

# Ynys Môn The Isle of Anglesey

## Strategaeth Tirwedd Ynys Môn

### Diweddarriad 2011


**CYNGOR SIR YNYS MÔN**

**DIWEDDARIAD AR YR ARDALOEDD CYMERIAD TIRWEDD**

**2011**

TACP  
10 Park Grove  
Caerdydd  
CF10 3BN

---

## Cynnwys

1.0	Rhagymadrodd.....	4
2.0	Ardaloedd Cymeriad Tirwedd.....	7
	ARDAL CYMERIAD TIRWEDD 1: MYNYDD TWR .....	7
	ARDAL CYMERIAD TIRWEDD 2: YNYS GYBI .....	10
	ARDAL CYMERIAD TIRWEDD 3: Y MÔR MEWNDIROL.....	14
	ARDAL CYMERIAD TIRWEDD 4: ARFORDIR Y GOGLEDD-ORLLEWIN ...	18
	ARDAL CYMERIAD TIRWEDD 5: GOGLLEDD-ORLLEWIN YNYS MÔN.....	22
	ARDAL CYMERIAD TIRWEDD 6: AMLWCH A'R CYFFINIAU .....	27
	ARDAL CYMERIAD TIRWEDD 7: MYNYDD PARYS .....	31
	ARDAL CYMERIAD TIRWEDD 8: CEFNWLAD BAE DULAS.....	35
	ARDAL CYMERIAD TIRWEDD 9: Y TRAETH COCH .....	39
	ARDAL CYMERIAD TIRWEDD 10: PENMON AC YNYS SEIRIOL .....	43
	ARDAL CYMERIAD TIRWEDD 11: DWYRAIN AFON MENAI.....	47
	ARDAL CYMERIAD TIRWEDD 12: DWYRAIN CANOL YNYS MÔN .....	52
	ARDAL CYMERIAD TIRWEDD 13: GORLLEWIN AFON MENAI.....	57
	ARDAL CYMERIAD TIRWEDD 14: NIWBWRCH .....	61
	ARDAL CYMERIAD TIRWEDD 15: AFON CEFNI .....	65
	ARDAL CYMERIAD TIRWEDD 16: ABERFFRAW .....	69
	ARDAL CYMERIAD TIRWEDD 17: GORLLEWIN CANOL YNYS MÔN .....	73
	ARDAL CYMERIAD TIRWEDD 18: CYFFINIAU MAES AWYR Y FALI .....	78

## DIWEDDARIAD AR ARDALOEDD CYMERIAD TIRWEDD YNYS MÔN

### 1.0 Rhagymadrodd

- 1.1 Penodwyd Ymgynghorwyr TACP gan Gyngor Ynys Môn ym mis Ebrill 2010 i gynnal adolygiad o'r Ardaloedd Cymeriad Tirwedd a nodwyd yn astudiaeth asesu tirwedd wreiddiol LANDMAP ar gyfer Ynys Môn a gyhoeddwyd yn 1999.
- 1.2 Cynhaliwyd yr astudiaeth mewn ymateb i newidiadau ym methodoleg LANDMAP sydd wedi digwydd yn sgil cymhwysôr broses i Gymru gyfan. O ganlyniad, yn 2003 cyflwynodd Cyngor Cefn Gwlad Cymru raglen sicrhau ansawdd i wirio astudiaethau LANDMAP. Mae hyn wedi arwain at newidiadau i feisydd pwnc agweddu LANDMAP a'r lefelau gwerthuso.
- 1.3 Mae methodoleg LANDMAP yn darparu cyfoeth o ddata am y pynciau agwedd sy'n cael eu gwerthuso. Mae'r rhain yn darparu manylion am natur a phwysigrwydd haenau unigol yr agweddau. Fodd bynnag, mae hefyd yn bwysig deall sut mae'r pynciau agwedd yn cyfuno i greu ardaloedd tirwedd penodol sydd ag 'ymdeimlad pendant o le' neu 'hunaniaeth leol'. Y rhain sy'n ffurfio'r Ardaloedd Cymeriad Tirwedd unigol. Fe'u diffinnir drwy osod gwybodaeth am wahanol haenau'r pynciau agwedd ar ben ei gilydd a diffinio'r ardaloedd lle mae'r cyfuniad agweddau yr un fath yn fras a/neu fod iddynt nodweddion arbennig ac ymdeimlad cyson o hunaniaeth. Mae Ardaloedd Cymeriad Tirwedd yn darparu fframwaith defnyddiol ar gyfer disgrifio, rheoli a llunio polisi.
- 1.4 Mae'n bwysig cydnabod mai anaml y mae'r ffiniau rhwng Ardaloedd Cymeriad Tirwedd yn rhai cwbl bendant. Maent wedi'u seilio i bob diben ar y farn orau ynglŷn â newid graddol, ond newid y gellir ei ddirnad, mewn cymeriad. Hefyd, bydd y nifer o Ardaloedd Cymeriad Tirwedd a nodir, a'u maint, yn adlewyrchu nodweddion neilltuol yr ardal dan sylw. Ynys Môn yw'r fwyaf o ynysoedd Cymru, yn ymledu dros rhyw 720 o gilometrau sgwâr ac yn cael ei gwahanu oddi wrth y tir mawr gan y Fenai. Y prif drefi ar yr ynys yw Llangefni, Caergybi, Amlwch, Benllech, Porthaethwy a Llanfair Pwllgwyngyll. Topograffi hamddenol sydd i'r ynys yn gyffredinol – tir bryniog wedi'i fritho yma ac acw gan frigiadau creigiog, caletach fel Ynys Gybi, Mynydd Parys, Mynydd Bodafon a Mynydd Llwydiarth. Mae'r tirffurf yn disgyn o'r dwyrain tua'r gorllewin, gyda nifer o ardaloedd o dir isel ar hyd yr arfordir gorllewinol yn cynnwys Aberffraw, Cors Malltraeth a Chwningar Niwbwrch. Caiff y patrwm tirffurf hwn ei adlewyrchu yn aliniad gogledd-ddwyreiniol – de-orllewinol y cyrsiau dŵr.
- 1.5 Mae'r cymeriad cyffredinol hwn yn wahanol iawn i'r ddaeareg waelodol gymhleth ac effeithiau prosesau geomorffolegol fel rhewlifiant. Mae'r ynys yn cynnwys rhai o'r creigiau hynaf ledled Cymru a Phrydain, ac mae'r rhain yn amlyu eu hunain yn glir yn nhopograffi'r ynys. Nid oes yma orchudd coed eang yn gyffredinol, er bod coetiroedd hynafol lled-naturiol i'w canfod ar hyd y Fenai, ac mae planhigfeydd eang i'w canfod o amgylch Mynydd Llwydiarth a Chwningar Niwbwrch. Mae'r ynys yn dangos hanes diwylliannol cyfoethog gyda thystiolaeth o weithgarwch dyn yn ymestyn dros rhyw 8000 o flynyddoedd. Mae yma dros 200 o Henebion Cofrestredig yn amrywio o

siambrau claddu o'r Oes Efydd i nodweddion canoloesol diweddarach. Ymyst y nodweddion tirwedd mwy diweddar mae tirweddau wedi'u cynllunio ar stadau mawrion fel Plas Newydd, llwybrau trafnidiaeth o bwys, a nodweddion diwydiannol yn cynnwys ynni niwclear a ffermydd gwynt. Caiff yr amrywiaeth cyfoethog ac ansawdd y dirwedd arfordirol eu hadlewyrchu yn ei dynodiad fel Ardal o Harddwch Naturiol Eithriadol (AHNE). Mae'r dynodiad hwn yn sail i unrhyw ganllawiau rheoli neu ddylunio ar gyfer ardal yr AHNE.

- 1.6** O gofio mai ynys yw Môn, cyfeiriwyd hefyd at Asesiad Morweddau Cymru, a gyhoeddwyd gan y Cyngor Cefn Gwlad yn 2009. Mae hwn yn ystyried unedau morweddol a ddisgrifir fel unrhyw ddarn o fôr, morlin neu dir y bernir bod ei gymeriad yn ffrwyth arweithiau a chroestoriadau ar dir a môr gan ffactorau naturiol a/neu ddynol. Arweiniodd hyn at ddynodi pum uned forweddol genedlaethol a hanner cant o unedau morweddol rhanbarthol ar hyd arfordir Cymru. Nodweddir pob uned ranbarthol gan deipoleg sylfaenol sydd wedi'i seilio ar y môr, daeareg arwyneb, uchder y tir a'r defnydd ohono a'i sensitifrwydd i newid.

Mae Ynys Môn yn gorwedd o fewn unedau morweddol cenedlaethol Gogledd Cymru a Bae Caernarfon ac mae'n cynnwys 9 uned ranbarthol fel a ganlyn:-

- 5 - Pen y Gogarth i Ynys Seiriol
- 6 - Ynys Seiriol i Drwyn Eilian
- 7 - Trwyn Eilian i Drwyn y Gader
- 8 - Trwyn y Gader i Ynys Arw, Mynydd Twr
- 9 - Ynys Arw, Mynydd Twr i Benrhyn Mawr
- 10 - Culfor Ynys Gybi
- 11 - Penrhyn Mawr i Ben y Parc/Bae Malltraeth
- 12 - Afon Menai
- 13 - Bae Malltraeth i Drefor

Fe welir o'r rhestr fod a wnelo'r unedau rhanbarthol yn bennaf ag ardaloedd o arfordir rhwng pentiroedd amlwg. Mae'r rhain wedi cael eu croesgyfeirio â data LANDMAP, ond mae'n amlwg eu bod yn cynnwys mwy nag un ardal cymeriad tirwedd fel y'u diffinnir yn yr astudiaeth hon. O ganlyniad, cyfeirir at uned forweddol berthnasol pob Ardal Cymeriad Tirwedd fel y caiff ei disgrifio. Mae manylion pob uned forweddol rhanbarthol i'w gweld ar wefan y Cyngor Cefn Gwlad ([ccgc.gov.uk](http://ccgc.gov.uk) – tirlun a bywyd gwylt, Asesiad Morweddau Cymru). Maent yn darparu manylion am nodweddion ffisegol, defnydd, priodweddau gweledol a synhwyraidd, cysylltiadau diwylliannol a grymoedd o blaid newid. Mae llawer o hyn yn ategu'r materion allweddol a nodwyd ar gyfer pob Ardal Cadwraeth Tirwedd a sut y gellir ymdrin â nhw.

- 1.7** Yn sgil paratoi papur adolygu ym mis Mai 2010, cynhaliwyd cyfarfod gyda swyddogion Cyngor Sir Ynys Môn i drafod ffordd briodol ymlaen. O bwys neilltuol roedd ymgorffori'r data LANDMAP diweddaredig a nodi materion dylunio a rheoli allweddol i bob Ardal Cymeriad Tirwedd. Canlyniad yr ymarferiad hwn oedd cytundeb i gynyddu'r nifer o Ardaloedd Cymeriad Tirwedd o 15 i 18. Caiff y rhain eu dangos yn Ffigur 2.0 ac fe'u disgrifir yn fanylach yn adrannau dilynol yr adroddiad hwn.

## 2.0 Ardaloedd Cymeriad Tirwedd

- 2.1** Mae adran ddilynol yr adroddiad yn cynnwys yr Ardaloedd Cymeriad Tirwedd diweddaredig. Ym mhob achos mae'r elfennau cymeriad tirwedd sy'n diffinio pob ardal yn cael eu nodi, ynghyd â'r materion tirwedd allweddol sy'n deillio o ymarferiad LANDMAP. Ategir hyn ymhellach drwy gyfeirio at feysydd agweddu perthnasol LANDMAP fesul pwnc sy'n rhan o'r Ardal Cymeriad Tirwedd.
- 2.2** Mae'r matrics gwerthuso yn rhoi'r lefelau gwerthuso i bob un o'r pum maes agweddu. Mae'r is-feini prawf i bob haen o'r meysydd agweddu fel a ganlyn:

Tirweddau Daearegol	1 – Gwerth Addysgol/Ymchwil 2 – Gwerth Hanesyddol 3 – Elfen Brin/Unigryw 4 – Enghraifft Glasurol
Cynefinoedd Tirwedd	1 – Cynefinoedd Blaenorriaeth 2 – Arwyddocâd 3 – Cyfle 4 – Cyfraddau Dirywio 5 – Bygythiad 6 – Darnio 7 – Gwerthuso Cynefinoedd 8 – Pwysigrwydd Rhywogaethau Allweddol
Gweledol a Synhwyraidd	1 – Ansawdd Golygfeydd 2 – Cyfanrwydd 3 – Cymeriad 4 – Elfen Brin
Tirweddau Hanesyddol	1 – Elfen brin 2 – Goroesiad/Cadwraeth 3 – Elfen Brin 4 – Dogfennaeth 5 – Gwerth Grŵp 6 – Goroesiad 7 – Yn Agored i Niwed 8 – Amrywiaeth 9 – Potensial

Defnyddiwyd cod lliw ar bob un o'r tablau agwedd fel y nodir isod:

- Coch – Eithriadol
- Gwyrdd – Uchel
- Glas – Cymedrol
- Melyn – Isel
- Gwyn – Heb ei asesu

Mae diffiniadau manylach o bob un o'r mein i prawf ar gael yn llawlyfr LANDMAP neu drwy wefan LANDMAP – <http://landmap.ccw.gov.uk>

ARDAL CYMERIAD TIRWEDD 1: MYNYDD TWR


Bae Gogarth, Mynydd Twr


"Abraham's Bosom" ac Ynys Lawd

## Disgrifiad

Mynydd Twr yw'r man uchaf ar Ynys Môn, yn codi i 220 metr uwchlaw'r seilnod ordnans. Mae iddo broffil crwn amlwg sy'n adlewyrchu'r ddaeareg waelodol o greigiau metamorffig o'r oes Gambriaidd ac mae'n cynnwys Ynys Lawd ac Ynys Arw ar ei forlin gogleddol creigiog. Y dirwedd a geir o hyn yw rhostir creigiog agored sy'n gyforio o ddiddordeb hanesyddol/diwylliannol a bywyd gwylt. Mae'n cynnwys Ardal Gadwraeth Mynydd Twr a Pharc Gwledig y Morglawdd, safle hen chwarel, a phatrwm anheddu sy'n adlewyrchu'r chwarela a ddigwyddai yma yn y gorffennol. Tirwedd unig, gwylt, heb ei ddofri, gyda defnydd tir penodol a golygfeydd hardd. Mae ei werthoedd hanesyddol a diwylliannol yn bwysig hefyd. Mae'r dystiolaeth anheddu yn rhychwantu o gyfnodau cynhanes hyd at yr ymyrryd ehangach ar dir comin a chwarela. Yn ddiwylliannol mae'n nodwedd eiconig, yn enwedig i'r llu o fewnfudwyr o Iwerddon, gan mai dyma'r olwg gyntaf a gaent o'r DU. Adlewyrchir pwysigrwydd yr Ardal Cadwraeth Tirwedd gan yr ystod o ddynodiadau statudol – Safle o Ddiddordeb Gwyddonol Arbennig (SDdGA), Ardal Cadwraeth Arbennig (ACA), Ardal Gwarchodaeth Arbennig (AGA), Heneb Gofrestredig, RIGS (Safle Daearegol a Geomorffaidd Pwysig Rhanbarthol) a geir ynddi. Croesgyfeirier ag Uned Forweddol Ranbarthol 8.

## Materion Allweddol

### Rheoli Cynefinoedd a Rheolaeth Ddaearegol

Mae nifer o gynefinoedd a nodweddion daearegol pwysig yn yr ardal hon, yn cynnwys nodweddion uwchdir, rhostir, briгадau creigiog a nodweddion arbennig. Dylai unrhyw gynigion datblygu neu reoli sicrhau:-

- Bod sylw'n cael ei roi i effeithiau uniongyrchol a chanlyniadol, yn enwedig ar ardaloedd cynefin.
- Bod y potensial i ddatblygu neu wella cynefinoedd yn cael ei ystyried.
- Bod nodweddion daearegol, llawer ohonynt o werth cenedlaethol/rhyngwladol, yn cael eu hamddiffyn.
- Bod sylw'n cael ei roi i Gynllun Rheoli'r AHNE.

## Tirweddau Hanesyddol

Mae'r ardal yn cynnwys olion chwarela nid yn unig ar ffurf chwareli segur ond hefyd drwy batrwm anheddu pendant. Dylid rhoi ystyriaeth arbennig i unrhyw gynigion i ddatblygu neu ymestyn Parc Gwledig y Morglawdd i sicrhau eu bod yn parchu'r nodweddion hyn. Un ystyriaeth bwysig fydd effaith cynnydd yn y nifer o ymwelwyr, â'r Parc Gwledig a hefyd â safle'r RSPB ar Ynys Lawd. Dylid hefyd ystyried Canllawiau Cynllunio Atodol Ardal Gadwraeth Mynydd Twr.

Landmap Aspect Area Matrix - LCA 1 Holyhead Mountain												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL081	Cors	L	L	L	L						Moderate
	YNSMNGL078	Holyhead Mountain	H	H	M	H						High
	YNSMNGL079	Tyddyn	M	M	M	M						Moderate
	YNSMNGL080	South Stack	H	M	M	M						High
	YNSMNGL092	South Stack-Holyhead coast	O	O	O	O						Outstanding
Landscape Habitats	YNSMNLH035	Farmland N.W. of Holyhead	L	L	M	U	L	U	L	L		Low
	YNSMNLH047	Farmland S.W. of Holyhead	L	L	M	U	L	U	L	M		Low
	YNSMNLH054	Holyhead Mountain heath	H	H	L	U	H	H	O	O		Outstanding
	YNSMNLH117	Cors Tre Wilmot	H	H	L	U	H	L	H	M		Moderate
	YNSMNLH126	Holy Island - Cliffted Coast	O	O	L	U	U	H	O	O		Outstanding
Visual & Sensory	YNSMVSO01	Holyhead Mountain	O	H	O	O						Outstanding
	YNSMVSO07	Holy Island	H	M	H	M						High
	YNSMVSO54	Holy Island coast	H	H	H	M						High
	YNSMVSO55	South Stack/North Stack	U	O	H	O						Outstanding
Historic Landscapes	YNSMNHL030	Holyhead	O	O	M	O	H					Outstanding
	YNSMNHL031	Holy Island/South Stack	O	O	H	O	M					Outstanding
Cultural Landscapes	YNSMNCL001		U	O	O	H	O	H	H	H	M	Outstanding
	YNSMNCL002	Holyhead Mountain	O	O	O	U	O	H	L	H	L	Outstanding
	YNSMNCL003	Breakwater, Breakwater Country Park	M	O	O	H	H	H	U	M	M	Outstanding
	YNSMNCL019	Northern Coast	H	H	H	U	H	H	H	M	M	Outstanding

ARDAL CYMERIAD TIRWEDD 2: YNYS GYBI


Caergybi


Bar

Trearddur

## Disgrifiad

Mae'r Ardal Cymeriad Tirwedd yn cwmpasu'r rhan fwyaf o Ynys Gybi ac mae'n cynnwys y prif anheddiad ar yr ynys, Caergybi. Mae'n uned ffisegol ar ei phen ei hun, wedi'i gwahanu oddi wrth y brif ynys ond yn cael ei chysylltu â hi gan sarn (Cob Caergybi) a Phont Rhyd y Bont. Mae'n rhannu'n ddwy is-uned bendant, wedi'u gwahanu gan goridor datblygu Caergybi-Trearddur ar hyd ffordd y B4545. I'r gogledd o'r corridor hwn, mae'r dirwedd yn dir cymharol isel ond oherwydd y ddaeareg waelodol mae iddo nifer o frigiadau creigiog. Ceir caeau bach yn yr ardal, fel arfer â ffiniau carreg a gwrychoedd eithin. Mae ôl y gwynt i'w weld yn glir ar y coed pîn sy'n tyfu yma. I'r de o'r ffordd, eto ceir ardaloedd garw, creigiog. Fodd bynnag, o amgylch Rhoscolyn mae ardal o dir mwy tonnog, lle mae gorchudd rhewglai yn fwy cyffredin, gyda briгадau creigiog hwnt ac yma ac ardaloedd o lifwaddod arfordirol a morydol. Ym Mhenrhos mae hen stad teulu Stanley sydd erbyn hyn yn cael ei rheoli fel Parc Gwledig.

