

Cofrestr Buddiannau'r Aelodau Y Bumed Senedd

Mai 2021

Senedd Cymru yw'r corff sy'n cael ei ethol yn ddemocrataidd i gynrychioli buddiannau Cymru a'i phobl. Mae'r Senedd, fel y'i gelwir, yn deddfu ar gyfer Cymru, yn cytuno ar drethi yng Nghymru, ac yn dwyn Llywodraeth Cymru i gyfrif.

Gallwch weld copi electronig o'r ddogfen hon ar wefan y Senedd:

www.senedd.cymru

Gellir cael rhagor o gopiau o'r ddogfen hon mewn ffurfiau hygyrch, yn cynnwys Braille, print bras, fersiwn sain a chopiau caled gan:

Senedd Cymru

Bae Caerdydd

CF99 1SN

Ffôn: 0300 200 6565

E-bost: Cysylltu@senedd.cymru

© Hawlfraint Comisiwn y Senedd 2021

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 y Senedd sy'n berchen ar hawlfraint y deunydd a rhaid nodi teitl y ddogfen.

Cynnwys

Cyflwyniad	3
Cofrestr Buddiannau Ariannol a Buddiannau Eraill	3
Cofnodi Cyflogaeth Aelodau'r Teulu gyda Chymorth Arian y Comisiwn	3
Cofnodi'r Amser y bydd Aelod yn ymwneud â Gweithgarwch Cofrestradwy	4
Cofrestru Aelodaeth o Gymdeithasau	4
Mick Antoniow AS	5
Rhun ap Iorwerth AS	8
Mohammad Asghar AC	11
Gareth Bennett AS	14
Hannah Blythyn AS	16
Dawn Bowden AS	19
Michelle Brown AS	22
Jayne Bryant AS	25
Angela Burns AS	29
Hefin David AS	32
Alun Davies AS	35
Paul Davies AS	38
Andrew RT Davies AS	41
Suzy Davies AS	46
Mark Drakeford AS	49
Dafydd Elis-Thomas AS	52
Rebecca Evans AS	55
Janet Finch-Saunders AS	58
Russell George AS	61
Vaughan Gething AS	64

Nathan Gill AC.....	67
John Griffiths AS.....	70
Lesley Griffiths AS.....	73
Llyr Gruffydd AS.....	76
Siân Gwenllian AS.....	79
Neil Hamilton AS	82
Mike Hedges AS	85
Vikki Howells AS.....	88
Jane Hutt AS.....	91
Huw Irranca-Davies AS	95
Mark Isherwood AS	99
Julie James AS.....	103
Delyth Jewell AS.....	106
Ann Jones AS	109
Caroline Jones AS.....	112
Carwyn Jones AS	115
Elin Jones AS.....	119
Mandy Jones AS.....	122
Helen Mary Jones AS.....	124
Laura Anne Jones AS	127
Steffan Lewis AC.....	129
Dai Lloyd AS.....	131
Neil McEvoy AS.....	134
David Melding AS	137
Jeremy Miles AS.....	141
Darren Millar AS.....	145

Eluned Morgan AS	150
Julie Morgan AS	153
Lynne Neagle AS	156
Rhianon Passmore AS	159
Adam Price AS	161
Nick Ramsay AS	164
Jenny Rathbone AS	167
Mark Reckless AS	170
David Rees AS	173
David J Rowlands AS	176
Carl Sargeant AC	179
Jack Sargeant AS	181
Bethan Sayed AS	184
Ken Skates AS	186
Simon Thomas AC	189
Lee Waters AS	192
Joyce Watson AS	195
Kirsty Williams AS	198
Leanne Wood AS	202

Cyflwyniad

Dyma gofrestr gyflawn o fuddiannau'r Aelodau, Cofnod o Aelodaeth o Gymdeithasau a Chofnod o Gyflogaeth Aelodau'r Teulu gyda Chymorth Arian y Comisiwn yn ystod y bumed Senedd, ers mis Mai 2016. Rhestrir yr holl aelodau a wasanaethodd y sefydliad yn ystod y cyfnod hwn, yn nhrefn yr wyddor, yn ôl cyfenw.

[Canllawiau i Aelodau o'r Senedd ar gofrestru, datgan a chofnodi buddiannau ariannol a buddiannau eraill](#)

Cofrestr Buddiannau Ariannol a Buddiannau Eraill

Yn ôl Adran 36 o Ddeddf Llywodraeth Cymru 2006 a Rheol Sefydlog 2, mae'n ofynnol i'r Senedd gynnal a chyhoeddi Cofrestr Buddiannau Aelodau o'r Senedd.

Mae'n ofynnol i'r Aelodau gofrestru unrhyw fuddiannau perthngasol cyn pen wyth wythnos ar ôl tyngu'r llw neu roi'r cadarnhad a hefyd gofrestru unrhyw newidiadau i'r buddiannau hynny cyn pen pedair wythnos. Mae Adran 36(7)(a) o Deddf Llywodraeth Cymru yn pennu ei bod yn drosedd i unrhyw Aelod gymryd rhan yn nhráfodion y Senedd heb gofrestru unrhyw fuddiannau perthnasol fel y nodir yn yr Atodiad i Reol Sefydlog 2. Cyfrifoldeb yr Aelodau yn unig yw cydymffurfio â'r dyletswyddau'n ymwneud â chofrestru a datgan buddiannau, er y gallant ofyn am gyngor staff o fewn Comisiwn y Senedd.

Cynhelir Cofrestr Buddiannau'r Aelodau gan Swyddfa Gyflwyno Senedd Cymru.

Cofnodi Cyflogaeth Aelodau'r Teulu gyda Chymorth Arian y Comisiwn

Mae Rheol Sefydlog 3 Senedd Cymru yn ei gwneud yn ofynnol i unrhyw Aelod sydd, ar unrhyw adeg, gyda chymorth arian Comisiwn y Senedd, yn cyflogi (yn uniongyrchol neu'n anuniongyrchol) berson y mae'r Aelod hwnnw'n gwybod ei fod yn aelod o'i deulu neu'n aelod o deulu Aelod arall, roi hysbysiad o dan y Rheol Sefydlog honno. Cyfrifoldeb yr Aelodau yn unig yw cydymffurfio â'r

dyletswyddau'n ymwneud â chofnodi'r wybodaeth hon, er y gallant ofyn am gyngor staff o fewn Comisiwn y Senedd.

Rhaid i'r hysbysiad o dan Reol Sefydlog 3 gael ei roi cyn pen wyth wythnos ar ôl y dyddiad y bydd yr Aelod yn tyngu'r llw teyrngarwch neu'n rhoi'r cadarnhad teyrngarwch, neu cyn pen pedair wythnos ar ôl:

- i) y tro cyntaf i'r aelod o deulu gael taliad gyda chymorth arian y Comisiwn;
- ii) y dyddiad y daw'r cyflogai yn aelod o deulu'r Aelod hwnnw neu'n aelod o deulu Aelod arall; neu
- iii) y dyddiad y daw'r Aelod yn ymwybodol am y tro cyntaf o'r ffaith bod y cyflogai yn aelod o deulu'r Aelod hwnnw neu'n aelod o deulu Aelod arall, pa un bynnag yw'r olaf.

Cofnodi'r Amser y bydd Aelod yn ymwneud â Gweithgarwch Cofrestradwy

O dan Reol Sefydlog 4, os yw'n ofynnol i Aelod gofrestru buddiant o dan Categoriâu 1 (Cyfarwyddiaeth) a 2 (Cyflogaeth, Swyddfa, Proffesiwn ac ati am dâl) (a elwir gyda'i gilydd yn 'weithgarwch cofrestradwy'), rhaid i'r Aelodau hefyd nodi'r amser y bydd yn ymwneud â'r gweithgarwch hwnnw.

Cofrestru Aelodaeth o Gymdeithasau

Mae Rheol Sefydlog 5 yn ei gwneud yn ofynnol i Senedd Cymru gynnal a chyhoeddi cofnod o'r aelodaeth o gymdeithasau a ddelir gan Aelodau o'r Senedd.

Mae'n ofynnol i'r Aelodau gofnodi unrhyw aelodaeth cyn pen wyth ar ôl tyngu'r llw teyrngarwch neu roi'r cadarnhad cyfatebol, a hefyd gofrestru cyn pen pedair wythnos ar ôl unrhyw newid i'r buddiannau hynny. Cyfrifoldeb yr Aelodau yn unig yw cydymffurfio â'r dyletswyddau'n ymwneud â chofrestru aelodaeth, er y gallant ofyn am gyngor staff o fewn Comisiwn y Senedd.

Efallai y bydd rhai Aelodau'n dewis cofnodi aelodaeth nad yw'n ofynnol o dan Reol Sefydlog 5. Mae ganddynt hawl i wneud hyn os ydynt yn dymuno; fodd bynnag, dylid pwysleisio bod yr Aelodau hynny sydd wedi cadw at ofynion y Rheol Sefydlog wedi cydymffurfio'n fanwl ac yn llawn â'r rheolau fel y'u nodwyd ym mhenderfyniad y Senedd.

Cofrestr Buddiannau

Mick Antoniw AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 16 Mai 2019, 16.15.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocynnau i gem rygbi Cymru yn erbyn Lloegr ar 23 Chwefror 2019 gan ITV Wales.
Aelod	Tocynnau i gem rygbi Cymru yn erbyn Iwerddon 16 Mawrth 2019 gan GE Aircraft.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
--	---------------------------------------

Talwyd am nawdd fel ymgeisydd yn uniongyrchol i Blaid Lafur Etholaeth Pontypridd

Undeb y Cerddorion (£1000)

- Cyfarwyddwyr Thompsons (£1000)
- GMB (£1000)
- RMT Cenedlaethol (£3000)
- RMT Llantrisant (£200)
- UCATT (£50)
- Y Blaid Cydweithredol (£250)
- H. Cushion (£100)
- D. Stone (£50)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Dim

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Ymddiriedolawr (di-dâl) - Ymddiriedolaeth
Elusennol Eye to Eye

Aelod

Cymrodyr Gwadd (di-dâl) - Prifysgol De
Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Undeb Llafur GMB

Undeb y Cerddorion

Clwb Gweithwyr Llantrisant

Gwreiddiau Llafur Cymru

Y Blaid Cyd-weithredol

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Rhun ap Iorwerth AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 7 Ionawr 2021, 10.48.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Cyfarwyddwr – Rhun ap Iorwerth Cyf – Cwmni newyddiaduraeth (SO 4.3 - Band 1 – Llai na 5 awr yr wythnos)
Aelod	Cyfarwyddwr – Paradwys Cyf – Cwmni eiddo (RhS 4.3 - Band 1 – Llai na 5 awr yr wythnos)
Priod	Cyfarwyddwr – Paradwys Cyf – Cwmni eiddo
Priod	Cyfarwyddwr - Ateb Cyntaf Cyf - Gwasanaethau iaith
Priod	Cyfarwyddwr - Port-a (Ateb) Cyf - Gwasanaethau iaith
Priod	Cyfarwyddwr - GROUP ED Cyf - Meddalwedd addysg

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Gwaith achlysurol yn cyflwyno digwyddiadau cyhoeddus, a chyfraniadau achlysurol i raglenni teledu/radio (SO 4.3 - Band 1 – Llai na 5 awr yr wythnos)
Priod	Rheolwr Cyfathrebu – Cartrefi Cymunedol Gwynedd - Cymdeithas Dai (wedi dod i ben)
Priod	Cyfarwyddwr Gweithredol - Ateb Cyntaf Cyf - Gwasanaethau iaith

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Priod	Menter Môn (Menter gymdeithasol / Datblygu economaidd)
Priod	Morlais (Rheoli parth datblygu ynni oddi ar arfordir Ynys Môn - is-gwmni i Menter Môn)

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Cael benthyc car trydan am wythnos gan garej WR Davies, Cyffordd Llandudno, Renault rhwng 1 a 14 Mehefin 2018. Cysylltiedig â galw at Lywodraeth Cymru i fuddsoddi mewn rhwydwaith wefru yng Nghymru.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd costau etholiad Ynys Môn ar gyfer etholiadau 2016 gan Blaid Cymru
Aelod	Nawdd i ymgyrch arweinyddiaeth Plaid Cymru gan Andrew Cooksley

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	8/11/17 - 12/11/17 - Hammamet, Tunisia - Cynhadledd Hammamet, 'Yr her o arwain: adeiladu cymdeithasau heddychlon a chynhwysol' - Talwyd gan y Cyngor Prydeinig

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Aelod a'i briod

Natur yr eiddo a'r maes cyffredinol

Mae'r Aelod a'i briod yn berchen ar dŷ sy'n cael ei osod ar rent yng Nghaerdydd

9. Categori 9: Cyfranddaliadau**Cofnod ynghylch**

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd**Cofnod ynghylch**

Priod

Aelod

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod - Bwrdd Grŵp Cynefin

Aelod - Llywodraethwr Ysgol Gyfun Llangefni

Noddwr - Fforwm Polisiâu Cymru

Cofnod o Aelodaeth o Gymdeithasau**11. Cofnod o Aelodaeth o Gymdeithasau****Enw'r clwb neu'r gymdeithas**

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn**12. Cofnodi Cyflogaeth Aelodau'r Teulu****Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad**

Dim

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Dim

Cofrestr Buddiannau

Mohammad Asghar (Oscar) AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 11 Mehefin 2019, 12.11.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Priod	Number 59 Productions Ltd (Cwmni cyfryngau)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Perchennog cwmni cyfrifyddu (Rh.S. 4.3 - Band 2 – rhwng 5 ac 20 awr yr wythnos)
Priod	Cyflogir gan Mohammad Asghar AC fel gweithiwr achos rhan amser

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Ymgeisydd

Talwyd holl dreuliau etholiad y Cynulliad
2016 gan y Blaid Geidwadol

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Aelod

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

20.08.17 - 25.08.17. Israel. Dirprwyaeth ymchwiliol i Israel a'r Lan Orllewinol ar gyfer Aelodau o Gynulliad Cenedlaethol Cymru. Talwyd gan Cyfeillion Ceidwadol Israel, Llundain SW1P 9LB (£2,000).

