp Russell sef 75%.

Defnyddio ffotograffiaeth 360 gradd, sganwyr laser 3D a dronau

Un o fanteision allweddol astudio archaeoleg a hanes ym Mhrifysgol Bangor yw'r mynediad sydd gennym i amrywiaeth eang o henebion a safleoedd archeolegol ar garreg ein drws.

Mae darlithwyr ym maes archaeoleg a threftadaeth bellach yn defnyddio dronau a ffotograffiaeth 3D i gyfoethogi'r profiad

dyddu confensiynol ac i liniaru cyfyngiadau amser a hygyrchedd, gan alluogi myfyrwyr i ennill sgiliau newydd a deall cyfreithlondeb a chyfrifoldebau defnyddio dronau, wrth iddynt gael archwilio ffyrdd newydd a chyffrous o ddoed â hanes ffisegol a llafar yn fyw trwy dechnoleg.

Mae hyn ac enghreifftiau eraill o arfer da wrth fanteisio ar ddulliau technolegol arloesol yn cael eu rhannu gyda'r staff addysgu fel y gellir cymhwyso dulliau tebyg mewn meysydd pwnc eraill.

Y daith Cadwraeth a Rheolaeth Amgylcheddol i Gwm Idwal

Cefnogi'r Gwasanaeth Iechyd Gwladol

Gan fod y GIG yn dathlu 75 mlwyddiant buom yn dathlu'r cyfraniad y mae Prifysgol Bangor wedi ei wneud i gefnogi'r GIG trwy ein rhaglenni amrywiol.

Ni ellir gorbwysleisio gwerth y cydweithio hwn, gan ei fod yn helpu i leddfu'r baich ar y GIG tra'n darparu profiad gwerthfawr i fyfyrwyr ar yr un pryd.

- Treuliodd mwy na **900** o fyfyrwyr ar draws meysydd nyrsio, bydwreigiaeth, ffisiotherapi, radiotherapi diagnostig a hylendid deintyddol hyd at 50% o'u rhaglenni ar leoliad yn y GIG ac yn ymarfer gyda phartneriaid eraill yn ystod blwyddyn academaidd 22/23. Rhaid i bob myfyriwr sy'n derbyn bwrsariaeth y GIG weithio yng Nghymru am ddwy flynedd. Bydd y rhan fwyaf yn gweithio yng ngogledd Cymru ar ôl graddio.
- Treuliodd y myfyrwyr oedd wedi'u cofrestru ar y rhaglen MSc dwy flynedd mewn Astudiaethau Cydymaith Meddygol ac ar y rhaglen BSc Astudiaethau Cydymaith Meddygol yn 2022/23, ar y cyd, **16,500** oriau mewn gofal eilaidd ym Mwrdd Iechyd Prifysgol Betsi Cadwaladr a **7,500** o oriau mewn gofal eilaidd ym Mwrdd Iechyd Hywel Dda, a **3,000** oriau mewn gofal cychwynnol ym Mwrdd Iechyd Prifysgol Betsi Cadwaladr a **1,200** o oriau mewn gofal cychwynnol ym Mwrdd Iechyd Hywel Dda.
- Treuliodd myfyrwyr yn eu trydedd flwyddyn ar y BSc Gwyddorau Biofeddygol Cymhwysol, gyda'i gilydd, **5,400** o oriau mewn Patholeg ym Mwrdd Iechyd Prifysgol Betsi Cadwaladr.
- Mae'r bartneriaeth rhwng yr MSc mewn Cwnsela ym Mhrifysgol Bangor a'r GIG (y Gwasanaeth Iechyd Meddwl Cychwynnol, yr Uned Trawma, a'r Uned Lles Staff) wedi darparu lleoliadau i **44** o fyfyrwyr eleni. Mae'r myfyrwyr wedi cefnogi **191** o gleientiaid ac wedi cynnal **1278** o sesiynau cwnsela. Mae'r bartneriaeth wedi rhoi cyfle i'r myfyrwyr ddatblygu eu sgiliau mewn lleoliad byd go iawn ac hefyd wedi darparu cefnogaeth y mae taer angen amdani i'r rhai hynny sy'n ceisio cefnogaeth iechyd meddwl.

Cryfhau ein hymrwymiad i addysgu gwaith maes

Unwaith yr oedd modd teithio eto ar ôl y pandemig, bu modd i ni fanteisio i'r eithaf ar ein hamgylchedd lleol gwych, ar leoliadau eraill yn y Deyrnas Unedig, ac ar gyfleoedd i fyfyrwyr gael profiad o wneud gwaith maes dramor.

Trwy wneud gwaith maes, gall myfyrwyr ennill gwybodaeth bwnc-benodol, gan ddefnyddio'r safleoedd maes yn aml fel astudiaethau achos penodol o faterion ehangach. Maent hefyd yn dysgu sgiliau ymarferol a sgiliau ymchwil ac yn cyfarfod ag arbenigwyr a rhanddeiliaid lleol fel rhan o'u profiad.

Er enghraifft, eleni, dilynodd myfyrwyr blwyddyn gyntaf yr Ysgol Gwyddorau Naturiol yn ôl traed Charles Darwin, trwy astudio daeareg, geomorffoleg rhewlifol a chadwraeth a rheolaeth yng Nghwm Idwal.

Cafodd y myfyrwyr hefyd brofiad o waith maes rhyngwladol mewn nifer o leoliadau, gan gynnwys Tenerife, Barcelona, Arizona, Florida a'r Iseldiroedd i enwi dim ond rhai.

YR HYN A DDYWED EIN MYFYRWYR

Roedd y daith maes i Gwm Idwal yn fendigedig. Mae dysgu yn yr awyr agored ac edrych ar yr hyn rydym yn ei astudio, yn brofiad hanfodol ac amhrisiadwy. Yn enwedig gan ei fod yn rhoi cyfle unigryw i ni ddod i ddeall y gwaith a chael cyfle i ofyn cwestiynau atodol mewn ffyrdd mwy hamddenol.

“

YR HYN A DDYWED EIN MYFYRWYR

Roedd gweithio gyda'r gwasanaeth gofal iechyd meddwl cychwynnol gyda'r GIG yn gyfle dysgu anhygoel i mi. Maent hefyd yn darparu cyfleoedd hyfforddi o bell yn ogystal ag all-lein sy'n ein galluogi i ddysgu am wahanol ddulliau, therapiau a datblygiadau newydd yn y maes.

“

YR HYN A DDYWED EIN MYFYRWYR

Mae fy mlwyddyn ar leoliad gyda thîm y GIG wedi bod yn ofnadwy o werth chweil ac yn llawn mwynhad. Roedd y gwaith gyda chleientiaid yn heriol ac yn ddiddorol ac mae yna synnwyr eich bod chi'n gwneud defnydd da o'r sgiliau a'r damcaniaethau a gafodd eu haddysgu ar y cwrs Meistr, a bod hynny'n helpu pobl i wneud newidiadau effeithiol o ran eu hechyd meddwl a'u lles.

“

Prifysgol Bangor yn arwain
y sector o ran darpariaeth
Gymraeg, ac yn arwain y byd fel
lladmerydd dros ddwyieithrwydd

YR IAITH GYMRAEG A'R DIWYLLIANT CYMREIG

Mae'r Gymraeg yn rhan greiddiol o'n treftadaeth ddiwylliannol ac yn sylfaenol i'n hunaniaeth fel sefydliad. Mae ein Strategaeth Gymraeg yn dangos ein hymrwymiad diwyro i'r Gymraeg a dwyieithrwydd ac yn llwyfan y gall y Brifysgol ei ddefnyddio i gyfrannu'n weithredol at adfywio'r Gymraeg, nid yn unig yn gymdeithasol ac yn ddiwylliannol ond hefyd yn economaidd. Mae'r Strategaeth hefyd yn cefnogi uchelgais Llywodraeth Cymru i weld nifer y bobl sy'n gallu siarad a defnyddio'r Gymraeg yn cyrraedd miliwn erbyn 2050. I alluogi hyn, ac yn unol â gweledigaeth y llywodraeth, rydym yn ymrwymedig i gynyddu'r nifer o siaradwyr Cymraeg, cynyddu ein defnydd o'r Gymraeg, a chreu amodau sy'n ffafriol ar gyfer defnyddio'r Gymraeg yn ein hisadeiledd sefydliadol ac yn ein gwaith o ddydd i ddydd.

Mae gan Brifysgol Bangor enw da ers amser maith, yn genedlaethol ac yn rhyngwladol, am yr arbenigedd cyfun sydd gennym o ran meithrin gweithle gwirioneddol ddwyieithog, cynnig **darpariaeth cyfrwng Cymraeg o ansawdd uchel**, a chynnal ymchwil arloesol ac effeithiol i'r Gymraeg a dwyieithrwydd. Ein nod yw arwain y sector wrth ddarparu amgylchedd gwirioneddol ddwyieithog i staff, myfyrwyr a rhanddeiliaid allanol lle gall y Gymraeg ffynnu. Mae'n ddyhead gennym hefyd i fod yn eiriol dros ddwyieithrwydd yn fyd-eang.

Erbyn 2030, ein nod yw atgyfnerthu'r Gymraeg ym mhob agwedd o'n gwaith, gan sicrhau bod staff a myfyrwyr yn cael y cyfle i ddysgu a gweithio mewn amgylchedd Cymraeg a dwyieithog ffyniannus.

Mae gan bron i 70% o weithlu'r Brifysgol a bron i chwarter ein myfyrwyr sgiliau Cymraeg. Yn ystod 2022-23, adroddodd Canolfan Bedwyr fod dros 140 o aelodau staff yn dilyn y cyrsiau Cymraeg y mae'r ganolfan yn eu cynnig a bod 50 o fyfyrwyr wedi derbyn y dystysgrif Sgiliau Iaith.

Mae ein huchelgais ar gyfer hybu'r defnydd o'r Gymraeg yn y gweithle yn ymestyn ymhellach na darparu dosbarthiadau Cymraeg. Gan gadw i fyny â datblygiadau yn y byd digidol, mae Uned Technolegau Iaith Canolfan Bedwyr ar flaen y gad o ran datblygu technolegau blaengar sydd wedi'u dylunio'n benodol ar gyfer y Gymraeg. Mae'r uned yn arwain yn y maes hwn, ac yn paratoi'r ffordd ar gyfer creu a darparu offer i ehangu'r defnydd a wneir o ieithoedd lleiafrifol yn fyd-eang mewn cyd-destun digidol sy'n newid yn gyflym. Ymhlith y datblygiadau diweddaraf, mae'r tîm Technolegau Iaith wedi datblygu *Macsen*, sef meddalwedd cynorthwydd personol Cymraeg tebyg i *Alexa* neu *Google Assistant*, a all gyflawni tasgau penodol neu ddarparu gwybodaeth. Maent hefyd wedi datblygu *Y Trawsgrifiwr*, sef rhaglen feddalwedd sy'n trawsgrifio lleferydd Cymraeg yn destun. Mae'r rhaglen hon yn cynnig trawsgrifiadau ar unwaith o ddeunyddiau wedi'u recordio ac yn darparu isdeitlau, yn gyflym ac yn hawdd ar gyfer deunydd ffilm, tra bo hefyd yn cefnogi ymchwilwyr sy'n casglu data llafar ansoddol yn Gymraeg.

Mae'r projectau hyn yn amlygu posibiliadau aruthrol deallusrwydd artiffisial a thechnoleg lleferydd Cymraeg wrth gefnogi **defnydd gweithredol o'r Gymraeg yn y gweithle**, a rhennir pob un ohonynt yn agored i gymell y defnydd ohonynt ar draws pob diwydiant a sector.

Trwy wella a chryfhau ein hymrwymiad i'r Gymraeg ymhellach mewn addysgu, ymchwil, gwaith estyn allan cymunedol, ac yn y gweithle, ein nod yw sicrhau bod Prifysgol Bangor yn **arwain y sector o ran darpariaeth Gymraeg, ac yn arwain y byd fel lladmerydd dros ddwyieithrwydd.**

Llenwi'r Bwlch: Adnoddau Cymraeg Arloesol yn Cyfoethogi Addysg

Gan gydnabod yr angen dybryd i fynd i'r afael â bylchau o ran adnoddau Cymraeg i wella profiad addysgu a dysgu myfyrwyr, mae nifer o staff ym Mhrifysgol Bangor wedi sicrhau cyllid gan y Coleg Cymraeg Cenedlaethol i ddatblygu adnoddau arloesol yn eu priod feysydd. Lansiodd Dr Gareth Evans-Jones gyfres o sgysiau ar-lein dan y teitl 'Hunaniaethau: Cymreictod,' a gafodd dderbyniad gwresog. Bwriad y sgysiau oedd trafod hunaniaeth genedlaethol yng Nghymru o sawl gwahanol safbwynt, gan gynnwys crefydd, hil, rhywedd, ac LHDTC+, ac roeddent yn archwilio hunaniaeth Gymreig yn ei holl ddimensiynau, yn hanesyddol, ar hyn o bryd ac wrth edrych i'r dyfodol, gan ddathlu amrywiaeth gyfoethog y boblogaeth. Dechreuodd Rhian Tomos gyfres o bodlediadau o'r enw *Am Blant*, sy'n rhoi sylw i faterion cyfoes yn ymwneud â phlentyndod, ac arweiniodd hynny yn ei dro at ragor o bodlediadau gan gynnwys *Am Iechyd*, sy'n trafod y materion cyfoes yn y maes iechyd sy'n effeithio ar bob un ohonom, *Am Filiwn* sy'n trafod agweddau ar addysg sy'n cynorthwyo disgyblion i ddod yn siaradwyr Cymraeg o fewn cyd-destun y targed i gyrraedd miliwn o siaradwyr Cymraeg erbyn 2050, ac *Am Waith Cymdeithasol*, sy'n trafod materion perthnasol yn ymwneud â'r proffesiwn Gwaith Cymdeithasol.

Yn ogystal, datblygodd Dr Cynog Prys a Dr Rhian Hodges **Becyn Dysgu Cymdeithaseg Cymraeg amlgyfrwng ac arobryn** i gefnogi myfyrwyr sy'n astudio cymdeithaseg drwy gyfrwng y Gymraeg.

Roedd Dr Prys a Dr Hodges wedi canfod fod prinder adnoddau Cymraeg atyniadol ac ynddynt gynnwys sy'n benodol am Gymru felly aeth y ddau ati i gydweithio ar gynhyrchu arf addysgol o ansawdd uchel, wedi'i gyllido gan y Coleg Cymraeg Cenedlaethol, fel arlwy ar gyfer myfyrwyr Cymdeithaseg Safon Uwch a myfyrwyr sy'n dechrau ar eu hastudiaethau addysg uwch drwy gyfrwng y Gymraeg.

Mae'r pecyn dysgu yn cwmpasu ystod amrywiol o ddeunyddiau, gan gynnwys e-lyfrau a fideos gyda darluniau eglurhaol gwreiddiol gan y cartwnydd adnabyddus, Huw Aaron. Cafodd yr adnoddau eu curadu'n ofalus i ennyn diddordeb myfyrwyr yn ystod eu taith ddysgu a'u trochi ar yr un pryd yn iaith a diwylliant cyfoethog a bywiog Cymru.

Mae'r fenter wedi cael ymateb cadarnhaol iawn gan y sector addysg, gan arwain at wobwr fawreddog yng Ngwobrau Blynyddol y Coleg Cymraeg Cenedlaethol am yr Adnodd Cyfrwng Cymraeg Gorau.

Mae'r pecyn wedi'i fabwysiadu'n eang mewn ysgolion a phrifysgolion ledled Cymru, gan wireddu'r weledigaeth o wella argaeledd adnoddau Cymraeg ym maes Cymdeithaseg ac ysbrydoli rhagor o fyfyrwyr i gofleidio'r Gymraeg wrth iddynt ddilyn astudiaethau cymdeithaseg, gan gyfrannu yn y pen draw at dwf a datblygiad addysg cyfrwng Cymraeg.

Mae'r pecyn dysgu amlgyfrwng ym maes Cymdeithaseg yn esiampl o wneud cynnydd mewn addysg cyfrwng Cymraeg ac yn cynnig adnodd gwerthfawr sy'n cau rhywfaint ar y bwllch o ran adnoddau Cymraeg.

Cefnogi myfyrwyr ac addysgwyr Cymraeg

Fel rhan o'n gweithgarwch ymgysylltu dinesig parhaus ac fel ffordd o wella ein hagenda marchnata a recriwtio, mae darlithwyr o Adran y Gymraeg wedi bod yn ymgysylltu â myfyrwyr Safon Uwch/Uwch Gyfrannol mewn cyfres o baneli trafod. Roedd y paneli'n cynnwys arbenigwyr, ysgolheigion, ac ymarferwyr yn trafod amryfal agweddau ar y maes llafur Safon Uwch/Uwch Gyfrannol, gan gynnwys gweithiau megis y ddrama lwyfan "Siwan" gan Saunders Lewis, y ffilm arobryn "Hedd Wyn," ail gainc y Mabinogi, chwedl Branwen, yr Hengerdd a chywyddau Dafydd ap Gwilym.

Cymerodd nifer o ysgolion lleol ran yn y digwyddiadau, a gwnaethpwyd y sesiynau ar gael i bawb ar wefan y Coleg Cymraeg Cenedlaethol hefyd. Roedd yr adborth gan fyfyrwyr ac athrawon yn hynod gadarnhaol, gyda'r trafodaethau'n gymorth i adolygu at yr arholiadau. Canmolwyd y fenter am ddod â'r testunau'n fyw i'r myfyrwyr a rhoi cyfle iddynt ryngweithio â chyd-fyfyrwyr Cymraeg tra'n cael blas hefyd ar fywyd prifysgol.

Roedd ysgolion ymhellach i ffwrdd hefyd wedi elwa o dderbyn copiâu digidol o'r paneli trafod, a oedd yn adnodd adolygu annibynnol amhrisiadwy. Yn benodol, roedd y myfyrwyr yn gwerthfawrogi'r dehongliadau a'r sylwadau gan aelodau'r panel, a oedd yn fuddiol wrth baratoi ar gyfer eu harholiadau llafar. Roedd hygyrchedd y recordiadau yn gymorth i chwalo rhwystrau daearyddol ac yn rhoi cipolwg ar arlwy, cysylltiadau, a phrofiadau Adran y Gymraeg.

Mae'r fenter, a ariennir gan y Coleg Cymraeg Cenedlaethol a Chronfa Bangor, yn enghraifft arall o sut mae'r Brifysgol yn cyfrannu at hyrwyddo a gwella dealltwriaeth o'r Gymraeg a'i llenyddiaeth ymhlith myfyrwyr ac addysgwyr fel ei gilydd.

EFFAITH ECONOMAIDD, GYMDEITHASOL A DINESIG

Mae canlyniadau cyhoeddedig Fframwaith Rhagoriaeth Ymchwil y Deyrnas Unedig wedi ailddatgan ein safle fel un o'r Prifysgolion gorau yn y Deyrnas Unedig o ran effaith ein hymchwil yn lleol ac yn fyd-eang. Yr hyn sy'n sbarduno'r llwyddiant hwn yw cryfder naturiol y Brifysgol wrth weithio mewn partneriaethau i sicrhau'r effeithiau a'r cyfraniadau gorau i gymunedau yn fyd-eang ac yn lleol.

Yn ystod y flwyddyn hon fe wnaethom sicrhau contractau newydd i hyfforddi heddluoedd y dyfodol, i dyfu ein gradd-brentisiaethau mewn gweithgynhyrchu Digidol ac Uwch ac i uwchsgilio'r GIG drwy ddatblygiad proffesiynol parhaus. Un **datblygiad sylweddol yw Ysgol Feddygol Gogledd Cymru**, sy'n brosiect trawsnewidiol a fydd yn sicrhau twf i'r Brifysgol mewn addysgu ac ymchwil ac a fydd hefyd yn darparu ar gyfer cymunedau ar draws gogledd Cymru. Bydd hyn yn arwain at drawsnewidiad sylweddol o ran yr effaith a gawn yn rhanbarthol, gan fynd y tu hwnt i'r cyfraniadau helaeth yr ydym eisoes yn eu gwneud i'r maes gofal iechyd yn ehangach.

Mae eleni wedi bod yn flwyddyn allweddol i Ardd Fotaneg Treborth. Mae'r gerddi'n ffynnu a chrosawyd **70,000** o ymwelwyr gan adlewyrchu'r gydnabyddiaeth gynyddol sydd i'r gerddi fel ased rhanbarthol. Cafodd y Gerddi **achrediad** gan y Botanic Gardens International eleni a buont hefyd yn darparu ystod eang o weithgareddau iechyd a lles ynghyd â datblygu gerddi newydd a gweledigaeth gyffrous, gan barhau i sicrhau twf yn nifer y defnyddwyr ac yn y sylfaen niferus o wirfoddolwyr.

Mae'r rhwydwaith o bartneriaethau rhanbarthol yn parhau i gyflawni ar gyfer Cymunedau Gogledd Cymru. Mae ein hymrwymiad i weithio gydag awdurdodau lleol, Bwrdd Iechyd Prifysgol Betsi Cadwaladr, Bwrdd Uchelgais Economaidd Gogledd Cymru a Grŵp Llandrillo Menai a Choleg Cambria yn darparu cyfleoedd economaidd a chymdeithasol ac yn galluogi dull gweithredu gwirioneddol gydgysylltiedig wrth ystyried anghenion ac isadeiledd y rhanbarth, gan gydweithredu weithiau a gweithio ochr yn ochr â'n gilydd dro arall er lles y rhanbarth.

12 mis o ymgysylltu llwyddiannus, gyda'r nod o wella datgarboneiddio

Mae Prifysgol Bangor yn gweithio gyda'r darparwr tai cymdeithasol lleol, Adra, i sefydlu canolbwynt ecosystem datgarboneiddio rhanbarthol a fydd yn cynnig dull integredig o drosglwyddo i fod â stoc tai carbon isel, ynni-ffeithlon yn y rhanbarth gan wneud hynny mewn ffordd sy'n cefnogi twf busnesau a buddsoddiad a llesiant economaidd-gymdeithasol y trigolion. Disgwylir mai'r Hyb Datgarboneiddio yn Nhŷ Gwyrddfai, Penygroes fydd y cyntaf o'i fath yng Nghymru a'r Deyrnas Unedig i fynd i'r afael â datgarboneiddio ym maes tai.

Dan arweiniad Adra, mae'r ecosystem/clwstwr hwn yn dod â rhanddeiliaid rhanbarthol allweddol, y sector cyhoeddus a'r sector preifat, ynghyd. Mae'r project yn cynnwys Adra, Travis Perkins, Prifysgol Bangor a Grŵp Llandrillo Menai a bydd modd iddo gyflawni ar draws y gadwyn gyflenwi tai.

Bydd yr Hyb yn darparu:

- aillhyfforddi ac uwchsgilio ar gyfer y sylfaen o gontractwyr a gweithwyr lleol gyda chymorth Addysg Bellach ac Addysg Uwch.
- presenoldeb lleol i gyflenwyr deunyddiau ac offer byd-eang yn y farchnad carbon isel ac ôl-ffitio.
- Cyfleuster ar gyfer prototeipio ar y cyd, ehangu a phrofi technolegau newydd sy'n seiliedig ar ymchwil y Brifysgol mewn amgylchedd "labordy byw" dilys.

YMGYSYLLTU BYD-EANG

Mae Prifysgol Bangor wedi ymrwymo i feithrin ymgysylltiad byd-eang ymhlith ein myfyrwyr a'n staff, gan gydweithio â phartneriaid i greu byd cynaliadwy ar gyfer cenedlaethau'r presennol a'r dyfodol. Mae ein hymagwedd at ymgysylltu byd-eang yn seiliedig ar ymrwymiad i waith cydweithredol a chyflawniad, tra'n pwysleisio ein gwreiddiau amlieithog ac amlddiwylliannol.

Mae gennym boblogaeth gynyddol o fyfyrwyr rhyngwladol, sy'n cyfoethogi ein sefydliad a'n dinas ag amrywiaeth ethnig a diwylliannol. Rydym wedi gweld cynnydd sylweddol yn nifer y myfyrwyr a ddaw o wahanol wledydd ac maent bellach yn cynrychioli bron i draean yr holl fyfyrwyr. Â ninnau bellach wedi cynyddu bron **20% i gynnwys myfyrwyr o dros 125 o genhedloedd gwahanol** rydym yn brifysgol wirioneddol fyd-eang yng nghanol Gogledd Cymru ac yn cynnig addysg o ansawdd uchel sy'n grymuso ein myfyrwyr rhyngwladol i newid eu bywydau a'u cymunedau. Rydym hefyd yn elwa o'u safbwyntiau a'u profiadau amrywiol hwythau, sy'n cyfoethogi ein hamgylchedd academaidd a'r amrywiaeth o bynciau a gynhigiwn.

Er bod cynnig addysg o ansawdd uchel i fyfyrwyr rhyngwladol ym Mangor yn parhau i fod yn elfen hanfodol o'n hymgysylltiad byd-eang, mae Prifysgol Bangor hefyd yn mynd ati'n weithredol i sefydlu **cydweithrediadau addysgol** ar raddfa fyd-eang gan gynnwys yn Tsieina, Bahrain, Uzbekistan, Maleisia, a Singapore.

Yn Changsha yn Tsieina, buom yn dathlu degawd o bartneriaeth yn ddiweddar gyda'r Central South University of Forestry and Technology. Partneriaeth a arweiniodd at greu'r Sefydliad Addysgol ar y Cyd: Coleg Bangor yn Tsieina, sy'n darparu rhaglenni addysgol mewn disgyblaethau megis Coedwigaeth, Busnes, a Pheirianneg Electronig. Mae'r bartneriaeth hon ar ei phen ei hun wedi cynhyrchu **dros 1,100 o raddedigion o safon fyd-eang**, gan gael effaith fawr nid yn unig ar eu bywydau nhw eu hunain ond hefyd ar y gymuned ehangach trwy'r cyfraniadau sylweddol y bydd y graddedigion hyn yn eu gwneud i gymdeithas yn gyffredinol.

Mae meithrin cydweithrediadau o'r fath yn rhan bwysig iawn o'n hymdrechion i ymgysylltu, ac yn y dyfodol ein nod yw nid yn unig gwella'r cyrsiau sydd gennym eisoes ond hefyd ehangu ein mentrau ymchwil cydweithredol.

Mae ein Strategaeth Ymgysylltu Byd-eang yn cynnwys uchelgais i weithio gyda phartneriaid ledled y byd i drawsnewid bywydau a chyfrannu at ddatblygiad cymdeithasol ac economaidd gan ymestyn ein partneriaethau i gynnwys cyfleoedd ar gyfer gweithgareddau ymchwil ac arloesi ar y cyd wrth gefnogi ymrwymiad y Brifysgol i gynaliadwyedd hirdymor, gan gwmpasu agweddau cymdeithasol, economaidd ac amgylcheddol ein gweithgareddau.

myfyrwyr o dros

125

o genhedloedd gwahanol

Partneriaeth rhyngwladol i wella effeithiolrwydd cadwraeth coedwigoedd trofannol

Mae arafu datgoedwigo trofannol yn hanfodol er mwyn mynd i'r afael â newid hinsawdd. Fodd bynnag, er gwaethaf degawdau o ymdrech, mae llawer o waith cadwraeth yn gymharol aneffeithiol. Mae gan Brifysgol Bangor gryfder a gydnabyddir ledled y byd mewn gwerthuso effaith cadwraeth. Rydym yn gweithio gyda Dahari, sef sefydliad cadwraeth sydd wedi'i leoli yn Comoros, i sefydlu dull newydd o arafu datgoedwigo (yn seiliedig ar gytundebau unigol gyda ffermwyr lleol) gan wneud hynny ar ffurf Treial Hapsamplu Rheolyddedig. Bydd hyn yn darparu tystiolaeth gadarn o effeithiolrwydd y dull ac yn llywio ymdrechion cadwraeth yn y dyfodol.

Riffiau dwfn Archipelago Chagos yng Nghefnfor India

Ymunodd Jyodee Sannassy Pilly ag alldaith yr Ocean Conservation Exploration and Education Foundation ar fwrdd yr REV Ocean i archwilio'r gylchfa gyfnosi ar riffiau mwyaf anghysbell Cefnfor India. Yn defnyddio dwy long danfor wahanol bu Jyodee yn cofnodi riffiau Archipelago Chagos hyd ddyfnder o 500m. Bwriad yr alldaith hon oedd darparu hyfforddiant i wyddonwyr ar ddechrau eu gyrfa mewn rheoli cadwraeth ac ecoleg dŵr dwfn, gan roi cyfle iddynt archwilio riffiau yn llawer dyfnach nag y byddai modd i berson ddeifio. Mae'r project yn adeiladu ar ymwneud Prifysgol Bangor â chydweithrediad rhyngwladol ar effaith newid hinsawdd ar wytnwch riffiau cwrel yn Archipelago Chagos a ariennir gan Sefydliad Bertarelli.

EIN POBL

Mae Prifysgol Bangor wedi ymrwymo i ddull cynhwysfawr o gefnogi iechyd a lles corfforol a meddyliol staff a myfyrwyr. Mae datblygiadau diweddar, gan gynnwys Strategaeth Iechyd Meddwl a Lles dan Arweiniad Myfyrwyr 2023-2025 a Strategaeth Iechyd a Lles 2020-2024, yn adlewyrchu ymrwymiad y brifysgol i greu diwylliant o drafodaethau agored ynghylch iechyd, gan gefnogi ffyrdd iach o fyw, a sbarduno newid cymdeithasol trwy ymyriadau ar sail ymchwil.

Mae prifysgolion yn gweld manteision aruthrol mewn canolbwyntio ar eu pobl, ar yr amgylchedd a geir ynddynt, ac ar gydbertynas pobl â'i gilydd, ac ar eu polisiau, ac maent ar eu gorau pan ddaw'r elfennau hyn i gyd at ei gilydd. Mae boddhad pobl yn cynyddu ac mae perfformiad yn gwella ac mae pobl yn dweud eu bod yn teimlo'n hapusach, yn iachach ac yn fwy o ran o bethau. Gall hefyd arwain at ganlyniadau gwell o ran boddhad myfyrwyr. Gall buddsoddi mewn llesiant gweithwyr arwain at ragor o wytnwch, at ymgysylltu gwell gan weithwyr, at lai o absenoldeb salwch ac at berfformiad a chynhyrchiant uwch.

Yn ystod y flwyddyn, rhoddwyd nifer o fesurau ar waith i gefnogi llesiant staff, gan gynnwys darparu gwybodaeth a chefnogaeth ynglŷn â'r menopos, a Phrifysgol Bangor yw'r cyntaf trwy Gymru i ennill statws achredu ystyriol o'r menopos. Rydym hefyd yn cynnig gweithdai llesiant ariannol ac rydym wedi penodi Cymhellwyr a Hyrwyddwyr Llesiant Staff.

Hefyd, trefnom ail brynhawn llesiant staff yn canolbwyntio ar y thema 'cysylltu', sef un o'r pum ffordd at lesiant a argymhellir gan y GIG i wella iechyd meddwl a llesiant. Bydd y pedair ffordd arall, sef bod yn gorfforol egniol, dysgu sgiliau newydd, rhoi i eraill a rhoi sylw i'r foment bresennol, yn sail i weithgareddau'r dyfodol.

Rydym yn parhau i adolygu a datblygu ein harferion recriwtio cynhwysol i sicrhau ein bod yn annog ac yn cefnogi ystod amrywiol o dalent ac yn gwarchod rhag rhagfarn yn ein prosesau. I'r perwyl hwn, lanswyd ein modiwl hyfforddi ar-lein pwrpasol i Ragfarn Ddiarwybod yn 2020 a, hyd yma, mae dros 1300 o aelodau staff wedi cwblhau'r hyfforddiant hwn.

Mae'r grŵp Cydraddoldeb, Amrywiaeth a Chynhwysiant hefyd wedi gweithio i sicrhau bod materion craidd yn cael sylw ar draws ein rhaglenni academaidd ac yn ein cwricwla.

Mynd i'r afael â stigma iechyd meddwl yn y gweithle

Mae Prifysgol Bangor wedi llofnodi **Adduned y Cyflogwr, Amser i Newid Cymru** er mwyn dangos ein hymroddiad i fynd i'r afael â'r stigma a'r gwahaniaethu sy'n gysylltiedig ag iechyd meddwl gan hyrwyddo lles meddyliol. Yn ogystal â gwneud hynny, lluniodd y Brifysgol gynllun gweithredu trylwyr ac ynddo nifer o fentrau wedi'u targedu. Mae'r mentrau hyn yn cynnwys integreiddio iechyd meddwl a lles yn rhan o'r broses gynefino, annog staff i rannu straeon personol am sut maen nhw'n cefnogi eu hiechyd meddwl eu hunain, trefnu digwyddiadau a hyfforddiant sy'n canolbwyntio ar y pynciau hyn, darparu gwasanaethau cyfeirio, a meithrin ymwybyddiaeth gyffredinol ledled cymuned y brifysgol.

Caiff Amser i Newid Cymru ei ariannu gan Lywodraeth Cymru a'i redeg ar y cyd gan Adferiad/Recovery a Mind Cymru.

Dyweddodd Rachele Bright o Amser i Newid Cymru, "Mae Amser i Newid Cymru yn falch iawn o gefnogi Prifysgol Bangor i gynorthwyo'r ymdrechion i dorri'r distawrwydd ynghylch iechyd meddwl. Dychmygwch pe bai pob sefydliad yng Nghymru yn gwneud addewid cyhoeddus i fynd i'r afael â stigma: cyflogwyr mawr a bach, cynghorau, prifysgolion, clybiau pêl-droed, addoldai, elusennau... byddai hynny'n anfon neges bwerau bod iechyd meddwl yn rhywbeth y mae modd siarad amdano, ac nad oes croeso i stigma a gwahaniaethu!"

Mae'r addewid yn ymrwymiad cyhoeddus i newid y ffordd y mae'r Brifysgol yn meddwl ac yn gweithredu ynghylch iechyd meddwl ar bob lefel.

ADOLYGIAD ARIANNOL

Uchafbwyntiau

	2022/23	2021/22
Incwm	£178.022 miliwn	£163.249 miliwn
Twf incwm	9%	6%
Gwarged cyn treth (fel % o incwm)	£5.611 miliwn (3%)	(£35,489) (-22%)
Gwarged / (diffyg) ac eithrio symudiadau pensiwn USS (fel % o incwm)	(£4.851 miliwn) (-3%)	(£1.131 miliwn) (-0.7%)
Llif arian gweithredol o weithgareddau gweithredu (fel % o incwm)	£12.740 miliwn (7%)	£16.486 miliwn (10%)
Gwariant cyfalaf	£10.711 miliwn	£10.084 miliwn
Arian parod diwedd blwyddyn a buddsoddiadau tymor byr	£41.466 miliwn	£45.133 miliwn

Trosolwg

Yn y flwyddyn 2022/23 cofnodom ein incwm mwyaf erioed, sef cynnydd o 9% ar y flwyddyn flaenorol. Parhaodd blwyddyn 2022/23 i ddod â heriau gyda ffioedd israddedigion cartref yn sefydlog ar £9,000, pwysau o ran costau oherwydd chwyddiant a chostau cyflogau uwch na'r disgwyl wedi i'r sector addysg uwch ddwyn rhan gyntaf dyfarniad cyflog 2023/24 ymlaen i fis Chwefror.

Er gwaethaf y pwysau hyn o ran costau, mae'n braf cael cyfres gref o ganlyniadau gyda gwarged cyn treth a Llif Arian Gweithredol o weithgareddau gweithredu, oll yn gadarnhaol.

Yn y tymor hwy, rydym yn targedu perfformiad cryfach er mwyn symud i sefyllfa gynaliadwy yn y tymor hwy. Disgwylir y bydd hyn yn cael ei gyflawni i raddau helaeth trwy dwf incwm a ffocws parhaus ar effeithlonrwydd.

Perfformiad gweithredu

Daw ein hincwm o sawl ffynhonnell fel y dengys y siart isod.

Total income £178.022 million

Cynyddodd cyfanswm y ffioedd dysgu gan 9.8% yn 2022/23, a ddigwyddodd yn bennaf oherwydd cynnydd o 49% mewn ffioed myfyrwyr rhyngwladol llawn amser. Mae recriwtio myfyrwyr yn parhau i fod yn farchnad gystadleuol iawn, a does dim cap wedi ei roi ar niferoedd prifysgolion Cymru na Lloegr. Mae HEFCW wedi cytuno ar gynllun ffioedd sy'n cynnwys ffi o £9,000 i israddedigion cartref a myfyrwyr TAR. Mae'r cynllun ffioedd yn cynnwys buddsoddiadau i gefnogi ehangu mynediad, profiad myfyrwyr, darpariaeth cyfrwng Cymraeg a chyflogadwyedd, gan gynnwys rhoi mynediad am ddim i'r holl glybiau chwaraeon, cymdeithasau a gweithgareddau gwirfoddoli yn undeb y myfyrwyr, a rhoi gwell darpariaeth llyfrgell a chwaraeon.

Mae'r portffolio o grantiau a chontractau ymchwil hefyd yn parhau i dyfu ac mae'r gyfran o cyfanswm yr incwm a ddaw o grantiau a chontractau ymchwil wedi cynyddu o 18.1% i 18.6%.

Arweiniodd y cynnydd mewn gweithgarwch yn anochel at gynnydd mewn gwariant gyda chostau cyflog yn aros yn gyson fel cyfran o incwm ar 52.8% hyd yn oed ar ôl i ran gyntaf dyfarniad cyflog cenedlaethol 2023/24 gael ei thalu yn gynnar ym mis Chwefror. Bu sawl cynnydd mewn costau ac eithrio cyflogau yn ystod y flwyddyn yn enwedig mewn perthynas â chyfleustodau a roddodd bwysau ar y perfformiad gweithredu sylfaenol yn ystod y flwyddyn. Ailgyfrifwyd y ddarpariaeth ar gyfer talu diffyg gwasanaethu blaenorol cynllun pensiwn yr USS yn ystod y flwyddyn ac arweiniodd y cynnydd mewn cyfraddau giltiau at ostyngiad yng ngwerth y ddarpariaeth o £10,468 miliwn. Yn gyffredinol, cyflawnodd y Brifysgol warged gweithredu o £5.611 miliwn neu 3% o gyfanswm yr incwm.

