[bookmark: _Toc228948019][bookmark: _Toc228948072][bookmark: _Toc228948232][bookmark: _Toc228952094][bookmark: _Toc228956363][bookmark: _Toc263864957][bookmark: _Toc263865518][bookmark: _Toc263866331][bookmark: _Toc266177759][bookmark: _Toc266178455][bookmark: _Toc266178718][bookmark: _Toc266178838][bookmark: _Toc266178949][bookmark: _Toc266179012][bookmark: _Toc266179071][bookmark: _Toc266179147][bookmark: _Toc266179190][bookmark: _Toc266179293][bookmark: _Toc266179450][bookmark: _Toc266179486][bookmark: _Toc266179904][bookmark: _Toc266180066][bookmark: _Toc266180115][bookmark: _Toc266180614][bookmark: _Toc266182232][bookmark: _Toc266182330][bookmark: _Toc266342769][bookmark: _Toc266348956][bookmark: _Toc266352674][bookmark: _Toc267389069][bookmark: _Toc267389123][bookmark: _Toc267396016][bookmark: _Toc267396050][bookmark: _Toc267396165][bookmark: _Toc267400424][bookmark: _Toc270496235][bookmark: _Toc357697424][bookmark: _Toc362362530][bookmark: _Toc228948018][bookmark: _Toc228948071][bookmark: _Toc228948231][bookmark: _Toc228952093][bookmark: _Toc228956362][bookmark: _Toc263864956][bookmark: _Toc263865517][bookmark: _Toc263866330][bookmark: _Toc266177758][bookmark: _Toc266178454][bookmark: _Toc266178717][bookmark: _Toc266178837][bookmark: _Toc266178948][bookmark: _Toc266179011][bookmark: _Toc266179070][bookmark: _Toc266179146][bookmark: _Toc266179189][bookmark: _Toc266179292][bookmark: _Toc266179449][bookmark: _Toc266179485][bookmark: _Toc266179903][bookmark: _Toc266180065][bookmark: _Toc266180114][bookmark: _Toc266180613][bookmark: _Toc266182231][bookmark: _Toc266182329][bookmark: _Toc266342768][bookmark: _Toc266348955][bookmark: _Toc266352673][bookmark: _Toc267389068][bookmark: _Toc267389122][bookmark: _Toc267396015][bookmark: _Toc267396049][bookmark: _Toc267396164][bookmark: _Toc267400423][bookmark: _Toc270496234][bookmark: _Toc357697423][bookmark: _Toc362362468][image:]

Awdurdod Parc Cenedlaethol Bannau Brycheiniog

Arolwg Trigolion

Awst 2013

ADRODDIAD

Tudalen Gynnwys

1.	Crynodeb gweithredol	2
Parc Cenedlaethol Bannau Brycheiniog a’i dreftadaeth	2
Hamdden a Thwristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog	2
Yr ardal leol		3
Gwybodaeth a chyfathrebu	3
Yr Awdurdod Parc Cenedlaethol	4
Rheolaeth gynllunio a rheoli datblygu	5
Gwresogi, dŵr ac ynni yn y cartref	5
Pryderon ar gyfer y dyfodol	6
2.	Cyflwyniad	7
Cefndir yr astudiaeth	7
Y fethodoleg a’r sampl	8
Adrodd			9
Dibynadwyedd ystadegol	9
3.	Parc Cenedlaethol Bannau Brycheiniog a’i dreftadaeth	11
Byw yn ardal y Parc Cenedlaethol	11
Disgrifio’r ardal y mae trigolion yn byw ynddi	13
Gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol	14
Pwysigrwydd gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol	15
4.	Hamdden a Thwristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog	17
Gweithgareddau sy’n cael eu mwynhau ym Mharc Cenedlaethol Bannau Brycheiniog	17
Pa mor aml yr ymgymerir â gweithgareddau hamdden ym Mharc Cenedlaethol Bannau Brycheiniog	18
Twristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog	20
5.	Yr ardal leol	21
Teimladau ynghylch y gymuned leol	21
Safbwyntiau ar y gymuned leol	22
Cynnyrch lleol a chefnogi cynhyrchwyr/cyflenwyr lleol	23
Help di-dâl		25
6.	Gwybodaeth a Chyfathrebu	26
Ffynonellau gwybodaeth	26
Cyswllt gan a diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	27
Dull ymgynghori a fyddai orau gan drigolion	28
Gwasanaeth band eang	29
7.	Yr Awdurdod Parc Cenedlaethol	30
Canfyddiadau am yr Awdurdod Parc Cenedlaethol	30
Pwysigrwydd gweithgareddau’r Awdurdod Parc Cenedlaethol	31
Bodlonrwydd ar weithgareddau’r Awdurdod Parc Cenedlaethol	32
8.	Rheolaeth gynllunio a rheoli datblygu	33
Pwysigrwydd a bodlonrwydd ar reolaeth gynllunio a rheoli datblygu	35
9.	Gwresogi, dŵr ac ynni yn y cartref	37
Gwresogi canolog	37
Trin carthffosiaeth a dŵr gwastraff a mesurau arbed dŵr	38
Mesurau arbed ynni	39
Ysgogiadau i ystyried mesurau arbed ynni	40
10.	Pryderon yn y dyfodol	41
Y pum mater sydd fwyaf o bwys	41
Atodiadau	42
Atodiad A: Proffil yr ymatebwyr	43
Atodiad B: Proffil yr ymatebwyr wedi’i fapio	46
Atodiadau - Holiadur	54
	0

PR13017: AROLWG TRIGOLION BANNAU BRYCHEINIOG 2013	 	 M·E·L Research

PR13017: AROLWG TRIGOLION BANNAU BRYCHEINIOG 2013	 	 M·E·L Research

 Measurement Evaluation Learning: Using evidence to shape better services Page 1
Mesur Gwerthuso Dysgu : Defnyddio tystiolaeth i lunio gwell gwasanaethau

[bookmark: _Toc228948021][bookmark: _Toc228948074]Manylion y prosiect
	Teitl
	Arolwg Trigolion Bannau Brycheiniog

	
	

	Cleient
	Awdurdod Parc Cenedlaethol Bannau Brycheiniog

	
	

	Rhif y prosiect
	PR13017

	
	

	Rheolwr y Contract
	David Chong Ping

M·E·L Research
8 Holt Court
Aston Science Park
Birmingham B7 4AX
Ffôn: 0121 604 4664
Ffacs: 0121 604 6776
E-bost: info@m-e-l.co.uk
Gwefan: www.m-e-l.co.uk
[image: MRS_EM_CP_RGB_SMALL][image: New MEL Logo 2004][image: IIP_BRONZE_LOGO_RGB]

[bookmark: _Toc362362532]

[bookmark: _Toc383508437]Crynodeb gweithredol
[bookmark: _Toc383508438]Parc Cenedlaethol Bannau Brycheiniog a’i dreftadaeth
Mae’r mwyafrif o ddinasyddion yn dweud mai amgylchedd gwell, mannau gwyrdd, awyr iach a.y.b. (63%) ac ansawdd bywyd gwell (52%) yw’r prif resymau pam eu bod yn byw yn ardal Parc Cenedlaethol Bannau Brycheiniog.
Mae gofalu am, a hyrwyddo amgylchedd hanesyddol a threftadaeth ddiwylliannol y Parc Cenedlaethol yn bwysig i 95% o’r holl drigolion; mae’n bwysig iawn i 74% ac yn weddol bwysig i 21%.
Yr agweddau pwysicaf i drigolion o ran gofalu am, a hyrwyddo treftadaeth hanesyddol a diwylliannol y Parc Cenedlaethol yw mwy o ddehongli a gwell mynediad at wybodaeth a mwy o gyngor ynghylch cynnal a chadw a gwarchod yr amgylchedd hanesyddol.
[bookmark: _Toc383508439]Hamdden a Thwristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog
Y gweithgaredd hamdden mwyaf poblogaidd a gyflawnir gan drigolion yw mwynhau natur a bywyd gwyllt; mae 88% o’r trigolion yn dweud eu bod yn cyfranogi yn y gweithgaredd hwn. Mae bron i wyth ym mhob deg (79%) hefyd yn mwynhau cerdded er mwyn pleser, tra bo chwech ym mhob deg (60%) yn mwynhau gweld y golygfeydd ac ymweld â mannau o ddiddordeb arbennig. Mae bron i chwech ym mhob deg (57%) yn mwynhau ymweld â gwyliau bwyd a marchnadoedd ffermwyr, tra bo mynychu gwyliau a digwyddiadau arbennig yn apelio at ychydig yn llai na hanner (46%) y trigolion.
Mae tua chwech ym mhob deg (59%) o’r trigolion yn cyfranogi mewn teithiau cerdded yn iseldiroedd y Parc Cenedlaethol o leiaf unwaith bob pythefnos. Mae ychydig dros chwarter (27%) yn cyfranogi mewn cerdded bryniau o leiaf bob pythefnos tra bo ychydig dros un rhan o bump (22%) yn cyflawni gweithgaredd gyda phlant o leiaf unwaith y mis yn ardal y Parc Cenedlaethol.
Mae cyfranogi mewn beicio hamdden yn weithgaredd cymharol boblogaidd gyda thua un rhan o bump (22%) yn gwneud hyn o leiaf unwaith y mis. Mae beicio mynydd a marchogaeth ceffylau hefyd yn weithgareddau cymharol boblogaidd, er eu bod yn cael eu cyflawni’n llai mynych o lawer gan y rhan fwyaf o drigolion. Nid yw’n syndod efallai mai trigolion iau a’r rhai â phlant yn eu haelwydydd sy’n cyfranogi fynychaf.
Wrth ystyried twristiaeth yn y Parc Cenedlaethol, byddai 93% o’r trigolion yn cytuno, naill ai’n gryf neu ychydig, â’r gosodiad bod ‘ymwelwyr yn helpu i gadw ein siopau a’n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol’. Mae cyfran debyg (92%) yn cytuno y ‘dylai twristiaeth gael ei hannog a’i hyrwyddo’n weithredol’, tra bo 90% yn cytuno ‘ein bod yn croesawu ymwelwyr i mewn i’n cymuned leol’.
Er y byddai cyfran fwy o drigolion yn anghytuno, naill ai’n gryf neu ychydig (42%) bod ‘twristiaeth yn dod â thagfeydd traffig a diangen a phroblemau parcio’, mae 39% yn cytuno â’r gosodiad hwn. Mae’r mwyafrif llethol o drigolion yn anghytuno (68%) â’r datganiad bod ‘twristiaid yn difetha ardal y parc’, fodd bynnag mae 13% yn cytuno.
[bookmark: _Toc383508440]Yr ardal leol
Mae ychydig dros dri chwarter (76%) y trigolion yn dweud eu bod yn teimlo’n gryf eu bod yn perthyn i’w cymuned leol; mae 35% yn teimlo’n gryf iawn a 41% yn teimlo’n weddol gryf am hyn. Mae teimladau o berthyn i’r gymuned ar eu cryfaf ymhlith y rhai sydd wedi byw yn eu hardal am y cyfnod hiraf ac ymhlith y rhai 65 oed a throsodd.
Pan ofynnwyd i ba raddau y maent yn cytuno â phum gosodiad ynghylch eu cymuned leol a sut y mae wedi newid yn y 10 mlynedd ddiwethaf, mae bron i wyth ym mhob deg o’r trigolion (79%) yn cytuno (naill ai’n gryf neu ychydig) bod ‘pobl leol yn dal i adnabod a gofalu am ei gilydd’. Mae ychydig yn fwy na hanner (52%) yn cytuno bod ‘llai o wasanaethau cyhoeddus, sy’n ei gwneud yn anos byw yma’, tra bo ychydig yn llai na hanner (46%) y trigolion yn cytuno bod ‘mwy yn digwydd yn awr sy’n cael ei drefnu gan bobl leol’.
Mae 37% yn cytuno bod ‘pobl newydd sy’n symud i mewn i’r ardal yn dod â syniadau newydd sy’n gwneud y gymuned yn well’. Dynododd cyfran debyg (35%) nad ydynt yn cytuno nac yn anghytuno. Wrth edrych ar y gosodiad bod ‘pobl newydd sy’n symud i mewn i’r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi’, mae’r gyfradd gytuno’n 34% o’i chymharu â 26% sy’n anghytuno.
Mae rhyw chwech ym mhob deg (63%) o’r trigolion wedi dynodi eu bod wedi rhoi help di-dâl fel unigolyn neu i grŵp, clwb neu fudiad (heb gynnwys help a roddwyd i aelodau o’r teulu) o fewn y 12 mis diwethaf. Mae bron i chwarter (23%) yn dynodi eu bod yn gwneud hyn yn wythnosol, tra bo 18% yn rhoi help di-dâl o leiaf unwaith y mis. Mae ychydig dros un rhan o bump (22%) yn dynodi eu bod wedi rhoi help di-dâl gyda gofalu am ardal Parc Cenedlaethol Bannau Brycheiniog neu i helpu pobl eraill i’w mwynhau.
Mae ychydig dros chwarter (26%) y trigolion yn dynodi eu bod yn cynhyrchu ac yn tyfu eu bwyd eu hunain yn rheolaidd trwy gydol y flwyddyn. Mae 34% arall yn dynodi eu bod yn gwneud hyn yn achlysurol. Mae tuag un rhan o bump yn awgrymu y byddent yn hoffi cynhyrchu a thyfu eu bwyd eu hunain ond nad oes ganddynt yr amser neu’r lle i wneud hynny, tra bo un ym mhob deg yn dynodi nad yw’r gallu ganddynt; yn nodweddiadol, trigolion 34 oed ac iau yw’r rhain.
Byddai rhyw ddwy ran o dair (67%) o’r trigolion yn cael eu hysgogi i brynu mwy o gynnyrch lleol pe bai siop yn gwerthu bwyd lleol gerllaw. Byddai ychydig yn fwy na hanner (51%) yn cael eu hysgogi pe bai ganddynt fynediad at gyfeiriadur o gynhyrchwyr lleol, tra byddai tuag un rhan o bump (22%) yn defnyddio gwasanaeth danfon i’r cartref pe bai ar gael.
[bookmark: _Toc383508441]Gwybodaeth a chyfathrebu
Mae un ymhob deg o’r trigolion (63%) yn dweud eu bod yn dod i wybod am waith yr Awdurdod Parc Cenedlaethol trwy eu papur newydd lleol. Mae ychydig yn llai na hanner (49%) yn dod i wybod trwy glywed ar lafar gan deulu a ffrindiau, tra bo 40% wedi dod o hyd i wybodaeth ar wefan y Parc Cenedlaethol a 39% o un o Ganolfannau Ymwelwyr neu Ganolfannau Croeso’r Parc Cenedlaethol. Mae ychydig yn fwy na chwarter (27%) wedi cael gwybodaeth o Arweinlyfr i Ymwelwyr neu daflen.
Pan ofynnwyd iddynt am eu diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol, mae tri ym mhob deg (30%) o’r trigolion yn dweud bod ganddynt ddiddordeb mawr ac mae pump arall ym mhob deg (50%) yn dweud bod ganddynt beth diddordeb. Mae ychydig yn llai na dwy ran o bump (37%) o’r trigolion wedi cael cyswllt â chynrychiolydd ar ran yr Awdurdod Parc Cenedlaethol o fewn y tair blynedd ddiwethaf.
Ar y cyfan, fe wnaeth naw ym mhob deg (91%) o’r trigolion ddynodi bod ganddynt beth diddordeb mewn cael eu cynnwys yn ymarferion ymgynghori’r Awdurdod Parc Cenedlaethol. Mae bron i hanner (49%) y trigolion yn dynodi mai gohebiaeth uniongyrchol (trwy’r post) yw’r cyfrwng ymgynghori a fyddai orau ganddynt, tra bo bron i ddwy ran o bump (39%) o’r trigolion yn dynodi arolygon trwy’r e-bost/dros y Rhyngrwyd. Byddai’n well gan dri ym mhob deg (30%) gymryd rhan mewn ymarferion ymgynghori trwy’r wasg leol.
Mae’r mwyafrif o’r trigolion (96%) yn dweud bod ganddynt ryw fath o gyswllt â’r Rhyngrwyd yn eu cartref; mae 78% yn nodi mai band eang dros linell ffôn yw eu math o gyswllt, tra bo 16% yn defnyddio band eang symudol a bod gan 4% ryw fath arall o gyswllt â’r Rhyngrwyd.
Wrth ystyried safbwyntiau trigolion am eu gwasanaeth band eang, mae 55% yn dweud bod ei ddibynadwyedd yn dda iawn neu’n weddol dda, er bod 22% yn dweud ei fod yn weddol wael neu’n wael iawn. Mae ychydig yn llai na hanner (46%) yn dweud bod ystod y darparwyr gwasanaeth band-eang yn dda, tra bo 22% yn dweud ei bod yn wael. O ran cyflymder band eang, mae 42% yn dweud ei bod yn dda iawn neu’n weddol dda, tra bo 36% yn dweud ei bod yn weddol wael neu’n wael iawn.
[bookmark: _Toc383508442]Yr Awdurdod Parc Cenedlaethol
Ar y cyfan, mae 51% o’r trigolion yn cytuno, naill ai’n gryf neu ychydig, bod yr Awdurdod Parc Cenedlaethol yn aml ‘wedi colli cysylltiad’ â phobl leol. Dim ond 10% sy’n anghytuno â’r gosodiad hwn. Mae ychydig yn llai na hanner y trigolion (49%) yn cytuno â’r gosodiad ‘Os ydw i’n dymuno canfod beth mae’r Awdurdod Parc Cenedlaethol yn ei wneud, mae’n darparu ystod o ffyrdd a mathau o wybodaeth y gallaf gael mynediad atynt’.
Mae un rhan o dair o’r trigolion yn cytuno bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr APC yn gywir; mae 5% yn cytuno’n gryf a 28% yn cytuno i ryw raddau. Mae ychydig yn llai nag un rhan o bump (19%) yn cytuno bod ‘yr Awdurdod Parc Cenedlaethol yn gwrando ar safbwyntiau trigolion ac yn ymateb iddynt’; mae 31% yn anghytuno, tra nad yw 32% yn cytuno nac yn anghytuno.
Pan ofynnwyd am bwysigrwydd ystod o ddeg gweithgaredd a gyflawnir gan yr Awdurdod Parc Cenedlaethol, mae pob un yn bwysig iawn neu’n weddol bwysig i 82% neu fwy o’r trigolion. Y gweithgaredd pwysicaf yw gwarchod y dirwedd a gofalu am gefn gwlad; mae 85% o’r trigolion yn dweud bod hyn yn bwysig iawn gyda 13% arall yn dweud ei fod yn weddol bwysig.
Ar y cyfan, mae gwarchod bywyd gwyllt yn bwysig (naill ai’n bwysig iawn neu’n weddol bwysig) i 97% o’r trigolion. Mae 97% yn dweud bod gofalu am lwybrau troed a mynediad yn bwysig tra bo 96% yn dweud yr un peth am warchod safleoedd hanesyddol. Mae dwy ran o dair (66%) yn teimlo’i bod yn bwysig cydweithio’n agos gyda thrigolion a chymunedau, gyda 29% arall yn dweud bod hyn yn weddol bwysig.
Er bod 98% o’r trigolion yn dweud eu bod yn teimlo’i bod yn bwysig iawn neu’n weddol bwysig i’r Awdurdod Parc Cenedlaethol ganolbwyntio ar warchod y dirwedd a gofalu am gefn gwlad, mae 80% yn dweud eu bod yn fodlon ar y modd y mae’r Awdurdod yn gwneud hyn. Mae tri chwarter y trigolion yn fodlon, naill ai’n fodlon iawn neu’n weddol fodlon, ar y modd y mae’r Awdurdod yn gofalu am lwybrau troed a mynediad, tra bo 74% yn fodlon ar y modd y mae’n gwarchod safleoedd hanesyddol, 73% yn fodlon ar y modd y mae’n gwarchod bywyd gwyllt a 71% yn fodlon ar y modd y mae’r Awdurdod yn helpu pobl ac ymwelwyr i fwynhau’r ardal.
Y maes lle ceir y bodlonrwydd isaf yw cydweithio’n agos gyda thrigolion a chymunedau; dim ond 41% sy’n fodlon, naill ai’n fodlon iawn neu’n weddol fodlon, ar yr agwedd hon ar waith yr Awdurdod o’i gymharu â 33% sy’n awgrymu eu bod yn anfodlon.
[bookmark: _Toc383508443]Rheolaeth gynllunio a rheoli datblygu
Mae rhyw ddwy ran o bump o’r trigolion (42%) wedi ymgeisio am ganiatâd cynllunio ac/neu wedi gwneud sylwadau ar gais cynllunio (40%) yn y gorffennol. Mae cyfran fwy o drigolion sy’n 45 oed a throsodd a’r rhai sydd wedi bod yn byw yn yr ardal am 11 mlynedd neu fwy wedi gwneud cais cynllunio neu wedi gwneud sylwadau ar gais cynllunio, o’u cymharu ag eraill.
Mae naw ym mhob deg o’r trigolion (90%) yn cytuno y gall penderfyniadau cynllunio helpu i ddiogelu priodweddau arbennig ardal y Parc Cenedlaethol, tra bo dim ond pedwar ym mhob deg (40%) yn cytuno bod yr Awdurdod Parc Cenedlaethol yn ystyried safbwyntiau’r gymuned wrth bennu polisi ac wrth wneud penderfyniadau cynllunio (40%).
Pan ofynnwyd iddynt pa mor bwysig yw saith agwedd ar weithgareddau cynllunio a rheoli datblygu’r Awdurdod Parc Cenedlaethol, mae rhwng 83% a 96% o’r trigolion yn dweud bod pob un yn bwysig ‘iawn’ neu’n ‘weddol’ bwysig. Y rhai pwysicaf yw darparu gwybodaeth am geisiadau cynllunio, diogelu’r Parc rhag datblygu amhriodol a gwneud penderfyniadau cynllunio’n brydlon, a 96% oedd y ganran ar gyfer pob un o’r rhain.
Er bod lefelau uchel o bwysigrwydd ar gyfer pob un o’r gweithgareddau, mae lefelau bodlonrwydd yn gymharol isel. Y gweithgaredd â’r lefel uchaf o fodlonrwydd, gyda 60% o’r trigolion yn dynodi eu bod yn fodlon iawn neu’n weddol fodlon, yw diogelu’r parc rhag datblygu amhriodol. Mae lefelau bodlonrwydd yn cwympo wedyn i 47% ar gyfer darparu gwybodaeth am geisiadau cynllunio ac ar gyfer darparu canllawiau cynllunio lleol, i 40% ar gyfer darparu cyfleoedd addysg a dysgu, ac i 38% ar gyfer gwneud penderfyniadau cynllunio’n brydlon.
[bookmark: _Toc383508444]Gwresogi, dŵr ac ynni yn y cartref
Mae gan y mwyafrif llethol (99%) o gartrefi system gwresogi canolog o ryw fath; mae gan 49% system gwresogi canolog sydd wedi’i chysylltu â phrif gyflenwad nwy, tra bo gan 33% system sy’n rhedeg ar olew a 18% ar danwydd solet. Mae gan un ym mhob deg system gwresogi canolog sy’n rhedeg ar drydan ac mae gan 6% rai sy’n rhedeg ar LPG.
Mae rhyw naw ym mhob deg o’r cartrefi (89%) ar brif gyflenwad dŵr; mae gan 44% fesurydd tra bo 45% heb fesurydd. Mae bron i dri chwarter (74%) wedi’u cysylltu â’r brif system garthffosiaeth, tra bo gan 25% danc carthion.
Wrth ystyried arbed dŵr, mae 48% o’r cartrefi’n defnyddio casgenni dŵr glaw. Mae 6% yn defnyddio dŵr llwyd i arbed ac ailgylchu dŵr.
Y mesurau arbed ynni mwyaf cyffredin a ddefnyddir gan drigolion yw inswleiddio’u heiddo a defnyddio goleuadau a bylbiau ynni-effeithlon; mae bron i naw ym mhob deg (86%) yn dweud eu bod yn gwneud y ddau beth yma. Mae 50% wedi gostwng tymheredd systemau gwresogi ac/neu gynhesu dŵr, tra bo 42% wedi gosod bwyler ynni-effeithlon a 41% wedi gosod thermostatau ynni-effeithlon.
[bookmark: _Toc383508445]Pryderon ar gyfer y dyfodol
Ar ôl cael rhestr o bryderon posib, y pryder mwyaf i drigolion yn y tair i bum mlynedd nesaf yw cost ynni a thanwydd; mae bron i bedair rhan o bump (79%) o’r trigolion yn nodi’r ddau fater yma fel eu prif bryderon. Mae tua hanner y trigolion hefyd yn dweud bod cysylltedd cludiant cyhoeddus, mynediad at fand eang cyflym a gwasanaethau i bobl hŷn yn bryderon yn y tair i bum mlynedd nesaf.
Wrth edrych ymhellach na phum mlynedd, mynediad at wasanaethau ar gyfer pobl hŷn sydd uchaf ar y rhestr; mae 59% yn dynodi hyn, ac mae’r ganran yn codi i 68% ar gyfer pobl 55 i 64 oed.

