

0

YMWELIADAU AG ATYNIADAU TWRISTIAETH
2009

ADRODDIAD AR GYFER CROESO CYMRU

TELERAU'R CONTRACT

Oni gytunwyd fel arall, bydd Beaufort

Research Cyf yn berchen ar hawlfraint
canfyddiadau’r astudiaeth hon ac ni ddylid

eu dyfynnu, eu cyhoeddi na'u hatgynhyrchu
heb ganiatâd y cwmni ymlaen llaw.

Dim ond ar sail anghywirdeb neu

gamgynrychioli y bydd caniatâd i ddyfynnu
neu gyhoeddi yn cael ei wrthod.

Os rhoddir caniatâd i gyhoeddi rhaid i chi

nodi:
Beaufort Research Cyf fel y darparwr,

maint y sampl a dyddiadau'r gwaith maes.

Paratowyd ar gyfer: Croeso Cymru
Cyswllt y Cleient: Angharad Penny Evans

Paratowyd gan: Beaufort Research
Cyswllt yr Asiantaeth: Claire Peate

 2 Stryd yr Amgueddfa
 Caerdydd
 CF10 3BG

 Ffôn: (029) 2037 6740
 Ffacs: (029) 2037 0600
 E-bost: enquiries@beaufortresearch.co.uk
 Gwefan: www.beaufortresearch.co.uk

 © Beaufort Research Cyf 2010

 B2959 / CP / 2010

1

TUDALEN GYNNWYS

 Canllaw i ddarllen y tablau ...1

 Crynodeb gweithredol ..3

1. Cyflwyniad ac amcanion ..5

2. Methodoleg ..6
2.1 Cynnal y gwaith ymchwil ...6
2.2 Dosbarthiad a chyfradd ymateb yr arolwg...7

3. Dadansoddiad cymharol o ymweliadau 2009/8 a 2009/78
3.1 Cymhariaeth gyffredinol ..8
3.2 Cymharu ymweliadau misol ..11
3.3 Cymharu ymweliadau chwarterol ..12
3.4 Cymharu tâl mynediad ..15

4. Ymweliadau 2009...17
4.1. Ymweliadau 2009..17
4.2 Ffactorau sy'n effeithio ar ymweliadau..21

5. Gweithrediadau..23
5.1 Symudiad refeniw gros..23
5.2 Refeniw cyfartalog fesul ymweliad ..25
5.3 Cyflogaeth ...28
5.4 Gwariant marchnata 2009/8 ..30
5.5 Gwasanaethau iaith...32
5.6 Gwelliannau/ uwchraddio ..33

6. Proffil ymwelwyr 2009...34
6.1 Ymweliadau oedolion a phlant 2009 ...34

7. Atyniadau a ymatebodd yn 2009 ...36
8. 10 atyniad gorau am ddim ac â thâl ..40
9. Atyniadau yn ôl tâl mynediad ..41
10. Atyniadau yn ôl rhanbarth..46
11. Atyniadau yn ôl categori...53

ATODIAD 1: Canllawiau a Holiadur yr Arolwg

2

CANLLAW I DDARLLEN Y TABLAU

Cyfrinachedd

Ni chyhoeddir ystadegau ymweliadau yn yr adroddiad os yw gweithredwr /ymatebwr
yr atyniad twristiaeth wedi nodi yr hoffent i'w ffigurau fod yn gyfrinachol.

Amcangyfrif / Ffigurau ymwelwyr ddim ar gael

- Os amcangyfrifwyd ffigurau ymwelwyr gan weithredwyr, nodir hyn gyda seren
(*) yn dilyn nifer yr ymweliadau yn y tablau yn 2009, ar ddiwedd yr adroddiad.
Os oedd gan atyniad ffigurau bras yn 2009, tybir bod y ffigurau ar gyfer y
blynyddoedd blaenorol hefyd yn ffigurau bras, ac i'r gwrthwyneb.

- Os nad oedd yr atyniad ar agor i’r cyhoedd eto, felly nad oedd ffigurau ar gael,
nodir ‘heb agor’ yn lle ffigurau'r ymweliadau

- Os oedd yr atyniad ar gau dros dro oherwydd gwaith ailosod, adnewyddu ac
ati, nodir ‘ar gau’ yn lle ffigurau'r ymweliadau

Mynediad

Yn y rhestr o dablau, caiff tâl mynediad ei gynnwys yn y golofn 'mynediad'.

- Os oes gan atyniad dâl mynediad, nodir y tâl mynediad ar gyfer anterth tymor
2009. Os nad yw'n hysbys gadewir y tâl mynediad yn wag.

Talfyriadau

Rhanbarthau

 M Canolbarth Cymru
 N Gogledd Cymru
 SE De Ddwyrain Cymru
 SW De Orllewin Cymru

Categorïau perchnogaeth

 Cadw† Cadw (Henebion Cymru)

G Llywodraeth (Asiantaeth/ Cangen o'r Llywodraeth e.e. Awdurdod
Parciau Cenedlaethol, Addysg, Amgueddfeydd ac
Orielau Cymru ac ati)

 LA Awdurdod Lleol
 NT† Ymddiriedolaeth Genedlaethol

PO Eiddo Preifat (Perchnogion unigol, sefydliad/ ymddiriedolaeth ac
ati)

†Bydd atyniadau yn y categorïau perchnogaeth CADW neu Ymddiriedolaeth Genedlaethol ond yn gallu cael eu
rheoli gan sefydliadau o'r fath.

3

Categorïau’r atyniadau twristiaeth

 HP Eiddo Hanesyddol Cestyll, Caerau, Tai Hanesyddol, Plastai, Henebion,
 Safleoedd Archeolegol, Eiddo Hanesyddol Arall,
 Canolfannau Treftadaeth, Mannau Addoli
 Thema Parciau Thema Parciau Hamdden, Parciau Thema
 MAG Amgueddfeydd a/neu Orielau Amgueddfeydd, Orielau Celf, Canolfannau

Gwyddoniaeth, Canolfannau Technoleg

 Ind Atyniad diwydiannol / crefft
 CP Parc Gwledig, gardd, atyniad naturiol arall
 WL Atyniad bywyd gwyllt
 R/T Rheilffordd/ tramffordd

 Talfyriadau Cyflogeion

 FTP Parhaol llawn amser
 FTP Parhaol rhan amser
 FTP Tymhorol llawn amser
 FTP Tymhorol rhan amser
 UV Gwirfoddolwr di-dâl
 UVP Gwirfoddolwr di-dâl parhaol
 UVS Gwirfoddolwr di-dâl tymhorol

Drwy gydol yr adroddiad, bydd samplau o ddeg neu llai yn cael eu nodi â seren (*) i nodi bod
angen cymryd gofal wrth edrych ar y canlyniadau.

4

CRYNODEB GWEITHREDOL

• Ymhlith yr atyniadau hynny a ymatebodd yn 2008 a 2009, roedd nifer yr
ymweliadau ag atyniadau yn 2009 yn 12,762,023: cynnydd 10.5% ers 2008.

• Efallai nad yw'n syndod yn yr hinsawdd economaidd sydd ohoni, bod

ymweliadau ag atyniadau am ddim wedi cynyddu yn ôl y gyfran fwyaf: i fyny
16.6% rhwng 2008 a 2009 (ac i fyny 20.2% rhwng 2007 a 2009). Yn y
cyfamser, bu cynnydd yn ôl gyfradd llai i atyniadau â thâl (9.7% rhwng 2008 a
2009, ac 1.9% rhwng 2007 a 2009).

• Bu'r cynnydd mwyaf i ymweliadau yn y De Orllewin: i fyny 27.6% rhwng 2008

a 2009, tra bod y De Ddwyrain yn parhau yn eithaf sefydlog o ran nifer yr
ymwelwyr: gan brofi gostyngiad 0.02% yn unig rhwng y ddwy flynedd.

• Roedd oedolion yn cyfrif am 72% o'r holl ymweliadau, gyda phlant yn cyfrif am

bron i 28% o'r holl ymweliadau: roedd y ffigurau uchaf mewn atyniadau thema
(bron i 38%) a'r isaf mewn atyniadau eiddo hanesyddol (bron i 26%).

• Y tâl mynediad cyfartalog i'r atyniadau yng Nghymru ymhlith yr atyniadau

hynny a ymatebodd yn 2009 a 2008 oedd £5.38 yn 2009 (cynnydd 8.9% ers
2008). Y tâl mynediad cyfartalog i blant oedd £3.14 (cynnydd 8.3% ers 2008).

• Roedd symudiad refeniw gros i fyny ar gyfer 44% o'r atyniadau (gwelliant ers

2008 lle mai dim ond 30% a gafodd symudiad positif o ran refeniw gros).

• Gan edrych ar y refeniw cyfartalog fesul ymwelydd, roedd y ffigur ar ei uchaf
ar gyfer atyniadau bywyd gwyllt (£11.68 fesul ymwelydd) ac ar ei isaf ar gyfer
amgueddfeydd ac orielau celf (£2.20 fesul ymwelydd).

• Gan edrych ar y refeniw cyfartalog fesul ymwelydd yn ôl rhanbarth, roedd gan

atyniadau yn y De Ddwyrain - lle cafwyd y nifer fwyaf o atyniadau am ddim - y
refeniw cyfartalog isaf (£2.97) ac roedd gan y rheini yn y Gogledd y refeniw
cyfartalog uchaf (£7.53).

• Mae bron i 44% o'r holl gyflogaeth (a ystyrir fel cyflogaeth â thâl a chyflogaeth

di-dâl) yn gyflogaeth fel gwirfoddolwr tymhorol di-dâl. Mae cyflogaeth barhaol
llawn amser yn cyfrif am ychydig dros 16% o'r holl gyflogeion.

• Ni chafodd y rhan fwyaf o atyniadau drafferth i recriwtio na chadw staff yn

2009.

• O blith yr atyniadau a ymatebodd i'r cwestiwn am gynnig yr iaith Gymraeg
(naill ai fel taith neu mewn gwybodaeth) mae bron i 93% yn cynnig Cymraeg
ar hyn o bryd ac ychydig dros 93% yn bwriadu cynnig Cymraeg yn 2010.

• Gwnaeth bron i ddau draean o'r atyniadau (63%) waith i wella neu

uwchraddio'u hatyniad yn 2009 gyda thros hanner ohonynt yn dod o dan y
categori £0-£4,999.

5

1. CYFLWYNIAD AC AMCANION

1.1 Cefndir

Mae Croeso Cymru wedi bod yn y cynnal yr Arolwg o Ymweliadau ag Atyniadau
Twristiaeth ers 1973. Cylch gorchwyl y gwaith ymchwil yw:

- pennu ac adrodd ar nifer yr ymwelwyr ag atyniadau ledled Cymru
- dadansoddi data a gasglwyd ar nifer yr ymwelwyr i nodi tueddiadau cyfredol
- darparu dadansoddiad cymharol ychwanegol o ddata a geir yn yr Arolwg o

Ymweliadau ag Atyniadau Twristiaeth gan gynnwys ffigurau ymwelwyr,
gweithredoedd, cyllid, refeniw, marchnata ac adnoddau dynol

- dadansoddi data yn ôl categorïau atyniadau, pedwar rhanbarth economaidd
Cymru a pholisi tâl mynediad.

1.2 Diffiniad o atyniad twristiaeth

Mae'r gwaith ymchwil yn defnyddio'r diffiniad canlynol o atyniad twristiaeth1 y
cytunwyd arno gan y pedwar Bwrdd Croeso Cenedlaethol ar gyfer arolwg 2001 lle
mae atyniad twristaidd yn:

"atyniad lle mae’n ymarferol codi tâl mynediad ar gyfer y perwyl o weld pethau’n unig. Rhaid
i’r atyniad fod yn gyrchfan gwibdaith barhaol wedi’i sefydlu, gyda’i brif bwrpas i ganiatáu
mynediad i adloniant, diddordeb neu addysg, yn hytrach na bod yn bennaf yn allfa
manwerthu neu’n lleoliad ar gyfer perfformiadau chwaraeon, theatr neu ffilm. Rhaid iddo fod
yn agored i’r cyhoedd heb archebu o flaen llaw, am gyfnodau cyhoeddedig o’r flwyddyn a
dylai allu denu ymwelwyr dydd neu dwristiaid yn ogystal â thrigolion lleol. Yn ogystal, rhaid i’r
atyniad fod yn un busnes, dan reolaeth unigol, fel y gall ateb cwestiynau economaidd ar
incwm, cyflogaeth ac ati, a rhaid ei fod yn derbyn incwm yn uniongyrchol gan yr ymwelwyr."

1.3 Amcanion

Diben yr arolwg hwn yw monitro tueddiadau yn y sector atyniadau twristiaeth yng
Nghymru er mwyn darparu gwell dealltwriaeth o’r sector i sefydliadau diwydiant a
sefydliadau'r sector cyhoeddus a dosbarthu’r canfyddiadau mewn ffordd ddefnyddiol
a gwerthfawr i’r diwydiant ehangach.

1Mae’r diffiniad hwn yn effeithio ar Ganolfan Mileniwm Cymru, y gellid ei chategoreiddio fel ‘safle manwerthu neu
leoliad ar gyfer ... perfformiadau ... theatrig" a fyddai'n ei heithrio o’r gwaith ymchwil hwn. Nid yw’r lleoliad yn
syrthio'n ddestlus i’r diffiniad uchod ychwaith am nad yw'n fusnes unigol, o dan reolaeth unigol', ond mae'n
cynnwys theatr, adeilad o bwys pensaernïol, caffis ac orielau celf. Nid yw nifer yr ymwelwyr a gynhwysir yn yr
adroddiad hwn ar gyfer Canolfan y Mileniwm yn cynnwys pobl sy'n mynd i'r theatr, nac ymwelwyr y mae diben eu
hymweliad yn ymwneud â'r theatr yn bennaf (e.e. gwerthiannau tocynnau/casglu tocynnau ac ati). Am y rheswm
hwn, caiff Canolfan y Mileniwm ei chynnwys yn y tudalennau canlynol ond cydnabyddir nad yw'n bodloni'r
diffiniad uchod o atyniad twristiaeth ym mhob ystyr. Rhaid ystyried hyn wrth ei chymharu ag atyniadau eraill.

6

2. METHODOLEG

2.1 Cynnal y gwaith ymchwil

Cynhaliwyd y gwaith ymchwil mewn dau gam, yn dibynnu ar p'un a oedd gan yr
atyniad amseroedd agor tymhorol (cynnar) neu p'un a oedd ar agor drwy gydol y
flwyddyn (hwyr). Ar gyfer atyniadau cynnar anfonwyd y deunydd drwy’r post ym mis
Hydref 2009, ac anfonwyd nodyn atgoffa at y rhai nad oeddent wedi ymateb
bythefnos yn ddiweddarach. Ar gyfer atyniadau hwyr, anfonwyd y deunydd ym mis
Ionawr 2010, ac anfonwyd nodyn atgoffa at y rhai nad oeddent wedi ymateb
bythefnos yn ddiweddarach.

Anfonwyd yr arolygon yn eu dewis iaith/ieithoedd, naill ai ar ffurf e-bost neu yn y
post. Os gofynnwyd i'r gwaith ymchwil gael ei anfon yn y post, darparwyd amlen
ragdaledig iddynt ei defnyddio er mwyn dychwelyd yr arolwg gorffenedig.

Derbyniwyd yr ymatebion olaf o’r gwaith maes ym mis Chwefror, a chofnodwyd
data'r ymatebion wedi hynny.

Roedd yr holiadur yn seiliedig ar yr hyn a ddefnyddiwyd yn y gorffennol er mwyn
sicrhau cymaroldeb a'n galluogi i fonitro'r tueddiadau.

7

2.2 Dosbarthiad a chyfradd ymateb yr arolwg

Dosbarthwyd yr arolwg i gyfanswm o 525 o atyniadau y credwyd eu bod yn gweddu
i'r diffiniad o atyniad twristiaeth. Mae'r cyfraddau ymateb ar gyfer eleni a'r ddwy
flynedd flaenorol i'w gweld yn Nhabl 2.1 isod:

Tabl 2.1 Cyfradd ymateb
 2009

Gwirioneddol
(canran)

2008
Gwirioneddol

(canran)

2007
Gwirioneddol

(canran)

Cyfanswm yr atyniadau a dargedwyd 525 517 519
Atyniadau a gwblhaodd yr arolwg a nodi
ffigurau ymwelwyr ar gyfer y flwyddyn honno

239 (46%) 235 (45%) 243 (47%)

Atyniadau nad oedd modd iddynt nodi
ffigurau ymwelwyr

27 (5%) 24 (5%) 9 (2%)

Atyniadau nad oeddent am gymryd rhan - - 20 (4%)
Atyniadau a gaeodd

(a gynhwyswyd yn
27 uchod)

(a gynhwyswyd yn
24 uchod)

31 (6%)

CYFANSWM Y GYFRADD YMATEB

267 (51%) 259 (50%) 304 (59%)

Felly, er bod yr ymateb i'r arolwg eleni yn 51%, y gyfran a ddarparodd ffigurau
ymwelwyr oedd 46%.

Yn ogystal, er mwyn canfod p'un a yw'r ffigurau ymwelwyr a ddarparwyd yn
ddibynadwy, yn 2009, nododd gyfanswm o 162 o weithredwyr pa ddulliau y
gwnaethant eu defnyddio i gyfrif eu ffigurau ymwelwyr. Dangosir y canlyniadau yn
Nhabl 2.2 isod. Mae rhai gweithredwyr yn defnyddio mwy nad un dull i gyfrif
niferoedd ymwelwyr ac felly nid yw'r canrannau'n dod i gyfanswm o 100.

Tabl 2.2 Dull o gofnodi niferoedd ymwelwyr
 Niferoedd

gwirioneddol
%

Cyfanswm y sampl 162
Gwerthiant tocynnau a/neu gwerthiant archeb grŵp 65 40%
Dull mecanyddol neu electronig o gyfrif 25 15%
Dull o gyfrif â llaw 57 35%
Amcangyfrif a wnaed ar sail cyfrif sampl 19 12%
Cyfrif sampl 9** 6%
Arall* 11 7%
*Mae dulliau eraill o gyfrif niferoedd ymwelwyr yn cynnwys llyfrau ymwelwyr, a'r arian a gasglwyd
fesul diwrnod.
** rhybudd: sail isel

8

3. Dadansoddiad Cymharol o Ymweliadau ag Atyniadau
Twristaidd 2009/8 a 2009/7

Mae'r bennod hon yn dadansoddi tueddiadau yn nifer yr ymweliadau ag atyniadau
yng Nghymru. Mae'n edrych ar yr atyniadau hynny a ymatebodd yn 2009 a 2008, yn
ogystal â'r atyniadau hynny a ymatebodd yn 2009 a 2007. Noder y bydd y maint sail
yn amrywio rhwng y ddwy flynedd am nad oedd pob atyniad wedi ymateb ar gyfer y
tair blynedd.

3.1 Cymariaethau cyffredinol
Tabl 3.1 Cymharu ymweliadau blynyddol cyffredinol 2009/8 â 2009/7

Yn 2009 a 2008, darparodd 179 o atyniadau ffigurau ymwelwyr llawn. Yn 2009 a
2007, darparodd 127 o atyniadau ffigurau ymwelwyr llawn.

 2009/8 2009/7

Sampl

Ymweliadau
2009

Ymweliadau
2008

Cynnydd/
gostyngiad

 Sampl Ymweliadau
2009

Ymweliadau
2007

Cynnydd/
gostyngiad

179 12,762,023 11,551,839 +10.5% 127 9,744,939 8,812,834 +10.6%

Rhwng 2008 a 2009 cynyddodd ymweliadau ag atyniadau (mewn samplau a
gymharwyd) bron 11% i 12,762,023. Rhwng 2007 a 2009 roedd y cynnydd (mewn
samplau a gymharwyd eto) ychydig o dan 11% (9,744,939).

