
COMISIWN FFINIAU A
DEMOCRATIAETH LEOL CYMRU

Arolwg o Drefniadau Etholiadol
Sir Ddinbych

Adroddiad Cynigion Drafft

Medi 2018

Atodiad 1

 Hawlfraint CFfDLC 2018

Gallwch ailddefnyddio’r wybodaeth hon (ac eithrio’r logos) yn rhad ac am ddim mewn unrhyw fformat neu
gyfrwng, o dan delerau’r Drwydded Llywodraeth Agored. I weld y drwydded hon, ewch i
http://www.nationalarchives.gov.uk/doc/open-government-licence neu anfonwch e-bost:
psi@nationalarchives.gsi.gov.uk

Os ydym wedi nodi unrhyw wybodaeth hawlfraint trydydd parti bydd angen i chi gael caniatâd y deiliaid
hawlfraint dan sylw.

Dylid anfon unrhyw ymholiadau ynglŷn â’r cyhoeddiad hwn at y Comisiwn yn cffdl.cymru@llyw.cymru

Mae’r ddogfen hon ar gael o’n gwefan hefyd yn www.cffdl.llyw.cymru

http://www.nationalarchives.gov.uk/doc/open-government-licence
mailto:psi@nationalarchives.gsi.gov.uk
mailto:cffdl.cymru@llyw.cymru
http://www.cffdl.llyw.cymru/

RHAGAIR

Dyma'n hadroddiad sy'n cynnwys ein Cynigion Drafft ar gyfer Cyngor Sir Ddinbych.

Ym mis Medi 2013, daeth Deddf Llywodraeth Leol (Democratiaeth) (Cymru) 2013 (y Ddeddf)
i rym. Hwn oedd y darn cyntaf o ddeddfwriaeth a oedd yn effeithio ar y Comisiwn ers dros
40 o flynyddoedd, ac fe ddiwygiodd ac ailwampiodd y Comisiwn, yn ogystal â newid enw'r
Comisiwn i Gomisiwn Ffiniau a Democratiaeth Leol Cymru.

Cyhoeddodd y Comisiwn ei Bolisi ar Faint Cynghorau ar gyfer y 22 Prif Gyngor yng Nghymru,
sef ei raglen arolygu cyntaf, a dogfen Arolygon Etholiadol: Polisi ac Arfer, a oedd yn
adlewyrchu'r newidiadau a wnaed yn y Ddeddf. Mae rhestr o'r termau a ddefnyddir yn yr
adroddiad hwn i'w gweld yn Atodiad 1, ac mae'r rheolau a'r gweithdrefnau yn Atodiad 4.

Yr arolwg hwn o Gyngor Sir Ddinbych yw’r wythfed o'r rhaglen o arolygon a gynhelir o dan y
Ddeddf newydd a pholisi ac arfer newydd y Comisiwn. Caiff y mater o degwch ei amlinellu'n
glir yn y ddeddfwriaeth, a bu'n egwyddor allweddol ar gyfer ein Polisi ac Arfer. Mae'n
ofynnol i ni edrych tua'r dyfodol hefyd, ac rydym wedi gofyn i'r Cyngor roi rhagfynegiadau i
ni o nifer yr etholwyr ymhen 5 mlynedd. Rydym hefyd yn edrych ar nifer yr etholwyr nad
ydynt wedi cofrestru i bleidleisio.

Wrth lunio ein cynigion, rydym wedi ystyried cysylltiadau lleol a'r rhai sy'n dymuno cadw'r
ffiniau presennol. Rydym wedi edrych yn ofalus ar bob cynrychiolaeth a wnaed i ni. Fodd
bynnag, bu raid i ni gydbwyso'r materion a'r cynrychiolaethau hyn â'r holl ffactorau eraill y
mae'n rhaid i ni eu hystyried a'r cyfyngiadau a amlinellir uchod. Yn benodol, y gofyniad am
gydraddoldeb etholiadol a thegwch democrataidd i bob etholwr yw'r ffactor pennaf yn ôl y
gyfraith, ac rydym wedi ceisio cymhwyso hyn.

I gloi, hoffwn ddiolch i Aelodau a swyddogion y Prif Gyngor am eu cymorth o ran ein helpu i
ddatblygu ein cynigion drafft, y Cynghorau Cymuned a Thref am eu cyfraniad ac, yn olaf ond
yn bwysicaf oll, pawb a wnaeth gynrychiolaethau.

Edrychwn ymlaen at dderbyn unrhyw safbwyntiau yr hoffech eu rhannu.

Owen Watkin OBE DL
Cadeirydd

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

AROLWG O DREFNIADAU ETHOLIADOL SIR DDINBYCH

ADRODDIAD CYNIGION DRAFFT

Cynnwys Tudalen

Pennod 1 Cyflwyniad 1

Pennod 2 Crynodeb o’r Cynigion Drafft 2

Pennod 3 Asesiad 5

Pennod 4 Y Cynigion Drafft 7

Pennod 5 Crynodeb o’r Trefniadau Arfaethedig 23

Pennod 6 Ymatebion i’r Cynigion Drafft 24

Pennod 7 Cydnabyddiaethau 25

ATODIAD 1 RHESTR TERMAU
ATODIAD 2 AELODAETH BRESENNOL Y CYNGOR
ATODIAD 3 AELODAETH ARFAETHEDIG Y CYNGOR
ATODIAD 4 RHEOLAU A GWEITHDREFNAU
ATODIAD 5 CRYNODEB O’R CYNRYCHIOLAETHAU CYCHWYNNOL
ATODIAD 6 DATGANIAD YSGRIFENEDIG YSGRIFENNYDD Y CABINET DROS GYLLID

A LLYWODRAETH LEOL 23 MEHEFIN 2016

Argraffiad 1af a argraffwyd yn Medi 2018

Mae’r Comisiwn yn croesawu gohebiaeth a galwadau ffôn yn Gymraeg neu Saesneg.
This document is available in English.

Comisiwn Ffiniau a Democratiaeth Leol Cymru
Tŷ Hastings
Llys Fitzalan
CAERDYDD
CF24 0BL

Rhif Ffôn: (029) 2046 4819
Rhif Ffacs: (029) 2046 4823

E-bost: cffdl.cymru@llyw.cymru
www.cffdl.llyw.cymru

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 1

Pennod 1. CYFLWYNIAD

1. Mae Comisiwn Ffiniau a Democratiaeth Leol Cymru (y Comisiwn) yn cynnal arolwg o
drefniadau etholiadol Cyngor Sir Ddinbych. Mae’r arolwg hwn yn cael ei gynnal yn unol â
Deddf Llywodraeth Leol (Democratiaeth) (Cymru) 2013 (y Ddeddf), Adrannau 29, 30 a 34-36
yn benodol.

2. Mae gan y Comisiwn ddyletswydd i gynnal arolwg o’r 22 Prif Gyngor yng Nghymru bob deng
mlynedd. Roedd y rhaglen deng mlynedd hon i fod i ddechrau ym mis Ionawr 2014. Fodd
bynnag, oherwydd yr ansicrwydd mewn llywodraeth leol ar y pryd, ataliodd y Comisiwn ei
raglen. Mae’r rhaglen hon o arolygon wedi dod yn sgil Datganiad Ysgrifenedig cyn
Ysgrifennydd y Cabinet dros Gyllid a Llywodraeth Leol, dyddiedig 23 Mehefin 2016, pan
ofynnwyd i’r Comisiwn ailddechrau ei raglen o arolygon, gyda’r disgwyliad i bob un o’r 22
arolwg etholiadol gael ei gwblhau mewn pryd i roi’r trefniadau newydd ar waith ar gyfer
etholiadau llywodraeth leol 2022. Mae’r Datganiad Ysgrifenedig i’w weld yn Atodiad 6.

3. Mae’r rheolau a’r gweithdrefnau y mae’r Comisiwn yn eu dilyn i’w gweld yn nogfen Arolygon
Etholiadol: Polisi ac Arfer [2016] y Comisiwn, a chânt eu hamlinellu yn Atodiad 4.

4. Mae Rhestr Termau i’w gweld yn Atodiad 1, sy’n rhoi disgrifiad byr o rywfaint o’r derminoleg
gyffredin y cyfeirir ati yn yr adroddiad hwn.

5. Mae’r Comisiwn bellach yn ceisio barn ar y trefniadau etholiadol arfaethedig a nodir ym
Mhennod 4 yr adroddiad hwn. Ar ôl derbyn y safbwyntiau hyn, bydd y Comisiwn yn ystyried
y cynrychiolaethau ac yn cyflwyno cynigion terfynol i Lywodraeth Cymru. Yna, Gweinidogion
Llywodraeth Cymru fydd yn gwneud y Gorchymyn, os ydynt o’r farn ei fod yn briodol, gydag
addasiadau neu beidio.

6. Mae’r Comisiwn yn croesawu cynrychiolaethau sydd wedi’u seilio ar dystiolaethau a
ffeithiau sy’n berthnasol i’r cynigion dan sylw.

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 2

Pennod 2. CRYNODEB O’R CYNIGION

 Mae’r Comisiwn yn cynnig newid i drefniant wardiau etholiadol a fydd yn cyflawni
gwelliant nodedig o ran lefel y cydraddoldeb etholiadol yn Sir Ddinbych.

 Mae'r Comisiwn yn cynnig cyngor yn cynnwys 48 aelod, cynnydd o un o 47. Mae hyn yn
arwain at gyfartaledd sirol arfaethedig o 1,589 o etholwyr fesul aelod.

 Mae’r Comisiwn yn cynnig 29 ward etholiadol, sef gostyngiad o'r 30 ward bresennol.

 Mae’r dangynrychiolaeth fwyaf (o ran amrywiant etholiadol) yn y cynnig yn Nyserth (23%
uwchlaw’r cyfartaledd sirol arfaethedig). Ar hyn o bryd, mae'r dangynrychiolaeth fwyaf yn
Llanarmon yn Iâl/Llandegla a De Ddwyrain y Rhyl (28% uwchlaw'r cyfartaledd sirol
arfaethedig).

 Mae’r orgynrychiolaeth fwyaf (o ran amrywiant etholiadol) yn y cynnig yng Ngorllewin
Llanelwy (17% islaw’r cyfartaledd sirol arfaethedig). Ar hyn o bryd, mae'r orgynrychiolaeth
fwyaf yn Llandrillo (41% islaw'r cyfartaledd sirol arfaethedig).

 Mae’r Comisiwn yn cynnig 16 ward aml-aelod yn y sir; yn cynnwys 13 o wardiau etholiadol
â dau aelod: Corwen a Llandrillo, Dinbych Isaf, Llangollen, Canol Prestatyn, Dwyrain
Prestatyn, De Orllewin Prestatyn, Rhuddlan, Dwyrain y Rhyl, De y Rhyl, De Orllewin y
Rhyl, Rhyl Trellewelyn, Rhyl Tŷ Newydd a Gorllewin y Rhyl; a thair ward etholiadol â thri
aelod: Canol Dinbych a Dinbych Uchaf gyda Henllan, Gogledd Prestatyn a Rhuthun.

 Mae'r Comisiwn wedi cynnig dim newidiadau i 23 ward etholiadol.

 Mae’r Comisiwn yn cynnig cael un ward etholiadol (Canol Dinbych a Dinbych Uchaf gyda
Henllan) o fewn y sir sy’n cyfuno rhan o gymuned â wardiau, ynghyd â’i chymuned gyfagos.
Ceir y rhaniad hwn yn y gymuned yn Nhref Dinbych.

 Cafodd y Comisiwn gynrychiolaethau gan Gyngor Sir Ddinbych, pedwar Cyngor Cymuned a
Thref ac un Cynghorydd Sir. Ystyriodd y Comisiwn yr holl gynrychiolaethau hyn yn ofalus
cyn llunio ei gynigion. Ceir crynodeb o’r cynrychiolaethau hyn yn Atodiad 5.

Mapiau Cryno

1. Ar y tudalennau dilynol, ceir mapiau thematig i ddangos y trefniadau presennol ac
arfaethedig a'u hamrywiannau oddi wrth y cyfartaledd sirol arfaethedig, sef 1,589 o
etholwyr fesul aelod. Mae'r ardaloedd hynny sy'n wyrdd o fewn +/-10% o'r cyfartaledd sirol;
y rhai sy'n felyn ac wedi'u llinellu'n felyn rhwng +/-10% a +/-25% o'r cyfartaledd sirol; y rhai
sy'n oren ac wedi'u llinellu'n oren rhwng +/-25% a +/-50% o'r cyfartaledd sirol; a'r rhai sy'n
goch ac wedi'u llinellu'n goch yn fwy na +/-50% o'r cyfartaledd sirol.

2. Fel y gwelir o'r mapiau hyn, mae'r trefniadau arfaethedig yn darparu gwelliant o ran
cydraddoldeb etholiadol ar draws y sir.

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 3

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 4

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 5

Pennod 3. ASESIAD

Maint y cyngor

1. Pennwyd nifer yr aelodau etholedig ar gyfer Sir Ddinbych gan y Polisi ar Faint Cynghorau a
methodoleg y Comisiwn. Mae'r polisi hwn i'w weld yn ein dogfen Arolygon Etholiadol: Polisi
ac Arfer. Ar hyn o bryd, maint y cyngor yw 47, ac mae'r fethodoleg yn amlinellu maint
Cyngor o 47 aelod ar gyfer yr arolwg hwn.

2. Arolygodd y Comisiwn y trefniadau etholiadol ar gyfer Sir Ddinbych yng ngoleuni ein
methodoleg, ac fe ystyriodd y gynrychiolaeth a wnaed. Am y rhesymau a roddir isod, mae'r
Comisiwn yn credu, er budd llywodraeth leol effeithiol a chyfleus, y byddai cyngor o 48
aelod yn briodol i gynrychioli Sir Ddinbych.

Nifer yr etholwyr

3. Y niferoedd a ddangosir fel yr etholwyr ar gyfer 2017 a'r amcangyfrifon ar gyfer nifer yr
etholwyr yn y flwyddyn 2022 yw'r rhai a gyflwynwyd gan Gyngor Sir Ddinbych. Mae'r
ffigurau rhagamcanol a gyflenwyd gan Gyngor Sir Ddinbych yn dangos cynnydd rhagamcanol
yn nifer yr etholwyr yn Sir Ddinbych o 76,292 i 79,098. Mae'r Swyddfa Ystadegau Gwladol
(ONS) wedi darparu nifer amcangyfrifedig yr unigolion sy'n gymwys i bleidleisio hefyd ond
nad ydynt ar y gofrestr etholiadol. Roedd hon yn dangos amcangyfrif o 1,094 yn llai o bobl
sy'n gymwys i bleidleisio na nifer yr etholwyr yn 2017.

Cymhareb cynghorwyr i etholwyr

4. O ran nifer yr etholwyr fesul cynghorydd ym mhob ward etholiadol, ceir amrywiant eang
oddi wrth y cyfartaledd sirol presennol, sef 1,623 o etholwyr fesul cynghorydd, yn amrywio o
41% yn is (Llandrillo) i 28% yn uwch (De Ddwyrain y Rhyl a Llanarmon-yn-Iâl/Llandegla). Mae
pennu cyngor o 48 aelod (gweler paragraff 2) yn arwain at gyfartaledd o 1,589 o etholwyr yn
cael eu cynrychioli gan bob cynghorydd.

5. Ystyriodd y Comisiwn gymhareb yr etholwyr llywodraeth leol i nifer y cynghorwyr i'w hethol,
gyda'r nod o gynnig newidiadau er mwyn sicrhau y bydd nifer yr etholwyr llywodraeth leol yr
un fath, neu mor agos ag y bo modd, ym mhob ward yn y brif ardal. Ystyriwyd maint a
chymeriad y cyngor ac ystod eang o ffactorau eraill, gan gynnwys topograffeg leol,
cysylltiadau ffordd a chysylltiadau lleol.

