

CYNGOR I AWDURDOD PARC CENEDLAETHOL ERYRI

Asesiad Rheoliadau Cynefinoedd Cysgodol o'r drafft Ymgynghorol o Gynllun Rheoli'r Parc Cenedlaethol

STATWS: DRAFFT YMGYNGHORI

**GAN
DTA ECOLOGY**

DTA Ecology

*...continuing the work of
David Tyldesley & Associates*

Rectory Farm
Finchampstead
Wokingham
Berkshire
RG40 4JY

Tel 0118 973 4700

dta@dt-a.co.uk

 Website: www.dt-a.co.uk

Cynnwys

Cynnwys	2
1 Cefndir perthnasol a chyflwyniad	3
1.1 Cefndir perthnasol	3
1.2 Rheoliadau Cynefinoedd cynlluniau yn gyffredinol	3
1.3 Dull Gweithredu ARhC	5
1.4 Dyfarniad ‘Pobl Dros y Gwynt / People Over Wind’ ac ARhC y cynllun	8
1.5 Cwmpas yr asesiad hwn	9
2 Nodi safleoedd Ewropeaidd a allai gael eu heffeithio	10
2.1 Sganio a dewis safle	10
3 Sgrinio’r Cynllun am debygolrwydd o effeithiau sylweddol	15
3.1 Cyflwyniad i sgrinio	15
3.2 Sgrinio’r adrannau rhagarweiniol	16
3.3 Sgrinio deilliannau’r Cynllun a thanategu polisiau sylfaenol	16
3.4 Casgliadau’r Sgrinio	17
4 Asesiad Priodol	19
4.1 Yr asesiad priodol a chymhwyso’r prawf uniondeb	19
4.2 Yr angen am asesiad pellach mewn cyfuniad â chynlluniau a phrosiectau eraill	23
5 Casgliadau	25
5.1 Casgliad cyffredinol	25
Atodiad 1: Casgliadau’r Sgrinio	26
Atodiad 2: Safleoedd a’u nodweddion cymwys	33

1 Cefndir perthnasol a chyflwyniad

1.1 Cefndir perthnasol

1.1.1 Mae'n ofynnol i Awdurdod Parc Cenedlaethol Eryri (APCE) baratoi Cynllun Rheoli ar gyfer y Parc Cenedlaethol. Mae'r cynllun sy'n cael ei ddatblygu yn ceisio nodi sut y bydd awdurdod y parc yn gweithio gyda rhanddeiliaid eraill i sicrhau pwrpasau'r Parc Cenedlaethol. Mae'r cynllun yn nodi naw rhinwedd arbennig i helpu i ddeall a diffinio'r hyn sydd angen ei ddiogelu ac i adeiladu cynnwys y cynllun ei hun. Mae'r naw rhinwedd arbennig fel a ganlyn:

1. Tirweddau amrywiol
2. Cydlyniant cymunedol
3. Bywiogrwydd yr iaith Gymraeg
4. Ysbrydoliaeth ar gyfer y celfyddydau
5. Llonyddwch ac unigedd
6. Cyfleoedd hamdden helaeth
7. Tirweddau hanesyddol
8. Daeareg enwog
9. Rhywogaethau a chynefinoedd o bwysigrwydd rhyngwladol

1.1.2 At ddibenion cynnal asesiad o'r cynllun o dan y Rheoliadau Cynefinoedd, mae'n berthnasol nodi bod rhan gyntaf y cynllun yn disgrifio'r rhinweddau arbennig hyn ac yna'n nodi ffeithiau, lleoedd arbennig ac allweddeiriau ar gyfer pob un ohonynt. Mae'r rhan gychwynnol hon o'r adroddiad yn gyd-destunol ac yn darparu cefndir perthnasol ar gyfer datblygu manylion y cynllun ymhellach. Mae'r prif 'Gynllun Partneriaeth' wedi'i nodi'n fanwl yn ail hanner y ddogfen sy'n nodi cyfres o 13 canlyniad a pholisïau a chamau gweithredu sylfaenol cysylltiedig, wedi'u rhannu o dan ddau bwrpas statudol y Parc Cenedlaethol a'u dyletswydd i gyflawni'r dibenion hyn, hynny ydi mewn 3 prif adran. Bydd y canlyniadau a'r polisïau hyn yn darparu'r prif fframwaith ar gyfer gwneud penderfyniadau perthnasol ar gyfer rheoli'r Parc Cenedlaethol.

1.2 Rheoliadau Cynefinoedd cynlluniau yn gyffredinol

1.2.1 Mae APCE yn awdurdod cymwys o dan Reoliadau Cadwraeth Cynefinoedd a Rhywogaethau 2017¹, y cyfeirir atynt yn gyffredin fel y Rheoliadau Cynefinoedd. Yn unol â Rheoliad 63 o'r rheoliadau hynny, rhaid i APCE wneud asesiad o'u Cynllun Rheoli fel mater o gyfraith cyn iddo gael ei roi ar waith². Cyfeirir at yr asesiad hwn yn gyffredinol fel 'Asesiad Rheoliadau Cynefinoedd' neu 'ARhC' ac mae'r rheoliadau'n nodi proses camau-doeth sydd wedi'i diffinio'n glir ac mae'n rhaid dilyn y broses honno.

1.2.2 O dan y rheoliadau, mae angen ARhC mewn perthynas â 'chynlluniau' a 'phrosiectau'. Lle mae prosiect yn destun asesiad, yn gyffredinol mae gwybodaeth ddigon manwl benodol i

¹ Rheoliadau Cadwraeth Cynefinoedd a Rhywogaethau 2017 OS Rhif 1012 (yn disodli Rheoliadau 2010 ac yn dod i rym ar 30 Tachwedd 2017)

² Cyfeiriwch at reoliad 63

brosiect penodol i wneud asesiad cynhwysfawr yn ei erbyn. Mae asesiad ar sail cynllun yn wahanol; yn y rhan fwyaf o achosion mae cynllun yn ddogfen lefel strategol sy'n nodi bwriadau eang ac yn aml yn brin o'r manylion prosiect neu ofodol penodol na ellir eu datblygu tan ar ôl i'r cynllun gael ei gyhoeddi. Yn wir, y cynllun ei hun sy'n aml yn llywio manylion y prosiectau y mae'n eu rhagweld. Yn hynny o beth, cydnabyddir bod Asesiad Rheoliadau Cynefinoedd (ARhC) 'cynllun' yn gofyn am ddull gwahanol i ddull gweithredu'r 'prosiect'.

- 1.2.3 Yn achos EC v UK³ roedd Llys Cyfiawnder Ewrop (yr ECJ) yn ei gwneud yn ofynnol i Lywodraeth y DU sicrhau asesiad o gynlluniau defnydd tir Prydain o dan ddarpariaethau'r Gyfarwydeb Cynefinoedd. Yn y dyfarniad hwnnw, cydnabu'r Eiriolwr Cyffredinol, a'r Llys ei hun, fod yn rhaid teilwra'r asesiad o gynlluniau i'r cam wrth lunio cynlluniau.
- 1.2.4 Roedd barn yr Eiriolwr Cyffredinol⁴ a lywiodd ddyfarniad y llys yn cydnabod yr anawsterau sy'n gysylltiedig gyda chynnal asesiad o gynllun. Ym mharagraff 49 o'i barn, nododd yr Eiriolwr Cyffredinol Kokott fod angen i effeithiau andwyol:

'...must be assessed at every relevant stage of the procedure to the extent possible on the basis of the precision of the plan. This assessment is to be updated with increasing specificity in subsequent stages of the procedure.'

Yn gyson, yn achos Uchel Lys y DU Feeney⁵ dywedodd y barnwr:

'Each appropriate assessment must be commensurate to the relative precision of the plans at any particular stage and no more. There does have to be an appropriate assessment at the [plan] stage, but such an assessment cannot do more than the level of detail of the [plan] at that stage permits.'

- 1.2.5 Wrth ymgymryd â ARhC sy'n seiliedig ar gynllun, mae'n bwysig felly cael y cydbwysedd yn iawn; gall dull gweithredu sy'n rhy llym fod yn ormodol. Mae angen bod yn ofalus, a hyd yn oed mabwysiadu dull gweithredu rhagofalus, i beidio ag aseinio 'effaith sylweddol debygol' i bolisiau a chynigion na allai, yn realistig, gael effaith o'r fath, oherwydd eu natur gyffredinol. Mae'n bwysig cymhwyso'r egwyddor ragofalus yn y 'prawf effaith sylweddol debygol' yn y Rheoliadau, ond mae'r Comisiwn Ewropeaidd yn ei ganllaw ei hun ar gymhwyso'r prawf⁶, yn derbyn na all polisiau mewn cynllun nad ydynt yn fwy na datganiadau polisi cyffredinol neu sy'n mynegi ewyllys wleidyddol gyffredinol awdurdod fod yn debygol o gael effaith sylweddol ar safle.
- 1.2.6 Fodd bynnag, gall barn rhy sydd yn rhy drugarog fod yr un mor broblemus. Yn y CE v DU, canfu'r Llys Cyfiawnder Ewropeaidd (LICE) mai'r gofyniad oedd penderfynu ar geisiadau cynllunio yn unol â'r cynllun datblygu (oni bai bod ystyriaethau perthnasol yn nodi fel arall) a oedd yn golygu bod cynlluniau defnydd tir Prydain yn gallu effeithio'n sylweddol ar safleoedd Ewropeaidd.

³ Achos C-6/04: Dyfarniad Llys y Cymunedau Ewropeaidd v Teyrnas Unedig Prydain Fawr a Gogledd Iwerddon 20 Hydref 2005.

⁴ Barn yr Eiriolwr Cyffredinol Kokott, 9 Mehefin 2005, Achos C-6/04. Comisiwn y Cymunedau Ewropeaidd v Teyrnas Unedig Prydain Fawr a Gogledd Iwerddon

⁵ Sean Feeney v Cyngor Dinas Rhydychen a'r Ysgrifennydd Gwladol CLG para 92 o'r dyfarniad dyddiedig 24 Hydref 2011 Achos Rhif CO / 3797/2011, Dyfyniad Niwtral [2011] Gwein EWHC 2699

⁶ Gweinyddiaeth Comisiwn Ewropeaidd, 2000, Rheoli Safleoedd Natura 2000: Darpariaethau Erthygl 6 o Gyfarwydeb Cynefinoedd 92/43 / EEC adran 4.3.2 yn http://ec.europa.eu/environment/nature/natura2000/management/docs/art6/provision_of_art6_en.pdf

1.3 Dull Gweithredu ARhC

- 1.3.1 Mae'r ARhC hwn yn dilyn y canllawiau a nodir yn y *Llawlyfr Asesu Rheoliadau Cynefinoedd*⁷ (y cyfeirir ati o hyn ymlaen fel 'y Llawlyfr ARhC / The HRA Handbook'). Mae tanysgrifwyr cyfredol y Llawlyfr yn cynnwys Cyfoeth Naturiol Cymru a'r Arolygiaeth Gynllunio. Ystyrir bod y 'Canllawiau Ymarferol ar gyfer Asesu Cynlluniau o dan y Rheoliadau' a gynhwysir yn Rhan F yn cynrychioli arfer gorau oherwydd mae'n cael ei dderbyn gan y ddau gorff a enwyd yn briodol i'w staff eu hunain ei ddilyn.
- 1.3.2 Crynhoir y broses a'r dull asesu yn y tri diagram a ganlyn a gymerwyd o'r Llawlyfr ARhC. Mae Ffigur 1.1 yn dangos y gweithdrefnau statudol sy'n ofynnol gan y rheoliadau. Mae Ffigur 1.2 yn amlinellid o'r dull pedwar cam tuag at yr ARhC o gynlluniau; mae'r adroddiad hwn yn cynrychioli camau 1 a 2 yn y diagram. Mae Ffigur 1.3 yn dangos sut mae'r broses ARhC wedi'i hintegreiddio i'r broses o lunio cynllun.

Ffigur 1.1: Gweithdrefnau sy'n ofynnol gan reoliadau 63 a 105 o'r Rheoliadau Cynefinoedd

⁷ Tyldesley, D., a Chapman, C., (2013) *Llawlyfr Asesu Rheoliadau Cynefinoedd*, rhifyn Tachwedd 2017 y DU: [DTA Publications Ltd.](#)

Figure 1.2

Ffigwr 1.3: Perthynas y camau yn yr Asesiad Rheoliadau Cynefinoedd â phroses lunio cynllun nodweddiadol

1.4 Dyfarniad 'Pobl Dros y Gwynt / People Over Wind' ac ARhC y cynllun

- 1.4.1 Ym mis Ebrill 2018, cyflwynodd y CJEU eu dyfarniad yn achos *People Over Wind*⁸. Mae'r dyfarniad hwn wedi egluro nad yw'n briodol, wrth sgrinio cynllun neu brosiect ar gyfer effeithiau sylweddol tebygol, ystyried 'mesurau sydd â'r bwriad o osgoi neu leihau effeithiau niweidiol ar safle Ewropeaidd'. Pan ddibynnir ar fesurau o'r fath i osgoi risgiau a nodwyd o effeithiau niweidiol ar safle Ewropeaidd, dylid symud y cynllun neu'r prosiect ymlaen i asesiad priodol ac ar yr adeg honno fe gellir ystyried mesurau lliniaru.
- 1.4.2 Ystyriwyd goblygiadau penderfyniad *People Over Wind* ar gyfer cynllun ARhC fel rhan o'r diweddariadau i'r canllawiau methodolegol yn y Llawlyfr Asesu Rheoliadau Cynefinoedd (cyfeiriwch 1.3) a gyhoeddwyd ym mis Tachwedd 2018. Y dull a argymhellir yn y Llawlyfr, a'i gymhwyso yma, yn seiliedig ar ddefnyddio categorïau sgrinio ac fe ychwanegwyd categori newydd (categori 'M') i nodi unrhyw fesurau o fewn cynllun y bwriedir iddynt osgoi neu leihau effeithiau niweidiol ar safle Ewropeaidd.
- 1.4.3 Mae'n bwysig peidio â phriodoli *unrhyw* bolisi diogelu neu amddiffyn i gategori 'M'; bwriad y categori newydd yw cynorthwyo defnyddwyr i nodi polisïau cynllun a'u pwrpas a'u bwriad yw osgoi niwed gwirioneddol i safleoedd Ewropeaidd (fel oedd yn wir ym mhenderfyniad *People Over Wind*). Mae enghreifftiau o bolisïau y dylid eu neilltuo'n gywir i gategori 'M' yn cynnwys polisïau i weithredu dulliau strategol i fynd i'r afael â risgiau pwysau hamdden neu faetholion sy'n gysylltiedig â graddfa neu gwantwm cyffredinol y datblygiad a ddyrennir o fewn cynllun. Yn ogystal, polisïau i weithredu dulliau strategol ar gyfer ACA ystlumod (yn aml gyda dogfennau canllaw cynllunio atodol ategol) y nodir yn glir eu bod yn angenrheidiol i osgoi neu leihau niwed.
- 1.4.4 Mae rhai cynlluniau'n cynnwys polisïau diogelu ar draws y cynllun a all gyfeirio at ofynion y Rheoliadau Cynefinoedd, mewn modd cyffredinol, ond nad ydynt wedi'u cynnwys mewn ymateb i unrhyw risg wirioneddol a nodwyd i unrhyw safle penodol. Mae polisïau o'r fath yn ddefnyddiol wrth ddarparu diogelwch mewn perthynas â pholisïau eraill cynllun nad ydynt yn ddaearyddol benodol ond a *allai*, yn ddamcaniaethol, arwain at risg i safle Ewropeaidd *pe bai*, er enghraifft, eu bod i gael eu gweithredu o fewn ffin safle. Fel arfer mae'n amlwg bod y risgiau sy'n gysylltiedig â pholisïau o'r fath yn ddamcaniaethol yn unig ond mae'r polisïau cyffredinol ar draws y cynllun sy'n tynnu sylw at yr amddiffyniad a roddir i safleoedd Ewropeaidd yn ddefnyddiol i sicrhau nad yw'r risgiau damcaniaethol hynny'n codi (a gellir cyfeirio'n ddefnyddiol at y polisïau diogelu cyffredinol hyn yn sgrinio risgiau damcaniaethol o'r fath). Byddai aseinio polisïau o'r fath i gategori 'M' yn anghymesur gan nad ydynt yn cael eu cynnwys mewn ymateb i unrhyw niwed gwirioneddol adnabyddadwy (neu risg o niwed) i safle Ewropeaidd maent yn bolisïau bioamrywiaeth safonol sydd wedi'u cynnwys yn y mwyafrif o gynlluniau a gellir eu sgrinio o dan categori 'D' fel polisi diogelu'r amgylchedd cyffredinol ar draws y cynllun.
- 1.4.5 Wedi dweud hynny, ni all polisi cyffredinol ar draws y cynllun ffurfio mesur lliniaru y gellir dibynnu arno i osgoi neu leihau niwed i safle Ewropeaidd lle mae'n gwrthdaro'n uniongyrchol â pholisi arall (sy'n amlwg yn cynrychioli risgiau o ddifrod i safle). O ganlyniad, dylid tynnu polisïau neu gynigion sydd â photensial i gael effeithiau andwyol sylweddol ar safleoedd Ewropeaidd unigol o'r cynllun, neu rhaid cyflwyno mesurau lliniaru polisi-benodol, neu gynnig-benodol, i'r cynllun (a'u sgrinio yn unol â hynny o dan y categori newydd 'M'). Rhaid datrys unrhyw densiwn yn y cynllun o blaid amddiffyn y safleoedd Ewropeaidd rhag

⁸ Achos C-323/17 *People Over Wind* v Coillte Teoranta, 12fed Ebrill 2018.

niwed a allai gael ei achosi gan effeithiau'r polisïau neu'r cynigion yn y cynllun. Byddai safle pwrpasol neu bolisi achos-benodol sy'n cymhwyso cynnig penodol yn y cynllun yn ganiataol, oherwydd byddai'n cyfeirio at fanylion penodol datblygiad neilltuol yn y dyfodol⁹. Nid oes unrhyw beth o'i le mewn mabwysiadu rhywbeth mewn egwyddor na fydd yn digwydd yn y dyfodol os nad yw'r amod neu'r cymhwyster wedi'i fodloni¹⁰.

1.5 Cwmpas yr asesiad hwn

- 1.5.1 Mae'r adroddiad hwn yn Asesiad Rheoliadau Cynefinoedd *Cysgodol* fel sy'n ofynnol o dan reoliad 63 o'r Rheoliadau Cynefinoedd. Cyfrifoldeb APCE fel yr awdurdod cymwys yw cymhwyso'r profion cyfreithiol penodol a gwneud y penderfyniadau ffurfiol y mae'n ofynnol eu gwneud. Mae'r adroddiad hwn yn nodi cyngor i APCE ar sut y gellir cwblhau Asesiad o'r Cynllun Rheoli Rheoliadau Cynefinoedd. Yna gall APCE, fel yr awdurdod cymwys, fabwysiadu'r casgliadau a'r canfyddiadau a nodir yn yr adroddiad hwn, pe baent yn ystyried ei bod yn briodol gwneud hynny.

