

CYNGOR SIR CAERFYRDDIN
ETHOLIAD CYNGOR CYMUNED
RHYBUDD ETHOLIAD

Ar gyfer y Cymunedau a restrir isod :-

CYMUNEDAU	Nifer o Gynghorwyr i'w hethol	CYMUNEDAU	Nifer o Gynghorwyr i'w hethol
ABERGWILI	11	LLANELLI WLEDIG (WARD Y GLYN)	2
ABERNANT	7	LLANELLI WLEDIG (WARD HENGOED)	4
RHYDAMAN (WARD ISCENNEN)	4	LLANELLI WLEDIG (WARD PEMBERTON)	4
RHYDAMAN (WARD MYDDYNYFYCH)	4	LLANELLI WLEDIG (WARD DYFFRYN Y SWISIDIR)	2
RHYDAMAN (WARD PANTYFFYNNON)	4	LLANFAIR-AR-Y-BRYN (WARD CYNGHORDY)	4
RHYDAMAN (WARD WERNDDU)	3	LLANFAIR-AR-Y-BRYN (WARD PENTRE-TY-GWYN)	2
BETWS	12	LLANFAIR-AR-Y-BRYN (WARD RHANDIRMWYN)	3
BRONWYDD	9	LLANFIHANGEL ABERBYTHYCH (WARD Y GOGLEDD)	3
CAERFYRDDIN (WARD Y GOGLEDD)	7	LLANFIHANGEL ABERBYTHYCH (WARD Y DE)	8
CAERFYRDDIN (WARD Y DE)	5	LLANFIHANGEL RHOS-Y-CORN	8
CAERFYRDDIN (WARD Y GORLLEWIN)	6	LLANFIHANGEL-AR-ARTH (WARD Y GOGLEDD)	3
CENARTH (WARD CENARTH)	5	LLANFIHANGEL-AR-ARTH (WARD Y DE)	9
CENARTH (WARD CILRHEDYN)	5	LLANFYNYDD	8
CILYCWWM (WARD Y GOGLEDD)	4	LLANGADOG (WARD DYFFRYN CEIDRYCH)	4
CILYCWWM (WARD Y DE)	4	LLANGADOG (WARD GWYNFE)	2
CILYMAENLLWYD (WARD Y GOGLEDD)	3	LLANGADOG (WARD LLANGADOG)	5
CILYMAENLLWYD (WARD Y DE)	6	LLANGAIN	9
CWMAMAN (WARD GRENIG)	5	LLANGATHEN (WARD Y GOGLEDD)	5
CWMAMAN (WARD PISTYLLWYD)	5	LLANGATHEN (WARD Y DE)	3
CWMAMAN (WARD TIRCOED)	3	LLANGELER (WARD DREFACH)	4
CWMAMAN (WARD TWYN)	2	LLANGELER (WARD LLANGELER)	5
CYNWYL ELFED	10	LLANGELER (WARD PENBOYR)	4
CYNWYL GAEO (WARD CYNWYL GAEO)	6	LLANGENNECH	12
CYNWYL GAEO (WARD FARMERS)	4	LLANGYNNWR (WARD DWYRAIN LLANGYNNWR)	5
DYFFRYN CENNEN (WARD FFAIRFACH)	8	LLANGYNNWR (WARD GORLLEWIN LLANGYNNWR)	8
DYFFRYN CENNEN (WARD TRAPP)	3	LLANGYNDEYRN (WARD CARWE)	3
EGLWYS GYMYN (WARD CIFFIG)	2	LLANGYNDEYRN (WARD LLANGYNDEYRN)	3
EGLWYS GYMYN (WARD EGLWYS GYMYN)	4	LLANGYNDEYRN (WARD PONTIETS)	6
EGLWYS GYMYN (WARD MARROS)	1	LLANGYNIIN	7
GORSLAS (WARD CEFNEITHIN)	5	LLANGYNOG	8
GORSLAS (WARD DREFACH)	5	LLANLLAWDDOG	8
GORSLAS (WARD GORSLAS)	5	LLANLLWNI	9
HENLLANFALLTEG	7	LLANNON (WARD CROSS HANDS)	5
CYDWELI (WARD Y CASTELL)	8	LLANNON (WARD Y TYMBL)	10
CYDWELI (WARD MYNYDD-Y-GARREG)	8	LLANPUMSAINT	8
TREFGORDD LACHARN	11	LLANSADWRN	8
LLANARTHNE	10	LLANSAWEL	8
LLANBOIDY (WARD LLANBOIDY)	6	LLANSTEFFAN A LLANYBRI (WARD LLANSTEFFAN)	5
LLANBOIDY (WARD PONTYFENNI)	4	LLANSTEFFAN A LLANYBRI (WARD LLANYBRI)	5
LLANDDAROG	11	LLANWINIO	7
LLANDDEUSANT	7	LLANWRDA	8
LLANDDOWROR & LLANMILOE (WARD Y GOGLEDD)	5	LLANYBYDDER (WARD Y GOGLEDD)	10
LLANDDOWROR & LLANMILOE (WARD Y DE)	5	LLANYBYDDER (WARD Y DE)	2
LLANDEILO (WARD CASTELL)	6	LLANYCRWYS	7
LLANDEILO (WARD TYWI)	6	MANORDEILO & SALEM (WARD CWMIFOR)	7
LLANYMDDYFRI (WARD Y GOGLEDD)	5	MANORDEILO & SALEM (WARD SALEM)	5
LLANYMDDYFRI (WARD Y DE)	4	MEIDRIM	9
LLANYMDDYFRI (WARD Y GORLLEWIN)	5	MYDDFAI	7
LLANDYBIE (WARD HEOLDDU)	1	CASTELLNEWYDD EMLYN	10
LLANDYBIE (WARD LLANDYBIE)	7	LLANEWYDD & MERTHYR	9
LLANDYBIE (WARD PENYGROES)	5	PEN-BRE A PHORTH TYWYN (WARD PORTH TYWYN)	9
LLANDYBIE (WARD SARON)	6	PEN-BRE A PHORTH TYWYN (WARD PEN-BRE)	9
LLANDYFAELOG	11	PENCARREG	10
LLANEDI (WARD YR HENDY)	8	PENTYWYN	7
LLANEDI (WARD LLANEDI)	1	PONTYBEREM	12
LLANEDI (WARD TYCROES)	7	CWARTER BACH (WARD BRYNAMAN)	5
LLANEGWAD (WARD BRECHFA)	1	CWARTER BACH (WARD LLYNFELL)	4
LLANEGWAD (WARD CATHYNOG)	5	CWARTER BACH (WARD CWARTER BACH)	5
LLANEGWAD (WARD ELFED)	6	SANCLER (WARD LLANFIHANGEL ABERCOWIN)	7
LLANELLI (WARD BIGYN)	6	SANCLER (WARD SANCLER)	6
LLANELLI (WARD ELLI)	3	LLANISMEL (WARD GLANYFFERI)	7
LLANELLI (WARD GLANYMOR)	5	LLANISMEL (WARD LLANSAINT)	3
LLANELLI (WARD LLIEDI)	5	LLANISMEL (WARD PICTON)	2
LLANELLI (WARD TYISHA)	3	TALYLLYCHAU	8
LLANELLI WLEDIG (WARD Y BYNIE)	3	TRELECH	10
LLANELLI WLEDIG (WARD DAFEN)	4	TRIMSARAN	10
LLANELLI WLEDIG (WARD FELIN-FOEL)	2	HENDY-GWYN	13

