

(Comisiwn y Gyfraith Rhif 383)

Cyfraith Cynllunio yng Nghymru

Planning Law in Wales

Adroddiad Terfynol

Final Report

Cyflwynwyd i’r Senedd yn unol ag adran 3(2) Deddf Comisiynau’r Gyfraith

1965; a cyflwynwyd i’r Gynulliad Cenedlaethol Cymru

Gorchmynnwyd gan Dy’r Cyffredin iddo gael ei argraffu ar 30 Tachwerdd

2018

Tachwedd 2018

November 2018

HC 1788

i

© Hawlfraint y Goron 2018

Mae'r cyhoeddiad hwn wedi'i drwyddedu o dan delerau'r drwydded Llywodraeth agored
V3.0 ac eithrio lle nodir yn wahanol. I weld y drwydded hon, ewch i
www.nationalarchives.gov.uk/doc/open-government-licence/version/3 neu ysgrifennwch
at y tîm polisi gwybodaeth, yr Archifau Cenedlaethol, Kew, Llundain TW9 4DU, neu
ebostiwch: mpsi@nationalarchives.gsi.gov.uk.

Lle rydym wedi nodi unrhyw wybodaeth hawlfraint trydydd parti, bydd angen i chi gael
caniatâd gan ddeiliaid yr hawlfraint dan sylw.

Mae’r cyhoeddiad hwn ar gael yn www.gov.uk/government/publications.

Print ISBN 978-1-5286-0906-7

CCS NO. CCS 1118072958 11/18

Argraffwyd ar bapur sy’n cynnwys o leiaf 75% o gynnwys ffibr wedi’i ailgylchu.

Argraffwyd yn y DU gan y’r APS Group ar rhan Reolwr Swyddfa Llyrfa Ei Mawrhydi.

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3
mailto:mpsi@nationalarchives.gsi.gov.uk

i

COMISIWN Y GYFRAITH

Sefydlwyd Comisiwn y gyfraith gan Ddeddf Comisiynau'r Gyfraith 1965 er mwyn hyrwyddo'r

broses o ddiwygio'r gyfraith.

Comisiynwyr y gyfraith yw:

 Y Gwir Anrhydeddus Arglwydd Ustus Green, Cadeirydd

 Yr Athro Nick Hopkins

 Stephen Lewis

Yr Athro Dafydd Ormerod, QC (Hon)

 Nicholas Paines, QC

Prif Weithredwyr Comisiwn y Gyfraith yw Phil Golding.

Lleolir Comisiwn y Gyfraith yn 1st Floor Tower, 52 Queen Anne’s Gate, Llundain SW1H 9AG.

Cytunwyd ar delerau’r Adroddiad hwn ar 6 Medi 2018.

Mae testun yr adroddiad hwn, ac o bob pennod ynddo, I’w weld ar wefan Comisiwn y

Gyfraith www.lawcommission.gov.uk/planning-law-in-Wales

I ofyn am gopi papur o'r Adroddiad Terfynol, neu os oes gennych unrhyw ymholiadau
eraill, anfonwch e-bost at: Planning_wales@lawcommission.gov.uk.

http://www.lawcommission.gov.uk/planning-law-in-Wales
mailto:Planning_wales@lawcommission.gsi.gov.uk

