
Cyn ymgeisio am gartref o dan gynllun Rhanberchnogaeth – Cymru neu gynllun Rhentu i Berchnogi – Cymru,
dylech ddarllen Canllaw i Brynwyr Rhanberchnogaeth – Cymru a/neu Canllaw i Brynwyr Rhentu i
Berchnogi – Cymru i gael cymorth a chael gwybod am y meini prawf y mae’n rhaid ichi eu bodloni i fod yn
gymwys ar gyfer y cynlluniau hyn.
Gallwch lawrlwytho’r canllaw yn llyw.cymru/eichcartrefyngnghymru

Ffurflen Gais
Cyfrinachol

 © Hawlfraint y Goron 2018 WG33413

Rhanberchnogaeth – Cymru

Rhentu i Berchnogi – Cymru

Nodwch ba gynllun/gynlluniau y mae gennych ddiddordeb ynddo/ynddynt drwy roi tic yn y blwch/blychau perthnasol.

Llenwch yr adrannau a restrir isod o’r Ffurflen Gais yn llawn gan ddefnyddio PRIFLYTHRENNAU ac inc du i’n
galluogi i brosesu eich cais yn gyflym.

Adran 1 Gwybodaeth amdanoch chi a’ch aelwyd
Adran 2 Gwybodaeth am eich sefyllfa a’ch anghenion tai presennol
Adran 3 Yr eiddo i’w brynu neu i’w rentu
Adran 4 Gwybodaeth am eich incwm a’ch cynilion
Adran 5 Datganiad
Adran 6 Defnyddio eich gwybodaeth
Adran 7 Datgeliadau a Chytundebau
Adran 8 Gwybodaeth Ychwanegol

01

Dylai’r dogfennau a ganlyn gael eu cyflwyno gyda’ch ffurflen gais:

 • �2 fath o ddogfen adnabod 	 • 1 prawf o’ch cyfeiriad presennol
(trwydded yrru, tystysgrif geni, pasbort)

 • �Cyfriflenni banc ar gyfer y 3 mis diwethaf	 • �Tystiolaeth o slipiau cyflog y 3 mis diwethaf
ar gyfer pob ymgeisydd

Anfonwch lungopïau yn unig gan nad oes modd dychwelyd dogfennau gwreiddiol.

Rhanberchnogaeth
Cymru
Shared Ownership
Wales

Rhentu i Berchnogi
Cymru
Rent to Own
Wales

Adran 1: Gwybodaeth amdanoch chi a’ch aelwyd

Ymgeisydd Cyntaf Ail Ymgeisydd

Teitl (Mr/Mrs/Ms/arall)

Cyfenw

Enw cyntaf

Enw canol

Dyddiad Geni

Cyfeiriad

(Os ydych wedi byw yn rhywle arall
yn ystod y tair blynedd ddiwethaf,
rhestrwch yr holl gyfeiriadau blaenorol
ar ddiwedd y ffurflen gais hon)
Cod post

Pryd symudoch i’ch eiddo presennol?

Rhif ffôn y cartref

Rhif ffôn symudol

Rhif ffôn y gwaith

Cyfeiriad e-bost

Ym mha ardal neu ardaloedd
awdurdod lleol yr hoffech fyw?

Pa ardal awdurdod lleol yw eich
dewis cyntaf?
A ydych yn gwasanaethu fel aelod
o’r Lluoedd Arfog neu’n gyn aelod o’r
Lluoedd Arfog sydd wedi’i ryddhau’n
anrhydeddus yn ystod y ddwy flynedd
ddiwethaf?

A oes gennych swydd barhaol?
(Os NAD OES, nodwch pryd y mae
disgwyl i’ch contract ddod i ben).
Dyddiad diwedd y contract os yw
hynny’n berthnasol

Eich Rhif Yswiriant Gwladol

Galwedigaeth/teitl eich swydd/gradd

(Os nad ydych yn gweithio, nodwch
a ydych wedi ymddeol, ymddeol yn
gynnar ar sail problemau iechyd etc ac
yna ewch i’r cwestiwn ‘A yw eich cartref
erioed wedi cael ei adfeddiannu)

02

Beth yw eich perthynas i’r Ymgeisydd Cyntaf?

YDW NAC
YDW

OES NAC
OES OES NAC

OES

YDW NAC
YDW

Adran 1: Gwybodaeth amdanoch chi a’ch aelwyd (parhad)

Ymgeisydd Cyntaf Ail Ymgeisydd

Enw, cyfeiriad, rhif ffôn a chyfeiriad
e-bost eich cyflogwr

(Nodwch os ydych yn
hunangyflogedig. Os ydych yn athro,
rhowch fanylion yr ysgol neu os ydych
yn nyrs, enwch yr ysbyty etc.)

Pryd ddechreuoch weithio i’r
cyflogwr hwn?
A ydych wedi gweithio i’r cyflogwr
hwn am 12 mis neu fwy?

(Os NAD YDYCH, rhowch fanylion
eich cyflogwyr blaenorol ar daflen
ar wahân)

A yw eich cartref erioed wedi cael
ei adfeddiannu?
A ydych erioed wedi eich datgan yn
fethdalwr neu wedi cael Trefniant
Gwirfoddol Unigol?

