

Canolfan Isranbarthol:

1. Bangor

Canolfannau Gwasanaeth Trefol:

Ynys Môn

2. Amlwch,
3. Caergybi,
4. Llangefni

Gwynedd

5. Blaenau Ffestiniog,
6. Caernarfon,
7. Porthmadog,
8. Pwllheli

Canolfannau Gwasanaeth Lleol:

Ynys Môn

9. Biwmares,
10. Benllech,
11. Bodedern,
12. Cemaes,
13. Gaerwen,
14. Llanfair Pwllgwyngyll,
15. Pentraeth,
16. Porthaethwy,
17. Rhosneigr,
18. Y Fali

Gwynedd

19. Abermaw,
20. Abersoch,
21. Bethesda,
22. Criccieth,
23. Llanberis,
24. Llanrug,
25. Nefyn,
26. Penrhyndeudraeth,
27. Penygroes,
28. Tywyn

Pentrefi Gwasanaeth:

Ynys Môn

29. Gwalchmai,
30. Llannerch-y-medd,
31. Niwbwrch

Gwynedd

32. Bethel,
33. Bontnewydd,
34. Botwnnog,

35. Chwilog,
36. Deiniolen,
37. Rachub,
38. Tremadog,
39. Y Ffôr

Pentrefi Lleol, Gwledig ac Arfordirol:

A) Pentrefi Lleol

Ynys Môn

40. Bethel,
41. Bodffordd,
42. Bryngwran,
43. Brynsiencyn,
44. Caergeiliog,
45. Dwyran,
46. Llanddaniel-fab,
47. Llandegfan,
48. Llanfachraeth,
49. Llanfaethlu,
50. Llanfechell,
51. Llanfihangel-yn-Nhywyn,
52. Llangaffo,
53. Llangristiolus,
54. Llanrhuddlad,
55. Pencarnisiog,
56. Pen-y-Sarn,
57. Rhos-y-bol,
58. Talwrn,
59. Tregle

Gwynedd

60. Abererch,
61. Brynrefail,
62. Caeathro,
63. Carmel,
64. Cwm y Glo,
65. Dinas (Llanwnda),
66. Dinas Dinlle,
67. Dolydd a Maen Coch,
68. Efailnewydd,
69. Garndolbenmaen,
70. Garreg-Llanfrothen,
71. Groeslon,
72. Llandwrog,
73. Llandygai,
74. Llanybi,
75. Llanllyfni,
76. Llanystumdwy,
77. Nantlle,
78. Penisarwaun,
79. Pentref Uchaf,
80. Rhiwlas,
81. Rhosgadfan,
82. Rhostryfan,

- 83. Sarn Mellteyrn,
- 84. Talysarn,
- 85. Trefor,
- 86. Tregarth,
- 87. Tudweiliog,
- 88. Waunfawr,
- 89. Y Fron

B) Pentrefi Arfordirol/Gwledig:

Ynys Môn

- 90. Aberffraw,
- 91. Bae Trearddur
- 92. Carreg-lefn,
- 93. Llanbedr-goch,
- 94. Llanddona,
- 95. Llanfaelog,
- 96. Llangoed,
- 97. Malltraeth,
- 98. Moelfre,
- 99. Pontrhydybont

Gwynedd

- 100. Aberdaron,
- 101. Borth-y-Gest,
- 102. Clynnog Fawr,
- 103. Corris,
- 104. Ederne,
- 105. Fairbourne,
- 106. Llanaelhaearn,
- 107. Llanbedrog,
- 108. Llangian,
- 109. Llithfaen,
- 110. Morfa Bychan,
- 111. Morfa Nefyn,
- 112. Mynytho,
- 113. Rhoshirwaun,
- 114. Sarn Bach,
- 115. Y Felinheli

Clystyrau:

Ynys Môn

- 116. Bodorgan,
- 117. Bro Iarddur (Bae Trearddur),
- 118. Bryn Du,
- 119. Brynminceg (Hen Llandegfan),
- 120. Brynrefail,
- 121. Brynteg,
- 122. Bryn y Môr (Y Fali)
- 123. Bwlch Gwyn,
- 124. Capel Coch,
- 125. Capel Mawr,
- 126. Carmel,
- 127. Cerrig-mân,
- 128. Cichle,

- 129. Glan-yr-afon (Llangoed),
- 130. Glyn Garth,
- 131. Gorsaf
- 132.
- 133. Gaerwen,
- 134. Haulfre (Llangoed)
- 135. Hebron,
- 136. Hendre Hywel (Pentraeth),
- 137. Hermon,
- 138. Llan-faes,
- 139. Llangadwaladr,
- 140. Llansadwrn,
- 141. Llanyngenedl,
- 142. Llynfaes,
- 143. Marian-glas,
- 144. Nebo,
- 145. Penlon,
- 146. Penmon,
- 147. Pentre Berw,
- 148. Pentre Canol (Caergybi),
- 149. Pen y Marian,
- 150. Porth Llechog,
- 151. Rhoscefnhir,
- 152. Rhos-meirch,
- 153. Rhostrehwfa,
- 154. Rhyd-wyn,
- 155. Star,
- 156. Traeth Coch,
- 157. Trefor,
- 158. Tyn Lôn (Glan yr Afon),
- 159. Tyn-y-gongl