[bookmark: _Toc383508446]Cyflwyniad
[bookmark: _Toc383508447]Cefndir yr astudiaeth
Cafodd Parciau Cenedlaethol eu dynodi dan Ddeddf Parciau Cenedlaethol a Mynediad i Gefn Gwlad 1949, ond eu fframwaith cyfredol yw Deddf yr Amgylchedd 1995. Mae Adran 61 o’r ddeddf hon yn nodi dau bwrpas y Parciau:

• Gwarchod a gwella: “gwarchod a gwella harddwch naturiol, bywyd gwyllt a threftadaeth ddiwylliannol y Parciau Cenedlaethol.”

• Deall a mwynhau: “hybu cyfleoedd i’r cyhoedd ddeall a mwynhau priodweddau arbennig (y Parciau).”

Caiff dau bwrpas y Parciau Cenedlaethol eu tanategu gan Egwyddor Sandford sy’n datgan y “dylai (mwynhad o’r Parciau Cenedlaethol) fod mewn modd a thrwy ba bynnag ddull a fydd yn gadael eu harddwch naturiol yn ddiamhariad ar gyfer mwynhad y genhedlaeth hon a chenedlaethau’r dyfodol.” Mae’n datgan uchafiaeth y pwrpas cyntaf dros yr ail mewn achosion o wrthdaro anghymodlon. Mewn nifer o achosion mae’r ddau bwrpas yn ategu ei gilydd ac yn rhannu’r un pwysigrwydd. Mewn achosion lle ceir gwrthdaro mwy anhydrin bydd angen canfod y cydbwysedd gorau.

Gweledigaeth yr Awdurdod Parc Cenedlaethol (APC) yw bod tirwedd y Parc yn cael ei rheoli’n gynaliadwy gyda gwerthfawrogiad eang o’i phriodweddau arbennig a lle mae cymunedau lleol yn elwa o’i dynodiad. Ei nod yw cyflawni dealltwriaeth a chefnogaeth eang i’r Parc Cenedlaethol fel tirwedd warchodedig, a fydd yn cael ei chydnabod fel ased lleol, cenedlaethol a rhyngwladol gwerthfawr.
[image:]
Mae’r APC a’i bartneriaid wedi cynnal arolygon yn flaenorol sy’n darparu data ar agweddau ac ymddygiad ymwelwyr ond ychydig o ddata sydd ar boblogaeth breswyl ardal y Parc Cenedlaethol. Yn anffodus nid yw setiau data eilaidd presennol, megis Cyfrifiad 2011, yn darparu darlun cadarn oherwydd y gwahaniaeth/diffyg cyfatebiaeth rhwng terfynau daearyddol, er bod hyn yn gwella.

Felly roedd APC Bannau Brycheiniog yn dymuno comisiynu Arolwg Trigolion ar adeg pan fo angen cynyddol i wneud penderfyniadau ar sail tystiolaeth; dyma’r tro cyntaf i’r Awdurdod Parc Cenedlaethol wneud ymchwil o’r fath.

Mae hwn yn brosiect allweddol bwysig i’r APC ac mae angen i’r ymchwil gyflwyno data sy’n ddefnyddiol o ran cyflawni’r Camau Gweithredu Blaenoriaeth yng Nghynllun Rheoli’r Parc Cenedlaethol ac Amcanion Corfforaethol y Parc Cenedlaethol, trwy osod man sylfaen ac ar gyfer gwelliannau yn y dyfodol. Mae angen iddi hefyd roi cymorth i adrodd ar gyflwr ardal y Parc Cenedlaethol (yn ecolegol ac o safbwynt y dimensiwn dynol) a darparu data y gellir ei ddefnyddio fel sail i fesur dibynadwyedd arolygon eraill.

Amcanion yr ymchwil felly oedd:
cynnal arolwg o nodweddion, ymddygiad ac agweddau Trigolion Parc Cenedlaethol Bannau Brycheiniog – man sylfaen ar gyfer y bobl sy’n byw o fewn terfynau’r Parc Cenedlaethol;
casglu set ddata y gellir ei defnyddio i feincnodi arolygon yn y dyfodol;
casglu data ar agweddau’r poblogaethau preswyl a’u hymdeimlad o gymuned;
casglu set ddata y gellir ei defnyddio i ddilysu setiau data eraill a gwella’u dibynadwyedd.

[bookmark: _Toc383508448]Y fethodoleg a’r sampl
Mae ardal y Parc Cenedlaethol yn ymestyn dros arwynebedd eang ac amrywiol o 1,347 cilometr sgwâr, gyda naw Awdurdod Unedol wedi’u cynnwys o fewn terfynau’r parc (er mai dim ond saith yn nodweddiadol sydd ag unrhyw boblogaeth breswyl o fewn yr ardal). Treuliodd swyddogion yr APC gryn dipyn o amser yn ystyried y fethodoleg orau i gyflawni’r amcanion datganedig. Mae Awdurdodau Lleol o fewn yr ardal ac Awdurdodau Parciau Cenedlaethol eraill wedi rhoi cynnig yn flaenorol ar ennyn cyfranogiad trigolion trwy arolygon ar-lein a thros y ffôn. Mae’r rhain yn nodweddiadol wedi esgor ar gyfraddau ymateb gwael a samplau bychain.

Yn ddelfrydol wrth ddefnyddio methodolegau sy’n seiliedig ar arolygon ar-lein a thros y ffôn mae angen cronfeydd data sy’n cynnwys cyfeiriadau e-bost a rhifau ffôn er mwyn darparu mecanwaith cysylltu addas, rhywbeth nad yw ar gael ar hyn o bryd ar gyfer ardal y Parc Cenedlaethol. Felly, o ystyried bod gan APC Bannau Brycheiniog gronfa ddata o ryw 15,000 o aelwydydd o fewn ardal y Parc Cenedlaethol, dewiswyd dull cyfrifiad ac ystyriwyd mai methodoleg sy’n seiliedig ar arolygon trwy’r post oedd yr opsiwn gorau ar gyfer cyrraedd y mwyafrif o aelwydydd preswyl.

Mae’r gronfa ddata a ddelir gan yr APC yn un ar lefel aelwydydd yn yr ystyr ei bod yn cynnwys cyfeiriad post a chost post pob eiddo o fewn yr ardal, ond nid yw’n cynnwys unrhyw wybodaeth gyswllt bersonol (h.y. nid yw’n cynnwys enwau’r cysylltiadau). Cafodd yr arolwg hwn felly ei gyfeirio at ‘Ddeiliad y Cartref’ gyda thestun rhagarweiniol yn ffurfio tudalen gyntaf holiadur wyth tudalen.

Roedd yr holiadur ar gael yn Gymraeg ac yn Saesneg mewn print ac ar-lein. Roedd gwahoddiad i unrhyw aelod o’r aelwyd a oedd yn 16 oed a throsodd gwblhau’r arolwg a’i ddychwelyd gan ddefnyddio’r amlen Radbost a oedd wedi’i darparu. Darparwyd arolwg ar-lein hefyd fel dull cwblhau arall gyda’r ddolen i’r arolwg yn cael ei hysbysebu o fewn y testun rhagarweiniol. Roedd hyn hefyd yn darparu dull i aelodau eraill o’r un aelwyd gyfranogi os oeddent yn dymuno gwneud hynny.

Darparwyd raffl fawr hefyd a oedd yn cynnig y cyfle i ennill iPad mini wrth ymateb trwy’r post ac ar-lein i annog cyfranogiad, yn enwedig o broffil trigolion ifancach.

Yn dilyn glanhau’r gronfa ddata aelwydydd, roedd 14,849 o gofnodion ar gael ar gyfer yr arolwg. Cafodd arolwg peilot ei ddosbarthu trwy’r post i tua 5% o’r sampl, rhyw 749 o aelwydydd, gyda 129 o arolygon wedi’u cwblhau’n cael eu dychwelyd gan roi cyfradd ymateb o 17%.

Cafodd y rhai na wnaethant ddychwelyd yr arolwg peilot eu cynnwys yn y rhestr lawn o 14,720 o aelwydydd yr anfonwyd yr arolwg atynt. Cafodd cerdyn post atgoffa, a oedd yn cynnwys manylion y raffl fawr a’r ddolen i’r arolwg ar-lein, ei anfon at yr aelwydydd hynny nad oeddent wedi dychwelyd yr arolwg ar ôl pythefnos. Eto, roedd hwn yn cynnwys Cymraeg a Saesneg.

Roedd cyfnod y prif waith maes a’r raffl fawr yn rhedeg o 15 Ebrill tan 20 Mai 2013 (er bod unrhyw arolygon a ddaeth i law hyd at 31 Mai 2013 wedi cael eu cynnwys yn y dadansoddiad). Ar y cyfan, mae 3,206 o ymatebion wedi cael eu cynnwys yn yr adroddiad hwn, a’r rheiny’n cynrychioli cyfradd ymateb o 21.6% ar y cyfan.
[bookmark: _Toc383508449]Adrodd
Mae’r allbwn o’r arolwg ar ffurf croes-dabliadau confensiynol. Mae’r rhain yn darparu canlyniadau ar gyfer y sampl gyfan ac is-grwpiau amrywiol o’r proffil trigolion (e.e. oedran, plant mewn aelwyd, yr amser y maent wedi bod yn byw yn yr ardal, ayb).

O fewn prif gorff yr adroddiad, lle nad oes ffigyrau’n cael eu dangos yn y siartiau, mae’r rhain yn dri y cant neu lai a lle nad yw canrannau’n rhoi cyfanswm o 100 y cant, mae hyn oherwydd talgrynnu cyfrifiadurol. Y ffigwr ‘sail’ y cyfeirir ato ym mhob siart a thabl yw cyfanswm y trigolion a ymatebodd i’r cwestiwn.

[bookmark: _Toc383508450]Dibynadwyedd ystadegol
Oherwydd eu hunion natur sy’n golygu bod arolygon yn nodweddiadol yn cynrychioli safbwyntiau poblogaeth sampl, mae’n rhaid ystyried gwall sampl wrth werthuso’r canfyddiadau. Caiff hwn ei fesur yn ôl lefel hyder a chyfwng hyder y data. Gan mynychaf, mae angen lefel hyder o 95 y cant ar gyfer astudiaethau ymchwil marchnad, sy’n dynodi y gallwn fod 95 y cant yn hyderus nad trwy hap a damwain y cafwyd yr ateb.

Mae’r cyfwng hyder yn dangos yr amrywiant a all fodoli yn y canfyddiadau a dynnwyd o sampl. Er enghraifft, mae’r arolwg hwn yn dangos bod 52 y cant o’r trigolion yn dynodi eu bod yn dewis byw o fewn ardal Parc Cenedlaethol Bannau Brycheiniog am ei bod yn cynnig ansawdd bywyd gwell. Fodd bynnag, oherwydd nodweddion cynhenid samplu, bydd cyfwng hyder yn gysylltiedig â hyn, yn yr achos hwn ± 1.7 y cant. Mae hyn yn dynodi bod y ffigwr go iawn (y ffigwr ‘gwirioneddol’ pe bai’r boblogaeth gyfan yn cymryd rhan yn yr arolwg) rywle rhwng 51.3 y cant a 53.7 y cant.

