
Wedi ei gyhoeddi gan:

Uned Ddata Llywodraeth Leol ~ Cymru
3-7 Rhodfa Columbus
Caerdydd
CF10 4SD

Ffôn: 029 2090 9500
Gwefan: www.unedddatacymru.gov.uk

© Uned Ddata Llywodraeth Leol ~ Cymru (Uned Ddata)

Fe gewch ailgynhyrchu darnau byr o’r cyhoeddiad hwn cyn belled eich bod yn cydnabod yr Uned
Ddata yn llawn fel yr awdur gwreiddiol. Dylai cynigion ar gyfer darnau mwy cael eu cyfeirio at yr
Uned Ddata trwy'r cyfeiriad uchod neu anfonwch e-bost at: tai@unedddatacymru.gov.uk

ISBN 978-0-9561154-0-9
ISSN 0262-8333

Mawrth 2009

Cyhoeddiad Ystadegau Gwladol:

Mae ystadegau swyddogol sy’n dwyn logo Ystadegau Gwladol yn cael eu cynhyrchu i safonau
proffesiynol uchel yn ôl Côd Ymarfer Ystadegau Swyddogol. Maent yn cael eu hadolygu yn rheolaidd
o safbwynt sicrwydd ansawdd er mwyn sicrhau eu bod yn diwallu anghenion y cwsmer. Maent yn cael
eu cynhyrchu yn rhydd rhag unrhyw ymyrraeth wleidyddol.

Os oes gennych ymholiadau am y cyhoeddiad hwn neu i archebu copïau ychwanegol,
cysylltwch â:

Cyhoeddiadau
Ffôn: 029 2090 9500
E-bost: tai@unedddatacymru.gov.uk

Cyswllt Llywodraeth Cynulliad Cymru:

Rhiannon Caunt
Ffôn: 029 2082 5063
E-bost: stats.housing@wales.gsi.gov.uk

Argraffwyd yng Nghymru ar gyfer

Uned Ddata Llywodraeth Leol ~ Cymru

gan

HSW Print
Ystâd Ddiwydiannol Cambrian
Cwm Clydach
Tonypandy
CF40 2XX

Ffôn: 01443 441100

Ystadegau Tai Cymru 2008

CYFLWYNIAD

Croeso i’n compendiwm blynyddol diweddaraf ar ystadegau tai ar gyfer Cymru wedi’i gyhoeddi ar y
cyd gyda Chyfarwyddiaeth Ystadegol Llywodraeth Cynulliad Cymru. Dyma’n drydydd gompendiwm
blynyddol ers i Lywodraeth Cynulliad Cymru drosglwyddo'r casgliad data ar ystadegau tai i’r Uned
Ddata. Rydym yn gobeithio ei fod yn gyhoeddiad addysgiadol, ac fe groesawn unrhyw adborth sydd
gennych amdano.

Mae rhan fwyaf o ddata’r cyhoeddiad hwn yn gysylltiedig â dychweliadau a gyflwynwyd i ni gan
awdurdodau lleol a landlordiaid cymdeithasol cofrestredig (RSLs) yng Nghymru. Fodd bynnag, mae’n
bwysig nodi nid dim ond stoc tai cymdeithasol Cymru y mae’r cyhoeddiad hwn yn ei gwmpasu. Mae’n
cyflwyno gwybodaeth ar yr holl stoc annedd, gweithgaredd adnewyddu’r sector breifat, ddigartrefedd
a chyllid tai.

Mae’r ystadegau hyn yn cael eu casglu drwy ddefnyddio nifer o wahanol ddychweliadau. Maent yn barod
i gael eu cyhoeddi ar wahanol adegau o’r flwyddyn o ganlyniad i wahanol gymhlethdodau rhwng y
dychweliadau. Er mwyn rhyddhau gwybodaeth cyn gynted â’i fod yn barod, mae Llywodraeth Cynulliad
Cymru’n cyhoeddi cyfres o ddatganiadau ystadegol cyntaf ar ei gwefan:
http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
Yn ogystal â’r rhain, rhoddir datganiadau cyntaf o’r data ar ein gwefan:
http://www.unedddatacymru.gov.uk/datatai

Mae’r holl wybodaeth sy’n cael ei chasglu ar lefel awdurdod lleol/RSL yn cael ei chyhoeddi ar ffurf
tablau ar ein gwefan. Mae’r compendiwm hwn yn grynodeb o ddata a gyhoeddir yn ystod y flwyddyn
ynghyd â data agregedig ar gyfer blynyddoedd blaenorol. Yn ogystal â’r data, cewch hefyd ddod o hyd
i gopïau o’r ffurflenni casglu data a'r diffiniadau perthnasol ar ein gwefan.

Dim ond trwy’r dychweliadau a wneir gan ein darparwyr data y mae’r cyhoeddiad hwn yn bosibl. Y
rhain yw’r awdurdodau lleol, RSL, gwahanol adrannau’r llywodraeth a’r Cyngor Adeiladu Tai
Cenedlaethol. Rydym yn ddiolchgar am y wybodaeth a’r ymdrech a ddefnyddiwyd wrth ddarparu’r
dychweliadau.

Mae’r holl ffigurau yn gysylltiedig â blynyddoedd ariannol oni bai eu bod yn nodi’n wahanol.

Symbolau a chonfensiynau

.. = ddim ar gael

. = ddim yn berthnasol
- = nid yw’r eitem data’n union sero, ond amcangyfrifir ei fod yn sero neu’n llai na hanner y
digid terfynol a ddangosir.

Mewn tablau lle caiff ffigyrau eu talgrynnu ar wahân i’r digid neu ganran terfynol agosaf, efallai y
bydd gwahaniaeth main rhwng swm yr eitemau ansoddol a’r cyfanswm a ddangosir.

Mae diffiniadau manwl o'r termau a ddefnyddir mewn gwahanol benodau ar gael yn Atodiad 1.

Ystadegau Tai Cymru 2008

CYNNWYS

1 1STOC ANNEDD

1.1 Amcangyfrifon stoc annedd, yn ôl daliadaeth 2

1.2 Amcangyfrifon stoc annedd, yn ôl daliadaeth ac awdurdod lleol, ar 31 Mawrth 2008 3

2.1 Anheddau newydd a gafodd eu dechrau a’u cwblhau, yn ôl daliadaeth 8

2.2 Anheddau newydd a gafodd eu dechrau a’u cwblhau, yn ôl daliadaeth ac awdurdod
lleol, 2007-08 9

3.1 Grantiau cyfleusterau anabledd mandedol dan Ddeddf 1996 14

3.2 Grantiau cyfleusterau anabledd mandedol dan Ddeddf 1996, yn ôl awdurdod lleol,
2007-08 14

3.3

3.4 Nifer y taliadau terfynol ar grantiau a gafodd eu cwblhau dan Ddeddf 1996, yn ôl
awdurdod lleol, 2007-08

Grantiau cyfleusterau anabledd mandedol a gafodd eu cwblhau dan Ddeddf 1996, yn ôl
natur yr ymgeisydd 15

15

3.5

Crynodeb o gymorth ar gyfer adnewyddu tai dan Orchymyn 2002, yn ôl awdurdod lleol,
2007-08

Gwerth taliadau terfynol ar grantiau a gafodd eu cwblhau dan Ddeddf 1996, yn ôl
awdurdod lleol, 2007-08 16

17

3.7 Gweithgarwch dan Orchymyn 2002, yn ôl daliadaeth, 2007-08 18

3.8 Gweithgarwch dan Orchymyn 2002, yn ôl derbynnydd, 2007-08 18

3.9

3.10 Gweithgarwch dan Orchymyn 2002, yn ôl math o gymorth, 2007-08

Gweithgarwch dan Orchymyn 2002, yn ôl ardal gweithgarwch, 2007-08 19

19

3.11

3.12

Taliadau terfynol ar gynlluniau atgyweirio grŵp o dan Ddeddf 1996, yn ôl awdurdod
lleol, 2007-08

Gweithgarwch adnewyddu’r sector preifat, gwerth grantiau a gafodd eu cwblhau a
chyfanswm gwariant, yn ôl awdurdod lleol 20

22

3.13

Gweithgarwch ardal adnewyddu

22

3.14

Gwariant ardal adnewyddu

24

2 7ADEILADU TAI NEWYDD

3 13ADNEWYDDU

3.15

Gweithgarwch ardal adnewyddu, yn ôl awdurdod lleol, 2007-08

26

3.16

Gwariant ardal adnewyddu, yn ôl awdurdod lleol, 2007-08

28

3.6

Tablau

Ffigurau

11.1 Amcangyfrifon stoc annedd, yn ôl daliadaeth (siart)

Ffigurau

Tablau

7Anheddau newydd a gafodd eu dechrau a’u cwblhau (siart)2.1

Ffigurau

Tablau

133.1 Gwariant adnewyddu'r sector preifat (siart)

Ystadegau Tai Cymru 2008

CYNNWYS

4 31DYMCHWELIADAU A PHERYGLON

4.1 Anheddau wedi’u dymchwel a’u cau 32

5.1 Tai cymdeithasol newydd wedi'u darparu gan landlordiaid cymdeithasol cofrestredig 38

5.2 Tai cymdeithasol newydd wedi'u darparu gan landlordiaid cymdeithasol cofrestredig, yn
ôl awdurdod lleol, 2007-08 38

6.1 Gwerthiannau anheddau awdurdod lleol 46

6.2 Gwerthiannau anheddau awdurdod lleol, yn ôl awdurdod lleol, 2007-08 47

6.3

6.4 Anheddau awdurdod lleol a gafodd eu gosod i denantiaid newydd

Prisiau gwerthu anheddau awdurdod lleol, yn ôl awdurdod lleol, 2007-08 48

49

6.5

Anheddau gwag awdurdodau lleol

Anheddau awdurdod lleol a gafodd eu gosod i denantiaid newydd, yn ôl awdurdod lleol,
2007-08 50

52

6.7 Anheddau gwag awdurdodau lleol, yn ôl awdurdod lleol, ar 31 Mawrth 2008 53

5 37LANDLORDIAID CYMDEITHASOL COFRESTREDIG (RSLs)

6 45GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG
AWDURDODAU LLEOL

6.6

5.3 Stoc landlordiaid cymdeithasol cofrestredig yn ôl math yr annedd ac awdurdod lleol, ar
31 Mawrth 2008 39

5.4 Stoc landlordiaid cymdeithasol cofrestredig ar gyfer yr henoed a'r anabl, yn ôl
awdurdod lleol, ar 31 Mawrth 2008 40

5.5 Gwariant alldro landlordiaid cymdeithasol cofrestredig, yn ôl awdurdod lleol, 2007-08 41

5.6 Gwerthiant statudol anheddau landlordiaid cymdeithasol cofrestredig 42

33
4.2 Nifer y peryglon Categori 1 a 2 wedi eu canfod gan awdurdodau lleol, yn ôl math y

perygl, 2007-08

Ffigurau

Tablau

314.1 Anheddau wedi'u dymchwel a'u cau (siart)

Ffigurau

Tablau

425.1 Gwerthiannau statudol anheddau landlordiaid cymdeithasol cofrestredig (siart)

Ffigurau

Tablau

6.1 47Gwerthiannau a cheisiadau hawl i brynu (siart)
Anheddau awdurdod lleol a gafodd eu gosod i denantiaid newydd, yn ôl ffynhonnell y
tenant, 2007-08 (siart) 51

6.2

Anheddau awdurdod lleol gwag, yn ôl statws, ar 31 Mawrth 2008 (siart) 516.3

4.2 33Y pum prif berygl Categori 1 mewn anheddau, 2007-08 (siart)

4.3 34Y pum prif berygl Categori 2 mewn anheddau, 2007-08 (siart)

4.4 34Y pum prif berygl Categori 1 mewn anheddau amlfeddiannaeth (HMOs), 2007-08 (siart)

Ystadegau Tai Cymru 2008

CYNNWYS

7 57DIGARTREFEDD

7.1 Crynodeb o ddigartrefedd, yn ôl math y penderfyniadau a wnaed 58

7.2 Crynodeb o ddigartrefedd, yn ôl math y penderfyniadau a wnaed, yn ôl awdurdod lleol,
2007-08 60

8.1 Dadansoddiad o flaensymiau gros ar gyfer prynu tai, Cymru a’r Deyrnas Unedig 83

8.2 Dosbarthiad benthyciadau ar gyfer prynu tai yng Nghymru, yn ôl prisiau tai 84

8 81PRYNIADAU TAI A FFORDDIADWYAETH

8.3 Prisiau cyfartalog yng Nghymru, yn ôl math yr annedd 84

8.4 Anheddau wedi eu prynu gyda morgais yn ôl math yr annedd, a math y prynwr 85

8.5 Prisiau cyfartalog, yn ôl math yr annedd ac awdurdod lleol 86

8.6 Cyfanswm nifer y gwerthiannau, yn ôl awdurdod lleol 90

7.3 Cartrefi digartref, yn ôl categori angen 62

7.4 Cartrefi digartref, yn ôl categori angen ac awdurdod lleol, 2007-08 64

7.5 Prif reswm dros golli’r cartref sefydlog diwethaf 66

7.6 Prif reswm dros golli’r cartref sefydlog diwethaf, yn ôl awdurdod lleol, 2007-08 68

7.7 Cartrefi digartref mewn llety dros dro ar ddiwedd y cyfnod 72

7.8 74Cartrefi digartref mewn llety dros dro, yn ôl awdurdod lleol, ar 31 Mawrth 2008

7.9 77Cartrefi digartref yn gadael llety dros dro

918.7 Cymarebau prisiau tai i enillion, yn ôl awdurdod lleol, 2007

Ffigurau

Tablau

Cyfradd y cartrefi digartref mewn llety dros dro fesul 1,000 o gartrefi ar 31 Mawrth
2008 (map)

76

7.1 Cyfradd y cartrefi a gafodd eu derbyn yn ddigartref, fesul 1,000 o gartrefi (siart) 57

7.2 Cyfradd y cartrefi digartref fesul 1,000 o gartrefi, 2007-08 (map) 70

7.3

7.4 Cyfradd y cyfanswm o'r cartrefi digartref mewn llety dros dro ar ddiwedd y chwarter,
fesul 1,000 o gartrefi (siart)

71

Tablau

Ffigurau

8.1 81Cyllid morgeisi yng Nghymru (siart)

888.2 Prisiau cyfartalog tai yn ôl awdurdod lleol, 2007-08 (map)

898.3 Cymarebau prisiau tai i enillion yn ôl awdurdod lleol, 2007 (map)

8.4 91Cymhareb canolrif a chwartel isaf prisiau tai i enillion, Cymru (siart)

Ystadegau Tai Cymru 2008

CYNNWYS

10 103MEDDIANNAU A THROADAU ALLAN

10.1 Landlordiaid Cymdeithasol: Crynodeb o orchmynion meddiannu a gwarantau troi allan
ar gyfer Cymru 104

10.2 Gorchmynion meddiannu a gwarantau troi allan ar gyfer tenantiaid awdurdod lleol,
2007-08 105

10.3 Gorchmynion meddiannu a gwarantau troi allan ar gyfer tenantiaid RSL, 2007-08 106

10.4 Camau cyfreithiol eraill a gymerwyd yn erbyn ymddygiad gwrthgymdeithasol, 2007-08 107

10.5 Gorchmynion meddiannu morgeisi a wnaed yn llysoedd sirol Cymru 108

Atodiad 1: Diffiniadau 110

Atodiad 2: Geirfa 120

Rhenti anheddau awdurdod lleol, yn ôl math yr annedd

Rhenti anheddau landlordiaid cymdeithasol cofrestredig, yn ôl math yr annedd

9.1 96

9.2 96

9.3

9.4 Rhenti anheddau landlordiaid cymdeithasol cofrestredig, yn ôl math yr annedd ac
awdurdod lleol, 2008-09

Rhenti anheddau awdurdod lleol, yn ôl math yr annedd ac awdurdod lleol, 2008-09 97

98

9 95RHENTI

9.5 Gwariant Budd-dal Tai 99

Tablau

Ffigurau

9.1

99

Rhenti wythnosol cyfartalog pob annedd awdurdod lleol a landlord cymdeithasol
cofrestredig (siart) 95

9.2 Ad-daliadau rhent a lwfansau rhent (siart)

Tablau

10310.1 Canran y tenantiaid a wnaeth dderbyn gorchmynion meddiannu a gwarantau troi allan
(siart)

10.2 107Gorchmynion meddiannu morgeisi a wnaed yn llysoedd sirol Cymru (siart)

Ffigurau

Ystadegau Tai Cymru 2008

Pennod 1
Stoc annedd

STOC ANNEDD

1 Stoc annedd

Mae’r bennod hon yn cynnwys gwybodaeth am gyfanswm amcangyfrifon stoc annedd yn ôl math y
daliadaeth ac awdurdod lleol. Mae’r prif bwyntiau'n cynnwys:

• Cafodd ei amcangyfrif mai cyfanswm nifer yr anheddau yng Nghymru ar 31 Mawrth 2008 oedd
1.33 miliwn, cynnydd o 11% ers 1991-92 (Tabl 1.1).

• Mae'r patrwm daliadaeth ymhlith anheddau wedi newid yn sylweddol ers 1991-92. Yn ystod y
cyfnod hwn, mae’r sector preifat wedi ehangu; mae nifer yr anheddau perchen feddiannol a rhai
wedi eu rhenti’n breifat wedi cynyddu gan 15% a 39%, ac mae’r sector hon nawr yn cyfrif a
83% o’r holl stoc. Yn gwrthgyferbynnu, mae’r sector rhenti cymdeithasol, sy’n cynnwys
anheddau wedi eu rhentu gan awdurdodau lleol a RSLs wedi gostwng o 21% o gyfanswm yr
holl stoc yn 1991-92 i 17% yn 2007-08. Tra i’r stoc RSL bron trebli yn ystod y cyfnod hwn, mae
stoc awdurdodau lleol wedi gostwng gan 40%, a nawr, dim ond yn cynrychioli 10% o gyfanswm
yr holl stoc. (Tabl 1.1).

Gwybodaeth ychwanegol

Mae amcangyfrifon cyfanswm y stoc annedd yn cael eu cyfrifo gan Lywodraeth Cynulliad Cymru ac
maent wedi’u seilio ar ddata o’r cyfrifiadau poblogaeth. Mae amcangyfrifon o’r cyfrifiadau’n cael eu
diweddaru’n flynyddol i gymryd ystyriaeth tai sydd wedi cael eu hadeiladu neu eu dymchwel. Mae’r
dadansoddiad amcangyfrifon stoc yn ôl daliadaeth yn cael ei amcangyfrif o wybodaeth Cyfrifiadau,
dychweliadau awdurdodau lleol a dychweliadau RSLs.

Mae amcangyfrifon stoc ar gyfer Cymru wedi’u hadolygu yn ôl i 1991-92 yn dilyn ail seilio'r
amcangyfrifon gan ddefnyddio gwybodaeth o Gyfrifiad y Boblogaeth 2001.

Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r
RSLs. Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion.

Mae data ar amcangyfrifon ac amcanestyniadau ar dai, ynghyd a gwybodaeth chwarterol fanwl am
adeiladu tai ar gael ar wefan Llywodraeth Cynulliad Cymru:
http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy

0

200

400

600

800

1,000

1,200

1,400

1990-91 1992-93 1994-95 1996-97 1998-99 2000-01 2002-03 2004-05 2006-07

Wedi rhentu oddi wrth
ALl (b)

Wedi rhenti oddi wrth
RSL Perchen-feddiannol

Wedi'i rhentu'n breifat Cyfanswm

Blwyddyn

N
if
e
r
(m

ilo
e
d
d
)

Amcangyfrifon stoc annedd, yn ôl daliadaeth (a) (r)Ffigwr 1.1

(a) Data ddim yn Ystadegau Gwladol

Ffynhonnell: Llywodraeth Cynulliad Cymru

(b) Yn cynnwys corfforaethau tref newydd
(r) Wedi diwygio Mawrth 2009. Data ar gyfer wedi rhenti oddi wrth RSL ar gyfer 2005-06, perchen-feddiannol ar gyfer
2003-04, 2004-05 a 2006-07, a cyfanswm ar gyfer 2002-03 hyd at 2005-06, wedi ei ddiwygio

Ystadegau Tai Cymru 2008 1

STOC ANNEDD

..

..
..
..

Amcangyfrifon stoc annedd, yn ôl daliadaeth (a) (b) (c) (d)Tabl 1.1

185
273

298

222

219

216

213
210

207

204
201

197

193
188

183

177
162

158

156

154

132

24
28

28

19

18

18

18
17

17

16
16

16

15
15

14

14
13

12

12

12

10

11

28

30

35

38
42

45

48
50

52

54
55

57

57
65

65

66

67

89

1

2

3

3

3
3

4

4
4

4

4
4

4

4
5

5

5

5

7

374
532

669

837

847

854

862
870

878

891
888

915

903
905

932

925
945

950

955

967

974

48
55

62

71

71

71

71
71

71

72
71

73

71
71

73

72
73

73

73

73

73

223
154

105

97

98

99

101
102

104

100
112

94

117
127

110

130
125

133

137

135

136

29
16

10

8

8

9

8
8

8

8
9

7

9
10

9

10
10

10

10

10

102007-08

2006-07

2005-06

2004-05

2003-04
2002-03

2001-02

2000-01
1999-2000

1998-99

1997-98
1996-97

1995-96

1994-95
1993-94

1992-93

1991-92

1991

1981

1971
1961

Wedi’i rhentu’n breifat
(g)

CanranNifer
(miloedd)

Perchen-feddiannol

CanranNifer
(miloedd)

Wedi'i rentu oddi wrth
landlordiaid
cymdeithasol
cofrestredig (f)

CanranNifer
(miloedd)

Wedi’i rentu oddi wrth
awdurdodau lleol neu
gorfforaethau tref

newydd (e)

CanranNifer
(miloedd)

Ffynhonnell: Llywodraeth Cynulliad Cymru
(a) Ar 31 Mawrth. Data ddim yn Ystadegau Gwladol

(e) Cyn 1996, mae’r amcangyfrifon yn cynnwys corfforaethau tref newydd. Data wedi’i gymryd oddi wrth ffurflen ail fersiwn
Cymhorthdal y Cyfrif Refeniw Tai (HRAS)
(f) Data wedi’i gynnwys ag amcangyfrifon stoc wedi’u rhentu’n breifat hyd 1981
(g) Yn cynnwys stoc RSLs hyd 1981. Gwybodaeth ar gyfer 1996-97 ymlaen wedi diwygio drwy defnyddio gwybodaeth o'r Arolwg
Gweithlu Llafur (LFS)

782
960

1,083

1,184

1,194

1,204

1,214
1,224

1,233

1,243

1,252

1,259
1,267

1,275

1,282
1,289

1,297

1,305
1,313

1,323
1,331

Cyfanswm
(h)

Nifer
(miloedd)

(b) Mae amcangyfrifon stoc ar gyfer Cymru wedi’u hadolygu o 1991-92 i'r presennol yn dilyn ail seilio'r amcangyfrifon gan
ddefnyddio gwybodaeth o Gyfrifiad y Boblogaeth 2001

(h) Efallai ni fydd y golofn cyfanswm yn gyfartal i swm y daliadaethau gwahanol o ganlyniad talgrynnu

(d) O ganlyniad talgrynnu, efallai ni fydd y canrannau yn 100% o’r cyfanswm

(c) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion

(r)
(r)
(r)
(r)

(r)

(r)
(r)

(r)

(r) Wedi diwygio Mawrth 2009

2 Ystadegau Tai Cymru 2008

STOC ANNEDD

Amcangyfrifon stoc annedd, yn ôl daliadaeth ac awdurdod
lleol, 2007-08 (a) (b)

Tabl 1.2

Nifer

3,935
6,375
3,859
3,519
7,520

11,565
5,497
2,260
5,752
9,266

13,689
9,319

3,952
14,069

4,275
11,028
6,378

9,266

131,524

552
2,061
2,105
1,945
2,239

1,620
2,484
1,400
2,185
2,780

6,928
2,805
8,281
2,182

10,120

15,211
1,529
3,125
1,461
9,707

5,129
3,450

89,299

27,461
49,347
46,899
37,570
54,028

44,830
51,974
30,707
48,540
68,697

83,574
50,713
50,015
47,567

114,666

87,261
19,459
60,752
24,110
29,600

33,690
49,068

1,110,556

31,948
57,783
52,863
43,034
63,787

58,015
59,955
34,367
56,477
80,743

104,191
62,837
58,296
53,701

138,855

102,472
25,263
74,905
31,949
39,307

38,819
61,784

1,331,379Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

CyfanswmPerchen-feddiannol,
wedi’i rentu’n breifat
a daliadaethau eraill

Wedi’i rentu oddi
wrth landlordiaid
cymdeithasol

cofrestredig (d)

Wedi’i rentu oddi
wrth awdurdodau

lleol (c)

Ffynhonnell: Llywodraeth Cynulliad Cymru

(c) Data wedi’i gymryd oddi wrth ffurflen ail fersiwn Cymhorthdal y Cyfrif Refeniw Tai (HRAS) ar gyfer 2007-2008
(d) Yn tybio bod 3 gwely gwag o uned sydd ddim yn hunangynhwysol yn gyfartal i un annedd. Mae ffigurau’n
cynnwys Cymdeithasau Abbeyfield, Elusennau Almshouse a Chymdeithasau Cydberchnogaeth. Yn eithrio 2,564 o
anheddau dan Gynllun Perchen Tŷ Cost Isel, Cydberchnogaeth, Daliadaeth Hyblyg, a Chynlluniau Prydles i’r
Henoed a 481 stoc wedi’i rhentu a’u perchen gan landlordiaid cymdeithasol sy'n cofrestredig yn Lloegr. Mae’r
anheddau hyn yn ymddangos yng nghategori perchen-feddiannol, wedi’i rentu’n breifat a daliadaethau eraill

.

(a) Data ddim yn Ystadegau Gwladol
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion

.

.

.

Ystadegau Tai Cymru 2008 3

Pennod 2
Adeiladu tai newydd

ADEILADU TAI NEWYDD

2 Adeiladu tai newydd

Mae’r bennod hon yn cynnwys gwybodaeth ar y nifer a'r math o anheddau newydd a gafodd eu
dechrau a’u cwblhau yng Nghymru yn ôl adroddiadau awdurdodau lleol a’r Cyngor Adeiladu Tai
Cenedlaethol (NHBC). Mae’r prif bwyntiau’n cynnwys:

Tai a gafodd eu dechrau

• Cafodd 10,135 o anheddau newydd eu dechrau yn ystod 2007-08, cynnydd o 11% ar gyfanswm
y nifer a gafodd eu dechrau yn 2006-07. Mae hyn yn cynrychioli’r nifer uchaf o ddechreuadau
am fwy na degawd (Tabl 2.1).

• Cafodd y rhan fwyaf o'r gwaith ei wneud gan y sector preifat sydd bellach yn cyfrif am 95% o’r
holl anheddau newydd a gafodd eu dechrau, cyfanswm o 9,668 annedd newydd yn ystod
2007-08. O’r anheddau newydd sy’n weddill, cafodd 467 (5%) eu dechrau gan landlordiaid
cymdeithasol cofrestredig a dim gan awdurdodau lleol (Tabl 2.1).

Tai a gafodd eu cwblhau

• Cafodd 8,664 o anheddau eu cwblhau yn ystod 2007-08, gostyngiad o 7% ar gyfanswm y nifer a
gafodd eu cwblhau yn 2006-07 (Tabl 2.1).

• Cyfanswm yr anheddau a gafodd eu cwblhau gan y sector preifat oedd 8,316 yn ystod 2007-08,
lleihad ar y 8,988 o anheddau a gafodd eu cwblhau yn 2006-07 ond oedd dal yn cynrychioli
96% o’r holl dai a gafodd eu cwblhau. O’r anheddau sy’n weddill, cafodd 343 (4%) eu cwblhau
gan landlordiaid cymdeithasol cofrestredig a 5 gan awdurdodau lleol (Tabl 2.1).

