

Cynulliad Cenedlaethol Cymru

Cyllideb Atodol 2012-13 (Mehefin 2012) Gorffennaf 2012

Gosodwyd Cyllideb Atodol 2012-13 Llywodraeth Cymru gerbron Cynulliad Cenedlaethol Cymru ar 26 Mehefin 2012. Mae'r prif newidiadau a gynigir yn ymwneud â throsglwyddiadau gyda Llywodraeth y DU a dyraniadau o gronfeydd wrth gefn. Mae hefyd yn nodi rhai trosglwyddiadau rhwng portffolios ac oddi mewn iddynt.

Bwriedir i'r papur hwn lywio'r gwaith craffu ar y gyllideb atodol. Mae'n cynnwys manylion am y newidiadau cyffredinol i floc Cymru a'r dyraniadau i bortffolios Llywodraeth Cymru o'u cymharu â Chyllideb Derfynol 2012-13

Gwasanaeth
Ymchwil

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 ac i ddwyn Llywodraeth Cymru i gyfrif.

Mae'r Gwasanaeth Ymchwil yn darparu ymchwil a gwybodaeth arbenigol a ddiuedd er mwyn cefnogi Aelodau a phwyllgorau'r Cynulliad i gyflawni swyddogaethau craffu, deddfwriaethol a chynrychioliadol Cynulliad Cenedlaethol Cymru.

Mae briffiau gan Wasanaeth Ymchwil yn cael eu hysgrifennu ar gyfer Aelodau'r Cynulliad a'u staff. Mae'r awduron ar gael i drafod y papurau gydag Aelodau a'u staff ond nid yw'n bosibl rhoi cyngor i'r cyhoedd. Croesawn sylwadau ar ein briffiau; os oes gennych unrhyw sylwadau gallwch eu hanfon i'r cyfeiriad post neu e-bost isod.

Gellir cael gafael ar fersiwn electronig o'r papur ar safle'r Cynulliad Cenedlaethol yn:
www.cynulliadcymru.org/research

Mae copïau printiedig hefyd ar gael yn Llyfrgell yr Aelodau:

**Y Gwasanaeth Ymchwil
Cynulliad Cenedlaethol Cymru
Bae Caerdydd
CF99 1NA**

E-bost: **Research.Service@wales.gov.uk**
Twitter: **[@YmchwilCCC](https://twitter.com/YmchwilCCC)**

© **Hawlfraint Comisiwn Cynulliad Cenedlaethol Cymru 2012**

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.

Rhif ymholiad: 12/1812

Cynulliad Cenedlaethol Cymru

Cyllideb Atodol 2012-13 (Mehefin 2012)
Gorffennaf 2012

Dr Eleanor Roy

Rhif dogfen: 12 / 033

Gwasanaeth
Ymchwil

Crynodeb

Mae Cyllideb Atodol 2012-13 a gyhoeddwyd ar 26 Mehefin 2012 yn diwygio Cyllideb Derfynol 2012-13, a gymeradwywyd gan y Cynulliad Cenedlaethol ym mis Rhagfyr 2011.

Ymddengys fod y gyllideb atodol hon yn cyflawni tri phrif ddiben:

- mae'n gwneud dyraniadau o gronfeydd wrth gefn a gymeradwywyd ers pasio cynnig y Gyllideb Derfynol;
- mae'n cyfleu'r ailflaenoriaethu o fewn portffolios y Gweinidogion ac yn gwneud trosglwyddiadau rhwng y prif grwpiau gwariant; ac
- mae'n addasu'r llinellau sylfaen i gynnwys trosglwyddiadau o Lywodraeth y DU o ganlyniad i Gyllideb y DU 2012 a Datganiad yr hydref 2011.

Mae cynnig y gyllideb atodol yn gwneud cais i'r Cynulliad awdurdodi y gall Gweinidogion Cymru dynnu £125 miliwn yn ychwanegol o Gronfa Gyfunol Cymru ym mlwyddyn ariannol 2012-13.

O gymharu â Chyllideb Derfynol 2012-13:

- Mae cyfanswm cyffredinol y gwariant a reolir wedi cynyddu 0.5%, neu £82.9 miliwn.
- Mae cyfanswm y gwariant a reolir (TME) a ddyrennir i adrannau Llywodraeth Cymru wedi cynyddu 0.9%, neu £142.4 miliwn.
- Mae cyfanswm y terfyn gwariant adrannol (DEL) wedi cynyddu 0.4%, neu £55.1 miliwn.
- Mae'r DEL a ddyrennir i adrannau Llywodraeth Cymru wedi cynyddu 0.8%, neu £114.6 miliwn.
- Mae'r DEL refeniw a ddyrennir i adrannau Llywodraeth Cymru wedi cynyddu 0.2%, neu £26.4 miliwn.
- Mae'r DEL cyfalaf a ddyrennir i adrannau Llywodraeth Cymru wedi cynyddu 7.7%, neu £88.2 miliwn
- Mae'r gwariant a reolir yn flynyddol (AME) wedi cynyddu 7.4%, neu £27.8 miliwn.

Cynnwys

1.	Cyllideb Atodol 2012-13	7
2.	Y Prif ffigurau	8
2.1	Cyfanswm y Gwariant a Reolir (TME).....	8
2.2.	Terfyn Gwariant Adrannol (DEL)	9
2.2.1	DEL Refeniw	12
2.2.2	DEL Cyfalaf	13
2.3.	Gwariant a Reolir yn Flynyddol (AME).....	15
3.	Newidiadau i'r llinell sylfaen a throsglwyddiadau rhwng cronfeydd wrth gefn	16
3.1.	Dyraniadau cyfalaf a gedwir yn ganolog	19
3.2.	Dyraniadau sy'n gysylltiedig â Chynllun Buddsoddi yn Seilwaith Cymru	22
4.	Trosglwyddiadau rhwng portffolios ac ailstrwythuro	23
5.	Iechyd, Gwasanaethau Cymdeithasol a Phlant	26
6.	Llywodraeth Leol a Chymunedau	28
7.	Busnes, Menter, Technoleg a Gwyddoniaeth	31
8.	Addysg a Sgiliau	33
9.	Yr Amgylchedd a Datblygu Cynaliadwy	35
10.	Tai, Adfywio a Threftadaeth	37
11.	Gwasanaethau Canolog a Gweinyddu	39

1. Cyllideb Atodol 2012-13

Gosododd y Gweinidog Cyllid (Jane Hutt AC) Gynnig y Gyllideb Atodol 2012-13¹ ar 26 Mehefin 2012. Gosodwyd nodyn esboniadol² gyda'r cynnig a thablau yn dangos y dyraniadau³ MEG.⁴ Mae'r gyllideb atodol hon yn diwygio Cyllideb Derfynol 2012-13,⁵ a gymeradwywyd gan y Cynulliad Cenedlaethol ym mis Rhagfyr 2011.

Ymddengys Fod y gyllideb atodol hon yn cyflawni tri phrif ddiben:

- mae'n gwneud dyraniadau o gronfeydd wrth gefn a gymeradwywyd ers pasio cynnig y Gyllideb Derfynol;
- mae'n cyfleu'r ailflaenoriaethu o fewn portffolios y Gweinidogion ac yn gwneud trosglwyddiadau rhwng y prif grwpiau gwariant; ac
- mae'n addasu'r llinellau sylfaen i gynnwys trosglwyddiadau o Lywodraeth y DU o ganlyniad i Gyllideb y DU 2012 a Datganiad yr hydref 2011.

Mae cynnig y gyllideb atodol yn gwneud cais i'r Cynulliad awdurdodi y gall Gweinidogion Cymru dynnu £125 miliwn yn ychwanegol o Gronfa Gyfunol Cymru ym mlwyddyn ariannol 2012-13.⁶

Mae'r ffigurau yn y papur hwn yn gysylltiedig â newidiadau o fewn y flwyddyn ariannol bresennol yn unig, ac felly fe'u dangosir ar ffurf **arian parod**; ni wnaed unrhyw addasiadau ar gyfer chwyddiant.

Ceir rhagor o wybodaeth am broses y gyllideb atodol yn Hysbysiad Hwylus y Gwasanaeth Ymchwil: [Y Gyllideb Atodol](#). Efallai y bydd [Geirfa'r Gyllideb](#) yn ddefnyddiol hefyd.

¹ Llywodraeth Cymru, [Cynnig y Gyllideb Atodol 2012-13](#), Mehefin 2012 [fel ar 29 Mehefin 2012]

² Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#) Mehefin 2012 [fel ar 29 Mehefin 2012]

³ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Dyranniadau'r Prif Grwpiau Gwariant](#), Mehefin 2012 [fel ar 29 Mehefin 2012]

⁴ **Prif Grŵp Gwariant (MEG)** - caiff cyllideb Llywodraeth Cymru ei rhannu'n sawl lefel o fanylion at ddibenion monitro a rheoli. Y prif grwpiau gwariant yw'r prif lefel o fanylion ac maent yn cyfateb i bortffolios neu gyfrifoldebau'r Gweinidogion. O dan y lefel hwn, nodir gwariant yn ôl **meysydd y rhaglenni gwariant (SPAs)** ac yn ôl **gweithrediadau** o fewn y rhain.

⁵ Llywodraeth Cymru, [Cyllideb Derfynol 2012-13](#), Tachwedd 2011 [fel ar 29 Mehefin 2012]

⁶ Llywodraeth Cymru, [Cynnig y Gyllideb Derfynol 2012-13](#), Mehefin 2012 (Atodlen 5 Tabl 2). Er gwybodaeth, mae'r ffigurau a gyflwynir yn y cynnig wedi'u seilio ar **adnoddau**, tra bo'r ffigurau a gyflwynir yn y tablau MEG, y nodyn esboniadol a'r briff hwn wedi'u cyflwyno ar sail **weinyddol**. Felly, nid yw'r ffigur o £125 miliwn yn cyfateb i'r ffigurau a gyflwynir isod. Mae'r gyllideb weinyddol yn cynnwys eitemau sy'n sgorio y tu allan i gyfrifon y Llywodraeth, ac felly nid ydynt wedi'u cynnwys yn yr adnoddau y mae Llywodraeth Cymru eu hangen. [fel ar 29 Mehefin 2012]

2. Y Prif ffigurau

Mae'r rhan hon yn rhoi manylion am y prif newidiadau a wnaed yn y gyllideb atodol hon. Ceir rhagor o fanylion am y newidiadau o fewn pob MEG ar lefel meysydd y rhaglenni gwariant (SPA)⁷ yn adrannau 5 i 11 o'r papur hwn.

2.1. Cyfanswm y Gwariant a Reolir (TME)

Mae **Tabl 1** yn rhoi trosolwg o'r newidiadau i ddyraniadau TME⁸. O gymharu hyn â Chyllideb Derfynol 2012-13, gellir gweld:

- bod cyfanswm y TME ym mloc Cymru wedi cynyddu 0.5%, neu £82.9 miliwn.
- bod y TME a ddyrennir i adrannau Llywodraeth Cymru wedi cynyddu 0.9%, neu £142.4 miliwn.
- bod y cynnydd mwyaf yn y TME i'w weld yn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant, sef £75.9 miliwn, neu 1.2%.
- bod y cynnydd canrannol mwyaf yn y TME i'w weld ym MEG yr Amgylchedd a Datblygu Cynaliadwy, sef 4.2%, neu £13.7 miliwn.
- bod yr unig ostyngiad yn y TME, ar ffurf arian parod a chanrannau, i'w weld yn y MEG Llywodraeth Leol a Chymunedau, sef £21.8 miliwn, neu 0.4%.

⁷ **Maes y Rhaglenni Gwariant (SPA)** - caiff cyllideb Llywodraeth Cymru ei rhannu'n sawl lefel o fanylion at ddibenion monitro a rheoli. Maes y Rhaglenni Gwariant yw'r ail lefel o fanylder o dan y prif grwpiau gwariant (MEG) ac maent yn diffinio'r grwpiau dyrannu penodol yn ôl y math o wasanaethau sydd i'w darparu.

⁸ **Cyfanswm y Gwariant a Reolir (TME)** - cyfanswm dwy elfen y gyllideb, sef y gwariant a reolir yn flynyddol (AME) a'r terfyn gwariant adrannol (DEL).

