

Gofalu am Adeiladau Eglwysig Adroddiad Blynyddol 2019


Cynnwys

Tudalen 1	Trosolwg
Tudalen 2	Llanelwy
Tudalen 14	Bangor
Tudalen 18	Tyddewi
Tudalen 28	Llandaf
Tudalen 40	Mynwy
Tudalen 50	Abertawe ac Aberhonddu
Tudalen 56	Comisiwn Cadeirlannau ac Eglwysi
Tudalen 58	Cau Eglwysi ac Eglwysi Diangen

Hawlfraint:

Cyhoeddwyd gan Gorff Cynrychiolwyr yr Eglwys yng Nghymru, Gorffennaf 2020.
Ni cheir atgynhyrchu unrhyw ran o'r cyhoeddiad hwn heb ganiatâd ymlaen llaw gan y Rheolwr Cyhoeddiadau.
Corff Cynrychiolwyr yr Eglwys yng Nghymru, 2 Sgwâr Callaghan, Caerdydd. CF10 5BT
Pob llun © Corff Cynrychiolwyr yr Eglwys yng Nghymru.

Trosolwg 2019

Mae'r adroddiad hwn yn dangos gydag ystadegau clir yr amrywiaeth o waith sy'n cael ei wneud ar draws yr Eglwys yng Nghymru i ofalu am ein treftadaeth adeiledig werthfawr a'i gwarchod. Mae pob un o'r eitemau gwaith penodol wedi cael ei chynllunio, ei threfnu a'i hariannu drwy bob cyngor eglwysig lleol. Mae'n dyst i ymroddiad ac ymrwymiad pobl ledled Cymru sy'n caru eu hadeiladau ac sydd am eu cynnal fel asedau cymunedol hanfodol ac, yn anad dim, manau addoli a gweddio.

Mae pob cais hefyd yn tystio i'r gwaith sylweddol sy'n cael ei wneud gan bawb sy'n gysylltiedig â'r proses hawlebau. Mae rhoi hawleb yn dasg bwysig gan mai dyma'r modd y mae anghenion yr eglwys yn cael eu cydbwyso yn erbyn arwyddocâd hanesyddol yr adeilad. Mae'r broses hon yn cynnwys cyngor gan bob Pwyllgor Ymgynghorol Esgobaethol sydd wedi'i ffurfio o arbenigwyr sy'n cynghori Canghellor yr Esgobaeth ym mhob achos. Yn ogystal, ystyrir barn ymgynghoreion a'r cyhoedd hefyd.

Mae'r Comisiwn Cadeirlannau ac Eglwysi yn gorff a sefydlwyd i gynnig cyngor ar dreftadaeth adeiledig yr Eglwys. Mae'n rhoi cyngor ar gynigion i Gadeirlannau ond gall hefyd roi cyngor ar faterion penodol,

fel gwerthu eitemau arian eglwysi. Mae llawer o'i waith dros y blynyddoedd diwethaf wedi ymwneud â goruchwyllo'r broses o weithredu system Hawlebau ar-lein sy'n galluogi prosesu hawlebau ar-lein. Mae'r system bellach yn cael ei defnyddio ym mhob un o'r chwe esgobaeth ac mae gwaith pellach i wella'r system ar y gweill, yn bennaf i gyflwyno gallu dwyieithog ac i alluogi'r cyhoedd i weld cynigion.

Gan edrych i'r dyfodol, mae'r Comisiwn yn awyddus i ddatblygu canllawiau a darparu gwybodaeth i gynorthwyo gyda'r broses o ofalu am eglwysi. Mae canllawiau'n cael eu datblygu ar Waredu Allorau a Bedyddfeini, Paratoi Datganiadau o Arwyddocâd a Dehongli Effeithiol.

Mae'r Comisiwn yn cymeradwyo'r adroddiad hwn ac yn gobeithio ei fod yn pwysleisio cyfraniad enfawr gwirfoddolwyr ar bob lefel o'r Eglwys, yn ogystal â'r gofal mawr a gymerwyd i warchod a gwella ein treftadaeth ryfeddol. Yn anad dim, mae'r adroddiad hwn yn dweud 'diolch o galon' i bawb dan sylw.

Thomas Lloyd

Cadeirydd

Comisiwn Cadeirlannau ac Eglwysi

Esgobaeth Llanelwy 2019

Mae'r Esgobaeth yn y gogledd-ddwyrain ac mae'n cwmpasu siroedd Dinbych, y Fflint, Wrecsam, hanner Conwy a rhannau o Wynedd a Phowys.

Mae'r Esgobaeth yn gofalu am 214 o eglwysi, y mae eu hanner yn adeiladau rhestredig gradd I a gradd II*, sydd wedi'u gwasgaru ar draws 20 o Ardaloedd Cenhadaeth.

Mae Esgobaeth Llanelwy yn deulu o ddisgyblion Cristnogol yng ngogledd-ddwyrain a chanolbarth Cymru, sy'n fileniwm a hanner oed, sy'n dilyn yn ôl traed Cyndeyrn Garthwys ac Asaff sydd ymysg disgyblion cyntaf hysbys Iesu Grist yn y rhan hon o'r byd.

Mae rhannau mawr o'r esgobaeth yn wledig, ond mae yna ardaloedd diwydiannol a masnachol pwysig yn tyfu o amgylch Glannau Dyfrdwy a Wrecsam. Mae'r llain arfordirol yn gartref i ganolfannau gwyliau traddodiadol ac mae twristiaeth yn ddiwydiant pwysig mewn sawl rhan o'r esgobaeth.

Ein galwad yw byw'r bywyd o ddigon y mae Iesu yn ein galw iddo, ac i wahodd eraill ar y daith hefyd drwy wasanaethu ein cymunedau a chael ein tynnu i fywyd wedi'i gyfoethogi gan ffydd ac addoliad. Dyma'r hyn rydym yn ei olygu gan "Ddatgloi ein Potensial" ac rydym yn gwneud hyn drwy bum blaenoriaeth allweddol ar gyfer yr esgobaeth:

- Twf: adeiladu bywyd pobl Dduw
- Gwasanaeth: offeiriadaeth yn enw Crist
- Ieuenctid: rhannu newyddion da gyda phobl ifanc
- Galluogi: dirnad ehangder gwaith Duw
- Ardaloedd Cenhadaeth: canolbwyntio ar Deyrnas Ddu

Mae ein hadeiladau eglwysig yn rhan bwysig o'n cenhadaeth a'n gweledigaeth. Mae gennym 214 o eglwysi, gyda'u hanner yn adeiladau rhestredig gradd I a gradd II*, wedi'u gwasgaru ar draws ein 20 Ardal Genhadaeth. Mae gennym hefyd rwydwaith o 7 o Eglwysi Pererinion, lleoedd gweddi a myfyrio hynafol sydd ar agor i bawb bob awr o'r dydd, bob dydd.

Un o'n heriau mwyaf yw estyn allan gyda chariad Duw at y cenedlaethau coll sydd ar hyn o bryd yn rhy amlwg yn sgil eu habsenoldeb yn ein hadeiladau eglwysig. Gyda chymorth a werthfawrogi yn fawr gan Gronfa Efengylu'r Eglwys yng Nghymru, rydym yn edrych ymlaen at lansio cymuned eglwysig newydd yn Stryd Gobaith, Wrecsam ym mis Medi 2020 (gweler y llun gyferbyn). Fel rhan o'n cynlluniau i dyfu'r Deyrnas ac estyn allan, bydd Stryd Gobaith yn cynnig cartref ysbrydol i bobl ifanc, teuluoedd a phobl o bob math o gefndiroedd. Bydd yr adeilad tri llawr yn cynnwys gofod addoli, ystafelloedd cyfarfod a chwmsela, cegin, ardal letygarwch a bydd yn ganolfan ar gyfer prosiectau cymdeithasol a chymunedol arloesol.


Llanelwy Ceisiadau Rhestr 'A' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-001758	Mihangel Sant, Betws-yn-Rhos	II	Drysau newydd ar adeilad bach wrth ymyl yr eglwys	16/01/2019
2019-001767	Sant Cedwyn, Llangedwyn	II	Atgyweirio'r fynwent ar ôl difrod storm	21/01/2019
2019-001825	Sant Cynfarch, Yr Hôb	I	Caniatâd i bori defaid yn y fynwent	19/02/2019
2019-001830	Sant Martin, Llai		Atgyweirio rhaff y gloch a chlirio malurion o'r fleche	20/02/2019
2019-001831	Sant Martin, Llai		Archwilio'r dargludydd melltt	20/02/2019
2019-001832	Eglwys Crist, Yr Orsedd	II	Archwilio'r dargludydd melltt	20/02/2019
2019-001914	Sant Silyn, Wrecsam	I	Newid ffrâm louvre	21/03/2019
2019-001941	Sant Pawl, Gorsedd	II	Glanhau cafau'r Eglwys	30/03/2019
2019-001954	Sant Mihangel, Abergele	II*	Gwasanaethu clychau	04/04/2019
2019-001956	Eglwys Crist, Bryn-y-maen	II*	Torri canghennau coed sy'n hongian dros linellau BT a gerddi cyfagos	06/04/2019
2019-001963	Sant Ioan, Pontfadog		Tynnu cafau bargod a ddifrodwyd o'r clochdy	12/04/2019
2019-002006	Sant Pawl, Gorsedd	II	Gosod estyll ar wal yr Eglwys a'i hatgyweirio	08/05/2019
2019-002022	Beuno Sant, Betws Cedewain	II*	Adnewyddu dau olau (i) y tu allan i ddrws gorllewinol yr eglwys a (ii) y tu allan i ddrws gogledd-ddwyreiniol i festri'r eglwys, gan adfer dau olau piler ar hyd llwybr yr eglwys ac adfer deial haul ar biler cerrig 3 troedfedd o uchder (y gwreiddiol wedi'i ddwyn) Y CYFAN YN UNION FEL Y GWREIDDIOL	16/05/2019
2019-002039	Santes Fair, Y Waun	I	Adnewyddu rhai o'r gwresogyddion dan y corau	30/05/2019
2019-003090	Sant Berres, Llanferres	II	Cael gwared ar goed pinwydd sy'n hongian dros gartref preifat	25/06/2019
2019-003105	Y Drindod Sanctaidd, Esclus	II	Gwaredu coed ar y perimedr	04/07/2019
2019-003121	Dewi Sant, Froncysyllte		Rhoi llechi newydd (tebyg) ar y to yn lle rhai coll a rhai wedi'u difrodi	14/07/2019
2019-003130	Y Drindod Sanctaidd, Bronington	II*	Tynnu iorwg o'r adeilad ar ôl iddo sychu	21/07/2019
2019-003131	Y Drindod Sanctaidd, Bronington	II*	Profi, clirio malurion o ac atgyweirio eitemau dŵr glaw yn ôl y gofyn lle'r oeddent yn ddiffygiol	21/07/2019
2019-003172	Sant Tysilio, Llandysilio	II	Ailosod tua 6 o lechi a glanhau cafau	12/08/2019
2019-003174	San Silyn, Wrecsam	I	Codi canopiâu coed ar Res y Deml	13/08/2019
2019-004208	Sant Thomas, Y Rhyl	II*	Arolwg o goed y fynwent	27/08/2019
2019-004224	Sant Thomas, Y Rhyl	II*	Angen diffoddyddion tân ychwanegol	02/09/2019
2019-005243	Sant Thomas, Y Rhyl	II*	Diweddarau/newid enwau clerigwyr ar y bwrdd y tu allan i'r eglwys	10/09/2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-005249	Santes Ann, Y Rhyl		Newid enwau a rhifau ffôn ar yr hysbysfwrdd	12/09/2019
2019-005254	Sant Thomas, Y Rhyl	II*	Newid y clo mortais ar ddrws festri'r ficer	17/09/2019
2019-005256	Sant Thomas, Y Rhyl	II*	Archwiliad rheolaidd o'r dargludydd melltt	17/09/2019
2019-005257	Sant Thomas, Y Rhyl	II*	Gwaith cynnal a chadw a phrofi rheolaidd ar ddiffoddyddion tân yr eglwys	17/09/2019
2019-005263	Sant Thomas, Y Rhyl	II*	Atgyweirio (newid) y golau diogelwch halogen tu allan sydd â synhwyrdd diffygiol	20/09/2019
2019-005274	Eglwys y Plwyf, Trefor	II	Tynnu ac ail osod teils crib to	25/09/2019
2019-005290	Santes Fair, Yr Wyddgrug	I	Torri coed ywen marw yn y fynwent	03/10/2019
2019-005293	San Nicolas, Trefaldwyn	I	Trwsio'r gwifrau a oedd wedi'u difrodi gan wiwer i lifoleuadau canol yr eglwys a gosod 4 llifolau LED modern yn lle'r hen rai	03/10/2019
2019-005298	Santes Ann, Y Rhyl		Tiwio'r organ	03/10/2019
2019-005300	Sant Thomas, Y Rhyl	II*	Newid caead ar y tanc dŵr	04/10/2019
2019-005301	Sant Derfel, Llandderfel	I	Ailbeintio hysbysfwrdd yr eglwys	04/10/2019
2019-005303	San Nicolas, Trefaldwyn	I	Atgyweirio a newid llechi rhydd a choll ar y prif do, atgyweirio ac ailosod hopper haearn bwrw ar gornel corff yr eglwys/ale groes y de, addasu a thrwsio 2 gafn ar hyd corff yr eglwys ac ale groes y de, ailglio dargludydd melltt ar y to dros do siambr yr organ	05/10/2019
2019-005304	San Nicolas, Trefaldwyn	I	Cysylltu daear y dargludydd melltt â daear offer trydanol yr eglwys a gosod dyfeisiau amddiffyn rhag hyrddiau o drydan	05/10/2019
2019-005305	Sant Thomas, Y Rhyl	II*	Newid 4 golau diogelwch allanol - tebyg am debyg	06/10/2019
2019-005308	Santes Ann, Y Rhyl		Torri coed ar dir yr Eglwys	07/10/2019
2019-005313	Santes Ann, Y Rhyl		Gwaith yn ystafell y boeler	08/10/2019
2019-005316	Beuno Sant, Aberriw	II	Newid teilsen ar y to ym mhen dwyreiniol yr eil ogleddol	09/10/2019
2019-005318	Sant Thomas, Y Rhyl	II*	Gwirio bod y tanc olew segur wedi'i wacau a'i awyru - ac unioni os oes angen	09/10/2019
2019-005325	Sant Thomas, Y Rhyl	II*	Ôl-weithredol - gwaith ar y boeler	10/10/2019
2019-005326	Sant Thomas, Y Rhyl	II*	Ôl-weithredol - colli gwres yn yr eglwys	10/10/2019
2019-005327	Sant Thomas, Y Rhyl	II*	Ôl-weithredol - y system wresogi yn gollwng	10/10/2019
2019-005328	Sant Thomas, Y Rhyl	II*	Ôl-weithredol - newid wasier ar y tanc F&E	10/10/2019
2019-005329	Sant Thomas, Y Rhyl	II*	Ôl-weithredol - newid cynhwysydd ehangu diffygiol, cloc amser a phecyn fflw	10/10/2019

Llanelwy Ceisiadau Rhestr 'A' 2019 *parhad*

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-005337	Santes Marged, Bodelwyddan	II*	Glanhau'r cafnau plwm i'r to ac ailosod llechi oedd wedi torri a llithro	14/10/2019
2019-005348	Sant Thomas, Y Rhyl	II*	Ceisio cyngor gan feddyg coed a gwneud unrhyw waith sydd ei angen i wneud y goeden ym mynwent Ffordd Dyserth yn ddiogel, ac atal difrod i'r ffens derfyn.	17/10/2019
2019-005353	Deiniol Sant, Wrddymbre	I	Cael gwared ar fainc sydd wedi torri yn y fynwent a gosod mainc fodern yn ei lle	21/10/2019
2019-005388	Sant Pedr, Llanbedr Dyffryn Clwyd	II*	Trwsio cafnau	05/11/2019
2019-005389	Sant Cynfarch, Yr Hôb	I	Atgyweirio to'r festri i atal lleithder - cael gwared ar fwsogl	06/11/2019
2019-005395	Sant Dyfnog, Llanrhaeadr-yng-Nghinmeirch	I	Cynnal a chadw coed ywen	07/11/2019
2019-005421	San Siôr, Llandrillo-yn-Rhos	II	Gwelliannau i'r toiled presennol	20/11/2019
2019-005422	Sant Thomas, Y Rhyl	II*	Newid falf ar bibell ddŵr y system wresogi er mwyn cael dŵr i lifo i'r rheiddiaduron eto	20/11/2019
2019-005428	Y Drindod Sanctaidd, Gwersyllt	II	Cwmpo 2 goeden bwdr	26/11/2019