	Cyfwng hyder
	Rhaniad y cwestiwn (% yn ateb)

	Maint y sampl
	10% neu 90%
	30% neu 70%
	50%

	3,206 o drigolion
	±1.0%
	±1.6%
	±1.7%

Mae’r tabl uchod yn rhoi’r cyfyngau hyder ar gyfer canfyddiadau sydd oddeutu 10 y cant neu 90 y cant, 30 y cant neu 70 y cant a 50 y cant o ystyried cyfanswm maint sampl yr astudiaeth o 3,206 o drigolion (a chymryd mai 95 y cant fydd y lefel hyder gan ddefnyddio hapsamplu).

Arwyddocâd ystadegol:
Wrth gymharu’r canlyniadau mewn is-grŵp (e.e. cymharu grwpiau oedran), caiff y gwahaniaethau mewn canlyniadau eu profi o safbwynt arwyddocâd ystadegol. Trwy wneud hyn rydym yn gwybod a yw gwahaniaethau’n rhai ‘go iawn’ ynteu a allent fod wedi digwydd trwy hap a damwain. Mae’r prawf yn adlewyrchu maint y samplau, y ganran sy’n rhoi ateb penodol a faint o hyder a ddewiswyd. A bwrw bod y lefel hyder yn 95 y cant, mae’n rhaid i’r gwahaniaethau rhwng canlyniadau unrhyw ddau grŵp fod yn fwy na’r gwerthoedd a roddir yn y tabl isod i fod yn arwyddocaol yn ystadegol.

	Y gwahaniaeth canrannol sy’n ofynnol cyn y gellir ystyried bod y canlyniadau’n arwyddocaol yn ystadegol

	Maint y sampl
	10% neu 90%
	30% neu 70%
	50%

	100 o’i gymharu â 100
	±8.4%
	±12.8%
	±13.9%

	250 o’i gymharu â 250
	±5.3
	±8.1
	±8.8

	500 o’i gymharu â 500
	±3.8
	±5.8
	±6.2

Er enghraifft, mae’r tabl isod yn dangos sut y mae trigolion mewn dau fand oedran (gyda 500 o drigolion fwy neu lai ym mhob band oedran) wedi ateb cwestiwn un; Pam ydych chi’n byw yn ardal Parc Cenedlaethol Bannau Brycheiniog?

Mae’n dangos mai’r gwahaniaeth canrannol rhwng y rhai sy’n dweud eu bod yn byw yn yr ardal oherwydd ‘ymdeimlad o gymuned leol’ rhwng y ddau fand oedran yw ±4% (28% namyn 32%). Fodd bynnag, y gwahaniaeth sy’n ofynnol er mwyn i’r ystadegyn hwn fod yn ‘arwyddocaol’ yw ±6%.

	Grŵp oedran
	16 i 44
	45 i 54

	Ymdeimlad o gymuned leol
	28%
	32%

	Nes at deulu/ffrindiau
	36%
	29%

	Sail:
	471
	516

Wrth ystyried bod yn ‘nes at deulu a ffrindiau’ yna mae cyfran arwyddocaol fwy o’r rhai yn y band oedran 16 i 44 yn dynodi’r rheswm hwn dros fyw yn ardal y Parc Cenedlaethol na’r rheiny yn y band oedran 45 i 54. Y gwahaniaeth yw ±7% (36% namyn 29%).

Lle mae gwahaniaethau sy’n arwyddocaol yn ystadegol yn bodoli, mae cymariaethau wedi cael eu cynnwys o fewn yr adroddiad hwn ac/neu wedi cael eu hamlygu mewn tablau. Lle cânt eu dangos mewn tablau, mae gwahaniaethau sy’n arwyddocaol yn ystadegol yn cymharu’r ffigwr (%) uchaf â’r ffigwr (%) isaf gyda chysgod gwyrdd dros y ffigwr/ffigyrau uchaf.

[bookmark: _Toc383508451]Parc Cenedlaethol Bannau Brycheiniog a’i dreftadaeth
[bookmark: _Toc383508452]Byw yn ardal y Parc Cenedlaethol
Gofynnwyd i’r trigolion beth oedd y rhesymau pam eu bod yn byw yn ardal Parc Cenedlaethol Bannau Brycheiniog. Mae’r mwyafrif yn nodi ‘Amgylchedd gwell’ ac ‘Ansawdd bywyd gwell’ fel y ddau brif reswm dros fyw yn ardal y Parc Cenedlaethol. Mae traean hefyd yn awgrymu ‘Ymdeimlad o gymuned’ fel rheswm allweddol dros fyw yn yr ardal.

Ffigur 1:	Rhesymau dros fyw yn ardal Parc Cenedlaethol Bannau Brycheiniog

	

Mae nifer o wahaniaethau sy’n arwyddocaol yn ystadegol rhwng safbwyntiau gan ddibynnu ar broffil y trigolion. Er enghraifft, mae cyfran fwy o’r rhai 65 oed a throsodd yn nodi ‘Ymddeol’ ac ‘Ymdeimlad o gymuned leol’ o’u cymharu â thrigolion eraill, tra bo mwy o drigolion sy’n 64 ac iau yn nodi ‘Ansawdd bywyd gwell’ fel rheswm dros fyw yn yr ardal.
Ffigur 2:	Rhesymau dros fyw yn ardal Parc Cenedlaethol Bannau Brycheiniog yn ôl grŵp oedran
	 Grŵp oedran
	Amgylchedd gwell
	Ansawdd bywyd gwell
	Ymdeimlad o gymuned leol
	Nes at deulu/ ffrindiau
	Ces i fy ngeni yma
	Cyflogaeth/ sefydlu busnes
	Ymddeol
	Mynediad at ysgol(ion)
	Sail:

	16 i 44
	63%
	55%
	28%
	36%
	26%
	34%
	1%
	15%
	471

	45 i 54
	66%
	55%
	32%
	29%
	25%
	30%
	2%
	14%
	516

	55 i 64
	69%
	57%
	36%
	24%
	23%
	27%
	17%
	4%
	753

	65+
	60%
	48%
	34%
	28%
	24%
	18%
	48%
	4%
	1231

Dangosir gwahaniaethau sy’n arwyddocaol yn ystadegol â chysgod gwyrdd (cymhariaeth rhwng y gwerth (%) uchaf a’r gwerth isaf)
Efallai nad yw’n syndod bod cyfran fwy o’r rhai 44 ac iau yn nodi ‘Nes at deulu a ffrindiau’, ‘Cyflogaeth/sefydlu busnes’ a ‘Mynediad at ysgolion’ fel rhesymau dros fyw yn yr ardal.

Efallai nad yw’n syndod bod cyfran fwy o’r aelwydydd hynny â phlant yn dynodi bod yn ‘Nes at deulu a ffrindiau’, ‘Cyflogaeth/sefydlu busnes’ a ‘Mynediad at ysgolion’ o’u cymharu â’r rheiny heb blant yn eu haelwyd, fel a amlygir yn y tabl isod. Mae cyfran fwy o’r rhai â thri neu fwy o blant yn eu haelwyd yn nodi ‘Amgylchedd gwell’ ac ‘Ansawdd bywyd gwell’ fel rheswm dros fyw yn yr ardal o’u cymharu â’r rhai â llai o blant.

Ffigur 3:	Rhesymau dros fyw yn ardal Parc Cenedlaethol Bannau Brycheiniog yn ôl nifer y plant yn yr aelwyd
	 Plant yn yr aelwyd
	Amgylchedd gwell
	Ansawdd bywyd gwell
	Ymdeimlad o gymuned leol
	Nes at deulu/ ffrindiau
	Ces i fy ngeni yma
	Cyflogaeth/ sefydlu busnes
	Ymddeol
	Mynediad at ysgol(ion)
	Sail:

	Dim (g.g. heb fanylu)
	63%
	52%
	32%
	27%
	24%
	23%
	29%
	4%
	2528

	Plant yn yr aelwyd
	65%
	55%
	34%
	34%
	26%
	32%
	5%
	21%
	646

	 Un
	62%
	52%
	33%
	33%
	29%
	31%
	5%
	19%
	274

	 Dau
	64%
	54%
	34%
	38%
	23%
	33%
	5%
	22%
	276

	 Tri neu fwy
	75%
	66%
	36%
	27%
	23%
	31%
	3%
	23%
	96

Dangosir gwahaniaethau sy’n arwyddocaol yn ystadegol â chysgod gwyrdd (cymhariaeth rhwng y gwerth uchaf a’r gwerth isaf)

Mae cyfran lai o’r rhai sydd wedi bod yn byw yn yr ardal am 21 mlynedd neu fwy yn nodi unrhyw un o’r rhesymau dros fyw yn yr ardal heblaw am fod wedi cael eu geni yn yr ardal, o’u cymharu ag eraill.

Ffigur 4: 	Rhesymau dros fyw yn ardal Parc Cenedlaethol Bannau Brycheiniog yn ôl yr amser a dreuliwyd yn byw yn yr ardal
	Amser a dreuliwyd yn byw yn yr ardal
	Amgylchedd gwell
	Ansawdd bywyd gwell
	Ymdeimlad o gymuned leol
	Nes at deulu/ ffrindiau
	Ces i fy ngeni yma
	Cyflogaeth/ sefydlu busnes
	Ymddeol
	Mynediad at ysgol(ion)
	Sail:

	Hyd at 5 mlynedd
	76%
	64%
	34%
	28%
	6%
	21%
	27%
	9%
	495

	6 i 10 mlynedd
	77%
	65%
	37%
	27%
	6%
	24%
	28%
	8%
	425

	11 i 20 mlynedd
	76%
	63%
	36%
	23%
	6%
	23%
	30%
	7%
	571

	21 mlynedd neu fwy
	52%
	42%
	30%
	31%
	41%
	26%
	21%
	7%
	1670

Dangosir gwahaniaethau sy’n arwyddocaol yn ystadegol â chysgod gwyrdd (cymhariaeth rhwng y gwerth uchaf a’r gwerth isaf)

[bookmark: _Toc383508453]Disgrifio’r ardal y mae trigolion yn byw ynddi
Gofynnwyd i drigolion gwblhau’r frawddeg ganlynol:
“Rwy’n hoffi’r ardal yr wyf yn byw ynddi oherwydd…”

Yr ansoddair a ddefnyddiwyd yn fwyaf cyffredin o bell ffordd oedd prydferth, fel a ddangosir yn y cwmwl geiriau isod. Mae geiriau allweddol eraill a ddefnyddiwyd i ddisgrifio’r ardal yn cynnwys cymuned, cyfeillgar, cefn gwlad, golygfeydd, tawel a heddychlon.
“Cefn gwlad prydferth a chymuned gyfeillgar.”

“Golygfeydd prydferth a bywyd hamddenol.”

“Golygfeydd prydferth, bywyd hamddenol, cael byw mewn heddwch”

“Mae bywyd y wlad yn addas i fy nheulu ac i mi.”

[image:]

“Rwy’n teimlo’n gartrefol ac mae gen i bopeth y byddwn yn ei ddymuno.”

“Mae gen i olygfeydd a bywyd gwyllt prydferth, a chymuned gref a chyfeillgar.”

“Oherwydd ei bod yn cynnig amgylchedd heddychlon a thawel a golwg ar fywyd gwyllt Sir Frycheiniog.”
	

[bookmark: _Toc383508454]Gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol
Gofynnwyd i’r trigolion pa mor bwysig ydyw gofalu am, a hyrwyddo amgylchedd hanesyddol a threftadaeth ddiwylliannol Parc Cenedlaethol Bannau Brycheiniog yn eu tyb hwy. Mae’r trigolion i gyd bron iawn (95%) yn honni bod hyn yn bwysig; mae 74% yn honni bod hyn yn ‘bwysig iawn’ gyda 21% arall yn nodi ei fod yn ‘weddol bwysig’.

Ffigur 5:	Pwysigrwydd gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol

Mae’r safbwyntiau’r un fath fwy neu lai ar gyfer yr holl drigolion heb wahaniaethau sy’n arwyddocaol yn ystadegol rhwng is-grwpiau yn y boblogaeth.

[bookmark: _Toc383508455]Pwysigrwydd gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol
Gofynnwyd i’r trigolion roi nifer o osodiadau a oedd yn ymwneud ag amgylchedd hanesyddol (e.e. adeiladau hanesyddol, bryngaerau, capeli) a threftadaeth ddiwylliannol (e.e. gwyliau, iaith) Parc Cenedlaethol Bannau Brycheiniog mewn trefn restrol gan ddefnyddio graddfa o 1 i 5, gydag 1 yn cynrychioli’r elfen bwysicaf iddynt hwy a 5 yn cynrychioli’r un sydd leiaf pwysig. Dangosir sgorau cymedrig i’w gwneud yn haws cymharu[footnoteRef:2]. [2: Mae sgorau cymedrig yn ei gwneud yn bosib cymharu dewisiadau mewn trefn restrol trwy ystyried y gyfran o’r holl ddewisiadau mewn trefn restrol. Cânt eu cyfrifo trwy roi sgôr o 1 i’r dewis yn y safle 1af, sgôr o 2 i’r dewis yn yr 2il safle ac ati, gyda sgôr o 5 yn cael ei roi i’r dewis yn y 5ed safle. Mae sgôr sydd agosaf at 1 yn dynodi’r lefel uchaf o bwysigrwydd, tra bo’r sgorau sydd agosaf at 5 yn dynodi’r lefel isaf.]

Y gosodiad yn y safle uchaf ar y cyfan oedd ‘darparu mwy o ddehongli a gwell mynediad at wybodaeth am yr amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol’ gyda thros un rhan o dair (36%) o’r trigolion yn nodi hwn fel eu dewis pwysicaf. ‘Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol’ sydd yn yr ail safle gyda rhyw dri ym mhob deg (31%) o’r trigolion yn dynodi mai hwn yw eu dewis cyntaf.

Yn y trydydd safle mae darparu mwy o ddigwyddiadau sy’n ymwneud â’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol a rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth.

Ffigur 6:	Pwysigrwydd gofalu am, a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannolSgôr cymedrig

2.3

2.3

2.5

2.6

3.9

Sail: 850 - 2325

[bookmark: _Toc362362541]

Mae cyfran fechan o’r trigolion yn nodi ‘camau gweithredu eraill’ fel eu dewis cyntaf. Tra bo 850 o drigolion wedi dewis cynnwys camau gweithredu eraill, dim ond 387 ddywedodd beth ddylai’r cam gweithredu ‘arall’ yma fod yn eu tyb hwy.

Mae a wnelo rhai o’r sylwadau hyn â gwasanaethau neu gamau gweithredu sydd y tu allan i gylch gorchwyl yr Awdurdod Parc Cenedlaethol ac mae a wnelont yn fwy â chamau gweithredu a ddarperir gan Awdurdod Lleol, e.e. cynnal a chadw ffyrdd, rheoli sbwriel.
Mae dros chwarter (27%) y rhai sy’n darparu camau gweithredu ‘eraill’ y gallai’r APC eu cymryd i ddiogelu a hyrwyddo amgylchedd hanesyddol a hanes diwylliannol yr ardal yn nodi rhai sy’n ymwneud â rheolaeth gynllunio. Mae’r rhain yn cynnwys rhai safbwyntiau ar lacio’r rheoliadau cynllunio cyfredol i ganiatáu datblygu (e.e. tai fforddiadwy), er bod y rhan fwyaf o sylwadau’n ymwneud ag ystyried rheolau cynllunio mwy caeth ac/neu waith gorfodi gwell (e.e. tyrbinau gwynt, datblygu amhriodol).

Mae rhyw un ym mhob deg (13%) o’r sylwadau’n canolbwyntio ar reoli neu ddarparu gwell mynediad at yr amgylchedd hanesyddol a diwylliannol. Mae hyn yn cynnwys cludiant cyhoeddus, gosod arwyddbyst (e.e. llwybrau troed, arwyddion ffyrdd), mynediad ar gyfer pobl anabl ac atal mynediad amhriodol (e.e. beiciau modur).

Mae un arall ym mhob deg o’r sylwadau’n ymwneud â gwarchod a chynnal yr amgylchedd naturiol, gan gynnwys llwybrau troed a chefn gwlad, rheoli sbwriel trwy ddarparu biniau a gwaith gorfodi. Mae cyfran debyg o sylwadau’n nodi angen i farchnata a hyrwyddo’r amgylchedd hanesyddol a’r dreftadaeth ddiwylliannol yn well. Mae’r sylwadau yn y maes yma’n canolbwyntio ar gatalogio’r dreftadaeth hon a hyrwyddo’r holl arlwy sydd ar gael yn lleol, yn genedlaethol ac yn rhyngwladol. Wedi’i gydblethu â’r thema hon mae’r angen i gefnogi busnesau lleol, cymunedau a’r economi, trwy dwristiaeth er enghraifft

Ffigur 7:	Camau gweithredu ‘eraill’ yr awgrymwyd y dylai’r APC eu cymryd i hyrwyddo a diogelu amgylchedd hanesyddol a hanes diwylliannol Parc Cenedlaethol Bannau Brycheiniog
[bookmark: _GoBack]
		

Mae ychydig yn llai nag un ym mhob deg yn nodi gwell cyfle i ymgysylltu â chymunedau ac ysgolion lleol trwy weithgareddau addysgol a gwirfoddoli, tra bo 3% yn awgrymu mwy o weithgareddau mewn partneriaeth gydag Awdurdodau Lleol a sefydliadau eraill ym maes Treftadaeth (e.e. CADW).

[bookmark: _Toc383508456]Hamdden a Thwristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog
[bookmark: _Toc383508457]Gweithgareddau sy’n cael eu mwynhau ym Mharc Cenedlaethol Bannau Brycheiniog
Gofynnwyd i’r trigolion pa weithgareddau yr oeddent yn mwynhau eu gwneud ym Mharc Cenedlaethol Bannau Brycheiniog.

