

Pe bai eich cynnyrch yn gallu siarad

Map ffordd ar gyfer cynnyrch i yrru cynaliadwyedd

Cynnwys

- 1 Rhagair
- 2 Pam cynnyrch?
- 4 Beth yw'r cyfleoedd i fusnesau?
- 6 Camau ymarferol tuag at gynnyrch cynaliadwy
- 8 Map Ffordd ar Gynnyrch Cynaliadwy
- 9 Rôl y Llywodraeth
- 10 Llunio map ffordd ar gynaliadwyedd
- 12 Ymyriadau polisi cynnyrch
- 16 Rhagor o wybodaeth

Diolchiadau

Mae'r Comisiwn Datblygu Cynaliadwy yn ddiolchgar iawn i'r holl unigolion a sefydliadau sydd wedi cyfrannu at baratoi'r adroddiad yma.

Y tîm drafftio: Poppy Maltby, Sue Dibb, Alan Knight (Comisiynydd)

Clodrestr:

Dylunio Positive 2 and Cheeky Monkey

Lluniau Clawr: © Peter Marlow/Magnum; Tudalen 7: © Paul Box/reportdigital.co.uk

Rhagair

Pe bai eich cynnyrch yn gallu siarad...

Beth os gallai'r cynnyrch rydym yn eu prynu siarad am eu siwrne i'r silff? Dychmygwch dditectif preifat yn pori trwy eich bagiau siopa, neu'r silffoedd yn eich archfarchnad leol. A fyddai'r hyn y byddent yn ei ganfod yn codi cywilydd arnoch neu'n eich gwneud chi'n hapus? Pe bai'r cynnyrch yn sôn am ddinistr amgylcheddol a thorri hawliau dynol - nid oes amheuaeth y byddech yn teimlo'n anghyfforddus. I'r gwrthwyneb, pe baent yn sôn am amddiffyn yr amgylchedd a bywydau gwell, byddech yn teimlo'n falch.

Ar hyn o bryd, ychydig iawn ohonom sy'n gwybod hanes ein cynnyrch. Wrth gyfweld â mainc gardd, gallai frolio am reoli coedwig o'r safon uchaf, a ardystiwyd gan y Cyngor Stiwardiaeth Coedwigoedd, ac am gael ei arddangos gan fasnachwr sy'n defnyddio pren a gaiff ei gynaeafu'n gyfrifol. I'r gwrthwyneb, gallai'r stori fod yn un hynach a llawer tristach am ddatgoedwigo ac ecsbloetio gweithwyr coedwig.

Mae gan bob cynnyrch, o hufen iâ i garpedi, stori i'w hadrodd sy'n dechrau yn yr amgylchedd naturiol: mwynglawdd, coedwig, cae neu fôr.

Gallai dolen ddrws bres ddisgrifio ei thaith o bentwr o sgrap Ewropeaidd, a chael ei hail-fwrw mewn pentref bach yn India lle mae'r gweithwyr

yn gweithio mewn amodau poeth yn arllwys pres tawdd i mewn i fowldiau. Yr uned loywi fyddai'r cam nesaf ar y daith, lle mae huddygl y pres yn setlo, ac yn caledu ar y croen, ar ddillad ac ar yr ysgyfaint. Cwch, jygarnot a silff, a sawl blwyddyn tan iddynt gael eu disodli gan gynllun newydd, ffasiynol...

Mae'r rhan fwyaf ohonynt wedi cael eu cynhyrchu a'u gweithgynhyrchu i ryw raddau, o ddiwydiannau bach i ffatrioedd enfawr. Gallai'r stori barhau am flynyddoedd mewn cartrefi ac am ganrifoedd o bosibl mewn safle tirlenwi. Nid yw'n afresymol i ddisgrifio eich cartref, swyddfa ac eiliau eich archfarchnad leol fel amgueddfa o broblemau amgylcheddol a chymdeithasol. Ond i'r gwrthwyneb, mae gan gynnyrch botensial enfawr a digyffwrdd ar y cyfan i helpu i fynd i'r afael â heriau amgylcheddol a chymdeithasol dybryd.

Mae'r llawlyfr elfennol hwn yn amlinellu'r cyfleoedd sydd ar gael i fusnesau a llywodraeth ddefnyddio dull gweithredu sy'n canolbwyntio ar gynnyrch ac egluro pam fod cynnyrch yn dod yn rhan hanfodol o bolisiâu ar gynaliadwyedd. Cyflwynir dulliau ymarferol, gan gynnwys Map at Gynnyrch Cynaliadwy, a all helpu i drawsnewid y pethau rydym yn eu prynu i mewn i storïau ysbrydolgar am ymarferoldeb ac addewid datblygu cynaliadwy.

Yn y dyfodol, credaf y bydd storïau cynnyrch yn ganolog i gyfrifoldeb corfforaethol.

Alan Knight
Comisiynydd
Y Comisiwn Datblygu Cynaliadwy

Pam cynnyrch?

Er nad yw rhan fawr o'r byd yn defnyddio'i hadnoddau o gwbl bron, rydym eisoes yn defnyddio 20% yn fwy o adnoddau'r byd nag y dylem. Fel defnyddwyr, rydym yn effeithio ar y blaned yn bennaf drwy brynu a defnyddio cynnyrch. Mae cynnyrch felly yn allweddol i gysoni dau o amcanion datblygu cynaliadwy, sef 'cymdeithas gref, iach a theg' a 'byw o fewn terfynau amgylcheddol'.¹

Er mwyn cydnabod hyn, bydd llywodraethau'r UE a'r DU yn cyflwyno polisi cynnyrch newydd yn 2008. Felly, gall busnesau sy'n cymryd ymagwedd cynnyrch tuag at gynaliadwyedd ragweld y dyfodol a llywio polisi, yn ogystal ag adeiladu gwerthoedd brand a lleihau risgiau yn y gadwyn gyflenwi.

→ Yr Undeb Ewropeaidd canolbwyntio ar gynnyrch

Gwnaed ymrwymiad allweddol yn Uwchgyhadledd y Byd ar Ddatblygu Cynaliadwy yn Johannesburg yn 2002 i gyflymu'r camau tuag at Ddefnyddio a Chynhyrchu Cynaliadwy. Mae'r Comisiwn Ewropeaidd² yn gweithio i nodi ac ysgogi gweithredu tuag at gynnyrch cynaliadwy. Disgwylir i'r gwaith o Wella Cynnyrch yn Amgylcheddol (IMPRO) gael ei gwblhau yn 2007 ac mae'n canolbwyntio ar feysydd ag effaith fawr sef ceir, cynnyrch cig ac adeiladau. Disgwylir i'r goblygiadau polisi gael eu gweld mewn Cynlluniau Gweithredu yn cwmpasu Defnyddio a Cynhyrchu Cynaliadwy a pholisi diwydiannol yn ystod Gwanwyn 2008.³

Ond gall deall beth mae cynaliadwyedd yn ei olygu mewn gwirionedd fod yn heriol. Yn syml, mae a wnelo â lleihau effeithiau cymdeithasol ac amgylcheddol negyddol y cynnyrch rydym yn eu defnyddio, a'r modd y gall busnesau a llywodraethau weithio gyda'i gilydd i gyflawni'r newid hwnnw.

Nod y ddogfen hon yw ysbrydoli ac annog busnesau a llywodraethau i ystyried potensial cynnyrch i gyfrannau tuag at ddatblygu cynaliadwy. Mae'n amlinellu'r cyfleoedd i fusnesau ddenu marchnadoedd newydd drwy fynd i'r afael â chynaliadwyedd ar hyd cadwyni cyflenwi. Ac mae'n hyrwyddo dull o Fapio Cynnyrch at Gynaliadwyedd er mwyn annog cydweithio rhwng llywodraeth a busnesau i gyflawni gwelliannau cadarn a chyflym o ran cynaliadwyedd cynnyrch. Mae'n archwilio rôl y llywodraeth ac yn cynnig amrywiaeth o ymyriadau polisi sydd ar gael i lywodraethau a busnesau. Yn olaf, mae'n darparu cysylltiadau â gwefannau defnyddiol lle gallwch gael rhagor o gyngor a gwybodaeth.

Gall cynnyrch a gwasanaethau gyfrannu at ddatblygu cynaliadwy drwy helpu i fynd i'r afael â thair her hanfodol cynaliadwyedd: mynd i'r afael â newid yn yr hinsawdd, mynd i'r afael â disbyddiad adnoddau naturiol a lleihau tlodi - a ddangosir yn y triongl isod.

Mae cynnyrch yn cysylltu buddiannau cymdeithas â'r busnesau sy'n eu cynhyrchu a'u gwerthu. Wrth i bryderon am faterion megis newid yn yr hinsawdd a thlodi gynyddu mewn cymdeithas, mae llawer o fusnesau'n cydnabod y cyfleoedd sy'n codi drwy sicrhau nad oes gan gynnyrch a gwasanaethau storïau i'w hadrodd a allai godi cywilydd. Yn ogystal, gall ddefnyddio cynnyrch cynaliadwy:

→ Byd sy'n tyfu...

