
17.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

Adroddiad Blynyddol Grŵp Trawsbleidiol

15 Hydref 2019

Y Grŵp Trawsbleidiol ar Gymru Ryngwladol

1. Aelodaeth y Grŵp a swydd-ddeiliaid

Rhun ap Iorwerth AC, Cadeirydd

Suzy Davies AC

John Griffiths AC

Darren Millar AC

Huw Irranca-Davies AC

Jenny Scott, British Council Cymru, Ysgrifenyddiaeth

2. Cyfarfodydd blaenorol y Grŵp ers y Cyfarfod Blynyddol Cyffredinol

diwethaf.

Cyfarfod 1.

Dyddiad y cyfarfod: 16 Hydref 2018

Yn bresennol:

Rhun ap Iorwerth AC, (Cadeirydd)

David Melding AC

Helen Mary Jones AC

Leanne Wood AC

Bethan Sayed AC

Ruth Cayford, Rheolwr Celfyddydau, Cyngor Caerdydd

Sarah Jones, Rheolwr Rhaglen, FOCUS Wales

Neal Thompson, Cyd-sylfaenydd, FOCUS Wales

Betsan Moses, Prif Weithredwr, Eisteddfod Genedlaethol Cymru

Zelie Flack, Swyddog Ewropeaidd, Celfyddydau Rhyngwladol Cymru

Eluned Haf, Pennaeth Celfyddydau Rhyngwladol Cymru

Nick Capaldi, Prif Weithredwr, Cyngor Celfyddydau Cymru

Peter Owen, Pennaeth y Gangen Polisi Celfyddydau, Llywodraeth Cymru

Paul Kaynes, Prif Weithredwr, Cwmni Dawns Cenedlaethol Cymru

Kate Williams, Rheolwr Cyffredinol, Theatr Na Nog

Peter Wong, Cynghorydd, Cyngor Caerdydd

Danny Kilbride, Cyfarwyddwr, TRAC

27.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

Susie Ventris-Field, Prif Weithredwr, Canolfan Materion Rhyngwladol Cymru

Richard Davies, Cyhoeddwr, Parthian

Elena Schmitz, Pennaeth Rhaglenni, Llenyddiaeth Cymru

Yvette Vaughan Jones, Cyfarwyddwr, Visiting Arts

Penny Thomas, Cyhoeddwr, Firefly Press

Lleucu Siencyn, Prif Weithredwr, Llenyddiaeth Cymru

Ceri Jones, Cyfarwyddwr, Fieldwork

Robin Wilkinson, Ymchwilydd, NATW

Ruth Till, Cadeirydd, Ballet Cymru

Chris Brown, Cyfarwyddwr, G39

Bethan Elfyn, Rheolwr Prosiect Gorwelion/Horizons, BBC

Geoff Cripps, Cadeirydd, Allan yn y Fan

Jenny Scott, Cyfarwyddwr, British Council Cymru

Alison Cummins, Rheolwr Cyfathrebu a Chysylltiadau Allanol, British Council Cymru

Rebecca Gould, Pennaeth Celfyddydau, British Council Cymru

Rosa Bickerton, Swyddog Celfyddydau, British Council Cymru

Crynodeb o’r materion a drafodwyd:

Trafododd y grŵp sut y gellir defnyddio diwylliant i hyrwyddo enw da Cymru yn

rhyngwladol. Rhoddodd Rebecca Gould, Pennaeth Celfyddydau, British Council

Cymru gyflwyniad ynghyd ag Yvette Vaughan Jones a gyflwynodd ganfyddiadau

adroddiad ymchwil y British Council Strategaeth Arddangos Celfyddydau Cymru

Cyfarfod 2.

