

**COFNODION O GYFARFOD O'R CYNGOR SIR A GYNHALIWD YN SIAMBR Y
CYNGOR - NEUADD Y SIR, LLANDRINDOD DDYDD IAU, 8 MAWRTH 2018**

YN BRESENNOL

Cynghorydd Sir D E Davies (Cadeirydd)

Cynghorwyr Sir MC Alexander, M Barnes, B Baynham, G Breeze, J Charlton, L V Corfield, K W Curry, A W Davies, B Davies, P Davies, S C Davies, M J Dorrance, E Durrant, D O Evans, J Evans, L Fitzpatrick, L George, J Gibson-Watt, M R Harris, S M Hayes, A Jenner, E A Jones, D R Jones, E Jones, G Jones, J R Jones, E M Jones, M J Jones, D Jones-Poston, F H Jump, K Laurie-Parry, H Lewis, K Lewis, MC Mackenzie, I McIntosh, S McNicholas, DW Meredith, C Mills, G Morgan, JG Morris, N Morrison, R Powell, D R Price, GD Price, G Pugh, J Pugh, G W Ratcliffe, L Roberts, K M Roberts-Jones, E Roderick, D Rowlands, D Selby, K S Silk, D A Thomas, R G Thomas, T J Van-Rees, E Vaughan, M Weale, A Williams, G I S Williams, D H Williams, J Williams, J M Williams, R Williams ac S L Williams

1.	YMDDIHEURIADAU
-----------	-----------------------

Cafwyd ymddiheuriadau am absenoldeb gan y Cynghorwyr Sir H Hulme, S Lewis, WD Powell, P C Pritchard, P Roberts a J Wilkinson

2.	DATGAN BUDDIANT
-----------	------------------------

Fe wnaeth y Cynghorwyr Sir Dai Davies, Gareth Morgan a Timothy Van-Rees ddatgan buddiant personol a rhagfarnus yn eitem 9 ar yr agenda Datganiad Polisi Cyflog fel perthnasau neu ffrindiau i staff y Cyngor.

Esboniodd y Swyddog Monitro mai cyngor Swyddfa Archwilio Cymru oedd y dylai pob swyddog adael y Siambr pan gaiff yr eitem hon ei hystyried ond gofynnodd am oddefeb er mwyn i'r Arweinydd Proffesiynol – Gwasanaethau Cyflogaeth, y Swyddog Cefnogi TG a'r cyfieithydd gael aros i helpu gyda'r gwaith o redeg y cyfarfod. Fe'i cynigiwyd gan y Cynghorydd Sir David Jones a'i eilio gan y Cynghorydd Sir Michael Jones a

PENDERFYNWYD rhoi goddefeb er mwyn i'r Arweinydd Proffesiynol – Gwasanaethau Cyflogaeth, y Swyddog Cefnogi TG a'r cyfieithydd gael aros ar gyfer eitem 9 i helpu gyda'r gwaith o redeg y cyfarfod.

3.	CYHOEDDIADAU'R CADEIRYDD
-----------	---------------------------------

Llongyfarchodd y Cadeirydd Swyddfa Bost Bontnewydd-ar-Wy, enillydd yn adran swyddfeydd post yng Ngwobrau'r Cynghair Cefn Gwlad, a thafarn Wheelwright Arms yn Erwyd a gafodd ganmoliaeth uchel yn yr adran tafarndai.

Cyflwynodd Sarah Titcombe o CLILC Siarter Cymru am Gefnogi a Datblygu Aelodau gan gydnabod y gefnogaeth ardderchog a ddarparwyd i aelodau.

4. CYHOEDDIADAU'R ARWEINYDD

Diolchodd yr Arweinydd i'r staff, yr aelodau, y contractwyr, y gwirfoddolwyr a'r gwasanaethau brys a oedd wedi gweithio yn ystod y tywydd garw i sicrhau bod y ffyrdd yn glir a bod gwasanaethau hanfodol yn cael eu cyflenwi. Dywedodd fod y rhan fwyaf o'r ysgolion newydd yng Ngwernyfed ar agor ac y byddai'r ysgol newydd yng Nghleirwy yn agor yn fuan. Dywedodd y byddai Ysgrifennydd Cabinet Llywodraeth Cymru dros Iechyd a Gwasanaethau Cymdeithasol, Vaughan Gething AC a'r Gweinidog Plant a Gofal Cymdeithasol, Huw Irranca-Davies AC yn ymweld yn y prynhawn i drafod yr adolygiad seneddol o iechyd a gofal cymdeithasol yng Nghymru. Cyfeiriodd hefyd at lansio Strategaeth Cludo Nwyddau Canolbarth Cymru gan gloi drwy ddiolch i bawb a fu'n gysylltiedig â'r Ŵyl Gyrfaoedd lwyddiannus iawn a gynhaliwyd ar Faes y Sioe Frenhinol.

5. BRIFF Y PRIF WEITHREDWR

Cydnabu'r Prif Weithredwr Dros Dro hefyd ymdrechion pawb a fu'n gweithio i sicrhau bod gwasanaethau'n cael eu darparu yn ystod eira trwm yr wythnos gynt. Dywedodd fod cynnydd yn dal i gael ei wneud ar Wasanaethau Plant ac y byddai'r Bwrdd Gwella newydd dan gadeiryddiaeth Jack Straw yn cyflwyno adroddiad i'r Arweinydd ac yn darparu cefnogaeth a sicrwydd i'r Cabinet. Cyfeiriodd hefyd at yr Ŵyl Gyrfaoedd a oedd bellach y fwyaf yn y DU. Yn olaf, cyhoeddodd fod Alison Bulman wedi cael ei phenodi yn Gyfarwyddwr y Gwasanaethau Cymdeithasol ac y byddai'n dechrau yn ei swydd cyn diwedd Ebrill.

6. PENDERFYNIAD YNGLŶN Â'R DRETH GYNGOR

Bu'r Cyngor yn ystyried y penderfyniad ynglŷn â'r Dreth Gyngor ar gyfer 2018/19 yn unol â gofynion Deddf Cyllid Llywodraeth Leol 1992. Fel y cytunwyd yn y Cyngor ar 23^{ain} Chwefror 2017, cynhwysai'r adroddiad gynnydd o 5% yn y Dreth Gyngor ar gyfer blwyddyn ariannol 2018-19.

1. Mewn cyfarfod o'r Cabinet ar yr 21^{ain} Tachwedd 2017, y cyfrifodd y Cyngor y symiau canlynol ar gyfer y flwyddyn 2018/2019 yn unol â'r Rheoliadau a wnaed dan Adran 33 (5) o Ddeddf Cyllid Llywodraeth Leol, 1992.
 - (a) Sef y swm a gyfrifwyd gan y Cyngor, yn unol â Rheoliadau Awdurdodau Lleol (Cyfrifo Sylfaen y Dreth Gyngor) (Cymru) 1995, fel y'i diwygiwyd, fel ei Sylfaen Treth Gyngor ar gyfer blwyddyn 2018/2019.
 - (b) Rhan o ardal y Cyngor:

Cymuned:

Cymuned	Sylfaen Dreth 2018-19
----------------	--------------------------------------

Abaty Cwm-hir	126.06
Aberedw	136.08
Aberhafesb	219.69
Aber-miwl gyda Llandysul	736.62
Banw	324.42
Bausley a Chrugion	362.70
Bugeildy	381.35
Aberriw	755.27
Betws Cedewain	222.87
Aberhonddu	3463.81
Bronllys	433.43
Llanfair ym Muallt	1061.56
Cadfarch	451.88
Caersws	698.94
Carno	349.22
Carreghwfa	314.42
Castell Caereinion	297.15
Yr Ystog	838.59
Cilmeri	233.09
Cleirwy	413.30
Crai	135.79
Crucywel	1110.45
Cwmdu a'r Fro	556.91
Disserth a Threcoed	552.64
Duhonw	155.42
Dwyrw	274.64
Erwd	254.70
Felin-fach	382.64
Ffordun	768.16
Llanfair Llythyfnwg	224.55
Glantwymyn	655.30
Y Clas ar Wy	561.67
Glascwm	262.93
Glyn Tarrell	302.11
Cegidfa	860.11
Gwernyfed	487.18
Y Gelli Gandryll	871.12
Honddu Isaf	223.07
Ceri	944.81
Trefyclo	1313.67
Llanafan-fawr	242.70
Llanbadarn Fawr	338.40
Llanbadarn Fynydd	144.70
Llanbister	195.59
Llanbrynmair	497.70
Llanddew	119.62
Llanddewi Ystradenni	148.97

Llandinam	443.25
Llandrindod	2363.91
Llandrinio ac Arddlin	713.52
Llandysilio	543.31
Llanelwedd	193.81
Llanerfyl	215.23
Llanfair Caereinion	793.16
Llanfechain	273.64
Llanfihangel	273.25
Llanfihangel Rhydeithon	122.60
Llanfrynach	326.91
Llanfyllin	692.89
Llangammarch	267.20
Llangatwg	559.78
Llangedwyn	201.25
Llangors	556.91
Llangunllo	207.30
Llangurig	387.90
Llangynidr	592.91
Llangynyw	308.47
Llangynog	195.29
Llanidloes	1183.55
Llanidloes Allanol	314.61
Llanigon	274.44
Llanrhaeadr ym Mochnant	598.08
Llansantffraid	714.12
Llansilin	347.63
Llanwddyn	123.48
Llanwrthwl	109.40
Llanwrtyd	389.59
Llan-llyr	585.28
Llywel	254.50
Machynlleth	868.64
Maescar	469.50
Manafon	179.22
Meifod	698.55
Merthyr Cynog	142.13
Mochdre gyda Phenystrywaid	253.51
Trefaldwyn	715.90
Nantmel	348.13
Maesyfed	231.79
Y Drenewydd a Llanllwchaearn	4314.04
Penraig	397.53
Castell Paen	294.48
Pen-y-bont-fawr	254.30
Pen-y-bont a Llandeglau	205.01

Llanandras a Norton	1281.93
Rhaeadr Gwy	906.73
Saint Harmon	312.72
Talgarth	731.37
Tal-y-bont ar Wysg	390.29
Tawe Uchaf	572.58
Trallong	195.79
Trefeglwys	457.92
Treflys	225.55
Tregynon	389.10
Trewern	655.60
Dyffryn Grwyne	491.03
Y Trallwng	2634.58
Llanddewi yn Hwytyn	209.28
Ysgir	261.35
Ystradfellte	255.39
Ystradgynlais	2891.74

61,768:85

Sef y symiau a gyfrifwyd gan y Cyngor yn unol â'r Rheoliadau, fel symiau ei Sylfaen Treth Gyngor ar gyfer blwyddyn 2018/2019 ar gyfer anheddau yn y rhannau hynny o'i ardal lle mae un neu ragor o eitemau arbennig yn berthnasol. Mae **Atodiad Un** yn cadarnhau praesept 2018/19 a ffi band D ar gyfer pob Cyngor Tref a Chymuned.