Tabl 3.2 Cymharu ymweliadau blynyddol 2009/8 â 2009/7 ar gyfer atyniadau am
ddim ac atyniadau â thâl

 2009/8 2009/7

Sampl

Ymweliadau
2009

Ymweliadau
2008

Cynnydd/
gostyngiad

 Sampl Ymweliadau
2009

Ymweliadau
2007

Cynnydd/
gostyngiad

Am ddim
52

5,294,749

4,539,367

+16.6%

 Am ddim
36

4,567,929

3,800,874

+20.2%

Â thâl
100

5,982,328

5,454,976

+9.7%

 Â thâl
78

4,267,129

4,188,867

+1.9%

Cyfanswm
152

11,277,077

9,994,343

+12.8%

 Cyfanswm
114

8,835,058

7,989,741

+10.6%

Rhwng 2008 a 2009 gwelwyd y cynnydd mwyaf yn nifer yr ymwelwyr ag atyniadau
am ddim, i fyny 17% i 5,294,749. Mae hyn yn cymharu ag atyniadau â thâl a gododd
bron i 10% i 5,982,328. Gellir gweld yr un patrwm rhwng samplau 2009 a 2007,
gydag atyniadau am ddim yn dangos cynnydd mwy o faint mewn niferoedd yr
ymwelwyr: ond ar gyfer y sampl hwn, roedd y cynnydd ychydig dros 20% o gymharu
ag atyniadau â thâl (bron i 2%).

9

Tabl 3.3 Cymharu ymweliadau blynyddol 2009/8 â 2009/7 yn ôl rhanbarth yng
Nghymru

 2009/8 2009/7

Sampl

Ymweliadau
2009

Ymweliadau
2008

Cynnydd/
gostyngiad

Sampl

Ymweliadau
2009

Ymweliadau
2007

Cynnydd/
gostyngiad

Canolbarth
29

879,014

833,286

+5.5%

 Canolbarth
21

718,061

724,607

-0.9%

Gogledd
57

3,037,812

2,860,765

+6.2%

 Gogledd
37

2,484,849

2,289,552

+8.5%

De
Ddwyrain

42

4,248,795

4,256,166

-.02%

 De
Ddwyrain

36

4,051,111

3,858,969

+4.9%

De
Orllewin

51

4,596,402

3,601,622

+27.6%

 De
Orllewin

33

2,490,918

1,939,706

+28.4%

Cyfanswm
179

12,762,023

11,551,839

+10.5%

 Cyfanswm
127

9,744,939

8,812,834

+10.6%

Gan edrych ar ranbarthau Cymru, y De Orllewin sy'n dangos y cynnydd mwyaf yn
niferoedd yr ymwelwyr rhwng 2009 a'r blynyddoedd blaenorol: i fyny bron 28% o'i
gymharu â 2008 ac ychydig dros 28% o'i gymharu â nifer yr ymwelwyr yn 2007. I'r
gwrthwyneb mae nifer yr ymwelwyr wedi gostwng - rywfaint - yn Ne Ddwyrain
Cymru, i lawr 0.02%.

Tabl 3.4 Cymharu ymweliadau blynyddol 2009/8 â 2009/7 yn ôl categori

 2009/8 2009/7

Sampl
Ymweliadau

2009
Ymweliadau

2008
Cynnydd/

gostyngiad

Sampl
Ymweliadau

2009
Ymweliadau

2007
Cynnydd/

gostyngiad
Eiddo hanesyddol

58

2,638,935

2,501,394

+5.5%

48

2,554,599

2,576,784

-0.9%
Amgueddfa / oriel
gelf

55

4,137,014

3,925,380

+5.4%

40

3,718,450

3,483,294

+6.8%

Atyniad diwydiannol
/ crefft

15

638,508

683,578

-6.6%

9*

582,640

604,907

-3.7%

Parc gwledig, gardd,
atyniad naturiol arall

29

3,529,461

2,831,836

+24.6%

14

1,849,702

1,333,738

+38.7%
Atyniad bywyd gwyllt

7*

269,337

287,090

-6.2%

4*

147,404

141,574

+4.1%
Atyniad thema, parc
/ canolfan hamdden

3*

710,758

617,112

+15.2%

1*

92,897

112,899

-17.7%
Rheilffordd/
tramffordd

11

830,715

697,831

+19.0%

10*

791,952

549,638

+44.1%

Cyfanswm
178

12,754,728

11,544,221

+10.5%

126

9,737,644

8,802,834

+10.6%

*rhybudd: sail isel

Dadansoddwyd nifer yr ymwelwyr yn ôl categori'r atyniad hefyd, uchod, sy'n dangos
mai'r cynnydd mwyaf mewn nifer yr ymwelwyr yw ar gyfer parciau gwledig, gerddi ac
atyniadau eraill sy'n ymwneud â natur: i fyny bron 25% ers 2008 gyda 3,529,461 o
ymwelwyr yn 2009. Denodd y math hwn o atyniad yr ail nifer uchaf o ymweliadau yn
2009: yr atyniad a ddenodd y mwyaf o ymwelwyr oedd amgueddfeydd/orielau celf
gyda 4,137,014 o ymwelwyr (i fyny dros 5% o'i gymharu â 2008.

10

Tabl 3.5 Cymharu ymweliadau blynyddol 2009/8 â 2009/7 yn ôl perchenogaeth

 2009/8 2009/7

Sampl

Ymweliadau
2009

Ymweliadau
2008

Cynnydd/
gostyngiad

Sampl

Ymweliadau
2009

Ymweliadau
2007

Cynnydd/
gostyngiad

Cadw
28

1,225,155

1,094,341

+12.0%

27

1,216,415

1,197,272

+1.6%

Amgueddfa Cymru
7*

1,652,459

1,549,071

+6.7%

7*

1,652,459

1,613,740

+2.4%
Awdurdod Lleol

59

4,267,355

3,554,115

+20.1%

33

2,563,368

1,920,278

+33.5%
Yr Ymddiriedolaeth
Genedlaethol

18

945,579

933,257

+1.3%

12

856,744

899,926

-4.8%

Perchennog preifat /
Ymddiriedolaeth

67

4,671,475

4,421,055

+5.7%

48

3,455,953

3,181,618

+8.6%

Cyfanswm
179

12,762,023

11,551,839

+10.5%

127

9,744,939

8,812,834

+10.6%

*rhybudd: sail isel

Gan edrych ar ranbarthau Cymru, y De Orllewin sy'n dangos y cynnydd mwyaf yn
niferoedd yr ymwelwyr rhwng 2009 a'r blynyddoedd blaenorol: i fyny ychydig dros
20% rhwng 2008 a 2009 a thros 33% rhwng 2007 a 2009. Mae'r grŵp
perchenogaeth hwn yn cyfrif am yr ail nifer fwyaf o atyniadau: yr oedd 59 yn
gyfrifoldeb i'r Awdurdod Lleol yn 2009, y tu ôl i'r rhai a reolir gan berchnogion preifat/
ymddiriedolaeth a oedd yn cyfrif am 67 o atyniadau.

Tabl 3.6 Cymharu ymweliadau blynyddol 2009/8 â 2009/7 yn ôl lleoliad
daearyddol

 2009/8 2009/7

Sampl

Ymweliadau
2009

Ymweliadau
2008

Cynnydd/
gostyngiad

Sampl

Ymweliadau
2009

Ymweliadau
2009

Cynnydd/
gostyngiad

Arfordirol
25

1,673,813

1,546,314

+8.2%

21

1,588,300

1,463,423

+8.5%

Gwledig
101

5,324,323

4,509,209

+18.1%

74

4,194,768

3,538,777

+18.5%

Trefol
53

5,763,887

5,496,316

+4.9%

32

3,961,871

3,810,634

+4.0%

Cyfanswm
179

12,762,023

11,551,839

+10.5%

127

9,744,939

8,812,834

+10.6%

Gwelodd atyniadau mewn lleoliadau gwledig y cynnydd mwyaf mewn niferoedd
ymwelwyr rhwng 2008 a 2009 (i fyny ychydig dros 18%) tra bod yr atyniadau mewn
lleoliadau arfordirol (8.2%) a lleoliadau trefol (5.9%) yn gweld cynnydd ychydig yn
llai.

11

3.2 Cymharu ymweliadau misol 2009/8 â 2009/7

Darparodd 146 o atyniadau ymwelwyr ddadansoddiad misol o ymweliadau ar gyfer
2009 a 2008, tra bod 97 wedi darparu dadansoddiad ar gyfer 2009 a 2007.

Tabl 3.7 Dosbarthiad misol o ymweliadau 2009/8 a 2009/7

 2009/8 2009/7

Sampl

Ymweliadau
2009

146

Ymweliadau
2008

Sampl

Ymweliadau
2009

97

Ymweliadau
2007

Ionawr 3.9% 3.6% 3.3% 3.6%
Chwefror 5.0% 5.2% 4.8% 4.9%
Mawrth 6.0% 7.6% 6.0% 5.6%
Ebrill 10.7% 9.7% 10.4% 10.9%
Mai 11.6% 10.7% 12.0% 10.0%
Mehefin 9.4% 9.3% 9.7% 9.7%
Gorffennaf 12.6% 12.6% 13.0% 12.8%
Awst 16.3% 15.9% 17.0% 17.0%
Medi 8.6% 8.5% 8.6% 8.6%
Hydref 8.4% 7.4% 8.2% 7.9%
Tachwedd 3.9% 4.4% 3.7% 4.9%
Rhagfyr 3.7% 5.0% 3.4% 4.2%

Roedd misoedd prysuraf yr haf, Gorffennaf ac Awst, yn cyfrif am 28.9% o'r
ymweliadau ag atyniadau yn 2009 - ffigur sy'n hafal â 2008 (28.5%). Yn 2009 y
misoedd lle y cafwyd lleiaf o ymweliadau ag atyniadau oedd mis Tachwedd (cafwyd
3.9% o'r ymweliadau y mis hwn), Rhagfyr (3.7%) a mis Ionawr (3.9%).

Tabl 3.8 Dosbarthiad misol o ymweliadau 2009/8 a 2009/7 yn ôl mynediad

 2009/8 2009/7
 Am ddim Â thâl Am ddim Â thâl
 2009 2008 2009 2008 2009 2007 2009 2007

Sampl 45 81 30 59
Ionawr 4.9% 4.9% 2.8% 2.1% 4.5% 5.0% 1.9% 1.9%
Chwefror 6.1% 6.9% 4.0% 3.6% 6.0% 6.3% 3.1% 2.9%
Mawrth 7.4% 8.6% 4.9% 7.1% 7.4% 7.0% 4.4% 3.9%
Ebrill 9.7% 8.1% 10.9% 8.5% 9.7% 10.4% 11.1% 11.7%
Mai 12.1% 10.4% 11.4% 11.7% 12.6% 9.8% 11.8% 10.2%
Mehefin 9.4% 9.1% 9.7% 10.1% 9.3% 8.9% 10.2% 10.7%
Gorffennaf 11.6% 12.0% 13.6% 14.0% 11.8% 11.5% 14.1% 14.2%
Awst 14.0% 14.0% 18.7% 18.8% 14.1% 13.2% 19.8% 21.2%
Medi 8.3% 8.1% 9.3% 8.8% 8.2% 7.9% 9.5% 9.7%
Hydref 8.3% 7.6% 8.0% 7.6% 8.3% 8.1% 8.0% 7.6%
Tachwedd 4.7% 5.4% 3.1% 3.6% 4.6% 6.6% 2.6% 3.0%
Rhagfyr 3.6% 4.8% 3.5% 4.1% 3.4% 5.1% 3.4% 3.2%

Mae'r tabl uchod yn edrych ar ddosbarthiad ymweliadau misol yn ôl atyniadau am
ddim ac atyniadau â thâl. Mae'n dangos bod gan atyniadau am ddim apêl drwy'r
flwyddyn gyda nifer yr ymwelwyr ag atyniadau â thâl yn debygol o fod ar eu huchaf
yn ystod misoedd yr haf ym mis Gorffennaf a mis Awst: mewn atyniadau am ddim yn
2009, cafwyd 25.6% o'r ymweliadau ym mis Gorffennaf a mis Awst, o'u cymharu â
32.3% mewn atyniadau â thâl.

12

3.3 Cymharu ymweliadau chwarterol 2009/8 â 2009/7

Tabl 3.9 Dosbarthiad chwarterol o ymweliadau 2009/8 a 2009/7

 2009/8 2009/7

Ymweliadau
2009

Ymweliadau
2008

Ymweliadau
2009

Ymweliadau
2007

Sampl 146 Sampl 97
Ion - Maw 14.8% 16.5% 14.1% 14.1%
Ebr - Meh 31.7% 29.7% 32.2% 30.6%

Gorff - Medi 37.5% 37.1% 38.5% 38.3%
Hyd - Rhag 16.0% 16.7% 15.2% 17.0%

Yn 2009 cafwyd bron i 15% o'r ymweliadau ag atyniadau yng Nghymru rhwng Ionawr
a Mawrth, bron i 32% rhwng Ebrill a Mehefin gyda'r mwyafrif - bron i 38% - rhwng
Gorffennaf a Medi. Yn y chwarter olaf (Hydref i Ragfyr) cafwyd 16% o ymweliadau.

Tabl 3.10 Dosbarthiad chwarterol o ymweliadau 2009/8 yn ôl rhanbarth

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2008 Cyfanswm yr
ymweliadau

Rhanbarth Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 08

Canolbarth 22 5.1% 29.9% 53.3% 11.7% 8.2% 28.5% 51.3% 12.0% 479,042 435,446
Gogledd 42 8.4% 32.1% 46.9% 12.7% 11.2% 29.0% 46.6% 13.3% 2,249,327 1,933,798
De
Ddwyrain

40 17.3% 31.7% 34.2% 16.9% 20.2% 28.4% 33.8% 17.6% 4,236,702 4,225,737

De Orllewin 42 17.1% 31.8% 33.6% 17.5% 15.5% 32.3% 33.8% 18.5% 3,495,040 2,952,551

Cyfanswm

146

14.8%

31.7%

37.5%

16.0%

16.5%

29.7%

37.1%

16.7%

10,460,111

9,547,532

Mae atyniadau yn y De Ddwyrain a De Orllewin Cymru yn dangos gwasgariad mwy
cyfartal o ymweliadau drwy'r flwyddyn o'u cymharu ag atyniadau yng Ngogledd a
Chanolbarth Cymru. Yn ystod misoedd prysuraf, sef Gorffennaf a Medi, gwelodd
atyniadau yng Nghanolbarth Cymru 53.3% o'u hymweliadau, o'u cymharu â 33.6%
ymhlith atyniadau yn Ne Orllewin Cymru.

13

Tabl 3.11 Dosbarthiad chwarterol o ymweliadau 2009/7 yn ôl rhanbarth

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2007 Cyfanswm yr
ymweliadau

Rhanbarth Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 07

Canolbarth 15 7.3% 29.4% 51.3% 11.9% 7.0% 30.2% 50.6% 12.2% 338,737 359,621
Gogledd 24 5.6% 32.5% 49.5% 12.4% 5.6% 33.3% 49.2% 11.9% 1,528,947 1,436,911
De
Ddwyrain

34 17.7% 31.9% 33.8% 16.5% 17.9% 29.4% 33.0% 19.7% 4,038,352 3,890,934

De Orllewin 24 14.3% 33.1% 37.1% 15.4% 13.9% 31.1% 39.1% 15.8% 1,468,620 1,187,572

Cyfanswm

97

14.1%

32.2%

38.5%

15.2%

14.1%

30.6%

38.3%

17.0%

7,374,656

6,875,038

Mae'r dosbarthiad chwarterol o ymweliadau yn ôl rhanbarth rhwng 2007 a 2009 yn
dangos patrwm eithaf tebyg, gydag ychydig dros 38% o ymweliadau ag atyniadau yn
digwydd rhwng mis Gorffennaf a mis Medi ar gyfer y ddwy flwyddyn.

Tabl 3.12 Dosbarthiad chwarterol o ymweliadau 2009/8 yn ôl categori

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2008 Cyfanswm yr
ymweliadau

Categori Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 08

Eiddo hanesyddol

49

10.3%

32.5%

42.8%

14.4%

14.5%

30.5%

41.6%

13.4%

2,220,147

2,039,199
Amgueddfa neu oriel
gelf

47

18.5%

30.4%

34.3%

16.8%

21.0%

26.6%

34.1%

18.3%

3,650,175

3,477,760

Atyniad diwydiannol /
crefft

10*

11.4%

30.2%

45.0%

13.4%

13.1%

27.0%

46.8%

13.2%

407,460

431,071

Parc gwledig, gardd,
atyniad naturiol arall

21

16.2%

34.7%

31.8%

17.3%

16.2%

34.8%

30.6%

18.3%

2,541,742

2,298,386

Atyniad bywyd gwyllt
6*

9.4%

30.5%

48.0%

12.1%

15.5%

28.9%

38.5%

17.0%

252,493

184,356

Atyniad thema,
parciau a
chanolfannau
hamdden

3*

19.8%

27.4%

35.1%

17.7%

8.5%

26.7%

45.9%

19.0%

710,758

617,112

Rheilffordd neu
dramffordd

10*

3.3%

31.4%

52.7%

12.6%

6.6%

31.1%

49.8%

12.4%

677,336

499,648

Cyfanswm

146

14.8%

31.7%

37.5%

16.0%

16.5%

29.7%

37.1%

16.7%

10,460,111

9,547,532

*rhybudd: sail isel

Yr atyniadau sy'n dangos y niferoedd uchaf o ymweliadau rhwng Gorffennaf - Medi
yw rheilffyrdd a thramffyrdd, gyda 52.7% o'r ymweliadau rhwng y misoedd hyn yn
2009 (yn uwch yn 2008 pan roedd ymweliadau'n cyfrif am 49.8% o gyfanswm yr
ymweliadau). Yn 2009 yr amrediad canrannau ar gyfer rheilffyrdd (h.y. rhwng y
misoedd tawelaf a phrysuraf ar gyfer ymwelwyr) oedd 49.4 pwynt canran.

I'r gwrthwyneb, cafodd amgueddfeydd ac orielau celf nifer gwastad o ymwelwyr
drwy'r flwyddyn: gan amrywio rhwng 16.8% yn Hydref - Rhagfyr i uchafbwynt o
34.3% yng Ngorffennaf a Medi (amrediad o 17.5 pwynt canran).

14

Tabl 3.13 Dosbarthiad chwarterol o ymweliadau 2009/7 yn ôl categori

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2007 Cyfanswm yr
ymweliadau

Categori Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 07

Eiddo hanesyddol

42 10.5% 32.4% 42.6% 14.5% 9.8% 31.8% 43.8% 14.6% 2,166,263 2,160,917

Amgueddfa neu oriel
gelf

31 18.7% 31.0% 33.8% 16.5% 19.6% 28.7% 31.5% 20.2% 3,261,018 3,018,431

Atyniad diwydiannol /
crefft

7* 11.7% 30.2% 44.5 13.6% 11.1% 30.9% 44.3% 13.7% 389,283 419,161

Parc gwledig, gardd,
atyniad naturiol arall

7* 14.1% 36.5% 34.7% 14.7% 14.2% 32.9% 37.6% 15.4% 953,993 713,773

Atyniad bywyd gwyllt

3* 14.0% 32.6% 39.5% 13.9% 9.6% 30.8% 38.4% 21.2% 130,560 77,192

Atyniad thema,
parciau a
chanolfannau
hamdden

1** - - - - - - - - - -

Rheilffordd neu
dramffordd

6* 2.7% 30.9% 51.8% 14.5% 2.4% 32.2% 50.7% 14.6% 425,642 372,665

Cyfanswm

97

14.1%

32.2%

38.5%

15.2%

14.1%

30.6%

38.3%

17.0%

7,374,656

6,875,038
*rhybudd: sail isel
**Maint y sampl yn rhy fach a byddai'n torri ar gyfrinachedd

Mae patrwm yr ymweliadau a ddangoswyd yn nhabl 3.13 yn adlewyrchu'r patrwm yn
3.12 gydag amgueddfeydd ac orielau celf yn dangos patrwm mwy gwastad o
ymweliadau o'u cymharu â rheilffyrdd a thramffyrdd.

Tabl 3.14 Dosbarthiad chwarterol o ymweliadau 2009/8 yn ôl lleoliad daearyddol

Mae atyniadau mewn lleoliadau trefol yn dangos patrwm mwy gwastad drwy'r
flwyddyn o ran ymweliadau gyda gwahaniaeth o 14.4 pwynt canran rhwng y cyfnod
prysuraf a thawelaf yn 2009. Mae hyn yn cymharu ag atyniadau arfordirol lle mae
gwahaniaeth pwynt canran net 33 pwynt rhwng misoedd prysuraf a thawelaf o ran
ymweliadau.