Llanelwy Ceisiadau Rhestr 'B' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2018-000593	Emmanuel, Penyffordd		Tynnu ffenestri dwbl gwydr lliw gwreiddiol ar gyfer glanhau llwydni	26/10/2018	23/03/2019	148
2018-000654	Garmon Sant, Castell Caereinion	II	Ôl-weithredol - Darparu hysbysfwrdd mewnol	19/11/2018	23/03/2019	124
2018-000663	Santes Marged, Bodelwyddan	II*	Gosod mainc yn y fynwent	05/12/2018	29/01/2019	55
018-000681	Saint Trinio, Pedr a Paul, Llandrinio	II*	Gwresogyddion ychwanegol o dan y corau	27/11/2018	05/02/2019	70
018-000714	Sant Mihangel, Abergele	II*	Newid y carped gwrthlithro yn y prif gyntedd	12/12/2018	23/03/2019	101

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-000734	Yr Holl Saint, Deganwy	II	Trwsio corn simnai	15/01/2019	23/03/2019	67
2019-000755	Santes Fair, Yr Wyddgrug	I	Ailbwytio'r lapiad ar y gwaith plwm ar do eil y gogledd	15/01/2019	23/03/2019	67
2019-001818	Deiniol Sant, Wrddymbre	I	Ailbwytio pwythi drwy'r mur a haenau mortar ar y parapet a balustrade y tŵr. Ailbwytio manau ar y silff tywodfaen ac o gwmpas ffenestri i atal dŵr rhag dod mewn	11/04/2019	13/07/2019	93
2019-001823	Yr Holl Saint, Y Drenewydd	II	Ailosod cafnau a phibellau dŵr	19/02/2019	23/03/2019	32
2019-001834	Deiniol Sant, Wrddymbre	I	Adfer gorffeniadau to ar y gangell yn dilyn lladrad plwm	21/02/2019	23/03/2019	30
2019-001842	Yr Ysbryd Glân, Ewlo	II	Gosod plwm newydd ar ôl lladrad	01/03/2019	23/03/2019	22
2019-001864	Y Santes Fair, Nercwys	II*	Atgyweirio meini copa yn y cyntedd sy'n wynebu'r de. Ailbwytio'r muriau sy'n wynebu'r gorllewin a'r gogledd	04/03/2019	18/06/2019	106
2019-001953	Sant Matthew, Bwcle	II*	Atgyweirio plwm - to, ail-bwyntio	05/04/2019	18/06/2019	74
2019-001986	Santes Ffraid, Glan Conwy	II	Arwyddion i giatau'r fynwent	24/04/2019	13/07/2019	80
2019-001994	Sant Silin, Llansilin	I	Trwsio plwm ar dŵr yr eglwys drwy glytio sawl hollt bach	26/04/2019	13/07/2019	78
2019-002020	Santes Fair Magdalen, Gwaenysgor	II*	Peintio mewnol	14/05/2019	13/07/2019	60
2019-002063	Sant Wddyn, Llanwddyn	II*	Newid y tanc olew i gydymffurfio â rheoliadau cyfredol	22/06/2019	01/09/2019	71
2019-002081	Y Santes Fair, Brymbo	II	Atgyweirio wal y fynwent	17/06/2019	13/07/2019	26
2019-003095	Santes Marged, Bodelwyddan	II*	Gosod mainc yn y fynwent. Bydd yn cymryd lle mainc oedd yno eisoes	26/06/2019	20/07/2019	24
2019-003096	Sant Iago, Nantglyn	II	Atgyweirio mur y gorllewin	06/11/2019	15/12/2019	39
2019-003109	Y Drindod Sanctaidd, Esclus	II	Ailbwytio, ail-blastro, ac ailaddurno	04/07/2019	20/07/2019	16
2019-003112	Yr Holl Saint, Gresfordd	I	Atgyweirio ac adfer y gwaith plwm i doeon cyntedd y gogledd a'r de yn dilyn lladrad plwm	05/07/2019	20/07/2019	15
2019-003120	Sant Derfel, Llandderfel	I	Trin difrod gan y chwilen bren	13/07/2019	01/09/2019	50

Llanelwy Ceisiadau Rhestr 'B' 2019 *parhad*

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwydd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-003127	Yr Holl Saint, Gresfordd	I	Darparu system larwm to a chwblhau gwaith plwm newydd	17/07/2019	01/09/2019	46
2019-003132	Y Drindod Sanctaidd, Bronington	II*	Trwsio llechi wedi cracio a llithro	21/07/2019	09/09/2019	50
2019-003150	Sant Ioan, Penarlâg	II*	Trwsio craciau wrth ymyl y balconi	01/08/2019	09/09/2019	39
2019-003158	Sant Berres, Llanferres	II	Atgyweirio wal derfyn gerrig yr eglwys	11/09/2019	17/10/2019	36
2019-003176	Sant Berres, Llanferres	II	Atgyweirio tŵr y gloch	08/09/2019	17/10/2019	39
2019-003177	Sant Derfel, Llandderfel	I	Tynnu mortar di-galch llac rhydd ar wyneb allanol mur y gogledd. Amnewid yr un peth â mortar calch i fanyleb safonol fel y nodwyd gan bensaer adfer	13/08/2019	15/09/2019	33
2019-004198	San Siôr, Llandrillo-yn-Rhos	II	Atgyweirio wal derfyn - gwaith ail-bwyntio yn bennaf, cael gwared ar wreiddiau iorwg, dymchwel rhan fach a'i hailadeiladu o'r gwaelod os oes angen, symud llwyni a phridd y tu ôl i'r wal o bosibl	22/08/2019	15/09/2019	24
2019-004207	Santes Ann, Y Rhyl		Gosod daliwr llyfr ar wal yn yr eglwys	31/08/2019	12/10/2019	42
2019-005239	Sant Derfel, Llandderfel	I	Tynnu ffenestr fach ar ochr dde'r cyntedd ac atgyweirio'r holl oleuadau tywys, aildefnyddio gwydr sy'n bodoli eisoes a'i ategu â gwydr newydd yn ôl yr angen, glanhau a smentio. Gosod ffenest newydd	09/09/2019	12/10/2019	33
2019-005240	Sant Thomas, Mynydd y Flint		Ailbwyntio'r bwtres carreg allanol i atal rhagor o ddŵr rhag dod i mewn	01/10/2019	12/10/2019	11
2019-005262	Sant Thomas, Y Rhyl	II*	Gwaith trydanol adferol	24/09/2019	12/10/2019	18
2019-005272	Saint Trinio, Pedr a Paul, Llandrinio	II*	Boeler newydd	24/09/2019	12/10/2019	18
2019-005355	Sant Cynfarch, Yr Hôb	I	Gosod wyneb newydd ar lwybrau yn y fynwent	22/10/2019	12/11/2019	21

Llanelwy Ceisiadau Hawleb Lawn 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000155	Sant Mihangel, Abergele	II*	Gosod paneli solar yn y to canol, rhwng dau gorff Eglwys Sant Mihangel	06/11/2018	02/01/2019	57
2018-000173	Y Santes Fair, Ysgeifiog	II	Plac coffa i gyn-warden	17/09/2019	14/10/2019	27
2018-000191	Emmanuel, Bwcle	II	Gwell goleuadau yn y maes parcio	27/09/2018	10/07/2019	286
2018-000198	Sant Llwchaearn, Llanmerewig	II*	Estyniad - tŷ bach anabl a chegin, ad-drefnu - cael gwared ar rai corau, ail-hoelio llechi, ail-bwyntio waliau, gosod system wresogi newydd/ychwanegol.	24/09/2018	02/01/2019	100
2018-000208	Y Santes Fair, Rhuddlan	II*	Prosiect Treftadaeth, Our Past Their Future	29/10/2019	16/12/2019	48
2018-000221	Sant Marc, Cei Conna	II	Toiled anabl a festri newydd	07/11/2018	27/04/2019	171
2018-000226	Y Drindod Sanctaidd, Y Waun		ad-drefnu, goleuadau	20/11/2018	27/04/2019	158
2018-000254	San Silyn, Wrecsam	I	Gosod lôn newydd at ddrws y gogledd	11/12/2018	13/02/2019	64
2018-000265	Santes Marged, Bodelwyddan	II*	Datgladdu gweddillion camesgoriadau	18/06/2019	30/07/2019	42
2018-000280	Sant Pedr, Rhuthun	I	Gosod portread o Gabriel Goodman [Deon Abaty Westminster, ail-adeiladwr Eglwys Sant Pedr a sylfaenydd Elusendai Ysbyty Crist ac Ysgol Rhuthun] yn Eglwys Sant Pedr, Rhuthun	05/11/2018	02/01/2019	58
2018-000300	Beuno Sant, Aberriw	II	"Mae angen uwchraddio'r gwaith trydan, y gwifrau a'r goleuadau ym mhen y gangell yn yr eglwys"	26/09/2019	18/10/2019	22
2018-000321	Saint Asaff a Cyndeyrn, Llanelwy	II*	Ad-drefnu mewnol, toiledau a chegin, ail-doi, gwaith ar fynediad i'r fynwent	30/11/2018	01/05/2019	152
2018-000335	Sant Elian, Llanelian	II*	Atgyweirio cloch yr eglwys	20/03/2019	29/05/2019	70
2018-000367	Sant Pawl, Rhosesmor	II	Gosod/amnewid gwydr eilaidd - ailgyflwyno	05/06/2019	10/07/2019	35
2018-000368	Sant Pawl, Rhosesmor	II	Ramp parhaol i'r fynedfa flaen i dynnu'r gris presennol yn y cyntedd blaen	05/03/2019	29/05/2019	85
2018-000374	Sant Wddyn, Llanwddyn	II*	Cadw gofod beddau ym mynwent Sant Wddyn, Llanwddyn	16/08/2018	01/05/2019	258

Llanelwy Ceisiadau Hawleb Lawn 2019 *parhad*

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000390	Sant Pawl, Craig-y-Don	II	Gosod canhwylbren ar seddau'r côr	21/12/2018	13/02/2019	54
2018-000467	Santes Ann, Y Rhyl		Newid drws mewnol, cafnau allanol, symud arwydd	19/11/2018	13/02/2019	86
2018-000475	Sant Cynfarch, Yr Hôb	I	Gwaith cadwraeth ar baentiadau mur o'r cyfnod ôl-Ddiwygiad a darnau 'canoloesol'	05/02/2019	27/03/2019	50
2018-000501	Sant Cystennin, Llangystennin	II	Ail-doi plastro mewnol ail-bwyntio ac addurno	17/01/2019	29/05/2019	132
2018-000555	Sant Silin, Llansilin	I	Glanhau organ yr eglwys	26/04/2019	10/07/2019	75
2018-000633	Y Santes Fair, Mwynglawdd	II	"Tynnu clychau; gwaith ar y clychau, ffrâm, ailosod; gosod system canu clychau electronig"	21/03/2019	27/03/2019	6
2018-000664	Sant Pawl, Craig-y-Don	II	Ffens a giât newydd a gwella'r cwt cefn	21/12/2018	27/03/2019	96
2018-000673	Dewi Sant, Cei Conna		Ar ôl gwaith atgyweirio, gosod gorchuddion ffenestri ar y tu allan	01/05/2019	10/07/2019	70
2018-000682	Yr Holl Saint, Y Drenewydd	II	Dymchwel estyniad i'r cefn a chodi estyniad newydd yn cynnwys ystafell gyfarfod, swyddfa a chyfleusterau ategol ynghyd â gwelliannau ac atgyweiriadau mewnol ac allanol i'r eglwys	06/03/2019	07/01/2020	307
2018-000712	Beuno Sant, Gwyddelwern	II*	Gosod synwryddion symudiadau ar oleuadau a gosod goleuadau uwchben paneli dehongli. Gosod drws i'r festri. Adeiladu cwpwrdd clo o amgylch y switsys trydanol. Trwsio gwaith plaster ac ail-baentio.	19/08/2019	16/09/2019	28
2019-000742	San Silyn, Wrecsam	I	Glanhau ac adfer cofeb Mary Myddleton	07/02/2019	27/03/2019	48
2019-001759	Sant Pawl, Gorsedd	II	Ad-drefnu'r eglwys i fod yn eglwys gymunedol	01/05/2019	09/10/2019	161
2019-001761	San Siôr, Llandrillo-yn-Rhos	II	Tynnu 5 rhes o seddau yng nghefn Eglwys Sant Siôr, Llandrillo-yn-Rhos.	15/02/2019	29/05/2019	103
2019-001786	Sant Trillo, Llandrillo-yn-Rhos	II*	Dyfnhau bedd presennol yn Eglwys Sant Trillo	03/03/2019	26/03/2019	23
2019-001843	Sant Tysilio, Llandysilio	II	Ymestyn yr Ardd Goffa er mwyn claddu llwch	22/08/2019	16/09/2019	25

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-001887	Yr Holl Saint, Gresfordd	I	Datgladdu gweddillion wedi'u llosgi	17/05/2019	10/07/2019	54
2019-001910	Dewi Sant, Bae Penrhyn		Gwneud yn ddiogel ac atgyweirio tŵr y gloch ger adeilad yr eglwys a newid y gloch o bosibl	26/05/2019	16/09/2019	113
2019-001929	Saint Eurgain a Phedr, Llaneurgain	I	Atgyweirio'r giât, y wal derfyn a'r prif ddrws	21/06/2019	30/07/2019	39
2019-001950	Sant Ioan Fedyddiwr, Hen Golwyn	II*	Atgyweirio i ffenestr liw yng nghanell dde Eglwys Sant Ioan	03/04/2019	29/05/2019	56
2019-001951	Sant Mihangel, Ceri	I	Gosod system wresogi newydd	18/06/2019	30/07/2019	42
2019-001952	Sant Crwst, Llanrwst	I	Tynnu cynnwys o'r eglwys a'r capel i'w storio yn ystod gwaith ad-drefnu. Tynnu'r corau, yr estyll llawr a'r rheiddiaduron i'w gwerthu	19/09/2019	18/10/2019	29
2019-002004	Eglwys Gadeiriol: Saint Asaff a Cyndeyrn, Llanelwy	I	Gosod cwpwrdd cegin sy'n sefyll ar ei draed ei hun gyda chyfleustodau cysylltiedig	20/06/2019	13/11/2019	146
2019-002005	Sant Crwst, Llanrwst	I	Dehongliad newydd y tu mewn gydag unedau dehongli sy'n sefyll ar eu traed eu hunain, tafluniadau clyweledol, a phaneli dehongli sefydlog y tu allan	15/07/2019	16/09/2019	63
2019-002074	Sant Pawl, Bae Colwyn	II*	Atgyweirio gwydr lliw wedi'i ddifrodi	18/06/2019	30/07/2019	42
2019-002087	Santes Marged, Garden Village, Wrecsam		Atgyweirio tŵr yr eglwys	27/08/2019	13/11/2019	78
2019-003161	Y Santes Fair, Treuddyn	II	Codi drysau cloadwy ym mhyrth y festri	17/08/2019	16/09/2019	30
2019-003170	Sant Llwchaearn, Llanmerewig	II*	Plac coffa rhyfel ychwanegol i gynnwys enwau dau ddyn sydd wedi'u claddu mewn Beddau Rhyfel y Gymanwlad yn y fynwent ond nad yw eu henwau ar y gofeb wreiddiol	14/08/2019	16/09/2019	33
2019-003185	Y Santes Fair, Llanfair Caereinion	II	Adnewyddu ac adleoli boeler, tanc olew a phibellau cysylltiedig	12/09/2019	23/11/2019	72
2019-004206	Sant Thomas, Y Rhyl	II*	Ymchwilio, olrhain ac atgyweirio achos mawr o ddŵr yn gollwng o dan y ddaear o bibellau'r system wresogi	09/10/2019	15/12/2019	67
2019-005248	Saint Mair a Beuno, Chwitfordd	I	Mainc Goffa yn y fynwent	14/11/2019	15/12/2019	31
2019-005273	Dewi Sant, Froncysyllte		Symud postyn gât segur o lôn fynedfa'r eglwys	28/11/2019	15/12/2019	17

