

Gwastraff				
Rhif y Drwydded	Enw Deiliad y Drwydded	Cyfeiriad y Safle	Math o Gais	Penderfyniad
BB3294HX	Neal Remediation Ltd	Mobile Plant Permit	Newydd	Cyhoeddwyd
HB3436AG	Mr Richard Rogers	Mobile Plant Permit	Amrywiad	Cyhoeddwyd
	Pencefn Feeds Ltd	Pencefn Feeds Ltd Pencefn Drysgol Dewi Rd Tregaron Cerdigion SY25 6JW	Newydd	Dychwelyd
BB3296CU	Mr Mark Skitt	Frongoch Lead Mine Frongoch Trisant Aberystwyth Ceredigion SY23 4RL	Newydd	Cyhoeddwyd
PAN-005175	PAR Contractors Ltd	Coed Hywel Farm Coed Hywel Llandygai Bangor Gwynedd LL57 4BG	Newydd	Cyhoeddwyd
BB3293NH	South Wales Exports Limited	South Wales Exports Limited 31 Wimbourne Rd Barry Dock Barry Vale of Glamorgan CF63 3DH	Newydd	Cyhoeddwyd
PAN-004976	ByProduct Recovery Limited	Bailea Heol Senni Brecon LD3 8ST	Newydd	Cyhoeddwyd
PAN-004977	ByProduct Recovery Limited	Tylebrithos Cantref Brecon LD3 8LR	Newydd	Cyhoeddwyd
AB3391HB	Energy Pyrolysis Ltd	Energy Pyrolysis Penyrheol Sidings St Cenydd Road Caerphilly CF83 2RP	Ildio	Cyhoeddwyd
PP3993VS	Atlantic Recycling Limited	Atlantic Recycling Limited Rumney Cardiff Glamorgan CF3 2EJ	Amrywiad	Cyhoeddwyd
PAN-005302	CWM ENVIRONMENTAL	Ty-Hen Farm Llanddarog Road Nantycaws Carmarthen Carmarthenshire SA32 8BG	Newydd	Cyhoeddwyd
PAN-005323	Mr Daniel James and Mrs Carys James	Castell Malgwyn Llechryd Cardigan Ceredigion SA43 2QB	Newydd	Cyhoeddwyd
EB3393HT	Merthyr Tydfil County Borough Council	Merthyr Tydfil County Borough Council Waste Depot Unit 3 and 4 Merthyr Tydfil Industrial Park Pentrebach Merthyr Tydfil CF48 4DR	Ildio	Cyhoeddwyd
BB3294CB	Welsh Water Organic Waste Limited	Newyddport Liquid Waste Treatment Centre Nash STW West Nash Rd Nash Newyddport NP18 2BZ	Newydd	Cyhoeddwyd
QB3093HE	South West Wood Products Limited	Alexandra Docks East Way Road Newyddport NP20 2NP	Amrywiad	Cyhoeddwyd
KP3795FU	Tarmac Trading Limited	Hendy Quarry Landfill School Road Miskin Pontyclun R C T CF72 8PG	Amrywiad	Cyhoeddwyd
PAN-005110	ByProduct Recovery Limited	Noyadd Farm RHAYADER Rhayader Powys LD6 5HH	Newydd	Cyhoeddwyd
PAN-005152	William Gilder Limited	Noyadd Farm Noyadd Farm Rhayader Powys LD6 5HH	Newydd	Cyhoeddwyd
PAN-005441	ByProduct Recovery Limited	Bryn Carrog Farm Bryn Carrog Farm Bodelwyddan Road Rhuddlan Rhyll Denbighshire LL18 5UH	Newydd	Cyhoeddwyd