Gwybodaeth ychwanegol

Mae gwybodaeth am dai newydd sy’n cael eu hadeiladu’n cael ei chymryd o dychweliad WHO2
chwarterol. Mae’r wybodaeth hon wedi’i seilio ar adroddiadau archwilwyr adeiladu awdurdodau lleol
a’r Cyngor Adeiladu Tai Cenedlaethol (NHBC). Nid yw’n cynnwys gwybodaeth oddi wrth archwilwyr
preifat cymeradwy eraill ac felly, efallai nid yw’n rhoi cyfanswm nifer yr adeiladu newydd a gafodd
eu dechrau a’u cwblhau.

Cewch hyd i wybodaeth ar dai newydd sy'n cael eu hadeiladu mewn:
• Datganiadau Cyntaf ar wefan Llywodraeth y Cynulliad:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

0

2,000

4,000

6,000

8,000

10,000

12,000

1997-98 1999-2000 2001-02 2003-04 2005-06 2007-08

Wedi eu dechrau Wedi eu cwblhau

Blwyddyn

N
if
er

Ffigwr 2.1 Anheddau newydd a gafodd eu dechrau a’u cwblhau

Ffynhonnell: WHO2

Ystadegau Tai Cymru 2008 7

ADEILADU TAI NEWYDD

Anheddau newydd a gafodd eu dechrau a’u cwblhau, yn ôl
daliadaeth (a) (b)

7,056
7,559
7,619
8,423
8,311

8,375
9,014
9,480
9,095
8,613

8,732
9,668

7,517
6,492
6,439
7,860
7,386

7,494
7,522
7,863
7,986
7,883

8,988
8,316

2,209
1,496
789
834
926

715
497
566
381
359

391
467

2,548
1,938
1,269
846
900

711
782
417
475
347

346
343

3
59
0
4

116

6
11
14
34
1

12
0

23
2

29
0

47

68
6

16
31
27

0
52007-08

2006-07

2005-06
2004-05
2003-04
2002-03
2001-02

2000-01
1999-2000
1998-99
1997-98
1996-97

Cwblhau

Awdurdodau lleol

DechrauCwblhau

Landlordiaid
cymdeithasol
cofrestredig

DechrauCwblhau

Sector preifat

Dechrau

Nifer

Tabl 2.1

9,268
9,114
8,408
9,261
9,353

9,096
9,522

10,060
9,510
8,973

9,135
10,135

10,088
8,432
7,737
8,706
8,333

8,273
8,310
8,296
8,492
8,257

9,334
8,664

Cwblhau

Pob daliadaeth

Dechrau

1,970

2,571

2,141

2,413

2,215

2,328

1,683

2,387

2,529

2,316

1,937

1,950

2,739

2,398

2,750

1,781

1,838

1,196

2,116

1,972

2,424

1,474

1,975

1,877

2,085

1,946

2,089

2,172

2,154

2,573

2,503

1,820

2,212

1,781

1,990

1,648

149

66

66

100

104

62

124

69

87

74

91

139

238

117

77

35

80

101

146

143

114

72

81

79

80

107

71

88

91

96

72

160

77

34

169

146

15

11

8

0

0

1

0

0

0

12

0

0

0

0

0

0

8

0

0

0

2

29

24

3

0

0

0

0

0

0

0

0

0

5

0

0Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO2
(a) Ffigyrau’n cynnwys pob annedd a gafodd ei archwilio gan yr NHBC ond nid yw’r ffigyrau’n cynnwys gwybodaeth gan
archwilwyr preifat cymeradwy
(b) Yn eithrio caffaeliadau, adferiadau a gwelyau gwag mewn hosteli
(r) Wedi diwygio Mehefin 2008

2,134

2,648

2,215

2,513

2,319

2,391

1,807

2,456

2,616

2,402

2,028

2,089

2,977

2,515

2,827

1,816

1,926

1,297

2,262

2,115

2,540

1,575

2,080

1,959

2,165

2,053

2,160

2,260

2,245

2,669

2,575

1,980

2,289

1,820

2,159

1,794

(r)

8 Ystadegau Tai Cymru 2008

ADEILADU TAI NEWYDD

Anheddau newydd a gafodd eu dechrau a’u cwblhau, yn ôl
daliadaeth ac awdurdod lleol, 2007-08 (a) (b)

195
197
219
253
209

521
551
173
429
710

1,186
279
293
121

1,825

444
307
538
124
124

229
741

9,668

135
214
209
237
217

730
158
135
278
681

735
325
348
131

1,441

423
221
678
90

198

207
525

8,316

2
20
0
4
0

0
5
0

18
0

174
18
1
0

100

5
12
14
0

41

13
40

467

8
10
0

19
0

0
0
0

23
0

27
21
24
8

109

0
0

22
0

48

19
5

343

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
5

0
0
0
0
0

0
0

5 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Cwblhau

Awdurdodau lleol

DechrauCwblhau

Landlordiaid
cymdeithasol
cofrestredig

DechrauCwblhau

Sector preifat

Dechrau

197
217
219
257
209

521
556
173
447
710

1,360
297
294
121

1,925

449
319
552
124
165

242
781

10,135

143
224
209
256
217

730
158
135
301
681

762
346
372
139

1,555

423
221
700
90

246

226
530

8,664

Cwblhau

Pob daliadaeth

Dechrau

Tabl 2.2

Nifer

Ffynhonnell: WHO2

(a) Ffigyrau’n cynnwys yr holl anheddau a gafodd eu harchwilio gan yr NHBC ond nid yw’r ffigyrau’n cynnwys gwybodaeth gan
archwilwyr preifat cymeradwy
(b) Yn eithrio caffaeliadau, adferiadau a gwelyau gwag mewn hosteli

Ystadegau Tai Cymru 2008 9

Pennod 3
Adnewyddu

ADNEWYDDU

3 Adnewyddu

Mae’r bennod hon yn cynnwys gwybodaeth ar weithgaredd adnewyddu’r sector preifat wedi ei
hadrodd gan awdurdodau lleol. Mae’r prif bwyntiau’n cynnwys:

• Yn gyffredinol, gwariodd awdurdodau lleol yng Nghymru £69 miliwn yn ystod 2007-08 ar roi
help i berchnogion preifat ac i denantiaid yn eu hardal ar gyfer gwella a thrwsio eu cartrefi
(Tabl 3.11).

• Cwblhaodd awdurdodau lleol 5,830 o grantiau cyfleusterau anabledd mandedol gyda
chyfanswm gwerth £37.6 miliwn yn ystod 2007-08. Roedd hyn yn lleihad o 7% o £40.5 miliwn
yn 2006-07 ac roedd yn cynrychioli 54% o’r gwariant cyffredinol ar adnewyddu’r sector preifat
(Tablau 3.1 a 3.11).

• Roedd cyfanswm gwerth taliadau gweddilliol ar grantiau a gwblhawyd dan Ddeddf 1996 (ac
eithrio grantiau cyfleusterau anabledd mandedol) yn £173,000 yn ystod 2007-08, ac roedd
gwariant ar weithgaredd dan orchymyn 2002 yn £31.3 miliwn (Tabl 3.11).

• Roedd 36 ardal adnewyddu ar waith yn ystod 2007-08, yn cwmpasu 44,983 o anheddau.
Gwariodd awdurdodau lleol £31.2 miliwn ar yr ardaloedd hyn, yn bennaf ar gynlluniau atgyweirio
grŵp (£22.2 miliwn) ac ar cymorth unigol dan Orchymyn 2002 (£5.9 miliwn). Cafodd £2.6 miliwn
ei wario ar waith amgylcheddol (Tablau 3.12 a 3.13).

Gwybodaeth ychwanegol

Mae gwybodaeth ar weithgaredd adnewyddu’r sector preifat dan Ddeddf Grantiau, Adeiladu ac
Adfywio Tai 1996 (Deddf 1996) a Gorchymyn Diwygio Rheoleiddio (Cymorth Tai) (Cymru a Lloegr)
2002 (Gorchymyn 2002) wedi’i chynnwys. Cafodd Ddeddf 1996 ei disodli gan Orchymyn 2002 ar 18
Gorffennaf 2003 ar gyfer pob grant ac eithrio grantiau cyfleusterau anabledd mandedol.

Mae gwybodaeth ar wariant adnewyddu’r sector preifat dan Ddeddf 1996 a Gorchymyn 2002 wedi’i
chymryd o’r dychweliad WHO17 blynyddol. Mae gwybodaeth ar grantiau cyfleusterau anabledd
mandedol a gwariant ardaloedd adnewyddu wedi’i chymryd o’r WHO6 a WHO5a blynyddol yn ôl eu
trefn. Awdurdodau lleol sy’n cyflwyno’r tri dychweliad.

Cewch hyd i wybodaeth ar adnewyddu mewn:
• Datganiadau Cyntaf ar wefan Llywodraeth y Cynulliad:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Gwariant adnewyddu'r sector preifat (a) Ffigwr 3.1

(a) Yn cynnwys grantiau a gafodd eu cwblhau dan Ddeddf Llywodraeth Leol a Thai 1989 neu Ddeddf 1996, a gwariant
dan Orchymyn 2002
(b) Yn eithrio gwariant Grant Cyfalaf Penodol

Ffynhonnell: WHO6 a WHO17

0

20

40

60

80

100

120

2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 (b)

Blwyddyn

£
 m

il
iy
n
a
u

Ystadegau Tai Cymru 2008 13

ADNEWYDDU

Grantiau cyfleusterau anabledd mandedol dan Ddeddf 1996 Tabl 3.1

4,660
5,127
5,126
4,869
5,486

4,774
4,863
5,453
4,949
5,455

24,882
27,762
29,275
31,084
34,749

35,656
31,365
34,744
32,735
37,104

4,050
4,190
4,770
4,248
4,917

4,428
4,593
5,268
5,899
5,830

18,862
21,691
25,574
25,765
28,033

30,345
28,537
35,403
40,478
37,5572007-08

2006-07
2005-06
2004-05
2003-04

2002-03
2001-02
2000-01
1999-2000
1998-99

Gwerth y grantiau a
gafodd eu cwblhau

Nifer y grantiau a
gafodd eu cwblhau

Gwerth y grantiau a
gafodd eu cymeradwyo

(£ miloedd)

Nifer y ceisiadau am
grantiau a gafodd eu

cymeradwyo

Ffynhonnell: WHO6

(£ miloedd)

65
113
188
82

448

105
120
108
45

147

431
225
320
94

710

407
78

234
124
109

964
338

5,455

566
809

1,984
1,024
3,440

1,177
868
984
752

1,033

3,926
1,682
2,370
1,243
5,120

3,478
671

1,296
904

1,247

729
1,804

37,104

60
117
170
78

727

255
118
108
41

144

431
228
340
106
695

419
71

213
127
102

931
349

5,830

453
979

2,059
815

3,233

243
1,039
1,132
821

1,092

4,459
2,257
2,432
1,498
4,938

3,784
614

1,146
945

1,219

646
1,754

37,557 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Gwerth y grantiau a
gafodd eu cwblhau

Nifer y grantiau a
gafodd eu cwblhau

Gwerth y grantiau a
gafodd eu cymeradwyo

(£ miloedd)

Nifer y ceisiadau am
grantiau a gafodd eu

cymeradwyo

Grantiau cyfleusterau anabledd mandedol dan Ddeddf
1996, yn ôl awdurdod lleol, 2007-08

Tabl 3.2

(£ miloedd)

Ffynhonnell: WHO6

14 Ystadegau Tai Cymru 2008

ADNEWYDDU

Grantiau cyfleusterau anabledd mandedol a gafodd eu cwblhau
dan Ddeddf 1996, yn ôl natur yr ymgeisydd

Tabl 3.3

Nifer

2,815
3,147
3,371
2,912
3,252

2,907
3,128
3,623
3,863
4,065

36
155
140
154
122

162
124
119
84
37

231
193
332
303
419

339
402
372
363
301

968
695
927
879

1,124

1,020
939

1,154
1,472
1,427

4,050
4,190
4,770
4,248
4,917

4,428
4,593
5,268
5,899
5,8302007-08

2006-07
2005-06
2004-05
2003-04

2002-03
2001-02
2000-01
1999-2000
1998-99

CyfanswmTenant y sector
cyhoeddus

Tenant y sector
preifat (b)

Landlord (a)Perchen-feddiannol

Ffynhonnell: WHO6

(b) Yn cynnwys ceisiadau oddi wrth denantiaid cymdeithasau tai
(a) Yn cynnwys ceisiadau oddi wrth gymdeithasau tai oedd yn gweithredu fel landlordiaid

4
0
0
0
0

0
0
0
1
1

1
0
0
0
0

0
0
0
0
3

0
0

10

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
1

0
0
0
0
0

0
0
0
0
0

0
0

1

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

4
0
0
0
0

0
0
0
1
2

1
0
0
0
0

0
0
0
0
3

0
0

11 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

CyfanswmTai Amlfedd-
iannaeth

Rhannau
cyffredin

Atgyweirio
cartref

Cyfleusterau
anabl dewisol

Adnewyddu

Nifer y taliadau terfynol ar grantiau a gafodd eu cwblhau dan
Ddeddf 1996, yn ôl awdurdod lleol, 2007-08 (a)

Nifer

Tabl 3.4

(a) Mae’r ffigyrau yma’n cwmpasu taliadau terfynol ar grantiau a gafodd eu cymeradwyo cyn 18 Gorffennaf 2003
Ffynhonnell: WHO17

Ystadegau Tai Cymru 2008 15

ADNEWYDDU

84
0
0
0
0

0
0
0

50
9

12
0
0
0
0

0
0
0
0

13

0
0

169

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
4

0
0
0
0
0

0
0
0
0
0

0
0

4

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0

0

84
0
0
0
0

0
0
0

50
13

12
0
0
0
0

0
0
0
0

13

0
0

173 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

CyfanswmTai
Amlfeddiannaeth

Rhannau
cyffredin

Atgyweirio
cartref

Cyfleusterau
anabl dewisol

Adnewyddu

Gwerth taliadau terfynol ar grantiau a gafodd eu cwblhau dan
Ddeddf 1996, yn ôl awdurdod lleol, 2007-08 (a) (b)

Tabl 3.5

£ miloedd

(a) Mae’r ffigyrau yma’n cwmpasu taliadau terfynol ar grantiau a gafodd eu cymeradwyo cyn 18 Gorffennaf 2003
Ffynhonnell: WHO17

(b) Yn eithrio gwariant Grant Cyfalaf Penodol

16 Ystadegau Tai Cymru 2008

ADNEWYDDU

Tabl 3.6 Crynodeb o gymorth ar gyfer adnewyddu tai dan Orchymyn
2002, yn ôl awdurdod lleol, 2007-08 (a)

135
31

220
94

569

606
925
657
597
180

271
1,059
110
102
998

960
86

406
25

113

0
69

8,213

1,381
522

1,855
490

1,623

1,199
1,857
2,031
2,039
2,426

856
1,139
816
610

2,504

4,066
668

2,461
157

1,472

0
830

31,002

0
0
0
0
0

0
112

0
20
14

0
0
0
0
0

0
0
0
0
0

0
0

146

1,381
522

1,855
490

1,623

1,199
1,745
2,031
2,019
2,412

856
1,139
816
610

2,504

4,066
668

2,461
157

1,472

0
830

30,856

92
0
0

49
0

0
11
0

33
0

154
20
6

22
99

0
40

151
16
12

0
70

774

0
0
0

177
0

0
53
0
0
0

0
0
0
0
0

0
50
0
0
0

0
0

280 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Benthyciadau
trydydd parti
(£ miloedd) (b)

Ad-daliadau i’r
ALl (£ miloedd)

o’r rhain:
grantiau

o’r rhain:
benthyciadau a
wnaed gan ALl

CyfanswmNifer yr
anheddau a
gafodd eu
gwella

Gwariant gros o adnoddau awdurdod lleol
(£ miloedd)

Ffynhonnell: WHO17

(b) Yn cynnwys cymorth trydydd parti arall a gafodd ei hwyluso gan yr awdurdod lleol
(a) Yn eithrio gwariant Grant Cyfalaf Penodol

Ystadegau Tai Cymru 2008 17

ADNEWYDDU

0

0

0

0

0

0

0

0

6,509

159

81

34

16

223

1,191

8,213

25,032

2,142

186

196

38

1,574

1,834

31,002

684

48

42

774

267

12

1

280Cyfanswm

Daliadaeth anhysbys

Tenant awdurdod lleol

Landlord cymdeithasol cofrestredig – yn cael ei
dalu i denant

Landlord cymdeithasol cofrestredig – yn cael ei
dalu i landlord

Rhentu preifat – yn cael ei dalu i denant

Rhentu preifat – yn cael ei dalu i landlord

Perchen-feddiannol

Benthyciadau
trydydd parti

Ad-daliadau i’r
awdurdod lleol

Gwariant grosNifer yr
anheddau a
gafodd eu
gwella

Gweithgarwch dan Orchymyn 2002, yn ôl daliadaeth,
2007-08 (a)

Tabl 3.7

(£ miloedd)
(£ miloedd) (£ miloedd)

(b)

(b) Yn cynnwys cymorth trydydd parti arall a gafodd ei hwyluso gan yr awdurdod lleol

Ffynhonnell: WHO17

(a) Yn eithrio gwariant Grant Cyfalaf Penodol

2,535

473

2,106

1,431

1,668

8,213

8,103

1,949

7,067

8,851

5,032

31,002

198

47

38

70

421

774

12

0

26

189

53

280Cyfanswm

Derbynnydd anhysbys

Derbynwyr eraill

Yr anabl

Pobl nad ydynt yn henoed sy'n cael budd-dal sy'n
gysylltiedig ag incwm

Henoed sy'n cael budd-daliadau

Benthyciadau
trydydd parti

Ad-daliadau i’r
awdurdod lleol

Gwariant grosNifer yr
anheddau a
gafodd eu
gwella

Gweithgarwch dan Orchymyn 2002, yn ôl derbynnydd,
2007-08 (a)

Tabl 3.8

(£ miloedd)
(£ miloedd) (£ miloedd)

(b)

(b) Yn cynnwys cymorth trydydd parti arall a gafodd ei hwyluso gan yr awdurdod lleol

Ffynhonnell: WHO17

(a) Yn eithrio gwariant Grant Cyfalaf Penodol

18 Ystadegau Tai Cymru 2008

ADNEWYDDU

Tu allan i'r ardal adnewyddu

Gweithgarwch dan Orchymyn 2002, yn ôl ardal gweithgarwch,
2007-08 (a)

Tabl 3.9

381

344

6,713

28

747

8,213

2,057

2,346

25,724

798

77

31,002

19

80

598

57

20

774

12

24

244

0

0

280Cyfanswm

Ardal gweithgarwch yn anhysbys

Cynllun grŵp/bloc/wedi'i gyd-drefnu

Cymorth unigol

Cynllun grŵp/bloc/wedi'i gyd-drefnu

Cymorth unigol

Benthyciadau
trydydd parti

Ad-daliadau i’r
awdurdod lleol

Gwariant grosNifer yr
anheddau a
gafodd eu
gwella

(£ miloedd)
(£ miloedd) (£ miloedd)

Mewn ardal adnewyddu

(b)

(b) Yn cynnwys cymorth trydydd parti arall a gafodd ei hwyluso gan yr awdurdod lleol

Ffynhonnell: WHO17

(a) Yn eithrio gwariant Grant Cyfalaf Penodol

Cyfanswm

Cymorth trydydd parti a
hwyluswyd gan yr awdurdodau

lleol

Swm y
benthyciadau
trydydd parti
neu help arall

Nifer y
benthyciadau
neu gymorth

arall

Cymorth uniongyrchol

Ad-daliadauGwariant grosNifer y grantiau,
benthyciadau
neu gymorth

arall

0 0 0 3 103Cymorth Arall

2,279

5,803

21,092

9,154

655

97

Cyfanswm (b)

O dan £5,000

Dros £5,000

(£ miloedd)(£ miloedd)

(£ miloedd)

Grantiau

Benthyciadau

.

.

.

.

2

20

22

14

132

146 0

4

4

177

177Cyfanswm

Arall

Rhyddhau ecwiti

. .8,184 30,856 774

280777431,0028,206

Tabl 3.10 Gweithgarwch dan Orchymyn 2002, yn ôl math o gymorth,
2007-08 (a)

0

0

0 0

Ffynhonnell: WHO17

(b) Nid oedd Bro Morgannwg yn gallu darparu dadansoddiad ar grantiau. Ni fydd y cyfansymiau felly yn gyfartal i
gyfanswm y grantiau

(a) Yn eithrio gwariant Grant Cyfalaf Penodol

Ystadegau Tai Cymru 2008 19

ADNEWYDDU

..

0

340
986

1,171
881

2,114

226
981

1,002
929
961

4,616
3,276
1,254
1,723
6,186

2,905
350

1,126
1,134
1,186

722
1,333

35,403

209
991

1,703
1,034
6,525

424
1,087
821
777

1,633

3,840
2,855
1,958
2,292
5,373

2,943
254

1,273
914

1,199

783
1,589

40,478

453
979

2,059
815

3,233

243
1,039
1,132
821

1,092

4,459
2,257
2,432
1,498
4,938

3,784
614

1,146
945

1,219

646
1,754

37,557

538
1,658

57
0

402

0
141
308

0
0

108
108

0

57
193
111
86

104

0
345

4,213

348
0
0
0
0

787
0
0

53
253

6
0

72
316

0

0
0
0
0

446

0
121

2,402

84
0
0
0
0

0
0
0

50
13

12
0
0
0
0

0
0
0
0

13

0
0

173 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint (e)
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Adnewyddu, cyfleusterau anabl dewisol,
atgyweirio cartref, rhannau cyffredin a thai

amlfeddiannaeth, dan Ddeddf 1996

2007-082006-072005-06

Grantiau cyfleusterau anabledd mandedol
dan Ddeddf 1996

2007-082006-072005-06

Gweithgarwch adnewyddu’r sector preifat, gwerth grantiau
a gafodd eu cwblhau a chyfanswm gwariant, yn ôl
awdurdod lleol (a) (b) (c)

Tabl 3.11

£ miloedd

(1) (2) (3) (4) (5) (6)

Gwerth grantiau a gafodd eu cwblhau

Ffynhonnell: WHO6 ac WHO17
(a) Ni ystyrir ad-daliadau grantiau, nac ad-daliadau benthyciadau
(b) Ddim yn cynnwys gwariant ar gynlluniau atgyweirio grŵp a ddechreuodd cyn Gorffennaf 2003 dan amodau Adran 60 y
Ddeddf 1996
(c) Yn eithrio gwariant Grant Cyfalaf Penodol (SCGs) ar gyfer 2007-08 dan Ddeddf 1996 a gorchymyn 2002. Mae hyn yn
wahanol i flynyddoedd gynt lle eithriwyd SCGs gan rai awdurdodau, a’u cynnwys gan eraill. Nid yw’r ffigurau gwariant felly yn
gymaradwy’n uniongyrchol gyda’r blynyddoedd gynt
(d) Yn cynnwys benthyciadau gan awdurdodau lleol, grantiau a benthyciadau trydydd parti neu unrhyw gymorth wedi’i
hyrwyddo gan yr awdurdod lleol
(e) Nid oedd Sir y Fflint yn gallu gwahaniaethu rhwng gweithgarwch gweddilliol Deddf 1996 a gweithgarwch dan Orchymyn
2002 yn 2005-06. Felly, mae eu gweithgarwch dan Ddeddf 1996 ar gyfer y flwyddyn hon wedi’i gynnwys yn y golofn sy’n
cwmpasu Gorchymyn 2002
(r) Wedi diwygio Ionawr 2009

(r)

(r)

20 Ystadegau Tai Cymru 2008

ADNEWYDDU

(7) (8) (9) (10=(4+7)) (11=(5+8)) (12=(6+9))

Gwerth grantiau a gafodd eu cwblhau

699
2,237
307

2,994
2,281

2,009
1,795
3,343
2,475
116

2,039
3,094
1,367
1,720
3,306

6,370
425

5,099
1,207
2,224

0
2,396

47,504

1,533
2,671
1,007
3,545
2,311

2,683
3,211
4,443
3,284
4,540

2,616
2,809
1,407
1,593
3,806

7,985
540

5,140
177

3,471

0
2,172

60,945

1,381
522

1,855
667

1,623

1,199
1,911
2,031
2,039
2,426

856
1,139
816
610

2,504

4,066
718

2,461
157

1,472

0
830

31,283

Dan Orchymyn 2002 (d)

2007-082006-072005-06

Cyfanswm gwariant

1,237
3,894
364

2,994
2,281

2,411
1,795
3,343
2,616
423

2,039
3,094
1,475
1,828
3,306

6,427
617

5,210
1,293
2,328

0
2,741

51,717

1,882
2,671
1,007
3,545
2,311

3,470
3,211
4,443
3,337
4,794

2,622
2,809
1,479
1,908
3,806

7,985
540

5,140
177

3,917

0
2,293

63,347

1,465
522

1,855
667

1,623

1,199
1,911
2,031
2,090
2,439

868
1,139
816
610

2,504

4,066
718

2,461
157

1,485

0
830

31,456

Dan Ddeddf 1996 a Gorchymyn 2002
(ac eithrio grantiau cyfleusterau

anabledd mandedol) (d)

2007-082006-072005-06

1,577
4,881
1,535
3,876
4,395

2,637
2,776
4,345
3,545
1,384

6,655
6,370
2,729
3,550
9,492

9,332
967

6,336
2,426
3,515

722
4,074

87,120

2,091
3,662
2,711
4,579
8,836

3,894
4,298
5,263
4,114
6,427

6,462
5,664
3,437
4,201
9,180

10,928
794

6,413
1,091
5,116

783
3,882

103,825

1,918
1,502
3,914
1,482
4,855

1,442
2,950
3,163
2,910
3,531

5,327
3,396
3,248
2,108
7,442

7,850
1,332
3,607
1,102
2,704

646
2,584

69,013

Holl weithgarwch adnewyddu’r sector
preifat (d)

2007-082006-072005-06
(3+12)(2+11)(1+10)

(r)

(r)

(r) (r)

(r) (r)

Ystadegau Tai Cymru 2008 21

ADNEWYDDU

.

.

.

.

.

.

.

.

.

21
21
21
23
24

28
28
23
27
38

31
35
36

19,608
19,608
19,608
20,772
21,166

26,832
26,832
21,911
26,264
37,962

33,227
42,429
44,983

8
0
9
7

26

4
3
4

138
111

54
0
0

864
1,068
858

1,308
2,424

885
1,069
713
845
313

337
78
4

618

334
391
9232007-08

2006-07
2005-06

2004-05
2003-04
2002-03
2001-02
2000-01

1999-2000
1998-99
1997-98
1996-97
1995-96

Anheddau a
gafodd eu gwella
dan Orchymyn

2002

Grantiau
adnewyddu

cartref y gwnaed
taliadau terfynol

arnynt (b)

Ardaloedd clirio,
dymchweliadau a

chaeadau

Stoc anheddau o
fewn ardaloedd
adnewyddu

Ardaloedd
adnewyddu a
gafodd eu
datgan, sy'n
weithredol (a)

Gweithgarwch ardal adnewydduTabl 3.12

Nifer

Awdurdod lleol

Anheddau sy’n rhan o weithgarwch

Ffynhonnell: WHO5a
(a) Mae gan ardaloedd adnewyddu oes o 10 mlynedd
(b) Yn cynnwys gweithgarwch o dan Ddeddf Llywodraeth Leol a Thai 1989 a Deddf 1996
(c) Ar gyfer 2003-04 a 2004-05, mae hyn yn cynnwys gweithgarwch o dan y Ddeddf 1996 a Gorchymyn 2002
(r) Wedi diwygio Ionawr 2009

(r) (r)

.

.

.

.

.

.

.

.

.