Dyddiad y cyfarfod: 2 Ebrill 2019

Yn bresennol:

Rhun ap Iorwerth AC, (Cadeirydd)

Eluned Morgan AC, Gweinidog y Gymraeg a Chysylltiadau Rhyngwladol

Rhun ap Iorwerth AC (Cadeirydd), Cynulliad Cenedlaethol Cymru

Huw Irranca-Davies AC, Cynulliad Cenedlaethol Cymru

Bethan Sayed AC, Cynulliad Cenedlaethol Cymru

Danielle Garcia - Suzy Davies AC

Francess Taylor - Rhun ap Iorwerth AC

Dr Dafydd Trystan, y Coleg Cymraeg Cenedlaethol

Dr Gwennan Higham, Prifysgol Abertawe (prosiect COMBI)

Dr Ioan Matthew, y Coleg Cymraeg Cenedlaethol

Dr Walter Ariel Brooks, Rheolwr Addysg, British Council Cymru

Jenny Scott, Cyfarwyddwr, British Council Cymru

Lyndsey Halliday, Swyddog Cefnogi Prosiect, British Council Cymru

Mari Stevens, Llywodraeth Cymru, Croeso Cymru

Meirion Prys Jones, LinguaNi

Pia Fernanda Villanueva Guzman, Intern, British Council Cymru

Rhiannon Hughes, Gŵyl Ffilm Ieuenctid Ryngwladol Wicked Wales

Sian Holleran - Colegau Cymru

Victor Pizarro, Intern Colegau Cymru

37.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

Eluned Haf – Celfyddydau Rhyngwladol Cymru

Crynodeb o’r materion a drafodwyd:

Rhoddodd Walter Ariel Brooks o British Council Cymru drosolwg o'r ffordd yr ydym yn

defnyddio'r Gymraeg i hyrwyddo ymgysylltiad rhyngwladol Cymru a thrafododd y grŵp

gwestiynau ynghylch sut i ddefnyddio'r iaith i wahaniaethu ei hun oddi wrth weddill y DU ac a

ddylai Cymru leoli ei hun fel hyrwyddwr ieithoedd sydd mewn perygl.

Cyfarfod 3.

Dyddiad y cyfarfod: 10 Gorffennaf 2019

Yn bresennol:

Rhun ap Iorwerth AC, (Cadeirydd)

Mohammad Asghar AC

David Rees AC

Angharad Thomas, swyddfa David Rees AC

Ibrahim Ali, Cynrychiolydd Suzy Davies AC

Bethan Shillings, Cynrychiolydd Neil McEvoy AC

Hope Filby, Nofio Cymru

James Allan, Cynghrair Chwaraeon a Hamdden

Karl Napieralla, Ymgynghorydd

Kate Evans, Cymdeithas Chwaraeon Cymru

Dorian Evans, y Gweilch yn y Gymuned

Gareth Hall, Prifysgol Aber

Robin Kellan, Prif Swyddog Gweithredol Snowsport

Selina Wells, Cysylltiadau Rhyngwladol

Gareth Evans, Decathlon Cymru

Gavin Price, ymchwilydd annibynnol

Jenny Scott, British Council

Rosa Bickerton, British Council

Lyndsey Halliday, British Council

Crynodeb o’r materion a drafodwyd:

Cafwyd cyflwyniadau gan Gavin Price, ymchwilydd i adroddiad ymchwil British Council

Cymru, Cymru a Grym Cymell Tawel Chwaraeon, a thrafododd y grŵp sut y gellir defnyddio

ôl troed chwaraeon Cymru i gynyddu ei ymgysylltiad rhyngwladol mewn ffordd sy'n

ymgysylltu, yn gweithio ac yn apelio at y sector chwaraeon yn ogystal â'r Llywodraeth.

Cyfarfod 4.