Roedd y datganiad sefyllfa ariannol yn gyson i raddau helaeth â'r sefyllfa ar 31 Gorffennaf 2022 gydag asedau net o £210.096 miliwn ar 31 Gorffennaf 2023 o gymharu â £212.423 miliwn ar 31 Gorffennaf 2022. Y prif newid rhwng y ddwy flynedd oedd symud o arian parod i fuddsoddiadau tymor byr yn dilyn cyflwyno dull mwy deinamig o reoli'r trysorlys a defnyddio cyfrifon adnau cyfnod penodol, a arweiniodd at £1.172 miliwn yn ychwanegol o incwm buddsoddi yn ystod y flwyddyn.

Y mewnlf arian parod o weithgareddau gweithredu yn ystod y flwyddyn oedd £12.740 miliwn, neu 7% o gyfanswm yr incwm. Yn y tymor hir, rydym yn targedu lefel uwch o gynhyrchu arian parod gweithredol i ariannu'r cynlluniau ar gyfer gwariant cyfalaf yn y dyfodol.

Niferoedd myfyrwyr

Yn 2022-23 roedd gennym ni 10,551 o fyfyrwyr yn astudio yma, lefel debyg i'r flwyddyn flaenorol. Fodd bynnag, roedd cofrestrïadau rhyngwladol wedi cynyddu gan bron i 50% i ychydig dros 3,000 o fyfyrwyr o gymharu â'r llynedd, a hynny wedi'i ysgogi'n bennaf gan gynydd sylweddol yn nifer y myfyrwyr ôl-radd hyfforddedig rhyngwladol. Dosbarthiad y myfyrwyr* yn 2022-23 oedd:

Israddedig 6,475	Ôl-raddedig 4,076
Llawn amser 9,193	Rhan amser 1,358
Cartref 7,515	Rhyngwladol 3,036

* Data cyfrifiad myfyrwyr ar 1 Tachwedd, gydag addasiadau pellach mewn perthynas â chofrestrïadau semester 2.

Buddsoddiad cyfalaf

Mae ein strategaeth ystadau'n parhau i gael ei hadolygu'n rheolaidd er mwyn sicrhau bod gennym y capasiti a'r gallu i ddarparu'n effeithiol ar gyfer ystod eang o weithgarwch addysgu ac ymchwil ar draws portffolio eang o ddisgyblaethau.

Yn ystod y flwyddyn cwblhawyd y project i foderneiddio'r parth cyhoeddus o amgylch Cwad y Llyfrgell ger Prif Adeilad y Celfyddydau. Mae'r ardal honno bellach yn darparu man hyblyg awyr agored ar gyfer digwyddiadau ac lle y gall myfyrwyr, staff ac ymwelwyr ei ddefnyddio.

Cwblhawyd nifer o gynlluniau llai yn ystod y flwyddyn gan gynnwys adnewyddu cyntedd Prif Adeilad y Celfyddydau a rhywfaint o gynlluniau cynnal a chadw allweddol.

Mae'r flwyddyn hefyd wedi gweld rhai datblygiadau allweddol o ran ein hisadeiledd digidol. Rydym yn falch bod y Brifysgol wedi gwneud buddsoddiad mawr mewn system Adnoddau Dynol a Chyflogres newydd a gwnaethpwyd gwariant sylweddol ar y project hwnnw yn 2022/23. Mae'r project wedi mynd yn fyw ym mis Hydref 2023 a bydd yn darparu llwyfan rhagorol i'r Brifysgol yn y dyfodol.

Yn ystod y flwyddyn gwnaethom hefyd fuddsoddiad mawr i ddymchwel Tŵr Alun Roberts, er nad yw hynny, fel project dymchwel, wedi'i gyfalafu. Mae'r tŵr bellach bron â bod wedi ei ddymchwel yn llwyr. Mae hyn yn cael gwared ar adeilad a oedd mewn cyflwr gwael ac yn darparu safle ardderchog ar gyfer datblygu yn y dyfodol.

Prif risgiau ac ansicrwydd

Mae'r Brifysgol yn cydnabod bod risgiau ac ansicrwydd cynhenid yn gysylltiedig â sawl agwedd ar ei gweithrediadau. Yr ydym yn anelu i adnabod, rheoli a lliniaru'r risgiau hynny lle bynnag y bo modd a hyrwyddo diwylliant o reoli risgiau drwy'r Brifysgol gyfan. Mae'r gofrestr risg sefydliadol yn cael ei hadolygu'n ffurfiol gan y Bwrdd Gweithredol, y Pwyllgor Archwilio a Risg a'r Cyngor yn rheolaidd.

Y risgiau lefel uchel allweddol sy'n bodoli i'r Brifysgol yw:

- Colli cyllid ymchwil, yn enwedig yn dilyn Brexit
- Methiant i wella ansawdd ymchwil fel y caiff hynny ei fesur yn yr ymarfer Fframwaith Rhagoriaeth Ymchwil nesaf
- Methiant i wella canlyniadau a chyflogadwyedd graddedigion
- Methiant i wella'r profiad myfyrwyr
- Cyfraddau gwael o ddal gafael ar fyfyrwyr
- Perfformiad gwael partneriaethau rhyngwladol a darpariaethau cydweithredol
- Methiant i reoli partneriaethau byd-eang yn effeithiol
- Methiant i ddarparu cyfleoedd priodol ar gyfer astudio, gweithio a chael cyfleoedd gwirfoddoli dramor
- Anallu i sicrhau cynaliadwyedd ariannol yn y tymor canol a'r tymor hir
- Methiant i recriwtio yn unol â'r mewnlif myfyrwyr a gynlluniwyd
- Methu â chydymffurfio â deddfwriaeth
- Methiant posibl adeiladau, adeiladwaith a systemau peirianeg
- Tor-diogelwch seiber

Neilltuir pob risg i aelod o'r Bwrdd Gweithredol fel perchennog risg ac i uwch gydweithiwr arall fel arweinydd risg. Mae achos ac effaith pob risg yn cael ei sgorio i roi sgôr gynhenid. Yna mae'r broses risg yn ystyried llinell gyntaf, ail linell a thrydedd llinell y camau rheoli cyn nodi sgôr weddilliol a chamau gweithredu clir i liniaru neu reoli'r risg.

Cynlluniau pensiwn

Mae'r Brifysgol yn gweithredu tri phrif gynllun pensiwn. Mae staff ar raddfa 7 ac uwch wedi'u cynnwys yng nghynllun pensiwn yr USS. Mae staff ar raddau 1-6 yn cael eu cynnwys yn awtomatig yng Nghynllun Cyfraniadau Diffiniedig NEST ac mae ganddynt yr opsiwn i ymuno â Chynllun Pensiwn ac Yswiriant â Buddion wedi'u Diffinio Prifysgol Bangor (BUPAS).

Mae prisiad yr USS ar 31 Mawrth 2023 yn mynd rhagddo ers tro. Mae gennym ni tua 0.5% o aelodaeth weithredol yr USS ac mae'n agwedd bwysig ar ein sefyllfa ariannol. Mae gennym rwymedigaeth o £46.796 miliwn ar ein mantolen mewn perthynas â rhwymedigaethau'r USS ac mae ein taliadau blyneddol i'r USS ar gyfer cyfraniadau'r cyflogwr yn £10 miliwn.

Mae sefyllfa ariannu'r cynllun wedi gwella, ac mae'r broses brisio bellach wedi hen ddechrau gyda'r holl randdeiliaid yn gweithio tuag at gwblhau'r broses yn gyflym gan ddefnyddio amserlen gyflym.

Yn y prisiad diwethaf yn 2020 roedd diffyg o £14.1 biliwn ac roedd angen cyfanswm cyfraniadau o 31.4% o gyflogau i ariannu buddion y dyfodol (25.2%) a diffyg gwasanaethu yn y gorffennol (6.2%). Roedd angen gostyngiad mewn buddion i gadw'r cynllun yn fforddiadwy i aelodau ac i gyflogwyr a rhoddwyd pecyn sylweddol o fesurau cymorth ychwanegol yn ei le gan gyflogwyr i gefnogi cryfder cyfamod y cyflogwr.

Canlyniadau cychwynnol y prisiad yw bod gan y cynllun warged o £7.4 biliwn ar 31 Mawrth 2023 ac y byddai angen cyfanswm o 20.6% o gyfraniadau i ariannu adferiad y buddion i'r sefyllfa fel yr oedd cyn Ebrill 2022. Heb ddiffyg yn y cynllun ni fyddai angen taliadau i wneud taliadau adfer diffyg. Mae pob pwynt canran o gyfraniadau'r cyflogwr yn costio tua £500,000 i ni felly byddai'r arbedion posibl yn gam sylweddol tuag at dyfu ein cryfder ariannol a'n cynaliadwyedd.

Cynllun â buddion wedi'u diffinio a weithredir gan y Brifysgol yw BUPAS. Ar sail Safon Adrodd Ariannol 102 ar hyn o bryd mae gan y cynllun asedau o £116.393 miliwn a rhwymedigaethau o £107.580 miliwn ac felly gwarged o £8.812 miliwn a gydnabyddir yn Natganiad Sefyllfa Ariannol y Brifysgol.

Mae'r cynllun yn cael ei brisio ar 31 Gorffennaf 2023 a daethpwyd i gytundeb eisoes i leihau cyfraniadau cyflogwr y Brifysgol o 23.5% i 17.5% ar gyfer 2023/24. Mae'r sefyllfa gychwynnol ar 31 Gorffennaf yn awgrymu y gallai cyfraniad y cyflogwr ostwng yn sylweddol.

Cynllun â chyfraniadau wedi'u diffinio yw NEST lle mae aelodau'n talu 5% o'u cyflog a'r Brifysgol yn talu 3%. Yn ddiweddar, cytunodd y Brifysgol ar strategaeth newydd ar gyfer pensiynau a fydd yn gweld rhai gwelliannau sylweddol i gynllun NEST.

Cronfeydd gwaddol

Mae gan y Brifysgol nifer o gronfeydd yn deillio o gymynroddion a rhoddion eraill, sy'n cael eu cydnabod yn y cyfrifon hyn fel naill ai gwaddolion neu roddion gyda neu heb gyfyngiadau. Bu'r cronfeydd hyn yn cael eu buddsoddi ar sail gyfun a'u rheoli gan UBS yn unol â pholisi buddsoddi cynaliadwy'r Brifysgol. Yn ystod y flwyddyn, cafwyd gostyngiad o £98,000 yng ngwerth y cronfeydd ynghyd ag incwm o £250,000. Cyfanswm gwerth y cronfeydd gwaddol ar 31 Gorffennaf 2023 oedd £8.176 miliwn, gan gynnwys incwm cronedig o £1.622 miliwn.

Rhagolygon a busnes hyfyw

Mae gweithgareddau'r Grŵp a'r Brifysgol, ynghyd â'r ffactorau sy'n debygol o effeithio ar ddatblygiad, perfformiad, sefyllfa ariannol, llifoedd arian, hylifedd a chyfleusterau benthyca, i'r dyfodol wedi'u nodi yn yr Adolygiad Strategol.

Mae'r Grŵp a'r Brifysgol yn cyflawni ei ofynion o ran cyfalaf gweithio o ddydd i ddydd drwy falansau arian parod anghyfyngedig, sy'n ddigonol i gwrdd â rhwymedigaethau fel y dônt yn ddyledus hyd y gellir rhagweld. Mae'r Cyngor wedi paratoi rhagolygon manwl am lif arian ar gyfer 2023/24 a 2024/25. Ar ôl adolygu'r rhagolygon hyn, mae'r Cyngor o'r farn, o ystyried risgiau anfantais difrifol ond credadwy, y bydd gan y Grŵp a'r Brifysgol ddigon o arian i gyflawni eu rhwymedigaethau wrth iddynt ddod yn ddyledus dros gyfnod o 12 mis o leiaf o ddyddiad cymeradwyo'r datganiadau ariannol (y cyfnod asesu busnes hyfyw).

Rydym wedi asesu nifer o senarios gan amcangyfrif effeithiau ariannol amrywiol y risgiau a wynebir mewn nifer o feysydd, yn enwedig niferoedd myfyrwyr a chynhyrchu incwm ffioedd ynghyd ag incwm neuaddau ac incwm masnachol. Roedd hyn hefyd yn cynnwys asesiad o effaith gredadwy chwyddiant parhaus ar gostau staff a chostau gweithredu.

Mae gan y Brifysgol gyllideb ar gyfer 2023/24 yn seiliedig ar y sefyllfa o ran recriwtio myfyrwyr, ynghyd â rheolaeth dros wariant cyfalaf i gynnal hylifedd. Nid oes gan y Brifysgol unrhyw gynlluniau i gynyddu lefel ei dyled chyfleusterau ariannu. Ni thorrwyd unrhyw gyfamodau bancio ac ni ragwelir y bydd hynny'n digwydd yn ystod y cyfnod asesu busnes hyfyw.

Oherwydd yr adolygiad hwn, mae'r Cyngor o'r farn y gall y Grŵp a'r riant-Brifysgol reoli ei risgiau cyllid a'i risgiau busnes a pharhau i gyflawni ei rhwymedigaethau wrth iddynt ddod yn ddyledus am o leiaf 12 mis o ddyddiad cymeradwyo'r datganiadau ariannol ac felly paratowyd datganiadau ariannol ar sail busnes hyfyw.

M Riddleston, Prif Swyddog Cyllid

E Hepburn, Cadeirydd y Pwyllgor Cyllid a Strategaeth

CYNALIADWYEDD

Dyhead Prifysgol Bangor yw mai hi yw'r brifysgol y mae unigolion sy'n frwd dros greu byd mwy cynaliadwy yn ei ffafrio. Mae ein gwyddonwyr yn **ymroddedig i fynd i'r afael â materion amgylcheddol dybryd** megis newid yn yr hinsawdd a'r defnydd gormodol o blastigau untro, yn ogystal â diogelu bioamrywiaeth ac ecosystemau ar y tir a'r môr.

Ar lefel y campws rydym yn gweithio'n galed i wella cynaliadwyedd ym mhopeth a wnawn, trwy weithredu polisiau ar deithio, rheoli gwastraff ac ailgylchu, ein defnydd ynni a'n hallyriadau carbon, cadwraeth bioamrywiaeth, a phrynu ein holl fwyd gan gyflenwyr cynaliadwy.

Cafodd ymrwymiad y Brifysgol i leihau ei heffaith andwyol ei hun ar yr amgylchedd ei gydnabod wrth inni lwyddo i gael ein hailardystio gogyfer â safon ryngwladol ISO14001:2015. Mae hyn yn cefnogi ein hymdrechion i ddilyn arferion cynaliadwy a gosod nodau amgylcheddol uchelgeisiol.

Yn 2022/23 gwnaethpwyd nifer o welliannau ar draws nifer o themâu, megis datblygu Cynllun Rheoli Dŵr, Cynllun Rheoli Glaswelltir Amwynder, a sefydlu methodoleg ar gyfer dal a chyfrifo allyriadau CO2e sy'n gysylltiedig â theithio rhwng cartrefi myfyrwyr a'r Brifysgol.

Ym mis Tachwedd 2022, lanswyd yr **ymgyrch 25 erbyn 25**, mewn partneriaeth ag Undeb y Myfyrwyr. Nod yr ymgyrch yw ymgysylltu â staff a myfyrwyr i helpu i leihau 25% ar allyriadau sy'n cyfateb i garbon erbyn y flwyddyn 2025. Mae'r ymgyrch yn canolbwyntio ar godi ymwybyddiaeth mewn tri maes targed allweddol, sef ynni, teithio a gwastraff ac mae'r camau gweithredu hyd yma'n cynnwys ymgyrch 'diffodd' trydan, gostyngiadau yn ein mannau arlwy am ddefnyddio mygiau y gellir eu haildefnyddio, rhagor o raciau beics diogel, ac ymchwiliad i'r defnydd o beiriant chwilio carbon negatif.

Er enghraifft, fe wnaethom ddringo bron i **20 o leoedd yn nhabl cynghrair prifysgolion People and Planet**, sy'n rhestru sefydliadau yn ôl eu gweithredoedd ym maes cynaliadwyedd. Cyrhaeddodd y 10fed safle allan o 153 o brifysgolion yn y Deyrnas Unedig, i fyny o safle 28 yn 2021, ac ail yng Nghymru.

Eleni hefyd cyrhaeddodd y Brifysgol y 100 uchaf, yn safle 64 yn fyd-eang allan o 1,591 o sefydliadau ac yn safle 16 yn y Deyrnas Unedig o gael ein mesur yn erbyn Nodau Datblygu Cynaliadwy'r Cenhedloedd Unedig yn nhabl cynghrair blyneddol y Times Higher Education Impact Rankings.

Mae ein gwyddonwyr yn ymroddedig i fynd i'r afael â materion amgylcheddol dybryd

BARN EIN UNDEB

Mae Undeb Bangor, sef undeb y myfyrwyr, wedi cynnal llawer iawn o weithgareddau a gwneud llawer o waith yn ystod 2022-23 a bu cyd-fyfyrwyr, ein Swyddog Myfyrwyr a'r timau staff yn brysur iawn. Mae ein blaenoriaethau wedi canolbwyntio ar **gefnogi myfyrwyr, cynrychioli eu llais a chynnig cyfleoedd iddynt ymgysylltu** gyda'n gwaith a'n gweithgareddau. Rydym yn ymroddedig ac yn benderfynol o sicrhau ein bod yn darparu'r profiad gorau posibl i'n corff amrywiol o fyfyrwyr.

Rydym wedi parhau i gefnogi ein **clybiau, cymdeithasau, a phrojectau gwirfoddoli y gellir ymuno â nhw yn rhad ac am ddim**, ac o'r herwydd mae'r niferoedd sy'n ymwneud â nhw yn uchel iawn. Rydym wedi cynorthwyo grwpiau myfyrwyr i adfer yn dilyn Covid-19, ac rydym hefyd wedi rhoi cefnogaeth i sefydlu grwpiau newydd i gyd-fynd ag anghenion a diddordebau myfyrwyr wrth i'r anghenion a'r ddiddordebau hynny esblygu. Mae'r system cynrychiolwyr cwrs yn parhau i fod yn ymroddedig i rymuso myfyrwyr i fod yn eiriol ynghylch eu pryderon a'u diddordebau academaidd, yn eu hysgolion eu hunain ac ar draws y brifysgol gyfan. Rydym hefyd yn meithrin cysylltiadau rhwng y myfyrwyr a'r brifysgol gan gynnal sesiynau cwestiwn ac ateb gydag aelodau o Fwrdd Gweithredol y Brifysgol.

Rydym wedi gweithio'n agos gyda'r Brifysgol eleni i sicrhau bod buddiannau ein myfyrwyr yn cael eu cynrychioli'n effeithiol. Mae'r argyfwng Costau Byw wedi bod yn bryder mawr i fyfyrwyr ym Mangor, ac mae hon wedi bod yn ymgyrch yr ydym wedi rhoi blaenoriaeth iddi. Mae ein hymateb i'r argyfwng costau byw, mewn partneriaeth â'r brifysgol, yn enghraifft gref o'n dull cydweithredol ac o'n perthynas waith agos. Mae'r mentrau hyn yn cynnwys cyflwyno prydau £2 yn rhai o fannau arlwyo'r Brifysgol; gwneud gwelliannau i'r Gronfa Caledi; defnyddio cyllid HEFCW i gefnogi myfyrwyr gyda chostau byw a'u llesiant trwy ddarparu talebau bwyd, bwrsariaethau teithio i fyfyrwyr sydd ar leoliad a chynhyrchion misglwyf y gellir eu haildefnyddio yn rhad ac am ddim.

10 Undeb Myfyrwyr Gorau yn y Deyrnas Unedig

Cymeradwyodd Bwrdd Gweithredol y Brifysgol Strategaeth Iechyd Meddwl dan Arweiniad Myfyrwyr, sef project cyd-greu strategol lle cafwyd cydweithio ystyrion rhwng y Brifysgol, Undeb y Myfyrwyr a'r myfyrwyr eu hunain wrth lunio'r strategaeth hon. Mae'r Strategaeth yn arwain y sector o ran ei chynnwys a'i dull gweithredu ac yn nhermau cyfranogiad myfyrwyr yn y gwaith o lunio'r Strategaeth a'u hymgysylltiad parhaus wrth ei rhoi ar waith. Projectau cydweithredol oeddent i gyd, ac mae'r gwaith partneriaethol a welsom yn ystod y cyfnod hwn yn dangos pa

mor fuddiol yw cael Undeb Myfyrwyr annibynnol a chryf yn gweithio mewn modd cydweithredol gyda'r Brifysgol i gynrychioli buddiannau pob myfyriwr.

Fe gyflwynom Adroddiad Profiad Myfyrwyr Undeb Bangor (a gyhoeddwyd ym mis Tachwedd 2022 ac a oedd yn rhoi sylw i flynyddoedd academaidd 2020-21 a 2020-22). Pwrpas yr adroddiad hwn yw gwrandao ar lais myfyrwyr ac adolygu profiad myfyrwyr ac mae'n tynnu sylw at rai o'r meysydd allweddol sydd o bwys i fyfyrwyr ar hyn o bryd. Cymeradwywyd arferion da a gwnaed argymhellion, gyda'r nod o sicrhau bod y profiad myfyrwyr a'r gweithio mewn partneriaeth y gorau y gallant fod. Cyflwynodd y Brifysgol ymateb lefel uchel i'r adroddiad yng nghyfarfod mis Mai o Gyngor y Brifysgol.

Mae'r amgylchedd adeiledig y mae'r myfyrwyr yn cael profiad ohono yn siapio eu profiadau addysgol ac yn cael effaith fawr ar brofiad dysgu'r myfyrwyr. Mae gwella manau dysgu a manau eraill ar y campws er mwyn gwella'r profiad myfyrwyr wedi bod yn un o'n blaenoriaethau yn ystod y flwyddyn academaidd ddiwethaf. Roedd gennym gynrychiolaeth ar y Grŵp Tasg a Gorffen Manau Dysgu a Manau Eraill lle buom yn adrodd am adborth myfyrwyr ac yn codi pryderon am ddiffyg lleoedd trwy gydol y flwyddyn. Mae'r galw am welliannau i fannau dysgu a manau eraill ar draws y campws yn cael ei gefnogi gan ddata o'n harolwg diweddar, pan gawsom dros 500 o ymatebion, ac mae'r adborth hwnnw wedi'i gynnwys yn Adroddiad Profiad Myfyrwyr 2023 lle byddwn yn gwneud argymhellion i'r Brifysgol. Rydym hefyd yn falch o weld cynnydd ar y mater hwn gyda datblygiadau ar y gweill i ofodau yng nghyntedd Prif Adeilad y Celfyddydau, yn y llyfrgell ac yn Pontio.

Fel llywyddion Undeb y Myfyrwyr ac Undeb Myfyrwyr Cymraeg Bangor rydym yn aelodau o Gyngor y Brifysgol ac mae swyddogion sabothol yn aelodau o bob un o grwpiau strategaeth y Brifysgol. Rydym yn ymfalchio yn y cyfraniadau yr ydym wedi eu gwneud i lawer o'r grwpiau a'r mentrau hyn yn ystod y flwyddyn.

Mae Undeb Bangor ymysg y **10 Undeb Myfyrwyr Gorau yn y Deyrnas Unedig** wedi cyrraedd y 7fed safle yng ngwobrau Whatuni Student Choice Award yn 2023, ac rydym yn yr **20 uchaf yn nhabl cynghrair Student Crowd ar gyfer clybiau a chymdeithasau**. Mae'r gwobrau hyn yn seiliedig ar adolygiadau go iawn gan fyfyrwyr, a gasglwyd mewn campysau ledled y Deyrnas Unedig.

Yr ydym unwaith eto wedi derbyn **Safon Rhagoriaeth yng ngwobrau'r Green Impact Students' Union Awards yn 2022-23** a chael y sgôr uchaf o holl Undebau Myfyrwyr Cymru, yr Alban a Gogledd Iwerddon. Mae'r fath gydnabyddiaeth yn tanlinellu ymrwymiad parhaus yr Undeb i gynaliadwyedd a rhagoriaeth amgylcheddol. Gellir priodoli llwyddiant Undeb Bangor wrth gyrraedd y Safon Rhagoriaeth i'w ystod o fentrau llawn effaith sy'n mynd i'r afael â heriau cynaliadwyedd hollbwysig ac yn annog newid cadarnhaol.

Mae'r gwobrau hyn yn tystio i'r gwaith caled a wnaed gan dîm yr Undeb ac arweinwyr y myfyrwyr i greu profiad gwych i fyfyrwyr gan ddod â'r gymuned myfyrwyr at ei gilydd yn ystod y cyfnod anodd hwn.

Nyah Lowe
Llywydd Undeb y Myfyrwyr

Celt John
Llywydd UMCB

**20 uchaf yn
nhabl cynghrair
Student
Crowd ar
gyfer clybiau a
chymdeithasau**

EIN HYSTAD FFISEGOL A DIGIDOL

Mae gan y Brifysgol ystad fawr, amrywiol a hanesyddol, sydd wedi'i lleoli ar wahanol safleoedd ym Mangor, Ynys Môn, Llanfairfechan a Wrecsam. Yn ôl arwynebedd yr ystad hon yw'r 5ed prifysgol fwyaf yn sector addysg uwch y Deyrnas Unedig (359 hectar) ac mae'n cynnwys dros 170 o adeiladau (234,102 metr sgwâr) a 2,445 o letyoedd myfyrwyr.

Cytunwyd ar Weledigaeth Ystadau sy'n gosod cyfeiriad y Brifysgol yn y tymor hir ond sy'n cydnabod bod hynny wedi'i osod yng nghyd-destun amgylchedd sy'n newid yn barhaus ac anghenion esblygol ein cymuned o academyddion a myfyrwyr.

I adlewyrchu ein Cynllun Cyflawni Strategol, mae gennym bellach chwe Bwrdd Project gweithredol yn gweithio ac yn cyflawni o fewn paramedrau cymeradwy a osodwyd o fewn fframwaith llywodraethu newydd i ddarparu ystad ffisegol gyffrous.

Ar y prif gampws ym Mangor mae adeiladau'r brifysgol yn rhan amlwg iawn o'r nenlinell ac mae hyn yn newid er gwell gan fod Tŵr Alun Roberts, yr 11 llawr ohono, yn cael ei ddymchwel. Ar ôl bodloni ystod o anghenion gwyddonol dros y 60 mlynedd ddiwethaf, ac yn fwyaf diweddar Cemeg ac ymchwil, bydd y gwaith o'i ddymchwel wedi ei orffen cyn bo hir, ac mae'r deiliaid blaenorol wedi cael eu hadleoli i fannau sydd wedi'u hadnewyddu oddi mewn i'r ystad bresennol.

Mae gwella golwg, naws a defnydd ein campws yn bwysig iawn ac rydym wedi dechrau rhaglen dreigl o fuddsoddiadau wedi'u targedu. Rydym yn creu mannau dysgu cymdeithasol newydd a chasgliad darllen deinamig a darganfyddadwy i adlewyrchu ein cwricwlwm a'n hymchwil. Mae hyn wedi ein galluogi i wella'r defnydd o adeiladau megis Adeilad Deiniol, Pontio a'r Llyfrgelloedd i ddarparu'n well ar gyfer myfyrwyr sy'n dymuno astudio, cymdeithasu neu wneud y ddau beth. Mae 5ed llawr Pontio wedi ei drawsnewid yn **fan cymdeithasol ac yn fan astudio hyblyg i fyfyrwyr**, mae hynny'n boblogaidd iawn ac mae wedi cael derbyniad cadarnhaol iawn.

Mae'r gwaith ar y manau cyhoeddus yn parhau, ac mae'r gwelliannau i'r Cwad Allanol bellach wedi'u cwblhau, ac yno y cynhaliwyd Dawns Haf y Brifysgol a'r Seremonïau Graddio yn 2022/23. Mae sesiynau ymgysylltu cymunedol yn parhau wrth i ni barato'r cais cynllunio terfynol ar gyfer Parc y Coleg.

Mae'r meddylfryd blaenorol ynghylch Adeilad Deiniol bellach wedi'i ymestyn i gwmpasu Ysgol Feddygol Gogledd Cymru. Yng ngham 1 y project bydd y mewnlif cyntaf o fyfyrwyr yn 2024 yn defnyddio Adeilad Brigantia ac erbyn Cam 2 bydd mewnlif 2025 yn defnyddio Adeilad Deiniol ar ei newydd

wedd. Mae cynlluniau sgematig y manau hyn wedi'u cymeradwyo gan y Cyngor Meddygol Cyffredinol.

I gefnogi ein huchelgais o ran arloesi a darparu cyfleoedd, rydym yn datblygu cynigion ar gyfer gwedd newydd yn M-SParc, er mwyn darparu gofod sy'n arwain y sector a'r diwydiant ar gyfer busnesau ac ymchwilwyr. Ar yr un pryd, rydym hefyd yn datblygu'r Ganolfan Biotechnoleg Amgylcheddol newydd yn Henfaes. Fel rhan o'r gwaith hwnnw bydd cyfleusterau ymchwil arloesol newydd cyffrous yn cael eu datblygu ar ein cyfer mewn cydweithrediad â phartneriaid mewn diwydiant.

DIGIDOL

Mae ein gwasanaethau digidol yn sylfaen i'r rhan fwyaf o'r hyn a wnawn. Rydym yn cydnabod bod yn rhaid i ni esblygu a datblygu ein seilwaith a'n rhaglenni'n barhaus i fodloni disgwyliadau staff a myfyrwyr. Caiff ein huchelgais ei hamlinellu yn y Strategaeth Ddigidol. Mae honno'n cyflwyno rhaglen sylweddol o fuddsoddi yn ein rhwydwaith, yn ein gallu o ran seiberddiogelwch ac yn ein systemau busnes a'n systemau i fyfyrwyr.

Yn ystod 2022/23, rydym wedi canolbwyntio ein hymdrechion ar wella'r systemau sy'n sail i daith y myfyriwr rhwng cael eu derbyn a graddio fel israddedig. Fel rhan o'r gwaith hwnnw, rydym wedi bod yn y broses o gyflwyno Cam 1 Banner ar gyfer **Llwybrau Astudio a Dyfodol Data**, ochr yn ochr â gweithredu System Rheoli Cysylltiadau Derbyniadau 'Recruit' a gwefan ddeinamig sy'n adlewyrchiad gwirioneddol o'n cwricwlwm. Yn sail i'r systemau newydd hyn i gyd mae Worktribe Curriculum, sy'n darparu diweddariadau amser real ar gyfer rhaglenni a modiwlau er mwyn iddynt ymddangos yn gywir ac yn gyson lle bo angen. Un ffynhonnell o wirionedd.

Yn ogystal, rydym wedi bod yn integreiddio iTrent, a fydd yn peri newid trawsnewidiol i'r ffordd yr ydym yn rhyngweithio ag Adnoddau Dynol a'r Gyflogres.

Bydd yn darparu'r hyn a ddisgwylir mewn amgylchedd gwaith modern lle gall gweithwyr a rheolwyr rhyngweithio'n hawdd â'u proffiliau a'u gwybodaeth o un porth gwe.

Rydym eisoes wedi dechrau ar **Brosiect Adnewyddu Di-wifr 2024**. Mae hwn yn fuddsoddiad sylweddol a fydd nid yn unig yn gweld ein myfyrwyr yn parhau i elwa o'n datrysiad wifi arobryn, ond hefyd, byddwn yn ei gyflwyno dros gymaint o'n campws ag y gallwn, fel y bydd staff hefyd yn elwa, trwy fedru eistedd i lawr a gweithio yn unrhyw le.

Mae seiberdrosedd yn parhau i fod yn fygythiad parhaus ac rydym yn gweithio'n galed i ddiogelu ein rhwydwaith a datblygu ein harferion seiber er mwyn osgoi colli neu ecsbloetio data ac achosi ymyrraeth eang ar y gwasanaeth Technoleg Gwybodaeth. Mae'r bygythiad seiber yn real, yn ddi-baid, a gall fod yn ddinistriol.

Yn 2023/24 bydd y Brifysgol yn datblygu Cynllun Cyflawni Strategol Integredig i siapio'r ystadau a'r seilwaith digidol dros y saith mlynedd nesaf i gefnogi a gwella profiad a llwyddiant myfyrwyr a staff.

DATGANIAD BUDD CYHOEDDUS

Mae Prifysgol Bangor yn Elusen Gofrestredig (rhif 1141565) yn unol â thelerau Deddf Elusennau 2011. Wrth bennu ac adolygu amcanion a gweithgareddau'r Brifysgol, mae'r Brifysgol wedi rhoi sylw dyledus i ganllawiau'r Comisiwn Elusennau ar adrodd ar fudd cyhoeddus a'r canllawiau atodol i elusennau a sefydlwyd at ddiben addysgol.

Cododd chwarelwyr a ffermwyr lleol arian i roi cyfle i bobl gogledd Cymru gael mynediad i addysg uwch, ac agorodd Coleg Prifysgol Gogledd Cymru ei ddrysau ym mis Hydref 1884. Heddiw, mae gennym **dros 10,000 o fyfyrwyr ac oddeutu 2,000 o aelodau staff.**

Addysgu

Wrth wraidd ein cenhadaeth mae'r nod o feithrin graddedig addysgedig, medrus a hunan-sicr sy'n gwbl barod i ymgysylltu'n broffesiynol ac yn fyd-eang.

Daeth **sefydlu Ysgol Feddygol Gogledd Cymru** un cam yn nes drwy lansio ein hymgyrch i recriwtio myfyrwyr i ymrestru ar ein cwrs Meddygaeth a fydd yn dechrau ym mis Medi 2024. Bydd ein partneriaeth gyda Bwrdd Iechyd Betsi Cadwaladr yn ein galluogi i gyflwyno rhaglen feddygaeth lawn gan gryfhau ein darpariaeth gofal iechyd yn lleol a chynyddu hefyd y nifer sy'n gallu ymarfer trwy gyfrwng y Gymraeg a rhoi hwb enfawr i'r economi leol hefyd.

Fel rhan o'n gweithgarwch ymgysylltu dinesig parhaus mae darlithwyr o Adran y Gymraeg wedi bod yn ymgysylltu â myfyrwyr Safon Uwch/Uwch Gyfrannol mewn cyfres o baneli trafod. Mae ein hymrwymiad i'r Gymraeg a dwyieithrwydd yn ddiwyro ac mae ein strategaeth yn rhoi llwyfan unigryw i'r iaith ffynnu, a chyfrannu mewn modd gweithredol at ddiwylliant, economi ac iechyd y rhanbarth.

Ymchwil

Prifysgol dan arweiniad ymchwil yng ngogledd Cymru ac ar gyfer gogledd Cymru yw Prifysgol Bangor, sy'n cynnig cyfleoedd addysgol sy'n newid bywydau ac yn cyfrannu'n gadarnhaol at y gymuned leol. Ymhlith ei mentrau mae cyfleuster ymchwil sy'n monitro dŵr gwastraff, lle gall gwyddonwyr ddadansoddi samplau dŵr i ganfod firysau pathogenaid dynol ac ymwrthedd gwrthficrobaidd mewn amgylcheddau dŵr croyw, morydol ac arfordirol. Mae hyn yn helpu i olrhain mynychder y micro-organebau hyn o fewn y gymuned trwy samplu dŵr gwastraff. Yn fwy diweddar, mae ymchwilwyr wrthi'n archwilio dulliau arloesol o ddeall sut mae micro-organebau niweidiol yn Afon Conwy, ar hyd yr arfordir cyfagos, ac yn yr ardaloedd cyfagos yn ymateb i ffactorau amgylcheddol megis llygredd a newid hinsawdd.

Cefnogi mynediad i addysg

Mae strategaeth ehangu mynediad Prifysgol Bangor wedi mabwysiadu dull gweithredu cyfannol trwy gydol taith y myfyriwr gyda'r nod o gyrraedd, ennyn diddordeb ac ehangu gorwelion myfyrwyr o amrywiol gefndiroedd lle nad oes cynrychiolaeth ddigonol, gan eu cefnogi i gyflawni a llwyddo. Mae Partneriaeth Ymestyn yn Ehangach Gogledd a Chanolbarth Cymru, partneriaeth lle mai Prifysgol Bangor yw'r sefydliad arweiniol, wedi datblygu a pheilotu 'rhaglen fentora ar-lein Cymru gyfan', gan recriwtio myfyrwyr blwyddyn 12/13 mewn colegau ac ysgolion penodol i gael eu mentora gan fyfyrwyr israddedig o sefydliadau Cymru. Mae Prifysgol Bangor wedi parhau â'i hymrwymiad i weithio mewn partneriaeth â sefydliadau Gofalwyr ac Ymestyn yn Ehangach i gynnal cwrs preswyl 3 diwrnod i ofalwyr ifanc yn ystod cyfnod y Pasg, gan roi blas i'r gofalwyr ifanc o fywyd prifysgol a dangos y cyfleoedd helaeth a'r gefnogaeth llesiant y mae Prifysgol Bangor yn ei darparu.

Mae M-SParc, parc gwyddoniaeth y Brifysgol wedi mynd i ganol y gymuned eleni, gyda lleoliadau #ArYLôn ym Mae Colwyn, Caernarfon, Pwllheli a Stryd Fawr Bangor yn cynnig gweithdai yn amrywio o gyngor busnes i argraffu 3D, gan ddarparu cyfleoedd uwchsgilio i'r gymuned leol. Daeth y Caffi Atgyweirio yng nghanol dinas Bangor â bywyd i'r stryd fawr gan ddod â gwirfoddolwyr ynghyd i drwsio eitemau bob dydd o'r cartref a'u hachub rhag cael eu hanfon i safleoedd tirlenwi. Mae rhaglen Academi Sgiliau M-SParc wedi bod yn cynnig gweithgareddau STEM i ysgolion lleol sydd wedi'u cynllunio i addysgu'r sgiliau sydd eu hangen mewn diwydiant, ac sydd hefyd yn cyd-fynd â'r cwricwlwm newydd i Gymru, mae'r holl fentrau hyn wedi'u cynllunio i bontio bwllch sgiliau'r rhanbarth.

Cyrhaeddiad Rhyngwladol

Mae dros 2,000 o fyfyrwyr rhyngwladol o 126 o wledydd yn dewis astudio ym Mhrifysgol Bangor. Yn ystod y flwyddyn cymerodd dros 50 o fyfyrwyr rhyngwladol ran ym mhroject GwaithGwyrdd Myfyrwyr Rhyngwladol! a ddaeth â myfyrwyr a'r gymuned leol ynghyd i wneud gweithgareddau amgylcheddol. Yn benodol, aethpwyd i lanhau traeth Porth Neigwl yn Mhen Llŷn gyda'r nod o godi ymwybyddiaeth am y broblem y mae plastigion yn ei hachosi a chyfrannu hefyd at Gymru lanach a chynhigiwyd gwasanaeth i'r gymuned leol mewn Diwrnod Bywyd Gwylt Morol yn Ynys Môn lle ymunodd y myfyrwyr â gwylwyr adar gwirfoddol ac arbenigwyr yr Ymddiriedolaeth Natur mewn profiad unigryw i ddysgu am ffawna lleol (gan gynnwys llawer o forloi chwilfrydig) ac i drafod newid hinsawdd ac effaith tymheredd sy'n codi ar rywogaethau morol ar y safle.

