

 1

 2

RHAGAIR

Mae Ardaloedd o Harddwch Naturiol Eithriadol (AoHNE) yn rhai o dirweddau harddaf
Prydain. Mae preswylwyr ac ymwelwyr yn dwlu arnynt fel ei gilydd ac maent yn
galluogi miliynau o bobl o bob cefndir i ddeall a chysylltu â byd natur.

Mae bellach yn 60 mlynedd ers i benrhyn Gŵyr ddod yn AoHNE gyntaf yn y DU ac
rwyf wrth fy modd gweld bod y cynllun rheoli hwn yn dangos sut bydd Partneriaeth yr
AOHNE'n parhau i ddiogelu'r dirwedd unigryw hon er gwaethaf yr heriau sylweddol
sydd o'n blaenau. Gyda hinsawdd newidiol, galw cynyddol gan boblogaeth sy'n tyfu
a sefyllfa economaidd anodd, mae cynllun rheoli'r AoHNE yr union fath o ymagwedd
gydweithredol a ysgogir gan y gymuned y mae ei hangen i sicrhau y caiff ein
hamgylchedd naturiol ei gynnal am genedlaethau i ddod.

Rwy'n credu y dylai dynodiad yr AoHNE fod yn sbardun i ddefnyddio a rheoli
adnoddau naturiol Gŵyr ac y caiff hyn ei hyrwyddo gan y fframwaith sydd bellach yn
cael ei lunio gan ddeddfwriaeth Gymreig gyfoes - yn enwedig Deddf Llesiant
Cenedlaethau'r Dyfodol a Deddf yr Amgylchedd (Cymru).

Mae'r cynllun rheoli hwn yn gwneud y cyswllt pwysig rhwng pobl a natur. Mae
cymunedau lleol wedi bod yn ganolog i ddatblygiad y cynllun ac mae angen iddynt
fod wrth wraidd y broses o'i gyflwyno. Bydd brwdfrydedd ac ymroddiad parhaus y
cymunedau sy'n dwlu ar benrhyn Gŵyr ac sy'n ymddiddori yn ei ddyfodol – gan
amrywio o wirfoddolwr ar brosiectau bioamrywiaeth a threftadaeth i fusnesau lleol
sy'n gweithio i hyrwyddo twristiaeth gynaliadwy – yn allweddol wrth roi'r cynllun ar
waith yn llwyddiannus.

Mae AoHNE Gŵyr yn dirwedd newidiol a bydd yn parhau i newid. Mae'r cynllun
rheoli'n hanfodol i sicrhau mai er gwell yw'r newidiadau hyn. Hoffwn i ddiolch i bawb
a helpodd i lunio'r cynllun hwn ac edrychaf ymlaen at weithio gyda chi wrth ei roi ar
waith.

Y Cyng. Paul Lloyd
Cadeirydd, Partneriaeth AoHNE Gŵyr
Dinas a Sir Abertawe
Tachwedd 2016

 3

Cynnwys

 Rhif y Dudalen

Cyflwyniad 3

Pennod 1 – Cyflwyniad 4

Pennod 2 – Adnoddau 12

Pennod 3 – Gweithgareddau a Phwysau 45

Pennod 4 – Y Weledigaeth 64

Pennod 5 – Y Strategaeth 68

Pennod 6 – Y Cynllun Gweithredu 83

Pennod 7 – Cyflwyno, Monitro ac Adolygu'r Cynllun 98

 4

PENNOD 1 CYFLWYNIAD

Ardal o Harddwch Naturiol Eithriadol Gŵyr

1.0 Mae Ardaloedd o Harddwch Naturiol Eithriadol (AoHNE) yn rhai o dirweddau

harddaf a mwyaf poblogaidd Prydain. Mae eu cymeriad unigryw a'u
harddwch naturiol mor werthfawr fel bod eu diogelu o fudd i'r wlad. Bydd
AoHNE yn cael ei dynodi i gydnabod ei phwysigrwydd cenedlaethol a sicrhau
y caiff ei chymeriad a'i rhinweddau arbennig eu diogelu i bawb eu mwynhau.
Mae tirwedd a harddwch AoHNE yr un mor bwysig â pharciau cenedlaethol a
chânt eu cydnabod yn rhyngwladol fel ardaloedd a warchodir [1]gan yr IUCN.

1.1 Wedi'i ddewis am ei arfordir godidog a'i amgylchedd naturiol eithriadol, daeth

penrhyn Gŵyr yn AoHNE yn y DU ym 1956. Mae AoHNE Gŵyr yn cynnwys
arwynebedd tir o 188 cilometr sgwâr (73 milltir sgwâr) (Gweler Map 1), gyda
59 cilometr (37 milltir) o'i arfordir hefyd wedi'i ddynodi'n Arfordir Treftadaeth.
Ac eithrio cornel fach drefol yn y gogledd-ddwyrain, mae penrhyn cyfan Gŵyr
o fewn yr AoHNE. Mae daeareg Gŵyr yn creu amrywiaeth eang o olygfeydd
mewn ardal gymharol fach. Mae'n amrywio o olygfeydd calchfaen
carbonifferaidd gwych arfordir y de - rhwng Pen Pyrod a Bae Oxwich - i'r
morfeydd heli a'r systemau twyni tywod yn y gogledd. Ym mherfeddwlad y
penrhyn, y nodweddion amlycaf yw'r ardaloedd mawr o dir comin, dan gysgod
cribau rhostir tywodfaen, gan gynnwys uchderau sylweddol Cefn Bryn. Mae
dyffrynnoedd diarffordd yn cynnwys coetir collddail cyfoethog ac mae'r
dirwedd amaethyddol draddodiadol yn glytwaith o gaeau wedi'u nodweddu
gan waliau, cloddiau dan orchudd cerrig a gwrychoedd. Er nad yw'n rhan o'r
rheswm am y dynodiad, mae gan yr AoHNE hefyd dreftadaeth archaeolegol
ac adeiledig gyfoethog gyda mwy na 80 o henebion cofrestredig, bron 130 o
adeiladau rhestredig a 2 ardal a gydnabyddir yn Dirweddau o Ddiddordeb
Hanesyddol Eithriadol.

1.2 Prif amcan dynodi Gŵyr yn AoHNE yw cadw a gwella ei harddwch naturiol. O

dan Ddeddf Cefn Gwlad a Hawliau Tramwy 2000, mae'n ofyniad i Ddinas a
Sir Abertawe (DASA):

“ymgymryd â phob cam gweithredu sy'n debygol o hwyluso
cyflawni'r diben o gadw a gwella harddwch naturiol yr ardal…”

1.3 Yn ogystal, mae dyletswydd ar bob corff cyhoeddus o dan adran 85 Deddf

Cefn Gwlad a Hawliau Tramwy ac mae'n rhaid iddo ‘roi ystyriaeth i'r diben o
gadw a gwella harddwch naturiol yr ardal…’ wrth gyflawni ei swyddogaethau.

[1] Categori V System Gategoreiddio Ardaloedd a Warchodir yr Undeb Rhyngwladol er Cadwraeth
Natur – gweler
http://www.iucn.org/about/work/programmes/gpap_home/gpap_quality/gpap_pacategories/

 5

Map 1

 6

1.4 Mae llawer o'r arfordir dan berchnogaeth cyrff sector cyhoeddus a gwirfoddol

sydd hefyd yn eu rheoli, yn benodol yr Ymddiriedolaeth Genedlaethol (sy'n
berchen ar oddeutu 70%). Mae'r lleill yn cynnwys:

 DASA;
 Cyfoeth Naturiol Cymru1; ac
 Ymddiriedolaeth Bywyd Gwyllt De a Gorllewin Cymru.

1.5 Mae hefyd gan DASA rôl bwysig fel yr awdurdod cynllunio lleol ar gyfer yr

AoHNE – pennu polisi cynllunio, rheoli datblygiadau a gorfodi yn eu cylch o
dan y Deddfau Cynllunio Gwlad a Thref.

1.6 Mae'r rhan fwyaf o'r AoHNE dan berchnogaeth a rheolaeth breifat. Mae angen
i ddynodiad yr AoHNE gefnogi'r rheolaeth sympathetig barhaus gan
dirfeddianwyr, ffermwyr a chominwyr lleol sy'n hanfodol i gadw a gwella
harddwch naturiol y dirwedd.

1.7 Partneriaeth AoHNE Gŵyr yw corff cynghori'r cyngor ar yr AoHNE a'i
rheolaeth. Mae'r bartneriaeth yn gweithio i gefnogi gweithgarwch pawb –
tirfeddianwyr, ffermwyr a busnesau lleol, ymwelwyr, grwpiau cymunedol ac
unigolion – i gadw a gwella'r harddwch naturiol. Mae'r bartneriaeth yn
cynnwys y rhanddeiliaid allweddol yn yr AoHNE ac yn cynrychioli amrywiaeth
eang o ddiddordebau. Mae'r cylch gorchwyl wedi'i ymgorffori yng
nghyfansoddiad y cyngor, ac mae'r bartneriaeth yn cynnwys cynghorwyr
DASA, cynrychiolwyr o CNC a 10 aelod arall sy'n cael eu hethol yn y fforwm
blynyddol.

1.8 Mae Arfordiroedd Treftadaeth yn rhannau o arfordir eithriadol sydd heb eu

datblygu yng Nghymru a Lloegr a nodwyd trwy gytundeb ag awdurdodau lleol.
Ystyrir bod diogelu a rheoli Arfordir Treftadaeth Gŵyr – y mae'r cyfan ohono o
fewn AoHNE Gŵyr – yn rhan annatod o'r AoHNE a'r cynllun rheoli hwn.

Cynllun Rheoli'r AoHNE

1.9 Mae'n ofyniad o dan Ddeddf Cefn Gwlad a Hawliau Tramwy i'r cyngor lunio

cynllun rheoli ar gyfer AoHNE Gŵyr. Y gofyniad yw ‘paratoi a chyhoeddi
cynllun sy'n llunio'r polisi ar gyfer rheoli'r Ardal o Harddwch Naturiol Eithriadol
a chyflawni swyddogaethau'r cyngor mewn perthynas â hi’. Mae hefyd yn
ofyniad yn ôl Deddf Cefn Gwlad a Hawliau Tramwy i awdurdodau lleol
adolygu cynlluniau rheoli AoHNE bob 5 mlynedd.

1.10 Mae CNC wedi cyhoeddi arweiniad ar gyfer paratoi ac adolygu cynlluniau

rheoli AoHNE[2]. Mae'r adolygiad hwn o'r cynllun wedi dilyn yr arweiniad
hwnnw.

1Ar 1 Ebrill 2013, cyfunodd CCGC, Asiantaeth yr Amgylchedd Cymru a Chomisiwn Coedwigaeth
Cymru i greu Cyfoeth Naturiol Cymru
[2] Cyngor Cefn Gwlad Cymru (2009). Cynlluniau Rheoli Ardaloedd o Harddwch Naturiol Eithriadol yng
Nghymru – Arweiniad ar gyfer Adolygu Cynlluniau Rheoli.

 7

1.11 I grynhoi, mae arweiniad CNC yn disgwyl y bydd y cynllun rheoli'n datblygu ac
yn ehangu ar y weledigaeth ar gyfer yr AoHNE a'r camau gweithredu y bydd
eu hangen i gadw a gwella'r nodweddion arbennig sy'n sail i'w dynodiad. Bydd
hyn yn cysylltu'r nodweddion arbennig â'r materion cymdeithasol ac
economaidd sylfaenol sy'n effeithio arnynt neu'n rhyngweithio â hwy. Nod y
cynllun yw hyrwyddo ymagwedd integredig at gynllunio a rheoli tir ar lefel
strategol. Er bydd y cynllun yn cynnwys polisïau'r awdurdod lleol, bydd hefyd
yn cynnwys rhanddeiliad wrth ddatblygu'r weledigaeth ac esbonio sut byddant
yn helpu i gyflawni'r amcanion.

1.12 Mae arweiniad CNC yn argymell proses adolygu pum cam ar gyfer cynlluniau

rheoli AoHNE:
 Cam 1 – Cyflwr yr AoHNE
 Cam 2 – Strategaeth ar gyfer yr AoHNE
 Cam 3 – Adrodd
 Cam 4 - Ymgynghori Ffurfiol
 Cam 5 – Monitro

Cynllun Rheoli AoHNE Gŵyr

Hanes ac Adolygiad y Cynllun Rheoli

1.13 Lluniodd Cyngor Sir Morgannwg ‘Strategaeth ar gyfer Gŵyr’ ym 1973, a

nododd lawer o nodweddion a materion y pryd ond, yn bennaf, dogfen â
ffocws ar bolisi cynllunio oedd hon.

1.14 Cyhoeddodd Cyngor Dinas Abertawe'r ‘cynllun rheoli’ cyntaf ar gyfer yr

AoHNE ym 1990 a ymdriniodd â rheoli'r AoHNE mewn cyfres o bynciau (e.e.
amaethyddiaeth; tir comin) a pharthau (e.e. Caswell/Pen y Mwmbwls; Oxwich
a Phen-rhys).

1.15 Yn dilyn gofyniad Deddf Cefn Gwlad a Hawliau Tramwy am gynlluniau rheoli

AoHNE statudol, roedd dewis gan DASA i adolygu'r cynllun ar gyfer 1990 ond
penderfynodd yr awdurdod ddechrau o'r newydd i sicrhau y caiff arweiniad
cyfoes a gofynion statudol eu dilyn.

1.16 Mabwysiadwyd a chyhoeddwyd y cynllun rheoli statudol cyntaf ar gyfer

AoHNE Gŵyr gan y cyngor yn 2006. Lluniwyd y cynllun o ganlyniad i
ymgynghoriad pellgyrhaeddol gyda chyfranogiad rhanddeiliaid dros fwy na
dwy flynedd mewn cyfarfodydd, grwpiau ffocws, ymweliadau safle,
cyflwyniadau ac ymgynghoriadau.

1.17 Cychwynnwyd yr adolygiad cyntaf hwn o'r cynllun rheoli yn 2010 ond cafodd

ei oedi am sawl rheswm. Cynhaliwyd gweithgareddau adolygu cyn cyhoeddi
Cynllun Rheoli AoHNE Gŵyr (2016), gan gynnwys:

 Llythyrau hysbysu statudol (i Gyngor Cefn Gwlad Cymru (CCGC) a
Llywodraeth Cymru) am fwriad i adolygu'r cynllun rheoli

 Gweithdai rhanddeiliaid (ym mis Mai 2010) i nodi materion allweddol ar
gyfer adolygiad y cynllun rheoli

 8

 Adroddiad cwmpasu ac ymgynghoriad SEA (yn hydref 2010) gyda
CADW, CCGC ac Asiantaeth yr Amgylchedd (gyda'r ddau olaf bellach
yn rhan o CNC); ac yn fwy diweddar

 Ymgynghoriad â Grŵp Llywio Partneriaeth AoHNE a Cyfoeth Naturiol
Cymru (yn haf 2013) ynghylch adroddiad drafft am gyflwr yr AoHNE

 Ymgynghoriad cyhoeddus ar y cynllun rheoli drafft a dogfennaeth
ategol yn 2014/15.

Strwythur y Cynllun Rheoli

1.18 Mae'r cynllun rheoli'n cadw llawer o strwythur a fformat cynllun rheoli 2006 ac
yn cynnwys y penodau canlynol:

Pennod Diben
1: Cyflwyniad Trosolwg o AoHNE Gŵyr; rheoli'r AoHNE a

chynlluniau rheoli; cysylltiadau â chynlluniau a
strategaethau eraill

2: Adnoddau Diweddaru'r disgrifiad o nodweddion arbennig
AoHNE Gŵyr – gan gynnwys eu maint a'u cyflwr –
dan bedair thema:

 Naturiol
 Diwylliannol
 Amgylcheddol
 Hamdden

3:
Gweithgareddau a
Phwysau

Asesu gweithgareddau a phwysau sy'n effeithio ar
nodweddion arbennig yr AoHNE a sut gallent newid
yn y dyfodol.

4: Y Weledigaeth Y weledigaeth 20 mlynedd gyffredinol ar gyfer yr
AoHNE, gan fynegi'r cyflwr a ddymunir, gyda
datganiadau gweledigaeth penodol ar gyfer 14
thema allweddol.

5: Y Strategaeth Amcanion a pholisïau 5 mlynedd ar gyfer pob un o'r
14 thema allweddol.

6: Cynllun
Gweithredu

Cynllun gweithredu 5 mlynedd (2014-18) i gyflawni'r
amcanion a rhoi'r polisi ar waith.

7: Cyhoeddi,
Monitro ac
Adolygu

Gofynion monitro ac adolygu ar gyfer:
 rhoi'r cynllun rheoli ar waith
 adrodd am gyflwr nodweddion arbennig yr

AoHNE

 9

Perthynas Cynllun Rheoli'r AoHNE â Chynlluniau Eraill

1.19 Mae'r berthynas rhwng Cynllun Rheoli'r AoHNE a chynlluniau eraill yn bwysig
gan ei bod yn nodi'r weledigaeth ar gyfer yr AoHNE sy'n seiliedig ar y
nodweddion arbennig a sut caiff y rhain eu diogelu trwy bolisïau datblygu
cynaliadwy. Mae Cynllun Rheoli'r AoHNE yn gyfeirbwynt polisi i DASA – a
chyrff cyhoeddus eraill – gyflawni eu dyletswyddau trwy ystyried cadw a
gwella harddwch naturiol AoHNE Gŵyr.

1.20. Y prif ddogfennau polisi yw:

 Mae Cynllun Datblygu Unedol (UDP) Dinas a Sir Abertawe'n

darparu'r cyd-destun polisi cynllunio mabwysiedig ar gyfer datblygu yn
yr ardal hyd at 2016. Mae polisïau cynllunio penodol – sy'n adlewyrchu
polisi a deddfwriaeth cynllunio cenedlaethol – yn diogelu nodweddion
arbennig yr AoHNE, ac mae polisïau eraill yn rhoi cefnogaeth
anuniongyrchol i'w diogelu (e.e. polisïau bioamrywiaeth a'r amgylchedd
adeiledig).
http://www.abertawe.gov.uk/index.cfm?articleid=20475

 Bydd y Cynllun Datblygu Lleol (CDLl) yn lasbrint datblygu newydd ar
gyfer y sir am y cyfnod hyd at 2025, a bydd yn amlinellu sut caiff y
dyhead am dwf cynaliadwy ei wireddu. Ar ôl ei fabwysiadu, bydd y
CDLl yn disodli'r CDU. Fodd bynnag, bydd diogelu harddwch naturiol yr
AoHNE'n parhau'n brif ystyriaeth bolisi'r cynllun newydd.
http://www.abertawe.gov.uk/index.cfm?articleid=28061

 Cynllun Un Abertawe 2013 yw'r Cynllun Integredig Sengl ar gyfer
Abertawe. Diben cyffredinol y cynllun newydd yw symleiddio'r dull o
gyflwyno gwasanaethau er mwyn sicrhau bod pawb yn gweithio at yr
un blaenoriaethau cytunedig. Bydd y Cynllun Integredig Sengl yn
disodli'r strategaeth gymunedol bresennol a'r cynlluniau sydd ar waith
ar hyn o bryd ar gyfer diogelwch cymunedol; iechyd, gofal
cymdeithasol a lles; a phlant a phobl ifanc. Mae'r cynllun hwn yn
cynnwys uchelgais i ddiogelu, gwella a hyrwyddo amgylchedd naturiol
unigryw ac amrywiol Abertawe.
http://www.abertawe.gov.uk/unabertawe

 Amser i Newid: Lluniwyd a chyhoeddwyd Strategaeth Amgylchedd
Abertawe gan Fforwm Amgylcheddol Abertawe (FfAA) i ddarparu
gweledigaeth tymor hir a blaenoriaethau strategol ar gyfer amgylchedd
naturiol ac adeiledig Abertawe.
http://swanseaenvironmentalforum.net/environment-strategy/

 Cynlluniau a strategaethau lleol penodol i sectorau sy'n

rhyngweithio ag amcanion yr AoHNE neu'n eu cyflawni. Dyma rai o'r
enghreifftiau allweddol:

o Cynllun Gweithredu Bioamrywiaeth Lleol Abertawe (CGBLl)
Abertawe:

 10

http://www.abertawe.gov.uk/article/10114/Cynllun-Gweithredu-
Bioamrywiaeth-Lleol-Abertawe

o Cynllun Mynediad i Gefn Gwlad 2007-2017:
http://www.abertawe.gov.uk/datblygucynaliadwy

o Cynllun Rheoli Cyrchfannau Bae Abertawe:
http://www.abertawe.gov.uk/article/6421/Cynllun-Rheoli-
Cyrchfannau

o Cynllun Rheoli Basnau Afonydd Gorllewin Cymru:
http://webarchive.nationalarchives.gov.uk/20140328084622/http:
//www.environment-
agency.gov.uk/cy/ymchwil/cynllunio/125095.aspx

1.21 I fod yn glir, mae arweiniad Cyfoeth Naturiol Cymru yn cydnabod bod y CDLl
yn agwedd hanfodol wrth gynnal a chadw nodweddion arbennig yr AoHNE –
hynny yw, caiff datblygu ei reoli trwy'r CDLl. Nid yw Cynllun Rheoli'r AoHNE
yn bwysicach na'r CDLl ond disgwylir iddo roi syniad clir o sut dylai polisïau'r
CDLl ymdrin â materion datblygu yn yr AoHNE.

1.22 Disgwylir i Gynllun Rheoli AoHNE Gŵyr (2016) fod yn Ganllawiau Cynllunio

Atodol (CCA) i'r CDU a fabwysiadwyd a'r CDLl sy'n cael ei ddatblygu.
Mae tystiolaeth ac allbynnau eraill o'r cynllun ar gyfer 2016 (megis Canllaw
Dylunio AoHNE Gŵyr 20112) hefyd wedi cael eu mabwysiadu fel CCA.

1.23 Disgwylir i Gynllun Rheoli AoHNE Gŵyr (2016) fod yn Ganllawiau Cynllunio

Atodol (CCA) i'r CDLl sy'n cael ei ddatblygu. Mae tystiolaeth ac allbynnau
eraill o'r cynllun ar gyfer 2016 (megis Canllaw Dylunio AoHNE Gŵyr 2011)
hefyd wedi cael eu mabwysiadu fel CCA.2

1.24 Mae nifer o bolisïau/canllawiau cynllunio cenedlaethol wedi cael eu

diweddaru'n ddiweddar, gan gynnwys Polisi Cynllunio Cymru (Rhifyn 7,
Gorffennaf 2014), Nodyn Cyngor Technegol (TAN) 5: Cynllunio a Chadwraeth
Natur, TAN 12: Dylunio a TAN 16: Chwaraeon, Hamdden a Mannau Agored.

1.25 Yng nghyfnod y cynllun hwn, mae Llywodraeth Cymru'n rhoi rhaglen
 ddeddfwriaethol bwysig ar waith a fydd yn effeithio ar reoli a llywodraethu'r
 AoHNE. Mae Deddf yr Amgylchedd (Cymru), Deddf Cynllunio (Cymru) a
 Deddf Llesiant Cenedlaethau'r Dyfodol oll yn effeithio ar Gynllun Rheoli'r
 AoHNE. Hefyd mae Adolygiad o Dirweddau Dynodedig yng Nghymru ar
 waith o hyd sydd wedi arwain at Adroddiad Marsden a gwaith cydweithredol
 parhaus o dan y rhaglen Tirweddau Dyfodol Cymru3.

2 Dinas a Sir Abertawe (2011). Y diweddaraf am Ganllaw Dylunio AoHNE Gŵyr.
http://www.abertawe.gov.uk/cca

3 http://gov.wales/topics/environmentcountryside/consmanagement/review-designated-landscapes-
wales/?skip=1&lang=cy

 11

 12

PENNOD 2 ADNODDAU

2.1 Mae Pennod 2 yn disgrifio ac yn asesu'r ddealltwriaeth bresennol o

nodweddion arbennig yr AoHNE, eu cyflwr a grymoedd newid sy'n effeithio
arnynt.

2.2 Rhennir y nodweddion arbennig yn ôl pedair thema:

Thema Nodweddion arbennig

Naturiol Bioamrywiaeth

Daeareg

Tirwedd

Morwedd

Diwylliannol Archaeoleg

Tirweddau Hanesyddol

Parciau a Gerddi Hanesyddol

Adeiladau Hanesyddol ac Ardaloedd Cadwraeth

Amgylcheddol Ansawdd Aer

Ansawdd Dŵr

Ansawdd Pridd

Llonyddwch

Hamdden Hawliau Tramwy Cyhoeddus

Tir Mynediad

Traethau

2.3 Mae'r adrannau canlynol yn mynegi'r canlynol ar gyfer pob un o'r nodweddion

arbennig a nodwyd:
 Cyflwr y nodwedd arbennig – ei natur, ei chymeriad ac, yn benodol, ei

maint, ei chyflwr a pham mae'n bwysig
 Ysgogwyr newid – megis newid yn yr hinsawdd, ysgogwyr polisi,

defnyddio adnoddau a phwysau hamdden

 13

 Y tueddiadau sy'n amlwg yng nghyflwr y nodweddion a gafwyd ers
llunio'r cynllun diwethaf

 Y newidiadau neu'r tueddiadau sydd ar waith ar hyn o bryd (neu a allai
ddigwydd yn y dyfodol) a allai arwain at leihau neu wella'r nodwedd

 Dangosyddion posib y gellid eu defnyddio i fonitro newid dros y pum
mlynedd nesaf.

 14

Thema: Nodwedd Arbennig Naturiol: Bioamrywiaeth

2.4 Mae gan AoHNE Gŵyr amrywiaeth eang a nodedig o gynefinoedd a

rhywogaethau sy'n cael blaenoriaeth cadwraeth yng Nghymru yn ogystal â
rhywogaethau sydd o bwys lleol. Cydnabyddir pwysigrwydd yr AoHNE trwy
nifer mawr y safleoedd sydd dan warchodaeth ryngwladol, genedlaethol a
lleol.

Cyflwr y Nodwedd Arbennig

2.5 Mae'r AoHNE yn cynnwys amrywiaeth o ddynodiadau o sawl math a maint
gan adlewyrchu pwysigrwydd yr ardal o ran bioamrywiaeth. Mae’r rhain yn
cynnwys:
 Pum safle â dynodiadau Ewropeaidd a rhyngwladol (Ardaloedd Cadwraeth

Arbennig (ACA)); Gwlyptiroedd o Bwys Rhyngwladol (Safleoedd Ramsar)
Ardaloedd Gwarchod Arbennig (AGA)

 Dynodiadau cenedlaethol (Safleoedd o Ddiddordeb Gwyddonol Arbennig
(20 â nodweddion biolegol) a 3 Gwarchodfa Natur Genedlaethol)

 Dynodiadau a safleoedd eraill (Gwarchodfeydd Natur Lleol;
Gwarchodfeydd Bywyd Gwyllt yr Ymddiriedolaeth Bywyd Gwyllt a'r
Ymddiriedolaeth Coetiroedd; Safleoedd o Bwysigrwydd Cadwraeth Natur
(SBCN), Safleoedd Coetir Hynafol (SCH) a Safleoedd Coetir Hynafol a
Blannwyd (SCHP).

2.6 Dangosir y safleoedd allweddol â dynodiad statudol (ACA, AGA a SoDdGA) ar

Fap 2.

2.7 Mae Cynllun Gweithredu Bioamrywiaeth Lleol Abertawe 4 (CGBLl, 2005) yn
amlinellu fframwaith ar gyfer diogelu, rheoli, gwella a hyrwyddo amgylchedd
naturiol a bioamrywiaeth Abertawe. Mae'r CGBLl yn nodi dros 20 o
gynefinoedd â blaenoriaeth yn yr AoHNE a llawer mwy o rywogaethau â
blaenoriaeth.

Ysgogwyr Newid

2.8 Mae 46 o Safleoedd o Bwysigrwydd Cadwraeth Natur (SBCN) ymgeisiol yn

Ninas a Sir Abertawe, â chyfanswm arwynebedd o 3,197 hectar. Safleoedd
anstatudol yw SBCN sy'n bwysig o ran cadwraeth natur gan eu bod yn cynnal
cynefinoedd a rhywogaethau â blaenoriaeth cadwraeth natur yng Nghymru.
Mae SBCN Abertawe wedi cael eu hailarolygu a'u hailwirio ond caiff SBCN eu
gwirio'n barhaus yn erbyn meini prawf a bennwyd yn 'Canllawiau ar gyfer
Safleoedd Bywyd Gwyllt Cymru' gan Bartneriaeth Bioamrywiaeth Cymru a
gyhoeddwyd yn 2008; pan fydd y broses hon wedi'i chwblhau, bydd y
canlyniadau'n elfen bwysig o'r data gwaelodlin amgylcheddol am yr AoHNE.

2.9 Mae Adran 42 Deddf yr Amgylchedd Naturiol a Chymunedau Gwledig

(ANChG) 2006 yn gosod dyletswydd fioamrywiaeth ar bob corff cyhoeddus

4 Partneriaeth Bioamrywiaeth Abertawe, 2005. Hyrwyddo Amgylchedd Naturiol Abertawe: Strategaeth
a Chynllun Gweithredu Bioamrywiaeth Lleol.

 15

(gan gynnwys DASA) i roi “ystyriaeth i ddiben cadwraeth bioamrywiaeth wrth
gyflawni ei swyddogaethau”. Yn yr un modd, mae Deddf Cefn Gwlad a
Hawliau Tramwy (CROW) 2000 yn gosod dyletswydd ar DASA i roi ystyriaeth
i gadwraeth bioamrywiaeth a chynnal rhestrau o rywogaethau a chynefinoedd
y dylid cymryd neu hybu camau cadwraeth ar eu cyfer.

2.10 Mae Partneriaeth Bioamrywiaeth Cymru wedi datblygu Mapiau Ardal

Gweithredu Cynllun Gweithredu Bioamrywiaeth (CGB) â blaenoriaeth i alluogi
partneriaid a grwpiau CGB lleol flaenoriaethu camau gweithredu ynghylch y
cynefinoedd/rhywogaethau hynny lle mae'r angen i'w rheoli ar ei fwyaf. Mae
Ardaloedd Gweithredu Blaenoriaeth sy'n berthnasol i AoHNE Gŵyr yn
cynnwys:

 Glaswelltiroedd Corslyd Cymoedd De Cymru
 Glaswelltiroedd a Rhostiroedd Calchfaen Arfordir Gŵyr
 Tir comin Gŵyr
 Tir Âr Gŵyr
 Clogwyn Meddal Arfordirol
 Twyni Tywod Cymru

2.11 Mae CGBLl Abertawe'n cael ei adolygu ar hyn o bryd er mwyn cynnwys

newidiadau megis y rhai yn rhestr Adran 42 ANChG, setiau data newydd a
gwaith ar gysylltadwyedd cynefinoedd.