Tabl 1: Newidiadau i Gyfanswm y Gwariant a Reolir (TME)

Prif Grŵp Gwariant	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000	£000	£000	Per cent
Iechyd, Gwasanaethau Cymdeithasol a Phlant	6,469,006	6,544,950	75,944	1.2
Llywodraeth Leol a Chymunedau	5,168,827	5,147,024	-21,803	-0.4
Busnes, Menter, Technoleg a Gwyddoniaeth	313,728	316,628	2,900	0.9
Addysg a Sgiliau	1,987,278	2,033,131	45,853	2.3
Yr Amgylchedd a Datblygu Cynaliadwy	326,812	340,522	13,710	4.2
Tai, Adfywio a Threftadaeth	514,330	527,138	12,808	2.5
Gwasanaethau Canolog a Gweinyddu	348,082	361,041	12,959	3.7
Cyfanswm Dyranïadau TME Llywodraeth Cymru	15,128,063	15,270,434	142,371	0.9
Cronfeydd refeniw wrth gefn	165,403	150,042	-15,361	-9.3
Cronfeydd cyfalaf wrth gefn	49,521	5,422	-44,099	-89.1
Comisiwn y Cynulliad	47,477	47,477	0	0.0
Archwilydd Cyffredinol Cymru	4,740	4,740	0	0.0
Ombwdsmon Gwasanaethau Cyhoeddus Cymru	3,853	3,853	0	0.0
Taliadau uniongyrchol	642	642	0	0.0
Cyfanswm TME Cymru	15,399,699	15,482,610	82,911	0.5

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

2.2. Terfyn Gwariant Adrannol (DEL)

Mae [Tabl 2](#) yn rhoi trosolwg o'r newidiadau i gyfanswm y dyraniadau DEL⁹ (refeniw a chyfalaf).

Mae [ffigur 1](#) yn dangos y newid yng nghyfanswm y DEL a ddyrennir i bob MEG o'i gymharu â Chyllideb Derfynol 2012-13, tra bo [ffigur 2](#) yn dangos canran y DEL ychwanegol a ddyrennir i bob MEG yn y gyllideb atodol hon.

O gymharu â Chyllideb Derfynol 2012-13:

- ceir cynnydd o 0.4% neu £55.1 miliwn yng nghyfanswm y DEL ym mloc Cymru oherwydd trosglwyddiadau o gronfeydd Llywodraeth y DU.
- ceir cynnydd o 0.8% neu £114.6 miliwn yn y DEL a ddyrennir i adrannau Llywodraeth Cymru, yn bennaf oherwydd dyraniadau o gronfeydd wrth gefn.
- ceir y cynnydd mwyaf mewn arian parod yng nghyfanswm y DEL yn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant, sef £56 miliwn, neu 0.9%.

⁹ **Terfynau Gwariant Adrannol (DEL)** – fe'u gosodir fel arfer dros dair neu bedair blynedd fel rhan o broses Llywodraeth y DU o arolygu gwariant. Dyma derfyn aml-flwydd cyllideb Llywodraeth Cymru. Mae rhan fwyaf o'r terfyniadau gwariant adrannol heb eu neilltuo (y gyllideb sydd wedi'i chlustnodi, neu'r grant bloc) ac mae'n rhoi disgrisiwn llwyr i Lywodraeth Cymru o ran ei blaenoriaethau gwario. Fformiwla Barnett sy'n pennu'r newidiadau yn y ddarpariaeth ar gyfer gwariant o'r fath.

- ceir y cynnydd canranol mwyaf yng nghyfanswm y DEL ym MEG yr Amgylchedd a Datblygu Cynaliadwy, sef 4.2 y cant, neu £13.7 miliwn.
- mae'r unig ostyngiad a geir yng nghyfanswm y DEL, ar ffurf arian parod a chanrannau, i'w weld yn y MEG Llywodraeth Leol a Chymunedau, sef £8.9 miliwn, neu 0.2%.

Tabl 2: Newidiadau yng nghyfanswm y DEL

Prif Grŵp Gwariant	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a'r gyllideb atodol 2012-13	
	£000	£000	£000	Per cent
Iechyd, Gwasanaethau Cymdeithasol a Phlant	6,287,226	6,343,240	56,014	0.9
Llywodraeth Leol a Chymunedau	5,104,513	5,095,639	-8,874	-0.2
Busnes, Menter, Technoleg a Gwyddoniaeth	272,326	275,226	2,900	1.1
Addysg a Sgiliau	1,836,753	1,854,822	18,069	1.0
Yr Amgylchedd a Datblygu Cynaliadwy	326,812	340,522	13,710	4.2
Tai, Adfywio a Threftadaeth	572,840	592,648	19,808	3.5
Gwasanaethau Canolog a Gweinyddu	349,919	362,883	12,964	3.7
Cyfanswm Dyraniadau DEL Llywodraeth Cymru	14,750,389	14,864,980	114,591	0.8
Cronfeydd refeniw wrth gefn	165,403	150,042	-15,361	-9.3
Cronfeydd cyfalaf wrth gefn	49,521	5,422	-44,099	-89.1
Comisiwn y Cynulliad	47,227	47,227	0	0.0
Archwilydd Cyffredinol Cymru	4,740	4,740	0	0.0
Ombwdsmon Gwasanaethau Cyhoeddus Cymru	4,034	4,034	0	0.0
Taliadau uniongyrchol	642	642	0	0.0
Cyfanswm DEL Cymru	15,021,956	15,077,087	55,131	0.4

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

Ffigur 1: Newidiadau canrannol yng nghyfanswm y DEL ar gyfer pob MEG

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

Ffigur 2: Canran y DEL ychwanegol a ddyrennir i bob MEG, o'i gymharu â Chyllideb Derfynol 2012-13

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru.

2.2.1. DEL Refeniw

Mae **Tabl 3** yn dangos y newidiadau yn y DEL refeniw, ac mae **ffigur 3** yn dangos y newid yn y DEL refeniw a ddyrennir i bob MEG. O gymharu'r rhain â Chyllideb Derfynol 2012-13, gellir gweld:

- bod y DEL refeniw ym mloc Cymru wedi cynyddu 0.1%, neu £11.1 miliwn. Ceir y cynnydd hwn yn sgîl trosglwyddiadau o Lywodraeth y DU.
- bod cynnydd o 0.2%, neu £26.4 miliwn, yn y DEL refeniw a ddyrennir i adrannau Llywodraeth Cymru. Mae trosglwyddiadau Llywodraeth y DU wedi'u hategu gan ddyraniadau o £15.3 miliwn o gronfeydd refeniw wrth gefn.
- bod y cynnydd mwyaf mewn arian parod yn y DEL refeniw yn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant, sef £34.9 miliwn, neu 0.6%.
- bod y cynnydd canrannol mwyaf yn y DEL refeniw i'w weld yn y MEG Gwasanaethau Canolog a Gweinyddu, sef 4.0%, neu £13 miliwn.
- bod y gostyngiad mwyaf yn y DEL refeniw, mewn arian parod, i'w weld yn y MEG Llywodraeth Leol a Chymunedau, sef £16.6 miliwn, neu 0.3%.
- bod y gostyngiad mwyaf yn y DEL refeniw, o ran canran, i'w weld yn y MEG Busnes, Menter, Technoleg a Gwyddoniaeth, sef 3.3%, neu £6.0 miliwn.

Tabl 3: Newidiadau i'r DEL refeniw

Prif Grŵp Gwariant	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a'r gyllideb atodol 2012-13	
	£000	£000	£000	Per cent
Iechyd, Gwasanaethau Cymdeithasol a Phlant	6,046,623	6,081,527	34,904	0.6
Llywodraeth Leol a Chymunedau	4,842,872	4,826,288	-16,584	-0.3
Busnes, Menter, Technoleg a Gwyddoniaeth	182,870	176,870	-6,000	-3.3
Addysg a Sgiliau	1,675,410	1,676,529	1,119	0.1
Yr Amgylchedd a Datblygu Cynaliadwy	265,183	265,153	-30	-0.0
Tai, Adfywio a Threftadaeth	278,282	278,330	48	0.0
Gwasanaethau Canolog a Gweinyddu	321,455	334,419	12,964	4.0
Cyfanswm DEL Refeniw Llywodraeth Cymru	13,612,695	13,639,116	26,421	0.2
Cronfeydd refeniw wrth gefn	165,403	150,042	-15,361	-9.3
Cronfeydd cyfalaf wrth gefn	0	0	0	0.0
Comisiwn y Cynulliad	46,565	46,565	0	0.0
Archwilydd Cyffredinol Cymru	4,724	4,724	0	0.0
Ombwdsmon Gwasanaethau Cyhoeddus Cymru	4,020	4,020	0	0.0
Taliadau uniongyrchol	642	642	0	0.0
Cyfanswm DEL Refeniw Cymru	13,834,049	13,845,109	11,060	0.1

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

Ffigur 3: Y newid canrannol yn y DEL ar gyfer pob MEG

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

2.2.2. DEL Cyfalaf

Mae **Tabl 4** yn dangos y newidiadau yn y DEL cyfalaf, ac mae **ffigur 4** yn dangos y newid yn y DEL cyfalaf a ddyrennir i bob MEG. O gymharu'r rhain â Chyllideb Derfynol 2012-13, gellir gweld:

- bod y DEL cyfalaf ym mloc Cymru wedi cynyddu 3.7%, neu £44.1 miliwn. Ceir y cynnydd hwn yn sgîl trosglwyddiadau gan Lywodraeth y DU.
- bod cynnydd o 7.7%, neu £88.2 miliwn, yn y DEL cyfalaf a ddyrennir i adrannau Llywodraeth Cymru. Mae trosglwyddiadau Llywodraeth y DU wedi'u hategu gan ddyraniadau o £44.1 miliwn o gronfeydd cyfalaf wrth gefn.
- bod y cynnydd mwyaf mewn arian parod yn y DEL cyfalaf i'w weld yn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant, sef £21.1 miliwn, neu 8.8%.
- bod y cynnydd canrannol mwyaf yn y DEL cyfalaf i'w weld ym MEG yr Amgylchedd a Datblygu Cynaliadwy, sef 22.3%, neu £13.7 miliwn.
- nad oes gostyngiadau yn y DEL cyfalaf.

Tabl 4: Newidiadau i'r DEL cyfalaf

Prif Grŵp Gwariant	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a'r gyllideb atodol 2012-13	
	£000	£000	£000	Per cent
Iechyd, Gwasanaethau Cymdeithasol a Phlant	240,603	261,713	21,110	8.8
Llywodraeth Leol a Chymunedau	261,641	269,351	7,710	2.9
Busnes, Menter, Technoleg a Gwyddoniaeth	89,456	98,356	8,900	9.9
Addysg a Sgiliau	161,343	178,293	16,950	10.5
Yr Amgylchedd a Datblygu Cynaliadwy	61,629	75,369	13,740	22.3
Tai, Adfywio a Threftadaeth	294,558	314,318	19,760	6.7
Gwasanaethau Canolog a Gweinyddu	28,464	28,464	0	0.0
Cyfanswm Dyraniadau DEL Cyfalaf Llywodraeth Cymru	1,137,694	1,225,864	88,170	7.7
Cronfeydd referniw wrth gefn	0	0	0	0.0
Cronfeydd cyfalaf wrth gefn	49,521	5,422	-44,099	-89.1
Comisiwn y Cynulliad	662	662	0	0.0
Archwilydd Cyffredinol Cymru	16	16	0	0.0
Ombwdsmon Gwasanaethau Cyhoeddus Cymru	14	14	0	0.0
Taliadau uniongyrchol	0	0	0	0.0
Cyfanswm DEL Cyfalaf Cymru	1,187,907	1,231,978	44,071	3.7

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

Ffigur 4: Newid canrannol yn y DEL cyfalaf ar gyfer pob MEG

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

2.3. Gwariant a Reolir yn Flynyddol (AME)

Mae **Tabl 5** yn rhoi trosolwg o'r newidiadau i ddyraniadau AME¹⁰. O'u cymharu â Chyllideb Derfynol 2012-13, gellir gweld:

- bod yr AME wedi cynyddu 7.4%, neu £27.8 miliwn. Mae hyn yn bennaf oherwydd bod y rhagolygon wedi'u diwygio.
- bod y cynnydd mwyaf yn yr AME, ar ffurf arian parod a chanrannau, i'w weld yn y MEG Addysg a Sgiliau, sef £27.8 miliwn, neu 18.5%. Mae hyn wedi digwydd oherwydd bod y rhagolygon ar gyfer Benthyciadau i Fyfyrrwyr wedi'u diwygio.
- bod y gostyngiad mwyaf yn yr AME, ar ffurf arian parod a chanrannau, i'w weld yn y MEG Llywodraeth Leol a Chymunedau, sef £12.9 miliwn, neu 20.1%. Mae hyn yn adlewyrchu'r rhagolygon diweddaraf ar wella a chynnal a chadw'r rhwydwaith cefnffyrdd.

