

Darganfod
Dadlau
Dewis

—
Discover
Debate
Decide

Pleidleisiwch 2011

Pleidleisiwch
—
Vote

Beth yw Cynulliad Cenedlaethol Cymru?
Mae Cynulliad Cenedlaethol Cymru'n
cynnwys 60 o Aelodau Cynulliad o bob
rhan o Gymru. Maen nhw'n cael eu hethol
gan bobl Cymru i'w cynrychioli nhw a'u
cymunedau, i wneud cyfreithiau ar gyfer
Cymru, ac i sicrhau bod Llywodraeth Cymru
yn gwneud ei gwaith yn iawn.

Pleidleisiwch 2011

Yn ystod 2011, caiff pobl Cymru dri chyfle i bleidleisio.

01 Etholiad y Cynulliad Cenedlaethol

Ar 05 Mai 2011, os byddwch dros 18 oed, cewch gyfle i bleidleisio dros bwy ddylai eich cynrychioli fel Aelodau Cynulliad yn eich barn chi pan fydd Cynulliad Cenedlaethol Cymru yn cynnal etholiad.

02 Y refferendwm ar bwerau deddfu'r Cynulliad Cenedlaethol

Ar 03 Mawrth 2011, cewch gyfle hefyd i bleidleisio a ydych yn credu y dylai'r Senedd yn San Steffan ganiatáu i'r Cynulliad ddeddfu ar yr holl bynciau yn y meysydd sydd wedi'u datganoli, heb fod angen cytundeb Senedd y DU yn Llundain yn gyntaf.

03 Y refferendwm ar newid system bleidleisio'r DU

Yn ogystal, gofynnir i chi bleidleisio mewn refferendwm arall yn 2011. Mae Llywodraeth y DU yn bwriadu cynnal refferendwm ar 05 Mai 2011 ar gyflwyno'r system pleidlais amgen ar gyfer etholiadau San Steffan. Os bydd pobl yn pleidleisio dros system newydd, fe'i defnyddir i ethol Aelodau'r Senedd i Dŷ'r Cyffredin yn ystod etholiad cyffredinol nesaf y DU.

Pleidlais gyffredinol gan bobl o oedran pleidleisio yw refferendwm. Pleidleisir ar un cwestiwnuniongyrchol ac ateb cadarnhaol neu negyddol fydd iddo bob amser.

Pleidleisio yn etholiad y Cynulliad Cenedlaethol

Cynhelir etholiadau'r Cynulliad Cenedlaethol bob pedair blynedd, fel arfer ar ddydd Iau cyntaf mis Mai. Bydd etholiad 2011 yn rhoi'r cyfle i bleidleiswyr yng Nghymru bleidleisio dros bwy ddylai eu cynrychioli yn y Cynulliad yn eu barn hwy.

Mae Cynulliad Cenedlaethol Cymru yn cynnwys 60 Aelod Cynulliad. Mae 40 ohonynt yn Aelodau Etholaethol, sy'n cynrychioli'r un etholaethau lleol ag Aelodau Seneddol San Steffan; mae'r 20 arall yn Aelodau Rhanbarth, sy'n cynrychioli un o'r pum rhanbarth yng Nghymru.

Cynrychiolir pawb yng Nghymru gan un Aelod Etholaethol a phedwar Aelod Rhanbarth.

Mae hyn yn golygu y bydd gan bob pleidleisiwr yng Nghymru ddwy bleidlais yn etholiad y Cynulliad; un dros ei Aelod Etholaethol ac un dros ei Aelod Rhanbarth.

Gallwch ddod o hyd i enw eich etholaeth a'ch rhanbarth, a phwy sy'n eich cynrychioli ar hyn o bryd, drwy fynd i www.cynulliadcymru.org neu drwy ffonio ein llinell wybodaeth ar **0845 010 5500**.

Diddymu

Etholiad 2011 fydd y tro cyntaf i'r Cynulliad gael ei ddiddymu yn y cyfnod cyn etholiad. Golyga hyn y bydd Aelodau'r Cynulliad yn rhoi terfyn ar ei waith tua phedair wythnos cyn yr etholiad a bydd Aelodau yn peidio â bod yn Aelodau Cynulliad am y cyfnod hwnnw. Y rheswm dros hyn yw er mwyn sicrhau nad oes gan Aelodau Cynulliad presennol sy'n sefyll i gael eu hail-ethol fantais dros ymgeiswyr eraill.

Darganfod
Dadlau
Dewis

Pleidleisio yn y refferendwm

Yn ystod gwanwyn 2011, cynhelir refferendwm ynghylch sut y mae'r Cynulliad yn deddfu ar gyfer Cymru.

Ar hyn o bryd, mae gan y Cynulliad Cenedlaethol bwerau i ddeddfu ar gyfer Cymru ar rai o'r pynciau yn yr 20 maes sydd wedi'u datganoli.

Gall y Cynulliad ennill mwy o bwerau deddfu yn y meysydd hynny gyda chytundeb Senedd y DU, a hynny fesul pwnc.

Os bydd y rhan fwyaf o bobl yn pleidleisio'n gadarnhaol yn y refferendwm hwn, bydd y Cynulliad yn ennill pwerau i ddeddfu ar bob pwnc yn y meysydd sydd wedi'u datganoli heb fod angen cytundeb Senedd y DU yn gyntaf.

Os bydd y rhan fwyaf o bobl yn pleidleisio'n negyddol, bydd y system ddeddfu bresennol yn parhau.

www.cynulliadcymru.org/pleidleisiwch2011

Y refferendwm

Ar hyn o bryd, mae gan y Cynulliad Cenedlaethol bwerau i ddeddfu ar gyfer Cymru yn yr 20 maes sydd wedi'u datganoli a welir yn y blwch ar dudalen nesaf y llyfryn hwn. Gelwir y rhain yn 'feysydd'.

