

Cwestiynau'r ymgynghoriad

Y ffordd orau o [ymateb i'r ymgynghoriad hwn yw ar-lein](#). Os hoffech ymateb i'r ymgynghoriad hwn drwy e-bost neu ar bapur, cwblhewch dempled yr holiadur. Mae rhai cwestiynau gorfodol y mae angen i chi eu cwblhau er mwyn i ni gynnwys eich ymateb yn ein dadansoddiad. Caiff y cwestiynau hyn eu nodi â seren (*).

Gallwch ymateb i bob pwnc, neu ddim ond y pwnc/pynciau unigol sy'n berthnasol i chi. Dylech gynnwys templed pwnc wedi'i gwblhau (adran 4 neu 5) ar gyfer pob pwnc y mae gennych ofyniad ar ei gyfer, gan gynnwys unrhyw bynciau newydd yr hoffech ddweud wrthym amdanynt. Trafodir y pynciau yn adrannau 3.2 i 3.14 o'r ddogfen ymgynghori.

1 Amdanoch chi

Ydych chi'n ateb yr holiadur hwn ar ran sefydliad neu fel unigolyn? *

- ☐ Sefydliad
- ☐ Unigolyn

Dywedwch rywfaint wrthym amdanoch chi.

Enw'r sefydliad	_____
Eich enw *	_____
cyfeiriad e-bost *	_____
Rhif ffôn	_____

Ym mha sector rydych yn gweithio? *

Bydd hyn yn ein helpu i fonitro'r ystod o ddefnyddwyr y mae'r ymgynghoriad wedi'u cynnwys

- ☐ Adran o'r llywodraeth / corff cyhoeddus
- ☐ Awdurdod lleol
- ☐ Sefydliad iechyd
- ☐ Tai
- ☐ Academaidd / ymchwil
- ☐ Elusennol a gwirfoddol

- ☐ Masnachol
- ☐ Cyfleustodau
- ☐ Newyddiaduraeth / y cyfryngau
- ☐ Sefydliad rhyngwladol
- ☐ Achrestrydd / hanesydd teulu
- ☐ Arall (nodwch) _____

A allwn gysylltu â chi i drafod eich ymateb i'r ymgynghoriad hwn? *

Gellir gwneud hyn er mwyn trafod unrhyw bwyntiau penodol y mae angen cadarnhad yn eu cylch.

- ☐ Gallwch
- ☐ Na allwch

A allwn gysylltu â chi yn y dyfodol ynglŷn â Rhaglen Trawsnewid y Cyfrifiad a Chyfrifiad 2021? *

Gellir gwneud hyn er mwyn eich hysbysu am ymgynghoriadau pellach, rhoi'r wybodaeth ddiweddarach i chi am Raglen Trawsnewid y Cyfrifiad, neu ddarparu dolen i ganlyniadau'r ymgynghoriad hwn.

- ☐ Gallwch
- ☐ Na allwch

2 Caniatâd

Er mwyn sicrhau bod y penderfyniadau a wneir gennym yn dryloyw, caiff yr ymatebion i'r ymgynghoriad hwn eu cyhoeddi. Bydd hyn yn cynnwys enw'r sefydliad neu'r unigolyn sy'n ymateb. A fydddech cystal â chadarnhau eich bod yn fodlon i ni gyhoeddi eich enw. Ni fyddwn yn cyhoeddi manylion cyswllt personol. Dylech fod yn ymwybodol y gallai unrhyw wybodaeth a ddarperir mewn ymateb i'r ymgynghoriad hwn fod ar gael i'r cyhoedd os bydd ei angen yn unol â chais Rhyddid Gwybodaeth. *

- ☐ Ydw, rwy'n caniatáu i chi gyhoeddi fy enw gyda'm hymateb
- ☐ Na, dilëwch fy enw cyn cyhoeddi fy ymateb

3 Seiliau allbwn a chyfrifo

A oedd digon o hyblygrwydd o ran y seiliau allbwn a oedd ar gael o Gyfrifiad 2011?