1
0

58
37
75

31
33
0
8

926

510
0
0

6,885
13,610
13,438
13,025
21,396

8,399
5,805
4,546
8,121
2,881

3,132
1,001

63

5,361

3,070
5,293
5,893

149
11
0
0
0

0
0
0
0
0

0
0

14

8,488
14,037
13,143
8,916
9,897

6,095
11,376
12,281
17,267
11,795

7,675
646
3642007-08

2006-07
2005-06

2004-05
2003-04
2002-03
2001-02
2000-01

1999-2000
1998-99
1997-98
1996-97
1995-96

Anheddau a gafodd
eu cwblhau o fewn

cynlluniau
atgyweirio grŵp

(b) (d)

Benthyciadau at
ddibenion tai

Cymorth unigol dan
Orchymyn 2002 (c)

Grantiau
adnewyddu cartref
y gwnaed taliadau
terfynol arnynt (b)

Ardaloedd clirio,
dymchweliadau a

chaeadau

Tabl 3.13 Gwariant ardal adnewyddu (a)

£ miloedd

Ffynhonnell: WHO5a
(a) Yn cynnwys gwariant Grant Cyfalaf Penodol (SCGs) ar gyfer 2007-08 dan Ddeddf 1996 a gorchymyn 2002. Mae
hyn yn wahanol i flynyddoedd gynt lle eithriwyd SCGs gan rai awdurdodau, a’u cynnwys gan eraill. Nid yw’r ffigurau
gwariant felly yn gymaradwy’n uniongyrchol gyda’r blynyddoedd gynt
(b) Yn cynnwys gweithgarwch dan Ddeddf Llywodraeth Leol a Thai 1989 a Deddf 1996
(c) Yn cynnwys benthyciadau trydydd parti a chymorth arall; ddim yn cynnwys ad-daliadau i'r awdurdodau lleol
(d) Ar gyfer 2003-04 a 2004-05, mae hyn yn cynnwys gweithgarwch dan y Ddeddf 1996 a Gorchymyn 2002
(r) Wedi diwygio Ionawr 2009

(r)

(r)

(r)

(r) (r)

22 Ystadegau Tai Cymru 2008

ADNEWYDDU

9
2
0
0
0

0
0
0
0
0

0
0
2

778
760
929
953
542

294
468
416
378
571

164
97
14

342

626
1,648
1,124

0
0
0
0
0

0
0
0
0
0

0
6
0

187
158
122
72
41

32
13
15
66
56

71
113
333

14
712
139
67
32

10
72
40

110
557

624
734

1,300

Anheddau sy’n rhan
o weithgarwch y
sector preifat

Anheddau sy’n rhan
o weithgarwch
landlordiaid
cymdeithasol
cofrestredig

Tai newydd a
gafodd eu cwblhau

Anheddau a gafodd
eu cwblhau o fewn

cynlluniau
atgyweirio grŵp dan
Orchymyn 2002

Anheddau a gafodd
eu cwblhau o fewn

cynlluniau
atgyweirio grŵp (b)

(c)

Benthyciadau at
ddibenion tai

.

.

.

.

.

.

.

.

.

Awdurdod lleol

Anheddau sy’n rhan o weithgarwch

(r) (r)

.

.

.

.

.

.

.

.

.
9,537

13,267
18,640
22,242

1
0
0

32
0

74
0
0

68
321

687
142

0

0
0
0
0
0

0
0
0
0
0

0
579

0

849
1,970
1,499
1,137
926

729
792

1,286
1,068
1,970

2,724
2,958
2,594

Gwaith amgylcheddolTai newydd a gafodd
eu cwblhau

Caffaeliadau a
gwarediadau

Anheddau a gafodd
eu cwblhau o fewn
cynllun atgyweirio
grŵp dan Orchymyn

2002 (c)

16,373
29,628
28,137
23,147
32,294

15,328
18,006
18,113
26,532
32,792

31,065
29,258
31,171

Cyfanswm gwariant

(r)

(r)

(r)

(r)

(r)

Ystadegau Tai Cymru 2008 23

ADNEWYDDU

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

0
3
2
2
0

3
3
1
2
2

1
2
1
1
2

2
2
3
1
3

0
0

36

1,086
516

1,688

4,003
3,356
1,902
3,070
3,513

1,060
2,913
2,868
544

2,134

2,747
4,869
4,966
390

3,358

44,983

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0

0
0
0

0
0
0
1
0

0
0
0
0
0

0
0
0
0
3

4

0
300

9

129
60
35
56
32

4
95
8

23
0

85
3

50
2

32

923

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Anheddau a
gafodd eu gwella
dan Orchymyn

2002

Grantiau
adnewyddu

cartref y gwnaed
taliadau terfynol

arnynt (c)

Ardaloedd clirio,
dymchweliadau a

chaeadau

Stoc anheddau o
fewn ardaloedd
adnewyddu

Ardaloedd
adnewyddu a
gafodd eu
datgan, sy'n
weithredol (b)

Gweithgarwch ardal adnewyddu, yn ôl awdurdod lleol,
2007-08

Tabl 3.14

Nifer

Awdurdod lleol

Anheddau sy'n rhan o weithgarwch (a)

Ffynhonnell: WHO5a

(b) Ar 1 Ebrill 2008
(c) Yn cynnwys gweithgarwch dan Ddeddf Llywodraeth Leol a Thai 1989 a Ddeddf 1996

(a) Mae gan ardaloedd adnewyddu oes o 10 mlynedd

Cymru

24 Ystadegau Tai Cymru 2008

ADNEWYDDU

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

..

.

.

.

.

.

.

0
0
0

0
0
0
0
2

0
0
0
0
0

0
0
0
0
0

2

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0

14

14

8
0

29

167
183
20

151
30

7
113
10
79
62

83
43

111
24
4

1,124

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0

0
0
0

0
0
0

94
50

0
0

160
0
8

0
4

14

3

333

0
31
0

284
17
0

169
401

0
5

266
0

17

1
56
53
0
0

1,300

Anheddau sy'n
rhan o

weithgarwch y
sector preifat

Anheddau sy'n
rhan o

weithgarwch
landlordiaid
cymdeithasol
cofrestredig

Tai newydd a
gafodd eu
cwblhau

Anheddau a
gafodd eu

cwblhau o fewn
cynlluniau

atgyweirio grŵp
dan Orchymyn

2002

Anheddau a
gafodd eu

cwblhau o fewn
cynlluniau

atgyweirio grŵp
(c)

Benthyciadau at
ddibenion tai

Anheddau sy'n rhan o weithgarwch (a)

Awdurdod lleol

Ystadegau Tai Cymru 2008 25

ADNEWYDDU

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0

0
0
0

0
0
0

50
0

0
0
0
0
0

0
0
0
0

13

63

0
1,004

31

203
209
491
186
309

21
280
33
60
0

246
60

580
53

2,126

5,893

0
0
0

0
0
0
0

14

0
0
0
0
0

0
0
0
0
0

14

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0

364

364 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Anheddau a
gafodd eu cwblhau
o fewn cynlluniau
atgyweirio grŵp

(b)

Benthyciadau at
ddibenion tai

Cymorth ar gyfer
adnewyddu tai o
dan Orchymyn

2002 (c)

Grantiau
adnewyddu cartref
y gwnaed taliadau
terfynol arnynt (b)

Ardaloedd clirio,
dymchweliadau a

chaeadau

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Gwariant ardal adnewyddu, yn ôl awdurdod lleol,
2007-08 (a)

Tabl 3.15

£ miloedd

Ffynhonnell: WHO5a
(a) Yn cynnwys gwariant Grant Cyfalaf Penodol
(b) Yn cynnwys gweithgarwch dan Ddeddf Llywodraeth Leol a Thai 1989 a Deddf 1996
(c) Yn cynnwys benthyciadau trydydd parti a chymorth arall; yn eithrio ad-daliadau i'r awdurdodau lleol

26 Ystadegau Tai Cymru 2008

ADNEWYDDU

1,484
0

677

2,543
1,573
520

1,193
2,678

1,655
1,044
750

2,049
1,031

1,969
1,190
1,169
619
96

22,242

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0

0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0

0
17
44

0
0

24
0

177

182
115
21
95

891

195
240
491
103

0

2,594

Gwaith
amgylcheddol

Tai newydd a
gafodd eu cwblhau

Caffaeliadau a
gwarediadau

Anheddau a
gafodd eu cwblhau
o fewn cynlluniau
atgyweirio grŵp
dan Orchymyn

2002 (c)

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

1,484
1,021
753

2,746
1,782
1,035
1,429
3,179

1,857
1,439
804

2,204
1,922

2,410
1,490
2,240
776

2,600

31,171

Cyfanswm
gwariant

.

.

.

.

Ystadegau Tai Cymru 2008 27

ADNEWYDDU

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0
2

0
0

2

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0

14

0
0

14

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0

364

0
0

364

0
0
0
0
0

0
0
0
0
0

0
0
0
0
0

0
0
0
0

20

0
0

20 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Swm a gafodd ei
gyfrannu gan
gyfranogion

Amcangyfrif o gost cynlluniau

CyfanswmAnheddau yn y
cynlluniau

Nifer

Cynlluniau

Taliadau terfynol ar gynlluniau atgyweirio grŵp dan Ddeddf
1996, yn ôl awdurdod lleol, 2007-08 (a)

Tabl 3.16

(£ miloedd)

Ffynhonnell: WHO17

(a) Yn eithrio gwariant Grant Cyfalaf Penodol

28 Ystadegau Tai Cymru 2008

Pennod 4
Dymchweliadau a pheryglon

DYMCHWELIADAU A PHERYGLON

4 Dymchweliadau a pheryglon

Mae’r bennod hon yn cynnwys gwybodaeth ar nifer yr anheddau a gafodd eu dymchwel neu eu
cau, a’r nifer y peryglon wedi eu canfod gan awdurdodau lleol yn ystod y flwyddyn. Mae
awdurdodau lleol yn gyfrifol am asesu amodau anheddu ar gyfer eiddo preswyl sector preifat a
chymdeithasol, gan gynnwys tai amlfeddiannaeth (HMOs). Mae’r prif bwyntiau yn cynnwys:

• Cafodd 99 o anheddau eu dymchwel neu eu cau yn ystod 2007-08, sy’n ddwywaith yn fwy na’r
ffigur yn 2006-07 (Tabl 4.1).

• Roedd 4,501 o beryglon i breswylwyr wedi’u canfod mewn anheddau yn ystod 2007-08. Y
math mwyaf cyffredin oedd rhy oer a thamp a thyfiant llwydni (Tabl 4.2).

• Roedd 698 o beryglon Categori 1 wedi’u canfod mewn HMOs yn ystod 2007-08. Y mathau
mwyaf cyffredin oedd tân a rhy oer (Tabl 4.2).

Gwybodaeth ychwanegol

Gwnaeth y System Mesur Iechyd a Diogelwch ar gyfer Tai ddisodli’r safon ffitrwydd blaenorol yng
Ngorffennaf 2006, gan symud y ffocws o gyflwr eiddo, at iechyd a diogelwch y preswylwyr. Mae’r
peryglon sy’n cael eu hasesu yn cael eu sgorio ar raddfa lle gaiff y peryglon mwyaf eu hystyried yn
beryglon Categori 1, a’r peryglon llai’n cael eu hystyried yn beryglon Categori 2. Mae’r data a
gasglwyd yn ymdrin â:

• dymchweliadau yn ôl daliadaeth; a

• nifer y peryglon yn ôl y math o gategori.

Mae gwybodaeth ar ddymchweliadau a pheryglon wedi’i chymryd o’r dychweliadau WHO10 a
Dymchweliadau a Pheryglon blynyddol a gyflwynir gan awdurdodau lleol.

Mae gwybodaeth fanwl am ddymchweliadau a pheryglon ar gael mewn:
• Datganiad Cyntaf ar wefan Llywodraeth Cynulliad Cymru:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

0

200

400

600

800

1,000

1,200

1996-97 1997-98 1998-99 1999-2000 2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

Blwyddyn

N
if
er

Anheddau wedi'u dymchwel a'u cauFfigwr 4.1

Ffynhonnell: Ffurflen WHO10 a ffurflen Dymchweliadau a Pheryglon

Ystadegau Tai Cymru 2008 31

DYMCHWELIADAU A PHERYGLON

.

12

24

18

6

17

23

28

38

65

8

5

Gorchmynion
cau neu
fentrau

35

20

17

14

237

60

36

84

8

54

0

12

218

293

333

680

705

974

738

530

34

127

29

61

253

313

350

694

942

1,034

774

614

42

181

29

732007-08 (c)

2006-07 (b)

2005-06

2004-05

2003-04

2002-03

2001-02

2000-01

1999-2000

1998-99

1997-98

1996-97

CyfanswmDdim mewn na
ger ardaloedd

clirio

Mewn neu ger
ardaloedd clirio

.

.

.

.

.

.

.

.

.

.

0
1

A oedd yn
cynnwys
peryglon

categori 1 (a)

Anheddau wedi'u dymchwel a'u cauTabl 4.1

Anheddau a gafodd eu dymchwel

Nifer

Ffynhonell: Ffurflen Dymchweliadau a Pheryglon
(a) Mae’r ffigyrau yma hefyd yn cael eu cofnodi yn y ddwy golofn gyntaf
(b) Yn eithrio data gan Sir y Fflint, Wrecsam, Caerdydd a Chasnewydd yn ystod Gorffennaf - Mawrth
(c) Yn eithrio data gan Wrecsam
(r) Wedi diwygio Awst 2008

Anheddau wedi'u cau ond heb wedi
eu dymchwel yn dilyn:

.

.

.

.

.

.

.

.

.

.

(r) 6

26

Gorchmynion
gwahardd
neu fentrau

265

337

368

700

959

1,057

802

652

107

189

40

99

Cyfanswm
anheddau

wedi
dymchwel
neu gau

32 Ystadegau Tai Cymru 2008

DYMCHWELIADAU A PHERYGLON

958

820

425

312

333

192

203

204

185

178

691

4,501

124

60

259

67

20

50

27

9

19

16

47

698

1,082

880

684

379

353

242

230

213

204

194

738

5,199

Tabl 4.2

794

265

184

159

110

62

78

42

51

68

190

2,003

164

555

241

153

223

130

125

162

134

110

501

2,498 Cyfanswm

Eraill (b)

Syrthio ar arwynebau gwastad ayyb.

Hylendid personol, glanweithdra a charthffosiaeth

Dymchweliad adeiladol ac elfennau cwympol

Mynediad gan ymwthwyr

Syrthio rhwng lefelau

Peryglon trydanol

Syrthio lawr grisiau ayyb.

Tân

Tamp a thyfiant llwydni

Rhy oer

Nifer y peryglon Categori 1 a 2 wedi eu canfod gan
awdurdodau lleol, yn ôl math y perygl, 2007-08 (a)

Nifer

Ffynhonnell: Ffurflen Dymchweliadau a Pheryglon
(a) Yn eithrio data gan Wrecsam ond yn cynnwys peth ddata gan Sir Gaerfyrddin
(b) Eraill yn cynnwys y peryglon sy'n weddill ac wedi eu rhestri yn Atodiad 1: Diffiniadau

Anheddau

Categori 1 Categori 2

HMO
Categori 1 Cyfanswm

Cyfanswm

Rhy oer

Tamp a thyfiant
llwydni

Tân

Syrthio lawr grisiau
ayyb.

Peryglon trydanol

Eraill

Ffigwr 4.2 Y pum prif berygl Categori 1 mewn anheddau, 2007-08 (a)

Ffynhonnell: Ffurflen Dymchweliadau a Pheryglon
(a) Yn eithrio data gan Wrecsam ond yn cynnwys peth ddata gan Sir Gaerfyrddin
(b) Eraill yn cynnwys pob perygl sy'n weddill ac wedi eu rhestri yn Atodiad 1: Diffiniadau

(b)

40%

13%

9%

8%

5%

25%

Ystadegau Tai Cymru 2008 33

DYMCHWELIADAU A PHERYGLON

Ffynhonnell: Ffurflen Dymchweliadau a Pheryglon
(a) Yn eithrio data gan Wrecsam ond yn cynnwys peth ddata gan Sir Gaerfyrddin
(b) Eraill yn cynnwys pob perygl sy'n weddill ac wedi eu rhestri yn Atodiad 1: Diffiniadau

Tamp a thyfiant
llwydni

Tân

Peryglon trydanol

Rhy oerDymchweliad
adeiladol ac elfennau

cwympol

Eraill

Ffigwr 4.3

(b)

Y pum prif berygl Categori 2 mewn anheddau, 2007-08 (a)

6%

10%

9%

46%

7%

22%

Ffynhonnell: Ffurflen Dymchweliadau a Pheryglon
(a) Yn eithrio data gan Wrecsam ond yn cynnwys peth ddata gan Sir Gaerfyrddin
(b) Efallai ni fydd y canrannau yn 100% o’r gyfanswm, o ganlyniad talgrynnu
(c) Eraill yn cynnwys pob perygl sy'n weddill ac wedi eu rhestri yn Atodiad 1: Diffiniadau

Ffigwr 4.4 Y pum prif berygl Categori 1 mewn anheddau amlfeddiannaeth
(HMOs), 2007-08 (a) (b)

Tân

Rhy oer

Syrthio lawr grisiau
ayyb.

Syrthio rhwng lefelau

Eraill (c)

Tamp a thyfiat llwydni

37%

20%

7%

9%

10%

18%

34 Ystadegau Tai Cymru 2008

Pennod 5
Landlordiaid Cymdeithasol

Cofrestredig

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

5 Landlordiaid Cymdeithasol Cofrestredig (RSLs)

Mae’r bennod hon yn cynnwys gwybodaeth ar RSLs. Mae’r prif bwyntiau’n cynnwys:

• Mae nifer yr anheddau newydd wedi eu darparu gan RSLs wedi gostwng gan 22% ers 2006-07
gyda 847 o anheddau newydd yn cael eu darparu yn 2007-08 (Tabl 5.1).

• Roedd y stoc RSL yn cynnwys 86,704 o unedau hunangynhwysol ynghyd â 6,927 o unedau
anhunangynhwysol ar 31 Mawrth 2008. Roedd y rhan fwyaf o’r stoc RSL yn cynnwys anheddau
llai, gyda 64% o unedau hunangynhwysol yn cynnwys un neu ddwy ystafell wely tra dim ond
3% oedd yn cynnwys pedair ystafell wely neu'n fwy (Tabl 5.3).

• Gwariant gros RSLs oedd £98.5 miliwn yn 2007-08 (Tabl 5.5).

• Bu 52 gwerthiannau statudol o anheddau RSL yn ystod 2007-08, gyda 58%, yn cael eu
gwerthu trwy’r cynllun hawl i brynu (RTB) (Tabl 5.6).

Gwybodaeth ychwanegol

Daw’r wybodaeth ar RSLs yn y bennod hon o:

Ddychweliadau ystadegol:

• Mae RSLs yng Nghymru’n cyflwyno dychweliadau ystadegol sy’n darparu gwybodaeth ar y stoc
annedd bob blwyddyn. Mae’r rhan fwyaf o RSLs yn cyflwyno dychweliad RSL1, tra bo pob un
o’r RSLs llai’n cyflwyno un o’r dychweliadau byrrach (RSL2, RSL3 & RSL4).

• Mae RSLs sy’n llenwi dychweliad RSL1 hefyd yn llenwi dychweliad gwerthiannau RSL, sy’n
darparu gwybodaeth ar werthiannau statudol RSL yn chwarterol.

Llywodraeth Cynulliad Cymru, Cyfarwyddiaeth Tai:

• Mae gwybodaeth gan RSLs yng Nghymru yn cael ei darparu wedi i gynlluniau tai cyfan gael eu
cwblhau, wedi’u hariannu gan Grant Tai Cymdeithasol oddi wrth Llywodraeth Cynulliad Cymru.
Gall ffigyrau fod yn wahanol i’r rheiny sy’n cael eu dangos ym Mhennod 2 sydd wedi’u seilio ar
gwblhau anheddau unigol.

Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r
RSLs. Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion.

Cewch hyd i wybodaeth am werthiannau statudol a stoc annedd RSL mewn:
• Datganiadau Cyntaf ar wefan Llywodraeth y Cynulliad:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Ystadegau Tai Cymru 2008 37

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

Tai cymdeithasol newydd wedi'u darparu gan landlordiaid
cymdeithasol cofrestredig (a)

Tabl 5.1

Nifer yr anheddau

981

784

938

766

761

612

736

495

62

181

263

220

204

254

228

233

388

243

192

131

121

134

62

61

14

15

40

40

14

12

0

40

0

0

0

0

0

0

0

0

6

23

32

30

13

17

60

182007-08

2006-07

2005-06

2004-05

2003-04

2002-03

2001-02

2000-01

Unedau hunangynhwysol anghenion arbennig
(b)

AdsefydliadCaffaeliadauAdeiladau
newydd

Unedau hunangynhwysol

AdsefydliadCaffaeliadauAdeiladau
newydd

Ffynhonnell: Llywodraeth Cynulliad Cymru, Cyfarwyddiaeth Tai
(a) Data ddim yn Ystadegau Gwladol
(b) Ffigyrau’n cynnwys unedau hunangynhwysol a ganddynt welyau gwag unigol. Ar gyfer 2007-08 roedd 58 o
unedau hunangynhwysol a ganddynt 107 o welyau gwag

1,451

1,246

1,471

1,187

1,113

1,029

1,086

847

Cyfanswm yr
anheddau a
ddarparwyd

(b)

Tai cymdeithasol newydd wedi'u darparu gan landlordiaid
cymdeithasol cofrestredig, yn ôl awdurdod lleol, 2007-08 (a) (b)

Tabl 5.2

Nifer yr anheddau

9

29

14

7

0

0

14

12

71

25

42

48

48

0

101

10

0

22

2

32

38

11

535

9

24

5

10

5

0

8

14

31

19

18

0

5

0

0

20

4

17

5

19

10

10

233

2

1

0

2

0

1

22

0

1

0

28

0

2

3

1

10

0

0

0

1

0

5

79

20

54

19

19

5

1

44

26

103

44

88

48

55

3

102

40

4

39

7

52

48

26

847Cymru

Casnewydd

Sir Fynwy

Torfaen

Blaenau Gwent

Caerffili

Merthyr Tudful

Rhondda Cynon Taf

Caerdydd

Bro Morgannwg

Pen-y-bont ar Ogwr

Castell-nedd Port Talbot

Abertawe

Sir Gaerfyrddin

Sir Benfro

Sir Ceredigion

Powys

Wrecsam

Sir y Fflint

Sir Ddinbych

Conwy

Gwynedd

Ynys Môn

Cyfanswm yr
anheddau

hunangynhwysol a
ddarparwyd

Darpariaeth arall (d)Caffaeliadau (c)Adeiladau newydd

Ffynhonnell: Llywodraeth Cynulliad Cymru, Cyfarwyddiaeth Tai

(b) Yn cynnwys 107 o welyau gwag anghenion arbennig mewn 58 o unedau hunangynhwysol

(d) Yn cynnwys adsefydliadau, trawsnewidiadau ac ail-welliannau
(c) Yn cynnwys 228 o unedau Cymorth Prynu Dewis Eich Hun

(a) Data ddim yn Ystadegau Gwladol

38 Ystadegau Tai Cymru 2008

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

161

626

669
533

596

566
729

236

698
920

2,915

1,244

1,759
642

3,357

3,887
518

891

677
2,223

1,755

1,025

26,627

163

723

482
611

748

526
861

331

720
987

2,031

793

3,123
735

3,223

4,727
525

1,050

467
3,018

1,516

1,170

28,530

179

601

809
626

783

393
750

331

640
770

1,427

692

3,177
698

2,633

6,292
444

1,063

303
3,978

1,680

1,022

29,291

19

30

68
63

35

12
81

23

104
52

105

30

100
43

544

194
24

76

10
413

118

112

2,256

522

1,980

2,028
1,833

2,162

1,497
2,421

921

2,162
2,729

6,478

2,759

8,159
2,118

9,757

15,100
1,511

3,080

1,457
9,632

5,069

3,329

86,704 Cymru

Casnewydd

Sir Fynwy

Torfaen
Blaenau Gwent

Caerffili

Merthyr Tudful
Rhondda Cynon Taf

Caerdydd

Bro Morgannwg
Pen-y-bont ar Ogwr

Castell-nedd Port Talbot

Abertawe

Sir Gaerfyrddin
Sir Benfro

Sir Ceredigion

Powys
Wrecsam

Sir y Fflint

Sir Ddinbych
Conwy

Gwynedd

Ynys Môn

Cyfanswm yr
unedau hunan-
gynhwysol

Pedair ystafell
wely neu fwy

Tair ystafell
wely

Dwy ystafell
wely

Un ystafell wely

83
193

130

222
211

309

167

1,431
68

126

1,343
109

274

188
1,054

325

53

118
12

225

80
206

6,927

Unedau nad
ydynt yn rhai

hunan-
gynhwysol

Tabl 5.3 Stoc landlordiaid cymdeithasol cofrestredig yn ôl math yr
annedd ac awdurdod lleol, ar 31 Mawrth 2008 (a) (b) (c)

Nifer

Unedau hunangynhwysol

(a) Dim ond yn cyfeirio at RSLs sydd wedi cofrestru gyda Llywodraeth Cynulliad Cymru ar gyfer stoc gonfensiynol sy’n
cael ei rentu. Ddim yn cynnwys cymdeithasau Abbeyfield, elusennau Almshouse, cymdeithasau Cyd-berchnogaeth a
stoc sy’n cael ei rentu y mae RSLs sy'n cofrestredig yn Lloegr yn berchen arno
(b) Mae cyfanswm yr unedau hunangynhwysol a'r unedau anhunangynhwysol ddim yn gyfartal â nifer yr anheddau ym
Mhennod 1 o ganlyniad fod y data yn dod o ffynonellau gwahanol
(c) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

Ffynhonnell: RSL1

Ystadegau Tai Cymru 2008 39

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

78
349
597
351
390

228
430
216
162
338

872
448

1,303
360

2,421

1,531
307
408
397
177

991
769

13,123

75
400
644
200
289

180
350
205
270
180

645
253
457
369

1,637

1,427
255
338
457
178

708
304

9,821

11
122
58
94
68

140
98
38
66
88

177
63
43
17

309

84
32
63
6

11

55
26

1,669

51
94

232
341
311

318
275
106
94

468

861
181
135
194
543

818
65
93
27
38

74
19

5,338 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Symudedd (d)Cadair olwyn (d)Mynediad warden (c)Henoed

Tabl 5.4 Stoc landlordiaid cymdeithasol cofrestredig ar gyfer yr henoed
a'r anabl, yn ôl awdurdod lleol, ar 31 Mawrth 2008 (a) (b)

Nifer

Ffynhonnell: RSL1

(a) Dim ond yn cyfeirio at RSLs sydd wedi cofrestru gyda Llywodraeth Cynulliad Cymru ar gyfer stoc gonfensiynol
sy’n cael ei rentu. Ddim yn cynnwys cymdeithasau Abbeyfield, elusennau Almshouse, cymdeithasau
Cyd-berchnogaeth a stoc sy’n cael ei rentu y mae RSLs sy'n cofreistredig yn Lloegr yn berchen arno

(c) Ar gyfer y rhan fwyaf o awdurdodau, mae anheddau a ganddynt fynediad warden hefyd yn cael eu cynnwys
yn y rheiny sydd ar gyfer yr henoed
(d) Efallai bod gan unedau cadair olwyn a symudedd, fynediad warden neu efallai eu bod wedi’u dylunio’n
arbennig i fod yn addas ar gyfer yr henoed, (gan gynnwys yr henoed bregus) ac felly byddant yn cael eu dangos
mewn mwy nag un golofn

(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion

40 Ystadegau Tai Cymru 2008

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

3,357
2,503
5,467
2,022
8,286

646
2,608
900

7,612
3,015

3,951
2,148
4,251
668

21,412

6,128
1,520
2,380
2,989
1,687

4,789
10,177

98,516

3
3
6
2
8

1
3
1
8
3

4
2
4
1

22

6
2
2
3
2

5
10

100Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Gwariant alldro landlordiaid cymdeithasol cofrestredig,
yn ôl awdurdod lleol, 2007-08 (a) (b)

Tabl 5.5

Ffynhonnell: Llywodraeth Cynulliad Cymru, Cyfarwyddiaeth Tai

(b) Ffigyrau’n cynrychioli gwariant arian parod

Gwariant gros
(£ miloedd)

Canran o gyfanswm
y gwariant gros (c)

(a) Data ddim yn Ystadegau Gwladol

(c) Canrannau wedi'u talgrynnu, nid ydynt felly yn dod i 100

Ystadegau Tai Cymru 2008 41

LANDLORDIAID CYMDEITHASOL COFRESTREDIG

Gwerthiant statudol anheddau landlordiaid cymdeithasol
cofrestredig (a) (b)

Tabl 5.6

Cyfanswm cronnol:
Hydref 1980 i Fawrth 2008

Hawl i brynu

2,311

Hawl i gaffael (c) Cyfanswm

91 2,402

Nifer

68
79
96

163
63

35
30

18
15

36
22

68
79
96

181
78

71
522007-08

2006-07

2005-06
2004-05
2003-04
2002-03
2001-02

16

14

17

16

9

10

8

8

3

6

5

16

24

14

3

3

4

5

5

4

14

13

7

5

5

5

1

19

17

21

21

14

14

22

21

10

11

10

21

25

14Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: Gwerthiannau RSL

(c) Ffigyrau hawl i gaffael o Hydref - Rhagfyr 2004 yn unig

(a) Dim ond yn cyfeirio at RSLs sydd wedi cofrestru gyda Llywodraeth Cynulliad Cymru ar gyfer stoc confensiynol
sy’n cael ei rentu. Ddim yn cynnwys cymdeithasau Abbeyfield, elusennau Almshouse, cymdeithasau
Cyd-berchnogaeth a stoc sy’n cael ei rentu y mae RSLs sy'n cofreistredig yn Lloegr yn berchen arno

.

