

PRIFYSGOL
BANGOR
UNIVERSITY

ADRODDIAD BLYNYDDOL A DATGANIADAU ARIANNOL

Y FLWYDDYN YN DIWEDDU 31 GORFFENAF 2024

CYNNWYS

Rhagymadrodd gan Gadeirydd y Cyngor	5—7
Rhagarweiniad yr Is-ganghellor	8—11
Crynodeb o'n blwyddyn	12—13
Ein cynllun strategol	14—17
Rhagoriaeth ymchwil	18—21
Addysg drawsnewidiol	22—25
Yr Iaith Gymraeg a'r diwylliant Cymreig	26—31
Effaith economaidd, gymdeithasol a dinesig	32—33
Ymgysylltu byd-eang	34—35
Ein pobl	36—37
Adolygiad ariannol	38—43
Cynaliadwyedd	44—45
Barn ein Undeb	46—49
Datganiad Budd Cyhoeddus	50—51
Adroddiad Taliadau	52—53
Llywodraethu Corfforaethol	54—67
Datganiad o gyfrifoldebau'r cyngor mewn perthynas â'r datganiadau ariannol cyfunol	68—69
Adroddiad yr Archwiliwr Annibynnol i'r Cyngor	70—73
Datganiad o incwm a gwariant cynhwysfawr cyfunol a phrifysgol	74
Datganiad o newidiadau mewn cronfeydd wrth gefn cyfunol a phrifysgol	75
Mantolenni cyfunol a phrifysgol	76
Datganiad llif arian cyfunol	77
Datganiad o'r prif bolisiau cyfrifyddu	78—87
Nodiadau am y datganiadau ariannol	88—114

RHAGYMDRODD GAN GADEIRYDD Y CYNGOR

Wrth i ni nodi cant a deugain o flynyddoedd, rwy'n hynod falch o'r hyn y mae Prifysgol Bangor wedi'i gyflawni wrth i rym ein haddysg a'n hymchwil blaengar barhau i wthio ffiniau a thrawsnewid bywydau. Mae'n bleser mawr gennyf gyflwyno'r Adroddiad Blynyddol a'r Datganiadau Ariannol ar gyfer 2023/24.

Dyma gyfle i fyfyrwyr ar y flwyddyn a fu, yn yr hyn sy'n amgylchiadau heriol a chystadleuol, ac i gydnabod llwyddiannau a amlygir trwy gydol yr adroddiad ac a gydnabyddir trwy wobrau a'n lle ar restrau annibynnol. Rwyf bellach wedi cwblhau chwe blynedd yn Ddirprwy Ganghellor a Chadeirydd y Cyngor ac mae ein hymchwil rhagorol, ein haddysg o safon a'n profiad rhagorol i fyfyrwyr, sy'n cynhyrchu graddedigion sy'n mwynhau gyrfaedd llwyddiannus yng Nghymru ac yn wir, ledled y byd, wedi creu argraff arnaf yn gyson. Ar ran Cyngor y Brifysgol, hoffwn achub ar y cyfle hwn i ddiolch i'r Is-ganghellor, y Bwrdd Gweithredol, a'n holl gydweithwyr academaidd ac yn y gwasanaethau proffesiynol am eu hymrwymiad parhaus a'u gwaith caled wrth gyflawni ein diben a'n huchelgeisiau strategol.

Er bod y Brifysgol wedi tyfu a newid ers iddi agor yn 1884, mae ein cenhadaeth a'n gwerthoedd craidd yn parhau. Rydym wedi ymrwymo'n llwyr i gyflawni Strategaeth 2030, cefnogi ein cymunedau, hyrwyddo ein hiaith a'n diwylliant ac i wneud ein rhan i sbarduno arloesedd, twf a chyfleoedd. Drwy gydol y flwyddyn bu'r Cyngor, sef y corff llywodraethu, yn adolygu gwaith y sefydliad, ac yn cadw golwg ar y cynnydd y mae'n ei wneud tuag at gyflawni ei amcanion a'i dargedau.

Y datblygiad mwyaf arwyddocaol yn hanes y Brifysgol hon yw agor yr Ysgol Feddygol newydd hyfforddi meddygon yfory, gwella ein partneriaeth â Gwasanaeth Iechyd Gwladol Cymru ac adeiladu ar ein cryfderau ymchwil. Mae cynnig Fferylliaeth ynghyd â Rhaglenni Meddygaeth a Pherthynol i Iechyd yn rhan o'n strategaeth i sicrhau bod graddedigion Bangor yn diwallu anghenion gogledd Cymru a thu hwnt. Dyma arwydd clir bod y

brifysgol yn datblygu'n gyson ac yn ymateb i heriau newydd.

Ymhlith yr uchafbwyntiau niferus eleni oedd dyfarnu doethuriaethau er anrhydedd i sawl unigolyn nodedig, gan gynnwys Syr Alan Bates, cyn is-bostfeistr Llandudno, a ymgyrchodd yn llwyddiannus i gael cyfiawnder i bostfeistri ac a gafwyd yn euog ar gam am ladrad a thwyll yn sgandal Horizon Swyddfa'r Post. Yn rhan o'r gyfres o ddarlithoedd cyhoeddus dathlu'r cant a deugain, braf oedd croesawu cyn-fyfrwyr enwog fel Caradoc Jones, y Cymro cyntaf i gopa Everest; y genetegydd planhigion Tina Barsby; Tim Haines - sgriptiwr Walking with Dinosaurs; a'r darlledwr a'r naturiaethwr Steve Backshall.

Yn yr amgylchiadau cynhyrfus hyn sy'n wynebu addysg uwch, mae ceisio rhagoriaeth yn hollbwysig. Ym Mangor, lle mae cynwysoldeb yn un o egwyddorion arweiniol Strategaeth 2030, dyfarnwyd Gwobr Arian Athena Swan i'r Brifysgol, sy'n ei gwneud yn un o ddim ond deugain prifysgol yn y Deyrnas Unedig i ennill y wobwr fawreddog hon. Mae hyn yn arwydd o'n hymrwymiad i gydraddoldeb ac amrywiaeth rhwng y rhywiau.

Mae'r adroddiad hefyd yn tanlinellu'r heriau ariannol sy'n wynebu'r Brifysgol a'r sector ledled y DU. Er ei bod yn amlwg bod gennym ni lawer i'w ddathlu, byddai'n esgeulus i mi beidio â rhoi gair o rybudd ar gyfer y flwyddyn i ddod. Mae'r Brifysgol yn parhau i wynebu heriau digynsail oherwydd nad yw ffioedd dysgu ar gyfer myfyrwyr israddedig, a bennir gan y llywodraeth, wedi copi ers tro byd. Ceir hefyd pwysau chwyddiant parhaus, a newidiadau polisi o ran fisas myfyrwyr rhyngwladol.

Mae hyn yn gofyn am reolaeth ddarvoudus o fuddsoddiad yn ein hystâd, cyfleusterau, a phobl sy'n hanfodol i gefnogi uchelgeisiau'r Brifysgol. Dros y flwyddyn, rydym ni wedi gweld gweithredu ar y cyd i adnabod gweithgareddau a champau gweithredu a fydd yn cynyddu incwm ac yn torri costau i sicrhau ein gwydnwch a'n cynaliadwyedd hirdymor. Rhaid i lywodraethau yng Nghymru a San Steffan wneud eu rhan i fynd i'r afael â'r heriau a achosir gan ffioedd domestig sydd wedi methu â chadw i fyny â chwyddiant, y tanariannu hanesyddol o ymchwil yn genedlaethol a gweithio gyda'r sector i chwilio am atebion cynaliadwy. Rhaid inni hefyd ddefnyddio ein llais a'n dylanwad i arwain y trafodaethau pwysig hyn gyda phartneriaid a rhanddeiliaid gwerthfawr.

Edrychaf ymlaen at barhau i weithio gyda'r Is-ganghellor a thîm Bwrdd Gweithredol y Brifysgol a'u cefnogi i ymgyrraedd at lwyddiant, a chyda fy nghydweithwyr yn y Cyngor, sy'n dod â chyfoeth o wybodaeth, dirnadaeth, a phrofiad. Hoffwn ddiolch i chi am eich diddordeb ym Mhrifysgol Bangor a gobeithio y byddwch yn mwynhau darllen am ein hadroddiad blynyddol sy'n amlinellu perfformiad y Brifysgol yn ystod 2023/24 a sut rydym yn newid Cymru a'r byd er gwell.

Marian Wyn Jones
Chair of Council

RHAGARWEINIAD YR IS-GANGHELLOR

Trwy addysgu ac ymchwil o'r radd flaenaf, mae prifysgolion yn trawsnewid bywydau, yn gyrru arloesedd, ac yn gwneud cyfraniadau hanfodol i dwf rhanbarthol a chynhyrchiant cenedlaethol. Maent yn ysbrydoli uchelgais, yn ysgogi twf economaidd rhanbarthol ac yn cyfrannu at gynhyrchiant cenedlaethol.

Mae addysg uwch yn mynd trwy gyfnod arbennig o heriol ar hyn o bryd ac mae'r sector yn gweithredu mewn amgylchedd ariannol ansicr sydd wedi creu pwysau mawr ar recriwtio myfyrwyr a chynaliadwyedd ariannol.

Er bod gennym lawer i'w ddathlu, mae'n bwysig cydnabod y pwysau ariannol hyn sy'n wynebu'r Brifysgol a'r sector addysg uwch ehangach. Mae ffioedd dysgu israddedig cartref sefydlog, costau cynyddol, a newidiadau ym mholsi'r llywodraeth, yn enwedig o ran myfyrwyr rhyngwladol a chyfraniadau Yswiriant Gwladol wedi rhoi straen sylweddol ar gyllid prifysgolion. Mewn ymateb, rydym yn cymryd camau i ddod â'n costau i lawr i lefel gynaliadwy ac i ystyried cyfleoedd i dyfu ein hincwm.

Er gwaethaf yr heriau, rydym wedi parhau i ddarparu profiad addysgol trawsnewidiol, gan arfogi'r myfyrwyr gyda'r wybodaeth, yr uchelgais a'r hyder i ragori yn eu gyrfaedd. Mae gennym ymrwymiad cryf hefyd i feithrin sgiliau trosglwyddadwy sy'n grymuso'r myfyrwyr i ffynnu yn y gymdeithas fodern.

Eleni graddiodd myfyrwyr meddygol am y tro cyntaf yma ym Mangor mewn partneriaeth â Phrifysgol Caerdydd. Bydd y flwyddyn i ddod yn gweld y recriwtio cyntaf o fyfyrwyr i'n Hysgol Feddygol newydd. Bydd yr Ysgol yn creu cyflenwad o weithwyr gofal iechyd proffesiynol sy'n deall yr anghenion lleol a bydd yn cynyddu nifer y meddygon sy'n gallu gweithio trwy gyfrwng y Gymraeg. Bydd hefyd yn cynyddu gallu'r Brifysgol i wneud ymchwil ac yn atgyfnerthu'r ymrwymiad sydd gennym fel Prifysgol ddinesig ac fel cyflogwr angori yn y rhanbarth, gan gyfrannu at ffyniant Gogledd Cymru i'r dyfodol.

Bydd y rhaglen Fferylliaeth newydd gyflenwol yn cefnogi iechyd a llesiant rhanbarthol trwy baratoi'r graddedigion at eu rolau fel rhan o dimau gofal iechyd integredig. Mae Prifysgol Bangor yn dysgu'r myfyrwyr trwy brofiad gyda phartneriaid gan gynnwys Bwrdd Iechyd Prifysgol Betsi Cadwaladr (BIPBC), fferyllfeydd cymunedol, meddygfeydd y Meddygon Teulu ac Addysg a Gwella Iechyd Cymru (AaGIC). Bwriadwn fod yn brif ddarparwr addysg fferylliaeth o safon yn y gogledd a helpu datblygu gweithlu sy'n meddu ar y sgiliau clinigol y mae arnom ni, a'r Gwasanaeth Iechyd ehangach, eu hangen i'r dyfodol.

Yn y cyfamser, rwyf wrth fy modd bod y Brifysgol yn sefydlu Ysgol y Gymraeg newydd. Rydym hefyd wedi cynnal ein Gwobrau Cymraeg cyntaf sy'n dathlu ymdrechion y staff i gynnal statws Bangor fel sefydliad unigryw a chwbl ddwyieithog.

Cafodd ein cyflawniadau eu cadarnhau gan safle Bangor ymhlith y 500 o Brifysgolion gorau'r byd yn ôl safleoedd QS y byd ar gyfer 2025 a'n safle yn y 500 uchaf y byd gan Times Higher Education. Cawsom ein henwi yn Brifysgol y Flwyddyn yng Nghymru yn 2024 yn University Guide cyntaf y Daily Mail. Cydnabuwyd ymroddiad ein staff i ragoriaeth yn Good University Guide 2024 y Times a'r Sunday Times, lle'r oedd Bangor ymhlith yr 20 prifysgol orau am ansawdd yr addysgu. Yn Arolwg Profiad Ôl-raddedigion Ymchwil cenedlaethol 2024 roedd y Brifysgol yn 10fed gyda boddhad cyffredinol o 86%. Yn Arolwg Cenedlaethol y Myfyrwyr 2024 roedd wyth o bob 10 o fyfyrwyr a holwyd yn fodlon ar ansawdd eu cwrs, maes sy'n allweddol o ran hybu ein henw da. Cawsom hefyd ein rhestru yn y safle cyntaf yn y Deyrnas Unedig yn nhabl diweddaraf Cynghrair Amgen Unifreshers sy'n sgorio Prifysgolion o ran

cynaliadwyedd, bywyd cymdeithasol, fforddiadwyedd a diogelwch. Mae'r holl ganlyniadau hynny'n adlewyrchu ein huchelgais i ddarparu addysg o'r radd flaenaf, a ysbrydolir gan ymchwil, i'r myfyrwyr.

Wrth gwrs, gwaith prifysgol sy'n cynnal ymchwil dwys yw rhannu gwybodaeth yn ogystal â'i chreu. Mae ymchwil ac arloesedd sy'n effeithio'n uniongyrchol ar gymdeithas yn cyfrannu at ein gallu trawsnewidiol.

Roeddem yn falch iawn bod yr ymchwil a wnaethom i ddŵr gwastraff a'r cysylltiad â Covid wedi'i gydnabod gydag un o Wobrau gwych Pen-blwydd y Frenhines, sy'n amlygu gwerth cyhoeddus y gwaith a wnawn. Datblygodd ein hymchwilyr system newydd o ran gwylidwriaeth iechyd y cyhoedd trwy ddadansoddi pathogenau niweidiol mewn dŵr gwastraff, a ddefnyddiwyd yn genedlaethol yn ystod y pandemig ac a addaswyd bellach i fesur amrywiol ddangosyddion cyhoeddus.

Mae ymchwil contract hefyd yn parhau i dyfu, gyda Bangor yn arwain yng Nghymru am werth y projectau ymchwil a gynhelir. Ysgogwyd hynny gan gynnydd yn nifer y projectau a gynhaliwyd gyda busnesau bach a chanolig ym maes gwyddorau'r amgylchedd. Daeth cyfraniadau nodedig gan yr Ysgol Gwyddorau Amgylcheddol a Naturiol, y Ganolfan Biogyfansoddion, y Sefydliad Dyfodol Niwclear, a gweithgarwch sylweddol yn y sector cyhoeddus yn yr Ysgol Gwyddorau Eigion ledled y Coleg Meddygaeth ac Iechyd.

Mae partneriaethau'n allweddol i'n llwyddiant. Cawsom y fraint o ddyfarnu tua 1,500 o raddau i fyfyrwyr sy'n astudio gyda phartneriaid mewn gwledydd eraill yn ystod 2023/24. Mae ymgysylltu byd-eang yn gyfle i'n cymunedau o academwyr a myfyrwyr ddysgu oddi wrth eraill ledled y byd. Mae'n gyfle i fynd i'r afael â materion o bwys byd-eang megis y newid yn yr hinsawdd ac iechyd y cyhoedd ac ystyried yr amrywiaeth gymdeithasol, ddiwylliannol ac ieithyddol a ddaw o fod yn ddinesydd byd-eang. Gartref, cynhaliodd y sefydliad ei ymweliad Ymgyfarwyddo Asiantau Rhyngwladol byd-eang mawr cyntaf gan groesawu asiantau recriwtio sy'n gweithredu mewn mwy nag 80 o wledydd i ennill profiad o gampws Bangor a'r hyn a gynigiwn.

Yn lleol, mae cynlluniau i godi ail adeilad ar ein parc gwyddoniaeth ar Ynys Môn, M-SParc, yn parhau i fod yn rhan o'n gweledigaeth hirdymor. Nod y datblygiad hwn yw defnyddio cryfder academiaidd Prifysgol Bangor ac arbenigedd busnes M-SParc i greu sylfaen economaidd amrywiol a ffyniannus, i helpu'r rhanbarth ganlyn dyfodol carbon isel. Gyda'r ffocws ar greu swyddi da a chyfleoedd i uwchsgilio, y weledigaeth ar gyfer y project hwn yw sbarduno datblygiad economaidd yn y rhanbarth.

Mae hynny hefyd yn sail i'r ymrwymiad sydd gennym i Gynaliadwyedd sydd wrth wraidd popeth a wnawn ac mae'n allwedd i'n hunaniaeth fel prifysgol. Rydym yn falch o fod ymhlith yr 20 uchaf yn y Deyrnas Unedig ac yn safle i 77 yn y byd yn safleoedd Higher Education Impact y Times sy'n asesu prifysgolion yn ôl Nodau Datblygu Cynaliadwy'r Cenhedloedd Unedig. Roeddem hefyd yn yr ugain uchaf yn y Deyrnas Unedig ac rydym yn y Dosbarth Cyntaf yn nhabl cynghrair prifysgolion People and Planet o ran cynaliadwyedd.

Yn olaf, hoffwn gloi'r datganiad hwn drwy gydnabod a diolch i staff dawnus ac ymroddedig y Brifysgol am eu gwaith caled a'u hymroddiad dros y flwyddyn ddiwethaf.

Professor Edmund Burke
Vice-Chancellor

CRYNODEB O'N BLWYDDYN

Dathlu 140 mlynedd

o ragoriaeth academiaidd ac effaith fyd-eang Bangor. Nododd y flwyddyn 2024, 140 mlynedd ers sefydlu Prifysgol Bangor, gan ddathlu cant a deugain o flynyddoedd o ragoriaeth academiaidd ac ymchwil arloesol.

Prifysgol Bangor yn derbyn Queen's University Prize ym Mhalas Buckingham

am ei system newydd ar gyfer gwyliadwriaeth iechyd y cyhoedd drwy ddadansoddi pathogenau niweidiol mewn dŵr gwastraff.

Cynhaliodd Prifysgol Bangor eu Diwrnod Cymunedol cyntaf

erioed gan groesawu rhwng 800- 1,000 o ymwelwyr i arddangos y cyfleoedd, profiadau a gwybodaeth mae'r Brifysgol yn ei gynnis.

Eisteddodd bedwar cyn-fyfyriwr Bangor

mewn cadeiriau go arbennig, gyda'i bysайд ar fotymau ar gyfer cyfres Nadolig University Challenge.

Dathliad 50 mlynedd neuadd breswyl John Morris Jones (JMJ) ar gyfer siaradwyr Cymraeg a siaradwyr newydd.

Daeth y cyfarfod hwn ag aelodau o orffennol a phresennol cymuned JMJ at ei gilydd, gan feithrin ymdeimlad o barhad a hanes a rennir rhyngddynt.

Steve Backshall MBE, deiliad gradd anrhydedd ac uwch ddarlithydd anrhydeddus

yn llenwi prif ddarlithfa Pontio pan gynhaliodd ddarlith am ddim i bawb fel rhan o Wyl Wyddoniaeth Bangor, ar achlysur dathlu 140 mlynedd.

O Chelsea i Fangor:

Cafodd ardd a enillodd wobwr aur yng Ngŵyl Flodau Chelsea eleni, ei hadleoli i'w chartref terfynol yng Ngardd Fotaneg Treborth.

Ymhlith eraill, dyfarnwyr Syr Alan Bates

â gradd er anrhydedd, cyn is-bostfeistr o Graig-y-don sydd wedi ymgyrchu dros gyfiawnder i is-bostfeistri ers dau ddegawd.

Gŵyl Wyddoniaeth Bangor 'Bydoedd Cudd Gwyddoniaeth'

yn cynnig profiad ymarferol i bob oedran yn cynnwys arddangosfeydd rhyngweithiol, arddangosfeydd a gweithgareddau.

Heddlu Gogledd Cymru

yn ymestyn partneriaeth PEQF gyda Phrifysgol Bangor wrth gyflawni Fframwaith Cymwysterau Addysg yr Heddlu (PEQF).

Cynllun adfer Wystrys

sy'n adfer cynefin wystrys i Fae Conwy yn ennill Gwobr Cadwraeth Bywyd Gwyllt Prydain, pleidleisiodd Aelodau Tŷ'r Cyffredin a Thŷ'r Arglwyddi dros y prosiect.

Prifysgol Bangor yn gweithio

gydag arbenigwyr gofal meddygol anghysbell i wneud gwahaniaeth mewn sefyllfaoedd o argyfwng a thrychinebau

EIN CYNLLUN STRATEGOL

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 gynnig 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>

ENHADAETH, 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 academiaidd, 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 academiaidd, mynegiant creadigol, cyfathrebu gwirionedd a gwybodaeth, a datblygiad cymdeithasol a moesol.

Cynaliadwyedd

We are passionate about promoting a culture and scholarship of environmental stewardship, living in harmony, and caring for the world in ways that meet our economic, social, environmental, and cultural needs. Underpinned by our world-renowned research, we will support the development of Wales as a bilingual learning country with a knowledge driven economy for the benefit of the world and future generations.

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.

YN SAIL I

Cynaliadwyedd sefydliadol

RHAGORIAETH YMCHWIL

Mae strategaeth ymchwil Prifysgol Bangor yn ymroddedig i wella effaith fyd-eang trwy ymchwil rhyngddisgyblaethol sy'n mynd i'r afael â heriau hanfodol sy'n ymwneud â'r amgylchedd a chymdeithas. Mae ein hymchwil yn pwysleisio defnydd ymarferol ac yn meithrin cydweithrediad â chymunedau lleol a phartneriaid rhyngwladol. Trwy fuddsoddi mewn isadeiledd ymchwil ac ymrwymiad cryf i gefnogi ymchwilwyr ar ddechrau eu gyrfa, nod Prifysgol Bangor yw cynnal safonau uchel o ragoriaeth ac arloesedd ar draws disgyblaethau.

Yn ystod y flwyddyn, cyflawnodd Bangor gerrig milltir sylweddol o ran ymchwil, gan sicrhau grantiau mawr a datblygu darganfyddiadau ar draws meysydd amrywiol. Yn nodedig, dyfarnwyd grantiau pwysig y Cynngor Ymchwil Ewropeaidd (ERC) i ymchwilwyr, gan danlinellu enw da cynyddol y brifysgol mewn ymchwil gystadleuol o ansawdd uchel. Mae projectau cydweithredol, yn enwedig y rhai a hwyluswyd drwy Rwydwaith Arloesi Cymru (WIN), wedi sbarduno cynnydd ym meysydd cynaliadwyedd, iechyd ac arloesi digidol. Mae ein Cynllun Offer Strategol wedi cefnogi ymchwil arloesol ymhellach trwy ddarparu adnoddau hanfodol, gan alluogi ein timau i ehangu eu galluoedd a chyfrannu dealltwriaeth werthfawr ar raddfa fyd-eang.

Gwella Llywodraethu Moesegol

Mae cymeradwyaeth foesegol yn ganolog i strategaeth llywodraethu ymchwil Prifysgol Bangor, gan adlewyrchu ein hymrwymiad i uniondeb ymchwil a safonau moesegol uchel. Ymhlith y datblygiadau allweddol eleni roedd trosglwyddo i lwyfan newydd i wella llywodraethu a safoni prosesau moesegol ar draws y Colegau. Er mwyn cefnogi ymchwil rhyngddisgyblaethol cynyddol Prifysgol Bangor, mae'r broses drosolwg foesegol wedi ei mireinio ac mae prosesau nawdd clinigol wedi cael eu symleiddio mewn cydweithrediad â sefydliadau eraill. Mae'r mentrau hyn yn atgyfnerthu ein hymrwymiad i gynnal safonau moesegol ar draws yr holl weithgarwch ymchwil.

Mentrau Ymchwil Effeithiol

Mae ein hymchwil yn parhau i ysgogi effaith gymdeithasol. Mae Prifysgol Bangor yn safle 30 yn y Deyrnas Unedig yn y Fframwaith Rhagoriaeth Ymchwil (REF), ac yn parhau i ganolbwyntio ar fynd i'r afael â heriau byd-eang trwy ymchwil sy'n amrywio o wella iechyd a lles, datblygu atebion ynni carbon isel, a diogelu ein hamgylchedd naturiol.