Os YDYCH, a yw’r methdaliad neu’r
trefniant wedi dod i ben?
A oes gennych statws credyd
gwael, ac y mae hynny’n cynnwys
Dyfarniadau Llys Sirol (CCJ) a
diffygdaliadau a allai effeithio ar eich
gallu i gael morgais?

Os ydych wedi cael unrhyw
ddyfarniadau o’r fath, a ydych wedi’u
bodloni?

A ydych wedi ymgeisio am forgais yn
ddiweddar a beth oedd y canlyniad?

Pwy arall fydd yn byw gyda chi?

Nifer y bobl a fydd yn byw ar yr aelwyd

Nifer yr oedolion a fydd yn byw yn yr eiddo

Nifer y plant a fydd yn byw yn yr eiddo

At y dibenion hyn, mae’r sawl sy’n 18 oed neu’n hŷn ar y dyddiad cwblhau fel y nodwyd ar dudalen 7 yn oedolion
ac mae’r rheini sy’n iau na 18 oed yn blant.

03

YDW NAC
YDW

YDW NAC
YDW

YDY NAC
YDY YDY NAC

YDY

YDW NAC
YDW YDW NAC

YDW

YDY NAC
YDY YDY NAC

YDY

YDW NAC
YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW

OES NAC
OESOES NAC

OES

Adran 1: Gwybodaeth amdanoch chi a’ch aelwyd (parhad)

Ymgeisydd Cyntaf Ail Ymgeisydd

A yw un neu ddau o’r ymgeiswyr
yn briod?

Os YDYN, cadarnhewch nad yw eich priod yn berchen ar eiddo arall. (Ticiwch)

Rhowch fanylion yr holl oedolion a fydd yn byw yn yr eiddo yn y blychau a ganlyn.

Enw
Perthynas i’r
ymgeisydd/
ymgeiswyr

Rhyw Dyddiad
Geni

1

2

3

4

5

Sut fyddech chi’n disgrifio eich aelwyd?

Sengl Cwpl Cwpl gyda phlant Sengl gyda phlant Yn rhannu

A yw unrhyw un o’r ymgeiswyr yn disgwyl babi?

Os YDYN, nodwch y dyddiad y mae disgwyl i’r babi gyrraedd

A oes gennych unrhyw anifeiliaid anwes yr ydych yn bwriadu eu cadw yn yr eiddo?

Os OES, nodwch beth ydynt a faint sydd gennych

Math Nifer

04

YDYN NAC
YDYN YDYN NAC

YDYN

YDYN NAC
YDYN

OES NAC
OES

Adran 2: Gwybodaeth am eich sefyllfa a’ch anghenion tai presennol

Ymgeisydd Cyntaf Ail Ymgeisydd

A ydych chi neu unrhyw un sy’n byw
ar yr aelwyd yn berchen ar eiddo yn
y Deyrnas Unedig neu dramor ar hyn
y bryd?

Os FELLY, rhowch fanylion

Os FELLY, a yw’n eiddo o dan
y cynllun Rhanberchnogaeth?
Os YDY, faint o ganran o’r gyfran
ydych chi’n berchen arni ar hyn
o bryd?
A ydych yn y broses o werthu
eich eiddo?
Ble ydych chi arni yn y broses werthu?

 Ar y farchnad

 Cynnig wedi’i dderbyn

 Wedi cyfarwyddo cyfreithwyr

 Wedi cyfnewid contractau

 Wedi cwblhau

Pa ddyddiad ydych chi’n disgwyl
cwblhau’r broses o werthu’r eiddo?
A yw eich enw wedi ei dynnu oddi ar
weithredoedd yr eiddo?
Os YDY, pryd gafodd eich enw
ei dynnu oddi ar y gweithredoedd?
Beth yw amcangyfrif gwerth llawn
eich eiddo ar hyn o bryd?

£ £

Nodwch swm yr ecwiti sydd gennych/y
byddwch yn ei gael?

£ £

05

YDW NAC
YDW YDW NAC

YDW

YDY NAC
YDY YDY NAC

YDY

YDW NAC
YDW YDW NAC

YDW

YDY NAC
YDY YDY NAC

YDY

YDY NAC
YDY YDY NAC

YDY

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDY NAC
YDY YDY NAC

YDY

Adran 2: Gwybodaeth am eich sefyllfa a’ch anghenion tai presennol (parhad)

Ymgeisydd Cyntaf Ail Ymgeisydd

Ydych chi? (Ticiwch bob un sy’n
berthnasol)
 Yn brynwr am y tro cyntaf

 Yn berchen ar gartref ar hyn o bryd

 �Yn denant cyngor/tenant

cymdeithas dai
 Yn byw gyda theulu neu ffrindiau

 Yn rhentu yn breifat

 Ar restr aros cyngor

 Arall

Os ydych ar restr cyngor,
nodwch ba gyngor
Cyfeirnod y rhestr dai

Os ydych yn denant cyngor, tenant
cymdeithas dai neu’n denant preifat,
rhowch enw, cyfeiriad a rhif ffôn eich
landlord ac, os yw’n berthnasol, enw
eich swyddog tai.

A ydych chi wedi eich cofrestru gyda
chynllun Cymorth i Brynu – Cymru?