.

.

0

(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion

Ffigwr 5.1

Ffynhonnell: Gwerthiannau RSL

0

20

40

60

80

100

120

140

160

180

200

1999-2000 2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

Blwyddyn

N
if
e
r

Gwerthiannau statudol anheddau landlordiaid
cymdeithasol cofrestredig

42 Ystadegau Tai Cymru 2008

Pennod 6
Gwerthiannau, gosodiadau ac
eiddo gwag awdurdodau lleol

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

6 Gwerthiannau, gosodiadau ac eiddo gwag awdurdodau lleol

Mae’r bennod hon yn darparu gwybodaeth am werthiannau, gosodiadau ac eiddo gwag
awdurdodau lleol. Mae’r prif bwyntiau’n cynnwys:

Gwerthiannau

• Erbyn 31 Mawrth 2008 mae 135,450 o anheddau awdurdod lleol wedi'u gwerthu trwy’r cynllun
hawl i brynu (RTB), a 6,670 o werthiannau eraill o anheddau awdurdod lleol ers cyflwyno’r
cynllun ym mis Hydref 1980 (Tabl 6.1).

• Cafodd gyfanswm o 835 o anheddau awdurdod lleol eu gwerthu yn 2007-08, â 98% o’r rhain o
dan y cynllun RTB (Tabl 6.1).

• Pris gwerthu cyfartalog anheddau awdurdod lleol yng Nghymru yn ystod 2007-08 oedd
£55,100, 78% o werth cyfartalog y farchnad, sef £70,600. Y gostyngiad cyfartalog a roddwyd
ar anheddau o’r fath oedd £15,500 (Tabl 6.3).

Gosodiadau

• Mae nifer yr anheddau awdurdod lleol a wedi eu gosod i denantiaid newydd wedi gostwng gan
14% ers 2006-07. Yn 2007-08 cafodd gyfanswm o 8,770 o denantiaid newydd eu cartrefu
mewn anheddau awdurdod lleol. Cafodd 58% o’r rhain eu cartrefu o’r rhestr aros a 42% ar sail
blaenoriaeth (Tabl 6.4).

Eiddo gwag

• Mae nifer yr anheddau gwag wedi gostwng i’w lefel isaf ers 1992-93. Ar 31 Mawrth 2008,
roedd 2,310 o anheddau gwag, sef 1.8% o gyfanswm stoc awdurdod lleol (Tabl 6.6).

• Mae nifer yr anheddau sy’n wag am fwy na 6 mis hefyd wedi parhau i ostwng ers 2002-03,
gyda 692 o anheddau’n wag am fwy na 6 mis ar 31 Mawrth 2008 (Tabl 6.6).

Gwybodaeth ychwanegol

Mae gwybodaeth am werthiannau anheddau awdurdod lleol, dan y cynllun RTB a chynlluniau eraill
yn cael ei chymryd o’r ddychweliad WHO7 chwarterol, fel y cyflwynir gan awdurdodau lleol. Mae
gwybodaeth ar osodiadau ac eiddo gwag yn cael ei chymryd o’r dychweliad WHO4 blynyddol, fel y
cyflwynir gan awdurdodau lleol.

Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r
RSLs. Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion.

Mae gwybodaeth fanwl am werthiannau, gosodiadau ac eiddo gwag mewn:
• Datganiad Cyntaf Gwerthiannau Hawl i Brynu a'r Datganiad Cyntaf Tai Awdurdodau Lleol:

Rheoli a Pherfformiad ar wefan Llywodraeth Cynulliad Cymru:
http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy

• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Ystadegau Tai Cymru 2008 45

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

Gwerthiannau anheddau awdurdod lleol (a)

Nifer

Tabl 6.1

Hawl i brynu Gwirfoddol/Arall

Ceisiadau Gwerthiannau a
gafodd eu
cwblhau

Gwerthiannau a
gafodd eu
cwblhau

Ceisiadau sy’n
weddill (ar
ddiwedd y
cyfnod)

Ymatebion
oedd yn

cydnabod yr
hawl i brynu

(b)

..6,670135,450237,988Cyfanswm cronnol: 1980 i 2007-08

1996-97 3,9993,8524,284 2,032 98
1997-98 4,1272,8564,305 2,716 120
1998-99 4,9423,6815,690 2,495 38
1999-2000 5,2354,1605,736 3,534 56
2000-01 4,8753,0055,419 3,475 64

2001-02 5,7594,3806,686 3,411 51
2002-03 9,8096,95412,914 4,898 101
2003-04 (c) 8,7726,1069,132 6,811 54
2004-05 5,8482,9836,181 3,976 23
2005-06 3,6412,6544,140 1,774 16

2006-07 4,1692,6355,022 1,248 40
2007-08 (c) 2,0769072,277 819 16

2004-05
Ebrill - Mehefin 5,548 1,8972,093 1,266 1

Gorffennaf - Medi 5,061 1,6771,761 1,184 0

Hydref - Rhagfyr 3,896 1,2551,063 921 3

Ionawr - Mawrth 2,983 1,0191,264 605 19

2005-06
Ebrill - Mehefin 2,819 1,0751,190 513 2

Gorffennaf - Medi 3,017 9371,143 440 0

Hydref - Rhagfyr 2,700 773727 446 13

Ionawr - Mawrth 2,654 8561,080 375 1

2006-07
Ebrill - Mehefin 2,500 1,0261,163 320 2

Gorffennaf - Medi 2,752 9761,168 278 14

Hydref - Rhagfyr 2,868 1,1211,485 351 7

Ionawr - Mawrth 2,635 1,0461,206 299 17

2007-08 (c)
Ebrill - Mehefin 2,340 823945 255 6

Gorffennaf - Medi 1,775 608631 244 0

Hydref - Rhagfyr 1,279 342350 197 10

Ionawr - Mawrth 907 303351 123 0

2008-09 (c)
Ebrill - Mehefin 749 186193 68 0

Gorffennaf - Medi 576 135179 43 0

(a) Cafodd y ddeddfwriaeth hawl i brynu ei chyflwyno ym mis Hydref 1980
(b) Gall yr ymatebion oedd yn cydnabod yr hawl i brynu fod yn uwch na nifer y ceisiadau a dderbyniwyd oherwydd bod
rhai o’r ceisiadau a dderbyniwyd wedi’u dwyn ymlaen o’r flwyddyn neu chwarter flaenorol
(c) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

Ffynhonnell: WHO7

46 Ystadegau Tai Cymru 2008

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

Gwerthiannau anheddau awdurdod lleol, yn ôl awdurdod
lleol, 2007-08 (a)

Nifer

Tabl 6.2

Datblygiad ceisiadau hawl i brynu

Ceisiadau a
dderbyniwyd

Ymatebion oedd
yn cydnabod yr
hawl i brynu

(b)

Gwerthiannau a gafodd eu cwblhau

Hawl i brynu Gwirfoddol/
arall

CyfanswmCeisiadau sy'n
weddill

(ar ddiwedd y
cyfnod)

55 2755Ynys Môn 24 240
73 5475Gwynedd 22 220
40 1932Conwy 10 122
24 3732Sir Ddinbych 13 130
69 7069Sir y Fflint 46 460

112 55130Wrecsam 51 510
58 2860Powys 12 120
54 4545Sir Ceredigion 4 40
63 6976Sir Benfro 25 250

134 59142Sir Gaerfyrddin 44 528

289 115316Abertawe 101 1010
128 42156Castell-nedd Port Talbot 30 300

.Pen-y-bont ar Ogwr .
46 1253Bro Morgannwg 14 140

154 39221Caerdydd 29 290

105120Rhondda Cynon Taf 73 796.
132 2151Merthyr Tudful 63 630
162 125167Caerffili 58 580
164 27171Blaenau Gwent 120 1200
97 55104Torfaen 36 360

3621Sir Fynwy 0 00.
81 2781Casnewydd 44 440

Cymru 8192,076 907 83516

(b) Gall yr ymatebion oedd yn cydnabod yr hawl i brynu fod yn uwch na nifer y ceisiadau a dderbyniwyd oherwydd bod rhai
o’r ceisiadau a dderbyniwyd wedi’u dwyn ymlaen o’r flwyddyn neu chwarter flaenorol

Ffynhonnell: WHO7

2,277

(a) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

Gwerthiannau a cheisiadau hawl i brynuFfigwr 6.1

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1999-2000 2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

Hawl i brynu -
gwerthiannau Hawl i brynu - ceisiadau

Blwyddyn

N
if
er

Ffynhonnell: WHO7

Ystadegau Tai Cymru 2008 47

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

76,900
77,200
95,700
81,800
75,700

86,800
82,300

110,500
91,200
77,300

69,500
76,400

93,500
97,900

54,600
53,600
67,700
46,600
83,000

88,000

70,600

16,000
16,200
16,000
15,900
16,000

16,000
15,500
16,000
16,000
13,500

15,900
15,900

15,600
16,000

14,400
15,800
15,700
15,100
16,000

16,000

15,500

60,900
61,000
79,700
66,000
59,700

70,800
66,900
94,500
75,200
63,800

53,600
60,500

77,800
81,900

40,200
37,800
51,900
31,500
67,000

72,000

55,100

111
111
145
120
108

129
121
172
137
116

97
110

141
149

73
69
94
57

122

131

100Cymru

Casnewydd
Sir Fynwy (d)

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd (c)
Ynys Môn

.

.

.

.

.

.

.

.

Prisiau gwerthu anheddau awdurdodau lleol,
yn ôl awdurdod lleol, 2007-08 (a) (b)

Tabl 6.3

Ffynhonnell: WHO7
(a) Mae’r data prisiau’n cael eu talgrynnu i’r cant agosaf

Prisiad
cyfartalog

(£)

Gostyngiad
cyfartalog

(£)

Pris gwerthu
cyfartalog

(£)

Mynegai pris
gwerthu
cyfartalog

(Cymru=100)

(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc
awdurdod lleol i'r RSLs. Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion
(c) Mae’r ffigur am y disgownt cyfartalog yng Ngwynedd yn fwy na’r uchafswm a ganiatawyd,
sef £16,000 gan ei fod yn cynnwys gwerthiannau heb eu delio â gan yr uchafswm a
gyflwynwyd ar 2 Ebrill 2003
(d) Ni wnaeth Sir Fynwy werthu unrhyw anheddau rhwng Ebrill 2007 a’r trosglwyddiad stoc
yn Ionawr 2008

48 Ystadegau Tai Cymru 2008

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

Anheddau awdurdodau lleol a gafodd eu gosod i
denantiaid newydd (a)

Cael eu
hailgartrefu o
ganlyniad i

glirio slym neu
ailddatblygu

Cartrefwyd fel blaenoriaeth oherwydd bod
tenantiaid yn:

Gweithwyr
allweddol

Arall

Cartrefwyd o’r
rhestr aros

Cyfanswm

Digartref

Tabl 6.4

Nifer

744

385

294

207

216

219

142

270

92

95

101

247

107

66

43

79

40

39

4

1

63

182

55

16

59

17

4

0

1,531

1,460

1,696

1,597

1,766

2,149

2,054

1,872

2,424

2,429

2,473

2,674

2,754

2,471

2,058

1,949

1,646

880

1,269

1,383

1,762

2,220

2,473

2,919

3,299

3,211

3,507

2,999

245

96

134

107

97

109

111

131

118

79

58

61

28

15

12

7

72

8

5

4

8

13

230

2

0

0

0

0

624

528

598

590

806

771

550

494

443

473

408

926

528

719

760

602

1,272

1,040

1,145

1,054

1,196

1,250

1,097

1,270

960

695

709

660

10,865

10,967

12,142

11,388

12,160

10,648

10,546

10,612

9,994

8,418

8,490

8,122

8,126

9,276

10,180

10,939

11,525

13,672

13,249

12,905

12,094

10,824

10,493

8,500

6,878

6,167

5,980

5,111

14,009

13,436

14,864

13,889

15,045

13,896

13,403

13,379

13,071

11,494

11,530

12,030

11,543

12,547

13,053

13,576

14,555

15,639

15,672

15,347

15,123

14,489

14,348

12,707

11,196

10,090

10,200

8,7702007-08 (c) (d)

2006-07

2005-06

2004-05

2003-04 (c)

2002-03

2001-02

2000-01

1999-2000

1998-99

1997-98 (b)

1996-97

1995-96

1994-95

1993-94

1992-93

1991-92

1990-91

1989-90

1988-89

1987-88

1986-87

1985-86

1984-85

1983-84

1982-83

1981-82

1980-81

Ffynhonnell: WHO4
(a) Yn eithrio trosglwyddiadau o fewn yr awdurdod lleol neu gyfnewidfeydd gydag awdurdod lleol arall
(b) Yn cynnwys amcangyfrif ar gyfer Bro Morgannwg
(c) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion
(d) Yn eithrio data ar gyfer Blaenau Gwent a Thorfaen
(r) Wedi diwygio Ionawr 2009

(r) (r)
(r) (r)

Ystadegau Tai Cymru 2008 49

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

0
0
0
0
0

0
0
0
0
0

0
0

0
0

0
0
0

0
0

0

70
148
84
34
79

242
105
48

246
293

595
23

90
405

44
37

113

41
302

2,999

0
0
0
0
0

0
0
0
0
0

0
0

0
0

0
0
0

0
0

0

0
0
0
0
0

0
0
0
0
0

588
0

0
56

0
2

14

0
0

660

127
124
132
151
227

412
206
89

165
292

35
572

152
453

585
249
645

201
294

5,111

197
272
216
185
306

654
311
137
411
585

1,218
595

242
914

629
288
772

242
596

8,770 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

CyfanswmCartrefwyd o’r
rhestr aros

ArallGweithwyr
allweddol

DigartrefCael eu
hailgartrefu o
ganlyniad i

glirio slym neu
ailddatblygu

Anheddau awdurdodau lleol a gafodd eu gosod i
denantiaid newydd, yn ôl awdurdod lleol, 2007-08 (a) (b)

Cartrefwyd fel blaenoriaeth oherwydd bod y
tenantiaid yn:

Tabl 6.5

Nifer

.

..

..

(a) Yn eithrio trosglwyddiadau o fewn yr awdurdod lleol neu gyfnewidfeydd gydag awdurdod lleol arall
Ffynhonnell: WHO4

(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

50 Ystadegau Tai Cymru 2008

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

Wedi'u cartrefi o'r
rhestr aros

Roedd y tenant
yn ddigartref

Arall

Ffynhonnell: WHO4

Ffigwr 6.2 Anheddau awdurdodau lleol a gafodd eu gosod i denantiaid
newydd, yn ôl ffynhonnell y tenant, 2007-08 (a)

(a) Efallai ni fydd y canrannau yn 100% o’r gyfanswm, o ganlyniad talgrynnu

8%

58%

34%

54%

Yn cael neu'n aros i
gael eu

hatgyweirio/gwella

24%
Ar gael i'w gosod

8%

Aros i'w
dymchwel

14%
Arall

Ffynhonnell: WHO4

Anheddau awdurdodau lleol gwag, yn ôl statws, ar 31
Mawrth 2008 (a)

Ffigwr 6.3

(a) Efallai ni fydd y canrannau yn 100% o’r gyfanswm, o ganlyniad talgrynnu

Ystadegau Tai Cymru 2008 51

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

583

1,209

1,389

1,603

1,100

774

690

840

768

794

639

618

670

784

893

1,127

1,485

1,876

1,782

2,867

3,875

2,393

2,185

1,214

1,237

581

573

555

1,207

1,801

1,980

1,665

1,820

1,897

2,309

2,227

1,987

1,873

1,511

1,212

1,184

1,397

1,652

1,997

2,526

2,238

2,932

2,914

2,694

2,491

1,897

1,847

1,990

1,732

1,798

1,246

56

103

29

25

13

43

27

21

15

8

26

25

58

37

71

73

54

115

51

258

63

76

60

54

47

12

29

178

73

45

28

31

82

135

217

423

774

996

744

905

736

748

511

296

248

185

147

180

81

143

165

164

132

125

112

139

204

469

827

950

558

981

948

885

402

504

445

363

264

1,790

3,010

3,369

3,268

2,920

2,928

3,329

3,189

2,952

3,023

2,430

2,034

2,028

2,339

2,774

3,489

4,722

5,422

6,475

7,406

8,367

6,791

5,818

4,262

4,500

3,117

3,058

2,3102007-08 (g)

2006-07

2005-06

2004-05

2003-04 (g)

2002-03

2001-02

2000-01

1999-2000

1998-99

1997-98 (f)

1996-97

1995-96

1994-95

1993-94

1992-93

1991-92

1990-91

1989-90

1988-89

1987-88

1986-87

1985-86

1984-85

1983-84

1982-83

1981-82

1980-81

Cyfanswm
yr

anheddau
gwag

Arall (b)Yn aros i
gael eu

dymchwel

Yn aros i
gael eu
gwerthu

Yn cael neu’
n aros i
gael eu

hatgyweirio
/ gwella

Ar gael i’w
gosod

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Anheddau gwag awdurdodau lleol (a)Tabl 6.6

Nifer

Ffynhonnell: WHO4
(a) Ar 1 Ebrill rhwng 1981 a 1995. Ar 31 Mawrth ers 1996. O 1996-97, data stoc awdurdod lleol wedi ei gymryd o ffurflen
ail fersiwn Cymorthdal y Cyfrif Refeniw Tai (HRAS)

(c) Fel canran o’r stoc awdurdod lleol gyfan
(d) Yn eithrio trefi newydd. Nid oedd Cwmbrân yn cael ei ystyried yn dref newydd mwyach o 1 Ebrill 1986 pan gafodd ei
stoc ei drosglwyddo i Dorfaen ac mae’n cael ei gynnwys yn y stoc awdurdod lleol o 1986. Yn debyg, nid oedd y Drenewydd
yn cael ei ystyried yn dref newydd o 1 Ebrill 1996, pan gafodd ei stoc ei drosglwyddo i Bowys ac mae’n cael ei gynnwys yn
y stoc awdurdod lleol o 1996

(f) Yn cynnwys amcangyfrifon ar gyfer Bro Morgannwg
(g) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

0.6

1.1

1.3

1.3

1.1

1.1

1.3

1.3

1.2

1.3

1.1

0.9

0.9

1.1

1.3

1.7

2.3

2.7

3.3

3.8

4.5

3.7

3.3

2.6

2.9

2.0

2.0

1.8

Cyfanswm
yr

anheddau
gwag

(canran)
(c)

329

437

385

474

327

406

329

259

284

458

631

956

1,670

2,492

3,003

3,646

2,543

2,897

2,138

1,805

1,136

1,014

692

288,359

278,400

265,287

259,823

255,886

258,050

253,138

248,074

236,713

225,558

220,786

217,370

214,651

211,305

208,126

206,722

204,158

201,057

197,423

193,006

187,720

182,916

177,081

162,276

157,516

155,768

154,412

131,524

Stoc
awdurdod
lleol (d) (e)

Yn wag am
fwy na 6

mis

(b) Yn cynnwys anheddau wedi’u dal yn ôl i’w adleoli

(e) Data ddim yn Ystadegau Gwladol

(r)(r)

(r) Wedi diwygio Ionawr 2008

52 Ystadegau Tai Cymru 2008

GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG AWDURDODAU LLEOL

7
20
24
6

41

24
0
8

11
179

50
31

4
31

15
43

120

78

692

Yn wag am
fwy na 6

mis

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

21
30
33
5

28

13
4
2

38
35

21
77

23
74

0
23
21

107

555

5
48
0

25
127

121
17
19
53
0

110
92

0
99

51
69
37

2

875

0
20
28
5
3

26
1
6

11
118

86
5

0
12

0
36
13

1

371

0
4

16
0
8

0
0
0
0

26

0
0

0
0

0
2
4

0

60

0
0
0
0
1

0
0
0
0

48

0
2

0
11

6
0

94

23

185

0
8
8
6

36

21
0
2
3

12

99
4

3
12

9
23
1

17

264

26
110
85
41

203

181
22
29

105
239

316
180

26
208

66
153
170

150

2,310 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Cyfanswm
yr

anheddau
gwag

Arall (b)Yn aros i
gael eu

dymchwel

Yn aros i
gael eu
gwerthu

I’w gosod
ar ôl

gwneud
atgyweir-
iadau mawr

I’w gosod
ar ôl

gwneud
atgyweir-
iadau bach

Ar gael i’w
gosod

.

.

.

.

Anheddau gwag awdurdodau lleol, yn ôl awdurdod
lleol, ar 31 Mawrth 2008 (a)

Nifer

Tabl 6.7

(r)(r)

(r) (r)

Ffynhonnell: WHO4
(a) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion
(b) Yn cynnwys anheddau wedi’u dal yn ôl i’w adleoli
(r) Wedi diwygio Ionawr 2008

Ystadegau Tai Cymru 2008 53

Pennod 7
Digartrefedd

DIGARTREFEDD

7 Digartrefedd

Mae’r bennod hon yn cynnwys gwybodaeth am benderfyniadau awdurdodau lleol ynglŷn â
digartrefedd yng Nghymru. Mae’r prif bwyntiau’n cynnwys:

• Penderfynodd awdurdodau lleol fod cyfanswm o 6,367 o gartrefi yn gymwys, ddigartref yn
anfwriadol ac yn angen blaenoriaeth yn 2007-08, y nifer isaf ers 2001-02. Roedd y cartrefi hyn
yn cyfrif am 49% o’r ceisiadau wedi eu derbyn gan awdurdodau lleol. (Tabl 7.1).

• Roedd 50% o gartrefi digartref ag angen blaenoriaeth oherwydd eu bod yn cynnwys plant
dibynnol neu ferched beichiog yn ystod 2007-08. Roedd 11% pellach ag angen blaenoriaeth
oherwydd trais domestig, 10% yn gyn-carcharorion heb lety ac roedd 9% oherwydd bod
ymgeiswyr rhwng 16 ac 17 oed (Tabl 7.3).

• Mewn 24% o dderbyniadau digartrefedd, y rheswm oedd colled llety. Digwyddodd 20% pellach
o ganlyniad i dor-berthynas, a digwyddodd 13% o ganlyniad uniongyrchol o adael sefydliad
neu ofal (Tabl 7.5).

• Roedd tua 2,880 o gartrefi digartref mewn llety dros dro ar ddiwedd 2007-08. O’r rhain, roedd
47% yn byw mewn eiddo hunangynhwysol, ac roedd 26% mewn llety hosteli, llochesau a
gwely a brecwast (Tabl 7.7).

• Mae nifer y cartrefi digartref mewn llety gwely a brecwast wedi parhau i ostwng dros y 3
mlynedd diwethaf. Roedd 282 o gartrefi digartref mewn llety gwely a brecwast ar 31 Mawrth
2008, gostyngiad o 25% ers 31 Mawrth 2007 (Tabl 7.7).

Gwybodaeth ychwanegol

Mae’r dychweliad WHO12 yn darparu manylion am achosion o ddigartrefedd wedi eu hymdrin â
gan awdurdod lleol dan Ddeddf Tai 1996. Cafodd y categori oedd yn cynnwys ymgeiswyr ag angen
blaenoriaeth ei ymestyn yng Ngorchymyn Digartrefedd (angen blaenoriaeth) (Cymru) 2001
Llywodraeth Cymru. Mae’r tablau yn y bennod hon yn dangos gwybodaeth ar gyfer 1999 ymlaen.

Mae gwybodaeth fanwl am ddigartrefedd ar gael mewn:
• Datganiad Cyntaf ar wefan Llywodraeth Cynulliad Cymru:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Cyfradd y cartrefi a gafodd eu derbyn yn ddigartref, fesul
1,000 o gartrefi (a)

Ffigwr 7.1

Ffynhonnell: WHO12
(a) Mae’r cyfraddau wedi ei seilio ar amcangyfrifon cartrefi canol y flwyddyn. Mae ffigurau ar gyfer 2004 ymlaen yn
seiliedig ar yr amcangyfrifon cartref canol 2004
(b) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth o dan Ran VII Deddf Tai 1996
(r) Wedi diwygio Mehefin 2008

0

1

2

3

4

5

6

7

8

9

1999-2000 2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 (r)

Blwyddyn

C
yf
ra
d
d

Ystadegau Tai Cymru 2008 57

DIGARTREFEDD

44
61
33
38
60

81
109
60
56

4,114
3,570
4,140
4,777
5,652

6,371
5,680
4,370
3,650

4,124
4,209
3,965
4,612
5,369

5,319
4,079
2,749
2,124

461
541
511
653
707

953
914
894
7402007-08

2006-07
2005-06
2004-05

2003-04
2002-03
2001-02
2000-01
1999-2000

Cymwys, digartref ac
yn angen

blaenoriaeth, ond yn
ddigartref yn fwriadol

Cymwys, digartref
ond ddim yn angen

blaenoriaeth

Cymwys, ond ddim yn
ddigartref

Cartrefi anghymwys

Crynodeb o ddigartrefedd, yn ôl math y penderfyniadau a
wnaed (a)

Tabl 7.1

Nifer y cartrefi

14

17

19

10

18

28

16

19

28

28

19

34

25

13

14

8

5

20

10

21

18

17

1,148

1,465

1,445

1,594

1,548

1,476

1,729

1,618

1,609

1,537

1,373

1,161

1,160

1,135

1,043

1,032

891

950

896

913

1,053

1,028

1,242

1,270

1,280

1,577

1,359

1,369

1,314

1,277

1,181

1,157

821

920

763

802

600

584

534

536

509

545

589

541

190

153

159

205

219

231

270

233

244

278

221

171

224

250

220

200

220

199

178

143

163

175Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

2003-04

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO12
(a) Dan ran VII Deddf Tai 1996
(r) Wedi diwygio gan Sir Gaerfyrddin ym Mehefin 2008

(r)

(r) (r)

(r)

58 Ystadegau Tai Cymru 2008

DIGARTREFEDD

3,652
4,390
5,333
6,975
9,147

9,856
7,811
6,802
6,367

Cymwys, digartref yn
anfwriadol ac yn

angen blaenoriaeth

3.08
3.67
4.41
5.70
7.40

7.90
6.26
5.45
5.10

Cymwys, digartref yn
anfwriadol ac yn

angen blaenoriaeth
fesul 1,000 o gartrefi

29
34
38
41
44

44
42
46
49

Cymwys, digartref yn
anfwriadol ac yn angen
blaenoriaeth fel canran
o gyfanswm y cartrefi

a wnaeth geisio

12,395
12,771
13,982
17,055
20,935

22,580
18,593
14,875
12,937

Cyfanswm cartrefi a
wnaeth geisio

2,087

2,363

2,110

2,587

2,459

2,603

2,391

2,403

2,319

2,094

1,560

1,838

1,898

1,741

1,497

1,666

1,605

1,577

1,491

1,694

1,581

1,519

4,681

5,268

5,013

5,973

5,603

5,707

5,720

5,550

5,381

5,094

3,994

4,124

4,070

3,941

3,374

3,490

3,255

3,282

3,084

3,316

3,404

3,280

1.69

1.91

1.71

2.07

1.97

2.09

1.92

1.93

1.86

1.68

1.25

1.47

1.52

1.40

1.20

1.34

1.29

1.26

1.20

1.36

1.27

1.22

45

45

42

43

44

46

42

43

43

41

39

45

47

44

44

48

49

48

48

51

46

46

(r)

(r)

(r)

(r)
(r)

(r)

Ystadegau Tai Cymru 2008 59

DIGARTREFEDD

0
0
0
0
0

1
0
1
2
7

11
0
0
0
8

0
0
0
1

20

0
5

56

59
173
68
77
16

252
48
48

145
245

1,210
32

310
49
93

95
88

115
109
118

46
254

3,650

85
132
98
28
4

118
55
22

211
201

407
16

193
5

107

40
109
20
99
23

31
120

2,124

32
42
42
28
19

98
9

22
41

102

19
13
32
23
41

11
40
30
6

33

14
43

740 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Cymwys, digartref ac
yn angen blaenoriaeth
ond yn ddigartref yn

fwriadol

Cymwys, digartref
ond ddim yn angen

blaenoriaeth

Cymwys, ond ddim yn
ddigartref

Cartrefi anghymwys

Crynodeb o ddigartrefedd, yn ôl math y penderfyniadau a
wnaed, yn ôl awdurdod lleol, 2007-08 (a)

Tabl 7.2

Nifer y cartrefi

(r) (r) (r)

(r)(r) (r)

Ffynhonnell: WHO12
(a) Dan ran VII Deddf Tai 1996
(r) Wedi diwygio gan Sir Gaerfyrddin ym Mehefin 2008

60 Ystadegau Tai Cymru 2008

DIGARTREFEDD

213
292
177
120
144

242
254
93

342
523

852
158
418
219
710

190
160
228
115
218

137
562

6,367

Cymwys, digartref yn
anfwriadol ac yn angen

blaenoriaeth

7.31
5.78
3.57
2.88
2.31

4.41
4.49
2.84
6.79
6.87

8.85
2.69
7.61
4.31
5.47

1.97
6.93
3.21
3.89
5.73

3.73
9.65

5.10

Cymwys, digartref yn
anfwriadol ac yn angen

blaenoriaeth fesul
1,000 o gartrefi

55
46
46
47
79

34
69
50
46
49

34
72
44
74
74

57
40
58
35
53

60
57

49

Cymwys, digartref yn
fwriadol ac yn angen
blaenoriaeth fel canran
o gyfanswm y cartrefi a

wnaeth geisio
389
639
385
253
183

711
366
186
741

1,078

2,499
219
953
296
959

336
397
393
330
412

228
984

12,937

Cyfanswm cartrefi a
wnaeth geisio

(r)

(r)(r)

(r)

Ystadegau Tai Cymru 2008 61

DIGARTREFEDD

.