Dyddiad y cyfarfod: 15 Hydref 2019

47.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

Yn bresennol:

Rhun ap Iorwerth AC (Cadeirydd)
Eluned Morgan, Gweinidog y Gymraeg a Chysylltiadau Rhyngwladol (llefarydd)
Huw Irranca-Davies AC
David Rees AC, Cadeirydd y Pwyllgor Cysylltiadau Allanol
Carwyn Jones AC
Ioan Bellin, swyddfa Helen Mary Jones AC
Heledd Roberts, swyddfa Rhun ap Iorwerth AC
Curtis Shea, swyddfa Darren Millar AC
Enfys Roberts, Rheolwr Swyddfa Breifat (Cysylltiadau Rhyngwladol a Chyfathrebu)
Rhys Davies, Swyddog Ymchwil
Jenny Scott, Cyfarwyddwr, British Council Cymru

Rebecca Gould, Pennaeth Celfyddydau, British Council Cymru

Rosa Bickerton, Rheolwr Cyfathrebu a Chysylltiadau Allanol, British Council Cymru

Eluned Haf, Cyfarwyddwr, Celfyddydau Rhyngwladol Cymru

Sian Lewis, Prif Weithredwr, Urdd Gobaith Cymru

Mali Thomas, Partneriaethau Rhyngwladol, Urdd Gobaith Cymru

Martin Pollard, Prif Weithredwr, Cymdeithas Ddysgedig Cymru

Sara Stevens, Prifysgolion Cymru

Tracey Marenghi, Prifysgolion Cymru

Mary Kent, Is-Bennaeth Datblygu Busnes Masnachol, Coleg Caerdydd a’r Fro

Catherine Paskell, Cyfarwyddwr Celfyddydol, Dirty Protest Theatre

Denise Hanrahan, Prif Gonswl, Swyddfa Conswl Iwerddon

Claire O'Shea, Pennaeth Partneriaeth, Hub Cymru Affrica

Susie Ventris-Field, Prif Weithredwr, Canolfan Materion Rhyngwladol Cymru

Emily Daly, Ymgynghorydd Addysg, Cyngor Caerdydd

Alison Woods, Prif Weithredwr, NoFit State

Crynodeb o’r materion a drafodwyd:

Rhoddodd Gweinidog y Gymraeg a Chysylltiadau Rhyngwladol drosolwg o'r Strategaeth

Ryngwladol ddrafft, gan drafod yr amcanion. Yna cymerodd y Gweinidog gwestiynau ac

adborth gan y grŵp.

Roedd hefyd yn gyfarfod Cyffredinol Blynyddol. Ail-etholwyd Rhun ap Iorwerth yn Gadeirydd

ac ail-etholwyd y British Council yn Ysgrifenyddiaeth.

3. Lobïwyr proffesiynol, sefydliadau gwirfoddol ac elusennau y mae’r Grŵp

wedi cyfarfod â nhw yn ystod y flwyddyn flaenorol.

Dim, er y bu cynrychiolwyr o'r sectorau hyn yn bresennol yn y cyfarfodydd fel y

manylir uchod.

57.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

Datganiad Ariannol Blynyddol.

15 Hydref 2019

Y Grŵp Trawsbleidiol ar Gymru Ryngwladol

Cadeirydd - Rhun ap Iorwerth AC

Ysgrifennydd - Jenny Scott, British Council

Treuliau’r Grŵp

Dim. £0.00

Cost yr holl nwyddau.

Ni phrynwyd nwyddau. £0.00

Buddiannau a gafodd y
grŵp neu Aelodau unigol
gan gyrff allanol.

Ni chafwyd buddiannau. £0.00

Unrhyw gymorth
ysgrifenyddol neu gymorth
arall.

Ni chafwyd cymorth ariannol. £0.00

Gwasanaethau a ddarparwyd i’r Grŵp, fel lletygarwch

Talwyd am y cyfan gan British Council Cymru.

Dyddiad Disgrifiad o’r darparwr a’i
enw

Cost

16/10/2018 Lluniaeth – British Council
Cymru

£178.80

02/04/2019

Lluniaeth – British Council
Cymru

£171.75

10/07/2019

Cyfieithu cofnodion – British
Council Cymru

£46.41

67.

Adroddiad Blynyddol Y Grŵp Trawsbleidiol ar Gymru Ryngwladol 20 Tachwedd 2019

10/07/2019

Lluniaeth – British Council
Cymru

£130.65

15/10/201

Lluniaeth – British Council
Cymru

£163.26

Cyfanswm costau

£690.87