Y gweithgaredd mwyaf poblogaidd yw ‘mwynhau natur a bywyd gwyllt’ gyda thros bedair rhan o bump (88%) o'r trigolion yn dynodi eu bod yn cyfranogi yn y gweithgaredd hwn o fewn y Parc Cenedlaethol. Yn yr ail safle mae ‘cerdded er mwyn pleser’, gyda rhyw wyth ym mhob deg o’r trigolion (79%) yn dynodi hyn.

Mae rhwng pump a chwech ym mhob deg o’r trigolion hefyd yn mwynhau gweld golygfeydd ac ymweld â mannau o ddiddordeb arbennig, gan gynnwys gwyliau bwyd a marchnadoedd ffermwyr ac ymweld â chestyll a bryngaerau. Mae mynychu gwyliau a digwyddiadau arbennig (e.e. gweithgareddau celfyddydol, cerddorol, cymunedol a.y.b.) yn apelio at hanner y trigolion, tra bo bron i ddwy ran o bump yn mwynhau ymweld ag eglwysi a chapeli’r ardal.

Ffigur 8:	Gweithgareddau sy’n cael eu mwynhau ym Mharc Cenedlaethol Bannau Brycheiniog

Y gweithgaredd lleiaf poblogaidd yw ‘cyfranogi mewn gweithgareddau dŵr’, gyda dim ond un ym mhob deg o’r trigolion yn dynodi eu bod yn gwneud hyn. Efallai nad yw’n syndod mai at drigolion iau a’r rhai â phlant yn eu haelwyd y mae’r math yma o weithgaredd yn apelio fwyaf; mae 25% o’r rhai 34 oed ac iau yn dynodi eu bod yn cyfranogi mewn gweithgareddau dŵr, ac felly hefyd 17% o’r rhai â phlant yn eu haelwydydd.

· Mae ‘mynychu gwyliau a digwyddiadau’, ‘ymweld â chestyll a bryngaerau’, ‘ymweld â gwyliau bwyd a marchnadoedd ffermwyr’ a ‘cyfranogi mewn gweithgareddau dŵr’ oll yn weithgareddau sy’n cael eu mwynhau gan gyfran arwyddocaol fwy o’r rhai 16-34 oed.
· Mae ‘ymweld ag eglwysi a chapeli’ yn weithgaredd sy’n cael ei fwynhau’n fwy gan y rhai yn y grŵp oedran hŷn, sef 65+, na chan y rhai 16 i 34 oed; 45% o’i gymharu â 22%, yn y drefn honno.
· Yn gysylltiedig ag oedran, mae aelwydydd â phlant hefyd yn fwy tebygol o fwynhau ‘ymweld â chestyll a bryngaerau’, ‘ymweld â gwyliau bwyd a marchnadoedd ffermwyr’. O’u cymharu, mae cyfran fwy o’r rhai heb blant yn mwynhau ‘ymweld ag eglwysi a chapeli’.
[bookmark: _Toc362362543]
[bookmark: _Toc383508458]Pa mor aml yr ymgymerir â gweithgareddau hamdden ym Mharc Cenedlaethol Bannau Brycheiniog
Gofynnwyd i’r trigolion pa weithgareddau yr oeddent yn ymgymryd â hwy ym Mharc Bannau Brycheiniog a pha mor aml yr oeddent yn eu gwneud. ‘Cerdded mewn iseldiroedd’ yw’r difyrrwch mwyaf poblogaidd o bell ffordd gyda bron i dair rhan o bump (59%) o’r trigolion yn cyfranogi yn y gweithgaredd hwn o leiaf yn bythefnosol. ‘Cerdded bryniau’ yw’r ail weithgaredd mwyaf poblogaidd gyda thros chwarter (27%) y trigolion yn gwneud hyn o leiaf yn bythefnosol ac un rhan o bump arall (21%) yn gwneud hyn o leiaf yn fisol.

Mae ychydig dros ddwy ran o bump o’r trigolion hefyd yn ymgymryd â gweithgareddau gyda phlant ac/neu’n cyfranogi mewn beicio hamdden yn y Parc Cenedlaethol o leiaf unwaith y mis.

Ffigur 9:	Gweithgareddau hamdden yr ymgymerir â hwy yn y Parc Cenedlaethol

Y gweithgareddau yr ymgymerir â hwy leiaf aml yw ‘marchogaeth ceffylau’ a ‘beicio mynydd’ gyda thua thri chwarter y trigolion yn dynodi nad ydynt erioed wedi ymgymryd â’r gweithgareddau hyn yn y Parc Cenedlaethol.
Mae nifer fach o wahaniaethau yn y gweithgareddau yr ymgymerir â hwy, o leiaf unwaith y mis, gan ddibynnu ar broffil y trigolion.

Mae cyfran lai o’r rhai 65 oed a throsodd yn cyfranogi, o leiaf yn fisol, mewn teithiau cerdded mewn iseldiroedd a cherdded bryniau o’u cymharu â thrigolion iau.
· Mae beicio hamdden, beicio mynydd a marchogaeth ceffylau yn fisol yn denu cyfran fwy o'r rhai â phlant yn eu haelwyd a’r rhai 35 i 54 oed, o’u cymharu ag eraill.
· Mae ymweld ag atyniad, megis castell neu amgueddfa, yn apelio at gyfran fwy o’r rhai sydd wedi bod yn byw yn yr ardal am bum mlynedd neu lai.
· Mae ymgymryd â gweithgareddau misol yn y Parc Cenedlaethol gyda phlant ar ei uchaf ymhlith y rhai 35 i 44 oed.

Mae rhyw 13% o’r trigolion (418 o drigolion) yn dynodi ystod o weithgareddau ychwanegol y maent yn cyfranogi ynddynt ym Mharc Cenedlaethol Bannau Brycheiniog, gan gynnwys pysgota, golff, nofio, canŵio/caiacio, hwylio, gweithgareddau chwaraeon eraill, ffotograffiaeth, gwylio adar a gweithgareddau hamdden eraill amrywiol (e.e. tafarndai, bwytai a.y.b.). Mae tua hanner (51%) yn awgrymu eu bod yn cyfranogi yn y gweithgaredd y maent wedi’i ddynodi o leiaf unwaith y mis.

[bookmark: _Toc362362544]

[bookmark: _Toc383508459]Twristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog
Gofynnwyd i drigolion i ba raddau yr oeddent yn cytuno neu’n anghytuno â rhestr o osodiadau a oedd yn ymwneud â Thwristiaeth yn y Parc Cenedlaethol.

Mae trigolion yn gefnogol ar y cyfan i dwristiaeth o fewn ardal y Parc Cenedlaethol. Mae’r mwyafrif (93%) o’r trigolion yn cytuno (naill ai’n gryf neu ychydig) bod ymwelwyr yn helpu i gadw siopau a thafarndai ar agor, gan ddwyn manteision economaidd i’r ardal. Mae rhyw naw ym mhob deg hefyd yn cytuno y ‘dylai twristiaeth gael ei hannog a’i hyrwyddo’n weithredol’ ac yn cytuno â’r gosodiad ‘rydym yn croesawu ymwelwyr i mewn i’n hardal leol’; 92% a 90%, yn y drefn honno.

Mae llai o drigolion yn gallu cytuno bod twristiaeth o fudd uniongyrchol neu anuniongyrchol iddynt hwy eu hunain a’u teuluoedd; mae 23% a 42%, yn y drefn honno, yn cytuno. Cymysg hefyd yw’r safbwyntiau ynghylch mater tagfeydd traffig a phroblemau parcio; mae 39% yn cytuno bod twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio o’u cymharu â 42% sy’n anghytuno.

[bookmark: _Toc362362545]Ffigur 10:	I ba raddau y mae pobl yn cytuno â gosodiadau ynghylch Twristiaeth ym Mharc Cenedlaethol Bannau Brycheiniog

[bookmark: _Toc362362546]

Mae cyfran fwy o drigolion yn anghytuno (naill ai i ryw raddau neu’n gryf) wrth ystyried a yw ‘cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad’; mae 49% yn dynodi hyn o’u cymharu â 37% sy’n cytuno â’r gosodiad hwn. Mae dros ddwy ran o dair o’r trigolion yn anghytuno bod ‘twristiaid yn difetha ardal y parc’.

Mae’r safbwyntiau yr un fath fwy neu lai ar draws y gwahanol is-grwpiau o fewn y boblogaeth.

[bookmark: _Toc383508460]Yr ardal leol
[bookmark: _Toc383508461]Teimladau ynghylch y gymuned leol
Gofynnwyd i’r trigolion pa mor gryf yr oeddent yn teimlo’u bod yn perthyn i’w cymuned leol. Mae dros dri chwarter (76%) y trigolion yn dweud eu bod yn teimlo’n gryf eu bod yn perthyn i’w cymuned leol; mae 35% yn teimlo’n gryf iawn ynghylch hyn a 41% yn teimlo’n weddol gryf.

[bookmark: _Toc362362550]Ffigur 11:	Pa mor gryf ydych chi’n teimlo eich bod yn perthyn i’r gymuned leol
Mae’r ymdeimlad cryf o berthyn i’r gymuned leol yn codi i 80% ar gyfer y rhai 65 oed a throsodd ac i 81% ar gyfer y rhai sydd wedi bod yn byw yn yr ardal am 21 mlynedd neu fwy.

Mae’n cwympo i 69% ar gyfer y rhai 34 oed ac iau a 62% ar gyfer y rhai sydd wedi bod yn byw yn yr ardal am 5 mlynedd neu lai.

Mae cyfran fwy o’r rhai â threftadaeth Gymreig yn dweud bod ganddynt ymdeimlad cryf o berthyn o’u cymharu ag eraill. Mae 79% o’r rhai sy’n nodi hunaniaeth genedlaethol Gymreig yn teimlo’n gryf eu bod yn perthyn i’w cymuned leol o’u cymharu â 72% o’r rhai o gefndiroedd cenedlaethol eraill.

[bookmark: _Toc383508462]Safbwyntiau ar y gymuned leol
Gofynnwyd i’r trigolion wedyn i ba raddau y maent yn cytuno â phum gosodiad ynghylch eu cymuned leol a sut y mae wedi newid yn y 10 mlynedd ddiwethaf (neu ers iddynt hwy symud i’r ardal os yw hynny’n llai). Mae’r safbwyntiau’n nodweddiadol yn amrywio yn ôl grŵp oedran y trigolion.

Mae bron i wyth ym mhob deg (79%) o’r trigolion yn cytuno (naill ai’n gryf neu ychydig) bod ‘pobl leol yn dal i adnabod a gofalu am ei gilydd’. Mae’r ffigwr hwn yn codi i 83% ar gyfer y rhai 65 oed a throsodd ac yn cwympo i 73% ar gyfer y rhai 34 oed ac iau.

Mae ychydig yn fwy na hanner (52%) yn cytuno bod ‘llai o wasanaethau cyhoeddus, sy’n ei gwneud yn anos byw yma’; mae’r ffigwr yn gostwng i 41% ar gyfer y rhai 34 oed ac iau ac i 33% ar gyfer y rhai sydd wedi bod yn byw yn yr ardal am 5 mlynedd neu lai. Mae cyfran arwyddocaol uwch o’r rhai sy’n dynodi hunaniaeth genedlaethol Gymreig, 57%, yn cytuno â’r gosodiad hwn o’u cymharu â 46% o’r rhai â hunaniaeth genedlaethol arall.

Ffigur 12: I ba raddau mae trigolion yn cytuno neu’n anghytuno â gosodiadau ynghylch y gymuned leol

Mae ychydig yn llai na hanner (46%) y trigolion yn cytuno bod ‘mwy yn digwydd yn awr sy’n cael ei drefnu gan bobl leol’; mae’r ffigwr hwn yn codi i 52% ar gyfer y rhai 65 oed a throsodd ac yn cwympo i 36% ar gyfer y rhai 34 oed ac iau.

Mae safbwyntiau wrth ystyried a yw ‘pobl newydd sy’n symud i mewn i’r ardal yn dod â syniadau newydd sy’n gwneud y gymuned yn well’ yn amrywio’n arwyddocaol gan ddibynnu ar oedran a’u hunaniaeth genedlaethol. Tra bo 37% yn cytuno â’r gosodiad hwn ar y cyfan, mae’r ffigwr yn codi i 39% ar gyfer y rhai 65 oed a throsodd ac i 42% ar gyfer y rhai a hunaniaeth genedlaethol heblaw Cymreig. Mae’n cwympo i 29% ar gyfer y rhai 34 oed ac iau ac i 32% ar gyfer y rhai sy’n dynodi hunaniaeth genedlaethol Gymreig.

Yn olaf, mae 34% o’r trigolion yn cytuno bod ‘pobl newydd sy’n symud i mewn i’r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi’ o’u cymharu â 26% sy’n anghytuno. Mae cyfran fwy o’r rhai sydd wedi bod yn byw yn yr ardal leol am 21 mlynedd neu fwy a’r rhai â hunaniaeth genedlaethol Gymreig yn cytuno; 44% a 41%, yn y drefn honno.

[bookmark: _Toc383508463]Cynnyrch lleol a chefnogi cynhyrchwyr/cyflenwyr lleol
Pan ofynnir am ddulliau cynhyrchu bwyd cartref iddynt hwy eu hunain ei fwyta, mae dros wyth ym mhob deg (82%) o’r trigolion yn dynodi rhywfaint o ddiddordeb mewn tyfu a chynhyrchu eu bwyd eu hunain. Mae’r ffigwr hwn yn codi i tua 90% ar gyfer y rhai 54 oed ac iau ac yn cwympo i 75% ar gyfer y rhai 65 oed a throsodd.

Mae chwech ym mhob deg o’r trigolion yn cynhyrchu neu’n tyfu eu bwyd eu hunain naill ai’n rheolaidd neu’n achlysurol ar hyn o bryd; mae 26% yn gwneud hyn trwy gydol y flwyddyn tra bo 34% yn gwneud hyn yn achlysurol.

Mae un rhan o bump (20%) o’r trigolion yn dynodi y byddent yn hoffi cynhyrchu neu dyfu eu bwyd eu hunain ond nad oes amser ganddynt, tra bo cyfran debyg (19%) yn dweud nad oes lle addas ganddynt. Byddai un ym mhob deg yn hoffi cynhyrchu neu dyfu eu bwyd eu hunain ond nid yw’r gallu ganddynt, tra bo dim ond 3% yn awgrymu y byddent yn gwneud hyn ond eu bod yn teimlo’i fod yn rhy gostus.

[bookmark: _Toc362362547]Ffigur 13:	Y broses cynhyrchu bwyd yn eich aelwyd

Mae cyfran is o drigolion iau, y rhai sydd o dan 35, a’r rhai sydd wedi bod yn byw yn yr ardal am 5 mlynedd neu lai yn cynhyrchu neu’n tyfu eu bwyd eu hunain ar hyn o bryd. Mae mwy o’r trigolion hyn yn nodi diffyg amser, lle neu wybodaeth.
Gofynnwyd i’r trigolion wedyn beth fyddai’n eu hysgogi i brynu mwy o gynnyrch lleol. Mae dros ddwy ran o dair (67%) o’r trigolion yn dynodi y byddai bod â ‘siop sy’n gwerthu bwyd lleol gerllaw’ yn eu hysgogi i brynu mwy o gynnyrch lleol, tra bo dros hanner (51%) yn dweud y byddai ‘cyfeiriadur o gynhyrchwyr lleol’ yn eu hysgogi. Byddai gwasanaeth danfon i’r cartref o ddiddordeb i ychydig dros un rhan o bump (22%) o’r trigolion.

[bookmark: _Toc362362548]Ffigur 14:	Beth fyddai’n eich ysgogi i brynu mwy o gynnyrch lleol?

[bookmark: _Toc362362552]

Mae sylwadau eraill yn fwyaf nodweddiadol yn canolbwyntio ar gost cynnyrch lleol gydag awgrymiadau y byddai prisiau mwy cystadleuol yn ysgogi pobl i gefnogi cynhyrchwyr lleol. Mae trigolion eraill yn awgrymu eu bod eisoes yn cefnogi cynhyrchwyr lleol trwy ‘brynu cynnyrch lleol’.

[bookmark: _Toc383508464]Help di-dâl
Gofynnwyd i’r trigolion pa mor aml, os o gwbl, y maent wedi rhoi help di-dâl yn y 12 mis diwethaf i unrhyw grŵp/grwpiau, clwb/clybiau neu fudiad(au), heb gynnwys help a roddwyd i aelodau o’r teulu.

Ar y cyfan, mae ychydig yn fwy na thair rhan o bump (63%) o’r trigolion wedi nodi iddynt roi rhyw lefel o help gwirfoddol di-dâl yn y flwyddyn ddiwethaf. Mae bron i chwarter (23%) yn nodi eu bod yn rhoi help di-dâl o leiaf unwaith yr wythnos, tra bo 18% arall yn gwneud hynny o leiaf yn fisol.

[bookmark: _Toc362362555]Ffigur 15:	Pa mor aml y mae trigolion wedi rhoi help di-dâl yn y 12 mis diwethaf

Mae lefel y ddyletswydd ddinesig tuag at roi help di-dâl yn codi’n nodweddiadol gydag oedran; mae 46% o’r rhai 65 oed a throsodd yn honni iddynt fod wedi rhoi help di-dâl naill ai’n wythnosol neu o leiaf unwaith y mis o’u cymharu â dim ond 26% o’r rhai 34 oed ac iau.

[bookmark: _Toc362362556]Ffigur 16:	A yw trigolion wedi rhoi unrhyw help di-dâl i ofalu am Barc Cenedlaethol Bannau Brycheiniog
Gofynnwyd i drigolion wedyn a ydynt yn rhoi unrhyw help di-dâl i ofalu am ardal Parc Cenedlaethol Bannau Brycheiniog neu a ydynt yn helpu pobl eraill i’w mwynhau.