Tueddiadau Presennol ac yn y Dyfodol

2.12 Dynodiadau Ewropeaidd a Rhyngwladol:

Mae cynlluniau rheoli craidd ar gyfer pedair o'r pum ACA yn yr AoHNE sy'n
nodi'r weledigaeth, yr amcanion cadwraeth a'r dangosyddion perfformiad ar
gyfer pob nodwedd cynefin a rhywogaeth Ewropeaidd. Hefyd nodir y farn
gyfredol am gyflwr pob nodwedd (ffafriol neu anffafriol, ar sail adroddiadau
monitro lle bo'r rhain ar gael), ynghyd â gofynion rheoli a'r cynllun gweithredu.
Ymdrinnir â'r ACA sy'n weddill - ACA Bae a Morydau Caerfyrddin (gan
gynnwys Ardal Gwarchodaeth Arbennig a Safle Ramsar Moryd Llwchwr) - yng
nghyngor Cyfoeth Naturiol Cymru o dan Reoliad 35 Rheoliadau Cadwraeth
Cynefinoedd a Rhywogaethau 2010 i'r awdurdodau perthnasol (yr
awdurdodau a'r asiantaethau statudol amrywiol sy'n gyfrifol am Safleoedd
Morol Ewropeaidd) o ran amcanion cadwraeth y safle, a chyngor ar ba
weithgareddau a allai ddifrodi neu darfu ar y nodweddion arbennig. Mae'r
Grŵp Awdurdodau Perthnasol wedi datblygu cynllun rheoli ar gyfer y safle5.

5 http://english.cbeems.org/management/management-scheme/

 16

Map 2

 17

2.13 Dynodiadau Cenedlaethol:

O'r 26 SoDdGA presennol yn yr AOHNE, mae gan 20 nodweddion biolegol a
daearegol/geomorffolegol sydd o ddiddordeb (SoDdgA daearegol/
geomorffolegol yw'r safleoedd eraill). Nid oes asesiad crynodeb ar gael o
gyflwr y nodweddion hyn ar draws yr AoHNE, ond mae materion crynodeb
allweddol sy'n effeithio ar yr ACA/SoDdGA yn cynnwys:

 Gorbori a thanbori;
 prysgwydd ymledol;
 rheoli tir comin yn gynaliadwy; a
 rheoli rhywogaethau ymledol/anfrodorol.

2.14 Dynodiadau Eraill:

Nid oes gwybodaeth gyfredol ar gael am gyflwr neu dueddiadau presennol
sy'n effeithio ar safleoedd dynodedig eraill. Fel a ddisgrifiwyd uchod, mae Tîm
Cadwraeth Natur DASA wedi adolygu'r gyfres bresennol o SBCN yn y sir.

2.15 Bioamrywiaeth - Cynefinoedd a Rhywogaethau:

O'i gymharu â sawl rhan arall o Gymru, nid oes llawer o rywogaethau
anfrodorol ymledol (RhAY) yng Ngŵyr ar hyn o bryd, ond gallai hyn newid yn
y dyfodol (trwy weithredoedd bwriadol, damweiniol neu naturiol) oherwydd ei
amrywiaeth eang o gynefinoedd. Mae sawl RhAY wedi'i chofnodi yng Ngŵyr.
Dyma rai enghreifftiau o rywogaethau hysbys ac ardaloedd mewn risg:

 Cotoneaster a derw bytholwyrdd ar glogwyni de Gŵyr
 Ffromlys chwarennog a chanclwm Japan o Fae'r Tri Chlogwyn hyd at

Parkmill a Llanilltud Gŵyr
 Crassula helmsii yn Broadpool

2.16 Mae rhywogaethau eraill yn cynnwys Montbretia, ffigys y penrhyn a Sedum
album. Yn ogystal â bygwth cynefinoedd, gallai RhAY beryglu llawer o
nodweddion arbennig eraill yr AoHNE hefyd, e.e safleoedd a nodweddion
hanesyddol.

2.17 Mae lledaeniad clefydau coed sydyn diweddar - megis clefyd coed ynn – wedi
tynnu sylw at y materion bioddiogelwch sy'n effeithio ar reolaeth tir yn y DU.
Yr onnen yw'r rhywogaeth fwyaf cyffredin o goed mewn llawer o goetiroedd
brodorol Gŵyr; byddai colli nifer sylweddol o goed ynn aeddfed yn amharu ar
fioamrywiaeth a chymeriad tirwedd yr AoHNE.

2.18 Nid yw effeithiau tymor hwy'r newid rhagfynedig yn yr hinsawdd ar

gynefinoedd a rhywogaethau allweddol yr AoHNE wedi cael eu hasesu.

 18

Monitro a Dangosyddion Posib

2.19

 Statws cadwraeth ffafriol safleoedd â dynodiad Ewropeaidd yn yr
AoHNE

 Cyflwr nodweddion SoDdGA biolegol yn yr AoHNE
 Adrodd am gyflwr safleoedd SBCN yn yr AoHNE
 Monitro cynnydd y CGBLl trwy'r System Adrodd Gweithredu

Bioamrywiaeth
 Ymlediad/Dosbarthiad RhAY

 19

Thema: Nodwedd Arbennig Naturiol: Daeareg

Cyflwr y Nodwedd Arbennig

2.20 Mae'r AoHNE'n cynnwys amrywiaeth eang o safleoedd sy'n bwysig o ran eu

daeareg a'u geomorffoleg, gan adlewyrchu'r ddaeareg amrywiol yn yr ardal.
Gellir rhannu'r nodweddion allweddol fel a ganlyn:

 Rhannau o glogwyni arfordirol mewn calchfaen carbonifferaidd (ynghyd
â ffosiliau cysylltiedig)

 Dyddodion a thirffurfiau Cwaternaidd e.e. terasau priddlif ar ben
gweddillion bach ‘traethau uwch’, gwaddodion ogofeydd a ffosiliau
cysylltiedig

 Geomorffoleg arfordirol (e.e. clogwyni, llyfndiroedd tonnau, traethau a
systemau twyni helaeth)

 Golygfeydd carst (e.e. dyffrynnoedd sych, llyncdyllau ac
ailymddangosiad cyrsiau dŵr, systemau ogofeydd)

 Cribau hen dywodfaen coch ac allfrigau creigiau cysylltiedig

Ysgogwyr Newid

2.21 Mae'r CDU yn cynnwys polisïau cynllunio sy'n diogelu ac yn gwella SoDdGA
a Safleoedd o Bwys Daearegol Rhanbarthol (SBDRh). Ni chafodd unrhyw
SBDRh eu mabwysiadu'n ffurfiol gan y CDU, er bod y rhain bellach yn cael eu
hystyried yn y CDLl sy'n cael ei ddatblygu.

2.22 Mae Arolwg Daearegol Prydain (BGS) wedi cyhoeddi gwybodaeth am SBDRh
yn Abertawe. Mae'r adroddiad yn nodi meini prawf asesu SBDRh a chyfres o
naw safle y cynigir y dylid eu dynodi'n SBDRh, mae wyth ohonynt yn yr
AoHNE. Mae angen mwy o waith i nodi a gwerthuso cyfres lawn o SBDRh ar
draws Abertawe.

2.23 Prosiect partneriaeth oedd Prosiect Dim Gwastraff yn Ein Tirwedd i dynnu
sylw tirfeddianwyr at sut mae gollwng a defnyddio deunyddiau gwastraff
mewn modd ansensitif – megis rwbel adeiladu neu bridd diangen – yn gallu
achosi difrod i nodweddion daearegol, tirwedd a threftadaeth, bywyd gwyllt ac
amgylchedd yr AoHNE na fyddai modd ei wrthdroi. Mae digwyddiadau
cymharol fach yn anodd eu nodi, eu monitro a'u rheoleiddio, ond gallent gael
effeithiau cronnus sylweddol.

Tueddiadau Presennol ac yn y Dyfodol

2.24 O'r 26 SoDdGA presennol yn yr AoHNE, mae gan 15 nodweddion o

ddiddordeb daearegol neu geomorffolegol; mae rhai o'r rhain o bwysigrwydd
rhyngwladol i wyddoniaeth daearegol. Nid oes unrhyw asesiad crynodeb
cyhoeddedig o gyflwr nodweddion daearegol SoDdGA ar draws yr AoHNE.
Mae ystyriaeth ddiweddar gan CNC o'r mater hwn yn nodi bod y nodweddion
hyn, yn gyffredinol, mewn cyflwr ffafriol. Fodd bynnag, mae sawl mater sy'n
peri pryder, gan gynnwys:

 Olion aflonyddwch gan bobl ar nodweddion ogofeydd a'r angen i
gofnodi a churadu canfyddiadau o ogofeydd

 20

 Aflonyddwch gan bobl ac erydiad naturiol yn difrodi allfrigau daearegol
 Mae coed a llystyfiant arall yn cuddio allfrigau daearegol sy'n werthfawr

at ddiben astudiaeth ac ymchwil

2.25 Yn y tymor hwy, mae cynnydd yn lefel y môr o ganlyniad i'r newid yn yr

hinsawdd yn debygol o effeithio ar rai o nodweddion daearegol arfordirol yr
AoHNE, yn ogystal â rhai o'r systemau ogofeydd a'u dalgylch draeniad
tanddaearol.

Monitro a Dangosyddion Posib

2.26

 Asesiadau o gyflwr nodweddion daearegol SoDdGA
 Mae adroddiad SBDRh y BGS yn cyflwyno gwybodaeth dda am y SBDRh

a nodwyd a allai fod yn ddata gwaelodlin addas ar gyfer monitro cyflwr
nodweddion.

 21

Thema: Nodwedd Arbennig Naturiol: Tirwedd

2.27 Roedd ansawdd ac amrywiaeth tirwedd Gŵyr, a hynny mewn ardal mor fach,

wrth wraidd y rheswm gwreiddiol dros ddynodi'r penrhyn yn AoHNE ac
amrywiaeth tirwedd Gŵyr yr AoHNE uchaf i gael ei dynodi yn y DU o ran ei
thirwedd a'i harddwch (gyda'r un statws â pharciau cenedlaethol o ran y
nodweddion hynny). Mae'r arfordir hefyd wedi'i ddynodi'n Arfordir Treftadaeth
– sy'n cael ei gydnabod fel un o'r rhannau mwyaf eithriadol o arfordir heb ei
ddatblygu yng Nghymru a Lloegr.

Statws yr Ansawdd Arbennig

2.28 Mae Gŵyr yn un o'r 48 ardal cymeriad tirwedd rhanbarthol a nodwyd gan
 CNC6. Mae gan dirwedd Gŵyr ei hymdeimlad unigryw o le; mae nodweddion
 a rhinweddau'r dirwedd a'r dylanwadau ar y dirwedd wedi cael eu cofnodi a'u
 gwerthuso mewn set ddata sy'n genedlaethol gyson.

2.29 LANDMAP yw'r dull a ddefnyddir i asesu pwysigrwydd a gwerth tirwedd yng

Nghymru. Nododd yr astudiaeth LANDMAP o Abertawe naw math o
gymeriad tirwedd o fewn AoHNE Gŵyr. Mae LANDMAP bellach wedi cyfeirio'r
broses o lunio a chyhoeddi Asesiad Cymeriad Tirwedd (ACT) ar gyfer yr
AoHNE7. Mae'r asesiad systematig hwn yn nodi ac yn disgrifio 40 Ardal
Cymeriad Tirwedd yn yr AoHNE. Mae'r disgrifiad ar gyfer pob ardal gymeriad
yn cynnwys:

 Rhinweddau arbennig a nodweddion allweddol;
 Canllawiau rheoli; a
 Chryfderau, gwendidau, cyfleoedd a bygythiadau.

Ysgogwyr Newid

2.30 Bu'r cynllun ar 2016 a roddwyd ar waith yn cyflwyno polisïau CDU penodol

sy'n diogelu harddwch naturiol yr AoHNE rhag datblygu amhriodol; mae
Canllaw Dylunio'r AoHNE wedi cael ei lunio a'i gyhoeddi fel Canllawiau
Cynllunio Atodol.

2.31 Arweiniodd yr Adolygiad o Dirweddau Dynodedig yng Nghymru at gyfres o

argymhellion yn Adroddiad Marsden a gwaith cydweithredol parhaus yn
rhaglen Tirweddau Dyfodol Cymru.

Tueddiadau Presennol ac yn y Dyfodol

6 Ymgynghorwyr Defnydd Tir a Phrifysgol Sheffield ar gyfer Cyngor Cefn Gwlad Cymru (2007).
Map Cymeriad Tirwedd Cymru. Gweler: http://www.ccw.gov.uk/idoc.ashx?docid=dc3096a3-4149-
409d-8a45-50ffc1ad72b4&version=-1.

7 Partneriaeth Tirwedd Gŵyr (2013). Asesiad Cymeriad Tirwedd Gŵyr.
http://www.abertawe.gov.uk/index.cfm?articleid=50163

 22

2.32 Mae'r ACT bellach yn rhoi data gwaelodlin gwrthrychol addas y gellir ei
ddefnyddio i asesu newidiadau i'r dirwedd yn y dyfodol ym mhob un o'r 40 o
ardaloedd cymeriad.

2.33 Mae'r dystiolaeth bresennol i asesu maint y newid i'r dirwedd yn gyfyngedig.

Disgwylir cwblhau diweddaru data LANDMAP ar gyfer Gŵyr o fewn cyfnod y
cynllun hwn a gallai'r rhain gynorthwyo wrth nodi newid a thueddiadau. Er nad
oes llawer o ddatblygiadau sylweddol wedi effeithio ar yr AoHNE hyd yn hyn,
mae tirweddau a nodweddion allweddol yn parhau'n agored i niwed trwy
newidiadau bach a graddol a all arwain at effeithiau cronnus gyda threigl
amser; mae'n anodd mesur ac ymateb i'r effeithiau hyn.

Monitro a Dangosyddion Posib

2.34 Gosodwyd cyfres o leoliadau ffotofonitro sefydlog yn 2007/8 i ddechrau

monitro tirwedd yr AoHNE; hyd yma, nid yw'r broses ffotograffiaeth hon wedi
cael ei hailadrodd. Tynnwyd cyfres manwl o awyrluniau arosgo o'r AoHNE ac
mae'r rhain ar gael at ddefnydd anfasnachol8.

2.35 Mae egwyddor ffotofonitro sefydlog a ailadroddir bob ychydig flynyddoedd yn

un werthfawr. Fodd bynnag, gallai fod yn anodd ail-greu methodoleg a
chanlyniadau'r broses fonitro ar gyfer 2007/8 ac nid ydynt yn ffurfio rhaglen
lawn a gwrthrychol i roi tystiolaeth o newid i'r dirwedd ar draws yr AoHNE.
Cynigir rhaglen ffotofonitro ddiwygiedig, gan adeiladu ar yr ACT a'r cynnydd a
wnaed ar fethodoleg ffotofonitro mewn AoHNE eraill.

8 http://www.pixaerial.com/

 23

Thema: Nodwedd Arbennig Naturiol: Morwedd

2.35 Gyda 70km o arfordir, mae morwedd yn agwedd bwysig ar gymeriad yr

AoHNE. Mae llawer o'r arfordir wedi'i ddynodi hefyd fel Arfordir Treftadaeth.
Mae llawer o olygfeydd clasurol Gŵyr – megis Rhosili, Pen Pyrod a Bae'r Tri
Chlogwyn – yn cynnwys yr arfordir a'r môr y tu draw. Yn llai adnabyddus
mae'r golygfeydd o'r arfordir oddi ar y môr. Mae'r holl elfennau hyn yn
cyfrannu'n sylweddol at rinweddau arbennig yr AoHNE.

Statws y Rhinwedd Arbennig

2.36 Roedd asesiad o Forweddau Cymru (CNC, 20099) yn canolbwyntio ar yr

agwedd weledol neu olygfaol ar yr arfordir, ond hefyd yn rhoi cyd-destun
mewn perthynas ag agweddau daearegol, defnydd tir, hanesyddol a
diwylliannol. Roedd yr astudiaeth hefyd yn asesu sensitifrwydd pob morwedd i
fathau datblygu alltraeth dethol.

2.37 Roedd yr arolwg morwedd yn rhoi disgrifiad gwaelodlin gwerthfawr o'r forwedd

o gwmpas arfordir yr AoHNE. Mae crynodebau'r adroddiad o'r ardaloedd
morwedd sy'n berthnasol i benrhyn Gŵyr ar gael yn Atodiad 1 ac yn cynnwys:

 43 – Moryd Llwchwr
 44 – Trwyn Whiteford i Ben Pyrod – Bae Rhosili
 45 – Pen Pyrod i'r Mwmbwls – De Gŵyr

Ysgogwyr Newid

2.38 Mae cynllunio morol wedi cael ei ailstrwythuro'n sylweddol ers cyflwyno Deddf

y Môr a Mynediad i'r Arfordir 2009. Mae'r ddeddf yn cynnwys system cynllunio
morol newydd a fydd yn ymdrin â phob gweithgaredd morol allweddol. Bydd y
system cynllunio morol yn arwain ac yn cyfeirio penderfynwyr a defnyddwyr y
môr tuag at ddefnydd mwy cynaliadwy o'r môr, gan sicrhau cyswllt cryf rhwng
polisi a datblygiadau a gweithgareddau unigol.

2.39 Mae Datganiad Polisi Morol y DU yn amlinellu'r fframwaith polisi ar gyfer

moroedd y DU ac yn rhoi'r cyd-destun i ddatblygu cynlluniau morol. Bydd
cynlluniau morol yn darparu polisi ac arweiniad manylach ar lefel gwlad neu
ranbarth. Llywodraeth Cymru sy'n gyfrifol am gynllunio morol sy'n ofynnol o
dan Ddeddf y Môr a Mynediad i'r Arfordir 2009. Bydd y cynlluniau morol yn
amlinellu polisïau ar gyfer datblygu cynaliadwy yn amgylchedd morol Cymru.

2.40 Mae Deddf y Môr a Mynediad i'r Arfordir 2009 hefyd yn cynnwys system

trwyddedu morol newydd sy'n atgyfnerthu ac yn moderneiddio'r cyfundrefnau
cydsyniol presennol.

2.41 Mae cynigion i greu fferm wynt Atlantic Array wedi cael eu tynnu'n ôl gan y

datblygwr. Fodd bynnag, gallai datblygiadau ynni adnewyddadwy arfaethedig

9Cyngor Cefn Gwlad Cymru (2009). Morweddau Cymru a'u sensitifrwydd i ddatblygiadau alltraeth.
http://www.ccgc.gov.uk/landscape--wildlife/protecting-our-landscape/seascapes/seascape-
assessment-of-wales.aspx

 24

eraill ar gyfer Môr Hafren effeithio ar y forwedd a golygfeydd allweddol o'r
AoHNE.

2.42 O gwmpas yr arfordir, mae Cynllun Rheoli Traethlin Trwyn Larnog i Ben y

Santes Ann yn asesiad sylweddol o'r risgiau sy'n gysylltiedig ag erydu a
llifogydd arfordirol. Mae'r CRhT hefyd yn cyflwyno polisïau i helpu i reoli'r
risgiau hyn i bobl ac i amgylchedd datblygedig, hanesyddol a naturiol mewn
modd cynaliadwy. Mae'r cynllun presennol (CRhT2) yn nodi ymagweddau
polisi at rannau rheolaeth arfordirol o gwmpas yr AoHNE.

Tueddiadau Presennol ac yn y Dyfodol

2.43 Mae'r dystiolaeth bresennol i asesu maint y newid i'r forwedd yn gyfyngedig,

er y disgwylir i arfordir a morwedd yr AoHNE fod yn sensitif i newid yn y
dyfodol o ganlyniad i'r canlynol:

 Datblygiadau alltraeth
 Effeithiau newid yn yr hinsawdd a chynnydd yn lefel y môr
 Rhoi polisïau/prosiectau rheoli llifogydd/erydu gweithredol ar waith
 Defnyddiau hamdden

Monitro a Dangosyddion Posib

 Mae angen ystyried a datblygu methodoleg fonitro briodol ar gyfer
morwedd. Bydd angen sicrhau cysylltiadau da rhwng hon ac unrhyw
broses ffotofonitro lleoliad sefydlog/asesu cymeriad tirwedd.

 25

Thema: Rhinwedd Arbennig Ddiwylliannol: Archaeoleg

Statws y Rhinwedd Arbennig

2.44 Ceir 83 o henebion cofrestredig yn yr AoHNE, a llawer o safleoedd

archaeolegol a chofnodion eraill, gydag enghreifftiau o'r rhan fwyaf o
gyfnodau – o ogofeydd Paleolithig Diweddar (a rhai o weddillion dynol
cynharaf y DU) i barcdiroedd a threftadaeth ddiwydiannol y ddeunawfed
ganrif.

2.45 Mae crynodeb o'r wybodaeth am gyflwr yr henebion cofrestredig ar gael gan

Cadw, oherwydd bod y Wardeniaid Henebion Maes yn ymweld â'r henebion
yn rheolaidd ac yn llunio adroddiad am eu cyflwr.

Ysgogwyr Newid

2.46 Mae polisïau cenedlaethol (ym Mholisi Cynllunio Cymru, Pennod Chwech:

Cadw'r Amgylchedd Hanesyddol, yr wythfed argraffiad: mis Ionawr 2016) a
pholisïau CDU cyfredol yn diogelu henebion cofrestredig a safleoedd ar
Gofnod yr Amgylchedd Hanesyddol (CAH) rhag datblygu niweidiol, gan
gynnwys safleoedd heb eu cofrestru. Elusen o fewn Ymddiriedolaeth
Archaeolegol Morgannwg-Gwent (YAMG) yw CAH. Disgwylir i'r CDLl sy'n
cael ei ddatblygu gynnwys polisïau tebyg. Mae angen cydsyniad heneb
gofrestredig hefyd ar gyfer gweithgareddau eraill a allai effeithio arnynt, ond
mae'r safleoedd mewn perygl o hyd o, er enghraifft, erydu trwy ddefnyddiau
hamdden a gweithgareddau trydydd parti eraill.

2.47 Mae'r fframwaith statudol presennol i ddiogelu'r amgylchedd hanesyddol a'r

dogfennau arweiniol ar gyfer ei roi ar waith yn cynnwys:
 Deddf yr Amgylchedd Hanesyddol (Cymru) 2016
 Cylchlythyr 60/96 y Swyddfa Gymreig, Cynllunio a'r Amgylchedd
 Cylchlythyr 61/96 y Swyddfa Gymreig, Cynllunio a'r Amgylchedd

Hanesyddol: Adeiladau Hanesyddol ac Ardaloedd Cadwraeth
 Canllaw Arfer Da ar Ddefnyddio'r Gofrestr o Dirweddau o Ddiddordeb

Hanesyddol yng Nghymru yn y Broses Gynllunio a Datblygu (Ail
Argraffiad, Cadw 2007).

2.48 Cyhoeddodd Cadw gyfres o Egwyddorion Cadwraeth yn 2011, gyda'r bwriad

o ddarparu arweiniad i ddiogelu a rheoli'r amgylchedd hanesyddol. Mae
Cadw'n argymell yn gryf y dylai awdurdodau lleol ddefnyddio'r rhain wrth
wneud penderfyniadau. Dyma'r chwe egwyddor:

 Caiff asedau hanesyddol eu rheoli i gynnal eu gwerthoedd.
 Mae'n hanfodol deall arwyddocâd asedau hanesyddol.
 Adnodd a rennir yw'r amgylchedd hanesyddol.
 Bydd pawb yn gallu cymryd rhan wrth gynnal yr amgylchedd

hanesyddol.
 Mae'n rhaid i benderfyniadau am newid fod yn rhesymol, yn dryloyw ac

yn gyson.
 Mae'n hanfodol cofnodi penderfyniadau a dysgu ohonynt.

 26

2.49 Ni waeth a yw nodwedd yn gofrestredig neu beidio, mae ymagwedd sensitif at

reoli nodweddion archaeolegol gan berchnogion a rheolwyr tir yn allweddol i'w
diogelu.

2.50 Mae ffactorau sy'n debygol o effeithio (yn andwyol ac yn fuddiol) ar yr adnodd

archaeolegol yn cynnwys:
 Gwaith datblygu a chyfleustodau anaddas
 Gweithgareddau rheoli tir ansensitif
 Gweithgareddau hamdden
 Prysglwyni a llystyfiant ymledol
 Diffyg ymwybyddiaeth ymhlith y cyhoedd
 Newid yn yr hinsawdd e.e. cynnydd yn lefel y môr, erydiad safle neu

ddifrod i fawn a systemau twyni tywod, y mae llawer ohonynt yn
cynnwys olion archaeolegol a thystiolaeth fregus o'r amgylchedd
hynafol

 Gwaith amaethyddol a choedwigaeth (e.e. tyfu/torri tyweirch i'w
gwerthu, aredig, draenio, plannu a chymynu);

 Creu safleoedd carafanau a gwersylla gyda gwasanaethau a mannau
llawr caled

 Trefniadau mynediad cyhoeddus megis llwybrau cerdded a chefn
gwlad agored (hysbysfyrddau, erydu – gan gynnwys trwy feicio/yrru
cerbydau oddi ar y ffordd, fandaliaeth a lladrad) yn gallu newid y nifer
sy'n ymweld â safleoedd sy'n archaeolegol sensitif.

2.52 Mae Strategaeth yr Amgylchedd Hanesyddol (ail argraffiad, 2013) yn

amlinellu gweledigaeth Llywodraeth Cymru ar gyfer yr amgylchedd
hanesyddol. Mae Llywodraeth Cymru wedi ymgynghori ynghylch newidiadau i
ddiogelu treftadaeth gan fod Bil yr Amgylchedd Hanesyddol (Cymru) bellach
yn mynd gerbron y Cynulliad Cenedlaethol. Bydd rhoi'r bil ar waith yn effeithio
ar reoli asedau hanesyddol yng Nghymru.

2.53 Mae mentrau yn nhirweddau eraill Cymru sydd dan warchodaeth yn cynnwys

datblygu ‘rhestrau lleol’ a gallent fod yn ffordd ymlaen o ran diogelu
treftadaeth Gŵyr. Mae Rhestrau Lleol yn cydnabod gwerth ac arwyddocâd
safleoedd treftadaeth o bwysigrwydd lleol i'r dirwedd a chymunedau lleol. Mae
llunio Rhestr Leol yn rhoi llais i gymunedau lleol, gan eu helpu i nodi a
chydnabod yr asedau hanesyddol sy'n bwysig i'r ardal leol a'i phobl mewn
modd ffurfiol. Mae Rhestrau Lleol yn dathlu treftadaeth leol ac yn sicrhau ei
bod yn cael ei gwerthfawrogi.

Tueddiadau Presennol ac yn y Dyfodol

2.54 Mae Cadw yn dal gwybodaeth am dueddiadau sy'n effeithio ar henebion

cofrestredig, ond ychydig o wybodaeth sydd ar gael am dueddiadau sy'n
effeithio ar safleoedd/adnoddau archaeolegol heb eu cofrestru ar draws yr
AoHNE.

2.55 Mae adroddiad diweddar ar gyfer Cadw wedi ystyried effaith uniongyrchol y

newid yn yr hinsawdd ar amgylchedd hanesyddol Cymru. Ledled Cymru,

 27

rhagwelir mai'r perygl mwyaf i dirweddau hanesyddol fydd o ganlyniad i'r
newid yn yr hinsawdd. Nod camau nesaf y gwaith yw ymdrin â'r angen am
sylfaen dystiolaeth gywir a gwell leol o ba asedau hanesyddol a allai fod
mewn perygl a ble.

Monitro a Dangosyddion Posib

2.56

 Cyflwr henebion cofrestredig - Mae Wardeniaid Henebion Maes
Cadw'n ymweld â henebion cofrestredig yn rheolaidd

 Cyflwr safleoedd CAH – mae rhai safleoedd CAH wedi derbyn
ymweliadau gan grwpiau cymunedol dan arweiniad yr Ymddiriedolaeth
a phrosiectau megis Glastir ac Arfordir, ac mae rhai wedi bod yn
destun Prosiect Tirweddau Gŵyr

 28

Thema: Rhinwedd Arbennig Ddiwylliannol: Tirweddau Hanesyddol

2.57 Mae'r enghreifftiau gorau o'r gwahanol fathau o dirweddau hanesyddol yng

Nghymru wedi'u cynnwys ar y Gofrestr o Dirweddau o Ddiddordeb
Hanesyddol yng Nghymru. Mae Gŵyr yn un o'r ardaloedd mwyaf archaeolegol
gyfoethog yng Nghymru.

Statws Rhinwedd Arbennig

2.58 Mae'r ddwy ardal archaeoleogol gyfoethog fwyaf cyflawn ar y penrhyn sydd

wedi goroesi yn y cyflwr gorau (Gorllewin Gŵyr a Chefn Bryn) wedi cael eu
nodi ar y Gofrestr o Dirweddau o Ddiddordeb Hanesyddol yng Nghymru.
Mae'r ddwy ardal yn gorchuddio tua 30% o'r AoHNE.

2.59 Cynhaliodd Ymddiriedolaeth Archaeolegol Morgannwg-Gwent (YAMG)

asesiad cymeriad tirwedd hanesyddol o'r AoHNE gyfan yn 2006. I gyd-fynd â
hwn, darparwyd disgrifiad o gymeriad gogledd-ddwyrain Gŵyr ar gyfer ardal
sy'n ymylu ar yr AoHNE yng nghyffiniau Crofty a Phenclawdd. Mae'r
astudiaethau hyn wedi cyfeirio datblygiad yr ACT (gweler Tirwedd uchod) a'r
canllawiau rheoli arfaethedig.

Ysgogwyr Newid

2.60 Gall Strategaeth yr Amgylchedd Hanesyddol a Deddf yr Amgylchedd

Hanesyddol (Cymru) (gweler Archaeoleg, uchod) gyflwyno newidiadau
sylweddol i sut mae ardaloedd ar y Gofrestr o Dirweddau Hanesyddol yn cael
eu gwarchod a'u rheoli.

2.61 Nid yw polisïau CDU presennol yn caniatáu datblygiad a fyddai'n niweidio

cymeriad y Tirweddau Hanesyddol; disgwylir i'r CDLl sy'n cael ei ddatblygu
fabwysiadu polisïau tebyg.

Tueddiadau Presennol ac yn y Dyfodol

2.62 Amlinellir gwendidau, bygythiadau a chyfleoedd presennol – a chanllawiau

rheoli - yn yr ACT (gweler Tirwedd uchod). Mae canllawiau rheoli'n
pwysleisio'r angen i barhau i ddiogelu a rheoli tir comin a chynnal nodweddion
ffin traddodiadol megis gwrychoedd a chloddiau.

2.63 Mae'r adroddiad ar gyfer Grŵp yr Amgylchedd Hanesyddol10 am effaith

uniongyrchol y newid yn yr hinsawdd yn awgrymu mai tirweddau hanesyddol
fydd yr ased hanesyddol a fydd yn dioddef fwyaf oherwydd y newid yn yr
hinsawdd.

10Powell, J., Murphy, K., Ings, M., a Chambers, F.M. (2012) Ymagwedd strategol at asesu a
mynd i'r afael ag effaith bosib y newid yn yr hinsawdd ar amgylchedd hanesyddol Cymru, Adroddiad i
Grŵp yr Amgylchedd Hanesyddol – Is-grŵp Newid yn yr Hinsawdd. CCRI: Caerloyw
http://www.ccri.ac.uk/cadwrepor/

 29

Monitro a Dangosyddion Posib

2.64

 Cyflwr Tirweddau Hanesyddol

 30

Thema: Rhinwedd Arbennig Ddiwylliannol: Parciau a Gerddi Hanesyddol

2.65 Mae Cofrestr Parciau a Gerddi o Ddiddordeb Hanesyddol Cadw yn cynnwys y

parciau a'r gerddi hynny yr ystyrir eu bod o bwysigrwydd cenedlaethol.