Cynyddodd poblogaeth y byd tua thri biliwn a hanner rhwng 1950 a 2000. Mae'r galw cynyddol am adnoddau yn ystod y cyfnod "hwinnw wedi golygu bod pobl wedi newid ecosystemau'n gynt ac yn fwy helaeth nac mewn unrhyw gyfnod mewn hanes ac mae hynny wedi arwain at leihad mawr ac anwrthdroadwy ar y cyfan mewn amrywiaeth bywyd ar y Ddaear."⁵ Pe bai pob un o'r chwe biliwn o bobl ar ein planed yn byw bywyd Ewropeaidd heddiw, byddai angen gwerth dwy blaned a hanner o adnoddau arnom i gefnogi hyn.⁶ Disgwylir i boblogaeth y byd gynyddu tri biliwn arall, gan gyrraedd naw biliwn erbyn 2050.⁷ Mae'n hanfodol nad yw'r patrymau defnyddio a chynhyrchu dros y 50 mlynedd nesaf yn dilyn yr un llwybr â'r 50 mlynedd ddiwethaf os ydym am osgoi niwed anwrthdroadwy ychwanegol i'r blaned a'i gallu i gefnogi lles dynol.

→ **Rhannu materion cymhleth yn ddarnau y gellir mynd i'r afael â hwy'n haws.** Mae'n llawer haws, ac yn fwy effeithiol o bosibl, i ddylanwadu ar y ffordd y caiff cynnyrch eu gwneud, eu defnyddio a'u gwaredu, na mynd i'r afael â'r ffordd y caiff coedwigoedd a chefnforoedd cyfan eu rheoli.

Penderfyniad gwledydd yw'r ffordd y maent yn rheoli adnoddau eu coedwigoedd. Ond fy mhenderfyniad i yw'r pren rwyf yn penderfynu ei brynu neu ei gadw.

→ **Uno diddordebau busnesau ar hyd y gadwyn gyflenwi er mwyn nodi atebion arloesol megis lleihau gwastraff a charbon neu wella amodau gweithio.** Er enghraifft, drwy ddadansoddi cadwyn gyflenwi eu creision, nododd Walkers sut y gallent arbed 9,200 o dunelli o CO₂ a £1.2 miliwn y flwyddyn dim ond drwy newid ei ffordd o brynu tatws.⁴

→ **Helpu i nodi a datrys blaenoriaethau sy'n gwrthdaro.** Gall cylch bywyd rhai cynnyrch ddangos tensiynau rhwng amcanion cynaliadwyedd, megis cymunedau tlawd yn dibynnu ar awyrennau cludo i allforio eu cynnyrch. Gall ddefnyddio dull gweithredu sy'n seiliedig ar gynnyrch helpu i ganfod atebion sy'n gwbl gynaliadwy.

Beth yw'r cyfleoedd i fusnesau?

Mae rhesymau moesegol clir dros leihau effeithiau negyddol cynnyrch a gwasanaethau, ond mae defnyddio dull cynnyrch cynaliadwy hefyd yn gwneud synnwyr busnes da. Mae Cyngor Busnes y Byd ar gyfer Datblygu Cynaliadwy yn nodi y gall cwmnïau fod...

'yn fwy cystadleuol, gwrthsefyll siociau'n well, ymateb yn gynt i fydd sy'n newid yn gyflym, bod yn fwy unedig yn ei phwrpas, bod yn fwy tebygol o ddenu cwsmeriaid a'r gweithwyr gorau a'u cadw, a bod yn fwy cyfforddus gyda rheoleiddwyr, banciau, yswirwyr, a marchnadoedd ariannol.'⁸

Amcangyfrifodd adroddiad Stern a ariannwyd gan Drysorlys y DU y gallai'r gwaith o liniaru at newid yn yr hinsawdd greu marchnadoedd ar gyfer cynnyrch carbon isel gwerth o leiaf \$500 biliwn y flwyddyn erbyn 2050. Ac mae Shell yn amcangyfrif y gallai gwerth marchnad 'werdd' y DU gyrraedd £30 biliwn o fewn y degawd nesaf.¹⁰ Y busnesau hynny sy'n lliniaru risgiau'r cyfyngiadau adnoddau a pholisi ar eu cadwyni cyflenwi at y dyfodol, ac yn manteisio ar y cyfleoedd y mae cynaliadwyedd yn eu cynnig, fydd yn llwyddo.

→ Y Cyngor Stiwardiaeth Coedwigaeth (FSC)

Ar ddechrau'r 1990au, wynebodd y manwerthwr o'r DU, B&Q, rai cwestiynau anodd am y ffordd yr oedd yn cael gafael ar bren. Mewn ymateb i'r beirniadaethau hyn, gweithiodd B&Q gyda WWF i ddatblygu cynllun ardystio pren - y Cyngor Stiwardiaeth Coedwigaeth - er mwyn ardystio bod cynnyrch pren wedi cael eu cynaeafu a'u tyfu mewn coedwigoedd a reolir yn gyfrifol.

Yn arbennig, gall busnesau:

→ arbed arian

Gall defnyddio adnoddau'n effeithiol fod o fudd i elw'r cwmni ac i'r amgylchedd. Gweithiodd y masnachwr o'r UD, Wal-Mart, gyda'i gyflenwr teganau Kid Connection i leihau'r deunydd pecynnu ar 255 o'i cynnyrch. O ganlyniad, mae angen 497 yn llai o amlwythi arnynt er mwyn cludo'r cynnyrch, gan arbed \$2.4 miliwn y flwyddyn mewn costau cludo ar longau yn ogystal â 3,800 o goed a 1,000 casgen o olew.¹¹

→ gwella brand a'i enw da

Nid yn unig y mae dulliau rheoli gwael ac ecsploetiaeth yn anfoesol, ond maent hefyd yn rhwystro proffidioldeb yn y tymor hir. Gall ymrwymiad i gynnyrch a gwasanaethau mwy cynaliadwy wella'r gwerthoedd brand yn ogystal â theyngarwch cwsmeriaid a gweithwyr. Dangosodd arolwg diweddar fod hanner y graddedigion o'r farn bod rhinweddau amgylcheddol darpar gyflogwyr yn ystyriaeth bwysig.¹²

→ rheoli risg adnoddau

Ar hyn o bryd, cynhyrchir tua thunnell o sbwriel o tua 20 tunnell o ddeunydd crai.¹³ Yn sgil y cynnydd diweddar yn y galw o economïau Asiaidd, sy'n ehangu'n gyflym, mae prisiau deunydd crai wedi codi'n aruthrol. Mae llawer o adnoddau naturiol y byd, megis pysgodfeydd a dwr croyw, hefyd yn lleihau ac yn cael eu gor-ecsbloetio.¹⁴ Os bydd y tueddiadau hyn yn parhau, yna cynnyrch cynaliadwy â llai o adnoddau fydd yr unig rai a fydd yn parhau i gynnig potensial o dyfiant.

→ tyfu a manteisio ar farchnadoedd newydd

Gall cynllunio ar gyfer cynaliadwyedd ysbrydoli arloesed ac agor marchnadoedd newydd a phroffidiol. Mae dyluniad yn pennu hyd at 80% o effeithiau cynnyrch wrth eu defnyddio¹⁵ ac mae cwsmeriaid yn gynyddol yn gwerthfawrogi nodweddion cynaliadwyedd. Mae'r cwmnïau awyrennau mawr, Boeing ac Airbus wedi bod yn brwydro dros safonau 'gwyrd' awyrennau'r dyfodol yn ddiweddar. Mae Boeing yn honni bod yr awyren Dreamliner 787 a lansiwyd ym mis Gorffennaf 2007 yn defnyddio 20% yn llai o danwydd nag awyrennau tebyg, gydag Airbus yn honni bod maint y Superjumbo 380 yn cynnig mwy o effeithlonrwydd fesul teithiwr.

→ Y defnyddiwr gwyrdd?

Dengys gwaith ymchwil na all busnesau ddibynnu ar y cwsmer 'gwyrdd' i lywio marchnadoedd.¹⁷ Gall defnyddwyr ysgogi marchnadoedd, ond mae'r rhan fwyaf o bobl yn disgwyl i'r cynnyrch y maent yn eu prynu fod yn amgylcheddol ac yn gymdeithasol gyfrifol, yn yr un ffordd ag y maent yn disgwyl i gynnyrch fod yn ddiogel. Mae gweithredu gan y llywodraeth a busnesau wedi bod yn hanfodol o ran hyrwyddo cynnyrch 'gwyrddach'. Yn hytrach na dibynnu ar ddefnyddwyr, y dull gweithredu hawsaf a mwyaf effeithiol yw sicrhau mai cynnyrch cynaliadwy yw'r 'norm'.

Camau ymarferol tuag at gynnyrch cynaliadwy

Nod y ddogfen hon yw helpu i adnabod camau a phenderfyniadau ymarferol y gall busnesau a llywodraethau eu cymryd nawr i wella cynaliadwyedd cynnyrch a gwasanaethau.

Mae rhestr wirio **12 pwynt y CDC** isod yn darparu rhestr gyfeirio ar gyfer busnesau sy'n ceisio datblygu cynnyrch newydd neu asesu cynnyrch presennol yn ôl eu 'cynaliadwyedd'.

