

Cyngor Cymuned Llanystumdwy.

Rhaglen waith y Cyngor – nos Iau, Mawrth 2il, 2017 yn brydlon am 7-00 y.h. yn

Ystafell Myrddin, **NEUADD GOFFA CHWILOG**

1. Ymddiheuriadau.
2. Cyflwyno a chadarnhau cofnodion cyfarfod y Cyngor gynhaliwyd ar Ionawr 26ain, 2017 yn Ystafell Myrddin, Neuadd Goffa Chwilog.
3. Materion yn codi o'r cofnodion. Ar y rhaglen a chofnod rhif 11 Ceisiadau am Gymorth Ariannol.
4. Datgan buddiant personol.
5. Cyngor Gwynedd.
 1. Adran Rheoleiddio, Gwasanaeth Cynllunio; Arwydd ger y fynedfa i safle Tyddyn Morthwyl Camping Site, Rhoslan.
 2. Adran Cefnogaeth Gorfforaethol; Swyddog Datblygu Iaith Gweithle.
 3. Uwch Gyfreithiwr (Corfforaethol); Aelodaeth y Pwyllgor Safonau.
 4. Rheoleiddio - Cau'r Ffordd Dosbarth 111 Gwaharddiad Trafnidiaeth gyferbyn â'r eiddo a adwaenir fel Ty'n Llan, Llanarmon.
 5. Swyddog Gweithredol Llesiant; gwybodaeth am wasanaeth DEWIS Cymru.
 6. Swyddog Canlyniadau; Etholiadau Cyngorau Tref/Cymuned ar Fai 4ydd, 2017.
 7. Uned Polisi Cynllunio ar y Cyd Gwynedd a Môn; Cofrestr Newidiadau Materion sy'n Codi - Cynllun Datblygu Lleol ar y Cyd, sylwadau erbyn dydd Iau Mawrth 9fed, 2017.
6. Cyngor Gwynedd – Ceisiadau Cynllunio yn y gymuned.
 1. Cais Rhif C17/0062/41/LL – Cais i godi sied amaethyddol i gadw da byw; Llwyn Gwyn, Llangybi.
 2. Cais Rhif C17/0158/41/LL - Codi sied amaethyddol; Gelli Gron, Llanarmon.

7. Materion yn y gymuned.

Llanarmon

Rhoslan

Mater gan y Cyngorydd Anwen Jones ynghylch cyflwr y ffordd o gyfeiriad Capel y Beirdd i Chwilog, (dim yn bell o fynedfa Rhos Ddu).

Chwilog

Mater gan y Cyngorydd Margaret Griffith ynghylch y llanast sydd bob ochr i fynedfa Penarth, gyferbyn â'r Ffatri Laeth.

Pencaenewydd/Sardis

Llangybi

Materion gan y Cyngorydd Thomas Prys Jones.

Llanystumdwy

Mater gan y Cadeirydd ynghylch Cartrefi Cymunedol Gwynedd yn Llanystumdwy.

8. Grŵp Cynefin; Grant Cymunedol Hafod y Gest.
 9. Comisiwn Ffiniau a Democrataeth Leol Cymru; Arolwg o'r Trefniadau Etholiadol ar gyfer Gwynedd.
 10. Un Llais Cymru; Hyfforddiant mis Mawrth.
 11. Adroddiad ar y cwrs Cyllid Llywodraeth Leol gynhaliwyd yn Neuadd Goffa Penrhyndeudraeth nos Iau Chwefror 2il, 2017 gan y Cadeirydd a'r Clerc.
- ### **Materion Ariannol**
12. Solar Farm at Tyddyn Gwyn, Gelli Gron Estate.
 13. Rheolaeth Ariannol a Llywodraethiant mewn Cyngorau Cymuned a Thref.

14. Adroddiad ariannol ar lafar.
15. Anfonebau angen eu talu:
- a. Un Llais Cymru, 2 le ar hyfforddiant Modiwl 21 - Cyllid Llywodraeth Leol, Neuadd Goffa Penrhyndeudraeth, nos Iau Chwefror 2il; £70- - £15- bwsari, cyfanswm £55-; taliad BACS..
 - b. Swyddfa Archwilio Cymru, Archwiliad o Gyfrifon 2015/16, £199.95c; taliad BACS.
 - c. Yn disgwyl anfoneb oddi wrth Neuadd Goffa Chwilog amlogi Ystafell Myrddin yn ystod y flwyddyn.
 - ch. Cyflog chwarter y Clerc wedi'i rannu gyda Chyllid a Thollau EM; cyflog gross £900-, Cyllid a Thollau EM £900- x 20% = £180-, taliad sic; Cyflog net = £720-, taliad sic.
 - d. Costau chwarter y Clerc, £85.00c, taliad sic.

- 16 .Ceisiadau am gymorth ariannol
1. Eisteddfod Gadeiriol Chwilog.
 2. Mynwent Capel Helyg.
 3. Eisteddfod Genedlaethol Ynys Môn 2017.
 4. Dawns i Bawb.
 5. Cymdeithas Parêd Dewi Sant, Pwllheli.
 6. Shelter Cymru.
 7. Mynwent Newydd Llanystumdwy.
 8. Pwyllgor Mynwent Tai Duon.
 9. Theatr Bara Caws.
 10. Clwb Ffermwyr Ifanc Llanybi.
 11. Cyngor ar Bopeth.

Mae rhain i gyd wedi cyflwyno cais drwy lythyr a mantolen ariannol.

Y canlynol wedi cyflwyno cais ond heb gyflwyno mantolen ariannol er gofyn am un.

1. Cylch Meithrin Chwilog, adroddiad banc yn unig.
2. Côr Eifionydd.
3. Cymdeithas y Byddar Gogledd Cymru.
4. Marie Curie.
5. Eisteddfod Gerddorol Ryngwladol Llangollen.
6. Macmillan Cancer Support.
7. Bobath (heb ofyn am fantolen ariannol i'r rhain).

It is possible to get a translation, contact the Clerk.