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Aelod

Priod

Natur yr eiddo a'r maes cyffredinol

Perchennog eiddo masnachol yng Nghasnewydd

Perchennog dau eiddo, un yng Nghasnewydd ac un yn Llundain

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Dim

Enw'r sefydliad a'r swydd a ddelir

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Firdaus Asghar	Cyflogir fel: Gweithiwr achos
Aelod o deulu: Mohammad Asghar AC	Dyddiad dechrau'r gyflogaeth: 15 Ebrill 2013
Perthynas â'r Aelod: Gwraig	Oriau gwaith: 7.4 awr yr wythnos (o 1 Chwefror 2018 - 22.2 awr yr wythnos cyn hynny)
Enw: Natasha Asghar	Cyflogir fel: Uwch Swyddog Cyfathrebu (Rheolwr Swyddfa cyn hynny)
Aelod o deulu: Mohammad Asghar AC	Dyddiad dechrau'r gyflogaeth: 1 Mawrth 2016
Perthynas â'r Aelod: Merch	Oriau gwaith: 10 awr (o 1 Ebrill 2017 - 22.2 awr yr wythnos cyn hynny)

Cofrestr Buddiannau

Gareth Bennett AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 26 Ionawr 2018, 15.09.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn a lletygarwch ar gyfer gêm rygbi rhwng Cymru a'r Alban ar 3 Chwefror 2018 gan Royal Bank of Scotland Group.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Perchennog ar eiddo rhent ym Mhentre, Rhondda

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Hannah Blythyn AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 23 Hydref 2020, 09.29.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Gwaith arolwg cyffredinol - rhoddwyd yr arian I elusen (Rh 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Partner	Cyflogir gan Julie James, Aelod Cynulliad dros Orllewin Abertawe fel Swyddog y Wasg, Ymchwil a Chysylltiadau Cyhoeddus (wedi dod i ben)
Priod	Cyflogir gan Grwp Llafur y Cynulliad fel Swyddog Polisi a Chyd-lynu

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
-----------------	--

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Ymgeisydd

Aelod

Noddwr a natur y busnes os yw'n gwmni

Talwyd costau Etholiad y Cynulliad 2016 gan Blaid Lafur Delyn, gan gynnwys rhodd o £3,637.50 gan yr Undeb Llafur Unite (yn ymgorffori rhoddion mewn ffyrdd eraill ar gyfer gofod swyddfa, argraffu ac ati)

Cost argraffu adroddiad blynyddol wedi'i dalu gan Unite the Union.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Dim

Enw'r sefydliad a'r swydd a ddelir

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Unite uno'r undeb

Aelod - GMB

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Dawn Bowden AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 5 Hydref 2018, 13.56.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Swyddog Polisi i Lafur Cymru (daeth i ben)
priod	Mae Dawn Bowden AC yn cyflogi ei phriod fel Uwch Gyngorydd.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
-	Talwyd treuliau etholiad y Cynulliad 2016

	gan Blaid Lafur Etholaeth Merthyr Tudful a Rhymni
Aelod	Noddwyd cystadleuaeth cardiau Nadolig 2016 gan Cartrefi Cymoedd Merthyr
Aelod	Noddwyd cardiau Nadolig 2017 gan Cartrefi Cymoedd Merthyr (£100) a Tydfil Training (£100)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Is-lywydd - Cor Meibion Ynysowen

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - Unsain
Aelod- Islywydd - Cymdeithas Genweirio Merthyr Tudful
Aelod - Noddwr Grŵp Cymorth Osteoporosis Merthyr Tudful a'r Cylch
Aelod - Clwb Pêl-droed Tref Merthyr

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Martin Robert Eaglestone	Ym mha rinwedd y caiff ei gyflogi: Uwch Gynghorydd
Aelod o deulu: Dawn Bowden	Dyddiad y dechreuodd y cyflogaeth: 11 Medi 2017
Perthynas â'r AC: Priod	Oriau y contractwyd i weithio: 37

Cofrestr Buddiannau

Michelle Brown AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 23 Chwefror 2017, 15.57.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorwr Cyfreithiol i ABB Ltd (Peiriannydd Trydanol) - daeth i ben ar 16 Mehfin 2016

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Richard Baxendale	Sut y cyflogir: Gweithiwr achos
Aelod o deulu : Michelle Brown AC	Dyddiad dechrau'r gyflogaeth: 1 Mehefin 2016
Perthynas â'r aelod: Brawd	Oriau gwaith: 37 awr yr wythnos
Y dyddiad y daeth y gyflogaeth i ben: 15 Ionawr 2017	

Cofrestr Buddiannau

Jayne Bryant AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 31 Mawrth 2021, 11.39.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cwblhau arolwg cyffredinol yn achlysurol, gyda'r holl arian yn cael ei roi i elusen. (Rh.S. 4.3 – Band 1 – Llan na 5 awr yr wythnos).
Priod	Rheolwr Prosiect - Marie Stopes UK (daeth i ben)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Ymweliad â Bosnia (28 - 31 Awst 2016) i feithrin cysylltiadau rhwng Cymru a Bosnia a hyrwyddo pecyn addysg 'Remembering Srebrenica'. Talwyd y costau gan 'Remembering Srebrenica'.
Aelod	Lletygarwch ar gyfer seremoni i nodi dechrau'r gwaith o adeiladu'r Ganolfan Gynadledda Ryngwladol newydd ar safle

Aelod	gwesty'r Celtic Manor. Cafodd y costau eu talu gan Westy'r Celtic Manor.
Aelod	Tocynnau rygbi a lletygarwch ar gyfer gemau rygbi Dydd y Farn ar 28 Ebrill 2018 gan Dragons Rugby.
Aelod	Tocyn a lletygarwch ar gyfer gem bel-droed Cymru yn erbyn Sbaen ar 11 Hydref 2018 gan Chwaraeon Cymru.
Aelod	Tocyn a lletygarwch i Gêm Dros Ben Derfynnol Cynghrair Sky Bet yn Wembley ar 25 Mai 2019 gan Glwb Pêl-droed Casnewydd.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd treuliau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Gorllewin Casnewydd, a oedd yn cynnwys rhoddion gan Unsain ac Undeb y Gweithwyr Cyfathrebu.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Perchnogaeth rannol mewn eiddo preswyl ar rent yng Nghasnewydd (wedi dod i ben)

9. Categori 9: Cyfranddaliadau

--	--

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Adolygiad Celfyddydau Cymru
Aelod	Aelod - Our Chartist Heritage (daeth i ben)
Aelod	Aelod - Ballet Cymru
Aelod	Aelod o Undeb Credyd Casnewydd
Aelod	Llywydd - Gwyl Werin Tŷ Tredega
Aelod	Is-lywydd - Cyfeillion Pont Gludo Casnewydd
Aelod	Aelod - Cyfeillion Tŷ Tredegar

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - Unsain
Aelod - Unite
Aelod - Undeb y Gweithwyr Cyfathrebu
Aelod o'r Blaid Gydweithredol
Aelod - Undeb Usdaw
Is-lywydd - Côr Meibion Dinas Casnewydd
Cyd-lywydd - Clwb Athletau Casnewydd
Ysgrifennydd - Fforwm Menywod Casnewydd
Aelod - Undeb Community

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
---	--

Dim

Dim

Cofrestr Buddiannau

Angela Burns AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 15 Ionawr 2020, 17.28.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Cyfarwyddwr heb dâl canolfan therapi MS H.O.P.E. (RhS 4.3 - Band 1 - Llai na 5 awr yr wythnos). (Wedi dod i ben)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Ymgynghorydd Llaw-rydd Rheoli a TG
Priod	Cyflogir yn rhan-amser gan Angela Burns AC fel ymchwilydd a gweithiwr achos

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Aelod

Talwyd treuliau etholiad 2016 yn rhannol gan Gymdeithas Ceidwadwyr Gorllewin Caerfyrddin a De Sir Benfro

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Aelod

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

20/08/17 - 25/08/17. Israel. Dirprwyaeth wleidyddol ymchwiliol gan gyfarfod ag aelodau o Senedd Israel a sefydliadau masnach y DU a darparwyr iechyd ac elusennau. £2000 - talwyd gan Gyfeillion Ceidwadol Israel.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod - Sefydliad Paul Sartori

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Noddwr – Canolfan Therapi MS HOPE

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Enw'r Cyflogai: Andrew Stuart Burns

Aelod o deulu: Angela Burns

Perthynas y Cyflogai â'r Aelod: Gŵr

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Natur y gyflogaeth: Ymchwilydd a gweithiwr
achos

Dyddiad dechrau'r gyflogaeth: 30 Awst 2007

Oriau a gontractwyd i weithio: 18.5

Cofrestr Buddiannau

Hefin David AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 30 Medi 2019, 16.31.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorydd - Cyngor Bwrdeistref Sirol Caerffili (Rh.S. 4.3 - Band 2 - Rhwng 5 ac 20 awr yr wythnos) - Nid yw'r Aelod yn hawlio tâl am y rôl hon. (Daeth i ben 4 Mai 2017)
Aelod	Uwch Ddarlithydd - Prifysgol Fetropolitan Caerdydd (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos) - Daw'r gyflogaeth i ben ar 18.07.2016.
Aelod	Darlithydd Cysylltiol - Prifysgol Fetropolitan Caerdydd (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)
Priod	Gweithredwr Gwasanaethau Pobl - Admiral Insurance (wedi ysgaru)
Partner	Vikki Howells, Aelod Cynulliad Cwm Cynon

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person
-----------------	--------------------------------------

neu'r sefydliad

Aelod

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch

Aelod

Taliad neu fudd a'r sefydliad perthnasol

Mynd i Ginio Llafur Cymru yn Llundain fel gwestai i Drenau Arriva Cymru.

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Ymgeisydd

Noddwr a natur y busnes os yw'n gwmni

Talwyd holl dreuliau Etholiad 2016 gan Blaid Lafur Etholaeth Caerffili, gan gynnwys rhodd o £1,100 gan UNSAIN.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Priod

Natur yr eiddo a'r maes cyffredinol

Priod yn berchen ar eiddo preswyl ar rent ym Mlaenau Gwent. (wedi ysgaru)

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Priod

Enw'r cwmni neu'r corff, a natur y busnes

Priod yn rhanddeiliad yn Admiral Insurance (wedi ysgaru)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod - Corff Llywodraethu Ysgol Trinity Fields

Aelod

Aelod - Corff Llywodraethu Ysgol Gynradd

	Glyngaer
Aelod	Cyngor Cymuned Gelligaer (Daeth i ben 4 Mai 2017)
Aelod	Aelod - Sefydliad Bevan
Aelod	Ymddiriedolwr - Caerphilly Miners' Centre for the Community (Cafodd y sefydliad Gyllid gan Lywodraeth Cymru cyn i'r Aelod gael ei ethol i'r Cynulliad)

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Cyswllt Academaidd - CIPD
Cymrawd yr Academi Addysg Uwch
Aelod -UNSAIN
Aelod - Undeb y Prifysgolion a Cholegau

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Alun Davies AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 21 Mawrth 2019, 10.44.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Partner	Llais (Cwmni Materion Cyhoeddus) (wedi rhoi'r gorau iddi Mehefin 2017)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Partner	Pennaeth Swyddfa - Cymru - Invicta Public Affairs (wedi rhoi'r gorau iddi Mehefin 2017)
Partner	Aelod Seneddol

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Partner	Pennaf Premier (Gwesty / Hamdden)
Partner	WWF (Ymgyrchu Amgylcheddol)
Partner	Njord Energy
Partner	REG Wind Power
Partner	Maes Awyr Heathrow (Cludiant)
Partner	Falck Renewables (Ynni Adnewyddadwy)

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Lletygarwch ar gyfer y gêm rygbi rhwng Cymru a Lloegr i mi a'm partner - BBC Cymru

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd treuliau etholiad Cynulliad 2016 gan Blaid Lafur Etholaeth Blaenau Gwent, gan gynnwys cyfraniadau gan UNSAIN (£250) a'r Blaid Gydwethredol (£250).

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad treftadaeth a chanfod ffeithiau. £2,431.71 wedi'i dalu gan Sefydliad Evan Roberts.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Perchen ar eiddo preswyl ar rent yn Aberystwyth

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Partner	Rhanddeiliad yn Llais (Cwmni Materion Cyhoeddus)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Paul Davies AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 1 Ebrill 2021, 17.22.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Gweinyddydd ariannol i Fwrdd Iechyd Prifysgol Hywel Dda

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod a Phriod	2 docyn a lletygarwch gan Undeb Rygbi Cymru ar gyfer yr Aelod a'i Briod i gêm rygbi Cymru v Iwerddon ar 16 Mawrth 2019
Aelod	Cyfres o Ddarnau Arian Prawf y Deyrnas Unedig 2019 gan y Bathdy Brenhinol

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

--	--

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Talodd Plaid Geidwadol Cymru am ei holl gostau etholiad y Cynulliad yn 2016

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Aelod

Priod

Enw'r cwmni neu'r corff, a natur y busnes

Cyfrannau ym Manc Lloyds

Cyfrannau ym Manc Lloyds

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Priod

Priod

Enw'r sefydliad a'r swydd a ddelir

Aelod - Fforwm Trafnidiaeth Gogledd Sir Benfro

Llywydd - Pobl yn Gyntaf Sir Benfro

Aelod - Cymdeithas Sioe Ffermwy Ifanc Clynderwen a'r Cylch

Aelod - Cyfeillion Theatr Gwaun

Aelod - Cymdeithas Amaethyddol Sir Benfro

Aelod - Sefydliad Paul Sartori

Aelod - Cymdeithas Sioe Ffermwy Ifanc Clynderwen a'r Cylch

Aelod - Cymdeithas Amaethyddol Sir Benfro

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod: Noddwr - Celfyddydau Cymunedol
Cleddau

Aelod: Clwb Cychod Trefdraeth

Is-lywydd: Sioe Abergwaun

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Jennifer Davidson

Aelod o deulu: Nick Ramsay AC

Perthynas â'r AC: Priod

Enw: Calum Davies

Aelod o deulu: Suzy Davies AC

Perthynas â'r AC: Mab

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Ym mha rinwedd y caiff ei chyflogi:
Cynorthwydd Personol/Ymchwilydd

Dyddiad dechrau'r gyflogaeth: Mawrth 2010

Oriau gwaith ar y contract: 37

Ym mha rinwedd y caiff ei gyflogi:
Cynorthwy-ydd Gweinyddol a Chyfathrebu
(cyflogwyd yn flaenorol fel Uwch Swyddog y
cyfryngau Dros Dro) (daeth i ben ym mis
Medi 2019)

Dyddiad dechrau'r gyflogaeth: 28 Mehefin
2018

Oriau gwaith ar y contract: 37

Cofrestr Buddiannau

Andrew RT Davies AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 18 Mawrth 2021, 11.01.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	T.J. Davies & Sons – Busnes Ffermio (Rh.S. 4.3 - Band 2 – rhwng 5 ac 20 awr yr wythnos). Busnes a gaiff gymorth o dan Bolisi Amaethyddol Cyfferdin yr UE.

