
Llywodraeth Cymru
Welsh Government

Adroddiad ar Weithredu Deddfwriaeth a Pholisïau Llywodraeth Agored yn ystod 2016

Cynnwys	Tudalen
Cyflwyniad	3
Crynodeb	4
Nifer y Ceisiadau Rhyddid Gwybodaeth	5
Categori'r Ceisiwr	8
Prydlondeb yr Ymatebion	9
Canlyniadau'r Ceisiadau a Gwblhawyd	10
Defnydd o Esemptiadau ac Eithriadau	12
Adolygiadau Mewnol	14
Prydlondeb Adolygiadau Mewnol	16
Apeliadau i'r Comisiynydd Gwybodaeth	16
Apeliadau i'r Tribiwnlys Haen Gyntaf (Hawl i Wybodaeth)	16
Atodiad A: Defnydd o Esemptiadau ac Eithriadau yn ystod 2016	17

Cyflwyniad:

Dyma'r unfed adroddiad ar ddeg y mae Llywodraeth Cymru wedi'i gyhoeddi ar weithredu deddfwriaeth a pholisïau llywodraeth agored. Adroddiad ôl-weithredol yw hwn sy'n disgrifio ein profiadau yn ystod 2016.

Mae'r ystadegau yn yr adroddiad hwn yn ymwneud â'r gwaith o ymdrin â cheisiadau am wybodaeth sydd wedi'i chofnodi o dan Ddeddf Diogelu Data 1998 (DPA), Deddf Rhyddid Gwybodaeth 2000 (FOIA) a Rheoliadau Gwybodaeth Amgylcheddol 2004 (EIR). Mae'r ystadegau dim ond yn cynnwys ceisiadau a gofnodir gan Uned Hawliau Gwybodaeth Llywodraeth Cymru, ac nid ydynt yn cynnwys gwybodaeth a cheisiadau "arferol" a ddsberthir yn ystod eu gwaith o ddydd i ddydd. O ganlyniad, dim ond awgrym o brofiadau a pherfformiad Llywodraeth Cymru yw'r data.

Oni bai y nodir fel arall, casglwyd y data a gyflwynir yn y tablau a'r graffiau drwy'r adroddiad hwn gan ddefnyddio System Orlhain Ceisiadau am Wybodaeth (RFI) Llywodraeth Cymru ar 2 Mai 2017. Nodwch y talgrynnir canrannau i un pwynt degol mewn meysydd a all arwain at fân anghysondebau amlwg rhwng swm yr eitemau cyfansoddol a'r cyfanswm.

Nid yw'r adroddiad hwn yn cynnwys ceisiadau a dderbyniwyd gan awdurdodau cyhoeddus eraill yng Nghymru.

Crynodeb:

Yn 2016:

- Derbyniodd Llywodraeth Cymru 885 o geisiadau am wybodaeth wedi'i chofnodi.
- Bu gostyngiad o 1.6% (o 899 yn 2015) yng nghyfanswm nifer y ceisiadau.
- O'r 885 o geisiadau, cwblhaodd¹ Llywodraeth Cymru 885 (100.0%) ac roedd 0 yn parhau i fod yn weithredol ar adeg llunio'r adroddiad hwn.
- O'r 885 o geisiadau a gwblhawyd, cafodd 732 (82.7%) eu cwblhau o fewn 20 diwrnod gwaith a chafodd 750 (84.7%) eu cwblhau o fewn y terfyn amser statudol².
- O'r 885 o geisiadau a gwblhawyd, darparwyd rhywfaint o'r wybodaeth neu'r wybodaeth i gyd mewn ymateb i 559 (63.2%).
- Yr esemptiadau mwyaf cyffredin a gymhwyswyd o dan FOIA oedd: adran 40: gwybodaeth bersonol (25.3%), adran 21: gwybodaeth sydd ar gael i'r ymgeisydd drwy ddulliau eraill (23.0%), ac adran 43: buddiannau masnachol (21.9%).
- Derbyniodd Llywodraeth Cymru gyfanswm o 61 o gwynion (6.9% o'r ceisiadau a dderbyniwyd) yn ymwneud â'i gwaith o ymdrin â cheisiadau am wybodaeth.
- O'r 59 o adolygiadau mewnol, cadarnhawyd y gŵyn mewn 4 achos, cadarnhawyd y gŵyn yn rhannol mewn 11 achos a chadarnhawyd y penderfyniad gwreiddiol mewn 44 achos.
- Ymchwiliodd Swyddfa'r Comisiynydd Gwybodaeth i 16 cwyn³ (1.8% o geisiadau) a chyhoeddi Hysbysiad o Benderfyniad mewn cysylltiad â 8 ohonynt.
- Apeliwyd 0 Hysbysiad Penderfynu Swyddfa'r Comisiynydd Gwybodaeth i'r Tribiwnlys Haen Gyntaf.