Cymuned

Mae Cronfa Cydweithio Cymunedol wedi'i sefydlu, y cyntaf o'i bath yn y Brifysgol, fel rhan o'r Strategaeth Cenhadaeth Ddinesig a chaiff ei chefnogi gan Gyngor Cyllido Addysg Uwch Cymru drwy Gronfa Arloesi Ymchwil Cymru. Bwriad y gronfa yw ysgogi gweithgareddau sy'n ymwneud â chysylltiadau dinesig rhwng staff y Brifysgol a phartneriaid allanol. Gwnaeth aelodau staff gais am grantiau o hyd at £1,000 i gynnal gweithgareddau sy'n ymwneud â'r genhadaeth ddinesig ac a fydd yn sbarduno cydweithio o'r newydd neu'n meithrin y cysylltiadau sydd eisoes yn bodoli gyda phartneriaid allanol. Roedd yr enghreifftiau o gyllido llwyddiannus yn cynnwys partneriaeth MSparc gyda North Wales IT Recycling, myfyrwyr o Goleg Meirion-Dwyfor ac ysgolion uwchradd lleol, i gynnal cyfres o weithdai ar sut i 'Adeiladu eich Cyfrifiadur Personol eich hun' a gwaith sy'n adeiladu ar y cydweithio presennol gyda Llennyddiaeth Cymru a Llais Dyslecsia, i gasglu profiadau plant ac oedolion sy'n byw gyda dyslecsia yn y gymuned ehangach, yn enwedig profiad siaradwyr Cymraeg. Yn olaf, cynhaliodd Pontio, canolfan gelfyddydau ac arloesi'r Brifysgol, nifer o ddiwyddiadau drws agored ar gyfer y gymuned gan gynnwys 'Blas' a 'Rhythm Aye' a oedd yn gwahodd plant lleol i arddangos eu doniau ac ymuno â nifer o weithgareddau a oedd yn cael eu cynnig yn rhad ac am ddim.

Cynaliadwyedd

Mae cynaliadwyedd yn sail i'n holl weithgareddau ac mae'n un o werthoedd craidd ac yn un o egwyddorion arweiniol y Brifysgol. Mewn partneriaeth ag Undeb Bangor ac UMCB, mae'r Brifysgol wedi gosod targed iddi'i hun o leihau ei hallyriadau carbon yn sylweddol erbyn y flwyddyn 2025. Un nod yw ysbrydoli'r gymuned i greu byd mwy cynaliadwy, ac mae gan y Brifysgol hon ran i'w chwarae mewn cymdeithas, gan feithrin y ffocws sydd gennym ar wneud darganfyddiadau, sicrhau cynaliadwyedd, diogelu'r amgylchedd, a hyrwyddo ffyniant yr economi, cymdeithas, dwyieithrwydd a diwylliant. Fel Prifysgol dan arweiniad ymchwil ac fel unigolion sy'n poeni'n fawr am y byd yr ydym yn byw ynddo.

ADRODDIAD TALIADAU

Y Pwyllgor Taliadau sy'n gyfrifol am lunio ac adolygu'r strategaeth wobrwyo gyffredinol ar gyfer uwch-aelodau staff y Brifysgol (diffinnir uwch swyddogion fel yr Is-ganghellor, aelodau'r Bwrdd Gweithredol a staff sy'n derbyn cyflogau o £100,000 a mwy).

Tâl Uwch Swyddogion

Mae'r Pwyllgor Taliadau'n sicrhau ei fod yn cydymffurfio â'i Gylch Gorchwyl ac â Chod Cyflogau Uwch-Aelodau Staff Addysg Uwch y Pwyllgor Cadeiryddion Prifysgolion. Yn unol â'i Gylch Gorchwyl a Chod Cyflogau Uwch-Aelodau Staff Addysg Uwch y Pwyllgor Cadeiryddion Prifysgolion, caiff uwch-aelodau staff eu hadolygu gan ddefnyddio proses deg sy'n adlewyrchu perfformiad pob unigolyn yng nghyd-destun perfformiad y Brifysgol yn ogystal ag adolygu tegwch y trefniadau hynny. Mae'r Pwyllgor yn ystyried fforddiadwyedd, cymesuredd â thâl aelodau staff eraill y brifysgol, perfformiad, gwybodaeth allanol gymharol ynghylch taliadau a gwybodaeth cydraddoldeb. Defnyddir data o Arolwg Tâl Uwch-Aelodau Staff Cymdeithas Cyflogwyr y Prifysgolion a'r Colegau (UCEA) i ddarparu tystiolaeth am unrhyw addasiadau marchnad.

Tâl yr Is-ganghellor

Y Pwyllgor Taliadau sy'n pennu tâl yr Is-ganghellor. Wrth adolygu'r cyflog, mae'r Pwyllgor yn ystyried ehangder y cyfrifoldebau arweinyddol ac ariannol a chyflawniad yn erbyn amcanion strategol y Brifysgol. Mae'r Pwyllgor yn ystyried y cyd-destun sefydliadol, ochr yn ochr â pherfformiad yr Is-ganghellor, y symudiad cyffredinol yng nghyflogau holl staff y Brifysgol ac unrhyw ystyriaethau marchnad perthnasol a defnyddir gwybodaeth meincnodi cyflogau prifysgolion tebyg i lywio penderfyniadau. Asesir perfformiad yr Is-ganghellor gan Gadeirydd y Cyngor ar ôl gwrandao ar sylwadau ac adborth gan aelodau'r Cyngor.

Tâl grwpiau staff eraill

Mae'r rhan fwyaf o staff eraill ar golofn gyflog y Cytundeb Fframwaith Cenedlaethol ac yn dod o dan strwythur Graddfeydd Cyflog y Brifysgol lle ceir 9 Graddfa. Mae staff ar y graddfeydd cyflog hyn yn cael codiadau cyflog cynyddrannol bob blwyddyn ar sail cynnydd mewn sgiliau, gwybodaeth a phrofiad nes iddynt gyrraedd brig amrediad craidd y raddfa. Maent hefyd yn amodol ar unrhyw ddyfarniadau cyflog y cytunir arnynt yn genedlaethol.

Mae'r raddfa gyflog glinigol yn berthnasol i staff clinigol ac yn dyblygu graddfeydd cyflog y GIG. Mae staff clinigol ar y graddfeydd cyflog hyn yn cael codiadau cyflog cynyddrannol bob blwyddyn ar sail cynnydd mewn sgiliau, gwybodaeth a phrofiad nes iddynt gyrraedd brig amrediad craidd y raddfa. Mae ymgynghorwyr clinigol hefyd yn cael dyfarniadau ymrwymiad uwchlaw brig amrediad graddfeydd meddygon ymgynghorol.

Mae'r raddfa gyflog Athrawol yn cynnwys 3 Band a bydd unigolion sy'n ymgymryd â'u penodiad cyntaf yn cael eu penodi ar Fand 1. Mae Band 2 fel arfer i Athrawon sydd ag enw da rhyngwladol amlwg yn eu maes, neu sydd â phresenoldeb allanol sy'n eu gosod ar lefel sylweddol uwch na'r hyn a ddisgwylir ym Mand 1. Mae Band Athrawol 3 fel arfer i Athrawon sydd â thystiolaeth eu bod yn ffigurau academiaidd o bwys, yn enwog yn rhyngwladol ac yr ystyrir eu bod yn dod â bri sylweddol i'r Brifysgol drwy eu record gyson o lwyddiant academiaidd ar y lefel uchaf.

Mae'r Polisi Dilyniant Cyflog a Chyflog Cysylltiedig â Chyfraniad, yr Adolygiad Cyflogau Staff Athrawol a'r Adolygiad Cyflogau Uwch-Aelodau Staff, yn golygu y gall y Brifysgol wobrwyo a chydabod pob unigolyn a grŵp o staff sy'n gwneud cyfraniad eithriadol (parhaus neu untro) sy'n hyrwyddo'r nodau ac amcanion y Brifysgol, y Coleg, yr Ysgol neu'r Gwasanaeth Proffesiynol, neu'n bodloni her weithredol eithriadol yn y tymor byr.

Cyflogwr Cyflog Byw

Mae'r Brifysgol yn gyflogwr Cyflog Byw achrededig ac o ganlyniad mae'r holl staff yn derbyn cyfradd cyflog y Sefydliad Cyflog Byw o leiaf.

Cymarebau cyflog

Caiff cymhareb rhwng cyflog yr Is-ganghellor a chyflog canolrifol y staff ei ddatgelu yn y datganiad ariannol.

Dyfarniadau cyflog cenedlaethol

Mae holl staff y Brifysgol yn derbyn codiadau costau byw yn dilyn trafodaethau cyflog blynyddol a gynhelir gan Gymdeithas Cyflogwyr y Prifysgolion a'r Colegau ar ran prifysgolion.

ADOLYGIAD CORFFORAETHOL

CYNGOR Y BRIFYSGOL

Mae'r Brifysgol wedi ei hymgorffori drwy Siarter Frenhinol, a roddwyd gyntaf iddi ym 1885, ac a gafodd ei hailysgrifennu a'i diwygio nifer o weithiau ers hynny. Mae'r Siarter, a'r Statudau a'r Ordinhadau ategol yn gosod fframwaith bras ar gyfer trefn gyfreithiol a dull llywodraethu'r Brifysgol. Mae rhai elfennau o'r dogfennau'n gyfyngedig gan ddeddfwriaeth, gan gynnwys Deddf Addysg Uwch 2015, ac felly mae angen cymeradwyaeth y Cyfrin Gyngor ar gyfer unrhyw newidiadau i'r Siarter a'r Statudau. Mae'r Siarter a'r Statudau wedi aros fwy neu lai'n ddigyfnewid ers degawdau a bu'n fwiad moderneiddio'r Siarter a'r Statudau ers nifer o flynyddoedd. Mae'r Brifysgol yn disgwyl Siarter Atodol newydd gan y Cyfrin Gyngor fydd yn moderneiddio prosesau'r brifysgol ac yn ei gwneud yn unol â'r rhan fwyaf o sefydliadau addysg uwch eraill sydd eisoes wedi dilyn y llwybr hwn.

Y Cyngor yw corff llywodraethu'r Brifysgol. Mae'n gyfrifol, fel y nodir yn ei Siarter, am gyllid, ystadau, buddsoddiadau a busnes cyffredinol y Brifysgol ac am bennu cyfeiriad strategol cyffredinol y sefydliad. Mae'r Cyngor yn ceisio gwneud ei waith yn unol â'r saith egwyddor a nodwyd gan y Pwyllgor Safonau mewn Bywyd Cyhoeddus (anhunanoldeb, uniondeb, gwrthrychedd, atebolrwydd, bod yn agored, gonestrwydd ac arweinyddiaeth).

Elusen yw'r Brifysgol, ac mae pob un o aelodau'r Cyngor yn ymddiriedolwyr y Brifysgol, gan roi o'u hamser yn ddi-dâl, gan gyfrannu at drafodaethau a phenderfyniadau'r sefydliad.

Mae'r Cyngor yn parhau i nodi gofynion Cod Llywodraethu Addysg Uwch y Pwyllgor Cadeiryddion Prifysgolion (Medi 2020) a gofynion Adolygiad Camm o Lywodraethiant Prifysgolion yng Nghymru (Rhagfyr 2019). Mae'r Cyngor yn adolygu'r materion hyn yn rheolaidd fel rhan o fusnes y Pwyllgor Enwebiadau a Llywodraethu.

Mae'r Cyngor yn ceisio sicrhau gwelliannau parhaus wrth lywodraethu, ac yn adolygu effeithiolrwydd y drefn lywodraethu'n rheolaidd. Cwblhawyd yr Adolygiad Effeithiolrwydd Llywodraethu diweddaraf gan AdvanceHE ym mis Chwefror 2023, a arweiniodd at asesiad bod y llywodraethu yn y Brifysgol yn effeithiol yn gyffredinol. Lle gwnaed argymhellion ac awgrymiadau yn yr Adolygiad cawsant eu cynnwys mewn Cynllun Gweithredu sy'n cael ei fonitro gan Pwyllgor Enwebiadau a Llywodraethu, ac adroddir amdanynt i'r Cyngor.

Nodir y materion a neilltuir yn arbennig i'w penderfynu gan y Cyngor yn Siarter a Statudau'r Brifysgol, trwy arfer ac o dan y Cod Rheolaeth Ariannol gyda Chyngor Cyllido Addysg Uwch Cymru.

Mae swyddogaethau'r Canghellor, Cadeirydd y Cyngor, y Dirprwy Gadeirydd y Cyngor ar wahân i swyddogaeth Prif Weithredwr y Brifysgol, sef yr Is-ganghellor. Daw mwyafrif aelodau'r Cyngor o'r tu allan i'r Brifysgol (disgrifir hwy fel aelodau annibynnol) a rhaid dewis Cadeirydd y Cyngor o blith yr aelodau hynny. Hefyd, caiff aelodau eraill o'r Cyngor eu tynnu a blith aelodau'r Senedd, ac aelodau o staff academiaidd ac anacademaidd, yn ogystal ag Undeb y Myfyrwyr.

Mae'r Cyngor yn cyfarfod bum gwaith y flwyddyn ond ymdrinnir â llawer o'i waith manwl gan bwyllgorau sefydlog y Cyngor yn y lle cyntaf. Mae gan y Cyngor saith pwyllgor sefydlog (Cyllid a Strategaeth, Archwilio a Risg, Enwebiadau a Llywodraethu, Pobl a Diwylliant, Materion y Gymraeg, Graddau er Anrhydedd a Chymrodoriaethau, a Thaliadau), ac mae pob Pwyllgor wedi'i gyfansoddi'n ffurfiol â chylch gorchwyl ac aelodaeth sy'n cynnwys aelodau annibynnol o'r Cyngor. Mae'r Pwyllgor Enwebiadau a Llywodraethu yn gofyn am sicrwydd blynyddol gan bob Pwyllgor eu bod wedi gweithredu o dan ofynion eu Cylch Gorchwyl yn ystod y flwyddyn academiaidd flaenorol. Yn ystod y flwyddyn dan sylw cynhaliwyd adolygiad o'r Pwyllgor lechyd a Diogelwch, a chafodd busnes y pwyllgor hwnnw ei gynnwys yng nghylch gorchwyl pwyllgorau eraill ar lefel y Cyngor a'r Brifysgol.

Nodir isod aelodaeth y Cyngor, ac aelodaeth y Pwyllgorau ynghyd â'r ffigurau presenoldeb ar gyfer blwyddyn academiaidd 2022/23.

Presenoldeb yn y Cyngor
(5 cyfarfod fesul blwyddyn galendr)

Enw a Swydd	Pwyllgorau Cyfredol	
Cadeirydd y Cyngor Mrs Marian Wyn Jones (tan 8 Chwefror 2025)	Pwyllgor Enwebiadau a Llywodraethu (Cadeirydd), Fforwm Ymgysylltu ar y Cyd (Cadeirydd) Pwyllgor Pobl a Diwylliant Pwyllgor Cyllid a Strategaeth Pwyllgor Taliadau Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd (Cadeirydd)	5/5
Dirprwy Ganghellor a Dirprwy Gadeirydd Yr Athro Gareth Roberts (tan 31 Rhagfyr 2022)	Pwyllgor lechyd a Diogelwch (tan fis Hydref 2022) (Cadeirydd), Pwyllgor Materion y Gymraeg (Cadeirydd) Pwyllgor Archwilio a Risg Pwyllgor Enwebiadau a Llywodraethu	2/2
Aelodau Ex officio o'r Cyngor		
Yr Is-ganghellor Yr Athro Edmund Burke	Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Cyllid a Strategaeth Fforwm Ymgysylltu ar y Cyd Pwyllgor Archwilio a Risg Pwyllgor Pobl a Diwylliant Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	5/5
Dirprwy i'r Is-ganghellor Yr Athro Oliver Turnbull	Pwyllgor Enwebiadau a Llywodraethu Fforwm Ymgysylltu ar y Cyd Pwyllgor Cyllid a Strategaeth Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	4/5

Presenoldeb yn y Cyngor
(5 cyfarfod fesul blwyddyn galendr)

Enw a Swydd	Pwyllgorau Cyfredol	
Aelodau Ex officio o'r Cyngor (parhad)		
Llywydd, Undeb y Myfyrwyr Ms Nyah Lowe (o 1 Gorffennaf 2022)	Pwyllgor Cyllid a Strategaeth Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Archwilio a Risg Pwyllgor Pobl a Diwylliant	5/5
Llywydd, UMCB Mr Celt John (o 1 Gorffennaf 2022)	Pwyllgor Materion y Gymraeg	4/5
Penodwyd gan y Senedd		
Dr Llion Jones (hyd 31 Awst 2023)	Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Materion y Gymraeg	5/5
Yr Athro Rhiannon Tudor Edwards (tan 31 Gorffennaf 2025)	Pwyllgor Pobl a Diwylliant	4/5
Penodwyd gan Staff		
Dr Myfanwy Davies (tan 30 Medi 2023)	Pwyllgor Cyllid a Strategaeth Pwyllgor Enwebiadau a Llywodraethu	4/5
Mr Paul Wood (tan 11 Ebrill 2025)	Pwyllgor Pobl a Diwylliant Pwyllgor Iechyd a Diogelwch (hyd nes y cafodd ei ddiddymu ym mis Hydref 2022)	5/5
Aelodau Annibynnol		
Ms Julie Perkins (tan 31 Hydref 2024)	Pwyllgor Cyllid a Strategaeth Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Taliadau (Cadeirydd, o 1 Ionawr 2023) Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	5/5
Yr Athro Timothy Wheeler (tan 5 Mai 2026)	Pwyllgor Cyllid a Strategaeth Pwyllgor Taliadau Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	4/5
Mrs Alison Lea-Wilson MBE (tan 31 Gorffennaf 2023)	Pwyllgor Archwilio a Risg Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Materion y Gymraeg	4/5
Dr Ian Rees (tan 31 Gorffennaf 2027)	Pwyllgor Archwilio a Risg, Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Materion y Gymraeg (Cadeirydd, o 01 Ionawr 2023) Pwyllgor Pobl a Diwylliant (Cadeirydd) Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	3/5

Presenoldeb yn y Cyngor
(5 cyfarfod fesul blwyddyn galendr)

Enw a Swydd	Pwyllgorau Cyfredol	
Aelodau Annibynnol (parhad)		
Syr Paul Lambert (tan 31 Awst 2024)	Pwyllgor Cyllid a Strategaeth (Cadeirydd, tan fis Mawrth 2023) Pwyllgor Pobl a Diwylliant Fforwm Ymgysylltu ar y Cyd Pwyllgor Taliadau (tan fis Mawrth 2023) Pwyllgor Archwilio a Risg (Cadeirydd, o fis Mawrth 2023)	5/5
Mr Marc P. Jones (tan 10 Chwefror 2023)	Pwyllgor Cyllid a Strategaeth (tan 10 Chwefror 2023) Is-bwyllgor Buddsoddi (Cadeirydd, tan 10 Chwefror 2023)	2/3
Mr Eric Hepburn CBE (tan 31 Hydref 2024)	Pwyllgor Archwilio a Risg (Cadeirydd, tan fis Mawrth 2023) Pwyllgor Iechyd a Diogelwch (hyd nes y'i diddymwyd ym mis Hydref 2022) Pwyllgor Taliadau (o fis Mawrth 2023) Pwyllgor Cyllid a Strategaeth (Cadeirydd, o fis Mawrth 2023) Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	5/5
Mr Atul Devani (tan 31 Hydref 2024)	Pwyllgor Archwilio a Risg	5/5
Mr Kailesh Karavadra (tan 04 Mai 2023)	Pwyllgor Pobl a Diwylliant (bellach yn parhau fel aelod cyfetholedig)	1/3
Yr Athro Jean White (tan 31 Hydref 2025)	Pwyllgor Archwilio a Risg Pwyllgor Iechyd a Diogelwch (tan fis Hydref 2022) Pwyllgor Pobl a Diwylliant	4/5
Ms Elin Wyn (o 28 Tachwedd 2022)	Pwyllgor Pobl a Diwylliant Pwyllgor Materion y Gymraeg	3/3
Yr Athro David Viner (o 10 Chwefror 2023)	Pwyllgor Cyllid a Strategaeth	2/2
Ysgrifennydd y Brifysgol ac Ysgrifennydd y Cyngor: Mrs Gwenan Hine	Pwyllgor Enwebiadau a Llywodraethu (Ysgrifennydd) Pwyllgor Materion y Gymraeg (Ysgrifennydd) Pwyllgor Pobl a Diwylliant (Ysgrifennydd) Fforwm Ymgysylltu ar y Cyd (Ysgrifennydd) Pwyllgor Iechyd a Diogelwch (tan fis Hydref 2022) (Ysgrifennydd)	5/5

Aelodau Annibynnol y Cyngor/Amrywiaeth a Chynhwysiant y Corff Llywodraethol

Mae'r Cyngor wedi ymrwmo i hyrwyddo cydraddoldeb, amrywiaeth a chynhwysoldeb ar draws pob categori o aelodaeth. Mae gwaith parhaus y Brifysgol ar gydraddoldeb, amrywiaeth a chynhwysiant yn cael ei oruchwylio, ar ran y Cyngor, gan y Pwyllgor Pobl a Diwylliant. Derbyniodd y Pwyllgor bapurau briffio manwl yng nghyfarfod mis Mehefin 2023 am y gwaith sy'n cael ei wneud ar y cais am Wobr Arian Athena Swan, a hefyd am y cais ar gyfer y Siarter Cydraddoldeb Hil. Bydd y Pwyllgor yn cael ei hysbysu am gynnydd mewn perthynas â'r ceisiadau hyn yn ystod 2023/24.

Caiff pob hysbyseb am aelodau annibynnol eu hysbysebu'n allanol a chroesawir ceisiadau'n arbennig gan grwpiau sydd heb gynrychiolaeth ddigonol. Caiff pob swydd wag ar gyfer Aelodau Staff Academiaidd ac Anacademaidd ar y Senedd eu hysbysebu i bob aelod perthnasol o staff.

Ystyrir ceisiadau am aelodau annibynnol gan y Pwyllgor Penodi sy'n cael ei gynnull gan y Pwyllgor Enwebiadau a Llywodraethu a chaiff sgiliau hanfodol eu paru yn erbyn yn y matrices sgiliau cyfredol, a gwnaed hynny ddiwethaf yn haf 2021. Nid oes yr un aelod annibynnol yn derbyn unrhyw dâl, ac eithrio ad-dalu treuliau, am y gwaith a wnânt i'r Brifysgol. Mae holl aelodau annibynnol y Cyngor yn gwasanaethu am gyfnod o bedair blynedd yn y lle cyntaf, a gellir eu hailbenodi am ail dymor, hyd at uchafswm o wyth mlynedd.

Penodir aelodau staff Academiaidd ac Anacademaidd y Senedd drwy broses enwebu, a chynhelir pleidlais os derbynir mwy nag un enw. Mae'r aelodau'n gwasanaethu am gyfnod o dair blynedd yn y lle cyntaf, a gellir eu hailbenodi am ail dymor, hyd at uchafswm o chwe blynedd.

Cynefino Aelodau'r Cyngor

Mae'n ofynnol i aelodau newydd y Cyngor, ym mhob categori, fynychu sesiwn gynefino fanwl gyda Chadeirydd y Cyngor ac Ysgrifennydd y Brifysgol. Mae'r sesiwn gynefino honno'n cynnwys gwybodaeth am hanes Prifysgol Bangor, gwerthoedd y Brifysgol a'r fframwaith Llywodraethu a Rheoleiddio. Ceir mewnbwn hefyd gan aelodau allweddol o'r Bwrdd Gweithredol ac o Undeb y Myfyrwyr. Yn ogystal, gwahoddir aelodau newydd i arsylwi cyfarfod o'r Cyngor cyn ymuno fel aelod. Mae gwaith yn yr arfaeth ar gyfer 2023/24 i adolygu'r broses gynefino a gofynnwyd i aelodau presennol a chyn-aelodau'r Cyngor am eu sylwadau ar y trefniadau er mwyn llywio gwelliannau.

Adolygiadau Datblygu Blynyddol

Bydd Cadeirydd y Cyngor yn gweithio gyda phob aelod o'r Cyngor ar Adolygiadau Datblygu Blynyddol unigol er mwyn sicrhau datblygiad parhaus a gwella effeithiolrwydd, yn ogystal â nodi gofynion a / neu gyfleoedd datblygu ychwanegol. Caiff canlyniad yr Adolygiadau hyn eu dwyn ynghyd mewn Cynllun Gweithredu dan oruchwyliaeth y Pwyllgor Enwebiadau a Llywodraethu.

Annibyniaeth Aelodau'r Cyngor

Yn *Review of Governance of Universities in Wales*, argymhellodd yr awdur Gillian Camm y dylid codi'r bar o ran annibyniaeth llywodraethwyr o gymharu â'r sefyllfa a fodolai pan gynhaliwyd yr adolygiad (2019); ac y dylid llunio a chyhoeddi canllawiau o ran yr hyn a olygir wrth annibyniaeth a'r materion hynny a allai gyfaddawdu annibyniaeth llywodraethwyr. Mae'r Brifysgol wedi mabwysiadu'r *Guide on Independence for Lay Members* a ddatblygwyd ac y cytunwyd arno gan Ysgrifennyddion a Chlerc Cymru ym mis Mehefin 2020 fel ymateb i'r argymhelliad hwn. Rhannwyd y Canllaw gydag aelodau'r Cyngor ac mae'n cael ei adolygu gan yr Pwyllgor Enwebiadau a Llywodraethu.

Fel corff llywodraethu'r Brifysgol, mae'r Cyngor yng ngofal arian cyhoeddus, ac felly mae ganddo ddyletswydd arbennig i fodloni safonau uchaf llywodraethu corfforaethol bob amser. Cafodd prifysgolion eu cynnwys ymhlith y cyrff cyhoeddus sy'n cael eu harchwilio gan y 'Pwyllgor Safonau mewn Bywyd Cyhoeddus' (Pwyllgor Nolan) ac o ganlyniad mae'n rhaid i aelodau'r Cyngor gadw at Saith Egwyddor Bywyd Cyhoeddus a luniwyd gan y Pwyllgor, sef anhunanoldeb, uniondeb, gwrthrychedd, bod yn agored, gonestrwydd ac arweinyddiaeth.

Rhaid i aelodau'r Cyngor beidio â chaniatáu iddynt eu hunain gael eu dylanwadu'n ormodol gan fuddiannau eraill sy'n gysylltiedig â'r Brifysgol megis staff, myfyrwyr, cyn-fyfyrwyr neu undebau llafur. Mae angen i aelodau'r Cyngor allu herio mewn modd effeithiol ac adeiladol ac ni allant wneud hynny os oes ganddynt fuddiant mewn mater sy'n cael ei drafod.

Trafodir yr egwyddorion hyn gydag aelodau newydd y Cyngor yn ystod y broses gynefino.

Datgan Buddiannau

Mae'n ofynnol i aelodau'r Cyngor ddilyn gweithdrefn ffurfiol i ddatgan buddiannau ar ddechrau pob blwyddyn academaidd, ac mae'r gofrestr ar gael ar-lein ar dudalennau gwe Swyddfa'r Is-ganghellor.

Yn ychwanegol, gofynnir i aelodau ddatgan unrhyw wrthdaro buddiannau mewn perthynas ag eitemau ar yr agenda, ar ddechrau pob cyfarfod o'r Cyngor, a nodir y rhain yn ffurfiol yn y cofnodion.

Gwybodaeth Fywgraffyddol: Aelodau annibynnol o'r Cyngor

Cadeirydd y Cyngor - Mrs Marian Wyn Jones

Cyn newyddiadurwr a gwneuthurwr ffilmau dogfen yw Marian a enillodd sawl gwobr yn ystod ei gyrfa ddisglair yn y BBC cyn datblygu gyrfa fel Cyfarwyddwr Anweithredol ar lefel uchaf bywyd cyhoeddus, gan gynnwys gydag Awdurdod Parc Cenedlaethol Eryri, Bwrdd Iechyd Prifysgol Betsi Cadwaladr a Chyngor Celfyddydau Cymru, lle roedd yn Is-gadeirydd. Mae hefyd wedi gwasanaethu ar gyrff llywodraethu nifer o elusennau eraill a sefydliadau addysgol. Yr oedd eisoes wedi bod yn aelod o'r Cyngor, ac o'r herwydd mae ganddi ddealltwriaeth drylwyr o'r Brifysgol a'r heriau sy'n wynebu'r sector addysg uwch.

Dirprwy Gadeirydd y Cyngor – Yr Is-lyngesydd Syr Paul Lambert

Mae'r Is-Lyngesydd Syr Paul Lambert wedi meithrin sgiliau strategol, ariannol ac arweinyddiaeth mewn cyfres o swyddi ac apwyntiadau amlwg yn Whitehall a'r sector elusennol. Mae wedi gwasanaethu fel Ysgrifennydd Cyffredinol St John International a bu gynt yn Ddirprwy Bennaeth y Staff Amddiffyn (Gallu i Weithredu), yn gyfrifol am gyllideb offer a chefnogaeth gwerth £14bn ac am roi cyngor annibynnol i Weinidogion. Cafodd ei urddo'n farchog yn 2012 ac mae wedi ymrwmo i ddysgu gydol oes. Mae ganddo brofiad rhyngwladol helaeth.

Uwch Lywodraethwr Annibynnol - Dr Ian Rees

Mae Dr Rees yn gyn Brifathro Coleg Menai ac yn Uwch Gyfarwyddwr gyda chyfrifoldeb am faterion allanol gyda Grŵp Llandrillo Menai. Cyn hynny roedd yn Bennaeth/Prif Weithredwr Coleg Meirion-Dwyfor ac yn Bennaeth Ysgol y Moelwyn, Blaenau Ffestiniog. Dros y blynyddoedd mae hefyd wedi bod yn gyfarwyddwr nifer o gyrff, gan gynnwys Canolfan Iaith Nant Gwrtheyrn, Fforwm a'r Coleg Cymraeg Cenedlaethol. Roedd hefyd yn aelod o Bwyllgor Rhanbarthol Canolbarth Cymru, ELWa. Rhwng 2006 a 2012 roedd yn aelod o Gyngor Celfyddydau Cymru. Rhwng 2012 a 2015 bu lan yn cadeirio Panel Ymgynghorol Comisiynydd y Gymraeg ac yn 2018 penodwyd ef yn gadeirydd Pwyllgor Archwilio a Risg y Comisiynydd.

Aelod Annibynnol – Mr Atul Devani

Mae Atul wedi dal nifer o uwch swyddi mewn cwmnïau technoleg meddalwedd yn gweithio mewn amryw o sectorau gan gynnwys cyllid, sector symudol, telathrebu, bwyd a diod, iechyd a deunydd fferyllol. Ef oedd sylfaenydd a phrif swyddog gweithredol United Clearing Plc, a restrwyd gan AIM ac a werthwyd i BSG yn 2006. Ar hyn o bryd mae Atul yn brif swyddog gweithredol darparwr gofal iechyd yn y Deyrnas Unedig ac yn gadeirydd ymddiriedolaeth cyfalaf menter yn Maven Capital ac yn fuddsoddwr mewn nifer o gwmnïau preifat. Mae hefyd yn fentor i entrepreneuriaid yn y Company of Information Technologists yn Llundain. Mae gan Atul radd anrhydedd dosbarth cyntaf mewn Peirianeg Electronig o Brifysgol Bangor.

Aelod Annibynnol – Mr Eric Hepburn CBE

Eric oedd Cyfarwyddwr Diogelwch y Senedd tan fis Rhagfyr 2020, rôl a oedd yn gyfrifol am ddiogelwch ffisegol, gweithredol a phersonél Tŷ'r Cyffredin a Thŷ'r Arglwyddi ac roedd yn aelod o fwrdd rheoli'r ddau Dŷ. Bu ganddo rôl fel Cyfarwyddwr Anweithredol ar raglen seiberddiogelwch y Senedd ac efo oedd Uwch Berchennog Cyfrifol Rhaglen Adnewyddu'r Senedd a oedd yn werth £5bn. Mae'n Gyfrifydd Rheoli Siartredig, yn Fanciwr Siartredig ac mae ganddo MBA gyda rhagoriaeth o Henley Management College ac mae wedi graddio o'r 'Major Projects Leadership Academy' a redir gan Brifysgol Rhydychen/Awdurdod Projectau a Seilwaith Trysorlys Ei Fawrhydi. Eric hefyd yw Llywodraethwr Arweiniol Dyletswydd Prevent Prifysgol Bangor.

Aelod Annibynnol – Ms Julie Perkins

Mae Julie yn gyn-fyfyrwraig o Fangor ac yn weithiwr technoleg gwybodaeth proffesiynol profiadol gyda hanes o gyflawni newid cymhleth trwy gydol ei gyrfa weithredol hir gyda'r Lloyds Banking Group. Mae ganddi brofiad helaeth fel arweinydd ysgogol dros dimau mawr amrywiol ar draws nifer o ddaearyddiaethau gyda'r gallu i ymgorffori newid trawsnewidiol ar raddfa fawr. Bu'n hyrwyddo a chyflwyno datrysiad gweithle digidol newydd ar draws sefydliad enfawr yn cyflogi 90 mil o weithwyr gan greu llwyfan trawsnewid i gydweithwyr a busnesau ymgysylltu a chydweithredu'n fwy effeithiol wrth ymdrin â chysylltiadau cydweithwyr a chleientiaid. Mae ganddi sgiliau craidd mewn cynllunio strategol, trafodaethau masnachol a rheoli gwerthwyr. Mae Julie wedi gweithio ar draws nifer o dechnolegau gan gynnwys arwain ar atebion canghennau, teleffoni a llif gwaith a'i chynllun cyflwyno diweddaraf oedd model gweithredu i ymgorffori cynaliadwyedd yn rhan o brosesau busnes craidd, gan ymgysylltu â phob cydweithiwr i gyflawni targed y Grŵp i fod yn Sero Net erbyn 2050 a 50% Sero Net erbyn 2030.

Aelod Annibynnol – Yr Athro Jean White CBE

Jean oedd Prif Swyddog Nyrsio Llywodraeth Cymru rhwng Hydref 2010 ac Ebrill 2021. Gyda gyrfa nyrsio sy'n ymestyn dros 40 mlynedd, dechreuodd ei bywyd proffesiynol fel nyrs gyffredinol yn Abertawe ac mae wedi ymarfer yng Nghymru ac yn Llundain. Mae hi wedi dal sawl swydd ym myd addysg nyrsio, gyda Bwrdd Cenedlaethol Cymru (corff rheoleiddio), Proffesiynau Iechyd Cymru ac fel gwas sifil yn Llywodraeth Cymru. Bellach, â hithau wedi ymddeol o'r gwasanaeth sifil, mae'n Athro Nyrsio ar Ymweliad ym Mhrifysgol De Cymru, yn fentor ar raglen Merched o Leiafrifoedd Ethnig yng Ngofal Iechyd Cymru, yn ymgynghorydd nyrsio arbenigol i Swyddfa Ranbarthol Ewropeaidd Sefydliad Iechyd y Byd ac mae'n aelod o banel beirniadu Gwobrau Dewi Sant bob blwyddyn.

Aelod Annibynnol – Yr Athro Tim Wheeler DL

Penodwyd Tim yn Brifathro Coleg Caer ym 1998 ac wedyn yn Is-Ganghellor Prifysgol Caer yn 2005. Ymddeolodd o'r swydd honno yn 2020. Yn ystod ei gyfnod yno tyfodd y sefydliad o 4,200 o fyfyrwyr i 20,700, o un safle i naw gan gynnwys Canolfan Prifysgol Amwythig. Ehangodd y cwricwlwm o addysg, nyrsio, y celfyddydau a gwyddoniaeth i gynnig y gyfraith, meddygaeth, busnes, peirianeg a gwelwyd y trosiant yn cynyddu o £14M i £130M gyda gwarged o £3M. Roedd Tim yn Ddirprwy Gadeirydd LEP (Partneriaeth Menter Leol) Swydd Gaer a Warrington ac yn aelod o Gynghrair Merswy Dyfrdwy, sef melin drafod economaidd trawsffiniol. Mae'n gyn-ddirprwy Gadeirydd Gwasanaeth Derbyniadau Prifysgolion a Cholegau (UCAS). Mae'n Ddirprwy Raglaw Swydd Gaer ac mae ganddo ran amlwg ag Eglwys Gadeiriol Caer fel Canon Lleyg. Mae'n rhyddfrefniwr dinasoedd Llundain a Chaer. Mae wedi bod yn llywodraethwr ysgol a llywodraethwr corfforaeth Addysg Bellach ers dros 35 mlynedd. Tim yw Cadeirydd Bwrdd Coleg Cambria.

Aelod Annibynnol – Ms Elin Wyn

Yn ystod gyrfa o 24 mlynedd fel newyddiadurwraig gyda BBC Cymru, bu Elin yn is-olygydd, cynhyrchydd a golygydd ar nifer o raglenni newyddion, rhaglenni materion cyfoes a rhaglenni gwleidyddol ar y radio a'r teledu. Ym 1999, pan sefydlwyd Cynulliad Cenedlaethol Cymru, Elin oedd yn gyfrifol am sefydlu sianel S4C2 i ddarparu holl drafodion byw y Cynulliad. Yn 2006, sefydlodd Elin gwmni ymgynghori a hyfforddi sy'n arbenigo mewn cyfathrebu. Mae wedi hyfforddi newyddiadurwyr yn Nigeria, Ghana, Swaziland (Eswatini bellach), Pacistan, Cwrdistan, a Kuwait. Yng Nghymru, mae wedi darparu hyfforddiant yn y cyfryngau i nifer o sefydliadau gan gynnwys Parc Cenedlaethol Eryri, Comisiynydd Pobl Hŷn Cymru, Cynulliad Cenedlaethol Cymru, Cymdeithas Cyfieithwyr Cymru, y Comisiwn Cyfle Cyfartal, a Chydbwyllgor Addysg Cymru ac S4C. O ran gwaith gwirfoddol, bu Elin yn llywodraethwr yn Ysgol Gymraeg Pwll Coch ac Ysgol Treganna, yn aelod o Bwyllgor Cymru UNESCO, ac yn un o sylfaenwyr rhwydwaith Menywod mewn Rheolaeth Cymru. Am 12 mlynedd, bu Elin yn aelod o Fwrdd ac yna'n Gadeirydd Canolfan Gelfyddydau'r Chapter yng Nghaerdydd.