2. Y CYFRIFO

2.1. BOD y symiau canlynol yn awr yn cael eu cyfrifo gan y Cyngor ar gyfer y flwyddyn 2018/2019 yn unol ag Adran 32 i 36 o Ddeddf Cyllid Llywodraeth Leol, 1992:

- | | |
|-----------------|---|
| a) £443,211,841 | yw'r symiau cyfanredol y mae'r Cyngor yn eu hamcangyfrif ar gyfer yr eitemau a nodir yn Adran 32 (2) (a) i (e) o'r Ddeddf |
| b) £192,376,996 | yw'r symiau cyfanredol y mae'r Cyngor yn eu hamcangyfrif ar gyfer yr eitemau a nodir yn Adran 32 (3) (a) i (c) o'r Ddeddf |
| c) £250,834,845 | yw faint y mae'r swm cyfanredol yn 2.1(a) uchod yn uwch na'r swm cyfanredol yn 2.1(b) uchod, wedi'i gyfrifo gan y Cyngor, yn unol ag Adran 32 (4) o'r Ddeddf, fel yr hyn sy'n ofynnol ar gyfer y gyllideb ar gyfer y flwyddyn |
| d) £173,870,422 | yw'r symiau cyfanredol y mae'r Cyngor yn amcangyfrif a fydd yn daladwy am y flwyddyn i'r Gronfa Gyffredinol o safbwynt Ardrethi |

Annomestig a ail-ddosbarthwyd, Grant Cynnal Refeniw, grant arbennig neu Grant Ychwanegol.

e) £1,246.01

yw'r swm yn 2.1(c) uchod llai'r swm yn 2.1(d) uchod, oll wedi'u rhannu gyda'r swm yn 1.3(a) uchod, wedi'i gyfrifo gan y Cyngor, yn unol ag Adran 33 (1) o'r Ddeddf, fel swm sylfaenol ei Dreth Gyngor am y flwyddyn.

f) £3,509,264

yw swm cyfanredol yr holl eitemau arbennig y cyfeirir atynt yn Adran 34 (1) o'r Ddeddf

g) £1,189.20

yw'r swm yn 2.1(e) uchod llai'r canlyniad a roddir drwy rannu'r swm yn 2.1(f) uchod gyda'r swm yn 1.3(a) uchod, wedi'i gyfrifo gan y Cyngor, yn unol ag Adran 34 (2) o'r Ddeddf, fel swm sylfaenol ei Dreth Gyngor am y flwyddyn am anheddau yn y rhannau hynny o'i ardal lle nad oes dim eitemau arbennig yn berthnasol.

h)

BRECKNOCK

COMMUNITY

COUNTY & COMMUNITY COUNCIL TAX BAND D

Brecon	£1,296.55
Bronllys	£1,216.89
Builth Wells	£1,275.49
Cilmery	£1,205.87
Cray	£1,226.02
Crickhowell	£1,231.39
Duhonw	£1,197.89
Erwood	£1,208.83
Felinfach	£1,211.41
Glyn Tarrell	£1,220.65
Gwernyfed	£1,207.67
Hay-on-Wye	£1,236.73
Honddu Isaf	£1,193.20
Llanafan Fawr	£1,199.50
Llanddew	£1,210.10
Cwmdu and District	£1,208.95
Llanfrynach	£1,224.72
Llangammarch	£1,225.88
Llangattock	£1,223.74
Llangorse	£1,211.65
Llangynidr	£1,213.75
Llanigon	£1,207.42
Llanwrthwl	£1,216.62
Llanwrtyd Wells	£1,236.69
Llywel	£1,224.56
Maescar	£1,221.15
Merthyr Cynog	£1,222.62
Talgarth	£1,263.03
Talybont-on-Usk	£1,231.28
Tawe Uchaf	£1,232.86
Trallong	£1,200.95
Treflys	£1,206.05
Vale of Grwyney	£1,204.47
Yscir	£1,201.20
Ystradfellte	£1,226.40
Ystradgynlais	£1,277.73

MONTGOMERYSHIRE

<u>COMMUNITY</u>	<u>COUNTY & COMMUNITY COUNCIL TAX BAND D</u>
Aberhafesp	£1,213.55
Banwy	£1,215.86
Bausley with Criggion	£1,213.20
Berriew	£1,201.78
Betws Cedewain	£1,217.99
Cadfarch	£1,209.78
Caersws	£1,229.69
Carno	£1,229.01
Carreghofa	£1,224.87
Castle Caereinion	£1,222.53
Churchstoke	£1,214.96
Dwyrhiw	£1,204.49
Fordeu	£1,226.57
Glantwymyn	£1,208.28
Guildfield	£1,205.59
Kerry	£1,217.70
Llanbrynmair	£1,215.72
Llandinam	£1,220.90
Llandrinio and Arddleen	£1,211.85
Llandysilio	£1,218.95
Abermule with Llandyssil	£1,238.07
Llanerfyl	£1,210.57
LLanfair Caereinion	£1,239.63
Llanfechain	£1,225.74
Llanfihangel	£1,231.29
Llanfyllin	£1,228.89
Llangedwyn	£1,204.11
Llangurig	£1,199.77
Llangyniew	£1,212.62
Llangynog	£1,225.04
Llanidloes	£1,300.66
Llanidloes Without	£1,216.22
Llanrhaeadr ym Mochnant	£1,207.59
Llansantffraid	£1,215.11
Llansilin	£1,196.39
Llanwddyn	£1,249.94
Machynlleth	£1,359.01
Manafon	£1,231.05
Meifod	£1,209.96
Mochdre with Penstrowed	£1,215.63
Montgomery	£1,229.40
Newtown & Llanllwchaiarn	£1,338.82
Pen Y Bont Fawr	£1,229.70
Trefeglwys	£1,199.68
Tregynon	£1,228.05
Trewern	£1,217.81
Welshpool	£1,346.72

RADNORSHIRE

COMMUNITY

COUNTY & COMMUNITY

COUNCIL TAX BAND D

Abbeycwmhir	£1,216.66
Aberedw	£1,192.14
Beguildy	£1,213.20
Clyro	£1,200.49
Disserth & Trecoed	£1,210.16
Gladestry	£1,202.56
Glasbury	£1,206.94
Glascwm	£1,205.86
Knighton	£1,242.49
Llanbadam Fawr	£1,208.41
Llanbadam Fynydd	£1,217.20
Llanbister	£1,211.18
Llanddewi Ystradenny	£1,198.60
Llandrindod Wells	£1,256.48
Llanelwedd	£1,202.10
Llanfihangel Rhydithon	£1,214.89
Llangunllo	£1,203.67
Llanyre	£1,209.20
Nantmel	£1,215.08
New Radnor	£1,217.93
Old Radnor	£1,209.30
Paincastle	£1,194.97
Penybont & Llandegley	£1,214.42
Presteigne & Norton	£1,242.25
Rhayader	£1,231.66
St Harmon	£1,221.16
Whitton	£1,200.20

Sef y symiau a geir drwy adio'r swm yn 2.1(g) uchod symiau'r eitem neu'r eitemau arbennig sy'n berthnasol i anheddau yn y rhannau hynny o ardal y Cyngor a grybwyllir uchod a'i rannu ym mhob achos gyda'r swm yn 1.3(b) uchod, a gyfrifwyd gan y Cyngor, yn unol ag Adran 34 (3) o'r Ddeddf, fel symiau sylfaenol ei Dreth Gyngor am y flwyddyn ar gyfer anheddau yn y rhannau hynny o'i ardal y mae un neu ragor o eitemau arbennig yn berthnasol iddynt.

(i) Rhan o ardal y Cyngor

BRECKNOCK**COMMUNITY****COUNTY & COMMUNITY
COUNCIL TAX BANDS**

	A	B	C	D	E	F	G	H	I
Brecon	£864.37	£1,008.43	£1,152.49	£1,296.55	£1,584.67	£1,872.79	£2,160.92	£2,593.10	£3,025.28
Bronllys	£811.26	£946.47	£1,081.68	£1,216.89	£1,487.31	£1,757.73	£2,028.15	£2,433.78	£2,839.41
Builth Wells	£850.33	£992.05	£1,133.77	£1,275.49	£1,558.93	£1,842.37	£2,125.82	£2,550.98	£2,976.14
Cilmerly	£803.91	£937.90	£1,071.88	£1,205.87	£1,473.84	£1,741.81	£2,009.78	£2,411.74	£2,813.70
Cray	£817.35	£953.57	£1,089.80	£1,226.02	£1,498.47	£1,770.92	£2,043.37	£2,452.04	£2,860.71
Crickhowell	£820.93	£957.75	£1,094.57	£1,231.39	£1,505.03	£1,778.67	£2,052.32	£2,462.78	£2,873.24
Duhonw	£798.59	£931.69	£1,064.79	£1,197.89	£1,464.09	£1,730.29	£1,996.48	£2,395.78	£2,795.08
Erwood	£805.89	£940.20	£1,074.52	£1,208.83	£1,477.46	£1,746.09	£2,014.72	£2,417.66	£2,820.60
Felinfach	£807.61	£942.21	£1,076.81	£1,211.41	£1,480.61	£1,749.81	£2,019.02	£2,422.82	£2,826.62
Glyn Tarrell	£813.77	£949.39	£1,085.02	£1,220.65	£1,491.91	£1,763.16	£2,034.42	£2,441.30	£2,848.18
Gwernyfed	£805.11	£939.30	£1,073.48	£1,207.67	£1,476.04	£1,744.41	£2,012.78	£2,415.34	£2,817.90
Hay-on-Wye	£824.49	£961.90	£1,099.32	£1,236.73	£1,511.56	£1,786.39	£2,061.22	£2,473.46	£2,885.70
Honddu Isaf	£795.47	£928.04	£1,060.62	£1,193.20	£1,458.36	£1,723.51	£1,988.67	£2,386.40	£2,784.13
Llanafanfawr	£799.67	£932.94	£1,066.22	£1,199.50	£1,466.06	£1,732.61	£1,999.17	£2,399.00	£2,798.83
Llanddew	£806.73	£941.19	£1,075.64	£1,210.10	£1,479.01	£1,747.92	£2,016.83	£2,420.20	£2,823.57
Cwmdu and District	£805.97	£940.29	£1,074.62	£1,208.95	£1,477.61	£1,746.26	£2,014.92	£2,417.90	£2,820.88
Llanfrynach	£816.48	£952.56	£1,088.64	£1,224.72	£1,496.88	£1,769.04	£2,041.20	£2,449.44	£2,857.68
Llangamarch	£817.25	£953.46	£1,089.67	£1,225.88	£1,498.30	£1,770.72	£2,043.13	£2,451.76	£2,860.39
Llangattock	£815.83	£951.80	£1,087.77	£1,223.74	£1,495.68	£1,767.62	£2,039.57	£2,447.48	£2,855.39
Llangorse	£807.77	£942.39	£1,077.02	£1,211.65	£1,480.91	£1,750.16	£2,019.42	£2,423.30	£2,827.18
Llangynidr	£809.17	£944.03	£1,078.89	£1,213.75	£1,483.47	£1,753.19	£2,022.92	£2,427.50	£2,832.08
Llanigon	£804.95	£939.10	£1,073.26	£1,207.42	£1,475.74	£1,744.05	£2,012.37	£2,414.84	£2,817.31
Llanwrthwl	£811.08	£946.26	£1,081.44	£1,216.62	£1,486.98	£1,757.34	£2,027.70	£2,433.24	£2,838.78
Llanwrtyd Wells	£824.46	£961.87	£1,099.28	£1,236.69	£1,511.51	£1,786.33	£2,061.15	£2,473.38	£2,885.61
Llywel	£816.37	£952.44	£1,088.50	£1,224.56	£1,496.68	£1,768.81	£2,040.93	£2,449.12	£2,857.31
Maescar	£814.10	£949.78	£1,085.47	£1,221.15	£1,492.52	£1,763.88	£2,035.25	£2,442.30	£2,849.35
Merthyr Cynog	£815.08	£950.93	£1,086.77	£1,222.62	£1,494.31	£1,766.01	£2,037.70	£2,445.24	£2,852.78
Talgarth	£842.02	£982.36	£1,122.69	£1,263.03	£1,543.70	£1,824.38	£2,105.05	£2,526.06	£2,947.07
Talybont-on-Usk	£820.85	£957.66	£1,094.47	£1,231.28	£1,504.90	£1,778.52	£2,052.13	£2,462.56	£2,872.99
Tawe Uchaf	£821.91	£958.89	£1,095.88	£1,232.86	£1,506.83	£1,780.80	£2,054.77	£2,465.72	£2,876.67
Trallong	£800.63	£934.07	£1,067.51	£1,200.95	£1,467.83	£1,734.71	£2,001.58	£2,401.90	£2,802.22
Treflys	£804.03	£938.04	£1,072.04	£1,206.05	£1,474.06	£1,742.07	£2,010.08	£2,412.10	£2,814.12
Vale of Grwyney	£802.98	£936.81	£1,070.64	£1,204.47	£1,472.13	£1,739.79	£2,007.45	£2,408.94	£2,810.43
Yscir	£800.80	£934.27	£1,067.73	£1,201.20	£1,468.13	£1,735.07	£2,002.00	£2,402.40	£2,802.80
Ystradfellte	£817.60	£953.87	£1,090.13	£1,226.40	£1,498.93	£1,771.47	£2,044.00	£2,452.80	£2,861.60
Ystradgynlais	£851.82	£993.79	£1,135.76	£1,277.73	£1,561.67	£1,845.61	£2,129.55	£2,555.46	£2,981.37