Gwynedd

- 160. Aberdesach,
- 161. Aberllefenni,
- 162. Aberpwll,
- 163. Bethesda Bach,
- 164. Bryncir,
- 165. Bryncroes,
- 166. Caerhun/Waen Wen,
- 167. Capel y Graig,
- 168. Corris Uchaf,
- 169. Crawia,
- 170. Dinorwig,
- 171. Gallt y Foel,
- 172. Glasinfryn,
- 173. Groeslon Waunfawr,
- 174. Llanaber,
- 175. Llandderfel,
- 176. Llanengan,
- 177. Llanfor,
- 178. Llanllechid,
- 179. Llannor,
- 180. Llanwnda,
- 181. Llwyn Hudol,
- 182. Minffordd,

- 183. Minffordd (Bangor),
- 184. Mynydd Llandygai,
- 185. Nebo,
- 186. Pantglas,
- 187. Penmorfa,
- 188. Penrhos,
- 189. Penrhos (Caeathro),
- 190. Pentir,
- 191. Pentrefelin,
- 192. Pistyll,
- 193. Pontllyfni,
- 194. Rhoslan,
- 195. Saron (Llanwnda),
- 196. Swan,
- 197. Tai'n Lôn,
- 198. Talwaenydd,
- 199. Talybont,
- 200. Tan y Coed,
- 201. Treborth,
- 202. Ty'n-lôn,
- 203. Ty'n y Lôn,
- 204. Waun (Penisarwaun).

Atodiad 4 Rhestr o aneddlleoedd

CATEGORI	PA ANHEDDLEOEDD (yn nhrefn y wyddor)	SWYDDOGAETH	GOBLYGIADAU
Canolfan Isranbarthol	Bangor	Mae gan y ddinas rôl is-ranbarthol a rôl i ardal y Cynllun yn ogystal a rôl mwy lleol. Yn chwarae rôl draws ffiniol a lleol yn nhermau cyfleoedd cyflogaeth, addysg, iechyd a hamdden. Mae'n ganolfan fanwerthu nid yn unig ar gyfer ei boblogaeth ei hun ond ar gyfer ardal ehangach.	Mae'r Cynllun yn anelu at gynnal a gwella statws Bangor fel anheddle o bwys cenedlaethol a chanolfan strategol ar gyfer y Gogledd Orllewin. Cyfran uwch o unedau tai, cyflogaeth, manwerthu a hamdden. Unedau tai'n cael eu darparu trwy gapasiti trefol (ar hap, ail-ddefnyddio adeiladau ac unedau tai gwag tymor hir yn ôl mewn defnydd) a dynodiadau. Mae dynodiadau ar ffurf stadau lle mae hynny'n briodol. Bydd angen canran o dai fforddiadwy. Mae'r Cynllun yn hyrwyddo cyfleoedd i ddefnyddiau cyflogaeth amrywiol ar safleoedd strategol rhanbarthol Bryn Cegin a safle strategol isranbarthol Parc Menai. Darparu cyfleoedd ar gyfer busnesau newydd yn ogystal a chlystyrau o fusnesau. Hefyd, mae'n ceisio darparu twf manwerthu i gynnal rôl ranbarthol bwysig y ddinas i gynnig dewis o nwyddau cymharol a chyfleustra.
Canolfan Gwasanaeth Trefol	Amlwch, Blaenau Ffestiniog, Caergybi, Caernarfon, Llangefni, Porthmadog a Phyllheli	Mae ganddynt rôl is-sirol o ran darparu ystod eang o wasanaethau a chyfleusterau i'w poblogaeth eu hunain a rhannau o'u siroedd. Mae rhai, h.y. Llangefni a Chaernarfon yn ogystal gyda swyddogaeth gweinyddol i'w siroedd	Mae'r Cynllun yn anelu i sicrhau y gwneir yn fawr o botensial economaidd y Canolfannau Gwasanaeth Trefol. Bydd yn plethu eu rôl i'r economi leol gyda thwf cyfatebol mewn unedau tai amrywiol. Bydd mentrau newydd yn cael eu hannog i sefydlu a thyfu a bydd cyfleoedd i rai presennol dyfu, gan ganolbwyntio ar eu cryfderau, e.e. cysylltiadau a'r sector niwclear, twristiaeth, hamdden. Bydd tai yn cwrdd a galw cyffredinol a thai fforddiadwy ar safleoedd wedi eu dynodi, safleoedd ar hap, ail-ddefnyddio adeiladau a thai gwag tymor hir. Bydd yn annog

