

1

Panel Cynghori ar Amaethyddiaeth Cymru

Adroddiad Blynyddol

Annual Report for
1 Ebrill 2016 – 31 Mawrth 2017

Panel Cynghori ar Amaethyddiaeth Cymru yn ei gyfarfod cyntaf ar 24 Mehefin 2016.
O’r chwith i’r dde Darren Williams (FUW), Daryl Williams (UNITE), Ivan Monckton
(UNITE) Dr Lionel Walford (annibynnol - Cadeirydd) Peter Rees (Annibynnol) John
Davies (NFU) a Steven Hughson (Annibynnol).

2

Rhagair gan y Cadeirydd

Roedd sefydlu y Panel Cynghori ar Amaethyddiaeth Cymru yn ddatblygiad o bwys er mwyn dod â
chynrychiolwyr gweithwyr a chyflogwyr at ei gilydd i ystyried isafswm tâl ac amodau cyflogi gweithwyr o fewn
y sector amaethyddol yng Nghymru.

Mae swyddogaeth y Panel o gynghori Gweinidogion Cymru yr un mor bwysig, o ran y ffyrdd gorau o wella
perfformiad busnesau drwy nodi ac ymateb i anghenion sgiliau y rhai hynny sy’n gweithio ym maes
amaethyddiaeth, gweithwyr a chyflogwyr fel ei gilydd. Mae hyn yn cynnwys datblygu sgiliau gweithwyr trwy
ddatblygu proffesiynol a sicrhau bod gan newydd-ddyfodiaid y sgiliau angenrheidiol i ymateb i heriau yn y
dyfodol.

3

1. Cyflwyniad 4
Sefydlu'r Panel
Cylch gwaith y Panel

2. Gweithrediad y Panel 4
Aelodaeth
Rôl yr aelodau 5
Swyddogaethau'r Panel
Cefnogi gweithrediad y Panel 6
Gorfodi Gorchmynion Cyflogau Amaethyddol

3. Cyfarfodydd y Panel 6

4. Gorchymyn Cyflogau Amaethyddol (Cymru) 2016 7

Canllawiau ar Orchymyn 2016
Gorchmynion Cyflogau Amaethyddol yn y dyfodol

5. Gorchymyn Cyflogau Amaethyddol (Cymru) 2017 8

6. Is-bwyllgor Datblygu Sgiliau a Hyfforddiant 8

7. Adolygu

Adolygiad Llywodraeth Cymru o Ddeddf Sector Amaethyddol (Cymru) 2014 9
Ymgynghoriad Llywodraeth Cymru ar yr adolygiad

Atodiad 1

Panel Cynghori ar Amaethyddiaeth Cymru - Aelodaeth 11

Atodiad 2

Deddfwriaeth a chanllawiau, gan gynnwys dolenni 13

Atodiad 3

Gorchymyn Cyflogau Amaethyddol (Cymru) 2017 15

4

1. Cyflwyniad

1.1 Dyma'r Adroddiad Blynyddol cyntaf ar gynnydd a gweithrediad Panel Cynghori
ar Amaethyddiaeth Cymru. Mae'n ymdrin â'r cyfnod o fis Ebrill 2016 pan sefydlwyd y
Panel tan 31 Mawrth 2017.

Sefydlu’r Panel

1.2 Sefydlwyd Panel Cynghori ar Amaethyddiaeth Cymru (y Panel) o dan DDeddf
Sector Amaethyddol (Cymru) 2014. Daeth Gorchymyn Panel Cynghori ar
Amaethyddiaeth Cymru (Sefydlu) 2016 Rhif 255 (W.89) i rym ar 1 Ebrill 2016.

Mae gan y Panel gylch gwaith statudol i:

 hyrwyddo gyrfaoedd mewn amaethyddiaeth;

 drafftio Gorchmynion Cyflogau Amaethyddol a chyflwyno cynigion drafft ar
gyfer gorchmynion cyflogau amaethyddol yn nodi isafswm cyfraddau cyflog a
rhai lwfansau a’u cyflwyno i Weinidogion Cymru i'w cymeradwyo;

 cynghori Gweinidogion Cymru ar faterion yn ymwneud â'r sector amaethyddol
yng Nghymru fel sy'n ofynnol gan Weinidogion Cymru. Gall Gweinidogion
Cymru bennu swyddogaethau pellach i'r Panel.