Er mwyn cydnabod yr ymchwil rhagorol sy'n cael ei wneud ym Mangor, dyfarnwyd Gwobr Pen-blwydd y Frenhines i ni am ymchwil yng ngwyddorau'r amgylchedd, yn enwedig ym meysydd bioleg môr a gwyddorau'r eigion. Dyfarnwyd y wobr hon i gydnabod ein gwaith rhagorol a'n cyfraniadau cymdeithasol, gan ddilysu ymhellach ein rôl mewn ymchwil sy'n gwneud effaith yn y byd go iawn.

Edrych i'r Dyfodol

Mae lansiad diweddar Ysgol Feddygol Gogledd Cymru yn cynnig cyfleoedd newydd ar gyfer twf mewn ymchwil sy'n canolbwyntio ar iechyd, gan atgyfnerthu ymhellach ein hymrwymiad i ddarparu atebion arloesol a chynaliadwy.

Trwy feithrin amgylchedd ymchwil cynhwysol a chydweithredol, mae Prifysgol Bangor yn barod i ehangu ei heffaith a pharhau i symud ymlaen tuag at ddyfodol cynaliadwy, cymdeithasol gyfrifol sy'n ysbrydoli'r genhedlaeth nesaf o ymchwilwyr ac yn creu byd tecach.

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

Prifysgol Bangor yn cael ei Hanrhydeddu â Gwobr Pen-blwydd y Frenhines am Ymchwil

Ym mis Chwefror 2024, dyfarnwyd Gwobr Pen-blwydd y Frenhines i Brifysgol Bangor ym Mhalas Buckingham, cydnabyddiaeth bwysig sy'n dathlu cyfraniadau eithriadol i addysg uwch ac ymchwil. Mae'r anrhydedd yn tynnu sylw at ymchwil arloesol Prifysgol Bangor ym meysydd gwyddorau'r amgylchedd, bioleg môr a gwyddorau'r eigion, sy'n mynd i'r afael â materion hollbwysig megis newid yn yr hinsawdd, iechyd ecosystemau'r môr a rheoli adnoddau cynaliadwy. Mae gwaith hirsefydlog y Brifysgol yn y meysydd hyn nid yn unig wedi datblygu dealltwriaeth academaidd ond hefyd wedi cael effeithiau ymarferol sylweddol, gan ddylanwadu ar bolisi ac arferion diwydiant yn y Deyrnas Unedig ac yn rhyngwladol.

Mae'r anrhydedd hon yn adlewyrchu ymrwymiad Prifysgol Bangor i ragoriaeth ymchwil a'i rôl wrth fynd i'r afael â heriau byd-eang brys. Wrth dderbyn y wobwr gan y Dywysoges Frenhinol, pwysleisiodd Is-ganghellor Prifysgol Bangor, yr Athro Edmund Burke, ymroddiad parhaus y brifysgol i ymchwil arloesol ac effeithiol.

Cydweithrediad â Rolls-Royce a Phrifysgol Rhydychen

Ym mis Gorffennaf 2024, dechreuodd Prifysgol Bangor gydweithrediad strategol â Rolls-Royce a Phrifysgol Rhydychen i ddatblygu technoleg micro-adweithyddion, gan anelu at gynhyrchu atebion ynni glanach a mwy cynaliadwy.

Mae'r bartneriaeth hon yn defnyddio arbenigedd Prifysgol Bangor mewn ymchwil niwclear trwy ei Sefydliad Dyfodol Niwclear, gan weithio ochr yn ochr â Rolls-Royce, arweinydd yn y diwydiant, a chyda cryfderau academaidd Prifysgol Rhydychen. Mae'r project yn canolbwyntio ar ddatblygu adweithyddion niwclear cryno i gefnogi'r gwaith o drawsnewid ynni'r Deyrnas Unedig, gan ddarparu ffynhonnell ynni carbon isel ddibynadwy sy'n addas ar gyfer defnydd amrywiol.

Mae rôl Prifysgol Bangor yn cynnwys ymchwil a phrofi deunyddiau, gan sicrhau diogelwch ac effeithlonrwydd adweithyddion.

Mae'r fenter hon yn amlygu ymrwymiad Bangor i fynd i'r afael â'r newid yn yr hinsawdd trwy ymchwil ynni blaengar ac yn atgyfnerthu ei safle fel arweinydd ym meysydd arloesi cynaliadwy a thechnoleg niwclear.

Ymchwil Prifysgol Bangor ar Effeithiau Cydymffurfio â'r Cyfnod Clo ar Iechyd Meddwl

Datgelodd ymchwil a arweiniwyd gan Brifysgol Bangor ym mis Tachwedd 2023 fod y costau iechyd meddwl o gydymffurfio â chyfnod clo COVID-19 yn parhau i effeithio ar unigolion flynyddoedd yn ddiweddarach.

Mae'r astudiaeth yn amlygu bod y rhai a ddilynodd fesurau'r cyfnod clo yn llym yn adrodd am heriau iechyd meddwl parhaus, gan gynnwys lefelau uwch o orbryder ac iselder ysbryd.

Wrth archwilio effeithiau seicolegol hirdymor cyfyngiadau cymdeithasol, canfu ymchwilwyr Bangor fod yr effeithiau hyn yn arbennig o arwyddocaol ymhlith unigolion â rhwydweithiau cefnogaeth cymdeithasol cyfyngedig. Mae'r canfyddiadau'n tanlinellu'r angen am gefnogaeth iechyd meddwl parhaus a strategaethau ymyrraeth i fynd i'r afael ag effeithiau parhaol cyfyngiadau'r pandemig.

Nod gwaith Prifysgol Bangor yn y maes hwn yw hysbysu polisiâu iechyd cyhoeddus a phwysleisio pa mor bwysig yw adnoddau iechyd meddwl mewn ymateb i argyfyngau yn y dyfodol. Mae'r ymchwil hwn yn cadarnhau ymhellach rôl Prifysgol Bangor wrth fynd i'r afael â heriau iechyd meddwl cyfoes trwy ddealltwriaeth sy'n seiliedig ar dystiolaeth.

ADDYSG DRAWSNEWIDIOL

Hyrwyddo Profiad Myfyrwyr trwy Gydweithredu Strategol

Mae Prifysgol Bangor yn parhau i gyflawni cerrig milltir pwysig wrth fynd ati i ddarparu profiad o ansawdd uchel i fyfyrwyr.

Roedd canlyniadau Arolwg Cenedlaethol Myfyrwyr 2024 yn dangos fod yr ymdrechion hyn yn llwyddo, gyda chynnydd o 10% ym boddhad cyffredinol myfyrwyr, gan olygu fod Prifysgol Bangor yn gyson â chyfartaledd y sector yn y gwledydd datganoledig. Yn wir, mynegodd wyth o bob deg myfyriwr foddhad â'u cwrs, a bu cynnydd sylweddol o ran ansawdd yr addysgu, gydag 86% o fyfyrwyr yn dweud fod staff yn gallu egluro pynciau ac ymgysylltu â nhw'n ddeallusol. Bu gwelliant o 8% hefyd ar gyfer cefnogi myfyrwyr, gan gyrraedd 85%, ac amlygu ffocws y Brifysgol ar gefnogi myfyrwyr trwy gydol eu taith academaidd.

Gwranddo ar Lais Myfyrwyr

Mae'r bartneriaeth gref rhwng y Brifysgol, y myfyrwyr, ac Undeb Myfyrwyr Bangor yn ganolog i lwyddiant Prifysgol Bangor. Nododd tri chwarter ein myfyrwyr fod Undeb Bangor yn cynrychioli eu buddiannau'n effeithiol, gan ragori ar gyfartaledd y sector. Mae'r cydweithio hwn wedi ysgogi gwelliannau sylweddol ar draws meysydd academaidd ac anacademaidd, gan sicrhau bod myfyrwyr yn cymryd rhan weithredol yn y gwaith o lunio eu profiad eu hunain.

Lansio Is-Strategaeth Profiad Myfyrwyr

Yn 2024, lansiodd Prifysgol Bangor Is-Strategaeth newydd ym maes Profiad Myfyrwyr. Cafodd ei datblygu mewn cydweithrediad â myfyrwyr, staff, ac Undeb y Myfyrwyr. Mae'r strategaeth yn amlinellu gweledigaeth glir, gan rymuso myfyrwyr i gymryd perchnogaeth o'u dysgu a'u twf personol. Mae'r strategaeth yn canolbwyntio ar bum amcan craidd, sef: cyfleoedd y tu hwnt i'r ystafell ddosbarth, blaenoriaethu lles, cofleidio cynwysoldeb, perchnogi ein hamgylcheddau, a gwella cyfathrebu.

Bydd Grŵp Cyflawni Profiad Myfyrwyr, a'i aelodau'n cynnwys cynrychiolwyr o blith myfyrwyr a staff, yn goruchwyllo gweithrediad y strategaeth. Mae'r fenter hon yn adlewyrchu ymrwymiad hirdymor y Brifysgol i ddarparu amgylchedd cefnogol a grymusol i'r holl fyfyrwyr, gan sicrhau bod eu lleisiau'n parhau i lywio blaenoriaethau a darpariaeth y sefydliad.

Gwella Cyflogadwyedd

Mae paratoi myfyrwyr i lwyddo ar ôl graddio hefyd yn flaenoriaeth bwysig ym Mhrifysgol Bangor. Yn 2023, lansiodd y Brifysgol Wythnos Fy Ngyrfa Raddedig yn canolbwyntio ar arfogi myfyrwyr â'r sgiliau a'r nodweddion y bydd arnynt eu hangen i ffynnu yn y farchnad swyddi i raddedigion.

Er mwyn cefnogi cyflogadwyedd ymhellach, datblygodd y Brifysgol ddangosfwrdd cyflogadwyedd i olrhain canlyniadau graddedigion ac i lywio penderfyniadau sy'n cael eu sbarduno gan ddata. Nod y fenter hon yw gwella canlyniadau graddedigion o flwyddyn i flwyddyn ac mae'n adlewyrchu ymroddiad Prifysgol Bangor i sicrhau bod myfyrwyr wedi cael eu paratoi'n dda i ymuno â'r gweithlu byd-eang.

Edrych i'r Dyfodol

Mae ymrwymiad Prifysgol Bangor i wella profiad myfyrwyr yn barhaus i'w weld yng nghanlyniadau'r Arolwg Cenedlaethol Myfyrwyr ac yn y mentrau strategol sy'n canolbwyntio ar daith y myfyriwr rhwng ymrestru a graddio a thu hwnt i hynny. Wrth i ni weithredu'r Is-Strategaeth Profiad Myfyrwyr a bwrw ymlaen â'n hymdrechion ym maes cyflogadwyedd, byddwn yn parhau i feithrin amgylchedd dysgu cydweithredol, cynhwysol a deinamig.

Trwy gynnal partneriaethau cryf rhwng myfyrwyr, staff, ac Undeb y Myfyrwyr, rydym yn sicrhau bod Prifysgol Bangor yn parhau i fod yn fan lle caiff myfyrwyr eu grymuso i gyflawni eu potensial i'r graddau mwyaf posibl. Oherwydd y rhoddir ffocws ar ragoriaeth academaidd a datblygiad personol, mae Prifysgol Bangor mewn sefyllfa dda i barhau i fod yn arweinydd wrth ddarparu addysg drawsffurfiol i bob myfyriwr.

WYTHNOS FY NGYRFA RADDEDIG

Yn Strategaeth 2030 Prifysgol Bangor rhoddir cryn ffocws ar siapia "Graddedigion Bangor" i fod yn fyfyrwyr sy'n meddu ar y sgiliau, y wybodaeth, a'r nodweddion y bydd arnynt eu hangen i ffynnu mewn marchnad fyd-eang gynyddol gystadleuol. Fodd bynnag, mae'r heriau yn y sector ym maes canlyniadau graddedigion a chyflogadwyedd wedi golygu bod hyn yn flaenoriaeth allweddol i'r Brifysgol. Mae'r Brifysgol wedi gosod nod uchelgeisiol i wella canlyniadau graddedigion gyda'r nod o gyrraedd 81% erbyn 2030.

Nod yr Wythnos Fy Ngyrfa Raddedig, a gynhaliwyd ym mis Hydref 2023, oedd gwella cyflogadwyedd a pharatoi myfyrwyr ar gyfer y farchnad swyddi. Roedd y digwyddiad, sydd wedi ei gynllunio i gyd-fynd â nodweddion graddedigion y Brifysgol, yn canolbwyntio ar feithrin y gallu i addasu, ar barodrwydd proffesiynol, ac ar gymhwysedd digidol. Roedd yr wythnos yn cynnwys cyfres o weithdai, sesiynau ymarferol, a Ffair Yrfaoedd a Chyflogadwyedd fawr lle roedd 89 o sefydliadau proffesiynol yn bresennol. Yn ystod yr wythnos denodd y digwyddiad dros 1,800 o fyfyrwyr, gan ragori ar dargedau ymgysylltu a chynnig cyfleoedd amhrisiadwy o ran rhwydweithio a datblygu gyrfa.

Roedd yr adborth gan fyfyrwyr yn hynod gadarnhaol, gyda llawer yn canmol y gefnogaeth ymarferol, ehangder y cyfleoedd, a chyfraniad y digwyddiad at roi eglurder iddynt am eu llwybr gyrfa i'r dyfodol. Yn ogystal, cydnabu'r Brifysgol yr angen i sicrhau cynwysoldeb, yn enwedig ar gyfer myfyrwyr niwrowahanol, a bydd "Cyfnod Tawel" yn cael ei gyflwyno mewn ffeiriau o'r fath yn y dyfodol i sicrhau profiad mwy hygyrch i bawb sy'n mynychu.

Drwy gymryd camau bwriadol i fynd i'r afael â heriau cyflogadwyedd, mae'r Brifysgol yn cymryd camau breision i baratoi ei myfyrwyr i lwyddo mewn gweithlu byd-eang deinamig.

GWELLA'R PROFIAD MYFYRWYR TRWY GYDWEITHREDU A THRWY WELLIANT PARHAUS

Yn 2023, bu i Brifysgol Bangor gryfhau ei hymrwymiad i adborth myfyrwyr trwy drefnu digwyddiad prifysgol gyfan i fyfyrwyr er mwyn trafod hynny. Yn y digwyddiad daeth myfyrwyr, Undeb y Myfyrwyr, a staff o'r parth academiaidd ac o'r gwasanaethau proffesiynol ynghyd i gymryd rhan mewn trafodaethau agored, i rannu eu profiadau, ac i gafod atebion ymarferol i wella profiad myfyrwyr. Roedd y digwyddiad yn fodd o amlygu ymroddiad y Brifysgol i feithrin diwylliant o welliant parhaus, gan sicrhau y gwneir defnydd gweithredol o adborth i lunio strategaethau sefydliadol.

Cafodd y fenter hon ynghyd â'r Is-Strategaeth Profiad Myfyrwyr effaith amlwg, a chaiff hynny ei adlewyrchu yng nghanlyniadau Arolwg Cenedlaethol Myfyrwyr 2024. Bu cynnydd sylweddol yng nghyfradd boddhad cyffredinol myfyrwyr. Roedd y gwelliant o ran ansawdd addysgu yn arbennig o amlwg mewn rhaglenni megis Gwyddorau Biofeddygol a Gwyddorau Chwaraeon ac Ymarfer, sy'n dangos effeithiolrwydd y dull sy'n cael ei sbarduno gan welliant y mae Prifysgol Bangor yn ei ddefnyddio.

Mae Prifysgol Bangor wedi ymrwmo i barhau i weithio'n agos gyda myfyrwyr i fireinio'r cynlluniau gweithredu a gwella profiad myfyrwyr ymhellach, gan atgyfnerthu ei hymrwymiad i ddarparu addysg o ansawdd uchel.

YR IAITH GYMRAEG A'R DIWYLLIANT CYMREIG

Mae'r Gymraeg yn ganolog i'n hunaniaeth fel Prifysgol ac yn un o dair colofn strategol sy'n cynnal ein Strategaeth 2030, 'Byd cynaliadwy i genedlaethau'r dyfodol'.

Mae Strategaeth Gymraeg y Brifysgol, a gafodd ei diweddarau a'i diwygio yn ystod 2023/24, yn amlinellu dyhead y Brifysgol i arwain y sector o ran darpariaeth academiaidd Gymraeg ac i arwain y byd fel lladmerydd dros ddwyieithrwydd. O wneud hynny, bwriad y Brifysgol ydy cyfrannu'n ymarferol at nod strategol Llywodraeth Cymru o gyrraedd miliwn o siaradwyr Gymraeg erbyn 2050.

Er mwyn rhoi'r weledigaeth uchelgeisiol hon ar waith, fe gafodd cynllun gweithredu newydd ei ddatblygu yn ystod y flwyddyn. Nod Cynllun Gweithredu Strategaeth y Gymraeg yw sicrhau bod nifer o gamau ymarferol yn cael eu cymryd i greu sefydliad gwirioneddol ddwyieithog sy'n rhoi bri ar y Gymraeg. Mae'r camau hyn yn anelu at roi cyfle i'n holl staff a myfyrwyr ymwneud yn gadarnhaol â'r Gymraeg a theimlo perchnogaeth dros ei lle allweddol ym mywyd y Brifysgol. â'u pynciau yn hyderus yn y Gymraeg. Ffrwyth cynllunio o'r fath yw llawer o'r hyn sy'n cael ei amlygu yn yr adroddiad hwn.

Mae'r cynllun hefyd yn sicrhau cyfleoedd astudio drwy'r Gymraeg i'n myfyrwyr ar draws pob maes astudio gan roi'r cyfle iddynt ddatblygu eu gallu i ymdrin.

Dysgu

Mae'r Brifysgol yn ymfalchio yn y ffaith fod cyfleoedd i astudio drwy'r Gymraeg ar gael ar draws pob maes pwnc. Er mwyn adeiladu ar y strwythurau sydd yn eu lle i gefnogi hynny, fe benodwyd Deoniaid y Gymraeg yn y tri choleg academiaidd yn ystod y flwyddyn aeth heibio. Mae'r tri Deon yn aelodau o Bwyllgorau Gweithredu eu Colegau ac yn sicrhau bod y Gymraeg a darpariaeth drwy'r Gymraeg yn ystyriaethau allweddol ymhob datblygiad a chynllun.

Wrth baratoi at ddyfodiad Ysgol Feddygol Gogledd Cymru, er enghraifft, bu'r Brifysgol yn llwyddiannus gyda chais grant sbardun gan y Coleg Cymraeg Cenedlaethol i benodi darlithydd a fydd yn sicrhau bod darpariaeth Gymraeg wedi'i gwreiddio ar y cwrs Meddygaeth o'r cychwyn cyntaf. Ochr yn ochr â'r datblygiad allweddol hwn, cynhaliwyd project ar y cyd rhwng yr Ysgol Feddygol a Chanolfan Bedwyr i gynllunio darpariaeth ymwybyddiaeth iaith a hyfforddiant iaith fel elfen greiddiol o'r cwricwlwm ar gyfer pob myfyriwr meddygol o fis Medi 2024.

Mae hyfforddiant iaith yn elfen allweddol o nod strategol y Brifysgol o roi cyfleoedd ymarferol i bawb ymwneud â'r iaith. Yn ystod 23/24 roedd 174 o fyfyrwyr yn derbyn hyfforddiant neu gefnogaeth iaith, a hynny ar ystod eang o lefelau. Cafodd 80 o fyfyrwyr eu cyflwyno i'r Gymraeg am y tro cyntaf trwy gwrs blasu ar-lein ac fe lwyddodd 44 o fyfyrwyr ennill Tystysgrif Sgiliau iaith – cymhwyster a gafodd ei sefydlu gan y Coleg Cymraeg Cenedlaethol fel tystiolaeth o allu unigolyn i ddefnyddio'r Gymraeg yn y gweithle. Mewn digwyddiad a drefnwyd i gyflwyno'r tystysgrifau, siaradodd Liam Evans, cyn-fyfyriwr ac uwch ohebydd gyda'r BBC am bwysigrwydd y Gymraeg yn y gweithle a gwerth y dystysgrif fel tystiolaeth o allu unigolion i ddefnyddio eu sgiliau Cymraeg mewn cyd-destun proffesiynol.

Mae cynnig hyfforddiant iaith i staff hefyd yn gyfraniad allweddol at y nod o gynnal gweithle gwirioneddol ddwyieithog. Yn ystod 2023/24 roedd cynifer â 142 o staff y Brifysgol yn ymgymryd â darpariaeth sy'n ymestyn o gyrsiau ar lefel Mynediad i gynllun newydd sy'n meithrin hyder siaradwyr rhugl.

Un sydd wedi manteisio ar ddarpariaeth dysgu Cymraeg y Brifysgol yw'r Dirprwy i'r Is-ganghellor Yr Athro Oliver Turnbull. Yn ystod y flwyddyn, cyhoeddodd lyfr newydd o'r enw 'Dwdls Cymraeg' yn olrhain taith dysgwyr trwy gyfres o ddwdls. Mae'r ddwdls yn amlgu mewn ffordd ysgafn rai o'r heriau sy'n wynebu siaradwyr newydd, yn enwedig wrth gaffael iaith.

Datblygu

Mae staff y Brifysgol yn ymwybodol iawn o'u cyfrifoldeb parhaus i wella profiad addysgu a dysgu eu myfyrwyr. Yn achos myfyrwyr Cymraeg, y mae hynny'n golygu annerch y bylchau mewn adnoddau a deunyddiau trwy greu adnoddau hygyrch a chyfoes. Enghraifft o'r fath yw'r project 'Llond Ceg' a ddatblygwyd gan Dr Eifiona Thomas Lane o'r Ysgol Gwyddorau Amgylcheddol a Naturiol. Mae'r adnodd sydd ar ffurf gwefan a phodlediadau yn cyflwyno bwyd Cymreig cynaliadwy fel pwnc trafod. Cafodd ei lansio, yn briodol iawn, ar faes y Sioe Fawr yn Llanelwedd. Ar drywydd podlediadau yr aeth y tîm sy'n gyfrifol am y rhaglen MA mewn Gwaith Cymdeithasol hefyd gyda'u cyfres 'Am Waith Cymdeithasol'. Dyma'r adnodd Cymraeg cyntaf o'i fath sy'n canolbwyntio ar faterion cyfoes yn gysylltiedig ag ymarfer Gwaith Cymdeithasol.

Mae datblygu adnoddau dysgu a chynnal gwaith ymchwil yn aml ar ei fwyaf ffrwythlon wrth weithio ar draws ffiniau disgyblaethol. Mewn prosiect ymchwil sy'n pontio meysydd y Gymraeg a Cherddoriaeth bu'r Athro Angharad Price a Dr Iwan Llewelyn Jones yn trafod y berthynas rhwng geiriau a cherddoriaeth. Trwy ystyried caneuon adnabyddus sy'n seiliedig ar farddoniaeth Gymraeg, fel 'Mae Hiraeth yn y Môr', 'Aros mae'r Mynyddau Mawr' ac 'Ora Pro Nobis', gwelwyd sut y gall perthynas ddeinamig geiriau a cherddoriaeth ysbrydoli creadigrwydd pellach – mewn sain, mewn geiriau ac yn weledol.

Mae'r Brifysgol hefyd yn ymwybodol iawn o'i chyfrifoldeb i gyfrannu at ffyniant y Gymraeg yn y gymuned yn ehangach, ac mae hanes hir gan dîm Technolegau Iaith Canolfan Bedwyr o wneud hynny. Yn ystod y flwyddyn, ac mewn cydweithrediad gyda chwmni Cereproc o'r Alban cafodd 16 o leisiau synthetig Cymraeg eu darparu ar gyfer Gwasanaeth Lechyd Cymru ar gyfer plant a phobl ifanc yn eu harddegau. Bydd y datblygiad hwn yn gymorth i chwlu'r rhwystrau i gyfathrebu y mae plant Cymru yn eu hwynebu wrth ddefnyddio dyfeisiau cyfathrebu technolegol, trwy roi iddyn nhw leisiau sy'n adlewyrchu pwy ydyn nhw.

Dathlu

Mae'r hyn y mae'r Brifysgol yn llwyddo i'w gyflawni ym maes y Gymraeg yn destun balchder ac yn haeddu ei ddatlu.

Dyna'n union a ddigwyddodd pan gynhaliwyd noson Gwobrau'r Gymraeg 2024 yn Neuadd Powis ym mis Ebrill, a hynny fel rhan o raglen dathliadau pen-blwydd y Brifysgol yn 140. Yng nghwmni'r Is-ganghellor ac o dan arweiniad Aled Hughes, cyflwynydd adnabyddus a chyn-fyfyriwr yn y Brifysgol, cyflwynwyd nifer o wobrau yn cydnabod ymdrechion arbennig gan staff sy'n cefnogi defnydd o'r Gymraeg ar hyd a lled y sefydliad.

Yn ogystal â dyfarnu gwobrau i unigolion a thimau ar draws y tri choleg academaidd a'r gwasanaethau proffesiynol, dyfarnwyd tair gwobr arbennig i aelodau staff sydd wedi gwneud cyfraniadau sylweddol a phellgyrhaeddol i'r Gymraeg yn y Brifysgol, a hynny dros gyfnod estynedig.

Dyfarnwyd Gwobrau Cydnabyddiaeth Arbennig i Paul Wood am ei gyfraniad i isadeiledd digidol dwyieithog y Brifysgol; Siân Peris Owen am flynyddoedd o weithredu effeithiol fel Rheolwr Coleg; a Gwawr Maelor Williams am ei chyfraniadau arloesol i ddarpariaeth y Brifysgol ym maes hyfforddi athrawon.