Mae nifer o gynefinoedd pwysig – rhostiroedd sych, cynefinoedd arfordirol a rhynglanwol – yn aml o fewn matrics mwy o laswelltir wedi'i wella. Fodd bynnag, mae llawer o'r 'ynysoedd' hyn sy'n werthfawr fel cynefinoedd wedi'u dynodi'n SDdGA. Caergybi a Threarddur sy'n ffurio'r brif echel anheddu. Mae Caergybi, a godwyd ar weddillion tref Rufeinig, wedi dod yn borthladd o bwys gyda diwydiannau yn gysylltiedig â hynny. Mae hyn wedi cynyddu yn sgil dyfodiad yr A55 yn y blynnyddoedd diwethaf. Mae rhan o'r dref wedi'i dynodi'n Ardal Gadwraeth. Mae Trearddur yn enghraift dda o'r dylanwad a all ddod i ardal yn sgil twristiaeth, gan newid ei chymeriad. Mae'r gwestyau, yr ail gartrefi, y safleoedd gwersylla a charafanio ynghyd â'r cwrs golff i gyd yn cyfrannu at hyn. Er gwaethaf hynny, mae'r Ardal Cymeriad Tirwedd yn cynrychioli cymeriad tirwedd cwbl benodol – gwledig, gwylt, agored, arfordirol – a'r prif beth sy'n amharu arni yw'r sŵn awyrennau o faes awyr y Llu Awyr yn y Fali gerllaw. Croesgyfeirier ag Unedau Morweddol Ranbarthol 8, 9 a 10.

## Materion Allweddol

### Ymylon Aneddiadau

Dylai datblygu o amgylch ymylon aneddiadau:-

- Fod ar ffurf sy'n adlewyrchu cymeriad a phriodweddau pob anheddiad.
- Gael ei ystyried yn nhermau'r effaith gronnsus ar y dirwedd yn hytrach na dim ond ar y safle ei hun.
- Defnyddio'r tirffurf a phatrymau llystyfiant i helpu i lliniaru unrhyw effeithiau.
- Peidio â phennu atebion safonol; defnyddio nodweddion lleol cynhenid.
- Rhoi ystyriaeth i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Canol Caergybi ac Ardal Gadwraeth Traeth Caergybi.

### Tirweddau Arfordirol

O ystyried y pwysau am ddatblygiadau adloniant a thwristiaeth, dylid rhoi sylw i:-

- Effeithiau uniongyrchol neu anuniongyrchol ar dirweddau arfordirol.
- Yr effaith weledol ar argraffiadau pobl o'r arfordir, ei gymeriad a'i briodweddau.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

Mae llawer o'r cynefinoedd pwysig yn yr ardal yn cael eu gwarchod gan ddynodiadau statudol sy'n darparu rheolaeth o ran datblygu. Yn wyneb hynny, mae'n bwysig sicrhau yr achubir ar gyfleoedd i wella'r ystod cynefinoedd ehangach wrth ystyried cynlluniau datblygu neu reoli.

Landmap Aspect Area Matrix - LCA 2 Holy Island												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL066	Twyn Trwan Common	L	L	L	L						Low
	YNSMNGL088	Roscolyn	M	L	M	L						Moderate
	YNSMNGL084	Trearddur (Bay)	L	L	L	L						Moderate
	YNSMNGL085	Trearddur (S)	H	M	M	M						High
	YNSMNGL086	Cae'r Sais	O	H	O	H						Outstanding
	YNSMNGL087	Gwynfryn	L	L	L	L						Moderate
	YNSMNGL090	Four Mile Bridge	M	L	L	L						Moderate
	YNSMNGL091	Trearddur coast	O	H	H	H						Outstanding
	YNSMNGL099	Rhoscolyn coast	O	O	O	O						Outstanding
	YNSMNGL081	Cors	L	L	L	L						Moderate
	YNSMNGL077	Holyhead	L	L	L	L						Low
	YNSMNGL078	Holyhead Mountain	H	H	M	H						High
	YNSMNGL079	Tyddyn	M	M	M	M						Moderate
	YNSMNGL080	South Stack	H	M	M	M						High
	YNSMNGL082	Ty-mawr	L	L	L	L						Moderate
	YNSMNGL083	Trearddur (N)	M	L	M	M						Moderate
	YNSMNGL089	Penrhos	L	L	L	L						Moderate
Landscape Habitats	YNSMNLH002	Tre Wilmot	H	H	L	U	H	H	O	H		Outstanding
	YNSMNLH003	Heath S. of Penrhosfelw	H	H	L	U	H	H	O	O		Outstanding
	YNSMNLH017	Coastal Heath S. of Penrhosfelw	O	H	L	U	H	H	O	H		Outstanding
	YNSMNLH023	Rhostir Ty'n Mynydd	M	M	U	U	M	L	M	M		Moderate
	YNSMNLH024	RAF Valley Airfields	H	H	M	U	H	H	H	M		Moderate
	YNSMNLH035	Farmland N.W. of Holyhead	L	L	M	U	L	U	L	L		Low
	YNSMNLH047	Farmland S.W. of Holyhead	L	L	M	U	L	U	L	M		Low
	YNSMNLH054	Holyhead Mountain heath	H	H	L	U	H	H	O	O		Outstanding
	YNSMNLH062	W. of Holyhead	U	U	M	U	U	M	M	M		Moderate
	YNSMNLH063	Inland Sea	H	O	L	U	H	M	H	H		High
	YNSMNLH082	Holyhead Golfcourse	L	M	M	U	U	L	M	M		Moderate
	YNSMNLH102	Holyhead Breakwater and adjacent land	M	M	M	U	M	M	M	L		Moderate
	YNSMNLH105	Farmland - Trearddur to Holyhead	L	L	M	U	L	U	L	L		Low
	YNSMNLH114	Coast - Porth Corgwl to Cymaran Bay	O	H	L	U	M	H	O	H		Outstanding
	YNSMNLH117	Cors Tre Wilmot	H	H	L	U	H	L	H	M		Moderate
	YNSMNLH122	Holyhead	L	L	M	U	U	L	L	L		Low
	YNSMNLH123	Trearddur	L	L	M	U	U	L	L	M		Low
	YNSMNLH124	Farmland S. of Holyhead	M	H	M	U	M	M	M	M		Moderate
	YNSMNLH125	Beddmanarch Bay	H	H	L	U	H	M	H	H		High
	YNSMNLH126	Holy Island - Clifffed Coast	O	O	L	U	U	H	O	O		Outstanding
	YNSMNLH132	Rhoscolyn Area	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH143	Coedydd Ysad Bodior	U	M	U	U	M	M	M	L		Moderate
Visual & Sensory	YNSMNVS001	Holyhead Mountain	O	H	O	O						Outstanding
	YNSMNVS007	Holy Island	H	M	H	M						High
	YNSMNVS030	Holy Island straits	H	H	H	O						High
	YNSMNVS032	Penrhos Beach	H	M	H	M						High
	YNSMNVS054	Holy Island coast	H	H	H	M						High
	YNSMNVS058	Holyhead	M	L	H	M						Moderate
	YNSMNVS064	Trearddur	L	L	H	M						Moderate
	YNSMNVS083	Holyhead Harbour	M	M	H	O						High
	YNSMNVS084	Aluminium Works	L	L	H	H						Low
Historic Landscapes	YNSMNH026	RAF Valley	H	H	H	O	O					Outstanding
	YNSMNH027	Rhoscolyn	H	H	H	H	M					High
	YNSMNH028	Trearddur Bay area	H	H	M	M	M					High
	YNSMNH029	Penrhos	L	M	L	M	M					Moderate
	YNSMNH030	Holyhead	O	O	M	O	H					Outstanding
	YNSMNH031	Holy Island/South Stack	O	O	H	O	M					Outstanding
	YNSMNH073	Penrhos Park	M	L	L	M	H					Moderate
Cultural Landscapes	YNSMNCL001		U	O	O	H	O	H	H	H	M	Outstanding
	YNSMNCL002	Holyhead Mountain	O	O	O	U	O	H	L	H	L	Outstanding
	YNSMNCL003	Breakwater, Breakwater Country Park	M	O	O	H	H	H	U	M	M	Outstanding
	YNSMNCL004	Holyhead harbour	H	O	O	H	O	O	H	H	U	Outstanding
	YNSMNCL005	Anglesey Aluminum	H	M	H	H	M	L	H	L	L	Outstanding
	YNSMNCL006	A5 Road	O	O	O	O	O	O	L	M	M	Outstanding
	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	M	High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	Outstanding
	YNSMNCL011	Rhosneigr	U	M	M	U	H	M	U	M	H	High
	YNSMNCL019	Northern Coast	H	H	H	U	H	H	H	H	M	M
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL032	Trearddur Bay	H	H	M	U	H	H	M	M	M	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 3: Y LAS INWEN


Bae Cymyran


Y Las Inwen o Phont Rhyd y Bont

---

## Disgrifiad

Mae'r ardal yn cynnwys tair is-uned tirwedd. Mae'r Las Inwen, sy'n gwahanu Ynys Gybi oddi wrth Ynys Môn, yn cyfeirio at ardal eang o Gulfor Ynys Gybi sy'n cael ei gronni gan Gob Caergybi (a godwyd gan Telford i gario ffordd yr A5) i'r gogledd ac yn ymestyn hyd at Bont Rhyd y Bont. Mae cerhyntau'r llanw yn dylanwadu ar yr ardal hon gan ei gwneud yn boblogaidd gyda'r rhai sy'n mwynhau chwaraeon dŵr a defnyddio cychod. Yn fwy diweddar mae'r cob wedi cael ei ledu er mwyn iddo gario, yn gyntaf, y rheilffordd ac erbyn hyn ffordd yr A55 i Gaergybi. Mae hyn wedi golygu cynnydd mewn sŵn a symud yn yr ardal.

Mae rhan ddeheuol y culfor yn fwy troellog ac yn gul mewn mannau, gan roi cymeriad morydol pendant ar y distyll gyda banciau tywod wedi'u dinoethi. I'r gogledd o'r cob mae'r culfor yn agor allan i gynnwys Traeth y Gribin sy'n rhan o flaendraeth tywod mawr gyda rhai briadau creigiog ac mae'n cynnwys sianel Afon Alaw ar y distyll.

Mewn llawer o ffyrdd mae tirwedd yr Ardal Cymeriad Tirwedd yn rhan o'r ardaloedd cyfagos ond mae'n nodwedd mor gryf yn lleol nes haeddu bod yn Ardal Cymeriad Tirwedd ar ei phen ei hun. Croesgyfeirier ag Uned Forweddol Ranbarthol 10.

## Materion Allweddol

Mae a wnelo'r prif ystyriaethau yn yr Ardal Cymeriad Tirwedd hon ag effeithiau cynigion datblygu, twristiaeth, hamdden a rheoli ar yr amrywiaeth tirweddau a chynefinoedd arfordirol. Dylid cyfeirio'n arbennig at y priodweddau gwahanol a geir ledled yr Ardal Cymeriad Tirwedd yn benodol o ran y Môr Mewndirol, y foryd agored lydan i'r gogledd o Gob Caergybi a'r arfordir mwy troellog i'r de ohono. Hefyd, mai angen ei hystyried yn fanwl mewn perthynas ag unrhyw gynigion mewn Ardaloedd Cymeriad Tirwedd cyffiniol, o gofio priodweddau arbennig ardal y Môr Mewndirol.

- Rhoi sylw i Gynllun Rheoli'r AHNE.

Landmap Aspect Area Matrix - LCA 3 Inland Sea												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL002	Llanfechel	H	M	H	H						High
	YNSMNGL013	Ty-hen	L	L	L	L						Moderate
	YNSMNGL014	Penrhyn	L	L	M	M						Moderate
	YNSMNGL076	Alaw estuary	L	L	M	M						Moderate
	YNSMNGL095	Porth Delysn-Porth Swlan coast	H	M	H	H						High
	YNSMNGL019	Bodedern	M	M	M	M						Moderate
	YNSMNGL066	Tywlyn Trwan Common	L	L	L	L						Low
	YNSMNGL072	Llanfairyneubwll	L	L	L	L						Moderate
	YNSMNGL075	Valley	L	L	L	L						Moderate
	YNSMNGL094	Traeth y Gribin	H	M	H	M						High
	YNSMNGL111	Rhosneigr coast	H	H	M	M						High
	YNSMNGL088	Roscolyn	M	L	M	L						Moderate
	YNSMNGL073	Bryny-fryd	L	L	L	L						Moderate
	YNSMNGL084	Trearddur (Bay)	L	L	L	L						Moderate
	YNSMNGL085	Trearddur (S)	H	M	M	M						High
	YNSMNGL087	Gwynfryn	L	L	L	L						Moderate
	YNSMNGL090	Four Mile Bridge	M	L	L	L						Moderate
	YNSMNGL083	Trearddur (N)	M	L	M	M						Moderate
	YNSMNGL089	Penrhos	L	L	L	L						Moderate
	YNSMNGL093	Penrhos coast	H	M	H	H						High
Landscape Habitats	YNSMNLH006	Farmland - West Anglesey	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH023	Rhostir Ty'n Mynydd	M	M	U	U	M	L	M	M		Moderate
	YNSMNLH024	RAF Valley Airfields	H	H	M	U	U	H	H	M		Moderate
	YNSMNLH029	Afon Alaw Saltmarsh	H	H	L	U	H	M	H	H		High
	YNSMNLH055	Cymaran Bay	H	O	L	U	O	H	H	O		High
	YNSMNLH062	W. of Holyhead	U	U	M	U	U	M	M	M		Moderate
	YNSMNLH063	Inland Sea	H	O	L	U	H	M	H	H		High
	YNSMNLH076	Coast Porth Penrhyn Mawr to Church Bay	H	H	L	U	H	H	M	M		High
	YNSMNLH090	Valley	L	L	M	U	U	L	L	L		Low
	YNSMNLH103	Farmalnd between Inland Sea and A5	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH105	Farmalnd - Trearddur to Holyhead	L	L	M	U	L	U	L	L		Low
	YNSMNLH114	Coast - Porth Corgwl to Cymaran Bay	O	H	L	U	M	H	O	H		Outstanding
	YNSMNLH122	Holyhead	L	L	M	U	U	L	L	L		Low
	YNSMNLH123	Trearddur	L	L	M	U	U	L	L	M		Low
	YNSMNLH125	Beddmanarch Bay	H	H	L	U	H	M	H	H		High
	YNSMNLH132	Rhoscolyn Area	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH143	Coedydd Ysad Bodior	U	M	U	U	M	M	M	L		Moderate
Visual & Sensory	YNSMNVS007	Holy Island	H	M	H	M						High
	YNSMNVS008	North-west drumlins	M	H	M	L						Moderate
	YNSMNVS020	Caergeiliog craggy lowlands	M	M	M	L						Moderate
	YNSMNVS030	Holy Island straits	H	H	H	O						High
	YNSMNVS031	Inland Sea/Stanley Embankment	H	H	H	H						High
	YNSMNVS032	Penrhos Beach	H	M	H	M						High
	YNSMNVS033	Alaw Estuary	M	O	M	H						High
	YNSMNVS034	Northwest coast	H	H	M	M						High
	YNSMNVS064	Trearddur	L	L	H	M						Moderate
	YNSMNVS065	Valley & Newlands	L	L	L	L						Low
	YNSMNVS084	Aluminium Works	L	L	H	H						Low
	YNSMNVS085	Penrhos Coastal Park	M	M	M	M						Moderate
	YNSMNVS091	A55 corridor	L	L	M	L						Low
Historic Landscapes	YNSMNHL006	A5 corridor and associated villages	O	O	H	O	H					Outstanding
	YNSMNHL016	FIELDScape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL026	RAF Valley	H	H	H	O	O					Outstanding
	YNSMNHL027	Rhoscolyn	H	H	H	H	M					High
	YNSMNHL028	Trearddur Bay area	L	M	L	M	M					Moderate
	YNSMNHL029	Penrhos	L	M	L	M	M					Moderate
	YNSMNHL073	Penrhos Park	M	L	L	M	H					Moderate
Cultural Landscapes	YNSMNCL001		U	O	O	H	O	H	H	H	M	Outstanding
	YNSMNCL005	Anglesey Aluminum	H	M	H	H	M	L	H	L	L	Outstanding
	YNSMNCL006	A5 Road	O	O	O	O	O	O	L	M	M	Outstanding
	YNSMNCL007	A5 Road Villages	H	M	M	U	H	H	M	M	M	Moderate
	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	M	High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	Outstanding
	YNSMNCL011	Rhosneigr	U	M	M	U	H	M	U	M	H	High
	YNSMNCL019	Northern Coast	H	H	H	U	H	H	H	M	M	Outstanding
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL032	Trearddur Bay	H	H	M	U	H	H	M	M	M	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 4: ARFORDIR Y GOGLEDD-ORLLEWIN


Porthwen


Dinas Gynfor

## Disgrifiad

Ardal Cadwraeth Tirwedd gymharol gul sy'n dilyn arfordir Ynys Môn o ffordd afon Alaw yn y Fali hyd at ardal Porth Llechog. Ar ochr y tir mae'r ffin yn dilyn ffin yr ardal agwedd ddaearegol, gan adlewyrchu natur greigio arbennig y rhan hon o'r arfordir. Er y bydd hyn yn anodd ei ddiffinio'n gywir ar y ddaear, mae'n cydnabod yr aneglurder a geir yn ffiniau Ardaloedd Cymeriad Tirwedd yn aml ac yn adlewyrchu hanfod a chymeriad yr arfordir yn briodol. Serch hynny, mae ffin wedi cael ei phennu sy'n dilyn llwybrau, lonydd a ffyrdd diddosbarth.

O ffordd afon Alaw hyd at Drwyn y Gader, mae'r arfordir, sy'n wynebu'r gorllewin, yn un o faeau tywod a childraethau gyda phentiroedd a chlogwni creigio rhyngddynt yma ac acw, yn enwedig o Borth Trefadog tua'r gogledd. Mae llawer o'r ddaeareg waelodol wedi'i chreu gan greigiau metamorffig cyn-Gambriaidd a Chambriaidd. O Drwyn y Gader, sy'n codi bron 50 metr uwchlawn'r seilnod ordnans, tua'r dwyrain mae darn o arfordir ar batrwm mwy cymhleth. Mae'n greigio gan mwyaf, ac ym Mae Cemaes y ceir yr unig draeth tywod. Mae cymeriad Bae Cemlyn yn wahanol, gydag lagŵn o ddŵr lled hallt yn cael ei ddal gan draeth graean bras siâp cilgant.

Mae llawer o'r cynefin yn arfordirol ei gymeriad – yn rhynghlanwol, arfordirol, arforol ac ar lethr clogwyn – ac mae llawer ohono wedi'i ddynodi oherwydd ei werth cadwraeth natur e.e. SDdGA Clegir Mawr a SDdGA/ACA Bae Cemlyn.

Mae llwybr arfordirol yn darparu mynediad y rhan fwyaf o'r ffordd gan roi cyfres o olygfeydd sy'n newid yn barhaus. Mae llawer o'r ardal yn eiddo i'r Ymddiriedolaeth Genedlaethol, yn arbennig o gwmpas Trwyn y Gader. Er gwaethaf natur dawel, er agored, yr ardal, mae llawer o dystiolaeth o weithgareddau dyn yn cynnwys chwareli, gweithfeydd brics ac odynau calch. Ym Mhorthwen, mae'r gwaith brics yn nodwedd amlwg o'r gorffennol er ei fod yn dangos arwyddion erbyn hyn ei fod yn dechrau mynd â'i ben iddo. Efallai mai'r dystiolaeth amlcaf o weithgareddau dyn yw'r atomfa yn yr Wylfa i'r gorllewin o Gemaes. Croesgyfeirier ag Unedau Morweddol Rhanbarthol 7 ac 8.