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Partner yn T.J. Davies & Sons – Busnes Ffermio (Rh.S. 4.3 - Band 2 – rhwng 5 ac 20 awr yr wythnos). Busnes a gaiff gymorth o dan Bolisi Amaethyddol Cyfferdin yr UE.
Priod	Priod yn gyflogedig gan Andrew RT Davies fel Cynorthwydd Personol/Ymchwilydd. (Wedi dod i ben)
Aelod	Cynghorydd - Cyngor Bro Morgannwg (Rh.S. 4.3 - Band 2 - Rhwng 5 awr ac 20 awr yr wythnos)
Aelod	Bengo Media - Cyfrannu at wyth pennod o bodlediadau 'Leaders Lounge' i BBC Radio Wales (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Ymchwil i'r farchnad ar gyfer Ipsos MORI UK Cyf - Tâl wedi ei dderbyn am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £20 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr

	wythnos).
Aelod	Ipsos MORI UK Ltd – Tâl wedi'i dderbyn - £75 am gwblhau arolwg (Rh.S. 4.3 – Band 1 – Llai na 5 awr yr wythnos)
Aelod	Wedi derbyn £60 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £75 gan Savanta ComRes am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £30 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Ipsos MORI UK Ltd – Tâl wedi'i dderbyn - £75 am gwblhau arolwg (Rh.S. 4.3 – Band 1 – Llai na 5 awr yr wythnos)
Aelod	Wedi derbyn £30 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £50 gan Savanta ComRes am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £60 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Wedi derbyn £80 gan YouGov am gwblhau arolwg (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn (lletygarwch) ar gyfer gêm pêldroed Cymru v Moldova gan Cymdeithas Bêl-

Aelod	droed Cymru (5 Medi 2016) 2 docyn a lletygarwch gan Undeb Rygbi Cymru ar gyfer gem rygbi Cymru yn erbyn Awstralia ar 5 Tachwedd 2016
Aelod a plentyn dibynno	2 docyn a lletygarwch gan GE Aviation ar gyfer gem rygbi Cymru yn erbyn Japan ar 19 Tachwedd 2016
Aelod	1 tocyn a lletygarwch gan S4C ar gyfer gem rygbi Cymru yn erbyn De Affrig ar 26 Tachwedd 2016
Aelod a Phriod	2 docyn a lletygarwch gan Undeb Rygbi Cymru ar gyfer gem rygbi Cymru v Iwerddon ar 10 Mawrth 2017
Aelod a Phriod	2 docyn a lletygarwch gan Undeb Rygbi Cymru ar gyfer gem rygbi Cymru v De Affrig ar 2 Rhagfyr 2017
Aelod	2 tocyn a lletygarwch gan Nat West / S4C ar gyfer gem rygbi Cymru yn erbyn yr Alban ar 3 Chwefror 2018
Aelod a Phriod	Tocynnau a lletygarwch gan Undeb Rygbi Cymru ar gyfer gem rygbi Cymru yn erbyn yr Eidal ar 11 Mawrth 2018
Aelod	2 docyn a lletygarwch gan Bute Energy ar gyfer gêm rygbi Cymru v Ffrainc ar 22 Chwefror 2020

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd treuliau etholiad y Cynulliad 2016 gan Blaid y Ceidwadwyr Cymreig - Canol De Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	Ymweliad â phencadlys Airbus yn Toulouse, Ffrainc (22 Chwefror 2018). Talwyd y costau gan Airbus.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Tir amaeth ac adeilad ym Mro Morgannwg

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Undeb Cenedlaethol yr Amaethwyr
Aelod	Llywydd - Cymdeithas Amaethyddol Bro Morgannwg
Aelod	Llywydd - Clwb Ffermwyr Ifanc Llantrisant
Aelod	Llywodraethwr Oes - Cymdeithas Amaethyddol Frenhinol Cymru
Aelod	Ymddiriedolwr - elusen Tomorrow's Generation

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod	Swydd, dyddiadau'r gyflogaeth a'r oriau

Cynulliad

Enw: Julia Davies

Aelod o deulu: Andrew RT Davies AM

Perthynas â'r AC: Gwraig

Y dyddiad y daeth y gyflogaeth i ben: 31
Ionawr 2021

Enw: Calum Davies

Aelod o deulu: Suzy Davies

Perthynas â'r AC: Mab (i Suzy Davies AC)

Y dyddiad y daeth y gyflogaeth i ben: 27
Mehefin 2018

ar y contra

Ym mha rhinwedd y caiff ei chyflogi:
Cynorthwydd Personol/Ymchwilydd.

Dyddiad y dechreuodd ei chyflogaeth: 1
Mehefin 2007

Yr oriau y mae wedi'i gontractio i weithio:
37.5

Ym mha rhinwedd y caiff ei gyflogi:
Cynorthwydd Cyfathrebu ac Ymchwil,
Swyddfa Grwp y Ceidwadwyr (interniaeth
taliadwy o dri mis cyn hynny)

Dyddiad y dechreuodd ei gyflogaeth: 11
Ebrill 2018 (11 Medi 2017 cyn hynny)

Yr oriau y mae wedi'i gontractio i weithio: 37
awr

Cofrestr Buddiannau

Suzy Davies AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 20 Awst 2020, 14.22.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Partner yn y busnes teuluol – H E Davies & Co (ffermio a maes carafannau). Mae'r busnes yn cael taliadau amaethyddol o dan Bolisi Amaethyddol Cyffredin yr UE fel sy'n gymwys yng Nghymru.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Dim

Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	20/08/17 - 25/08/17. Israel. Dirprwyaeth wleidyddol ymchwiliol i Israel a'r Lan Orllewinol. Talwyd gan Gyfeillion Ceidwadol Israel.
Aelod	20-21 Ionawr 2020. Krakov, Gwlad Pŵyl. Cynhadledd addysg ynghylch Gwrth-semitiaeth ac ymweliad ag Auschwitz. Talwyd y costau gan y Gymdeithas Iddewig Ewropeaidd - hedfan, gwesty, bwyd, cludiant a chostau mynediad i Auschwitz. Cyfanswm £578.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Priod	Perchennog tir amaethyddol (da byw cymysg) a maes carafannau yng Nghwm Dyfi, Sir Drefaldwyn
Priod	Eiddo preswyl wedi'i rentu ger Machynlleth

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Cyfarwyddwr Di-dâl - Ffrindiau a Theuluoedd Carcharorion Abertawe (Wedi dod i ben)

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Cadeirydd - Menywod i Ennill Cymru.
(Mudiad gwirfoddol a gaiff ei hyrwyddo gan
y ceidwadwyr - menywod mewn bywyd
cyhoeddus, yn arbennig swyddi etholedig)

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y
comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Mark Drakeford AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 4 Awst 2020, 12.51.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Basged o Gaws gan The Welsh Cheese Company, a roddwyd yn rhodd i'r banc bwyd lleol ar 8 Gorffennaf 2020.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Cafodd holl dreuliau etholiad 2016 eu talu

Aelod

drwy Blaid Lafur Etholaeth Gorllewin
Caerdydd

Rhoddion i ymgyrch arweinyddiaeth Llafur
Cymru gan: - David Davies - Jane Hutt -
Mike Hedges - Mick Antoniw - Julie Morgan
- Julie James - John Griffiths - Sue Essex -
Andrew Morgan - Anne Cox - Plaid Lafur
Cwm Cynon - 10 x taliad di-enw drwy wefan
(cyfanswm o £145) - H.V. Shah - Mrs P.
Singhal - Mrs R. Singhal - Arvind Singhal -
Edwina Hart - Jenny Rathbone - Mr P.
Drakeford - Rebecca Evans - Rosemary
Butler - Cherry Short - Plaid Lafur Gorllewin
Caerdydd - CWU - Aslef - Yr Athro K.
Singhal - UNITE Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

**Dyddiad(au), cyrchfan, diben a phwy a
dalodd y costau**

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Aelod

Eiddo preswyl yng Nghaerdydd sy'n
berchen i'r Aelod ac yn cael ei ddefnyddio
gan aelod o'r teulu.

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

**Enw'r cwmni neu'r corff, a natur y
busnes**

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Dim

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Clwb Criced Morgannwg

Aelod - Cymdeithas Rhandiroedd Parhaol
Pontcanna

Aelod - Unite - yr Undeb

Aelod - Ymgyrch Tir Llafur

Aelod - Ymddiriedolaeth Cefnogwyr Dinas
Caerdydd

Aelod - Unison

Aelod - Gweithredu yng Nghaerau a Threlái

Aelod Cefnogol - Llafur LGBT

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Laura Murton	Ym mha rinwedd y caiff ei chyflogi: Swyddog Polisi a Chydlynu y Grŵp Llafur
Aelod o deulu: Hannah Blythyn AC	Dyddiad pan ddechreuodd y swydd: 1 Awst 2018
Perthynas â'r AC: Priod	Oriau fe'i contractwyd i weithio: 37

Cofrestr Buddiannau

Dafydd Elis-Thomas AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 14 Tachwedd 2019, 16.09.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cyfraniadau llaw-rydd achlysurol i S4C, BBC Cymru, ITV Cymru, Llenyddiaeth Cymru (Rh.S. 4.3: Band 1 - Llai na 5 awr.)
Priod	Pennaeth y Gwasanaeth Cyfieithu a Chofnodi, Cynulliad Cenedlaethol Cymru

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Aelod

Talwyd costau Etholiad y Cynulliad 2016
gan Blaid Cymru.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Dim

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Llywydd Anrhydeddus Coleg Llandrillo (wedi dod i ben)

Aelod

Is-lywydd Apêl Eryri, Yr Ymddiriedolaeth Genedlaethol

Aelod

Canghellor a Chadeirydd Cyngor Prifysgol Bangor (wedi dod i ben)

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Cadeirlan Llandaf yn yr Eglwys yng Nghymru, Aelod o'r Cabidwl Mwy, sef y Corff Rheoli Diwygiedig, gyda'r teitl Canon Lleyg.

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Rebecca Evans AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 6 Hydref 2020, 14.50.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogir gan Rebecca Evans AC fel Pennaeth Swyddfa Y dyddiad y daeth y gyflogaeth i ben: 30 Medi 2020

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod o Gymdeithas Gwyr
Noddwr Carnifal Pontarddulais a Hendy
Noddwr Band Tref Llwchwr
Aelod o Glwb Rygbi Penclawdd
Gŵyl Werin Gwyr - llywydd ar y cyd pwyllgor yr wyl
Is-lywydd Anrhydeddus Cymdeithas Gefeillio Mwmbles
Aelod o undebau Unsain ac Unite
Llywydd Clybiau Dydd Dementia Forget-Me-Not (arferai fod yn Is-lywydd)
Aelod o Undeb Credyd Castell-nedd Port Talbot ac Undeb Credyd Bae Abertawe (rhan o Undeb Credyd Celtic)

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Paul Michael Evans	Natur y gyflogaeth: Pennaeth Swyddfa
Aelod o deulu: Rebecca Evans AC	Dyddiad dechrau'r gyflogaeth: 5 Awst 2013
Perthynas â'r Aelod: Gŵr	Oriau gwaith ar y contract: 37.5 awr yr wythnos
Y dyddiad y daeth y gyflogaeth i ben: 30 Medi 2020	-
Enw: Claire Elizabeth Stowell	Natur y gyflogaeth: Swyddog y Wasg ac Ymchwil (Cynorthwy-ydd Swyddfa cyn hyn)
Aelod o deulu: Rebecca Evans AC	Dyddiad dechrau'r cyflogaeth: 11 Mai 2011
Perthynas â'r Aelod: Chwaer	Oriau gwaith ar y contract: 18.5 awr yr wythnos

Cofrestr Buddiannau

Janet Finch-Saunders AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 12 Ebrill 2021, 12.02.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Gwaith arolwg cyffredinol ar gyfer ComRes ac Ipsos Mori (Rh 4.3 - Band 1 - Llai na 5 awr yr wythnos).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	£5,000 - Conwy Conservative Patrons

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod a Phriod	Cyd-berchnogion 2 eiddo preswyl ar rent yn sir Conwy, 3 eiddo preswyl ar rent yn Llandudno (wedi dod i ben) a 4 eiddo masnachol yn sir Conwy
Aelod	Ymddiriedolwr ymddiriedolaeth yn ôl disgrisiwn mewn cysylltiad â 2 eiddo preswyl yn Llandudno (wedi dod i ben)
Aelod	Eiddo preswyl ym Mhorthaethwy. Perchennog ar y cyd â'i merch.
Aelod	Perchennog ar eiddo rhent ym Mae Penrhyn, Llandudno, y mae ei phrod yn ei reoli (wedi dod i ben).

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod	Ymddiriedolwr ymddiriedolaeth yn ôl disgrisiwn mewn cysylltiad â 2 eiddo preswyl yn Llandudno

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau**11. Cofnod o Aelodaeth o Gymdeithasau**

Enw'r clwb neu'r gymdeithas

Llywydd - Clwb Ceidwadwyr Llandudno

(wedi dod i ben)

Aelod - Plaid Geidwadol Cymru

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Gareth D T Saunders

Aelod o deulu: Janet Finch-Saunders

Perthynas â'r Aelod: Priod

Y dyddiad y daeth y gyflogaeth i ben: 20 Ionawr 2019

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Cyflogir fel: Rheolwr Swyddfa (dros dro)

Dyddiad dechrau'r gyflogaeth: 20 Gorffennaf 2018

Oriau gwaith: 37

Cofrestr Buddiannau

Russell George AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 21 Mawrth 2019, 10.31.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Fuze Cyf - busnes manwerthu (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorydd Sir - Cyngor Sir Powys (Rh.S. 4.3 - Band 2 - Rhwng 5 awr ac 20 awr yr wythnos) (Daeth i ben mis Mai 2017)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
--	---------------------------------------

Aelod

Talodd Cymdeithas Geidwadol Sir
Drefaldwyn am gostau etholiadol

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Aelod

17/08/17-25/07/17. Jerusalem. Dirprwyaeth i Israel - cyfarfod â gwleidyddion Israel a uwch gynrychiolwyr Awdurdod Palestina. £2000, wedi'i dalu gan Gyfeillion Ceidwadol Israel.

Aelod

24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad i hyrwyddo treftadaeth a chanfod ffeithiau. £2,431.71 wedi'i dalu gan Sefydliad Evan Roberts. Mae'r Aelod yn Ymddiriedolwr i Sefydliad Evan Roberts.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Dim

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Aelod

Cyfranddaliwr yn Fuze Cyf. - busnes manwerthu

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Ymddiriedolwr - Sefydliad Evan Roberts

Aelod

Noddwr - Fforwm Polisi Cymru

Aelod

Is-Lywydd - Ymddiriedolaeth Adfer Dyfrffyrdd Trefaldwyn

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Llywydd Ardal - Cyngor Sgowtiaid Ardal Sir
Drefaldwyn

Aelod - Ymddiriedolaeth Bywyd Gwylt Sir
Drefaldwyn

Llywydd - Cangen Sir Drefaldwyn o'r
Cenhedloedd Unedig

Aelod - Robert Owen

Aelod - Egwlys Hope y Drenewydd

Is-lywydd - Cymdeithas Clefyd Niwronau
Motor Sir Drefaldwyn

Noddwr - Cymdeithas Cŵn y Drenewydd a'r
Cylch

Aelod - Cymdeithas Efeillio y Drenewydd

Noddwr - Fforwm Polisi Cymru

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Vaughan Gething AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 1 Tachwedd 2019, 14.46.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyfreithiwr gyda Thompsons Solicitors LLP

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocynnau a lletygarwch gan Undeb Rygbi Cymru ar gyfer gem rygbi Cymru yn erbyn Iwerddon
Aelod	2 x tocyn lletygarwch ar gyfer gêm rhwng Cymru a Seland Newydd ddydd Sadwrn 25 Tachwedd 2017 gan Centrica - Gwerth y tocynnau yn llai na £100 yr un
Aelod, priod a phlentyn dibynnol	Tocynnau a lletygarwch ar gyfer Monster Jam ar 19 Mai 2018 gan Undeb Rygbi Cymru.
Aelod	Tocynnau ar gyfer Monster Jam ar 18 Mai 2019 gan Undeb Rygbi Cymru.
Aelod	Tocynnau ar gyfer Speedway gan Undeb

Aelod

Rygbi Cymru.

