

Ymgynghoriad ar wasanaethau bws a gefnogir 2019/20

[Print bras](#)

Ymgynghoriad ar wasanaethau bws a gefnogir

2019/20

Cyflwyniad

Dylai'r arolwg hwn gymryd oddeutu 10 munud i'w gwblhau

Caiff yr wybodaeth a roddwch chi ar y ffurflen hon ei defnyddio i lunio adroddiad yr ymgynghoriad ar wasanaethau bws a gefnogir 2019/20.

Bydd y Cyngor yn cymryd pob rhagofal rhesymol i sicrhau cyfrinachedd ac i gydymffurfio â deddfwriaeth diogelu data. Mae'n bosib y caiff eich wybodaeth ei rhannu gyda meysydd gwasanaeth perthnasol at ddiben datblygu polisiau yn y dyfodol. Caiff eich wybodaeth ei chadw yn unol â Pholisi Cadw Data'r Cyngor.

Mae gennych chi nifer o hawliau yn unol â'r ddeddfwriaeth ddiogelu data. Mae modd hefyd ichi dynnu eich caniatâd yn ôl a gofyn inni ddileu eich data personol ar unrhyw adeg drwy gysylltu â ni. Mae mwy o wybodaeth ynglŷn â hyn ar gael ar ein gwefan neu gallwch gysylltu â'r Swyddog Diogelu Data.

Os nad ydych chi'n fodlon â'r modd yr ydym ni wedi prosesu eich data personol mae gennych chi'r hawl i wneud cwyn i'r Swyddog Diogelu Data a Swyddfa'r Comisiynydd Gwybodaeth.

Cefndir

Mae Cyngor Bwrdeistref Sirol Pen-y-bont ar Ogwr a Llywodraeth Cymru yn cefnogi rhai gwasanaethau bws lleol a rhanbarthol drwy roi cymhorthdal i lwybrau nad ydyn nhw'n hyfyw yn fasnachol. Mae'r gwasanaethau hyn yn teithio ar hyd llwybrau penodol sy'n galluogi pobl

sy'n byw ar eu hyd fanteisio ar gyfleoedd gwaith, addysg, gofal iechyd a gweithgareddau cymdeithasol.

Yn 2018/19 cynhaliwyd ymgynghoriad cyhoeddus pryd y gofynnwyd i drigolion am eu barn ynglŷn â bysiau a oedd yn cael cymhorthdal ac am dynnu £188mil oddi ar rai gwasanaethau. Canlyniad yr ymgynghoriad hwn oedd y byddai'r awdurdod lleol yn parhau i roi cymhorthdal llawn i dri llwybr bws poblogaidd am 12 mis arall, ar gost o £50 mil:

51 Pen-y-bont ar Ogwr i Dir y Dderwen

803 Dan y graig i Borthcawl

61 Notais i Borthcawl

Fodd bynnag, dilëwyd yr arian ar gyfer dau lwybr a oedd yn cael cymhorthdal llawn:

52 Pen-y-bont ar Ogwr i Broadlands

73 Y Pîl i Fforddygyfraith.

Cafodd y cyngor wared hefyd ar y cymorthdaliadau ar gyfer pedwar llwybr yr oedd yn eu hariannu'n rhannol. Y llwybrau a gafodd eu heffeithio oedd:

81 Pen-y-bont ar Ogwr i Ben-y-fai drwy Bracla a Choety

68/69 Pen-y-bont ar Ogwr i Gefn Glas

63B Pen-y-bont ar Ogwr i Borthcawl

62 Pen-y-bont ar Ogwr i Bencoed.

Mae'r ymgynghoriad hwn yn dilyn penderfyniad gan y cabinet ynglŷn â'r adroddiad a gyflwynwyd ar 18 Medi 2018 a oedd yn cynnig cael gwared ar weddill y cymhorthdal bysiau y byddai'r cyngor yn ei ddarparu ar gyfer

blwyddyn ariannol 2019/20. Byddai hyn yn ffurfio rhan o'r arbedion arfaethedig yn Strategaeth Ariannol Tymor Canolig y cyngor o 2019-20 hyd at 2022-23.