ii

iii

Amlinelliad o’r Cynnwys

 Tudalen

 Rhestr Termau xvii

 Talfyriadau eraill xxi

1. CRYNODEB 3

RHAN UN. EGWYDDORION CYFFREDINOL

2. Tuag at god cynllunio newydd i Gymru 27

3. Yr ymgynghoriad 35

4. Ymatebion cyffredinol i’r Papur Ymgynghori 39

RHAN DAU. PYNCIAU PENODOL

5. Darpariaethau rhagarweiniol 55

6. Llunio’r cynllun datblygu 95

7. Yr angen am gais cynllunio 103

8. Ceisiadau i’r awdurdod cynllunio 121

9. Ceisiadau i Weinidogion Cymru 173

10. Darparu seilwaith a gwelliannau eraill 181

11. Apeliadau a darpariaethau atodol eraill 199

12. Datblygu heb awdurdod 213

13. Gwaith sy’n effeithio ar adeiladau rhestredig ac ardaloedd
cadwraeth

253

14. Hysbysebion awyr agored 305

15. Coed a choetiroedd a warchodir 329

16. Gwella, adfywio ac adnewyddu 357

17. Heriau yn yr Uchel Lys 385

18. Darpariaethau amrywiol ac atodol 391

ATODIADAU

A. Ymatebion i’r Papur Ymgynghori 419

B. Argymhellion 427

iv

v

Tabl Cynnwys

RHESTR TERMAU XVII

TALFYRIADAU ERAILL XXI

PENNOD 1: CRYNODEB 3

Cyflwyniad 3

Terminoleg 3

Cydnabyddiaethau 4

Rhan Un: Egwyddorion cyffredinol 4

Pennod Dau: Tuag at god cynllunio newydd i Gymru 4

Cefndir 4

Cynnwys Comisiwn y Gyfraith 4

Pennod Tri: Yr ymgynghoriad 5

Y rhai y gwnaethom gyfarfod â hwy 5

Yr ymateb a gawsom 5

Pennod Pedwar: Ymatebion cyffredinol i’r papur ymgynghori 6

Rhan Dau: Pynciau penodol 6

Pennod Pump: Darpariaethau rhagarweiniol 6

Egwyddorion sy’n sail i’r Cod Cynllunio 6

Gweinyddu’r system gynllunio 7

Pennod Chwech: Llunio’r cynllun datblygu 8
Y cynllun datblygu 8

Malltod cynllunio 8

Pennod Saith: Yr angen am gais cynllunio 9

Diffiniad o “datblygu” 9

Dulliau diangen o roi caniatâd cynllunio 9

Tystysgrifau cyfreithlondeb 10

Pennod Wyth: Ceisiadau i’r awdurdod cynllunio 10

Ceisio caniatâd cynllunio 10

Penderfynu ar geisiadau cynllunio 10

Amodau a atodir i ganiatâd cynllunio 11

Cymeradwyo manylion sy’n ofynnol o dan yr amodau 11

Amrywio caniatâd cynllunio 12

Pwyntiau eraill 12

Pennod Naw: Ceisiadau i Weinidogion Cymru 12

Pennod Deg: Darparu seilwaith a gwelliannau eraill 13

Ardoll Seilwaith Cymunedol 13

Rhwymedigaethau cynllunio 13

vi

Penno Unarddeg: Apeliadau a darpariaethau atodol eraill 14

Apeliadau 14

Darpariaethau atodol eraill 14

Pennod Deuddeg: Datblygu heb awdurdod 14

Gweithdrefn ragarweiniol 14

Hysbysiadau gorfodi 15

Hysbysiadau stop 15

Cosbau troseddol 15

Pennod Un deg tri: Gwaith sy’n effeithio ar adeiladau rhestredig ac

ardaloedd cadwraeth 15

Caniatadau sy’n gorgyffwrdd 15
Pwyntiau manwl 16

Gwaith heb awdurdod 17

Pwyntiau eraill 17

Pennod Un deg pedwar: Hysbysebion awyr agored 17

Diffiniadau 17

Caniatâd tybiedig 17

Hysbysebion heb awdurdod 18

Pennod Un deg pump: Coed a choetiroedd a warchodir 18

Gwneud gorchmynion diogelu coed 18

Angen am ganiatâd 19

Coed cyfnewid 19

Gwaith heb awdurdod 20

Coed mewn ardaloedd cadwraeth 20

Pennod Un deg chwech: Gwella, adfywio ac adnewyddu 20

Tir ac adeiladau blêr y golwg 20

Graffiti a gosod posteri’n anghyfreithlon 21

Mentrau ar sail ardal 21

Caffael tir at ddibenion cynllunio 21

Pennod Un deg saith: Heriau yn yr Uchel Lys 21

Pennod Deunaw: Darpariaethau amrywiol ac atodol 22

Ymgymerwyr statudol 22
Mwynau 22

Ffioedd 23

Ymchwiliadau, gwrandawiadau a gweithrediadau eraill 23

Diffiniadau 23

RHAN UN: EGWYDDORION CYFFREDINOL 25

PENNOD 2: TUAG AT GOD CYNLLUNIO NEWYDD I GYMRU 27

Cyflwyniad 27

Cyfraith Cynllunio yng Nghymru 27

Cefndir: cyn 2006 27

Cyfraith cynllunio ers 2006 28

vii

Cynnwys Comisiwn y Gyfraith 28

Ein hargymhellion ar ffurf a hygyrchedd y gyfraith sy’n gymwys yng

Nghymru 29

Y Papur Cwmpasu 30

Y Papur Ymgynghori 30

Cwmpas yr ymarfer codeiddio 30

Diwygiadau technegol i’r ddeddfwriaeth 32

Ymatebion i’r Papur Ymgynghori 33

PENNOD 3: YR YMGYNGHORIAD 35

Cyflwyniad 35

Dosbarthu’r Papur Ymgynghori 35

Cyfarfodydd â rhanddeiliaid 35

Cyfarfodydd unswydd i drafod y Papur Ymgynghori 35

Cyflwyniadau mewn cyfarfodydd a drefnwyd gan eraill 35

Cyfarfodydd â rhanddeiliaid eraill 36

Y rhai a ymatebodd 36

Crynodeb 36

Natur yr ymatebion a gawsom 37

PENNOD 4: YMATEBION CYFFREDINOL I’R PAPUR YMGYNGHORI 39

Cyflwyniad 39

Gwerth codeiddio 39

Awdurdodau cyhoeddus 39

Cyrff proffesiynol 40

Cyrff yn y sector preifat 40

Sefydliadau yn y trydydd sector 42

Ymatebwyr unigol 43

Casgliad: codeiddio mewn egwyddor 43

Cwmpas yr ymarfer codeiddio 43

Cefn gwlad a hawliau tramwy: eu cynnwys o bosibl yn yr ymarfer

codeiddio presennol 45

Cefn gwlad a hawliau tramwy: pwyntiau manwl 46

Mwynau 47

Sylweddau peryglus 47

Agweddau Ymarferol ar y Cod Cynllunio 47

Natur Cod 47

Cynnwys a diwyg y Cod 48

Yr adnoddau sydd eu hangen i gynnal y Cod 49

Diweddaru’r Cod 50

viii

Sylwadau Cyffredinol Eraill 51

Y system gynllunio fel rhwystr i ddatblygwyr llai o faint 51

Newidiadau i ddeddfwriaeth amgylcheddol a rhwymedigaethau

Confensiwn Aarhus 51

Gofyniad ar awdurdod cynllunio i gymryd camau cadarnhaol wrth

ymdrin â cheisiadau cynllunio 52

Ffocws ar Reoli Datblygu 52

Cymhwysedd Deddfwriaethol 52

RHAN DAU: PYNCIAU PENODOL 53

PENNOD 5: DARPARIAETHAU RHAGARWEINIOL 55

Cyflwyniad 55

Egwyddorion sy’n sail i’r Cod Cynllunio 55

Dyletswyddau statudol sy’n gymwys wrth arfer swyddogaethau

cynllunio 55

Dyletswyddau statudol: y Deddfau Cynllunio 56

Dyletswyddau statudol: deddfwriaeth gysylltiedig arall 58
Dyletswyddau mewn cyfraith gyffredin: a’r holl ystyriaethau eraill 60