- ☐ Oedd
- ☐ Nac oedd

Os nac oedd, pa seiliau allbwn oedd ar goll?

Disgrifiwch yr effaith y byddai peidio â chael gwybodaeth am y seiliau allbwn hynny yn ei chael arnoch chi/ar eich gwaith.

4 Cwestiynau ar gyfer pynciau a gafodd eu cynnwys yng Nghyfrifiad 2011

Dim ond os oes angen dirfawr am y data y gellir cyfiawnhau casglu gwybodaeth drwy'r cyfrifiad. Felly, mae angen i chi ddweud wrthym am yr effaith y mae defnyddio gwybodaeth y cyfrifiad yn ei chael. Mae'n bwysig iawn eich bod yn rhoi cymaint o fanylion â phosibl i gefnogi eich atebion. Bydd hyn yn sicrhau y caiff eich barn ei hystyried yn llawn yn ein gwerthusiad. Er enghraifft, p'un a ydych yn cytuno neu'n anghytuno â'n barn gychwynnol, mae angen i ni gael rhagor o fanylion am effaith pob pwnc ar eich gwaith er mwyn sicrhau y caiff ei hadlewyrchu'n gywir yn holiadur Cyfrifiad 2021.

Defnyddiwch y templed hwn i ymateb i'r ymgynghoriad gan gyfeirio at y pynciau a drafodwyd yn adrannau 3.2 i 3.12 o'r ddogfen ymgynghori.

Pwnc: _____

1a. Ydych chi'n defnyddio gwybodaeth a gasglwyd am y pwnc hwn yng Nghyfrifiad 2011?

- ☐ Ydw
- ☐ Nac ydw (*Ewch i Gwestiwn 2*)

1b. Os ydych, at ba ddiben rydych yn defnyddio gwybodaeth am y pwnc hwn?

Dewiswch bob un sy'n berthnasol

- ☐ Dyrannu adnoddau - Llywodraeth ganolog
- ☐ Dyrannu adnoddau - Llywodraeth leol
- ☐ Cynllunio a darparu gwasanaethau
- ☐ Llunio a monitro polisiau
- ☐ Gofynion ymchwil
- ☐ Dibenion eraill - nodwch _____

1c. Ym mha ffordd rydych yn defnyddio gwybodaeth am y pwnc hwn ar hyn o bryd?

- *Os gwnaethoch nodi eich bod yn defnyddio gwybodaeth i ddyrannu adnoddau, disgrifiwch sut a gwerth yr adnoddau sy'n cael eu dyrannu.*
- *Disgrifiwch y defnydd penodol a wneir o'r data. Er enghraifft, pa ffynonellau gwybodaeth a ddefnyddir, pa ddefnydd penodol a wneir o wybodaeth y cyfrifiad.*
- *Pa wybodaeth ychwanegol sydd ei hangen arnoch am y pwnc hwn? Sut y byddai'n cael ei defnyddio?*
- *Pa effaith y mae defnyddio data'r cyfrifiad wedi'i chael ar y gwaith o lunio/monitro polisiâu?*
- *Disgrifiwch y mathau o ymchwil rydych yn defnyddio'r wybodaeth mewn perthynas â hwy a pham bod y wybodaeth yn bwysig ar gyfer yr ymchwil honno.*

2a. Ar gyfer pob is-bwnc o fewn y pwnc hwn, nodwch i ba raddau rydych yn cytuno â barn gychwynnol SYG ar b'un a ddylai'r is-bwnc hwn gael ei gasglu yng Nghyfrifiad 2021? Ydych chi'n cytuno, ddim yn cytuno nac yn anghytuno, neu'n anghytuno?

Is-bwnc : Ymateb

2b. Ar gyfer pob is-bwnc o fewn y pwnc hwn, nodwch a ydych yn defnyddio data ar yr is-bwnc hwn a'r effaith arnoch chi/ar eich gwaith pe na bai SYG yn casglu gwybodaeth amdano yng Nghyfrifiad 2021. A fyddai'n cael effaith fawr, canolig neu fach?