O ganlyniad i benderfyniad y cabinet, gallai'r cynnig hwn effeithio ar y gwasanaethau bws a ddangosir yn y tabl isod:

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
67	FIRST CYMRU	Pen-y-bont ar Ogwr i Abercynffig drwy Ben-y-fai - (Llun i Sadwrn)	Rhannol	<p>Mynediad i Feddygfa Tynycoed, sef y dalgylch i drigolion Pen-y-fai.</p> <p>Dim gwasanaethau bws eraill i drigolion Abercynffig a Phen-y-fai fynd i Feddygfa Tynycoed. Mae bws ar gael i drigolion Abercynffig sy'n teithio rhwng Pen-y-bont ar Ogwr a Maesteg (Gwasanaeth 70/71). Llai o wasanaeth i drigolion Pen-y-fai (rhwng 09:15 a 17:21 Dydd Llun i Ddydd Gwener yn unig – Gwasanaeth 81).</p> <p>Mae'r contract hwn wedi ei ariannu'n rhannol gan y cyngor ac yn rhannol fasnachol. Os diddymir y cyllid mae hi'n debygol na fyddai rhan fasnachol y llwybr o bosib yn hyfyw yn fasnachol.</p>	Lleol
37	EASYWAY	Ystad Parc Maesteg, yn ystod y	Llawn	Dim gwasanaethau bws eraill i drigolion Ystad Parc Maesteg heblaw drwy gerdded i'r priffyrdd (Commercial Street).	Lleol

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
		dydd, (Llun i Sadwrn)		<p>Fodd bynnag, mae hyn yn gryn bellter i rai trigolion sy'n byw ym Mharc Maesteg (0.7milltir).</p> <p>Mae'r gwasanaeth hefyd yn darparu cludiant i ddisgyblion sy'n mynychu Ysgol Gynradd Plasnewydd.</p>	
73	FIRST CYMRU	Pen-y-bont ar Ogwr i Flaengarw, Gyda'r Nos (Llun i Sadwrn)	Rhannol	<p>Darparu ffordd o gyrraedd Ysbyty Tywysoges Cymru</p> <p>Bydd teithiau masnachol ar gael ar y gwasanaeth hwn, ond yn llai aml.</p>	Lleol
76	FIRST CYMRU	Pen-y-bont ar Ogwr i'r Betws, Gwyrriad Vale View (Llun i	Rhannol	<p>Darparu ffordd o gyrraedd meddygfa Sarn ac Ysbyty Tywysoges Cymru i drigolion Vale View</p> <p>Mae teithiau a weithredir yn fasnachol ar gael ar y gwasanaeth hwn, ond yn llai</p>	Lleol

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
		Sadwrn)		<p>aml.</p> <p>Dim gwasanaeth arall i drigolion Vale View, Woodland Way na Highfield Place. Bydd angen i drigolion gyrraedd y brif ffordd (Sarn Hill - 0.25 milltir).</p>	
51	EASYWAY	Pen-y-bont ar Ogwr i Dir y Dderwen (Pen-y-bont ar Ogwr, drwy Stryd y Parc), yn ystod y dydd (Llun i Sadwrn)	Llawn	<p>Mynediad i Lyfrgell / Canolfan Adloniant Pen-y-bont ar Ogwr.</p> <p>Dim gwasanaethau bws eraill, heblaw am gerdded i'r brif ffordd (Stryd y Parc – Gwasanaethau X1, X2, X4 a 172). Fodd bynnag, nid yw'r pellter yn ormodol (0.2 milltir).</p>	Lleol
803	EASYWAY	Dan y	Llawn	Mynediad i Feddygfa Portway	Lleol

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
		graig i Borthcawl - (Llun i Sadwrn)		<p>Gwasanaethau bws eraill ar gael (Gwasanaethau X2 a 1-72). Fodd bynnag, mae gwasanaethau X2 ac 172 yn teithio ar hyd y brif ffordd (Heol Pen-y-bont ar Ogwr), sy'n gryn bellter i rai o drigolion y Drenewydd yn Notais sy'n byw yn ardal Danygraig Avenue (0.55 milltir).</p> <p>Mae'r contract hwn wedi ei ariannu yn bennaf gan y cyngor gyda rhan fechan ohono yn fasnachol. Os diddymir y cyllid mae hi'n debygol na fyddai rhan fasnachol y llwybr o bosib yn hyfyw yn fasnachol.</p>	

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
61	PEYTON TRAVEL	Notais i Borthcawl (Cylchol) (Llun i Sadwrn)	Llawn	<p>Ffordd o gyrraedd meddygfa South Road a Meddygfa Portway.</p> <p>Mae'r cytundeb wedi ei ail-dendro oherwydd Strategaeth Ariannol Tymor Canolig 14-15, gyda'r contractwr newydd wedi cymryd drosodd ar Gorffennaf 15.</p> <p>Dim gwasanaethau bws eraill i drigolion lleol yn Notais a gorllewin Porthcawl.</p> <p>Mae'r llwybr hwn wedi ei ymestyn yn ddiweddar i Ogledd Corneli ar ôl terfynu'r gwasanaeth 63B a oedd yn rhedeg bob awr drwy Mawdlam a Phwll Cynffig.</p> <p>Mae bwriad i ymestyn llwybr y gwasanaeth hwn i Newton Nottage Road, pan fydd meddygfa newydd yn agor yno.</p>	Lleol