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2008 Cyfanswm yr
ymweliadau

Categori Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 08

Arfordirol

16 11.0% 32.6% 44.0% 12.5% 14.0% 30.0% 43.1% 12.9% 1,264,873 1,104,579

Gwledig

81 10.4% 32.6% 42.9% 14.1% 13.2% 31.0% 41.2% 14.6% 3,666,007 3,182,570

Trefol

49 18.6% 31.0% 32.4% 18.0% 18.9% 28.9% 33.3% 18.9% 5,529,231 5,260,383

Cyfanswm

146

14.8%

31.7%

37.5%

16.0%

16.5%

29.7%

37.1%

16.7%

10,460,111

9,547,532

15

Tabl 3.15 Dosbarthiad chwarterol o ymweliadau 2009/7 yn ôl lleoliad daearyddol

 Dosbarthiad o ymweliadau 2009

Dosbarthiad o ymweliadau 2007 Cyfanswm yr
ymweliadau

Categori Sampl Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Maw

Ebr -
Meh

Gorff -
Medi

Hyd -
Rhag

Ion -
Rhag 09

Ion -
Rhag 07

Arfordirol

12 11.7% 32.8% 42.7% 12.8% 11.0% 31.8% 44.7% 12.5% 1,175,352 1,155,885

Gwledig

57 8.8% 32.9% 44.3% 14.0% 8.1% 32.8% 44.2% 15.0% 2,472,090 2,078,124

Trefol

28 18.3% 31.5% 33.4% 16.8% 18.5% 28.9% 33.0% 19.6% 3,727,214 3,641,029

Cyfanswm

97

14.1%

32.2%

38.5%

15.2%

14.1%

30.6%

38.3%

17.0%

7,374,656

6,875,038

Mae'r patrwm rhwng 2007 a 2009 yn debyg i'r hyn a fu yn 2008 a 2009 yn y tabl
blaenorol. Yn 2009 cafwyd cyfran ychydig yn fwy o ymwelwyr yn y cyfnod rhwng
Ebrill a Mehefin (32.2%) o'u cymharu â 2007 (30.6%).

3.4 Cymharu tâl mynediad ar gyfer atyniadau â thâl

Tabl 3.16 Cymharu pris mynediad cyfartalog ar gyfer oedolion a phlant (fesul
atyniad) 2009/8 â 2009/7

 2009/8 2009/7

2009 2008 Cynnydd/
gostyngiad

2009 2007 Cynnydd/
gostyngiad

Sampl 96 Sampl 72
Pris mynediad cyfartalog

ar gyfer oedolyn
£5.38 £4.94 +8.9% £5.09 £4.63 +9.9%

Pris mynediad cyfartalog
ar gyfer plentyn

£3.14 £2.90 +8.3% £3.13 £2.76 +13.4%

Yn 2009 a 2008, nododd 96 o atyniadau eu tâl mynediad ar gyfer oedolion a phlant,
gyda 72 o atyniadau yn gwneud hynny yn 2007 a 2009. Fel y gwelir yn y tabl uchod,
cynyddodd y tâl mynediad cyfartalog i oedolion bron i 9% rhwng 2008 a 2009, a bron
i 10% rhwng 2007 a 2009.

I blant, cynyddodd y tâl mynediad cyfartalog ychydig dros 8% rhwng 2008 a 2009, ac
ychydig dros 13% rhwng 2007 a 2009.

Tabl 3.17 Cymharu pris mynediad cyfartalog ar gyfer oedolion a phlant (fesul
atyniad) 2009/8/7

2009 2008 2007 2008-9 2007-8

Sampl 69
Pris mynediad cyfartalog

ar gyfer oedolyn
£5.05 £4.82 £4.60 +6.8% +4.8%

Pris mynediad cyfartalog
ar gyfer plentyn

£3.22 £2.96 £2.74 +8.8% +8.0%

Rhoddodd 69 o atyniadau eu pris mynediad cyfartalog ar gyfer oedolion a phlant yn
2009, 2008 a 2007 a dangosir hyn yn y tabl uchod: ymhlith y sampl rhwng 2008 a

16

2009 cynyddodd y tâl mynediad i oedolion bron 7% a chynyddodd y tâl mynediad i
blant bron 9%.

3.18 Dosbarthiad tâl mynediad i oedolion yn ôl amrediad

 Sampl cyffredin Sampl anghyffredin

2009 2008 2007 2009 2008 2007

Sampl 122 111 83 69
Llai na £1.00 1.0% 0% 0% 0% 0% 0%
£1.01 - £1.99 8.0% 9.0% 12.0% 10.1% 7.2% 10.1%
£2.00 - £2.99 12.3% 10.8% 25.0% 8.7% 10.1% 24.6%
£3.00 - £3.99 29.5% 34.2% 19.3% 36.2% 39.1% 20.3%
£4.00 - £4.99 9.8% 7.2% 12.0% 11.6% 8.7% 14.5%
£5.00 - £5.99 9.0% 12.6% 3.6% 5.8% 10.1% 4.3%
£6.00 - £6.99 6.6% 6.3% 10.8% 7.2% 5.8% 10.1%
£7.00 - £7.99 7.4% 8.1% 6.0% 7.2% 7.2% 5.8%

£8.00 neu fwy 16.4% 11.7% 10.8% 13.0% 10.1% 10.1%

Yn 2009, roedd ychydig dros 16% o brisiau tâl mynediad i oedolion yn y dosbarth
uchaf o £8.00 neu fwy. Mae hyn yn cymharu â bron i 12% yn 2008 ac 11% yn 2007
ymhlith samplau anghyffredin. Ymhlith y samplau cyffredin, mae'r cynnydd yn llai
amlwg ond mae'n dangos cyfran fwy yn y dosbarth uchaf yn 2009 (13%) o'u
cymharu â 2008 a 2007 (10.1%).

17

4. Ymweliadau 2009

Mae'r adran hon yn cyflwyno dadansoddiad o ddata ymweliadau ar gyfer 2009.

Noder: nid yw maint y sail bob amser yr un peth ac ni wnaeth pob ymatebwr gwblhau
holl adrannau'r holiaduron. Mae'r rhai nad ydynt wedi cwblhau'r adrannau perthnasol
wedi cael eu hepgor o'r tablau, ond maent wedi'u cynnwys ar gyfer yr adrannau y
gwnaethant eu cwblhau.

4.1 Ymweliadau 2009 (a gyflwynwyd gan ymatebwyr)

Tabl 4.1 Ymweliadau cyffredinol 2009 yn ôl tâl mynediad

Tâl mynediad

Sampl Cyfanswm yr
ymweliadau 2009

Am ddim 74 6,544,387
Â thâl 121 6,728,961

Cyfanswm 195 13,273,348

Yn 2009 rhoddodd 195 o atyniadau eu manylion tâl aelodaeth (p'un a oeddent am
ddim neu â thâl) a chyflwyno niferoedd ymwelwyr. Ar gyfer yr atyniadau hyn yng
Nghymru, cyfanswm nifer yr ymwelwyr oedd 13,273,348. Yn ddiddorol roedd
ymweliadau â thal ac ymweliadau am ddim wedi'u rhannu'n gyfartal bron (rhwng 6.5
a 6.7 miliwn o ymweliadau yr un) er bod tua thraean o atyniadau â thâl yn fwy na'r
rhai am ddim.

Tabl 4.2 Ymweliadau cyffredinol 2009 yn ôl tâl mynediad a rhanbarth

 Mynediad am ddim Mynediad â thâl Pob atyniad
Rhanbarth Sampl Cyfanswm

yr
ymweliadau

2009

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

Canolbarth Cymru 9* 415,267 28 966,581 37 1,381,848
Gogledd Cymru 13 620,848 46 2,863,566 59 3,484,414

De Ddwyrain Cymru 26 3,389,801 15 595,922 41 3,985,723
De Orllewin Cymru 26 2,118,471 32 2,302,892 58 4,421,363

Cyfanswm

74

6,544,387

121

6,728,961

195

13,273,348

Yng Ngogledd Cymru, roedd 46 o atyniadau â thâl a ddenodd bron i 2.9 miliwn o
ymwelwyr, o'u cymharu â 13 o atyniadau am ddim gydag ychydig dros 600,000 o
ymwelwyr.

Mae hyn yn cymharu â De Ddwyrain Cymru lle mae 15 o atyniadau â thâl (a
ddenodd bron i 600,000 o ymwelwyr) a 26 o atyniadau am ddim a ddenodd bron i
3.4 miliwn o ymwelwyr.

18

4.3 Cyfran y rhanbarth o atyniadau ac ymweliadau 2009

Rhanbarth

Sampl

% yr atyniadau

239

% yr ymweliadau
2009

Nifer o ymweliadau
fesul atyniad fesul

rhanbarth ar
gyfartaledd

Canolbarth Cymru 17.3% 8.4% 33,046
Gogledd Cymru 28.4% 22.1% 53,034
De Ddwyrain Cymru 24.7% 34.9% 96,139
De Orllewin Cymru 28.0% 34.6% 84,329

Cyfanswm

16,550,037

68,107

Y rhanbarth oedd â'r nifer fwyaf o atyniadau a ymatebodd yw Gogledd Cymru
(28.4%), gyda De Orllewin Cymru yn ail agos (28%). Fodd bynnag, o ran canran yr
ymweliadau, mae De Ddwyrain Cymru yn denu'r gyfran fwyaf o ymweliadau (daw
34.9% o'r holl ymweliadau i'r ardal hon) gyda De Orllewin Cymru yn ail agos
(34.6%).

Tabl 4.4 Ymweliadau cyffredinol 2009 yn ôl tâl mynediad a chategori

 Mynediad am ddim Mynediad â thâl Pob atyniad
Categori Sampl Cyfanswm

yr
ymweliadau

2009

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

Eiddo hanesyddol 10* 546,032 46 2,058,822 56 2,604,854
Amgueddfa neu
oriel gelf

39 3,755,514 20 450,201 59 4,205,715

Atyniad diwydiannol
/ crefft

7* 232,049 10* 599,695 17 831,744

Parc gwledig,
gardd, atyniad
naturiol arall

16 1,995,592 18 1,615,779 34 3,611,371

Atyniad bywyd
gwyllt

1** - 8* €265,740 9* -

Atyniad thema, parc
/ canolfan hamdden

1** - 3* 730,734 4* -

Rheilffordd neu
dramffordd

0 0 13 872,283 13 872,283

Cyfanswm

74

6,544,387

118

6,593,254

192

13,137,641

*rhybudd: sail isel
**Maint y sampl yn rhy fach a byddai'n torri ar gyfrinachedd

Mae parciau gwledig, gerddi ac atyniadau natur eraill yn dangos y cydbwysedd
mwyaf rhwng nifer yr atyniadau am ddim a'r atyniadau â thâl a ymatebodd a
chyfanswm yr ymweliadau o fewn pob grŵp: roedd 16 o atyniadau am ddim ac 18 o
atyniadau â thâl gyda bron i 2 filiwn o ymweliadau â'r atyniadau am ddim, ac 1.6
miliwn i'r atyniadau â thâl.

19

Tabl 4.5 Ymweliadau cyfartalog 2009 yn ôl categori

Categori Sampl Ymweliadau
cyfartalog

2009
Eiddo hanesyddol 62 45,978
Amgueddfa neu
oriel gelf

70 67,867

Atyniad diwydiannol
/ crefft

19 45,191

Parc gwledig,
gardd, atyniad
naturiol arall

48 107,096

Atyniad bywyd
gwyllt

10* 28,278

Atyniad thema, parc
/ canolfan hamdden

9* 184,181

Rheilffordd neu
dramffordd

14 62,383

Cyfanswm

232

70,751

*rhybudd: sail isel

Mae gan atyniadau thema fel parciau hamdden / canolfannau hamdden y nifer uchaf
o ymweliadau, sef 184,181 fesul atyniad. Caiff hyn ei ddilyn gan barciau gwledig,
gerddi, atyniadau natur eraill (107,096). Yr atyniadau a ddenodd y nifer isaf o
ymwelwyr oedd atyniadau bywyd gwyllt, gyda 28,278 o ymweliadau ar gyfartaledd yn
2009.

Tabl 4.6 Ymweliadau cyffredinol 2009 yn ôl tâl mynediad a lleoliad daearyddol

 Mynediad am ddim Mynediad â thâl Pob atyniad
Lleoliad Sampl Cyfanswm

yr
ymweliadau

2009

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

Arfordirol 2* 20,277 22 1,575,928 24 1,596,205
Gwledig 32 2,478,950 78 3,847,732 110 6,326,682
Trefol 40 4,045,160 20 1,227,070 60 5,272,230

Cyfanswm

74

6,544,387

120

6,650,730

194

13,195,117

*rhybudd: sail isel

Mae gan atyniadau trefol y gyfran uchaf o fynediad am ddim (roedd 40 o blith 60 am
ddim) o'u cymharu ag atyniadau arfordirol lle roedd 2 o blith y 24 am ddim, ac
atyniadau gwledig lle roedd o dan hanner yr atyniadau am ddim (41%).

20

Tabl 4.7 Ymweliadau cyfartalog 2009 yn ôl lleoliad daearyddol

Lleoliad Sampl Ymweliadau
cyfartalog

2009
Arfordirol 24 66,508
Gwledig 110 57,515
Trefol 60 87,870

Cyfanswm

194

68,016

Mae atyniadau trefol yn dangos y nifer uchaf o ymwelwyr yn 2009, gydag 87,870 o
ymwelwyr ar gyfartaledd fesul atyniad. Mae hyn yn cymharu â 57,515 mewn
atyniadau gwledig.

Tabl 4.8 Ymweliadau cyffredinol 2009 yn ôl tâl mynediad a pherchenogaeth

 Mynediad am ddim Mynediad â thâl Pob atyniad
Perchenogaeth Sampl Cyfanswm

yr
ymweliadau

2009

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

Cadw 2* 79,753 23 1,136,157 25 1,215,910
Llywodraeth 7* 1,652,459 0 0 7* 1,652,459
Awdurdod Lleol 31 2,115,959 18 1,348,600 49 3,464,559
Ymddiriedolaeth
Genedlaethol

0 0 18 945,579 18 945,579

Perchennog preifat
neu ymddiriedolaeth

34 2,696,216 62 3,298,625 96 5,994,841

Cyfanswm

74

6,544,387

121

6,728,961

195

13,273,348

*rhybudd: sail isel

Cafwyd y nifer uchaf o ymweliadau ag eiddo sy'n eiddo preifat/ymddiriedolaeth, gyda
bron i 6 miliwn o ymwelwyr â'r math hwn o berchenogaeth. Yn ail i hynny roedd
ymweliadau ag atyniadau sy'n eiddo i awdurdodau lleol (bron i 3.5 miliwn o
ymweliadau).

Tabl 4.9 Ymweliadau cyfartalog 2009 yn ôl perchenogaeth

Perchenogaeth Sampl Ymweliadau
cyfartalog

2009
Cadw 25 48,636
Llywodraeth 7* 236,065
Awdurdod Lleol 49 70,705
Ymddiriedolaeth
Genedlaethol

18 52,532

Perchennog preifat
neu ymddiriedolaeth

96 62,446

Cyfanswm

195

68,068

*rhybudd: sail isel

Denodd yr atyniadau sy'n eiddo i'r Llywodraeth (Amgueddfeydd ac Orielau Cymru) y
nifer uchaf o ymwelwyr ar gyfartaledd ar draws saith safle: 236,065. Mae hyn yn
cymharu â Cadw, a ddenodd 48,636 o ymwelwyr ar draws ei bortffolio o eiddo yn
2009.

21

Tabl 4.10 Ymweliadau cyffredinol 2009 yn ôl ystod yr ymweliadau a thâl mynediad

 Mynediad am ddim Mynediad â thâl Pob atyniad
Ystod yr
ymweliadau

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

Sampl Cyfanswm
yr

ymweliadau
2009

0-1,999 6 6,574 5 4,294 11 10,868
2,000-4,999 6 20,571 13 43,715 19 64,286
5,000-9,999 9 58,755 14 102,562 23 161,317
10,000-19,999 20 279,252 19 267,578 39 546,830
20,000-49,999 15 487,532 30 1,004,065 45 1,491,597
50,000-99,999 6 441,256 21 1,616,302 27 2,057,558
100,000-149,999 8 957,466 10 1,284,125 18 2,241,591
150,000-199,999 6 1,024,821 4 720,075 10 1,744,896
200,000 a throsodd 7 3,385,670 5 1,686,245 12 5,071,915

Cyfanswm

83

6,661,897

121

6,728,961

204

13,390,858

Yng Nghymru yn 2009 denwyd dros 200,000 o ymwelwr i gyfanswm o 12 atyniad. O
blith y rhain, roedd saith ohonynt yn atyniadau am ddim, ac roedd pump yn
atyniadau â thâl.

4.2 Ffactorau sy'n effeithio ar ymweliadau

Gofynnwyd i weithredwyr atyniadau nodi pa ffactorau cadarnhaol a negyddol a
gafodd effaith ar gyfanswm y ffigurau ymwelwyr yn eu barn hwy yn 2009 o'u
cymharu â 2008. Ni roddwyd awgrymiadau na chymorth i'r ymatebwyr wrth iddynt
ymateb - hynny yw, nid oedd rhestr o atebion parod ar gael, a chofnodwyd yr atebion
drwy adael llinell wag i'r ymatebwr ysgrifennu ei ateb. Atebodd 118 o ymatebwyr.

Tabl 4.11 Ffactorau cadarnhaol

Ffactor cadarnhaol pwysicaf Nifer yr
ymatebwy

r

%

Y wasgfa gredyd 31 26%
Tywydd 27 23%

Hysbysebu/ Marchnata 19 16%
Cyfleusterau newydd/ gwell 9 8%

Digwyddiadau / arddangosfa dros dro 7 6%
Ymweliadau dychwel/rheolaidd 5 4%

Amrywiaeth /gwella'r hyn a gynigir 3 3%

Y wasgfa gredyd oedd y ffactor cadarnhaol y soniwyd amdano fwyaf - o ran cadw
ymwelwyr yn y wlad a pheidio â mynd ar wyliau tramor - gyda 26% o'r atyniadau a
ymatebodd yn nodi hyn fel rheswm cadarnhaol ar gyfer ymweliadau. Yn ail agos
roedd y tywydd (23%) a hysbysebu/marchnata (16%).

22

Tabl 4.12 Ffactorau negyddol

Ffactor negyddol pwysicaf Nifer yr
ymatebwy

r

%

Tywydd 57 48%
Y wasgfa gredyd 18 15%

Arwyddion / diffyg arwyddion 4 3%
Diffyg arian / cyllideb / cyllid 3 3%

Llai o ymweliadau ysgol / bws 3 3%

Y ffactor mwyaf negyddol ar gyfer atyniadau oedd y tywydd - soniwyd amdano gan
bron i hanner yr 118 o atyniadau (48%) a ymatebodd i'r cwestiwn hwn. Dilynwyd hyn
gan y wasgfa gredyd (15%).

23

5. Gweithrediadau

5.1 Symudiad refeniw gros

Mae'r adran hon yn cyflwyno trosolwg o refeniw gros, refeniw a gafwyd gan
dwristiaid, cyflogaeth o ran gweithgareddau twristiaeth, gweithgareddau marchnata
ac uwchraddio / buddsoddi yn y sector atyniadau. Dylid nodi, fel yn adrannau
blaenorol o'r ymchwil, na wnaeth yr holl ymatebwyr ateb yr holl gwestiynau, a
gadawyd y rhai na wnaethant ymateb allan o'r samplau sy'n berthnasol i'r cwestiynau
unigol.

Tabl 5.1 Symudiad refeniw gros 2009/8/7 (samplau gwahanol)

Symudiad refeniw gros

2009/8

2008/7

2007/6

Sampl 141 140 170
I lawr 16% 31% 19%
Tebyg 40% 39% 41%
I fyny 44% 30% 40%

Yn 2009, dywedodd 44% o'r atyniadau bod eu symudiad refeniw i fyny ers y
flwyddyn flaenorol, gyda 40% yn dweud ei fod yn tebyg ac 16% yn dweud ei fod i
lawr. Mae hyn yn ddarlun mwy cadarnhaol o'i gymharu â'r blynyddoedd blaenorol (yn
2008 dywedodd 30% bod eu refeniw i fyny).

Tabl 5.2 Symudiad refeniw gros cyfartalog 2009/8/7 (samplau gwahanol)

Symudiad refeniw gros

2009/8

2008/7

2007/6

I lawr 25% 14% 13%
Tebyg - - -
I fyny 19% 15% 26%

Y symudiad refeniw gros cyfartalog ar gyfer 2009 oedd 25% ymhlith y rhai a nododd
fod eu refeniw i lawr (yn sylweddol uwch na 2008 a 2007) ac 19% ymhlith y rhai a
nododd fod eu symudiad refeniw i fyny (yn uwch nag yn 2008 pan roedd yn 15%,
ond yn is na 2007 pan roedd yn 26%).

