

Treth y Cyngor 2019/20 @torfaencouncil
Er ein bod ni wedi gorfod **#arbed** £3.5 miliwn pellach eleni, mae ein cyllideb yn cydnabod ein hymrwymiad i wasanaethau o'r radd flaenaf am y gost orau posibl.

Mae'r gyllideb yn amddiffyn ein **#blaenoriaethau** sef ysgolion, gwasanaethau i drigolion bregus a gwneud y fwrdeistref yn lanach ac yn wyrddach.

Mae'r cyngor yn gwario **£6,379** ar wasanaethau i bob cartref yn Nhorfaen.

Ar gyfer eiddo ym Mand D, bydd biliau treth y cyngor yn codi £1.42 yr wythnos, neu £73.88 y flwyddyn – mae hyn cyn ychwanegu praeseptau eraill

Mae'r cynnydd yn nhreth y cyngor yn ychwanegu £2.5 miliwn pellach i'r gyllideb a fyddai fel arall wedi arwain at doriadau pellach.

Mae treth y cyngor yn **17%** o'r gyllideb **gros**

Am wybodaeth am fudd-daliadau a chymorth gyda thalu eich rhent a threth y cyngor ewch i www.torfaen.gov.uk

Mae'r gyllideb ar gyfer gwastraff ac ailgylchu cyfystyr â £2.98 i bob cartref pob wythnos **#gwerthyrarian**

Bydd angen i'r cyngor fynd i'r afael â diffyg disgwylidig o £19.5 miliwn rhwng 2020/21 a 2023/24

Hafan

Cysylltu

Gweld

Fi

TCBC

Amcangyfrifir y bydd lefel sylfaen o **£32** miliwn yn cael ei buddsoddi yn y Sir ar ffurf Gwaith Cyfalaf yn 2019/20 a fydd yn cael ei chynyddu trwy grantiau ychwanegol.

Gwasanaethau'r Gronfa Gyffredinol

Gwasanaethau Addysg
Gofal Cymdeithasol a Thai
Gwasanaethau Cymdogaethau
Uned Cefnogi Gwasanaethau Cyhoeddus
Technoleg Gwybodaeth
Adnoddau
Adran y Prif Weithredwr
Cynllun Gostwng Treth y Cyngor
Ariannu Cyfalaf a Chostau Eraill
CYFANSWM GWASANAETHAU

Gwariant ar
Wasanaethau £

(llai)

Incwm o
wasanaethau £

Gwariant
net £

	2018/19	2019/20	2018/19	2019/20	2018/19	2019/20
	87,739,819	87,717,270	(18,956,383)	(17,727,660)	68,783,436	69,989,610
	64,327,194	64,648,562	(19,968,585)	(20,088,332)	44,358,609	44,560,230
	38,646,564	36,310,776	(20,717,642)	(17,668,642)	17,928,922	18,642,134
	1,624,196	1,524,507	(640,185)	(542,487)	984,011	982,020
	3,022,124	3,088,724	(117,495)	(117,495)	2,904,629	2,971,229
	46,295,690	40,162,932	(40,379,822)	(33,690,142)	5,915,868	6,472,790
	6,119,538	6,303,562	(346,204)	(211,640)	5,773,334	6,091,922
	8,883,409	9,354,126	0	0	8,883,409	9,354,126
	17,955,065	18,189,584	(487,214)	(291,444)	17,467,851	17,898,140
	274,613,599	267,300,043	(101,613,530)	(90,337,842)	173,000,069	176,962,201

Præseptau gan:

Cyngorau Cymuned

1,529,237	1,651,553
-----------	-----------

Comisiynydd Heddlu a Throsedd Gwent

7,974,868	8,607,528
-----------	-----------

Cyfanswm cyn Ariannu

182,504,174	187,221,282
-------------	-------------

Ffynonellau Arian:

Trethi Annomestig wedi eu hail-ddosbarthu

(29,297,933)	(29,540,013)
--------------	--------------

Grant Cynnal Refeniw

(102,244,778)	(103,109,907)
---------------	---------------

Ariennir gan Dreth y Cyngor

50,961,463	54,571,362
------------	------------

- Mae'r incwm a'r gwariant a ddangosir wedi eu haddasu ar gyfer ail-godi mewnol

Treth y Cyngor 2019/20 – Gofynion Præsept

Cyngor Bwrdeistref Sirol Torfaen

Swm blynyddol yw'r præsept y mae sefydliadau fel yr heddlu a chynghorau cymuned yn codi am eu gwasanaethau ac y mae'r cyngor yn ei gasglu ar eu rhan.

