

Briff Ymchwil:

Yr wybodaeth ddiweddaraf am adael yr Undeb

Mehefin 2018

Cynulliad Cenedlaethol Cymru yw'r corff sy'n cael ei ethol yn ddemocrataidd i gynrychioli buddiannau Cymru a'i phobl, i ddeddfu ar gyfer Cymru, i gytuno ar drethi yng Nghymru, ac i ddwyn Llywodraeth Cymru i gyfrif.

Gallwch weld copi electronig o'r ddogfen hon ar wefan y Cynulliad Cenedlaethol:
www.cynulliad.cymru/ymchwil

Gellir cael rhagor o gopiâu o'r ddogfen hon mewn ffurfiau hygyrch, yn cynnwys Braille, print bras, fersiwn sain a chopïau caled gan:

Senedd Ymchwil
Cynulliad Cenedlaethol Cymru
Tŷ Hywel
Bae Caerdydd
CF99 1NA

Ffôn: **0300 200 6315**
E-bost: **Nigel.Barwise@cynulliad.cymru**
Twitter: **[@SeneddYmchwil](https://twitter.com/SeneddYmchwil)**
Blog: **SeneddYmchwil.blog**

© **Hawlfraint Comisiwn Cynulliad Cenedlaethol Cymru 2018**

Ceir atgynhyrchu testun y ddogfen hon am ddim mewn unrhyw fformat neu gyfrwng cyn belled ag y caiff ei atgynhyrchu'n gywir ac na chaiff ei ddefnyddio mewn cyd-destun camarweiniol na difriol. Rhaid cydnabod mai Comisiwn Cynulliad Cenedlaethol Cymru sy'n berchen ar hawlfraint y deunydd a rhaid nodi teitl y ddogfen.

Briff Ymchwil:

Yr wybodaeth ddiweddaraf
am adael yr Undeb

Awdur: Nigel Barwise

Dyddiad: 25 Mehefin 2018

Cynnwys

1. Cyflwyniad	3
2. Datblygiadau yng Nghymru	3
Cynulliad Cenedlaethol Cymru.....	3
Llywodraeth Cymru	5
Newyddion	5
3. Datblygiadau o'r UE	6
Y Cyngor Ewropeaidd.....	6
Y Comisiwn Ewropeaidd.....	6
Senedd Ewrop.....	8
Newyddion	8
4. Datblygiadau'r Deyrnas Unedig.....	9
Llywodraeth y DU	9
Tŷ'r Cyffredin.....	9
Pwyllgorau	11
Digidol, Diwylliant, y Cyfryngau a Chwaraeon:	11
Yr Amgylchedd, Bwyd a Materion Gwledig:	11
Craffu ar Ewrop:	11
Ymadael â'r UE:	11
Materion Tramor:	12
Materion Cartref:	12
Masnach Ryngwladol:.....	12
Gogledd Iwerddon:.....	12
Y Pwyllgor Gweinyddiaeth Gyhoeddus a Materion Cyfansoddiadol:.....	13
Gwyddoniaeth a Thechnoleg:.....	13
Materion yr Alban:	13
Trafnidiaeth:.....	13
Y Trysorlys:.....	13

Y Pwyllgor Materion Cymreig:.....	14
Tŷ'r Arglwyddi.....	14
Pwyllgorau	15
Pwyllgor Dethol yr Undeb Ewropeaidd:.....	15
Is-bwyllgor Ynni ac Amgylchedd yr Undeb Ewropeaidd:.....	15
Is-bwyllgor Materion Allanol yr Undeb Ewropeaidd:.....	15
Is-bwyllgor Materion Ariannol yr Undeb Ewropeaidd:.....	15
Is-bwyllgor Materion Cartref yr UE:.....	16
Is-bwyllgor Marchnad Fewnol yr UE:	16
Is-bwyllgor Cyfiawnder yr UE:.....	16
Cysylltiadau rhyngwladol:.....	16
Gwyddoniaeth a Thechnoleg:.....	16
Newyddion	16
5. Yr Alban	18
Senedd yr Alban	18
Llywodraeth yr Alban	18
6. Gogledd Iwerddon	19
7. Cysylltiadau rhwng y Deyrnas Unedig ac Iwerddon	19
8. Adroddiadau a gyhoeddwyd	19

1. Cyflwyniad

Mae'r papur hwn yn rhoi'r wybodaeth ddiweddaraf am y datblygiadau sy'n berthnasol i Gymru o ran gadael yr Undeb Ewropeaidd. Mae'n cynnwys adrannau ar waith y Cynulliad a Llywodraeth Cymru; ar lefel yr Undeb Ewropeaidd; y Deyrnas Unedig; yr Alban ac Iwerddon. Y cyfnod a gaiff ei drafod yw 6 - 20 Mehefin 2018, er y cyfeirir at ddiwyddiadau diweddarach lle mae gwybodaeth ar gael ar adeg y drafftio terfynol.

2. Datblygiadau yng Nghymru

Cynulliad Cenedlaethol Cymru

Y Pwyllgor Materion Allanol a Deddfwriaeth Ychwanegol

Y Pwyllgor Materion Allanol a Deddfwriaeth Ychwanegol (MADY) yw prif bwyllgor y Cynulliad ar gyfer cydgysylltu gweithgareddau'r Pwyllgorau sy'n gysylltiedig â Brexit.

Mae'r Pwyllgor hwn wrthi'n cynnal ymchwiliad ar hyn o bryd i [Berthynas Cymru ag Ewrop a'r byd yn y Dyfodol - Rhan dau](#) ac ymchwiliad i gyfraith yr Undeb Ewropeaidd yng Nghymru: Beth fydd yn digwydd yn ystod cyfnod pontio Brexit?

Sesiwn ddiweddaraf y Pwyllgor MADY oedd:

- 11 Mehefin: Cynhaliodd y Pwyllgor sesiwn dystiolaeth ar gyfraith Ewrop a chyfnod pontio Brexit. Cafodd yr Aelodau sesiwn frifio breifat ar drafodaethau'r UE. [Trawsgrifiad](#).