⁹ Feeney paragraffau 88, 90 a 92. Gweler hefyd Cairngorms Campaign [2012] CSOH 153 (para 139)

¹⁰ Feeney paragraff 96. Gweler hefyd Cairngorms Campaign [2012] CSOH 153 (para 138)

2 Nodi safleoedd Ewropeaidd a allai gael eu heffeithio

2.1 Sganio a dewis safle

2.1.1 Nodir ugain safle i ddechrau ar gyfer cael eu sgrinio. Y safleoedd Ewropeaidd lle ystyrir y byddai eu heffeithiau yn cynrychioli risg gredadwy, ac y dylid eu hystyried felly fel rhan o'r sgrinio rhagarweiniol, yw'r rhai a grynhoir yn nhabl 2.1 isod.

Tabl 2.1: Safleoedd y nodir eu bod yn berthnasol i'r ARhC			
Enw'r Safle	ACA	AADd	Ramsar
1 Aber Dyfi / Dyfi Estuary		✓	
2 Afon Dyfrdwy a Llyn Tegid / River Dee and Bala Lake	✓		✓
3 Afon Eden -Cors Goch Trawsfynydd	✓		
4 Afon Gwyrfai and Llyn Cwellyn / River Gwyrfai and Llyn Cwellyn	✓		
5 Berwyn		✓	
6 Berwyn a Mynyddoedd de Clwyd / Berwyn and South Clwyd Mountains	✓		
7 Cadair Idris	✓		
8 Coedydd Aber	✓		
9 Coedydd Derw a Safleoedd Ystumod Meirion / Meirionnydd Oakwoods and Bat Sites	✓		
10 Cors Fochno*	✓		✓
11 Corsydd Eifionydd*	✓		
12 Craig yr Aderyn / Bird's Rock		✓	
13 Eryri / Snowdonia	✓		
14 Glynllifon*	✓		
15 Llyn Idwal			✓
16 Migneint-Arenig-Dduallt	✓	✓	
17 Morfa Harlech a Morfa Dyffryn	✓		
18 Mwyngloddiau Fforest Gwydir / Gwydyr Forest Mines	✓		
19 Pen Llŷn a'r Sarnau / Lley Peninsula and the Sarnau	✓		
20 Rhinog	✓		

* Safleoedd yn agos at ffin y parc ond nid ydynt eu hunain o fewn ffin y parc cenedlaethol

2.1.2 Gellir dod o hyd i wybodaeth am y safleoedd a'u nodweddion cymwys ynghyd â dolenni i'w hamcanion cadwraeth cyfatebol o fewn Atodiad 1.

2.1.3 Ar ôl nodi'r safleoedd sydd o fewn (neu gyfagos) i ardal y Cynllun, y cam nesaf yw nodi mecanweithiau effaith posibl y gallai'r Cynllun gael dylanwad arnynt dros y safleoedd a nodwyd, ac felly nodi pa un o'r 20 safle sydd angen bod yn destun asesiad pellach mewn perthynas â pha fecanweithiau effaith bosibl. Mae hyn yn arbennig o bwysig lle, fel sy'n digwydd yma, mae nifer fawr o safleoedd wedi'u nodi yn ardal y Cynllun. Mae Rhan F.4.2 o Lawlyfr ARhC yn cydnabod:

'...scanning for relevant sites potentially affected (and then selecting those which will need to be considered in respect of the plan's effects) is not always a straightforward process. It is important to ensure all sites potentially adversely affected are considered to a sufficient degree, but it is equally important to avoid unnecessary or excessive data gathering about sites that would either not be affected at all, or in

respect of which there are only theoretical risks. This will help to keep the assessment proportional to the residual risk of significant effects.

2.1.4 Mae Llawlyfr yr ARhC yn parhau:

'It is acknowledged that in plan assessment or in considering options at an early stage the scanning and selection process may need to be quite 'coarse grained', due to the lack of information about the precise nature of what may be proposed in the plan and how it might affect the qualifying features.

As a general guide, and subject to case-by-case analysis by an ecological adviser, as necessary, the sites described in the Scanning and Site Selection List in Figure F.4.4 at the end of this section, are likely to be relevant. In almost all cases a scan of such sites will enable an appropriate 'short-list' of sites potentially affected to be drawn up, from which the final list of sites to be included in the assessment can be selected after considering the relevant information. Selection of the sites is an iterative process, considering and reconsidering information and effects as understanding and information improve, until there is a satisfactory degree of confidence that all sites potentially adversely affected have been selected....'

... If there is no causal connection or link between the plan's proposals and the site's qualifying features there cannot be an effect. If there is a 'theoretical' pathway, or 'hypothetical' cause, but in practice there is no credible evidence of a real rather than a hypothetical link to the site, it cannot be regarded as being potentially significant, either alone or in combination with other plans or projects. There is no point including that supposition in further assessment.'

2.1.5 Felly mae'n bwysig, cyn cychwyn ar asesiad manwl o'r 20 safle a restrir uchod, nodi'r safleoedd hynny lle mae tystiolaeth gredadwy o safleoedd risg go iawn o fabwysiadu'r Cynllun fel y'i drafftwyd ar hyn o bryd. Er bod llawer o safleoedd Ewropeaidd yn ardal y Cynllun, gallai fod yn weddol syml eithrio safleoedd ar sail dull synnwyr cyffredin sy'n cydnabod y dystiolaeth gredadwy ar gyfer risgiau go iawn sy'n debygol o godi o ystyried sensitifrwydd y safle a'i nodweddion cymwys. . Bydd hyn yn helpu i ganolbwyntio camau diweddarach yn yr asesiad a lleihau yr ymdrech o asesu yn ddiangen.

2.1.6 Mae Tabl 2.3 isod yn rhestr 'sganio a dewis safle' wedi'i chwblhau y cyfeirir ati yn y darn o Lawlyfr ARhC a ddyfynnwyd uchod (ffigur F.4.4 y Llawlyfr) i lywio'r broses ddioldi hon.

Tabl 2.3: Rhestr sganio a dewis safleoedd		
Mathau o gynllun	Safleoedd i sganio amdanynt ac i'w gwirio	Enwau'r safleoedd a ddewiswyd
1. Pob cynllun (daearyl, arfordirol a morol)	Safleoedd yn yr ardal ddaearyddol a gwmpesir gan y cynllun neu y bwriedir iddo fod yn berthnasol	Pob safle a restrir yn nhabl 2.1 ac eithrio 10, 11 a 14.
2. Cynlluniau a allai effeithio ar yr amgylchedd dyfrol	Safleoedd i fyny'r afon neu i lawr yr afon o ardal y cynllun yn achos safleoedd afonydd neu aber	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)

Tabl 2.3: Rhestr sganio a dewis safleoedd		
Mathau o gynllun	Safleoedd i sganio amdanynt ac i'w gwirio	Enwau'r safleoedd a ddewiswyd
	Safleoedd dŵr agored, mawndir, ffen, cors a gwlyptiroedd eraill gyda chysylltiadau hydrolegol perthnasol â thir o fewn ardal y cynllun, waeth beth yw'r pellter o ardal y cynllun.	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)
3. Cynlluniau a allai effeithio ar yr amgylchedd morol	Safleoedd y gallai newidiadau yn ansawdd dŵr, ceryntau neu lifoedd effeithio arnynt; neu effeithiau ar yr ardaloedd rhynglanwol neu islanwol neu wely'r môr, neu rywogaethau morol	Amherthnasol (ni ragwelir y bydd effeithiau ar brosesau morol yn deillio o'r cynllun)
4. Plans that could affect the coast	Safleoedd yn yr un 'gell' arfordirol, neu ran o'r un ecosystem arfordirol, neu lle mae cydberthynas â neu rhwng gwahanol brosesau arfordirol ffisegol	Amherthnasol (ni ragwelir y bydd unrhyw effeithiau proses arfordirol yn codi o'r cynllun)
5. Cynlluniau a allai effeithio ar rywogaethau symudol	Safleoedd y mae eu nodweddion cymwys yn cynnwys rhywogaethau symudol y gallai'r cynllun effeithio arnynt waeth beth fo lleoliad cynigion y cynllun neu a fyddai'r rhywogaeth i mewn neu allan o'r safle pan allent gael eu heffeithio	Safleoedd 1, 2, 3, 4, 5, 9, 11, 12, 14, 16, 18
6. Cynlluniau a allai gynyddu'r pwysau hamdden ar safleoedd Ewropeaidd a allai fod yn agored i niwed neu'n sensitif i bwysau o'r fath	Safleoedd Ewropeaidd o'r fath yn ardal y cynllun	Pob safle a restrir yn nhabl 2.1 - Er na fydd y cynllun yn arwain at ddatblygiad, gallai rheolaeth y safle ddylanwadu ar batrymau defnydd hamdden cyfredol. Felly bydd y potensial o gael effeithiau yn cael ei ystyried.
	Safleoedd Ewropeaidd o'r fath o fewn parth dylanwad y cytunwyd arno neu bellter teithio rhesymol arall sy'n seiliedig ar dystiolaeth o ffiniau ardal y cynllun a allai gael ei effeithio gan bwysau hamdden lleol neu bwysau ymwelwyr eraill o fewn ardal y cynllun	
	Safleoedd Ewropeaidd o'r fath o fewn parth dylanwad y cytunwyd arno neu bellter teithio hirach arall sy'n seiliedig ar dystiolaeth o ardal y cynllun, sy'n atyniadau mawr i ymwelwyr (rhanbarthol neu genedlaethol) fel safleoedd Ewropeaidd sy'n Warchodfeydd Natur Cenedlaethol lle mae ymweldiadau gan y cyhoedd yn cael ei hyrwyddo, safleoedd mewn Parciau Cenedlaethol, safleoedd arfordirol a safleoedd mewn cyrchfannau twristiaeth neu ymwelwyr mawr eraill	
7. Cynlluniau a fyddai'n cynyddu maint y datblygiad	Mae safleoedd yn ardal y cynllun neu y tu hwnt yn cael eu defnyddio ar gyfer, neu gallai gael eu heffeithio gan, dynnu dŵr waeth beth yw'r pellter o ardal y cynllun	Amherthnasol (nid yw'r cynllun yn darparu ar gyfer darparu tai neu ddatblygiad arall felly nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)

Tabl 2.3: Rhestr sganio a dewis safleoedd

Mathau o gynllun	Safleoedd i sganio amdanynt ac i'w gwirio	Enwau'r safleoedd a ddewiswyd
	<p>Safleoedd a ddefnyddir ar gyfer, neu a allai gael eu heffeithio gan ollwng elifiant o waith trin dŵr gwastraff neu ffrydiau rheoli gwastraff eraill sy'n gwasanaethu ardal y cynllun, waeth beth yw'r pellter o ardal y cynllun.</p> <p>Safleoedd y gallai darparu cludiant / trafndiaeth newydd neu estynedig neu seilwaith arall effeithio arnynt</p> <p>Safleoedd y gallai dyddodiad cynyddol llygryddion aer sy'n deillio o'r cynigion effeithio arnynt, gan gynnwys allyriadau o gynydd sylweddol mewn traffig</p>	
8. Cynlluniau ar gyfer datblygiadau llinellol neu seilwaith	Safleoedd sydd o fewn pellter penodol i linell ganol y llwybr arfaethedig (neu lwybrau amgen), gellir amrywio'r pellter ar gyfer gwahanol fathau o safleoedd / nodweddion cymwys ac yn absenoldeb safonau arfer da sefydledig, pellter (oedd) y cytunwyd arnynt gan y corff cadwraeth natur statudol	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)
9. Cynlluniau sy'n cyflwyno gweithgareddau newydd neu ddefnyddiau newydd i'r amgylchedd morol, arfordirol neu ddaearol	Safleoedd yr ystyrir bod ganddynt nodweddion cymwys a allai fod yn agored i niwed neu'n sensitif i effeithiau'r gweithgareddau newydd a gynigir gan y cynllun	Amherthnasol (ni chyflwynwyd unrhyw ddefnyddiau 'newydd' o'r fath gan y Cynllun)
10. Cynlluniau a allai newid natur, arwynebedd, maint, dwyster, dwysedd, amseriad neu raddfa gweithgareddau neu ddefnyddiau sy'n bodoli eisoes	Safleoedd yr ystyrir bod ganddynt nodweddion cymwys a allai fod yn agored i niwed neu'n sensitif i effeithiau'r newidiadau i'r gweithgareddau presennol a gynigir gan y cynllun	Amherthnasol (mae 6 uchod yn ymdrin â'r patrymau defnydd hamdden presennol)
11. Cynlluniau a allai newid maint, ansawdd, amseriad, triniaeth neu liniaru allyriadau neu ollyngiadau i aer, dŵr neu bridd	Safleoedd yr ystyrir bod ganddynt nodweddion cymwys a allai fod yn agored i niwed neu'n sensitif i'r newidiadau mewn allyriadau neu ollyngiadau a allai godi o ganlyniad i'r cynllun	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)
12. Cynlluniau a allai newid maint, cyfaint, amseriad, cyfradd, neu nodweddion eraill adnoddau biolegol sy'n cael eu cynaeafu, eu tynnu neu eu defnyddio	Mae safleoedd lle mae eu nodweddion cymwys yn cynnwys yr adnoddau biolegol y gall y cynllun effeithio arnynt, neu y mae eu nodweddion cymwys yn dibynnu ar yr adnoddau biolegol y gall y cynllun effeithio arnynt, er enghraifft fel rhywogaethau ysglyfaethus neu gynefin ategol neu a allai gael eu tarfu gan y cynaeafu, echdynnu neu'r treuliad.	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)

Tabl 2.3: Rhestr sganio a dewis safleoedd

Mathau o gynllun	Safleoedd i sganio amdanynt ac i'w gwirio	Enwau'r safleoedd a ddewiswyd
13. Cynlluniau a allai newid maint, cyfaint, amseriad, cyfradd, neu nodweddion eraill adnoddau corfforol sy'n cael eu hechdynnu neu eu defnyddio / treulio	Safleoedd y mae eu nodweddion cymwys yn dibynnu ar yr adnoddau nad ydynt yn fiolegol y gallai'r cynllun effeithio arnynt, er enghraifft, fel cynefin neu amgylchedd ffisegol y gall cynefin ddatblygu arno neu a allai gael ei aflonyddu gan echdynnu neu ddefnyddio / dreulio.	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)
14. Cynlluniau a allai gyflwyno neu gynyddu, neu newid amseriad, natur neu leoliad aflonyddu ar rywogaethau	Safleoedd y mae eu nodweddion cymwys yn cael eu hystyried fel rhai a allai fod yn sensitif i aflonyddwch, er enghraifft o ganlyniad i sŵn, gweithgaredd neu symud, neu bresenoldeb nodweddion annifyr a allai ddigwydd yn sgil y cynllun	Amherthnasol (mae 6 uchod yn ymdrin ag aflonyddwch o batrymau defnydd hamdden)
15. Cynlluniau a allai gyflwyno neu gynyddu neu newid amseriad, natur neu leoliad llygredd goleuni neu sŵn	Safleoedd y mae eu nodweddion cymwys yn cael eu hystyried i fod yn sensitif o bosibl i effeithiau newidiadau mewn goleuni neu sŵn y gallai'r cynllun eu hachosi	Aflonyddwch goleuni a allai fod yn berthnasol i safle 9, 14 a 18 oherwydd rhywogaethau sy'n gymwys i ystlumod
16. Cynlluniau a allai gyflwyno neu o bosib achosi cynnydd mewn marwolaeth rhywogaethau	Safleoedd y mae eu nodweddion cymwys yn cael eu hystyried fel rhai a allai fod yn sensitif i ffynhonnell marwolaethau newydd neu uwch y gallai'r cynllun eu creu	Amherthnasol (nid yw'n effaith y rhagwelir y bydd yn codi o'r cynllun)

2.1.7 Mae'r tabl sganio a dewis safleoedd wedi nodi chwe mecanwaith posibl y gallai'r Cynllun ddylanwadu arnynt dros safleoedd Ewropeaidd ac fe'i crynhoir isod.

Effeithiau posib	Sylw pellach
Pob safle o fewn ardal y cynllun	Cydnabyddir bod y safleoedd hyn o fewn ardal y cynllun sy'n golygu y dylid ystyried y potensial y bydd effeithiau cysylltiedig ag agosrwydd yn digwydd. Dim ond mewn perthynas â pholisïau daearyddol benodol y bydd modd adnabod effeithiau o'r fath yn rhesymol.
Effeithiau ar rywogaethau symudol	Mae hyn yn cydnabod y potensial i rywogaethau gael eu heffeithio o fewn tir neu'r môr y tu allan i ffin safle dynodedig, ond wedi'i gysylltu'n swyddogaethol â'r boblogaeth y mae'r safle wedi'i ddynodi ar ei gyfer.
Pwysau hamdden	Mae'r mecanwaith effaith hwn yn uniongyrchol gysylltiedig â newidiadau mewn gweithgareddau hamdden a phatrymau defnydd.
Aflonyddwch goleuni / sŵn	Mae'r mecanwaith effaith hwn yn uniongyrchol gysylltiedig â newidiadau mewn defnydd tir a allai gynhyrchu llygredd goleuni neu sŵn ychwanegol.

3 Sgrinio'r Cynllun am debygolrwydd o effeithiau sylweddol

3.1 Cyflwyniad i sgrinio

- 3.1.1 Ar ôl nodi'r safleoedd a allai o bosibl gael eu heffeithio gan agweddau o Ddogfen y Cynllun Rheoli, cyfeirir yn aml at gam cyntaf y broses ARhC fel y cam 'sgrinio'.
- 3.1.2 Nid yw 'sgrinio' yn derm a ddefnyddir yn y Gyfarwyddeb neu'r Rheoliadau ond fe'i defnyddir yn helaeth er hwylustod i ddisgrifio cam cyntaf y broses ARhC. Pwrpas y cam sgrinio yw ystyried pob agwedd ar y Cynllun a nodi a yw:
- Wedi'i eithrio o'r angen am asesiad (Ile mae cynllun wedi'i gysylltu'n uniongyrchol â'r safle Ewropeaidd dan sylw neu'n angenrheidiol ar ei gyfer)
 - Wedi'i eithrio o'r angen am asesiad (Ile nad yw dogfen sy'n cael ei hystyried yn 'gynllun' yng nghyd-destun y Rheoliadau Cynefinoedd)
 - Wedi'i dynnu ymaith / ei ddileu o'r angen am asesiad (Ile mae'n amlwg o'r dechrau nad oes unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd)
 - Yn ddarostyngedig i asesiad ac wedi'i sgrinio allan o ystyriaeth bellach (dyna'r achos lle yr ystyrir bod agwedd ar y cynllun yn 'debygol o gael effaith sylweddol ar safle Ewropeaidd, naill ai ar ei ben ei hun neu mewn cyfuniad â chynlluniau a phrosiectau eraill')
 - Yn ddarostyngedig i asesiad ac wedi'i sgrinio i mewn i'w asesu ymhellach (dyna'r achos lle mae agwedd ar y cynllun yn cael ei hystyried yn 'debygol o gael effaith sylweddol ar safle Ewropeaidd, naill ai ar ei ben ei hun neu mewn cyfuniad â chynlluniau a phrosiectau eraill')
- 3.1.3 Ar gyfer agweddau ar y Cynllun sy'n destun asesiad, mae'r prawf sgrinio yn ei gwneud yn ofynnol i wneud penderfyniad ynghylch a yw'r agwedd honno o'r Cynllun yn cael 'effaith sylweddol debygol, naill ai ar ei phen ei hun neu mewn cyfuniad â chynlluniau a phrosiectau eraill', neu ddim.
- 3.1.4 Mae'r Llawlyfr ARhC yn cynnwys canllawiau pellach ynghylch y dehongliad ymarferol hwn o'r cam hwn, gan gyfeirio at gyfraith achosion a chanllawiau'r llywodraeth. Mae adran C.7.1 yn nodi cyfres o egwyddorion sy'n berthnasol i'r penderfyniad sgrinio; mae darnau allweddol wedi'u nodi isod:
- As a result of European case law in Waddenzee, irrespective of the normal English meaning of 'likely', in this statutory context a 'likely significant effect' is a possible significant effect; one whose occurrence cannot be excluded on the basis of objective information. In this context it is permissible to ask whether a plan or project 'may have a significant effect'...(principle 3)*
 - A significant effect is any effect that would undermine the conservation objectives for a European site... (principle 4)*
 - An effect which would not be significant can properly be described as : as 'insignificant effect'; or a 'deminimis effect; or a 'trivial effect'; or as having 'no appreciable effect'; but it is important to bear in mind that, in this context, all the terms are synonymous*

and are being used to describe effects which would not undermine the conservation objectives'....(principle 8)

- 'Objective', in this context, means clear verifiable fact rather than subjective opinion. It will not normally be sufficient for an applicant merely to assert that the plan or project will not have an adverse effect on a site, nor will it be appropriate for a competent authority to rely on reassurances based on supposition or speculation. On the other hand, there should be credible evidence to show that there is a real rather than a hypothetical risk of effects that could undermine the site's conservation objectives. Any serious possibility of a risk that the conservation objectives might be undermined should trigger an 'appropriate assessment' (principle 11).