Roedd naws o ddatlu yn perthyn i bresenoldeb y Brifysgol ar faes Eisteddfod Boduan ym mis Awst hefyd lle cafodd dau aelod o staff eu derbyn i Orsedd y Beirdd, sef Dr Ruth Wyn Williams, darlithydd mewn nyrso anabledd dysgu, a Dewi Bryn Jones, prif beiriannydd meddalwedd Canolfan Bedwyr.

Cynhaliwyd amserlen lawn o ddigwyddiadau ar stondin y Brifysgol trwy gydol yr wythnos gyda

chydweithwyr a myfyrwyr yn brysur yn croesawu ymwelwyr. Cafwyd lansiadau, trafodaethau panel amserol a chyflwyniadau yn arddangos ymchwil ac arloesedd y Brifysgol.

Y Brifysgol oedd prif noddwr y Pentref Gwyddoniaeth a Thechnoleg ym Moduan. Yno, bu staff yn darparu pob math o weithgareddau difyr, o radiograffeg rithwir i gystadlaethau codio. Cafwyd pob math o drafodaethau panel a sgysiau dyddiol yn y Dôm o fewn y pentref, a hynny ar bynciau mor amrywiol ag arloesedd ynni carbon isel, gofal iechyd cynaliadwy a merched dylanwadol mewn gwyddoniaeth. Aelod o staff y Brifysgol, Dyfrig Hughes, Athro mewn Ffarmacoeconomeg, gyflwynodd y brif ddarlith wyddoniaeth hefyd, sef 'Profion Geneteg ar gyfer Byd Diogel'.

Yn briodol iawn, cyflwynwyd Medal Wyddoniaeth a Thechnoleg yr Eisteddfod i'r Athro Alan Shore am ei gyfraniad gydol oes i electroneg ddigidol. Mae Alan yn Athro Emeritws yn yr Ysgol Cyfrifiadureg a Pheirianeg Electronig.

EFFAITH ECONOMAIDD, GYMDEITHASOL A DINESIG

Lansiodd Prifysgol Bangor ddatliadau'r 140 mlwyddiant gydag amrywiaeth o ddigwyddiadau cyhoeddus, gan gynnwys Gŵyl Wyddoniaeth, darlithoedd cyhoeddus, cyfres o ffilmiau sy'n arddangos hanes y Brifysgol, aduniad cyn-fyfyrwyr, a'i diwrnod agored cymunedol cyntaf. Cafodd trigolion lleol eu gwahodd i'r diwrnod agored i brofi gweithgareddau amrywiol y brifysgol, a oedd yn pwysleisio sut mae ei mentrau'n effeithio ar eu bywydau beunyddiol.

Aeth y Brifysgol i nifer o ddigwyddiadau yng Nghymru, gan gynnwys Eisteddfod yr Urdd, yr Eisteddfod Genedlaethol, a'r Sioe Fawr. Roedd y digwyddiadau'n gyfle i ymwneud â'r gymuned ehangach, yn enwedig pobl ifanc, trwy weithdai a pherfformiadau addysgol a oedd yn dathlu diwylliant ac iaith Cymru. Buont hefyd yn fodd inni arddangos a rhannu gwybodaeth am ein hymchwiliad a'n mentrau cymunedol, ac atgyfnerthu ein hymrwymiad i hyrwyddo treftadaeth Cymru.

Dros y flwyddyn ddiwethaf, mae'r Brifysgol wedi gwella ei heffaith economaidd a chymdeithasol ar gymunedau lleol a chenedlaethol. Mae partneriaethau gyda busnesau lleol a mentrau yn M-SParc wedi hybu cyflogadwyedd y myfyrwyr a chyfrannu at dwf economaidd yng Ngogledd Cymru. Yn ogystal, bu Bangor yn hybu dysgu gydol oes trwy weithdai a darlithoedd cyhoeddus, a ddenodd fynychwyr o bob rhan o'r gymuned.

Amlygodd canlyniadau'r arolwg Rhyngweithiad Addysg Uwch - Busnes a Chymuned (HE-BCI), a dderbyniwyd fis Mai 2024, ragoriaeth Bangor o ran ymgysylltu â'r gymuned a chydweithio â diwydiant. Roedd y brifysgol ar y brig yng Nghymru mewn ymchwil contract, yn enwedig o ran busnesau bach a chanolig, a sicrhodd y referniw uchaf mewn addysg barhaus yn y rhanbarth, gan gynhyrchu £11.1 miliwn. Yn ogystal, daeth Bangor yn ail yng Nghymru am gyfranogi o ddigwyddiadau cymdeithasol a diwyllianol am ddim. Bu 78,225 yn bresennol mewn gweithgareddau a gynhaliwyd gan Bontio, Storiel, a Gardd Fotaneg Treborth.

Yn unol â'i hymrwymiad i ymgysylltu cymunedol, adnewyddodd Prifysgol Bangor ei phartneriaeth â Heddlu Gogledd Cymru i gyflwyno Fframwaith Cymwysterau Addysg yr Heddlu (PEQF). Mae'r cydweithredu hwnnw'n galluogi recriwtiaid newydd i ddilyn Rhaglen Gradd-Brentisiaeth Cwnstabiail yr Heddlu a Deiliad Graddau'r Heddlu, a chyfuno astudiaeth academaidd â phrofiad ymarferol, sy'n arwain at gymwysterau mewn Ymarfer Plismona Proffesiynol.

Gŵyl Wyddoniaeth Bangor yn ôl

Fel rhan o ddatliadau pen-blwydd Prifysgol Bangor yn 140, cynhaliwyd digwyddiad hynod boblogaidd Bydoedd Cudd Gwyddoniaeth ar 9 Mawrth, a ddenodd bobl o bob oed i gymryd rhan mewn gweithgareddau gwyddonol ymarferol. Mwynhaodd y cyfranogwyr amrywiol weithgareddau, gan gynnwys paentio botanegol i blant ac arddangosiadau rhyngweithiol gan y Ganolfan Biogyfansoddion a Gardd Fotaneg Treborth, yn ogystal ag arddangosfeydd Amgueddfa Byd Natur adnabyddus y Brifysgol.

Roedd yna siaradwyr nodedig yn y digwyddiad, gan gynnwys Tim Haines, myfyriwr a raddiodd mewn swoleg a chrëwr Walking with Dinosaurs, a swynodd y cynulleidfaoedd gyda'i gyflwyniad, "Making Monsters."

Llwyddodd yr ŵyl i gynnal Cynhadledd Ymchwilwyr Ifanc Gogledd Cymru, lle cyhoeddwyd yr enillwyr, a chyflwynodd Diwrnod Eco-Wyddoniaeth i ysgolion lleol y diweddaraf mewn ymchwil eco-wyddoniaeth i ddysgwyr ifanc. Yn ogystal, bu'r digwyddiad "Ysbrydoli Cynhwysiant - Merched mewn Gwyddoniaeth @Bangor" yn dathlu Diwrnod Rhyngwladol y Merched trwy roi sylw i gyfraniadau merched mewn gwyddoniaeth yn y brifysgol.

Daeth y datliadau i ben gyda sgwrs gan Steve Backshall, cyflwynydd bywyd gwylt adnabyddus a darlithydd anrhydeddus, a fu'n trafod "Venom: Daeth myfyrwyr a'r gymuned leol i'r digwyddiad yn rhad ac ddim fel rhan o ddatliad 140 mlwyddiant y Brifysgol a bu'n llwyddiant.

YMGYSYLLTU BYD-EANG

Dros y flwyddyn ddiwethaf, cymerodd Prifysgol Bangor gamau breision i wella'r ymgysylltiad byd-eang, a rhoi pwyslais ar gydweithio a chynaliadwyedd er lles cenedlaethau'r presennol a'r dyfodol. Caiff hynny ei arwain gan egwyddorion amlieithog ac amlddiwylliannol. Mae'n adlewyrchu ymrwymiad y Brifysgol i feithrin cysylltiadau ystyrlon yn lleol ac yn fyd-eang.

Fel rhan o'r ymdrechion hynny, mae gwaith ar y Strategaeth Ymgysylltu Byd-eang, sydd â'r nod o ddiffinio uchelgeisiau'r Brifysgol dros y degawd nesaf, wedi hen ddechrau. I hybu'r fenter, sefydlodd y Brifysgol swyddi Deoniaid newydd ym mhob Coleg, gyda'r dasg o arwain y gwaith o ddatblygu a gweithredu Strategaeth Ymgysylltu Byd-eang gynhwysfawr.

Un o nodau canolog y strategaeth yw archwilio cyfleoedd i gydweithio gyda phartneriaid byd-eang i drawsnewid bywydau a chyfrannu at ddatblygu cymdeithasol ac economaidd. Mae hynny'n cynnwys sicrhau bod ymdrechion byd-eang y Brifysgol mewn addysg ac ymchwil yn cefnogi cynaliadwyedd hirdymor, gan gwmpasu elfennau cymdeithasol, economaidd ac amgylcheddol.

Mae ymgysylltu byd-eang hefyd yn cynnig llwybrau i fynd i'r afael â heriau byd-eang hollbwysig, megis newid amgylcheddol ac iechyd y cyhoedd, a hyrwyddo amrywiaeth ddiwylliannol ac ieithyddol. Mae ymchwil ryngwladol gydweithredol yn helaethu effaith a chyrhaeddiad gwaith academaidd. Mae tystiolaeth yn dangos bod cyhoeddiadau a gyd-awdurwyd yn fyd-eang yn aml yn fwy dylanwadol o lawer nag ymdrechion cenedlaethol.

Sicrhaodd yr ymrwymiad hwnnw i ymgysylltu'n fyd-eang ganlyniadau diriaethol eisoes. Dros y flwyddyn ddiwethaf, bu Prifysgol Bangor yn dathlu'r graddau a ddyfarnwyd i'r myfyrwyr a fu'n astudio drwy bartneriaethau rhyngwladol. Cynhaliwyd y

seremonïau graddio yn Tashkent, Singapore, a Bahrain. Mae'r cyflawniadau hynny'n tanlinellu ansawdd uchel yr addysg a ddarperir trwy raglenni trawswladol ac maent yn amlygu ymroddiad y Brifysgol i feithrin cymuned academaidd sydd â chysylltiadau byd-eang.

Mae ymdrechion Prifysgol Bangor i ymgysylltu'n fyd-eang yn parhau i adeiladu sylfaen i fynd i'r afael â'r heriau byd-eang cyffredin a chreu cyfleoedd o ran arloesi a chynnydd. Trwy feithrin cydweithio dros ffiniau, mae'r Brifysgol yn sicrhau bod ei heffaith yn ymestyn ymhell y tu hwnt i'r ffiniau daearyddol, a chyfoethogi bywydau a chyfrannu at ddyfodol cynaliadwy.

myfyrwyr o dros

125

o genhedloedd
gwahanol

Ein pobl

EIN POBL

Mae tair colofn strategol i strategaeth Prifysgol Bangor, ac un o'r themâu trawsnewidiol allweddol yw 'Ein Pobl'. Sylfaen ein gweledigaeth yw'r ymrwymiad i feithrin amgylchedd gwaith iach, bywiog a chynhwysol i'r holl staff. Y nod yw creu gweithle amrywiol, cynaliadwy a grymusol sy'n cefnogi cyrhaeddiad personol ac yn hyrwyddo cenhadaeth gyffredinol y Brifysgol.

Pobl yw'r ased mwyaf sydd gennym

Rydym yn ymroddedig i recriwtio, dal gafael a datblygu unigolion dawnus, uchel eu perfformiad, a meithrin amgylchedd lle gall staff ffynnu. Trwy wneud hynny, rydym yn sbarduno canlyniadau sy'n arwain y sector ac yn cryfhau llwyddiant y sefydliad. Rydym yn cydnabod ei bod yn hanodol cefnogi'r staff i gyflawni amcanion strategol y Brifysgol, ac mae ein hymdrechion yn canolbwyntio ar greu gweithle lle mae pawb yn teimlo eu bod yn cael eu gwerthfawrogi, eu cefnogi, a'u grymuso i gyfrannu at nodau cyffredin.

Elfen ganolog o'r ymrwymiad hwnnw yw hybu Cydraddoldeb, Amrywiaeth a Chynhwysiant (EDI) ledled y Brifysgol. Dros y flwyddyn ddiwethaf, cymerwyd camau breision yn ein hymdrechion ym maes Cydraddoldeb, Amrywiaeth a Chynhwysiant (EDI). Roedd adnewyddu'r Cynllun Cydraddoldeb Strategol (CCS) yn 2024 yn gyfle gwych i adfyfrio ar ein cynnydd a mynd i'r afael â'r heriau sy'n weddill. Nid yn unig mae'r cynllun yn gweithredu fel diweddariad gweithdrefnol mae hefyd yn ymrwymiad o'r newydd i ddileu gwahaniaethu, hyrwyddo cydraddoldeb, a meithrin perthnasoedd cryf ledled y sefydliad.

Mae ein hymrwymiad i gynhwysiant hefyd yn amlwg yn ein cynnydd o dan y cynllun Hyderus o ran Anabledd, ac yn hwnnw rydym wedi symud ymlaen i achrediad Lefel 2. Mae'r cynnydd hwnnw'n dangos ein hymroddiad i ddarparu cyfleoedd cyfartal i unigolion anabl ym Mangor.

Mae cydraddoldeb rhyw'n gonglfaen arall i'r strategaeth Cydraddoldeb, Amrywiaeth a Chynhwysiant (EDI). Fis Chwefror, enillodd y Sefydliad Wobr Arian Athena Swan, sy'n golygu mai ni yw'r ail brifysgol yng Nghymru i wneud hynny. Mae llai na 40 o brifysgolion ledled y Deyrnas Unedig wedi ennill statws Arian, sy'n dangos y cynnydd sylweddol a wnaethom. Mae Siarter Athena Swan, fframwaith

a gydnabyddir yn fyd-eang, yn cefnogi hyrwyddo cydraddoldeb rhyw mewn addysg uwch ac ymchwil. Mae gan Brifysgol Bangor Wobr Efydd ers 2011 ac adnewyddwyd y dyfarniad yn llwyddiannus yn 2014 a 2018. Fel rhan o'r cais llwyddiannus am y Wobr Arian, fe wnaethom ddatblygu cynllun gweithredu pum mlynedd cynhwysfawr, sy'n canolbwyntio ar wyth maes blaenoriaeth, sy'n ailgarnhau ein hymrwymiad i hyrwyddo cydraddoldeb rhyw ymhellach ym mhob maes o fywyd y Brifysgol.

Mae cydraddoldeb hil hefyd yn parhau i fod yn flaenoriaeth yn ein strategaeth Cydraddoldeb, Amrywiaeth a Chynhwysiant (EDI). Rydym wedi arwyddo'r Siarter Cydraddoldeb Hil ac rydym yn paratoi i wneud cais am y Wobr Efydd, a pharhau â'r gwaith i wella cynrychiolaeth, cynnydd a llwyddiant unigolion Du, Asiaidd a lleiafrifoedd ethnig yn y Brifysgol.

Yn ogystal â'r mentrau Cydraddoldeb, Amrywiaeth a Chynhwysiant (EDI), rydym yn ymroddedig i gynnig cyfleoedd hyfforddi a datblygu parhaus i'r staff. Rydym yn cynnig amrywiaeth dda o raglenni dysgu, gan gynnwys llesiant a rheolaeth amgylcheddol ddwyieithog a mentrau arbenigol fel Rhaglen Rheolwyr Bangor a'r Rhaglen Arweinyddiaeth Ymchwil. Mae ein hadolygiad parhaus o hyfforddiant gorfodol a phenodol i rolau'n sicrhau bod y staff yn meddu ar yr wybodaeth a'r sgiliau hanfodol sydd eu hangen i lwyddo, yn ogystal â blaenoriaethu effeithlonrwydd ac ansawdd. Nid yn unig y mae'r ymdrechion hynny'n meithrin gweithlu medrus a gwybodus iawn mae hefyd yn cyfrannu at ddal gafael ar staff dawnus, gan sicrhau cyfradd trosiant isel.

Trwy'r mentrau hynny, rydym ymrwymo i feithrin amgylchedd cynhwysol, cefnogol sy'n perfformio'n dda lle bydd ein pobl yn gallu ffynnu.

Ein pobl

ADOLYGIAD ARIANNOL

Uchafbwyntiau

	2022/23	2021/22
Incwm	£170.118 miliwn	£178.022 miliwn
Twf incwm	-4%	9%
Gwarged cyn treth (fel % o incwm)	£29.483 miliwn (16%)	£5.611 miliwn (3%)
Gwarged / (diffyg) ac eithrio symudiadau pensiwn USS (fel % o incwm)	(£13.367 miliwn) (-8%)	(£4.857 miliwn) (-3%)
Llif arian gweithredol o weithgareddau gweithredu (fel % o incwm)	£5,728 miliwn (3%)	£12.740 miliwn (7%)
Gwariant cyfalaf	£8.107 miliwn	£10.711 miliwn
Arian parod diwedd blwyddyn a buddsoddiadau tymor byr	£33.480 miliwn	£41.466 miliwn

Trosolwg

Mae hon wedi bod yn flwyddyn heriol o ran ein perfformiad ariannol. Yn ystod blwyddyn 2023/24 ein hincwm oedd £170.117 miliwn, sef gostyngiad o 4% ar y flwyddyn flaenorol wedi'i ysgogi'n bennaf gan ostyngiad mewn incwm ymchwil o'r Undeb Ewropeidd. Parhaodd blwyddyn 2023/24 i ddod â heriau gan fod ffioedd israddedigion cartref yn sefydlog ar £9,000, pwysau ar gostau oherwydd chwyddiant a gostyngiad o ran recriwtio rhyngwladol yn dilyn y newidiadau i system fisâu'r Deyrnas Unedig.

Er gwaethaf y pwysau hyn ar gostau, mae'n braf ein bod wedi gallu buddsoddi yn ein hisadeiledd a chynhyrchu Llif Arian Gweithredol positif o weithgarwch gweithredu.

Mae 2024/25 wedi dechrau gyda heriau pellach gan fod recriwtio myfyrwyr £9m yn brin o'n cyllideb ar gyfer y flwyddyn. Caiff hyn ei sbarduno'n benodol gan ostyngiad pellach mewn recriwtio myfyrwyr rhyngwladol. Rydym wedi dechrau proses o leihau ein costau mewn ymateb i hyn ac yn y tymor hwy, rydym yn targedu perfformiad cryfach er mwyn bod mewn sefyllfa gynaliadwy yn y tymor hir.

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 2% yn 2023/24, gyda chynnydd cymedrol mewn ffioedd cartref a ffioedd rhyngwladol. Mae recriwtio myfyrwyr yn parhau i fod yn farchnad gystadleuol iawn, heb unrhyw gap ar niferoedd ym mhrifysgolion Cymru na Lloegr. Mae MEDR wedi cytuno ar gynllun ffioedd sy'n cynnwys ffi o £9,000 i israddedigion cartref a myfyrwyr TAR, a bydd hyn yn cynyddu i £9,250 o 2025/26 ymlaen. Mae'r cynllun ffioedd yn cynnwys buddsoddiadau cynyddol i gefnogi ehangu mynediad, profiad myfyrwyr, darpariaeth cyfrwng Cymraeg a chyflogadwyedd, gan gynnwys rhoi mynediad i glybiau chwaraeon, cymdeithasau a gweithgareddau gwirfoddoli yn undeb y myfyrwyr, a gwell darpariaeth llyfrgell a chwaraeon.

Gostyngodd y portffolio o grantiau a chontractau ymchwil yn ystod y flwyddyn a bu i incwm ostwng gan 32%. Roedd hyn yn bennaf oherwydd gostyngiad yng nghyllid Llywodraeth yr Undeb Ewropeidd a ostyngodd o £11.3 miliwn yn 2022/23 i £2.7 miliwn yn 2023/24. Mae ariannu gweithgarwch a arferai gael ei ariannu gan yr Undeb Ewropeidd yn her fawr sylweddol ers BREXIT.

Mae'r gostyngiad mewn incwm yn ystod y flwyddyn wedi bod yn arbennig o heriol gan ein bod wedi wynebu cynnydd sylweddol mewn costau yn sgil y ffaith fod y dyfarniad cyflogau cenedlaethol yn 5% am y flwyddyn ochr yn ochr â chynnydd sylweddol ym mhri cyfleustodau a chostau eraill ac eithrio cyflogau.

Mae'r gymhareb costau cyflogau wedi cynyddu o fod yn 53% o incwm i fod yn 58% yn 2023/24 a bwriad y camau sy'n cael ei gweithredu ar hyn o bryd yw dod â'r gymhareb hon yn ôl i lefel gynaliadwy.

Gan fod prisiad yr USS ar 31 Mawrth 2023 wedi'i gwblhau yn ystod y flwyddyn mewn sefyllfa o warged, rhyddhawyd y ddarpariaeth ar gyfer talu diffyg gwasanaethu hanesyddol yr USS ac mae hynny wedi arwain at fuddiant eithriadol o £42.85 miliwn. O gynnwys y buddiant eithriadol hwn, sicrhodd y Brifysgol warged gweithredu o £29.5 miliwn ond o dynnu'r budd eithriadol hwnnw roedd ein diffyg sylfaenol yn £13.367 miliwn.

Mae'r datganiad sefyllfa ariannol yn dangos cynnydd mewn asedau net o £210.096 miliwn ar 31 Gorffennaf 2023 i £235.862 miliwn ar 31 Gorffennaf 2024. Y prif newid rhwng y ddwy flynedd oedd rhyddhau darpariaeth yr USS a chwymp mewn arian parod a symudiad o arian parod i fuddsoddiadau tymor byr o £41.466 miliwn i £33.480 miliwn.

Y mewnlf arian parod o weithgarwch gweithredu yn ystod y flwyddyn oedd £5.728 miliwn, neu 3% o gyfanswm yr incwm. Er ei bod yn gadarnhaol cynhyrchu arian parod net o'r gweithgarwch gweithredu yn y tymor hwy, rydym yn targedu lefel uwch o gynhyrchu arian parod gweithredol i ariannu'r cynlluniau ar gyfer gwariant cyfalaf yn y dyfodol.

Niferoedd myfyrwyr

Yn 2023-24 roedd gennym 10,755 o fyfyrwyr yn astudio gyda ni, sydd ychydig yn uwch na'r flwyddyn flaenorol. Roedd cofrestrïadau rhyngwladol wedi gostwng oddeutu 5% i ychydig llai na 3,000 o fyfyrwyr o gymharu â'r llynedd, tra bu cynnydd o oddeutu 20% mewn myfyrwyr rhan amser i ychydig dros 1,600 o fyfyrwyr. Dosbarthiad y myfyrwyr* yn 2023-24 oedd:

Israddedig 6,737	Ôl-raddedig 4,018
Llawn amser 9,137	Rhan amser 1,618
Cartref 7,912	Rhyngwladol 2,843

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

Buddsoddiadau 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. Y prif gynllun arall yn ystod y flwyddyn oedd y gwaith cychwynnol ar hen adeilad y Llyfrgell ar Ffordd Deiniol lle bydd yr Ysgol Feddygol newydd wedi ei lleoli maes o law.

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. Aeth y project yn fyw ym mis Hydref 2023 a bydd yn darparu llwyfan rhagorol i'r Brifysgol yn y dyfodol.

Yn ystod y flwyddyn gorffennwyd y gwaith o ddymchwel tŵr Alun Roberts. Gan mai project dymchwel ydoedd nid yw wedi cael ei gyfalafu. Cam oedd hwn i gael gwared ar adeilad a oedd mewn cyflwr gwael gan ddarparu safle ardderchog i ddatblygu arno yn y dyfodol.

Prif risgiau ac ansicrwydd

Mae'r Brifysgol yn cydnabod bod yna risgiau ac ansicrwydd cynhenid yn gysylltiedig â llawer agwedd ar ei gweithrediadau. Mae'n anelu at adnabod, rheoli a lliniaru'r risgiau hynny lle bynnag y bo modd a hyrwyddo diwylliant o reoli risg 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:

- Methiant i wella ansawdd ymchwil fel y caiff hynny ei fesur yn yr ymarfer Fframwaith Rhagoriaeth Ymchwil nesaf.
- Newidiadau i gyfundrefnau ariannu
- Cyfraddau gwael o ddal gafael ar fyfyrwyr
- Colli nawdd yr UKVI
- Methu darparu cyfleoedd tramor priodol i staff a myfyrwyr
- Methu sefydlu partneriaethau byd-eang newydd a'u cyflwyno'n effeithiol
- Anallu i sicrhau cynaliadwyedd ariannol
- Methu 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 bellach wedi'i gwblhau. Mae gennym ni tua 0.5% o aelodaeth weithredol yr USS ac mae'n agwedd bwysig ar ein sefyllfa ariannol. Gan fod y cynllun mewn gwarged, nid oes gennym bellach rwymedigaeth ar ein mantolen mewn perthynas â rhwymedigaethau'r USS ac mae ein taliadau blynyddol i'r USS ar gyfer cyfraniadau'r cyflogwr yn £10 miliwn.