Aeth David Rees i'r fforwm Interparliamentary Forum on Brexit yn Nhŷ'r Cyffredin ar 21 Mehefin. Roedd y Fforwm yn canolbwyntio ar gysylltiadau rhynglywodraethol a fframweithiau cyffredin.

O 25-27 Mehefin, mae David Rees ym Mrwsel, yn cwrdd â chynrychiolwyr o Canada, Iwerddon, Norwy, Noord Holland, Bafaria, gwlad y Basg, y Cyngor Ewropeaidd, Senedd Ewrop, a Phwyllgor y Rhanbarthau.

Ar 19 Mehefin roedd dadl yn y Cyfarfod Llawn: [Dwy Flynedd ers Refferendwm yr UE](#).

Cyhoeddir blogiau'r Gwasanaeth Ymchwil ar [Pigion](#). Y blogiau Brexit diweddaraf yw [Cynnal dadl ddwy flynedd ers Refferendwm yr UE](#); [Adroddiad Monitro Trafodaethau ynglŷn â Gadael yr Undeb Ewropeaidd](#); [Beth allai cyllideb hirdymor yr UE ei olygu i Gymru ar ôl Brexit?](#); [Bil Ymadael â'r UE yn dychwelyd i Dŷr Cyffredin](#).

Adroddiadau eraill

Mae'r Pwyllgor Cyllid wedi lansio ymchwiliad i'r [Paratodau ar gyfer yr hyn a fydd yn disodli ffrydiau cyllido'r UE yng Nghymru](#). Daeth yr ymgynghoriad i ben ar 11 Mai 2018, a gellir gweld yr ymatebion i'r ymgynghoriad ar [dudalennau gwe'r Pwyllgor](#). Ar 13 Mehefin cynhaliodd y Pwyllgor sesiynau tystiolaeth fel rhan o'i ymchwiliad gyda Chymdeithas Llywodraeth Leol Cymru a Phwyllgor Monitro Rhaglen Cymru ac ar 20 Mehefin cymerodd y Pwyllgor dystiolaeth gan Sefydliad Bevan, Sefydliad Siartredig Cyllid Cyhoeddus a Chyfrifyddiaeth, yr Athro Steve Fothergill, Prifysgol Sheffield Hallam, Yr Athro David Bell, Prifysgol Sterling a'r Athro Terry Marsden, Prifysgol Caerdydd.

Mae'r Pwyllgor Newid Hinsawdd, Amgylchedd a Materion Gwledig yn cynnal ymchwiliad i fframweithiau cyffredin y Deyrnas Unedig sy'n ofynnol yn absenoldeb cyfraith yr Undeb Ewropeaidd pan fyddwn yn gadael yr Undeb Ewropeaidd – [Fframweithiau cyffredin y DU ar amaethyddiaeth a'r amgylchedd](#). Mae'r Pwyllgor hefyd wedi ymateb i ymgynghoriad Adran yr Amgylchedd, Bwyd a Materion Gwledig ar ['Health and Harmony: the future for food, farming and the environment in a Green Brexit'](#). Mae'r Pwyllgor wedi lansio ymchwiliad i [Effaith Brexit ar bysgodfeydd yng Nghymru](#). Roedd yr alwad am dystiolaeth yn cau ar 18 Mehefin 2018. Yn ogystal, mae'r Pwyllgor yn cwblhau gwaith ar [Gorff llywodraethu amgylcheddol ac egwyddorion amgylcheddol ar ôl Brexit](#).

Mae'r Pwyllgor Plant, Pobl Ifanc ac Addysg yn cynnal [ymchwiliad](#) i Effaith Brexit ar Addysg Uwch ac Addysg Bellach. Cyhoeddodd y Pwyllgor alwad am dystiolaeth a ddaeth i ben ar 8 Mehefin 2018.

Mae'r Pwyllgor Materion Cyfansoddiadol a Deddfwriaethol yn cyhoeddi adroddiadau ar Is-ddeddfwriaeth sy'n ymwneud ag ymadawiad y Deyrnas Unedig â'r Undeb Ewropeaidd. Mae modd dod o hyd i'r rhain ar [dudalennau gwe'r Pwyllgor](#). Mae'r Pwyllgor hefyd yn cynnal ymchwiliad i'r [Pwerau ym Mil yr UE \(Ymadael\) i wneud is-ddeddfwriaeth – materion gweithredol](#).

Llywodraeth Cymru

6 Mehefin: [Gallai bwlch cyllido Brexit gael effaith ar golegau yng Nghymru.](#)

6 Mehefin: [Llywodraeth Cymru a Llywodraeth y DU yn cynnal cyfarfod Brexit allweddol gyda ffermwyr, y diwydiant pysgota a busnesau.](#)

7 Mehefin: [Peidiwch â gadael i anhrefn Brexit danseilio economi Cymru](#) - Prif Weinidog Cymru yn rhoi rhybudd sylweddol i Lywodraeth y DU wrth i allforion Cymru barhau i godi.

15 Mehefin: [Llythyr at yr Ysgrifennydd Cartref - Gweinidogion Cymru a'r Alban yn mynegi pryderon am y Cynllun Setliad Gadael yn dilyn Ymadawiad y DU â'r UE.](#)

18 Mehefin: [Dros £3 miliwn i helpu'r sector bwyd a'r sector pysgodfeydd baratoi ar gyfer Brexit.](#)

Newyddion

6 Mehefin: [Mae Aelodau NFU Cymru Sir Fynwy wedi cwrdd â David Davies AS](#) i drafod datblygiadau diweddaraf trafodaethau Brexit.