MONTGOMERYSHIRE

COMMUNITY

COUNTY & COMMUNITY

COUNCIL TAX BANDS

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>E</u>	<u>F</u>	<u>G</u>	<u>H</u>	<u>I</u>
Aberhafesp	£809.03	£943.87	£1,078.71	£1,213.55	£1,483.23	£1,752.91	£2,022.58	£2,427.10	£2,831.62
Banwy	£810.57	£945.67	£1,080.76	£1,215.86	£1,486.05	£1,756.24	£2,026.43	£2,431.72	£2,837.01
Bausley with Criggion	£808.80	£943.60	£1,078.40	£1,213.20	£1,482.80	£1,752.40	£2,022.00	£2,426.40	£2,830.80
Berriew	£801.19	£934.72	£1,068.25	£1,201.78	£1,468.84	£1,735.90	£2,002.97	£2,403.56	£2,804.15
Betws Cedewain	£811.99	£947.33	£1,082.66	£1,217.99	£1,488.65	£1,759.32	£2,029.98	£2,435.98	£2,841.98
Cadfarch	£806.52	£940.94	£1,075.36	£1,209.78	£1,478.62	£1,747.46	£2,016.30	£2,419.56	£2,822.82
Caersws	£819.79	£956.43	£1,093.06	£1,229.69	£1,502.95	£1,776.22	£2,049.48	£2,459.38	£2,869.28
Carno	£819.34	£955.90	£1,092.45	£1,229.01	£1,502.12	£1,775.24	£2,048.35	£2,458.02	£2,867.69
Carreghofa	£816.58	£952.68	£1,088.77	£1,224.87	£1,497.06	£1,769.26	£2,041.45	£2,449.74	£2,858.03
Castle Caereinion	£815.02	£950.86	£1,086.69	£1,222.53	£1,494.20	£1,765.88	£2,037.55	£2,445.06	£2,852.57
Churchstoke	£809.97	£944.97	£1,079.96	£1,214.96	£1,484.95	£1,754.94	£2,024.93	£2,429.92	£2,834.91
Dwyrhiw	£802.99	£936.83	£1,070.66	£1,204.49	£1,472.15	£1,739.82	£2,007.48	£2,408.98	£2,810.48
Fordeu	£817.71	£954.00	£1,090.28	£1,226.57	£1,499.14	£1,771.71	£2,044.28	£2,453.14	£2,862.00
Glantwymyn	£805.52	£939.77	£1,074.03	£1,208.28	£1,476.79	£1,745.29	£2,013.80	£2,416.56	£2,819.32
Guilfield	£803.73	£937.68	£1,071.64	£1,205.59	£1,473.50	£1,741.41	£2,009.32	£2,411.18	£2,813.04
Kerry	£811.80	£947.10	£1,082.40	£1,217.70	£1,488.30	£1,758.90	£2,029.50	£2,435.40	£2,841.30
Llanbrynmair	£810.48	£945.56	£1,080.64	£1,215.72	£1,485.88	£1,756.04	£2,026.20	£2,431.44	£2,836.68
Llandinam	£813.93	£949.59	£1,085.24	£1,220.90	£1,492.21	£1,763.52	£2,034.83	£2,441.80	£2,848.77
Llandrinio and Arddleen	£807.90	£942.55	£1,077.20	£1,211.85	£1,481.15	£1,750.45	£2,019.75	£2,423.70	£2,827.65
Llandysilio	£812.63	£948.07	£1,083.51	£1,218.95	£1,489.83	£1,760.71	£2,031.58	£2,437.90	£2,844.22
Abermule with Llandyssil	£825.38	£962.94	£1,100.51	£1,238.07	£1,513.20	£1,788.32	£2,063.45	£2,476.14	£2,888.83
Llanerfyl	£807.05	£941.55	£1,076.06	£1,210.57	£1,479.59	£1,748.60	£2,017.62	£2,421.14	£2,824.66
LLanfair Caereinion	£826.42	£964.16	£1,101.89	£1,239.63	£1,515.10	£1,790.58	£2,066.05	£2,479.26	£2,892.47
Llanfechain	£817.16	£953.35	£1,089.55	£1,225.74	£1,498.13	£1,770.51	£2,042.90	£2,451.48	£2,860.06
Llanfihangel	£820.86	£957.67	£1,094.48	£1,231.29	£1,504.91	£1,778.53	£2,052.15	£2,462.58	£2,873.01
Llanfyllin	£819.26	£955.80	£1,092.35	£1,228.89	£1,501.98	£1,775.06	£2,048.15	£2,457.78	£2,867.41
Llangedwyn	£802.74	£936.53	£1,070.32	£1,204.11	£1,471.69	£1,739.27	£2,006.85	£2,408.22	£2,809.59
Llangurig	£799.85	£933.15	£1,066.46	£1,199.77	£1,466.39	£1,733.00	£1,999.62	£2,399.54	£2,799.46
Llangyniew	£808.41	£943.15	£1,077.88	£1,212.62	£1,482.09	£1,751.56	£2,021.03	£2,425.24	£2,829.45
Llangynog	£816.69	£952.81	£1,088.92	£1,225.04	£1,497.27	£1,769.50	£2,041.73	£2,450.08	£2,858.43
Llanidloes	£867.11	£1,011.62	£1,156.14	£1,300.66	£1,589.70	£1,878.73	£2,167.77	£2,601.32	£3,034.87
Llanidloes Without	£810.81	£945.95	£1,081.08	£1,216.22	£1,486.49	£1,756.76	£2,027.03	£2,432.44	£2,837.85
Llanrhaeadr ym Mochnant	£805.06	£939.24	£1,073.41	£1,207.59	£1,475.94	£1,744.30	£2,012.65	£2,415.18	£2,817.71
Llansantffraid	£810.07	£945.09	£1,080.10	£1,215.11	£1,485.13	£1,755.16	£2,025.18	£2,430.22	£2,835.26

COMMUNITYCOUNTY & COMMUNITYCOUNCIL TAX BANDS

	A	B	C	D	E	F	G	H	I
Llansilin	£797.59	£930.53	£1,063.46	£1,196.39	£1,462.25	£1,728.12	£1,993.98	£2,392.78	£2,791.58
Llanwddyn	£833.29	£972.18	£1,111.06	£1,249.94	£1,527.70	£1,805.47	£2,083.23	£2,499.88	£2,916.53
Machynlleth	£906.01	£1,057.01	£1,208.01	£1,359.01	£1,661.01	£1,963.01	£2,265.02	£2,718.02	£3,171.02
Manafon	£820.70	£957.48	£1,094.27	£1,231.05	£1,504.62	£1,778.18	£2,051.75	£2,462.10	£2,872.45
Meifod	£806.64	£941.08	£1,075.52	£1,209.96	£1,478.84	£1,747.72	£2,016.60	£2,419.92	£2,823.24
Mochdre with Penstrowed	£810.42	£945.49	£1,080.56	£1,215.63	£1,485.77	£1,755.91	£2,026.05	£2,431.26	£2,836.47
Montgomery	£819.60	£956.20	£1,092.80	£1,229.40	£1,502.60	£1,775.80	£2,049.00	£2,458.80	£2,868.60
Newtown & Llanllwchaïam	£892.55	£1,041.30	£1,190.06	£1,338.82	£1,636.34	£1,933.85	£2,231.37	£2,677.64	£3,123.91
Pen Y Bont Fawr	£819.80	£956.43	£1,093.07	£1,229.70	£1,502.97	£1,776.23	£2,049.50	£2,459.40	£2,869.30
Trefeglwys	£799.79	£933.08	£1,066.38	£1,199.68	£1,466.28	£1,732.87	£1,999.47	£2,399.36	£2,799.25
Tregynon	£818.70	£955.15	£1,091.60	£1,228.05	£1,500.95	£1,773.85	£2,046.75	£2,456.10	£2,865.45
Trewern	£811.87	£947.19	£1,082.50	£1,217.81	£1,488.43	£1,759.06	£2,029.68	£2,435.62	£2,841.56
Welshpool	£897.81	£1,047.45	£1,197.08	£1,346.72	£1,645.99	£1,945.26	£2,244.53	£2,693.44	£3,142.35