Barn a Chydbwysedd

6. Wrth lunio cynllun o drefniadau etholiadol, rhaid i'r Comisiwn ystyried nifer o faterion a
gynhwysir yn y ddeddfwriaeth. Nid yw'n bosibl datrys pob un o'r materion hyn, sydd
weithiau'n gwrthdaro, bob tro. Yn y cynllun arfaethedig mae’r Comisiwn wedi rhoi pwyslais
ar gyflawni gwelliannau o ran cydraddoldeb etholiadol, wrth gynnal cysylltiadau cymunedol,
lle bynnag y bo hynny'n bosibl. Mae'r Comisiwn wedi gwneud pob ymdrech i sicrhau bod y
wardiau etholiadol diwygiedig yn gyfuniadau priodol o gymunedau a wardiau cymunedol
presennol.

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 6

7. Mae’r Comisiwn o’r farn, yn y lle cyntaf, ei bod yn ddymunol i bob ward etholiadol prif
gyngor ethol aelod unigol. Fodd bynnag, mewn rhai ardaloedd, oherwydd nifer yr etholwyr
mewn cymuned neu ward gymunedol, mae’r Comisiwn wedi ystyried creu wardiau aml-
aelod er mwyn cyflawni lefelau priodol o gydraddoldeb etholiadol. Mae’r mater hwn yn aml
yn codi mewn ardaloedd trefol lle mae nifer yr etholwyr yn rhy uchel i ffurfio ward un aelod.
Gallai godi hefyd mewn ardaloedd mwy gwledig lle y byddai creu wardiau un aelod yn
arwain at amrywiannau sylweddol o ran cydraddoldeb etholiadol.

8. Mae’r Comisiwn wedi edrych ar bob ardal ac mae’n fodlon y byddai’n anodd cyflawni
trefniadau etholiadol sy’n cadw cyfuniad presennol y cymunedau a’r wardiau cymunedol
heb gael effaith niweidiol ar un neu fwy o’r materion eraill y mae’n rhaid i’r Comisiwn eu
hystyried. Fodd bynnag, mae’r Comisiwn yn cydnabod y gallai fod cyfuniadau gwahanol o
gymunedau a wardiau cymunedol sy’n adlewyrchu cysylltiadau cymunedol yn well, a
byddai’n croesawu unrhyw awgrymiadau amgen sy’n cydymffurfio â’r ddeddfwriaeth.

Enwau Wardiau Etholiadol

9. Wrth greu’r cynigion drafft hyn, mae’r Comisiwn wedi ystyried enwau’r holl wardiau
etholiadol a gynigiwyd yn Gymraeg ac yn Saesneg, lle bo’n briodol. Ar gyfer y cynigion drafft
hyn, rydym wedi dewis enwau naill ai wardiau etholiadol neu gymunedau sy’n ymddangos
mewn Gorchmynion, lle maent yn bodoli, oherwydd ystyrir mai’r rhain yw’r enwau
cyfreithiol presennol. Croesewir safbwyntiau ar yr enwau arfaethedig a chaiff unrhyw enwau
amgen eu hystyried.

10. Ymgynghorodd y Comisiwn â Chomisiynydd y Gymraeg ynglŷn ag addasrwydd yr enwau yn
eu ffurf ddrafft cyn cyhoeddi’r cynigion drafft hyn, gyda ffocws arbennig ar yr enwau
Cymraeg. Mae hyn yn cydnabod cyfrifoldeb y Comisiynydd Iaith i gynghori ar ffurfiau safonol
enwau lleoedd Cymraeg, a gwybodaeth arbenigol yn y maes. Rhaid nodi’n glir nad yw’r
cynigion hyn yn gynigion ar gyfer gwneud newidiadau i unrhyw enwau lleoedd. Ym mhob
cynnig, dynodir beth yw argymhelliad Comisiynydd y Gymraeg a, lle maent yn
gwahaniaethu, yr argymhelliad penodol a pham y cynigiwyd enw amgen i enw arfaethedig y
Comisiwn. Gobeithir y bydd y broses hon yn annog trafod ynglŷn â’r enwau arfaethedig ac y
bydd yn sicrhau bod cynigion terfynol, canlyniadol y Comisiwn yn gywir a’u bod yn bodloni
dymuniadau lleol.

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 7

Pennod 4. Y CYNIGION DRAFFT

1. Caiff cynigion y Comisiwn eu disgrifio'n fanwl yn y bennod hon. Ar gyfer pob cynnig newydd,
mae'r adroddiad yn amlinellu:

 Enw(au)’r wardiau etholiadol presennol sy'n ffurfio'r ward arfaethedig yn gyfan gwbl neu'n
rhannol;

 Disgrifiad cryno o'r wardiau etholiadol presennol o ran nifer yr etholwyr presennol a
rhagamcanol, a'u hamrywiant canrannol oddi wrth y cyfartaledd sirol arfaethedig;

 Y dadleuon allweddol a wnaed yn ystod yr ymgynghoriad cychwynnol (os o gwbl). Er na
chaiff yr holl gynrychiolaethau eu crybwyll yn yr adran hon, ystyriwyd yr holl
gynrychiolaethau a cheir crynodeb ohonynt yn Atodiad 5;

 Barn y Comisiwn;

 Cyfansoddiad y ward etholiadol arfaethedig a'r enw arfaethedig;

 Map o'r ward etholiadol arfaethedig. (Gweler yr allwedd isod)

Wardiau Etholiadol Cadwedig

2. Mae’r Comisiwn wedi ystyried trefniadau etholiadol y wardiau etholiadol presennol a
chymhareb yr etholwyr llywodraeth leol i nifer y cynghorwyr i’w hethol. Cynigir y dylid
cadw’r trefniadau presennol yn y wardiau etholiadol canlynol. Mae’r enwau a ddangosir
mewn teip trwm yn y rhestr isod yn dynodi’r wardiau etholiadol y mae eu daearyddiaeth a’u
henwau ward etholiadol presennol wedi cael eu rhagnodi o fewn Gorchmynion, ac y mae’r
Comisiwn yn bwriadu eu cadw.

 Bodelwyddan

 Dinbych Isaf

 Dyserth

 Efenechtyd

 Llandyrnog

 Llanfair Dyffryn Clwyd/
Gwyddelwern

 Llangollen

 Llanrhaeadr-yng-Nghinmeirch

 Canol Prestatyn

 Dwyrain Prestatyn

 Prestatyn Gallt Melyd

 Gogledd Prestatyn

 De Orllewin Prestatyn

 Rhuddlan

 Dwyrain y Rhyl

 De y Rhyl

 De Orllewin y Rhyl

 Gorllewin y Rhyl

 Rhuthun

 Dwyrain Llanelwy

 Gorllewin Llanelwy

 Trefnant

 Tremeirchion

3. Er bod y Comisiwn yn argymell cadw’r trefniadau daearyddol yn y wardiau etholiadol a
restrir uchod, mae’n cynnig cyflwyno enwau ward etholiadol newydd ar gyfer y canlynol:

Ffin y Ward Etholiadol
Arfaethedig

Ffiniau Wardiau
Cymunedol

Ffiniau
Cymunedol

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 8

 Ward Etholiadol Dinbych Isaf yn cadw’r enw Saesneg Denbigh Lower, yn seiliedig ar
Orchymyn Sir Ddinbych (Trefniadau Etholiadol) 1998 (Gorchymyn 1998), ac i gael yr enw
Cymraeg Dinbych Isaf, yn seiliedig ar yr enw Cymraeg a ddefnyddiwyd gan Gyngor Sir
Ddinbych yn etholiadau Llywodraeth Leol 2017 (etholiadau 2017). Ystyriwyd yr enw gan
Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn.

 Ward Etholiadol Llanfair Dyffryn Clwyd/Gwyddelwern i’w hail-enwi yn Llanfair Dyffryn
Clwyd a Gwyddelwern yn Gymraeg a, Llanfair Dyffryn Clwyd and Gwyddelwern yn
Saesneg. Gan gyfeirio at enw presennol ward etholiadol Llanfair Dyffryn
Clwyd/Gwyddelwern, mae’r Comisiwn wedi penderfynu bod yn gyson o ran enwau
wardiau ar draws y sir trwy osgoi defnyddio’r math hwn o atalnodi o fewn enwau wardiau
sy’n cyfuno dwy ardal gymuned neu fwy. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac
ni chynigiodd newid i enw arfaethedig y Comisiwn.

 Ward Etholiadol Canol Prestatyn yn cadw’r enw Saesneg Prestatyn Central, yn seiliedig ar
Orchymyn 1998, ac i gael yr enw Cymraeg Canol Prestatyn, yn seiliedig ar etholiadau 2017.
Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y
Comisiwn.

 Ward Etholiadol Dwyrain Prestatyn yn cadw’r enw Saesneg Prestatyn East, yn seiliedig ar
Orchymyn 1998, ac i gael yr enw Cymraeg Dwyrain Prestatyn, yn seiliedig ar etholiadau
2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw
arfaethedig y Comisiwn.

 Ward Etholiadol Prestatyn Gallt Melyd yn cadw’r enw Saesneg Prestatyn Meliden, yn
seiliedig ar Orchymyn 1998, ac i gael yr enw Cymraeg Prestatyn Gallt Melyd, yn seiliedig ar
etholiadau 2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg a chynigiodd newid i enw
arfaethedig y Comisiwn (gweler paragraff 5 am fwy o fanylion).

 Ward Etholiadol Gogledd Prestatyn yn cadw’r enw Saesneg Prestatyn North, yn seiliedig ar
Orchymyn 1998, ac i gael yr enw Cymraeg Gogledd Prestatyn, yn seiliedig ar etholiadau
2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw
arfaethedig y Comisiwn.

 Ward Etholiadol De Orllewin Prestatyn yn cadw’r enw Saesneg Prestatyn South West, yn
seiliedig ar Orchymyn 1998, ac i gael yr enw Cymraeg De Orllewin Prestatyn, yn seiliedig ar
etholiadau 2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg a chynigiodd newid i enw
arfaethedig y Comisiwn (gweler paragraff 5 am fwy o fanylion).

 Ward Etholiadol Dwyrain y Rhyl yn cadw’r enw Saesneg Rhyl East, yn seiliedig ar Orchymyn
1998, ac i gael yr enw Cymraeg Dwyrain Y Rhyl, yn seiliedig ar etholiadau 2017. Ystyriwyd
yr enw gan Gomisiynydd y Gymraeg a chynigiodd newid i enw arfaethedig y Comisiwn
(gweler paragraff 5 am fwy o fanylion).

 Ward Etholiadol De Y Rhyl yn cadw’r enw Saesneg Rhyl South, yn seiliedig ar Orchymyn
1998, ac i gael yr enw Cymraeg De Y Rhyl, yn seiliedig ar etholiadau 2017. Ystyriwyd yr enw
gan Gomisiynydd y Gymraeg a chynigiodd newid i enw arfaethedig y Comisiwn (gweler
paragraff 5 am fwy o fanylion).

 Ward Etholiadol De Orllewin Y Rhyl yn cadw’r enw Saesneg Rhyl South West, yn seiliedig ar
Orchymyn 1998, ac i gael yr enw Cymraeg De Orllewin Y Rhyl, yn seiliedig ar etholiadau

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 9

2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg a chynigiodd newid i enw arfaethedig
y Comisiwn (gweler paragraff 5 am fwy o fanylion).

 Ward Etholiadol Gorllewin Y Rhyl yn cadw’r enw Saesneg Rhyl West, yn seiliedig ar
Orchymyn 1998, ac i gael yr enw Cymraeg Gorllewin Y Rhyl, yn seiliedig ar etholiadau
2017. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg a chynigiodd newid i enw arfaethedig
y Comisiwn (gweler paragraff 5 am fwy o fanylion).

 Ward Etholiadol Rhuthun yn cadw’r enw Saesneg Ruthin, yn seiliedig ar Orchymyn 1998, ac
i gael yr enw Cymraeg Rhuthun, yn seiliedig ar etholiadau 2017. Ystyriwyd yr enw gan
Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn.

 Ward Etholiadol St. Asaph East i’w hail-enwi yn Dwyrain Llanelwy yn Gymraeg a, St Asaph
East yn Saesneg, yn seiliedig ar Orchymyn 1998, ac etholiadau 2017. Mae cynnig y
Comisiwn yn cymhwyso’r arferiad presennol hefyd i hepgor atalnod llawn ar ddiwedd
cwtogiad sy’n cynnwys llythyren olaf y gair (h.y. ‘St’ ar gyfer Saint). Ystyriwyd yr enw gan
Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn.

 Ward Etholiadol St. Asaph West i’w hail-enwi yn Gorllewin Llanelwy yn Gymraeg a, St
Asaph West yn Saesneg, yn seiliedig ar Orchymyn 1998, ac etholiadau 2017. Mae cynnig y
Comisiwn yn cymhwyso’r arferiad presennol hefyd i hepgor atalnod llawn ar ddiwedd
cwtogiad sy’n cynnwys llythyren olaf y gair (h.y. ‘St’ ar gyfer Saint). Ystyriwyd yr enw gan
Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn.

4. Yn ystod y cyfnod ymgynghori cychwynnol, derbyniodd y Comisiwn un gynrychiolaeth, gan
Gyngor Sir Ddinbych, a awgrymodd fod y Comisiwn yn ystyried ail-enwi wardiau etholiadol
Dwyrain Y Rhyl, De Y Rhyl, De Orllewin Y Rhyl a Gorllewin Y Rhyl, o blaid defnyddio enwau
daearyddol yn hytrach nag enwau’n seiliedig ar y ‘cwmpawd’.

5. Mae’r Comisiwn wedi ymgynghori â Chomisiynydd y Gymraeg ynglŷn ag enwau’r wardiau
etholiadol cadwedig, ac mae’r Comisiynydd wedi argymell y newidiadau canlynol:

 Efenechtyd i gael yr enw unigol Efenechdyd. Noda Comisiynydd y Gymraeg mai Efenechdyd
yw’r ffurf Gymraeg safonol a argymhellir gan y llyfr cyfeirio Rhestr o Enwau Lleoedd
(Gwasg Prifysgol Cymru, 1967). Yn ôl Canllawiau Panel Safoni Enwau Lleoedd y
Comisiynydd, os yw’r gwahaniaeth rhwng y ffurf Gymraeg a’r ffurf ‘Saesneg’ yn fater o un
neu ddwy lythyren yn unig, argymhellir defnyddio un ffurf, gan roi blaenoriaeth i’r ffurf
Gymraeg. Fodd bynnag, mae’r Comisiwn wedi penderfynu cadw’r enw unigol Efenechtyd
ar gyfer y ward etholiadol hon yn seiliedig ar y Gorchymyn diwethaf ar gyfer y ward hon,
sef Gorchymyn 1998 ac etholiadau 2017.

 Prestatyn Meliden i gael ei enwi yn Prestatyn Alltmelyd yn Gymraeg. Noda Comisiynydd y
Gymraeg mai Allt Melyd yw’r ffurf Gymraeg safonol a argymhellir gan y llyfr cyfeirio Rhestr
o Enwau Lleoedd. Fodd bynnag, mae Panel Safoni Enwau Lleoedd y Comisiynydd yn
ffafrio’r unig enw fel un gair, Alltmelyd. Fel arfer ysgrifennir enw anheddiad fel un gair er
mwyn gwahaniaethu rhwng aneddiadau a nodweddion topograffig. Fodd bynnag, mae’r
Comisiwn wedi penderfynu cadw’r enw Cymraeg Prestatyn Gallt Melyd ar gyfer y ward
etholiadol hon yn seiliedig ar etholiadau 2017.

 Prestatyn South West i’w enwi yn De-orllewin Prestatyn yn Gymraeg. Cred Comisiynydd y
Gymraeg fod pwyntiau’r cwmpawd sy’n cyfuno dwy elfen yn cael eu hysgrifennu yn
Gymraeg fel un gair gyda chysylltnod fel arfer. Fodd bynnag, mae’r Comisiwn wedi

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 10

penderfynu cadw’r enw Cymraeg De Orllewin Prestatyn ar gyfer y ward etholiadol hon yn
seiliedig ar etholiadau 2017.

 Rhyl East i’w enwi yn Dwyrain y Rhyl yn Gymraeg. Mae Comisiynydd y Gymraeg o’r farn
nad oes angen rhoi’r fannod ‘y’ fel priflythyren yma. Fodd bynnag, mae’r Comisiwn wedi
penderfynu cadw’r enw Cymraeg Dwyrain Y Rhyl ar gyfer y ward etholiadol hon yn
seiliedig ar etholiadau 2017.