Statws Rhinwedd Arbennig

2.66 Mae'r AoHNE'n cynnwys pum safle ar y Gofrestr o Dirweddau, Parciau a

Gerddi o Ddiddordeb Arbennig:
 Castell Clun
 Fairy Hill
 Maenor Cil-frwch
 Castell Pen-rhys
 Stouthall

Ysgogwyr Newid

2.67 Mae cynnwys ar y gofrestr yn ceisio osgoi difrod i nodweddion arwyddocaol y

safleoedd, megis cynllun hanesyddol, adeiledd, nodweddion adeiledig ac
elfennau a blannwyd. Nid cadw popeth fel y mae yw'r bwriad; yn wir, mewn
llawer o achosion mae datblygu'n ddiniwed ac yn llesol. Fodd bynnag, mae'n
bwysig peidio â gadael i ddatblygiad ansensitif niweidio cymeriad hanesyddol
a gweledol parciau a gerddi hanesyddol.

2.68 Mae agwedd sympathetig gan berchnogion a rheolwyr tir at reoli'r parciau a'r

gerddi hyn yn allweddol i'w cadw a'u cynnal.

2.69 Mae Strategaeth yr Amgylchedd Hanesyddol (ail argraffiad, 2013) yn

amlinellu gweledigaeth Llywodraeth Cymru ar gyfer yr amgylchedd
hanesyddol. Bydd Deddf yr Amgylchedd Hanesyddol (Cymru) 2016 yn
effeithio ar reoli asedau treftadaeth yng Nghymru.

2.70 Nid yw polisïau CDU cyfredol yn caniatáu datblygu a fyddai'n amharu ar

gymeriad y parciau neu'r gerddi hanesyddol neu'n effeithio ar eu ‘lleoliadau
hanfodol’. Disgwylir i'r CDLl sy'n cael ei ddatblygu fabwysiadu polisïau tebyg.

Tueddiadau Presennol ac yn y Dyfodol

2.71 Ni cheir gwybodaeth am gyflwr presennol y pum safle ar y gofrestr.

Monitro a Dangosyddion

2.72

 Cyflwr Parciau a Gerddi Hanesyddol – Cadw

 31

Thema: Rhinwedd Arbennig Ddiwylliannol: Adeiladau Hanesyddol ac
Ardaloedd Cadwraeth

2.73 Adeileddau a gydnabyddir yn swyddogol gan Cadw am fod o bwysigrwydd

pensaernïol, hanesyddol neu ddiwylliannol arbennig yw adeiladau rhestredig.
Mae adeiladau naill ai'n Radd I, II* neu II – gan ddibynnu ar eu pwysigrwydd –
gyda Gradd I yr un pwysicaf. Mae adeiladau ac adeileddau blaenllaw –
cestyll, eglwysi, tai mawr a thai hirion traddodiadol – yn ychwanegu
nodweddion at dirwedd Gŵyr.

2.74 Dynodir ardaloedd cadwraeth gan awdurdodau cynllunio lleol am eu

diddordeb pensaernïol a hanesyddol arbennig. Mae ardaloedd cadwraeth yn
diffinio ffiniau pentrefi ac yn cynnwys yr adeiladau a'r mannau ynddynt sy'n
cyfrannu at gymeriad y pentref.

Statws Rhinwedd Arbennig

2.75 Mae 131 o adeiladau rhestredig (4 yn Radd I; 22 yn Radd II*; a 105 yn Radd

II) a 17 ardal gadwraeth yn yr AoHNE.

Ysgogwyr Newid

2.76 Gall Deddf yr Amgylchedd Hanesyddol (Cymru) (gweler Archaeoleg uchod)

gyflwyno newidiadau sylweddol i sut caiff adeiladau rhestredig ac ardaloedd
cadwraeth eu diogelu a'u rheoli.

2.77 Nid yw polisïau CDU cyfredol yn caniatáu datblygiad a fyddai'n amharu ar

gymeriad adeiladau hanesyddol ac ardaloedd cadwraeth. Lle mae cynigion ar
gyfer gwella asedau hanesyddol (gan gynnwys adeiladau rhestredig), dylid
ymgynghori â Cadw; Comisiwn Brenhinol Henebion Cymru ac YAMG.

2.78 Mae DASA yn paratoi strategaeth i ymdrin ag adeiladau rhestredig sydd

'mewn perygl' ar draws Dinas a Sir Abertawe; mae hyn wedi nodi wyth adeilad
rhestredig yng Ngŵyr yr ystyrir eu bod mewn perygl. Mae DASA yn ystyried
defnyddio pwerau statudol ynghyd â chyllid grant posib i ddechrau mynd i'r
afael â'r broblem hirbarhaol hon.

2.79 Cafodd llawer o'r ardaloedd cadwraeth ar benrhyn Gŵyr eu dynodi yn y

1970au a'r 1980au; nid oes Arfarniad Cymeriad na Chynllun Rheoli gan yr un
ohonynt. Nid yw Canllaw Dylunio'r AoHNE yn rhoi arweiniad ar gyfer
datblygiadau adeiledig yn yr AoHNE. Mae'r canllaw yn cynnwys ‘Datganiadau
Anheddiad’ unigol sy'n amlygu nodweddion allweddol ar gyfer pob anheddiad,
gyda disgrifiad o ddeunyddiau cyffredin a manylion.

2.80 Mae DASA yn adolygu ei ardaloedd cadwraeth, ond gyda 31 ar draws ardal yr

awdurdod, nid yw ardaloedd cadwraeth ar benrhyn Gŵyr yn debygol o gael eu
hadolygu am nifer o flynyddoedd. Yn y cyfamser mae'n rhaid gwneud
penderfyniadau rheoli datblygu fesul achos trwy ddefnyddio'r prawf ‘cadw neu
wella’. Mae hyn yn tynnu ar arbenigedd y Tîm Dylunio a Chadwraeth.

 32

2.81 Mae Strategaeth yr Amgylchedd Hanesyddol (2012) yn amlinellu
gweledigaeth Llywodraeth Cymru ar gyfer yr amgylchedd hanesyddol. Bydd
rhoi Deddf yr Amgylchedd Hanesyddol (Cymru) ar waith yn effeithio ar reoli
asedau treftadaeth yng Nghymru.

Tueddiadau Presennol ac yn y Dyfodol

2.82 Cynhaliwyd arolwg o adeiladau rhestredig ‘mewn perygl’ yn ystod 2007-08. O

515 o adeiladau rhestredig a archwiliwyd yn ardal ehangach Abertawe,
aseswyd bod 7.7% ‘mewn perygl’. Yn ôl adolygiad anffurfiol o adeiladau
rhestredig mewn perygl yn 2012, mae'r duedd hon yn gwaethygu gydag
oddeutu 8.9% o adeiladau rhestredig bellach yn cael eu hystyried i fod mewn
perygl.

2.83 Y prif reswm am gyflwr bregus adeiladau rhestredig yng Ngŵyr yw oherwydd

bod llawer ohonynt yn adeileddau nad oes ganddynt modd i greu incwm ac
mae hyn yn arwain at esgeulustod cyffredinol a diffyg gwaith cynnal a chadw.

2.84 Mae tystiolaeth storïol a hanes llwyth achos Ardal Gadwraeth diweddar yn

awgrymu tuedd ddirywiol raddol yn eu cyflwr. Fodd bynnag, heb Arfarniadau
Cymeriad neu Gynlluniau Rheoli gwrthrychol ac ategol, nid oes unrhyw
dystiolaeth wrthrychol i nodi tueddiadau yng nghyflwr ardaloedd cadwraeth ar
draws yr AoHNE.

2.85 Mae'r adroddiad diweddar ar gyfer Grŵp yr Amgylchedd Hanesyddol11 am

effaith uniongyrchol newid yn yr hinsawdd yn amlygu'r problemau posib yn y
dyfodol, gan gynnwys:

 pla o bryfed a thyfiant ffyngol mewn tywydd cynhesach, lleithach;
 problemau adeileddol, er enghraifft, a achosir gan bridd yn crebachu

mewn hafau poethach, sychach;
 dirywiad mewn gwaith carreg a achosir gan rewi/doddi amlach;
 difrod o ganlyniad i dywydd eithafol; a
 symudiad thermol deunyddiau megis llechen, plwm, pren a pheintwaith

Monitro a Dangosyddion Posib

2.86

 Cyflwr adeiladau rhestredig
 Cyflwr ardaloedd cadwraeth

11Powell, J., Murphy, K., Ings, M., a Chambers, F.M. (2012) Dull strategol o asesu ac
ymdrin ag effaith bosibl newid yn yr hinsawdd ar yr amgylchedd hanesyddol yng Nghymru, Adroddiad
i Grŵp yr Amgylchedd Hanesyddol – Is-grŵp Newid yn yr Hinsawdd. CCRI: Caerloyw
http://www.ccri.ac.uk/cadwrepor/

 33

Thema: Rhinwedd Amgylcheddol Arbennig: Ansawdd Aer

2.87 Mae ansawdd aer yn bwysig i'r canfyddiad synhwyraidd o'r AoHNE a lles

corfforol ei thrigolion, ei hymwelwyr, ei phlanhigion a'i hanifeiliaid.

Statws Rhinwedd Arbennig

2.88 Mae DASA yn adolygu, yn monitro ac yn adrodd ynglŷn ag ansawdd aer ar

draws Abertawe i gydymffurfio â Deddf yr Amgylchedd 1995 a pholisïau a
chanllawiau technegol Rheoli Ansawdd Aer Lleol (RHAALl) eraill.

2.89 Tueddir i fonitro ansawdd aer mewn ardaloedd lle mae ffynonellau llygredd

hysbys yn debygol o arwain at lefelau llygryddion aer allweddol sy'n uwch na'r
trothwy rhagnodedig. Nid yw ffynonellau llygredd, megis ardaloedd adeiledig,
safleoedd diwydiannol a phrif ffyrdd â thraffig trwm, yn effeithio'n ddifrifol ar
AoHNE Gŵyr.

2.90 Felly ceir ychydig bach o ddata empirig am ansawdd aer. Yn ôl arolygon

nitrogen deuocsid ymyl ffordd a gynhaliwyd ym 1985-6 ac ym 1996-7, roedd y
lefelau ymhell o fewn y cyfyngiadau derbyniol uchaf.

Ysgogwyr Newid, Tueddiadau Presennol ac yn y Dyfodol

2.91 Noda'r adroddiad RhAALl diweddaraf nad oes unrhyw faterion rheoli ansawdd

aer lleol yn effeithio ar yr AoHNE. Mae ansawdd aer yn yr AoHNE yn debygol
o aros yn dda yn y dyfodol hyd y gellir rhagweld.

Monitro a Dangosyddion Posib

2.92 Bydd DASA yn parhau i adolygu, monitro ac adrodd ynglŷn ag ansawdd aer

ar draws y sir yn unol â rheoliadau, strategaethau a pholisïau RhAALl:
http://www.abertawe.gov.uk/article/2837/Ansawdd-aer

 34

Thema: Rhinwedd Amgylcheddol Arbennig: Ansawdd Dŵr

2.93 Mae ansawdd dŵr yn bwysig ar gyfer traethau lle mae pobl yn ymdrochi a

chadwraeth dŵr. Mae ansawdd aer da yn cynnal gweithgareddau hamdden
tawel ac amrywiaeth o fywyd gwyllt ar y tir ac yn y môr. Mae traethau
tywodlyd a dŵr glân yn nodweddion pwysig o'r adnodd hamdden ac i'r
diwydiant twristiaeth.

Statws Rhinwedd Arbennig

2.94 Cyfoeth Naturiol Cymru yw'r awdurdod cymwys sy'n gyfrifol am ansawdd dŵr

a materion y Gyfarwyddeb Fframwaith Dŵr yng Nghymru. Mae'r AoHNE o
fewn ardal Cynllun Rheoli Basnau Afonydd Gorllewin (CRhBA) Cymru. Mae'r
CRhBA yn nodi holl gyrff dŵr mewndirol ac arfordirol pwysig yr AoHNE ac yn
pennu amcanion ansawdd amgylcheddol ar gyfer y ddau fath.

2.95 Mae'r CRhBA yn nodi holl gyrff dŵr mewndirol ac arfordirol mwy sylweddol yr

AoHNE ac yn pennu amcanion ansawdd amgylcheddol ar gyfer y ddau fath.
Mae'r CRhBA yn dosbarthu cyrff dŵr yn y categorïau hyn:

 Afonydd
 Llynnoedd
 Rhyngbarthol (Morydol)
 Arfordirol; a
 Dŵr daear.

2.96 Noda'r tabl canlynol statws presennol pob corff dŵr yn yr AoHNE neu'r

cyffiniau.

Dosbarthiad
y Corff Dŵr

Nifer y math
yn yr AoHNE

Statws
Presennol

Amcan Statws
Ecolegol Da i'w
gyflawni erbyn:

Afonydd 14 2 Gwael
6 Cymedrol
6 Da

7 erbyn 2015
7 erbyn 2027

Llynnoedd 0 -- --
Rhyngbarthol 1 Cymedrol 2027
Arfordirol 3 2 Cymedrol

1 Da
1 erbyn 2015
2 erbyn 2027

Dŵr daear 2 1 Da
1 Cymedrol

1 erbyn 2015
1 erbyn 2027

2.97 Ceir hefyd amrywiaeth o lynnoedd, pyllau a dyfrgyrsiau llai na nodir yn y

CRhBA – megis Pwll Llydan a Chors Oxwich – sy'n elfennau pwysig o
dirwedd yr AoHNE ond sydd y tu allan i gwmpas y CRhBA. Nid oes unrhyw
wybodaeth gryno am faint a chyflwr y nodweddion llai hyn.

2.98 Mae dyfroedd ymdrochi'n destun gweithdrefn monitro ansawdd dŵr benodol

ar wahân. Mae pob un o saith traeth AoHNE Gŵyr sydd wedi cael eu profi

 35

wedi bodloni'r Safon Dŵr Ymdrochi Uwch bob blwyddyn am y cyfnod 2010-
2012.

 36

Tueddiadau Presennol ac yn y Dyfodol

2.99 Dylanwedir ar ddŵr ymdrochi gan weithredoedd o'r tu allan i'r AoHNE – yn

benodol ollyngiadau o'r ardaloedd trefol gerllaw (Abertawe a Llanelli). Dros y
blynyddoedd diweddar, cafwyd gwelliannau sylweddol i ansawdd, amlder a
rheoleiddio gollyngiadau wrth eu ffynonellau i ddyfroedd ymdrochi. Efallai
bydd angen mwy o welliannau er mwyn bodloni gofynion y Gyfarwyddeb Dŵr
Ymdrochi. Mae hyn yn debygol o gynnwys camau a mentrau i fynd i'r afael â
ffynonellau llygredd mwy gwasgaredig/cronnus e.e. o lygredd gwasgaredig a
thanciau carthion amaethyddol. Mae gwaith yn parhau i ddeall ac ymdrin â'r
materion hyn.

2.100 Ni cheir llawer o wybodaeth am faterion rheoli adnoddau dŵr yng Ngŵyr.

Mae'r creigwely calchfaen ar benrhyn Gŵyr yn dal dŵr ac fe'i cydnabyddir fel
Prif Ddyfrhaen. Mae dŵr daear yn adnodd pwysig ac yn cynnal llifoedd dŵr
arwyneb ac ecosystemau gwlyptir. Gallai'r galw am ddŵr gan
breswylwyr/ymwelwyr a'r newid yn yr hinsawdd effeithio ar adnoddau dŵr yr
AoHNE yn y dyfodol. Yn aml, pan fo cynlluniau ar gyfer mwy o ddatblygu y tu
allan i'r ardaloedd a wasanaethir gan garthffosydd yng Ngŵyr, ceir pwysau i
ganiatáu cynyddu nifer y tanciau carthion a systemau trin carthion mewn
unedau pecyn. Mewn ardaloedd calchfaen mae hyn yn creu perygl sylweddol
o lygredd i ddŵr daear.

Monitro a Dangosyddion Posib

2.101

 Dŵr ymdrochi - ansawdd dyfroedd ymdrochi dynodedig
 Cydymffurfio â'r GFD (gan gynnwys cydymffurfio o ran dyfroedd

pysgod cregyn)
 Statws ecolegol da cyrff dŵr, trwy'r CRhBA.
 Monitro ansawdd dŵr ymdrochi yn flynyddol.

 37

Thema: Rhinwedd Amgylcheddol Arbennig: Ansawdd Pridd

2.102 Mae gan bridd ddylanwad cryf ar ein hecosystem gyfan, gan ei fod yn sylfaen

i lawer o wasanaethau a swyddogaethau'r ecosystem a gydnabyddir. Mae
pridd yn adnodd bregus y mae angen ei ddeall a'i ddiogelu. Mae ansawdd
pridd yn effeithio ar ddefnydd tir ac mae AoHNE Gŵyr yn cynnwys cryn dipyn
o dir amaeth o ansawdd gwell.

Statws Rhinwedd Arbennig

2.103 Yn y cynllun ar gyfer 2006, roedd gwybodaeth a data am ansawdd pridd yr

AoHNE yn gyfyngedig i'r Dosbarthiad Tir Amaeth (DTA, 1977), a
ddosbarthodd dir amaeth yn raddau o 1 i 5. Ceir pob un o'r graddau hyn yn yr
AoHNE. Nododd cynllun 2006 ffactorau cyffredinol sy'n effeithio ar gyflwr y
pridd.

2.104 Mae mwy o wybodaeth bellach ar gael am bridd gan y Sefydliad Adnoddau

Pridd Cenedlaethol (NSRI) - sy'n gyfrifol am gadw a lledaenu gwybodaeth am
bridd yng Nghymru a Lloegr. Wedi'i ddatblygu gan Brifysgol Cranfield a'i noddi
gan Defra, mae syllwr priddlun yr NSRI12 yn rhoi disgrifiad crynodeb o'r pridd
mewn lleoliadau penodol ar draws Cymru a Lloegr. Mae'r map yn dangos y
priddluniau a'r disgrifiadau pridd ar gyfer y lleoliad penodol, yn ogystal â nifer
o nodweddion pridd mwy diddorol, gan gynnwys gwybodaeth gryno am wead
y pridd, ei statws draenio, ffrwythlondeb y pridd a'r cynefinoedd a'r gorchudd
tir sy'n gysylltiedig ag ef yn gyffredinol.

Ysgogwyr Newid

2.105 Arferion amaethyddol a rheoli tir eraill sydd â'r dylanwad mwyaf ar ansawdd

pridd yr AoHNE. Sbardunir yr arferion hyn yn rhannol gan brisiau marchnad
da byw a chynnyrch, polisïau amaethyddol a chymorthdaliadau.

2.106 Mae'r Gyfarwyddeb Fframwaith Dŵr a'r camau gweithredu yn y Cynllun Rheoli

Basnau Afon (gweler Ansawdd Dŵr uchod) yn canolbwyntio ar fynd i'r afael â
llygredd gwasgaredig i fân ddyfrgyrsiau o ganlyniad i arferion amaethyddol –
yn bennaf halogi sy'n gysylltiedig â'r cynnydd yn lefel y nitradau o ddŵr ffo
amaethyddol.

2.107 Mae gan y CDU bolisïau i ddiogelu'r tir amaethyddol ‘gorau a mwyaf

amlbwrpas’ (DTA, graddau 1-3a); Disgwylir i'r CDLl sy'n cael ei ddatblygu
gynnwys polisïau tebyg.

Tueddiadau Presennol ac yn y Dyfodol

2.108 Mae'r peryglon a'r materion rheoli tir a diogelu dŵr cyffredinol ar gyfer y

mathau o bridd a geir yng Ngŵyr yn cynnwys:
 Cynnydd o ran maetholion a silt mewn nentydd oherwydd erydiad pridd

12 https://www.landis.org.uk/soilscapes/

 38

 Nitradau'n halogi dŵr daear
 Pridd yn erydu ar hyd llwybrau cerdded neu o ardaloedd wedi'u llosgi
 Dŵr ffo neu erydiad cynyddol oherwydd gripio neu orbori
 Llif dros y tir (o fiswail organig, gwrteithiau, pathogenau neu fân

waddod mewn daliant/toddiant) o gaeau wedi'u cywasgu neu eu sathru

2.109 Fodd bynnag, nid oes unrhyw dystiolaeth uniongyrchol o unrhyw broblemau

neu dueddiadau sylweddol o ran ansawdd pridd yr AoHNE.

2.110 Mae'r prosiect Dim Gwastraff yn ein Tirwedd (gweler 2.46, Archaeoleg) hefyd

yn berthnasol i ansawdd pridd yr AoHNE.

2.111 Mae cynllun 2006 yn nodi problem bosib gyda chynnydd o ran codi porfeydd

er mwyn cael tyweirch – a allai beri i'r pridd erydu a cholli ffurfiant dros amser.
Fodd bynnag, ni cheir unrhyw wybodaeth i asesu tueddiadau neu effaith bosib
hyn ar ansawdd pridd yr AoHNE.

Monitro a Dangosyddion Posib

2.112 Ni nodwyd unrhyw ofynion monitro.

 39

Thema: Rhinwedd Amgylcheddol Arbennig: Llonyddwch

2.113 Mae Gŵyr yn un o'r ychydig ardaloedd sydd ar ôl yn ne Cymru nad ydynt yn

dioddef o ymyriad sŵn a nodweddion diolwg. Ni cheir ‘tywyn awyr’ o
ganlyniad i lygredd golau chwaith.

Statws Rhinwedd Arbennig

2.114 Yn arolwg a gynhaliwyd ym 1997 gan ASH Consulting Group ar gyfer Cyngor

Cefn Gwlad Cymru,13 (CCW) nodwyd bod yr AoHNE yn ardal lle mae
“absenoldeb aflonyddwch sylweddol yn ystod y dydd fel arfer”. Nododd yr
arolwg hefyd absenoldeb y tywyn awyr a achosir gan lygredd golau fel
dangosydd llonyddwch.

2.115 Yn 2009, comisiynodd CCGC ymgynghorwyr defnydd tir14 (YDT) i ailasesu

llonyddwch yng Nghymru trwy ddiweddaru'r ymchwil o 1997 a chymharu'r
newidiadau mewn llonyddwch o fewn y cyfnod 12 mlynedd. Nid oedd y data
ar gyfer Dinas a Sir Abertawe yn gyflawn yn yr arolwg ym 1997, ond – hyd yn
oed o ystyried hyn – nododd yr arolwg yn 2009 ostyngiad bach iawn ym maint
yr ardaloedd llonydd yn ardal yr awdurdod lleol. Nodir y canlyniadau ar gyfer
Abertawe yn y tabl isod.

Parth 1997 2009

Ardal
(ha)

% Ardal
(ha)

%

Llonydd 126.29 29.98 124.52 29.56

Parth B - Ymyriad sylweddol ar
gefn gwlad gan draffig a
ffynonellau aflonyddwch eraill

187.54 44.52 221.70 52.64

Parth C - Rhywfaint o
aflonyddwch ar gefn gwlad gan
draffig ysgafn

70.17 16.66 74.97 17.80

Aflonyddwch ar bob un (Parth B
ac C)

257.70 61.18 296.68 70.44

Dim data

37.20 8.83 Dd/b Dd/b

Ysgogwyr Newid

2.116 Cafwyd cynnydd da o ran camau gweithredu ac amcanion cynllun 2006 –

mae Arweiniad Cynllun Goleuo ar gyfer AoHNE Gŵyr15 a Chanllaw Dylunio

13 ASH Consulting Group (1997) Ardaloedd Llonydd Cymru – Adroddiad i Gyngor Cefn Gwlad Cymru.
14Ymgynghorwyr Defnydd Tir (2009). Map o Ardaloedd Llonydd Cymru, 2009. Lluniwyd gan
ymgynghorwyr defnydd tir ar gyfer Cyngor Cefn Gwlad Cymru.
15 Dinas a Sir Abertawe (2010). Arweiniad Cynllun Goleuo ar gyfer AoHNE Gŵyr.
http://www.abertawe.gov.uk/index.cfm?articleid=41674

 40

AoHNE Gŵyr16 wedi cael eu cyhoeddi fel Canllawiau Cynllunio Atodol (CCA)
mewn ymateb i'r mater.

2.117 Mae pwysau datblygu'n parhau i effeithio ar yr AoHNE, gan gynnwys

datblygiadau/cynlluniau goleuo o'r tu allan i'r AoHNE sy'n effeithio ar awyr
dywyll yr AoHNE e.e. o ardaloedd trefol Abertawe a Llanelli. Ceir pryderon
hefyd y gallai prosiectau goleuo bach ar safleoedd unigol presennol yn yr
AoHNE gael effaith gronnus ar yr awyr dywyll.

2.118 Mae lefelau uwch o sŵn ger priffyrdd, er enghraifft, a sŵn sydyn achlysurol o

awyrennau milwrol ac offer dŵr megis jet-sgïau a chychod gwib, yn parhau i
aflonyddu ar lonyddwch yr AoHNE.

2.119 Mae mudiad awyr dywyll rhyngwladol cynyddol sy'n tynnu mwy o sylw at

bwysigrwydd awyr dywyll e.e. Mae Parc Cenedlaethol Bannau Brycheiniog
wedi cael ei ddatgan yn Warchodfa Awyr Dywyll Ryngwladol.

2.120 Mae Cynllun Gweithredu ynghylch Sŵn i Gymru17 yn cydnabod y bydd

‘…mantais o gael dewis o amgylcheddau llonydd, yn amrywio o lecyn gwyrdd
trefol y gellir dianc iddo am gyfnod byr...i leoedd lle y ceir cysylltiad mwy heriol
â byd natur mewn ardal fwy diarffordd.’ Mae'r cynllun gweithredu'n argymell i
CNC ‘ystyried a oes achos dros lunio mapiau pellach o fannau llonydd
gwledig a’r dull sydd i’w ddefnyddio ar gyfer unrhyw fapiau o’r fath’.

Tueddiadau Presennol ac yn y Dyfodol

2.121 Nid yw'r arolygon o lonyddwch yng Nghymru gyfan yn nodi unrhyw newid

sylweddol ym maint ardaloedd llonydd yr AoHNE. Fodd bynnag, heb gynnal
arolwg penodol ynghylch llonyddwch neu awyr dywyll, nid yw'n bosib dod i
unrhyw gasgliad pendant ynglŷn â thuedd sylfaenol.

2.122 Gyda threigl amser, mae pwysau datblygu'n debygol o achosi dirywiad

graddol mewn llonyddwch ac awyr dywyll y nos – boed hynny o fewn yr
AoHNE ac yn y cyffiniau.

Monitro a Dangosyddion Posib

2.123 Llonyddwch – Dylai arolwg lleol (nid yw'r fethodoleg fanwl wedi'i phennu eto)

ganiatáu am natur benodol Gŵyr ond hefyd bod yn gyson ag arolygon
cenedlaethol/eraill. Dylid gallu ailgynnal yr arolwg bob 5 mlynedd a dylai
integreiddio'n dda ag unrhyw fapiau Cymru gyfan arfaethedig yn y dyfodol.

2.124 Asesiadau awyr dywyll – Mae'r Gymdeithas Awyr Dywyll Ryngwladol (IDA) yn
darparu arweiniad ac yn gallu rhoi cyngor ar y gofynion – fel arfer, defnyddio

16Canllaw Dylunio AoHNE Gŵyr Dinas a Sir Abertawe (2011).
http://www.abertawe.gov.uk/index.cfm?articleid=42737

17 Llywodraeth Cymru (2013). Cynllun Gweithredu ynghylch Sŵn i Gymru 2013-2018.
http://wales.gov.uk/topics/environmentcountryside/epq/noiseandnuisance/environmentalnoise/noisem
onitoringmapping/noise-action-plan/?lang=cy

 41

darlleniadau mesurydd golau, ffotograffiaeth; Asesiadau ansoddol graddfa
Bortle18.

18 http://www.darksky.org/night-sky-conservation/269

 42

Thema: Rhinwedd Arbennig Hamdden: Hawliau Tramwy Cyhoeddus

2.125 Mae mynediad cyhoeddus sylweddol i gefn gwlad ac arfordir yr AoHNE ac

mae'r rhwydwaith llwybrau'n adnodd pwysig i ymwelwyr a'r diwydiant
twristiaeth. Mae llawer o'r rhwydwaith llwybrau'n cynnwys lonydd ffiniedig a
llwybrau hanesyddol ac mae rhai'n nodweddion pwysig o'r dirwedd.

Statws Rhinwedd Arbennig

2.126 Mae Tîm Mynediad i Gefn Gwlad CCGC yn monitro cyflwr y rhwydwaith

hawliau tramwy ar draws y sir yn flynyddol. Mae'r monitro'n cynnwys cymryd
samplau ar hap o oddeutu 10% o'r rhwydwaith i asesu pa lwybrau sy'n ‘hawdd
eu defnyddio’. Gall dadansoddiad o'r canlyniadau dros nifer o flynyddoedd
ddangos tuedd gwellhaol/ddirywiol yng nghyflwr y rhwydwaith.

2.127 Ceir crynodeb o'r canlyniadau monitro ar gyfer rhwydwaith llwybrau'r AoHNE

yn y tabl isod:

Blwyddyn Hyd y
rhwydwaith o
fewn yr
AoHNE

Canran y
llwybrau sydd
mewn cyflwr
hygyrch ac y
gellir eu
defnyddio

Yn seiliedig ar hyd
sampl o arolwg (a
chanran
rhwydwaith yr
AoHNE)

2008 402.0 km 63.2 % 31.8 km (7.90%)
2009 402.0 km 51.6 % 42.8 km (10.65%)
2010 402.0 km 62.8 % 35.7 km (8.88%)
2011 412.1 km 65.8 % 31.1 km (7.56%)
2012 414.9 km 80.2 % 48.7 km (11.73%)
2013 414.9 km 69.9 % 45.0 km (10.84%)

2.128 Agorwyd Llwybr Arfordir Cymru'n swyddogol ym mis Mai 2012 ac mae'n

adnodd pwysig ac yn ased twristiaeth cydnabyddedig erbyn hyn. Cafwyd
cyllid cyfalaf i ddatblygu llwybr yr arfordir a'r rhwydwaith hawliau tramwy yn yr
ardal arfordirol. Dylai cydnabyddiaeth bod y rhan o Lwybr Arfordir Cymru sydd
yn yr AoHNE yn ased twristiaeth allweddol gynorthwyo wrth gynnal proffil yr
AoHNE o ran buddsoddiad a rheoli.

2.129 Mae Llwybr Gŵyr 35 milltir o hyd yn croesi'r AoHNE ac ardal Mawr yn hen

Arglwyddiaeth Gŵyr. Ceir hefyd nifer bach o lwybrau mynediad goddefol a
ddarperir gan dirfeddianwyr; Gall y rhain fod yn ychwanegiadau pwysig at y
rhwydwaith hawliau tramwy.

Ysgogwyr Newid

2.130 Mae Fforwm Mynediad Lleol Abertawe19 yn cynghori'r awdurdod lleol ar wella

mynediad cyhoeddus i gefn gwlad at ddibenion difyrrwch awyr agored a
mwynhau'r ardal. Caiff gwelliannau i fynediad cefn gwlad – ar gyfer pob

19 http://www.swansea.gov.uk/article/6194/Local-access-forum

 43

defnyddiwr – eu cyflawni trwy Gynllun Mynediad i Gefn Gwlad Dinas a Sir
Abertawe (2007-17). Mae camau gweithredu allweddol y cynllun yn cynnwys:

 Rhaglen Datblygu Llwybr Arfordir Cymru
 Cynyddu'r llwybrau a hyrwyddir i gerddwyr a defnyddwyr eraill
 Cynyddu cysylltadwyedd y rhwydwaith llwybrau
 Y Rhaglen Gwella Llwybrau Gymunedol
 Gwella'r rhwydwaith llwybrau fel bod 75% ohono'n ‘hawdd ei

ddefnyddio’
 Cyhoeddi map diffiniol newydd

2.131 Targed cyffredinol y Cynllun Mynediad i Gefn Gwlad yw sicrhau bod 75% o'r

rhwydwaith llwybrau – ar draws y sir gyfan – yn hawdd ei ddefnyddio. Mae
gan Gynllun Rheoli'r AoHNE darged uwch penodol o sicrhau bod 95% o'r
rhwydwaith llwybrau yn yr AoHNE yn ‘hawdd ei ddefnyddio’.

