

DWP

Department for
Work and Pensions

Adran Gwaith
a Phensiynau

Adfywio pensiynau gweithles

Crynodeb gweithredol

Rhagair gan y Gweinidog Gwladol dros Bensiynau

Mae 2012 wedi bod yn garreg filltir bwysig yn natblygiad system pensiynau'r DU. Cyflwynwyd system gofrestru awtomatig ar gyfer pensiynau gweithle, diwygiad a fydd yn gweld miliynau'n fwy o bobl yn cynilo'n breifat ar gyfer eu hymddeoliad. Hefyd, cadarnhawyd ein bod yn bwriadu diwygio Pensiwn y Wladwriaeth a hynny'n sylfaenol. Bydd diwygiadau un haen yn creu Pensiwn y Wladwriaeth symlach, uwchben lefel sylfaenol cymorth prawf, gan helpu i sicrhau bod y rheini o oedran gweithio yn gallu cynilo'n hyderus ar gyfer eu hymddeoliad. Byddwn yn cyhoeddi mwy o fanylion am ein cynlluniau ar gyfer y pensiwn un haen yn fuan.

Gan adeiladu ar y ddwy elfen hyn, rhaid i ni sicrhau bod pobl sy'n cynilo'n breifat yn gwneud hynny mewn cynlluniau gwerth am arian, ansawdd uchel. Nid yw'n gyfrinach bod gan bobl lai o ffydd mewn pensiynau nag oedd ganddynt. Fodd bynnag, i lawer o bobl pensiynau yw'r ffordd orau o gynilo ar gyfer eu hymddeoliad o hyd ac mae cynilion o'r fath yn hanfodol er mwyn i bobl gael y lefel o incwm y maent yn ei dymuno ar ôl ymddeol. Mae angen i ni ailennyn hyder yn y system: fel na fydd pobl yn dewis eithrio rhag cofrestru'n awtomatig; fel y bydd pobl yn rhoi digon i mewn; fel y bydd pobl yn cael y mwyaf allan o'r hyn fyddant yn ei roi i mewn; fel y bydd y farchnad pensiynau yn cynnig amrywiaeth da o gynhyrchion sy'n diwallu anghenion cynilwyr a chyflogwyr.

Mae'r strategaeth hon yn nodi'r elfennau allweddol sydd eu hangen ar gyfer system pensiynau preifat yn y dyfodol, a fydd yn rhoi canlyniadau da i'r rheini sy'n cynilo. Nid oes ganddi'r atebion i gyd – ni chaiff hyder ei adfer dros nos a bydd angen i ni weithio gyda'r diwydiant, cyflogwyr a defnyddwyr er mwyn adeiladu ar y sylfeini a amlinellir yma.

Rydym yn gwybod bod gennym fwy i'w wneud mewn nifer o feysydd. Mae angen y fframwaith rheoleiddio cywir ar gyfer cynlluniau Cyfraniad Diffiniedig arnom er mwyn sicrhau cynlluniau o ansawdd uchel, a lywodraethir yn dda, heb gyfyngu ar arloesed. Mae angen i ni sicrhau bod taliadau'n briodol ac yn dryloyw. Mae angen i gynilwyr gael gwybodaeth glir a dealladwy drwy gydol cylch oes y pensiwn ac yn enwedig ar adegau pwysig, er enghraifft wrth iddynt agosáu at ymddeol. Ac wrth i'r system gofrestru awtomatig ymsefydlu, bydd angen i ni feddwl am sut y gallwn annog pobl i gynilo mwy na'r isafswm statudol.

Gall edrych ar faterion o safbwynt defnyddwyr ein helpu i ddeall y gwelliannau sydd eu hangen. Er enghraifft, un peth y gwyddom fod pobl yn ei werthfawrogi mewn pensiynau yw sicrwydd ac rwy'n awyddus i gynyddu'r amrywiaeth o gynhyrchion sydd ar gael i gynilwyr er mwyn rhoi hyn iddynt. Mae ein gwaith ar pensiynau 'Uchelgais Ddiffiniedig' yn rhan allweddol o sefydlu pensiynau'r dyfodol sy'n diwallu anghenion defnyddwyr, yn adfer ffydd yn y system ac yn sicrhau canlyniadau da ar ôl ymddeol.