Aelod Annibynnol – Yr Athro David Viner

Mae gan David dros 30 mlynedd o brofiad yn gweithio ym maes newid hinsawdd byd-eang a chynaliadwyedd. O 2007 roedd David yn brif arbenigwr newid hinsawdd yn Natural England lle datblygodd yr ymchwil a'r dull o addasu ar raddfa tirwedd. O 2008 David oedd cyfarwyddwr newid hinsawdd y Cyngor Prydeinig. Yno, datblygodd raglen ymgysylltu fyd-eang i helpu cefnogi'r Deyrnas Unedig a darparu cefnogaeth ehangach i weithredu ar y newid yn yr hinsawdd, gan weithio ym maes gwyddoniaeth, y celfyddydau ac addysg. Yn 2012, ymunodd David â Mott MacDonald, lle bu'n darparu'r sylfaen dystiolaeth i sefydlu'r Climate Resilience Initiative a helpodd i drawsnewid y grŵp a'i wneud yn arweinydd byd ym maes datblygu datrysiadau i wrthsefyll y newid yn yr hinsawdd. Yn 2020, ymunodd David â'r Green Investment Group yn Macquarie Capital lle bu'n goruchwylio'r egwyddorion gwyrdd ar gyfer buddsoddiadau ariannol ar draws y grŵp. Ers 2022 mae David wedi bod yn bennaeth busnes gwyddor yr amgylchedd i CGG, cwmni technoleg geowyddoniaeth byd-eang.

Gwybodaeth Fywgraffyddol: Aelodau ex-officio o'r Cyngor

Yr Is-ganghellor, Yr Athro Edmund Burke

Mae'r Athro Burke wedi treulio ei holl yrfa ym maes addysg uwch ar drywydd rhagoriaeth academiaidd. Mae wedi dal swyddi uwch ym Mhrifysgol Nottingham, Prifysgol Stirling, Prifysgol y Frenhines Mary yn Llundain yn ogystal, yn fwyaf diweddar, ag ym Mhrifysgol Caerlŷr. Mae ganddo broffil ymchwil rhyngwladol nodedig mewn Ymchwil Weithredol. Mae ei ymchwil yn ymwneud â methodolegau cefnogi penderfyniadau deallus mewn amgylcheddau cymhleth ar y rhyngwyneb rhwng cyfrifiadureg a mathemateg. Mae'n Gymrawd o'r Academi Beirianeg Frenhinol ac yn Llywydd y Gymdeithas Ymchwil Weithredol.

Fel arweinydd sefydliadol, mae wedi dangos gweledigaeth strategol ac effeithiolrwydd gweithredol drwy sbarduno mentrau newydd, rheoli rhaglenni newid cymhleth a chreu twf sylweddol a chynaliadwy.

Dirprwy i'r Is-Ganghellor - Yr Athro Oliver Turnbull

Yr Athro Oliver Turnbull yw'r Dirprwy i'r Is-ganghellor ym Mhrifysgol Bangor ac ef sy'n gyfrifol am y broses gynllunio (gan gynnwys dyrannu adnoddau a chynllunio cyfalaf), perfformiad academiaidd trwy fod yn rheolwr llinell ar y Deoniaid, ymgysylltu ag Undebau Llafur y Campws, y casgliad celf ac archifau, cynaliadwyedd, a mewnbwn i gyflawni Ysgol Feddygol Gogledd Cymru. Mae'r Dirprwy i'r Is-Ganghellor hefyd yn dirprwyo ar ran yr Is-ganghellor pan fo angen.

Fel academydd, mae'r Athro Turnbull yn niwroseicolegydd sydd â diddordeb mewn emosiwn a'i ganlyniadau niferus i fywyd meddyliol. Mae ei diddordebau'n cynnwys: dysgu ar sail emosiwn, a'r profiad y byddwn yn ei ddisgrifio fel 'greddf'; swyddogaeth emosiwn mewn credoau ffals, yn arbennig mewn cleifion niwrolegol; a niwrowyddoniaeth seicotherapi. Mae'n awdur nifer o erthyglau gwyddonol ar y pynciau hyn, ynghyd â'r llyfr gwyddoniaeth poblogaidd 'The Brain and the Inner World'. Mae'n parhau i fod yn ymchwilydd ac yn ddarlithydd gweithredol ac ef yw arweinydd ysgol haf Visceral Mind y brifysgol, lle mae'n arbenigo mewn dysgu niwroanatomeg, yn enwedig trwy luniadau anatomegol a dyrannu'r ymennydd.

Llywydd Undeb y Myfyrwyr - Ms Nyah Lowe

Hyd yn ddiweddar roedd Nyah Lowe yn astudio BSc Bioleg Môr ac Eigioneg yma ym Mhrifysgol Bangor. Cafodd ei hethol i wasanaethu fel Llywydd Undeb y Myfyrwyr am y flwyddyn academiaidd hon. Cyn hynny bu'n aelod o un o bwyllgorau clybiau'r undeb, yn hyrwyddwr iechyd meddwl ar gyfer Cyngor y Myfyrwyr ac yn fentor neuadd yn ystod blwyddyn academiaidd 2021-22. Magwyd Nyah yn Sir Benfro cyn iddi symud i Fangor i ddechrau ei hastudiaethau yn 2019. Yn ei hamser hamdden, mae'n mwynhau hwylio cystadleuol a ffotograffiaeth. Creda y gall helpu Undeb y Myfyrwyr i wneud a dyfalbarhau â newidiadau cadarnhaol yn y cyfnod o bontio i fyd ôl-covid.

Llywydd Undeb Myfyrwyr Cymraeg Bangor - Mr Celt John

Graddiodd Celt John o Brifysgol Bangor wedi tair blynedd yn astudio cwrs cydanrhydedd Cymraeg a Cherddoriaeth. Penodwyd Celt yn Llywydd UMCB am flwyddyn academiaidd 2022/23 yn etholiadau mis Mawrth. Magwyd Celt yn Nolgellau, a chafodd ei addysg uwchradd yn Ysgol y Gader, Dolgellau, cyn mynychu'r chweched dosbarth yn Ysgol Bro Hyddgen, Machynlleth. Symudodd i Fangor yn 2019 i ddechrau ei astudiaethau prifysgol ac yn ystod ei gyfnod ym Mangor, mae Celt wedi cyfrannu ac wedi elwa o fod yn rhan o UMCB. Bu Celt yn arweinydd ar gôr cymysg Aelwyd JMJ gan ennill sawl gwobr yn Eisteddfod yr Urdd, Sir Ddinbych 2022. Mae Celt yn angerddol am UMCB, ac yn edrych ymlaen at y flwyddyn i ddod yn y gobaith o barhau â'r gwaith cadarnhaol y mae cyn-lywyddion UMCB wedi'i gyflawni.

Gwybodaeth Fywgraffyddol: Cynrychiolydd y Senedd ar y Cyngor

Yr Athro Rhiannon Tudor Edwards

Cyfarwyddwr Sefydlu ymchwil economeg iechyd Prifysgol Bangor. Cyd-gyfarwyddwr y Ganolfan Economeg Iechyd a Gwerthuso Meddyginiaethau (CHEME) ym Mhrifysgol Bangor. Mewn dadansoddiad byd-eang o fibliometreg economeg iechyd (1975-2022), rhestrir Rhiannon ymhlith yr awduron pwysicaf ym maes economeg iechyd. Roedd ymhlith y 5 awdur mwyaf cydweithredol, a Phrifysgol Bangor hithau yn y 10 sefydliad mwyaf cydweithredol ym maes economeg iechyd.

Gwybodaeth Fywgraffyddol: Cynrychiolydd Staff Academiaidd ar y Cyngor

Dr Myfanwy Davies

Dychwelodd Myfanwy i Gymru yn 2005 fel ymchwilydd mewn polisi iechyd ac ymuno â Phrifysgol Bangor yn 2011 fel darlithydd gyda'r Coleg Cymraeg Cenedlaethol. Ar ôl llwyddo i gyflwyno ystod o welliannau addysgu a dysgu a phrosesau sicrhau ansawdd fel Cymedrolwr ar gyfer darpariaeth Prifysgol Bangor yn Tashkent ac yn dilyn gwasanaethu fel Dirprwy Ddeon (Addysgu a Dysgu) Coleg Busnes, y Gyfraith, Addysg a Gwyddorau Cymdeithas, fe'i penodwyd yn Bennaeth Sicrhau Ansawdd a Dilysu ddiwedd 2018. Ar hyn o bryd hi sydd ynghlwm â'r gwaith o gyflwyno dull sy'n seiliedig ar risg o gymeradwyo rhaglenni. Mae'n parhau i fod yn ymchwilydd gweithgar. Mae ei hymchwil personol, cyfredol yn canolbwyntio ar brofiadau mamau o fod yn destun ymyriadau polisi cymdeithasol.

Gwybodaeth Fywgraffyddol: Cynrychiolydd Staff Anacademaidd ar y Cyngor

Mr Paul Wood

Mae Paul wedi gweithio yn y Brifysgol ers 1990. Ef bellach yw Dirprwy Gyfarwyddwr y Gwasanaethau Digidol ac mae'n arwain y timau cefnogi fel Pennaeth Gwasanaethau Cleientiaid. Yn wreiddiol o Ben Llŷn mae bellach yn byw yn Ynys Môn gyda'i wraig Sarah. Mae ganddo ddau o blant a orffennodd eu hastudiaethau prifysgol yn ddiweddar. Ei brif diddordeb yw teithio a chaiff y teithio yn aml ei gyfuno â'i gariad arall sef sgwbaddeffio – mae wedi deifio dros 1500 o weithiau yn y Deyrnas Unedig ac mewn sawl lle arall ledled y byd. Cafodd Paul ei ethol yn aelod o'r Cyngor i gynrychioli'r Gwasanaethau Proffesiynol yn 2022.

Ymwneud â'r Rhanddeiliaid

Mae'r Brifysgol yn gweithio'n agos gyda'r Cyngor i ymgysylltu â rhanddeiliaid, ac mae gan y Brifysgol Fwrdd Cymunedol sy'n gweithredu fel llwyfan i ddwyn ynghyd ystod eang o randdeiliaid ym Mangor a gogledd orllewin Cymru. Mae'r Bwrdd yn rhoi llwyfan i'r Brifysgol drafod materion strategol allweddol gyda rhanddeiliaid allanol, codi materion brys, nodi meysydd ar gyfer cydweithredu a dyfnhau a chryfhau cysylltiadau â phartneriaid yn y gymuned. Mae'r Bwrdd yn rhan allweddol o genhadaeth ddinesig y Brifysgol, gan helpu i wella a hyrwyddo lles ein cymunedau. Ym mis Mai 2023 cafodd y Cyngor sesiwn frifio ar Strategaeth Cenhadaeth Ddinesig y Brifysgol a'r gwaith sy'n cael ei wneud gan y tîm cenhadaeth ddinesig.

Mae'r Brifysgol yn parhau i gynnal Fforwm Ymgysylltu ar y Cyd yn rheolaidd gydag Undebau Llafur y Campws, cyn pob cyfarfod o'r Cyngor. Mae'r Fforwm yn galluogi uwch aelodau annibynnol Cyngor y Brifysgol i ymgysylltu'n effeithiol ag Undebau Llafur y Campws ar bob agwedd o gylch gorchwyl a chyfrifoldebau'r Cyngor ac i rannu gwybodaeth a dealltwriaeth ynglŷn â materion strategol a gweithredol. Yn ogystal, mae'r Fforwm yn gyfle i drafod materion strategol allweddol, galluogi cynrychiolwyr Undebau Llafur y Campws i gael eu briffio ynglŷn â materion sy'n cael eu trafod ar hyn o bryd gan y Cyngor, a chaniatáu i gynrychiolwyr gyflwyno barn eu haelodau am y materion hynny cyn i unrhyw benderfyniadau gael eu gwneud gan y Cyngor. Rhennir cofnodion y Fforwm gyda'r Cyngor.

Is-bwyllgorau'r Cyngor

A review of Council Sub-Committees was carried out on behalf of the Nominations and Governance Committee Cynhaliwyd adolygiad o Is-bwyllgorau'r Cyngor ar ran y Pwyllgor Enwebiadau a Llywodraethu yn ystod 2022/23 a bydd y newidiadau y cytunwyd arnynt, i aelodaeth a chylch gorchwyl, yn eu lle ar gyfer 2023/24.

Pwyllgor Archwilio a Risg

Cadeirydd: Mr Eric Hepburn (hyd fis Mawrth 2023) Syr Paul Lambert (o fis Mawrth 2023)

Caiff y Pwyllgor Archwilio a Risg ei gadeirio gan aelod annibynnol o'r Cyngor ac mae'n cyfarfod bedair gwaith y flwyddyn. Mae'n cynnwys pum aelod annibynnol o'r Cyngor a bydd archwilwyr mewnol ac allanol y Brifysgol hefyd yn bresennol yn y cyfarfodydd. Mae'r pwyllgor yn ystyried adroddiadau ac argymhellion ar gyfer gwella systemau rheoli mewnol y Brifysgol, ynghyd ag ymatebion y rheolwyr a chynlluniau gweithredu. Mae aelodau'r tîm gweithredu ac uwch staff eraill yn mynd i gyfarfodydd y Pwyllgor Archwilio a Risg, yn ôl yr angen.

Mae'r Pwyllgor yn cynghori'r Cyngor ar reoli risgiau a phenodi a thalu'r archwilwyr mewnol ac allanol. Yn unol â'r Polisi Rheoli Risg, mae gan y Brifysgol brosesau ffurfiol ar waith i werthuso a rheoli risgiau sylweddol sy'n wynebu'r sefydliad. Bydd yn derbyn adroddiadau sy'n nodi dangosyddion perfformiad a risg allweddol ac yn ystyried materion posibl yn ymwneud â chamau rheoli y tynnir sylw atynt gan fecanweithiau rhybuddio cynnar sydd wedi eu hymgorffori o fewn unedau gweithredol y Brifysgol ac a atgyfnerthir gan hyfforddiant ymwybyddiaeth risg. Mae'r pwyslais ar gael mesur addas o sicrwydd ac nid ar adrodd yn ôl eithriadau yn unig. Mae'r pwyllgor yn ystyried dogfennaeth prosesau rheoli risg ac archwilio mewnol y Brifysgol, ac yn ystyried y pethau a ddigwyddodd ers diwedd y flwyddyn flaenorol.

Risg a Chamau Rheoli Mewnol

Mae Cyngor y brifysgol yn gyfrifol am system camau rheoli mewnol y brifysgol sy'n cefnogi'r gwaith o gyflawni nodau ac amcanion y brifysgol, gan ddiogelu cyllid cyhoeddus a chyllid arall.

Cynlluniwyd systemau'r camau rheoli mewnol hyn i reoli, yn hytrach na dileu, risgiau sylweddol sy'n bygwth amcanion busnes y Brifysgol; felly dim ond sicrwydd rhesymol yn hytrach na sicrwydd absoliwt a geir rhag camddatganiad neu golled faterol berthnasol.

Mae'r Cyngor yn derbyn adroddiad blynyddol ar waith yr archwiliwr mewnol gan y Pwyllgor Archwilio a Risg. Mae hyn yn darparu sicrwydd ynglŷn ag effeithiolrwydd system camau rheoli mewnol a phrosesau rheoli risg a llywodraethu'r Brifysgol.

Ar gyfer y flwyddyn yn gorffen 31 Gorffennaf 2023 mae'r adroddiad yn mynegi barn foddhaol bod gan y brifysgol fframwaith digonol ac effeithiol ar gyfer rheoli risgiau, llywodraethu, camau rheoli a darbodaeth fewnol, effeithlonrwydd ac effeithiolrwydd, yn amodol ar nodi gwelliannau pellach i sicrhau ei fod yn parhau i fod yn ddigonol ac yn effeithiol. Mae'r Cyngor yn fodlon y bu hyn ar waith yn y flwyddyn yn gorffen 31 Gorffennaf 2021 a hyd at ddyddiad cymeradwyo'r adroddiad blynyddol, ei fod yn unol â chanllawiau HEFCW; a'i fod yn cael ei adolygu'n rheolaidd gan y Pwyllgor Archwilio a Risg ar ran y Cyngor. Ni chafodd unrhyw wendidau sylweddol eu nodi mewn perthynas â chamau rheoli yn y cyfnod.

Mae'r Cyngor yn fodlon bod gan y Brifysgol brosesau digonol ac effeithiol ar waith mewn perthynas â rheoli risgiau, camau rheoli a llywodraethiant; darbodaeth, effeithlonrwydd ac effeithiolrwydd; a rheoli a sicrhau ansawdd y data a gyflwynir i gyrff statudol - gan gofio na all unrhyw system camau rheoli mewnol ond darparu sicrwydd rhesymol, eithr nid diamod, rhag camddatganiad neu golled.

Mae elfennau allweddol system reoli gyllidol fewnol y Brifysgol, a gynlluniwyd i gyflawni'r cyfrifoldebau a nodwyd uchod, yn cynnwys y canlynol:

- diffiniadau eglur o gyfrifoldebau penaethiaid adrannau academaidd a gweinyddol a'r awdurdod a ddirprwywyd iddynt
- proses gynllunio gynhwysfawr tymor canolig a byr, wedi ei hategu â chyllidebau incwm, gwariant a chyfalaf blynyddol manwl
- adolygiadau rheolaidd o berfformiad academaidd ac adolygiadau chwarterol o ganlyniadau ariannol gan gynnwys adrodd ar amrywiant a diweddarau canlyniadau a ragwelwyd
- gofynion a ddiffiniwyd ac a ffurfiolwyd yn eglur ar gyfer cymeradwyo a rheoli gwariant, gyda'r penderfyniadau buddsoddi sy'n cynnwys gwariant cyfalaf neu refeniw yn cael eu gwerthuso'n ffurfiol ac yn fanwl a'u hadolygu yn unol â lefelau cymeradwyo a bennir gan y Cyngor

- rheoliadau ariannol cynhwysfawr, yn nodi manylion am gamau rheoli a gweithdrefnau ariannol, wedi eu cymeradwyo gan y Pwyllgor Archwilio a Risg a'r Pwyllgor Cyllid a Strategaeth
- swyddogaeth archwilio mewnol broffesiynol a drefnir trwy contract allanol, y caiff ei rhaglen flynyddol ei chymeradwyo gan y Pwyllgor Archwilio a Risg.

Pwyllgor Cyllid a Strategaeth

Cadeirydd - Syr Paul Lambert (tan fis Mawrth 2023) Mr Eric Hepburn (o fis Mawrth 2023)

Mae'r Pwyllgor Cyllid a Strategaeth (Pwyllgor Cyllid o 2023/24 ymlaen) yn gyfrifol am adolygu, ar ran y Cyngor, iechyd ariannol cyffredinol y sefydliad, a pherfformiad y Brifysgol yn erbyn ei strategaethau arfaethedig, ac am gadw trosolwg a gwneud argymhellion ar gyfeiriad strategol a strategaeth ariannol y Brifysgol.

Caiff y Pwyllgor ei gadeirio gan Aelod Annibynnol o'r Cyngor, ac, yn ystod 2022/23, roedd hefyd yn cynnwys Cadeirydd y Cyngor, tri aelod annibynnol arall o'r Cyngor, aelod o staff sy'n aelod o'r Cyngor, Llywydd Undeb y Myfyrwyr, yn ogystal ag uwch-aelodau o staff y Brifysgol gan gynnwys yr Is-ganghellor a'r Prif Swyddog Cyllid.

Mae'r Is-bwyllgor Buddsoddi yn adrodd i'r Pwyllgor Cyllid, gan ddarparu trosolwg o bortffolio buddsoddi'r Brifysgol.

Yn ystod blwyddyn academaidd 2022/23 cyfarfu'r Pwyllgor bum gwaith, gyda dau gyfarfod eithriadol ar ben hynny, ac, yn unol â chylch gorchwyl y Pwyllgor, trafodwyd y materion a ganlyn:

- adolygiad blynyddol o strategaeth y Brifysgol;
- derbyn adroddiad perfformiad blynyddol ynglŷn â'r dangosyddion perfformiad allweddol yng nghynllun strategol y Brifysgol;
- adolygiad o ganlyniadau cylch cynllunio busnes blynyddol y Brifysgol;
- monitro perfformiad ariannol y Brifysgol fesul chwarter;
- adolygu cyfrifon blynyddol y Brifysgol ar ran y Cyngor;
- trosolwg dros raglen Gyfalaf y Brifysgol;
- trosolwg dros gyflwyniadau i gyrff statudol: Cynllun ffioedd a mynediad HEFCW, rhagolygon ariannol HEFCW, ffurflen TRAC;
- gwneud argymhellion i'r Cyngor fel y prif gyflogwr mewn materion sy'n ymwneud â phob cynllun pensiwn; ac
- ystyried a phenderfynu ar yswiriant y Brifysgol, penodi bancwyr ac ymgynghorwyr ariannol eraill.

Pwyllgor Iechyd a Diogelwch

Cadeirydd - yr Athro Gareth Roberts

Ym mis Tachwedd 2022 penderfynodd y Pwyllgor Enwebiadau a Llywodraethu i dynnu busnes y Pwyllgor Iechyd a Diogelwch i mewn i gylch gorchwyl pwyllgorau eraill y Brifysgol, ac yn benodol i ehangu cylch gorchwyl y Pwyllgor Iechyd, Diogelwch a Rheoli Argyfyngau. Roedd y Pwyllgor hwnnw eisoes yn derbyn ac yn ystyried yr un wybodaeth â Phwyllgor Iechyd a Diogelwch y Cyngor, a chaiff ei gadeirio gan aelod o'r Bwrdd Gweithredol. Cyfarfu'r Pwyllgor Iechyd a Diogelwch unwaith yn ystod 2022/23 a thrafodwyd y materion a ganlyn:

- Sicrhad ac Adolygiad Blynyddol;
- Adolygiad o Ddatganiad Polisi, Cyfrifoldebau a Threfniadau mewn perthynas ag Iechyd a Diogelwch,
- Adroddiad am Ddamweiniau, Digwyddiadau ac Achosion Arwyddocaol
- Adroddiad gan y Grŵp Tasg Iechyd, Diogelwch a Rheoli Argyfyngau
- Adroddiad gan y Gwasanaethau Campws ac Ystadau, Undebau Llafur y Campws ac Undeb y Myfyrwyr

Yn ogystal, cafwyd adroddiadau gan yr Is-bwyllgor Iechyd a Diogelwch Ymbelydrol, a'r Is-bwyllgor Iechyd a Diogelwch Cemegol a Biolegol.

Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd

Cadeirydd: Mrs Marian Wyn Jones

Caiff y Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd ei gadeirio gan Mrs Marian Wyn Jones, Cadeirydd y Cyngor ac, yn ystod 2022/23, roedd yn cynnwys pedwar aelod annibynnol ychwanegol o'r Cyngor, ynghyd â'r Is-ganghellor, y Dirprwy i'r Is-ganghellor, y Dirprwy Is-ganghellor (Y Gymraeg, Cenhadaeth Ddinesig a Phrojectau Strategol), tri Deon y Colegau, y Prif Swyddog Marchnata ac Ysgrifennydd y Brifysgol.

Bydd y Pwyllgor, ar ran y Cyngor, yn ystyried yr enwebiadau a gafwyd am Raddau er Anrhydedd a Chymrodoriaethau ac yn gwneud argymhelliad i'r Cyngor ynglŷn â'r graddau er anrhydedd a'r cymrodoriaethau y dylid eu dyfarnu.

Pwyllgor Enwebiadau a Llywodraethu

Cadeirydd: Mrs Marian Wyn Jones

Caiff y Pwyllgor Enwebiadau a Llywodraethu ei gadeirio gan Mrs Marian Wyn Jones, Cadeirydd y Cyngor ac, yn ystod 2022/23, roedd yn cynnwys tri aelod annibynnol o'r Cyngor, ynghyd â'r aelod o'r Senedd sydd wedi gwasanaethu hwyaf ar y Cyngor a'r aelod staff academiaidd ar y Cyngor. Mae Llywydd Undeb y Myfyrwyr yn ogystal â rhai o uwch swyddogion y brifysgol hefyd yn aelodau.

Mae'r Pwyllgor, ar ran y Cyngor, yn goruchwyllo Llywodraethiant y Brifysgol, aelodaeth a chylch gorchwyl y Cyngor a'i Is-bwyllgorau, ac effeithiolrwydd llywodraethu yn y Brifysgol.

Yn ystod blwyddyn academiaidd 2022/23 cyfarfu'r Pwyllgor ar dri achlysur gan roi ystyriaeth ym mhob cyfarfod i aelodaeth y Cyngor, presenoldeb yng nghyfarfodydd y Cyngor, cynllunio olyniaeth mewn perthynas ag uwch-aelodau staff, aelodaeth o Is-bwyllgorau'r Cyngor a'r cynnydd a wnaed gyda chynlluniau gweithredu. Yn ogystal, ystyriwyd yr eitemau canlynol yn ystod y flwyddyn:

- Cylch Gorchwyl Is-bwyllgorau'r Cyngor;
- Adroddiadau Adolygiad Sicrwydd Blynyddol Is-bwyllgorau'r Cyngor
- Adolygiadau Datblygu Blynyddol: Aelodau'r Cyngor;
- Adroddiad Adolygiad Effeithiolrwydd Llywodraethu;
- Diweddariadau ynghylch cynlluniau gweithredu;
- Cynllun ymgysylltiad aelodau'r Cyngor;
- Swydd-ddisgrifiadau;
- Adolygiad o Is-bwyllgorau'r Cyngor;
- Penodi Canghellor newydd;
- Diweddariadau i'r Ordinhadau;
- Archwiliad Mewnol o'r Ddiwylliant Llywodraethu;
- Y Cynllun Dirprwyo a Phwerau Gwneud Penderfyniadau

Pwyllgor Pobl a Diwylliant

Cadeirydd - Dr Ian Rees

Mae'r Pwyllgor Pobl a Diwylliant yn gyfrifol am oruchwyllo datblygiad a gweithrediad y themâu pobl a diwylliant yng Nghynllun Strategol y Brifysgol, gan dderbyn sicrwydd ynghylch cydymffurfiaeth â'r holl ddeddfwriaeth berthnasol, sicrhau bod gweithdrefnau trylwyr a thryloyw ar waith fel rhan o bolisiau'n ymwneud â chyflogeion a bod systemau ar waith a'u bod yn cael eu hadolygu'n barhaus a monitro sut y caiff strategaeth y Brifysgol ei chyflawni mewn perthynas â chydaddoldeb, amrywiaeth a chynwysoldeb, gan gynnwys cydraddoldeb hil a rhoi ystyriaeth i'r Cynllun Gweithredu Cydraddoldeb Hil. Yn ogystal, caiff y Pwyllgor ei ddiweddarau ynghylch hyfforddiant sy'n ymwneud â'r themâu pobl a diwylliant yn ogystal â derbyn diweddariadau ynglŷn â chyfraddau cwblhau adolygiadau datblygu perfformiad ac asesu effaith ar brofiad myfyrwyr. Mae'r Pwyllgor yn goruchwyllo'r broses mewn perthynas â staff ar gontractau cyfnod penodol ac yn monitro gweithrediad arolygon staff a chynlluniau gweithredu cysylltiedig.

Caiff y Pwyllgor ei gadeirio gan Aelod Annibynnol o'r Cyngor, ac, yn ystod 2022/23, roedd hefyd yn cynnwys Cadeirydd y Cyngor, Cadeirydd y Pwyllgor Cyllid a Strategaeth, yr Is-ganghellor, yr aelod staff anacademaidd ar y Cyngor, Llywydd Undeb y Myfyrwyr a dau aelod annibynnol ychwanegol o'r Cyngor.

Yn ystod blwyddyn academiaidd 2022/23 cyfarfu'r Pwyllgor ar dri achlysur a thrafodwyd yr eitemau canlynol:

- Sicrhad ac adolygiad blynyddol o Gylch Gorchwyl y Pwyllgor;
- Diweddariadau am yr Arolwg Staff;
- Yr Adroddiad Cydraddoldeb Blynyddol ac Adroddiad Bwlch Cyflog Rhwng y Rhywiâu;
- Datganiad ar Gaethwasiaeth a Masnachu Pobl ;
- Siarter Cydraddoldeb Hil;
- Gwobr Arian Athena Swan;
- Diweddariad ynghylch materion Iechyd a Lles;

Yn ogystal, trafodwyd yr eitemau canlynol ym mhob cyfarfod:

- Cofnodion a Diweddariadau gan y Grŵp Tasg Adnoddau Dynol;
- Log Deddfwriaeth a Diweddariad ynghylch Deddfwriaeth Berthnasol;
- Adroddiad ar Recriwtio, Trosiant a Gwaith Achos;
- Ceisiadau am statws Athro Emeritws;
- Adolygu Contractau Cyfnod Penodol

Pwyllgor Taliadau

Cadeirydd – Yr Athro Gareth Roberts (tan 31 Rhagfyr 2022) Mrs Julie Perkins (o 1 Ionawr 2023)

Caiff y Pwyllgor Taliadau ei gadeirio gan Aelod Annibynnol o'r Cyngor, ac yn ystod 2022/23 roedd ei aelodaeth yn cynnwys Cadeirydd y Cyngor, Llywydd Undeb y Myfyrwyr, Cadeirydd y Pwyllgor Cyllid a Strategaeth, cynrychiolydd staff academiaidd a thri aelod annibynnol o'r Cyngor. Mae'r Prif Swyddog Pobl hefyd yn bresennol. Mae ei gylch gorchwyl wedi ei bennu yn unol â Chod y Pwyllgor Cadeiryddion Prifysgolion. Y Pwyllgor hwn sy'n pennu cyflog yr Is-ganghellor, aelodau'r Bwrdd Gweithredol a staff sy'n derbyn cyflogau o £100,000 a mwy, ac yn adolygu'r penderfyniadau hynny. Yma y pennir y strategaeth ar gyfer taliadau diswyddo i uwch-aelodau staff y Brifysgol.

Yn ystod blwyddyn academaidd 2022/23 cyfarfu'r Pwyllgor ar ddau achlysur gan roi ystyriaeth i'r eitemau canlynol:

- Datganiad Blynyddol y Polisi Cyflogau
- Adroddiad Taliadau;
- Adolygiad Cyflogau Uwch-Aelodau Staff
- Diweddariad am y Dyfarniad Cyflog

Pwyllgor Materion y Gymraeg

Cadeirydd – Yr Athro Gareth Roberts (tan 31 Rhagfyr 2022) Dr Ian Rees (o 1 Ionawr 2023)

Pwyllgor Materion y Gymraeg sy'n gyfrifol am sicrhau bod dwyieithrwydd yn cael ei hyrwyddo o fewn y Brifysgol, ac fel rhan o genhadaeth ddinesig y Brifysgol, ac mewn perthynas ag unrhyw un o amcanion y Brifysgol, ar ran y Cyngor a'r Bwrdd Gweithredol. Mae hefyd yn sicrhau y cydymffurfir â fframwaith deddfwriaethol y Gymraeg a Pholisi Iaith y Brifysgol. Mae'r Pwyllgor yn adrodd i'r Cyngor ac yn paratoi Adroddiad Blynyddol i'r Cyngor.

Caiff y Pwyllgor ei gadeirio gan Aelod Annibynnol o'r Cyngor, ac yn ystod 2022/23, roedd ei aelodaeth yn cynnwys tri aelod annibynnol o'r Cyngor, Llywydd UMCB, yn ogystal ag uwch swyddogion perthnasol eraill o'r Brifysgol.

Yn ystod blwyddyn academaidd 2022/23 cyfarfu'r Pwyllgor ar dri achlysur a thrafodwyd yr eitemau canlynol:

- Sicrhad ac adolygiad blynyddol o'r Cylch Gorchwyl
- Diweddariadau ynglŷn â Strategaeth 2030: Strategaeth y Gymraeg
- Diweddariad am yr Arolwg Staff;
- Cyfres Ystadegau Llywodraeth Cymru - 'Yr Iaith Gymraeg mewn Sefydliadau Addysg Uwch'
- Adroddiad Blynyddol y Brifysgol i Gomisiynydd y Gymraeg;
- Trosolwg o'r Strategaeth Farchnata ar gyfer Darpar Fyfyrrwyr Cymraeg eu hiaith;
- Diweddariad am y Rhaglen ARFer;
- Adroddiad Blynyddol yr Uned Gyfieithu; ac
- Adroddiad gan Dysgu Cymraeg: Y Gogledd Orllewin

Yn ogystal, derbyniodd y Pwyllgor ddiweddariad gan Lywydd Undeb Myfyrrwyr Cymraeg Bangor (UMCB), a Chofnodion Grŵp Strategaeth y Gymraeg ym mhob cyfarfod.

Pwyllgorau Allweddol Eraill y Brifysgol

Y Senedd

Y Senedd yw awdurdod academaidd y brifysgol a daw ei haelodaeth yn gyfan gwbl o blith staff academaidd a myfyrrwyr y sefydliad. Yn ystod blwyddyn academaidd 2022/23 cyfarfu'r Senedd bedair gwaith. Mae aelodaeth y Senedd wedi ei bennu yn Ordinhad 12 a'r Is-ganghellor yw'r cadeirydd. Mae'r aelodaeth hefyd yn cynnwys y Dirprwy i'r Is-ganghellor, y Dirprwy Is-gangellorion, pob Pennaeth Ysgol, Penaethiaid Sefydliadau Rhyngddisgyblaethol, dau gynrychiolydd pellach o bob Ysgol academaidd, pum cynrychiolydd myfyrrwyr a benodir gan Undeb y Myfyrrwyr, hyd at bum aelod cyfetholedig a hyd at ddeg aelod academaidd annibynnol.

Mae'r is-bwyllgorau canlynol yn adrodd i'r Senedd: Panel Apeliadau'r Senedd, Byrddau Arholi, y Pwyllgor Gwobrau a Dyfarniadau, y Pwyllgor Rheoliadau ac Achosion Arbennig, y Pwyllgor Llywodraethu Ymchwil a Moeseg, Pwyllgor Enwebiadau'r Senedd a'r Bwrdd Disgyblu.

Y Llys

Corff mawr, ffurfiol yw'r Llys sydd i raddau'n debyg i gyfarfod rhanddeiliaid. Mae'n gyfrwng i gysylltu'r sefydliad â'r buddiannau ehangach y mae'r Brifysgol yn eu gwasanaethu, ac mae'n fforwm cyhoeddus lle gall aelodau'r Llys godi unrhyw faterion yn ymwneud â'r Brifysgol. Fel rheol mae'r Llys yn cyfarfod unwaith y flwyddyn i dderbyn adroddiad blynyddol a chyfrifon y brifysgol. Daw mwyafrif aelodau'r Llys o'r tu allan i'r brifysgol, gan gynrychioli cymunedau gogledd Cymru a chyrrff penodol eraill sydd â diddordeb yng ngwaith y brifysgol, ond mae'r aelodaeth hefyd yn cynnwys cynrychiolwyr o blith staff y brifysgol (academaidd a gwasanaethau proffesiynol) ac o blith y myfyrrwyr. Nodir aelodaeth y Llys yn Ordinhad 13.

Y Bwrdd Gweithredol

Y Bwrdd Gweithredol yw uwch grŵp rheoli'r Brifysgol, ac mae'n gyfrifol am reolaeth a gweinyddiad cyffredinol y Brifysgol. Caiff ei gadeirio gan yr Is-ganghellor ac mae'n cynnwys y Dirprwy i'r Is-ganghellor, y Dirprwy Is-gangellorion, y Prif Swyddog Cyllid, y Prif Swyddog Gweithredu, y Prif Swyddog Trawsnewid, y Prif Swyddog Pobl, y Prif Swyddog Strategaeth a Chynllunio, y Prif Swyddog Marchnata ac Ysgrifennydd y Brifysgol.

ADRODDIAD YR ARCHWILIWR ANNIBYNNOL I GYNGOR PRIFYSGOL BANGOR

Adroddiad ar yr archwiliad o'r datganiadau ariannol

Barn

Rydym wedi archwilio datganiadau ariannol Prifysgol Bangor ("y Brifysgol") am y flwyddyn yn diweddu 31 Gorffennaf 2023 sy'n cynnwys Datganiad o Incwm a Gwariant Cynhwysfawr Cyfunol a Phrifysgol, Datganiad o Newidiadau mewn Cronfeydd wrth Gefn Cyfunol a Phrifysgol, Mantolenni Cyfunol a Phrifysgol, Datganiad Llif Arian Cyfunol a nodiadau cysylltiedig, gan gynnwys y Datganiad Polisiâu Cyfrifo.

Yn ein barn ni, mae'r datganiadau ariannol:

- yn rhoi darlun gwir a theg o gyflwr materion y Grŵp a'r Brifysgol ar 31 Gorffennaf 2023, ac o incwm a gwariant y Grŵp a'r Brifysgol, enillion a cholledion a newidiadau mewn cronfeydd wrth gefn, ac o lif arian y Grŵp, am y flwyddyn a ddaeth i ben bryd hynny;
- wedi cael eu paratoi'n briodol yn unol â safonau cyfrifo'r Deyrnas Unedig, gan gynnwys FRS 102 The Financial Reporting Standard applicable in the UK and Republic of Ireland, a chyda'r Statement of Recommended Practice – Accounting for Further and Higher Education 2019; ac
- wedi cael eu paratoi'n unol â gofynion Deddf Elusennau 2011.

Sail y farn

Penodwyd ni yn archwiliwr o dan Siarterau a Statudau'r Brifysgol ac yn unol ag adran 144 Deddf Elusennau 2011 (neu ei rhagflaenydd) ac rydym yn adrodd yn unol â rheoliadau a wnaed o dan adran 154 y Ddeddf honno.

Cynhaliom ein harchwiliad yn unol â Safonau Rhyngwladol ar Archwilio (y Deyrnas Unedig) a chyfraith berthnasol. Caiff ein cyfrifoldebau eu disgrifio isod. Rydym wedi cyflawni ein cyfrifoldebau moesegol o dan, ac rydym yn annibynnol ar y grŵp yn unol â, gofynion moesegol y Deyrnas Unedig, gan gynnwys Safon Foesebol y Cyngor Adrodd Ariannol. Credwn fod y dystiolaeth archwilio a gawsom yn sail ddigonol a phriodol i ni roi barn.