Is-bwnc : Ymateb

2c. Os gwnaethoch nodi y byddai'n cael effaith fawr neu ganolig, disgrifiwch yr effaith arnoch chi/ar eich gwaith pe na bai SYG yn casglu gwybodaeth am yr is-bynciau hynny yng Nghyfrifiad 2021. Disgrifiwch yr effaith pe na bai pob is-bwnc yn cael ei gynnwys ar wahân.

Mae'n bwysig iawn eich bod yn dweud wrthym am yr effaith y byddai'n ei chael gan y bydd yn rhan bwysig o'n gwerthusiad.

- *Beth fyddai'r ffynhonnell wybodaeth amgen orau?*
- *Pa effaith fyddai defnyddio'r ffynhonnell amgen hon yn ei chael?*
- *Pa weithgareddau gorfodol na fydddech yn gallu eu cyflawni mwyach?*
- *Pa weithgareddau eraill na fydddech yn gallu eu cyflawni mwyach?*
- *Pa gostau ychwanegol y bydddech chi neu bobl eraill yn mynd iddynt?*

3a. Ar ba lefel ddaearyddol rydych yn defnyddio gwybodaeth am y pwnc hwn ar hyn o bryd?

Dewiswch bob un sy'n berthnasol

- ☐ Ardal gynnyrch
- ☐ Ardal gynnyrch ehangach
- ☐ Ward
- ☐ Awdurdod lleol
- ☐ Rhanbarthol
- ☐ Cenedlaethol
- ☐ Arall – nodwch _____

3b. Os oes angen gwybodaeth arnoch am y pwnc hwn ar gyfer ardaloedd daearyddol bach, disgrifiwch sut rydych yn ei defnyddio.

- *Ydych chi'n defnyddio'r wybodaeth i nodi ardaloedd penodol ar gyfer targedu ymyriadau?*
- *A yw'n helpu i ddyrannu adnoddau?*

4. Os oes angen gwybodaeth arnoch am y pwnc hwn ar gyfer grwpiau bach o'r boblogaeth, disgrifiwch sut rydych yn ei defnyddio a'r effaith arnoch chi/ar eich sefydliad pe na bai'r wybodaeth ar gael.

- *Ydych chi'n defnyddio'r wybodaeth i nodi is-grwpiau penodol o'r boblogaeth?*

5a. Pa mor bwysig ydyw i allu cymharu gwybodaeth am y pwnc hwn ar lefel y DU?

- ☐ Pwysig iawn
- ☐ Pwysig
- ☐ Eithaf pwysig
- ☐ Ddim yn bwysig

5b. Disgrifiwch pam bod angen i chi gymharu'r wybodaeth am y pwnc hwn ar lefel y DU.

- *A oes angen i chi wneud cymariaethau ledled y DU at ddibenion dyrannu adnoddau?*
- *A oes angen i chi wneud cymariaethau rhwng ardaloedd o wahanol faint, er enghraifft cymharu data ar gyfer awdurdod lleol â ffigurau cyfartalog ar gyfer y DU?*
- *Ydych chi'n ymwneud â'r gwaith o lunio polisiau ar gyfer y DU gyfan?*
- *A yw eich cylch gwaith yn cwmpasu'r DU gyfan ac a oes angen i chi ddarparu gwybodaeth i'w gefnogi?*

6a. Gyda pha rai o gyfrifiadau Cymru a Lloegr rydych wedi cymharu'r data a gasglwyd yng Nghyfrifiad 2011 ar y pwnc hwn?

Dewiswch bob un sy'n berthnasol

- ☐ 2001
- ☐ 1991
- ☐ 1981
- ☐ Cyfrifiadau cynharach
- ☐ Dim un

6b. Disgrifiwch sut rydych wedi defnyddio cymariaethau rhwng cyfrifiadau dros amser.

