

Caerdydd a Bro Morgannwg

Newyddion Cronfa Bensiwn

Bydd pensiwn Llywodraeth Cymru yn cynyddu gan 1.7% yn 2020

Caiff taliadau pensiwnau'r Llywodraeth Leol eu hailbriso bob mis Ebrill, yn unol â'r Mynegai Prisiau Defnyddwyr (MPD). MPD yw'r mesur o chwyddiant prisiau a gofnodwyd yn y mis Medi blaenorol.

Os oedd eich pensiwn yn cael ei dalu i chi cyn **22 Ebrill 2019** byddwch yn cael cynnydd o 1.7% o 6 Ebrill 2020.

Os dechreuoch dderbyn eich pensiwn ar ôl **21 Ebrill 2019** byddwch yn derbyn cyfran o'r cynnydd – gweler y manylion yn y tabl isod:

Tabl Dyddiad Cychwyn y Pensiwn		
O	tan	Cynnydd canrannol
22.04.2019	21.05.2019	1.56
22.05.2019	21.06.2019	1.42
22.06.2019	21.07.2019	1.28
22.07.2019	21.08.2019	1.13
22.08.2019	21.09.2019	0.99
22.09.2019	21.10.2019	0.85
22.10.2019	21.11.2019	0.71
22.11.2019	21.12.2019	0.57
22.12.2019	21.01.2020	0.43
22.01.2020	21.02.2020	0.28
22.02.2020	21.03.2020	0.14

Os dechreuoch dderbyn eich pensiwn ar ôl 21 Mawrth 2020 ni fydd eich pensiwn yn cynyddu eleni. Cofiwch fod eich pensiwn yn cynyddu o 8 Ebrill 2020, felly ni fydd y cynnydd misol llawn yn cael ei dalu tan y cyfnod ym mis Mai.

Dyddiadau Talu'r Pensiwn 2020-21

Byddwch yn derbyn slip cyflog pensiwn ym mis Ebrill i ddangos y cynnydd newydd i chi yn eich pensiwn. Fodd bynnag, am weddill y flwyddyn byddwn dim ond yn anfon slip cyflog atoch os bydd eich pensiwn yn newid gan £10 neu fwy.

Byddwn yn talu'ch pensiwn i mewn i'r cyfrif banc neu gymdeithas adeiladu enwebedig ar y dyddiadau canlynol:

Dyddiadau Cyflog 2020-21

Ebrill	Dydd Gwener 24
Mai	Dydd Gwener 22
Mehefin	Dydd Mercher 24
Gorffennaf	Dydd Gwener 24
Awst	Dydd Llun 24
Medi	Dydd Iau 24
Hydref	Dydd Gwener 23
Tachwedd	Dydd Mawrth 24
Rhagfyr	Dydd Iau 17
Ionawr	Dydd Gwener 22
Chwefror	Dydd Mercher 24
Mawrth	Dydd Mawrth 24

Os caiff eich pensiwn ei dalu i mewn i gyfrif banc tramor, gallai gymryd mwy o amser i'ch pensiwn gyrraedd eich cyfrif banc.

Gallwch fynd i'n gwefan i gael rhagor o wybodaeth!

www.cronfabensiwncaerdyddarfo.org.uk

You can visit our website for more information!

www.cardiffandvalepensionfund.org.uk

Rhagor o newyddion da

Y llynedd, lansiom wefan Pensiwnau Caerdydd a'r Fro. Os nad ydych chi wedi cael cyfle i ymweld eto, ewch i www.cronfabensiwncaerdyddarfo.org.uk

Yn ddiweddarach eleni byddwn yn lansio ychwanegiad newydd i'n gwefan o'r enw Member Self Service (MSS). Bydd y porth hwn yn rhoi cyfle i chi ddweud wrthym am unrhyw newid cyfeiriad, manylion banc neu gallech chi ddiweddarau eich Ffurflen Enwebu Grant Marwolaeth.

Hefyd byddwch yn gallu uwchlwytho dogfennau fel tystysgrif priodas a'u e-bostio atom. Byddwn hefyd yn gallu uwchlwytho dogfennau ar eich cyfrif i chi, fel y daflen hon ar gynydd mewn pensiwn.

Byddwn yn ysgrifennu atoch yn ddiweddarach eleni i ddweud rhagor wrthyf am y porth newydd hwn a sut y gallwch gofrestru.