NB3339RH	Enviroclear Site Services Limited	Hafod Yard Johnstown Wrexham Clwyd LL14 2AT	Amrywiad	Cyhoeddwyd
PAN-005192	William Gilder Limited	Five Fords Farm Cefn Rd Abenbury Wrexham LL13 0PA	Newydd	Cyhoeddwyd

Rhif y Drwydded	Enw Deiliad y Drwydded	Cyfeiriad y Safle	Math o Gais	Penderfyniad
AB3191FR	Severn Trent Green Power (Bridgend) Limited	Parc Stormy Anaerobic Digestion Facility Stormy Down Porthcawl Bridgend Mid Glamorgan CF33 4RS	Amrywiad	Cyhoeddwyd
BB3293ZJ	Edwards Brothers	Penraig Fawr Betws Gwerfil Goch Corwen LL21 9PL	Newydd	Cyhoeddwyd
AB3492ZQ	Lloyds Animal Feeds (Western) Ltd	Wrexham Mill Bridge Rd North Wrexham Ind Est Wrexham Wrexham CBC LL13 3PS	Amrywiad	Cyhoeddwyd

Ansawdd Dŵr

Rhif y Drwydded	Enw Deiliad y Drwydded	Cyfeiriad y Safle	Math o Gais	Penderfyniad
GWSW2841	Mr William Edward Jones	Pyllauduon Tynrethin Tregaron Ceredigion SY25 6LN	Ildio	Cyhoeddwyd
CM0079601	DWR CYMRU CYFYNGEDIG	Llandymnog WWTW Llandymnog Denbighshire LL16 4EY	Amrywiad	Cyhoeddwyd
GWSW3042	Blake Morgan	Brynbwch Farm Glynneath Neath Neath Port Talbot SA11 5UT	Ildio	Cyhoeddwyd
GWSW3042	Blake Morgan LLP	Brynbwch Farm Glynneath Neath Neath Port Talbot SA11 5UT	Ildio	Tynnwyd yn ôl
BP0245301	DWR CYMRU CYFYNGEDIG	SWANSEA (OXFORD ST/UNION ST) PT 129 SWANSEA (OXFORD ST/UNION ST) PT PT 129	Ildio	Cyhoeddwyd
CG0356401	DWR CYMRU CYFYNGEDIG	LLANDULAS BEACH RD LLANDULAS BEACH RD	Ildio	Dychwelyd
AE2001701	DWR CYMRU CYFYNGEDIG	PENYWAUN - FOOTPATH REAR OF GAMLYN UCHAF PENYWAUN - FOOTPATH REAR OF GAMLYN UCHAF Aberdare Rhondda Cynon Taf CF44 9BG	Ildio	Cyhoeddwyd
AN0215401	BARRY YACHT CLUB	BARRY YACHT CLUB BARRY YACHT CLUB THE PIERHEAD BARRY DOCKS BARRY Vale of Glamorgan CF62 5QS	Ildio	Cyhoeddwyd
	JN Bentley Ltd	Waycock Cross WWTW Waycock Rd Moulton Barry CF62 3AA	Newydd	Cyhoeddwyd
BB3296FK	Mr Andrew Davies	Rhydywernen Farm Rhydywernen Farm Llanfaes Brecon Powys LD3 8EH	Newydd	Cyhoeddwyd
	Miss Kathrine Price	Pendre Farm Pendre Penbont Road Talgarth Brecon Powys LD3 0EG	Newydd	Cyhoeddwyd
CM0163601	DWR CYMRU CYFYNGEDIG	PINFOLD LANE PS BUCKLEY STORM Pinfold Lane Buckley Flintshire CH7 3NS	Ildio	Cyhoeddwyd
BB3295CL	Jones Jones & James Ltd	Plot 3 Capel Dewi Carmarthen SA32 8AD	Newydd	Cyhoeddwyd
BB4023902	CELTIC ENERGY LTD	PARK SLIP WEST OCCS CWM FFOS DIS POINTS B AND C PARK SLIP WEST OCCS CWM FFOS DIS CWM FFOS DIS POINTS B & C Celtic Energy Cefn Cribwr Bridgend CF32 0BS	Ildio	Tynnwyd yn ôl