 Rhyl South i’w enwi yn De’r Rhyl yn Gymraeg. Mae Comisiynydd y Gymraeg o’r farn nad
oes angen rhoi’r fannod ‘y’ fel priflythyren yma. Fodd bynnag, mae’r Comisiwn wedi
penderfynu cadw’r enw Cymraeg De Y Rhyl ar gyfer y ward etholiadol hon yn seiliedig ar
etholiadau 2017.

 Rhyl South West i’w enwi yn De-orllewin y Rhyl yn Gymraeg. Cred Comisiynydd y Gymraeg
fod pwyntiau’r cwmpawd sy’n cyfuno dwy elfen yn cael eu hysgrifennu yn Gymraeg fel un
gair gyda chysylltnod fel arfer, ac nad oes angen rhoi’r fannod ‘y’ fel priflythyren yma. Fodd
bynnag, mae’r Comisiwn wedi penderfynu cadw’r enw Cymraeg De Orllewin Y Rhyl ar
gyfer y ward etholiadol hon yn seiliedig ar etholiadau 2017.

 Rhyl West i’w enwi yn Gorllewin y Rhyl yn Gymraeg. Mae Comisiynydd y Gymraeg o’r farn
nad oes angen rhoi’r fannod ‘y’ fel priflythyren yma. Fodd bynnag, mae’r Comisiwn wedi
penderfynu cadw’r enw Cymraeg Gorllewin Y Rhyl ar gyfer y ward etholiadol hon yn
seiliedig ar etholiadau 2017.

6. Byddai’r Comisiwn yn croesawu unrhyw sylwadau ar enwau a grybwyllir yn yr adran hon.

Wardiau Etholiadol Arfaethedig

7. Ystyriodd y Comisiwn newidiadau i’r wardiau etholiadol sy’n weddill. Ceir manylion am y
trefniadau etholiadol presennol yn Atodiad 2. Mae trefniadau arfaethedig y Comisiwn i’w
gweld yn Atodiad 3.

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 11

De Ddwyrain Y Rhyl

8. Mae ward etholiadol bresennol De Ddwyrain Y Rhyl yn cynnwys wardiau Trellewelyn a Thŷ
Newydd yn Nhref Y Rhyl. Mae ganddi 6,216 o etholwyr (rhagamcenir 6,467 o etholwyr) a
gynrychiolir gan dri chynghorydd, sydd 30% uwchlaw’r cyfartaledd sirol arfaethedig. Mae
gan y ward etholiadol boblogaeth amcangyfrifedig o 5,818 o bleidleiswyr cymwys.

9. Derbyniodd y Comisiwn ddwy gynrychiolaeth mewn perthynas â’r ward etholiadol hon gan
Gyngor Sir Ddinbych a Chyngor Tref Y Rhyl. Awgrymodd y ddau fod y ward etholiadol
bresennol yn cael ei hollti yn ddwy ward etholiadol yn seiliedig ar wardiau tref presennol
Trellewelyn a Thŷ Newydd, y ddwy ohonynt yn cael eu cynrychioli gan ddau gynghorydd.
Awgrymont y dylid enwi’r wardiau etholiadol newydd yn Rhyl Trellewelyn a Rhyl Tŷ Newydd.

10. Mae’r Comisiwn yn nodi’r lefel o dangynrychiolaeth yn ward etholiadol bresennol De
Ddwyrain Y Rhyl ac mae wedi ystyried yr argymhellion a wnaed gan Gyngor Sir Ddinbych a
Chyngor Tref Y Rhyl ar gyfer yr ardal hon.

11. Mae’r Comisiwn yn cynnig bod ward Trellewelyn yn Nhref Y Rhyl yn ffurfio ward etholiadol â
2,827 o etholwyr (rhagamcenir 3,078 o etholwyr) a fyddai, pe byddai’n cael ei chynrychioli
gan ddau gynghorydd, yn arwain at lefel gynrychiolaeth sydd 11% islaw’r cyfartaledd sirol
arfaethedig.

12. Yn dilyn cyngor gan Gomisiynydd y Gymraeg, mae’r Comisiwn wedi rhoi’r enw Cymraeg
Trellewelyn Y Rhyl i’r ward etholiadol arfaethedig, a’r enw Saesneg Rhyl Trellewelyn.
Byddai’r Comisiwn yn croesawu unrhyw awgrymiadau ar gyfer enwau amgen.

13. Mae’r Comisiwn, o ganlyniad, yn cynnig bod ward Tŷ Newydd yn Nhref Y Rhyl yn ffurfio ward
etholiadol â 3,389 o etholwyr (rhagamcenir 3,389 o etholwyr) a fyddai, pe byddai’n cael ei
chynrychioli gan ddau gynghorydd, yn arwain at lefel gynrychiolaeth sydd 7% uwchlaw’r
cyfartaledd sirol arfaethedig.

14. Yn dilyn cyngor gan Gomisiynydd y Gymraeg, mae’r Comisiwn wedi rhoi’r enw Cymraeg Tŷ
Newydd Y Rhyl i’r ward etholiadol arfaethedig, a’r enw Saesneg Rhyl Tŷ Newydd. Byddai’r
Comisiwn yn croesawu unrhyw awgrymiadau ar gyfer enwau amgen.

15. Mae’r Comisiwn yn cytuno â’r cynigion a wnaed gan Gyngor Sir Ddinbych a Chyngor Tref Y
Rhyl ar gyfer yr ardal hon, a’r gwelliant dilynol mewn cydraddoldeb etholiadol.

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 12

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 13

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 14

Tudalen wad yn fwriadol

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 15

Canol Dinbych a Dinbych Uchaf/Henllan

16. Mae ward etholiadol bresennol Canol Dinbych yn cynnwys ward Ganol Tref Dinbych. Mae
ganddi 1,610 o etholwyr (rhagamcenir 1,610 o etholwyr) a gynrychiolir gan un cynghorydd,
sydd 1% uwchlaw’r cyfartaledd sirol arfaethedig. Mae gan y ward etholiadol boblogaeth
amcangyfrifedig o 1,688 o bleidleiswyr cymwys.

17. Mae ward etholiadol bresennol Dinbych Uchaf/Henllan yn cynnwys ward Uchaf Tref Dinbych
a Chymuned Henllan. Mae ganddi 2,407 o etholwyr (rhagamcenir 2,547 o etholwyr) a
gynrychiolir gan un cynghorydd, sydd 24% islaw’r cyfartaledd sirol arfaethedig. Mae gan y
ward etholiadol boblogaeth amcangyfrifedig o 2,496 o bleidleiswyr cymwys.

18. Derbyniodd y Comisiwn un gynrychiolaeth mewn perthynas â’r wardiau hyn gan Gyngor Sir
Ddinbych. Awgrymodd y Cyngor y dylid cadw’r wardiau etholiadol presennol am fod y
cyfuniadau yn cynyddu nifer yr aelodau sy’n cynrychioli ward etholiadol; byddai ymgorffori
Canol Dinbych gyda Dinbych Uchaf/Henllan yn arwain at golli ward un aelod, a byddai’n
effeithio’n niweidiol ar gynrychiolaeth Henllan wledig. Dywedodd y Cyngor hefyd y dylid
aros cyn ad-drefnu’r trefniadau wardio yn yr ardal hyd nes bod gwybodaeth ar gael am
effaith datblygiadau arfaethedig.

19. Oherwydd lefel amrywiant ward etholiadol bresennol Dinbych Uchaf/Henllan o’r cyfartaledd
sirol, ystyriodd y Comisiwn drefniant amgen ar gyfer yr ardal hon.

20. Mae’r Comisiwn yn cynnig cyfuno ward Ganol a ward Uchaf Tref Dinbych â Chymuned
Henllan i ffurfio ward etholiadol â 4,017 o etholwyr (rhagamcenir 4,157 o etholwyr) a fyddai,
pe byddai’n cael ei chynrychioli gan ddau gynghorydd, yn arwain at lefel gynrychiolaeth sydd
16% islaw’r cyfartaledd sirol arfaethedig.

21. Mae’r Comisiwn wedi rhoi’r enw Cymraeg Canol Dinbych a Dinbych Uchaf gyda Henllan i’r
ward etholiadol arfaethedig, a’r enw Saesneg Denbigh Central and Upper with Henllan.
Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y
Comisiwn. Byddai’r Comisiwn yn croesawu unrhyw awgrymiadau ar gyfer enwau amgen.

22. Ystyriodd y Comisiwn y gynrychiolaeth gan Cyngor Sir Ddinbych, ond ni ddarparwyd
tystiolaeth ddigonol iddo o unrhyw ddarpar ddatblygiadau yn yr ardal hon. Wrth ystyried y
ffigurau rhagamcanol, roedd cynnydd annigonol yn nifer yr etholwyr i gyfiawnhau cadw’r
trefniant presennol.

23. Mae gan Gymuned Henllan gysylltiadau â Thref Dinbych gan ffurfio ward yn y trefniadau
presennol. Mae’r Comisiwn o’r farn y bydd Wardiau Tref Canol Dinbych a Dinbych Uchaf,
ynghyd â Chymuned Henllan, yn gallu darparu ar gyfer ward etholiadol effeithiol oherwydd
bod cysylltiadau cymunedol, cyfathrebu a chymdeithasol yn bodoli’n barod.

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 16

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 17

Llanarmon-yn-Ial/Llandegla a Llanbedr Dyffryn Clwyd/Llangynhafal

24. Mae ward etholiadol bresennol Llanarmon-yn-Ial/Llandegla yn cynnwys Cymunedau
Llanarmon-Yn-Iâl, Llandegla a Llanferres. Mae ganddi 2,070 o etholwyr (rhagamcenir 2,149 o
etholwyr) a gynrychiolir gan un cynghorydd, sydd 28% uwchlaw’r cyfartaledd sirol
arfaethedig. Mae gan y ward etholiadol boblogaeth amcangyfrifedig o 2,021 o bleidleiswyr
cymwys.

25. Mae ward etholiadol bresennol Llanbedr Dyffryn Clwyd/Llangynhafal yn cynnwys
Cymunedau Llanbedr Dyffryn Clwyd a Llangynhafal. Mae ganddi 1,213 o etholwyr
(rhagamcenir 1,292 o etholwyr) a gynrychiolir gan un cynghorydd, sydd 25% islaw’r
cyfartaledd sirol arfaethedig. Mae gan y ward etholiadol boblogaeth amcangyfrifedig o
1,229 o bleidleiswyr cymwys.

26. Derbyniodd y Comisiwn bedair cynrychiolaeth mewn perthynas â’r wardiau hyn gan Cyngor
Sir Ddinbych a Chynghorau Cymuned Llanarmon-Yn-Iâl, Llandegla a Llanferres.

27. Awgrymodd Cyngor Sir Ddinbych y dylai ward etholiadol Llanarmon-yn-Ial/Llandegla aros
heb ei newid oherwydd y cysylltiadau daearyddol a hanesyddol agos. Amlygwyd ganddynt
mai dyma oedd dymuniadau’r tri chyngor cymuned. Awgrymont hefyd fod ward etholiadol
Llanbedr Dyffryn Clwyd/Llangynhafal yn aros heb ei newid yn sgil yr effeithiau y byddai
ymgorffori cymunedau posibl yn eu cael ar y cymunedau hynny, a’r cynnydd rhagamcanol yn
nifer yr etholwyr yn Llanbedr Dyffryn Clwyd/Llangynhafal dros y 5 mlynedd nesaf.

28. Mewn ymateb ar y cyd, awgrymodd Cynghorau Cymuned Llanarmon-Yn-Iâl, Llandegla a
Llanferres gadw ward bresennol Llanarmon yn Iâl/wardiau etholiadol Llandegla yn sgil
cysylltiadau hanesyddol, cymdeithasol a diwylliannol cryf y tair cymuned, gan gynnwys y
dalgylch ysgol a rennir. Hefyd, tynnwyd sylw ganddynt at y ffin naturiol rhwng Llanbedr
Dyffryn Clwyd a Llanferres.

29. Oherwydd y lefelau amrywiant yn wardiau etholiadol presennol Llanarmon-yn-Iâl/Llandegla
and Llanbedr Dyffryn Clwyd/Llangynhafal, ystyriodd y Comisiwn drefniadau amgen ar gyfer
yr ardal hon.

30. Mae’r Comisiwn yn cynnig cyfuno Cymunedau Llanbedr Dyffryn Clwyd, Llanferres a
Llangynhafal i ffurfio ward etholiadol â 1,871 o etholwyr (rhagamcenir 1,969 o etholwyr) a
fyddai, pe byddai’n cael ei chynrychioli gan un cynghorydd, yn arwain at lefel gynrychiolaeth
sydd 18% uwchlaw’r cyfartaledd sirol arfaethedig.

31. Mae’r Comisiwn wedi rhoi’r enw Cymraeg Llanbedr Dyffryn Clwyd, Llanferres a
Llangynhafal i’r ward etholiadol arfaethedig, a’r enw Saesneg Llanbedr Dyffryn Clwyd,
Llanferres and Llangynhafal. Ystyriwyd yr enw gan Gomisiynydd y Gymraeg ac ni chynigiodd
newid i enw arfaethedig y Comisiwn. Byddai’r Comisiwn yn croesawu unrhyw awgrymiadau
ar gyfer enwau amgen.

32. Mae’r Comisiwn, o ganlyniad, yn cynnig cyfuno Cymunedau Llanarmon-yn-Iâl a Llanferres i
ffurfio ward etholiadol â 1,412 o etholwyr (rhagamcenir 1,472 o etholwyr) a fyddai, pe
byddai’n cael ei chynrychioli gan un cynghorydd, yn arwain at lefel gynrychiolaeth sydd 11%
islaw’r cyfartaledd sirol arfaethedig.

33. Mae’r Comisiwn wedi rhoi’r enw Cymraeg Llanarmon-yn-Iâl a Llandegla i’r ward etholiadol
arfaethedig, a’r enw Saesneg Llanarmon-yn-Iâl and Llandegla. Ystyriwyd yr enw gan

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 18

Gomisiynydd y Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn. Byddai’r
Comisiwn yn croesawu unrhyw awgrymiadau ar gyfer enwau amgen.

34. Cred y Comisiwn fod y wardiau etholiadol arfaethedig yn gwella’r cydraddoldeb etholiadol
yn yr ardaloedd hyn, ac yn lleihau tarfu ar y trefniadau presennol yn yr ardaloedd cyfagos.
Mae’r Comisiwn yn gwybod mai isffordd yw’r cyswllt cyfathrebu uniongyrchol rhwng
Cymuned Llanbedr Dyffryn Clwyd a Llanferres, ac y byddai’r aelod ar gyfer yr ardal hon yn
croesi’r ward gan ddefnyddio’r A494.

35. Ystyriodd y Comisiwn gynigion amgen a fyddai’n cynnal y cysylltiadau yn y wardiau
presennol ac yn gwella cydraddoldeb etholiadol. Fodd bynnag, mae’r cynigion hyn yn arwain
at effeithiau ôl-ddilynol negyddol sylweddol ar y trefniadau presennol o Dremeirchion yn y
gogledd i Llanrhaeadr-Yng-Nghinmeirch yn y dwyrain, a Llanfair Dyffryn Clwyd/Gwyddelwern
i’r de. Yn ogystal, oherwydd natur wledig yr ardal, wrth ystyried trefniadau amgen, mae’n
arwain at gysylltiadau cyfathrebu llai delfrydol yn cael eu cynnig.

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 19

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 20

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 21

Corwen a Llandrillo

36. Mae ward etholiadol bresennol Corwen yn cynnwys Tref Corwen. Mae ganddi 1,872 o
etholwyr (rhagamcenir 1,822 o etholwyr) a gynrychiolir gan un cynghorydd, sydd 15%
uwchlaw’r cyfartaledd sirol arfaethedig. Mae gan y ward etholiadol boblogaeth
amcangyfrifedig o 1,886 o bleidleiswyr cymwys.