Manylir hefyd ar **olygu'r dewis**, proses y gall busnesau ei defnyddio i alluogi eu cwsmeriaid i wneud dewisiadau mwy cynaliadwy.

Mae'r ddwy adran nesaf yn hyrwyddo **Mapio'r ffordd at Gynnyrch Cynaliadwy** fel dull y gall busnesau, y llywodraeth a rhanddeiliaid eraill ei ddefnyddio ar y cyd i fynd i'r afael â materion cymhleth lle nad yw camau unochrog yn ddigon i gyflawni newid.

→ Golygu'r Dewis

Mae pob busnes eisoes yn golygu'r cynnyrch y maent yn eu gwneud a'u stocio gan ddefnyddio meini prawf fel brand a phris. Mae a wnelo golygu'r dewis ar gyfer cynaliadwyedd¹⁸ â chael gwared ar yr opsiwn o brynu cynnyrch, neu gydrannau, o ansawdd gwael sy'n cael effaith wael ar y gymdeithas a'r amgylchedd. Drwy hynny, gellir rhoi dewis gwell o gynnyrch i gwsmeriaid a gwneud siopa 'gwyrd' yn haws. Mae golygu'r dewis yn digwydd drwy:

- **Weithgynhyrchwyr a darparwyr gwasanaeth sy'n penderfynu pa gynnyrch a gwasanaethau i'w cynnig, a chyd pha fanyleb;** Er enghraifft, ymrwymodd McDonalds Restaurant i ddefnyddio wyau buarth yn unig yn 2004. Ers hynny mae'r bwyty wedi addo defnyddio coffi a ardystiwyd gan Rainforest Alliance yn unig, ac yn fwy diweddar, llaeth organig
- **Manwerthwyd pan fyddant yn penderfynu beth i'w roi ar eu silffoedd;** Mae Polisi Coed B&Q yn sicrhau y daw ei holl gynnyrch pren a phapur naill ai o goedwigoedd a reolir yn dda neu o ddeunyddiau a ailgylchwyd.²⁰
- **Ilywodraethau sy'n pennu safonau cynnyrch.** Nododd deddfwriaeth y DU yn 2005 fod yn rhaid i bob boeler nwy newydd a osodir yng Nghymru a Lloegr fod yn foeleri cywasgu effeithlonrwydd uchel. Mae boeleri yn gyfrifol am hyd at 60% o ollyngiadau CO₂ cartrefi a gallai boeleri cywasgu ar gyfartaledd arbed deiliaid tai hyd at £240 oddi ar eu bil blyneddol.

Rhestr wirio 12 pwynt y CDC

1. Angen am gynnyrch

A all anghenion y cwsmer a ddarparir gan y cynnyrch gael ei gynllunio neu ei ddarparu mewn modd mwy cynaliadwy?

2. Deunyddiau Crai

A yw argaeledd tymor byr, canolig neu dymor hir deunyddiau crai neu gyfyngiadau polisi cyhoeddus yn cyfyngu arnynt?

3. Echdynnu Deunyddiau

A yw tarddle'r deunydd crai a'r dull o'i gloddio yn lleihau'r effeithiau amgylcheddol a chymdeithasol negyddol ac yn cynyddu'r effeithiau cadarnhaol?

4. Gweithgynhyrchu

A yw'r broses o weithgynhyrchu'r cynnyrch yn effeithlon? A yw'n niweidio amgylcheddau naturiol neu ddynol gwerthfawr? A yw'r holl weithgynhyrchwyr yn y gadwyn gyflenwi yn deall eu heffeithiau a'u hatebolrwydd amgylcheddol ac yn eu rheoli'n effeithiol?

5. Pobl

A yw ansawdd bywyd y bobl sy'n gysylltiedig â'r gadwyn gyflenwi yn cael ei ddiogelu a'i wella? A yw'r cynnyrch ar gael i'r ystod ehangaf o gwsmeriaid yn seiliedig ar eu hanghenion?

6. Pecynnu

Ydy'r cynnyrch yn cael ei werthu a'i gludo gan ddefnyddio'r lleiafswm posibl o becynnu, y gellir ei waredu mewn ffordd amgylcheddol briodol?

7. Cludiant

Ydy'r ynni a ddefnyddir i gludo wedi ei finimeiddio? Os defnyddir llawer o ynni i gludo'r cynnyrch, oes ystyriaeth wedi bod o ddulliau dosbarthu eraill a defnyddio cyflenwyr lleol?

8. Gwybodaeth

Ydy'r cynnyrch yn cael ei werthu â gwybodaeth briodol a defnyddiol amdano.

9. Defnyddir Ynni

Ydy cynnyrch sy'n defnyddio ynni yn defnyddio llai o ynni a/neu yn defnyddio ynni'n fwy effeithlon na'r modelau blaenorol, neu a ydynt yn rhedeg ar ynni adnewyddadwy?

10. Wrth Ddefnyddio

A all y cwsmer ddefnyddio'r cynnyrch heb niweidio'r amgylchedd a'u hiechyd eu hunain neu iechyd rhywun arall?

11. Gwaredu

A gynlluniwyd y cynnyrch i'w aildefnyddio ac ailgylchu deunyddiau a chydannau'n hawdd? A all y defnyddiwr gael gwared ar y cynnyrch yn hawdd mewn ffordd amgylcheddol briodol?

12. Datgelu

A ddilyswyd yr holl wybodaeth a hawliadau am y cynnyrch gan arbenigwyr? A oes gwybodaeth, gan gynnwys asesiadau a phrosesau, ar wahân i ddeunydd masnachol sensitif, ar gael i'r cyhoedd?

Mapio'r ffordd at gynnyrch cynaliadwy

Mae map yn ein helpu i weld y ffordd i fynd o A i B. Yn yr un modd, gall Mapio'r ffordd at Gynnyrch Cynaliadwy ein helpu i weld y modd y carem weld cynnyrch yn datblygu, a sut y gallwn gynorthwyo cynnydd tuag at y nod hwnnw.

Mae Mapio'r ffordd at Gynnyrch Cynaliadwy yn fodd i alluogi'r llywodraeth, busnesau a rhanddeiliaid eraill i gydweithio er mwyn gwella cynnyrch a marchnadoedd y tu hwnt i'r hyn y gall sefydliadau unigol ei wneud. Gall arwain at gyfres o ymyriadau amserol a chydlynol, a weithredir gan wahanol randdeiliaid, sydd gyda'i gilydd, yn gwella cynaliadwyedd yn sylweddol.

Drwy gynnig sicrwydd am reoliadau, polisïau a disgwyliadau'r farchnad yn y dyfodol, gall canllawiau annog busnesau i fuddsoddi ac arloesi er mwyn darparu cynnyrch a gwasanaethau'r dyfodol.

→ Map ffordd at ddillad cynaliadwy

Mae Llywodraeth y DU yn datblygu map ffordd ar ddillad,²¹ gan gasglu tystiolaeth a nodi ymyriadau er mwyn sicrhau diwydiant dillad mwy cynaliadwy. Mae tecstilau yn bwysig i sawl economi sy'n datblygu ac mae nifer y dillad a gaiff eu gwerthu yn y DU wedi cynyddu 60% yn y deng mlynedd ddiwethaf. Fodd bynnag, gellir cwestiynu amodau gweithio mewn ffatrioedd tecstilau ac mae tyfu cotwm yn cael effaith fawr ar yr amgylchedd ac ar iechyd dynol. Mae cotwm yn gyfrifol am 16% o'r defnydd o bryd laddwyr²² yn y byd ac mae dyfrhau cotwm yn rhannol gyfrifol am sychu Môr Aral.

Mae yna dri chysyniad allweddol tuag at fapio'r ffordd yn effeithiol:

→ Perchnogaeth a chyfrifoldeb a rennir

Mae gan lawer o gynnyrch gadwyni cyflenwi byd-eang cymhleth a phroblemau seilwaith, sy'n ei gwneud yn anodd i gwmnïau fynd i'r afael â phroblemau'n unigol. Yn yr achosion yma, ni all busnes na llywodraeth weithio'n unigol. Mae mapio'r ffordd yn cynnig cyfle i randdeiliaid gydweithio er mwyn cyflawni newid.

→ Ymyriadau arfaethedig dros amser

Cafodd y rhan fwyaf o gynnyrch 'gwyrd' eu prifffrydio drwy gyfres o ymyriadau ad-hoc gan y llywodraeth a busnesau blaenllaw. Yn ei hanfod, proses o brofi a methu oedd y canlyniad cadarnhaol. Mae Mapio'r Ffordd at Gynnyrch Cynaliadwy yn ffordd o gynllunio ymyriadau o fewn amserlen heriol er mwyn gwella cynnyrch yn fwy ac yn gynt.