## Materion Allweddol

### Tirweddau Arfordirol

Mae'r ardal yn cynnwys amryw o glogwni a childraethau. Dylai unrhyw gynigion datblygu neu reoli:-

- Ystyried unrhyw effaith uniongyrchol neu anuniongyrchol ar yr ystod o fathau o gynefinoedd.
- O gofio perthynas yr ardal â'r AHNE, rhaid i unrhyw gynigion ystyried yr effaith ar argraffiadau pobl o gymeriad ac ansawdd yr arfordir.
- Gweithio'n agos gyda thirfeddianwyr allweddol, megis yr Ymddiriedolaeth Genedlaethol.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-

- Cynnal cynefinoedd arbennig, o ansawdd uchel – ymylon arfordirol, gwernydd, ffeniau.
- Datblygu a gwella'r cynefin presennol ac adlewyrchu targedau'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Aneddiadau

Er mai ychydig o aneddiadau sydd yn yr Ardal Cymeriad Tirwedd, mae'n bwysig fod unrhyw gynigion datblygu:-

- O ffurf a chymeriad sy'n adlewyrchu pob anheddiad.
- Yn cael eu hystyried ar sail effeithiau cronus ar y dirwedd ehangach.
- Yn integreiddio'r datblygiad gan ddefnyddio tirffurf, patrymau llystyfiant ac ati.
- Nad ydynt yn pennu atebion safonol.

- Yn rhoi ystyriaeth i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Bae Cemaes.

Landmap Aspect Area Matrix - LCA 4 North-West Coast												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YN5MNGL004	Llaneilian-Bodgadfa	L	L	M	M						Moderate
	YN5MNGL005	Amlwch	L	L	L	L						Moderate
	YN5MNGL006	Dinas Gynfor	M	M	H	M						High
	YN5MNGL007	Cemaes-Amlwch coast	O	O	O	O						Outstanding
	YN5MNGL002	Llanfechel	H	M	H	H						High
	YN5MNGL013	Ty-hen	L	L	L	L						Moderate
	YN5MNGL008	Cemlyn	H	M	H	M						High
	YN5MNGL007	Cemaes	L	L	L	L						Moderate
	YN5MNGL011	Mynydd y Garn	M	M	M	M						High
	YN5MNGL014	Penrhyn	L	L	M	M						Moderate
Landscape Habitats	YN5MNLH006	Farmland - West Anglesey	L	L	M	U	M	U	L	M		Moderate
	YN5MNLH030	Mynydd Y Garn	M	M	M	U	M	M	M	M		Moderate
	YN5MNLH031	Farmland - N. Anglesey	L	L	M	U	L	U	L	M		Low
	YN5MNLH036	Plantation E. of Llyn-Y-Fydlyn	L	L	M	U	M	L	L	L		Low
	YN5MNLH037	Bryn-rhywyd	M	M	U	U	M	M	M	M		Moderate
	YN5MNLH038	Trwyn y Crwn to Carmel Head	H	H	L	U	M	H	H	M		High
	YN5MNLH039	Ysgubon Gader & Pant-yr-Eglwys	M	M	U	U	M	M	M	M		Moderate
	YN5MNLH040	Acid Grassland at Carmel Head	U	M	U	U	M	M	M	U		Moderate
	YN5MNLH042	Bracken - Llanleiana Head to Porth Wen	M	U	U	U	U	M	M	M		Moderate
	YN5MNLH043	N.E. of Cemaes	M	U	U	U	U	U	M	M		Moderate
Visual & Sensory	YN5MNVS002	Mynydd y Garn	H	O	H	H						High
	YN5MNVS008	North-west drumlins	M	H	M	L						Moderate
	YN5MNVS011	North coast hinterland	H	M	H	M						Moderate
	YN5MNVS034	Northwest coast	H	H	M	M						High
	YN5MNVS035	North coast	H	H	H	M						High
	YN5MNVS036	Cemlyn	H	H	O	O						Outstanding
	YN5MNVS060	Amlwch	L	L	H	M						Low
	YN5MNVS068	Cemaes	M	L	M	M						Moderate
	YN5MNVS086	Wylfa power station	L	L	H	H						Low
	YN5MNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
Historic Landscapes	YN5MNHL050	Amlwch/Parys Mountain	O	O	M	O	O					Outstanding
	YN5MNHL053	North coast, Mon	O	O	H	H	H					High
	YN5MNHL054	Cemaes	H	H	H	O	H					High
	YN5MNHL055	Wylfa	O	O	H	H	H					Outstanding
	YN5MNHL056	Cemlyn coastal strip	H	M	H	M	M					Moderate
	YN5MNHL057	Fieldscape, north-west Mon	H	H	H	M	M					High
	YN5MNHL059	Mynydd y Garn	H	H	H	H	U					High
Cultural Landscapes	YN5MNHL071	Bull Bay area	M	M	M	M	M					Moderate
	YN5MNCL010	Wylfa Nuclear Power Station	H	L	M	H	H	M	L	L		Outstanding
	YN5MNCL019	Northern Coast	H	H	H	U	H	H	H	M	M	Outstanding
	YN5MNCL026	North east coast	H	H	O	U	O	H	H	H	H	Outstanding
	YN5MNCL028	Cemaes	H	H	M	U	H	H	M	M	M	High
	YN5MNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High

## ARDAL CYMERIAD TIRWEDD 5: GOGLEDD-ORLLEWIN YNYS MÔN


Melin Llynnon a Mynydd Mechell


Mynydd Mechel O Fynydd y Garn

## **Disgrifiad**

Mae'r Ardal Cymeriad Tirwedd newydd hon yn cynnwys elfennau mewndirol Ardal Cymeriad Tirwedd 2 a ddiffinnir yn astudiaeth LANDMAP 1999. Mae'n cwmpasu gogledd-orllewin yr ynys o Amlwch i lawr at goridor yr A5/A55 rhwng y Fali a Chaergeiliog. Nodwedd allweddol ei chymeriad yw'r maes drymlinoedd eang. Arweiniodd hyn at y disgrifiad clasurol o'r dirwedd fel "basged o wyau". Mae hyd a lled y dyddodyn hwn yn bwysig yng nghyd-destun Cymru. Mae'r bryncynnau yn rhedeg o'r de-orllewin i'r gogledd-ddwyraint ac yn ffinio'n agos at Ardal Cymeriad Tirwedd 4 ar yr arfordir. Mewn mannau maent hyd yn oed yn rhedeg yr holl ffordd i lawr at ymyl yr arfordir. Ffurfiwyd y drymlinoedd wrth i glog-glai gael ei ddyddodi ar ôl i'r oes iâ ddiwethaf ymgilio. Oddi tanynt ceir daeareg solet o hen greigiau yn amrywio o greigiau cyn-Gambriaidd i rai Ordoficaidd mewn oedran. Am yn ail â'r tirffurf hwn mae nifer o nodweddion creigiog caled megis Mynydd y Garn a Mynydd Mechell.

Nodweddir y rhan fwyaf o'r dirwedd gan laswelltir wedi'i wella, yn enwedig ar y maes drymlinoedd. Fodd bynnag, mae nifer o laswelltiroedd corsiog ymmsg y drymlinoedd ynghyd ag ardaloedd bach gwasgaredig o brysg. Mae yma hefyd ardaloedd helaeth o frigiadau creigiog gwasgaredig sy'n gysylltiedig â dyddodion cwartsit Carreglefn. Yma ceir gweundir grugaidd sych a glaswelltiroedd asidig, gydag ardaloedd o dir isel corsiog am yn ail â nhw. Mae'r Ardal Cymeriad Tirwedd hefyd yn cynnwys y grynofa ddŵr fwyaf ar yr ynys, Llyn Alaw, sy'n gronfa ddŵr a hefyd yn bwysig i adar bridio ac adar dŵr sy'n gaeafu yma. Mae cysylltiad rhwng Afon Alaw a'r Mabinogi, chwedlau sy'n ganolog i ddiwylliant Cymru.

Coridor yr A5 yw ymyl orllewinol yr Ardal Cymeriad Tirwedd, ac mae'r ffordd hon yn elfen allweddol yn natblygiad hanesyddol a diwylliannol yr ynys. Adeiladwyd y ffordd gan Telford, mewn ymateb i'r angen i wella'r cysylltiadau ag Iwerdon, a thrwy wneud hynny cadarnhawyd datblygiad Caergybi fel porthladd o bwys. Nodwedd arall, amlycach, o'r dirwedd yw datblygu ffermydd gwynt, yn enwedig i'r gogledd o Lyn Alaw. Yn eironig, bu melinau gwynt yn nodwedd o Ynys Môn ers amser maith ac mae'r gydberthynas hon ag ynni gwynt yn parhau.

## **Materion Allweddol**

### **Tirweddau Arfordirol**

Yn ffinio ag Ardal Cymeriad Tirwedd 4, dylai unrhyw gynigion datblygu neu reoli:-

- Roi sylw i Gynllun Rheoli'r AHNE.

### **Ymylon Aneddiadau**

Dylai unrhyw gynigion datblygu neu gynigion rheoli tirwedd adlewyrchu:-

- Patrwm datblygu'r ardal.
- Ceisio defnyddio'r tirffurf a phatrymau llystyfiant i liniaru effeithiau.
- Sicrhau bod y raddfa, y ffur a'r defnyddiau yn parchu'r traddodiad brodorol.
- Defnyddio a chadw patrymau ffiniau caeau lleol – cloddiau, ffensys, gwrychoedd
- Rhoi ystyriaeth i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Bae Cemaes ac Ardal Gadwraeth Llanfechell

### **Rheoli Cynefinoedd**

Er ei bod yn ardal sy'n cael ei ffermio'n wedol ddwys, ceir amryw o gynefinoedd lled-naturiol ar hyd a lled yr Ardal Cymeriad Tirwedd. Mae'n cynnwys Llyn Alaw sy'n adnodd bioamrywiaeth pwysig. Dylai unrhyw gynigion datblygu neu reoli:-

- Ddarparu ar gyfer rheoli nodweddion cynefinoedd lled-naturiol, yn cynnwys dŵr agored.
- Datblygu a gwella'r rhwydwaith safleoedd ac adlewyrchu targedau'r Cynllun Gweithredu Bioamrywiaeth Lleol.


### **Tirweddau Ynni**

Nodweddir yr ardal gan nifer o ffermydd gwynt. Wrth ystyried unrhyw ddatblygiadau pellach dylid rhoi pwyslais arbennig ar yr effeithiau cronus ar gymeriad y dirwedd.

Landmap Aspect Area Matrix - LCA 5 North-West Anglesey												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL002	Llanfechel	H	M	H	H						High
	YNSMNGL004	Llaneilian-Bodgadfa	L	L	M	M						Moderate
	YNSMNGL005	Amlwch	L	L	L	L						Moderate
	YNSMNGL006	Dinas Gynfor	M	M	H	M						High
	YNSMNGL007	Cemaes	L	L	L	L						Moderate
	YNSMNGL008	Cemlyn	H	M	H	M						High
	YNSMNGL009	Mynydd Mechel	M	L	M	L						Moderate
	YNSMNGL010	Afon Wygyr	L	L	M	M						Moderate
	YNSMNGL011	Mynydd y Garn	M	M	M	M						High
	YNSMNGL012	Tan-lan	M	L	L	L						Moderate
	YNSMNGL013	Ty-hen	L	L	L	L						Moderate
	YNSMNGL014	Penrhyn	L	L	M	M						Moderate
	YNSMNGL015	Llanrhuddiad	L	L	M	L						Moderate
	YNSMNGL016	Rhosgoch	L	L	L	L						Moderate
	YNSMNGL017	Gwredog	L	L	L	M						Moderate
	YNSMNGL018	Afon Alaw	L	L	L	L						Moderate
	YNSMNGL019	Bodedern	M	M	M	M						Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H						High
	YNSMNGL066	Tywlyn Trwan Common	L	L	L	L						Low
	YNSMNGL071	Llyn Penrhyn-Llyn Trafwll	M	L	M	L						Moderate
	YNSMNGL072	Llanfairlynneubwll	L	L	L	L						Moderate
	YNSMNGL073	Bryny-fryd	L	L	L	L						Moderate
	YNSMNGL074	Cleifiog Isaf	L	L	L	L						Moderate
	YNSMNGL075	Valley	L	L	L	L						Moderate
	YNSMNGL076	Alaw estuary	L	L	M	M						Moderate
	YNSMNGL090	Four Mile Bridge	M	L	L	L						Moderate
	YNSMNGL094	Traeth y Gribin	H	M	H	M						High
	YNSMNGL095	Porth Delysn-Porth Swlan coast	H	M	H	H						High
	YNSMNGL096	Carmel Head	O	O	O	O						Outstanding
	YNSMNGL097	Cemaes-Amlwch coast	O	O	O	O						Outstanding
	YNSMNGL113	Llyn Llygeirian	M	L	M	L						Moderate
	YNSMNGL114	Beddolwyn	M	M	M	M						Moderate
Landscape Habitats	YNSMNLH006	Farmland - West Anglesey	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH008	Llyn Alaw	H	H	U	U	H	M	H	H		High
	YNSMNLH016	Valley Lakes	H	H	U	U	H	M	O	H		Outstanding
	YNSMNLH019	Mynydd Mechel	M	H	M	U	M	M	H	H		High
	YNSMNLH024	RAF Valley Airfields	H	H	M	U	U	H	H	M		Moderate
	YNSMNLH028	Cors-Y-Bol	H	H	L	U	H	L	H	U		Moderate
	YNSMNLH029	Afon Alaw Saltmarsh	H	H	L	U	H	M	H	H		High
	YNSMNLH030	Mynydd Y Garn	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH031	Farmland - N. Anglesey	L	L	M	U	L	U	L	M		Low
	YNSMNLH037	Bryny-rhydd	M	M	U	U	M	M	M	M		Moderate
	YNSMNLH041	Cae Gwyn	H	H	L	U	H	L	H	M		High
	YNSMNLH042	Bracken - Llanlleiana Head to Porth Wen	M	U	U	U	U	M	M	M		Moderate
	YNSMNLH043	N.E. of Cemaes	M	U	U	U	U	U	M	M		Moderate
	YNSMNLH050	Wylfa Power Station and surrounds	U	M	M	U	U	L	L	M		Low
	YNSMNLH063	Inland Sea	H	O	L	U	H	M	H	H		High
	YNSMNLH066	Coast - E. & W. of Cemlyn Bay	H	H	L	U	H	H	H	H		High
	YNSMNLH076	Coast Porth Penrhyn Mawr to Church Bay	H	H	L	U	H	H	M	M		High
	YNSMNLH080	Cemlyn Bay	O	O	L	U	O	M	O	O		Outstanding
	YNSMNLH081	Heath N. of Church Bay	M	H	L	U	H	M	H	H		High
	YNSMNLH083	Coast - Amlwch to Porth Wen	H	H	L	U	H	H	M	M		Moderate
	YNSMNLH084	Farmland between old A5 and Railway line	L	L	M	U	L	U	L	M		Low
	YNSMNLH086	Llyn Llywenan	H	H	U	U	H	L	H	M		High
	YNSMNLH087	Llyn Garreg-Iwyd	H	H	U	U	H	L	H	M		High
	YNSMNLH090	Valley	L	L	M	U	U	L	L	L		Low
	YNSMNLH093	Farmland E. of Llyn Alaw	L	L	M	U	U	U	L	M		Moderate
	YNSMNLH096	Farmland - N.W. Anglesey	L	L	M	U	L	U	L	M		Low
	YNSMNLH103	Farmland between Inland Sea and A5	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH118	Coast - Wylfa - Hell's Mouth	H	H	L	U	H	H	H	H		High
	YNSMNLH119	Coast - Porth Penrhyn Mawr - Porth Wen	H	H	L	U	H	H	M	M		Moderate
	YNSMNLH125	Beddmanarch Bay	H	H	L	U	H	M	H	H		High
	YNSMNLH135	Llyn Llygeirion	H	H	U	U	H	L	H	M		High
	YNSMNLH136	Llyn Hafodol	H	H	U	U	H	L	H	M		High

Visual & Sensory	YN5MNVS002	Mynydd y Garn	H	O	H	H							High
	YN5MNVS008	North-west drumlins	M	H	M	L							Moderate
	YN5MNVS009	Mynydd Mechell	H	H	H	H							High
	YN5MNVS010	Drumlins with windfarms	L	L	H	H							Moderate
	YN5MNVS011	North coast hinterland	H	M	H	M							Moderate
	YN5MNVS012	Central smooth belt	M	H	L	L							Moderate
	YN5MNVS020	Caergeiliog craggy lowlands	M	M	M	L							Moderate
	YN5MNVS029	Llanfihangel lakes and dunes	M	M	H	H							Moderate
	YN5MNVS035	North coast	H	H	H	M							High
	YN5MNVS036	Cemlyn	H	H	O	O							Outstanding
	YN5MNVS056	Llyn Alaw	M	M	M	M							Moderate
	YN5MNVS065	Valley & Newlands	L	L	L	L							Low
	YN5MNVS066	Llanfihangel yn Nhowyn	L	L	M	L							Low
	YN5MNVS068	Cemaes	M	L	M	M							Moderate
	YN5MNVS069	Llanfechell	M	L	L	M							Moderate
	YN5MNVS071	Bodedern	L	L	L	M							Low
	YN5MNVS086	Wylfa power station	L	L	H	H							Low
	YN5MNVS091	A55 corridor	L	L	M	L							Low
Historic Landscapes	YN5MNLH006	A5 corridor and associated villages	O	O	H	O	H						Outstanding
	YN5MNLH016	Fieldscape, central eastern Mon	O	O	M	O	H						Outstanding
	YN5MNLH026	RAF Valley	H	H	H	O	O						Outstanding
	YN5MNLH029	Penrhos	L	M	L	M	M						Moderate
	YN5MNLH032	Llanfachraeth	H	H	M	M	M						High
	YN5MNLH033	Bodedern	H	O	H	H	M						High
	YN5MNLH034	Presaddfed area	H	O	H	H	U						High
	YN5MNLH035	Llanddeusant	H	H	H	H	H						High
	YN5MNLH051	Penrhod Lastra	M	H	M	M	M						Moderate
	YN5MNLH052	Fieldscape, Rhosbeirio	M	H	H	H	U						High
	YN5MNLH053	North coast, Mon	O	O	H	H	H						High
	YN5MNLH054	Cemais	H	H	H	O	H						High
	YN5MNLH055	Wylfa	O	O	H	H	H						Outstanding
	YN5MNLH056	Cemlyn coastal strip	H	M	H	M	M						Moderate
	YN5MNLH059	Mynydd y Garn	H	H	H	H	U						High
	YN5MNLH072	Llanfechell	H	H	H	M	U						High
	YN5MNLH074	Rhosybol	H	H	M	O	O						High
	YN5MNLH079	Inland Southern Anglesey	O	O	H	O	H						Outstanding
Cultural Landscapes	YN5MNCL006	A5 Road	O	O	O	O	O	O	L	M	M		Outstanding
	YN5MNCL007	A5 Road Villages	H	M	M	U	H	H	M	M	M		Moderate
	YN5MNCL008	A55 road	H	M	L	L	M	L	L	H	M		High
	YN5MNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O		Outstanding
	YN5MNCL010	Wylfa Nuclear Power Station	H	L	M	H	H	M	H	L	L		Outstanding
	YN5MNCL011	Rhosneigr	U	M	M	U	H	M	U	M	H		High
	YN5MNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M		High
	YN5MNCL019	Northern Coast	H	H	H	U	H	H	H	M	M		Outstanding
	YN5MNCL025	Llyn Alaw	U	L	L	U	M	L	M	M	H		Moderate
	YN5MNCL026	North east coast	H	H	O	U	O	H	H	H	H		Outstanding
	YN5MNCL028	Cemaes	H	H	M	U	H	H	M	M	M		High
	YN5MNCL029	Valley airport	H	M	M	M	M	M	M	L	H		High
	YN5MNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O		High
	YN5MNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H		High

ARDAL CYMERIAD TIRWEDD 6: AMLWCH A'R CYFFINIAU


Golygfa o Fynydd Eilian


Porth Amlwch


Porth Amlwch


Eglwys Llaneilain

## Disgrifiad

Wrth galon yr Ardal Cymeriad Tirwedd hon mae tref Amlwch ac mae'n cynnwys y morlin gogleddol rhwng Porth Llechog a Thrwyn Eilian. Mae'n gorwedd mewn gwirionedd mewn dyffryn bas, llydan, sy'n ymestyn hyd at yr arfordir. Mae sawl rhan i'r dref. Mae'r brif dref hanesyddol ar ochr y tir, o boptu'r A5025. Yn nes at yr arfordir mae ardal helaeth o weithfeydd cemegol segur, tra mae'r porthladd yn ffinio â'r arfordir. Datblygwyd y porthladd o ganlyniad i'r echdynnu mwynau helaeth o Fynydd Parys a ddigwyddodd yn y 18<sup>fed</sup> a'r 19<sup>eg</sup> ganrif. Eto, mae datblygiadau ffermydd gwynt mwy modern wedi dod yn nodwedd gynyddol ac megis Ardal Cadwraeth Tirwedd 5 mae'r cyfosod rhwng melinau gwynt segur a ffermydd gwynt modern yn adlewyrchu pwysigrwydd ynni gwynt i'r rhan hon o'r ynys yn glir.

