
Report: Concerns Raised about Flooding following Storm Ciara 

Concern: Action: Response 

1. There is a 
wish for the 
Conwy River 
to be 
dredged: 

• It was 
explained 
that the river 
has become 
narrower to 
the north of 
Trefriw, and 
that there are 
major sand 
banks 
between 
Llanrwst and 
Tal y Cafn  

• It has been 
explained to 
me that 
dredging is 
needed in the 
Dolgarrog 
area, and by 
Llanrwst. 

• Raise with 
the Welsh 
Government 

• Raise with 
Natural 
Resources 
Wales again. 
They have 
not been in 
favour in the 
past. 

• NRW wrote the following: 
“Dredging, de-silting and removal of channel 
obstructions can be more effective in some 
locations than in others. We therefore make 
decisions on the best way to tackle the risk on a 
case-by-case basis, using engineering knowledge 
and evidence of how each river responds to make 
sure we give best value to the taxpayer.   
 
“We assess all our flood risk management 
activities using the risk-based approach that the 
Welsh Government outlines in its National 
Strategy for Flood and Coastal Erosion Risk 
Management (FCERM). We use the level of flood 
risk to determine the type of risk management 
intervention required and the scale of 
investment. In making those decisions we apply 
the factors prescribed in the Welsh Government’s 
National FCERM Strategy, with the risk to life 
being the most significant factor in determining 
priority of investment.  
  
“In some circumstances dredging is not the best 
long term or economic solution compared with 
other flood risk measures such as providing 
storage upstream. In other circumstances the 
exceptional rainfall experienced in flood events 
can mean that dredging would not have 
prevented the flooding from occurring as the 
amount of floodwater greatly exceeded the 
capacity of the watercourses.  
  
“The scale of the event and volume of water that 
was seen in recent flood events would have 
exceeded any channel capacity gained by 
removing silt at Dolgarrog.  
  
“Gravel redistribution and removal has taken 
place upstream of Bont Fawr. This work was 
carried out to improve the flood warning service 
and had minimal impact on reducing river levels.  
 

2. There is a 
wish for an 
independent 
review of 
flood 
mitigation 
measures in 

• Continue to 
press the 
Welsh 
Government 
to stop 
blocking an 

• The petition is ongoing and can be 
accessed on my website 

• Whilst there has been no agreement to 
an independent review yet, NRW have 
advised that they are starting a viability 
study this year into the sustainability of 
defences in the Conwy Valley. 


the Conwy 
Valley: 

• Those in 
attendance 
agreed that 
the Conwy 
Valley Flood 
Alleviation 
Scheme is not 
benefiting the 
community. 
This is clear 
when 
considering 
that water 
surrounded 
homes in Parc 
yr Eryr, and 
the 
devastation 
caused 
elsewhere. 

• It was noted 
that this was 
a different 
flood to those 
we have 
experienced 
in the past, so 
a review is 
needed 
before money 
is spent on 
long term 
plans to 
protect our 
communities. 

• It was noted 
that 
consideration 
needs to be 
given to 
climate 
change. 

• The room 
agreed that it 
was not just 
the Conwy 
river, but all 
the streams 
and 

independent 
review. 

• Launch a 
petition 
calling for 
the review. 

• Work with 
Robin Millar 
MP to see 
what 
pressure can 
be placed by 
The Rt Hon 
George 
Eustice MP, 
Secretary of 
State for 
Environment
, Food and 
Rural Affairs, 
on the 
Welsh 
Government
, to enable 
the 
independent 
review. 


watercourses 
that feed into 
it, that caused 
problems too.  

3. Access to free 
sandbags: 

• Authorities 
were telling 
residents that 
they could 
not have 
sandbags. 

• It was left to 
local 
businesses 
and 
volunteers to 
deliver sand 
and fill bags. 

• It has been 
left to the 
local 
community to 
raise money 
for sandbags. 

• In 
Penmaenma
wr sandbags 
are filled with 
quarry dust. 

• Liaise with 
the local 
business 
who is 
willing to 
store 
sandbags for 
the 
community 
on their 
property. 

• Ask Conwy 
County 
Borough 
Council, 
again, to 
review their 
sandbag 
policy. 

• Explore the 
Penmaenma
wr solution 
as 
potentially 
more 
affordable 
way to 
address the 
demand for 
sandbags. 

• Inquiries have found that for the 
foreseeable future there will be no dust 
available at Penmaenmawr.  

• CCBC noted that unfortunately they 
cannot guarantee to have the  supplies 
for all the properties that request 
sandbags prior to or during a flood event; 
the Sandbag Policy was partially 
implemented to encourage  residents in 
flood prone areas to obtain Property 
Level  Protection as sandbags are 
apparently proven not to be a sustainable 
primary defence against floodwater; the 
capital cost of the sand is only one 
element in the provision  of sandbags.  
Other aspects to be considered include 
the  delivery of sandbags to potentially 
hundreds of properties  during a flood 
event by resources that may already be 
stretched,  their collection and disposal 
to landfill post event; and that filling 
sandbags with “quarry dust” as opposed 
to  washed sand could be more likely to 
contribute to watercourse  pollution.  

4. Conwy Valley 
Railway Line: 

• This is closed 
due to serious 
damage. 

• Concerns 
were raised 
about 
accessibility 
of the 
replacement 
bus service.  
For example, 
there is 
concern that 
mobility 
scooters are 

• Transport for 
Wales have 
already 
advised that 
they are 
working with 
Network Rail 
to get the 
railway up 
and running 
as soon as 
possible. 

• Write to 
Transport for 
Wales about 
the rail 

• Transport for Wales advised that the plan 
as of 24 March 2020 was for the line to 
be up and running by the end of April. 
However, it was noted that this may be 
impacted by COVID-19, with members of 
staff having to self-isolate if they are not 
feeling well. 

• Transport for Wales advised that they are 
currently operating a rail replacement 
service between Blaenau Ffestiniog and 
Llandudno until further notice. On the 
flyer the state that dogs (except 
assistance dogs), cycles, non-foldable 
prams and large items of luggage cannot 
be carried on the bus, and that services 
may not be fully accessible. They advised 
passengers to call their Passenger Assist 


not being 
allowed onto 
buses. 

replacement 
service. 

line – 03330 050 501 – 24 hours before 
they travel, so that help can be given in 
organising suitable transport. 

• Network Rail have advised that the line 
should be re-opened to passengers in 
September 2020. 

5. Funding: 

• Concerns 
were raised 
that the Local 
Authority 
may not have 
enough 
money to 
robustly 
tackle 
flooding. 

• Concern that 
funding is not 
available to 
support 
residents 
affected by 
the flooding, 
but who did 
not have 
water enter 
their 
properties. 

• An example 
has been 
shared with 
me of a 
proprietor 
who had 
water enter 
the property 
through air 
vents, and 
destroy 
household 
appliances in 
a garage, but 
is being 
denied the 
£500 
emergency 
support. 

• Raise the 
situations 
with the 
Welsh 
Government
, and ask for 
more money 
to be made 
available to 
help 
facilitate the 
Local 
Authority’s 
response to 
flooding in 
both the 
short and 
long term. 

• Request that 
concessions 
on council 
tax and 
business 
rates be 
allocated to 
all residents 
and 
businesses 
affected by 
floods.   

• CCBC advised that they have successfully 
applied to the Welsh Government for 
funding to carry out emergency works at 
Perthi / Y Berllan and Bron Derw Llanrwst 

• Business and residents should contact the 
Council directly  should they wish to avail 
of Council Tax or Business Rates relief  in 
the wake of this or any similar event. 

6. The stream by 
Bron Derw 
farm: 

• Ask Conwy 
County 
Borough 

CCBC have advised that: 

• The Council successfully applied for Small 
Scale Grant funding  from the Welsh 


• The Local 
Authority 
have allegedly 
accepted 
responsibility 
for the 
stream, so 
there is 
concern that 
they are not 
accepting 
responsibility 
for the 
damage 
caused to the 
road situated 
beside the 
watercourse.  

• It was 
explained 
that the road 
was only 
damaged 
because 
inadequate 
measures 
were taken to 
protect the 
road before 
storm Ciara. 

• The culvert is 
too narrow. 

• Allegedly, as a 
consequence 
of the pump, 
water from 
the stream 
was sent into 
a private 
garden – 
causing 
damage.  

Council to 
repair the 
road 
damaged by 
flood water 
from the 
stream; 
assess 
whether the 
culvert is 
appropriate; 
commit to 
ensuring 
that a 
tractor is on 
hand to 
remove 
debris from 
the culvert 
during 
floods;  
review 
where the 
pump sends 
water. 

Government to upsize the capacity of the 
culvert at Bron Derw.  

• As part of the reinstatement works for 
the new  culvert it is proposed to restore 
the private section of road at  the 
junction of Llanddoged Road.    

• The Council cannot commit to a 
contractor being  on hand with a tractor 
during every flood/heavy rainfall event as 
this would not be cost effective.  
However, during storm events, Council  
officers inspect each critical culvert in 
Llanrwst cyclically.  Should  it be 
determined that personnel are required 
to attend a  particular culvert constantly, 
then the decision will be made to  employ 
the services of a contractor  The 
contractors used are  put on standby 
during a storm event so can attend to any  
significant issues quickly should the need 
arise.   

• Past floods have shown that downstream 
of Llanddoged Road  has capacity for the 
flows. The proposed culvert 
improvements  should supersede this.  
Water was pumped from the upstream 
end of the culvert, across  the road and 
into the downstream end of the culvert 
into the  channel which has adequate 
capacity for the flow.   

• The damage  caused to the garden was 
the result of the gate to the garden  being 
opened, by a third party, to gain access to 
the  downstream end of the culvert.  This 
caused surface water from  the highway 
to flow into the garden and was not the 
result of the pumping 

7. Culverts: 

• Concern that 
many of these 
had not been 
properly 
cleared 
before Storm 
Ciara. For 
example, a 

• Ask relevant 
authorities 
to have a 
tractor on 
every culvert 
to remove 
debris during 
floods. 

• NRW advised that maintenance of 
culverts and structures would be the 
responsibility of the asset owner, and 
that they did have extra staff on a 
standby rota during the storms and high 
tides to cope with the increased risk. 

CCBC advised that: 

• It is not viable or cost effective to have 
tractors/contractors  situated at all the 


culvert by 
Poplar Grove 
needs 
clearing. 

• It was 
explained 
that a single 
tractor driver 
was trying to 
keep an eye 
on culverts in 
different 
parts of the 
town: an 
extremely 
difficult job 
for one 
person. 

• Concern that 
a CCBC officer 
who used to 
go round 
managing 
local water 
pinch points, 
has not been 
replaced. 

• Ask for the 
culvert by 
Poplar Grove 
and every 
other in 
Llanrwst to 
be assessed 
and cleared 
following the 
recent 
storms. 

• Ask NRW 
and CCBC to 
consider 
employing 
extra staff 
during the 
high tides in 
winter and 
summer so 
to help clear 
culverts and 
underneath 
bridges. 

• Ask CCBC to 
clarify the 
situation in 
relation to 
the unfilled 
CCBC role. 

culverts in Llanrwst.  There were however 
two  additional employed contractors 
with tractors and pumps at  critical 
locations in Llanrwst as well as an 
excavator located at  Caer Felin 

• The trash screen located near Poplar 
Grove is  monitored on a regular basis 
and was cleared on Friday 7th  February 
and is shown to still be clear on Saturday 
8th February 

• There is a vacancy in the Flood Risk team 
but the Flood Officer  who monitors 
Llanrwst is still employed by the Council 
and  confirmed that all the culverts were 
cleared in the build up to  Storm Ciara 
and the subsequent storms which 
followed 

• All culverts and critical locations have 
been assessed after the  flood events and 
are in good working order. 

8. Penmaenma
wr: 

• Concerns 
were raised 
about 
reoccurring 
flooding in 
the town.  It 
was explained 
that there 
were small 
floods, damp 
houses, 
flooded 
shops, and 
serious 
difficulty with 
road 
drainage.  

• Support has 
not been 

• Ask relevant 
authorities 
to consider 
the situation 
and have a 
clear plan in 
place for 
culvert and 
grid 
clearance 
and 
maintenance
. 

• CCBC advised that there is a clear 
maintenance regime in place for gullies 
and  critical culverts in Penmaenmawr. 


available with 
clearing 
culverts and 
drainage grids 
in the town. 

9. Planning: 

• Concern that 
planning 
permission 
may have 
been 
awarded for a 
development 
on land 
opposite 
Perthi. 

• There was 
agreements 
in the room 
that 
developments 
should not be 
allowed to go 
ahead on the 
land. 

• Contact the 
Planning 
Department, 
Conwy 
County 
Borough 
Council, to 
clarify this.  

• CCBC advised that any development has 
to gain approval from the planning  
department and also go through the SAB 
approval process and must be designed 
to not increase flood risk. Any proposed 
development on this site will be  
scrutinised by the Planning Authority and 
the Sustainable  Drainage Approval Body 
with regard to flood risk prior to any  
approvals being granted. 

10. Vulnerable 
residents: 

• It was 
explained 
that there 
were 
vulnerable 
residents who 
were told to 
move and 
seek refuge, 
but that 
authorities 
were 
unaware as to 
where they 
should go 
during storm 
Ciara. 

• Ask relevant 
authorities 
to clarify the 
plans that 
were in 
place to 
support 
vulnerable 
residents 
caught up in 
the floods, 
and for 
clarity as to 
where they 
should seek 
refuge 
should a 
similar event 
occur again. 

• North Wales Police have considered this. 
They advised that a multi-agency debrief 
took place some weeks after both Storm 
Ciara and Storm Dennis. The debrief into 
the multi-agency operation for both 
storms and the Landslip at Crafnant 
considered how the Tactical Coordination 
Group (TCG) and joint operability 
worked, any good practice, followed by 
any operational learning which all 
agencies can consider for any future joint 
working.  The debrief highlighted a 
number of positive working practices, to 
ensure safety of residents across North 
Wales.  However, it has been noted that 
key elements of learning which impact on 
the Conwy valley are: Greater 
stakeholder engagement with residents 
as early as possible to encourage 
accurate information sharing and explain 
the multi-agency approach; Earlier 
inception of the TCG group in 
preparedness for a significant event 
which can be foreseen; Local Operational 
Command Post being clearly identified 
and resourced by all agencies therefore 


improving dynamic information sharing 
and deployment of assets. 

• North Wales Fire and Rescue Service 
advised that usually in significant flooding 
events they work collaboratively with 
partners through the establishment of a 
tactical coordination group which for the 
Llanrwst area is usually established in the 
Glasdir building.  By working proactively 
with partner agencies through a flood 
coordination group, if re-established, and 
through liaison with local flood wardens, 
they would be able to assist the most 
vulnerable more effectively. 

• CCBC work in co-operation with the 
North Wales Councils  Regional 
Emergency Planning Service during these 
types of  events and should refuge be 
required Council Officers, in  conjunction 
with the emergency services, will direct 
vulnerable  residents to appropriate 
refuge depending on the requirements  
at the time. 

11. Perthi and Y 
Berllan: 

• Serious 
flooding was 
encountered 
here, so 
urgent action 
is needed to 
protect 
homes and 
residents. 

• Concern that 
a culvert 
going under 
the railway 
behind these 
estates has 
debris. 

• Vehicles were 
allowed to 
travel along 
School Bank 
Road during 
flood events. 

• Ask the 
Welsh 
Government
, Local 
Authority, 
and Grŵp 
Cynefin, 
what urgent 
measures 
are being 
taken. 

• The Deputy 
Leader of 
the Council 
also agreed 
to feedback 
concerns to 
the 
Environment
, Roads, and 
Facilities, 
department, 
CCBC. 

• Ask Network 
Rail to 
urgently 
assess and 
clear any 

• Network Rail advised that the Railway is 
some 7m lower in elevation than the 
estates at Perth and Y Berllan. As the 
railway was inundated at this point 
during the extreme weather event – the 
railway cannot have caused the issues 
experienced at this location. The culvert 
in question is currently assessed as 
service and structural ‘condition 2’ - 
which is good. During flood events 
Network Rail often see the blockage of 
culverts due to the debris washed 
downstream. This would have been 
addressed shortly after the event. 

• Welsh Water advised that they cleaned a 
number of lengths of sewer to remove 
material deposited during the storm, in 
areas around School Bank Road, Y Berllan 
and Cae Person in Llanwrst. Should I have 
specific addresses or location that may 
need further investigation, Welsh Water 
are more than happy to send a team over 
to help. 

• Every 12 months Welsh Water will be 
attending to CCTV the network in 
Llanrwst. They will be checking for any 
defects that will reduce the capacity of 


debris form 
the culvert 
under the 
railway. 

• Ask the 
relevant 
authorities 
to explain 
why vehicles 
were 
allowed to 
travel along 
the road, 
and that 
consideratio
n be given to 
closing the 
highway 
during any 
similar 
future 
events. 

their sewers. Their next CCTV survey was 
due in May 2020. 

• The contractors completed the CCTV 
survey between the 23rd – 26th March 
2020 and following a review of the 
report, it was confirmed that there are no 
defects. However it was found that there 
was silt in the sewer that needed to be 
removed. A full desilt has been 
completed and the sewer is running at 
full capacity. Welsh Water will continue 
to check the network every 12 months to 
ensure there are no issues. 

• Any issues relevant to Welsh Water can 
be raised on their emergency 24 hour call 
centre number: 0800 085 3968. A crew 
can be dispatched to investigate. 

• After securing funding for flood 
alleviation works for the Perthi and Y 
Berllan estates in Llanrwst, confirmation 
has been received that the scheme is a 
step closer to being implemented. I have 
been informed by CCBC that: Agreement 
has been reached with the Housing 
Association to carry out the works; The 
Housing Association have indicated that 
they will be informing their residents in 
the coming week of the proposed works 
(week commencing 26 June); The 
proposed works are scheduled to start on 
10 August 2020 

• CCBC have advised that there are two 
schemes: one to reinstate  pipework 
along the back of the Perthi through to 
the lagoon to  allow normal rainfall 
events to disperse without flooding the  
localised area, and another to manage 
the overland  flow to the east of School 
Bank Road and reduce the amount of  
surface runoff which overwhelms the 
highway drainage in this  location 

• CCBC advised that some  vehicles used 
School Bank Road as a diversion route 
which led to  an increase in traffic in the 
area.  The route was also kept open  to 
facilitate emergency vehicles and 
motorists were requested  to drive with 
due care and attention. 

• The Local Authority’s Flood Investigation 
Report for School Bank Road dated July 
2016 has been updated in April 2020.  An 


addendum was added to the rear of the 
report following flood events on 16 
March 2019 and 9 February 2020. The 
addendum describes the flood events 
and the effects of the events. The 
background, historical information, 
hydrological setting, floodwater source 
and conclusions have all remained the 
same from the original report and 
therefore have not been updated as part 
of the addendum. A separate complete 
Section 19 report is being completed in 
regards to the February 2020 floods for 
Llanrwst and will also include details for 
the School Bank Road, Y Berllan and 
Perthi area. 