Llyfrau – Cyfres Extraordinary Lives Puffin, gan Penguin Random House Children's.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch

Taliad neu fudd a'r sefydliad perthnasol

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Noddwr a natur y busnes os yw'n gwmni

Ymgeisydd

Talwyd holl dreuliau etholiad y Cynulliad 2016 gan Blaid Lafur yr Etholaeth

Aelod

Rhoddion i ymgyrch arweinyddiaeth Llafur Cymru gan: - Signature Living Hotels Ltd - HSG Facilities Management - Dr Has Shah - Aditya Singal - Neal Soil Supplies - Jacqui Walmsley - Atlantic Recycling Ltd - David Alison - Raj Aggarwal - Mrs Raj Singhal - Cardiff Demolition - Maxx Securities (rheoli asedau) - Plaid Gydweithredol Llundain - Plaid Gydweithredol Cymru - GMB Cymru - Smart Solutions (gwasanaethau ricriwtio) - Community Union - Parag Singhal - Maxx Securities

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Priod

Perchennog eiddo preswyl yng Nghaer

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Dim

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Dim

Cofrestr Buddiannau

Nathan Gill AC

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 5 Hydref 2016, 13.48.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Ysgrifennydd Cwmni (di-dâl) - Gill Enterprises Yorkshire Ltd (Canolfan Gofal Dydd) (Rh.S. 4.3 - Band 1: Llai na 5 awr yr wythnos)
Aelod	Aelod o Senedd Ewrop (Rh.S. 4.3 - Band 3: Mwy nag 20 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Lletygarwch i'r Aelod a'i bartner – cinio mawreddog a llety dros nos yng Nghasnewydd gan Ffederasiwn y Meistr Adeiladwyr.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd treuliau Etholiad y Cynulliad 2016 gan UKIP Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
---	--

Dim

Dim

Cofrestr Buddiannau

John Griffiths AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 19 Mawrth 2020, 14.19.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Spouse	Cyflogir gan John Griffiths fel gweinyddydd.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Dau docyn gan S4C ar gyfer gêm rygbi Pencampwriaeth y Chwe Gwlad Cymru v Ffrainc ar 22 Chwefror 2020 yn Stadiwm Principality
Aelod	Dau docyn i Gyngerdd Dydd Gŵyl Dewi Cerddorfa Genedlaethol Gymreig y BBC ar 1 Mawrth 2020 yn Neuadd Dewi Sant

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Derbyniodd Plaid Lafur Etholaeth Dwyrain Casnewydd y rhodd a ganlyn ar gyfer fy ymgyrch etholiadol: GMB (£2,000), Community the Union (£1,600 - rhodd mewn da), UNITE the Union (£360 - rhodd mewn da)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Aelod

Aelod

Enw'r sefydliad a'r swydd a ddelir

Is-Lywydd Côr Meibion Cil-y-coed

Is-Lywydd Côr Meibion Casnewydd

Aelod a Rhanddeiliad - Ymddiriedolaeth Cefnogwyr Clwb Pêl-droed Swydd Casnewydd

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw'r cyflogai: Alison Kim Griffiths	Rôl y caiff ei chyflogi: Gweinyddydd
Aelod o deulu: John Griffiths AC	Dyddiad cychwyn y gyflogaeth: 2 Mai 2003
Perthynas y Cyflogai â'r Aelod: Priod	Oriau y cytundebwyd i weithio: 37 awr. Newidiwyd i 14.8 awr o 31.10.16.

Cofrestr Buddiannau

Lesley Griffiths AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 28 Tachwedd 2019, 14.44.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd costau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Wrecsam

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Is-lywydd Eisteddfod Gerddorol Ryngwladol Llangollen
Aelod	Noddwr – Dynamic, Wreccsam
Aelod	Noddwr – The Venture, Wreccsam
Aelod	Aelod – Ymddiriedolaeth Cefnogwyr Wreccsam
Aelod	Aelod - Sefydliad Bevan
Aelod	Aelod Anrhydeddus - Clwb Rotari Wreccsam
Aelod	Noddwr – Motiv8, Wreccsam
Aelod	Noddwr – Friends of Pedal Power, Wreccsam
Aelod	Noddwr – Dragonsong (côr ieuencid cymuned), Wreccsam
Aelod	Noddwr - Partneriaeth Ieuencid a Chwarae Wreccsam
Aelod	Cyfaill - Cyfeillion Canolfan Ieuencid y Vic

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

--

Enw'r clwb neu'r gymdeithas

Is-Lywydd - Cantorion Rhos

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Llyr Gruffydd AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 10 Tachwedd 2020, 13.30.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Ffioedd achlysurol am ddarlledu (Rh.S. 4.3 - Band 1 – Llai na 5 awr yr wythnos)
Priod	Partner - E, PA a GC Morris a DA Gruffydd (busnes ffermio) - mae'r busnes yn derbyn taliadau Polisi Amaethyddol Cyffredin (PAC) (Wedi ysgaru - 26/09/18)
Priod	The Sugar Plum Tea Room (Wedi ysgaru - 26/09/18)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn a lletygarwch gan S4C ar gyfer gêm rygbi Cymru v Awstralia.
Aelod	Tocyn ar gyfer gem pel-droed Cymru v Croatia ar 13 Hydref 2019 gan Gymdeithas Pel-Droed Cymru.
Aelod	Tocyn a lletygarwch ar gyfer gêm bêl-droed

Merched Cymru yn erbyn Estonia yn y Cae Ras, Wrecsam ar 6.3.2020 gan Gymdeithas Pêl-droed Cymru.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd yr holl gostau ar gyfer etholiad 2016 gan Bwyllgor Rhanbarth Gogledd Cymru, Plaid Cymru (£15,331.39)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad i hyrwyddo treftadaeth a chanfod ffeithiau. £2,431.71 wedi'i dalu gan Sefydliad Evan Roberts.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod / Priod	Mae'r Aelod a'i briod yn berchen ar dŷ yn Rhuthun (wedi dod i ben)
Aelod / Priod	Mae'r Aelod a'i briod yn berchen ar 50 y cant o gyfranddaliad o dir amaethyddol ger Rhuthun (wedi dod i ben)
Aelod	Mae'r Aelod yn berchen ar dŷ yn Rhuthun

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Is-lywydd - Cyngor Cymreig y Gwasanaethau Ieuencid Gwirfoddol
Aelod	Noddwr - Fforwm Polisi Cymru (wedi dod i ben)
Aelod	Aelod - Cymdeithas Amaethyddol Frenhinol Cymru (wedi dod i ben)
Aelod	Aelod - Barddas
Aelod	Aelod - Sefydliad Materion Cymreig (wedi dod i ben)
Aelod	Aelod - Bwrdd y Llywodraethwyr yn Ysgol Pentrecelyn
Aelod	Aelod - Llys Prifysgol Glyndŵr
Aelod	Aelod anrhydeddus - Cymdeithas Milfeddygon Prydain
Aelod	Aelod anrhydeddus - Sefydliad Tafarnwyr Prydain

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Siân Gwenllian AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 8 Mai 2019, 14.51.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorydd ar Gyngor Gwynedd (Rh.S. 4.3 - Band 2 – rhwng 5 ac 20 awr yr wythnos) (Daeth i ben 31 Mai 2016)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Costau ymgyrch etholiad 2016 wedi eu talu

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Corff Llywodraethu Ysgol y Felinheli (wedi dod i ben)
-	Aelod - Corff Llywodraethu Ysgol Syr Hugh Owen, Caernarfon (wedi dod i ben)
-	Aelod - Bwrdd Rheoli GISDA (elusen i'r digartref yng Nghaernarfon) (wedi dod i ben)
-	Aelod - Pwyllgor Felin Sgwrsio (menter gymunedol)
-	Aelod - Cymdeithas Tai Gwynedd
-	Aelod - Gwyl Felinheli
-	Aelod - Honno (gwasg i ferched)

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Neil Hamilton AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 29 Ebrill 2021, 15.27.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	SLIM-BE Ltd (cynnyrch bwyd) (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Ffioedd achlysurol am newyddiaduriaeth, darlledu ac arolygon (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)
Priod	Mae Neil Hamilton, AC yn cyflogi ei briod i fod yn Uwch-Gynghorydd (gweithiwr achos ac ysgrifennydd dyddiadur cyn hynny).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Dim

Noddwr a natur y busnes os yw'n gwmni

Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Aelod

Enw'r cwmni neu'r corff, a natur y busnes

Rhanddeiliad yn SLIM-BE Ltd (cynnyrch bwyd)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Dim

Enw'r sefydliad a'r swydd a ddelir

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Mary Christine Hamilton

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Cyflogir fel: Uwch-Gynghorydd (Cynorthwydd Personol cyn hynny)

Aelod o deulu: Neil Hamilton

Dyddiad dechrau'r gyflogaeth: 11 Mai 2016

Perthynas â'r Aelod: Priod

Oriau gwaith ar y contract: 37 awr yr
wythnos

Cofrestr Buddiannau

Mike Hedges AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 11 Gorffennaf 2018, 14.09.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd treuliau etholiad y Cynulliad 2016 gan Blaid Lafur Dwyrain Abertawe

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Clwb Rygbi Treforus
-	Llywydd - Côr Merched Treforus
-	Aelod - Clwb Pêl-droed Treforus
-	Llywydd - Clwb Criced a Phêl-droed Ynystawe
-	Cadeirydd - Côr Orffews Treforus

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Is-lywydd - Cyfeillion Ysbyty Treforus
Is-lywydd - Rheilffordd Calon Cymru
Aelod Oes - Clwb y Gweithwyr Treforus
Noddwr - Cronfa Paul Popham
Llywydd - Grŵp Trwm eu Clyw Abertawe
Aelod - Cymdeithas Iechyd Sosialaidd
Aelod - Cymdeithas y Ffabiaid
Aelod - Unite

Aelod - Unison

Aelod - GMB

Aelod - Amnesty

Aelod - Y Blaid Gydweithredol

Aelod - Cyfeillion y Ddaear

Aelod - Sefydliad Materion Cymreig

Aelod - Sefydliad Bevan

Aelod - Oxfam

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Vikki Howells AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 17 Hydref 2019, 14.02.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cabolwr Argraffu i Stephens and George - cwmni cyhoeddi (Wedi cael ysgariad - 4/09/18)
Partner	Hefin David, Aelod Cynulliad dros Gaerffili.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
--	---------------------------------------

Aelod

Talwyd costau etholiad y Cynulliad yn 2016
drwy Blaid Lafur Etholaeth Cwm Cynon

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Priod

Yn berchen ar eiddo preswyl yn Aberdâr
(Daeth i ben)

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Aelod - Sefydliad Bevan

Aelod

Aelod - Y Blaid Gydweithredol

Aelod

Aelod - GMB

Aelod

Aelod - USDAW

Aelod

Aelod - Amgueddfa Cwm Cynon

Aelod

Noddwr - Cymdeithas Aberpennar a'r Ardal

Aelod

Ymddiriedolwr – Cronfa Ysgoloriaeth Rees
Llewellyn

Aelod

Noddwr - Ffrindiau Parc Aberdâr

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Noddwr - Fforwm Polisiau Cymru (wedi dod
i ben 21/01/19)

Llywydd - Friends R Us

Is-Lywydd - Cor Meibion Cwmbach

Aelod - Cymdeithas Hanesyddol Cwm

Cynon

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Jane Hutt AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 8 Mawrth 2019, 14.04.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogir yn rhan amser gan Ymddiriedolaeth Joseph Rowntree (Cyngorydd Cymru) (wedi dod i ben)
Priod	Cyflogir gan Brifysgol Caerdydd fel ymgynghorydd arbenigol rhan amser ar gyfer y Sefydliad Polisi Cyhoeddus (wedi dod i ben)
Priod	Cyflogir gan Brifysgol Caerdydd fel Cyfarwyddwr Rhaglenni rhan amser i Gwasanaethau Cyhoeddus Cymru 2025 (wedi dod i ben)
Aelod	Ymddiriedolwr - Eluseu "Vale for Africa" (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
-----------------	--

Dim

Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch

Taliad neu fudd a'r sefydliad perthnasol

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Noddwr a natur y busnes os yw'n gwmni

Aelod

Talwyd costau etholiad 2016 gan Blaid Lafur Bro Morgannwg

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Dim

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Aelod – Fforwm Ieuencid y Fro

Aelod

Llywydd Anrhydeddus – Ymatebwyr Cyntaf y Barri

Aelod

Aelod- Pobl y Fro yn Gyntaf

Aelod

Noddwr - Gardd Synhwyrâu Ystad Stryd Thompson (wedi dod i ben)

Aelod

Aelod - Ocean Water Sports Trust, y Barri

Priod	Ymddiriedolwr a Chyfarwyddwr – Gŵyl Gerddoriaeth Bro Morgannwg
Priod	Cadeirydd, Ymddiriedolwr a Chyfarwyddwr - Canolfan Gelfyddydau Sain Dunwyd (Cadeiryddiaeth wedi dod i ben)
Priod	Cyfarwyddwr - Gwasanaethau Cyhoeddus 2025 - Prifysgol Caerdydd (wedi dod i ben)
Priod	Aelod - Pwyllgor Cenedlaethol Cyngor ar Bopeth Cymru (wedi dod i ben)
Aelod	Aelod - Atal y Fro (wedi dod i ben)
Aelod	Noddwr - Undebau Credyd Cymru
Aelod	Aelod - Bawso (wedi dod i ben)
Aelod	Aelod - Cysylltiadau Iechyd Cymru o Blaid Affrica (wedi dod i ben)
Aelod	Noddwr - Cysylltiadau Iechyd Cymru o Blaid Affrica
Priod	Uwch-Gymrawd Ymchwil Anrhydeddus - Prifysgol Caerdydd
Priod	Ymddiriedolwr a Chyfarwyddwr - Cyngor ar Bopeth Caerdydd a'r Fro
Priod	Ymddiriedolwr a Chyfarwyddwr - Coleg Iwerydd Prifysgol Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Huw Irranca-Davies AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 6 Ionawr 2021, 15.18.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogir fel Radiograffydd gan Fwrdd Iechyd Lleol Powys a Phrifysgol Abertawe Bro Morgannw
Aelod	Gwaith arolwg achlysurol o ddim mwy nag awr unwaith y mis (SO 4.3 – Band 1 - Llai na 5 awr yr wythnos)
Aelod	Cadeirydd – Pwyllgor Monitro Rhaglenni Cymru (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Lletygarwch ar gyfer gemau rygbi 'Dydd y Farn' gan Sony UK

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
-----------------	--

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Ymgeisydd

Aelod

Noddwr a natur y busnes os yw'n gwmni

Talwyd costau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Ogwr, gyda chyfraniadau gan Freshwater PR

Rhodd i ymgyrch arweinyddiaeth Llafur Cymru gan Mark Glove

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Aelod a Priod

Natur yr eiddo a'r maes cyffredinol

Cyd-berchnogaeth ar eiddo preswyl yn ardal Abertawe sy'n cynhyrchu incwm drwy rent

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod o SERA Executive - sefydliad Ymgyrchu Amgylcheddol Llafu