RADNORSHIRE

COMMUNITY

COUNTY & COMMUNITY

COUNCIL TAX BANDS

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>E</u>	<u>F</u>	<u>G</u>	<u>H</u>	<u>I</u>
Abbeycwmhir	£811.11	£946.29	£1,081.48	£1,216.66	£1,487.03	£1,757.40	£2,027.77	£2,433.32	£2,838.87
Aberedw	£794.76	£927.22	£1,059.68	£1,192.14	£1,457.06	£1,721.98	£1,986.90	£2,384.28	£2,781.66
Beguildy	£808.80	£943.60	£1,078.40	£1,213.20	£1,482.80	£1,752.40	£2,022.00	£2,426.40	£2,830.80
Clyro	£800.33	£933.71	£1,067.10	£1,200.49	£1,467.27	£1,734.04	£2,000.82	£2,400.98	£2,801.14
Disserth & Trecoed	£806.77	£941.24	£1,075.70	£1,210.16	£1,479.08	£1,748.01	£2,016.93	£2,420.32	£2,823.71
Gladestry	£801.71	£935.32	£1,068.94	£1,202.56	£1,469.80	£1,737.03	£2,004.27	£2,405.12	£2,805.97
Glasbury	£804.63	£938.73	£1,072.84	£1,206.94	£1,475.15	£1,743.36	£2,011.57	£2,413.88	£2,816.19
Glascwm	£803.91	£937.89	£1,071.88	£1,205.86	£1,473.83	£1,741.80	£2,009.77	£2,411.72	£2,813.67
Knighton	£828.33	£966.38	£1,104.44	£1,242.49	£1,518.60	£1,794.71	£2,070.82	£2,484.98	£2,899.14
Llanbadarn Fawr	£805.61	£939.87	£1,074.14	£1,208.41	£1,476.95	£1,745.48	£2,014.02	£2,416.82	£2,819.62
Llanbadarn Fynydd	£811.47	£946.71	£1,081.96	£1,217.20	£1,487.69	£1,758.18	£2,028.67	£2,434.40	£2,840.13
Llanbister	£807.45	£942.03	£1,076.60	£1,211.18	£1,480.33	£1,749.48	£2,018.63	£2,422.36	£2,826.09
Llanddewi Ystradenny	£799.07	£932.24	£1,065.42	£1,198.60	£1,464.96	£1,731.31	£1,997.67	£2,397.20	£2,796.73
Llandrindod Wells	£837.65	£977.26	£1,116.87	£1,256.48	£1,535.70	£1,814.92	£2,094.13	£2,512.96	£2,931.79
Llanelwedd	£801.40	£934.97	£1,068.53	£1,202.10	£1,469.23	£1,736.37	£2,003.50	£2,404.20	£2,804.90
Llanfihangel Rhydithon	£809.93	£944.91	£1,079.90	£1,214.89	£1,484.87	£1,754.84	£2,024.82	£2,429.78	£2,834.74
Llangunllo	£802.45	£936.19	£1,069.93	£1,203.67	£1,471.15	£1,738.63	£2,006.12	£2,407.34	£2,808.56
Llanyre	£806.13	£940.49	£1,074.84	£1,209.20	£1,477.91	£1,746.62	£2,015.33	£2,418.40	£2,821.47
Nantmel	£810.05	£945.06	£1,080.07	£1,215.08	£1,485.10	£1,755.12	£2,025.13	£2,430.16	£2,835.19
New Radnor	£811.95	£947.28	£1,082.60	£1,217.93	£1,488.58	£1,759.23	£2,029.88	£2,435.86	£2,841.84
Old Radnor	£806.20	£940.57	£1,074.93	£1,209.30	£1,478.03	£1,746.77	£2,015.50	£2,418.60	£2,821.70
Painscastle	£796.65	£929.42	£1,062.20	£1,194.97	£1,460.52	£1,726.07	£1,991.62	£2,389.94	£2,788.26
Penybont & Llandegley	£809.61	£944.55	£1,079.48	£1,214.42	£1,484.29	£1,754.16	£2,024.03	£2,428.84	£2,833.65
Presteigne & Norton	£828.17	£966.19	£1,104.22	£1,242.25	£1,518.31	£1,794.36	£2,070.42	£2,484.50	£2,898.58
Rhayader	£821.11	£957.96	£1,094.81	£1,231.66	£1,505.36	£1,779.06	£2,052.77	£2,463.32	£2,873.87
St Harmon	£814.11	£949.79	£1,085.48	£1,221.16	£1,492.53	£1,763.90	£2,035.27	£2,442.32	£2,849.37
Whitton	£800.13	£933.49	£1,066.84	£1,200.20	£1,466.91	£1,733.62	£2,000.33	£2,400.40	£2,800.47

sef y symiau a geir drwy luosi'r symiau yn 2(h) uchod gyda'r rhif sydd, yn y gyfran a nodir yn Adran 5 (1) o'r Ddeddf, yn berthnasol i anheddau a restrir mewn Band Prisio penodol wedi'i rannu gyda'r rhif sydd yn y gyfran honno yn berthnasol i anheddau a restrir ym Mand Prisio D, a gyfrifwyd gan y Cyngor, yn unol ag Adran 36 (1) o'r Ddeddf, fel y symiau i'w hystyried am y flwyddyn o safbwynt categorïau'r anheddau a restrir mewn gwahanol Fandiau Prisio.

- 2.2.** NODI bod Comisiynydd Heddlu a Throseddau Dyfed-Powys wedi nodi'r symiau canlynol ar gyfer blwyddyn 2018/2019 mewn praeseptau a gyflwynir i'r Cyngor, yn unol ag Adran 40 o Ddeddf Cyllid Llywodraeth Leol, 1992, ar gyfer pob un o'r categorïau anheddau a welir isod:

Bandiau Prisio

A	B	C	D	E	F	G	H	I
£ 149.71	£ 174.66	£ 199.61	£ 224.56	£ 274.46	£ 324.36	£ 374.27	£ 449.12	£ 523.97

- 2.3.** BOD y Cyngor, ar ôl cyfrifo cyfanswm y symiau ym mhob achos yn 2.1(i) a 2.2 uchod, yn unol ag Adran 30 (2) o'r Ddeddf Cyllid Llywodraeth Leol, 1992, drwy hynny yn pennu'r symiau canlynol fel y symiau Treth Gyngor ar gyfer y flwyddyn 2018/2019 ar gyfer pob un o'r categorïau anheddau a welir isod.

BRECKNOCKSHIRE/SIR FRYCHEINIOG

COMMUNITY/CYMUNED

Ffioedd Bandiau'r Dreth Gyngor

	A	B	C	D	E	F	G	H	I
Aberhonddu	£1,014.07	£1,183.09	£1,352.10	£1,521.11	£1,859.13	£2,197.16	£2,535.18	£3,042.22	£3,549.26
Bronllys	£960.97	£1,121.13	£1,281.29	£1,441.45	£1,761.77	£2,082.09	£2,402.42	£2,882.90	£3,363.38
Llanfair ym Muallt	£1,000.03	£1,166.71	£1,333.38	£1,500.05	£1,833.39	£2,166.74	£2,500.08	£3,000.10	£3,500.12
Cilmeri	£953.62	£1,112.56	£1,271.49	£1,430.43	£1,748.30	£2,066.18	£2,384.05	£2,860.86	£3,337.67
Crai	£967.05	£1,128.23	£1,289.40	£1,450.58	£1,772.93	£2,095.28	£2,417.63	£2,901.16	£3,384.69
Crucywel	£970.63	£1,132.41	£1,294.18	£1,455.95	£1,779.49	£2,103.04	£2,426.58	£2,911.90	£3,397.22
Duhonw	£948.30	£1,106.35	£1,264.40	£1,422.45	£1,738.55	£2,054.65	£2,370.75	£2,844.90	£3,319.05
Erwyd	£955.59	£1,114.86	£1,274.12	£1,433.39	£1,751.92	£2,070.45	£2,388.98	£2,866.78	£3,344.58
Felin-fach	£957.31	£1,116.87	£1,276.42	£1,435.97	£1,755.07	£2,074.18	£2,393.28	£2,871.94	£3,350.60
Glyn Tarrell	£963.47	£1,124.05	£1,284.63	£1,445.21	£1,766.37	£2,087.53	£2,408.68	£2,890.42	£3,372.16
Gwernyfed	£954.82	£1,113.96	£1,273.09	£1,432.23	£1,750.50	£2,068.78	£2,387.05	£2,864.46	£3,341.87
Y Gelli Gandryll	£974.19	£1,136.56	£1,298.92	£1,461.29	£1,786.02	£2,110.75	£2,435.48	£2,922.58	£3,409.68
Honddu Isaf	£945.17	£1,102.70	£1,260.23	£1,417.76	£1,732.82	£2,047.88	£2,362.93	£2,835.52	£3,308.11
Llanafan-fawr	£949.37	£1,107.60	£1,265.83	£1,424.06	£1,740.52	£2,056.98	£2,373.43	£2,848.12	£3,322.81
Llanddew	£956.44	£1,115.85	£1,275.25	£1,434.66	£1,753.47	£2,072.29	£2,391.10	£2,869.32	£3,347.54
Cwmdu a'r Fro	£955.67	£1,114.95	£1,274.23	£1,433.51	£1,752.07	£2,070.63	£2,389.18	£2,867.02	£3,344.86
Llanfrynach	£966.19	£1,127.22	£1,288.25	£1,449.28	£1,771.34	£2,093.40	£2,415.47	£2,898.56	£3,381.65
Llangammarch	£966.96	£1,128.12	£1,289.28	£1,450.44	£1,772.76	£2,095.08	£2,417.40	£2,900.88	£3,384.36
Llangatwg	£965.53	£1,126.46	£1,287.38	£1,448.30	£1,770.14	£2,091.99	£2,413.83	£2,896.60	£3,379.37
Llangors	£957.47	£1,117.05	£1,276.63	£1,436.21	£1,755.37	£2,074.53	£2,393.68	£2,872.42	£3,351.16
Llangynidr	£958.87	£1,118.69	£1,278.50	£1,438.31	£1,757.93	£2,077.56	£2,397.18	£2,876.62	£3,356.06
Llanigon	£954.65	£1,113.76	£1,272.87	£1,431.98	£1,750.20	£2,068.42	£2,386.63	£2,863.96	£3,341.29
Llanwrthwl	£960.79	£1,120.92	£1,281.05	£1,441.18	£1,761.44	£2,081.70	£2,401.97	£2,882.36	£3,362.75
Llanwrtyd	£974.17	£1,136.53	£1,298.89	£1,461.25	£1,785.97	£2,110.69	£2,435.42	£2,922.50	£3,409.58
Llywel	£966.08	£1,127.09	£1,288.11	£1,449.12	£1,771.15	£2,093.17	£2,415.20	£2,898.24	£3,381.28
Maescar	£963.81	£1,124.44	£1,285.08	£1,445.71	£1,766.98	£2,088.25	£2,409.52	£2,891.42	£3,373.32
Merthyr Cynog	£964.79	£1,125.58	£1,286.38	£1,447.18	£1,768.78	£2,090.37	£2,411.97	£2,894.36	£3,376.75
Talgarth	£991.73	£1,157.01	£1,322.30	£1,487.59	£1,818.17	£2,148.74	£2,479.32	£2,975.18	£3,471.04
Tal-y-bont ar Wysg	£970.56	£1,132.32	£1,294.08	£1,455.84	£1,779.36	£2,102.88	£2,426.40	£2,911.68	£3,396.96
Tawe Uchaf	£971.61	£1,133.55	£1,295.48	£1,457.42	£1,781.29	£2,105.16	£2,429.03	£2,914.84	£3,400.65
Trallong	£950.34	£1,108.73	£1,267.12	£1,425.51	£1,742.29	£2,059.07	£2,375.85	£2,851.02	£3,326.19
Treflys	£953.74	£1,112.70	£1,271.65	£1,430.61	£1,748.52	£2,066.44	£2,384.35	£2,861.22	£3,338.09
Dyffryn Grwyne	£952.69	£1,111.47	£1,270.25	£1,429.03	£1,746.59	£2,064.15	£2,381.72	£2,858.06	£3,334.40
Ysgir	£950.51	£1,108.92	£1,267.34	£1,425.76	£1,742.60	£2,059.43	£2,376.27	£2,851.52	£3,326.77
Ystradfellte	£967.31	£1,128.52	£1,289.74	£1,450.96	£1,773.40	£2,095.83	£2,418.27	£2,901.92	£3,385.57
Ystradgynlais	£1,001.53	£1,168.45	£1,335.37	£1,502.29	£1,836.13	£2,169.97	£2,503.82	£3,004.58	£3,505.34