BB4023904	CELTIC ENERGY LTD	OUTLET D BEDFORD RD OUTLET PARK SLIP WEST OCCS OUTLET D BEDFORD RD OUTLET PARK SLIP WEST OCCS Celtic Energy Ltd Law Street Cefn Cribwr Bridgend CF32 0BS	Ildio	Cyhoeddwyd
BP0261401	CELTIC ENERGY LTD	CWM FFOS DISCHARGE POINT PARK SLIP WEST OCCS CWM FFOS DISCHARGE POINT PARK SLIP WEST OCCS Celtic Energy Ltd Law Street Cefn Cribwr Bridgend CF32 0BS	Ildio	Cyhoeddwyd
BB4023905	CELTIC ENERGY LTD	PARK SLIP WEST OCCS ABERBAIDEN DISCHARGE POINT E PARK SLIP WEST OCCS ABERBAIDEN DISCHARGE POINT E Celtic Energy Ltd Law Street Cefn Cribwr Bridgend CF32 0BS	Ildio	Cyhoeddwyd
CM0165401	DWR CYMRU CYFYNGEDIG	CONNAHS QUAY DODDS DRIVE - SSO Dodds Drive Connah's Quay Deeside Flintshire CH5 4NT	Ildio	Cyhoeddwyd
	Mr Meurig Harries	3 Beach Cottages 3 Beach Cottages Fishguard Pembrokeshire SA65 9PN	Newydd	Cyhoeddwyd
YP3326GG	Septic Tank 1-4 Tan-y-Fedwen and Y Gelli	ST@1-7 TAN Y FEDWEN & Y GELLI LLANDERFEL BALA GWYNEDD LL23 7PT	Trosglwyddo	Cyhoeddwyd

BB3292ZD	National Trust	Runwayskiln Marloes Sands Haverfordwest Pembrokeshire SA62 3B	Newydd	Tynnwyd yn 6l
BB3293CQ	RSPB	RSPB South Stack Visitor Centre South Stack Rd Holyhead Isle of Anglesey LL65 1YH	Newydd	Cyhoeddwyd
BB3293FS	Doggit Builders Ltd	Porthdafarch South Cottages 5 Porthdafarch South Cottages Porthdafarch Holyhead Isle of Anglesey LL65 2LS	Newydd	Cyhoeddwyd
BP0246201	DWR CYMRU CYFYNGEDIG	DAFEN (3 METRES U/S OF DRAIN) Newydd Road Dafen Llanelli Carmarthenshire SA14 8LS	Ildio	Dychwelyd
S/01/21274/O	Hafren Dyfrdwy Cyfyngedig	LLANSANTFFRAID SPS Near Llansantffraid-ym-Mechain STW Llansantffraid Powys SY22 6AT	Ildio	Cyhoeddwyd
	DWR CYMRU CYFYNGEDIG	Pontsticill Water Treatment Works Dwr Cymru Welsh Water Treatment Works Pontsticill Merthyr Tydfil Merthyr Tydfil CF48 2UP	Newydd	Cyhoeddwyd
BB3093ZA	Morgan Sindall Construction & Infrastructure Ltd	De-watering for construction at Afonwen SPS Afonwen Sewage Pumping Station Afonwen Mold Flintshire CH7 5UG	Ildio	Cyhoeddwyd
BP0326301	CELTIC ENERGY LTD	NANT HELEN OCCS TREATMT AREA I Nant Helen Opencast Coal Site Celtic Energy Coelbren Neath Neath Port Talbot SA10 9NL	Ildio	Cyhoeddwyd
	Mr Darren Hughes	14 Bulmore Rd Caerleon Newyddport NP18 1QQ	Newydd	Cyhoeddwyd
BP0117401	DWR CYMRU CYFYNGEDIG	WOODBINE TCE SWO PEMBRO PEMBROKE Woodbine Terrace Pembroke Pembrokeshire SA71 4PQ	Ildio	Cyhoeddwyd