37. Mae ward etholiadol bresennol Llandrillo yn cynnwys Cymunedau Cynwyd a Llandrillo. Mae
ganddi 965 o etholwyr (rhagamcenir 1,024 o etholwyr) a gynrychiolir gan un cynghorydd,
sydd 41% islaw’r cyfartaledd sirol arfaethedig. Mae gan y ward etholiadol boblogaeth
amcangyfrifedig o 996 o bleidleiswyr cymwys.

38. Derbyniodd y Comisiwn ddwy gynrychiolaeth mewn perthynas â’r ward hon gan Gyngor Sir
Ddinbych a’r Cynghorydd Sir Mabon ap Gwynfor (Llandrillo).

39. Awgrymodd Cyngor Sir Ddinbych gadw’r wardiau etholiadol presennol am fod Llandrillo yn
ardal wledig a bod Corwen wedi’i lunio o amgylch tref drefol ac y byddai ward etholiadol
gyfunol yn fawr iawn, gan ei gwneud hi’n anodd i gael ei chynrychioli’n effeithiol gan ddau
aelod. Tynnwyd sylw ganddynt hefyd mai cadw’r wardiau etholiadol presennol yw
dymuniadau’r cymunedau yr adroddwyd amdanynt gan y Cynghorwyr Sir ar gyfer y wardiau
etholiadol hyn.

40. Awgrymodd y Cynghorydd Sir Mabon ap Gwynfor gadw’r wardiau etholiadol presennol
oherwydd y diffyg cysylltiadau daearyddol a chymdeithasol rhwng Llandrillo a Chorwen; pe
bai Llandrillo a Corwen yn cael eu cyfuno, byddai’r cynnydd o ran maint yn creu un o’r
wardiau etholiadol mwyaf yn y sir. Dywedodd hefyd fod cynrychiolydd ward ag un aelod yn
fwy atebol i’w etholwyr ac yn fwy democrataidd yn hytrach na ward aml-aelod.

41. Oherwydd y lefel amrywiant o gyfartaledd sirol ward etholiadol bresennol Llandrillo,
ystyriodd y Comisiwn drefniant amgen ar gyfer yr ardal hon.

42. Mae’r Comisiwn yn cynnig cyfuno Cymunedau Cynwyd a Llandrillo a Thref Corwen i ffurfio
ward etholiadol â 2,837 o etholwyr (rhagamcenir 2,946 o etholwyr) a fyddai, pe byddai’n
cael ei chynrychioli gan ddau gynghorydd, yn arwain at lefel gynrychiolaeth sydd 11% islaw’r
cyfartaledd sirol arfaethedig.

43. Mae’r Comisiwn wedi rhoi’r enw Cymraeg Corwen a Llandrillo i’r ward etholiadol
arfaethedig, a’r enw Saesneg Corwen and Llandrillo. Ystyriwyd yr enw gan Gomisiynydd y
Gymraeg ac ni chynigiodd newid i enw arfaethedig y Comisiwn. Byddai’r Comisiwn yn
croesawu unrhyw awgrymiadau ar gyfer enwau amgen.

44. Mae’r Comisiwn yn cydnabod bod y ward arfaethedig yn creu ward aml-aelod mewn ardal
wledig. Oherwydd daearyddiaeth yr ardal nid oedd unrhyw drefniadau amgen a oedd yn
darparu gwelliant o ran cydraddoldeb etholiadol. Cred y Comisiwn fod y cynnig hwn yn
briodol oherwydd y cysylltiadau cyfathrebu da a’r gwelliant nodedig o ran cydraddoldeb
etholiadol.

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 22

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 23

Pennod 5. CRYNODEB O’R TREFNIADAU ARFAETHEDIG

1. Mae’r trefniadau etholiadol presennol (fel y dangosir yn Atodiad 2) yn darparu’r lefelau
canlynol o gynrychiolaeth etholiadol yn Sir Ddinbych:

 Mae amrywiant etholiadol yn amrywio o 41% islaw’r cyfartaledd sirol presennol
(Llandrillo) i 28% uwchlaw’r cyfartaledd sirol presennol (Llanarmon-yn-Iâl/Llandegla a
De Ddwyrain Y Rhyl), sef 1,623 o etholwyr fesul cynghorydd.

 Mae gan bum ward etholiadol (17%) lefel gynrychiolaeth sy’n fwy na 25% yn uwch
neu’n is na’r cyfartaledd sirol presennol, sef 1,623 o etholwyr fesul cynghorydd.

 Mae gan un ar ddeg ward etholiadol (37%) lefel gynrychiolaeth sydd rhwng 10% a
25% yn uwch neu’n is na’r cyfartaledd sirol presennol, sef 1,623 etholwyr fesul
cynghorydd.

 Mae gan bedair ar ddeg ward etholiadol (47%) lefel gynrychiolaeth sy’n llai na 10%
yn uwch neu’n is na’r cyfartaledd sirol presennol, sef 1,623 o etholwyr fesul
cynghorydd.

2. O gymharu â’r trefniadau etholiadol presennol sydd i’w gweld uchod, mae’r trefniadau
etholiadol arfaethedig (sydd i’w gweld yn Atodiad 3) yn dangos y gwelliannau canlynol i
gynrychiolaeth etholiadol ar draws y Sir:

 Mae amrywiant etholiadol yn amrywio o 17% islaw’r cyfartaledd sirol arfaethedig
(Gorllewin Llanelwy) i 23% uwchlaw’r cyfartaledd sirol arfaethedig (Dyserth), sef
1,589 o etholwyr fesul cynghorydd.

 Nid oes gan yr un o’r wardiau etholiadol lefel gynrychiolaeth sy’n fwy na 25% yn
uwch neu’n is na’r cyfartaledd sirol arfaethedig, sef 1,589 o etholwyr fesul
cynghorydd.

 Mae gan bymtheg ward etholiadol (52%) lefel gynrychiolaeth o rhwng 10% a 25% yn
uwch neu’n is na’r cyfartaledd sirol arfaethedig, sef 1,589 o etholwyr fesul
cynghorydd.

 Mae gan bedair ar ddeg ward etholiadol (48%) lefel gynrychiolaeth sy’n llai na 10%
yn uwch neu’n is na’r cyfartaledd sirol arfaethedig, sef 1,589 o etholwyr fesul
cynghorydd.

3. Fel y disgrifir yn Atodiad 4, wrth lunio cynllun o drefniadau etholiadol, rhaid i’r Comisiwn
ystyried nifer o faterion sydd wedi’u cynnwys yn y ddeddfwriaeth. Nid yw’n bosibl datrys
pob un o’r materion hyn bob tro, sy’n aml yn gwrthdaro â’i gilydd. Yng nghynllun arfaethedig
y Comisiwn, rhoddwyd pwyslais ar gyflawni gwelliannau o ran cydraddoldeb etholiadol, gan
gynnal cysylltiadau cymunedol lle bynnag y bo hynny’n bosibl. Mae’r Comisiwn yn cydnabod
y gall creu wardiau etholiadol, sy’n gwyro oddi wrth y patrwm presennol, effeithio ar y
cysylltiadau presennol rhwng cymunedau a phontio mwy nag un cyngor cymuned. Mae’r
Comisiwn wedi gwneud pob ymdrech i sicrhau bod y wardiau etholiadol diwygiedig yn
gyfuniadau priodol o gymunedau a wardiau cymunedol presennol.

4. Mae’r Comisiwn wedi edrych ar bob ardal, ac mae’n fodlon y byddai’n anodd cyflawni
trefniadau etholiadol sy’n cadw’r cyfuniad presennol o gymunedau a wardiau cymunedol
heb gael effaith niweidiol ar un neu fwy o’r materion eraill y mae’n rhaid eu hystyried. Fodd
bynnag, mae’r Comisiwn yn cydnabod y gallai fod cyfuniadau gwahanol o gymunedau a

ADRODDIAD CYNIGION DRAFFT SIR DDINBYCH

Tudalen 24

wardiau cymunedol sy’n adlewyrchu cysylltiadau cymunedol yn well, a byddai’n croesawu
unrhyw awgrymiadau amgen sy’n cydymffurfio â’r ddeddfwriaeth.

5. Yn y ddogfen hon, rhoddwyd enwau gweithio i’r wardiau etholiadol arfaethedig sydd â’r
bwriad o gynrychioli ardal yn hytrach nag aneddiadau, pentrefi neu drefi penodol. Mae’r
Comisiwn yn cydnabod y gallai fod enwau sy’n fwy priodol, a byddai’n croesawu
awgrymiadau amgen. Byddai’r Comisiwn yn gofyn na ddylai’r enwau awgrymedig hyn
gynnwys rhestr o gymunedau a phentrefi yn unig, ond yn hytrach, y dylent adlewyrchu
cymeriad yr ardaloedd dan sylw yn ogystal â bod yn effeithiol yn y Gymraeg neu’r Saesneg.

6. Mae’r cynllun drafft hwn yn cynrychioli safbwyntiau rhagarweiniol y Comisiwn ar y
trefniadau etholiadol ar gyfer Sir Ddinbych. Bydd yn croesawu unrhyw gynrychiolaethau yn
ymwneud â’r cynigion hyn. Bydd y Comisiwn yn rhoi ystyriaeth ofalus i’r holl
gynrychiolaethau a wneir cyn llunio cynigion terfynol a’u cyflwyno i Lywodraeth Cymru.

Pennod 6. YMATEBION I’R ADRODDIAD HWN

1. Dylid anfon pob sylw ar y cynigion drafft hyn at:

Y Prif Weithredwr
Comisiwn Ffiniau a Democratiaeth Leol Cymru
Tŷ Hastings
Llys Fitzalan
Caerdydd
CF24 0BL

Neu drwy’r e-bost at:

cffdl.cymru@llyw.cymru

heb fod yn hwyrach na 13 Rhagfur 2018.

COMISIWN FFINIAU A DEMOCRATIAETH LEOL CYMRU

Tudalen 25

Pennod 7. CYDNABYDDIAETHAU

1. Hoffai’r Comisiwn ddiolch i’r prif gyngor, yr holl gynghorau cymuned a’r cyrff a’r unigolion
eraill â buddiant a wnaeth gynrychiolaethau am eu cymorth wrth i ni ddatblygu’r cynigion
drafft hyn. Mae’r Comisiwn yn cymeradwyo’r cynigion drafft a gynhwysir yn yr adroddiad
hwn.

OWEN WATKIN OBE DL (Cadeirydd)

CERI STRADLING (Dirprwy Gadeirydd)

DAVID POWELL (Aelod)

JULIE MAY (Aelod)

THEODORE JOLOZA (Aelod)

STEVE HALSALL (Prif Weithredwr)

Medi 2018

ATODIAD 1 – RHESTR TERMAU

Amrywiant
etholiadol

I ba raddau mae nifer yr etholwyr fesul cynghorydd mewn ward yn
amrywio o’r cyfartaledd sirol; wedi’i fynegi ar ffurf canran.

Arolwg etholiadol Arolwg lle mae’r Comisiwn yn ystyried y trefniadau etholiadol ar gyfer Prif
Gyngor.

Comisiwn Comisiwn Ffiniau a Democratiaeth Leol Cymru.

Cyfarwyddiadau Cyfarwyddiadau a roddir gan Weinidogion Cymru o dan Adran 48 y
Ddeddf.

Cymuned (ardal) Yr uned llywodraeth leol sydd islaw lefel y Prif Gyngor.

Cymuned Ranedig Cymuned sydd wedi’i rhannu rhwng dwy neu fwy o wardiau etholiadol.

Cyngor Cymuned Cyngor etholedig sy’n darparu gwasanaethau i’w ardal gymunedol
benodol. At ddibenion etholiadol cymunedol, gellir rhannu Cyngor
Cymuned yn wardiau cymunedol.

Cyngor Tref Mae Cyngor Cymuned sydd â statws tref yn cael ei adnabod fel Cyngor
Tref. At ddibenion etholiadol cymunedol, gellir rhannu Cyngor Tref yn
wardiau.

Etholaeth Nifer y bobl sydd wedi’u cofrestru i bleidleisio mewn ardal llywodraeth
leol.

Etholaeth
ragamcanol

Y rhagolygon pum mlynedd ar gyfer yr etholaeth.

Gorchymyn Gorchymyn a wneir gan gorff gweithredu sy’n rhoi cynigion a wneir gan y
Prif Gyngor neu’r Comisiwn ar waith.

Gorgynrychiolaeth Lle mae llai o etholwyr fesul cynghorydd mewn ward o gymharu â’r
cyfartaledd sirol.

Parti â buddiant Unigolyn neu gorff sydd â buddiant yng nghanlyniad arolwg etholiadol,
fel cyngor cymuned, AS neu AC lleol neu blaid wleidyddol.

Poblogaeth
amcangyfrifedig y
pleidleiswyr cymwys

Nifer amcangyfrifedig y bobl gymwys (18+) mewn ardal llywodraeth leol
sy’n gymwys i bleidleisio. Cafwyd y ffigurau hyn o amcangyfrifon
poblogaeth wardiau’r Swyddfa Ystadegau Gwladol ar gyfer Cymru yn
2015, canol 2015 (ystadegau arbrofol).

Tudalen 1

ATODIAD 1

ATODIAD 1

Prif ardal Yr ardal a lywodraethir gan Brif Gyngor: sir neu fwrdeistref sirol yng
Nghymru.

Prif Gyngor Corff llywodraeth leol un haen sy’n gyfrifol am bob un, neu bron bob un,
o’r swyddogaethau llywodraeth leol yn ei ardal. Cyngor sir neu gyngor
bwrdeistref sirol.

Tangynrychiolaeth Lle mae mwy o etholwyr fesul cynghorydd mewn ward o gymharu â’r
cyfartaledd sirol.

Ward Cymuned / Tref Ardal mewn Cyngor Cymunedol a grëwyd at ddibenion etholiadol
cymunedol.

Wardiau etholiadol Yr ardaloedd y caiff Prif Gynghorau eu rhannu iddynt at ddiben ethol
cynghorwyr sir, y cyfeiriwyd atynt gynt fel adrannau etholiadol.