24

Tabl 5.3 Symudiad refeniw cyfartalog 2009/8 yn ôl band

Band symudiad refeniw gros

Sampl

%

Dros -50% o ostyngiad 3 2.3%
-gostyngiad -21% i -50% 3 2.3%
-gostyngiad -11% i -20% 6 4.7%
-gostyngiad -1% i -10% 5 3.9%
0% (dim newid) 57 44.5%
Cynnydd 1% i 10% 24 18.8%
cynnydd 11% - 20% 17 13.3%
cynnydd 21% - 50% 10 7.8%
Dros 50% o gynnydd 3 2.3%

Cyfanswm 128
Tuedd gyfartalog +8.7%

*rhybudd: sail isel

Yn 2009 dywedodd bron i 5% o'r atyniadau fod eu symudiad refeniw gros yn
ostyngiad o 21% neu fwy. Fodd bynnag, roedd dros 10% yn honni iddynt gael
cynnydd refeniw o 21% neu fwy.

Tabl 5.4 Symudiad refeniw cyfartalog 2009/8 yn ôl categori

Categori Sampl Tuedd
refeniw

cyfartalog
Eiddo hanesyddol 19 +13.8%
Amgueddfa neu oriel gelf 44 +2.2%
Atyniad diwydiannol / crefft 14 +6.1%
Parc gwledig, gardd, atyniad naturiol
arall

25 +1.5%

Atyniad bywyd gwyllt 7 -2.0%
Atyniad thema, parciau a chanolfannau
hamdden

3 -12.3%

Rheilffordd neu dramffordd 12 +19.8%
Cyfanswm 124 +5.4%

*rhybudd: sail isel

Cafwyd y symudiad refeniw cyfartalog uchaf ar gyfer rheilffyrdd a thramffyrdd: i fyny
bron 20% o'i gymharu â'r flwyddyn flaenorol. Mae hyn yn cymharu ag atyniadau
thema a oedd â symudiad refeniw negyddol o 12.3%.

25

5.2 Refeniw cyfartalog fesul ymwelydd (3) 2009

Gofynnwyd i weithredwyr atyniadau nodi refeniw cyfartalog (yn cynnwys TAW) fesul
ymwelydd, h.y. cyfanswm y gwariant fesul categori wedi'i rannu â chyfanswm yr
ymwelwyr i'r atyniad yn gyffredinol. Darparodd 107 ddadansoddiad o wybodaeth o'r
fath.

Nodiadau i ddeall y refeniw cyfartalog:

- Caiff refeniw cyfartalog ei gyfrif drwy adio cyfanswm y refeniw cyfartalog a
ddarparwyd gan weithredwyr o fewn pob categori a rhannu'r canlyniadau â
nifer yr atyniadau a ymatebodd.

- Mae'r gwariant 'arall' yn cynnwys gweithdai, llogi, hyfforddiant ac ati.

Tabl 5.5 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl categori

Categori

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Eiddo hanesyddol

15 £1.73 £0.22 £0.70 £1.05 £0.00 £3.70

Amgueddfa neu oriel gelf

35 £0.81 £0.17 £0.46 £0.74 £0.01 £2.20

Atyniad diwydiannol /
crefft

16 £2.39 £0.06 £1.13 £4.42 £0.65 £8.65

Parc gwledig, gardd,
atyniad naturiol arall

21 £1.85 £0.15 £1.60 £2.11 £0.86 £6.56

Atyniad bywyd gwyllt

5* £8.87 £0.11 £1.27 £1.12 £0.31 £11.68

Atyniad thema, parciau a
chanolfannau hamdden

3* £0.67 £0.00 £4.17 £1.83 £4.50 £11.17

Rheilffordd neu
dramffordd

12 £7.49 £0.18 £1.94 £1.52 £0.21 £11.34

Cyfartaledd 107 £2.50 £0.15 £1.13 £1.74 £0.44 £5.95
*rhybudd: sail isel
**Maint y sampl yn rhy fach a byddai'n torri ar gyfrinachedd

Y refeniw cyfartalog fesul ymwelydd oedd £5.95, gyda chyfran fwyaf y refeniw
hwnnw'n dod yn sgil tâl mynediad (£2.50), wedi'i ddilyn gan fanwerthu (£1.74). Yr
atyniadau lle'r oedd y refeniw uchaf oedd rheilffyrdd a thramffyrdd (£11.34 - roedd
dros hanner yn dâl mynediad) a'r isaf oedd amgueddfeydd ac orielau (£2.20 fesul
ymwelydd).

26

Tabl 5.6 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl categori a thâl
mynediad

Categori

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Eiddo hanesyddol

Am ddim
Â thâl

4*
15

£0.00
£1.73

£0.29
£0.32

£0.88
£0.99

£0.02
£1.06

£0.00
£0.00

£1.18
£4.10

Amgueddfa neu oriel gelf
Am ddim

Â thâl

23
12

£0.00
£2.36

£0.16
£0.18

£0.25
£0.86

£0.80
£0.64

£0.02
£0.00

£1.24
£4.04

Atyniad diwydiannol /
crefft

Am ddim
Â thâl

8*
8*

£0.00
£4.78

£0.12
£0.00

£0.78
£1.48

£6.46
£2.38

£1.25
£0.05

£8.61
£8.69

Parc gwledig, gardd,
atyniad naturiol arall

Am ddim
Â thâl

10*
11

£0.00
£2.62

£0.13
£0.17

£1.50
£1.70

£2.31
£1.92

£1.28
£0.48

£6.21
£6.88

Atyniad bywyd gwyllt
Am ddim

Â thâl

0

5*

-

£8.87

-

£0.11

-

£1.27

-

£1.12

-

£0.31

-

£11.68
Atyniad thema, parciau a
chanolfannau hamdden

Am ddim
Â thâl

1**
2*

-
£1.00

-
£0.00

-
£6.25

-
£2.75

-
£6.75

-
£16.75

Rheilffordd neu
dramffordd

Am ddim
Â thâl

0

12

-

£7.49

-

£0.18

-

£1.94

-

£1.52

-

£0.25

-

£11.37

Cyfartaledd
Am ddim

Â thâl

46
65

£0.00
£3.96

£0.16
£0.18

£0.79
£1.50

£2.14
£1.43

£0.62
£0.37

£3.71
£7.44

*rhybudd: sail isel
**Maint y sampl yn rhy fach a byddai'n torri ar gyfrinachedd

Gan edrych ar y refeniw cyfartalog ar gyfer ymwelwyr i atyniadau am ddim ac
atyniadau â thâl, mae gan atyniadau am ddim refeniw cyfartalog o £3.71 o'u
cymharu ag atyniadau â thâl lle ceir refeniw cyfartalog o £7.44.

27

Tabl 5.7 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl rhanbarth

Rhanbarth

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Canolbarth Cymru 23 £3.54 £0.15 £1.51 £1.05 £0.62 £6.87
Gogledd Cymru 30 £3.69 £0.16 £1.39 £1.49 £0.79 £7.53
De Ddwyrain Cymru 20 £0.81 £0.10 £0.43 £1.63 £0.01 £2.97
De Orllewin Cymru 34 £1.74 £0.16 £1.05 £2.49 £0.26 £5.69

Cyfartaledd 107 £2.50 £0.15 £1.13 £1.74 £0.44 £5.96

Mae De Ddwyrain Cymru (lle ceir y gyfran uchaf o atyniadau am ddim) yn dangos y
refeniw ymwelydd cyfartalog isaf yn 2009 (2.97 fesul ymwelydd) o gymharu ag
atyniadau yng Ngogledd Cymru lle ceir refeniw ymwelydd cyfartalog o £7.53.

Tabl 5.8 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl rhanbarth a thâl
mynediad

Rhanbarth

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Canolbarth Cymru

Am ddim
Â thâl

4*
19

£0.00
£4.29

£0.34
£0.12

£0.00
£1.82

£0.33
£1.20

£2.50
£0.22

£3.17
£7.65

Gogledd Cymru
Am ddim

Â thâl

9*
21

£0.00
£4.80

£0.09
£0.20

£1.33
£1.42

£0.91
£1.74

£1.32
£0.56

£3.66
£8.72

De Ddwyrain Cymru
Am ddim

Â thâl

15
5*

£0.00
£3.23

£0.10
£0.10

£0.40
£0.51

£1.58
£1.77

£0.02
£0.00

£2.09
£5.62

De Orllewin Cymru
Am ddim

Â thâl

18
16

£0.00
£3.70

£0.19
£0.13

£1.01
£1.09

£3.64
£1.19

£0.36
£0.14

£5.20
£6.25

Cyfartaledd
Am ddim

Â thâl

46
61

£0.00
£4.22

£0.16
£0.15

£0.79
£1.38

£2.14
£1.43

£0.62
£0.30

£3.71
£7.48

*rhybudd: sail isel

Gan edrych ar yr atyniadau am ddim, mae gan y rhai yn Ne Orllewin Cymru y
refeniw uchaf (£5.20) o gymharu ag atyniadau am ddim yn Ne Ddwyrain Cymru
(£2.09).
Gan edrych ar yr atyniadau â thâl, mae gan y rhai yng Ngogledd Cymru y refeniw
uchaf (£8.72) o gymharu ag atyniadau â thâl yn Ne Ddwyrain Cymru (£5.62).

Tabl 5.9 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl lleoliad daearyddol

Rhanbarth

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Arfordirol 9* £5.54 £0.06 £0.61 £2.41 £0.03 £8.65
Gwledig 63 £2.93 £0.15 £1.36 £2.11 £0.51 £7.05
Trefol 35 £0.66 £0.18 £0.84 £0.91 £0.42 £3.01

Cyfartaledd 107 £2.41 £0.15 £1.13 £1.74 £0.44 £5.86
*rhybudd: sail isel

Mae gan atyniadau mewn ardaloedd trefol y refeniw isaf fesul ymwelydd (£3.01) -
ffigur sy'n debygol o gael ei effeithio gan gyfran yn uwch o atyniadau am ddim yn yr

28

ardaloedd hyn. Mae gan atyniadau mewn ardaloedd arfordirol y refeniw ymwelydd
uchaf, sef £8.65.

Tabl 5.10 Refeniw ymwelydd cyfartalog fesul atyniad yn ôl lleoliad daearyddol a
thâl mynediad

Rhanbarth

Sampl Tâl
Mynediad

Rhoddion Arlwyo Manwerthu Arall Cyfanswm

Arfordirol

Am ddim
Â thâl

1**
9*

-

£6.24

-

£0.07

-

£0.62

-

£0.77

-

£0.03

-

£7.78
Gwledig

Am ddim
Â thâl

22
41

£0.00
£4.50

£0.10
£0.17

£0.82
£1.64

£2.82
£1.72

£1.05
£0.22

£4.79
£8.26

Trefol
Am ddim

Â thâl

23
12

£0.00
£1.93

£0.22
£0.11

£0.76
£1.00

£0.91
£0.89

£0.24
£0.75

£2.14
£4.68

Cyfartaledd
Am ddim

Â thâl

46
62

£0.00
£4.15

£0.16
£0.14

£0.79
£1.36

£2.14
£1.41

£0.62
£0.30

£3.75
£7.36

*rhybudd: sail isel
**Maint y sampl yn rhy fach a byddai'n torri ar gyfrinachedd

Mae atyniadau am ddim mewn lleoliadau gwledig yn denu refeniw uwch (£4.79) o
gymharu â'r rhai mewn lleoliadau trefol (£2.14), yn bennaf oherwydd refeniw gan
fanwerthu.

5.3 Cyflogaeth 2009

Gofynnwyd i weithredwyr atyniadau ddarparu dadansoddiad o'r staff a gyflogir mewn
gweithgareddau sy'n gysylltiedig â thwristiaeth yn 2009. Ymatebodd cyfanswm o 151
o atyniadau i'r rhan hon o'r arolwg.

Tabl 5.11 Cyfanswm y cyflogeion a nodwyd yn 2009

Math o gyflogaeth

Sampl
151

%

Parhaol llawn amser (FTP) 797 16.3%
Tymhorol llawn amser (FTS) 285 5.8%
Parhaol rhan amser (PTP) 474 9.7%
Tymhorol rhan amser (PTS) 711 14.6%
Gwirfoddolwyr parhaol di-dâl (UVP) 471 9.7%
Gwirfoddolwyr tymhorol di-dâl (UVS) 2127 43.7%

Cyfanswm 4865

Ymhlith yr atyniadau a ymatebodd, roedd cyfanswm o 4,865 yn cael eu cyflogi mewn
rhyw ffordd - naill ai fel aelod o staff â thâl neu fel gwirfoddolwr. Y grŵp mwyaf oedd
gwirfoddolwyr tymhorol di-dâl gyda bron i 44% o'r gyflogaeth yn dod o dan y categori
hwn. Y categorïau lleiaf cyffredin oedd staff parhaol rhan amser a gwirfoddolwyr
parhaol di-dâl, gyda'r naill a'r llall yn cyfrif am 10% o gyfanswm y ffigur cyflogaeth.

29

Tabl 5.12 Cyfanswm y cyflogeion a nodwyd yn 2009 yn ôl categori

 Cyfanswm nifer y cyflogeion

% y cyflogeion

Categori Sam
pl

FTP FTS PTP PTS UVP UVS Cyfans
wm

%FTP %FTS %PTP %PTS %UVP %UVS Samp
l

Eiddo
hanesyddol

47 114 13 46 151 6 330 660 17.3% 2.0% 7.0% 22.9% 0.9% 50.0% 100%

Amgueddfa
neu oriel gelf

53 154 10 146 65 215 269 859 17.9% 1.2% 17.0% 7.6% 25.0% 31.3% 100%

Atyniad
diwydiannol /
crefft

17 91 47 51 169 9 3 370 24.6% 12.7% 13.8% 45.7% 2.4% 0.8% 100%

Parc gwledig,
gardd, atyniad
naturiol arall

28 139 67 86 128 53 71 544 25.6% 12.3% 15.8% 23.5% 9.7% 13.1% 100%

Atyniad bywyd
gwyllt

8* 49 18 13 49 6 53 188 26.1% 9.6% 6.9% 26.1% 3.2% 28.2% 100%

Atyniad thema
Canolfan/parc
hamdden

4* 73 15 89 3 2 0 182 40.1% 8.2% 48.9% 1.6% 1.1% 0% 100%

Rheilffordd
neu
dramffordd

12 163 108 35 120 50 1257 1733 6.4% 4.3% 1.4% 4.7% 2.0% 49.6% 100%

Cyfanswm

169

783

278

466

685

341

1983

4536

17.3%

6.1% 10.3%

15.1%

7.5%

43.7% 100%

*rhybudd: sail isel

Mae eiddo hanesyddol a rheilffyrdd a thramffyrdd yn cyflogi'r cyfrannau mwyaf o
wirfoddolwyr tymhorol di-dâl (bron i 44% ar gyfer rheilffyrdd / tramffyrdd a 50% ar
gyfer eiddo hanesyddol).
Gan edrych ar gyflogeion llawn amser, gwelir y gyfran fwyaf mewn atyniadau thema
(bron i 40%) ac atyniadau bywyd gwyllt (ychydig dros 26%).

Tabl 5.13 Cyfanswm y cyflogeion 2009/8 a 2009/7

2009 2008 %2009/8 2009 2007 %2009/7

Sampl 103 48
Parhaol llawn amser (FTP) 490 507 -3.4% 250 272 -8.1%
Tymhorol llawn amser (FTS) 174 139 +25.2% 105 127 -17.3%
Parhaol rhan amser (PTP) 311 282 +10.3% 146 145 +1.0%
Tymhorol rhan amser (PTS) 365 313 +16.6% 189 139 +35.9%
Gwirfoddolwyr parhaol di-dâl
(UVP)

165 185 -10.8% 35 30 +16.7%

Gwirfoddolwyr tymhorol di-dâl
(UVS)

1095 792 +38.3% 490 515 -4.9%

Rhwng 2008 a 2009, cafwyd y cynnydd mwyaf o ran staff ymhlith y gwirfoddolwyr
tymhorol di-dâl - i fyny dros 38%, tra bod gwirfoddolwyr di-dâl parhaol wedi gostwng
bron 11%.

30

Tabl 5.14 Anawsterau recriwtio 2009

Anawsterau recriwtio

Sampl

%

Do 16 10.9%
Naddo 114 78.1%
Dd/B ni chafwyd ymgyrch
recriwtio)

16 10.9%

Cyfanswm

146

Ni chafodd y rhan fwyaf o atyniadau drafferth i recriwtio yn 2009: dywedodd 78% na
chawsant drafferth a dywedodd bron i 11% iddynt gael problemau, a dywedodd bron
i 11% na wnaethant recriwtio.

Tabl 5.15 Anawsterau cadw staff 2009

Anawsterau cadw staff

Sampl

%

Do 7 5.1%
Naddo 130 94.9%

Cyfanswm

137

Ni chafodd y rhan fwyaf o atyniadau drafferth i gadw staff: dim ond tua 5% o'r
atyniadau a nododd iddynt gael problem.

5.4 Gwariant marchnata 2009/8

Tabl 5.16 Lefelau gwariant marchnata yn 2009 o'u cymharu â 2008

Lefelau gwariant marchnata

Sampl

%

I lawr 23 16.5%
Tebyg 90 64.7%
I fyny 26 18.7%

Cyfanswm

139

Ar gyfer bron i ddau draean o'r atyniadau (64.7%), roedd y gwariant marchnata yn
2009 yn cymharu â'r hyn a fu yn 2008. Ar gyfer bron i 19% o'r atyniadau roedd y
gwariant i fyny, ac ar gyfer bron i 17% roedd i lawr.

31

Tabl 5.17 Lefelau gwariant marchnata yn 2009 (o'u cymharu â 2008), 2009 (o'u
cymharu â 2007) - samplau gwahanol a chyffredin

 Sampl cyffredin Samplau gwahanol
 2009/8 2009/7 2009/8 2009/7

Sampl 83 139 133
I lawr 14.5% 12.0% 16.5% 32.3%
Tebyg 70.0% 72.3% 64.7% 53.4%
I fyny 15.7% 15.7% 18.7% 14.3%

Cyfanswm

100%

100%

100%

100%

Gan edrych ar wariant marchnata dros amser rhwng 2009 a 2008, dywedodd cyfran
ychydig yn llai bod eu gwariant i lawr (12% yn 2008, bron 15% yn 2009). Rhwng
2009 a 2007, mae'r darlun yn fwy cadarnhaol gyda'r rhai sy'n dweud bod eu gwariant
i lawr ychydig dros 32% yn 2007 o gymharu â bron 17% yn 2009.

32

5.5 Gwasanaethau iaith

Yn yr adran hon o'r holiadur, gofynnwyd i'r ymatebwyr p'un a oedd eu hatyniad yn
cynnig gwasanaethau ieithyddol ar gyfer ymwelwyr sy'n siarad Cymraeg, Ffrangeg
neu Almaeneg. Dylid nodi fod yr ymateb i'r cwestiwn hwn yn isel, gyda'r maint sail ar
gyfer pob iaith wedi'i nodi yn y tabl isod.

Tabl 5.18a Darparu gwybodaeth a/neu deithiau yn Gymraeg yn 2009 a 2010

 2009 2010
 Cymraeg Cymraeg
Naddo 7.5% 6.7%
Do 92.5% 93.3%

Cyfanswm

120

104

Ymhlith yr atyniadau hynny a ymatebodd i'r cwestiwn hwn, dywedodd 92.5% iddynt
gynnig gwybodaeth a/neu deithiau yn Gymraeg yn 2009, gyda chanran ychydig yn
uwch (93.3%) yn dweud eu bod yn bwriadu gwneud hynny yn 2010.

Tabl 5.18a Darparu gwybodaeth a/neu deithiau mewn ieithoedd tramor yn 2009 a
2010

 2009 2010
 Ffrangeg Almaeneg Ffrangeg Almaeneg
Naddo 29.4% 30% 28.1% 34.6%
Do 70.6% 70% 71.9% 65.4%

Cyfanswm

34

30

32

26

Prin oedd yr atyniadau a ymatebodd i'r cwestiwn am p'un a oeddent yn cynnig
gwybodaeth/taith mewn ieithoedd tramor. Ymhlith y rhai a ymatebodd i'r cwestiwn
hwn, mae bron i 71% yn cynnig Ffrangeg, a 70% yn cynnig Almaeneg. Mae'r bwriad i
gynnig Ffrangeg yn codi ychydig i bron i 72% ar gyfer 2010 ond mae'n gostwng
ychydig i 65.4% ar gyfer Almaeneg.