6 Mehefin: [Aelodau Seneddol yn rhoi Rhybudd Hanfodol ar Bontio Brexit i Ffermio \(CLA\)](#)

6 Mehefin: [Y diwydiant yn galw ar y Llywodraeth i ddatrys blerwch Stiwardiaeth Cefn Gwlad \(CLA\)](#)

7 Mehefin: [Hwb Brexit i dwristiaeth wledig yn y DU \(CLA\)](#)

11 Mehefin: [CLA yn galw am adolygiad treth etifeddiaeth i sicrhau bod y system yn barod am Brexit.](#)

18 Mehefin: [NFU Cymru yn croesawu buddsoddiad i'r sector cig coch](#) (trwy Gronfa Bontio Llywodraeth Cymru wrth adael yr UE)

3. Datblygiadau o'r UE

Y Cyngor Ewropeaidd

5 Mehefin: Sylwadau gan yr Arlywydd Donald Tusk ar ôl ei gyfarfod ag Erna Solberg, Prif Weinidog Norwy - buont yn trafod cysylltiadau dwyochrog, cydweithredu ym maes diogelwch ac amddiffyn, yn ogystal â chymryd rhan bellach wrth fynd i'r afael â materion amgylcheddol.

8 Mehefin: Cydweithrediad yr UE-NATO: Mae'r Cyngor yn croesawu cynnydd wrth weithredu'r 74 o gamau gweithredu cyffredin.

8 Mehefin: Sylwadau gan yr Arlywydd Donald Tusk cyn uwchgynhadledd y G7 yn Charlevoix, Canada

9 Mehefin: Gohebiaeth Uwchgynhadledd y G7 yn Charlevoix.

18 Mehefin: Pysgodfeydd Môr y Gogledd: Y Cyngor yn mabwysiadu cynllun rheoli aml-flwydd.

Y Comisiwn Ewropeaidd

Mae'r Comisiwn wedi cyhoeddi 66 o 'Nodiadau parodwydd ar gyfer Brexit' ynghylch goblygiadau cyfreithiol ac ymarferol ymadawiad y Deyrnas Unedig â'r Undeb Ewropeaidd - yn amodol ar unrhyw drefniant pontio a allai gael ei gynnwys mewn cytundeb ymadael posibl.

Mae'r nodyn Tarddiad Breiniol Nwyddau yn dweud:

Goods exported from the EU:

To address the abovementioned consequences, EU-27 exporters and producers, intending to claim preferential tariff treatment in an EU FTA partner country as from the withdrawal date, are advised to:

- treat any United Kingdom inputs as 'non-originating' when determining the EU preferential origin of their goods; and
- take appropriate steps to be able to prove the EU preferential origin of their goods, in case of subsequent verification, without taking account of any United Kingdom inputs as 'EU content'.

5 Mehefin: 7fed Darlith flynyddol Tommaso Padoa-Schioppa gan yr Arlywydd Jean-Claude Juncker yn Fforwm Economaidd Brwsel: "Amddiffyn, ffyniant, cynnydd: Ewro cryfach ar gyfer Ewrop gryfach".

6 Mehefin: Cyllideb yr UE: Rhaglen Ofod €16 biliwn i hybu arweinyddiaeth ofod yr UE y tu hwnt i 2020.

6 Mehefin: Y Comisiwn Ewropeaidd yn adrodd ar weithredu'r Siarter hawliau sylfaenol yn yr UE yn 2017.

6 Mehefin: Masnach yr UE-UDA: Y Comisiwn Ewropeaidd yn cymeradwyo ail-gydbwysu dyletswyddau ar gynhyrchion yr Unol Daleithiau.

7 Mehefin: CMC i fyny 0.4% yn ardal yr ewro a'r UE28 +2.5% a +2.4% yn y drefn honno o'u cymharu â chwarter cyntaf 2017 (Eurostat)

7 Mehefin: Pecyn troseddau mis Mehefin: penderfyniadau allweddol.

7 Mehefin: Mae'r UE yn parhau ar frig y fasnach amaeth-fwyd byd-eang.

8 Mehefin: Datganiad i'r wasg gan Michel Barnier yn dilyn rownd trafodaethau yr wythnos hon.

11 Mehefin: Cyfleoedd pysgota yn 2019 o dan y Polisi Pysgodfeydd Cyffredin (yn cau ar 21 Awst)

11 Mehefin: Infographic ar gynnig ôl-stop yr UE.

11-18 Mehefin: Sleidiau ar: Nodyn technegol y DU ar drefniant tollau dros dro; cymryd rhan yng ngweithgareddau'r UE sy'n gysylltiedig â'r gofod; polisi tramor, diogelwch ac amddiffyn; cydweithrediad yr heddlu a barnwrol mewn materion troseddol.

12 Mehefin: Araith gan yr Is-Lywydd Cyntaf Frans Timmermans yng Nghyfarfod Llawn Senedd Ewrop ar baratoi cyfarfod y Cyngor Ewropeaidd ar 28 a 29 Mehefin 2018.

14 Mehefin: Eurobarometer Safonol Gwanwyn 2018: Blwyddyn cyn yr etholiadau Ewropeaidd, ac mae ymddiriedaeth yn yr Undeb ac optimistiaeth ynghylch y dyfodol yn tyfu.

18 Mehefin: Yr UE ac Awstralia yn lansio trafodaeth am gytundeb masnach eang.

18 Mehefin: [Rhaglen o drafodaethau Erthygl 50 rhwng yr Undeb Ewropeaidd a'r Deyrnas Unedig ar gyfer 19-20 Mehefin 2018.](#)

19 Mehefin: [Araith gan Michel Barnier yn Asiantaeth yr Undeb Ewropeaidd dros Hawliau Sylfaenol.](#)

19 Mehefin: [Datganiad ar y cyd gan negodwyr yr Undeb Ewropeaidd a Llywodraeth y Deyrnas Unedig ar gynnydd y trafodaethau o dan Erthygl 50 EUU ar ymadawiad y Deyrnas Unedig yn drefnus â'r Undeb Ewropeaidd.](#)

Senedd Ewrop

5 Mehefin: [Trafodaeth yn Europe House: Brexit a Bwyd.](#) Cynhaliodd Swyddfa Cyswllt Senedd Ewrop yn y Deyrnas Unedig ddadl yn Llundain gyda'r nod o ddeall goblygiadau Brexit ar y diwydiant bwyd.

