

Cofnodion cryno – Y Pwyllgor Amgylchedd a Chynaliadwyedd

Lleoliad:

Gellir gwyllo'r cyfarfod ar [Senedd TV](#) yn:

Ystafell Bwyllgora 3 – y Senedd

<http://senedd.tv/cy/3311>

Dyddiad: Dydd Iau, 26 Tachwedd 2015

Amser: 09. – 13.30

Yn bresennol

Categori	Enwau
Aelodau'r Cynulliad:	Alun Ffred Jones AC (Cadeirydd) Mick Antoniw AC Jeff Cuthbert AC Russell George AC Llyr Gruffydd AC Janet Haworth AC Julie Morgan AC William Powell AC Jenny Rathbone AC Joyce Watson AC
Tystion:	Carl Sargeant AC, Y Gweinidog Cyfoeth Naturiol Andy Fraser, Llywodraeth Cymru Lori Frater, Llywodraeth Cymru Nicola Charles, Llywodraeth Cymru

Cynulliad
Cenedlaethol
Cymru

National
Assembly for
Wales

Staff y Pwyllgor:	Alun Davidson (Clerc)
	Adam Vaughan (Dirprwy Clerc)
	Lisa Salkeld (Cynghorydd Cyfreithiol)

TRAWSGRIFIAD

View the [meeting transcript](#).

1 Cyflwyniad, ymddiheuriadau a dirprwyon

Ni chafwyd unrhyw ymddiheuriadau.

2 Bil yr Amgylchedd (Cymru) – Cyfnod 2 – ystyried y gwelliannau

2.1 Yn unol â Rheol Sefydlog 26.21, gwardodd y Pwyllgor y gwelliannau i'r Bil yn y drefn a ganlyn:

Gwelliant 14 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
William Powell	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	7	0
Gwrthodwyd gwelliant 14.		

Gwelliant 91 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
---------	----------	--------

Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 91.</p>		

Gwelliant 42 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		
7	3	0
<p>Derbyniwyd gwelliant 42</p>		

Gwelliant 21 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	

Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 21.</p>		

Gwelliant 22 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 22.</p>		

Derbyniwyd gwelliant 1 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 2 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 15 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	Llyr Gruffydd	Alun Ffred Jones
Janet Haworth	Joyce Watson	
William Powell	Mick Antoniw	

	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	6	1
Gwrthodwyd gwelliant 15.		

Gwelliant 16 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	Llyr Gruffydd	Alun Ffred Jones
Janet Haworth	Joyce Watson	
William Powell	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	6	1
Gwrthodwyd gwelliant 16.		

Gwelliant 43 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		

7	3	0
Derbyniwyd gwelliant 43		

Gwelliant 118 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	William Powell	Alun Ffred Jones
Janet Haworth	Joyce Watson	Llyr Gruffydd
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	6	2
Gwrthodwyd gwelliant 118.		

Gwelliant 119 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	William Powell	Alun Ffred Jones
Janet Haworth	Joyce Watson	Llyr Gruffydd
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	6	2
Gwrthodwyd gwelliant 119.		

Derbyniwyd gwelliant 44 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 92 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 92.		

Gwelliant 79 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 79.		

Gwelliant 93 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	

Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 93.</p>		

Gwelliant 94 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 94.</p>		

Gwelliant 95 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	

William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 95.</p>		

Gwelliant 96 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 96.</p>		

Gwelliant 80 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais</p>		

fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 80.

Gwelliant 97 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 97.		

Gwelliant 81 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 81.		

Derbyniwyd gwelliant 3 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 23 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Llyr Gruffydd	
Russell George	Joyce Watson	
Janet Haworth	Mick Antoniw	
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
4	6	0
Gwrthodwyd gwelliant 23.		

Gwelliant 120 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	0
Gwrthodwyd gwelliant 120.		

Gwelliant 17 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	Llyr Gruffydd	Alun Ffred Jones
Janet Haworth	Joyce Watson	
William Powell	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	6	1
Gwrthodwyd gwelliant 17.		