Tabl 5: Newidiadau i'r AME

Prif Grŵp Gwariant	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a'r gyllideb atodol 2012-13	
	£000	£000	£000	Per cent
Iechyd, Gwasanaethau Cymdeithasol a Phlant	181,780	201,710	19,930	11.0
Llywodraeth Leol a Chymunedau	64,314	51,385	-12,929	-20.1
Busnes, Menter, Technoleg a Gwyddoniaeth	41,402	41,402	0	0.0
Addysg a Sgiliau	150,525	178,309	27,784	18.5
Yr Amgylchedd a Datblygu Cynaliadwy	0	0	0	0.0
Tai, Adfywio a Threftadaeth	-58,510	-65,510	-7,000	12.0
Gwasanaethau Canolog a Gweinyddu	-1,837	-1,842	-5	-0.3
Cyfanswm Dyraniadau AME Llywodraeth Cymru	377,674	405,454	27,780	7.4
Comisiwn y Cynulliad	250	250	0	0.0
Ombwdsmon Gwasanaethau Cyhoeddus Cymru	-181	-181	0	0.0
Cyfanswm AME Cymru	377,743	405,523	27,780	7.4

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru.

¹⁰ **Gwariant a reolir yn flynyddol (AME)** – mae gwariant yn yr AME yn llai rhagweladwy na hwnnw yn y DEL. Mae'n cynnwys gwariant ar sail galw yn gyffredinol ac felly nid yw'n rhesymol bod y ddarpariaeth yn destun cyfyngiadau aml-flyydd (er enghraifft, o ran benthyciadau i fyfyrwyr). Adolygir a phennir hwn ddwywaith y flwyddyn gan Drysorlys EM. Dim ond i'r diben y'i neilltuwyd y gellir dyrannu gwariant a reolir yn flynyddol; felly, nid oes gan Lywodraeth Cymru unrhyw ddisgresiwn o ran ei ddyrannu. Gellir cael rhagor o AME gan Drysorlys EM os bydd ei angen, a bydd yn rhaid dychwelyd unrhyw arian o'r fath na chafodd ei wario.

3. Newidiadau i'r llinell sylfaen a throsglwyddiadau rhwng cronfeydd wrth gefn

Bu nifer o drosglwyddiadau gyda Llywodraeth y DU:

- Trosglwyddwyd £1 filiwn o refeniw gan Adran yr Amgylchedd, Bwyd a Materion Gwledig (DEFRA) Llywodraeth y DU mewn perthynas â'r System Drwyddedu Symudiadau Anifeiliaid; aeth yr arian hwn i'r cronfeydd wrth gefn ac fe'i dyrannwyd i'r MEG Busnes, Technoleg, Menter a Gwyddoniaeth.
- Trosglwyddwyd £1.9 filiwn o refeniw i Adran Arloesi ar gyfer Busnes a Sgiliau y DU mewn perthynas â Mapio Digidol Trawslywodraethol. Trosglwyddwyd yr arian hwn i'r gronfa wrth gefn o'r MEG Gwasanaethau Canolog a Gweinyddu.
- Trosglwyddwyd £5.4 miliwn mewn symiau canlyniadol o ganlyniad i Gyllideb y DU 2012.
- Trosglwyddwyd £12 miliwn mewn refeniw a £38.7 miliwn mewn symiau canlyniadol cyfalaf o ganlyniad i Ddatganiad yr hydref 2011.

Felly, bu cynnydd cyffredinol o £55.2 miliwn¹¹ yng nghyfanswm y DEL o ganlyniad i drosglwyddiadau gyda Llywodraeth y DU: £1.1 filiwn mewn DEL refeniw a £44.1 miliwn mewn DEL cyfalaf. Ceir y manylion am y trosglwyddiadau hyn yn [nhabl 6](#). Yn ogystal â'r cynnydd o £27.8 miliwn yn yr AME o ganlyniad i ddiwygio'r rhagolygon, mae hyn yn golygu cynnydd o £82.9 miliwn yn y TME i floc Cymru.

Tabl 6: Trosglwyddiadau gyda Llywodraeth y DU

Mesurau Llywodraeth y DU	DEL refeniw £000	DEL cyfalaf £000	Cyfanswm y DEL £000
Trosglwyddiad o DEFRA ar gyfer y System Trwyddedu Symudiadau Anifeiliaid	1,000		1,000
Trosglwyddiad i'r Adran Busnes, Arloesi a Sgiliau ar gyfer Mapio Digidol Trawslywodraethol	-1,900		-1,900
Datganiad yr hydref, Tachwedd 2011	11,986	38,714	50,700
Trafnidiaeth		3,578	3,578
Tŵf a Gwyrdd		3,456	3,456
Addysg		16,704	16,704
Tai		14,976	14,976
Y Cytundeb Ieuenctid	4,691		4,691
Gofal i blant yn y blynyddoedd cynnar	4,110		4,110
Pris tocynnau trên	5,011		5,011
Cyfyngiadau cyflog	-1,826		-1,826
Cyllideb y DU 2012		5,357	5,357
Tai		5,357	5,357
Cyfanswm	11,086	44,071	55,157

¹¹ Mae'n debyg bod gwahaniaeth rhwng cyfanswm y DEL o £55.2 miliwn a nodir yma, a'r cynnydd o £55.1 miliwn yng nghyfanswm y DEL a ddangosir yn nhabl 2, o ganlyniad i dalgrynnu'r ffigurau.

Mewn gohebiaeth i'r Pwyllgor ar ôl cyhoeddi Cyllideb Atodol 2011-12 ym mis Chwefror 2012,¹² nododd y Gweinidog Cyllid mai'r symiau canlyniadol a ddisgwylir yn 2012-13, o ganlyniad i Ddatganiad yr hydref 2011, yw £38.7 miliwn mewn DEL cyfalaf a £26.25 miliwn mewn DEL refeniw. Ers hynny, mae'r Gweinidog wedi egluro bod y £26.5 miliwn a nodwyd yn flaenorol yn cynnwys tua £14 miliwn o symiau canlyniadol sy'n gysylltiedig â'r ffaith bod Llywodraeth y DU wedi estyn y cynllun rhyddhad ardrethi i fusnesau bach. Yn y maes hwn, gall Llywodraeth Cymru ddewis cymryd y symiau canlyniadol neu gadw'r cynllun rhyddhad ardrethi i fusnesau bach yng Nghymru. Yn yr achos hwn, gwnaed y penderfyniad i barhau â'r cynllun rhyddhad ardrethi a rhoddodd y Gweinidog sicrwydd i'r Pwyllgor fod hyn yn fargen well i Gymru na'r £14 miliwn mewn symiau canlyniadol.¹³

Gwneir yr holl drosglwyddiadau hyn drwy'r cronfeydd wrth gefn. Dangosir y trosglwyddiadau hyn yn [nhabl 7](#). Gellir gweld o hyn:

- bod y cronfeydd refeniw wrth gefn wedi gostwng £15.4 miliwn; mae hyn yn cynnwys cynnydd net o £11.1 miliwn o ganlyniad i drosglwyddiadau gyda Llywodraeth y DU a dyraniadau o £26.4 miliwn i brif grwpiau gwariant Llywodraeth Cymru. Refeniw cyllidol yw hwn i gyd;¹⁴ ni fu newidiadau i'r cronfeydd refeniw anghyllidol wrth gefn¹⁵.
- bod y cronfeydd cyfalaf wrth gefn wedi gostwng £44.1 miliwn; mae hyn yn cynnwys cynnydd o £44.1 miliwn o ganlyniad i drosglwyddiadau gyda Llywodraeth y DU a dyraniadau o £88.2 miliwn i brif grwpiau gwariant Llywodraeth Cymru.

¹² Cynulliad Cenedlaethol Cymru, [Llythyr gan y Gweinidog Cyllid at y Pwyllgor Cyllid](#) (Saesneg yn unig), 28 Chwefror 2012 [fel ar 29 Mehefin 2012]

¹³ Cynulliad Cenedlaethol Cymru, y Pwyllgor Cyllid, Cofnod y Trafodion, 4 Gorffennaf 2012 [nid oedd linc ar gael pan gyhoeddwyd y papur]

¹⁴ **DEL refeniw cyllidol** - fe'i gelwir hefyd yn gost sydd bron yn arian parod, ac mae'n gyfanswm rheoli a ddefnyddir gan Drysorlys EM. Mae hwn yn mesur cronïadau ar gyfer trosglwyddiadau y byddai disgwyl iddynt droi yn llif arian yn fuan. Mae'n ystyried y gwahaniaethau rhwng yr adnoddau a ddefnyddir a'r llifau arian ar ddechrau ac ar ddiwedd y flwyddyn ariannol. Er enghraifft, caiff arian ei wario ar nwy/trydan wrth i'r tanwydd gael ei ddefnyddio, er ei bod yn bosibl y gwneir y taliad gwirioneddol fel ôl-daliad ar sail chwarterol. Mae enghreifftiau eraill yn cynnwys tâl, caffael, grantiau refeniw a chymorthdaliadau. Nid yw'n cynnwys costau nad ydynt yn rhai cyllidol (heb fod yn arian parod).

¹⁵ **DEL refeniw nad yw'n gyllidol** - fe'i gelwir hefyd yn refeniw heb fod yn arian parod ac mae'n gyfanswm rheoli a ddefnyddir gan Drysorlys EM. Mae'n mesur cronïadau a ddefnyddir mewn cyllidebau i sicrhau eu bod yn adlewyrchu cost economaidd lawn gweithgareddau er nad oes cyswllt uniongyrchol i'r llifau arian parod yn ystod y cyfnod perthnasol. Mae enghreifftiau o refeniw nad yw'n arian parod yn cynnwys dibrisiant, darpariaethau a chost cyfalaf. Bydd taliadau o'r fath naill ai byth yn arwain at gost arian parod wirioneddol (ee cost cyfalaf), neu bydd ond yn arwain at daliadau arian parod mewn blynyddoedd i ddod (ee darpariaethau). Ni ellir defnyddio refeniw nad yw'n arian parod i ariannu gwariant cyllidol (neu wariant sydd bron yn arian parod).

Y dyraniadau o'r cronfeydd wrth gefn sydd i gyfrif am y cyfanswm DEL ychwanegol o £114.6 miliwn a ddyranwyd i brif grwpiau gwariant Llywodraeth Cymru.

Tabl 7: Trosglwyddo cronfeydd wrth gefn

Cronfeydd refeniw wrth gefn	Cyllidol £ miliynau	Anghyllidol £ miliynau	Cronfeydd cyfalaf wrth gefn	2012-13 £ miliynau
Cronfeydd wrth gefn yng Nghyllideb Derfynol 2012-13	97.27	68.14	Cronfeydd wrth gefn yng Nghyllideb Derfynol 2012-13	49.52
I Iechyd, Gwasanaethau Cymdeithasol a Phlant: Amseroedd Aros Orthopedig	-12.20		Trosglwyddiad gyda'r DU: symiau canlyniadol o Ddatganiad yr hydref 2011	38.70
I Llywodraeth Leol a Chymunedau: Gwasanaethau Cynghori am Ddim	-0.75		Trosglwyddiad gyda'r DU: symiau canlyniadol o Gyllideb y DU 2012	5.40
I Llywodraeth Leol a Chymunedau: Menter Benthycia Llywodraeth Leol O Lywodraeth y DU: trosglwyddiad o DEFRA	-4.00		Dyraniadau cyfalaf a gedwir yn ganolog	-44.20
I Busnes, Menter, Technoleg a Gwyddoniaeth: trosglwyddiad o DEFRA	1.00		Dyraniadu Cynllun Buddsoddi yn Seilwaith Cymru	-44.00
I Addysg a Sgiliau: Grant Amdifadedd Disgyblion	-1.00			
I Gwasanaethau Canolog a Gweinyddu: Buddsoddi i Arbed O Gwasanaethau Canolog a Gweinyddu: i Adran Busnes, Arloesi a Sgiliau y DU	-0.39			
I Lywodraeth y DU: trosglwyddo i'r Adran Busnes, Arloesi a Sgiliau Trosglwyddiad gyda'r DU: symiau canlyniadol o Ddatganiad yr hydref 2011	-10.00			
	1.93			
	-1.93			
	12.00			
Y cronfeydd wrth gefn sydd dros ben	81.91	68.14	Y cronfeydd wrth gefn sydd dros ben	5.42

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail Cyllidebau Llywodraeth Cymru. Efallai na fydd y ffigurau yn cyfateb i'r cyfansymiau oherwydd eu bod wedi'u dalgrynnu.

Trafodir y dyraniadau sy'n gysylltiedig â'r cyfalaf a gedwir yn ganolog a'r Cynllun Buddsoddi yn Seilwaith Cymru yn adrannau 3.1 a 3.2 o'r papur hwn, yn y drefn honno.

Mae'r nodyn esboniadol sy'n cyd-fynd â'r gyllideb atodol yn nodi manylion am y dyraniadau rheolaidd o'r cronfeydd wrth gefn a fydd yn cael effaith mewn blynyddoedd i ddod. Mae hyn yn dangos bod dyraniadau rheolaidd yn ymrwymo £3.6 miliwn arall o'r cronfeydd wrth gefn yn 2013-14, a £18.9 miliwn yn 2014-15.¹⁶

Ar ôl y gyllideb atodol hon, dyma'r cronfeydd wrth gefn sydd dros ben:

- £81.9 miliwn mewn refeniw cyllidol;
- £68.1 miliwn mewn refeniw anghyllidol; a
- £5.4 miliwn mewn cyfalaf.