3.2 Sgrinio'r adrannau rhagarweiniol

- 3.2.1 Mae adrannau rhagarweiniol y Cynllun Rheoli yn cynnwys testun rhagarweiniol a gwybodaeth gyd-destunol yn gyfan gwbl. Mae'r rhannau hyn o'r ddogfen yn ffeithiol ac nid ydynt yn cynnig unrhyw newid fel y cyfryw, ac ni allant gael unrhyw effeithiau ar safle Ewropeaidd ac fe'u sgrinir allan o asesiad pellach.

Tabl 3.1: Sgrinio rhannau rhagarweiniol o'r Cynllun		
Elfen o'r Cynllun	Asesu a rhesymu	Casgliad sgrinio
Pam mae angen Cynllun arnom a sut y gellir ei ddefnyddio	Gwybodaeth cefndir	Sgriniwyd allan
Beth sy'n gwneud Eryri yn arbennig	Gwybodaeth rhagarweiniol / cyd-destunol	Sgriniwyd allan
Ein gweledigaeth hir dymor ar gyfer Eryri	Datganiad polisi cyffredinol	Sgriniwyd allan

3.3 Sgrinio deilliannau'r Cynllun a thanategu polisiau sylfaenol

- 3.3.1 Yna mae'r Cynllun Rheoli yn parhau mewn penodau dilynol i nodi 13 canlyniad manwl gyda pholisiau ategol. Yn unol â'r dull a fabwysiadwyd ar gyfer yr asesiad hwn (cyfeiriwch at 1.3 uchod) defnyddiwyd rhestr o 'categoriâu sgrinio' i ddarparu dull trylwyr a thryloyw o'r broses sgrinio. Daw'r categorïau hyn o Ran F o Lawlyfr yr ARhC ac maent fel a ganlyn:
- Datganiad cyffredinol o bolisi / dyhead cyffredinol (wedi'i sgrinio allan).
 - Polisi sy'n rhestru meini prawf cyffredinol ar gyfer profi derbynioldeb / cynaliadwyedd cynigion (wedi'u sgrinio allan).
 - Cynnig y cyfeiriwyd ato ond heb ei gynnig gan y cynllun (wedi'i sgrinio allan).
 - Polisi diogelu'r amgylchedd / diogelu'r safle ar draws y cynllun (wedi'i sgrinio allan).
 - Polisiau neu gynigion sy'n llywio newid mewn ffordd sy'n amddiffyn safleoedd Ewropeaidd rhag effeithiau andwyol (wedi'u sgrinio allan).
 - Polisi na all arwain at ddatblygiad neu newid arall (wedi'i sgrinio allan).
 - Polisi neu gynnig na allai gael unrhyw effaith bosibl ar safle (wedi'i sgrinio allan).
 - Polisi neu gynnig na all ei effeithiau (gwirioneddol neu ddamcaniaethol) danseilio'r amcanion cadwraeth (naill ai ar eu pennau eu hunain neu mewn cyfuniad ag agweddau eraill ar hyn neu gynlluniau neu brosiectau eraill) (wedi'u sgrinio allan).
 - Polisi neu gynnig a allai gael effaith sylweddol ar safle yn unig (wedi'i sgrinio i mewn)

- J. Polisi neu gynnig sy'n cael effaith ar safle ond yn annhebygol o fod yn sylweddol ar ei ben ei hun, felly mae angen gwirio am effeithiau sylweddol tebygol gyda'i gilydd
- K. Polisi neu gynnig sy'n annhebygol o gael effaith sylweddol naill ai ar ei ben ei hun neu mewn cyfuniad (wedi'i sgrinio allan ar ôl y prawf cyfuniad).
- L. Polisi neu gynnig a allai fod yn debygol o gael effaith sylweddol mewn cyfuniad (wedi'i sgrinio i mewn ar ôl y prawf cyfuniad).
- M. Polisiâu neu gynigion ardal, safle neu achos penodol a fwriadwyd i osgoi neu leihau effeithiau niweidiol ar safle Ewropeaidd (wedi'u sgrinio i mewn)

3.4 Casgliadau'r Sgrinio

3.4.1 Cafodd yr holl 'bolisiâu' o dan bob 'deiliant / neu ganlyniad' eu sgrinio yn erbyn y categorïau hyn; darperir casgliadau manwl yn seiliedig ar y polisi a ddarperir yn Atodiad 1.

3.4.2 Ar ôl sgrinio polisiâu'r cynllun yn erbyn y categorïau sgrinio o Lawlyfr yr ARhC, mae'r holl bolisiâu wedi'u sgrinio allan o'r angen am asesiad pellach ac eithrio polisi B2.1. Mae penodoldeb gofodol y weithred hon yn golygu na fyddai'n briodol dibynnu ar yr amddiffyniad ar gyfer safleoedd Ewropeaidd a amlygwyd gan A2.5, sy'n cyfeirio at amddiffyniad cynllun eang a roddir i safleoedd dynodedig yn gyffredinol. Gyda'i gilydd felly, mae polisiâu B2.1 ac A2.5 mewn perygl o greu gwrthdaro mewnol o fewn y cynllun y mae'n rhaid ei ddatrys o blaid amddiffyn safleoedd Ewropeaidd. Felly mae B2.1 yn cael ei symud ymlaen i asesiad priodol.

3.4.3 Cyflwynir crynodeb o'r casgliadau sgrinio yn nhabl 3.2 isod.

Tabl 3.2: Crynodeb o'r casgliadau sgrinio o Atodiad 1	
Categori sgrinio	Polisiâu a sgriniwyd
A. Datganiad cyffredinol o bolisi / dyhead cyffredinol (wedi'i sgrinio allan).	A1.2, A1.4, A3.3, A6.3, A7.1, A7.2, B1.2, B2.2, B4.1, B5.2, B5.3, C2.1, C2.2, C2.3, C3.2 and C3.3
B. Polisi sy'n rhestru meini prawf cyffredinol ar gyfer profi derbynioldeb / cynaliadwyedd cynigion (wedi'u sgrinio allan).	A7.3
D. Polisi diogelu'r amgylchedd / diogelu'r safle ar draws y cynllun (wedi'i sgrinio allan)	A2.5 ac A7.4
E. Polisiâu neu gynigion sy'n llywio newid mewn ffordd sy'n amddiffyn safleoedd Ewropeaidd rhag effeithiau andwyol (wedi'u sgrinio allan)	A1.5, A2.1, A2.2, A2.3, A2.4, A3.1, A3.2, A4.2 ac A4.3
F. Polisi na all arwain at ddatblygiad neu newid arall (wedi'i sgrinio allan)	B1.3, B3.3, C1.1, C1.2, C1.3, C3.1, C4.1 ac C4.2
G. Polisi neu gynnig na allai gael unrhyw effaith bosibl ar safle (wedi'i sgrinio allan).	A1.1, A1.3, A4.1, A5.1, A5.2, A5.3, A6.1, A6.2, A7.5, B1.1, B2.3, B4.2 ac B5.1
H. Polisi neu gynnig na all ei effeithiau (gwirioneddol neu ddamcaniaethol) danseilio'r amcanion cadwraeth (naill ai ar eu pennau eu hunain neu mewn cyfuniad ag agweddau eraill ar hyn neu gynlluniau neu brosiectau eraill) (wedi'u sgrinio allan).	A1.2, A1.4, A3.3, A6.3, A7.3, B1.2, B2.2, B4.1, B5.2, C2.1, C2.2 ac C2.3

I. Polisi neu gynnig a allai gael effaith sylweddol ar safle yn unig (wedi'i sgrinio i mewn)	B2.1
--	------

- 3.4.4 Nid yw'r nifer uchel o bolisiâu sy'n cael eu sgrinio allan yn syndod o ystyried natur a phwrpas y cynllun ei hun. Mae'r cynllun yn ymwneud â rheolaeth y parc cenedlaethol ac, o ystyried y cyfrifoldebau a'r dyletswyddau eang sy'n berthnasol i barc cenedlaethol, rhagwelir y bydd cynllun rheoli yn ymwneud yn gyffredinol â gweithgareddau sy'n gadarnhaol neu'n niwtral o ran gwarchod a gwella nodweddion o harddwch naturiol, bywyd gwyllt a threftadaeth ddiwylliannol.
- 3.4.5 Yn ogystal, mae llawer o'r canlyniadau a'r polisiâu cysylltiedig yn nodau strategol lefel uchel sydd heb benodolrwydd daearyddol. Felly nid yw'n bosibl nodi sut y gallai gweithredu'r polisiâu ar lefel cynllun cyfan gynhyrchu risgiau yn rhesymol i safleoedd Ewropeaidd unigol. Yn hyn o beth mae'n bwysig bod y cynllun yn cynnwys polisi A2.5 sy'n tynnu sylw'n benodol at yr amddiffyniad a roddir i safleoedd dynodedig gan y fframweithiau deddfwriaethol perthnasol sy'n gymwys.
- 3.4.6 Nid yw Polisi A2.5 wedi'i gynnwys yn y cynllun mewn ymateb i unrhyw risgiau cynhenid a nodwyd i unrhyw safle dynodedig penodol, felly nid yw'n 'fesur lliniaru' nac yn '*fesur a fwriadwyd i osgoi neu leihau niwed i safle Ewropeaidd*' yng nghyd-destun *People Over Wind* (cyf 1.4). Yn lle hynny mae'n darparu'r gydnabyddiaeth angenrheidiol o'r amddiffyniad a roddir i safleoedd o'r fath mewn modd sy'n sicrhau bod unrhyw ymdrechion i weithredu unrhyw ganlyniadau a pholisiâu strategol cynllun, dros gyfnod cyfan y cynllun, mewn modd nad yw'n bodloni'r fframweithiau deddfwriaethol tanategol ar gyfer safleoedd dynodedig na fyddai'n gyson â'r cynllun.

4 Asesiad Priodol

4.1 Yr asesiad priodol a chymhwyso'r prawf uniondeb

4.1.1 Pwrpas asesiad priodol yw sicrhau, cyn i'r cynllun gael ei weithredu, y gellir dyfarnu a ellir darganfod na fyddai'r cynllun yn cael unrhyw effaith andwyol ar gyfanrwydd unrhyw safleoedd Ewropeaidd (yr prawf uniondeb).

4.1.2 Mae Polisi B2.1 yn hyrwyddo datblygu a chynnal a chadw llwybrau pellter hir wedi'u marcio'n dda, llwybrau hygyrch, llwybrau aml-ddefnyddwyr, llwybrau wedi'u hyrwyddo a chysylltiadau a dolenni rhwng trefi a phentrefi. Mae'r camau ategol yn cynnwys y testun a ganlyn:

'Yn seiliedig ar ganlyniadau, crëwch gynllun map ar gyfer datblygu llwybrau, gan gynnwys archwilio opsiynau ar draws y Parc Cenedlaethol mewn meysydd fel Bala-Traws, Bala-Dolgellau a nodi sut y gellir gwella mynediad i bobl anabl yn y safleoedd mwyaf poblogaidd yn y Parc Cenedlaethol.'

4.1.3 Mae'r cyfeiriad penodol at lwybrau posibl Bala-Traws a Bala-Dolgellau yn gosod y polisi hwn ar wahân i bolisiau generig eraill ar draws y cynllun gan ei fod yn awgrymu cefnogaeth (mewn egwyddor) i gynigion daearyddol benodol. Mae Ffigur 3.4.1 isod yn dangos lleoliad y lleoedd hyn mewn perthynas â safleoedd Ewropeaidd dynodedig.

Lleoliad Y Bala mewn perthynas â Thrawsfynydd a Dolgellau

Fig 3.4.1 Cynllun Parrog Casnewydd © cyfranwyr OpenStreetMap

- 4.1.4 Mae'n amlwg y bydd angen i'r naill neu'r llall o'r llwybrau hyn groesi ACA Migneint-Arenig-Dduallt a gall llwybr Bala-Dolgellau hefyd groesi (neu basio'n agos at) ACA Meirionnydd Coed Derw a Safleoedd Ystlumod. Felly mewn egwyddor mae B2.1 yn hyrwyddo darparu llwybrau ar draws cynefin ACA / AADd dynodedig.
- 4.1.5 Mae'r cynllun rheoli ar gyfer ACA / AADd Migneint-Arenig-Dduallt yn nodi bod rhai rhannau o'r ACA, megis copa'r Arenig Fawr (un o'r rhannau mwyaf poblogaidd o'r safle) yn arbennig o agored i niwed. Mae copa'r Arenig Fawr ychydig i'r gogledd o llwybr llinellol o'r Bala a Thrawsfynydd felly mae'n sicr yn bosibl y byddai creu llwybr mynediad newydd yn cynnwys y copa yn cynyddu pwysau ymhellach yn y fan hon.
- 4.1.6 Nodir mynediad hamdden fel rheswm (ymhlith eraill) dros statws cadwraeth anffafriol gorgors / mignen. Mae'r cynllun rheoli yn nodi diffyg hen goed aeddfed a phren marw, a briodolir i reolaeth y gorffennol, ac mae'n mynd ymlaen i nodi pwysigrwydd peidio â chaniatáu cynlluniau a phrosiectau sy'n arwain at gael gwared ar hen goed o bren marw gan gynnwys y rhai sy'n gysylltiedig â mynediad hamdden. Felly mae angen i'r modd y mae unrhyw llwybr mynediad newydd yn cael ei gynllunio sicrhau nad oes unrhyw hen goed a phren marw yn cael eu symud.
- 4.1.7 Mae'r cynllun rheoli ar gyfer ACA Coed Derw a Safleoedd Ystlumod Meirionnydd hefyd yn cynnwys gofyniad rheoli mewn perthynas â gwarchod coed aeddfed sy'n darllen fel a ganlyn *'Cadwch goed aeddfed / hynafol a sicrhau nad yw cynlluniau a phrosiectau (megis mynediad a hamdden gyda'r gofynion iechyd a diogelwch cysylltiedig neu linellau pŵer a datblygiad) yn bygwth eu goroesiad tymor hir yn anuniongyrchol.'*
- 4.1.8 Yr her wrth gynnal asesiad priodol mewn perthynas â pholisi B2.1 yw bod y cynllun yn cyfeirio at y llwybrau hyn er enghraifft. Nid yw'r cynllun yn darparu unrhyw gydsyniad na chaniatâd i weithredu'r camau rheoli angenrheidiol i ddarparu llwybr newydd rhwng naill ai Bala-Traws neu Bala-Dolgellau.
- 4.1.9 Wrth ystyried y risgiau posibl o B2.1 i safleoedd Ewropeaidd, mae'n hollol rhesymol rhagweld y *gallai* llwybrau o'r fath gael eu darparu mewn modd sy'n osgoi effeithiau andwyol i gyfanrwydd safleoedd. Byddai dileu'r polisi felly yn ormodol ac yn anghymesur. Fodd bynnag, mae absenoldeb unrhyw fapiau llwybr arfaethedig neu fanylion pellach ynghylch *pryd* neu *sut* y gellir darparu llwybrau o'r fath yn golygu nad yw'n bosibl mynd i'r afael â'r risgiau posibl hyn a allai godi mewn modd penodol ar hyn o bryd. Mae'r senario hon yn cael ei chydabod a'i thrin yn benodol yn adran F.10.1.4 o Lawlyfr ArhC sy'n benodol i gynllunio ArhC ac mae'n darllen fel a ganlyn (ychwanegwyd pwyslais):

'F.10.1.4 Case specific policy caveats

Where the effects of a policy depend on how it is implemented in due course, through the development management process, there may be a possibility that if implemented in one or more particular ways, the policy could have a significant effect on a European site. Such policies cannot therefore be 'Wedi'i sgrinio allan' in stage 1; and in the appropriate assessment the uncertainty of the policy outcome will remain unless it can be removed by an amendment to the plan.

In order for the plan-making body to be able to ascertain with confidence that the policy or proposal would not have an adverse effect on the integrity of a European site, it will be necessary to ensure that implementing the policy in ways that would

affect the integrity of a European site would not be in accordance with the development plan. The plan-making body is likely to have to add a specific caveat.

Plan-making bodies should not rely merely on a general policy in the plan aimed at protecting European sites. If one aspect of a plan would be likely to have a significant effect on a European site, it is not appropriate to ascertain that there would not be an adverse effect on site integrity because there is another general policy saying that such sites would be protected. The inherent tension, conflict, or contradiction between the two aspects of the plan must be resolved in favour of the protection of the European site, by enabling the plan-making body to ascertain that there would not be an adverse effect on the integrity of the European site, with the appropriate degree of certainty.

Two examples of a case-specific policy caveat

'To be in accordance with this development plan, and for permission to be granted, detailed proposals, including applications for outline planning permission, for the [specified development] must demonstrate that [the specific aspects of the development that raise concerns in the appropriate assessment] would not adversely affect the integrity of the [specified European site(s)] either alone or in combination with other plans or projects.'

'With regard to any proposed development at [location], development proposals will only be in accordance with this plan and will only be granted permission if there would be no adverse effect on the integrity of [specified European site(s)], either alone or in combination with other plans or projects.'

An added caveat must be site and case-specific and explicit. It should say that development would not be in accordance with the plan if it cannot be ascertained that it would not have an adverse effect on the integrity of the specific European site. It should be added to the policy, not merely to the explanatory text.'