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
16	EASYWAY	Pen-y-bont ar Ogwr i Flaengarw drwy Heol-y-Mynydd a Braich-y-cymer (yn ystod y dydd Llun-Sad)	Llawn	<p>Mae'r llwybr yn rhedeg ar hyd prif goridor traffig dol yng Nghwm Garw.</p> <p>Mae'n cysylltu â threnau yng Ngorsaf Reilffordd Pen-y-bont ar Ogwr i gymudwyr (gan fynd i'r afael â thagfeydd a hybu newid moddol).</p> <p>Cysylltu'r ganolfan ranbarthol a thrafnidiaeth ym Mhen-y-bont ar Ogwr er mwyn cysylltu â'r rhwydwaith trafndiaeth ranbarthol a chenedlaethol.</p> <p>Mae'n lleihau traffig cymudwyr rhag mynd drwy Gyffordd 36 yr M4.</p> <p>Mae'n gwella mynediad at y ganolfan siopa ranbarthol (McArthur Glen – Pines)</p>	Rhanbarthol

Rhif Gwasanaeth	Gweithredwr	Llwybr	Wedi ei ariannu'n llawn / rhannol	Sylwadau / Goblygiadau	Math o wasanaeth
				<p>sydd ar Gyffordd 36 yr M4.</p> <p>Mae'n gwella mynediad at gyflogaeth mewn ardal o amddifadedd sylweddol.</p> <p>Cysylltiadau ag Ysbyty Tywysoges Cymru, sy'n darparu gwasanaethau gofal iechyd.</p> <p>Mae gwasanaethau bws eraill yn gweithredu ar y rhan fwyaf o'r llwybr hwn, ar wahân i Heol-y-Mynydd, Wigan Terrace a Braichycymer. Hefyd Heol Cwarela.</p>	

GWASANAETH Rhif. 16**PEN-Y-BONT AR OGWR i FLAENGARW drwy Sarn, Bryncethin, Betws, Llangeinwyr a Braichycymer**

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Gorsaf Fysiau Pen-y-bont ar Ogwr	0710	0850	1030	1210	1450	1630	1810
Y Felin Wylt (Garej)	0712	0852	1032	1212	1452	1632	1812
Ysbyty Tywysoges Cymru	0714	0854	1034	1214	1454	1634	1814
Pine Centres (Sainsbury's)	0717	0857	1037	1217	1457	1637	1817
Heol-y-Mynydd (Sarn)	0720	0900	1040	1220	1500	1640	1820
Ysgol Gynradd Bryncethin	0722	0902	1042	1222	1502	1642	1822
Bryncoch (Royal Oak)	0723	0903	1043	1223	1503	1643	1823
Bryncethin (Wigan Terrace)	0724	0904	1044	1224	1504	1644	1824
Brynmenyn (Haulfryn)	0726	0906	1046	1226	1506	1646	1826
Betws (Maesglas)	0729	0909	1049	1229	1509	1649	1829
Betws (Ystad Heol Glannant)	0731	0911	1051	1231	1511	1651	1831
Llangeinwyr	0737	0917	1057	1237	1517	1657	1837
Pontycymer (Braichycymer)	0743	0923	1103	1243	1523	1703	1843
Blaengarw (Clwb Rygbi)	0745	0925	1105	1245	1525	1705	1845
Blaengarw (Pwllcarn Terrace)	0748	0928	1108	1248	1528	1708	1848

Blaengarw (Pwllcarn Terrace)	0800	0940	1120	1300	1540	1720	1900
Blaengarw (Clwb Rygbi)	0802	0942	1122	1302	1542	1722	1902
Pontycymer (Braichycymer)	0804	0944	1124	1304	1544	1724	1904
Llangeinwyr	0811	0951	1131	1311	1551	1731	1911
Betws (Ystad Heol Glannant)	0817	0957	1137	1317	1557	1737	1917
Betws (Maesglas)	0819	0959	1139	1319	1559	1739	1919
Brynmenyn (Haulfryn)	0822	1002	1142	1322	1602	1742	1922
Bryncethin (Wigan Terrace)	0824	1004	1144	1324	1604	1744	1924
Bryncoch (Royal Oak)	0825	1005	1145	1325	1605	1745	1925

