
Tudalen 1 o 25

Atodiad A

Sefydlu Ardaloedd a Chynghorau Newydd

Cyfrifo Costau a Manteision

Sefydlu Ardaloedd a Chynghorau Newydd ... 2

Cyflwyniad .. 2

Opsiwn 1 - Gwneud Dim ... 3

Opsiwn 2 - Cydwasanaeth Gweinyddu ... 3

COSTAU.. 3

MANTEISION .. 9

Opsiynau 3a a 3b – Uno Awdurdodau Lleol .. 11

COSTAU.. 11

MANTEISION .. 21

Rhestr o Dablau .. 24

Tudalen 2 o 25

Sefydlu Ardaloedd a Chynghorau Newydd

Cyflwyniad

Mae Atodiad A yn rhoi crynodeb o'r amcangyfrifon cost ar gyfer rhan 1 o'r Asesiad

Effaith Rheoleiddiol drafft sy'n canolbwyntio ar sefydlu ardaloedd a Chynghorau

newydd fel rhan o Fil Drafft Llywodraeth Leol (Cymru). Mae'n rhaid darllen yr Atodiad

hwn ar y cyd â'r adran berthnasol yn y prif Asesiad Effaith Rheoleiddiol drafft er mwyn

rhoi cyd-destun a manylion cysylltiedig y ffigurau.

Ystyrir pob cost dros gyfnod o 10 mlynedd. Gan fod yr opsiynau a ystyrir yn

newidiadau strategol sylweddol ystyrir ei bod yn briodol dadansoddi unrhyw gostau a

manteision dros gyfnod digon hir o amser.

Rhoddir costau staff blynyddol ac wythnosol yn yr Asesiad Effaith Rheoleiddiol drafft

hwn. Mae gwyliau blynyddol, absenoldeb oherwydd salwch a gwyliau banc wedi'u

cynnwys yn yr amcangyfrifon a rhennir y costau blynyddol â 52 er mwyn cyfrifo costau

wythnosol. Yn achos rhai bwriadau polisi ystyrir mai costau dyddiol yw'r ffordd fwyaf

priodol o amcangyfrif gofynion o ran adnoddau. Er mwyn cyfrifo'r adnoddau sydd eu

hangen ar gyfer un diwrnod rhennir y gost wythnosol â phump (nifer y diwrnodau

gwaith mewn wythnos). Caiff y dull hwn ei gymhwyso'n gyson yn yr Asesiad Effaith

Rheoleiddiol drafft.

Gan mai Asesiad Effaith Rheoleiddiol drafft yw hwn, gwneir rhagor o waith dadansoddi

er mwyn llywio'r Asesiad Effaith Rheoleiddiol a fydd yn ategu Bil Llywodraeth Leol

(Cymru), fel y'i cyflwynir i'r Cynulliad er mwyn iddo graffu arno. Mae'n amlwg y bydd

Awdurdodau Lleol yn ystyried dulliau amrywiol o sicrhau arbedion effeithlonrwydd dros

y blynyddoedd sy'n arwain at y Diwrnod Breinio. Yn ddiau bydd hyn yn newid y

strwythurau ariannol a'r strwythurau staffio presennol. Ni wnaed unrhyw dybiaethau

ynglŷn â'r ffordd y bydd Awdurdodau Lleol yn gwneud arbedion effeithlonrwydd yn y

byrdymor am nad yw'n sicr pryd na ble y gwneir y newidiadau hyn. Lle y bo'n bosibl

defnyddiwyd data mwyaf diweddar Awdurdodau Lleol er mwyn llunio amcangyfrifon a

chyfrifo costau a manteision.

Defnyddiwyd y costau graddfeydd isod yn yr Asesiad Effaith Rheoleiddiol drafft er

mwyn amcangyfrif costau ac arbedion staff.

Tudalen 3 o 25

Opsiwn 1 - Gwneud Dim

Nid oes unrhyw gyfrifiadau ychwanegol yn gysylltiedig â'r opsiwn hwn.

Opsiwn 2 - Cydwasanaeth Gweinyddu

Defnyddiwyd y wybodaeth ganlynol i gyfrifo'r amcangyfrifon o gostau a manteision a

nodir yn yr Asesiad Effaith Rheoleiddiol drafft hwn.

COSTAU

Costau i Lywodraeth Cymru

Dengys y tabl isod strwythur posibl tîm cymorth o dan nawdd Llywodraeth Cymru.

Disgwylir i nifer aelodau'r tîm hwn leihau ar ôl tair blynedd unwaith y bydd y

gwasanaeth gweinyddol newydd wedi'i sefydlu.

Mae Tabl 1 yn cyfrifo cost strwythur tîm posibl i gefnogi tair blynedd gychwynnol

unrhyw gydwasanaeth gweinyddu newydd.

Dengys Tabl 2 dîm llai o faint o gymharu â'r un a nodir yn Nhabl 1. Mae hyn yn

seiliedig ar y dybiaeth y byddai gan y tîm lai o rôl i'w chwarae unwaith y bydd y cyfnod

cychwynnol o dair blynedd wedi'i gwblhau ac y byddai angen strwythur tîm llai o faint

ar gyfer gweddill y cyfnod o 10 mlynedd.

Graddfeydd Cyflog 2014-15:

Band Cyflog

Band Tîm TS £21,000 £25,700 £2,100

Swyddog Gweithredol SG £24,500 £30,700 £2,600

Swyddog Gweithredol Uwch SGU £32,200 £40,600 £3,400

Uwch Swyddog Gweithredol USG £40,900 £51,900 £4,300

Swyddog Gweithredol Band 2 G7 £52,900 £69,400 £5,800

Swyddog Gweithredol Band 1 G6 £65,000 £85,900 £7,200

Dirprwy Gyfarwyddwr SCS5 £75,000 £101,400 £8,400

Pennaeth Grŵp SCS4 £80,000 £108,300 £9,000

Cyfarwyddwr SCS3 £95,000 £129,000 £10,700

Cyfarwyddwr Cyffredinol SCS2 £130,000 £177,300 £14,800

Cyflog

Blynyddol

Cost Gros

Flynyddol

Cost Gros

Fisol
Gradd

Tudalen 4 o 25

Tabl 1: Costau Amcangyfrifedig Blynyddol Tîm Cymorth Llywodraeth Cymru 2019/20-
2021/22

Tabl 2: Costau Llai Amcangyfrifedig Blynyddol Tîm Cymorth Llywodraeth Cymru
2022/23 ymlaen

Costau i Lywodraeth Leol

Costau Cymorth Ymgynghori

Byddai'r broses o roi unrhyw gydwasanaeth gweinyddol newydd i Gymru gyfan ar

waith yn gofyn am newid prosesau rheoli, newid technolegol a newid diwylliant. Mae

Tabl 3 yn amcangyfrif lefel yr ymgynghori allanol a fyddai'n ofynnol er mwyn

goruchwylio newid o'r fath a'r costau sy'n gysylltiedig â'r gofyniad hwn.