• Please see the notes on the response 
from North Wales Police in section 10.  

• Grŵp Cynefin advised that flood remedial 
works recommenced on site on the 15 
June. Due to the effects of Covid-19, they 
anticipate that there is a 3-4 month delay 
in the works being completed, and that 
tenants can start moving back into their 
homes at the end of August, and all be 
back by the end of September. 

• North Wales Fire and Rescue Service 
advised that they do not have powers to 
close a highway but if there is a risk of 
harm to members of the public their 
crews will take steps to warn people of 
the dangers and ask for the Police and 
highways department to instigate a road 
closure on the grounds of public safety. 

12. Emergency 
calls: 

• Concerns 
were raised 
about the fact 
that residents 
could only get 
hold of North 
Wales Police 
and North 
Wales Fire 
and Rescue 
Service, on 
the morning 
of 9 February 
2020. 

• Ask NRW 
and CCBC to 
explain what 
steps will be 
taken to 
ensure that 
residents 
can get hold 
of officers 
during a 
flood event.  

• Ask relevant 
authorities 
to explain 
why they did 
not have an 
operation 

• NRW advised that in order for residents 
to speak to relevant officers during a 
flood event, they would be more than 
happy to work with the community 
through the Flood Partnership Group to 
help develop a Community Flood Plan.  
There are 28 Community Flood Plans in 
North Wales, which details roles and 
responsibilities of Flood Wardens, and 
also has all relevant contact details for 
residents and Flood Wardens to use 
before, during and after a Flood.   

• NRW also advised that North Wales 
Police HQ in Colwyn Bay was utilised 
during the storms as a tactical incident 
room, and that co-ordination for the 


• Residents 
were 
unaware of 
the 
emergency 
numbers 
before the 
flood event. 

room at 
Glasdir, and 
whether 
consideratio
n may be 
given to 
establishing 
one there, or 
elsewhere in 
Llanrwst, if a 
future flood 
occurs. 

• Ask for 
emergency 
flood 
contact 
cards to be 
issued to at 
risk 
properties.  

whole of North Wales was carried out 
from here. 

• CCBC advised that contact with on‐
call officers is available 24/7 on 0300‐
1233079  and is advertised on the Council
 website. 

• CCBC advised that the ‘Flood Room’ was 
opened in Mochdre and not Glasdir as  
access in and out of Llanrwst was severed 
due to flooding and  the closure of the 
A470 

• CCBC advised that prior to the floods a 
newsletter was sent out to all residents in  
flood risk areas, and that it contained 
contact numbers for  relevant authorities. 

13. NRW alert 
system: 

• Concerns 
were raised 
that residents 
were unable 
to access this. 

• Ask NRW to 
address. 

• NRW have asked for further information 
so to be able to answer this point.  
Should you have any experience of not 
being warned of a flood beforehand, do 
let me know. 

14. Afon Bach 
flood defence 
scheme: 

• The room 
agreed that 
this was 
ineffective 
and had been 
a poor 
investment. 

• A CCBC Cllr 
allegedly 
stated on TV 
that the 
entrance to 
the culvert 
had been 
cleared 
before storm 
Ciara, and 
that there is 
photographic 
evidence.  

• Ask for this 
to be 
included in 
the 
investigation
s being 
undertaken 
by NRW and 
CCBC, and as 
part of the 
independent 
review into 
flood 
mitigations 
being called 
for. 

• Ask for the 
photographi
c evidence. 

• NRW advised that the Afon Bach flood 
risk management scheme was designed 
and implemented by CCBC. It is a non-
main river scheme and any queries 
associated with the performance or 
otherwise would be answered by the 
Local Authority. 

CCBC advise the following: 

• The design specification will be included 
into the latest Section  19 currently being 
carried out by an independent Consultant 

• The culverts were cleared on the Friday 
8th February ‐ a photo has been sent to 
me showing that the trash screen was 
clear on the  Saturday morning before 
Storm Ciara 

• The scheme was effective at reducing the 
flooding to Llanrwst. The majority of the 
flood waters in this area were caused by 
a  blockage further upstream.  This 
blockage was removed and the  upstream 
area remediated at the earliest 
opportunity which  prevented further 


flooding during the subsequent storm 
events 

15. Network Rail: 

• Concern that 
their flood 
risk 
assessments 
are not based 
on plans 
which show 
where flood 
water is being 
pumped to. 

• Ask relevant 
authorities 
to provide 
Network Rail 
with a clear 
plan showing 
where the 
pumps are 
to be placed 
in Llanrwst 
during flood 
events, and 
where the 
water is to 
be pumped 
to, so that 
the 
organisation 
can have 
stronger risk 
assessments. 

• Network Rail advised that the only 
pumping equipment at this location is a 
semi-permanent pump that moves water 
into the aqueduct near Chapel Street. 

16. Housing: 

• Concern that 
some 
residents are 
expected to 
move to the 
Conwy/Lland
udno area. 

• Ask the 
housing 
associations 
if they have 
attempted 
to move any 
residents out 
of Llanrwst 
and the 
surrounding 
area. 

• Ask that a 
significant 
effort be 
made to 
accommodat
e families 
who wish to 
remain in 
Llanrwst, or 
near the 
town.  

• North Wales Housing Association advised 
that they are in frequent communication 
with Grŵp Cynefin Housing Management 
and have committed to offer any vacant 
properties to them for use as temporary 
accommodation in order to keep affected 
families in the Llanrwst area. 

• Grŵp Cynefin advised that the furthest 
they had to temporarily relocate tenants 
(with their agreement) were Llysfaen, 
Llandudno Junction (both Grwp Cynefin 
properties) and Pentrefoelas (a private 
arrangement).  The remaining families 
were relocated within a 4 mile radius of 
the town. They had challenges in finding 
suitable accommodation in Llanrwst (due 
to not many being available to let, and 
some not meeting the needs of tenants). 
Unfortunately, due to Covid-19, there 
was a temporary suspension of the flood 
remedial work on the affected houses. 

• Cartrefi Conwy confirmed that tenant’s 
area of choice is an important aspect of 
their approach to allocations.  However, 
they did not have any tenants affected by 
the recent flooding in Llanrwst so would 
not have requested any moves.   


17. Flood doors: 

• Calls were 
made for 
these to be 
provide free 
of charge. 

• Ask the 
Welsh 
Government 
and CCBC. 

• CCBC advised that they do not have the 
resources to provide private  properties 
with flood protection.  However, an 
application will be  made to the Welsh 
Government to seek support for funding 
to  provide targeted property protection. 

18. NRW: 

• Concerns 
were raised 
about the 
organisation’s 
absence. 

• A point was 
made by a 
CCBC 
councillor 
that NRW 
need to come 
to the table 
as some of 
the measures 
are no longer 
appropriate.  

• Raise 
concerns 
with the 
Welsh 
Government 
about NRW’s 
response to 
flooding. 

• Ask NRW to 
accept that 
major 
change is 
needed, and 
work with all 
relevant 
parties, 
including the 
community.  

• NRW wrote the following: 
“Specifically in relation to the NRW’s non 
attendance at an event hosted by Janet Finch 
Saunders on 29 February in Llanrwst.  We sent 
our apologies to the AM, but there are two main 
reasons for us not being able to attend.   
1. At the time we were still in incident 
management mode and were expecting further 
flood warnings and response as a result of Storm 
Jorge. All specialist staff were either on stand by 
or resting in anticipation of being needed. Being 
prepared for incident response was the priority 
for us at this time.  
2. We felt it was too soon to meet. We planned 
to talk with the community once the initial 
investigation had completed and we had all the 
information regarding flooding, rainfall, river 
levels etc to hand. From experience this makes 
for a far more constructive conversation.   
Unfortunately as a result of recent Coronavirus 
guidance and restrictions the planned public 
event on the 19 March had to be postponed until 
further notice.  
When the current situation improves and 
Government public health advice is updated, we 
will review our activities and would be happy to 
meet to explain how the Flood Alleviation 
Scheme works to protect properties in Llanrwst 
and Trefriw”. 

• NRW advised that The Conwy Valley 
Flood Alleviation scheme performed well 
during the flooding in February 2020. 
They have no reports of properties 
flooding from the river Conwy although 
they acknowledge that other properties 
were impacted from other watercourses 
and we sympathise with those affected. 

19. Business: 

• Concern 
about the 
future of 
businesses in 
Llanrwst.  

• Concern 
about the 

• Ask for rate 
relief to be 
made 
available to 
all 
businesses 
directly and 
indirectly 

• CCBC advised that individual businesses 
should contact the Council in relation to  
this issue as relief may be available on a 
case by case basis. 


significant 
impact of all 
three storms 
on the 
hospitality 
sector in 
Betws y Coed 
and Capel 
Curig: one 
business has 
recorded the 
worst takings 
for February 
since the Foot 
and Mouth 
outbreak.  

affected by 
flooding. 

20. Tyn y Coed, 
Capel Curig: 

• Concern that 
Welsh Water 
is not 
addressing an 
issue there. 

• Ask Welsh 
Water to 
address this. 

• Welsh Water advised that they are not 
aware of any flooding issues at the 
property. They have however  had 
historical flooding in the layby further 
downstream near to the Bryn Glo Car 
park, which was due to hydraulic 
overload in the parking area. They are 
happy to look at the situation further 
should more information be provided. 

21. Holding water 
in the 
mountains: 

• Concern that 
there is a 
missed 
opportunity 
to hold water 
in the 
mountains, 
such as at the 
reservoirs in 
Capel Curig, 
and above 
Dolgarrog 

• Liaise with 
relevant 
authorities 
to pursue an 
explanation 
of what 
might be 
achievable. 

• SNPA are more than happy to be involved 
with this 

• RWE is currently undertaking a study to 
better understand the viability of the 
proposal to increase the capacity of 
Eigiau. This could in turn retain more 
water during heavy rain periods. The 
study is ongoing and is expected to be 
completed in early August 2020. Should 
this identify a significant flood 
attenuation benefit to be gained from 
being allowed to operate the tilting gate 
at Eigiau, approach to OFGEM would 
need to come from RWE as holder of the 
ROC certification. 

• NRW advised that the National Trust (NT) 
and Countryside Council for Wales 
started work on ditch blocking on the 
Migneint in the early 2000’s. In 2015 
NRW began a joint working partnership 
project with NT that increased the scale 
of the project from the Migneint to focus 
on the whole of the Upper Conwy 
catchment down to the confluence in 
Betws y coed. In 2018 NRW began an 18 
month Machno SMNR project, which 


focussed on the Machno catchment. In 
2019 NRW have put a bid together to 
Welsh Government for EnRAW funding 
which will increase the catchment scale 
again to cover the top of the Dee (Nug 
catchment) parts of the Hiraethog and 
down to Llanwrst. As such, further 
restoration of peat bogs is very much on 
the agenda, and I have been advised that 
over 390 km of ditches have been 
blocked by installing 40,000 dams, and 
that this includes ditch blocking work on 
the Nant y Gwryd, between Pen y Gwryd 
hotel and Plas y Brenin. 

• CCBC are eager to work with all 
stakeholders to try and reduce the flood 
risk in the area 

22. Leats: 

• It has been 
explained to 
me that a lot 
of recent 
work has 
been 
undertaken 
on the leats 
between 
Cowlyd and 
Capel Curig, 
and that as a 
consequence, 
water has 
been coming 
off the 
mountains 
and entering 
the Conwy via 
Capel Curig 
instead of by 
Dolgarrog.  

• Liaise with 
NRW and 
RWE Innogy. 

• RWE is investigating this matter and 
explained that the Llugwy Leats at Capel 
Curig were constructed in 1930 and that 
their recent civil asset inspection has 
identified weakness in the structure that 
have necessitated the precautionary 
diversion of flows away from the leat 
during high rainfall periods.  RWE has 
implemented a  three year planned 
programme of refurbishment works 
associated with the leat system to 
address the weaknesses. 

• RWE has noted that the most significant 
contributory factor that they can 
influence in relation to the excess flows 
at Llugwy Leat would be the spilling of 
the Welsh Water owned Llugwy 
Reservoir. As a water supply reservoir, its 
level is dependent on demand, during 
wet periods, water supply (rain) 
significantly exceeds demand and the 
reservoir spills.  Alternative proactive 
management of the reservoir level would 
introduce an element of flood 
attenuation. RWE is therefore in early 
discussions with Welsh Water to identify 
if it could possibly be empowered to 
actively transfer water from Llugwy to 
Cowlyd Reservoir. 

• NRW advised that they have no 
information regarding this issue and that 
queries should be raised with RWE. 

23. Tree felling: • Ask NRW 
and the 

• NRW advised that how they manage the 
Welsh Government Woodland Estate is 


• Concern that 
this is having 
a negative 
impact on 
flooding. 

Welsh 
Government 
to explain 
what steps 
were taken 
to assess the 
impact of 
tree felling in 
the Conwy 
river 
catchment 
area on the 
amount of 
surface 
water 
entering the 
Conwy and 
its 
tributaries.   

independently audited each year and 
certified to international standards of 
sustainable forest management via the 
UK Woodland Assurance Standard 
(UKWAS), which includes standards for 
the management of water. 

• NRW advised that there is strong 
evidence that well managed woodlands 
of all types, such as those on the Welsh 
Government Woodland Estate, are a part 
of the solution not part of the problem. 
This includes modern conifer plantations.  
Accordingly, conifers are really good at 
intercepting rainfall and the way the land 
is managed helps to slow down the flow 
of water from hillsides into valleys and 
allow more water to soak into the soil.  

• In relation to the Conwy Valley NRW 
noted that “it should be recognised that 
only approximately 5% of the land is 
actually wooded and much less of this is 
in NRW’s ownership”. 

• Despite clearly asking NRW whether they 
took steps to assess the impact of tree 
felling in the Conwy river catchment area, 
such as in Cwm Penmachno, between 
Llanrwst and Betws y Coed, and in 
Crafnant, a clear answer has not been 
provided. However, NRW have advised 
that they will be undertaking a full 
investigation as part of their wider 
reviews into Storm Ciara and Storm 
Dennis.  

24. Waste in the 
rivers: 

• A 
considerable 
amount of 
debris was 
brought down 
in the storm, 
such as empty 
feed bags. 

• Ask relevant 
authorities 
to help 
ensure that 
riparian 
landowners 
take 
appropriate 
measures to 
keep any 
waste away 
from 
streams/rive
rs. 

• NRW advised that it is a landowners 
responsibility to keep river banks clear of 
anything that could cause an obstruction 
and increase flood risk, either on their 
land or downstream if it is washed away. 
Landowners are responsible for 
maintaining the bed and banks of the 
watercourse and the trees and shrubs 
growing on the banks and should also 
clear any litter and animal carcasses from 
the channel and banks, even if they did 
not come from their land. 

• CCBC have sent letters out to all known 
riparian  landowners to ensure they are 
aware of their responsibilities  and the 
potential consequences if watercourses 
are not  maintained. 


25. Llanddoged: 

• It was 
explained 
that a wall 
has collapsed 
beside a river 
in the 
Llanddoged 
area, that this 
resulted in 
serious 
flooding, and 
that CCBC are 
refusing to 
prioritise 
repairing the 
breach. 

• Liaise with 
CCBC to see 
this urgently 
addressed so 
to reduce 
the risk of 
further 
flooding by 
Efail Uchaf, 
Llanddoged. 

• CCBC advised that the wall in question 
was prioritised against other significant 
and  urgent issues in the county and was 
repaired at the earliest  opportunity 
following all the essential emergency 
works caused by the storms. The wall was 
repaired on 18th March 2020. 

26. River going 
through Ysgol 
Dyffryn 
Conwy: 

• Concern that 
debris/vegeta
tion is not 
being cleared 
from this – 
the length of 
the river: 
from above 
the school to 
where it joins 
the Conwy. 
Particular 
concern has 
been raised 
about the 
culverts 
under Nebo 
Road. 

• Allegation 
that a 
contractor 
could not 
clear the 
culverts by 
Maes Mawr 
as he did not 
have access 
to the key. 

• Ask CCBC to 
take action. 

• CCBC advised that upstream of the Ysgol 
Dyffryn Conwy is riparian ownership and 
therefore point 24 above is also relevant. 

• CCBC advised that sections of the 
watercourse in question are under 
different responsibilities. The section of 
watercourse from the top of Cae  Person 
down to the A470 is under the 
responsibility of the  Council. The culvert 
under Nebo Road was clear on the 
Saturday 8 February at 9am. Council staff 
have keys to the padlock for the culvert 
at Nebo  Road but the Council will not 
put lives at risk during an event when 
flows at are the velocities they were at on 
9 February.   

27. Standing 
water: 

• Ask Network 
Rail to detail 

• Network Rail advised that they cleaned 
approximately 4000yds of ditch in 2019 


• Concern that 
flood water to 
the east of 
the railway in 
Maenan is 
unable to 
drain, and 
that that Tan 
y Coed, 
Maenan, was 
flooded. 

the work 
undertaken 
on the 
embankmen
t between 
Llanrwst and 
Maenan 
following the 
flood last 
March, and 
for an 
assessment 
as to 
whether this 
could have 
had an 
impact on 
water 
drainage.  

• Further to 
plenary last 
week, clarify 
what 
measures 
the Welsh 
Government 
will take to 
try and 
reduce the 
impact of 
flooding on 
the A470. 

• Ask NRW to 
explain what 
steps will be 
taken to 
protect 
properties in 
Maenan 
from Conwy 
river 
flooding.  

and then 2000yds in 2020, and that over 
10 culverts were cleaned over this period 
along with the installation of a new 
culvert. The ditching work was often best 
endeavours due to local ground 
conditions. 

• NRW advised that CCBC are leading on 
the Section 19 Flood Investigation 
Report, and that investigations must take 
place in order to understand what 
happened before any improvements can 
be considered. 

• NRW advised that the S19 investigation 
report is being led by CCBC. They will 
await the outcome of the report before 
considering whether there are any 
potential improvements that can be 
made 

28. Capel 
Garmon: 

• It was 
explained 
that Hendre 
Wen farm 
was flooded, 
and that the 
water came 

• Ask NRW 
and CCBC to 
explain why 
the stream 
had not 
been 
maintained, 
and to 
provide a 

• NRW advised that: 
“In non-emergency situations, Afon Gallt y Gwg 
must be maintained outside the salmon spawning 
season, specified by Salmon and Freshwater 
Fisheries Act 1975.  
Gallt y Gwg is not part of NRW’s routine IDD de-
silting/ de-weeding programme as it has a gravel 
bed which does not support weed growth. The 
bed does, however, support salmon spawning 


from the 
small river 
which comes 
down from 
Capel 
Garmon.  The 
watercourse 
used to be 
cleaned, but 
had been left 
for a long 
time, and was 
full of debris. 

clear plan to 
support 
future 
clearance 
going 
forward. 