Ysgol Gynradd Bryncethin	0826	1006	1146	1326	1606	1746	1926
Heol-y-Mynydd (Sarn)	0827	1007	1147	1327	1607	1747	1927
Pine Centres (Sainsbury's)	0831	1011	1151	1331	1611	1751	1931
Ysbyty Tywysoges Cymru	0835	1015	1155	1335	1615	1755	1935
Y Felin Wylt (Garej)	0837	1017	1157	1337	1617	1757	1937
Gorsaf Fysiau Pen-y-bont ar Ogwr	0840	1020	1200	1340	1620	1800	1940

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

GWASANAETH Rhif. 37

PARC MAESTEG, Llangynwyd, Llwydarth a Maesteg

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Ams

TESCO (Maesteg)	-----	-----	-----	-----	1230*	1430*	-----	-----	-----
Gorsaf Fysiau Maesteg	-----	0830	0935	1035	1235	1435	1535	1635	1730
Alma Road (Red Cow)	-----	0837	0942	1042	1242	1442	1542	1642	1737
Brynllwarch/Heol Cefn Ydfa	-----	0839	0947	1047	1247	1447	1547	1647	1742
Brynteg (Greenways)	-----	0840	0949	1049	1249	1449	1549	1649	1744
Fairfield Avenue (Ysgol)	-----	0842	0950	1050	1250	1450	1550	1650	1745
Commercial Street	-----	0843	0955	1055	1255	1455	1555	1655	1750
TESCO (Maesteg)	-----	0851*	0959*	1059*	1259*	1459*	1559*	-----	-----
Ysgol Gynradd Plasnewydd	-----	0853	1000	1100	1300	1500	1600	-----	-----
Gorsaf Fysiau Maesteg	-----	0855	1001	1101	1301	1501	1601	1701	1756

Ams

Gorsaf Fysiau Maesteg	-----	0902	1002	1102	1302	1502	1602	1702	-----
Ystad Oakwood	-----	0906*	1006*	1106*	1306*	1506*	1606*	1706*	-----
Garth (Duke Street)	-----	0908	1008	1108	1308	1508	1608	1708	-----
Llangynwyd (Y Sgwâr)	-----	0912	1012	1112	1312	1512	1612	1712	-----
Llangynwyd (Heol-y-	0815*	0915	1015	1115	1315	1515	1615	1715	-----

Bryn)									
Llangynwyd (Sgwâr)	0819*	0918	1018	1118	1318	1518	1618	1718	-----
Garth (Duke Street)	0825*	0922	1022	1122	1322	1522	1622	1722	-----
Ystad Oakwood	-----	0926*	1026*	1126*	-----	-----	-----	-----	-----
Ysgol Gynradd Plasnewydd	-----	-----	-----	-----	-----	1528	-----	-----	-----
TESCO (Maesteg)	-----	0930*	1030*	1130*	1330*	1530*	1630*	-----	-----
Gorsaf Fysiau Maesteg	0830*	0934	1034	1134	1334	1534	1634	1729	-----

Allwedd:

Ams – Yn teithio i Ysgol Gynradd Plasnewydd ar ddyddiau
ysgol yn unig

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr	Masnachol
---	-----------

GWASANAETH Rhif. 51

PEN-Y-BONT AR OGWR i OAKLANDS (Cylchol) gan alw yng Nghanolfan Fywyd Pen-y-bont

ar Ogwr / Llyfrgell Pen-y-bont ar Ogwr

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Gorsaf Fysiau Pen-y-bont ar Ogwr	1030	1130	1230	1410	1630
Stryd yr Angel (Y Ganolfan Fywyd/Llyfrgell)	1033	1133	1233	1413	1633
Oaklands (Parcau Avenue)	1038	1138	1238	1418	1638
Stryd yr Angel	1042	1142	1242	1422	1642
(Y Ganolfan Fywyd/Llyfrgell)	1045	1145	1245	1425	1645

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

GWASANAETH Rhif. 61

PORTHCAWL i OGLEDD CORNELI drwy Notais, Gwarchodfa Natur Cynffig a Mawdlam

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Gogledd Corneli (Heol Fach)	-----	0950	1040	1130	1220	1400	1450	1650
Mawdlam	-----	0952	1042	1132	1222	1402	1452	1652
Pwll Cynffig (Gwarchodfa Natur)	-----	0953	1043	1133	1223	1403	1453	1653
Notais (Long Acre Drive)		0911	0958	1048	1138	1228	1408	1458
Sandpiper Road		0914	1001	1051	1141	1231	1411	1701
Fulmar Road		0917	1004	1054	1144	1234	1414	1704
Penylan Avenue		0920	1007	1057	1147	1237	1417	1707
Porthcawl (John Street)		0923	1010	1100	1150	1240	1420	1510