Roedd gan yr USS warged o £7.4 biliwn ar 31 Mawrth 2023 ac mae cyfanswm cyfraniadau o 20.6% bellach yn cael eu talu i gronfa er mwyn gwasanaethu'r cynllun yn y dyfodol. Mae 6.1% yn daladwy gan yr aelod a 14.5% gan y cyflogwyr.

Cynllun â buddion wedi'u diffinio sy'n cael ei weithredu gan y Brifysgol yw BUPAS. Ar sail Safon Adrodd Ariannol 102 roedd gan y cynllun asedau o £119.384 miliwn a rhwymedigaethau o £113.148 miliwn ar 31 Gorffennaf 2024 ac felly mae gwarged o £6.236 a gydnabyddir yn Natganiad Sefyllfa Ariannol y Brifysgol.

Gwnaethpwyd prisiad actiwaraid ar y cynllun ar 31 Gorffennaf 2023 a daethpwyd i gytundeb i leihau cyfraniadau'r Brifysgol fel cyflogwr i 12.5% ar gyfer y cylch prisio hwn o 1 Awst 24.

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 golygu y bydd gwelliannau sylweddol i gynllun NEST yn cael eu cyflwyno o 2025/26 ymlaen.

Cronfeydd gwaddoledig

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, cynyddodd gwerth y cronfeydd gan £693,000 ochr yn ochr ag incwm o £616,000. Cyfanswm gwerth y cronfeydd gwaddol ar 31 Gorffennaf 2023 oedd £9.188 miliwn, gan gynnwys incwm cronedig o £1.843 miliwn.

Rhagolygon a busnes hyfyw

Mae gweithgarwch y 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 sy'n rhan o'r Adolygiad Blynyddol.

Mae'r Brifysgol wedi cytuno ar fesurau newydd ar gyfer y cyfamodau benthyca gyda'r ddau fanc benthyca ac mae hepgoriadau ar gyfer dau o'r profion cyfamod yn 2024/25. Cytunwyd hefyd ar newid i un o fesurau'r cyfamodau ar gyfer 2025/26. Mae'r broses hon wedi cymryd peth amser i'w chwblhau ac mae wedi peri oedi wrth lofnodi'r datganiadau ariannol.

Mae'r Grŵp a'r Brifysgol yn cyflawni'r gofynion sydd arnynt 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 gan y Brifysgol gyfleuster credyd cylchol newydd gwerth £25 miliwn a roddwyd ar waith ym mis Awst 2024 am bum mlynedd.

Mae'r Cyngor wedi paratoi rhagolygon manwl am lif arian ar gyfer 2024/25 a 2025/26. 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).

Mae gan y Brifysgol gyllideb ar gyfer 2024/25 yn seiliedig ar y sefyllfa o ran recriwtio myfyrwyr, ynghyd â rheolaeth dros wariant cyfalaf i gynnal hylifedd. Mae recriwtio myfyrwyr yn hydref 2024 wedi gostwng o dan y gyllideb gan tua £9 miliwn ac mae camau unioni ar waith i leihau costau yn 2024/25 ac ar gyfer y blynyddoedd i ddod. Mae'r camau hynny'n cynnwys lleihau cyllidebau ac eithrio cyflogau, cynllun diswyddo gwirfoddol, lleihau gwariant cyfalaf ac oedi cyn gweithredu'r dyfarniad cyflog y cytunwyd arno'n genedlaethol. Mae'r gyllideb ar gyfer 25/26 yn rhagdybio gostyngiad pellach o 5% ar gyfer

israddedigion cartref gyda recriwtio rhyngwladol yn parhau'n sefydlog. Roedd y gyllideb hefyd yn rhagdybio y bydd yr ailstrwythuro sydd ar y gweill wedi'i gwblhau ac y bydd rheolaethau tynn dros gyflogau a gwariant nad yw'n ymwneud â chyflogau yn parhau drwy gydol y flwyddyn.

Ar hyn o bryd mae'r Brifysgol ran o'r ffordd drwy gyflawni gostyngiad sylweddol mewn costau cyflogau drwy ymarfer ailstrwythuro. Ym mis Chwefror 2025 cyhoeddodd y Brifysgol ostyngiadau staff o 200 o swyddi ac agorwyd cynllun diswyddo gwirfoddol bryd hynny a gwnaed cynnydd sylweddol tuag at y targed hwn. Ym mis Mai 2025 cytunodd y Cyngor y byddai achosion busnes dros newid yn cael eu cyhoeddi ac er y byddai pob ymdrech yn cael ei gwneud i gyflawni'r arbedion trwy ddulliau gwirfoddol, y byddai diswyddiadau gorfodol yn cael eu defnyddio pe bai angen i gyflawni'r arbedion llawn. Mae hysbysiad Adran 188 wedi'i gyhoeddi i'r perwyl hwnnw. Disgwylir y bydd yr arbedion sy'n weddill o tua 80 o swyddi fod wedi eu cwblhau erbyn diwedd mis Awst 2025. Yn ystod y flwyddyn ariannol 2024/25 mae'r Brifysgol eisoes wedi lleihau ei chyfrif pennau o 187, gyda 87 o ymadawyr pellach wedi'u cadarnhau ar ôl diwedd Mai 2025, sef cyfanswm o 13.3% o ostyngiad yn nifer y staff ers 1 Awst 2024. Mae mesurau rheoli costau hefyd wedi'u rhoi ar waith ar gyfer di-dâl yn 2024/25 sydd wedi gweld gostyngiad o tua £7m mewn cyfnod o gymharu â'r un cyfnod yn 2023/24.

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 gostyngiadau parhaus mewn recriwtio myfyrwyr. Roedd yr adolygiad yn cynnwys senario negyddol credadwy a fyddai'n gweld y mewnlif o israddedigion cartref yn gostwng gan 5% yn ychwanegol yn 25/26 a'r mewnlif o israddedigion rhyngwladol yn gostwng gan tua 11% a mewnlif ôl-raddedigion rhyngwladol gan tua 20%. Mae'r Brifysgol yn fodlon bod ganddi ddigon o fecanweithiau rheoli costau ar waith i liniaru'r gostyngiadau a fodelwyd er mwyn adfer cydymffurfiaeth â'i chyfamodau benthyca mewn senario o'r fath. Ar adeg llofnodi Datganiadau Ariannol y Brifysgol, mae ceisiadau a derbyniadau myfyrwyr yn awgrymu y bydd y niferoedd cartref a rhyngwladol a dderbynnir yn debyg i 2024/25.

Mae Grŵp y Brifysgol yn darparu llythyr o gefnogaeth i Parc Gwyddoniaeth Menai Cyfyngedig sy'n datgan y bydd yn parhau i ddarparu cyllid fel y gallant fodloni eu rhwymedigaethau wrth iddynt ddod yn ddyledus. O fewn blwyddyn i lofnodi'r datganiadau ariannol nid yw Grŵp y Brifysgol yn disgwyl darparu unrhyw gyllid ychwanegol i Parc Gwyddoniaeth Menai Cyfyngedig ac ni ddisgwylir unrhyw effaith ar gydymffurfiaeth cyfamod y Grŵp.

Oherwydd yr adolygiad hwn, mae'r Cyngor o'r farn y gall y Grŵp a'r rhiant-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

Mae Prifysgol Bangor yn ymrwmo i ddod yn arweinydd byd-eang ym maes cynaliadwyedd, ac alinio ei gweledigaeth â Deddf Llesiant Cenedlaethau'r Dyfodol Llywodraeth Cymru a Nodau Datblygu Cynaliadwy'r Cenhedloedd Unedig. Ein nod fu ymgorffori cynaliadwyedd ym mhob agwedd ar ein gweithrediadau, gan gynnwys addysgu ac ymchwil a rheoli'r campws ac ymgysylltu cymunedol.

Er mwyn cyflawni ein cenhadaeth, mae'n rhaid inni reoli ein hadnoddau ariannol, amgylcheddol, diwylliannol a chymdeithasol mewn ffordd sy'n ateb anghenion uniongyrchol y myfyrwyr, y staff, a'r gymuned leol a diogelu gallu cenedlaethau'r dyfodol i ddiwallu eu hanghenion hwythau. Mae'r ymrwymiad hwnnw'n ei gwneud yn ofynnol inni gydbwysu'r defnydd presennol ar adnoddau â chynaliadwyedd hirdymor, gan sicrhau bod Prifysgol Bangor yn parhau i fod yn wydn ac yn flaengar ei bryd.

Am y pumed tro cafodd y Brifysgol ei gosod yn y 'dosbarth cyntaf' yn Nhabl Cynghrair Prifysgolion pwysig People and Planet, sy'n gosod y sefydliadau yn ôl eu gweithredoedd mewn cynaliadwyedd. Gosododd y tabl cynghrair cenedlaethol y Brifysgol yn gydradd 18fed o blith 151 o brifysgolion yn y Deyrnas Unedig.

Am y drydedd flwyddyn yn olynol mae Prifysgol Bangor yn un o'r 100 prifysgol orau yn y byd am ei harferion cynaliadwyedd. Cafodd y Brifysgol ei gosod yn gydradd 77 yn fyd-eang ac yn 19eg yn y Deyrnas Unedig yn ôl y 'Times Higher Education Impact Rankings' blynyddol.

Dyma'r unig dabl perfformiad byd-eang sy'n asesu prifysgolion yn ôl Nodau Datblygu Cynaliadwy (SDG) y Cenhedloedd Unedig ac sy'n defnyddio tystiolaeth fanwl i asesu sefydliadau mewn pedwar maes: ymchwil, stiwardiaeth, allgymorth ac addysgu. Cynhyrchir Adroddiad Nodau Datblygu Cynaliadwy blynyddol Prifysgol Bangor i amlygu'r gwaith rhagorol a wnawn yn y meysydd hynny.

Eleni roedd 1,963 o brifysgolion yn y gynghrair, cynnydd o bron i 400 ers y llynedd. Cadwodd Prifysgol Bangor ei safle yn y 100 uchaf yn fyd-eang a sgôr gyffredinol dros 90% yn yr adborth.

Roedd rhai uchafbwyntiau i safle Prifysgol Bangor yn y Times Higher Education Impact Rankings, gan gynnwys bod yn safle 36 yn y byd am y Nodau Datblygu Cynaliadwy yn y categori 'lleihau anghydraddoldeb'; safle 14 am 'ddefnyddio a chynhyrchu'n gyfrifol'; safle 30 am 'weithio mewn partneriaeth i gyflawni'r nodau, a safle 92 am 'fywyd o dan y dŵr.

Lleihau Carbon

Ar hyn o bryd mae Bangor yn cofnodi ei holl fetrigau allweddol mewn Adroddiad Blynyddol Amgylcheddol ar wefan y Brifysgol. Er bod yr adroddiad hwnnw'n fwy manwl na llawer o brifysgolion y Deyrnas Unedig, rydym yn gweithio'n gyson ar ffyrdd o wella ein systemau adrodd a chyfrifyddu.

Er mwyn sicrhau allyriadau carbon Sero Net erbyn 2050, yn unol ag ymrwymiad Llywodraeth Cymru, lansiodd Prifysgol Bangor ei Dull Lleihau Carbon. Mae'r cynllun hwnnw'n canolbwyntio ar dri llwybr gweithredu sy'n cynhyrchu tua 80% o allyriadau prifysgolion.

- 1. Yr Amgylchedd Adeiledig**
- 2. Teithio sy'n gysylltiedig â'r Brifysgol**
- 3. Y Gadwyn Gyflenwi**

Bydd pob Llwybr Gweithredu'n adrodd ynghylch yr allyriadau Cwmpas 1 a 2 presennol (a'r rhai hanesyddol os ydynt ar gael), ac unrhyw allyriadau Cwmpas 3 sydd ar gael, ac mae Cyngor y Brifysgol wedi cytuno ar gynlluniau i leihau allyriadau.

Fis Tachwedd 2022 gosododd y Brifysgol darged i leihau allyriadau CO₂ Cwmpas 1 a 2 25% o lefelau 2018/19 erbyn 2025. Cadarnhaodd data 2022/23 y bu gostyngiad o 28.9% mewn allyriadau ers 2018/19 o adeiladau'r Brifysgol, sy'n cyfateb i 2,742

tunnell o CO₂e. Yn galonogol ddigon, gostyngodd allyriadau carbon Cwmpas 1 a 2 y Brifysgol 97.33 tonnall arall yn 2022/23, ac roedd yn parhau ar y llwybr i sicrhau gostyngiad o 25% erbyn 2025.

Gwastraff

Cynhyrchodd y Brifysgol 724.1 o dunelli o wastraff nad yw'n ymwneud ag adeiladu yn 2022/23, sy'n ostyngiad o 8% ar 2021/22. Fodd bynnag, gostyngodd y gyfradd aildddefnyddio ac ailgylchu 2.5%. Targed y Brifysgol yw cyfradd aildddefnyddio ac ailgylchu o 70% erbyn 2025, yn unol â tharged Llywodraeth Cymru, ac mae'n parhau i ddatblygu ei dealltwriaeth o ffyrddiau gwastraff, gwella ymddygiad, gwella'r cyfleusterau ailgylchu a lleihau gwastraff lle bynnag y bo modd.

Ymchwil

Roedd Prifysgol Bangor ymhlith y llofnodwyr cyntaf i safonau cynaliadwyedd amgylcheddol newydd i ymchwilyr. Mae concordat Wellcome yn nodi sut y dylai ymchwilyr fynd i'r afael ag effaith amgylcheddol eu gwaith. Mae hynny'n cyd-daro â lansio concordat cynaliadwyedd amgylcheddol gan sefydliadau ymchwil y Deyrnas Unedig.

O fabwysiadu'r concordat, bydd y Brifysgol yn mynd ati i ddatblygu arferion ymchwil newydd a fydd yn disgwyl i ymchwilyr ddefnyddio'r dulliau mwyaf cynaliadwy sydd ganddynt, ac esbonio mewn ceisiadau newydd am grantiau sut y bwriadant leihau'r defnydd o ynni, aildddefnyddio offer, ac ailgylchu cynhyrchion gwastraff. Mae'r gofynion yn rhan o bolisi newydd Wellcome sy'n nodi disgwyliadau ymchwil cynaliadwy.

Addysgu

Mae'r Brifysgol yn sicrhau bod pob myfyriwr yn gadael Prifysgol Bangor gyda dealltwriaeth o gynaliadwyedd a sut mae eu dewis faes yn berthnasol iddo. Mae rhaglen ar waith i sicrhau bod pob gradd, modiwl a darlith wedi'u nodi'n glir â Nod Datblygu Cynaliadwyedd (SDG) perthnasol y Cenhedloedd Unedig, a lle bo angen, bydd y deunydd addysgu wedi'i addasu'n unol â hynny. Mae gan bob myfyriwr blwyddyn gyntaf hefyd fynediad at uned gynaliadwyedd yn y modiwl Bydd ar dy Orau ym Mangor.

BARN EIN UNDEB

Mae Undeb Bangor, ein Hundeb Myfyrwyr, wedi cael blwyddyn hynod o weithgar a chynhyrchiol yn 2023-24. Mae'r llwyddiant hwn yn destament i waith caled ein myfyrwyr, Swyddogion Myfyrwyr, a thîm y staff. Ein prif bwyslais fu cefnogi myfyrwyr, eiriol ar eu rhan, a chynnig cyfleoedd amrywiol iddynt gymryd rhan yn ein mentrau a'n gweithgareddau. Rydym yn parhau i fod yn ddiwyro yn ein hymrwymiad i ddarparu'r profiad myfyrwyr gorau posib i'n carfan myfyrwyr amrywiol a bywiog.

Gwelir ein hymroddiad i ymgysylltu â myfyrwyr yn llwyddiant parhaus ein clybiau, cymdeithasau, a phrojectau gwirfoddoli. Mae'r mentrau hyn wedi gweld cryn dipyn o fyfyrwyr yn cymryd rhan, gan roi cyfle i fyfyrwyr ddilyn eu diddordebau. Mae'r system cynrychiolwyr cwrs wedi bod yn allweddol wrth rymuso myfyrwyr i leisio eu pryderon a'u dyheadau academiaidd, gan sicrhau y clywir eu lleisiau gan staff academiaidd a chymuned ehangach y brifysgol. Rydym yn datblygu'r maes gwaith hwn yn barhaus ac mae adolygiad Cynrychiolwyr Cwrs yn cael ei ddatblygu i wella hyn ymhellach.

Yn ogystal â'n hymdrechion parhaus, rydym ni wedi sefydlu rhwydweithiau myfyrwyr newydd, gan ddarparu cyfleoedd pellach i fyfyrwyr gymryd rhan mewn prosesau democrataidd. Eleni, gwelsom y nifer mwyaf erioed a bleidleisiodd yn ein hetholiadau swyddogion sabothol, sy'n arwydd clir o'r diddordeb a'r brwdfrydedd cynyddol ymhlith ein myfyrwyr. Mae ein partneriaeth gyda'r Brifysgol hefyd wedi'i chryfhau, gyda ninnau'n cymryd rhan weithgar ar amrywiol bwyllgorau'r brifysgol, a chyfarfodydd ar y cyd rheolaidd rhwng yr Undeb a'r Bwrdd Gweithredol. Mae'r cyfarfodydd hyn, lle mae Swyddogion Myfyrwyr yn gosod yr agenda, wedi bod yn hollbwysig wrth fynd i'r afael â materion allweddol yn ymwneud â phrofiad myfyrwyr. Mae'r trafodaethau hyn wedi'u cryfhau ymhellach gan ein menter newydd Dydd Mawrth Dweud sydd wedi ein galluogi i fanteisio ar adborth myfyrwyr yn wythnosol ar bynciau allweddol. Yn yr un modd, rydym ni wedi symud i fodel o gynhyrchu Adroddiadau Dirnadaeth Myfyrwyr ar themâu allweddol, gan amlinellu canmoliaeth ac argymhellion a gafwyd o ddirnadaeth myfyrwyr.

Mae ein rhaglen wirfoddoli dan arweiniad myfyrwyr yn parhau i ffynnu, gyda phrojectau fel y 'Project Prydau Poeth' yn ennill cydnabyddiaeth genedlaethol. Mae'r fenter hon wedi darparu cannoedd o brydau poeth i aelodau'r gymuned, gan ddangos ein hymrwymiad i ymgysylltu dinesig. Yn yr un modd, mae ein projectau ar ôl ysgol i blant yn darparu cannoedd o oriau o weithgareddau am ddim i blant y fro. Rydym ni hefyd wedi meithrin perthynas waith agos ag Eglwys Gadeiriol Bangor, gan gydweithio ar ddigwyddiadau megis dathliadau'r Nadolig a'r Pasg.

Darparodd y digwyddiadau hyn le croesawgar i fyfyrwyr, yn enwedig y rhai ymhell oddi cartref, ddod at ei gilydd a dathlu mewn awyrgylch cefnogol. Mae'r mentrau a'r gweithgareddau hyn wedi rhoi cyfleoedd i fyfyrwyr gryfhau eu cymuned a chael effaith gadarnhaol ar eu hymdeimlad o berthyn.

Rydym ni wedi gweithio'n agos gyda'r Brifysgol drwy gydol eleni i sicrhau yr eiriolir yn effeithiol dros fuddiannau ein myfyrwyr. Mae'r argyfwng costau byw wedi bod yn bryder mawr, a thrwy ein partneriaeth gref gyda'r Brifysgol, rydym ni wedi gallu parhau ag ymgyrchoedd hanfodol, gan gynnwys darparu cynnyrch mislif am ddim a phrydau £2 ym manau arlwyo'r brifysgol. Gyda'r heriau costau byw presennol, bu'r rhain yn amhrisiadwy i fyfyrwyr.

Mae Undeb y Myfyrwyr wedi chwarae rhan ganolog wrth gefnogi'r Brifysgol i gyflwyno ei Strategaeth Iechyd Meddwl Dan Arweiniad Myfyrwyr. Mae'r project ar y cyd hwn wedi sicrhau bod myfyrwyr ar flaen y gad wrth lunio cyfeiriad strategol ar gyfer darpariaethau iechyd meddwl ym Mangor. Rydym ni hefyd wedi cyflwyno tri Adroddiad Dirnadaeth Myfyrwyr cynhwysfawr i'r Brifysgol, yn canolbwyntio ar weinyddu, amserlennu, a phrofiad myfyrwyr rhyngwladol. Mae'r adroddiadau hyn nid yn unig yn rhoi adborth manwl gan fyfyrwyr ond hefyd yn cynnig canmoliaeth ac argymhellion gyda'r nod o wella profiad myfyrwyr a hyrwyddo cydweithio effeithiol.

Yn ein hymdrech barhaus i wella profiad myfyrwyr, lansiyd 'ystafell fyw' newydd i fyfyrwyr—Y Lolfa—lle a ddyluniwyd i fyfyrwyr gyfarfod, paratoi bwyd, a chymdeithasu. Yn ogystal, fe wnaethom ni gyflwyno Man Cwiar cyntaf y campws, sef lle pwrpasol ar gyfer myfyrwyr LHDTG+ a'u cefnogwyr, gan adlewyrchu ein hymrwymiad i gynhwysiant ac amrywiaeth. Mae gennym ni hefyd ystafell costau byw bwrpasol lle gall myfyrwyr godi eitemau ail-law am ddim.

Rydym yn hynod o falch bod Undeb Bangor wedi ennill gwobr Undeb Myfyrwyr y Flwyddyn yng ngwobrau Addysg Uwch Cymru 2024 a'i fod yn yr 20 uchaf yn nhabl cynghrair Student Crowd ar gyfer clybiau a chymdeithasau—gwobr yn seiliedig ar adolygiadau go iawn gan fyfyrwyr o bob rhan o'r DU. At hynny, unwaith eto fe wnaethom ni ennill y Safon Rhagoriaeth yng Ngwobrau Effaith Werdd Undeb Myfyrwyr 2023-24. Mae'r gydnabyddiaeth barhaus hon yn tanlinellu ein hymrwymiad diwyro i gynaliadwyedd a rhagoriaeth amgylcheddol. Gellir priodoli llwyddiant Undeb Bangor wrth gyrraedd y Safon Rhagoriaeth i'w ystod o fentrau effeithiol sy'n mynd i'r afael â heriau cynaliadwyedd hollbwysig ac yn annog newid cadarnhaol.

Mae'r gwobrau a'r llwyddiannau hyn yn dyst i waith caled ac ymroddiad tîm Undeb Bangor a'n harweinwyr myfyrwyr. Gyda'n gilydd, rydym ni wedi creu cymuned fywiog a chefnogol, gyda'r nod o ddarparu'r profiad myfyriwr gorau posibl i'n haelodau.

20 uchaf yn
nhabl cynghrair
Student
Crowd ar
gyfer clybiau a
chymdeithasau
Barn ein Undeb

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 ynghylch adrodd ar fudd cyhoeddus a'r canllawiau atodol i elusennau a sefydlwyd at ddiben addysgol.

Agorodd Prifysgol Bangor ei drysau ym mis Hydref 1884, wedi ymgyrch godi arian gan chwarelwyr a ffermwyr lleol a oedd eisiau rhoi cyfle i bobl gogledd Cymru gael mynediad i addysg uwch. Yn 2024 rydym yn dathlu 140 mlynedd. Heddiw, mae gennym ni dros 10,000 o fyfyrwyr ac oddeutu 2,000 o aelodau staff.

Addysgu

Mae Prifysgol Bangor wedi ymrwymo i ddarparu addysg o ansawdd uchel sy'n canolbwyntio ar y myfyriwr mewn ystod eang o feysydd, gyda phwyslais cryf ar ddatblygu sgiliau a pharatoi myfyrwyr at fyfyrwyr at yd gwaith.

Roedd mentrau diweddar yn cynnwys lansio Ysgol Feddygol Gogledd Cymru, gan alluogi myfyrwyr i ddechrau eu gradd feddygol ym Mangor am y tro cyntaf. Gan adeiladu ar y momentwm hwn, mae'r Brifysgol hefyd wedi derbyn cymeradwyaeth i gyflwyno gradd Fferylliaeth, a fydd yn dechrau ym mis Medi 2025. Mewn cydweithrediad â Bwrdd Iechyd Prifysgol Betsi Cadwaladr ac yn unol â nodau Ysgol Feddygol Gogledd Cymru, mae'r rhaglen Fferylliaeth wedi'i chynllunio i fynd i'r afael ag anghenion gofal iechyd lleol a chenedlaethol, gan sicrhau bod cleifion y dyfodol yn derbyn gofal cynhwysfawr gan weithwyr proffesiynol medrus.

Dyfarnwyd achrediad i Fangor ar gyfer rhaglen ôl-radd gyntaf erioed Cymru gydag arbenigedd mewn anghenion dysgu ychwanegol. Mae'r cymhwyster addysgu ôl-radd newydd yn mynd i'r afael â'r prinder athrawon yng Nghymru sydd wedi'u hyfforddi i gefnogi plant ag anghenion dysgu ychwanegol a niwroamrywiaeth. Y cwrs hwn, a gyflwynwyd ym mis Medi 2024, yw'r cyntaf o'i fath ac mae wedi derbyn achrediad gan Gyngor y Gweithlu Addysg (CGA), a ganmolodd ymagwedd gydweithredol Bangor gydag ysgolion partner.