1.3 Gellir gorfodi Gorchmynion Cyflogau'n gyfreithiol ac mae gan Lywodraeth
Cymru ddyletswydd i ymchwilio i gwynion a godwyd ynghylch diffyg cydymffurfio â'r
darpariaethau.

2. Gweithrediad Panel Cynghori ar Amaethyddiaeth Cymru (y Panel)

2. Sefydlwyd y Panel gan Orchymyn Panel Cynghori ar Amaethyddiaeth Cymru
(Sefydlu) 2016 (Gorchymyn y Panel) ar 1 Ebrill 2016. Roedd y gorchymyn yn ei
gwneud yn ofynnol i'r panel gyfarfod o leiaf deirgwaith y flwyddyn.

Aelodaeth

2.2 Mae’n ofynnol yn ôl Deddf 2014 i aelodaeth y Panel adlewyrchu buddiannau'r
sector amaethyddol yn ddigonol ac i’r aelodau feddu ar y sgiliau a'r arbenigedd
angenrheidiol i gyflawni eu dyletswyddau'n effeithiol.

2.3 Mae'r Panel yn cynnwys saith aelod. Mae cyfansoddiad y Panel yn seiliedig ar
ganlyniad dau ymarfer ymgynghori cyhoeddus a mewnbwn pellach gan randdeiliaid
allweddol. Mae'r Panel yn cynnwys 2 gynrychiolydd o'r undebau ffermio yng
Nghymru, Undeb Amaethwyr Cymru (FUW) ac Undeb Cenedlaethol yr Amaethwyr
Cymru (NFU Cymru); 2 gynrychiolydd gweithwyr o UNITE a 3 aelod annibynnol (yn
cynnwys y Cadeirydd) sydd ag arbenigedd perthnasol.

2.4 Dewiswyd yr aelodau annibynnol, gan gynnwys y Cadeirydd annibynnol, drwy'r

5

broses Penodiadau Cyhoeddus a’u penodi gan Weinidogion Cymru. Mae NFU
Cymru, FUW ac UNITE wedi gwarantu cynrychiolaeth ar y Panel er mwyn sicrhau
cydbwysedd o ran buddiannau.

2.5 Penodir yr aelodau annibynnol gan Weinidogion Cymru. Pedair blynedd yw
tymor Aelodau Annibynnol yn y swydd gyda'r posibilrwydd o ailbenodi. Enwebir yr
aelodau cynrychioliadol gan y sefydliadau a gynrychiolir ganddynt.

2.6 Penodir aelodau sy’n gynrychiolwyr am dair blynedd yn y lle cyntaf a gellir eu
henwebu i’w hailbenodi mor aml ag y dymuna’r sefydliadau a gynrychiolant. Rhestrir
yr aelodau presennol yn Atodiad 1.

Rôl Aelodau

2.7 Rôl yr aelodau cynrychioliadol yw defnyddio’u harbenigedd wrth gynrychioli
buddiannau eu haelodau ar y materion allweddol yn nhrafodaethau’r panel a
chynghori ar y cyfleoedd a'r heriau sy'n wynebu'r diwydiant.

2.8 Prif rôl aelodau annibynnol y Panel yw defnyddio’u barn arbenigol mewn
trafodaethau ar faterion allweddol a chynghori ar y cyfleoedd a'r heriau sy'n wynebu'r
diwydiant.

2.9 Mae gan holl aelodau'r Panel gyfrifoldeb allweddol i helpu i sicrhau y cyflwynir
Gorchmynion drafft teg a rhesymol ar faterion sy'n ymwneud â lefelau isafswm cyflog
a thelerau ac amodau perthnasol ar gyfer gweithwyr amaethyddol yng Nghymru fel
y'u diffinnir yn Neddf Sector Amaethyddol (Cymru) 2014.

2.10 Mae Gorchymyn y Panel yn amlinellu materion gweithdrefnol sylfaenol y Panel,
gan gynnwys penodi ac ymddiswyddiad aelodau, swyddi gwag a threfniadau
cyfarfodydd.

Swyddogaethau Panel Cynghori ar Amaethyddiaeth Cymru (y Panel)

2.11 Yn unol â Deddf 2014, mae swyddogaethau'r Panel yn cynnwys

 Hyrwyddo gyrfaoedd mewn amaethyddiaeth;

 Paratoi gorchmynion cyflogau amaethyddol ar ffurf drafft, gan ymgynghori ar y
gorchmynion hyn a’u cyflwyno i Weinidogion Cymru i'w cymeradwyo;

 Darparu cyngor ar faterion yn unol â gofynion Gweinidogion Cymru.