Y ddyletswydd i roi sylw i’r cynllun datblygu 60

Cynnig i ehangu’r ddyletswydd 60

Y cyrff y dylai’r ddyletswydd fod yn gymwys iddynt 61

Y swyddogaethau y dylai’r ddyletswydd fod yn gymwys iddynt 62

Casgliad 64

Y ddyletswydd gyffredinol i roi sylw i ystyriaethau eraill 65

Diwygiadau posibl 65

Cynnwys diffiniad o “ystyriaethau perthnasol” yn y Bil 66

“Material considerations” ynteu “relevant considerations”? 66

Swyddogaethau y dylai’r ddyletswydd fod yn gymwys iddynt 69

Ystyriaethau perthnasol penodol (1): adeiladau rhestredig ac asedau

hanesyddol eraill 70

Y gyfraith bresennol 70

Dyletswydd gyffredinol i roi sylw (neu sylw arbennig) i asedau

hanesyddol 70

Categorïau o asedau hanesyddol y dylai’r ddyletswydd fod yn gymwys

iddynt 72

Dyletswydd i ystyried asedau hanesyddol: pwyntiau eraill 73

Ystyriaethau perthnasol penodol (2): defnyddio’r Gymraeg 75

Ystyriaethau perthnasol penodol (3): Polisi Llywodraeth Cymru 79

Egwyddor datblygu cynaliadwy 81

Y gyfraith bresennol 81

Newid arfaethedig 81

Ymateb 82

ix

Dyletswyddau o dan gynlluniau statudol eraill 84

Cloddio am lo 86

Diben statudol ar gyfer rheolaeth gynllunio 87

Gweinyddu’r system gynllunio 88

Yr Arolygiaeth Gynllunio 88

Awdurdodau cynllunio lleol heblaw awdurdodau lleol ac awdurdodau

parciau cenedlaethol 90

Awdurdodau cynllunio: terminoleg 91

PENNOD 6: LLUNIO’R CYNLLUN DATBLYGU 95

Cyflwyniad 95

Cynnwys yn y Cod 95

Cynlluniau datblygu: darpariaethau eraill 97

Asesiad amgylcheddol strategol 98

Ymchwiliadau 100

Malltod cynllunio 100

PENNOD 7: YR ANGEN AM GAIS CYNLLUNIO 103

Cyflwyniad 103

Gweithrediadau adeiladu 103

Dymchwel 104

Gweithrediadau adeiladu heblaw am ddymchwel 105

Gweithrediadau peirianyddol 107

Newid defnydd 108

Egwyddorion cyffredinol 108

Rheoliadau dosbarthiadau defnydd 109

Newid defnydd sy’n ymwneud â newid yn nifer yr anheddau 109

Newidiadau defnydd eraill nad ydynt yn berthnasol 111

Ffyrdd o roi caniatâd cynllunio 112

Caniatâd a roddir drwy orchymyn datblygu 113

Mathau eraill o ganiatâd cynllunio 114

Ardaloedd menter 114

Parthau cynllunio syml 115

Ceisiadau am dystysgrifau cyfreithlondeb 116

Cais cynllunio y tybir ei fod yn cynnwys cais am dystysgrif

cyfreithlondeb 118

x

PENNOD 8: CEISIADAU I’R AWDURDOD CYNLLUNIO 121

Cyflwyniad 121

Gwneud cais am ganiatâd cynllunio 122

Symleiddio posibl 122

Ymatebion o blaid 123

Ymatebion yn anghytuno 124

Ystyriaeth 125

Y weithdrefn gwneud cais 126

Deunydd i’w gyflwyno ar y cyd â cheisiadau 126

Tystysgrifau perchenogaeth 129

Hysbysu tenantiaid amaethyddol a pherchenogion mwynau o

geisiadau 130

Penderfynu ar geisiadau cynllunio 131

Y pŵer i wrthod penderfynu ar geisiadau 131
Olrhain ar y cyd 132

Ymgynghori a chyhoeddusrwydd 134

Amodau ar roi caniatâd cynllunio 138

Gwahaniaethu rhwng amodau a chyfyngiadau 138

Gofynion cyffredinol ynglŷn ag amodau 139

Datgelu amodau drafft 140

Amodau Grampian 143

Amodau cyn cychwyn: egwyddor Whitley 145

Amodau ynghylch y cyfnod y gellir dechrau ar ddatblygiad 148

Amodau penodol:tir o dan reolaeth yr ymgeisydd (adran 72(1)(a)) 149

Amodau penodol:caniatadau am gyfnod penodol (Adran 72(1)(b) o

Ddeddf Cynllunio Gwlad a Thref 1990) 151

Amodau penodol:caniatadau am gyfnod penodol (Adran 72(3)). 151

Amodau eraill y gellir eu gorfodi yn erbyn y rhai heblaw’r ymgeisydd 153

Cymeradwyo manylion 154

Hysbysiad o ddatblygiad a gymeradwywyd mewn egwyddor drwy

orchymyn datblygu 156

Amrywio caniatâd cynllunio 158

Y gyfraith bresennol 159

Diwygiadau posibl 160
Argymhellion 163

Amrywio mewn achos brys 166