 

and has been included in an historical fisheries / 
habitat project. Work to clear the gravel from the 
channel is done reactively. NRW undertook this 
work in 2012/13. The land owner undertook 
emergency channel clearing works following the 
26/12/2015 flood event. In February 2016, NRW 
provided the landowner with a works 
specification document, to undertake channel 
clearance works themselves.  
In February 2020, NRW worked in close 
partnership with North and Mid Wales Trunk 
Road Agency and Conwy CBC to clear the channel 
and A470 culvert, by exercising our emergency 
powers.  
The timeline and actions set out above may 
demonstrate that the channel has been 
maintained over the last ten years.  
Going forward, North and Mid Wales Trunk Road 
Agency will continue to inspect the culvert at 
least every 12 months and we will again work in 
partnership to deal with any issues as and when 
they arise”. 

• CCBC advised that preliminary 
investigations in the area have revealed 
that due to  the intense velocity of the 
water, large quantities of stone were  
washed down the watercourse which 
created a build‐up under the bridge 
under the A470 reducing the capacity.  
This caused  the watercourse to over top 
the channel causing flooding to  Hendre 
Wen farm and another property further 
to the south. The upstream end of the 
watercourse is an ordinary  watercourse 
which would be maintained by the 
riparian  landowner.  The culvert under 
the A470 would be maintained by  
NMWTRA whilst downstream of the 
bridge is a main river,  maintained by 
NRW.  At the time of the flooding, it was 
reported that NMWTRA and  NRW 
attended to the scene quickly and 
removed several tonnes  of material from 
the watercourse allowing the flow to pass  
unimpeded. The landowner, NMWTRA 
and the NRW have been reminded of  
their maintenance responsibilities. 

29. Conwy Valley 
Flood 
Partnership: 

• Look to see 
the 
partnership 
re-

• NRW advised that Llanrwst Town Council 
has already been in contact to organise a 
date for the Flood Partnership Group.  


• Concerns 
were raised 
by a CCBC 
councillor 
that local 
information 
has become 
more 
centralised 
since the 
formation of 
NRW.  

established, 
and 
cooperation 
from the 
National 
Trust, 
Snowdonia 
National 
Park 
Authority, 
CCBC, NRW, 
and the 
community.  

NRW support the re-establishment of a 
Flood Partnership Group. 

• NRW also noted that CCBC is leading on 
this area of work, and that NRW have 
been informed that the Local Authority is 
in contact with the Town Council about 
the matter. NRW are committed to being 
a core member of any future Partnership 
Group 

• SNPA are more than happy to be involved 
with this 

• North Wales Fire and Rescue Service 
advised that they would be willing to 
participate should the partnership be re-
established 

• CCBC are eager to participate in a forum 
that will serve  to reduce flood risk in the 
local community 

30. Health: 

• Concern that 
chemical 
washes have 
not been 
undertaken 
following the 
flood. 

• One resident 
explained 
that they 
have been 
having panic 
attacks since 
the floods. 

• Another 
resident 
stated that 
pets had been 
unwell since 
the flood 
event. 

• Ask relevant 
authorities 
whether 
chemical 
cleans can 
be 
undertaken 
outside 
people’s 
homes. 

• Ask Betsi 
Cadwaladr 
University 
Health Board 
to explain 
what 
medical 
support and 
advice can 
be made 
available to 
residents 
negatively 
affected.  

• Ask the 
Welsh 
Government 
whether 
support can 
be made 
available for 
veterinary 
fees.  

• Betsi Cadwaladr University Health Board 
have responded advising a number of 
important points: 

Any individual who currently requires medical 
support following the recent floods should 
contact their GP practice in the first instance.  
 
Should similar events occur in the future the 
minor injuries unit at Llandudno Hospital will be 
able to assist with any injuries that may be 
sustained, whilst the Emergency Departments at 
Glan Clwyd Hospital and Ysbyty Gwynedd would 
deal with any seriously injured or unwell casualty 
 
If a major incident is declared health and medical 
advice and support should be provided via the 
multi-agency Gold and Silver commands  
 
The provision of more general health advise to 
the community falls to Public Health Wales, and 
as such the health board have promised to raise 
this with the multi-agency North Wales Resilience 
Forum, and when they undertake a review of 
their own emergency planning arrangement 


31. Flood 
wardens: 

• An effort is 
being made 
to recruit 
volunteers 
locally. 

• Concern 
about the 
safety of 
helping in 
flood water. 

• Ask relevant 
authorities 
and 
organisation
s whether 
training and 
guidance can 
be made 
available to 
residents 
living in a 
flood risk 
area, and 
those 
volunteering 
as wardens. 

• NRW noted the following: 
“NRW has previously met with Llanrwst Town 
Council to explain the role volunteer flood 
wardens can perform.  Following this meeting, 
Llanrwst Town Council attempted to identify 
individuals from the community who would like 
to volunteer as flood wardens, but unfortunately, 
we were informed that they were unsuccessful in 
their efforts.   
NRW will continue to promote and encourage 
people to undertake a community volunteer role, 
signposting them to sources of useful information 
and organisations who can sign them up to be 
volunteers and provide the additional training, kit 
and insurance, if they wish to take their role 
further.  
We can help with arranging and supporting 
volunteer network events and will continue to 
advise groups on the completion and testing of 
community flood plans.  
 We will share information on grant funding 
available in Wales to support flood resilience.  
We encourage community groups to self-manage 
local flood plans, which is happening across 
Wales. We have seen that these groups tend to 
be more sustainable if they lead themselves, 
using NRW and other professional organisations 
for advice and referring issues that need wider 
involvement or specialist input”. 
 

• NRW advised that the signing up of 
volunteer wardens will be steered by the 
Flood Partnership Group via the Town 
Council, whereby community volunteers 
can register their interest. 

• North Wales Fire and Rescue Service 
advised that they would welcome the 
opportunity to work with and train flood 
wardens 

• CCBC advised that the training and 
guidance of Flood Wardens is not 
currently  something that the Council 
organises but that they are willing to 
work with NWCREPS and NRW on this 
issue with the community. 

 
Should you like to volunteer as a flood warden, 
do let me know 

32. Nant y Goron, 
Llanrwst: 

• Ask CCBC to 
investigate 
the flooding 

• CCBC advised that the section of 
watercourse behind the Nant Y Goron 
estate is an  ordinary watercourse and as 


• This flooded 
behind the 
Nant y Goron 
estate.   

and explain 
what 
measures 
are in place 
to protect 
houses both 
sides of the 
stream.  

such is under riparian responsibility  and 
therefore would be down to the 
landowner to repair and  maintain 

33. Crafnant 
Valley: 

• That the road 
in the 
Crafnant 
Valley can be 
easily flooded 
at one 
section. 

• The road has 
been closed 
due to a 
landslide. 

• The Cornel 
Scout Centre, 
Crafnant Rd, 
Trefriw, has 
had to close 
due to 
problems 
with access. 

• Ask CCBC 
and NRW 
what action 
can be taken 
to improve 
road 
resilience. 

• Ask CCBC 
and NRW to 
provide a 
timetable for 
works 
following the 
landslide, 
and for NRW 
to explain 
what 
consideratio
n has been 
given to the 
possibility 
that 
deforestatio
n 
contributed 
significantly 
to the 
situation.  

• Ask CCBC 
and NRW 
whether 
there is any 
forestry 
track the 
Scouts may 
be able to 
use so to re-
open the 
centre.  

• As soon as the landslide occurred NRW 
immediately opened the forest track 
opposite the Llyn Crafnant car park and 
leading to Llyn Geirionydd. This enabled 
all blocked in residents, including the 
Scout Centre, to have access to Llanrwst 
and the A5. In addition NRW regraded 
the forest track in several places to 
enable better access for all vehicle types. 

• NRW opened the track as a goodwill 
gesture and to assist the residents and 
businesses. 

• CCBC advised that through working with 
the NRW, they repaired the damage to 
the public highway at 3 locations in the 
weeks after the February  storm events 
prior to the Covid lockdown and re‐
opened the  road to traffic.  
Investigations have taken place to ensure 
the stability and structural integrity of the 
road and surrounding areas. 

 

34. Llanrwst 
Guides:  

• They have 
been advised 

• Raise the 
situation 
with CCBC 
and the 

• CCBC advised that there may be funding 
available through the  WCVA, and that it 
may also be worth checking the Funding 
Wales portal  at https://funding.cymru/.  

https://funding.cymru/


that money is 
not available 
to help the 
community 
centre.  

 

Welsh 
Government
.  

There is potential support available 
through the Communities  Facilities 
Programme should the Guides need to 
make repairs. To access this an email 
should be sent to 
CommunityFacilitiesProgHELP@gov.Wale
s    

35. Conwy Valley 
floodplain 
being 
protected 
from flood 
water whilst 
parts of 
Llanrwst and 
Gwydir Castle 
and Gardens 
are 
submerged 

• Ask NRW to 
consider 
moving flood 
embankmen
ts so that 
flood water 
can enter 
low grade 
agricultural 
land to the 
north of 
Llanrwst, 
such as at 
Dolgarrog.  

• Pursue an 
independent 
review. 

• NRW advised that the option of widening 
the flood plain was considered as one of 
the Capital investment scheme options, 
and that they are looking at the long-
term sustainability of maintaining 
defences and embankments across North 
Wales. 

• NRW have advised that they are starting 
a viability study this year into the 
sustainability of defences in the Conwy 
Valley. 

 

36. New culverts 
behind Parc 
yr Eryr: 

• Concern that 
they are 
enabling 
water to flow 
from west to 
east. 

• Ask Network 
Rail to 
explain 
whether 
there are 
flood gates 
on the 
western side 
of the 
culverts.  

• Network Rail advised that water cannot 
move from west to east due to the 
provision of tidal flap valves on the west 
side which shut tight when the water 
level rises differentially on the west. 

37. Trefriw: 

• Concerns that 
the village 
keeps being 
cut off by the 
B5106. 

• Ask relevant 
authorities 
to explain 
the plan for 
accessing 
residents in 
emergencies
, and what 
impact the 
landslide in 
the Crafnant 
Valley had 
on this. 

• Work with 
CCBC and 
Welsh 
Government 

• NRW advised that following the flooding 
and landslide, the access and egress plan 
for Trefriw is being reviewed.  As such 
NRW have approached a consultancy to 
review and draft a plan for submission to 
CCBC and North Wales Councils Regional 
Emergency Planning Service to finalise an 
Emergency Plan. 

• NRW also advised that the Local 
Authority is investigating access/egress as 
part of the S19 Storm Ciara flood 
investigation and that this will be 
presented in a report. NRW are 
supportive of and contributing to the 
investigation. The report produced will 
put forward recommendations. CCBC will 
make the report available on completion. 

mailto:CommunityFacilitiesProgHELP@gov.Wales
mailto:CommunityFacilitiesProgHELP@gov.Wales


to see how 
the B5106 
may be 
improved to 
have at least 
one way in 
and out of 
Trefriw. 

• Please see the notes on the response 
from North Wales Police in section 10. 

• North Wales Fire and Rescue Service 
advised that they are able to access 
Trefriw via back roads when the B5106 is 
flooded, but the roads are slow and 
narrow therefore slow their response.  
They would welcome steps to protect the 
road into Trefriw along the B5106. 

• CCBC advised that a Section 19 report is 
close to completion which has assessed  
Trefriw Escape routes during times of 
flooding. 

38. Drains in 
Llanrwst: 

• Concern has 
been raised 
that not all of 
these had 
been cleared 
before the 
storms, and 
remain 
blocked now. 

• Ask relevant 
authorities 
to 
investigate 
this, 
including for 
School Bank 
Road, Town 
Hill, and 
Abergele 
Road, in 
Llanrwst. 

• Welsh Water advised that they are not 
aware of any restriction on the public 
sewers in Llanrwst, during any storm 
events in 2020. Their network team liaise 
regularly with Conwy County Borough 
Council, highways team and 
Environmental teams, and no issues were 
raised with them at the time of the 
events. From their discussions with the 
Council and Natural Resources Wales 
they are currently satisfied that the 
wastewater network is adequately sized 
but will continue to work with all 
partners to try and reduce flooding in the 
area. 

• Welsh Water advised that as a 
precautionary measure due to the 
overland flooding reported in the area, 
the local team completed a full CCTV 
survey on the below ground assets in the 
area last year. They cleaned a number of 
lengths of sewer to remove material 
deposited during the storm, in areas 
around School Bank Road, Y Berllan and 
Cae Person in Llanwrst. Should I have 
specific addresses or location that may 
need further investigation, Welsh Water 
are more than happy to send a team over 
to help.  

• Welsh Water advised that every 12 
months Welsh Water will be attending to 
CCTV the network in Llanrwst. They will 
be checking for any defects that will 
reduce the capacity of their sewers. Their 
next CCTV survey is due in May. 

• The contractors completed the CCTV 
survey between the 23rd – 26th March 
2020 and following a review of the 


report, it was confirmed that there are no 
defects. However it was found that there 
was silt in the sewer that needed to be 
removed. A full desilt has been 
completed and the sewer is running at 
full capacity.  

• Any issues relevant to Welsh Water can 
be raised on their emergency 24 hour call 
centre number: 0800 085 3968. A crew 
can be dispatched to investigate. 

• CCBC advised that all gullies are on a 
maintenance regime.  Gullies (especially 
along School Bank Road & Perthi) were  
cleared more recently due to 
forthcoming heavy rainfall. They  were 
also cleared on numerous occasions over 
the storm period. 

39. Maintenance 
of ditches: 

• Concern that 
ditches are 
not being 
maintained. 

• Ask relevant 
authorities 
and the 
Welsh 
Government 
to advise 
what 
consideratio
n can be 
given to re-
establishing 
the Internal 
Drainage 
District 
board for 
the Conwy 
Valley.  

• NRW advised that the Conwy Valley 
Internal Drainage District (IDD) was 
established in 1922 and continues to 
operate today. Following the 
establishment of NRW in 2013 and a 
review undertaken by Welsh 
Government, NRW became the IDD for all 
drainage districts in Wales. Each IDD 
operates an Advisory Group to raise and 
discuss any IDD concerns and issues. This 
group meets 2-3 time every year and 
agrees maintenance priorities within the 
IDD. A review of the IDD’s across Wales 
has taken place the result of which was 
submitted to Welsh Government at the 
beginning of 2018. 

40. Flood 
management: 

• It has been 
proposed that 
I ask for a 
dedicated 
flood 
management 
officer for the 
Conwy 
catchment, 
and that the 
role be 
combined 
with that of a 
“lengthsman” 
to carry out 

• Raise this 
idea with the 
Welsh 
Government
, CCBC, and 
NRW. 

• NRW has permissive powers only to carry 
out maintenance works on main rivers. 
This is done in high risk areas where 
there is a risk to people and property. 
Should landowners wish to undertake 
works to clear watercourses they are 
likely to require Flood Risk Activity Permit 
from NRW for main river or CCBC for 
ordinary watercourses. NRW are happy 
to discuss this process with landowners 
directly. 

• CCBC advised that it should be noted that 
landowners are responsible for the  
maintenance of ordinary watercourses 
and that the NRW is  responsible for the 
maintenance of main rivers. CCBC 


stream and 
culvert 
management. 

 

manage  the streams and culverts that 
they are responsible for. 

41. That a whole 
river 
catchment 
approach to 
landscape 
change is 
needed: 

• Decarbonisati
on is the new 
driver, and 
this is leading 
to more 
imaginative 
discussions 
around 
agricultural 
soils, 
broadleaved 
woodland, 
saltmarsh and 
the re-
wetting of 
upland peat 
landscapes 
such as those 
on the 
Migneint. 

• There is a 
potential for 
the Conwy 
Valley to be 
promoted as 
a model 
project that 
can weave 
together the 
numerous 
landscape 
elements to 
form a 
tapestry of 
integrated 
and 
sustainable 
land and 
water 
management.  

• Liaise with a 
leading 
Environment
alist on this 
before 
progressing 
further.  

• Ongoing  


42. Station Road 
and Willow 
Street, 
Llanrwst: 

• Homes and 
businesses 
were 
devastated 
during Storm 
Ciara.  

• Action is 
needed to 
help reduce 
the risk of 
Afon Bach 
flooding 
again. 

• Action is 
needed to 
help reduce 
the risk of the 
Conwy river 
coming over 
by the 
Tannery.  

• Ask relevant 
authorities 
for clear 
plans on 
how to 
protect 
properties 
on both 
streets. 

• Ask relevant 
authorities 
and the 
Welsh 
Government 
to help 
enable flood 
doors to be 
made 
available.  

• Ask for an 
explanation 
as to who is 
responsible 
for 
vegetation 
clearance, 
the erection 
of the flood 
defence at 
the bottom 
of the coop 
car park, and 
pursue an 
assessment 
of the Afon 
Bach 
estuary.  

• NRW advised that CCBC are leading on a 
Section 19 Flood Investigation Report 
into the flooding. They also noted that 
following the erosion that occurred when 
Afon Bach flooded, NRW installed dumpy 
bags tied together to protect the 
damaged wall before the next high tide 
to prevent any further damage and 
subsequent flooding if the defence were 
to fail. They have subsequently engaged a 
consultant to survey the site and provide 
an outline of potential solutions 

• NRW have also advised that Temporary 
repairs have been carried out on the 
embankment adjacent to the Tannery on 
the river Conwy, and that they have 
developed the business case for the 
longer term design and repair and are 
currently securing funding to take this 
forward. 

• CCBC have advised that the northern 
bank of the Afon Bach adjacent to The 
Old Tannery is owned by the Local 
Authority and an inspection of the 
riparian channel has been carried out to 
confirm the free flow of watercourse and 
present day integrity of the bank at this 
location. 

• CCBC have advised that the wooden 
insert planking adjacent to No. 21 Station 
(Jade 2) is a Local Authority asset which 
has been effectively made redundant by 
the construction of the Afon Bach flood 
alleviation scheme 

• CCBC advised that a Section 19 report is 
being undertaken for Llanrwst and within  
the document there will be a list of 
recommendations and  responsibilities 
associated with each issue identified.  
Once completed, a copy of this report will 
be made available. 

• I am actively pursuing vegetation 
clearance along and beside the section of 
Afon Bach by Cae Tyddyn, Cae’r Felin and 
Tros yr Afon 

 

 

 

 


Adroddiad: Pryderon a godwyd ynghylch llifogydd yn dilyn Storm Ciara 

Pryder: Cam gweithredu: Ymateb: 

43. Mae yna 
ddymuniad i weld 
afon Conwy yn 
cael ei charthu: 

• Eglurwyd bod yr 
afon wedi culhau 
i'r gogledd o 
Drefriw, a bod 
banciau tywod 
mawr rhwng 
Llanrwst a Thal-y-
cafn  

• Esboniwyd i mi 
fod angen carthu 
yn ardal 
Dolgarrog, a ger 
Llanrwst. 