2.12 Yn unol â Gorchymyn y Panel bydd gan y Panel gyfrifoldeb i:

 benderfynu ar ei weithdrefnau ei hun;

 sefydlu'r Is-bwyllgor Datblygu Sgiliau a Hyfforddiant ac is-bwyllgorau eraill fel
y bo'n briodol;

 penderfynu ar y gweithdrefnau ar gyfer yr is-bwyllgorau;

 cael cyngor arbenigol.

6

Cefnogi gweithrediad y Panel

2.13 Cefnogir gweithrediad y Panel gan Reolwr Panel o fewn Llywodraeth Cymru.
Yn ogystal, mae cwmni cyfreithiol allanol wedi’i benodi i gynghori'r Panel ynghylch
unrhyw faterion cyfreithiol sy'n codi gan gynnwys drafftio gorchmynion cyflogau
amaethyddol.

2.14 Nid oes gan y Panel unrhyw gyllideb ei hun ac mae’n defnyddio arian a
ddyrannwyd gan Lywodraeth Cymru. Mae cyllid cyfyngedig ar gael i gomisiynu
astudiaethau a gwaith ymchwil pellach ar unrhyw feysydd penodol y bydd y Panel yn
dymuno eu hystyried yn eu proses o wneud penderfyniadau. Mae angen
cymeradwyaeth Gweinidogion Cymru ar gyfer cael unrhyw gyngor a all arwain at
gostau.

2.15 Mae’r gwariant ar gyfer y flwyddyn gyntaf o weithredu’r Panel wedi dod i
gyfanswm o £42,000 sydd wedi cynnwys treuliau’r Panel a chost cyngor cyfreithiol.

2.16 Mae manylion cyswllt Rheolwr y Panel wedi'u cynnwys yn Atodiad 1

Gorfodi Gorchmynion Cyflogau Amaethyddol

2.17 Mae Ysgrifennydd y Cabinet Llywodraeth Cymru dros yr Amgylchedd a
Materion Gwledig yn gyfrifol am ymdrin ag unrhyw gwestiynau neu gwynion am
ddiffyg cydymffurfio â Gorchmynion Cyflogau. Mae swyddogion y llywodraeth yn
ymdrin ag ymholiadau a chwynion gan gyflogwyr a gweithwyr. Nid yw'r meysydd
uchod yn rhan o gyfrifoldeb y Panel.

3. Cyfarfodydd y Panel

3.1 Ers ei sefydlu ym mis Ebrill 2016, mae’r Panel wedi cyfarfod bedair gwaith, ym
mis Mehefin, Medi a Hydref 2016 ac ym mis Mawrth 2017. Cyhoeddir cofnodion pob
cyfarfod ar wefan y Panel.1 Bydd adroddiadau blynyddol a gyhoeddir bob blwyddyn
yn crynhoi gweithrediad y Panel (1 Ebrill-31 Mawrth), a fydd yn cael eu cyhoeddi ar
wefan y Panel.

Cynhaliwyd y cyfarfod cyntaf ar 24 Mehefin 2016.

3.2 Trafododd y Panel eu cynllun ar gyfer 2016-17, eu cylch gorchwyl a ffyrdd o
weithio. Cafodd cyhoeddusrwydd ar gyfer y cyfarfod hwn ei wthio o’r neilltu gan
ganlyniad y refferendwm a gyhoeddwyd ar yr un diwrnod. Cafodd llun y Panel yn ei
gyfarfod cyntaf ei gyhoeddi yn rhifyn haf 2016 o gylchgrawn Gwlad a’i arddangos a'i
rannu yn ystod Sioe Frenhinol Cymru 2016. Roedd y Panel yn canolbwyntio ar

1
 http://llyw.cymru/panelcynghoriamaethyddiaeth

http://gov.wales/agriculturaladvisorypanel

http://llyw.cymru/panelcynghoriamaethyddiaeth
http://gov.wales/agriculturaladvisorypanel

7

sefydlu ei Is-bwyllgor ar ddatblygiad gyrfa ar y cyfle cyntaf posib. Roedd hyn yn cael
ei ystyried yn flaenoriaeth uchel - fel yr oedd trafodaeth ar ddrafftio Gorchymyn
Cyflogau Amaethyddol 2017.