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol yr Esgobaeth Llanelwy 2019

Roger Dutton Canghellor
Owain Llyr Williams Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Menna Gerrard Cadeirydd y Pwyllgor a Phensaer
Yr Hybarch Barry Wilson Archddiacon Trefaldwyn
Yr Hybarch Andy Grimwood Archddiacon Llanelwy
Yr Hybarch John Lomas Archddiacon Wrecsam
Y Parchedig Ganon Nia Morris Clerig
Kirsty Henderson Cyngorydd Cadwraeth Adeiladau, Awdurdod Lleol
Terry Parry Peiriannydd Strwythurol
Dr Bob Silvester Archaeolegydd
John Smout Artist a Hanesydd Pensaernïol
Anthony Williams Cyfreithiwr
John Williams Pensaer
Y Parchedig Jason Bray Clerig
Dave Raggett Cyngorydd Clychau
John Hosking Cyngorydd Organau

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Diane McCarthy Ysgrifennydd yr Esgobaeth
Michael Plane Arolygydd Eglwysi'r Esgobaeth
Rachel Cutler Swyddog Cadwraeth a Datblygu Eglwysi ac Ysgrifennydd y Pwyllgor


Esgobaeth Bangor 2019

Mae 27 Ardal Weinidogaeth Esgobaeth Bangor yn gyfrifol am gynnal a gofalu am dros 180 o adeiladau eglwysig, y mwyafrif ohonynt o gryn bwysigrwydd o ran eu diddordeb pensaernïol neu hanesyddol. Mae gwariant blynyddol ar adeiladau'n costio dros £1.1 miliwn, gyda'r mwyafrif yn cael ei godi gan gyfraniadau gwirfoddol gydag ymrwymiad amser cyfatebol gan wirfoddolwyr diflino ym mhob cymuned eglwysig. Mae'r dasg eithriadol hon o stiwardio, gwarchod a chynnal a chadw'n digwydd ar adeg pan fo'r esgobaeth yn ei chyfanrwydd wedi ymrwymo i adnewyddu ei hegwyddorion craidd o addoli Duw, sicrhau twf yn yr Eglwys, a charu'r byd. Yn y cyd-destun hwn, mae ein hetifeddiaeth o adeiladau eglwysig gogoneddus yn cyflwyno her sylweddol a chyfleoedd cenhadu gwerthfawr.


Yn ystod 2019 rydym wedi parhau i fuddsoddi egni ac adnoddau ym mhedair cydran ein strategaeth adeiladau eglwysig, cadwraeth, cynnal a chadw a datblygu (i) Penseiri Ardaloedd Gweinidogaeth ac Adroddiadau Esra; (ii) Cynlluniau Datblygu Eiddo; (iii) Stones Shout Out; (iv) System Hawlebau Ar-lein.

O'u cymryd gyda'i gilydd, mae'r Penseiri Ardaloedd Gweinidogaeth ac Adroddiadau Esra'n parhau i ddarparu cyngor proffesiynol o safon uchel ar gadwraeth, cynnal a chadw a gwella adeiladau,

gan helpu i sicrhau bod y portffolio o adeiladau eglwysig yn cael ei ddefnyddio i'r eithaf i gefnogi cenhadaeth yr Eglwys yn yr Ardal Weinidogaeth, a bod yr Ardal Weinidogaeth yn gallu cyflawni ei rhwymedigaeth i ofalu am asedau treftadaeth arwyddocaol.

Mae'r broses Esra, a'r Cynlluniau Datblygu Eiddo a gaiff eu llywio ganddi, wedi annog Ardaloedd Gweinidogaeth i gymryd amser i oedi a myfyrio ar waith ar adeiladau eu heglwysi tra byddant yn ystyried yn greadigol a strategol y ffordd orau o ddatblygu eu hadnodd adeiladau i alluogi cenhadaeth yr Eglwys. Adlewyrchir hyn gan y ffaith mai dim ond ambell gais hawleb a gyflwynwyd yn ystod y flwyddyn wrth i ni gyflwyno cynllunio realistig a gobeithiol sy'n cefnogi ein gweledigaeth ar draws yr esgobaeth.

Mae Adroddiadau Esra a'r ymarfer cynllunio strategol ar draws yr esgobaeth, Stones Shout Out, wedi nodi heriau penodol o ran stiwardio ein hadeiladau rhestredig gradd I mawr. Fe wnaeth ein Fforwm Eglwysi Rhestredig Gradd I Mawr cyntaf ddwyn ynghyd gynrychiolwyr o'r eglwysi hyn, ynghyd â chynrychiolwyr o'r tîm eiddo taleithiol a Cadw, i greu gofod i wrando ar ei gilydd am yr heriau a'r cyfleoedd cyffredin a gyflwynir gan yr adeiladau arwyddocaol hyn.


Bangor Ceisiadau Hawleb Lawn 2019

Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
Sant Cybi, Caergybi	I	Newidiadau i adeiladwaith y cyntedd	17/12/2018	22/02/2019	67
Sant Tegai, Llandygai	II*	Atgyweirio adeiladwaith y cyntedd	02/01/2019	11/04/2019	99
Eglwys Santes Ddwywe, Talybont	II*	Atgyweirio wal y fynwent	08/10/2019	05/02/2020	120

I gael rhagor o wybodaeth am unrhyw geisiadau hawlebau, cysylltwch â Swyddfa'r Esgobaeth (gweler y manylion cyswllt ar dudalen olaf yr adroddiad hwn)

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol Esgobaeth Bangor 2019

Yr Athro Norman Doe Canghellor
Gwyn Davies Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Y Tra Pharchedig Kathy Jones Cadeirydd y Pwyllgor a Deon Eglwys Gadeiriol Bangor
Y Parchedig Lindsay Ford Clerig
Elinor Gray-Williams Pensaer
Yr Hybarch Andy Herrick Archddiacon Ynys Môn
Yr Hybarch Andrew Jones Archddiacon Meirionnydd
Yr Hybarch Mary Stallard Archddiacon Bangor
Andrew Kepczyk Pensaer
Frances Lynch Llewellyn Archaeolegydd
Pam Odam Aelod o Gyngor yr Esgobaeth
Kenneth Searson Aelod o Gyngor yr Ardal Weinidogaeth
Y Parchedig Naomi Starkey Clerig
Y Parchedig Ganon Angela Williams Arweinydd yr Ardal Weinidogaeth
Rory Wilson Pensaer
Joan Yates Aelod o'r Is-bwyllgor Grantiau

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Siôn Rhys Evans Ysgrifennydd yr Esgobaeth
Alun Jones-Davies Arolygydd Bwrdd Persondai
Katie Gill Gweinyddwr
Rebeka Davie-Tettmar Cyfarwyddwr Prosiectau, Eiddo a Gweithrediadau


Esgobaeth Tyddewi 2019

Mae Esgobaeth Tyddewi wedi'i henwi ar ôl nawddsant Cymru. Mae ei heglwys gadeiriol yn Sir Benfro yn un o drysorau'r genedl.

Mae'r Esgobaeth yn cynnwys siroedd Penfro, Ceredigion a Chaerfyrddin ac yn gofalu am 318 o eglwysi. Mae mwyafrif y rhain yn eglwysi gradd I, II a II*, gyda dim ond 80 eglwys heb ei rhestru.

Mae Tyddewi yn un o chwe esgobaeth yr Eglwys yng Nghymru, talaith annibynnol o'r Gymundeb Anglicanaidd. Gwahanodd yr Eglwys yng Nghymru oddi wrth Eglwys Loegr ym 1920 ac mae'n dathlu canmlwyddiant ei datgysylltu yn 2020.

Esgobaeth yw'r ardal (ddaearyddol fel arfer) y mae Esgob yn arwain Cenhadaeth a Gweinidogaeth ynddi. Esgob presennol Tyddewi yw'r Gwir Barchedig Joanna Penberthy, a etholwyd yn 2016/17.

Mae ein hesgobaeth yn cwmpasu ardal o 2,214 milltir sgwâr yn ne orllewin Cymru ac mae'n cynnwys tair archddiaconiaeth: Aberteifi, Caerfyrddin a Thyddewi, sy'n cwmpasu Sir Benfro yn fras.

Mae llawer o'n hesgobaeth yn wledig ei natur ac yn cynnwys rhai o olygfeydd mwyaf ysblennydd Prydain. Daw cannoedd ar filoedd o ymwelwyr bob blwyddyn i fwynhau'r traethau bydenwog a Pharc Cenedlaethol Arfordir Penfro, sy'n ardal heb ei hail. Mae'r llain arfordirol yn gartref i ganolfannau gwyliau traddodiadol, fel Dinbych-y-Pysgod, ac mae twristiaeth yn ddiwydiant pwysig yn y rhan fwyaf o'r esgobaeth. Eglwys Gadeiriol Tyddewi yw un o'r atyniadau ymwelwyr mwyaf poblogaidd yng Nghymru.

Wrth i'r esgobaeth nesáu at ei chanmlwyddiant, mae'n newid yn sylfaenol y ffordd y caiff ei threfnu. Fel ein chwaer esgobaethau, rydym yn disodli'r system blwyfi hynafol gydag Ardaloedd Gweinidogaeth Lleol newydd. Mae tair ar hugain wedi'u nodi ac mae'r rhan fwyaf wedi cael eu sefydlu. Bydd y broses wedi'i chwblhau erbyn haf 2020.

Mae ein heglwysi'n newid hefyd ac mae Pwyllgor Ymgynghorol yr Esgobaeth yn chwarae rhan hollbwysig o ran hwyluso hyn. Rydym yn canolbwyntio ar geisio sicrhau bod ein hadeiladau eglwysig yn adnodd mwy cymunedol. Mae nifer sylweddol wedi'u had-drefnu ac mae cyfleusterau modern, megis toiledau ac arlwyyo, wedi'u gosod i'w gwneud yn atyniadol i'r trawstoriad ehangaf posibl o gymdeithas leol.

Mae pererindod yn ffactor pwysig ym mywyd yr eglwys yn ein hesgobaeth. Mae creu nifer o lwybrau sy'n seiliedig ar bererindodau a llwybrau troed cenedlaethol wedi creu cyfleoedd i eglwysi ymgysylltu ymhellach fyth wrth ddarparu gweinidogaeth o groeso. Bydd Pwyllgor Ymgynghorol yr Esgobaeth yn chwarae rhan lawn wrth alluogi'r datblygiadau hyn. Dewch i weld!


Tyddewi Ceisiadau Rhestr 'A' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-001779	Y Santes Fair, Porth Tywyn	II	Atgyweirio plwm wedi'i ddifrodi ar do'r Eglwys	28/01/2019
2019-001884	Sant Pedr, Caerfyrddin	I	Ychwanegol at y rhestr o fwrdd enwau Esgobion Esgobaethol i gydnabod Esgob newydd	13/03/2019
2019-001892	Sant Sadwrn, Llansadwrn	II	Gwaith trwsio'r dargludydd mell	18/03/2019
2019-001895	Sant Sadwrn, Llansadwrn	II	"Prynu meinciau ar gyfer y fynwent, ail-bwyntio rhan fer o'r wal derfyn a gosod gathiau presennol hen a rhydu"	18/03/2019
2019-001933	Sant Cadog, Llangadog	II*	Atgyweirio'r dargludydd mell	29/03/2019
2019-001943	Sant Sadwrn, Llansadwrn	II	Amnewid y gathiau metel cyfredol sydd wedi rhydu gyda gathiau galffanedig gyda chynllun tebyg	31/03/2019
2019-001993	Santes Marged, Ford		Atgyweirio pileri a gât ar ôl gwrthdrawiad gan gerbyd modur	26/04/2019
2019-002057	Sant Pedr, Bont-goch	II*	Gosod gwresogyddion wal trydan cam cyntaf	10/06/2019
2019-003115	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Derbyn dwy Gadair Glastonbury	08/07/2019
2019-003155	Sant Cynin, Llangynin	II*	Derbyn allor o Neuadd Eglwys Llanllwch	05/08/2019
2019-003157	Sant Llŵchaearn, Llanllwchaearn		Atgyweirio post gât i'r fynwent newydd	06/08/2019
2019-004225	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Derbyn pedwar o achosion arddangos	03/09/2019
2019-005384	Saint Ishel, Saint Ishel	II*	Diogelu cafnau cwteri gwreiddiol sy'n llac ac ychwanegu dau fraced ychwanegol o'r un dyluniad a deunydd i ddal y cafnau yn ddiogel yn eu lle	02/11/2019
2019-005449	Sant Aidan, Solfach Uchaf	II	Gwaith ar y dargludydd mell	03/12/2019

Tyddewi Ceisiadau Rhestr 'B' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2018-000298	Sant Iago Fawr, Castell Gwalchmai	II	Adfer y reredos a newid llenni'r allor	26/04/2019	15/08/2019	111
2018-000413	Sant Maelog, Llandyfaelog	II	Atgyweirio trawstiau a phren y llawr	17/08/2018	07/02/2019	174
2018-000421	Y Drindod Sanctaidd, Felin-foel	II	Atgyweirio, ailaddurno pibellau dŵr glaw a gwaith pren ac atgyweiriadau pwyntio lleol	19/08/2018	11/01/2019	145
2018-000422	Y Santes Fair, Llanllwch	II*	Ailbeintio waliau mewnol yr eglwys gyda phaent o'r un lliw a manyleb â'r paent presennol	21/08/2018	13/03/2019	204
2018-000442	Dewi Sant, Abergwili	II	Atgyweirio gwaith carreg ac ail-bwyntio'r tŵr/meindwr	30/08/2018	07/02/2019	161
2018-000474	Dewi Sant, Abergwili	II	Hacio'r plastr wedi'i ddifrodi y tu mewn i'r tŵr, llawr gwaelod	20/09/2018	07/02/2019	140
2018-000542	Y Santes Fair, Porth Tywyn	II	Uwchraddio'r system sain bresennol	11/10/2018	11/01/2019	92
2018-000561	Sant Jerome, Llangwm	II	Gosod rheilen lenni a llenni yn adain y gogledd	05/12/2018	11/01/2019	37
2018-000677	Sant Sadwrn, Talacharn	II	Atgyweirio a newid gwydr yn y ffenestri sy'n wynebu'r gorllewin a'r de yn dilyn difrod storm	25/11/2018	11/01/2019	47
2018-000680	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Archwilio, sgubo a chlirio cerrig rhydd yn nhŵr y croesiad	27/11/2018	10/01/2019	44
2018-000686	Y Santes Fair, Burton	II*	Atgyweirio ac ail-bwyntio ar eil y gogledd, to ysbïendwll, cangell y gogledd, ategweithiau, lapiad plwm, talcenni, y cwt clychau, llawr siambr y tŵr uchaf a chraciau yng nghaeadau beddrodau	28/11/2018	10/01/2019	43
2019-000741	Sant Nicolas a Sant Ioan, Monkton	I	Gosod pigynnau ar hyd cafnau bondo i atal colomennod rhag clwydo yno i ymdrin â phroblem barhaus, yn ogystal â gosod rhwyd i atal nythu ar lefel y ddaear	05/02/2019	07/02/2019	2
2019-001762	Santes Fair, Llanfair	I	Atgyweirio dwy ffenest yn dilyn difrod maleisus	18/01/2019	07/02/2019	20

