

Cyfarfod

CYNHADLEDD GYSWLLT RHEIFFORDD ARFORDIR Y CAMBRIAN

Dyddiad ac Amser

11.15 y.b., DYDD GWENER, 30AIN TACHWEDD, 2018

Lleoliad

Y Ganolfan, Porthmadog, LL49 9LU

Pwynt Cyswllt

Sion Owen

01286 679665

sionmareduddowen@gwynedd.llyw.cymru

(DOSBARTHWYD: 23/11/18)

CYNHADLEDD GYSWLLT RHEIFFORDD ARFORDIR Y CAMBRIAN

AELODAETH

Cyngor Gwynedd

Y Cyngowyr

Dylan Bullard
Annwen Hughes
Eryl Jones-Williams
Angela Russell
Gethin Glyn Williams

E. Selwyn Griffiths
Anne Lloyd Jones
Dewi Owen
Eirwyn Williams
Owain Williams

Cyngor Sir Ceredigion

Aros am enwebiad

Cyngor Sir Powys

Cynghorydd J M Williams

AELODAU CYFETHOLEDIG:

Cynghorydd J M Williams Cyngor Sir Powys

Dafydd Elis-Thomas Aelod Cynulliad Dwyfor/Meirionnydd

Liz Saville Roberts Aelod Seneddol Dwyfor/Meirionnydd

Dave Thomas Llywodraeth Cymru

Claire Britton Rheilffordd Ffestiniog

Cynghorydd Trevor Roberts Pwyllgor Rheilffordd Amwythig/Aberystwyth

Tim Bell Trafnidiaeth Cymru

Ben Davies Trafnidiaeth Cymru

David Crunkhorn Trafnidiaeth Cymru

Samuel Hadley Network Rail

Carl Jones Network Rail

Helen Lewis Ysgol Uwchradd Tywyn

Tudur O Williams Ysgol Ardudwy

Pennaeth Coleg Meirion-Dwyfor

Joyce Watson AC Rhanbarth Canolbarth a Gorllewin Cymru

Helen Mary Jones AC Rhanbarth Canolbarth a Gorllewin Cymru

Neil Hamilton AC Rhanbarth Canolbarth a Gorllewin Cymru

Stuart Williams Rheilffordd Talylyn

Roger Goodhew Cymdeithas Teithwyr Amwythig-Abersytwyth

Sgt. Karl Anderson Heddlu Trafnidiaeth Prydeinig

Freya Hannah Bentham Parc Cenedlaethol Eryri

PC Andy Greaves Heddlu Trafnidiaeth Prydeinig

Inspector Mark Armstrong Heddlu Gogledd Cymru

Cynghorydd Delwyn Evans Grwp Mynediad Meirionnydd

Cynghorydd Alun Wyn Evans Cynrychiolydd Meirionnydd o Un Llais Cymru

Cynghorydd Trefor Jones Cynrychiolydd Dwyfor Un Llais Cymru

Claire Williams Partneriaeth Rheilffordd y Cambrian

Chris Wilson Cyngor Sir Ceredigionl

Ann Elias Cyngor Sir Ceredigionl

RHAGLEN

1. **ETHOL CADEIRYDD**

I ethol cadeirydd i'r pwyllgor hwn ar gyfer 2018-19.

2. **ETHOL IS-GADEIRYDD**

I ethol Is-gadeirydd ar gyfer y pwyllgor hwn ar gyfer 2018-19.

3. **YMDDIHEURIADAU**

I dderbyn unrhyw ymddiheuriadau am absenoldeb.

4. **DATGAN BUDDIANT PERSONOL**

I dderbyn unrhyw ddatganiadau o fuddiant personol

5. **MATERION BRYD**

I ystyried unrhyw faterion sydd yn faterion brys ym marn y cadeirydd.

6. **COFNODION**

6 - 11

I gadarnhau cofnodion y cyfarod blaenorol a gynhaliwyd ar y 9fed o Fawrth 2018.

7. **ADRODDIAD GAN NETWORK RAIL**

I dderbyn adroddiad gan Mr Sam Hadley, Network Rail.

8. **ADRODDIAD GAN TRAFNIDIAETH CYMRU**

I dderbyn adroddiad gan Mr Ben Davies, Trafnidiaeth Cymru.

9. **ADRODDIAD Y RHEOLWR UNDED TRAFNIDIAETH INTEGREDIG**

I dderbyna droddiad gan Reolwr yr Uned Drafniadaeth Integredig.

10. **ADRODDIAD SWYDDOG RHEILFFORDD Y CAMBRIAN**

12 - 14

I dderbyn adroddiad Swyddog Rheilffordd y Cambrian.

11. **ADRODDIAD HEDDLU TRAFNIDIAETH BRYDEINIG**

I dderbyn adroddiad gan gynrhychiolydd o'r Heddlu Trafnidiaeth Prydeinig.

12. **CWESTIYNAU FFURFIOL**

15 - 20

I dderbyn atebion i unrhyw gwestiynau amgaedig a dderbyniwyd ers y cyfarfod diwethaf.