MONTGOMERYSHIRE/SIR DREFALDWYN

COMMUNITY/CYMUNED

COUNCIL TAX BANDS/TRETH CYNGOR BAND

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>E</u>	<u>F</u>	<u>G</u>	<u>H</u>	<u>I</u>
Aberhafesp	£958.74	£1,118.53	£1,278.32	£1,438.11	£1,757.69	£2,077.27	£2,396.85	£2,876.22	£3,355.59
Banwy	£960.28	£1,120.33	£1,280.37	£1,440.42	£1,760.51	£2,080.61	£2,400.70	£2,880.84	£3,360.98
Bausley with Criggion	£958.51	£1,118.26	£1,278.01	£1,437.76	£1,757.26	£2,076.76	£2,396.27	£2,875.52	£3,354.77
Berriew	£950.89	£1,109.38	£1,267.86	£1,426.34	£1,743.30	£2,060.27	£2,377.23	£2,852.68	£3,328.13
Betws Cedewain	£961.70	£1,121.98	£1,282.27	£1,442.55	£1,763.12	£2,083.68	£2,404.25	£2,885.10	£3,365.95
Cadfarach	£956.23	£1,115.60	£1,274.97	£1,434.34	£1,753.08	£2,071.82	£2,390.57	£2,868.68	£3,346.79
Caersws	£969.50	£1,131.08	£1,292.67	£1,454.25	£1,777.42	£2,100.58	£2,423.75	£2,908.50	£3,393.25
Carno	£969.05	£1,130.55	£1,292.06	£1,453.57	£1,776.59	£2,099.60	£2,422.62	£2,907.14	£3,391.66
Carreghofa	£966.29	£1,127.33	£1,288.38	£1,449.43	£1,771.53	£2,093.62	£2,415.72	£2,898.86	£3,382.00
Castle Caereinion	£964.73	£1,125.51	£1,286.30	£1,447.09	£1,768.67	£2,090.24	£2,411.82	£2,894.18	£3,376.54
Churchstoke	£959.68	£1,119.63	£1,279.57	£1,439.52	£1,759.41	£2,079.31	£2,399.20	£2,879.04	£3,358.88
Dwyrhiw	£952.70	£1,111.48	£1,270.27	£1,429.05	£1,746.62	£2,064.18	£2,381.75	£2,858.10	£3,334.45
Fordeu	£967.42	£1,128.66	£1,289.89	£1,451.13	£1,773.60	£2,096.08	£2,418.55	£2,902.26	£3,385.97
Glantwymyn	£955.23	£1,114.43	£1,273.64	£1,432.84	£1,751.25	£2,069.66	£2,388.07	£2,865.68	£3,343.29
Guilfield	£953.43	£1,112.34	£1,271.24	£1,430.15	£1,747.96	£2,065.77	£2,383.58	£2,860.30	£3,337.02
Kerry	£961.51	£1,121.76	£1,282.01	£1,442.26	£1,762.76	£2,083.26	£2,403.77	£2,884.52	£3,365.27
Llanbrynmair	£960.19	£1,120.22	£1,280.25	£1,440.28	£1,760.34	£2,080.40	£2,400.47	£2,880.56	£3,360.65
Llandinam	£963.64	£1,124.25	£1,284.85	£1,445.46	£1,766.67	£2,087.89	£2,409.10	£2,890.92	£3,372.74
Llandrinio and Arddleen	£957.61	£1,117.21	£1,276.81	£1,436.41	£1,755.61	£2,074.81	£2,394.02	£2,872.82	£3,351.62
Llandysilio	£962.34	£1,122.73	£1,283.12	£1,443.51	£1,764.29	£2,085.07	£2,405.85	£2,887.02	£3,368.19
Abermule with Llandyssil	£975.09	£1,137.60	£1,300.12	£1,462.63	£1,787.66	£2,112.69	£2,437.72	£2,925.26	£3,412.80
Llanerfyl	£956.75	£1,116.21	£1,275.67	£1,435.13	£1,754.05	£2,072.97	£2,391.88	£2,870.26	£3,348.64
LLanfair Caereinion	£976.13	£1,138.81	£1,301.50	£1,464.19	£1,789.57	£2,114.94	£2,440.32	£2,928.38	£3,416.44
Llanfechain	£966.87	£1,128.01	£1,289.16	£1,450.30	£1,772.59	£2,094.88	£2,417.17	£2,900.60	£3,384.03
Llanfihangel	£970.57	£1,132.33	£1,294.09	£1,455.85	£1,779.37	£2,102.89	£2,426.42	£2,911.70	£3,396.98
Llanfyllin	£968.97	£1,130.46	£1,291.96	£1,453.45	£1,776.44	£2,099.43	£2,422.42	£2,906.90	£3,391.38
Llangedwyn	£952.45	£1,111.19	£1,269.93	£1,428.67	£1,746.15	£2,063.63	£2,381.12	£2,857.34	£3,333.56
Llangurig	£949.55	£1,107.81	£1,266.07	£1,424.33	£1,740.85	£2,057.37	£2,373.88	£2,848.66	£3,323.44
Llangyniew	£958.12	£1,117.81	£1,277.49	£1,437.18	£1,756.55	£2,075.93	£2,395.30	£2,874.36	£3,353.42
Llangynog	£966.40	£1,127.47	£1,288.53	£1,449.60	£1,771.73	£2,093.87	£2,416.00	£2,899.20	£3,382.40
Llanidloes	£1,016.81	£1,186.28	£1,355.75	£1,525.22	£1,864.16	£2,203.10	£2,542.03	£3,050.44	£3,558.85
Llanidloes Without	£960.52	£1,120.61	£1,280.69	£1,440.78	£1,760.95	£2,081.13	£2,401.30	£2,881.56	£3,361.82

COMMUNITY/CYMUNED**COUNCIL TAX BANDS/TRETH CYNGOR BAND**

	A	B	C	D	E	F	G	H	I
Llanrhaeadr ym Mochnant	£954.77	£1,113.89	£1,273.02	£1,432.15	£1,750.41	£2,068.66	£2,386.92	£2,864.30	£3,341.68
Llansantffraid	£959.78	£1,119.74	£1,279.71	£1,439.67	£1,759.60	£2,079.52	£2,399.45	£2,879.34	£3,359.23
Llansilin	£947.30	£1,105.18	£1,263.07	£1,420.95	£1,736.72	£2,052.48	£2,368.25	£2,841.90	£3,315.55
Llanwddyn	£983.00	£1,146.83	£1,310.67	£1,474.50	£1,802.17	£2,129.83	£2,457.50	£2,949.00	£3,440.50
Machynlleth	£1,055.71	£1,231.67	£1,407.62	£1,583.57	£1,935.47	£2,287.38	£2,639.28	£3,167.14	£3,695.00
Manafon	£970.41	£1,132.14	£1,293.88	£1,455.61	£1,779.08	£2,102.55	£2,426.02	£2,911.22	£3,396.42
Meifod	£956.35	£1,115.74	£1,275.13	£1,434.52	£1,753.30	£2,072.08	£2,390.87	£2,869.04	£3,347.21
Mochdre with Penstrowed	£960.13	£1,120.15	£1,280.17	£1,440.19	£1,760.23	£2,080.27	£2,400.32	£2,880.38	£3,360.44
Montgomery	£969.31	£1,130.86	£1,292.41	£1,453.96	£1,777.06	£2,100.16	£2,423.27	£2,907.92	£3,392.57
Newtown & Llanllwchaiarn	£1,042.25	£1,215.96	£1,389.67	£1,563.38	£1,910.80	£2,258.22	£2,605.63	£3,126.76	£3,647.89
Pen Y Bont Fawr	£969.51	£1,131.09	£1,292.68	£1,454.26	£1,777.43	£2,100.60	£2,423.77	£2,908.52	£3,393.27
Trefeglwys	£949.49	£1,107.74	£1,265.99	£1,424.24	£1,740.74	£2,057.24	£2,373.73	£2,848.48	£3,323.23
Tregynon	£968.41	£1,129.81	£1,291.21	£1,452.61	£1,775.41	£2,098.21	£2,421.02	£2,905.22	£3,389.42
Trewern	£961.58	£1,121.84	£1,282.11	£1,442.37	£1,762.90	£2,083.42	£2,403.95	£2,884.74	£3,365.53
Welshpool	£1,047.52	£1,222.11	£1,396.69	£1,571.28	£1,920.45	£2,269.63	£2,618.80	£3,142.56	£3,666.32