Porthcawl (John Street)	0925	1015	1105	1155	1335	1425	1625	1715
Porthcawl (Lias Road)	0926	1016	1106	1156	1336	1426	1626	1716
Penylan Avenue	0929	1019	1109	1159	1339	1429	1629	1719
Fulmar Road	0933	1023	1113	1203	1343	1433	1633	1723
Sandpiper Road	0935	1025	1115	1205	1345	1435	1635	1725
Notais (Long Acre Drive)	0939	1029	1119	1209	1349	1439	1639	1729
Gwarchodfa Natur Cynffig	0944	1034	1124	1214	1354	1444	1644	1734
Mawdlam (Angel Inn)	0945	1035	1125	1215	1355	1445	1645	1735
Gogledd Corneli (Heol Fach)	0947	1037	1127	1217	1357	1447	1647	1737

AMSERLEN O DDYDD LLUN 05 TACHWEDD 2018

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

Gwasanaeth Rhif. 67

PEN-Y-BONT AR OGWR i'r SARN drwy Ben-y-fai ac Abercynffig

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

									NS	S			
Gorsaf Fysiau Pen-y-bont ar Ogwr	-----	0745	0845	0945	1045	1145	1245	1345	1445	1445	1605	1705	1750
Ysbyty Glanrhyd	-----	0748	0850	0950	1050	1150	1250	1350	1450	1450	1610	1710	1755
Pen-y-fai (Heol Tyn-y-garn)	-----	0752	0854A	0954	1054	1154	1254	1354	1454	1454	1614	1714	1759
Abercynffig (Y Sgwâr)	-----	0756	0858	0958	1058	1158	1258	1358	1458	1458	1618	1718	1803
Neuaddb Bryncoch	-----	0802	0904	1004	1104	1204	1304	1404	-----	1504	1624	1724	1809
Sarn (Swyddfa'r Post)	0725	0805	0907	1007	1107	1207	1307	1407	-----	1507	1627	1727	1812
Abercynffig (St. John's)	0730	0811	0912	1012	1112	1212	1312	1412	-----	1512	1632	1732	1817
Pen-y-fai (Heol Tyn-y-garn)	0734	0815	0916	1016	1116	1216	1316	1416	1502	1516	1636	1736	1821
Ysbyty Glanrhyd	0737	0818	0919	1019	1119	1219	1319	1419	1505	1519	1639	1739	1824
Gorsaf Fysiau Pen-y-bont ar Ogwr	0740	0824	0923	1023	1123	1223	1323	1423	1509	1523	1643	1743	1828

Allwedd:

A – Ar ddyddiau ysgol nid yw ond yn teithio'n uniongyrchol ar yr A4063 a'r B4281 i Abercynffig

NS – Nid yw'r daith hon yn gweithredu ar ddydd Sadwrn

S – Mae'r daith hon ar ddydd Sadwrn yn unig

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

Masnachol

GWASANAETH Rhif. 73

PEN-Y-BONT AR OGWR i FLAENGARW drwy Sarn, Betws, Llangeinwyr a Phontycymer

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

DS

Gorsaf Fysiau Pen-y-bont ar Ogwr	0655	1630	1730	1830	1940	2040	2140	2240
Ysbyty Tywysoges Cymru	0659	1634	1734	1834	1944	2044	2144	2244
Pine Centres (Sainsbury's)	0703	1638	1738	1838	1947	2047	2147	2247
Sarn (Swyddfa'r Post)	0708	1643	1743	1843	1952	2052	2152	2252
Betws (Heol Glannant)	0718	1653	1753	1853	2002	2102	2202	2302
Llangeinwyr (Heol Pandy)	-----	-----	-----	-----	2011	2111	2211	2311
Pant-y-gog	0730	1705	1805	1905	2025	2125	2225	2325
Blaengarw (Pwllcarn Terrace)	0739	1714	1814	1914	2034	2134	2234	2334