13 Mehefin: [Mae angen i'r UE addo llai a chyflawni mwy, meddai Prif Weinidog yr Iseldiroedd.](#)

13 Mehefin: [Nifer yr Aelodau yn Senedd Ewrop i gael eu lleihau ar ôl etholiadau'r UE yn 2019.](#)

14 Mehefin: [Senedd Ewrop yw'r sefydliad y mae'r mwyaf o ymddiriedaeth ynddo yn yr UE.](#)

Newyddion

6 Mehefin: [Prif Weinidog Norwy i'r DU: Pam yr hoffech chi ein borgen ni â'r UE? \(Politico\)](#)

6 Mehefin: [Cyngori busnesau Ewrop i osgoi defnyddio cydrannau o Brydain cyn Brexit – Y diwydiant ceir yn ofni "trychineb" wrth i'r Undeb Ewropeaidd rybuddio allforwyr y gallent golli mynediad at fasnach rydd os ydynt yn defnyddio cydrannau o'r Deyrnas Unedig ar ôl Brexit \(Sky News\)](#)

7 Mehefin: Er mwyn penderfynu a oes 'dadfeddiant' wedi'i wahardd gan gyfraith yr UE, rhaid i'r llys cenedlaethol benderfynu [p'un a yw defnyddiwr yn meddwl yn uniongyrchol am y lleoliad daearyddol a ddiogelir 'Scotch Whiskey', pan mae'n gweld cynnyrch cymharol sydd â'r dynodiad 'Glen'](#) (Llys Cyfiawnder yr Undeb Ewropeaidd)

14 Mehefin: [POLITICO Tîm o Sêr Cwpan y Byd Ewropeaidd XI - Tîm o'r gwleidyddion gorau i herio'r enwau mawr yn Rwsia yr haf hwn.](#)

16 Mehefin: [Araith y Prif Weinidog Viktor Orbán mewn cynhadledd a gynhaliwyd er cof am Helmut Kohl.](#)

4. Datblygiadau'r Deyrnas Unedig

Llywodraeth y DU

6 Mehefin: Croesawodd Theresa May, y Prif Weinidog, [Erna Solberg, Prif Weinidog Norwy](#), am sgysiau yn Downing Street.

6 Mehefin: Araith David Davis ar y [bartneriaeth ddiogelwch yn y dyfodol.](#)

7-13 Mehefin: Fframwaith ar gyfer Partneriaeth y DU-UE: [Trafnidiaeth; Cydweithrediad barnwrol sifil; Cyfraith cwmnïau \(cyfrifo ac archwilio\).](#)

7 Mehefin: [Nodyn technegol ar Ddiogelu Data.](#)

7 Mehefin: [Y DU yn cyrraedd cerrig milltir ar gyfer gadael yr Euratom.](#)

9 Mehefin: [Datganiad y Prif Weinidog yng nghynhadledd G7.](#)

11 Mehefin: [Datganiad y Prif Weinidog i'r Senedd ar uwchgynhadledd G7.](#)

13 Mehefin: [Prydain Fyd-eang: cyflawni ein huchelgais rhyngwladol.](#)

13 Mehefin: [Cyfarfod bwrdd crwn y Prif Weinidog gyda'r diwydiant technoleg.](#)

14 Mehefin: [Mae David Mundell, Ysgrifennydd yr Alban, wedi cyflwyno datganiad o'r enw 'The Sewel Convention - EU \(Withdrawl\) Bill and Scotland'.](#)

18 Mehefin: [Araith y Prif Weinidog ar y GIG.](#)

Tŷ'r Cyffredin

[Bil yr Undeb Ewropeaidd \(Ymadael\) fel y'i diwygiwyd yn y pwyllgor.](#)

[Bil yr Undeb Ewropeaidd \(Ymadael\) 2017-19: Crynodeb o Gam Tŷ'r Cyffredin - Llyfrgell Tŷ'r Cyffredin.](#)

[Y Bil Undeb Ewropeaidd \(Ymadael\): cymal 7 "y pŵer cywiro" - Llyfrgell Tŷ'r Cyffredin.](#)

[Brexit: 'cynnydd digonol' i symud i gam 2 - Llyfrgell Tŷ'r Cyffredin.](#)

[Brexit: y bil ymadael - Llyfrgell Tŷ'r Cyffredin.](#)

6 Mehefin: Cwestiynau yr Alban ar Adael yr UE: Twf Economaidd; Diwydiant Whisky Scotch; Bil yr Undeb Ewropeaidd (Ymadael); Cynnig Cydsyniad Deddfwriaethol; Fframweithiau Cyffredin ar gyfer Busnes.

6 Mehefin: Cwestiynau'r Prif Weinidog.

7 Mehefin: Cwestiynau am Yr Amgylchedd, Bwyd a Materion Gwledig: Gadael yr UE: Sector amaethyddol; Safonau amgylcheddol; Diwydiant pysgota.