2.132 Mae angen adnoddau parhaus i gynnal a chadw'r rhwydwaith llwybrau

oherwydd bydd hyd yn oed llwybrau sydd wedi'u gwella yn dirywio gyda
threigl amser e.e. o ganlyniad i lefel a natur y defnydd, erydu, llystyfiant a
rhwystrau.

2.133 Gallai fod mwy o adnoddau ar gael i wneud gwelliannau i lwybr yr arfordir,

ond darperir adnoddau cyfyngedig parhaus ar gyfer cynnal a chadw
rhwydwaith llwybrau'r AoHNE i sicrhau ei fod mor agored a hygyrch â phosib.

2.134 Yn y cyd-destun ehangach, gall defnydd hamdden yr AoHNE eisoes fod yn

newid. Mae mwy o ymwelwyr a mwy o bobl yn cymryd rhan mewn
amrywiaeth ehangach o weithgareddau yn yr AoHNE e.e. cerdded, gwylio
bywyd gwyllt, beicio, syrffio, bordhwylio a barcuta. Heb ryw lefel o gyd-
ddealltwriaeth rhwng y defnyddwyr gwahanol, gallai rhai gweithgareddau
arwain at wrthdrawiadau lleol e.e. pysgota a chaiacio.

2.135 Yn ôl Deddf Teithio Llesol (Cymru) 2013,20 mae'n ofyniad cyfreithiol i

awdurdodau lleol fapio a chynllunio llwybrau addas ar gyfer teithio llesol, ac
adeiladu a gwella'u hisadeiledd ar gyfer cerdded a beicio bob blwyddyn.
Mae'n creu dyletswyddau newydd ar gyfer awdurdodau priffyrdd er mwyn
ystyried anghenion cerddwyr a beicwyr a gwneud darpariaeth well iddynt.
Mae hefyd yn ofyniad i Lywodraeth Cymru ac awdurdodau lleol hyrwyddo
cerdded a beicio fel dull o gludiant.

2.136 Bydd darpariaethau'r ddeddf sy'n ei gwneud yn ofynnol i lunio a chyhoeddi

mapiau a gwneud gwelliannau blynyddol i'r isadeiledd yn berthnasol i
ardaloedd penodol yn unig lle mae potensial i deithio llesol fod yn ddull o
gludiant sy'n debygol o gael ei ddefnyddio'n helaeth. Mae Llywodraeth
Cymru'n ymgynghori ynghylch lleoliad yr ardaloedd arfaethedig hyn; yn
ogystal â phrif ardaloedd dinesig Abertawe, mae rhai o aneddiadau mwy
sylweddol yr AoHNE, e.e. Southgate a Murton, hefyd wedi cael eu cynnig.

20 http://wales.gov.uk/topics/transport/integrated/walkingcycling/activetravelact/?lang=cy

 44

2.137 Mae Llywodraeth Cymru hefyd wedi cyhoeddi adolygiad o ddeddfwriaeth ac
arweiniad cyfredol sy'n ymwneud â mynediad a hamdden awyr agored21. Y
nod yw sicrhau mynediad gwell i'r awyr agored at ddibenion hamdden a
symleiddio'r fframwaith rheoleiddio presennol yn ogystal â rhoi eglurder a
sicrwydd ynglŷn ag i ba le mae pobl yn gallu mynd a'r hyn maent yn gallu ei
wneud yno.

Tueddiadau Presennol ac yn y Dyfodol

2.138 Targed cyffredinol y Cynllun Mynediad i Gefn Gwlad yw sicrhau bod 75% o'r

rhwydwaith llwybrau – ar draws y sir gyfan – yn hawdd ei ddefnyddio. Mae
gan Gynllun Rheoli'r AoHNE darged uwch penodol o sicrhau bod 95% o'r
rhwydwaith llwybrau yn yr AoHNE yn ‘hawdd ei ddefnyddio’.

Monitro Posib a Dangosyddion

2.139

 Rhaglen flynyddol i fonitro ac adrodd am hawliau tramwy presennol.

21
http://wales.gov.uk/topics/environmentcountryside/consmanagement/countrysidecoastalaccess/revie
w-of-access-and-outdoor-recreation-legislation/?lang=cy

 45

Thema: Rhinwedd Arbennig Hamdden: Tir Mynediad

2.140 Mae cryn dipyn o'r AoHNE yn dir â rhywfaint o hawl mynediad cyhoeddus neu

ganiatâd i gael mynediad iddo ar droed, gan gynnwys tir comin; Meysydd
pentrefi, tir yr Ymddiriedolaeth Genedlaethol a thir ym mherchnogaeth y
cyhoedd.

Statws Rhinwedd Arbennig

2.141 Mae hawliau mynediad cyhoeddus ar droed yn berthnasol i:

 Dir comin
 Tir wedi'i fapio fel tir agored o dan Ddeddf Cefn Gwlad a Hawliau

Tramwy 2000 (Deddf CRoW 2000) a
 Thir â mynediad dynodedig, e.e. ystâd goedwig gyhoeddus CNC.

2.142 Gellir rhoi gwaharddiadau a chyfyngiadau ar waith o ran tir mynediad pan fo

angen cyfyngu ar fynediad cyhoeddus ar gyfer gweithrediadau rheoli, e.e.
cymynu coed.

2.143 Mae gan dir arall lefelau uwch o hawliau mynediad cyhoeddus ac mae'r

AoHNE yn cynnwys ardaloedd lle mae'r tirfeddiannwr wedi cytuno i ganiatáu
mynediad cyhoeddus; Mae hyn yn cynnwys cryn dipyn o dir sy'n eiddo'r
Ymddiriedolaeth Genedlaethol.

2.144 Cyfanswm cyffredinol y mathau hyn o dir yw 3145ha - 16.7% o'r AoHNE.

Ysgogwyr Newid

2.145 Mae Cyfoeth Naturiol Cymru wedi cwblhau adolygiad o'r mapiau o dir â

mynediad a gyhoeddwyd o dan Ddeddf CRoW 2000.

2.146 Mae cryn dipyn o dir â mynediad yn eiddo'r Ymddiriedolaeth Genedlaethol

neu'n cael ei reoli ganddi, neu mae'n eiddo cyhoeddus sy'n cael ei reoli at
ddibenion hamdden a chadwraeth natur.

2.147 Hefyd mae cryn dipyn o dir â mynediad yn dir comin; Mae hygyrchedd a

gwerth y tir hwn fel adnodd hamdden yn ddibynnol ar reolaeth tir comin
briodol – yn benodol llosgi a reolir a lefelau pori priodol.

Tueddiadau Presennol ac yn y Dyfodol

2.148 Disgwylir cynnal swm uchel a dosbarthiad helaeth y tir sydd ar gael ar gyfer

mynediad cyhoeddus. Gallai problemau lleol neu dros dro godi lle mae'n
anodd integreiddio mynediad cyhoeddus a gofynion rheoli tir, e.e. ar dir comin
neu mewn coedwigoedd cyhoeddus lle mae angen cymynu coed.

Monitro a Dangosyddion Posib

2.149

 Maint a hygyrchedd tir â mynediad.

 46

Thema: Rhinwedd Arbennig Hamdden: Traethau

2.150 Mae traethau tywodlyd yn bwysig ar gyfer hamdden, iechyd a lles ac maent

yn nodwedd dirwedd proffil uchel o'r AoHNE sy'n hybu'r ardal o ran
twristiaeth.

Statws Rhinwedd Arbennig

2.151 Mae traethau tywodlyd Gŵyr yn un o'r prif atyniadau i ymwelwyr â'r ardal, ac

felly maent yn adnodd naturiol pwysig sy'n cynnal y diwydiant twristiaeth. Ceir
16 o brif draethau, gyda nifer o gildraethau a mornentydd llai. Mae traethau
ar draws Gŵyr yn ennill statws y Faner Las neu Arfordir Gwyrdd yn gyson.
Mae gan draeth Rhosili, sy'n eiddo'r Ymddiriedolaeth Genedlaethol, broffil
cenedlaethol a rhyngwladol cryf ymhlith ymwelwyr.

Ysgogwyr Newid

2.152 Mae Cynllun Rheoli Cyrchfannau Bae Abertawe22 yn cydnabod pwysigrwydd

traethau Gŵyr i dwristiaeth yn yr ardal. Bydd angen parhaus am reoli
traethau cydlynol er mwyn cynnal eu safon uchel.

2.153 Mae'r Cynllun Rheoli Traethlin yn rhoi asesiad helaeth o'r peryglon sy'n

gysylltiedig ag erydiad arfordirol a llifogydd o amgylch arfordir de Cymru. Mae
hefyd yn cyflwyno polisïau i helpu i reoli'r peryglon hyn i bobl a'r amgylchedd
datblygedig, hanesyddol a naturiol mewn modd cynaliadwy. Mae'r cynllun
presennol (CRhT2) yn nodi ymagweddau polisi at rannau rheolaeth arfordirol
o gwmpas yr AoHNE.

Tueddiadau Presennol ac yn y Dyfodol

2.154 Mae safon ansawdd dŵr ymdrochi ar draethau Gŵyr wedi bod yn gyson uchel

yn y gorffennol diweddar (gweler Ansawdd Dŵr) a disgwylir ei chynnal yn y
dyfodol hyd y gellir rhagweld.

2.155 Oherwydd yr ansawdd dŵr a nifer/safon cyfleusterau'r traethau, mae traethau

Gŵyr yn ennill statws y Faner Las yn rheolaidd; Mae pedwar traeth yng Ngŵyr
(Bae Caswell, Bae Langland, Bae Bracelet a Phorth Einon) yn ennill statws y
Faner Las yn gyson.

2.156 Mae nifer yr ymwelwyr ag ardal ehangach Bae Abertawe wedi cynyddu (4.2

miliwn o ymwelwyr yn 2011 o'i gymharu â 3.9 miliwn yn 2006), gyda bron pob
un o bum ymwelydd yn dod oherwydd yr arfordir/traethau. Disgwylir i nifer yr
ymwelwyr, y refeniw o dwristiaeth a nifer y swyddi sy'n ymwneud â
thwristiaeth gynyddu; Bydd Cynllun Cyrchfannau Bae Abertawe sy'n cael ei
ddatblygu yn ceisio rheoli datblygiad cynaliadwy'r tueddiadau hyn. Fodd
bynnag, gall nifer cynyddol o ymwelwyr â thraethau Gŵyr achosi problemau

22 http://www.abertawe.gov.uk/article/6421/Cynllun-Rheoli-Cyrchfannau

 47

amgylcheddol (megis erydu a difrod i gynefinoedd) yn ogystal â dirywiad i
draethau a chyfleusterau.

2.157 Mynegwyd pryderon am golli tywod o draethau ar hyd arfordir y de – o bosib

mewn cysylltiad â threillio ym Môr Hafren – yng nghynllun 2006. Mae
astudiaethau23 sy'n ategu'r adolygiad o'r Cynllun Rheoli Traethlin yn awgrymu
bod lefelau traethau'n amrywio'n naturiol ar y rhan hon o'r arfordir heb lawer o
dystiolaeth i gefnogi unrhyw duedd gyffredinol.

Monitro a Dangosyddion Posib

2.158

 Parhau i fonitro ansawdd dŵr ymdrochi i safonau'r UE.
 Ymgeisio a dyfarnu statws y Faner Las/Arfordir Gwyrdd yn flynyddol
 Goruchwylio a monitro proffil traethau trwy'r CRhT2
 Monitro/goruchwylio sbwriel ar y traethau (gan gynnwys sbwriel o'r

môr).

23Halcrow ar gyfer Grŵp Peiriannu Abertawe a Bae Caerfyrddin (2010). Adroddiad Deall Prosesau
Gwaelodlin.

 48

PENNOD 3 GWEITHGAREDDAU A PHWYSAU

3.1 Mae'r bennod hon yn disgrifio gweithgareddau a phwysau'r AoHNE yn y cyd-

destun ehangach, a sut gall y rhain newid dros yr 20 mlynedd nesaf. Mae
gweithgareddau a phwysau'n adlewyrchu agweddau cymdeithasol ac
economaidd yr AoHNE. Mae egwyddor datblygu cynaliadwy'n cydnabod y
gydberthynas a'r rhyng-ddibyniaeth rhwng y ddwy agwedd hyn ac
amgylchedd yr AoHNE.

3.2 Disgrifir gweithgareddau a phwysau isod o dan y penawdau canlynol:

 Diwydiannau cynradd
o Amaethyddiaeth
o Coed a choedwigaeth
o Pysgota
o Mwynau

 Twristiaeth
 Cludiant
 Cyfleustodau a chyfathrebu
 Newid yn yr hinsawdd
 Gweithgareddau datblygu ac alltraeth
 Tai
 Cyfleusterau cymunedol a gwasanaethau lleol

Mae'r cyngor yn cynnal proffiliau cymdeithasol-economaidd ar gyfer pob un o
wardiau Abertawe (gweler http://www.abertawe.gov.uk/proffiliauwardiau). Ni
cheir cyfanswm poblogaeth penodol ar gyfer yr AoHNE. Cyfanswm
poblogaeth y ddwy ward sydd wedi'u cynnwys yn llwyr o fewn yr AoHNE
(Gŵyr a Phennard) yw 6,300, gyda llawer mwy o bobl yn byw yn y wardiau
eraill sy'n cyffinio â'r AoHNE. Mae ward Gŵyr yn un o wardiau Abertawe sy'n
brin eu poblogaeth ac – o'i chymharu â gweddill Abertawe – mae poblogaeth
wardiau'r AoHNE yn tueddu i fod yn hŷn â chyfraddau geni is.

 49

Diwydiannau Cynradd

Amaethyddiaeth

3.3 Prif ddiwydiant yr AoHNE yw amaethyddiaeth. Mae pridd ansawdd da (mae

cryn dipyn o'r ffermdir amgaeëdig yn Radd 1 neu 2) a hinsawdd cymharol
fwyn (i Gymru) yn golygu bod Gŵyr yn un o rannau mwyaf amaethyddol
amrywiol a chynhyrchiol Cymru.

3.4 Dros y blynyddoedd diweddar mae ffermio, gan amlaf, wedi canolbwyntio ar

fagu da byw (gwartheg a defaid yn bennaf) gyda rhai cnydau âr a
garddwriaethol. Ar ôl cyfnod o ddirywiad yn y niferoedd, credir mai tair fferm
laeth yn unig sydd ar ôl yn yr AoHNE. Mae darnau sylweddol o dir comin, gan
gynnwys morfeydd heli gogledd Gŵyr, yn cael eu pori gan wartheg a defaid
ac – i raddau llai – ferlod.

3.5 Mae ffermydd yn tueddu i fod yn fach neu'n ganolig eu maint, ac mae llawer

wedi arallgyfeirio i dwristiaeth a/neu gynhyrchu nwyddau i'w gwerthu trwy
siopau fferm. Mae'r rhan fwyaf o safleoedd carafanau ar benrhyn Gŵyr ar
ffermydd, mae rhai ohonynt yn ffermydd gweithredol o hyd. Hefyd mae nifer
bach o fentrau'n tyfu llysiau a ffrwythau.

3.6 Mae Arolwg Amaethyddol Cymru'n24 darparu amrywiaeth o amcangyfrifon

ystadegol ar gyfer y gwahanol fathau o ddefnydd tir, niferoedd da byw a
gwaith amaethyddol. Ni cheir data penodol ar gyfer AoHNE Gŵyr, ond dyma
rai ystadegau/tueddiadau allweddol ar gyfer yr ardaloedd sy'n cynnwys yr
AoHNE:

 Roedd amcangyfrifon ar gyfer ffermydd gweithredol oddeutu 200 o hyd
(e.e. 207 yn 2002; 198 yn 2006; 217 yn 2012);

 Roedd amcangyfrifon ar gyfer cyfanswm nifer y ffermwyr oddeutu 360
o hyd, ond mae rhagor bellach yn rhan-amser (161 yn amser llawn/195
yn rhan-amser yn 2002, o'i gymharu â 146 yn amser llawn/220 yn rhan-
amser yn 2012);

 Bu gostyngiad yn yr amcangyfrifon ar gyfer ffermydd lle tyfir cnydau
neu gynnyrch garddwriaethol o 94 yn 2002 i 71 yn 2012;

 Yn fwy penodol, bu gostyngiad yn yr amcangyfrifon ar gyfer ffermydd
sy'n tyfu grawnfwyd o 61 yn 2002 i 42 yn 2012.

3.7.1 Fel mewn mannau eraill, mae patrymau ffermio ar benrhyn Gŵyr dan

ddylanwad prisiau'r farchnad am gynnyrch a gwasanaethau amaethyddol.
Mae cynlluniau amgylcheddol amaethyddol wedi cefnogi ffermwyr ynglŷn â
bioamrywiaeth, rheolir coetiroedd a rheoli amgylcheddol ehangach ar eu
ffermydd. Yn 2010, roedd 53 o gytundebau Tir Gofal ar gyfer 3,198 ha o dir.
Ar y dechrau, cymharol fach oedd y nifer yng Ngŵyr a oedd yn manteisio ar y

24 Ystadegau ar gyfer Cymru 2013. Ystadegau ar Ardaloedd Bach Amaethyddol Cymru, 2002-2012.
Bwletin Ystadegol SB102/2013. http://wales.gov.uk/statistics-and-research/agricultural-small-area-
statistics/?lang=cy. Mae ‘ardaloedd bach’ 199 a 200 yn cynnwys y cymunedau canlynol yn Abertawe:
Pen-rhys; Porth Einon; Rhosili; Reynoldston; Llangynydd, Llanmadog a Cheriton; Llanrhidian Isaf a
Llanrhidian Uchaf; Llanilltud Gŵyr; a'r Crwys.

 50

cynllun Glastir presennol25 (a ariennir trwy Gynllun Datblygu Gwledig Cymru)
(394ha – Lefel Fynediad, 131ha – Uwch yn 2013), ond y ffigurau diweddaraf
(Mawrth 2015) yw:

 Glastir: Mynediad – 1697ha
 Glastir: Tir Comin – 1781ha
 Glastir: Uwch – 826ha

3.8 Roedd mentrau eraill megis Menter Tir Comin Gŵyr (a'i holynydd Bywyd Tir

Comin) yn helpu i annog mwy o bori ar dir comin – gan wella'i fioamrywiaeth
a'i olwg trwy gael gwared ar brysgoed a rhedyn a chreu strimynnau atal tân.

3.9 Gall amaethyddiaeth effeithio mewn ffyrdd cymysg ar y dirwedd a

bioamrywiaeth. Er enghraifft, gall amaethu âr adael ymylon caeau ar gyfer
bywyd gwyllt ond gall y defnydd o blaladdwyr gael effaith andwyol. Mae tir
amaethyddol arfordir de-ddwyrain Gŵyr yn cynnal cymuned tra amrywiol o
blanhigion âr – un o'r grwpiau planhigion sy'n dirywio fwyaf ac sydd dan y
bygythiad mwyaf yng Nghymru. Mae Gŵyr wedi cadw patrwm tirwedd cryf o
gaeau bach i ganolig eu maint wedi'u ffinio gan wrychoedd a waliau cerrig;
Fodd bynnag, gall defnyddio dalennau plastig a pholytwneli i orchuddio
ffrwythau a llysiau – er nad ydynt yn gyffredin iawn yn yr AoHNE – gael effaith
andwyol ar y dirwedd.

3.10 Un gweithgaredd sydd wedi codi pryderon yw codi porfa i ddefnyddio'r

tyweirch fel math o arallgyfeirio ar ffermydd. Yn y dechrau gall hyn adael
tirwedd ddiffrwyth ac arwain at golli cynefin bywyd gwyllt, er y gellir cymedroli
hyn trwy godi ac ail-hau ardaloedd mewn cylchdro. Lle mae hyn yn
gysylltiedig â thynnu uwchbridd, gallai'r effaith tymor hwy ar ansawdd y pridd
fod yn fwy difrifol. Fodd bynnag, mae bellach angen Asesiad Effaith
Amgylcheddol ar gyfer unrhyw newidiadau i dir heb ei amaethu neu wedi'i led-
amaethu a allai beri i'r pridd erydu neu golli ei ffurfiant dros amser26.

3.11 Mae'n anodd rhagweld dyfodol ffermio yng Ngŵyr. Mae'r Taliad Sengl wedi

disodli cymorthdaliadau cynhyrchu blaenorol ac yn cefnogi cynhyrchu llai
dwys. Un o ofynion cynllun y Taliad Sengl yw i ffermwyr ddangos eu bod yn
cydymffurfio ag amrywiaeth o ofynion rheoli statudol ar gyfer yr amgylchedd, y
cyhoedd, cyfarpar, ac iechyd a lles anifeiliaid. Disgwylir hefyd i ffermwyr
barhau i gydymffurfio â'r holl ofynion hyn er mwyn cadw tir mewn cyflwr
amaethyddol ac amgylcheddol da. Disgwylir i gynllun y Taliad Sengl barhau i
gefnogi ffermwyr i ddiogelu a gwella nodweddion tirwedd a bioamrywiaeth, er
enghraifft trwy gadw ymylon caeau a gwrychoedd, ac i reoli tir yn dda a chadw
pridd mewn cyflwr da.

25
http://wales.gov.uk/topics/environmentcountryside/farmingandcountryside/farming/schemes/glastir/?la
ng=cy

26 Rheoliadau Asesiad Effaith Amgylcheddol (Amaethyddiaeth) (Cymru) 2007.
http://wales.gov.uk/topics/environmentcountryside/consmanagement/conservationbiodiversity/eiahom
e/eia-whatrtheregs/?lang=cy

 51

3.12 Mae mentrau datblygu gwledig eraill â mwy o arweinyddiaeth leol yn cynnwys

Gweithredu Gwledig Abertawe - gan gefnogi arallgyfeirio economi wledig,
gwella ffyniant yn lleol a datblygu hunaniaeth Abertawe wledig o ran
cynhyrchu bwyd, celf, crefftau a chynnyrch naturiol o safon i gyflenwi
marchnadoedd lleol.

3.13 Mae cynnal tir pori ar ardaloedd helaeth tir comin yn hanfodol i'w cadwraeth.

Mae rhai tiroedd comin wedi dioddef oherwydd diffyg pori gan fod arferion
traddodiadol wedi newid. Mae pwysau gan draffig sy'n teithio ar draws y
tiroedd comin wedi cyfuno i gynyddu'r perygl o ddamweiniau rhwng ceir a da
byw. Mae terfynau cyflymder 40 mya wedi cael eu cyflwyno ar ffyrdd ar draws
rhai tiroedd comin yng Ngŵyr er mwyn lleihau'r perygl hwn.

3.14 Mae llai o ffermwyr yn tueddu i fod yn amser llawn ac mae'r boblogaeth

ffermio'n heneiddio wrth i lai o bobl ifanc ymgymryd â ffermio. Gallai cyfleoedd
arallgyfeirio ar ffermydd amddiffyn ffermydd Gŵyr rhag rhai o'r effeithiau hyn a
chynorthwyo wrth barhau â'r arferion rheoli tir cadarnhaol sy'n diogelu
rhinweddau arbennig Gŵyr.

3.15 Bydd angen tai fforddiadwy a mentrau eraill i helpu ffermwyr ifanc. Disgwylir i

dwf marchogaeth a stablau, a'r defnydd o ffermdir i bori ceffylau ger y pentrefi
mwy ar ymyl yr AoHNE, barhau, gan roi golwg tebyg i badog i fwyfwy o
gaeau. Yn ei dro, mae hyn yn debygol o gadw gwerthoedd tir yn uwch na'u
gwerth amaethyddol arferol. Mae safleoedd sy'n cael eu defnyddio fel hyn yn
tueddu i fod mewn rhannau o'r AoHNE sydd â'r tir ansawdd gorau.

3.16 Cynnal dichonoldeb ffermio ar benrhyn Gŵyr yw'r brif ystyriaeth wrth ddiogelu

rhinweddau arbennig yr AoHNE. Roedd y cynllun rheoli blaenorol yn bwysig
wrth gyfeirio'r CDU, y Strategaeth Dwristiaeth, Abertawe 2020, y Strategaeth
Datblygu Economaidd a Strategaeth Datblygu Gwledig Abertawe 2007-2013.
Mae angen i'r cynllun rheoli diwygiedig hwn ddarparu gwasanaeth tebyg i
bolisïau cyfredol a'r rhai sy'n cael eu datblygu – yn benodol y Cynllun
Datblygu Lleol a'r rownd bresennol o gynllunio a buddsoddi ar gyfer datblygu
gwledig.

Coed, Coedwigaeth a Rheoli Coetiroedd

3.17 Mae'r diwydiant coed yng Ngŵyr yn fach, gyda dyrnaid o dyfwyr, un felin lifio

sefydlog yng Nghilybion, nifer o felinau llifio teithiol a sawl contractwr rheoli
coetiroedd. Mae gan ystâd Pen-rhys ardaloedd mawr o goetir ac mae CNC yn
rheoli dau safle coetir cynhyrchiol: Parkwood, sy'n blanhigfa coed cymysg
gyda rhai coed llydanddail sy'n dyddio 150 mlynedd yn ôl, a Millwood, sy'n
goetir conifferaidd/cymysg yn bennaf. Mae llawer o goetiroedd Gŵyr yn eiddo
preifat neu'n eiddo i gyrff cadwraeth, sef Ymddiriedolaeth Genedlaethol,
Ymddiriedolaeth Bywyd Gwyllt De a Gorllewin Cymru a Choed Cadw (yr
Ymddiriedolaeth Goetiroedd yng Nghymru).

3.18 Dros y blynyddoedd diweddar, mae cynlluniau grant wedi annog perchnogion

i reoli coetiroedd trwy gymynu, teneuo ac ail-hau mewn modd priodol. Rhoddir

 52

mwy o bwyslais ar amlddefnydd a budd cymunedol wrth reoli coetiroedd CNC,
gan annog hamdden anffurfiol.

3.19 Gan mwyaf, mae coetiroedd Gŵyr mewn blociau bach sydd ar wasgar trwy'r

dirwedd rhwng caeau a thiroedd comin. Mae Gŵyr yn arbennig o nodedig am
ei goetiroedd ynn a gwern, sy'n nodweddion tirwedd a bioamrywiaeth pwysig;
mae nifer o'r blociau coetir hyn o bwysigrwydd bioamrywiaeth Ewropeaidd
(Ardaloedd Cadwraeth Arbennig).

3.20 Mae coetiroedd yn gwneud cyfraniad sylweddol at olwg a chymeriad y

dirwedd. Gall technegau rheoli sy'n defnyddio ymagwedd gorchudd parhaus
ac yn dibynnu ar gymynu, ail-hau ac adfywio ar raddfa fach helpu i gynnal
coetiroedd iach a deniadol.

3.21 Gyda phwyslais ac ymrwymiad tuag at reoli coetiroedd at ddefnydd

cynaliadwy a chymunedol, mae dyfodol coetiroedd Gŵyr i'w weld yn sefydlog
yn gyffredinol. Byddai clystyrau eraill o goetiroedd Gŵyr yn elwa o reolaeth
weithredol briodol i wella'u cyflwr a chefnogi mentrau coedwigaeth. Byddai'n
ddymunol gosod rhywogaethau llydanddail yn lle coed conifferaidd mewn rhai
ardaloedd.

3.22 Mae clefyd coed ynn (Chalara fraxinea) yn fygythiad ansicr i ddyfodol

coetiroedd ynn ar benrhyn Gŵyr. Mae'r achosion cyntaf bellach wedi cael eu
cadarnhau ar benrhyn Gŵyr, ac mae angen i reolwyr yr AoHNE gadw mewn
cysylltiad â'r sefyllfa barhaus yng Nghymru a gweddill y DU ac ymateb yn
briodol.

3.23 Mae strategaeth ‘Coetiroedd i Gymru’27 Llywodraeth Cymru wedi nodi pedair

thema strategol:
 Ymateb i newid yn yr hinsawdd;
 Coetiroedd i bobl;
 Sector coedwigaeth cystadleuol ac integredig; a'r
 Ansawdd amgylcheddol.

Pysgota

3.24 Mae cymunedau pysgota Gŵyr yn enwog am y diwydiannau sy'n gysylltiedig

â'r pysgod cregyn o safon maent yn dibynnu arnynt. Caiff cimychiaid a
chrancod eu dal ym Mae Oxwich, a chaiff cocos eu casglu ar hyd arfordir y
gogledd ym Moryd Llwchwr sy'n dal i gael ei wneud â llaw. Mae CNC yn
gweithio'n agos gyda'r diwydiant cocos i greu pysgodfa gynaliadwy sy'n gallu
darparu incwm rheolaidd i ddeiliaid trwydded. Mae tair uned fach ar gyfer
prosesu bwyd môr ar benrhyn Gŵyr ac mae'r cyflogwyr pwysig hyn dan
bwysau i arallgyfeirio er mwyn sicrhau dyfodol tymor hir.

3.25 Yn gyffredinol, mae pysgota'n cyflogi nifer cymharol fach o bobl yn yr ardal.

Ymgymerir â physgota masnachol cyfyngedig o amgylch arfordir Gŵyr gan

27 http://www.forestry.gov.uk/wwstrategy

 53

fflyd fach o gychod sy'n cael eu hangori ger Morglawdd Tawe yn Abertawe.
Hefyd ceir nifer o gychod cimychiaid yn Oxwich. Mae cregyn gleision yn cael
eu casglu ger Whiteford ac ym Mae Abertawe, ac mae pysgotwyr masnachol
o'r tu allan yn dal crancod a chimychiaid. Mae unigolion yn genweirio o'r
glannau neu mewn caiac neu gychod preifat a siarter, y mae llawer o'r rhai
olaf yn cael eu cadw ger Morglawdd Tawe.

Mwynau

3.26 Yn hanesyddol roedd calchfaen yn cael ei gloddio mewn chwareli bach yng

Ngŵyr, gan ddarparu deunyddiau adeiladu a deunydd crai i weithgynhyrchu
calch. Roedd un o'r chwareli mwyaf ym Mae Pwlldu, a oedd yn allforio craig i
ogledd Dyfnaint dros y môr. Chwarel Barlands yn Kittle oedd y chwarel
weithredol olaf yn yr AoHNE, a daeth y gweithrediad hwn i ben nifer o
flynyddoedd yn ôl. Yng nghyffiniau Crofty a Phenclawdd - ar ymyl ogledd-
ddwyreiniol yr AoHNE - roedd glo a mwynau eraill yn cael eu cloddio tan y
1930au, ond prin y ceir olion o'r gwaith cysylltiedig bellach ar wahân i siafftiau
mwyngloddiau sydd i'w gweld bob hyn a hyn ar forfa heli Llanrhidian.

3.27 Mae'n ofyniad yn ôl Polisi Cynllunio Mwynau Cymru (2000) i Gyngor Abertawe

wneud darpariaeth ar gyfer adnoddau mwynol, ac mae Datganiad Technegol
Rhanbarthol (2008) yn nodi'r cyfraniad a ddisgwylir. Prin iawn yw'r cronfeydd
agregau yn ardal yr awdurdod lleol, ac mae gwaddodion calchfaen yn yr
AoHNE yn rhan sylweddol o'r cronfeydd hyn.