Gyda'i gilydd, mae'r datblygiadau hyn yn amlygu

ymrwymiad Prifysgol Bangor i addysg arloesol, ymatebol sy'n diwallu anghenion esblygol myfyrwyr, gweithlu'r rhanbarth, a'r gymuned ehangach.

Ymchwil

Mae'r brifysgol yn cynnal ymchwil effeithiol mewn disgyblaethau amrywiol, gan fynd i'r afael â heriau byd-eang fel iechyd, cynaliadwyedd amgylcheddol, a thechnoleg. Mae allbynnau ymchwil yn cyfrannu at welliant cymdeithasol, gyda Bangor yn cymryd rhan mewn projectau sydd â buddion lleol a rhyngwladol.

Eleni, mae polisi newydd gan gyllidwr ymchwil sylweddol yn nodi sut y mae'n rhaid i ymchwilwyr fynd i'r afael ag effaith amgylcheddol eu gwaith. Mae hyn yn cyd-daro â lansio concordat cynaliadwyedd amgylcheddol gan sefydliadau ymchwil y Deyrnas Unedig. Fel sefydliad a gyfrannodd at ddatblygiad y safon hon, roedd Prifysgol Bangor ymhlith y cyntaf i fabwysiadu'r concordat. Mae'r ymrwymiad hwn yn cynnwys gweithredu arferion ymchwil cynaliadwy, gan ei gwneud hi'n ofynnol i ymchwilwyr flaenoriaethu effeithlonrwydd ynni, ailddefnyddio offer, ac ailgylchu gwastraff yn eu projectau. Bydd angen mynd i'r afael â'r arferion hyn hefyd mewn ceisiadau grant newydd, gan ymateb i'r disgwyliadau a amlinellir yn y polisi.

Mae'r fenter hon yn dyst o ymroddiad y Brifysgol i gynaliadwyedd a'i nod i integreiddio dulliau amgylcheddol gyfrifol yn ei gweithgareddau ymchwil wrth ymdrechu am ragoriaeth fyd-eang.

Cefnogi Mynediad i Addysg

Mae Prifysgol Bangor yn cefnogi ehangu mynediad i addysg uwch trwy ysgoloriaethau, rhaglenni allgymorth, a phartneriaethau, gan sicrhau bod myfyrwyr o gefndiroedd amrywiol yn cael y cyfle i ddilyn eu dyheadau academaidd. Mae'r mentrau hyn yn ymgorffori ymrwymiad y brifysgol i gynhwysiant a chyfle cyfartal.

Ers dros 22 mlynedd, mae Bangor wedi bod yn sefydliad arweiniol ar gyfer Partneriaeth Ymestyn yn Ehangach Gogledd a Chanolbarth Cymru. Mae'r rhaglen bob oed hon yn gweithredu ledled Cymru, gan ymdrechu i ehangu dyheadau addysgol dysgwyr a dangynrychiolir yn draddodiadol mewn addysg uwch. Mae Rhaglen Fentora Ar-lein Cymru Gyfan yn recriwtio myfyrwyr o Flynyddoedd 9 i 13 a gofalwyr o ysgolion

a cholegau blaenoriaeth Ymestyn yn Ehangach, gan eu paru â mentoriaid israddedig sy'n astudio mewn sefydliadau yng Nghymru.

Mae Prifysgol Bangor wedi cadarnhau ei hymrwymiad i'r rhaglen Ymestyn yn Ehangach ymhellach drwy drefnu digwyddiadau a chyrtsiau effeithiol gan gynnwys rhaglen breswyl tridiau ar gyfer gofalwyr ifanc yn ystod y Pasg, ysgol haf tridiau o hyd i fyfyrwyr o gefndiroedd ehangu mynediad, a chyrtsiau blasu i ddysgwyr hŷn. Mae pob menter wedi'i dylunio'n feddylgar i roi blas gwirioneddol o fywyd prifysgol i gyfranogwyr, gan amlygu'r cyfleoedd academaidd helaeth a'r cymorth lles sydd ar gael ym Mhrifysgol Bangor.

Cyrhaeddiad Rhyngwladol

Gyda phartneriaethau ledled y byd, mae Prifysgol Bangor yn denu myfyrwyr a staff o bedwar ban byd, gan feithrin cyfnewid trawsddiwylliannol a throsglwyddo gwybodaeth. Mae'r presenoldeb rhyngwladol hwn yn gwella effaith y brifysgol a phroffil Gogledd Cymru ar raddfa fyd-eang.

I nodi Diwrnod Amgylchedd y Byd, arweiniodd tîm recriwtio rhyngwladol y Brifysgol ar fenter ailgoedwigo a gynhaliwyd mewn ysgol yn Kenya, gan arwain at blannu 1,400 o goed. Roedd y project yn cynnwys myfyrwyr mewn stiwardiaeth amgylcheddol gan hyrwyddo addysg uwch ac ymwybyddiaeth o weithredu byd-eang ar yr hinsawdd, gyda phob myfyriwr yn gofalu am goeden i symboleiddio eu hymrwymiad. Gyda chefnogaeth cyllid rhyngwladol, roedd y fenter yn cyd-fynd â nodau plannu coed cenedlaethol Kenya ac yn amlygu arbenigedd hirsefydlog y brifysgol mewn coedwigaeth a chynaliadwyedd, gan bwysleisio manteision bioamrywiaeth a gwelliannau amgylcheddol i gymunedau.

Cymuned

Mae Prifysgol Bangor yn ymgysylltu'n agos â'r gymuned leol trwy allgymorth, digwyddiadau, a phrojectau cydweithredol, gan gynyddu bwrlwm diwylliannol, addysgol ac economaidd Gogledd Cymru.

Yn 2023, lanswyd menter ariannu cymunedol fel rhan o strategaeth ymgysylltu dinesig ehangach, a ategwyd gan raglen ymchwil ac arloesi. Cynlluniwyd y gronfa hon i ddarparu cyllid sbarduno ar gyfer gweithgareddau ymgysylltu dinesig, gan feithrin cydweithrediad rhwng staff y brifysgol a phartneriaid allanol.

Yn 2024 cymeradwywyd saith project ychwanegol, gan ddod â chyfanswm y projectau a gefnogwyd i 18.

Nod y projectau a ariannwyd, a oedd yn cyd-fynd â strategaeth ymgysylltu dinesig, oedd meithrin cydweithrediad rhwng y brifysgol a phartneriaid allanol i fynd i'r afael ag anghenion cymunedol. Roedd mentrau'n cynnwys digwyddiadau rhanddeiliaid i hyrwyddo teithio llesol, rhaglenni creadigol ar gyfer myfyrwyr a grwpiau agored i niwed, ac ymgyrchoedd gweithredu ar yr hinsawdd i bobl ifanc. Roedd projectau eraill yn canolbwyntio ar ddefnyddio adrodd straeon a'r cyfryngau i wella lles, ochr yn ochr ag ymgysylltu â gofal iechyd i lunio darpariaethau gwasanaeth newydd.

Cynaliadwyedd

Mae'r Brifysgol yn blaenoriaethu cynaliadwyedd amgylcheddol trwy bolisiau a mentrau sy'n lleihau ei hól troed carbon, yn hyrwyddo cyfrifoldeb ecolegol, ac yn addysgu myfyrwyr ynghylch arferion cynaliadwy.

Mae cynaliadwyedd yn flaenoriaeth graidd i Brifysgol Bangor, a adlewyrchir yn ei hymrwymiad i gyflawni allyriadau carbon Sero Net erbyn 2050 yn unol â nodau Llywodraeth Cymru. Mae'r Brifysgol yn olrhain allyriadau trwy Adroddiad Blynyddol Amgylcheddol ac mae wedi lansio Dull Lleihau Carbon sy'n canolbwyntio ar ei hamgylchedd adeiledig, teithio, a'r gadwyn gyflenwi, sy'n cyfrif am y mwyafrif o allyriadau.

Mae cynnydd eisoes yn amlwg, gyda gostyngiad o 28.9% mewn allyriadau uniongyrchol ac allyriadau cysylltiedig ag ynni o lefelau 2018/19 wedi'u cyflawni erbyn 2022/23, gan ragori ar dargedau interim ac yn amlygu ymrwymiad Bangor i gyfrifoldeb amgylcheddol.

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 UwchAelodau 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 ddisgwyllir

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.

LLYWODRAETHU CORFFORAETHOL

CYNGOR Y BRIFYSGOL

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 gofynion hyn yn cael eu cadw o dan arolygiaeth 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, maent bellach wedi eu cwblhau.

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 gyda MEDR.

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 nifer o bwyllgorau 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. Yn ogystal, mae gan y Pwyllgor Cyllid isbwyllgor – Y Pwyllgor Buddsoddi. Mae'r Pwyllgor Enwebiadau a Llywodraethu hefyd yn bwyllgor o'r cyngor, ac maent yn cyfarfod unwaith y flwyddyn i ystyried enwebiadau ar gyfer graddau anrhydedd. Caiff y pwyllgor hwn ei gadeirio gan Gadeirydd y Cyngor. 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 fe wnaeth y Cyngor benderfyniad i gynnwys materion oedd yn ymwneud ag iechyd a diogelwch o dan gyfrifoldeb y Pwyllgor Awdit a Risg, sy'n derbyn adroddiadau gan Bwyllgor Rheoli Iechyd, Diogelwch ac Argyfwng.

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 2026)	Pwyllgor Enwebiadau a Llywodraethu (Cadeirydd), Fforwm Ymgysylltu ar y Cyd (Cadeirydd) Pwyllgor Pobl a Diwylliant Pwyllgor Cyllid Pwyllgor Gwobrwyfaeth Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd (Cadeirydd)	5/5
Dirprwy Ganghellor a Dirprwy Gadeirydd	JPwyllgor Iechyd a Diogelwch (tan fis Hydref 2022) (Cadeirydd), Pwyllgor Materion y Gymraeg (Cadeirydd) Pwyllgor Archwilio a Risg (Cadeirydd) 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 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		
Llywydd, Undeb y Myfyrwyr Ms Nyah Lowe (i 30 Mehefin 2024)	Pwyllgor Cyllid Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Archwilio a Risg Pwyllgor Pobl a Diwylliant	5/5
Llywydd, Undeb y Myfyrwyr Ms Nida Ambreen (o 1 Gorffennaf 2024)	Pwyllgor Cyllid Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Archwilio a Risg Pwyllgor Pobl a Diwylliant	1/1
Llywydd, UMCB Mr Celt John (o 30 Mehefin 2024)	Pwyllgor Materion y Gymraeg	4/5
Llywydd, UMCB Mr Gwion Rowlands (o 1 Gorffennaf 2024)	Pwyllgor Materion y Gymraeg	1/1
Penodwyd gan y Senedd		
Dr Aled Ll. Jones (tan 27 Tachwedd 2026)	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 Enwebiadau a Llywodraethu	4/5
Dr Ama Eyo (tan 30 Medi 2026)		4/4
Mr Paul Wood (tan 31 Mawrth 2024)	Pwyllgor Pobl a Diwylliant Pwyllgor Iechyd a Diogelwch (hyd nes y cafodd ei ddiddymu ym mis Hydref 2022)	5/5
Dr John T. Prabhakar (tan 31 Mawrth 2027)	Pwyllgor Cyllid Pwyllgor Pobl a Diwylliant	2/2
Aelodau Annibynnol		
Ms Julie Perkins (tan 31 Rhagfyr 2024)	Pwyllgor Cyllid 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 Pwyllgor Taliadau Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	5/5

Presenoldeb yn y Cyngor

(5 cyfarfod fesul blwyddyn galendr)

Enw a Swydd	Pwyllgorau Cyfredol	
Aelodau Annibynnol		
Dr Ian Rees (tan 31 Gorffennaf 2027)	Uwch Lywodraethwr Annibynnol Pwyllgor Archwilio a Risg, Pwyllgor Enwebiadau a Llywodraethu Pwyllgor Materion y Gymraeg (tan 31 Gorffennaf 2024) Pwyllgor Pobl a Diwylliant (Cadeirydd) Pwyllgor Graddau a Chymrodoriaethau er Anrhydedd	5/5
Mr Eric Hepburn CBE (tan 31 Hydref 2028)	Pwyllgor Cyllid Fforwm Ymgysylltu ar y Cyd	5/5
Mr Atul Devani (tan 31 Hydref 2024)	Pwyllgor Archwilio a Risg Bwrdd MSParc	2/5
Yr Athro Jean White CBE (tan 31 Hydref 2025)	Pwyllgor Archwilio a Risg Pwyllgor Pobl a Diwylliant	5/5
Ms Elin Wyn (o 28 Tachwedd 2022)	Pwyllgor Pobl a Diwylliant Pwyllgor Materion y Gymraeg (Cadeirydd)	5/5
Mrs Emily Rees (tan 30 Medi 2027)	Pwyllgor Cyllid Is-bwyllgor Buddsoddi	4/4
Mr Rheon Tomos (tan 30 Medi 2027)	Pwyllgor Awdit a Risg Pwyllgor Materion y Gymraeg	4/4
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 Awdit a Risg Pwyllgor Taliadau Pwyllgor Cyllid	5/5

Aelodau Annibynnol y Cyngor/Amrywiaeth a Chynhwysiant y Corff Llywodraethol

Mae'r Cyngor wedi ymrwymo i hyrwyddo cydraddoldeb, amrywiaeth a chynwysoldeb 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.

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 Academaidd ac Anacademaidd ar y Senedd eu hysbysebu i bob aelod perthnasol o staff.

Ystyrir ceisiadau am aelodau annibynnol gan y Panel Dethol sydd wedi'i sefydlu gan y Pwyllgor Enwebiadau a Llywodraethu, sy'n rhoi awgrymiadau i'r Cyngor. Caiff sgiliau hanfodol eu paru yn erbyn yn y matrices sgiliau cyfredol, a gwnaed hynny ddiwethaf yn haf 2024. 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, oni bai bod cyfiawnhad eithriadol i'w hargymell i barhau am gyfnod hirach.

Penodir aelodau staff Academaidd 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 wyth mlynedd.

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, pan mae'n bosibl, gwahoddir aelodau newydd i arsylwi cyfarfod o'r Cyngor cyn ymuno fel aelod. Adolygwyd y broses gynefino yn 2023/24, ac mae'n cael ei adolygu'n barhaus.

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 A Review of Governance of the 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 Ysgrifenyddion a Chlercod 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 ffilmiau 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 gyfrif 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 ymrwymo 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 Peirianneg Electronig o Brifysgol Bangor.

Aelod Annibynnol – Professor Jean White CBE

Mae Jean yn Gymrawd Prifysgol Bangor. 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, mae'n Athro Nyrsio ar Ymweliad ym Mhrifysgol De Cymru, yn fentor ar raglen Merched o Leiafrifoedd Ethnig yng Ngofal Iechyd Cymru, mae'n aelod o banel beirniadu Gwobrau Dewi Sant. Jean oedd Uchel Siryf Sir Morgannwg Ganol 2023-24. Mae Jean yn Gymrawd Prifysgol Abertawe, yn ogystal â Chymrawd Sefydliad Nyrsio'r Frenhines a Chymrawd Anrhydeddus Coleg Brenhinol y Bydwagedd. Dyfarnwyd gwobr Cyflawniad Oes Llywodraeth Cymru iddi hi yn 2021.

Aelod Annibynnol – Mr Eric Hepburn CBE

Cyn ymddeol (2020) cafodd Eric yrfa amrywiol yng Ngwasanaeth Sifil DU. Ymunodd â Swyddfa'r Cabinet yn Rhagfyr 2001 fel Cyfarwyddwr Seilwaith, swydd oedd yn cwmpasu Technoleg Gwybodaeth, Diogelwch, Ystadau a Rheoli Cyfleusterau. Yn 2006 penodwyd Eric yn Brif Swyddog Gweithredu ar gyfer 10 Stryd Downing, gan wasanaethu o dan dri Phrif Weinidog (Blair, Brown, Cameron). Yn 2012 cafodd ei benodi'n Gonswl Cyffredinol EM a Chynghorydd Gwasanaethau Corfforaethol (UDA) gyda'r Swyddfa Dramor a Chymanwlad, wedi'i leoli yn Llysoedd Prydain, Washington DC. Pan ddychwelodd i Lundain, penodwyd Eric yn Gyfarwyddwr Diogelwch ar gyfer y Swyddfa Dramor, y Gymanwlad a Datblygu gyda thimau wedi'u lleoli ledled y byd. Yn 2016 symudodd i Senedd y DU fel Cyfarwyddwr Diogelwch y Senedd, rôl a oedd yn cwmpasu diogelwch ffisegol, gweithredol a phersonél Tŷ'r Cyffredin a Thŷ'r Arglwyddi. 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 yw Prif Lywodraethwr Dyletswydd Atal Prifysgol Bangor, mae'n eistedd ar y Pwyllgor Archwilio ar y Cyd ar gyfer Heddlu Sussex ac ar y panel disgyblu ar gyfer Sefydliad Siartredig Cyfrifwyr Rheoli.

Aelod Annibynnol – Mrs Julie Perkins

Mae Julie yn gyn-fyfrwraig 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 – Professor 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 gwargard 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 rhyddfreniwr 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 ddarlledu 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 – Professor 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 goruchwilio'r egwyddorion gwyrdd ar gyfer buddsoddiadau ariannol ar draws y grŵp. Ers 2022 ymunodd David â chwmni gwyddor yr amgylchedd i CGG, cwmni technoleg geowyddoniaeth byd-eang, ble ddatblygodd y strategaeth a'r fethodoleg i ddefnyddio AI a dysgu Peiriant ar gyfer risg hinsawdd integredig a llwyfan cyfalaf naturiol. Mae David wedi bod yn ymwneud â Phanel Rhynglywodraethol y Cenhedloedd Unedig ar Newid yn yr Hinsawdd ers 1992, yn fwyaf diweddar fel Prif Awdur Cydlynol ar gyfer y Chweched Adroddiad Asesu.

Mrs Emily Rees

Mae gan Emily brofiad helaeth yn gweithio ym myd cyllid strategol a gweithredol, yn ogystal â'r agwedd llywodraethiant cryf, fel CFO ac ysgrifennydd cwmni Quartix Technologies plc, sydd wedi ei leoli yng nghanolbarth Cymru. Mae ei gyrfa fyd-eang yn cynnwys swyddi ariannol uwch mewn busnesau sy'n cael eu cefnogi gan gwmnïau o'r radd flaenaf a phreifat. Mae'r holl rolau wedi cynnwys profiad masnachol a gweithredol cryf a phartneriaeth fusnes sylweddol ar draws ehangder y timau rheoli. Mae rolau Emily hefyd wedi cynnwys arwain tîm adnoddau dynol, lle mae hi wedi cyflwyno strategaethau i wella arferion ar draws cyfnod gweithio y cyflogwr. Mae Emily wedi defnyddio ei phrofiad i gynorthwyo dwy elusen fel trysorydd, yn ogystal â bod yn llywodraethwr ysgol cyn hynny, lle bu'n arwain y pwyllgor cyllid, pobl ac adeiladau. Mae hi wedi bod yn dysgu'r Gymraeg ers dwy flynedd. Mae Emily yn aelod o'r Sefydliad Siartredig Cyfrifon Rheoli ac mae ganddi BSc (Anrh) mewn Llywodraethiant ac Economeg o Ysgol Economeg a Gwyddoniaeth Wleidyddol Llundain.

Mr Rheon Tomos

Cyfrifydd cymwysedig yw Rheon ac mae wedi dal swyddi uwch yn y Comisiwn Archwilio a Deloitte cyn gweithio'n annibynnol ac fel Partner TDE Associates. Mae ei feysydd arbenigedd yn cynnwys cyfrifeg ac archwilio, gwella perfformiad ac asesu/rheoli risg. Mae Rheon yn arbenigo ym mhob agwedd o lywodraethu ac mae wedi cynnal sawl adolygiad ac aseiniad ymgynghori mewn ystod o sefydliadau bach a mawr yn y sector cyhoeddus. Bu'n cydweithio â'r Sefydliad Siartredig Cyllid Cyhoeddus a Chyfrifyddiaeth i ddatblygu eu cyrsiau diploma a thystysgrif mewn Llywodraethu Effeithiol, tra hefyd yn cefnogi mentrau hyfforddi eraill mewn meysydd sy'n gysylltiedig â rheolaeth ariannol a risg. Mae Rheon wedi bod yn cymryd rhan weithredol mewn meysydd sy'n cefnogi plant a phobl ifanc yn ogystal â'r Gymraeg. Yn llywodraethwr ysgol cyn hynny, ymunodd â'r Urdd fel Trysorydd a bu'n Ymddiriedolwr i'r sefydliad am dros 15 mlynedd. Mae'n Gyfarwyddwr Gŵyl Hanes Cymru i Blant, y sefydliad sy'n darparu profiadau byw ar-lein a byw unigolion neu sefydliadau allweddol sydd wedi cyfrannu'n sylweddol at hanes Cymru. Ar hyn o bryd mae'n Aelod Anweithredol o Awdurdod Cyllid Cymru, ar ôl cael rolau tebyg blaenorol yn S4C, Estyn a Cymwysterau Cymru. Mae wedi ymgymryd â rolau Pwyllgor Archwilio a Risg yng Nghomisiynydd y Gymraeg ac Amgueddfa Cymru ac mae wedi cadeirio'r Bwrdd Cynghori yn y Ganolfan Dysgu Cymraeg Genedlaethol. Roedd hefyd yn gyfarwyddwr National Theatre Wales (Productions) Limited.

Is-bwyllgorau'r Cyngor

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.

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 brifio 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.

Pwyllgor Archwilio a Risg

Cadeirydd: Syr Paul Lambert

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 champau 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 Champau 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 2024 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 2024 a hyd at ddyddiad cymeradwyo'r adroddiad blynyddol, ei fod yn unol â chanllawiau Medr; 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 champau 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 gyfrif 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 referniw 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 gontract allanol, y caiff ei rhaglen flynyddol ei chymeradwyo gan y Pwyllgor Archwilio a Risg.

Pwyllgor Cyllid

Cadeirydd - Mr Eric Hepburn

Mae'r Pwyllgor Cyllid 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, 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, Dirprwy 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 2023/24 cyfarfu'r Pwyllgor bum gwaith, gyda chyfarfodydd eithriadol ychwanegol 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
- IPR a Patentau
- Fframwaith ar gyfer Is-gwmnïau
- Polisi Derbyn Rhodd
- Telerau ac Amodau Ariannu Blynyddol 2023/24
- Newidiadau i'r Rheoliadau Ariannol

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 2023/24, 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 2023/24, roedd yn cynnwys tri aelod annibynnol o'r Cyngor, Llywydd Undeb y Myfyrwyr a'r aelod staff academaidd 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 academaidd 2023/24 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 a Chadeirydd y Cyngor
- Diweddariadau ynghylch cynlluniau gweithredu;
- Cynllun ymgysylltiad aelodau'r Cyngor;
- Cynllun Dirprwyo a Phwerau Gwneud Penderfyniadau
- Adolygiad o Is-bwyllgorau'r Cyngor
- Awdit o sgiliau

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 chyflageion 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 2023/24, roedd hefyd yn cynnwys Dirprwy Is-ganghellor ((Y Gymraeg, Ymgysylltu Dinesig a Phartneriaethau Strategol) 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 academaidd 2023/24 cyfarfu'r Pwyllgor ar dri achlysur a thrafodwyd yr eitemau canlynol:

- Sicrhad ac adolygiad blynyddol o Gylch Gorchwyl y Pwyllgor;
- Adroddiad Blynyddol Atal Dyletswydd
- Adroddiad Concordat Ymchwil Blynyddol

- Darpariaeth Hyfforddi a Mentora
- Yr Adroddiad Cydraddoldeb Blynyddol/ Cynllun Cydraddoldeb Strategol ac Adroddiad Bwlch Cyflog Rhwng y Rhywiâu;
- Datganiad ar Gaethwasiaeth a Masnachu Pobl;
- Siarter Cydraddoldeb Hil;
- Ceisiadau am wobwr Arian Athena Swan;
- Diweddariad ynghylch materion lechyd a Lles;
-

Yn ogystal, trafodwyd yr eitemau canlynol ym mhob cyfarfod:

- Cofnodion a Diweddariadau gan y Pwyllgor Cydraddoldeb, Amrywiaeth, Cynhwysiant a Lles;
- 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 – Mrs Julie Perkins

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 academaidd 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 – Dr Ian Rees (tan fis Mai 2024) Ms Elin Wyn (o fis Mai 2024)

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, gan graffu ar ddatblygu a gweithredu strategaeth cyfrwng Gymraeg y Brifysgol a'i Pholisi Iaith Gymraeg. 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 2023/24, roedd ei aelodaeth yn cynnwys tri aelod annibynnol ychwanegol o'r Cyngor, y Dirprwy Is-Ganghellor (Y Gymraeg, Ymgysylltu Dinesig a Phartneriaethau Strategol) a'r Llywydd UMCB, yn ogystal ag uwch swyddogion perthnasol eraill o'r Brifysgol. Mae gan y Pwyllgor hefyd aelod cyfetholedig, allanol i'r Brifysgol.