¹⁶ Llywodraeth Cymru, *Cyllideb Atodol 2012-13: Nodyn Esboniadol*, Mehefin 2012 (Atodiad 3, tudalen 51) [fel ar 29 Mehefin 2012]

Pan gyhoeddwyd y gyllideb atodol ddiwethaf yn 2011-12, nododd y Gweinidog Cyllid ei bwriad i gario tua £33 miliwn yn ei flaen i 2012-13 o dan y dull cyfnewid cyllideb.¹⁷ O'r £33 miliwn hyn: dyranwyd tua £28.2 miliwn drwy Gyllideb Derfynol 2012-13¹⁸ ac mae'r gyllideb atodol bresennol yn dyrannu £4.8 miliwn yn ychwanegol.¹⁹ Nid yw'r gyllideb atodol hon yn cynnwys addasiadau llinell sylfaen i gario hyn yn ei flaen, ac mae'n nodi:

Caiff manylion yr union swm i'w ddwyn ymlaen o 2011-12 eu cadarnhau ar ôl cwblhau Cyfrifon Blyneddol Llywodraeth Cymru ar gyfer 2011-12. Caiff addasiadau i'n llinell sylfaen i adlewyrchu'r swm terfynol a ddygir ymlaen eu gwneud yn nes ymlaen yn y flwyddyn drwy broses Amcangyfrif Atodol y Deyrnas Unedig. Felly, nid yw'r Gyllideb Atodol hon yn adlewyrchu unrhyw addasiad i Floc Cymru o ran y System Cyfnewid Cyllidebau.²⁰

Ar wahân i'r swm hwn o £33 miliwn y bwriedir ei gario ymlaen, ar ôl y gyllideb atodol ddiwethaf, roedd £23.6 miliwn mewn cronfeydd refeniw wrth gefn ar ôl yn 2011-12. Nododd y Gweinidog fod hyn ar gyfer darparu ar gyfer cais brys am gronfeydd wrth gefn cyn diwedd y flwyddyn ariannol, ond nid oedd yn rhagweld y byddai angen gwneud hyn.²¹ Ers hynny, mae'r Gweinidog wedi cadarnhau na ddyranwyd dim o'r arian wrth gefn hwn a oedd yn weddill yn ystod blwyddyn ariannol 2011-12 a'i bod yn gofyn i gael cario hwn yn ei flaen i 2012-13 o dan y system cyfnewid cyllidebau, yn ogystal â'r £33.2 miliwn y bwriadwyd ei gario ymlaen eisoes. Mae hyn yn amodol ar gytundeb Trysorlys EM a bydd yn rhaid pleidleisio arno drwy broses Amcangyfrifon Atodol y DU; fodd bynnag, mae'r Gweinidog yn disgwyl y bydd hyn yn ymddangos yn y cronfeydd wrth gefn yn ail gyllideb atodol 2012-13.²²

3.1. Dyraniadau cyfalaf a gedwir yn ganolog

O'r dyraniadau a wneir o gronfeydd cyfalaf wrth gefn, mae £44.2 miliwn yn gysylltiedig â phrosiectau a gaiff eu cyllido o gyfalaf a gedwir yn ganolog (CRC). Nodir y manylion am y dyraniadau hyn yn [nhabl 8](#), yn ogystal â'r dyraniadau dangosol ar gyfer 2013-14. Mae £8.3 miliwn o'r dyraniadau hyn yn gysylltiedig â

¹⁷ Cynulliad Cenedlaethol Cymru, y Pwyllgor Cyllid, [Cofnod y Trafodion, 20 Chwefror 2012](#) [fel ar 29 Mehefin 2012]

¹⁸ Llywodraeth Cymru, [Cyllideb Derfynol 2012-13](#), Tachwedd 2012 [fel ar 29 Mehefin 2012]

¹⁹ £4 miliwn i Fenter Benthycu Llywodraeth Leol a £0.8 miliwn mewn perthynas â Gwasanaethau Cyngori am Ddim, fel y nodir yn [nhabl 7](#).

²⁰ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 11) [fel ar 29 Mehefin 2012]

²¹ Cynulliad Cenedlaethol Cymru, y Pwyllgor Cyllid, [Cofnod y Trafodion, 20 Chwefror 2012](#) [fel ar 29 Mehefin 2012]

²² Cynulliad Cenedlaethol Cymru, y Pwyllgor Cyllid, [Cofnod y Trafodion, 4 Gorffennaf 2012](#)

phrosiectau cyfnod 1 CRC,²³ ac mae £35.9 miliwn yn gysylltiedig â phrosiectau cyfnod 2.²⁴

Tabl 8: Dyraniadau CRC

Prosiect	Dyraniad yng nghyllideb atodol 2012-13 £ miliynau	Dyraniad dangosol 2013-14 £ miliynau	Y weithred y gwnaed y dyraniad ar ei chyfer
Prosiectau Cyfnod 1 CRC			
Llywodraeth Leol a Chymunedau	3.9	3.9	
Gwella'r A470 rhwng Maes yr Helmau a Cross Foxes	1.9	1.9	Cynlluniau ffyrdd a rheilffyrdd
A470 Gelligemlyn	2.0	2.0	Cynlluniau ffyrdd a rheilffyrdd
Busnes, Menter, Technoleg a Gwyddoniaeth	2.9	2.7	
Gwasanaethau Ar-lein ar gyfer Taliadau Gwledig	2.9	2.7	Cyflenwi'r rhaglenni yn y Cynllun Datblygu Gwledig
Tai, Adfywio a Threftadaeth	1.5	1.5	
Hen Neuadd Dref Merthyr Tudful	1.5	1.5	Rhoi meysydd adfywio strategol ar waith
Cyfanswm cyfnod 1	8.3	8.1	
Prosiectau Cyfnod 2 CRC			
Iechyd, Gwasanaethau Cymdeithasol a Phlant	8.6	2.0	
Canolfan Adnoddau Ambiwlans Wrecsam	2.7		Cyflenwi'r GIG
Ysbyty BrenhinoI Caerdydd	5.9	2.0	Cyflenwi'r GIG
Llywodraeth Leol a Chymunedau	6.3	5.4	
System Data Traffig Genedlaethol Cymru	4.0	3.0	Gweithrediadau'r Rhwydwaith Traffyrdd a Chefnffyrdd
Cynllun Gwella Cyffordd 32 yr M4 ger Coryton	0.4	1.7	Gweithrediadau'r Rhwydwaith Traffyrdd a Chefnffyrdd
Prosiect Cadernid Cenedlaethol Cymru ar gyfer y Gaeaf: Cadw Halen ar gyfer y Ffordd	1.9	0.7	Gweithrediadau'r Rhwydwaith Traffyrdd a Chefnffyrdd
Addysg a Sgiliau	9.0	9.1	
Porth i'r Cymoedd	2.0	2.1	Yr Ystâd a'r Ddarpariaeth TG
Ad-drefnu yr ystâd ysgolion uwchradd yn Sir Gaerfyrddin	7.0	7.0	Yr Ystâd a'r Ddarpariaeth TG
Yr Amgylchedd a Datblygu Cynaliadwy	2.0	0.0	
Prosiectau i Reoli Llifogydd ac Erydu ArfordiroI: lleihau'r risg i safleoedd sydd mewn perygl yn rhanbarthau Bae Colwyn a'r Borth	2.0	0.0	Datblygu a gweithredu polisi a deddfwriaeth ar berygl llifogydd ac arfordiroedd, dŵr a charthfosaiaeth
Tai, Adfywio a Threftadaeth	10.0	5.0	
Menter Troi Tai'n Gartrefi	5.0	0.0	Cynyddu'r cyflenwad a'r dewis o dai
Prosiect Adfywio Tai Gorllewin Rhyl	5.0	5.0	Rhoi meysydd adfywio strategol ar waith
Cyfanswm cyfnod 2	35.9	21.5	
Cyfanswm y dyraniadau CRC	44.2	29.6	

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), [Cyllideb Atodol 2011-12](#) Llywodraeth Cymru (Chwefror 2012) a Datganiad Ysgrifenedig y Cabinet gan Jane Hutt (y Gweinidog Cyllid ac Arweinydd y Tŷ), Llywodraeth Cymru, [Cyfalaf a Gedwir yn Ganolog](#), 23 Tachwedd 2011.

²³ Fel y nodir yn [Cyllideb Atodol 2011-12](#) Llywodraeth Cymru (Chwefror 2012) [fel ar 4 Gorffennaf 2012]

²⁴ Fel y nodir yn Natganiad Ysgrifenedig y Cabinet gan Jane Hutt (y Gweinidog Cyllid ac Arweinydd y Tŷ), Llywodraeth Cymru, [Cyfalaf a Gedwir yn Ganolog](#), 23 Tachwedd 2011 [fel ar 4 Gorffennaf 2012]

Nododd ail gyllideb atodol 2011-12²⁵ fod £8.3 miliwn yn weddill i'w ddyrannu i brosiectau cyfnod 1 yn 2012-13. Gwneir y dyraniadau hyn yn y gyllideb atodol hon.

Yn ei datganiad ysgrifenedig ym mis Tachwedd 2011,²⁶ cyhoeddodd y Gweinidog Cyllid y byddai £43.6 miliwn yn cael ei ddyrannu yn 2012-13 ar gyfer prosiectau cyfnod 2, a £43.7 miliwn yn 2013-14 ar draws 16 prosiect.

Mae'r gyllideb atodol hon yn nodi'r dyraniadau o £35.9 miliwn yn 2012-13 a £21.5 miliwn yn 2013-14 i brosiectau cyfnod 2. Mae hyn yn golygu bod y dyraniadau i brosiectau cyfnod 2 £7.7 miliwn yn llai na'r hyn a nodwyd yn 2012-13, a £22.2 miliwn yn llai na'r hyn a nodwyd yn 2013-14, gan adael cyfanswm o tua £30 miliwn i gael ei ddyrannu. Cyhoeddwyd y dyraniadau a ganlyn yn natganiad mis Tachwedd 2011²⁷, ond nid oes dyraniadau ar eu cyfer yn ymddangos yn y gyllideb atodol gyfredol:

- £6 miliwn i Dechrau'n Deg;
- £10 miliwn ar gyfer band eang y genhedlaeth nesaf;
- £7.5 miliwn i Ynys Môn – Ysgol y Bont;
- £3 miliwn i Ardal Ddysgu Merthyr; a
- £3.5 miliwn i ysgolion Cymraeg yng ngogledd Cymru.

Mae'r Gweinidog Cyllid wedi cadarnhau bod y diffyg o ran dyraniadau yn gysylltiedig â'r prosiectau uchod, a'i fod yn adlewyrchu'n bennaf y ffaith nad yw'r achosion busnes wedi'u cwblhau hyd yn hyn. Felly, disgwylir y bydd rhagor o ddyraniadau'n cael eu gwneud yng nghyllideb atodol ddilynol 2012-13, neu ym mlwyddyn ariannol 2013-14.

²⁵ Y Gwasanaeth Ymchwil, [Cyllideb Atodol 2011-12](#), Chwefror 2012 (Tabl 9 tudalen 22) [fel ar 29 Mehefin 2012]

²⁶ Llywodraeth Cymru, Datganiad Cabinet Ysgrifenedig gan Jane Hutt (y Gweinidog Cyllid ac Arweinydd y Tŷ), [Cyfalaf a Gedwir yn Ganolog](#), 23 Tachwedd 2011 [fel ar 29 Mehefin 2012]

²⁷ *ibid*

3.2. Dyraniadau sy'n gysylltiedig â Chynllun Buddsoddi yn Seilwaith Cymru

Yn gynharach eleni, cyhoeddodd Llywodraeth Cymru ei Chynllun Buddsoddi yn Seilwaith Cymru,²⁸ a gwnaeth y Gweinidog Cyllid ddatganiad llafar arno.²⁹ Yn y cynllun, nodir y manylion am y £44 miliwn o ddyraniadau cyfalaf i'w gwneud ym mlwyddyn ariannol 2012-13. Caiff y rhain eu rhoi ar waith yn y gyllideb atodol hon, ac fe'u dangosir yn [nhabl 9](#).