- *Gwerthuso newid dros amser er mwyn gwneud penderfyniadau ynghylch cyllid*
- *Gwerthuso newid dros amser er mwyn gwneud penderfyniadau ynghylch polisïau*
- *Gwerthuso meincnodau a ddefnyddiwyd i fonitro llwyddiant ymyriadau'n seiliedig ar ardal*
- *Llunio rhagamcanion*
- *Cynllunio a darparu gwasanaethau*
-

7a. I ba raddau y mae angen i chi ddefnyddio gwybodaeth am y pwnc hwn ar y cyd â gwybodaeth am bynciau eraill y cyfrifiad?

- ☐ Yn aml gydag amrywiaeth eang o bynciau eraill y cyfrifiad
- ☐ Yn aml gydag amrywiaeth gyfyngedig o bynciau eraill y cyfrifiad
- ☐ Yn achlysurol gydag amrywiaeth eang o bynciau eraill y cyfrifiad
- ☐ Yn achlysurol gydag amrywiaeth gyfyngedig o bynciau eraill y cyfrifiad
- ☐ Ddim o gwbl

7b. Disgrifiwch sut rydych yn defnyddio gwybodaeth am y pwnc hwn ar y cyd â gwybodaeth am bynciau eraill y cyfrifiad.

7c. Dewiswch y pynciau eraill y mae angen i chi ddefnyddio gwybodaeth am y pwnc hwn ar y cyd â hwy.

Dewiswch bob un sy'n berthnasol

- ☐ Demograffeg sylfaenol a chyfansoddiad y cartref
- ☐ Tai
- ☐ Ethnigrwydd a hunaniaeth genedlaethol
- ☐ Iaith
- ☐ Crefydd
- ☐ Mudo a dinasyddiaeth
- ☐ Addysg
- ☐ Iechyd
- ☐ Gofalwyr
- ☐ Y farchnad lafur a dosbarthiadau economaidd-gymdeithasol
- ☐ Teithio
- ☐ Incwm
- ☐ Hunaniaeth rywiol
- ☐ Arall – nodwch _____

8a. A yw ffynonellau gwybodaeth amgen am y pwnc hwn (nad ydynt yn ymwneud â'r cyfrifiad) yn bodloni eich gofynion cyfredol?

- ☐ Ydyn yn llawn
- ☐ Ydyn yn rhannol
- ☐ Nac ydyn
- ☐ Ddim yn gwybod

8b. Rhowch wybod i ni am y ffynonellau gwybodaeth amgen rydych yn eu defnyddio mewn perthynas â'r pwnc hwn

- *Ydych chi'n defnyddio'r ffynonellau hyn ar y cyd â'r cyfrifiad? Sut?*
- *Beth fyddai'r ffynhonnell wybodaeth amgen orau nesaf?*
- *Pa effaith fyddai defnyddio'r ffynhonnell amgen hon yn ei chael?*

Cwestiynau ar gyfer pynciau na chawsant eu cynnwys yng Nghyfrifiad 2011

Dim ond os oes angen dirfawr am y data y gellir cyfiawnhau casglu gwybodaeth drwy'r cyfrifiad. Felly, mae angen i chi ddweud wrthym am yr effaith y mae defnyddio gwybodaeth y cyfrifiad yn ei chael. Mae'n bwysig iawn eich bod yn rhoi cymaint o fanylion â phosibl i gefnogi eich atebion. Bydd hyn yn sicrhau y caiff eich barn ei hystyried yn llawn yn ein gwerthusiad. Er enghraifft, p'un a ydych yn cytuno neu'n anghytuno â'n barn gychwynnol, mae angen i ni gael rhagor o fanylion am effaith pob pwnc ar eich gwaith er mwyn sicrhau y caiff ei hadlewyrchu'n gywir yn holiadur Cyfrifiad 2021.

Defnyddiwch y templed hwn i ymateb i'r ymgynghoriad gan gyfeirio at hunaniaeth rywiol, incwm, neu bynciau eraill arfaethedig.

Pwnc: _____

1a. Ydych chi'n defnyddio unrhyw wybodaeth a gyhoeddwyd am y pwnc hwn?