Atodiad 4 Rhestr o aneddleoedd

CATEGORI	PA ANHEDDLEOEDD (yn nhrefn y wyddor)	SWYDDOGAETH	GOBLYGIADAU
			cyfleusterau cymunedol, iechyd, hamdden ac adloniant ynddynt. Bydd ystod o siopau cymhariaeth a hwylus yn cael eu hannog.
Canolfan Wasanaeth Lleol	Abermaw, Abersoch, Bethesda, Biwmares, Benllech, Bodedern, Cemaes, Criccieth, Gaerwen, Llanberis, Llanfair Pwllgwyngyll, Llanrug, Nefyn, Penrhyndeudraeth, Penygroes, Pentraeth, Porthaethwy, Rhosneigr, Tywyn, Y Fali.	Maent yn cael eu hadnabod fel canolfannau cyfleustra a gwasanaeth sy'n cyfarch gofynion eu poblogaeth eu hunain a'u dalgylchoedd uniongyrchol. Mae ganddynt rai cyfleoedd cyflogaeth a manwerthu a chysylltiadau da iawn gydag un ai Canolfan Wasanaeth Trefol neu'r Ganolfan Isranbarthol, prun bynnag sydd agosaf.	Cynnal ac amrywio eu cyfleoedd cyflogaeth a gwasanaeth ac felly eu swyddogaeth yn y rhwydwaith o aneddleoedd. Bydd hyn yn cynyddu gallu cymunedau gwledig o'u cwmpas i gael mynediad rhwydd i gyfleusterau a gwasanaethau sylfaenol. Cyfeirir twf o ran tai fydd yn golygu cyfleoedd i gael tai marchnad agored, oni bai bod y dystiolaeth yn dangos mai tai marchnad lleol sydd eu hangen. Ceir dynodiadau tai gymharol llai, safleoedd ar hap, ac ail-ddefnyddir adeiladau a thai gwag tymor hir. Bydd pob un o'r Canolfannau'n cyfrannu at gyfarch yn galw am unedau tai fforddiadwy. Siopau hwylus i gwrdd a galw dydd-i-ddydd a siopau nwyddau arbennig neu annibynnol.
Pentrefi Gwasanaeth	Bethel, Bontnewydd, Botwnnog, Chwilog, Deiniolen, Gwalchmai, Llannerch-y-medd, Niwbwrch, Rachub, Tremadog, Y Ffôr.	Maent yn cynnwys nifer o gyfleusterau a gwasanaethau lleol, sy'n cynnwys o leiaf un gwasanaeth neu gyfleuster allweddol. Maent yn amlwg yn gallu gwasanaethu gofynion dydd i ddydd aelwydydd o'u mewn ac yn eu cyffiniau.	Bydd graddfa datblygu'n cael ei arwain gan ofynion lleol am gyflogaeth a chartrefi lleol sy'n gymesur a'r aneddleoedd unigol. Bydd cyfran uwch o ran tai'n cael ei gyfeirio at y Pentrefi Gwasanaeth o'i gymharu â'r Pentrefi eraill. Lle bo'n briodol bydd dynodiadau tai yn y Pentrefi Gwasanaeth i ddarparu tai marchnad agored priodol (oni bai bod tystiolaeth yn dangos bod y galw am dai marchnad lleol) a chanran o dai fforddiadwy.
Pentrefi Lleol/ Gwledig/ Arfordirol	Gormod i'w rhestru yma – gweler y rhestr sydd ar ddechrau'r Atodiad yma.	Ar y cyfan mae yna lai o wasanaethau a chyfleusterau ynddynt sy'n golygu bod eu dylanwad yn llai. Fodd bynnag, mae ganddynt o leiaf un gwasanaeth neu gyfleuster allweddol. Mae gan ambell Bentref Arfordirol gymharol fwy o wasanaethau a chyfleusterau, ond mae	

Atodiad 4 Rhestr o anedlleoedd

CATEGORI	PA ANHEDDLEOEDD (yn nhrefn y wyddor)	SWYDDOGAETH	GOBLYGIADAU
		bodolaeth cyfartaledd uwch o gartrefi gwyliau neu ail gartrefi'n golygu bod angen rheoli rhagor o newid ynddynt.	I adlewyrchu cymeriad a swyddogaeth y Pentrefi eraill hyrwyddir lefel fwy cyfyngedig o unedau tai er mwyn cefnogi anghenion cymunedau lleol eu hunain a lleihau cyfleoedd, yn arbennig yn y Pentrefi Arfordirol, i'r stoc tai newydd gael eu defnyddio fel tai haf neu wyliau. Bydd darpariaeth newydd yn fwy tebygol o ddod ar safleoedd mewnlenni, ail-ddefnyddio adeiladau neu gwblhau safleoedd mwy sydd eisoes efo caniatad cynllunio. Bydd pwyslais ar ddarparu cartrefi sy'n fforddiadwy i gymunedau lleol neu dai marchnad lleol, lle mae tystiolaeth yn cefnogi'r agwedd yma.
Clystyrau	Gormod i'w rhestru yma – gweler y rhestr sydd ar ddechrau'r Atodiad yma.	Anedlleoedd sy'n cynnwys o leiaf 10 o unedau tai mewn grŵp tynn a digonol sy'n hawdd i'w ddiffinio a chysylltiad gydag anedlleoedd sy'n uwch yn y goeden anedlleoedd.	Dim ond unedau tai fforddiadwy i gwrdd ag angen lleol ar leiniau sy'n cydymffurfio a gofynion polisi.