
GWELEDIGAETH NEWYDD
AILDDATBLYGU
PENTREF PWYLIAID PENRHOS

GWELLA A SICRHAU HIRHOEDLEDD
Y TAI A’R GOFAL YN Y PENTREF

GWELEDIGAETH NEWYDD

Darparu cartrefi o safon uchel, effeithlon o ran ynni (carbon isel)
a gwasanaethau gofal iechyd mewn pentref unigryw. Bydd y
datblygiad yn bennaf yn darparu cartrefi i bobl ag anghenion
gofal / gofal iechyd; ond bydd hefyd yn cynnig tai fforddiadwy i
bobl leol ac i bobl sy’n gweithio ar y safle yn y cartref gofal newydd.

CEFNDIR

Ar hyn o bryd mae Pentref Pwyliaid
Penrhos, sydd mewn 20 erw o diroedd
hardd ar Benrhyn Llŷn, Gwynedd,
Gogledd Cymru yn darparu cartrefi
i bobl 55 oed a hŷn, gan gartrefu
preswylwyr o’r gymuned o Bwyliaid yn
ogystal â phobl o’r ardal leol. Mae’r
preswylwyr yn byw mor annibynnol
â phosibl, yn dawel eu meddwl bod
staff ar y safle i roi cefnogaeth a
chyngor petai arnyn nhw angen
ychydig o help ychwanegol wrth
i’w hanghenion newid.

Mae treftadaeth gyfoethog a chymuned fywiog
ym Mhenrhos, ac i sicrhau ei fod yn parhau
yn ddiogel ac yn lle hapus i breswylwyr am
flynyddoedd lawer i ddod, bydd ar y cartrefi
presennol angen buddsoddiad sylweddol iddynt
gyrraedd y safon, nid yw’r cartrefi presennol
wedi eu dylunio i fodloni anghenion pobl wrth
iddynt newid, ac nid ydynt yn effeithlon o
ran ynni.

Rydym am baratoi cymuned Penrhos at y llu
o newidiadau sydd ar y ffordd – i baratoi at
y dyfodol fel na fydd yn gelyniaethu nac yn
allgau; ac i adael i bawb, beth bynnag eu
hoed a’u hanghenion, i gymryd rhan a mwynhau
eu cartref a’u hamgylchedd am gyn hired ag
sy’n bosibl.

Dros gyfnod o amser, rydym yn bwriadu
cyfnewid y cartrefi presennol ac adeiladu
amrywiaeth o gartrefi newydd a fydd yn
cyrraedd lefelau uchel o gynaliadwyedd
ac effeithlonrwydd ynni i helpu i daclo tlodi
tanwydd; yn ogystal ag adeiladu cartrefi am
oes, i gefnogi anghenion unigolion a theuluoedd
wrth iddynt newid trwy gyfnodau gwahanol
bywyd. Bydd pobl yn gallu cael gofal gan
ddibynnu ar eu hamgylchiadau unigol eu
hunain. Bydd y pwyslais ar alluogi a chefnogi
annibyniaeth am gyn hired ag sy’n bosibl, gan
helpu pobl i fyw eu bywyd yn y ffordd y maent
am wneud hynny, gan hefyd ddarparu cartrefi
diogel, cynnes i bobl.

Yn ychwanegol at y cartrefi newydd sydd yn y
cais cynllunio presennol, mae’r holl bartneriaid,
Cyngor Gwynedd, Bwrdd Iechyd Prifysgol Betsi
Cadwaladr a ClwydAlyn, yn dal i weithio
gyda’i gilydd ar fodel gofal arloesol newydd
ar gyfer safle Penrhos. Mae hyn yn cynnwys
adeiladu cartref gofal newydd, a fydd yn
cyd-fynd â’r ddarpariaeth ar weddill y safle.
Bydd ClwydAlyn yn cefnogi’r cynnig hwn ac yn
dyrannu tir ar safle Pentref Pwyliaid Penrhos,
er mwyn galluogi i Gyngor Gwynedd a Bwrdd
Iechyd Prifysgol Betsi Cadwaladr ddatblygu a
rheoli’r ddarpariaeth ofal (bydd hyn yn rhan o
gais cynllunio ar wahân).