3.28 Mae diddordeb masnachol ar hyn o bryd yn y posibilrwydd o echdynnu nwy

methan haen lo (CBM) o'r cystradau glo trwy ddefnyddio proses a adwaenir
fel ‘ffracio’. Nwy sy'n llosgi'n lân yw CBM, ac mae allyriadau carbon deuocsid
yn is na'r hyn a gynhyrchir trwy losgi glo ac olew. Rhoddwyd Trwydded
Archwilio a Datblygu Petrolewm ar y Tir (PEDL) y DU ym mis Mai 2008 sy'n
cynnwys 100,000 hectar o faes glo De Cymru, gan gynnwys rhannau o'r sir.
Ar hyn o bryd mae llywodraeth y DU yn ymgynghori ynghylch rownd
drwyddedu PEDL ychwanegol. Mae Nwyeiddio Glo Tanddaearol (newid glo
solid i nwy trwy losgi tanddaearol) hefyd yn cael ei ystyried fel dull o gael hyd i
gronfeydd ynni o'r cystradau glo dan Foryd Llwchwr. Gallai datblygiadau ac
echdynnu masnachol sy'n defnyddio'r technolegau hyn effeithio ar rinweddau
arbennig yr AoHNE. Enghreifftiau o hyn yw:

 effeithiau gweledol/ar y dirwedd o ganlyniad i isadeiledd/gyfleusterau ar
yr arwyneb

 effeithiau ar ddŵr daear oherwydd halogi trwy ychwanegolion/prosesau
cemegol yn ystod y gwaith echdynnu.

 54

Twristiaeth a Hamdden

3.29 Mae twristiaeth a hamdden yn sectorau cynyddol bwysig o economi leol yr

AoHNE erbyn hyn. Mae ardal ehangach Bae Abertawe'n croesawu mwy na
phedair miliwn o ymwelwyr y flwyddyn, y byddai'r rhan fwyaf ohonynt wedi
ymweld â'r AoHNE. Yn 2011, gwariodd ymwelwyr tua £333m, gan gefnogi tua
5,600 o swyddi. Yn ôl arolwg ymwelwyr 2012, yr hyn a ysgogai bobl fwyaf i
ymweld â'r ardal oedd yr arfordir (44%), golygfeydd/tirwedd (44%), traethau
(35%). Y gweithgaredd mwyaf poblogaidd a wnaed gan bobl oedd cerdded
lefel isel (2-8 milltir) (45%), sef y gweithgaredd mwyaf poblogaidd a wnaed
gan ymwelwyr bob blwyddyn ers 2005 (a 52% o ymwelwyr yn 2012).

3.30 Amcangyfrifir bod 12,500 o welyau yng Ngŵyr, gyda'r mwyafrif (87%) ohonynt

ar safleoedd gwersylla a pharciau carafanau. Canran o'r gwelyau hyn fydd
eiddo/carafanau a ddefnyddir gan bobl leol at eu dibenion eu hunain ac felly
nid ydynt ar gael i ymwelwyr o'r tu allan i'r ardal. Mae cryn nifer (c.250) o
eiddo hunanarlwyo. Bu dirywiad yn nifer y safleoedd gwely a brecwast ac nid
oes llawer o westai yn yr ardal wledig.

3.31 Ceir amrywiaeth eang o weithgareddau hamdden yng Ngŵyr, y mae llawer

ohonynt yn gysylltiedig â'r rhinweddau arbennig, ac yn benodol â'r môr. Mae
gweithgareddau hamdden sy'n ymwneud â'r dŵr yn cynnwys syrffio, plymio,
pysgota, mynd mewn cwch a chanŵio. Mae gweithgareddau ar y tir yn
cynnwys cerdded, beicio, marchogaeth, dringo, ogofa, golff, saethyddiaeth a
rhai llai actif megis gwylio adar, archaeoleg ac ymweld â safleoedd
hanesyddol. Mewn arolwg ymwelwyr yn 200128, nodwyd mai harddwch
naturiol a llonyddwch oedd y prif resymau am ymweliadau. Gall paneli
deongliadol ar safleoedd ac oddi arnynt ychwanegu at fwynhad, dealltwriaeth
a gwerthfawrogiad ymwelwyr.

3.32 Mae gweithgareddau twristiaeth a hamdden yn cael effeithiau amgylcheddol

ar harddwch naturiol a rhinweddau arbennig yr AoHNE. Er enghraifft,
safleoedd carafanau sefydlog, tagfeydd traffig ar oriau brig ac erydiad
llwybrau cerdded. Yn wir, yn arolwg ymwelwyr 2001, nodwyd mai pwysau gan
ymwelwyr oedd y bygythiad mwyaf i AoHNE Gŵyr, gydag erydiad tywod yn ail
a llygredd awyr (e.e. o ganlyniad i fygdarthau o ddisbyddwyr cerbydau). Mae
enghreifftiau eraill yn cynnwys sbwriel, yn benodol ar y traethau.

3.33 Crynhowyd tueddiadau twristiaeth diweddar29 fel a ganlyn:

 Bu gostyngiad bach yn nifer yr ymweliadau gan drigolion y DU â
Chymru rhwng 2006 a 2010 ond cynyddodd yn 2011 i bron 9.7m o
ymweliadau.

 Fel gweddill y DU, mae Cymru wedi elwa o effaith tuedd pobl i gymryd
eu gwyliau ym Mhrydain. Ers y dirwasgiad economaidd yn 2008, mae
nifer y gwyliau a gymerwyd yng Nghymru wedi cynyddu'n gryf gyda

28 Arolwg Ymwelwyr Gŵyr 2001, a luniwyd ar gyfer Dinas a Sir Abertawe gan Ymchwil Farchnata Cymru ac
fe'i cyhoeddwyd ym mis Rhagfyr 2001
29 The Tourism Company (2013). Strategaeth Twristiaeth Gynaliadwy a Chynllun Gweithredu ar gyfer
Abertawe Wledig gan gynnwys AoHNE Gŵyr. Adroddiad drafft ar gyfer Partneriaeth Datblygu
Gwledig Abertawe.

 55

miliwn ychwanegol o ymweliadau yn 2011. Fodd bynnag, bu
gostyngiad trawiadol yn nifer yr ymweliadau busnes ac ymweliadau â
ffrindiau a pherthnasau yn ystod y cyfnod hwn.

 Cafwyd y twf mwyaf yn y gwyliau canolig eu hyd (4-7 noson) sydd wedi
cynyddu bron 40% rhwng 2008 a 2011. Yn aml cymerir gwyliau o'r fath
hyd mewn llety heb wasanaethau ac yn benodol berthnasol i benrhyn
Gŵyr.

 Cafwyd twf hefyd, er y bu hwnnw'n llai, yn nifer yr arosiadau byr, sef y
math mwyaf poblogaidd o wyliau yng Nghymru. Mantais y fath wyliau
yw nad oes rhaid eu cymryd yn ystod y cyfnodau gwyliau prysuraf fel
sy'n duedd gyda gwyliau hwy.

 Mae data am weithgareddau yr ymgymerir â hwy yng Nghymru yn
dangos pwysigrwydd gweld atyniadau, ymlacio, cerdded, ymweld â
thraethau, ymweld â chestyll a nofio, sydd oll yn weithgareddau mae
Gŵyr mewn sefyllfa cymharol fanteisiol i'w cynnig.

 Mae gweithgareddau awyr agored penodol wedi bod yn cynyddu o ran
poblogrwydd. Mae marchnad y bobl sy'n ymgymryd 'r gweithgareddau
hyn fel rhan o brofiad gwyliau cyffredinol yn llawer mwy na'r bobl sy'n
cael eu sbarduno'n benodol ganddynt fel prif reswm eu taith.

 Mae gwylio bywyd gwyllt, ymweld â thraethau a cherdded ger yr
arfordir yn feysydd lle mae gan Gymru gyfran farchnad gref o'i
chymharu â gweddill y DU.

 Mae segmentau'r farchnad sy'n cynnig cyfleoedd penodol i Gymru'n
cynnwys Fforwyr Cyn Cael Teulu; Teuluoedd ar Gyllideb; Fforwyr
Teulu Actif; Parau Hŷn sy'n Fforwyr Diwylliannol a Pharau sy'n Fforwyr
Golygfeydd. Ar hyn o bryd mae cydbwysedd o deuluoedd a pharau yn
ymweld â Gŵyr, gyda chryn nifer o grwpiau ‘unigol’ hŷn.

 Ystyrir cyfalaf naturiol yn gryfder cymharol penodol Cymru, sy'n
cynnwys golygfeydd a thirweddau yn ogystal â thraethau. Mae gan
benrhyn Gŵyr broffil rhyngwladol yn y cyd-destun hwn.

3.34 Er bydd y twf yn y diwydiant twristiaeth yn fuddiol i'r economi leol, mae'n rhaid

cydbwyso hwn yn ofalus yn erbyn yr effaith andwyol bosib ar yr amgylchedd
a'i rinweddau arbennig. Byddai ymagwedd yn seiliedig ar egwyddorion
twristiaeth gynaliadwy yn ymdrin â hyn. Mae twristiaeth gynaliadwy yn ceisio
sicrhau effaith isel ar yr amgylchedd a'r diwylliant lleol, wrth helpu i greu
incwm, cyflogaeth a chadwraeth ecosystemau lleol; ‘twristiaeth gyfrifol’ yw
hon, sy'n ystyriol yn ecolegol ac yn ddiwylliannol. Nod twristiaeth gynaliadwy
yw sicrhau bod datblygu'n dwyn profiad cadarnhaol i'r bobl leol, cwmnïau
twristiaeth a'r twristiaid eu hunain. Dylid gwneud mwy o ymdrech i annog
egwyddor hyrwyddo twristiaeth gynaliadwy – yn benodol ynglŷn â cherdded a
beicio – ac mae hon wedi cael ei mabwysiadu gan Gynllun Datblygu Gwledig
Abertawe. Mae'r adran Cludiant (isod) yn disgrifio'r cysylltiadau ag
ymdrechion i hyrwyddo cludiant cyhoeddus ar gyfer cerddwyr. Mae gan
gludiant cyhoeddus y fantais benodol o leihau effaith llygredd traffig, tagfeydd
a phrinder lleoedd parcio ond, yn fwy cadarnhaol, mae'n hwyluso teithiau
cerdded arfordirol llinellol (yn benodol). Gall cludiant cyhoeddus fod yn llesol
gan alluogi ymwelwyr sy'n aros yn Abertawe (lle ceir y rhan fwyaf o lety) i gael
mynediad hawdd i benrhyn Gŵyr heb ddefnyddio'u ceir. Mae'n fwy anodd

 56

hyrwyddo beicio gan fod llai o ffyrdd ‘diogel’ yng Ngŵyr a hyd yn oed llai o
ddewisiadau amgen na llwybr beicio anghyflawn gogledd Gŵyr.

3.35 Fel llawer o ardaloedd gwledig, mae Gŵyr yn dioddef o rai gweithgareddau

niwsans ac anghyfreithlon. Mae'r rhain yn tueddu i gael eu cyfyngu i
safleoedd penodol iawn ac yn cynnwys problemau cyffredin megis tipio
anghyfreithlon, gwersylla gwyllt, partïon barbeciw a pharcio ceir mewn
mannau amhriodol. Mae gyrru cerbydau 4x4 a beiciau modur oddi ar y ffordd
wedi bod yn broblem ar Gefn Bryn ond fe'i lliniarwyd trwy osod byndiau ymyl
ffordd. Bu problemau hefyd gyda beicwyr mynydd yn defnyddio'r llwybr
arfordirol ac yn gwneud difrod i rai gwrthgloddiau Oes Haearn megis y
Bulwark ar Fryn Llanmadog. Mae malurion a sbwriel wedi'u cludo ar y môr a'u
gollwng ar y traethau yn broblem reolaidd ac mae sefydliadau megis
Ymddiriedolaeth Genedlaethol Cymru yn trefnu digwyddiadau glanhau
traethau rheolaidd.

 57

Cludiant

3.36 Ffyrdd cerbydau sengl yw rhwydwaith ffyrdd Gŵyr ac mae'n cynnwys un

ffordd dosbarth A, pedair ffordd B a nifer o ffyrdd annosbarthedig. Mae llawer
o'r ffyrdd yn gul ac wedi'u ffinio â gwrychoedd neu waliau cerrig sy'n cyfrannu
at gymeriad yr AoHNE. Polisi'r cyngor yw peidio ag ehangu neu wella ffyrdd
Gŵyr, oni bai bod hyn yn angenrheidiol er mwyn diogelwch ffyrdd. Mae
Arweiniad Arfer Da ar gyfer Gwaith ar y Priffyrdd30 yn cefnogi rheoli asedau
priffyrdd Gŵyr sy'n cadw ac yn gwella'r AoHNE.

3.37 Teithio mewn car yw'r dull arferol o gludiant i breswylwyr ac ymwelwyr. Mae

tagfeydd yn datblygu ar rai llwybrau i'r traethau mwy poblogaidd ar gyfnodau
prysur. Gall rhannau cul o ffyrdd – yn benodol ger Parkmill a Chil-frwch –
achosi oedi difrifol pan fo bysus yn cwrdd â cheir/carafanau, cartrefi modur,
cerbydau nwyddau a choetsis. Awgryma ffigurau cyfrifo traffig fod y cynnydd
yn lefelau'r traffig wedi arafu'n ddiweddar o'i gymharu â'r cyfartaledd
cenedlaethol. Mae nifer o'r meysydd parcio sy'n gwasanaethu'r cyrchfannau
arfordirol mwy poblogaidd yn eiddo'r cyngor, ond mae rhai eraill yn fentrau
preifat. Mae meysydd parcio'r traethau sydd agosaf i Abertawe (megis Bae
Bracelet, Bae Langland a Bae Caswell) yn tueddu i lenwi ar gyfnodau prysur.

3.38 Mae gwasanaethau bysus cyhoeddus yn cyrraedd y rhan fwyaf o benrhyn

Gŵyr o ganol Abertawe. Mae gan y prif lwybrau yn ne a gogledd Gŵyr
wasanaethau mynych, ond mae llai o fysus yn gwasanaethu'r pentrefi llai yng
ngogledd-orllewin Gŵyr a de Gŵyr. Gallai'r gostyngiadau parhaus mewn
cyllid cyhoeddus ar gyfer bysus fod yn fygythiad i'r rhwydwaith yn y dyfodol a
byddai cynllun cadarnhaol i ddiogelu, datblygu a gwella'r gwasanaeth
ymhellach yn werthfawr. Mae Gower Explorer y Sul – a ariennir trwy'r CDG –
wedi darparu gwasanaeth dynodedig yn ystod misoedd yr haf ers sawl
blwyddyn, ond nid oes unrhyw gynllun tymor hir i barhau â'r gwasanaeth hwn.
Yn aml, mae safleoedd bysus yng Ngŵyr yn israddol, yn ddiolwg ac yn
amharu ar amgylchedd yr ymwelwyr.

3.39 Mae'r rhwydwaith yn gwasanaethu anghenion pobl leol yn ogystal ag

ymwelwyr. Mae wedi cael ei hyrwyddo'n llwyddiannus i gerddwyr trwy gyfres o
daflenni ‘Mynd i Gerdded ar y Bws’ a luniwyd gan DASA a'r Ymddiriedolaeth
Genedlaethol yn ogystal â thrwy amserlenni poced, taflenni a gwefan
partneriaeth cludiant cyhoeddus BayTrans.

3.40 Mae'r car yn debygol o barhau i fod y prif ddull o gludiant yng Ngŵyr. I raddau

bydd maint y rhwydwaith ffyrdd yn cyfyngu ar dwf traffig, a chan mai penrhyn
yw Gŵyr, nid oes llwybrau trwodd ganddo. Ar yr un pryd, mae prinder lle
parcio yn y cyrchfannau poblogaidd, costau tanwydd cynyddol ac amcanion
polisi ehangach i geisio lleihau allyriadau carbon oll yn debygol o fod yn
ffactorau dylanwadol. Yn y 1990au archwiliodd Prosiect Cludiant Cynaliadwy
Gŵyr (Menter Cludiant Gŵyr gynt) ffyrdd o annog defnyddio dulliau eraill o
gludiant yn hytrach na'r car am deithiau hamdden. Argymhellodd nifer o

30 Arweiniad Arfer Da ar gyfer Gwaith ar y Priffyrdd yn Ardal o Harddwch Naturiol Eithriadol Gŵyr,
DASA 2011.

 58

gynlluniau peilot gan gynnwys gwasanaeth bysus ar gyfer cerddwyr a beicwyr,
mesurau arafu traffig ar lwybrau sy'n croesi tir comin, a hyrwyddo llwybr i
feicwyr ar ffordd â thraffig ysgafn yng ngogledd Gŵyr. Mae'r gwasanaeth
bysus bellach yn rhan o rwydwaith bysus Gower Explorer ac mae'r llwybr
beicio wedi cael ei gwblhau (gweler paragraff 3.46 isod). Byddai'n ymarfer
gwerthfawr i adolygu materion a darpariaeth cludiant cynaliadwy yn ystod
cyfnod y cynllun.

3.41 Mae amrywiaeth o faterion ynglŷn â pharcio ceir yn yr AoHNE wedi'u codi gan

randdeiliaid ac ymwelwyr, gan gynnwys sut mae'n effeithio ar olwg ardal,
gwaith cynnal a chadw, prisiau, lleoliad a nifer y lleoedd parcio ar gyfnodau
prysur.

3.42 Yn 2007 sefydlwyd partneriaeth newydd i hyrwyddo cludiant cyhoeddus yn

ardaloedd gwledig Abertawe, gan gynnwys Gŵyr. Gwnaed hyn ar ôl sefydlu
rhwydwaith bysus y Gower Explorer yn 2004 ac adroddiad ymgynghorydd
dilynol a argymhellodd y dylid sefydlu'r bartneriaeth i hyrwyddo cludiant
cyhoeddus. Mae Partneriaeth Teithio a Thwristiaeth Bae Abertawe (a
adwaenir dan ei henw brand BayTrans) yn cynnwys awdurdodau lleol,
gweithredwyr cludiant cyhoeddus, CNC, Cymdeithas Gŵyr a Chymdeithas y
Cerddwyr. Trwy gyfuno taflenni a gwefan, mae BayTrans yn annog mwy o
ddefnydd o gludiant cyhoeddus ar gyfer gweithgareddau hamdden megis
cerdded. Er enghraifft, bu cynnydd sylweddol yn nifer y bobl sy'n defnyddio
bysus y Gower Explorer at y diben hwn, gyda chynnydd 35% yn nifer y
defnyddwyr yn y tair blynedd cyntaf.

3.43 Yn gyffredinol, nid yw ffyrdd Gŵyr yn addas iawn ar gyfer beicio gan eu bod

yn fryniog ac yn gul mewn llawer o leoedd. Er bod beicio mynydd yn
weithgaredd poblogaidd yn gyffredinol, ni ddefnyddir llawer o'r AoHNE gan
nad yw'r llwybrau oddi ar y ffyrdd yn barhaus. Mae llwybr ar ffyrdd â thraffig
ysgafn wedi cael ei sefydlu yng ngogledd Gŵyr. Mae'n gysylltiedig â'r Lôn
Geltaidd (llwybr 4 y Rhwydwaith Beicio Cenedlaethol) yn Nynfant a Thregŵyr,
gyda chynlluniau i ddilyn llwybr oddi ar ffyrdd rhwng Llanmorlais a Thregŵyr
yn y pen draw, mae rhan ohono eisoes wedi cael ei greu.

3.44 Mae rhwydwaith hawliau tramwy helaeth o fwy na 400km, sy'n cynnwys

llwybrau cerdded a llwybrau ceffyl yn bennaf. Yn y gorffennol roedd y rhain yn
cael eu defnyddio i deithio rhwng pentrefi ar droed neu ar gefn ceffyl. Erbyn
hyn cânt eu defnyddio'n bennaf at ddibenion hamdden, ar gyfer cerdded,
beicio a marchogaeth. Mae nifer o'r llwybrau'n ffiniedig, neu'n geuffyrdd, a
chanddynt eu cymeriad eu hunain. Mae'r rhwydwaith hwn yn adnodd pwysig
sy'n darparu llwybrau didraffig rhwng aneddiadau.

3.45 Agorwyd Llwybr Arfordir Cymru yn 2012 ac mae'r rhan yng Ngŵyr yn un o'i

uchafbwyntiau. Mae'r llwybr rhwng y Mwmbwls a Crofty yn 38 milltir o hyd.
Roedd y broses o roi'r rhaglen ddatblygu ar waith ledled Gŵyr yn cynnwys
gwelliannau i'r rhwydwaith hawliau tramwy sy'n gysylltiedig â Llwybr Arfordir
Cymru. Byddai cysylltiadau gwell rhwng rhwydwaith hawliau tramwy Gŵyr,
Llwybr Arfordir Cymru, llwybrau bysus a safleoedd bysus yn ddefnyddiol i
atgyfnerthu datblygiad twristiaeth gynaliadwy yn seiliedig ar gerdded.

 59

3.46 Nid oes unrhyw reilffyrdd yn yr AoHNE. Y gorsafoedd rheilffyrdd agosaf yw

Tregŵyr, i ogledd-ddwyrain o'r AoHNE, a'r brif orsaf yn Abertawe. Mae
cysylltiadau da â gwasanaethau bysus.

3.47 Mae maes awyr Abertawe ar Gomin Fairwood ar ochr ddwyreiniol yr AoHNE.

Ni chafwyd unrhyw deithiau hedfan wedi'u hamserlennu ers 2004 ac mae'r
maes awyr bellach yn cael ei ddefnyddio gan awyrennau preifat ac Ambiwlans
Awyr Cymru.

 60

Cyfleustodau a Chyfathrebu

3.48 Yn gyffredinol, mae asedau a chyfarpar cwmnïau cyfleustod (e.e. gwaith trin

carthffosiaeth, gorsafoedd pwmpio, is-bwerdai a llinellau trosglwyddo) yn fach
ac nid ydynt yn amharu ar olwg yr amgylchedd. Mae'n ddyletswydd ar
gwmnïau 31 i ystyried cadw a gwella harddwch naturiol yr AoHNE wrth
gyflawni eu swyddogaethau. Yn 2010, ymunodd Western Power Distribution
(WPD, y cwmni dosbarthu trydan lleol) â chynllun Ofgem i osod llinellau pŵer
â foltedd 10,000 a llai dan ddaear. Mae hyn yn rhan o broses cynllunio
corfforaethol WPD. Mae panel sy'n cynnwys cynrychiolwyr y tirweddau
gwarchodedig yn ne Cymru (AoHNE Gŵyr, AoHNE Dyffryn Gwy a pharciau
cenedlaethol y Bannau Brycheiniog ac Arfordir Sir Benfro) wedi'i sefydlu i
asesu ceisiadau am gyllid ar gyfer cynlluniau priodol. Mae darnau o linellau
pŵer yn Rhosili a Chefn Bryn wedi cael eu gosod dan ddaear ac mae nifer o
gynlluniau eraill yn cael eu hystyried.

3.49 Mae cyfleusterau trin carthffosiaeth a dŵr gwastraff cyhoeddus cyfyngedig

yng Ngŵyr; gallai hyn gyfyngu ar ddatblygu mewn rhai ardaloedd a gallai
unrhyw ddatblygu sy'n cael ei wneud gynyddu'r perygl o lygredd lle mae
trefniadau gwaredu carthffosiaeth yn anfoddhaol.

3.50 O ganlyniad i'r twf mewn ffonau symudol ac yn narpariaeth offer cyfathrebu

radio digidol (TETRA) ar gyfer yr heddlu, codwyd nifer o fastiau yn yr AoHNE.
Mae cytundeb rhwng y tirweddau gwarchodedig yng Nghymru a Lloegr a'r
Gymdeithas Gweithredwyr Ffonau Symudol32. Mae'r cytundeb yn cydnabod
rhwymedigaethau'r gweithredwyr i ddiogelu rhinweddau arbennig y ddwy
AoHNE a'r parciau cenedlaethol ac, ar yr un pryd, mae'r gymdeithas yn
cydnabod y rhwymedigaethau ar y gweithredwyr i ddarparu gwasanaeth mor
gyson â phosib ym mhob rhan o gefn gwlad, gan gynnwys ardaloedd
gwarchodedig.

3.51 Mae nifer y rhannau o benrhyn Gŵyr lle nad oes signal i ffonau symudol yn

destun pryder e.e. os caiff gwasanaethau bysus eu hoedi neu eu canslo, bydd
yn anodd i ddefnyddwyr cludiant cyhoeddus ffonio am wybodaeth neu
gymorth. Bydd y Prosiect Isadeiledd Ffonau Symudol (MIP)33 yn darparu
signal i ffonau symudol mewn mannau lle na cheir un ar hyn o bryd; prosiect
isadeiledd ydyw ar gyfer y DU gyfan dan arweiniad Adran Diwylliant,
Cyfryngau a Chwaraeon y DU er mwyn darparu mastiau ffonau symudol. Mae
pob un o'r pedwar gweithredwr rhwydwaith ffonau symudol cyhoeddus (EE,
Vodfone, 02 a Three) yn cefnogi'r prosiect a disgwylir i bob gweithredwr osod
ei gyfarpar ar bob mast MIP. Mae gan yr MIP tan ddiwedd mis Mawrth 2016 i
gaffael safleoedd a gosod holl isadeiledd y mastiau. Nodir Abertawe (gan
gynnwys Gŵyr) yng Ngham 4 y prosiect. O ystyried arwyddocâd cenedlaethol
y prosiect hwn a'r amserlenni caeth, anogir awdurdodau lleol i wneud

31 A.85 Deddf Cefn Gwlad a Hawliau Tramwy 2000
32 http://www.mobilemastinfo.com/joint-accord/

33 http://wales.gov.uk/topics/planning/policy/dear-cpo-letters/mobine-infrastructure-project-
letter/?lang=cy

 61

penderfyniadau am geisiadau (beth bynnag y bo'r penderfyniad) ynglŷn ag
isadeiledd yr MIP cyn gynted â phosib.

3.51 Mae darpariaeth band eang mewn ardaloedd gwledig, megis yr AoHNE, yn

dod yn gynyddol bwysig i gefnogi busnesau lleol yn ogystal â darparu
mynediad rhyngrwyd i ddefnyddwyr eraill. Mae pob cyfnewidfa ffôn BT yn yr
AoHNE wedi cael ei galluogi i ddarparu band eang. Fodd bynnag, mae
cyflymder cysylltiad mewn rhai rhannau o'r AoHNE yn rhy araf at ddefnydd
busnesau ar hyn o bryd. Mae rhai cynlluniau band eang cymunedol, e.e.
Prosiect Band Eang Gŵyr,34 wedi bod yn llwyddiannus wrth wneud buddsoddi
mewn isadeiledd yn ddichonol ac wrth gyflwyno band eang cyflym iawn i
rannau helaeth o'r AoHNE.

3.52 Mae Llywodraeth Cymru bellach wedi cyhoeddi y bydd yn cyflwyno'r cynllun

‘Cyflymu Cymru’35, lle bydd BT yn gwella'r isadeiledd a'r gwasanaeth i
ardaloedd nad ydynt yn cael eu hystyried yn ddichonol yn economaidd.

34 http://www.gowerbroadband.com/

35 http://www.superfast-cymru.com/home

 62

Newid yn yr Hinsawdd

3.53 Y newid yn yr hinsawdd yw'r egwyddor a dderbynnir yn eang erbyn hyn bod

allyriadau nwyon tŷ gwydr cynyddol o ganlyniad i weithredoedd pobl yn
effeithio ar hinsawdd y byd. Hyd yn oed os yw ymdrechion parhaus i liniaru'r
allyriadau hyn yn llwyddiannus, mae'r ddaear eisoes ar drywydd di-droi'n-ôl i
newid sylweddol yn yr hinsawdd.

3.54 Mae Strategaeth Cymru ar y Newid yn yr Hinsawdd36 yn amlinellu:

 y dystiolaeth wyddonol gyfredol am y newid yn yr hinsawdd,
 yr effeithiau a ddisgwylir yng Nghymru,
 yr angen am weithredu brys i leihau allyriadau nwyon tŷ gwydr.
 a'r angen i baratoi at effeithiau'r newid yn yr hinsawdd.

3.55 Ym mis Ionawr 2012, cyhoeddwyd Asesiad Risg y DU o'r Newid yn yr

Hinsawdd (ARNH), gan gynnwys yr ARNH ar gyfer Cymru37. Asesiad oedd
hwn o'r heriau a'r cyfleoedd posib o ganlyniad i'r newid yn yr hinsawdd, yn
seiliedig ar y newidiadau hinsoddol a ragfynegir gan yr UK Climate
Projections (UKCP09). Mae’r rhain yn cynnwys:

Heriau: Cyfleoedd*:
Cynnydd yn nifer y marwolaethau a'r achosion
o salwch sy'n gysylltiedig â thywydd poeth

Newidiadau yng nghyflwr y pridd,
bioamrywiaeth a'r dirwedd oherwydd hafau
mwy sych a chynnes.

Gostyngiad yn llif afonydd ac argaeledd
dŵr yn ystod yr haf yn effeithio ar y cyflenwad
dŵr a'r amgylchedd naturiol

Llifogydd cynyddol ar yr arfordir ac
ar y tir, sy'n effeithio ar bobl, eiddo ac
isadeiledd

Newidiadau i'r arfordir gan gynnwys erydu a
cywasgu arfordirol, sy'n effeithio ar draethau,
ardaloedd rhynglanwol a nodweddion
arfordirol eraill

Newidiadau mewn rhywogaethau gan
gynnwys dirywiad mewn rhywogaethau
brodorol, newidiadau i batrymau mudo a

Cynnydd yn ffrwythlondeb
gwair, a allai arwain at
gynnydd yn nifer y da byw
a geir.

Cynnydd yn nifer y
twristiaid a thymor
twristiaeth hwy

Gostyngiad yn nifer yr
achosion o salwch a
marwolaethau sy'n
gysylltiedig â thywydd oer

* - mae cyfleoedd yn
debygol o fod yn
fyrhoedlog wrth i ni
symud tuag at
dymereddau hyd yn oed
yn uwch erbyn diwedd y
ganrif

36 Strategaeth Cymru ar y Newid yn yr Hinsawdd – Llywodraeth Cynulliad Cymru Hydref 2010.
http://cymru.gov.uk/topics/environmentcountryside/climatechange/?lang=cy

37 https://www.gov.uk/government/policies/adapting-to-climate-change

 63

chynnydd yn nifer y rhywogaethau tramor ac
ymledol

Perygl cynyddol o blâu ac afiechydon yn
effeithio ar amaethyddiaeth a choedwigaeth.
Mae'r perygl i dda byw yn bryder penodol

3.56 Mae Strategaeth Cymru ar y Newid yn yr Hinsawdd yn disgrifio ffyrdd y gall

busnesau, sefydliadau, cymunedau ac unigolion chwarae eu rhan wrth leihau
eu hôl-troed carbon. Bydd y CDLl yn cynnwys asesiad o'r posibiliadau ar gyfer
adnoddau a thechnolegau ynni adnewyddadwy a mesurau ynni-
effeithlonrwydd/cadwraeth. Bydd angen i'r CDLl sicrhau nad yw'r datblygiadau
hyn yn amharu ar rinweddau arbennig yr AoHNE.

3.57 Un o gamau cyntaf tuag at ddeall y peryglon mwyaf sy'n wynebu'r AoHNE

oherwydd y newid yn yr hinsawdd fydd cynnal asesiad o berygl mawr i
rinweddau arbennig yr AoHNE. Wedi'i gyfeirio gan ARNH ar gyfer Cymru,
bydd yr asesiad yn nodi'r nodweddion hynny sy'n wynebu'r perygl mwyaf ac
yn ein galluogi i gynllunio ar gyfer y newidiadau hynny – neu eu lliniaru lle
bynnag y bo modd.