¹ Cais wedi'i gwblhau yw cais am wybodaeth wedi'i chofnodi y mae Llywodraeth Cymru wedi'i ateb.

² Mae'r terfyn amser statudol yn cynnwys ceisiadau a atebir un ai o fewn 20 diwrnod gwaith neu derfyn amser estynedig a ganiateir.

³ Diffinnir cwyn i Swyddfa'r Comisiynydd Gwybodaeth fel ymchwiliad ffurfiol sydd wedi arwain at Swyddfa'r Comisiynydd Gwybodaeth yn cyhoeddi Hysbysiad o Benderfyniad. Ni chaiff ymchwiliadau a ddatrysir yn ffurfiol eu cynnwys yn y ffigurau hyn.

Nifer y Ceisiadau Rhyddid Gwybodaeth:

Derbyniodd Llywodraeth Cymru 885 o geisiadau am wybodaeth wedi'i chofnodi yn 2016. Ers cychwyn y FOIA ar 1 Ionawr 2005, mae nifer y ceisiadau a dderbyniwyd bob blwyddyn wedi amrywio. Roedd gostyngiad o 1.6% yn nifer y ceisiadau a dderbyniwyd yn 2016 o'i gymharu â 2015.

Mae Tabl 1 a Ffigwr 1 isod yn rhoi manylion am gyfanswm blynyddol nifer y ceisiadau am wybodaeth wedi'i chofnodi a dderbyniwyd gan Lywodraeth Cymru ers 2005.

Mae Tabl 2 a Ffigwr 2 yn cymharu nifer y ceisiadau a dderbyniwyd bob mis yn 2015 ac yn 2016.

Tabl 1: Cyfanswm nifer y ceisiadau am wybodaeth wedi'i chofnodi a dderbyniwyd 2005-2016

Blwyddyn	Cyfanswm nifer y ceisiadau a dderbyniwyd	Gwahaniaeth o'r naill flwyddyn i'r llall (%)
2005	898	-
2006	677	-24.6%
2007	574	-15.2%
2008	638	11.1%
2009	860	34.8%
2010	813	-5.5%
2011	853	4.9%
2012	992	16.3%
2013	1,102	11.1%
2014	914	-17.1%
2015	899	-1.6%
2016	885	-1.6%

Ffigwr 1: Cyfanswm nifer y ceisiadau am wybodaeth wedi'i chofnodi a dderbyniwyd 2005-2016

Tabl 2: Nifer y ceisiadau am wybodaeth wedi'i chofnodi a dderbyniwyd bob mis yn ystod 2015 a 2016

Mis	2015	% o'r Cyfanswm	2016	% o'r Cyfanswm
Ionawr	83	9.2%	76	8.6%
Chwefror	81	9.0%	93	10.5%
Mawrth	92	10.2%	84	9.5%
Ebrill	58	6.5%	71	8.0%
Mai	49	5.5%	64	7.2%
Mehefin	98	10.9%	57	6.4%
Gorffennaf	80	8.9%	76	8.6%
Awst	63	7.0%	78	8.8%
Medi	65	7.2%	89	10.1%
Hydref	79	8.8%	78	8.8%
Tachwedd	93	10.3%	58	6.6%
Rhagfyr	58	6.5%	61	6.9%
Cyfanswm	899	100%	885	100%

Ffigwr 2: Nifer y ceisiadau am wybodaeth wedi'i chofnodi bob mis yn ystod 2015 a 2016

Darperir yn Nhabl 3 ddadansoddiad yn ôl portffolio o nifer y ceisiadau am wybodaeth wedi'i chofnodi a dderbyniwyd gan Lywodraeth Cymru yn 2016.