Bydd gallu darparu’r sbectrwm llawn o
wasanaethau gofal mor lleol ag sy’n bosibl
yn gam arwyddocaol ymlaen wrth sicrhau’r
gwasanaethau gorau i breswylwyr Gwynedd
yn y dyfodol.

GWELEDIGAETH
CYNGOR
GWYNEDD:
‘Cefnogi holl bobl
Gwynedd i ffynnu a byw
bywydau llawn yn eu
cymunedau, mewn Sir
sy’n un o’r siroedd gorau
i fyw ynddi’.

•	� Mae’r galw am dai cymdeithasol a thai fforddiadwy
yng Ngwynedd ar hyn o bryd yn fwy na’r cyflenwad,
ac mae llawer o bobl leol y symud o’r ardal.

• 	 Mae diffyg darpariaeth ddigonol o ofal a gofal
nyrsio yn yr ardal i fodloni’r angen lleol.

• 	 Gwelwyd cynnydd o 10.4% yn y boblogaeth sydd
rhwng 65-79 oed ers 2011 yng Ngwynedd.

• 	 Ar sail y rhagolygon ar gyfer y boblogaeth, disgwylir
i’r nifer o bobl 80 oed â hŷn yng Ngwynedd gynyddu
wrth i bobl fyw yn hwy; a disgwylir cynnydd o 43%
erbyn 2042.

• 	 Mae prinder eiddo hygyrch, sy’n addas i bobl ag
anghenion gofal.

Y DDADL DROS NEWID

Cred ClwydAlyn y dylai pawb gael
mynediad at gartref da y gallant
ei gynhesu yn iawn, fforddio’r bwyd
y mae arnyn nhw ei angen i gadw’n
iach a byw mewn cymuned lle
gallan nhw gyflawni eu dyheadau.
Rydym am wneud hyn yn ffaith i’r
preswylwyr sy’n byw ym Mhentref
Pwyliaid Penrhos a bodloni anghenion
pobl Gwynedd.

Mae gan dai ran allweddol wrth gynorthwyo ClwydAlyn a Chyngor Gwynedd
i gyflawni hyn. Mae cartref addas, o safon uchel yn arwain at well iechyd,
cymunedau mwy gwydn a phoblogaeth all gyfrannu’n llawn at gymdeithas.

DIWALLU ANGHENION TAI A GOFAL GWYNEDD AC YMDRIN AG
ANGHENION POBL LEOL AR HYN O BRYD AC AT Y DYFODOL

Mae’r galw am dai
cymdeithasol a fforddiadwy
yng Ngwynedd ar hyn o
bryd yn fwy na’r cyflenwad
sydd ar gael ac nid yw’r
ymateb ar hyn o bryd
yn ymdrin â gofynion y
boblogaeth leol yn awr nag
ar gyfer cenedlaethau’r
dyfodol.

O ganlyniad, bydd yr anghenion
tai fforddiadwy yn parhau i
gynyddu oherwydd nad oes
cyflenwad newydd ar gael.
Bydd hyn gyda’r cynnydd
disgwyliedig yn y nifer o bobl
sy’n byw yn hwy a phoblogaeth
sy’n heneiddio hefyd yn arwain
at gynnydd yn y galw am
wasanaethau gofal ac iechyd.

DATBLYGU CARTREFI AM OES GYDA
GWASANAETHAU GOFAL

Gall ClwydAlyn helpu i
ymdrin â’r anghenion hyn,
trwy adeiladu cartrefi am
oes, hygyrch, addas ar gyfer
amrywiaeth eang o bobl.
Maent wedi eu dylunio fel
eu bod yn addasadwy ac
ymatebol wrth i anghenion
y preswylwyr newid, gan eu
helpu i fyw’n annibynnol
yn hwy.