Noddwr - Brynawel Rehab

Llywydd - Band Arian Dyffryn Ogwr

Llywydd - Côr Merched Cwm Garw

Llywydd - Côr Meibion Dyffryn Ogwr

Is-lywydd - Cymdeithas Operatig Amatur Maeste

Aelod	Is-lywydd (cyd aelodaeth) - Clwb Criced Maesteg (Nid yw'r Aelod bellach un IsLywydd ffurfiol y sefydliad hwn)
Aelod	Cyd aelodaeth - Cyfeillion Côr Bro Ogwr
Aelod	Llywydd - Cymdeithas Gorawl Pencoed a'r Ardal (Nid yw'r Aelod bellach un Llywydd ffurfil gan fod y mudiad wedi chwalu)
Aelod	Is-lywydd - Y BONT
Aelod	Noddwr - Clwb Rygbi Maesteg
Aelod	Noddwr - Maesteg Gleemen MVC
Aelod	Aelod Anrhydeddus - Cymdeithas Adfywio Cymunedol Dyffryn Ogwr (OVCRA)
Aelod	Is-lywydd - Ramblers Cymru
Aelod	Llywydd - Côr Meibion Maesteg a'r Cylch
Aelod	Noddwr - Côr Cymysg Canol Morgannwg
Aelod	Aelod - Sefydliad Bevan
Aelod	Cyswllt anrhydeddus - Cymdeithas Milfeddygon Prydain
Aelod	Noddwr - UK Friends Bereaved Families Forum
Aelod	Cadeirydd – Grŵp Llywio Buddsoddi Rhanbarthol
Aelod	Cadeirydd - Grŵp Cynghori ar Ewrop
Aelod	Is-lywydd - Clwb Bechgyn a Merched Nantymoel
Aelod	Cadeirydd - Grŵp Cydweithredol y Cynulliad
Aelod	Ymddiriedolwr – Sied Ddynion Caerau

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Y Blaid Gydweithredol

Aelod - Fabians

Aelod - UCATT (Ceased)

Aelod - GMB

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Mark Isherwood AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 18 Rhagfyr 2018, 14.37.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogir gan Mark Isherwood AC fel Cynorthwy-ydd Etholaeth (5 awr yr wythnos)
Priod	Cynghorydd Sir ar gyfer Llanfynydd - Cyngor Sir y Fflint (wedi dod i ben)
Priod	Aelod o Bwyllgor Trosolwg a Chraffu ar yr Amgylchedd ac Adfywio (Cyngor Sir y Fflint) (wedi dod i ben)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
-	Talwyd costau etholiad 2016 gan yr Aelod neu Blaid Geidwadol Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	20/08/17 - 25/08/17. Israel a'r Lan Orllewinol. Dirprwyaeth ymchwiliol. Talwyd gan Ffrindiau Ceidwadol.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Is-lywydd Canolfan Adnoddau Anabledd Gogledd Cymru
Aelod	Noddwr - Cymdeithas Gweithwyr Cymdeithasol Prydain
Aelod	Llysgennad - Geidiau Clwyd
Aelod	Is-lywydd – North Wales Play
Aelod	Is-noddwr - prosiect hwylio RORO
Aelod	Aelod - Llys Prifysgol Glyndwr
Aelod	Aelod - Ymddiriedolaeth Bywyd Gwylto Gogledd Cymru
Aelod	Noddwr - Y Ganolfan Arwyddo-Golwg-Sain (cyn hynny Cymdeithas y Byddar Gogledd

	Cymru)
Aelod	Llywydd - Centre for Cultural Engagement
Aelod	Is-lywydd - Clybiau Bechgyn a Merched i Gymru
Aelod	Ymddiriedolwr – FNF Both Parents Matter Cymru
Aelod	Noddwr - Fforwm Anabledd Sir y Fflint
Aelod	Noddwr - Fforwm Polisi Cymru
Aelod	Aelod - Buddies Autism Club
Aelod	Cyngor Ar Bopeth Conwy
Priod	Llywodraethwr - Ysgol Llanfynydd
Aelod	Aelod Anrhydeddus - Cymdeithas Defnyddwyr Rheilffordd Wrecsam-Bidston
Aelod	Aelod Anrhydeddus - Cymdeithas Milfeddygon Prydain
Aelod	Llysgennad - Tîm Sgamiau Safonau Masnach Cenedlaethol
Aelod	Tanysgrifwr - Sefydliad Bevan
Aelod	Sefydliad Materion Cymreig
Aelod	Aelod Anrhydeddus - Clwb Rotari Fflint a Threffynnon

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Clwb Busnes Gogledd Cymru

Aelod - Fforwm Treftadaeth Gogledd

Ddwyrain Cymru

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Enw: Hilary Teresa Isherwood

Aelod o deulu: Mark Isherwood AC

Perthynas â'r Aelod: Gwraig

Cyflogir fel: Gweithiwr Achos Etholaeth

Dyddiad dechrau'r gyflogaeth: 2 Mai 2003

Oriau gwaith: 5 awr yr wythnos

Cofrestr Buddiannau

Julie James AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 10 Medi 2018, 14.57.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Priod	Cyfarwyddwr Flattout Design Limited (ymgyngorwyr dylunio electronig)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Mab	Dadansoddwr data, dylunio graffig ac ymchwil, Deryn Consulting Cyf (wedi dod i ben ar 17 Awst 2018)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
--	---------------------------------------

Dim

Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Dim

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Aelod o Unsain

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Enw: Laura Murton

Ym mha rinwedd y caiff ei chyflogi:
Swyddog y Wasg, Ymchwil a Chysylltiadau Cyhoeddus

Aelod o deulu: Hannah Blythyn AC

Dyddiad pan ddechreuodd y swydd: 16 Chwefror 2015 (wedi dod i ben ar 31

Perthynas â'r AC: Priod

Enw: Oliver James-Flatt

Aelod o deulu: Julie James AC

Relationship to AM: Son

Gorffennaf 2018)

Oriau fe'i contractwyd i weithio: 14.8

Ym mha rinwedd y gaiff ei gyflogi: Swyddog
Cyfathrebu a'r Wasg

Dyddiad pan ddechreuodd y swydd: 21
Awst 2018

Oriau fe'i gontractwyd i weithio: 30

Cofrestr Buddiannau

Delyth Jewell AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 28 Chwefror 2020, 14.59.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Dau docyn ar gyfer gem rygbi Cymru yn erbyn y Barbariaid ar 30 Tachwedd 2019 gan S4C.
Aelod	Tocyn ar gyfer gem rygbi Cymru yn erbyn Ffrainc ar 22 Chwefror 2020 gan ITV Cymru.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

--

Nawdd fel ymgeisydd neu Aelod, a'r swm

Dim

Noddwr a natur y busnes os yw'n gwmni

Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Dim

Enw'r sefydliad a'r swydd a ddelir

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Dim

Dim

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Dim

Dim

Dim

Dim

Cofrestr Buddiannau

Ann Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 29 Gorffennaf 2019, 10.53.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Mwg a phwysau papur gwydr gan fysiau Arriva

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talodd Plaid Lafur Dyffryn Clwyd am gostau etholiad y Cynulliad 2016

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Llywydd - Radio Ysbyty Glan Clwyd
-	Noddwr - Clwb Nofio Rhyl
-	Noddwr - Sgowntiaid Dyffryn Clwyd
-	Noddwr - Cynghrair Pêl Droed Iau Rhyl a'r Cylch
-	Noddwr - Cynllun E-cadetiaid, Ysgol Gynradd Llewelyn
-	Noddwr Gogledd Cymru - Ysgol Cadwyn Gyflenwi Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Llywydd Cwmni Theatr Gerdd Rhyl a'r Cylch

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

--

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Caroline Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 11 Chwefror 2020, 11.50.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Uwch Reolwr Carchar EM y Parc, Pen-y-Bont ar Ogwr (wedi dod i ben)
Priod	Priod yn gyflogedig gan Caroline Jones AC fel Gweithiwr Achos Cymunedol llawn amser.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Dim

Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Aelod a phriod

Mae'r Aelod a'i phriod yn berchen ar 1 eiddo rhent preswyl ym Mhort Talbot a 5 eiddo rhent preswyl ym Mhen-y-Bont ar Ogwr

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Dim

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Alun Williams

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Ym mha rhinwedd y caiff ei gyflogi:
Gweithiwr Achos Cymunedol

Aelod o deulu: Caroline Jones AC

Dyddiad y dechreuodd ei gyflogaeth: 24
Ebrill 2017

Perthynas â'r AC: Gŵr

Yr oriau y mae wedi'i gontractio i weithio:
37.5

Cofrestr Buddiannau

Carwyn Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 19 Ebrill 2021, 10.15.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	It's My Shout Ltd – Cynhyrchu Ffilmiau (SO 4.3 – Band 1 – Llai na 5 awr yr wythnos)
Aelod	Alta Performance Cyf (ymarfer corff a ffordd o fyw) (SO 4.3 – Band 1 – Llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Ffioedd achlysurol am ddarlledu, addysgu, siarad a chynghori (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Athro'r Gyfraith, Prifysgol Aberystwyth (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	Cynghori Spectrum Internet, busnes digidol. (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	GFG Alliance (Dur/Alwminiwm/Ynni) - Aelod o'r bwrdd cynghori byd-eang (yn gyfyngedig i ochr ynni'r busnes tan 12/12/20)(Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos) (wedi dod i ben a'i ddisodli gan y cofnod isod mewn perthynas â SIMEC Energy Cyf.).
Aelod	SIMEC Energy Cyf. – Cynghorydd ac o ganlyniad aelod o fwrdd cynghori byd-eang GFG Alliance. Dim ond yn mynychu'r bwrdd hwnnw mewn perthynas â materion SIMEC tan 12/12/20. Rwy'n cael fy nghyflogi gan

Aelod	SIMEC nid gan GFG (RhS 4.3 - Band 1 – Llai na 5 awr yr wythnos) (Mae hyn yn i gymryd lle'r eitem am GFG yn ei chyfanrwydd).
Aelod	Cyfarwyddwr Anweithredol - Y Comisiwn Bwyd, Ffermio a Chefn Gwlad - Sefydliad cefn gwlad dielw (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)
Aelod	Ymgynghorydd - Savebox cyf - ynni cludadwy (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)
Priod	Priod yn gweithio i Elusen Ganser Macmillan. (Wedi dod i ben)
Aelod	Cyflogir fel Ymgynghorydd i gwmni cyfryngau Business News Wales (Rh. S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).
Aelod	RW Learning – datblygu proffesiynol (RhS 4.3 - Band 1 – Llai na 5 awr yr wythnos).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	2 docyn a cinio gan Ospreys Rugby ar gyfer gem rygbi Gweilch yn erbyn Scarlets ar 27 Rhagfyr 2017.
Aelod	Ffi am ymddangos ar raglen deledu Jonathan gan Gynyrchiadau Avanti

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

--	--

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Roedd treuliau etholiad 2016 yn cynnwys: £5,750 o nawdd gan Dr a Mrs S.Syal yn cynrychioli arian a godwyd mewn digwyddiad codi arian; £2,000 gan Undeb y GMB. Talwyd gweddill costau'r etholiad gan Blaid Lafur Etholaeth Pen-y-bont ar Ogwr.

7. Categori 7: Ymweliadau Tramor**Cofnod ynghylch**

Member and Spouse

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Ymweliad â digwyddiad y Coleg Cerdd a Drama Brenhinol yn Efrog Newydd (27 Chwefror 2019 tan 3 Mawrth 2019). Talwyd y costau gan Aled Miles a'r Coleg Cerdd a Drama Brenhinol.

8. Categori 8: Tir ac Eiddo**Cofnod ynghylch**

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau**Cofnod ynghylch**

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd**Cofnod ynghylch**

Aelod

Enw'r sefydliad a'r swydd a ddelir

Ymddiriedolwr - Cyngor Llyfrau Cymru

Aelod

Aelod - RSPB

Aelod

Aelodaeth Teulu - Yr Ymddiriedolaeth Genedlaethol

Aelod

Unison

Aelod

Unite

Priod

Unite

Plentyn dibynnol

Unite

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod Anrhydeddus - Clwb Rotari Pen-y-bont ar Ogwr

Aelod Anrhydeddus - Clwb Golff Southerndown

Aelod - Clwb Lager Wreccsam

Swyddog Urdd Sant Ioan

Meistr y Fainc, Gray's Inn

Aelod - Ymgyrch dros gwrw go iawn

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Laura Murton

Aelod o deulu: Hannah Blythyn AC

Perthynas â'r AC: Partner

(Nid yw Laura Merton bellach yn cael ei chyflogi gennyf gan fy mod wedi sefyll i lawr fel arweinydd Llafur Cymru)

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Ym mha rinwedd y caiff ei chyflogi:
Swyddog Polisi a Chydlynu y Grŵp Llafur

Dyddiad pan ddechreuodd y swydd: 1 Awst 2018

Oriau fe'i contractwyd i weithio: 37

Cofrestr Buddiannau

Elin Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 7 Ionawr 2020, 12.20.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Bwrdd Ymddiriedolwyr Yr Eisteddfod Genedlaethol (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd am 100% o gostau etholiad 2016

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Cadeirydd - Eisteddfod Genedlaethol (Mi rydw i yn Gadeirydd Pwyllgor Gwaith Lleol yr Eisteddfod yng Ngheredigion ac yn rhinwedd y swydd hynny yn aelod o Fwrdd Ymddiriedolwyr yr Eisteddfod Genedlaethol)
Aelod	Is-Lywydd Mudiad Ffermwyr Ifanc Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Cydymaith er Anrhydedd i Gymdeithas Milfeddygon Prydain

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod	Swydd, dyddiadau'r gyflogaeth a'r oriau
---	--

Cynulliad

Dim

ar y contra

Dim

Cofrestr Buddiannau

Mandy Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 21 Mawrth 2019, 16.20.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad i hyrwyddo treftadaeth a chanfod ffeithiau. £2,431.71 wedi'i dalu gan Sefydliad Evan Roberts.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Yn berchen ar eiddo preswyl wedi'i rhentu yn Bala

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Helen Mary Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 10 Gorffennaf 2020, 16.02.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn a lletygarwch gan ITV Cymru ar gyfer gem rygbi rhwng Cymru a Ffrainc ar 22 Chwefror 2020.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd holl gostau'r etholiad gan Blaid

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Cefnogwr Academi Morgan, yn darparu cefnogaeth achlysurol drwy roi cyngor, siarad mewn digwyddiadau neu gadeirio ar eu cyfer etc. Nid yw'r Aelod yn cael mantais ariannol neu bersonol o hyn

Cofnod o Aelodaeth o Gymdeithasau**11. Cofnod o Aelodaeth o Gymdeithasau**

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn**12. Cofnodi Cyflogaeth Aelodau'r Teulu**

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Tomos Siôn Jones	Cyflogir fel: Cynorthwy-ydd Cyswllt

Aelod o deulu: Elin Jones AC

Perthynas â'r Aelod: Nai

Cymunedol

Dyddiad dechrau'r gyflogaeth: 24 Mehefin
2019 (Roedd dros dro rhwng 7 Ionawr 2019
a 21 Mehefin 2019)

Oriau gwaith: 37 awr yr wythnos (o 1 Medi
2019) (roedd yn 28 awr yr wythnos o 7
Ionawr 2019)