Tabl 3: Nifer y ceisiadau a dderbyniwyd yn ôl meysydd portffolio Llywodraeth Cymru yn ystod 2016

Cyfarwyddwr Cyffredinol Maes / Grŵp	2016 Nifer y Ceisiadau	% y Ceisiadau
Grŵp Addysg a Gwasanaethau Cyhoeddus	139	15.7%
Grŵp yr Economi, Sgiliau a Chyfoeth Naturiol	455	51.4%
Grŵp Iechyd a Gwasanaethau Cymdeithasol	109	12.3%
Swyddfa Prif Weinidog Cymru a Swyddfa'r Cabinet	182	20.6%
Cyfanswm	885	100%

Ffigwr 3: Nifer y ceisiadau a dderbyniwyd yn ôl meysydd portffolio Llywodraeth Cymru yn ystod 2016

Categori'r Ceisiwr:

Dros y flwyddyn, roedd ceisiadau gan Aelodau Cynulliad (ACau), y cyfryngau, aelodau staff ac Aelodau Seneddol (ASau) yn cyfrif am 191 (21.6%) o'r 885 o geisiadau a dderbyniwyd. Cofnodwyd y 694 o geisiadau a oedd yn weddill o dan y categori 'Eraill'.

Tabl 4: Ceisiadau a dderbyniwyd gan bob math o geisiwr yn ystod bob chwarter yn 2016

	<u>Eraill</u>	<u>AC</u>	<u>Y cyfryngau</u>	<u>Aelodau staff</u>	<u>AS</u>
Chwarter 1	192	33	27	0	1
Chwarter 2	156	14	20	1	1
Chwarter 3	187	39	13	1	3
Chwarter 4	159	17	18	0	3
Cyfanswm 2016	694	103	78	2	8

Ffigur 4: Ceisiadau a dderbyniwyd gan bob math o geisiwr yn ystod bob chwarter yn 2016

Prydlondeb yr Ymatebion:

Fel arfer, mae'r FOIA ac EIR yn ei gwneud hi'n ofynnol i gyrff cyhoeddus ymateb i geisiadau ysgrifenedig am wybodaeth o fewn 20 diwrnod gwaith ar ôl eu derbyn, a cheir eithriadau cyfyngedig. Mae'r FOIA yn caniatáu estyniad rhesymol i'r terfyn amser 20 diwrnod gwaith wrth ystyried esemptiad wedi'i bwysu a'i fesur yn ôl buddiannau'r cyhoedd ac mae'r EIR yn caniatáu estyniad o uchafswm o 20 diwrnod gwaith ychwanegol os yw'r cais yn gymhleth ac yn swmpus.

O'r 885 o geisiadau, roedd 885 wedi'u cwblhau (100.0%) ar adeg llunio'r adroddiad. O'r 885 o geisiadau a gwblhawyd, roedd 732 (82.7%) wedi'u cwblhau o fewn 20 diwrnod gwaith ac roedd 750 (84.7%) wedi'u cwblhau o fewn y terfyn amser statudol⁴.

⁴ Mae'r terfyn amser statudol yn cynnwys ceisiadau a atebwyd un ai o fewn 20 diwrnod gwaith neu o fewn terfyn amser estynedig a ganiateir.

Canlyniad y Ceisiadau a Gwblhawyd:

Yn Nhablau 5a a 5b, ac yn Ffigurau 5a a 5b, dangosir nifer y ceisiadau a gwblhawyd gan Lywodraeth Cymru yn ystod 2015 a 2016 yn ôl categori cwblhau.

Tabl 5a: Nifer y ceisiadau wedi'u cwblhau a ddangosir yn ôl categori cwblhau yn ystod 2015 a 2016

Categori Cwblhau	2015	% o'r Cyfanswm	2016	% o'r Cyfanswm
Darparwyd yr Holl Wybodaeth	449	50.0%	422	47.7%
Darparwyd Rhywfaint o'r Wybodaeth	131	14.6%	137	15.5%
Ni Ddarparwyd Unrhyw Wybodaeth ⁵	151	16.8%	152	17.2%
Ni Chedwir Unrhyw Wybodaeth	152	16.9%	159	18.0%
Wedi'u tynnu'n ôl	15	1.7%	15	1.7%
Cyfanswm	898	100%	885	100%

Ffigwr 5a: Nifer y ceisiadau a gwblhawyd a ddangosir yn ôl categori cwblhau yn ystod 2016

⁵ Mae'r categori 'Ni Ddarparwyd Unrhyw Wybodaeth' yn cynnwys gwybodaeth a ddaliwyd yn ôl yn llawn gan ddefnyddio un eithriad neu fwy, a'r ceisiadau hynny a wrthodwyd am fynd y tu hwnt i'r cyfyngiad priodol, ac am eu bod yn geisiadau blinderus neu wedi'u hailadrodd.

