

Wildlife in your Ward – Bynea and Llwynhendy

The **Carmarthenshire Nature Partnership** has produced this profile to highlight some of the wildlife, habitats, and important sites in your local area.

Carmarthenshire is justly celebrated for the variety within its natural environment, from the uplands in the north-east of the county to our magnificent coastline.

Every ward contributes to the rich and varied network of wildlife habitats that make up the county, whether that be woodlands, grasslands hedgerows, rivers or gardens.

There are still gaps in our knowledge about Carmarthenshire's natural environment and the wildlife it supports. Despite having a wealth of data, some species and pockets of special habitats remain unrecorded and

unmapped. There is always more to find out.

Wildlife and our natural environment reflect local culture and past human activity. We see this in the field and hedgerow patterns in our agricultural landscapes, and in areas previously dominated by industry where, today, new habitats develop on abandoned land. And our farm, house and street names provide clues to the history of our natural environment.

The mosaic of habitats in Bynea and Llwynhendy make up an **ecological network**. If these habitats are well managed, are well connected and are sufficiently extensive, they will support a diversity of species and help to make a **resilient** natural environment. A **resilient** natural environment supports wildlife

and provides a range of **ecosystem services**, e.g. agricultural products, pollinators, timber, drinking water, regulation of floods and soil erosion, carbon storage and recreation and inspiration.

Find out more at:

<https://bit.ly/3u12Nvp>

We hope it you will find this profile interesting and that it might encourage you to explore your local area and record what you see. There are links in the profile that will help you to find out more and take action locally.

Thank you to all those in Bynea and Llwynhendy wards who have already sent information and photos. These profiles can be updated so please continue to send us information about the Wildlife in your Ward'.

Funded by Welsh Government through the Local Nature Partnership Cymru project.

Produced by Carmarthenshire County Council for the Carmarthenshire Nature Partnership

For further information please contact: Biodiversity@carmarthenshire.gov.uk

Bynea and Llwynhendy Wards

The land within Bynea and Llwynhendy has undergone considerable landscape change. Coastal grazing marsh was reclaimed from saltmarsh for agriculture and later industry dominated the area. Despite the evolution of an industrial landscape and development of the road and rail network (particularly in Llwynhendy), small fields, with well-developed hedgerows and ditches are still present. New landscapes for wildlife are being created at the WWT Llanelli Wetland Centre and Morfa Berwig Local Nature Reserve. The Wales Coastal Path provides access to much of the coastal area, an internationally important feeding area for over wintering birds and home to the largest continuous area of rare saltmarsh habitat in Wales.

Special species in your ward...

All the species in your ward are important in some way and help make your natural environment special. Some of the species recorded in Bynea and Llwynhendy are listed by Welsh Government as being of principal importance for biodiversity in Wales – so your area is important. Here are some species highlights from your ward.

The Llanelli levels has an important population of water vole in Wales – the UK's fastest declining mammal. Listen for the distinctive 'plop' along slow-flowing ditches with dense bankside vegetation. Watch out also for mink – their main predator.

Nine species of warbler have been recorded here. Insect feeders of wetlands and scrub, they each have a distinctive song. Usually summer migrants, some are increasingly recorded during winter now. A likely result of climate change.

The bee orchid likes a bit of disturbance - occurring in sand dunes, roadsides, and 'brownfield' sites. Like many orchids it has flowers that mimic an insect, which it hopes to attract to help pollinate it. Sadly, the right species of bee doesn't occur in the UK, so bee orchids are self-pollinated here.

It is estimated that some 50,000 waders and wildfowl overwinter in the Burry Inlet - this makes it an internationally important site for these birds – look out for shelduck, wigeon, teal and pintail (wildfowl) and waders such as oystercatcher, knot and sanderling along the coast.

The rare 'ginger' brown-banded carder-bee has been recorded at Morfa Berwig Local Nature Reserve. They prefer open, flower-rich habitats on drier sites, so the 'brownfield' habitats suit them here. They were once widespread, but the loss of flower-rich areas has caused their decline.

How can you help?

If we want to protect the wildlife in Bynea and Llwynhendy, help from people who live here can make a real difference. There are many groups and individuals recording their local wildlife and managing areas for Nature in the county.

➔ Only 10 butterfly species have been recorded in your wards, but yours are one of few wards with records for both stoat and weasel.

➔ Want to find out more about the county's special species and habitats? Why not visit the Council's biodiversity web pages and the section on priority habitats and species in the county:

<https://bit.ly/3gsZgyP>

➔ Discover what is in your area – take a closer look at what is around you – let us know. It's amazing!

➔ Manage areas in your local school, village and gardens for wildlife – make space for Nature.