Busnes hyfyw

Mae'r Cyngor wedi paratoi'r datganiadau ariannol ar sail busnes hyfyw gan na yw'n bwriadu datod y Grŵp na'r Brifysgol na rhoi'r gorau i weithredu, a gan ei fod wedi dod i'r casgliad bod sefyllfa ariannol y Grŵp a'r Brifysgol yn golygu bod hyn yn realistig. Daeth hefyd i'r casgliad nad oes unrhyw ansicrwydd materol berthnasol a allai fod wedi bwrw amheuaeth sylweddol ar eu gallu i barhau fel busnes hyfyw am o leiaf blwyddyn o ddyddiad cymeradwyo'r datganiadau ariannol ("y cyfnod busnes hyfyw").

Yn ein gwerthusiad o gasgliadau'r Cyngor, ystyriom y risgiau cynhenid i fodel busnes y Grŵp, a dadansoddi sut y gallai'r risgiau hynny effeithio ar adnoddau ariannol y Grŵp a'r Brifysgol neu ar eu gallu i barhau i weithredu dros y cyfnod busnes hyfyw.

Dyma ein casgliadau yn seiliedig ar y gwaith hwn:

- rydym o'r farn bod defnydd y Cyngor o sail cyfrifo busnes hyfyw wrth baratoi'r datganiadau ariannol yn briodol;
- nid ydym wedi nodi, ac rydym yn cytuno ag asesiad y Cyngor nad oes, ansicrwydd materol berthnasol yn ymwneud â digwyddiadau neu amodau a allai, yn unigol neu ar y cyd, fwrw amheuaeth sylweddol ar allu'r Grŵp neu'r Brifysgol i barhau fel busnes hyfyw ar gyfer y cyfnod busnes hyfyw.

Fodd bynnag, gan na allwn ragfynegi pob digwyddiad neu amod yn y dyfodol ac oherwydd y gall digwyddiadau o'r fath arwain at ganlyniadau sy'n anghyson â barn a oedd yn rhesymol pan gawsant eu ffurfio, nid yw'r casgliadau uchod yn gwarantu y bydd y Grŵp neu'r Brifysgol yn parhau i weithredu.

Twyll a thorri deddfau a rheoliadau - y gallu i ganfod

Er mwyn nodi risgiau camddatgan materol berthnasol oherwydd twyll ("risgiau twyll") gwnaethom asesu digwyddiadau neu amodau a allai ddynodi cymhelliant neu bwysau i gyflawni twyll neu roi cyfle i gyflawni twyll. Roedd ein gweithdrefnau asesu risg yn cynnwys:

- Holi rheolwyr, y Pwyllgor Archwilio a Risg, yr adran archwilio mewnol ynghyd ag archwilio dogfennau polisi ynghylch polisiâu a gweithdrefnau lefel uchel y Grŵp i atal a chanfod twyll, gan gynnwys sianel y Grŵp ar gyfer "chwythu'r chwiban", yn ogystal â gweld a ydynt yn gwybod am unrhyw dwyll gwirioneddol, neu a ydynt yn amau twyll neu'n gwybod am honiadau o dwyll.
- Darllen Cofnodion y Bwrdd a'r Pwyllgor Archwilio a Risg.
- Defnyddio gweithdrefnau dadansodol i nodi unrhyw gysylltiadau anarferol neu annisgwyl.

Gwnaethom gyfathrebu'r risgiau twyll a nodwyd trwy'r tîm archwilio a pharhau'n effro i unrhyw arwyddion o dwyll trwy gydol yr archwiliad.

Yn unol â gofynion safonau archwilio, a chan ystyried pwysau posibl i fodloni cyfamodau benthyca, rydym yn dilyn gweithdrefnau i fynd i'r afael â'r risg y bydd rheolwyr yn diystyru camau rheoli, yn enwedig y risg y gallai rheolwyr y Grŵp fod mewn sefyllfa i wneud cofnodion cyfrifeg amhriodol. Yn yr archwiliad hwn, ni chredwn bod risg o dwyll yn gysylltiedig â chydabod refeniw oherwydd nid ydym yn ystyried bod digon o gyfle, cymhellion posibl na sail resymegol resymol i drin refeniw mewn modd twyllodrus yn y datganiadau ariannol oherwydd natur syml y ffrydiau incwm.

Ni wnaethom nodi unrhyw risgiau twyll ychwanegol.

Dilynom weithdrefnau gan gynnwys:

- Nodi cofnodion yn y dyddlyfr i'w profi yn seiliedig ar feini prawf risg a chymharu'r cofnodion a nodwyd â dogfennaeth ategol. Roedd y rhain yn cynnwys y rhai a gofnodwyd gan uwch reolwyr cyllid, y rhai a gofnodwyd ac a gymeradwywyd gan yr un defnyddiwr a'r rhai a gofnodwyd i gyfrifon anarferol.

Nodi ac ymateb i risgiau camddatgan materol berthnasol sy'n ymwneud â diffyg cydymffurfio â deddfau a rheoliadau

Gwnaethom nodi meysydd o fewn deddfau a rheoliadau y gellid yn rhesymol ddisgwyl iddynt gael effaith faterol berthnasol ar y datganiadau ariannol yn ein profiad masnachol a'n profiad cyffredinol yn y sector, trwy drafod gyda'r rheolwyr (fel sy'n ofynnol yn ôl y safonau archwilio) a thrwy drafod gyda'r rheolwyr y polisiâu a'r gweithdrefnau o ran cydymffurfiaeth â deddfau a rheoliadau.

Gan fod y Brifysgol yn cael ei rheoleiddio, roedd ein hasesiad o risgiau'n cynnwys magu dealltwriaeth o'r amgylchedd rheoli gan gynnwys gweithdrefnau'r endid ar gyfer cydymffurfio â gofynion rheoleiddiol.

Gwnaethom gyfathrebu'r deddfau a'r rheoliadau a nodwyd gennym ledled ein tîm a pharhau'n effro i unrhyw arwyddion o ddiffyg cydymffurfio trwy gydol yr archwiliad.

Mae effaith bosibl y deddfau a'r rheoliadau hyn ar y datganiadau ariannol yn amrywio'n sylweddol.

Yn gyntaf, mae'r Grŵp yn ddarostyngedig i gyfreithiau a rheoliadau sy'n effeithio'n uniongyrchol ar y datganiadau ariannol gan gynnwys deddfwriaeth adrodd ariannol, deddfwriaeth trethiant, deddfwriaeth pensiynau a datgeliadau penodol sy'n ofynnol yn ôl deddfwriaeth a rheoliadau addysg uwch / addysg a sgiliau ôl-16, deddfwriaeth elusennau a deddfwriaeth gysylltiedig ac asesom hyd a lled y cydymffurfio â'r deddfau a'r rheoliadau hyn fel rhan o'n gweithdrefnau ar eitemau cysylltiedig y datganiad ariannol.

Yn ail, mae'r Grŵp yn ddarostyngedig i lawer o gyfreithiau a rheoliadau eraill lle gallai canlyniadau diffyg cydymffurfiaeth gael effaith sylweddol ar symiau neu ddatgeliadau yn y datganiadau ariannol, er enghraifft trwy orfodi dirwyon neu ymglyfreitha neu'r angen i gynnwys darpariaethau sylweddol. Nodwyd y meysydd canlynol gennym fel y rhai sydd fwyaf tebygol o gael effaith o'r fath: cydymffurfio â gofynion rheoleiddiol Addysg Uwch HEFCW, gan gydnabod natur reoleiddiedig gweithgareddau'r Brifysgol.

Mae safonau archwilio yn cyfyngu'r gweithdrefnau archwilio sy'n ofynnol i nodi diffyg cydymffurfiaeth â'r deddfau a'r rheoliadau hyn i ymchwiliad llywodraethwyr a rheolwyr eraill ac archwilio gohebiaeth reoleiddiol a chyfreithiol, os o gwbl. Felly, os na chaiff achos o dorri rheoliadau gweithredol ei ddatgelu i ni neu os nad yw'n amlwg o ohebiaeth berthnasol, ni fydd archwiliad yn canfod y methiant hwnnw.

Cyd-destun gallu'r archwiliad i ganfod twyll neu dor-cyfraith neu dor-rheoliad

Oherwydd cyfyngiadau cynhenid archwiliad, mae risg anochel na fyddwn wedi canfod rhai camddatganiadau materol berthnasol yn y datganiadau ariannol, er ein bod wedi cynllunio a pherfformio ein harchwiliad yn unol â'r safonau archwilio. Er enghraifft, po bellaf yw'r diffyg cydymffurfiaeth â deddfau a rheoliadau oddi wrth y digwyddiadau a'r trafodion a adlewyrchir yn y datganiadau ariannol, y lleiaf tebygol yw'r gweithdrefnau cynhenid gyfyngedig a wneir yn ofynnol gan y safonau archwilio o'u canfod.

Yn ogystal, fel gydag unrhyw archwiliad, roedd risg uwch o beidio â chanfod twyll, gan y gallai hynny gynnwys cydgynllwynio, ffugio, hepgorbwriadol, camliwio, neu ddiystyru camaurheolimewnol. Dyluniwyd ein gweithdrefnau archwilio i ganfod camddatganiadau materol berthnasol. Nid ydym yn gyfrifol am atal diffyg cydymffurfiaeth neu dwyll ac ni ellir disgwyl i ni ganfod diffyg cydymffurfiaeth yn achos pob deddf a rheoliad..

Gwybodaeth arall

Y Cyngor (y mae ei aelodau'n Ymddiriedolwyr i'r Brifysgol at ddibenion cyfraith elusennau) sy'n gyfrifol am y wybodaeth arall, sy'n cynnwys y wybodaeth sydd wedi'i chynnwys yn yr Adroddiad Blynyddol heblaw'r datganiadau ariannol a'n hadroddiad archwilio ni o'r datganiadau hynny. Nid yw ein barn ar y datganiadau ariannol yn ymwneud â gweddill yr wybodaeth ac felly nid ydym yn mynegi barn archwilio nac yn dod i unrhyw fath o gasgliad sicrwydd am yr wybodaeth honno, ac eithrio fel y nodir yn benodol isod.

Ein cyfrifoldeb ni yw darllen gweddill yr wybodaeth ac, wrth wneud hynny, ystyried a yw'r wybodaeth ynddi, yn seiliedig ar ein gwaith yn archwilio'r datganiadau ariannol, yn gamddatganiad materol berthnasol neu'n anghyson â'r datganiadau ariannol neu ein gwybodaeth archwilio. Mae'n ofynnol i ni roi gwybod i chi:

- yn seiliedig ar y gwaith hwnnw yn unig, os ydym wedi nodi unrhyw gamddatganiadau materol berthnasol yng ngweddill yr wybodaeth; neu
- os yw'r wybodaeth a roddir yn yr Adroddiad Blynyddol (sydd gyda'i gilydd yn ffurfio Adroddiad Blynyddol yr Ymddiriedolwyr ar gyfer y flwyddyn ariannol), yn ein barn ni, yn anghyson mewn unrhyw ffordd faterol berthnasol â'r datganiadau ariannol.

Nid oes gennym unrhyw beth i'w adrodd yn y cyswllt hwn.

Materion y mae angen i ni adrodd arnynt drwy eithriad

O dan Ddeddf Elusennau 2011 mae'n ofynnol i ni adrodd i chi os, yn ein barn ni:

- nad yw'r elusen wedi bod yn cadw cofnodion cyfrifo digonol; neu
- os nad yw'r datganiadau ariannol yn cytuno â'r cofnodion cyfrifo; neu
- Nid ydym wedi derbyn yr holl wybodaeth a'r esboniadau y mae arnom eu hangen ar gyfer ein harchwiliad.

Nid oes gennym unrhyw beth i'w adrodd yn y cyswllt hwn.

Cyfrifoldebau'r Cyngor

Fel yr esboniwyd yn llawnach yn y datganiad a nodir ar dudalen 78, mae'r Cyngor yn gyfrifol am y canlynol: paratoi'r datganiadau ariannol sy'n rhoi golwg wir a theg; camau rheoli mewnol fel sy'n angenrheidiol ym marn y Cyngor i alluogi paratoi datganiadau ariannol lle na cheir unrhyw gamddatganiad materol berthnasol, boed hynny oherwydd twyll neu wall; asesu gallu'r Grŵp a'r rhiant-Brifysgol i barhau fel busnes hyfyw, gan ddatgelu, fel sy'n berthnasol, faterion sy'n gysylltiedig â bod yn fusnes hyfyw; a defnyddio sail cyfrifo busnes hyfyw oni bai ei fod naill ai'n bwriadu datod y Grŵp neu'r rhiant-Brifysgol neu roi'r gorau i weithredu, neu bod dim dewis arall realistig ond gwneud hynny.

Cyfrifoldebau'r archwiliwr

Ein hamcanion yw cael sicrwydd rhesymol na cheir yn y datganiadau ariannol, drwodd a thro, gamddatganiad

materol berthnasol, boed hynny oherwydd twyll neu wall, ac i gyflwyno ein barn mewn adroddiad archwiliwr. Mae sicrwydd rhesymol yn lefel uchel o sicrwydd, ond nid yw'n gwarantu y bydd archwiliad a gynhelir yn unol â Safonau Rhyngwladol ar Archwilio (y Deyrnas Unedig) bob amser yn canfod camddatganiad materol berthnasol pan fo un yn bodoli. Gall camddatganiadau godi o ganlyniad i dwyll neu wall ac fe'u hystyir yn faterol berthnasol os gellid disgwyl yn rhesymol iddynt, yn unigol neu'n yn gyfun, ddylanwadu ar benderfyniadau economaidd defnyddwyr a wnaed yn seiliedig ar y datganiadau ariannol.

Ceir disgrifiad llawnach o'n cyfrifoldebau ar wefan y Cyngor Adrodd Ariannol yn:

www.frc.org.uk/auditorsresponsibilities.

Adroddiad ar ofynion cyfreithiol a rheoleiddiol eraill

Mae'n ofynnol i ni adrodd ar y materion canlynol a ragnodir yng Nghod Ymarfer Archwilio Cyngor Cyllido Addysg Uwch Cymru ("HEFCW") (a ddaeth i rym ar 1 Awst 2017) a gyhoeddwyd o dan Ddeddf Addysg Bellach ac Uwch 1992 ac yn y Cod Rheoli Ariannol a gyhoeddwyd o dan Ddeddf Addysg Uwch (Cymru) 2015 a Cyfarwyddyd i Sefydliadau Addysg Uwch ynglŷn â'u Cyfrifon 2022/23 a gyhoeddwyd gan HEFCW ("Cyfarwyddyd Cyfrifon").

Yn ein barn ni, ym mhob ffordd faterol:

- mae arian o ba ffynhonnell bynnag a weinyddir gan y Grŵp neu'r Brifysgol at ddibenion penodol wedi'u defnyddio'n briodol at y dibenion hynny ac wedi'u rheoli'n unol â deddfwriaeth berthnasol;
- mae incwm, lle bo'n briodol, wedi'i gymhwyso yn unol â pharagraff 145 o God Rheolaeth Ariannol HEFCW;
- Mae grantiau'r Cyngor Cyllido wedi'u cymhwyso'n unol â'r telerau a'r amodau sydd ynghlwm wrthynt a'u defnyddio at y dibenion y cawsant eu derbyn, gan gynnwys Telerau a'r Amodau Cyllido 2022/23; ac;
- mae gofynion Cyfarwyddyd Cyfrifon HEFCW wedi'u bodloni.

Diben ein gwaith archwilio ac i bwy y mae ein cyfrifoldebau ni yn ddyledus

Llunnir yr adroddiad hwn i'r Cyngor yn unig, yn unol ag Erthygl 12(ii) o Siartrau a Statudau'r Brifysgol ac yn unol ag adran 144 o Ddeddf Elusennau 2011 (neu ei rhagflaenwyr) a rheoliadau a wnaed o dan adran 154 y Ddeddf honno. Gwnaed ein gwaith archwilio er mwyn i ni gael datgan y materion hynny y mae angen i ni eu datgan wrth y Cyngor mewn adroddiad archwiliwr ac i ddim diben arall. Hyd yr eithaf a ganiateir gan y gyfraith, nid ydym yn derbyn nac yn cymryd cyfrifoldeb dros unrhyw un heblaw'r Brifysgol a'r Cyngor am ein gwaith archwilio, am yr adroddiad hwn, neu am y farn y daethom iddi.

Timothy Cutler dros ac ar ran KPMG LLP, Archwiliwr Statudol

Cyfrifwyr Siartredig
1 St Peter's Square
Manchester
M2 3AE

29 Tachwedd 2023

Datganiad o gyfrifoldebau'r Cyngor mewn perthynas â'r Adroddiad Blynyddol a'r Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Mae'r Cyngor yn gyfrifol am baratoi'r Adroddiad Blynyddol a'r datganiadau ariannol yn unol â gofynion y Telerau a'r Amodau Cyllido 2022/23 a gyhoeddwyd gan Gyngor Cyllido Addysg Uwch Cymru (HEFCW), y Cyfarwyddyd i Sefydliadau Addysg Uwch ynglŷn â'u Cyfrifon 2022/23 a gyhoeddwyd gan HEFCW (Cyfarwyddyd cyfrifon), y Cod Rheolaeth Ariannol a gyhoeddwyd o dan Ddeddf Addysg Uwch (Cymru) 2015 a chyfraith a rheoliadau cymwys.

Mae'n ofynnol iddo baratoi datganiadau ariannol ar gyfer y Grŵp a'r rhiant-brifysgol yn unol â safonau cyfrifo'r Deyrnas Unedig a chyfraith berthnasol (yr arferion cyfrifo a dderbynnir yn gyffredinol yn y Deyrnas Unedig), gan gynnwys FRS 102 *The Financial Reporting Standard applicable in the UK and Republic of Ireland* a gofynion Deddf Elusennau 2011. Mae'r Telerau a'r Amodau Cyllido yn ei gwneud yn ofynnol bod y datganiadau ariannol yn cael eu paratoi'n unol â Datganiad o'r Arfer a Argymhellir – Cyfrifo ar gyfer Addysg Bellach ac Addysg Uwch 2019, yn unol â gofynion y Cyfarwyddyd i Sefydliadau Addysg Uwch ynglŷn â'u Cyfrifon ar gyfer 2022/23 a gyhoeddwyd gan y Cyfarwyddyd Cyfrifon.

Mae'n ofynnol i'r Cyngor baratoi datganiadau ariannol sy'n rhoi darlun cywir a theg o sefyllfa'r Grŵp a'r rhiant- brifysgol ac o'u hincwm a'u gwariant, enillion a cholledion a newidiadau mewn cronfeydd wrth gefn a llif arian y Grŵp ar gyfer cyfnod hwnnw. Wrth baratoi pob un o ddatganiadau ariannol y Grŵp a'r rhiant-brifysgol, mae'n ofynnol i'r cyfarwyddwyr wneud y canlynol:

- dewis polisïau cyfrifo addas, ac yna'u defnyddio'n gyson;
- dod i farn ac amcangyfrif mewn modd sy'n rhesymol a doeth;
- datgan a yw safonau cyfrifo perthnasol y Deyrnas Unedig wedi'u dilyn a'r Datganiad o'r Arfer a Argymhellir, yn amodol ar unrhyw wyriadau materol berthnasol a ddatgelwyd ac a esboniwyd yn y datganiadau ariannol;
- asesu gallu'r Grŵp a'r rhiant-brifysgol i barhau fel busnes hyfyw, gan ddatgelu, fel y bo'n berthnasol, faterion sy'n ymwneud â busnes hyfyw; a
- defnyddio sail cyfrifo busnes hyfyw oni bai ei fod naill ai'n bwriadu datod y Grŵp neu'r rhiant-brifysgol neu roi'r gorau i weithredu, neu nad oes ganddynt unrhyw ddewis realistig arall ond gwneud hynny.

Mae'r Cyngor yn gyfrifol am gadw cofnodion cyfrifo sy'n ddigonol i ddangos ac esbonio trafodion y rhiant- brifysgol a datgelu gyda chywirdeb rhesymol ar unrhyw adeg sefyllfa ariannol y rhiant-brifysgol. Y Cyngor sy'n gyfrifol am unrhyw gamau rheoli mewnol sy'n angenrheidiol ym marn y Cyngor i alluogi paratoi datganiadau ariannol lle na cheir camddatganiad materol berthnasol, boed hynny oherwydd twyll neu wall, ac yn gyfrifol yn gyffredinol dros gymryd unrhyw gamau sy'n rhesymol agored iddo i ddiogelu asedau'r Grŵp ac i atal a chanfod twyll ac unrhyw anghysondebau eraill.

Datganiad o gyfrifoldebau'r Cyngor mewn perthynas â'r Adroddiad Blynyddol a'r Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Mae'r Cyngor hefyd yn gyfrifol am sicrhau'r canlynol:

- mae arian o ba ffynhonnell bynnag a weinyddir gan y Grŵp neu'r Brifysgol at ddibenion penodol wedi'u defnyddio'n briodol at y dibenion hynny ac wedi'u rheoli'n unol â deddfwriaeth berthnasol;
- mae incwm, lle bo'n briodol, wedi'i gymhwyso yn unol â pharagraff 145 o'r Cod Rheolaeth Ariannol;
- mae grantiau'r Cyngor Cyllido wedi'u cymhwyso yn unol â'r telerau a'r amodau sydd ynghlwm wrthynt a'u defnyddio at y dibenion y cawsant eu derbyn, gan gynnwys y Telerau a'r Amodau Cyllido;
- sicrhau fod camau rheoli ariannol priodol ar waith i ddiogelu arian cyhoeddus ac arian o ffynonellau eraill;
- sicrhau rheolaeth ddarvoudus, effeithlon ac effeithiol dros adnoddau a gwariant y Brifysgol.

Mae'r Cyngor yn gyfrifol am gynnal yr wybodaeth gorfforaethol ac ariannol a geir ar wefan y Brifysgol ac am ei chywirdeb. Gall deddfwriaeth yn y Deyrnas Unedig yn ymwneud â pharatoi a dosbarthu datganiadau ariannol fod yn wahanol i ddeddfwriaeth mewn awdurdodaethau eraill.

Datganiad Cyfunol o Incwm a Gwariant Cynhwysfawr*Y flwyddyn yn diweddu 31 Gorffennaf 2023*

Nodiadau	2022/23		2021/22	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Incwm				
Ffioedd dysgu a chontractau addysg	1	88,651	88,651	80,765
Grantiau cyrff cyllido	2	24,518	24,518	24,750
Grantiau a chontractau ymchwil	3	33,069	33,069	29,544
Incwm arall	4	30,008	26,781	27,765
Incwm buddsoddi	5	1,441	1,441	181
Gwaddolion a rhoddion	6	335	335	244
Cyfanswm incwm		178,022	174,795	163,249
				159,757
Gwariant				
Costau staff	7	93,939	91,962	86,508
Symudiad yn Narpariaeth Pensiwn USS	7	(10,468)	(10,468)	34,358
Treuliau gweithredu eraill		66,894	65,650	57,548
Dibrisiad	11	15,886	15,453	15,046
Amhariad asedau sefydlog	11	0	0	1,903
Llog a chostau cyllid eraill	8	6,040	6,040	4,934
Cyfanswm gwariant	9	172,291	168,637	200,297
				202,129
Gwaged/(Diffyg) cyn enillion/(colledion) eraill a chyfran o warged gweithredu menter ar y cyd		5,731	6,158	(37,048)
Enillion / (Colled) ar waredu asedau sefydlog		(19)	(19)	1,583
Enillion / (Colled) ar fuddsoddiadau		(93)	(93)	(24)
Cyfran o (ddiffyg) / gwaged gweithredu mewn mentrau ar y cyd	15	(8)	0	0
Gwaged/(Diffyg) cyn treth		5,611	6,046	(35,489)
Trethiant	10	0	0	0
Gwaged/(Diffyg) am y flwyddyn wedi ei briodoli i:		5,611	6,046	(35,489)
Symudiad yn y Ddarpariaeth Pensiwn	21	(7,938)	(7,938)	13,110
Cyfanswm incwm cynhwysfawr am y flwyddyn Cynrychiolir gan:		(2,327)	(1,892)	(22,379)
Incwm gwaddol cynhwysfawr am y flwyddyn		(36)	(36)	(127)
Incwm cyfyngedig cynhwysfawr am y flwyddyn		(2)	(2)	44
Incwm anghyfyngedig cynhwysfawr am y flwyddyn		(2,289)	(1,854)	(22,295)
		(2,327)	(1,892)	(22,379)
Gwaged/(Diffyg) am y flwyddyn wedi ei briodoli i:				
Budd anrheolaethol		(8)	0	0
Prifysgol		5,619	6,046	(35,488)
Cyfanswm incwm/(gwariant) cynhwysfawr am y flwyddyn wedi ei briodoli i:				
Budd anrheolaethol		(8)	0	0
Prifysgol		(2,319)	(1,892)	(22,379)

Mae holl eitemau cyfanswm incwm a gwariant cynhwysfawr yn ymwneud â gweithgareddau sy'n parhau.

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 86 i 121 yn rhan o'r datganiadau ariannol.

Datganiad o Newidiadau mewn Cronfeydd wrth Gefn Cyfunol a Phrifysgol*Y flwyddyn yn diweddu 31 Gorffennaf 2023*

Cyfunol	Cyfrif incwm a gwariant			Cyfanswm £'000
	Gwaddol £'000	Cyfyngedig £'000	Anghyfyngedig £'000	
Ar 1 Awst 2021	8,338	701	225,763	234,802
Gwaged o'r datganiad incwm a gwariant	181	274	(35,944)	(35,489)
Incwm cynhwysfawr arall	0	0	13,110	13,110
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(308)	(230)	538	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	(127)	44	(22,296)	(22,379)
Ar 1 Awst 2022	8,211	745	203,467	212,423
Gwaged/(diffyg) o'r datganiad incwm a gwariant	155	265	5,191	5,611
Incwm cynhwysfawr arall	0	0	(7,938)	(7,938)
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(190)	(267)	457	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	(35)	(2)	(2,290)	(2,327)
Ar 31 Gorffennaf 2023	8,176	743	201,177	210,096
Prifysgol	Cyfrif incwm a gwariant			Cyfanswm £'000
	Gwaddol £'000	Cyfyngedig £'000	Anghyfyngedig £'000	
Ar 1 Awst 2021	8,338	701	226,335	235,374
Gwaged o'r datganiad incwm a gwariant	181	274	(41,268)	(40,813)
Incwm cynhwysfawr arall	0	0	13,110	13,110
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(308)	(230)	538	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	(127)	44	(27,620)	(27,703)
Ar 1 Awst 2022	8,211	745	198,715	207,671
Gwaged/(diffyg) o'r datganiad incwm a gwariant	155	265	5,626	6,046
Incwm cynhwysfawr arall	0	0	(7,938)	(7,938)
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(190)	(267)	457	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	(35)	(2)	(1,855)	(1,892)
Ar 31 Gorffennaf 2023	8,176	743	196,860	205,779

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 86 i 121 yn rhan o'r datganiadau ariannol.

Datganiad Sefyllfa Ariannol Cyfunol a Phrifysgol

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Nodiadau	2023		2022	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Asedau anghyfredol				
Asedau sefydlog	11	299,968	295,356	305,369
Ased Pensiwn	21	8,812	8,812	0
Buddsoddiadau	14	6,908	6,958	7,051
Buddsoddiad mewn menter ar y cyd	15	758	0	765
		316,446	311,126	313,185
Asedau cyfredol				
Stoc	16	87	74	78
Symiau masnach a symiau derbyniadwy eraill	17	34,389	35,903	35,621
Buddsoddiadau	18	15,503	15,463	0
Arian parod a chywerthoedd arian parod	25	25,963	25,384	45,133
Cyfanswm gwariant		75,942	76,824	80,832
Llai: Credydwy: symiau sy'n ddyledus o fewn un flwyddyn	19	(46,738)	(46,641)	(47,050)
Asedau cyfredol net		29,204	30,183	33,782
Cyfanswm asedau llai rhwymedigaethau cyfredol		345,650	341,309	346,967
Credydwy: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn	20	(88,657)	(88,657)	(93,002)
Darpariaethau				
Darpariaeth pensiwn	21	(46,796)	(46,796)	(39,687)
Darpariaethau eraill	21	(101)	(77)	(1,855)
Cyfanswm asedau net		210,096	205,779	212,423
Cronfeydd Cyfyngedig				
Cronfa gwaddol	22	8,176	8,176	8,211
Cronfa incwm a gwariant	23	743	743	745
Cronfeydd Anghyfyngedig				
Cronfa incwm a gwariant		201,177	196,860	203,467
Cyfanswm Cronfeydd		210,096	205,779	212,423

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 86 i 121 yn rhan o'r datganiadau ariannol.

Cymeradwywyd y datganiadau ariannol gan y Cyngor ar 27 Tachwedd 2023 a chawsant eu llofnodi ar ei ran ar 27 Tachwedd gan:

Yr Athro Edmund Burke
Yr Is-ganghellor

Mrs Marian Wyn Jones
Cadeirydd y Cyngor

Martyn Riddleston,
Prif Swyddog Cyllid

Datganiad Llif Arian Cyfunol

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Nodiadau	2022/23	2021/22
	£'000	£'000
Llif arian o weithgareddau gweithredu		
Gwarged / (Diffyg) am y flwyddyn	5,611	(35,489)
Addasiad ar gyfer eitemau nad arian parod mohonynt		
Dibrisiad	11	15,886
Amhariad asedau sefydlog	11	0
Colled / (Enillion) ar fuddsoddiadau (Cynnydd) / Gostyngiad mewn stoc	16	93
Cynnydd / (Gostyngiad) mewn dyledwyr		(9)
Cynnydd / (Gostyngiad) mewn credydwyr		1,232
Cynnydd / (Gostyngiad) mewn darpariaeth / ased pensiwn	21	(422)
Cynnydd / (Gostyngiad) mewn darpariaethau eraill	21	(9,641)
Cyfran o warged gweithredu mewn mentrau ar y cyd	15	(1,754)
		8
	5,392	49,825
Addasiad ar gyfer gweithgareddau buddsoddi neu gyllido		
Incwm grant cyfalaf		(1,504)
Adenillion ar werthu asedau sefydlog		19
Incwm buddsoddi	5	(1,441)
Llog sy'n daladwy	8	4,755
Incwm gwaddol	6	(92)
		1,737
	12,740	16,486
Mewnlf arian parod net o weithgareddau gweithredu		
Llifoedd arian o weithgareddau buddsoddi		
Derbyniadau grant cyfalaf		1,504
Derbyniadau o werthu asedau sefydlog		207
Taliadau a wnaed i gaffael asedau sefydlog		(10,711)
Incwm buddsoddi	5	1,441
Buddsoddiadau asedau cyfredol newydd	18	(15,503)
Buddsoddiadau asedau anghyfredol newydd		(2,668)
Gwaredu buddsoddiadau asedau anghyfredol		2,718
		(23,012)
Llifoedd arian o weithgareddau cyllido		
Llog a dalwyd	8	(1,003)
Elfen log prydles gyllidol a thaliadau consesiwn gwasanaeth	8	(3,752)
Arian parod gwaddol a dderbynnir	22	92
Ad-dalu prydles cyllidol a chonsesiynau gwasanaeth	19/20	(1,438)
Benthyciadau ansicredig newydd		0
Ad-dalu benthyciadau ansicredig	19/20	(2,797)
		(8,898)
		811
(Cynnydd) / (Gostyngiad) mewn arian parod a chywerthoedd arian parod yn y flwyddyn		
Arian parod a chywerthoedd arian parod ar ddechrau'r flwyddyn	25	45,133
Arian parod a chywerthoedd arian parod ar ddiwedd y flwyddyn	25	25,963
		(19,170)

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 86 i 121 yn rhan o'r datganiadau ariannol.

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2023

1. Gwybodaeth gyffredinol

Mae Prifysgol Bangor wedi ei chofrestru gyda'r Comisiwn Elusennau (rhif 1141565). Cyfeiriad y swyddfa gofrestredig yw Prifysgol Bangor, Ffordd y Coleg, Bangor, Gwynedd, LL57 2DG.

2. Sail paratoi

Paratowyd y datganiadau ariannol Cyfunol a Phrifysgol yn unol â Safonau Cyfrifeg y Deyrnas Unedig, gan gynnwys Safon Adrodd Ariannol 102 (FRS 102) a Datganiad o'r Arfer a Argymhellir (SORP): Cyfrifo ar gyfer Addysg Bellach ac Addysg Uwch a gyhoeddwyd yn 2019. Fe'u paratowyd hefyd yn unol â phwerau a dyletswyddau a 'ddygwyd ymlaen' o ddeddfwriaeth flaenorol (Deddf Addysg Bellach ac Uwch 1992 a Deddf Addysg Uwch 2004) a phwerau newydd Deddf Addysg Uwch ac Ymchwil 2017 yn ystod y cyfnod trosglwyddo hyd 31 Gorffennaf 2023, y Siarter Frenhinol a'r Cyfarwyddyd ynghylch Cyfrifon a gyhoeddwyd gan Gyngor Cyllido Addysg Uwch Cymru (HEFCW).

Mae'r Brifysgol yn endid budd cyhoeddus ac felly mae wedi gweithredu gofynion budd cyhoeddus perthnasol deddfau a safonau cyfrifeg y Deyrnas Unedig.

Paratowyd y datganiadau ariannol Cyfunol a Phrifysgol o dan y confensiwn cost hanesyddol (a addaswyd trwy ailbriso rhai asedau a rhwymedigaethau ariannol ar werth teg).

Paratoir y datganiadau ariannol mewn sterling sef arian cyfred gweithredol y grŵp a chaiff y symiau eu talgrynnu i'r £'000 agosaf.

3. Eithriadau o dan FRS 102

Mae'r Brifysgol wedi manteisio ar yr eithriad a geir o dan adran 3.3 SORP (1.12(b) yn FRS 102) i beidio â chynhyrchu datganiad llif arian ar gyfer y Brifysgol yn ei datganiadau ariannol ar wahân.

4. Sail cyfuno

Mae'r datganiadau ariannol cyfunol yn cynnwys datganiadau ariannol y Brifysgol a'i holl is-gwmnïau ynghyd â chyfran canlyniadau mentrau ar y cyd a chwmnïau cysylltiedig ar gyfer y flwyddyn ariannol hyd at 31 Gorffennaf 2023.

Mae canlyniadau is-gwmnïau a gafodd eu caffael neu eu gwaredu yn ystod y cyfnod wedi eu cynnwys yn y datganiad cyfunol o incwm cynhwysfawr o'r dyddiad caffael neu hyd at y dyddiad gwaredu. Caiff trafodion rhyng-grŵp eu dileu pan gânt eu cyfuno.

Mae enillion neu golledion ar unrhyw drafodion rhyng-grŵp yn cael eu dileu yn llawn. Mae symiau mewn perthynas â dyledion a hawliadau rhwng ymgymeriadau sydd wedi'u cynnwys wrth gyfuno hefyd yn cael eu dileu. Ni chaiff balansau rhwng y Brifysgol a'i chwmnïau cysylltiedig a'i mentrau ar y cyd eu dileu. Mae trafodion masnachu arferol nad ydynt wedi'u setlo erbyn dyddiad y fantolen yn cael eu cynnwys fel asedau neu rwymedigaethau cyfredol. Mae unrhyw enillion neu golledion wedi'u cynnwys yn swm cario asedau'r naill endid neu'r llall, a chaiff y rhan sy'n ymwneud â chyfran y Brifysgol ei dileu.

Nid yw'r datganiadau ariannol cyfunol yn cynnwys Undeb y Myfyrwyr gan nad oes gan y Brifysgol reolaeth na dylanwad llywodraethol dros benderfyniadau polisi.

Defnyddir y dull ecwiti i roi cyfrif am fentrau ar y cyd.

5. Busnes Hyfyw

Mae gweithgareddau'r Grŵp a'r Brifysgol, ynghyd â'r ffactorau sy'n debygol o effeithio ar ei ddatblygiad, ei berfformiad a'i safle yn y dyfodol, wedi'u nodi yn yr Adolygiad Strategol sy'n rhan o'r Adolygiad Blynyddol. Mae'r Adolygiad Blynyddol hefyd yn disgrifio sefyllfa ariannol y sefydliad, ei lif arian, ei sefyllfa hylifedd a'i gyfleusterau benthyca.

Mae'r Grŵp a'r Brifysgol yn cyflawni ei ofynion o ran cyfalaf gweithio o ddydd i ddydd drwy falansau arian parod anghyfyngedig presennol, sy'n ddigonol i gwrdd â rhwymedigaethau fel y dônt yn ddyledus hyd y gellir rhagweld. Mae'r Cyngor wedi paratoi rhagolygon manwl am lif arian ar gyfer 2023/24 a 24/25. Ar

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

ôl adolygu'r rhagolygon hyn, mae'r Cyngor o'r farn, o ystyried risgiau anfantais difrifol ond credadwy, gan gynnwys effaith bosibl y pandemig, y bydd gan y Grŵp a'r Brifysgol ddigon o arian i gyflawni eu rhwymedigaethau wrth iddynt ddod yn ddyledus dros gyfnod o 12 mis o leiaf o ddyddiad cymeradwyo'r datganiadau ariannol (y cyfnod asesu busnes hyfyw).

Lleihaodd effaith y pandemig coronafeirws ar y Brifysgol yn ystod y flwyddyn hyd at 31 Gorffennaf 2023, yn weithredol ac yn ariannol. Amcangyfrifir y bydd y Brifysgol yn parhau i gael ei heffeithio yn y blynyddoedd i ddod. Mewn ymateb, mae'r Brifysgol yn parhau i reoli ei chostau a'i phrojectau gwariant cyfalaf yn ofalus.

Er bod y sefyllfa'n esblygu'n gyson gan wneud cynllunio senarios yn anodd, asesodd y Brifysgol nifer o senarios a oedd yn amcangyfrif effeithiau ariannol amrywiol y pandemig ar nifer o feysydd, yn enwedig niferoedd myfyrwyr a chynhyrchu incwm ffioedd ynghyd ag incwm neuaddau ac incwm masnachol.

Mae gan y Brifysgol Gyllideb ar gyfer 2023/24 yn seiliedig ar y sefyllfa o ran recriwtio myfyrwyr, ynghyd â rheolaeth dros wariant cyfalaf i gynnal hylifedd. Nid oes gan y Brifysgol unrhyw gynlluniau i gynyddu lefel ei chyfleusterau cyllido, ac eithrio'r rhai sy'n gysylltiedig â chynlluniau cymorth y llywodraeth lle bo hynny'n briodol, y tu hwnt i'r rhai hynny oedd ar waith ar 31 Gorffennaf 2023 yn ystod y cyfnod asesu busnes hyfyw. Ni thorrwyd unrhyw gyfamodau bancio ac ni ragwelir y bydd hynny'n digwydd yn ystod y cyfnod asesu busnes hyfyw. Asesodd y Brifysgol nifer o senarios gan amcangyfrif yr effeithiau ariannol amrywiol, yn enwedig niferoedd myfyrwyr a chynhyrchu incwm ffioedd ynghyd ag incwm neuaddau ac incwm masnachol.