• Codi gyda 
Llywodraeth 
Cymru. 

• Codi gyda 
Cyfoeth 
Naturiol 
Cymru 
unwaith eto. 
Nid ydynt 
wedi bod o 
blaid yn y 
gorffennol. 

• Ysgrifennodd Cyfoeth Naturiol 
Cymru (CNC) y canlynol: 

“Gall carthu, dad-siltio a thynnu’r rhwystrau 
sy’n atal llif y dŵr fod yn fwy effeithiol 
mewn rhai lleoliadau nag eraill. Felly rydym 
yn gwneud penderfyniadau ar y ffordd orau 
o fynd i’r afael â’r risg fesul achos, gan 
ddefnyddio gwybodaeth a thystiolaeth 
beirianyddol am y ffordd y mae pob afon yn 
ymateb er mwyn sicrhau ein bod yn rhoi’r 
gwerth gorau i’r trethdalwr.    
 
“Rydym yn asesu ein holl weithgareddau ar 
gyfer rheoli risg llifogydd gan ddefnyddio’r 
dull sy’n seiliedig ar risg y mae Llywodraeth 
Cymru’n amlinellu yn ei Strategaeth 
Genedlaethol ar gyfer Rheoli Perygl 
Llifogydd ac Erydu Arfordirol (FCERM). 
Rydym yn defnyddio lefel y perygl o lifogydd 
i bennu’r math o ymyrraeth rheoli perygl 
sydd angen a graddau’r buddsoddiad. Wrth 
wneud y penderfyniadau hynny, rydym yn 
defnyddio’r ffactorau a ragnodwyd yn 
FCERM, Strategaeth Genedlaethol 
Llywodraeth Cymru, a’r risg i fywyd yw’r 
ffactor pwysicaf wrth bennu blaenoriaethau 
buddsoddi.   
  
“Mewn rhai amgylchiadau, nid carthu yw’r 
ateb tymor hir na’r ateb economaidd gorau 
o gymharu â mesurau eraill sy’n ymateb i’r 
perygl o lifogydd fel gwneud mwy o le i 
fyny’r afon. Mewn amgylchiadau eraill, gall 
lefel eithriadol o uchel y glawiad yn ystod 
llifogydd olygu na fyddai carthu wedi atal y 
llifogydd rhag digwydd gan fod lefel y 
llifogydd a welwyd yn llawer mwy na 
chapasiti’r cyrsiau dŵr.  
  
“Byddai graddfa’r digwyddiad a chyfaint y 
dŵr a welwyd yn y llifogydd diweddar yn 
fwy na’r capasiti ychwanegol y byddem 
wedi ei gael yn y sianeli o dynnu’r silt yn 
Nolgarrog. 
  
“Cynhaliwyd gwaith tynnu ac ailddosbarthu 
graean i fyny’r afon ym Mhont Fawr. 
Cynhaliwyd y gwaith hwn er mwyn gwella’r 
gwasanaeth rhybudd llifogydd ac ychydig 


iawn o effaith a gafodd ar leihau lefelau 
afonydd”.  

44. Mae yna 
ddymuniad i gael 
adolygiad 
annibynnol o 
fesurau lliniaru 
llifogydd yn 
Nyffryn Conwy: 

• Cytunai'r rhai a 
oedd yn 
bresennol nad 
oedd Cynllun 
Lliniaru Llifogydd 
Dyffryn Conwy o 
fudd i'r gymuned. 
Mae hyn yn glir 
wrth ystyried bod 
dŵr wedi 
amgylchynu 
cartrefi ym Mharc 
yr Eryr, a'r dinistr 
a achoswyd 
mewn mannau 
eraill. 

• Nodwyd bod y 
rhain yn llifogydd 
gwahanol i'r rhai 
a brofwyd 
gennym yn y 
gorffennol, felly 
mae angen 
adolygiad cyn i 
arian gael ei 
wario ar 
gynlluniau tymor 
hir i amddiffyn ein 
cymunedau. 

• Nodwyd bod 
angen rhoi 
ystyriaeth i newid 
yn yr hinsawdd. 

• Roedd yr ystafell 
yn cytuno nad 
afon Conwy yn 
unig oedd angen 
sylw, ond yr holl 
nentydd a'r 
cyrsiau dŵr sy'n 
bwydo i mewn 

• Parhau i 
bwyso ar 
Lywodraeth 
Cymru i roi'r 
gorau i 
rwystro 
adolygiad 
annibynnol. 

• Lansio deiseb 
yn galw am yr 
adolygiad. 

• Gweithio gyda 
Robin Millar 
AS i weld pa 
bwysau y gall 
y Gwir 
Anrhydeddus 
George 
Eustice AS, yr 
Ysgrifennydd 
Gwladol dros 
yr 
Amgylchedd, 
Bwyd a 
Materion 
Gwledig, ei roi 
ar Lywodraeth 
Cymru i 
alluogi'r 
adolygiad 
annibynnol. 

• Mae’r ddeiseb ar y gweill ac mae ar 
gael ar fy ngwefan  

• Er na chytunwyd i gynnal adolygiad 
annibynnol hyd yma, mae Cyfoeth 
Naturiol Cymru wedi ein hysbysu eu 
bod yn dechrau astudiaeth 
ddichonoldeb eleni ar 
gynaliadwyedd yr amddiffynfeydd 
yn Nyffryn Conwy. 


iddi, a achosodd 
broblemau hefyd.  

45. Mynediad i fagiau 
tywod am ddim: 

• Roedd yr 
awdurdodau'n 
dweud wrth 
drigolion na allen 
nhw gael bagiau 
tywod. 

• Roedd busnesau a 
gwirfoddolwyr 
lleol wedi gorfod 
cyflenwi tywod a 
llenwi eu bagiau 
eu hunain. 

• Bu’n rhaid i’r 
gymuned leol 
godi arian ar gyfer 
bagiau tywod. 

• Ym 
Mhenmaenmawr 
mae bagiau 
tywod yn cael eu 
llenwi â llwch 
chwarel. 

• Cysylltu â'r 
busnes lleol 
sy'n barod i 
storio bagiau 
tywod ar gyfer 
y gymuned ar 
ei eiddo. 

• Gofyn eto i 
Gyngor 
Bwrdeistref 
Sirol Conwy 
adolygu ei 
bolisi ar fagiau 
tywod. 

• Ystyried ateb 
Penmaenmaw
r fel ffordd 
fwy 
fforddiadwy o 
bosibl o fynd 
i'r afael â'r 
galw am 
fagiau tywod. 

• Yn dilyn ymholiadau, daethpwyd i’r 
casgliad na fydd llwch ar gael ym 
Mhenmaenmawr am y tro.  

• Nododd Cyngor Bwrdeistref Sirol 
Conwy  (CBSC) na allant yn anffodus 
warantu y bydd cyflenwad digonol o 
fagiau tywod ar gyfer pob eiddo sy’n 
gwneud cais am fagiau tywod cyn 
llifogydd neu yn ystod llifogydd; 
rhoddwyd y Polisi Bagiau Tywod ar 
waith yn rhannol er mwyn annog 
preswylwyr mewn ardaloedd sy’n 
dueddol o ddioddef llifogydd er 
mwyn iddynt gael Amddiffyniad 
Lefel Eiddo gan fod y dystiolaeth yn 
dangos nad yw bagiau tywod mae’n 
debyg yn amddiffyniad sylfaenol 
cynaliadwy yn erbyn dŵr llifogydd; 
dim ond un elfen o’r broses o 
ddarparu bagiau tywod yw cost 
cyfalaf y tywod. Mae’r agweddau 
eraill i’w hystyried yn cynnwys 
darparu bagiau tywod i gannoedd o 
aelwydydd o bosibl yn ystod 
llifogydd gan adnoddau sydd eisoes 
yn brin efallai; y broses o’u casglu 
a’u gwaredu mewn safleoedd 
tirlenwi yn dilyn y digwyddiad; ac y 
gallai llenwi bagiau tywod gyda 
“llwch chwarel” yn hytrach na 
thywod wedi’i olchi fod yn fwy 
tebygol o gyfrannu at lygredd 
cyrsiau dŵr. 

46. Rheilffordd 
Dyffryn Conwy: 

• Mae’r rheilffordd 
ar gau oherwydd 
difrod difrifol. 

• Mynegwyd 
pryderon 
ynghylch 
hygyrchedd y 
gwasanaeth bws 
sy’n cymryd lle’r 
trên.  Er 
enghraifft, mae 
pryder nad yw 
sgwteri 
symudedd yn cael 

• Mae 
Trafnidiaeth 
Cymru eisoes 
wedi dweud 
eu bod yn 
gweithio gyda 
Network Rail i 
adfer y 
rheilffordd 
cyn gynted â 
phosibl. 

• Ysgrifennu at 
Trafnidiaeth 
Cymru 
ynghylch y 
gwasanaeth 

• Hysbysodd Trafnidiaeth Cymru 
mai’r bwriad, ar 24 Mawrth 2020, 
oedd i’r  llinell fod yn weithredol eto 
erbyn diwedd mis Ebrill. Fodd 
bynnag, nodwyd y gallai COVID-19 
gael effaith ar hyn, gan fod aelodau 
staff yn gorfod hunanynysu os nad 
ydynt yn teimlo’n dda. 

• Hysbysodd Trafnidiaeth Cymru eu 
bod yn gweithredu gwasanaeth 
amgen i’r rheilffordd ar hyn o bryd 
rhwng Blaenau Ffestiniog a 
Llandudno nes oni nodir yn 
wahanol. Ar y taflenni, nodir na ellir 
cludo cŵn (ac eithrio cŵn cymorth), 
beiciau, pramiau na ellir eu plygu a 


eu caniatáu ar 
fysiau. 

bysiau yn lle 
trenau. 

bagiau mawr ar y bws, ac nad yw’r 
gwasanaethau’n gwbl hygyrch i 
bawb . Maen nhw wedi cynghori 
teithwyr i ffonio eu llinell Cymorth i 
Deithwyr – 03330 050 501 – 24 awr 
cyn teithio, fel y gellir rhoi cymorth i 
drefnu trafnidiaeth addas.  

• Mae Network Rail wedi dweud y 
dylai’r llinell ailagor ym mis Medi 
2020. 

47. Cyllid: 

• Mynegwyd 
pryderon nad 
oedd gan yr 
awdurdod lleol 
ddigon o arian 
efallai i fynd i'r 
afael â llifogydd 
mewn modd 
cadarn. 

• Pryder nad oes 
cyllid ar gael i 
gefnogi trigolion 
sydd wedi'u 
heffeithio gan y 
llifogydd, ond na 
chawsant ddŵr yn 
dod i mewn i'w 
heiddo. 

• Mae enghraifft 
wedi cael ei 
rhannu â mi o 
berchennog a 
gafodd ddŵr yn ei 
eiddo drwy’r 
awyrdyllau, gan 
ddinistrio 
nwyddau cartref 
mewn garej, yn 
methu â chael y 
cymorth brys o 
£500. 

• Codi'r sefyllfa 
gyda 
Llywodraeth 
Cymru, a 
gofyn am i fwy 
o arian fod ar 
gael i helpu i 
hwyluso 
ymateb yr 
awdurdod 
lleol i lifogydd 
yn y tymor byr 
a hir. 

• Gofyn i'r 
consesiynau 
ar y dreth 
gyngor ac 
ardrethi 
busnes gael 
eu dyrannu i'r 
holl drigolion 
a busnesau a 
gafodd eu 
heffeithio gan 
lifogydd.   

• Mae CBSC wedi ein hysbysu bod eu 
cais am gyllid gan Lywodraeth 
Cymru wedi bod yn llwyddiannus ar 
gyfer gwneud gwaith brys yn Perthi 
/ y Berllan a Bron Derw Llanrwst 

• Dylai busnesau a phreswylwyr 
gysylltu â’r Cyngor yn uniongyrchol 
os ydynt am gael rhyddhad o’r 
Dreth Gyngor neu Ryddhad o 
Ardrethi Busnes o ganlyniad i hyn 
neu ddigwyddiad tebyg. 

48. Y Nant gan fferm 
Bron Derw: 

• Yn ôl y sôn, mae’r 
awdurdod lleol 
wedi derbyn 
cyfrifoldeb am y 
nant, felly mae 
pryder nad ydynt 
yn derbyn 

• Gofyn i 
Gyngor 
Bwrdeistref 
Sirol Conwy 
drwsio'r 
ffordd a 
ddifrodwyd 
gan ddŵr 
llifogydd o'r 

Mae CBSC wedi ein hysbysu o’r canlynol: 

• Mae’r Cyngor wedi llwyddo yn eu 
cais am Gyllid Grant Graddfa Fach 
gan Lywodraeth Cymru i gynyddu 
capasiti’r cwlfert ym Mron Derw.  

• Fel rhan o’r gwaith adfer ar gyfer y 
cwlfert newydd, cynigir atgyweirio 
rhan breifat o’r ffordd yng 
nghyffordd Heol Llanddoged.    


cyfrifoldeb am y 
difrod a achosir i'r 
ffordd sydd wrth 
ymyl y cwrs dŵr.  

• Esboniwyd mai 
dim ond 
oherwydd bod 
mesurau 
annigonol wedi'u 
cymryd i 
ddiogelu'r ffordd 
cyn storm Ciara y 
cafodd y ffordd ei 
difrodi. 

• Mae'r cwlfert yn 
rhy gul. 

• Yn ôl y sôn, o 
ganlyniad i'r 
pwmp, cafodd 
dŵr o'r nant ei 
anfon i ardd 
breifat – gan 
achosi difrod.  

nant; asesu a 
yw'r cwlfert 
yn briodol; 
ymrwymo i 
sicrhau bod 
tractor wrth 
law i dynnu 
gweddillion 
o'r cwlfert yn 
ystod 
llifogydd;  
adolygu lle 
mae'r pwmp 
yn anfon dŵr. 

• Ni all y Cyngor ymrwymo i gael 
contractwr wrth law gyda thractor 
bob tro bydd yna lifogydd/glaw 
trwm gan na fyddai hyn yn gost-
effeithiol. Fodd bynnag, yn ystod 
stormydd diweddar, mae 
swyddogion y Cyngor yn archwilio 
pob cwlfert pwysig yn Llanrwst yn 
gylchol. Os pennir bod angen i 
bersonél fynd i gwlfert penodol yn 
barhaus, yna gwneir penderfyniad i 
gyflogi gwasanaethau contractiwr. 
Mae’r contractwyr a ddefnyddir 
wrth law yn ystod storm fel y gallant 
fod yn bresennol i fynd i’r afael ag 
unrhyw broblemau sylweddol yn 
gyflym os oes angen.    

• Mae llifogydd y gorffennol wedi 
dangos bod gan leoliad i lawr yr 
afon o Heol Llanddoged y capasiti ar 
gyfer y llif. Dylai’r gwelliannau 
arfaethedig i’r cwlfert fynd 
ymhellach. Cafodd dŵr ei bwmpio 
o’r cwlfert o’r rhan o’r afon sy’n 
uwch i fyny, ar draws y ffordd ac i’r 
rhan o’r afon sydd i lawr o’r cwlfert 
ac i mewn i’r sianel sydd â chapasiti 
digonol ar gyfer y llif.    

• Digwyddodd y difrod i’r ardd 
oherwydd bod trydydd parti wedi 
agor y giât i’r ardd er mwyn cael 
mynediad i’r rhan o’r cwlfert sydd i 
lawr yr afon. O ganlyniad, fe wnaeth 
y dŵr arwyneb lifo o’r ffordd fawr i 
mewn i’r ardd ac felly nid y gwaith 
pwmpio a achosodd hyn. 

49. Cwlfertau: 

• Pryder nad oedd 
llawer o'r rhain 
wedi'u clirio'n 
iawn cyn storm 
Ciara. Er 
enghraifft, mae 
angen clirio 
cwlfert ger Poplar 
Grove. 

• Eglurwyd bod un 
gyrrwr tractor yn 
ceisio cadw llygad 
ar gwlfertau 
mewn gwahanol 

• Gofyn i'r 
awdurdodau 
perthnasol 
gael tractor ar 
bob cwlfert i 
symud 
gweddillion yn 
ystod 
llifogydd. 

• Gofyn am 
asesu a 
chlirio’r 
gwlfert ger 
Poplar Grove 
a phob un 

• Mae CNC wedi ein hysbysu mai 
cyfrifoldeb perchennog yr ased yw’r 
gwaith o gynnal a chadw cwlfertau a 
strwythurau, a bod ganddynt 
aelodau staff ychwanegol wrth law 
ar rota yn ystod y stormydd a’r 
llanw uchel er mwyn ymdopi â’r risg 
gynyddol. 

Mae CBSC wedi ein hysbysu o’r canlynol : 

• Nid yw’n ymarferol nac yn gost-
effeithiol cael 
tractorau/contractwyr ym mhob 
cwlfert yn Llanrwst. Fodd bynnag, 
roedd dau gontractwr ychwanegol 
wedi’u cyflogi a oedd â thractorau a 


rannau o'r dref: 
gwaith eithriadol 
o anodd i un 
person. 

• Pryder nad oes 
unrhyw un wedi’i 
benodi yn lle 
swyddog CBSC a 
arferai fynd i reoli 
mannau cyfyng 
mewn dŵr lleol. 

arall yn 
Llanrwst yn 
dilyn y 
stormydd 
diweddar. 

• Gofyn i CNC a 
CBSC ystyried 
cyflogi staff 
ychwanegol 
yn ystod y 
llanw uchel yn 
y gaeaf a'r haf 
er mwyn 
helpu i glirio 
cwlfertau ac o 
dan bontydd. 

• Gofyn i CBSC 
egluro'r 
sefyllfa mewn 
perthynas â 
swydd wag 
CBSC. 

phympiau  mewn lleoliadau pwysig 
yn Llanrwst yn ogystal â chloddiwr 
yng Nghaer Felin 

• Mae’r sgrin brigau gerllaw Poplar 
Grove yn cael ei fonitro’n rheolaidd 
a chafodd ei glirio ddydd Gwener 7 
Chwefror ac ymddengys ei fod yn 
dal yn glir ddydd Sadwrn 8 Chwefror 

• Mae yna swydd wag yn y tîm Perygl 
Llifogydd ond mae’r Swyddog 
Llifogydd sy’n monitro Llanrwst yn 
parhau i gael ei gyflogi gan y Cyngor 
ac mae wedi cadarnhau bod yr holl 
gwlfertau wedi’u clirio cyn Storm 
Ciara a chyn y  stormydd dilynol a 
gafwyd  

• Mae’r holl gwlfertau a’r lleoliadau 
pwysig wedi’u hasesu ar ôl y 
llifogydd ac yn  gweithredu’n 
foddhaol. 

