
Bae Caerdydd • Cardiff Bay
Caerdydd • Cardiff

CF99 1NA

Canolfan Cyswllt Cyntaf / First Point of Contact Centre:
0300 0604400

Gohebiaeth.Vaughan.Gething@llyw.cymru
 Correspondence.Vaughan.Gething@gov.wales

Rydym yn croesawu derbyn gohebiaeth yn Gymraeg. Byddwn yn ateb gohebiaeth a dderbynnir yn Gymraeg yn Gymraeg ac ni
fydd gohebu yn Gymraeg yn arwain at oedi.

We welcome receiving correspondence in Welsh. Any correspondence received in Welsh will be answered in Welsh and
corresponding in Welsh will not lead to a delay in responding.

Vaughan Gething AC/AM
Y Gweinidog Iechyd a Gwasanaethau Cymdeithasol
Minister for Health and Social Services

Ein cyf/Our ref: MA/VG/0758/20

Llyr Gruffydd AC
Cadeirydd y Pwyllgor Cyllid
Cynulliad Cenedlaethol Cymru
Bae Caerdydd
Caerdydd
CF99 1NA

4 Marwth 2020

Annwyl Llyr,

Diben y llythyr hwn yw rhoi gwybod i’r Pwyllgor fy mod wedi gosod Memorandwm
Esboniadol diwygiedig ar gyfer Bil Iechyd a Gofal Cymdeithasol (Ansawdd ac
Ymgysylltu) (Cymru) gerbron y Cynulliad Cenedlaethol. Mae’r Memorandwm yn
adlewyrchu’r newidiadau y cytunais i’w gwneud o ganlyniad i adroddiad Cyfnod 1 y
Pwyllgor Cyllid.

Yn benodol, o ganlyniad i argymhellion y Pwyllgor, mae’r Asesiad Effaith
Rheoleiddiol nawr yn nodi ystod bosibl o gostau cysylltiedig ag effaith newidiadau yn
nifer y digwyddiadau ar y gost barhaus a fydd yn deillio o gyflwyno’r ddyletswydd
gonestrwydd, yn ogystal â’r costau cyfreithiol posibl canlyniadol a fydd yn codi yn sgil
y Bil. Mae hefyd yn cynnwys gwybodaeth ynglŷn ag effaith amrywiadau yn y
rhagdybiaethau ynghylch swm y cwynion ychwanegol ar nifer y staff sydd ei angen
ar y Corff Llais y Dinesydd newydd a’i gostau rhedeg disgwyliedig. Yn ogystal, mae’n
nodi’r ystod bosibl o gostau TGCh yn hytrach na’r amcangyfrif cost isel.

Gofynnodd y Pwyllgor hefyd, wrth i’r Asesiad Effaith Rheoleiddiol gael ei ddiwygio, i
wybodaeth gael ei chynnwys ynglŷn â methodolegau a chynnwys penodol yr
adolygiad ôl-weithredu. Mae’r wybodaeth hon wedi’i hychwanegu at adran 9 o’r
Asesiad.

Yn ogystal â’r newidiadau uchod, mae sawl newid anariannol wedi’u gwneud i
adlewyrchu ymrwymiadau a wnes i yn ystod y broses graffu yng Nghyfnod 2. Mae’r
rhain yn cynnwys:

 Rhagor o wybodaeth ynglŷn â’r canllawiau i gefnogi’r ddyletswydd
ansawdd gan gynnwys beth y byddant yn ei gynnwys a sut y mae’n
cysylltu’n ôl i’r Safonau Gofal Iechyd

 Sut y mae Corff Llais y Dinesydd yn plethu i’r trefniadau presennol mewn
perthynas â gofal cymdeithasol

mailto:Gohebiaeth.Vaughan.Gething@llyw.cymru
mailto:Correspondence.Vaughan.Gething@gov.wales

 Cymorth ar gyfer aelodau gwirfoddol ac indemniad

 Sut y gellir defnyddio’r broses penodiadau cyhoeddus i gefnogi
amrywiaeth ymysg aelodau o’r bwrdd ac ymdrin â gwrthdaro posibl
mewn buddiannau

Gobeithio bod yr wybodaeth hon o gymorth.

Yn gywir,

Vaughan Gething AC/AM
Y Gweinidog Iechyd a Gwasanaethau Cymdeithasol
Minister for Health and Social Services