Ceisiadau cynllunio: pwyntiau amrywiol 166

Manylion gweithdrefnol i’w symud o ddeddfwriaeth sylfaenol i is-

ddeddfwriaeth 166

Darpariaethau diangen 167

Pwyntiau eraill a godwyd gan ymgyngoreion 168

Penderfyniadau rhanedig 168

Rhesymau dros benderfyniadau 169

Pŵer i benderfynu ar geisiadau 171

Hysbysiadau cwblhau 171

xi

PENNOD 9: CEISIADAU I WEINIDOGION CYMRU 173

Cyflwyniad 173

Ceisiadau yn ardaloedd awdurdodau cynllunio sy’n tangyflawni 173

Datblygiadau o arwyddocâd cenedlaethol 175

Aseswyr 177

Ailddatgan yn y Bil 178

Comisiynau Ymchwiliadau Cynllunio 179

PENNOD 10: DARPARU SEILWAITH A GWELLIANNAU ERAILL 181

Cyflwyniad 181

Yr Ardoll Seilwaith Cymunedol 181

Rhwymedigaethau cynllunio 183

Gofynion o ran priffyrdd 186

Gorfodi rhwymedigaethau cynllunio 188

Cyflymu cyd-drafodaethau ynglŷn â rhwymedigaethau cynllunio 192

Datrys anghydfodau ynglŷn â rhwymedigaethau cynllunio 192

Cyfyngu ar ddefnyddio rhwymedigaethau cynllunio 194

Rhwymedigaethau cynllunio sy’n rhwymo awdurdodau mewn

perthynas â’u tir eu hunain 195

Rhwymedigaethau cynllunio sy’n rhwymo’r rhai heblaw perchenogion

tir 196

PENNOD 11: APELIADAU A DARPARIAETHAU ATODOL ERAILL 199

Cyflwyniad 199

Apeliadau mewn cysylltiad â cheisiadau cynllunio 199

Arolygwyr yn penderfynu ar apeliadau 201

Aseswyr 202

Mathau eraill o apêl 204

Addasu a Dirymu caniatâd; a hysbysiadau Dirwyn i Ben 205

Hysbysiadau prynu 206

Cyflwyno hysbysiad prynu 206

Priffyrdd y mae datblygu yn effeithio arnynt 208

Gorchmynion o dan adran 249 o Ddeddf Cynllunio Gwlad a Thref

1990 209

Darpariaethau eraill yn Neddf Cynllunio Gwlad a Thref 1990 sy’n

ymwneud â phriffyrdd 210

xii

PENNOD 12: DATBLYGU HEB AWDURDOD 213

Cyflwyniad 213

Gweithdrefn ragarweiniol 214

Mynd i mewn i eiddo at ddibenion gorfodi 216

Achosion cudd o dorri rheolaeth gynllunio 217

Hysbysiadau rhybudd gorfodi 219

Hysbysiadau stop dros dro 221

Hysbysiadau torri amodau 226

Hysbysiadau gorfodi 227

Cynnwys hysbysiad gorfodi a’r nodyn cysylltiedig 227

Apelio yn erbyn hysbysiad gorfodi 232

Her yn yr Uchel Lys i hysbysiad gorfodi 236

Hysbysiadau stop 236

Cyflwyno hysbysiad 236

Hysbysiadau stop: cynigion eraill 240

Canlyniadau camau gorfodi 242
Argymhellwn y canlynol: 244

Cosbau troseddol 248

Achosion hanesyddol o dorri rheolaeth gynllunio 251

Pwyntiau eraill 251

PENNOD 13: GWAITH SY’N EFFEITHIO AR ADEILADAU RHESTREDIG

AC ARDALOEDD CADWRAETH 252

Cyflwyniad 252

Y sefyllfa bresennol 252

Diwygiadau posibl 253

Ystadegau 254

Tabl 13.1 Ceisiadau am ganiatâd a chydsyniad rhwng 2015 a 2017 255

Uno caniatâd cynllunio a chydsyniad adeilad rhestredig 256

Y ddeddfwriaeth bresennol 256

Diwygiad arfaethedig 257

Ymatebion o blaid y cynnig 258

Ymatebion a oedd yn anghytuno â’r cynnig 260

Nid oes unrhyw broblem i’w datrys 261

Y gwahaniaeth cysyniadol rhwng cydsyniad adeilad rhestredig a

chaniatâd cynllunio 261

Colli’r diogelwch a roddir i dreftadaeth 262

Pwyntiau eraill o egwyddor 263

Colli arbenigedd perthnasol 264

Yr angen am gydsyniad / caniatâd 266

xiii

Prosesu ceisiadau 267

Ffioedd 268

Esemptiad eglwysig rhag rheolaethau adeilad rhestredig 268

Pwyntiau eraill 269

Ystyriaeth: pwyntiau o egwyddor 270

Egwyddor uno cyfundrefnau cydsynio 272

Y gwahaniaeth cysyniadol rhwng cydsyniad adeilad rhestredig a

chaniatâd cynllunio 272

Colli’r diogelwch a roddir i dreftadaeth 273

Colli arbenigedd 274
Pwyntiau o egwyddor: casgliad 275

Ystyriaeth: manylion 275

Yr angen am gydsyniad / caniatâd 275

Y weithdrefn gwneud cais 276

Ffioedd 276

Adeiladau eglwysig a henebion cofrestredig 277