Nodweddir Porth Llechog gan ddatblygiadau twristiaeth, gwestyau a llety gwely a brecwast, yn ogystal â chyfleusterau twristiaeth eraill fel y cwrs golff. Yn y naill achos a'r llall gellir dweud bod yr anheddiad yn iwtilitaraidd yn hytrach na thlws, yn arbennig Amlwch sy'n adlewyrchu ei orffennol diwydiannol. Ystyriaeth bwysig yw bod rhan o'r Ardal Cymeriad Tirwedd wedi'i chynnwys ar Gofrestr y Cyngor Cefn Gwlad/Cadw/ICOMOS o Dirweddau o Ddiddordeb Hanesyddol Eithriadol yng Nghymru. Croesgyfeirier ag Uned Forweddol Ranbarthol 7.

## Materion Allweddol

### Ymylon Aneddiadau

Dylai unrhyw gynigion datblygu sy'n effeithio ar ymylon aneddiadau:-

- Fod ar ffurf a graddfa sy'n adlewyrchu cymeriad yr anheddiad.
- Cael eu hystyried yn nhermau'r effaith gronus ar y dirwedd ehangach yn hytrach nag ar y safle'n unig.
- Ceisio defnyddio'r tirffurf a phatrymau llystyfiant i helpu i liniaru unrhyw effeithiau.
- Osgoi defnyddio atebion safonol.
- Rhoi sylw i Ardal Gadwraeth Amlwch.

### Tirweddau Hanesyddol

Mae Amlwch yn cynnwys nifer o elfennau tirwedd hanesyddol yn gysylltiedig â'r diwydiant copr a datblygiad y dref, ac adlewyrchrir hynny yn ei dynodiad fel tirwedd hanesyddol. Mae'r porthladd hefyd wedi'i ddynodi'n Ardal Gadwraeth. Dylai pob cynnig datblygu a rheoli:-

- Barchu natur patrwm a manylion gwead hanesyddol y dirwedd.
- Sicrhau bod sylw'n cael ei roi i unrhyw effeithiau uniongyrchol neu anuniongyrchol ar olion sy'n dal i sefyll ac olion wedi'u claddu (hysbys ac anhysbys). Bydd hyn yn cynnwys unrhyw effaith ar osodiad unrhyw olion neu nodwedd yn y dirwedd.
- Rhoi ystyriaeth i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Porthladd Amlwch.

### Tirweddau Arfordirol

Mae'r ardal yn cynnwys amrywiaeth o nodweddion tirwedd arfordirol. Dylai unrhyw gynigion datblygu neu reoli roi sylw i:

- Unrhyw effaith uniongyrchol neu anuniongyrchol ar gynefinoedd a thirweddau.
- O gofio perthynas yr ardal â'r AHNE, rhaid i unrhyw gynigion ystyried yr effaith ar argraffiadau pobl o'r arfordir.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

Landmap Aspect Area Matrix - LCA 6 Amlwch & Environs												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL001	Parys Mountain	O	O	O	O						Outstanding
	YNSMNGL002	Llanfechel	H	M	H	H						High
	YNSMNGL003	Mynydd Eilean	L	L	M	L						Moderate
	YNSMNGL004	Llaneilian-Bodgadfa	L	L	M	M						Moderate
	YNSMNGL005	Amlwch	L	L	L	L						Moderate
	YNSMNGL009	Mynydd Mechel	M	L	M	L						Moderate
	YNSMNGL010	Afon Wygyr	L	L	M	M						Moderate
	YNSMNGL016	Rhosgoch	L	L	L	L						Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H						High
	YNSMNGL097	Cemaes-Amlwch coast	O	O	O	O						Outstanding
Landscape Habitats	YNSMNLH098	Mynydd Eilean coast	M	L	M	L						Moderate
	YNSMNLH010	Parys Mountain (Heath around perimeter)	H	M	L	U	H	L	H	M		High
	YNSMNLH019	Mynydd Mechel	M	H	M	U	M	M	H	H		High
	YNSMNLH031	Farmland - N. Anglesey	L	L	M	U	L	U	L	M		Low
	YNSMNLH045	Bull Bay Golfcourse	L	M	M	U	U	L	M	L		Moderate
	YNSMNLH064	Coastal strip - Amlwch to Point Lynas	H	H	L	U	H	M	H	H		High
	YNSMNLH074	Coast - Dulas Bay - Amlwch	H	H	L	U	H	H	M	M		Moderate
	YNSMNLH078	Amlwch	L	L	M	U	U	L	L	M		Low
	YNSMNLH083	Coast - Amlwch to Porth Wen	H	H	L	U	H	H	M	M		Moderate
	YNSMNLH088	Pen-Y-Sarn	L	L	M	U	U	L	L	L		Low
	YNSMNLH093	Farmland E. of Llyn Alaw	L	L	M	U	U	U	L	M		Moderate
	YNSMNLH113	Farmland in N.W. Anglesey	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH120	Traeth Dulas & Lligwy	H	H	L	U	H	M	M	U		Moderate
	YNSMNLH140	Mynydd Eilian	M	M	L	U	M	L	H	U		Moderate
Visual & Sensory	YNSMNVS003	Mynydd Eilan	H	M	M	H						Moderate
	YNSMNVS008	North-west drumlins	M	H	M	L						Moderate
	YNSMNVS009	Mynydd Mechell	H	H	H	H						High
	YNSMNVS010	Drumlins with windfarms	L	L	H	H						Moderate
	YNSMNVS011	North coast hinterland	H	M	H	M						Moderate
	YNSMNVS035	North coast	H	H	H	M						High
Historic Landscapes	YNSMNHL060	Amlwch	L	L	H	M						Low
	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL046	Dulas	H	H	H	M	M					High
	YNSMNHL047	Fieldscape, Rhos y Mynach	H	M	M	H	M					Moderate
	YNSMNHL048	Llaneilian / Pengorffwysfa	H	H	H	H	H					High
	YNSMNHL050	Amlwch/Parys Mountain	O	O	M	O	O					Outstanding
	YNSMNHL051	Penrhod Lastra	M	H	M	M	M					Moderate
	YNSMNHL052	Fieldscape, Rhosbeirio	M	H	H	H	U					High
	YNSMNHL053	North coast, Mon	O	O	H	H	H					High
	YNSMNHL058	Mynydd Mechell	H	H	H	H	M					High
Cultural Landscapes	YNSMNHL071	Bull Bay area	M	M	M	M	M					Moderate
	YNSMNHL074	Rhosybol	H	H	M	O	O					High
	YNSMNCL018	Porth Amlwch, Amlwch, Parys mines	H	O	O	H	O	O	M	H	M	Outstanding
	YNSMNCL026	North east coast	H	H	O	U	O	H	H	H	H	Outstanding
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High

ARDAL CYMERIAD TIRWEDD 7: MYNYDD PARYS


Parys Mountain


## **Disgrifiad**

Nodwedd tirwedd unigryw, eiconig, ar Ynys Môn. O safbwytirffurf, mae'n ffurfio crib isel ond amlwg ar linell gorllewin de-orllewin – dwyrain gogledd-ddwyrain. Mae oddeutu 2km o hyd ac 1km o led, yn codi i ryw 150 metr uwchlaw'r seilnod ordnans. Mae'n nodwedd amlwg yn weledol yng nghanol y bryniau a'r pantiau o'i amgylch. Yn ddaearegol, yr elfen amlycaf yw creigiau igneiddi silisig (ffelsit) gydag ardaloedd helaeth o fwyneiddio a chreigiau llechog. Canlyniad hyn oedd mai Mynydd Parys, ar ei anterth, oedd gwaith copr mwyaf Prydain. Mae'r dull cloddio brig o weithio wedi gadael tirwedd sy'n edrych yn debyg i wyneb y lleuad gyda briodiadau lliwgar llawn copr, plwm a sylffwr. Hwnt ac yma ceir offer segur pen pwll, pyllau gwaddodi, tomenydd ac wynebau craig. Mae llawer o'r ardal wedi'i dynodi'n SDdGA.

Daeth y gwaith yn nodwedd bwysig yn y dirwedd ddiwylliannol – yn un o olygfeydd aruchel y cyfnod y byddai teithwyr ac arlunwyr a oedd yn ceisio syniadau esthetig cyfoes am yr hyn a oedd yn hardd, yn dlws neu'n aruchel yn ymweld â hi. Yn fwy diweddar bu'n gefnlen i ffilmiau a rhaglenni ffuglen wydonol.

Ynghyd ag Amlwch, mae Mynydd Parys wedi'i gynnwys ar Gofrestr y Cyngor Cefn Gwlad/Cadw/ICOMOS o Dirweddau o Ddiddordeb Hanesyddol Eithriadol yng Nghymru, sy'n adlewyrchu'r dreftadaeth ddiwydiannol gyfoethog.

## **Materion Allweddol**

### **Tirweddau Hanesyddol**

Mae Mynydd Parys wedi'i gynnwys ar y Gofrestr o Dirweddau o Ddiddordeb Hanesyddol Eithriadol yng Nghymru. Mae hyn yn adlewyrchu'r dreftadaeth ddiwydiannol gyfoethog sy'n gysylltiedig â'r diwydiant copr. O ystyried sensitifwydd yr ardal, mae'n bwysig fod unrhyw gynigion yn ystyried:-

- Natur a phatrwm gwead y dirwedd hanesyddol.
- Unrhyw effaith uniongyrchol neu anuniongyrchol ar olion sy'n dal i sefyll neu olion wedi'u claddu (hysbys ac anhysbys), yn cynnwys dyddodion mwynau.
- Y cynefinoedd penodol sy'n gysylltiedig â'r broses echdynnu mwynau.

### **Tirweddau Ynni**

Rhaid cymryd effaith gronnsus ffermydd gwynt ar osodiad y dirwedd hanesyddol i ystyriaeth. Bydd hyn yn sicrhau nad amherir ar ffurf a chymeriad arbennig y dirwedd.

Landmap Aspect Area Matrix - LCA 7 Parys Mountain												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL001	Parys Mountain	O	O	O	O						Outstanding
	YNSMNGL002	Llanfechel	H	M	H	H						High
	YNSMNGL004	Llaneilian-Bodgadfa	L	L	M	M						Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H						High
Landscape Habitats	YNSMNLH009	Mynydd Parys (Spoil)	U	O	L	U	U	L	H	O		High
	YNSMNLH010	Parys Mountain (Heath around perimeter)	H	M	L	U	H	L	H	M		High
	YNSMNLH031	Farmland - N. Anglesey	L	L	M	U	L	U	L	M		Low
	YNSMNLH088	Pen-Y-Sarn	L	L	M	U	U	L	L	L		Low
	YNSMNLH093	Farmland E. of Llyn Alaw	L	L	M	U	U	U	L	M		Moderate
	YNSMNLH106	Glan-y-Gors-Fawr	H	H	L	U	H	L	H	M		Moderate
Visual & Sensory	YNSMNVS010	Drumlins with windfarms	L	L	H	H						Moderate
	YNSMNVS087	Parys Mountain	O	L	O	O						Outstanding
Historic Landscapes	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL050	Amlwch/Parys Mountain	O	O	M	O	O					Outstanding
	YNSMNHL074	Rhosybol	H	H	M	O	O					High
Cultural Landscapes	YNSMNCL018	Porth Amlwch, Amlwch, Parys mines	H	O	O	H	O	O	M	H	M	Outstanding
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High

## ARDAL CYMERIAD TIRWEDD 8: CEFNLWAD BAE DULAS


[www.pixaerial.com](http://www.pixaerial.com)

Bae Dulas


Dulas o Fynydd Bodafon


Llanallgo o Fynydd Bodafon

## Disgrifiad

Prif ffocws yr Ardal Cymeriad Tirwedd yw tirwedd arfordirol Bae Dulas, sydd ar oleddf, lle mae'r distyll yn dinoethi traeth tywod eang Traeth Dulas. Megis llawer o'r rhan hon o Ynys Môn, mae'r dirwedd yn un o fryniau a phantiau tonnog. Y briadiad amlycaf yw Mynydd Bodafon. Fe'i ffurfiwyd gan sgistau a chwartsit yn ymwrthio drwy'r creigiau cyfagos, mae'n codi i 178 metr uwchlaw'r seilnod ordnans ac mae'n rhan o'r gefnlen weledol i dirwedd yr arfordir.

Mae nifer o flociau o goetir a lleiniau o goed yn yr ardal ac iddynt gysylltiad agos â datblygiadau parcdir fel Plas Lligwy, Llys Dulas a Pharciau. Ymhellach i mewn i'r tir ceir ardaloedd o olion archeoleg yn y dirwedd, canlyniad yr ymyrryd ar dir comin yn y 19<sup>eg</sup> ganrif a'r clystyrau anheddu a ddatblygodd yn sgil hynny.

Mae amryw o gynefinoedd i'w cael yma, gyda'r part arfordirol yn darparu cynefin rhynghlanw pwysig o amgylch Traeth Dulas a Thraeth Lligwy. I mewn i'r tir tirwedd o laswelltir wedi'i wella a geir ynghyd â thir âr mewn mannau. Mae gwrychoedd a chloddiau'n gyffredin yn y dirwedd hon ond mae'r rhan fwyaf o lystyfiant lled-naturiol arall, yn cynnwys coetiroedd, prysg a glaswelltiroedd corsiog, yn wasgaredig a digyswilt ar y cyfan. Croesgyfeirier ag Uned Forweddol Ranbarthol 6.

## Materion Allweddol

### Tirweddau Arfordirol

Mae morlin yr Ardal Cadwraeth Tirwedd wedi cael ei adael heb ei ddifetha i raddau sylweddol. Bydd yn bwysig fod unrhyw gynigion rheoli neu ddatblygu yn ystyried:-

- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar gynefinoedd arfordirol, yn arbennig cynefinoedd rhynghlanwol.
- Yr effaith ar briodweddau gweledol yr Ardal Cadwraeth Arbennig, yn arbennig geomorffoleg yr arfordir.
- Yn rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-


- Darparu ar gyfer rheolaeth ehangach cynefinoedd allweddol – coetiroedd, gwrychoedd, prysg a glaswelltir corsiog.
- Datblygu a gwella cynefinoedd presennol ac adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Tirweddau Parcdir

- Deall yr elfennau a'r nodweddion mewn ardaloedd neilltuol i sicrhau ffocws priodol i unrhyw waith rheoli.
- Rheoli'r patrymau llystyfiant er mwyn cadw natur arbennig parcdiroedd.

Landmap Aspect Area Matrix - LCA 8 Dulas Bay Hinterland												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL002	Llanfechel	H	M	H	H						High
	YNSMNGL003	Mynydd Eilean	L	L	M	L						Moderate
	YNSMNGL004	Llanelian-Bodgadfa	L	L	M	M						Moderate
	YNSMNGL018	Afon Alaw	L	L	L	L						Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H						High
	YNSMNGL025	Afon Goch	L	L	L	L						Moderate
	YNSMNGL026	Cae'r-mynydd	L	L	M	L						Moderate
	YNSMNGL027	Mynydd Bodafon	H	M	M	M						High
	YNSMNGL028	Capel Elena	L	L	L	L						Moderate
	YNSMNGL029	Cors Erddeiniog	L	L	L	L						Moderate
	YNSMNGL030	Benllech	H	H	H	M						High
	YNSMNGL098	Mynydd Eilean coast	M	L	M	L						Moderate
	YNSMNGL100	Dulas Bay	O	H	H	M						Outstanding
	YNSMNGL101	Benllech Coast	O	H	H	M						Outstanding
	YNSMNGL115	Tyddyn	L	L	L	L						Moderate
Landscape Habitats	YNSMNLH010	Parys Mountain (Heath around perimeter)	H	M	L	U	H	L	H	M		High
	YNSMNLH020	Cors Erddreiniog	O	H	L	U	H	M	O	O		Outstanding
	YNSMNLH027	Farmland - central Anglesey	L	M	M	U	M	U	L	M		Moderate
	YNSMNLH031	Farmland - N. Anglesey	L	L	M	U	L	U	L	M		Low
	YNSMNLH065	Mynydd Bodafon	H	M	L	U	H	L	H	M		High
	YNSMNLH088	Pen-Y-Sarn	L	L	M	U	U	L	L	L		Low
	YNSMNLH091	Coed Llysdulas	U	M	U	U	M	M	M	M		Moderate
	YNSMNLH093	Farmland E. of Llyn Alaw	L	L	M	U	U	U	L	M		Moderate
	YNSMNLH101	Farmland W. of Moelfre	L	L	M	U	U	M	L	H		Moderate
	YNSMNLH106	Glan-y-Gors-Fawr	H	H	L	U	H	L	H	M		Moderate
	YNSMNLH113	Farmland in N.W. Anglesey	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH115	Farmland S.W. of Benllech	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH120	Traeth Dulas & Lligwy	H	H	L	U	H	M	M	U		Moderate
	YNSMNLH141	Nant-y-Perfedd	H	H	U	U	M	L	H	H		High
	YNSMNLH142	Woodland N. of Brynteg	U	M	U	U	M	H	H	H		High
Visual & Sensory	YNSMNVS003	Mynydd Eilan	H	M	M	H						Moderate
	YNSMNVS004	Mynydd Bodafon	H	H	O	O						High
	YNSMNVS008	North-west drumlins	M	H	M	L						Moderate
	YNSMNVS010	Drumlins with windfarms	L	L	H	H						Moderate
	YNSMNVS012	Central smooth belt	M	H	L	L						Moderate
	YNSMNVS014	Benllech hinterland	H	M	M	M						Moderate
	YNSMNVS037	East coast	H	H	H	M						High
	YNSMNVS038	Traeth Dulas	H	H	H	H						High
Historic Landscapes	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL037	Fieldscape, Tre-Ysgawen	H	H	H	H	M					High
	YNSMNHL039	Capel Coch	H	H	H	M	U					High
	YNSMNHL040	Mynydd Bodafon	O	H	H	H	M					High
	YNSMNHL041	Cors Erddreiniog	M	L	M	L	H					Moderate
	YNSMNHL042	Parciau/Lligwy	O	O	H	O	H					Outstanding
	YNSMNHL043	Fieldscape, eastern Mon	H	H	M	H	U					High
	YNSMNHL045	Brynrefail	M	H	M	M	U					Moderate
	YNSMNHL046	Dulas	H	H	H	M	M					High
	YNSMNHL047	Fieldscape, Rhos y Mynach	H	M	M	H	M					Moderate
	YNSMNHL049	Penygraigwen / Gadfa	H	H	M	M	H					High
	YNSMNHL050	Amlwch/Parys Mountain	O	O	M	O	O					Outstanding
	YNSMNHL074	Rhosybol	H	H	M	O	O					High
Cultural Landscapes	YNSMNCL018	Porth Amlwch, Amlwch, Parys mines	H	O	O	H	O	O	M	H	M	Outstanding
	YNSMNCL026	North east coast	H	H	O	U	O	H	H	H	H	Outstanding
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High

## ARDAL CYMERIAD TIRWEDD 9: Y TRAETH COCH


[www.pixaerial.com](http://www.pixaerial.com)

Traeth Coch a Llanddona


Moelfre


Traeth Coch

## Disgrifiad

Cafodd yr Ardal Cymeriad Tirwedd ei sefydlu o amgylch bae llydan, agored y Traeth Coch, ac mae'r ffiniau mewndirol wedi'u seilio ar fylchau yn y llethrâu a therfyn y golygfeydd. Mae'n cynnwys anheddiad hanesyddol Moelfre a'r setliad mwy modern, seiliedig ar dwristiaeth, ym Menlloch. Hefyd, mae nifer o safleoedd carafannau a gwrsylla sy'n cyfrannu at gymeriad yr ardal er eu bod yn amharu arni'n weledol. Mae'r safleoedd hyn yn effeithio'n weledol ar gymeriad ac ansawdd yr ardal. Dynodir ymhl ddeheuol yr Ardal Cadwraeth Tirwedd gan Fynydd Llwydiarth. Arferai fod yn frigiad creigiog heb ei amgáu, ond yn yr 20<sup>fed</sup> ganrif plannwyd llawer o gonwydd arno ac mae'n floc pwysig o goetir ar yr ynys. Mae coetiroedd eraill, llydanddail yn bennaf, yn bodoli i mewn i'r tir o Fenllech a Phentraeth sydd ill dau yn elfennau penodol yn y dirwedd. Mewn mannau eraill ceir ardaloedd o galchbalmant ynghyd â'r cynefinoedd cysylltiol, a hefyd ardaloedd o chwarela.