Tabl 5b: Nifer y ceisiadau 'Ni Ddarparwyd Unrhyw Wybodaeth' wedi'u dadansoddi yn ôl categori esemptio yn ystod 2015 a 2016

Categori Cwblhau Ni Ddarparwyd Unrhyw Wybodaeth	2015	% o'r Cyfanswm	2016	% o'r Cyfanswm
A12 Mynd y Tu Hwnt i'r Cyfyngiad Priodol	65	43.0%	52	34.2%
A14 Blinderus	0	0.0%	2	1.3%
A14 Wedi'u hailadrodd	3	2.0%	3	2.0%
Gwybodaeth yn dod o dan gategori esemptio arall	83	55.0%	95	62.5%
Cyfanswm	151	100%	152	100%

Ffigur 5b: Nifer y ceisiadau 'Ni Ddarparwyd Unrhyw Wybodaeth' wedi'u dadansoddi yn ôl categori esemptio y ystod 2016

Defnydd o Esemptiadau ac Eithriadau:

O dan y FOIA, ni all awdurdod cyhoeddus wrthod darparu gwybodaeth sydd ganddo y gofynnir amdani, dim ond os bodlonir y canlynol:

- ystyrir y cais i fod yn flinderus neu wedi'u hailadrodd;
- byddai'r gost o gydymffurfio yn fwy na'r 'cyfyngiad priodol' (£600);
- ni thelir y ffi;
- os yw'r wybodaeth yn dod o dan un neu fwy o'r categorïau esemptio/eithrio a restrir yn y FOIA, EIR 2004 neu'r DPA.

Mae Tabl 6 a Ffigwr 6 yn rhoi manylion am yr esemptiadau a'r eithriadau a gymhwyswyd o leiaf deg gwaith gan Lywodraeth Cymru yn ystod 2016. Gellir gweld rhestr lawn o'r esemptiadau a'r eithriadau yn Atodiad A (nid yw'r ffigyrau yn Nhabl 6 yn dangos nifer y ceisiadau y cymhwyswyd esemptiad a/neu eithriad iddynt gan ei fod yn bosibl cymhwyso mwy nag un esemptiad a/neu eithriad mewn cysylltiad â cheisiadau unigol).

Pan fo Llywodraeth Cymru wedi defnyddio esemptiadau a/neu eithriadau sydd ar gael i atal gwybodaeth, mae esboniadau llawn wedi'u darparu a'u cyhoeddi yn y Cofnod Datgeliadau y gellir ei weld ar wefan Llywodraeth Cymru:

<http://gov.wales/about/foi/responses/?skip=1&lang=cy>

Yr esemptiadau mwyaf cyffredin a gymhwyswyd oedd er mwyn diogelu gwybodaeth bersonol (adran 40 FOIA), lle'r oedd y wybodaeth ar gael i'r ymgeisydd drwy ddulliau eraill (adran 21 FOIA) ac i amddiffyn buddiannau masnachol pwysig (adran 43 FOIA).

Tabl 6: Defnydd o esemptiadau ac eithriadau yn ystod 2016

Deddf-Esemptiad ⁶	2016	% o'r Cyfanswm
Adran 21 FOIA	61	23.0%
Adran 22 FOIA	12	4.5%
Adran 40 FOIA	67	25.3%
Adran 43 FOIA	58	21.9%
Pob esemptiad arall	67	25.3%
Cyfanswm	265	100%

⁶ Darperir disgrifiad o'r mater y mae pob esemptiad yn ymwneud ag ef, ar wefan y Comisiynydd Gwybodaeth: <https://ico.org.uk/for-organisations/guidance-index/freedom-of-information-and-environmental-information-regulations/>

Ffigwr 6: Defnydd o esemptiadau ac eithriadau yn ystod 2016

Adolygiadau Mewnol:

Gall ceiswyr ofyn i Lywodraeth Cymru gynnal adolygiad mewnol os: i) nad ydynt yn cytuno â'r penderfyniad i atal yr holl wybodaeth y gofynnir amdani neu rywfaint ohoni; ii) os nad ymdriniwyd â'r cais o fewn 20 diwrnod gwaith; neu iii) os ydynt o'r farn y codwyd ffi ar gam.