→ Gwelliant parhaus

Mae cynnyrch yn esblygu'n barhaus er mwyn ymateb i ffyrdd o fyw, marchnadoedd neu adnoddau cyfnewidiol. Mae mapio ffordd cynnyrch yn rhoi ffocws a chyfeiriad ar gyfer arloesi fel y gall busnesau wella cynaliadwyedd cynnyrch a gwasanaethau'n barhaus.

i Darganfu'r adroddiad diweddar No Medal for the Olympics (www.ituc-csi.org/IMG/pdf/playfair_2008.pdf) for nwyddau ar gyfer Beijing 2008 yn cael eu cynhyrchu gan blant ac oedolion yn gweithio 15 awr y dydd, saith niwrnod yr wythnos am hanner cyflog lleiafswm Tsieina. O ganlyniad, fe ystyriodd trefnwyr Beijing newid cyflenwyr, ond fe arsylwyd gan feirniadon y byddai hyn yn arwain at wneud y gweithwyr a ecsbloetiwyd yn ddi-waith.

Rôl y Llywodraeth

Mae gan lywodraethau gyfrifoldeb hanfodol ac amrywiol i arwain, annog, galluogi, enghreifftio a chynnwys pobl yn y gwaith o gynhyrchu a defnyddio cynnyrch mwy cynaliadwy.²³ Gallant ddeddfu, darparu cymhellion ariannol a chynorthwyo gwaith ymchwil ac arloesi. Mae gan y sector cyhoeddus cyfan rôl bwysig o ran arddangos defnydd 'gwyrdach' hefyd. Ymrwymodd Llywodraeth y DU yn ddiweddar i ddefnyddio mwy o'i gwariant blynyddol, sef £15 biliwn bob blwyddyn, i gynorthwyo'r farchnad ar gyfer cynnyrch a gwasanaethau mwy cynaliadwy.

Fodd bynnag, ar lefel strategol, arweiniad yw'r cyfraniad allweddol gan lywodraethau – gan nodi'n glir ac yn gredadwy amcanion eu polisi cyhoeddus a'r modd y maent yn bwriadu eu cyflawni. Yn achos mapio ffordd ar gynnyrch, mae hyn yn golygu pennu blaenoriaethau a chyfeiriad teithio, a chreu consensws o gyloch y modd a pha mor gyflym y caiff cynnyrch ei drawsnewid.²⁴

→ Mae gan Lywodraethau rôl benodol fel cynullyddion mapiau ffordd lle:

- Mae tueddiadau defnyddwyr yn gweithio yn erbyn y broses o liniaru'r newid yn yr hinsawdd neu amcanion polisi eraill, fel defnyddio ceir neu'r galw cynyddol am deithio mewn awyrennau
- Bydd cynnyrch newydd yn clymu cwsmeriaid at ffordd o fyw sy'n cael effaith fawr ar yr amgylchedd megis gadael blychau pen set ddigidol ar 'standby' neu osod systemau aerdymheru yn y cartref.
- Mae sector yn cynnwys nifer fawr o gyfranogwyr gwasgaredig a bach sy'n cael anhawster mynd i'r afael â materion drwy gytundeb diwydiant. Er enghraifft, y sector adeiladu, arlwygo neu ffermio.
- Mae angen trafodaethau Rhyngwladol, e.e. lle byddai safonau cartref yn effeithio ar gytundebau'r UE neu Sefydliad Masnach y Byd a/neu lle mae rhai cynnyrch yn effeithio'n sylweddol ar wledydd tramor.

→ Menter One Watt

Yn Uwchgynhadledd G8 yn Gleneagles yn 2006, arweiniodd y DU gytundeb i hyrwyddo Menter One Watt^{27,28} yr Asiantaeth Ynni Ryngwladol ac mae hefyd yn annog camau gweithredu yn yr UE. Lansiodd yr Asiantaeth Ynni Ryngwladol Fenter One Watt gyda'r nod o leihau gofynion 'standby' ar offer i lai nag un wat erbyn 2010. Cyfrifwyd bod gadael offer trydanol ar 'standby' yn gyfrifol am tua 1% o'r gollyngiadau carbon deuocsid drwy'r byd a rhwng 5% a 10% o'r trydan a ddefnyddir mewn cartrefi. Yn Ewrop, amcangyfrifod pob cartref yn gadael 20 o eitemau ar 'standby' ar gyfartaledd.

Llunio map ffordd ar gynnyrch yn Llywodraeth y DU²⁵

Yn dilyn argymhelliad y Ford Gron Defnydd Cynaliadwy, mae Adran yr Amgylchedd, Bwyd a Materion Gwledig (Defra) yn gweithio gyda rhanddeiliaid i lunio deg map ffordd ar gynnyrch ar gyfer yr ardaloedd effaith amlwg, sef trafndiaeth, cartrefi a bwyd. Ymhlith y deg mae llaeth, pysgod, toiledau, ceir i deithwyr, setiau teledu, goleuadau, moduron, systemau ffenestri, plastfwrdd a dillad.

Mae Defra hefyd wedi sefydlu Is-adran Cynnyrch a Deunyddiau Cynaliadwy²⁶ er mwyn casglu, ar y cyd â'r diwydiant, dystiolaeth gynhwysfawr o gynnyrch, marchnadoedd ac ymddygiadau. Diben y dystiolaeth o'r deg map ffordd, ynghyd â'r gwaith ymchwil arall, yw cynorthwyo'r diwydiant a sbarduno camau gweithredu i leihau effaith cynnyrch, gwasanaethau a deunyddiau a ddefnyddir yn y DU. Caiff adroddiad ar gynnydd ei gyhoeddi yn ystod Gwanwyn 2008.

Llunio map ffordd at gynaliadwyedd

Chwe cham o Lunio Map Ffordd at Gynaliadwyedd

Tystiolaeth Deall yr effeithiau

Mae bod yn ymwybodol o stori'r cynnyrch yn hanfodol. Cynnal asesiadau cylch bywyd yw'r ffordd arferol o wneud hyn, ond gall asesiadau llawn fod yn gymhleth ac yn ddrud. Gall casglu tystiolaeth mewn ffordd bragmatig sicrhau cydbwysedd rhwng cywirdeb ac ymarferoldeb. Gall y dystiolaeth gynnwys cyd-destun megis y galw disgwylidiedig yn y dyfodol, technoleg sy'n datblygu, a gwerthfawrogi rheoliadau neu fentrau newydd a chyfredol yn y DU, yr UE a ledled y byd. Mae rhestr wirio 12 pwynt y CDC ar dudalen [?] yn cynnig man cychwyn i asesiad. Mae adran olaf y ddogfen hon hefyd yn darparu cysylltiadau â gwefannau lle gallwch gael rhagor o wybodaeth ar bennu effaith cynnyrch.

1

Pwy Ymgynnull y bobl gywir ynghyd

Gall unrhyw fusnes, llywodraeth neu sefydliad lunio map ffordd. Prif rôl cynullydd yw uno'r rhanddeiliaid cywir, yn arbennig y rhai hynny â'r gallu i weithredu. Mae rhanddeiliaid yn debygol o gynnwys busnesau sy'n rhan o gylch bywyd y cynnyrch yn ogystal â'r llywodraeth a rhanddeiliaid eraill. O ystyried natur weledigaethol mapiau ffordd, gall y cynullydd geisio gweithio gyda sefydliadau blaengar er mwyn datblygu agenda newid uchelgeisiol.

2

Offer a dulliau Sut y gallwn gyrraedd ein nod?

Mae penderfynu pa dulliau i'w defnyddio a phryd i'w defnyddio ar hyd cylch bywyd y cynnyrch yn gam pwysig. Mae'r ymyriadau a ddewisir yn debygol o fod yn gydbwysedd rhwng dichonoldeb a maint y canlyniadau tebygol. A fyddai angen newid y broses weithgynhyrchu? Neu newid ymddygiad miliynau o bobl?

Mae'r adran ganlynol yn cynnig amrywiaeth o ymyriadau ac offer polisi cynnyrch ar gyfer y llywodraeth a busnesau.²⁹ Mae'r amrywiaeth o ymyriadau yn cydnabod y gall gwahanol randdeiliad effeithio ar newid mewn gwahanol ffyrdd. Er enghraifft, gall deddfwriaeth godi safonau gofynnol yn fuan, ond yn aml, diwydiannau sydd yn y sefyllfa orau i ddatblygu technolegau newydd. Fodd bynnag, mae angen cydlynu'r holl ymyriadau er mwyn atgyfnerthu effaith pob un.

5

Terfynau amser Beth yw'r cerrig milltir allweddol?

Mae amserlen gytûn ac ymarferol ynghyd â dealltwriaeth glir o'r lefel o drawsnewid sydd yn angenrheidiol yn sylfaenol bwysig i broses mapio'r ffordd, gan fod hyn yn galluogi i bawb addasu ei gwaith i sicrhau llwyddiant. Mae angen i'r mapiau ffordd ymateb i'r angen i roi hyder i fusnesau am y dyfodol er mwyn hwylyso penderfyniadau nawr ynghylch dylunio a buddsoddi mewn cynnyrch a gwasanaethau mwy cynaliadwy. Er bod angen i amserlennu ystyried cylchoedd datblygu cynnyrch, gall terfynau amser fod yn heriol hefyd; mae'r hyn y gellir ei gyflawni ymhen sawl blwyddyn yn debygol o ragori ar arferion gorau heddiw. Argymhellwn amserlen sy'n cynnwys proses barhaus o asesu ac adolygu.