3.58 Ymdriniwyd â heriau'r dyfodol sy'n ymwneud yn benodol â llifogydd ac erydiad

arfordirol trwy'r adolygiad o'r Cynllun Rheoli Traethlin (CRhT2). Dyma'r
ymagweddau tymor hir ar gyfer tair rhan arfordirol yr AoHNE:

Rhan o'r Arfordir Crynodeb o'r Ymagwedd Reoli
Pen y Mwmbwls i
Ben Pyrod

Caniatáu erydiad naturiol i'r rhan o'r arfordir sydd
heb ei datblygu; cadw'r llinell bresennol trwy gynnal
a chadw amddiffynfeydd presennol y baeau; a
rheoli'r systemau twyni tywod presennol.

Pen Pyrod i Drwyn
Whiteford

Caniatáu i'r arfordir hwn sydd heb ei ddatblygu gan
mwyaf barhau i ddatblygu'n naturiol. Ni cheir llawer o
asedau cymdeithasol economaidd sydd mewn perygl
o erydu neu lifogydd arfordirol a'r ymagwedd
gymeradwy yw adleoli asedau yn hytrach nag
adeiladu amddiffynfeydd.

Moryd Llwchwr Caniatáu i'r glannau heb eu hamddiffyn ddatblygu'n
naturiol; a chynnal y llinell bresennol trwy gynnal a
chadw (ac adnewyddu, os gellir cyfiawnhau hynny)
yr amddiffynfeydd presennol er mwyn lleihau'r perygl
o erydu a llifogydd arfordirol i asedau allweddol.

 64

Gweithgareddau Alltraeth

3.59 Gall gweithgareddau alltraeth gael effaith ar dirwedd a morwedd AoHNE.

Llywodraeth Cymru sy'n gyfrifol am gynllunio morol sy'n ofynnol o dan Ddeddf
y Môr a Mynediad i'r Arfordir 2009. Mae Llywodraeth Cymru'n bwriadu
cyflwyno Cynllun Morol ar gyfer Cymru erbyn 2015. Bydd y Cynllun Morol yn
amlinellu polisïau ar gyfer datblygu cynaliadwy yn amgylchedd morol Cymru.

3.60 Y prif weithgaredd a allai effeithio ar benrhyn Gŵyr yw treillio tywod morol a

datblygiadau tyrbinau gwynt alltraeth.

3.61 Mae treillio tywod morol at ddefnydd y diwydiant adeiladu wedi cael ei wneud

mewn safleoedd amrywiol ym Môr Hafren ers amser maith, gan gynnwys
Banc Helwick i'r de o Borth Einon. Rhwng 1964 a 1999, echdynnwyd
cyfanswm o 1,265,241 o dunelli. Mae trwyddedu gan Lywodraeth Cymru ar
ran Ystâd y Goron yn rheoleiddio echdynnu tywod. Mae Cymdeithas
Cynhyrchwyr Agregau Morol Prydain38 yn llunio adroddiadau blynyddol am
ardaloedd trwyddedig ac ardaloedd/cyfeintiau wedi'u treillio.

3.62 Atodiad C (Dealltwriaeth o'r Broses Waelodlin) o'r CRhT2 yn amlinellu'r

dystiolaeth a'r casgliadau ynghylch y cysylltiadau rhwng treillio morol ac
amrywiadau yn lefelau gwaddodion traeth o gwmpas Gŵyr. Ymddengys nad
oes llawer o dystiolaeth bendant o effeithiau treillio ar y traethau.

3.63 Mae cynigion ar gyfer fferm wynt Atlantic Array wedi cael eu tynnu'n ôl gan y

datblygwr; fodd bynnag, gallai datblygiadau ynni adnewyddadwy eraill ym Môr
Hafren effeithio ar y forwedd a golygfeydd allweddol o'r AoHNE.

38 http://www.bmapa.org/downloads/reference.php

 65

Datblygu

3.64 Caiff y rhan fwyaf o newidiadau i ddefnydd tir eu rheoleiddio trwy'r system

cynllunio datblygu. Mae polisi cynllunio yn y Cynllun Datblygu Unedol a'r
Canllawiau Cynllunio Atodol (CCA) a fabwysiadwyd yn rhoi'r fframwaith ar
gyfer penderfyniadau ynglŷn â rheoli datblygu. Pwyslais y polisïau presennol
yw na ddylai datblygu yn yr AoHNE amharu ar gadwraeth a gwelliannau i
harddwch naturiol ac amgylchedd adeiledig hanesyddol yr AoHNE. Mae
polisïau'n caniatáu am ddatblygiadau tai bach y mae eu maint a'u dyluniad yn
cydweddu â'r lleoliad presennol. Diben y polisïau yw sicrhau bod datblygiad
yn yr AoHNE o fath, maint ac ansawdd sy'n cyd-fynd â'r rhinweddau arbennig
ac yn gwella'r dirwedd.

3.65 Cafodd Canllaw Dylunio AoHNE Gŵyr ei gyhoeddi a'i fabwysiadu fel CCA yn

2011. Bwriedir i'r arweiniad manwl hwn helpu perchnogion eiddo, datblygwyr
a chynllunwyr i sicrhau bod datblygu'n cydweddu â chymeriad unigryw
amgylchedd naturiol ac adeiledig Gŵyr. Mae'r canllaw yn darparu offeryn
dylunio ymarferol i'w ddefnyddio gan yr holl bobl sy'n ymwneud â'r broses
ddylunio a datblygu, p'un a oes angen caniatâd cynllunio ai peidio. Mae CCA
perthnasol eraill yn cynnwys Cynllunio ar gyfer Diogelwch Cymunedol39.

3.64 Mae llai o reoli cynllunio ynghylch adeiladau amaethyddol, sy'n gallu -

oherwydd eu maint a'r deunyddiau maent wedi'u gwneud ohonynt - cael
effaith sylweddol ar y dirwedd. Dylid gallu defnyddio'r egwyddorion a'r cyngor
yn y Canllaw Dylunio o hyd ar gyfer y datblygiadau hyn.

3.66 Gallai rhagor o newidiadau mewn amaethyddiaeth effeithio ar y galw am

adeiladau newydd ac addasu adeiladau eraill at ddibenion nad ydynt yn
amaethyddol. Mae enghreifftiau cyffredin yn cynnwys troi ysguboriau'n dai ac
addasu adeiladau i ddarparu llety gwyliau. Mae Nodyn Cyngor Technegol 6
Llywodraeth Cymru, Cynllunio ar gyfer Cymunedau Gwledig Cynaliadwy (TAN
6), hefyd yn ymdrin â'r materion hyn40.

39 Cynllunio ar gyfer Diogelwch Cymunedol Dinas a Sir Abertawe (2012).
http://www.abertawe.gov.uk/spg

40 Nodyn Cyngor Technegol 6 Polisi Cynllunio Llywodraeth Cymru 6 Gorffennaf 2010

 66

Tai

3.68 Mae patrymau anheddiad, dyluniad adeiladau unigol a'r lle rhyngddynt yn
cyfrannu at olwg y dirwedd a'i hesblygiad dros amser. Mae anheddau'n rhan
bwysig o'r olygfa hon, ac maent yn hanfodol ar gyfer y rhai sy'n gweithio yng
nghefn gwlad. Mae Canllaw Dyluniad AoHNE Gŵyr yn rhoi arweiniad ar
ddatblygu sympathetig, cynnal a chadw ac adnewyddu adeiladau yn yr
AoHNE.

3.70 Mae'r CDU yn nodi 16 o ‘bentrefi bach’ yn yr AoHNE lle byddai datblygiadau

preswyl (a dibreswyl) bach yn cael eu cefnogi yn amodol ar feini prawf
penodol. Un ‘pentref mawr’ yn unig sydd wedi cael ei nodi yn yr AoHNE –
Pennard/Southgate – lle caniateir adeiladu tai mewn amgylchadau eithriadol
os byddai hyn yn diwallu'r angen lleol am dai fforddiadwy.

3.71 Fel mewn llawer o ardaloedd gwledig eraill, mae tai fforddiadwy ar benrhyn

Gŵyr yn broblem i bobl leol. Oherwydd pris tai, ynghyd â'r anhawster ar hyn o
bryd wrth godi blaendal ar gyfer morgais, nid yw llawer o bobl leol sy'n
brynwyr tro cyntaf yn gallu prynu tŷ. Mae argaeledd tai fforddiadwy i'w rhentu
neu eu prynu yn bwysig wrth helpu i gynnal cymunedau ag ystod oedran
gytbwys lle nad pobl gyfoethog neu wedi ymddeol yw'r mwyafrif. Gellir rhoi
caniatâd am ddiben penodol darparu tai fforddiadwy i ddiwallu'r prinder
presennol i bobl y mae angen iddynt fyw'n lleol lel nad oes modd cyflawni hyn
trwy'r farchnad dai gyffredinol.

3.72 Mewn nifer o gymunedau, mae cartrefi gwyliau/ail gartrefi'n gyfran helaeth o'r

eiddo sydd ar gael a gall y rhain fod yn wag am gyfnodau hir o'r flwyddyn, gan
effeithio ar gymunedau a chyfleusterau cymunedol. Fodd bynnag, gall yr
effaith fod yn gymysg gan fod yr incwm a geir o dwristiaeth yn gallu bod yn
sylweddol a chefnogi amrywiaeth o fentrau sy'n canolbwyntio ar y farchnad
dwristiaeth.

3.73 Fel rhan o'r sylfaen dystiolaeth ar gyfer Strategaeth a Ffefrir y CDLl, mae

Astudiaeth Dichonoldeb Tai Fforddiadwy41 yn ystyried goblygiadau posib
darpariaeth tai fforddiadwy o ran dichonoldeb datblygiadau tai. Mae'r
astudiaeth yn nodi trothwyau priodol ac yn ymdrin yn benodol â darpariaeth
tai fforddiadwy mewn rhannau gwahanol o Ddinas a Sir Abertawe – gan
gynnwys Gŵyr.

41 Andrew Golland Associates 2013. Asesiad o Ddichonoldeb Tai Fforddiadwy Dinas a Sir Abertawe
http://www.swansea.gov.uk/index.cfm?articleid=55469

 67

Cyfleusterau Cymunedol a Gwasanaethau Lleol

3.73 Mae gan y rhan fwyaf o bentrefi'r AoHNE rai cyfleusterau cymunedol megis

eglwys, neuadd bentref neu dafarn. Mae cyfleusterau a gwasanaethau
cymunedol yn bwysig er lles preswylwyr sy'n byw yn yr AoHNE. Mae ambell
neuadd bentref yn yr AoHNE wedi cael ei hadnewyddu dros y blynyddoedd
diweddar gyda chyfleusterau ychwanegol i ddarparu ar gyfer defnydd
cynyddol a sicrhau cyfleusterau gwell i bobl anabl. Mae arian wedi cael ei
ddarparu o ffynonellau megis Cronfa Datblygu Cynaliadwy'r AoHNE a'r
Cynllun Datblygu Gwledig.

3.74 Mae darpariaeth meddygon a deintyddion yn brin yn yr AoHNE gyda

chanolfan feddygol Scurlage yn brif ganolfan gorllewin Gŵyr, a meddygfa
Pennard yn brif ganolfan dwyrain Gŵyr. Ceir cyfleusterau meddygol eraill
mewn pentrefi ychydig y tu allan i'r AoHNE (e.e. Llandeilo Ferwallt a
Phenclawdd). Mae is-swyddfeydd post yn brinnach ac mae o leiaf un wedi cau
ers cyhoeddi'r cynllun gwreiddiol yn 2006.

3.75 Mae gan y rhan fwyaf o bentrefi o leiaf un siop, ond mae'r sefyllfa hon yn cael

ei bygwth gan y nifer cynyddol o bobl sy'n siopa mewn siopau mwy ac
archfarchnadoedd y tu allan i'r AoHNE a chan wasanaethau o'r rhain sy'n
dosbarthu nwyddau i gartrefi ym mhentrefi'r AoHNE. Mae'r siop gymunedol yn
Llanmadog wedi symud yn ddiweddar i ddatblygiad newydd wedi'i adeiladu at
y diben ac mae nifer o farchnadoedd cynnyrch lleol yn yr AoHNE a'r cyffiniau
sy'n adlewyrchu'r diddordeb cynyddol mewn bwyd, celf a chrefftau lleol.
Mae'r prosiect Gweithredu Gwledig Abertawe wedi bod yn cefnogi a datblygu
cyflenwyr lleol i fanteisio i'r eithaf ar eu cynnyrch ac i gefnogi'r economi
wledig.

3.76 Mae tair ysgol gynradd yn yr AoHNE, sef yn Llan-y-tair-Mair, Llanrhidian a

Phennard. Ysgolion bwydo yw'r rhain ar gyfer yr ysgolion cyfun agosaf yn
Nhregŵyr neu Landeilo Ferwallt. Nid oes chweched dosbarth gan yr ail un ac
felly mae'n rhaid i ddisgyblion ôl-16 oed deithio i Abertawe neu Gorseinon.
Darperir addysg bellach hefyd yng Ngholeg Gŵyr yng Ngorseinon ac
Abertawe. Mae safleoedd ysgol yn lleoliad pwysig ar gyfer gweithgareddau
cymunedol, megis dosbarthiadau addysg bellach analwedigaethol a
chyfarfodydd cymunedol.

3.77 Yn ddiweddar mae Llywodraeth Cymru wedi cyhoeddi Nodyn Cyngor

Technegol (TAN)42 i roi cyngor ar sut gall y system gynllunio gefnogi
cymunedau gwledig a chyfrannu at:

 Economïau gwledig cynaliadwy;
 Tai gwledig cynaliadwy;
 Gwasanaethau gwledig cynaliadwy; ac
 Amaethyddiaeth gynaliadwy.

3.78 Yn y cyflwyniad, noda'r TAN fod gan ‘y system gynllunio rôl allweddol i'w

chwarae wrth gefnogi cyflenwad cymunedau gwledig cynaliadwy. Gall helpu i

42 Nodyn Cyngor Technegol 6: Cynllunio ar gyfer Cymunedau Gwledig Cynaliadwy

 68

sicrhau y cyflawnir datblygiadau priodol yn y man cywir ar yr adeg gywir drwy
sicrhau bod digon o dir ar gael i ddarparu cartrefi a chyfleoedd gwaith i bobl
leol, gan helpu i gynnal gwasanaethau gwledig.

3.79 Ar yr un pryd, rhaid i’r system gynllunio ymateb i’r heriau sy’n codi yn sgil
newid yn yr hinsawdd, er enghraifft drwy gynnwys yr angen i gynhyrchu ynni
adnewyddadwy. Rhaid iddo hefyd warchod a gwella’r amgylchedd naturiol
a hanesyddol a diogelu cefn gwlad a mannau agored. Nod cyffredinol y
system gynllunio yw cefnogi cymunedau gwledig sy’n byw ac yn gweithio er
mwyn iddynt fod yn gynaliadwy yn economaidd, yn gymdeithasol ac yn
amgylcheddol. Dylai awdurdodau cynllunio geisio cryfhau cymunedau
gwledig, drwy helpu i sicrhau bod modd i’w trigolion presennol weithio a
defnyddio gwasanaethau yn lleol, gan ddefnyddio dulliau teithio carbon isel a
chael cyfran uwch o’u hynni o ffynonellau adnewyddadwy lleol’.

 69

PENNOD 4 Y WELEDIGAETH

4.1 Wrth ddatblygu cynllun rheoli 2006, buddsoddwyd cryn amser mewn llunio a

chytuno ar weledigaeth 20 mlynedd ar gyfer yr AoHNE. Trosglwyddwyd y
weledigaeth gyffredinol ar gyfer yr AoHNE i Gynllun Rheoli 2016, sef:

Cydnabyddir Gŵyr gan ei breswylwyr a'i ymwelwyr fel
tirwedd warchodedig o bwys rhyngwladol lle mae'r
gydberthynas rhwng pobl a natur dros amser wedi creu
ardal o gymeriad unigryw â gwerth esthetig, ecolegol a
diwylliannol pwysig, ag amrywiaeth biolegol uchel. Caiff
ei harddwch naturiol ei gynnal trwy gadw a gwella'i
rinweddau arbennig naturiol, wrth gefnogi economi leol
gynaliadwy a chynnal cymunedau sy'n ddiwylliannol
gyfoethog ac fe'i hadlewyrchir yn ansawdd a maint yr
amgylchedd adeiledig.

4.2 Ymhelaethir ar y weledigaeth gyffredinol hon mewn strategaeth sy'n seiliedig

ar 14 thema allweddol, mae gan bob un ei gweledigaeth 20 mlynedd ei hun
(gweler y tabl isod). Mae'r rhain hefyd wedi cael eu trosglwyddo o gynllun
rheoli 2006.

 70

Datganiadau Gweledigaeth y Themâu:

Thema Gweledigaeth 20 mlynedd ar gyfer y thema
1: Bioamrywiaeth Tirwedd â bywyd gwyllt cyfoethog sydd o bwys

rhyngwladol, â'i chynefinoedd allweddol o laswelltir
calchfaen, rhostir iseldir, morfeydd heli, twyni
tywod, corsydd dŵr croyw a choetiroedd gwern ac
ynn mewn cyflwr da a sefydlog.

2: Daeareg Tirwedd ddaearegol o bwys rhyngwladol sy'n cael
ei deall a'i pharchu, sy'n parhau i greu cyfleoedd
addysg amgylcheddol, ac sy'n cael ei gwarchod
rhag gweithgareddau niweidiol.

3: Tirwedd a
Morwedd

Tirwedd o fri rhyngwladol am ei graddfa fach a'i
hamrywiaeth o gymeriad sydd â chysylltiad agos
â'r môr amgylchynol ac sy'n cefnogi datblygu
cynaliadwy. Tirwedd lle mae'r amgylchedd
adeiledig yn cydweddu â'r cymeriad hwn a lle mae'r
patrymau caeau bach, ardaloedd o dir comin, a
cheuffyrdd yn parhau fel enghreifftiau o effaith dyn
wrth ddatblygu cymeriad y dirwedd.

4: Treftadaeth
Ddiwylliannol

Tirwedd lle mae'r dreftadaeth ddiwylliannol
gyfoethog, gyda'i henebion, ei thirweddau
hanesyddol, ei pharcdiroedd, ei gerddi a'i
hadeiladau hanesyddol, yn cael ei rheoli i safon
uchel gan gydnabod ei phwysigrwydd
cenedlaethol, a chaiff ei dehongli i safon uchel.

5: Adnoddau Naturiol Amgylchedd lle mae ansawdd yr aer a'r dŵr yn
dda, ac yn cynnal gweithgareddau hamdden tawel
ac amrywiaeth o fywyd gwyllt tir a môr. Cynhelir
ansawdd y pridd i gefnogi arferion amaethyddol
sy'n fwy ystyriol o'r amgylchedd.

6: Llonyddwch Tirwedd lle gellir mwynau llonyddwch heb sŵn ac
ymyriad gweledol. Tirwedd lle mae harddwch awyr
y nos llawn sêr yn gallu cael ei gwerthfawrogi o
hyd.

7: Adnoddau
Hamdden

Rhwydwaith hawliau tramwy cyhoeddus sydd ar
agor yn llawn, yn hygyrch ac mewn cyflwr da, ac
sydd wedi cael ei wella i ddarparu cymaint o
fynediad â phosib i bawb. Tir mynediad a nodir yn
glir ac sydd ar gael i'w ddefnyddio, oni bai am
gyfyngiadau dros dro. Traethau sy'n cael eu
rheoli'n dda at ddefnydd y cyhoedd ac sy'n bodloni
safonau a meini prawf rheoli cyfredol, gan gynnwys
y rhai a bennir gan gynlluniau gwobrau.

 71

Thema Gweledigaeth 20 mlynedd ar gyfer y thema
8: Diwydiannau
Cynradd

Sector economaidd ffyniannus lle mae
amaethyddiaeth yn fwy amrywiol, yn bodloni
gofynion cyfoes a'r rhai a ragfynegir yn y dyfodol ac
sy'n cael ei gefnogi gan gynlluniau amaethyddol-
amgylcheddol ac arallgyfeirio sy'n cyd-fynd â'r
amcanion cadwraeth a gwella ar gyfer rhinweddau
arbennig yr AoHNE.

9: Twristiaeth Economi dwristiaeth fywiog sy'n seiliedig ar
egwyddorion twristiaeth gynaliadwy sy'n cynnig
profiad o safon lle blaenoriaethir cadwraeth a
gwella rhinweddau arbennig yr AoHNE a'r gallu i'w
mwynhau'n dawel. Diwydiant twristiaeth deinamig
sy'n creu buddion economaidd ac yn helpu i
gefnogi cyfleusterau ac isadeiledd cymunedol.

10: Cludiant Rhwydwaith a system rheoli sy'n cefnogi
amrywiaeth o ddulliau cludiant i ddiwallu anghenion
cymunedol ac ymwelwyr mewn modd cynaliadwy,
gyda'r effaith leiaf posib ar rinweddau arbennig yr
AoHNE.

11: Cyfleustodau a
Chyfathrebu

Tirwedd lle gellir diwallu anghenion cwmnïau
cyfleustod a chyfathrebu, gan gynnwys yr
isadeiledd ategol, heb effeithio'n andwyol ar y
dirwedd a'r forwedd.

12: Gweithgareddau
Datblygu ac Alltraeth

Tirwedd lle gellir diwallu anghenion datblygiadau
newydd, gan gynnwys yr isadeiledd ategol, heb
effeithio'n andwyol ar y dirwedd a'r forwedd, a lle
caiff egwyddorion datblygu cynaliadwy eu
mabwysiadu.

13: Cyfleusterau a
Gwasanaethau
Cymunedol a Thai

Cymunedau amrywiol ffyniannus sy'n cynnwys
amrywiaeth o dai a chyfleusterau i ddiwallu
anghenion preswylwyr ac ymwelwyr.

14: Cynyddu
Ymwybyddiaeth a
Dealltwriaeth

Tirwedd a gydnabyddir yn llawn am ei rhinweddau
arbennig ac sy'n cael ei gwerthfawrogi a'i deall gan
breswylwyr ac ymwelwyr.

 72

Pennod 5 Y Strategaeth

5.1 Nod cyffredinol y strategaeth yw gweithio tuag at weledigaeth 20 mlynedd ar

gyfer yr AoHNE. Mae'r strategaeth yn nodi cyfres o bolisïau ac amcanion ar
gyfer pob un o'r 14 thema allweddol. Mae'r polisïau a'r amcanion pum
mlynedd hyn yn pennu'r fframwaith ar gyfer y Cynllun Gweithredu ym
Mhennod 7, i'w roi ar waith yn ystod y cyfnod 2014-2018.

5.2 Fel gyda'r cynllun blaenorol, mae camau gweithredu DASA a phartneriaid

eraill yn dibynnu'n aml ar argaeledd arian o gyllidebau presennol a/neu
sicrhau arian o ffynonellau eraill.

 73

Thema 1: Bioamrywiaeth – Gweledigaeth – Tirwedd â bywyd gwyllt cyfoethog
sydd o bwys rhyngwladol, â'i chynefinoedd allweddol o laswelltir calchfaen,
rhostir iseldir, morfeydd heli, twyni tywod, corsydd dŵr croyw a choetiroedd
gwern ac ynn mewn cyflwr da a sefydlog

Polisïau

5.3 W1 Cadw a gwella pob ardal bresennol o gynefinoedd allweddol a

phoblogaethau o rywogaethau allweddol.

5.4 W2 Cadw a gwella pob safle biolegol â dynodiad statudol presennol.

5.5 W3 Ennill gwell dealltwriaeth o gyflwr cynefinoedd allweddol a bywyd gwyllt

mewn safleoedd sydd â dynodiad statudol am resymau biolegol a safleoedd
pwysig eraill.

Amcanion

5.6 Amcan 1: Sicrhau bod polisïau'r Cynllun Datblygu Lleol a phenderfyniadau rheoli

datblygu'n cadw ac yn ennill nodweddion bioamrywiaeth yr AoHNE.

5.7 Amcan 2: Nodi ac ymateb i faterion a blaenoriaethau rheoli ar gyfer nodweddion

bioamrywiaeth yr AoHNE i gyflawni Statws Cadwraeth a Ffefrir a gwella
cysylltadwyedd ecolegol.

 74

Thema 2: Daeareg – Gweledigaeth – Tirwedd ddaearegol o bwys rhyngwladol
sy'n cael ei deall a'i pharchu, sy'n parhau i greu cyfleoedd addysg
amgylcheddol, ac sy'n cael ei gwarchod rhag gweithgareddau niweidiol

Polisïau

5.8 G1 Cadw a gwella'r dirwedd ddaearegol a holl nodweddion daearegol pwysig

yr AoHNE.

Amcanion

5.9 Amcan 3: Sicrhau bod polisïau'r Cynllun Datblygu Lleol a phenderfyniadau

rheoli datblygu'n cadw ac yn ennill nodweddion daearegol yr AoHNE.

5.10 Amcan 4: Nodi ac ymateb i faterion a blaenoriaethau rheoli ar gyfer

nodweddion daearegol ar draws yr AoHNE, gan sicrhau bod y nodweddion
hyn yn weladwy ac ar gael i'w hastudio.

 75

Thema 3: Tirwedd a Morwedd – Gweledigaeth - Tirwedd o fri rhyngwladol am ei
graddfa fach a'i hamrywiaeth o gymeriad sydd â chysylltiad agos â'r môr
amgylchynol ac sy'n cefnogi datblygu cynaliadwy. Tirwedd lle mae'r
amgylchedd adeiledig yn cydweddu â'r cymeriad hwn a lle mae'r patrymau
caeau bach, ardaloedd o dir comin, a cheuffyrdd yn parhau fel enghreifftiau o
effaith dyn wrth ddatblygu cymeriad y dirwedd

Polisïau

5.11 LS1 Annog cadw a gwella nodweddion tirwedd unigryw allweddol yr AoHNE –

clogwyni calchfaen, morfeydd heli, twyni tywod, tir comin, dyffrynnoedd
coediog a chaeau bach wedi'u ffinio gan wrychoedd a waliau cerrig.

5.12 LS2 Diogelu a gwella golygfeydd traddodiadol o'r dirwedd, y forwedd a'r

nodweddion tirnod.

Amcanion

5.13 Amcan 5: Sicrhau bod polisïau cynllunio gofodol a phenderfyniadau rheoli

datblygu'n cadw ac yn gwella'r dirwedd, y forwedd a golygfeydd allweddol
wrth gyrraedd a gadael yr AoHNE.

5.14 Amcan 6: Adolygu ac ymateb i faterion a blaenoriaethau rheoli tirwedd ar gyfer

nodweddion tirwedd allweddol a golygfeydd dros yr AoHNE.

5.15 Amcan 7: Ehangu cofnodi a monitro tirwedd, morwedd a golygfeydd allweddol

yr AoHNE.

 76

Thema 4: Treftadaeth Ddiwylliannol – Gweledigaeth - Tirwedd lle mae'r
dreftadaeth ddiwylliannol gyfoethog, gyda'i henebion, ei thirweddau
hanesyddol, ei pharcdiroedd, ei gerddi a'i hadeiladau hanesyddol, yn cael ei
rheoli i safon uchel gan gydnabod ei phwysigrwydd cenedlaethol, a chaiff ei
dehongli i safon uchel.

Polisïau

5.16 CH1 Cadw a gwella nodweddion archaeolegol a threftadaeth adeiledig yr

AoHNE.

Amcanion

5.17 Amcan 8: Sicrhau bod polisïau'r Cynllun Datblygu Lleol a phenderfyniadau

rheoli datblygu'n cadw ac yn ennill nodweddion archaeolegol a threftadaeth
adeiledig yr AoHNE.

5.18 Amcan 9: Adolygu ac ymateb i'r materion a'r blaenoriaethau rheoli allweddol o

ran treftadaeth archaeolegol ac adeiledig yr AoHNE.

 77

Thema 5: Adnoddau Naturiol – Gweledigaeth – Amgylchedd lle mae ansawdd
yr aer a'r dŵr yn dda, ac yn cynnal gweithgareddau hamdden tawel ac
amrywiaeth o fywyd gwyllt tir a môr. Cynhelir ansawdd y pridd i gefnogi
arferion amaethyddol sy'n fwy ystyriol o'r amgylchedd

Polisïau

5.19 NR1 Cynnal ansawdd aer a dŵr da er lles pobl ac ecosystemau.

5.20 NR2 Cadw a gwella ansawdd y pridd ar draws yr AoHNE.

Amcanion

5.21 Amcan 10: Parhau i wirio a monitro ansawdd aer a dŵr ar draws yr AoHNE.

5.22 Amcan 11: Cynnydd tuag at Statws Ecolegol Da ar gyfer dyfrgyrsiau yn yr

AoHNE.

5.23 Amcan 12: Datblygu gwell dealltwriaeth o faterion cadwraeth pridd yn yr

AoHNE.

5.24 Amcan 13: Datblygu dealltwriaeth o'r systemau ecosystem a ddarperir gan yr

AoHNE.

 78

Thema 6: Llonyddwch – Gweledigaeth – Tirwedd lle gellir mwynhau llonyddwch
heb sŵn ac ymyriad gweledol. Tirwedd lle mae harddwch awyr y nos llawn sêr
yn gallu cael ei gwerthfawrogi o hyd

Polisïau

5.25 T1 Cadw a gwella llonyddwch.

5.26 T2 Hyrwyddo mesurau i gyfyngu ar y cynnydd yn lefelau sŵn a achosir gan

draffig ffyrdd, awyrennau ac offer dŵr.

5.27 T3 Hyrwyddo mesurau i leihau tywyn awyr.

Amcanion

5.28 Amcan 14: Asesu lefelau llonyddwch, sŵn ac aflonyddwch golau ar hyn o
 bryd.

5.29 Amcan 15: Sicrhau bod polisi y Cynllun Datblygu Lleol a phenderfyniadau
 rheoli datblygu'n gwarchod llonyddwch ac awyr nos yr AoHNE.

 79

Thema 7: Adnoddau Hamdden – Gweledigaeth - Rhwydwaith hawliau tramwy
cyhoeddus sydd ar agor yn llawn, yn hygyrch ac mewn cyflwr da, ac sydd wedi
cael ei wella i ddarparu cymaint o fynediad â phosib i bawb. Tir mynediad a
nodir yn glir ac sydd ar gael i'w ddefnyddio, oni bai am gyfyngiadau dros dro.
Traethau sy'n cael eu rheoli'n dda at ddefnydd y cyhoedd ac sy'n bodloni
safonau a meini prawf rheoli cyfredol, gan gynnwys y rhai a bennir gan
gynlluniau gwobrau

Polisïau

5.30 RR1 Cynyddu nifer yr hawliau tramwy cyhoeddus sy'n hawdd eu defnyddio.

5.31 RR2 Sicrhau bod tir mynediad ar gael ac yn cael ei hyrwyddo at ddefnydd

cymunedau ac ymwelwyr.

5.32 RR3 Cadw traethau Gŵyr ar eu safon uchel.

Amcanion

5.33 Amcan 16: Gwella safon a lefel rheoli bresennol gwaith cynnal a chadw'r

hawliau tramwy cyhoeddus fel bod 95% ar agor, yn gallu cael ei ddefnyddio
ac wedi'i nodi â chyfeirbyst.