Sicrhau na chollir rheolaeth 277

Uno caniatâd cynllunio a chydsyniad ardal gadwraeth 280

Y ddeddfwriaeth bresennol 280

Diwygiad arfaethedig 282

Ymatebion gan ymgyngoreion 282

Casgliad 283

Yr angen am ganiatâd 285

Gwaith a ganiateir gan orchymyn datblygu 285

Cytundebau partneriaeth treftadaeth 287

Ansicrwydd ynghylch yr angen am ganiatâd 288

Ceisiadau, apeliadau a gweithdrefnau atodol eraill 291

Ceisiadau 291

Apeliadau 291

Darpariaethau atodol eraill 293

Gwaith heb awdurdod sy’n effeithio ar adeiladau rhestredig ac

ardaloedd cadwraeth 294

Y gyfraith bresennol 294

Newid posibl: erlyn 295

Newidiadau posibl: camau gorfodi 296

Gwaith ar henebion 299

Yr amgylchedd hanesyddol: pwyntiau eraill 301

Diffinio “adeilad rhestredig” 301

Ardaloedd o bwys archaeolegol 303

PENNOD 14: HYSBYSEBION AWYR AGORED 304

Cyflwyniad 304

Cysyniadau sylfaenol 305

Diffinio “hysbyseb” 305

xiv

Diffiniadau: safle lle mae hysbysebion yn cael eu harddangos 306

Diffiniadau: y person sy’n arddangos hysbyseb 308

Caniatâd ar gyfer hysbysebion 309

Caniatâd tybiedig 309

Pwerau i wneud rheoliadau ynglŷn â hysbysebion 311

Gorgyffwrdd â chaniatâd cynllunio 312

Hysbysebion ar gerbydau ac ynddynt 313

Angen am ganiatâd 315

Torri rheolaeth hysbysebion 317

Caniatâd tybiedig ar gyfer hysbysebion sydd wedi cael eu harddangos

ers blynyddoedd lawer 317
Tynnu hysbysebion heb awdurdod 318

Tynnu hysbysebion 320

Erlyn 322

Y sail bolisi dros gymryd camau yn erbyn hysbysebion heb awdurdod 323

Darpariaethau amrywiol ac atodol 324

Pwyllgorau cynghori a thribiwnlysoedd 324

Ardaloedd arbrofol 325

Iawndal am dynnu hysbysebion 326

CHAPTER 15: COED A CHOETIROEDD GWARCHODEDIG 328

Cyflwyniad 328

Diwygiadau posibl 329

Gorchmynion Diogelu Coed 329

Yr hyn y gellir ei ddiogelu 329

Y sail bolisi dros ddiogelu 331

Gwneud gorchmynion diogelu coed 333

Hysbysiad o orchmynion newydd 336

Gwaith i ddiogelu coed 337

Gorgyffwrdd â chaniatâd cynllunio 337

Angen am ganiatâd 338

Gwaith ar goed marw, coed sy’n marw neu goed peryglus 338

Gwaith i atal neu leihau niwsans 340

Gwaith ar goed ifanc 342
Tystysgrif o ran yr angen am ganiatâd 344

Ceisiadau am ganiatâd 345

Y gofyniad i blannu coed cyfnewid 346

Lleoliad y coed cyfnewid 346

Amrywio hysbysiad cyfnewid coed 347

Costau yr eir iddynt gan yr awdurdod cynllunio 348

Gwaith heb awdurdod ar goed 349

Difrod di-hid neu anuniongyrchol 349

Un drosedd neu ddwy 350

Yr angen i brofi bod gorchymyn ar gael i’w archwilio 351

Coed mewn ardaloedd cadwraeth 353

xv

PENNOD 16: GWELLA, ADFYWIO AC ADNEWYDDU 355

Cyflwyniad 355

Darpariaethau darfodedig 356

Ein hargymhellion 356

Gwella tir ac adeiladau blêr yr olwg. 357

Hysbysiadau adran 215 357

Gorgyffwrdd rhwng adran 215 o Ddeddf Cynllunio Gwlad a Thref 1990

a is-adran 89 o Ddeddf 1949 363

Tirlunio 366

Graffiti a gosod posteri yn anghyfreithlon 368

Mentrau ar sail ardal yn gyffredinol 371

Ardaloedd menter 372

Corfforaethau datblygu trefi newydd 374

Corfforaethau datblygu trefol 375
Ymddiriedolaethau gweithredu tai 376

Byrddau datblygu gwledig 377

Caffael tir at ddibenion cynllunio 378

Pwerau statudol eraill sy’n ymwneud â gwella, adfywio ac adnewyddu 381

PENNOD 17: HERIAU YN YR UCHEL LYS 383

Cyflwyniad 383

Herio dilysrwydd penderfyniadau 383

Cywiro mân wallau 386

PENNOD 18: DARPARIAETHAU AMRYWIOL AC ATODOL 389

Cyflwyniad 389

Ymgymerwyr statudol 389

Mwynau 393

Darpariaethau ariannol 401

Ymchwiliadau, gwrandawiadau ac achosion eraill 402

Cymhwyso darpariaethau yn Neddf Iechyd y Cyhoedd 1936 406

Dehongli 407