Tabl 9: Dyraniadau cyfalaf sy'n gysylltiedig â'r Cynllun Buddsoddi yn Seilwaith Cymru

Prosiect	2012-13 (£ miliynau)	Y weithred y gwnaed y dyraniad ar ei chyfer
Iechyd, Gwasanaethau Cymdeithasol a Phlant	6.8	
Ailddatblygu Ysbyty Glan Clwyd	2.5	Cyflenwi'r GIG
Uned Iechyd Meddwl Aciwt Ysbyty Llandochau	4.3	Cyflenwi'r GIG
Llywodraeth Leol a Chymunedau	3.2	
Siopau un stop ar gyfer y rheini sy'n dioddef cam-drin yn y cartref	0.5	Cam-drin domestig Gweithrediadau'r Rhwydwaith Traffyrdd a
Llain galed cyffordd 33-34 yr M4	1.5	Chefnffyrdd Gweithrediadau'r Rhwydwaith Traffyrdd a
Signalau ar gyfer cyffordd 49 yr M4	1.2	Chefnffyrdd
Busnes, Menter, Technoleg a Gwyddoniaeth	6.0	
Cronfa Twf Economaidd Cymru	2.5	Sectorau
Ardal Fenter Deeside	3.5	Sectorau
Addysg a Sgiliau	8.0	
Prosiectau pontio ar gyfer Ysgolion yr unfed ganrif ar hugain	5.0	Yr Ystâd a Darpariaeth TG
Campws ôl-16 Canol Dinas Caerdydd	3.0	Yr Ystâd a Darpariaeth TG
Yr Amgylchedd a Datblygu Cynaliadwy	9.0	
Cynllun tloidi tanwydd Nyth	3.0	Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thloidi tanwydd.
Cynllun effeithlonrwydd ynni cyfnod 2 ARBED	2.0	Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thloidi tanwydd.
Cynlluniau Amddiffyn Rhag Llifogydd ac Amddiffyn yr Arfordir	4.0	Datblygu a gweithredu polisi a deddfwriaeth ar berygl llifogydd ac arfordiroedd, dŵr a charthfosaeth
Tai, Adfywio a Threftadaeth	11.0	
Partneriaeth Tai Cymru	6.0	Cynyddu'r cyflenwad a'r dewis o dai
Menter Troi Tai'n Gartrefi	5.0	Cynyddu'r cyflenwad a'r dewis o dai
Cyfanswm	44.0	

Ffynhonnell: Cyfrifiadau'r Gwasanaethu Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

²⁸ Llywodraeth Cymru, [Cynllun Buddsoddi yn Seilwaith Cymru](#), Mai 2012 [fel ar 4 Gorffennaf 2012]

²⁹ Llywodraeth Cymru, Datganiad Cabinet Llafar gan Jane Hutt (y Gweinidog Cyllid ac Arweinydd y Tŷ), [Cynllun Buddsoddi mewn Seilwaith i Gymru ar gyfer Twf a Swyddi](#), 22 Mai 2012 [fel ar 4 Gorffennaf 2012]

Yn ychwanegol at y prosiectau a nodir uchod, yn ei datganiad ar y cynllun,³⁰ cyfeiriodd y Gweinidog hefyd at Gynllun Gwarant Morgais i Gymru a Bond Tai i Gymru mewn perthynas â'r flwyddyn ariannol gyfredol. Ni chyfeirir at y rhain yn y gyllideb atodol. Mae'r Gweinidog wedi datgan mai'r rheswm am hyn yw bod y ddau gynllun yn dal i gael eu datblygu, ac y bydd y dyraniadau'n cael eu hadlewyrchu mewn cyllidebau dilynol.³¹

4. Trosglwyddiadau rhwng portffolios ac ailstrwythuro

Mae'r gyllideb atodol yn gwneud nifer o drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#). Effaith net y trosglwyddiadau hyn yw sero yn gyffredinol.

Ailstrwythurwyd rhai o'r prif grwpiau gwariant hefyd, fel a ganlyn:

- Yn y MEG Llywodraeth Leol a Chymunedau, mae meysydd y rhaglen gwariant (SPAs) trafndiaeth wedi cael eu hailstrwythuro. Ceir eglurhad llawn o sut y cysonwyd hyn â'r hen strwythur yn y nodyn esboniadol sy'n cyd-fynd â'r gyllideb.³² Nodir y gwneir hyn er mwyn alinio'r cyllidebau yn agosach â blaenoriaethau'r Cynllun Trafnidiaeth Cenedlaethol.³³
- Yn y MEG Busnes, Menter, Technoleg a Gwyddoniaeth, ceir nifer o drosglwyddiadau rhwng gweithrediadau, a rhywfaint o fân ailstrwythuro. Nodir y gwneir hyn i gefnogi'r broses o ddarparu rhaglenni strategaeth y sectorau a'r rhaglenni strategaeth canolog.³⁴ Fel rhan o hyn, mae SPA/gweithred *Cyllid Cymru* a SPA/gweithred *Marchnata* wedi cael eu symud yn eu cyfanrwydd i'r SPA *Strategaeth a Rhaglenni Corfforaethol*. Er gwybodaeth, ni nodir y trosglwyddiadau hyn yn nhabl 10 gan eu bod yn drosglwyddiadau mewnol o fewn y prif grŵp gwariant.
- Yn unol â'r newidiadau diweddar yn y portffolios gweinidogol, mae'r weithred *Camddefnyddio Sylweddau* yn y prif grŵp gwariant Llywodraeth Leol a Chymunedau wedi cael ei throsglwyddo i'r prif grŵp gwariant Iechyd, Gwasanaethau Cymdeithasol a Phlant, a'i henw bellach yw *Cynllun Gweithredu'r Strategaeth Camddefnyddio Sylweddau*

³⁰ Ibid

³¹ Cynulliad Cenedlaethol Cymru, y Pwyllgor Cyllid, Cofnod y Trafodion 4 Gorffennaf 2012 [nid oedd linc ar gael pan gyhoeddwyd y papur]

³² Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (Atodiad 2) [fel ar 29 Mehefin 2012]

³³ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 5) [fel ar 29 Mehefin 2012]

³⁴ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 27) [fel ar 29 Mehefin 2012]

Tabl 10: Trosglwyddiadau rhwng y prif grwpiau gwariant

O	£000s	I	£000s	Disgrifiad
TROSGLWYDDIADAU REFENIW				
Iechyd, Gwasanaethau Cymdeithasol a Phlant (HSSC)				Trosglwyddiad net: 22,704
HSSC: Cefnogi y broses o addysgu a hyfforddi gweithlu'r GIG	-2,051	E&S: Addysg Uwch	2,051	Taliadau i Brifysgol Caerdydd ar gyfer hyfforddiant meddygol a deintyddol.
HSSC: Cefnogi polisïau a deddfwriaeth iechyd meddwl	-1,970	CSA: Tribiwnlysoedd	1,970	Ar gyfer Tribiwnlysoedd Arolygu Iechyd Meddwl.
HSSC: Cefnogi polisïau a deddfwriaeth iechyd meddwl	-718	LGC: Cymorth ariannol i lywodraeth leol	718	I gefnogi'r broses o gydymffurfio â Deddf Iechyd Meddwl 2007 a'r trefniadau diogelu rhag colli rhyddid.
Llywodraeth Leol a Chymunedau: Camddefnyddio sylweddau	-27,475	HSSC: Rhoi cynllun gweithredu'r strategaeth i fynd i'r afael â chamddefnyddio sylweddau ar waith	27,475	Mae'n adlewyrchu'r newid ym mhorthffolio y Gweinidogion.
HSSC: Cyflenwi gweithgaredd diogelu iechyd ac imiwneiddo wedi'i dargedu	-32	LGC: Cymorth ariannol i lywodraeth leol	32	Heb ei nodi gan ei fod yn llai na £250,000
Llywodraeth Leol a Chymunedau (LGC)				Trosglwyddiadau net: -21,338
LGC: Cymorth ariannol i lywodraeth leol	-1,595	CSA: Gwybodaeth ddaearyddol	1,595	I gefnogi Gwasanaethau Gwybodaeth Ddaearyddol drwy Gymru gyfan.
HSSC: Cefnogi polisïau a deddfwriaeth iechyd meddwl	-718	LGC: Cymorth ariannol i lywodraeth leol	718	I gefnogi'r broses o gydymffurfio â Deddf Iechyd Meddwl 2007 a'r trefniadau diogelu rhag colli rhyddid.
HSSC: Cyflenwi gweithgaredd diogelu iechyd ac imiwneiddo wedi'i dargedu	-32	LGC: Cymorth ariannol i lywodraeth leol	32	Heb ei nodi gan ei fod yn llai na £250,000
LGC: Camddefnyddio sylweddau	-27,475	HSSC: Rhoi cynllun gweithredu'r strategaeth i fynd i'r afael â chamddefnyddio sylweddau ar waith	27,475	Mae'n adlewyrchu'r newid ym mhorthffolio y Gweinidogion.
Busnes, Menter, Technoleg a Gwyddoniaeth: Sectorau	-7,000	LGC: Teithio Cynaliadwy	7,000	Trosglwyddiad cyllidebol a gymeradwywyd ar ôl Cyllideb Atodol 2011-12 (Chwefror 2012)
LGC: Cymunedau yn Gyntaf	-18	HRH: Rhoi'r meysydd adfywio strategol ar waith	18	Heb ei nodi gan ei fod yn llai na £250,000
Yr Amgylchedd a Datblygu Cynaliadwy: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	-30	HRH: Rhoi'r meysydd adfywio strategol ar waith	30	Heb ei nodi gan ei fod yn llai na £250,000
Busnes, Menter, Technoleg a Gwyddoniaeth (BETS)				Trosglwyddiadau net: -7,000
BETS: Sectorau	-7,000	LGC: Teithio Cynaliadwy	7,000	Trosglwyddiad cyllidebol a gymeradwywyd ar ôl Cyllideb Atodol 2011-12 (Chwefror 2012)
Addysg a Sgiliau (E&S)				Trosglwyddiadau net: 726
HSSC: Cefnogi'r broses o addysgu a hyfforddi gweithlu'r GIG	-2,051	E&S: Addysg Uwch	2,051	Taliadau i Brifysgol Caerdydd ar gyfer hyfforddiant meddygol a deintyddol.
E&S: Y Gymraeg	-1,273	CSA: Costau staff	1,273	I dalu am gyflogau a chostau'r staff a drosglwyddwyd o Fwrdd yr Iaith Gymraeg i Lywodraeth Cymru.
E&S: Y Gymraeg	-52	CSA: Costau TG (Refeniw)	52	Heb ei nodi gan ei fod yn llai na £250,000
Yr Amgylchedd a Datblygu Cynaliadwy (ESD)				Trosglwyddiadau net: -30
ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	-30	HRH: Rhoi'r meysydd adfywio strategol ar waith	30	Heb ei nodi gan ei fod yn llai na £250,000
Tai, Adfywio a Threftadaeth (HRH)				Trosglwyddiadau net: 48
LGC: Cymunedau yn Gyntaf	-18	HRH: Rhoi'r meysydd adfywio strategol ar waith	18	Heb ei nodi gan ei fod yn llai na £250,000
ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	-30	HRH: Rhoi'r meysydd adfywio strategol ar waith	30	Heb ei nodi gan ei fod yn llai na £250,000
Gwasanaethau Canolog a Gweinyddu (CSA)				Trosglwyddiadau net: 4,890
E&S: Y Gymraeg	-1,273	CSA: Costau staff	1,273	I dalu am gyflogau a chostau'r staff a drosglwyddwyd o Fwrdd yr Iaith Gymraeg i Lywodraeth Cymru.
HSSC: Cefnogi polisïau a deddfwriaeth iechyd meddwl	-1,970	CSA: Tribiwnlysoedd	1,970	Ar gyfer Tribiwnlysoedd Arolygu Iechyd Meddwl.
LGC: Funding support for local government	-1,595	CSA: Gwybodaeth ddaearyddol	1,595	I gefnogi Gwasanaethau Gwybodaeth Ddaearyddol drwy Gymru gyfan.
E&S: Y Gymraeg	-52	CSA: Costau TG (Refeniw)	52	Heb ei nodi gan ei fod yn llai na £250,000

Tabl 10: Trosglwyddiadau rhwng y prif grwpiau gwariant (parhad)

O	£000s	I	£000s	Disgrifiad
TROSGLWYDDIADAU CYFALAF				
Iechyd, Gwasanaethau Cymdeithasol a Phlant (HSSC)				Trosglwyddiadau net: 5,690
LGC: Camddefnyddio sylweddau	-5,690	HSC: Rhoi cynllun gweithredu'r strategaeth i fynd i'r afael â chamddefnyddio sylweddau ar waith	5,690	Yn adlewyrchu'r newid ym mhorthfolios y Gweinidogion.
Llywodraeth Leol a Chymunedau (LGC)				Trosglwyddiadau net: -5,690
LGC: Camddefnyddio sylweddau	-5,690	HSC: Rhoi cynllun gweithredu'r strategaeth i fynd i'r afael â chamddefnyddio sylweddau ar waith	5,690	Yn adlewyrchu'r newid ym mhorthfolios y Gweinidogion.
Yr Amgylchedd a Datblygu Cynaliadwy (ESD)				Trosglwyddiadau net: 2,740
Tai, Adfywio a Threftadaeth: Darparu tai o ansawdd	-270	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	270	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.
HRH: Cynyddu'r cyflenwad a'r dewis o dai	-1,100	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	1,100	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.
HRH: Rhoi'r meysydd adfywio strategol ar waith	-1,370	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	1,370	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.
Tai, Adfywio a Threftadaeth (HRH)				Trosglwyddiadau net: -2,740
HRH: Darparu tai o ansawdd	-270	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	270	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.
HRH: Cynyddu'r cyflenwad a'r dewis o dai	-1,100	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	1,100	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.
HRH: Rhoi'r meysydd adfywio strategol ar waith	-1,370	ESD: Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	1,370	Cyfraniad i'r cyllid cyfatebol ar gyfer Cyfnod 2 ARBED, y Rhaglen Buddsoddi Strategol Mewn Perfformiad Ynni.