Nifer y Staff

sydd eu

Hangen

% Amser y

Swyddog

sydd ei

Angen bob

Blwyddyn

Cost y

Flwyddyn
Cyfanswm

Dirprwy Gyfarwyddwr 1 25% £101,400 £25,300

Band Gweithredol 2 2 100% £69,400 £138,800

Uwch Swyddog Gweithredol 2 50% £51,900 £51,900

Swyddog Gweithredol Uwch 3 100% £40,600 £121,900

Swyddog Gweithredol 2 100% £30,700 £61,400

Tîm Cymorth 1 100% £25,700 £25,700

Cyfreithiwr 2 50% £69,400 £69,400

Cyfanswm y Gost £494,500

Nifer y Staff

sydd eu

Hangen

% Amser y

Swyddog

sydd ei

Angen bob

Blwyddyn

Cost y

Flwyddyn
Cyfanswm

Dirprwy Gyfarwyddwr 1 25% £101,400 £25,300

Band Gweithredol 2 1 100% £69,400 £69,400

Swyddog Gweithredol Uwch 2 100% £40,600 £81,300

Cymorth Tîm 1 100% £25,700 £25,700

Cyfreithiwr 1 25% £69,400 £17,400

Cyfanswm y Gost £219,100

Tudalen 5 o 25

Tabl 3: Cyfrifo Costau Ymgynghori Llywodraeth Leol

Costau Hyfforddiant

Fel rhan o opsiwn posibl y cydwasanaeth gweinyddol byddai'n ofynnol i lwyfan TG

newydd gael ei gyflwyno ledled Cymru, gan ddisodli systemau presennol pob

Awdurdod Lleol. Yn sgil rhoi unrhyw system TG newydd ar waith, byddai angen lefel

resymol o hyfforddiant ar y staff sy'n gweithio ar y system.

Mae Tabl 4 yn amcangyfrif faint o oriau o hyfforddiant, ar gyfartaledd, sydd eu hangen

gan bob swyddog Gweinyddol cyfwerth ag amser llawn (CALl). Amcangyfrifwyd

gofyniad hyfforddi cyfartalog ar gyfer pob swyddog gweinyddol CALl. Fe'i seiliwyd ar y

dybiaeth y byddai angen i Swyddogion sy'n gweithio gyda'r system yn rheolaidd gael

hyfforddiant helaeth ar sut i ddefnyddio'r system newydd, tra disgwylir y bydd angen

llawer llai o hyfforddiant ar unigolion sy'n ei defnyddio’n llai aml.

Nifer yr Awdurdodau Lleol 22 22

Cost Ymgynghori y Dydd £500 £500

Nifer y Diwrnodau sydd eu Hangen fesul Awdurdod Lleol Isaf Uchaf

Cyn gweithredu (Diwrnodau) 150 200

Ôl-weithredu (Diwrnodau) 100 150

Ôl-weithredu (Diwrnodau) 50 100

Y gost fesul Awdurdod Lleol £150,000 £225,000

Y Gost y Flwyddyn Isaf Uchaf

Cyn gweithredu £1,650,000 £2,200,000

Ôl-weithredu £1,100,000 £1,650,000

Ôl-weithredu £550,000 £1,100,000

Cyfanswm y Gost i Lywodraeth Leol £3,300,000 £4,950,000

Tudalen 6 o 25

Tabl 4: Costau Hyfforddiant TG Cydwasanaeth Gweinyddol

Costau Teithio Ychwanegol

Disgwylir y byddai angen i gyfran fach o staff gweinyddol deithio ymhellach o

ganlyniad i gydwasanaeth gweinyddol newydd. Amcangyfrifir bod y nifer hon yn fach

iawn oherwydd byddai Awdurdodau Lleol yn ystyried ffyrdd hyblyg o weithio yn llawn

lle y bo'n bosibl.

Dim ond dros y tair blynedd gyntaf y dylid mynd i gostau teithio ychwanegol; ni

ddisgwylid i Awdurdodau Lleol fynd i gostau teithio ychwanegol ar ôl hyn.

Y Gofyniad am Hyfforddiant TG

Nifer y staff a gyflogir mewn rolau Gweinyddol CALl 9,350

Uchafswm 8,883

Isafswm 8,415

Nifer yr oriau o hyffoddiant sydd au hangen fesul cyflogai, ar gyfartaledd 10

Cost amcangyfrifedig hyfforddiant yr awr, ar gyfartaledd £50

Cyfanswm costau hyfforddiant (wedi'u talgrynu)

Uchafswm 4,441,300£

Isafswm 4,207,500£

Nifer amcangyfrifedig y staff sydd eu hangen ar ôl sefydlu'r cydwasanaeth

Tudalen 7 o 25

Tabl 5: Costau Teithio Ychwanegol

Costau Taliadau Dileu Swyddi ac Ymddeoliad Cynnar

Byddai canolfan weinyddu fwy effeithlon ac effeithiol yn arwain at ostyngiad yn nifer y

swyddi gweinyddol. Mae'r cyfrifiadau isod yn amcangyfrif nifer o ostyngiadau posibl.

Mae hyn yn seiliedig ar y dybiaeth y byddai angen i gyfran fawr o swyddi gweinyddol

presennol pob un o'r 22 o Awdurdodau Lleol barhau i weithio'n lleol gydag amrywiaeth

o arbedion effeithlonrwydd cyffredinol yn cael eu cyflawni drwy lywodraeth leol.

Mae'n anochel y byddai lleihau nifer y swyddi gweinyddol yn arwain at gostau taliadau

dileu swyddi ac ymddeoliad cynnar. Mae Tabl 6 yn rhoi manylion yr ystod

amcangyfrifedig o gostau ychwanegol sy'n gysylltiedig â lleihau nifer y swyddi

gweinyddol.

