
RHYBUDD O ETHOLIAD

CYNGOR SIR POWYS ETHOL CYNGHORWYR CYMUNED

Mae etholiad i’w gynnal am Gynghorwyr ar gyfer Sir gyfan Powys, fel y nodir gyferbyn.

Rhaid cyflwyno Papurau Enwebu i'r Swyddog Canlyniadau, County Hall, Llandrindod, LD1 5LG, ar unrhyw ddydd ar ôl dyddiad yr hysbysiad hwn ond heb fod yn
hwyrach na 4.00pm, 4 EBRILL 2017.

Gellir cael ffurflenni enwebu o’r cyfeiriad isod gan y sawl sydd wedi’i enwi isod, a fydd, ar gais unrhyw etholwr yn y Rhanbarth Etholiadol ddywededig, yn llunio
papur enwebu i’w arwyddo.

Os bydd angen etholiad, bydd y bleidlais yn cael ei chynnal ar DDYDD IAU, 4 MAI 2017.

Dylai Etholwyr nodi fod yn rhaid i geisiadau i bleidleisio trwy’r POST neu geisiadau i newid neu ganslo cais sy’n bodoli gyrraedd y Swyddfa Gofrestru
Etholiadol yn y cyfeiriad isod erbyn 5.00pm ar 18 EBRILL 2017.

Rhaid gwneud ceisiadau i bleidleisio trwy DDIRPRWY erbyn 5.00pm ar 25 EBRILL 2017. Rhaid cyflwyno ceisiadau i bleidleisio trwy DDIRPRWY ar sail
rhesymau corfforol neu os yw eich galwedigaeth, gwasanaeth neu gyflogaeth yn golygu na allwch fynd i orsaf bleidleisio ar ôl y terfynau amser uchod erbyn
5.00 p.m. ar y DIWRNOD PLEIDLEISIO.

Rhaid i geisiadau i ychwanegu enw at y Gofrestr Etholwyr er mwyn pleidleisio yn yr etholiad yma gyrraedd y Swyddog Cofrestru Etholiadol, erbyn, 13 Ebrill
2017. Gellir gwneud ceisiadau ar y wê yn www.gov.uk/cofrestru-i-bleidleisio

Mae’r cyfeiriad ar gyfer cael ac anfon papurau enwebu ac ar gyfer anfon ceisiadau ar gyfer pleidlais absennol fel a ganlyn: Neuadd y Sir, Llandrindod, LD1 5LG

J R Patterson, Swyddog Canlyniadau Ffôn: 01597 - 826717 / 826747 Dyddiedig 17 MAWRTH 2017