Faint o ystafelloedd gwely sydd yn eich cartref? Un Dwy Tair Pedair Arall

Pa fath o eiddo yw eich cartref presennol? Stiwdio Fflat Tŷ Byngalo

Beth yw isafswm nifer yr ystafelloedd gwely Un Dwy Tair Pedair Arall
sydd eu hangen arnoch?

Pa fath o eiddo yr ydych yn edrych amdano? Stiwdio Fflat Tŷ Byngalo
(Ticiwch bob un sy’n berthnasol)

A oes gennych chi neu unrhyw un ar eich aelwyd unrhyw anghenion tai penodol?

Os OES, nodwch eich anghenion – er enghraifft, a oes arnoch angen fflat ar y llawr gwaelod oherwydd bod eich
gallu i symud yn gyfyngedig

06

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

OES NAC
OES

Adran 2: Gwybodaeth am eich sefyllfa a’ch anghenion tai presennol (parhad)

Rhowch unrhyw wybodaeth arall inni sydd, yn eich barn chi, yn berthnasol i’ch cais

Ymgeisydd Cyntaf Ail Ymgeisydd

Cymdeithas dai

Enw’r safle

Rhif y plot

Nifer yr ystafelloedd gwely

Cyfeiriad

Cod post

Pris prynu llawn £ £

Swm y Blaendal – �gan yr Ymgeisydd/
Ymgeiswyr

£ £

	 – Drwy rodd £ £

	 – �Cymorth i Brynu
i’r Lluoedd

£ £

	 – �Cymorth i Brynu:
ISA

£ £

Benthyciwr Morgeisi (os yw’n hysbys)

Y gyfran i’w phrynu (os yw’n hysbys)

Cyfnod Disgwyliedig y Morgais
(os yw’n hysbys)
Dyddiad y mae disgwyl cyfnewid
contractau
Dyddiad y mae disgwyl cwblhau
(rhaid ei nodi)

Adran 3: Yr eiddo i’w brynu neu i’w rentu

07

Manylion Cyswllt Cyfreithiwr Trawsgludo’r Ymgeisydd.

Ymgeisydd Cyntaf Ail Ymgeisydd

Enw’r cwmni

Enw cyswllt

Ffôn

Cyfeiriad e-bost

Cyfeiriad

Cod post

Manylion Cyswllt y Cynghorydd Ariannol Annibynnol sy’n Broceru Morgeisi

Ymgeisydd Cyntaf Ail Ymgeisydd

Enw’r cwmni

Enw cyswllt

Ffôn

Cyfeiriad e-bost

Cyfeiriad

Cod post

Adran 3: Yr eiddo i’w brynu neu i’w rentu (parhad)

08

Adran 4: Gwybodaeth am eich incwm a’ch cynilion

Ymgeisydd Cyntaf Ail Ymgeisydd

A oes gennych o leiaf £2500 i dalu’r
costau symud a’r ffioedd cyfreithiol?
Nid yw Treth stamp/Treth Trafodiadau
Tir (os yw’n berthnasol) wedi’u
cynnwys yn y swm hwn.

Beth yw cyfanswm eich incwm
blynyddol cyn tynnu unrhyw
ddidyniadau? (Peidiwch â chynnwys
unrhyw oramser a bonysau ond rhaid
ichi gynnwys pensiynau)

£ £

Faint o dâl am Oramser, Bonysau neu
Gomisiwn yr ydych fel arfer yn ei ennill
mewn blwyddyn? (cyfanswm)

£ £

Incwm misol ychwanegol yr aelwyd

Credydau Treth Gwaith Misol £ £

Credydau Treth Plant Misol £ £

Lwfans Anabledd Misol £ £

Incwm Cynhaliaeth Misol Gwarantedig £ £

Incwm rheolaidd arall gan gynnwys
lwfansau eraill

£ £

Beth yw cyfanswm eich cynilion? £ £

A ydych wedi cael unrhyw ôl-ddyledion
rhent o fewn y 12 mis diwethaf?

A oes gennych unrhyw fenthyciadau
sydd heb eu talu?
Os OES, faint ydych yn ei dalu bob
mis?

£ £

A oes gennych unrhyw ddyledion
cardiau credyd neu ddyledion eraill?

Os OES, faint sydd ar ôl gennych
i’w dalu? Rhowch fanylion dyddiadau’r
taliadau terfynol

£ £

Beth yw diben yr ad-daliadau?

(Er enghraifft: benthyciad i brynu car)

A oes gennych unrhyw ymrwymiadau
ariannol misol rheolaidd? Er enghraifft:
cynhaliaeth plant)

Os OES, nodwch faint ydych yn
ei dalu bob mis a’r rheswm am y
taliadau hynny

£

Ar gyfer:

£

Ar gyfer:

A ydych yn bwriadu benthyg mwy
o arian yn ystod y 6 mis nesaf?