Nifer amcangyfrifedig y staff y bydd angen iddynt deithio

Uchafswm 250

Isafswm 150

Milltiroedd ychwanegol amcangyfrifedig y dydd 40

Y gost y filltir £0.45

Nifer y diwrnodau gwaith y flwyddyn 225

Cyfanswm y costau teithio ychwanegol blynyddol

Uchafswm £1,012,500

Isafswm £607,500

Tudalen 8 o 25

Tabl 6: Costau Amcangyfrifedig Taliadau Dileu Swyddi ac Ymddeoliad Cynnar

9,350

Uchafswm 10% 935

Isafswm 5% 468

Nifer amcangyfrifedig y blynyddoedd o wasanaeth, ar gyfartaledd 10

Lluosydd cyfartalog amcangyfrifedig Awdurdodau Lleol 1.5

80%

Costau Taliadau Dileu Swyddi

Uchafswm £6,904,600

Isafswm £3,452,300

20%

Nifer amcangyfrifedig y staff a fyddai'n ymddeol yn gynnar

Uchafswm 187

Isafswm 94

Cost amcangyfrifedig ymddeoliad cynnar y pen*

Uchafswm £70,000

Isafswm £50,000

Costau amcangyfrifedig pensiynau cynnar

Uchafswm £13,090,000

Isafswm £4,675,000

Cyfanswm y Gost

Uchaf £19,995,000

Isaf £8,127,000

*Ceisir rhagor o wybodaeth am gostau pensiwn cyfartalog ar gyfer yr Asesiad Effaith Rheoleididol

terfynol

Cyfanswm y swyddi gweinyddol mewn llywodraeth leol (2013/14)

Canran amcangyfrifedig y staff gweinyddol o dan 55 oed

Costau amcangyfrifedig swydd

weinyddol, ar gyfartaledd
£32,000

Gostyngiad amcangyfrifedig yn nifer y swyddi o ganlyniad i sefydlu cydwasanaeth gweinyddol

Canran amcangyfrifedig y staff gweinyddol dros 55 oed

Tudalen 9 o 25

Gofynion Llywodraethu

Tabl 7: Costau Bwrdd y Cydwasanaeth Gweinyddol a'r Cyd-bwyllgor Trosolwg a
Chraffu

MANTEISION

Byddai lleihau cyfanswm y swyddi gweinyddol sydd eu hangen o fewn llywodraeth leol

yn arwain at arbedion blynyddol. Gan ddefnyddio'r gostyngiad amcangyfrifedig yn nifer

y swyddi gweinyddol, mae'r arbedion isod wedi'u cyfrifo. Cyfrifwyd yr amcangyfrifon

hyn gan ddefnyddio cost gyfartalog amcangyfrifedig cyflogai gweinyddol a gymerwyd o

ddata a gasglwyd ar gyfer adolygiad KPMG o gostau gweinyddol.

Nifer y cyfarfodydd bwrdd y flwyddyn 12

Nifer amcangyfrifedig aelodau anweithredol byrddau 5

Cost aelod anweithredol o fwrdd fesul cyfarfod £300

Cymorth gweinyddol fesul cyfarfod £100

Cyfanswm y gost fesul cyfarfod £1,600

Cyfanswm y Gost Flynyddol £19,200

Nifer cyfarfodydd cyd-bwyllgorau trosolwg a chraffu y

flwyddyn 4

Cymorth gweinyddol fesul cyfarfod £100

Teithio a chynhaliaeth fesul cyfarfod £1,100

Cyfanswm £4,800

Cyfanswm y Gost £24,000

Tudalen 10 o 25

Tabl 8: Arbedion Gweinyddol Amcangyfrifedig

9,350

Uchafswm 10% 935

Isafswm 5% 468

Gostyngiad blynyddol mewn costau gweinyddol

Uchafswm 29,920,000£

Isafswm 14,960,000£

Cost amcangyfrifedig swydd

weinyddol, ar gyfartaledd
£32,000

Gostyngiad amcangyfrifedig yn nifer y swyddi o ganlyniad i

sefydlu cydwasanaeth gweinyddol

Cyfanswm amcangyfrifedig y swyddi

gweinyddol mewn llywodraeth leol

Tudalen 11 o 25

Opsiynau 3a a 3b – Uno Awdurdodau Lleol

Mae Opsiwn 3a yn lleihau nifer yr Awdurdodau Lleol yng Nghymru o 22 i 12, tra bod

Opsiwn 3b yn lleihau nifer yr Awdurdodau Lleol yng Nghymru o 22 i wyth neu naw.

Mae'r tablau isod yn rhoi rhagor o fanylion am yr amcangyfrifon o gostau a manteision

a gyflwynir ym mhrif destun yr Asesiad Effaith Rheoleiddiol drafft.

COSTAU

Costau i Lywodraeth Cymru

Mae'r tabl isod yn rhoi manylion cost amcangyfrifedig sefydlu tîm cymorth o dan

nawdd Llywodraeth Cymru er mwyn helpu i roi strwythur newydd llywodraeth leol ar

waith. Mae'r cyfrifiadau hyn yn gyson ar gyfer Opsiwn 3a ac Opsiwn 3b.

Tabl 9: Costau Amcangyfrifedig Staff Llywodraeth Cymru

Costau i Lywodraeth Leol

Costau Awdurdodau Cysgodol

Mae'r tabl isod yn defnyddio data gwariant ar etholiadau a roddwyd i Lywodraeth

Cymru gan Awdurdodau Lleol drwy ffurflenni Alldro Refeniw. Cyfrifwyd cost

amcangyfrifedig gyffredinol etholiadau Awdurdodau Cysgodol drwy addasu gwariant ar

etholiadau yn 2012/13, wedi'i addasu er mwyn ystyried y gwariant gan Ynys Môn yn

2013/14.

Gradd Staff

Cost

Flynyddol

Gyfartalog

Nifer y

Staff

sydd eu

Hangen

2016/17 2017/18 2018/19 2019/20 Cyfanswm
Cyfanswm

(Gwerth

Presennol)

Tîm y Rhaglen

Dirprwy Gyfarwyddwr £101,400 3 £304,200 £304,200 £304,200 £304,200 £1,216,800 £1,156,500

Band Gweithredol 1 £85,900 1 £85,900 £85,900 £85,900 £85,900 £343,600 £326,600

Band Gweithredol 2 £69,400 8 £555,200 £555,200 £555,200 £555,200 £2,220,800 £2,110,700

Uwch Swyddog Gweithredol £51,900 5 £259,500 £259,500 £259,500 £259,500 £1,038,000 £986,500

Swyddog Gweithredol Uwch £40,600 6 £243,600 £243,600 £243,600 £243,600 £974,400 £926,100

Tîm Cymorth £25,700 2 £51,400 £51,400 £51,400 £51,400 £205,600 £195,400

Cymorth Cyfreithiol

Dirprwy Gyfarwyddwr £101,400 1 £101,400 £101,400 £101,400 £101,400 £405,600 £385,500

Band Gweithredol 1 £85,900 1 £85,900 £85,900 £85,900 £85,900 £343,600 £326,600

Band Gweithredol 2 £69,400 4 £277,600 £277,600 £277,600 £277,600 £1,110,400 £1,055,300

Cyfanswm £1,964,700 £1,964,700 £1,964,700 £1,964,700 £7,858,800 £7,469,100

Tudalen 12 o 25

Tabl 10: Opsiwn 3a - Cost Amcangyfrifedig Etholiadau i'r Awdurdodau Cysgodol

Tabl 11: Opsiwn 3b - Cost Amcangyfrifedig Etholiadau i'r Awdurdodau Cysgodol

Amcangyfrifwyd y byddai angen staff gweinyddol ychwanegol ar bob Awdurdod

Cysgodol er mwyn cynorthwyo'r Awdurdodau Cysgodol. Mae'r tabl isod yn cyfrifo cost

amcangyfrifedig cymorth gweinyddol ychwanegol.