33

5.6 Gwelliannau/ uwchraddio 2009

Gofynnwyd i weithredwyr atyniadau nodi a oeddent wedi gwneud unrhyw waith i
uwchraddio neu wella'u hatyniad yn 2008 (ac eithrio gwaith cadw a chynnal arferol).

Tabl 5.19 Gwelliannau/ uwchraddio yn 2009

A wnaed gwelliannau/gwaith i

uwchraddio

Sampl

%

Do 92 63.0%
Naddo 54 37.0%

Cyfanswm

146

Dywedodd bron i ddau draean o'r atyniadau (63%) iddynt uwchraddio neu wella'u
hatyniad mewn rhyw ffordd gyda 37% heb fod wedi gwneud hynny yn 2009.

Tabl 5.20 Gwelliannau/ uwchraddio yn 2009 yn ôl band buddsoddi

Band buddsoddi

Sampl

Cyfanswm y
buddsoddiad

% yr atyniadau

% cyfanswm y buddsoddiad

Ni nodwyd gwerth 13 0 22.8% 0%
O dan £1,000 6 1,050 10.5% 0%
£1,000 - £4,999 11 25,130 19.3% 1.0%
£5,000 - £9,999 2 10,000 3.5% 0%
£10,000 - £19,999 4 55,000 7.0% 2.2%
£20,000 - £49,999 8 232,738 14.0% 9.3%
£50,000 - £99,999 5 325,000 8.8% 13.0%
£100,000 - £249,999 4 636,000 7.0% 25.5%
£250,000 - £499,999 4 1,210,000 7.0% 48.5%
£500,000 - £999,999 0 0 0% 0%
£1 miliwn a throsodd 0 0 0% 0%

Cyfanswm

57

2,494,918

100%

100%

Buddsoddiad cyfartalog 43,770

Gan edrych ar werth y gwelliannau hynny, nid oedd dim yn y grŵp £500,000+, gyda'r
rhan fwyaf (52.6%) yn dod o dan y grwpiau £0 a £4,999.

34

6. Proffil ymwelwyr 2009

6.1 Ymweliadau oedolion a phlant 2009

Nododd 136 o ymatebwyr pa gyfran o'u hymwelwyr oedd yn oedolion a pha gyfran
oedd yn blant.

Tabl 6.1 Cyfran yr ymwelwyr sy'n oedolion neu'n blant yn ôl categori

Categori

Sampl

% yr

oedolion ar
gyfartaledd

% y plant ar
gyfartaledd

Eiddo hanesyddol 23 74.4% 25.6%
Amgueddfa neu oriel gelf 47 73.0% 27.0%
Atyniad diwydiannol / crefft 15 68.3% 31.7%
Parc gwledig, gardd, atyniad naturiol arall 28 73.4% 26.6%
Atyniad bywyd gwyllt 9 68.9% 31.1%
Atyniadau thema, parciau a chanolfannau
hamdden

4 62.5% 37.5%

Rheilffordd neu dramffordd 10 71.7% 28.3%
Cyfanswm 136 72.1% 27.9%

At ei gilydd, roedd 72.1% o ymwelwyr ag atyniadau yng Nghymru yn oedolion, ac
roedd 27.9% yn blant. Cafwyd y gyfran uchaf o blant mewn atyniadau thema
(37.5%), a'r gyfran isaf mewn eiddo hanesyddol (25.6%).

Tabl 6.2 Tarddiad ymwelwyr yn ôl categori

Categori

Sampl

% dramor ar
gyfartaledd

% lleol ar

gyfartaledd

% rhan arall

o'r DU ar
gyfartaledd

Eiddo hanesyddol 15 18.3% 29.9% 51.8%
Amgueddfa neu oriel gelf 38 9.2% 54.2% 36.6%
Atyniad diwydiannol / crefft 11 9.4% 34.0% 56.6%
Parc gwledig, gardd, atyniad naturiol arall 24 4.3% 63.5% 32.2%
Atyniad bywyd gwyllt 8* 6.9% 47.6% 44.3%
Atyniadau thema, parciau a chanolfannau
hamdden

2* 1.5% 57.5% 41.0%

Rheilffordd neu dramffordd 7* 6.0% 29.1% 64.9%
Cyfanswm 105 8.9% 48.6% 42.4%

*rhybudd: sail isel

Ar draws atyniadau Cymru, roedd ymwelwyr tramor yn cyfrif am bron i 9% o'r
ymweliadau, roedd pobl leol yn cyfrif am bron i 49% o'r ymweliadau, ac roedd y 42%
a oedd yn weddill yn dod o weddill y DU.

35

Tabl 6.3 Cyfran yr ymweliadau ysgol yn ôl categori

Categori

Sampl

Ymweliadau
ysgol 2009

Cyfanswm

yr
ymweliadau

2009

%

ymweliadau
ysgol

Eiddo hanesyddol 20 45,236 770,660 5.9%
Amgueddfa neu oriel gelf 50 244,496 2,934,392 8.3%
Atyniad diwydiannol / crefft 15 40,811 685,501 6.0%
Parc gwledig, gardd, atyniad naturiol arall 24 55,262 2,821,082 2.0%
Atyniad bywyd gwyllt 7* 29,076 263,240 11.0%
Atyniadau thema, parciau a chanolfannau
hamdden

3* 43,281 148,458 29.2%

Rheilffordd neu dramffordd 10* 15,910 520,975 3.1%
Cyfanswm 129 474,072 8,144,308 5.8%

*rhybudd: sail isel

Yn 2009 roedd ymweliadau ysgol yn cyfrif am 474,072 o ymweliadau. Denodd y
amgueddfeydd ac orielau celf y cyfrannau uchaf o ymweliadau gyda bron i 245,000 o
ymweliadau ysgol. Mae hyn yn cymharu â rheilffyrdd/ tramffyrdd gyda bron i 16,000
o ymweliadau ysgol.

Ar ddiwedd yr holiadur, gofynnwyd i ymatebwyr p'un a oedd eu hatyniad wedi'i
gofrestru â Chynllun Sicrhau Ansawdd Atyniadau i Ymwelwyr (VAQAS). Ymatebodd
126 o atyniadau i'r cwestiwn hwn gyda bron i ddau draean (65.1%) wedi cofrestru,
23.8% heb gofrestru, ac roedd 11.1% yn bwriadu cofrestru yn ystod y flwyddyn
nesaf.

36

7. Atyniadau a ymatebodd yn 2009 – yn nhrefn yr wyddor

Isod ceir y rhestr o’r atyniadau a ymatebodd i arolwg 2009 a roddodd niferoedd yr
ymwelwyr.

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
PO 1940's Swansea Bay SW MAG 8616 7050 7030 22.2% £4.99
NT Aberconwy House N HP 16009 16009 18031 0.0% £3.00
NT Aberdulais Falls SW CP 20267 21261 23654 -4.7% £4.00
PO Abergavenny Museum & Castle M MAG 26791 * 19205 0 39.5%
PO Aberglasney Gardens SW CP 44625 47535 47131 -6.1% £7.00
PO Abertillery & District Museum SE MAG 5500 * 11430 10594 -51.9%
PO Aberystwyth Cliff Electric Railway M R/T 58387 * 46635 53176 25.2% £3.20
LA Afan Forest Park Visitor Centre SW CP 650000 * 112883 137500 475.8%
PO Anglesey Sea Zoo N WL 80533 85000 0 -5.3% £7.25
LA Aquadome, Afan Lido Leisure Complex SW Theme 264208
PO Bala Lake Railway M R/T 19626 * £8.50
PO Barmouth Sailors' Institute & Ty Gwyn M MAG 6250 * 5500 4500 13.6%
PO Bay Island Voyages SE Other 7295 7618 10000 -4.2% £18.00
Cadw Beaumaris Castle N HP 78231 67329 81638 16.2% £3.60
LA Beaumaris Court House N HP 3006 2743 3696 9.6%
LA Beaumaris Gaol N HP 10234 9383 10972 9.1%
LA Bersham Heritage Centre N MAG 8668 7298 0 18.8%
LA Bersham Ironworks N Ind 2510 2028 0 23.8%
G Big Pit: National Coal Museum SE MAG 164696 165151 155569 -0.3%
LA Bishop's Wood Nature Reserve & Centre SW CP 10000 * £0.00
PO Black Mountain Activities M Other 12427 £0.65
LA Blackpill Wildlife Centre SW WL 200 * 420 0 -52.4%
PO Blaenavon Community Heritage & Cordell Museum SE MAG 1287 949 1216 35.6% £1.00
Cadw Blaenavon Ironworks SE HP 29961 18677 8361 60.4%
PO Blaina Museum & Heritage Centre SE MAG 4073 * 3766 3820 8.2%
LA Bodelwyddan Castle N MAG 34555 39472 0 -12.5% £5.50
NT Bodnant Garden N CP 149036 138313 151973 7.8% £7.50
PO Bodrhyddan Hall N HP 2940 * 782 276.0% £5.00
LA Brecknock Museum & Art Gallery M MAG 20169 19257 16290 4.7% £1.00
PO Brecon Beacons Geopark Visitor Centre SW CP 17806 *
PO Brecon Cathedral and Heritage Centre M HP 30000 *
PO Brecon Mountain Railway SE R/T 69467 63096 70422 10.1% £9.50
LA Bridgend Recreation Centre SE Theme 451934
LA Bronze Bell Collection (Sailors Institute) M MAG 6500 * 7500 9000 -13.3%
LA Bryngarw Country Park SE CP 50800
LA Butetown History & Arts Centre SE MAG 4874
PO Bwlch Nant yr Arian Visitor Centre M CP 125000 *
PO Cae Dai Trust Museum N MAG 3050 £3.50
Cadw Caerleon Roman Baths and Amphitheatre SE HP 49792 40555 45009 22.8%
PO Caernarfon Air World N MAG 6090 * 5000 9000 21.8% £6.50
Cadw Caernarfon Castle N HP 193683 174964 192520 10.7% £4.95
PO Caernarfon Maritime Museum N MAG 1282 1090 1001 17.6% £1.00
Cadw Caerphilly Castle SE HP 88772 83167 107048 6.7% £3.60
LA Caldicot Castle SE MAG 27513 26582 0 3.5% £3.75
PO Canolfan Y Plase M MAG 2000 * 2000 3000 0.0%
PO Cantref Adventure Farm M WL 41200 49500 -16.8% £7.50
PO CARAD Chronicles Community Museum M MAG 887 * £3.00
LA Cardiff Bay Visitor Centre SE Ind 170572 193070 196764 -11.7%
LA Cardiff Castle SE HP 221716 221903 223792 -0.1%
LA Cardiff Visitor Centre SE MAG 300451
LA Carew Castle & Tidal Mill SW HP 37413 34850 39690 7.4% £3.90
PO Carew Cheriton Control Tower SW MAG 1100 *
LA Carmarthenshire County Museum SW MAG 12889 14030 13837 -8.1%
Cadw Carreg Cennen Castle SW HP 28421 24590 27704 15.6% £3.60

37

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
Cadw Castell Coch SE HP 71745 68544 65637 4.7% £3.60
LA Castell Henllys Iron Age Fort SW HP 29484 28949 27770 1.8% £3.90
LA Cefn Coed Colliery Museum SW MAG 9259 10029 9686 -7.7%
PO Centre for Alternative Technology M Ind 53031 £8.40
LA Ceredigion Museum M MAG 34688 35010 37485 -0.9%
Cadw Chepstow Castle SE HP 57899 60742 64637 -4.7% £3.60
NT Chirk Castle N HP 94353 94647 108892 -0.3% £9.20
LA Clyne Gardens SW CP 388427 417638 0 -7.0%
LA Clyne Valley Country Park SW CP 388427
NT Colby Woodland Garden SW CP 28377 27836 31199 1.9% £4.20
Cadw Conwy Castle N HP 181947 163668 176344 11.2% £4.60
PO Conwy Nature Reserve N CP 96193 86145 0 11.7% £2.50
NT Conwy Suspension Bridge N HP 13411 13411 13702 0.0% £1.00
LA Cosmeston Lakes Country Park SE CP 210000 *
LA Cosmeston Medieval Village SE CP 18980 *
PO Cowbridge Physic Garden SE CP 80000 *
PO Craig-y-Nos Country Park SW CP 79831 * 87281 0 -8.5%
Cadw Criccieth Castle N HP 37196 34213 39066 8.7% £3.00
LA Cyfarthfa Castle Museum SE MAG 75570 75924 68148 -0.5%
LA Dare Valley Country Park SE CP 74501 80558 0 -7.5%
Cadw Denbigh Castle N HP 10731 9675 7734 10.9% £3.00
PO Devil's Bridge Waterfalls M CP 39155 £3.50
LA Doctor Who Exhibition SE Theme 82275
NT Dolaucothi Gold Mines SW Ind 19825 19765 0 0.3% £3.40
Cadw Dolwyddelan Castle N HP 4387 3540 23.9% £2.60
LA Dyffryn Gardens SE CP 49398 * 39919 35416 23.7% £6.00
LA Dylan Thomas Centre SW MAG 102392
PO Elan Valley Visitor Centre M CP 166003 *
PO Electric Mountain N Ind 200000 * 220000 200000 -9.1% £7.50
NT Erddig N HP 109960 108234 115103 1.6% £9.80
PO Ffestiniog Railway N R/T 131767 115985 124136 13.6% £17.95
LA Flat Holm SE CP 2582
PO Folly Tower SE HP 1250 1116 23975 12.0%
LA Fourteen Locks Canal Centre SE CP 41957 20260 0 107.1%
LA Gelli Aur Country Park SW CP 130284 * 126076 0 3.3%
PO Glansevern Hall Gardens M CP 3487 4055 4430 -14.0% £5.00
PO Glasfryn Parc N CP 27304 *
PO Glyn-Coch Craft Centre & Farm SW Ind 5000 3000 0 66.7%
LA Glynn Vivian Art Gallery SW MAG 43741
LA Gnoll Estate SW CP 170051 153846 0 10.5%
PO Goleulong 2000 Lightship SE HP 122280 *
PO Great Orme Mines N Ind 29223 30185 29767 -3.2% £6.00
LA Great Orme Tramway N R/T 147382 146559 15229 0.6% £5.40
LA Greenmeadow Community Farm SE WL 48521 50384 41975 -3.7% £4.50
PO GreenWood Forest Park N Ind 135646 £9.80
PO Griffithstown Railway Museum SE R/T 1082 *
LA Gwynedd Museum and Art Gallery N MAG 12212 12489 0 -2.2%
PO Gypsy Wood Park N CP 11209 7400 8663 51.5% £5.25
Cadw Harlech Castle M HP 94340 85659 94043 10.1% £3.60
PO Heatherton Country Sports Park SW CP 206000 *
PO Hergest Croft Gardens M CP 11247 10444 7.7% £6.00
PO Holyhead Maritime Museum N MAG 15000 * 9000 0 66.7% £3.50
PO Horse Drawn Boat Trips N Other 115985 * £5.00
PO Hywel Dda Gardens & Interpretive Centre SW CP 730 * 1068 0 -31.6%
PO Inigo Jones Slateworks N Ind 27250 24890 29210 9.5% £4.50
PO Internal Fire, Museum of Power M MAG 5500 6500 0 -15.4% £4.75
LA Joseph Parry's Ironworkers Cottage SE MAG 1200 12645 1772 -90.5%
PO Judge's Lodging M HP 9890 10367 14019 -4.6% £5.50
LA Kenfig Nature Reserve SE CP 13537
Cadw Kidwelly Castle SW HP 28457 24600 27625 15.7% £3.00

38

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
LA Kidwelly Industrial Museum SW MAG 3240 3391 2924 -4.5%
NT Kymin (The) SE HP 2822 3824 0 -26.2% £2.30
Cadw Lamphey Bishop's Palace SW HP 4122 524 2231 686.6% £3.00
Cadw Laugharne Castle SW HP 12540 9685 10666 29.5% £3.00
PO Llanberis Lake Railway N R/T 80997 * 70000 61821 15.7% £6.90
PO Llandaff Cathedral SE HP 40854 * 47316 37028 -13.7%
PO Llandudno Ski and Snowboard Centre N Theme 105458 * £13.00
NT Llanerchaeron M HP 32269 32153 0 0.4% £6.90
PO Llangollen Motor Museum N MAG 5845 5257 5491 11.2% £3.50
LA Llanidloes Museum M MAG 2967 3157 16290 -6.0%
PO Llechwedd Slate Caverns N Ind 99168 102620 99757 -3.4% £9.65
PO Llyn Brenig Visitor Centre N CP 186242 * 157029 0 18.6%
LA Llyn Llech Owain Country Park SW CP 149000 * 147757 0 0.8%
LA Llynnon Mill N Ind 8465 8781 0 -3.6%
PO Llysyfran Reservoir Country Park SW CP 109607 * 94510 94504 16.0%
PO Llywernog Silver Lead Mine M Ind 6452 £7.50
PO Magic of Life Butterfly House M WL 10309 £5.95
LA Margam Country Park SW CP 203800 154006 0 32.3% £1.95
PO Melin Tregwynt SW Ind 30000 * 40000 25000 -25.0%
LA Minera Country Park & Iron Works N Ind 1640 1533 0 7.0%
LA Moelfre Seawatch N WL 16844 17734 20024 -5.0%
PO Monmouth Castle & Regimental Museum SE HP 4085 4310 4889 -5.2%
LA Monmouth Museum SE MAG 21343 22643 23274 -5.7%
LA Museum of Speed SW MAG 33522 37749 30759 -11.2%
LA Nantclwyd-Y-Dre N HP 3325 * £3.60
PO National Assembly Debating Chamber SE HP 127063 139925 204110 -9.2%
PO National Botanic Garden of Wales SW CP 113802 118747 155000 -4.2%
PO National Coracle Centre & Flour Mill SW Ind 4100 4946 4909 -17.1% £3.00
G National Museum Wales SE MAG 373191 325716 353079 14.6%
G National Roman Legion Museum SE MAG 64766 64192 63458 0.9%
PO National Showcaves Centre for Wales SW CP 86963 83117 81414 4.6% £12.00
G National Slate Museum N MAG 136144 122926 131555 10.8%
G National Waterfront Museum SW MAG 257888 228760 246312 12.7%
G National Wool Museum SW MAG 26970 24347 21478 10.8%
LA Neath Museum SW MAG 2701 3279 2960 -17.6%
PO Neuadd Goffa Ceiriog N MAG 100 * 50 0 100.0%
LA Newport Museum & Art Gallery SE MAG 49072 59077 56369 -16.9%
PO Newport Wetlands SE CP 60000 *
NT Newton House, Dinefwr Park & Castle SW CP 47577 46250 38000 2.9% £6.30
LA Newtown Textile Museum M MAG 1111 1862 0 -40.3% £1.00
PO North Wales Visitor Centre N MAG 1184
PO Norwegian Church SE HP 134645 * 120408 40000 11.8%
PO Offa's Dyke Centre M MAG 18022
PO Old Bell Museum M MAG 2331 1926 2023 21.0% £1.00
PO Old Cilgwyn Gardens SW CP 200 £2.00
LA Old Station SE CP 100000 * 96000 85000 4.2%
PO Oriel Plas Glyn-Y-Weddw N MAG 81089
Cadw Oxwich Castle SW HP 8661 8174 7518 6.0% £2.60
LA Padarn Country Park N CP 109942 *
LA Parc Howard Museum and Art Gallery SW MAG 13876 13045 0 6.4%
PO Parva Farm Vineyard SE CP 5400 *
LA Pembrey Country Park SW CP 435354 * 401439 439854 8.4%
PO Pembroke Castle SW HP 85201 81706 82403 4.3% £3.50
PO Pembroke Dock Museum SW MAG 6336 £2.00
PO Pembrokeshire Candle Centre & Museum SW Ind 8300 * 8843 8500 -6.1%
PO Pembrokeshire Sheepdogs SW WL 2500 * £5.00
PO Penrhos Cottage SW HP 50000 * £2.00
NT Penrhyn Castle N HP 186875 187271 212432 -0.2% £9.00
PO Phoenix Bowl SW Theme 15000 £0.00
LA Plantasia SW CP 88970 90397 0 -1.6%
Cadw Plas Mawr Elizabethan Town House N HP 30086 25075 26352 20.0% £4.95