Pryd byddaf yn derbyn fy P60?

Bydd eich P60 yn cael ei anfon atoch cyn diwedd mis Mai 2020 ar gyfer y flwyddyn dreth 2019-20. Mae'r P60 yn rhoi crynodeb o'ch pensiwn i chi, a'r dreth sy'n daladwy ar gyfer y flwyddyn dreth 2019-20. Cadwch y ddogfen hon mewn man diogel oherwydd gall fod ei hangen arnoch i ddangos prawf o incwm – er enghraifft, os ydych yn hawlio budd-daliadau. Ni allwn roi copi dyblyg o'r P60 i chi. Os oes gennych unrhyw ymholiadau ynglŷn â'ch cod treth bydd angen i chi ffonio Cyllid a Thollau Ei Mawrhydi (CTHEM) ar 0300 200 3300 a dyfynnu eich rhif Yswiriant Gwladol a'ch cyfeirnod treth 948/C1500C.

Sut mae newid fy manylion banc?

Bydd angen i chi lenwi ffurflen i roi gwybod i ni am eich manylion banc newydd. Gallwch ein ffonio ni i gael ffurflen neu lawrlwytho ffurflen o'n gwefan www.cardiffandvalepensionfund.org.uk Yn anffodus, ni allwn gymryd y manylion hyn dros y ffôn am resymau diogelwch. Rhaid i'r ffurflen hon ein cyrraedd cyn y 15fed o bob mis er mwyn gweithredu'r newidiadau ar gyfer y mis canlynol.

Isafswm Pensiwn Gwarantedig (IPG)

Mae IPG ond yn berthnasol i chi pan fyddwch chi'n cyrraedd Oedran Pensiwn y Wladwriaeth. Os yw eich buddion pensiwn yn cynnwys cyfnod o aelodaeth yn y cynllun rhwng 6 Ebrill 1978 a 5 Ebrill 1997, mae'n bosibl bod IPG gennych. Caiff y cynnydd ym mhensiwn y Cyngor ei ychwanegu i gyfanswm gros eich pensiwn, llai unrhyw 'ostyngiad wedi'i gontractio allan' a fe'ch hysbysir gan yr Adran Gwaith a Phensiynau. Dangosir y swm hwn fel 'IPG' (GMP) ar eich slip cyflog ac ni chaiff yr elfen hon ei chynnyddu gan y Cyngor, oni bai eich bod chi wedi cyrraedd Oedran Pensiwn y Wladwriaeth ar ôl 6 Ebrill 2016. Fodd bynnag, bydd y cynnydd i'r elfen PSG o bensiwn y Cyngor yn cael ei dalu yn ychwanegol at Bensiwn y Wladwriaeth. Bydd y swm a ddangosir ar eich slip cyflog fel 'PSG88' yn cynyddu gyda 1.7% o 6 Ebrill 2020. Os nad yw'r Cyngor yn cael hysbysiad PSG cyn y dyddiad y bydd eich pensiwn yn cynyddu, mae'n bosibl y bydd angen addasu eich pensiwn yn hwyrach. Nid yw PSG yn gymwys i bensiwnwyr sy'n derbyn pensiwn ychwanegol o ganlyniad i fod yn aelod o Gynllun Pensiwn Athrawon, neu arian rhodd neu lwfansau anafiadau.

Beth yw'r Gronfa Ddata Yswiriant Gwladol?

Mae Cronfa Bensiwn Caerdydd a Bro Morgannwg (Y Gronfa) yn rhan o drefniant rhannu data gyda Chronfeydd Pensiwn Llywodraeth Leol eraill yng Nghymru, yr Alban a Lloegr. Mae gwneud hyn i gydymffurfio â holl ofnion cyfreithiol rheoliadau llywodraethu CPLIL. Rydym yn anfon manylion aelodau yn rheolaidd i 'Wasanaeth Dweud Wrthym Unwaith' yr Adran Gwaith a Phensiynau (AGaPh). Felly os caiff

marwolaeth aelod CPLIL ei gofrestru gyda'r AGaPh, bydd ei systemau'n rhoi gwybod i ni yn awtomatig. Mae hyn yn diweddarau ein systemau'n gynt, ac yn rhoi gwybod i ni hefyd a oedd yr unigolyn hwnnw'n aelod o CPLIL gydag unrhyw gronfeydd eraill – mae angen y wybodaeth hon arnom i sicrhau ein bod yn cyfrifo ac yn talu'r buddion marwolaeth cywir.