- 4.1.10 Felly, cynigir, er mwyn mynd i'r afael â'r risgiau posibl a allai ddeillio o B2.1, byddai'r fethodoleg yn llawlyfr yr ARhC yn cefnogi cynnwys cafeat polisi achos-benodol. Mater i APCE fydd cwblhau'r geiriad yn derfynol ond, o gofio bod A2.5 yn nodi'n benodol yr angen i gydymffurfio â fframweithiau gwneud penderfyniadau perthnasol sy'n berthnasol mewn perthynas â safleoedd dynodedig, mae'n rhesymol y gallai'r newid geiriad a awgrymir isod gael ei ymgorffori ym mhwynt bwled 5:

'Yn seiliedig ar y canlyniadau, dylid creu cynllun map ar gyfer datblygu llwybrau, gan gynnwys archwilio opsiynau ar draws y Parc Cenedlaethol mewn meysydd fel Bala-Traws, Bala - Dolgellau (yn ddarostyngedig y cydymffurfir â pholisi A2.5) a nodi sut mae mynediad i bobl anabl. gellir ei wella yn y safleoedd mwyaf poblogaidd yn y Parc Cenedlaethol

4.1.11 Mae mewnosod y cafeaf polisi ychwanegol penodol i achos hwn yn ei gwneud yn glir na fyddai unrhyw lwybrau newydd nad ydynt yn cydymffurfio ag A2.5 yn cydymffurfio â'r cynllun rheoli fel y'i ysgrifennwyd, er gwaethaf y cyfeiriad penodol at ddatblygiad posibl Llwybrau Y Bala-Traws a / neu lwybrau Bala - Dolgellau. Mae hyn yn sicrhau y bydd unrhyw densiwn rhwng yr amddiffyniad a amlygir yn A2.5 a'r gefnogaeth ymhlyg ar gyfer datblygu llwybrau Bala-Traws a Bala - Dolgellau yn cael eu datrys o blaid amddiffyniad i'r safleoedd Ewropeaidd. Sicrheir cyfanwydd y safleoedd Ewropeaidd a allai gael eu heffeithio trwy gynnwys y cafeaf hwn.

Tabl 4.1: Cymhwyso'r prawf uniondeb i'r polisi B2.1 newydd gyda'r cafeaf a awgrymir wedi'i gynnwys		
	Polisi	Casgliad prawf uniondeb a chyfiawnhad
B2.1	<p>Creu cynllun a chanolbwyntio adnoddau ar hyrwyddo, datblygu a chynnal a chadw llwybrau pellter hir wedi'u marcio'n dda, llwybrau hygyrch, llwybrau aml-ddefnyddwyr (yn enwedig llwybrau beicio a llwybrau beicio mynydd), llwybrau a chysylltiadau a dolenni rhwng trefi a phentrefi.</p> <ul style="list-style-type: none"> ➤ Nodi'r cynulleidfaoedd targed ar gyfer llwybrau a llwybrffyrdd yn unol â pholisi B1.1 ➤ Adolygu'r Strategaeth Hamdden ar gyfer y Parc Cenedlaethol a sicrhau ei bod yn cyflawni Canlyniad B2 ac yn cynnwys safonau cenedlaethol ar gyfer arwyddion, dodrefn a hygyrchedd ➤ Cynyddu cyfanswm hyd y llwybr ffyrdd hygyrch trwy gael gwared ar rwystrau i alluogi mynediad i bawb lle bynnag y bo modd, a darparu'r opsiynau lleiaf cyfyngol mewn perthynas â dodrefn ➤ Arolygu pobl leol, rhanddeiliaid ac ymwelwyr i asesu eu hanghenion a'u gofynion mewn perthynas â mynediad yn eu hardal leol, ynghyd ag unrhyw rwystrau sy'n eu hwynebu rhag cyrchu'r awyr agored. ➤ Yn seiliedig ar y canlyniadau, dylid creu cynllun map ar gyfer datblygu llwybrau, gan gynnwys archwilio opsiynau ar draws y Parc Cenedlaethol mewn meysydd fel Bala-Traws, Y Bala - Dolgellau (yn ddarostyngedig ei fod yn cydymffurfio â pholisi A2.5) a nodi sut y gellir gwella mynediad i bobl anabl yn y safleoedd mwyaf poblogaidd yn y Parc Cenedlaethol ➤ Nodi a mynd ar drywydd cyllid er mwyn cyflawni'r cynllun 	<p>Dim effaith andwyol ar uniondeb.</p> <p>Mae cynnwys y geiriad ychwanegol ym mhwynt bwled 5 o'r trosolwg o'r camau gweithredu yn sicrhau na fydd polisi B2.1 yn cael unrhyw effaith andwyol ar gyfanwydd unrhyw safleoedd Ewropeaidd a allai gael eu heffeithio gan unrhyw lwybrau sy'n cysylltu'r Bala-Traws neu'r Bala - Dolgellau.</p>

4.1.12 Wrth asesu'r effeithiau posibl sy'n gysylltiedig â B2.1, mae'n bwysig cydnabod statws y Parc Cenedlaethol ei hun hefyd. Wrth gyflawni ei ddyletswyddau statudol, rhaid i APCE ystyried ei gyfrifoldebau statudol a'u rôl reoli fel Awdurdod Parc Cenedlaethol. Mae Deddf yr Amgylchedd 1995 yn sefydlu dau bwrpas statudol ar gyfer Parciau Cenedlaethol yng Nghymru a Lloegr sy'n darparu ymbarél cyffredinol y cyflawnir¹¹ yr holl gyfrifoldebau eraill oddi tano. Y rhain yw:

¹¹ Cyfeiriwch at Adran 61 o Ddeddf yr Amgylchedd 1995

- a) Gwarchod a gwella harddwch naturiol, bywyd gwyllt a threftadaeth ddiwylliannol
- b) Hyrwyddo cyfleoedd i'r cyhoedd ddeall a mwynhau rhinweddau arbennig Parciau Cenedlaethol

Dylid datrys unrhyw wrthdaro anghymodlon mewn perthynas â'r ddau bwrpas o blaid y pwrpas i warchod a gwella harddwch naturiol, bywyd gwyllt a threftadaeth ddiwylliannol¹². Fel awdurdod Parc Cenedlaethol, dylai APCE hefyd geisio meithrin lles economaidd a chymdeithasol cymunedau lleol yn y Parc yn unol â'r ddau bwrpas¹³.

- 4.1.13 Mae'r Parc Cenedlaethol yn adnodd a reolir yn helaeth. Mae staff yr awdurdod yn gyfarwydd â chydbywso mwynhad y Parc gan ymwelwyr â'r pwrpas cyffredinol i amddiffyn a gwarchod nodweddion arbennig y Parc. **Mae lefel cyfranogiad staff Awdurdod y Parc â'r ffordd y mae'r Parc yn cael ei ddefnyddio, ynghyd â'u profiad o reoli pwysau ymwelwyr, yn darparu'r wybodaeth wrthrychol ar ba effeithiau a allai fel arall danseilio'r amcanion cadwraeth ar gyfer safle Ewropeaidd (ac felly fod yn 'sylweddol') y gellir eu heithrio. Nid oes tystiolaeth gredadwy o risg wirioneddol o bolisi B2.1 yng ngoleuni'r amddiffyniad a roddir trwy A2.5.**
- 4.1.14 Wrth gynnwys y cafeat polisi achos-benodol, mae'n bosibl dod i'r casgliad na fydd B2.1 yn cael unrhyw effaith andwyol ar gyfanrwydd unrhyw safle Ewropeaidd.
- 4.1.15 **Felly, casgliad yr ARhC hwn, gan gyfeirio at y cafeat polisi achos-benodol, ac ar y rhagdybiaeth ei fod wedi'i ymgorffori yn unrhyw fersiwn derfynol o'r cynllun, yw na fydd y cynllun rheoli yn cael unrhyw effaith andwyol ar gyfanrwydd unrhyw safleoedd Ewropeaidd.**

4.2 Yr angen am asesiad pellach mewn cyfuniad â chynlluniau a phrosiectau eraill

- 4.2.1 Yn dilyn y sgrinio cychwynnol, ac eithrio B2.1, sgriniwyd pob polisi yn erbyn categorïau nad ydynt yn dod i'r casgliad na fydd unrhyw effaith sylweddol debygol naill ai ar ei ben ei hun neu mewn cyfuniad (au). Mae hyn ar y sail na fydd y polisiâu yn cael unrhyw effeithiau (neu ddim effeithiau y gellir eu dychmygu) o gwbl ac felly ni all polisiâu o'r fath weithredu ar y cyd â chynlluniau a phrosiectau eraill sy'n golygu nad oes angen gwaith asesu cyfun.
- 4.2.2 Fel y cydnabyddir yn adran 1.2 uchod, bydd natur gynhenid cynllun o reidrwydd yn cyfyngu i ba raddau y gall ei effeithiau fod yn destun asesiad o dan y Rheoliadau Cynefinoedd. Yn hyn o beth, barn yr Eiriolwr Cyffredinol yn achos C-6/04¹⁴ yn cydnabod yr anawsterau sy'n gysylltiedig ag asesiad o gynllun. Ym mharagraff 49 o'i barn, nododd yr Eiriolwr Cyffredinol Kokott fod effeithiau andwyol:

'...must be assessed at every relevant stage of the procedure to the extent possible on the basis of the precision of the plan. This assessment is to be updated with increasing specificity in subsequent stages of the procedure.'

Yn gyson, yn yr Uchel Lys y DU yn achos Feeney¹⁵ dywedodd y barnwr:

¹² Cyfeiriwch at adran 62 (11A (2)) o Ddeddf yr Amgylchedd 1995

¹³ Cyfeiriwch at adran 62 (11A (1)) o Ddeddf yr Amgylchedd 1995

¹⁴ Barn yr Eiriolwr Cyffredinol Kokott, 9 Mehefin 2005, Achos C-6/04. Comisiwn y Cymunedau Ewropeaidd v Teyrnas Unedig Prydain Fawr a Gogledd Iwerddon

¹⁵ Sean Feeney v Cyngor Dinas Rhydychen a'r Ysgrifennydd Gwladol CLG para 92 o'r dyfarniad dyddiedig 24 Hydref 2011 Achos Rhif CO / 3797/2011, Dyfyniad Niwtral [2011] Gweinyddiaeth EWHC 2699

'Each appropriate assessment must be commensurate to the relative precision of the plans at any particular stage and no more. There does have to be an appropriate assessment at the Core Strategy stage, but such an assessment cannot do more than the level of detail of the strategy at that stage permits.'

- 4.2.3 Mae'r asesiad hwn wedi nodi'r potensial ar gyfer effeithiau andwyol polisi B2.1. Yn dilyn asesiad priodol daethpwyd i'r casgliad, ar sail y mesur lliniaru corfforedig o ychwanegu cafeat polisi achos-benodol, ni fydd y cynllun rheoli drafft yn cael unrhyw effaith andwyol ar gyfanrwydd unrhyw safleoedd Ewropeaidd.
- 4.2.4 Ar hyn o bryd, yr unig elfen ddaearyddol benodol o'r cynllun a allai gynrychioli risg i safle Ewropeaidd yw polisi B2.1. Mae'r cafeat polisi achos-benodol yn rhoi'r hyder angenrheidiol na fydd gweithredu'r cynllun yn arwain at effaith andwyol ar gyfanrwydd y safle ond nid oes unrhyw fanylion ar gael ar hyn o bryd ynghylch y llwybr y gallai unrhyw lwybr damcaniaethol rhwng y Bala-Traws neu'r Bala - Dolgellau ei gymryd. Yn wir gan mai dim ond er enghraifft y cyfeirir at y llwybrau, mae'n hollol rhesymol rhagweld efallai na fydd y llwybr ffyrdd hyn byth yn cael eu cyflawni mewn gwirionedd. Nid oes unrhyw amserlen y gall unrhyw lwybr newydd arfaethedig ddod ymlaen ac ni all y potensial i effeithiau cyfunol godi gyda chynlluniau a phrosiectau eraill fod yn destun unrhyw asesiad ystyrion ar hyn o bryd. Heb lwybr ffordd nac amserlen glir, nid yw'n bosibl nodi'r effeithiau posibl ar unrhyw safleoedd Ewropeaidd a allai godi'n ddamcaniaethol, yn absenoldeb unrhyw risgiau o'r fath, nid yw'n bosibl nodi *pa* gynlluniau a phrosiectau eraill a allai fod â'r potensial i weithredu mewn cyfuniad.
- 4.2.5 Mae Polisi A2.5 yn ei gwneud yn ofynnol yn benodol i gael asesiad 'naill ai ar ei ben ei hun neu mewn cyfuniad â chynlluniau a phrosiectau eraill' felly bydd y potensial ar gyfer effeithiau cyfun yn destun asesiad yn ôl yr angen os a phan ddaw unrhyw gynigion ymlaen o dan y cynllun a allai fod wedi effaith sylweddol debygol ar safle Ewropeaidd. Ar sail manwl gywirdeb y cynllun ar hyn o bryd, yn absenoldeb unrhyw wybodaeth ynghylch ble yn y parc y gallai cynigion a allai fod yn niweidiol ddod ymlaen, mewn cyfuniad mae effeithiau yn cael eu hystyried a'u heithrio ar sail gwybodaeth annigonol a diffyg hygrededd o ran unrhyw risgiau go iawn. Mae'r gofyniad i unrhyw gynllun arfaethedig fod yn destun asesiad ar ei ben ei hun neu mewn cyfuniad cyn ei weithredu yn golygu y bydd effeithiau cyfun yn destun asesiad yn nes ymlaen, pan fydd digon o fanylion ar gael i alluogi cynnal yr asesiad mewn modd ystyrion.

5 Casgliadau

5.1 Casgliad cyffredinol

- 5.1.1 Mae'r cynllun rheoli drafft wedi bod yn destun sgrinio o dan y Rheoliadau Cynefinoedd. Mae'r cynllun rheoli wedi'i ystyried mewn perthynas â'r potensial am effeithiau sylweddol tebygol ar unrhyw safle Ewropeaidd o'r ddogfen, naill ai ar ei phen ei hun neu mewn cyfuniad â chynlluniau a phrosiectau eraill.
- 5.1.2 Yn dilyn sgrinio rhagarweiniol, sgriniwyd bod pob agwedd ar y cynllun heb unrhyw effaith sylweddol debygol, naill ai ar ei phen ei hun neu mewn cyfuniad ac eithrio polisi B2.1, y nodwyd ei fod ag effaith sylweddol debygol 'ar ei ben ei hun'. Nodwyd cynnwys cafeat polisi achos-benodol fel 'mesurau lliniaru' ac, ar ôl ei gynnwys, roedd yn bosibl dod i'r casgliad na fyddai polisi diwygiedig A2.1 yn cael unrhyw effaith andwyol ar gyfanrwydd unrhyw safleoedd Ewropeaidd
- 5.1.3 Nid yw'r canlyniad hwn yn syndod o ystyried:
- Pwrpas statudol y Parc Cenedlaethol a'i Gynllun Rheoli
 - Rhwymedigaethau statudol Awdurdod y Parc Cenedlaethol
 - Y safonau rheoli datblygu eithriadol o uchel a gymhwysir gan Awdurdod y Parc Cenedlaethol

Atodiad 1: Sgrinio canlyniadau a pholisiau cysylltiedig

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
A1 Mae unrhyw effeithiau negyddol gweithgareddau hamdden ar y Parc Cenedlaethol yn cael eu lleihau				
A1.1	Datblygu egwyddorion a throthwyon arweiniol mewn perthynas ag effeithiau ymwelwyr ar yr amgylchedd a'r dirwedd. Bydd yr egwyddorion yn diffinio pan fydd angen gweithredu ymhellach ar ffurf cynllun rheoli yn seiliedig ar ardaloedd.	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd gan ei fod yn ceisio datblygu egwyddorion arweiniol eang yn unig.	N
A1.2	Sicrhau fod llwybrau'r ucheldir yn cael eu cynnal a'u cadw'n dda i reoli effeithiau erydiad a blaenoriaethu gwaith yn seiliedig ar nifer y defnyddwyr llwybrau troed.	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol. Mae'n awgrymu cefnogaeth ar gyfer cynnal a chadw llwybrau a gallai fod yn sbardun ar gyfer newid ond nid yw'n benodol yn ofodol. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi A1.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
A1.3	Cymryd camau pragmatig i leihau sbwriel.	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A1.4	Lleihau effeithiau parcio a chludiant / trafndiaeth ar yr amgylchedd a'r dirwedd	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol. Mae'n awgrymu cefnogaeth ar gyfer opsiynau parcio amgen a gallai fod yn sbardun ar gyfer newid ond nid yw'n benodol yn ofodol ac nid yw'n darparu unrhyw fanylion ynghylch beth allai dewisiadau amgen o'r fath fod. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi A1.4 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
A1.5	Lleihau unrhyw effeithiau negyddol gweithgareddau hamdden.	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion sy'n lleihau pwysau hamdden a fydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A2: Mae bioamrywiaeth yn cael ei gynnal a'i wella, tra bo' cydnherthedd ecosystemau'n cynyddu.				
A2.1	Cydlynu cynllun nwyddau cyhoeddus uchelgeisiol sy'n canolbwyntio ar gynnal, adfer ac ehangu cynefinoedd, rhywogaethau, nodweddion amgylchedd hanesyddol a nwyddau cyhoeddus ehangach.	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
A2.2	Mae dirywiad bioamrywiaeth yn cael sylw trwy weithgareddau cynnal a chadw, adfer, ehangu a chysylltedd.	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A2.3	Sicrhau bod ansawdd dŵr a'r amgylchedd morol yn cael eu cynnal a'u gwella	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A2.4	Adfer, ehangu a gwella cydnherthedd a chymysgedd rhywogaethau coed brodorol a choetiroedd	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A2.5	Sicrhau bod unrhyw gynigion sy'n gysylltiedig â rheolaeth yn cael unrhyw effaith andwyol ar gyfanrwydd safle Ewropeaidd (au), diddordeb arbennig nodweddion o SoDdGA, a nodweddion a ddiogelir o feysydd eraill.	D	Wedi'i sgrinio allan: Mae hwn yn bolisi gwarchod ar draws y cynllun sy'n tynnu sylw penodol at ddiogelwch polisi ar gyfer safleoedd dynodedig yn gyffredinol. Amlygir yr amddiffyniad mewn perthynas â phob elfen o'r cynllun rheoli. N.B. Cyfeiriwch at adran 1.4 o ran cydymffurfio â <u>People Over Wind</u> .	N
A3: Rydym yn barod am effeithiau newid yn yr hinsawdd ac yn lleihau ein hól troed carbon.				
A3.1	Lleihau allyriadau carbon Parc Cenedlaethol Eryri	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A3.2	Diogelu a chynyddu faint o garbon sy'n cael ei storio yn Eryri	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A3.3	Gweithredu mesurau lliniaru newid yn yr hinsawdd	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol. Mae'n awgrymu cefnogaeth ar gyfer cynnal a chadw llwybrau'r ucheldir a gallai fod yn sbardun i newid ond nid yw'n benodol yn ofodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai gwaith o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi A3.3 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
A4: Mae Eryri ar y blaen yn rhyngwladol wrth fynd i'r afael yn llwyddiannus â rhywogaethau goresgynnol, plâu ac afiechydon / clefydau sy'n effeithio ar rywogaethau brodorol				
A4.1	Codi ymwybyddiaeth ymysg y cyhoedd ar sut y gallant weithredu i atal sefydlu a lledaenu rhywogaethau goresgynnol	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A4.2	Parhau i ehangu gweithredoedd cyfredol y Bartneriaeth i reoli a lleihau maint rhywogaethau goresgynnol	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N
A4.3	Ehangu ar gamau i fynd i'r afael â phlâu ac afiechydon / chlefydau sy'n effeithio ar rywogaethau brodorol	E	Wedi'i sgrinio allan: Bydd hyn yn sicrhau buddion yn weithredol a bydd yn gam cadarnhaol i safleoedd Ewropeaidd.	N