39

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
NT Plas Newydd N HP 73455 74589 66932 -1.5% £8.25
LA Plas Newydd N HP 11281 9026 8687 25.0% £3.50
NT Plas-yn-Rhiw N HP 13322 13366 0 -0.3% £4.00
PO Pontypool Museum SE MAG 28435 £2.90
LA Pontypridd Museum SE MAG 16230 26708 9748 -39.2% £2.00
PO Porthcawl Museum SE MAG 824
LA Porthkerry Country Park SE CP 80000 *
PO Portmeirion M MAG 249815 216672 223271 15.3% £7.50
NT Powis Castle & Garden M HP 98141 98022 102375 0.1% £11.00
LA Powysland Museum & Montgomery Canal C'tr M MAG 7849 8804 7363 -10.8% £1.00
LA Quarry Hospital Visitor Centre N MAG 16623
Cadw Raglan Castle SE HP 59008 50873 55545 16.0% £3.00
LA Rhondda Heritage Park SE MAG 49304 45274 0 8.9%
PO Rhossili Gallery SW MAG 4650 * £0.00
Cadw Rhuddlan Castle N HP 25215 19391 18478 30.0% £3.00
LA Rhyl Library, Museum & Arts Centre N MAG 22233 * 28753 0 -22.7%
PO Rhyl Miniature Railway N R/T 9005 9192 9500 -2.0% £2.00
LA Rhyl Suncentre N Theme 92897 148871 112899 -37.6%
Cadw Rug Chapel N HP 4353 3599 0 21.0% £3.60
LA Ruthin Gaol N HP 10575 10134 10299 4.4% £3.50
LA Senedd-Dy Owain Glyndwr M HP 2059 * 3000 0 -31.4% £1.50
PO Shared Earth Trust, Denmark Farm M CP 2013 1000 101.3%
LA Shearwater Safari SW WL 638 £30.10
PO Shell Grotto SE HP 1587 1303 0 21.8%
LA Singleton Park & Botanical Gardens SW CP 56513 59066 0 -4.3%
LA Sky Tower N Theme 20585 17103 0 20.4%
PO Snowdon Mountain Railway N R/T 157570 123703 126732 27.4% £25.00
PO Solva Woollen Mill SW Ind 14027 * 11728 11000 19.6%
PO South Stack Lighthouse N Ind 18428 12189 0 51.2%
Cadw St Davids Bishops Palace SW HP 26288 22746 23240 15.6% £3.00
G St Fagans: National History Museum SE MAG 628804 617979 642289 1.8%
Cadw Strata Florida Abbey M HP 4826 3441 3442 40.2% £3.00
LA Swansea Museum SW MAG 216435 175604 190000 23.3%
LA Swansea Museum - Floating Exhibits SW MAG 7035 11283 0 -37.6%
PO Talyllyn Railway M R/T 47227 46527 50426 1.5% £12.50
PO Techniquest SE MAG 171366 188518 178366 -9.1%
PO Teifi Valley Railway M R/T 17991 * 18706 18684 -3.8% £6.00
PO The Animalarium M WL 35510 * 35983 29000 -1.3% £8.00
PO The LC SW Theme 597276 451138 32.4% £7.00
LA The Oriel Myrddin Gallery SW MAG 21261 25000 -15.0%
PO The Playbarn M Theme 28000 * £0.00
PO The Regimental Museum of the Royal Welsh M MAG 15693 15326 15961 2.4% £3.00
LA The Tramshed SW MAG 167257 7574 0 2108.3%
PO The Welsh Chocolate Farm SW Ind 25000 * £4.25
Cadw Tintern Abbey SE HP 68259 60911 71785 12.1% £3.60
NT Toll House N HP 15398 13402 0 14.9% £1.00
Cadw Tretower Court & Castle M HP 0 9843 12911 -100.0% £3.00
NT Tudor Merchant's House SW HP 19283 19705 17633 -2.1% £2.70
NT Ty Mawr Wybrnant N HP 5199 5199 0 0.0% £3.00
PO Usk Castle SE HP 6102
PO Usk Rural Life Museum SE MAG 3800 * 3597 3690 5.6% £2.00
PO Vale of Rheidol Railway M R/T 38763 35232 0 10.0% £13.50
Cadw Valle Crucis Abbey N HP 9676 7964 7598 21.5% £2.60
PO Wales Millennium Centre SE MAG 1053352 1119344 882962 -5.9%
PO Welsh Highland Heritage Railway N R/T 21942 22196 19512 -1.1% £5.50
PO Welsh Highland Railway N R/T 72159 £25.00
Cadw Weobley Castle SE HP 4858 4714 4770 3.1% £2.60
PO West Wales Museum of Childhood SW MAG 6148 6330 -2.9% £5.00
Cadw White Castle SE HP 11701 7478 8452 56.5% £2.60
LA Wrexham County Borough Museum N MAG 15057 14360 14806 4.9%
PO WWT National Wetland Centre Wales SW WL 46529 48069 50575 -3.2% £7.30

40

8. Y 10 Atyniad gorau â thâl ac am ddim

8.1 Y 10 atyniad gorau â thâl

Tabl 8.1 Y 10 atyniad gorau â thâl a ymatebodd yn 2009

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08
£
oedolyn

PO The LC SW Theme 597276 451138 32.4% £7.00
LA Pembrey Country Park SW CP 435354 * 401439 439854 8.4%
PO Portmeirion M MAG 249815 216672 223271 15.3% £7.50
LA Cardiff Castle SE HP 221716 221903 223792 -0.1%
PO Electric Mountain N Ind 200000 * 220000 200000 -9.1% £7.50
Cadw Caernarfon Castle N HP 193683 174964 192520 10.7% £4.95
NT Penrhyn Castle N HP 186875 187271 212432 -0.2% £9.00
Cadw Conwy Castle N HP 181947 163668 176344 11.2% £4.60
PO Snowdon Mountain Railway N R/T 157570 123703 126732 27.4% £25.00
NT Bodnant Garden N CP 149036 138313 151973 7.8% £7.50

8.2 Y 10 Atyniad Gorau am Ddim

Tabl 8.2 Y 10 atyniad gorau am ddim a ymatebodd yn 2009

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08
PO Wales Millennium Centre SE MAG 1053352 1119344 882962 -5.9%
LA Afan Forest Park Visitor Centre SW CP 650000 * 112883 137500 475.8%
G St Fagans: National History Museum SE MAG 628804 617979 642289 1.8%
LA Clyne Gardens SW CP 388427 417638 0 -7.0%
G National Museum Wales SE MAG 373191 325716 353079 14.6%
LA Cardiff Visitor Centre SE MAG 300451
G National Waterfront Museum SW MAG 257888 228760 246312 12.7%
LA Swansea Museum SW MAG 216435 175604 190000 23.3%
LA Cosmeston Lakes Country Park SE CP 210000 *
PO Heatherton Country Sports Park SW CP 206000 *

41

9. Rhestr o Atyniadau yn ôl Tal Mynediad (yn nhrefn yr wyddor)

9.1 Atyniadau â thâl

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
PO 1940's Swansea Bay SW MAG 8616 7050 7030 22.2% £4.99
NT Aberconwy House N HP 16009 16009 18031 0.0% £3.00
NT Aberdulais Falls SW CP 20267 21261 23654 -4.7% £4.00
PO Aberglasney Gardens SW CP 44625 47535 47131 -6.1% £7.00
PO Aberystwyth Cliff Electric Railway M R/T 58387 * 46635 53176 25.2% £3.20
PO Anglesey Sea Zoo N WL 80533 85000 0 -5.3% £7.25
LA Aquadome, Afan Lido Leisure Complex SW Theme 264208
PO Bala Lake Railway M R/T 19626 * £8.50
PO Bay Island Voyages SE Other 7295 7618 10000 -4.2% £18.00
Cadw Beaumaris Castle N HP 78231 67329 81638 16.2% £3.60
LA Beaumaris Court House N HP 3006 2743 3696 9.6%
LA Beaumaris Gaol N HP 10234 9383 10972 9.1%
PO Black Mountain Activities M Other 12427 £0.65
PO Blaenavon Community Heritage & Cordell Museum SE MAG 1287 949 1216 35.6% £1.00
LA Bodelwyddan Castle N MAG 34555 39472 0 -12.5% £5.50
NT Bodnant Garden N CP 149036 138313 151973 7.8% £7.50
PO Bodrhyddan Hall N HP 2940 * 782 276.0% £5.00
LA Brecknock Museum & Art Gallery M MAG 20169 19257 16290 4.7% £1.00
PO Brecon Mountain Railway SE R/T 69467 63096 70422 10.1% £9.50
LA Bridgend Recreation Centre SE Theme 451934
LA Bryngarw Country Park SE CP 50800
LA Butetown History & Arts Centre SE MAG 4874
PO Cae Dai Trust Museum N MAG 3050 £3.50
PO Caernarfon Air World N MAG 6090 * 5000 9000 21.8% £6.50
Cadw Caernarfon Castle N HP 193683 174964 192520 10.7% £4.95
PO Caernarfon Maritime Museum N MAG 1282 1090 1001 17.6% £1.00
Cadw Caerphilly Castle SE HP 88772 83167 107048 6.7% £3.60
LA Caldicot Castle SE MAG 27513 26582 0 3.5% £3.75
PO Canolfan Y Plase M MAG 2000 * 2000 3000 0.0%
PO Cantref Adventure Farm M WL 41200 49500 -16.8% £7.50
PO CARAD Chronicles Community Museum M MAG 887 * £3.00
LA Cardiff Castle SE HP 221716 221903 223792 -0.1%
LA Cardiff Visitor Centre SE MAG 300451
LA Carew Castle & Tidal Mill SW HP 37413 34850 39690 7.4% £3.90
Cadw Carreg Cennen Castle SW HP 28421 24590 27704 15.6% £3.60
Cadw Castell Coch SE HP 71745 68544 65637 4.7% £3.60
LA Castell Henllys Iron Age Fort SW HP 29484 28949 27770 1.8% £3.90
LA Cefn Coed Colliery Museum SW MAG 9259 10029 9686 -7.7%
PO Centre for Alternative Technology M Ind 53031 £8.40
Cadw Chepstow Castle SE HP 57899 60742 64637 -4.7% £3.60
NT Chirk Castle N HP 94353 94647 108892 -0.3% £9.20
LA Clyne Gardens SW CP 388427 417638 0 -7.0%
LA Clyne Valley Country Park SW CP 388427
NT Colby Woodland Garden SW CP 28377 27836 31199 1.9% £4.20
Cadw Conwy Castle N HP 181947 163668 176344 11.2% £4.60
PO Conwy Nature Reserve N CP 96193 86145 0 11.7% £2.50
NT Conwy Suspension Bridge N HP 13411 13411 13702 0.0% £1.00
LA Cosmeston Medieval Village SE CP 18980 *
Cadw Criccieth Castle N HP 37196 34213 39066 8.7% £3.00
LA Dare Valley Country Park SE CP 74501 80558 0 -7.5%
Cadw Denbigh Castle N HP 10731 9675 7734 10.9% £3.00
PO Devil's Bridge Waterfalls M CP 39155 £3.50
LA Doctor Who Exhibition SE Theme 82275

42

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
NT Dolaucothi Gold Mines SW Ind 19825 19765 0 0.3% £3.40
Cadw Dolwyddelan Castle N HP 4387 3540 23.9% £2.60
LA Dyffryn Gardens SE CP 49398 * 39919 35416 23.7% £6.00
PO Electric Mountain N Ind 200000 * 220000 200000 -9.1% £7.50
NT Erddig N HP 109960 108234 115103 1.6% £9.80
PO Ffestiniog Railway N R/T 131767 115985 124136 13.6% £17.95
LA Flat Holm SE CP 2582
LA Fourteen Locks Canal Centre SE CP 41957 20260 0 107.1%
LA Gelli Aur Country Park SW CP 130284 * 126076 0 3.3%
PO Glansevern Hall Gardens M CP 3487 4055 4430 -14.0% £5.00
PO Great Orme Mines N Ind 29223 30185 29767 -3.2% £6.00
LA Great Orme Tramway N R/T 147382 146559 15229 0.6% £5.40
LA Greenmeadow Community Farm SE WL 48521 50384 41975 -3.7% £4.50
PO GreenWood Forest Park N Ind 135646 £9.80
PO Griffithstown Railway Museum SE R/T 1082 *
PO Gypsy Wood Park N CP 11209 7400 8663 51.5% £5.25
Cadw Harlech Castle M HP 94340 85659 94043 10.1% £3.60
PO Hergest Croft Gardens M CP 11247 10444 7.7% £6.00
PO Holyhead Maritime Museum N MAG 15000 * 9000 0 66.7% £3.50
PO Horse Drawn Boat Trips N Other 115985 * £5.00
PO Hywel Dda Gardens & Interpretive Centre SW CP 730 * 1068 0 -31.6%
PO Inigo Jones Slateworks N Ind 27250 24890 29210 9.5% £4.50
PO Internal Fire, Museum of Power M MAG 5500 6500 0 -15.4% £4.75
PO Judge's Lodging M HP 9890 10367 14019 -4.6% £5.50
LA Kenfig Nature Reserve SE CP 13537
Cadw Kidwelly Castle SW HP 28457 24600 27625 15.7% £3.00
NT Kymin (The) SE HP 2822 3824 0 -26.2% £2.30
Cadw Lamphey Bishop's Palace SW HP 4122 524 2231 686.6% £3.00
Cadw Laugharne Castle SW HP 12540 9685 10666 29.5% £3.00
PO Llanberis Lake Railway N R/T 80997 * 70000 61821 15.7% £6.90
PO Llandudno Ski and Snowboard Centre N Theme 105458 * £13.00
NT Llanerchaeron M HP 32269 32153 0 0.4% £6.90
PO Llangollen Motor Museum N MAG 5845 5257 5491 11.2% £3.50
LA Llanidloes Museum M MAG 2967 3157 16290 -6.0%
PO Llechwedd Slate Caverns N Ind 99168 102620 99757 -3.4% £9.65
LA Llyn Llech Owain Country Park SW CP 149000 * 147757 0 0.8%
LA Llynnon Mill N Ind 8465 8781 0 -3.6%
PO Llysyfran Reservoir Country Park SW CP 109607 * 94510 94504 16.0%
PO Llywernog Silver Lead Mine M Ind 6452 £7.50

Cadw Machinations M MAG 10444 6918
-

100.0%
PO Magic of Life Butterfly House M WL 10309 £5.95
LA Moelfre Seawatch N WL 16844 17734 20024 -5.0%
LA Nantclwyd-Y-Dre N HP 3325 * £3.60
PO National Botanic Garden of Wales SW CP 113802 118747 155000 -4.2%
PO National Coracle Centre & Flour Mill SW Ind 4100 4946 4909 -17.1% £3.00
PO National Showcaves Centre for Wales SW CP 86963 83117 81414 4.6% £12.00
PO Neath Canal Boat Trips SW Other 0 * £4.00
LA Neath Museum SW MAG 2701 3279 2960 -17.6%
PO Neuadd Goffa Ceiriog N MAG 100 * 50 0 100.0%
NT Newton House, Dinefwr Park & Castle SW CP 47577 46250 38000 2.9% £6.30
LA Newtown Textile Museum M MAG 1111 1862 0 -40.3% £1.00
PO Old Bell Museum M MAG 2331 1926 2023 21.0% £1.00
PO Old Cilgwyn Gardens SW CP 200 £2.00
Cadw Oxwich Castle SW HP 8661 8174 7518 6.0% £2.60
LA Pembrey Country Park SW CP 435354 * 401439 439854 8.4%
PO Pembroke Castle SW HP 85201 81706 82403 4.3% £3.50
PO Pembroke Dock Museum SW MAG 6336 £2.00
PO Pembrokeshire Sheepdogs SW WL 2500 * £5.00
PO Penrhos Cottage SW HP 50000 * £2.00

43

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08 £ adult
NT Penrhyn Castle N HP 186875 187271 212432 -0.2% £9.00
LA Plantasia SW CP 88970 90397 0 -1.6%
Cadw Plas Mawr Elizabethan Town House N HP 30086 25075 26352 20.0% £4.95
NT Plas Newydd N HP 73455 74589 66932 -1.5% £8.25
LA Plas Newydd N HP 11281 9026 8687 25.0% £3.50
NT Plas-yn-Rhiw N HP 13322 13366 0 -0.3% £4.00
PO Pontypool Museum SE MAG 28435 £2.90
PO Porthcawl Museum SE MAG 824
LA Porthkerry Country Park SE CP 80000 *
PO Portmeirion M MAG 249815 216672 223271 15.3% £7.50
NT Powis Castle & Garden M HP 98141 98022 102375 0.1% £11.00
LA Powysland Museum & Montgomery Canal C'tr M MAG 7849 8804 7363 -10.8% £1.00
Cadw Raglan Castle SE HP 59008 50873 55545 16.0% £3.00
LA Rhondda Heritage Park SE MAG 49304 45274 0 8.9%
Cadw Rhuddlan Castle N HP 25215 19391 18478 30.0% £3.00
PO Rhyl Miniature Railway N R/T 9005 9192 9500 -2.0% £2.00
LA Rhyl Suncentre N Theme 92897 148871 112899 -37.6%
Cadw Rug Chapel N HP 4353 3599 0 21.0% £3.60
LA Ruthin Gaol N HP 10575 10134 10299 4.4% £3.50
LA Senedd-Dy Owain Glyndwr M HP 2059 * 3000 0 -31.4% £1.50
LA Shearwater Safari SW WL 638 £30.10
PO Shell Grotto SE HP 1587 1303 0 21.8%
LA Singleton Park & Botanical Gardens SW CP 56513 59066 0 -4.3%
LA Sky Tower N Theme 20585 17103 0 20.4%
PO Snowdon Mountain Railway N R/T 157570 123703 126732 27.4% £25.00
PO South Stack Lighthouse N Ind 18428 12189 0 51.2%
Cadw St Davids Bishops Palace SW HP 26288 22746 23240 15.6% £3.00
Cadw Strata Florida Abbey M HP 4826 3441 3442 40.2% £3.00
PO Talyllyn Railway M R/T 47227 46527 50426 1.5% £12.50
PO Techniquest SE MAG 171366 188518 178366 -9.1%
PO Teifi Valley Railway M R/T 17991 * 18706 18684 -3.8% £6.00
PO The Animalarium M WL 35510 * 35983 29000 -1.3% £8.00
PO The LC SW Theme 597276 451138 32.4% £7.00
PO The Playbarn M Theme 28000 * £0.00
PO The Regimental Museum of the Royal Welsh M MAG 15693 15326 15961 2.4% £3.00
PO The Welsh Chocolate Farm SW Ind 25000 * £4.25
Cadw Tintern Abbey SE HP 68259 60911 71785 12.1% £3.60
NT Toll House N HP 15398 13402 0 14.9% £1.00

Cadw Tretower Court & Castle M HP 0 9843 12911
-

100.0% £3.00
NT Tudor Merchant's House SW HP 19283 19705 17633 -2.1% £2.70
NT Ty Mawr Wybrnant N HP 5199 5199 0 0.0% £3.00
PO Usk Rural Life Museum SE MAG 3800 * 3597 3690 5.6% £2.00
PO Vale of Rheidol Railway M R/T 38763 35232 0 10.0% £13.50
Cadw Valle Crucis Abbey N HP 9676 7964 7598 21.5% £2.60
PO Welsh Highland Heritage Railway N R/T 21942 22196 19512 -1.1% £5.50
PO Welsh Highland Railway N R/T 72159 £25.00
Cadw Weobley Castle SE HP 4858 4714 4770 3.1% £2.60
PO West Wales Museum of Childhood SW MAG 6148 6330 -2.9% £5.00
Cadw White Castle SE HP 11701 7478 8452 56.5% £2.60
PO WWT National Wetland Centre Wales SW WL 46529 48069 50575 -3.2% £7.30