6

Mae'r CDC yn hyrwyddo chwe cham allweddol ar gyfer llunio map ffordd ar gynaliadwyedd. Fodd bynnag, rydym yn cydnabod nad oes un ateb cyffredinol, ac nad oes angen mynd i'r afael â phob cam mewn unrhyw drefn benodol. Mae gan bob cynnyrch a gwasanaeth stori wahanol. I rai cynnyrch, efallai mai'r broses o ddod o hyd iddynt neu eu cynhyrchu sy'n cael yr effaith fwyaf. I gynnyrch eraill, fel boeleri neu beiriannau gwneud hufen iâ, gallant bara am gyfnod hir yn y cartref, ac mae eu heffaith yn dibynnu ar y ffordd (ac os) rydych yn eu defnyddio.

Amcan allweddol map ffordd yw annog brwdfrydedd ac ymrwymiad hanfodol gan randdeiliaid ynghylch y dystiolaeth, yr angen i weithredu a'r polisiau neu'r ymyriadau sydd eu hangen i gyflawni'r canlyniad dymunol. Felly, caiff llwyddiant map ffordd ei bennu gan y broses o'i lunio.

Gweledigaeth

Beth yw'r nod ar ddiwedd y daith?

Her arall yw cytuno ar gonsensws am y nod - pwynt B - ar y ffordd ymlaen. Bydd hyn yn helpu i bennu pa lefel o drawsnewidiad sydd ei hangen. Gall y weledigaeth fod yn darged mesuradwy, fel nod Llywodraeth y DU i leihau 60% o CO₂ erbyn 2050 neu 80% fel yr awgrymodd Stern. Bydd gweledigaeth pob map ffordd yn dibynnu ar ba mor fanwl neu uchelgeisiol y gellir bod wrth bennu nodau ar gyfer y dyfodol. Gall rai dewis ymrwymiad eang i leihau effeithiau negyddol y cynnyrch presennol. Gallai eraill geisio dychmygu beth a allai gyflawni diben y cynnyrch mewn byd lle mae pobl yn byw o fewn cyfyngiadau amgylcheddol a lle caiff adnoddau eu dosbarthu'n deg.

4

Problem

Cytuno ar y prif flaenoriaethau

Mae cytuno ar natur y broblem, ar hyn y gall map ffordd fynd i'r afael ag ef, yn gam pwysig arall. Mae cytuno ar gonsensws o ran y materion allweddol yn swnio'n syml, ond gall pennu cwmpas a natur y broblem fod yn broses anodd. Gall tystiolaeth amlygu materion allweddol i fusnesau a chymau gweithredu â blaenoriaeth, ond yn yr un modd, gall ddatgelu tensiynau rhwng amcanion cynaliadwyedd sydd angen eu datrys. Mae adolygu'r wybodaeth am y cynnyrch a chanfod pa fater, neu gyfres o faterion, sy'n sail i'r broblem, yn dasg allweddol i randdeiliaid.

3

→ Symudedd Personol – Tasglu Busnes Defnyddio a Chynhyrchu Cynaliadwy

Mae Tasglu Busnes y DU ar Ddefnyddio a Chynhyrchu Cynaliadwy,³⁰ a sefydlwyd gan y Llywodraeth yn 2006, wedi datblygu proses o fapio symudedd personol a cheir. Defnyddiodd y gweithgor sy'n arwain y fenter hon dargedau dangosol ar gyfer lleihau gollyngiadau carbon o geir yn y DU (20% mewn pum mlynedd a 60% mewn deng mlynedd) fel canolbwynt i'w drafodaethau. Ei nod oedd datblygu gweledigaeth ar gyfer symudedd personol sy'n cwmpasu newid technolegol ac ymddygiadol cynyddol. Lluniwyd cyfres o gamau gweithredu i fusnesau, y llywodraeth a chymdeithasau er mwyn dangos y camau ymarferol y gellid eu cymryd i gyflawni'r weledigaeth.

Offer i fapio'r ffordd: ymyriadau polisi cynnyrch

Mae'r broses o lunio map ffordd yn debygol o gynnwys cyfres o ymyriadau ar hyd amserlen gytûn er mwyn sicrhau gwelliannau sylweddol o ran cynaliadwyedd.

Mae'r adran hon yn amlinellu amrywiaeth o ymyriadau polisi cynnyrch y gall llywodraeth, busnesau neu, mewn llawer o achosion, y ddau eu rhoi ar waith.

→ Safonau gwirfoddol

Gall unrhyw fusnes, llywodraeth neu sefydliad bennu safonau neu god ar gyfer cynnyrch cynaliadwy. Gall y safonau hyn gael eu defnyddio'n wirfoddol gan fusnesau i bennu pa gynnyrch neu gydrannau i'w prynu a'u gwerthu. Mewn sawl achos, datblygwyd y safonau hyn gan ddiwydiannau ar y cyd â Sefydliadau Anllywodraethol. Ymhlith yr enghreifftiau mae'r Cyngor Stiwardiaeth Morol³¹ a sefydlwyd gan Unilever a WWF a'r Fenter Fasnachu Foesebol.³²

→ Safonau Minimal

Os nad oes symbylydd clir yn llywio'r farchnad, gall safonau minimal gorfodol fod yn ymyriad llywodraeth hanfodol er mwyn annog newidiadau mewn diwydiannau cyfan. Gall cyfyngiadau marchnadoedd cystadleuol fod yn anfantais i gwmnïau sy'n dewis gweithredu safonau uwch. Mae hyn yn arbennig o berthnasol os nad yw materion cynaliadwyedd yn bwysig i'w cwsmeriaid o bosibl neu os byddant yn ychwanegu costau. Diben safonau minimal yw cael gwared ar gynnyrch gwael o'r farchnad er mwyn sicrhau nad yw cwmnïau diog yn ennill mantais.³³

→ Safonau deinamig

Gall safonau deinamig lywio gwelliannau parhaus o ran cynaliadwyedd mewn cynnyrch sy'n datblygu'n gyson dros amser. Ymhlith yr enghreifftiau mae technoleg cerbydau ac adloniant cartref. Gall safonau fod yn wirfoddol, fel meincnodi arfer gorau, neu'n rheoleiddiol, fel yr enghraifft 'top runner' isod. Fodd bynnag, mae'n rhaid i'r diwydiant allu ymateb yn effeithiol er mwyn llwyddo. O ganlyniad, mae angen rhoi rhybudd cynnar i fusnesau o'r safonau y disgwylir iddynt eu cyrraedd. ⁱⁱ

→ Targedau 'Top Runner' Japan

Mae'n ofynnol i weithgynhyrchwyr offer cartref sy'n defnyddio ynni yn Japan gyflawni safonau cynnyrch cyferth â'r model mwyaf effeithlon ym mhob categori. Mae'r rhaglen 'top runner' yn cynnwys cyhoeddiadau cynnar sy'n pennu safonau effeithlonrwydd gofynnol, gyda dirwyon i unrhyw weithgynhyrchwyr neu fewnforwyr nad ydynt yn cydymffurfio. ³⁵ Mae'r broses wedi llywio cylch o arloesi a dethol cyflym sydd wedi gwella effeithlonrwydd ynni offer a chynhyrchion newydd hyd at 78%.

→ Bylbiau sy'n Arbed Ynni

Ym mis Chwefror 2007, Awstralia oedd y wlad gyntaf i gyhoeddi y byddai'n cael gwared ar fylbiau safonol yn raddol erbyn 2010 ac yn cyflwyno bylbiau fflwroleuol bach sy'n arbed ynni yn eu lle. Amcangyfrifir y gallai hyn leihau nwyon ty gwydr hyd at 800,000 o dunelli y flwyddyn. ³⁴ Ym Medi 2007, fe gyhoeddodd llywodraeth y DU fenter wirfoddoli waredu gwerthiant bylbiau aneffeithlon erbyn 2011. Gan ddechrau yn gynnar yn 2008, mae'r fenter yn cael ei arwain gan brif fanwerthwyr a chyflenwyr ynni. Bydd yr UE hefyd yn dechrau cael gwared arnynt yn 2010.

→ Golygu'r Dewis

Mae gan fusnesau a'r llywodraeth rôl wrth helpu defnyddwyr i ddewis yr opsiwn cynaliadwy bob tro. Mae'r rhan fwyaf o bobl yn disgwyl i'r cynnyrch y maent yn eu prynu i fod yn gynaliadwy.

Mae golygu'r dewis ar gyfer cynnyrch cynaliadwy yn helpu busnesau a'r llywodraeth i fodloni'r disgwyliadau hyn drwy gael gwared ar yr opsiwn i brynu cynnyrch, neu gydrannau, o ansawdd gwael sy'n cael effaith wael ar y gymdeithas a'r amgylchedd.

→ Caffael

Mae dethol beth i'w brynu, ei werthu, a phwy rydych yn ei brynu wrthynt, yn bwysig iawn i fusnesau a'r llywodraeth. Gall prynu mewn swmp helpu i leihau cost technoleg newydd a phrif ffrydio mwy o gynnyrch a gwasanaethau cynaliadwy. Mae blaen gaffael hefyd yn ddull pwerus o annog arloesi. Mae a wnelo â nodi safonau sy'n uwch na'r safonau y gellir eu cyrraedd ar hyn o bryd er mwyn pennu cyfeiriad clir a chynorthwyo gwaith buddsoddi newydd.