Steve Webb AS

Y Gweinidog Gwladol dros Bensiynau

Crynodeb gweithredol

1. Mae angen diwygio system bensiynau'r DU, am ddau brif reswm:
 - mae poblogaeth y DU yn heneiddio. Heb ddiwygiadau, bydd cefnogi'r gyfran gynyddol o bensiynwyr yn y boblogaeth yn rhoi baich ariannol cynyddol ar bobl o oedran gweithio; a
 - nid yw pobl o oedran gweithio yn cynilo digon i fodloni eu disgwyliadau o ran incwm ar ôl ymddeol.
2. Mae'r Llywodraeth eisoes wedi dechrau rhoi cyfres o ddiwygiadau ar waith er mwyn ateb yr heriau hyn. Yn benodol, mae wedi:
 - cyflwyno cynlluniau i gynyddu oedran Pensiwn y Wladwriaeth yn gynt na phryd;
 - nodi cynigion i greu Pensiwn y Wladwriaeth un haen er mwyn rhoi sylfaen gadarn i gynilo ar gyfer ymddeoliad; a
 - cyflwyno system gofrestru awtomatig ar gyfer pensiynau gweithle er mwyn cynyddu'r nifer sy'n cynilo'n breifat ar gyfer eu hymddeoliad.
3. Fodd bynnag, mae mwy i'w wneud. Rhaid i ni sicrhau bod y bobl hynny sy'n cynilo'n breifat ar gyfer eu hymddeoliad yn gwneud hynny mewn cynlluniau ansawdd uchel sy'n diwallu eu hanghenion. Bydd diwallu anghenion defnyddwyr yn helpu i gynyddu ffydd yn y system bensiynau ac yn helpu pobl i fodloni eu disgwyliadau o ran incwm ar ôl ymddeol.
4. Mae'r strategaeth hon yn nodi'r materion allweddol y mae angen mynd i'r afael â hwy er mwyn adfywio pensiynau gweithle a chyflawni ein hamcanion.

Amcanion adfywio

- Cynyddu'r swm y mae pobl yn ei gynilo mewn pensiynau.
- Cynyddu'r swm y mae pobl yn ei gael am eu cynilion.
- Galluogi'r diwydiant i fod yn arloesol a datblygu cynhyrchion newydd gan gynnwys y rheini a fydd yn rhoi mwy o sicrwydd i bobl o ran eu pensiynau ac yn annog mwy o rannu risg.
- Cynyddu tryloywder a meithrin ymddiriedaeth, hyder ac ymgysylltu o ran cynilo ar gyfer pensiwn fel y norm.
- Sicrhau cynaliadwyedd a sefydlogrwydd system pensiynau'r DU.

5. **Pennod 1:** mae hon yn nodi cefndir ein strategaeth adfywio.
6. **Pennod 2:** mae hon yn nodi'r ddau brif fath o gynilo ar gyfer pensiwn preifat, Buddiant Diffiniedig (BD) a Chyfraniad Diffiniedig (CD), ac mae'n amlygu'r ffactorau allweddol sy'n effeithio ar ganlyniadau i gynilwyr.
7. Ar gyfer cynlluniau BD, mae'r Llywodraeth wedi bod yn ystyried ffyrdd o leddfu'r baich rheoliadol ar gyflogwyr, tra'n diogelu buddiannau aelodau cynlluniau. Ar gyfer cynlluniau CD, y bydd llawer o bobl yn cynilo ynddo drwy gofrestru'n awtomatig, rydym yn gweithio i sicrhau bod y fframwaith rheoliadol yn diogelu cynlluniau gan bennu paramedrau priodol a chefnogi llywodraethu da, heb gyfyngu ar arloesed. Mae'r Adran Gwaith a Phensiynau (DWP) wedi archwilio ei rheoliad pensiynau galwedigaethol fel rhan o fenter Her Biwrocratiaeth y Llywodraeth: mae hyn yn awgrymu bod y ddeddfwriaeth yn addas at y diben ar y cyfan, ond rydym yn edrych ar symleiddio'r rheoliadau dadlennu.
8. Mae'r bennod hefyd yn archwilio nifer o ffactorau allweddol sy'n effeithio ar ganlyniadau i gynilwyr cynlluniau CD:
 - Lefel gyfrannu – lle mae'r lefel sy'n ofynnol wrth gofrestru'n awtomatig yn rhoi man cychwyn da, ond wrth i bethau ymsefydlu byddwn am ystyried ffyrdd o annog pobl i gyfrannu mwy, os yn bosibl.
 - Taliadau – lle mae angen i ni sicrhau bod taliadau yn dryloyw ac yn cynnig gwerth am arian.
 - Strategaethau buddsoddi – lle mae angen i gynlluniau gynnig opsiynau a chanllawiau cronfa ddiodyn priodol er mwyn annog penderfyniadau buddsoddi da.
 - Dadgronni – lle gall canllawiau da helpu pobl i droi eu cronfa bensiwn yn incwm ymdeol.