Derbyniodd Llywodraeth Cymru 59 o gwynion yn 2016 sy'n cyfateb i 6.7% o geisiadau. Roedd hyn yn gynnydd o'i gymharu â 47.5% yn 2015. Mae Llywodraeth Cymru wedi cwblhau adolygiad mewnol mewn cysylltiad â phob un o'r 59 o gwynion.

Tabl 7: Nifer y Cwynion (2005-2016)

Blwyddyn	Cyfanswm nifer y cwynion
2005	14
2006	27
2007	22
2008	21
2009	16
2010	33
2011	33
2012	45
2013	51
2014	41
2015	40
2016	59

Ffynhonnell: Cofnodion a gedwir yn ganolog gan Uned Hawliau Gwybodaeth, Llywodraeth Cymru

Ffigur 7: Nifer y Cwynion (2005-2016)

Tabl 8: Canlyniadau'r adolygiad mewnol ar gyfer 2016

	Nifer	% o'r Cyfanswm
Cadarnhawyd y gŵyn	4	6.8%
Cadarnhawyd y gŵyn yn rhannol	11	18.6%
Cadarnhawyd y penderfyniad gwreiddiol	44	74.6%
Cyfanswm	59	100%

Ffynhonnell: Cofnodion a gedwir yn ganolog gan Uned Hawliau Gwybodaeth, Llywodraeth Cymru

O'r 59 o adolygiadau mewnol, cadarnhawyd y gŵyn mewn 4 achos, cadarnhawyd y gŵyn yn rhannol mewn 11 achos a chadarnhawyd y penderfyniad gwreiddiol mewn 44 o achosion.

Ffigwr 8: Canlyniadau'r adolygiad mewnol ar gyfer 2016

Prydlondeb yr Adolygiadau Mewnol:

Ni cheir unrhyw derfyn amser statudol ar gyfer cwblhau adolygiad mewnol. Fodd bynnag, mae'r Comisiynydd Gwybodaeth wedi cyhoeddi canllawiau sy'n nodi y dylid cwblhau adolygiad mewnol o fewn 20 diwrnod gwaith ac mewn achosion eithriadol gellir ymestyn y terfyn amser ar gyfer cwblhau i 40 diwrnod gwaith.

O'r 59 adolygiad mewnol, cwblhawyd 41 (69.5%) o fewn 20 diwrnod gwaith, cwblhawyd 16 (27.1%) o fewn 21 i 40 diwrnod gwaith a chymerodd 2 (3.4%) fwy na 40 diwrnod gwaith i'w cwblhau.

Apeliadau i'r Comisiynydd Gwybodaeth:

Os nad yw ceisiwr yn fodlon ag ymateb Llywodraeth Cymru, gall gwyno i Swyddfa'r Comisiynydd Gwybodaeth (ICO), sef rheoleiddiwr annibynnol awdurdodau cyhoeddus o ran ymdrin â cheisiadau am wybodaeth. Ar ôl derbyn cwyn, bydd yr ICO yn penderfynu a ddylid ymchwilio a gall yn ddiweddarach gyhoeddi Hysbysiad o Benderfyniad. Hysbysiad o Benderfyniad yw barn derfynol yr ICO ar ba un a yw'r awdurdod cyhoeddus wedi cydymffurfio â'r FOIA neu'r EIR, a pha gamau adferol (os oes un) sydd angen eu cymryd. Ni fydd pob ymchwiliad yn arwain at Hysbysiad o Benderfyniad. Datrysir rhai ymchwiliadau yn anffurfiol.

Yn 2016, ymchwiliodd yr ICO i 16 o gwynion ⁷ (1.8% o geisiadau). O'r 14 ymchwiliad a gwblhawyd, cyhoeddwyd 8 hysbysiad o benderfyniad.