O ganlyniad i'r adolygiad hwn, mae'r Cyngor o'r farn bod y Grŵp a'r rhiant-Brifysgol yn gallu rheoli ei risgiau cyllid a'i risgiau busnes ac yn parhau i gyflawni ei rhwymedigaethau wrth iddynt ddod yn ddyledus am o leiaf 12 mis o ddyddiad cymeradwyo'r datganiadau ariannol ac felly paratowyd datganiadau ariannol ar sail busnes hyfyw.

6. Cydnabod incwm

Caiff incwm o werthiant nwyddau neu wasanaethau ei gredydu i'r Datganiad o Incwm a Gwariant Cynhwysfawr Cyfunol pan gaiff y nwyddau neu'r gwasanaethau eu cyflenwi i'r cwsmeriaid allanol neu pan fo telerau'r contract wedi cael eu bodloni.

Caiff incwm ffioedd ei ddatgan fel ffigwr gros o unrhyw wariant nad yw'n ddisgownt a'i gredydu i'r Datganiad o Incwm a Gwariant Cynhwysfawr Cyfunol dros y cyfnod y mae'r myfyrwyr yn astudio. Lle mae swm y ffioedd dysgu wedi ei ostwng, er enghraifft, drwy ddisgownt am dalu'n brydlon neu ffurf arall ar hepgoriad, dangosir yr incwm a dderbynnir fel ffigwr net o unrhyw ostyngiadau o'r fath. Mae taliadau bwrsariaethau ac ysgoloriaethau wedi eu cyfrifo'n gros fel gwariant ac nid ydynt wedi'u didynnu o incwm.

Caiff incwm buddsoddi ei gredydu i'r datganiad incwm a gwariant ar sail dderbyniadwy.

Nid yw cyllid y mae'r Brifysgol yn ei dderbyn a'i all dalu fel asiant talu ar ran corff cyllido wedi ei gynnwys yn incwm a gwariant y Brifysgol lle nad oes fawr ddim risg na budd economaidd i'r Brifysgol mewn perthynas â'r trafodyn.

Cyllid grant

Mae grantiau refeniw'r llywodraeth gan gynnwys grantiau bloc cynghorau cyllido a grantiau ymchwil yn cael eu cydnabod mewn incwm dros y cyfnodau y mae'r Sefydliad yn cydnabod y costau cysylltiedig y bwriedir i'r grant eu digolledu. Lle bo rhan o grant gan y llywodraeth yn cael ei gohirio, caiff ei gydnabod fel incwm gohiriedig o fewn credydwy'r a'i ddyrannu rhwng credydwy'r sy'n ddyledus o fewn blwyddyn ac yn ddyledus ar ôl mwy na blwyddyn fel y bo'n briodol.

Mae grantiau (gan gynnwys grantiau ymchwil) o ffynonellau anlywodraethol yn cael eu cydnabod mewn incwm pan fydd gan y Sefydliad hawl i'r incwm a phan fydd amodau sy'n gysylltiedig â pherfformiad wedi'u bodloni. Caiff incwm a dderbynnir ymlaen llaw cyn cyflawni amodau'n ymwneud â pherfformiad ei gydnabod fel incwm gohiriedig o fewn credydwy'r yn y Datganiad Sefyllfa Ariannol a'i ryddhau i incwm wrth i'r amodau gael eu cyflawni.

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Rhoddion a gwaddolion

Mae trafodion digyfnewid nad oes iddynt amodau'n ymwneud â pherfformiad yn rhoddion a gwaddolion.

Caiff rhoddion a gwaddolion sydd â chyfyngiadau gan y rhoddwr yn gysylltiedig â nhw eu cydnabod mewn incwm pan fo gan y Brifysgol hawl i'r cyllid. Cedwir yr incwm o fewn y gronfa gyfyngedig hyd nes caiff ei ddefnyddio yn unol â'r cyfryw gyfyngiadau pryd y caiff yr incwm ei ryddhau drwy drosglwyddiad i gronfeydd cyffredinol.

Caiff rhoddion heb gyfyngiadau eu cydnabod mewn incwm pan fo gan y Brifysgol hawl i'r cyllid.

Cofnodir incwm buddsoddi ac adbrisiant gwaddolion mewn incwm yn y flwyddyn pan mae'n codi naill ai fel incwm cyfyngedig neu anghyfyngedig yn unol â thelerau'r gronfa waddol unigol. Ceir pedwar prif fath o roddion a gwaddolion o fewn cronfeydd:

1. Rhoddion cyfyngedig - mae'r rhoddwr wedi pennu bod rhaid defnyddio'r rhodd ar gyfer amcan neilltuol.
2. Gwaddolion parhaol anghyfyngedig - mae'r rhoddwr wedi pennu bod y cyllid i'w fuddsoddi'n barhaol i gynhyrchu ffrwd incwm er budd cyffredinol y Brifysgol.
3. Gwaddolion gwariadwy cyfyngedig - mae'r rhoddwr wedi pennu amcan neilltuol ac eithrio prynu neu adeiladu asedion diriaethol sefydlog, ac mae gan y Brifysgol rym i ddefnyddio'r cyfalaf.
4. Gwaddolion parhaol cyfyngedig - mae'r rhoddwr wedi pennu bod y cyllid i'w fuddsoddi'n barhaol i gynhyrchu ffrwd incwm i'w defnyddio ar gyfer amcan neilltuol.

Grantiau cyfalaf

Caiff grantiau cyfalaf eu cydnabod mewn incwm pan fo gan y Brifysgol hawl i'r cyllid yn amodol ar gyflawni unrhyw amodau'n ymwneud â pherfformiad.

7. Cyfrifo buddion ymddeol

Y ddau brif gynllun pensiwn i staff y Brifysgol yw Cynllun Pensiwn y Prifysgolion (USS) a Chynllun Pensiwn ac Yswiriant Prifysgol Bangor 1978 (BUPAS). Mae'r cynlluniau'n gynlluniau â buddion wedi'u diffinio a gyllidir yn allanol ac sydd wedi eu contractio allan o Ail Gynllun Pensiwn y Wladwriaeth (S2P).

Caiff y ddwy gronfa eu prisio bob tair blynedd gan actiwariaid annibynnol gyda chymwysterau proffesiynol.

Cynllun aml-gyflogwr â buddion wedi'u diffinio yw'r USS ac nid yw'n bosibl nodi'r asedau a'r rhwymedigaethau yn ôl y prifysgolion sy'n aelodau oherwydd natur gydfuddiannol y cynllun ac felly cyfrifir y cynllun hwn fel cynllun buddion ymddeol â chyfraniadau wedi'u diffinio. Cofnodir rhwymedigaeth o fewn y darpariaethau ar gyfer unrhyw ymrwymiad contract i ariannu diffygion yn y gorffennol yng nghynllun yr USS.

Cynllun â Chyfraniadau wedi'u Diffinio

Cynllun buddion ôl-gyflogaeth yw cynllun â chyfraniadau wedi'u diffinio lle mae'r Brifysgol yn talu cyfraniadau sefydlog i endid ar wahân ac ni fydd unrhyw rwymedigaeth gyfreithiol na thrwy ddehongliad arno i dalu symiau pellach. Caiff rhwymedigaethau am gyfraniadau i gynlluniau pensiwn â chyfraniadau wedi'u diffinio eu cydnabod fel traul yn y datganiad incwm yn y cyfnodau pryd y rhoddwyd gwasanaethau gan weithwyr.

Cynlluniau aml-gyflogwr

Pan na all y Brifysgol nodi ei chyfran o'r asedau a'r rhwymedigaethau sylfaenol mewn cynllun aml-gyflogwr ar sail resymol a chyson, bydd yn cyfrifo fel pe bai'r cynllun yn gynllun â chyfraniadau wedi'u diffinio. Pan fo'r Brifysgol wedi mynd i gytundeb â chynllun aml-gyflogwr o'r fath sy'n pennu sut y bydd y Brifysgol yn cyfrannu at gynllun adfer diffyg, mae'r Brifysgol yn cydnabod ei rhwymedigaeth dros y cyfraniadau sy'n daladwy sy'n deillio o'r cytundeb, i'r graddau y maent yn ymwneud â'r diffyg, a chaiff y draul o ganlyniad i hynny ei chydabod fel gwariant.

Cynlluniau â buddion wedi'u diffinio

Cynllun buddion ôl-gyflogaeth nad yw'n gynllun â chyfraniadau wedi'u diffinio yw cynllun â buddion

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

wedi'u diffinio. Dan gynlluniau â buddion wedi'u diffinio, rhwymedigaeth y Brifysgol yw darparu'r buddion y cytunwyd arnynt i weithwyr presennol ac i gyn-weithwyr, ac mae'r risg actiwaraidd (y bydd y buddion yn costio mwy neu lai nag a ddisgwyliwyd) a'r risg buddsoddi (y bydd adenillion ar asedau a neilltuwyd i gyllido'r buddion yn wahanol i'r hyn a ddisgwyliwyd) yn cael eu dwyn, yn eu hanfod, gan y Brifysgol.

Cydnabyddir y rhwymedigaeth net yn y fantolen mewn perthynas â phob cynllun a dyma werth presennol y rhwymedigaeth ar gyfer buddion wedi'u diffinio ar y dyddiad adrodd llai gwerth teg asedau'r cynllun ar y dyddiad adrodd.

Dylai'r Grŵp gydnabod rhwymedigaeth am ei ymrwymadau dan gynlluniau â buddion wedi'u diffinio yn net o asedau'r cynllun. Caiff y rhwymedigaeth hon am fuddion net wedi'u diffinio ei mesur fel amcangyfrif o swm y buddion y mae gweithwyr wedi ei ennill yn gyfnewid am eu gwasanaeth yn y cyfnod cyfredol ac mewn cyfnodau blaenorol, wedi'i ddisgowntio i bennu ei werth presennol, llai gwerth teg asedau'r cynllun (ar bris bidio).

Gwneir y cyfrifiad hwn gan actiwari cymwysedig yn defnyddio'r dull rhagamcanu unedau credyd. O dan adran 28.22 (Buddion Gweithwyr - ased cynllun â buddion wedi'u diffinio) yn FRS 102 nid yw'r Brifysgol yn cydnabod gwarged y cynllun gan nad yw'n gallu adennill y gwarged trwy gyfraniadau is yn y dyfodol na thrwy ad-daliadau o'r cynllun. Mae darpariaeth yn y Weithred Ymddiriedolaeth i'r Brifysgol, yn unochrog, ddirwyn Cynllun Pensiwn ac Yswiriant Prifysgol Bangor i ben, ac os digwydd hynny bod unrhyw symiau gweddilliol ar ôl setlo holl rwymedigaethau'r cynllun yn cael eu had-dalu i'r Brifysgol. O ganlyniad, mae'r Brifysgol wedi penderfynu bod ganddi hawl ddiamed i gael ad-daliad wrth ddirwyn i ben. Fodd bynnag, mae darpariaeth yn y Weithred Ymddiriedolaeth hefyd i Ymddiriedolwyr y Gronfa drosglwyddo polisïau blwydd-dal i enwau aelodau unigol heb fod angen cydsyniad y Brifysgol. Oherwydd bodolaeth yr hawliau hynny i Ymddiriedolwyr y Gronfa, mae'r Brifysgol o'r farn ei bod yn briodol peidio â chydabod y gwarged o fewn y datganiadau ariannol mewn perthynas â'r Gronfa Bensiwn.

Bob blwyddyn mae'r Brifysgol yn cyflogi actiwariaid annibynnol i gyfrifo'r rhwymedigaeth ar gyfer pob cynllun. Pennir y gwerth presennol trwy ddisgowntio taliadau amcangyfrifedig yn y dyfodol ar gyfradd ddisgowntio sy'n seiliedig ar gynnyrch y farchnad ar fondiau corfforaethol ansawdd uchel mewn sterling sydd â thelerau sy'n cyfateb i gyfnod amcangyfrifedig y taliadau yn y dyfodol.

Caiff gwerth teg asedau cynllun ei fesur yn unol â hierarchaeth gwerth teg FRS 102 ac yn unol â pholisi'r Brifysgol ar gyfer asedau tebyg. Mae hyn yn cynnwys defnyddio technegau prisio priodol.

Caiff enillion a cholledion actiwaraidd sy'n deillio o addasiadau profiad a newidiadau i dybiaethau actiwaraidd eu codi neu eu credydu i incwm cynhwysfawr arall. Caiff y symiau hyn ynghyd â'r adenillion ar asedau'r cynllun, llai symiau sydd wedi'u cynnwys mewn llog net, eu datgelu fel enillion a cholledion actiwaraidd.

Mae cost y cynllun â buddion wedi'u diffinio, a gydnabyddir mewn gwariant fel costau staff, ac eithrio pan gaiff ei gynnwys yng nghost ased, yn cynnwys y cynnydd o ran y rhwymedigaeth buddion pensiwn sy'n deillio o wasanaeth gweithwyr yn ystod y cyfnod a chost cyflwyno i'r cynllun, newidiadau i fuddion, cwtogiadau, a setliadau. Cyfrifir cost llog net trwy gymhwyso'r gyfradd ddisgowntio i'r rhwymedigaeth net. Cydnabyddir y gost hon mewn gwariant fel cost cyllid.

Darperir rhagor o fanylion am y cynlluniau pensiwn penodol yn Nodyn 30 y cyfrifon.

8. Buddion cyflogaeth

Caiff buddion cyflogaeth tymor byr, megis cyflogau ac absenoldebau digolledol eu cydnabod fel traul yn y flwyddyn pryd y rhoddodd y gweithwyr wasanaeth i'r Brifysgol. Cronnir unrhyw fuddion na ddefnyddir a'u mesur fel y swm ychwanegol y mae'r Brifysgol yn disgwyl ei dalu o ganlyniad i hawl na ddefnyddiwyd.

9. Prydlesi cyllidol

Caiff prydlesi lle mae'r Brifysgol yn ysgwyddo yn eu hanfod yr holl risgiau a'r gwobrau sy'n gysylltiedig â bod yn berchen ar yr ased ar brydles eu dosbarthu fel prydlesi cyllidol. Mae asedau ar brydles a gafodd eu caffael drwy brydles gyllidol a rhwymedigaethau'r prydlesi hynny'n cael eu cydnabod yn y lle cyntaf ar swm sy'n hafal â'r isaf o blith eu gwerth teg a gwerth presennol y taliadau prydles isaf ar gychwyniad y brydles.

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Caiff y taliadau prydles isaf eu dosrannu rhwng y tâl cyllid a'r gostyngiad yn y rhwymedigaeth sy'n ddyledus. Pennir y tâl cyllid i bob cyfnod yn ystod oes y brydles er mwyn rhoi cyfradd gyfnodol gyson o log ar y balans sy'n weddill o'r rhwymedigaeth.

10. Trefniadau Consesiwn Gwasanaeth

Mae trafodion Mentrau Cyllid Preifat (PFI), sydd o fewn diffiniad trefniant consesiwn gwasanaeth, yn cael eu cyfrifo fel bod 'ar y Fantolen' gan y Brifysgol. Caiff yr asedau sylfaenol eu cydnabod fel Asedau Sefydlog ar eu gwerth teg fel y pennir hynny ym model y gweithredwyr. Cydnabyddir rhwymedigaeth ariannol gyfwerth yn unol â FRS 102.

Caiff taliadau blynyddol y contract eu dosrannu rhwng ad-dalu'r rhwymedigaeth, cost cyllid a'r taliadau am wasanaethau. Cyfrifir y gost cyllid gan ddefnyddio'r gyfradd llog ymhlwg ar gyfer y cynllun

Caiff y tâl gwasanaeth ei gydnabod yn y treuliau gweithredu a chodir y gost cyllid i Gostau Cyllid yn y Datganiad o Incwm Cynhwysfawr.

Caiff elfen o'r cynnydd yn y tâl unedol blynyddol o ganlyniad i fynegeio cronus ei dyrannu i'r brydles gyllidol. Yn unol â FRS 102, ni chaiff y swm hwn ei gynnwys yn y taliadau prydles isaf, ond yn hytrach caiff ei drin fel rhent amodol. Mewn gwirionedd, mae'r swm hwn yn gost cyllid mewn perthynas â'r rhwymedigaeth a chyflwynir y draul fel cost cyllid amodol yn y Datganiad o Incwm Cynhwysfawr.

Caiff costau adnewyddu cylch oes eu cydnabod mewn treuliau gweithredu yn seiliedig ar y rhaglen adnewyddu y mae'r gweithredwyr wedi ei chynllunio.

11. Prydlesi gweithredol

Codir costau'n ymwneud â phrydlesi gweithredol ar sail llinell syth dros gyfnod y brydles. Caiff unrhyw breimiau neu gymhellion prydles eu gwasgaru dros y cyfnod prydlesu lleiaf.

12. Arian tramor

Caiff trafodion mewn arian tramor eu trosi i arian swyddogaethol endidau'r Grŵp ar y gyfradd gyfnewid dramor ar ddyddiad y trafodyn. Caiff asedau ariannol a rhwymedigaethau mewn arian tramor ar ddyddiad y fantolen eu trosi i'r arian swyddogaethol ar y gyfradd gyfnewid dramor ar y dyddiad hwnnw. Caiff gwahaniaethau cyfnewid tramor a geir wrth drosi eu cydnabod fel Gwarged neu Ddiffyg.

Caiff asedau a rhwymedigaethau anariannol a fesurir yn nhermau cost hanesyddol mewn arian tramor eu trosi gan ddefnyddio'r gyfradd gyfnewid ar ddyddiad y trafodyn. Caiff asedau a rhwymedigaethau anariannol mewn arian tramor a gaiff eu datgan ar werth teg eu haildrosi i'r arian swyddogaethol ar gyfraddau cyfnewid tramor ar y dyddiadau y pennwyd y gwerth teg.

13. Eiddo, Peirianwaith ac Offer

Tir ac adeiladau

Caiff tir ac adeiladau eu cyfalafu ar gost wrth eu cydnabod y tro cyntaf.

Ar ôl cael eu cydnabod y tro cyntaf caiff tir ac adeiladau eu mesur ar gost dybiedig llai dibrisiad cronedig a cholledion amhariad cronedig.

Cafodd rhai tiroedd ac adeiladau eu hailbrisio i werth teg ar ddyddiad y trawsnewid i FE HE SORP 2015, ac fe'u mesurir ar sail cost dybiedig, sef swm yr ailbrisriad ar ddyddiad yr ailbrisriad hwnnw. Gwnaed y prisiad gan gwmni proffesiynol cymwys o Syrffewyr Siartredig. Ni chafodd rhai asedau eu cynnwys yn y prisiad gan eu bod yn cael eu hystyried i'w gwaredu, eu dymchwel neu eu hadnewyddu'n sylweddol.

Caiff costau a gafwyd mewn perthynas â thir ac adeiladau ar ôl y prynu neu'r adeiladu cychwynnol eu cyfalafu i'r graddau eu bod yn cynyddu'r buddion a ddisgwylir i'r Brifysgol yn y dyfodol.

Ni ddibrisir tir rhydd-ddaliol gan yr ystyrir bod iddo oes fuddiol amhenodol. Oni bai eu bod yn cael eu cydrannu, caiff adeiladau rhydd-ddaliol eu dibrisio ar sail llinell syth dros eu hoes fuddiol ddisgwylid fel a ganlyn:

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Adeiladau	50 mlynedd
Adnewyddiadau i adeiladau	15 mlynedd

Lle bo'n briodol, caiff adeiladau eu cydrannu'n dair rhan: adeiladwaith, ffitiadau ac elfennau mecanyddol a pheirianegol. Nodir y rhain fel eitemau ar wahân o asedau sefydlog a chaiff pob rhan ei dibrisio ar sail llinell syth dros gyfnod eu hoes fuddiol:

Adeiladwaith	Hyd at 50 mlynedd
Ffitiadau	Hyd at 20 mlynedd
Elfennau Mecanyddol a Pheirianegol	Hyd at 20 mlynedd

Pan fo eitem o dir ac adeiladau'n cynnwys dwy neu ragor o brif elfennau a chanddynt oes economaidd ddefnyddiol sy'n sylweddol wahanol i'w gilydd, mae pob elfen yn cael ei chyfrif ar wahân a'i dibrisio dros ei hoes economaidd ddefnyddiol unigol. Mae gwariant sy'n ymwneud ag amnewid elfennau wedi hynny yn cael ei gyfalafu wrth i hynny ddigwydd.

Dibrisir gwelliannau i eiddo prydles dros gyfnod oes y brydles.

Ni chodir dibrisiad ar asedau sydd wrthi'n cael eu hadeiladu.

Adolygir dulliau dibrisio, oes fuddiol a gwerthoedd gweddilliol ar ddyddiad paratoi pob Datganiad Sefyllfa Ariannol.

Offer

Caiff offer ei gyfalafu ar gost wrth eu cydnabod y tro cyntaf ac wedi hynny ar gost llai dibrisiad cronedig a cholledion amhariad cronedig.

Caiff offer, gan gynnwys cyfrifiaduron a meddalwedd, sy'n costio llai na £10,000 fesul eitem unigol de minimus, neu grŵp o eitemau cysylltiedig, ei gydnabod fel gwariant. Caiff pob offer arall eu cyfalafu.

Nodir offer a gyfalafwyd ar gost a chaiff ei ddibrisio dros ei oes fuddiol ddisgwylid fel a ganlyn:

Offer Cyfrifiadurol	5 mlynedd
Offer ar gyfer projectau ymchwil penodol	5 mlynedd
Cyfarpar arall	Hyd at 10 mlynedd
Cerbydau modur	5 mlynedd

Adolygir dulliau dibrisio, oes fuddiol a gwerthoedd gweddilliol ar ddyddiad paratoi pob Datganiad Sefyllfa Ariannol.

Amhariad

Adolygir amhariad i eiddo, peirianwaith ac offer os oes digwyddiadau neu newidiadau mewn amgylchiadau yn dangos efallai na fydd modd adennill swm cario eiddo, peirianwaith ac offer.

Costau benthyca

Cydnabyddir costau benthyca fel gwariant yn y cyfnod pryd maent yn digwydd.

14. Asedau treftadaeth

Mae'r Brifysgol yn berchen ar gasgliad helaeth o weithiau celf, a chasgliadau amgueddfa eraill, yn cynnwys llestri, offerynnau cerdd, eitemau byd natur, arteffactau daearegol a llawysgrifau, sydd gan mwyaf wedi eu rhoi neu eu gadael i'r Brifysgol yn ystod y 130 mlynedd ddiwethaf. Nid yw'r eitemau hyn wedi eu cynnwys yn y datganiadau ariannol gan fod y Brifysgol yn ystyried na fyddai'n ymarferol cael prisiad ystyrion ohonynt yn y rhan fwyaf o achosion, oherwydd eu natur unigryw. Ychydig iawn o asedau treftadaeth y gallai'r Brifysgol eu gwerthu oherwydd natur gyfyngiadol eu caffael. Rhoddir rhagor o wybodaeth yn Nodyn 12. Nodir cost cadwraeth ac adfer y casgliad treftadaeth yn y Datganiad o Incwm Cynhwysfawr am y flwyddyn pryd y digwyddodd.

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

15. Buddsoddiadau

Rhoddir buddsoddiadau asedau anghyfredol mewn gwarantau heb eu rhestru ar y Datganiad Sefyllfa Ariannol ar gost llai amhariad.

Caiff buddsoddiadau mewn endidau a reolir ar y cyd, cwmnïau cysylltiedig ac is-gwmnïau eu cario ar gost llai amhariad yn Natganiadau Ariannol y Brifysgol.

Rhoddir buddsoddiadau yn y Datganiad Sefyllfa Ariannol fel asedau ariannol sylfaenol a chânt eu mesur yn unol â Nodyn 18 y polisi cyfrifyddu.

16. Stoc

Caiff stoc ei ddal ar yr isaf o blith cost a gwerth gwiredadwy net, a chaiff ei fesur yn defnyddio fformiwla costau cyfartalog.

17. Arian parod a chywerthoedd arian parod

Mae arian parod yn cynnwys arian mewn llaw ac adneuron sy'n ad-daladwy ar gais. Mae adneuron yn ad-daladwy ar gais os ydynt ar gael o fewn 24 awr heb gosb.

Buddsoddiadau tymor byr hynod hylifol yw cywerthoedd arian parod y gellir eu trosi'n rhwydd i symiau hysbys o arian parod heb risg sylweddol y bydd newid mewn gwerth.

18. Darpariaethau, rhwymedigaethau amodol ac asedau amodol

Cydnabyddir darpariaethau yn y datganiadau ariannol pan:

(a) mae gan y Brifysgol rwymedigaeth bresennol (cyfreithiol neu trwy ddehongliad) o ganlyniad i ddigwyddiad yn y gorffennol;

(b) mae'n debygol y bydd angen all-lif o fuddion economaidd i setlo'r rhwymedigaeth; a

(c) gellir gwneud amcangyfrif dibynadwy o swm y rhwymedigaeth.

Pennir y swm a gydnabyddir fel darpariaeth drwy ddisgowntio'r llofoedd arian disgwylid yn y dyfodol ar gyfradd cyn treth sy'n adlewyrchu risgiau penodol i'r rhwymedigaeth.

Mae rhwymedigaeth amodol yn codi o ddigwyddiad yn y gorffennol sy'n rhoi rhwymedigaeth bosibl i'r Brifysgol ond y cadarnheir ei bodolaeth yn unig gan ddigwyddiadau ansicr yn y dyfodol, neu fel arall, na fydd yn llwyr o fewn rheolaeth y Brifysgol. Mae rhwymedigaethau amodol yn codi hefyd mewn amgylchiadau lle byddai darpariaeth yn cael ei gwneud fel arall, ond naill ai nid yw'n debygol y bydd angen all-lif o adnoddau neu ni ellir mesur swm y rhwymedigaeth mewn modd dibynadwy.

Mae ased amodol yn codi pan fo digwyddiad wedi digwydd sy'n rhoi ased posibl i'r Brifysgol ond y cadarnheir ei bodolaeth yn unig gan ddigwyddiadau ansicr yn y dyfodol, neu fel arall, na fydd yn llwyr o fewn rheolaeth y Brifysgol.

Ni chaiff asedau a rhwymedigaethau amodol eu cydnabod yn y Fantolen ond maent yn cael eu datgelu yn y Nodiadau.

19. Cyfrifo ar gyfer Gweithrediadau ar y Cyd, Asedau a Reolir ar y Cyd a Gweithrediadau a Reolir ar y Cyd

Mae'r Brifysgol yn defnyddio'r dull ecwiti i roi cyfrif am ei chyfran o fentrau ar y cyd.

Mae'r Brifysgol yn rhoi cyfrif am ei chyfran o drafodion o weithrediadau ar y cyd ac asedau a reolir ar y cyd yn y Datganiad Cyfunol o Incwm a Gwariant.

20. Trethiant

Caiff y dreth gyfredol, gan gynnwys treth gorfforaeth y Deyrnas Unedig a threth dramor, ei darparu ar symiau y disgwylir eu talu (neu eu hadennill) gan ddefnyddio'r cyfraddau treth a'r cyfreithiau a ddeddfwyd erbyn dyddiad y fantolen.

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Ystyrir bod y Brifysgol yn pasio'r profion a nodir ym Mharagraff 1 Atodlen 6 o Ddeddf Gyllid 2010 ac felly mae'n cyflawni'r diffiniad o gwmni elusenol i ddibenion treth gorfforaethol y Deyrnas Unedig. Felly, mae'r Brifysgol o bosibl wedi ei heithrio o drethiant mewn perthynas ag incwm neu enillion cyfalaf a dderbyniwyd o fewn categorïau a ddaw dan adran 478-488 Deddf Treth Gorfforaeth 2010 (CTA 2010) neu adran 256 Deddf Trethiant Enillion Trethadwy 1992, i'r graddau y defnyddir y cyfryw incwm neu enillion i ddibenion elusenol yn unig.

21. Offerynnau Ariannol

Mae'r Brifysgol wedi dewis mabwysiadu Adrannau 11 a 12 FRS 102 mewn perthynas â chydabod, mesur a datgelu offerynnau ariannol.

Cydnabyddir asedau a rhwymedigaethau ariannol pan ddaw'r Brifysgol yn rhan o ddarpariaeth gontractol yr offeryn, ac fe'u dosbarthir yn ôl sylwedd y trefniadau contractol yr ymrwymwyd iddynt.

Caiff ased ariannol a rhwymedigaeth ariannol eu gwrthbwysu dim ond pan fo hawl y gellir ei gorfodi'n gyfreithiol i wrthbwysu'r symiau a gydnabyddir a bwriad naill ai i setlo ar sail net, neu i wireddu'r ased a setlo'r rhwymedigaeth ar yr un pryd.

Asedau ariannol

Mae asedau ariannol sylfaenol yn cynnwys symiau masnach a symiau derbyniadwy eraill, arian parod a chywerthoedd arian parod, a buddsoddiadau mewn papur masnachol (h.y. adneuron a bondiau). Caiff yr asedau hyn eu cydnabod y tro cyntaf ar bris y trafodyn oni bai bod y trefniant yn drafodyn cyllido, pan gaiff y trafodyn ei fesur yn ôl gwerth presennol y derbyniadau yn y dyfodol wedi'u disgowntio ar gyfradd llog y farchnad. Yn dilyn hynny, caiff asedau o'r fath eu cario ar gost wedi'i hamorteiddio gan ddefnyddio'r dull cyfradd llog effeithiol. Asesir asedau ariannol i weld a oes arwyddion o amhariad ar bob dyddiad adrodd. Os oes tystiolaeth wrthrychol bod amhariad, caiff colled amhariad ei chydabod yn y Datganiad o Incwm Cynhwysfawr.

Yn achos asedau ariannol sy'n cael eu cario ar gost wedi'i hamorteiddio y golled amhariad yw'r gwahaniaeth rhwng swm cario'r ased a gwerth presennol llofoedd arian amcangyfrifedig yn y dyfodol, wedi'i ddisgowntio ar gyfradd llog effeithiol wreiddiol yr ased.

Mae asedau ariannol eraill, gan gynnwys buddsoddiadau mewn offerynnau ecwiti nad ydynt yn is-gwmnïau, yn gwmnïau cysylltiedig nac yn fentrau ar y cyd, yn cael eu mesur y tro cyntaf ar werth teg, sef pris y trafodyn fel arfer. Wedi hynny, caiff yr asedau hyn eu cario ar werth teg a chaiff newidiadau mewn gwerth teg ar y dyddiad adrodd eu cydnabod yn y datganiad o incwm cynhwysfawr. Pan nad yw'r buddsoddiad mewn offerynnau ecwiti'n cael ei fasnachu'n gyhoeddus a phan na ellir mesur y gwerth teg yn ddibynadwy, caiff yr asedau eu mesur ar gost llai amhariad.

Caiff asedau ariannol eu dad-gydnabod pan fo hawliau contractol i llofoedd arian o'r ased yn dod i ben neu'n cael eu setlo neu pan fo holl risgiau a manteision bod yn berchen ar yr ased yn cael eu trosglwyddo yn eu hanfod i barti arall.

Rhwymedigaethau ariannol

Mae rhwymedigaethau ariannol sylfaenol yn cynnwys symiau masnach a symiau taladwy eraill, benthyciadau banc a benthyciadau rhyng-grŵp. Caiff y rhwymedigaethau hyn eu cydnabod y tro cyntaf ar bris y trafodyn oni bai bod y trefniant yn drafodyn cyllido, pan gaiff yr offeryn dyled ei fesur ar werth presennol taliadau yn y dyfodol wedi'u disgowntio ar gyfradd llog y farchnad. Yn dilyn hynny, caiff offerynnau dyled eu cario ar gost wedi'i hamorteiddio gan ddefnyddio'r dull cyfradd llog effeithiol.

Caiff ffioedd a delir wrth sefydlu cyfleusterau benthyciad eu cydnabod fel costau trafod y benthyciad i'r graddau ei bod yn debygol y bydd peth neu'r cyfan o'r cyfleuster yn cael ei dynnu i lawr.

Rhwymedigaethau yw symiau masnach taladwy i dalu am nwyddau a gwasanaethau a gafwyd fel rhan o'r busnes arferol oddi wrth gyflenwyr. Dosberthir cyfrifon taladwy fel rhwymedigaethau cyfredol os ydynt yn daladwy o fewn blwyddyn neu lai. Os nad ydynt, cânt eu cyflwyno fel rhwymedigaethau anghyfredol. Caiff

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

symiau masnach taladwy eu cydnabod y tro cyntaf ar bris y trafodyn ac wedi hynny cânt eu mesur ar gost wedi'i hamorteiddio gan ddefnyddio'r dull cyfradd llog effeithiol.

Nid yw deilliadau ariannol, gan gynnwys blaen-gontractau cyfnewid tramor, yn offerynnau ariannol sylfaenol. Caiff deilliadau ariannol eu cydnabod y tro cyntaf ar werth teg ar ddyddiad ymrwymo i'r contract deilliadol ac wedi hynny cânt eu hail-fesur yn ôl eu gwerth teg ar y dyddiad adrodd. Caiff newidiadau yng ngwerth teg deilliadau ariannol eu cydnabod yn y Datganiad o Incwm Cynhwysfawr mewn costau cyllid neu incwm cyllid fel y bo'n briodol, oni bai eu bod wedi eu cynnwys mewn trefniant ymddiogelu.

I'r graddau y mae'r Brifysgol yn ymrwymo i flaen-gontractau cyfnewid tramor sy'n parhau i fod heb eu setlo ar y dyddiad adrodd, adolygir gwerth teg y contractau ar y dyddiad hwnnw. Mesurir y gwerth teg cychwynnol fel pris y trafodyn ar ddyddiad sefydlu'r contractau. Caiff prisiau dilynol eu hystyried ar sail blaen-gyfraddau'r contractau hynny sydd heb eu setlo ar y dyddiad adrodd. Nid yw'r Brifysgol yn defnyddio cyfrifyddu ymddiogelu mewn perthynas â blaen-gontractau cyfnewid tramor a ddelir er mwyn rheoli achosion o amlygu llifioedd arian i drafodion arian tramor sy'n cael eu rhagweld.

Caiff rhwymedigaethau ariannol eu dad-gydnabod pan fydd y rhwymedigaeth yn cael ei rhyddhau, ei chanslo neu pan ddaw i ben.

22. Cronfeydd wrth gefn

Dosberthir cronfeydd yn rhai cyfyngedig neu anghyfyngedig. Mae cronfeydd gwaddol cyfyngedig yn cynnwys rhai balansau sydd, drwy waddol i'r Brifysgol, yn cael eu dal fel cronfa gyfyngedig barhaol y mae'n rhaid i'r Brifysgol ei dal yn fythol barhaus.

Mae cronfeydd cyfyngedig eraill yn cynnwys balansau lle mae'r rhoddwr wedi pennu diben penodol ac felly mae'r Brifysgol wedi ei chyfyngu o ran defnyddio'r cyllid hwn.

23. Barn gyfrifyddu gritigol a ffynonellau allweddol ansicrwydd amcangyfrif

Wrth baratoi datganiadau ariannol y Brifysgol mae angen i'r rheolwyr ffurfio barn a gwneud amcangyfrifon a thybiaethau sy'n effeithio ar sut y defnyddir polisiau cyfrifo ac ar symiau asedau a rhwymedigaethau, incwm a threuliau yr adroddir amdanynt. Mae'r farn, yr amcangyfrifon a'r thybiaethau hyn yn seiliedig ar brofiad hanesyddol a ffactorau eraill, gan gynnwys disgwyliadau o ran digwyddiadau yn y dyfodol y credir eu bod yn rhesymol o dan yr amgylchiadau. Anaml, trwy ddiffiniad, y bydd yr amcangyfrifon cyfrifyddu a geir yn hafal i'r canlyniadau gwirioneddol cysylltiedig.

Mae'r rheolwyr o'r farn mai'r meysydd a nodir isod yw'r rhai lle cafodd barn gyfrifyddu gritigol ei defnyddio a gall yr amcangyfrifon a'r thybiaethau sy'n deillio o hynny arwain at addasiadau i symiau cario asedau a rhwymedigaethau yn y dyfodol:

Cydnabod incwm

Defnyddir barn wrth bennu gwerth ac amseriad rhai eitemau incwm sydd i'w cydnabod yn y datganiadau ariannol. Mae hyn yn cynnwys penderfynu pryd y mae amodau sy'n gysylltiedig â pherfformiad wedi cael eu bodloni, a phenderfynu ar y refeniw sy'n gysylltiedig â chysiau a hyfforddiant a gyflwynwyd yn rhannol pan nad yw'r gweithgareddau wedi'u cwblhau'n llawn ar y dyddiad adrodd.

Oes fuddiol eiddo, peirianwaith ac offer

Mae eiddo, peirianwaith ac offer yn cynrychioli cyfran sylweddol o gyfanswm asedau'r Brifysgol. Felly, gall amcangyfrif oes fuddiol gael effaith sylweddol ar y dibrisiad a godir ac ar y perfformiad y mae'r Brifysgol yn adrodd yn ei gylch. Pennir oes fuddiol pan gaiff ased ei chaffael a chaiff ei adolygu'n rheolaidd o ran priodoldeb. Mae'r oes yn seiliedig ar brofiad hanesyddol o ymwneud ag asedau tebyg yn ogystal â rhagweld digwyddiadau yn y dyfodol. Dangosir manylion gwerthoedd cario eiddo, peirianwaith ac offer yn Nodyn 11

Adenilladwyedd dyledwyr

Mae'r ddarpariaeth ar gyfer dyledion amheus yn seiliedig ar amcangyfrif i ba raddau y gellir adennill y dyledion hynny. Mae'r ddarpariaeth yn seiliedig ar sefyllfa bresennol y cwsmer, proffil oedran y ddyled a natur y swm sy'n ddyledus

Datganiad Prif Bolisiau Cyfrifo (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Mae balans Symiau Masnach Derbyniadwy, Nodyn 17, y Brifysgol yn datgelu'r swm sy'n ddyledus i'r Brifysgol ac i'r Grŵp ar ôl didynnu'r ddarpariaeth drwgddyled o £4,108k (2022: £3,225k) a £4,108k (2022: £3,225k) yn y drefn honno. Mae'r ddarpariaeth drwgddyled yn ymwneud yn bennaf â ffioedd neuaddau a ffioedd dysgu sy'n ddyledus gan fyfyrwyr.