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
A5: Mae cymunedau, busnesau ac ymwelwyr yn chwarae rhan weithredol wrth ofalu am dirweddau, cynefinoedd, bywyd gwyllt a threftadaeth ddiwylliannol y Parc Cenedlaethol.				
A5.1	Chwilio am gyfleoedd i gymunedau lleol, ysgolion, anodd eu cyrraedd a grwpiau dan anfantais i ymgysylltu â, a dysgu am, Eryri amgylchedd a threftadaeth ddiwylliannol, a sut y gallant helpu i ofalu amdani.	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A5.2	Cefnogi, hyrwyddo a darparu cyfleoedd gwirfoddoli sy'n helpu i amddiffyn a gwella'r amgylchedd a threftadaeth ddiwylliannol	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A5.3	Cyflwyno mesurau o dan Ganlyniad B3 sydd - trwy wybodaeth, marchnata a brandio - yn ennyn diddordeb rhanddeiliaid ymhellach wrth ofalu am amgylchedd y 'Parciau Cenedlaethol'.	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A6: Mae Eryri yn enghraifft flaenllaw yng Nghymru o sut i ofalu am a hyrwyddo treftadaeth ddiwylliannol a'r amgylchedd hanesyddol				
A6.1	Cefnogi atgyweirio ac adfer adeiladau rhestredig	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A6.2	Cefnogi perchnogion Henebion Rhestredig i'w diogelu'n well	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
A6.3	Datblygu a gweithredu prosiectau graddfa tirwedd sydd o fudd i'r amgylchedd hanesyddol	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol ynghylch yr amgylchedd hanesyddol. Mae'n awgrymu cefnogaeth i brosiectau ar raddfa'r dirwedd a gall fod yn sbardun i newid ond nid yw'n benodol yn ofodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai prosiectau o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi A6.3 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
A7: Mae ein Rhinweddau Arbennig yn cael eu diogelu'n dda				
A7.1	Trwy'r Cynllun Datblygu Lleol, gwella gosodiad a lleoliad priodol datblygiad yn y dirwedd	A	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol	N
A7.2	Trwy'r Cynllun Datblygu Lleol, sicrhau bod datblygiadau newydd mawr yn diogelu golygfeydd i mewn ac allan o'r Parc Cenedlaethol	A	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol	N
A7.3	Mae'r Cynllun Datblygu Lleol yn cynnwys canllawiau clir ar gyfer datblygu seilwaith mawr amhriodol fel ceblau	B/H	Wedi'i sgrinio allan: Mae hwn yn bolisi sy'n rhestru meini prawf cyffredinol ar gyfer profi derbynoldeb cynigion ynghylch datblygu	N

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
	pŵer uwchben y ddaear o fewn y ffin, a lle bo hynny'n bosibl mae'n annog tanddaearu llinellau presennol sydd wedi'u lleoli'n amhriodol		seilwaith mawr. Mae'n annog tanddaearu llinellau is presennol a allai fod yn sbardun i newid ond nad yw'n benodol yn ofodol ac nid yw'n rhoi unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi A7.3 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd	
A7.4	Trwy'r Cynllun Datblygu Lleol, sicrhau bod goleuadau mewn datblygiadau newydd yn ystyried statws y Warchodfa Awyr Dywyll Ryngwladol ac yn Amddiffyn a gwella Safleoedd Daearegol a Geomorffig Pwysig Rhanbarthol (a adwaenir yn gryno fel RIGS yn aml) a geoamrywiaeth gyffredinol	D	Wedi'i sgrinio allan: Polisi diogelu'r amgylchedd yw hwn i ystyried statws gwarchodfa awyr dywyll	N
A7.5	Annog gostyngiadau yn nifer y gweithgareddau hedfan isel sy'n digwydd dros Eryri	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	
B1: Mae'r Parc Cenedlaethol yn cael effaith gadarnhaol ar les ein cenedl				
B1.1	Ehangu gwaith gyda phartneriaid, gwasanaethau iechyd a Byrddau Gwasanaethau Cyhoeddus trwy gynlluniau rhagnodi cymdeithasol	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
B1.2	Hyrwyddo a galluogi ystod amrywiol o weithgareddau sy'n gwella llesiant pobl	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i lesiant ond mae'n awgrymu cefnogaeth ar gyfer darpariaeth mynediad i ddyfroedd mewndirol ar gyfer gweithgareddau dŵr a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi B1.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
B1.3	Cynllunio prosiect yn seiliedig yn y gymuned yn archwilio'r berthynas hir, ddwyochrog rhwng pobl Eryri a'r tir	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
B2: Gall preswylwyr ac ymwelwyr gael mynediad at amrywiaeth o lwybrau yn y Parc Cenedlaethol sydd â'r nod o wella iechyd corfforol a meddyliol				
B2.1	Creu cynllun a chanolbwyntio adnoddau ar hyrwyddo, datblygu a chynnal a chadw llwybrau pellter hir wedi'u	I	Wedi'i sgrinio i mewn: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i fynediad ond mae'n awgrymu cefnogaeth ar gyfer hyrwyddo	Y

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
	marcio'n dda, llwybrau hygrych, llwybrau aml-ddefnyddiwr (yn enwedig llwybrau beicio a llwybrau beicio mynydd), llwybrau a chysylltiadau a dolenni rhwng trefi a pehntrefi		a datblygu cynigion mynediad a allai fod yn sbardun i newid. Fodd bynnag, mae'n cynnwys cyfeiriad penodol at archwilio opsiynau mewn meysydd gan gynnwys y Bala - Traws a'r Bala - Dolgellau ac mae unrhyw lwybrau o'r fath yn debygol iawn o groesi ACA Migneint-Arenig-Dduallt. Nid yw'r ddibyniaeth ar yr amddiffyniad a roddir i'r ACA y cyfeirir ato ym mholisi A2.5 ond yn peryglu creu gwrthdaro mewnol â'r cynllun. Felly mae Polisi B2.1 yn debygol o gael effaith sylweddol ar ACA Migneint-Arenig-Dduallt.	
B2.2	Sicrhau bod gwaith Hawliau Tramwy yn cael ei flaenoriaethu'n effeithiol a bod cyfrifoldebau a safonau'n glir, gyda'r APCE yn canolbwyntio ei adnoddau a'i gyllid ar lwybrau aml-ddefnyddwyr a llwybrau'r ucheldir	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i fynediad ond mae'n awgrymu cefnogaeth ar gyfer blaenoriaethu cynigion mynediad a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi B2.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
B2.3	Gwella cyfleoedd mynediad i bobl anabl a grwpiau sydd wedi'u hallgáu'n gymdeithasol	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
B3: Cydnabyddir ein Rhinweddau Arbennig yn eang i egluro pwysigrwydd Parc Cenedlaethol Eryri				
B3.1	Datblygu strategaeth farchnata brand ar gyfer Eryri yn seiliedig ar y Rhinweddau Arbennig a weithredir yn gyson ar draws y sector cyhoeddus a phreifat	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
B3.2	Annog ymwelwyr i ddod ar wahanol adegau o'r flwyddyn ac i wahanol ardaloedd er mwyn lleddfau pwysau yn ystod y tymor brig a helpu busnesau gyda materion tymhorol	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i fynediad ymwelwyr ond mae'n awgrymu cefnogaeth ar gyfer dylanwadu ar batrymau defnydd cyfredol a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi B3.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd..	N
B3.3	Gan ddefnyddio'r strategaeth marchnata brand fel sylfaen, datblygu cynllun a rennir gyda phartneriaid ar y wybodaeth a ddarparwn i ymwelwyr, gyda phwyslais ar y Rhinweddau Arbennig a newid ymddygiad.	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
B4: Cyflawnir opsiynau cynaliadwy ar gyfer parcio a chluddiant / trafndiaeth				
B4.1	Gwella cynaliadwyedd ac argaeledd cludiant / trafndiaeth i ymwelwyr a thriolion a mynd i'r afael â phroblemau parcio.	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i barcio a thrafnidiaeth ond mae'n awgrymu cefnogaeth i gynigion sy'n ymwneud â pharcio dros dro a chysylltiadau rhwng trafndiaeth gyhoeddus a llwybrau. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi B4.1 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
B4.2	Archwilio a gweithredu cyfleoedd i annog trafndiaeth / cludiant gwyrddach	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
B5: Mae ein cyfleusterau i ymwelwyr o ansawdd uchel ac yn sensitif i'r dirwedd				
B5.1	Mae cyfleusterau ymwelwyr yn cael eu hariannu'n ddigonol ac fe fuddsoddir ynddynt i gyflawni a rhagori ar ddisgwyliadau ymwelwyr	G	Wedi'i sgrinio allan: Ni fydd y polisi hwn yn cael unrhyw effaith bosibl ar unrhyw safleoedd Ewropeaidd	N
B5.2	Cefnogi gweithgareddau sy'n ategu Rhinweddau Arbennig Eryri - yn enwedig llonyddwch - ac sy'n annog ymwelwyr i newid fel eu bod yn ymweld yn ystod yr hydref a'r gaeaf er mwyn mynd i'r afael â materion sydd a wnelo tymoroldeb a phwysau yn y tymor prysuraf.	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i weithgareddau ymwelwyr ond mae'n awgrymu cefnogaeth ar gyfer dylanwadu ar batrymau defnydd cyfredol a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi B5.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
B5.3	Lletai o ansawdd uchel sy'n briodol i'r dirwedd, yn cwrdd â disgwyliadau a galw ymwelwyr ac yn helpu i gynyddu gwariant y pen	A	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol	N
C1: Mae iaith, diwylliant a threftadaeth Eryri yn cael ei dathlu, ei chefnogi a'i chryfhau				
C1.1	Hyrwyddo dealltwriaeth, mwynhad ac amddiffyniad o'r iaith a'r diwylliant Cymreig	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
C1.2	Darparu cyfleoedd ar gyfer dysgwyr Cymraeg yn yr ardal	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
C1.3	Amddiffyn enwau lleoedd Cymreig	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
C2: Mae swyddi a chyfleoedd yn annog pobl i ymgartrefu yn yr ardal				
C2.1	Mae seilwaith cyfathrebu yn yr ardal yn cael ei wella ar gyfer busnesau a chymunedau mewn ffordd nad yw'n peryglu'r dirwedd.	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i seilwaith cyfathrebu ond mae'n awgrymu cefnogaeth i gynigion a mentrau newydd a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi C2.1 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
C2.2	Cefnogi a hyrwyddo hyfforddiant, cyflogaeth a chyfleoedd busnes sy'n gysylltiedig â – neu yn ategu - pwrpas 1af Parciau Cenedlaethol a Rhinweddau Arbennig gan gynnwys sectorau sy'n gysylltiedig â'r amgylchedd	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i gyflogaeth a chyfleoedd busnes ond mae'n awgrymu cefnogaeth i brosiectau a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi C2.2 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
C2.3	Cefnogi a hyrwyddo cyfleoedd hyfforddi, cyflogaeth a busnes sy'n ymwneud â neu'n ategu ail bwrpas a Rhinweddau Arbennig y Parc Cenedlaethol, a'r thema iechyd a lles	A/H	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol sy'n berthnasol i gyflogaeth a chyfleoedd busnes ond mae'n awgrymu cefnogaeth i brosiectau a allai fod yn sbardun i newid. Fodd bynnag, nid yw'n ofodol benodol ac nid yw'n darparu unrhyw fanylion ynghylch yr hyn y gallai cynigion o'r fath ei gynnwys. O ystyried bod yr amddiffyniad a roddir i safleoedd Ewropeaidd wedi cael ei amlygu gan bolisi A2.5, ni all polisi C2.3 danseilio amcanion cadwraeth unrhyw safleoedd Ewropeaidd a nodwyd yn y tabl sganio a dewis safleoedd.	N
C3: Rydym yn gweithredu atebion / datrysiadau ar gyfer tai fforddiadwy i'w prynu a'u rhentu				
C3.1	Gweithio gyda phartneriaid i fynd i'r afael â materion sylfaenol a datblygu atebion arloesol i ddarparu tai fforddiadwy sy'n diwallu anghenion lleol.	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
C3.2	Trwy'r CDLI, creu polisiau sy'n annog tai fforddiadwy	A	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol	N
C3.3	Trwy'r CDLI, creu polisiau sy'n annog cartrefi cynaliadwy	A	Wedi'i sgrinio allan: Mae hwn yn ddatganiad polisi cyffredinol	N
C4: Cefnogir cymunedau lleol i ffynnu ym mhob agwedd o lesiant				

Rhif	Polisi	Categori sgrinio	Sylw / cyfiawnhad	Gwaith pellach?
C4.1	Cynyddu cyfleoedd ar gyfer deialog rhwng y Parc Cenedlaethol a sefydliadau cymunedol	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N
C4.2	Gweithio gyda chymunedau i wella dealltwriaeth ymhellach o Rinweddau Arbennig y Parc Cenedlaethol	F	Wedi'i sgrinio allan: Ni all y polisi hwn arwain at unrhyw ddatblygiad neu newid	N

Atodiad 2: Safleoedd a'u nodweddion cymwys

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>1 Aber Dyfi / Dyfi Estuary SPA Mae Aber y Ddyfi wedi ei lleoli ar arfordir gorllewinol Cymru ar y ffin rhwng Ceredigion, Gwynedd a Phowys. Mae'r AADd yn cynnwys yr aber, gyda morfa gyfagos, glaswelltir corsiog a glaswelltir wedi ei wella. Mae cydrannau'r aber o ddiddordeb ffisiograffig rhagorol. Mae'n cynnwys banciau tywod, fflatiau llaid, morfa heli, mawn, sianeli afonydd a ymgripiâu, gyda chymhleth twyni tywod helaeth ar draws ceg yr aber. Mae'r aber ei hun yn nodwedd o ACA morol Penllyn a'r Sarnau. Mae'r safle'n bwysig fel ardal aeafu draddodiadol ar gyfer yr Wydd Anser albserons flavirostris â'r Wydd Blaen gwyn yr Ynys Las - yr ardal a ddefnyddir fwyaf deheuol yn rheolaidd ar gyfer y boblogaeth hon yn y DU. Hyd at ddechrau'r 1980au, roedd y gwyddau yn clwydo ar yr aber ac yn hedfan i mewn i'r tir naill ai i fynyddoedd y Cambrian neu i gors uchel Cors Fochno i fwydo. Mae'r gwyddau bellach yn defnyddio'r morfa heli a'r glaswelltiroedd i fwydo a chlwydo ar y banciau tywod a'r gwastadeddau llaid.</p>	<p>Gŵydd blaen gwyn yr Ynys Las <i>Anser albifrons flavirostri</i></p>	<p>Cliciwch fan hyn</p>
<p>2 Afon Dyfrdwy a Llyn Tegid / River Dee and Bala Lake SAC/Ramsar Mae ffynhonnell Afon Dyfrdwy ym Mharc Cenedlaethol Eryri ac mae ei dalgylch yn cynnwys sbectrwm eang o dirweddau o fynyddoedd uchel o amgylch Y Bala, dyffrynnoedd coediog ag ochrau serth, ger Llangollen, i wastadeddau amaethyddol cyfoethog Swydd Gaer a gogledd Swydd Amwythig a'r gwastadeddau llaid helaeth o'r aber.</p> <p>Cafodd cwrs a thopograffeg yr Afon Dyfrdwy a'i llednentydd eu dylanwadu a'u haddasu'n gryf yn ystod yr Oes Iâ ddiwethaf. Mae daeareg sylfaenol afon Dyfrdwy yn amrywio o siâl anhydraidd Cambrian ac Ordofigaidd yn y gorllewin, trwy frigiad Calchfaen Silwraidd i Garbonifferaidd yn Llangollen i Fesurau Glo a chlai clogfeini trwchus sy'n gorwedd dros dywodfeini Triasig dyffryn Dyfrdwy Isaf.</p>	<p>Nodweddion ACA Cyrsiau dŵr o lefelau gwastatir i fynyddig gyda llystyfiant <i>Ranunculus fluitantis</i> a <i>Callitriche-Batrachion</i> Eog Yr Iwerydd <i>Salmo salar</i> Llyriad dŵr arnofiol <i>Luronium natans</i> Llysywen bendoll y môr <i>Petromyzon marinus</i> Llysywen bendoll Brook <i>Lampetra planeri</i></p>	<p>Cliciwch fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Mae'r safle'n ymestyn o eithaf gorllewinol Llyn Tegid gan gynnwys y llyn cyfan a'i lannau i'w arllwysfa i mewn i Afon Dyfrdwy. Yna mae'n mynd â'r afon a'i glannau i lawr yr afon i'r man lle mae'n ymuno ag SoDdGA Aber y Ddyfrdwy. Mae nifer o lednentydd y Ddyfrdwy hefyd wedi'u cynnwys, sef y Ceiriog, Meloch, Tryweryn, a Mynach. Yn ei rannau uchaf cyflymach, mae'r Ddyfrdwy yn llifo trwy'r dyffryn llydan ger Corwen, a Dyffryn ysblennydd Llangollen cyn mynd i mewn i wastadedd Swydd Gaer yn Erbistock lle mae'n ymdroelli i'r gogledd trwy wastadedd Swydd Gaer i Gaer. Islaw Cored Caer, mae'r afon yn gymeriad Morydol i raddau helaeth. Fodd bynnag, mae dylanwad llanwol mor bell i fyny'r afon â Farndon, gan fod llanw uchel yn uwch nag uchder y gored yn rheolaidd. Yn ei rhannau arafach, aeddfed, mae'r afon yn nodweddiadol o afon gorlifdir gyda ystumiau, berfau a nodweddion tirwedd eraill ar ffurf afon.</p>	<p>Llysywen Bendoll Yr Afon <i>Lampetra fluviatilis</i> Penlletwad <i>Cottus gobio</i> Y Dyfrgi Ewropeaidd <i>Lutra lutra</i></p> <p>Nodweddion Ramsar Y llyn a llystyfiant dyfrol / ymddangosiadol Ffen y llyn / cors yn cynnwys coetir gwlyb. Pysgod. <i>Coregonus lavaretus</i> Gwyniad. Invertebrate. <i>Myxas glutinosa</i> Y falwen ludiog Rhywogaethau o bwysigrwydd cenedlaethol. <i>Luronium natans</i> Llyriad y dŵr arnofiol</p>	
<p>3 ACA Afon Eden -Cors Goch Trawsfynydd Mae Afon Eden yn afon gymharol heb ei haddasu, yn ucheldirol o ran ei chymeriad yn bennaf, a thua 10km o hyd. Mae'r trothwy dŵr yn cychwyn ychydig i'r de o Lyn Trawsfynydd, o fewn ardal o dir ar lethr ysgafn ac wedi'i ddraenio'n wael. Mae rhan uchaf y dalgylch yn llifo'n araf gyda nifer o byllau dwfn ar ei hyd. Yn nwy ran o dair isaf y dalgylch mae'r afon yn llifo'n fwy serth i geunant creigiog cul, gydag ardal gyfagos o blanhigfa goedwigaeth, o'r enw Coed y Brenin. Mae Afon Eden yn ymuno ag Afon Mawddach, ychydig uwchben pentref Ganllwyd, ond mae ffin yr ACA yn parhau i lawr yr afon i derfyn llanw'r Mawddach yn Llanelltyd. Mae'r Afon Eden yn cael ei bwydo gan nifer o nentydd ucheldirol gwael eu sylfaen, sy'n llifo o ochrau dwyreiniol mynyddoedd y Rhinog. Mae lledr Ardudwy yn mynd â'r dyfroedd mwyaf asidig o'r llednentydd</p>	<p>Nodweddion ACA Llyriad y dŵr arnofiol <i>Luronium natans</i> Cregyn gleision perlog dŵr croyw <i>Margaritifera margaritifera</i> Cors weithredol uwch Eog yr Iwerydd <i>Salmo salar</i> Dyfrgi <i>Lutra lutra</i> Hen goedydd derw digoes gydag <i>Ilex</i> a <i>Blechnum</i> Ynysoedd Prydain</p>	Cliciwch fan hyn

