

Llywodraeth Cymru
Welsh Government

Fframwaith Datblygu Cenedlaethol **National Development Framework**

Cyflwyniad WSLC 8 Mehefin 2017
Presentation WSLC 8 June 2017

Gareth Hall & Gemma Christian
Llywodraeth Cymru Welsh Government

Cyflwyniad Amlinellol

Presentation Outline

- Beth yw'r FfDC?
- Beth yw Arfarniad o Gynaliadwyedd Integredig?
- Asesiadau integredig eraill
- Ble'r ydym ni nawr?
- Y camau nesaf
- Cynllunio ac ystadegau
- Cwestiynau
- What is the NDF?
- What is an Integrated Sustainability Appraisal?
- Other Integrated Impact Assessments
- Where are we now?
- Next Steps
- Planning and Statistics
- Questions

Beth yw'r FfDC? What is the NDF?

https://www.youtube.com/watch?v=EchmRL8_W94

<https://www.youtube.com/watch?v=oMfMfzc45I0>

Y Cyd-destun Context

*"Er mwyn mynd i'r afael â'r materion sydd o'n blaen, mae angen **ffyrdd newydd o weithio** gan gynnwys rhaglenni cydgysylltiedig sy'n atgyfnerthu ac yn adeiladu ar yr hyn y mae pobl a chymunedau yn ei wneud eu hunain..... byddwn yn gweithio ar draws ffiniau traddodiadol i gyflawni ein blaenorriaethau.*

*Rhaid i ymddygiad cyfrifol ac ymarferoldeb cyllidol dywys ein gwraith. Mae cyni Llywodraeth y Deyrnas Unedig yn parhau, ac mae pob dadansoddiad gwrthrychol o effaith bosibl gadael yr Undeb Ewropeaidd yn dweud y dylem baratoi i weld yr economi'n crebachu. Felly nawr yn fwy nag erioed mae bod mewn Llywodraeth yn golygu gwneud **dewisiadau**, ac fe fydd rhai anodd iawn o'n blaen."*

Carwyn Jones
Prif Weinidog Cymru

*"The issues we face can only be tackled through **new ways of working**, including joined up programmes which reinforce and build on what people and communities are doing for themselves..... we will work across traditional boundaries to deliver our priorities.*

*Our work must be guided by financial responsibility and realism. Austerity imposed by the UK Government continues, and every objective analysis of the potential impact of Brexit says we should be prepared for a shrinking economy. So now, more than ever being in Government means **choices** and we will face tough ones."*

Carwyn Jones
First Minister of Wales

Beth yw'r FfDC?

What is the NDF?

- **Cynllun dablygu** defnydd tir
cenedlaethol 20 mlynedd
- Datblygiadau o
Arwyddocâd Cenedlaethol
- Darparu cyfeiriad ar gyfer
cynlluniau datblygu
strategol a lleol
- Dull allweddol ar gyfer
cefnogi a chydgysylltu
polisi'r Llywodraeth
- A 20 year national land use
development plan
- Developments of National
Significance
- Provide direction for
strategic and local
development plans
- A key tool in supporting
and coordinating
Government policy

Beth yw'r FfDC?

What is the NDF?

Rhyng-gysylltiadau allweddol rhwng y FfDC
a darnau allweddol eraill o ddeddfwriaeth
a pholisi cenedlaethol

Key interrelationships between NDF and other key pieces of national policy and legislation

Pam mae'n bwysig?

Why is it important?

- Polisi ar sail tystiolaeth
- Sail i benderfyniadau a wneir yn y dyfodol
- Datblygiadau cenedlaethol mawr
- Rhaid i gynlluniau datblygu strategol a lleol gydymffurfio
- Offeryn allweddol ar gyfer cefnogi a chydlynú polisiau'r Llywodraeth.
- Nodau Llesiant
- Evidence based policy
- Weight in future decision making
- Major national developments
- Strategic and local development plans must conform
- A key tool in supporting and coordinating Government policy
- Well Being goals

Y Nodau Llesiant

Well-being Goals

Saith Nod Llesiant	Pum Dull o Weithio	Seven Well-being Goals	Five Ways of Working
	Hirdymor Integreiddio Cydweithio Cynnwys Atal		Long Term Integration Collaboration Involvement Prevention

Beth yw Arfaniad o Gynaliadwyedd Integredig? What is an Integrated Sustainability Appraisal?

- Gofyniad cyfreithiol o'r Cyfarwyddeb Asesiad Amgylcheddol Strategol (SEA);
- Asesiad strategol o effaithiau economaidd, cymdeithasol, diwylliannol ac amgylcheddol y cynllun
- Gwaelodlin tystiolaeth a Fframwiath Asesu
- Proses iteraidd
- Lliniaru a gwella
- Sicrhau bod y cynllun yn fwy cynaliadwy
- Legal Requirement of the Strategic Environmental Assessment (SEA) Directive
- Appraisal of the Economic, Social, Cultural and Environmental effects of a plan
- Baseline evidence and Assessment Framework
- Iterative Process
- Mitigation and Enhancement
- Ensures the plan is Sustainable

Asesiadau Integredig Eraill

Other Integrated Assessments

Mae dull integredig yn sicrhau:

- Cydweithio ar wahanol faterion;
- Rhannu gwybodaeth;
- Cydnabod cysylltiadau rhwng pynciau; a
- Chysondeb a thryloywder

An integrated approach ensures:

- Collaboration on different issues;
- Sharing knowledge;
- Recognising links between topics; and
- Consistency and transparency

Asesiadau Integredig Eraill

Other Integrated Assessments

Ble'r ydym ni arni nawr?

Where are we now?

- Dechrau'r broses
- Casglu gwybodaeth sy'n nodi problemau
- Ymgynghoriad presennol ar Arfarniad o Gynaliadwyedd
- Nodi prosiectau posib
- Ailddrafftio PPW i adlewyrchu DLICD a'r FfDC
- Ymgynghoriad ar Faterion ac Opsiynau yn gynnar yn 2018
- Start of the process
- Gathering evidence that identifies issue
- Current Consultation on Integrated Sustainability Appraisal
- Identifying potential projects
- Redraft of PPW to reflect WBFGA and NDF
- Consultation in early 2018 on the Issues and Options

Cynllunio ac Ystadegau

Planning and Statistics

- Perthynas hirsefydlog
- Ystadegau demograffig, economaidd a chymdeithasol yn sail i lunio cynllun
- Llunio polisi ar sail dystiolaeth
- Gobeithio y gallwch chi helpu
 - Y dystiolaeth orau sydd ar gael
 - Defnyddio yn y ffordd gywir
 - Profi a siapio polisi ar waith
 - Datblygu fframwaith monitro effeithiol
- Long established relationship
- Demographic, economic and social statistics underpin plan making
- Evidence based policy making
- Hope you can help
 - Best available evidence
 - Using it in the right way
 - Test and shape emerging policy
 - Develop effective monitoring framework

Cwestiynau

Questions

?