11 Mehefin: Cwestiynau ar amddiffyn: Gadael yr UE: Y Diwydiant Awyrofod; Polisi Amddiffyn.

11 Mehefin: Datganiad a chwestiynau ar y G7.

11 Mehefin: Dadl Neuadd San Steffan: Gadael yr UE: Pleidlais Seneddol.

12 Mehefin: Dadl ar Fil yr Undeb Ewropeaidd (Ymadael) - Trafod gwelliannau Tŷ'r Arglwyddi.

13 Mehefin: Cwestiynau Cymru: Gadael yr UE: Manteision i Gymru.

13 Mehefin: Cwestiynau'r Prif Weinidog.

13 Mehefin: Dadl ar Fil yr Undeb Ewropeaidd (Ymadael) - Trafod gwelliannau Tŷ'r Arglwyddi.

14 Mehefin: Cyfres o gwestiynau i'r Adran Ymadael yr Undeb Ewropeaidd.

14 Mehefin: Cwestiwn brys ar Raglen Galileo.

14 Mehefin: Datganiad a chwestiynau ar Fil yr Undeb Ewropeaidd (Ymadael); Confensiwn Sewel.

14 Mehefin: Cais am ddadl frys ar Gonfensiwn Sewel.

14 Mehefin: Dadl Neuadd San Steffan: Adroddiad y Pwyllgor Dethol ar yr Amgylchedd, Bwyd a Materion Gwledig "Brexit: Trade in Food"

18 Mehefin: Dadl ar Gonfensiwn Sewel.

Pwyllgorau

Digidol, Diwylliant, y Cyfryngau a Chwaraeon:

4 Mehefin: Effaith Brexit ar y diwydiannau creadigol: Y Pwyllgor yn cyhoeddi ymateb y Llywodraeth.

12 Mehefin: Holi Arron Banks ac Andy Wigmore o Leave.EU. Y Cadeirydd yn ymateb ar ôl tystiolaeth Arron Banks ac Andy Wigmore.

Yr Amgylchedd, Bwyd a Materion Gwledig:

6 Mehefin: Pwyllgor yn galw am gronfa ffermio wedi'i neilltuo ar ôl Brexit - Adroddiad: The future for food, farming and the environment.

6 Mehefin: Holi Greg Hands ynghylch cwotâu tariff yr Undeb Ewropeaidd, bargeinion masnach a'r diwydiant siwgr. Trawsgrifiad.

13 Mehefin: Holi Michael Gove ynghylch gwaith DEFRA. Trawsgrifiad.

Craffu ar Ewrop:

6 Mehefin: Crynodeb o'r Cyfarfod.

6 Mehefin: Dogfennau a ystyriwyd gan y Pwyllgor.

6 Mehefin: Sesiwn dystiolaeth ar Ymadael â'r UE. Trawsgrifiad.

13 Mehefin: Sesiwn dystiolaeth ar Ymadael â'r UE. Trawsgrifiad.

13 Mehefin: Dogfennau a ystyriwyd gan y Pwyllgor ar 13 Mehefin.

14 Mehefin: Ymadael â'r UE: Darpariaethau pontio a datrys anghydfod: Ymateb y Llywodraeth i Adroddiad 19 o Sesiwn 2017-19 y Pwyllgor

27 Mehefin: Sesiwn Dystiolaeth ar Ymadael â'r UE.

Ymadael â'r UE:

4 Mehefin: Ymateb y Llywodraeth i Bedwerydd Adroddiad Sesiwn 2017-18, Perthynas y DU-UE yn y dyfodol.

6 Mehefin: Archwilio hawliau dinasyddion a Brexit. Trawsgrifiad.

20 Mehefin: Holi Guy Verhofstadt ar flaenoriaethau Senedd Ewrop.

Materion Tramor:

6 Mehefin: Ymateb y Llywodraeth i Chweched Adroddiad y Pwyllgor, 'Global Britain'.

14 Mehefin: Prydain Fyd-eang: Lansio Ymchwiliad Sgiliau y Swyddfa Dramor a Chymanwlad.

Materion Cartref:

6 Mehefin: Llythyr at Sajid Javid ynglŷn â chap fisa Haen 2.

12 Mehefin: Polisi mudo ôl-Brexit. Trawsgrifiad, gan gynnwys Syr Ivan Rogers.

13 Mehefin: Polisi mudo ôl-Brexit - galw am dystiolaeth ysgrifenedig.

20 Mehefin: Holi Guy Verhofstadt ynghylch ymfudo ar ôl-Brexit.

Masnach Ryngwladol:

6 Mehefin: Masnach a'r Gymanwlad: archwilio gwledydd sy'n datblygu. Trawsgrifiad.

20 Mehefin: Masnach a'r Gymanwlad ac archwilio polisi masnach y DU.

20 Mehefin: Sesiwn Dystiolaeth ar dryloywder a chraffu ar bolisi masnach y DU.

Gogledd Iwerddon:

6 Mehefin: Archwilio heriau a chyfleoedd sy'n wynebu sector amaethyddol Gogledd Iwerddon. Trawsgrifiad. Cyflwynwyd dystiolaeth ysgrifenedig gan Adran yr Amgylchedd, Bwyd a Materion Gwledig.

13 Mehefin: Sesiwn dystiolaeth ar Brexit a Gogledd Iwerddon: Amaethyddiaeth.

14 Mehefin: Sesiwn dystiolaeth ar Brexit a Gogledd Iwerddon: Pysgodfeydd. Trawsgrifiad.

15 Mehefin: Ymateb y Llywodraeth i adroddiad ar y ffiniau tir.

20 Mehefin: Edrychwyd ar sector da byw a llaeth Gogledd Iwerddon.

Y Pwyllgor Gweinyddiaeth Gyhoeddus a Materion Cyfansoddiadol:

4 Mehefin: Sesiwn Dystiolaeth gyda Andy Burnham, Maer Manceinion Fwyaf, ar Ddatganoli ac Ymadael â'r UE. Trawsgrifiad.

20 Mehefin: Sesiwn Dystiolaeth gyda David Lidington ar Ddatganoli ac Ymadael â'r UE.

26 Mehefin: Sesiwn Dystiolaeth ar Ddatganoli ac Ymadael â'r UE.

Gwyddoniaeth a Thechnoleg:

12 Mehefin: Tystiolaeth ysgrifenedig ar 'System fewnfudo sy'n gweithio ar gyfer gwyddoniaeth ac arloesedd': Ymchwil ac Arloesedd y DU (UKRI); Johnson Matthey PLC.

19 Mehefin: Archwilio rheolau mewnfudo sy'n cefnogi gwyddoniaeth ac arloesi. Tystiolaeth ysgrifenedig: Wellcome; Pwyllgor Ymgynghorol GARNet.