Y Ddeddf Deddf Llywodraeth Leol (Democratiaeth) (Cymru) 2013

Tudalen 2

C
YN

G
O

R
 D

D
IN

B
YC

H
AE

LO
D

AE
TH

 B
R

ES
EN

N
O

L
Y

C
YN

G
O

R

R
hi

f
E

N
W

D
IS

G
R

IF
IA

D
N

IF
E

R

C
YN

G
H

O
R

W
YR

N
IF

E
R

E

TH
O

LW
YR

20

17

C
YM

H
A

R
E

B

20
17

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

S
iro

l

N
IF

E
R

E

TH
O

LW
YR

20

22

C
YM

H
A

R
E

B
 2

02
2

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

S
iro

l

P
ob

lo
ga

et
h

sy
'n

 G
ym

w
ys

i B

le
id

le
is

io

1
B

od
el

w
yd

da
n

C
ym

un
ed

 B
od

el
w

yd
da

n
1

1,
63

5
1,

63
5

1%
1,

82
8

1,
82

8
9%

1,
73

4
2

C
or

w
en

Tr
ef

 C
or

w
en

1
1,

87
2

1,
87

2
15

%
1,

92
2

1,
92

2
14

%
1,

88
6

3
C

an
ol

 D
in

by
ch

W
ar

d
C

an
ol

 T
re

f D
in

by
ch

1
1,

61
0

1,
61

0
-1

%
1,

61
0

1,
61

0
-4

%
1,

68
8

4
D

in
by

ch
 Is

af
W

ar
d

Is
af

 T
re

f D
in

by
ch

2
3,

60
6

1,
80

3
11

%
3,

83
0

1,
91

5
14

%
3,

67
1

5
D

in
by

ch
 U

ch
af

/H
en

lla
n

C
ym

un
ed

 H
en

lla
n

68
9

(7
52

) a
 W

ar
d

U
ch

af
 T

re
f D

in
by

ch
 1

,7
18

(1

,7
95

)
2

2,
40

7
1,

20
4

-2
6%

2,
54

7
1,

27
4

-2
4%

2,
49

6

6
D

ys
er

th
C

ym
un

ed
 D

ys
er

th
1

1,
95

7
1,

95
7

21
%

2,
14

9
2,

14
9

28
%

1,
86

2

7
Ef

en
ec

hd
yd

C
ym

un
ed

au
 B

et
w

s
G

w
er

fil
 G

oc
h

28
3

(2
83

),
C

lo
ca

en
og

 1
96

(1

96
),

D
er

w
en

 3
75

 (4
12

) a
c

E
fe

ne
ch

dy
d

51
5

(6
37

)
1

1,
36

9
1,

36
9

-1
6%

1,
52

8
1,

52
8

-9
%

1,
25

3

8
Ll

an
ar

m
on

-y
n-

Ia
l/L

la
nd

eg
la

C
ym

un
ed

au
 L

la
na

rm
on

-y
n-

Ia
l 9

00
 (9

60
),

Ll
an

de
gl

a
51

2
(5

12
) a

Ll

an
fe

rre
s

65
8

(6
77

).
1

2,
07

0
2,

07
0

28
%

2,
14

9
2,

14
9

28
%

2,
02

1

9
Ll

an
be

dr
 D

yf
fr

yn

C
lw

yd
/L

la
ng

yn
ha

fa
l

C
ym

un
ed

au
 L

la
nb

ed
r D

yf
fry

n
C

lw
yd

 8
48

 (9
78

) a
 L

la
ng

yn
ha

fa
l

54
4

(5
65

)
1

1,
21

3
1,

21
3

-2
5%

1,
29

2
1,

29
2

-2
3%

1,
22

9

10
Ll

an
dr

ill
o

C
ym

un
ed

au
 C

yn
w

yd
 4

68
 (4

94
) a

 L
la

nd
ril

lo
 4

97
 (5

30
)

1
96

5
96

5
-4

1%
1,

02
4

1,
02

4
-3

9%
99

6

11
Ll

an
dy

rn
og

C
ym

un
ed

au
 A

be
rc

hw
ile

r 2
69

 (2
69

),
Ll

an
dy

rn
og

 8
69

 (9
44

) a

Ll
an

yn
ys

 6
23

 (6
23

)
1

1,
76

1
1,

76
1

8%
1,

83
6

1,
83

6
9%

1,
68

9

12
Ll

an
fa

ir
D

yf
fr

yn

C
lw

yd
/G

w
yd

de
lw

er
n

C
ym

un
ed

 B
ry

ne
gl

w
ys

 3
07

 (3
33

),
G

w
yd

de
lw

er
n

40
3

(4
32

),
Ll

an
el

id
an

 2
82

 (2
82

) a
 L

la
nf

ai
r D

yf
fry

n
C

lw
yd

 6
69

 (7
27

)
1

1,
84

0
1,

84
0

13
%

2,
05

6
2,

05
6

22
%

1,
88

9

13
Ll

an
go

lle
n

C
ym

un
ed

 L
la

nt
ys

ili
o

34
8

(3
82

) a
 L

la
ng

ol
le

n
3,

06
0

(3
,2

06
)

2
3,

40
8

1,
70

4
5%

3,
58

8
1,

79
4

7%
3,

41
0

14
Ll

an
rh

ae
ad

r-
Yn

g-
N

gh
in

m
ei

rc
h

C
ym

un
ed

 C
yf

fy
lli

og
 4

16
 (4

16
),

Ll
an

rh
ae

ad
r-Y

ng
-N

gh
in

m
ei

rc
h

84
6

(9
03

) a
 N

an
tg

ly
n

27
2

(2
72

)
1

1,
53

4
1,

53
4

-5
%

1,
59

1
1,

59
1

-5
%

1,
56

6

15
C

an
ol

 P
re

st
at

yn
W

ar
d

G
an

ol
 T

re
f P

re
st

at
yn

2
2,

93
2

1,
46

6
-1

0%
2,

97
3

1,
48

7
-1

2%
2,

84
3

16
D

w
yr

ai
n

Pr
es

ta
ty

n
W

ar
d

D
dw

yr
ei

ni
ol

 T
re

f P
re

st
at

yn
2

3,
28

0
1,

64
0

1%
3,

28
0

1,
64

0
-3

%
3,

21
9

17
Pr

es
ta

ty
n

A
llt

m
el

yd
W

ar
d

A
llt

m
el

yd
 y

n
N

hr
ef

 P
re

st
at

yn
1

1,
56

2
1,

56
2

-4
%

1,
66

6
1,

66
6

-1
%

1,
54

2

18
G

og
le

dd
 P

re
st

at
yn

W
ar

di
au

'r
G

og
le

dd
 3

,4
38

 (3
,5

07
) a

'r
G

og
le

dd
 O

rll
ew

in
 1

,4
13

(1

,4
13

) y
n

N
hr

ef
 P

re
st

at
yn

3
4,

85
1

1,
61

7
0%

4,
92

0
1,

64
0

-3
%

4,
59

2

19
D

e
O

rll
ew

in
 P

re
st

at
yn

W
ar

d
D

e
O

rll
ew

in
 T

re
f P

re
st

at
yn

2
2,

88
3

1,
44

2
-1

1%
2,

88
3

1,
44

2
-1

4%
2,

87
1

20
R

hu
dd

la
n

Tr
ef

 R
hu

dd
la

n
2

2,
92

8
1,

46
4

-1
0%

2,
97

7
1,

48
9

-1
2%

3,
06

4

21
D

w
yr

ai
n

Y
R

hy
l

W
ar

di
au

 B
ry

nh
ed

yd
d

1,
68

3
(1

,6
83

) a
 P

hl
as

tir
io

n
2,

09
9

(2
,1

76
)

yn
 N

hr
ef

 Y
 R

hy
l

2
3,

78
2

1,
89

1
16

%
3,

85
9

1,
93

0
15

%
3,

52
1

22
D

e
Y

R
hy

l
W

ar
d

D
er

w
en

 y
n

N
hr

ef
 Y

 R
hy

l
2

2,
98

9
1,

49
5

-8
%

2,
98

9
1,

49
5

-1
1%

2,
97

2

23
D

e
D

dw
yr

ai
n

Y
R

hy
l

W
ar

di
au

 T
re

lle
w

el
yn

 2
,8

27
 (3

,0
78

) a
 T

hŷ
 N

ew
yd

d
3,

38
9

(3
,3

89
)

yn
 N

hr
ef

 Y
 R

hy
l

3
6,

21
6

2,
07

2
28

%
6,

46
7

2,
15

6
28

%
5,

81
8

24
D

e
O

rll
ew

in
 Y

 R
hy

l
W

ar
di

au
 C

ef
nd

y
2,

47
8

(2
,4

99
) a

 P
he

nd
yf

fry
n

1,
38

3
(1

,3
96

) y
n

N
hr

ef
 Y

 R
hy

l
2

3,
86

1
1,

93
1

19
%

3,
89

5
1,

94
8

16
%

3,
80

4

25
G

or
lle

w
in

 Y
 R

hy
l

W
ad

ia
u

B
od

fo
r 1

,5
37

 (1
,5

37
) a

 F
or

yd
 2

,0
38

 (2
,0

82
) y

n
N

hr
ef

 Y

R
hy

l
2

3,
57

5
1,

78
8

10
%

3,
61

9
1,

81
0

8%
3,

49
6

26
R

hu
th

un
Tr

ef
 R

hu
th

un
3

4,
45

7
1,

48
6

-8
%

4,
66

1
1,

55
4

-8
%

4,
46

0
27

D
w

yr
ai

n
Ll

an
el

w
y

W
ar

d
D

dw
yr

ei
ni

ol
 T

re
f L

la
ne

lw
y

1
1,

48
0

1,
48

0
-9

%
1,

68
4

1,
68

4
0%

1,
39

1
28

G
or

lle
w

in
 L

la
ne

lw
y

W
ar

d
O

rll
ew

in
ol

 T
re

f L
la

ne
lw

y
1

1,
31

9
1,

31
9

-1
9%

1,
31

9
1,

31
9

-2
2%

1,
32

6
29

Tr
ef

na
nt

C
ym

un
ed

au
 C

ef
nm

ei
ria

do
g

31
9

(3
19

) a
 T

hr
ef

na
nt

 1
,2

42
 (1

,2
42

)
1

1,
56

1
1,

56
1

-4
%

1,
56

1
1,

56
1

-7
%

1,
57

4

ATODIAD 2

Tudalen 1

C
YN

G
O

R
 D

D
IN

B
YC

H
AE

LO
D

AE
TH

 B
R

ES
EN

N
O

L
Y

C
YN

G
O

R

R
hi

f
E

N
W

D
IS

G
R

IF
IA

D
N

IF
E

R

C
YN

G
H

O
R

W
YR

N
IF

E
R

E

TH
O

LW
YR

20

17

C
YM

H
A

R
E

B

20
17

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

S
iro

l

N
IF

E
R

E

TH
O

LW
YR

20

22

C
YM

H
A

R
E

B
 2

02
2

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

S
iro

l

P
ob

lo
ga

et
h

sy
'n

 G
ym

w
ys

i B

le
id

le
is

io

30
Tr

em
ei

rc
hi

on
C

ym
un

ed
 B

od
fa

ri
30

7
(3

33
),

C
w

m
 2

82
 (2

82
),

Tr
em

ei
rc

hi
on

 5
90

(5

90
) a

 W
ae

n
19

0
(1

90
)

1
1,

36
9

1,
36

9
-1

6%
1,

39
5

1,
39

5
-1

7%
1,

31
5

47
76

,2
92

1,
62

3
79

,0
98

1,
68

3
75

,1
98

20
17

20
22

M
w

y
na

 +
 n

eu
 -

50
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

0
0%

0
0%

R
hw

ng
 +

 n
eu

 -
25

%
 a

 +
 n

eu
 -

50
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

5
17

%
4

13
%

R
hw

ng
 +

 n
eu

 -
10

%
 a

 +
 n

eu
 -

25
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

11
37

%
13

43
%

R
hw

ng
 0

%
 a

 +
 n

eu
 -

10
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

14
47

%
13

43
%

D
ar

pa
rw

yd
 y

 ff
ig

ur
au

 p
ob

lo
ga

et
h

ga
n

y
S

w
yd

df
a

Ys
ta

de
ga

u
G

w
la

do
l

C
YF

A
N

S
W

M
:

Y
gy

m
ha

re
b

yw
 n

ife
r y

r e
th

ol
w

yr
 fe

su
l c

yn
gh

or
yd

d
D

ar
pa

rw
yd

 y
 ff

ig
ur

au
 e

th
ol

ia
do

l g
an

 G
yn

go
r S

ir
D

di
nb

yc
h

ATODIAD 2

Tudalen 2

C
YN

G
O

R
 S

IR
 D

D
IN

B
YC

H
A

EL
O

D
A

ET
H

 A
R

FA
ET

H
ED

IG
 Y

 C
YN

G
O

R

R
hi

f
EN

W
D

IS
G

R
IF

IA
D

N
IF

ER

C
YN

G
H

O
R

W
YR

N
IF

ER

ET
H

O
LW

YR

20
17

C
YM

H
A

R
EB

20

17

%
 a

m
ry

w
ia

nt

o'
r

cy
fa

rta
le

dd

Si
ro

l

N
IF

ER

ET
H

O
LW

YR

20
22

C
YM

H
AR

EB
 2

02
2

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

Si
ro

l

1
B

od
el

w
yd

da
n

C
ym

un
ed

 B
od

el
w

yd
da

n
1

1,
63

5
1,

63
5

3%
1,

82
8

1,
82

8
11

%

2
C

or
w

en
 a

 L
la

nd
ril

lo
C

ym
un

ed
au

 C
yn

w
yd

 4
68

 (4
94

) a
 L

la
nd

ril
lo

 4
97

 (5
30

) a
 T

hr
ef

 C
or

w
en

1,

87
2

(1
,9

22
)

2
2,

83
7

1,
41

9
-1

1%
2,

94
6

1,
47

3
-1

1%

3
C

an
ol

 D
in

by
ch

 a
 D

in
by

ch
 U

ch
af

gy

da
 H

en
lla

n
C

ym
un

ed
 H

en
lla

n
68

9
(7

52
) a

 W
ar

d
C

an
ol

 1
,6

10
 (1

,6
10

) a
 W

ar
d

U
ch

af

1,
71

8
(1

,7
95

) T
re

f D
in

by
ch

3

4,
01

7
1,

33
9

-1
6%

4,
15

7
1,

38
6

-1
6%

4
D

in
by

ch
 Is

af
W

ar
d

Is
af

 T
re

f D
in

by
ch

2
3,

60
6

1,
80

3
13

%
3,

83
0

1,
91

5
16

%
5

D
ys

er
th

C
ym

un
ed

 D
ys

er
th

1
1,

95
7

1,
95

7
23

%
2,

14
9

2,
14

9
30

%

6
Ef

en
ec

hd
yd

C
ym

un
ed

au
 B

et
w

s
G

w
er

fil
 G

oc
h

28
3

(2
83

),
C

lo
ca

en
og

 1
96

 (1
96

),
D

er
w

en
 3

75
 (4

12
) a

c
Ef

en
ec

hd
yd

 5
15

 (6
37

).
1

1,
36

9
1,

36
9

-1
4%

1,
52

8
1,

52
8

-7
%

7
Ll

an
ar

m
on

-y
n-

Iâ
l a

 L
la

nd
eg

la
C

ym
un

ed
au

 L
la

na
rm

on
-y

n-
Ia

l 9
00

 (9
60

) a
 L

la
nd

eg
la

 5
12

 (5
12

)
1

1,
41

2
1,

41
2

-1
1%

1,
47

2
1,

47
2

-1
1%

8
Ll

an
be

dr
 D

yf
fr

yn
 C

lw
yd

,
Ll

an
fe

rr
es

 a
 L

la
ng

yn
ha

fa
l

C
ym

un
ed

au
 L

la
nb

ed
r D

yf
fry

n
C

lw
yd

 6
69

 (7
27

),
Ll

an
fe

rr
es

 6
58

 (6
77

) a

Ll
an

gy
nh

af
al

 5
44

 (5
65

)
1

1,
87

1
1,

87
1

18
%

1,
96

9
1,

96
9

19
%

9
Ll

an
dy

rn
og

C
ym

un
ed

 A
be

rc
hw

ile
r 2

69
 (2

69
),

Ll
an

dy
rn

og
 8

69
 (9

44
) a

 L
la

ny
ny

s
62

3
(6

23
)

1
1,

76
1

1,
76

1
11

%
1,

83
6

1,
83

6
11

%

10
Ll

an
fa

ir
D

yf
fr

yn
 C

lw
yd

 a

G
w

yd
de

lw
er

n
C

ym
un

ed
 B

ry
ne

gl
w

ys
 3

07
 (3

33
),

G
w

yd
de

lw
er

n
40

3
(4

32
),

Ll
an

el
id

an

28
2

(2
82

) a
 L

la
nf

ai
r D

yf
fry

n
C

lw
yd

 8
48

 (9
78

)
1

1,
84

0
1,

84
0

16
%

2,
05

6
2,

05
6

25
%

11
Ll

an
go

lle
n

Tr
ef

 L
la

ng
ol

le
n

3,
06

0
(3

,2
06

) a
 C

hy
m

un
ed

 L
la

nt
ys

ilio
 3

48
 (3

82
)

