

Cofnodion cryno - Y Pwyllgor Cydraddoldeb, Llywodraeth

Leol a Chymunedau

Lleoliad:

Ystafell Bwyllgora 2 - y Senedd

Dyddiad: Dydd Iau, 15 Mehefin 2017

Amser: 09.07 - 12.44

Gellir gwylio’r cyfarfod ar Senedd TV yn:

http://senedd.tv/cy/4212

Yn bresennol

Categori Enwau

Aelodau’r Cynulliad:

John Griffiths AC (Cadeirydd)

Gareth Bennett AC

Janet Finch-Saunders AC

Siân Gwenllian AC

Bethan Jenkins AC

Rhianon Passmore AC

Jenny Rathbone AC

Joyce Watson AC

Tystion:

Mark Drakeford AC, Ysgrifennydd y Cabinet dros Gyllid

Paul Webb, Devolved Sercvices Reform

Nicola Charles, Llywodraeth Cymru

Staff y Pwyllgor:

Naomi Stocks (Clerc)

Chloe Davies (Dirprwy Glerc)

Jonathan Baxter (Ymchwilydd)

Stephen Davies (Cynghorydd Cyfreithiol)

Gwyn Griffiths (Cynghorydd Cyfreithiol)

http://senedd.tv/

Trawsgrifiad

Gweld trawsgrifiad o’r cyfarfod (PDF 999KB) Gweld fel HTML (999KB)

1 Cyflwyniad, ymddiheuriadau, dirprwyon a datgan buddiannau

1.1 Croesawodd y Cadeirydd yr Aelodau a'r cyhoedd i'r cyfarfod.

1.2 Datganodd yr Aelodau a ganlyn fuddiannau perthnasol fel aelodau o undebau:

 John Griffiths AC;

 Jenny Rathbone AC

 Joyce Watson AC

 Rhianon Passmore AC

 Siân Gwenllian AC.

2 Bil yr Undebau Llafur (Cymru) - trafodion cyfnod 2

2.1 Yn unol â Rheol Sefydlog 26.21, gwaredodd y Pwyllgor y gwelliannau i'r Bil yn y

drefn a ganlyn:

Gwelliant 1 (Janet Finch-Saunders)

O blaid Yn erbyn Ymatal

Janet Finch-Saunders Gareth Bennett

 Siân Gwenllian

 Jenny Rathbone

 Bethan Jenkins

 Joyce Watson

 Rhianon Passmore

http://www.senedd.cynulliad.cymru/documents/s65352/15%20Mehefin%202017.pdf
http://www.senedd.cynulliad.cymru/documents/s65352/15%20Mehefin%202017.html?CT=2

Gwrthodwyd gwelliant 1.

Gwelliant 2 (Janet Finch-Saunders)

O blaid Yn erbyn Ymatal

Janet Finch-Saunders Gareth Bennett

 Siân Gwenllian

 Jenny Rathbone

 Bethan Jenkins

 Joyce Watson

 Rhianon Passmore

Gwrthodwyd gwelliant 2.

Gwelliant 3 (Janet Finch-Saunders)

O blaid Yn erbyn Ymatal

Janet Finch-Saunders John Griffiths

 Gareth Bennett

 Siân Gwenllian

 Jenny Rathbone

 Bethan Jenkins

 Joyce Watson

 Rhianon Passmore

Gwrthodwyd gwelliant 3.

Gwelliant 4 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 4.

Gwelliant 5 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 5.

Gwelliant 6 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 6.

Gwelliant 7 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 7.

Gwelliant 8 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 8.

Gwelliant 9 (Mark Drakeford)

O blaid Yn erbyn Ymatal

John Griffiths Janet Finch-Saunders

Gareth Bennett

Siân Gwenllian

Jenny Rathbone

Bethan Jenkins

Joyce Watson

Rhianon Passmore

Derbyniwyd gwelliant 9.

2.2 Cadarnhaodd y Cadeirydd y bernir fod holl adrannau’r Bil wedi'u cytuno, gan

gwblhau trafodion Cyfnod 2.

3 Papurau i’w nodi

3.1 Llythyr at Gadeirydd y Pwyllgor Materion Allanol a Deddfwriaeth Ychwanegol

ynghylch y Papur Gwyn ar Fil y Diddymu Mawr

3.1.a Nododd y Pwyllgor y llythyr at Gadeirydd y Pwyllgor Materion Allanol a

Deddfwriaeth Ychwanegol ynghylch y Papur Gwyn ar Fil y Diddymu Mawr.

4 Cynnig o dan Reol Sefydlog 17.42 (vi) i wahardd y cyhoedd o weddill y

cyfarfod

4.1 Derbyniodd y Pwyllgor y cynnig.

5 Blaenraglen waith – hydref 2017

5.1 Trafododd y Pwyllgor y flaenraglen waith ar gyfer hydref 2017 a chytunodd i

ystyried ymholiadau posibl yn fanylach.

6 Paratoi ar gyfer dadl ar yr adroddiad ar ffoaduriaid a cheiswyr lloches

yng Nghymru

6.1. Trafododd y Pwyllgor y gwaith paratoi ar gyfer dadl ar yr adroddiad ar ffoaduriaid

a cheiswyr lloches yng Nghymru.

7 Bil Diddymu’r Hawl i Brynu a Hawliau Cysylltiedig (Cymru): trafod yr

adroddiad drafft

7.1. Trafododd y Pwyllgor ei adroddiad drafft ar Fil Diddymu'r Hawl i Brynu a Hawliau

Cysylltiedig (Cymru).