Adeiladau, peiriannau a pheirianwaith 408

Priffyrdd 408

Termau eraill ag ystyr dechnegol 408

Geiriau sy’n cael eu defnyddio fel arfer 409

Diffiniad o “gwrtil” 411

Diffinio “amaethyddiaeth” a thermau cysylltiedig 413

Darpariaethau amrywiol 415

xvi

ATODIAD A: YMATEBION I’R PAPUR YMGYNGHORI 417

Llywodraeth genedlaethol 417

Cyrff cynrychiadol awdurdodau lleol 417

Awdurdodau lleol 417

Awdurdodau parciau cenedlaethol 418

Cynghorau cymenud a thref 418

Cyrff cuhoeddus eraill 419

Cyrff proffessiynol 419

Cyfreithwyr, ymgynghorwyr cynllunio, penseiri ac ati 419

Cyrff tai 420

Tirfeddianwyr gwledig 420

Thirfeddianwyr eraill, datblygwyr ac ati 420

Cyrff traftadaeth 420

Sefydliadau sy’n ymwneud â choed 421

Grwpiau ffydd 421

Sefydliadau eraill 422

Ymatebwyr unigol 422

ATODIAD B: ARGYMHELLION 425

Pennod Pump: Darpariaethau rhagarweiniol 425

Pennod Chwech: Llunio’r cynllun datblygu 427

Pennod Saith: Yr angen am gais cynllunio 428

Pennod Wyth: Ceisiadau i’r awdurdod cynllunio 430

Pennod Naw: Ceisiadau i Weinidogion Cymru 436

Pennod Deg: Darparu seilwaith a gwelliannau eraill 437

Pennod Unarddeg: Apeliadau a darpariaethau atodol eraill 438

Pennod Deuddeg: Datblygu heb awdurdod 440

Pennod Un deg tri: Gwaith sy’n effeithio ar adeiladau rhestredig ac

ardaloedd cadwraeth 446

Pennod Un deg pedwar: Hysbysebion awyr agored 449

Pennod Un deg pump: Coed a choetiroedd a warchodir 452

Pennod Un deg chwech: Gwella, adfywio ac adnewyddu 455

Pennod Un deg saith: Heriau yn yr uchel lys 459

Pennod Deunaw: Darpariaethau amrywiol ac atodol 459

xvii

RHESTR TERMAU

Adeilad rhestredig Adeilad sydd wedi’i gynnwys gan Weinidogion Cymru mewn rhestr

o adeiladau o ddiddordeb pensaernïol neu hanesyddol arbennig,

ar gyngor Cadw.

Amod cyn cychwyn Amod a atodir i ganiatâd cynllunio sy’n ei gwneud yn ofynnol i

fanylion penodol y datblygiad gael eu cymeradwyo, neu i gamau

gweithredu eraill gael eu cymryd, cyn cychwyn ar y datblygiad (neu

o bosibl cyn meddiannu adeilad).

Amod Grampian Amod a atodir i ganiatâd cynllunio sy’n ei wahardd rhag cael ei

weithredu nes bod rhyw ddigwyddiad penodol wedi digwydd.

Ardal gadwraeth Ardal o ddiddordeb pensaernïol neu hanesyddol arbennig ac y

mae’n ddymunol gwarchod neu wella’i chymeriad neu’i golwg,

sydd fel arfer wedi’i dynodi fel y cyfryw gan yr awdurdod cynllunio.

Ardoll Seilwaith

Cymunedol

Ardoll a godir ar y rhan fwyaf o ddatblygiadau newydd, a

ddefnyddir i ariannu seilwaith lleol (megis parciau, cyfleusterau

chwaraeon a gorsafoedd heddlu), a osodir mewn ardaloedd lle

mae’r awdurdod cynllunio wedi dewis ei chodi.

Arolygiaeth Gynllunio Un o asiantaethau gweithredol Gweinidogion Cymru, sy’n gyfrifol

am benderfynu ar geisiadau a alwyd i mewn ac apeliadau, a

chynnal ymchwiliadau i gynlluniau datblygu drafft.

Asesiad o’r Effaith

Amgylcheddol

Yr asesiad o effaith rhai prosiectau cyhoeddus neu breifat mwy

sylweddol ar yr amgylchedd, yn wreiddiol yn ofyniad o dan

Gyfarwyddeb berthnasol yr UE.

Awdurdod cynllunio Awdurdod lleol neu awdurdod parc cenedlaethol, sy’n gyfrifol am

lunio cynllun datblygu a phenderfynu ar geisiadau am ganiatâd

cynllunio (y cyfeirir ato mewn deddfwriaeth fel “awdurdod cynllunio

lleol” neu “awdurdod cynllunio mwynau”).

Awdurdod cynllunio lleol

(ACLl)

Gweler “Awdurdod cynllunio”.

Cadw Gwasanaeth amgylchedd hanesyddol Llywodraeth Cymru.

Caniatâd cynllunio Cymeradwyaeth a roddir gan yr awdurdod cynllunio neu

Weinidogion Cymru i ymgymryd â datblygu.

Corfforaeth datblygu trefol Sefydliad a sefydlir gan Weinidogion Cymru i ddatblygu ardal

drefol.