50. Penmaenmawr: 

• Mynegwyd 
pryderon 
ynghylch llifogydd 
mynych yn y dref.  
Eglurwyd bod yna 
lifogydd bach, tai 
llaith, siopau dan 
ddŵr ac 
anhawster difrifol 
gyda draeniad y 
ffyrdd.  

• Ni fu cymorth ar 
gael i glirio 
cwlfertau a 
gridiau draenio yn 
y dref. 

• Gofyn i'r 
awdurdodau 
perthnasol 
ystyried y 
sefyllfa a 
llunio cynllun 
clir i glirio a 
chynnal a 
chadw 
cwlfertau a 
gridiau. 

• Hysbysodd CBSC fod yna drefniadau 
cynnal a chadw clir ar waith ar gyfer 
gylïau a chwlfertau pwysig ym 
Mhenmaenmawr. 

51. Cynllunio: 

• Pryder y gallai 
caniatâd cynllunio 
fod wedi'i 
ddyfarnu ar gyfer 
datblygiad ar dir 
gyferbyn â Perthi. 

• Roedd pawb yn 
cytuno na ddylid 
caniatáu i 
ddatblygiadau 

• Cysylltu ag 
Adran 
Gynllunio, 
Cyngor 
Bwrdeistref 
Sirol Conwy, i 
egluro hyn.  

• Hysbysodd CBSC fod yn rhaid i 
unrhyw ddatblygiad gael 
cymeradwyaeth gan yr adran 
gynllunio a mynd drwy broses 
gymeradwyo SAB ac mae’n rhaid 
sicrhau nad yw’n cynyddu’r perygl o 
lifogydd. Bydd yr Awdurdod 
Cynllunio a’r Corff Cymeradwyo 
Draenio Cynaliadwy yn craffu ar 
unrhyw ddatblygiad arfaethedig ar y 
safle hwn mewn perthynas â 


fynd rhagddynt ar 
y tir. 

pherygl llifogydd cyn y bydd unrhyw 
gynllun yn cael ei gymeradwyo. 

52. Trigolion agored i 
niwed: 

• Eglurwyd y 
gofynnwyd i rai 
trigolion agored i 
niwed symud a 
chwilio am 
loches, ond nad 
oedd 
awdurdodau'n 
gwybod i ble y 
dylent fynd yn 
ystod storm Ciara. 

• Gofyn i 
awdurdodau 
perthnasol 
egluro'r 
cynlluniau a 
oedd ar waith 
i gefnogi 
trigolion 
agored i 
niwed a 
ddaliwyd yn y 
llifogydd, ac 
am eglurder o 
ran ble y 
dylent geisio 
lloches pe bai 
digwyddiad 
tebyg yn 
digwydd eto. 

• Mae Heddlu’r Gogledd wedi 
ystyried hyn. Maen nhw wedi ein 
hysbysu y cynhaliwyd ôl-drafodaeth 
amlasiantaethol rai wythnosau yn 
dilyn Storm Ciara a Storm Dennis. 
Roedd yr ôl-drafodaeth ar y 
gweithredu amlasiantaethol ar gyfer 
y ddwy storm a’r Tirlithriad yng 
Nghrafnant yn ystyried y ffordd yr 
oedd y Grŵp Cydlynu Tactegol 
(TCG) a’r cydweithredu wedi 
gweithio, unrhyw arferion da, ac 
yna unrhyw wersi gweithredol y 
gallai’r holl asiantaethau eu 
hystyried ar gyfer unrhyw 
gydweithio yn y dyfodol. Roedd yr 
ôl-drafodaeth yn tynnu sylw at nifer 
o arferion gweithio cadarnhaol, er 
mwyn sicrhau diogelwch y 
preswylwyr ledled y Gogledd. Fodd 
bynnag, nodwyd bod y prif elfennau 
canlynol wedi’u dysgu a byddant yn 
effeithio ar Ddyffryn Conwy: 
Rhanddeilaid i ymgysylltu i raddau 
mwy â phreswylwyr mor fuan â 
phosibl er mwyn annog pobl i rannu 
gwybodaeth gywir ac egluro’r dull 
amlasiantaethol; Creu’r grŵp TCG 
yn gynharach i baratoi ar gyfer 
digwyddiad sylweddol y gellir ei 
ragweld; Nodi’n glir pwy yw’r 
Swyddog Rheoli Gweithredol lleol a 
sicrhau bod yr holl asiantaethau’n ei 
ddefnyddio gan wella natur y gwaith 
o rannu gwybodaeth a lleoli asedau. 

• Hysbysodd Gwasanaeth Tân ac 
Achub Gogledd Cymru eu bod fel 
arfer mewn llifogydd sylweddol yn 
gweithio ar y cyd â phartneriaid 
drwy sefydlu Grŵp Cydlynu Tactegol 
sy’n cael ei sefydlu yn Adeilad 
Glasdir ar gyfer ardal Llanrwst fel 
rheol. Drwy weithio’n rhagweithiol 
gydag asiantaethau partner drwy 
grŵp cydgysylltu llifogydd, os 
byddant yn cael eu hail-sefydlu, a 
thrwy gysylltu â wardeiniaid 
llifogydd lleol, byddai modd iddynt 


helpu’r bobl fwyaf agored i niwed 
yn fwy effeithiol. 

• Mae CBSC yn gweithio ar y cyd â 
Gwasanaeth Cynllunio Argyfwng 
Rhanbarthol Cynghorau’r Gogledd 
yn ystod y mathau hyn o 
ddigwyddiadau ac os oes angen 
lloches, bydd Swyddogion y Cyngor, 
ar y cyd â’r gwasanaethau brys, yn 
cyfeirio preswylwyr bregus i loches 
briodol yn ddibynnol ar y gofynion 
ar y pryd. 

53. Perthi a Y Berllan: 

• Cafwyd llifogydd 
difrifol yma, felly 
mae angen 
gweithredu ar 
frys i amddiffyn 
cartrefi a 
thrigolion. 

• Pryder bod 
gweddillion yn y 
cwlfert sy'n mynd 
o dan y 
rheilffordd y tu ôl 
i'r stadau hyn. 

• Roedd cerbydau'n 
cael teithio ar hyd 
Ffordd Banc yr 
Ysgol yn ystod 
llifogydd. 

• Gofyn i 
Lywodraeth 
Cymru, yr 
awdurdod 
lleol, a Grŵp 
Cynefin, pa 
fesurau brys 
sy'n cael eu 
cymryd. 

• Cytunodd 
Dirprwy 
Arweinydd y 
Cyngor hefyd i 
roi adborth ar 
bryderon i'r 
Adran 
Amgylchedd, 
Ffyrdd a 
Chyfleusterau 
CBSC. 

• Gofyn i 
Network Rail 
asesu a chlirio 
unrhyw 
weddillion o’r 
cwlfert o dan 
y rheilffordd 
ar frys. 

• Gofyn i'r 
awdurdodau 
perthnasol 
egluro pam y 
caniatawyd i 
gerbydau 
deithio ar hyd 
y ffordd, ac y 
dylid ystyried 
cau'r briffordd 
yn ystod 

• Mae Network Rail wedi ein hysbysu 
bod y Rheilffordd tua 7 metr yn is 
na’r ystadau ym Mherth a’r Berllan. 
Gan fod y rheilffordd wedi dioddef 
yn ystod y stormydd difrifol 
diweddaraf, nid y rheilffordd fyddai 
wedi achosi’r materion a welwyd yn 
y lleoliad hwn. Mae’r cwlfert dan 
sylw yn cael ei asesu ar hyn o bryd 
fel gwasanaeth a strwythur ‘cyflwr 
2’ – sy’n dda. Yn ystod llifogydd, yn 
aml iawn mae Network Rail yn 
gweld rhwystrau mewn cwlfertau 
oherwydd y gweddillion sy’n cael eu 
golchi i lawr yr afon. Byddai hyn 
wedi cael sylw yn fuan ar ôl y 
digwyddiad.  

• Mae Dŵr Cymru wedi ein hysbysu 
eu bod wedi glanhau llathenni o 
garthffosydd er mwyn tynnu oddi 
yno y deunydd a oedd wedi eu 
llenwi yn ystod y storm, mewn 
ardaloedd o amgylch Heol Banc 
Ysgol, y Berllan a Chae Person yn 
Llanrwst. Os oes cyfeiriadau neu 
leoliadau penodol sydd angen eu 
harchwilio ymhellach, bydd Dŵr 
Cymru’n fodlon anfon tîm er mwyn 
helpu. 

• Bob 12 mis, bydd Dŵr Cymru yn 
rhoi sylw i’r rhwydwaith teledu 
cylch cyfyng yn Llanrwst. Byddant 
yn gwirio am unrhyw ddiffygion a 
fydd yn lleihau capasiti eu 
carthffosydd. Roedd eu harolwg 
teledu cylch cyfyng nesaf i’w gynnal 
ym mis Mai 2020. 

• Fe wnaeth y contractwyr gwblhau’r 
arolwg teledu cylch cyfyng rhwng 23 


unrhyw 
ddigwyddiada
u tebyg yn y 
dyfodol. 

- 26 Mawrth 2020 ac yn dilyn 
adolygiad o’r adroddiad, 
cadarnhawyd nad oedd unrhyw 
ddiffygion. Fodd bynnag, gwelwyd 
bod silt yn y garthffos yr oedd 
angen ei dynnu oddi yno. Mae 
gwaith dad-siltio trylwyr wedi’i 
gwblhau ac mae’r garthffos yn 
gweithredu i’w llawn gapasiti. Bydd 
Dŵr Cymru yn parhau i wirio’r 
rhwydwaith bob 12 mis er mwyn 
sicrhau nad oes unrhyw broblemau. 

• Gellir codi unrhyw faterion sy’n 
berthnasol i Dŵr Cymru drwy ffonio 
rhif canolfan alwadau 24 awr ar 
gyfer materion brys: 0800 085 3968. 
Gellir anfon criw i archwilio. 

• Ar ôl sicrhau cyllid ar gyfer gwaith 
lliniaru llifogydd yn ystadau Perthi 
a’r Berllan yn Llanrwst, cafwyd 
cadarnhad bod y cynllun gam yn nes 
at gael ei roi ar waith. Fe’m 
hysbyswyd gan CBSC o’r canlynol: 
Cafwyd cytundeb gan y Gymdeithas 
Tai i gwblhau’r gwaith; Mae’r 
Gymdeithas Tai wedi awgrymu y 
byddant yn hysbysu eu preswylwyr 
yn yr wythnos nesaf o’r gwaith 
arfaethedig (yr wythnos yn dechrau 
26 Mehefin); Y gobaith yw y bydd y 
gwaith yn cychwyn ar 10 Awst 2020 

• Mae CBSC wedi ein hysbysu bod yna 
ddau gynllun: un er mwyn ailosod y 
peipiau ar hyd cefn Perthi drwy’r 
lagŵn er mwyn i law trwm arferol 
wasgaru heb achosi llifogydd yn yr 
ardal leol, ac un arall er mwyn 
rheoli’r llif dros y tir i’r dwyrain o 
Ffordd Tan yr Ysgol a lleihau lefel y 
dŵr arwyneb sy’n llifo oddi ar y 
ffordd ac yn llethu system draenio’r 
briffordd yn y lleoliad hwn. 

• Mae CBSC wedi ein hysbysu bod 
rhai cerbydau yn defnyddio Ffordd 
Tan yr Ysgol fel gwyriad sydd wedi 
arwain at gynnydd mewn traffig yn 
yr ardal. Cafodd y llwybr ei gadw ar 
agor hefyd er mwyn hwyluso 
pethau i gerbydau brys a gofynnwyd 
i fodurwyr yrru’n ofalus. 


• Mae Adroddiad Archwilio llifogydd 
yr Awdurdod Lleol ar gyfer Ffordd 
Tan yr Ysgol dyddiedig Gorffennaf 
2016 wedi’i ddiweddaru ym mis 
Ebrill 2020. Ychwanegwyd atodiad i 
gefn yr adroddiad yn dilyn llifogydd 
16 Mawrth 2019 a 9 Chwefror 2020. 
Mae’r atodiad yn disgrifio’r llifogydd 
ac effeithiau’r llifogydd. Mae’r 
cefndir, yr wybodaeth hanesyddol, y 
lleoliad hydroleg, ffynhonnell y 
llifogydd a’r casgliadau wedi aros yr 
un fath â’r adroddiad gwreiddiol ac 
felly nid ydynt wedi’u diweddaru fel 
rhan o’r atodiad. Mae adroddiad 
Adran 19 cyflawn ar wahân yn cael 
ei gwblhau mewn perthynas â 
llifogydd Chwefror 2020 ar gyfer 
Llanrwst a bydd yn cynnwys 
manylion am Ffordd Tan yr Ysgol, y 
Berllan ac ardal Perthi. 

• Gweler y nodiadau ar yr ymateb gan 
Heddlu’r Gogledd yn adran 10.  

• Mae Grŵp Cynefin wedi ein hysbysu 
bod gwaith adfer llifogydd wedi 
ailgychwyn ar y safle ar 15 Mehefin. 
Oherwydd effeithiau Covid-19, 
maen nhw’n rhagweld y bydd yna 
oedi o 3-4 mis cyn y bydd y gwaith 
yn cael ei gwblhau, ac y gall 
tenantiaid ddechrau symud yn ôl i 
mewn i’w cartrefi ddiwedd mis 
Awst, gyda phob un ohonynt yn ôl 
erbyn diwedd mis Medi. 

• Mae Gwasanaeth Tân ac Achub 
Gogledd Cymru wedi ein hysbysu 
nad oes ganddynt y pwerau i gau 
priffordd ond os oes risg o niwed i 
aelodau’r cyhoedd bydd eu 
swyddogion yn cymryd camau i 
rybuddio pobl o’r peryglon ac yn 
gofyn i’r Heddlu a’r adran briffyrdd 
gychwyn cau’r ffyrdd ar sail 
diogelwch y cyhoedd.  

54. Galwadau brys: 

• Codwyd pryderon 
ynghylch y ffaith 
mai dim ond ar 
fore 9 Chwefror 
2020 y gallai 
trigolion gael 

• Gofyn i CNC a 
CBSC egluro 
pa gamau 
fydd yn cael 
eu cymryd i 
sicrhau y gall 
trigolion gael 

• Mae CNC wedi ein hysbysu y 
byddant yn hapus i gydweithio â’r 
gymuned drwy’r Grŵp Partneriaeth 
Llifogydd i helpu i ddatblygu Cynllun 
Llifogydd Cymunedol a byddai hyn 
yn golygu y byddai preswylwyr yn 
siarad â swyddogion perthnasol yn 


gafael ar Heddlu 
Gogledd Cymru a 
Gwasanaeth Tân 
ac Achub Gogledd 
Cymru. 

• Nid oedd trigolion 
yn ymwybodol o'r 
rhifau brys cyn y 
llifogydd. 

gafael ar 
swyddogion 
yn ystod 
llifogydd.  

• Gofyn i'r 
awdurdodau 
perthnasol 
egluro pam 
nad oedd 
ganddynt 
ystafell 
weithredu yn 
Glasdir, ac a 
ellir ystyried 
sefydlu un 
yno, neu 
rywle arall yn 
Llanrwst, os 
bydd llifogydd 
yn y dyfodol. 

• Gofyn am 
anfon cardiau 
cyswllt 
llifogydd brys i 
eiddo sydd 
mewn perygl.  

ystod llifogydd. Mae yna 28 o 
Gynlluniau Llifogydd Cymunedol yn 
y Gogledd, sy’n cynnwys manylion 
rolau a chyfrifoldebau Wardeiniaid 
Llifogydd, ac maen nhw’n cynnwys 
yr holl fanylion cyswllt perthnasol ar 
gyfer preswylwyr a Wardeiniaid 
Llifogydd i’w defnyddio cyn, yn 
ystod ac ar ôl Llifogydd.   

• Mae CNC wedi ein hysbysu hefyd 
fod Pencadlys Heddlu’r Gogledd ym 
Mae Colwyn wedi’i ddefnyddio yn 
ystod y stormydd fel ystafell 
ddigwyddiadau tactegol, a bod y 
gwaith cydgysylltu ar gyfer holl 
ardal y gogledd wedi’i wneud oddi 
yno. 

• Mae CBSC wedi ein hysbysu bod 
modd cysylltu â swyddogion sydd ar 
alwad 24/7 ar 0300‐1233079 ac 
mae’r manylion ar wefan y Cyngor. 

• Mae CBSC wedi ein hysbysu bod  
‘Ystafell Lifogydd’ wedi agor ym 
Mochdre ac nid Glasdir oherwydd 
bod mynediad i mewn ac allan o 
Lanrwst wedi’i atal oherwydd y 
llifogydd ac oherwydd bod yr A470 
wedi cau 

• Mae CBSC wedi ein hysbysu bod 
cylchlythyr wedi’i anfon at yr holl 
breswylwyr mewn ardaloedd sydd 
mewn perygl o lifogydd a hynny cyn 
y llifogydd, a’i fod yn cynnwys rhifau 
cyswllt ar gyfer awdurdodau 
perthnasol.  

55. System rybuddio 
CNC: 

• Mynegwyd 
pryderon nad 
oedd trigolion yn 
gallu cael gafael 
arni. 

• Gofyn i CNC 
roi sylw i hyn. 

• Mae CNC wedi gofyn am ragor o 
wybodaeth fel y gellir ateb y pwynt 
hwn. Os oes gennych unrhyw 
brofiad o beidio â chael rhybudd o 
lifogydd ymlaen llaw, rhowch 
wybod i mi. 

56. Cynllun amddiffyn 
rhag llifogydd 
Afon Bach: 

• Cytunodd yr 
ystafell nad oedd 
yn effeithiol a'i 
fod wedi bod yn 
fuddsoddiad 
gwael. 

• Gofyn am 
gynnwys hyn 
yn yr 
ymchwiliadau 
sy'n cael eu 
cynnal gan 
CNC a CBSC, 
ac fel rhan o'r 
adolygiad 

• Mae CNC wedi ein hysbysu bod 
cynllun rheoli perygl llifogydd ar 
gyfer Afon Bach wedi’i gynllunio a’i 
weithredu gan CBSC. Nid yw’n 
gynllun ar gyfer y prif afonydd a 
byddai unrhyw ymholiadau sy’n 
gysylltiedig â pherfformiad neu 
unrhyw fater arall yn cael eu hateb 
gan yr Awdurdod Lleol.  


• Dywedodd Cyng o 
CBSC ar y teledu 
fod y fynedfa i'r 
cwlfert wedi'i 
chlirio cyn storm 
Ciara, a bod 
tystiolaeth 
ffotograffig i'w 
chael.  

annibynnol ar 
gyfer lliniaru 
llifogydd y 
gelwir 
amdano. 

• Gofyn am y 
dystiolaeth 
ffotograffig. 