BP0117101	DWR CYMRU CYFYNGEDIG	GOLDEN HILL PEMBROKE GOLDEN HILL PEMBROKE Pembroke Pembrokeshire SA71 4PZ	Ildio	Cyhoeddwyd
GWSW1700	Mr Rodney Cadogan	Upper Nash Farm Upper Nash Farm Upper Nash Lamphey Pembroke Pembrokeshire SA71 5PQ	Ildio	Cyhoeddwyd
BP0210201	DWR CYMRU CYFYNGEDIG	HERMON STW STORM OVERFLOW HERMON HERMON STW STORM OVERFLOW HERMON PEMBROKESHIRE SA36 0DT	Ildio	Cyhoeddwyd
BB3295ZS	Mr Owain Williams	Parc Carafanau A Cwrs Goff Gwynus Gwynus Pistyll Pwllheli Gwynedd LL53 6LY	Newydd	Cyhoeddwyd
BB3294ZP	B & T D Hopkins	Bryn Grunin Palleg Rd Lower Cwmtwrch Swansea Powys SA9 2QJ	Newydd	Cyhoeddwyd
BB3295FX	Three-Sixty Aquaculture Ltd	Old Port Talbot Driving & Marine Services Stores Jetty Queens Dock Swansea SA1 8LD	Newydd	Cyhoeddwyd
BP0213001	DWR CYMRU CYFYNGEDIG	POINT 118 GROVE PLACE SWANSEA POINT 118 GROVE PLACE SWANSEA GROVE PLACE SWANSEA SWANSEA SWANSEA	Ildio	Cyhoeddwyd
BP0240701	DWR CYMRU CYFYNGEDIG	RHYDDINGS PARK/KING EDWARD ROAD (PO RHYDDINGS PARK/KING EDWARD ROAD EDWARD ROAD (POINT 26A)	Ildio	Cyhoeddwyd
CG0133101	DWR CYMRU CYFYNGEDIG	EITHINFYNYDD WTW TALYBONT NR B Eithin Fynydd Water Treatment Works Talybont Gwynedd LL43 2BA	Ildio	Cyhoeddwyd
BB3294FM	Mr Ian Archer	Eastmoor Farm Eastmoor Farm Manorbier Tenby Pembrokeshire SA70 8QP	Newydd	Cyhoeddwyd
AN0083501	DWR CYMRU CYFYNGEDIG	TINTERN PS OVERFLOW TINTERN PS OVERFLOW NP16 6SG	Ildio	Dychwelyd
BW2204401	DWR CYMRU CYFYNGEDIG	SWO TRINITY YARD TIMBER MERCH SWO TRINITY YARD TIMBER MERCH	Ildio	Cyhoeddwyd
BW2902701	DWR CYMRU CYFYNGEDIG	SSO PENSTOCKS JERSEY MARINE PS SSO PENSTOCKS JERSEY MARINE PS JERSEY MARINE PS	Ildio	Cyhoeddwyd
BW4103501	DWR CYMRU CYFYNGEDIG	SWO OUTLET OF BURLAIS BROOK (SWO OUTLET OF BURLAIS BROOK	Ildio	Cyhoeddwyd
CG0174401	DWR CYMRU CYFYNGEDIG	RHIW GOCH WTW - FILTER BACKWAS RHIW GOCH WTW - FILTER BACK	Ildio	
	Usk Boarding Kennels & Cattery Ltd	The Allt Farm Llantrisant Usk NP15 1LG	Newydd	

AD0003001	DWR CYMRU CYFYNGEDIG	LITTLE MILL STW Little Mill STW Monkswood Usk Monmouthshire NP15 1QB	Ildio	
AN0154501	DWR CYMRU CYFYNGEDIG	BRYNITHEL CSO BRYNITHEL CSO Monkswood Usk Monmouthshire NP15 1QB	Ildio	
CG0418901	DWR CYMRU CYFYNGEDIG	QUEENSWAY INDUSTRIAL ESTATE QUEENSWAY INDUSTRIAL ESTATE Queensway Industrial Estate Queensway Wrexham Wrexham LL13 8YR	Ildio	