Mae ychydig yn fwy nag un rhan o bump (22%) yn dynodi eu bod yn gwneud hynny. Mae’r safbwyntiau yr un fath fwy neu lai ar draws y proffil trigolion.

[bookmark: _Toc362362557]

[bookmark: _Toc383508465]Gwybodaeth a Chyfathrebu
[bookmark: _Toc383508466][bookmark: _Toc362362558]Ffynonellau gwybodaeth
Gofynnwyd i’r trigolion sut y maent yn dod i wybod am waith yr Awdurdod Parc Cenedlaethol. Mae bron i ddwy ran o dair (63%) o’r trigolion yn dweud eu bod yn cael gwybodaeth trwy bapurau newydd lleol ac mae bron i hanner (49%) yn honni mai ar lafar gwlad y maent yn ei chael. Mae dwy ran o bump fwy neu lai’n cael gwybodaeth o wefan yr APC ac/neu drwy ganolfannau croeso a chanolfannau gwybodaeth y Parc Cenedlaethol. Mae tua chwarter (27%) wedi defnyddio arweinlyfr neu daflen i ymwelwyr â’r Parc Cenedlaethol i gael gwybodaeth.

[bookmark: _Toc362362561]Ffigur 17:	Sut mae trigolion yn dod i wybod am waith yr Awdurdod Parc Cenedlaethol

Mae ychydig o’r trigolion wedi dod i wybod am waith yr Awdurdod Parc Cenedlaethol trwy’r wasg genedlaethol, radio lleol, Aelodau’r APC, gweithgareddau’r APC, gwefannau eraill, radio cenedlaethol, tudalennau Facebook ac/neu ffrydiau Twitter neu weddarllediadau’r APC.

Mae’r defnydd o wefannau, Facebook a Twitter a rhwydweithiau llafar gwlad yn nodweddiadol ar ei fwyaf ymhlith trigolion iau (y rhai 44 oed ac iau) a’r rhai â phlant yn eu haelwydydd. Mae trigolion hŷn (y rhai 55 oed a throsodd) yn tueddu i ddibynnu’n fwy ar gyfryngau mwy traddodiadol, megis papurau newydd lleol, y wasg genedlaethol, radio a chanolfannau ymwelwyr a chanolfannau croeso’r APC i gael gwybodaeth.
[bookmark: _Toc383508467]Cyswllt gan a diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol
Gofynnwyd i’r trigolion a oeddent wedi cael unrhyw gyswllt â chynrychiolydd o’r Awdurdod Parc Cenedlaethol yn y 3 blynedd ddiwethaf. Mae dros un rhan o dair (37%) o'r trigolion yn dynodi eu bod wedi cael cyswllt yn y cyfnod hwn. Mae llai o’r rhai 34 oed ac iau (28%) wedi cael cyswllt o’u cymharu â’r rhai 35 i 44 oed (43%).

[bookmark: _Toc362362559]Ffigur 18:	Cyswllt â chynrychiolydd o’r Awdurdod Parc Cenedlaethol yn y tair blynedd ddiwethaf

Gofynnwyd i’r trigolion faint o ddiddordeb oedd ganddynt yng ngwaith yr Awdurdod Parc Cenedlaethol. Dywedodd pedair rhan o bump (80%) bod ganddynt ddiddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol, naill ai diddordeb mawr neu beth diddordeb.

[bookmark: _Toc362362560]Ffigur 19:	Diddordeb trigolion yng ngwaith yr Awdurdod Parc Cenedlaethol

Y rhai â’r diddordeb mwyaf yng ngwaith yr Awdurdod yw’r rhai 55 oed a throsodd; mae 82% yn dynodi bod ganddynt ddiddordeb mawr neu beth diddordeb. O’u cymharu, dim ond 68% o’r rhai 34 oed ac iau sy’n honni bod ganddynt ddiddordeb.

Mae diddordeb yng ngwaith yr Awdurdod hefyd ar ei fwyaf ymhlith y rheiny â hunaniaeth genedlaethol heblaw Cymreig. Mae diddordeb gan 83% o’r rhai â hunaniaeth genedlaethol arall o’u cymharu â 76% sy’n honni mai Cymreig yw eu cenedligrwydd.

[bookmark: _Toc383508468]Dull ymgynghori a fyddai orau gan drigolion
Hysbyswyd y trigolion y byddai’r Awdurdod Parc Cenedlaethol yn awyddus i gasglu safbwyntiau o bryd i’w gilydd ynghylch y modd y mae’n gofalu am y Parc Cenedlaethol a gofynnwyd iddynt, pe bai’r APC yn dymuno ymgynghori â hwy, pa ddull(iau) fyddai fwyaf tebygol o’u cyrraedd. Ar y cyfan, mae 91% o’r trigolion yn dynodi y byddai ganddynt ddiddordeb mewn rhyw fath o fecanwaith ymgynghori.

Mae bron i hanner (49%) y trigolion yn dynodi mai gohebiaeth uniongyrchol (trwy’r post) yw’r cyfrwng ymgynghori a fyddai orau ganddynt. Yn ddiddorol, mae’r ffigwr hwn ar ei uchaf ar 57% ar gyfer y rhai 34 oed ac iau.

Yr ail ddull mwyaf poblogaidd yw arolygon trwy’r e-bost/ar y Rhyngrwyd, gyda bron i ddwy ran o bump (39%) o’r trigolion yn dewis hwn. Mae’r ffigwr yn codi i 54% ar gyfer y rhai 35 i 44 oed ac yn cwympo i 29% ar gyfer y rhai 65 oed a throsodd. Y wasg leol sy’n apelio fwyaf at y rhai 65 oed a throsodd; tra byddai 30% ar y cyfan yn ystyried y dull ymgynghori hwn, mae’r ffigwr yn codi i 34% ar gyfer y rhai yn y grŵp oedran 65 oed a throsodd.

[bookmark: _Toc362362562]Ffigur 20:	Dull a fyddai orau ar gyfer gohebiaeth ymgynghori gan yr Awdurdod Parc Cenedlaethol

Efallai ei fod yn syndod bod defnyddio cyhoeddiadau a holiaduron papur i’w weld fel pe bai’n apelio at gynulleidfa ifancach; ar y cyfan, er mai dim ond un rhan o bump o’r trigolion sy’n dynodi hyn fel y cyfrwng ymgynghori sydd orau ganddynt, mae’r ffigwr yn codi i 32% ar gyfer y rhai 34 oed ac iau[footnoteRef:3]. [3: 	Byddem yn awgrymu bod angen pwyllo wrth ystyried yr ystadegyn hwn o ystyried mai dim ond 148 o drigolion a gymerodd ran yn yr arolwg post yma sy’n perthyn i’r grŵp oedran hwn, a hwythau’n cynrychioli dim ond 5% o’r boblogaeth a ymatebodd.]

Y dull ymgynghori lleiaf poblogaidd yw trwy gyfarfodydd cynghorau cymuned gyda dim ond 9% o’r trigolion yn dewis hwn.

[bookmark: _Toc383508469]Gwasanaeth band eang
Gofynnwyd i’r trigolion pa fath o gyswllt/cysylltiadau â’r Rhyngrwyd oedd ganddynt gartref. Dynododd y mwyafrif (78%) fod ganddynt fand eang, dros linell ffôn, tra bo gan 16% fan eang symudol hefyd. Roedd gan 4% gyswllt Rhyngrwyd arall, a dynododd yr un gyfran nad oedd angen un arnynt o gwbl.

[bookmark: _Toc362362564]Ffigur 21:	Math o gysylltiadau â’r Rhyngrwyd gartref

Gofynnwyd hefyd i’r trigolion beth yw eu barn am safon elfennau o’r gwasanaethau band eang lle maent yn byw. Dibynadwyedd y gwasanaeth band eang sy’n cael y sgôr uchaf gyda thros hanner (55%) y trigolion yn dweud bod hwn yn dda (naill ai’n dda iawn neu’n weddol dda). Fodd bynnag, mae dros un rhan o bump (22%) yn awgrymu ei fod yn wael. Mae ychydig yn llai na hanner (46%) yn dynodi bod ystod y darparwyr gwasanaethau band-eang yn dda, tra bo 22% yn dweud ei fod yn wael.

Ymddengys mai cyflymder band eang sy’n achosi’r pryder mwyaf i drigolion; mae 42% yn dynodi bod cyflymder eu gwasanaeth band eang yn dda tra bo 36% yn dynodi ei fod yn wael.

[bookmark: _Toc362362565]Ffigur 22:	Barn am safon wasanaethau band eang

Mae’r safbwyntiau’r un fath fwy neu lai ar draws y gwahanol is-grwpiau o fewn y boblogaeth.

[bookmark: _Toc383508470]Yr Awdurdod Parc Cenedlaethol
[bookmark: _Toc383508471]Canfyddiadau am yr Awdurdod Parc Cenedlaethol
Gofynnwyd ystod o gwestiynau i’r trigolion i ganfod beth maent yn ei feddwl o’r Awdurdod Parc Cenedlaethol. Dylid nodi bod safbwynt cyfran gymharol fawr o’r trigolion i’w gweld yn amwys tuag at yr APC, gan eu bod yn nodi naill ai ‘Ddim yn cytuno nac yn anghytuno’ neu ‘Ddim yn gwybod’ fel ateb. Mae’r ddau ateb yma ar y cyd yn rhoi cyfrif am rhwng 39% a 56%, gan ddibynnu ar y gosodiad.

Ar y cyfan, mae mwyafrif o’r trigolion (51%) yn cytuno, naill ai’n gryf neu ychydig, bod yr Awdurdod Parc Cenedlaethol yn aml ‘wedi colli cysylltiad’ â phobl leol. Dim ond 10% sy’n anghytuno â’r gosodiad hwn. Mae lefel y cytundeb â’r gosodiad hwn yn codi gydag oedran; mae 37% o’r rhai 34 oed ac iau yn cytuno, a’r ffigwr yn codi i 57% ar gyfer y rhai 65 oed a throsodd. Mae patrwm tebyg yn bodoli ar gyfer yr amser y mae pobl wedi bod yn byw yn yr ardal; mae 27% o’r rhai sydd wedi bod yn byw yn yr ardal am 5 mlynedd neu lai’n cytuno, a’r ffigwr yn codi i 60% ar gyfer y rhai sydd wedi bod yn byw yn yr ardal am 21 mlynedd neu fwy.

[bookmark: _Toc362362567]Ffigur 23:	I ba raddau y mae trigolion yn cytuno neu’n anghytuno â gosodiadau ynghylch yr Awdurdod Parc Cenedlaethol

Mae ychydig yn llai na hanner y trigolion (49%) yn cytuno, naill ai’n gryf neu ychydig, bod yr APC yn darparu ystod o ffyrdd a gwybodaeth, sy’n hygyrch, os bydd pobl yn dymuno canfod beth mae’r Awdurdod yn ei wneud. Mae cyfran arwyddocaol fwy o’r rhai â hunaniaeth genedlaethol heblaw Cymreig yn cytuno; 53% o’u cymharu â 45% o’r rhai â threftadaeth Gymreig.

Mae un rhan o dair o’r trigolion yn cytuno bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr APC; mae’r ffigwr hwn yn codi i 39% ar gyfer y rhai 65 oed a throsodd ac ar gyfer y rhai sydd wedi bod yn byw yn yr ardal am 21 mlynedd neu fwy. Mae’r ffigwr hefyd ar ei uchaf ar gyfer y rhai â hunaniaeth genedlaethol Gymreig; mae 37% yn cytuno o’u cymharu â 31% o’r trigolion â hunaniaeth genedlaethol arall.
Mae llai o drigolion yn cytuno, naill ai’n gryf neu ychydig, bod yr APC yn gwrando ar farn trigolion ac yn ymateb iddi; 19% o’u cymharu â 31% sy’n anghytuno. Ni allai 51% fynegi barn, gan iddynt ddweud naill ai eu bod ‘ddim yn cytuno nac yn anghytuno’ neu ‘ddim yn gwybod’.

[bookmark: _Toc383508472]Pwysigrwydd gweithgareddau’r Awdurdod Parc Cenedlaethol
Gofynnwyd i’r trigolion pa mor bwysig oedd hi yn eu tyb hwy bod yr Awdurdod Parc Cenedlaethol yn cyflawni deg gweithgaredd gwahanol. Mae pob gweithgaredd yn cael ei gyfrif yn bwysig, naill ai’n bwysig iawn neu’n weddol bwysig, gan fwy nag wyth ym mhob deg o’r trigolion.

Yr ateb sydd yn y safle uchaf o ran pwysigrwydd ar y cyfan (‘pwysig iawn’ a ‘gweddol bwysig) yw ‘gwarchod y dirwedd/gofalu am gefn gwlad’ gyda 98% o’r trigolion yn dweud bod hyn yn bwysig. Yn ail agos mae gwarchod bywyd gwyllt (97%), gofalu am lwybrau troed a mynediad (97%) a gwarchod safleoedd a mannau hanesyddol (96%).

[bookmark: _Toc362362568]Ffigur 24:	Pwysigrwydd gweithgareddau’r Awdurdod Parc Cenedlaethol

Y gweithgaredd lleiaf pwysig ar y cyfan, ond sy’n dal i fod yn bwysig i 82% o’r trigolion, yw paratoi ar gyfer hinsawdd newidiol.

Mae’r safbwyntiau’r un fath fwy neu lai ar draws y gwahanol is-grwpiau o fewn y boblogaeth.
[bookmark: _Toc383508473][bookmark: _Toc362362570]Bodlonrwydd ar weithgareddau’r Awdurdod Parc Cenedlaethol
Gofynnwyd i’r trigolion wedyn pa mor fodlon oeddent ar weithgareddau’r Awdurdod Parc Cenedlaethol. Mae’r siart isod yn dangos lefel y bodlonrwydd ar y cyfan (y rhai sy’n dweud eu bod yn ‘fodlon iawn’ ac yn ‘weddol fodlon’) ar gyfer pob un o’r deg gweithgaredd a restrwyd.

Mae’n dangos, er enghraifft, er bod ‘gwarchod y dirwedd/gofalu am gefn gwlad’ yn bwysig i 98% o’r trigolion, bod 80% yn fodlon (iawn neu’n gymharol) ar y modd y mae’r Awdurdod Parc Cenedlaethol yn ymgymryd â’r gweithgaredd hwn.

Mae lefelau bodlonrwydd cyffredinol yn uchel ar y cyfan, ac eithrio ‘cydweithio’n agos gyda thrigolion a chymunedau’, lle mae 41% yn fodlon a 32% ddim yn fodlon iawn neu o gwbl.

Yr eithriad arall yw paratoi ar gyfer newid yn yr hinsawdd lle mae 39% yn dynodi eu bod yn fodlon iawn neu’n gymharol fodlon ac 16% yn dynodi nad ydynt yn fodlon iawn neu o gwbl. Roedd y gyfran fwyaf, 45%, yn methu â gwneud sylw (gan iddynt ddweud eu bod ‘ddim yn gwybod’).
 Ffigur 25:	Pwysigrwydd a bodlonrwydd ar weithgareddau’r Awdurdod Parc CenedlaetholPwysigrwydd (iawn/gweddol)

98%

97%

96%

97%

93%

85%

95%

90%

95%

82%

Sail bodlonrwydd: 2837-2986, Sail pwysigrwydd: 2912-3067

Mae’r safbwyntiau’r un fath fwy neu lai ar draws y gwahanol is-grwpiau o fewn y boblogaeth.
[bookmark: _Toc383508474]Rheolaeth gynllunio a rheoli datblygu
Gofynnwyd ystod o gwestiynau i’r trigolion ynghylch caniatâd cynllunio o fewn y Parc Cenedlaethol.

Ffigur 26:	Pa un a yw trigolion erioed wedi gwneud cais cynllunio neu sylw ar gais cynllunio i APC BB
Ar y cyfan, mae oddeutu dwy ran o bump o’r trigolion wedi gwneud cais am ganiatâd cynllunio ac/neu sylwadau ar gais cynllunio’n flaenorol.

Mae cyfran fwy o’r trigolion sy’n 45 oed a throsodd a’r rhai sydd wedi bod yn byw yn yr ardal am 11 mlynedd neu fwy wedi gwneud cais cynllunio neu sylwadau ar gais cynllunio o’u cymharu ag eraill.

Mae’r mwyafrif (90%) o’r trigolion yn teimlo bod penderfyniadau cynllunio’n gallu helpu i ddiogelu priodweddau arbennig y Parc Cenedlaethol.

[bookmark: _Toc362362571]Ffigur 27:	Safbwyntiau ar ganiatâd cynllunio

Fodd bynnag, dim ond dwy ran o bump (40%) o’r trigolion sy’n credu bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau’r gymuned i ystyriaeth wrth bennu polisi cynllunio ac wrth wneud penderfyniadau cynllunio.

Y rhai sy’n tueddu i fod fwyaf negyddol yw trigolion hŷn a’r rhai sydd wedi bod yn byw yn yr ardal hwyaf. Mae 54% o’r rhai 34 oed ac iau’n credu bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau’r gymuned leol i ystyriaeth wrth bennu polisi cynllunio. Mae hyn yn cymharu â 38%o’r rhai 65 oed a throsodd a 36% o’r rhai 55 i 64 oed.

Yn yr un modd, mae 59% o’r rhai sydd wedi bod yn byw yn yr ardal am hyd at bum mlynedd yn credu bod safbwyntiau’r gymuned leol yn cael eu cymryd i ystyriaeth o’u cymharu â 33% o’r rhai sydd wedi bod yn byw yn yr ardal am 21 mlynedd neu fwy.
Mae safbwyntiau’r rhai sydd wedi gwneud cais am ganiatâd cynllunio gan yr Awdurdod yn flaenorol a’r rhai sydd wedi gwneud sylwadau ar gais hefyd yn llai cadarnhaol fel y dengys y tabl isod. Yn arwyddocaol, mae llai o’r rhai sydd wedi gwneud cais am gais cynllunio neu sylwadau ar gais cynllunio’n flaenorol yn cytuno bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau’r gymuned leol i ystyriaeth o’u cymharu ag eraill.