DS S DS S

Blaengarw (Pwllcarn Terrace)	0650	0655	0740	0745	1635	1735	1835	1935	2035	2135	2235	2335
Pant-y-gog	0659	0704	0749	0754	1644	1744	1844	1944	2044	2144	2244	2344
Llangeinwyr (Heol Pandy)	-----	-----	-----	-----	-----	-----	-----	-----	2053	2153	2253	-----
Betws (Heol Glannant)	0710	0715	0800	0805	1655	1755	1855	1955	2105	2205	2305	2354
Sarn (Swyddfa'r Post)	0722	0727	0812	0817	1707	1807	1907	2007	2115	2215	2315	-----
Pine Centres (Sainsbury's)	0727	0732	0817	0822	1712	1812	1912	2012	2118	2218	2318	-----
Ysbyty Tywysoges Cymru	0731	0736	0821	0826	1716	1816	1916	2016	2121	2221	2321	-----
Gorsaf Fysiau Pen-y-bont ar Ogwr	0735	0740	0825	0830	1720	1820	1920	2020	2125	2225	2325	-----

Allwedd:

DS - Nid yw'r daith hon yn digwydd ar ddydd Sadwrn

S - Mae'r daith hon ar ddydd Sadwrn yn unig

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

Masnachol

GWASANAETH Rhif. 76**PEN-Y-BONT AR OGWR i BETWS drwy Sarn ac Ynysawdre**

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Gorsaf Fysiau Pen-y-bont ar Ogwr	0915	1015	1115	1215	1315	1415	1515	1615	1715
Ysbyty Tywysoges Cymru	0919	1019	1119	1219	1319	1419	1519	1619	1719
Pine Centres (Sainsbury's)	0923	1023V	1123	1223V	1323	1423	1523V	1623	1723V
Sarn (Swyddfa'r Post)	0927	1029	1127	1229	1327	1427	1529	1627	1729
Betws (Heol Glannant)	0937	1039	1137	1239	1337	1437	1539	1637	1739

Betws (Heol Glannant)	0940	1040	1140	1240	1340	1440	1540	1640	1740
Sarn (Swyddfa'r Post)	0952	1052V	1152	1252V	1352	1452V	1552	1652V	1752
Pine Centres (Sainsbury's)	0958	1058	1158	1258	1358	1458	1558	1658	1758
Ysbyty Tywysoges Cymru	1002	1102	1202	1302	1402	1502	1602	1702	1802
Gorsaf Fysiau Pen-y-bont ar Ogwr	1006	1106	1206	1306	1406	1506	1606	1706	1806

Allwedd

V – Mae'r daith hon yn mynd drwy Vale View

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

Masnachol

GWASANAETH Rhif. 803**DANYGRAIG AVENUE I BORTHCAWL drwy Bae Rest, Bae Trecco a Maes Carafanau Happy Valley**

Llun i Sadwrn (Ac eithrio Gwyliau Cyhoeddus)

Happy Valley (Maes Carafanau)	-----	10:15*	-----	-----	14:15*
Danygraig Avenue	09:00	10:25	11:25	12:25	14:25
Y Drenewydd yn Notais	09:04	10:29	11:29	12:29	14:29
Bae Trecco (Maes Carafanau(Caravan Park))	09:06*	10:31*	11:31*	12:31*	14:31*
Heol-y-Goedwig	09:13	10:38	11:38	12:38	14:38
Lakeview Close	09:16	10:41	11:41	12:41	14:41
Griffin Park	09:18	10:43	11:43	12:43	14:43
Lias Road	09:22	10:47	11:47	12:47	14:47
West Drive	09:23	10:48	11:48	12:48	14:49
Bae Rest (The Rest House)	09:26	10:51	11:51	12:51	14:52
West Drive	09:29	10:54	11:54	12:54	14:54
Porthcawl (John Street)	09:31	10:56	11:56	12:56	14:56
Happy Valley (Maes Carafanau)	-----	-----	-----	13:05* AO	-----

DS

Porthcawl (John Street)	09:35	11:00	12:00	13:40	16:10
Lias Road	09:36	11:01	12:01	13:41	16:11
Mary Street	09:38	11:03	12:03	13:43	16:13
Griffin Park	09:41	11:06	12:06	13:46	16:16
Lakeview Close	09:42	11:07	12:07	13:47	16:17
Heol-y-Goedwig	09:45	11:10	12:10	13:49	16:19
Bae Trecco (Maes Carafanau)	-----	-----	-----	13:52*	16:22*
Y Drenewydd yn Notais	09:54	11:19	12:19	13:56	16:27
Danygraig Avenue	10:00	11:25	12:25	13:59	16:30
Heol Pen-y-bont ar Ogwr (A4106)	10:05*	-----	-----	14:04*	16:35*
Happy Valley (Maes Carafanau)	10:10*	-----	-----	14:09*	16:40*

Allwedd

DS - Nid yw'r daith hon yn digwydd ar ddydd Sadwrn**A O** - Taith ar ofyn yn unig

Wedi ei ariannu gan GBS Pen-y-bont ar Ogwr

Masnachol

Amdanoch chi

Q1 C1 Beth yw cod post eich cartref presennol?