3.3 Bu cynghorwyr cyfreithiol y Panel yn ymwneud â thrafodaethau ar gynigion ar
gyfer y broses o ddrafftio gorchymyn cyflogau 2017 gan gynnig cyngor cyfreithiol yn
ôl yr angen.

Cynhaliwyd yr ail gyfarfod ar 8 Medi.

3.4 Mae Adran 2 (2) (b) yn gosod dyletswydd ar y Panel i baratoi gorchmynion
cyflogau ar ffurf ddrafft ac ymgynghori ar orchmynion o'r fath. Roedd yr ail gyfarfod
yn canolbwyntio’n bennaf ar y cynigion ar gyfer gorchymyn cyflogau newydd a
newidiadau arfaethedig i gyfraddau isafswm cyflog ac amodau. Cyflwynodd
cynrychiolwyr yr undebau ffermio yng Nghymru eu barn ac ymateb i sylwadau trylwyr
y gweithwyr cyflogedig a gyflwynwyd mewn papur gan UNITE. Cafwyd trafodaeth i
ddilyn cyn i’r Panel gytuno drwy benderfyniad y mwyafrif.

3.5 Yn unol â'r gofyniad statudol, cynhaliodd y Panel ymgynghoriad wedi'i dargedu
ar y cynigion yn ystod yr hydref 2016. Drafftiwyd gorchymyn cyflogau 2017 gan
gwmni cyfreithiol annibynnol allanol a benodwyd i gefnogi gwaith y Panel.

3.6 Cafwyd trafodaeth fanwl hefyd am y ffordd orau i sefydlu'r Is-bwyllgor Datblygu
Sgiliau a Hyfforddiant. Yn dilyn y cyfarfod sefydlwyd yr Is-bwyllgor a chyfarfu am y
tro cyntaf ar 11 Tachwedd 2016.

Cynhaliwyd y trydydd cyfarfod ar 24 Hydref 2016.

3.7 Trafododd y Panel y cynigion a'r broses ymgynghori. Ystyriodd y Panel y ddau
ymateb a dderbyniwyd cyn symud ymlaen i gyfarwyddo eu cynghorwyr cyfreithiol i
baratoi gorchymyn drafft. Awgrymodd un ymateb y dylai'r Panel dibynnu ar
“drefniadau cenedlaethol” darpariaeth y DU, sef cyfraith y DU ac roedd y llall yn
gofyn am eglurhad ar bwyntiau penodol, a ddarparwyd yn ystod trydydd cyfarfod y
Panel.

3.8 Yn ystod eu trydydd cyfarfod cytunodd y Panel i'r cynigion ar gyfer diwygiadau i
Orchymyn Cyflogau 2016 sydd yn Atodiad 3.

3.9 Cyflwynodd y Panel eu cynigion i'w hystyried gan Lywodraeth Cymru a’u
cyflwyno ar gyfer craffu gan Gynulliad Cenedlaethol Cymru gyda'r bwriad iddynt
ddod i rym ar 1 Ebrill 2017.

4. Gorchymyn Cyflogau Amaethyddol (Cymru) 2016

4.1Roedd gan Weinidogion Cymru'r pŵer i gyflwyno gorchymyn cyflogau
amaethyddol os a phan oedd angen cyn i’r Panel gael ei sefydlu (Adran 4(2) o
Ddeddf 2014). Roedd y gorchymyn hwn yn fesur dros dro ac roedd i barhau mewn
grym tan i orchymyn cyflogau newydd gael ei wneud yn seiliedig ar argymhellion y

8

Panel.

4.2 Roedd Gorchymyn 2016 yn cynyddu cyflogau tua 6% ar gyfer pob gradd a
chategori o weithwyr, ac eithrio Gradd 1 sydd 2c uwchben yr Isafswm Cyflog
Cenedlaethol (NMW) ar hyn o bryd. Mae'n cadw strwythur graddio’r gorchymyn
blaenorol fel y mae drafft Gorchymyn 2017, er mwyn sicrhau parhad a chynnal y
cymhelliant i gynyddu lefelau sgiliau. Mae Gorchymyn 2016 yn cynnwys atodlenni
diwygiedig o ddyfarniadau a thystysgrifau cymhwysedd perthnasol sy'n helpu i bennu
gradd y gweithiwr. Mae'r atodlenni wedi’u paratoi gan Lantra yng ngoleuni'r
newidiadau i'r fframwaith addysgol a theitlau tystysgrifau. Mae hyn yn wir am
Orchymyn 2017 hefyd.