Yn ystod blwyddyn academaidd 2023/24 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 a Chynllun Gweithredu Strategaeth y Gymraeg
- Trosolwg o'r ddarpariaeth academaidd cyfrwng Gymraeg
- Adroddiad Blynyddol y Brifysgol i Gomisiynydd y Gymraeg;
- Adroddiad gan Dysgu Gymraeg: Y Gogledd Orllewin

Yn ogystal, derbyniodd y Pwyllgor ddiweddariad gan Lywydd Undeb Myfyrwyr Cymraeg Bangor (UMCB), a Chofnodion Grŵp Strategaeth y Gymraeg a Diwylliant 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 myfyrwyr y sefydliad. Yn ystod blwyddyn academaidd 2023/24 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 ar gyfer 2023/2024 hefyd yn cynnwys y Dirprwy i'r Is-ganghellor, y Dirprwy Is-ganghellorion, pob Pennaeth Ysgol, Penaethiaid Sefydliadau Rhyngddisgyblaethol, dau gynrychiolydd pellach o bob Ysgol academaidd, pum cynrychiolydd myfyrwyr a benodir gan Undeb y Myfyrwyr, 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 myfyrwyr. 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-ganghellorion, y Prif Swyddog Cyllid, y Prif Swyddog Trawsnewid, y Prif Swyddog Pobl, y Prif Swyddog Strategaeth a Chynllunio, y Prif Swyddog Marchnata ac Ysgrifennydd y Brifysgol.

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

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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.

Trosglwyddwyd y cyfrifoldeb o reoleiddio sector Addysg Uwch Cymru oddi wrth HEFCW i Medr, sef y Comisiwn Addysg Drydyddol ac Ymchwil ar 1 Awst 2024. Mae'r Cyfarwyddyd Cyfrifon, y Cod Rheoli Ariannol a Thelerau ac Amodau Cyllido 2023/24 a gyhoeddwyd gan HEFCW yn parhau mewn grym ar ddyddiad ein hadroddiad. O ganlyniad i'r trosglwyddiad hwnnw o gyfrifoldebau, dylid darllen unrhyw gyfeiriad at HEFCW yn ein hadroddiad fel pe bai hefyd yn cyfeirio at Medr.

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 y cyfnod hwnnw. Wrth baratoi pob un o ddatganiadau ariannol y Grŵp a'r rhiantbrifysgol, mae'n ofynnol i'r cyfarwyddwyr wneud y canlynol:

- dewis polisiau 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 camdatganiad 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

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

Y flwyddyn yn diweddu 31 Gorffennaf 2024

anghysondebau eraill.

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 ddarbodus, 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 er

ADRODDIAD YR ARCHWILLYDD

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:

- 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

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 rhagflaenwyr) 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 Foesegol 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 dadansoddol 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.

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 ymgyfreitha 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, hepgor bwriadol, camliwio, neu ddiystyru camau rheoli mewnol. 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 68, 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 hystyrir 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").

Trosglwyddwyd y cyfrifoldeb o reoleiddio sector Addysg Uwch Cymru oddi wrth HEFCW i Medr, sef y Comisiwn Addysg Drydyddol ac Ymchwil ar 1 Awst 2024. Mae'r Cyfarwyddyd Cyfrifon, y Cod Rheoli Ariannol a Thelerau ac Amodau Cyllido 2023/24 a gyhoeddwyd gan HEFCW yn parhau mewn grym ar ddyddiad ein hadroddiad. O ganlyniad i'r trosglwyddiad hwnnw o gyfrifoldebau, dylid darllen unrhyw gyfeiriad at HEFCW yn ein hadroddiad fel pe bai hefyd yn cyfeirio at Medr.

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

23 Mai 2025

Datganiad Cyfunol o Incwm a Gwariant Cynhwysfawr

Y flwyddyn yn diweddu 31 Gorffennaf 2024

Nodiadau	2023/24		2022/23	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Incwm				
Ffioedd dysgu a chontractau addysg	1	90,500	90,500	88,651
Grantiau cyrff cyllido	2	22,141	22,141	24,518
Grantiau a chontractau ymchwil	3	22,534	22,506	33,069
Incwm arall	4	32,111	29,107	30,008
Incwm buddsoddi	5	2,009	2,009	1,441
Gwaddolion a rhoddion	6	823	823	335
Cyfanswm incwm		170,118	167,086	178,022
				174,795
Gwariant				
Costau staff	7	99,170	97,154	93,939
Symudiad yn Narpariaeth Pensiwn USS	7	(42,850)	(42,850)	(10,468)
Treuliau gweithredu eraill		66,231	65,583	66,894
Dibrisiad	11	16,158	15,730	15,886
Amhariad asedau sefydlog	11	2,234	2,234	0
Llog a chostau ariannu eraill	8	313	313	6,040
Cyfanswm gwariant	9	141,256	138,164	172,291
				168,637
Gwarged/(Diffyg) cyn enillion/(colledion) eraill a chyfran o warged gweithredu menter ar y cyd		28,862	28,922	5,731
				6,158
Enillion / (Colled) ar waredu asedau sefydlog		0	0	(19)
Enillion / (Colled) ar fuddsoddiadau		647	647	(93)
Cyfran o (ddiffyg) / gwarged gweithredu mewn mentrau ar y cyd	15	(26)	0	(8)
Gwarged/(Diffyg) cyn treth		29,483	29,569	5,611
Trethiant	10	0	0	0
Gwarged/(Diffyg) am y flwyddyn wedi ei briodoli i:		29,483	29,569	5,611
Symudiad yn y Ddarpariaeth Pensiwn	21	(3,717)	(3,717)	(7,938)
Cyfanswm incwm cynhwysfawr am y flwyddyn Cynrychiolir gan:		25,766	25,852	(2,327)
Incwm gwaddol cynhwysfawr am y flwyddyn		1,013	1,013	(36)
Incwm cyfyngedig cynhwysfawr am y flwyddyn		389	389	(2)
Incwm anghyfyngedig cynhwysfawr am y flwyddyn		24,364	24,450	(2,289)
		25,776	25,852	(1,892)
Gwarged/(Diffyg) am y flwyddyn wedi ei briodoli i:				
Budd anrheolaethol		(26)	0	(8)
Prifysgol		29,509	29,569	5,619
				6,046
Cyfanswm incwm/(gwariant) cynhwysfawr am y flwyddyn wedi ei briodoli i:				
Budd anrheolaethol		(26)	0	(8)
Prifysgol		25,792	25,852	(2,319)
				(1,892)

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 78 i 114 yn rhan o'r datganiadau ariannol.

Datganiad o Newidiadau mewn Cronfeydd wrth Gefn Cyfunol a Phrifysgol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

Cyfunol	Cyfrif incwm a gwariant			Cyfanswm £'000
	Gwaddol £'000	Cyfyngedig £'000	Anghyfyngedig £'000	
Ar 1 Awst 2022	8,211	745	203,467	212,423
Gwarged 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)
	8,176	743	201,177	210,096
Ar 1 Awst 2023	1,155	612	27,716	29,483
Gwarged/(diffyg) o'r datganiad incwm a gwariant	1,155	612	27,716	29,483
Incwm cynhwysfawr arall	0	0	(3,717)	(3,717)
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(141)	(223)	364	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	1,014	389	24,363	25,766
	9,190	1,132	225,540	235,862
Prifysgol				
Ar 1 Awst 2022	8,211	745	198,715	207,671
Gwarged 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)
	8,176	743	196,860	205,779
Ar 1 Awst 2023	1,155	612	27,803	29,570
Gwarged/(diffyg) o'r datganiad incwm a gwariant	1,155	612	27,803	29,570
Incwm cynhwysfawr arall	0	0	(3,717)	(3,717)
Rhyddhau cronfeydd cyfyngedig a wariwyd yn y flwyddyn	(141)	(223)	364	0
Cyfanswm incwm cynhwysfawr am y flwyddyn	1,014	389	24,450	25,853
	9,190	1,132	221,310	231,632

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 78 i 114 yn rhan o'r datganiadau ariannol.

Datganiad Sefyllfa Ariannol Cyfunol a Phrifysgol

Y flwyddyn yn diwedd 31 Gorffennaf 2024

Nodiadau	2024		2023	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Asedau anghyfredol				
Asedau sefydlog	11	289,612	285,413	299,968
Ased Pensiwn	21	6,232	6,232	8,812
Buddsoddiadau	14	7,449	7,499	6,908
Buddsoddiad mewn menter ar y cyd	15	732	0	758
		304,025	299,144	316,446
Asedau cyfredol				
Stoc	16	89	88	87
Symiau masnach a symiau derbyniadwy eraill	17	25,111	26,918	34,389
Buddsoddiadau	18	16,321	16,281	15,503
Arian parod a chywerthoedd arian parod	25	17,159	16,181	25,963
Cyfanswm gwariant		58,680	59,468	75,942
Llai: Credydwy: symiau sy'n ddyledus o fewn un flwyddyn	19	(42,852)	(42,814)	(46,738)
Asedau cyfredol net		15,828	16,654	29,204
Cyfanswm asedau llai rhwymedigaethau cyfredol		319,853	315,798	345,650
Credydwy: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn	20	(83,898)	(84,088)	(88,657)
Darpariaethau				
Darpariaeth pensiwn	21	0	0	(46,796)
Darpariaethau eraill	21	(93)	(78)	(101)
Cyfanswm asedau net		235,862	231,632	210,096
Cronfeydd Cyfyngedig				
Cronfa gwaddol	22	9,190	9,190	8,176
Cronfa incwm a gwariant	23	1,132	1,132	743
Cronfeydd Anghyfyngedig				
Cronfa incwm a gwariant		225,566	221,336	201,185
		235,888	231,658	210,104
Budd anrheolaethol		(26)	(26)	(8)
Cyfanswm Cronfeydd		235,862	231,632	210,096

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 78 i 114 yn rhan o'r datganiadau ariannol.

Cymeradwywyd y datganiadau ariannol gan y Cyngor ar 12 Mai 2025 a chawsant eu llofnodi ar ei ran ar 20 Mai 2025 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 diwedd 31 Gorffennaf 2024

Nodiadau	2023/24	2022/23
	£'000	£'000
Llif arian o weithgareddau gweithredu		
Gwarged / (Diffyg) am y flwyddyn	29,483	5,611
Addasiad ar gyfer eitemau nad arian parod mohonynt		
Dibrisiad	11	16,158
Amhariad asedau sefydlog	11	2,234
Colled / (Enillion) ar fuddsoddiadau (Cynnydd) / Gostyngiad mewn stoc	16	(647)
Cynnydd / (Gostyngiad) mewn dyledwyr		(2)
Cynnydd / (Gostyngiad) mewn credydwyr		9,278
Cynnydd / (Gostyngiad) mewn darpariaeth / ased pensiwn	21	(4,078)
Cynnydd / (Gostyngiad) mewn darpariaethau eraill	21	(8)
Cyfran o warged gweithredu mewn mentrau ar y cyd	15	26
		(24,972)
Addasiad ar gyfer gweithgareddau buddsoddi neu gyllido		
Incwm grant cyfalaf		(1,458)
Adenillion ar werthu asedau sefydlog		0
Incwm buddsoddi	5	(2,009)
Llog sy'n daladwy	8	4,732
Incwm gwaddol	6	(48)
		1,217
		5,728
Mewnlf arian parod net o weithgareddau gweithredu		
Llifoedd arian o weithgareddau buddsoddi		
Derbyniadau grant cyfalaf		1,458
Derbyniadau o werthu asedau sefydlog		70
Taliadau a wnaed i gaffael asedau sefydlog		(8,107)
Incwm buddsoddi	5	2,009
□Buddsoddiadau asedau cyfredol newydd	18	(818)
□Buddsoddiadau asedau anghyfredol newydd		(1,214)
Gwaredu buddsoddiadau asedau anghyfredol		1,322
		(5,281)
Llifoedd arian o weithgareddau cyllido		
Llog a dalwyd	8	(940)
Elfen log prydles gyllidol a thaliadau consesiwn gwasanaeth	8	(3,792)
Arian parod gwaddol a dderbynnir	22	48
Ad-dalu prydles cyllidol a chonsesiynau gwasanaeth	19/20	(1,510)
Benthyciadau ansicredig newydd		0
Ad-dalu benthyciadau ansicredig	19/20	(3,057)
		(9,251)
(Cynnydd) / (Gostyngiad) mewn arian parod a chywerthoedd arian parod yn y flwyddyn		(8,804)
Arian parod a chywerthoedd arian parod ar ddechrau'r flwyddyn	25	25,963
Arian parod a chywerthoedd arian parod ar ddiwedd y flwyddyn	25	17,159
		(8,804)

Mae'r Datganiad Polisiâu Cyfrifo a'r Nodiadau ar dudalennau 78 i 114 yn rhan o'r datganiadau ariannol.

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 'ddygydd 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 ailbrisio 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 2024. 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 gweithgarwch y Grŵp a'r Brifysgol, ynghyd â'r ffactorau sy'n debygol o effeithio ar ddatblygiad, perfformiad, sefyllfa ariannol, llyfoedd arian, hylifedd a chyfleusterau benthyca, i'r dyfodol wedi'u nodi yn yr Adolygiad Strategol sy'n rhan o'r Adolygiad Blynnyddol. Mae'r Brifysgol wedi cytuno ar fesurau newydd ar gyfer y cyfamodau benthyca gyda'r ddau fanc benthyca ac mae hepgoriadau ar gyfer dau o'r profion cyfamod yn 2024/25. Cytunwyd hefyd ar newid i un o fesurau'r cyfamodau ar gyfer 2025/26. Mae'r broses hon wedi cymryd peth amser i'w chwblhau ac mae wedi peri oedi wrth lofnodi'r datganiadau ariannol. Mae'r Grŵp a'r Brifysgol yn cyflawni'r gofynion sydd arnynt 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 gan y Brifysgol gyfleuster credyd cylchol newydd gwerth £25 miliwn a roddwyd ar waith ym mis Awst 2024 am bum mlynedd. Mae'r Cyngor wedi paratoi rhagolygon manwl am lif arian ar gyfer 2024/25 a 2025/26. 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). Mae gan y Brifysgol gyllideb ar gyfer 2024/25 yn seiliedig ar y sefyllfa o ran recriwtio myfyrwyr, ynghyd â rheolaeth dros wariant cyfalaf i gynnal hylifedd. Mae recriwtio myfyrwyr yn hydref 2024 wedi gostwng o dan y gyllideb gan tua £9 miliwn ac mae camau unioni ar waith i leihau costau yn 2024/25 ac ar gyfer y blynnyddoedd i ddod. Mae'r camau hynny'n cynnwys lleihau cyllidebau ac eithrio cyflogau, cynllun diswyddo gwirfoddol, lleihau gwariant cyfalaf ac oedi cyn gweithredu'r dyfarniad cyflog y cytunwyd arno'n genedlaethol. Mae'r

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

gyllideb ar gyfer 25/26 yn rhagdybio gostyngiad pellach o 5% ar gyfer israddedigion cartref gyda recriwtio rhyngwladol yn parhau'n sefydlog. Roedd y gyllideb hefyd yn rhagdybio y bydd yr ailstrwythuro sydd ar y gweill wedi'i gwblhau ac y bydd rheolaethau tynn dros gyflogau a gwariant nad yw'n ymwneud â chyflogau yn parhau drwy gydol y flwyddyn.

Ar hyn o bryd mae'r Brifysgol ran o'r ffordd drwy gyflawni gostyngiad sylweddol mewn costau cyflogau drwy ymarfer ailstrwythuro. Ym mis Chwefror 2025 cyhoeddodd y Brifysgol ostyngiadau staff o 200 o swyddi ac agorwyd cynllun diswyddo gwirfoddol bryd hynny a gwnaed cynnydd sylweddol tuag at y targed hwn. Ym mis Mai 2025 cytunodd y Cyngor y byddai achosion busnes dros newid yn cael eu cyhoeddi ac er y byddai pob ymdrech yn cael ei gwneud i gyflawni'r arbedion trwy ddulliau gwirfoddol, y byddai diswyddiadau gorfodol yn cael eu defnyddio pe bai angen i gyflawni'r arbedion llawn. Mae hysbysiad Adran 188 wedi'i gyhoeddi i'r perwyl hwnnw. Disgwylir y bydd yr arbedion sy'n weddill

o tua 80 o swyddi fod wedi eu cwblhau erbyn diwedd mis Awst 2025. Yn ystod y flwyddyn ariannol 2024/25 mae'r Brifysgol eisoes wedi lleihau ei chyfrif pennau o 187, gyda 87 o ymadawyr pellach wedi'u cadarnhau ar ôl diwedd Mai 2025, sef cyfanswm o 13.3% o ostyngiad yn nifer y staff ers 1 Awst 2024. Mae mesurau rheoli costau hefyd wedi'u rhoi ar waith ar gyfer di-dâl yn 2024/25 sydd wedi gweld gostyngiad o tua £7m mewn cyfnod o gymharu â'r un cyfnod yn 2023/24.

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 gostyngiadau parhaus mewn recriwtio myfyrwyr. Roedd yr adolygiad yn cynnwys senario negyddol credadwy a fyddai'n gweld y mewnlif o israddedigion cartref yn gostwng gan 5% yn ychwanegol yn 25/26 a'r mewnlif o israddedigion rhyngwladol yn gostwng gan tua 11% a mewnlif ôl-raddedigion rhyngwladol gan tua 20%. Mae'r Brifysgol yn fodlon bod ganddi ddigon o fecanweithiau rheoli costau ar waith i liniaru'r gostyngiadau a fodelwyd er mwyn adfer cydymffurfiaeth â'i chyfamodau benthyca mewn senario o'r fath. Ar adeg lofnodi Datganiadau Ariannol y Brifysgol, mae ceisiadau a derbyniadau myfyrwyr yn awgrymu y bydd y niferoedd cartref a rhyngwladol a dderbynnir yn debyg i 2024/25.

Mae Grŵp y Brifysgol yn darparu llythyr gefnogaeth i Parc Gwyddoniaeth Menai Cyfyngedig sy'n datgan y bydd yn parhau i ddarparu cyllid fel y gallant fodloni eu rhwymedigaethau wrth iddynt ddod yn ddyledus. O fewn blwyddyn i lofnodi'r datganiadau ariannol nid yw Grŵp y Brifysgol yn disgwyl darparu unrhyw gyllid ychwanegol i Parc Gwyddoniaeth Menai Cyfyngedig ac ni ddisgwylir unrhyw effaith ar gydymffurfiaeth cyfamod y Grŵp.

Oherwydd yr adolygiad hwn, mae'r Cyngor o'r farn y gall y Grŵp a'r rhiant-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.

6. Cydnabod incwm

Caiff incwm o werthiant nwyddau neu wasanaethau ei gredu 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 gredu 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 gredu i'r datganiad incwm a gwariant ar sail dderbyniadwy. Nid yw cyllid y mae'r Brifysgol yn ei dderbyn a'i alldal 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 trafodion.

Cyllid grant

Mae grantiau refeniwr 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 gohiredig o fewn credydwy a'i ddyrannu rhwng credydwy 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 gohiredig o fewn credydwy yn y Datganiad Sefyllfa Ariannol a'i ryddhau i incwm wrth i'r amodau gael eu cyflawni.

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 chydnabod 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 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

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 ddiamod i gael ad-daliad wrth ddirwyn i ben. Fodd bynnag, mae darpariaeth yn y Weithred Ymddiriedolaeth hefyd i Ymddiriedolwyr y Gronfa drosglwyddo polisiau 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 chydnabod 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.

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.

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 ymhlyg 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 cyfred 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 hailbriso i werth teg ar ddyddiad y trawsnewid i FE HE SORP 2015, ac fe'u mesurir ar sail cost dybiedig, sef swm yr ailbrisiad ar ddyddiad yr ailbrisiad 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 ddisgwyllir 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 ddisgwylliedig fel a ganlyn:

Adeiladau	50 mlynedd
Adnewyddiadau i adeiladau	15 mlynedd

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 ddisgwydd.

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 oni bai ei fod wedi ei gyllido gan grantiau cyfalaf. Caiff pob offer arall eu cyfalafu.

Nodir offer a gyfalafwyd ar gost a chaiff ei ddibrisio dros ei oes fuddiol ddisgwylliedig 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

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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.

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 gwireddadwy 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 llifoedd arian disgwylidig 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 Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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.

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 elusennol 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 elusennol 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 gwrthbwysio dim ond pan fo hawl y gellir ei gorfodi'n gyfreithiol i wrthbwysio'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 llifoedd 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 lifoedd 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

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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 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 llifoedd 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 referniw sy'n gysylltiedig â chyrtsiau 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 dibrsiad 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

Datganiad Prif Bolisiau Cyfrifo

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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.

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 £5,404k (2023: £4,108k) a £5,404k (2023: £4,108k) 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 2023/24 (2022/23 - Dim).

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

Darpariaeth pensiwn USS

Pennir cost cynlluniau pensiwn â buddion wedi'u diffinio yn defnyddio prisiau actiwaraid. Mae'r prisiau actiwaraid yn golygu gwneud tybiaethau ynghylch cyfraddau disgowntio, codiadau cyflog yn y dyfodol, cyfraddau marwolaethau a chodiadau pensiwn yn y dyfodol. Oherwydd cymhlethdod y prisiau, 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 prisiau actiwaraid 2023, 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 mhursiad 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 actiwariaid 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 2024

	2023/24		2022/23	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
1 Ffioedd dysgu a chontractau addysg				
Myfyrwyr llawn amser o'r DU/UE	44,547	44,547	43,534	43,534
Myfyrwyr rhyngwladol llawn amser	30,960	30,960	28,852	28,852
Myfyrwyr rhan amser	2,791	2,791	4,467	4,467
Grantiau cefnogi hyfforddiant ymchwil	1,106	1,106	1,094	1,094
Ffioedd cyrsiau byr	693	693	459	459
Contractau addysg	10,403	10,403	10,245	10,245
	90,500	90,500	88,651	88,651
2 Grantiau cyrff cyllido				
Grant rheolaidd				
Cyngor Cyllido Addysg Uwch Cymru	11,161	11,161	13,557	13,557
Grantiau penodol				
Cyngor Cyllido Addysg Uwch Cymru				
Cronfa Arloesi Ymchwil Cymru	2,366	2,366	2,950	2,950
Mentrau Cyfrwng Cymraeg	887	887	930	930
Cyfalaf Ymchwil	708	708	754	754
Grantiau Cyfalaf	750	750	750	750
Myfyrwyr Ôl-radd Hyfforddedig Meistr	255	255	702	702
Project Mentora	410	410	515	515
Gradd-brentisiaethau	890	890	411	411
Cronfa Menterau Strategol	647	647	0	0
Ymestyn yn Uwch Ymestyn yn Ehangach:	410	410	401	401
Cronfa Arloesi Cymreig	0	0	253	253
Gwell Iechyd Meddwl	159	159	184	184
Cydweithrediad AU ac AB	164	164	0	0
Cronfa Partneriaethau Gwyddoniaeth Rhyngwladol (ISPF)	269	269	0	0
Cronfa Arloesi Rhanbarthol	150	150	0	0
Arall	481	481	678	678
Llywodraeth Cymru				
Y Ganolfan Cymraeg i Oedolion	1,573	1,573	1,473	1,473
Ymarferwyr Cenedlaethol	289	289	340	340
Gwaith Cydweithredol rhwng SAUau	0	0	296	296
Ysbyty Enfys	283	283	0	0
Arall	289	289	324	324
	22,141	22,141	24,518	24,518

Mae'r cyfansymiau contractau a grantiau ymchwil yn cynnwys incwm a gydnabyddir yn llawn o £0.9m (2022/23 - £3.9m) 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 Pholisïau Cyfrifo'r Brifysgol.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

	2023/24		2022/23	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
3 Grantiau a chontractau ymchwil				
Cynghorau ymchwil	4,420	4,420	5,115	5,115
Elusennau'r Deyrnas Unedig	1,295	1,295	1,160	1,160
Y Deyrnas Unedig - Llywodraeth	11,642	11,642	12,653	12,653
Y Deyrnas Unedig - Diwydiant a Masnach	1,581	1,581	1,721	1,721
Yr Undeb Ewropeaidd - Llywodraeth	2,706	2,706	11,349	11,349
Yr Undeb Ewropeaidd - Arall	121	121	276	276
Tramor - Arall	512	512	593	593
Ffynonellau eraill	257	229	202	202
	22,534	22,506	33,069	33,069
4 Incwm arall				
Preswylfeydd, arlwy a chynadleddau	14,408	14,498	13,273	13,273
Gwasanaethau eraill a ddarperir gan y Brifysgol	6,353	6,353	5,099	5,099
Incwm arall	7,753	8,256	7,956	8,409
Is-gwmnïau				
NWWMDC Cyf	1,034	0	1,426	0
Parc Gwyddoniaeth Menai Cyf	2,563	0	2,254	0
	32,111	29,107	30,008	26,781
5 Incwm buddsoddi				
Incwm buddsoddi ar waddolion	316	316	250	250
Incwm buddsoddi ar gronfeydd cyfyngedig	48	48	21	21
Incwm buddsoddi arall	1,645	1,645	1,170	1,170
	2,009	2,009	1,441	1,441
6 Incwm rhoddion a gwaddolion				
Gwaddolion newydd	48	48	92	92
Rhoddion gyda chyfyngiadau	245	245	137	137
Rhoddion anghyfyngedig	530	530	106	106
	823	823	335	335
7 Costau staff				
Cyflogau	81,235	79,427	73,694	72,092
Costau nawdd cymdeithasol	7,303	7,146	7,233	6,945
□Symudiad ar ddarpariaeth USS	(42,850)	(42,850)	(10,468)	(10,468)
□Symudiad ar ddarpariaeth USS	(665)	(665)	(457)	(457)
□Costau pensiwn eraill	11,297	11,246	13,469	13,382
Cyfanswm	56,320	54,304	83,471	81,494

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

Taliadau i'r Is-ganghellor 1 Awst 2023 i 31 Gorffennaf 2024:

	Yr Athro E. Burke 2023/24	Yr Athro E. Burke 1/9/22 to 31/7/23	Yr Athro I Davies 1/8/22 to 31/8/22
	£'000	£'000	£'000
Cyflog	273	222	19
Cyfanswm y tâl	273	222	19

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

	2023/24	2022/23	2022/23
Canolrif cyflog sylfaenol	1 : 6.65	1 : 6.50	1 : 6.17
Canolrif cyfanswm y tâl	1 : 6.65	1 : 6.50	1 : 6.17

Penododd y Brifysgol yr Athro Edmund Burke yn Is-ganghellor o 1 Medi 2023. Pennwyd ei dâl cychwynnol ar gyfer y swydd gan y panel penodi, gyda'r un buddion ag y mae aelodau eraill o staff yn eu cael.