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

5. Iechyd, Gwasanaethau Cymdeithasol a Phlant

Mae [Tabl 11](#) yn crynhoi'r newidiadau yn lefelau'r SPA yn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant o'u cymharu â Chyllideb Derfynol 2012-13. Gellir gweld o hyn:

- bod cynnydd o £75.9 miliwn, neu 1.2%, yn y TME.
- bod hyn yn cynnwys cynnydd o £56 miliwn (0.9%) yng nghyfanswm y DEL a chynnydd o £19.9 miliwn (11.0%) yn yr AME.
- bod y newid yng nghyfanswm y DEL yn cynnwys cynnydd o £34.9 miliwn (0.6%) yn y DEL refeniw a chynnydd o £21.1 miliwn (8.8%) yn y DEL cyfalaf.

Ceir cynnydd o £34.9 miliwn yn y DEL refeniw o ganlyniad i:

- ddyraniad o £12.2 miliwn o gronfeydd refeniw wrth gefn i'r SPA *Cyflenwi'r GIG*³⁵, mewn perthynas ag amseroedd aros ar gyfer gwasanaethau orthopedig, fel y nodir yn [nhabl 7](#). Nodir bod hyn³⁶ yn rhan o'r pecyn cyllid o £65 miliwn a gyhoeddwyd ym mis Mawrth 2011.³⁷
- cynnydd o £22.7 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Ceir cynnydd o £21.1 miliwn yn y DEL cyfalaf o ganlyniad i:

- ddyraniadau o £15.4 miliwn o'r cronfeydd wrth gefn:
 - £8.6 miliwn mewn perthynas â dyraniadau cyfnod 2 CRC, fel y nodir yn [nhabl 8](#);
 - £6.8 miliwn mewn dyraniadau Cynllun Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).
- cynnydd o £5.7 miliwn o ganlyniad i'r trosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Nodir bod cynnydd o £19.9 miliwn yn yr AME o ganlyniad i'r diwygiadau i'r rhagolygon ar gyfer darpariaethau a diffygion yn y GIG.³⁸

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn y MEG Iechyd, Gwasanaethau Cymdeithasol a Phlant; nodir y rhain, ar lefel gweithred³⁹, yn [nhabl 12](#).

³⁵ I'r weithred refeniw *Cyflenwi Gwasanaethau Craidd y GIG*.

³⁶ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 17) [fel ar 29 Mehefin 2012]

³⁷ Llywodraeth Cymru, Datganiad i'r Wasg, [£65 miliwn i dorri amserau aros gwasanaethau orthopaedeg ar draws Cymru](#), 31 Mawrth 2011 [fel ar 29 Mehefin 2012]

³⁸ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 17) [fel ar 29 Mehefin 2012]

³⁹ **Gweithred** - caiff cyllideb Llywodraeth Cymru ei rhannu'n sawl lefel o fanylion at ddibenion monitro a rheoli. Gweithrediadau yw'r lefel mwyaf manwl a gyhoeddir yn nogfenaeth y gyllideb ac maent yn nodi meysydd polisi neu fentrau. Fodd bynnag, dylid nodi nad yw gweithrediadau, o reidrwydd, yn darparu

Tabl 11: Newidiadau i'r dyraniadau Iechyd, Gwasanaethau Cymdeithasol a Phlant (HSSC)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000	£000	£000	y cant
DEL REFENIW				
Cyflenwi'r GIG	5,491,962	5,505,426	13,464	0.2
Cyllidebau Canolog Iechyd	205,374	227,920	22,546	11.0
Iechyd Cyhoeddus ac Atal	157,548	157,071	-477	-0.3
Gwasanaethau Cymdeithasol	182,104	181,475	-629	-0.3
CAFCASS Cymru	9,635	9,635	0	0.0
CYFANSWM Y REFENIW	6,046,623	6,081,527	34,904	0.6
DEL CYFALAF				
Cyflenwi'r GIG	230,279	245,699	15,420	6.7
Cyllidebau Canolog Iechyd	0	5,690	5,690	..
Iechyd Cyhoeddus ac Atal	5,039	5,039	0	0.0
Y Strategaeth Gwasanaethau Cymdeithasol	5,285	5,285	0	0.0
CYFANSWM Y CYFALAF	240,603	261,713	21,110	8.8
AME				
Diffygion a Darpariaethau'r GIG	181,780	201,710	19,930	11.0
CYFANSWM YR AME	181,780	201,710	19,930	11.0
DEL Refeniw	6,046,623	6,081,527	34,904	0.6
DEL Cyfalaf	240,603	261,713	21,110	8.8
CYFANSWM Y DEL	6,287,226	6,343,240	56,014	0.9
Gwariant a reolir yn flynyddol	181,780	201,710	19,930	11.0
Cyfanswm HSSC	6,469,006	6,544,950	75,944	1.2

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

manylion y dyraniadau ar lefel polisi neu raglen benodol. Llinellau gwariant y gyllideb oedd yr enw gwreiddiol ar weithrediadau.

Tabl 12: Trosglwyddiadau o fewn Iechyd, Gwasanaethau Cymdeithasol a Phlant, ar lefel gweithred

O	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Cyflenwi gwasanaethau craidd y GIG	-31,452		Cyflenwi gwasanaethau'r GIG wedi'u targedu	31,452		Gwasanaethau a rennir
Cyflenwi gwasanaethau'r GIG wedi'u targedu	-13,066		Cyflenwi gwasanaethau craidd y GIG	13,066		Cytundebau gofal sylfaenol
Cyflenwi gwasanaethau'r GIG wedi'u targedu	-6,000		Cyflenwi gwasanaethau craidd y GIG	6,000		Cyllid ar gyfer gwasanaethau ysbyty a iechyd cymunedol
Hybu gwella iechyd a gweithio'n iach Cefnogi polisiau a deddfwriaeth iechyd meddwl	-1,074		Cyflenwi gwasanaethau craidd y GIG	1,074		Grant Capasiti Diabetes
Cefnogi polisiau a deddfwriaeth iechyd meddwl	-159		Cyflenwi gwasanaethau craidd y GIG	159		Heb ei nodi, llai na £250,000
	-31		Cyflenwi gwasanaethau'r GIG wedi'u targedu	31		Heb ei nodi, llai na £250,000
Gwasanaethau cymdeithasol plant	-629		Noddi cyrff iechyd cyhoeddus	629		Ar gyfer sgrinio spot gwaed ar gyfer babanod newyddanedig
Hybu gwella iechyd a gweithio'n iach	-8,310		Noddi cyrff iechyd cyhoeddus	8,310		Mewn perthynas ag Iechyd Cyhoeddus Cymru
Cyfanswm y trosglwyddiadau	-60,721			60,721		

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

6. Llywodraeth Leol a Chymunedau

Mae [Tabl 13](#) yn crynhoi'r newidiadau yn lefelau'r SPA yn y MEG Llywodraeth Leol a Chymunedau o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir gostyngiad o £21.8 miliwn, neu 0.4%, yn y TME.
- mae hyn yn cynnwys gostyngiad o £8.9 miliwn (0.2%) yng nghyfanswm y DEL a gostyngiad o £12.9 miliwn (20.1%) yn yr AME.
- mae'r newid yng nghyfanswm y DEL yn cynnwys gostyngiad o £16.6 miliwn (0.3%) yn y DEL refeniw a chynnydd o £7.7 miliwn (2.9%) yn y DEL cyfalaf.

Ceir cynnydd o £16.1 miliwn yn y DEL refeniw o ganlyniad i:

- ddyraniadau o £4.8 miliwn o gronfeydd refeniw wrth gefn, fel y nodir yn [nhabl 7](#):
 - £4 miliwn i'r SPA/gweithred *Teithio Cynaliadwy*, mewn perthynas â Menter Benthycia Llywodraeth Leol;⁴⁰ a
 - £754,000 i'r SPA *Cefnogi Pobl a Chymunedau*,⁴¹ i gefnogi'r ddarpariaeth o Wasanaethau Cynghori Am Ddim.
- gostyngiad net o £21.3 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Ceir cynnydd o £7.7 miliwn yn y DEL cyfalaf o ganlyniad i:

- ddyraniadau o £13.4 miliwn o'r cronfeydd wrth gefn:

⁴⁰ Llywodraeth Cymru, Datganiad i'r Wasg, [Llywodraeth Cymru'n hybu benthycia gan Awdurdodau Lleol ar gyfer buddsoddi mewn priffyrdd](#), 1 Chwefror 2012 [fel ar 4 Gorffennaf 2012]

⁴¹ I'r weithred refeniw *Y Trydydd Sector*.

- £10.2 miliwn mewn perthynas â dyraniadau CRC (£3.9 miliwn ar gyfer prosiectau cyfnod 1 a £6.3 miliwn ar gyfer prosiectau cyfnod 2), fel y nodir yn [nhabl 8](#);
- £3.2 miliwn mewn dyraniadau Cynllun Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).
- gostyngiad o £5.7 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Nodir bod gostyngiad o £12.9 miliwn (20.1%) yn yr AME o ganlyniad i ragolygon a ddiwygwyd ar gyfer gwella a chynnal a chadw'r rhwydwaith cefnffyrdd.⁴²

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn y MEG Llywodraeth Leol a Chymunedau; nodir y rhain, ar lefel gweithred, yn [nhabl 14](#).

Mae'r SPA sy'n gysylltiedig â thrafnidiaeth yn y MEG hwn wedi cael ei ailstrwythuro, a nodir y gwnaed hyn er mwyn alinio'r gyllideb yn well gyda blaenoriaethau'r Cynllun Trafnidiaeth Cenedlaethol.⁴³ Ceir eglurhad o sut y cysonwyd y strwythurau newydd â'r hen strwythur yn y nodyn esboniadol sy'n cydfynd â'r gyllideb atodol.⁴⁴

⁴² Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 22) [fel ar 29 Mehefin 2012]

⁴³ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 25) [fel ar 29 Mehefin 2012]

⁴⁴ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (Atodiad 2, tudalennau 49-50) [fel ar 29 Mehefin 2012]

Tabl 13: Newidiadau i'r dyraniadau Llywodraeth Leol a Chymunedau (LGC)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000	£000	£000	y cant
DEL REFENIW				
Cyllid Llywodraeth Leol	4,240,114	4,239,269	-845	-0.0
Cefnogi Cymunedau a Phobl	53,227	53,963	736	1.4
Cymunedau mwy diogel	44,026	16,551	-27,475	-62.4
Gwella Gwasanaethau, Cydweithio a Democratiaeth	41,896	41,896	0	0.0
Arolygiaeth Gofal a Gwasanaethau Cymdeithasol	15,190	15,190	0	0.0
Arolygiaeth Gofal Iechyd	2,722	2,722	0	0.0
Estyn	12,968	12,968	0	0.0
Gweithrediadau y Rhwydwaith Traffyrdd a Chefnfyrdd	168,951	168,951	0	0.0
Gwasanaethau rheilffyrdd ac awyr	173,971	173,971	0	0.0
Teithio Cynaliadwy	84,091	95,091	11,000	13.1
Gwella Diogelwch Ffyrdd	5,716	5,716	0	0.0
CYFANSWM Y REFENIW	4,842,872	4,826,288	-16,584	-0.3
DEL CYFALAF				
Cyllid Llywodraeth Leol	20,000	20,000	0	0.0
Cefnogi Cymunedau a Phobl	14,774	14,774	0	0.0
Cymunedau mwy diogel	8,529	3,339	-5,190	-60.9
Estyn	315	315	0	0.0
Gweithrediadau y Rhwydwaith Traffyrdd a Chefnfyrdd	46,366	55,366	9,000	19.4
Buddsoddi mewn ffyrdd a rheilffyrdd	92,794	96,694	3,900	4.2
Teithio cynaliadwy	43,826	43,826	0	0.0
Gwella a chynnal a chadw seilwaith ffyrdd lleol	28,137	28,137	0	0.0
Gwella diogelwch ffyrdd	6,900	6,900	0	0.0
CYFANSWM Y CYFALAF	261,641	269,351	7,710	2.9
AME				
Cyllid Llywodraeth Leol	20,717	20,717	0	0.0
Gwella Cysylltedd Domestig (Rhanbarthol a Chenedlaethol)	43,597	30,668	-12,929	-29.7
CYFANSWM YR AME	64,314	51,385	-12,929	-20.1
DEL Refeniw	4,842,872	4,826,288	-16,584	-0.3
DEL Cyfalaf	261,641	269,351	7,710	2.9
CYFANSWM Y DEL	5,104,513	5,095,639	-8,874	-0.2
Gwariant a reolir yn flynyddol	64,314	51,385	-12,929	-20.1
CYFANSWM LGC	5,168,827	5,147,024	-21,803	-0.4

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

Tabl 14: Trosglwyddiadau o fewn Llywodraeth Leol a Chymunedau, ar lefel gweithredu

O	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Cynhwysiant Ariannol	-250		Cymunedau yn Gyntaf	250		Crynofa Ddatblygu Swyddfeydd Post
Cynhwysiant Ariannol	-650		Y trydydd sector	650		Undebau Credyd Cymru
Annog gwell cydweithio	-1,675		Cefnogi cydweithio a diwygio	1,675		Adlinio cyllidebau
Llywodraeth Leol a Chymunedau	-2,575			2,575		

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

7. Busnes, Menter, Technoleg a Gwyddoniaeth

Mae [Tabl 15](#) yn rhoi crynodeb o'r newidiadau yn lefelau'r SPA yn y MEG Busnes, Menter, Technoleg a Gwyddoniaeth o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir cynnydd o £2.9 miliwn, neu 0.9%, yn y TME.
- mae hyn yn cynnwys cynnydd yng nghyfanswm y DEL yn unig.
- mae'r newid yng nghyfanswm y DEL yn cynnwys gostyngiad o £6.0 miliwn (3.3%) yn y DEL refeniw a chynnydd o £8.9 miliwn (9.9%) yn y DEL cyfalaf.