Tyddewi Ceisiadau Rhestr 'B' 2019 *parhad*

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwydd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-001768	Sant Tysul, Llandysul	II*	Codi, newid, ailosod ac ail-bwyntio cerrig copa diffygiol ym mharapet dwyrain yr eil ogleddol gan osod lapiad gorffen/dpc plwm. Atgyweirio'r gwaith maen ac ail-bwyntio ar dalcen dwyreiniol y gangell ar lefel uchel. Mân ail-bwyntio ar lapiad ategwaith parapet gorllewin y siambr organ	21/01/2019	13/03/2019	51
2019-001902	Sant Mihangel, Rhydaman		Palu'r llwybr o'r gât i gyntedd yr eglwys a gosod ymyl a wyneb newydd arno (gan gynnwys darn ar yr ochr i gwrdd â'r concriid presennol at ochr yr eglwys)	19/03/2019	02/04/2019	14
2019-001915	Sant Ceinwr Llangynnwr	II	Peintio tu mewn i'r eglwys	23/03/2019	02/04/2019	10
2019-001924	Saint Ishel, Saint Ishel	II*	Gwerthu cadeiriau plastig nad ydynt bellach yn addas i'w defnyddio	26/03/2019	02/04/2019	7
2019-001944	Sant Sadwrn, Llansadwrn	II	Atgyweirio'r wal derfyn	31/03/2019	13/05/2019	43
2019-001945	Sant Sadwrn, Llansadwrn	II	Gwaredu hen fainc rydlyd sydd ddim yn cael ei defnyddio a gosod tair mainc wedi'u hailgylchu o blastig ond sy'n edrych fel pren	02/04/2019	13/05/2019	41
2019-001948	Capel Mair (Santes Fair), Banc-y-ffordd		Ailbwyntio colofnau, tŵr y gloch a'r talcen gyda mortar calch. Gosod teilsen grib newydd, newid y lapiad plwm ar dŵr y gloch, newid y bibell dŵr glaw	02/04/2019	13/05/2019	41
2019-001971	Sant Bledrws, Llanbedr Pont Steffan		Ychwanegu pibell newydd o'r cafnau yn y gornel wrth ochr ddeheuol y tŵr	25/04/2019	13/05/2019	18
2019-001972	Sant Bledrws, Llanbedr Pont Steffan		Atgyweirio/amnewid cerrig copa a lapiad plwm ar barapet y de-ddwyrain	25/04/2019	13/05/2019	18
2019-001973	Sant Bledrws, Llanbedr Pont Steffan		Atgyweirio nenfwd y festri ac ailbeintio	25/04/2019	13/05/2019	18
2019-002027	Sant Twrog, Llanddarog	II	Mainc gydag arysgrif yng nghefn yr eglwys yn edrych dros y fynwent newydd	20/05/2019	17/06/2019	28
2019-002043	Sant Llawddog, Pontarsais		Adfer y porth	03/06/2019	17/06/2019	14
2019-002064	Sant Leonard, Loveston	II*	Trin pren y to i'w ddiogelu rhag chwilod yn y cyntedd	11/06/2019	17/06/2019	6

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwydd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-003124	Sant Pedr, Caerfyrddin	I	Atgyweirio waliau isel yn y fynwent	16/07/2019	21/07/2019	5
2019-003145	Y Santes Fair, Trecŵn		Codi sgaffaldiau, newid cafnau a bracedi, trwsio gwaith coed sydd wedi pydru, trwsio craciau yn yr eglwys, ailbeintio a disodli fentiau	30/07/2019	15/08/2019	16
2019-003146	San Steffan, Llansteffan	II*	Adfer cydrannau symudol caniad 8 cloch a rhwbio i lawr ac ail-beintio'r clapiau a phennau byw o haearn bwrw	08/08/2019	15/08/2019	7
2019-003152	Sant Padarn, Llangeitho	II	Newid pedair o ffenestri'r eglwys	04/08/2019	15/08/2019	11
2019-003156	Sant Llwhaearn, Llanllwhaearn		Atgyweirio a chynnal a chadw mur y fynwent	16/08/2019	02/09/2019	17
2019-003165	Sant Cynog, Llangynog	II*	Newid pibellau dŵr glaw a oedd wedi torri a chwympo i lawr ar ochr ddeheuol yr eglwys	07/08/2019	15/08/2019	8
2019-003168	Sant Elidir, Amroth	II*	Glanhau ac addurno canol a changell yr eglwys	08/08/2019	15/08/2019	7
2019-004197	Santes Non, Llannon	II*	Ailbwyntio'r cerrig copa a'u peintio gyda phaent acrylig i selio'r cerrig yn erbyn dŵr	22/08/2019	22/08/2019	0
2019-004229	Sant Pedr, Llanybydder	II	Trwsio to'r festri	03/09/2019	05/09/2019	2
2019-004230	Santes Fair y Forwyn, Penfro	I	Adnewyddu'r boeler gwres canolog presennol sydd wedi'i leoli yn yr Ystafell Boeler "lean to". Mae'r gwaith yn cynnwys uwchraddio'r system bresennol i fodloni safonau cyfredol ee. newid yr hen bibellau	04/09/2019	05/09/2019	1
2019-005236	Sant Mihangel, Cosheston	II	Ailadeiladu gwaith maen ar wal gynnal ffin ddwyreiniol y fynwent	09/09/2019	06/11/2019	58
2019-005258	Dewi Sant, Bridell	II	Trwsio cafnau a pheintio'r tu mewn	18/09/2019	25/09/2019	7
2019-005280	Dewi Sant, Abergwili	II	Atgyweirio plastr yng nghorff ac eil yr eglwys	26/09/2019	06/11/2019	41

Tyddewi Ceisiadau Rhestr 'B' 2019 *parhad*

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-005356	Sant Ioan, Doc Penfro	II	Amnewid wresogyddion nwy sydd ddim yn cael eu defnyddio gyda gwresogyddion trydan o'r un maint, gan ddefnyddio cwndidau ceblau sy'n bodoli eisoes a gosod gwresogyddion ceramig o'r un maint yn lle'r gwresogyddion nwy	04/11/2019	06/11/2019	2
2019-005367	Y Drindod Sanctaidd, Castellnewydd Emlyn	II	Gosod dargludydd mellit	24/10/2019	06/11/2019	13
2019-005373	Sant Brynach, Pontfaen	II	Gosod gwresogyddion newydd yn lle'r rhai stôr presennol	28/10/2019	06/11/2019	9

Tyddewi Ceisiadau Hawleb Lawn 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000260	Sant Ioan, Doc Penfro	II	Newid pibell ddŵr	23/12/2018	05/05/2019	133
2018-000273	Sant Gwynog, Sant Gwynog	II*	Codi hysbysfwrdd sy'n sefyll yn annibynnol	03/12/2018	06/03/2019	93
2018-000405	Sant Tudwal, Llanstadwel	II	Gwerthu dau o'r corau, nad oes eu hangen mwyach, a gosod cadeiriau yn eu lle	20/09/2018	06/03/2019	167
2018-000423	Y Santes Fair, Llanllwch	II*	Symud allor yn wreiddiol o Sant Cain yn Llangain i Sant Cynin yn Llangynin	23/08/2018	06/03/2019	195
2018-000493	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Datblygu'r llyfrgell: Amddiffyn rhag UV, gwaredu drysau derw wedi'u calchu	03/10/2018	10/03/2019	158
2018-000553	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Datblygu'r llyfrgell: silffoedd, ysgolion llyfrgell, llecynnau ymchwil, gwaith canlyniadol	20/10/2018	10/03/2019	141
2018-000575	Sant Caradog, Lawrenni	II*	Gosod system wresogi o dan y corau ar gyfer hyd at 14 o gorau	31/10/2018	15/03/2019	135
2018-000608	Dewi Sant, Blaenporth	II	Gosod gwaith trin carthion yn y fynwent	07/11/2018	06/03/2019	119

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000613	Sant Pedr, Llanbedr Pont Steffan	II	Cael gwared â giât haearn gyr wedi'i thorri i mewn i'r fynwent o Fryn yr Eglwys, adnewyddu'r grisiau a gosod ail ganllaw	06/11/2018	06/03/2019	120
2018-000617	Sant Nicolas a Sant Ioan, Monkton	I	Gosod teledu cylch cyfyng	21/02/2019	05/05/2019	73
2018-000657	Dewi Sant, Blaenporth	II	Trwsio'r dargludydd mellit	21/02/2019	06/05/2019	74
2018-000687	Sant Padarn, Llanbadarn Trefeglwys		Newid consol organ pibell ar wahân gyda chonsel digidol ail law a thynnu rhai pibellau organ mewnol o'r cas i wneud lle i seinydd allanol	18/12/2018	10/03/2019	82
2018-000710	Sant Nicolas, Sant Nicolas	II	Adnewyddu a gwella'r system wresogi; goleuadau newydd; adleoli cofeb Gristnogol gynnar i leoliad sychach gerllaw	12/12/2018	10/03/2019	88
2018-000718	Y Santes Fair, Cydweli	I	Ailgyweirio ac adfer yr organ bibell, ynghyd ag ailosod trydydd set i'r stop cymysg mawr yn Eglwys y Santes Fair Cydweli	21/01/2019	06/05/2019	105
2019-000730	Sant Dingad, Llanymddyfri	II*	Glanhau ac ailwampio'r organ gan gadw'r pibellau a'r dyluniad tonaidd	05/01/2019	06/03/2019	60
2019-001764	Sant Illtud, Pen-bre	II*	Tynnu cerrig beddi a chyrbau cyfnod ar gais teulu a chymeradwyaeth ôl-weithredol ar gyfer gosod Ambari yng Nghapel Mair	21/01/2019	06/05/2019	105
2019-001770	Dewi Sant, Hundleton		Darparu neuadd eglwys ar wahân ond drws nesaf i adeilad yr eglwys, gyda llwybr drwy goridor gwyr yn eu cysylltu	06/02/2019	06/05/2019	89
2019-001773	Sant Brynach, Nanhyfer	II*	Tynnu un gloch o Eglwys Wdig i ychwanegu at y chwe chloch yn eglwys Nanhyfer	24/01/2019	06/05/2019	102
2019-001813	Sant Cynwyl, Aber-porth	II	Gosod system sain sylfaenol, a chloddio dau dwll yn y fynwent ar gyfer arwydd newydd	10/02/2019	05/05/2019	84
2019-001837	Santes Fair y Forwyn, Penfro	I	Gosod to newydd ar adeilad y boeler a gosod fflw newydd	22/08/2019	26/11/2019	96

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-001844	Santes Marged, Eglwys Gymyn	I	Atgyweirio gwaith cerrig o amgylch ffenestr liw y gangell a disodli'r bariau haearn sydd wedi cyrydu	25/04/2019	07/07/2019	73
2019-001961	San Silian, Silian		Hawleb gadarnhau ar gyfer eitemau sydd eisoes wedi'u tynnu o'r eglwys a hawleb ar gyfer gadael eitemau eraill yn yr eglwys	09/05/2019	01/10/2019	145
2019-001962	Dewi Sant, Caerfyrddin (cyn Eglwys)	II	Codi/symud ac adfer cerrig beddi wedi'u difrodi a'u dymchwel i wal derfyn mynwent Dewi Sant, yn ogystal â gwneud yn ddiogel sawl beddrod blwch sydd wedi dymchwel	16/04/2019	23/06/2019	68
2019-001964	Sant Cadog, Llangadog	II*	Cael gwared ar ddau o'r corau er mwyn cael mynediad diogel i Gofeb y Cofio ar gyfer gosod torchau	12/04/2019	07/07/2019	86
2019-001976	Eglwys Gadeiriol: Saint Andreas a Dewi, Tyddewi	I	Sgrin wydrog newydd i Gapel Sant Thomas Becket	17/04/2019	07/07/2019	81
2019-002029	Pum Sant, Llanpumsaint		Trwsio cloch	21/05/2019	01/10/2019	133
2019-002036	Padarn Sant, Llanbadarn Fawr	II*	Gosod tri chamera teledu cylch cyfyng	06/09/2019	26/11/2019	81
2019-002038	Y Santes Fair, Abergwaun	II	Adeiladu adeilad ynghlwm wrth yr eglwys i ddarparu toiledau a swyddfa/man storio	10/10/2019	25/10/2019	15
2019-002042	Sant Llawddog, Pontarsais		Adfer claddgell deuluol yn y fynwent	03/06/2019	02/10/2019	121
2019-003091	Y Santes Fair Magdalen, Sanclêr	II*	Gosod plac coffa o lechen Gymreig yng nghanell y Santes Fair Magdalen, gyferbyn â'r gofeb bresennol ar y wal sy'n dyddio o'r 19eg ganrif	16/08/2019	26/11/2019	102
2019-003125	Santes Marged, Ford		Tynnu'r corau, yr allor a'r bedyddfaen	17/07/2019	26/11/2019	132
2019-003142	Sant Pedr, Johnston	II*	Cais ôl-weithredol ar gyfer gosod lapiad plwm ar do'r tŵr	24/07/2019	26/11/2019	125
2019-003148	San Steffan, Llansteffan	II*	Cwblhau gwaith adfer hanesyddol ar organ bibell yr eglwys sy'n dyddio o 1887	07/08/2019	26/11/2019	111
2019-003175	Yr Ysbryd Glân, Hubberston		Gwaith i ddiweddarau a gwella diogelwch tân yn yr eglwys	20/08/2019	26/11/2019	98

I gael rhagor o wybodaeth am unrhyw geisiadau hawlebau, cysylltwch â Swyddfa'r Esgobaeth (gweler y manylion cyswllt ar dudalen olaf yr adroddiad hwn)

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol Esgobaeth Tyddewi 2019

Nick Cook Canghellor

Arwel Davies Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Andrew Faulkner Cadeirydd a Phensaer

Yr Hybarch Paul Mackness Archddiacon Tyddewi

Yr Hybarch Eileen Davies Archddiacon Aberteifi

Yr Hybarch Dorrien Davies Archddiacon Caerfyrddin

Alun Adams Cynghorydd Ffenestri a Gwydr Lliw

Zoe Bevans-Rice Archaeolegydd a Chynrychiolydd yr Awdurdod Cynllunio Lleol

Thomas Lloyd Cadeirydd Comisiwn Cadeirlannau ac Eglwysi

Robert Scourfield Cynrychiolydd Cymdeithasau Amwynderau

Trefor Thorpe Pensaer

Y Parchedig Ganon Philip-Wyn Davies Clerig

Peter Holden Pensaer

Ian Hastilow Cynghorydd Clychau

Gorden Kilby Cynghorydd Organau

Shaun Kimsey Cynghorydd Trydanol

Anthony Kleinberg Cynghorydd Gwaith Cerrig

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Janet Every Swyddog Gofalu am Eglwysi ac Ysgrifennydd y Pwyllgor

Esgobaeth Llandaf 2019

Mae'r Esgobaeth yn cwmpasu'r triongl yn y de-ddwyrain sy'n ymestyn o ddinas Caerdydd i Ferthyr Tudful i Gastell-nedd ac o amgylch arfordir Morgannwg. Mae tua thraean o boblogaeth Cymru'n byw yma.

Mae ein hadnoddau'n cynnwys 222 o eglwysi, 110 o fynwentydd a 107 o neuaddau eglwys. O'n heglwysi, mae 25 yn rhai gradd I, 34 yn rhai gradd II*, 69 yn rhai gradd II a 104 heb eu rhestru.

I weithredu un o argymhellion proses Gweledigaeth yr Esgobaeth, rydym wedi cryfhau ein Tîm Adeiladau Eglwysig gyda dwy swydd amser llawn, Swyddog Datblygu Eglwysi a Gweinyddwr Adeiladau Eglwysig. Ein Gweinyddwr fydd y pwynt cyswllt cyntaf ar gyfer cael cyngor ar adeiladau eglwysig a hawlebau, yn ogystal â helpu plwyfi i baratoi Datganiadau o Arwyddocâd ac Angen ar gyfer eu prosiectau adeiladu eglwysi.

Bydd ein Swyddog Datblygu Eglwysi yn canolbwyntio ar symleiddio'r rheolaeth o adeiladau, gan weithio gyda phlwyfi i archwilio defnydd ychwanegol o'u hadeiladau yn eu cymunedau lleol, yn ogystal â digwyddiadau ar gyfer y Flwyddyn Bererindod, a'n prosiect Mynwentydd Cynaliadwy.