Mae CBSC yn ein hysbysu o’r canlynol: 

• Bydd manyleb y cynllun yn cael ei 
gynnwys yn yr Adran 19 
ddiweddaraf sy’n cael ei chwblhau 
gan ymgynghorydd annibynnol ar 
hyn o bryd.  

• Cafodd y cwlfertau eu clirio ddydd 
Gwener 8 Chwefror ‐ cefais 
ffotograff yn dangos bod y sgrin 
brigau yn glir ar y bore dydd Sadwrn 
cyn Storm Ciara 

• Roedd y cynllun yn effeithiol o ran 
lleihau llifogydd yn Llanrwst. 
Digwyddodd y llifogydd yn yr ardal 
hon i raddau helaeth oherwydd 
rhwystr yn uwch i fyny’r afon. 
Cafodd y rhwystr hwn ei dynnu oddi 
yno ac adferwyd yr ardal i fyny’r 
afon ar y cyfle cyntaf gan atal 
rhagor o lifogydd yn ystod y 
stormydd dilynol. 

57. Network Rail: 

• Pryder nad yw eu 
hasesiadau perygl 
llifogydd wedi'u 
seilio ar 
gynlluniau sy'n 
dangos i ble mae 
dŵr llifogydd yn 
cael ei bwmpio. 

• Gofyn i'r 
awdurdodau 
perthnasol 
ddarparu 
cynllun clir i 
Network Rail 
yn dangos ble 
y caiff y 
pympiau eu 
gosod yn 
Llanrwst yn 
ystod 
llifogydd, ac i 
ble y bwriedir 
pwmpio'r dŵr, 
fel y gall y 
sefydliad gael 
asesiadau risg 
cryfach. 

• Mae Network Rail wedi ein hysbysu 
mai’r unig gyfarpar pwmpio yn y 
lleoliad hwn yw pwmp lled-barhaol 
sy’n symud dŵr i’r ddyfrbont ger 
Stryd y Capel. 

58. Tai: 

• Pryder bod 
disgwyl i rai 
trigolion symud i 
ardal 
Conwy/Llandudno
. 

• Holi’r 
cymdeithasau 
tai os ydynt 
wedi ceisio 
symud 
unrhyw 
drigolion allan 
o Lanrwst a'r 
cyffiniau. 

• Gofyn am 
ymdrech 

• Mae Cymdeithas Tai Gogledd Cymru 
wedi ein hysbysu eu bod mewn 
cysylltiad rheolaidd ag Adran Rheoli 
Tai Grŵp Cynefin a’u bod wedi 
ymrwymo i gynnig unrhyw eiddo 
gwag iddynt eu defnyddio fel llety 
dros dro er mwyn cadw teuluoedd 
yr effeithiwyd arnynt yn ardal 
Llanrwst. 

• Mae Grŵp Cynefin wedi ein hysbysu 
mai’r lleoliad pellaf yr oedd yn rhaid 


sylweddol i 
letya 
teuluoedd 
sy'n dymuno 
aros yn 
Llanrwst, 
neu'n agos i'r 
dref.  

iddynt leoli tenantiaid dros dro 
(gyda’u cytundeb) oedd Llysfaen, 
Cyffordd Llandudno (y ddau o eiddo 
Grŵp Cynefin) a Phentrefoelas 
(trefniant preifat). Cafodd gweddill 
y teuluoedd eu hadleoli o fewn 
cwmpas o 4 milltir i’r dref. Roedd 
ganddynt heriau o ran dod o hyd i 
lety addas yn Llanrwst (oherwydd 
nad oeddent ar gael i’w gosod, a 
rhai ddim yn diwallu anghenion 
tenantiaid). Yn anffodus, oherwydd 
Covid-19, cafodd y gwaith adfer 
llifogydd ar y tai yr effeithiwyd 
arnynt ei ohirio dros dro.  

• Mae Cartrefi Conwy wedi 
cadarnhau bod ardal o ddewis y 
tenant yn elfen bwysig o’u dull o 
ddyrannu. Fodd bynnag, nid oedd 
ganddynt unrhyw denantiaid yr 
effeithiwyd arnynt gan y llifogydd 
diweddar yn Llanrwst felly ni 
fyddent wedi gwneud cais i symud.   

59. Drysau llifogydd: 

• Gofynnwyd a ellid 
darparu'r rhain yn 
rhad ac am ddim. 

• Gofyn i 
Lywodraeth 
Cymru a CBSC. 

• Mae CBSC wedi ein hysbysu nad oes 
ganddynt unrhyw adnoddau i 
ddarparu eiddo preifat sy’n 
amddiffyn rhag llifogydd. Fodd 
bynnag, bydd cais yn cael ei wneud i 
Lywodraeth Cymru i ofyn am 
gymorth ariannol i amddiffyn eiddo 
rhag llifogydd mewn ffordd a 
dargedir. 

60. CNC: 

• Mynegwyd 
pryderon 
ynghylch 
absenoldeb y 
sefydliad. 

• Gwnaed pwynt 
gan gynghorydd 
CBSC fod angen i 
CNC ddod i 
drafod gan nad 
yw rhai o'r 
mesurau bellach 
yn briodol.  

• Codi pryderon 
gyda 
Llywodraeth 
Cymru am 
ymateb CNC i 
lifogydd. 

• Gofyn i CNC 
dderbyn bod 
angen newid 
mawr, a 
gweithio gyda 
phob parti 
perthnasol, 
gan gynnwys y 
gymuned.  

• Mae CNC wedi ysgrifennu’r canlynol 
: 

“Mewn perthynas yn benodol ag 
absenoldeb CNC mewn digwyddiad a 
gynhaliwyd gan Janet Finch Saunders ar 29 
Chwefror yn Llanrwst. Anfonwyd 
ymddiheuriadau at yr AC, ond mae dau brif 
reswm dros ein habsenoldeb.  
1. Ar yr adeg, roeddem yn parhau i fod yn y 
modd rheoli digwyddiad ac yn disgwyl 
rhagor o rybuddion am lifogydd ac yn 
ymateb i ganlyniadau Storm Jorge. Roedd 
pob aelod staff arbenigol naill ai ar alwad 
neu’n gorffwys cyn yr alwad nesaf. Ein 
blaenoriaeth ar y pryd oedd sicrhau ein bod 
yn barod i ymateb i ddigwyddiad.  
2. Roeddem yn teimlo ei bod yn rhy gynnar i 
gyfarfod. Roeddem yn bwriadu siarad â’r 
gymuned unwaith yr oedd yr ymchwiliad 


cychwynnol wedi’i gwblhau a bod yr 
wybodaeth am lifogydd, glawiad, lefel 
afonydd ac ati ar gael i bob un ohonom. O 
brofiad, mae hyn yn arwain at sgwrs llawer 
mwy adeiladol.  
Yn anffodus, o ganlyniad i’r canllawiau 
Coronafeirws diweddar a’r cyfyngiadau, 
roedd yn rhaid gohirio’r digwyddiad 
cyhoeddus a drefnwyd ar gyfer 19 Mawrth 
am y tro. 
Pan fydd y sefyllfa gyfredol yn gwella a  
gwybodaeth iechyd cyhoeddus Llywodraeth 
Cymru yn cael ei diweddaru, byddwn yn 
adolygu ein gweithgarwch ac yn hapus i 
gyfarfod i egluro’r ffordd y mae’r Cynllun 
Lliniaru Llifogydd yn gweithio i amddiffyn 
eiddo yn Llanrwst ac yn Nhrefriw”. 

• Mae CNC wedi ein hysbysu bod 
Cynllun Lliniaru Llifogydd Dyffryn 
Conwy wedi perfformio’n dda yn 
ystod llifogydd mis Chwefror 2020. 
Nid oes ganddynt unrhyw 
adroddiadau o eiddo yn dioddef 
llifogydd o afon Conwy er eu bod yn 
cydnabod bod eiddo eraill wedi’u 
heffeithio gan gyrsiau dŵr eraill ac 
rydym yn cydymdeimlo â’r rhai sydd 
wedi’u heffeithio.  

61. Busnes: 

• Pryder am 
ddyfodol 
busnesau yn 
Llanrwst.  

• Pryder am effaith 
sylweddol y tair 
storm ar y sector 
lletygarwch ym 
Metws-y-coed a 
Chapel Curig: mae 
un busnes wedi 
cofnodi'r enillion 
gwaethaf ym mis 
Chwefror ers 
argyfwng clwy’r 
traed a'r genau. 

• Gofyn am 
ryddhad 
ardrethi i'r 
holl fusnesau 
y mae 
llifogydd yn 
effeithio yn 
uniongyrchol 
ac yn 
anuniongyrch
ol arnynt. 

• Mae CBSC wedi ein hysbysu y dylai 
busnesau unigol gysylltu â’r Cyngor 
mewn perthynas â’r mater hwn 
oherwydd efallai fod rhyddhad ar 
gael fesul achos. 

62. Tyn-y-coed, Capel 
Curig: 

• Pryder nad yw 
Dŵr Cymru'n 
mynd i'r afael â 

• Gofyn i Dŵr 
Cymru fynd i'r 
afael â hyn. 

• Mae Dŵr Cymru wedi ein hysbysu 
nad ydynt yn ymwybodol o unrhyw 
broblemau llifogydd yn yr eiddo. 
Fodd bynnag, mae’r cilfan 
ymhellach i lawr yr afon wedi 
dioddef llifogydd hanesyddol ger 


phroblem yn y fan 
honno. 

maes parcio Bryn Glo, oherwydd 
gorlwyth hydrolig yn y maes parcio. 
Maen nhw’n hapus i ystyried y 
sefyllfa ymhellach os oes mwy o 
wybodaeth ar gael. 

63. Dal dŵr yn y 
mynyddoedd: 

• Pryder bod cyfle 
yn cael ei golli i 
ddal dŵr yn y 
mynyddoedd, fel 
yn y cronfeydd 
dŵr yng Nghapel 
Curig, ac 
uwchben 
Dolgarrog 

• Cysylltu ag 
awdurdodau 
perthnasol i 
geisio cael 
esboniad o'r 
hyn y gellid ei 
gyflawni. 

• Mae Awdurdod Parc Cenedlaethol 
Eryri (APCE) yn fwy na bodlon i fod 
yn rhan o’r mater hwn. 

• Ar hyn o bryd mae RWE yn cynnal 
astudiaeth er mwyn deall yn well pa 
mor ymarferol yw’r cynnig i 
gynyddu capasiti Eigiau. Gallai hyn 
yn ei dro gronni mwy o ddŵr yn 
ystod cyfnodau o law trwm. Mae’r 
astudiaeth ar y gweill a disgwylir y 
bydd wedi’i gwblhau yn gynnar ym 
mis Awst 2020. Os daw i’r amlwg 
bod mantais sylweddol i arafu 
llifogydd yn sgil cael caniatâd i 
weithredu’r giât siglo yn Eigiau, 
byddai angen i RWE gysylltu ag 
OFGEM fel deilydd Tystysgrif 
Rhwymo i Ynni Adnewyddadwy. 

• Mae CNC wedi ein hysbysu bod yr 
Ymddiriedolaeth Genedlaethol (YG) 
a Chyngor Cefn Gwlad Cymru wedi 
dechrau gwaith cau ffosydd ar y 
Migneint yn gynnar yn y 2000au. Yn 
2015 dechreuodd CNC brosiect 
partneriaeth gan weithio ar y cyd 
gyda’r YG a oedd yn cynyddu 
graddfa’r prosiect o’r Migneint er 
mwyn canolbwyntio ar holl 
ddalgylch Conwy Uchaf i lawr tuag 
at y cydlifiad ym Metws y Coed. Yn 
2018, dechreuodd CNC brosiect 18 
mis i Reoli Adnoddau Naturiol yn 
Gynaliadwy ym Machno, a oedd yn 
canolbwyntio ar ddalgylch Machno. 
Yn 2019, cyflwynodd CNC gynnig i 
Lywodraeth Cymru ar gyfer cyllid 
EnRAW a fydd yn cynyddu graddfa’r 
dalgylch eto i gynnwys pen uchaf 
Afon Dyfrdwy (dalgylch Nug),  
rhannau o Hiraethog ac i lawr i 
Lanrwst. O’r herwydd, mae’r gwaith 
o adfer ymhellach y mawnogydd yn 
cael lle amlwg ar yr agenda, ac rydw 
i wedi cael fy hysbysu bod 390 
cilometr a mwy o ffosydd wedi’u 
cau drwy osod 40,000 argae, a bod 


hyn yn cynnwys gwaith cau ffosydd 
yn Nant y Gwryd, rhwng gwesty Pen 
y Gwryd a Phlas y Brenin. 

• Mae CBSC yn awyddus i gydweithio 
â’r holl randdeiliaid er mwyn ceisio 
lleihau perygl llifogydd yn yr ardal.  

64. Dyfrffosydd: 

• Esboniwyd i mi 
fod llawer o waith 
diweddar wedi'i 
wneud ar y 
dyfrffosydd 
rhwng Cowlyd a 
Chapel Curig, ac o 
ganlyniad, fod 
dŵr wedi bod yn 
dod oddi ar y 
mynyddoedd ac 
yn mynd i mewn i 
Gonwy drwy 
Gapel Curig yn 
hytrach na 
Dolgarrog.  

• Cysylltu â CNC 
ac RWE 
Innogy. 

• Mae RWE yn ymchwilio i’r mater 
hwn ac wedi egluro bod Ffrwd 
Llugwy yng Nghapel Curig wedi’i 
hadeiladu ym 1930 a bod eu 
harchwiliad diweddar o asedau sifil 
wedi nodi gwendid yn y strwythur 
felly roedd angen cymryd camau 
rhagofalus a dargyfeirio llif o’r ffrwd 
yn ystod cyfnodau o law trwm. Mae 
RWE wedi gweithredu rhaglen o 
waith adnewyddu wedi’i gynllunio a 
fydd yn para tair blynedd sy’n 
gysylltiedig â’r system ffrwd er 
mwyn mynd i’r afael â’r gwendidau. 

• Nododd RWE mai’r ffactor y gallant 
ddylanwadu mwyaf arno o ran llif 
gormodol yn Ffrwd Llugwy yw 
gadael i Gronfa Ddŵr Llugwy, y mae 
Dŵr Cymru yn berchen arni, i orlifo. 
Fel cronfa ddŵr sy’n cyflenwi dŵr, 
mae ei lefel yn ddibynnol ar y galw, 
ac yn ystod cyfnodau gwlyb, mae’r 
cyflenwad dŵr (glaw) yn llawer 
uwch na’r galw ac mae’r gronfa 
ddŵr yn gorlenwi.  Byddai dull 
amgen rhagweithiol o reoli lefel  y 
gronfa ddŵr yn golygu y byddai 
modd arafu llifogydd. Felly mae 
RWE mewn trafodaethau cynnar â 
Dŵr Cymru er mwyn nodi a fyddai 
modd darparu’r pŵer i fynd ati i 
drosglwyddo dŵr o Lugwy i Gronfa 
Ddŵr Cowlyd. 

• Mae CNC wedi ein hysbysu nad oes 
ganddynt unrhyw wybodaeth am y 
mater hwn ac y dylid cyfeirio 
ymholiadau at RWE.  

65. Cwympo coed: 

• Pryder bod hyn yn 
cael effaith 
negyddol ar 
lifogydd. 

• Gofyn i CNC a 
Llywodraeth 
Cymru egluro 
pa gamau a 
gymerwyd i 
asesu effaith 
cwympo coed 
yn nalgylch 

• Mae CNC wedi ein hysbysu bod y 
ffordd y maen nhw’n rheoli Ystad 
Goed Llywodraeth Cymru yn cael ei 
archwilio’n annibynnol bob 
blwyddyn a’i ardystio i safonau 
rhyngwladol ar gyfer rheoli 
coedwigoedd cynaliadwy drwy 
Safon Sicr Coetiroedd y Deyrnas 


afon Conwy ar 
faint o ddŵr 
wyneb sy'n 
mynd i mewn 
i Gonwy a'i 
hisafonydd.   

Unedig (UKWAS), sy’n cynnwys 
safonau ar gyfer rheoli dŵr. 

• Mae CNC wedi ein hysbysu bod yna 
dystiolaeth gref bod coetiroedd o 
bob math sy’n cael eu rheoli’n dda, 
fel y rhai ar Ystad Goed Llywodraeth 
Cymru, yn rhan o’r ateb ac nid yn 
rhan o’r broblem. Mae hyn yn 
cynnwys planhigfeydd conwydd 
modern. Yn unol â hynny, mae coed 
conwydd yn dda iawn am atal 
glawiad ac mae’r ffordd y mae’r tir 
yn cael ei reoli yn helpu i arafu llif y 
dŵr o’r llechweddau i’r 
dyffrynnoedd gan adael i fwy o 
ddŵr fwydo i mewn i’r pridd.   

• Mewn perthynas â Dyffryn Conwy, 
nododd CNC y dylid cydnabod mai 
dim ond tua 5% o’r tir sy’n goediog 
mewn gwirionedd ac mae CNC yn 
berchen ar lawer llai na hynny. 

• Er gwaethaf y ffaith y gofynnwyd yn 
glir i CNC a ydynt wedi cymryd 
camau i asesu effaith y gwaith torri 
coed yn ardal dalgylch afon Conwy, 
fel yng Nghwm Penmachno, rhwng 
Llanrwst a Betws-y-coed, ac yng 
Nghrafnant, ni chafwyd ateb clir 
eto. Fodd bynnag, mae CNC wedi 
ein hysbysu y byddant yn cynnal 
ymchwiliad llawn fel rhan o’u 
hadolygiadau ehangach i Storm 
Ciara a Storm Dennis.  

66. Gwastraff yn yr 
afonydd: 

• Cafodd cryn dipyn 
o weddillion eu 
casglu yn y storm, 
megis bagiau 
bwyd anifeiliaid 
gwag. 

• Gofyn i 
awdurdodau 
perthnasol 
helpu i sicrhau 
bod 
tirfeddianwyr 
glannau 
afonydd yn 
cymryd camau 
priodol i gadw 
unrhyw 
wastraff draw 
oddi wrth 
nentydd/afon
ydd. 

• Mae CNC wedi ein hysbysu mai 
cyfrifoldeb tirfeddianwyr yw cadw 
glannau’r afonydd yn glir o unrhyw 
beth a allai achosi rhwystr a 
chynyddu perygl llifogydd, naill ai ar 
eu tir neu i lawr yr afon os yw’n cael 
ei olchi i ffwrdd. Mae tirfeddianwyr 
yn gyfrifol am gynnal y gwely a 
banciau’r cyrsiau dŵr a’r coed a’r 
llwyni sy’n tyfu ar y glannau a dylent 
hefyd glirio unrhyw ysbwriel a 
charcasau anifeiliaid o’r sianel a’r 
glannau, hyd yn oed os nad yw wedi 
dod o’u tir nhw  

• Mae CBSC wedi anfon llythyrau at 
holl berchnogion glannau afon er 
mwyn sicrhau eu bod yn 
ymwybodol o’u cyfrifoldebau a’r 


canlyniadau posibl os nad yw 
cyrsiau dŵr yn cael eu cynnal a’u 
cadw.  