Apeliadau i'r Tribiwnlys Haen Gyntaf (Hawl i Wybodaeth):

Mae'r Tribiwnlys Haen Gyntaf (Hawliau Gwybodaeth) yn gwrandao ar apeliadau yn erbyn Hysbysiadau Penderfynu a gyhoeddir gan Swyddfa'r Comisiynydd Gwybodaeth. Yn 2016, ni chafodd un Hysbysiad o Benderfyniad Swyddfa'r Comisiynydd Gwybodaeth ei apelio i'r Tribiwnlys Haen Gyntaf.

⁷ Diffinnir cwyn i Swyddfa'r Comisiynydd Gwybodaeth fel ymchwiliad ffurfiol a fydd yn arwain at/wedi arwain at Swyddfa'r Comisiynydd Gwybodaeth yn cyhoeddi Hysbysiad o Benderfyniad. Ni chaiff ymchwiliadau a ddatrysir yn anffurfiol eu cyfrif yn y ffigurau hyn.

Atodiad A: Defnydd o esemptiadau ac eithriadau yn ystod 2016

Fel yr amlinellir yn yr adroddiad, nid yw'r ffigurau isod yn dangos nifer y ceisiadau y cymhwysir esemptiad a/neu eithriad atynt gan ei bod hi'n bosibl cymhwyso mwy nag un esemptiad a/neu eithriad yn ymwneud â cheisiadau unigol.

Deddf - Esemptiad	2016	% o'r Cyfanswm
DPA Atodlen 7, Paragraff 4 – Cyflogaeth y goron ac apwyntiadau'r goron neu apwyntiadau gweinidogol	2	0.8%
EIR 12(4)(b) – Bod y cais yn amlwg yn afresymol	1	0.4%
EIR 12(4)(c) – Gwybodaeth wedi'i llunio mewn modd rhy gyffredinol	1	0.4%
EIR 12(4)(d) – Deunydd dal wrthi'n cael ei gwblhau, dogfennau anorffenedig neu ddata anghyflawn	3	1.1%
EIR Rheoliad 12(4)(e) – Cyfathrebu mewnol	3	1.1%
EIR Rheoliad 12(5)(b) – Cwrs cyfiawnder, achos teg, ymchwiliad troseddol neu ddisgyblu	2	0.8%
EIR Rheoliad 12(5)(e) – Cyfrinachedd mewn perthynas â gwybodaeth fasnachol neu ddiwydiannol pan fo'r gyfraith yn galw am gyfrinachedd er mwyn amddiffyn budd masnachol cyfreithlon	1	0.4%
EIR Rheoliad 13 – Data personol trydydd partïon	5	1.9%
FOIA Adran 21 – Gwybodaeth ar gael i'r ymgeisydd drwy ddulliau eraill	61	23.0%
FOIA Adran 22 – Gwybodaeth y bwriedir ei chyhoeddi yn y dyfodol	12	4.5%
FOIA Adran 23 – Gwybodaeth a roddir gan, neu mewn perthynas â, chyrrff sy'n ymdrin â materion diogelwch	1	0.4%
FOIA Adran 24 – Diogelwch gwladol	1	0.4%
FOIA Adran 26 – Amddiffyn	1	0.4%
FOIA Adran 27 – Cysylltiadau rhyngwladol	1	0.4%
FOIA Adran 28 – Cysylltiadau o fewn y Deyrnas Unedig	1	0.4%
FOIA Adran 29 – Yr economi	6	2.3%
FOIA Adran 31 – Gorfodi'r gyfraith	7	2.6%
FOIA Adran 35 – Llunio polisi'r llywodraeth	8	3.0%
FOIA Adran 36 – Ymdrin â materion cyhoeddus yn effeithiol	4	1.5%
FOIA Adran 37 – Cyfathrebu gydag Ei Mawrhydi, ac ati ac anrhydeddau	1	0.4%
FOIA Adran 38 – Iechyd a Diogelwch	5	1.9%
FOIA Adran 40 – Gwybodaeth bersonol	67	25.3%
FOIA Adran 41 – Gwybodaeth a ddarparwyd yn gyfrinachol	4	1.5%
FOIA Adran 42 – Braint broffesiynol gyfreithiol	9	3.4%
FOIA Adran 43 – Buddiannau Masnachol	58	21.9%
Cyfanswm	265	100%