Bydd y ddau yn gweithio gyda Pwyllgor Ymgynghorol yr Esgobaeth a swyddogion yr esgobaeth i sicrhau bod adeiladau eglwysig yn rhan allweddol o'n Gweledigaeth a'n dathliadau ar gyfer 2020 ac yn annog cynifer o bobl â phosib i ymweld â nhw ag y gallwn. Er mwyn gwneud hyn mae angen i'n heglwysi fod yn agored, yn groesawgar ac yn ddiogel felly byddwn yn parhau i weithio gyda phlwyfi i hyrwyddo eglwysi agored a chael y gymuned i gymryd rhan. Mae'n hadeiladau eglwysig yn adlewyrchu hanes pensaernïol a chymdeithasol cyfoethog yr esgobaeth a byddem yn hoffi gweld amrywiaeth ehangach o bobl yn mwynhau'r dreftadaeth honno ac yn deall ei gwerth diwylliannol.


Llandaf Ceisiadau Rhestr 'A' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-000728	Y Santes Fair, Sain Ffagan	II*	Profion PAT blynyddol ar offer trydanol	02/01/2019
2019-001776	San Siôr, Cwm-parc	II	Goleuadau synhwyrdd	24/01/2019
2019-001777	San Siôr, Cwm-parc	II	Gosod deunydd gwrth-ddŵr newydd yn y tŵr	24/01/2019
2019-001796	Sant Marc, Gabalfa		Profi cadernid ffitiadau siandelier y cysegr	06/02/2019
2019-001802	Santes Marged, Aberpennar	II	Newid y dargludydd mell	07/02/2019
2019-001816	Y Santes Fair, Sain Ffagan	II*	Gwiriad blynyddol ar y diffoddwyr tân	12/02/2019
2019-001850	Sant Martin, Caerffili	II	Lleoli llungopiwr dros dro yn y gysegrfa fel rhan o waith sefydlu swyddfa weinyddol	27/02/2019
2019-001851	Sant Martin, Caerffili	II	Sefydlu swyddfa weinyddol yn festri'r tŵr - desg, cwpwrdd, ac ati	27/02/2019
2019-001858	Y Santes Fair, Sain Ffagan	II*	Gwaith cynnal a chadw blynyddol ar y boeler/offer gwresogi nwy	01/03/2019
2019-001904	Sant Marc, Gabalfa		Newid bwrdd ffiwsys yr ystafell boeler	20/03/2019
2019-001911	Sant Martin, Caerffili	II	Ceblau newydd ar gyfer tŵr y cloc	21/03/2019
2019-001969	Sant Marc, Gabalfa		Darparu dosbarthwr taflenni bach (500 x 650 mm) yn y dderbynfa	15/04/2019
2019-002014	Sant Ilan, Eglwysilan	II	Atgyweirio a sefydlogi'r llwybr glaswelltog yn y fynwent sy'n rhedeg o'r brif ffordd i ddrws y gorllewin (Tŵr), er mwyn caniatáu mynediad diogel ar gyfer angladdau ac adeiladwyr	10/05/2019
2019-002019	Dewi Sant, Castell-nedd	II*	Diweddar/gwella system sain	14/05/2019
2019-002026	Y Santes Fair, Abaty Margam	I	Newid y meginau yn organ y côr	19/05/2019
2019-002028	Sant Marc, Gabalfa		Newid y cwpwrdd allweddi yn y brif swyddfa	20/05/2019
2019-002070	Y Santes Fair, Sain Ffagan	II*	Trwsio boeler nwy (switsh amser newydd)	12/06/2019
2019-002073	Sant Marc, Gabalfa		Newid y golau presennol yn y Stordy gyda golau LED ynni isel	12/06/2019
2019-003114	Sant Ilan, Eglwysilan	II	Ffitio wyneb newydd ar yr hen hysbysfwrdd y tu allan i'r eglwys, gan nodi'r amseroedd agor presennol, ac estyn gwahoddiad mwy croesawgar i ymwelwyr	08/07/2019
2019-003119	Y Santes Fair, Sain Ffagan	II*	Gwaith cynnal a chadw blynyddol ar larwm to'r eglwys	12/07/2019
2019-003126	Santes Faith, Llanisien		Tynnu meginau'r organau, newid eu lledr a'u hailosod Mae un nodyn o'i le yn y prif amrediad chwarae a fydd yn cael ei gywiro, ei lanhau a'i diwnio	17/07/2019
2019-004219	Sant Martin, Caerffili	II	Tocio coed wrth y fynedfa dan do a chodi'r coronau ychydig er mwyn caniatáu gwell mynediad. Gwaith i'w gyflawni gan goediwr cymwys	31/08/2019
2019-005255	Santes Marged, Aberpennar	II	Adnewyddu pibellau tanddaearol i system gwres canolog yr eglwys sydd wedi cyrydu	17/09/2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-005264	Sant Catwg, Gelli-gaer	II	Atgyweiriadau	20/09/2019
2019-005265	Sant Catwg, Gelli-gaer	II	Adnewyddu'r festri	20/09/2019
2019-005266	Sant Catwg, Gelli-gaer	II	Adnewyddu'r festri	20/09/2019
2019-005268	Santes Marged, Gilfach		"Newid ambell lechen sydd wedi'u difrodi, ailbwyntio ambell un o'r teils crib a'r corn simnai. Newid lapiad plwm diffygiol cynhaliad y to gwastad. Atgyweirio ambell ddarn o'r soffitiau coed diffygiol"	20/09/2019
2019-005319	Sant Edward, Y Rhath		Gwneud gwaith adnewyddu adferol i wal fewnol y festri uchaf orllewinol	09/10/2019
2019-005333	Saint Andras, Saint Andras	II*	Defnyddio Smart Water ar y cafn plwm	11/10/2019
2019-005344	Sant Pedr, Dinas Powys	II	Gwelliant i ddau hysbysfwrdd - newid diwrnod gwasanaeth o ddydd Mercher i ddydd Mawrth ar y ddau	15/10/2019
2019-005347	Sant Marc, Gabalfa		Gwaredu cwpwrdd gosod y Lolfa Ieuencid	17/10/2019
2019-005366	Sant Ilan, Eglwysilan	II	Tynnu coeden ynn farw o'r fynwent	24/10/2019
2019-005398	Sant Alban, Tonyrefail		Newid y cyfleusterau toiled presennol gyda thoiled anabl a ffitiadau cysylltiedig	07/11/2019
2019-005419	Y Santes Fair, Sain Ffagan	II*	Gwaith tiwnio a chynnal a chadw blynyddol ar organ yr eglwys	18/11/2019
2019-005420	Y Santes Fair, Sain Ffagan	II*	Clirio cafnau a phibellau dŵr glaw yr eglwys	18/11/2019
2019-005427	Santes Catrin, Baglan	I	Atgyweirio waliau a grisiau'r fynwent	25/11/2019
2019-005431	Sant Catwg, Pentyrch	II	Mân waith	27/11/2019
2019-005445	Y Santes Fair, Sain Ffagan	II*	Archwiliad trydanol bob pum mlynedd	02/12/2019

Llandaf Ceisiadau Rhestr 'B' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2018-000476	Y Santes Fair, Sain Ffagan	II*	Gosod mainc goffa bren yn y fynwent	18/09/2018	25/01/2019	129
2018-000674	Sant Edward, Y Rhath		Trwsio'r Groes Ymdeithiol	22/11/2018	25/01/2019	64
2019-000739	Yr Atgyfodiad, Trelái	II	Carped newydd yn yr eil ganol - cynnig i newid y lliw i frown byffalo (porffor ar hyn o bryd)	07/01/2019	25/01/2019	18
2019-000747	Dewi Sant, Trelales	I	Codi ac ailosod teils crib ar do corff yr eglwys	16/01/2019	25/01/2019	9
2019-001784	Santes Gwenffrewi, Penrhiw-ceibr		Cael gwared ar gadeiriau sbâr	31/01/2019	18/02/2019	18
2019-001824	Sant Isan, Llanisien	II	Addurno i drwsio manau lle mae dŵr wedi treiddio i mewn	19/02/2019	18/03/2019	27
2019-001846	Santes Fair a'r Gwirioniaid, Ynysowen		Ailbwyntio'r wal wrth ochr Eglwys y Santes Fair, Ynysowen a'r ficerdy	26/02/2019	27/03/2019	29
2019-001868	Sant Ioan Fedyddiwr, Glyncorrwg		Codi mainc newydd yng Ngardd y Cofio	06/03/2019	09/05/2019	64
2019-001912	Sant Martin, Caerffili	II	Gwaith brys - tynnu plastr rhydd. Gohirio gwaith adfer nes y gwneir gwaith adnewyddu sylweddol i fynd i'r afael â gollyngiadau allanol	21/03/2019	27/03/2019	6
2019-001913	Sant Martin, Caerffili	II	Gosod gwresogydd trydan atodol yng nghefn yr eglwys i gymryd lle'r gwresogyddion bach niferus yn yr ardal gymunedol	21/03/2019	30/06/2019	101
2019-001920	Dewi Sant, Resolfen		Brwsio paent rhydd sych o'r waliau mewnol ac ailgyffwrdd â phaent sydd ddim yn selio'r waliau	25/03/2019	27/03/2019	2
2019-001977	Sant Dyfan a Sant Teilo, Y Barri	II*	Atgyweirio wal y fynwent	16/04/2019	03/05/2019	17
2019-001995	Dewi Sant, Heol Orllewinol y Bont-faen		Newid y carped presennol	29/04/2019	14/06/2019	46
2019-002018	Dewi Sant, Castell-nedd	II*	Diweddar/gwella system sain	14/05/2019	24/05/2019	10
2019-002030	Sant Awstin, Penarth	I	Gwaith brys i wal gynnal ger llwybr cyhoeddus y chwaer eglwys, y Geni Sanctaidd, Heol Windsor, Penarth	21/05/2019	31/05/2019	10

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2019-003094	Sant Isan, Llanisien	II	Ailbwyntio waliau allanol lle mae gwaith pwyntio blaenorol wedi methu neu lle y defnyddiwyd concrit yn lle plastr calch	27/07/2019	07/09/2019	42
2019-004211	Sant Marc, Gabalfa		Gosod ffitiadau golau ychwanegol ac allfeydd socedi pŵer yn y Lolfa leuenticid	31/08/2019	15/09/2019	15
2019-005267	Sant Catwg, Gelli-gaer	II	Adnewyddu'r gwaith maen sydd wedi dadfeilio ar y bwtres a'r pyst ffenestri ac ailbwyntio. Codi ac ailosod llechfeini rhydd, lloriau pren a theils chwarel. Atgyweirio manau diffygiol o blastr a drws y festri. Ailaddurno'r festri a Chapel Mair. Mân addasiadau i ffitiadau trydanol y festri	20/09/2019	11/10/2019	21
2019-005343	Sant Philip, Tremorfa		Gosod boeler nwy cyddwyso newydd yn lle'r hen foeler nwy, gan gadw'r pibellau a'r rheolyddion presennol	15/10/2019	02/11/2019	18
2019-005345	Sant Marc, Gabalfa		Addurno'r Lolfa leuenticid a gosod carped newydd	16/10/2019	11/11/2019	26

Llandaf Ceisiadau Hawleb Lawn 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000302	Dewi Sant, Pen-coed	II	Gosod mownt taflunydd fideo o'r to a sgrin ôl-dynadwy i'r ochr	20/01/2019	05/04/2019	75
2018-000510	Y Drindod Sanctaidd, Marcross	I	Newid post ffenest carreg	22/12/2018	11/09/2019	263
2018-000518	Sant Dyfrig a Sant Samson, Grangetown		Gorchuddio'r blaengwrt palmantog gyda tharmac	02/10/2018	23/01/2019	113
2018-000526	Sant Illtud, Llanilltud Faerdref	II	Atgyweirio tŵr yr eglwys - rendr yn disgyn i fwrdd a'r gwaith maen yn rhydd	11/10/2019	12/12/2019	62

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000549	Sant Philip, Tremorfa		Adnewyddu gorchudd to gwastad a'r inswleiddio, ac atgyweiriadau cysylltiedig	09/11/2018	23/01/2019	75
2018-000573	Sant Awstin, Penarth	I	Codi pedwar bwrdd gwybodaeth yn y fynwent	19/03/2019	12/12/2019	268
2018-000619	Dewi Sant, Banwen		Gosod sgrin taflunydd ar flaen yr Eglwys	08/01/2019	06/03/2019	57
2018-000700	Sant Cadog, Aberpergwm	II*	Amddiffynfeydd llifogydd	11/01/2019	06/03/2019	54
2018-000719	Y Santes Fair, Nolton	II	Newid boeler wedi methu gyda system dau foeler ynghyd â ffliwiau a phibellau newydd	14/12/2018	31/01/2019	48
2018-000723	Y Santes Fair, Gwenfô	II*	Cael gwared ar ris y gangell, gosod ramp mynediad ac adfer y llawr	16/01/2019	12/09/2019	239
2019-000732	Santes Catrin, Caerffili		Darparu draen ACO i leihau pyllau dŵr yn y maes parcio, a llwybr palmantog o amgylch yr eglwys er mwyn rhoi llwybr diogel ar gyfer gadael os oes tân	07/01/2019	06/03/2019	58
2019-001771	Santes Anne, Y Rhath	II	Atgyweiriadau allanol a mewnol i fynd i'r afael â diffygion presennol gyda ffabrig yr adeilad	24/05/2019	15/07/2019	52
2019-001794	Sant Isan, Llanisien	II	Atgyweirio organ ar ôl i ddŵr fynd i mewn iddi oherwydd gwaith ar y to	07/02/2019	09/04/2019	61
2019-001803	Santes Marged, Aberpennar	II	Tirlunio ardal o gwmpas pen dwyreiniol yr eglwys	16/04/2019	21/05/2019	35
2019-001804	Y Santes Fair, Llansawel	II	Gosod boeler gwres canolog nwy newydd	08/02/2019	06/03/2019	26
2019-001811	Sant Ilan, Eglwysilan	II	Gosod dwy eitem ar y waliau mewnol - blwch elusen newydd a phlac sy'n perthyn i Undeb y Mamau	22/02/2019	24/09/2019	214
2019-001828	Sant Isan, Llanisien	II	"Cael gwared ar y pydredd sych sydd wedi ei ganfod yng ngofod y to mewnol."	04/04/2019	17/07/2019	104
2019-001829	Sant Isan, Llanisien	II	Creu platfform newydd, tynnu a disodli'r plwm presennol a defnyddio deunydd awyru ac allfa	04/04/2019	17/07/2019	104
2019-001845	Sant Ioan Fedyddiwr, Caerdydd	I	Atgyweirio, adnewyddu a gwarchod gwaith maen y tŵr	26/02/2019	16/05/2019	79