RADNORSHIRE/SIR FAESYFED

COMMUNITY/CYMUNED

COUNCIL TAX BANDS/TRETH CYNGOR BAND

	A	B	C	D	E	F	G	H	I
Abbeycwmhir	£960.81	£1,120.95	£1,281.08	£1,441.22	£1,761.49	£2,081.76	£2,402.03	£2,882.44	£3,362.85
Aberedw	£944.47	£1,101.88	£1,259.29	£1,416.70	£1,731.52	£2,046.34	£2,361.17	£2,833.40	£3,305.63
Beguildy	£958.51	£1,118.26	£1,278.01	£1,437.76	£1,757.26	£2,076.76	£2,396.27	£2,875.52	£3,354.77
Clyro	£950.03	£1,108.37	£1,266.71	£1,425.05	£1,741.73	£2,058.41	£2,375.08	£2,850.10	£3,325.12
Disserth & Trecoed	£956.48	£1,115.89	£1,275.31	£1,434.72	£1,753.55	£2,072.37	£2,391.20	£2,869.44	£3,347.68
Gladestry	£951.41	£1,109.98	£1,268.55	£1,427.12	£1,744.26	£2,061.40	£2,378.53	£2,854.24	£3,329.95
Glasbury	£954.33	£1,113.39	£1,272.44	£1,431.50	£1,749.61	£2,067.72	£2,385.83	£2,863.00	£3,340.17
Glascwm	£953.61	£1,112.55	£1,271.48	£1,430.42	£1,748.29	£2,066.16	£2,384.03	£2,860.84	£3,337.65
Knighton	£978.03	£1,141.04	£1,304.04	£1,467.05	£1,793.06	£2,119.07	£2,445.08	£2,934.10	£3,423.12
Llanbadarn Fawr	£955.31	£1,114.53	£1,273.75	£1,432.97	£1,751.41	£2,069.85	£2,388.28	£2,865.94	£3,343.60
Llanbadarn Fynydd	£961.17	£1,121.37	£1,281.56	£1,441.76	£1,762.15	£2,082.54	£2,402.93	£2,883.52	£3,364.11
Llanbister	£957.16	£1,116.69	£1,276.21	£1,435.74	£1,754.79	£2,073.85	£2,392.90	£2,871.48	£3,350.06
Llanddewi Ystradenny	£948.77	£1,106.90	£1,265.03	£1,423.16	£1,739.42	£2,055.68	£2,371.93	£2,846.32	£3,320.71
Llandrindod Wells	£987.36	£1,151.92	£1,316.48	£1,481.04	£1,810.16	£2,139.28	£2,468.40	£2,962.08	£3,455.76
Llanelwedd	£951.11	£1,109.62	£1,268.14	£1,426.66	£1,743.70	£2,060.73	£2,377.77	£2,853.32	£3,328.87
Llanfihangel Rhydithon	£959.63	£1,119.57	£1,279.51	£1,439.45	£1,759.33	£2,079.21	£2,399.08	£2,878.90	£3,358.72
Llangunllo	£952.15	£1,110.85	£1,269.54	£1,428.23	£1,745.61	£2,063.00	£2,380.38	£2,856.46	£3,332.54
Llanyre	£955.84	£1,115.15	£1,274.45	£1,433.76	£1,752.37	£2,070.99	£2,389.60	£2,867.52	£3,345.44
Nantmel	£959.76	£1,119.72	£1,279.68	£1,439.64	£1,759.56	£2,079.48	£2,399.40	£2,879.28	£3,359.16
New Radnor	£961.66	£1,121.94	£1,282.21	£1,442.49	£1,763.04	£2,083.60	£2,404.15	£2,884.98	£3,365.81
Old Radnor	£955.91	£1,115.22	£1,274.54	£1,433.86	£1,752.50	£2,071.13	£2,389.77	£2,867.72	£3,345.67
Painscastle	£946.35	£1,104.08	£1,261.80	£1,419.53	£1,734.98	£2,050.43	£2,365.88	£2,839.06	£3,312.24
Penybont & Llandegley	£959.32	£1,119.21	£1,279.09	£1,438.98	£1,758.75	£2,078.53	£2,398.30	£2,877.96	£3,357.62
Presteigne & Norton	£977.87	£1,140.85	£1,303.83	£1,466.81	£1,792.77	£2,118.73	£2,444.68	£2,933.62	£3,422.56
Rhayader	£970.81	£1,132.62	£1,294.42	£1,456.22	£1,779.82	£2,103.43	£2,427.03	£2,912.44	£3,397.85
St Harmon	£963.81	£1,124.45	£1,285.08	£1,445.72	£1,766.99	£2,088.26	£2,409.53	£2,891.44	£3,373.35
Whitton	£949.84	£1,108.15	£1,266.45	£1,424.76	£1,741.37	£2,057.99	£2,374.60	£2,849.52	£3,324.44

Cynigiwyd yr argymhellion gan y Deilydd Portffolio Cyllid ac fe'u heiliwyd gan yr Arweinydd ac, o 44 pleidlais i 20 gydag 1 yn ymatal,

PENDERFYNWYD	Rheswm am y Penderfyniad:
<p>1. BOD y cyngor yn derbyn y symiau a nodir ym mharagraff 2.1 uchod ar gyfer blwyddyn 2018/2019 yn unol ag Adrannau 32 i 36 o'r Ddeddf Cyllid Llywodraeth Leol, 1992</p> <p>2. BOD y Cyngor yn unol ag Adran 30 (2) o'r Ddeddf Cyllid Llywodraeth Leol, 1992, drwy hyn yn pennu'r symiau a nodir ym mharagraff 2.3 fel y symiau Treth Gyngor ar gyfer blwyddyn 2018/2019 ar gyfer pob un o'r categorïau anheddau a welir isod.</p>	<p>Er mwyn bodloni'r gofynion cyfreithiol i'r Cyngor bennu swm y Dreth Gyngor.</p>

7.	DATGANIAD BLYNYDDOL AR Y DDARPARIAETH ISAFSWM REFENIW AR GYFER 2018/19
-----------	---

Bu'r Cyngor yn ystyried y Datganiad Blynyddol ar y Ddarpariaeth Isafswm Refeniw ar gyfer 2018/19. Cynigiwyd yr argymhellion gan y Deilydd Portffolio Cyllid ac fe'u heiliwyd gan y Cynghorydd Sir Martin Weale.

Argymhelliad 1: o 51 pleidlais i 8 gyda 2 yn ymatal

PENDERFYNWYD	Rheswm am y Penderfyniad:
<p>a) Defnyddio cyfrifiad llinell syth 2% ar gyfer yr MRP o safbwynt Bentyca â Chymorth.</p>	<p>Gofyn Statudol</p>

Argymhelliad 2: o 42 pleidlais i 16 gyda 4 yn ymatal

PENDERFYNWYD	Rheswm am y Penderfyniad:
<p>b) Defnyddio'r Dull Blwydd-dal Oes Asedau i gyfrifo'r MRP o safbwynt Bentyca (Darbodus) Digymorth.</p>	<p>Gofyn Statudol</p>

Argymhelliad 3: o 44 pleidlais i 15 gyda 3 yn ymatal

PENDERFYNWYD	Rheswm am y Penderfyniad:

c) Defnyddio balans gostyngol o 2% ar gyfer yr MRP o safbwynt y ffigur Hanesyddol a Dyled y Setliad ar gyfer yr HRA	Gofyn Statudol
--	-----------------------

Argymhelliad 4: o 42 pleidlais i 15 gyda 3 yn ymatal

PENDERFYNWYD	Rheswm am y Penderfyniad:
d) Defnyddio Oes Asedau ar gyfer cyfrifo'r MRP o safbwynt Benthycia Darbodus ar gyfer yr HRA	Gofyn Statudol

Argymhelliad 5: o 42 pleidlais i 11 gyda 8 yn ymatal

PENDERFYNWYD	Rheswm am y Penderfyniad:
e) Cymryd mantais o'r arweiniad sy'n caniatáu i'r MRP gael ei ohirio ar gyfer asedau sydd wrthi'n cael eu hadeiladu.	Paru cost yr MRP gyda faint y mae gwasanaeth yn defnyddio ased.

8. TROSLWYDDIADAU CYFALAF O SAFBWyNT Y CYFRIF REFENIW TAI

Bu'r Cyngor yn ystyried treiglo ymlaen gyllidebau cyfalaf yn y Cyfrif Refeniw tai. Esboniodd y Pennaeth tai pam bod nifer o brosiectau wedi cael eu hoedi gan ddweud y byddai'r gwaith a oedd wedi'i oedi yn cael ei wneud yn ystod 9 mis cyntaf y flwyddyn ariannol newydd. Cynigiwyd yr argymhelliad gan y Deilydd Portffolio Cyllid ac fe'i heiliwyd gan y Cynghorydd Sir James Evans ac, o 62 pleidlais i 0

PENDERFYNWYD	Rheswm am y Penderfyniad:
Cymeradwyo'r trosglwyddiadau canlynol i dreiglo ymlaen gyllidebau cyfalaf i flwyddyn ariannol 2018/19; <ul style="list-style-type: none"> • £1.29m Eiddo Annhraddodiadol • £4.33m Safon Ansawdd Tai Cymru • £0.720m Toi y De • £1.3m Cyllid Adeiladau Newydd fel y nodir yn yr adroddiad hwn. 	Er mwyn sicrhau y gwneir y trosglwyddiadau cywir sy'n adlewyrchu'r gwariant cyfalaf amcanestynedig.

9. DATGANIAD POLISI CYFLOGAU

Fe wnaeth pob Swyddog heblaw'r Arweinydd Proffesiynol – Gwasanaethau Cyflogaeth, y Swyddog Cymorth TG a'r cyfieithydd adael y cyfarfod tra bod yr eitem hon yn cael ei hystyried.

Fe wnaeth y Cynghorwyr Sir DE Davies, G Morgan a TJ Van-Rees adael y cyfarfod tra bod yr eitem hon yn cael ei hystyried ar ôl datgan buddiannau personol rhagfarnus yn yr eitem hon.

Cymerodd yr Is-gadeirydd y Gadair ar gyfer yr eitem hon.

Bu'r Cyngor yn ystyried y Datganiad Polisi Cyflogau ar gyfer 2018/19.

Cynigiodd y Cynghorydd Sir Matthew Dorrance welliant, ac fe'i heiliwyd gan y Cynghorydd Sir Sarah Williams:

“Mae'r Cyngor hwn yn ymrwmo i dalu Cyfradd Sylfaenol y Cyflog Byw o fis Ebrill 2019 ymlaen a gweithredu unrhyw gynnydd blynyddol a gyhoeddir bob mis Tachwedd erbyn y mis Mai dilynol.

At hynny, mae'r Cyngor yn ymrwmo i geisio achrediad ffurfiol fel cyflogwr Cyflog Byw o fis Ebrill 2019 ymlaen.”

Rhodddwyd y gwelliant i bleidlais a cholodd o 28 pleidlais i 32.

Pleidleisiodd y Cyngor ar yr argymhelliad yn yr adroddiad ac o 41 pleidlais i 17

PENDERFYNWYD	Rheswm am y Penderfyniad:
Cymeradwyo datganiad y polisi cyflogau. (copi'n cael ei ffeilio gyda'r cofnodion llofnodedig).	Sicrhau ein bod yn cydymffurfio ag Adran 38 (1) o'r Ddeddf Lleoliaeth 2011.

