

Pasys Diogelwch ar gyfer Tŷ Hywel

8 Medi 2010

Annwyl

Cais am wybodaeth.

Mewn ymateb i'ch cais a ddaeth i law ar 25 Awst, pan wnaethoch ofyn,

Hoffwn gael rhestr o'r newyddiadurwyr a'r cyrff yn y cyfryngau sydd â phasys diogelwch ar gyfer Tŷ Hywel?

Ers eich cais rydych wedi dweud mai'r hyn rydych yn ei geisio yw enwau'r cyrff yn y cyfryngau sydd a'u staff yn dal pasys, yn hytrach nag enwau'r unigolion sydd â phasys.

Felly, gallaf ddweud wrthyh, adeg eich cais, fod pasys gan unigolion y deallid eu bod yn cael eu cyflogi gan y cyrff canlynol yn y cyfryngau;

BBC

ITV Cymru

Western Mail 5

Daily Post 1

UK Progressive 1

Golwg 2

The Press Association 1

Times Educational Supplement (Cymru) 1 (ddim yn cael ei gyflogi mwyach, y pas heb ei ddefnyddio yn 2010)

Tinopolis 2

South Wales Echo 1 (ddim yn cael ei gyflogi mwyach, y pas heb ei ddefnyddio yn 2010)

Wales on Sunday 1

Yn ogystal, roedd gan un newyddiadurwr ar ei liwt ei hun hefyd bas i'r adeiladau.

Mae eich cais wedi'i ystyried yn unol â'r egwyddorion a nodir yn y Cod Ymarfer ar Ganiatáu i'r Cyhoedd Weld Gwybodaeth. Mae'r cod wedi'i gyhoeddi ar ein gwefan yn

<http://www.cynulliadcymru.org/abthome/abt-foi/abt-foi-cop-pub.htm>

Bae Caerdydd
Caerdydd
CF99 1NA

Cardiff Bay
Cardiff
CF99 1NA

Ffôn/Tel: 029 2089 89889

E-bost/Email: Kevin.willoughby@wales.gov.uk

Croesewir gohebiaeth yn y Gymraeg a'r Saesneg/We welcome correspondence in both English and Welsh

Cysylltwch â mi os oes gennych unrhyw gwestiynau ynghylch yr ymateb hwn.

Os nad wyf wedi dilyn y Cod yn gywir yn eich barn chi, neu os nad ydych yn credu fy mod wedi cadw at y gyfraith berthnasol, gallwch gwyno'n ffurfiol i Brif Weithredwr a Chlerc Cynulliad Cenedlaethol Cymru ym Mae Caerdydd. Nodir egwyddorion trefn gwyno'r Cynulliad yn y Cod Ymarfer ar Gwynion sydd ar gael ar ein gwefan yn <http://www.cynulliadcymru.org/conhome/con-complaint.htm> Rhowch wybod i mi os hoffech gael copi caled.

Os nad ydych yn fodlon ar ganlyniad yr adolygiad mewnol, mae'r hawl gennych i wneud cais uniongyrchol i'r Comisiynydd Gwybodaeth am benderfyniad. Gallwch gysylltu â'r Comisiynydd Gwybodaeth drwy ddefnyddio'r cyfeiriad a ganlyn:

Information Commissioner's Office
Wycliffe House
Water Lane
Wilmslow
Cheshire
SK9 5AF

Yn gywir

Kevin Willoughby
Y Rheolwr Mynediad at Wybodaeth