Tabl 12: Opsiwn 3a - Cost Amcangyfrifedig Swyddogion Dros Dro sydd eu Hangen i
Wasanaethu'r Awdurdod Cysgodol

Tabl 13: Opsiwn 3b - Cost Amcangyfrifedig Swyddogion Dros Dro sydd eu Hangen i
Wasanaethu'r Awdurdod Cysgodol

Mae'r tabl isod yn amcangyfrif costau ychwanegol Prif Weithredwyr ac uwch reolwyr

sy'n gysylltiedig â chreu Awdurdodau Cysgodol. Amcangyfrifwyd canran yr uwch

reolwyr a benodir i Awdurdodau Cysgodol nad ydynt yn cyflawni rolau fel uwch reolwyr

mewn Awdurdodau Lleol ar hyn o bryd.

Isaf Uchaf Isaf Uchaf

Cyfanswm cost Etholiadau ALlau 2012/13 (Ffurflenni Alldro Refeniw - wedi'u haddasu ar

gyfer gwariant Ynys Môn yn 2013/14) £9,179,800 £9,179,800 £9,179,800 £9,179,800

Canran yr Awdurdodau Lleol presennol lle y byddai angen cynnal etholiadau 86% 86% 14% 14%

Ffactor chwyddiant amcangyfrifedig* 1.05 1.15 1.05 1.15

Cyfanswm cost etholiadau £8,324,400 £9,117,200 £1,314,400 £1,439,600

*Mae'r ystod chwyddiant yn seiliedig ar ffigurau diweddar ar gyfer Cynnyrch Domestig Gros

Costau

2019/20 2020/21

Isaf Uchaf Isaf Uchaf

Cyfanswm cost Etholiadau ALlau 2012/13 (Ffurflenni Alldro Refeniw -

wedi'u haddasu ar gyfer gwariant Ynys Môn yn 2013/14) £9,179,800 £9,179,800 £9,179,800 £9,179,800

Canran yr Awdurdodau Lleol presennol lle y byddai angen cynnal

etholiadau 95% 95% 5% 5%

Ffactor chwyddiant amcangyfrifedig* 1.05 1.15 1.05 1.15

Cyfanswm Cost Etholiadau £9,200,700 £10,076,900 £438,100 £479,900

*Mae'r ystod chwyddiant yn seiliedig ar ffigurau diweddar ar gyfer Cynnyrch Domestig Gros

Costau

2019/20 2020/21

Isaf Uchaf

Cost staff gweinyddol (y pen)* £32,000 £32,000

Nifer y staff gweinyddol sydd eu hangen fesul ALl newydd 3 4

Nifer yr Awdurdodau Cysgodol sydd eu hangen 9 9

Cyfanswm cost staff £864,000 £1,152,000

*Costau swyddog gweinyddol cyffredin mewn ALl

Isaf Uchaf

Cost staff gweinyddol (y pen)* £32,000 £32,000

Nifer y staff gweinyddol sydd eu hangen fesul Awdurdod Lleol

newydd 3 4

Nifer yr awdurdodau cysgodol sydd eu hangen (Opsiwn 3b) 7 8

Cyfanswm cost staff gweinyddol £672,000 £1,024,000

*Costau swyddog gweinyddol cyffredin mewn ALl

Tudalen 13 o 25

Tabl 14: Opsiwn 3a - Cost Amcangyfrifedig Prif Weithredwyr Awdurdodau Cysgodol

Tabl 15: Opsiwn 3b - Cost Amcangyfrifedig Prif Weithredwyr Awdurdodau Cysgodol

Tabl 16: Opsiwn 3a - Cost Amcangyfrifedig Uwch Dimau Rheoli Awdurdodau
Cysgodol

Isaf Uchaf

Nifer y Prif Weithredwyr fesul Awdurdod Cysgodol 1 1

Cyfanswm y Prif Weithredwyr newydd a benodir (9

Awdurdod Cysgodol) 9 9

Canran aelodau'r uwch dîm rheoli sy'n newydd i

lywodraeth leol yng Nghymru 20% 30%

Cost Prif Weithredwr, ar gyfartaledd £154,000 £154,000

Nifer y misoedd y bydd angen Prif Weithredwr ar

Awdurdodau Cysgodol 6 6

Cyfanswm Cost Uwch Reolwyr £138,600 £207,900

2019/20

Isaf Uchaf

Nifer y Prif Weithredwyr fesul Awdurdod Cysgodol 1 1

Cyfanswm y Prif Weithredwyr newydd a benodir (7

neu 8 Awdurdod Cysgodol) 7 8

Canran aelodau'r uwch dîm rheoli sy'n newydd i

lywodraeth leol yng Nghymru 20% 30%

Cost Prif Weithredwr, ar gyfartaledd £154,000 £154,000

Nifer y misoedd y bydd angen Prif Weithredwr ar

Awdurdodau Cysgodol 6 6

Cyfanswm cost uwch reolwyr £107,800 £184,800

2019/20

Isaf Uchaf

Nifer yr uwch reolwyr fesul Awdurdod Cysgodol 8 15

Cyfanswm yr uwch reolwyr newydd a benodir 72 135

Canran aelodau'r uwch dîm rheoli sy'n newydd i lywodraeth leol yng

Nghymru 20% 30%

Cost ganolrifol uwch reolwr £100,000 £100,000

Nifer y misoedd y bydd angen uwch reolwyr ar Awdurdodau 4 4

Cyfanswm Cost Uwch Reolwyr £480,000 £1,350,000

Tudalen 14 o 25

Tabl 17: Opsiwn 3b - Cost Amcangyfrifedig Uwch Dimau Rheoli Awdurdodau
Cysgodol

Costau Recriwtio

Tabl 18: Opsiwn 3a - Cost Amcangyfrifedig Recriwtio ar gyfer Awdurdodau Cysgodol

Tabl 19: Opsiwn 3b - Cost Amcangyfrifedig Recriwtio ar gyfer Awdurdodau Cysgodol

Byddai angen Cynghorwyr ychwanegol yn ystod cyfnod yr Awdurdodau Cysgodol.