Hoffai pobl hŷn barhau i fyw’n annibynnol yn
eu cartref eu hunain am gyn hired â phosibl.
Mae’n hanfodol bod dewisiadau cefnogi hyblyg
a mathau amrywiol addas o dai neu lety ar
gael i bob cymuned i alluogi hyn ddigwydd.

Bydd y datblygiad yn darparu 112 o gartrefi
newydd, gyda chymysgedd o fyngalos a
fflatiau, a nifer fechan o dai. Mae hyn yn
cynnwys cartrefi hygyrch i bobl ag anableddau
dysgu, cartrefi teuluol (wedi eu haddasu a
hygyrch), a allai fod ar gyfer pobl ag aelod
o’r teulu ag anableddau ac eiddo i bobl
55 oed a hŷn.

Fel y soniwyd, bydd cartref gofal newydd yn
cael ei adeiladu ac mae manylion hyn yn cael
eu trafod a’u trefnu.

BYDD EIN CYNLLUNIAU YN:

	 Disodli’r holl lety ar y safle, dros
gyfnod o 3-5 mlynedd, a fydd yn cael
ei gwblhau mewn 3 cham; cadw’r
amharu ar y preswylwyr presennol cyn
lleied â phosibl a bodloni anghenion
tai’r gymuned leol.

	 Rhoi preswylwyr yn ganolog i bopeth
a wnawn ac yn datblygu ‘Tai am
Oes’, gan alluogi preswylwyr i fyw’n
annibynnol am gyn hired ag sy’n
bosibl.

	 Bydd y cartrefi newydd yn bodloni
ac yn mynd tu hwnt i’r safonau
rheoleiddiol presennol: Safon
Ansawdd Tai Cymru Llywodraeth
Cymru, Gofynion Ansawdd Datblygu
Llywodraeth Cymru a safonau Tai a
Lleoedd Hardd Llywodraeth Cymru.

	 Bydd y cartrefi yn ymwreiddio manyleb
o safon uchel ClwydAlyn o ran y
deunyddiau a’r elfennau i sicrhau eu
hoes faith a bod eu hymddangosiad
yn parhau felly, i’r dyfodol. Bydd
deunyddiau a chontractwyr yn cael
eu caffael pan fydd yn bosibl gan
ddefnyddio fframweithiau caffael
Cymru’n Gyntaf fel WPA (Cynghrair
Gaffael Cymru) sy’n arbenigo mewn
dod â phrynwyr a chyflenwyr at ei
gilydd i adeiladu cartrefi yn fwy
effeithlon a chost effeithiol ac er budd
y gymuned leol.

	 Creu pentref newydd, effeithlon o
ran ynni a chynaliadwy, gyda’r holl
gartrefi yn cyrraedd cyfradd ‘A’
EPC gan alluogi biliau ynni isel i’r
preswylwyr.

	 Dod â hanes y safle’n fyw yn y
datblygiad newydd yn unol â Safonau
Cartrefi a Lleoedd Hardd Llywodraeth
Cymru gan gefnogi Siarter Creu
Lleoedd Cymru. Diogelu’r eglwys fel
canolfan i’r gymuned a gwella’r ardd
goffa furiog.

DATBLYGIAD: CAM 1
CAIS CYNLLUNIO

Bydd yr eiddo yng ngham 1 ar gyfer preswylwyr
presennol Pentref Pwyliaid Penrhos. Bydd
gwasanaethau gofal a phrydau yn parhau i
gael eu darparu i unrhyw un sydd eu hangen.

