
Arwyddwyd ……………………………………………….. 1 Dyddiad ……………………………

CYNGOR CYMUNED WAUNFAWR
COFNODION CYFARFOD CYNGOR CYMUNED WAUNFAWR NOS LUN,

18.02.13 AM 7.15 YR HWYR YNG NGHANOLFAN, WAUNFAWR.

Presennol – Cynghorwyr Bryn Jones (Cadeirydd)
 Edgar Owen

Llio Gwyn Jones
Cadi Jones
Sali Burns
Shoned Griffith (Clerc)

1 Croeso’r Cadeirydd - Croesawodd y Cadeirydd pawb oedd yn bresennol.

2 Ymddiheuriadau - Y Cyng EG, Cyng GOW, Cyng TP, Cyng EW

3 Datganiadau aelodau yn unol â gofynion y Cod Ymddygiad.

3.1. Ni ddatganwyd gwybodaeth ychwanegol i’r uchod, nag a restrir yn barod

o fewn cofrestr ‘Datganiad Cyffredinol o Fuddiannau Personol Aelodau’.

4. Seddi Gwag

Nodwyd fod un sedd wag dal ar y Cyngor Cymuned.

5. Gerddi Bach
Mynegwyd fod cyfarfod o’r Pwyllgor Gerddi Bach dydd Mawrth, 26 o Fawrth
yn yr Antur. Ceir adroddiad pellach yn ein cyfarfod nesaf.

6. Derbyn Cofnodion 09.1.13

 Y Cyng. CJ yn cynnig fod y cofnodion yn gywir, y Cyng. EO yn eilio.

7. Materion yn codi o’r Cofnodion 09.01.2013

Materion Caeathro – Llwybr Llety i Ysbyty – Dal i aros caniatad un
tirfeddiannwr i osod y gamfa ar ei dir.

Materion Waunfawr – Llwybr Pant Gwyn i ffordd yr ysgol – wedi derbyn llythyr
gan Cyngor Gwynedd yn cadarnhau y bydd gwaith yn cael ei wneud i’r llwybr
flwyddyn ariannol nesaf.
(y ddau achos uchod i aros yn y cofnodion i’n hatgoffa)

Arwyddwyd ……………………………………………….. 2 Dyddiad ……………………………

8. Adroddiadau

a. Lloches Bws - Dim i’w adrodd
.

b. Y Fynwent –Y Cyng BJ wedi cyfarfod yn y Fynwent gyda G R
Services ac wedi edrych ar y gwaith o drin y mwsog ar y llwybrau,
cafwyd pris o £300.00 i wneud y gwaith – cytunwyd i hyn yn ein
cyfarfod, hefyd cytunwyd fod G R Services i wagio’r gorlan pan yn y
Fynwent yn torri y gwair am bris o oddeutu £10.00 ychwanegol.

Cytunwyd hefyd i G R Services gario’n ‘mlaen a’r gytundeb i dorri gwair
am yr un pris ar flwyddyn diwethaf.

c. Llwybrau Cyhoeddus – Dim i’w adrodd.

9. Materion Cynllunio

a. Ceisiadau newydd

Dyddiad
Cofrestru

Bwriad Lleoliad Rhif Cais Statws y Cais

28/01/2013 Adeiladu 19 o dai
ynghyd a chreu
mynedfa newydd a
gwaith draenio

Llain o dir cyfagos
Hen Gapel,
Caeathro

C09A/0412/26/LL Gweler sylwadau isod

Sylwadau y cais cynllunio

Cefnogi llythyr a sylwadau y Cyng EW.

Llifogydd – Pryderus iawn ynglyn a’r llifogydd ar y safle wedi’r tywydd garw
yn ddiweddar. Ddim eisiau gweld sefyllfa fel Glasdir, Rhuthin yngNghaeathro
lle roedd y safle dan ddwr.

Carthffosiaeth – ydi’r system bresenol yn ddigonol ar gyfer datblygiad o’r
maint yma?

Tai Fforddiadwy – oes elfen o’r datblygiad yma yn dai fforddiadwy?

Iaith – canran uchel o bobl i bentref bach gwledig, oes asesiad yn mynd i gael
ei wneud ar ddylanwad ar yr iaith gymraeg?