Amcangyfrifwyd canran y Cynghorwyr a gâi eu hailbenodi a'r lwfansau ychwanegol a

roddir i Gynghorwyr presennol a fydd yn cael eu hailbenodi.

Tabl 20: Opsiwn 3a a 3b - Cost Amcangyfrifedig Cynghorwyr Ychwanegol

Isaf Uchaf

Nifer yr uwch reolwyr fesul awdurdod cysgodol 8 15

Cyfanswm yr uwch reolwyr newydd a benodir 56 120

Canran aelodau'r uwch dîm rheoli sy'n newydd i lywodraeth leol yng

Nghymru 20% 30%

Cost ganolrifol uwch reolwr £100,000 £100,000

Nifer y misoedd y bydd angen uwch reolwyr ar Awdurdodau

Cysgodol 4 4

Cyfanswm cost uwch reolwyr £373,300 £1,200,000

Isaf Uchaf

Nifer yr Awdurdodau Cysgodol 9 9

Cost recriwtio fesul Awdurdod Cysgodol £60,000 £80,000

Cyfanswm £540,000 £720,000

Isaf Uchaf

Nifer yr Awdurdodau Cysgodol 7 8

Cost recriwtio fesul Awdurdod Cysgodol £60,000 £80,000

Cyfanswm y gost £420,000 £640,000

Isaf Uchaf

Nifer y Cynghorwyr a benodir o ganlyniad i uno ALlau 700 900

Canran y Cynghorwyr newydd yng Nghymru 25% 40%

Cost Cynghorydd, ar gyfartaledd £17,000 £17,000

Canran y Cynghorwyr a ailbenodir 75% 60%

Lwfans ychwanegol ar gyfer Cynghorwyr a ailbenodir £5,000 £5,000

Lwfans teithio ychwanegol fesul Cynghorydd £500 £500

Cyfanswm y gost £5,970,000 £9,310,000

Tudalen 15 o 25

Costau Staff ac Uwch Reolwyr

Drwy weithredu Opsiwn 3a a 3b byddai addasiadau i ofynion llywodraeth leol o ran

uwch reolwyr. Mae'r cyfrifiadau isod yn amcangyfrif y costau ychwanegol sy'n

gysylltiedig â gwneud yr addasiadau hyn.

Byddai costau ymddeol yn gynnar yn amrywio'n sylweddol ac maent yn gwbl ddibynnol

ar amgylchiadau personol unigolyn. Defnyddiwyd yr amcangyfrifon isod i gyfrifo'r

costau ymddeol yn gynnar cyffredinol. Caiff costau ymddeol yn gynnar eu dadansoddi

ymhellach er mwyn ategu'r fersiwn derfynol o'r Asesiad Effaith Rheoleiddiol.

Rhoddwyd ystod amcangyfrifedig ar gyfer y gostyngiad yn nifer y Prif Weithredwyr ac

uwch reolwyr. Mae'r ystod a roddwyd yn cynnwys y potensial ar gyfer pennu rolau yn y

Cynghorau Sir newydd i bobl nad ydynt yn gweithio mewn llywodraeth leol yng

Nghymru ar hyn o bryd. Defnyddiwyd yr ystod hon i amcangyfrif nifer yr uwch

swyddogion a allai fod yn gymwys i ymddeol yn gynnar.

Cyfrifo Costau Ymddeoliad Cynnar Uwch Swyddogion

Costau amcangyfrifedig ymddeoliad cynnar Uwch Swyddog £100,000

Costau amcangyfrifedig ymddeoliad cynnar Prif Swyddog Gweithredol £150,000

Cyfrifo Costau Taliadau Dileu Swyddi Uwch Swyddogion

Y gost wythnosol x Blynyddoedd o Wasanaeth x Lluosydd = Cost Taliadau Dileu Swyddi

Isafswm £100,000/52 wythnos x 15 x 1.5 £43,300

Uchafswm £100,000/52 wythnos x 20 x 1.5 £57,700

Cyfrifo Costau Taliadau Dileu Swyddi Prif Swyddogion Gweithredol

Y gost wythnosol x Blynyddoedd o Wasanaeth x Lluosydd = Cost Taliadau Dileu Swyddi

Isafswm £154,000/52 wythnos x 15 x 1.5 £66,600

Uchafswm £154,000/52 wythnos x 20 x 1.5 £88,800

Tudalen 16 o 25

Tabl 21: Opsiwn 3a - Costau Amcangyfrifedig Taliadau Dileu Swyddi ac Ymddeoliad
Cynnar

Tabl 22: Opsiwn 3b - Costau Amcangyfrifedig Taliadau Dileu Swyddi ac Ymddeoliad
Cynnar

Gostyngiad yn nifer yr Uwch Swyddogion (Opsiwn 3a - Williams) Cyfanswm y Gost

Isaf 36 £2,351,900

Ymddeoliad Cynnar 14 £1,400,000

Taliadau Dileu Swyddi 22 £951,900

Uchaf 115 £8,580,800

Ymddeoliad Cynnar 46 £4,600,000

Taliadau Dileu Swyddi 69 £3,980,800

Gostyngiad yn nifer y Prif Swyddogion Gweithredol (Opsiwn 3a - Williams) Cyfanswm y Gost

Isaf 12 £1,216,400

Ymddeoliad Cynnar 5 £750,000

Taliadau Dileu Swydd 7 £466,400

Uchaf 13 £1,460,800

Ymddeoliad Cynnar 5 £750,000

Taliadau Dileu Swyddi 8 £710,800

Cyfanswm y gostyngiad yng nghostau Prif Swyddogion Gweithredol ac Uwch Swyddogion

Isaf £3,568,000

Uchaf £10,042,000

Gostyngiad yn nifer yr Uwch Swyddogion (Opsiwn 3b - 8 neu 9 ALl) Cyfanswm y Gost

Isaf 78 £5,133,700

Ymddeoliad Cynnar 31 £3,100,000

Dileu Swyddi 47 £2,033,700

Uchaf 142 £10,603,800

Ymddeoliad Cynnar 57 £5,700,000

Dileu Swyddi 85 £4,903,800

Gostyngiad yn nifer y Prif Swyddogion Gweithredol (Opsiwn 3b - 8 neu 9 ALl)

Isaf 15 £1,499,700

Ymddeoliad Cynnar 6 £900,000

Dileu Swyddi 9 £599,700

Uchaf 16 £1,788,500

Ymddeoliad Cynnar 6 £900,000

Dileu Swyddi 10 £888,500

Isaf £6,633,400

Uchaf £12,392,300

Cyfanswm cost amcangyfrifedig lleihau nifer y Prif Swyddogion

Gweithredol a'r uwch reolwyr

Tudalen 17 o 25

Ochr yn ochr â gostyngiad yn nifer yr uwch swyddogion amcangyfrifwyd hefyd y

byddai nifer y swyddi gweinyddol o fewn llywodraeth leol yn gostwng. Mae'r tabl isod

yn nodi ystod amcangyfrifedig a'r costau sy'n gysylltiedig â lleihau nifer y swyddi

gweinyddol o fewn Llywodraeth Leol.