Pwy sy'n cynnal y gronfa ddata?

Mae'r Gronfa Ddata'n cael ei chynnal gan Awdurdod Pensiynau De Swydd Efrog, sy'n Gronfa Bensiwn CPLIL.

Pa ddata sy'n cael ei rannu?

Rydym yn datgelu'r wybodaeth ganlynol am ein holl aelodau:

- Rhif Yswiriant Gwladol
- Statws aelodaeth
- Y flwyddyn y gwnaeth statws yr aelodau newid
- Y gronfa pensiwn y maent yn cyfrannu ati

Sut caiff y data ei brosesu?

Bydd yr holl ddata a gedwir ar y Gronfa Ddata yn cael eu prosesu yn unol â Deddf Rheoliad Cyffredinol ar Ddiogelu Data (GDPR) 2018 a deddfwriaeth berthnasol eraill.

A gaf ddewis peidio â rhannu fy nata?

Na chewch. Mae'r broses rhannu data hon yn digwydd er mwyn i'r CPLIL gydymffurfio a'r holl ofnion cyfreithiol.

Menter Twyll Cenedlaethol

Mae dyletswydd ar Gronfa Bensiwn Caerdydd a Bro Morgannwg i ddiogelu'r cronfeydd cyhoeddus y mae'n eu gweinyddu. I'r perwyl hwn, gallwn ddefnyddio'r wybodaeth sy'n cael ei chadw ar ein cofnodion er mwyn atal a chanfod twyll. Gallwn hefyd rannu'r wybodaeth hon â chyrrff eraill sy'n gyfrifol am archwilio neu weinyddu'r gronfa gyhoeddus at y dibenion hyn. Gallwch weld manylion pellach drwy ddarllen ein Polisi Preifatwydd yn www.cardiffandvalepensionfund.org.uk/about-the-fund/national-fraud-initiative/

Diogelu Data

Cyngor Caerdydd yw'r awdurdod gweinyddu ar gyfer Cronfa Bensiwn Caerdydd a'r Fro. Am wybodaeth ynglŷn â sut rydym yn defnyddio eich data, a chyda phwy rydym yn eu rhannu a pha hawliau sydd gennych o ran eich gwybodaeth, ewch i'n gwefan www.cronfabensiwncaerdyddarfo.org.uk

A oes gennych anhawster darllen y cylchlythyr hwn?

A wyddech chi y gallwch wneud cais am gael y cylchlythyr hwn mewn print bras, Braille neu ar ffurf sain?

Cardiff & Vale of Glamorgan Pension Fund News

Gallwch fynd i'n gwefan i gael rhagor o wybodaeth!

www.cronfabensiwncaerdyddarfro.org.uk

You can visit our website for more information!

www.cardiffandvalepensionfund.org.uk

Local government pensions will increase by 1.7% in 2020

Local Government pensions in payment are re-valued each April, in line with the Consumer Price Index (CPI). CPI is the measure of price inflation recorded the previous September.

If your pension was being paid before **22 April 2019** you will receive 1.7% increase from 6 April 2020.

If payment of your pension started after **21 April 2019** you will receive a proportion of the increase – please see the table below for details:

Pension Start Date Table		
From	to	Percentage increase
22.04.2019	21.05.2019	1.56
22.05.2019	21.06.2019	1.42
22.06.2019	21.07.2019	1.28
22.07.2019	21.08.2019	1.13
22.08.2019	21.09.2019	0.99
22.09.2019	21.10.2019	0.85
22.10.2019	21.11.2019	0.71
22.11.2019	21.12.2019	0.57
22.12.2019	21.01.2020	0.43
22.01.2020	21.02.2020	0.28
22.02.2020	21.03.2020	0.14

If payment of your pension started after 21 March 2020, you will not receive an increase this year. Please remember, your pension is increasing from 6 April 2020, so the full monthly increase will not be paid until the May pay period.

Pension Pay dates 2020-21

You will receive a pension payslip in April, to show you your new increased pension amount. However, for the rest of the year we will only send you a payslip if your pension changes by £10 or more.