•	 Fflat 1 Ystafell Wely, 2 Unigolyn - 25 cartref

•	 Fflat 2 Ystafell Wely, 3 Unigolyn - 5 cartref

•	 Byngalo 2 Ystafell Wely, 3 Unigolyn - 12 cartref

•	 Tŷ 4 Ystafell Wely, 6 Unigolyn - 2 gartref

DECHRAU: Gwanwyn 2023
DYDDIAD CWBLHAU ARFAETHEDIG:
Gwanwyn 2024

DATBLYGIAD: CAM 2
CARTREFI ARFAETHEDIG

•	 Fflat 1 Ystafell Wely, 2 Unigolyn Cerdded
	 Atynt - 10 cartref

•	 Byngalo 2 Ystafell Wely, 3 Unigolyn - 10 cartref

•	 Tŷ 2 Ystafell Wely, 4 Unigolyn - 14 cartref

•	 Byngalo 3 Ystafell Wely, 5 Unigolyn Addas
	 i Gadair Olwyn - 1 cartref

•	 Tŷ 3 Ystafell Wely, 5 Unigolyn - 8 cartref

DECHRAU: Haf 2024
DYDDIAD CWBLHAU ARFAETHEDIG:
Hydref 2025

DATBLYGIAD: CAM 3
CARTREFI ARFAETHEDIG

•	 Tŷ 2 Ystafell Wely, 4 Unigolyn - 16 cartref

•	 Tŷ 3 Ystafell Wely, 5 Unigolyn - 7 cartref

•	 Tŷ 4 Ystafell Wely, 6 Unigolyn - 2 gartref

DECHRAU: Hydref 2025
DYDDIAD CWBLHAU ARFAETHEDIG:
Gaeaf 2026

GWELEDIGAETH AMGYLCHEDDOL
A CHYNALIADWYEDD

Nod ClwydAlyn yw taclo tlodi tanwydd a helpu i leihau’r effaith y gall cartrefi
llai effeithlon o ran ynni ei gael ar iechyd a lles pobl, gan leihau’r effaith
ehangach ar wasanaethau gofal iechyd a’n cymunedau.

Rydym yn gweithio ar ymatebion effeithiol i newid hinsawdd ac yn archwilio syniadau ar gyfer
cartrefi carbon isel, dyluniadau blaengar a defnyddio cadwyni cyflenwi lleol fel bod y cartrefi
yr ydym yn eu hadeiladu â chostau rhedeg eithriadol o isel gan roi arbedion uniongyrchol i
breswylwyr ar eu biliau ynni.

Rhai o’r dulliau effeithlon o ran ynni yr
ydym yn eu harchwilio yw:

•	 Systemau gwresogi carbon isel
blaengar fel pympiau gwres
ffynhonnell Aer a Thir

•	 Dull ffabrig yn gyntaf gan ddefnyddio
‘Dulliau Adeiladu Modern’, gan
ddefnyddio cymaint o ddeunyddiau
naturiol a chynaliadwy ag sy’n bosibl

•	 Canfod deunyddiau gan
weithgynhyrchwyr a chyflenwyr
lleol, gan gadw’r ôl troed carbon
cysylltiedig yn isel

•	 Gosod cartrefi i wneud y mwyaf o’r
haul a lefelau golau naturiol, gyda’r
potensial ar gyfer paneli solar a
storio mewn batris i wneud y mwyaf o
ynni’r haul

•	 Systemau awyru goddefol sy’n mesur
ansawdd yr aer yn awtomatig ac
addasu cyfradd cyfnewid yr aer, gan
leihau allyriadau carbon gweithredol
yn sylweddol

•	 Cyfleusterau gwefru ceir trydan

•	 Gwneud y mwyaf o fannau gwyrdd i
gynyddu bioamrywiaeth

Mae’r cynigion ar gyfer y datblygiad hefyd
yn cynnwys llwybr coetir hygyrch o gwmpas
terfynau’r safle yn cydgysylltu ag amrywiol
fannau mynediad, gan alluogi pawb i
archwilio a phrofi’r amrywiaeth o natur a
choetir, beth bynnag ei allu neu ei anghenion
o ran symud.