Ymhellach i mewn i'r tir mae'r Ardal Cymeriad Tirwedd yn ffinio â pherfeddwlad amaethyddol, wledig, Ynys Môn, a nodweddir gan batrymau cymysg o feintiau caeau ac aneddiadau, a bryniau a phantiau yw ffurf y tir. O fewn yr ardal hon, ceir ardaloedd o wlyptir a gwernydd.

Er bod Benllech yn anheddiad sylweddol ynddo'i hun, teimlir bod yr Ardal Cymeriad Tirwedd yn adlewyrchu dylanwad y morlin a'r môr ar yr ardal; dylanwadir ar gymeriad y dirwedd gan ymwybyddiaeth o'r môr â'r golygfeydd agored, eang, sy'n cwmpasu'r patrwm datblygu. Croesgyfeirier ag Uned Forweddol Ranbarthol 6.

## Materion Allweddol

### Tirweddau Arfordirol

Dylid sicrhau bod cynigion datblygu a rheoli yn ystyried:-

- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar yr ystod o gynefinoedd arfordirol.
- Effeithiau gweledol, uniongyrchol a chronnus, ar nodweddion hanfodol yr Ardal Cymeriad Tirwedd. Yn yr achos hwn yr ardal enfawr o dywod a ddinoethir ar y distyll sy'n sefydlu cymeriad hanfodol y dirwedd. Bydd hyn yn neilltuol o bwysig o gofio dylanwad Benllech a Moelfre ar yr Ardal Cymeriad Tirwedd.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-

- Sicrhau bod cynefinoedd allweddol – coetir llydanddail, nodweddion arfordirol, calchbalmant – yn cael eu rheoli'n iawn.
- Datblygu a gwella cynefinoedd presennol fel planhigfeydd conwydd a'u bod yn adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Ymylon Aneddiadau

O ystyried maint Benllech a Moelfre dylai unrhyw gynigion datblygu neu gynigion rheoli'r dirwedd:-


- Adlewyrchu patrwm datblygu'r Ardal Cadwraeth Tirwedd.
- Ceisio defnyddio'r tirffurf a phatrymau llystyfiant i liniaru effeithiau.
- Sicrhau bod y raddfa, y ffurf a'r defnyddiau'n parchu'r traddodiad brodorol.
- Defnyddio a chadw patrymau ffiniau lleol.

### Datblygiadau Twristiaeth

Mae gan yr ardal nifer o safleoedd carafannau a gwrsylla. Dylid ystyried rhoi sylw i'w heffaith weledol drwy ymdrin yn sensitif â ffiniau a gwella'r tirwedu. Dylai unrhyw ddatblygiadau newydd hefyd ystyried effaith gronns datblygiadau o'r fath fel y'u nodwyd dan elfen Tirweddau Arfordirol uchod.

Landmap Aspect Area Matrix - LCA 9 Red Wharf Bay												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL029	Cors Erddeiniog	L	L	L	L						Moderate
	YNSMNGL030	Benllech	H	H	H	M						High
	YNSMNGL031	Cors Goch	M	L	L	L						Moderate
	YNSMNGL035	Rhos-y-Gad	L	L	L	L						Moderate
	YNSMNGL036	Llandyfnam	L	M	M	L						Moderate
	YNSMNGL037	Ulyn Nodwydd	L	L	L	L						Moderate
	YNSMNGL038	Rhiwlas	H	M	M	M						High
	YNSMNGL039	Llanddona	L	L	L	L						Moderate
	YNSMNGL041	Ullansadwrn	O	O	O	O						Outstanding
	YNSMNGL044	Afon Braint	L	L	L	L						Moderate
	YNSMNGL046	Gaerwen-Newborough	L	L	L	L						Moderate
	YNSMNGL056	Pentre Berw	L	L	L	L						Moderate
	YNSMNGL063	Rhosmeirch	L	L	L	L						Moderate
Landscape Habitats	YNSMNLH021	Cors Goch	O	O	L	U	H	M	O	O		Outstanding
	YNSMNLH022	Cors Erddreiniod (south section)	O	H	L	U	H	M	O	U		Unassessed
	YNSMNLH027	Farmland - central Anglesey	L	M	M	U	M	U	L	M		Moderate
	YNSMNLH032	Red Wharf Bay sands	H	H	L	U	H	M	M	U		Moderate
	YNSMNLH034	Coastal strip - Penmon to Red Wharf	H	H	L	U	H	M	H	H		High
	YNSMNLH051	Coast - Penmon Point to Red Wharf Bay	O	H	L	U	H	H	O	M		High
	YNSMNLH071	Pentraeth Forest	L	L	M	U	M	M	M	H		High
	YNSMNLH072	Red Wharf Bay Salt-marsh	M	H	L	U	H	M	M	M		Moderate
	YNSMNLH095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNLH100	Farmland N. of Beaumaris	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH101	Farmland W. of Moelfre	L	L	M	U	U	M	L	H		Moderate
	YNSMNLH104	N. of Benllech	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH115	Farmland S.W. of Benllech	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH116	Surrounding Pentraeth Forest	M	M	M	U	M	M	M	H		Moderate
Visual & Sensory	YNSMNVS012	Central smooth belt	M	H	L	L						Moderate
	YNSMNVS014	Benllech hinterland	H	M	M	M						Moderate
	YNSMNVS022	Pentraeth valleys	M	H	M	L						Moderate
	YNSMNVS037	East coast	H	H	G	M						High
	YNSMNVS039	Red Wharf Bay	O	M	O	H						Outstanding
	YNSMNVS073	Moelfre	M	L	M	M						Moderate
	YNSMNVS074	Benllech	L	L	L	M						Low
	YNSMNVS075	Pentraeth	M	M	L	M						Moderate
Historic Landscapes	YNSMNHL009	Fieldscape around Glan-yr-afon	O	H	H	U	H					Outstanding
	YNSMNHL011	Llanddona	O	H	H	O	H					Outstanding
	YNSMNHL012	Mynydd Llwydiarth	M	H	M	U	H					High
	YNSMNHL013	Fieldscape, Plas Gwyn	H	H	G	H	U					High
	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL037	Fieldscape, Tre-Ysgawen	H	H	H	H	M					High
	YNSMNHL041	Cors Erddreiniog	M	L	M	U	H					Moderate
	YNSMNHL042	Parciau/Lligwy	O	O	H	O	H					Outstanding
	YNSMNHL043	Fieldscape, eastern Mon	H	H	M	H	U					High
	YNSMNHL044	Benllech	M	M	M	M	H					Moderate
Cultural Landscapes	YNSMNHL061	Moelfre	H	H	G	H	M					High
	YNSMNHL070	Pentraeth	H	G	M	M	U					High
	YNSMNCL017	Benllech	H	M	M	U	H	H	M	M	H	Moderate
	YNSMNCL020	Pentraeth, Traeth Coch	H	H	H	U	H	H	U	H	M	Outstanding
	YNSMNCL021	Penmon, Llanddona	H	O	O	H	O	O	L	O	M	Outstanding
	YNSMNCL026	North east coast	H	H	O	U	O	H	H	H	H	Outstanding
	YNSMNCL027	Moelfre	U	M	H	L	M	L	L	M	M	High
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High

**ARDAL CYMERIAD TIRWEDD 10: PENMON AC YNYS SEIRIOL**


[www.pixaerial.com](http://www.pixaerial.com)

Hen Chwraeal, Penmon


Pentir Penmon o Fwrdd Arthur

## Disgrifiad

Llwyfandir agored a phentir ar ymyl dde-ddwyreiniol yr ynys. Y man uchaf yw Bwrdd Arthur (bryngaer), sy'n codi i 164 metr uwchlau'r seilnod ordnans, a hynny ar sgarf fwy serth sy'n disgyn yn raddol tua'r gorllewin a'r dwyrain. Yr ardal hon mewn gwirionedd yw'r rhan o'r ynys sy'n gorwedd ar haen waelodol o galchfaen carbonifferaidd. Yn y gorffennol bu hon yn ardal bwysig o ran chwarela, ac mae hynny wedi parhau, gyda Chwarel Dinmor yn cyflenwi cerrig i adeiladu'r A55. I mewn i'r tir dynodir y ffin gan y sgarf bach coedioedd sy'n edrych dros Ddyffryn Llangoed.

Yn hanesyddol ac yn ddiwylliannol mae'r ardal yn cynnwys rhai o'r safleoedd eglwysig pwysicaf ar Ynys Môn ac yn arddangos parhad o ran defnydd tir o gyfnodau cynhanes hyd at heddiw. Mae'r Ardal Cymeriad Tirwedd yn cynnwys Tirweddau Penmon o Ddiddordeb Hanesyddol Eithriadol sydd ar gofrestr y Cyngor Cefn Gwlad/Cadw/ICOMOS. Mae Ynys Seiriol wedi'i chynnwys yn yr Ardal Cymeriad Tirwedd oherwydd ei chysylltiadau daearegol, hanesyddol a diwylliannol. Mae'r ynys, ynghyd â'r part arfordirol, yn arddangos nifer o gynefinoedd pwysig (sydd wedi'u dynodi'n SDdGA). Croesgyfeirier ag Unedau Morweddol Rhanbarthol 5 a 6.

## Materion Allweddol

### Tirweddau Arfordirol

Dylai unrhyw gynigion datblygu neu reoli ystyried:-

- Effaith uniongyrchol neu anuniongyrchol ar dirweddau a chynefinoedd arfordirol perthnasol, megis pentiroedd agored ac ati.
- Sicrhau bod priodweddau gweledol – agored, diamdiffyn - yn cael eu hystyried yn briodol mewn unrhyw gynigion.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Tirweddau Hanesyddol

Mae'r ardal yn cynnwys nifer o elfennau tirwedd hanesyddol a diwylliannol pwysig, yn cynnwys rhai o'r tirweddau eglwysig pwysicaf ar Ynys Môn. Bydd yn bwysig:-

- Parchu natur y patrymau a manylion gwead hanesyddol y dirwedd.
- Ystyried diben cynnwys yr ardal ar y Gofrestr Tirweddau o Bwysigrwydd Hanesyddol.
- Sicrhau bod sylw'n cael ei roi i unrhyw effeithiau uniongyrchol neu anuniongyrchol ar nodweddion sy'n dal i sefyll ac olion wedi'u claddu (hysbys ac anhysbys). Byddai hyn yn cynnwys effeithiau gweledol ar osodiad tirweddau hanesyddol, neu aflonyddu ar eu patrwm neu'u graddfa.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-

- Darparu ar gyfer rheoli cynefinoedd allweddol – glaswelltiroedd calchfaen, glandiroedd arfordirol, clogwyni, coetiroedd.
- Datblygu a gwella'r cynefinoedd presennol ac adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Tirweddau Chwarel

Mae nifer o safleoedd chwarel yn yr ardal, rhai ohonynt yn dal i weithio. Er eu bod yn cynnig potensial i'w hadfer, maent hefyd yn lloches bwysig i fywyd gwylt a chynefinoedd penodol. Dylai unrhyw gynigion i'w defnyddio yn y dyfodol ystyried y ffactorau hyn.

Landmap Aspect Area Matrix - LCA 10 Penmon & Puffin Island												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL039	Llanddona	L	L	L	L						Moderate
	YNSMNGL040	Penmon	O	M	H	M						Outstanding
	YNSMNGL041	Llansadwrn	O	O	O	O						Outstanding
	YNSMNGL042	Llangoed	L	L	L	L						Moderate
	YNSMNGL103	Glan Halen	L	L	L	L						Moderate
	YNSMNGL104	Dimnor Park coast	O	H	H	H						Outstanding
	YNSMNGL105	Menai Straits (NE)	H	M	H	M						High
	YNSMNGL112	Puffin Island	L	L	L	M						Moderate
Landscape Habitats	YNSMNLH011	Puffin Island	H	O	M	U	H	M	O	O		Outstanding
	YNSMNLH032	Red Wharf Bay sands	H	H	L	U	H	M	M	U		Moderate
	YNSMNLH034	Coastal strip - Penmon to Red Wharf	H	H	L	U	H	M	H	H		High
	YNSMNLH051	Coast - Penmon Point to Red Wharf Bay	O	H	L	U	H	H	O	M		High
	YNSMNLH052	Penmon Quarry	M	U	M	U	U	U	M	M		Moderate
	YNSMNLH072	Red Wharf Bay Salt-marsh	M	H	L	U	H	M	M	M		Moderate
	YNSMNLH100	Farmland N. of Beaumaris	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH116	Surrounding Pentraeth Forest	M	M	M	U	M	M	M	H		Moderate
	YNSMNLH128	Bwrdd Arthur and Mariandrys	H	H	U	U	M	M	H	H		High
	YNSMNLH129	Menai Bridge to Penmon Point	O	O	L	U	H	H	O	H		Outstanding
Visual & Sensory	YNSMNVS005	Mynydd Llwydiarth	H	H	H	M						High
	YNSMNVS015	Penmon plateau	H	M	O	H						High
	YNSMNVS016	Llangoed vale	H	M	M	M						Moderate
	YNSMNVS017	Eastern smooth belt	M	H	L	L						Moderate
	YNSMNVS039	Red Wharf Bay	O	M	O	H						Outstanding
	YNSMNVS040	Penmon limestone coast	H	H	H	M						High
	YNSMNVS041	Puffin Island	O	O	H	H						Outstanding
Historic Landscapes	YNSMNHL009	Fieldscape around Glan-yr-afon	O	H	H	U	H					Outstanding
	YNSMNHL010	Penmon	O	O	H	O	O					Outstanding
	YNSMNHL011	Llanddona	O	H	H	O	H					Outstanding
	YNSMNHL068	Ynys Seiriol	O	H	H	O	H					Outstanding
Cultural Landscapes	YNSMNCL020	Pentraeth, Traeth Coch	H	H	H	U	H	H	U	H	M	Outstanding
	YNSMNCL021	Penmon, Llanddona	H	O	O	H	O	O	L	O	M	Outstanding
	YNSMNCL021	Penmon, Llanddona	H	O	O	H	O	O	L	O	M	Outstanding

## ARDAL CYMERIAD TIRWEDD 11: DWYRAIN AFON MENAI


Biwmares


Llandegfan

## Disgrifiad

Mae rhan ddwyreiniol Afon Menai yn ymestyn o Borthaethwy i Fiwmares ac mae'r Ardal Cymeriad Tirwedd hon yn uned dirwedd ar ei phen ei hun. Y ffin fewndirol yw'r bwlc yn y llethr, cyn cyrraedd prif lwyfandir Ynys Môn. Nodweddir yr ardal gan lannau coediog ar hyd Afon Menai, sydd yn adnodd tirwedd o bwys ac yn adnodd cadwraeth natur. Ymhellach i mewn i'r tir, nodweddir yr ardal gan ardaloedd o dir diwydiannol wedi'i wella ac, am yn ail â hynny, ardaloedd o lystyfiant lled-naturiol gwasgaredig. Mae'r part hrynglanwol hefyd yn adnodd cadwraeth natur o bwys ac mae wedi'i gynnwys yn y Warchodfa Natur Forol arfaethedig.

Mae'r aneddiadau ar hyd yr arfordir yn arddangos cymeriad a phriodweddau amrywiol er bod traffig a datblygiadau mwy modern wedi effeithio ar eu cymeriad. Mae cysylltiad agos rhwng Porthaethwy a chodi Pont Telford a ffordd yr A5 ar draws Ynys Môn. Deilliodd Llanfair Pwllgwyngyll, ar y llaw arall, o gyfnod adeiladu rheilffordd Caer – Caergybi yng nghanol y 19<sup>eg</sup> ganrif. Mae Biwmares yn un o'r prif safleoedd hanesyddol ar yr ynys, gan ei bod yn un o'r safleoedd y cododd y Brenin Edward gastell arno yn y 14<sup>eg</sup> ganrif, gan orfodi trigolion lleol i symud i Niwbwrch (gweler Ardal Cadwraeth Tirwedd 14). Mae hefyd yn rhan o Safle Treftadaeth Byd ac mae'r dref wedi'i dynodi'n Ardal Gadwraeth. Mae rhan ddwyreiniol yr Ardal Cadwraeth Tirwedd yn gorwedd o fewn Tirwedd Penmon o Ddiddordeb Hanesyddol Eithriadol ar gofrestr y Cyngor Cefn Gwlad/Cadw/ICOMOS. Mae'n cynnwys parc ceirw (un o dri ar yr ynys) a grëwyd yn y 18<sup>fed</sup> ganrif, sy'n gysylltiedig â theulu Bulkeley, un o deuluoedd pwysicaf yr ynys (gweler maes agwedd CL021).

Ystyriaeth bwysig i'r Ardal Cymeriad Tirwedd yw'r berthynas weledol agos rhygddi a'r tir mawr a'r golygfeydd benthyg tuag at Eryi o'r A545. Mewn llawer ffordd mae Afon Menai yn uned dirwedd ar ei phen ei hun sy'n ymddangos ar wahân, wedi'i datgysylltu oddi wrth weddill yr ynys. Fodd bynnag, mae'n sefydlu'r gwerthfawrogiad gweledol cyntaf o Ynys Môn i ymwelwyr a theithwyr. Croesgyfeirier ag Uned Forweddol Ranbarthol 12.

## Materion Allweddol

### Tirweddau Arfordirol

Dylai cynigion datblygu a rheoli ystyried:-

- Effeithiau gweledol, uniongyrchol a chronnus ar briodweddau hanfodol yr Ardal Cymeriad Tirwedd.
- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar yr ystod o gynefinoedd arfordirol sy'n cydgyffwrdd ag ACA Afon Menai.
- Mae'n bwysig ystyried y gydberthynas â'r AHNE o ystyried argraffiadau o'r dirwedd.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Tirweddau Hanesyddol

Mae'r Ardal Cymeriad Tirwedd yn cynnwys tref Biwmares, sy'n dref arbennig. Bydd yn bwysig:-

- Parchu natur patrymau a manylion gwead y dirwedd, megis gosodiad y Castell, a'r yml afordirol nesaf at y dref.
- Ystyried diben cynnwys yr ardal ar y Gofrestr Tirweddau o Bwysigrwydd Hanesyddol.
- Sicrhau bod sylw'n cael ei roi i unrhyw effeithiau uniongyrchol neu anuniongyrchol ar nodweddion sy'n dal i sefyll ac olion wedi'u claddu (hysbys ac anhysbys). Byddai hyn yn cynnwys effeithiau gweledol ar osodiad tirweddau hanesyddol, neu aflonyddu ar eu patrwm neu'u graddfa.
- Rhoi sylw i Gynllun Rheoli Safle Treftadaeth Byd Cestyll Edward.
- Rhoi sylw i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Biwmares ac Ardal Gadwraeth Porthaethwy.

### Coridorau Trafnidiaeth

Golygfeydd tuag at yr Ardal Cadwraeth Tirwedd oddi ar bontydd yr A5 a'r A55 ar draws Afon

Menai yn ogystal â golygfeydd o fwy o bellter ar draws Traeth Lafan o goridor ffordd yr A55 ar y tir mawr. Mae'n bwysig fod unrhyw gynigion yn ystyried:-

- Yr argraffiadau o dirwedd yr ynys o goridorau ffordd allweddol.
- Sicrhau bod mesurau lliniaru yn adlewyrchu strwythur a gosodiad ehangach y dirwedd ac nad ydynt yn cael eu hystyried ar eu pen eu hunain.
- Mae'r nodweddion tirwedd allweddol yn cynnwys Biwmares a'r castell. Dylid ystyried yr effaith ar eu gosodiad.
- Dylai Cyngor Sir Ynys Môn weithio'n agos gyda Chyngor Gwynedd i sicrhau nad yw datblygu ar y naill ochr na'r llall o'r Fenai yn effeithio ar yr Ardal Cymeriad Tirwedd.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-

- Darparu ar gyfer rheoli cynefinoedd allweddol – coetiroedd llydanddail, glandiroedd arfordirol.
- Datblygu a gwella'r cynefinoedd presennol ac adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.
- Amddiffyn llethrâu coetir rhag datblygu yn y dyfodol.