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-001875	Eglwys a Neuadd yr Holl Seintiau, Dowlais		Gosod drws newydd i'r festri, carpedi a lloriau newydd yn y Neuadd, gosod sgrin a thaflunydd	03/10/2019	10/11/2019	38
2019-001879	Eglwys Crist, Pant		"Gwaith i adnewyddu a gwella gofod cymdeithasol ac ymateb i broblemau iechyd a diogelwch. Adnewyddu boeler"	03/10/2019	10/11/2019	38
2019-001899	Y Drindod Sanctaidd, Tylorstown		Ailbwytio talcen y gogledd ac ochr y dwyrain. Adnewyddu'r concriid ar y llwybr ramp i'r anabl	19/03/2019	16/05/2019	58
2019-001901	Y Santes Fair, Aberafan	II	"Gosod system wresogi nwy newydd. Gwaith pwyntio, trwsio'r to, trwsio cafnau ac atgyweirio gwaith maen ar y tŵr a waliau eraill"	30/04/2019	24/09/2019	147
2019-001905	Santes Gwenffrewi, Penrhiw-ceibr		Cael gwared ar rannau blaen corau / rheiliau gwyleidd-dra o ardaloedd penodol o'r eglwys lle maent yn ddiangen	20/03/2019	16/05/2019	57
2019-001907	Sant Ioan, Abercynffig		Adnewyddu ac adleoli boeler gwres canolog y tu mewn i'r eglwys.	28/03/2019	28/05/2019	61
2019-001935	Sant Marc, Gabalfa		Codi teils llawr PVC y Lofa leuenctid sy'n cynnwys asbestos	13/09/2019	24/09/2019	11
2019-001946	Sain Ffraid, Abercynffig	II	Atgyweirio drws yr eglwys, gosod gatiu newydd ar y porth ac addurno'r porth	19/08/2019	12/09/2019	24
2019-001984	Sant Iago, Y Wig	II*	Ailbwytio waliau'r eglwys ac aildrefnu'r gangell	17/06/2019	10/11/2019	146
2019-001997	Dewi Sant, Trelales	I	Ailosod agoriadau dellt yn y tŵr clychau	16/05/2019	12/12/2019	210
2019-002007	Santes Marged, Y Rhath	I	Gwarchod a glanhau rhannau o waith maen ar rai waliau mewnol, newid cafnau plwm diffygiol ac ailbwytio'r gwaith maen, trwsio/amnewid gwaith plwm - toeau, lapiadau a hindreulio, trwsio to cerrig uwchben tyred y staer	18/08/2019	21/11/2019	95
2019-002008	Sant Ioan Fedyddiwr, pentref Newton	I	Glanhau'r organ	09/05/2019	17/07/2019	69
2019-002009	Sant Theodore, Port Talbot	II*	Atgyweirio'r ffabrig allanol	10/05/2019	18/07/2019	69

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-002011	Yr Holl Saint, Porthcawl	II	Adfer peiriannau llithryddion yr organ	10/05/2019	17/07/2019	68
2019-002012	Sant Theodore, Port Talbot	II*	Ad-drefnu cypyrddau yn y festri i greu mwy o le i storio urddwisgoedd	10/05/2019	18/07/2019	69
2019-002013	Sant Theodore, Port Talbot	II*	Canllaw ar risiau'r gangell i hwyluso mynediad i'r ddarllenfa	10/05/2019	18/07/2019	69
2019-002016	Sant Pedr, Port Talbot		Tynnu a storio'r ffenestri lliw, placiau coffa rhyfel a chloch yr eglwys yn barod i'w hadleoli yn eglwys y plwyf a/neu neuadd y plwyf	12/05/2019	17/07/2019	66
2019-002041	Sant Ioan Fedyddiwr, Allt-wen		Uwchraddio'r system sain a gosod offer ategol	30/08/2019	07/10/2019	38
2019-002051	Y Santes Fair, Sain Ffagan	II*	Gosod sied newydd yn y fynwent ar gyfer y peiriant torri gwair	19/06/2019	11/09/2019	84
2019-002072	Teilo Sant, Ton-mawr		Codi cofeb ryfel ar dir yr eglwys ar gyfer cymuned Ton-mawr	13/06/2019	21/11/2019	161
2019-002075	Sant Iago, Y Wig	II*	Gwaredu perygl baglu ger y bedyddfaen	11/10/2019	21/11/2019	41
2019-002084	Y Santes Fair, Abaty Margam	I	Newid meginau organ y côr	03/07/2019	21/11/2019	141
2019-003117	Sant Thomas, Cwm Clydach		Atgyweirio trawst to yn yr eglwys	25/07/2019	07/10/2019	74
2019-003139	Sant Marc, Gabalfa		2017 Prosiect Gwaith Adroddiad Archwiliad Pum Mlynedd	27/08/2019	21/11/2019	86
2019-003167	Santes Gwenffrewi, Penrhiw-ceibr		Gosod delwedd o'r Forwyn Fair yn Eglwys Santes Gwenffrewi	15/08/2019	24/09/2019	40
2019-003173	Sant Catwg, Pentyrch	II	Adnewyddu organ yr eglwys	20/08/2019	21/11/2019	93
2019-004186	Sant Mihangel a'r Holl Angylion, Cathays		Gosod cwmp-sgrin drydanol	19/08/2019	07/10/2019	49
2019-004191	Y Santes Fair, Gwenfô	II*	Gosod dur ternblat ar y to yn lle plwm a gafodd ei ddwyn a gosod DPC plwm o dan y parapet presennol	20/08/2019	21/11/2019	93
2019-004196	Sant Illtud, Trewiliam		Ailweirio'r eglwys a neuadd yr eglwys yn gyfan gwbl	02/09/2019	10/11/2019	69
2019-004202	Sant Ioan yr Efenglydd, Cymer	II	Gosod system wresogi newydd yn yr eglwys	04/09/2019	07/10/2019	33

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-004204	Y Santes Fair, Llansawel	II	"Trwsio'r to gan gynnwys estyll tywydd a chafnau. Gwaith atgyweirio'r porth ac adfer y tŵr"	27/08/2019	08/10/2019	42
2019-004214	Santes Anne, Y Rhath	II	Newidiadau mewnol arfaethedig yn cynnwys toiledau, grisiau newydd i lofft yr organ, system wresogi o dan y llawr, ynghyd â ffenestri UPVC a chafnau/pibellau dŵr glaw newydd	30/08/2019	21/11/2019	83
2019-004215	Y Drindod Sanctaidd, Ystrad Mynach	II	Gosod organ newydd rhwng capel Mair y de a'r gangell. Tynnu'r organ bibell a gosod rhanriad a drws stydwaith a drws newydd yn y bwlch a adewir, gyda chilfachau uwchben ar gyfer seinyddion yr organ newydd	02/09/2019	21/11/2019	80
2019-004218	Sant Marc, Gabalfa		Gosod sgrin deledu y tu ôl i ddesg y dderbynfa	31/08/2019	08/10/2019	38
2019-005379	Santes Faith, Llanisien		Gosod deunyddiau toi newydd ar do gwastad y gorllewin. Tynnu'r asffalt presennol. Gosod asffalt mastig newydd i gywiro trwch, cyrbau ffenestri to a diferiadau	30/10/2019	21/11/2019	22

I gael rhagor o wybodaeth am unrhyw geisiadau hawlebau, cysylltwch â Swyddfa'r Esgobaeth (gweler y manylion cyswllt ar dudalen olaf yr adroddiad hwn)

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol Esgobaeth Llandaf 2019

Ei Anrhydedd y Barnwr Andrew Keyser ... Chancellor
Harriet Morgan Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Matthew Williams Cadeirydd y Pwyllgor
Yr Hybarch Mike Komor Archddiacon Margam
Yr Hybarch Peggy Jackson Archddiacon Llandaf
Y Parchedig Ganon Philip Masson Clerig
Amanda Needham Pensaer Cadwraeth
Tracey Connelly Cynrychiolydd Awdurdodau Lleol
Judith Leigh Cynrychiolydd Cymdeithasau Amwynder
Yr Athro Denys Pringle Cynrychiolydd CBA
Stefan Horowskyj Pensaer Cadwraeth
Y Parchedig Ganon Stephen Kirk Clerig
David Moore Cynghorydd Clychau
Stephen Moore Cynghorydd Organau
Oliver Fairclough Cynghorydd Celf
David McLees Cynghorydd Hanes Pensaernïol

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Sarah Perons Swyddog Datblygu Eglwysi
Clare Jenkins Gweinyddwr Adeiladau Eglwysig


Esgobaeth Mynwy 2019

Mae Esgobaeth Mynwy'n cynnwys cymunedau gwledig a threfol a chymunedau cymoedd yng nghornel de-ddwyrain Cymru.

Mae wedi'i rhannu'n dair Archddiaconiaeth benodol sy'n cynnwys 171 o adeiladau eglwysig i gyd. O'r rhain; mae 24 yn rhai rhestredig gradd I, 50 wedi'u dynodi yn rhai gradd II* a 47 yn rhai gradd II.

Mae'r esgobaeth yn cael ei henw o Sir hanesyddol Sir Fynwy, ac mae ffiniau'r sir a'r esgobaeth yn cyd-fynd yn agos. Fe'i ffurfiwyd ym 1921 yn dilyn datgysylltu'r eglwys ac fe'i crëwyd allan o Esgobaeth Llandaf.

Mae'n cwmpasu hen Sir Gwent yn bennaf, ac erbyn hyn mae'n cynnwys Cyngorau Bwrdeistref Sirol modern Tor-faen, Sir Fynwy, Casnewydd, Blaenau Gwent a rhan o Gaerffili, yn ogystal â rhannau dwyreiniol o Gaerdydd.

Mae 600,000 o bobl yn byw yn yr esgobaeth ac mae'n cynnwys rhai o'r cyfoethocaf, yn ogystal â llawer o'r bobl fwyaf difreintiedig yng Nghymru.

Eglwys Gadeiriol Casnewydd yw Mam Eglwys yr esgobaeth. Sefydlwyd yr Eglwys Gadeiriol tua 500OC a'i henw yw Eglwys Gadeiriol Sant Gwynllwg.

Mae ein hadeiladau eglwysig yn cael eu defnyddio at bob math o ddibenion. Dros fisoedd y gaeaf, er enghraifft, mae rhai o'n hadeiladau eglwysig wedi bod yn lloches dros nos i'r digartref, gan gynnig pryd o fwyd a lle diogel i gysgu, tra bod eraill wedi sefydlu clybiau gwyliau i blant.

Bydd menter newydd yn dechrau eleni gydag un eglwys yn gosod "pod" wedi'i adeiladu'n arbennig a fydd ar gael i'w rentu fel llety gwyliau.

Bob blwyddyn, mae mwy o'n hadeiladau hanesyddol yn cadw eu drysau'n agored fel y gall trigolion lleol ac ymwelwyr brofi ysbrydolrwydd dwfn yr eglwysi hyn. Mae'r adeiladau hynafol a hardd hyn yn cynnig hafan o hedd sy'n brin mewn bywyd modern.


Mynwy Ceisiadau Rhestr 'A' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-000735	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Gwiriol'r boeler a'r popty yn y gegin	07/01/2019
2019-000736	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Profion Dyfeisiau Cludadwy (PAT)	07/01/2019
2019-000737	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Gwiriad blynyddol y prif foeler a'r system wresogi	07/01/2019
2019-000738	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Gwiriad blynyddol y diffodwr tân	07/01/2019
2019-001760	Y Santes Fair, Brynbuga	I	Adnewyddu llawr yr ystafell raffau	17/01/2019
2019-001772	Eglwys Crist, Gofilon		Symud y corau sydd ddim yn cael eu defnyddio a gosod seddi newydd cyffyrddus yn eu lle	22/01/2019
2019-001782	Sant Illtud, Mamheilad	II*	Amnewid rhan o ffenestr liw a ddifrodwyd yn ystod ymgais i dorri i mewn i'r eglwys	29/01/2019
2019-001798	Y Forwyn Fair, Cil-y-coed	I	Tocio a thynnu coed yn y fynwent	06/02/2019
2019-001799	Y Forwyn Fair, Cil-y-coed	I	Tocio coed yn unol ag archwiliad Tachwedd 2018 a dyfynbris 19/1/2019	06/02/2019
2019-001848	Sant Dingat, Tredegar Newydd		Cwprdd arddangos	26/02/2019
2019-001957	Sant Cadog, Llangatwg Feibion Afel	II*	Adnewyddu to'r gangell	10/04/2019
2019-001960	Sant Cadog, Llangatwg Feibion Afel	II*	Gosod amddiffynfeydd newydd ar y ffenestri	10/04/2019
2019-001991	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Ail-ddodrefnu ac ailwampio'r festri	26/04/2019
2019-003118	San Steffan a Sain Tathan, Caerwent	II*	Atgyweirio dargludydd mellt	10/07/2019
2019-004187	Sant Dyfrig, Llanfaches	II	Mae rhai ardaloedd bach a rhai rhannau mwy o baent o fewn yr eglwys wedi plisgo i ffwrdd gan ddatgelu'r plastr gwreiddiol. Gwnaed y gwaith peintio tua 10 mlynedd yn ôl ac fe wnaeth y pensaer ar y pryd gymeradwyo paent sy'n gadael i'r waliau anadlu, sef y Keim Biosil Paint, sydd bellach wedi cael ei uwchraddio i'r Keim Mineral Paint sydd â'r un rhinweddau. Hoffem ailbeintio'r ardaloedd dan sylw gyda'r paent hwn er mwyn i'r adeilad edrych yn hardd eto a dywedwyd wrthym fod angen hawleb ar gyfer hyn.	19/08/2019
2019-004201	Sant Dingat, Tredegar Newydd		Amddiffynnydd sgrin ar gyfer ffenestr liw	23/08/2019
2019-005246	Sant Pedr, Aberbargod		Adfer amddiffynnydd ffenest ar gyfer un o'r ffenestri lliw	11/09/2019

Mynwy Ceisiadau Rhestr 'B' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2018-000456	Sant Nicolas, Y Grysmwnt	I	Atgyweirio/ailadeiladu darn o wal y fynwent sydd wedi dymchwel	11/09/2018	11/03/2019	181
2019-001847	Sant Sannan, Bedwellte	II*	Newid teils sydd wedi cracio ac sy'n rhydd ar y to	26/02/2019	11/03/2019	13
2019-001906	Mynwent Sant Thomas (cyn Eglwys), Tal-y-waun, Abersychan		Atgyweirio wal y fynwent	20/03/2019	25/03/2019	5
2019-001909	Sant Pedr, Llanwenarth	II*	Newid carped pydredig trwy'r eglwys gyfan yn cynnwys yn y corff, y gangell a'r gysegrfan gyda'r carped gwlan â chefn hesian mewn lliw tebyg i'r hen un	21/03/2019	25/03/2019	4
2019-001958	Sant Cadog, Llangatwg Feibion Afel	II*	Adnewyddu to'r gangell	10/04/2019	16/04/2019	6
2019-001959	Sant Cadog, Llangatwg Feibion Afel	II*	Adnewyddu'r waliau a'r cafnau	10/04/2019	16/04/2019	6
2019-001988	Sant Pedr, Llanwenarth	II*	Newid carped pydredig yng nghorff yr eglwys, y gangell a'r cysegrfan	25/04/2019	16/05/2019	21
2019-001990	Sant Pedr, Llanwenarth	II*	Mân atgyweiriadau i'r ffenestr ddwyreiniol	26/04/2019	16/05/2019	20
2019-002077	Sant Thomas, Cefn Fforest		Cael gwared ar y boeler nwy presennol a gosod dau foeler newydd, ynghyd â chael gwared ar dri rheiddiadur, gan osod rheiddiaduron darvoudol yn lle dau ohonynt a darfudydd ffan yn lle'r llall	17/06/2019	24/06/2019	7
2019-003169	Y Santes Fair, Cas-gwent	I	Adnewyddu'r grisiau sydd wedi dymchwel ar ben y grisiau tro i dyrrd y tŵr	08/08/2019	06/09/2019	29
2019-004226	Y Santes Fair, Llanfair Disgoed	II	Ailbeintio tu mewn i'r eglwys	08/09/2019	03/10/2019	25
2019-005324	Sant Ioan Fedyddiwr, Machen Uchaf	II	"Gwaith trwsio BRYS i do'r festri sydd angen 4 metr o gerrig copa newydd a gwaith plwm cysylltiedig a glanhau cafnau"	25/10/2019	15/11/2019	21
2019-005357	Y Santes Fair, Cas-gwent	I	Atgyweirio'r drws allanol ar ochr ogleddol y transept gogleddol, sydd wedi'i ddifrodi oherwydd ymgais i dorri i mewn	05/11/2019	26/11/2019	21
2019-005447	Sain Helen, Llanelen	II	Newid darn o garped sydd wedi treulio ac sy'n berygl baglu	03/12/2019	12/12/2019	9