Comisiynydd Heddlu a Throsedd Gwent

Cyngorau Cymuned

Cwmbrân

Pont-y-pŵl

Blaenafon

Henllys

Croesyceiliog a Llanyrafon

Ponthir

£ Swm a Braeseptwyd 2018/19	£ Swm a Braeseptwyd 2019/20	£ Cymhariaeth Cynnydd
7,974,868	8,607,528	632,660

597,085	651,495	54,410
653,980	679,015	25,035
93,744	130,000	36,256
26,530	31,821	5,291
139,673	140,538	865
18,225	18,684	459
1,529,237	1,651,553	122,316

9,504,105	10,259,081	754,976
------------------	-------------------	----------------

Cyfanswm

Treth y Cyngor

Sut mae'r gyllideb yn cael ei hariannu

17%	Treth y Cyngor
22%	Grantiau'r Llywodraeth
6%	Derbyniadau gan Gwsmeriaid a Chleientiaid
5%	Arian a Chyfraniadau Eraill
39%	Grant Cynnal Refeniw
11%	Trethi Annomestig wedi eu hail-ddosbarthu

Treth y Cyngor 2019/20

Archeb Treth y Cyngor

Mae crynodeb o ardoll Treth y Cyngor ar gyfer 2019/20 thwy'r Fwrdeistref Sirol ar gyfer Bwrdeistref Sirol Torfaen, Cynghorau Cymuned a Chomisynydd Heddlu a Throsedd Gwent ar gyfer pob band Treth y Cyngor yn y tablau isod:

	Band A	Band B	Band C	Band D	Band E	Band F	Band G	Band H	Band I
Cwmbrân	1,080.83	1,260.98	1,441.11	1,621.25	1,981.52	2,341.80	2,702.08	3,242.50	3,782.92
Pont-y-pŵl	1,081.32	1,261.55	1,441.77	1,621.99	1,982.43	2,342.87	2,703.31	3,243.98	3,784.65
Blaenafon	1,091.95	1,273.95	1,455.94	1,637.93	2,001.91	2,365.90	2,729.88	3,275.86	3,821.84
Henllys	1,065.53	1,243.14	1,420.72	1,598.31	1,953.48	2,308.67	2,663.84	3,196.62	3,729.40
Croesyceiliog a Llanyrafon	1,073.87	1,252.86	1,431.83	1,610.81	1,968.76	2,326.72	2,684.68	3,221.62	3,758.56
Ponthir	1,063.91	1,241.24	1,418.55	1,595.87	1,950.50	2,305.14	2,659.78	3,191.74	3,723.70

Treth y Cyngor 2019/20

Wrth Gefn

Mae angen i ni gadw arian wrth gefn a darpariaethau i ychwanegu at ein harian. Gellir tynnu ar y rhain ar gyfer amgylchiadau annisgwyl fel tywydd garw. Mae'r tabl yma'n rhoi'r sefyllfa wir ac a amcangyfrifir.

Mewn £000oedd	31/03/2017 (gwir)	31/03/2018 (amcangyfrif)	31/03/2019 (rhagolwg)
Gweddill y Gronfa Gyffredinol	5,754	5,394	4,312
Gweddill Ysgolion	2,141	2,042	1,504
Gweddill Gwasanaethau	4,196	3,269	2,067
Arian Corfforaethol Wrth Gefn a Darpariaethau	6,846	8,456	7,820

Treth y Cyngor 2019/20