.
2,070
2,381

344
395

154
184

139
177

154
2232000-01

1999-2000

Person ifanc
mewn perygl:
18 oed neu’n
hŷn ond llai na

21 oed

Salwch
meddyliol/

anabledd dysgu

Anabledd
corfforol

HenaintAelod o’r cartref
yn feichiog ac
nid oes plentyn
(plant) dibynnol

arall

Cartrefi’n
cynnwys plentyn
(plant) dibynnol

2,266
3,007
3,709

3,914
3,129
2,772
2,687

414
479
615

724
618
540
486

184
225
310

359
226
189
154

172
251
327

438
324
271
290

275
356
580

670
486
350
305

112
143
178

180
170
142
1252007-08

2006-07
2005-06
2004-05

2003-04
2002-03
2001-02

Cartrefi digartref, yn ôl categori angen yn ystod y cyfnod (a)

Nifer y cartrefi

Tabl 7.3

Aelod o'r cartref sy'n agored i niwed

839

973

811

1,086

1,035

1,018

903

958

947

867

600

715

781

734

591

666

654

679

658

696

673

587

143

149

134

189

188

188

158

190

185

160

119

154

146

142

121

131

136

130

102

118

126

129

56

84

66

104

115

92

75

77

76

67

42

41

50

43

38

58

43

40

38

33

35

38

78

75

83

91

117

127

99

95

80

84

62

98

101

61

50

59

62

72

70

86

94

96

115

158

142

165

154

191

169

156

156

137

101

92

79

90

82

99

78

65

77

85

77

85

38

44

43

53

53

44

38

45

39

56

36

39

39

41

24

38

26

33

31

35

37

41Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin
2003-04

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth o dan Ran VII Deddf Tai 1996
(b) Ffigyrau am 1999-2000 a 2000-2001 nawr yn cynwys y categori rhesymau arbennig. Mae'r ffigyrau wedi’u rhannu o
fis Mehefin 2001 ymlaen
(r) Wedi diwygio gan Sir Gaerfyrddin ym Mehefin 2008

(r)
(r)

(r)

62 Ystadegau Tai Cymru 2008

DIGARTREFEDD

.

.
.
.

.

.
.
.

741
948

50
82

Cartrefi digartref
mewn argyfwng

Arall (b)Cyn carcharor
heb lety i

ddychwelyd iddo

Digartref ar ôl
gadael y lluoedd

arfog

Trais domestig
neu’r bygwth o
drais domestig

Person ifanc
mewn perygl:
16 neu 17 oed

3,652
4,390

Cyfanswm

5,333
6,975
9,147

9,856
7,811
6,802
6,367

594
750

937

970
681

686

550

724
796

1,188

1,298
1,048

746

719

26
38

44

64
52

29

35

397
510

672

823
761

796

656

130
349

512

340
263

240

299

39
71

75

76
53

41

61

Aelod o'r cartref sy'n agored i newid

208

261

231
237

223

274

251
222

207

155
132

187

171

190
164

161

154

121
132

143

124

155

280

319

267
322

309

357

322
310

314

302
211

221

206

175
179

186

187

185
165

182

182

188

11

8

12
13

9

11

10
34

22

10
8

12

12

7
4

6

12

15
2

6

3

7

156

157

171
188

171

198

228
226

188

191
183

199

228

181
190

197

185

175
122

174

164

138

139

117

140
116

81

85

115
59

95

57
50

61

78

68
43

51

55

46
80

118

58

50

24

18

10
23

4

18

23
31

10

8
16

19

7

9
11

14

13

16
14

18

8

5

2,087

2,363
2,110

2,587

2,459

2,603
2,391

2,403

2,319

2,094
1,560

1,838

1,898

1,741
1,497

1,666

1,605
1,577

1,491

1,694

1,581
1,519

(r)

(r)

(r) (r)

Ystadegau Tai Cymru 2008 63

DIGARTREFEDD

121
137
65
60
91

113
80
44

149
256

320
37

165
106
377

41
46
59
58
70

69
223

2,687

24
24
8

10
8

17
22
9

38
60

73
8

34
12
59

4
9
9
4

10

7
37

486

3
18
3

13
8

7
11
1

15
20

20
1

17
2
2

4
2
2
1
1

1
2

154

24
13
12
7
2

22
8
3

13
30

56
1

16
16
4

5
20
5
2

16

3
12

290

8
12
9
2
8

11
21
10
29
16

38
11
18
13
17

13
4
8

10
7

9
31

305

0
11
4
1
1

1
6
0

11
12

15
2

15
4
6

0
2
9
1
2

4
18

125 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Person ifanc
mewn perygl:
18 oed neu’n
hŷn ond llai na

21 oed

Salwch
meddyliol/

anabledd dysgu

Anabledd
corfforol

HenaintAelod o’r
cartref yn

feichiog ac nid
oes plentyn
(plant)

dibynnol arall

Cartrefi’n
cynnwys

plentyn (plant)
dibynnol

Cartrefi digartref, yn ôl categori angen ac awdurdod lleol,
2007-08 (a)

Nifer y cartrefi

Tabl 7.4

Aelod o'r cartref sy'n agored i niwed

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996

64 Ystadegau Tai Cymru 2008

DIGARTREFEDD

9
33
20
7
4

31
20
9

33
49

28
30
40
31
59

25
10
23
11
19

15
44

550

7
23
22
2
6

13
43
7

15
33

107
40
50
16
70

53
42
49
9

45

12
55

719

1
4
2
0
0

2
0
0
2

11

1
0
3
1
0

0
2
2
2
1

0
1

35

15
15
30
13
14

20
20
7

31
25

81
23
48
15
58

40
10
53
17
27

9
85

656

0
1
2
1
0

3
17
2
3
9

108
1
8
0

58

4
7
1
0

20

8
46

299

1
1
0
4
2

2
6
1
3
2

5
4
4
3
0

1
6
8
0
0

0
8

61

Cartrefi
digartref mewn

argyfwng

ArallCyn carcharor
heb lety i

ddychwelyd
iddo

Digartref ar ôl
gadael y

lluoedd arfog

Trais domestig
neu’r bygwth o
drais domestig

Person ifanc
mewn perygl:
16 neu 17 oed

213
292
177
120
144

242
254
93

342
523

852
158
418
219
710

190
160
228
115
218

137
562

6,367

Cyfanswm

Aelod o'r cartref sy'n agored i niwed

Ystadegau Tai Cymru 2008 65

DIGARTREFEDD

Prif reswm dros golli’r cartref sefydlog diwethaf (a)

Nifer y cartrefi

594
745

1,088
1,404
1,759

2,110
1,682
1,490
1,337

260
331
467
602
746

802
698
603
525

1,131
1,248
1,367
1,655
2,220

2,168
1,771
1,407
1,304

181
379

353
240
209
1832007-08

2006-07
2005-06
2004-05

2003-04
2002-03
2001-02
2000-01
1999-2000

Trais neu aflonydduTor-berthynas â
phartner

Perthnasau
eraill/cyfeillion ddim yn
gallu/ddim yn fodlon

lletya mwyach

Rhieni ddim yn
gallu/ddim yn fodlon

lletya mwyach

Tabl 7.5

.

.

.

404

436

421

498

500

556

504

550

456

417

361

448

427

394

326

343

348

322

304

363

320

346

153

204

151

238

186

211

201

204

222

176

128

172

157

158

128

160

136

130

119

140

122

135

525

562

492

641

517

586

531

534

516

531

350

374

376

382

300

349

315

345

318

326

340

330

86

116

102

75

99

93

82

79

93

51

38

58

66

50

44

49

55

38

43

47

45

59Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi

Ebrill - Mehefin

2003-04

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996
(r) Wedi diwygio gan Sir Gaerfyrddin ym Mehefin 2008

(r) (r)

66 Ystadegau Tai Cymru 2008

DIGARTREFEDD

247
233
218
183
228

166
158
207
250

114
144
114
154
172

253
149
102
67

985
1,307
1,218
1,463
1,816

2,330
1,699
1,340
1,230

78
88

497
573
818

982
953
966
807

243
294
364
760

1,009

692
461
478
664

ArallMewn sefydliad neu
ofal

Rhesymau eraill dros
golli llety clwm neu
lety oedd yn cael ei

rentu

Rhent yn ddyledusMorgais yn ddyledus

3,652
4,390
5,333
6,975
9,147

9,856
7,811
6,802
6,367

Cyfanswm

56

62

61

49

37

67

19

43

43

48

32

35

59

37

60

51

61

59

54

76

67

66

22

40

60

50

49

85

67

52

58

35

25

31

38

32

12

20

21

14

13

19

20

13

393

447

417

559

656

606

547

521

541

483

299

376

381

333

306

320

333

330

273

294

321

276

193

205

195

225

198

239

258

287

255

235

213

250

269

228

222

247

218

214

151

224

203

179

255

291

211

252

217

160

182

133

135

118

114

94

125

127

99

127

118

125

216

205

143

115

2,087

2,363

2,110

2,587

2,459

2,603

2,391

2,403

2,319

2,094

1,560

1,838

1,898

1,741

1,497

1,666

1,605

1,577

1,491

1,694

1,581

1,519

(r) (r)

(r)(r)

(r)

Ystadegau Tai Cymru 2008 67

DIGARTREFEDD

49
90
38
19
34

45
36
22

108
93

143
40
74
46

154

31
30
43
30
49

40
123

1,337

11
21
22
18
5

28
7
5

30
50

56
8

71
16
65

6
8

17
3

28

16
34

525

41
61
29
22
21

50
74
21
66

119

182
44
65
46
93

45
56
55
27
60

35
92

1,304

3
4
2
3
9

12
8
5
7

16

25
4
1
4

13

17
5
6
0
1

1
37

183 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Trais neu aflonydduTor-berthynas â
phartner

Perthnasau
eraill/cyfeillion ddim
yn gallu/ddim yn

fodlon lletya mwyach

Rhieni ddim yn
gallu/ddim yn fodlon

lletya mwyach

Prif reswm dros golli’r cartref sefydlog diwethaf, yn ôl
awdurdod lleol, 2007-08 (a)

Nifer y cartrefi

Tabl 7.6

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996

68 Ystadegau Tai Cymru 2008

DIGARTREFEDD

10
19
9
7
7

13
2
0
2

22

42
2

25
12
2

3
8

14
7

15

11
18

250

1
1
0
0
0

4
3
3
0
3

14
0
3
5
4

1
0
4
0

13

2
6

67

71
63
40
25
38

36
45
25
86

127

153
31
55
67

146

36
27
13
28
19

18
81

1,230

15
30
33
14
14

28
15
8

39
38

101
23
64
19
70

42
17
58
20
32

8
119

807

12
3
4

12
16

26
64
4
4

55

136
6

60
4

163

9
9

18
0
1

6
52

664

ArallMewn sefydliad neu
ofal

Rhesymau eraill
dros golli llety clwm
neu lety oedd yn
cael ei rentu

Rhent yn ddyledusMorgais yn
ddyledus

213
292
177
120
144

242
254
93

342
523

852
158
418
219
710

190
160
228
115
218

137
562

6,367

Cyfanswm

Ystadegau Tai Cymru 2008 69

DIGARTREFEDD

70 Ystadegau Tai Cymru 2008

DIGARTREFEDD

Ystadegau Tai Cymru 2008 71

DIGARTREFEDD

Cartrefi digartref mewn llety dros dro ar ddiwedd y cyfnod (a)

25

136

22

12

39

36

24

44

90

92

21

77

123

176

323

441

600

744

30

44

32

38

42

56

42

65

64

279

325

352

429

333

423

541

485

332

33

50

45

24

23

37

73

89

1132007-08

2006-07

2005-06

2004-05

2003-04

2002-03

2001-02

2000-01

1999-2000

Stoc RSL ar
denantiaethau
byrddaliad sicr

Stoc ALlLlety’r sector
preifat wedi’i

brydlesu gan RSL

Llety’r sector
preifat wedi’i

brydlesu gan ALl

Gosodwyd yn
uniongyrchol â
landlord y sector

preifat

Tabl 7.7

Nifer y cartrefi

9
19
23
39

28
31
36
36

24
32
39
24

20
29
40
44

66
93
65
90

41
45

135
134
153
176

205
243
291
323

356
369
368
441

416
491
553
600

609
642
665
744

746
750

36
40
45
42

49
51
46
56

43
38
42
42

55
64
59
65

70
63
60
64

97
115

394
368
411
333

341
376
430
423

455
550
549
541

566
589
562
485

449
388
354
332

317
276

26
28
31
23

22
28
34
37

49
50
49
73

81
58
64
89

96
97

105
113

118
126Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth
Hydref - Rhagfyr
Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth
Hydref - Rhagfyr
Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth
Hydref - Rhagfyr
Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth
Hydref - Rhagfyr
Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth
Hydref - Rhagfyr
Gorffennaf - Medi
Ebrill - Mehefin

2003-04

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996

72 Ystadegau Tai Cymru 2008

DIGARTREFEDD

112

107

138

178

220

213

377

342

382

45

44

56

54

91

97

71

65

95

78

78

123

302

691

761

593

378

282

46

8

32

112

144

172

299

229

192

201

266

432

220

1,131

1,231

981

855

586

Digartref yn y
cartref

ArallGwely a brecwastLloches merchedHosteli

941

1,079

1,309

1,492

2,890

3,349

3,442

3,152

2,880

Cyfanswm

195
211
218
220

210
304
199
213

303
347
360
377

344
359
325
342

372
358
314
382

391
388

62
77
79
91

103
92
82
97

97
86
65
71

64
73
69
65

91
73
66
95

104
103

389
457
567
691

807
879
772
761

818
744
604
593

498
497
376
378

321
268
240
282

296
331

124
137
138
144

135
171
164
172

194
230
264
299

267
218
242
229

199
217
182
192

175
176

493
713
613

1,131

1,202
1,463
1,194
1,231

1,290
1,333
1,140
981

769
766
814
855

816
756
536
586

589
642

1,863
2,184
2,278
2,890

3,102
3,638
3,248
3,349

3,629
3,779
3,480
3,442

3,080
3,144
3,104
3,152

3,089
2,955
2,587
2,880

2,874
2,952

Ystadegau Tai Cymru 2008 73

DIGARTREFEDD

Cartrefi digartref mewn llety dros dro, yn ôl awdurdod lleol,
ar 31 Mawrth 2008 (a)

0
11
20
0
0

0
0
0
0
0

0
0
0
3
0

0
0
0
0

47

0
9

90

103
34

106
44
11

23
5

36
20
48

0
0
0
0

131

18
0
8
0

44

113
0

744

0
0
0
0
0

0
0
0
0
0

0
0
0
5

18

0
0

18
0
2

0
21

64

120
18
1
0
0

20
2
4

82
3

15
13
0

10
42

0
2
0
0
0

0
0

332

7
0
0
6

78

0
0
1
8
0

0
1
0
0

12

0
0
0
0
0

0
0

113 Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Stoc RSL ar
denantiaethau
byrddaliad sicr

Stoc ALlLlety’r sector
preifat wedi’i

brydlesu gan RSL

Llety’r sector
preifat wedi’i

brydlesu gan ALl

Gosodwyd yn
unionyrchol â

landlord y sector
preifat

Tabl 7.8

Nifer y cartrefi

(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996
Ffynhonnell: WHO12

74 Ystadegau Tai Cymru 2008

DIGARTREFEDD

4
14
7
0

52

17
27
0

45
0

11
15
19
26
85

3
0

15
9

12

14
7

382

3
6
6
2
0

0
5
0
4

13

4
12
10
5
0

10
2
6
0
0

2
5

95

23
36
34
9
6

4
4
0
1

12

20
1

28
37
0

6
3

12
3
8

9
26

282

0
3
0

24
0

8
14
0
0

12

0
5
0
0

121

0
2
3
0
0

0
0

192

70
40
0
0
0

0
164

0
167

0

0
0
0

61
0

0
24
6
0
7

0
47

586

Digartref yn y
cartref

ArallGwely a brecwastLloches merchedHosteli

330
162
174
85

147

72
221
41

327
88

50
47
57

147
409

37
33
68
12

120

138
115

2,880

Cyfanswm

Ystadegau Tai Cymru 2008 75

DIGARTREFEDD

Ffynhonnell: WHO12 a Llywodraeth Cynulliad Cymru

Ffigwr 7.4 Cyfradd y cyfanswm o'r cartrefi digartref mewn llety dros
dro ar ddiwedd y chwarter, fesul 1,000 o gartrefi (a) (b)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Ion - Maw
2003

Ion - Maw
2004

Ion - Maw
2005

Ion - Maw
2006

Ion - Maw
2007

Ion - Maw
2008

Chwarter

C
yf
ra
d
d

(a) Mae’r cyfraddau wedi ei seilio ar amcangyfrifon cartrefi canol y flwyddyn. Mae ffigurau ar gyfer 2004 ymlaen yn
seiliedig ar yr amcangyfrifon cartref canol 2004
(b) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan ran VII Deddf Tai 1996

76 Ystadegau Tai Cymru 2008

DIGARTREFEDD

.

.

.

.

.

.

.

.

.

Cartrefi digartref yn gadael llety dros dro yn ystod y
cyfnod (a) (b)

68
46

46

35
147

65

167
165

381

62
72

74

128
234

371

318
281

287

1,009
1,231

1,539

1,227
1,567

1,781

2,333
2,429

2,353

401
282

334

686
971

1,103

1,218
913

681

50
60

118

54
80

64

200
88

88

1,590
1,691

2,111

2,220
3,058

3,442

4,524
4,296

4,1262007-08

2006-07
2005-06

2004-05

2003-04
2002-03

2001-02

2000-01
1999-2000

CyfanswmWedi gwrthod
cynnig o lety
trwy gynllun
dyrannu

Wedi peidio â
lletya’n
wirfoddol

Wedi’u
rhyddhau i’r
sector preifat

(c)

Wedi derbyn
cynnig o lety
trwy gynllun
dyrannu

Wedi mynd yn
ddigartref yn

fwriadol

Ddim yn
gymwys
mwyach

Tabl 7.9

Nifer y cartrefi

19
12

52

64

6
22

14

23

42
26

58

41

32

48
32

53

52

123
130

76

45

49

49
41

72

72

98
90

95

88

80
90

82

66

76

77
59

69

75

67
66

79

64

93

359
368

425

415

416
403

467

495

582
620

587

544

695

586
589

559

556

580
652

565

634

684

50

64

194
232

230

315

289
241

282

291

325
336

259

298

262

289
218

144

168

180
162

171

134

152

14
15

20

31

16
13

18

17

81
41

46

32

36

16
25

11

12

29
20

27

27

30

643
688

811

916

830
775

905

932

1,131
1,119

1,146

1,128

1,237

1,120
1,014

925

956

1,061
1,108

1,001

1,056

1,178Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr
Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr
Gorffennaf - Medi

Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi
Ebrill - Mehefin

Ionawr - Mawrth

Hydref - Rhagfyr

Gorffennaf - Medi
Ebrill - Mehefin

2004-05

2005-06

2006-07

2007-08

2008-09

Ffynhonnell: WHO12
(a) Cartrefi yn gymwys, yn ddigartref yn anfwriadol ac yn angen blaenoriaeth dan adran 193 neu adran 194 Deddf Tai 1996
(b) O chwarter Ebrill - Mehefin 2002 ac ymlaen, nid yw Caerdydd yn gallu darparu dadansoddiad o gartrefi yn gadael llety dros
dro yn ôl yr holl resymau ar wahân i’r rheiny a wnaeth dderbyn cynnig o lety trwy’r cynllun dyrannu. Caiff yr holl gartrefi eraill
eu cofnodi yn yr holl resymau. Ni fydd y cyfansymiau felly yn gyfartal i gyfanswm y rhesymau am adael
(c) Catergori wedi cyflwyno o fis Ebrill 2008 ymlaen

2003-04

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ystadegau Tai Cymru 2008 77

Pennod 8
Tai fforddiadwy a phryniadau

PRYNIADAU TAI A FFORDDIADWYAETH

8 Pryniadau tai a fforddiadwyaeth

Mae’r bennod hon yn rhoi gwybodaeth ar dai sydd wedi cael eu prynu yng Nghymru, gan gynnwys
manylion ar nifer y trafodion, y defnydd o forgeisi, prisiau gwerthu a chymarebau prisiau tai i enillion.
Mae’r prif bwyntiau’n cynnwys:

• Roedd gan y cartref cyfartalog yng Nghymru a oedd yn prynu gyda morgais incwm cofnodedig o

£43,600 yn 2007. Cawsant forgais o £115,400, 68% o bris cyfartalog tŷ, sef £169,800 (Tabl 8.1).

• Aeth 36% o forgeisi yng Nghymru i bobl a oedd yn prynu am y tro cyntaf yn ystod 2007, ond dim ond
10% o brynwyr oedd o dan 25 oed (Tabl 8.1).

• Roedd 82% o anheddau a gafodd eu prynu gyda morgais yn costio dros £100,000 yn 2007 (Tabl 8.2).

• Pris cyfartalog anheddau oedd wedi’u hadeiladu o’r newydd a gafodd eu prynu gyda morgais oedd
£203,600 yn 2007, 22% yn uwch na’r cyfartaledd o £167,200 ar gyfer anheddau eraill (Tabl 8.4).

• Y pris cyfartalog a dalodd pobl yn prynu am y tro cyntaf, gyda morgais, oedd £122,300. Mae
hyn yn cymharu gyda chyfartaledd o £196,400 gan berchnogion feddiannol blaenorol (Tabl 8.4).

• Gostyngodd gyfanswm nifer y trafodion gan 12% i 54,173 yn ystod 2007-08, o 61,645 yn
2006-07. Cododd prisiau tai ar gyfer pob math o annedd i gyfartaledd o £162,173 yn 2007-08 o
£154,940 yn 2006-07, cynnydd o 5% (Tablau 8.5 ac 8.6).

• Yng nghanol y farchnad tai a graddfa enillion, roedd prisiau tai yn 2007 6.5 gwaith yr enillion
blynyddol gros, tra yn y terfyn is, roedden nhw'n 6.8 (Tabl 8.7).

Gwybodaeth ychwanegol

Mae gwybodaeth ar brisiau tai sy’n cynnwys morgeisi yn cael ei darparu gan Cymunedau a Llywodraeth
Leol (CLG) a’r Cyngor Benthycwyr Morgeisi (CML).