### Ymylon Aneddiadau

Dylai datblygu o amgylch ymylon aneddiadau:-

- Fod o ffurf a chymeriad sy'n briodol i bob anheddiad.
- Gael ei ystyried yn nhermau'r effaith ar y dirwedd ehangach, yn hytrach na'r safle uchod.
- Ceisio integreiddio'r datblygiad gan ddefnyddio'r tirffurf, llystyfiant ac ati i leihau'r effeithiau.
- Sicrhau na ddefnyddir atebion safonol fel bod nodweddion cynhenid yr ardal yn cael eu cynnwys yn y dyluniad.
- Peidio ag effeithio ar osodiad coetir.

Landmap Aspect Area Matrix - LCA 11 Eastern Menai Strait												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL040	Penmon	O	M	H	M						Outstanding
	YNSMNGL041	Llansadwrn	O	O	O	O						Outstanding
	YNSMNGL042	Langoed	L	L	L	L						Moderate
	YNSMNGL043	Afon Cadnant	L	L	L	L						Moderate
	YNSMNGL044	Afon Braint	L	L	L	L						Moderate
	YNSMNGL105	Menai Straits (NE)	H	M	H	M						High
Landscape Habitats	YNSMNLH052	Penmon Quarry	M	U	M	U	U	U	M	M		Moderate
	YNSMNLH053	Llandegfan - Beaumaris	M	M	M	U	M	M	M	H		Moderate
	YNSMNLH060	Farmland S.E. of Malltraeth Marsh	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH061	Menai Bridge	L	L	M	U	U	L	L	M		Low
	YNSMNLH075	Woodland - Beaumaris - Menai Bridge	U	M	U	U	M	H	H	H		High
	YNSMNLH095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNLH100	Farmland N. of Beaumaris	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH128	Bwrdd Arthur and Mariandrys	H	H	U	U	M	M	H	H		High
	YNSMNLH129	Menai Bridge to Penmon Point	O	O	L	U	H	H	O	H		Outstanding
	YNSMNLH133	Traeth Abermenai to Menai Bridge	O	O	L	U	H	H	O	H		Outstanding
	YNSMNLH134	Beaumaris	L	L	M	U	U	L	L	L		Low
	YNSMNLH138	Llanfair PG	L	L	M	U	U	L	L	L		Low
	YNSMNLH144	Baron Hill Park	H	H	U	U	H	U	H	H		High
Visual & Sensory	YNSMNVS015	Penmon plateau	H	M	O	H						High
	YNSMNVS016	Langoed vale	H	M	M	M						Moderate
	YNSMNVS017	Eastern smooth belt	M	H	L	L						Moderate
	YNSMNVS024	Cwm Cadnant	H	H	H	H						High
	YNSMNVS025	Beaumaris wooded slopes	H	H	H	H						High
	YNSMNVS026	Menai Straits slopes - south	H	H	H	H						High
	YNSMNVS042	Menai Straits north	M	H	H	H						High
	YNSMNVS043	Menai Straits - mid section	H	H	O	O						Outstanding
	YNSMNVS061	Menai Bridge	H	M	H	M						High
	YNSMNVS062	Llanfair Pwllgwyngyll	L	L	L	L						Low
	YNSMNVS063	Beaumaris	O	H	O	H						Outstanding
	YNSMNVS076	Langoed	M	L	M	M						Moderate
	YNSMNVS077	Llandegfan	L	L	L	M						Low
	YNSMNVS091	A55 corridor	L	L	M	L						Low
Historic Landscapes	YNSMNLH006	A5 corridor and associated villages	O	O	H	O	H					Outstanding
	YNSMNLH007	Coastline around Llandegfan	O	O	H	O	M					Outstanding
	YNSMNLH008	Beaumaris	O	O	O	O	H					Outstanding
	YNSMNLH009	Fieldscape around Glan-yr-afon	O	H	G	H	U	H				Outstanding
	YNSMNLH010	Penmon	O	O	H	O	O					Outstanding
	YNSMNLH016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNLH066	Menai Bridge	O	O	H	O	H					Outstanding
Cultural Landscapes	YNSMNHL067	Fieldscape around Llanfaes	O	H	H	O	H					Outstanding
	YNSMNHL069	Langoed	H	H	H	O	O					Outstanding
	YNSMNCL006	A5 Road	O	O	O	O	O	O	L	M	M	Outstanding
	YNSMNCL007	A5 Road Villages	H	M	M	U	H	H	M	M	M	Moderate
	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	M	High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	M	H	H	O	O	Outstanding
	YNSMNCL021	Penmon, Llanddona	H	O	O	H	O	O	L	O	M	Outstanding
	YNSMNCL022	Beaumaris	H	O	O	U	O	O	L	H	L	Outstanding
	YNSMNCL023	Menai Bridge	H	H	H	U	O	H	M	M	M	Outstanding
	YNSMNCL030	Southern Anglesey Coast - Llandegfan	H	H	H	H	O	H	U	H	M	Outstanding
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High
	YNSMNCL035	Plas Newydd, Plas Llanidan	H	O	O	U	O	O	M	M	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 12: DWYRAIN CANOL YNYS MÔN


Brynsiencyn


Penmynydd

## Disgrifiad

Yr Ardal Cymeriad Tirwedd yw clustogfa fewndirol Afon Menai ac mae'n adlewyrchu llawer o dirwedd fyniog, nodweddiadol Ynys Môn. Mae'r rhan fwyaf o'r ardal yn cynnwys glaswelltir wedi'i wella ynghyd ag ardaloedd o gynefin lled-naturiol hwnt ac yma. Mewn mannau, gwrychoedd a chloddiau sy'n ffurio ffiniau caeau a lle ceir briгадau o graig mae waliau cerrig yn ffiniau caeau mwy cyffredin.

Mae'r ddaeareg waelodol yn amrywiol gyda dyddodion rhewlifol tua'r dwyrain a nodweddion ymwlithol a gwaddodol mwy cymysg tua'r gorllewin. Caiff ffin ddwyreiniol yr Ardal Cymeriad Tirwedd ei ffurfio gan gefnffordd yr A5, a ddisodlwyd bellach gan gefnffordd yr A55, sy'n rhedeg yn weddol gyfochrog. Mae'r effeithiau ar y dirwedd yn lleol ac amrywiol. Yn yr un modd mae'r dylanwadau diwylliannol a hanesyddol yn amrywio, sy'n nodweddiadol o'r ynys. Mae'r aneddiadau'n amrywio o batrymau cnewyllol i rai gwasgaredig. O bwys arbennig mae Penmynydd, cartref hynafiadol y Tuduriaid a esgynnodd i orsedd Lloegr maes o law, a Llys Rhosyr, safle un o lysoedd Llewelyn.

## Materion Allweddol

### Tirweddau Arfordirol

- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Ymylon Aneddiadau

Dylai datblygu o amgylch ymylon aneddiadau:-

- Fod o ffurf a chymeriad sy'n briodol i bob anheddiad.
- Fod yn ystyriol o'r effaith ar y dirwedd ehangach, yn hytrach nag ar y safle ei hun.
- Ceisio integreiddio'r datblygiad gan ddefnyddio'r tirffurf, llystyfiant ac ati i leihau'r effeithiau.
- Sicrhau na ddefnyddir atebion safonol fel bod nodweddion cynhenid yr ardal yn cael eu cynnwys yn y dyluniad.

### Coridorau Trafnidiaeth

Dylai cynigion datblygu a rheoli newydd sicrhau:-

- Bod yr effeithiau gweledol i ac o'r prif goridorau ffordd/rheilffordd yn cael ystyriaeth briodol e.e. yr A55/A5.
- Bod mesurau lliniaru yn adlewyrchu strwythur ehangach y dirwedd ac nad yw safleoedd yn cael eu hystyried ar eu pen eu hunain.
- Mae'r Ardal Cymeriad Tirwedd yn rhan o'r porth i Ynys Môn, ac mae'n bwysig fod y cymeriad a'r ansawdd gwaelodol yn cael eu hadlewyrchu'n briodol.
- Dylai Cyngor Sir Ynys Môn weithio'n agos gyda Chyngor Gwynedd i sicrhau nad yw datblygu ar y naill ochr na'r llall o'r Fenai yn effeithio ar yr Ardal Tirwedd Arbennig.

### Rheoli Cynefinoedd


Er gwaethaf cymeriad yr ardal, dylid gwneud pob ymdrech i:

- Sicrhau bod elfennau cynefin allweddol –gwrychoedd, cloddiau a choed – yn cael eu rheoli'n briodol.
- Datblygu a gwella rhai nodweddion tirwedd naturiol ac adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

Landmap Aspect Area Matrix - LCA 12 East Central Anglesey												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL030	Benllech	H	H	H	M						High
	YNSMNGL032	Cors Bodeilto	L	L	L	L						Moderate
	YNSMNGL033	Afon Ceint	L	L	L	L						Moderate
	YNSMNGL034	Maltraeth Marsh	M	H	H	M						High
	YNSMNGL036	Llanddyfnam	L	M	M	L						Moderate
	YNSMNGL038	Rhiwlas	H	M	M	M						High
	YNSMNGL039	Llanddona	L	L	L	L						Moderate
	YNSMNGL040	Penmon	O	M	H	M						Outstanding
	YNSMNGL041	Llansadwrn	O	O	O	O						Outstanding
	YNSMNGL042	Llangoed	L	L	L	L						Moderate
	YNSMNGL043	Afon Cadnant	L	L	L	L						Moderate
	YNSMNGL044	Afon Braint	L	L	L	L						Moderate
	YNSMNGL045	Nant-gwag	L	L	M	L						Moderate
	YNSMNGL046	Gaerwen-Newborough	L	L	L	L						Moderate
	YNSMNGL047	Llandaniel Fab	L	L	L	L						Moderate
	YNSMNGL048	Brynsiencyn	L	L	L	L						Moderate
	YNSMNGL049	Penrhyn (Abermenai)	L	L	L	L						Moderate
Landscape Habitats	YNSMNLH005	Newborough Sand Dunes	O	O	L	U	U	H	O	O		Outstanding
	YNSMNLH027	Farmland - central Anglesey	L	M	M	U	M	U	L	M		Moderate
	YNSMNLH044	Newborough Forest	H	O	M	U	U	H	H	O		Outstanding
	YNSMNLH046	W. of Llanddaniel Fab	L	U	M	U	L	U	L	M		Low
	YNSMNLH053	Llanegfan - Beaumaris	M	M	M	U	M	M	M	H		Moderate
	YNSMNLH059	Malltraeth Marsh (imp. grass)	H	H	M	U	H	H	H	H		High
	YNSMNLH060	Farmland S.E. of Malltraeth Marsh	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH061	Menai Bridge	L	L	M	U	U	L	L	M		Low
	YNSMNLH067	Woodland S.W. of Llanfair PG	U	M	U	U	M	H	M	M		Moderate
	YNSMNLH073	Cors Bodeilio	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH075	Woodland - Beaumaris - Menai Bridge	U	M	U	U	M	H	H	H		High
	YNSMNLH095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNLH100	Farmland N. of Beaumaris	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH111	Arable land S. of Gaerwen	L	U	M	U	L	U	L	L		Low
	YNSMNLH116	Surrounding Pentraeth Forest	M	M	M	U	M	M	M	H		Moderate
	YNSMNLH128	Bwrdd Arthur and Mariandrys	H	H	U	U	M	M	H	H		High
	YNSMNLH138	Llanfair PG	L	L	M	U	U	L	L	L		Low
Visual & Sensory	YNSMNVSO05	Mynydd Llwydiarth	H	H	H	M						High
	YNSMNVSO12	Central smooth belt	M	H	L	L						Moderate
	YNSMNVSO16	Llangoed vale	H	M	M	M						Moderate
	YNSMNVSO17	Eastern smooth belt	M	H	L	L						Moderate
	YNSMNVSO18	South-west ridges	M	H	M	L						Moderate
	YNSMNVSO21	Abermenai lowlands	M	H	M	M						Moderate
	YNSMNVSO22	Pentraeth valleys	M	H	M	L						Moderate
	YNSMNVSO25	Beaumaris wooded slopes	H	H	H	H						High
	YNSMNVSO27	Malltraeth Marsh south slopes	M	H	M	M						Moderate
	YNSMNVSO28	Malltraeth Marsh	L	H	H	H						Moderate
	YNSMNVSO61	Menai Bridge	H	M	H	M						High
	YNSMNVSO78	Gaerwen	L	L	L	M						Low
	YNSMNVSO79	Brynsiencyn	L	L	L	M						Low
	YNSMNVSO80	Dwyran	L	L	L	M						Low
	YNSMNVSO81	Newborough	L	M	M	H						Moderate
	YNSMNVSO91	A55 corridor	L	L	M	L						Low

Historic Landscapes	YNSMNHL002	Fieldscape around Quirt	H	H	H	H	H						High	
	YNSMNHL003	Fieldscape north of Newborough	H	H	H	O	H						High	
	YNSMNHL004	South Anglesey parkland	O	O	H	O	M						Outstanding	
	YNSMNHL005	Fieldscape south of Malltraeth	M	H	M	M	M						Moderate	
	YNSMNHL006	A5 corridor and associated villages	O	O	H	O	H						Outstanding	
	YNSMNHL009	Fieldscape around Glan-yr-afon	O	H	H	U	H						Outstanding	
	YNSMNHL012	Mynydd Llwydiarth	M	H	M	U	H						High	
	YNSMNHL013	Fieldscape, Plas Gwyn	H	H	H	H	U						High	
	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H						Outstanding	
	YNSMNHL018	Malltraeth Marsh	O	H	M	O	H						Outstanding	
	YNSMNHL063	Dwyran	H	H	M	H	M						High	
	YNSMNHL064	Newborough	O	O	H	O	O						Outstanding	
	YNSMNHL065	Brynsiencyn	H	O	M	H	M						High	
	YNSMNHL066	Menai Bridge	O	O	H	O	H						Outstanding	
	YNSMNHL067	Fieldscape around Llanfaes	O	H	H	O	H						Outstanding	
Cultural Landscapes	YNSMNCL006	A5 Road	O	O	O	O	O	L	M	M	M	M	Outstanding	
	YNSMNCL007	A5 Road Villages	H	M	M	U	H	H	M	M	M	M	M	Moderate
	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	H	M	M	High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	O	O	Outstanding
	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M	M	M	High
	YNSMNCL013	Newborough forest, Llanddwyn	U	H	H	U	O	H	U	O	M	M	M	Outstanding
	YNSMNCL014	Newborough - Llys Rhosyr	M	O	O	H	O	O	L	M	H	H	H	Outstanding
	YNSMNCL021	Penmon, Llanddonna	H	O	O	H	O	O	L	O	M	M	M	Outstanding
	YNSMNCL030	Southern Anglesey Coast - Llandegfan	H	H	H	H	O	H	U	H	M	M	M	Outstanding
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	O	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	H	H	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	H	H	Outstanding
	YNSMNCL035	Plas Newydd, Plas Llanidan	H	O	O	U	O	O	M	M	M	H	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 13: GORLLEWIN AFON MENAI


Afon Menai


Cerrig Sarn, Brynsiencyn

## Disgrifiad

Mae rhan orllewinol Afon Menai yn adlewyrchu llawer o gymeriad Ardal Cymeriad Tirwedd 11, gyda'r ffin fewndirol yn cael ei ffurfio lle mae llethrau'r dyffryn yn ffinio â'r llwyfandir mewndirol. Fodd bynnag, y prif wahaniaeth yw bod yr ardal yn fwy gwledig ei natur. Mae nifer o aneddiadau bach fel Brynsiencyn a Chefn Bach, ond nid yw'r rhain agos mor boblog â'r aneddiadau a geir yn rhan ddwyreiniol y Fenai. O ganlyniad, mae'r cymeriad yma yn fwy agored a gwledig, ac mae'r rhan fwyaf o'r ymyl arfordirol yn dirwedd gymharol wastad, agored.

Mae rhan ddwyreiniol yr Ardal Cadwraeth Tirwedd yn fwy coedio ac yn cynnwys tirwedd barcdir bwysig Plas Newydd. Er bod yr ymyl arfordirol yn agor allan tua'r môr, mae'r holl barth rhynghlanwol o bwys sylweddol o fewn Ardal Gadwraeth Arbennig Afon Menai o ran cadwraeth natur.

Mae'r golygfeydd drosodd i'r tir mawr yn bwysig, ond yr un mor bwysig efallai yw'r golygfeydd o'r ynys a geir o'r tir mawr o'r A487 rhwng Caernarfon a Bangor. Mae'r A487 yn un o'r prif ffurdd o'r de ac mae'r golygfeydd yn cyflwyno delwedd bwysig o'r ynys i ymwelwyr a theithwyr.

I mewn i'r tir nodweddir yr ardal gan dir amaethyddol wedi'i wella, gydag ardaloedd o gynefin lled-naturiol, yn cynnwys coetiroedd a gwrychoedd, hwnt ac yma. Yn ychwanegol at werth hanesyddol a diwylliannol Plas Newydd, cartref Ardalydd Môn, sydd bellach yn eiddo i'r Ymddiriedolaeth Genedlaethol, mae'r ardal o amgylch Brynsiencyn yn arddangos nifer o enghreifftiau pwysig o archeoleg o'r cyfnod cynhanes hwyr. Mae Brynsiencyn ei hun yn cynrychioli uned anheddu a sefydlwyd yn y 19<sup>eg</sup> ganrif ar gyfer gweithwyr yn chwareli Dinorwig ar y tir mawr. Yn ddiwylliannol mae gan Blas Llanidan gysylltiadau pwysig â'r adfywio ar dderwyddiaeth yn hwyr yn y 18<sup>fed</sup> ganrif ac yn gynnar yn y 19<sup>eg</sup> ganrif, a'r adfywio yn sgil hynny ar yr eisteddfod. Croesgyfeirier ag Uned Forweddol Ranbarthol 12.

## Materion Allweddol

### Tirweddau Arfordirol

Mae morlin yr Ardal Cadwraeth Tirwedd wedi cael ei adael heb ei ddifetha i raddau sylweddol. Bydd yn bwysig fod unrhyw gynigion rheoli neu ddatblygu yn ystyried:-

- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar gynefinoedd arfordirol, yn arbennig cynefinoedd rhynghlanwol.
- Yr effaith ar briodweddau gweledol yr Ardal Cadwraeth Arbennig, yn arbennig geomorffoleg yr arfordir.
- Gweithio'n agos gyda thirfeddianwyr allweddol fel yr Ymddiriedolaeth Genedlaethol.
- Pwysigrwydd perthynas yr ardal â'r AHNE, ac argraffiadau pobl o'r dirwedd.

### Coridorau Trafnidiaeth

Mae pen dwyreiniol yr Ardal Cadwraeth Tirwedd yn ffurfio porth i'r ynys, gyda golygfeydd o'r A5/A55 a'r A487 ar y tir mawr. Mae'n bwysig fod unrhyw gynigion yn ystyried:-

- Yr argraffiadau o dirwedd yr ynys o'r coridorau ffordd allweddol.
- Sicrhau bod mesurau lliniaru yn adlewyrchu strwythur a gosodiad ehangach y dirwedd ac nad ydynt yn cael eu hystyried ar eu pen eu hunain.
- Mae'r nodweddion tirwedd allweddol yn cynnwys Plas Newydd, cartref Ardalydd Môn gynt, sy'n eiddo i'r Ymddiriedolaeth Genedlaethol erbyn hyn. Dylid ystyried yr effaith ar ei osodiad.
- Dylai Cyngor Sir Ynys Môn weithio'n agos gyda Chyngor Gwynedd i sicrhau nad yw datblygu ar y naill ochr na'r llall o'r Fenai yn effeithio ar yr Ardal Cymeriad Tirwedd.