67. Llanddoged: 

• Eglurwyd bod wal 
wedi dymchwel 
wrth ymyl afon yn 
ardal Llanddoged, 
bod hyn wedi 
arwain at lifogydd 
difrifol, a bod 
CBSC yn gwrthod 
rhoi blaenoriaeth 
i drwsio hyn. 

• Cysylltu â 
CBSC er mwyn 
rhoi sylw brys 
i hyn i leihau'r 
perygl o 
lifogydd 
pellach ger 
Efail Uchaf, 
Llanddoged. 

• Mae CBSC wedi ein hysbysu bod y 
wal dan sylw wedi’i blaenoriaethu 
yn erbyn materion sylweddol a brys 
eraill yn y sir a chafodd ei thrwsio ar 
y cyfle cynharaf yn dilyn yr holl 
waith brys hanfodol a achoswyd gan 
y storm. Cafodd y wal ei thrwsio ar 
18 Mawrth 2020. 

68. Afon yn mynd 
drwy Ysgol 
Dyffryn Conwy: 

• Pryder nad yw 
gweddillion/llysty
fiant yn cael eu 
clirio o hyn – hyd 
yr afon: o 
uwchlaw’r ysgol 
i'r fan lle mae'n 
ymuno â Chonwy. 
Codwyd pryder 
arbennig 
ynghylch y 
cwlfertau o dan 
Ffordd Nebo. 

• Honiad na allai 
contractwr glirio'r 
cwlfertau ger 
Maes Mawr gan 
nad oedd yn gallu 
cael yr allwedd. 

• Gofyn i CBSC 
weithredu. 

• Mae CBSC wedi ein hysbysu mai 
perchnogion glannau afon sy’n 
gyfrifol am y rhan i fyny’r afon o 
Ysgol Dyffryn Conwy ac felly mae 
pwynt 24 uchod yn berthnasol 
hefyd.  

• Mae CBSC wedi ein hysbysu bod 
perchnogaeth ac felly cyfrifoldeb 
rhannau o’r cwrs dŵr dan sylw yn 
amrywio. Mae rhan o’r cwrs dŵr o 
ran uchaf Cae Person i lawr at yr 
A470 dan gyfrifoldeb y Cyngor. 
Roedd y cwlfert dan Ffordd Nebo yn 
glir ar ddydd Sadwrn 8 Chwefror am 
9am. Mae gan aelodau staff y 
Cyngor allweddi i’r clo clwt ar gyfer 
y cwlfert yn Ffordd Nebo ond nid 
yw’r Cyngor am roi bywydau mewn 
perygl yn ystod glaw trwm pan fo’r 
dŵr yn llifo ar y cyflymder yr oedd 
ar 9 Chwefror.   

69. Dŵr Sefydlog: 

• Pryder nad yw 
dŵr llifogydd i'r 
dwyrain o'r 
rheilffordd ym 
Maenan yn gallu 
draenio, a bod 
Tan-y-coed, 
Maenan, wedi 
gorlifo. 

• Gofyn i 
Network Rail 
fanylu ar y 
gwaith a 
wnaed ar yr 
arglawdd 
rhwng 
Llanrwst a 
Maenan yn 
dilyn y 
llifogydd fis 
Mawrth 
diwethaf, ac 
am asesiad 
ynghylch a 

• Mae Network Rail wedi ein hysbysu 
eu bod wedi glanhau tua 4000 o 
lathenni o ffosydd yn 2019 ac yna 
2000 o lathenni yn 2020, a bod 10 a 
mwy o gwlfertau wedi cael eu 
glanhau dros y cyfnod hwn a 
chwlfert newydd wedi’i osod. Er 
gwaethaf yr ymdrech a welwyd 
gyda’r gwaith ar y ffosydd, mae’n 
ddibynnol ar amodau’r tir lleol.  

• Mae CNC wedi ein hysbysu bod 
CBSC yn arwain y gwaith ar 
Adroddiad Ymchwil i Lifogydd Adran 
19, ac mae’n rhaid cynnal 
ymchwiliadau er mwyn deall beth 


allai hyn fod 
wedi cael 
effaith ar 
ddraenio dŵr.  

• Yn dilyn y 
cyfarfod llawn 
yr wythnos 
diwethaf, 
egluro pa 
fesurau y 
bydd 
Llywodraeth 
Cymru yn eu 
cymryd i 
geisio lleihau 
effaith 
llifogydd ar yr 
A470. 

• Gofyn i CNC 
egluro pa 
gamau fydd 
yn cael eu 
cymryd i 
ddiogelu 
eiddo ym 
Maenan o 
lifogydd afon 
Conwy.  

ddigwyddodd cyn y gellir ystyried 
unrhyw welliannau.  

• Mae CNC wedi ein hysbysu bod 
adroddiad ymchwil Adran 19 yn cael 
ei arwain gan CBSC. Byddant yn 
disgwyl canlyniad yr adroddiad cyn 
ystyried a ellir gwneud unrhyw 
welliannau posibl   

70. Capel Garmon: 

• Eglurwyd bod 
Fferm Hendre 
Wen wedi cael 
llifogydd, a bod y 
dŵr yn dod o'r 
afon fechan sy'n 
dod i lawr o Gapel 
Garmon.  Roedd y 
cwrs dŵr yn arfer 
cael ei lanhau, 
ond roedd wedi 
cael ei adael am 
gyfnod hir, ac 
roedd yn llawn 
gweddillion. 

• Gofyn i CNC ac 
i CBSC egluro 
pam nad oedd 
y nant wedi'i 
chynnal, ac i 
ddarparu 
cynllun clir i 
gefnogi clirio 
yn y dyfodol 
wrth symud 
ymlaen. 

 

• Mae CNC wedi ein hysbysu o’r 
canlynol: 

“Mewn sefyllfaoedd nad ydynt yn 
sefyllfaoedd o argyfwng, mae’n rhaid 
gwneud gwaith cynnal a chadw ar Afon Gallt 
y Gwg y tu allan i’r tymor silio eogiaid, a 
nodwyd yn benodol dan Ddeddf  
Pysgodfeydd Eogiaid a Dŵr Croyw 1975.  
Nid yw Gallt y Gwg yn rhan o raglen arferol 
dad-siltio/dad-chwynnu Rhanbarthau 
Draenio Mewnol CNC gan fod ganddo wely 
graean felly nid yw chwyn yn tyfu arno. 
Mae’r gwely, fodd bynnag, yn cefnogi tymor 
silio’r eogiaid ac mae wedi’i gynnwys mewn 
prosiect pysgodfeydd/cynefinoedd 
hanesyddol. Mae gwaith i glirio’r graean o’r 
sianeli yn cael ei wneud ar sail ymatebol. Fe 
wnaeth CNC y gwaith hwn yn 2012/13. Fe 
wnaeth y tirfeddiannwr waith brys i glirio’r 
sianel yn dilyn llifogydd 26/12/2015. Ym mis 
Chwefror, 2016, fe wnaeth CNC roi dogfen 
fanyleb gwaith i’r tirfeddiannwr, i gynnal 
gwaith clirio sianeli eu hunain.   


Ym mis Chwefror 2020, bu CNC yn gweithio 
mewn partneriaeth agos ag Asiantaeth 
Cefnffyrdd y Gogledd a’r Canolbarth a CBS 
Conwy i glirio’r sianel a chwlfert yr A470, 
drwy arfer ein pwerau argyfwng.   
Gall yr amserlen a’r camau a nodir uchod 
ddangos bod y sianel wedi’i chynnal a’i 
chadw dros y ddeng mlynedd ddiwethaf.   
Wrth symud ymlaen, bydd Asiantaeth 
Cefnffyrdd y Gogledd a’r Canolbarth yn 
parhau i archwilio’r cwlfert o leiaf bob 12 
mis a byddwn yn gweithio mewn 
partneriaeth unwaith eto er mwyn mynd i’r 
afael ag unrhyw faterion a phan fyddant yn 
codi.” 

• Mae CBSC wedi ein hysbysu bod 
ymchwiliadau rhagarweiniol yn yr 
ardal wedi datgelu, oherwydd 
cyflymder dwys y dŵr, bod llawer 
iawn o gerrig wedi cael eu cludo i 
lawr y cwrs dŵr sy’n golygu bod 
gormodedd wedi cronni dan y bont 
dan yr A470 gan leihau capasiti. 
Mae hyn wedi achosi i’r cwrs dŵr i 
fynd dros y sianel gan achosi 
llifogydd yn fferm Hendre Wen ac 
eiddo arall ymhellach i’r de. Mae 
rhan o’r cwrs dŵr sydd i fyny’r afon 
yn gwrs dŵr arferol a fyddai’n cael 
ei gynnal a’i gadw gan berchennog 
glannau’r afon. Byddai’r cwlfert dan 
yr A470 yn cael ei gynnal a’i gadw 
gan NMWTRA ac i lawr yr afon o’r 
bont y mae’r brif afon a gynhelir gan 
CNC. Ar adeg y llifogydd, adroddwyd 
bod NMWTRA a CNC wedi cyrraedd 
yn gyflym ac wedi tynnu sawl 
tunnell o ddeunydd o’r cwrs dŵr 
gan alluogi’r llif i fynd heibio’n ddi-
rwystr. Mae’r tirfeddiannwr, 
NMWTRA a CNC wedi cael eu 
hatgoffa o’u cyfrifoldebau cynnal a 
chadw. 

71. Partneriaeth 
Llifogydd Dyffryn 
Conwy: 

• Codwyd pryderon 
gan gynghorydd 
CBSC fod 
gwybodaeth leol 
wedi ei ganoli 

• Edrych i weld 
y bartneriaeth 
yn cael ei 
hailsefydlu, a 
chydweithredi
ad gan yr 
Ymddiriedolae
th 

• Mae CNC wedi ein hysbysu bod 
Cyngor Tref Llanrwst eisoes wedi 
bod mewn cysylltiad i drefnu 
dyddiad ar gyfer y Grŵp 
Partneriaeth Llifogydd. Mae CNC yn 
cefnogi ailsefydlu Grŵp 
Partneriaeth Llifogydd. 


fwyfwy ers 
sefydlu CNC.  

Genedlaethol, 
Awdurdod 
Parc 
Cenedlaethol 
Eryri, CBSC, 
CNC, a'r 
gymuned.  

• Nododd CNC hefyd fod CBSC yn 
arwain y maes gwaith hwn, a bod 
CNC wedi cael eu hysbysu bod yr 
Awdurdod Lleol mewn cysylltiad â’r 
Cyngor Tref am y mater. Mae CNC 
wedi ymrwymo i fod yn aelod craidd 
o unrhyw Grŵp Partneriaeth yn y 
dyfodol. 

• Mae APCE yn fwy na bodlon i fod yn 
rhan o hyn  

• Mae Gwasanaeth Tân ac Achub 
Gogledd Cymru wedi ein hysbysu y 
byddent yn fodlon cymryd rhan os 
yw’r bartneriaeth yn cael ei 
hailsefydlu  

• Mae CBSC yn awyddus i gymryd 
rhan mewn fforwm a fydd yn 
lleihau’r risg o lifogydd yn y 
gymuned leol  

72. Iechyd: 

• Pryder nad yw 
gwaith golchi 
cemegol wedi 
digwydd yn dilyn 
y llifogydd. 

• Eglurodd un 
preswylydd ei fod 
wedi bod yn cael 
pyliau o banig ers 
y llifogydd. 

• Dywedodd 
preswylydd arall 
fod anifeiliaid 
anwes wedi bod 
yn sâl ers y 
llifogydd. 

• Gofyn i'r 
awdurdodau 
perthnasol a 
ellir gwneud 
gwaith 
glanhau 
cemegol y tu 
allan i gartrefi 
pobl. 

• Gofyn i Fwrdd 
Iechyd 
Prifysgol Betsi 
Cadwaladr 
egluro pa 
gymorth a 
chyngor 
meddygol y 
gellir eu 
darparu i 
drigolion yr 
effeithir yn 
negyddol 
arnynt.  

• Gofyn i 
Lywodraeth 
Cymru a ellir 
darparu 
cymorth ar 
gyfer ffioedd 
milfeddygol.  

• Mae Bwrdd Iechyd Prifysgol Betsi 
Cadwaladr wedi ymateb gan ein 
hysbysu o nifer o bwyntiau pwysig: 

Dylai unrhyw unigolyn sydd angen cymorth 
meddygol yn dilyn llifogydd diweddar 
gysylltu â’u meddyg teulu yn y lle cyntaf.   
 
Os bydd digwyddiadau tebyg yn y dyfodol, , 
bydd yr uned mân anafiadau yng 
Nghyffordd Llandudno yn gallu helpu gydag 
unrhyw anafiadau posibl, a gallai Adrannau 
Argyfwng Ysbyty Glan Clwyd ac Ysbyty 
Gwynedd ymdrin ag unrhyw gleifion sydd 
wedi’u hanafu’n ddifrifol neu’n sy’n sâl 
iawn.  
 
Os caiff digwyddiad mawr ei gyhoeddi, dylai 
cyngor a chymorth iechyd a meddygol gael 
ei ddarparu drwy’r Drefn Reoli Aur ac Arian 
aml-asiantaeth   
 

• Iechyd Cyhoeddus Cymru sy’n 
gyfrifol am ddarparu cyngor iechyd 
mwy cyffredinol i’r gymuned, ac o’r 
herwydd, mae’r bwrdd iechyd wedi 
gwneud addewid i godi’r mater hwn 
gyda Fforwm Cymru Gydnerth aml-
asiantaeth y Gogledd a phan 
fyddant yn cynnal adolygiad o’u 
trefniant cynllunio brys eu hunain  

73. Wardeiniaid 
llifogydd: 

• Gofyn i 
awdurdodau a 

• Nododd CNC y canlynol: 


• Mae ymdrech yn 
cael ei gwneud i 
recriwtio 
gwirfoddolwyr yn 
lleol. 

• Pryder am 
ddiogelwch helpu 
mewn llifddwr. 

sefydliadau 
perthnasol a 
oes modd 
darparu 
hyfforddiant 
ac arweiniad i 
drigolion sy'n 
byw mewn 
ardal lle mae 
perygl o 
lifogydd, a'r 
rheini sy'n 
gwirfoddoli fel 
wardeiniaid. 

“Mae CNC wedi cyfarfod yn flaenorol â 
Chyngor Tref Llanrwst er mwyn egluro’r rôl 
y gall wardeiniaid llifogydd gwirfoddol ei 
gyflawni. Yn dilyn y cyfarfod hwn, ceisiodd 
Cyngor Tref Llanrwst nodi unigolion o’r 
gymuned a fyddai’n hoffi gwirfoddoli fel 
wardeiniaid llifogydd, ond yn anffodus, 
cawsom ein hysbysu na fu eu hymdrechion 
yn llwyddiannus.   
Bydd CNC yn parhau i hyrwyddo ac annog 
pobl i ymgymryd â rôl gwirfoddoli yn y 
gymuned, eu cyfeirio at ffynonellau o 
wybodaeth ddefnyddiol a sefydliadau sy’n 
gallu eu cofrestru i fod yn wirfoddolwyr a 
darparu’r hyfforddiant ychwanegol, y cit a’r 
yswiriant, os ydynt yn dymuno mynd â’r rôl 
ymhellach.  
Gallwn helpu i drefnu a chefnogi 
digwyddiadau rhwydwaith ar gyfer 
gwirfoddolwyr a byddwn yn parhau i 
gynghori grwpiau ar y gwaith o gwblhau a 
phrofi cynlluniau llifogydd cymunedol.   
Byddwn yn rhannu gwybodaeth am gyllid 
grant sydd ar gael yng Nghymru i gefnogi 
gwaith gwrthsefyll llifogydd.  
Rydym yn annog grwpiau cymunedol i reoli’r 
gwaith o greu eu cynlluniau llifogydd lleol 
eu hunain, rhywbeth sy’n digwydd ar hyd a 
lled Cymru. Rydym wedi gweld bod y 
grwpiau hyn yn dueddol o fod yn fwy 
cynaliadwy os ydynt yn arwain eu hunain, 
gan ddefnyddio CNC a sefydliadau 
proffesiynol eraill i gael cyngor ac i gyfeirio 
materion sydd angen sylw ehangach neu 
fewnbwn arbenigol.” 
 

• Mae CNC wedi ein hysbysu bod y 
broses o gofrestru wardeiniaid 
gwirfoddoli yn cael ei lywio gan y 
Grŵp Partneriaeth Llifogydd drwy’r 
Cyngor Tref, a gall gwirfoddolwyr 
cymunedol gofrestru eu diddordeb.   

• Mae Gwasanaeth Tân ac Achub 
Gogledd Cymru wedi ein hysbysu y 
byddent yn croesawu’r cyfle i 
gydweithio â wardeiniaid llifogydd 
a’u hyfforddi 

• Mae CBSC wedi ein hysbysu nad yw 
hyfforddi a rhoi arweiniad i 
Wardeiniaid Llifogydd yn rhywbeth 
y mae’r Cyngor yn ei drefnu ar hyn o 


bryd ond maen nhw’n fodlon 
cydweithio â NWCREPS a CNC ar y 
mater hwn gyda’r gymuned.  

 

• Os hoffech chi wirfoddoli fel warden 
llifogydd, rhowch wybod i mi 

74. Nant y Goron, 
Llanrwst: 

• Cafwyd llifogydd y 
tu ôl i ystâd Nant 
y Goron.   

• Gofyn i CBSC 
ymchwilio i'r 
llifogydd ac 
egluro pa 
fesurau sydd 
ar waith i 
ddiogelu tai ar 
ddwy ochr y 
nant.  

• Mae CBSC wedi ein hysbysu bod 
adran y cwrs dŵr y tu ôl i stad Nant 
y Goron yn gwrs dŵr arferol ac o’r 
herwydd, perchennog glannau’r 
afon sy’n gyfrifol amdano ac felly’r 
tirfeddiannwr sy’n gyfrifol am ei 
drwsio a’i gynnal a’i gadw. 

75. Cwm Crafnant: 

• Bod y ffordd yng 
Nghwm Crafnant 
yn gallu gorlifo'n 
hawdd mewn un 
rhan. 

• Mae'r ffordd wedi 
ei chau oherwydd 
tirlithriad. 

• Mae Canolfan 
Sgowtiaid y 
Gornel, Ffordd 
Crafnant, Trefriw, 
wedi gorfod cau 
oherwydd 
problemau gyda 
mynediad. 

• Gofyn i CBSC a 
CNC pa gamau 
y gellir eu 
cymryd i wella 
cryfder ffyrdd. 