Mae'r rheolwyr wedi adolygu dyledion unigol ac wedi asesu i ba raddau y gellid eu hadennill gan ystyried oedran, statws y dyledwr, ac unrhyw wybodaeth berthnasol arall sy'n ymwneud â'r oedi wrth dalu.

Cytundebau consesiwn gwasanaeth

Mae gan y Brifysgol ddau gytundeb consesiwn gwasanaeth ar ei Mantolen, sef cynlluniau Ffordd Ffriddoedd a'r Santes Fair (Nodyn 13). Cafwyd y rhwymedigaethau cyllid cysylltiedig drwy ddefnyddio offeryn modelu ar gyfer cytundebau consesiwn gwasanaeth dan gyfarwyddyd ymgynghorwyr proffesiynol y Brifysgol, gyda mewnbynnau'n deillio o'r modelau gweithredwyr a oedd yn sail i'r contractau a luniwyd â'r partneriaid o'r sector preifat. Mae gwerth yr asedau'n seiliedig ar gostau a gymerwyd o'r un modelau gweithredwyr, ac mae'r rhain yn cael eu hadolygu am amhariad bob blwyddyn. Ni chododd unrhyw amhariad yn 2022/23 (2021/22 - Dim).

Tybiwyd bod unrhyw wariant cylch oes yn refeniw yn ei natur yn seiliedig ar yr wybodaeth yn y modelau gweithredwyr.

Rhwymedigaethau buddion ymddeol

Darpariaeth pensiwn USS

Pennir cost cynlluniau pensiwn â buddion wedi'u diffinio yn defnyddio prisiau actiwaraid. Mae'r prisiad actiwaraid yn golygu gwneud tybiaethau ynghylch cyfraddau disgowntio, codiadau cyflog yn y dyfodol, cyfraddau marwolaethau a chodiadau pensiwn yn y dyfodol. Oherwydd cymhlethdod y prisiad, y tybiaethau sylfaenol a natur tymor hir y cynlluniau hyn, mae ansicrwydd sylweddol yn gysylltiedig ag amcangyfrifon o'r fath. Rhoddir rhagor o fanylion yn Nodyn 30

Mae'r rheolwyr yn fodlon bod Cynllun Pensiwn y Prifysgolion yn cyflawni'r diffiniad o gynllun aml-gyflogwr ac felly wedi cydnabod gwerth teg disgowntiedig y cyfraniadau contractol dan y cynllun ariannu sydd mewn bodolaeth ar ddyddiad cymeradwyo'r datganiadau ariannol.

Gan fod y Brifysgol yn rhwym o dan gontract i wneud taliadau adfer diffyg i'r USS, caiff hyn ei gydnabod fel rhwymedigaeth ar y fantolen. Ar hyn o bryd mae'r ddarpariaeth yn seiliedig ar gynllun adfer diffyg yr USS y cytunwyd arno ar ôl prisiad actiwaraid 2017, sy'n diffinio'r taliad adfer diffyg sy'n ofynnol fel canran o gyflogau'r dyfodol tan 2034. Bydd y cyfraniadau hyn yn cael eu hailasesu ym mhrisiad y cynllun bob tair blynedd.

Mae'r ddarpariaeth yn seiliedig ar amcangyfrif y rheolwyr o chwyddiannau cyflog disgwylidig yn y dyfodol, newidiadau yn nifer y staff a chyfradd gyffredinol y disgownt. Nodir manylion pellach yn Nodyn 30A.

Buddion ymddeol (BUPAS)

Mae sefyllfa'r rhwymedigaeth pensiwn, fel y ceir yn y cyfrifon, yn seiliedig ar nifer o asesiadau cymhleth ac ar farn yn ymwneud â chyfraddau disgowntio, codiadau cyflog rhagamcanol, newidiadau i oedranau ymddeol, cyfraddau marwolaethau ac elw a ddisgwylir ar asedau'r cynllun. Mae'r Brifysgol yn cyflogi cwmni proffesiynol o actiwaraid i roi cyngor arbenigol ar y tybiaethau i'w gweithredu ac i gyfrifo rhwymedigaeth y cynllun.

Manylir ar y tybiaethau a ddefnyddir yn y flwyddyn gyfredol yn Nodyn 30B.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2023

	2022/23		2021/22	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
1 Ffioedd dysgu a chontractau addysg				
Myfyrwyr llawn amser o'r DU/UE	43,534	43,534	44,347	44,347
Myfyrwyr rhyngwladol llawn amser	28,852	28,852	19,396	19,396
Myfyrwyr rhan amser	4,467	4,467	2,912	2,912
Grantiau cefnogi hyfforddiant ymchwil	1,094	1,094	1,046	1,046
Ffioedd cyrsiau byr	459	459	620	620
Contractau addysg	10,245	10,245	12,444	12,444
	88,651	88,651	80,765	80,765
2 Grantiau cyrff cyllido				
Grant rheolaidd				
Cyngor Cyllido Addysg Uwch yng Nghymru	13,557	13,557	14,637	14,637
Grantiau penodol				
Cyngor Cyllido Addysg Uwch Cymru				
Cronfa Arloesi Ymchwil Cymru	2,950	2,950	1,566	1,566
Mentrau Cyfrwng Cymraeg	930	930	921	921
Cyfalaf Ymchwil	754	754	597	597
Grantiau Cyfalaf	750	750	831	831
Myfyrwyr Ôl-radd Hyfforddedig Meistr	702	702	307	307
Project Mentora	515	515	0	0
Gradd-brentisiaethau	411	411	20	20
Ymestyn yn Uwch Ymestyn yn Ehangach:	401	401	332	332
Rhwydwaith Arloesi Cymru	253	253	0	0
Gwell lechyd Meddwl	184	184	229	229
Mentrau Llesiant ac lechyd Myfyrwyr	171	171	319	319
Prif Gyllid Adfer a Buddsoddi mewn Addysg Uwch	91	91	2,279	2,279
Arall	416	416	250	250
Llywodraeth Cymru				
Y Ganolfan Cymraeg i Oedolion	1,473	1,473	1,478	1,478
Ymarferwyr Cenedlaethol	340	340	203	203
Gwaith Cydweithredol rhwng SAUau	296	296	0	0
Canolfan Addysg Feddygol Gogledd Cymru	68	68	61	61
Grant Cyfalaf MSP	0	0	328	328
Arall	256	256	392	392
	24,518	24,518	24,750	24,750

Mae'r cyfansymiau contractau a grantiau ymchwil yn cynnwys incwm a gydnabyddir yn llawn o £3.9m (2021/22 - £1.4m) a dderbyniwyd i grantiau cyfalaf lle mae amodau perfformiad wedi'u bodloni. Bydd yr offer cysylltiedig a brynwyd yn cael eu dibrisio dros 5 mlynedd yn unol â Pholisiau Cyfrifo'r Brifysgol.

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

	2022/23		2021/22	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
3 Grantiau a chontractau ymchwil				
Cynghorau ymchwil	5,115	5,115	5,469	5,469
Elusennau'r Deyrnas Unedig	1,160	1,160	913	913
Y Deyrnas Unedig - Llywodraeth	12,653	12,653	9,970	9,970
Y Deyrnas Unedig - Diwydiant a Masnach	1,721	1,721	1,575	1,575
Yr Undeb Ewropeaidd - Llywodraeth	11,349	11,349	10,685	10,685
Yr Undeb Ewropeaidd - Arall	276	276	113	113
Tramor - Arall	593	593	556	556
Ffynonellau eraill	202	202	263	263
	33,069	33,069	29,544	29,544
4 Incwm arall				
Preswylfeydd, arlwy a chynadleddau	13,273	13,273	11,764	11,764
Gwasanaethau eraill a ddarperir gan y Brifysgol	5,099	5,099	4,861	4,861
Incwm arall	7,956	8,409	7,226	7,648
Is-gwmnïau				
NWWMDC Cyf	1,426	0	1,732	0
Parc Gwyddoniaeth Menai Cyf	2,254	0	2,182	0
	30,008	26,781	27,765	24,273
5 Incwm buddsoddi				
Incwm buddsoddi ar waddolion	250	250	200	200
Incwm buddsoddi ar gronfeydd cyfyngedig	21	21	0	0
Incwm buddsoddi arall	1,170	1,170	(19)	(19)
	1,441	1,441	181	181
6 Incwm rhoddion a gwaddolion				
Gwaddolion newydd	92	92	7	7
Rhoddion gyda chyfyngiadau	137	137	125	125
Rhoddion anghyfyngedig	106	106	112	112
	335	335	244	244
7 Costau staff				
Cyflogau	73,694	72,092	66,752	65,347
Costau nawdd cymdeithasol	7,233	6,945	6,640	6,372
Symudiad ar ddarpariaeth USS	(10,468)	(10,468)	34,358	34,358
Symudiad ar ddarpariaeth USS	(457)	(457)	996	996
Costau pensiwn eraill	13,469	13,382	12,120	12,036
Cyfanswm	83,471	81,494	120,866	119,109

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Taliadau i'r Is-ganghellor 1 Awst 2022 i 31 Gorffennaf 2023:

	Yr Athro E Burke 1/9/22 i i 31/7/23 £'000	Yr Athro I Davies 1/8/22 i 31/8/22 £'000	Yr Athro I Davies 2021/22 £'000
Cyflog	222	19	223
Cyfanswm y tâl	222	19	223

Tâl yr Is-ganghellor fel cymhareb â chyflog yr holl weithwyr eraill ar sail CALI

	2022/23	2022/23	2021/22
Canolrif cyflog sylfaenol	1 : 6.50	1 : 6.17	1 : 6.51
Canolrif cyfanswm y tâl	1 : 6.50	1 : 6.17	1 : 6.51

Penododd Cyngor y Brifysgol Yr Athro Edmund Burke fel Is-Ganghellor newydd o 1 Medi 2022. Gosodwyd cyflog cychwynnol y swydd gan y panel penodi gyda'r un buddion a dderbynir gan aelodau eraill o'r staff.

Wrth bennu cyflog yr Is-ganghellor, cymerodd y panel penodi Arolwg Cymdeithas Cyflogwyr y Prifysgolion a'r Colegau o Dâl Uwch-aelodau Staff i ystyriaeth, papur ar ystyriaethau tâl a baratowyd gan y cwmni pen-helwyr, ynghyd ag Arolwg y Pwyllgor Cadeiryddion Prifysgolion o gyflogau Is-gangellorion. Mae'r Is-Ganghellor wedi'i gofrestru yn nhrefniant optio allan estynedig o fewn cynllun pensiwn USS.

Caiff perfformiad yr Is-ganghellor ei fonitro trwy gydol y flwyddyn. Mae hyn yn cynnwys cyfarfodydd 1: 1 rheolaidd gyda Chadeirydd y Cyngor a gwerthusiad perfformiad blynyddol gan ddefnyddio'r un broses ag ar gyfer staff eraill. Trwy'r broses werthuso mae Cadeirydd y Cyngor yn gosod amcanion blynyddol i'r Is-Ganghellor.

Yn dilyn y penodiad, y Pwyllgor Taliadau sy'n pennu ac yn adolygu tâl yr Is-Ganghellor. Byddant yn ystyried fforddiadwyedd, gwybodaeth gymharol am daliadau yn y sector neu mewn manau eraill, a metrigau perthnasol a data perfformiad. Mae'r Pwyllgor Tâl yn cael ei gadeirio gan aelod lleyg annibynnol o'r Cyngor.

Taliadau i staff ar gyflogau uwch, (ac eithrio'r Is-ganghellor a heb gynnwys cyfraniadau pensiwn y cyflogwr)

	2022/23	2021/22
	Nac oes	Rhif
£100,000 i £104,999	4	3
£105,000 i £109,999	3	1
£110,000 i £114,999	3	2
£115,000 i £119,999	2	2
£120,000 i £124,999	2	1
£125,000 i £129,999	2	1
£130,000 i £134,999	1	1
£135,000 i £139,999	0	0
£140,000 i £144,999	0	1
£145,000 i £149,999	1	0
	18	12

	Nifer	Nifer
Cyfartaledd nifer staff fesul prifategori:		
Academaidd a chysylltiedig ac ymchwil	1,004	966
Clercyddol	360	349
Technegol	111	97
Arall	228	229
	1,703	1,641

Mynegir niferoedd staff fel niferoedd cyfwerth ag amser llawn.

Fe dalwyd iawndal am golli swydd i un gyn weithiwr ar gyflog uwch o dan delerau cynllun diswyddo gwirfoddol safonol y Brifysgol, y swm a dalwyd oedd £29,375 (2021/22 talwyd 0 - £0).

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

Staff rheoli allweddol

Staff rheoli allweddol yw'r bobl hynny sydd ag awdurdod a chyfrifoldeb dros gynllunio, cyfarwyddo a rheoli gweithgareddau'r Brifysgol. Mae costau staff yn cynnwys cyfraniadau'r cyflogwyr at bensiwn ac Yswiriant Gwladol.

	2022/23	2021/22
	£'000	£'000
Cost staff rheoli allweddol	1,640	1,392

	Nifer	Nifer
Cyfanswm CALI personél rheoli allweddol yn ystod 2022/23	11.77	9

Ar 31 Gorffennaf 2023 roedd 13 aelod o bersonél rheoli allweddol (20/21 - 9)..

Aelodau'r Cyngor

Ni dderbyniodd unrhyw aelod lleyg o'r cyngor dâl gan y grŵp yn ystod y flwyddyn (2022 - dim).

Cyfanswm y treuliau a dalwyd i neu ar ran 9 aelod lleyg o'r cyngor oedd £5,120 (2022 - £2,335). Mae hyn yn cynrychioli treuliau teithio wrth ddod i gyfarfodydd y Cyngor, ac i bwyllgorau a digwyddiadau eraill yn rhinwedd eu swydd.

Trafodion partïon cysylltiedig

Oherwydd natur gweithrediadau'r Sefydliad a chyfansoddiad y Cyngor (wedi eu tynnu o sefydliadau'r sector cyhoeddus a'r sector preifat yn lleol) a'r Uwch Dîm Arweinyddiaeth, mae'n anorfod y gwneir trafodion lle y gallai aelod o'r Cyngor neu o'r Uwch Dîm Arweinyddiaeth fod â budd ynddynt.

Cynhelir unrhyw drafodion o'r fath o hyd braich ac yn unol â rheoliadau ariannol y Brifysgol a gweithdrefnau caffael arferol. Mae'r Brifysgol wedi manteisio ar yr eithriad o fewn FRS 102 Adran 33 'Datgeliadau gan Barti Cysylltiedig' ac nid yw wedi datgelu trafodion gydag endidau eraill sy'n eiddo llwyr i'r grŵp. Nodir isod werth y trafodion hyn a adlewyrchir yn y cyfrifon am y flwyddyn yn diweddu 31 Gorffennaf 2023:

Sefydliad	Enw	Swydd	Incwm	Gwariant	Dyledus oddi wrth/(i) ar 31 Gorffennaf 2023
			£000	£000	£000
Bwrdd Iechyd Prifysgol Betsi Cadwaladr	Yr Athro Nichola Callow (tan 27/2/23)	Aelod o'r Bwrdd	940	612	52
Coleg Cambria	Yr Athro Timothy Wheeler / Ms Lorraine Westwood (hyd at 30/4/23)	Cadeirydd y Corff Llywodraethu/Aelod o'r Bwrdd	7	42	3
Swyddfa'r Dyfarnwr Annibynnol	Dr Kevin Mundy	Cyfarwyddwr	0	38	0
Cynllun Pensiwn ac Yswiriant Prifysgol Bangor (BUPAS)	Mr Michael Wilson (tan 1/3/23)	Cadeirydd yr Ymddiriedolwyr	48	333	(0)

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

	Nodyn	2022/23		2021/22	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
8 Llog a chostau ariannu eraill					
Llog benthyciad		1,003	1,003	1,076	1,076
Llog prydles gyllidol (yn cynnwys tâl cyllid consesiwn gwasanaeth)		3,747	3,747	3,676	3,676
Tâl net ar gynllun pensiwn	21	1,285	1,285	182	182
Arall		5	5	0	0
		6,040	6,040	4,934	4,934
9 Dadansoddiad o gyfanswm gwariant fesul gweithgaredd					
Adrannau academaidd		52,562	52,656	47,344	47,480
Gwasanaethau Academaidd		12,101	12,168	11,102	11,181
Gweinyddiaeth a gwasanaethau canolog		12,709	12,724	11,313	16,473
Addysgol cyffredinol		21,318	21,321	12,505	12,509
Cyfleusterau staff a myfyrwyr		7,415	7,415	7,089	7,104
Adeiladau		22,863	23,558	27,884	28,569
Preswylfeydd a gweithrediadau arlwyo		16,537	16,537	15,552	15,552
Grantiau a chontractau ymchwil		27,159	27,330	24,995	25,038
Gwasanaethau a ddarperir		8,315	3,616	7,548	3,258
Symudiad ar ddarpariaeth USS		(10,468)	(10,468)	34,358	34,358
Arall		1,780	1,780	607	607
		172,291	168,637	200,297	202,129
Treuliau gweithredu eraill yn cynnwys:					
Tâl archwilyr allanol (heb gynnwys TAW):					
Gwasanaethau sicrwydd sy'n gysylltiedig ag archwilio		273	249	130	100
Gwasanaethau sicrwydd eraill		33	33	36	36
Trethiant / gwasanaethau ac eithrio archwilio		18	13	58	53
Rhenti prydles weithredol					
Tir ac adeiladau		385	385	377	377
Arall		1,066	1,066	1,041	1,041

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

	2021/22		2021/22	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
10 Trethiant				
Treth gyfredol				
Treth gorfforaeth y DU o 19% (2022: 19%) ar ddiffyg am y flwyddyn	0	0	0	0
Cyfanswm tâl treth	0	0	0	0
Ffactorau'n effeithio ar y tâl treth				
Mae'r dreth a aseswyd am y flwyddyn yn is na chyfradd safonol treth gorfforaethol yn y DU. Eglurir y gwahaniaeth isod.				
(Diffyg)/Gwarged cyn treth	5,611	6,046	(35,489)	(40,813)
(Diffyg)/Gwarged wedi'i luosi gan gyfradd safonol treth gorfforaeth yn y Deyrnas Unedig o 19% (2022: 19%)	1,066	1,149	(6,743)	(7,754)
Gwarged/(Diffyg) o fewn eithriad elusennol	(1,066)	(1,149)	6,743	7,754
Effaith newid yng nghyfradd treth gorfforaeth	0	0	0	0
Tâl treth cyfredol	0	0	0	0

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

11 Eiddo, Peirianwaith ac Offer	Tir ac Adeiladau Rhydd-ddaliol (Ailddatganwyd)	Gwelliannau Prydlesol	Trefniant consesiwn gwasanaeth Tir ac Adeiladau	Gosodiadau, Ffitiadau ac Offer	Asedau sydd wrthi'n cael eu Hadeiladu	Cyfanswm (Ailddatganwyd)
Y Gost	£'000	£'000	£'000	£'000	£'000	£'000
Ar 1 Awst 2022	293,770	11,095	68,653	40,570	6,307	420,395
Ychwanegiadau	0	0	0	5,107	5,604	10,711
Trosglwyddiadau	7,956	0	0	780	(8,736)	0
Gwarediadau	0	0	0	(1,222)	(193)	(1,415)
Ar 31 Gorffennaf 2023	301,726	11,095	68,653	45,235	2,982	429,691
Dibrisiad						
Ar 1 Awst 2022	66,981	6,210	11,025	30,810	0	115,026
Tâl am y flwyddyn	9,577	374	1,420	4,515	0	15,886
Gwarediadau	0	0	0	(1,189)	0	(1,189)
Ar 31 Gorffennaf 2023	76,558	6,584	12,445	34,136	0	129,723
Gwerth net ar bapur						
Ar 31 Gorffennaf 2023	225,168	4,511	56,208	11,099	2,982	299,968
Ar 1 Awst 2022	226,789	4,885	57,628	9,760	6,307	305,369
Prifysgol						
Y Gost	£'000	£'000	£'000	£'000	£'000	£'000
Ar 1 Awst 2022	293,770	58	68,653	38,445	6,307	407,233
Ychwanegiadau	0	0	0	5,056	5,604	10,660
Trosglwyddiadau	7,956	0	0	780	(8,736)	0
Gwarediadau	0	0	0	(1,222)	(193)	(1,415)
Ar 31 Gorffennaf 2023	301,726	58	68,653	43,059	2,982	416,478
Dibrisiad						
Ar 1 Awst 2022	66,981	12	11,025	28,840	0	106,858
Tâl am y flwyddyn	9,577	1	1,420	4,455	0	15,453
Gwarediadau	0	0	0	(1,189)	0	(1,189)
Ar 31 Gorffennaf 2023	76,558	13	12,445	32,106	0	121,122
Gwerth net ar bapur						
Ar 31 Gorffennaf 2023	225,168	45	56,208	10,953	2,982	295,356
Ar 1 Awst 2022	226,789	46	57,628	9,605	6,307	300,375

Ar 31 Gorffennaf 2023, roedd tir ac adeiladau rhydd-ddaliad yn cynnwys £38.7m (2022 - £38.7m) mewn perthynas â thir rhydd-ddaliad ac nid yw wedi'i ddibrisio.

Asedau ar brydles a gynhwyswyd uchod:

Gwerth Net ar Bapur:	£'000
Ar 31 Gorffennaf 2022	664
Ar 31 Gorffennaf 2023	505

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

12 Asedau Treftadaeth	Taladwy mewn 1 flwyddyn	Taladwy mewn 2-5 mlynedd	Taladwy mewn 6 mlynedd neu fwy	Cyfanswm
Y Gost	£'000	£'000	£'000	£'000
Mae gan y Brifysgol nifer o gasgliadau o Asedau Treftadaeth, yn cynnwys: Casgliadau Celf – oddeutu 600 o ddarluniau olew, dyfrlliw, printiau a lluniadau, yn ogystal â 9 o gerfluniau, yn dyddio o'r ail ganrif ar bymtheg i'r unfed ganrif ar hugain; Casgliad Cerameg - yn cynnwys oddeutu 500 o ddarnau sy'n cael eu harddangos ac wedi'u cadw; Casgliad Cerdd - oddeutu 600 o offerynnau cerdd ethnograffig, ynghyd â 325 o offerynnau clai cyn-Golumbaidd; Casgliad Daeareg - tua 8,000 o greigiau a 6,000 o ffosiliau o bob rhan o'r byd; Casgliad Astudiaethau Natur - yn cynnwys tua 40,000 o sbesimenau (gyda tua 500 yn cael eu harddangos); Casgliad Hynafiaethau Cymreig - a hynafiaethau eraill a arddangosir yn Amgueddfa ac Oriol Gelf Gwynedd; a Chasgliad Llawysgrifau - mae gan y Llyfrgell tua 16,500 o lyfrau prin neu o bwysigrwydd arbennig ac mae gan yr Adra– Archifau tua 80 o gasgliadau, y rhan fwyaf yn bapurau ystadau a theuluoedd o siroedd Gogledd Cymru, ynghyd â phapurau preifat unigolion amlwg a chasgliad amrywiol o gofnodion llenyddol, hanesyddol a hynafiaethol.	1,350	7,281	50,555	59,186
Mae Mae Asedau Treftadaeth y Brifysgol yn cael eu cofnodi a chawsant eu prisio ar £14.6m (21/22 £12.3m) at ddibenion yswiriant yn unig. Nid yw'r gwerth hwn yn cael ei adlewyrchu yn Natganiadau Ariannol y Brifysgol.	3,204	11,821	26,321	41,346
13 Trefniadau consesiwn gwasanaeth	3,345	12,902	79,900	96,147
Mae gan y Brifysgol ddau drefniant consesiwn gwasanaeth ar y Fantolen, sef safleoedd y Santes Fair a Ffordd Ffriddoedd, lle mae darparu gwasanaeth wedi dechrau.	7,899	32,004	156,776	196,679
Symudiad yn asedau trefniant consesiwn gwasanaeth				
Gwerth ased y consesiynau gwasanaeth a gynhwysir ar y Fantolen ar 31 Gorffennaf 2023 yw £56,208k (1 Awst 2022 £57,628k). Mae'r gostyngiad o £1,420k yn deillio o daliadau dibrisiad yn ystod y flwyddyn.				
Symudiad yn rhwymedigaethau trefniant consesiwn gwasanaeth				
Cyfanswm y rhwymedigaethau'n ymwneud â'r consesiynau gwasanaeth a gynhwysir ar y Fantolen ar 31 Gorffennaf 2023 oedd £59,186k (1 Awst 2022 £60,466k). Mae'r gostyngiad o £1,280k yn deillio o ad-daliadau yn ystod y flwyddyn.				
Ymrwymadau yn y dyfodol				
Mae'r tabl canlynol yn dadansoddi ymrwymadau'r Brifysgol yn y dyfodol mewn perthynas â threfniadau consesiwn gwasanaeth.				
Ad-daliadau rhwymedigaethau	1,350	7,281	50,555	59,186
Tâl cyllid	3,204	11,821	26,321	41,346
Tâl gwasanaeth	3,345	12,902	79,900	96,147
	7,899	32,004	156,776	196,679

Mae'r nodiadau isod yn rhoi rhagor o wybodaeth am drefniadau cyfredol consesiwn gwasanaeth y Brifysgol ar y Fantolen:

a) Cynllun Ffordd Ffriddoedd

Ar 6 Hydref 2006 llofnododd y Brifysgol gontract 29 mlynedd gyda darparwr trydydd parti i ddarparu a chynnal a chadw llety i 1,136 o fyfyrwyr.

Caiff yr asedau a'r rhwymedigaethau'n ymwneud â'r cynllun hwn eu cydnabod ar Fantolen y Brifysgol.

Dechreuodd y gwasanaeth ar 1 Hydref 2009 a bydd y contract yn gorffen ar 30 Medi 2038.

b) Cynllun y Santes Fair

Ar 23 Gorffennaf 2014 llofnododd y Brifysgol gontract 40 mlynedd gyda darparwr trydydd parti i ddarparu a chynnal a chadw llety i 602 o fyfyrwyr.

Caiff yr asedau a'r rhwymedigaethau'n ymwneud â'r cynllun hwn eu cydnabod ar Fantolen y Brifysgol.

Dechreuodd y gwasanaeth ar 25 Medi 2015 a bydd y contract yn gorffen ar 24 Medi 2055.

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

14 Buddsoddiadau Anghyfredol	Is-gwmniau (Nodyn 28)	Cwmniau cysylltiedig (Nodyn 28)	Mentrau ar y cyd (Nodyn 15)	Buddsoddiadau Anghyfredol Eraill	Cyfanswm
	£'000	£'000	£'000	£'000	£'000
Cyfunol					
Ar 1 Awst 2022	0	50	0	7,001	7,051
Rhyddhau yn ystod y flwyddyn	0	0	0	(45)	(45)
Ailbrisiad	0	0	0	(98)	(98)
Ar 31 Gorffennaf 2023	0	50	0	6,858	6,908
Prifysgol					
Ar 1 Awst 2022	0	50	50	7,001	7,101
Rhyddhau yn ystod y flwyddyn	0	0	0	(45)	(45)
Ailbrisiad	0	0	0	(98)	(98)
Ar 31 Gorffennaf 2023	0	50	50	6,858	6,958

Nodir buddsoddiadau anghyfredol ar gost ac eithrio cronfeydd a reolir gan y Brifysgol a nodir ar werth y farchnad.

	Prifysgol £'000
Mae buddsoddiadau anghyfredol eraill yn cynnwys:	
CVCP Properties plc	33
Laser Micromachining Ltd	80
Cronfeydd a reolir mewn ecwitiau a gwarantau llog sefydlog	6,745
	6,858

Delir cronfeydd a reolir gyda UBS Asset Management (UK) Limited sydd wedi eu trwyddedu gan yr Awdurdod Ymddygiad Ariannol.

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

15 Buddsoddiad mewn mentrau ar y cyd

Mae gan y Brifysgol gyfran o 50% (50,000 o gyfrannau cyffredin £1) yn P.Madog Offshore Services Limited, sef cwmni wedi'i gofrestru yn Lloegr, sy'n ymgymryd â hurio'r llong ymchwil. Cwmni cyd-fentro yw hwn y mae'r Brifysgol ac O.S. Energy (UK) Limited yn berchnogion cyfartal arno. Caiff y trefniant ei drin fel menter ar y cyd a'i gyfrifo gan ddefnyddio'r dull ecwiti, fel bod 50% o asedau a rhwymedigaethau gros y cwmni'n cael eu hymgorffori ym mantolen gyfunol y Brifysgol a 50% o'i incwm net yn cael ei adrodd yn Natganiad Cyfunol o Incwm Cynhwysfawr y Brifysgol

Cyfrif incwm a gwariant

	2022/23 £'000	2021/22 £'000
Cyfran o incwm	730	454
Cyfran o wariant	(738)	(454)
Cyfran o warged am y flwyddyn	(8)	0

Mantolen

	2022 £'000	2021 £'000
Asedau sefydlog	759	753
Asedau cyfredol	278	214
	1,037	967

Credydwy'r symiau sy'n ddyledus o fewn un flwyddyn **(137)** (60)

Credydwy'r symiau sy'n ddyledus ar ôl mwy nag un flwyddyn **(142)** (142)
(279) (202)

Cyfran o asedau net

758 765

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

16 Stoc	2023		2022	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Stociau arlwyyo ac adwerthu	87	74	78	67
	87	74	78	67

17 Symiau masnach a symiau derbyniadwy eraill	2023		2022	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Symiau sy'n ddyledus o fewn un flwyddyn:				
Symiau masnach derbyniadwy	20,065	19,853	17,345	17,298
Rhagdaliadau ac incwm cronedig	14,324	13,890	18,276	17,910
Symiau dyledus gan is-gwmnïau	0	646	0	267
	34,389	34,389	35,621	35,475
Symiau sy'n ddyledus ar ôl un flwyddyn:				
Rhagdaliad i ymgymeriadau is-gwmni	0	1,514	0	1,651
	34,389	35,903	35,621	37,126

18 Buddsoddiadau cyfredol	2023		2022	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Adneuon tymor byr	£15,503	£15,463	0	0
	£15,503	£15,463	0	0

19 Credydwy: symiau sy'n ddyledus o fewn un flwyddyn	2023		2022 (Reclassified)	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Rhwymedigaethau dan brydlesi cyllidol	159	159	159	159
Trefniadau consesiwn gwasanaeth (Nodyn 13)	1,350	1,350	1,351	1,351
Benthyciadau ansicredig	2,875	2,875	2,798	2,798
Gorddrafft Banc	0	0	444	444
Credydwy	9,745	9,452	7,564	7,220
Nawdd cymdeithasol a threthi taladwy eraill	2,057	2,010	1,992	1,956
Croniadau ac incwm gohiriedig	30,552	30,365	32,742	32,524
Symiau dyledus i fenter ar y cyd	0	78	0	0
Symiau dyledus i ymgymeriadau is-gwmnïau	0	352	0	290
	46,738	46,641	47,050	46,742

Incwm gohiriedig

Wedi eu cynnwys o fewn cronadau ac incwm gohiriedig mae'r eitemau incwm canlynol sydd wedi eu gohirio nes bod amodau penodol sy'n gysylltiedig â pherfformiad wedi cael eu cyflawni.

Ffioedd dysgu	8,821	8,821	10,454	10,454
Grantiau ymchwil a dderbyniwyd ar gyfrif	3,705	3,705	7,018	7,018
Grantiau corff cyllido	2,339	2,339	4,868	4,868
Arall	5,775	5,754	2,610	2,564
	20,640	20,619	24,950	24,904

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

20 Credydwy: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn	2023		2022	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Incwm gohiriedig	0	0	34	34
Rhwymedigaethau dan brydles gyllidol	347	347	505	505
Rhwymedigaethau consesiwn gwasanaeth sy'n ddyledus ar ôl un flwyddyn	57,836	57,836	59,115	59,115
Benthyciadau ansicredig	30,474	30,474	33,348	33,348
	88,657	88,657	93,002	93,002

Dadansoddiad o fenthyciadau sicredig ac ansicredig:

Dyledus o fewn un flwyddyn neu ar gais	2,875	2,875	2,798	2,798
Dyledus rhwng un a dwy flynedd	2,954	2,954	2,875	2,875
Dyledus rhwng dwy a phum mlynedd	9,280	9,280	9,111	9,111
Dyledus ymhen pum mlynedd neu fwy	18,240	18,240	21,362	21,362
Dyledus ar ôl mwy nag un flwyddyn	30,474	30,474	33,348	33,348

Cyfanswm benthyciadau sicredig ac ansicredig

	33,349	33,349	36,146	36,146
Benthyciadau ansicredig sy'n ad-daladwy erbyn 2033	33,349	33,349	36,146	36,146
	33,349	33,349	36,146	36,146

Mae'r canlynol wedi'u cynnwys mewn benthyciadau:

Benthyciwr	Swm £'000	Aeddfedu	Cyfradd Ilog %	Rhoddrw Benthyg
Prifysgol	1,830	2030	0%	Salix Energy Efficiency Loans
Prifysgol	17,434	2033	Fixed 3.913%	Banc Buddsoddi Ewrop
Prifysgol	13,238	2033	Fixed 2.135%	Banc Buddsoddi Ewrop
Prifysgol	847	2031	Fixed 0.55%	Cynnal Arbenigedd Ymchwil Prifysgol (SURE)
Cyfanswm Prifysgol	33,349			

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

21 Darpariaethau ar gyfer rhwymedigaethau

	Diffyg USS	Cynllun lleol	Cyfanswm Darpariaethau Pensiwn	Darpariaethau Eraill	Cyfanswm Arall
Cyfunol a Phrifysgol	£'000	£'000	£'000	£'000	£'000
Ar 1 Awst 2022	55,429	(15,742)	39,687	1,855	1,855
Cost staff	0	(457)	(457)	0	0
Cyfraniad Adfer Diffyg	(3,161)	0	(3,161)	0	0
Cost cyllid	1,835	(550)	1,285	0	0
Symudiad ar y Cynllun Pensiwn	(7,307)	7,937	630		0
Ychwanegiadau / (Defnydd)	0	0	0	(1,754)	(1,754)
Ar 31 Gorffennaf 2023	46,796	(8,812)	37,984	101	101

Cynllun lleol

Roedd rhwymedigaethau â buddion wedi'u diffinio ar 1 Awst 2022 yn ymwneud â'r rhwymedigaethau dan gynllun pensiwn BUPAS y Brifysgol. Rhoddir rhagor o fanylion yn Nodyn 30B.

Diffyg USS

Mae'r rhwymedigaeth i ariannu diffyg hanesyddol Cynllun Pensiwn y Prifysgolion (USS) yn deillio o'r ymrwymiad contract gyda'r USS i ariannu taliadau adfer diffyg yn unol â'r cynllun adfer diffyg. Wrth gyfrifo'r ddarpariaeth hon, mae'r rheolwyr wedi amcangyfrif lefelau staff yn y dyfodol o fewn cynllun yr USS trwy gydol yr ymrwymiad contract a chwyddiant cyflogau.

Ar ôl cwblhau prisiad actiwaraid 2020, cytunwyd ar gynllun adfer diffyg newydd a cheir rhagor o wybodaeth amdano yn Nodyn 30A. Mae'r cynllun newydd hwn yn gofyn am daliadau adfer diffyg sydd yn 6.2% o gyflogau dros y cyfnod 1 Ebrill 2023 hyd 31 Mawrth 2024 a bryd hynny bydd y gyfradd yn cynyddu i 6.3%.

Caiff rhagdybiaethau allweddol o ran cyfrifo'r rhwymedigaeth eu hamlinellu isod a darperir gwybodaeth bellach yn Nodyn 30A.