→ Enghraifft: Nwyddau Gwyn Gradd A

Ni chafodd graddau effeithlonrwydd ynni A-G yr UE lawer o effaith tan 2000. Ond gwelwyd cynnydd sylweddol yn y farchnad yn dilyn cyfuniad o bwysau gan fanwerthwyr, cael gwared ar y graddau is yn wirfoddol, a'r Ymrwymiad Effeithlonrwydd Ynni a gyflwynwyd gan Lywodraeth y DU. Yn sgîl cyflwyno'r ymrwymiad hwn, fe'i gwnaed yn ofynnol gan GEE i gyflenwyr ynni annog effeithlonrwydd ynni mewn cartrefi a chrëwyd cytundebau rhwng manwerthwyr a chyflenwyr ynni er mwyn gwneud cynnyrch gradd A yn fforddiadwy i ddefnyddwyr.

- ii Gall rhai o'r safonau cyfredol fod yn rhy gyfyngedig neu anhyblyg. Er enghraifft, gan fod graddau A i G oergelloedd yn cwmpasu effeithlonrwydd ynni ac nid defnydd o ynni, gall dwy oergell gradd A ddefnyddio lefelau gwahanol o ynni. At hynny, cyflwynwyd graddau A+ ac A++ newydd am nad oedd y safonau wedi cael eu diweddarw wrth i dechnoleg wella. Y safonau mwyaf effeithiol felly yw'r rhai syml ac eang, sy'n rhoi sicrwydd i fusnesau ac y gellir eu haddasu wrth i gynnyrch ddatblygu.

Offer i fapio'r ffordd: ymyriadau polisi cynnyrch

→ Arloesi

Mae llawer o gynnyrch yn para am gyfnod byrrach ac yn defnyddio mwy o ynni ac adnoddau o hyd, felly mae angen newid technoleg yn sylweddol er mwyn gwrthdroi'r duedd hon. Er bod arloesi yn bennaf yn fater i ar y cyfan, mae gan y llywodraeth rôl bwysig i sicrhau bod arloesi yn cyflawni cynaliadwyedd. Mae angen i'r Llywodraeth gynnig cyfeiriad clir ar gyfer arloesi, yn ogystal ag arwyddion marchnad megis pris carbon. Hefyd, gall grantiau gan y llywodraeth helpu busnesau i rannu costau uchel gwaith ymchwil, datblygu ac arddangos.³⁶

→ Goleuadau LED Walmart

Mae WalMart wedi gwario \$17 miliwn er mwyn datblygu system oleuo LED ar gyfer oergelloedd gan sicrhau arbedion cost fawr a chreu marchnad enfawr o bosibl ar gyfer goleuadau sy'n defnyddio ynni'n effeithlon.³⁷

→ Marchnata

Gall defnyddio dull marchnata strategol fod yn ffordd effeithiol o gyfleu negeseuon, gwella ymwybyddiaeth ac, mewn rhai achosion, newid ymddygiad. Er enghraifft, gall gostwng prisiau helpu i newid y farn bod cynnyrch 'gwyrdd' yn gyfyngedig ac yn ddrud. Marchnata yw'r dull a ddefnyddir amlaf gan fusnesau i hyrwyddo eu hunain neu gynnyrch newydd i gwsmeriaid. Mae llywodraethau hefyd wedi defnyddio technegau marchnata i hyrwyddo iechyd ac amcanion polisi eraill.

→ Marchnata Cymdeithasol

Ystyr marchnata cymdeithasol yw defnyddio technegau marchnata i ddylanwadu ar ymddygiadau er budd cymdeithasol.³⁹ Mae Defra wrthi'n defnyddio fframwaith marchnata cymdeithasol er mwyn casglu data ar agweddau'r cyhoedd a nodi cyrchnodau ymddygiad amgylcheddol ffafriol mewn amrywiaeth o grwpiau cymdeithasol. Defnyddir y dystiolaeth i gynorthwyo'r gwaith o ddatblygu polisiau'r llywodraeth ar ymddygiadau amgylcheddol, megis ymgyrch Act On CO₂.⁴⁰

→ Cytundebau Diwydiant

Gall cytundebau a mentrau gwirfoddol fod yn ddefnyddiol er mwyn ysgogi newid mewn marchnadoedd cynnyrch. Fel arfer, cytundebau a arweinir gan fusnesau yw'r rhain, ond gallai fod angen i'r llywodraeth eu hwyluso a'u cefnogi. Er enghraifft, gall y llywodraeth alw aelodau o'r diwylliant ynghyd neu ymrwymo i gefnogi polisiau fel cymhelliannau ariannol neu safonau gofynnol.

→ Cynnwys wedi'i ailgylchu mewn papurau newydd

Galwodd Llywodraeth y DU'r diwydiant papur newydd ynghyd ar ddechrau'r 1990au er mwyn pennu cyfres o dargedau gwirfoddol ar gyfer defnyddio cynnwys papurau newydd wedi'i ailgylchu. Yn sgil cyflwyno'r dreth dirlenwi, cododd cyfraddau ailgylchu'n ddramatig o 27% i 75.5% yn ystod y 15 mlynedd tan 2004.³⁸

→ Gwybodaeth i Gwsmeriaid

Mae'n annhebygol y bydd gwybodaeth i gwsmeriaid yn cyflawni newidiadau mawr mewn marchnadoedd neu ymddygiadau, fodd bynnag, gall labeli fod yn ffordd ddefnyddiol o ddangos i ddefnyddwyr pwy sydd eisoes wedi ymrwymo i brynu cynnyrch mwy cynaliadwy. Gallant hefyd wella ymwybyddiaeth o ymddygiadau am 'ddefnyddio'. Er enghraifft, annog pobl i olchi dillad ar 30°C. Mae angen i labeli sy'n wynebu cwsmeriaid gael eu cynllunio'n ofalus, gan gydnabod yr hyn y gallant ac na allant ei gyflawni. Mae'n bwysig hefyd iddynt gael eu harchwilio'n annibynnol er mwyn rhoi hyder i ddefnyddwyr am honiadau 'cynaliadwyedd'.

→ Cymhellion Ariannol

Mae gan lywodraethau canolog a lleol gylch gwaith clir i ddefnyddio cymhellion ac anghymhellion ariannol er mwyn rhoi arwyddion cost fawr i ddefnyddwyr a busnesau am fwy o ddewisiadau cynaliadwy. Gall mesurau helpu i fewnoli costau nas ystyrir wrth wneud penderfyniadau fel arfer, megis diogelwch ac iechyd hirdymor, neu lle mae prisiau marchnad nwyddau cymdeithasol neu amgylcheddol yn rhy rhad. Fodd bynnag, er mwyn newid ymddygiad, mae angen cyfuno cymhellion ariannol gydag ymyriadau eraill sy'n galluogi newid, ac sy'n rhoi dewis arall dilys i bobl.⁴¹

→ Enghraifft: Tanwyddau Cerbydau

Ar ôl blynyddoedd o ymgyrchu am effeithiau plwm mewn petrol ar iechyd, cyflwynwyd petrol di-blwm ym 1986. Trawsnewidiwyd y farchnad gan doll wahaniaethol sylweddol ar y cyd â rheoliad ar ollyngiadau a thrawsnewidyddion catalytig. Gwaharddwyd petrol plwm 14 mlynedd yn ddiweddarach. Ers lansio'r label effeithlonrwydd tanwydd A i G yn 2004, fe'i defnyddiwyd i raddio treth cerbyd ac i fandio taliadau parcio ceir. Mae nifer y ceir disel yn y DU wedi cynyddu'n sylweddol hefyd, a hynny'n rhannol oherwydd eu costau rhedeg rhatach.⁴²

Rhagor o wybodaeth

Mae'r adran hon yn cyfeirio at sefydliadau sy'n rhoi cyngor a rhagor o wybodaeth am gynnyrch. Dylech nodi nad yw'r rhestr yn un gynhwysfawr ac nad yw'r CDC yn gyfrifol am gynnwys gwefannau allanol.