Daeth yr aelodau a'r swyddogion a oedd wedi datgan buddiant yn ôl i'r cyfarfod. Dychwelodd y Cynghorydd Sir Dai Davies i'r Gadair.

10. TALIADAU I AELODAU CYFETHOLEDIG

Bu'r Cyngor yn ystyried argymhelliad i ganiatáu i'r uchafswm dyddiau y gellir talu i'r aelod annibynnol o'r Pwyllgor Archwilio amdanynt fynd dros yr uchafswm 25 diwrnod a bennwyd yn flaenorol gan y Cyngor. Yn ogystal ag yn gwasanaethu ar y Pwyllgor Archwilio, roedd yr aelod annibynnol hefyd yn aelod o nifer o weithgorau. Cynigiodd y Cynghorydd Sir Stephen Hayes welliant ac fe'i heiliwyd gan y Cynghorydd Sir Myfanwy Alexander i'r adolygiad arfaethedig o rôl a chyfrifoldebau'r aelod annibynnol o'r Pwyllgor Archwilio gael ei ehangu i gynnwys pob aelod annibynnol ac fe'i derbyniwyd o 45 pleidlais i 9. Derbyniwyd y prif gynnig o 48 pleidlais i 6.

PENDERFYNWYD	Rheswm am y Penderfyniad:
(i) Y gellir codi'r uchafswm o 25 diwrnod y gellir talu Aelod Annibynnol y Pwyllgor Archwilio amdanynt, o'r Cyfarfod Blynyddol	I awdurdodi eithriad i'r uchafswm o 25 diwrnod y gellir talu Aelod Annibynnol y Pwyllgor Archwilio amdanynt yn

<p>yn 2017 tan ddiwedd Ebrill, 2018 ar gyfer y flwyddyn Gyngor hon yn unig.</p> <p>(ii) bod yr uchafswm o 25 diwrnod y gellir talu Aelod Annibynnol y Pwyllgor Archwilio amdanynt yn 2018 yn aros ar 25 diwrnod.</p> <p>(iii) bod adolygiad o rôl a chyfrifoldebau'r Aelod Annibynnol yn cael ei gynnal i gynnwys ystyried adnoddau Aelod ychwanegol.</p> <p>(iv) os oes gofyn amrywio'r taliadau i Aelodau Annibynnol, Lleyg a Chyfetholedig o'r Cyngor, fod y broses o bennu'r cyfryw daliadau'n cael ei dirprwyo i'r Swyddog Adran 151 cyn belled ag y gellir cynnwys y gost gyffredinol yng nghyllideb y Cyngor.</p>	<p>2017-18.</p>
--	-----------------

Cyrhaeddodd y Cynghorydd Sir Phyl Davies am 12.23.

Fe wnaeth y Cynghorwyr Sir Graham Breeze, Linda Corfield, Les George, Iain McIntosh, Gareth Pugh adael y cyfarfod am 12.26.

11.	ADOLYGIAD O'R TREFNIADAU ETHOLAETHOL – CYNIGION DRAFFT-SIR POWYS
-----	---

Derbyniodd y Cyngor fanylion cynigion y Comisiwn Ffiniau i leihau nifer y Cynghorwyr ym Mhowys o 73 i 68 a chyflwyno nifer o wardiau aml-aelod. Roedd gan y Cyngor tan 29 Mai i wneud sylw ar y cynigion. Fe wnaeth y Cynghorydd Sir James Evans, wedi'i eilio gan y Cynghorydd Sir Timothy Van-Rees, gynnig gwelliant i'r argymhelliad yn yr adroddiad i drefnu seminar i'r aelodau i roi cyfle i'r aelodau drafod y cynigion, ac fe'i derbyniwyd o 30 pleidlais i 19, a'r prif gynnig o 28 pleidlais i 17 gydag 1 yn ymatal.

PENDERFYNWYD	Rheswm am y Penderfyniad
Trefnu seminar i'r aelodau.	Er mwyn rhoi i'r aelodau'r cyfle i drafod cynigion y Comisiwn Ffiniau ar gyfer Powys.

Gadawodd y Cynghorydd Sir Roger Williams am 12.36.
 Gadawodd y Cynghorydd Sir Jon Williams am 12.38.
 Gadawodd y Cynghorydd Sir Karen Laurie-Parry am 12.40.
 Gadawodd y Cynghorydd Sir E Michael Jones am 12.46.

12. DATGANIAD RHEOLI'R TRYSORLYS 2018/19

Bu'r Cyngor yn ystyried Datganiad y Strategaeth Rheoli'r Trysorlys a'r Datganiad Buddsoddi Blynyddol ar gyfer 2018/19. Fe'i cynigiwyd gan y Deilydd Portffolio Cyllid a'i eilio gan y Cynghorydd Sir James Evans ac o 47 pleidlais i 0

PENDERFYNWYD	Rheswm am y Penderfyniad:
Bod y Cyngor yn cymeradwyo Datganiad y Strategaeth Rheoli'r Trysorlys a'r Strategaeth Buddsoddi Blynyddol	Gofyn Statudol

Cyrhaeddodd y Cynghorydd Sir Kathryn Silk am 12.49.

13. HYSBYSIAD O GYNNIG - DEFNYDDIO PLASTIGAU

Bu'r Cyngor yn trafod yr hysbysiad o gynnig canlynol a gynigiwyd gan y Cynghorydd Sir Emily Durrant ac a eiliwyd gan y Cynghorydd Sir Bryn Davies:

"Mae erchyllterau ein caethiwed i blastig yn awr yn hysbys i bawb. Mae gan blastig le pwysig yn ein datblygiad technolegol ac mae, mewn sawl ffordd, yn gynnyrch dyfeisgar a chwyldroadol. Er hynny, mae'n amser cael chwyldro plastig arall. Mae'n amser cefnu ar blastig a defnyddir unwaith. Pan gefais fy ethol i'r Cyngor ym mis Mai, fe'm dychrynwyd i weld yr holl gwpanau plastig tafladwy a'r cwpanau cyfansawdd tafladwy a gaiff eu defnyddio gan Aelodau, staff ac ymwelwyr bob dydd. Mae'r ymateb i'r ymgyrch diweddar 'Powys Ddi-blastig' yn dangos y byddai'r trigolion yn debygol o fod yr un mor siomedig.

A wnaiff yr Aelodau ddangos arweinyddiaeth drwy ofyn i'r Cyngor;

- A) Hyrwyddo Powys fel sir sy'n gweithredu'n flaenllaw i leihau plastig
- B) Datblygu strategaeth:
 - 1. I annog staff a thrigolion i:
 - a. Gario poteli dŵr y gellir eu hail-lenwi ac, yn yr hirdymor, ystyried gosod ffynnon ddŵr yng nghanol trefi lle gellir eu hail-lenwi.
 - b. Cario cwpanau coffi y gellir eu hail-ddefnyddio a gwrthod cwpanau coffi tafladwy pan gynigir y rhain iddynt (er enghraifft, mae codi ffi o 5c am gwpanau coffi tafladwy mewn adeiladau sydd dan ofal y cyngor yn un syniad)
 - c. Osgoi cynhyrchion sydd â micro-gleiniau ynddynt a dim ond fflysio papur i lawr y toiled. Byddai peidio â fflysio weips na ffyn cotwm na lensys cyffwrdd tafladwy i lawr y toiled yn lleihau plastig yn y cefnforoedd ac yn helpu'r system garthffosiaeth.
 - 2. Annog unedau gwerthu bwyd a diod ar draws y sir i:
 - a. Gynnig dewis bioddiraddadwy a hysbysebu eu parodrwydd i lenwi cwpanau y mae pobl yn eu cario gyda nhw

b. Defnyddio gwellt papur nid plastig.”

Torrodd y Cyngor am 13.02 tan 13.51.

Cynghorydd Sir D E Davies (Cadeirydd)

Cynghorwyr Sir MC Alexander, M Barnes, B Baynham, J Charlton, K W Curry, A W Davies, B Davies, P Davies, S C Davies, M J Dorrance, E Durrant, D O Evans, J Evans, L Fitzpatrick, M R Harris, S M Hayes, A Jenner, D R Jones, E Jones, M J Jones, D Jones-Poston, F H Jump, MC Mackenzie, S McNicholas, DW Meredith, C Mills, N Morrison, R Powell, GD Price, J Pugh, G W Ratcliffe, L Roberts, K M Roberts-Jones, E Roderick, D Rowlands, K S Silk, D A Thomas, R G Thomas, T J Van-Rees, E Vaughan, A Williams, G I S Williams, D H Williams, J M Williams, ac S L Williams

Cynigiodd y Cynghorydd Sir Jackie Charlton y cynnig canlynol, a eiliwyd gan y Cynghorydd Sir Maureen Mackenzie gan ychwanegu argymhelliad ychwanegol.

C) Bod yr Awdurdod hwn yn cefnogi ac yn hyrwyddo Cynllun Dychwelyd Poteli Cenedlaethol yn ysgolion ac adeiladau Powys i leihau lefel y gwastraff a lleihau lefel y sbwriel a welwn ar draws ein systemau ffyrdd ym Mhowys.

Gadawodd y Cynghorydd Sir James Evans am 13.59.

Fe wnaeth y Cynghorydd Sir Amanda Jenner, wedi'i heilio gan y Cynghorydd Sir Lucy Roberts, gynnig gwelliant pellach:

C) Bod yr Awdurdod hwn yn edrych i mewn i sut y gall gefnogi a hyrwyddo Cynllun Dychwelyd Poteli Cenedlaethol yn ysgolion ac adeiladau Powys i leihau lefel y gwastraff a lleihau lefel y sbwriel a welwn ar draws ein systemau ffyrdd ym Mhowys.

Derbyniwyd y cynnig hwn o 34 pleidlais i 1 gyda 3 yn ymatal gan ddod yn brif gynnig. O 35 pleidlais i 0 gydag 1 yn ymatal

PENDERFYNWYD bod y Cyngor

A) Yn hyrwyddo Powys fel sir sy'n gweithredu'n flaenllaw i leihau plastig

B) Yn datblygu strategaeth:

1. I annog staff a thrigolion i:

- a. **Gario poteli dŵr y gellir eu hail-lenwi ac, yn yr hirdymor, ystyried gosod ffynnon ddŵr yng nghanol trefi lle gellir eu hail-lenwi.**
- b. **Cario cwpanau coffi y gellir eu hail-ddefnyddio a gwrthod cwpanau coffi tafladwy pan gynigir y rhain iddynt (er enghraifft, mae codi ffi o 5c am gwpanau**

coffi tafladwy mewn adeiladau sydd dan ofal y cyngor yn un syniad)

- c. Osgoi cynhyrchion sydd â micro-gleiniau ynddynt a dim ond fflysio papur i lawr y toiled. Byddai peidio â fflysio weips na ffyn cotwm na lensys cyffwrdd tafladwy i lawr y toiled yn lleihau plastig yn y cefnforoedd ac yn helpu'r system garthffosiaeth.
2. Annog unedau gwerthu bwyd a diod ar draws y sir i:
 - a. Gynnig dewis bioddiraddadwy a hysbysebu eu parodrwydd i lenwi cwpanau y mae pobl yn eu cario gyda nhw
 - b. Defnyddio gwellt papur nid plastig.