2
3,

40
8

1,
70

4
7%

3,
58

8
1,

79
4

9%

12
Ll

an
rh

ae
ad

r-
yn

g-
N

gh
in

m
ei

rc
h

C
ym

un
ed

 C
yf

fy
llio

g
41

6
(4

16
),

Ll
an

rh
ae

ad
r-

Yn
g-

N
gh

in
m

ei
rc

h
84

6
(9

03
)

a
N

an
tg

ly
n

27
2

(2
72

)
1

1,
53

4
1,

53
4

-3
%

1,
59

1
1,

59
1

-3
%

13
C

an
ol

 P
re

st
at

yn
W

ar
d

C
an

ol
 T

re
f P

re
st

at
yn

2
2,

93
2

1,
46

6
-8

%
2,

97
3

1,
48

7
-1

0%
14

D
w

yr
ai

n
Pr

es
ta

ty
n

W
ar

d
D

w
yr

ai
n

Tr
ef

 P
re

st
at

yn
2

3,
28

0
1,

64
0

3%
3,

28
0

1,
64

0
0%

15
Pr

es
ta

ty
n

Al
ltm

el
yd

W
ar

d
Al

ltm
el

yd
 y

n
N

hr
ef

 P
re

st
at

yn
1

1,
56

2
1,

56
2

-2
%

1,
66

6
1,

66
6

1%

16
G

og
le

dd
 P

re
st

at
yn

W
ar

d
y

G
og

le
dd

 3
,4

38
 (3

,5
07

) a
 W

ar
d

y
G

og
le

dd
 O

rll
ew

in
 1

,4
13

 (1
,4

13
)

yn
 N

hr
ef

 P
re

st
at

yn
3

4,
85

1
1,

61
7

2%
4,

92
0

1,
64

0
0%

17
D

e
O

rll
ew

in
 P

re
st

at
yn

W
ar

d
y

D
e

O
rll

ew
in

 y
n

N
hr

ef
 P

re
st

at
yn

2
2,

88
3

1,
44

2
-9

%
2,

88
3

1,
44

2
-1

3%
18

R
hu

dd
la

n
Tr

ef
 R

hu
dd

la
n

2
2,

92
8

1,
46

4
-8

%
2,

97
7

1,
48

9
-1

0%

19
D

w
yr

ai
n

Y
R

hy
l

W
ar

di
au

 B
ry

nh
ed

yd
d

1,
68

3
(1

,6
83

) a
 P

hl
as

tir
io

n
2,

09
9

(2
,1

76
) y

n
N

hr
ef

Y

R
hy

l
2

3,
78

2
1,

89
1

19
%

3,
85

9
1,

93
0

17
%

20
D

e
Y

R
hy

l
W

ar
d

D
er

w
en

 y
n

N
hr

ef
 Y

 R
hy

l
2

2,
98

9
1,

49
5

-6
%

2,
98

9
1,

49
5

-9
%

21
D

e
O

rll
ew

in
 Y

 R
hy

l
W

ar
di

au
 C

ef
nd

y
2,

47
8

(2
,4

99
) a

 P
he

nd
yf

fry
n

1,
38

3
(1

,3
96

) y
n

N
hr

ef
 Y

R

hy
l

2
3,

86
1

1,
93

1
21

%
3,

89
5

1,
94

8
18

%

22
Tr

el
le

w
el

yn
 Y

 R
hy

l
W

ar
d

Tr
el

le
w

el
yn

 y
n

N
hr

ef
 Y

 R
hy

l
2

2,
82

7
1,

41
4

-1
1%

3,
07

8
1,

53
9

-7
%

23
Tŷ

 N
ew

yd
d

Y
R

hy
l

W
ar

d
Tŷ

 N
ew

yd
d

 y
n

N
hr

ef
 Y

 R
hy

l
2

3,
38

9
1,

69
5

7%
3,

38
9

1,
69

5
3%

24
G

or
lle

w
in

 Y
 R

hy
l

W
ar

di
au

 B
od

fo
r 1

,5
37

 (1
,5

37
) a

 F
or

yd
 2

,0
38

 (2
,0

82
) y

n
N

hr
ef

 Y
 R

hy
l

2
3,

57
5

1,
78

8
12

%
3,

61
9

1,
81

0
10

%
25

R
hu

th
un

Tr
ef

 R
hu

th
un

3
4,

45
7

1,
48

6
-7

%
4,

66
1

1,
55

4
-6

%
26

D
w

yr
ai

n
Ll

an
el

w
y

W
ar

d
y

D
w

yr
ai

n
yn

 N
hr

ef
 L

la
ne

lw
y

1
1,

48
0

1,
48

0
-7

%
1,

68
4

1,
68

4
2%

27
G

or
lle

w
in

 L
la

ne
lw

y
W

ar
d

y
G

or
lle

w
in

 y
n

N
hr

ef
 L

la
ne

lw
y

1
1,

31
9

1,
31

9
-1

7%
1,

31
9

1,
31

9
-2

0%
28

Tr
ef

na
nt

C
ym

un
ed

au
 C

ef
nm

ei
ria

do
g

31
9

(3
19

) a
 T

hr
ef

na
nt

 1
,2

42
 (1

,2
42

)
1

1,
56

1
1,

56
1

-2
%

1,
56

1
1,

56
1

-5
%

ATODIAD 3

Tudalen 1

C
YN

G
O

R
 S

IR
 D

D
IN

B
YC

H
A

EL
O

D
A

ET
H

 A
R

FA
ET

H
ED

IG
 Y

 C
YN

G
O

R

R
hi

f
EN

W
D

IS
G

R
IF

IA
D

N
IF

ER

C
YN

G
H

O
R

W
YR

N
IF

ER

ET
H

O
LW

YR

20
17

C
YM

H
A

R
EB

20

17

%
 a

m
ry

w
ia

nt

o'
r

cy
fa

rta
le

dd

Si
ro

l

N
IF

ER

ET
H

O
LW

YR

20
22

C
YM

H
AR

EB
 2

02
2

%
 a

m
ry

w
ia

nt

o'
r c

yf
ar

ta
le

dd

Si
ro

l

29
Tr

em
ei

rc
hi

on
C

ym
un

ed
 B

od
fa

ri
30

7
(3

33
),

C
w

m
 2

82
 (2

82
),

Tr
em

ei
rc

hi
on

 5
90

 (5
90

) a

W
ae

n
19

0
(1

90
)

1
1,

36
9

1,
36

9
-1

4%
1,

39
5

1,
39

5
-1

5%

48
76

,2
92

1,
58

9
79

,0
98

1,
64

8

20
17

20
22

M
w

y
na

 +
 n

eu
 -

50
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

0
0%

0
0%

R
hw

ng
 +

 n
eu

 -
25

%
 a

 +
 n

eu
 -

50
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

0
0%

1
3%

R
hw

ng
 +

 n
eu

 -
10

%
 a

 +
 n

eu
 -

25
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

15
52

%
13

45
%

R
hw

ng
 0

%
 a

 +
 n

eu
 -

10
%

 o
'r

cy
fa

rta
le

dd
 S

iro
l

14
48

%
15

52
%

C
YF

AN
SW

M
:

Y
gy

m
ha

re
b

yw
 n

ife
r y

r e
th

ol
w

yr
 fe

su
l c

yn
gh

or
yd

d

D
ar

pa
rw

yd
 y

 ff
ig

ur
au

 e
th

ol
ia

do
l g

an
 G

yn
go

r S
ir

D
di

nb
yc

h

D
ar

pa
rw

yd
 y

 ff
ig

ur
au

 p
ob

lo
ga

et
h

ga
n

y
Sw

yd
df

a
Ys

ta
de

ga
u

G
w

la
do

l

ATODIAD 3

Tudalen 2

RHEOLAU A GWEITHDREFNAU

Cwmpas ac Amcan yr Arolwg

1. Mae Adran 29 (1) Deddf Llywodraeth Leol (Democratiaeth) (Cymru) 2013 (y Ddeddf) yn rhoi
dyletswydd ar y Comisiwn i arolygu'r trefniadau etholiadol ar gyfer pob prif ardal yng
Nghymru, o leiaf unwaith ym mhob cyfnod arolygu o ddeng mlynedd, at ddiben ystyried
p'un a ddylai gwneud cynigion i Lywodraeth Cymru i newid y trefniadau etholiadol hynny ai
peidio. Wrth gynnal arolwg, rhaid i'r Comisiwn geisio sicrhau llywodraeth leol effeithiol a
chyfleus (Adran 21 (3) y Ddeddf).

2. Gofynnodd cyn Ysgrifennydd y Cabinet dros Gyllid a Llywodraeth Leol Llywodraeth Cymru i’r
Comisiwn gyflwyno adroddiad mewn perthynas â’r arolwg o drefniadau etholiadol ar gyfer
Sir Ddinbych cyn etholiadau llywodraeth leol 2022.

Trefniadau Etholiadol

3. Y newidiadau y caiff y Comisiwn eu hargymell mewn perthynas ag arolwg etholiadol yw:

(a) y newidiadau hynny i drefniadau'r brif ardal dan sylw y mae o'r farn eu bod yn briodol;
ac

(b) o ganlyniad i’r newidiadau hynny:

(i) Y newidiadau hynny i ffiniau cymuned y mae o'r farn eu bod yn briodol mewn
perthynas ag unrhyw gymuned yn y brif ardal;

(ii) Y newidiadau hynny i gyngor cymuned a newidiadau i'r trefniadau etholiadol ar
gyfer cymuned o'r fath y mae o'r farn eu bod yn briodol; ac

(iii) Y newidiadau hynny i sir wedi ei chadw y mae o'r farn eu bod yn briodol.

4. Caiff "trefniadau etholiadol" prif ardal eu diffinio yn adran 29 (9) Deddf 2013 fel a ganlyn:

i) nifer aelodau’r cyngor ar gyfer y brif ardal;

ii) nifer, math a ffiniau'r wardiau etholiadol;

iii) nifer yr aelodau sydd i'w hethol ar gyfer unrhyw ward etholiadol yn y brif ardal; ac

iv) enw unrhyw ward etholiadol.

ATODIAD 4

Tudalen 1

Ystyriaethau ar gyfer arolwg o drefniadau etholiadol prif ardal

5. Wrth ystyried p'un a ddylai wneud argymhellion ar gyfer newidiadau i'r trefniadau etholiadol
ar gyfer prif ardal, mae adran 30 y Ddeddf yn ei gwneud yn ofynnol i'r Comisiwn:

(a) geisio sicrhau bod yr un gymhareb o etholwyr llywodraeth leol i nifer aelodau'r cyngor
sydd i'w hethol ym mhob ward etholiadol o'r brif ardal, neu'n agos at fod felly;

(b) rhoi sylw i’r canlynol:

(i) dymunoldeb pennu ffiniau ar gyfer wardiau etholiadol sydd yn hawdd eu
hadnabod ac a fyddant yn parhau felly;

(ii) dymunoldeb peidio â thorri cysylltiadau lleol wrth bennu ffiniau ar gyfer wardiau
etholiadol.

6. Wrth ystyried cymhareb yr etholwyr llywodraeth leol i nifer yr aelodau, rhaid ystyried:

(a) unrhyw anghysondeb rhwng nifer etholwyr llywodraeth leol a nifer y bobl sydd yn
gymwys i fod yn etholwyr llywodraeth leol (fel y gwelir mewn ystadegau swyddogol
perthnasol); ac

(b) unrhyw newid yn nifer neu yn nosbarthiad etholwyr llywodraeth leol yn y brif ardal
sy'n debygol o ddigwydd yn y cyfnod o bum mlynedd yn union ar ôl gwneud unrhyw
argymhelliad.

Newidiadau llywodraeth leol

7. Ers y gorchymyn llywodraeth leol diwethaf ym 1998, bu nifer o newidiadau i ffiniau
llywodraeth leol yn Sir Ddinbych.

 Gorchymyn Arolwg o Wardiau Cymunedol Cynghorau Tref Cyngor Sir Ddinbych
(Bodelwyddan a Rhuthun) 1999.

 Gorchymyn Arolwg o Wardiau Cynghorau Cymuned Cyngor Sir Ddinbych (Llanrhaeadr
Yng Nghinmeirch) 2003.

 Gorchymyn Arolwg o Wardiau Cynghorau Cymuned Cyngor Sir Ddinbych (Dinbych)
2003.

 Gorchymyn Sir Ddinbych (Rhuddlan, Y Rhyl, Dyserth a Phrestatyn) 2003
 Gorchymyn Cymuned y Rhyl 2006.
 Gorchymyn Sir Ddinbych (Cymuned Prestatyn) 2016.

Tudalen 2

ATODIAD 4

Gweithdrefn

8. Mae Pennod 4 y Ddeddf yn pennu canllawiau gweithdrefnol sydd i'w dilyn wrth gynnal
arolwg. Yn unol â'r rhan hon o'r Ddeddf, ar 21 Gorffennaf 2017 ysgrifennodd y Comisiwn at
Gyngor Sir Ddinbych, yr holl Gynghorau Cymuned yn yr ardal, yr Aelodau Seneddol ar gyfer
yr etholaethau lleol, yr Aelodau Cynulliad ar gyfer yr ardal, a phartïon eraill â buddiant i roi
gwybod iddynt am ein bwriad i gynnal yr arolwg ac i ofyn am eu safbwyntiau rhagarweiniol.
Gwahoddodd y Comisiwn y Cyngor Sir i gyflwyno cynllun neu gynlluniau awgrymedig ar gyfer
trefniadau etholiadol newydd, a gofynnodd hefyd i Gyngor Sir Ddinbych arddangos nifer o
hysbysiadau cyhoeddus yn yr ardal. Yn ogystal, trefnodd y Comisiwn fod copïau o'r
ddogfen Arolygon Etholiadol: Polisi ac Arfer ar gael. Hefyd gwnaeth y Comisiwn
gyflwyniadau i'r Cynghorwyr Sir a’r Cynghorwyr Cymuned i esbonio proses yr arolwg.

9. Caiff ffiniau’r wardiau etholiadol arfaethedig eu dangos gan linellau melyn di-dor ar y map a
roddir ar adnau gyda’r Adroddiad hwn yn Swyddfeydd Cyngor Sir Ddinbych a Swyddfa’r
Comisiwn yng Nghaerdydd, yn ogystal ag ar wefan y Comisiwn (http://cffdl.llyw.cymru).

Polisi ac Arfer

10. Cyhoeddodd y Comisiwn y ddogfen Arolygon Etholiadol: Polisi ac Arfer ym mis Hydref 2016.
Mae'r ddogfen hon yn manylu ar ddull y Comisiwn o ddatrys yr her o gydbwyso
cydraddoldeb etholiadol â chysylltiadau cymunedol; mae'n amlinellu'r materion i'w
hystyried ac yn rhoi rhywfaint o ddealltwriaeth o'r ymagwedd gyffredinol tuag at bob un o'r
ystyriaethau statudol wrth fynd i'r afael ag amgylchiadau penodol arolwg. Fodd bynnag,
oherwydd nad yw'r amgylchiadau hynny'n debygol o ddarparu'r patrwm etholiadol
delfrydol, yn y rhan fwyaf o arolygon, gwneir cyfaddawdau wrth gymhwyso'r polisïau er
mwyn taro'r cydbwysedd priodol rhwng pob un o'r materion y mae'n rhaid i'r Comisiwn eu
hystyried.

11. Mae'r ddogfen hefyd yn darparu'r amserlen gyffredinol ar gyfer y rhaglen, a sut y cafodd ei
nodi, a Pholisi'r Comisiwn ar Faint Cynghorau. Mae'r ddogfen i'w gweld ar wefan y Comisiwn
neu mae ar gael ar gais.

Hawlfraint y Goron

12. Lluniwyd y mapiau a gynhwysir yn yr adroddiad hwn, ac a gyhoeddir ar wefan y Comisiwn,
gan Gomisiwn Ffiniau a Democratiaeth Leol Cymru dan drwydded gan yr Arolwg Ordnans.
Mae'r mapiau hyn yn destun © Hawlfraint y Goron. Bydd eu hatgynhyrchu heb awdurdod yn
torri Hawlfraint y Goron a gall arwain at erlyniad neu achos sifil. Dylai golygydd unrhyw
bapur newydd sy'n dymuno defnyddio'r mapiau yn rhan o erthygl am y cynigion drafft
gysylltu â swyddfa hawlfraint yr Arolwg Ordnans yn gyntaf.

ATODIAD 4

Tudalen 3

http://cffdl.llyw.cymru/

CRYNODEB O’R CYNRYCHIOLAETHAU A DDERBYNIWYD AR GYFER
YMGYNGHORIAD CYCHWYNNOL Y COMISIWN AR YR AROLWG O’R

TREFNIADAU ETHOLIADOL YN SIR DDINBYCH

1. Anfonodd Cyngor Sir Ddinbych neges e-bost ar 23 Ionawr 2018 yn amlinellu argymhellion y
Cyngor a chrynodeb o drafodaethau Gweithgor Aelodau at y Comisiwn. Dangosir yr ymateb
a’r argymhelliad a anfonwyd at y Comisiwn isod.