Mae'r meysydd hyn yn eang eu cwmpas ac fe'u rhennir yn feysydd mwy manwl (a elwir yn 'faterion') sy'n diffinio'r union feysydd y gall y Cynulliad ddeddfu ynddynt.

Felly, er enghraifft, mae'r Cynulliad ar hyn o bryd yn ystyried newid y gyfraith er mwyn lleihau'r gwastraff a'r sbwriel a gynhyrchir yng Nghymru. Mae hyn yn dod o dan y maes 'amgylchedd'.

Ym mis Mehefin 2007, gofynnodd Llywodraeth Cymru i Senedd y DU yn Llundain drosglwyddo, i Gymru, y pŵer i ddeddfu ar y mater penodol o atal gwastraff a lleihau'r gwastraff a'r sbwriel a gynhyrchir yng Nghymru. Ar ôl i'r Cynulliad a Senedd y DU graffu ar y mater ac ar ôl cyfnod o drafod rhwng Llywodraeth Cymru a Llywodraeth y DU, cytunodd Senedd y DU ar y cais ym mis Chwefror 2010. Yn sgil hyn, roedd y Cynulliad yn gallu dechrau gwneud y cyfreithiau angenrheidiol.

Deddfu ar gyfer Cymru

Bydd y refferendwm yn gofyn i bobl Cymru a ddylai San Steffan roi'r pŵer i'r Cynulliad ddeddfu ar yr holl faterion yn yr 20 maes gyferbyn, yn hytrach na gorfod gofyn am y pŵer i ddeddfu ar un mater ar y tro wrth i'r Cynulliad gyflawni ei waith o ddeddfu ar gyfer Cymru.

Felly, yn yr enghraifft uchod, sef y gyfraith yn ymwneud â gwastraff a sbwriel, o dan y system newydd, byddai'r Cynulliad wedi gallu deddfu ar yr holl bynciau yn y maes 'amgylchedd', heb orfod gofyn i San Steffan yn gyntaf.

Os bydd pobl yn pleidleisio'n negyddol yn y refferendwm, bydd y system bresennol yn parhau – hynny yw, caiff pwerau deddfu'r Cynulliad eu trosglwyddo bob yn dipyn, gyda chytundeb Senedd y DU bob tro.

Beth bynnag fydd y canlyniad, dim ond yn yr 20 maes pwnc hyn y bydd y Cynulliad yn gallu deddfu o hyd. Bydd y meysydd nas datganolwyd i Gymru, fel trethi ac amddiffyn, yn parhau gyda Llywodraeth y DU.

Mae'r Cynulliad yn deddfu yn yr 20 maes isod:

- 01 Amaethyddiaeth, pysgodfeydd, coedwigaeth a datblygu gwledig
- 02 Henebion ac adeiladau hanesyddol
- 03 Diwylliant
- 04 Datblygu economaidd
- 05 Addysg a hyfforddiant
- 06 Yr amgylchedd
- 07 Gwasanaethau tân ac achub a hybu diogelwch rhag tân
- 08 Bwyd
- 09 Iechyd a gwasanaethau iechyd
- 10 Priffyrdd a thrafnidiaeth
- 11 Tai
- 12 Llywodraeth leol
- 13 Cynulliad Cenedlaethol Cymru
- 14 Gweinyddiaeth gyhoeddus
- 15 Lles cymdeithasol
- 16 Chwaraeon a hamdden
- 17 Twristiaeth
- 18 Cynllunio gwlad a thref
- 19 Dŵr ac amddiffyn rhag llifogydd
- 20 Y Gymraeg

Beth fyddai goblygiadau pleidlais gadarnhaol?

Byddai pleidlais gadarnhaol yn cael gwared ar yr angen i Lywodraeth Cymru a Llywodraeth y DU drafod pa rannau o'r pwerau deddfu ddylai gael eu rhoi i'r Cynulliad Cenedlaethol. Byddai hefyd yn cael gwared ar y rheidrwydd i Aelodau Tŷ'r Cyffredin a Thŷ'r Arglwyddi holi ynghylch unrhyw geisiadau i roi'r pŵer i'r Cynulliad ddeddfu. Yn hytrach, cyfrifoldeb Llywodraeth Cymru ac Aelodau'r Cynulliad Cenedlaethol fyddai penderfynu sut i ddefnyddio pwerau deddfu'r Cynulliad.

Felly, y dewis i'w wneud yn y refferendwm yw a ddylai'r Cynulliad:

- aros fel y mae ar hyn o bryd; ei fod yn gallu ennill pwerau i newid y gyfraith, ond bob yn dipyn, os yw Senedd y DU yn cytuno ar hynny; neu
- symud yn hytrach i sefyllfa lle y gall ddeddfu heb fod angen cael cymeradwyaeth Senedd y DU am y pŵer i wneud hynny yn gyntaf.

Mae'n bwysig iawn bod pleidleiswyr yn defnyddio'u pleidleisiau yn 2011 i benderfynu pwy fydd eu Haelodau Cynulliad a sut y caiff cyfreithiau ar gyfer Cymru eu gwneud.

Cadwch lygad ar ein gwefan, www.cynulliadcymru.org/pleidlais2011 i gael newyddion am bleidlais 2011 ac er mwyn nodi unrhyw ddyddiadau yn eich dyddiadur.

T 0845 010 5500
www.pleidleisiwch2011.org
www.cynulliadcymru.org/pleidleisiwch2011
www.assemblywales.org/vote2011

Cynulliad
Cenedlaethol
Cymru
National
Assembly for
Wales