Tabl 23: Opsiwn 3a - Costau Amcangyfrifedig Lleihau Nifer y Staff Gweinyddol

 9,350

Isafswm Uchafswm

10% 15%

Gostyngiad amcangyfrifedig yn nifer y swyddi gweinyddol 935 1,403

Cost swydd weinyddol, ar gyfartaledd £32,000 £32,000

Nifer y blynyddoedd o wasanaeth, ar gyfartaledd 10 10

Lluosydd 1.5 1.5

Costau Taliadau Dileu Swyddi £7,336,000 £10,357,000

Canran amcangyfrifedig y staff a fydd yn ymddeol yn gynnar 15% 20%

Nifer amcangyfrifedig y staff a fydd yn ymddeol yn gynnar 140 281

Y gost amcangyfrifedig fesul aelod o staff a fydd yn ymddeol yn gynnar* £50,000 £70,000

Cost Ymddeol yn Gynnar £7,013,000 £19,635,000

Cyfanswm Cost Lleihau Nifer y Staff £14,349,000 £29,992,000

Nifer y staff CALl a gyflogir mewn rolau gweinyddol ar hyn o bryd (Adroddiad KPMG)

 Gostyngiad canrannol amcangyfrifedig yn nifer y swyddi gweinyddol o ganlyniad i uno

Awdurdodau Lleol

*Amcangyfrifwyd y costau sy'n gysylltiedig ag ymddeol yn gynnar, ceisir rhagor o wybodaeth erbyn y Bil terfynol.

Tudalen 18 o 25

Tabl 24: Opsiwn 3b - Costau Amcangyfrifedig Lleihau Nifer y Staff Gweinyddol

Mae'r Asesiad Effaith Rheoleiddiol drafft yn amcangyfrif y byddai angen i nifer o staff

deithio ymhellach o ganlyniad i weithredu Opsiwn 3a neu 3b; mae'r amcangyfrifon hyn

yn seiliedig ar y dybiaeth y bydd Awdurdodau Lleol yn ystyried trefniadau gweithio

hyblyg yn llawn lle y bo'n bosibl.

Tabl 25: Opsiwn 3a a 3b - Costau Amcangyfrifedig Teithio Ychwanegol

Amcangyfrifon o Gostau Gwasanaethau TG

Mae'r Asesiad Effaith Rheoleiddiol drafft yn ystyried yr angen am lwyfannau TG

cyffredin o fewn y Cynghorau Sir newydd. Gwnaed tybiaeth ym mhrif naratif yr Asesiad

9,350

Isafswm Uchafswm

15% 20%

Gostyngiad amcangyfrifedig yn nifer y swyddi gweinyddol 1,403 1,870

Cost swydd weinyddol, ar gyfartaledd £32,000 £32,000

Nifer y blynyddoedd o wasanaeth, ar gyfartaledd 10 10

Lluosydd 1.5 1.5

Nifer amcangyfrifedig y staff a fydd yn ymddeol 1,192 1,496

Costau Taliadau Dileu Swyddi £11,004,200 £13,809,200

Canran amcangyfrifedig y staff a fydd yn ymddeol yn gynnar 15% 20%

Nifer amcangyfrifedig y staff a fydd yn ymddeol yn gynnar 210 374

Y gost amcangyfrifedig fesul aelod o staff a fydd yn ymddeol yn gynnar* £50,000 £70,000

Cost Ymddeoliadau Cynnar £10,518,800 £26,180,000

Cyfanswm Cost Lleihau Nifer y Staff £21,523,000 £39,989,200

 Gostyngiad canrannol amcangyfrifedig yn nifer y swyddi gweinyddol o

ganlyniad i uno Awdurdodau Lleol

Nifer y staff CALl a gyflogir mewn rolau gweinyddol ar hyn o bryd

(Adroddiad KPMG)

Isaf Uchaf Isaf Uchaf Isaf Uchaf Isaf Uchaf

Nifer amcangyfrifedig y staff y bydd

angen iddynt deithio ymhellach 500 1,500 500 1,500 500 1,500 500 1,500

Milltiroedd ychwanegol fesul aelod o

staff, ar gyfartaledd 40 40 40 40 40 40 40 40

Y gost y filltir £0.45 £0.45 £0.45 £0.45 £0.45 £0.45 £0.45 £0.45

Cyfanswm y dydd £9,000 £27,000 £9,000 £27,000 £9,000 £27,000 £9,000 £27,000

Diwrnodau gwaith mewn blwyddyn 225 225 225 225 225 225

Cyfanswm y Gost £2,025,000 £6,075,000 £2,025,000 £6,075,000 £2,025,000 £6,075,000 £6,075,000 £18,225,000

2019/20 2020/21 2021/22 Cyfanswm
Costau Teithio Ychwanegol

Tudalen 19 o 25

Effaith Rheoleiddiol drafft ynghylch cost gweithredu llwyfan TG a rennir ar gyfer pob

Cyngor Sir newydd. Ochr yn ochr â'r gofyniad i sefydlu timau cymorth TG ychwanegol,

byddai angen hyfforddiant ychwanegol ar staff presennol. Defnyddiwyd yr

amcangyfrifon isod i gyfrifo'r gofynion ychwanegol o ran hyfforddiant TG.