Sefydliadau cymorth busnes

Business Link Cyngor ymarferol ar-lein i fusnesau ar amgylchedd ac effeithlonrwydd gan gynnwys dulliau a chymorth. www.businesslink.gov.uk/bdotg/action/layer?topicid=1079068363&r.s=tl

Yr Ymddiriedolaeth Garbon Sefydliad annibynnol a ariennir gan y Llywodraeth sy'n helpu busnesau a'r sector cyhoeddus i leihau gollyngiadau carbon mewn gweithrediadau ar hyd cadwyni cyflenwi yn ogystal â chynorthwyo'r gwaith o ddatblygu technolegau carbon isel. www.carbontrust.co.uk

Canolfan Dylunio Cynaliadwy Mae'r Ganolfan Dylunio Cynaliadwy yn hwyluso trafodaethau a gwaith ymchwil ar eco ddylunio ac ystyriaethau amgylcheddol, economaidd, moesegol a chymdeithasol wrth ddatblygu a chynllunio cynnyrch a gwasanaethau. www.cfsd.org.uk

Rhwydwaith Compass Mae Rhwydwaith Compass yn rhwydwaith fyd-eang sy'n cyfnewid gwybodaeth a chreadigrwydd mewn cyfathrebiadau cynaliadwy. www.compassnetwork.org/pages/home.html

Cynnyrch Bioranbarthol One Planet Menter ar y cyd rhwng BioRegional a WWF sy'n gweithio gyda phartneriaid yn y diwydiannau adeiladu ac adnewyddu er mwyn gwella cyflenwad ac ansawdd cynnyrch a gwasanaethau adeiladu cynaliadwy. www.bioregional.com/programme_projects/opl_prog/op_products/opproducts_hpg.htm

Ymddiriedolaeth Arbed Ynni Cyngor annibynnol a lleol am ddim ar arbed ynni, camau gweithredu a chynhyrchion www.energysavingtrust.org.uk

Envirowise Menter gan Defra sy'n cynnig cyngor a chymorth annibynnol a chyfrinachol am ddim i fusnesau ar ffyrdd ymarferol i gynyddu elw, lleihau gwastraff a lleihau'r effaith amgylcheddol, gan gynnwys canllaw Easy Money newydd i gwmnïau manwerthu bach. www.envirowise.gov.uk

Menter Fasnachu Foeseogol Yn gweithio i hyrwyddo codau ymarfer corfforaethol sy'n cwmpasu amodau gweithio'r gadwyn gyflenwi a'u gwella. www.ethicaltrade.org

Rhaglen Gweithredu Gwastraff ac Adnoddau (WRAP) Mae WRAP yn gweithio mewn partneriaeth i annog a galluogi busnesau a defnyddwyr i ddefnyddio deunyddiau'n fwy effeithlon ac ailgylchu mwy o bethau'n amlach, gan helpu i leihau tirlenwi a gollyngiadau CO₂. www.wrap.org.uk

Action Sustainability Menter Gymdeithasol a sefydlwyd i arwain ac ysbrydoli gwaith caffael cynaliadwy gan gynnwys cymorth ymarferol i reolwyr caffael. www.actionsustainability.com

Cymru, Yr Alban a Gogledd Iwerddon

Rhwydwaith ARENA (Cymru) Sefydliad annibynnol yw ARENA sy'n rhoi cymorth ymarferol i fusnesau a sefydliadau eraill yng Nghymru yn bennaf ar ddulliau rheoli'r amgylchedd a materion sy'n ymwneud ag hyfforddiant. www.arenanetwork.org

Rhwydwaith ARENA (Gogledd Iwerddon) www.bitc.org.uk/what_we_do/where_we_work/northern_ireland/getting_involved/in_the_environment/

Business Environment Partnership BEP (Yr Alban) Cymorth ar reoli'r amgylchedd i fusnesau bach a chanolig yn yr Alban. www.thebep.org.uk

AGENDA (Yr Alban) Eiriolwyr Cyfrifoldeb Cymdeithasol Busnes www.agenda-scotland.org

Rhagor o wybodaeth

Best Foot Forward Ymgynghorwr sy'n arbenigo mewn olion troed ecolegol a charbon. www.bestfootforward.com

Biffaward Mae Rhaglen Mass Balance Biffaward yn ceisio gwella gwybodaeth am effeithiau amgylcheddol adnoddau a ddefnyddir yn y DU ac mae'n darparu tystiolaeth am lif adnoddau yn economi amgylcheddol y DU. www.massbalance.org

Adran yr Amgylchedd, Bwyd a Materion Gwledig (Defra) Mae Defra yn datblygu deg canllaw cynnyrch ar gyfer cynnyrch effaith uchel. Ymhlith y deg canllaw mae llaeth, pysgod, toiledau, ceir i deithwyr, setiau teledu, goleuadau, moduron, systemau ffenestri, plastffwrdd a dillad. www.defra.gov.uk/environment/consumerprod/index.htm

Yr Adran Arloesedd, Prifysgolion a Sgiliau Yn gyfrifol am waith ymchwil, cymorth datblygu a chyllid www.dti.gov.uk/innovation/randd/index.html, www.dius.gov.uk/

Yr Adran Busnes, Menter a Diwygio Rheoleiddio (BERR) Cymorth Cynaliadwyedd www.dti.gov.uk/innovation/sustainability/index.html

Rhaglen Adeiladau Carbon Isel www.lowcarbonbuildings.org.uk/home/

Ecological Budget UK EAP (Rhaglen Dadansoddi Adnoddau ac Ynni) – dull modelu amgylchedd adnoddau integredig i gynorthwyo penderfyniadau ar sail polisi. www.wwflearning.org.uk/ecological-budget

Y Comisiwn Ewropeaidd – Polisi Cynnyrch a Dadansoddiad o Gylch Bywyd Gweithgor Polisi Cynnyrch Integredig y DU ar Wybodaeth am Gynnyrch sy'n edrych ar y wybodaeth amgylcheddol am gynnyrch. ec.europa.eu/environment/ipp/ipp_wg.htm, lca.jrc.ec.europa.eu/

Bord Gron Ewrop ar Ddefnyddio a Chynhyrchu Cynaliadwy (ERSCP) Llwyfan arbenigol i roi cysyniadau defnyddio a chynhyrchu cynaliadwy a dulliau gweithredu ar waith mewn mentrau datblygu cynaliadwy lleol a rhanbarthol. www.erscp2007.net/cms/index.php?id=10

Rhaglen Foresight Mae Foresight, ar y cyd â Chanolfan Chwilio'r Gorwelion, yn creu gweledigaethau heriol o'r dyfodol er mwyn sicrhau bod strategaethau effeithiol ar waith nawr, drwy ddarparu arbenigedd gwyddonol rhagorol i arweinyddwyr Llywodraeth, gwyddoniaeth a busnes. www.foresight.gov.uk/index.html

Sefydliad Safoni Rhyngwladol (ISO) Rheoli Amgylcheddol ISO 14040:2006 yw'r fethodoleg Asesu Cylch Bywyd fwyaf cydnabyddedig. www.iso.org/iso/en/CatalogueDetailPage.CatalogueDetail?CSNUMBER=37456&ICS1=13&ICS2=20&ICS3=60, www.iso14000-iso14001-environmental-management.com/

Tasglu Cynnyrch Cynaliadwy Rhyngwladol Arweinir y Tasglu Cynnyrch Cynaliadwy Rhyngwladol gan y DU ac fe'i sefydlwyd i sicrhau mwy o gydwethrediad rhyngwladol ar bolisi ac annog mwy o gynnyrch cynaliadwy-amgylcheddol sy'n defnyddio ynni'n effeithlon. www.itfsp.org

Llafur tu ôl i'r Label Ymgynghorwr sy'n cefnogi ymdrechion gweithwyr mewn ffatrioedd dillad ledled y byd er mwyn gwella eu hamodau gweithio. www.labourbehindthelabel.org/component/option,com_frontpage/Itemid,1/

Menter Cylch Bywyd Prosiect gan Raglen Amgylchedd y Cenhedloedd Unedig (UNEP) a'r Gymdeithas Tocsicoleg a Chemeg Amgylcheddol (SETAC) i sefydlu'r arferion asesu cylch bywyd (LCA) gorau posibl. www.unep.ie.org/pc/sustain/lca/lca.htm

Rhaglen Trawsnewid y Farchnad Rhaglen gan y Llywodraeth sy'n casglu data i lywio polisi cynnyrch y llywodraeth. Mae'r Rhaglen hefyd yn rhagweld effeithiau cynnyrch yn y dyfodol mewn gwahanol sefyllfaoedd polisi. www.mtprog.com

REACH (Cofrestru, Gwerthuso, Awdurdodi a Chyfyngu ar Sylweddau Cemegol) Rheoliad y Gymuned Ewropeaidd ar ddefnyddio cemegion yn ddiogel ec.europa.eu/environment/chemicals/reach/reach_intro.htm

Scottish Enterprise – Sefydliadau Technoleg Cyfryngol Yn atgyfnerthu gwaith ymchwil a datblygu ac arloesedd yn yr Alban. www.scottish-enterprise.com/sedotcom_home/services-to-business/ideas-and-innovation/iti.htm

Rhwydwaith SCP Rhwydwaith i ddatblygu tystiolaeth yr SCP a grewyd ac a ariennir gan bartneriaeth o'r Asiantaethau Datblygu Rhanbarthol, Cynulliadau'r Rhanbarthau, Asiantaeth yr Amgylchedd ac WWF ac sy'n gysylltiedig â phrosiect Ecological Budget UK. www.wwflearning.org.uk/scpnet/

Canllaw ar Gynnyrch a Gwasanaethau Cynaliadwy Canllaw ar-lein ymarferol a deinamig i ddiwydiannau sy'n rhoi cymorth ar gynnwys cynaliadwyedd wrth ddatblygu cynnyrch a/neu wasanaethau. www.sustainableproductsandserives.com/Guide.htm

Rhaglen Technolegau Cynaliadwy Mae'r Rhaglen Technolegau Cynaliadwy yn fenter ymchwil fawr a gaiff ei rhedeg gan Gyngor Ymchwil Economaidd a Chymdeithasol y DU. Mae'n ariannu gwaith ymchwil arloesol, sy'n ymwneud â pholisi ar brosesau cymdeithasol ac economaidd sy'n llywio, yn meithrin neu'n rhwystro technolegau mwy cynaliadwy. www.sustainabletechnologies.ac.uk/home.htm