	2023	2022
Cyfradd ddisgowntio	5.52%	3.31%
Twf cyflogau	4.50%	4.50%

Dadansoddiad sensitifrwydd

Fel y nodir yn y polisiau cyfrifo, caiff barn feiriadol ei ffurfio wrth amcangyfrif y rhwymedigaeth ar gyfer ariannu diffyg yr USS. Nodir isod sensitifrwydd y prif dybiaethau a ddefnyddir i fesur darpariaeth diffyg yr USS:

Newid mewn tybiaethau ar 31 Gorffennaf 2023	Effaith fras £m
Gostyngiad o 0.5% y flwyddyn yn y gyfradd ddisgowntio	1.8
Cynnydd o 0.5% y flwyddyn mewn chwyddiant cyflogau dros y cyfnod	1.8
Cynnydd o 0.5% y flwyddyn mewn chwyddiant cyflogau blwyddyn 1 yn unig	0.2
Cynnydd o 0.5% mewn newidiadau staff dros y cyfnod	1.7
Cynnydd o 0.5% mewn newidiadau staff blwyddyn 1 yn unig	0.2
Cynnydd o 1% mewn cyfraniadau adfer diffyg	3.7

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

22 Cronfeydd gwaddol

	Gwaddolion parhaol cyfyngedig £'000	Gwaddolion parhaol anghyfyngedig £'000	Gwaddolion gwariadwy cyfyngedig £'000	2023 Cyfanswm £'000	2022 Cyfanswm £'000
Cyfunol a Phrifysgol					
Ar 1 Awst					
Cyfalaf	5,111	229	1,428	6,768	7,005
Incwm cronedig	1,271	0	173	1,443	1,333
	6,382	229	1,601	8,212	8,338
Gwaddolion newydd	1	0	1	2	7
Incwm buddsoddi	195	7	48	250	200
Gwariant	(31)	(7)	(152)	(190)	(308)
Cynnydd yng ngwerth buddsoddiadau ar y farchnad	(74)	(3)	(21)	(98)	(26)
Cyfanswm incwm/(gwariant) cynhwysfawr gwaddolion am y flwyddyn	91	(3)	(124)	(36)	(127)
Ar 31 Gorffennaf	6,473	226	1,477	8,176	8,211
Cynrychiolir gan:					
Cyfalaf	5,038	226	1,290	6,554	6,768
Incwm cronedig	1,435	0	187	1,622	1,443
	6,473	226	1,477	8,176	8,211
Dadansoddiad yn ôl ased					
Buddsoddiadau asedau anghyfredol				6,745	6,888
Arian parod a chywerthoedd arian parod				1,431	1,323
				8,176	8,211

23 Cronfeydd cyfyngedig eraill

Mae'r cronfeydd gyda chyfyngiadau fel a ganlyn:

Cyfunol a Phrifysgol

Ar 1 Awst

	2023 Rhoddion £'000	2022 Rhoddion £'000
Rhoddion newydd	231	274
Incwm buddsoddi	21	0
Gwariant	(267)	(230)
Trosgwyddiad rhwg cronfeydd	13	0
Cyfanswm incwm/(gwariant) cynhwysfawr cyfyngedig am y flwyddyn	(2)	44
Ar 31 Gorffennaf	743	745

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

24 Cysoniad cyfunol o ddyled net

	31 Gorffennaf 2023	31 Gorffennaf 2022
	£'000	£'000
Dyled net 1 Awst 2022	52,587	
Symudiad mewn arian parod a chywerthoedd arian parod	(19,170)	
Newidiadau eraill nad ydynt yn rhai arian parod	33,661	
Dyled net 31 Gorffennaf 2023	67,078	
Newid yn y ddyled net	14,491	
Dadansoddiad o'r ddyled net:		
Arian parod a chywerthoedd arian parod	25,963	45,133
Benthyciadau: symiau sy'n ddyledus o fewn un flwyddyn:		
Benthyciadau ansicredig	2,875	2,798
Gorddrafft yn y banc	0	444
Rhwymedigaethau dan brydlesi cyllidol	159	159
Trefniadau consesiwn gwasanaeth (Nodyn 13)	1,350	1,351
	4,384	4,752
Benthyciadau: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn		
Rhwymedigaethau consesiwn gwasanaeth sy'n ddyledus ar ôl un flwyddyn	57,836	59,115
Rhwymedigaethau dan brydles gyllidol	347	505
Benthyciadau ansicredig	30,474	33,348
	88,657	92,968
Dyled net	67,078	52,587

25 Arian parod a chywerthoedd arian parod

	2023		2022	
	Cyfunol	Prifysgol	Cyfunol	Prifysgol
	£'000	£'000	£'000	£'000
Ar 1 Awst	45,133	44,288	44,322	43,083
Llifoedd arian	(19,170)	(18,904)	811	1,205
Ar 31 Gorffennaf	25,963	25,384	45,133	44,288

26 Cyfalaf ac ymrwymadau eraill

Nid yw darpariaeth wedi ei gwneud ar gyfer yr ymrwymadau cyfalaf canlynol ar 31 Gorffennaf 2023:

	2023		2022	
	Cyfunol	Prifysgol	Cyfunol	Prifysgol
	£'000	£'000	£'000	£'000
Ymrwymadau y contractiwyd ar eu cyfer	955	955	1,067	1,067
	955	955	1,067	1,067

27 Rhwymedigaethau prydles

Cyfanswm rhenti taladwy dan brydlesi gweithredol:

Cyfunol a Phrifysgol	Tir ac adeiladau	Prydlesi eraill	2023 Cyfanswm	2022 Cyfanswm
	£'000	£'000	£'000	£'000
Taladwy yn ystod y flwyddyn	385	1,066	1,451	1,367
Taliadau prydles isaf sy'n ddyledus yn y dyfodol:				
Heb fod yn hwyrach nag 1 flwyddyn	323	998	1,321	1,364
Hwyrach nag 1 flwyddyn a heb fod yn hwyrach na 5 mlynedd	1,008	2,021	3,029	4,013
Hwyrach na 5 mlynedd	13,685	0	13,685	13,727
Cyfanswm taliadau prydles dyledus :	15,016	3,019	18,035	19,104

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

28 Digwyddiadau ar ôl y cyfnod adrodd

Nid oedd unrhyw ddigwyddiad ar ôl dyddiad y fantolen i adrodd yn ei gylch.

29 Ymgymeriadau is-gwmnïau a chwmnïau cysylltiedig

	Statws	Cyfalaf Cyfrannau a Ddelir	Gwlad y Cofrestrriad	Prif Weithgaredd
Canolfan Datblygu Rheolaeth Gogledd Orllewin Cymru Cyf.	100%	1 Gyfran Gyffredin £1	Cymru	Cyrsiau rheolaeth, cynadleddau a llety
Parc Gwyddoniaeth Menai Cyfyngedig	100%	1 Gyfran Gyffredin £1	Cymru	Datblygu parc gwyddoniaeth
The Shellfish Centre	-	Cyfyngedig trwy warant	Cymru	Prosesu pysgod cregyn ac ymchwil
Naturiol Bangor Limited	20%	20 Cyfran gyffredin £1	Cymru	Ymchwil i ddeunyddiau naturiol
Daliad wedi ei gaffael ar gost o £50,000				

Nid yw'r datganiadau ariannol yn cynnwys Naturiol Bangor Limited na The Shellfish Centre gan nad ystyrir bod canlyniadau ac asedau a rhwymedigaethau'r cwmnïau hyn yn faterol berthnasol.

30 Cynlluniau Pensiwn

Roedd gwahanol gategoriâu staff yn gymwys i ymuno ag un o'r cynlluniau a ganlyn:

- Cynllun Pensiwn y Prifysgolion (USS)
- Cynllun Pensiwn ac Yswiriant Prifysgol Bangor 1978 (BUPAS)
- Cynllun pensiwn gweithleoedd y Llywodraeth (NEST)

Mae nifer fechan o staff yn parhau mewn cynlluniau eraill nad ydynt yn agored i aelodau newydd.

30A Cynllun Pensiwn y Prifysgolion

Mae'r sefydliad yn rhan o Gynllun Pensiwn y Prifysgolion (USS) sef y prif gynllun i'r rhan fwyaf o staff academiaidd ac academiaidd-gysylltiedig. Mae'r Cynllun yn gynllun pensiwn hybrid, sy'n darparu buddion wedi'u diffinio (ar gyfer pob aelod), yn ogystal â buddion cyfraniadau wedi'u diffinio. Cedwir asedau'r cynllun mewn cronfa ar wahân a weinyddir gan ymddiriedolwyr.

Cynllun aml-gyflogwr yw'r USS a rhoddir cyfrif amdano fel y nodir yn y polisiau cyfrifo.

Cyfanswm y gost a dalwyd i'r Datganiad Cyfunol o Incwm Cynhwysfawr yw £11.013m (2022: £10.034m). Y cyfraniadau adfer diffyg sy'n ddyledus o fewn blwyddyn i'r Sefydliad yw £3.1m (2022 - £1.1m).

Gwnaed y prisiad actiwaraid llawn diweddaraf o adran Adeiladu Incwm Ymddeol y Cynllun ar 31 Mawrth 2020 (y dyddiad prisio) gan ddefnyddio'r dull rhagamcanu unedau.

Prisiad 2020 oedd y chweched prisiad i'r USS dan y drefn gyllido cynllun-benodol a gyflwynwyd gan Ddeddf Pensiynau 2004. Dan y drefn hon mae angen i gynlluniau fabwysiadu amcan cyllido statudol, sef bod ag asedau digonol a phriodol ar gyfer eu darpariaethau technegol. Ar y dyddiad prisio, roedd gwerth asedau'r cynllun yn £66.5 biliwn ac roedd gwerth darpariaethau technegol y cynllun yn £80.6 biliwn, gan ddynodi diffyg o £14.1 biliwn a chymhareb ariannu o 83%.

Gan na all y sefydliad nodi beth yw ei chyfran ei hun o asedau a rhwymedigaethau adran Adeiladu Incwm Ymddeol y cynllun, mae'r datgeliadau canlynol yn adlewyrchu'r hyn sy'n berthnasol i'r cynllun yn ei gyfanrwydd.

Disgrifir y tybiaethau ariannol allweddol a ddefnyddiwyd ym mhriasiad 2020 isod. Nodir rhagor o fanylion yn y Datganiad Egwyddorion Ariannu.

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

30A Cynllun Pensiwn y Prifysgolion (parhad)

Codiadau pensiwn (yn amodol ar derfyn isaf o 0%)	Tybiaeth o'r Mynegai Prisiau Defnyddwyr plws 0.05%
Codiadau pensiwn (Mynegai Prisiau Defnyddwyr)	Cyfraddau tymor-ddibynnol yn unol â'r gwahaniaeth rhwng cromliniau cynnyrch Llog Sefydlog a rhai Mynegai Gysylltiedig, llai: 1.1% y flwyddyn hyd 2030, gan leihau yn llinol gan 0.1% y flwyddyn hyd at wahaniaeth hirdymor o 0.1% y flwyddyn o 2040
Cyfradd ddisgowntio (blaen-gyfraddau)	Cromlin cynnyrch gilt llog sefydlog plws: Cyn-ymddeol: 2.75% y flwyddyn Ôl-ymddeol: 1.00% y flwyddyn

Mae'r prif dybiaeth ddemograffig a ddefnyddir yn gysylltiedig â thybiaethau marwolaethau. Mae'r tybiaethau hyn yn seiliedig ar ddadansoddiad o brofiad y cynllun a wnaed fel rhan o brisiad actiwaraid 2020. Mae'r tybiaethau marwolaethau a ddefnyddir yn y ffigyrau hyn fel a ganlyn:

	Prisiad 2020
Tabl Sylfaen Marwolaethau	101% o S2PMA "AMC00 (hyd 0) yn achos dynion a 112% o AFC00 (hyd 0) yn achos merched.
Gwelliannau i'r sylfaen marwolaethau yn y dyfodol	CMI_2019 gyda pharamedr llyfnhau o 7.5, ac ychwanegiad cychwynnol o 0.5% y flwyddyn a chyfradd gwelliant tymor hir o 1.8% y flwyddyn yn achos dynion ac 1.6% y flwyddyn yn achos merched.

Y disgwyliadau oes ar hyn o bryd i rai'n ymddeol yn 65 yw:

	2023	2022
Dynion sy'n 65 oed ar hyn o bryd	24.0	23.9
Merched sy'n 65 oed ar hyn o bryd	25.6	25.5
Dynion sy'n 45 oed ar hyn o bryd	26.0	25.9
Merched sy'n 45 oed ar hyn o bryd	27.4	27.3

Mae sefyllfa ariannu'r cynllun wedi'i diweddarau ers hynny ar sail FRS102. Rhoddwyd cynllun adfer diffyg newydd ar waith fel rhan o brisiad 2020, sy'n gofyn am dalu 6.2% o gyflogau dros y cyfnod rhwng 1 Ebrill 2023 a 31 Mawrth 2024 pryd y bydd y gyfradd yn cynyddu i 6.3%. Mae'r rhwymedigaeth adfer diffyg yn 2023 yn adlewyrchu'r cynllun hwn. Cynhyrchwyd ffigyrau'r rhwymedigaeth gan ddefnyddio'r tybiaethau canlynol:

	2023	2022
Cyfradd ddisgowntio	5.52%	3.31%
Twf cyflog pensiynadwy	4.50%	4.50%

Mae cyfraddau cyfraniadau'r cyflogwyr fel a ganlyn:

Dyddiad y daw i rym	Cyfradd
1 Hydref 2019 i 30 Medi 2021	21.10%
1 Hydref 2021 i 31 Mawrth 2022	21.40%
1 Ebrill 2022 i 31 Mawrth 2024	21.60%
1 Ebrill 2024 i 30 Ebrill 2038	21.40%

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

30B Cynllun Pensiwn ac Yswiriant Prifysgol Bangor 1978 (BUPAS)

Mae'r Brifysgol yn gweithredu cynllun pensiwn budd diffiniedig i staff ategol a chefnogi, sef Cynllun Pensiwn ac Yswiriant Prifysgol Bangor 1978 (BUPAS). Ariennir y cynllun yn allanol a chafodd ei all-gontractio o Ail Gynllun Pensiwn y Wladwriaeth (S2P) tan 31 Mawrth 2016.

Gwnaed y prisiad actiwaraid diweddaraf ar 1 Awst 2020 ac fe'i diweddarwyd at ddibenion FRS102 Adran 28, Buddion Gweithwyr, hyd at 31 Gorffennaf 2023 gan actiwari cymwysedig proffesiynol.

Yn ystod y flwyddyn, talodd y Brifysgol gyfraniadau i'r cynllun pensiwn ar gyfradd o 23.5% (2022: 21.5%). Cyfanswm cost y cyfraniadau a dalwyd gan y Brifysgol oedd £3,360k (2022: £3,013k).

Mae safon gyfrifeg FRS102 yn ei gwneud yn ofynnol, gan nad oes gan y Brifysgol hawl awtomatig i gael ad-daliad gwarged, fod gwarged cyfredol y cynllun yn cael ei gydnabod i'r graddau y gall y Brifysgol gael gwerth economaidd o'r gwarged ar ffurf y potensial o gyfraniadau gostyngol posibl yn y dyfodol. Cyfrifir y gwerth economaidd y gall y Brifysgol ei gael o'r gwarged fel y gwahaniaeth rhwng gwerth presennol y cyfraniadau y mae'r Brifysgol wedi ymrwmo i'w talu yn y dyfodol o dan y ddogfennaeth sydd mewn grym ar y dyddiad adrodd a gwerth presennol y buddion y disgwylir iddynt gronni yn y dyfodol (dros hyd gyfara' aelodau gweithredol) o fesur hynny ar y sail gyfrifo ar y dyddiad adrodd. Ar y sail hon, cafodd gwarged o £8,812k (21/22 : £15,742k) ei chydnabod yn llawn ar gyfer 2022/23.

Tybiaethau

Yn sgil defnyddio Mercer i ddeillio'r tybiaethau eleni, mae'r cromliniau a ddefnyddir i ddeillio'r gyfradd ddisgowntio a chwyddiant yn y Mynegai Prisiau Adwerthu ar ddiwedd y flwyddyn yn gromliniau Mercer yn hytrach na cromliniau XPS. Mae'r ddwy fethodoleg yn defnyddio dulliau tebyg ond byddant yn arwain at dybiaethau gwahanol. Er enghraifft, ar gyfer y gyfradd ddisgowntio, gall gwahaniaethau fod oherwydd gwahaniaethau yn y bondiau gwaelodol sydd wedi'u cynnwys a'r dull o allosod.

Yn ogystal, mae'r premiwm risg chwyddiant (IRP) a ddiynnwyd o chwyddiant ymhlyg y farchnad wedi'i gymhwysu i'r Mynegai Prisiau Adwerthu cyn ac ar ôl 2030. Y llynedd cafodd ei ddiynnw o'r Mynegai Prisiau Adwerthu ar ôl 2030 yn unig.

Mae'r fethodoleg a ddefnyddiwyd i osod y dybiaeth cynnydd pensiwn wedi newid o Black-Scholes i fodel Jarrow Ylidorim yn unol â barn fewnol Mercer.

Mae un o'r cronfeydd credyd preifat yn seiliedig ar brisiad a oedwyd ers 30 Mehefin 2023 gan y caiff ei brisio'n chwarterol, felly y prisiad diweddaraf oedd un 30/06/2023. Rydym wedi dwyn y prisiad hwn ymlaen i 31 Gorffennaf 2023 gan ddefnyddio'r llif arian a ddigwyddodd ym mis Gorffennaf 2023.

Y tybiaethau ariannol a ddefnyddiwyd i gyfrifo rhwymedigaethau'r cynllun dan FRS102 yn y flwyddyn yn diweddu 31 Gorffennaf yw:

	2023	2022
Chwyddiant prisiau (Mynegai Prisiau Adwerthu) Cyn / Ar Ôl 2030	3.1% / 3.1%	3.4% / 3.1%
Chwyddiant prisiau (Mynegai Prisiau Defnyddwyr) Cyn / Ar Ôl 2030	2.1% / 3.0%	2.4% / 3.0%
Cyfradd y cynnydd mewn cyflogau Cyn / Ar Ôl 2030	3.4% / 3.4%	3.7% / 3.4%
Cyfradd cynnydd pensiynau a delir i aelodau BUPAS Cyn / Ar Ôl 2030	1.8% / 2.2%	2.2% / 2.6%
Cynnydd i bensiynau gohiriedig cyn ymddeol Cyn / Ar Ôl 2030	2.3% / 3.1%	2.4% / 3.0%
Cyfradd ddisgowntio	5.15%	3.45%

Y dybiaeth anariannol fwyaf arwyddocaol yw lefel dybiedig hirhoedledd. Mae'r tabl isod yn dangos y tybiaethau disgwyliad oes a ddefnyddiwyd yn yr asesiadau cyfrifo ar gyfer y flwyddyn yn diweddu 31 Gorffennaf yn seiliedig ar ddisgwyliad oes aelodau gwrywaidd a benywaidd yn 65 oed.

	2023		2022	
	Gwrywaidd	Benywaidd	Gwrywaidd	Benywaidd
Aelod 65 oed yn ymddeol heddiw	20.3	23.4	20.8	23.8
Aelod 45 oed yn ymddeol ymhen 20 mlynedd	21.6	25.0	22.1	25.3

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

30B Cynllun Pensiwn ac Yswiriant Prifysgol Bangor 1978 (parhad)

Roedd prifategoriâu asedau'r cynllun fel a ganlyn:	2022/23 £'000	2021/22 £'000
Ecwitiâu	58,655	87,733
Buddsoddiadau ar sail rhwymedigaethau	34,134	27,717
Eiddo	6,579	7,894
Arian parod	17,025	26,369
Cyfanswm gwerth asedau ar y farchnad	116,393	149,713
Nid oes gan y cynllun unrhyw fuddsoddiadau yn y Brifysgol neu mewn unrhyw eiddo a ddefnyddir gan y Brifysgol.		
Incwm / llog cyllid net sy'n cael ei gydnabod o fewn cost ac incwm cyllid:	£'000	£'000
Incwm llog	5,146	2,993
Traul llog	(4,595)	(2,942)
Cyfanswm	551	51
Yr adenillion gwirioneddol ar asedau'r cynllun pensiwn oedd enillion o £33.4m (2022: £14.43m)		
Y symiau sy'n cael eu cydnabod mewn incwm cynhwysfawr yw:		
Cost gwasanaeth:	£'000	£'000
Cost gwasanaeth gyfredol (yn net o gyfraniadau gweithwyr)	2,570	3,609
Treuliau gweinyddu	333	400
Colled/(Enillion) ar gyflwyniadau, newidiadau, cwtogiadau a setliadau i'r cynllun	0	0
Traul llog net/(credyd)	(551)	(51)
Tâl sy'n cael ei gydnabod yn yr incwm cynhwysfawr	2,352	3,958
<i>Y symiau sy'n cael eu cydnabod mewn incwm cynhwysfawr yw:</i>		
Ailfesur rhwymedigaethau net:	£'000	£'000
Adenillion ar asedau'r cynllun (ac eithrio swm wedi'i gynnwys mewn traul llog net) (Enillion)/Colled Actiwaraidd	37,374	33,439
Tâl/(credyd) a gofnodir mewn incwm cynhwysfawr arall	(29,436)	(46,549)
Dadansoddiad o'r swm a ddangosir yn y Datganiad Sefyllfa Ariannol:		
<i>Cysoni Asedau</i>	£'000	£'000
Ar 1 Awst	149,713	182,650
Buddion a dalwyd	(4,165)	(5,148)
Treuliau gweinyddu	(333)	(400)
Cyfraniadau'r cyflogwr	3,360	3,013
Cyfraniadau gweithwyr	45	45
Incwm llog	5,146	2,993
Adenillion / (Colledion) Actiwaraidd ar asedau	(37,374)	(33,440)
Ar 31 Gorffennaf	116,392	149,713
<i>Cysoni Rhwymedigaethau</i>	£'000	£'000
Ar 1 Awst	(133,971)	(179,072)
Buddion a dalwyd	4,165	5,148
Cost gwasanaeth	(2,570)	(3,609)
Cyfraniadau gweithwyr	(45)	(45)
Traul llog	(4,595)	(2,942)
Adenillion / (Colledion) Actiwaraidd ar Rhwymedigaethau	29,436	46,549
Colled ar gyflwyniadau a newidiadau i'r cynllun	0	0
Ar 31 Gorffennaf	(107,580)	(133,971)
Gwarged / (Diffyg) ar ddiwedd y flwyddyn	8,812	15,742

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

31 Trafodion partïon cysylltiedig

Wedi eu cynnwys yn y datganiadau ariannol mae trafodion ariannol gyda'r partïon cysylltiedig canlynol lle nad oes gan y Brifysgol fudd rheolaethol. Cynhelir yr holl drafodion o hyd braich ac yn unol â Rheoliadau Ariannol y Brifysgol a threfn caffael arferol. Nodir isod werth y trafodion hyn a adlewyrchir yn y cyfrifon am y flwyddyn yn diweddu 31 Gorffennaf 2023.

Sefydliad	Nodyn	Incwm £'000	Gwariant £'000	Dyledus oddi wrth/(i) ar 31 Gorffennaf 2023 £'000
Undeb y Myfyrwyr Prifysgol Bangor		154	1,537	4
P.Madog Offshore Services Limited		0	1,467	(78)
Datgelir trafodion eraill â phartïon cysylltiedig sy'n ymwneud ag aelodau o Gyngor y Brifysgol o dan Nodyn 7.				

32 Bwrsariaethau

Y Brifysgol yw'r asiant talu ar ran y Gwasanaeth Iechyd Gwladol a Llywodraeth Cymru mewn perthynas â bwrsariaethau a threuliau sydd ar gael i fyfyrwyr sy'n astudio nyrsio a hyfforddiant athrawon. Y symiau a dalwyd yw:

	2022/23 £'000	2021/22 £'000
Nyrsio	5,251	4,790
Hyfforddiant Athrawon	179	609
	5,430	5,399

Mae'r bwrsariaethau a'r alldaliadau cysylltiedig wedi eu heithrio o'r Datganiad o Incwm Cynhwysfawr.

33 Offerynnau Ariannol

	Nodyn	2023		2022	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Asedau ariannol					
Asedau ariannol wedi'u mesur ar gost:					
Arian parod a chywerthoedd arian parod	24	25,963	25,384	45,133	44,288
Asedau ariannol wedi'u mesur ar werth teg:					
Buddsoddiadau Anghyfredol	14	6,745	6,745	6,888	6,888
Asedau ariannol wedi'u mesur ar gost llai amhariad:					
Buddsoddiadau Anghyfredol	14	83	213	83	213
Symiau masnach derbyniadwy	17	20,065	19,853	17,345	17,298
Symiau derbyniadwy eraill	17	14,324	16,050	18,276	19,828
		67,180	68,245	87,725	88,515
Rhwymedigaethau ariannol					
Rhwymedigaethau ariannol wedi'u mesur ar gost:					
Symiau masnach a symiau taladwy eraill	18/19	42,354	42,257	42,776	42,468
Rhwymedigaethau ariannol wedi'u mesur ar gost wedi'i hamorteiddio:					
Benthyciadau	18/19	33,349	33,349	36,146	36,146
Trefniadau Consesiwn Gwasanaeth	18/19	59,186	59,186	60,466	60,466
Prydlesi cyllidol	18/19	506	506	664	664
		135,395	135,298	140,052	139,744

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

33 Offerynnau Ariannol (parhad)

Ceir crynodeb isod o'r incwm a'r gwariant mewn perthynas â'r offerynnau ariannol:

	Nodyn	2023		2022	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Cyfanswm incwm buddsoddi asedau ariannol ar gost	5	1,170	1,170	(19)	(19)
Cyfanswm incwm buddsoddi asedau ariannol ar werth teg	5	271	271	200	200
Cyfanswm gwariant llog ar gyfer rhwymedigaethau ariannol ar gost wedi'i hamorteiddio	8	4,755	4,755	4,752	4,752

Mae'r Brifysgol yn ymgymryd yn bennaf â thrafodion nad ydynt yn gymhleth neu rai tymor byr gan olygu y defnyddir offerynnau ariannol sylfaenol. O'r herwydd, mae'r Brifysgol o'r farn bod y risg sy'n gysylltiedig â'r asedau a'r rhwymedigaethau a amlinellir uchod yn gymharol isel. Mae'r asedau ariannol a fesurir ar gost yn bennaf ar ffurf arian parod neu gywerthoedd arian parod a ddelir gyda sefydliadau ariannol ar adnau. Mae asedau ariannol a fesurir ar werth y farchnad yn agored i'r risg y bydd newid ym mhrisiau'r farchnad. Rheolir y rhain yn weithredol gan reolwyr cronfeydd proffesiynol yn unol â strategaeth fuddsoddi a bennwyd gan y Brifysgol.

I gael rhagor o fanylion ynglŷn â'r telerau a'r amodau sy'n gysylltiedig â benthyciadau, cyfeiriwch at Nodyn 20.

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diweddu 31 Gorffennaf 2023

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau

Er mwyn bodloni ei rhwymedigaethau i hwyluso mynediad myfyrwyr at gymorth ariannol ffederal yn yr Unol Daleithiau, mae Adran Addysg yr Unol Daleithiau yn ei gwneud yn ofynnol i Brifysgol Bangor gyflwyno'r Atodlen ganlynol mewn fformat rhagnodedig.

Mae'r symiau sy'n cael eu cyflwyno yn yr atodlenni wedi cael eu:

- paratoi o dan y confensiwn cost hanesyddol, yn ddarostyngedig i ailbrisio rhai asedau sefydlog;
- paratoi gan ddefnyddio arfer cyfrifo a dderbynnir yn y Deyrnas Unedig, yn unol â Safon Adrodd Ariannol 102 (FRS 102) a'r Datganiad o'r Arfer a Argymhellir: Cyfrifo ar gyfer Addysg Bellach ac Addysg Uwch (rhifyn 2019); a
- cyflwyno mewn punnoedd sterling.

Mae'r atodlenni'n nodi sut mae pob swm a ddatgelir wedi'i dynnu o'r datganiadau ariannol. Fel y nodir uchod, nid yw'r polisïau cyfrifo a ddefnyddir wrth bennu'r symiau a ddatgelir yn cydymffurfio â gofynion yr egwyddorion cyfrifo a dderbynnir yn gyffredinol yn Unol Daleithiau America ac ni fwriadwyd iddynt.

Cyfrifiad y Brif Gymhareb Wrth Gefn

Asedau Gwariadwy Net:

Llinellau cyfrifon	Disgrifiad	Nodiadau	Y flwyddyn yn diweddu 31 Gorffennaf 2023		Y flwyddyn yn diweddu 31 Gorffennaf 2022	
			£'000	£'000	£'000	£'000
Datganiad Sefyllfa Ariannol - Cronfa Incwm a Gwariant	Datganiad Sefyllfa Ariannol - Asedau net heb gyfyngiadau gan y rhoddwr	Asedau net heb gyfyngiadau gan y rhoddwr		201,275		205,322
Nodiadau 22 a 23	Datganiad Sefyllfa Ariannol - Asedau net gyda chyfyngiadau gan y rhoddwr	Asedau net gyda chyfyngiadau gan y rhoddwr		8,921		8,956
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig sicredig ac ansicredig	0	0	0	0
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig ansicredig		0		0
Datganiad Sefyllfa Ariannol - Asedau Sefydlog llai Consesiynau Gwasanaeth a Phrydles yn Nodyn 11	Datganiad Sefyllfa Ariannol - Eiddo, peirianwaith ac offer, net	Eiddo, peirianwaith ac offer, net (yn cynnwys Adeiladu sy'n mynd rhagddo)	239,248		242,854	
Balans Agoriadol - Nodyn 11 Asedau Sefydlog llai Consesiynau Gwasanaeth a Gwelliannau Prydles	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Eiddo, Peirianwaith ac Offer - cyn-weithredu	Eiddo, peirianwaith ac offer - cyn-weithredu		(242,856)		(248,816)
Balans Diwedd Blwyddyn llai Balans Agoriadol - Nodyn 11 Asedau Sefydlog llai Consesiynau Gwasanaeth a Gwelliannau Prydles llai Asedau sydd ynghanol eu hadeiladu	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Eiddo, Peirianwaith ac Offer - ôl-weithredu gyda dyled heb ei thalu am bryniant gwreiddiol	Eiddo, Peirianwaith ac Offer - ôl-weithredu gyda dyled heb ei thalu am bryniant gwreiddiol		6,588		12,267
	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Eiddo, Peirianwaith ac Offer - ôl-weithredu heb ddyled heb ei thalu am bryniant gwreiddiol	Eiddo, Peirianwaith ac Offer - ôl-weithredu heb ddyled heb ei thalu am bryniant gwreiddiol		0		0

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau (parhad) Cyfrifiad y Brif Gymhareb Wrth Gefn (parhad)

Asedau Gwariadwy Net (parhad):			Y flwyddyn yn diwedd 31 Gorffennaf 2023		Y flwyddyn yn diwedd 31 Gorffennaf 2022	
Llinellau cyfrifon	Disgrifiad	Nodiadau	£'000	£'000	£'000	£'000
Nodyn 11 - Asedau yng Nghanol eu Hadeiladu	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Adeiladu sy'n Mynd Rhagddo			(2,980)		(6,305)
Nodyn 11 Consesiynau Gwasanaeth a Gwelliannau Prydles	Datganiad Sefyllfa Ariannol - Asedau hawl i ddefnyddio prydles, net	Ased hawl i ddefnyddio prydles, net	60,719		62,513	
Nodyn 11 Balans Agoriadol - Consesiynau Gwasanaeth a Gwelliannau Prydles	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Cyn-weithredu ased hawl i ddefnyddio prydles	Cyn-weithredu ased hawl i ddefnyddio prydles		(62,513)		(64,352)
Nodyn 11 Balans Diwedd Blwyddyn llai Balans Agoriadol - Consesiynau Gwasanaeth a Gwelliannau Prydles	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Ôl-weithredu ased hawl i ddefnyddio prydles	Ôl-weithredu ased hawl i ddefnyddio prydles		1,794		1,839
	Datganiad Sefyllfa Ariannol - Ewyllys da	Asedau anniriaethol		0		0
Nodyn 21 USS + BUPAS	Datganiad Sefyllfa Ariannol - Rhwymedigaethau ôl-gyflogaeth a phensiwn	Rhwymedigaethau ôl-gyflogaeth a phensiwn		37,985		39,687
Nodyn 20 llai Consesiynau Gwasanaeth a Phrydlesi Cyllidol	Datganiad Sefyllfa Ariannol - Nodyn Taladwy a Llinell Credyd at ddibenion tymor hir (cyfredol a thymor hir) a Llinell Credyd ar gyfer Adeiladu sy'n Mynd Rhagddo	Dyled tymor hir - at ddibenion tymor hir	30,474		33,348	
Nodyn 20 - Balansau Agoriadol - Benthyciadau tymor hir ansicredig a sicredig	Datganiad Sefyllfa Ariannol - Nodyn Taladwy a Llinell Credyd at ddibenion tymor hir (cyfredol a thymor hir) a Llinell Credyd ar gyfer Adeiladu sy'n Mynd Rhagddo	Dyled tymor hir - at ddibenion tymor hir cyn-weithredol		33,348		36,146
Nodyn 20 - Balansau Diwedd Blwyddyn llai Balansau Agoriadol - Benthyciadau tymor hir ansicredig a sicredig	Datganiad Sefyllfa Ariannol - Nodyn Taladwy a Llinell Credyd at ddibenion tymor hir (cyfredol a thymor hir) a Llinell Credyd ar gyfer Adeiladu sy'n Mynd Rhagddo	Dyled tymor hir - at ddibenion tymor hir ôl-weithredol		(2,874)		(2,798)
	Datganiad Sefyllfa Ariannol - Nodyn Taladwy a Llinell Credyd at ddibenion tymor hir (cyfredol a thymor hir) a Llinell Credyd ar gyfer Adeiladu sy'n Mynd Rhagddo	Llinell Credyd ar gyfer Adeiladu sy'n Mynd Rhagddo		0		0
Nodyn 19 a Nodyn 20 Consesiwn Gwasanaeth a Phrydlesi Gyllidol	Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles	Rhwymedigaeth ased hawl i ddefnyddio prydles	58,183		59,620	
Balansau Agoriadol Nodyn 19 a Nodyn 20.	Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles cyn-weithredol	Cyn-weithredu prydlesi hawl i ddefnyddio		60,625		62,044

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau (parhad) Cyfrifiad y Brif Gymhareb Wrth Gefn (parhad)

Asedau Gwariadwy Net (parhad):			Y flwyddyn yn diwedd 31 Gorffennaf 2023		Y flwyddyn yn diwedd 31 Gorffennaf 2022	
Llinellau cyfrifon	Disgrifiad	Nodiadau	£'000	£'000	£'000	£'000
Diwedd Blwyddyn llai Balansau Agoriadol Nodyn 19 a Nodyn 20.	Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles ôl-weithredol	Ôl-weithredu prydlesi hawl i ddefnyddio		(1,439)		(1,578)
	Datganiad Sefyllfa Ariannol - Blwydd-daliadau	Blwydd-daliadau gyda chyfyngiadau gan y rhoddwr		0		0
	Datganiad Sefyllfa Ariannol - Gwaddolion Cyfnod Penodol	Gwaddolion tymor gyda chyfyngiadau rhoddwyr		0		0
	Datganiad Sefyllfa Ariannol - Cronfeydd Incwm Bywyd	Cronfeydd incwm bywyd gyda chyfyngiadau rhoddwyr		0		0
Nodyn 22 Gwaddolion Parhaol Cyfyngedig	Datganiad Sefyllfa Ariannol - Cronfeydd Parhaol	Asedau net gyda chyfyngiadau gan y rhoddwr: wedi'u cyfyngu yn fytholbarhaus		(6,474)		(6,382)
Asedau Gwariadwy Net				31,400		36,031
Cyfanswm Treuliau a Cholledion:						
Datganiad o Newidiadau mewn Ecwiti Cyfanswm Gwariant	Datganiad o Weithgareddau -, Cyfanswm y Treuliau Gweithredu, - (Cyfanswm o'r Datganiad o Weithgareddau cyn addasiadau)	Cyfanswm y treuliau heb gyfyngiadau gan y rhoddwr - o'r Datganiad Gweithgareddau		172,291		200,296
Datganiad o Newidiadau mewn Ecwiti - Colled ar Fuddsoddiadau + Cyfran o'r gwaged gweithredu mewn menter ar y cyd + Symudiad yn y Ddarpariaeth Pensiwn llai Nodyn 5 Incwm Buddsoddi	Datganiad o Weithgareddau - Anweithredol (Adenillion ar fuddsoddiad wedi'i neilltuo ar gyfer gwariant), Buddsoddiadau, yn net o enillion gwariant blynyddol (colled), Elfennau eraill o gostau pensiwn cyfnodol net, Newidiadau cysylltiedig â phensiwn ac eithrio pensiwn cyfnodol net, Newid yng ngwerth cytundebau llog rhanedig ac Enillion eraill (colled)	Buddsoddiad Anweithredol a Net (colled)		(9,480)		12,905
Nodyn 5 Incwm Buddsoddi llai Datganiad o Newidiadau mewn Ecwiti - Colled ar Fuddsoddiadau	Datganiad o Weithgareddau - (Adenillion ar fuddsoddiad wedi'i neilltuo ar gyfer gwariant) a Buddsoddiadau, net o wariant blynyddol.	Colledion buddsoddiad net		1,349		157
Datganiad o Newidiadau mewn Ecwiti	Datganiad o Weithgareddau	Newidiadau cysylltiedig â phensiwn ac eithrio costau cyfnodol net		7,938		(13,110)
Cyfanswm Treuliau a Cholledion				172,097		200,247

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau (parhad)

Cyfrifiad Cymhareb Ecwiti

Asedau Net Addasedig:			Y flwyddyn yn diwedd 31 Gorffennaf 2023		Y flwyddyn yn diwedd 31 Gorffennaf 2022	
Llinellau cyfrifon	Disgrifiad	Nodiadau	£'000	£'000	£'000	£'000
Datganiad Sefyllfa Ariannol - Cronfa Incwm a Gwariant	Datganiad Sefyllfa Ariannol - Asedau net heb Gyfyngiadau gan y Rhoddwr	Asedau net heb gyfyngiadau gan y rhoddwr		201,275		205,322
Datganiad Sefyllfa Ariannol - Cronfeydd Cyfyngedig	Datganiad Sefyllfa Ariannol - Cyfanswm Asedau net a chyfyngiadau y rhoddwr	Asedau net gyda chyfyngiadau gan y rhoddwr		8,921		8,956
	Datganiad Sefyllfa Ariannol - Ewyllys Da	Asedau anniriaethol		0		0
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig sicredig ac ansicredig	0		0	
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig ansicredig		0		0
Asedau Net Addasedig:				210,196		214,278
Asedau Addasedig:						
Datganiad Sefyllfa Ariannol Asedau Anghyfredol + Asedau Cyfredol	Datganiad Sefyllfa Ariannol - Cyfanswm yr asedau	Cyfanswm yr asedau		383,575		394,017
Balans Agoriadol (a ddygwyd ymlaen llai dibrisiad a ddygwyd ymlaen - Nodyn 11)	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Cyn-weithredu ased hawl i ddefnyddio prydles	Cyn-weithredu ased hawl i ddefnyddio prydles		(62,513)		(64,352)
Balansau Agoriadol - Nodyn 19 ac 20	Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles cyn-weithredol	Cyn-weithredu prydlesi hawl i ddefnyddio		60,625		62,044
	Datganiad Sefyllfa Ariannol - Ewyllys Da	Asedau anniriaethol		0		0
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig sicredig ac ansicredig	0		0	
Nodyn 17 - Llinellau o Fentrau ar y Cyd anghyfunol	Datganiad Sefyllfa Ariannol - Symiau derbyniadwy parti cysylltiedig a datgeliad nodyn parti cysylltiedig	Symiau derbyniadwy parti cysylltiedig ansicredig		0		0
Asedau Addasedig:				383,575		394,709

Nodiadau am y Datganiadau Ariannol (parhad)

Y flwyddyn yn diwedd 31 Gorffennaf 2023

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau (parhad)

Cyfrifiad Cymhareb Incwm Net

Cyfrifiad Cymhareb Incwm Net			Y flwyddyn yn diwedd 31 Gorffennaf 2023		Y flwyddyn yn diwedd 31 Gorffennaf 2022	
Llinellau cyfrifon	Disgrifiad	Nodiadau	£'000	£'000	£'000	£'000
Datganiad o Newidiadau mewn Ecwiti - Cyfanswm yr Incwm Cynhwysfawr llai Nodyn 6	Datganiad o Weithgareddau - Newid mewn Asedau Net Heb Gyfyngiadau gan y Rhoddwr	Newid mewn Asedau net heb gyfyngiadau gan y rhoddwr		(2,557)		(22,508)
Datganiad o Newidiadau mewn Ecwiti - Cyfanswm yr incwm llai Nodyn 6 Gwaddolion a Rhoddion Newydd gyda Chyfyngiadau ynghyd â Gwerthiant Asedau Sefydlog llai Nodyn 5 Incwm Buddsoddi	Datganiad o Weithgareddau - (Asedau net a ryddhawyd o'r cyfyngiad), Cyfanswm Refeniw Gweithredol ac Ychwanegiadau Eraill a Gwerthu Asedau Sefydlog, enillion (colledion)	Cyfanswm Refeniw ac Enillion		176,331		164,521