Canllawiau ar Orchymyn 2016

4.3 Cyhoeddwyd canllawiau gan Lywodraeth Cymru i helpu gweithwyr a chyflogwyr
ddeall y gofynion statudol o dan bob Gorchymyn Cyflogau a gyflwynwyd. Y nod yw
cyflwyno canllawiau sy'n hawdd eu defnyddio a’u dilyn, gydag enghreifftiau o sut i
gyfrifo hawliau penodol, megis absenoldeb gwyliau a thâl a thâl salwch amaethyddol
ar gyfer pob Gorchymyn. Gweler y ddolen yn Atodiad 2.

Cyhoeddir y canllawiau hyn ar wefan Llywodraeth Cymru.

https://beta.llyw.cymru/cyflogau-amaethyddol-cymru-2016

4.4 Y bwriad yw y bydd y canllawiau’n cael eu diweddaru yn ôl yr angen dros amser
a phan fydd gorchmynion newydd yn cael eu cyflwyno. Gwahoddir awgrymiadau ar
gyfer gwybodaeth ychwanegol i'w chynnwys yn fersiwn ddiwygiedig y canllawiau neu
geisiadau am eglurhad pellach.

Gorchmynion Cyflogau Amaethyddol yn y dyfodol

4.5 Yn unol â Deddf 2014, mae'n ofynnol i'r Panel Cynghori ar Amaethyddiaeth
baratoi gorchmynion cyflogau amaethyddol yn y dyfodol ar ffurf ddrafft, ac
ymgynghori arnynt a’u cyflwyno i Weinidogion Cymru i'w cymeradwyo. Bydd
gorchmynion cyflogau newydd yn cael eu gwneud o dan weithdrefn negyddol yng
Nghynulliad Cenedlaethol Cymru. Ystyr gweithdrefn negyddol yw y bydd y
gorchmynion yn cael eu llofnodi a'u gosod gerbron y Cynulliad ac ni fyddant yn dod i
rym am o leiaf 21 o ddiwrnodau ar ôl cael eu gosod fel arfer.

5. Gorchymyn Cyflogau Amaethyddol (Cymru) 2017

5.1 Cyfarwyddyd y Panel yw cadw'r strwythur graddio yng Ngorchymyn 2017 i
gynnal y cymhelliant i gynyddu lefelau sgiliau a hybu datblygiad gyrfa yn y sector
amaeth. Mae aelodau'r Panel wedi awgrymu y gall newidiadau pellach mwy
sylfaenol gael eu hargymell ar gyfer gorchmynion yn y dyfodol. Mae cynigion y Panel
yn Atodiad 3 ac mae’r gorchymyn cyhoeddedig ar gael yn <link >

https://beta.llyw.cymru/cyflogau-amaethyddol-cymru-2016

9

6. Yr Is-bwyllgor Datblygu Sgiliau a Hyfforddiant

6.1 Mae Deddf Sector Amaethyddol (Cymru) yn galluogi'r Panel i benodi is-
bwyllgorau ac mae’n gosod dyletswydd statudol i sefydlu Is-bwyllgor Datblygu
Sgiliau a Hyfforddiant parhaol. Mae'r is-bwyllgor yn cyfarfod o leiaf deirgwaith y
flwyddyn. Mae dyletswydd statudol i gynnwys Lantra a'r CFfI fel aelodau. Mae'n cael
ei gadeirio gan aelod annibynnol ac mae'n cynnwys cynrychiolaeth o blith
cynrychiolwyr cyflogwyr a gweithwyr yn ogystal ag arbenigwyr ar ddatblygu sgiliau.
Rhestrir yr aelodau presennol yn Atodiad 1.

6.2 Sefydlwyd yr Is-bwyllgor yn 2016 gyda'r cyfarfod cyntaf yn cael ei gynnal ar 11
Tachwedd 2016. Trafododd yr Is-bwyllgor adroddiadau amrywiol ar ddatblygiad
sgiliau a hyfforddiant yn y sector i lywio eu gwaith. Aethant ati’n syth i roi cychwyn i
waith i ymchwilio i anghenion y sector ac adolygu ymchwil, adroddiadau a
llenyddiaeth berthnasol i lywio eu barn ac adeiladu cyngor cadarn i ysgogi
gwelliannau.