• Gofyn i CBSC a 
CNC ddarparu 
amserlen ar 
gyfer gwaith 
yn dilyn y 
tirlithriad, ac i 
CNC egluro pa 
ystyriaeth 
sydd wedi'i 
rhoi i'r 
posibilrwydd 
bod 
datgoedwigo 
wedi 
cyfrannu'n 
sylweddol at y 
sefyllfa.  

• Gofyn i CBSC a 
CNC a oes 
unrhyw drac 
coedwigaeth y 
gallai'r 
Sgowtiaid ei 
ddefnyddio i 
ailagor y 
Ganolfan.  

• Cyn gynted ag y digwyddodd y 
tirlithriad, aeth CNC ati ar unwaith i 
agor trac y goedwig gyferbyn â 
maes parcio Llyn Crafnant ac yn 
arwain at Lyn Geirionydd. Fe 
wnaeth hyn alluogi’r holl 
breswylwyr a oedd wedi cael eu cau 
i mewn, yn cynnwys y Ganolfan 
Sgowtiaid, i gael mynediad i Lanrwst 
a’r A5. At hynny, fe wnaeth CNC 
ailraddio trac y goedwig mewn sawl 
man er mwyn sicrhau mynediad 
gwell i bob math o gerbydau.  

• Agorodd CNC y trac fel arwydd o 
ewyllys da ac i helpu preswylwyr a 
busnesau.  

• Mae CBSC wedi ein hysbysu eu bod, 
drwy gydweithio â CNC, wedi 
trwsio’r difrod i’r briffordd 
gyhoeddus mewn 3 lleoliad yn ystod 
yr wythnosau’n dilyn stormydd mis 
Chwefror cyn cyfyngiadau symud 
Covid, ac wedi ailagor y ffordd i 
draffig. Mae archwiliadau wedi’u 
cynnal er mwyn sicrhau 
sefydlogrwydd a chywirdeb 
strwythurol y ffordd a’r mannau 
gerllaw. 

76. Geidiau Llanrwst:  

• Fe'u cynghorwyd 
nad oes arian ar 
gael i helpu'r 

• Codi'r sefyllfa 
gyda CBSC a 
Llywodraeth 
Cymru.  

• Mae CBSC wedi ein hysbysu y gall 
cyllid fod ar gael drwy CGGC, a’i fod 
yn werth gwirio hefyd porth Cyllido 
Cymru yn https://cy.funding.cymru/ 


ganolfan 
gymunedol.  

 

• Mae cymorth posib ar gael drwy’r 
Rhaglen Cyfleusterau Cymunedol 
petai angen i’r Tywyswyr wneud 
atgyweiriadau. I gael mynediad at 
hyn dylid anfon e-bost at 
CommunityFacilitiesProgHELP@llyw
.Cymru 

77. Gorlifdir Dyffryn 
Conwy yn cael ei 
warchod rhag dŵr 
llifogydd tra bod 
rhannau o 
Lanrwst a Chastell 
Gwydir dan ddŵr. 

• Gofyn i CNC 
ystyried 
symud 
argloddiau 
llifogydd er 
mwyn i ddŵr 
llifogydd allu 
mynd i dir 
amaethyddol 
gradd isel i'r 
gogledd o 
Lanrwst, fel yn 
Nolgarrog.  

• Ceisio cael 
adolygiad 
annibynnol. 

• Mae CNC wedi ein hysbysu bod y 
dewis o ehangu’r gorlifdir wedi’i 
ystyried fel un o ddewisiadau’r 
cynllun Buddsoddi Cyfalaf, a’u bod 
yn ystyried cynaliadwyedd tymor hir 
y gwaith o gynnal amddiffynfeydd 
ac argloddiau ledled y Gogledd. 

• Mae CNC wedi ein hysbysu eu bod 
yn dechrau astudiaeth 
ddichonoldeb eleni o 
gynaliadwyedd amddiffynfeydd yn 
Nyffryn Conwy. 

78. Cwlfertau 
newydd y tu ôl i 
Barc-yr-Eryr: 

• Pryder eu bod yn 
galluogi i ddŵr 
lifo o'r gorllewin 
i'r dwyrain. 

• Gofyn i 
Network Rail 
egluro a oes 
gatiau 
llifogydd ar 
ochr 
orllewinol y 
cwlfertau. 

• Mae Network Rail wedi ein hysbysu 
na all dŵr symud o’r gorllewin i’r 
dwyrain oherwydd y ddarpariaeth o 
falfiau clec llanw ar yr ochr 
orllewinol sy’n cau’n dynn pan fo 
lefel y dŵr yn codi’n wahanredol yn 
y gorllewin. 

79. Trefriw: 

• Pryderon bod y 
pentref yn dal i 
gael ei dorri i 
ffwrdd gan y 
B5106. 

• Gofyn i'r 
awdurdodau 
perthnasol 
egluro'r 
cynllun ar 
gyfer cael 
mynediad i 
drigolion 
mewn 
argyfwng, a 
pha effaith a 
gafodd y 
tirlithriad yng 
Nghwm 
Crafnant ar 
hyn. 

• Gweithio gyda 
CBSC a 
Llywodraeth 
Cymru i weld 

• Yn dilyn y llifogydd a’r tirlithriad, 
mae CNC wedi ein hysbysu bod y 
cynllun ar gyfer mynedfa ac allanfa i 
Drefriw yn cael ei adolygu. O’r 
herwydd, mae CNC wedi cysylltu â 
chwmni ymgynghori i adolygu a 
drafftio cynllun i’w gyflwyno i CBSC 
a Gwasanaeth Cynllunio ar gyfer 
Argyfwng Rhanbarthol Cynghorau  
Gogledd Cymru er mwyn creu 
fersiwn derfynol o’r Cynllun 
Argyfwng . 

• Mae CNC wedi ein hysbysu hefyd 
bod yr Awdurdod Lleol yn ymchwilio 
i fynedfa/allanfa fel rhan o 
ymchwiliad llifogydd Storm Ciara 
Adran 19 ac y bydd yn cael ei 
gyflwyno mewn adroddiad. Mae 
CNC yn cefnogi’r ymchwiliad ac yn 
cyfrannu at y gwaith. Bydd yr 


sut y gellir 
gwella'r 
B5106 er 
mwyn cael o 
leiaf un ffordd 
i mewn ac 
allan o 
Drefriw. 

adroddiad a lunnir yn cynnig 
argymhellion. Bydd CBSC yn sicrhau 
bod yr adroddiad ar gael wedi iddo 
gael ei gwblhau.  

• Gweler y nodiadau ar yr ymateb gan 
Heddlu’r Gogledd yn adran 10.  

• Mae Gwasanaeth Tân ac Achub 
Gogledd Cymru wedi ein hysbysu eu 
bod yn gallu cael mynediad i Drefriw 
drwy’r ffyrdd cefn pan fo llifogydd 
ar y B5106, ond mae’r ffyrdd yn araf 
ac yn gul ac felly yn arafu eu 
hymateb. Byddent yn croesawu 
camau i amddiffyn y ffordd i mewn i 
Drefriw ar hyd y B5106. 

• Mae CBSC wedi ein hysbysu bod 
adroddiad Adran 19 bron wedi’i 
gwblhau sydd wedi asesu llwybrau 
dianc o Drefriw yn ystod llifogydd.  

80. Draeniau yn 
Llanrwst: 

• Mynegwyd pryder 
nad oedd pob un 
o'r rhain wedi'u 
clirio cyn y 
stormydd, a’u 
bod yn parhau i 
fod wedi blocio 
nawr. 

• Gofyn i'r 
awdurdodau 
perthnasol 
ymchwilio i 
hyn, gan 
gynnwys ar 
gyfer Ffordd 
Banc yr Ysgol, 
Fyny’r Allt, a 
Ffordd 
Abergele, yn 
Llanrwst. 

• Mae Dŵr Cymru wedi ein hysbysu 
nad ydynt yn ymwybodol o unrhyw 
gyfyngiad ar y carthffosydd 
cyhoeddus yn Llanrwst, yn ystod 
unrhyw stormydd yn 2020. Mae eu 
tîm rhwydwaith mewn cysylltiad 
rheolaidd â Chyngor Bwrdeistref 
Sirol Conwy, tîm yr adran priffyrdd a 
thimau Amgylcheddol , ac ni 
chafodd unrhyw faterion eu codi 
gyda nhw ar adeg y digwyddiadau. 
O’u trafodaethau gyda’r Cyngor a 
Chyfoeth Naturiol Cymru, maen 
nhw’n fodlon ar hyn o bryd bod y 
rhwydwaith dŵr gwastraff yn 
ddigon mawr ond byddant yn 
parhau i weithio gyda’r holl 
bartneriaid er mwyn ceisio lleihau 
llifogydd yn yr ardal hon.  

• Mae Dŵr Cymru wedi ein hysbysu 
bod y tîm lleol, fel mesur rhagofalus 
oherwydd llifogydd trostir a 
adroddwyd yn yr ardal, wedi cynnal 
arolwg llawn o asedau dan lefel y tir 
yn yr ardal y llynedd gan ddefnyddio 
teledu cylch cyfyng. Maen nhw wedi 
glanhau llathenni o garthffosydd er 
mwyn tynnu deunydd a gludwyd 
yno yn ystod y storm, mewn 
ardaloedd o amgylch Ffordd Tan yr 
Ysgol, y Berllan a Chae Person yn 
Llanrwst. Os oes cyfeiriadau neu 


leoliadau penodol sydd angen eu 
harchwilio ymhellach, mae Dŵr 
Cymru yn fodlon anfon tîm i helpu.   

• Mae Dŵr Cymru wedi ein hysbysu y 
byddant yn cynnal arolwg teledu 
cylch cyfyng o rwydwaith Llanrwst 
bob 12 mis. Byddant yn gwirio a oes 
unrhyw ddiffygion a fydd yn lleihau 
gallu eu carthffosydd. Cynhelir eu 
harolwg nesaf o’r fath ym mis Mai. 

• Cwblhaodd y contractwyr yr arolwg 
teledu cylch cyfyng rhwng 23 - 26 
Mawrth 2020 ac yn dilyn adolygiad 
o’r adroddiad, cadarnhawyd nad 
oes unrhyw ddiffygion. Fodd 
bynnag, gwelwyd fod silt yn y 
garthffos a oedd angen ei dynnu 
oddi yno. Mae gwaith dad-siltio 
cyflawn wedi’i gwblhau ac mae’r 
garthffos yn gweithredu yn ôl ei 
gapasiti llawn. 

• Gellir codi unrhyw faterion sy’n 
berthnasol i Dŵr Cymru ar rif 
argyfwng eu canolfan alwadau 24 
awr: 0800 085 3968. Gellir anfon 
criw i ymchwilio.  

• Mae CBSC wedi ein cynghori bod yr 
holl gylïau ar drefniant cynnal a 
chadw. Mae gylïau (yn enwedig ar 
hyd Ffordd Tan yr Ysgol a Pherthi) 
wedi cael eu clirio’n fwy diweddar 
oherwydd bod disgwyl glaw trwm. 
Cawsant eu clirio ar sawl achlysur 
hefyd yn ystod cyfnod y stormydd. 

81. Cynnal a chadw 
ffosydd: 

• Pryder nad yw 
ffosydd yn cael eu 
cynnal a’u cadw.  

• Gofyn i'r 
awdurdodau 
perthnasol a 
Llywodraeth 
Cymru roi 
gwybod pa 
ystyriaeth y 
gellir ei rhoi i 
ailsefydlu'r 
Bwrdd Ardal 
Draenio 
Mewnol ar 
gyfer Dyffryn 
Conwy.  

• Mae CNC wedi ein hysbysu bod 
Rhanbarth Ddraenio Mewnol 
Dyffryn Conwy wedi’i sefydlu ym 
1922 a’i fod yn parhau’n weithredol 
heddiw. Yn dilyn sefydlu CNC yn 
2013 ac adolygiad gan Lywodraeth 
Cymru, daeth CNC yn Ranbarth 
Draenio Mewnol ar gyfer pob 
rhanbarth draenio yng Nghymru. 
Mae pob Rhanbarth Draenio 
Mewnol yn gweithredu Grŵp 
Cynghori er mwyn codi pryderon a 
materion yn ymwneud â’r 
rhanbarth a’u trafod. Mae’r grŵp 
hwn yn cyfarfod 2-3 o weithiau bob 
blwyddyn ac yn cytuno ar 
flaenoriaethau cynnal a chadw yn y 


Rhanbarth. Cynhaliwyd adolygiad 
o’r Rhanbarthau Draenio Mewnol 
ledled Cymru a chyflwynwyd y 
canlyniad i Lywodraeth Cymru ar 
ddechrau 2018. 

82. Rheoli llifogydd: 

• Cynigiwyd fy mod 
yn gofyn am 
swyddog rheoli 
llifogydd penodol 
ar gyfer dalgylch 
Conwy, a bod y 
rôl yn cael ei 
chyfuno â 
swyddogaeth 
"fforddoliwr" i 
reoli nentydd a 
chwlfertau. 

 

• Codi’r syniad 
hwn gyda 
Llywodraeth 
Cymru, CBSC, 
a CNC. 

• Mae gan CNC bwerau caniataol yn 
unig i gynnal gwaith cynnal a chadw 
ar y prif afonydd. Caiff y gwaith hwn 
ei wneud mewn ardaloedd risg 
uchel pan fo perygl i bobl ac eiddo. 
Os yw tirfeddianwyr yn dymuno 
cyflawni gwaith i glirio cyrsiau dŵr 
mae’n debygol y bydd angen 
Trwydded Gweithgarwch Perygl 
Llifogydd arnynt gan CNC ar gyfer 
prif afon neu gan CBSC ar gyfer 
cyrsiau dŵr arferol. Mae CNC yn 
hapus i drafod y broses hon gyda 
thirfeddianwyr yn uniongyrchol.  

• Mae CBSC wedi ein hysbysu y dylid 
nodi mai tirfeddianwyr sy’n gyfrifol 
am gynnal a chadw cyrsiau dŵr 
arferol ac mae CNC yn gyfrifol am 
gynnal a chadw prif afonydd. Mae 
CBSC yn rheoli’r ffrydiau a’r 
cwlfertau y maen nhw’n gyfrifol 
amdanynt.  

83. Bod angen dull 
dalgylch afon 
gyfan o newid 
tirwedd: 

• Datgarboneiddio 
yw'r ysgogwr 
newydd, ac mae 
hyn yn arwain at 
drafodaethau 
mwy dychmygus 
ynghylch 
priddoedd 
amaethyddol, 
coetiroedd 
llydanddail, 
morfeydd heli ac 
ail-wlychu 
tirweddau mawn 
yr ucheldir fel y 
rhai ar y 
Migneint. 

• Mae'n bosibl y 
caiff Dyffryn 
Conwy ei 

• Cysylltu ag 
amgylcheddw
r blaenllaw ar 
hyn cyn mynd 
ymhellach.  

• Ar y gweill 


hyrwyddo fel 
prosiect 
enghreifftiol a all 
blethu'r elfennau 
tirwedd niferus i 
greu tapestri o 
reolaeth tir a dŵr 
integredig a 
chynaliadwy.  

84. Ffordd yr Orsaf a 
Bro Helyg, 
Llanrwst: 

• Cafodd cartrefi a 
busnesau eu 
distrywio yn ystod 
storm Ciara.  

• Mae angen 
cymryd camau i 
helpu i leihau 
perygl llifogydd 
Afon Bach eto. 

• Mae angen 
gweithredu i 
helpu i leihau'r 
perygl i afon 
Conwy orlifo ger y 
Tanerdy.  

• Gofyn i'r 
awdurdodau 
perthnasol am 
gynlluniau clir 
ar sut i 
ddiogelu 
eiddo ar y 
ddwy stryd. 

• Gofyn i'r 
awdurdodau 
perthnasol a 
Llywodraeth 
Cymru i helpu 
i ddarparu 
drysau 
llifogydd.  

• Gofyn am 
eglurhad 
ynghylch pwy 
sy'n gyfrifol 
am glirio 
llystyfiant, 
codi'r 
amddiffynfa 
rhag llifogydd 
ar waelod  
maes parcio 
Coop, a 
cheisio cael 
asesiad o aber 
Afon Bach.  

• Mae CNC wedi ein hysbysu bod 
CBSC yn arwain Adroddiad Ymchwil 
Llifogydd Adran 19 i’r llifogydd. 
Nodwyd hefyd, yn dilyn yr erydu a 
ddigwyddodd wedi i Afon Bach 
ddioddef llifogydd, gosododd CNC 
fagiau pwrpasol wedi’u clymu gyda’i 
gilydd er mwyn amddiffyn y wal 
oedd wedi’i difrodi cyn y llanw uchel 
nesaf er mwyn atal rhagor o ddifrod 
a llifogydd dilynol petai’r 
amddiffynfa yn methu. Maen nhw 
wedi ymgysylltu ag ymgynghorydd 
hefyd i arolygu’r safle a darparu 
amlinelliad o atebion posibl. 

• Mae CNC wedi ein hysbysu hefyd 
bod atgyweiriadau dros dro wedi’u 
cynnal ar yr arglawdd gyferbyn â’r 
Tanerdy ar afon Conwy, a’u bod 
wedi datblygu’r achos busnes ar 
gyfer cynllunio ac atgyweirio yn y 
tymor hirach ac ar hyn o bryd maen 
nhw’n sicrhau cyllid er mwyn bwrw 
iddi â’r gwaith hwn. 

• Mae CBSC wedi ein hysbysu mai’r 
Awdurdod Lleol sy’n berchen ar lan 
gogleddol Afon Bach gyferbyn â’r 
Hen Danerdy (The Old Tannery) a 
chynhaliwyd archwiliad o sianeli 
glannau’r afon er mwyn cadarnhau 
bod y dŵr yn llifo’n ddirwystr a bod 
cyflwr y glannau’n foddhaol yn y 
lleoliad hwn.  

• Mae CBSC wedi ein hysbysu bod y 
coed a osodwyd gyferbyn â Gorsaf 
Rhif 21 (Jade 2) yn ased yr 
Awdurdod Lleol sydd bellach yn 
segur o ganlyniad i adeiladu cynllun 
lliniaru llifogydd Afon Bach  

• Mae CBSC wedi ein hysbysu bod 
adroddiad Adran 19 ar y gweill ar 
gyfer Llanrwst a bydd rhestr o 


argymhellion a chyfrifoldebau 
wedi’u cynnwys yn y ddogfen i gyd-
fynd â phob mater a nodir. Unwaith 
y bydd wedi’i gwblhau, bydd copi 
o’r adroddiad hwn ar gael.  

• Rydw i wrthi’n mynd ar drywydd y 
gwaith o glirio’r llystyfiant ar hyd 
rhan o Afon Bach ger Cae Tyddyn, 
Cae’r Felin a Thros yr Afon 

 

 

 

 