1. PAPURAU ENWEBU

Mae Papurau Enwebu ar gael yn swyddfeydd y Swyddog Canlyniadau, Adeilad 4, Parc Myrddin, Waun Dew, Caerfyrddin SA31 1HQ, o ddydd Llun tan ddydd Gwener (ac eithrio gwyliau banc) rhwng 10am a 4pm, a fydd yn paratoi papur enwebu i'w lofnodi ar gyfer unrhyw etholwr yn yr ardal.

2. CYFLWYNO PAPURAU ENWEBU

Rhaid cyflwyno Papurau Enwebu i'r Swyddog Canlyniadau, yn Siambr y Cyngor, Neuadd y Sir, Caerfyrddin, SA31 1JP, unrhyw bryd ar ôl dyddiad y rhybudd hwn, o ddydd Llun tan ddydd Gwener (ac eithrio gwyliau banc) rhwng 10am a 4pm, ond dim hwyrach na **4pm ar DDYDD MAWRTH, 4 EBRILL 2017**.

3. Y BLEIDLAIS

Os bydd pleidleisio yn yr etholiad, cynhelir y bleidlais ar **DDYDD IAU, 4 MAI 2017**.

4. PLEIDLEISIAU ABSENNOL

Dylai etholwyr a'u dirprwyon nodi y bydd gofyn i geisiadau am gael pleidleisio trwy'r post neu drwy ddirprwy gyrraedd y Swyddog Cofrestru Etholiadol yn Adeilad 4, Parc Myrddin, Waun Dew, Caerfyrddin erbyn **5pm ar DDYDD MAWRTH, 18 EBRILL 2017** os ydynt i fod yn effeithiol ar gyfer yr etholiad hwn. Mae hyn yn cynnwys newidiadau i'r trefniadau presennol ar gyfer derbyn pleidleisiau drwy'r post gan etholwyr neu eu dirprwyon sydd eisoes â phleidlais bost am gyfnod amhenodol neu benodol.

Rhaid i'r Swyddog Cofrestru Etholiadol dderbyn ceisiadau am benodi dirprwy erbyn **5pm ar DDYDD MAWRTH, 25 EBRILL 2017** fan hwyrach, ac eithrio mewn perthynas ag achosion o salwch neu analluogrydd na fu modd eu rhagweld sy'n digwydd ar ôl y dyddiad hwnnw. Yn yr amgylchiadau hynny gellir cyflwyno ceisiadau hyd at **5pm ar DDYDD IAU, 4 MAI 2017**.

Rhaid anfon pob cais a phob hysbysiad ynghylch pleidleisio absennol at y Swyddog Cofrestru Etholiadol, Adeilad 4, Parc Myrddin, Waun Dew, Caerfyrddin SA31 1HQ.

Dyddiedig 22 Mawrth 2017

MARK JAMES

SWYDDOG CANLYNIADAU