44

9.2 Atyniadau am ddim

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08
PO Abergavenny Museum & Castle M MAG 26791 * 19205 0 39.5%
PO Abertillery & District Museum SE MAG 5500 * 11430 10594 -51.9%
LA Afan Forest Park Visitor Centre SW CP 650000 * 112883 137500 475.8%
PO Barmouth Sailors' Institute & Ty Gwyn M MAG 6250 * 5500 4500 13.6%
LA Bersham Heritage Centre N MAG 8668 7298 0 18.8%
LA Bersham Ironworks N Ind 2510 2028 0 23.8%
G Big Pit: National Coal Museum SE MAG 164696 165151 155569 -0.3%
LA Bishop's Wood Nature Reserve & Centre SW CP 10000 *
LA Blackpill Wildlife Centre SW WL 200 * 420 0 -52.4%
Cadw Blaenavon Ironworks SE HP 29961 18677 8361 60.4%
PO Blaina Museum & Heritage Centre SE MAG 4073 * 3766 3820 8.2%
PO Brecon Beacons Geopark Visitor Centre SW CP 17806 *
PO Brecon Cathedral and Heritage Centre M HP 30000 *
LA Bronze Bell Collection (Sailors Institute) M MAG 6500 * 7500 9000 -13.3%
PO Bwlch Nant yr Arian Visitor Centre M CP 125000 *
Cadw Caerleon Roman Baths and Amphitheatre SE HP 49792 40555 45009 22.8%
LA Cardiff Bay Visitor Centre SE Ind 170572 193070 196764 -11.7%
PO Carew Cheriton Control Tower SW MAG 1100 *
LA Carmarthenshire County Museum SW MAG 12889 14030 13837 -8.1%
LA Ceredigion Museum M MAG 34688 35010 37485 -0.9%
LA Cosmeston Lakes Country Park SE CP 210000 *
PO Cowbridge Physic Garden SE CP 80000 *
PO Craig-y-Nos Country Park SW CP 79831 * 87281 0 -8.5%
LA Cyfarthfa Castle Museum SE MAG 75570 75924 68148 -0.5%
LA Dylan Thomas Centre SW MAG 102392
PO Elan Valley Visitor Centre M CP 166003 *
PO Folly Tower SE HP 1250 1116 23975 12.0%
PO Glasfryn Parc N CP 27304 *
PO Glyn-Coch Craft Centre & Farm SW Ind 5000 3000 0 66.7%
LA Glynn Vivian Art Gallery SW MAG 43741
LA Gnoll Estate SW CP 170051 153846 0 10.5%
PO Goleulong 2000 Lightship SE HP 122280 *
LA Gwynedd Museum and Art Gallery N MAG 12212 12489 0 -2.2%
PO Heatherton Country Sports Park SW CP 206000 *
LA Joseph Parry's Ironworkers Cottage SE MAG 1200 12645 1772 -90.5%
LA Kidwelly Industrial Museum SW MAG 3240 3391 2924 -4.5%
PO Llandaff Cathedral SE HP 40854 * 47316 37028 -13.7%
PO Llyn Brenig Visitor Centre N CP 186242 * 157029 0 18.6%
LA Margam Country Park SW CP 203800 154006 0 32.3%
PO Melin Tregwynt SW Ind 30000 * 40000 25000 -25.0%
LA Minera Country Park & Iron Works N Ind 1640 1533 0 7.0%
PO Monmouth Castle & Regimental Museum SE HP 4085 4310 4889 -5.2%
LA Monmouth Museum SE MAG 21343 22643 23274 -5.7%
LA Museum of Speed SW MAG 33522 37749 30759 -11.2%
PO National Assembly Debating Chamber SE HP 127063 139925 204110 -9.2%
G National Museum Wales SE MAG 373191 325716 353079 14.6%
G National Roman Legion Museum SE MAG 64766 64192 63458 0.9%
G National Slate Museum N MAG 136144 122926 131555 10.8%
G National Waterfront Museum SW MAG 257888 228760 246312 12.7%
G National Wool Museum SW MAG 26970 24347 21478 10.8%
LA Newport Museum & Art Gallery SE MAG 49072 59077 56369 -16.9%
PO Newport Wetlands SE CP 60000 *
PO North Wales Visitor Centre N MAG 1184
PO Norwegian Church SE HP 134645 * 120408 40000 11.8%
PO Offa's Dyke Centre M MAG 18022
LA Old Station SE CP 100000 * 96000 85000 4.2%
PO Oriel Plas Glyn-Y-Weddw N MAG 81089
LA Padarn Country Park N CP 109942 *

45

Perchennog Enw Rhanbarth Categori 2009 2008 2007 09/08
LA Parc Howard Museum and Art Gallery SW MAG 13876 13045 0 6.4%
PO Parva Farm Vineyard SE CP 5400 *
PO Pembrokeshire Candle Centre & Museum SW Ind 8300 * 8843 8500 -6.1%
PO Phoenix Bowl SW Theme 15000
PO Piggery Pottery N Ind
LA Pontypridd Museum SE MAG 16230 26708 9748 -39.2%
LA Quarry Hospital Visitor Centre N MAG 16623
PO Rhossili Gallery SW MAG 4650 *
LA Rhyl Library, Museum & Arts Centre N MAG 22233 * 28753 0 -22.7%
PO Shared Earth Trust, Denmark Farm M CP 2013 1000 101.3%
PO Solva Woollen Mill SW Ind 14027 * 11728 11000 19.6%
G St Fagans: National History Museum SE MAG 628804 617979 642289 1.8%
LA Swansea Museum SW MAG 216435 175604 190000 23.3%
LA Swansea Museum - Floating Exhibits SW MAG 7035 11283 0 -37.6%
LA The Oriel Myrddin Gallery SW MAG 21261 25000 -15.0%
LA The Tramshed SW MAG 167257 7574 0 2108.3%
PO Usk Castle SE HP 6102
PO Wales Millennium Centre SE MAG 1053352 1119344 882962 -5.9%
LA Wrexham County Borough Museum N MAG 15057 14360 14806 4.9%

46

10. Rhestr o Atyniadau yn ôl Rhanbarth (yn nhrefn yr wyddor)

10.1 Atyniadau yng Nghanolbarth Cymru

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

PO Bwlch Nant yr Arian Visitor Centre CP 125000 *
PO Devil's Bridge Waterfalls CP 39155 £3.50
PO Elan Valley Visitor Centre CP 166003 *
PO Glansevern Hall Gardens CP 3487 4055 4430 -14.0% £5.00
PO Shared Earth Trust, Denmark Farm CP 2013 1000 101.3%
PO Hergest Croft Gardens CP 11247 10444 7.7% £6.00
PO Brecon Cathedral and Heritage Centre HP 30000 *
Cadw Harlech Castle HP 94340 85659 94043 10.1% £3.60
NT Llanerchaeron HP 32269 32153 0 0.4% £6.90
NT Powis Castle & Garden HP 98141 98022 102375 0.1% £11.00
LA Senedd-Dy Owain Glyndwr HP 2059 * 3000 0 -31.4% £1.50
Cadw Strata Florida Abbey HP 4826 3441 3442 40.2% £3.00

Cadw Tretower Court & Castle HP 0 9843 12911
-

100.0% £3.00
PO Judge's Lodging HP 9890 10367 14019 -4.6% £5.50
PO Centre for Alternative Technology Ind 53031 £8.40
PO Llywernog Silver Lead Mine Ind 6452 £7.50
PO Abergavenny Museum & Castle MAG 26791 * 19205 0 39.5%
LA Brecknock Museum & Art Gallery MAG 20169 19257 16290 4.7% £1.00
LA Bronze Bell Collection (Sailors Institute) MAG 6500 * 7500 9000 -13.3%
LA Ceredigion Museum MAG 34688 35010 37485 -0.9%
LA Llanidloes Museum MAG 2967 3157 16290 -6.0%
LA Newtown Textile Museum MAG 1111 1862 0 -40.3% £1.00
PO Old Bell Museum MAG 2331 1926 2023 21.0% £1.00
PO Portmeirion MAG 249815 216672 223271 15.3% £7.50
LA Powysland Museum & Montgomery Canal C'tr MAG 7849 8804 7363 -10.8% £1.00
PO The Regimental Museum of the Royal Welsh MAG 15693 15326 15961 2.4% £3.00
PO Offa's Dyke Centre MAG 18022

Cadw Machinations MAG 10444 6918
-

100.0%
PO CARAD Chronicles Community Museum MAG 887 * £3.00
PO Canolfan Y Plase MAG 2000 * 2000 3000 0.0%
PO Barmouth Sailors' Institute & Ty Gwyn MAG 6250 * 5500 4500 13.6%
PO Internal Fire, Museum of Power MAG 5500 6500 0 -15.4% £4.75
PO Black Mountain Activities Other 12427 £0.65
PO Aberystwyth Cliff Electric Railway R/T 58387 * 46635 53176 25.2% £3.20
PO Bala Lake Railway R/T 19626 * £8.50
PO Talyllyn Railway R/T 47227 46527 50426 1.5% £12.50
PO Teifi Valley Railway R/T 17991 * 18706 18684 -3.8% £6.00
PO Vale of Rheidol Railway R/T 38763 35232 0 10.0% £13.50
PO The Playbarn Theme 28000 * £0.00
PO The Animalarium WL 35510 * 35983 29000 -1.3% £8.00
PO Magic of Life Butterfly House WL 10309 £5.95
PO Cantref Adventure Farm WL 41200 49500 -16.8% £7.50

47

10.2 Atyniadau yng Ngogledd Cymru

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

NT Bodnant Garden CP 149036 138313 151973 7.8% £7.50
PO Conwy Nature Reserve CP 96193 86145 0 11.7% £2.50
PO Llyn Brenig Visitor Centre CP 186242 * 157029 0 18.6%
LA Padarn Country Park CP 109942 *
PO Gypsy Wood Park CP 11209 7400 8663 51.5% £5.25
PO Glasfryn Parc CP 27304 *
NT Aberconwy House HP 16009 16009 18031 0.0% £3.00
Cadw Beaumaris Castle HP 78231 67329 81638 16.2% £3.60
LA Beaumaris Gaol HP 10234 9383 10972 9.1%
Cadw Caernarfon Castle HP 193683 174964 192520 10.7% £4.95
NT Chirk Castle HP 94353 94647 108892 -0.3% £9.20
Cadw Conwy Castle HP 181947 163668 176344 11.2% £4.60
NT Conwy Suspension Bridge HP 13411 13411 13702 0.0% £1.00
Cadw Criccieth Castle HP 37196 34213 39066 8.7% £3.00
Cadw Denbigh Castle HP 10731 9675 7734 10.9% £3.00
NT Erddig HP 109960 108234 115103 1.6% £9.80
NT Penrhyn Castle HP 186875 187271 212432 -0.2% £9.00
Cadw Plas Mawr Elizabethan Town House HP 30086 25075 26352 20.0% £4.95
NT Plas Newydd HP 73455 74589 66932 -1.5% £8.25
LA Plas Newydd HP 11281 9026 8687 25.0% £3.50
NT Plas-yn-Rhiw HP 13322 13366 0 -0.3% £4.00
Cadw Rhuddlan Castle HP 25215 19391 18478 30.0% £3.00
Cadw Rug Chapel HP 4353 3599 0 21.0% £3.60
NT Ty Mawr Wybrnant HP 5199 5199 0 0.0% £3.00
Cadw Valle Crucis Abbey HP 9676 7964 7598 21.5% £2.60
LA Ruthin Gaol HP 10575 10134 10299 4.4% £3.50
LA Beaumaris Court House HP 3006 2743 3696 9.6%
NT Toll House HP 15398 13402 0 14.9% £1.00
LA Nantclwyd-Y-Dre HP 3325 * £3.60
Cadw Dolwyddelan Castle HP 4387 3540 23.9% £2.60
PO Bodrhyddan Hall HP 2940 * 782 276.0% £5.00
PO Electric Mountain Ind 200000 * 220000 200000 -9.1% £7.50
PO Great Orme Mines Ind 29223 30185 29767 -3.2% £6.00
PO Inigo Jones Slateworks Ind 27250 24890 29210 9.5% £4.50
PO Llechwedd Slate Caverns Ind 99168 102620 99757 -3.4% £9.65
LA Llynnon Mill Ind 8465 8781 0 -3.6%
LA Minera Country Park & Iron Works Ind 1640 1533 0 7.0%
PO Piggery Pottery Ind
PO South Stack Lighthouse Ind 18428 12189 0 51.2%
PO GreenWood Forest Park Ind 135646 £9.80
LA Bersham Ironworks Ind 2510 2028 0 23.8%
LA Bersham Heritage Centre MAG 8668 7298 0 18.8%
LA Bodelwyddan Castle MAG 34555 39472 0 -12.5% £5.50
PO Caernarfon Air World MAG 6090 * 5000 9000 21.8% £6.50
PO Caernarfon Maritime Museum MAG 1282 1090 1001 17.6% £1.00
LA Gwynedd Museum and Art Gallery MAG 12212 12489 0 -2.2%
PO Llangollen Motor Museum MAG 5845 5257 5491 11.2% £3.50
PO Neuadd Goffa Ceiriog MAG 100 * 50 0 100.0%
LA Quarry Hospital Visitor Centre MAG 16623
G National Slate Museum MAG 136144 122926 131555 10.8%
LA Wrexham County Borough Museum MAG 15057 14360 14806 4.9%
PO Holyhead Maritime Museum MAG 15000 * 9000 0 66.7% £3.50
LA Rhyl Library, Museum & Arts Centre MAG 22233 * 28753 0 -22.7%
PO North Wales Visitor Centre MAG 1184
PO Cae Dai Trust Museum MAG 3050 £3.50
PO Oriel Plas Glyn-Y-Weddw MAG 81089
PO Horse Drawn Boat Trips Other 115985 * £5.00
PO Ffestiniog Railway R/T 131767 115985 124136 13.6% £17.95

48

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

LA Great Orme Tramway R/T 147382 146559 15229 0.6% £5.40
PO Llanberis Lake Railway R/T 80997 * 70000 61821 15.7% £6.90
PO Snowdon Mountain Railway R/T 157570 123703 126732 27.4% £25.00
PO Welsh Highland Railway R/T 72159 £25.00
PO Rhyl Miniature Railway R/T 9005 9192 9500 -2.0% £2.00
PO Welsh Highland Heritage Railway R/T 21942 22196 19512 -1.1% £5.50
LA Rhyl Suncentre Theme 92897 148871 112899 -37.6%
LA Sky Tower Theme 20585 17103 0 20.4%
PO Llandudno Ski and Snowboard Centre Theme 105458 * £13.00
PO Anglesey Sea Zoo WL 80533 85000 0 -5.3% £7.25
LA Moelfre Seawatch WL 16844 17734 20024 -5.0%

49

10.3 Atyniadau yn Ne Orllewin Cymru

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

NT Aberdulais Falls CP 20267 21261 23654 -4.7% £4.00
PO Aberglasney Gardens CP 44625 47535 47131 -6.1% £7.00
NT Colby Woodland Garden CP 28377 27836 31199 1.9% £4.20
LA Gelli Aur Country Park CP 130284 * 126076 0 3.3%
LA Gnoll Estate CP 170051 153846 0 10.5%
PO Hywel Dda Gardens & Interpretive Centre CP 730 * 1068 0 -31.6%
LA Llyn Llech Owain Country Park CP 149000 * 147757 0 0.8%
PO Llysyfran Reservoir Country Park CP 109607 * 94510 94504 16.0%
LA Margam Country Park CP 203800 154006 0 32.3% £1.95
PO National Botanic Garden of Wales CP 113802 118747 155000 -4.2%
PO National Showcaves Centre for Wales CP 86963 83117 81414 4.6% £12.00
NT Newton House, Dinefwr Park & Castle CP 47577 46250 38000 2.9% £6.30
LA Pembrey Country Park CP 435354 * 401439 439854 8.4%
LA Plantasia CP 88970 90397 0 -1.6%
PO Craig-y-Nos Country Park CP 79831 * 87281 0 -8.5%
PO Heatherton Country Sports Park CP 206000 *
PO Old Cilgwyn Gardens CP 200 £2.00
LA Clyne Gardens CP 388427 417638 0 -7.0%
LA Singleton Park & Botanical Gardens CP 56513 59066 0 -4.3%
LA Afan Forest Park Visitor Centre CP 650000 * 112883 137500 475.8%
PO Brecon Beacons Geopark Visitor Centre CP 17806 *
LA Bishop's Wood Nature Reserve & Centre CP 10000 * £0.00
LA Clyne Valley Country Park CP 388427
LA Carew Castle & Tidal Mill HP 37413 34850 39690 7.4% £3.90
Cadw Carreg Cennen Castle HP 28421 24590 27704 15.6% £3.60
LA Castell Henllys Iron Age Fort HP 29484 28949 27770 1.8% £3.90
Cadw Kidwelly Castle HP 28457 24600 27625 15.7% £3.00
Cadw Lamphey Bishop's Palace HP 4122 524 2231 686.6% £3.00
Cadw Laugharne Castle HP 12540 9685 10666 29.5% £3.00
Cadw Oxwich Castle HP 8661 8174 7518 6.0% £2.60
PO Pembroke Castle HP 85201 81706 82403 4.3% £3.50
Cadw St Davids Bishops Palace HP 26288 22746 23240 15.6% £3.00
NT Tudor Merchant's House HP 19283 19705 17633 -2.1% £2.70
PO Penrhos Cottage HP 50000 * £2.00
NT Dolaucothi Gold Mines Ind 19825 19765 0 0.3% £3.40
PO Melin Tregwynt Ind 30000 * 40000 25000 -25.0%
PO National Coracle Centre & Flour Mill Ind 4100 4946 4909 -17.1% £3.00
PO Pembrokeshire Candle Centre & Museum Ind 8300 * 8843 8500 -6.1%
PO The Welsh Chocolate Farm Ind 25000 * £4.25
PO Glyn-Coch Craft Centre & Farm Ind 5000 3000 0 66.7%
PO Solva Woollen Mill Ind 14027 * 11728 11000 19.6%
LA Carmarthenshire County Museum MAG 12889 14030 13837 -8.1%
LA Cefn Coed Colliery Museum MAG 9259 10029 9686 -7.7%
LA Glynn Vivian Art Gallery MAG 43741
LA Kidwelly Industrial Museum MAG 3240 3391 2924 -4.5%
LA Museum of Speed MAG 33522 37749 30759 -11.2%
G National Wool Museum MAG 26970 24347 21478 10.8%
LA Neath Museum MAG 2701 3279 2960 -17.6%
LA Parc Howard Museum and Art Gallery MAG 13876 13045 0 6.4%
LA Swansea Museum MAG 216435 175604 190000 23.3%
LA Dylan Thomas Centre MAG 102392
G National Waterfront Museum MAG 257888 228760 246312 12.7%
PO 1940's Swansea Bay MAG 8616 7050 7030 22.2% £4.99
PO Rhossili Gallery MAG 4650 * £0.00
PO Carew Cheriton Control Tower MAG 1100 *
PO Pembroke Dock Museum MAG 6336 £2.00
LA The Tramshed MAG 167257 7574 0 2108.3%

50

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

LA Swansea Museum - Floating Exhibits MAG 7035 11283 0 -37.6%
LA The Oriel Myrddin Gallery MAG 21261 25000 -15.0%
PO West Wales Museum of Childhood MAG 6148 6330 -2.9% £5.00
PO Neath Canal Boat Trips Other 0 * £4.00
LA Aquadome, Afan Lido Leisure Complex Theme 264208
PO Phoenix Bowl Theme 15000 £0.00
PO The LC Theme 597276 451138 32.4% £7.00
PO WWT National Wetland Centre Wales WL 46529 48069 50575 -3.2% £7.30
PO Pembrokeshire Sheepdogs WL 2500 * £5.00
LA Shearwater Safari WL 638 £30.10
LA Blackpill Wildlife Centre WL 200 * 420 0 -52.4%