We will pay your pension into your nominated bank or building society account on the following dates:

Pay Dates 2020-21	
April	Friday 24
May	Friday 22
June	Wednesday 24
July	Friday 24
August	Monday 24
September	Thursday 24
October	Friday 23
November	Tuesday 24
December	Thursday 17
January	Friday 22
February	Wednesday 24
March	Wednesday 24

If your pension is paid into an overseas bank account, it may take longer for your pension to reach your bank account.

More Good news

Last year we launched the Cardiff and Vale Pension website. If you have not had chance to visit yet please go to www.cardiffandvalepensionfund.org.uk

Later this year we will be launching a new addition to our website called Member Self Service (MSS). This portal will give you the opportunity to tell us of any change of address, bank details or you could update your Death Grant Nomination Form.

You will also be able to upload documents such as a marriage certificate and email to us. We will also be able to upload documents on your account for you, such as this pension increase leaflet.

We will be writing to you later in the year to tell you more about this new portal and how you can register.

When will I receive my P60?

Your P60 will be sent to you before the end of May 2020 for tax year 2019-20. The P60 gives you a summary of your pension, and the tax payable for tax year 2019-20. Keep this document safe as you may need it if you need to show proof of income – for example if claiming benefits. We are not able to provide you with a duplicate P60. If you have any queries relating to you tax code you need to call HM Revenue & Customs (HMRC) on 0300 200 3300 and quote your National Insurance number and your tax reference 948/C1500C.

How can I change my bank details?

You will need to complete a form to tell us your new bank details. You can ring us for a form or you can visit our website www.cardiffandvalepensionfund.org.uk and download a form. Unfortunately, we are not able to take these details over the phone for security reasons. We need to receive this form before 15th of each month, so the change can be effective for the following month.

Guaranteed Minimum Pension (GMP)

GMP only applies to you when you reach State Pension Age. If your pension benefits include a period of scheme membership between 6 April 1978 and 5 April 1997, you may have a GMP. The increase from the Council pension is applied to your total gross pension less any 'contracted out deduction' notified to you by the Department of Work and Pensions. This amount is shown as 'GMP' on your payslip and this element is not increased by the Council unless you reached State Pension Age after 6 April 2016. However, the increase to the GMP element of your Council pension will be paid as an addition to your state pension. The amount shown on your payslip as 'GMP88' will be increased by 1.7% from 6 April 2020. If the Council does not receive a GMP notification before the pension increase date, your pension may need an adjustment at a later date. GMP does not apply to pensioners who are in receipt of an additional pension as a result of their membership of the Teachers' Pension Scheme, or to gratuities or injury allowances.

What is the National Insurance Database?

The Cardiff and Vale of Glamorgan Pension Fund (The Fund) takes part in a data sharing arrangement with other Local Government Pension Funds in England, Scotland and Wales. We need to do this to comply with all the legal requirements within in the LGPS's governing regulations.

We regularly send member details to The Department of Work and Pensions' (DWP) Tell Us Once' service. Every time a death of a LGPS member is registered with DWP, their systems will automatically update us. This updates our systems quicker, and also lets us know if they had LGPS membership with any other funds – we need this information to ensure the correct death benefits are calculated correctly and paid.

Who hosts the database?

The database is hosted by the South Yorkshire Pension Authority, who are a LGPS Pension Fund.

What data is being shared?

We disclose the following information for all our members:

- National Insurance number
- Membership status
- The year the members status last changed
- The pension fund they contribute to

How is the data processed?

All data held within the database will be processed following the General Data Protection Regulation (GDPR) Act 2018 and all other relevant legislation.

Can I opt out of this data sharing?

No. This data sharing process takes place so the LGPS complies with all legal requirements.

National Fraud Initiative

The Cardiff and Vale of Glamorgan Pension Fund has a duty to protect the public funds it administers. To do this we may use the information held on your record for the prevention and detection of fraud. We may also share this information with other bodies responsible for auditing or administering public funds for these purposes. You can see further details by reading our Privacy Policy at www.cardiffandvalepensionfund.org.uk/about-the-fund/national-fraud-initiative/

Data Protection

Cardiff Council is the administering authority of the Cardiff and Vale of Glamorgan Pension Fund. For information on how we use your data, and who we share it with and what rights you have in relation to your information. Please visit our website www.cardiffandvalepensionfund@org.uk to find out more.

Do you have difficulty reading this newsletter?

Did you know you can request to have this newsletter in large type, Braille or on audio.