Cyngor Sir Ddinbych
Denbighshire County Council

Arolwg Etholiadol o Sir Ddinbych:
Argymhellion a Chrynodeb o Drafodaethau Gweithgor Aelodau i Gomisiwn Ffiniau a
Democratiaeth Leol Cymru

1 Cefndir

Roedd Comisiwn Ffiniau a Democratiaeth Leol Cymru (y Comisiwn) yn cynnal Arolygon
Etholiadol o bob un o’r 22 Awdurdod Lleol yng Nghymru, gan ddechrau yn Ionawr 2017
gydag argymhellion terfynol i’w cyflwyno i Lywodraeth Cymru i gymeradwyo newidiadau
mewn pryd ar gyfer yr etholiadau llywodraeth leol yn 2022. Roedd cynrychiolwyr o’r
Comisiwn wedi cyfarfod â’r Arweinydd, Arweinwyr Grŵp a swyddogion ym medi 2017 cyn
mynychu cyfarfod o’r Cyngor llawn ym mis Hydref, i gyflwyno gwybodaeth am y polisi ac
arfer ar gyfer arolygon etholiadol, ac yn benodol, gwybodaeth am y modd y byddai’r rhain
yn llywio Arolwg Etholiadol Sir Ddinbych.

Sefydlwyd gweithgor o aelodau, a gytunwyd gyda’r Arweinwyr Grŵp, er mwyn ystyried
Arolwg Etholiadol Sir Ddinbych a gyfarfu ar 22 Tachwedd. Daethpwyd â materion na
chawsant eu datrys yn y cyfarfod hwnnw i gyfarfod pellach a gynhaliwyd ar 16 Ionawr 2018.

2 Meini Prawf, Cwmpas ac Ymatebion i’r Ymgynghoriad

Atgoffwyd y gweithgor o rôl y Comisiwn a’r cefndir deddfwriaethol ar gyfer y rhaglen o
arolygon i’w chynnal ledled Cymru. Roedd y meini prawf statudol yn cwmpasu
cydraddoldeb etholiadol (nifer uchaf o etholwyr fesul cynghorydd), hunaniaeth gymunedol
a threfniadau llywodraeth leol effeithiol a chyfleus (e.e. wardiau etholiadol cydlynus gyda
buddiannau cyffredin). Gall arolwg etholiadol ystyried:

• Nifer yr aelodau ar y Cyngor
• Ffiniau’r wardiau etholiadol
• Nifer yr aelodau i’w hethol ar gyfer unrhyw ward etholiadol
• Enw unrhyw ward etholiadol

Ar gyfer Sir Ddinbych:

• Nod y Comisiwn o ran maint cynghorau ar gyfer Sir Ddinbych oedd cael cyngor â 47 o
aelodau, er y gallai cynnydd neu ostyngiad o 1 aelod fod yn dderbyniol.

• Byddai’r Comisiwn yn defnyddio cymunedau a wardiau cymunedol fel y prif sylfeini
ar gyfer llunio wardiau etholiadol (mae Cymru wedi’i rhannu yn ardaloedd

ATODIAD 5

Tudalen 1

 5 cymunedol, ac mae gan lawer ohonynt gynghorau tref neu gymuned, fel yn achos
Sir Ddinbych).

• Roedd y Comisiwn yn ffafrio wardiau un aelod, ond byddai’n ystyried hyd at 3 aelod
fesul ward mewn achosion lle’r oedd hyn yn cael ei gefnogi gan dystiolaeth o
gymeriad ward neu er budd cydraddoldeb etholiadol.

• Diffiniwyd cydraddoldeb etholiadol ar gyfer Sir Ddinbych fel 1 cynghorydd i 1,623 o
etholwyr gydag unrhyw amrywiant mor agos â phosibl at y ffigur hwn.

• Pe bai cynigion yn cael eu gwneud i’r Comisiwn a oedd yn anghyson â meini prawf yr
arolwg, byddai’n rhaid i’r cynigion hyn gael eu cefnogi gan dystiolaeth dda mai’r
rhain oedd yr opsiynau gorau a oedd ar gael.

• Ni fyddai trosglwyddo wardiau neu ardaloedd rhwng Sir Ddinbych ac unrhyw rai o’i
hawdurdodau cyfagos yn cael ei ganiatáu o dan reolau’r arolwg.

• Roedd y Comisiwn wedi darparu map â chodau lliw o Sir Ddinbych yn dynodi’r
amrywiant presennol mewn cynrychiolaeth etholiadol ym mhob ward h.y. pa mor
agos yr oedd pob ward cyngor sir at gael cymhareb cynghorwyr / etholwyr o 1:1623.
Yr ardaloedd hynny a oedd yn oren neu wedi’u llinellu’n oren oedd y rheiny yr oedd
y Comisiwn wedi’u hamlygu fel ardaloedd sy’n peri pryder.

• Terfyn amser y Comisiwn ar gyfer ymatebion oedd 23 Ionawr 2018.
• Rôl y gweithgor oedd gweld p’un a oedd cytundeb bras i lunio ymateb gan Gyngor

Sir Ddinbych i’r ymgynghoriad. Pe na bai’r gweithgor yn gallu cytuno ar ymateb
unigol gan Sir Ddinbych, gallai crynodeb o’r safbwyntiau a roddwyd gerbron gael ei
roi i’r Comisiwn. Byddai aelodau unigol yn dal i allu gwneud eu hymatebion eu
hunain i’r Comisiwn.

O ganlyniad i’r wybodaeth a ddarparwyd gan y Comisiwn, fe wnaeth y gweithgor gyfyngu’i
ystyriaethau i’r 5 adran etholiadol a chanddynt amrywiant o rhwng 25% a 50% yn uwch
neu’n is na’r cyfartaledd sirol. Argymhellir bod y Comisiwn yn cadw’r trefniadau wardio
presennol ar gyfer yr adrannau etholiadol eraill.

3 De Ddwyrain Y Rhyl

Ar hyn o bryd roedd yr adran etholiadol hon 28% uwchlaw’r cyfartaledd sirol a’r rhagolwg
rhagamcanol pum mlynedd oedd i nifer yr etholwyr gynyddu ymhellach. Yng nghyfarfod mis
Tachwedd, penderfynodd y gweithgor argymell ei bod yn cael ei rhannu yn 2 adran
etholiadol newydd yn seiliedig ar wardiau cydrannol Cyngor Tref Y Rhyl, sef Trellewelyn a
Thŷ Newydd. Gyda 2 aelod ar gyfer pob adran newydd, byddai’r ffigurau amrywiant ar gyfer
y rhagolwg presennol a’r rhagolwg 5 mlynedd yn gwella, a byddai’r ddwy ward o fewn 10%
i’r cyfartaledd sirol ymhen 5 mlynedd.

Adroddodd yr aelod lleol, y Cynghorydd Blakeley, fod Cyngor Tref Y Rhyl wedi llunio’r un
casgliadau, a theimlai y byddai’r etholwyr yn gyfarwydd â’r newidiadau gan eu bod yn eu lle
ar lefel cyngor tref. Roedd Cyngor y Dref wedi cyflwyno’i gynrychiolaeth i’r Comisiwn.

ARGYMHELLWYD –

(i) Bod adran De Ddwyrain Y Rhyl yn cael ei rhannu yn 2 ward etholiadol newydd yn
seiliedig ar, ac yn dwyn enw wardiau cydrannol Cyngor Tref Y Rhyl, sef
Trellewelyn a Thŷ Newydd. Gyda 2 aelod ar gyfer bob adran newydd.

ATODIAD 5

Tudalen 2

(ii) Bod y Comisiwn yn ystyried ail-enwi’r adrannau a oedd yn weddill yn y Rhyl (e.e.
De Y Rhyl, Gorllewin Y Rhyl, ac ati) o blaid defnyddio enwau daearyddol yn
hytrach nag enwau’n seiliedig ar y ‘cwmpawd’.

(iii) Bod y Comisiwn yn ymgynghori â phartïon â buddiant ar gynigion i ail-enwi
adrannau etholiadol yn Y Rhyl.

4 Llanarmon yn Iâl / Llandegla

 Adroddodd yr aelod lleol y Cynghorydd Holland fod pob un o’r 3 chyngor cymuned yn adran
etholiadol Llanarmon yn Iâl / Llandegla wedi ystyried polisi a meini prawf y Comisiwn yn
ofalus. Roeddent i gyd yn cytuno, fodd bynnag, y dylid cadw’r trefniadau presennol er budd
y cysylltiadau daearyddol a hanesyddol yr oedd y 3 cymuned yn eu rhannu. Roedd pob un o’r
3 yn rhan o Ddyffryn Alyn gyda chysylltiad ffermio mynydd cyffredin a chysylltiadau
diwydiannol a chwarela hanesyddol agos a oedd yn dod â’r cymunedau ynghyd. Er bod y
cymunedau wedi ystyried p’un a ddylai cymuned Llanferres uno â Llanbedr Dyffryn Clwyd /
Llangynhafal er mwyn lleihau’r amrywiant o’r cyfartaledd sirol, teimlai pob un o’r
cymunedau fod Llanferres yn rhan o Ddyffryn Alyn ac yn wahanol iawn i Lanbedr Dyffryn
Clwyd ar yr ochr arall i Fryniau Clwyd.

Cytunodd y gweithgor â’r cynrychiolaethau a wnaed gan y cymunedau.

ARGYMHELLWYD –

(i) Y dylai adrannau etholiadol Llanarmon yn Iâl / Llandegla aros heb unrhyw newid
yn sgil y cysylltiadau daearyddol a hanesyddol agos a dymuniadau’r cymunedau a
fynegwyd gan y 3 chyngor cymuned.

(ii) Bod enw’r adran etholiadol yn cael ei newid i Ddyffryn Alun / Alyn Valley.

5 Llanbedr Dyffryn Clwyd / Llangynhafal

Ar hyn o bryd roedd yr adran etholiadol hon 26% islaw’r cyfartaledd sirol a thrafodwyd
cynigion gan y gweithgor i ymgorffori cymuned Llanferres o adran etholiadol Llanarmon yn
Iâl / Llandegla.

Roedd y gweithgor wedi gwrthwynebu’r ymgorffori hwn yn sgil barnau’r cymunedau yn
seiliedig ar y cysylltiadau agos rhwng cymunedau Llanferres, Llanarmon yn Iâl a Llandegla.

Er y byddai’r uno wedi cynhyrchu adran etholiadol ag amrywiant gwell o'r cyfartaledd sirol
(+14%) byddai’r rhagolwg 5 mlynedd yn cynyddu’r amrywiant hwn i +20%.

ARGYMHELLWYD –

Y dylai adran etholiadol Llanbedr Dyffryn Clwyd / Llangynhafal aros heb unrhyw newid yn
sgil yr effeithiau y gallai ymgorffori cymunedau cyfagos posibl eu cael ar y cymunedau
hynny a’r cynnydd rhagamcanol yn nifer yr etholwyr yn Llanbedr Dyffryn Clwyd /
Llangynhafal dros y 5 mlynedd nesaf.

ATODIAD 5

Tudalen 3

ATODIAD 5
6 Llandrillo

Cynghorodd yr aelod lleol y Cynghorydd ap Gwynfor y gweithgor fod adran Llandrillo yn

cynnwys cymunedau Llandrillo a Chynwyd. Nid oedd clerc gan yr un o’r cynghorau cymuned

ar hyn o bryd, felly roeddent yn cael anawsterau yn ymateb i ymgynghoriadau swyddogol.

Adroddodd y Cynghorydd ap Gwynfor ei bod yn ymddangos bod y farn leol o blaid y

manteision o gael un cynghorydd sir i’w cynrychioli o ran bod ei bod yn hawdd gwybod pwy i

fynd ato.

Cyfeiriodd y gweithgor at leoliad Llandrillo yn cyffinio ag adran etholiadol Corwen yn Sir

Ddinbych ar un pen, ac yn ffinio ag awdurdodau cyfagos Wrecsam, Powys a Gwynedd ym

mhob pwynt arall. Gan gydnabod bod nifer etholwyr Llandrillo 41% islaw’r cyfartaledd sirol,

ystyriodd y gweithgor gynnig i uno adrannau Llandrillo a Chorwen a chreu un ward â dau

aelod. Roedd y gostyngiad mewn amrywiant i rhwng -13 a -11% o blaid y cynnig hwn.

Adroddodd yr aelod lleol dros Gorwen, y Cynghorydd Jones, fod barnau tebyg gan y

cymunedau yng Nghorwen â’r rheiny a fynegwyd gan y Cynghorydd ap Gwynfor, gan ffafrio

cadw ward un aelod ar gyfer Corwen.

Ystyriodd y gweithgor nodweddion adrannau etholiadol Llandrillo a Chorwen. Roedd y ddwy

adran yn cwmpasu ardaloedd mawr; roedd y ddwy ymhlith yr adrannau mwyaf o ran maint

daearyddol yn y sir. Roedd Llandrillo yn adran wledig tra bod Corwen wedi’i lunio o amgylch

tref drefol. Cytunodd aelodau fod y cymunedau yn rhan ddwyreiniol Corwen, fel

Glyndyfrdwy, yn troi tua’r dwyrain i Langollen yn bennaf fel ei chanolfan naturiol, tra bod y

rheiny yn Llandrillo yn troi tua’r gorllewin i’r Bala yng Ngwynedd. Cytunodd aelodau y byddai

adran gyfunol yn endid mawr a gwahanol iawn, ac yn anodd i ddau aelod ei chynrychioli’n

effeithiol pe bai’n rhaid i’r ddau gwmpasu’r ardal gyfan.

Gan gydnabod yr anawsterau gweinyddol yn absenoldeb clerc ar gyfer cymunedau Llandrillo

a Chynwyd, daeth y gweithgor i’r casgliad fod lleoliad a chysylltiadau cymunedol Llandrillo yn

ffafrio cadw adran etholiadol bresennol Llandrillo ac y byddai’r safbwynt hwn yn cael ei

gefnogi yng nghymunedau Llandrillo, Cynwyd a Chorwen.

ARGYMHELLWYD –

Y dylai adran etholiadol Llandrillo aros heb unrhyw newid am y rhesymau a amlinellwyd

uchod.

7 Dinbych Uchaf / Henllan

Roedd tref a chymdogaethau cyfagos Dinbych wedi’u rhannu yn 3 adran etholiadol. Canol

Dinbych, Dinbych Isaf a Dinbych Uchaf / Henllan. Roedd adran Dinbych Uchaf / Henllan

wedi’i dynodi i gael sylw gan y Comisiwn am ei bod 26% islaw’r cyfartaledd sirol. Ystyriodd y

gweithgor gynnig i greu adran â thri aelod drwy gyfuno Canol Dinbych gyda Dinbych Uchaf /

Henllan a fyddai’n creu amrywiant o -17% nawr, a -14% ymhen 5 mlynedd.

Nid oedd yr aelod lleol y Cynghorydd Swingler yn erbyn y cynnig, er iddo godi pryderon y

gallai llais cymuned nodedig, wledig yn bennaf Henllan gael ei wanhau ymhellach pe bai

Canol Dinbych drefol yn dod yn rhan o’r adran.

Tudalen 4

Roedd yr aelod lleol y Cynghorydd Kensler yn gryf o blaid ymagwedd 1 aelod 1 ward, a byddai
hyn yn cael ei golli i Ganol Dinbych trwy greu ward newydd â 3 aelod. Cynghorodd hefyd fod
cynlluniau wrthi’n cael eu datblygu ar gyfer nifer o ddatblygiadau preswyl posibl sylweddol nad
oeddent wedi’u datblygu’n ddigonol eto efallai i ddarparu ffigurau ar gyfer y rhagolwg 5
mlynedd.

Nid oedd yr aelod lleol y Cynghorydd Lloyd-Williams yn gwrthwynebu’r syniad o gael ward â
3 aelod, a chododd ymholiadau ynghylch a oedd atebion i’r materion cynrychioliadol y
byddai Henllan wledig yn eu hwynebu pe bai’n rhan o ardal gynyddol drefol.