51

10.4 Atyniadau yn Ne Ddwyrain Cymru

Perchennog Enw Categori 2009 2008 2007 09/08
£
oedolyn

LA Bryngarw Country Park CP 50800
LA Cosmeston Lakes Country Park CP 210000 *
LA Cosmeston Medieval Village CP 18980 *
LA Dare Valley Country Park CP 74501 80558 0 -7.5%
LA Dyffryn Gardens CP 49398 * 39919 35416 23.7% £6.00
LA Fourteen Locks Canal Centre CP 41957 20260 0 107.1%
LA Old Station CP 100000 * 96000 85000 4.2%
LA Porthkerry Country Park CP 80000 *
PO Parva Farm Vineyard CP 5400 *
LA Flat Holm CP 2582
PO Cowbridge Physic Garden CP 80000 *
PO Newport Wetlands CP 60000 *
LA Kenfig Nature Reserve CP 13537
Cadw Blaenavon Ironworks HP 29961 18677 8361 60.4%
Cadw Caerleon Roman Baths and Amphitheatre HP 49792 40555 45009 22.8%
Cadw Caerphilly Castle HP 88772 83167 107048 6.7% £3.60
LA Cardiff Castle HP 221716 221903 223792 -0.1%
Cadw Castell Coch HP 71745 68544 65637 4.7% £3.60
Cadw Chepstow Castle HP 57899 60742 64637 -4.7% £3.60
PO Folly Tower HP 1250 1116 23975 12.0%
PO Llandaff Cathedral HP 40854 * 47316 37028 -13.7%
Cadw Raglan Castle HP 59008 50873 55545 16.0% £3.00
Cadw Tintern Abbey HP 68259 60911 71785 12.1% £3.60
Cadw White Castle HP 11701 7478 8452 56.5% £2.60
PO Monmouth Castle & Regimental Museum HP 4085 4310 4889 -5.2%
PO Shell Grotto HP 1587 1303 0 21.8%
NT Kymin (The) HP 2822 3824 0 -26.2% £2.30
PO Usk Castle HP 6102
PO Goleulong 2000 Lightship HP 122280 *
PO National Assembly Debating Chamber HP 127063 139925 204110 -9.2%
PO Norwegian Church HP 134645 * 120408 40000 11.8%
Cadw Weobley Castle HP 4858 4714 4770 3.1% £2.60
LA Cardiff Bay Visitor Centre Ind 170572 193070 196764 -11.7%
G Big Pit: National Coal Museum MAG 164696 165151 155569 -0.3%
LA Caldicot Castle MAG 27513 26582 0 3.5% £3.75
LA Cyfarthfa Castle Museum MAG 75570 75924 68148 -0.5%
LA Joseph Parry's Ironworkers Cottage MAG 1200 12645 1772 -90.5%
LA Monmouth Museum MAG 21343 22643 23274 -5.7%
G St Fagans: National History Museum MAG 628804 617979 642289 1.8%
G National Museum Wales MAG 373191 325716 353079 14.6%
LA Newport Museum & Art Gallery MAG 49072 59077 56369 -16.9%
PO Pontypool Museum MAG 28435 £2.90
LA Pontypridd Museum MAG 16230 26708 9748 -39.2% £2.00
PO Porthcawl Museum MAG 824
LA Rhondda Heritage Park MAG 49304 45274 0 8.9%
G National Roman Legion Museum MAG 64766 64192 63458 0.9%
PO Techniquest MAG 171366 188518 178366 -9.1%
PO Usk Rural Life Museum MAG 3800 * 3597 3690 5.6% £2.00
PO Blaenavon Community Heritage & Cordell Museum MAG 1287 949 1216 35.6% £1.00
PO Abertillery & District Museum MAG 5500 * 11430 10594 -51.9%
LA Butetown History & Arts Centre MAG 4874
LA Cardiff Visitor Centre MAG 300451
PO Wales Millennium Centre MAG 1053352 1119344 882962 -5.9%
PO Blaina Museum & Heritage Centre MAG 4073 * 3766 3820 8.2%
PO Bay Island Voyages Other 7295 7618 10000 -4.2% £18.00
PO Brecon Mountain Railway R/T 69467 63096 70422 10.1% £9.50
PO Griffithstown Railway Museum R/T 1082 *

52

Perc
hennog Enw Categori 2009 2008 2007 09/08

£
oedolyn

LA Bridgend Recreation Centre Theme 451934
LA Doctor Who Exhibition Theme 82275
LA Greenmeadow Community Farm WL 48521 50384 41975 -3.7% £4.50

53

11. Rhestri o Atyniadau yn ôl Categori’r Atyniad (yn nhrefn yr
wyddor)

11.1 Eiddo Hanesyddol

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

NT Aberconwy House N 16009 16009 18031 0.0% £3.00
Cadw Beaumaris Castle N 78231 67329 81638 16.2% £3.60
LA Beaumaris Court House N 3006 2743 3696 9.6%
LA Beaumaris Gaol N 10234 9383 10972 9.1%
Cadw Blaenavon Ironworks SE 29961 18677 8361 60.4%
PO Bodrhyddan Hall N 2940 * 782 276.0% £5.00
PO Brecon Cathedral and Heritage Centre M 30000 *
Cadw Caerleon Roman Baths and Amphitheatre SE 49792 40555 45009 22.8%
Cadw Caernarfon Castle N 193683 174964 192520 10.7% £4.95
Cadw Caerphilly Castle SE 88772 83167 107048 6.7% £3.60
LA Cardiff Castle SE 221716 221903 223792 -0.1%
LA Carew Castle & Tidal Mill SW 37413 34850 39690 7.4% £3.90
Cadw Carreg Cennen Castle SW 28421 24590 27704 15.6% £3.60
Cadw Castell Coch SE 71745 68544 65637 4.7% £3.60
LA Castell Henllys Iron Age Fort SW 29484 28949 27770 1.8% £3.90
Cadw Chepstow Castle SE 57899 60742 64637 -4.7% £3.60
NT Chirk Castle N 94353 94647 108892 -0.3% £9.20
Cadw Conwy Castle N 181947 163668 176344 11.2% £4.60
NT Conwy Suspension Bridge N 13411 13411 13702 0.0% £1.00
Cadw Criccieth Castle N 37196 34213 39066 8.7% £3.00
Cadw Denbigh Castle N 10731 9675 7734 10.9% £3.00
Cadw Dolwyddelan Castle N 4387 3540 23.9% £2.60
NT Erddig N 109960 108234 115103 1.6% £9.80
PO Folly Tower SE 1250 1116 23975 12.0%
PO Goleulong 2000 Lightship SE 122280 *
Cadw Harlech Castle M 94340 85659 94043 10.1% £3.60
PO Judge's Lodging M 9890 10367 14019 -4.6% £5.50
Cadw Kidwelly Castle SW 28457 24600 27625 15.7% £3.00
NT Kymin (The) SE 2822 3824 0 -26.2% £2.30
Cadw Lamphey Bishop's Palace SW 4122 524 2231 686.6% £3.00
Cadw Laugharne Castle SW 12540 9685 10666 29.5% £3.00
PO Llandaff Cathedral SE 40854 * 47316 37028 -13.7%
NT Llanerchaeron M 32269 32153 0 0.4% £6.90
PO Monmouth Castle & Regimental Museum SE 4085 4310 4889 -5.2%
LA Nantclwyd-Y-Dre N 3325 * £3.60
PO National Assembly Debating Chamber SE 127063 139925 204110 -9.2%
PO Norwegian Church SE 134645 * 120408 40000 11.8%
Cadw Oxwich Castle SW 8661 8174 7518 6.0% £2.60
PO Pembroke Castle SW 85201 81706 82403 4.3% £3.50
PO Penrhos Cottage SW 50000 * £2.00
NT Penrhyn Castle N 186875 187271 212432 -0.2% £9.00
Cadw Plas Mawr Elizabethan Town House N 30086 25075 26352 20.0% £4.95
NT Plas Newydd N 73455 74589 66932 -1.5% £8.25
LA Plas Newydd N 11281 9026 8687 25.0% £3.50
NT Plas-yn-Rhiw N 13322 13366 0 -0.3% £4.00
NT Powis Castle & Garden M 98141 98022 102375 0.1% £11.00
Cadw Raglan Castle SE 59008 50873 55545 16.0% £3.00
Cadw Rhuddlan Castle N 25215 19391 18478 30.0% £3.00
Cadw Rug Chapel N 4353 3599 0 21.0% £3.60
LA Ruthin Gaol N 10575 10134 10299 4.4% £3.50
LA Senedd-Dy Owain Glyndwr M 2059 * 3000 0 -31.4% £1.50
PO Shell Grotto SE 1587 1303 0 21.8%
Cadw St Davids Bishops Palace SW 26288 22746 23240 15.6% £3.00
Cadw Strata Florida Abbey M 4826 3441 3442 40.2% £3.00

54

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

Cadw Tintern Abbey SE 68259 60911 71785 12.1% £3.60
NT Toll House N 15398 13402 0 14.9% £1.00

Cadw Tretower Court & Castle M 0 9843 12911
-

100.0% £3.00
NT Tudor Merchant's House SW 19283 19705 17633 -2.1% £2.70
NT Ty Mawr Wybrnant N 5199 5199 0 0.0% £3.00
PO Usk Castle SE 6102
Cadw Valle Crucis Abbey N 9676 7964 7598 21.5% £2.60
Cadw Weobley Castle SE 4858 4714 4770 3.1% £2.60
Cadw White Castle SE 11701 7478 8452 56.5% £2.60

55

11.2 Amgueddfa neu Oriel Gelf

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

PO 1940's Swansea Bay SW 8616 7050 7030 22.2% £4.99
PO Abergavenny Museum & Castle M 26791 * 19205 0 39.5%
PO Abertillery & District Museum SE 5500 * 11430 10594 -51.9%
PO Barmouth Sailors' Institute & Ty Gwyn M 6250 * 5500 4500 13.6%
LA Bersham Heritage Centre N 8668 7298 0 18.8%
G Big Pit: National Coal Museum SE 164696 165151 155569 -0.3%
PO Blaenavon Community Heritage & Cordell Museum SE 1287 949 1216 35.6% £1.00
PO Blaina Museum & Heritage Centre SE 4073 * 3766 3820 8.2%
LA Bodelwyddan Castle N 34555 39472 0 -12.5% £5.50
LA Brecknock Museum & Art Gallery M 20169 19257 16290 4.7% £1.00
LA Bronze Bell Collection (Sailors Institute) M 6500 * 7500 9000 -13.3%
LA Butetown History & Arts Centre SE 4874
PO Cae Dai Trust Museum N 3050 £3.50
PO Caernarfon Air World N 6090 * 5000 9000 21.8% £6.50
PO Caernarfon Maritime Museum N 1282 1090 1001 17.6% £1.00
LA Caldicot Castle SE 27513 26582 0 3.5% £3.75
PO Canolfan Y Plase M 2000 * 2000 3000 0.0%
PO CARAD Chronicles Community Museum M 887 * £3.00
LA Cardiff Visitor Centre SE 300451
PO Carew Cheriton Control Tower SW 1100 *
LA Carmarthenshire County Museum SW 12889 14030 13837 -8.1%
LA Cefn Coed Colliery Museum SW 9259 10029 9686 -7.7%
LA Ceredigion Museum M 34688 35010 37485 -0.9%
LA Cyfarthfa Castle Museum SE 75570 75924 68148 -0.5%
LA Dylan Thomas Centre SW 102392
LA Glynn Vivian Art Gallery SW 43741
LA Gwynedd Museum and Art Gallery N 12212 12489 0 -2.2%
PO Holyhead Maritime Museum N 15000 * 9000 0 66.7% £3.50
PO Internal Fire, Museum of Power M 5500 6500 0 -15.4% £4.75
LA Joseph Parry's Ironworkers Cottage SE 1200 12645 1772 -90.5%
LA Kidwelly Industrial Museum SW 3240 3391 2924 -4.5%
PO Llangollen Motor Museum N 5845 5257 5491 11.2% £3.50
LA Llanidloes Museum M 2967 3157 16290 -6.0%
Cadw Machinations M 10444 6918 -100.0%
LA Monmouth Museum SE 21343 22643 23274 -5.7%
LA Museum of Speed SW 33522 37749 30759 -11.2%
G National Museum Wales SE 373191 325716 353079 14.6%
G National Roman Legion Museum SE 64766 64192 63458 0.9%
G National Slate Museum N 136144 122926 131555 10.8%
G National Waterfront Museum SW 257888 228760 246312 12.7%
G National Wool Museum SW 26970 24347 21478 10.8%
LA Neath Museum SW 2701 3279 2960 -17.6%
PO Neuadd Goffa Ceiriog N 100 * 50 0 100.0%
LA Newport Museum & Art Gallery SE 49072 59077 56369 -16.9%
LA Newtown Textile Museum M 1111 1862 0 -40.3% £1.00
PO North Wales Visitor Centre N 1184
PO Offa's Dyke Centre M 18022
PO Old Bell Museum M 2331 1926 2023 21.0% £1.00
PO Oriel Plas Glyn-Y-Weddw N 81089
LA Parc Howard Museum and Art Gallery SW 13876 13045 0 6.4%
PO Pembroke Dock Museum SW 6336 £2.00
PO Pontypool Museum SE 28435 £2.90
LA Pontypridd Museum SE 16230 26708 9748 -39.2% £2.00
PO Porthcawl Museum SE 824
PO Portmeirion M 249815 216672 223271 15.3% £7.50

56

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

LA Powysland Museum & Montgomery Canal C'tr M 7849 8804 7363 -10.8% £1.00
LA Quarry Hospital Visitor Centre N 16623
LA Rhondda Heritage Park SE 49304 45274 0 8.9%
PO Rhossili Gallery SW 4650 * £0.00
LA Rhyl Library, Museum & Arts Centre N 22233 * 28753 0 -22.7%
G St Fagans: National History Museum SE 628804 617979 642289 1.8%
LA Swansea Museum SW 216435 175604 190000 23.3%
LA Swansea Museum - Floating Exhibits SW 7035 11283 0 -37.6%
PO Techniquest SE 171366 188518 178366 -9.1%
LA The Oriel Myrddin Gallery SW 21261 25000 -15.0%
PO The Regimental Museum of the Royal Welsh M 15693 15326 15961 2.4% £3.00
LA The Tramshed SW 167257 7574 0 2108.3%
PO Usk Rural Life Museum SE 3800 * 3597 3690 5.6% £2.00
PO Wales Millennium Centre SE 1053352 1119344 882962 -5.9%
PO West Wales Museum of Childhood SW 6148 6330 -2.9% £5.00
LA Wrexham County Borough Museum N 15057 14360 14806 4.9%

57

11.3 Atyniad Diwydiannol neu Grefftau

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

LA Bersham Ironworks N 2510 2028 0 23.8%

LA Cardiff Bay Visitor Centre SE 170572 193070 196764
-

11.7%
PO Centre for Alternative Technology M 53031 £8.40
NT Dolaucothi Gold Mines SW 19825 19765 0 0.3% £3.40
PO Electric Mountain N 200000 * 220000 200000 -9.1% £7.50
PO Glyn-Coch Craft Centre & Farm SW 5000 3000 0 66.7%
PO Great Orme Mines N 29223 30185 29767 -3.2% £6.00
PO GreenWood Forest Park N 135646 £9.80
PO Inigo Jones Slateworks N 27250 24890 29210 9.5% £4.50
PO Llechwedd Slate Caverns N 99168 102620 99757 -3.4% £9.65
LA Llynnon Mill N 8465 8781 0 -3.6%
PO Llywernog Silver Lead Mine M 6452 £7.50

PO Melin Tregwynt SW 30000 * 40000 25000
-

25.0%
LA Minera Country Park & Iron Works N 1640 1533 0 7.0%

PO National Coracle Centre & Flour Mill SW 4100 4946 4909
-

17.1% £3.00
PO Pembrokeshire Candle Centre & Museum SW 8300 * 8843 8500 -6.1%
PO Piggery Pottery N
PO Solva Woollen Mill SW 14027 * 11728 11000 19.6%
PO South Stack Lighthouse N 18428 12189 0 51.2%
PO The Welsh Chocolate Farm SW 25000 * £4.25

58

11.4 Parc Gwledig, Gerddi neu Atyniad Naturiol Arall

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

NT Aberdulais Falls SW 20267 21261 23654 -4.7% £4.00
PO Aberglasney Gardens SW 44625 47535 47131 -6.1% £7.00
LA Afan Forest Park Visitor Centre SW 650000 * 112883 137500 475.8%
LA Bishop's Wood Nature Reserve & Centre SW 10000 * £0.00
NT Bodnant Garden N 149036 138313 151973 7.8% £7.50
PO Brecon Beacons Geopark Visitor Centre SW 17806 *
LA Bryngarw Country Park SE 50800
PO Bwlch Nant yr Arian Visitor Centre M 125000 *
LA Clyne Gardens SW 388427 417638 0 -7.0%
LA Clyne Valley Country Park SW 388427
NT Colby Woodland Garden SW 28377 27836 31199 1.9% £4.20
PO Conwy Nature Reserve N 96193 86145 0 11.7% £2.50
LA Cosmeston Lakes Country Park SE 210000 *
LA Cosmeston Medieval Village SE 18980 *
PO Cowbridge Physic Garden SE 80000 *
PO Craig-y-Nos Country Park SW 79831 * 87281 0 -8.5%
LA Dare Valley Country Park SE 74501 80558 0 -7.5%
PO Devil's Bridge Waterfalls M 39155 £3.50
LA Dyffryn Gardens SE 49398 * 39919 35416 23.7% £6.00
PO Elan Valley Visitor Centre M 166003 *
LA Flat Holm SE 2582
LA Fourteen Locks Canal Centre SE 41957 20260 0 107.1%
LA Gelli Aur Country Park SW 130284 * 126076 0 3.3%
PO Glansevern Hall Gardens M 3487 4055 4430 -14.0% £5.00
PO Glasfryn Parc N 27304 *
LA Gnoll Estate SW 170051 153846 0 10.5%
PO Gypsy Wood Park N 11209 7400 8663 51.5% £5.25
PO Heatherton Country Sports Park SW 206000 *
PO Hergest Croft Gardens M 11247 10444 7.7% £6.00
PO Hywel Dda Gardens & Interpretive Centre SW 730 * 1068 0 -31.6%
LA Kenfig Nature Reserve SE 13537
PO Llyn Brenig Visitor Centre N 186242 * 157029 0 18.6%
LA Llyn Llech Owain Country Park SW 149000 * 147757 0 0.8%
PO Llysyfran Reservoir Country Park SW 109607 * 94510 94504 16.0%
LA Margam Country Park SW 203800 154006 0 32.3% £1.95
PO National Botanic Garden of Wales SW 113802 118747 155000 -4.2%
PO National Showcaves Centre for Wales SW 86963 83117 81414 4.6% £12.00
PO Newport Wetlands SE 60000 *
NT Newton House, Dinefwr Park & Castle SW 47577 46250 38000 2.9% £6.30
PO Old Cilgwyn Gardens SW 200 £2.00
LA Old Station SE 100000 * 96000 85000 4.2%
LA Padarn Country Park N 109942 *
PO Parva Farm Vineyard SE 5400 *
LA Pembrey Country Park SW 435354 * 401439 439854 8.4%
LA Plantasia SW 88970 90397 0 -1.6%
LA Porthkerry Country Park SE 80000 *
PO Shared Earth Trust, Denmark Farm M 2013 1000 101.3%
LA Singleton Park & Botanical Gardens SW 56513 59066 0 -4.3%

59

11.5 Atyniad Bywyd Gwyllt

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

PO Anglesey Sea Zoo N 80533 85000 0 -5.3% £7.25

LA Blackpill Wildlife Centre SW 200 * 420 0
-

52.4%

PO Cantref Adventure Farm M 41200 49500
-

16.8% £7.50
LA Greenmeadow Community Farm SE 48521 50384 41975 -3.7% £4.50
PO Magic of Life Butterfly House M 10309 £5.95
LA Moelfre Seawatch N 16844 17734 20024 -5.0%
PO Pembrokeshire Sheepdogs SW 2500 * £5.00
LA Shearwater Safari SW 638 £30.10
PO The Animalarium M 35510 * 35983 29000 -1.3% £8.00
PO WWT National Wetland Centre Wales SW 46529 48069 50575 -3.2% £7.30

11.6 Atyniad Thema, Parc Hamdden, Canolfannau Hamdden

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

LA Aquadome, Afan Lido Leisure Complex SW 264208
LA Bridgend Recreation Centre SE 451934
LA Doctor Who Exhibition SE 82275
PO Llandudno Ski and Snowboard Centre N 105458 * £13.00
PO Phoenix Bowl SW 15000 £0.00

LA Rhyl Suncentre N 92897 148871 112899
-

37.6%
LA Sky Tower N 20585 17103 0 20.4%
PO The LC SW 597276 451138 32.4% £7.00
PO The Playbarn M 28000 * £0.00

11.7 Rheilffordd neu Dramffordd

Perchennog Enw Rhanbarth 2009 2008 2007 09/08
£
oedolyn

PO Aberystwyth Cliff Electric Railway M 58387 * 46635 53176 25.2% £3.20
PO Bala Lake Railway M 19626 * £8.50
PO Brecon Mountain Railway SE 69467 63096 70422 10.1% £9.50
PO Ffestiniog Railway N 131767 115985 124136 13.6% £17.95
LA Great Orme Tramway N 147382 146559 15229 0.6% £5.40
PO Griffithstown Railway Museum SE 1082 *
PO Llanberis Lake Railway N 80997 * 70000 61821 15.7% £6.90
PO Rhyl Miniature Railway N 9005 9192 9500 -2.0% £2.00
PO Snowdon Mountain Railway N 157570 123703 126732 27.4% £25.00
PO Talyllyn Railway M 47227 46527 50426 1.5% £12.50
PO Teifi Valley Railway M 17991 * 18706 18684 -3.8% £6.00
PO Vale of Rheidol Railway M 38763 35232 0 10.0% £13.50
PO Welsh Highland Heritage Railway N 21942 22196 19512 -1.1% £5.50
PO Welsh Highland Railway N 72159 £25.00