Mae'r gostyngiad o £6 miliwn yn y DEL refeniw o ganlyniad i:

- ddyraniad o £1 filiwn o'r cronfeydd refeniw wrth gefn, fel y nodir yn [nhabl 7](#). Mae hyn o ganlyniad i drosglwyddiad o DEFRA i'r SPA *Materion Gwledig*.⁴⁵ Mae hyn yn ymwneud â'r cyllid atodol i awdurdodau lleol i gyflawni blaenoriaethau ailgadarnhau ar gyfer iechyd a lles anifeiliaid a chyflenwi'r System Trwyddedu Symudiadau Anifeiliaid.⁴⁶
- gostyngiad net o £7 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Ceir cynnydd o £8.9 miliwn yn y DEL cyfalaf o ganlyniad i ddyraniadau o'r cronfeydd wrth gefn yn unig:

- £2.9 miliwn mewn perthynas â ddyraniadau cyfnod 1 CRC, fel y nodir yn [nhabl 8](#);
- £6 miliwn mewn ddyraniadau Rhaglen Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).

Nid oes newid i'r AME yn y MEG hwn.

⁴⁵ I'r weithred *Diwallu anghenion cymunedau gwledig a mesur y camau a gymerir gan Lywodraeth Cymru ynghylch cefn gwlad*

⁴⁶ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 27) [fel ar 29 Mehefin 2012]

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn y MEG Busnes, Menter, Technoleg a Gwybodaeth; nodir y rhain, ar lefel gweithred, yn [nhabl 16](#).

Tabl 15: Newidiadau i'r dyraniadau Busnes, Menter, Technoleg a Gwyddoniaeth (BETS)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
			£000	y cant
DEL REFENIW				
Sectorau a busnes	43,826	50,722	6,896	15.7
Gwyddoniaeth ac Arloesi	5,785	10,656	4,871	84.2
Cyllid Rhanbarthol	2,005	0	-2,005	-100.0
Cyllid Cymru	4,802	0	-4,802	-100.0
Digwyddiadau Mawr	3,870	4,831	961	24.8
Marchnata	2,796	0	-2,796	-100.0
Seilwaith	22,415	22,415	0	0.0
Strategaeth a Rhaglenni Corfforaethol	4,880	12,478	7,598	155.7
Swyddfa Cyllid Ewropeaidd Cymru	1,522	1,522	0	0.0
Materion Gwledig	78,246	74,246	-4,000	-5.1
Twristiaeth	12,723	0	-12,723	-100.0
CYFANSWM Y REFENIW	182,870	176,870	-6,000	-3.3
DEL Cyfalaf				
Sectorau a busnes	59,992	68,832	8,840	14.7
Gwyddoniaeth ac Arloesi	357	1,107	750	210.1
Cyllid Rhanbarthol	995	0	-995	-100.0
Cyllid Cymru	1,500	0	-1,500	-100.0
Seilwaith	11,031	11,031	0	0.0
Strategaeth a Rhaglenni Corfforaethol	417	1,917	1,500	359.7
Materion Gwledig	12,569	15,469	2,900	23.1
Twristiaeth	2,595	0	-2,595	-100.0
CYFANSWM Y CYFALAF	89,456	98,356	8,900	9.9
AME				
Seilwaith	41,402	41,402	0	0.0
CYFANSWM YR AME	41,402	41,402	0	0.0
DEL Refeniw	182,870	176,870	-6,000	-3.3
DEL Cyfalaf	89,456	98,356	8,900	9.9
CYFANSWM Y DEL	272,326	275,226	2,900	1.1
Gwariant a reolir yn flynyddol	41,402	41,402	0	0.0
CYFANSWM BETS	313,728	316,628	2,900	0.9

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

Tabl 16: Trosglwyddiadau o fewn Busnes, Menter, Technoleg a Gwyddoniaeth, ar lefel gweithred

O	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Datblygu a marchnata sector bwyd a diod Cymru	-5,000	Sectorau		5,000		Cefnogi darparu bwyd newydd a'r sector ffermio
Cynyddu galw ymwelwyr ac addasu	-7,626	Sectorau		7,626		Cefnogi cyflenwi sector twristiaeth newydd
Datblygu profiad ymwelwyr	-4,136	Sectorau		4,136		Cefnogi cyflenwi sector twristiaeth newydd
Cyllid Rhanbarthol	-2,005	Sectorau		2,005		I gefnogi'r naw sector
Sectorau	-4,871	Arloesi		4,871		I alinio'r rhaglen Academia ar gyfer Busnes gyda'r agenda Gwyddoniaeth ac Arloesi
Cynyddu galw ymwelwyr ac addasu	-961	Digwyddiadau mawr		961		I alinio'r cyllidebau ar gyfer gweithgaredd sy'n gysylltiedig â digwyddiadau mawr
Rhaglenni strategaeth	-468	Rhaglenni corfforaethol		468		I gefnogi cyflenwi rhaglenni strategaeth canolog
Sectorau		-750 Arloesi		750		I alinio'r rhaglen Academia ar gyfer Busnes gyda'r agenda Gwyddoniaeth ac Arloesi
Cyllid rhanbarthol		-995 Sectorau		995		I ryddhau cyllid i gefnogi'r naw sector
Datblygu profiad ymwelwyr		-2,595 Sectorau		2,595		Cefnogaeth i gyflenwi'r sector twristiaeth newydd
Busnes, Menter, Technoleg a Gwyddoniaeth	-25,067	-4,340		25,067	4,340	

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

8. Addysg a Sgiliau

Mae [Tabl 17](#) yn crynhoi'r newidiadau yn lefelau'r SPA yn y MEG Addysg a Sgiliau o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir cynnydd o £45.9 miliwn, neu 2.3%, yn y TME.
- mae hyn yn cynnwys cynnydd o £18.1 miliwn (1.0%) yng nghyfanswm y DEL a chynnydd o £27.8 miliwn (18.5%) yn yr AME.
- mae'r newid yng nghyfanswm y DEL yn cynnwys cynnydd o £1.1 filiwn (0.1%) yn y DEL refeniw a chynnydd o £17.0 miliwn (10.5%) yn y DEL cyfalaf.

Ceir cynnydd o £1.1 filiwn yn y DEL refeniw o ganlyniad i:

- ddyrianiad o £393,000 o'r cronfeydd refeniw wrth gefn fel y nodir yn [nhabl 7](#). Aeth hwn i'r SPA *Safonau Addysg a Hyfforddiant*,⁴⁷ mewn perthynas â'r Grant Amddifadedd Disgyblion.
- cynnydd net o £726,000 o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Ceir cynnydd o £17.0 miliwn yn y DEL cyfalaf o ganlyniad i ddyraniadau o'r cronfeydd wrth gefn:

- £9 miliwn mewn perthynas â dyraniadau cyfnod 2 CRC, fel y nodir yn [nhabl 8](#);
- £8 miliwn mewn dyraniadau Rhaglen Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).

⁴⁷ I'r weithred *Grant Amddifadedd Disgyblion*.

Nodir bod gostyngiad o £27.8 miliwn (18.5%) yn yr AME o ganlyniad i'r rhagolygon a ddiwygwyd mewn perthynas â Benthyciadau i Fyfyrrwyr.⁴⁸

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn y MEG Addysg a Sgiliau; nodir y rhain, ar lefel gweithredu, yn [nhabl 18](#).

Tabl 17: Newidiadau i'r dyraniadau Addysg a Sgiliau (E&S)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
			£000	y cant
DEL REFENIW				
Safonau Addysg a Hyfforddiant	1,165,476	1,166,961	1,485	0.1
Gweithlu â sgiliau	89,669	89,649	-20	-0.0
Lles Economaidd a Chymdeithasol a Lleihau Anghydraddoldeb	390,762	390,752	-10	-0.0
Y Gymraeg	26,355	24,976	-1,379	-5.2
Darparu Cymorth	3,148	4,191	1,043	33.1
CYFANSWM Y REFENIW	1,675,410	1,676,529	1,119	0.1
DEL CYFALAF				
Safonau Addysg a Hyfforddiant	161,243	178,293	17,050	10.6
Bwrdd yr Iaith Gymraeg	100	0	-100	-100.0
CYFANSWM Y CYFALAF	161,343	178,293	16,950	10.5
AME				
Lles Economaidd a Chymdeithasol a Lleihau Anghydraddoldeb	150,525	178,309	27,784	18.5
CYFANSWM YR AME	150,525	178,309	27,784	18.5
DEL Refeniw	1,675,410	1,676,529	1,119	0.1
DEL Cyfalaf	161,343	178,293	16,950	10.5
CYFANSWM Y DEL	1,836,753	1,854,822	18,069	1.0
Gwariant a reolir yn flynyddol	150,525	178,309	27,784	18.5
CYFANSWM E&S	1,987,278	2,033,131	45,853	2.3

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

⁴⁸ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 33) [fel ar 29 Mehefin 2012]

Tabl 18: Trosglwyddiadau o fewn Addysg a Sgiliau, ar lefel gweithred

O	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Cwricwlwm	-693		Cymorth i gyflenwi	693		Ar gyfer y Rhaglen Addysg Genedlaethol sy'n gysylltiedig â'r Ganolfan Ieithoedd Genedlaethol Ar gyfer cyflawni Bagloriaeth Cymru drwy ddysgu yn y gweithle
Cymwysterau	-4,700		Addysg ôl-16	4,700		Heb ei nodi, llai na £250,000
Addysg ôl-16	-70		Cymorth i gyflenwi	70		Heb ei nodi, llai na £250,000
Addysgu ac Arweinyddiaeth	-66		Cymorth i gyflenwi	66		Heb ei nodi, llai na £250,000
Addysg Uwch	-100		Cymorth i gyflenwi	100		Heb ei nodi, llai na £250,000
Safonau addysg	-30		Cymorth i gyflenwi	30		Heb ei nodi, llai na £250,000
Cyflogadwyedd y gweithlu	-20		Cymorth i gyflenwi	20		Heb ei nodi, llai na £250,000
Cyfleoedd i gael mynediad	-10		Cymorth i gyflenwi	10		Heb ei nodi, llai na £250,000
Y Gymraeg	-4,035		Cymraeg mewn addysg	4,035		Yn ymwneud â'r grantiau sydd bellach yn cael eu rheoli gan yr uned Cymraeg mewn Addysg.
Y Gymraeg	-54		Cymorth i gyflenwi	54		Heb ei nodi, llai na £250,000
Addysg a Sgiliau	-9,778			9,778		

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

9. Yr Amgylchedd a Datblygu Cynaliadwy

Mae [Tabl 19](#) yn crynhoi'r newidiadau yn lefelau'r SPA ym MEG yr Amgylchedd a Datblygu Cynaliadwy o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir cynnydd o £13.7 miliwn, neu 4.2%, yn y TME.
- mae hyn yn cynnwys cynnydd yng nghyfanswm y DEL yn unig; nid oes AME ym MEG yr Amgylchedd a Datblygu Cynaliadwy.
- mae'r newid yng nghyfanswm y DEL yn cynnwys gostyngiad o £30,000 yn y DEL refeniw a chynnydd o £13.7 miliwn (22.3%) yn y DEL cyfalaf.