Mynwy Ceisiadau Hawleb Lawn 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2018-000201	Y Santes Fair, Y Fenni	I	Symud cloc wal i safle mwy amlwg	12/12/2019	30/12/2019	18
2018-000449	Sant Thomas a Becket, Drenewydd Gelli-farch	II	Mynd i'r afael â lleithder yn wal y gorllewin a gwresogi, goleuo	14/10/2018	04/01/2019	82
2018-000492	Y Santes Fair, Y Fenni	I	Caniatâd ôl-weithredol ar gyfer grisiau mynediad allanol newydd i risiau'r tŵr fel rhan o waith cymeradwy ar rodfa'r gogledd	22/10/2018	06/09/2019	319
2018-000568	Saint Pedr, Paul ac Ioan, Llantrisant Fawr	I	Adleoli hysbysfwrdd presennol	28/03/2019	12/05/2019	45
2018-000577	Y Santes Fair, Panteg	II	Gosod prif bibell ddŵr	08/02/2019	16/05/2019	97
2018-000586	Sant Oswald, Sebastopol		Gosod sgrin taflunydd a thafunydd yng nghorff yr eglwys	08/01/2019	23/01/2019	15
2018-000587	Santes Hilda, Griffithstown		Gosod goleuadau llwybr ar y llwybr troed/ grisiau o fynedfa Stryd Kemys	05/03/2019	26/03/2019	21
2018-000595	Sant Thomas a Becket, Llanwynell		Gosod toiled compost mewn adeilad bach a llwybr ato ar dir eglwys Sant Thomas a Becket	16/04/2019	12/05/2019	26
2018-000606	Sant Eirwg, Llanelwyr	I	Disodli'r system wresogi bresennol yn llwyr	03/12/2018	12/05/2019	160
2018-000612	Sant Cadwaladr, Trefesgob	II	Gosod arddangosfa am Wastadeddau Gwent yng nghefn yr Eglwys	06/11/2018	05/04/2019	150
2018-000652	Sant Mihangel, Tyndyrn	II	Ad-drefnu'r tu mewn	19/12/2018	03/06/2019	166
2018-000684	Sant Iago, Rhydri	II	Gosod sgriniau ar y wal, gwneud y ceblau cysylltiedig yn daclus a chywiro unrhyw ddifrod	29/11/2018	23/01/2019	55
2018-000695	Sant Pedr, St Pierre	II	Codi canllawiau diogelwch ym mhorth y dwyrain	16/04/2019	12/05/2019	26
2018-000724	Sant Cristoffer, Bulwark		Hysbysfwrdd allanol newydd	17/04/2019	12/05/2019	25
2019-000727	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Ailosod y llawr oherwydd pydredd sych	03/01/2019	23/01/2019	20
2019-000729	Y Santes Fair, Brynbuga	I	Hawleb ôl-weithredol ar gyfer newid cerrig copa ar dalcen y gorllewin, codi a newid dwy garreg parapet ym mhorth y gogledd, trwsio to tŵr y gloch a gosod llawr newydd yn yr ystafell canu clychau	03/02/2019	25/03/2019	50

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-000751	Sant Ioan Fedyddiwr, Pen-hw	II	Cynllun o waith atgyweirio gan gynnwys gosod wyneb newydd ar balmant y porth, gwaith plastro mewnol ac ailbwyntio a growtio allanol ar dalcen dwyreiniol y gangell, ailbwyntio simnai'r festri, ac atgyweirio ffenestr y festri a ffenestri eil y gogledd	16/04/2019	27/06/2019	72
2019-000752	Eglwys Gadeiriol: Sant Gwynllwg, Casnewydd	I	Setiau teledu yn dangos arwyddion digidol wedi'u gosod ar y wal	15/01/2019	16/05/2019	121
2019-000758	Sant Eirwg, Llanelwyr	I	Gosod eicon Gorsafoedd y Groes mewn cilfach mewn piler ar ochr ddeheuol corff yr eglwys, yn union o flaen y gangell	04/02/2019	12/03/2019	36
2019-001769	Sant Thomas a Becket, Llanwynell	II*	Cael gwared ar dri chôr a chael dau fwrdd plygu ac wyth cadair stacio yn eu lle	02/02/2019	22/05/2019	109
2019-001827	Dewi Sant, Pen-maen		Tynnu'r corau a rhoi cadeiriau yn eu lle	06/06/2019	19/07/2019	43
2019-001849	Sant Cadog, Trefddyn	II	Gosod rheiddiaduron ychwanegol i ategu'r system gwresogi dan y llawr	09/04/2019	12/05/2019	33
2019-001872	Santes Hilda, Griffithstown		Newid cafnau a phibellau dŵr glaw sydd wedi'u difrodi, tebyg am debyg. Atgyweirio bracedi cafnau sydd wedi torri oherwydd glaw trwm	15/05/2019	19/07/2019	65
2019-001883	Sant Dingat, Tredegar Newydd		Codi ail bolyn baner fel y gallwn chwifio baneri Cymru a Phrydain yn barhaol	15/03/2019	16/05/2019	62
2019-001885	Sant Ioan, Llangwm isaf (Cyn Eglwys)	II	Codi hysbysfwrdd syml wrth giât y fynwent	21/03/2019	12/05/2019	52
2019-001888	Sant Jerome, Llangwm uchaf (Cyn Eglwys)	I	Codi bwrdd arwyddion syml wrth giât y fynwent	21/03/2019	12/05/2019	52
2019-001891	Sant Mihangel, Gwernesni (Cyn Eglwys)	I	Codi bwrdd arwyddion syml wrth giât y fynwent	21/03/2019	12/05/2019	52
2019-001930	Sant Mihangel, Llantarnam	II*	Addasu porth y de i ddarparu un toiled anabl	27/03/2019	29/10/2019	216
2019-001940	Sant Iago, Rhydri	II	Gosod sgrin deledu i'r wal gefn yn y corff uwchben bwa'r tŵr	05/04/2019	27/06/2019	83

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-001978	Sant Cadog, Pen-rhos	II*	Darparu cyflenwad dŵr newydd a thanc septig	07/05/2019	03/06/2019	27
2019-001983	Sant Iago, Rhydri	II	Symud y bedyddfaen i'r gangell	19/08/2019	04/11/2019	77
2019-001987	Sant Pedr, Llandevaud		Adnewyddu'r to drwy dynnu ac arbed llechi, trwsio estyll a'r ffelt, yna ailosod y llechi	08/11/2019	21/11/2019	13
2019-001996	Sant Mihangel, Llanfihangel Ystum Llewern	II*	Atgyweirio gwaith maen allanol	28/05/2019	25/06/2019	28
2019-002010	Sant Martin, Pen-y-clawdd	II*	Llechen goffa ar un o'r beddau teuluol	04/06/2019	06/09/2019	94
2019-002023	Y Santes Fair, Cas-gwent	I	Hysbysfwrdd allanol newydd ym mhrif fynedfa mynwent y Santes Fair	08/07/2019	06/09/2019	60
2019-002037	Dewi Sant, Llangyfiw (Cyn eglwys)	I	Codi arwydd syml wrth giât y fynwent yn Eglwys Dewi Sant, Llangyfiw	29/05/2019	28/06/2019	30
2019-002085	Sant Nicolas, Y Grysmwnt	I	Gosod system sain dolen glyw	29/10/2019	21/11/2019	23
2019-002090	Y Santes Fair, Llanfair Disgoed	II	Gosod toiled compost yn y sied yn y fynwent	30/07/2019	31/10/2019	93
2019-003138	Sant Ioan yr Efenglydd, Maendy	II	Newid ceblau trydanol a thafunydd, gosod sgrin ychwanegol wrth yr organ. Newid y system cymysgu sain	06/08/2019	10/10/2019	65
2019-003143	Santes Hilda, Griffithstown		Atgyweirio ac adfer ffenestr liw wedi'i difrodi	20/08/2019	10/10/2019	51
2019-003178	Dewi Sant, Cendl		Adnewyddu to neuadd yr eglwys	24/09/2019	04/10/2019	10
2019-003182	Sant Eirwg, Lloneirwg	I	Arddangos plac coffa sy'n sefyll ar ei draed ei hun yn yr un gilfach â'r eicon Gorsafoedd y Groes a osodwyd yn ddiweddar	17/10/2019	04/11/2019	18
2019-003183	Sant Marc, Casnewydd	II	Cael gwared â dwy oddeg pen llew sydd wedi'u cerfio ar wal y gogledd a gosod dwy oddeg blaen tua'r un maint a thynnu'r pedwar transom o binacl y de-orllewin i leihau ei uchder	14/08/2019	04/11/2019	82

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-004190	Y Santes Fair, Maerun	II*	Gosod arwydd/hysbysfwrdd newydd yn y fynwent, a thynnu'r hen arwydd. Gosod arwydd A1 ar draws newydd o'r Lefelau Byw gyda hanes yr eglwys, a manylion llwybr cerdded	29/10/2019	21/11/2019	23
2019-005252	San Steffan, Casnewydd		Symud llystyfiant ac atgyweirio'r to yn ardal y clochdy. Posibilrwydd o ychwanegu lapiad plwm i wyneb cefn ac wyneb uchaf y clochdy, ar ôl archwiliad	18/09/2019	04/10/2019	16
2019-005295	San Steffan, Casnewydd		Cael gwared ar gorau annibynnol, prif reilen yr allor a chôr wedi torri o'r adeilad	25/10/2019	20/12/2019	56
2019-005410	Sant Dingat, Tredegar Newydd		Atgyweirio ffenestr liw a ddifrodwyd pan dorrodd rhywun i mewn i'r eglwys	12/11/2019	20/12/2019	38
2019-005452	Sant Marc, Casnewydd	II	Ailosod y plwm a gafodd ei ddwyn o arisiau to'r festri gyda theils crib clai llwyd	06/12/2019	20/12/2019	14
2019-005349	Y Santes Fair, Panteg	II	Gosod Ambari mewn cilfach fach mewn wal fewnol wrth ymyl yr allor. Bydd daliwr canhwylbren hefyd yn cael ei osod i wal uwchben yr Ambari	11/11/2019	29/12/2019	48

I gael rhagor o wybodaeth am unrhyw geisiadau hawlebau, cysylltwch â Swyddfa'r Esgobaeth (gweler y manylion cyswllt ar dudalen olaf yr adroddiad hwn)

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol Esgobaeth Mynwy 2019

Mark Powell Canghellor

Tim Russen Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Yr Hybarch Jonathan Williams Cadeirydd ac Archddiacon Casnewydd

Yr Hybarch Ambrose Mason Archddiacon Mynwy

Yr Hybarch Sue Pinnington Archddiacon Cymoedd Gwent

Y Tra Pharchedig Lister Tonge Deon Eglwys Gadeiriol Casnewydd

Y Parchedig John Connell Clerig

Y Parchedig Dean Roberts Clerig

Ashley Rogers Peiriannydd Strwythurol

Dr Peter Webster Archaeolegydd

Edward Holland Hanesydd Pensaernïol

Joe Hotson Cynrychiolydd Awdurdodau Lleol

Steven Knott Peiriannydd Strwythurol

Michael Plageman Pensaer

Dr Ray Howell Archaeolegydd

Oliver Fairclough Cynghorydd y Celfyddydau

Andrew Bull Cynghorydd Clychau

Emma Gibbons Cynghorydd Organau

Rhodri Dean Cynghorydd Hygyrchedd

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Stephen Peel Ysgrifennydd y Pwyllgor


Esgobaeth Abertawe ac Aberhonddu 2019

Mae'r Esgobaeth yn cwmpasu ardal ddaearyddol eang, o Bowys wledig yn y gogledd, Aberhonddu yn y canol, i Gwm Tawe, Abertawe drefol ac arfordir Gŵyr.

O fewn y 1,316 milltir sgwâr, mae'r Esgobaeth yn cynnwys 217 o eglwysi, 13 ohonynt yn rhai rhestredig gradd I, 48 yn rhai gradd II* a 76 yn rhai gradd II, ac oll yn gwasanaethu cymunedau gwahanol iawn.

Mae ein strwythur gweinidogaeth yn cynnwys pedwar deoniaeth. Mae dwy'n ffurfio Archddiaconiaeth Brycheiniog: Brycheiniog Fwyaf a Maesyfed a Llanfair-ym-Muallt. Mae'r ddwy sy'n weddill yn ffurfio Archddiaconiaeth Gŵyr: Gŵyr Fwyaf ac Afon Tawe. Rhennir y deoniaethau hyn ymhellach i greu 20 o ardaloedd gweinidogaeth. Caiff ein harchwiliadau bob pum mlynedd eu cydgysylltu yn eu strwythurau Ardaloedd Gweinidogaeth er mwyn gallu gwneud cymariaethau seiliedig ar wybodaeth o gyflwr adeiladu a'r defnydd ohonynt ar y cyd â chynlluniau datblygu ardaloedd gweinidogaeth.

Gweledigaeth ein hesgobaeth yw "Teulu wedi'i wreiddio yng Nghrist, wedi ymrwymo i drawsnewid bywydau". Drwy'r weledigaeth hon, mae gan yr esgobaeth 5 nod strategol:


- Ardaloedd Gweinidogaeth bywiog ar gyfer cenhadaeth wrth wraidd ein cymunedau
- Wedi eu strwythuro a'u llywodraethu ar gyfer cenhadu
- Sy'n darparu rhaglenni dysgu a disgyblaeth i gyflawni eu gweledigaeth
- Sef ceisio meithrin Teyrnas Dduw ym mywyd y gymuned ac mewn bywyd cyhoeddus
- A chynnig cenhadaeth a gweinidogaeth sy'n gynaliadwy, ac a gefnogir gan yr adnoddau priodol

Mae gennym amrywiaeth eang o gymunedau, o bentrefi gwledig iawn i ganolfannau trefol a lleoliadau twristaidd o harddwch naturiol eithriadol ar benrhyn Gŵyr. Mae ein hadeiladau eglwysig yn chwarae rhan

hanfodol o ran cyflawni ein nodau strategol, gan ddarparu presenoldeb ym mhob cymuned. Rydym yn ymgysylltu â'r gymuned ac yn rhoi allgymorth efengylu drwy raglenni fel llochesi nos, caffis, clybiau gwyliau, te cyfeillgarwch, llan llanast, sinema gymunedol a digwyddiadau cerddorol. Rydym yn llwyr gefnogi ail-ddychmygu ac ad-drefnu ein hadeiladau er mwyn darparu cyfleusterau amlbwrpas a chynaliadwy ar gyfer cenedlaethau'r dyfodol. Mae prosiectau fel gweithio gyda Faith in Families (Bwrdd Cyfrifoldeb Cymdeithasol ein Hesgobaeth) i ddarparu canolfan cefnogi teuluoedd a phlant yn enghraifft allweddol o sut mae modd addasu ein hadeiladau gan sicrhau eu bod yn gymuned addoli weithredol o hyd.

Mae prosiectau cyffrous ar gyfer y dyfodol yn cynnwys ad-drefnu i ddarparu ardaloedd penodol ar gyfer allgymorth yn un o'n lleoliadau trefol difreintiedig, gweithio gyda sefydliad allanol lleol i gefnogi byw gyda chymorth a chynllun ail-ddatblygu i ddarparu hyb cymunedol i deuluoedd; pob un yn bodoli ochr yn ochr â'r bywyd addoli yn ein heglwysi. Mae llawer o'n prosiectau ad-drefnu yn deillio o'r rheidrwydd i fynd i'r afael â materion cynnal a chadw strwythurol, ond yn datblygu i fod yn adolygiad trylwyr ac adfywiad o anghenion gweinidogaethol lleol.

Mae'n anochel y bydd rhai o'n hadeiladau y tu hwnt i waith atgyweirio rhesymol ac rydym yn awyddus i weithio gyda'r tîm eiddo taleithiol i newid eu defnydd, boed hynny drwy ddatblygu cysylltiadau twristiaeth neu yn syml drwy greu gerddi heddwch agored.