Ffigur 28:	Safbwyntiau am bennu polisi cynllunio a gwneud penderfyniadau cynllunio yn y gymuned leol
	% yn dweud ydy
	Wedi gwneud cais am ganiatâd cynllunio
	Heb wneud cais
	Wedi gwneud sylwadau ar gais cynllunio
	Heb wneud sylwadau

	Mae’r APC yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth bennu polisi cynllunio
	36%
	43%
	30%
	47%

	Mae’r APC yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth wneud penderfyniadau cynllunio
	38%
	43%
	32%
	47%

	Sail:
	1117-1138
	1403-1446
	1063-1070
	1438-1492

Caiff gwahaniaethau sy’n arwyddocaol yn ystadegol eu dangos â chysgod gwyrdd (cymhariaeth rhwng y gwerth uchaf a’r gwerth isaf)

[bookmark: _Toc383508475]Pwysigrwydd a bodlonrwydd ar reolaeth gynllunio a rheoli datblygu
Pan ofynnir iddynt roi sgôr o ran pwysigrwydd saith agwedd ar weithgareddau rheolaeth gynllunio a rheoli datblygu’r Awdurdod Parc Cenedlaethol, mae rhwng 83% a 96% o’r trigolion yn dynodi eu bod yn bwysig ‘iawn’ neu’n ‘weddol’ bwysig. Y rhai pwysicaf yw darparu gwybodaeth am geisiadau cynllunio, diogelu’r Parc rhag datblygu amhriodol a gwneud penderfyniadau cynllunio’n brydlon, oll ar 96%.

Ffigur 29:	Pwysigrwydd a bodlonrwydd ar reolaeth gynllunio a rheoli datblygu gan yr Awdurdod Parc Cenedlaethol
Pwysigrwydd (iawn/gweddol)

96%

94%

96%

83%

96%

93%

83%

Sail bodlonrwydd: 2825-2959, Sail pwysigrwydd: 2911-3037

Mae bodlonrwydd ar ei uchaf mewn perthynas â diogelu’r Parc rhag datblygu amhriodol; mae 60% o’r trigolion yn dynodi eu bod yn fodlon iawn neu’n gymharol fodlon ar weithgarwch yr Awdurdod Parc Cenedlaethol yn y maes yma. Mae’r lefelau anfodlonrwydd uchaf, gyda thrigolion yn dynodi nad ydynt yn fodlon iawn neu o gwbl, yn ymwneud â gwneud penderfyniadau’n brydlon, darparu gwybodaeth am geisiadau cynllunio, diogelu’r parc rhag datblygu amhriodol a darparu canllawiau cynllunio lleol. Mae rhwng chwarter (26%) a thraean (32%) o’r trigolion yn nodi anfodlonrwydd ar y meysydd hyn.

Er bod safbwyntiau ar fodlonrwydd mewn perthynas ag ymgysylltu â’r gymuned amaethyddol, darparu cyfleoedd addysg a dysgu a darparu grantiau ar gyfer prosiectau cymunedol yn is ar y cyfan (rhwng 31% a 40% yn dweud eu bod yn anfodlon iawn neu’n weddol anfodlon), mae hyn i’w briodoli i’r gyfran gymharol uchel o drigolion a oedd yn syml yn methu â gwneud sylw. Atebodd rhwng 46% a 54% y cwestiynau hyn trwy ddweud ‘ddim yn gwybod’.
Mae bodlonrwydd ar y saith agwedd ar weithgareddau rheolaeth gynllunio a rheoli datblygu’r Awdurdod Parc Cenedlaethol yn amrywio gan ddibynnu pa un a yw trigolion wedi gwneud cais cynllunio neu wedi gwneud sylwadau ar gais yn flaenorol, fel y dengys y tabl isod.

Er enghraifft, mae’n dangos bod cyfran arwyddocaol fwy o’r rhai sydd wedi gwneud cais am ganiatâd cynllunio’n flaenorol yn fodlon (naill ai’n fodlon iawn neu’n gymharol fodlon) ar y modd y mae’r Awdurdod Parc Cenedlaethol yn darparu canllawiau cynllunio lleol, yn gwneud penderfyniadau cynllunio’n brydlon ac yn darparu gwybodaeth am geisiadau cynllunio o’u cymharu â’r rhai sydd heb wneud cais.

Mae cyfran sylweddol is o’r rhai sydd wedi gwneud sylwadau ar gais cynllunio’n dynodi eu bod yn fodlon ar y modd y mae’r Awdurdod Parc Cenedlaethol yn diogelu’r Parc rhag datblygu amhriodol, yn darparu canllawiau cynllunio lleol, yn ymgysylltu â’r gymuned amaethyddol ac yn darparu grantiau ar gyfer prosiectau cymunedol, o’u cymharu â’r rhai sydd heb wneud sylwadau.

Ffigur 30:	Y rhai sy’n fodlon (yn fodlon iawn ac yn gymharol fodlon) ar weithgareddau rheolaeth gynllunio a rheoli datblygu’r Awdurdod Parc Cenedlaethol
	% sy’n fodlon iawn ac yn weddol fodlon
	Wedi gwneud cais am ganiatâd cynllunio
	Heb wneud cais
	Wedi gwneud sylwadau ar gais cynllunio
	Heb wneud sylwadau

	Mae’n diogelu’r Parc rhag datblygu amhriodol
	60%
	60%
	52%
	65%

	Mae’n darparu canllawiau cynllunio lleol
	51%
	44%
	45%
	50%

	Mae’n gwneud penderfyniadau cynllunio’n brydlon
	41%
	35%
	36%
	39%

	Mae’n darparu gwybodaeth am geisiadau cynllunio
	51%
	45%
	50%
	46%

	Mae’n ymgysylltu â’r gymuned amaethyddol
	31%
	32%
	27%
	34%

	Mae’n darparu cyfleoedd addysg a dysgu
	39%
	41%
	37%
	42%

	Mae’n darparu grantiau ar gyfer prosiectau cymunedol
	29%
	32%
	28%
	33%

	Sail:
	1170-1210
	1578-1646
	1113-1153
	1614-1677

Caiff gwahaniaethau sy’n arwyddocaol yn ystadegol eu dangos â chysgod gwyrdd (cymhariaeth rhwng y gwerth uchaf a’r gwerth isaf)

[bookmark: _Toc383508476]Gwresogi, dŵr ac ynni yn y cartref
Gofynnwyd ystod o gwestiynau i’r trigolion am eu cartrefi. Roedd y rhain yn ymwneud â gwresogi, dŵr, carthffosiaeth ac arbed ynni.

[bookmark: _Toc383508477]Gwresogi canolog
Gofynnwyd i’r trigolion pa fath o system gwresogi canolog y maent yn ei defnyddio yn eu cartrefi. Mae’r mwyafrif llethol o’r trigolion, 99%, yn dynodi bod ganddynt ryw fath o system gwresogi canolog gyda bron i hanner (49%) yn dweud bod ganddynt system gwresogi canolog sydd wedi’i chysylltu â’r prif gyflenwad nwy, a’r ganran honno’n codi i 61% ar gyfer y rhai 34 oed ac iau. Mae traean bellach (33%) yn dweud eu bod yn defnyddio olew, tra bo ychydig yn llai nag un rhan o bump (18%) yn defnyddio tanwydd solet, megis glo neu goed.

[bookmark: _Toc362362575]Ffigur 31:	Math o system gwresogi canolog

	

[bookmark: _Toc362362576] Ffigur 32:	Math o gyflenwad dŵr i’r cartref
Wrth edrych ar y cyflenwad dŵr i gartrefi trigolion, mae’r mwyafrif llethol, rhyw naw ym mhob deg, wedi’u cysylltu â’r prif gyflenwad; mae 45% wedi’u cysylltu â chyflenwad heb fesurydd tra bo 44% wedi’u cysylltu â chyflenwad gyda mesurydd.

Mae’r gweddill yn dibynnu ar ffynhonnau neu darddellau.

Mae cyfran fwy o’r rhai 65 oed a throsodd ar ddŵr sydd wedi’i gysylltu â phrif gyflenwad gyda mesurydd o’u cymharu ag eraill; 50%.

O’u cymharu, mae mwy o’r rhai 34 oed ac iau ar gyflenwad dŵr heb fesurydd; 56%.

[bookmark: _Toc383508478]Trin carthffosiaeth a dŵr gwastraff a mesurau arbed dŵr
Gofynnwyd i’r trigolion wedyn sut y mae carthffosiaeth a dŵr gwastraff yn cael eu trin a’u gwaredu o’u cartrefi. Mae bron i dri chwarter (74%) y trigolion yn dynodi bod eu cartref wedi’i gysylltu â’r brif system gyda chwarter yn defnyddio tanc carthion. Mae’r 1% sy’n weddill (rhyw 43 o gartrefi) yn defnyddio systemau biodreulydd/carthbwll neu mae ganddynt drefniadau eraill.

[bookmark: _Toc362362577]Ffigur 33:	Trin a gwaredu carthffosiaeth a dŵr gwastraff
Mae cyfran fwy o’r trigolion sy’n 34 oed ac iau’n dynodi eu bod wedi’u cysylltu â’r brif system garthffosiaeth; 85%.

Gofynnwyd i’r trigolion hefyd pa fath o systemau arbed ac ailgylchu dŵr sydd ganddynt, os o gwbl. Sylwer mai dim ond 52% o’r trigolion a atebodd y cwestiwn yma – mae’r data felly wedi cael ei ailgyfrifo yn seiliedig ar y sampl llawn, i ddarparu canfyddiadau dangosol, yn hytrach na dangos ffigwr ‘chwyddedig’ sy’n seiliedig dim ond ar y rhai a atebodd.

Mae ychydig yn llai na hanner (48%) y cartrefi’n defnyddio casgenni dŵr glaw neu ddyfeisiau tebyg i arbed ac ailgylchu dŵr. Mae 6% yn defnyddio systemau dŵr llwyd, tra bo gan 1% danciau dŵr glaw o dan y ddaear. Mae 1% hefyd yn crybwyll mesurau eraill, megis mesurau llif isel/gostyngol.

[bookmark: _Toc362362578]Ffigur 34:	Math o systemau arbed ac ailgylchu dŵr

[bookmark: _Toc383508479]Mesurau arbed ynni
Y mesurau arbed ynni mwyaf cyffredin a ddefnyddir gan drigolion yw inswleiddio eu heiddo a defnyddio goleuadau a bylbiau ynni-effeithlon; mae bron i naw ym mhob deg (86%) yn dynodi eu bod yn gwneud y ddau o’r rhain. Mae hanner hefyd yn dynodi eu bod wedi gostwng tymheredd eu systemau gwresogi a chynhesu dŵr i arbed ynni, tra bo tua dwy ran o bump wedi gosod boeler ac/neu thermostatau ynni-effeithlon.

[bookmark: _Toc362362579]Ffigur 35:	Mesurau arbed ynni a gymerwyd.

Mae un ym mhob deg o’r aelwydydd yn dynodi eu bod yn defnyddio ynni adnewyddadwy; ar gyfer ychydig yn fwy na hanner yr aelwydydd hyn, mae hynny’n golygu celloedd ynni’r haul/ffotofoltaidd. Mae nifer fechan hefyd yn dweud eu bod yn defnyddio cyflenwr ‘ynni adnewyddadwy’ neu’n defnyddio pwmp gwres ffynhonnell aer neu bwmp gwres o’r ddaear ac/neu stofiau a systemau gwresogi sy’n llosgi pren.

Ar wahân i ddefnyddio goleuadau a bylbiau sy’n arbed ynni, mae llai o drigolion iau, y rhai 34 oed ac iau, yn dynodi eu bod wedi cymryd unrhyw un o’r mesurau eraill o’u cymharu ag eraill.

[bookmark: _Toc383508480]Ysgogiadau i ystyried mesurau arbed ynni
Gofynnwyd i’r trigolion nad ydynt yn defnyddio ynni adnewyddadwy ar hyn o bryd beth allai eu hysgogi i’w ystyried; ar y cyfan, mae 87% yn dynodi y gallent gael eu hysgogi i ystyried gwneud hynny. Mae bron i chwech ym mhob deg (59%) o’r trigolion yn dynodi y gallai mynediad at gymorth grant eu hysgogi i ddefnyddio ynni adnewyddadwy tra bo tua hanner (48%) yn dweud y byddent yn cael eu hysgogi pe baent yn gwybod beth yw’r manteision o ran costau/arbedion.

[bookmark: _Toc362362580]Ffigur 36:	Ysgogiadau i ddefnyddio ynni adnewyddadwy.

Mae nifer fechan o wahaniaethau sy’n arwyddocaol yn ystadegol yn seiliedig ar broffil y trigolion.

Byddai mynediad at gymorth grant yn apelio at gyfran fwy o’r aelwydydd â phlant; 70% o’u cymharu â 56% o’r rhai heb blant yn eu haelwyd.
Byddai gwybod beth yw’r manteision o ran costau ac arbedion fwyaf o ddiddordeb i’r rhai 34 oed ac iau; mae 60% yn dynodi hyn.
Mae mynediad at fenthyciadau a chyllid yn apelio fwyaf at y rhai 44 oed ac iau.
Mae nifer arwyddocaol is o drigolion sy’n 65 oed a throsodd yn dangos diddordeb ym mhob un o’r mesurau a restrir a allai eu hysgogi i ystyried defnyddio ynni adnewyddadwy; mae 25% yn nodi’n benodol nad oes diddordeb ganddynt mewn ynni adnewyddadwy.

[bookmark: _Toc383508481]Pryderon yn y dyfodol
[bookmark: _Toc383508482]Y pum mater sydd fwyaf o bwys
Gofynnwyd i’r trigolion beth oedd y pum mater sydd fwyaf o bwys iddynt yn y tair i bum mlynedd nesaf a thu hwnt i hynny o restr o faterion posib.

Y pryder mwyaf ar gyfer y tair i bum mlynedd nesaf yw cost ynni a thanwydd; mae bron i bedair rhan o bump (79%) o’r trigolion yn nodi’r ddau fater yma fel eu prif bryderon. Mae tua hanner y trigolion hefyd yn nodi cysylltedd cludiant cyhoeddus, mynediad at fand eang cyflym a gwasanaethau i bobl hŷn fel pryderon yn y tair i bum mlynedd nesaf.

[bookmark: _Toc362362553]Ffigur 37:	Y materion sydd fwyaf o bwys i drigolion yn y tair i bum mlynedd nesaf a thu hwnt i hynny

[bookmark: _Toc362362581]Fel y gellid disgwyl o bosib, cost tanwydd sy’n achosi’r pryder mwyaf i’r rhai 54 ac iau (84%+), tra bo cyfran fwy o’r rhai 65 oed a throsodd yn nodi pryder ynghylch cysylltedd cludiant cyhoeddus a gwasanaethau i bobl hŷn (57% a 69%, yn y drefn honno). Mae cyfran fwy o’r rhai 54 oed ac iau yn mynegi pryderon ynghylch band eang cyflym; 58% neu fwy.

Wrth edrych ymhellach tua’r dyfodol, mynediad at wasanaethau i bobl hŷn sydd ar frig y rhestr; mae 59% yn nodi hyn, ac mae’r ganran yn codi i 68% ar gyfer y rhai 55 i 64 oed.
[bookmark: _Toc383508483]Atodiadau
[bookmark: _Toc383508484]Atodiad A: Proffil yr ymatebwyr
	Band oedran
	Cyfrif
	%
	Canran gronnus

	16 i 24
	27
	1%
	1%

	25 i 34
	121
	4%
	5%

	35 i 44
	326
	10%
	15%

	45 i 54
	518
	16%
	31%

	55 i 64
	757
	24%
	55%

	65+
	1248
	39%
	94%

	Heb ei nodi
	209
	6%
	100%

	Sail (yr holl ymatebwyr):
	3206
	100%
	

	Pobl yn yr aelwyd
	Cyfrif
	%

	Un
	835
	26%

	Dau
	1420
	44%

	Tri
	414
	13%

	Pedwar
	321
	10%

	Pump neu fwy
	127
	4%

	Heb ei nodi
	89
	3%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Plant dan 17 yn yr aelwyd
	Cyfrif
	%

	Un
	277
	9%

	Dau
	277
	9%

	Tri
	71
	2%

	Pedwar
	18
	1%

	Pump neu fwy
	7
	0.2%

	Dim/Heb ei nodi
	2556
	80%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Amser a dreuliwyd yn byw yn ardal Parc Cenedlaethol BB
	Cyfrif
	%

	Llai nag 1 flwyddyn
	109
	3%

	1 i 2 flynedd
	164
	5%

	3 i 5 mlynedd
	226
	7%

	6 i 10 mlynedd
	428
	13%

	11 i 20 mlynedd
	577
	18%

	21 mlynedd neu fwy
	1687
	53%

	Heb ei nodi
	15
	1%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Hunaniaeth genedlaethol
	Cyfrif
	%

	Cymreig
	1538
	48%

	Seisnig
	657
	21%

	Albanaidd
	28
	1%

	Gwyddelig Gogledd Iwerddon
	7
	0%

	Prydeinig
	875
	27%

	Arall
	74
	2%

	Heb ei nodi
	27
	1%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Gallu iaith Gymraeg
	Cyfrif
	%

	Di-Gymraeg
	1546
	48%

	Cyfyngedig (e.e. cyfarchion/ynganu enwau lleoedd)
	1192
	37%

	Canolradd (sgwrsio sylfaenol)
	294
	9%

	Uwch/rhugl
	142
	4%

	Heb ei nodi
	32
	1%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Ethnigrwydd
	Cyfrif
	%