6.3 Disgwylir i'r Is-bwyllgor adrodd yn ôl i'r Panel a gwneud argymhellion ar y camau
gweithredu a ystyrir yn angenrheidiol i gyflawni gwelliannau.

7. Adolygu.

7.1 Fel Cyrff Cyhoeddus Anadrannol eraill, mae'r Panel Cynghori ar Amaethyddiaeth
yn cael ei adolygu yn unol â Deddf Sector Amaethyddol (Cymru) 2014 <Link>

7.2 Diben y Ddeddf yw darparu sylfaen strwythurol pwysig ar gyfer sector amaeth
effeithiol ac effeithlon gyda chyflenwad digonol o weithwyr amaethyddol sydd wedi'u
hyfforddi'n dda ac yn cael tâl priodol, sy'n gallu gweld amaethyddiaeth fel opsiwn
gyrfa tymor hir. Bydd gweithwyr profiadol, sydd wedi'u hyfforddi'n dda ac yn llawn
cymhelliant yn dod â manteision cadarnhaol i effeithlonrwydd a chynhyrchiant
amaethyddiaeth yng Nghymru.

7.3 Mae'r isaswm cyfraddau amaethyddol a’r anogaeth a roddir i ddatblygiad gyrfa
yn y Ddeddf yn rhwyd ddiogelwch ac yn gymhelliant i weithwyr ddatblygu eu
gyrfaoedd.

Adolygiad Llywodraeth Cymru o DDeddf Sector Amaethyddol (Cymru) 2014.

7.4 Yn ystod gwaith craffu deddfwriaethol ar DDeddf Sector Amaethyddol (Cymru)
2014 wrth iddi symud ymlaen at ddod yn gyfraith, ystyriwyd y dylid cynnwys “adran
machlud” yn y Ddeddf fel y byddai darpariaethau yn dod i ben ar ôl cyfnod penodol o
amser os nad oes dim yn cael ei wneud i'w cadw. Teimlwyd y byddai hynny’n sicrhau
lefel briodol o graffu ar effeithiolrwydd a gweithrediad y Ddeddf.

7.5 Mae Deddf 2014 yn nodi gofyniad statudol i adolygu effeithiolrwydd. Dywed
adran 13 bod yn rhaid i Weinidogion Cymru ddarparu adroddiad ar weithrediad ac
effaith y Ddeddf o fewn tair blynedd i roi Cydsyniad Brenhinol i’r Ddeddf, sy'n golygu

10

30 Gorffennaf 2017. Mae yna ddyletswydd statudol wedyn i gyflwyno’r adroddiad ar
yr adolygiad yn ffurfiol at sylw'r Cynulliad Cenedlaethol a bydd yn cael ei gyhoeddi
cyn gynted ag y bo'n ymarferol ar ôl hynny.

7.6 Dylai’r adolygiad gynnwys gwybodaeth am effaith y Ddeddf ar weithwyr
amaethyddol, cyflogwyr a'r sector amaethyddol yn gyffredinol.

7.7 Os gwneir penderfyniad i barhau â darpariaethau'r Ddeddf sy'n cynnwys y Panel
Cynghori ar Amaethyddiaeth, yn ogystal â chyflwyno a gorfodi deddfwriaeth isafswm
cyflog amaethyddol yn unol ag Adran 14, efallai y bydd Gorchymyn i gadw Deddf
2014 yn cael ei osod yng Nghynulliad Cenedlaethol Cymru. Mae’r pwerau
angenrheidiol gan Weinidogion Cymru i wneud Gorchymyn o'r fath. Rhaid i'r
Gorchymyn fod ar waith erbyn 30 Gorffennaf, 2018 fan bellaf, sef blwyddyn yn
ddiweddarach na'r cyfnod adolygu.

7.8 Os na wneir Gorchymyn, yna bydd effaith y Ddeddf yn dod i ben. Bydd y rhwyd
diogelwch a'r cymhellion ar gyfer datblygu gyrfa a ddarperir gan y Gorchymyn yn dod
i ben hefyd, felly hefyd gylch gwaith statudol y Panel Cynghori ar Amaethyddiaeth.
Byddai’r darpariaethau Isafswm Cyflog a Chyflog Byw Cenedlaethol yn parhau’n
gymwys. Byddai telerau ac amodau'r gorchymyn cyflogau presennol yn parhau
mewn grym tan y byddai contractau cyflogaeth yn cael eu diwygio yn unol â
chyfreithiau cyflogaeth.