C2 Beth yw eich rhywedd? Dewiswch un yn unig

Gwryw

Cyfunrywiol

Mae'n well gennyf

Benyw

Arall

beidio â dweud

C3 Beth yw eich categori oedran? Ticiwch un blwch yn unig

O dan 16

36-45

65-74

16-19

46-54

75+

20-25

55-59

Mae'n well gennyf

26-35

60-64

beidio â dweud

Os rydych chi wedi dewis 60-64, 65-74, 75+, oes gennyh chi gerdyn teithio rhatach ar fws?

Ydw

Nac ydw

C4 A ydych chi'n ystyried eich hun yn anabl? Ticiwch un dewis yn unig

Ydw

Nac ydw

Mae'n well gennyf

beidio â dweud

Os ydych chi, a oes gennych chi gerdyn teithio rhatach ar fws?

Ydw

Nac ydw

Os oes, a oes gennych chi fathodyn glas?

Ydw

Nac ydw

**Arolwg o wasanaethau bws
sy'n cael cymhorthdal**

C5 Y cynnig yw peidio â rhoi cymhorthdal ar gyfer y gwasanaethau isod. Pa rai o'r gwasanaethau bws hyn yr ydych chi neu rywun yr ydych yn eu hadnabod yn eu defnyddio ar yn o bryd?

GWASANAETH Rhif. 67

GWASANAETH Rhif. 37

GWASANAETH Rhif. 73

GWASANAETH Rhif. 76

GWASANAETH Rhif. 51

GWASANAETH Rhif. 803

GWASANAETH Rhif. 61

GWASANAETH Rhif. 16

Gwasanaeth arall – nodwch isod

C6 A ydych chi'n cytuno y dylai'r cyngor ystyried cael gwared ar y cymhorthdal o'r gwasanaethau arfaethedig?

- | | | | | |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| <input type="checkbox"/> |
| Cytuno'n gryf | Cytuno | Ddim yn gwybod | Anghytun o | Anghytun o'n gryf |

C7 Pa mor aml ydych chi'n defnyddio'r gwasanaeth(au) bws hyn?

- | | |
|--|--|
| <input type="checkbox"/> Llai nag unwaith yr wythnos | <input type="checkbox"/> Bob dydd |
| <input type="checkbox"/> Unwaith yr wythnos | <input type="checkbox"/> Penwythnosau'n unig |
| <input type="checkbox"/> Dwywaith yr wythnos | <input type="checkbox"/> Llun - Gwener yn unig |
| <input type="checkbox"/> Mwy na dwywaith yr wythnos | <input type="checkbox"/> Byth |

C8 Pam ydych chi'n defnyddio'r gwasanaethau bws hyn yn bennaf?

Dewiswch bob un sy'n berthnasol

- | | |
|---------------------------------------|----------------------------------|
| <input type="checkbox"/> Addysg | <input type="checkbox"/> Hamdden |
| <input type="checkbox"/> Gofal iechyd | <input type="checkbox"/> Gwaith |
| <input type="checkbox"/> Cymdeithasol | <input type="checkbox"/> Arall |

Arall – nodwch os gwelwch yn dda

C9 O ble ac i ble ydych chi'n teithio?

Taith un: o i

Taith dau: o i

Taith tri: o i

C10 A ydych chi'n byw ar aelwyd lle mae car?

Ydw

Nac ydw

C11 A ydych chi'n ymwybodol o gludiant cymunedol Pen-y-bont ar Ogwr?

Ydw

Nac ydw

Os ydych chi, pam ydych chi'n defnyddio cludiant cymunedol yn bennaf?

Addysg

Hamdden

Gofal Iechyd

Gwaith

Cymdeithasol

Arall - nodwch

C12 Sut byddai cael gwared ar y cymhorthdal i'r gwasanaethau bws yn effeithio arnoch chi neu rywun yr ydych yn ei adnabod?

C13 Defnyddiwch y blwch isod i ddweud unrhyw beth arall wrthym sy'n berthnasol i'r cynnig hwn yn eich barn chi.

C14 Hoffech chi gael gwybod canlyniad yr ymgynghoriad hwn?

Hoffwn

Na hoffwn

Os hoffech chi, beth yw eich cyfeiriad e-bost.

Monitro cydraddoldeb

I'n helpu i sicrhau ein bod yn cynnig gwasanaethau'n deg i bawb sydd eu hangen, byddem yn ddiolchgar os gallech ateb rhai cwestiynau eraill am eich hun. Bydd y wybodaeth rydych yn ei rhoi yn cael ei chadw'n cyfrinachol, ac ni chaiff ond ei defnyddio at y diben o fonitro cydraddoldeb.