	Gwyn – Seisnig/Cymreig/Albanaidd/Gwyddelig Gogledd Iwerddon/Prydeinig
	3030
	95%

	Gwyn – Gwyddelig
	20
	1%

	Gwyn – Sipsi neu Deithiwr Gwyddelig
	2
	0%

	Unrhyw gefndir Gwyn arall
	33
	1%

	Asiaidd/Asiaidd Prydeinig – Indiaidd
	5
	0%

	Asiaidd/Asiaidd Prydeinig – Pacistanaidd
	-
	-

	Asiaidd/Asiaidd Prydeinig – Bangladeshaidd
	-
	-

	Asiaidd/Asiaidd Prydeinig – Tsieineaidd
	4
	0%

	Unrhyw gefndir Asiaidd arall
	11
	0%

	Du/Du Prydeinig – Affricanaidd
	1
	0%

	Du/Du Prydeinig – Caribïaidd
	-
	-

	Unrhyw gefndir Du/Affricanaidd/Caribïaidd arall
	-
	-

	Cymysg – Gwyn a Du Caribïaidd
	-
	-

	Cymysg – Gwyn a Du Affricanaidd
	-
	-

	Cymysg – Gwyn ac Asiaidd
	-
	-

	Unrhyw gefndir ethnig cymysg/lluosog arall
	2
	0%

	Arabaidd
	1
	0%

	Unrhyw grŵp ethnig arall
	18
	1%

	Heb ei nodi
	79
	3%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Statws gweithio
	Cyfrif
	%

	Gweithio’n llawn-amser (35 awr neu fwy yr wythnos)
	877
	27%

	Gweithio’n rhan-amser (llai na 35 awr yr wythnos)
	311
	10%

	Hunangyflogedig neu lawrydd
	359
	11%

	Cyflogaeth achlysurol neu fath arall o gyflogaeth â thâl
	13
	0%

	Di-waith ac yn chwilio am waith
	42
	1%

	Di-waith ond ddim yn chwilio am waith ar hyn o bryd
	22
	1%

	Gofalu am y cartref
	59
	2%

	Myfyriwr/Myfyrwraig
	11
	0%

	Wedi ymddeol
	1415
	44%

	Arall (nodwch isod)
	43
	1%

	Heb ei nodi
	54
	2%

	Sail (yr holl ymatebwyr):
	3206
	100%

	Oriau a weithir bob wythnos
	Cyfrif
	%

	15 neu lai
	183
	12%

	16 i 30
	317
	20%

	31 i 48
	706
	45%

	49 neu fwy
	319
	20%

	Heb ei nodi
	35
	2%

	Sail (y rhai sydd mewn cyflogaeth):
	1560
	100%

	Dull teithio i’r gwaith fel arfer
	Cyfrif
	%

	Gyrru car neu fan
	1109
	71%

	Teithiwr mewn car neu fan
	30
	2%

	Beic modur, sgwter neu foped
	14
	1%

	Bws. bws mini neu goets
	18
	1%

	Trên
	44
	3%

	Tacsi
	1
	0%

	Beicio
	43
	3%

	Cerdded
	173
	11%

	Yn gweithio gartref yn bennaf
	279
	18%

	Arall
	20
	1%

	Heb ei nodi
	18
	1%

	Sail (y rhai sydd mewn cyflogaeth):
	1560
	

	Gwaith: milltiredd taith un ffordd
	Cyfrif
	%
	Canran gronnus

	Hyd at 1 filltir
	129
	13%
	13%

	1 filltir i 3 milltir
	186
	18%
	31%

	3.1 milltir i 5 milltir
	80
	8%
	39%

	5.1 milltir i 10 milltir
	147
	15%
	54%

	10.1 milltir i 20 milltir
	180
	18%
	72%

	20.1 milltir i 30 milltir
	105
	10%
	82%

	30.1 milltir i 40 milltir
	63
	6%
	88%

	40.1 milltir i 50 milltir
	41
	4%
	92%

	50 + milltir
	55
	5%
	98%

	Mae’n amrywio
	21
	2%
	100%

	Sail: (y rheiny a atebodd)
	1007
	100%
	

 Measurement Evaluation Learning: Using evidence to shape better services Tud 1
 Mesur Gwerthuso Dysgu : Defnyddio tystiolaeth i lunio gwell gwasanaethau Tud 11
[bookmark: _Toc228948034][bookmark: _Toc228948087][bookmark: _Toc362362585][bookmark: _Toc383508485][image:]Atodiad B: Proffil yr ymatebwyr wedi’i fapio
[bookmark: _Toc362362586]
	

	

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

PR13017: AROLWG TRIGOLION BANNAU BRYCHEINIOG 2013	 	 M·E·L Research

PR13017: AROLWG TRIGOLION BANNAU BRYCHEINIOG 2013	 	 	 M·E·L Research

 Mesur Gwerthuso Dysgu : Defnyddio tystiolaeth i lunio gwell gwasanaethau Page 46
 Mesur Gwerthuso Dysgu : Defnyddio tystiolaeth i lunio gwell gwasanaethau Page 47
[bookmark: _Toc362362587][bookmark: _Toc363021043][bookmark: _Toc383508486]Atodiadau - Holiadur

PR13017: AROLWG TRIGOLION BANNAU BRYCHEINIOG 2013	 	 M·E·L Research

 Mesur Gwerthuso Dysgu : Defnyddio tystiolaeth i lunio gwell gwasanaethau Tud 54
[bookmark: _Toc266348975][bookmark: _Toc266352693][bookmark: _Toc267389092][bookmark: _Toc267389146][bookmark: _Toc267396038][bookmark: _Toc267396071][bookmark: _Toc267396184][bookmark: _Toc267400443][bookmark: _Toc270496254][bookmark: _Toc357697452][bookmark: _Toc362362588][bookmark: _Toc363021044][bookmark: _Toc364236964][bookmark: _Toc364237047][bookmark: _Toc364237395][bookmark: _Toc383508487][image:]

Amgylchedd gwell (mannau gwyrdd, awyr iach a.y.b.)	Ansawdd bywyd gwell	Ymdeimlad o gymuned leol	Nes at deulu/ffrindiau	Fe'm ganed yma	Cyflogaeth / sefydlu busnes	Ymddeol	Mynediad at ysgol(ion)	Arall	0.63449999999999995	0.52459999999999996	0.32700000000000001	0.28289999999999998	0.2457	0.2445	0.24349999999999999	7.2800000000000004E-2	9.1999999999999998E-2	
Sail: 3174
Pwysigrwydd gofalu am a hyrwyddo amgylchedd hanesyddol a threftadaeth ddiwylliannol PCBB	
Pwysig iawn	Gweddol bwysig	Ddim yn bwysig iawn	Ddim yn bwysig o gwbl	Ddim yn gwybod/ddim yn siŵr	0.74419999999999997	0.21340000000000001	2.2499999999999999E-2	6.3E-3	1.3599999999999999E-2	

1af	
Camau gweithredu eraill	Rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth	Darparu mwy o ddigwyddiadau sy'n ymwneud â'r amgylchedd hanesyddol a'r dreftadaeth ddiwylliannol	Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol	Darparu mwy o ddehongli a gwell mynediad at wybodaeth	0.20469999999999999	0.27860000000000001	0.29409999999999997	0.30730000000000002	0.36	2il	
Camau gweithredu eraill	Rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth	Darparu mwy o ddigwyddiadau sy'n ymwneud â'r amgylchedd hanesyddol a'r dreftadaeth ddiwylliannol	Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol	Darparu mwy o ddehongli a gwell mynediad at wybodaeth	5.8799999999999998E-2	0.2	0.21820000000000001	0.2802	0.23	3ydd	
Camau gweithredu eraill	Rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth	Darparu mwy o ddigwyddiadau sy'n ymwneud â'r amgylchedd hanesyddol a'r dreftadaeth ddiwylliannol	Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol	Darparu mwy o ddehongli a gwell mynediad at wybodaeth	4.3499999999999997E-2	0.19040000000000001	0.24360000000000001	0.24179999999999999	0.22	4ydd	
Camau gweithredu eraill	Rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth	Darparu mwy o ddigwyddiadau sy'n ymwneud â'r amgylchedd hanesyddol a'r dreftadaeth ddiwylliannol	Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol	Darparu mwy o ddehongli a gwell mynediad at wybodaeth	6.1199999999999997E-2	0.25719999999999998	0.20219999999999999	0.14360000000000001	0.16	5ed	
Camau gweithredu eraill	Rhoi mwy o gymorth ariannol i berchnogion yr amgylchedd treftadaeth	Darparu mwy o ddigwyddiadau sy'n ymwneud â'r amgylchedd hanesyddol a'r dreftadaeth ddiwylliannol	Darparu mwy o gyngor ynghylch cynnal a gwarchod yr amgylchedd hanesyddol	Darparu mwy o ddehongli a gwell mynediad at wybodaeth	0.63180000000000003	6.8599999999999994E-2	4.1799999999999997E-2	2.7099999999999999E-2	0.03	

%	Planning and development	Provide better access/control access	Conserve and maintain natural environment	Marketing - Identify and promote historic environment and cultural heritage	Support business/economy	Education and volunteering	Work with partners	Respect language and cultural differences 	Other	0.27131782945736432	0.13436692506459949	0.1111111111111111	0.1111111111111111	0.10594315245478036	9.3023255813953487E-2	2.5839793281653745E-2	2.0671834625322998E-2	0.12661498708010335	
Sail: 387

Mwynhau natur a bywyd gwyllt	Cerdded er mwyn pleser	Gweld y golygfeydd, ymweld â mannau o ddiddordeb arbennig	Ymweld â gwyliau bwyd a marchnadoedd ffermwyr	Ymweld â chestyll a bryngaerau	Mynychu gwyliau a digwyddiadau arbennig	Ymweld ag eglwysi a chapeli	Cyfranogi mewn gweithgareddau dŵr	Arall	0.87929999999999997	0.78979999999999995	0.59689999999999999	0.57010000000000005	0.51129999999999998	0.45929999999999999	0.38490000000000002	0.1032	0.1143	
Sail: 3131

O leiaf yn bythefnosol	
Marchogaeth ceffylau	Beicio mynydd	Ymweld ag atyniad	Beicio hamdden	Gweithgareddau gyda phlant	Cerdded bryniau	Teithiau cerdded mewn iseldiroedd	6.83E-2	6.13E-2	5.1999999999999998E-2	0.1305	0.11940000000000001	0.27189999999999998	0.59179999999999999	O leiaf yn fisol	
Marchogaeth ceffylau	Beicio mynydd	Ymweld ag atyniad	Beicio hamdden	Gweithgareddau gyda phlant	Cerdded bryniau	Teithiau cerdded mewn iseldiroedd	1.46E-2	4.3299999999999998E-2	0.14099999999999999	9.3100000000000002E-2	0.11310000000000001	0.20949999999999999	0.1668	O leiaf bob 3 mis	
Marchogaeth ceffylau	Beicio mynydd	Ymweld ag atyniad	Beicio hamdden	Gweithgareddau gyda phlant	Cerdded bryniau	Teithiau cerdded mewn iseldiroedd	2.58E-2	5.3999999999999999E-2	0.35780000000000001	9.3100000000000002E-2	0.1578	0.1787	8.6699999999999999E-2	Yn llai aml	
Marchogaeth ceffylau	Beicio mynydd	Ymweld ag atyniad	Beicio hamdden	Gweithgareddau gyda phlant	Cerdded bryniau	Teithiau cerdded mewn iseldiroedd	0.12970000000000001	0.1153	0.38550000000000001	0.17519999999999999	0.25509999999999999	0.2009	0.107	Byth	
Marchogaeth ceffylau	Beicio mynydd	Ymweld ag atyniad	Beicio hamdden	Gweithgareddau gyda phlant	Cerdded bryniau	Teithiau cerdded mewn iseldiroedd	0.76160000000000005	0.72599999999999998	6.3700000000000007E-2	0.5081	0.35460000000000003	0.1389	4.7600000000000003E-2	Sail: 2051-2859

Cytuno'n gryf	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	2.9100000000000001E-2	0.10979999999999999	0.1007	8.7900000000000006E-2	0.14710000000000001	0.59550000000000003	0.68510000000000004	0.68410000000000004	Cytuno ychydig	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	0.1047	0.11550000000000001	0.26900000000000002	0.3044	0.2742	0.30180000000000001	0.22570000000000001	0.25380000000000003	Y naill na'r llall	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	0.14360000000000001	0.39650000000000002	0.11020000000000001	0.16250000000000001	0.30509999999999998	5.2999999999999999E-2	4.4600000000000001E-2	2.2700000000000001E-2	Anghytuno ychydig	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	0.24060000000000001	6.8699999999999997E-2	0.22070000000000001	0.22800000000000001	5.96E-2	2.4799999999999999E-2	2.3E-2	1.5100000000000001E-2	Anghytuno'n gryf	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	0.43680000000000002	0.24429999999999999	0.27039999999999997	0.19320000000000001	0.1515	1.04E-2	1.49E-2	1.6400000000000001E-2	Ddim yn gwybod	
Mae twristiaid yn difetha ardal y Parc	Mae twristiaeth o fudd uniongyrchol i mi/fy nheulu	Mae cerddwyr yn aml yn anghyfrifol ac yn peidio â pharchu cefn gwlad	Mae twristiaeth yn dod â thagfeydd traffig diangen a phroblemau parcio	Mae twristiaeth o fudd anuniongyrchol i mi/fy nheulu	Rydym yn croesawu ymwelwyr i mewn i'n cymuned leol	Dylai twristiaeth gael ei hannog a'i hyrwyddo'n weithredol	Mae ymwelwyr yn helpu i gadw ein siopau a'n tafarndai ar agor, gan ddwyn manteision economaidd i ardal y Parc Cenedlaethol	4.5199999999999997E-2	6.5100000000000005E-2	2.8899999999999999E-2	2.41E-2	6.25E-2	1.44E-2	6.7999999999999996E-3	7.9000000000000008E-3	
Sail: 2753-3042

Yn gryf iawn	Yn weddol gryf	Ddim yn gryf iawn	Ddim yn gryf o gwbl	Ddim yn gwybod / ddim yn siŵr	0.34739999999999999	0.40789999999999998	0.152	5.0299999999999997E-2	4.24E-2	

Cytuno'n gryf	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	0.1084	9.2700000000000005E-2	0.17430000000000001	0.22639999999999999	0.39650000000000002	Cytuno ychydig	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	0.2331	0.27729999999999999	0.2908	0.28560000000000002	0.38929999999999998	Y naill na'r llall	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	0.311	0.35099999999999998	0.2707	0.23519999999999999	9.9500000000000005E-2	Anghytuno ychydig	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	0.15110000000000001	8.4900000000000003E-2	0.1012	0.1186	5.2699999999999997E-2	Anghytuno'n gryf	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	0.1067	8.2100000000000006E-2	6.8699999999999997E-2	7.0999999999999994E-2	2.64E-2	Ddim yn gwybod	
Mae pobl newydd sy'n symud i mewn i'r ardal yn gwneud newidiadau nad yw pobl yn eu hoffi	Mae pobl newydd sy'n symud i mewn i'r ardal wedi dod â syniadau newydd sy'n gwneud ein cymuned yn well	Mae mwy yn digwydd yn awr sy'n cael ei drefnu gan bobl leol	Mae llai o wasanaethau cyhoeddus, sy'n ei gwneud yn anos byw yma	Mae pobl leol yn dal i adnabod a gofalu am ei gilydd	8.9800000000000005E-2	0.112	9.4299999999999995E-2	6.3200000000000006E-2	3.56E-2	
Sail: 2926-3034

Rwy'n cynhyrchu/tyfu fy mwyd fy hun yn rheolaidd, trwy gydol y flwyddyn	Rwy'n cynhyrchu/tyfu fy mwyd fy hun yn achlysurol	Fe hoffwn gynhyrchu/tyfu fy mwyd fy hun ond nid yw'r amser gennyf	Fe hoffwn gynhyrchu/tyfu fy mwyd fy hun ond nid yw'r lle gennyf	Fe hoffwn gynhyrchu/tyfu fy mwyd fy hun ond mae'n rhy gostus	Fe hoffwn gynhyrchu/tyfu fy mwyd fy hun ond nid yw'r gallu gennyf	Nid oes diddordeb gennyf mewn cynhyrchu/tyfu fy mwyd fy hun	0.25790000000000002	0.33510000000000001	0.19589999999999999	0.19289999999999999	2.6800000000000001E-2	9.5100000000000004E-2	0.18	
Sail: 3017

Arall	Gwasanaeth danfon i'r cartref (e.e. archebu dros y ffôn/ ar-lein)	Cyfeiriadur o gynhyrchwyr lleol (e.e. fesul pentref / tref)	Siop yn gwerthu bwyd lleol gerllaw	0.10680000000000001	0.22459999999999999	0.51	0.67290000000000005	
Sail: 2800

O leiaf unwaith yr wythnos	Llai nag unwaith yr wythnos ond o leiaf unwaith y mis	Yn llai aml	Rwy'n rhoi help di-dâl fel unigolyn yn unig	Dydw i ddim wedi rhoi unrhyw help di-dâl yn y 12 mis diwethaf	Ddim yn gwybod	0.22889999999999999	0.18229999999999999	0.1227	9.8199999999999996E-2	0.32669999999999999	4.1200000000000001E-2	
Ydw	Nac ydw	0.2172	0.78280000000000005	
Papurau newydd lleol	Ar lafar (gan ffrindiau a theulu)	Gwefan y Parc Cenedlaethol (www.breconbeacons.org)	Canolfannau Ymwelwyr a Chanolfannau Croeso'r Parc Cenedlaethol	Arweinlyfr neu daflen i ymwelwyr â'r Parc Cenedlaethol	Cylchlythyrau pynciol (e.e. cylchlythyrau twristiaeth)	Y wasg genedlaethol	Radio lleol	Aelodau o Awdurdod y Parc Cenedlaethol	Cyfranogi mewn gweithgareddau sy'n cael eu rhedeg gan yr Awdurdod Parc Cenedlaethol	Gwefannau eraill	Radio cenedlaethol	Tudalen Facebook ac/neu gyfrif Twitter y Parc Cenedlaethol	Gweddarllediadau'r Awdurdod Parc Cenedlaethol	Arall	0.63	0.48699999999999999	0.4027	0.39100000000000001	0.26600000000000001	0.1237	9.6699999999999994E-2	7.17E-2	6.8699999999999997E-2	4.4999999999999998E-2	3.3700000000000001E-2	3.1E-2	2.3699999999999999E-2	6.3E-3	6.3299999999999995E-2	
Sail: 3000

