

Atgoffir aelodau y bydd papurau cefndirol y cyfeirir atynt yn yr adroddiadau i'r pwylgor ar gael i'w harchwilio ar mewn fformat electronig ar ddiwrnod y cyfarfod o 12.30 p.m. ymlaen yn Siambrau y Cyngor neu gellir eu harchwilio yn yr Adain Rheoli Datblygu yn ystod oriau agor arferol. Hefyd gellir gweld dogfennau y cyfeirir atynt yn yr adroddiadau ar ffeiliau'r electronig y ceisiadau.

Adroddir ar lafar i'r Pwyllgor unrhyw wybodaeth ychwanegol a ddaw i law yn dilyn cyhoeddi adroddiadau.

Efallai y gwneir mân newidiadau i rybudd o benderfyniad mewn achosion o gamgymeriadau argraffu adroddiadau i'r Pwyllgor cyn rhyddhau rhybudd o benderfyniad i ganiatáu neu i wrthod cais.

Mynegai

1. Ymddiheuriadau

2. Datganiad o ddiddordeb

3. Cofnodion

Cyflwyno, i'w cadarnhau a'u llofnodi, gofnodion cyfarfod y Pwyllgor Cynllunio a Gorchmynion a gynhaliwyd ar 2ail Tachwedd, 2011.

(Papur 'A')

4. Ymweliadau safle

Dim

5. Siarad cyhoeddus

6. Ceisiadau fydd yn cael eu gohirio:

- 6.1 – 11C572 – Tal y Llyn, Mynydd Parys, Amlwch
- 6.2 – 11C573 – Penrallt, Penrhŷd, Amlwch
- 6.3 – 38C266 – Rhoslan, Rhosgoch
- 6.4 – 44C288 – Pensarn, Rhosgoch

(Papur 'B')

7. Ceisiadau yn codi:

- 7.1 42C60F – Stryd y Capel, Pentraeth

(Papur 'C')

8. Ceisiadau economaidd:

Dim i'w hystyried gan y cyfarfod hwn.

9. Ceisidadau am dy fforddiadwy

Dim i'w hystyried gan y cyfarfod hwn.

10. Ceisiadau'n gwyo:

Dim i'w hystyried gan y cyfarfod hwn.

11. Cynigion datblygu gan gynghorwyr a swyddogion

11.1 – 11C216C – Erwau'r Gwynt, Burwen

11.2 – 19C222E/CA - Hen Neuadd Sgontiaid ac tir cyfagos i 2 Carreg Domas, Caergybi

11.3 – 19C222F - Hen Neuadd Sgontiaid ac tir cyfagos i 2 Carreg Domas, Caergybi

11.4 – 33C292 – Tir ger Tafarn y Gors, Pentre Berw

11.5 – 33C293 – Tir ger Tafarn y Gors, Pentre Berw

11.6 – 34C625 – 30 Eithinog, Tan Capel, Llangefni

11.7 – 36C63G – Tyn y Gongl, Rhos Trehwfa

11.8 – 47C116A – Bronwen, Llantrisant

(Papur 'CH')

12. Gweddill y ceisiadau:

12.1 - 11C143H – Uned 2 Parc DDiydiannol Amlwch, Amlwch

12.2 – 19C333B – Westbury Mount, Ffordd Ynys Lawd, Caergybi

12.3 – 21LPA951/CC – Afon Braint, Pwllfanogl, Llanfairpwll

12.4 – 25LPA798D/CC – Ysgol Gynradd Llanerchymedd, Llanerchymedd

12.5 – 34C268/AD – Ysgol y Graig, Stad Ddiydiannol Bryn Cefni, Llangefni

12.6 – 38C270 – Alma Cottage, Carreglefn

12.7 – 41C109C – Artwood, Star

(Papur 'D')

13. Materion eraill

13.1 – 11C545 – Y Lanfa Olew, Porth Amlwch

13.2 – 21LPA632A/CC – Glanllyn, Llanedwen

13.3 – 38C185B/SCR – Maes Mawr, Llanfechell

13.4 – 47LPA697A/CC – Bryn Dernog, Llanddeusant

13.5 – Dyddiadau Pwyllgor Cynllunio a Gorchmynion 2012

(Papur 'DD')