C) Bod yr Awdurdod hwn yn edrych i mewn i sut y gall gefnogi a hyrwyddo Cynllun Dychwelyd Poteli Cenedlaethol yn ysgolion ac adeiladau Powys i leihau lefel y gwastraff a lleihau lefel y sbwriel a welwn ar draws ein systemau ffyrdd ym Mhowys.

14.	CYFLWYNIAD GAN Y PRIF SWYDDOG TÂN
------------	--

Rhoddodd y Prif Swyddog Tân, Chris Davies, a'r Rheolwr Ardal Iwan Cray, gyflwyniad ar waith Gwasanaeth Tân ac Achub Canolbarth a Gorllewin Cymru gan gymryd cwestiynau gan yr Aelodau.

Gadawodd y Cynghorydd Sir Jeremy Pugh am 14.11.

Gadawodd y Cynghorydd Sir Beverley Baynham am 14.59.

Gadawodd y Cynghorydd Sir Gareth Ratcliffe am 15.14.

15.	HYSBYSIAD O GYNNIG – ANNOG MENYWOD I YMGEISIO AM ROLAU MEWN GWLEIDYDDIAETH
------------	---

Bu'r Cyngor yn trafod yr Hysbysiad o Gynnig canlynol a gynigiwyd gan y Cynghorydd Sir Liam Fitzpatrick ac a eiliwyd gan y Cynghorydd Sir Amanda Jenner:

“I ddathlu canmlwyddiant ers i fenywod gael yr hawl i bleidleisio, fod y cyngor hwn yn cydnabod cyfraniad anhygoel menywod i wleidyddiaeth ym Mhowys, Cymru a'r Deyrnas Unedig er cyn cof.

Bydd y cyngor hwn yn parhau i annog menywod i ymgeisio am rolau gwleidyddol i'r dyfodol ac yn ymdrechu i'w helpu mewn unrhyw ffordd bosibl.”

Cynigiodd y Cynghorydd Sir Myfanwy Alexander welliant a eiliwyd gan y Cynghorydd Sir Rachel Powell i ofyn i'r Pwyllgor Gwasanaethau Democraidd bwysu a mesur ffyrdd o annog menywod a grwpiau eraill, nad oes ganddynt gynrychiolaeth deg, i gyfranogi yn y bywyd dinesig ym Mhowys.

Dyweddodd Cadeirydd y Pwyllgor Gwasanaethau Democrataidd ei fod ef eisoes wedi trefnu cyfarfod gyda swyddogion i edrych ar hyn.

Rhodddwyd y gwelliant i bleidlais ac o 32 pleidlais i 0

PENDERFYNWYD gofyn i'r Pwyllgor Gwasanaethau Democrataidd bwysu a mesur ffyrdd o annog menywod a grwpiau eraill, nad oes ganddynt gynrychiolaeth deg, i gyfranogi yn y bywyd dinesig ym Mhowys.

16.	HYSBYSIAD O GYNNIG – COMISIYNYDD HEDDLU A THROSEDDU DYFED POWYS
------------	--

Bu'r Cyngor yn trafod y gwelliant canlynol a gynigiwyd gan y Cynghorydd Sir Elwyn Vaughan, a eiliwyd gan y Cynghorydd Sir Bryn Davies:

“Gyda rhybuddion taer am blismona cymunedol a ‘phlismyn ar y stryd’ yn cael eu cwtdogi i'r byw, dengys ffigurau newydd fod Dyfed-Powys yn gwrthod y tueddiad ac wedi gweld y cynnydd mwyaf yng nghyfanswm y swyddogion a'r PCSOs yn y pum mlynedd diwethaf.

Mae 29 yn rhagor o swyddogion i'w cael yn yr ardal heddlu hon yn awr o'i gymharu â phum mlynedd yn ôl – cynnydd o 2.6 y cant.

Gyda'r cynnydd mwyaf yng nghyfanswm y swyddogion er 2012, mae Dyfed-Powys yn un o blith tri heddlu yn y DU lle mae niferoedd cyffredinol y swyddogion wedi cynyddu yn dilyn rhybuddion gan brif swyddogion heddlu'r DU fod swyddogion cymunedol dan fygythiad difrifol oherwydd toriadau ariannol.

Mae nifer y swyddogion yn y gymdogaeth a swyddogion cymorth cymunedol yr heddlu yn Nyfed-Powys hefyd wedi codi er 2012, gyda 31 yn rhagor o swyddogion lleol yn cerdded y strydoedd yn 2017 na phum mlynedd yn ôl.

Mae nifer y PCSOs yn Nyfed-Powys wedi codi 45 y cant i 143 yn yr amser hwnnw - un heddlu o blith pedwar yn unig le gwelwyd y niferoedd yn codi.

Penderfynwyd:

Bod y Cyngor yn croesawu ac yn llongyfarch heddlu Dyfed Powys a'r Comisiynydd Heddlu a Throsedd, Dafydd Llywelyn, ar y newyddion ei fod yn un o blith tri heddlu yn unig yn y DU sydd wedi cynyddu nifer y swyddogion er gwaethaf pwysau ariannol mawr.

Mae nifer y PCSOs yn Nyfed-Powys wedi codi 45 y cant i 143 yn yr amser hwnnw - mae'n un o blith pedwar heddlu yn unig le cododd y niferoedd.”

Fe wnaeth y Cynghorydd Sir Susan McNicholas, wedi'i eilio gan y Cynghorydd Sir Huw Williams gynnig gwelliant:

“Bod y Cyngor hwn yn llongyfarch Heddlu Dyfed Powys a'i ymrwymiad i gynyddu nifer y swyddogion ar draws ardal yr heddlu.

Mae'r Cyngor hwn yn cydnabod yr ymrwymiad ariannol oddi wrth Lywodraeth Cymru i ariannu 500 o PCSOs ychwanegol ar draws Gymru."

Pleidleisiodd y Cyngor ar y gwelliant gan ei dderbyn o 20 pleidlais i 6 gyda 3 yn ymatal. Yna pleidleisiodd y Cyngor ar y prif gynnig ac o 24 pleidlais i 0 gyda 4 yn ymatal

PENDERFYNWYD bod y Cyngor hwn yn llongyfarch Heddlu Dyfed Powys a'i ymrwymiad i gynyddu nifer y swyddogion ar draws ardal yr heddlu.

Mae'r Cyngor hwn yn cydnabod yr ymrwymiad ariannol oddi wrth Lywodraeth Cymru i ariannu 500 o PCSOs ychwanegol ar draws Gymru.

17. CWESTIYNAU YN UNOL Â'R CYFANSODDIAD
--

Cwestiwn i'r Deilydd Portffolio Adfywio a Chynllunio gan y Cynghorydd Sir Kathryn Silk

A all yr Aelod Cabinet esbonio ba gyswllt y mae Aelodau'r Cabinet neu swyddogion y Cyngor wedi'u cael gyda Llywodraeth Cymru am y Gweinidog sy'n gyfrifol am y cyhoeddiad ynglŷn â'r seilwaith digidol ar 30ain Ionawr y bydd Powys yn cael ei thargedu i gael cysylltiad band eang cyflym iawn i gartrefi a busnesau nad ydynt wedi'u cysylltu dan gynllun blaenorol Openreach; faint o eiddo y disgwylir iddynt elwa o'r contract newydd arfaethedig ym Mhowys; pa ardaloedd o Bowys sy'n cael blaenoriaeth; sut penderfynir ar y blaenoriaethau hyn; pryd mae disgwyl i'r gwaith ddechrau a chael ei gwblhau; ac a all pob anheddiad ym Mhowys yn awr ddisgwyl cysylltiad â band eang cyflym iawn?

Ymateb

Mae Tîm Adfywio'r Cyngor yn dal i weithio gyda Thîm Seilwaith TGCh Llywodraeth Cymru ynglŷn â chyflwyno Band Eang Cyflym iawn yng Ngham 2 o'i rhaglen. Rydym yn deall bod y gyllideb ar gyfer y rhaglen hon ar draws Gymru, dros y cyfnod 2018-23 yn oddeutu £80M gyda Chanolbarth Cymru yn un o'r ardaloedd blaenoriaeth ar gyfer y buddsoddiad hwn.

Un o raglenni Llywodraeth Cymru yw'r cynllun Band Eang Cyflym iawn ac mae Cyngor Sir Powys yn un o'r ymgynghoreion yn y broses hon.

Ym mis Gorffennaf 2017 fel rhan o'r ymgynghoriad ar Gam 2 tynnodd Cyngor Sir Powys sylw at yr hyn y teimlai yr oeddent yn ardaloedd y dylid rhoi blaenoriaeth iddynt yng ngham nesaf y rhaglen. Mae contractau'r ail gam (2018-23) wedi mynd allan i dendr a disgwylir y bydd penderfyniad Llywodraeth Cymru ar y rhain yn hysbys inni o gwmpas mis Ebrill 2018.

O'r hyn rydyn ni'n ddeall, bydd y lleoliadau cyflenwi yn cael eu dewis drwy'r broses dendro ei hun.

Mae gofyn i'r cyflenwyr nodi beth ac ymhle maent yn gallu cyflenwi yn y ceisiadau a gyflwynant.

Ar ôl cwblhau'r broses hon, byddwn wedyn yn deall faint o eiddo y bydd modd eu cysylltu yng Ngham 2.

Ar hyn o bryd, nid yw'r amserlen fanwl ar gyfer cyflenwi ar gael gan na chytunwyd arni eto gyda'r cyflenwyr llwyddiannus.

Gan fod llawer o'r rhwydwaith ffibr craidd eisoes wedi'i osod, rhagwelir y bydd ail gam y cyflenwi yn cynnwys nifer uwch o atebion band eang amgen megis systemau Wi-Fi cymunedol a thechnolegau eraill.

Cafodd prosiect peilot Wi-Fi llwyddiannus ei gwblhau yn ddiweddar yng nghymuned Crai, ym Mannau Brycheiniog gyda chefnogaeth gan y Tîm Adfywio gan ddarparu cysylltiadau 30Mb sefydlog i 75 o eiddo.

<https://www.growinpowys.com/crai-project-uk> .

Cwestiwn atodol y Cynghorydd Silk oedd holi pa rannau o Bowys a oedd yn cael eu blaenoriaethu a sut byddai aelodau'n cael eu hysbysu. Yn absenoldeb y Deilydd Portffolio dros Adfywio a Chynllunio, byddai'r Arweinydd yn sicrhau y byddai ymateb yn cael ei ddarparu.

Cynghorydd Sir D E Davies (Cadeirydd)