Tabl 26: Opsiwn 3a – Costau Amcangyfrifedig Hyfforddiant TG

Tabl 27: Opsiwn 3b – Costau Amcangyfrifedig Hyfforddiant TG

Y Gofyniad am Hyfforddiant TG

Nifer y staff a gyflogir mewn rolau gweinyddol CALl 9,350

Uchafswm 8,415

Isafswm 7,948

Nifer yr oriau o hyfforddiant sydd eu hangen fesul cyflogai, ar gyfartaledd 10

Y gost amcangyfrifedig fesul awr o hyfforddiant, ar gyfartaledd £50

Cyfanswm cost hyfforddiant

Uchafswm £4,207,500

Isafswm £3,973,800

Cost flynyddol hyfforddiant

Uchafswm £1,402,500

isafswm £1,324,600

Nifer y staff sydd eu hangen yn dilyn Opsiwn 3a

Y Gofyniad am Hyfforddiant TG

Nifer y staff a gyflogir mewn rolau gweinyddol CALl 9,350

Uchafswm 7,948

Isafswm 7,480

Nifer yr oriau o hyfforddiant sydd eu hangen fesul cyflogai, ar gyfartaledd 10

Y gost amcangyfrifedig fesul awr o hyfforddiant, ar gyfartaledd £50

Cyfanswm cost hyfforddiant

Uchafswm £3,973,800

Isafswm £3,740,000

Cost flynyddol hyfforddiant

Uchafswm £1,324,600

Isafswm £1,246,700

Nifer y staff sydd eu hangen ar ôl rhoi Opsiwn 3b ar waith

Tudalen 20 o 25

Costau Amcangyfrifedig Rheoli Newid

Seiliwyd yr amcangyfrifon o gostau ymgynghori ar gost gyfartalog fesul diwrnod y math

hwn o waith ymgynghori. At hynny, amcangyfrifwyd nifer y diwrnodau o waith

ymgynghori sydd eu hangen er mwyn cefnogi'r lefel hon o newid dros gyfnod o dair

blynedd.

Tabl 28: Opsiwn 3a - Costau Amcangyfrifedig Rheoli Newid

Tabl 29: Opsiwn 3b - Costau Amcangyfrifedig Rheoli Newid

Nifer yr Awdurdodau Lleol newydd 9

Cyfradd ymgynghori y dydd, ar gyfartaledd £500

Nifer amcangyfrifedig y diwrnodau fydd eu

hangen fesul ALl 230

2019/20 100

2020/21 80

2021/22 50

Cyfanswm y gost fesul ALl £115,000

Cyfanswm y gost £1,035,000

Isaf Uchaf

Nifer yr Awdurdodau Lleol newydd 7 8

Cyfradd ymgynghori y dydd, ar gyfartaledd £500 £500

Nifer amcangyfrifedig y diwrnodau fydd eu

hangen fesul ALl 230 230

2019/20 100 100

2020/21 80 80

2021/22 50 50

Cyfanswm y gost fesul ALl £115,000 £115,000

Cyfanswm y gost £805,000 £920,000

Tudalen 21 o 25

MANTEISION

Manteision i Lywodraeth Leol

Manteision o ran Rheoli Staff

Disgwylir i Opsiwn 3a a 3b leihau'r gwariant cyffredinol ar uwch dimau rheoli

llywodraeth leol; mae'r tablau isod yn rhoi ystod amcangyfrifedig o strwythurau uwch-

reoli posibl ar gyfer y Cynghorau Sir newydd.

Cyfrifir y ffigurau ar gyfer arbedion amcangyfrifedig drwy ddidynnu cyfanswm cost

amcangyfrifedig uwch reolwyr yn y Cynghorau Sir newydd o gyfanswm cost uwch

reolwyr (sef £24 miliwn) a gyhoeddwyd ac a gyflwynwyd yng nghyfrifon Llywodraeth

Leol.

Tabl 30: Opsiwn 3a - Arbedion Amcangyfrifedig o Ganlyniad i Leihau Nifer yr Uwch
Reolwyr

Tabl 31: Opsiwn 3b - Arbedion Amcangyfrifedig o Ganlyniad i Leihau Nifer yr Uwch
Reolwyr

Byddai Opsiwn 3a a 3b yn lleihau nifer y Cynghorwyr. Nodir yr arbedion blynyddol

amcangyfrifedig a deilliai o ostyngiad yn nifer y Cynghorwyr yn y tabl isod.

Amcangyfrifir bod Opsiwn 3a a 3b yn lleihau nifer y swyddi gweinyddol sydd eu
hangen o fewn Llywodraeth Leol. Cyfrifwyd yr arbedion amcangyfrifedig ar gyfer y
ddau opsiwn drwy luosi cost amcangyfrifedig swydd weinyddol, ar gyfartaledd, â'r
gostyngiad amcangyfrifedig yng nghyfanswm nifer y swyddi gweinyddol.

£ y flwyddyn

Strwythur Rheoli fesul ALl
Cyfanswm y gost

fesul ALl
Nifer yr ALlau

Cyfanswm y gost

amcangyfrifedig

Arbedion

amcangyfrifedig

1 Prif Swyddog Gweithredol + 8 Uwch

Reolwr
£954,000 12 £11,448,000 £12,536,000

1 Prif Swyddog Gweithredol + 15 o Uwch

Reolwyr
£1,654,000 12 £19,848,000 £4,136,000

£ y flwyddyn

Strwythur Rheoli fesul ALl

Cyfanswm y Gost fesul

ALl Nifer yr ALlau

Cyfanswm y gost

amcangyfrifedig
Arbedion

amcangyfrifedig

1 Prif Swyddog Gweithredol + 8 Uwch Reolwr £954,000 8 £7,632,000 £16,352,000

1 Prif Swyddog Gweithredol + 15 o Uwch Reolwyr £1,654,000 9 £14,886,000 £9,098,000

Tudalen 22 o 25

Tabl 32: Opsiwn 3a – Arbedion Gweinyddol

Tabl 33: Opsiwn 3b – Arbedion Gweinyddol

Lleihau Nifer y Cynghorwyr

Tabl 34: Opsiwn 3a a 3b - Yr Arbedion Amcangyfrifedig o ganlyniad i leihau Nifer y
Cynghorwyr

Manteision o ran Rheoli Ystadau

Amcangyfrif o Ofod Swyddfa wedi'i Gyfuno

Byddai creu llai o Awdurdodau Lleol, sy'n fwy o faint, yn cynnig cyfleoedd i

Awdurdodau Lleol nodi arbedion effeithlonrwydd o ran y ffordd y maent yn rheoli eu

hystadau.

Mae'r arbedion amcangyfrifedig a sicrheid drwy leihau nifer y staff gweinyddol wedi'u

cyfrifo isod.