### Rheoli Cynefinoedd

Dylai cynigion datblygu a rheoli newydd geisio:-

- Darparu ar gyfer rheoli cynefinoedd allweddol – coetiroedd llydanddail, glandiroedd arfordirol.
- Datblygu a gwella'r cynefinoedd presennol ac adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Tirweddau Hanesyddol

Mae'r Ardal Cymeriad Tirwedd yn cynnwys nifer o elfennau tirwedd hanesyddol a diwylliannol pwysig, megis Brynsiencyn a Phlas Llanidan. Mae'n bwysig fod unrhyw gynigion:-

- Yn parchu natur patrymau a manylion y dirwedd.
- Yn sicrhau bod sylw'n cael ei roi i unrhyw effeithiau uniongyrchol neu anuniongyrchol ar nodweddion sy'n dal i sefyll ac olion wedi'u claddu (hysbys ac anhysbys). Byddai hyn yn cynnwys effeithiau gweledol ar osodiad tirweddau hanesyddol, neu aflonyddu ar eu patrwm neu'u graddfa.

Landmap Aspect Area Matrix - LCA 13 Western Menai Strait			1	2	3	4	5	6	7	8	9	Overall Evaluation
Aspect Area	UID	AreaName										
Geological Landscapes	YNSMNGL041	Llansadwrn	O	O	O	O						Outstanding
	YNSMNGL048	Brynsiencyn	L	L	L	L						Moderate
	YNSMNGL049	Penrhyn (Abermenai)	L	L	L	L						Moderate
	YNSMNGL105	Menai Straits (NE)	H	M	H	M						High
	YNSMNGL106	Menai Straits (SW)	H	M	M	M						High
Landscape Habitats	YNSMNHL060	Farmland S.E. of Malltraeth Marsh	L	L	M	U	M	M	L	M		Moderate
	YNSMNHL067	Woodland S.W. of Llanfair PG	U	M	U	U	M	H	M	M		Moderate
	YNSMNHL095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNHL133	Traeth Abermenai to Menai Bridge	O	O	L	U	H	H	O	H		Outstanding
Visual & Sensory	YNSMNVS026	Menai Straits slopes - south	H	H	H	H						High
	YNSMNVS043	Menai Straits - mid section	H	H	O	O						Outstanding
	YNSMNVS044	Menai Straits south	H	H	H	H						High
	YNSMNVS045	Traeth Abermenai	H	H	H	H						High
Historic Landscapes	YNSMNHL002	Fieldscape around Quirt	H	H	H	H	H					High
	YNSMNHL004	South Anglesey parkland	O	O	H	O	M					Outstanding
	YNSMNHL006	A5 corridor and associated villages	O	O	H	O	H					Outstanding
	YNSMNHL065	Brynsiencyn	H	O	M	H	M					High
Cultural Landscapes	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	M	High
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL033	Central Anglesey	U	H	G	U	H	H	H	H	H	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding
	YNSMNCL035	Plas Newydd, Plas Llanidan	H	O	O	U	O	O	M	M	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 14: NIWBWRCH


Tywyni Tywod, Niwbwrch


[www.pixaerial.com](http://www.pixaerial.com)

Abermenai, Coedwig Niwbwrch ac Ynys Llanddwyn

## Disgrifiad

Mae Ardal Cymeriad Tirwedd Niwbwrch wedi'i sefydlu ar nifer o nodweddion tirwedd pwysig sydd i gyd yn agos at ei gilydd. Maent wedi'u nodi yn haenau agweddau LANDMAP. System eang o dwyni tywod sy'n ffurio'r ardal ynghyd â nentydd cysylltiol, cilfachau a pharth rhynghlanwol. Mae hyn yn creu uned dirwedd benodol ar bentir de-orllewinol Ynys Môn.

Cafodd y rhan fwyaf o'r ardal ei phlannu â chonwydd yn gynharach yn y ganrif hon ac o ganlyniad mae'n ffurio nodwedd weledol bendant, yn enwedig pan welir hi o'r tir mawr. Wrth ddynesu at Ynys Môn o'r A487 a chael cipolwg am y tro cyntaf o'r coed, mae teithwyr yn sylweddoli eu bod ar fin cyrraedd Ynys Môn. Mae hefyd yn hafan bwysig i'r Wiwer Goch frodorol.

I mewn i'r tir, mae'r ddaear yn codi mymryn ac yno y saif pentref Niwbwrch. Mae'n rhan o ddyylanwad hanesyddol a diwylliannol pwysig dros y dirwedd. Mae'r anheddiad yn dyddio o'r Canol Oesoedd a datblygodd pan gafodd pobl Llanfaes eu gwasgaru ymhellach ar hyd glannau'r Fenai wrth i Fiwmares gael ei datblygu. Croesgyfeirier ag Unedau Morweddol Rhanbarthol 11 a 12.

## Materion Allweddol

### Tirweddau Arfordirol

Dylid sicrhau bod cynigion datblygu a rheoli yn rhoi sylw i:-

- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar yr ystod o gynefinoedd arfordirol.
- Yr effeithiau gweledol, uniongyrchol a chronnus ar nodweddion hanfodol yr Ardal Cadwraeth Tirwedd. Yn yr achos hwn, yr ardal o dirwedd a chynefinoedd rhynghlanwol.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

System dwyni Cwningar Niwbwrch a'r planhigfeydd cysylltiol sy'n ffurio craidd yr Ardal Cymeriad Tirwedd. Mae'n bwysig fod unrhyw gynigion datblygu neu reoli yn ceisio:-

- Sicrhau bod cynefinoedd allweddol – y system dwyni, y planhigfeydd conwydd a chynefinoedd y wiwer goch – yn cael eu rheoli'n briodol, gan roi sylw arbennig i effeithiau ymwelwyr.

### Coridorau Trafnnidiaeth

I deithwyr ar yr A487, mae'r Ardal Cymeriad Tirwedd yn rhoi cipolwg gyntaf ar yr ynys o'r tir mawr. Mae ei chymeriad arbennig yn sefydlu priodwedd neilltuol. O ystyried hwn, bydd yn bwysig fod effeithiau uniongyrchol a chronnus unrhyw gynigion yn cael eu hystyried yn llawn, yn cynnwys cynigion ar y tir mawr. Bydd gofyn am gydwethredu agos â Chyngor Gwynedd i gyflawni hyn.

Landmap Aspect Area Matrix - LCA 14 Newborough												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL034	Maltraeth Marsh	M	H	H	M						High
	YNSMNGL044	Afon Braint	L	L	L	L						Moderate
	YNSMNGL048	Brynsiencyn	L	L	L	L						Moderate
	YNSMNGL049	Penrhyn (Abermenai)	L	L	L	L						Moderate
	YNSMNGL050	Newborough Warren	O	H	H	H						Outstanding
	YNSMNGL051	Newborough Forest	L	M	L	M						Low
	YNSMNGL052	Cerrig Mawr	H	M	M	M						High
	YNSMNGL053	Cefni Saltmarsh	H	M	H	H						Outstanding
	YNSMNGL054	Llanddwyn Island	O	O	O	O						Outstanding
	YNSMNGL106	Menai Straits (SW)	H	M	M	M						High
Landscape Habitats	YNSMNLH005	Newborough Sand Dunes	O	O	L	U	U	H	O	O		Outstanding
	YNSMNLH044	Newborough Forest	H	O	M	U	U	H	H	O		Outstanding
	YNSMNLH060	Farmland S.E. of Malltraeth Marsh	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH077	Braint Saltmarsh	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH094	Llanddwyn Bay	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH133	Traeth Abermenai to Menai Bridge	O	O	L	U	H	H	O	H		Outstanding
	YNSMNLH137	Llanddwyn Island	O	O	L	U	H	M	O	H		Outstanding
Visual & Sensory	YNSMNVS019	Newborough Forest	M	H	M	H						Moderate
	YNSMNVS021	Abermenai lowlands	M	H	M	M						Moderate
	YNSMNVS045	Traeth Abermenai	H	H	H	H						High
	YNSMNVS046	Newborough Warren	H	O	H	H						High
	YNSMNVS047	Llanddwyn Bay/Malltraeth Bay	H	H	H	H						High
Historic Landscapes	YNSMNHL001	Newborough Forest	M	H	H	H	H					High
	YNSMNHL002	Fieldscape around Quirt	H	H	H	H	H					High
	YNSMNHL003	Fieldscape north of Newborough	H	H	H	O	H					High
	YNSMNHL018	Malltraeth Marsh	O	H	M	O	H					Outstanding
	YNSMNHL062	Newborough Warren	H	M	H	H	U					High
	YNSMNHL063	Dwyran	H	H	M	H	M					High
Cultural Landscapes	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M	High
	YNSMNCL013	Newborough forest, Llanddwyn	U	H	H	U	O	H	U	O	M	Outstanding
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding

ARDAL CYMERIAD TIRWEDD 15: AFON CEFNI


Malltraeth


Afon Cefni


Llwyn Ednyfed

## Disgrifiad

Mae Afon Cefni'n ffurffio uned dirwedd benodol ar yr ynys. Mae'n ddyffryn llydan, gwastad, agored, ac mae'r rhan fwyaf ohono ar neu islaw cyfuchlinedd 10 metr uwchlaw'r seilnod ordnans. Ardal o gors rynglanwol oedd hon yn wreiddiol, yn cael ei gorlifo gan y môr, ac mae ei chymeriad penodol erbyn hyn yn ganlyniad rheoli'r dŵr llif a datblygu rhwydwaith artiffisial o ddraeniau a ffosydd. Drwy'r rhan fwyaf o'r ardal mae Afon Cefni yn rhedeg mewn sianel wedi'i chamlesu. Ar ei phen gogleddol mae'r A5 a choridor newydd cefnffordd yr A55 yn ei chroesi ar arglawdd uchel, sy'n ynysu rhan ogleddol yr Ardal Cymeriad Tirwedd. Mae'r ardal ogleddol hon yn fwy corsiog ei chymeriad, a'r tir yn is, ac mae'r ymdeimlad o arwahanrwydd yn ei gwneud yn wahanol i weddill yr Ardal Cymeriad Tirwedd.

Fe'i ffurfiwyd o ganlyniad i systemau ffawt yn y ddaeareg galed ac mae haen lo denau yn gorwedd o dan yr wyneb. Dyma oedd sail maes glo bach Ynys Môn a fu'n weithredol o'r Canol Oesoedd tan ddechrau'r 20<sup>fed</sup> ganrif. Mae rheilffordd Caer-Caergybi yn croesi pen isaf yr Ardal Cymeriad Tirwedd ac ar ei glandiroedd arfordirol mae parth rhynglanwol eang Traeth Malltraeth. Y tir uwch tua'r gogledd a'r de sy'n ffurffio ymylon yr Ardal Cymeriad Tirwedd a glaswelltir amaethyddol wedi'i wella gan mwyaf gydag ardaloedd bach o goetir a darnau o barcdir ffurfiol yma ac acw yw'r ardal. Croesgyfeirier ag Uned Forweddol Ranbarthol 12.

## Materion Allweddol

### Tirweddau Arfordirol

- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Rheoli Cynefinoedd

Mae'n bwysig fod cynigion datblygu a rheoli newydd yn:-

- Sicrhau bod cynefinoedd allweddol – systemau draenio a ffosydd, coetiroedd, parth rhynglanwol Traeth Malltraeth – yn cael eu rheoli'n briodol.
- Datblygu a gwella matrics cynefinoedd ehangach i adlewyrchu'r Cynllun Gweithredu Bioamrywiaeth Lleol.

### Coridorau Trafnidiaeth

Mae'r rheilffordd i Gaergybi a choridor yr A5/A55 yn croesi'r Ardal Cymeriad Tirwedd. Mae'r rhain yn cynnig golygfeydd eang ar draws uned dirwedd neilltuol. Felly dylai unrhyw ddatblygiadau neu gynigion rheoli adlewyrchu hyn a chynnal y golygfeydd eang tuag allan, sy'n cyfrannu at ymdeimlad o le o fewn yr ynys.

Landmap Aspect Area Matrix - LCA 15 Afon Cefni												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL030	Benllech	H	H	H	M						High
	YNSMNGL033	Afon Ceint	L	L	L	L						Moderate
	YNSMNGL034	Maltraeth Marsh	M	H	H	M						High
	YNSMNGL050	Newborough Warren	O	H	H	H						Outstanding
	YNSMNGL053	Cefni Saltmarsh	H	M	H	H						Outstanding
	YNSMNGL055	Maltraeth	L	L	L	L						Moderate
	YNSMNGL056	Pentre Berw	L	L	L	L						Moderate
	YNSMNGL057	Hirde-Faig	L	L	L	L						Moderate
	YNSMNGL062	Cerrigceinwen	H	M	M	M						High
	YNSMNGL064	Cwninger Tyn Lwydan	L	L	L	L						Moderate
	YNSMNGL109	Maltraeth Sands	H	O	H	H						Outstanding
Landscape Habitats	YNSMNLH007	Cefni Saltmarsh	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH013	Malltraeth Sands	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH018	Shingle at Traeth Penrhos	H	H	L	U	M	H	H	M		High
	YNSMNLH027	Farmland - central Anglesey	L	M	M	U	M	U	L	M		Moderate
	YNSMNLH048	Coedydd Ystad Bodorgan	U	M	U	U	M	M	M	M		Moderate
	YNSMNLH049	Cwngar Tyn Lwydan, Bodowen and Trefri	H	O	M	U	M	H	H	H		High
	YNSMNLH059	Malltraeth Marsh (imp. grass)	H	H	M	U	H	H	H	H		High
	YNSMNLH060	Farmland S.E. of Malltraeth Marsh	L	L	M	U	M	M	L	M		Moderate
	YNSMNLH079	Malltraeth (RSPB)	H	H	O	H	M	H	O	H		Outstanding
	YNSMNLH095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNLH098	Tywyn Aberffraw to Malltraeth Sands	L	L	M	U	L	U	L	L		Low
Visual & Sensory	YNSMNVS013	Central/south-west craggy belt	M	H	M	M						Moderate
	YNSMNVS022	Pentraeth valleys	M	H	M	L						Moderate
	YNSMNVS027	Malltraeth Marsh south slopes	M	H	M	M						Moderate
	YNSMNVS028	Malltraeth Marsh	L	H	H	H						Moderate
	YNSMNVS047	Llanddwyn Bay/Malltraeth Bay	H	H	H	H						High
	YNSMNVS049	Cefni saltmarsh	M	H	H	H						High
	YNSMNVS050	Malltraeth Sands	H	H	H	H						High
	YNSMNVS059	Llangefni	M	M	M	M						Moderate
Historic Landscapes	YNSMNHL013	A55 corridor	L	L	M	L						Low
	YNSMNHL001	Newborough Forest	M	H	H	H						High
	YNSMNHL006	A5 corridor and associated villages	O	O	H	O	H					Outstanding
	YNSMNHL015	Llangefni	H	M	M	H	H					High
	YNSMNHL016	Fieldscape, central eastern Mon	O	O	M	O	H					Outstanding
	YNSMNHL018	Malltraeth Marsh	O	H	M	O	H					Outstanding
	YNSMNHL022	Bodorgan Estate	O	O	H	O	M					High
	YNSMNHL076	Malltraeth Sands	L	L	M	L	L					Low
Cultural Landscapes	YNSMNCL007	Inland Southern Anglesey	O	O	H	O	H					Outstanding
	YNSMNHL080	Lledwigan	H	H	H	H	H					High
	YNSMNCL006	A5 Road	O	O	O	O	O	L	M	M		Outstanding
	YNSMNCL008	A55 road	H	M	L	L	M	L	H	M		High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	Outstanding
	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	M	M		High
	YNSMNCL013	Newborough forest, Llanddwyn	U	H	H	U	O	H	U	O	M	Outstanding
	YNSMNCL015	Llangefni - Oriel Ynys Mon	M	M	L	M	M	M	H	M	H	High
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding

## **ARDAL CYMERIAD TIRWEDD 16: ABERFFRAW**


Twyn Aberffraw


Aberffraw


Felin Gwynt, Hermon


Porth Trecastell


Tirlun Llangadwaladr


Llyn Coron

## Disgrifiad

Mae Aberffraw a'r cyffiniau yn cynrychioli uned dirwedd hanesyddol a diwylliannol. Ynddi ceir patrwm tirwedd canoloesol y mae modd ei ddilyn heddiw, wedi'i seilio ar rwydwaith o saith pentrefan a threfgordd Aberffraw. Dyma oedd safle 'priflys' Llywelyn Ein Llyw Olaf, ac er nad oes olion amlwg o'r Llys mae cysylltiad agos o hyd rhwng y pentref a'r elfennau hyn. Mae rhan o'r anheddiad wedi'i ddynodi'n ardal gadwraeth.

Ffurfiwyd y rhan fwyaf o'r ardal gan system dwyni eang a chynefinoedd cysylltiol, gyda thir pori garw. Ymhellach i mewn i'r tir, mae'r dirwedd yn un a gysylltir â system amaethyddol wedi'i gwella, gyda gwrychoedd a choed mewn gwrychoedd. Mae'r ardal arfordirol ei hun a'r twyni cysylltiol o werth cadwraeth natur arbennig. Mae'r parth rhynghlanwol yn rhan o ardal fawr sy'n ymestyn ar hyd arfordir de-orllewinol yr ynys o un pen i'r llall. Croesgyfeirier ag Unedau Morweddol Rhanbarthol 11 a 12.

## Materion Allweddol

### Tirweddau Hanesyddol

Mae'r Ardal Cymeriad Tirwedd yn cynnwys elfennau tirwedd hanesyddol a diwylliannol pwysig, sy'n adlewyrchu patrwm canoloesol pendant. Dyma oedd "priflys" Llywelyn Ein Llyw Olaf. Dylai unrhyw gynigion datblygu neu reoli barchu'r dreftadaeth bwysig hon felly drwy:-

- Barchu patrymau a ffurffiau'r dirwedd hanesyddol.
- Sicrhau bod sylw'n cael ei roi i unrhyw effeithiau uniongyrchol neu anuniongyrchol ar nodweddion sy'n dal i sefyll ac olion wedi'u claddu (hysbys ac anhysbys).
- Rhoi ystyriaeth i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Aberffraw.