Cofrestr Buddiannau

Laura Anne Jones AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 25 Awst 2020, 14.25.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorydd Sir ar Gyngor Sir Fynwy – (SO 4.3 – Band 2: Rhwng 5 ac 20 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Steffan Lewis AC

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 4 Hydref 2018, 11.04.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Gwraig	Bwrdd Iechyd Lleol Caerdydd a'r Fro - Ymarferydd yr Adran Lawdriniaethau

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talodd Plaid Cymru am holl gostau ymgyrch etholiadol 2016.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Canolfan Materion Rhyngwladol Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Dai Lloyd AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 29 Ebrill 2021, 15.50.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Stafell Fyw, elusen cynghori ar faterion alcohol achyffuriau (Band 1: Llai na 5 awr yr wythnos) (Dimyn Gyfarwyddwr rhagor - Awst 2019)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Meddyg teulu, yn derbyn treuliau yn unig (Band 2: rhwng 5 awr a 20 awr yr wythnos) - Wedi dod i ben
Aelod	Pregethwr lleyg, yn derbyn treuliau yn unig (Band 1: Llai na 5 awr yr wythnos)
Wife	Meddyg teulu - Wedi dod i ben

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
-----------------	--

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Treuliau etholiad 2016 wedi eu talu gan Blaid Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Aelod

Natur yr eiddo a'r maes cyffredinol

1 fflat yn Llanelli, 1 fflat yn Abertawe ac un ty yn Llanbed sydd yn cael eu rhentu allan. Un fflatpreswyl yng Nghaerdydd. (Fflat yn Llanelli wedi caelei werthu - Awst 2019)

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Enw'r sefydliad a'r swydd a ddelir

Ymddiriedolwr - Ymddiriedolaeth Gofalwyr BaeAbertawe (mae'r sefydliad wedi dod i ben)

-

Aelod - Pwyllgor Swansea People First

-

Aelod - Asthma UK Cymru

-

Llywydd - Grwp Coeliac Abertawe

-

Llywodraethwr Cymru - Coeliac UK (Daeth i ben Mehefin 2018)

-

Is-Lywydd - Clybiau Forget Me Not

-	Abertawe Cadeirydd - Bwrdd Llywodraethol, Ysgol Gynradd YLogin Fach, Waunarlwydd, Abertawe - Wedi dod iben
-	Rôl anrhydeddus (di-dâl) - Cymdeithas Milfeddygon Prydain

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Neil McEvoy AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 18 Gorffennaf 2018, 17.46.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cynghorydd - Cyngor Sir Caerdydd (Rh.S. 4.3 - Band 2 - rhwng 5 ac 20 awr yr wythnos)
Partner	Gweithio i RhaG (Rhieni dros Addysg Gymraeg)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn a lletygarwch i gem derfynol Cwpan Her Rygbi'r Gynghrair 2016 gan Brif Weithredwr y Cynghrair Rygbi
Aelod	Tocyn i ornest baffio Golovkin v Brook gan Mauricio Sulaiman, Llywydd Cyngor Paffio'r Byd
Aelod	Tocyn gan BBC Cymru i Bersonoliaeth Chwaraeon y Flwyddyn BBC Cymru 2016

	(trosglwyddwyd i'w fynychu gan drydydd parti)
Aelod	Tocyn gan ITV Cymru i Wobrau Gwleidyddol 2016 ITV Cymru
Aelod	Tocyn a lletygarwch i gem derfynol Cynghrais y Pencampwyr 2017 gan UEFA/FAW

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod	Cyfranddaliwr yng Nghwmni Distyllfa Llanberis Cyf (wedi dod i ben)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod o Grŵp Cymdeithasol y Tyllgoed

Aelod o Propel

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad

Dim

Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra

Dim

Cofrestr Buddiannau

David Melding AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 24 Hydref 2019, 10.57.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Cyfarwyddwr - One Woodland Place Management Company (Rh.S.4.3 - Band 1-llai na 5 awr yr wythnos)
Aelod	Cyfarwyddwr – Gorwel Cyf (melin draford amhleidiol) (Rh.S.4.3 - Band 1-llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Darlithio achlysurol yng Ngholeg William and Mary, Virginia, UDA – telir treuliau gan yr Brifysgol (Rh.S.4.3 - Band 1-llai na 5 awr yr wythnos)
Aelod	Cyswllt - Global Partners Governance (darparu cefnogaeth i seneddau) (Rh.S.4.3 - Band 1 - llai na 5 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Ymweliad â Bosnia (28 - 31 Awst 2016) i feithrin cysylltiadau rhwng Cymru a Bosnia a

	hyrwyddo pecyn addysg 'Remembering Srebrenica'. Talwyd y costau gan 'Remembering Srebrenica'.
Aelod	Lletygarwch i'r Aelod ac un aelod o staff gan S4C ar gyfer gem bel droed Cymru v Sbaen ar 11 Hydref 2018.
Aelod	Lletygarwch i'r Aelod ac un aelod o staff y Cynulliad gan y BBC ar gyfer gem rygbi Cymru v Alban ar 3 Tachwedd 2018.
Aelod	Llety yng Nghŵyl Lenyddiaeth a Chelf y Gelli 2019 gan y Sefydliad Materion Cymreig.
Aelod	Ffi ymddangos ar gyfer Gŵyl Lenyddiaeth a Chelf y Gelli 2019, wedi eu talu gan Ŵyl Llenyddiaeth a Chelf y Gelli 2019.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	Ymweliad â Williamsburg, Virginia, UDA (23-26 Hydref 2016) i gyflwyno cyfres o ddarlithoedd yng Ngholeg William and Mary. Talwyd y costau gan Goleg William and Mary.
Aelod	Ymweliad â Williamsburg, Virginia, UDA (9-12 Ebrill 2019) i gyflwyno darlithoedd yng Ngholeg William and Mary. Talwyd y costau gan Goleg William and Mary.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Cadeirydd Corff Llywodraethu Ysgol Arbennig Meadowbank, Caerdydd
Aelod	Cadeirydd Corff Llywodraethu – Ysgol Headlands, Penarth
Aelod	Cadeirydd Grwp Cynghosis Gweinidog ar Wella Canlyniadau ar gyfer plant
Aelod	Aelod - Sefydliad Gogledd America Cymru
Aelod	Grŵp Cynghori Gweinidogol Llywodraeth Cymru – Grŵp Gorchwyl a Gorffen Rhianta Corfforaethol

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Is-gadeirydd - Grŵp Ceidwadwyr Ewrop
Cyd-gadeirydd – Cofio Srebrenica
Is-lywydd – Cyngor Cymru y Symudiad Ewropeaidd
Swyddog – Urdd Sant Ioan

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

--

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Cofrestr Buddiannau

Jeremy Miles AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 25 Chwefror 2020, 13.56.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Digidal Ltd (Cwmni Ymgynghori ar Faterion Busnes) (Mae'r unig dâl yn ymwneud â defnyddio car cwmni - disgwyl am derfynu lês y car) (Rh.S. 4.3 - Band 1 – llai na 5 awr yr wythnos) (Wedi dod i ben ar 13.11.17)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Dau docyn a lletygarwch ar gyfer y gêm rhwng y Gweilch a Zebre ar 2 Medi 2017. Rygbi'r Gweilch, Stadiwm Rugby, Stadiwm, Abertawe.
Aelod	Tocynnau a lletygarwch ar gyfer y gêm rhwng Cymru a Seland Newydd ar 25 Tachwedd 2017 gan S4C.
Aelod	Tocynnau a lletygarwch ar gyfer y gêm rhwng Scarlets a'r Gweilch ar 26 Rhagfyr

Aelod

2017 gan Brifysgol Abertawe.

Tocynnau a lletygarwch ar gyfer y gêm rhwng Cymru a Ffrainc ar 17 Mawrth 2018 gan Nat West.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch

Taliad neu fudd a'r sefydliad perthnasol

Dim

Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Noddwr a natur y busnes os yw'n gwmni

Ymgeisydd

Talwyd holl dreuliau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Castell-nedd, gan gynnwys cyfraniadau gan GMB (£1,000), UCATT (£400), Unite (argraffu taflenni, gwerth £420) a'r Blaid Gydweithredol (£250)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Aelod

Perchennog eiddo preswyl ar rent yn nwyrain Llundain (wedi ei werthu, Aelod bellach ddim yn berchennog) a chydberchennog eiddo preswyl ar rent yn Abertawe

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Aelod

Rhanddeiliad yn Digidal Ltd (Cwmni Ymgynghori ar Faterion Busnes)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Sefydliad Bevan
Aelod	Noddwr Cadwyn Gyflenwi Ysgol Cynaliadwyedd (daeth i ben - ymddiswyddo fel noddwr ar 7 Rhagfyr 2017)
Aelod	Aelod - Undeb Credyd Castell-nedd Port Talbot (hefyd yn cael ei adnabod fel Undeb Credyd Celtic)
Aelod	Aelod - GMB
Aelod	Aelod - UNITE
Aelod	Aelod a Noddwr – canolfan deulu Building Blocks Resolfen
Aelod	Noddwr YMCA Castell-nedd
Aelod	Llywydd Anrhydeddus - Lleng Frenhinol Prydain Pontardawe
Aelod	Llywydd Anrhydeddus - Little Theatre Castell-nedd
Aelod	Noddwr - Llafur LGBT
Aelod	Llywydd Anrhydeddus ac Aelod - Cymdeithas Hynafiaethol Castell-nedd

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - The Hospital Club (yn rhinwedd aelodaeth o'r Gymdeithas Deledu Brydeinig) (daeth i ben ar 10 Ebrill 2017)
Aelod - Undeb Cerdyd Castell-nedd Port Talbot

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod	Swydd, dyddiadau'r gyflogaeth a'r oriau
---	--

Cynulliad

Dim

ar y contra

Dim

Cofrestr Buddiannau

Darren Millar AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 8 Ionawr 2021, 15.03.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Sefydliad Evan Roberts - Elusen Cofrestredig (Band 1: Llai na 5 awr yr wythnos)
Aelod	Assemblies of God Incorporated (Band 1:Llai na 5 awr yr wythnos) Swydd heb dâl.

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Gweinidog Trwyddedig - Assemblies of God Great Britain (Band 1: Llai na 5 awr yr wythnos)
Priod	Priod yn gyflogedig gan Darren Millar AC fel gweinyddydd a gweithiwr achos rhan-amser
Priod	Cyd-gysylltydd Rhianta, Care for the Family (Elusen)
Aelod	Rôl rheoli - The Pocket Testament League UK (sefydliad elusenol) (Band 2: Rhwng 5 a 20 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
-----------------	--

Aelod	Tocynnau i weld Lionel Richie gan Gyngor Bwrdeistref Conwy
Aelod	Dolenni llawes gan Clogau
Aelod	2 docyn a lletygarwch ar gyfer gem rygbi Cymru yn erbyn Iwerddon ar 10 Mawrth 2017 gan fanc Nat West
Aelod	2 docyn a lletygarwch ar gyfer cyngerdd Paloma Faith gan Gyngor Bwrdeistref Sirol Conwy
Aelod	2 docyn a lletygarwch ar gyfer gem rygbi Cymru yn erbyn De Affrica ar 24 Tachwedd 2018 gan S4C

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talodd Plaid Geidwadol Cymru am gostau etholiadol 2016

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	29/10/16 - 10/11/16, Jerusalem, Ymweliad astudiaeth yr holocost. Talwyd gan Gyngor y Cristnogion ac Iddewon / Amgueddfa Holocost Yad Vashem
Aelod	30/01/17 - 03/02/17, Washington DC. Wedi bod yn y Brecwast Gweddi Cenedlaethol. Talwyd gan yr Evan Roberts Institute
Aelod	20/08/17 - 25/08/17. Israel. Dirprwyaeth wleidyddol ymchwiliol i Israel a'r Lan Orllewinol. Talwyd gan Gyfeillion Ceidwadol Israel.
Aelod	09/05/18 - 15/05/18. Kenya. Ymweliad i

Aelod	weld gwaith Just Earth, sy'n lliniaru tlodi ymysg teuluoedd. Talwyd gan elusen Just Earth.
Aelod	08/09/18 - 14/09/18. Dwyrain Canol. Ymwelodd â phrosiectau elusennol sy'n cefnogi lleiafrifoedd crefyddol. Talwyd gan Open Doors UK.
Aelod	24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad i hyrwyddo treftadaeth a chanfod ffeithiau. Wedi'i dalu gan Sefydliad Evan Roberts. Mae'r Aelod yn Ymddiriedolwr i Sefydliad Evan Roberts.
Aelod	4-10/12/19. Israel - Mynd i gynhadledd Jerusalem Chairman's Conference 2019. Talwyd gan yr Israel Allies Foundation.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod a'i briod	Mae'r Aelod a'i briod yn gydberchnogion ar eiddo preswyl ym mae Cinmel
Aelod a'i briod	Mae'r Aelod a'i briod yn gydberchnogion ar eiddo preswyl yng Nghaerdydd
Aelod a'i briod	Mae'r Aelod a'i briod yn rhanberchnogion ar ddau eiddo yn Nhowyn

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Capel (Cymdeithas Treftadaeth Capeli Cymru)
-	Aelod - Cymdeithas Dinesig Rhuthun
-	Aelod - Cymdeithas y Landlordiaid Preswyl
-	Aelod - Llys Prifysgol Glyndŵr

- Mae ei deulu yn Aelodau o'r North Coast Church
- Cydymaith - Sefydliad Siartredig y Cyfrifwyr Rheoli
- Cymrawd - Y Sefydliad Arweinyddiaeth a Rheolaeth
- Cymrawd - Y Gymdeithas Frenhinol ar gyfer annog y Celfyddydau, Cynhyrchu a Llywodraethiant
- Is-gadeirydd - Cymdeithas Chwarae Gogledd Cymru
- Noddwr - Cymdeithas Gweithwyr Cymdeithasol Prydain Cymru
- Noddwr - Carnifal Abergele
- Noddwr- Welsh Crown Green Bowling Association
- Llywodraethwr - Ysgol St Brigid School, Dinbych
- Is-gadeirydd - Cymdeithas Epilepsi Prydain (Epilepsy Action)
- Aelod - Cymdeithas Lluoedd wrth Gefn a Chadetiaid Cymru
- Aelod - Llys Prifysgol Bangor
- Mae'r aelod a'i briod yn aelodau o'r Gynghrais Efynglaidd

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod Anrhydeddus Clwb Rotari Bae Colwyn

Aelod Anrhydeddus Clwb Criced Llandrillo-yn-Rhos

Aelod - National Club, Llundain

Noddwr - Conservative Friends of the Commonwealth

Aelod Gydol Oes Anrhydeddus - Sŵ

Mynydd Cymru

Aelod o Ymddiriedolaeth Gwiwerod Coch

Clocaenog

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Rebekah Millar	Ym mha rhinwedd y caiff ei chyflogi: Gweinyddwr a Gweithiwr Achos
Aelod o deulu: Darren Millar AM	Dyddiad y dechreuodd ei chyflogaeth: 5 Tachwedd 2007
Perthynas â'r AC: Wife	Yr oriau y mae wedi'i gontractio i weithio: 22.2 awr yr wythnos

Cofrestr Buddiannau

Eluned Morgan AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 18 Tachwedd 2020, 13.59.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Aelod o Dŷ'r Arglwyddi (Rh.S.4.3 - Band 1llai na 5 awr yr wythnos)
Priod	Meddyg Cofrestredig - Partner mewn meddygfa

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Aelod	Yn gymwys i gael pensiwn gan Senedd Ewrop ar gyrraedd 65 oed.