Mae manylion pob trafodyn, gan gynnwys gwerthiannau arian parod, a phrisiau tai cyfartalog yn cael eu
cyflenwi gan Gofrestrfa Tir EM: http://www.landreg.gov.uk

Mae gwybodaeth fanwl am y farchnad tai a phrisiau tai ar gael ar wefan CLG:
http://www.communities.gov.uk/ a gwefan CML: http://www.cml.org.uk

0

20

40

60

80

100

120

140

160

180

1999 2000 2001 2002 2003 2004 2005 2006 2007

Pris cyfartalog o
werthu'r holl eiddo

Morgais cyfartalog
Incwm cyfartalog
benthycwyr

Blwyddyn calendr

£
 m

il
o
e
d
d

Ffynhonnell: CLG a CML

Cyllid morgeisi yng Nghymru (a)Ffigwr 8.1

(a) Data wedi'i ddangos ar brisiau cyfredol

Ystadegau Tai Cymru 2008 81

PRYNIADAU TAI A FFORDDIADWYAETH

82.2

87.7

91.9

95.1

110.7

111.2

133.2

128.7

165.4

143.9

184.3

151.8

197.7

161.4

213.9

179.0

Cymru

Teyrnas Unedig

47

44

8

8

39

40

9

9

32

32

13

11

25

26

10

7

25

25

8

7

32

34

10

8

37

37

9

8

36

35

10

8

Cymru

Teyrnas Unedig

Cymru

Teyrnas Unedig

53,900

70,600

75

70

26,100

31,200

57,500

76,300

72

68

27,900

34,000

61,600

84,500

70

66

29,000

36,300

71,900

98,300

66

63

31,100

38,500

84,800

109,900

61

61

33,900

39,900

96,800

122,000

65

64

36,700

43,700

106,900

138,400

68

68

41,300

50,800

115,400

150,400

68

67

43,600

53,600

Cymru

Teyrnas Unedig

Cymru

Teyrnas Unedig

Cymru

Teyrnas Unedig

0.95 1.00 1.24 1.47 1.11 1.22 1.18 1.22Cymhareb Cymru:Teyrnas Unedig

Canran y prynwyr o dan 25 oed

1.07 0.98 0.96 0.96 1.00 0.94 1.00 1.01Cymhareb Cymru:Teyrnas Unedig

2.07

2.26

2.06

2.25

2.13

2.33

2.32

2.55

2.50

2.76

2.64

2.79

2.59

2.73

2.65

2.81

Cymru

Teyrnas Unedig

0.84 0.82 0.80 0.81 0.85 0.84 0.81 0.81Cymhareb Cymru:Teyrnas Unedig

Cymhareb blaenswm cyfartalog i’r incwm cofnodedig cyfartalog (e)

Incwm cofnodedig cyfartalog benthycwyr

Canran y morgeisi ar gyfer pobl sy’n prynu am y tro cyntaf

Canran blaenswm cyfartalog

0.76 0.75 0.73 0.73 0.77 0.79 0.77 0.77Cymhareb Cymru:Teyrnas Unedig

72,300

101,600

87,711

123,256

79,600

112,800

94,895

134,475

88,300

128,300

103,535

150,436

109,700

155,600

125,008

177,314

138,100

180,200

152,820

199,407

150,000

190,800

161,406

205,309

157,500

204,800

164,258

213,587

169,800

223,400

169,800

223,400

Cymru (£)

Teyrnas Unedig (£)

Cymru (£)

Teyrnas Unedig (£)

20072006200520042003200220012000

1.07 1.07 1.06 1.04 1.01 1.01 1.00 1.01Cymhareb Cymru:Teyrnas Unedig

Tabl 8.1 Dadansoddiad o flaensymiau gros ar gyfer prynu tai, Cymru
a’r Deyrnas Unedig (a) (b) (c)

Pris gwerthu cyfartalog pob annedd, prisiau cyfredol

Pris gwerthu cyfartalog pob annedd ar brisiau 2007 (d)

Blaenswm cyfartalog

Mynegai prisiau tai cymhwyso-cymysg (2002=100)

0.71 0.71 0.69 0.71 0.77 0.79 0.77 0.76Cymhareb Cymru:Teyrnas Unedig

Ffynhonnell: CLG a CML

(b) Mae data hyd at ac yn cynnwys 2002 yn seiliedig ar sampl o 5%. Mae data o 2003 ymlaen wedi’i seilio ar sampl mwy
o lawer. Mae ffigyrau’n cael eu talgrynnu i’r 100 agosaf lle bo’n briodol

(e) O 2003 ymlaen, mae'r gymhareb blaenswm cyfartalog i incwm yn cael eu cyfrifo ar sail achos yn achos, gan
ddefnyddio cymarebau blaensymiau i incwm unigol. Mae'r cymarebau canlyniadol wedyn, yn cael eu cyfartalu, yn hytrach
na ddefnyddio'r blaenswm cyfartalog a'r incwm cyfartalog

(d) Prisiau cyfredol cyfartalog wedi’u rhannu gyda’r Mynegrif Prisiau Adwerthol (RPI) wedi’i ailraddio i 2007=100

(£)

(£)

(£)

(£)

(a) Data ddim yn Ystadegau Gwladol

(r)

(r) Wedi diwygio ym Mawrth 2009 yn dilyn newidiadau yn y dull o brosesu’r data

(r)

(r) (r) (r)

(c) Data wedi ei ddangos ar gyfer blynyddoedd calendr

Ystadegau Tai Cymru 2008 83

PRYNIADAU TAI A FFORDDIADWYAETH

Dosbarthiad benthyciadau ar gyfer prynu tai yng Nghymru,
yn ôl pris tŷ (a) (b) (c)

Tabl 8.2

Canran

Ffynhonnell: CLG a CML

(b) Mae data hyd at ac yn cynnwys 2002 wedi’i seilio ar sampl o 5%. Mae data ar gyfer 2003 ymlaen wedi’i seilio ar sampl
mwy o lawer

35.5

47.3

6.4

4.5

2.7

1.2

1.2

1.3

36.5

43.3

7.5

5.4

2.6

1.7

1.7

1.5

26.4

42.9

9.6

8.1

4.6

3.1

2.7

2.6

15.0

40.7

11.6

10.3

7.5

5.0

5.1

4.7

6.3

32.4

14.3

13.1

9.7

7.4

8.4

8.2

2.7

27.3

17.0

14.7

10.7

7.9

9.9

9.9

1.3

22.7

18.8

15.8

11.4

8.5

10.5

10.8

0.9

16.8

18.1

17.6

12.2

9.0

12.5

13.0£250,000 neu'n fwy

£200,000 i £249,999

£175,000 i £199,999

£150,000 i £174,999

£125,000 i £149,999

£100,000 i £124,999

£50,000 i £99,999

Llai na £50,000

20072006200520042003200220012000Canran yr anheddau sy’n costio:

(a) Data ddim yn Ystadegau Gwladol

(c) Data wedi ei ddangos ar gyfer blynyddoedd calendr

Tabl 8.3 Prisiau cyfartalog yng Nghymru, yn ôl math yr annedd
(a) (b) (c) (d)

Punnoedd

(b) Mae data hyd at ac yn cynnwys 2002 wedi’i seilio ar sampl 5%. Mae data ar gyfer 2003 ymlaen wedi’i seilio
ar sampl mwy o lawer

Ffynhonnell: CLG a CML

(d) Mae’r data'n cael eu talgrynnu i’r can punt agosaf

115,500

60,600

74,700

47,800

44,200

57,600

72,300

126,600

66,900

87,700

53,100

55,500

61,000

79,600

150,100

76,800

96,100

59,600

78,800

67,600

88,300

178,100

91,900

127,600

75,600

85,300

88,800

109,700

218,100

119,600

154,900

97,500

109,500

105,200

138,100

237,700

132,800

172,300

108,500

103,600

118,800

150,000

246,900

141,100

177,700

115,500

110,000

121,300

157,500

260,700

151,100

186,700

124,800

120,700

127,400

169,800Pob annedd

Fflat/maisonette wedi’i adeiladu’n
bwrpasol (e)

Fflat/maisonette mewn tŷ wedi’i
throsi (e)

Anheddau teras

Byngalos

Anheddau pâr

Anheddau sengl

20072006200520042003200220012000

(e) Mae prisiau am fflatiau neu maisonettes mewn tai wedi’u trosi yn seiliedig ar nifer bach o achosion. Ni all
rhai benthycwyr gwahaniaethu rhwng rhai wedi’u trosi a rhai wedi’u hadeiladu’n bwrpasol

(a) Data ddim yn Ystadegau Gwladol

(r)

(r) Wedi diwygio Mawrth 2009

(c) Data wedi ei ddangos ar gyfer blynyddoedd calendr

84 Ystadegau Tai Cymru 2008

PRYNIADAU TAI A FFORDDIADWYAETH

Anheddau wedi eu prynu gyda morgais, yn ôl math yr
annedd, a’r math o brynwr (a) (b) (c) (d)

Tabl 8.4

Punnoedd

98,300

67,100

31,400

69,100

52,200

25,400

72,300

53,900

26,100

55,300

45,800

21,800

87,100

60,900

29,800

113,500

82,100

36,800

76,300

55,000

27,000

79,600

57,500

27,900

62,400

51,300

23,600

91,300

63,300

30,800

149,000

83,300

36,800

83,300

59,500

28,200

88,300

61,600

29,000

73,600

58,900

25,900

97,000

65,400

30,900

149,500

95,800

40,900

107,500

70,300

30,400

109,700

71,900

31,100

71,600

55,900

22,700

118,000

75,800

31,700

183,100

115,900

45,700

134,400

84,200

32,800

138,100

84,800

33,900

95,400

72,600

26,800

145,800

88,200

34,700

195,700

124,400

48,300

146,100

96,100

35,700

150,000

96,800

36,700

107,900

86,600

30,500

164,200

101,500

39,500

201,500

131,200

52,500

155,300

105,700

40,900

157,500

106,900

41,300

113,300

95,900

33,300

183,100

113,400

46,000

203,600

134,700

49,600

167,200

113,900

43,100

169,800

115,400

43,600

122,300

101,900

34,200

196,400

122,900

48,900Incwm cofnodedig cyfartalog benthycwyr

Blaenswm cyfartalog

Pris cyfartalog

Incwm cofnodedig cyfartalog benthycwyr

Blaenswm cyfartalog

Pris cyfartalog

Incwm cofnodedig cyfartalog benthycwyr

Blaenswm cyfartalog

Pris cyfartalog

Incwm cofnodedig cyfartalog benthycwyr

Blaenswm cyfartalog

Pris cyfartalog

Incwm cofnodedig cyfartalog benthycwyr

Blaenswm cyfartalog

Pris cyfartalog

20072006200520042003200220012000

Anheddau newydd

Anheddau eraill

Pob annedd

Pobl sy’n prynu am y tro cyntaf

Perchnogion feddiannol blaenorol

Ffynhonnell: CLG a CML

(b) Mae data hyd at ac yn cynnwys 2002 wedi’i seilio ar sampl o 5%. Mae data ar gyfer 2003 ymlaen wedi’i seilio ar sampl
mwy o lawer
(c) Mae’r data'n cael eu talgrynnu i’r can punt agosaf

(a) Data ddim yn Ystadegau Gwladol

(r)

(r) Wedi diwygio Mawrth 2009
(d) Data wedi ei ddangos ar gyfer blynyddoedd calendr

Ystadegau Tai Cymru 2008 85

PRYNIADAU TAI A FFORDDIADWYAETH

Prisiau cyfartalog, yn ôl math yr annedd ac awdurdod
lleol (a) (b)

Tabl 8.5

Anheddau sengl Anheddau pâr

Ffynhonnell: Cofrestrfa Tir EM © Hawlfraint y Goron. Atgynhyrchir gyda chaniatâd Cofrestrfa Tir EM ar ran Rheolwr
Llyfrfa Ei Mawrhydi

(b) Nid yw gwybodaeth am fflatiau deulawr a fflatiau wedi’i dangos gan nad oes digon ohonynt yn cael eu gwerthu
mewn nifer o ardaloedd i roi pris cyfartalog cynrychiadol. Fodd bynnag, mae pris cyfartalog pob annedd yn cynnwys
gwybodaeth ynglŷn â fflatiau a fflatiau deulawr yn ogystal â gwybodaeth am dai. Mae'r prisiau yma yn adlewyrchu
gwerth y farchnad agored, ac yn cynnwys gwerthiannau preswyl yn unig. Yn eithrio gwerthiannau nad ydynt ar y
farchnad agored fel gwerthiannau RTB neu drosglwyddiadau o dan Orchymyn Prynu Gorfodol. Data wedi’i roi gan
Gofrestrfa Tir EM ar 17 Tachwedd 2008 ar gyfer 2007-08, ac ar 12 Tachwedd 2007 ar gyfer 2006-07

220,500
227,830
227,352
185,945
228,142

227,529
233,918
226,665
234,653
203,956

232,932
180,747
214,302
289,969
281,097

198,162
184,628
196,566
169,734
222,856

293,834
250,970

228,668

223,078
245,485
225,610
200,607
232,603

241,915
249,999
241,474
250,092
209,958

240,071
191,780
215,838
318,500
306,980

214,033
191,037
212,079
178,932
234,499

308,277
278,585

240,888Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

2007-082006-07

1.2
7.7
-0.8
7.9
2.0

6.3
6.9
6.5
6.6
2.9

3.1
6.1
0.7
9.8
9.2

8.0
3.5
7.9
5.4
5.2

4.9
11.0

5.3

Canran y
newid

142,119
153,911
152,054
132,633
133,165

135,768
144,897
157,002
155,747
121,308

139,990
108,922
132,066
173,024
190,257

119,163
107,389
125,870
104,796
137,509

170,852
154,386

143,298

145,433
163,607
156,487
136,080
138,984

142,718
153,454
173,215
159,691
133,822

146,094
116,387
137,652
187,274
189,160

125,908
112,745
133,960
107,951
142,228

176,792
158,020

148,924

2007-082006-07

2.3
6.3
2.9
2.6
4.4

5.1
5.9

10.3
2.5

10.3

4.4
6.9
4.2
8.2
-0.6

5.7
5.0
6.4
3.0
3.4

3.5
2.4

3.9

Canran y
newid(£) (£) (£) (£)

(a) Data ddim yn Ystadegau Gwladol

86 Ystadegau Tai Cymru 2008

PRYNIADAU TAI A FFORDDIADWYAETH

Anheddau teras Pob annedd

110,617
122,615
133,346
110,113
115,074

112,190
126,469
155,189
139,342
105,033

114,308
86,450
97,453

139,215
156,253

81,626
78,537
97,842
78,967

105,568

151,756
119,867

114,032

112,717
129,122
129,558
111,083
119,832

122,315
127,008
159,453
145,573
113,082

129,022
92,507

104,975
148,385
168,113

86,132
86,853

103,870
82,748

110,996

158,110
127,833

120,527

2007-082006-07

1.9
5.3
-2.8
0.9
4.1

9.0
0.4
2.7
4.5
7.7

12.9
7.0
7.7
6.6
7.6

5.5
10.6
6.2
4.8
5.1

4.2
6.6

5.7

Canran y
newid

170,141
161,351
170,917
147,374
161,445

159,396
180,599
189,207
181,985
146,790

150,773
113,599
140,777
187,603
178,490

111,036
105,075
128,281
93,552

132,303

218,505
156,260

154,940

173,335
173,474
170,837
155,929
165,994

169,412
192,647
199,586
191,551
156,536

159,462
121,854
142,844
200,938
185,207

115,571
114,518
136,102
97,144

139,341

230,348
164,644

162,173

2007-082006-07

1.9
7.5
0.0
5.8
2.8

6.3
6.7
5.5
5.3
6.6

5.8
7.3
1.5
7.1
3.8

4.1
9.0
6.1
3.8
5.3

5.4
5.4

4.7

Canran y
newid(£) (£) (£) (£)

Ystadegau Tai Cymru 2008 87

PRYNIADAU TAI A FFORDDIADWYAETH

88 Ystadegau Tai Cymru 2008

PRYNIADAU TAI A FFORDDIADWYAETH

Ystadegau Tai Cymru 2008 89

PRYNIADAU TAI A FFORDDIADWYAETH

Tabl 8.6 Cyfanswm nifer y gwerthiannau, yn ôl awdurdod lleol (a)

1,284
2,101
2,753
2,045
2,847

2,778
2,269
1,100
2,287
3,611

4,955
2,867
3,173
3,026
8,293

4,377
964

3,449
1,139
1,711

1,677
2,939

61,645

27,350
49,166
46,697
37,319
53,795

44,076
51,828
30,577
48,305
67,995

82,854
50,397
49,663
47,430

113,242

87,238
19,163
59,998
23,889
29,358

33,395
48,576

1,102,310

1,127
1,847
2,442
1,947
2,374

2,342
2,124
1,026
2,011
3,018

4,556
2,410
2,735
2,465
7,042

4,236
929

3,008
1,019
1,547

1,565
2,403

54,173

27,461
49,347
46,899
37,570
54,028

44,830
51,974
30,707
48,540
68,697

83,574
50,713
50,015
47,567

114,666

87,261
19,459
60,752
24,110
29,600

33,690
49,068

1,110,556Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

2007-08

Stoc y sector
preifat
(c)

Nifer y
gwerthiannau

(b)

2006-07

Stoc y sector
preifat
(c)

Nifer y
gwerthiannau

(b)

4.7
4.3
5.9
5.5
5.3

6.3
4.4
3.6
4.7
5.3

6.0
5.7
6.4
6.4
7.3

5.0
5.0
5.7
4.8
5.8

5.0
6.1

5.6

Canran

4.1
3.7
5.2
5.2
4.4

5.2
4.1
3.3
4.1
4.4

5.5
4.8
5.5
5.2
6.1

4.8
4.8
5.0
4.2
5.2

4.6
4.9

4.9

Canran

Ffynhonnell: Cofrestrfa Tir EM © Hawlfraint y Goron. Atgynhyrchir gyda chaniatâd Cofrestrfa Tir EM ar ran Rheolwr
Llyfrfa Ei Mawrhydi

(b) Data wedi’i roi gan Gofrestrfa Tir EM ar 17 Tachwedd 2008 ar gyfer 2007-08 ac ar 12 Tachwedd 2007 ar gyfer
2006-07

(a) Data ddim yn Ystadegau Gwladol

(c) Data wedi’i gymryd oddi wrth ffurflen ail fersiwn Cymhorthdal y Cyfrif Refeniw Tai (HRAS)

90 Ystadegau Tai Cymru 2008

PRYNIADAU TAI A FFORDDIADWYAETH

Cymarebau prisiau tai i enillion, yn ôl awdurdod lleol 2007 (a)Tabl 8.7

7.9
7.0
7.1

6.3

6.2
8.1
9.8
8.1
6.6

6.2
4.9
5.7

7.0

4.8
4.9
5.7
4.5
5.1

7.2
6.2

6.5

7.9
7.9
7.8

7.4

7.3
8.8
9.8
8.9
7.0

6.5
5.6
6.5
7.4
7.8

4.7
5.1
5.8
4.7
6.6

7.6
7.6

6.8Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Pris terfyn is tai i
gymhareb terfyn is

enillion (c)

Pris cyfartalog tai i
gymhareb cyfartalog

enillion (b)

Ffynhonnell: Arolwg blynyddol o oriau ac enillion, SYG a Chofrestrfa Tir EM © Hawlfraint y Goron
(a) Data enillion yn seiliedig ar breswylwyr. Data ddim ar gael ar gyfer Sir Ddinbych a Bro
Morgannwg gan fod y data ar enillion yn annibynadwy’n ystadegol
(b) Cyfrifwyd pris cyfartalog i gymhareb enillion cyfartalog wrth gymryd y pris canolrif tŷ mewn ardal
a’i rannu gyda’r enillion canolrif ar gyfer yr un ardal
(c) Cyfrifwyd pris terfyn is i gymhareb terfyn is enillion wrth gymryd pris tŷ y chwartel is mewn
ardal a’i rannu gyda’r enillion y chwartel is am yr un ardal

.. ..

..

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

2002 2003 2004 2005 2006 2007

Canolrif Chwartel isaf

Blwyddyn calendr

C
ym

h
ar
eb

Ffynhonnell: Arolwg blynyddol o oriau ac enillion, SYG a Chofrestrfa Tir EM © Hawlfraint y Goron

Ffigwr 8.4 Cymhareb canolrif a chwartel isaf prisiau tai i enillion, Cymru

Ystadegau Tai Cymru 2008 91

Pennod 9
Rhenti

RHENTI

9 Rhenti

Mae’r bennod hon yn rhoi gwybodaeth ar renti awdurdod lleol a Landlordiaid Cymdeithasol
Cofrestredig (RSL), ac ar fudd-daliadau sy’n gysylltiedig â rhent. Mae’r prif bwyntiau'n cynnwys:

• Cyfartaledd rhenti awdurdod lleol ar gyfer 2008-09 oedd £58.09 yr wythnos, 5% yn uwch na
2007-08. Roedd y rhenti’n ymestyn o £52.02 yr wythnos am tŷ neu fyngalo un ystafell wely,
i £68.23 yr wythnos am tŷ neu fyngalo pedair ystafell wely neu fwy (Tabl 9.1).

• Cyfartaledd rhenti RSL ar gyfer 2008-09 oedd £62.06 yr wythnos, 7% yn uwch na 2007-08.
Roedd y rhenti’n ymestyn o £55.69 yr wythnos am fflat un ystafell wely i £81.81 yr wythnos
am tŷ neu byngalos pedair ystafell wely neu fwy (Tabl 9.2).

• Cafodd 201,180 o bobl help gyda’u rhent yn 2006-07. O fewn y cyfanswm yma, roedd
107,190 yn denantiaid awdurdod lleol oedd yn cael ad-daliadau rhent; 93,990 yn denantiaid
RSL a'r sector preifat oedd yn cael lwfansau rhent (Tabl 9.5).

• Cyfanswm y gwariant yng Nghymru ar fudd-dal tai oedd £615 miliwn yn ystod 2006-07. Y
taliad cyfartalog fesul hawliwr oedd ychydig llai na £58.82 yr wythnos (Tabl 9.5).

Gwybodaeth ychwanegol

Mae gwybodaeth ar renti cyfartalog yn cael ei chymryd o’r dychweliad WHO15 blynyddol a
gyflwynir gan awdurdodau lleol ac o’r dychweliad RSL1 a gyflwynir gan Landlordiaid
Cymdeithasol Cofrestredig. Ond mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar
raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion.

Mae gwybodaeth fanwl am rhenti ar gael mewn:
• Datganiad Cyntaf ar wefan Llywodraeth Cynulliad Cymru:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
• A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Mae gwybodaeth ar wariant budd-dal tai yn cael ei darparu gan yr Adran Gwaith a Phensiynau
(DWP).

0

10

20

30

40

50

60

70

2003-04 (a) 2004-05 (b) 2005-06 2006-07 2007-08 2008-09

Awdurdod lleol RSLs (r)

Blwyddyn

£
 p
u
n
n
o
ed

d

Ffigwr 9.1

Ffynhonnell: WHO15 a RSL1
(a) Rhenti awdurdod lleol am 2003-04 yn eithrio data ar gyfer Sir Benfro
(b) Rhenti awdurdod lleol am 2004-05 yn eithrio data ar gyfer Merthyr Tudful
(r) Wedi diwygio Hydref 2008. Diwygiadau ar gyfer y blynyddoedd cyn 2008-09 o ganlyniad i’r broses ddilysu a
diwygiadau gan RSLs

Rhenti wythnosol cyfartalog pob annedd awdurdod lleol a
landlord cymdeithasol cofrestredig

Ystadegau Tai Cymru 2008 95

RHENTI

42.69

43.61

46.74

47.03

50.63

49.62

55.29

55.79

45.31

45.24

48.93

48.89

52.86

51.58

58.09

56.49

47.80

48.06

51.60

51.47

55.70

54.53

60.72

61.24

50.26

49.96

54.01

54.19

58.63

57.32

65.28

65.58

52.02

52.15

56.39

56.63

61.69

60.22

68.23

67.62Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

2008-092007-082006-072005-062004-05

1 ystafell wely

2 ystafell wely

3 ystafell wely

4 ystafell wely neu fwy

£ yr wythnos

Math o annedd

47.99 50.06 52.80 55.44 58.09Pob annedd

Ffynhonnell: WHO15
(a) Rhenti wythnosol cyfartalog ar gyfer anheddau hunangynhwysol awdurdodau lleol sy’n cael eu rhentu’n llawn wedi’u pennu
ar ddechrau Ebrill pob blwyddyn. Mae’r rhenti cyfartalog a ddangosir yn cynnwys llety gwarchod yn ogystal â llety di-warchod
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch Atodiad
1: Diffiniadau, am fwy o fanylion

Tabl 9.1 Rhenti anheddau awdurdod lleol, yn ôl math yr annedd (a) (b)

Tabl 9.2 Rhenti anheddau landlordiaid cymdeithasol
cofrestredig, yn ôl math yr annedd (a) (b)

46.45

44.91

52.36

47.38

56.61

52.42

69.50

54.68

48.22

46.58

54.64

48.67

58.58

54.42

72.37

71.61

49.99

48.65

56.92

50.92

60.84

56.46

75.72

68.37

53.32

51.75

59.96

53.38

63.85

60.31

79.53

73.98

58.86

55.69

63.15

58.45

66.91

63.28

81.81

73.53Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

Fflatiau

Tai a byngalos

2008-092007-082006-072005-062004-05

£ yr wythnos

51.15 52.99 55.21 58.23 62.06Pob annedd

1 ystafell wely

4 ystafell wely neu fwy

3 ystafell wely

2 ystafell wely

Math o annedd

Ffynhonnell: RSL1
(a) Rhenti wythnosol cyfartalog ar gyfer anheddau hunangynhwysol RSL Cymreig sy’n cael eu rhentu’n llawn
(ac eithrio cymdeithasau Abbeyfield, elusennau Almshouse a chymdeithasau Cyd-berchnogaeth) wedi’u pennu
ar ddechrau Ebrill pob blwyddyn. Yn cynnwys tenantiaethau cadarn yn ogystal â rhai sicr
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion
(r) Wedi diwygio Hydref 2008

(r)

(r)

(r)

(r)

(r)

(r)

(r)

(r)

(r)

(r)

(r)

(r)

96 Ystadegau Tai Cymru 2008

RHENTI

Rhenti anheddau awdurdodau lleol, yn ôl math yr annedd
ac awdurdod lleol, 2008-09 (a)

Tabl 9.3

£ yr wythnos

50.51
46.83
54.07
49.45
53.87

39.87
53.45
52.79
50.73
50.98

57.87
52.49

61.35
56.82

62.96
54.02
49.16

57.86

52.02

49.51
44.90
53.66
49.78
55.36

46.32
48.97
59.29
51.50
50.78

51.36
45.35

59.90
55.15

55.98
50.52
49.54

55.51

52.15

52.35
51.13
57.28
53.57
58.93

53.22
57.32
59.73
54.73
55.16

58.14
55.31

65.00
61.71

55.42
59.54
50.59

62.31

56.39

50.09
59.64
58.63
53.27
59.22

53.89
52.71
58.33
54.08
54.24

54.88
49.70

60.80
63.38

54.08
54.96
52.40

61.70

56.63

57.11
58.23
62.06
61.83
63.27

60.88
61.19
60.53
58.75
60.05

60.99
58.02

67.05
73.70

56.05
64.16
52.45

63.97

61.69

55.82
61.45
67.72
62.07
64.05

56.50
54.68
60.55
56.86
61.72

57.90
52.47

62.48
65.62

54.38
59.30
57.01

60.19

60.22

59.81
74.25
68.52
67.70
69.38

71.23
65.07
67.45
63.44
67.13

64.30
61.05

67.33
85.31

56.42
67.06
52.43

65.71

68.23

59.34
60.57

55.60

67.22

75.33

67.62

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

1 ystafell
wely

4 ystafell wely
neu fwy

3 ystafell
wely

2 ystafell
wely

FflatiauTai a
byngalos

FflatiauTai a
byngalos

FflatiauTai a
byngalos

FflatiauTai a
byngalos

Ffynhonnell: WHO15
(a) Mae’r rhenti hunangynhwysol cyfartalog a ddangosir yn cynnwys llety gwarchod yn ogystal â llety di-warchod
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion

Ystadegau Tai Cymru 2008 97

RHENTI

Rhenti anheddau landlordiaid cymdeithasol cofrestredig, yn
ôl math yr annedd ac awdurdod lleol, 2008-09 (a) (b)

Tabl 9.4

£ yr wythnos

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

57.94
51.56
53.00
52.43
60.97

57.06
59.98
50.41
60.17
55.78

61.83
59.07
52.87
61.98
55.29

54.64
60.43
59.87
56.59
60.87

64.67
59.19

58.86

45.91
68.18
52.40
51.90
53.71

55.49
55.60
53.51
57.18
53.79

57.70
56.68
51.44
57.02
55.89

54.96
51.49
53.87
51.40
58.99

58.31
54.26

55.69

61.66
59.64
61.03
61.40
64.37

64.65
62.13
62.00
61.59
61.78

65.76
62.75
61.42
65.22
67.00

58.66
62.43
66.46
61.63
64.42

66.33
64.60

63.15

49.48
50.86
53.89
55.03
54.61

59.66
54.97
55.70
59.31
55.70

61.71
58.73
51.90
59.91
60.72

57.83
55.82
57.88
58.34
61.74

65.62
63.67

58.45

63.38
62.23
64.45
66.26
68.73

69.46
65.84
64.58
66.28
66.10

69.73
66.18
65.39
70.43
71.47

62.75
65.69
68.91
65.30
68.27

70.05
73.99

66.91

61.23
55.57
57.55
66.59
65.31

64.83
63.35
59.71

66.41

64.61
78.38
54.88
66.97
68.74

62.05
58.14
66.81

63.66

66.11
60.24

63.28

76.53
76.33
76.03
82.53
82.42

86.70
79.02
76.13
80.43
86.28

89.42
79.18
75.49
81.93
94.41

71.25
79.49
81.41
82.17
70.75

79.18
89.96

81.81

79.87

66.32

72.02
69.22

73.53Cymru

Casnewydd
Sir Fynwy

Torfaen
Blaenau Gwent
Caerffili
Merthyr Tudful
Rhondda Cynon Taf

Caerdydd
Bro Morgannwg
Pen-y-bont ar Ogwr
Castell-nedd Port Talbot
Abertawe

Sir Gaerfyrddin
Sir Benfro
Sir Ceredigion
Powys
Wrecsam

Sir y Fflint
Sir Ddinbych
Conwy
Gwynedd
Ynys Môn

Fflatiau

4 ystafell wely neu fwy

Tai a
byngalos

Fflatiau

3 ystafell wely

Tai a
byngalos

Fflatiau

2 ystafell wely

Tai a
byngalos

Fflatiau

1 ystafell wely

Tai a
byngalos

Ffynhonnell: RSL1
(a) Y rhent wythnosol cyfartalog ar gyfer anheddau hunangynhwysol RSL Cymreig sy’n cael eu rhentu’n llawn (ac eithrio
cymdeithasau Abbeyfield, elusennau Almshouse a chymdeithasau Cyd-berchnogaeth). Yn cynnwys tenantiaethau cadarn yn
ogystal â rhai sicr
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch Atodiad 1:
Diffiniadau, am fwy o fanylion

98 Ystadegau Tai Cymru 2008

RHENTI

Gwariant Budd-dal Tai (a) (b)Tabl 9.5

153,230

153,360

152,220

150,590

147,820

143,120

137,970

131,680

125,440

121,900

117,210

111,860

109,540

108,400

107,190

215,765

233,491

249,683

261,478

270,253

267,808

266,302

267,945

270,059

273,376

283,872

272,879

273,854

281,616

289,962

67,300

76,490

84,060

89,380

92,090

89,560

88,520

86,370

83,860

83,540

82,450

85,080

90,560

91,490

93,990

141,102

175,398

202,489

222,721

236,104

233,494

233,808

239,611

245,389

256,919

289,460

266,684

285,196

301,485

325,3392006-07

2005-06

2004-05

2003-04

2002-03

2001-02

2000-01

1999-2000

1998-99

1997-98

1996-97

1995-96

1994-95

1993-94

1992-93

Ffynhonnell: Yr Adran Gwaith a Phensiynau (DWP)
(a) Data ddim yn Ystadegau Gwladol
(b) Data ar gyfer 2007-08 ddim ar gael eto oherwydd gweithredu systemau newydd yn yr DWP
(c) Rhoddir amcangyfrifon yn seiliedig ar wybodaeth llwyth achos cyfartalog ar ddiwedd misoedd Mai, Awst, Tachwedd a
Chwefror. Mae’r ffigyrau’n cyfeirio at unedau budd-dal allai fod yn berson sengl neu’n gwpl. Mae’r data’n cynnwys
amcangyfrifon ar gyfer unrhyw awdurdodau na ymatebodd. Mae’r ffigyrau ar gyfer lwfansau rhent yn cynnwys tenantiaid
landlordiaid cymdeithasol cofrestredig. Nifer y derbynyddion wedi eu talgrynnu i’r deg agosaf. Mae ffigyrau budd-dal tai yn
eithrio unrhyw achosion o daliadau estynedig
(d) Mae’r symiau a ddangosir yn cynrychioli gwariant gwirioneddol yr awdurdod fel budd-dal a roddwyd i hawlwyr.
Ffigurau’n eithrio ceiswyr lloches o Ebrill 1999, ers i’r Gwasanaeth Cynnal Cenedlaethol i Geiswyr Lloches ad-dalu’r Adran
Gwaith a Phensiynau am fudd-daliadau wedi’u talu i geiswyr lloches

Nifer y
derbynyddion

(c)

Nifer y
derbynyddion

(c)

Swm
(£ miloedd)

(d)

Swm
(£ miloedd)

(d)

Ad-daliadau rhent Lwfansau rhent

Ffigwr 9.2 Ad-daliadau rhent a lwfansau rhent (a)

Ffynhonnell: DWP

0

50

100

150

200

250

300

350

1995-96 1997-98 1999-2000 2001-02 2003-04 2005-06

Ad-daliadau rhent Lwfansau rhent

Blwyddyn

£
 m

ili
yn

au

(a) Data ddim yn Ystadegau Gwladol

Ystadegau Tai Cymru 2008 99

Pennod 10
Meddiannau a throadau allan

MEDDIANNAU A THROADAU ALLAN

10 Meddiannau a throadau allan

Mae’r bennod hon yn cyflwyno gwybodaeth ar orchmynion meddiannu a gwarantau troi allan, wedi'u
sicrhau yn erbyn tenantiaid landlordiaid cymdeithasol, (awdurdodau lleol a RSLs), yng Nghymru yn
ystod 2007-08. Mae’r prif bwyntiau’n cynnwys:

• Bu 4,422 o orchmynion meddiannu gan landlordiaid cymdeithasol Cymreig yn ystod 2007-08,
gostyngiad o 473 (10%) ers y flwyddyn gynt. Roedd y rhan fwyaf o’r rhain o ganlyniad i
ôl-daliadau rhent. (Tabl 10.1).