Gwelliant 24 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
William Powell	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	7	0
Gwrthodwyd gwelliant 24.		

Gwelliant 25 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	

Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 25.</p>		

Gwelliant 98 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 98.</p>		

Gwelliant 99 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0

Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 99.

Gan y gwrthodwyd gwelliant 23, methodd gwelliant 26 (William Powell).

Gwelliant 82 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0

Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 82.

Derbyniwyd gwelliant 45 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 46 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		

7	3	0
Derbyniwyd gwelliant 46		

Gwelliant 100 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 100</p>		

Gwelliant 83 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 83.</p>		

Ni chafodd gwelliant 101 (Llyr Gruffydd) ei gynnig.

Derbyniwyd gwelliant 47 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gan y gwrthodwyd gwelliant 47, methodd gwelliant 27 (William Powell).

Gwelliant 28 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 28.		

Derbyniwyd gwelliant 48 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 102 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny,		

gwrthodwyd gwelliant 102.

Gwelliant 121 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	William Powell	Alun Ffred Jones
Janet Haworth	Llyr Gruffydd	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	7	1
Gwrthodwyd gwelliant 121.		

Gwelliant 122 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 122.		

Gwelliant 18 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	William Powell	Alun Ffred Jones
Janet Haworth	Llyr Gruffydd	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	7	1
Gwrthodwyd gwelliant 18.		

Derbyniwyd gwelliant 4 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 103 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 103.		

Derbyniwyd gwelliant 29 (William Powell) yn unol â Rheol Sefydlog 26.66(i).

Gwelliant 84 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Joyce Watson	Alun Ffred Jones
Janet Haworth	Mick Antoniw	Llyr Gruffydd
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 84.		

Gwelliant 123 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
	Jenny Rathbone	
	William Powell	
4	6	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 123.		

Derbyniwyd gwelliant 50 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 19 (Russell George)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	

Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	0
Gwrthodwyd gwelliant 19.		

Gwelliant 104 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 104.		

Gwelliant 124 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	

Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 124.</p>		

Derbyniwyd gwelliant 5 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 49 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 105 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 105.</p>		

Gwelliant 85 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Joyce Watson	Alun Ffred Jones
Janet Haworth	Mick Antoniw	Llyr Gruffydd
William Powell	Julie Morgan	

	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 85.		

Gwelliant 86 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Joyce Watson	Alun Ffred Jones
Janet Haworth	Mick Antoniw	Llyr Gruffydd
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 86.		

Gwelliant 87 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Joyce Watson	Alun Ffred Jones
Janet Haworth	Mick Antoniw	Llyr Gruffydd
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 87.		

Gwelliant 88 (William Powell)

O blaid	Yn erbyn	Ymatal
Russell George	Joyce Watson	Alun Ffred Jones
Janet Haworth	Mick Antoniw	Llyr Gruffydd
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 88.		

Derbyniwyd gwelliant 51 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 52 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 125 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 125.		

Gwelliant 53 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	

Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		
7	3	0
Derbyniwyd gwelliant 53		

Gwelliant 54 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		
7	3	0
Derbyniwyd gwelliant 54		

Derbyniwyd gwelliant 55 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 56 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 57 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 20 (Russell George)

O blaid	Yn erbyn	Ymatal
---------	----------	--------

Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	0
Gwrthodwyd gwelliant 20.		

Gwelliant 30 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 30.		

Derbyniwyd gwelliant 58 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 106 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	

Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 106.</p>		

Gwelliant 126 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 126.</p>		

Derbyniwyd gwelliant 59 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 60A (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	

	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 60A		

Gwelliant 60B (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 60B.		

Derbyniwyd gwelliant 60 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 107 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 107.</p>		

Gwelliant 108 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 108.		

Gwelliant 109 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 109.		

Derbyniwyd gwelliant 61 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 62 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 63 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 64 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 31 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 31.		

Gwelliant 127 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 127.		

Gwelliant 110 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
---------	----------	--------

Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 110.		