5.34 Amcan 17: Gwella cyfleoedd mynediad o amgylch Llwybr Arfordir Cymru a

Llwybr Gŵyr.

5.35 Amcan 18: Sicrhau bod tir mynediad ar gael ac yn cael ei hyrwyddo at

ddefnydd cymunedau ac ymwelwyr.

5.36 Amcan 19: Datblygu dealltwriaeth glir o'r gweithgareddau hamdden yn yr

AoHNE ac o amgylch yr arfordir.

5.37 Amcan 20: Cynnal statws a phroffil ansawdd uchel traethau Gŵyr a'u

cyfleusterau cysylltiedig.

 80

Thema 8: Diwydiannau Cynradd – Gweledigaeth - Sector economaidd
ffyniannus lle mae amaethyddiaeth yn fwy amrywiol, yn bodloni gofynion
cyfoes a'r rhai a ragfynegir yn y dyfodol ac sy'n cael ei gefnogi gan gynlluniau
amaethyddol-amgylcheddol ac arallgyfeirio sy'n cyd-fynd â'r amcanion
cadwraeth a gwella ar gyfer rhinweddau arbennig yr AoHNE.

Polisïau

5.38 PI1 Hyrwyddo rheoli amaethyddol a choetirol mewn modd cynaliadwy sy'n

gysylltiedig â marchnadoedd lleol, rhanbarthol a chenedlaethol.

5.39 PI2 Cefnogi gweithgareddau crefftau a gweithdy sy'n amgylcheddol

gynaliadwy.

5.40 PI3 Cefnogi gweithredu cydlynol i gyflawni twf cytbwys a chynaliadwy'r

diwydiant pysgota lleol.

Amcanion

5.41 Amcan 21: Cynyddu arwynebedd yr AoHNE sy'n cael ei reoli'n gynaliadwy,

gan gynnwys tir comin.

5.42 Amcan 22: Cefnogi cynlluniau arallgyfeirio a mentrau fferm a gwledig addas

a chynaliadwy trwy'r CDLl a'r CDG.

5.43 Amcan 23: Datblygu cefnogaeth gydlynol ar gyfer twf cytbwys a

chynaliadwy'r diwydiant pysgota lleol.

 81

Thema 9: Twristiaeth – Gweledigaeth - Economi dwristiaeth fywiog sy'n
seiliedig ar egwyddorion twristiaeth gynaliadwy sy'n cynnig profiad o safon lle
blaenoriaethir cadwraeth a gwella rhinweddau arbennig yr AoHNE a'r gallu i'w
mwynhau'n dawel. Diwydiant twristiaeth deinamig sy'n creu buddion
economaidd ac yn helpu i gefnogi cyfleusterau ac isadeiledd cymunedol

Polisïau

5.44 TR1 Annog diwydiant twristiaeth gynaliadwy a chyfleusterau hamdden priodol

sy'n cefnogi'r economi leol a'r gymuned leol.

5.45 TR2 Hyrwyddo twristiaeth gyda'r nod o wella profiad ymwelwyr ac yn unol ag

egwyddorion twristiaeth gynaliadwy.

Amcanion

5.46 Amcan 24: Cefnogi datblygiad diwydiant twristiaeth cynaliadwy ar benrhyn

Gŵyr.

 82

Thema 10: Cludiant – Gweledigaeth – Rhwydwaith a system rheoli sy'n cefnogi
amrywiaeth o ddulliau cludiant i ddiwallu anghenion cymunedol ac ymwelwyr
mewn modd cynaliadwy, gyda'r effaith leiaf posib ar rinweddau arbennig yr
AoHNE.

Polisïau

5.47 TP1 Hysbysebu'r rhwydweithiau cludiant cyhoeddus a'r gwasanaethau sydd

ar gael.

5.48 TP2 Hyrwyddo cynlluniau sy'n cynnig dull cynaliadwy o gludiant amgen – gan

gynnwys bysus, beicio a cherdded – ac integreiddio gwahanol ddulliau.

5.49 TP3 Sicrhau bod gwelliannau i'r rhwydwaith cludiant yn cael eu gwneud mewn

modd sy'n lleihau eu heffaith ar rinweddau arbennig yr AoHNE cymaint â
phosib.

Amcanion

5.50 Amcan 25: Sicrhau bod gan y cyhoedd yr wybodaeth angenrheidiol i

ddefnyddio rhwydweithiau a gwasanaethau teithio llesol.

5.51 Amcan 26: Gwella'r ddarpariaeth rhwydweithiau a gwasanaethau teithio

cynaliadwy a llesol ar draws yr AoHNE.

5.52 Amcan 27: Datblygu gwell dealltwriaeth o ddarpariaeth, materion a

blaenoriaethau gwella sy'n ymwneud â pharcio ceir ar draws yr AoHNE.

5.53 Amcan 28: Cynnal gwelliannau priffyrdd arfer da ar draws yr AoHNE.

 83

Thema 11: Cyfleustodau a Chyfathrebu – Gweledigaeth – Tirwedd lle gellir
diwallu anghenion cwmnïau cyfleustod a chyfathrebu, gan gynnwys yr
isadeiledd ategol, heb effeithio'n andwyol ar y dirwedd a'r forwedd.

Polisïau

5.54 UC1 Cefnogi gwella asedau cyfleustod a chyfathrebu sy'n lleihau'r effaith ar

rinweddau arbennig yr AoHNE cymaint â phosib.

Amcanion

5.55 Amcan 29: Gwella derbyniad ffonau symudol a band eang yn yr AoHNE heb

amharu ar y rhinweddau arbennig.

5.56 Amcan 30: Lleihau effaith y rhwydwaith cyflenwi pŵer ar dirwedd a golwg

Gŵyr.

5.57 Amcan 31: Meddu ar ddealltwriaeth glir o flaenoriaethau buddsoddi ac

isadeiledd cyfleustodau/cyfathrebu a allai effeithio ar yr AoHNE.

 84

Thema 12: Datblygu a Gweithgareddau Alltraeth – Gweledigaeth – Tirwedd lle
gellir diwallu anghenion datblygiadau newydd, gan gynnwys yr isadeiledd
ategol, heb effeithio'n andwyol ar y dirwedd a'r forwedd, a lle caiff egwyddorion
datblygu cynaliadwy eu mabwysiadu.

Polisïau

5.58 D1 Cefnogi datblygiadau newydd sy'n unigryw yn lleol, yn ystyriol o'r lleoliad,

yn effeithio cyn lleied â phosib ar rinweddau arbennig tirwedd a morwedd yr
AoHNE, ac yn ymgorffori dyluniadau sy'n seiliedig ar egwyddorion datblygu
cynaliadwy.

5.59 D2 Annog peidio â datblygu y tu allan i'r AoHNE a fydd yn amharu ar

rinweddau arbennig yr AoHNE.

Amcanion

5.60 Amcan 32: Sicrhau bod polisïau'r Cynllun Datblygu Lleol a phenderfyniadau

rheoli datblygu'n cadw ac yn gwella nodweddion tirwedd/morwedd a
golygfeydd yr AoHNE.

5.61 Amcan 33: Gwella ansawdd amgylchedd adeiledig yr AoHNE.

5.62 Amcan 34: Sicrhau bod datblygiadau y tu allan i'r AoHNE'n ystyried yr

effeithiau andwyol posib ar y rhinweddau arbennig.

 85

Thema 13: Cyfleusterau a Gwasanaethau Cymunedol a Thai – Gweledigaeth –
Cymunedau amrywiol ffyniannus, sy'n cynnwys amrywiaeth o dai a
chyfleusterau i ddiwallu anghenion preswylwyr ac ymwelwyr

Polisïau

5.63 HC1 Hyrwyddo darpariaeth tai fforddiadwy ar gyfer pobl leol.

5.64 HC2 Monitro newid yn narpariaeth cyfleusterau a gwasanaethau cymunedol.

5.65 HC3 Cefnogi mentrau, cyfleusterau a gwasanaethau cymunedol presennol,

gan gynnwys siopau, swyddfeydd post ac ysgolion cynradd.

Amcanion

5.66 Amcan 35: Sicrhau bod polisïau'r CDLl yn ymdrin ag anghenion cymunedau

lleol am dai fforddiadwy.

5.67 Amcan 36: Nodi ac ymateb i dueddiadau yn yr amrywiaeth o gyfleusterau

cymunedol yn yr AoHNE a'r nifer ohonynt.

 86

Thema 14: Cynyddu Ymwybyddiaeth a Dealltwriaeth – Gweledigaeth – Tirwedd
a gydnabyddir yn llawn am ei rhinweddau arbennig ac sy'n cael ei
gwerthfawrogi a'i deall gan breswylwyr ac ymwelwyr.

Polisïau

5.68 AR1 Cynnal proffil uchel ar gyfer yr AoHNE fel ardal warchodedig o bwys

ledled y DU, a gydnabyddir yn eang y mae ei rhinweddau arbennig yn cael eu
gwerthfawrogi.

5.69 AR2 Cynyddu ymwybyddiaeth gyhoeddus o holl rinweddau arbennig yr
 AoHNE a chysylltiad y cyhoedd â nhw, yn benodol:

 Bioamrywiaeth
 Daeareg
 Tirwedd
 Treftadaeth Ddiwylliannol.

5.70 AR3 Cefnogi trefniadau llywodraethu effeithiol ar gyfer rheoli'r AoHNE.

Amcanion

5.71 Amcan 37: Cynyddu ymwybyddiaeth o holl rinweddau arbennig yr AoHNE a'u

gwerth.

5.72 Amcan 23: Cynyddu mynediad cyhoeddus i holl rinweddau arbennig yr

AoHNE a chynyddu gwerthfawrogiad a chysylltiad y cyhoedd â nhw, yn
benodol:

 Bioamrywiaeth
 Daeareg
 Tirwedd
 Treftadaeth Ddiwylliannol

5.73 Amcan 39: Cynnal trafodaeth a chyfraniad y cyhoedd ynglŷn â materion a

rheoli'r AoHNE.

 87

PENNOD 6 Y CYNLLUN GWEITHREDU

Amcanion 2014 Camau Gweithredu i Gyflawni

Amcanion 2014-2018
Partneriaid Arweiniol a Thimau DASA

Thema 1: Bioamrywiaeth

Amcan 1: Sicrhau bod polisïau'r Cynllun
Datblygu Lleol a phenderfyniadau rheoli
datblygu'n cadw ac yn ennill nodweddion
bioamrywiaeth yr AoHNE.

Adnewyddu sylfaen dystiolaeth
bioamrywiaeth y CDLl; adolygu a
mabwysiadu polisi'r CDLl sy'n gwarchod
nodweddion a dynodiadau bioamrywiaeth
yr AoHNE

Tîm Cadwraeth Natur, Tîm y CDLl, Rheoli
Cynllunio

Cwblhau ailwerthuso Safleoedd o
Bwysigrwydd Cadwraeth Natur (SBCN) yr
AoHNE

Tîm Cadwraeth Natur

Cwblhau adolygu Cynlluniau Gweithredu
Bioamrywiaeth Lleol ar gyfer cynefinoedd
a rhywogaethau allweddol yr AoHNE

Tîm Cadwraeth Natur

2 Amcan 4: Nodi ac ymateb i faterion a
blaenoriaethau rheoli ar gyfer nodweddion
bioamrywiaeth yr AoHNE i gyflawni Statws
Cadwraeth a Ffefrir (ar gyfer safleoedd,
cynefinoedd a rhywogaethau) a gwella
cysylltadwyedd ecolegol

Adrodd am gyflwr nodweddion biolegol
SoDdGA a nodi materion a
blaenoriaethau rheoli ar draws yr AoHNE

Cyfoeth Naturiol Cymru, y Tîm Cadwraeth
Natur a Thîm yr AoHNE, yr Ymddiriedolaeth
Genedlaethol

Adrodd am gyflwr SBCN a GNLl yr
AoHNE a nodi materion a blaenoriaethau
rheoli ar draws yr AoHNE

Y Tîm Cadwraeth Natur, Tîm yr AoHNE

Cwblhau asesiad o berygl newid yn yr
hinsawdd i gynefinoedd a rhywogaethau
allweddol yr AoHNE

Tîm yr AoHNE, y Tîm Cadwraeth Natur, yr
Ymddiriedolaeth Genedlaethol

Cynnal asesiad risg o Rywogaethau
Anfrodorol Ymledol (RhAY) ar gyfer yr
AoHNE er mwyn nodi a blaenoriaethu
camau gweithredu rheoli ar RhAY sy'n
bygwth rhinweddau arbennig yr AoHNE

Tîm yr AoHNE, y Tîm Cadwraeth Natur, yr
Ymddiriedolaeth Genedlaethol

 88

Amcanion 2014

Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 1: Bioamrywiaeth (parhad)

Amcan 2 (parhad) Rhoi Cynllun Rheoli Safle Morol
Ewropeaidd Bae a Morydau Caerfyrddin
(SMEBMC) ar waith

Y Tîm Cadwraeth Natur, yr awdurdodau sy'n
berthnasol i SMEBMC

Cynnal camau rheoli bioamrywiaeth
ymarferol, gan weithio gyda
thirfeddianwyr, rheolwyr, grwpiau,
gwirfoddolwyr ac eraill

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, yr
Ymddiriedolaeth Genedlaethol, Cyfoeth
Naturiol Cymru, Ymddiriedolaeth Bywyd Gwyllt
De-orllewin Cymru, Partneriaeth Tirwedd Gŵyr

 89

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 2: Daeareg

3 Amcan 4: Sicrhau bod polisïau'r Cynllun
Datblygu Lleol a phenderfyniadau rheoli
datblygu'n cadw ac yn ennill nodweddion
daearegol yr AoHNE

Datblygu ac adolygu'r sylfaen dystiolaeth
ar gyfer SDBRh (Safleoedd o Bwys
Daearegol Rhanbarthol) – gan gynnwys
meini prawf dethol a safleoedd ymgeisiol
– a nodi SDBRh ar draws yr AoHNE

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, Tîm y
CDLl

Adolygu a mabwysiadu polisïau'r CDLl i
gadw a gwella nodweddion daearegol yr
AoHNE

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, Tîm y
CDLl, Rheoli Cynllunio

5.10 Amcan 4: Nodi ac ymateb i faterion a
blaenoriaethau rheoli ar gyfer nodweddion
daearegol ar draws yr AoHNE, gan sicrhau
bod y nodweddion hyn yn weladwy ac ar
gael i'w hastudio

Adrodd am gyflwr nodweddion daearegol
SoDdGA a nodi materion a
blaenoriaethau rheoli ar draws yr AoHNE

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, yr
Ymddiriedolaeth Genedlaethol

Cwblhau asesiad o berygl newid yn yr
hinsawdd i nodweddion daearegol
allweddol

CNC, Tîm yr AoHNE, y Tîm Cadwraeth Natur

Cynnal camau rheoli ymarferol o ran
nodweddion daearegol gyda
thirfeddianwyr, rheolwyr, grwpiau,
gwirfoddolwyr ac eraill

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, yr
Ymddiriedolaeth Genedlaethol, Cyfoeth
Naturiol Cymru, Ymddiriedolaeth Bywyd Gwyllt
De-orllewin Cymru, Partneriaeth Tirwedd Gŵyr

 90

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 3: Tirwedd a Morwedd
5 Amcan 4: Sicrhau bod polisïau cynllunio
gofodol a phenderfyniadau rheoli
datblygu'n cadw ac yn gwella'r dirwedd, y
forwedd a golygfeydd allweddol wrth
gyrraedd a gadael yr AoHNE

Darparu sylfaen dystiolaeth gadarn sy'n
cefnogi polisïau'r CDLl sy'n gwarchod
tirwedd a morwedd yr AoHNE

Tîm yr AoHNE, Tîm y CDLl, Rheoli Cynllunio

Adolygu a diweddaru data LANDMAP ar
gyfer yr AoHNE

Tîm y CDLl, Cyfoeth Naturiol Cymru, Tîm yr
AoHNE

Adolygu a mabwysiadu polisïau'r CDLl i
gadw a gwella tirwedd a morwedd yr
AoHNE

Tîm yr AoHNE, Tîm y CDLl

Cyfrannu at lunio Cynllun Morol Cymru Tîm y CDLl, Tîm yr AoHNE, y Tîm Cadwraeth
Natur

Cynnal asesiad manwl o forwedd yr
AoHNE

Cyfoeth Naturiol Cymru, Tîm yr AoHNE

Amcan 6: Adolygu ac ymateb i faterion a
blaenoriaethau rheoli tirwedd ar gyfer
nodweddion tirwedd allweddol a
golygfeydd dros yr AoHNE

Adolygu, blaenoriaethu a rhoi canllawiau
rheoli arfaethedig ar waith ar gyfer pob
Ardal Gymeriad Leol trwy Gynllun
Gweithredu Tirwedd.

Tîm yr AoHNE

Cwblhau asesiad o berygl newid yn yr
hinsawdd i nodweddion a golygfeydd
tirwedd/morwedd allweddol

Tîm yr AoHNE, yr Ymddiriedolaeth
Genedlaethol

Cynnal camau rheoli ymarferol o ran
nodweddion tirwedd a golygfeydd
allweddol gyda thirfeddianwyr, rheolwyr,
grwpiau, gwirfoddolwyr ac eraill

Y Tîm Cadwraeth Natur, Tîm yr AoHNE, yr
Ymddiriedolaeth Genedlaethol, Cyfoeth
Naturiol Cymru, Ymddiriedolaeth Bywyd Gwyllt
De-orllewin Cymru, Partneriaeth Tirwedd Gŵyr

Amcan 7: Ehangu cofnodi a monitro
tirwedd, morwedd a golygfeydd allweddol
yr AoHNE

Datblygu rhaglen cymeriadau tirwedd a
monitro ffotograffig i gofnodi ac asesu
newid i'r dirwedd

Tîm yr AoHNE, Cyfoeth Naturiol Cymru

 91

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 4: Treftadaeth Ddiwylliannol

Amcan 8: Sicrhau bod polisïau'r Cynllun
Datblygu Lleol a phenderfyniadau rheoli
datblygu'n cadw ac yn gwella nodweddion
archaeolegol a threftadaeth adeiledig yr
AoHNE

Darparu sylfaen dystiolaeth gadarn sy'n
cefnogi polisïau'r CDL sy'n cael ei
ddatblygu ar hyn o bryd, sy'n gwarchod
treftadaeth ddiwylliannol yr AoHNE

Tîm yr AoHNE, Tîm y CDLl, y Tîm Dylunio a
Chadwraeth, Ymddiriedolaeth Archaeolegol
Morgannwg-Gwent (YAMG)

Adolygu a mabwysiadu polisïau'r CDLl i
gadw a gwella nodweddion treftadaeth
ddiwylliannol yr AoHNE

Tîm yr AoHNE, Tîm y CDLl, y Tîm Dylunio a
Chadwraeth, Rheoli Cynllunio

Amcan 9: Adolygu ac ymateb i'r materion
a'r blaenoriaethau rheoli allweddol o ran
treftadaeth archaeolegol ac adeiledig yr
AoHNE

Adolygu, blaenoriaethu a rhoi canllawiau
rheoli arfaethedig ar waith ar gyfer
treftadaeth ddiwylliannol – Cofrestr
Adeiladau Rhestredig mewn Perygl,
arfarniadau a chynlluniau Ardaloedd
Cadwraeth, arfarniadau tirwedd
hanesyddol, cynlluniau rheoli Henebion
Rhestredig, tirweddau hanesyddol,
parciau a gerddi

Tîm yr AoHNE, y Tîm Dylunio a Chadwraeth,
yr Ymddiriedolaeth Genedlaethol, GGAT,
Cadw, Partneriaeth Tirwedd Gŵyr

Cwblhau asesiad o berygl newid yn yr
hinsawdd i archaeoleg a threftadaeth
adeiledig

Tîm yr AoHNE, Tîm y CDLl, y Tîm Dylunio a
Chadwraeth, Grŵp yr Amgylchedd
Hanesyddol, GGAT

Cynnal camau rheoli ymarferol o ran
treftadaeth archaeolegol a threftadaeth
gyda thirfeddianwyr, rheolwyr, grwpiau,
gwirfoddolwyr ac eraill

Tîm yr AoHNE, Yr Ymddiriedolaeth
Genedlaethol, GGAT, Cadw, Partneriaeth
Tirwedd Gŵyr

 92

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 5: Adnoddau Naturiol

Amcan 10: Parhau i wirio a monitro
ansawdd aer a dŵr ar draws yr AoHNE

Cyflawni gofynion sgrinio/monitro
blynyddol RhAALl

Tîm Diogelu'r Amgylchedd, Cyfoeth Naturiol
Cymru

Cyflawni gofynion monitro'r Gyfarwyddeb
Dŵr Ymdrochi

Cyflawni gofynion monitro ac asesu'r
Gyfarwyddeb Fframwaith Dŵr

Amcan 11: Cynnydd tuag at Statws
Ecolegol Da ar gyfer dyfrgyrsiau yn yr
AoHNE

Rhoi mesurau ar waith a nodwyd yng
Nghynllun Rheoli Basnau Afonydd
Gorllewin Cymru sy'n berthnasol i'r
AoHNE

Cyfoeth Naturiol Cymru, Tîm yr AoHNE, y Tîm
Cadwraeth Natur, Fforwm yr Amgylchedd
Abertawe

12 Amcan 4: Datblygu gwell dealltwriaeth o
faterion cadwraeth pridd yn yr AoHNE

Adolygu data ansawdd pridd a thir ar
draws yr AoHNE; nodi materion â
blaenoriaeth ar gyfer rheoli'r AoHNE

Tîm yr AoHNE, y Tîm Cadwraeth Natur,
Cyfoeth Naturiol Cymru

Amcan 13: Datblygu dealltwriaeth o'r
systemau ecosystem a ddarperir gan yr
AoHNE

Ymgymryd ag ymarfer mapio
gwasanaethau ecosystemau yn yr AoHNE

Tîm yr AoHNE, y Tîm Cadwraeth Natur,
Cyfoeth Naturiol Cymru, Fforwm yr
Amgylchedd Abertawe

 93

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 6: Llonyddwch

14 Amcan 4: Asesu lefelau llonyddwch,
sŵn ac aflonyddwch golau ar hyn o bryd

Datblygu a defnyddio ymagweddau
gwaelodlin/monitro ar gyfer
llonyddwch/awyr dywyll

Tîm yr AoHNE, Cyfoeth Naturiol Cymru

Amcan 15: Sicrhau bod polisïau'r Cynllun
Datblygu Lleol a phenderfyniadau rheoli
datblygu'n gwarchod llonyddwch ac awyr
nos yr AoHNE

Adolygu/monitro rhoi Canllawiau Cynllunio
Atodol (CCA) goleuo/dylunio ar waith wrth
ddylunio prosiectau a rheoli datblygu

Tîm yr AoHNE, Tîm y CDLl, Rheoli Cynllunio

Darparu sylfaen dystiolaeth gadarn i
gyfeirio polisïau'r CDLl sy'n cael ei lunio i
warchod llonyddwch ac awyr nos yr
AoHNE.

Adolygu a mabwysiadu polisïau'r CDLl i
gadw a gwella llonyddwch ac awyr nos yr
AoHNE

 94

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 7: Adnoddau Hamdden

16 Amcan 4: Gwella safon a lefel rheoli
bresennol gwaith cynnal a chadw'r hawliau
tramwy cyhoeddus fel bod 95% ar agor, yn
gallu cael ei ddefnyddio ac wedi'i nodi â
chyfeirbyst.

Parhau i roi'r Cynllun Gwella Hawliau
Tramwy ar waith

Tîm Mynediad Cefn Gwlad, CNC

Cynnal a chadw a gwella rhwydwaith
hawliau tramwy'r AoHNE gyda
thirfeddianwyr/rheolwyr, grwpiau,
gwirfoddolwyr ac eraill

Tîm Mynediad Cefn Gwlad, CNC

Amcan 17: Gwella cyfleoedd mynediad o
amgylch Llwybr Arfordir Cymru a Llwybr
Gŵyr

Nodi, blaenoriaethu a hyrwyddo llwybrau
cylchog o gwmpas Llwybr Arfordir Cymru
a Llwybr Gŵyr

Tîm Mynediad Cefn Gwlad, CNC, Cymdeithas
Gŵyr

Amcan 18: Sicrhau bod tir mynediad ar
gael ac yn cael ei hyrwyddo at ddefnydd
cymunedau ac ymwelwyr

Cwblhau adolygiad a chyhoeddiad o
fapiau tir mynediad o dan Ddeddf CRoW
2000

Cyfoeth Naturiol Cymru, Tîm Mynediad i Gefn
Gwlad, Tîm yr AoHNE, Ymddiriedolaeth
Genedlaethol

Adroddiad diwygiedig am hyd a lled tir
mynediad yn yr AoHNE

Amcan 19: Datblygu dealltwriaeth glir o'r
gweithgareddau hamdden yn yr AoHNE ac
o amgylch yr arfordir

Dadansoddi ac adrodd am weithgareddau
hamdden a nodi materion blaenoriaeth ar
gyfer cynllunio a rheoli

Tîm yr AoHNE, Tîm Mynediad i Gefn Gwlad,
Tîm Twristiaeth, Uned Partneriaethau Busnes,
Ymddiriedolaeth Genedlaethol

20 Amcan 4: Cynnal statws a phroffil
ansawdd uchel traethau Gŵyr a'u
cyfleusterau cysylltiedig

Ceisiadau blynyddol am wobrau traeth
priodol

Uned Partneriaethau Busnes

Llunio cynlluniau rheoli traethau cydlynol
a'u rhoi ar waith

Uned Partneriaethau Busnes, Tîm yr AoHNE,
Tîm Twristiaeth, Ymddiriedolaeth
Genedlaethol, perchnogion a rheolwyr
traethau

 95

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 8: Diwydiannau Cynradd

Amcan 21: Cynyddu arwynebedd yr AoHNE
sy'n cael ei reoli'n gynaliadwy

Ymgynghori ynghylch Cynllun Datblygu
Gwledig Cymru 2014-2020 Echelin 2 -
Glastir a'i lunio

Llywodraeth Cymru, Tîm yr AoHNE, Tîm
Cadwraeth Natur, Cyfoeth Naturiol Cymru

Nodi ac achub ar gyfleoedd i gadw a
gwella rhinweddau arbennig yr AoHNE
trwy Glastir gydag ymgeiswyr, deiliaid
cytundeb a swyddogion prosiect

Gwaith cydweithredol ar arferion rheoli tir
cynaliadwy, gan gynnwys mentrau
gwarchod bywyd gwyllt strategol ac atal

Grŵp Rheoli Tir Abertawe
Llywodraeth Cymru, Tîm yr AoHNE, Tîm
Cadwraeth Natur, Ymddiriedoaleth
Genedlaethol, Cyfoeth Naturiol Cymru

Amcan 22: Cefnogi cynlluniau arallgyfeirio
a mentrau fferm a gwledig addas a
chynaliadwy trwy'r CDLl a'r CDG.

Ymgynghori ynghylch Cynllun Datblygu
Gwledig Cymru 2014-2020 Echelin 2 -
Glastir a'i lunio

Tîm yr AoHNE, Tîm Datblygu Economaidd,
Partneriaeth Datblygu Gwledig

Llunio CDG Abertawe 2014-20 a'i roi ar
waith

Amcan 23: Datblygu cefnogaeth gydlynol
ar gyfer twf cytbwys a chynaliadwy'r
diwydiant pysgota lleol

Rhoi Strategaeth Datblygu Lleol
Pysgodfeydd Bae Abertawe 2012-13 ar
waith

Grŵp Gweithredu Lleol Pysgodfeydd Bae
Abertawe (FLAG), Tîm Datblygu Economaidd,
SACRAG

 96

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 9: Twristiaeth

24 Amcan 4: Cefnogi datblygiad diwydiant
twristiaeth cynaliadwy ar benrhyn Gŵyr

Rhoi Cynllun Rheoli Cyrchfannau Bae
Abertawe ar waith

Grwpiau cyflwyno'r Cynllun Rheoli
Cyrchfannau

Cwblhau'r Strategaeth Twristiaeth
Gynaliadwy a rhoi'r argymhellion a'r
camau gweithredu perthnasol ar waith

Tîm yr AoHNE a phartneriaid eraill a nodwyd
yn y cynllun gweithredu

 97

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 10: Cludiant

25 Amcan 4: Sicrhau bod gan y cyhoedd yr
wybodaeth angenrheidiol i ddefnyddio
rhwydweithiau a gwasanaethau teithio
llesol

Hyrwyddo'r defnydd ac ymwybyddiaeth o
rwydweithiau teithio cynaliadwy a llesol
e.e. taflenni 'mynd i gerdded ar y bws' a
chyfryngau digidol

BayTrans, Partneriaeth Datblygu Gwledig, Tîm
yr AoHNE

26 Amcan 4: Gwella'r ddarpariaeth
rhwydweithiau a gwasanaethau teithio
cynaliadwy a llesol ar draws yr AoHNE

Nodi a rhoi cynlluniau blaenoriaeth ar
waith ar gyfer cerdded a beicio'n ddiogel
yn yr AoHNE

Tîm Mynediad i Gefn Gwlad, Tîm yr AoHNE,
Tîm Priffyrdd, cynghorau cymuned

Cynnal a gwella gwasanaeth bysus
Gower Explorer

BayTrans, Tîm Mynediad i Gefn Gwlad,
Cludiant DASA

Gwneud y defnydd mwyaf o fynediad i
lwybrau cerdded poblogaidd – yn benodol
Llwybr yr Arfordir – ar gyfer defnyddwyr
bysus

BayTrans, Partneriaeth Datblygu Gwledig,
gweithredwr y gwasanaeth

Amcan 27: Datblygu gwell dealltwriaeth o
ddarpariaeth, materion a blaenoriaethau
gwella o ran parcio ceir ar draws yr AoHNE

Adolygu darpariaeth, materion a
blaenoriaethau gwella o ran parcio ceir

Tîm Priffyrdd, Tîm yr AoHNE, Tîm Twristiaeth,
Ymddiriedolaeth Genedlaethol, perchnogion a
gweithredwyr meysydd parcio

28 Amcan 4: Cynnal gwelliannau priffyrdd
arfer da ar draws yr AoHNE

Parhau i roi'r Canllaw Dylunio Priffyrdd ar
waith

Tîm Priffyrdd, Tîm yr AoHNE

 98

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 11: Cyfleustodau a Chyfathrebu

29 Amcan 4: Gwella derbyniad ffonau
symudol a band eang yn yr AoHNE heb
amharu ar y rhinweddau arbennig

Gweithio gyda'r Prosiect Isadeiledd
Ffonau Symudol (MIP) – Arqiva a'r Adran
Diwylliant, Cyfyngau a Chwaraeon

Arqiva, Tîm yr AoHNE, Rheoli Cynllunio

Gweithio gyda phrosiectau gwella band
eang yn yr AoHNE – e.e. Cyflymu Cymru

Tîm yr AoHNE a thimau cyflwyno'r prosiect

Amcan 30: Lleihau effaith y rhwydwaith
cyflenwi pŵer ar dirwedd a golwg Gŵyr

Datblygu cynlluniau gwella tirwedd a'u
rhoi ar waith trwy Fenter Gosod Dan
Ddaear Western Power

Western Power Distribution, Tîm yr AoHNE

Amcan 31: Meddu ar ddealltwriaeth glir o
flaenoriaethau buddsoddi ac isadeiledd
cyfleustodau/cyfathrebu a allai effeithio ar
yr AoHNE

Ymchwilio i gynlluniau buddsoddi
cwmnïau cyfleustod – carthffosiaeth,
cyflenwad dŵr, nwy, trydan, telathrebu –
ac adrodd amdanynt

Tîm yr AoHNE

 99

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 12: Gweithgareddau Datblygu ac Alltraeth

Amcan 32: Sicrhau bod polisïau cynlluniau
gofodol a rheoli datblygu'n cadw ac yn
gwella harddwch naturiol yr AoHNE

Cyfrannu at ddatblygu polisïau a rheoli
cynllunio yn yr AoHNE a'r cyffiniau, gan
gynnwys Cynlluniau Datblygu Lleol DASA,
cynllunio morol a datblygiadau isadeiledd
sylweddol

Partneriaeth yr AoHNE, Tîm yr AoHNE, Tîm y
CDLl, Rheoli Cynllunio, Llywodraeth Cymru,
Cyngor Sir Gâr, Tîm Cadwraeth Natur

Amcan 33: Gwella ansawdd amgylchedd
adeiledig yr AoHNE

Parhau i roi Canllaw Dylunio a
Chanllawiau Cynllunio Atodol (CCA) yr
AoHNE ar waith.