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm	
-	2016 Assembly election expenses met by the Labour Party
Aelod	Rhoddion i ymgyrch arweinyddiaeth Llafur Cymru gan: - Peter Nicolson - Bob Nicolson - John Grantchester - Mark Bowen-Andrew Scott Ltd
Aelod	Help i dalu costau postio a thaflen ddedol mewnol - nawdd o £3,500 - Unite the Union

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Gosodir eiddo preswyl yn achlysurol yn Sir Benfro (nid yw'r Aelod wedi gosod yr eiddo yn Nhyddewi ers haf 2016)
Aelod	Eiddo teuluol yn Nhŷ Ddewi - Dim ond am 8 wythnos erioed mae'r ty wedi bod ar rent. Dim ond 4 wythnos yn haf 2016 yr oedd y ty ar rent tra yn Aelod Senedd Cymru gan fod ymrwymiad I lesio wedi ei wneud cyn i'r Aelod gael eu hethol.

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Cadeirydd (di-dâl) - Live Music Now Cymru (daeth i ben fis Hydref 2019)

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Unite the Union

Aelod - Amenst Rhyngwladol

Aelod - Mudiad Ewropeaidd

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad

Dim

Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra

Dim

Cofrestr Buddiannau

Julie Morgan AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 20 Tachwedd 2020, 13.34.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Priod	Cell Therapy Cyf (meddygaeth aildyfu) (wedi dod i ben)
Priod	Bay TV Swansea Cyf (gwaith di-dâl) (wedi dod i ben)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cadeirydd – Pwyllgor Monitro Rhaglenni Cymru (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos) (wedi dod i ben).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

--

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Talwyd am holl gostau etholiad y Cynulliad 2016 gan Plaid Lafur etholaeth Gogledd Caerdydd

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Priod

Enw'r cwmni neu'r corff, a natur y busnes

Cyfranddaliwr Cell Therapy Cyf (wedi dod i ben)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Priod

Enw'r sefydliad a'r swydd a ddelir

Canghellor - Prifysgol Abertawe (wedi dod i ben)

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Undeb Unite

Ymddiriedolwr - Life for African Mothers

Is-lywydd - Hospis George Thomas - newidiwyd yr enw i Hospis y Ddinas

Llywydd Anrhydeddus - Hawliau Erthylu Caerdydd

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Lynne Neagle AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 9 Ionawr 2020, 15.27.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Ymgynghorydd AU, Prifysgol De Cymru. Caiff y Brifysgol arian llywodraeth Cymru drwy ccauc, affioedd dysgu myfyrwyr (wedi dod i ben)
Priod	Cynghorydd Arbennig i Christina Rees AS, Ysgrifennydd Gwladol yr Wrthblaid ar Gymru (wedi dod i ben)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm

Ymgeisydd

Noddwr a natur y busnes os yw'n gwmni

Talwyd costau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Torfaen, gan gynnwys cyfraniadau gan Unite the Union (£1962.72) a'r Blaid Gydwethredol (£250).

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Aelod

Aelod

Aelod

Aelod

Enw'r sefydliad a'r swydd a ddelir

Noddwr - Grŵp Opportunity Torfaen

Is-lywydd - Ymddiriedolaeth Amgueddfa Torfaen

Noddwr anrhydeddus - Partneriaeth Garnsychan

Noddwr - Cymorth Canser Gwent

Noddwr - Prosiect Pobl Ifanc Cymorth Canser Gwent

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Dim

Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim

Register of interests

Rhianon Passmore AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mercher, 29 Mehefin 2016, 16.11.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Gofalwr Tiroedd i Gyngor Caerffili

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
-	Talwyd treuliau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Islwyn

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Adam Price AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 27 Gorffennaf 2020, 10.15.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Gwaith cynghori / ymgynghori i New Conventions Ltd (datblygu eiddo) - Mae gan yr aelod gytundeb gohiriedig yn ei le ar sail ffi achlysurol (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos) (Wedi dod i ben)
Partner	Barnwr Tribiwnlys yn y Weinyddiaeth Gyfiawnder
Aelod	Y Lolfa Cyf (cyhoeddwr) – Breindal am y llyfr 'Wales – the First and Final Colony' (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos)

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Lletygarwch gan General Electric mewn cyfarfod fforwm busnes oedd wedi ei gynnal

	i drafod syniadau ynglyn â sefydlu comisiwn seilwaith.
Aelod	Tocyn a lletygarwch ar gyfer gêm rygbi Cymru v Yr Ariannin ar 12 Tachwedd 2016 gan GE Aviation.
Aelod	Tocyn a lletygarwch gan Royal Bank of Scotland ar gyfer gem rygbi Cymru yn erbyn yr Alban ar 3 Chwefror 2018.
Aelod	Dau noson gyda prydiau bwyd yng ngwesty'r Celtic Manor gan Ysgol Reoli Prifysgol Metropolitan Caerdydd, fel rhan o symposium economaidd a gymerodd lle ar 9-10 Ebrill 2018.
Aelod	Tocyn ar gyfer gêm rygbi Cymru v Yr Eidal ar 1 Chwefror 2020 gan Undeb Rygbi Cymru.
Aelod	Tocyn ar gyfer gêm rygbi Cymru v Ffrainc ar 22 Chwefror 2020 gan S4C.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd treuliau etholiad 2016 (£10,000) gan Blaid Cymru etholaeth Dwyrain Caerfyrddin a Dinefwr.
Aelod	Rhodd o £1,000 tuag at ymgyrch arweinyddol Plaid Cymru gan Mr Orwig.
Aelod	Cyfraniad o £3,000 gan Blaid Cymru etholaeth Dwyrain Caerfyrddin a Dinefwr tuag at ymgyrch arweinyddol Plaid Cymru.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
------------------------	--

Aelod

Ymweliad â Barcelona (1-3 Mehefin 2016)
ar gyfer seminar ar refferendwm yr UE.
Talwyd y costau gan Esquerra Republicana
de Catalunya.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Natur yr eiddo a'r maes cyffredinol

Aelod

Mae gan yr Aelod eiddo ar rent yn Llundain
(Wedi dod i ben)

Partner

Mae gan y Partner ddau eiddo preswyl ar
rent yn Llundain

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Enw'r cwmni neu'r corff, a natur y busnes

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Aelod

Mas ar y Maes

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Cymdeithas Frenhinol y
Celfyddydau

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Dim

Dim

Cofrestr Buddiannau

Nick Ramsay AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 16 Mai 2019, 11.54.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogwyd gan Paul Davies, yr Aelod Cynulliad dros Preseli Sir Benfro fel ymchwilydd
Aelod	Ipsos Mori - cymryd rhan mewn arolygon - £75.00 o daliad wedi'i dderbyn.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod a phriod	2 docyn a lletygarwch gan y BBC ar gyfer y Biggest Weekend ar 27 Mai 2018

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

--

Nawdd fel ymgeisydd neu Aelod, a'r swm

Aelod

Noddwr a natur y busnes os yw'n gwmni

Talwyd treuliau etholiad y Cynulliad 2016 gan Gymdeithas Ceidwadwyr Mynwy (£10,952.57)

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Aelod

Natur yr eiddo a'r maes cyffredinol

Mae'n berchen ar eiddo ar rent yng Nghaerdydd

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Enw'r sefydliad a'r swydd a ddelir

Is-lywydd – Mencap Cas-gwent

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod Anrhydeddus - Clwb Rotari Brynbuga a'r Ardal

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod

Swydd, dyddiadau'r gyflogaeth a'r oriau

Cynulliad

Dim

ar y contra

Dim

Cofrestr Buddiannau

Jenny Rathbone AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Llun, 17 Chwefror 2020, 10.44.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Aelod	Cyfarwyddwr (di-dâl) Ystafell Fyw Caerdydd, isgwmni i CAIS (sy'n darparu cymorth di-elw i wasanaethu pobl sy'n gaeth i alcohol a chyffuriau eraill) (Rh.S.4.3 - Band 1 - llai na 5 awr yr wythnos)
Aelod	Ymddiriedolwr gwirfoddol Good Food Llanedeyrn (menter ac elusen di-elw), di-dâl (Rh.S.4.3 - Band 1 - llai na 5 awr yr wythnos).

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Partner	Aelod o Fwrdd Cynghori Bute Energy

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Partner	Bute Energy

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd yr holl nawdd ariannol ar gyfer etholiad 2016 gan Blaid Lafur Etholaeth Canol Caerdydd (£9,432.32).

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	Ymweld â Dhaka, Bangladesh (20 – 26 Hydref 2016) ar ymweliad canfod ffeithiau a mynd i Gynhadledd Cynghrair Awami. Talwyd y costau hedfan (£980) a llety am bedair noson (£480) gan Gynghrair Awami. Rhoddwyd costau'r ymweliad (£1480) i elusennau sy'n gweithredu yn Bangladesh ar a) cynllunio'r teulu a b) dyfrhau amaethyddol.
Aelod	24-28/02/19. Israel a'r Lan Orllewinol - Ymweliad i hyrwyddo treftadaeth a chanfod ffeithiau. £2,431.71 wedi'i dalu gan Sefydliad Evan Roberts.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Mae'r Aelod yn berchen ar ysgubor sydd wedi'i hadnewyddu a 2 erw o dir yn Nant yr Odyn, Llanfihangel Glyn Myfyr, Conwy, a gaiff ei ddefnyddio fel canolfan gymunedol.

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod	Halma PLC
Aelod	Pearson PLC
Aelod	Unilever PLC

Aelod	Reckitt Benckiser
Aelod	Henderson Smaller Companies Investment Trust PLC
Aelod	Phoenix Fund Services
Aelod	Troy Income and Growth Trust PLC
Aelod	iShares PLC
Aelod	F&C Responsible UK Equity
Aelod	Awel Ltd, cwmni ynni menter gymdeithasol

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Llywodraethwr - Ysgol Pen y Groes, Caerdydd (ceased)
Aelod	Llywodraethwr - Ysgol Uwchradd Eglwys yng Nghymru Teilo Sant.

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - Cymdeithas Fabian
Aelod - Y Gymdeithas Gydweithredol
Aelod - Cyfeillion Ecwador

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Mark Reckless AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 13 Rhagfyr 2018, 14.39.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Cyfarwyddwr rhan-amser (nid cyfarwyddwr cwmni) ac Ysgrifennydd Cwmni, UKIP Parliamentary Resource Unit Limited (Rh.S. 4.3 - Band 2 - Rhwng 2 ac 20 awr yr wythnos). Mae'r cwmni'n derbyn 'arian byr' Tŷ'r Cyffredin. (Cyflogaeth wedi dod i ben)
Priod	Cynghorydd, Cyngor Medway (Daeth I ben)
Priod	Cyflogir y priod gan Mark Reckless AC fel Uwch Gynghorwr
Aelod	Ymddangos yn achlysurol ar y cyfryngau, mewn erthyglau papurau newydd ac arolygon (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos).

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Aelod	Dulyn (17/11/18) i fod ar banel trafod ar Brexit - talwyd amdano gan RTE Festival of Politics.

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod a phriod	Mae'r Aelod a'i briod yn berchen ar eiddo preswyl ar rent yn ne-ddwyrain Llundain
Aelod a phriod	Mae'r Aelod a'i briod yn berchen ar eiddo preswyl ar rent yng Nghaerdydd.

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod a phriod	Cyfranddalwyr yn JTER Cyf.

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Enw: Catriona Elizabeth Alison Reckless	Ym mha rinwedd y'i cyflogir: Uwch Gyngorwr
Aelod o deulu: Mark Reckless	Dyddiad dechrau'r gyflogaeth: 27 Gorffennaf 2016
Perthynas â'r AC: Priod	Oriau gwaith ar y contract: 37 (29.6 awr cyn 7 Rhagfyr 2016)

Cofrestr Buddiannau

David Rees AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 3 Mai 2019, 13.10.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Radiograffydd Arolygol, Bwrdd Iechyd Prifysgol Abertawe Bro Morgannwg

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talodd Plaid Lafur Etholaeth Aberafan am holl gostau etholaeth y Cynulliad yn 2016

gan gynnwys rhoddion gan undebau llafur UCATT, UNITE a COMMUNITY.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod a'i briod	Berchen ar eiddo preswyl yng Nghwmafan, Port Talbot

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Cymdeithas Twnel y Rhondda
Aelod	Aelod - Sefydliad Bevan
Aelod	Aelod - Llys Prifysgol Abertawe

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - Clwb Rygbi Aberafan
Aelod - Clwb Rygbi Cwmafan
Aelod - Undeb Unite
Aelod - UNISON

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Enw: Angharad Nia Thomas

Aelod o deulu: David Rees AC

Perthynas â'r Aelod: Merch

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Ym mha swyddogaeth y mae'r cyflogai
wedi'i gyflogi:: Ymchwilydd a Swyddog
Cyfathrebu (rhan amser)

Dyddiad y dechreuodd y cyflogaeth: 4
Chwefror 2013

Yr oriau y mae wedi'i gontractio i weithio: 28
awr yr wythnos (arferai fod yn 22.3 awr yr
wythnos)

Cofrestr Buddiannau

David J Rowlands AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 19 Gorffennaf 2019, 15.03.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim
Aelod	Sleepbox Ltd (Gwerthu a Marchnata) (Rh.S.4.3 - Band 1 – llai na 5 awr yr wythnos)
Aelod	Sleepbox Hotels Ltd (Gwerthu a Marchnata) (Rh.S. 4.3 - Band 1 – llai na 5 awr yr wythnos)
Aelod	Brand Initiatives Ltd (Gwerthu a Marchnata) (Rh.S. 4.3 - Band 1 – llai na 5 awr yr wythnos)
Aelod	SBX Holdings Ltd (Gwerthu a Marchnata) (Rh.S. 4.3 - Band 1 – llai na 5 awr yr wythnos)

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Asiant ar gyfer gwerthu tir yn Griffithstown, Pont-y-pŵl (Rh.S.4.3 - Band 1 – llai na 5 awr yr wythnos)
Priod	Cyflogir gan David J Rowlands AC fel Pennaeth Swyddfa

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocyn a lletygarwch i gêm rygbi rhwng Cymru a De Affrica (26 Tachwedd 2016) gan S4C

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd holl dreuliau etholiad y Cynulliad 2016 gan UKIP

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Eiddo wedi ei gaffael gydag un arall yn Llwynfedw, Tredegar Newydd i'w adnewyddu a'i ailwerthu.