4 Crynodeb gweithredol

9. Rydym hefyd yn archwilio buddiannau posibl marchnad bensiynau sydd â llai o gynlluniau pensiwn aml-gyflogwr ar raddfa fwy.
10. **Pennod 3:** mae'r bennod hon yn archwilio'r achos dros rannu risg yn fwy mewn cynlluniau pensiwn. Gan fod risg yn gyfrifoldeb ar gyflogwyr (BD) neu gyflogeion (CD) ar hyn o bryd, mae'r Llywodraeth yn awyddus i ystyried y cwmpas ar gyfer mathau newydd o gynlluniau sy'n rhannu risg ('Uchelgais Ddiffiniedig'). Byddai pensiwn Uchelgais Ddiffiniedig yn ceisio rhoi mwy o sicrwydd i aelodau o ran gwerth terfynol eu cronfa bensiwn na phensiwn CD a llai o anghysondeb o ran costau i gyflogwyr na phensiwn BD.
11. Er bod modd rhannu risg ar hyn o bryd a'i fod yn digwydd o fewn y farchnad bensiynau bresennol i ryw raddau, rydym yn awyddus i weld a allwn annog mwy o bobl i ddewis yr opsiynau hyn, neu alluogi mwy o arloesedd drwy ddiwygio deddfwriaeth.
12. Efallai y bydd nifer o wahanol fathau o gynlluniau Uchelgais Ddiffiniedig. Efallai y bydd gan rai elfennau o gynlluniau BD presennol, ond gyda mwy o rannu risg; gall rhai ddechrau o safbwynt CD, ond gan roi mwy o sicrwydd i aelodau. Mae trafodaethau â diwydiant, cyflogwyr a defnyddwyr i archwilio syniadau newydd ac opsiynau presennol yn mynd rhagddynt. Bydd angen i ni hefyd ystyried yr effaith ar y system reoleiddio o ran datblygu cynigion yn y dyfodol.
13. **Pennod 4:** mae'r bennod hon yn canolbwyntio ar sut y gallwn helpu i wella ffydd, hyder ac ymgysylltu pobl o ran cynilo ar gyfer pensiwn. Mae'r system gofrestru awtomatig yn seiliedig ar gydnabod nad yw pobl yn ymgysylltu, ond mae'n bwysig iddynt ddeall beth sy'n digwydd a themlo eu bod yn rheoli'r sefyllfa o hyd.
14. Rhan hanfodol o alluogi pobl i ymgysylltu yw sicrhau y caiff gwybodaeth am bensiynau ei chyflwyno'n briodol. Rydym wedi datblygu cyfres o egwyddorion ar gyfer gwybodaeth am bensiynau.

Egwyddorion allweddol ar gyfer gwybodaeth am bensiynau n

- Rhoi rheolaeth i bobl – rhaid iddynt wybod bod ganddynt ddewis.
- Canolbwyntio ar y buddiannau i unigolion, nid ar eu cyfrifoldebau.
- Ei gwneud yn berthnasol nawr – ymgysylltu â phobl o oedran gweithio.
- Rhoi enghreifftiau go iawn er mwyn helpu pobl i ddeall y cyd-destun.
- Cadw'r cyflwyniad yn syml a gadael i'r ffeithiau ddweud y cyfan.
- Meithrin dealltwriaeth o'r cysyniadau sylfaenol ond addasu lefel y wybodaeth i'r unigolyn.

15. Rydym yn canolbwyntio ar nifer o feysydd fel rhan o wella gwybodaeth am bensynau:
- ystyried a ellir targedu negeseuon mewn digwyddiadau bywyd penodol;
 - hyrwyddo canllaw'r Adran ar iaith pensiynau;
 - datblygu canllawiau arfer gorau gyda'r diwydiant, er enghraifft ar Ddarluniau Prynu Arian Statudol;
 - archwilio sut y gallwn helpu cyflogwyr a defnyddwyr i ddewis cynllun; a
 - ystyried rheolau cyffredinol cynilo ar gyfer pensiwn.
16. Mae'r strategaeth hon yn nodi'r materion allweddol a fydd yn cael effaith ar ganlyniadau i gynilwyr. Mae'n rhoi manylion am y camau y byddwn yn eu cymryd a'r problemau y mae angen mynd i'r afael â hwy er mwyn meithrin hyder yn y system bensynau a sicrhau bod pobl yn cael yr incwm y maent yn ei ddisgwyl ar ôl ymddeol. Nid oes gennym yr holl atebion i rai o'r materion hyn, felly rydym wedi amlinellu nifer o feysydd i'w trafod ymhellach gyda diwydiant, cyflogwyr a defnyddwyr.
17. Gan weithio gyda'n partneriaid, gallwn ddechrau ar y broses o gyflwyno pensiynau'r dyfodol ac adfywio pensiynau gweithle.

ISBN 978-1-78153-313-0

(h) Hawlfraint y Goron 2012
Cyhoeddwyd gan yr Adran
Gwaith a Phensiynau
Tachwedd 2012

www.dwp.gov.uk/cymraeg