Do	Naddo	Ddim yn gwybod	0.374	0.58530000000000004	4.07E-2	

Diddordeb mawr	
Diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	0.29680000000000001	Peth diddordeb	
Diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	0.50190000000000001	Dim llawer o ddiddordeb	
Diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	0.1003	Dim diddordeb o gwbl	
Diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	4.1000000000000002E-2	Ddim yn gwybod / ddim yn siŵr	
Diddordeb yng ngwaith yr Awdurdod Parc Cenedlaethol	5.9900000000000002E-2	
Sail: 3120

Gohebiaeth uniongyrchol	Arolygon trwy'r e-bost/dros y Rhyngrwyd	Y wasg leol	Cyhoeddiadau / holiaduron papur	Canolfannau Ymwelwyr yr Awdurdod Parc Cenedlaethol	Fforymau / cyfarfodydd lleol	Cyfarfodydd cynghorau cymuned	Arall	Dim diddordeb mewn bod yn rhan o ymarferion ymgynghori	0.49419999999999997	0.39279999999999998	0.30149999999999999	0.19689999999999999	0.13800000000000001	0.1376	9.4100000000000003E-2	1.95E-2	8.9899999999999994E-2	Sail: 3124

Band eang, dros linell ffôn	Band eang symudol, dros rwydwaith ffonau symudol	Cyswllt o fath arall - megis deialu neu loeren	Nid oes angen cyswllt â'r Rhyngrwyd arnaf	0.77969999999999995	0.15920000000000001	3.9E-2	3.7699999999999997E-2	Sail: 3128

Da iawn	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	8.2400000000000001E-2	0.1085	0.13250000000000001	Gweddol dda	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	0.33860000000000001	0.35420000000000001	0.42080000000000001	Y naill na'r llall	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	0.13539999999999999	0.14799999999999999	0.1469	Gweddol wael	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	0.18809999999999999	0.1208	0.12520000000000001	Gwael iawn	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	0.1709	9.8799999999999999E-2	8.8700000000000001E-2	Ddim yn gwybod/ Amh.	
Cyflymder eich gwasanaeth band eang	Ystod y darparwyr band eang sydd ar gael	Dibynadwyedd eich gwasanaeth band eang	8.4599999999999995E-2	0.16969999999999999	8.5800000000000001E-2	
Sail: 2716-2764

Cytuno'n gryf	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	3.3599999999999998E-2	5.3900000000000003E-2	0.1295	0.19980000000000001	Cytuno ychydig	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	0.15840000000000001	0.28139999999999998	0.36020000000000002	0.30509999999999998	Y naill na'r llall	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	0.3175	0.35749999999999998	0.27450000000000002	0.2732	Anghytuno ychydig	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	0.16850000000000001	7.6899999999999996E-2	5.4600000000000003E-2	6.5699999999999995E-2	Anghytuno'n gryf	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	0.1353	3.2800000000000003E-2	2.86E-2	3.2899999999999999E-2	Ddim yn gwybod	
Mae'r Awdurdod Parc Cenedlaethol yn gwrando ar farn trigolion ac yn ymateb iddi	Rwy'n credu bod adroddiadau newyddion lleol yn adlewyrchu gwaith yr Awdurdod Parc Cenedlaethol yn gywir	Os ydw i'n dymuno dod i wybod am yr hyn y mae'r Awdurdod Parc Cenedlaethol yn ei wneud, maent yn darparu ystod o ffyrdd a gwybodaeth y gallaf gael mynediad atynt	Mae'r Awdurdod Parc Cenedlaethol yn aml 'wedi colli cysylltiad' â phobl leol	0.1867	0.19750000000000001	0.15260000000000001	0.1234	
Sail: 2765-2983

Pwysig iawn	
Paratoi ar gyfer hinsawdd newidiol (e.e. tywydd mwy eithafol, llifogydd)	Diogelu a chefnogi treftadaeth ddiwylliannol (e.e. gwyliau, digwyddiadau, lleoedd)	Cefnogi busnesau twristiaeth	Helpu pobl/ymwelwyr i fwynhau'r ardal	Rheoli effaith pobl/ymwelwyr ar yr ardal	Cydweithio'n agos gyda thrigolion a chymunedau	Gwarchod safleoedd/ardaloedd hanesyddol (e.e. adeiladau, safleoedd archeolegol)	Gofalu am lwybrau troed a mynediad	Gwarchod bywyd gwyllt	Gwarchod y dirwedd/gofalu am gefn gwlad	0.48599999999999999	0.44950000000000001	0.56720000000000004	0.55349999999999999	0.64259999999999995	0.65649999999999997	0.70199999999999996	0.77400000000000002	0.79800000000000004	0.84930000000000005	Gweddol bwysig	
Paratoi ar gyfer hinsawdd newidiol (e.e. tywydd mwy eithafol, llifogydd)	Diogelu a chefnogi treftadaeth ddiwylliannol (e.e. gwyliau, digwyddiadau, lleoedd)	Cefnogi busnesau twristiaeth	Helpu pobl/ymwelwyr i fwynhau'r ardal	Rheoli effaith pobl/ymwelwyr ar yr ardal	Cydweithio'n agos gyda thrigolion a chymunedau	Gwarchod safleoedd/ardaloedd hanesyddol (e.e. adeiladau, safleoedd archeolegol)	Gofalu am lwybrau troed a mynediad	Gwarchod bywyd gwyllt	Gwarchod y dirwedd/gofalu am gefn gwlad	0.33090000000000003	0.39700000000000002	0.33029999999999998	0.37580000000000002	0.30520000000000003	0.28939999999999999	0.25309999999999999	0.19400000000000001	0.1701	0.12659999999999999	
Sail: 2912-3067

Bodlon iawn/gweddol fodlon	
Gwarchod y dirwedd/gofalu am gefn gwlad	Gofalu am lwybrau troed a mynediad	Gwarchod safleoedd/ardaloedd hanesyddol	Gwarchod bywyd gwyllt	Helpu pobl/ymwelwyr i fwynhau'r ardal	Gwarchod a chefnogi treftadaeth ddiwylliannol	Rheoli effaith pobl/ymwelwyr ar yr ardal	Cefnogi busnesau twristiaeth	Cydweithio'n agos gyda thrigolion a chymunedau	Paratoi ar gyfer hinsawdd newidiol	0.8	0.75	0.74	0.73	0.71	0.66	0.59	0.54	0.41	0.39	Ddim yn fodlon iawn/o gwbl	
Gwarchod y dirwedd/gofalu am gefn gwlad	Gofalu am lwybrau troed a mynediad	Gwarchod safleoedd/ardaloedd hanesyddol	Gwarchod bywyd gwyllt	Helpu pobl/ymwelwyr i fwynhau'r ardal	Gwarchod a chefnogi treftadaeth ddiwylliannol	Rheoli effaith pobl/ymwelwyr ar yr ardal	Cefnogi busnesau twristiaeth	Cydweithio'n agos gyda thrigolion a chymunedau	Paratoi ar gyfer hinsawdd newidiol	0.10819999999999999	0.1668	9.7699999999999995E-2	8.8900000000000007E-2	0.1012	9.8299999999999998E-2	0.16020000000000001	0.1401	0.32479999999999998	0.15989999999999999	Ddim yn gwybod	
Gwarchod y dirwedd/gofalu am gefn gwlad	Gofalu am lwybrau troed a mynediad	Gwarchod safleoedd/ardaloedd hanesyddol	Gwarchod bywyd gwyllt	Helpu pobl/ymwelwyr i fwynhau'r ardal	Gwarchod a chefnogi treftadaeth ddiwylliannol	Rheoli effaith pobl/ymwelwyr ar yr ardal	Cefnogi busnesau twristiaeth	Cydweithio'n agos gyda thrigolion a chymunedau	Paratoi ar gyfer hinsawdd newidiol	9.2799999999999994E-2	8.4699999999999998E-2	0.15909999999999999	0.1794	0.193	0.2429	0.2525	0.31869999999999998	0.2641	0.45419999999999999	

Do	Wedi gwneud cais am ganiatâd cynllunio i Awdurdod Parc Cenedlaethol Bannau Brycheiniog	Wedi gwneud sylwadau ar gais cynllunio	0.41980000000000001	0.40229999999999999	Sail: 3004 2948

Ydw	
Ydych chi'n meddwl bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth wneud penderfyniadau cynllunio?	Ydych chi'n meddwl bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth bennu polisi cynllunio? 	Ydych chi'n meddwl y gall penderfyniadau cynllunio helpu i ddiogelu priodweddau arbennig y Parc Cenedlaethol?	0.4042	0.39950000000000002	0.89559999999999995	Nac ydw	
Ydych chi'n meddwl bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth wneud penderfyniadau cynllunio?	Ydych chi'n meddwl bod yr Awdurdod Parc Cenedlaethol yn cymryd safbwyntiau eich cymuned i ystyriaeth wrth bennu polisi cynllunio? 	Ydych chi'n meddwl y gall penderfyniadau cynllunio helpu i ddiogelu priodweddau arbennig y Parc Cenedlaethol?	0.5958	0.60050000000000003	0.10440000000000001	
Sail: 2551-2845

Bodlon iawn/gweddol fodlon	
Mae'n diogelu'r Parc rhag datblygu amhriodol	Mae'n darparu canllawiau cynllunio lleol	Mae'n darparu gwybodaeth am geisiadau cynllunio	Mae'n darparu cyfleoedd addysg a dysgu	Mae'n gwneud penderfyniadau cynllunio'n brydlon	Mae'n ymgysylltu â'r gymuned amaethyddol	Mae'n darparu grantiau ar gyfer prosiectau cymunedol	0.61	0.48	0.47	0.39779999999999999	0.37	0.31	0.32	Ddim yn fodlon iawn/o gwbl	
Mae'n diogelu'r Parc rhag datblygu amhriodol	Mae'n darparu canllawiau cynllunio lleol	Mae'n darparu gwybodaeth am geisiadau cynllunio	Mae'n darparu cyfleoedd addysg a dysgu	Mae'n gwneud penderfyniadau cynllunio'n brydlon	Mae'n ymgysylltu â'r gymuned amaethyddol	Mae'n darparu grantiau ar gyfer prosiectau cymunedol	0.25	0.25	0.27	0.15	0.31	0.16850000000000001	0.14960000000000001	Ddim yn gwybod	
Mae'n diogelu'r Parc rhag datblygu amhriodol	Mae'n darparu canllawiau cynllunio lleol	Mae'n darparu gwybodaeth am geisiadau cynllunio	Mae'n darparu cyfleoedd addysg a dysgu	Mae'n gwneud penderfyniadau cynllunio'n brydlon	Mae'n ymgysylltu â'r gymuned amaethyddol	Mae'n darparu grantiau ar gyfer prosiectau cymunedol	0.14000000000000001	0.27	0.27	0.45	0.32	0.51729999999999998	0.53	

Nwy o'r prif gyflenwad	Olew	Tanwydd solet (e.e. glo, coed)	Trydan (g.g. stôr-wresogyddion)	Nwy LPG	Ynni adnewyddadwy (e.e. ynni'r haul, thermol, cyfnewid gwres)	Arall	Nid oes gwresogi canolog yn yr eiddo	0.49320000000000003	0.32800000000000001	0.1769	0.1024	5.9700000000000003E-2	3.2500000000000001E-2	8.5000000000000006E-3	1.4800000000000001E-2	Sail: 3165

Prif gyflenwad (heb fesurydd)	Prif gyflenwad (gyda mesurydd)	O darddell neu o nant	O ffynnon neu ddyfrdwll (o ddyfrhaen)	Arall	0.4496	0.43919999999999998	7.8299999999999995E-2	3.1399999999999997E-2	1.6000000000000001E-3	

Prif gyflenwad	Tanc carthion	Arall	0.73809999999999998	0.2472	1.46E-2	

*%
Casgenni dŵr glaw	Dŵr llwyd (ailddefnyddio dŵr o faddonau/sinciau a.y.b.)	Tanciau dŵr glaw o dan y ddaear	Arall	0.48	0.06	0.01	0.01	Sail: 3206

Wedi inswleiddio'r eiddo (e.e. atig, ffenestri, waliau, a.y.b.)	Wedi gosod goleuadau/bylbiau ynni-effeithlon	Wedi gostwng tymheredd systemau gwresogi/cynhesu dŵr	Wedi gosod boeler ynni-effeithlon newydd	Wedi gosod thermostatau ynni-effeithlon	Yn defnyddio ynni adnewyddadwy	Arall	Dim un o'r rhain	0.85519999999999996	0.85609999999999997	0.49580000000000002	0.4178	0.41049999999999998	9.5899999999999999E-2	4.2200000000000001E-2	2.1100000000000001E-2	
Sail: 3128

31%
Mynediad at gymorth grant	Gwybod y manteision o ran costau/arbedion (e.e. amser adennill)	Cyngor technegol ynghylch y cynhyrchion sydd ar gael	Mynediad at ffynhonnell ynni arall	Mynediad at fenthyciadau / cyllid	Mynediad at ystod o gyflenwyr lleol	Arall	Dim byd - nid oes diddordeb gennyf mewn ynni adnewtyddadwy	0.58940000000000003	0.47689999999999999	0.42909999999999998	0.32419999999999999	0.31059999999999999	0.24629999999999999	6.4699999999999994E-2	0.1338	Sail: 2489

Tair i bum mlynedd nesaf, Sail: 3108	Cost ynni i gyflenwi eich cartref	Cost tanwydd (h.y. petrol, diesel)	Cysylltedd cludiant cyhoeddus	Mynediad at fand eang cyflym	Mynediad at wasanaethau ar gyfer pobl hŷn	Gwarchod a gwella bywyd gwyllt	Cyfleoedd cyflogaeth lleol	Dyfodol ffermio	Y newid yn yr hinsawdd, e.e. sychder, stormydd, llifogydd	Mynediad at dai fforddiadwy	0.79149999999999998	0.78510000000000002	0.50129999999999997	0.48039999999999999	0.46879999999999999	0.41959999999999997	0.3594	0.24610000000000001	0.24030000000000001	0.2059	Y tu hwnt i hynny, Sail: 2014	Cost ynni i gyflenwi eich cartref	Cost tanwydd (h.y. petrol, diesel)	Cysylltedd cludiant cyhoeddus	Mynediad at fand eang cyflym	Mynediad at wasanaethau ar gyfer pobl hŷn	Gwarchod a gwella bywyd gwyllt	Cyfleoedd cyflogaeth lleol	Dyfodol ffermio	Y newid yn yr hinsawdd, e.e. sychder, stormydd, llifogydd	Mynediad at dai fforddiadwy	0.46	0.42	0.44	0.2	0.59	0.32	0.26	0.27	0.35	0.25	
image2.jpeg
Matters”
Company Partner

e
g‘MRsé‘vidence
p g

image3.png
-

®
*
m-e-l

Measurement Evaluation Learning

image4.jpeg
¢ Y, INVESTORS
N v

4, & IN PEOPLE | ®ronze

image5.png
Sir Caerfyrddin
Carmarthenshire }"
,'J

Rhondda
Cynon Taf

Caerffili -

Caerphilly

Sir Fynwy
l{:n mouthshi

image6.emf

image7.jpg
A SedowVale

Z V
W\
) MerinyTydit Y \
$ \ abSiiiery
|
J

AbSdie

MOURTaIn ASh

Srsdnon T

; Q‘A\

/ S Swasea

T4
p R{@\ Taestear)
Block Pill nbemvon K‘\

Cwmbran

image8.jpg
Number of people in household
One
Two

® Three

® Fourormore

Cwmibran

N~ Pontypridd L

Cgerphilly

image9.jpg
i W
iz e

S Govse\non > /\
i's ‘\x’
/ i) Swunseu
el Moehieg
A, ﬁkpm

7
U MaesycWRier

ABSon Pontyifida

Caerphllly

image10.jpg
_—ABynma

Ao e
S

o

N\ Gorséinor =

ﬁ‘g\x ¢

Swansea

image11.jpg
Working status.

® Seffemployed or

Working ful time
Working part tme (less than
Casualor other form of paid employ

@ Outof work and locking for work

| ® Outof work but not currenty ooking forwork
Looking afer he home.

7. i}
7 SEpbwVale

A
="\ A
W\
N o %8, \
2\ osiiery

)
\

“‘S& N Yy Fenivpodl
MO AL B G W I
Blg/ckwocd
Moesycwmmev Cwrbrgn
7| N\ A
X msg\@

- Ne

S\ Goriginon '
S)
s /
y . S—fSwansea=—
ATa Mﬂesleg
Abemvon

giac pil Pomypndd

image12.jpg
Hours worked per week /
rless
® 150w
31048

49.0rmore /

/

Y

)Nt

~7 f)‘ i Mt
) Black Pill Sy

ABSIE{on

EN, 4

image13.jpg
gV
A

w&[¢ ”\Q\‘X\
=~ / \ 3 : X - k ’ ‘
| Govse ’ L oNEin - Y N \ Cwm&"

j w Swunsea»
/ e
gecken Ahemvon

image14.jpg
language capabilty
speaker

® Limited (e.9. gre
| ® memediae

Advanced luent

2

ABSIE{on

image15.png
g evidence to shape better services

®
L 2
m-e-l

Measurement Evaluation Learning

Research

Public
Consultation

Evaluation Surveys
T 7
Consultancy
Evaluation -
Skillbuilding

M-E-L Research Ltd
8 Holt Court Aston Science Park Birmingham B7 4AX
T: 0121 604 4664 F: 0121 604 6776 W: www.m-e-l.co.uk

easurement ¢ Evaluation ¢ Learn

image1.png
ng e

®
m-e-1*

Measurement Evaluation Learning

Wastes &
resources
management

Community
safety &
neighbourhood
policing

Sure Start
& Children’s Affordable
Centres housing

Healthy
communities

Local
Active citizens Authority
& customer o research &
research evaluation

25

easurement ¢ Evaluation ¢ Le n