Crogrent Rhent sy’n cynrychioli gwerth blynyddol llawn eiddo ar y farchnad

agored, neu’r rhent ar y farchnad,

xviii

Cydsyniad adeilad

rhestredig

Cydsyniad sy’n ofynnol i ddymchwel adeilad rhestredig neu ei

newid mewn unrhyw ffordd sy’n debygol o effeithio ar ei gymeriad

fel adeilad o ddiddordeb arbennig, mewn rhai achosion yn

ychwanegol at ganiatâd cynllunio (mae methiant i gael cydsyniad

yn drosedd).

Cydsyniad ardal gadwraeth Cydsyniad i ddymchwel adeilad heb ei restru mewn ardal

gadwraeth, yn ychwanegol at ganiatâd cynllunio (mae methiant i

gael cydsyniad yn drosedd).

Cydsyniad heneb

gofrestredig

Caniatâd sydd ei angen i ddymchwel neu ymgymryd ag unrhyw

waith bron sy’n effeithio ar heneb, a geir gan Weinidogion Cymru.

Cynllun ardal fenter Cynllun a wnaed gan Weinidogion Cymru, o dan Ddeddf

Llywodraeth Leol, Cynllunio a Thir 1980, sy’n rhoi caniatâd

cynllunio i bob diben ar gyfer datblygiad a bennir ynddo.

Cynllun datblygu Cyfres o ddogfennau a baratoir gan Weinidogion Cymru ac

awdurdodau cynllunio, sy’n nodi eu cynigion ar gyfer datblygu yn y

dyfodol ac sy’n rhoi’r cyd-destun polisi ar gyfer gwneud

penderfyniadau cynllunio.

Datblygiad o Arwyddocâd

Cenedlaethol

Prosiect seilwaith mawr o bwys cenedlaethol (er enghraifft, fferm

wynt, gorsaf ynni neu gronfa dŵr), y mae angen cymeradwyaeth

Gweinidogion Cymru yn hytrach na’r awdurdod cynllunio ar ei

gyfer.

Datblygu Ymgymryd â gweithrediadau adeiladu, peirianyddol, mwyngloddio

neu weithrediadau eraill, neu wneud newid perthnasol i’r defnydd a

wneir o adeilad neu dir.

Datblygu a ganiateir Datblygu, yn fân ei gymeriad fel arfer, y rhoddir caniatâd cynllunio

ar ei gyfer drwy orchymyn datblygu cyffredinol (neu, yn eithriadol,

drwy orchymyn datblygu lleol).

Deddf Adeiladau

Rhestredig

Deddf Cynllunio (Adeiladau Rhestredig ac Ardaloedd Cadwraeth)

1990

Deddf Henebion Deddf Henebion a Mannau Archaeolegol 1979

Egwyddor Whitley Yr egwyddor bod methiant i weithredu amod cyn cychwyn sy’n

mynd at wraidd y caniatâd yn gwneud unrhyw ymgais honedig i

gychwyn ar y datblygiad yn annilys.

Fframwaith datblygu

cenedlaethol

Cynllun, i’w lunio gan Weinidogion Cymru, sy’n nodi polisïau

cenedlaethol mewn perthynas â datblygu a defnyddio tir yng

Nghymru, ac sy’n pennu’r categorïau o ddatblygu sy’n gyfystyr â

datblygu o arwyddocâd cenedlaethol.

Gorchymyn datblygu Is-ddeddfwriaeth sy’n rhoi caniatâd cynllunio ar gyfer pob

datblygiad mewn categori penodol (gorchymyn datblygu

cyffredinol) neu ar gyfer rhywfaint o ddatblygu mewn ardal benodol

(gorchymyn datblygu arbennig neu leol)

xix

Gorchymyn diogelu coed Gorchymyn a wneir gan awdurdod cynllunio i ddiogelu coed,

grwpiau o goed neu goetiroedd penodol er budd amwynder.

Gorchymyn gorfodi

cynllunio

Gorchymyn, a roddir gan lys ynadon ar gais awdurdod cynllunio,

sy’n caniatáu i’r awdurdod ymestyn y terfyn amser ar gyfer cymryd

camau gorfodi yn erbyn achos o dorri rheolaeth gynllunio sydd

wedi cael ei gelu’n fwriadol.

Heneb gofrestredig Heneb sydd wedi’i chynnwys gan Weinidogion Cymru yn y gofrestr

o henebion o dan y Ddeddf Henebion.

Hysbyseb Arwydd, hysbyslen, bwrdd, hysbysiad, hysbysfwrdd, cysgodlen,

llen dywyll, neu unrhyw wrthrych neu strwythur arall, sydd wedi

cael ei gynllunio neu ei addasu at ddibenion cyhoeddiad,

cyhoeddusrwydd neu gyfarwyddyd, ac sy’n cael ei ddefnyddio’n

gyfan gwbl neu’n rhannol at y cyfryw ddiben (heblaw am gofeb neu

signal rheilffordd).

Hysbysiad Dirwyn i Ben Gofyniad gan yr awdurdod cynllunio y dylai gweithgarwch neu

weithrediad neu ddefnydd tir cyfreithlon sy’n bodoli ddod i ben (yn

amodol ar hawl am iawndal i’r rhai sy’n dioddef colled).

Hysbysiad gorfodi Hysbysiad a gyhoeddir gan awdurdod cynllunio sy’n ei gwneud yn

ofynnol i gamau gael eu cymryd i unioni effaith datblygu heb

awdurdod, yn amodol ar hawl i apelio i Weinidogion Cymru (mae

peidio â chydymffurfio â’r hysbysiad yn drosedd).