Isafswm Uchafswm

Gostyngiad amcangyfrifedig yn nifer y

swyddi gweinyddol
935 1,403

Cost swydd weinyddol, ar gyfartaledd £32,000 £32,000

Arbedion amcangyfrifedig blynyddol £29,920,000 £44,880,000

Isafswm Uchafswm

Gostyngiad amcangyfrifedig yn nifer y

swyddi gweinyddol
1,403 1,870

Cost swydd weinyddol, ar gyfartaledd £32,000 £32,000

Arbedion amcangyfrifedig blynyddol £44,880,000 £59,840,000

Arbedion o ganlyniad i leihau nifer y

Cynghorwyr 2020/21

2021/22 i

2029/30 Cyfanswm

553 yn llai o Gynghorwyr £9,462,500 £85,162,500 £94,625,000

353 yn llai o Gynghorwyr £6,040,300 £54,362,700 £60,403,000

Tudalen 23 o 25

Tabl 35: Opsiwn 3a – Yr Arbedion Amcangyfrifedig o ran Llety

Tabl 36: Opsiwn 3b – Yr Arbedion Amcangyfrifedig o ran Llety

Cyfanswm y swyddi gweinyddol 9,350

Gostyngiad yn nifer y swyddi gweinyddol

10% 935

15% 1403

£3,100

Arbedion o ran swyddfeydd

Isaf £2,934,800

Uchaf £4,402,200

Cost darparu swyddfa ar gyfer swyddog Cyfwerth

ag Amser Llawn (CALl) (Cyflwr yr Ystad)

Cyfanswm y swyddi gweinyddol 9,350

Gostyngiad yn nifer y swyddi gweinyddol

15% 1,400

20% 1,900

Cost darparu swyddfa ar gyfer swyddog Cyfwerth

ag Amser Llawn (CALl) (Cyflwr yr Ystad) £3,100

Arbedion amcangyfrifedig o ran swyddfeydd

Isaf £4,402,200

Uchaf £5,869,600

Tudalen 24 o 25

Rhestr o Dablau

Tabl 1: Costau Amcangyfrifedig Blynyddol Tîm Cymorth Llywodraeth Cymru
2019/20-2021/22.. 4

Tabl 2: Costau Llai Amcangyfrifedig Blynyddol Tîm Cymorth Llywodraeth Cymru
2022/23 ymlaen ... 4

Tabl 3: Cyfrifo Costau Ymgynghori Llywodraeth Leol .. 5

Tabl 4: Costau Hyfforddiant TG Cydwasanaeth Gweinyddol ... 6

Tabl 5: Costau Teithio Ychwanegol ... 7

Tabl 6: Costau Amcangyfrifedig Taliadau Dileu Swyddi ac Ymddeoliad Cynnar 8

Tabl 7: Costau Bwrdd y Cydwasanaeth Gweinyddol a'r Cyd-bwyllgor Trosolwg a
Chraffu ... 9

Tabl 8: Arbedion Gweinyddol Amcangyfrifedig...10

Tabl 9: Costau Amcangyfrifedig Staff Llywodraeth Cymru ... 11

Tabl 10: Opsiwn 3a - Cost Amcangyfrifedig Etholiadau i'r Awdurdodau Cysgodol 12

Tabl 11: Opsiwn 3b - Cost Amcangyfrifedig Etholiadau i'r Awdurdodau Cysgodol 12

Tabl 12: Opsiwn 3a - Cost Amcangyfrifedig Swyddogion Dros Dro sydd eu
Hangen i Wasanaethu'r Awdurdod Cysgodol .. 12

Tabl 13: Opsiwn 3b - Cost Amcangyfrifedig Swyddogion Dros Dro sydd eu
Hangen i Wasanaethu'r Awdurdod Cysgodol .. 12

Tabl 14: Opsiwn 3a - Cost Amcangyfrifedig Prif Weithredwyr Awdurdodau
Cysgodol .. 13

Tabl 15: Opsiwn 3b - Cost Amcangyfrifedig Prif Weithredwyr Awdurdodau
Cysgodol .. 13

Tabl 16: Opsiwn 3a - Cost Amcangyfrifedig Uwch Dimau Rheoli Awdurdodau
Cysgodol .. 13

Tabl 17: Opsiwn 3b - Cost Amcangyfrifedig Uwch Dimau Rheoli Awdurdodau
Cysgodol .. 14

Tabl 18: Opsiwn 3a - Cost Amcangyfrifedig Recriwtio ar gyfer Awdurdodau
Cysgodol .. 14

Tabl 19: Opsiwn 3b - Cost Amcangyfrifedig Recriwtio ar gyfer Awdurdodau
Cysgodol .. 14

Tabl 20: Opsiwn 3a a 3b - Cost Amcangyfrifedig Cynghorwyr Ychwanegol 14

Tabl 21: Opsiwn 3a - Costau Amcangyfrifedig Taliadau Dileu Swyddi ac
Ymddeoliad Cynnar ... 16

Tabl 22: Opsiwn 3b - Costau Amcangyfrifedig Taliadau Dileu Swyddi ac
Ymddeoliad Cynnar ... 16

Tabl 23: Opsiwn 3a - Costau Amcangyfrifedig Lleihau Nifer y Staff Gweinyddol 17

Tabl 24: Opsiwn 3b - Costau Amcangyfrifedig Lleihau Nifer y Staff Gweinyddol 18

Tabl 25: Opsiwn 3a a 3b - Costau Amcangyfrifedig Teithio Ychwanegol..................... 18

Tudalen 25 o 25

Tabl 26: Opsiwn 3a – Costau Amcangyfrifedig Hyfforddiant TG 19

Tabl 27: Opsiwn 3b – Costau Amcangyfrifedig Hyfforddiant TG 19

Tabl 28: Opsiwn 3a - Costau Amcangyfrifedig Rheoli Newid 20

Tabl 29: Opsiwn 3b - Costau Amcangyfrifedig Rheoli Newid 20

Tabl 30: Opsiwn 3a - Arbedion Amcangyfrifedig o Ganlyniad i Leihau Nifer yr
Uwch Reolwyr .. 21

Tabl 31: Opsiwn 3b - Arbedion Amcangyfrifedig o Ganlyniad i Leihau Nifer yr
Uwch Reolwyr .. 21

Tabl 32: Opsiwn 3a – Arbedion Gweinyddol...21

Tabl 33: Opsiwn 3b – Arbedion Gweinyddol...21

Tabl 34: Opsiwn 3a a 3b - Yr Arbedion Amcangyfrifedig o ganlyniad i leihau
Nifer y Cynghorwyr .. 22

Tabl 35: Opsiwn 3a – Yr Arbedion Amcangyfrifedig o ran Llety 23

Tabl 36: Opsiwn 3b – Yr Arbedion Amcangyfrifedig o ran Llety 23