Cynghorwyd y gweithgor y gallai’r ffigurau etholwyr ar gyfer Canol Dinbych fod yn uwch nag
oeddent. Roedd nifer fawr o unedau preswyl mewn rhai ardaloedd o’r adran yn gartref i
wladolion anghymwys.

Ymchwiliodd aelodau i opsiynau ar gyfer cyfuno cymuned Henllan gyda Threfnant ond
daethant i’r casgliad, o ystyried lleoliad Henllan yn ffinio â Chonwy, y gallai hyn ond arwain
yn llwyddiannus at wella ffigurau amrywiant etholiadol drwy chwalu rhai o’r cymunedau
presennol, a fyddai’n groes i ganllawiau’r Comisiwn.

ARGYMHELLWYD –

Y dylai adran etholiadol Dinbych Uchaf / Henllan aros heb unrhyw newid am y rhesymau a
amlinellwyd isod:

• Byddai cyfuniadau yn cynyddu nifer yr aelodau sy’n cynrychioli adran etholiadol.
• Byddai ymgorffori Canol Dinbych yn arwain at golli ward un aelod.
• Roedd y lleoliad ochr yn ochr â Chonwy yn Ninbych Uchaf / Henllan yn cyfyngu ar y

posibiliadau i ad-drefnu’r adrannau heb chwalu cymunedau.
• Byddai ward gyfunol Dinbych Uchaf / Henllan a Chanol Dinbych yn effeithio’n

niweidiol ar gynrychiolaeth Henllan wledig.
• Roedd Dinbych yn disgwyl gweld cynlluniau’n dod i’r amlwg ar gyfer datblygiadau

preswyl mawr. Dylid disgwyl am wybodaeth am effaith y datblygiadau arfaethedig
hyn cyn ad-drefnu’r trefniadau wardio yn yr ardal.

2. Anfonodd Cyngor Cymuned Llanarmon yn Iâl ymateb ar y cyd ar 1 Rhagfyr 2017 gan
Gynghorau Cymuned Llanarmon yn Iâl, Llandegla a Llanferres. Maent yn cytuno’n unfrydol
eu bod eisiau cadw ward etholiadol bresennol Llanarmon-yn-Iâl/ Llandegla fel ag y mae, heb
ei newid. Tynnwyd sylw ganddynt at gysylltiadau hanesyddol yr ardal a’r ffin naturiol a oedd
yn cael ei chreu gan y gadwyn o fynyddoedd rhwng Llanbedr Dyffryn Clwyd a Llanferres; y
dalgylch ysgol a oedd yn cael ei rhannu; y cysylltiadau cymdeithasol a diwylliannol e.e. Côr
Dewi Sant. Awgrymont y dylid newid enw’r ward etholiadol i Ward Dyffryn Alyn / Alyn
Valley gan fod Afon Alyn yn cysylltu bob un o’r tair cymuned.

3. Anfonodd Cyngor Cymuned Llandegla ymateb ar y cyd ar 28 Tachwedd 2017 gan
Gynghorau Cymuned Llanarmon yn Iâl, Llandegla a Llanferres. Maent yn cytuno’n unfrydol
eu bod eisiau cadw ward etholiadol bresennol Llanarmon-yn-Iâl/ Llandegla fel ag y mae, heb
ei newid. Tynnwyd sylw ganddynt at gysylltiadau hanesyddol yr ardal a’r ffin naturiol a oedd
yn cael ei chreu gan y gadwyn o fynyddoedd rhwng Llanbedr Dyffryn Clwyd a Llanferres; y

Tudalen 5

ATODIAD 5

dalgylch ysgol a oedd yn cael ei rhannu; y cysylltiadau cymdeithasol a diwylliannol e.e. Côr
Dewi Sant. Awgrymont y dylid newid enw’r ward etholiadol i Ward Dyffryn Alyn / Alyn Valley
gan fod Afon Alyn yn cysylltu bob un o’r tair cymuned.

4. Anfonodd Cyngor Cymuned Llanferres ymateb ar y cyd ar 12 Rhagfyr 2017 gan Gynghorau
Cymuned Llanarmon yn Iâl, Llandegla a Llanferres. Maent yn cytuno’n unfrydol eu bod
eisiau cadw ward etholiadol bresennol Llanarmon-yn-Iâl/ Llandegla fel ag y mae, heb ei
newid. Tynnwyd sylw ganddynt at gysylltiadau hanesyddol yr ardal a’r ffin naturiol a oedd
yn cael ei chreu gan y gadwyn o fynyddoedd rhwng Llanbedr Dyffryn Clwyd a Llanferres; y
dalgylch ysgol a oedd yn cael ei rhannu; y cysylltiadau cymdeithasol a diwylliannol e.e. Côr
Dewi Sant. Awgrymont y dylid newid enw’r ward etholiadol i Ward Dyffryn Alyn / Alyn
Valley gan fod Afon Alyn yn cysylltu bob un o’r tair cymuned.

5. Ysgrifennodd Cyngor Tref Y Rhyl ar 23 Tachwedd 2017 i gynnig bod ward etholiadol De
Ddwyrain Y Rhyl yn cael ei rhannu yn ddwy ward etholiadol yn seiliedig ar wardiau tref
presennol Trellewelyn a Thŷ Newydd. Cynigiont hefyd y dylai pob ward etholiadol gael ei
chynrychioli gan ddau gynghorydd. Awgrymont y dylai’r wardiau etholiadol newydd gael yr
enwau Trellewelyn Y Rhyl a Thŷ Newydd Y Rhyl er mwyn osgoi dryswch gydag enwau’r
wardiau tref.

6. Anfonodd y Cynghorydd M ap Gwynfor (Llandrillo) e-bost ar 23 Ionawr 2018 i ddadlau’r
achos dros “gadw’r status quo”. Tynnodd sylw at y diffyg cysylltiadau daearyddol a
chymdeithasol rhwng Llandrillo a Chorwen a’i gred y bydd trigolion cymunedau Cynwyd a
Llandrillo yn cael eu cynrychioli’n well gan ward un aelod. Awgrymodd fod y ward etholiadol
yn cael ei hail-enwi yn Mynllod gan mai dyna enw mynydd bach yn yr ardal.

ATODIAD 5

Tudalen 6

DATGANIAD YSGRIFENEDIG
GAN

LYWODRAETH CYMRU

TEITL ETHOLIADAU LLEOL A THREFNIADAU ETHOLIADOL

DYDDIAD DYDD IAU, 23 MEHEFIN 2016

GAN MARK DRAKEFORD, YSGRIFENNYDD Y CABINET DROS GYLLID
A LLYWODRAETH LEOL

Gwnaeth Gorchymyn Etholiadau Awdurdodau Lleol (Cymru) 2014 ddarpariaeth i ohirio

etholiadau lleol yng Nghymru am flwyddyn, o fis Mai 2016 tan fis Mai 2017. Caniataodd hyn

i wahanu’r etholiadau oddi wrth etholiadau’r Cynulliad.

Ar hyn o bryd, mae Deddf Llywodraeth Leol 1972 yn darparu bod etholiadau cyffredin i

lywodraeth leol yng Nghymru yn digwydd ar y dydd Iau cyntaf ym mis Mai bob pedair

blynedd. Felly byddai etholiadau nesaf llywodraeth leol yn digwydd fel arfer ym mis Mai

2021. Ers gweithredu’r ddarpariaeth yn Neddf Cymru 2014, mae etholiadau i’r Cynulliad

Cenedlaethol yn digwydd ar gylch pum mlynedd. Polisi Llywodraeth Cymru yw y dylai

etholiadau lleol hefyd ddigwydd ar gylch pum mlynedd. Bwriedir felly y bydd cynghorwyr a

etholir fis Mai nesa yn dal eu swyddi tan fis Mai 2022.

Mae’r Bil Cymru, sydd o flaen Senedd San Steffan ar hyn o bryd, yn cynnwys darpariaeth a

fyddai’n galluogi’r Cynulliad i ddeddfu i bennu cyfnod swydd llywodraeth leol. Gan fod y Bil

ar ffurf drafft ar hyn o bryd a phe bai’r ddarpariaeth hon yn peidio dod i rym am unrhyw

reswm, gallai Llywodraeth Cymru ddefnyddio’r un pwerau o dan Ddeddf Llywodraeth Leol

2000 a ddefnyddiwyd gennym yn 2014 i ohirio’r etholiadau am flwyddyn. Mae’r datganiad

ATODIAD 6

Tudalen 1

hwn felly yn rhoi eglurder i lywodraeth leol ynghylch hyd swydd y rhai a etholir flwyddyn

nesa.

Yng ngolau hyn, rwyf wedi ystyried y penderfyniad a wnaethpwyd y llynedd ynglŷn â

threfniadau etholiadol rhai prif gynghorau. Penderfynwyd bryd hynny na ddylid gweithredu

adolygiadau a gynhaliwyd gan y Comisiwn Ffiniau a Democratiaeth Leol Cymru mewn

perthynas â naw prif ardal, a derbyn mai’r bwriad oedd y byddai cynghorau a etholwyd yn

2017 dim ond yn gwasanaethu cyfnod byr cyn eu huno.

Fodd bynnag, er mai canlyniad yr etholiadau fis Mai y flwyddyn nesa fydd cyfnod llawn,

oherwydd eu hagosrwydd, y trefniadau y byddai eu hangen a’r aflonyddu ar ymgeiswyr

posib, nid wyf yn bwriadu gweithredu unrhyw newidiadau i’r trefniadau etholiadol presennol

yn deillio o’r adolygiadau hynny cyn etholiadau 2017. Y cynghorau sir a effeithir yw

Caerfyrddin, Ceredigion, Conwy, Dinbych, Gwynedd, Mynwy, Penfro, Powys a Thorfaen.

Mae’r penderfyniad y bydd cynghorau yn cael eu hethol am gyfnod llawn hefyd yn golygu y

bydd y Comisiwn Ffiniau a Democratiaeth Leol (y Comisiwn) yn dychwelyd i’w cylch arferol

o adolygu trefniadau etholiadol bob deng mlynedd. Rwy’n disgwyl i’r Comisiwn gyhoeddi

cyn gynted â phosib raglen newydd wedi’i blaenoriaethu sy’n cymryd i ystyriaeth oed y

trefniadau presennol mewn rhai ardaloedd a maint y newid ers pan gynhaliwyd yr adolygiad

diwethaf. Byddaf yn gofyn i’r Comisiwn, wrth gynllunio eu gwaith, i ddechrau drwy

ddychwelyd at y naw adolygiad sydd heb eu gweithredu, gyda’r bwriad o gyflwyno

adroddiadau o’r newydd ar y rhain ar gychwyn cyntaf eu rhaglen.

Fy mwriad yw y bydd adolygiadau o drefniadau etholiadol y prif gynghorau yn cael eu

cynnal yn erbyn set o feini prawf cyffredin i’w cytuno drwy’r Comisiwn. Rwyf hefyd yn

disgwyl y bydd adolygiadau etholiadol ar gyfer y 22 awdurdod wedi’u cwblhau o fewn y

tymor llywodraeth leol nesaf.

Mae’r trefniadau hyn yn rhoi eglurder i’r rhai sy’n ystyried sefyll yn etholiad 2017. Maent

hefyd yn gosod gorwel cynllunio tymor hir i awdurdodau lleol a’u partneriaid yn y

gwasanaethau cyhoeddus. Fodd bynnag, hoffwn ddweud yn ddiamheuol bod trafodaethau

ag awdurdodau lleol a rhanddeiliaid eraill ar yr agenda diwygio yn parhau. Byddaf yn cynnig

ffordd ymlaen ar ddiwygio llywodraeth leol yn yr hydref.

ATODIAD 6

Tudalen 2

Ⓗ Hawlfraint CFfDLC 2018

	Appendix 1_cy.pdf
	Appendix 6- CabSecStatement(cy).pdf
	DATGANIAD YSGRIFENEDIG
	GAN
	LYWODRAETH CYMRU
	Gwnaeth Gorchymyn Etholiadau Awdurdodau Lleol (Cymru) 2014 ddarpariaeth i ohirio etholiadau lleol yng Nghymru am flwyddyn, o fis Mai 2016 tan fis Mai 2017. Caniataodd hyn i wahanu’r etholiadau oddi wrth etholiadau’r Cynulliad.
	Ar hyn o bryd, mae Deddf Llywodraeth Leol 1972 yn darparu bod etholiadau cyffredin i lywodraeth leol yng Nghymru yn digwydd ar y dydd Iau cyntaf ym mis Mai bob pedair blynedd. Felly byddai etholiadau nesaf llywodraeth leol yn digwydd fel arfer ym mis ...
	Mae’r Bil Cymru, sydd o flaen Senedd San Steffan ar hyn o bryd, yn cynnwys darpariaeth a fyddai’n galluogi’r Cynulliad i ddeddfu i bennu cyfnod swydd llywodraeth leol. Gan fod y Bil ar ffurf drafft ar hyn o bryd a phe bai’r ddarpariaeth hon yn peidio ...

	Blank Page
	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

	LDBCW Denbighshire Draft Report v14.pdf
	Appendix 1_cy.pdf
	Appendix 6- CabSecStatement(cy).pdf
	DATGANIAD YSGRIFENEDIG
	GAN
	LYWODRAETH CYMRU
	Gwnaeth Gorchymyn Etholiadau Awdurdodau Lleol (Cymru) 2014 ddarpariaeth i ohirio etholiadau lleol yng Nghymru am flwyddyn, o fis Mai 2016 tan fis Mai 2017. Caniataodd hyn i wahanu’r etholiadau oddi wrth etholiadau’r Cynulliad.
	Ar hyn o bryd, mae Deddf Llywodraeth Leol 1972 yn darparu bod etholiadau cyffredin i lywodraeth leol yng Nghymru yn digwydd ar y dydd Iau cyntaf ym mis Mai bob pedair blynedd. Felly byddai etholiadau nesaf llywodraeth leol yn digwydd fel arfer ym mis ...
	Mae’r Bil Cymru, sydd o flaen Senedd San Steffan ar hyn o bryd, yn cynnwys darpariaeth a fyddai’n galluogi’r Cynulliad i ddeddfu i bennu cyfnod swydd llywodraeth leol. Gan fod y Bil ar ffurf drafft ar hyn o bryd a phe bai’r ddarpariaeth hon yn peidio ...

	Blank Page
	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

	Denbighshire DPR pg 1 Appendix 2 cy.pdf
	Existing Arrangements_e

	Denbighshire DPR pg2 Appendix 2 cy.pdf
	Existing Arrangements_e

	Denbighshire DPR pg1 Appendix 3 cy.pdf
	Proposed Arrangements_e

	Denbighshire DPR pg2 Appendix 3 cy.pdf
	Proposed Arrangements_e

	Appendix 6_cy.pdf
	Appendix 6- CabSecStatement(cy).pdf
	DATGANIAD YSGRIFENEDIG
	GAN
	LYWODRAETH CYMRU
	Gwnaeth Gorchymyn Etholiadau Awdurdodau Lleol (Cymru) 2014 ddarpariaeth i ohirio etholiadau lleol yng Nghymru am flwyddyn, o fis Mai 2016 tan fis Mai 2017. Caniataodd hyn i wahanu’r etholiadau oddi wrth etholiadau’r Cynulliad.
	Ar hyn o bryd, mae Deddf Llywodraeth Leol 1972 yn darparu bod etholiadau cyffredin i lywodraeth leol yng Nghymru yn digwydd ar y dydd Iau cyntaf ym mis Mai bob pedair blynedd. Felly byddai etholiadau nesaf llywodraeth leol yn digwydd fel arfer ym mis ...
	Mae’r Bil Cymru, sydd o flaen Senedd San Steffan ar hyn o bryd, yn cynnwys darpariaeth a fyddai’n galluogi’r Cynulliad i ddeddfu i bennu cyfnod swydd llywodraeth leol. Gan fod y Bil ar ffurf drafft ar hyn o bryd a phe bai’r ddarpariaeth hon yn peidio ...

	Blank Page
	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 3- Existing Council Membership(CY).pdf
	Existing Arrangements_c

	Appendix 4 - Proposed Council Membership(CY).pdf
	Existing Arrangements_c