Er mwyn sicrhau bod treftadaeth y safle yn
cael ei gadw, bwriedir gwneud gwaith adfer
sylweddol ar yr ardd goffa furiog i sicrhau ei
fod yn ased diogel a hygyrch y gellir ymweld
ag o a’i werthfawrogi dros y blynyddoedd
i ddod.

Bydd datblygiad y cartref gofal yn y dyfodol
yn cynnwys datblygu ardal o randiroedd
hygyrch gyda gwelyau wedi eu codi er mwyn i
breswylwyr allu tyfu eu cynnyrch eu hunain.

MODEL GOFAL NEWYDD ARLOESOL CHANGE

Mae’r holl bartneriaid, Cyngor Gwynedd,
Bwrdd Iechyd Prifysgol Betsi Cadwaladr a
ClwydAlyn, yn dal i weithio gyda’i gilydd
ar fodel gofal arloesol newydd ar gyfer
safle Penrhos. Mae hyn yn cynnwys adeiladu
cartref gofal newydd, a fydd yn cyd-fynd
â’r ddarpariaeth ar weddill y safle.

Mae’r cynigion yn cynrychioli partneriaeth sector
cyhoeddus uchelgeisiol rhwng Cyngor Gwynedd a
Bwrdd Iechyd Prifysgol Betsi Cadwaladr i ddarparu
gwelyau cartref nyrsio ar safle Penrhos. Dengys y
galw am gartrefi gofal a thueddiadau gweithgaredd
yn ardal Llŷn / Eifionydd a Gwynedd yn gyffredinol
yr angen am gartref gofal gyda chymysgedd
hyblyg o welyau nyrsio a phreswyl, gan gynnwys
cefnogaeth a gofal i’r rhai â dementia.

Mae Cyngor Gwynedd a’r Bwrdd Iechyd ar y cyd yn
paratoi dadl strategol dros ddatblygu cyfleuster
gofal o’r fath i’w gyflwyno i Lywodraeth Cymru fel
rhan o broses dadl fusnes dri cham dros y 12 i 18 mis
nesaf i sicrhau cymeradwyaeth gynllunio lawn.

Bydd ClwydAlyn yn cefnogi’r cynnig hwn ac yn
dyrannu tir ar safle Pentref Pwyliaid Penrhos, er mwyn
galluogi i Gyngor Gwynedd a Bwrdd Iechyd Prifysgol
Betsi Cadwaladr ddatblygu a rheoli’r ddarpariaeth
ofal (bydd hyn yn rhan o gais cynllunio ar wahân).

Bydd gallu darparu’r sbectrwm llawn o wasanaethau
gofal mor lleol ag sy’n bosibl yn gam arwyddocaol
ymlaen wrth sicrhau’r gwasanaethau gorau i
breswylwyr Gwynedd yn y dyfodol.

DYRANNU CARTREFI CHANGE

Bydd ClwydAlyn yn gweithio gyda
phartneriaid i ddynodi’r gofynion tai
ar gyfer yr ardal leol a gall y cartrefi
gael eu haddasu i fodloni’r gofynion
yma. Bydd yr holl gartrefi ar gael i’w
rhentu a byddant yn cael eu dyrannu
yn unol â ‘Dewisiadau Tai Gwynedd’,
‘Polisi Dyrannu Tai Cyffredin’ a pholisi
dyrannu lleol. Ni fydd y cartrefi ar
werth ar y farchnad agored.

BYDD 10-15% O’R
CARTREFI YN
CAEL EU CYSYLLTU
Â PHOBL SYDD
ANGEN GWEITHIO
YN YR ARDAL.

CADW’R DREFTADAETH
BWYLAIDD A
CHYMREIG

Cadw’r dreftadaeth Bwylaidd
a Chymreig Mae’n bwysig i ni
bod treftadaeth falch Bwylaidd
a Chymreig Penrhos yn cael ei
chadw a bod bywyd yn cael ei roi
iddi yn y datblygiad newydd.