Y gostyngiad o £30,000 miliwn yn y DEL refeniw yw canlyniad net y trosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn nhabl 10.

Ceir cynnydd o £13.74 miliwn yn y DEL cyfalaf o ganlyniad i:

- ddyraniadau o £11 miliwn o'r cronfeydd wrth gefn:
 - £2 filiwn mewn perthynas â dyraniadau cyfnod 2 CRC, fel y nodir yn [nhabl 8](#);
 - £9 miliwn mewn dyraniadau Rhaglen Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).
- cynnydd net o £2.7 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn MEG yr Amgylchedd a Datblygu Cynaliadwy; nodir y rhain, ar lefel gweithredu, yn [nhabl 20](#).

Tabl 19: Newidiadau i ddyraniadau'r Amgylchedd a Datblygu Cynaliadwy (ESD)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol I 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000	£000	£000	y cant
DEL REFENIW				
Newid Hinsawdd a Chynaliadwyedd	115,885	115,855	-30	-0.0
Yr Amgylchedd	80,887	80,887	0	0.0
Cynllunio	7,403	7,403	0	0.0
Diogelu a Gwella Iechyd a Lles Anifeiliaid	39,454	39,454	0	0.0
Sail Dystiolaeth	354	354	0	0.0
Coedwigaeth	21,200	21,200	0	0.0
CYFANSWM Y REFENIW	265,183	265,153	-30	-0.0
DEL CYFALAF				
Newid Hinsawdd a Chynaliadwyedd	57,196	69,936	12,740	22.3
Yr Amgylchedd	4,600	5,600	1,000	21.7
Sail Dystiolaeth	38	38	0	0.0
Coedwigaeth	-205	-205	0	0.0
CYFANSWM Y CYFALAF	61,629	75,369	13,740	22.3
CYFANSWM YR AME	0	0	0	0.0
DEL Refeniw	265,183	265,153	-30	-0.0
DEL Cyfalaf	61,629	75,369	13,740	22.3
CYFANSWM Y DEL	326,812	340,522	13,710	4.2
Gwariant a reolir yn flynyddol	0	0	0	0.0
CYFANSWM ESD	326,812	340,522	13,710	4.2

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

Tabl 20: Trosglwyddiadau o fewn yr Amgylchedd a Datblygu Cynaliadwy, ar lefel gweithredu

O	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Cyflenwi polisiau gwarchod natur a morol	-735		Hyrwyddo tirweddau a warchodir a mynediad i gefn gwlad	735		Ariannu'r newidiadau i'r broses o weinyddu'r Gronfa Datblygu Cynaliadwy gan Awdurdodau'r Parciau Cenedlaethol.
Datblygu a gweithredu polisi, gohebiaeth, deddfwriaeth a rheoliadau ar newid yn yr hinsawdd, atal allyriadau a thlodi tanwydd.	-120		Datblygu a gweithredu polisi a deddfwriaeth ar berygl llifogydd ac arfordiroedd, dŵr a charthfosaeth	120		Heb ei nodi, llai na £250,000
Datblygu a gweithredu polisi a deddfwriaeth ar berygl llifogydd ac arfordiroedd, dŵr a charthfosaeth		-1,000	Noddi a rheoli cyrff cyflwyni		1,000	I ariannu datblygiad seilwaith ar gyfer Un Corff Amgylcheddol
Yr Amgylchedd a Datblygu Cynaliadwy	-855	-1,000		855	1,000	

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

10. Tai, Adfywio a Threftadaeth

Mae [Tabl 21](#) yn crynhoi'r newidiadau yn lefelau'r SPA yn y MEG Tai Adfywio a Threftadaeth o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir cynnydd o 12.8 miliwn, neu 2.5%, yn y TME.
- mae hyn yn cynnwys cynnydd o £19.8 miliwn (3.5%) yng nghyfanswm y DEL a gostyngiad o £7.0 miliwn (12.0%) yn yr AME.
- mae'r newid yng nghyfanswm y DEL yn cynnwys cynnydd o £48,000 yn y DEL refeniw a chynnydd o £19.8 miliwn (6.7%) yn y DEL cyfalaf.

Ceir cynnydd o £48,000 yn y DEL refeniw o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#). Gan nad yw'r un o'r trosglwyddiadau hyn dros £250,000, ni roddir unrhyw fanylion yn y ddogfennaeth ar y Gyllideb Atodol.

Ceir cynnydd o £19.8 miliwn yn y DEL cyfalaf o ganlyniad i:

- ddyraniadau o £22.5 miliwn o'r cronfeydd wrth gefn:
 - £11.5 miliwn mewn perthynas â dyraniadau CRC (£1.5 filiwn ar gyfer prosiectau cyfnod 1 a £10 miliwn ar gyfer prosiectau cyfnod 2), fel y nodir yn [nhabl 8](#);
 - £11 miliwn mewn dyraniadau Rhaglen Buddsoddi yn Seilwaith Cymru, fel y nodir yn [nhabl 9](#).

gostyngiad net o £2.74 miliwn o ganlyniad i'r trosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Nodir bod gostyngiad o £7.0 miliwn (12.0%) yn yr AME o ganlyniad i'r rhagolygon a ddiwygwyd mewn perthynas ag ad-daliadau'r Cymhorthdal Cyfrif Refeniw Tai i Drysorlys EM.⁴⁹

Yn ogystal â'r newidiadau hyn, bu nifer o drosglwyddiadau mewnol o fewn y prif grwpiau gwariant Tai, Adfywio a Threftadaeth; nodir y rhain, ar lefel gweithred, yn [nhabl 22](#).

⁴⁹ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 40) [fel ar 29 Mehefin 2012]

Tabl 21: Newidiadau i'r dyraniadau Tai, Adfywio a Threftadaeth (HRH)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000	£000	£000	y cant
DEL REFENIW				
Tai	151,147	151,147	0	0.0
Adfywio	14,336	14,384	48	0.3
Cefnogi a chynnal sector celfyddydau cryf drwy Gyngor y Celfyddydau ac eraill	34,802	34,802	0	0.0
Museums, Archives and Libraries	37,436	37,436	0	0.0
Darparu rhaglenni chwaraeon a gweithgaredd corfforol effeithiol	24,923	24,923	0	0.0
Y cyfryngau a chyhoeddi	3,980	3,980	0	0.0
Diogelu, gwarchod, cynnal a hybu mynediad i'r amgylchedd hanesyddol	11,658	11,658	0	0.0
CYFANSWM Y REFENIW	278,282	278,330	48	0.0
DEL CYFALAF				
Tai	231,970	247,600	15,630	6.7
Adfywio	51,477	56,607	5,130	10.0
Cefnogi a chynnal sector celfyddydau cryf drwy Gyngor y Celfyddydau ac eraill	455	455	0	0.0
Amgueddfeydd, Archifau a Llyfrgelloedd	4,973	3,973	-1,000	-20.1
Darparu rhaglenni chwaraeon a gweithgaredd corfforol effeithiol	345	345	0	0.0
Y cyfryngau a chyhoeddi	25	25	0	0.0
Diogelu, gwarchod, cynnal a hybu mynediad i'r amgylchedd hanesyddol	5,313	5,313	0	0.0
CYFANSWM Y CYFALAF	294,558	314,318	19,760	6.7
AME				
Pensiynau Amgueddfeydd a Llyfrgelloedd	2,490	2,490	0	0.0
Tai	-61,000	-68,000	-7,000	-11.5
CYFANSWM YR AME	-58,510	-65,510	-7,000	12.0
DEL Refeniw	278,282	278,330	48	0.0
DEL Cyfalaf	294,558	314,318	19,760	6.7
CYFANSWM Y DEL	572,840	592,648	19,808	3.5
Gwariant a reolir yn flynyddol	-58,510	-65,510	-7,000	-12.0
CYFANSWM HRH	514,330	527,138	12,808	2.5

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

Tabl 22: Trosglwyddiadau o fewn Tai, Adfywio a Threftadaeth, ar lefel gweithred

0	Refeniw (£000s)	Cyfalaf (£000s)	I	Refeniw (£000s)	Cyfalaf (£000s)	Disgrifiad
Meithrin defnydd a dysgu gydol oes drwy wasanaethau llyfrgelloedd	-300		Arweinyddiaeth strategol ar gyfer gwasanaethau amgueddfeydd, archifau a llyfrgelloedd	300		Ariannu Casgliad y Werin
Meithrin defnydd a dysgu gydol oes drwy wasanaethau amgueddfeydd		-1,000	Cynyddu'r cyflenwad a'r dewis o dai		1,000	I gyflenwi unedau tai ychwanegol
Tai, Adfywio a Threftadaeth	-300	-1,000		300	1,000	

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru

11. Gwasanaethau Canolog a Gweinyddu

Mae [Tabl 23](#) yn crynhoi'r newidiadau i lefelau'r SPA yn y MEG Gwasanaethau Canolog a Gweinyddu o'u cymharu â Chyllideb Derfynol 2012-13.

- ceir cynnydd o £13.0 miliwn, neu 3.7%, yn y TME.
- mae hyn yn cynnwys cynnydd o £12.964 miliwn (3.7%) yng nghyfanswm y DEL a gostyngiad o £5,000 (0.3%) yn yr AME.
- mae'r newid yng nghyfanswm y DEL yn cynnwys cynnydd yn y DEL refeniw yn unig. Nid oes newid i'r DEL cyfalaf yn y MEG Gwasanaethau Canolog a Gweinyddu.

Ceir cynnydd o £12.959 miliwn yn y DEL refeniw o ganlyniad i:

- ddyraniadau o £10 miliwn o gronfeydd wrth gefn y weithred *Buddsoddi i Arbed*, fel y nodir yn [nhabl 7](#). Nodir bod hyn o ganlyniad i'r prosiectau cylch 6 a gyhoeddwyd yn gynharach eleni.⁵⁰
- trosglwyddo £1.9 miliwn i gronfeydd wrth gefn o'r weithred *Gwybodaeth Ddaearyddol*, fel y nodir yn [nhabl 7](#), mewn perthynas â throsglwyddiad i Adran Busnes, Menter a Sgiliau Llywodraeth y DU mewn perthynas â gwasanaethau gwybodaeth ddaearyddol drwy Gymru gyfan.
- cynnydd net o £4.9 miliwn o ganlyniad i drosglwyddiadau rhwng y prif grwpiau gwariant, fel y nodir yn [nhabl 10](#).

Nodir bod gostyngiad o £5,000 (0.3%) yn yr AME o ganlyniad i'r rhagolygon a ddiwygwyd mewn perthynas â'r darpariaethau ar gyfer ymddeol yn gynnar.⁵¹

Nid oes trosglwyddiadau o fewn y MEG Gwasanaethau Canolog a Gweinyddu.

⁵⁰ Llywodraeth Cymru, Datganiad Cabinet Llafar gan Jane Hutt (y Gweinidog Cyllid ac Arweinydd y Tŷ), [Buddsoddi i Arbed](#), 19 Mehefin 2012 [fel ar 4 Gorffennaf 2012]

⁵¹ Llywodraeth Cymru, [Cyllideb Atodol 2012-13: Nodyn Esboniadol](#), Mehefin 2012 (tudalen 43) [fel ar 29 Mehefin 2012]

Tabl 23: Newidiadau i'r dyraniadau Gwasanaethau Canolog a Gweinyddu (CSA)

Maes y Rhaglen Wariant (SPA)	Cyllideb Derfynol 2012-13	Cyllideb Atodol 2012-13	Y newid rhwng y gyllideb derfynol a chyllideb atodol 2012-13	
	£000		£000	£000
DEL REFENIW				
Costau rhedeg a ddirprwywyd	204,340	205,613	1,273	0.6
Costau Rhedeg Canolog	91,377	91,429	52	0.1
Gwasanaethau Gwybodaeth a Chymorth	11,377	23,016	11,639	102.3
Rhaglenni Canolog	14,361	14,361	0	0.0
CYFANSWM Y REFENIW	321,455	334,419	12,964	4.0
DEL CYFALAF				
Costau Rhedeg Canolog	11,145	11,145	0	0.0
Rhaglenni Canolog	17,319	17,319	0	0.0
CYFANSWM Y CYFALAF	28,464	28,464	0	0.0
AME				
Darpariaethau ar gyfer ymddeol yn gynnar	-1,837	-1,842	-5	0.3
CYFANSWM YR AME	-1,837	-1,842	-5	0.3
DEL Refeniw	321,455	334,419	12,964	4.0
DEL Cyfalaf	28,464	28,464	0	0.0
CYFANSWM Y DEL	349,919	362,883	12,964	3.7
Gwariant a reolir yn flynyddol	-1,837	-1,842	-5	0.3
CYFANSWM CSA	348,082	361,041	12,959	3.7

Ffynhonnell: Cyfrifiadau'r Gwasanaeth Ymchwil ar sail [Cyllideb Atodol 2012-13](#), Llywodraeth Cymru