Safleoedd y nodir eu bod yn berthnasol i'r ARhC			
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth	
<p>dwyreiniol i Llyn Trawsfynydd. Defnyddir y dŵr hwn i wneud y mwyaf o'r dŵr sydd ar gael ar gyfer cynhyrchu Pwer Trydan Dŵr gan Orsaf Bŵer Maentwrog.</p> <p>Mae'r ardal yn derbyn glawiad cyfartalog uchel, sydd wedi cyfrannu at ddatblygu corysdd uchel, gorgorsydd / mignen, a chorsydd pontio a chorsydd crynedig. Mae dwy ardal o gors uchel i'w gweld ym mhen uchaf y dalgylch, yn agos at y trothwy, lle roeddent ar un adeg yn rhan llawer mwy o gors, y mae llawer ohono bellach dan ddŵr Llyn Trawsfynydd. Mae corysdd pontio a chorsydd crynedig yn digwydd mewn sefyllfaoedd llawn dŵr lle maent yn derbyn maetholion o'r dalgylch o amgylch yn ogystal ag o lawiad. Fe'i lleolir yn y gwlyptiroedd o amgylch yr ardaloedd o gorsydd uchel.</p> <p>Mae strwythur ecolegol a swyddogaethau'r safle yn dibynnu ar brosesau hydrolegol a geomorffolegol (y cyfeirir atynt yn aml fel prosesau hydromorffolegol), ansawdd cynefinoedd torlannol a chysylltedd cynefinoedd. Mae anifeiliaid sy'n symudol iawn fel pysgod mudol a dyfrgwn, hefyd yn cael eu heffeithio gan ffactorau sy'n gweithredu y tu allan i'r safle.</p> <p>Mae'r afon yn cynnwys y boblogaeth hysbys ddiwethaf o gregyn gleision perlog dŵr croyw sydd wedi goroesi yng Nghymru, maent bron yn gyfan gwbl wedi'u cyfyngu i un rhan o'r afon. Yn hanesyddol roedd y cregyn gleision yn fwy eang yn y dalgylch. Mae'r cregyn gleision yn dibynnu ar letya ar y parr salmonid, am gyfnod byr, mae larfa glochidial y cregyn gleision ar eu tagellau, felly mae llwyddiant pysgod mudol a silio yn y dalgylch yn hanfodol i'w goroesiad tymor hir. Mae eog yr Iwerydd hefyd yn rhywogaeth pwysig o bysgod sy'n bridio yn nalgylch y Fawddach.</p> <p>Yn y dyfroedd sy'n symud yn araf ychydig i fyny'r afon o Bont y Gribl mae poblogaeth o llyriad dŵr arnofiol.</p>			
4	Afon Gwyrfaï and Llyn Cwellyn / River Gwyrfaï and Llyn Cwellyn SAC	Nodweddion ACA	Cliciwch yn fan hyn

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Mae'r safle hwn yn cynnwys Afon Gwyrfai a Llyn Cwellyn. Mae'r Gwyrfai yn llifo allan o Lyn y Gader ger Rhyd Ddu ac yn mynd trwy Llyn Cwellyn ar ei ffordd i'r môr yn Y Foryd, ym Mae Caernarfon. Mae hefyd yn cynnwys isafon o'r Afon Gwyrfai, Afon Treweunydd, a'r llyn bach y mae'n llifo ohono ar lethrau'r Wyddfa. Yn achlysurol trwy gydol ei gwrs, mae'r ACA yn ffinio â chynefin glannau afon gwlyptir lled-naturiol, y mae llawer ohono o fewn yr SoDdGA.</p> <p>Mae Llyn Cwellyn wedi cael ei gydnabod ers amser maith am ei bwysigrwydd cadwraethol ac mae'n enghraifft wych o lyn oligotroffig dwfn (dyfnder mwyaf o 37m, dyfnder cyfartalog o 23m) a ffurfiwyd yn ystod yr Oes Iâ ddiwethaf. Mae ei ddyfroedd sy'n brin o faetholion yn cynnal ystod o macroffyttau nodweddiadol, ac un o'r poblogaethau gorau o'r llyriad dŵr arnofiol yn y DU.</p> <p>Mae system afon Gwyrfai gyfan o ansawdd ecolegol rhagorol. Mae'r afon yn arbennig o nodedig am ei phoblogaeth o eogiaid rhagorol, ac mae hon yn cael ei hystyried fel un o'r afonydd sy'n eu cynnal orau yn y Deyrnas Unedig. Mae hefyd yn nodedig am ei phoblogaeth o ddyfrgwn sydd i'w gweld yn y fan hon mewn niferoedd da oherwydd naturioldeb cymharol y cynefinoedd glan afon a digonedd y gorchudd trwchus nad yw wedi cael ei aflonyddu. Yn ychwanegol at y llyn, mae'r afon yn cynnal cymuned arwahanol o'r llyriad dŵr arnofiol, a <i>Ranunculus</i> spp torfog y dŵr, gyda llystyfiant cysylltiedig arall gan gynnwys casgliadau o fryoffyttau sy'n digwydd mewn gwahanol rannau o'r afon.</p>	<p>Dyfroedd llonydd oligotroffig i mesotroffig gyda llystyfiant o'r <i>Littorelletea uniflorae</i> a /neu'r <i>Isoteo-Nanojuncetea</i></p> <p>Cyrsiau dŵr o lefelau gwastadedd i fynyddig gyda llystyfiant <i>Ranunculion fluitantis</i> a <i>Callitricho-Batrachion</i></p> <p>Eog yr Iwerydd <i>Salmo salar</i></p> <p>Llyriad dŵr arnofiol <i>Luronium natans</i></p> <p>Dyfrgi Ewropeaidd <i>Lutra lutra</i></p>	
<p>5/6 AADD y Berwyn SPA/ ACA Berwyn a Mynyddoedd de Clwyd / Berwyn and South Clwyd Mountains SAC</p> <p>Mae ACA Mynyddoedd Berwyn a De Clwyd yn safle ucheldirol mawr (27,132 ha), a hon yw'r ardal fwyaf o or-gors / mignen a rhostir sych Ewropeaidd yng Nghymru. Mae'n cynnwys tri safle arwahanol, SoDdGA y Berwyn, SoDdGA Rhostir Llandegla a Mynyddoedd Rhiwabon a Llantysilio a SoDdGA Minera. Mae'r holl safleoedd hyn yn bennaf yn gymysgedd o llystyfiant rhostir sych a gorgorsydd gyda chlytwaith o gorsydd</p>	<p>Nodweddion ACA</p> <p>Gorgorsydd / mignen* Nodwedd flaenoriaeth</p> <p>Rhostiroedd sych Ewropeaidd</p> <p>Glaswelltiroedd sych lled-naturiol ac wynebau prysgwydd: ar</p>	<p>Cliciwch fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>pontio a llystyfiant corsydd crynedig sydd i'w cael yno ar ffurf brithwaith cywrain, fel arfer ar fathau o greigiau asidig, a gellir eu disgrifio gyda'i gilydd fel rhostir yr ucheldir.</p> <p>Mae'r Berwyn yn cefnogi'r darn mwyaf helaeth o gors flancedi sydd bron yn naturiol yng Nghymru. Mae NVC math M19 yn dominyddu llawer o llystyfiant y gors flanced <i>Calluna vulgaris</i>–<i>Eriophorum vaginatum</i> gors flanced, gyda llugaeron <i>Empetrum nigrum</i> a gorchudd mwsogl hypnoid helaeth yn aml; o fewn y llugaeron cymunedol hwn <i>Rubus chamaemorus</i> i'w gael yn agos at derfyn mwyaf deheuol ei amrediad Prydeinig. Ar fawn dyfnach, mae yna glystyrau llai o gors M18 <i>Erica tetralix</i>-<i>Sphagnum papillosum</i>, ac mae gan rai ohonynt batrwm wyneb nodedig. Mae'r llystyfiant cors yn dangos trawsnewidiadau i rostir llwyni corrach a ddominyddir gan rug.</p> <p>Mae'r Berwyn yn cynnwys y stondinau mwyaf o rostir sych ucheldirol Ewropeaidd yng Nghymru. Mae'r rhostir sych yn nodweddiadol o leoliad mwy dwyreiniol y Berwyn a hinsawdd llai cefnforol na'r ucheldiroedd mawr yng Nghymru, ac mae'n cynnwys math NVC yn bennaf H12 <i>Calluna vulgaris</i>–<i>Vaccinium myrtillus</i> heath, gyda llugaeron yn aml <i>Empetrum nigrum</i> a llus coch achlysurol <i>Vaccinium vitis-idaea</i>. Mae llystyfiant rhostir arall sy'n bresennol yn cynnwys ardaloedd o H18 <i>Vaccinium myrtillus</i>–<i>Deschampsia flexuosa</i> rhostir ac mewn rhai ardaloedd stondinau o leithder H21 rhostir <i>Calluna vulgaris</i>–<i>Vaccinium myrtillus</i>–<i>Sphagnum capillifolium</i>. Mae'r rhostiroedd diwethaf hyn i'w cael mewn man canolraddol rhwng y rhostiroedd sychach a'r gorgorsydd ac yn cynnal planhigion achlysurol llai <i>twayblade</i> <i>Listera cordata</i>.</p> <p>Y Berwyn yw'r ucheldir pwysicaf yng Nghymru ar gyfer adar sy'n bridio. Mae'n cynnal ystod eang o rywogaethau gan gynnwys niferoedd rhyngwladol arwyddocaol o'r boda tinwyn <i>Circus cyaneus</i>, myrddin <i>Falco columbarius</i>, yr hebog tramor <i>Falco peregrinus</i> y barcud coch <i>Milvus milvus</i>, yn ogystal â chyfrannau sylweddol o boblogaethau Cymru o rywogaethau eraill gan gynnwys y dylluan glustiog <i>Asio flammeus</i>, y cwtiad euraidd <i>Pluvialis apricaria</i>, grugieir coch <i>Lagopus lagopus</i> a grugieir du <i>Tetrao tetrix</i>.</p>	<p>swbstradau calchaid (<i>Festuco-Brometalia</i>) Corsydd trawsnewidiol a chorsydd crynedig Sgriau calchaid a calcshist o'r lefelau mynyddig i alpaidd (<i>Thlaspietea rotundifolii</i>) Llethrau creigiog calchaid gyda llystyfiant chasmoffytig</p> <p>Nodweddion AADd Y boda tinwyn <i>Circus cyaneus</i> Y Myrddin <i>Falco columbarius</i> Yr Hebog Tramor <i>Falco peregrinus</i> Y Barcud coch <i>Milvus milvus</i></p>	