Rydym wedi bod yn treulio amser yn siarad hefo
preswylwyr ac eraill i ddysgu rhagor am hanes
y safle a storïau’r teuluoedd sydd wedi ei alw yn
gartref dros y blynyddoedd. Rydym wedi cofnodi
pwysigrwydd cyfeillgarwch a’r ymdeimlad o
gymuned a deimlir yn y pentref mewn ffilm fer a
byddwn yn llunio rhagor o ffilmiau byr i’w rhannu
dros gyfnod y prosiect.

Bydd yr eglwys a’r wal furiog ym Mhenrhos yn cael
eu diogelu ac rydym yn gweithio gyda’r Sefydliad
Pwylaidd ac Amgueddfa Sikorski i ddiogelu’r
dogfennau hanesyddol sydd ar y safle. Bydd llinell
amser hanesyddol yn cael ei hymgorffori yn y
datblygiad newydd hefyd.

EIN
HYMRWYMIAD
I’R IAITH
GYMRAEG

Y Gymraeg yw un o
drysorau Cymru ac mae
hyrwyddo’r Gymraeg yn
bwysig iawn i ni.

Rydym wedi ymrwymo i
gadw at Safonau’r Gymraeg
fel y maent yn cael eu nodi
gan Lywodraeth Cymru
dan Adran 44 o Fesur yr
Iaith Gymraeg (Cymru) 2011.
Ein nod yw cyfrannu mewn
ffordd gadarnhaol tuag
at ymdrechion i ddiogelu a
hyrwyddo’r Gymraeg yn y
gymuned.

BYDD Y DATBLYGIAD HWN
YN CREU BUDDSODDIAD
SYLWEDDOL YN YR ARDAL
LEOL A BYDD YN CREU
LLAWER O GYFLEOEDD I
GREFFTWYR LLEOL DROS
GYFNOD O 5 MLYNEDD.

MAE’N BWYSIG BOD
TREFTADAETH FALCH
BWYLAIDD A CHYMREIG
PENRHOS YN CAEL EI
CHADW A BOD BYWYD
YN CAEL EI ROI IDDI YN
Y DATBLYGIAD NEWYDD.

CYFLOGAETH

Bydd y datblygiad yn creu nifer
sylweddol o gyfleoedd gwaith
yn yr ardal.

Rydym yn ymroddedig i weithio gyda
chontractwyr a phartneriaid i greu
cyfleoedd gwaith i bobl leol, boed
hynny’n brentisiaethau, hyfforddiant
neu gefnogi pobl sy’n dychwelyd
i’r gweithlu.

Y MANTEISION

	�� Trwy ein buddsoddiad yn y safle,
byddwn yn helpu i gryfhau’r economi
leol; trwy roi swyddi a chefnogi
cadwyni cyflenwi lleol.

	 Byddwn yn buddsoddi’n lleol. Byddwn 	
	 yn defnyddio ein prosesau caffael i 		
	 gefnogi busnesau lleol, creu swyddi, 	
	 cynnig hyfforddiant a chanolbwyntio 	
	 ar y gwerth sy’n cael ei greu gan yr
	 hyn y byddwn yn ei wario, ac nid dim 	
	 ond y gost i gyflawni.

ClwydAlyn.co.uk

CARTREFI AM OES

Rwy’n gobeithio bod yr uchod yn nodi ein huchelgais yn glir i gyflenwi’r safle pwysig hwn ac edrychwn
ymlaen i’r Pwyllgor Cynllunio roi gwrandawiad i’r cais a gobeithiwn y daw cymeradwyaeth o hynny.

Yn gywir,

Craig Sparrow, Cyfarwyddwr Gweithredol Datblygu

Mae ClwydAlyn yn Gymdeithas Gofrestredig Elusennol

http://www.ClwydAlyn.co.uk