• Rhoddwyd 3,184 o warantau troi allan i landlordiaid cymdeithasol Cymreig yn erbyn eu tenantiaid
yn ystod 2007-08, gostyngiad o 733 (19%) ers y flwyddyn gynt (Tabl 10.1).

• Dros y 2 flynedd diwethaf, mae nifer y tenantiaid tai cymdeithasol a’u teuluoedd sy'n gadael eu
cartrefi o ganlyniad gwarantau troi allan wedi gostwng. Yn ystod 2007-08, gwnaeth 1,127 o
denantiaid adael eu cartrefi, gyda 306 o’r rhain yn deuluoedd â phlant (Tabl 10.1).

• Adroddodd landlordiaid cymdeithasol 18 o orchmynion ymddygiad gwrthgymdeithasol (ASBOs) a
107 o waharddebau ar gyfer 2007-08 (Tabl 10.4).

• Gwnaeth gorchmynion meddiannu morgeisi gynyddu yn 2007 gan 14% i 6,199. Dyma'r nifer
fwyaf o orchmynion meddiannu morgeisi mewn llysoedd sirol Cymru ers 1992
(Tabl 10.5 a Ffigwr 10.2).

Gwybodaeth ychwanegol

Mae gwybodaeth am feddiannau, troadau allan a chamau a gymerir yn erbyn ymddygiad
gwrthgymdeithasol gan landlordiaid cymdeithasol yng Nghymru yn cael ei chymryd o’r dychweliad
meddiannau a throadau allan blynyddol, a gyflwynir gan awdurdodau lleol a landlordiaid cymdeithasol
cofrestredig. Mae data ar gael yn ôl math o denantiaeth a chyfnod y broses o droi allan. Fe fydd y
trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i RSLs yn effeithio ar y data yn y
bennod hon. Cewch fwy o fanylion yn Atodiad 1: Diffiniadau.

Cewch hyd i wybodaeth ar feddiannau a throadau allan mewn:
 • Datganiad Cyntaf ar wefan Llywodraeth y Cynulliad:

http://cymru.gov.uk/topics/statistics/theme/housing/?lang=cy
 • A thablau data ar wefan yr Uned Ddata: http://www.unedddatacymru.gov.uk/datatai

Mae data ar orchmynion meddiannu morgeisi ar gael ar wefan y Weinyddiaeth Gyfiawnder:
http://www.justice.gov.uk

Ffigwr 10.1 Canran y tenantiaid a wnaeth dderbyn gorchmynion
meddiannu a gwarantau troi allan

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 (r)

Troadau Allan ALl Meddiannau ALl Troadau Allan RSL Meddiannau RSL

Blwyddyn

C
an

ra
n

Ffynhonnell: Dychweliad meddiannau a throadau allan
(r) Meddiannau RSL wedi diwygio Rhagfyr 2008

Ystadegau Tai Cymru 2008 103

MEDDIANNAU A THROADAU ALLAN

783

20

84

689

21

101

790

18

106

777

27

87

667

22

57Teuluoedd eraill

Person hŷn sengl

Person sengl, ddim yn berson hŷn

216 146 190 118 75Math o deulu’n anhysbys

3,464

38

0

3,502

1,480

71

5

1,556

3,366

31

0

3,397

1,602

72

7

1,681

3,918

38

9

3,965

1,600

64

19

1,683

3,209

36

7

3,252

1,569

59

15

1,643

2,551

52

39

2,642

1,674

89

17

1,780Cyfanswm

Arall

Ymddygiad gwrthgymdeithasol

Ôl-daliadau

Cyfanswm

Arall

Ymddygiad gwrthgymdeithasol

Ôl-daliadau

2007-082006-072005-062004-052003-04

Tabl 10.1 Landlordiaid Cymdeithasol: Crynodeb o orchmynion
meddiannu a gwarantau troi allan ar gyfer Cymru (a)

Meddiannau: prif reswm dros gymryd camau

Nifer

Gorchmynion meddiannu ataliedig a gohiriedig (b)

Gorchmynion meddiannu llawn

4,944

109

5

5,058

4,968

103

7

5,078

5,518

102

28

5,648

4,778

95

22

4,895

4,225

141

56

4,422Cyfanswm

Arall

Ymddygiad gwrthgymdeithasol

Ôl-daliadau

Pob gorchymyn meddiannu

Troadau allan: canlyniad warant

2,363

220

2,583

2,114

215

2,329

2,318

223

2,541

2,256

322

2,578

1,736

321

2,057Cyfanswm

Warant heb ei weithredu

Warant wedi’i ohirio

287

1,164

1,451

153

1,098

1,251

236

1,230

1,466

174

1,165

1,339

163

964

1,127Cyfanswm

Warant wedi’i weithredu ac wedi arwain at droi allan

Warant heb ei weithredu

Tenantiaid yn aros yn yr eiddo

Tenantiaid wedi gadael yr eiddo

4,034 3,580 4,007 3,917 3,184Pob gwarant troi allan

Math o deulu sy’n gadael eiddo

252

96

184

110

276

86

233

97

218

88Teuluoedd eraill

Rhiant sengl

Teuluoedd â phlant

Teuluoedd heb blant

(r)

(r)

(r)

(r)

210 177 126 102 89O'r rhain, o ganlyn oedi budd-daliad tai (c)

1,451 1,251 1,466 1,339 1,127Pob teulu

179 141 108 84 79O'r rhain, o ganlyn oedi budd-daliad tai (c)

31 36 18 18 10O'r rhain, o ganlyn oedi budd-daliad tai (c)

Ffynhonnell: Dychweliad meddiannau a throadau allan
(a) Mae holl landlordiaid cymdeithasol yn cynnwys awdurdodau lleol a landlordiaid cymdeithasol cofrestredig

(r) Wedi diwygio Hydref 2008

(r)

(r)

(b) Cafodd gorchmynion wedi eu gohirio eu cyflwyno o Orffennaf 2006
(c) Data gan landlordiaid cymdeithasol cofrestredig yn unig hyd at 2006-07

104 Ystadegau Tai Cymru 2008

MEDDIANNAU A THROADAU ALLAN

Gorchmynion meddiannu a gwarantau troi allan ar
gyfer tenantiaid awdurdodau lleol, 2007-08

Tabl 10.2

Pob gorchymyn meddiannu Pob gwarant troi allan

Nifer y tenant-
iaethau ar

Fawrth 2007 (a)
Nifer o
achosion

Nifer o
achosion

Canran o'r
tenantiaethau

Canran o'r
tenantiaethau

19 3Ynys Môn 0.10.53,848

43 15Gwynedd 0.20.76,263

45 43Conwy 1.11.23,800

52 26Sir Ddinbych 0.71.53,487

96 33Sir y Fflint 0.41.37,404

248 296Wrecsam 2.62.211,393

62 18Powys 0.31.15,470

19 13Sir Ceredigion 0.60.92,233

130 129Sir Benfro 2.32.35,657

187 106Sir Gaerfyrddin 1.22.19,085

366 294Abertawe 2.22.713,377

139 193Castell-nedd Port Talbot 2.11.59,182

.....Pen-y-bont ar Ogwr (b)

169 83Bro Morgannwg 2.14.33,918

341 299Caerdydd 2.22.513,838

138 85Rhondda Cynon Taf (b) (c) 0.91.49,979

167 166Merthyr Tudful 3.93.94,242

235 158Caerffili 1.42.110,938

158 83Blaenau Gwent 1.32.56,294

312 181Torfaen 2.23.98,088

34 6Sir Fynwy (b) (c) 0.20.93,679

189 152Casnewydd 1.72.19,179

Cymru 151,354 3,149 2,3822.1 1.6

Ffynhonnell: Dychweliad meddiannau a throadau allan a Llywodraeth Cynulliad Cymru
(a) Caiff tenantiaethau eu hamcangyfrif o gyfanswm y stoc minws yr anheddau gwag
(b) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs. Gwelwch
Atodiad 1: Diffiniadau, am fwy o fanylion
(c) Yn dangos data am y cyfnod hyd at y trosglwyddiad stoc yn unig

Ystadegau Tai Cymru 2008 105

MEDDIANNAU A THROADAU ALLAN

Gorchmynion meddiannu a gwarantau troi allan ar gyfer
tenantiaid RSL, 2007-08

Tabl 10.3

Pob gorchymyn meddiannu Pob gwarant troi allan

Nifer y tenant-
iaethau ar

Fawrth 2007 (a)

Nifer o
achosion

Nifer o
achosion

Canran o'r
tenantiaethau

Canran o'r
tenantiaethau

0 0Aelwyd 0.00.0257
2 8Bro Myrddin 1.10.3711

27 10Cadwyn 0.92.31,151
36 12Cymuned Caerdydd 0.51.52,466
15 17Cantref 1.41.21,249

5 1Clwyd 0.10.31,587
80 137Clwyd Alyn 3.42.03,985
32 29Cymunedol Cynon-Tâf (b) 1.61.81,810(r) (r) (r)
10 11Dewi Sant 0.80.71,437
4 4Eryri 0.30.31,429

25 32Teulu 1.51.22,083
0 0Dewis Cyntaf 0.00.0301

89 56Gwalia 0.81.36,967
1 0Hafan 0.00.9107

49 31Hafod 1.01.63,027

88 59Linc-cymru 1.92.93,032
36 39Melin (c) 1.71.52,354
9 4Merthyr Tudful 0.40.9987

15 10Canolbarth Cymru 0.81.21,201
12 0Sir Fynwy (d) 0.00.33,679

50 19Newydd 0.92.32,171
12 11Gogledd Cymru 0.60.61,973
33 13Sir Benfro 0.82.11,598
89 21Cartrefi RCT (d) 0.20.99,979
34 35Rhondda 2.42.41,432

110 27Grŵp Seren 0.62.64,172
43 21Abertawe 0.71.52,836
9 7Taf 0.70.81,075

78 31Unedig Cymru 0.92.23,554
136 82Cymoedd i'r Arfordir 1.42.45,711

144 75Cymru a'r Gorllewin 1.01.87,868

Cymru 82,189 1,273 8021.5 1.0(r) (r)

Ffynhonnell: Dychweliad meddiannau a throadau allan

(r) Wedi diwygio Rhagfyr 2008

(a) Caiff tenantiaethau eu hamcangyfrif o gyfanswm y stoc minws yr anheddau gwag
(b) Yn Ionawr 2008, gwnaeth Gymdeithasau Tai Cynon Taf a Phontypridd a'r Fro gyfuno i ffurfio Cymdeithas Tai
Cymunedol Cynon Tâf
(c) Yn Ebrill 2007, gwnaeth Gymdeithasau Tai Dyffryn Dwyreiniol a Gwerin (Cymru) gyfuno i ffurfio Tai Melin
(d) Mae'r data wedi ei effeithio gan y trosglwyddiad gwirfoddol ar raddfa fawr o stoc awdurdod lleol i'r RSLs.
Gwelwch Atodiad 1: Diffiniadau, am fwy o fanylion

106 Ystadegau Tai Cymru 2008

MEDDIANNAU A THROADAU ALLAN

.

.

.

.

.

.

4

0

1

0

0

13

18

58

1

36

4

0

8

107

13

21

0

0

34

5

0

5

14

9

20

1

11

1

56

89

15

78

5

11

22

220Cyfanswm

Arall

Byrddaliol Sicr: Rhagarweiniol

Byrddaliol Sicr: Cyffredin

Sicr

Cadarn: Rhagarweiniol

Cadarn

CyfanswmArallEstyniad
Tenantiaeth

Darostyngiad
Tenantiaeth

GwaharddebauGorchmynion
ymddygiad
gwrth-

gymdeithasol

Camau cyfreithiol eraill a gymerwyd yn erbyn ymddygiad
gwrthgymdeithasol, 2007-08

Tabl 10.4

Nifer

Pob landlord cymdeithasol, math o gam cyfreithiol

Math o denantiaeth

Ffynhonnell: Dychweliad meddiannau a throadau allan

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Blwyddyn

G
o
rc
h
m
yn

io
n
 M
ed

d
ia
n
n
u

Gorchmynion meddiannu morgeisi a wnaed yn llysoedd
sirol Cymru (a)

Ffigwr 10.2

Ffynhonnell: Y Weinyddiaeth Gyfiawnder

(a) Data wedi dangos am flwyddyn calendr

Ystadegau Tai Cymru 2008 107

MEDDIANNAU A THROADAU ALLAN

38
56
62

135
47

89
30
16
32
52

61
81

255
207
171

503
239
75
67

228

56
328

427
734

1,667

2,828

34
45
66

140
50

114
23
18
25
56

42
80

219
148
227

446
219
63
63

233

80
256

449
611

1,587

2,647

57
65
78

197
45

170
41
22
28
68

75
125
349
227
323

827
276
89
89

293

91
410

612
935

2,398

3,945

108
88

130
269
79

224
60
32
40

118

122
195
458
365
439

947
395
130
141
453

106
537

898
1,390
3,148

5,436

115
101

393
147

29

125

509

489

1,007
450

125

152
598

1,959

756
663

2,821

6,199Cymru

Cyfanswm De Dwyrain Cymru (d)
Cyfanswm Canolbarth a Gorllewin Cymru (d)
Cyfanswm Gogledd Cymru (d)

Llys amhenodol

Casnewydd
Pont-y-pŵl

Coed Duon
Merthyr Tudful
Aberdâr
Pontypridd
Caerdydd

Pen-y-bont ar Ogwr
Castell Nedd
Abertawe
Llanelli
Caerfyrddin

Hwlffordd
Aberystwyth
Brycheiniog
Y Trallwng
Wrecsam

Yr Wyddgrug
Y Rhyl
Conwy a Cholwyn
Caernarfon
Llangefni

2007 (c)2006200520042003

. . . .

..

..

..

..

..

..

..

..

..

Tabl 10.5 Gorchmynion meddiannu morgeisi a wnaed yn llysoedd
sirol Cymru (a) (b)

Ffynhonnell: Y Weinyddiaeth Gyfiawnder

Nifer

Llys sirol

(a) Data wedi dangos am flwyddyn calendr
(b) Nid yw'r ffigurau hyn yn dangos sawl eiddo sydd wedi eu hadfeddiannu. Gall adfeddiannau ddigwydd heb
orchymyn llys ac nid yw pob gorchymyn llys yn arwain at adfeddiant
(c) Gwnaeth gweithrediad system Hawlio Meddiannaeth Ar-lein (PCOL) yn hwyr yn 2006 effeithio ar argaeledd
data lefel llys ar orchmynion meddiannu morgeisi yn 2007. O ganlyniad, mae'n bosib darparu ffigurau lefel llys am
rai llysoedd yn unig ar gyfer y flwyddyn. Mae'r rhes llys amhenodol yn dangos cyfanswm ar gyfer yr holl
orchmynion lle nad oedd y llys wedi cael ei benodi
(d) Mae rhestr o ba lysoedd sydd ym hob ardal ar gael yn Atodiad 1: Diffiniadau

108 Ystadegau Tai Cymru 2008

Atodiad 1
Diffiniadau

ATODIAD 1: DIFFINIADAU

CYFFREDINOL

Annedd
Annedd yw uned o lety hunangynhwysol yn ôl diffiniad Cyfrifiad 2001. Annedd hunangynhwysol
yw un sydd wedi ei feddiannu gan gartref sydd â defnydd uniongyrchol o fath/cawod, toiled
mewnol a pheth gyfleusterau coginio. Felly, gall annedd gartrefi cartref sengl neu nifer o gartrefi
sy’n rhannu o leiaf un o’r cyfleusterau sylfaenol ond dim yn rhannu llety byw.

HMO
Mae HMO yn golygu tŷ mewn amlfeddiannaeth. Mae'r rhain yn eiddo preswyl ag ardaloedd
cyffredin, megis ceginau ac ystafelloedd ymolchi, sy'n cael eu rhannu gan fwy nag un cartref.

Cartref
Mae cartref yn cynnwys un person sy’n byw ar ben ei hun, neu grŵp o bobl (nad ydynt o
reidrwydd yn perthyn i’w gilydd) sy’n byw yn yr un cyfeiriad a ganddynt gadw tŷ yn gyffredin -
hynny yw, yn rhannu naill ai ystafell fyw neu lolfa neu o leiaf un pryd y dydd, yn ôl diffiniad
Cyfrifiad 2001.

Awdurdod lleol
Yn cyfeirio at y 22 awdurdod, a ddaeth i fodolaeth ar 1 Ebrill 1996 ac a ddiffinnir yn Atodlen 1
Deddf Llywodraeth Leol (Cymru) 1994.

Trosglwyddiad stoc
Mae data mewn nifer o'r penodau yn y cyhoeddiad hwn yn cael eu haffeithio gan y
trosglwyddiadau stoc awdurdodau lleol ar raddfa fawr at RSLs fel y dangosir isod.

Awdurdod Lleol Dyddiad Landlordiaid Cymdeithasol Cofrestredig
Pen-y-bont ar Ogwr 12 Medi 2003 Tai Cymoedd i'r Arfordir
Rhondda Cynon Taf 10 Rhagfyr 2007 Cartrefi RCT
Sir Fynwy 17 Ionawr 2008 Tai Sir Fynwy
Torfaen 01 Ebrill 2008 Tai Cymunedol Bron Afon
Conwy 29 Medi 2008 Cartrefi Conwy

Daliadaeth
Y prif gategorïau daliadaeth yw:
• perchen-feddiant. Mae hyn yn cynnwys llety y meddir arno’n llawn neu a brynwyd gyda

morgais;
• rhentu’n breifat;
• rhentu oddi wrth landlordiaid cymdeithasol cofrestredig; a
• rhentu oddi wrth awdurdodau lleol.

Mae ‘daliadaethau eraill’ yn cynnwys anheddau a rentir gydag eiddo fferm neu fusnes a’r rheiny
sy’n feddianedig oherwydd cyflogaeth. Cafodd anheddau a gafodd eu rhentu oddi wrth
landlordiaid cymdeithasol cofrestredig yng Nghymru eu cynnwys yn y categori ‘daliadaethau
eraill’ cyn 1981. Gweler ‘Amcangyfrifon stoc annedd’.

PENNOD 1 STOC ANNEDD

Amcangyfrifon stoc annedd
Llywodraeth Cynulliad Cymru sy’n gwneud amcangyfrifon cyfanswm stoc annedd a’r dosbarthiad
daliadaeth (a gan Adran Cymunedau a Llywodraeth Leol ar gyfer Lloegr). Maent yn seiliedig ar
ddata o gyfrifiadau’r boblogaeth, gydag addasiadau ar gyfer camgymeriadau rhifiad a newidiadau
i ddiffiniadau. Rhoddir amcangyfrifon yn seiliedig ar y cyfrifiad perthnasol ar gyfer 1961, 1971,
1981 a 1991 yng Nghymru. Mae 2001 a blynyddoedd diweddarach yn seiliedig ar Gyfrifiad 2001.
O ganlyniad i wahaniaethau yn y wybodaeth a gasglwyd yn y cyfrifiadau, nid yw amcangyfrifon
stoc sy’n seiliedig ar wahanol gyfrifiadau yn union cymaradwy.

Mae amcangyfrifon o’r Cyfrifiad yn cael eu diweddaru’n flynyddol drwy ddefnyddio gwybodaeth a
gesglir ar newidiadau i’r stoc. Mae amcangyfrifon stoc yn cynyddu o ganlyniad i adeiladau
newydd ac yn disgyn o ganlyniad i ddymchweliadau, tra bo newidiadau i ddaliadaeth hefyd yn
cymryd i ystyriaeth:
• gwerthiannau anheddau awdurdod lleol a RSLs i’r sector preifat;
• caffaeliad anheddau gan awdurdodau lleol neu RSLs;
• throsglwyddiadau amcangyfrifiedig o stoc breifat sy’n cael ei rentu i feddiant perchennog (ac

i’r gwrthwyneb).

110 Ystadegau Tai Cymru 2008

ATODIAD 1: DIFFINIADAU

PENNOD 2 ADEILADU TAI NEWYDD

Awdurdod lleol
Mae hyn yn cynnwys unrhyw anheddau a gafodd eu hadeiladu gan awdurdodau lleol i’w gwerthu
i berchnogion preifat.

Adeiladu tai newydd
Yng Nghymru, y sector preifat, landlordiaid cymdeithasol cofrestredig ac awdurdodau lleol sy’n
adeiladu tai newydd. Awdurdodau lleol a’r Cyngor Adeiladu Tai Cenedlaethol (NHBC) sy'n rhoi
gwybodaeth ar gynnydd adeiladu tai newydd ym mhob sector am anheddau sy’n cael eu harolygu
ganddynt dan Reoliadau Rheoli Adeiladu. Nid yw’n cynnwys gwybodaeth oddi wrth archwilwyr
preifat cymeradwy.

Archwilwyr Preifat Cymeradwy (PAIs)
PAIs yw cwmnïoedd ac unigolion sy’n archwilio tai wedi’u hadeiladu o’r newydd ar
wahân i’r awdurdodau lleol. Ac eithrio data NHBC, nid yw data ar gyfer PAIs yn cael ei gynnwys
ar hyn o bryd.

Adeiladu tai’r sector preifat
Pob annedd sy’n cael ei ariannu a’i adeiladu gan ddatblygwyr preifat. Mae’r rhain yn cynnwys
anheddau sy’n cael eu hadeiladu ar dir y mae awdurdodau lleol yn berchen arno ar gyfer
cynlluniau rhannu ecwiti. Mae cynlluniau RSLs sy’n cael eu hariannu gyda chyllid preifat yn cael
eu heithrio.

PENNOD 3 ADNEWYDDU

Grantiau rhannau cyffredin
Mae’r rhain yn grantiau adnewyddu ar gyfer gwella a/neu atgyweirio rhannau cyffredin adeiladu
sy’n cynnwys un fflat neu'n fwy.

Grantiau cyfleusterau anabledd
Mae’r rhain yn grantiau adnewyddu ar gyfer addasu, neu ddarparu cyfleusterau ar gyfer cartref
person anabl i’w wneud yn fwy addas iddynt fyw gartref.

Grantiau adnewyddu cartref
Cafodd y cynllun presennol ei gyflwyno ar 18 Gorffennaf 2003 dan Orchymyn Diwygio
Rheoleiddio (Cymorth Tai) (Cymru a Lloegr) 2002. Gwnaeth hwn ddisodli'r system grantiau oedd
ar gael dan Ddeddf Llywodraeth Leol a Thai 1996, ac eithrio grantiau cyfleusterau anabledd
mandedol, er yr oedd yn bosibl sicrhau grantiau dan Ddeddf 1996 o hyd ar yr amod bod
ceisiadau wedi cael eu cyflwyno cyn 18 Gorffennaf 2003. Mae’r trefniadau newydd yn disodli'r
grantiau ar gyfer:
• Adnewyddu;
• Tai Amlfeddiannaeth;
• Atgyweirio Grŵp;
• Rhannau Cyffredin; a
• Chymorth Atgyweirio Cartref
gyda grym newydd i awdurdodau lleol roi grantiau a benthyciadau ar gyfer caffael llety, addasu,
gwella neu atgyweirio llety, dymchwel a disodli llety.

Cymorth trwsio/atgyweirio cartref
Mae hwn wedi’i ddylunio i ddarparu cymorth ar gyfer gwaith ar raddfa fain neu atgyweiriadau
sy’n costio hyd at £2,000.

Grantiau tai amlfeddiannaeth (HMO)
Mae’r rhain yn grantiau adnewyddu ar gyfer gwella a/neu atgyweirio Tai Amlfeddiannaeth. Fe’u
rhoddir i ddarparu allfeydd tân ac i droi adeiladu’n dai amlfeddiannaeth.

Cynlluniau atgyweirio grŵp
Mae’r cynlluniau yma’n ceisio adnewyddu blociau cyfan neu derasau o dai gan ddefnyddio
cymysgedd o arian y sector cyhoeddus a chyfraniadau oddi wrth berchnogion.

Ystadegau Tai Cymru 2008 111

ATODIAD 1: DIFFINIADAU

Ardaloedd adnewyddu
Mae’r rhain yn ceisio:
• gwella tai ac amwynderau cyffredinol ardal lle mae problemau cymdeithasol ac amgylcheddol

yn cael eu cyfuno â thai gwael;
• datblygu partneriaethau rhwng preswylwyr, buddiannau’r sector preifat a’r awdurdod lleol;
• adfywio, gan gynnwys datblygiadau defnydd cymysg; a
• chynyddu hyder yn nyfodol ardal, a thrwy hyn, helpu i wrthdroi unrhyw broses o ddirywiad.

Fel arfer, mae ardaloedd adnewyddu’n para deng mlynedd. Er mwyn i ardal gael ei datgan yn
ardal adnewyddu:
• mae’n rhaid bod ganddi o leiaf 100 o anheddau a ffurfio ardal gydlynol;
• dylai perchnogion preifat feddu ar o leiaf 75% o anheddau;
• dylai bod ar o leiaf 75% o anheddau angen eu gwella; ac
• o leiaf 30% o gartrefi yn derbyn budd-daliadau.

Grantiau adnewyddu
Y rhain yw’r prif fath o grantiau ar gyfer gwella a/neu atgyweirio anheddau ac ar gyfer
trawsnewid tai ac adeiladu eraill.