09

OES NAC
OES OES NAC

OES

OES NAC
OES OES NAC

OES

OES NAC
OES OES NAC

OES

OES NAC
OES OES NAC

OES

YDW NAC
YDW YDW NAC

YDW

YDW NAC
YDW YDW NAC

YDW

Adran 4: Gwybodaeth am eich incwm a’ch cynilion (parhad)

Ymgeisydd Cyntaf Ail Ymgeisydd

Y taliad morgais misol newydd
(os yw’n hysbys)

£ £

Y tâl gwasanaeth misol newydd ar
gyfer yr eiddo arfaethedig os yw’n
lesddaliad

£ £

Adran 5: Datganiad

Ymgeisydd Cyntaf Ail Ymgeisydd

A ydych yn perthyn i aelod presennol
neu gyn aelod o bwyllgor, aelod bwrdd
neu swyddog Darparwr Cofrestredig
(cymdeithas dai)?

Os YDYCH, nodwch enw’r person,
ei swydd, ei berthynas i chi ac
enw’r Darparwr Cofrestredig
(cymdeithas dai)?

10

Adran 6: Defnyddio eich gwybodaeth

Os ydych yn dewis gwneud cais, bydd angen ichi roi gwybodaeth inni amdanoch chi ac aelodau eraill sy’n byw
ar yr aelwyd. Mae’r adran hon yn egluro sut y bydd eich Cymdeithas Dai (ni neu nhw) yn defnyddio’r wybodaeth
bersonol honno. Yn gryno, byddwn:
• yn defnyddio eich gwybodaeth bersonol i asesu a fyddwch yn gymwys i fanteisio ar y Cynlluniau
• �yn cysylltu ag asiantaethau gwirio credyd ac asiantaethau atal twyll i’n helpu i benderfynu a ydych yn gymwys
• �yn rhannu gwybodaeth ddienw am eich cais â Llywodraeth Cymru, sy’n ariannu’r Cynlluniau, er mwyn

iddi reoli’r cyllid a gwerthuso sut y mae’r Cynlluniau yn gweithio
Fe welwch fwy o fanylion am sut y byddwn yn defnyddio eich gwybodaeth bersonol yn ein hysbysiad
preifatrwydd. Mae hefyd yn cynnwys gwybodaeth bwysig am eich hawliau. Cysylltwch â ni os nad ydych wedi
gweld copi o’r hysbysiad preifatrwydd.

Mwy o wybodaeth am asiantaethau gwirio credyd
Efallai y byddwn yn defnyddio asiantaethau gwirio credyd i’n helpu i benderfynu ar eich cais. Mae mwy
o wybodaeth am sut y byddwn ni, asiantaethau gwirio credyd ac asiantaethau atal twyll yn defnyddio eich
gwybodaeth i’w gweld yn ein hysbysiad preifatrwydd. Bydd yr asiantaethau hyn yn cofnodi chwiliadau amdanoch
chi, ac a fydd eich cais yn mynd rhagddo neu beidio. Mae’n bosibl y bydd cwmnïau eraill sy’n gwneud
ymholiadau eu hunain ynglŷn â chredyd yn gweld y chwiliadau hyn hefyd. Gallai hynny effeithio ar eich gallu i
gael credyd yn rhywle arall yn y dyfodol agos. Bydd eich cais hefyd yn cael ei asesu drwy ddefnyddio cofnodion
asiantaethau gwirio credyd sy’n ymwneud ag unrhyw un y mae gennych gysylltiad ariannol â nhw.

Mwy o wybodaeth am asiantaethau atal twyll
Er mwyn atal neu nodi twyll, byddwn yn rhannu’r wybodaeth sydd wedi’i chynnwys yn y ffurflen gais hon ag
asiantaethau atal twyll. Mae’n hanfodol, felly, eich bod yn darparu gwybodaeth gywir. Os darperir gwybodaeth
anwir neu gamarweiniol a bod achos o dwyll yn cael ei nodi, byddwn yn trosglwyddo’r wybodaeth hon i
asiantaethau atal twyll. Bydd gwybodaeth anwir neu gamarweiniol yn arwain at eich cais yn cael ei wrthod
heb unrhyw esboniad pellach.
Cysylltu â chi at ddibenion marchnata
Hoffem gysylltu â chi o bryd i’w gilydd i anfon gwybodaeth atoch am ein gwasanaethau eraill.
Ticiwch bob blwch sy’n berthnasol os hoffech gael gwybodaeth am ein gwasanaethau eraill:

Drwy’r post Drwy e-bost Dros y ffôn

YDW NAC
YDW YDW NAC

YDW

11

Adran 7: Datgeliadau a Chytundebau

Darllenwch y datganiadau a ganlyn yn ofalus. Mae’n drosedd i wneud datganiad anwir neu atal gwybodaeth
sy’n rhesymol ofynnol, yn ymwybodol neu’n fyrbwyll, mewn cysylltiad â’ch cais.

1. �Rwyf/Rydym wedi darllen yr uchod ac yn cadarnhau
fy mod/ein bod wedi darparu gwybodaeth gywir
a diweddar sy’n ymwneud â’m cais/ein cais i
berchen cartref.

2. �Os daw i’r amlwg bod gwybodaeth anwir wedi’i rhoi
mewn ymgais i gael cartref, yn ymwybodol neu’n
fyrbwyll, rwyf/rydym yn deall y gellid cymryd camau
gweithredu cyfreithiol priodol a gallai’r Gymdeithas
Dai geisio meddiannu unrhyw denantiaeth
lesddaliadol a roddwyd.