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod	Rhanddeiliad yn Sleepbox Ltd (Gwerthu a Marchnata)
Aelod	Rhanddeiliad yn Sleepbox Hotels Ltd (Gwerthu a Marchnata)
Aelod	Rhanddeiliad yn Brand Initiatives Ltd (Gwerthu a Marchnata)

Aelod

Rhanddeiliad yn SBX Holdings Ltd (Gwerthu a Marchnata)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Enw'r sefydliad a'r swydd a ddelir

Dim

Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Seiri Rhyddion

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Enw: Keryn Rowlands

Cyflogir fel: Pennaeth Swyddfa

Aelod o deulu: David J Rowlands AC

Dyddiad dechrau'r gyflogaeth: 16 Mai 2016

Perthynas â'r Aelod: Gwraig

Oriau gwaith: 37 awr yr wythnos

Enw: Rhiannon Rowlands

Cyflogir fel: Gweithiwr Achos

Aelod o deulu: David J Rowlands AC

Dyddiad dechrau'r gyflogaeth: 28 Tachwedd 2016

Perthynas â'r Aelod: Merch

Oriau gwaith: 18.5 awr yr wythnos

Cofrestr Buddiannau

Carl Sargeant AC

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 7 Gorffennaf 2016, 15.06.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Cyflogir fel Nyrs Feithrin gan Gyngor Sir y Fflint

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Talwyd treuliau etholiad y Cynulliad 2016 gan Blaid Lafur Etholaeth Alun a Glannau

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod di-dâl cyffredin o Ymddiriedolaeth GIG Ysbyty Countess of Chester
-	

Cofnod o Aelodaeth o Gymdeithasau**11. Cofnod o Aelodaeth o Gymdeithasau**

Enw'r clwb neu'r gymdeithas
Aelod - Clwb Llafur Cei Connah

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn**12. Cofnodi Cyflogaeth Aelodau'r Teulu**

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Jack Sargeant AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 6 Tachwedd 2020, 14.42.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod – Uno'r Undeb
Aelod	Aelod - Community Union
Aelod	Aelod anrhydeddus o'r Ffiwsilwyr Brenhinol Cymreig – Shotton a Glannau Dyfrdwy
Aelod	Llysgennad Clwb - Clwb Pêl-droed Cei Connah
Aelod	Aelod anrhydeddus o Sefydliad Tafarnwyr Prydain
Aelod	Aelod o Gonsortiw Prosiect 5G EDC. Mae'r Aelodau eraill yn cynnwys Prifysgol Bangor, Vodafone, Comtek - Sorrento Networks, Fibrespeed, Fotech Solutions ac ITS.

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad

Enw: Martin Gerald White

Aelod o deulu: Jack Sargeant AC

Perthynas â'r AC: Ewythr

Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra

Ym mha rhinwedd y caiff ei gyflogi:
Gweithiwr achos rhan amser

Dyddiad y dechreuodd ei gyflogaeth: 2
Mawrth 2018

Yr oriau y mae wedi'i gontractio i weithio:
22.2

Cofrestr Buddiannau

Bethan Sayed AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 22 Mawrth 2018, 14.03.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Priod	I Think Solutions (asiantaeth cyfathrebu brand)
Priod	Gŵyl Ffilm Rhyngwladol Caerdydd

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Uwch ymgynghorydd yn Cognizant

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Tocynnau Glastonbury (x2) a llety gan EE.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Dim	Dim

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Dim	Dim

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas
Aelod - Cymdeithas Twnel y Rhondda
Noddwr - Cymdeithas Gweithwyr
Cymdeithasol Prydain (BASW)

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Ken Skates AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 19 Mai 2016, 15.23.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talodd Plaid Lafur De Clwyd am gostau etholiad y Cynulliad yn 2016.

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Côr Meibion Rhos
Aelod	Is-lywydd - Eisteddfod Ryngwladol Llangollen
Aelod	Aelod - Y Stiwt, Rhos, Wrecsam
Aelod	Aelod - Y Sefydliad Materion Cymreig
Aelod	Aelod - Undeb Unite

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Simon Thomas AC

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 30 Medi 2016, 15.45.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Golygydd New Welsh Review (Cylchgrawn Llenyddol) - Cylchgrawn yn derbyn grant gan Cyngor Llyfrau Cymru

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Talwyd holl gostau ymgeisyddiaeth

etholaeth Gorllewin Caerfyrddin a De Penfro
a rhanbarth Gorllewin a Chanolbarth Cymru
gan Blaid Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Dim	Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Tai Wales and West (a chyn hynny Tai Cantref)
Aelod	Ymddiriedolaeth Archaeoleg Dyfed Powys
Is-lywydd	Railfuture
Is-lywydd	Cymdeithas Teithwyr Lein Canol Cymru

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod	Swydd, dyddiadau'r gyflogaeth a'r oriau
---	--

Cynulliad

Dim

ar y contra

Dim

Cofrestr Buddiannau

Lee Waters AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Iau, 4 Mehefin 2020, 15.14.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Pennaeth Cyfathrebu, Bwrdd Iechyd Prifysgol Cwm Taf (wedi dod i ben)
Priod	Pennaeth Cyfathrebu, Ymgysylltu a Chyfranogiad, Ymchwil Iechyd a Gofal Cymru

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Grant o £500 gan Ymddiriedolaeth Ddiwygio Joseph Rowntree
Aelod	Symposiwm rhyngwladol o ddau diwrnod ar ddatblygu economaidd gan Gymdeithas Ddysgedig Cymru (9-11 Ebrill 2018)
Aelod	Tocyn a lletygarwch gan BBC Wales ar gyfer gem rygbi Cymru v Lloegr ar 23 Chwefror 2019.
Aelod	Tocynnau a gweryslla ar gyfer Gwyl y Dyn

Gwyrdd 2019 (gwerth y tocyn, £165, a dau noson o wersylla, £200) gan Wŷl y Dyn Gwyrdd.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Aelod	Nawdd ar gyfer cystadleuaeth cardiau Nadolig 2018 (£450) gan George Parker (Parker Plant Hire, Llanelli)
Aelod	Nawdd ar gyfer Diwrnod Amelia Earhart 2018 (bore o weithgareddau STEM ar gyfer merched 8 oed yn Llanelli) (£600) gan Owain Davies (Amcanu Ltd, Llanelli)
Aelod	Nawdd ar gyfer cystadleuaeth cardiau Nadolig 2019 (£900) gan George Parker; Parker Plant Hire, Llanelli
Aelod	Nawdd ar gyfer Diwrnod Amelia Earhart 2019 (£1200) gan Owain Davies, Amcanu Ltd, Llanelli

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Dim	Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
-----------------	---

Dim

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Aelod - Pwyllgor Cyngori yr Archif Wleidyddol Gymreig, Llyfrgell Genedlaethol Cymru (wedi dod i ben)
Aelod	Aelod - GMB
Priod	Llamau – aelod gwirfoddol o fwrdd yr elusen

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas	
Dim	Dim

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod Cynulliad	Swydd, dyddiadau'r gyflogaeth a'r oriau ar y contra
Dim	Dim

Cofrestr Buddiannau

Joyce Watson AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 23 Mawrth 2021, 16.43.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Dim	Dim

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod	Ymweliad â Bosnia (28 - 31 Awst 2016) i feithrin cysylltiadau rhwng Cymru a Bosnia a hyrwyddo pecyn addysg 'Remembering Srebrenica'. Talwyd y costau gan 'Remembering Srebrenica'.

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Aelod

Talodd y Blaid Lafur am gostau etholiad y Cynulliad yn 2016

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Dim

Natur yr eiddo a'r maes cyffredinol

Dim

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod - Undeb Credyd Saveasy

Aelod - Yr Ymddiriedolaeth Genedlaethol (daeth i ben 01.05.19)

Aelod - RSPB

Aelod - Barnado's

Aelod - Y Gymdeithas Genedlaethol er Atal Creulondeb i Blant

Aelod - Sefydliad Bevan (daeth i ben ar 1 Ebrill 2021)

Aelod - Llys Prifysgol Aberystwyth

Aelod - Llys Prifysgol Abertawe (Daeth i ben 17.08.17)

Is-lywydd - Cymdeithas Teithwyr Rheilffordd Calon Cymru

Aelod - Coed Cadw

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - UNITE

Aelod - Y Blaid Gydweithredol

Aelod - Ymddiriedolaeth Bywyd Gwyllt De a
Gorllewin Cymru

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Enw: Fiona Elizabeth Openshaw

Aelod o deulu: Joyce Watson AC

Perthynas â'r AC: Merch

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**Ym mha rhinwedd y caiff ei chyflogi:
YmchwilyddDyddiad y dechreuodd y gyflogaeth: 3
Chwefror 2015Oriau gwaith ar y contract: 13 awr yr
wythnos (o 1 Mehefin 2019) (14.5 awr yr
wythnos cyn hynny o fis Hydref 2016 a 14
awr yr wythnos o fis Mai 2016)

Cofrestr Buddiannau

Kirsty Williams AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Mawrth, 10 Medi 2019, 17.16.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Priod	Partner mewn busnes ffermio - D.C. Rees & Son – Mae'r busnes yn derbyn cymorth o dan Bolisi Amaethyddol Cyffredin yr UE a chynllun Glastir Llywodraeth Cymru ar gyfer tir comin

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Aelod a phriod	Hedfan ac aros dros nos yn Glasgow - y Coleg Nyrsio Brenhinol
Aelod	2 docyn a lletygarwch ar gyfer gem rygbi Cymru yn erbyn Ffrainc ar 17 Mawrth 2018 gan Undeb Rygbi Cymrun. Rhoddwyd fel rhodd i Ymddiriedolaeth Elusennol Rygbi Cymru.
Aelod	Taith awyren, llety am un noson a phryd o fwyd yn Belfast gan Goleg Nyrsio Brenhinol

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r swm	Noddwr a natur y busnes os yw'n gwmni
Ymgeisydd	Cyfraniad at dreuliau etholiad y Cynulliad 2016 gan Ddemocratiaid Rhyddfrydol Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch	Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau
Dim	Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch	Natur yr eiddo a'r maes cyffredinol
Aelod	Perchennog 1/3 o gyfran o ddarn o dir amaethyddol yn Bryn, Llanelli
Priod	Perchennog fferm yn Aberhonddu

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch	Enw'r cwmni neu'r corff, a natur y busnes
Aelod	Rhanddeiliad yn y Corn Exchange Crickhowell Ltd (siop fasnachol)

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch	Enw'r sefydliad a'r swydd a ddelir
Aelod	Is-lywydd - CFFl Brycheiniog
Aelod	Cyswllt Anrhydeddus - Cymdeithas Milfeddygon Prydain (wedi dod i ben)
Aelod	Aelod - y Lleng Brydeinig

Aelod	Is-lywydd - Sioe Aberhonddu (wedi dod i ben)
Aelod	Is-lywydd - Sioe Gwenddwr
Aelod	Is-lywydd - Sioe Pantydwr
Aelod	Is-lywydd - Côr Meibion Ystradgynlais
Aelod	Llywydd Anrhydeddus - Eiriolaeth Dinasyddion Brycheiniog
Aelod	Aelod - Undeb Credyd Brycheiniog a'r Ardal
Aelod	Is-lywydd - Clwb Criced Glangrwyney, Gilwern a Llangenny
Aelod	Noddwr - Knighton Initiative for Dementia Action
Aelod	Is-lywydd - Sioe Amaethyddol Llangynidr
Aelod	Cyfeillion Canolfan Dreftadaeth Llanwrtyd
Aelod	Is-lywydd - Clwb Ffermwyr Ifanc Pontfaen
Aelod	Is-lywydd - Sioe Llyswen a Bochrwyd
Aelod	Is-lywydd Sioe Amaethyddol Llanfihangel Fechan
Aelod	Noddwr - Amgueddfa Trefyclo a'r Cylch

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Aelod - Cymrawd y Coleg Nyrsio Brenhinol

Aelod - Aelodaeth Anrhydeddus o Glwb
Rotari Crucywel

Is-lywydd - Clwb Criced Aberhonddu

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad

Dim

Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra

Dim

Cofrestr Buddiannau

Leanne Wood AS

Cafodd y gofrestr o fuddiannau ei chyhoeddi ar Dydd Gwener, 3 Ionawr 2020, 09.55.

Cofrestr o fuddiannau, a chofnod o aelodaeth o gymdeithasau ac aelodau o'r teulu a gyflogir

Cofrestr o fuddiannau ariannol a buddiannau eraill

1. Categori 1: Swyddi Cyfarwyddwr

Cofnod ynghylch	Enw'r cwmni a natur y busnes
Dim	Dim

2. Categori 2: Cyflogaeth, Swydd, Proffesiwn, ayb Am Dâl

Cofnod ynghylch	Enw'r cwmni, natur y swydd a'r busnes
Aelod	Bengo Media Ltd. Darlledwr. 8 x podlediad - "Leaders Lounge". (Rh.S. 4.3 - Band 1 - Llai na 5 awr yr wythnos). Un taliad o £1,400 wedi'i dderbyn mewn perthynas ag 8 x podlediad.

3. Categori 3: Enwau'r cleientiaid

Cofnod ynghylch	Enw'r cleient a natur busnes y cleient
Dim	Dim

4. Categori 4: Rhoddion, lletygarwch, buddion materol neu fantais faterol

Cofnod ynghylch	Disgrifiad o'r rhodd ac enw'r person neu'r sefydliad
Dim	Dim

5. Categori 5: Tâl neu fuddion materol eraill

Cofnod ynghylch	Taliad neu fudd a'r sefydliad perthnasol
Dim	Dim

6. Categori 6: Nawdd Ariannol

Nawdd fel ymgeisydd neu Aelod, a'r	Noddwr a natur y busnes os yw'n gwmni
------------------------------------	---------------------------------------

swm

Ymgeisydd

Talwyd holl dreuliau etholiad y Cynulliad
2016 gan Blaid Cymru

7. Categori 7: Ymweliadau Tramor

Cofnod ynghylch

Dim

Dyddiad(au), cyrchfan, diben a phwy a dalodd y costau

Dim

8. Categori 8: Tir ac Eiddo

Cofnod ynghylch

Partner

Natur yr eiddo a'r maes cyffredinol

Perchennog un eiddo preswyl ar rent yn
Leeds ac un eiddo preswyl ar rent yng
Nghaerdydd

9. Categori 9: Cyfranddaliadau

Cofnod ynghylch

Dim

Enw'r cwmni neu'r corff, a natur y busnes

Dim

10. Categori 10: Aelodaeth/Cadeiryddiaeth cyrff sy'n derbyn arian gan y Senedd

Cofnod ynghylch

Aelod

Enw'r sefydliad a'r swydd a ddelir

Aelod o Gymdeithas Twannel y Rhondda

Cofnod o Aelodaeth o Gymdeithasau

11. Cofnod o Aelodaeth o Gymdeithasau

Enw'r clwb neu'r gymdeithas

Unsain

NAPO (Aelod Cyswllt)

Ymgyrch Cefnogi Palesteina

Amnest Rhyngwladol

Cymdeithas yr Iaith Gymraeg

CAMRA

Abortion Rights

Republic

Cymru Cuba

The Cory Band (Ffrind Gorau)

Undod

Cofnod o gyflogaeth o aelodau'r teulu gyda chymorth arian y comisiwn

12. Cofnodi Cyflogaeth Aelodau'r Teulu

**Enw'r cyflogai a'i berthynas â'r Aelod
Cynulliad**

Dim

**Swydd, dyddiadau'r gyflogaeth a'r oriau
ar y contra**

Dim