Wrth bennu cyflog yr Is-ganghellor, cymerodd y panel penodi ddata meincodi i ystyriaeth o Arolwg Cymdeithas Cyflogwyr y Prifysgolion a'r Colegau o Dâl Uwch-aelodau Staff, papur ar ystyriaethau tâl a baratowyd gan y cwmni penhelwyr, ynghyd ag Arolwg y Pwyllgor Cadeiryddion Prifysgolion o gyflogau Is-ganghellorion. Mae'r Is-ganghellor wedi'i gofrestru yn y trefniant optio allan estynedig o fewn Cynllun Pensiwn y Prifysgolion.

Mae perfformiad yr Is-ganghellor yn cael ei fonitro drwy 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 a ddefnyddir ar gyfer staff eraill. Trwy'r broses werthuso mae Chadeirydd y Cyngor yn gosod amcanion blynyddol i'r Is-ganghellor.

Ar ôl y penodiad cychwynnol, 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. Caiff y Pwyllgor Taliadau ei gadeirio gan aelod llewyg annibynnol o'r Cyngor.

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

	2023/24	2022/23
	Nifer	Nfer.
£100,000 to £104,999	4	4
£105,000 to £109,999	3	3
£110,000 to £114,999	1	3
£115,000 to £119,999	3	2
£120,000 to £124,999	3	2
£125,000 to £129,999	2	2
£130,000 to £134,999	4	1
£135,000 to £139,999	2	0
£145,000 to £149,999	0	1
£155,000 to £159,999	1	0
£160,000 to £164,999	1	0
£170,000 to £174,999	1	0
£180,000 to £184,999	1	0
	26	18
	Nifer	Nfer.
Cyfartaledd nifer staff fesul prif gategori:	1,048	1,004
Academaidd a chysylltiedig ac ymchwil	284	360
Clercyddol	106	111
Technegol	218	228
Arall	1,656	1,703

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

Mynegir niferoedd staff fel niferoedd cyfwerth ag amser llawn.

Ni thalwyd iawndal am golli swydd i unrhyw gyn weithiwr ar gyflog uwch o dan delerau cynllun diswyddo gwirfoddol safonol y Brifysgol, ac felly y swm a dalwyd oedd £0 (2022/23 - £29,375).

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.

	2023/24	2022/23
	£'000	£'000
Cost staff rheoli allweddol	2,828	1,640
	Nifer.	Nifer.
Cyfanswm CALI personél rheoli allweddol yn ystod 2023/24 (gan gynnwys yr Is-Ganghellor)	15.4	11.8

Nid oedd cyfanswm y Personél Rheoli Allweddol ar gyfer 22/23 yn cynnwys yr Is-Ganghellor ond mae wedi'i gynnwys yn 23/24. Yn ystod 2023/24 newidiodd rôl Deon Gweithredol y tri choleg academiaidd i rolau Dirprwy Is-Ganghellor a daethant yn aelodau o'r Bwrdd Gweithredol. Nid oedd unrhyw benodiadau allanol i'r rolau. Rhaniad costau staff rheoli allweddol oedd : Cyflog £2.06m, YG y Cyflogwr £238k a Phensiwn y Cyflogwr £454k.

Aelodau'r Cyngor

Ni dderbyniodd unrhyw aelod llewyg o'r cyngor dâl gan y grŵp yn ystod y flwyddyn (2023 - dim).

Cyfanswm y treuliau a dalwyd i neu ar ran 9 aelod llewyg o'r cyngor oedd £6,783 (2023 - £5,120). 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 2024:

Sefydliad	Enw	Swydd	Incwm	Gwariant	Dyledus oddi wrth/(i) ar 31 Gorffennaf 2024
			£000	£000	£000
Coleg Cambria	Yr Athro Timothy Wheeler	Cadeirydd y Corff Llywodraethu	1	308	69
Swyddfa'r Dyfarnwr Annibynnol	Dr Kevin Mundy (hyd at 18/12/23)	Cyfarwyddwr	0	42	0

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

	Nodyn	2023/24		2022/23	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
8 Llog a chostau ariannu eraill					
Llog benthyciad		940	940	1,003	1,003
Llog prydles gyllidol (yn cynnwys tâl cyllid consesiwn gwasanaeth)		3,792	3,792	3,747	3,747
Tâl net ar gynllun pensiwn	21	(4,419)	(4,419)	1,285	1,285
Arall		0	0	5	5
		313	313	6,040	6,040
9 Dadansoddiad o gyfanswm gwariant fesul gweithgaredd					
Adrannau academaidd		58,687	58,788	52,562	52,656
Gwasanaethau Academaidd		12,487	12,555	12,101	12,168
Gweinyddiaeth a gwasanaethau canolog		13,543	13,554	12,709	12,724
Addysgol cyffredinol		19,715	19,734	21,318	21,321
Cyfleusterau staff a myfyrwyr		8,570	8,582	7,415	7,415
Adeiladau		24,942	25,754	22,863	23,558
Amhariad		2,234	2,234	0	0
Preswylfeydd a gweithrediadau arlwyio		18,713	18,764	16,537	16,537
Grantiau a chontractau ymchwil		19,831	19,837	27,159	27,330
Gwasanaethau a ddarperir		8,224	4,052	8,315	3,616
Costau Ail-Stwythuro		398	398	0	0
Symudiad ar ddarpariaeth USS		(42,850)	(42,850)	(10,468)	(10,468)
Arall		(3,238)	(3,238)	1,780	1,780
		141,256	138,164	172,291	168,637
Treuliau gweithredu eraill yn cynnwys:					
Tâl archwilwyr allanol (ac eithrio TAW):					
Gwasanaethau sicrwydd sy'n gysylltiedig ag archwilio		287	262	273	249
Gwasanaethau sicrwydd eraill		14	14	33	33
Trethiant / gwasanaethau ac eithrio archwilio		13	8	18	13
Rhenti prydles weithredol					
Tir ac adeiladau		367	367	385	385
Arall		1,182	1,182	1,066	1,066

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

	2023/24		2022/23	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
10 Trethiant				
Treth gyfredol				
Treth gorfforaeth y DU o 19% (2023: 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	29,483	29,569	5,611	6,046
(Diffyg)/Gwarged wedi'i luosi gan gyfradd safonol treth gorfforaeth yn y Deyrnas Unedig o 19% (2023: 19%)	5,602	5,618	1,066	1,149
Gwarged/(Diffyg) o fewn eithriad elusennol Effaith newid yng nghyfradd treth gorfforaeth	(5,602)	(5,618)	(1,066)	(1,149)
Tâl treth cyfredol	0	0	0	0

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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)
	£'000	£'000	£'000	£'000	£'000	£'000
Cyfunol						
Cost						
Ar 1 Awst 2023	301,726	11,095	68,653	45,235	2,981	429,690
Ychwanegiadau	363	0	0	2,400	5,344	8,107
Trosglwyddiadau	1,468	0	0	580	(2,048)	0
Amhariad	(2,234)	0	0	0	0	(2,234)
Gwarediadau	0	0	0	(108)	(154)	(262)
Ar 31 Gorffennaf 2024	301,323	11,095	68,653	48,107	6,123	435,301
Dibrisiad						
Ar 1 Awst 2023	76,558	6,584	12,445	34,136	0	129,723
Tâl am y flwyddyn	8,764	374	2,352	4,688	0	16,158
Gwarediadau	0	0	0	(192)	0	(192)
Ar 31 Gorffennaf 2024	85,322	6,958	14,797	38,612	0	145,689
Gwerth net ar bapur Ar 31 Gorffennaf 2024	216,001	4,137	53,856	9,495	6,123	289,612
Ar 1 Awst 2023	225,168	4,511	56,208	11,099	2,982	299,968
Prifysgol						
cost						
Ar 1 Awst 2023	301,586	58	68,653	43,199	2,980	416,476
Ychwanegiadau	363	0	0	2,386	5,344	8,093
Trosglwyddiadau	1,468	0	0	580	(2,048)	0
Amhariad	(2,234)	0	0	0	0	(2,234)
Gwarediadau	0	0	0	(108)	(154)	(262)
Ar 31 Gorffennaf 2024	301,183	58	68,653	46,057	6,122	422,073
Dibrisiad						
Ar 1 Awst 2023	76,513	13	12,490	32,106	0	121,122
Tâl am y flwyddyn	8,764	1	2,352	4,613	0	15,730
Gwarediadau	0	0	0	(192)	0	(192)
Ar 31 Gorffennaf 2024	85,277	14	14,842	36,527	0	136,660
Gwerth net ar bapur Ar 31 Gorffennaf 2024	215,906	44	53,811	9,530	6,122	285,413
Ar 1 Awst 2023	225,168	45	56,208	10,953	2,982	295,356

Ar 31 Gorffennaf 2024, roedd tir ac adeiladau rhydd-ddaliad yn cynnwys £38.7m (2023 - £38.7m) mewn perthynas â thir rhydd-ddaliad ac nid yw wedi'i ddbrisio.

Asedau ar brydles a gynhwysyd uchod:

	£'000
Gwerth Net ar Bapur:	
Ar 31 Gorffennaf 2023	505
Ar 31 Gorffennaf 2024	346

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

12 Asedau Treftadaeth

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.

Mae Asedau Treftadaeth y Brifysgol yn cael eu cofnodi a chawsant eu prisio ar £14.6m (22/23 £14.6m) at ddibenion yswiriant yn unig. Nid yw'r gwerth hwn yn cael ei adlewyrchu yn Natganiadau Ariannol y Brifysgol.

13 Trefniadau consesiwn gwasanaeth

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.

Symudiad yn asedau trefniant consesiwn gwasanaeth

Gwerth ased y consesiynau gwasanaeth a gynhwysir ar y Fantolen ar 31 Gorffennaf 2024 yw £53,811k (1 Awst 2023 £56,208k). Mae'r gostyngiad o £2,397k 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 2024 oedd £57,836k (1 Awst 2023 £59,186k). Mae'r gostyngiad o £ 1,350k 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.

	Taladwy mewn 1 flwyddyn	Taladwy mewn 2-5 mlynedd	Taladwy mewn 6 mlynedd neu fwy	Cyfanswm
	£'000	£'000	£'000	£'000
Ad-daliadau rhwymedigaethau	1,465	8,092	48,279	57,836
Tâl cyllid	3,119	11,330	23,693	38,142
Tâl gwasanaeth	3,453	12,725	76,767	92,945
	8,037	32,147	148,739	188,923

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

Y flwyddyn yn diweddu 31 Gorffennaf 2024

14 Buddsoddiadau Anghyfredol	Is-gwmnïau (Nodyn 28)	Cwmnïau cysylltiedig (Nodyn 28)	Mentrau ar y cyd (Nodyn 15)	Buddsoddiadau Anghyfredol Eraill	Cyfanswm
	£'000	£'000	£'000	£'000	£'000
Cyfunol					
Ar 1 Awst 2023	0	50	0	6,858	6,908
Rhyddhau yn ystod y flwyddyn	0	0	0	(152)	(152)
Ailbrisiad	0	0	0	693	693
Ar 31 Gorffennaf 2024	0	50	0	7,399	7,449
Prifysgol					
Ar 1 Awst 2023	0	50	50	6,858	6,958
Rhyddhau yn ystod y flwyddyn	0	0	0	(152)	(152)
Ailbrisiad	0	0	0	693	693
Ar 31 Gorffennaf 2024	0	50	50	7,399	7,499

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

Mae buddsoddiadau anghyfredol eraill yn cynnwys:

	University
	£'000
CVCP Properties plc	
Laser Micromachining Ltd	80
Cronfeydd a reolir mewn ecwitïau a gwarantau llog sefydlog	7,286
	7,399

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

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

	2023/24	2022/23
	£'000	£'000
Cyfran o incwm	867	730
Cyfran o wariant	(893)	(738)
Cyfran o warged am y flwyddyn	(26)	(8)

Mantolen

	2024	2023
	£'000	£'000
Asedau sefydlog	758	759
Asedau cyfredol	429	278
	1,187	1,037

Credydwy'r symiau sy'n ddyledus o fewn un flwyddyn

(173) (137)

Credydwy'r symiau sy'n ddyledus ar ôl mwy nag un flwyddyn

(282) (142)

(455) (279)

Cyfran o asedau net

732 758

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

16 Stoc	2024		2023	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Stociau arlwyo ac adwerthu	89	88	87	74
	89	88	87	74

17 Symiau masnach a symiau derbyniadwy eraill	2024		2023	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Symiau sy'n ddyledus o fewn un flwyddyn:				
Symiau masnach derbyniadwy	12,395	12,263	20,065	19,853
Rhagdaliadau ac incwm cronedig	12,716	12,323	14,324	13,890
Symiau dyledus gan is-gwmnïau	0	2,142	0	646
	25,111	26,728	34,389	34,389
Symiau sy'n ddyledus ar ôl un flwyddyn:				
Benthyciad i fenter ar y cyd	0	190	0	0
Rhagdaliad i ymgymeriadau is-gwmni	0	0	0	1,514
	25,111	26,918	34,389	35,903

18 Buddsoddiadau cyfredol	2024		2023	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Adneuron tymor byr	16,321	16,281	15,503	15,463
	16,321	16,281	15,503	15,463

19 Credydwyr: symiau sy'n ddyledus o fewn un flwyddyn	2024		2023 (Ailddosbarthwyd)	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Rhwymedigaethau dan brydlesi cyllidol	159	159	159	159
Trefniadau consesiwn gwasanaeth (Nodyn 13)	1,464	1,464	1,350	1,350
Benthyciadau ansicredig	2,953	2,953	2,875	2,875
Credydwyr	7,966	7,719	9,745	9,452
Nawdd cymdeithasol a threthi taladwy eraill	1,293	1,255	2,057	2,010
Croniadau ac incwm gohiriedig	29,017	28,875	30,552	30,365
Symiau dyledus i fenter ar y cyd	0	125	0	78
Symiau dyledus i ymgymeriadau is-gwmnïau	0	264	0	352
	42,852	42,814	46,738	46,641

Incwm gohiriedig

Wedi eu cynnwys o fewn cronniadau 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	8,470	8,470	8,821	8,821
Grantiau ymchwil a dderbyniwyd ar gyfrif	3,942	3,942	3,705	3,705
Grantiau corff cyllido	2,501	2,501	2,339	2,339
Arall	1,837	1,816	5,775	5,754
	16,750	16,729	20,640	20,619

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

20 Credydwyr: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn	2024		2023	
	Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Incwm gohiriedig	0	0	0	0
Rhwymedigaethau dan brydlesi gyllidol	188	188	347	347
Rhwymedigaethau consesiwn gwasanaeth sy'n ddyledus ar ôl un flwyddyn	56,371	56,371	57,836	57,836
Benthyciadau ansicredig	27,339	27,529	30,474	30,474
	83,898	84,088	88,657	88,657

Dadansoddiad o fenthyciadau sicredig ac ansicredig:

Dyledus o fewn un flwyddyn neu ar gais	2,953	2,953	2,875	2,875
Dyledus rhwng un a dwy flynedd	3,035	3,035	2,954	2,954
Dyledus rhwng dwy a phum mlynedd	9,542	9,542	9,280	9,280
Dyledus ymhen pum mlynedd neu fwy	14,952	14,952	18,240	18,240
Dyledus ar ôl mwy nag un flwyddyn	27,529	27,529	30,474	30,474

Cyfanswm benthyciadau sicredig ac ansicredig

	30,482	30,482	33,349	33,349
Benthyciadau ansicredig sy'n ad-daladwy erbyn 2033	30,292	30,482	33,349	33,349
	30,292	30,482	33,349	33,349

Mae'r canlynol wedi'u cynnwys mewn benthyciadau:

Benthyciwr	Swm £'000	Aeddfedu	Cyfradd llog %	Rhoddrw Benthyg
Prifysgol	1,569	2030	0%	Salix Energy Efficiency Loans
Prifysgol	16,070	2033	Fixed 3.913%	Banc Buddsoddi Ewrop
Prifysgol	12,105	2033	Fixed 2.135%	Banc Buddsoddi Ewrop
Prifysgol	738	2031	Fixed 0.55%	Sustaining University Research Expertise (SURE)
Cyfanswm Prifysgol	30,482			

Y cyfraddau llog uchod oedd y rhai a oedd mewn grym ar 31/7/2024. Fel rhan o ail-negydu'r benthyciadau, cynyddodd y gyfradd llog ar gyfer benthyciadau Banc Buddsoddi Ewrop gan 1% o fis Mai 2025 ymlaen.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

21 Darpariaethau ar gyfer rhwymedigaethau

	Diffyg USS	Cynllun lleol	Cyfanswm Darpariaethau Pensiwn £'000	Darpariaethau Eraill £'000	Cyfanswm Arall £'000
Cyfunol a Phrifysgol	£'000	£'000	£'000	£'000	£'000
Ar 1 Awst 2023	46,796	(8,812)	37,984	102	102
Cost staff	(1,763)	(663)	(2,426)	0	0
Cyfraniad Adfer Diffyg	0	0	0	0	0
Cost cyllid	(1,076)	(470)	(1,546)	0	0
Symudiad ar y Cynllun Pensiwn	(43,957)	3,713	(40,244)		0
Ychwanegiadau / (Defnydd)	0	0	0	(9)	(9)
Ar 31 Gorffennaf 2024	0	(6,232)	(6,232)	93	93

Cynllun lleol

Roedd rhwymedigaethau â buddion wedi'u diffinio ar 1 Awst 2023 yn ymwneud â'r rhwymedigaethau dan gynllun pensiwn BUPAS y Brifysgol. Rhoddir rhagor o fanylion yn Nodyn 30B.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

22 Cronfeydd gwaddol

	Gwaddolion parhaol cyfyngedig £'000	Gwaddolion parhaol anghyfyngedig £'000	Gwaddolion gwariadwy cyfyngedig £'000	2024 Cyfanswm £'000	2023 Cyfanswm £'000
Cyfunol a Phrifysgol					
Ar 1 Awst					
Cyfalaf	5,037	226	1,291	6,554	6,768
Incwm cronedig	1,436	0	187	1,623	1,444
	6,473	226	1,478	8,177	8,212
Gwaddolion newydd	0	0	145	145	2
Incwm buddsoddi	251	8	57	316	250
Gwariant	(46)	(8)	(87)	(141)	(190)
Cynnydd yng ngwerth buddsoddiadau ar y farchnad	530	23	140	693	(98)
Cyfanswm incwm/(gwariant) cynhwysfawr gwaddolion am y flwyddyn	735	23	255	1,013	(36)
Ar 31 Gorffennaf	7,208	249	1,733	9,190	8,176
Cynrychiolir gan:					
Cyfalaf	5,567	249	1,531	7,347	6,554
Incwm cronedig	1,641	0	202	1,843	1,622
	7,208	249	1,733	9,190	8,176
Dadansoddiad yn ôl ased					
▣Buddsoddiadau asedau anghyfredol				7,286	6,745
Arian parod a chywerthoedd arian parod				1,904	1,431
				9,190	8,176

23 Cronfeydd cyfyngedig eraill

Mae'r cronfeydd gyda chyfyngiadau fel a ganlyn:

Cyfunol a Phrifysgol

Ar 1 Awst

	2024 Donations £'000	2023 Donations £'000
Rhoddion newydd	564	231
Incwm buddsoddi	48	21
Gwariant	(223)	(267)
Trosglwyddo rhwng cronfeydd wrth gefn	0	13
Cyfanswm incwm/(gwariant) cynhwysfawr cyfyngedig am y flwyddyn	389	(2)
Ar 31 Gorffennaf	1,132	743

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

	31 July 2024	31 July 2023
	£'000	£'000
24 Cysoniad cyfunol o ddyled net		
Dyled net 1 Awst 2023	67,078	
Symudiad mewn arian parod a chywerthoedd arian parod	(8,804)	
Newidiadau eraill nad ydynt yn rhai arian parod	13,041	
Dyled net 31 Gorffennaf 2024	71,315	
Newid yn y ddyled net	4,237	
Dadansoddiad o'r ddyled net:		
Arian parod a chywerthoedd arian parod	17,159	25,963
Benthyciadau: symiau sy'n ddyledus o fewn un flwyddyn:		
Benthyciadau ansicredig	2,953	2,875
Gorddrafft yn y banc	0	0
Rhwymedigaethau dan brydlesi cyllidol	159	159
Trefniadau consesiwn gwasanaeth (Nodyn 13)	1,464	1,350
	4,576	4,384
Benthyciadau: symiau sy'n ddyledus ar ôl mwy nag un flwyddyn		
Rhwymedigaethau consesiwn gwasanaeth sy'n ddyledus ar ôl un flwyddyn	56,371	57,386
Rhwymedigaethau dan brydles gyllidol	188	347
Benthyciadau ansicredig	27,339	30,474
	83,898	88,657
	71,315	67,078

25 Arian parod a chywerthoedd arian parod

	2024		2023	
	Cyfunol	Prifysgol	Cyfunol	Prifysgol
	£'000	£'000	£'000	£'000
Ar 1 Awst	25,963	25,384	45,133	44,288
Llifoedd arian	(8,804)	(9,203)	(19,170)	(18,904)
Ar 31 Gorffennaf	17,159	16,181	25,963	25,384

26 Cyfalaf ac ymrwymadau eraill

Nid yw darpariaeth wedi ei gwneud ar gyfer yr ymrwymadau cyfalaf canlynol ar 31 Gorffennaf 2024:

	2024		2023	
	Cyfunol	Prifysgol	Cyfunol	Prifysgol
	£'000	£'000	£'000	£'000
Ar 1 Awst				
Ymrwymadau y contractiwyd ar eu cyfer	310	310	955	955
	310	310	955	955

27 Rhwymedigaethau prydles

Cyfanswm rhenti taladwy dan brydlesi gweithredol:

	Tir ac adeiladau	Prydlesi eraill	2024 Cyfanswm	2023 Cyfanswm
	£'000	£'000	£'000	£'000
Cyfunol a Phrifysgol				
Taladwy yn ystod y flwyddyn	367	1,182	1,549	1,451
Taliadau prydles isaf sy'n ddyledus yn y dyfodol:				
Heb fod yn hwyrach nag 1 flwyddyn	311	1,042	1,353	1,321
Hwyrach nag 1 flwyddyn a heb fod yn hwyrach na 5 mlynedd	896	1,457	2,353	3,029
Hwyrach na 5 mlynedd	13,500	0	13,500	13,685
Cyfanswm taliadau prydles dyledus :	14,707	2,499	17,206	18,035

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

28 Rhwymedigaeth amodol / Digwyddiadau ar ôl y cyfnod adrodd

Ar 1 Mai 2025, cawsom wybod gan Adran Gyfiawnder yr Unol Daleithiau eu bod wedi cyflwyno hawliad cyfreithiol yn erbyn recriwtiwr trydydd parti a'u penadur, mewn perthynas â gweithredoedd anghywir honedig yn ymwneud â recriwtio myfyrwyr i brifysgolion y Deyrnas Unedig a chymorth ffederal a ddarparwyd i fyfyrwyr gan r Unol Daleithiau. Mae Bangor yn un o blith 29 o brifysgolion a enwir fel cleientiaid i'r Diffynyddion. Fodd bynnag, nid yw'r Brifysgol yn barti sy'n cael ei enwi yn yr achos cyfreithiol. Pe bai awdurdodau'r Unol Daleithiau yn ceisio cymryd unrhyw gamau yn erbyn y prifysgolion, mae'n bosibl y gallai fod effaith ariannol ar y Brifysgol. Ar hyn o bryd nid yw'n bosibl mesur yr effaith bosibl honno.