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>7 ACA Cadair Idris Mae'r safle i'r de o Dolgellau ac mae o ddiddordeb arbennig am ei ddaeareg creigwely biolegol, Ordofigaidd / igneaidd a'i nodweddion geomorffoleg Pleistosen / Cwaternaidd.</p> <p>Mae ACA Cadair Idris yn cael ei danategu gan AODdGA Cadair Idris. Mae'r coetiroedd ar ymyl ogleddol yr AODdGA yn rhan o ACA Coedydd Derw a Safleoedd Ystumod Meirion ac nid ydynt yn dod o dan y cynllun hwn. Mae'r safle'n cwmpasu mynydd Cadair Idris a'r llethrau isaf, sy'n frithwaith o goetir llydandail, dolydd gwlyb, cynefinoedd yr ucheldir a glaswelltir. Mae'n ardal wirioneddol ysblennydd gyda llawer iawn o gynefinoedd a rhywogaethau, sydd o bwysigrwydd cenedlaethol a rhyngwladol.</p> <p>Mae'r ystod eang o amodau corfforol yn arwain at ystod eang o fathau o gynefinoedd. Mae'r rhain yn cynnwys cymunedau rhostir corrach, glaswelltiroedd mynyddig, cymunedau sy'n llawn perlysiâu a rhedyn, gorgorsydd, cymunedau fflysio soligenous, cynefin fflysio gwanwynol, dŵr agored a choetir derw. Y rhai mwyaf cyffredin yw glaswelltiroedd asid sy'n cael eu dominyddu gan <i>Nardus stricta</i> a <i>Festuca ovina</i> a rhostiroedd sych asid yn bennaf gan <i>Calluna vulgaris</i>. Yng nghyd-destun y SoDdGA mae'r safle hefyd o ddiddordeb arbennig oherwydd ei gasgliad o blanhigion uwch, cen, bryoffytau ac anifeiliaid di-asgwrn cefn (infertebratau) mynyddig. Mae naw planhigyn uwch o ddiddordeb arbennig ynddynt eu hunain fel y mae'r mwsogl plu gwyrdd main (nodwedd ACA) <i>Hamatocaulis vernicosus</i> ac ymyl o rywogaethau cen. Hefyd o ddiddordeb arbennig mae poblogaethau glöyn byw britheg y gors, y gwyfyn cliradain Cymreig, a'r ystum pedol llai.</p> <p>Mae ACA Cadair Idris yn cynnwys pum llyn oligotroffig, sef Llyn y Gadair, Llyn Gafr, Llyn Arran, Llyn Cyri, a Llyn Cau. Mae Gwarchodfa Natur Genedlaethol Cadair Idris yn ffurfio ardal oddeutu 450 hectar yng nghanol y safle, gan gynnwys Cwm Cau a Phenygadair.</p>	<p>Nodweddion ACA Dyfroedd sefyll Oligotroffig i ddyfroedd sefyll mesotroffig Sgri silicaidd Llethrau creigiog calchaid gyda llystyfiant chasmoddytig Llethrau creigiog siliceaidd gyda llystyfiant chasmoddytig. Cymunedau ymylol perlysiâu tal hydroffilig Rhostir sych Ewrop Rhostir gwlyb Gogledd yr Iwerydd Gor gors Hen goedwigoedd derw digoes gyda Ilex a <i>Blechnum</i> Ynysoedd Prydain Dolydd Molinia Cors alcaliaidd</p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Mae CCGC hefyd yn berchen ar ac yn rheoli ardal o goetir cymysg ger y Warchodfa Natur Genedlaethol yn Ystradllyn, a c81ha o warchodfa heb ei datgan ar lethrau gogleddol isaf y safle yn Tanygader. Heb os, Cadair Idris yw atynfa cerdded mwyaf de Eryri. Amcangyfrifir bod 168,000 o bobl wedi ymweld â'r Warchodfa Natur Genedlaethol yn 2007.</p>		
<p>8 ACA Coedydd Aber Mae Coedydd Aber yn ymestyn 4 km ar hyd dyffrynnoedd serth Afon Rhaeadr Fawr ac Afon Anafon, sydd wedi'u lleoli yn union i'r de o bentref Abergwyngregyn.</p> <p>Mae'r ACA yn cynnwys 346.2 hectar ac mae'n cyd-fynd ag ardal SoDdGA (ac eithrio uned 7 sy'n SoDdGA yn unig). Mae Gwarchodfa Natur Genedlaethol Coedydd Aber yn cynnwys tua 169 hectar o ardal yr ACA. Mae'r safle 4 rhwng 50 metr (yn Bont Newydd) a 540 metr (yn Marian Rhaeadr Fawr) uwch lefel y môr.</p> <p>Mae Coedydd Aber o ddiddordeb arbennig o achos y diddordeb botanegol, adaregol ac entomolegol. Mae'r safle'n cynnal brithwaith o goetiroedd llydanddail brodorol o bwysigrwydd rhyngwladol gan gynnwys coedwigoedd llifwaddodol gyda gwern ac ynn, a hen goedwigoedd derw digoes, sy'n ffurfio trawsnewidiad cynefin sy'n dibynnu ar ddrychiad naturiol o'r arfordir i'r mynydd agored. Mae'r parthau trawsnewid / pontio yn cynnwys clystyrau o goetir derw, ynn, gwern a bedw cymysg, y gellir dosbarthu rhai ohonynt fel prysgwydd draenen wen agored, rhostir is-fynyddig, clogwyni a glaswelltir asidig. Mae'r annedd coed neu'r cymunedau cen epiffytig y mae'r cymunedau coetir yn eu cefnogi hefyd o bwysigrwydd cenedlaethol. Mae'r newid o goetir i lystyfiant mynyddig hefyd yn cael ei adlewyrchu yn yr amrywiaeth amrywiol o gasgliadau rhywogaethau adar o goetir, trwy afon cenlifel, ymylon coetir, ffridd a rhostir i gasgliadau o rywogaethau agored. Mae'r casgliadau o adar bridio coetiro, rhostir mynyddig a glaswelltir yn cymhwyso'r safle. Mae Afon Rhaeadr Fawr yn un o'r afonydd mwyaf serth ym Mhrydain y tu allan i'r Alban ac mae o bwysigrwydd cenedlaethol fel cynrychiolydd o'r math hon o afon.</p>	<p>Nodweddion ACA Hen goedwigoedd derw digoes gyda Ilex a <i>Blechnum</i> Coedwigoedd llifwaddodol gydag <i>Alnus glutinosa</i> a <i>Fraxinus excelsior</i></p>	<p>Cliciwch fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>9 ACA Coed Derw a Safleoedd Ystlumod Meirionnydd Mae ACA Coed Derw a Safleoedd Ystlumod Meirionnydd yn cynnwys cyfres o goetiroedd, yn ymestyn o Ddolgellau yn y de i Eryri yn y gogledd. Mae mwyafrif yr ACA yn cael ei dosbarthu fel y math o goetir a elwir yn "Hen goedwigoedd derw digoes gydag Ilex a Blechnum yn Ynysoedd Prydain", sy'n gorchuddio tua 84% o'r ACA a dyma'r math o goetir amlycaf yn y mwyafrif o'r safleoedd. Nodwedd allweddol o bwysigrwydd Ewropeaidd yw cymunedau cyfoethog bryoffytau yr Iwerydd sydd yn aml wedi'u datblygu'n dda yn y math hwn o Annex I. Mae'r rhain yn cynnwys nifer o rywogaethau prin, fel <i>Campylopus setifolius</i>, <i>Sematophyllum demissum</i>, <i>Adelanthus decipiens</i>, <i>Leptocyphus cuneifolius</i> a <i>Plagiochila atlantica</i>. Nodwedd allweddol arall o ACA Coed Derw a Safleoedd Ystlumod Meirionnydd yw'r fflora cen sy'n hynod gyfoethog ac yn cynnwys nifer o rywogaethau prin fel, <i>Micarea xanthonica</i>, <i>Parmelinopsis horrescens</i>, <i>Phyllopsora rosei</i>, <i>Micarea stipitata</i> a <i>Tyothallia biformigera</i>. Yn aml mae'r coetir derw yn digwydd fel rhan o fosäig o fathau o goetiroedd gan gynnwys Cynefinoedd Annex 1 eraill fel, "coetir gors", "Coedwigoedd llifwaddol gydag <i>Alnus glutinosa</i> a <i>Fraxinus excelsior</i>" a "Choedwigoedd <i>Tilio-Acerion</i> o lethrau, sgrïau a cheunentydd" sy'n digwydd mewn ardaloedd bach ac sydd ddim ond yn arwyddocaol yn ychydig o'r cydrannau / unedau o'r SoDdGA. Mae'r trawsnewidiadau rhwng y gwahanol fathau hyn o goetiroedd yn bwysig o ran cynnal strwythur a swyddogaeth y math o gynefin ac maent yn amrywio ar draws y DU.</p> <p>Nodweddir y rhostir gan doreth o <i>Calluna vulgaris</i>, <i>Ulex gallii</i> a <i>Erica cinerea</i> yn tyfu ar briddoedd asidig tenau, gwael. Mae yna lawer o ardaloedd bach o rostir sych wedi'u gwasgaru ymhlith y coetir, nad ydyn nhw wedi'u mesur, ond mae'r tair ardal fwyaf o rostir sych, gyda'i gilydd yn cynnwys 1% o arwynebedd yr ACA.</p> <p>Y nodwedd "Cyrsiau dŵr o lefelau gwastadedd i fynyddig gyda llystyfiant <i>Ranunculion fluitantis</i> a <i>Callitricho-Batrachion</i>" i'w gael yn Afon Glaslyn, yn SoDdGA'r Glaslyn ac ar hyn o bryd y tu allan i'r ACA ond o fewn estyniad arfaethedig i'r ACA.</p>	<p>Hen goedwigoedd derw digoes gyda Ilex a <i>Blechnum</i> yn Ynysoedd Prydain Coedwigoedd Alluvial gyda <i>Alnus glutinosa</i> a <i>Fraxinus excelsior</i> <i>Tilio-Acerion</i> coedwigoedd llethrog, sgrïau a cheunentydd Coetir cors Rhostir sych Ewropeaidd Cyrsiau dŵr o lefelau gwastadedd i fynyddig gyda llystyfiant <i>Ranunculion fluitantis</i> a <i>Callitricho-Batrachion</i> Ystlum pedol llai <i>Rhinolophus hipposideros</i></p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Mae gan ystlumod pedol llai dros 20 o glwydi sydd yn hysbys yn yr ACA ac maent yn chwilota'n helaeth yng nghoetiroedd yr ACA, cynefinoedd cysylltiedig a'r gefnwlad o amgylch. Mae'r ACA yn cynnwys safleoedd clwydo mamolaeth mewn gwahanol fathau o adeiladau a strwythurau, a safleoedd gaeafgysgu, yn enwedig mewn chwareli. Mae yna fathau eraill o glwydo yn digwydd fel nosol, trosiannol, safleoedd paru a heidio, nad oes fawr ddim y gwyddwn amdanynt.</p>		
<p>10 ACA Cors Fochno SAC/Ramsar Mae cyfadeilad mawndirol Cors Fochno ar ochr ddeheuol Afon Dyfi, o fewn gorlifdir yr aber. Mae'n nodwedd dirwedd brin a thrawiadol, ac fe'i hystyrir yn 'locus typicus' ar gyfer corysdd uchel aberol yn y DU. Er ei fod wedi'i leihau o ran maint trwy ddraenio ac adfer, mae'r ehangder sy'n weddill yn Borth yn cynnwys un o'r corysdd uwch sy'n tyfu yn weithredol yn iseldiroedd Prydain, ac mae'n cyfrif am oddeutu 4% (200ha) o gyfanswm adnodd Prydain o arwyneb sylfaenol (hy heb ei dorri) o gors ddyrchafedig.</p> <p>Mae Cors Fochno yn safle o bwysigrwydd daearegol cenedlaethol sy'n cynnwys archif mawn 7m o ddyfnder, a ddatblygwyd yn barhaus dros 5000 o flynyddoedd ac sy'n storio gwybodaeth am lefel y môr, yr hinsawdd a newid amgylcheddol arall. Mae hyn, ynghyd â'r safle yn un o ddim ond llond llaw yn y DU a ystyrir yn gynrychioliadol o gyfadeiladau mawndir gogleddol gweithredol, sy'n gwneud y safle'n le sy'n cael ei werthfawrogi'n fawr o ran ymchwil, yn enwedig mewn perthynas â newid yn yr hinsawdd. Mae'r gors hefyd yn cynnwys olion archeolegol pwysig gan gynnwys yr enghraifft orau o drac pren canoloesol y gwyddwn amdano yng Nghymru.</p> <p>Mae'r casgliadau o anifeiliaid di asgwrn cefn / infertebratau o ddiddordeb mawr ac yn cynnwys ystod eang o rywogaethau sy'n brin yn genedlaethol, fel y glöyn byw rhostirol mawr <i>Coenonympha tullia</i>, criced llwyn cors <i>Metrioptera brachyptera</i> a'r fursen goch fach <i>Ceriagrion tenellum</i>. Mae gan y gwyfyn cors rosy <i>Eugraphe subrosea</i> ei gadarnle mawr ym Mhrydain yma. Hefyd yn bresennol yn ei unig ardal yng Nghymru a Lloegr</p>	<p>Nodweddion ACA Corysdd dyrchafedig byw * (nodwedd â blaenoriaeth) Corysdd dyrchafedig wedi'u diraddio sy'n dal i allu adfywio'n naturiol Isselfannau ar swbstradau mawn y Rhyncosporion</p> <p>Nodwedd Ramsar Corysdd dyrchafedig wedi'u diraddio sy'n dal i allu adfywio'n naturiol Cors ddyrchafedig ar yr aber</p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>mae Heliophanus dampfi, pry cop a geir ar nifer fach o gorsydd o'r ansawdd uchaf yn unig.</p> <p>Mae'r safle hefyd yn cefnogi casgliadau o adar bridio a gaeafu sy'n bwysig yn rhanbarthol. Ymhlith y cyntaf mae corhwyaid, y gylfinir, telor y ceiliog rhedyn, yr ehedydd ac adar bras y gors, tra bo' rhywogaethau gaeafu yn cynnwys y boda tinwyn a'r myrddin. Mae poblogaethau mamaliaid yn cynnwys dyfrgwn preswyl. Mae'r casgliad o ymlusgiaid yn cynnwys poblogaeth gref o wiberod.</p>		
<p>11 Corsydd Eifionydd SAC</p> <p>Mae ACA Corsydd Eifionydd yn cynnwys pedair Safle o Ddiddordeb Gwyddonol Arbennig ar wahân; SoDdGA Cors Graianog, Cors Gyfelog SoDdGA / Gwarchodfa Natur Genedlaethol, SoDdGA Cors Llanllyfni a SoDdGA Cors y Wlad. Mae'r safleoedd wedi'u lleoli yn y trawsnewidiad ymylol ucheldirol rhwng Eryri a Phenrhyn Llŷn a gyda'i gilydd maent yn gorchuddio ardal o dros 144 ha. Rhyngddynt, dylent gefnogi tair nodwedd o bwysigrwydd rhyngwladol sef cors pontio a chors wenyn, brith y gors a mwsogl plu gwyrdd main. Dylai'r safleoedd hefyd gynnal ystod o gynefinoedd gwlyptiolr eraill gan gynnwys glaswelltir corsiog, ffen, cors, coetir wlyb a chynefinoedd corsiog.</p> <p>Nodyn: Ar gyfer disgrifiadau manwl penodol o SoDdGA pob cydran, cyfeiriwch at ddyfyniadau SoDdGA.</p>	<p>Nodweddion ACA</p> <p>Corsydd trawsnewidiol a chorsydd crynedig</p> <p>Mwsogl plu gwyrdd main</p> <p><i>Drepanocladus (Hamatocaulis) vernicosus</i></p> <p>Glöyn byw britheg y gors</p> <p><i>Euphydrys aurinia</i></p>	<p>Clicwch yn fan hyn</p>
<p>12 Ardal Diogelwch Arbennig Craig yr Aderyn</p> <p>Mae craig uchel Craig Yr Aderyn, sy'n codi o lefel y môr i dros 250 metr yn nodwedd dirwedd drawiadol ar ochr ddeheuol dyffryn Dysynni. Mae'r safle'n Ardal Arbennig a Ddiogelir oherwydd ei fod yn safle bridio a chlwydo pwysig ar gyfer y frân goesgoch.</p> <p>Mae Craig yr Aderyn ei hun yn ffurfio craidd gwrth-linellol fawr lle mae craig Ordofigaidd yn cynnwys brigadau ffurfio Craig Cau. Mae'r creigiau igneaidd hyn yn bennaf yn cynnwys twffiau llif lludw rhyolitig a chwarelwyd yn y gorffennol am gerrig ar gyfer ffyrdd.</p>	<p>Nodweddion ACA</p> <p>Y Frân goesgoch <i>Pyrrhocorax pyrrhocorax</i></p>	<p>Cliciwch fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Arferai'r creigiau gynnal dros 1% o boblogaeth y frân goesgoch ym Mhrydain, gyda phump neu chwe phâr yn nythu mewn tyllau ac agennau, gan olygu mai hon yw'r boblogaeth fwyaf dwys o'r frân goesgoch yn Ynysoedd Prydain (chwe phâr mewn 0.5Km). Fodd bynnag, yn ystod y blynyddoedd diwethaf mae niferoedd bridio wedi gostwng i 3-4 pâr. Mae Craig yr Aderyn hefyd yn safle clwydo ar gyfer y frân goesgoch trwy gydol y flwyddyn, a niferoedd uchel y tu hwnt i'r tymor bridio. Yn ystod y cyfnod 1991 / 92-1995 / 96 y cyfrif uchaf ar gyfartaledd oedd 56, ond ers hynny mae nifer yr adar clwydo wedi gostwng i 18 ar gyfartaledd yn ystod y cyfnod 1999 / 00-2004 / 05. Mae wedi dod yn amlwg bod yr adar sy'n defnyddio Craig yr Aderyn yn rhan o feta poblogaeth sy'n treulio llawer o'r flwyddyn yn ne Meirionydd, gyda'r prif safle clwydo arall yn Chwarel Tonfannau, 8 km i ffwrdd, ger Tywyn.</p> <p>Yn ystod y blynyddoedd diwethaf, sefydlwyd tarddiad unigolion sy'n defnyddio Craig yr Aderyn trwy olrhain cywion wedi eu nodi gyda chylch lliw am eu coesau. Mae'r canlyniadau hyd yn hyn yn dangos bod yr adar sy'n defnyddio'r safle hwn wedi'u geni yng Ngheredigion a Sir Drefaldwyn ac wedi dod o nythod hyd at 70km i ffwrdd. Nid oes ond ychydig o gofnodion o'r adar o ogledd Gwynedd.</p>		
<p>13 AGA Eryri Mae Eryri yn cynnwys tri masiff ucheldirol wedi'u gwahanu gan ffyrdd, y Carneddau, Glyderau a'r Wyddfa. Mae'r tri yn cynnal nifer o nodweddion SoDdGA biolegol a daearegol a Nodweddion ACA. Mae'r tri masiff wedi cael eu rhannu yn barseli tir neu'n adrannau, ac mae'r mwyafrif ohonynt mewn perchnogaeth breifat, ond mae rhai yn dir cyffredin ac mae rhai yn eiddo i sefydliadau fel yr Ymddiriedolaeth Genedlaethol a chwmnïau pŵer.</p> <p>Ar un adeg byddai llawer o Eryri wedi cael ei gorchuddio gan goetir heblaw am y cribau a'r copaon uchel. Mae clirio coetir helaeth ar gyfer amaethyddiaeth a hefyd chwaraela a mwyngloddio wedi golygu bod coetir bellach wedi'i gyfyngu i ardaloedd bach ar rai o'r llethrau a'r pocedi isaf sydd ar ôl mewn cymoedd. Glaswelltir a rhostiroedd yn bennaf</p>	<p>Nodweddion ACA Glaswelltiroedd alpaidd a boreal siliceaidd Rhostiroedd Alpaidd a Boreal Cymunedau ymylol perlysiâu tal hydroffilig y gwastadeddau ac o'r lefelau mynyddig i'r lefelau alpaidd Llethrau creigiog calchaid gyda llystyfiant chasmoffytig Glaswelltiroedd calchaid alpaidd ac is alpaidd</p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>yw'r llystyfiant sy'n deillio o hyn o ganlyniad i glirio coetir ac effeithiau anifeiliaid pori, gyda chorsydd a mignen ar y mawn dyfnach ac ar dir sy'n draenio'n wael. Mae hanes hir o bori wedi golygu bod y planhigion alpaidd arctig prin wedi'u cyfyngu i'r clogwyni, y silffoedd a'r clogfeini mawr sydd ar y cyfan yn anhygyrch i anifeiliaid pori.</p> <p>Ar un adeg roedd Eryri yn cael ei bori gan ddefaid, gwartheg, merlod a geifr. Bellach mae'r geifr sy'n weddill wedi'u cyfyngu i heidiau gwyllt ar rannau o'r Wyddfa a'r Glyderau. Erbyn hyn, anaml y defnyddir gwartheg ac mae merlod mynydd wedi'u cyfyngu i'r Carneddau. Mae gwartheg a merlod yn cael eu hystyried yn fuddiol ar lefelau stocio priodol oherwydd eu bod yn pori'r llystyfiant brasach y mae defaid yn ei osgoi ac yn cynhyrchu strwythur llystyfiant mwy amrywiol. Mae nifer uchel o eifr yn fygythiad i'r llystyfiant mynyddig mwy cyfyngedig gan gynnwys yr alpinau arctig prin gan eu bod yn gallu cyrchu silffoedd a chlogwyni na all y defaid eu cyrraedd.</p> <p>Defaid oedd y prif anifeiliaid pori am nifer o flynyddoedd, er yr oedd gwartheg yn cael eu pori hefyd ar lawer o ddaliadau, ac yr oedd cyfraddau stocio yn parhau i godi dros ganrifoedd gan arwain at dranc nifer o gynefinoedd, gan gynnwys y rhostir sych a'r mignen / corydd gwlyb. Y canlyniad yw'r glaswelltir eithaf unffurf a welwn heddiw. Mae difrod yn arbennig o amlwg yn y rhostiroedd mynyddig sy'n araf yn adfer oherwydd eu cyfraddau twf araf yn yr amodau eithafol y maent yn eu meddiannu, ac mewn sawl achos mae'r dirywiad hwn wedi'i waethgu gan bwysau hamdden a llygredd atmosfferig. Dim ond yn ddiweddar y mae niferoedd y stoc wedi dechrau cael eu lleihau o ganlyniad i gytundebau rheoli gyda pherchnogion a chynlluniau amaeth-amgylcheddol, yn enwedig Tir Gofal. Defaid yw'r prif anifeiliaid sy'n pori o hyd ond mae niferoedd bach o wartheg hefyd yn cael eu cadw ar rai o'r daliadau ac maent yn fuddiol i lawer o'r cynefinoedd lle maen nhw'n pori llystyfiant garw nad yw defaid yn ei gyffwrdd. Yn yr un modd, mae'r merlod mynydd gwyllt sy'n crwydro'r Carneddau yn pori'r llystyfiant bras ac mae eu tail yn fuddiol i anifeiliaid di asgwrn cefn (infertebratau) ac o ganlyniad i hynny y frân goesgoch hefyd.</p>	<p>Llethrau creigiog siliceaidd gyda llystyfiant chasmoffytig Dyfroedd sefyll Oligotroffig i ddyfroedd sefyll mesotroffig gyda llystyfiant o'r Littorelletea uniflorae a / neu'r Isoëto-Nanojuncetea Rhostiroedd gwlyb Gogledd yr Iwerydd gydag Erica tetralix Rhostiroedd sych Ewropeaidd Corydd mignen * Nodwedd flaenoriaeth Dibwysiant ar swbstradau mawn y Rhynchosporion Glaswelltir Nardus sy'n llawn rhywogaethau, ar swbstradau siliceaidd mewn ardaloedd mynyddig (ac ardaloedd is-ffynnon ar gyfandir Ewrop) * Nodwedd flaenoriaeth Hen goedwigoedd derw digoes gydag Ilex a Blechnum yn Ynysoedd Prydain Ffynhonnau petryal gyda ffurfiant tufa (<i>Cratoneurion</i>) * Nodwedd flaenoriaeth Cors alcaliaidd</p>	