Ymgynghoriad Llywodraeth Cymru ar yr adolygiad

7.9 Diben yr ymgynghoriad yw cael safbwyntiau a chyfraniadau i’r adolygiad o
weithrediad ac effeithiolrwydd Deddf Sector Amaethyddol (Cymru) 2014.

7.10 Mae'r ymgynghoriad yn gofyn

a) A yw darparu’r Panel Cynghori ar Amaethyddiaeth gan y Ddeddf, a'i waith ar
ddatblygiad gyrfa, pennu lefelau isafswm cyflog a lwfansau amaethyddol yn
effeithiol ac a ddylai barhau.

Neu

b) A ddylai Deddf Sector Amaethyddol (Cymru) 2014 ddod i ben. Byddai hyn yn
cael gwared ar yr holl drefniadau presennol ar gyfer gweithwyr amaethyddol,
gan adael i’w cyflog a’u hamodau gael eu pennu o dan gyfraith cyflogaeth
gyffredinol. Byddai'n cael gwared ar sylfaen cyfreithiol y Panel, ei Is-bwyllgor
ar Ddatblygu Sgiliau a Hyfforddiant a’i rôl ymgynghorol.

11

 Atodiad 1
Panel Cynghori ar Amaethyddiaeth Cymru - Aelodaeth

Mae'r Panel yn cynnwys saith aelod; 4 cynrychiolydd o’r undebau (2 o UNITE), 1 o’r
FUW (Undeb Amaethwyr Cymru) ac 1 o Undeb Cenedlaethol yr Amaethwyr Cymru);
2 aelod annibynnol (a ddewisir drwy broses Penodiadau Cyhoeddus) a Chadeirydd
annibynnol (a ddewisir drwy broses Penodiadau Cyhoeddus).

Aelodaeth 1 Ebrill 2016

Dr Lionel Walford Annibynnol – Cadeirydd
Mr Daryl Williams UNITE
Mr Ivan Monckton UNITE
Mr Darren Williams FUW
Mr John Davies NFU
Mr Peter Rees Annibynnol
Mr Stephen Hughson Annibynnol.

Aelodaeth 1 Ebrill 2017

Dr Lionel Walford Annibynnol – Cadeirydd
Mr Bryan Godsell UNITE
Mr Ivan Monckton UNITE
Mr Darren Williams FUW
Mr John Davies NFU
Mr Peter Rees Annibynnol
Mr Stephen Hughson Annibynnol

Is-bwyllgor Parhaol ar Ddatblygu Sgiliau a Hyfforddiant – Aelodaeth

Sefydlodd Panel Cynghori ar Amaethyddiaeth Cymru ei Is-bwyllgor parhaol ar
Ddatblygu Sgiliau a Hyfforddiant yn unol â Gorchymyn Panel Cynghori ar
Amaethyddiaeth Cymru (Sefydlu) 2016.

Cyfarfu'r Is-bwyllgor am y tro cyntaf ar 11 Tachwedd 2016. Mae'r aelodaeth yn
cynnwys arbenigwyr o bob rhan o'r diwydiant. Maent yn cynnwys cynrychiolwyr
undebau, academyddion ac arbenigwyr gydag ehangder o arbenigedd, gwybodaeth
a dealltwriaeth o anghenion sgiliau a hyfforddiant yn y sector amaethyddiaeth, yn
ogystal â chyfleoedd datblygu gyrfa. Mae yna aelodau cynrychioliadol o CFfI a
Lantra fel y nodir yn y Gorchymyn.

Aelodaeth Bresennol

Dr Lionel Walford Cadeirydd Annibynnol

Mr Peter Rees Annibynnol Addysg

Mr Stephen Hughson Annibynnol Amaethyddiaeth

12

Mr Bryan Godsell UNITE

Mr Ivan Monckton UNITE

Kevin Thomas Lantra

Nia Lloyd CFfI Cymru

Helen Evans CFfI Cymru - Aelod Is-bwyllgor

Alun Elidyr Edwards Addysg Amaethyddol FUW

David B Jones Prif Weithredwr Coleg Cambria

Will Prichard NFU

Disgwylir i'r Is-bwyllgor gyfarfod o leiaf deirgwaith y flwyddyn.