Trucost Plc Sefydliad ymchwil amgylcheddol a sefydlwyd i helpu cwmnïau a buddsoddwyr i ddeall effeithiau eu gweithgareddau busnes ar yr amgylchedd. www.trucost.com/carbonfootprint.html

Rhaglen Fusnes Un Blaned WWF Drwy ganolbwyntio ar y galw am nwyddau a gwasanaethau, bydd y rhaglen yn gwahodd amrywiaeth o gyfranogwyr i ystyried ffyrdd trawsnewidiol i ateb y galw gan bobl o fewn terfynau ecolegol. www.wwflearning.org.uk/one-planet-business/

Cyfeiriadau

- 1 Datblygwyd o Diogelur Dyfodol Strategaeth Datblygu Cynaliadwy Llywodraeth y DU. 2005. Pum egwyddor datblygu cynaliadwy Tud.16 www.sustainable-development.gov.uk/publications/pdf/strategy/Chap%201.pdf
- 2 Am ragor o wybodaeth ewch i: <http://ec.europa.eu/environment/ipp/neu> <http://susproc.jrc.es/pages/r4.htm>
- 3 Am ragor o wybodaeth ewch i: http://ec.europa.eu/environment/eusds/escp_en.htm neu
- 4 Walkers Crisps a'r Ymddiriedolaeth Garbon, 2007. www.walkerscarbonfootprint.co.uk/walkers_carbon_footprint.html
- 5 Asesiad Ecosystem y Mileniwm, 2005. www.greenfacts.org/en/ecosystems/
- 6 WWF. 2006. Cyfartaledd yr UE o 4.8 hectar. http://assets.panda.org/downloads/living_planet_report.pdf
- 7 Y Cenhedloedd Unedig, 2004 www.un.org/esa/population/publications/WPP2004/2004EnglishES.pdf
- 8 Cyngor Busnes y Byd ar Ddatblygu Cynaliadwy, tud.2. www.wbcsd.org/DocRoot/pqdW09Vla54Y71qdgfn0/business-case.pdf8
- 9 Stern, 2006. Tud 16 Crynodeb Gweithredol. www.hm-treasury.gov.uk/media/4/3/Executive_Summary.pdf
- 10 Shell Springboard gan Vivid Economics. 2006. www.shellspringboard.org/?p=41
- 11 Sylwadau gan H. Lee Scott, Prif Swyddog Gweithredol a Llywydd Wal-Mart Stores, Inc yn Narlith Rhaglen Busnes a'r Amgylchedd Tywysog Cymru yn Llundain, Y Deyrnas Unedig (1 Chwefror 2007).
- 12 Envirowise 2007. Ar gael ar-lein: www.qgsrecruitment.co.uk/metadot/index.pl?id=33523&isa=NewsArticle&op=show
- 13 Waste Online. www.wasteonline.org.uk/resources/WasteWatch/WASTEWORk1_files/page4.html
- 14 New Scientist. 2007. www.newscientist.com/channel/life/endangered-species/dn12176-humanity-gobbles-a-quarter-of-natures-resources.html
- 15 Defra. 2007. Map ffordd.
- 16 Cyngor Stiwardiaeth Coedwigaeth. www.fsc.org/en/
- 17 Bord Gron Defnydd Cynaliadwy, *I will if you will*. 2006. www.sd-commission.org.uk/publications.php?id=367
- 18 Cyflwynwyd y cysyniad yn adroddiad y Comisiwn Datblygu Cynaliadwy/Cyngor Defnyddwyr Cenedlaethol *I will if you will*. 2006
- 19 Am ragor o wybodaeth ewch i www.mcdonalds.co.uk/pages/global/breakfast.html
- 20 Am ragor o wybodaeth ewch i: www.diy.com/diy/jsp/aboutbandq/social_responsibility/BQSRTIMB.PDF
- 21 Am ragor o wybodaeth, ewch i: www.defra.gov.uk/environment/consumerprod/products/clothing.htm
- 22 Y Sefydliad Cyfiawnder Amgylcheddol. The Deadly Chemicals in Cotton. 2007 www.ejfoundation.org/page324.html
- 23 Diogelur Dyfodol: Strategaeth Datblygu Cynaliadwy Llywodraeth y DU. 2005. Tynnwyd o ddiagram ar dud 26. www.sustainable-development.gov.uk/publications/pdf/strategy/SecFut_complete.pdf
- 24 Cynllun Gweithredu Caffael Cynaliadwy'r Llywodraeth. Procuring the Future. 2006. www.sustainabledevelopment.gov.uk/publications/procurement-action-plan/index.htm
- 25 Am ragor o wybodaeth ewch i: www.defra.gov.uk/environment/consumerprod/index.htm
- 26 Cyhoeddwyd yn Strategaeth Gwastraff Llywodraeth y DU. 2007-11-02
- 27 Yr Asiantaeth Ynni Ryngwladol. One Watt Standby. www.iea.org/textbase/papers/2007/standby_fact.pdf
- 28 Am ragor o wybodaeth, gwelwch: www.g8.gov.uk/Files/kFile/PostG8_Gleneagles_Communique.pdf
- 29 Argymhellwyd gan Bwyllgor Cyngori'r Llywodraeth ar Gynnyrch Traul a'r Amgylchedd (ACCPE) 2005.
- 30 Am ragor o wybodaeth ewch i www.cpi.cam.ac.uk/programmes/sustainable_consumption/scp_taskforce.aspx
- 31 Am ragor o wybodaeth ewch i: www.msc.org/
- 32 Am ragor o wybodaeth ewch i: www.ethicaltrade.org/Z/abteti/index.shtml
- 33 Bord Gron Defnydd Cynaliadwy. *Looking back, Looking Forward*. p.58 www.sd-commission.org.uk/publications.php?id=374
- 34 BBC. 2007. <http://news.bbc.co.uk/1/hi/world/asiapacific/6378161.stm>
- 35 Rhaglen Top Runner. 2006. www.eccj.or.jp/top_runner/index.html
- 36 Gweler Adran 'Rhagor o Wybodaeth' y ddogfen hon i gael manylion am raglenni ariannu BERR.
- 37 Prif Weithredwr Wal-Marks Lee Scott 2007. Yn siarad â Raglen Caergrawnt ar Gyfer Diwydiant..
- 38 Sustainable Consumption Roundtable. *Looking Back, Looking Forward*. 2006. p.25
- 39 Addaswyd y diffiniad o Ganolfan Genedlaethol ar gyfer Rhagoriaeth Marchnata Cymdeithasol.
- 40 Mae ymgyrch Act On CO₂ yn defnyddio'r wasg i gyflwyno'r cysyniad o ôl troed carbon personol, ac i annog pobl i leihau eu gollygniadau carbon personol. Am ragor o wybodaeth ewch i: www.climatechallenge.gov.uk/
- 41 Ibid. tud 54

Y Comisiwn Datblygu Cynaliadwy Cymru

Y Comisiwn Datblygu Cynaliadwy yw corff ymgynghorol y Llywodraeth ar ddatblygu cynaliadwy, yn atebol i'r Prif Weinidog, Prif Weinidogion yr Alban a Chymru, a Phrif Weinidog a Dirprwy Prif Weinidog Gogledd Iwerddon.

Trwy hyrwyddo, cynghori a gwerthuso, rym yn helpu i roi datblygu cynaliadwy at graidd polisi Llywodraeth

www.sd-commission.org.uk

Lloegr

(Prif swyddfa)
55 Whitehall
Llundain SW1A 2HH
020 7270 8498
enquiries@sd-commission.org.uk

Cymru

c/o Llywodraeth Cynulliad Cymru
Parc Cathays, Caerdydd CF10 3NQ
029 2082 6382
[Wales@sd-commission.org.uk/cymru](mailto:Wales@sd-commission.org.uk)
www.sd-commission.org.uk/wales

Yr Alban

Osborne House
1 Osborne Terrace, Haymarket,
Edinburgh EH12 5HG
0131 625 1880
Scotland@sd-commission.org.uk
www.sd-commission.org.uk/scotland

Gogledd Iwerddon

Room E5 11, OFMDFM
Castle Buildings, Stormont Estate,
Belfast BT4 3SR
028 9052 0196
N.Ireland@sd-commission.org.uk
www.sd-commission.org.uk/northern_ireland

Petai'r llyfryn hwn yn gallu siarad...

Y Papur

Wedi'i wneud yn defnyddio ffibr o wastraff traul yn unig, ac wedi ei gynhyrchu gan ddefnyddio ynni gwynt. Ni ddefnyddir caen cemegol na channydd.

Y Print

Mae'r inc wedi ei wneud o olew llysiâu. Ni ddefnyddir alcohol na d-r yn y broses brint.

Y Rhwymiad

Mae'r tudalennau wedi'u rhwymo at ei gilydd â styffylau dur. Gellir adfer y rhain yn y broses ailgylchu.

Allyriadau

Bu cynhyrchu a chludo'r adroddiad hwn yn broses carbon niwtral.