Edrychiad y tai - fel pob safle arall gan Watkin Jones fydd hyn yn gweddu i’r
pentref (pentref o fynglos/bythynod)?

Ydi’r tai cyfagos yn mynd i golli goleuni gyda ffens 1800 sy’n mynd i gael ei
godi o flaen eu tai?

Arwyddwyd ……………………………………………….. 3 Dyddiad ……………………………

Hoffem dderbyn cadarnhad fod y trigolion cyfagos sy’n cael eu heffeithio gan
y datblygiad wedi derbyn copi o’r cais cynllunio.

b. Ceisiadau wedi eu cymeradwyo gan Gyngor Gwynedd - Dim

10. Gohebiaeth
e-bost Cyngor Gwynedd – Cyfyngiadau aros arfaethedig – angen ymateb yn
cadarnhau nad ydym wedi derbyn unrhyw gwynion ynglyn a’r lleoliad dan
sylw.
e-bost gan Cyng EW – golau stryd Stad Ty Hen a ger Nant y Mynydd – angen
cadarnhau nad yw’r Cyngor Cymuned yn fodlon ariannu’r gwaith.
PJL, Cyfreithwyr – Toiledau yn Waunfawr
Mantell Gwynedd – Cronfa Buddsoddi Cymunedol
AOW – Yswiriant ar gyfer staff
Plant a phobl ifanc Gwynedd – Asesiad Digonolrwydd Chwarae
e-bost Cyng EW – copi o ymateb i Gyngor Gwynedd ynglyn a chais cynllunio
Caeathro
e-bost Cyng EW – Tarmacio ffrynt y Ganolfan – wedi anfon at Gyngor
Gwynedd
e-bost Cyng TP – datgan diddordeb cais cynllunio Cae Glas, Waunfawr
e-bost Dewi Jones – gwahoddiad i gyfarfod safle Cae Chwarae, Caeathro
e-bost Cyngor Gwnedd – fainc Caeathro
e-bost Dylan Williams – biniau grit i Stad Bryn Golau, Waunfawr
e-bost Gillian Yorath – llwybr cerdded dalgylch Betws Garmon
Cyngor Gwynedd – Llwybr Cyhoeddus –Llwybr beicio Gwyrfai
Cyngor Iechyd Cymuned – Bwrdd Iechyd Betsi Cadwaladr
Munud ‘Ma Cyf – gwasanaeth gwaith ar dir ac eiddo
Cyngor Gwynedd – Cyngor Cymuned Waunfawr
Cyngor Gwynedd – Hen ffordd o sgwar Caeathro a Bontnewydd
PJL, Cyfreithwyr – Toiledau yn Waunfawr
Cymdeithas Cae Chwarae Caeathro – llythyr diolch am y rhodd
Cyngor Gwynedd – Cynnal a Chadw Hawliau Tramwy Cyhoeddus
e-bost Cyng TP – materion ynglyn a’r cais cynllunio, Caeathro a’r drawsffordd
Groeslon, Waunfawr – angen sylw i wyneb y ffordd.

11. Materion Ariannol

11.1 Arian wedi ei dalu allan
Ganolfan Waunfawr £1,000
Cae Chwarae Caeathro £1,000
Cyflog Clerc Ionawr £260.00
Eglwys y Waun £10.00
James Properties £70.00

 11.2 Arian a dderbyniwyd

Arwyddwyd ……………………………………………….. 4 Dyddiad ……………………………

11.3 Anfonebau i’w talu
 Cyflog Clerc Chwefror £260.00
 Eglwys y Waun £10.00
 Cyflog Clerc Mawrth £260.00

12. Dyddiad a Lleoliad y Cyfarfod Nesaf

3 Ebrill, 2013 yng Nghanolfan, Waunfawr.

13. Materion Aelodau.

Y Cyng EO – Dim.
Y Cyng LLGJ – Dim ond wedi cytuno i gymryd goriad hysbysfwrdd Caeathro
er mwyn newid y newyddion yn rheolaidd.
Y Cyng CJ – Bin gyferbyn a Gerddi Bach wedi malu, angen bin newydd
 Beth yw polisi Cyngor Gwynedd – gritio iard ysgolion?
Y Cyng SB –Goriad i’r hysbysfwrdd yn Waun – Sali wedi cytuno i gymryd

 cyfrifoldeb o’r goriad
Y Cyng BJ - Dim

