

Cyngor Cymuned Llanystumdwy

Rhaglen waith y Cyngor – nos Iau, Chwefror 5ed, 2015 yn brydlon am 7-00 y.h. yn Ystafell Myrddin, Neuadd Goffa Chwilog.

1. Ymweliad Mr Arfon Hughes, Hwylusydd Tai Gwledig i gyflwyno ac ateb cwestiynau ar yr ymateb gafwyd i'r holiaduron ar angen tai lleol yn Ward Llanarmon a Llanystumdwy.
2. Ymddiheuriadau.
3. Cyflwyno a chadarnhau cofnodion cyfarfod Ionawr 8fed, 2015 o'r Cyngor. a chyfarfod Pwyllgor Cyflog ac Amodau Gwaith y Clerc a Swyddog Ariannol Cyfrifol gyfarfu ar...
4. Materion yn codi o'r cofnodion. Ar y rhaglen.
5. Datgan buddiant personol.
6. Cyngor Gwynedd.
 1. Gwasanaeth Cyfreithiol; Y Cod Ymddygiad i Aelodau.
 2. Priffyrdd a Bwrdeistrefol; Gwasanaeth Cynnal Priffyrdd a Bwrdeistrefol, Materion y Gymuned.
 3. Priffyrdd a Bwrdeistrefol; Gwasanaeth Cynnal Priffyrdd a Bwrdeistrefol. Rhaglen Waith Trafnidiaeth a Priffyrdd mis Chwefror 2015.
 4. Fforwm Mynediad Lleol Arfon a Dwyfor.
 5. Priffyrdd a Bwrdeistrefol; Gwasanaeth Rheoli Gwastraff a Strydoedd – Lôn Chwarel Penarth.
 6. Adran Rheoleiddio; Cyfyngiad Cyflymder 30,40 a 50 m y a – Y Ffor, Rhosfawr, Pwllheli, Morfa Nefyn i Edern, Pentrefelin a Penygroeslon.
 7. Uned Polisi Cynllunio ar y Cyd Gwynedd a Môn; CDLI ar y Cyd Gwynedd a Môn – Y Cynllun Adnau.
7. Cyngor Gwynedd – Ceisiadau Cynllunio yn y Gymuned:
 1. Cais rhif: C15/0012/41/LL – Estyniad i fodurdy; Llety Plu, Llanguybi.
 2. Cais rhif: C15/0013/41/LL – Dymchwel estyniad cefn presennol a chodi estyniad deulawr cefn yn ei le; Ty'n Lon, Plas Hen, Chwilog.
 3. Cais rhif: C15/0014/41/RC – Diddymu Cytundeb 106 sy'n cyfyngu defnydd yr eiddo i fflat nain; Gell Farm, Criccieth.
 4. Cais rhif: C15/0030/41/RC – Diddymu Cytundeb 106 sy'n cyfyngu'r eiddo i angen lleol; Drws y Coed, Pencaenewydd.
8. Ymateb ysgolion i Siarter Iaith Cyngor Gwynedd.

9. Materion yn y gymuned.

Rhoslan a'r Ynys

Llanystumdwy

Chwilog

Llanguybi

Pan fo tipyn o law mae cryn dipyn o ddŵr ar y ffordd rhwng Llanguybi a Chefn Pencoed. Mae'r ffosydd agorwyd rai blynyddoedd yn ôl erbyn hyn wedi cau eto. Byddai'n fantais i bawb pe agorid nhw eto.

Pencaenewydd

1. Yr hofrennydd sydd yn ardal Pencaenewydd a'r Ffôr.
2. Troliau ail gylchu.
3. Pant Glasfryn Fawr; dŵr yn sefyll ar y ffordd.

10. Materion heb gael ymateb iddynt.

11. Heddlu Gogledd Cymru yn annog perchnogion gynnau i baratoi ar gyfer adnewyddu eu tystysgrifau.

12. Gohebiaeth oddi wrth Robert LI Pierce, Morfa Glas, Llanfrothen ynghylch Y Ffordd Rhwng Ysgubor Hen a Thalar Deg.

Y Cyngor yn gaeedig i'r Cyhoedd ac i'r Wasg.

Ar ddiwedd cyfarfod y Cyngor bydd cyfarfod o bwyllgor Cyflog ac Amodau Gwaith y Clerc a'r Swyddog Ariannol Cyfrifol.

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