26 Mehefin: Sesiwn Dystiolaeth ar Galileo.

Materion yr Alban:

5 Mehefin: Arbenigwyr polisi masnach ryngwladol yn trafod blaenoriaethau masnach yr Alban. Trawsgrifiad.

Trafnidiaeth:

4 Mehefin: Tystiolaeth ysgrifenedig ymchwiliad Cludo Nwyddau a Brexit: CargoLogicAir Cyf.; Port of Tilbury.

11 Mehefin: Tystiolaeth ysgrifenedig ymchwiliad Cludo Nwyddau a Brexit: Yr Adran Drafnidiaeth; Sefydliad Siartredig Trafnidiaeth a Logisteg (CILT).

18 Mehefin: Tystiolaeth ysgrifenedig ymchwiliad Cludo Nwyddau a Brexit: Maes Awyr Heathrow; Trafnidiaeth y DU yn Ewrop (UKTIE).

Y Trysorlys:

5 Mehefin: Sesiwn ar berthynas economaidd y DU â'r Undeb Ewropeaidd, gyda thystiolaeth gan borthladdoedd Calais a Zeebrugge, Getlink (Eurotunnel) a Chyllid a Thollau EM. Trawsgrifiad. Tystiolaeth ysgrifenedig: HMRC; Porthladd Zeebrugge; Consortiwm Cynnyrch Ffres; Getlink.

Y Pwyllgor Materion Cymreig:

7 Mehefin: Sesiwn Dystiolaeth ar Brexit: [amaethyddiaeth, masnach ac ail-wladoli pwerau. Yng Nghynulliad Cenedlaethol Cymru, gyda Lesley Griffiths AC](#), Ysgrifennydd y Cabinet dros Ynni, Cynllunio a Materion Gwledig. [Trawsgrifiad](#).

Tŷ'r Arglwyddi

[Bil yr Undeb Ewropeaidd \(Ymadael\): Cyfnod Pwyllgor Tŷ'r Arglwyddi](#) (Briff Llyfrgell Tŷ'r Arglwyddi)

5 Mehefin: Cwestiynau ynghylch [Brexit: Cyllid Gwyddoniaeth ac Ymchwil](#).

6 Mehefin: Cwestiynau ar y [Trafodaethau Brexit](#).

6 Mehefin: Ystyried diwygiadau Tŷ'r Cyffredin i'r [Bil Trefniadau Diogelwch Niwclear](#).

6 Mehefin: Dadl ar Adroddiad Pwyllgor yr Undeb Ewropeaidd – [Brexit: Dyfodol Rheoleiddio Ariannol a Goruchwylio](#).

6 Mehefin: Dadl ar Adroddiad Pwyllgor yr Undeb Ewropeaidd – [Brexit: Diogelwch Ynni](#).

7 Mehefin: Cwestiynau ynghylch [Pontio Brexit: Aelodaeth o Senedd Ewrop](#).

13 Mehefin: Dadl ar Adroddiad Pwyllgor yr Undeb Ewropeaidd – [Operation Sophia: A Failed Mission](#).

14 Mehefin: Datganiad a chwestiynau ar [Yr Alban: yr Undeb Ewropeaidd \(Ymadael\)](#) (Confensiwn Sewel)

18 Mehefin: Dadl ar [Fil yr Undeb Ewropeaidd \(Ymadael\)](#) - Rhesymau a Gwelliannau Tŷ'r Cyffredin.

19 Mehefin: Cwestiwn ar [Refferendwm yr Undeb Ewropeaidd: Ymyrraeth Honedig Rwsia](#).

Pwyllgorau

Pwyllgor Dethol yr Undeb Ewropeaidd:

24 Mai: [Llythyr gan Weinidogion ynghylch Cyngorau Cyd-Weinidogol](#).

8 Mehefin: [Mae angen i'r DU a'r UE gyfaddawdu er mwyn meithrin perthynas ffrwythlon ar ôl Brexit](#) - Adroddiad: [UK-EU relations after Brexit](#).

18 Mehefin: [Cwestiynu Gweinidogion am ôl-stop Brexit Iwerddon / Gogledd Iwerddon](#), gyda Robin Walker.

Is-bwyllgor Ynni ac Amgylchedd yr Undeb Ewropeaidd:

24 Mai: [Llythyr gan Michael Gove ar Hysbysiadau'r UE i Randeiliaid](#).

31 Mai: [Llythyr gan Richard Harrington ar ddiogelwch niwclear ar ôl Brexit](#).

6 Mehefin: [Llythyr gan Claire Perry ar Hysbysiad yr UE i Rhanddeiliaid](#).

13 Mehefin: [Ymchwiliad yn cael ei gynnal i achos Llywodraeth y Deyrnas Unedig o dorri ar derfynau ansawdd aer yr UE](#).

13 Mehefin: [Brexit: bioddiogelwch planhigion ac anifeiliaid - tystiolaeth ysgrifenedig DEFRA](#).

27 Mehefin: [Sesiwn Dystiolaeth ar Ddyfodol rheoliadau REACH ar ôl Brexit](#).

Is-bwyllgor Materion Allanol yr Undeb Ewropeaidd:

14 Mehefin: [Tystiolaeth ysgrifenedig ar: Brexit: trefniadau tollau Cymdeithas Cynhyrchwyr Moduron a Masnachwyr; Cymdeithas Diwydiant a Busnes Twrci \(TÜSİAD\)](#).

5 Gorffennaf: [Sesiwn Dystiolaeth ar Brexit: trefniadau tollau](#).

Is-bwyllgor Materion Ariannol yr Undeb Ewropeaidd:

14 Mehefin: [Llythyr at Ysgrifennydd Economaidd y Trysorlys ynghylch parhad cytundebol a rhannu data](#).

Is-bwyllgor Materion Cartref yr UE:

13 Mehefin: Ymateb y Llywodraeth i'r Adroddiad 'Brexit: reciprocal healthcare'.

14 Mehefin: Pwyllgor yn clywed gan Gomisiynydd yr UE dros yr Undeb Ddiogelwch.

19 Mehefin: Tystiolaeth ysgrifenedig arfaethedig Cytundeb Diogelwch y DU-UE: Swyddfa Cartref; Treialon Teg Rhyngwladol; Cymdeithas Gyfraith yr Alban; Grŵp Hawliau Agored.