Nid oes rhaid ateb y cwestiynau hyn fel rhan o'r holiadur. Nid oes rhaid I chi ateb unrhyw gwestiynau os nad ydych eisiau gwneud hynny. Fel arall, gallwch ddewis ateb rhai ond nid eraill drwy ddewis yr opsiynau 'Byddai'n well gennyf beidio dweud'.

Beth yw eich dyddiad geni?

Mae'n well gennyf beidio ag ateb

Ydych chi'n ystyried eich bod yn anabl? Dewiswch un yn unig.

Ydw (teipiwch yn y blwch isod)

Mae'n well gennyf

Nac ydw

beidio ag ateb

Sut y byddech yn disgrifio eich cenedligrwydd? Dewiswch un opsiwn yn unig.

Cymro/Cymraes

Prydeiniwr

Sais/Saesnes

Arall (nodwch yn y

Albanwr/Albanes

blwch isod)

Gwyddel/Gwyddeles

Mae'n well gennyf

Ogledd Iwerddon

beidio ag ateb

I ba grŵp ethnig yr ydych chi'n perthyn? Dewiswch un opsiwn yn unig.

- | | | | |
|---|--------------------------|--|--------------------------|
| Gwyn | <input type="checkbox"/> | Grŵp ethnig arall (nodwch yn y blwch isod) | <input type="checkbox"/> |
| Cymysg / sawl grŵp ethnig | <input type="checkbox"/> | Mae'n well gennyf beidio ag ateb | <input type="checkbox"/> |
| Asiaidd neu Asiaidd Prydeinig | <input type="checkbox"/> | | |
| Du / Affricanaidd / Caribiaidd / du Prydeinig | <input type="checkbox"/> | | |

Beth yw eich crefydd neu eich cred? Dewiswch un opsiwn yn unig.

- | | | | |
|--------------|--------------------------|--|--------------------------|
| Dim Crefydd | <input type="checkbox"/> | Sikh | <input type="checkbox"/> |
| Cristnogaeth | <input type="checkbox"/> | Unrhyw grefydd neu gred arall (teipiwch yn y blwch isod) | <input type="checkbox"/> |
| Bwdhaidd | <input type="checkbox"/> | Mae'n well gennyf beidio ag ateb | <input type="checkbox"/> |
| Hindŵaidd | <input type="checkbox"/> | | |
| Iddewig | <input type="checkbox"/> | | |
| Mwslimaidd | <input type="checkbox"/> | | |

Beth yw eich rhyw? Dewiswch un opsiwn yn unig.

- | | | | |
|-------|--------------------------|----------------------------------|--------------------------|
| Gwryw | <input type="checkbox"/> | Trawsryweddol | <input type="checkbox"/> |
| Benyw | <input type="checkbox"/> | Mae'n well gennyf beidio ag ateb | <input type="checkbox"/> |

A ydych chi'n feichiog? Dewiswch un opsiwn yn unig.

- | | | | | | |
|-----|--------------------------|---------|--------------------------|----------------------------------|--------------------------|
| Ydy | <input type="checkbox"/> | Nac ydy | <input type="checkbox"/> | Mae'n well gennyf beidio ag ateb | <input type="checkbox"/> |
|-----|--------------------------|---------|--------------------------|----------------------------------|--------------------------|

A ydych chi wedi rhoi genedigaeth yn ystod y 26 wythnos diwethaf?

Dewiswch un opsiwn yn unig.

Ydy

Nac ydy

Mae'n well gennyf

beidio ag ateb

Beth yw eich cyfeiriadedd rhywiol? Dewiswch un opsiwn yn unig.

Heterorywiol / strêr

Arall

Dyn Hoyw

Mae'n well gennyf

Lesbiaidd / merch hoyw

beidio ag ateb

Deurywiol

Beth yw eich statws priodasol? Dewiswch un opsiwn yn unig.

Sengl

Wedi ysgaru

Â phartner

Gweddw

Priod

Mae'n well gennyf

Mewn partneriaeth sifil

beidio ag ateb

A ydych chi'n gallu...

Dewiswch mewn un opsiwn ym mhob rhes

	Ddim o gwbl	Rhywfaint	Yn eithaf da	Yn rhugl	Mae'n well gennyf beidio ag ateb
siarad Cymraeg?					
darllen Cymraeg?					
Ysgrifennu Cymraeg?					

Diolch yn fawr