

Election of Members of Senedd Cymru for the South Wales West Region

Ethol Aelodau Senedd Cymru dros Rhanbarth Gorllewin De Cymru

Etholaeth Pen y bont ar Ogwr

Bridgend Constituency

DATGAN CANLYNIAD Y BLEIDLAIS / DECLARATION OF RESULT OF POLL

I, Mark Shephard, Constituency Returning Officer for the Bridgend constituency hereby declare the local totals for votes cast at the Regional Election for Mid and West Wales in that constituency on 6 May 2021, are as follows:

Yr wyf i, Mark Shephard, Swyddog Canlyniadau Etholaethol ar gyfer etholaeth Pen y bont ar Ogwr yn datgan drwy hyn fod cyfanswmiau lleol y pleidleisiau a fwriwyd yn Etholiad Rhanbarthol Canolbarth a Gorllewin Cymru yn yr etholaeth honno ar 6 Mai 2021, fel y ganlyn:

Enw/disgrifiad y blaid neu enw'r ymgeisydd unigol Party name/description or individual candidate name	Cyfanswm nifer y pleidleisiau ar gyfer y blaid/ymgeisydd unigol Total number of votes for party/individual candidate
Abolish The Welsh Assembly Party	1,258
Britain's Communist Party / Plaid Gomiwnyddol Prydain	65
Ceidwadwyr Cymreig / Welsh Conservatives	8,712
Freedom Alliance. No Lockdowns. No Curfews	150
Gwlad - Plaid Annibyniaeth Cymru / Gwlad - The Welsh Independence Party	245
Plaid Cymru - The Party of Wales	4,006
Propel: Wales Needs Champions / Propel: Mae Cymru Angen Pencampwyr	193
Reform UK	298
UKIP Scrap The Assembly/Senedd	381
Wales Green Party / Plaid Werdd Cymru	1,119
Welsh Labour / Llafur Cymru	11,439
Welsh Liberal Democrats - Put Recovery First / Democratiaid Rhyddfrydol Cymru - Adfywio iw'r Flaenoriaeth	792
Welsh Trade Unionist and Socialist Coalition	27
Caroline Yvonne Jones (Independent - Annibynnol)	822

Cyfanswm y nifer o bleidleisiau a fwriwyd yn etholaeth Pen y bont ar Ogwr i ethol Aelodau Rhanbarthol Senedd Cymru dros Ranbarth Gorllewin De Cymru yn Etholiad Senedd Cymru a gynhaliwyd ar 6 Mai 2021 oedd: 29689

The total number of votes cast in the Bridgend Constituency to elect the Regional Members of the Senedd for the South Wales West Region in the Senedd Cymru Election held on 6 May 2021 was: 29689

Yr oedd nifer y Papurau Pleidleisio a wrthodwyd fel a ganlyn:

The number of Ballot Papers rejected was as follows:

(a) dim nod swyddogol want of official mark	2
(b) pleidleisio dros fwy nag un plaid cofrestredig neu ymgeisydd unigol voting for more than one registered party or individual candidate	48
c) ysgrifeniad neu nôd y gellid adnabod y pleidleisiwr o'i blegid writing or mark by which voter could be identified	1
d) heb ei farcio neu'n hollol annilys oherwydd ansicrwydd being unmarked or wholly void for uncertainty	131
CYFANSWM A WRTHODWYD / TOTAL REJECTED	182

Mark Shephard

SWYDDOG CANLYNIADAU GWEITHREDOL / CONSTITUENCY RETURNING OFFICER