Abertawe ac Aberhonddu Ceisiadau Rhestr 'A' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Crëwyd a Chwblhawyd
2019-001998	Sant Tetti, Talybont-ar-Wysg	II*	Gwaith trydanol	01/05/19
2019-002000	Saint Cynidr a Mair, Aberysgir	II	Gwaith trydanol adferol	05/05/19
2019-002040	Saint Cynidr a Mair, Aberysgir	II	Gwaith trydanol adferol	31/05/19
2019-004192	Cynog Sant, Ystradgynlais		Gwaredu hen lyfrau emynau a llyfrau gweddi	21/08/19
2019-004203	Sant Tetti, Talybont-ar-Wysg	II*	Tocio coeden ywen a chael gwared â choeden sycamorwydden	23/08/19
2019-005363	Dewi Sant, Trallwng	II	Atgyweirio neu amnewid bar colyn wedi rhydu/torri ar ffrâm y gloch	23/10/19
2019-005376	Dewi Sant, Llywel	I	Cyflwyno dwy gadair i adeilad yr eglwys	29/10/19

Abertawe ac Aberhonddu Ceisiadau Rhestr 'B' 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Cyflwynwyd gan yr Ymgeisydd	Dyddiad Penderfyniad y Cofrestrwyd a Nifer y Dyddiau rhwng Cyflwyno a'r Penderfyniad	
2018-000576	Y Forwyn Fair, Brynmawr		Gosod mainc fetel sefydlog yn lle'r fainc bren flaenorol	19/10/2018	15/01/2019	88
2018-000709	Y Drindod Sanctaidd neu Dewi Sant, Llanddew	I	Cael cwmni proffesiynol i lanhau cofeb Balmoral ac ailbeintio'r llythrennau'n ddu	10/12/2018	15/01/2019	36
2019-003093	Sant Ilid, Crai		Atgyweirio wal derfyn y fynwent	04/07/2019	16/09/2019	74
2019-003136	Sant Ilid, Crai		Ailbeintio cafnau a pheipiau dŵr glaw ac ailbeintio tu mewn i wal orllewinol yr eglwys	31/07/2019	16/09/2019	47
2019-005361	Capel y Clun, Blackpill	II	Newid 16 o unedau golau halogen 300w gwyn mawr am 16 o unedau golau LED 30w llai â ffrâm du	23/10/2019	12/11/2019	20

Abertawe ac Aberhonddu Ceisiadau Hawleb Lawn 2019

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-000691	Capel y Clun, Blackpill	II	Symud seddau a chadeiriau modern a chyflwyno rhai newydd. Newid y carpedi presennol gyda rhai newydd a darparu mat diogelu a chanllawiau yn y brif fynedfa	30/11/2018	21/05/2019	172
2019-001867	Yr Holl Eneidiau, Tŷ Coch		Cael gwared ar yr organ electronig Walker Positif nad oes modd ei defnyddio. Ei disodli gydag organ ddigidol Viscount Chorum 40 a'i gosod mewn safle newydd yn yr eglwys.	27/03/2019	27/04/2019	31
2019-001927	Teilo Sant, Treforys		Adleoli cynnwys yr eglwys i eglwys y plwyf Llangyfelach	06/04/2019	22/05/2019	46
2018-000183	Y Santes Fair, Pennard	II	Newid ac amnewid system wresogi sydd wedi torri, gan gynnwys unrhyw addasiadau angenrheidiol i'r corau i hwyluso hyn. Creu seddau addas ar gyfer cadeiriau olwyn ac ardal amlbwrpas hyblyg newydd yng nghefn yr eglwys	01/11/2018	04/01/2019	64
2018-000277	Sant Cennydd, Llangennydd	II*	Gosod mynediad anabl trwy fur y fynwent	11/01/2019	27/03/2019	75
2018-000484	Yr Holl Eneidiau, Tŷ Coch		Ymestyn yr Ardd Goffa	11/03/2019	13/04/2019	33
2018-000614	Sant Issui, Patrisio	I	Disodli'r organ Chorus Gem 1 drydan	18/11/2018	15/01/2019	58
2018-000708	Sant Tomos, Abertawe	II	Ailddatblygu tu mewn i'r eglwys	11/09/2019	06/10/2019	25
2018-000725	Teilo Sant, Llandeilo Graban	II*	Trwsio adeilad allanol a gosod toiled gyda thanc septig	10/01/2019	27/03/2019	76
2019-000746	Sant Pedr, Llanbedr Ystrad Yw	II*	Gosod piano cyngerdd	28/01/2019	18/03/2019	49
2019-001807	Sant Pedr, Cocyd		Ailrendro'r wal orllewinol allanol ac ail-blastro'r wal tu mewn	25/04/2019	22/05/2019	27
2019-001808	Sant Illtud, Fforest-fach		Ailrendro ochr allanol ac ail-blastro ochr fewnol wal dwyreiniol Sant Illtud	25/04/2019	22/05/2019	27
2019-001820	Eglwys Gadeiriol: Sant Ioan yr Efenglydd, Aberhonddu	I	Amnewid tebyg am debyg y drws pren mawr sydd wedi'i osod yn wal derfyn Clos y Gadeirlan, sy'n darparu mynediad i diroedd yr Elusenfa	08/10/2019	17/11/2019	40

Rhif y Cais	Eglwys	Gradd	Crynodeb o'r Gwaith	Dyddiad Dilysu'r Cais	Dyddiad Penderfyniad y Canghellor a Nifer y Dyddiau rhwng Dilysu'r Cais a'r Penderfyniad	
2019-001860	Y Forwyn Fair, Brynmawr		Adeiladu toiled a chegin fach yng nghefn yr eglwys	22/04/2019	02/05/2019	10
2019-001861	Y Santes Fair a'r Drindod Sanctaidd, Abertawe	II	Codi mainc yn coffáu rhyfel Ynysoedd y Malvinas/Falkland ar dir yr eglwys	09/04/2019	18/04/2019	9
2019-001939	Y Drindod Sanctaidd neu Dewi Sant, Llanddew	I	Tynnu uwchbridd o amgylch cofeb y Rhyfel Byd Cyntaf er mwyn gosod sylfeini concriid a phafin calchfaen glas ffug-hen	22/07/2019	18/09/2019	58
2019-002047	Sant Alban, Treboeth		Uwchraddio is-orsaf drydan	18/07/2019	17/09/2019	61
2019-002078	Teilo Sant, Llandeilo'r-fân	II	Atgyweirio trawstiau to	23/10/2019	17/11/2019	25
2019-002089	Sant Catwg, Porth Eynon		Ailaddurno'r tu mewn i gorff yr eglwys a bwa'r gangell	30/08/2019	18/09/2019	19
2019-003092	Dewi Sant a Sant Cyfelach, Llangyfelach	II*	Asesiad peirianyddol strwythurol o wal derfyn y fynwent i gadw a diogelu ei strwythur ac i ailadeiladu rhan sydd wedi dymchwel	27/06/2019	17/09/2019	82
2019-005334	Sant Mihangel, Llanfihangel Fechan		Ailweirio'r eglwys a diweddarau'r offer cysylltiedig	16/10/2019	17/11/2019	32

I gael rhagor o wybodaeth am unrhyw geisiadau hawlebau, cysylltwch â Swyddfa'r Esgobaeth (gweler y manylion cyswllt ar dudalen olaf yr adroddiad hwn)

PWY yw PWY: Aelodaeth Pwyllgor Ymgynghorol Esgobaeth Abertawe ac Aberhonddu 2019

Christopher Vosper Canghellor
Tim Davenport Cofrestrydd

Aelodau Pwyllgor Ymgynghorol yr Esgobaeth:

Yr Hybarch Alan Jevons Cadeirydd ac Archddiacon Aberhonddu
Yr Hybarch Jonathan Davies Archddiacon Gŵyr
Y Parchedig Ganon Mark Beaton Clerig
Trevor Francis Pensaer
Trevor Thorpe Pensaer
Dr Edith Evans Archaeolegydd
Judith Doyle Archaeolegydd
Richard Williams Cynghorydd Organau
Alun Adams Cynghorydd Ffenestri a Gwydr Lliw

Hefyd yn bresennol yng nghyfarfodydd y Pwyllgor:

Alison Amphlett Ysgrifennydd y Pwyllgor

BETH a PWY yw'r Comisiwn Cadeirlannau ac Eglwysi?

Mae gan y Comisiwn Cadeirlannau ac Eglwysi gylch gwaith eang (gweler isod), er mai ei brif swyddogaeth yw cynghori Corff Cynrychiolwyr yr Eglwys yng Nghymru, Cangellorion Esgobaethau a Phwyllgorau Ymgynghorol Esgobaethau ar waith i Gadeirlannau ac eglwysi rhestredig o bwysigrwydd cenedlaethol. Gweithwyr proffesiynol sy'n dal i weithio neu wedi ymddeol yw aelodau'r Comisiwn ac mae ganddynt gyfoeth o brofiad gydag adeiladau hanesyddol, pensaernïaeth, cadwraeth adeiladau, archaeoleg a hanes celf.

Corff taleithiol yw'r Comisiwn a sefydlwyd i:

- Gynghori Cangellorion Esgobaethau ar unrhyw ddeiseb am hawleb sy'n gysylltiedig â chadeirlan
 - Cynghori ar gais am hawleb sy'n gysylltiedig ag eglwys heblaw cadeirlan ar gais Canghellor, Cofrestrydd neu Bwyllgor Ymgynghorol yr Esgobaeth
 - Cynghori unrhyw aelod neu gorff o aelodau o fewn yr Eglwys yng Nghymru ar warchod, cadw, cynnal a chadw, trwsio a datblygu cadeirlan neu eglwys arall
- Monitro gweithrediad y system hawlebau yn cynnwys gweithrediad Pwyllgorau Ymgynghorol Esgobaethol, gweithdrefnau hawlebau a'r broses Esemptiad Eglwysig
 - Cynghori Corff y Cynrychiolwyr ar dreftadaeth adeiledig

Aelodau'r Comisiwn Cadeirlannau ac Eglwysi:

Thomas Lloyd Cadeirydd a Hanesydd Pensaernïol


Dr Bob Silvester Archaeolegydd

Julian Orbach Hanesydd Pensaernïol

Wyn Evans Esgob Esgobaeth Tyddewi (wedi ymddeol)

Peter Welford Hanesydd Celf ac Ymgynghorydd Adeiladau Hanesyddol

Douglas Hogg Cynghorydd Pensaernïol


Cau Eglwysi ac Eglwysi Diangen 2019

O bryd i'w gilydd, mae cynulleidfaoedd eglwysi lleol yn dod i'r casgliad na allant barhau i addoli a chenhadu mewn adeilad penodol mwyach. Nid yw hwn yn benderfyniad hawdd byth, yn enwedig pan fo eglwys wedi bod ar agor ers cenedlaethau lawer.

Bydd y Cyngor Eglwysig yn gofyn i'r Esgob ddatgan yr eglwys fel un ddiangen. Wrth ystyried y cais, bydd yr Esgob yn gofyn am gyngor gan wahanol gyrff yn cynnwys Corff y Cynrychiolwyr (fel perchennog), Pwyllgor Eglwysi a Bugeiliol yr Esgobaeth (neu gyfwerth) a Phwyllgor

Ymgynghorol yr Esgobaeth. Cyn cael ei datgan fel eglwys ddiangen, mae hawlebau'n cael eu hystyried ar gyfer ymdrin â chynnwys yr eglwys a bydd gwasanaeth olaf yn cael ei gynnal. Wrth gael ei datgan yn ddiangen, daw'r eglwys yn gyfrifoldeb i Gorff Cynrychiolwyr yr Eglwys yng Nghymru (fel perchennog) a fydd yn ceisio dod o hyd i ddyfodol newydd i'r eglwys.

Mae Corff y Cynrychiolwyr yn ceisio trosglwyddo hen eglwysi i berchennog newydd lle bo'n bosibl. Gallant wneud hyn drwy eu gwerthu neu eu prydlesu.

Weithiau, bydd eglwysi'n cael eu trosglwyddo i grwpiau cymunedol neu ymddiriedolaethau cadwraeth neu ar gyfer eu troi/ailldatblygu yn dai fforddiadwy. Mae Corff y Cynrychiolwyr yn cyflogi 3 aelod o staff llawn amser i geisio rheoli'r portffolio hwn a sicrhau dyfodol newydd cadarnhaol i bob adeilad gan reoli'r risgiau a'r gwaith trwsio yn y cyfamser. Dros y deng mlynedd diwethaf, mae dros 130 o eglwysi wedi cau sef 10% o eglwysi yr Eglwys yng Nghymru. Ychydig o dystiolaeth sydd i awgrymu y bydd y duedd hon yn newid ac mae'n debygol o gynyddu dros y deng mlynedd nesaf.

Eglwysi a ddynodwyd i'w cau yn 2019

Cyf.	Cysegriad	Cyfeiriad	Rhestredig?
1016	Santes Catrin	Bryn Pydew, CYFFORDD LLANDUDNO. LL31 9QA	Heb ei rhestru
1295	Sant Pawl	Dolfor, Y DRENEWYDD. SY16 4BN	Gradd II
1958	Sant Mihangel	Llanrug, CAERNARFON. LL55 4SS	Gradd II*
2135	Beuno Sant	Botwnnog, PWLLHELI. LL53 8PY	Gradd II
5465	Teilo Sant	Heol Long View, Y Clâs, Treforys. ABERTAWE SA6 7HH	Heb ei rhestru

DS: 7 eglwysi wedi'u dynodi i'w cau yn 2018

Eglwysi a gafodd eu datgan fel rhai diangen yn 2019

Cyf.	Cysegriad	Cyfeiriad	Rhestredig?
628	Santes Tudful	Ffordd Farteg, Bryn, PORT TALBOT. CF34 9DU	Heb ei rhestru
1251	Eglwys a Neuadd y Santes Fair	Pentre-Moch, YR WYDDGRUG. CH7 6HY	Heb ei rhestru
1483	Santes Ffraid	Glyn Ceiriog, LLANGOLLEN. LL20 7DH	Gradd II
1546	Sant Mihangel	Llanfihangel Glyn Myfyr, CORWEN. LL21 9UN	Gradd II*
1642	Santes Fair	Brithdir, LLANFYLLIN. SY10 0AY	Heb ei rhestru
3911	Eglwys Cenhadaeth	Ffordd Dinas, Dinas, TONYPANDY. CF40 1JD	Heb ei rhestru
3923	Sant Pedr a Sant Cennydd	Stryd Commercial, Senghennydd, CAERFFILI. CF83 4FY	Heb ei rhestru
4145	Sant Barrwg	Stryd Phyllis, Ynys y Barri, Y BARRI. CF62 5UX	Heb ei rhestru
4147	San Pedr	Stryd y Dwyrain, Goetre, PORT TALBOT. SA13 2YN	Heb ei rhestru
4812	Santes Catrin	Stryd Gladstone, Cross Keys, CASNEWYDD. NP11 7QB	Heb ei rhestru
7188	Sant Cadog	Llangatwg Feibion Afel, TREFYNWY. NP25 5NQ	Gradd II*

DS: Datganodd 5 eglwys eu bod yn ddiangen yn 2018

Prif Gysylltiadau a rhagor o wybodaeth

Esgobaeth Llanelwy

Swyddfa'r Esgobaeth, Stryd Fawr, Llanelwy, Sir Ddinbych LL17 0RD
01248 354999

E-bost: stasaphoffice@cinw.org.uk

Esgobaeth Bangor

Swyddfa'r Esgobaeth, Clos yr Eglwys Gadeiriol, Bangor LL57 1RL
01248 354999

E-bost: bangor@eglwysyngnghymru.org.uk

Esgobaeth Tyddewi

Swyddfa'r Esgobaeth, Abergwili, Caerfyrddin SA31 2JG
01267 236145

E-bost: diocese.stdavids@churchinwales.org.uk

Esgobaeth Llandaf

Swyddfa'r Esgobaeth, Y Cwrt, Llangrallo, Pen-y-bont ar Ogwr CF35 5EH
01656 868868

E-bost: diocese.llandaff@churchinwales.org.uk

Esgobaeth Mynwy

Swyddfa'r Esgobaeth, 64 Heol Caerau, Casnewydd NP20 4HJ
01633 267490

E-bost: MonmouthOffice@churchinwales.org.uk

Esgobaeth Abertawe ac Aberhonddu

Canolfan yr Esgobaeth, Clos yr Eglwys Gadeiriol, Aberhonddu. LD3 9DP
01874 623716

E-bost: diocese.swanbrec@churchinwales.org.uk

Corff Cynrychiolwyr yr Eglwys yng Nghymru

Yr Adran Eiddo

Yr Eglwys yng Nghymru, 2 Sgwâr Callaghan, Caerdydd CF10 5BT
029 20348200

E-bost: property@churchinwales.org.uk