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
	<p>Ffurfiannau arloesol alpaidd o <i>Caricion bicoloris-atrofuscae</i> *</p> <p>Nodwedd Blaenoriaeth</p> <p>Planhigion dŵr arnofiol -<i>plantain</i></p> <p><i>Luronium natans</i></p> <p>Mwsogl plu gwyrdd main</p> <p><i>Drepanocladus (Hamatocaulis) vernicosus</i></p>	
<p>14 ACA Glynllifon</p> <p>Mae ACA Glynllifon yn cynnwys clwydfannau mamolaeth unedau rheoli 16 (Plasty Glynllifon), 32 (Melin y Cim) a 36 (Pen y Bont), a dwy glwyd / gaeafgysgu yn unedau rheoli 16 (Plasty Glynllifon) (a ddefnyddir fel manau ar gyfer gaeafgysgu ac fel clwydfan mamolaeth) a 37 hen waith chwarel (mwynglawdd copr Simdde - dylluan) yn Nyffryn Nantlle. Yn ogystal, mae ardaloedd o gynefin o amgylch y clwydfannau hyn wedi'u cynnwys; nant wedi'i leinio â choed yn cysylltu unedau rheoli 32 a 36 (Melin-y Cim a Phen y Bont), llawer iawn o goetir o amgylch uned 16 (Plasty Glynllifon) ac ardal fach o uned bryniau 37 o amgylch lefelau mwyngloddiau Simdde - dylluan (Wilkinson, 2006).</p> <p>Cesglir data rheolaidd ynghylch nifer yr ystlumod sy'n defnyddio pob un o'r clwydfannau hyn. Gwneir cyfrif ymadael ddwywaith y flwyddyn yn dilyn y protocol monitro yr ystlumod pedol lleiaf safonol ym mhob un o'r tair clwyd mamolaeth. Mae cofnodydd data hefyd wedi'i osod yn uned reoli 16 (Plasty Glynllifon). Mae'r cofnodydd data yn cofnodi nifer yr ystlumod sy'n gadael ac yn dychwelyd i'r glwyd, trwy gydol y flwyddyn. Mae'r data'n cael ei lawrlwytho a'i ddadansoddi gan Peter Andrews (Andrews, 2002, 2004a a 2004b).</p>	<p>Nodweddion ACA</p> <p>Ystlum pedol lleiaf <i>Rhinolophus hipposideros</i></p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Fodd bynnag, dim ond data cyfyngedig sydd ar gyfer uned reoli 37 (lefelau mwyngloddiau Simdde - dylluan), ac mae angen arolwg pellach i sefydlu sut a phryd y mae'r ystlumod yn defnyddio'r mwyngloddiau hyn (Wilkinson, 2006).</p> <p>Er bod rhywfaint o gynefin wedi'i gynnwys o fewn ffin yr ACA, mae'r ystlumod yn defnyddio ardal lawer ehangach ar gyfer bwydo a chymudo ac mae yna glwydi cysylltiedig y tu allan i ffin yr ACA hefyd. Mae angen ystyried yr holl agweddau hyn wrth bennu statws cadwraeth poblogaeth ystlumod pedol lleiaf. Mae gwaith olrhain radio wedi'i wneud i geisio nodi'r ardaloedd bwydo a'r llinellau hedfan a ddefnyddir. Comisiynwyd y gwaith i raddau helaeth i bennu effeithiau posibl cynllun ffyrdd yr A487. Mae angen dadansoddi'r data i benderfynu a oes ardaloedd allweddol o gynefin, llwybrau hedfan neu glwydi, y mae angen eu cynnal yn y dirwedd er mwyn cefnogi'r boblogaeth hon o ystlumod. Mae angen ymchwil pellach i benderfynu sut mae CCGC yn asesu statws cadwraeth y rhywogaeth symudol hon (Wilkinson, 2006).</p>		
<p>15 Ramsar Llyn Idwal Mae Llyn Idwal yn gymharol fas, mae'n llyn oligotroffig sy'n gorwedd mewn cwm ar uchder o 380 m ar greigiau Ordofigaidd. Mae ei fflora yn llawn rhywogaethau fel llyn sydd mewn cwm, ac mae'n enghraifft dda iawn o gymuned planhigion oligotroffig, gyda bron pob un o'r rhywogaethau sy'n nodweddiadol o ddyfroedd o'r fath ym Mhrydain yn cael eu cynrychioli. Ymhlith y planhigion nodedig mae <i>Elatine hexandra</i>, <i>Subularia aquatica</i> a <i>Pilularia globulifera</i> sydd i'w cael yn y drefn honno mewn 39, 84 a 71 sgwâr 10 km ym Mhrydain. Mae IUCN yn ystyried bod y rhywogaeth ddiwethaf, er nad yw wedi'i chynnwys yn Rhestr Data Coch Prydain, yn agored i niwed yn Ewrop.</p>	<p>Mae Llyn Idwal yn gymwys i'w gynnwys ar restr safleoedd Ramsar oherwydd ei fod yn enghraifft arbennig o dda o lyn ucheldir oligotroffig ac mae'n cynnwys o leiaf un rhywogaeth o blanhigion sy'n rhyngwladol brin.</p>	<p>Cliciwch yn fan hyn</p>
<p>16 ACA / AADD Migneint-Arenig-Dduallt SAC/SPA Mae Migneint-Arenig-Dduallt yn safle ucheldirol mawr sy'n ymestyn rhwng Ysbyty Ifan a Phenmachno yn y gogledd i lawr i Rhydymain yn y de, ac o Drawsfynnydd yn y gorllewin i ychydig i'r dwyrain o Llyn Celyn. Mae'n amrywio mewn uchder o 300 m i 712</p>	<p>Nodweddion ACA Blanket bog. * European dry heaths.</p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>m. Mae'r rhan ogleddol yn cwmpasu llwyfandir mawndir uchel wedi'i ganoli ar y Migneint ac yn ymestyn i Tomen y Mur yn y gorllewin a Cwm Hesgyn yn y dwyrain, gyda phwyntiau uwch fel Arenig Fach o amgylch yr ymyl. Mae'r rhan ddeheuol, i'r de o Afon Lliw, hefyd yn cynnwys llwyfandir uchel wedi'i amgylchynu gan dir uwch ac wedi'i ddominyddu gan fynydd Dduallt. Mae'r rhan ganolog, i'r de o Gwm Prysor a Llyn Celyn ac mae'n cynnwys Moel Llyfnant a Moel y Llechi (?) / Slates yn ogystal â chrib mynydd Arenig Fawr sef rhan uchaf y safle cyfan. Cynefinoedd yr ACA yw gorgors, rhostir sych, rhostir gwlyb, llynnoedd a choetir Mae'r safle hefyd yn AADD ar gyfer ei boblogaethau bridio o foda tinwyn iâr <i>Circus cyaneus</i>, y myrddin, <i>Falco columbarius</i> a'r hebog tramor, <i>Falco peregrinus</i>.</p>	<p>Rhostiroedd gwlyb Gogledd yr Iwerydd gydag <i>Erica tetralix</i>. Llynnoedd a phyllau dystroffig naturiol. Dyfroedd llonydd (Oligotroffig i mesotroffig) Dyfroedd llonydd Oligotroffig i i ddyfroedd sefyll mesotroffig gyda llystyfiant y <i>Littorelletea uniflorae</i> a / neu'r <i>Isoëto-Nanojuncetea</i> Hen goedwigoedd derw digoes gydag <i>Ilex</i> a <i>Blechnum</i> yn Ynysoedd Prydain.</p> <p>Nodweddion yr AADD Y boda tinwyn <i>Circus cyaneus</i> Myrddin <i>Falco columbarius</i> Hebog Tramor <i>Falco peregrinus</i></p>	
<p>17 Morfa Harlech ac ACA Morfa Dyffryn Mae ACA Morfa Harlech a Morfa Dyffryn yn cynnwys dwy system twyni tywod, Morfa Harlech i'r gogledd a Morfa Dyffryn i'r de. Mae Morfa Harlech yn systemu o dwyni tywod sy'n cronni'n gyflym o'r arfordir i'r de gan gynnwys y system dwyni ym Morfa Dyffryn, sy'n erydu. Mae ACA Morfa Harlech a Morfa Dyffryn yn cefnogi'r nodweddion ACA a ganlyn:</p> <ul style="list-style-type: none"> • Twyni symudol embryonig • Twyni symudol ar hyd y traethlin gydag <i>Ammophila arenaria</i> ('twyni gwyn') • Slaciau twyni llaith • Twyni gyda <i>Salix repens ssp. argentea</i> (<i>Salicion arinarea</i>) 	<p>Nodweddion ACA Embryonic Shifting Dunes Shifting Dunes along the Shoreline with <i>Ammophila arenaria</i> ('white dunes') Humid Dune Slacks Dunes with <i>Salix repens ssp. Argentea</i> (<i>Salicion arinarea</i>) Petalwort <i>Petalophyllum ralfsii</i></p>	Cliciwch yn fan hyn

Safleoedd y nodir eu bod yn berthnasol i'r ARhC			
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth	
<p>• <i>Petalwort <i>Petalophyllum ralfsii</i></i></p> <p>Bydd y gwahanol gymunedau o dwyni tywod yn ehangu trwy brosesau naturiol ar draul rhai eraill. Gall hyn effeithio ar faint Nodweddion cydrannol yr ACA, fodd bynnag, mae prosesau deinamig y twyni tywod a'u cymunedau llystyfiant cysylltiedig yn agwedd werthfawr ar systemau'r twyni arfordirol. Y potensial mwyaf o ran gwrthdaro yw sefydlogi twyni a cholli potensial cymunedau llystyfiant arloesol i gymunedau twyni sefydlog.</p> <p>Mae system twyni tywod Morfa Harlech yn gronnus ac mae'n hynod bwysig am ei nodweddion olynol cynnar gan gynnwys ei dwyni symudol a'i embryonau. Mae arwynebedd y twyni i ffwrdd o'r traeth yn sefydlog iawn heb fawr o dywod noeth.</p> <p>Mae'r llaciau twyni ym Morfa Harlech yn amrywio o laciau sychach sy'n graddio i laswelltiroedd twyni sefydlog i laciau llaith iawn sy'n cael llifogydd yn aml ac yn cynnal cymunedau llystyfiant o fath corsiog.</p> <p>Er bod <i>Petalophyllum ralfsii</i> wedi'i gofnodi ym Morfa Harlech mae'r diffyg llaciau ifanc yn y system hon yn golygu nad yw'r rhywogaeth yn doreithiog.</p> <p>System erydu yw Morfa Dyffryn sy'n symudol iawn. Mae cyfran uchel o'r safle yn cynnwys tywod noeth. Mae twyni symudol yn ymestyn o'r lan hyd at ffiniau tua'r tir y system dwyni ac yn cael eu hatalnodi gan laciau twyni helaeth. Mae'r llystyfiant llac yn amrywio o gynefinoedd llac embryo arloesol, cymunedau llac ifanc yn olynol sy'n cynnal mwyafrif poblogaeth <i>Petalophyllum ralfsii</i> hyd at laciau twyni aeddfed sy'n llawn rhywogaethau.</p>			
18	<p>Mwyngloddiau Fforest Gwydir / Gwydir Forest Mines SAC</p> <p>Mae mwyngloddiau Fforest Gwydir wedi ei leoli yng Nghoedwig Gwydir rhwng cymoedd Conwy a Llugwy i'r gogledd-orllewin o Betws y Coed ac i'r gorllewin o Lanrwst. Mae'n cynnwys ardaloedd gwasgaredig o weithfeydd mwyngloddio a gwastraff</p>	<p>Nodweddion ACA</p> <p>Glaswelltiroedd Calaminaraidd y <i>Violetalia calaminariae</i></p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>llygredig, sydd wedi'u gadael ar ôl fel etifeddiaeth o'r diwydiant mwyngloddio plwm, sinc a haearn a gyrhaeddodd uchafbwynt ar ddiwedd yr 1800au yn yr ardal hon. Mae'r gwastraff yn amgylchedd gelyniaethus i'r mwyafrif o blanhigion, ond mae amryw o rywogaethau metalloffytâu wedi addasu i dyfu ar y creigiau sy'n llawn metel ac ysbail. Mae'r creigiau a'r rwbel sy'n llawn metel yn disgyn i'r cynefin Ewropeaidd "Glaswelldiroedd <i>Calaminarian</i> y <i>Violetalia calaminariae</i>", sydd yn Ewrop yn cael ei nodweddu gan <i>Viola calaminaria</i>. Nid yw'r rhywogaeth uchod i'w chael yn y DU, ond mae nifer o'r gwahanol metalloffytâu cysylltiedig eraill i'w cael yn ACA Mwyngloddiau Fforest Gwydir, h.y. <i>Asplenium septentrionale</i>, <i>Ditrichum plumbicola</i>, <i>Thlaspi caerulegens</i>, a'r <i>Silene vulgaris</i>. Mae'r systemau mwyngloddio helaeth o dan yr wyneb yn darparu clwydfannau gaeafgysgu i sawl rhywogaeth o ystlum, gan gynnwys yr ystlum pedol lleiaf <i>Rhinolophus hipposideros</i>. Mae tymheredd cyson y mwyngloddiau dwfn yn ddelfrydol ar gyfer ystlumod sy'n gaeafgysgu ac mae'r cynefinoedd cyfagos yn fannau bwydo da. Mae'r mwyngloddiau'n rhy beryglus i'w harchwilio a'u mapio, ond mae ACA Mwyngloddiau Coedwig Fforest Gwydir yn cynnwys y mynedfeydd i'r mwyngloddiau er mwyn amddiffyn yr ystlum pedol lleiaf.</p>	<p>Ystlum pedol lleiaf <i>Rhinolophus hipposideros</i></p>	
<p>19 Pen Llŷn a'r Sarnau / Lleyn Peninsula and the Sarnau SAC Mae ACA Pen Llŷn a'r Sarnau yn cwmpasu ardaloedd o'r môr, yr arfordir a'r aber sy'n cynnal ystod eang o gynefinoedd morol a bywyd gwyllt, ac mae rhai ohonynt yn unigryw yng Nghymru. Mae natur gwely'r môr a'r arfordir a'r ystod o amodau amgylcheddol sy'n bresennol yn amrywio trwy'r ACA. Mae gwahaniaethau o ran math o graig a gwaddod, agwedd, symudiad gwaddod, amlygiad i geryntau llanwol a gweithrediad tonnau, clirder dŵr a halltedd ynghyd â rhyngweithiadau biolegol a chadwyn fwyd wedi creu ystod eang o gynefinoedd a chymunedau cysylltiedig o rywogaethau planhigion ac anifeiliaid morol. Mae ACA Pen Llŷn a'r Sarnau yn safle o aml ddiddordeb sydd wedi'i ddewis ar gyfer presenoldeb 9 math o gynefin morol a bywyd gwyllt cysylltiedig (Cyfarwyddeb Cynefinoedd Atodiad I mathau o gynefinoedd) a 3 rhywogaeth mamal (rhywogaeth Cyfarwyddeb Cynefinoedd Atodiad II).</p>	<p>Nodweddion ACA Creigresi Cilfachau bas a baeau mawr Banciau tywod sydd wedi'u gorchuddio ychydig gan ddŵr y môr trwy'r amser Aberoedd Morlynnoedd arfordirol Fflatiau llaid a gwastadeddau tywod nad ydyn nhw wedi'u gorchuddio â dŵr y môr ar lanw isel Dolydd halen yr Iwerydd</p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>Mewn mannau mae ffin tua'r tir ACA yn ffinio â ffin ACA sy'n cwmpasu cynefinoedd a rhywogaethau daearol / arfordirol ac mae rhai ardaloedd rhynglanwol sy'n rhan o'r ACA morol wedi'u hysbysu fel Safleoedd o Ddiddordeb Gwyddonol Arbennig (SoDdGA) (gweler Atodiad 3). Mae ACA Pen Llŷn a'r Sarnau hefyd yn gorgyffwrdd yn gyfan gwbl neu'n rhannol â nifer o Ardaloedd Arbennig a Ddiogelir (AADd) a ddsberthir o dan y Gyfarwyddeb Adar: ACA Glannau Aberdaron ac Ynys Enlli, AADd Mynydd Cilan, ACA Trwyn yr Wylfa ac Ynysoedd Sant Tudwal a Dyfi.</p>	<p><i>Salicornia</i> a blodau blynyddol eraill yn cytrefu mwd a thywod Ogofau o dan ddŵr neu'n rhannol o dan ddwr Y Morlo Llwyd <i>Halichoerus grypus</i> Dolffin trwynbwl <i>Tursiops truncatus</i> Dyfrgi <i>Lutra lutra</i></p>	
<p>20 ACA Rhinog Mae'r Rhinogydd wedi'u cerfio allan o raeau Cambriaidd caled, asidig cromen Harlech ac mae ganddyn nhw dopograffi garw gyda llynnoedd ucheldirol gwasgaredig, llethrau blociog, clogwyni a brigiadau.</p> <p>Mae lleoliad daearyddol graffigol y safle yn cyflwyno dylanwad cefnforol ar yr hinsawdd gan arwain at lawiad uchel, tymereddau cymedrol a lleithder uchel yn gyffredinol. Mae grug yn dominyddu'r llystyfiant <i>Calluna vulgaris</i> yn tyfu ar briddoedd asidig tenau, gwael. Bu arferion pori a llosgi dros y 60 mlynedd diwethaf yn gymharol fach ac o'r herwydd mae'r stondinau grug yn ddwfn ac yn aeddfed. Mae hyn, ynghyd â'r amodau hinsoddol cyffredinol, wedi arwain at fflora daear moethus o fryoffytau a rhedyn. Fel enghraifft o gynefin <i>Calluna</i> heb ei addasu, mae'r safle hwn yn unigryw yng Nghymru.</p> <p>Ar lethrau cysgodol, mae'r safle'n cynnwys yr hyn a ystyrir yn ddatblygiad gorau'r gymuned rhostir is-alpaidd <i>Calluna vulgaris-Vaccinium myrtillus-Sphagnum capillifolium</i> rhostir (H211) y tu allan i'r Alban; mae'r gymuned hon yn rhan o nodwedd rhostir sych yr ACA hwn. Ymhlith y mathau NVC eraill a gynrychiolir yn cynnwys H8 rhostir <i>Calluna vulgaris-Ulex gallii</i>, H10 rhostir <i>Calluna vulgaris-Erica cinerea</i>. Mae enwi a rhifo cymunedau yn dilyn cynllun Dosbarthu Llystyfiant Cenedlaethol Prydain a H12 rhostir <i>Calluna vulgaris-Vaccinium myrtillus</i>. Mae terasau llydan wedi caniatáu datblygu gorgors / cors fignen, rhostir gwlyb a chorsydd y dyffryn. Yn wahanol i lawer o</p>	<p>Nodweddion ACA Rhostiroedd sych Ewropeaidd Hen goedwigoedd derw digoes gyda <i>Ilex</i> a <i>Blechnum</i> yn Ynysoedd Prydain Gorgors * Cynefin ACA â blaenoriaeth Rhostiroedd alpaidd ac is alpaidd ar swbstradau mawn Rhostiroedd gwlyb Gogledd yr Iwerydd gydag <i>Erica tetralix</i> Dyfroedd Llynnoedd llonydd (Oligotroffig i mesotroffig) Llyriad y dŵr arnofiol <i>Luronium natans</i></p>	<p>Cliciwch yn fan hyn</p>

Safleoedd y nodir eu bod yn berthnasol i'r ARhC		
Enw'r Safle a'r disgrifiad amlinellol	Nodweddion cymwys	Cyswllt gydag amcanion cadwraeth
<p>ardaloedd yr ucheldir, mae olion da o goetir brodorol yn cynnal planhigion a rhedyn cefnforol yn parhau i fodoli o hyd.</p> <p>Mae diddordeb y cyhoedd yn y safle wedi'i gyfyngu i gerdded a rhywfaint o wersylla. Fodd bynnag, o'i gymharu â rhanbarthau mynyddig eraill yng Ngogledd Cymru, mae diddordeb y cyhoedd yn isel iawn.</p> <p>Mae ACA Rhinog yn cael ei danategu gan AoDdGA Rhinog, ac mae'n cynnwys pob un ond prif adrannau coetir y SoDdGA. Mae'r ardaloedd hyn yn rhan o ACA Coedydd Derw Meirionnydd ac ni ymdrinnir â hwy yn y cynllun hwn. Dynodwyd y Warchodfa Natur Genedlaethol, sy'n eiddo i ac sy'n cael ei rheoli gan CCGC, sy'n rhan o'r safle hwn yn Warchodfa Biogenetig Ewropeaidd ym 1992.</p>		