Nid oedd unrhyw ddigwyddiad eraill ar ôl dyddiad y fantolen i adrodd yn eu cylch.

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 £0m (22/23: £11.012m). Y cyfraniadau adfer diffyg sy'n ddyledus o fewn blwyddyn i'r Sefydliad yw £0m (22/23 - £3.1m). Rhoddwyd cynllun adfer diffyg ar waith fel rhan o brisiad 2020, a oedd yn gofyn am dalu 6.2% o gyflogau dros y cyfnod rhwng 1 Ebrill 2022 a 31 Mawrth 2024, pryd y byddai'r gyfradd yn cynyddu i 6.3%. Nid oedd angen cynllun adfer diffyg o dan brisiad 2023 oherwydd bod gan y cynllun warged ar sail darpariaethau technegol. Nid oedd yn ofynnol mwyach i'r sefydliad wneud cyfraniadau adennill diffyg o 1 Ionawr 2024 ac o'r herwydd rhyddhaodd y ddarpariaeth a oedd yn weddill i'r cyfrif elw a cholled (Nodyn 21). Gwnaed y prisiad actiaraidd llawn diweddarar o adran Adeiladu Incwm Ymddeol y Cynllun ar 31 Mawrth 2023 (y dyddiad priso) gan ddefnyddio'r dull rhagamcanu unedau. Prisiad 2023 oedd y seithfed prisiad i'r cynllun dan y drefn gyllido cynllun-benodol a gyflwynwyd gan Ddeddf Pensiynau 2004. Dan y drefn hon mae angen i gynlluniau fod ag asedau digonol a phriodol ar gyfer eu darpariaethau technegol (yr amcan cyllido statudol). Ar y dyddiad priso, roedd gwerth asedau'r cynllun yn £73.1 biliwn ac roedd gwerth darpariaethau technegol y cynllun yn £65.7 biliwn, gan ddynodi gwagedd o £7.4 biliwn a chymhareb ariannu o 111%. 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 mhrisiad 2023 isod. Nodir rhagor o fanylion yn y Datganiad Egwyddorion Ariannu.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

30A Cynllun Pensiwn y Prifysgolion

Prif dybiaethau actiwaraid

Chwyddiant prisiau - Mynegai Prisiau Defnyddwyr (CPI)	Prisiad 31 Mawrth 2023 - darpariaethau technegol 3.0 y flwyddyn (yn seiliedig ar lefel gyfartalog hirdymor ddisgwyliedig y Mynegai Prisiau Defnyddwyr, sy'n gyson yn fras â disgwyliadau hirdymor y farchnad)
Bwlch Mynegai Prisiau Adwerthu (RPI)/ Mynegai Prisiau Defnyddwyr (CPI)	1.0% y flwyddyn i 2030, gan ostwng i 0.1% y flwyddyn o 2030
Pension increases (subject to a floor of 0%)	Buddion heb gap: Tybiaeth o'r Mynegai Prisiau Defnyddwyr plws 3 pwynt sylfaen Benefits subject to a "soft cap" of 5% (providing inflationary increases up to 5%, and half of any excess inflation over 5% up to a maximum of 10%); CPI assumption minus 3bps
Cyfradd ddisgowntio (blaen-gyfraddau)	Cromlin cynnyrch gilt llog sefydlog plws: Cyn-ymddeol: 2.5% y flwyddyn Ôl-ymddeol: 0.9% 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 2023

Tabl Sylfaen Marwolaethau	101% o S2PMA "AMC00 yn achos dynion a 95% o S3PFA yn achos merched.
Gwelliannau i'r sylfaen marwolaethau yn y dyfodol	CMI 2021 gyda pharmedr llyfnhau o 7.5, ac ychwanegiad cychwynnol o 0.4% y flwyddyn, paramedrau 10% w2020 a w2021, 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:

	2024	2023
Dynion sy'n 65 oed ar hyn o bryd	23.7	24.0
Merched sy'n 65 oed ar hyn o bryd	25.6	25.6
Dynion sy'n 45 oed ar hyn o bryd	25.4	26.0
Merched sy'n 45 oed ar hyn o bryd	27.2	27.4

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 2023 ac fe'i diweddarwyd at ddibenion FRS102 Adran 28, Buddion Gweithwyr, hyd at 31 Gorffennaf 2024 gan actiwari cymwysedig proffesiynol.

Yn ystod y flwyddyn, talodd y Brifysgol gyfraniadau i'r cynllun pensiwn ar gyfradd o 17.5% (2023: 23.5%). Cyfanswm cost y cyfraniadau a dalwyd gan y Brifysgol oedd £3,007k (2023: £3,360k).

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 ymrwymo i'w talu yn y dyfodol o dan y ddogfennaeth sydd mewn grym ar y dyddiad adrodd a gwerth presennol y buddion y disgwyliar iddynt Gronni yn y dyfodol (dros hyd gyrfa'r aelodau gweithredol) o fesur hynny ar y sail gyfrifo ar y dyddiad adrodd. Ar y sail hon, cafodd gwarged o £6,232k (22/23 : £8,812k) ei chydnabod yn llawn ar gyfer 2023/24.

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

O dan Safon Adrodd Ariannol 17, cyfrifir y gwerth economaidd fel gwerth presennol costau gwasanaeth y dyfodol. Ar gyfer y flwyddyn a ddaeth i ben ar 31 Gorffennaf 2024, mae gwerth presennol costau gwasanaeth y dyfodol yn fwy na chyfanswm y gwarged, felly gellir cydnabod y gwarged yn llawn.

Ym mis Mehefin 2023, cyflwynodd yr Uchel Lys benderfyniad yn achos Virgin Media Limited v NTL Pension Trustees II Limited ac eraill yn ymwneud â dilysrwydd rhai newidiadau hanesyddol i bensiynau oherwydd y diffyg cadarnhad actiwaraid sy'n ofynnol yn gyfreithiol. Ym mis Gorffennaf 2024, gwrthododd y Llys Apêl yr apêl a gyflwynwyd gan Virgin Media Ltd yn erbyn agweddau ar benderfyniad Mehefin 2023. Efallai y bydd gan gasgliadau'r llys yn yr achos hwn oblygiadau i gynlluniau eraill â buddion wedi'u diffinio yn y Deyrnas Unedig. Mae'r Cwmni a'r ymddiriedolwyr pensiwn ar hyn o bryd yn ystyried goblygiadau'r achos i Gynllun Pensiwn ac Yswiriant Prifysgol Bangor. Mae'r rhwymedigaeth am y buddion wedi'u diffinio wedi'i chyfrifo ar sail y buddion pensiwn sy'n cael eu gweinyddu ar hyn o bryd, ac ar hyn o bryd nid yw'r cyfarwyddwyr yn ystyried ei bod yn angenrheidiol gwneud unrhyw addasiadau o ganlyniad i achos Virgin Media.

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 chromliniau 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 ddiwyddwyd o chwyddiant ymhlyg y farchnad wedi'i gymhwyso i'r Mynegai Prisiau Adwerthu cyn ac ar ôl 2030. Y llynedd cafodd ei ddiwyddu 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 Ylidiar 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 2024 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:

	2024	2023
	% y flwyddyn	% y flwyddyn
Chwyddiant prisiau (Mynegai Prisiau Adwerthu) Cyn / Ar Ôl 2030	3.05% / 3.05%	3.1% / 3.1%
Chwyddiant prisiau (Mynegai Prisiau Defnyddwyr) Cyn / Ar Ôl 2030	2.05% / 2.95%	2.1% / 3.0%
Cyfradd y cynnydd mewn cyflogau Cyn / Ar Ôl 2030	3.35% / 3.35%	3.4% / 3.4%
Cyfradd cynnydd pensiynau a delir i aelodau BUPAS Cyn / Ar Ôl 2030	1.8% / 2.2%	1.8% / 2.2%
Cynnydd i bensiynau gohiriedig cyn ymddeol Cyn / Ar Ôl 2030	2.05% / 2.95%	2.1% / 3.0%
Cyfradd ddisgowntio	4.90%	5.15%

Y tybiaeth 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.

	2024		2023	
	Dynion	Merched	Dynion	Benyw
Aelod 65 oed yn ymddeol heddiw	20.9	23.5	20.3	23.4
Aelod 45 oed yn ymddeol ymhen 20 mlynedd	22.6	24.9	21.6	25.0

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

Roedd prif categorïau asedau'r cynllun fel a ganlyn:	2023/24	2022/23
	£'000	£'000
Ecwitiâu	64,185	58,655
Buddsoddiadau ar sail rhwymedigaethau	51,274	34,134
Eiddo	2,742	6,579
Arian parod	1,183	17,025
Cyfanswm gwerth asedau ar y farchnad	119,384	116,393
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	5,923	5,146
Traul llog	(5,452)	(4,595)
Cyfanswm	471	551
Yr adenillion gwirioneddol ar asedau'r cynllun pensiwn oedd enillion o £37.4m (2023: gostyngiad o £33.4m) Y symiau sy'n cael eu cydnabod mewn incwm cynhwysfawr yw:		
Cost gwasanaeth:		
Cost gwasanaeth gyfredol (yn net o gyfraniadau gweithwyr)	£'000	£'000
Treuliau gweinyddu	1,872	2,570
Colled/(Enillion) ar gyflwyniadau, newidiadau, cwtogiadau a setliadau i'r cynllun	467	333
Traul llog net/(credyd)	0	0
Tâl sy'n cael ei gydnabod yn yr incwm cynhwysfawr	(471)	(551)
	1,868	2,352
Y symiau sy'n cael eu cydnabod mewn incwm cynhwysfawr yw:		
<i>Ailfesur rhwymedigaethau net:</i>		
Adenillion ar asedau'r cynllun (ac eithrio swm wedi'i gynnwys mewn traul llog net)	£'000	£'000
(Enillion)/Colled Actiwaraidd	154	37,374
Tâl/(credyd) a gofnodir mewn incwm cynhwysfawr arall	3,563	(29,436)
	3,717	7,938
Dadansoddiad o'r swm a ddangosir yn y Datganiad Sefyllfa Ariannol:		
Cysoni Asedau		
<i>Ar 1 Awst</i>	£'000	£'000
Buddion a dalwyd	116,392	149,713
Treuliau gweinyddu	(5,362)	(4,165)
Cyfraniadau'r cyflogwr	(467)	(333)
Cyfraniadau gweithwyr	3,007	3,360
Incwm llog	43	45
Enillion/(colled) actiwaraidd ar asedau	5,923	5,146
Ar 31 Gorffennaf	(154)	(37,374)
	119,382	116,392
Cysoni Rhwymedigaethau		
<i>Ar 1 Awst</i>	£'000	£'000
Buddion a dalwyd	(107,580)	(133,971)
Cost gwasanaeth	5,362	4,165
Cyfraniadau gweithwyr	(1,874)	(2,570)
Traul llog	(43)	(45)
Enillion/(colled) actiwaraidd ar rwymedigaethau	(5,452)	(4,595)
Colled ar gyflwyniadau a newidiadau i'r cynllun	(3,563)	29,436
Ar 31 Gorffennaf	0	0
	(113,150)	(107,580)
Gwaged / (Diffyg) ar ddiwedd y flwyddyn	6,232	8,812

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

Dadansoddiad Sensitifrwydd

Mae'r datgeliadau BUPAS yn dibynnu ar y tybiaethau a wneir. Yn benodol, nid yw asedau'r Cynllun yn cyfateb â'r sail sylfaenol sy'n ofynnol ar gyfer prisio'r rhwymedigaethau h.y. bondiau corfforaethol. O ganlyniad, ni ddisgwylir i'r asedau symud yn yr un ffordd â'r rhwymedigaethau ac felly gall y gwaged neu'r diffyg fod yn eithaf cyfnewidiol o flwyddyn i flwyddyn.

Darperir y ffigurau canlynol i ddangos enghraifft o ba mor sensitif yw canlyniadau'r rhwymedigaethau i'r tybiaethau allweddol; ni fwriedir iddynt gael eu hystyried fel argymhelliad ar gyfer y datgeliad cyfrifyddu hwn na datgeliadau cyfrifyddu yn y dyfodol.

Cyfradd ddisgowntio

Mae effaith fras newid o 0.1% yn y gyfradd ddisgowntio ar werth y rhwymedigaethau a'r canlyniad ym mantolen y Cynllun fel a ganlyn:

Cyfradd ddisgowntio	4.80% y flwyddyn	4.90% y flwyddyn	5.00% y flwyddyn
Rhwymedigaethau (£000oedd)	(114,854)	(113,150)	(111,487)
Asedau (£000oedd)	119,382	119,382	119,382
Gwaged/(Diffyg) (£000oedd)	4,528	6,232	7,895

Chwyddiant (Mynegai Prisiau Adwerthu)

Mae'r tabl isod yn dangos effaith fras newid o 0.1% yn y dybiaeth o chwyddiant yn y Mynegai Prisiau Adwerthu ar werth y rhwymedigaethau a'r canlyniad ym mantolen y Cynllun

Mynegai Prisiau Adwerthu	2.95% y flwyddyn	3.05% y flwyddyn	3.15% y flwyddyn
Rhwymedigaethau (£000oedd)	(111,605)	(113,150)	(114,730)
Asedau (£000oedd)	119,382	119,382	119,382
Gwaged/(Diffyg) (£000oedd)	7,777	6,232	4,652

Marwolaeth

Mae'r dybiaeth marwolaethau y tu ôl i'r datgeliadau yn defnyddio tablau SAPS S3PA gyda llwythiad o 113% ar gyfer dynion (h.y. tybir bod y cyfraddau marwolaeth 13% yn uwch na chyfraddau'r tablau safonol) a llwythiad o 108% ar gyfer merched (h.y. tybir bod y cyfraddau marwolaeth 8% yn uwch na chyfraddau'r tablau safonol), wedi eu rhagamcanu ar sail blwyddyn geni o ragamcanion CMI_2023 (paramedr cychwynnol ychwanegol o 0.2%, w2020 a w2021 o 0%, w2022 a w2023 o 15%) gyda thuedd gwelliant blynyddol hirdymor o 1.6% ar gyfer dynion ac 1.2% ar gyfer merched

Dangosir isod yr effaith ar y fantolen pe tybir bod aelodau'n byw flwyddyn yn hwy er mwyn cymharu â'r dybiaeth marwolaethau gyfredol:

	Y dybiaeth marwolaethau gyfredol	Y dybiaeth marwolaethau gyfredol + 1 flwyddyn
Rhwymedigaethau (£000oedd)	113,150	(113,150)
Asedau (£000oedd)	119,382	119,382
Gwaged/(Diffyg) (£000oedd)	6,232	2,361

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

31 Trafodion partion cysylltiedig

Wedi eu cynnwys yn y datganiadau ariannol mae trafodion ariannol gyda'r partion 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 2024.

Sefydliad	Nodyn	Incwm Gwariant		Dyledus oddi wrth/(i) ar 31 Gorffennaf 2024
		£'000	£'000	
Undeb y Myfyrwyr Prifysgol Bangor		169	696	(22)
P.Madog Offshore Services Limited		0	1,456	(125)
Datgelir trafodion eraill â phartion 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:

	2023/24	2022/23
	£'000	£'000
Nyrsio	3,275	5,251
Hyfforddiant Athrawon	345	179
	3,620	5,430

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

33 Offerynnau Ariannol

	Nodyn	2024		2023	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Asedau ariannol					
Asedau ariannol wedi'u mesur ar gost:					
Arian parod a chywerthoedd arian parod	24	17,159	16,181	25,963	25,384
Asedau ariannol wedi'u mesur ar werth teg:					
Buddsoddiadau Anghyfredol	14	7,286	7,286	6,745	6,745
Asedau ariannol wedi'u mesur ar gost llai amhariad:					
Buddsoddiadau Anghyfredol	14	83	213	83	213
Symiau masnach derbyniadwy	17	12,395	12,263	20,065	19,853
Symiau derbyniadwy eraill	17	12,716	14,655	14,324	16,050
		49,639	50,598	67,180	68,245
Rhwymedigaethau ariannol					
Rhwymedigaethau ariannol wedi'u mesur ar gost:					
Symiau masnach a symiau taladwy eraill	18/19	38,276	38,238	42,354	42,257
Rhwymedigaethau ariannol wedi'u mesur ar gost wedi'i hamorteiddio:					
Benthyciadau	18/19	30,292	30,482	33,349	33,349
Trefniadau Consesiwn Gwasanaeth	18/19	57,835	57,835	59,186	59,186
Prydlesi cyllidol	18/19	347	347	506	506
		126,750	126,902	135,395	135,298

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

33 Offerynnau Ariannol (parhad)

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

	Nodyn	2024		2023	
		Cyfunol £'000	Prifysgol £'000	Cyfunol £'000	Prifysgol £'000
Cyfanswm incwm buddsoddi asedau ariannol ar gost	5	1,645	1,645	1,170	1,170
Cyfanswm incwm buddsoddi asedau ariannol ar werth teg	5	364	364	271	271
Cyfanswm gwariant llog ar gyfer rhwymedigaethau ariannol ar gost wedi'i hamorteiddio	8	4,732	4,732	4,755	4,755

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

Y flwyddyn yn diwedd 31 Gorffennaf 2024

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 ailbriso rhai asedau sefydlog;
- paratoi gan ddefnyddio arfer cyfrifo a dderbynnir yn gyffredinol 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);
- 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 polisiâu 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 friadwyd iddynt.

34 Atodlen Cyfrifoldeb Ariannol Adran Addysg yr Unol Daleithiau

Cyfrifiad y Brif Gymhareb Wrth Gefn

Llinellau cyfrifon	Disgrifiad	Nodiadau	Y flwyddyn yn diwedd 31 Gorffennaf 2024		Y flwyddyn yn diwedd 31 Gorffennaf 2023	
			£'000	£'000	£'000	£'000
Asedau Gwariadwy Net:						
Datganiad Sefyllfa Ariannol - Cronfa Incwm a Gwariant	Datganiad Sefyllfa Ariannol - Asedau net heb gyfyngiadau gan y rhoddwr	Asedau net heb gyfyngiadau gan y rhoddwr		225,633		201,275
Nodiadau 22 a 23	Datganiad Sefyllfa Ariannol - Asedau net gyda chyfyngiadau gan y rhoddwr	Asedau net gyda chyfyngiadau gan y rhoddwr		10,320		8,921
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)	231,666		239,248	
Balans Agoriadol - Nodyn 11 Asedau Sefydlog llai Consesiynau Gwasanaeth a Phrydles	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Eiddo, Peirianwaith ac Offer - cyn-weithredu	Eiddo, peirianwaith ac offer - cyn-weithredu		(239,294)		(237,455)
Balans Diwedd Blwyddyn llai Balans Agoriadol - Nodyn 11 Asedau Sefydlog llai Consesiynau Gwasanaeth a Phrydles 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		13,751		1,187
	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

Y flwyddyn yn diwedd 31 Gorffennaf 2024

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

Cyfrifiad y Brif Gymhareb Wrth Gefn (parhad)

Llinellau cyfrifon	Disgrifiad	Nodiadau	Y flwyddyn yn diwedd 31 Gorffennaf 2024		Y flwyddyn yn diwedd 31 Gorffennaf 2023	
			£'000	£'000	£'000	£'000
Asedau Gwariadwy Net (parhad):						
Nodyn 11 - Asedau yng Nghanol eu Hadeiladu	Nodyn o'r Datganiadau Ariannol - Datganiad Sefyllfa Ariannol - Adeiladu sy'n Mynd Rhagddo			(6,123)		(2,980)
Nodyn 11 Consesiynau Gwasanaeth a Gwelliannau Prydles	Datganiad Sefyllfa Ariannol - Asedau hawl i ddefnyddio prydles, net	Ased hawl i ddefnyddio prydles, net	57,949		60,719	
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		(60,674)		(62,513)
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		2,725		1,794
	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		(6,231)		37,985
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	27,339		30,474	
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		30,474		30,474
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		(3,135)		(0)
	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	56,559		58,183	
Balansau Agoriadol Nodyn 19 a Nodyn 20 ar gyfer Consesiwn Gwasanaeth a Phrydlesi Gyllidol	Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles cyn-weithredol	Cyn-weithredu prydlesi hawl i ddefnyddio		59,345		59,345

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

Asedau Gwariadwy Net (parhad):			Y flwyddyn yn diweddu 31 Gorffennaf 2024		Y flwyddyn yn diweddu 31 Gorffennaf 2023	
Llinellau cyfrifon	Disgrifiad	Nodiadau	£'000	£'000	£'000	£'000
Datganiad Sefyllfa Ariannol - rhwymedigaeth ased hawl i ddefnyddio prydles ôl-weithredol	Ôl-weithredu prydles hawl i ddefnyddio	Post-implementation right-of-use leases		(1,509)		(1)
Datganiad Sefyllfa Ariannol - Blwydd-daliadau	Blwydd-daliadau gyda chyfyngiadau gan y rhoddwr	Annuities with donor restrictions		0		0
Datganiad Sefyllfa Ariannol - Gwaddolion Cyfnod Penodol	Gwaddolion tymor gyda chyfyngiadau rhoddwyr	Term endowments with donor restrictions		0		0
Datganiad Sefyllfa Ariannol - Cronfeydd Incwm Bywyd	Cronfeydd incwm bywyd gyda chyfyngiadau rhoddwyr	Life income funds with donor restrictions		0		0
Datganiad Sefyllfa Ariannol - Cronfeydd Parhaol	Asedau net gyda chyfyngiadau gan y rhoddwr: wedi'u cyfyngu yn fytholbarhaus	Net assets with donor restrictions: restricted in perpetuity		(7,207)		(6,474)
Asedau Gwariadwy Net				18,074		31,558
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 - wedi'u cymryd yn uniongyrchol o'r Datganiad Gweithgareddau		141,257		172,291
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) - (Cyfanswm o'r Datganiad o Weithgareddau cyn addasiadau)	Buddsoddiad Anweithredol a Net (colled)		(5,106)		(9,480)
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, enillion (colled)	Colledion buddsoddiad net		2,656		1,349
Datganiad o Newidiadau mewn Ecwiti - Symudiad yn y Ddarpariaeth Pensiwn	Datganiad o Weithgareddau - Newidiadau cysylltiedig â phensiwn ac eithrio pensiwn cyfnodol	Newidiadau cysylltiedig â phensiwn ac eithrio costau cyfnodol net		3,717		7,938
Cyfanswm Treuliau a Cholledion				142,524		172,097

Nodiadau am y datganiadau ariannol

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diweddu 31 Gorffennaf 2024

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

Asedau Gwariadwy Net (parhad):			Y flwyddyn yn diweddu 31 Gorffennaf 2024		Y flwyddyn yn diweddu 31 Gorffennaf 2023	
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		225,633		201,275
Datganiad Sefyllfa Ariannol - Cronfeydd Cyfyngedig	Datganiad Sefyllfa Ariannol - Cyfanswm Asedau net gyda chyfyngiadau gan y rhoddwr	Asedau net gyda chyfyngiadau gan y rhoddwr		10,320		8,921
	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:				235,952		210,196
Asedau Addasedig:						
SoFP Non-Current Assets + Current Assets	Statement of Financial Position - Total assets	Total assets		356,478		383,575
Opening Balance (b/f less depn b/f) - Note 11 Service Concession + Leasehold Improvements	Note of Financial Statements - Statement of Financial Position - Lease right-of-use asset pre-implementation	Lease right-of-use asset pre-implementation		(60,674)		(62,513)
Opening Balances - Note 19 & 20 for Finance Leases and Service Concession	Statement of Financial Position - Lease right-of-use of asset liability pre-implementation	Pre-implementation right-of-use leases		59,345		59,345
	Statement of Financial Position - Goodwill	Intangible assets		0		0
Note 17 - Lines from unconsolidated Joint Venture	Statement of Financial Position - Related party receivable and Related party note disclosure	Secured and Unsecured related party receivable	0		0	
Note 17 - Lines from unconsolidated Joint Venture	Statement of Financial Position - Related party receivables and Related party note disclosure	Unsecured related party receivables		0		0
Asedau Addasedig:				356,478		383,575

Nodiadau am y datganiadau ariannol

Nodiadau am y Datganiadau Ariannol

Y flwyddyn yn diwedd 31 Gorffennaf 2024

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

Cyfrifiad y Brif Gymhareb Wrth Gefn (parhad)

Asedau Gwariadwy Net (parhad):

Llinellau cyfrifon	Disgrifiad	Nodiadau	Y flwyddyn yn diwedd 31 Gorffennaf 2024		Y flwyddyn yn diwedd 31 Gorffennaf 2023	
			£'000	£'000	£'000	£'000
SoCIE - Total Comprehensive Income less Note 6 New Endowments & Donations with Restrictions	Statement of Activities - Change in Net Assets Without Donor Restrictions	Change in Net Assets Without Donor Restrictions		25,472		(2,557)
SoCIE - Total Income less Note 6 New Endowments & Donations with Restrictions plus Sale of Fixed Assets less	Statement of Activities - (Net assets released from restriction), Total Operating Revenue and Other Additions and Sale of Fixed Assets, gains (losses)	Total Revenues and Gains		167,817		176,331

PRIFYSGOL
BANGOR
UNIVERSITY

www.bangor.ac.uk