➔ Get involved with a local conservation group – volunteer some of your time for Nature.

For a range of ideas visit: <https://bit.ly/2EENrZ6>

Useful links:

- Carmarthenshire biodiversity web pages: <https://bit.ly/3jb2Krl>
- Carmarthenshire Nature Recovery Plan: <https://bit.ly/2QqmfQe>
- Wales Biodiversity Partnership: <https://www.biodiversitywales.org.uk/Home>

Help record the species in your area

West Wales Biodiversity Information Centre (WWBIC) is a valuable source of information about the county's wildlife and anyone can contribute. Common species are often under-recorded so you don't need to be an expert.

WWBIC holds a lot of biological records for Bynea and Llwynhendy (see the map above).

Why not record the species that you see in your garden or when you are out and about? There are several ways you can record with WWBIC, by email, on the WWBIC website or using the LERC Wales App. More information can be found here: <https://www.wwbic.org.uk/wildlife-recording/>

There are many websites that can help with species identification. If you are on social media why not join West Wales Biological Recording (<http://www.facebook.com/groups/westwalesbiorecording/>)

Special sites in your area

This map highlights the special sites for wildlife in your ward and also places to walk and visit in Bynea and Llwynhendy.

➔ In Carmarthenshire we have a network of 'designated' sites, protected at a national or international level – these are the best examples of particular habitats in Carmarthenshire or even the UK and/or places where important species live. They are the cornerstones of conservation work, protecting the core of our natural heritage.

Want to find out more? Visit the Natural Resources Wales website - <https://bit.ly/2YwEybo>.

NB. These protected sites do not necessarily have public access unless they have a Public Right of Way passing through them or are Open Access Land (see next page).

➔ Locally we also have nature reserves with important habitats and species which are managed by a range of organisations. Find out more at: <https://bit.ly/2LcLJkM>

➔ All these are numbered on the map above.

➔ Your ward has a network of Public Rights of Way (PROW). These footpaths are open to everyone to enjoy and a great way for you to explore your local area and the habitats and wildlife within it. The county also has areas of 'Open Access land'.

➔ Open Access land', under the CRow Act (2000), consists of open country (mountain, moor and heath land) and 'registered common land. It also includes areas of 'dedicated land' where owners, such as Natural Resources Wales, allow free access.. In these areas you can walk wherever you like, and in the NRW managed forests you can also ride a horse or a bike on the forest tracks, but please be considerate of other users.

Find out more at: <https://bit.ly/3n2tahp>

➔ PROWs include Footpaths, Bridleways, Restricted Byways and Byways Open to All Traffic. There are over 2400 km of PROW across Carmarthenshire providing different levels of off road public access from walking to horse riding and cycling, each has its own unique character, you may already have your own favourite. Find out more at:

<https://bit.ly/2K7k9VK>

➔ The maps in this profile are Ordnance Survey maps (OS) – they are a great way to help you find local Public Right of Way and Open Access Land either through paper maps or through their phone App. Find out more at: <https://bit.ly/2Wi52Mo>

➔ The County also boasts numerous designated cycle paths, many of which make up part of the National Cycle network and Carmarthenshire's Active Travel network. There is over 100 km of designated cycle path in the county. Find out more at: <https://bit.ly/3gQopVC> and <https://bit.ly/3gPcck8>

➔ When you are out and about - always follow the Countryside Code: <https://bit.ly/37hFjJS>

Local Walks/sites to explore

You may already have your own favourite walk in your patch, where you experience the seasonal changes throughout the year. You may walk the same route regularly, but wildlife will not. So, keep your eyes peeled there is always something new to see/experience. But why not try walking another way? You might see something different but also the same sights – just in a different way.

Please tell us about your favourite walk or place to visit - here are some ideas.

General

➔ There are four local **Ramblers** groups in Carmarthenshire that explore the county. Find out more about the Ramblers' groups in Carmarthenshire: <https://bit.ly/3r6xZZn>

➔ **Walking Well Carmarthenshire** is an initiative which aims to encourage people of all ages and abilities to take advantage of the physical, social and mental health benefits offered by walking in groups of like-minded people. It does this by setting up walking groups around the County. Find out more: <https://bit.ly/2J48FCc>

➔ The **Discover Carmarthenshire** website promotes local walk and cycle routes: <https://bit.ly/3r35xYi>

Some local suggestions

- WWT Llanelli Wetland Centre
- Morfa Berwig Local Nature Reserve.
- Millennium Coastal Park

Your Wards

These are some of the photos we have received from you.

@mj224

National Wetlands Centre, Penclacwydd
© M Johnson

Burry Inlet © Brian Briggs

Verges at Morfa Berwig

Thick-legged flower beetle