

Cyngor Cymuned Llanystumdwy,

Rhaglen waith y Cyngor – nos Iau, Hydref 6ed, 2016 yn brydlon am 7-00 y.h. yn

NEUADD LLANYSTUMDWY

1. Ymddiheuriadau.
2. Cyflwyno a chadarnhau cofnodion cyfarfod y Cyngor gynhaliwyd ar Fedi 1af, 2016.
3. Materion yn codi o'r cofnodion. Ar y rhaglen.
4. Datgan buddiant personol.
5. Cyngor Gwynedd.
 1. Priffyrdd a Bwrdeistrefol; Gwasanaeth Cynnal Priffyrdd a Bwrdeistrefol; Materion y Gymuned; gohebiaeth ynghylch Torri Gwair Gwledig, Pont Rhydybenllyg B4411, Lôn rhwng Groeslon Castellcoed a Llanarmon, Pencaenewydd/Sardis.
6. Cyngor Gwynedd – Ceisiadau Cynllunio yn y gymuned.
 1. Cais Rhif C16/1071/41/LL – Cais i ddymchwel estyniad cefn presennol a chodi ystafell haul yn ei le; Tan y Buarth Bryn Bachau, Chwilog.
 2. Cais Rhif C16/1072/41/LL – Cais ar gyfer cynyddu'r nifer o unedau teithiol o 30 i 40 o fewn cyffiniau'r safle, gwelliannau amgylcheddol, ymestyn trac mynediad, estynnu'r bloc toiledau presennol a darparu ystafell chwaraeon; Llwyn Bugeilydd, Ffordd Caernarfon, Cricieth.
 3. Cais Rhif C16/1148/41/LL – Ail gyflwyniad o gais blaenorol a wrthodwyd (rhif C15/1286/41/LL) i drosi ag ymestyn adeilad allanol presennol i ddefnydd fel uned gwyliau; Pont y Felin, Glanywern, Chwilog.
 4. Cais Rhif C16/1154/41/LL – Dyluniad diwygiedig i'r hyn a wrthodwyd o dan C16/0705/41/LL i drosi adeilad allanol i dŷ fforddiadwy 4 llofft; Penarth Fawr, Chwilog.
 5. Cais Rhif C16/1067/41/LL – Cais i osod porth ar fynedfa a newidiadau allanol i rai agoriadau; Hafan y Môr Holiday Park, Chwilog.
 6. Cais Rhif C16/1189/41/LL – Cais i godi estyniad; 1 Tai Newyddion, Rhoslan.
 7. Cais Rhif C16/1062/41/LL – Cais i godi modurdy a stabl; Ty'n y Fron, Llanygybi.

7. Materion yn y gymuned.

Llanarmon/Llanystumdwy

Cwyn gan drethdalwyr am sbwriel yn hedfan o lorïau ail gylchu ac yn creu llanast ar ochrau'r ffordd yn ardal Llanystumdwy a lorïau ail gylchu yn cael eu gyrru'n wyllt yn ardal Llanarmon.

Rhoslan

Adwy wedi ei hagor gyferbyn â'r ffordd sydd yn troi am Dyddyn Du a Thyddyn Gwyn.

Chwilog

Diweddarau ynghylch y parcio ochr Capel Siloh.

Pencaenewydd/Sardis

Llanygybi

1. Diweddarau ynghylch llwybr Pont Merchaid.
2. Yr hysbysfwrdd ger yr ysgol.

Llanystumdwy

1. Cyflwr y bont yn y pentref a'r gwelediad.
 2. Mannau aros am y bws ym Mhenygroes, Llanystumdwy.
8. Cyflwr llwybr Clawdd Llanw o Bont Fechan i Ty'n Morfa.
 9. Tir y Cyngor gyferbyn â rhes tai Maenywern yn Llanystumdwy.
 10. Cae Chwarae Llanygybi; un o'r swings yn beryg.
 11. Fferm solar Tyddyn Gwyn.

12. Cwyn ynghylch gwasanaeth iechyd tu allan i oriau.
13. Comisiwn Ffiniau i Gymru; Arolwg 2018 o Etholaethau Seneddol yng Nghymru, cynigion cychwynnol.
14. Eluned Morgan AC, Aelod Cynulliad dros Ganolbarth a Gorllewin Cymru; Arolwg Datblygu Cymunedol ac Economaidd y Canolbarth a'r Gorllewin.
15. Angen cynrychiolydd y Cyngor ar Gorff Llywodraethol Ysgol Chwilog.
16. Ciosgs BT yn y gymuned.

Materion Ariannol.

17. Archwiliad Ariannol ar gyfer y flwyddyn yn diweddu 31 Mawrth 2016; derbyn adroddiad yr Archwilwyr Allanol.
18. Derbyn y canlynol:
 1. Yn disgwyl ad daliad o £80- gan Un Llais Cymru.
19. Adroddiad ariannol ar lafar.
20. Anfonebau angen eu talu
 1. Cymorth Cynllunio Cymru; hyfforddiant i'r Cynghorydd Naomi Jones. Ar fyr rybudd bu rhaid i'r Cynghorydd dynnu nôl o fynd ar y cwrs yma ond bydd rhaid talu'r anfoneb o £30-, taliad BACS.
 2. Capel Pencaenewydd am gael defnyddio'r festri ar gyfer 3 cyfarfod o'r Cyngor. Disgwyl yr anfoneb.
 3. Cyflog chwarterol y Clerc i'w rannu rhwng y Clerc a Chyllid a Thollau EM; £900- gross, cyflog net £720-, taliad siec, Cyllid a Thollau EM £180-, taliad siec.
 4. Costau chwarterol y Clerc, £233.54c, taliad siec.
21. Lwfansau i Gynghorwyr Cymuned a Thref.

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