- ☐ Ydw
- ☐ Nac ydw (*Ewch i Gwestiwn 2*)

1b. Os ydych, at ba ddiben rydych yn defnyddio gwybodaeth am y pwnc hwn?

Dewiswch bob un sy'n berthnasol

- ☐ Dyrannu adnoddau - Llywodraeth ganolog
- ☐ Dyrannu adnoddau - Llywodraeth leol
- ☐ Cynllunio a darparu gwasanaethau
- ☐ Llunio a monitro polisïau
- ☐ Gofynion ymchwil
- ☐ Dibenion eraill - nodwch _____

1c. Ym mha ffordd rydych yn defnyddio gwybodaeth am y pwnc hwn ar hyn o bryd?

- *Os gwnaethoch nodi eich bod yn defnyddio gwybodaeth i ddyrannu adnoddau, disgrifiwch sut a gwerth yr adnoddau sy'n cael eu dyrannu.*
- *Disgrifiwch y defnydd penodol a wneir o'r data. Er enghraifft, pa ffynonellau gwybodaeth a ddefnyddir, pa ddefnydd penodol a wneir o wybodaeth y cyfrifiad.*
- *Pa wybodaeth ychwanegol sydd ei hangen arnoch am y pwnc hwn? Sut y byddai'n cael ei defnyddio?*
- *Pa effaith y mae defnyddio data'r cyfrifiad wedi'i chael ar y gwaith o lunio/monitro polisiâu?*
- *Disgrifiwch y mathau o ymchwil rydych yn defnyddio'r wybodaeth mewn perthynas â hwy a pham bod y wybodaeth yn bwysig ar gyfer yr ymchwil honno.*

2a. I ba raddau rydych yn cytuno â barn gychwynnol SYG ar b'un a ddylid casglu data ar y pwnc hwn yng Nghyfrifiad 2021?

Os ydych yn cynnig pwnc newydd, na chaiff ei drafod yn y ddogfen ymgynghori, ewch i gwestiwn 2b

- ☐ Cytuno
- ☐ Ddim yn cytuno nac yn anghytuno
- ☐ Anghytuno

2b. Nodwch a ydych yn defnyddio data ar y pwnc hwn a'r effaith arnoch chi/ar eich gwaith pe na bai SYG yn casglu gwybodaeth amdano yng Nghyfrifiad 2021.

- ☐ Mawr
- ☐ Canolig
- ☐ Bach

2c. Os gwnaethoch nodi y byddai'n cael effaith fawr neu ganolig, disgrifiwch yr effaith arnoch chi/ar eich gwaith pe na bai SYG yn casglu gwybodaeth am y pwnc hwn yng Nghyfrifiad 2021.

Mae'n bwysig iawn eich bod yn dweud wrthym am yr effaith y byddai'n ei chael gan y bydd yn rhan bwysig o'n gwerthusiad.

- *Beth fyddai'r ffynhonnell wybodaeth amgen orau?*
- *Pa effaith fyddai defnyddio'r ffynhonnell amgen hon yn ei chael?*
- *Pa weithgareddau gorfodol na fydddech yn gallu eu cyflawni mwyach?*
- *Pa weithgareddau eraill na fydddech yn gallu eu cyflawni mwyach?*
- *Pa gostau ychwanegol y bydddech chi neu bobl eraill yn mynd iddynt?*

3a. Ar ba lefel ddaearyddol rydych yn defnyddio gwybodaeth am y pwnc hwn ar hyn o bryd?

Dewiswch bob un sy'n berthnasol

- ☐ Ardal gynnyrch
- ☐ Ardal gynnyrch ehangach
- ☐ Ward
- ☐ Awdurdod lleol
- ☐ Rhanbarthol
- ☐ Cenedlaethol
- ☐ Arall – nodwch _____

3b. Os oes angen gwybodaeth arnoch am y pwnc hwn ar gyfer ardaloedd daearyddol bach, disgrifiwch sut rydych yn ei defnyddio.

- *Ydych chi'n defnyddio'r wybodaeth i nodi ardaloedd penodol ar gyfer targedu ymyriadau?*
- *A yw'n helpu i ddyrannu adnoddau?*

4. Os oes angen gwybodaeth arnoch am y pwnc hwn ar gyfer grwpiau bach o'r boblogaeth, disgrifiwch sut rydych yn ei defnyddio a'r effaith arnoch chi/ar eich sefydliad pe na bai'r wybodaeth ar gael.

- *Ydych chi'n defnyddio'r wybodaeth i nodi is-grwpiau penodol o'r boblogaeth?*

5a. Pa mor bwysig ydyw i allu cymharu gwybodaeth am y pwnc hwn ar lefel y DU?

- ☐ Pwysig iawn
- ☐ Pwysig
- ☐ Eithaf pwysig
- ☐ Ddim yn bwysig

5b. Disgrifiwch pam bod angen i chi gymharu'r wybodaeth am y pwnc hwn ar lefel y DU

- *A oes angen i chi wneud cymariaethau ledled y DU at ddibenion dyrannu adnoddau?*
- *A oes angen i chi wneud cymariaethau rhwng ardaloedd o wahanol faint, er enghraifft cymharu data ar gyfer awdurdod lleol â ffigurau cyfartalog ar gyfer y DU?*
- *Ydych chi'n ymwneud â'r gwaith o lunio polisiau ar gyfer y DU gyfan?*
- *A yw eich cylch gwaith yn cwmpasu'r DU gyfan ac a oes angen i chi ddarparu gwybodaeth i'w gefnogi?*

6a. I ba raddau y mae angen i chi ddefnyddio gwybodaeth am y pwnc hwn ar y cyd â gwybodaeth am bynciau eraill y cyfrifiad?

- ☐ Yn aml gydag amrywiaeth eang o bynciau eraill y cyfrifiad
- ☐ Yn aml gydag amrywiaeth gyfyngedig o bynciau eraill y cyfrifiad
- ☐ Yn achlysurol gydag amrywiaeth eang o bynciau eraill y cyfrifiad
- ☐ Yn achlysurol gydag amrywiaeth gyfyngedig o bynciau eraill y cyfrifiad
- ☐ Ddim o gwbl

6b. Disgrifiwch sut rydych yn defnyddio gwybodaeth am y pwnc hwn ar y cyd â gwybodaeth am bynciau eraill y cyfrifiad.

6c. Rhestrwch y pynciau eraill y mae angen i chi ddefnyddio gwybodaeth am y pwnc hwn ar y cyd â hwy.

Dewiswch bob un sy'n berthnasol

- ☐ Demograffeg sylfaenol a chyfansoddiad y cartref
- ☐ Tai
- ☐ Ethnigrwydd a hunaniaeth genedlaethol
- ☐ Iaith
- ☐ Crefydd
- ☐ Mudo a dinasyddiaeth
- ☐ Addysg
- ☐ Iechyd
- ☐ Gofalwyr
- ☐ Y farchnad lafur a dosbarthiadau economaidd-gymdeithasol
- ☐ Teithio
- ☐ Incwm
- ☐ Hunaniaeth rywiol
- ☐ Arall – nodwch _____

7a. A yw ffynonellau gwybodaeth amgen am y pwnc hwn (nad ydynt yn ymwneud â'r cyfrifiad) yn bodloni eich gofynion cyfredol?

- ☐ Ydyn yn llawn
- ☐ Ydyn yn rhannol
- ☐ Nac ydyn
- ☐ Ddim yn gwybod

7b. Rhowch wybod i ni am y ffynonellau gwybodaeth amgen rydych yn eu defnyddio mewn perthynas â'r pwnc hwn

- *Ydych chi'n defnyddio'r ffynonellau hyn ar y cyd â'r cyfrifiad? Sut?*
- *Beth fyddai'r ffynhonnell wybodaeth amgen orau nesaf?*
- *Pa effaith fyddai defnyddio'r ffynhonnell amgen hon yn ei chael?*

Sylwadau

Oes gennych chi unrhyw sylwadau pellach sy'n berthnasol i'r ymgynghoriad hwn?