Grantiau Cyfalaf Penodol (SCGs)
Grantiau Cyfalaf Penodol (SCGs) yw rhai sy’n cael eu lledaenu gan Lywodraeth Cynulliad Cymru
mewn ymateb i gynigion gan awdurdodau a chaiff eu defnyddio ar gyfer unrhyw bwrpas cyfalaf o
fewn ffiniau ardal adnewyddu. Ar gyfer 2007-08, fe gynhwyswyd SCGs mewn gwariant ardal
adnewyddu ond fe’u heithriwyd o wariant adnewyddu’r sector preifat. Mae hyn yn wahanol i
flynyddoedd gynt lle eithriwyd SCGs gan rai, a’u cynhwyswyd gan awdurdodau lleol eraill yn y
math o wariant hyn. Nid yw ffigurau gwariant adnewyddu ardaloedd a chyfanswm y gwariant ar
adnewyddu’r sector preifat felly yn union gymaradwy gyda blynyddoedd gynt.

PENNOD 4 DYMCHWELIADAU A PHERYGLON

Cliriad
Dymchwel neu gau eiddo nad oedd yn bosibl eu hatgyweirio am gost resymol.

Ardal glirio
Ardal sy’n cael ei datgan gan awdurdod lleol o dan Ran IX Deddf Tai 1985. Credir bod y tai’n
anaddas i bobl fyw ynddynt neu eu bod yn beryglus neu’n peri risg i iechyd y trigolion. Mae’r
awdurdod lleol yn datgan ardal clirio pan fo’n fodlon mai’r ffordd fwyaf addas o ymdrin â’r
cyflyrau yw dymchwel yr holl adeiladau yn yr ardal honno.

Cau annedd
Annedd sydd wedi cael gorchymyn cau o dan Ran IX Deddf Tai 1985. Mae hyn yn gwahardd yr
eiddo rhag cael eu defnyddio at unrhyw ddiben nad yw’r awdurdod tai lleol yn ei gymeradwyo.

Gorchmynion cau a Gorchmynion gwahardd
Cyn Gorffennaf 2006 roedd awdurdodau yn adrodd ar orchmynion cau ac addewidion, ac yn dilyn
newid yn neddfwriaeth, o Orffennaf 2006, maent yn adrodd ar orchmynion gwahardd ac
addewidion.

Mae gorchymyn cau yn gysylltiedig â'r holl eiddo, tra bod gorchymyn gwahardd yn gallu fod yn
gysylltiedig â'r holl neu ran o eiddo ac yn gwahardd defnydd ystafell benodol mewn eiddo ganfod
ganddi risg iechyd a diogelwch.

System Mesur Iechyd a Diogelwch ar gyfer Tai (HHSRS)
Yng Ngorffennaf 2006, cafodd asesiad newydd yn seiliedig ar risg ar gyfer cyflwr tai ei gyflwyno;
fe wnaeth hyn ddisodli’r safon addasrwydd blaenorol. Gelwir y system newydd y System Mesur
Iechyd a Diogelwch ar gyfer Tai (HHSRS), ac mae’r system yn galluogi awdurdodau lleol i asesu
cyflwr eiddo preswyl sy’n gosod risg i iechyd neu ddiogelwch y deiliaid.

Mae’r risgiau sy’n cael eu hasesu yn cael eu sgorio yn ôl graddfa lle caiff y risgiau mwy eu
hystyried yn Gategori 1, a’r risgiau llai eu hystyried yn Gategori 2. Lle caiff cyflwr ei ystyried yn
risg Categori 1, mae gan yr awdurdod lleol ddyletswydd i gymryd camau gorfodi priodol. Os yw’n
Categori 2, efallai y bydd yr awdurdod lleol yn cymryd camau gorfodi.

112 Ystadegau Tai Cymru 2008

ATODIAD 1: DIFFINIADAU

Mathau o berygl
Mae'r rhain yn fathau o berygl a ddefnyddiwyd ar gyfer categorïau 1 a 2:

Tamp a thyfiant llwydni Syrthio lawr grisiau ayyb.
Rhy oer Mynediad gan ymwthwyr
Rhy boeth Peryglon trydanol
Asbestos a ffibrau mwynol a gynhyrchwyd (MMF) Sŵn
Biocides Syrthio ar arwynebau gwastad ayyb.
Diogelwch bwyd Syrthiadau sy’n gysylltiedig â bath ayyb.
Fflamau, arwynebau poeth Tân
Tyrru a gofod Syrthio rhwng lefelau
Hylendid domestig, plâu a sbwriel Tanwydd nwy heb ei losgi
Dymchweliad adeiladol ac elfennau cwympol Cyflenwad dŵr
Safle ac ymarferoldeb amwynderau Pelydredd
Cyfansoddion organig anweddol Gwrthdrawiad a chaethiwo
Hylendid personol, glanweithdra a charthffosiaeth Ffrwydradau
Carbonau monocsid a chynhyrchion tanwydd Plwm
Golau

PENNOD 5 LANDLORDIAID CYMDEITHASOL COFRESTREDIG

Hunangynhwysol
Annedd hunangynhwysol yw un sydd wedi ei feddiannu gan gartref sydd â defnydd uniongyrchol
o fath/cawod, toiled mewnol a pheth gyfleusterau coginio.

Anhunangynhwysol
Llety yw annedd anhunangynhwysol y mae cartref yn byw ynddi, lle nad oes ganddynt ddefnydd
unigryw o fath/cawod neu doiled neu rhai cyfleusterau coginio. Fel arfer, mae’r rhain ar ffurf:
• fflat un ystafell;
• tai a rennir; neu
• hostel neu lety tebyg i hostel lle mae pob gwely fel arfer yn cael ei ystyried yn annedd

anhunangynhwysol.

Adsefydlu
Mae hyn yn cynnwys gwaith atgyweirio, gwella neu drawsnewid sylweddol i adnewyddu eiddo
landlord cymdeithasol cofrestredig fel y gellir byw ynddo eto.

Landlordiaid Cymdeithasol Cofrestredig
Sefydliadau yw landlordiaid cymdeithasol cofrestredig sy’n darparu ac yn rheoli eiddo i bobl na
fyddent fel arall yn gallu fforddio rhentu neu brynu’n breifat. Mae’n rhaid i landlordiaid
cymdeithasol gofrestru gyda Llywodraeth Cynulliad Cymru ac maent yn cael eu harolygu’n
rheolaidd i gynnal safon dda o reolaeth.

Hawl i gaffael
Mae’r cynllun hawl i gaffael yn rhoi’r hawl i denantiaid cymwys landlordiaid cymdeithasol
cofrestredig brynu eu cartref:
• os cafodd yr eiddo ei ddarparu drwy ddefnyddio Grant Tai Cymdeithasol; neu
• ei drosglwyddo oddi wrth awdurdod lleol ar neu ar ôl 1 Ebrill 1997 yn amodol ar eithriadau

penodol. Mae gan denantiaid cymwys yr hawl i ostyngiad o 25% ar werth yr eiddo, hyd at
uchafswm o £16,000.

Hawl i brynu (RTB)
Mae’r cynllun hawl i brynu’n galluogi i'r rhan fwyaf o denantiaid sicr awdurdodau lleol a
landlordiaid cymdeithasol cofrestredig brynu eu cartref am bris gostyngedig yn ôl hyd eu
tenantiaeth. Mae gostyngiadau hawl i brynu’n amrywio o 32% i 70% o werth y farchnad, hyd at
ostyngiad ar y mwyaf o £16,000, yn amodol ar y math o eiddo, yr ardal breswyl a’r amser a
dreuliwyd fel tenant tai cymdeithasol.

Ystadegau Tai Cymru 2008 113

ATODIAD 1: DIFFINIADAU

PENNOD 6 GWERTHIANNAU, GOSODIADAU AC EIDDO GWAG
AWDURDODAU LLEOL

Adeiladu i werthu
Anheddau sy’n cael eu hadeiladu gan yr awdurdod lleol gyda’r bwriad o’u gwerthu gyda
gostyngiad.

Cais
Rhybudd ysgrifenedig o hawl i brynu a roddir i’r landlord gan y tenant.

Gostyngiad
Y gwahaniaeth rhwng prisiad a phris gwerthu annedd yw y mae gan y tenant hawl iddo. Mae
hawl tenant i ostyngiad yn amodol ar hyd y denantiaeth, yn amodol ar rai terfyniadau sy’n
gysylltiedig â’r math o eiddo. Yn dilyn cyflwyniad Deddf Tai 2004, mae tenantiaid newydd yn
gymwys i’r hawl i brynu ar ôl pum mlynedd ac mae ganddynt yr hawl i ostyngiad o 35% gwerth
eu cartref. Mae’r bobl hynny oedd yn denantiaid cyn Deddf 2004 yn gymwys i’r hawl i brynu ar ôl
dwy flynedd gyda gostyngiad o 32%. Mae cyfradd y gostyngiad yn codi 1% bob blwyddyn hyd at
ostyngiad ar y mwyaf o 60% ar ôl 30 mlynedd. Mae gostyngiadau o ganran uwch ar gael ar gyfer
fflatiau (rhwng 44% a 70%). Fodd bynnag, mae’r union ostyngiad sy’n cael ei ganiatáu yn
amodol ar derfyn uchaf cyffredinol o £16,000 a osodwyd ar 2 Ebrill 2003.

Gwella i werthu (IFS)
Cynlluniau y mae awdurdodau lleol yn eu gwneud, sy’n cynnwys gwella anheddau o ansawdd
gwael gyda’r bwriad o werthu’r anheddau hynny wedi iddynt orffen cael eu hadnewyddu am bris
llai na phris y farchnad.

Rhybudd ymateb
Rhybudd ysgrifenedig a roddir gan y landlord, o fewn cyfnod penodol ar ôl cael y cais sydd naill
ai’n cydnabod hawl y tenant i brynu neu’n gwadu’r hawl hwnnw.

Hawl i brynu (RTB)
Ers 3 Hydref 1980, bu gan y rhan fwyaf o denantiaid sicr awdurdodau lleol yr hawl i brynu eu
cartrefi am brisiau gostyngedig yn ôl hyd eu tenantiaeth. Mae rhai anheddau, fel y rheiny sydd
mewn tai gwarchod, wedi’u heithrio o’r hawl i brynu.

Wedi’u gwerthu heb eu gwella er mwyn i’r prynwr eu gwella
Mae’r rhain yn anheddau gwag sy’n cael eu gwerthu ar yr amod bod y prynwr yn eu gwella.
Gelwir hyn hefyd yn homesteading.

Gwerthiannau gwirfoddol/arall
Mae hyn yn cynnwys gwerthiannau perchnogaeth lawn gyda gostyngiad i denantiaid eisoes ac
eithrio o dan y ddeddfwriaeth hawl i brynu a chael gwared ar anheddau o dan amgylchiadau
eraill fel:
• adeiladu i werthu;
• gwella i werthu; a
• wedi’u gwerthu heb eu gwella er mwyn i'r prynwr eu gwella.

PENNOD 7 DIGARTREFEDD

Mae Rhan VII Deddf Tai 1996, a ddaeth i rym ym mis Ionawr 1997, yn rhoi dyletswydd statudol
ar awdurdodau lleol i roi cymorth i bobl sy’n ddigartref neu dan fygythiad digartrefedd. Mae’n
rhaid i awdurdodau lleol ystyried pob cais oddi wrth bobl sy’n ceisio llety neu help i gael llety.
Mae gan yr awdurdod lleol brif ddyletswydd lle bo’n fodlon bod yr ymgeisydd yn gymwys i gael
cymorth, yn ddigartref yn anfwriadol ac yn disgyn o fewn grŵp sydd ag angen blaenoriaeth.

Mae’r grwpiau angen blaenoriaeth yn cynnwys:
• cartrefi a ganddynt blant dibynnol;
• cartrefi a ganddynt ferch feichiog; neu
• bobl sy’n agored i niwed mewn rhyw ffordd, er enghraifft, trwy salwch meddwl neu anabledd

corfforol.

114 Ystadegau Tai Cymru 2008

ATODIAD 1: DIFFINIADAU

Cyflwynodd y Cynulliad ddeddfwriaeth eilaidd (yn dechrau ar 1 Mawrth 2001) oedd yn ymestyn y
categorïau angen blaenoriaeth fel eu bod yn cynnwys:
• ymgeiswyr 16 neu 17 oed;
• ymgeiswyr rhwng 18 a 21 oed fu gynt mewn gofal;
• ymgeiswyr agored i niwed oherwydd trais domestig neu’r bygwth o drais domestig; neu
• ymgeiswyr agored i niwed oherwydd eu bod wedi gadael y lluoedd arfog, neu wedi gadael y

carchar.

Lle bo prif ddyletswydd ddigartrefedd yn ddyledus, mae’n rhaid i’r awdurdod lleol sicrhau bod
llety addas ar gael i’r ymgeisydd a’u teulu tan fydd cartref sefydlog ar gael iddynt. Lle gwelir bod
teulu’n ddigartref yn fwriadol neu ddim mewn angen blaenoriaeth, mae’n rhaid i’r awdurdod
asesu eu hangen tai a darparu cyngor a chymorth i’w helpu i ddod o hyd i lety drostyn nhw eu
hunain.

PENNOD 8 TAI FFORDDIADWY A PHRYNIADAU

Cymarebau prisiau tai ag enillion
Dull bras o ddynodi fforddiadwyaeth yw cymharu prisiau tai ag enillion pobl. Fe wnaed hyn drwy
gyfrifo cymarebau prisiau tai ag enillion, gyda’r gymhareb yn dynodi os allith bobl sicrhau
morgais digonol. Er enghraifft, mae maint morgais ar gyfer prynwr arfaethedig wedi ei seilio’n
bennaf ar luosog enillion y person hynny, ar gyfartaledd, mae hyn fel arfer yn 4 gwaith yn fwy
nag enillion y person. Felly, os yw’r gymhareb prisiau tai ag enillion yn fwy na 4, mae’n
annhebyg y bydd y person yn gallu sicrhau’r morgais.

Mae yna ddwy ffynhonnell a ddefnyddiwyd er mwyn cyfrifo’r cymarebau. Cawn ddata ar enillion
llawn amser o Arolwg Blynyddol o Oriau ac Enillion, a chawn ddata ar brisiau gwerthu o’r
Gofrestra Tir. Mae’r gymhareb prisiau tai ag enillion yn dynodi os y gall pobl sydd ag enillion
cyfartalog brynu tai â phrisiau cyfartalog. Mae’r gymhareb pris terfyn is ag enillion terfyn is
ddynodi os allith pobl ar derfyn is y raddfa enillion brynu tai ar derfyn is y farchnad.

Pris gwerthu tŷ o Gofrestrfa Tir
Mae Cofrestrfa Tir EM yn casglu gwybodaeth am yr holl drafodion eiddo preswyl. Nid yw’r ffigyrau
sy’n cael eu cyhoeddi’n cynnwys gwerthiannau na ddigwyddodd ar y farchnad agored, hynny yw:
• gwerthiannau Hawl i Brynu am ostyngiad;
• trosglwyddiadau sy’n amodol ar brydles;
• trosglwyddo cyfran mewn eiddo;
• rhoddion;
• gorchmynion prynu gorfodol;
• trosglwyddiadau dan orchymyn llys; a
• phrydlesi am lai na 21 mlynedd.
Mae'r data wedi'i ddiogelu gan Hawlfraint y Goron ac mae’n rhaid cael caniatâd i’w ailgynhyrchu
ar wahân i’w ddefnyddio’n fewnol. Mae mwy o wybodaeth ar gael ar wefan Cofrestrfa Tir EM:
http://www.landreg.gov.uk

Pris gwerthu tŷ o Gyngor Benthycwyr Morgeisi
Pris cyfartalog anheddau a gafodd eu prynu gyda chyllid benthycwyr morgeisi yn ystod y
flwyddyn. Mae’r cyfartaledd yma’n cynnwys pris gostyngedig anheddau a brynwyd gan
denantiaid eisoes awdurdodau lleol dan y cynllun Hawl i Brynu a chynlluniau eraill, lle cafodd
pryniadau o’r fath eu hariannu gan fenthycwyr morgeisi. Mae mwy o wybodaeth ar gael ar wefan
Cymunedau a Llywodraeth Lleol: http://www.communities.gov.uk

Blaenswm morgais
Y swm cyfartalog a fenthycir gan fenthycwyr morgeisi i brynu anheddau (nid yw’r arian a
fenthycwyd i wneud gwelliannau ac ati wedi’i gynnwys).

Incwm cofnodedig
Incwm sylfaenol y sawl sy'n benthyg yr arian ac unrhyw incwm arall a ganiateir at ddibenion
morgais fel cofnodir gan y benthyciwr morgeisi. Mae hyn yn eithrio unrhyw incwm nad yw’n
dderbyniol dan reolau’r benthyciwr morgeisi hwnnw. Dylid nodi bod y manylion a gofnodir gan
wahanol fenthycwyr yn amrywio’n fawr.

Ystadegau Tai Cymru 2008 115

ATODIAD 1: DIFFINIADAU

Arolwg benthycwyr morgeisi
Mae hwn yn arolwg sy’n seiliedig ar forgeisi a gafodd eu cwblhau gan fenthycwyr mawr y DU a
gynhaliwyd ar y cyd â’r Cyngor Benthycwyr Morgeisi. Mae mwy o wybodaeth ar gael ar wefan:
http://www.cml.org.uk/

PENNOD 9 RHENTI

Rhent wythnosol cyfartalog
Y rhent wythnosol cyfartalog yw cyfartaledd y rhent safonol y gellir ei godi, cyn tynnu lwfansau
rhent, ac eithrio taliadau gwasanaethau neu daliadau eraill am amwynderau (e.e. gwres canolog,
dŵr poeth neu olchi dillad) a threthi dŵr.

Budd-dal tai
Cafodd hwn ei gyflwyno ym mis Ebrill 1983 ac fe’i rhoddir gan awdurdodau tai ac awdurdodau
trethu/codi taliadau yn seiliedig ar fodd i roi cymorth gyda rhenti a thaliadau lleol sy’n daladwy o
ran llety preswyl. Categorïau budd-dal tai yw:

• Lwfans rhent - mae hwn yn rhoi cymorth gyda rhent y mae pobl yn ei dalu yn y sector preifat
neu yn eiddo landlordiaid cymdeithasol cofrestredig; ac

• Ad-daliadau rhent - mae hwn yn rhoi cymorth i denantiaid awdurdodau lleol gyda’r rhent.

PENNOD 10 MEDDIANNAU A THROADAU ALLAN

Ymddygiad gwrthgymdeithasol

Gorchmynion Ymddygiad Gwrthgymdeithasol (ASBO)
Gall yr heddlu neu awdurdod lleol, neu landlord cymdeithasol cofrestredig (ers mis Rhagfyr 2002)
wneud cais i lys yr ynadon am ASBO yn erbyn unrhyw un dros 10 oed.

Gwaharddebau
Gwaharddeb yw gorchymyn llys sy’n gwahardd parti rhag gymryd camau penodol. Mae’r rhain yn
cynnwys pob gwaharddeb a roddir am resymau ymddygiad gwrthgymdeithasol.

Llysoedd sirol yn ôl rhanbarth
Isod ceir restr o’r llysoedd sirol yng Nghymru yn ôl rhanbarth:

Gogledd Cymru
Caernarfon; Conwy a Cholwyn; Llangefni; Wrecsam; Y Rhyl; Yr Wyddgrug.

Canolbarth a Gorllewin Cymru
Abertawe; Aberystwyth; Brycheiniog; Caerfyrddin; Castell Nedd; Hwlffordd; Llanelli; Y Trallwng.

De Ddwyrain Cymru
Aberdâr; Caerdydd; Casnewydd; Coed Duon; Merthyr Tudful; Pen-y-bont ar Ogwr; Pontypridd;
Pont-y-pŵl.

Gorchmynion meddiannu

Yr henoed
Diffinnir hyn fel merched 60 oed a throsodd a dynion 65 oed a throsodd.

Llawn
Fe all y llys, yn dilyn gwrandawiad barnwrol, caniatáu gorchymyn meddiannu yn syth. Mae hyn
yn rhoi hawl i’r hawliwr i geisio am warant i droi’r diffynnydd allan. Er, fe all y partïon drafod a
chyfaddawdu er mwyn osgoi troi allan ar ôl i warant meddiannu gael ei chyflwyno.

Gohiriedig
Wedi’i gyflwyno o Orffennaf 2006. Nid yw’r gorchymyn ar ben ei hun yn gorffen y denantiaeth.
Fodd bynnag os caiff yr amodau eu torri, yn ôl cais y landlord, efail y bydd y llys yn nodi dyddiad
i ddod â’r denantiaeth i ben, heb wrandawiad arall.

116 Ystadegau Tai Cymru 2008

ATODIAD 1: DIFFINIADAU

Ataliedig
Yn aml, fe fydd y llysoedd yn caniatáu meddiant, ond yn atal gweithrediad y warant. Nid yw’n
bosib gorfodi’r gorchymyn meddiannu, os yw’r diffynnydd yn cydymffurfio ag amodau’r ataliad,
sydd, fel arfer, yn gofyn bod y diffynnydd yn talu’r rhent cyfoes, ynghyd â pheth o’r ôl-ddyledion
cronedig.

Tenantiaethau - awdurdod lleol

Tenantiaeth ragarweiniol gadarn
Diogelwch daliadaeth gyfyng sydd gan denantiaeth ragarweiniol. Gall yr awdurdod lleol ofyn i’r
llys am feddiant ar unrhyw adeg o fewn y 12 mis cyntaf heb ddarparu unrhyw resymau statudol.
Os nad yw’r awdurdod lleol yn dechrau achosion meddiant o fewn y 12 mis cyntaf, daw’r
denantiaeth yn ddaliadaeth gadarn.

Tenantiaeth gadarn
Fel arfer, mae tenantiaid awdurdod lleol yn denantiaid cadarn cyfnodol. Mae gan denantiaid
cadarn lefel uchel o ddiogelwch daliadaeth.

Mewn perthynas â thenantiaethau cadarn, mae 18 rheswm dros feddiant sy’n disgyn i dri
chategori:
• y rheiny lle mae gan y llys ddisgresiwn i orchymyn meddiant am y rheswm ei fod yn

rhesymol gwneud hynny;
• y rheiny lle gall y llys orchymyn meddiant lle bod llety amgen addas ar gael; neu
• y rheiny lle gall y llys orchymyn meddiant lle mae’n credu y byddai hyn yn rhesymol a lle bo

llety addas ar gael.

Tenantiaethau - landlord cymdeithasol cofrestredig

Tenantiaeth fyrddaliol sicr
Mae’r rhain yn fath o denantiaeth sicr, ond mae diogelwch eu daliadaeth yn fwy cyfyng.

Tenantiaeth sicr
Tenantiaeth sicr yw lle bo tŷ annedd yn cael ei brydlesu fel annedd ar wahân ac mae’r tenant yn
unigolyn sy’n byw yn y tŷ annedd fel eu unig neu brif gartref. O 15 Ionawr 1989 dim ond
tenantiaethau sicr roedd cymdeithasau tai yn gallu eu rhoi. Mae gan denantiaid sicr lefel uchel o
sicrwydd daliadaeth.

Mewn perthynas â thenantiaethau sicr, mae yna hefyd 18 o resymau dros feddiant, dan ddau
grŵp, fel a ganlyn:
• Rhesymau mandedol - lle mae’n rhaid i’r llys orchymyn meddiant os yw’r landlord yn gallu

profi’r rheswm a honnir e.e. 8 wythnos o ôl-ddyled rhent pan gyflwynir y rhybudd sy’n ceisio
meddiant ac ar ddyddiad y gwrandawiad; neu

• Rhesymau dewisol - lle gall y llys dim ond orchymyn meddiant lle mae’n rhesymol gwneud
hynny e.e. oedi parhaus wrth dalu rhent.

Tenantiaeth gadarn
Mae tenantiaethau wedi'u eu creu gan landlordiaid cymdeithasol cofrestredig rhwng 1980 a chyn
15 Ionawr 1989 yn denantiaethau cadarn at ddibenion diogelwch daliadaeth.

Gwarant

Wedi ei gweithredu
Dyma gam terfynol y broses gyfreithiol ac felly, y canlyniad fydd troi allan.

Heb ei gweithredu
Mae hyn yn cynrychioli naill ai:
• tenantiaid sydd wedi dod i gytundeb gyda’r landlord yn dilyn caniatâd i’w troi allan, ac felly,

ddim yn gorfod gadael yr eiddo oni bai eu bod yn cydymffurfio ag amodau eu cytundeb; neu
• denantiaid sydd wedi gadael yr eiddo o ganlyniad i ganiatâd i’w troi allan, cyn i’r warant

hynny cael ei gweithredu.

Ataliedig
Yn aml, fe fydd y llysoedd yn atal gweithrediad y warant. Nid yw’n bosib gorfodi’r warant, os yw’r
diffynnydd yn cydymffurfio ag amodau’r ataliad, sydd, fel arfer, yn gofyn bod y diffynnydd yn
talu’r rhent cyfoes, ynghyd â pheth o’r ôl-ddyledion cronedig.

Ystadegau Tai Cymru 2008 117

Atodiad 2
Geirfa

ATODIAD 2: GEIRFA

Term Disgrifiad

ALl Awdurdod lleol

ASBO Gorchymyn Ymddygiad Gwrthgymdeithasol

Deddf 1996 Deddf Grantiau Tai, Adeiladu ac Adfywio 1996

Gorchymyn 2002 Gorchymyn Diwygio Rheoleiddio (Cymorth Tai) (Cymru a Lloegr) 2002

CML Cyngor Benthycwyr Morgeisi

CLG Yr Adran Cymunedau a Llywodraeth Leol

DFG Grantiau cyfleusterau anabledd

DWP Yr Adran ar gyfer Gwaith a Phensiynau

EM Ei Mawrhydi

Gwerthiannau Casgliad ystadegol chwarterol ar werthiannau anheddau landlordiaid
RSL cymdeithasol cofrestredig

HHSRS System Mesur Iechyd a Diogelwch ar gyfer Tai

HMO Tai amlfeddiannaeth

HRAS Cymhorthdal y Cyfrif Refeniw Tai

IFS Gwella i werthu

LFS Arolwg Gweithlu Llafur

MMF Ffibrau Mwynol a Gynhyrchwyd

NHBC Cyngor Adeiladu Tai Cenedlaethol

PAIs Archwilwyr Preifat Cymeradwy

PCOL Hawlio Meddiannaeth Ar-Lein

RPI Mynegrif Prisiau Adwerthol

RSL Landlord Cymdeithasol Cofrestredig

RSL1 Casgliad ystadegol blynyddol ynglŷn â landlordiaid cymdeithasol cofrestredig

RSL2 Casgliad ystadegol blynyddol ynglŷn â chymdeithasau Abbeyfield

RSL3 Casgliad ystadegol blynyddol ynglŷn ag elusennau Almshouse

RSL4 Casgliad ystadegol blynyddol ynglŷn â chymdeithasau cydberchnogaeth

RTA Hawl i gaffael

RTB Hawl i brynu

SCG Grantiau Cyfalaf Penodol

SYG Swyddfa Ystadegau Gwladol

Uned Ddata Uned Ddata Llywodraeth Leol ~ Cymru

WHO2 Casgliad ystadegol chwarterol ar adroddiad cynnydd ffisegol adeiladau newydd

120 Ystadegau Tai Cymru 2008

ATODIAD 2: GEIRFA

Term Disgrifiad

WHO4 Casgliad ystadegol blynyddol ynglŷn â rheoli tai a pherfformiad

WHO5a Casgliad ystadegol blynyddol ynglŷn â gweithgarwch ardaloedd adnewyddu

WHO6 Casgliad ystadegol blynyddol ynglŷn â grantiau cyfleusterau anabledd mandedol

WHO7 Casgliad ystadegol chwarterol ynglŷn â gwerthiannau anheddau awdurdod lleol

WHO10 Casgliad ystadegol blynyddol ynglŷn â chliriadau stoc, adnewyddu gorfodol a
chamau ar anheddau anaddas

WHO12 Casgliad ystadegol chwarterol ynglŷn â digartrefedd

WHO15 Casgliad ystadegol blynyddol ynglŷn â rhenti

WHO17 Casgliad ystadegol blynyddol ynglŷn â gweithgarwch adnewyddu’r sector preifat

Ystadegau Tai Cymru 2008 121