Is-bwyllgor Marchnad Fewnol yr UE:

14 Mehefin: Arglwyddi yn ymweld â busnesau newydd yng Nghaergrawnt.

21 Mehefin: Sesiwn Dystiolaeth ar Brexit: busnesau newydd a rhai sy'n tyfu.

Is-bwyllgor Cyfiawnder yr UE:

21 Mehefin: Sesiwn Dystiolaeth ar Brexit: hawliau dinasyddion gyda Sajid Javid.

Cysylltiadau rhyngwladol:

6 Mehefin: Beth yw'r farn am y Deyrnas Unedig yn yr amgylchedd rhyngwladol presennol? - Tystiolaeth gan gyn-Weinidog Tramor Awstralia. Trawsgrifiad.

20 Mehefin: Sesiwn dystiolaeth ar bolisi tramor mewn byd lle mae'r amodau wedi newid.

Gwyddoniaeth a Thechnoleg:

19 Mehefin: Prif Gynghorydd Gwyddonol y Llywodraeth yn rhoi dystiolaeth.

Newyddion

5 Mehefin: Prydain Brexit ar y ffordd i unman (Y Sefydliad Trafnidiaeth Cludo Nwyddau)

5 Mehefin: Mae'n rhaid i'r Adran Masnach Ryngwladol wella ei ffordd yn sylweddol i gyflawni uchelgeisiau 'Prydain Fyd-eang' (Maritime UK)

5 Mehefin: Prydain yn gofyn am ymuno â phartneriaeth caffael Sefydliad Masnach y Byd yn y cam Brexit diweddaraf (Reuters)

7 Mehefin: Llythyr gan grŵp ADS a'r Gymdeithas Gweithgynhyrchwyr Hedfan Cyffredinol at Michel Barnier [Mae angen i'r DU a'r UE27 ganiatáu sgysiau cynllunio technegol rhwng EASA a'r Awdurdod Hedfan Sifil](#).

11 Mehefin: [Realiti buddsoddiad tramor yn Ewrop yn 2017](#) - Mae'r DU yn arwain er bod Brexit yn brathu, mae'r Almaen yn ail agos a Buddsoddi Uniongyrchol o Dramor yn cynyddu yn Ffrainc (EY)

12 Mehefin: [Brexit yn gwneud y DU yn "werthwr ail-law" mewn diogelwch ceir](#) - Mae UNECE yn goruchwyllo Fforwm y Byd ar gyfer Cydlynu Rheoliadau Cerbydau, sy'n gosod rheoliadau ar gyfer cymeradwyo mathau o gerbydau. Mae Ward yn nodi bod 54 o lywodraethau'n bartïon mewn cytundeb rhyngwladol ar gyfer rheoliadau 'math cymeradwyo', gyda 38 ohonynt yn "gyffredin" yn mynychu cyfarfodydd. Gan fod 28 o'r gwledydd hyn yn aelodau o'r UE ac yn pleidleisio mewn bloc, dywed Ward mai penderfyniadau'r UE sy'n sail i fabwysiadau rheoliadau UNECE ac nid y ffordd arall." (Autoexpress)

12 Mehefin: [Brexit: goblygiadau a datrysiadau tollau](#) (Adroddiad Busnes Ewrop)

13 Mehefin: [Pennaeth CBI: Cwmnïau ceir yn wynebu difodiad yn sgil Brexit](#) (BBC)

13 Mehefin: [Diogelu iechyd y cyhoedd ar draws Ewrop ar ôl Brexit](#) (Cynghrair Iechyd Brexit)

14 Mehefin: [Pam ein bod ni'n cefnogi Pleidlais y Bob!](#) (Coleg Brenhinol y Bydwraedd)

14 Mehefin: [Bancwyr i ofyn i May pam y dylent aros yn Llundain ar ôl Brexit](#) (RTÉ)

18 Mehefin: [Mae taith y Liam Fox Enterprise ar lwybr methiant yn sgil Brexit](#) (darn barn gan Geraint Davies AS yn y Guardian)

5. Yr Alban

Senedd yr Alban

Diweddariadau Brexit Senedd yr Alban: 8 Mehefin; 15 Mehefin.

5 Mehefin: Dadl: Strategaeth i'r Dyfodol ar gyfer Amaethyddiaeth yr Alban.

6 Mehefin: Pwyllgor yr Economi Wledig a Chysylltedd: Sesiwn dystiolaeth ar Oblygiadau Canlyniad Refferendwm yr Undeb Ewropeaidd (Amaethyddiaeth a Physgodfeydd).

7 Mehefin: :Y Pwyllgor Diwylliant, Twristiaeth, Ewrop a Materion Allanol: Llywyddiaeth Cyngor yr Undeb Ewropeaidd gyda H.E. Konstantin Dimitrov (Llysgennad Gweriniaeth Bwlgaria i'r Deyrnas Unedig)

13 Mehefin: Pwyllgor Cyllid a Chyfansoddiad: sesiwn dystiolaeth ar Cymwyseddau Undeb Ewropeaidd (Ariannu).

18 Mehefin: Y Pwyllgor Cyllid a Chyfansoddiad yn dechrau cam nesaf ei waith craffu cyfansoddiadol: Fframweithiau Cyffredin y DU.

19 Mehefin: Datganiad gan Michael Russell ar gynnydd yn nhrafodaethau gadael yr Undeb Ewropeaidd.

Llywodraeth yr Alban

5 Mehefin: Mynediad at farchnadoedd yr UE yn 'hanfodol' - Ymchwil yn dangos y gallai Brexit fod yn niweidiol i fasnach y diwydiannau bwyd môr.