Cylch Gorchwyl yr Is-bwyllgor ar Ddatblygu Sgiliau a Hyfforddiant
https://documents.hf.wales.gov.uk/id:A15861628/document/versions/published

Gellir cysylltu â Rheolwr y Panel
Drwy'r post

Rheolwr y Panel Cynghori ar Amaethyddiaeth,
Llywodraeth Cymru,
Rhodfa Padarn,
Llanbadarn Fawr,
Aberystwyth
Ceredigion
SY23 3UR.

Drwy e-bost

slmenquiries@wales.gsi.gov.uk

https://documents.hf.wales.gov.uk/id:A15861628/document/versions/published
mailto:slmenquiries@wales.gsi.gov.uk

13

Atodiad 2

Deddfwriaeth a chanllawiau

Deddf Sector Amaethyddol (Cymru) 2014

http://www.legislation.gov.uk/anaw/2014/6/contents/enacted

Mae'r Ddeddf yn gwneud darpariaethau ar gyfer

 Sefydlu Panel Cynghori ar Amaethyddiaeth Cymru

 Gwneud gorchmynion sy'n gosod y telerau ac amodau ar gyfer pobl a gyflogir
mewn amaethyddiaeth yng Nghymru (gweithwyr amaethyddol)

 Gorfodi’r telerau ac amodau hynny

Mae’n cael ei adolygu ar hyn o bryd – tan fis Mehefin 2017

Gorchymyn Panel Cynghori ar Amaethyddiaeth Cymru (Sefydlu) 2016

http://www.legislation.gov.uk/wsi/2016/255/made

Mae'r Gorchymyn hwn yn sefydlu’r Panel fel corff cynghori annibynnol i Weinidogion
Cymru. Swyddogaethau'r Panel yw hyrwyddo gyrfaoedd mewn amaethyddiaeth,
paratoi gorchmynion cyflogau amaethyddol ar ffurf ddrafft, ymgynghori ar
orchmynion o'r fath i'w cyflwyno i Weinidogion Cymru a chynghori Gweinidogion
Cymru ar faterion sy'n ymwneud â'r sector amaethyddol yng Nghymru.

Gorchymyn Cyflogau Amaethyddol (Cymru) 2016

http://www.legislation.gov.uk/wsi/2016/107/made

Dywed y Gorchymyn hwn bod gweithwyr amaethyddol i gael eu cyflogi yn unol â’r
telerau ac amodau sydd yn Rhannau 2-5 (erthygl 3) ac mae'n pennu graddau a
chategorïau gwahanol o weithiwr amaethyddol (erthyglau 5-12)

Mae Rhan 3 yn gwneud darpariaeth ynghylch isafsymiau cyfraddau cydnabyddiaeth
ariannol sy'n rhaid eu talu i weithwyr amaethyddol (erthygl 13) a darpariaethau eraill
ar gyfer lwfansau.

Dywed Rhan 4 bod gan weithiwr amaethyddol hawl i dâl salwch amaethyddol mewn
amgylchiadau penodol (erthyglau 19-22) a'r hawl (erthygl 24) a chyfrifiad o’r swm
(erthygl 23).

Mae Rhan 5 yn gwneud darpariaeth ynghylch hawl gweithiwr amaethyddol i amser
o'r gwaith, gan gynnwys cyfnodau egwyl, gwyliau blynyddol a thâl gwyliau.

Gorchymyn Cyflogau Amaethyddol (Cymru) 2017

Mae hwn yn cael ei ystyried a bydd yn cael ei ychwanegu yma pan ddaw i rym.

http://www.legislation.gov.uk/anaw/2014/6/contents/enacted
http://www.legislation.gov.uk/wsi/2016/255/made
http://www.legislation.gov.uk/wsi/2016/107/made

14

Ymgynghoriadau Cyfredol

Bydd ymgynghoriadau cyfredol yn gofyn yn benodol am eich barn yn cael eu
hychwanegu yma. Mae croeso i’ch barn bob amser, felly peidiwch â theimlo bod
angen i chi ddisgwyl am gyfle.

Canllawiau:
Agriculture Wages in Wales 2016: A Guide for Workers and Employers No 1
https://www.gov.uk/agricultural-workers-rights/overview

Dyma'r cyntaf yn yr hyn a fwriedir i fod yn gyfres o ganllawiau ar orchmynion
cyflogau sydd mewn grym. Os oes gennych gwestiynau nad ydynt yn cael eu trafod
rhowch wybod i ni.

https://www.gov.uk/agricultural-workers-rights/overview