Tîm yr AoHNE, Tîm y CDLl, Rheoli Cynllunio

Llunio arweiniad ychwanegol ar gyfer
materion datblygu eraill sy'n effeithio ar
gymeriad tirwedd yr AoHNE, e.e. ynni
adnewyddadwy, safleoedd
carafanau/gwersylla, meysydd parcio

Tîm yr AoHNE, Tîm y CDLl, Rheoli Cynllunio

Amcan 34: Sicrhau bod datblygiadau y tu
allan i'r AoHNE'n ystyried yr effeithiau
andwyol posib ar y rhinweddau arbennig

Monitro ac ymateb i brosesau a
phrosiectau cynllunio datblygu y tu allan i'r
AoHNE

Tîm yr AoHNE, Tîm y CDLl, Rheoli Cynllunio,
Tîm Cadwraeth Natur

 100

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 13: Cyfleusterau a Gwasanaethau Cymunedol a Thai

Amcan 35: Sicrhau bod polisïau'r CDLl yn
ymdrin ag anghenion cymunedau lleol

Darparu sylfaen dystiolaeth gadarn ar
gyfer tai fforddiadwy i gyfeirio polisïau'r
CDLl sy'n cael ei lunio

Tîm y CDLl

Datblygu a mabwysiadu polisïau'r CDLl
sy'n ystyried yr angen am dai fforddiadwy
mewn cymunedau lleol

Amcan 36: Nodi ac ymateb i dueddiadau yn
yr amrywiaeth o gyfleusterau cymunedol
yn yr AoHNE a'r nifer ohonynt

Diweddaru a dadansoddi proffiliau
wardiau'r AoHNE

Tîm y CDLl, Tîm yr AoHNE, Tîm Ymchwil a
Gwybodaeth

 101

Amcanion 2014 Camau Gweithredu i Gyflawni
Amcanion 2014-2018

Partneriaid Arweiniol a Thimau DASA

Thema 14: Cynyddu Ymwybyddiaeth a Dealltwriaeth

Amcan 37: Codi proffil cyhoeddus o
rinweddau arbennig yr AoHNE a'i gwerth
amgylcheddol, cymdeithasol ac
economaidd

Diweddaru a rhoi Cynllun Cyfathrebu'r
AoHNE ar waith

Tîm AoHNE

38 Amcan 4: Cynyddu mynediad
cyhoeddus i holl rinweddau arbennig yr
AoHNE a chynyddu gwerthfawrogiad a
chysylltiad y cyhoedd â nhw, yn benodol:

 Bioamrywiaeth
 Daeareg
 Tirwedd
 Treftadaeth Ddiwylliannol

Datblygu rhaglen hyfforddiant a
chyfleoedd a thasgau gwirfoddoli a'u rhoi
ar waith

Tîm yr AoHNE, Partneriaeth Tirwedd Gŵyr,
Tîm Cadwraeth Natur, GGAT, Ymddiriedoaleth
Genedlaethol

Llunio rhaglen o brosiectau mynediad,
teithiau cerdded, sgyrsiau a digwyddiadau
deallusol

Tîm yr AoHNE, Partneriaeth Tirwedd Gŵyr,
Tîm Cadwraeth Natur, GGAT, Ymddiriedolaeth
Genedlaethol, Ymddiriedolaeth Bywyd Gwyllt
De-orllewin Cymru

Amcan 39: Cynnal trafodaeth a chyfraniad
y cyhoedd ynglŷn â materion a rheoli'r
AoHNE

Galluogi Partneriaeth AoHNE Gŵyr i
weithredu yn unol â'i chylch gorchwyl

Tîm yr AoHNE, Gwasanaethau Democrataidd

 102

Pennod 7: Cyhoeddi, Monitro ac Adolygu

7.1 Mae monitro ac adolygu (ynghylch cyflwr yr AoHNE a rhoi'r cynllun

gweithredu ar waith) yn rhan annatod o'r broses cynllunio rheoli, yn unol â'r
gofyniad statudol i adolygu'r cynllun rheoli bob pum mlynedd.

7.2 Rhaglen pum mlynedd yw'r Cynllun Gweithredu ac mae cyflwyniad ac

amseriad y cynllun hwn yn ddibynnol ar gael arian o gyllidebau cyfredol a/neu
sicrhau arian o ffynonellau eraill.

7.3 Bydd Tîm yr AoHNE yn rhoi adroddiad blynyddol am gynnydd - trwy'r cyngor a

Phartneriaeth Gŵyr.

7.4 Yn benodol, mae monitro ac adolygu'n ymwneud â:

 Gwirio bod camau gweithredu a nodwyd wedi'u cyflawni
 Sicrhau bod camau gweithredu a nodwyd yn cyflawni'r amcanion

mesuradwy yn y cynllun rheoli
 Asesu effeithiau'r cynllun rheoli ar gyflwr yr AoHNE
 Ystyried sut dylai'r effeithiau hyn ddylanwadu ar bolisïau'r cynllun rheoli

yn y dyfodol.

7.5 Mae'r tabl isod yn nodi – ar gyfer pob thema (a'i amcanion perthnasol) –

paramedrau a gaiff eu defnyddio wrth fonitro ac adolygu'r AoHNE. Caiff y
paramedrau hyn eu categoreiddio naill ai fel:

 Dangosyddion – gwybodaeth fesuradwy sy'n helpu i feintoli cyflawniad

y weledigaeth/yr amcanion; neu fel
 Mesurau Perfformiad – gwybodaeth fesuradwy sy'n meintoli a yw

gwasanaeth/cam gweithredu'n gweithio neu'n cael ei roi ar waith.

7.6 Y dull o ddewis yw dethol mesurau perfformiad a dangosyddion deilliannau o
setiau data a gwybodaeth arall sydd ar gael yn gyhoeddus neu'n rhwydd; mae
cyfeiriadau'n nodi'r ffynonellau gwybodaeth hyn.

 103

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

1: Bioamrywiaeth -
Tirwedd â bywyd
gwyllt cyfoethog sydd
o bwys rhyngwladol,
â'i chynefinoedd
allweddol o laswelltir
calchfaen, rhostir
iseldir, morfeydd heli,
twyni tywod, corsydd
dŵr croyw a
choetiroedd gwern ac
ynn mewn cyflwr da a
sefydlog.

Natura 2000, SoDdGA, GNLl
ac SBCN – nifer/canran y
nodweddion sydd â Statws
Cadwraeth a Ffefrir neu sy'n
adennill y statws hwn

Cynefinoedd y Cynllun
Gweithredu Bioamrywiaeth
(CGB) – nifer/canran y
cynefinoedd lle mae'r cyflwr a'r
maint yn sefydlog neu'n
cynyddu

Rhywogaethau CGB –
nifer/canran y rhywogaethau lle
mae maint a dosbarthiad y
boblogaeth yn sefydlog neu'n
cynyddu

Rhywogaethau Anfrodorol
Ymledol (RhAY) - nifer/canran
y rhywogaethau lle mae maint a
dosbarthiad y boblogaeth yn
sefydlog neu'n lleihau

Amcan 1 - Sicrhau bod
polisi'r Cynllun Datblygu
Lleol a phenderfyniadau
rheoli datblygu'n cadw ac yn
gwella nodweddion
bioamrywiaeth yr AoHNE

Sylfaen dystiolaeth ar gyfer polisi
bioamrywiaeth y CDLl wedi'i chwblhau

Asesiad Rheoliadau Cynefinoedd y CDLl
wedi'i gwblhau

Adolygiad o bolisi bioamrywiaeth y CDLl
wedi'i gwblhau

Canran yr asesiadau a'r penderfyniadau
rheoli cynllunio o ran yr AoHNE sy'n dilyn
polisi bioamrywiaeth y CDLl

Amcan 2 - Nodi ac ymateb i
faterion a blaenoriaethau
rheoli ar gyfer nodweddion
bioamrywiaeth yr AoHNE i
gyflawni Statws Cadwraeth a
Ffefrir a gwella
cysylltadwyedd ecolegol

Canran y safleoedd Natura 2000, SoDdGA,
GNLl ac SBCN y mae ganddynt gynlluniau
rheoli ar waith

Canran y cynefinoedd CGB a'r
rhywogaethau CGB y mae ganddynt
gynlluniau rheoli ar waith

Canran y RhAY y mae ganddynt gynlluniau
rheoli ar waith

Gweithgareddau rheoli wedi'u nodi ar
System Adrodd Gweithredu Bioamrywiaeth
(BARS)

 104

Nifer y diwrnodau staff/gwirfoddolwyr sydd
wedi'u treulio ar brosiectau
cadwraeth/gwella bioamrywiaeth ymarferol

 105

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

2: Daeareg – Tirwedd
ddaearegol o bwys
rhyngwladol sy'n cael
ei deall a'i pharchu,
sy'n parhau i greu
cyfleoedd addysg
amgylcheddol, ac sy'n
cael ei gwarchod rhag
gweithgareddau
niweidiol.

SoDdGA – Nifer/canran y
nodweddion daearegol sydd â
Statws Cadwraeth a Ffefrir neu
sy'n adennill y statws hwn

Safleoedd Daearegol o Bwys
Rhanbarthol (SDBRh) –
Nifer/canran y nodweddion
daearegol sydd â Statws
Cadwraeth a Ffefrir neu sy'n
adennill y statws hwn

Amcan 3 – Sicrhau bod
polisïau'r Cynllun Datblygu
Lleol a phenderfyniadau
rheoli datblygu'n cadw ac yn
gwella nodweddion
daearegol yr AoHNE

Sefydlu proses a meini prawf dethol
SDBRh

Nifer yr SDBRh sydd wedi'u dethol a'u
mabwysiadu

Sylfaen dystiolaeth ar gyfer polisi
geoamrywiaeth y CDLl wedi'i chwblhau

Adolygiad o bolisi geoamrywiaeth y CDLl
wedi'i gwblhau

Nifer yr asesiadau a phenderfyniadau rheoli
cynllunio o ran yr AoHNE sy'n dilyn polisi
geoamrywiaeth

Amcan 4 - Nodi ac ymateb i
faterion a blaenoriaethau
rheoli ar gyfer nodweddion
daearegol ar draws yr
AoHNE, gan sicrhau bod y
nodweddion hyn yn weladwy
ac ar gael i'w hastudio

Canran y SoDdGA daearegol y mae
ganddynt gynlluniau rheoli ar waith

Canran yr SDBRh y mae ganddynt
asesiadau cyflwr a chynlluniau rheoli ar
waith

Nifer y diwrnodau staff/gwirfoddolwyr sydd
wedi'u treulio ar brosiectau
cadwraeth/gwella geoamrywiaeth
ymarferol.

 106

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

3: Tirwedd a
Morwedd - Tirwedd o
fri rhyngwladol am ei
graddfa fach a'i
hamrywiaeth o
gymeriad sydd â
chysylltiad agos â'r
môr amgylchynol ac
sy'n cefnogi datblygu
cynaliadwy. Tirwedd
lle mae'r amgylchedd
adeiledig yn
cydweddu â'r
cymeriad hwn a lle
mae'r patrymau caeau
bach, ardaloedd o dir
comin, a cheuffyrdd yn
parhau fel
enghreifftiau o effaith
dyn wrth ddatblygu
cymeriad y dirwedd

Ardaloedd Cymeriad Tirwedd
(ACT) Gŵyr y mae ganddynt
gynlluniau rheoli ar waith – y
fethodoleg i'w phennu.

Amcan 5 – Sicrhau bod
polisïau cynllunio gofodol a
phenderfyniadau rheoli
datblygu'n cadw ac yn
gwella'r dirwedd, y forwedd a
golygfeydd allweddol wrth
gyrraedd a gadael yr
AoHNE.

Defnyddio ACT Gŵyr fel rhan o sylfaen
dystiolaeth y CDLl

Adolygiad o ddata/dystiolaeth LANDMAP
CNC wedi'i gwblhau

Adolygiad o bolisi tirwedd AoHNE'r CDLl
wedi'i gwblhau

Nifer yr asesiadau a'r penderfyniadau rheoli
cynllunio o ran yr AoHNE sy'n dilyn polisi
tirwedd y AoHNE/CCA Canllaw Dylunio
AoHNE Gŵyr.

Amcan 6 - Adolygu ac
ymateb i faterion a
blaenoriaethau rheoli tirwedd
ar gyfer nodweddion tirwedd
allweddol a golygfeydd dros
yr AoHNE

Adolygiad o ganllawiau rheoli'r ACT wedi'i
gwblhau

Cynllun Gweithredu Tirwedd wedi'i
ddatblygu

Nifer y diwrnodau staff/gwirfoddolwyr sydd
wedi'u treulio ar brosiectau
cadwraeth/gwella tirwedd ymarferol

 107

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

3: Tirwedd a
Morwedd (Parhad)

 Amcan 7 – Ehangu cofnodi
a monitro tirwedd, morwedd
a golygfeydd allweddol yr
AoHNE

Sefydlu methodoleg fonitro tirwedd

Cwblhau ffotofonitro tirwedd cyfan yr
AoHNE

 108

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

4: Treftadaeth
Ddiwylliannol -
Tirwedd lle mae'r
dreftadaeth
ddiwylliannol
gyfoethog, gyda'i
henebion, ei
thirweddau
hanesyddol, ei
pharcdiroedd, ei
gerddi a'i hadeiladau
hanesyddol, yn cael ei
rheoli i safon uchel
gan gydnabod ei
phwysigrwydd
cenedlaethol, a chaiff
ei dehongli i safon
uchel.

Henebion Rhestredig,
Adeiladau Rhestredig,
Ardaloedd Cadwraeth,
Tirweddau Hanesyddol,
Parciau a Gerddi Cofrestredig
- nifer/canran y nodweddion
sydd mewn cyflwr sefydlog neu
gyflwr sy'n gwella

Cofrestr yr Amgylchedd
Hanesyddol – i'w phennu, ond
gallai gynnwys:

 nifer net y nodweddion a
gofnodwyd sy'n cynyddu

 nifer y nodweddion a
gadwyd/wellwyd

 nifer y nodweddion
newydd a
nodwyd/aseswyd

 nifer y nodweddion a
ddifrodwyd/ddinistriwyd

Amcan 8 – Sicrhau bod
polisïau'r CDLl a
phenderfyniadau rheoli
datblygu'n cadw ac yn
gwella nodweddion
archaeolegol a threftadaeth
adeiledig yr AoHNE

Sylfaen dystiolaeth ar gyfer polisi
treftadaeth ddiwylliannol y CDLl wedi'i
chwblhau

Adolygiad o bolisi treftadaeth ddiwylliannol
y CDLl wedi'i gwblhau

Nifer/canran yr Ardaloedd Cadwraeth y
mae ganddynt arfarniadau cymeriad a
chynlluniau rheoli ar waith

Nifer yr asesiadau a'r penderfyniadau
rheoli cynllunio o ran yr AoHNE sy'n dilyn
polisi treftadaeth ddiwylliannol a CCA
Canllaw Dylunio AoHNE Gŵyr

Amcan 9 - Nodi ac ymateb i
faterion a blaenoriaethau
rheoli ar gyfer treftadaeth
archaeolegol ac adeiledig yr
AoHNE

Nifer/canran yr henebion rhestredig a'r
parciau a gerddi cofrestredig y mae
ganddynt gynlluniau/gytundebau rheoli ar
waith

Nifer yr adeiladau rhestredig sydd ar ôl ar y
gofrestr adeiladau mewn perygl

Nifer y diwrnodau staff/gwirfoddolwyr sydd
wedi'u treulio ar brosiectau
cadwraeth/gwella

 109

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

5: Adnoddau
Naturiol –
Amgylchedd lle mae
ansawdd yr aer a'r dŵr
yn dda, ac yn cynnal
gweithgareddau
hamdden tawel ac
amrywiaeth o fywyd
gwyllt tir a môr.
Cynhelir ansawdd y
pridd i gefnogi arferion
amaethyddol sy'n fwy
ystyriol o'r
amgylchedd.

Nifer y trothwyau gwirio/monitro
Rheoli Ansawdd Aer Lleol
(RhAALl) penodol y rhagorwyd
arnynt yn yr AoHNE

Nifer y traethau dŵr ymdrochi
dynodedig sy'n cynnal ansawdd
aer ardderchog

Nifer/canran dyfrgyrsiau yr
AoHNE sydd â Statws/Potensial
Ecolegol Da'r Gyfarwyddeb
Fframwaith Dŵr

Arwynebedd y tir sy'n cael ei
rheoli'n gynaliadwy – y
gwaelodlin a'r diffiniad i'w pennu
e.e:

 Nifer yr unedau fferm ac
arwynebedd y tir sydd yng
nghynllun Glastir

 Arwynebedd y tir comin
yng nghynllun Glastir

 Arwynebedd y tir sy'n
eiddo cyrff amgylcheddol
ac yn cael eu rheoli ar eu
cyfer/ganddynt

Amcan 10: Parhau i wirio a
monitro ansawdd aer a dŵr
ar draws yr AoHNE

Nid oes unrhyw ardaloedd yng Ngŵyr y
nodwyd eu bod mewn perygl oherwydd
ansawdd aer gwael – wedi'u nodi trwy
fonitro blynyddol fel rhan o ofynion Monitro
Ansawdd Aer Lleol DASA

Gofynion monitro'r Gyfarwyddeb Dŵr
Ymdrochi – traethau dŵr ymolchi'r AoHNE i
barhau i fodloni safonau ansawdd dŵr
ardderchog.

Amcan 11: Cynnydd tuag at
Statws Ecolegol Da ar gyfer
dyfrgyrsiau yn yr AoHNE

Nodi mesurau ym mhroses fonitro ac
adrodd Cynllun Rheoli Basnau Afonydd
Gorllewin Cymru

Amcan 12: Datblygu gwell
dealltwriaeth o faterion
cadwraeth pridd yn yr
AoHNE

Adolygiad o'r dystiolaeth a'r materion sy'n
ymwneud â chadwraeth pridd yr AoHNE
wedi'i gwblhau

Amcan 13: Datblygu
dealltwriaeth o'r
gwasanaethau ecosystem a
ddarperir gan yr AoHNE.

Adolygiad o dystiolaeth gwasanaethau
ecosystem yr AoHNE

 110

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

6: Llonyddwch -
Tirwedd lle gellir
mwynhau llonyddwch
o hyd heb sŵn ac
ymyriad gweledol.
Tirwedd lle mae
harddwch awyr y nos
llawn sêr yn gallu cael
ei gwerthfawrogi o
hyd.

Mesurau i'w datblygu fel rhan o
Gynllun Gweithredu 2014-18.

Amcan 14: Asesu lefelau
llonyddwch, sŵn ac
aflonyddwch golau ar hyn o
bryd

Cwmpas a methodoleg arolygon lleol
wedi'u sefydlu
Asesiad wedi'i gwblhau

Amcan 15: Sicrhau bod
polisïau'r CDLl a
phenderfyniadau rheoli
datblygu'n gwarchod
llonyddwch ac awyr nos yr
AoHNE

Defnyddio ACT Gŵyr fel rhan o sylfaen
dystiolaeth y CDLl

Adolygiad o bolisi tirwedd AoHNE'r CDLl
wedi'i gwblhau

Nifer yr asesiadau a'r penderfyniadau rheoli
cynllunio o ran polisi tirwedd yr
AoHNE/CCA Canllaw Dylunio AoHNE
Gŵyr.

 111

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

7: Adnoddau
Hamdden -
Rhwydwaith hawliau
tramwy cyhoeddus
sydd ar agor yn llawn,
yn hygyrch ac mewn
cyflwr da, ac sydd
wedi cael ei wella i
ddarparu cymaint o
fynediad â phosib i
bawb. Tir mynediad a
nodir yn glir ac sydd ar
gael oni bai am
gyfyngiadau dros dro.
Traethau sy'n cael eu
rheoli'n dda at
ddefnydd y cyhoedd
ac sy'n bodloni
safonau a meini prawf
rheoli cyfredol, gan
gynnwys y rhai a
bennir gan gynlluniau
gwobrau.

Canran y rhwydwaith hawliau
tramwy cyhoeddus sydd ar
agor, yn hygyrch ac wedi'i nodi
â chyfeirbyst clir

Canlyniadau a dosbarthiad
samplu ansawdd dŵr tymhorol y
Gyfarwyddeb Dŵr Ymdrochi

Nifer y traethau sydd wedi ennill
dyfarniadau Arfordir Gwyrdd
neu Faner Las

Canran y tir mynediad yr
AoHNE sydd ar agor ac ar gael
i'r cyhoedd gael mynediad iddo

Amcan 16: Gwella safon a
lefel rheoli bresennol gwaith
cynnal a chadw'r hawliau
tramwy cyhoeddus fel bod
95% ar agor, yn hygyrch ac
wedi'i nodi â chyfeirbyst clir

Gweler y dangosyddion

Amcan 17: Gwella
mynediad o amgylch Llwybr
Arfordir Cymru a Llwybr
Gŵyr

Nifer y prosiectau gwella mynediad o fewn
1km i Lwybr Arfordir Cymru a Llwybr Gŵyr

Amcan 18: Sicrhau bod tir
mynediad ar gael ac yn cael
ei hyrwyddo at ddefnydd
cymunedau ac ymwelwyr

Cwblhau adolygiad map Deddf Cefn Gwlad
a Hawliau Tramwy 2000.
Cynnal gwefan Outdoor Wales on-Line
(OWoL)

Amcan 19: Datblygu
dealltwriaeth glir o'r
gweithgareddau hamdden yn
yr AoHNE ac o amgylch yr
arfordir

Cwmpas yr adolygiad wedi'i sefydlu
Archwiliad ac adolygiad cychwynnol wedi'u
cwblhau

Amcan 20: Cynnal statws a
phroffil ansawdd uchel
traethau Gŵyr a'u
cyfleusterau cysylltiedig

Gweler y dangosyddion

 112

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

8: Diwydiannau
Cynradd - Sector
economaidd
ffyniannus lle mae
amaethyddiaeth yn
fwy amrywiol, yn
bodloni gofynion
cyfoes a'r rhai a
ragfynegir yn y dyfodol
ac sy'n cael ei gefnogi
gan gynlluniau
amaethyddol-
amgylcheddol ac
arallgyfeirio sy'n cyd-
fynd â'r amcanion
cadwraeth a gwella ar
gyfer rhinweddau
arbennig yr AoHNE

I'w datblygu trwy'r Cynllun
Datblygu Gwledig (CDG), ond
gallai gynnwys:

Nifer yr unedau fferm
gweithredol
Nifer y ffermwyr (amser
llawn/rhan-amser) a'r gweithwyr
Nifer y busnesau gwledig

Amcan 21: Cynyddu
arwynebedd yr AoHNE sy'n
cael ei reoli'n gynaliadwy

Nifer yr unedau fferm ac arwynebedd y tir
sydd yng nghynllun Glastir
Arwynebedd y tir comin yng nghynllun
Glastir

Amcan 22: Cefnogi
arallgyfeirio a mentrau fferm
a gwledig addas a
chynaliadwy trwy'r CDLl a'r
CDG

I'w datblygu trwy'r CDG

Amcan 23: Datblygu
cefnogaeth gydlynol ar gyfer
twf cytbwys a chynaliadwy'r
diwydiant pysgota lleol.

I'w datblygu trwy'r Grŵp Gweithredu Lleol
Pysgodfeydd (FLAG) a'r CDG

 113

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

9: Twristiaeth -
Economi dwristiaeth
fywiog ar sail
egwyddorion
twristiaeth gynaliadwy
sy'n cynnig profiad o
safon lle blaenoriaethir
rhinweddau arbennig
yr AoHNE a'r gallu i'w
mwynhau'n dawel.
Diwydiant twristiaeth
deinamig sy'n creu
buddion economaidd
ac yn helpu i gefnogi
cyfleusterau ac
isadeiledd cymunedol.

I'w datblygu trwy'r Cynllun
Rheoli Cyrchfannau/Strategaeth
Twristiaeth Gynaliadwy

Amcan 24 Cefnogaeth ar
gyfer datblygu'r diwydiant
twristiaeth ar benrhyn Gŵyr

I'w ddatblygu trwy'r Cynllun Rheoli
Cyrchfannau/Strategaeth Twristiaeth
Gynaliadwy

 114

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

10: Cludiant -
Rhwydwaith a system
rheoli sy'n cefnogi
amrywiaeth o ddulliau
cludiant i ddiwallu
anghenion cymunedol
ac ymwelwyr mewn
modd cynaliadwy,
gyda'r effaith leiaf
posib ar rinweddau
arbennig yr AoHNE.

 Amcan 25 Sicrhau bod gan
y cyhoedd yr wybodaeth
angenrheidiol i ddefnyddio
rhwydweithiau a
gwasanaethau teithio

Amcan 26 Gwella'r
ddarpariaeth rhwydweithiau
a gwasanaethau teithio
cynaliadwy a llesol ar draws
yr AoHNE

Nifer/amlder y gwasanaethau cludiant
cyhoeddus
Mesurau hawliau tramwy cyhoeddus –
gweler 7: Adnoddau Hamdden
Hyd y llwybrau beicio diogel

Amcan 27 Datblygu gwell
dealltwriaeth o ddarpariaeth,
materion a blaenoriaethau o
ran parcio ceir ar draws yr
AoHNE

Cwmpas yr adolygiad wedi'i sefydlu
Archwiliad ac adolygiad cychwynnol wedi'u
cwblhau

Amcan 28 Cynnal
gwelliannau priffyrdd arfer da
ar draws yr AoHNE

Canran y prosiectau priffyrdd yn yr AoHNE
yn dilyn y Canllaw Dylunio Priffyrdd

 115

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

11: Cyfleustodau a
Chyfathrebu -
Tirwedd lle gellir
diwallu anghenion
cwmnïau cyfleustod a
chyfathrebu, gan
gynnwys yr isadeiledd
ategol, heb effeithio'n
andwyol ar y dirwedd
a'r forwedd.

Gweler Mesurau Perfformiad Amcan 29 Gwella derbyniad
ffonau symudol a band eang
yn yr AoHNE heb amharu ar
y rhinweddau arbennig

Canran y cartrefi/busnesau yn yr AoHNE y
mae ganddynt fynediad i fand eang

Amcan 30 Lleihau effaith y
rhwydwaith cyflenwi pŵer ar
dirwedd a golwg Gŵyr

Nifer/graddfa prosiectau gwella tirwedd
Western Power Distribution

Amcan 31 Meddu ar
ddealltwriaeth glir o
flaenoriaethau buddsoddi ac
isadeiledd
cyfleustodau/cyfathrebu a
allai effeithio ar yr AoHNE

Canran cynlluniau buddsoddi cwmnïau
cyfleustod sy'n cael eu hasesu ar gyfer
gweithredu yn yr AoHNE

 116

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

12: Datblygu a
Gweithgareddau
Alltraeth – Tirwedd lle
gellir diwallu
anghenion
datblygiadau newydd,
gan gynnwys yr
isadeiledd ategol, heb
effeithio'n andwyol ar
y dirwedd a'r forwedd,
a lle caiff egwyddorion
datblygu cynaliadwy
eu mabwysiadu

Gweler Mesurau Perfformiad Amcan 32: Sicrhau bod
polisïau cynlluniau gofodol a
rheoli datblygu'n cadw ac yn
gwella harddwch naturiol yr
AoHNE

Caiff cynnydd y CDLl ei olrhain trwy raglen
gyflwyno gytunedig

Amcan 33: Gwella ansawdd
amgylchedd adeiledig yr
AoHNE

Nifer/canran y prosiectau/penderfyniadau
cynllunio sy'n dilyn Canllaw Dylunio'r
AoHNE

Datblygu'r broses monitro perfformiad fel a
argymhellir yn ‘Cyflenwi Gwasanaethau
Cynllunio mewn Tirweddau sydd wedi'u
Pennu'n Statudol yng Nghymru’ 43

34 Amcan 4: Sicrhau bod
datblygiadau y tu allan i'r
AoHNE'n ystyried yr
effeithiau andwyol posib ar y
rhinweddau arbennig

43 Land Use Consultants (2012). Cyflenwi Gwasanaethau Cynllunio mewn Tirweddau sydd wedi'u Pennu'n Statudol yng Nghymru. Ymchwil ar gyfer Adran
Cynllunio Llywodraeth Cymru. http://wales.gov.uk/topics/planning/planningresearch/publishedresearch/statutorylandscapes/?lang=cy

 117

Gweledigaeth/Amcan
y Thema

Dangosyddion Amcan Mesurau Perfformiad

13: Cyfleusterau a
Gwasanaethau
Cymunedol a Thai –
Cymunedau amrywiol
ffyniannus, sy'n
cynnwys amrywiaeth o
dai a chyfleusterau i
ddiwallu anghenion
preswylwyr ac
ymwelwyr

I'w datblygu trwy'r CDLl Amcan 35 Sicrhau bod polisïau'r
CDLl yn ymdrin ag anghenion tai
fforddiadwy cymunedau lleol

Sylfaen dystiolaeth ar gyfer tai
fforddiadwy wedi'i chwblhau

Adolygiad o bolisi tai fforddiadwy'r CDLl
wedi'i gwblhau

Amcan 36 Nodi ac ymateb i
dueddiadau yn yr amrywiaeth o
gyfleusterau cymunedol yn yr
AoHNE a'r nifer ohonynt

I'w datblygu trwy'r CDLl

14: Cynyddu
Ymwybyddiaeth a
Dealltwriaeth -
Tirwedd a
gydnabyddir yn llawn
am ei rhinweddau
arbennig ac sy'n cael
ei gwerthfawrogi a'i
deall gan breswylwyr
ac ymwelwyr

Gweler Mesurau Perfformiad Amcan 37: Codi proffil
rhinweddau arbennig yr AoHNE
a'i gwerth amgylcheddol,
cymdeithasol ac economaidd

I'w datblygu trwy Gynllun Cyfathrebu'r
AoHNE

Amcan 38: Cynyddu mynediad
cyhoeddus i holl rinweddau
arbennig yr AoHNE, yn benodol:

 Bioamrywiaeth
 Daeareg
 Tirwedd
 Treftadaeth Ddiwylliannol

Data allbwn ar nifer y gwirfoddolwyr, y
digwyddiadau hyfforddi etc fel a
gasglwyd ac a ddatblygwyd ar gyfer
Partneriaeth Tirwedd Gŵyr

Amcan 39: Cynnal trafodaeth a
chyfraniad y cyhoedd ynglŷn â
materion a rheolaeth yr AoHNE

Cyfarfodydd a digwyddiadau
partneriaeth yr AoHNE

Cyfarfodydd Partneriaeth Tirwedd Gŵyr

 118