Hysbysiad malltod Hysbysiad a gyflwynir i awdurdod cynllunio gan berchennog tir,

sy’n ei gwneud yn ofynnol i’r awdurdod brynu tir sydd wedi cael ei

wneud yn annefnyddiol o ganlyniad i’w neilltuo yn y cynllun

datblygu (neu mewn dogfen debyg).

Hysbysiad Prynu Hysbysiad a gyflwynir gan berchennog tir i awdurdod cynllunio,

sy’n ei gwneud yn ofynnol iddo brynu tir sydd wedi’i wneud yn

annefnyddiol o ganlyniad i benderfyniad cynllunio.

Hysbysiad stop Hysbysiad a gyhoeddir gan awdurdod cynllunio ar yr un pryd â

chyhoeddi hysbysiad gorfodi neu’n union ar ôl cyhoeddi hysbysiad

gorfodi, sy’n ei gwneud yn ofynnol i ddatblygu heb awdurdod ddod

i ben ar unwaith.

Hysbysiad stop dros dro Hysbysiad a gyflwynir gan awdurdod cynllunio sy’n ei gwneud yn

ofynnol i’r sawl sy’n ei dderbyn dod â datblygu yr ymddengys ei fod

yn torri rheolaeth gynllunio i ben.

Hysbysiad torri amodau Hysbysiad a gyhoeddir gan awdurdod cynllunio sy’n ei gwneud yn

ofynnol i’r sawl sy’n ei dderbyn gydymffurfio â’r amodau a atodir i

ganiatâd cynllunio a roddwyd ar gyfer datblygiad.

Hysbysiad tramgwyddo

cynllunio

Hysbysiad a gyhoeddir gan awdurdod cynllunio sy’n ei gwneud yn

ofynnol i’r sawl sy’n ei dderbyn ddarparu gwybodaeth ynghylch

perchenogaeth tir, y defnydd a wneir ohono, a gweithgareddau

sy’n digwydd yno, ac esboniad ynghylch pam nad yw’r defnydd

na’r gweithgareddau hynny yn torri rheolaeth gynllunio.

xx

Mwynau Pob sylwedd o fath y cloddir amdano i’w dynnu drwy gloddio

tanddaearol neu ar yr wyneb, heblaw am dorri mawn at ddibenion

anfasnachol.

Nodyn Cyngor Technegol

(TAN)

Cyngor manwl a baratoir gan Lywodraeth Cymru ar nifer o

bynciau.

Parth cynllunio syml Ardal lle y rhoddir caniatâd cynllunio drwy gynllun parth cynllunio

syml ar gyfer datblygu mewn dosbarthiadau penodedig.

Perchennog (tir) Person y byddai ganddo’r hawl i gael y crogrent pe bai’r tir yn cael

ei osod ar rent.

Polisi Cynllunio Cymru

(PCC)

Polisi cynllunio cenedlaethol, a gyhoeddir gan Lywodraeth Cymru

ar ôl ymgynghori – Argraffiad 9, a gyhoeddwyd ym mis Tachwedd

2016; Argraffiad 10, wrthi’n cael ei baratoi.

Prosiect seilwaith o

arwyddocâd cenedlaethol

Prosiect seilwaith mawr mewn un o bum categori (gorsafoedd

cynhyrchu trydan, llinellau pŵer, storio nwy tanddaearol,

piblinellau, harbyrau) y mae’n ofynnol cael caniatâd datblygu gan

yr Ysgrifennydd Gwladol ar ei gyfer (nid caniatâd cynllunio).

Prynu gorfodol Caffael tir, fel arfer gan awdurdod cyhoeddus ar gyfer prosiect

cyhoeddus, heb ganiatâd y perchennog, yn amodol ar hawl i

iawndal i berchenogion a deiliaid a ddadfeddiennir.

Tariff seilwaith lleol Tariff a gynigiwyd i ddisodli’r ardoll seilwaith cymunedol, sy’n

cymhwyso tariff isel i’r rhan fwyaf o ddatblygiadau newydd.

Trwydded cwympo coed Trwydded gan Cyfoeth Naturiol Cymru sy’n awdurdodi cwympo

coed, nad yw’n ofynnol i gwympo coed ar raddfa fach nac mewn

achosion eithriadol eraill.

Tystysgrif cyfreithlondeb

defnydd neu ddatblygiad

arfaethedig

Tystysgrif a roddir gan yr awdurdod cynllunio i’r perwyl na fyddai

defnydd tir arfaethedig, na datblygiad y cynigir ei gyflawni, yn

agored i gamau gorfodi.

Tystysgrif cyfreithlondeb

defnydd neu ddatblygiad

sy’n bodoli

Tystysgrif a roddir gan yr awdurdod cynllunio i’r perwyl bod

defnydd tir sy’n bodoli, neu ddatblygiad a gyflawnwyd, yn rhydd

rhag camau gorfodi.

Ymgymerydd statudol Corff cyhoeddus sy’n ymgymryd â darparu gwasanaethau

cyhoeddus penodol, gan gynnwys rheilffyrdd, ffyrdd, traffig awyr,

camlesi, dociau a harbyrau, nwy, trydan, priffyrdd.

xxi

TALFYRIADAU ERAILL

CBS Cyngor Bwrdeistref Sirol

CD Cyngor Dosbarth

CNC Cyfoeth Naturiol Cymru

CS Cyngor Sir

PEBA Cymdeithas y Bar ar Gynllunio a’r Amgylchedd

POSW Cymdeithas y Swyddogion Cynllunio (Cymru)