6 Mehefin: 'Amharodrydd' Llywodraeth y DU i gwrdd â chynrychiolwyr yr Alban - Gweinidog yn dweud y dylid diwygio Bil yr Undeb Ewropeaidd (Ymadael) i barchu datganoli.

8 Mehefin: Paratoi Busnes ar gyfer Brexit - Grantiau newydd i helpu busnesau bach a chanolig i baratoi ar gyfer Brexit.

10 Mehefin: "Sefyllfa gyfansoddiadol ddigynsail" - Y Prif Weinidog yn annog Tŷ'r Cyffredin i ddiwygio Bil Ymadael â'r UE.

12 Mehefin: Penderfyniad y Bil Ymadael yn ddiwrnod tywyll i ddatganoli" - Russell.

14 Mehefin: Effaith Brexit ar gydweithredu ym maes troseddau trawsffiniol.

14 Mehefin: [Y newid sydd ei angen i amddiffyn cytundebau masnach yr Alban](#) - Gweinidog yn galw am fwy o rôl i'r gweinyddiaethau datganoledig.

15 Mehefin: [Llythyr at yr Ysgrifennydd Cartref](#) - Gweinidogion Cymru a'r Alban yn mynegi pryderon am Gynllun Setliad Ymadael â'r DU.

6. Gogledd Iwerddon

Y Cynulliad yn cyhoeddi [newyddlen 'Brexit Brief' a gwybodaeth am Brexit](#).

Mae gan Wasanaethau Ymchwil a Gwybodaeth y Cynulliad [Ganolfwynt Brexit](#) gyda gwybodaeth a lincs i adnoddau yn ymwneud â Brexit a Gogledd Iwerddon.

7. Cysylltiadau rhwng y Deyrnas Unedig ac Iwerddon

7 Mehefin: [Leo Varadkar, Taoiseach, yn ymweld â Gogledd Iwerddon](#).

11 Mehefin: [Taoiseach yn lansio Global Ireland: Ireland's Global Footprint to 2025](#).

12 Mehefin: Cyd-bwyllgor ar Faterion yr Undeb Ewropeaidd: [Fframwaith Ariannol Aml-Flwyddyn ar ôl 2020: Y Comisiwn Ewropeaidd](#).

12 Mehefin: [Atebodd y Taoiseach gwestiynau ar Brexit](#).

8. Adroddiadau a gyhoeddwyd

Llyfrgell Tŷ'r Cyffredin

[The European Economic Area](#)

[Gadael yr Undeb Ewropeaidd: 'Global Britain' - rhestr ddarllen](#)

[Gadael yr Undeb Ewropeaidd: Negotiations Update \(March-June 2018\)](#)

[Brexit divisions - Commons votes on the European Union \(Withdrawal\) Bill](#)

[Brexit and air quality](#)

[EU - Japan Economic Partnership Agreement](#)

Adroddiadau eraill

[The effects of Brexit on UK growth and inflation](#) (Breugel)

[Brexit and Energy Policy](#) - Tystiolaeth cyn Pwyllgor Senedd Ewrop ar Ddiwydiant, Ymchwil ac Ynni (Breugel)

[Financial services after Brexit – what path for the EU27 and the UK?](#) (Breugel)

[Striking a Balance: A blueprint for the future UK-EU economic partnership](#) (Open Europe)

[First Minister of Wales Carwyn Jones: Brexit and the UK Government White Paper](#) - araith yng Ngholeg y Brenin Llundain ar 14 Mehefin (UK in a Changing Europe)

[‘Backstop’ option for Irish border after Brexit – the difference between EU and UK proposals explained](#) (The Conversation)

[How Westminster raised the stakes on Scottish devolution with the Brexit bill](#) (The Conversation)

[Britain must address its linguaphobia now to survive post-Brexit](#) (The Conversation)

[Britain must commit to upholding civil liberties if the EU is to agree on security co-operation after Brexit](#) (The Conversation)

[Misunderestimating migration](#) (UK in a Changing Europe)

[Both the Tories and Labour are trying to sell us Brexit unicorns](#) (UK in a Changing Europe)

[Five things you need to know about the customs union](#) (UK in a Changing Europe)

[Environmental governance in Scotland: accountable to whom, and how?](#) (UK in a Changing Europe)

[Migrants are key to productivity gains for countries](#) (LSE Brexit blogs)

[Populism fed pro-Leave sentiment, but what kind of populism?](#) (LSE Brexit blogs)

[Powerless to resist: Canute, Brexit and the tides of political pressure](#) (LSE Brexit blogs)

[Brexit at the Border: What Brexit looks like for those living beside the Irish border](#) (LSE Brexit blogs)

[The Brexit battle on Facebook: assessing echo chambers and polarisation](#) (LSE Brexit blogs)

[Europe's Brexit: a successful outcome of negotiations for all?](#) (LSE Brexit blogs)

[Mission impossible: calculating the economic costs of Brexit](#) (LSE Brexit blogs)

[Britain continues to make a mess of Brexit, but the EU has mishandled it too](#) (LSE Brexit blogs)

[Adolygiad Llyfr: Brexit and beyond: Rethinking the Futures of Europe](#) golygwyd gan Benjamin Martill ac Uta Staiger (LSE Brexit blogs)

[Understanding populism: What role do crises play in the growth of Euroscepticism?](#) (LSE Brexit blogs)

[Europe's Brexit: a successful outcome of negotiations for all?](#) (LSE Brexit blogs)

[Keeping zero tariffs is good economics, but the EU's political interest matters too](#) (LSE Brexit blogs)

[Clean break? Why the Sanitary and Phytosanitary framework matters](#) (LSE Brexit blogs)

["Read my lips": no Brexit dividend](#) (LSE Brexit blogs)

[Latin America is a natural fit for Britain's post-Brexit trade](#) (LSE Brexit blogs)

[People's vote: what would a serious Brexit referendum look like?](#) (LSE Brexit blogs)