SIR FRYCHEINIOG

ABERHONDDU Dewi Sant Mewnol 3

 Sant Ioan - Dwyrain 3

 Sant Ioan – Gorllewin 4

 Santes Fair 5

BRONLLYS Pantle 6

 Gwy 3

LLANFAIR-YM-MUALLT 12

CILMERI 7

CRAI 7

CRUGHYWEL 12

CWMDU A’R

CYLCH

Bwlch 5

Cwm-du 3

Tretŵr 2

DUHONW 7

ERWYD 7

FELIN-FACH Llandyfalle 4

 Llanfilo 3

 Talach-ddu 2

GLYN TARELL 8

GWERNYFED 10

Y GELLI GANDRYLL 11

HAENID ISAF 7

LLANAFAN FAWR Llanafan fawr 4

 Llanfihangel Brynpabuan

a Llysdinam

4

LLANDDEW 7

LLANFRYNACH Cantref 2

 Llanfrynach 3

 Llanhamlach 4

LLANGAMARCH 8

LLANGATWG 10

LLANGORS Llanfihangel Tal-y-llyn 5

 Llangors 5

LLANGYNIDR 10

LLANIGON 8

LLANWRTHWL 7

LLANWRTYD 11

LLYWEL Traean-glas 2

 Traianmawr 6

MAESCAR Pontsenni 6

 Senni 2

 Ysclydach 3

MERTHYR CYNOG 7

TALGARTH 12

TAL-Y-BONT AR WYSG 9

TAWE UCHAF Caehopcyn 3

Coelbren 5

Penycae 5

DYFFRYN

GRWYNE

Llanbedr 4

Llangenni a Glangrwyne 5

TRALLONG Llanfihangel Nant Brân 3

Penpont a Thrallong 4

TREFLYS Beulah 5

Garth 3

YSGIR 7

YSTRADFELLTE Pontneddfechan 6

Ystradfellte 2

YSTRADGYNLAIS Abercraf 3

Cwm-twrch 4

Ynysgedwyn 4

Ystradgynlais 5

SIR DREFALDWYN

ABERHAFESB 7

ABER-MIWL A

LLANDYSUL

Aber-miwl 7

Llandysul 4

BANWY 8

BASLE A CHRUGION 8

ABERRIW 11

BETWS CEDEWAIN 7

CADFARCH Isygarreg 2

Penegoes 6

Uwchygarreg 2

CAERSŴS Caersŵs 7

Llanwnnog 5

CARNO 9

CARREHHOFA 8

CASTELL CAEREINION 8

YR YSTOG Yr Ystog 9

Isatyn 3

DWYRIW Llanllugan 4

Llanwyddelan 4

FFORDUN GYDA

THRE’R-LLAI A

THRELYSTAN

Ffordun 7

Trelystan 3

GLANTWYMYN Cemaes 5

Darowen 4

Dulas 3

Llanwrin 3

CEGIDFA Cegidfa - Pentref 8

Cegidfa - Gwledig 4

CERI Dolfor 2

Ceri 8

Sarn 3

LLANBRYNMAIR 10

LLANDINAM Llandinam 8

Llidiart-y-waun 2

LLANDRINIO AC

ARDD-LIN

Ardd-lin 6

Llandrinio 5

LLANDYSILIO 10

LLANERFYL 7

LLANFAIR CAEREINION 12

LLANFECHAIN 8

LLANFIHANGEL 8

LLANFYLLIN 12

LLANGEDWYN 7

LLANGURIG 9

LLANGYNYW 8

LLANGYNOG 7

LLANIDLOES Clywedog 3

Dulas 4

Hafren 7

LLANIDLOES ALLANOL 9

LLANRHAEADR-YM-MOCHNANT 11

LLANSANFFRAID Deuddwr 3

Pool 8

LLANSILIN 8

LLANWDDYN 7

MACHYNLLETH 12

MANAFON 7

MEIFOD 11

MOCHDRE A PHENYSTRYWAID 8

TREFALDWYN 11

Y DRENEWYDD

A

LLANLLWCHAEARN

Llanllwchaearn - Gogledd 3

Llanllwchaearn –

Gorllewin

3

Y Drenewydd - Canol 4

Y Drenewydd – Dwyrain 3

Y Drenewydd – De 3

PEN-Y-BONT-FAWR 7

TREFEGLWYS Llawryglyn 4

Trefeglwys 6

TREGYNON 9

TREWERN Tal-y-bont 7

Treberfedd 3

Y Trallwng Castell 4

Gungrog 6

Llanerchyddol 6

SIR FAESYFED

ABATY CWM-HIR 7

ABEREDW 7

BUGEILDY Bugeildy 4

Cnwclas 5

CLEIRWY 9

DISERTH A THRECOED 11

LLANFAIR LLYTHYNWG 7

Y CLAS-AR-WY Bochrwyd 5

Y Clas-ar-wy 5

GLASGWM 8

TREF-Y-CLAWDD Tref-y-clawdd - Canol 3

Tref-y-clawdd – Allanol 2

Tref-y-clawdd – De

Ddwyrain

5

Tref-y-clawdd – Gorllewin 4

LLANBADARN FAWR 9

LLANBADARN FYNYDD 7

LLANBISTER 7

LLANDDEWI YSTRADENNI 7

LLANDRINDOD Llandrindod – Dwyrain 2

Llandrindod – Gogledd 5

Llandrindod – De Rhif 1 2

Llandrindod – De Rhif 2 4

Llandrindod – Gorllewin 2

LLANELWEDD 7

LLANFIHANGEL RHYDIEITHON 7

LLANGYNLLO 7

LLANLLŶR Llanfihangel Helygen a

Llanllŷr

5

 Pontnewydd 6

NANTMEL 8

MAESYFED 7

PENCRAIG Cinrtwn/Einsiob 5

Pencraig/Walton 6

CASTELL-PAEN 8

PEN-Y-BONT Llandeglau 3

Pen-y-bont a Chefnllys 4

LLANANDRAS Nortyn 4

Tref Llanandras 9

RHAEADR Llansanffraid

Cwmdeuddwr

4

Rhaeadr - Tref 10

SAINT HARMON 8

LLANDDEWI-YN-HWYTYN 7

Argraffwyd a chyhoeddwyd gan y Swyddog Canlyniadau,
Neuadd y Sir, Llandrindod, LD1 5LG

http://www.gov.uk/cofrestru-i-bleidleisio