### Tirweddau Arfordirol

Dylai cynigion datblygu a rheoli ystyried:-

- Effeithiau gweledol, uniongyrchol a chronnus ar briodweddau hanfodol yr Ardal Cymeriad Tirwedd.
- Unrhyw effeithiau uniongyrchol neu anuniongyrchol ar y cynefinoedd arfordirol, yn arbennig y systemau twyni a geir yn yr Ardal Cadwraeth Tirwedd.
- O gofio perthynas yr ardal â'r AHNE, rhaid i unrhyw gynigion ystyried yr effaith ar argraffiadau pobl o gymeriad ac ansawdd y dirwedd.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

Landmap Aspect Area Matrix - LCA 16 Aberffraw												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL020	Llanerchymedd	H	H	H	H						High
	YNSMNGL061	Soar	M	L	M	L						Moderate
	YNSMNGL062	Cerrigceinwen	H	M	M	M						High
	YNSMNGL064	Cwninger Tyn Lwydan	L	L	L	L						Moderate
	YNSMNGL065	Tywyn Aberffraw	O	H	H	H						Outstanding
	YNSMNGL110	Aberffraw coast	H	H	M	M						High
Landscape Habitats	YNSMNLH004	Llyn Padrig and surrounds	H	H	U	U	H	L	H	M		High
	YNSMNLH048	Coedydd Ystad Bodorgan	U	M	U	U	M	M	M	M		Moderate
	YNSMNLH049	Cwingar Tyn Lwydan, Bodowen and Trefri	H	O	M	U	M	H	H	H		High
	YNSMNLH056	Coastal heath & grass W. of Aberffraw	H	H	L	U	H	M	H	H		High
	YNSMNLH057	Coast - Traeth Lydan - Aberffraw Sands	H	H	L	U	H	H	M	M		Moderate
	YNSMNLH058	Coast - Malltraeth - Traeth Mawr	H	M	L	U	O	H	H	U		High
	YNSMNLH070	Llyn Caron	H	H	U	U	H	M	O	H		Outstanding
	YNSMNLH084	Farmland between old A5 and Railway line	L	L	M	U	L	U	L	M		Low
	YNSMNLH085	Farmland N.E. of Bryn Du	L	L	M	U	L	U	L	M		Low
	YNSMNLH097	Aberffraw Dunes to Rhosneigr	L	L	M	U	L	U	L	M		Low
	YNSMNLH098	Tywyn Aberffraw to Malltraeth Sands	L	L	M	U	L	U	L	L		Low
	YNSMNLH099	Aberffraw Dunes	O	O	L	U	U	H	O	O		Outstanding
	YNSMNLH107	Farmland N.W. of Malltraeth Marsh	L	M	M	U	M	M	M	M		Moderate
Visual & Sensory	YNSMNVS012	Central smooth belt	M	H	L	L						Moderate
	YNSMNVS013	Central/south-west craggy belt	M	H	M	M						Moderate
	YNSMNVS051	South west coast	H	H	M	M						High
	YNSMNVS052	Tywyn Aberffraw	M	H	H	H						High
	YNSMNVS082	Aberffraw	H	M	H	H						High
	YNSMNVS092	Ty Croes racing circuit	L	L	H	H						Low
Historic Landscapes	YNSMNHL022	Bodorgan Estate	O	O	H	O	M					High
	YNSMNHL023	Aberffraw area	O	H	H	O	O					Outstanding
	YNSMNHL079	Inland Southern Anglesey	O	O	H	O	H					Outstanding
Cultural Landscapes	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	Outstanding
	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M	High
	YNSMNCL024	Aberffraw	O	H	O	H	O	H	L	M	H	Outstanding
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 17: GORLLEWIN CANOL YNYS MÔN


Canolbarth Môn


Gwarchodfa Natur Lleol Y Pandy, Llangefni

## Disgrifiad

Ardal Cymeriad Tirwedd eang sy'n cynnwys darn helaeth o berfeddwlad wledig Ynys Môn, yn cynnwys aneddiadau Gwalchmai a Llangefn. Mae'r Ardal Cymeriad Tirwedd hefyd yn cynnwys darn bach o dirwedd arfordirol yn Rhosneigr yn cynnwys Traeth Llydan, gyda'i system dwyni gysylltiol a'r grynofa ddŵr (Llyn Maeog).

Mae topograffi'r Ardal Cymeriad Tirwedd yn ffurfio patrwm tonnog sydd yn gyffredinol yn adlewyrchu dylanwadau'r ddaeareg waelodol, yn arbennig Wenithfaen Coedana. Mae hyn yn arwain at y briгадau creigieg bach cwbl nodweddiadol sydd wedi'u gwasgaru hwnt ac yma yn y rhan hon o'r ynys. Ochr yn ochr â'r rhain ceir amryw o ardaloedd bach o gynefinoedd lled-naturiol – gwernydd, coed, gwrychoedd a chloddiau – sydd i'w gweld ar hyd a lled yr ardal o fewn matrics mwy o laswelltir wedi'i wella. Mae'r rhain yn adnodd tirwedd pwysig sy'n cyfrannu'n sylweddol at gymeriad yr ardal, gan dorri ar ardaloedd o unffuriaeth yn y dirwedd ehangach.

Mae ffyrdd yr A5 a'r A55 yn pasio drwy'r ardal, ac mae'r brif reilffordd yn pasio ar hyd ei hymyl ddeheuol. Y prif aneddiadau yn yr Ardal Cymeriad Tirwedd yw Llangefn a Gwalchmai a gerllaw, wrth ymyl yr A5, saif Safle Sioe Amaethyddol Môn a Maes Awyr Mona.

## Materion Allweddol

### Rheoli Cynefinoedd

Ardal Cymeriad Tirwedd eang, yn cwmpasu perfeddwlad wledig Ynys Môn. Dylai unrhyw gynigion roi sylw i:-

- Reolaeth cynefinoedd lled-naturiol amrywiol – gwernydd, coed a gwrychoedd – sydd wedi'u gwasgaru hwnt ac yma ledled yr ardal.
- Rheolaeth cynefinoedd ehangach er mwyn cynyddu'u gwerth ac adlewyrchu amcanion y Cynllun Gweithredu Bioamrywiaeth Lleol.
- Rhoi sylw priodol i'r effaith uniongyrchol ac anuniongyrchol ar gynefinoedd.

### Coridorau Trafnidiaeth

Mae'r brif reilffordd a choridorau'r A5/A55 yn pasio drwy'r Ardal Cymeriad Tirwedd. Mae'n bwysig fod unrhyw gynigion datblygu neu reoli newydd yn sicrhau bod:-

- Ystyriaeth briodol yn cael ei rhoi i effeithiau gweledol o'r prif goridorau trafnidiaeth hyn a thuag atynt.
- Mesurau lliniaru'n adlewyrchu strwythur ehangach y dirwedd ac nad yw safleoedd yn cael eu hystyried ar eu pen eu hunain.

### Ymylon Aneddiadau


Dylai datblygu o amgylch ymylon aneddiadau:-

- Fod o ffurf a chymeriad sy'n briodol i bob anheddiad.
- Cael ei ystyried yn nhermau'r effaith ar y dirwedd ehangach, yn hytrach na'r safle uchod.
- Ceisio integreiddio'r datblygiad gan ddefnyddio'r tirffurf, llystyfiant ac ati i leihau'r effeithiau.
- Sicrhau na ddefnyddir atebion safonol fel bod nodweddion cynhenid yr ardal yn cael eu cynnwys yn y dyluniad.
- Rhoi sylw i Ganllawiau Cynllunio Atodol Ardal Gadwraeth Llangefn.

Landmap Aspect Area Matrix - LCA 17 West Central Anglesey												
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation
Geological Landscapes	YNSMNGL018	Afon Alaw	L	L	L	L						Moderate
	YNSMNGL019	Bodedern	M	M	M	M						Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H						High
	YNSMNGL021	Gwndy	L	L	L	L						Moderate
	YNSMNGL022	Erianallt	L	L	L	L						Moderate
	YNSMNGL023	Caer Glaw	O	H	H	M						Outstanding
	YNSMNGL024	Cerrig y Cathod	L	L	L	L						Moderate
	YNSMNGL026	Cae'r-mynydd	L	L	M	L						Moderate
	YNSMNGL029	Cors Erddeiniog	L	L	L	L						Moderate
	YNSMNGL030	Benllech	H	H	H	M						High
	YNSMNGL032	Cors Bodeilto	L	L	L	L						Moderate
	YNSMNGL033	Afon Ceint	L	L	L	L						Moderate
	YNSMNGL034	Maltraeth Marsh	M	H	H	M						High
	YNSMNGL035	Rhos-y-Gad	L	L	L	L						Moderate
	YNSMNGL036	Ulanddyfnam	L	M	M	L						Moderate
	YNSMNGL055	Maltraeth	L	L	L	L						Moderate
	YNSMNGL057	Hirde-Faig	L	L	L	L						Moderate
	YNSMNGL058	Afon Cefni	L	L	L	L						Moderate
	YNSMNGL059	Cors Bodwrog	L	L	L	L						Moderate
	YNSMNGL060	Cerrigdrudion	L	L	L	L						Moderate
	YNSMNGL061	Soar	M	L	M	L						Moderate
	YNSMNGL062	Cerrigceinwen	H	M	M	M						High
	YNSMNGL063	Rhosmeirch	L	L	L	L						Moderate
	YNSMNGL066	Twyn Trwan Common	L	L	L	L						Low
	YNSMNGL068	Lyn Maeleg - Tywyn Fferam	L	M	L	L						Moderate
	YNSMNGL069	Bodrowydd	M	L	M	M						Moderate
	YNSMNGL070	Afon Crigyll	L	L	L	L						Moderate
Landscape Habitats	YNSMNLH001	Tyddyn Gwyn	M	H	U	U	M	L	M	U		Moderate
	YNSMNLH006	Farmland - West Anglesey	L	L	M	U	M	U	L	M		Moderate
	YNSMNLH014	Cors Bodwrog	H	H	L	U	H	M	H	H		High
	YNSMNLH020	Cors Erddreiniog	O	H	L	U	H	M	O	O		Outstanding
	YNSMNLH022	Cors Erddreiniog (south section)	O	H	L	U	H	M	O	U		Unassessed
	YNSMNLH025	Twyn Fferam & Llyn	H	H	U	U	U	H	H	H		High
	YNSMNLH027	Farmland - central Anglesey	L	M	M	U	M	U	L	M		Moderate
	YNSMNLH073	Cors Bodeilio	O	H	L	U	H	M	O	H		Outstanding
	YNSMNLH084	Farmland between old A5 and Railway line	L	L	M	U	L	U	L	M		Low
	YNSMNLH085	Farmland N.E. of Bryn Du	L	L	M	U	L	U	L	M		Low
	YNSMNLH089	Llangefni	L	L	M	U	M	L	L	M		Low
	YNSMNLH092	Llanerchymedd	L	L	M	U	U	L	L	L		Low
	YNSMNLH093	Farmland E. of Llyn Alaw	L	L	M	U	U	U	L	M		Moderate
	YNSMNLH095	Farmland N.W. of Menai Bridge	L	L	M	U	M	U	M	M		Moderate
	YNSMNLH097	Aberffraw Dunes to Rhosneigr	L	L	M	U	L	U	L	M		Low
	YNSMNLH107	Farmland N.W. of Malltraeth Marsh	L	M	M	U	M	M	M	M		Moderate
	YNSMNLH108	Cefni Plantation	U	L	M	U	M	M	M	M		Moderate
	YNSMNLH109	Cefni Reservoir	H	H	U	U	H	M	M	M		Moderate
	YNSMNLH112	Cors Hendre Fawr	M	M	M	U	M	L	M	U		Moderate
	YNSMNLH115	Farmland S.W. of Benllech	M	M	M	U	M	M	M	M		Moderate
	YNSMNLH130	The Dingle	U	M	H	U	M	H	H	H		High
	YNSMNLH139	Gwenfro and Rhos-y-gad	H	H	L	U	H	M	O	H		Outstanding

Visual & Sensory	YNSMNVS008	North-west drumlins	M	H	M	L							Moderate
	YNSMNVS012	Central smooth belt	M	H	L	L							Moderate
	YNSMNVS013	Central/south-west craggy belt	M	H	M	M							Moderate
	YNSMNVS014	Benllech hinterland	H	M	M	M							Moderate
	YNSMNVS020	Caergeiliog craggy lowlands	M	M	M	L							Moderate
	YNSMNVS022	Pentraeth valleys	M	H	M	L							Moderate
	YNSMNVS023	Llangefn Dingle	H	H	O	H							High
	YNSMNVS029	Llanfihangel lakes and dunes	M	M	H	H							Moderate
	YNSMNVS057	Cefni Reservoir	M	M	H	M							Moderate
	YNSMNVS059	Llangefn	M	M	M	M							Moderate
	YNSMNVS070	Llanerchymedd	M	L	L	M							Moderate
	YNSMNVS072	Gwalmhai	M	M	M	M							Moderate
	YNSMNVS088	Caer Glaw Quarry	L	M	M	L							Low
	YNSMNVS089	Mona airfield/showground	L	L	H	M							Low
	YNSMNVS091	A55 corridor	L	L	M	L							Low
Historic Landscapes	YNSMNLH006	A5 corridor and associated villages	O	O	H	O	H						Outstanding
	YNSMNLH014	Talwrn	H	H	H	H	H						High
	YNSMNLH015	Llangefn	H	M	M	H	H						High
	YNSMNLH016	Fieldscape, central eastern Mon	O	O	M	O	H						Outstanding
	YNSMNLH017	Rhostrewhfa	H	H	M	H	M						High
	YNSMNLH019	Mona Airfield	U	M	H	H	M						High
	YNSMNLH020	Cors Bodwrog	L	M	M	M	H						Moderate
	YNSMNLH023	Aberffraw area	O	H	H	O	O						Outstanding
	YNSMNLH024	Rhosneigr/Bryn Du area	M	M	M	M	M						Moderate
	YNSMNLH034	Presaddfed area	H	O	H	H	U						High
	YNSMNLH036	Llanerchymedd	H	H	M	H	H						High
	YNSMNLH037	Fieldscape, Tre-Ysgawen	H	H	H	H	M						High
	YNSMNLH041	Cors Erddreiniog	M	L	M	U	H						Moderate
	YNSMNLH042	Parciau/Lligwy	O	O	H	O	H						Outstanding
	YNSMNLH043	Fieldscape, eastern Mon	H	H	M	H	U						High
	YNSMNLH079	Inland Southern Anglesey	O	O	H	O	H						Outstanding
	YNSMNLH080	Lledwigan	H	H	H	H	H						High
Cultural Landscapes	YNSMNCL006	A5 Road	O	O	O	O	O	O	O	L	M	M	Outstanding
	YNSMNCL007	A5 Road Villages	H	M	M	U	H	H	M	M	M	M	Moderate
	YNSMNCL008	A55 road	H	M	L	L	M	L	L	H	M	H	High
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O	O	Outstanding
	YNSMNCL011	Rhosneigr	U	M	M	U	H	M	U	M	H	H	High
	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M	H	High
	YNSMNCL015	Llangefn - Oriel Ynys Mon	M	M	L	M	M	M	H	M	H	H	High
	YNSMNCL016	Lannerchymedd	U	M	M	U	M	M	U	M	M	M	Moderate
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O	O	High
	YNSMNCL033	Central Anglesey	U	H	H	U	H	H	H	H	H	H	High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H	H	Outstanding

## ARDAL CYMERIAD TIRWEDD 18: CYFFINIAU MAES AWYR Y FALI


Traeth Crigyll


Rhosneigr

## Disgrifiad

Ardal Cymeriad Tirwedd pur wahanol sy'n cydnabod effeithiau cymdeithasol, diwylliannol ac economaidd Gorsaf y Llu Awyr yn y Fali. Mae'r Ardal Cymeriad Tirwedd yn cynnwys y maes awyr a phentref gwyliau 20<sup>fed</sup> ganrif Rhosneigr gerllaw, ynghyd â thirweddau arfordirol cysylltiol Traeth Cymyran a Thraeth Crigyll. Hefyd, ceir ynddi gyfres o wlyptiroedd a gwarchodfeydd (Llyn Penrhyn, Llyn Traffwll) i mewn i'r tir ac i'r naill ochr a'r llall o bentref Llanfihangel yn Nhywyn.

Mae gweithrediadau'r maes awyr, sy'n cynnwys hediadau milwrol a sifil, yn effeithio'n fawr ar briodweddau statudol yr ardal, yn wir, ar yr ynys a'r ardal gyfagos drwyddi draw. Mae natur a maint yr adeiladau, y lleiniau caled cysylltiol a'r rhedfeydd yn dominyddu'r Ardal Cymeriad Tirwedd yn weledol. Caiff yr ardal ei chroesi hefyd gan brif reilffordd Caergybi sy'n rhedeg ochr yn ochr â'r maes awyr. Croesgyfeirier ag Uned Forweddol Ranbarthol 10.

## Materion Allweddol

### Tirweddau Arfordirol

Mae elfen arfordirol yr Ardal Cymeriad Tirwedd yn cynnwys nifer o fathau o gynefinoedd – twyni, crynofeydd dŵr, gwlyptiroedd. Mae'n bwysig fod unrhyw gynigion datblygu neu reoli yn:-

- Rhoi sylw i unrhyw effeithiau ôl-ddilynol uniongyrchol neu anuniongyrchol ar gynefinoedd, yn enwedig y parth rhynghanwol.
- Sicrhau bod unrhyw gynigion rheoli'n ymdrin yn briodol â phriodweddau gweledol - agored, digysgod.
- Rhoi sylw i Gynllun Rheoli'r AHNE.

### Ymylon Aneddiadau

Mae'r Ardal Cymeriad Tirwedd yn cynnwys maes awyr milwrol gweithredol ynghyd â phentrefi Llanfihangel yn Nhywyn a Rhosneigr. O ystyried hyn, mae'n bwysig gweithio'n agos gyda'r awdurdodau i sicrhau bod effeithiau unigol ac effeithiau cronus datblygiadau gweithrediadol yn cael eu hystyried yn llawn o gofio'r cyfosod rhwng yr Ardal Cymeriad Tirwedd a'r AHNE a'r dirwedd ehangach. Bydd yn bwysig peidio â phennu atebion safonol ond adlewyrchu cymeriad neilltuol yr Ardal Cymeriad Tirwedd.

Landmap Aspect Area Matrix - LCA 18 Valley Airfield Environs													
Aspect Area	UID	AreaName	1	2	3	4	5	6	7	8	9	Overall Evaluation	
Geological Landscapes	YNSMNGL019	Bodedern	M	M	M	M							Moderate
	YNSMNGL020	Llanerchymedd	H	H	H	H							High
	YNSMNGL066	Tywlyn Trwan Common	L	L	L	L							Low
	YNSMNGL067	Rhosneigr	L	L	L	L							Low
	YNSMNGL068	Llyn Maeog - Tywyn Fferam	L	M	L	L							Moderate
	YNSMNGL071	Llyn Penrhyn-Llyn Trafwll	M	L	M	L							Moderate
	YNSMNGL072	Llanfairyneubwll	L	L	L	L							Moderate
	YNSMNGL110	Aberffraw coast	H	H	M	M							High
	YNSMNGL111	Rhosneigr coast	H	H	M	M							High
Landscape Habitats	YNSMNLH012	Cors Plas	M	M	M	U	M	U	M	U			Moderate
	YNSMNLH015	Llyn Traffwll Reservoir	H	H	U	U	H	M	H	M			High
	YNSMNLH016	Valley Lakes	H	H	U	U	H	M	O	H			Outstanding
	YNSMNLH024	RAF Valley Airfields	H	H	M	U	U	H	H	H	M		Moderate
	YNSMNLH025	Tywlyn Fferam & Llyn	H	H	U	U	U	H	H	H	H		High
	YNSMNLH026	Llyn Maeog	H	H	U	U	H	L	H	M			High
	YNSMNLH055	Cymaran Bay	H	O	L	U	O	H	H	O			High
	YNSMNLH068	Rhosneigr	L	L	M	U	U	L	L	L			Low
	YNSMNLH069	Afon Crigyll Saltmarsh	H	H	L	U	H	M	H	M			High
	YNSMNLH084	Farmland between old A5 and Railway line	L	L	M	U	L	U	L	M			Low
Visual & Sensory	YNSMNVS097	Aberffraw Dunes to Rhosneigr	L	L	M	U	L	U	L	M			Low
	YNSMNVS103	Farmland between Inland Sea and A5	L	L	M	U	M	M	L	M			Moderate
	YNSMNVS012	Central smooth belt	M	H	L	L							Moderate
	YNSMNVS020	Caergeiliog craggy lowlands	M	M	M	L							Moderate
	YNSMNVS029	Llanfihangel lakes and dunes	M	M	H	H							Moderate
	YNSMNVS053	Southwest coast - Rhosneigr	H	M	H	M							High
	YNSMNVS066	Llanfihangel yn Nhowyn	L	L	M	L							Low
Historic Landscapes	YNSMNHL067	Rhosneigr	M	M	H	M							Moderate
	YNSMNHL090	RAF Valley airfield	L	L	H	M							Low
	YNSMNHL023	Aberffraw area	O	H	H	O	O						Outstanding
	YNSMNHL024	Rhosneigr/Bryn Du area	M	M	M	M	M						Moderate
Cultural Landscapes	YNSMNHL026	RAF Valley	H	H	H	O	O						Outstanding
	YNSMNHL079	Inland Southern Anglesey	O	O	H	O	H						Outstanding
	YNSMNCL009	Railway - Chester to Holyhead	H	O	O	O	O	M	H	H	O		Outstanding
	YNSMNCL011	Rhosneigr	U	M	M	U	H	M	U	M	H		High
	YNSMNCL012	Transport corridor area	H	M	H	U	H	H	H	M	M		High
	YNSMNCL019	Northern Coast	H	H	H	U	H	H	H	M	M		Outstanding
	YNSMNCL029	Valley airport	H	M	M	M	M	M	M	L	H		High
	YNSMNCL031	Sustrans Cycle Route	O	M	H	L	M	L	L	M	O		High
	YNSMNCL034	South west coast	U	H	O	U	H	O	U	H	H		Outstanding