3. �Rwyf/Rydym yn deall fel tenant cyngor, tenant
cymdeithas dai neu denant corff arall yn y sector
cyhoeddus, y bydd yn ofynnol i mi/ni ildio fy/ein
cartref rhent ar y diwrnod cwblhau os wyf/ydym
yn prynu neu’n rhentu cartref drwy’r cais hwn.

4. �Rwyf/Rydym yn deall y bydd y Gymdeithas Dai
yn rhannu gwybodaeth â Llywodraeth Cymru
[a sefydliadau eraill sy’n darparu arian cyhoeddus].
Efallai y bydd yr wybodaeth yn cael ei defnyddio
ar gyfer arolygon ystadegol, sy’n golygu y gallai’r
Gymdeithas Dai drosglwyddo’r wybodaeth hon
yn gyfrinachol i awdurdodau lleol ac asiantaethau
sy’n gweithio ar ran Llywodraeth Cymru a allai
gysylltu â chi].

5. �Rwyf/Rydym yn awdurdodi’r Gymdeithas Dai i
drosglwyddo gwybodaeth i [asiantaethau cymhwyso
eraill, Cymdeithasau Tai sy’n gweithio mewn
partneriaeth, Awdurdodau Lleol, Cynghorwyr Ariannol
ac asiantaethau gwirio credyd].

6. �Rwyf/Rydym yn awdurdodi’r Gymdeithas Dai i ofyn
i asiantaethau gwirio credyd am chwiliadau i gael
gwybodaeth am gredyd yn ogystal â gwybodaeth
o’r Gofrestr Etholwyr. Bydd yr asiantaethau hyn yn
cofnodi manylion unrhyw chwiliadau os yw eich cais
yn mynd rhagddo neu beidio.

7. �Rwyf/Rydym yn awdurdodi’r Gymdeithas Dai i gynnal
ymchwiliadau gofynnol eraill wrth asesu’r cais hwn
gan gynnwys sgorio credyd a dadansoddi ystadegau
i brofi bod unrhyw arian a roddwyd wedi ei ad-dalu.

8. �Rwyf/Rydym yn awdurdodi fy/ein Landlord i ddarparu
geirda rhent i’r Gymdeithas Dai i gefnogi’r cais hwn.

9. �Rwyf/Rydym yn awdurdodi fy/ein cyflogwr i
ddatgelu unrhyw wybodaeth i’r Gymdeithas Dai
sy’n berthnasol i’r cais hwn.

10. �Rwyf/Rydym yn cydnabod y gallai’r Gymdeithas
Dai rannu gwybodaeth amdanaf/amdanom gyda
thrydydd partïon megis asiantaethau gwirio credyd,
sefydliadau atal twyll, cwmnïau eraill ac asiantaethau
cysylltiedig i asesu’r cais hwn ac i atal trosedd
ariannol. Rwyf/Rydym yn deall y caiff gwybodaeth
ddienw ei rhannu â Llywodraeth Cymru er mwyn
rheoli a gwerthuso Cynlluniau.

11. �Rwyf/Rydym yn cytuno bod yr wybodaeth a’r
ddogfennaeth ategol a ddarperir yn cael eu defnyddio
gan y Gymdeithas Dai i asesu’r cais hwn a bod
unrhyw benderfyniad yn derfynol.

12. �Os daw i’r amlwg bod gwybodaeth anwir
wedi’i rhoi er mwyn cael cymorth o dan gynllun
Rhanberchnogaeth – Cymru neu gynllun Rhentu
i Berchnogi – Cymru, naill ai yn ymwybodol neu’n
fyrbwyll, rwyf/rydym yn deall y gellid cymryd camau
cyfreithiol priodol.

13. �Ar gyfer achosion lle y mae mwy nag un ymgeisydd,
cadarnhawn y byddem yn hoffi arfer ein hawl o dan
Adran 185(2) o Ddeddf Credyd Defnyddwyr 1974
i ddewis ymeithrio rhag cael cyfriflenni blynyddol
o’n cyfrif ar gyfer pob unigolyn. A fyddech cystal â
darparu un gyfriflen flynyddol i’r prif ymgeisydd hyd
nes fy mod/ein bod yn nodi fel arall. Rwyf/Rydym yn
deall nad yw hyn mewn unrhyw ffordd yn effeithio
ar fy/ein rhwymedigaeth i chi. Bydd bob amser yn
parhau’n rhwymedigaeth ar y cyd â’r benthyciwr arall/
benthycwyr eraill ac arnoch chi yn unigol.

Rwyf wedi darllen ac yn deall y datganiadau uchod ac wrth gyflwyno’r ffurflen hon, gallaf gadarnhau bod
yr holl fanylion sydd wedi’u nodi arni yn gywir a bod yr wybodaeth sydd wedi’i darparu hefyd yn gywir.
Cyflwynir y cais hwn gan:

Ymgeisydd Cyntaf Ail Ymgeisydd

Enw Llawn

Dyddiad

Cydsyniad
(Llofnodwch yma)

Adran 7: Datgeliadau a Chytundebau (parhad)

Drwy roi tic yn y blwch hwn, rwy’n cadarnhau:

Fel yr ymgeisydd, rwy’n ymwybodol y bydd fy ngwybodaeth bersonol a roddir i chi yn cael ei defnyddio gan eich
Cymdeithas Dai i gynnal gwiriadau credyd drwy asiantaeth gwirio credyd.