Gwelliant 111 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 111.		

Gwelliant 89 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0

Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 89.

Derbyniwyd gwelliant 65 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 66 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 6 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 7 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 112 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0

Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 112.

Gwelliant 32 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	

3	5	2
Gwrthodwyd gwelliant 32.		

Gwelliant 113 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 113.		

Gwelliant 33 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones		Russell George
Llyr Gruffydd		Janet Haworth
William Powell		
Joyce Watson		
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		
8	0	2

Derbyniwyd gwelliant 33

Derbyniwyd gwelliant 67 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 34 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	Russell George
Llyr Gruffydd	Mick Antoniw	Janet Haworth
William Powell	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	5	2
Gwrthodwyd gwelliant 34.		

Derbyniwyd gwelliant 8 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 9 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 10 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 114 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny,		

gwrthodwyd gwelliant 114.

Derbyniwyd gwelliant 68 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 115 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 115.		

Derbyniwyd gwelliant 69 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 70 (Carl Sargeant)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
Joyce Watson	William Powell	
Mick Antoniw		
Julie Morgan		
Jeff Cuthbert		
Jenny Rathbone		
7	3	0

Derbyniwyd gwelliant 70**Gwelliant 35 (William Powell)**

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 35.		

Gwelliant 116 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 116.		

Derbyniwyd gwelliant 11 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 12 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 71 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 72 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 73 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 36 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Russell George	
Llyr Gruffydd	Janet Haworth	
William Powell	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	7	0
Gwrthodwyd gwelliant 36.		

Gwelliant 90 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny,		

gwrthodwyd gwelliant 90.

Gwelliant 117 (Llyr Gruffydd)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 117.		

Derbyniwyd gwelliant 74 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 37 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 37.		

Gwelliant 128 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	0
Gwrthodwyd gwelliant 128.		

Gwelliant 38 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Russell George	
Llyr Gruffydd	Janet Haworth	
William Powell	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
3	7	0
Gwrthodwyd gwelliant 38.		

Gwelliant 39 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
<p>Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 39.</p>		

Gwelliant 129 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	
<p>Gwrthodwyd gwelliant 129.</p>		

Gwelliant 130 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
---------	----------	--------

Russell George	Alun Ffred Jones	
Janet Haworth	Llyr Gruffydd	
	William Powell	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	8	
Gwrthodwyd gwelliant 130.		

Derbyniwyd gwelliant 40 (William Powell) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 131 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 131.		

Gwelliant 132 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
---------	----------	--------

Russell George	Alun Ffred Jones	William Powell
Janet Haworth	Llyr Gruffydd	
	Joyce Watson	
	Mick Antoniw	
	Julie Morgan	
	Jeff Cuthbert	
	Jenny Rathbone	
2	7	1
Gwrthodwyd gwelliant 132.		

Derbyniwyd gwelliant 75 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 41 (William Powell)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 41.		

Gwelliant 133 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Llyr Gruffydd	Joyce Watson	Alun Ffred Jones

Russell George	Mick Antoniw	
Janet Haworth	Julie Morgan	
William Powell	Jeff Cuthbert	
	Jenny Rathbone	
4	5	1
Gwrthodwyd gwelliant 133.		

Derbyniwyd gwelliant 76 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 77 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 78 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Derbyniwyd gwelliant 13 (Carl Sargeant) yn unol â Rheol Sefydlog 17.34(i).

Gwelliant 134 (Janet Haworth)

O blaid	Yn erbyn	Ymatal
Alun Ffred Jones	Joyce Watson	
Llyr Gruffydd	Mick Antoniw	
Russell George	Julie Morgan	
Janet Haworth	Jeff Cuthbert	
William Powell	Jenny Rathbone	
5	5	0
Gan fod y bleidlais yn gyfartal, defnyddiodd y Cadeirydd ei bleidlais fwrw yn negyddol (yn unol â Rheol Sefydlog 6.20 (ii)). Gan hynny, gwrthodwyd gwelliant 134.		