Ymgeisydd Cyntaf Ail Ymgeisydd

Rwy’n datgan fy mod:

Ymgeisydd Cyntaf Ail Ymgeisydd

yn wladolyn y Deyrnas Unedig

yn ddinesydd yn yr Ardal Economaidd
Ewropeaidd
Person sydd â chaniatâd amhenodol
i aros
Arall

Nodwch ym mha iaith yr hoffech inni gysylltu â chi

Ymgeisydd Cyntaf Ail Ymgeisydd

Cymraeg

Saesneg

Er mwyn ein helpu i’ch adnabod ac i ddiogelu unrhyw ddogfennau sensitif a anfonwn atoch, a fyddech cystal â nodi
cyfrinair ac awgrym o’ch cyfrinair sy’n bersonol ac yn gofiadwy i chi.

Rhaid i’ch cyfrinair fod rhwng 5 ac 8 llythyren, ac mewn llythrennau bychain.

Ymgeisydd Cyntaf Ail Ymgeisydd

Cyfrinair

Awgrym
o’ch cyfrinair

12

Adran 8: Gwybodaeth Ychwanegol

Adran 8: Gwybodaeth Ychwanegol (parhad)

Ymgeisydd 1 – Fy Nghyfeiriad Presennol/Fy Nghyfeiriadau ar gyfer y 3 Blynedd Ddiwethaf

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

13

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Ymgeisydd 2 – Fy Nghyfeiriad Presennol/Fy Nghyfeiriadau ar gyfer y 3 Blynedd Ddiwethaf

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Adran 8: Gwybodaeth Ychwanegol (parhad)

14

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Cyfeiriad a chod post
Nodwch y cyfeiriad llawn
a’r cod post

Ticiwch isod ynghylch
y cyfeiriad uchod

Yn berchennog preswyl

Yn rhentu

Yn byw gyda
Theulu/Ffrindiau

Gwybodaeth am y Landlord/Asiant:
Nodwch gyfeiriadau e-bost neu gyfeiriad eich
landlord gan fod arnom angen y geirdaon yn
ysgrifenedig.

Enw’r Landlord/Asiant

Rhif ffôn

Cyfeiriad

E-bost

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Dyddiad o
DD/MM/BB

Gwiriwch eich bod wedi llenwi pob adran neu byddwn yn dychwelyd y ffurflen i chi.
Ar ôl ichi ei llenwi, dychwelwch y ffurflen i:

Bydd angen ichi ddarparu unrhyw wybodaeth graidd sy’n ofynnol o flaen llaw gyda’r ffurflen gais.

Cysylltwch â ni:

Rhif ffôn: Ymholiadau Cyffredinol

Dolen i’r wefan

Mae’r ffurflen hon ar gael mewn fformatau eraill. Cysylltwch â ni i drafod eich anghenion.
15

Adran 8: Gwybodaeth Ychwanegol (parhad)

Stamp cyfeiriad

AT DDEFNYDD SWYDDFA YN UNIG

• Ymgeiswyr Cymwys

 Wedi talu’r Ffi Gadw

 Geirdaon y landlord blaenorol

 Geirda gan y cyflogwr – cyflog sylfaenol, parhaol/dros dro, nifer yr oriau

 Gwiriwyd gan Experian Dyddiedig

• Ymgeiswyr nad ydynt yn Gymwys, wedi’u cyfeirio at

Cymorth i Brynu – Cymru

Prynu Cartref – Cymru

Rhestr Aros yr Awdurdod Lleol

Arall – nodwch

Unrhyw wybodaeth bellach i’w datgelu

16

Rhif Cyfeirnod y Cwsmer:

	Check Box 48: Off
	Check Box 49: Off
	Check Box 50: Off
	Check Box 52: Off
	Check Box 51: Off
	Check Box 53: Off
	Check Box 269: Off
	Check Box 56: Off
	Check Box 58: Off
	Check Box 60: Off
	Check Box 59: Off
	Check Box 61: Off
	Check Box 57: Off
	Check Box 270: Off
	Text Field 466:
	Text Field 467:
	Text Field 468:
	Text Field 469:
	Text Field 470:
	Text Field 471:
	Text Field 472:
	Text Field 473:
	Text Field 474:
	Text Field 475:
	Text Field 476:
	Text Field 477:
	Text Field 478:
	Text Field 479:
	Text Field 480:
	Text Field 481:
	Text Field 482:
	Text Field 483:
	Text Field 484:
	Text Field 485:
	Text Field 486:
	Text Field 487:
	Text Field 488:
	Text Field 489:
	Text Field 490:
	Text Field 491:
	Text Field 492:
	Text Field 493:
	Text Field 494:
	Text Field 495:
	Text Field 496:
	Text Field 497:
	Text Field 498:
	Text Field 499:
	Text Field 500:
	Check Box 62: Off
	Check Box 64: Off
	Check Box 66: Off
	Check Box 68: Off
	Check Box 70: Off
	Check Box 72: Off
	Check Box 74: Off
	Check Box 76: Off
	Check Box 78: Off
	Check Box 80: Off
	Check Box 82: Off
	Check Box 84: Off
	Check Box 86: Off
	Check Box 88: Off
	Check Box 63: Off
	Check Box 65: Off
	Check Box 67: Off
	Check Box 69: Off
	Check Box 71: Off
	Check Box 73: Off
	Check Box 75: Off
	Check Box 77: Off
	Check Box 79: Off
	Check Box 81: Off
	Check Box 83: Off
	Check Box 85: Off
	Check Box 89: Off
	Check Box 87: Off
	Text Field 501:
	Text Field 502:
	Text Field 503:
	Text Field 504:
	Text Field 505:
	Text Field 506:
	Text Field 507:
	Text Field 508:
	Text Field 509:
	Check Box 93: Off
	Check Box 94: Off
	Check Box 95: Off
	Check Box 96: Off
	Check Box 97: Off
	Check Box 98: Off
	Check Box 99: Off
	Check Box 100: Off
	Check Box 101: Off
	Check Box 92: Off
	Check Box 90: Off
	Check Box 91: Off
	Text Field 510:
	Text Field 516:
	Text Field 522:
	Text Field 528:
	Text Field 534:
	Text Field 511:
	Text Field 517:
	Text Field 523:
	Text Field 529:
	Text Field 535:
	Text Field 513:
	Text Field 519:
	Text Field 525:
	Text Field 531:
	Text Field 537:
	Text Field 512:
	Text Field 518:
	Text Field 524:
	Text Field 530:
	Text Field 536:
	Text Field 540:
	Text Field 541:
	Text Field 543:
	Text Field 545:
	Text Field 547:
	Text Field 549:
	Text Field 551:
	Text Field 553:
	Text Field 555:
	Text Field 542:
	Text Field 544:
	Text Field 546:
	Text Field 548:
	Text Field 550:
	Text Field 552:
	Text Field 554:
	Text Field 556:
	Check Box 267: Off
	Check Box 268: Off
	Check Box 102: Off
	Check Box 104: Off
	Check Box 106: Off
	Check Box 108: Off
	Check Box 110: Off
	Check Box 112: Off
	Check Box 114: Off
	Check Box 116: Off
	Check Box 118: Off
	Check Box 120: Off
	Check Box 122: Off
	Check Box 124: Off
	Check Box 126: Off
	Check Box 128: Off
	Check Box 130: Off
	Check Box 132: Off
	Check Box 134: Off
	Check Box 136: Off
	Check Box 105: Off
	Check Box 103: Off
	Check Box 107: Off
	Check Box 109: Off
	Check Box 111: Off
	Check Box 113: Off
	Check Box 115: Off
	Check Box 117: Off
	Check Box 119: Off
	Check Box 121: Off
	Check Box 123: Off
	Check Box 125: Off
	Check Box 127: Off
	Check Box 129: Off
	Check Box 131: Off
	Check Box 133: Off
	Check Box 135: Off
	Check Box 137: Off
	Text Field 557:
	Text Field 558:
	Text Field 559:
	Text Field 560:
	Text Field 561:
	Text Field 562:
	Text Field 563:
	Text Field 564:
	Text Field 565:
	Text Field 566:
	Text Field 567:
	Text Field 568:
	Check Box 138: Off
	Check Box 140: Off
	Check Box 142: Off
	Check Box 144: Off
	Check Box 146: Off
	Check Box 148: Off
	Check Box 150: Off
	Check Box 152: Off
	Check Box 154: Off
	Check Box 156: Off
	Check Box 158: Off
	Check Box 160: Off
	Check Box 162: Off
	Check Box 164: Off
	Check Box 166: Off
	Check Box 168: Off
	Check Box 167: Off
	Check Box 169: Off
	Check Box 170: Off
	Check Box 171: Off
	Check Box 172: Off
	Check Box 173: Off
	Check Box 174: Off
	Check Box 175: Off
	Check Box 176: Off
	Check Box 177: Off
	Check Box 178: Off
	Check Box 179: Off
	Check Box 180: Off
	Check Box 181: Off
	Check Box 182: Off
	Check Box 183: Off
	Check Box 184: Off
	Check Box 185: Off
	Check Box 186: Off
	Check Box 187: Off
	Check Box 188: Off
	Check Box 189: Off
	Check Box 139: Off
	Check Box 143: Off
	Check Box 147: Off
	Check Box 151: Off
	Check Box 155: Off
	Check Box 159: Off
	Check Box 163: Off
	Check Box 141: Off
	Check Box 145: Off
	Check Box 149: Off
	Check Box 153: Off
	Check Box 157: Off
	Check Box 161: Off
	Check Box 165: Off
	Text Field 569:
	Text Field 570:
	Text Field 571:
	Text Field 572:
	Text Field 573:
	Text Field 574:
	Text Field 575:
	Text Field 576:
	Text Field 577:
	Text Field 578:
	Text Field 579:
	Text Field 580:
	Text Field 581:
	Text Field 582:
	Text Field 583:
	Text Field 584:
	Text Field 585:
	Text Field 586:
	Text Field 605:
	Text Field 606:
	Text Field 603:
	Text Field 604:
	Text Field 597:
	Text Field 598:
	Text Field 599:
	Text Field 600:
	Text Field 601:
	Text Field 602:
	Text Field 595:
	Text Field 596:
	Text Field 587:
	Text Field 588:
	Text Field 589:
	Text Field 590:
	Text Field 591:
	Text Field 592:
	Text Field 593:
	Text Field 594:
	Text Field 607:
	Text Field 608:
	Text Field 609:
	Text Field 610:
	Text Field 611:
	Text Field 612:
	Text Field 613:
	Text Field 614:
	Text Field 615:
	Text Field 616:
	Text Field 617:
	Text Field 618:
	Text Field 619:
	Text Field 620:
	Text Field 621:
	Text Field 622:
	Text Field 623:
	Text Field 624:
	Text Field 625:
	Text Field 626:
	Text Field 627:
	Text Field 628:
	Text Field 629:
	Text Field 630:
	Check Box 190: Off
	Check Box 191: Off
	Check Box 192: Off
	Check Box 193: Off
	Check Box 194: Off
	Check Box 196: Off
	Check Box 198: Off
	Check Box 200: Off
	Check Box 202: Off
	Check Box 204: Off
	Check Box 206: Off
	Check Box 208: Off
	Check Box 210: Off
	Check Box 212: Off
	Check Box 195: Off
	Check Box 197: Off
	Check Box 199: Off
	Check Box 201: Off
	Check Box 205: Off
	Check Box 207: Off
	Check Box 209: Off
	Check Box 211: Off
	Check Box 213: Off
	Text Field 632:
	Text Field 633:
	Text Field 634:
	Text Field 635:
	Text Field 636:
	Text Field 637:
	Text Field 638:
	Text Field 639:
	Text Field 644:
	Text Field 645:
	Text Field 646:
	Text Field 647:
	Text Field 640:
	Text Field 641:
	Text Field 642:
	Text Field 643:
	Text Field 648:
	Text Field 649:
	Text Field 651:
	Text Field 655:
	Text Field 653:
	Text Field 657:
	Text Field 654:
	Text Field 652:
	Text Field 656:
	Text Field 658:
	Check Box 2010: Off
	Check Box 214: Off
	Check Box 216: Off
	Check Box 215: Off
	Check Box 217: Off
	Check Box 218: Off
	Check Box 219: Off
	Check Box 220: Off
	Text Field 659:
	Text Field 660:
	Text Field 661:
	Text Field 662:
	Text Field 663:
	Text Field 664:
	Text Field 665:
	Text Field 666:
	Text Field 667:
	Text Field 668:
	Check Box 223: Off
	Check Box 225: Off
	Check Box 227: Off
	Check Box 229: Off
	Check Box 231: Off
	Check Box 232: Off
	Check Box 233: Off
	Check Box 234: Off
	Check Box 221: Off
	Check Box 222: Off
	Check Box 224: Off
	Check Box 226: Off
	Check Box 228: Off
	Check Box 230: Off
	Text Field 669:
	Text Field 670:
	Text Field 671:
	Text Field 672:
	Check Box 235: Off
	Check Box 236: Off
	Check Box 237: Off
	Check Box 238: Off
	Check Box 239: Off
	Check Box 240: Off
	Check Box 241: Off
	Check Box 242: Off
	Check Box 243: Off
	Text Field 673:
	Text Field 682:
	Text Field 690:
	Text Field 674:
	Text Field 683:
	Text Field 691:
	Text Field 676:
	Text Field 684:
	Text Field 692:
	Text Field 681:
	Text Field 689:
	Text Field 697:
	Text Field 677:
	Text Field 685:
	Text Field 693:
	Text Field 678:
	Text Field 679:
	Text Field 680:
	Text Field 686:
	Text Field 687:
	Text Field 688:
	Text Field 694:
	Text Field 695:
	Text Field 696:
	Check Box 244: Off
	Check Box 245: Off
	Check Box 246: Off
	Check Box 247: Off
	Check Box 248: Off
	Check Box 249: Off
	Check Box 250: Off
	Check Box 251: Off
	Check Box 252: Off
	Text Field 698:
	Text Field 706:
	Text Field 714:
	Text Field 699:
	Text Field 707:
	Text Field 715:
	Text Field 700:
	Text Field 708:
	Text Field 716:
	Text Field 705:
	Text Field 701:
	Text Field 702:
	Text Field 703:
	Text Field 704:
	Text Field 713:
	Text Field 709:
	Text Field 710:
	Text Field 711:
	Text Field 712:
	Text Field 721:
	Text Field 717:
	Text Field 718:
	Text Field 719:
	Text Field 720:
	Check Box 253: Off
	Check Box 254: Off
	Check Box 255: Off
	Check Box 256: Off
	Check Box 257: Off
	Check Box 258: Off
	Text Field 722:
	Text Field 730:
	Text Field 723:
	Text Field 731:
	Text Field 724:
	Text Field 732:
	Text Field 729:
	Text Field 725:
	Text Field 726:
	Text Field 727:
	Text Field 728:
	Text Field 737:
	Text Field 733:
	Text Field 734:
	Text Field 735:
	Text Field 736:
	Text Field 738:
	Text Field 739:
	Text Field 740:
	Check Box 264: Off
	Check Box 265: Off
	Check Box 266: Off
	Check Box 259: Off
	Check Box 261: Off
	Check Box 262: Off
	Check Box 263: Off
	Check Box 260: Off
	Text Field 741:
	Text Field 742:
	Text Field 743:
	Text Field 744:

