

Ehangu Credyd Cynhwysol yn genedlaethol – Cyfran Un a Dau

Yn dilyn cyflwyniad llwyddiannus o Gredyd Cynhwysol yng Ngogledd Orllewin Lloegr, gall yr Adran Gwaith a Phensiynau (DWP) ddarparu manylion am y cyfrannau cyntaf ac ail o ehangu cenedlaethol i ardaloedd awdurdodau lleol a chanolfannau gwaith.

Bydd Credyd Cynhwysol yn cael ei gyflwyno i geisiadau newydd gan bobl sengl, a fyddai fel arall wedi bod yn gymwys i gael Lwfans Ceisio Gwaith, gan gynnwys y rhai â cheisiadau presennol am Gredyd Treth Gwaith a Budd-dal Tai.

Mae'r rhestr isod yn cadarnhau'r dyddiadau mynd yn fyw ar gyfer Cyfrannau Un a Dau a fydd yn dechrau cyflwyno Credyd Cynhwysol rhwng mis Chwefror a Gorffennaf 2015.

Gellir cael mynediad i'r Gorchymyn Cychwyn ar gyfer Cyfrannau Un a Dau o ehangu cenedlaethol, a oedd yn cadarnhau yr ardaloedd a fydd yn mynd yn fyw, yma - http://www.legislation.gov.uk/ukxi/2015/101/pdfs/ukxi_20150101_en.pdf

A gellir cael mynediad i'r rhestr o godau post a fydd yn mynd yn fyw yma – https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/402501/universal-credit-index-of-relevant-districts.pdf

Mae'r rhestr hon yn nhrefn y wyddor fesul awdurdod lleol

Cyfran Un – Chwefror 2015 – Ebrill 2015

Awdurdod Lleol	Ardal Canolfan Gwaith	Dyddiad mynd yn fyw
Ashford Borough Council	Ashford JCP	13 Ebrill 2015
Barnsley Metropolitan Borough Council	Barnsley JCP Goldthorpe JCP Wombwell JCP	2 Mawrth 2015
Basildon Council	Basildon JCP	16 Mawrth 2015
Bassetlaw District Council	Retford JCP Worksop JCP	23 Chwefror 2015
Bedford Borough Council	Bedford JCP	2 Mawrth 2015

Birmingham City Council	Broad Street JCP Birmingham City JCP Erdington JCP Handsworth JCP Kings Heath JCP Washwood Heath JCP Perry Barr JCP Sutton Coldfield JCP Selly Oak JCP Birmingham South West JCP Sparkhill JCP Yardley JCP	13 Ebrill 2015
Boston Borough Council	Boston JCP	13 Ebrill 2015
Breckland Council	Dereham JCP Thetford JCP	13 Ebrill 2015
Brentwood Borough Council	Brentwood JCP	16 Mawrth 2015
Calderdale Metropolitan Borough Council	Brighouse JCP Halifax JCP Todmorden JCP	27 Ebrill 2015
Chesterfield Borough Council	Chesterfield JCP	23 Mawrth 2015
City of Edinburgh Council	Edinburgh City JCP High Riggs JCP Leith JCP Wester Hailes JCP	9 Mawrth 2015
City of London Corporation	City Tower JCP * <i>(*Hefyd yn gwasanaethu London Borough of Tower Hamlets)</i>	2 Mawrth 2015
City of York Council	York Monkgate JCP York Stonebow JCP	16 Chwefror 2015
Colchester Borough Council	Colchester JCP	16 Mawrth 2015
Corby Borough Council	Corby JCP	23 Mawrth 2015
Craven District Council	Skipton JCP	16 Chwefror 2015
Cyngor Bwrdeistref Sirol Castell Nedd Port Talbot	Castell Nedd JCP Port Talbot JCP	13 Ebrill 2015
Cyngor Bwrdeistref Sirol Torfaen	Cwmbran JCP Pontypwl JCP	13 Ebrill 2015

Awdurdod Lleol	Ardal Canolfan Gwaith	Dyddiad mynd yn fyw
Cyngor Bwrdeistref Sirol Wreccsam	Wreccsam JCP	16 Mawrth 2015
Cyngor Sir y Fflint	Fflint JCP Yr Wyddgrug JCP	23 Chwefror 2015
Daventry District Council	Daventry JCP	23 Chwefror 2015
Dudley Metropolitan Borough Council	Dudley JCP	23 Mawrth 2015
	Halesowen JCP Stourbridge JCP	13 Ebrill 2015
Dumfries & Galloway Council	Annan JCP Dumfries JCP Stranraer JCP	27 Ebrill 2015
East Lothian Council	Musselburgh JCP	27 Ebrill 2015
East Staffordshire Borough Council	Burton On Trent JCP	20 Ebrill 2015
Erewash Borough Council	Ilkeston JCP Long Eaton JCP	23 Chwefror 2015
Forest Heath District Council	Bury St. Edmunds JCP * Haverhill JCP * Milldenhall JCP * Newmarket JCP * <i>(*Hefyd yn gwasanaethu St. Edmundsbury Borough Council)</i>	13 Ebrill 2015
Hambleton District Council	Northallerton JCP	16 Chwefror 2015
Harborough District Council	Market Harborough JCP	23 Chwefror 2015
Hartlepool Borough Council	Hartlepool JCP	16 Chwefror 2015
Hastings Borough Council	Hastings JCP	20 Ebrill 2015
Herefordshire Council	Hereford JCP Leominster JCP Ross-On-Wye JCP	23 Mawrth 2015
Highland Council	Dingwall JCP Fort William JCP Invergordon JCP Portree JCP Wick JCP	16 Chwefror 2015
Hinckley & Bosworth Borough Council	Hinckley JCP	23 Mawrth 2015
Lichfield District Council	Lichfield JCP	23 Mawrth 2015

London Borough of Barnet	Barnet JCP Edgware JCP Finchley JCP Hendon JCP	2 Mawrth 2015
London Borough of Brent	Harlesden JCP Kilburn JCP Wembley JCP Willesden JCP	2 Mawrth 2015
London Borough of Hammersmith and Fulham	Fulham JCP Shepherds Bush JCP	16 Chwefror 2015
London Borough of Hounslow	Hounslow JCP	27 Ebrill 2015
London Borough of Tower Hamlets	City Tower JCP * Poplar JCP <i>(*Hefyd yn gwasanaethu City of London Corporation)</i>	2 Mawrth 2015
London Borough of Wandsworth	Wandsworth JCP	27 Ebrill 2015
Maidstone Borough Council	Maidstone JCP	16 Mawrth 2015
Melton Borough Council	Melton Mowbray JCP	23 Chwefror 2015
Mendip District Council	Frome JCP Wells JCP	16 Mawrth 2015
Midlothian Council	Dalkeith JCP Penicuik JCP	27 Ebrill 2015
Newcastle City Council	Newcastle City JCP Newcastle East JCP Newcastle West JCP	27 Ebrill 2015
Newcastle-under-Lyme Borough Council	Kidsgrove JCP Newcastle-under-Lyme JCP	20 Ebrill 2015
North Ayrshire Council	Irvine JCP Kilbirnie JCP Saltcoats JCP	27 Ebrill 2015
North Lanarkshire Council	Airdrie JCP Bellshill JCP Cumbernauld JCP Motherwell JCP	9 Mawrth 2015
North Somerset Council	Clevedon JCP Weston Super Mare JCP	16 Chwefror 2015
Oxford City Council	Oxford JCP	20 Ebrill 2015
Redditch Borough Council	Redditch JCP	23 Chwefror 2015

Rother District Council	Bexhill JCP	20 Ebrill 2015
Rugby Borough Council	Rugby JCP	23 Chwefror 2015
Ryedale District Council	Ryedale JCP	16 Chwefror 2015
Scottish Borders Council	Eyemouth JCP Galashlels JCP Hawick JCP	27 Ebrill 2015
Sedgemoor District Council	Bridgwater JCP	16 Mawrth 2015
Shropshire Council	Bridgnorth JCP Market Drayton JCP Oswestry JCP Shrewsbury JCP Whitchurch JCP	20 Ebrill 2015
Southampton City Council	Southampton JCP	16 Mawrth 2015
Southend-on-Sea Borough Council	Southend JCP	13 Ebrill 2015
South Kesteven District Council	Grantham JCP Stamford JCP* (*Hefyd yn gwasanaethu Rutland County Council)	23 Mawrth 2015
South Oxfordshire District Council	Didcot JCP	20 Ebrill 2015
South Somerset District Council	Yeovil JCP	20 Ebrill 2015
St. Edmundsbury Borough Council	Bury St. Edmunds JCP * Haverhill JCP * Milldenhall JCP * Newmarket JCP * (*Hefyd yn gwasanaethu Forest Heath District Council)	13 Ebrill 2015
Stratford-on-Avon District Council	Stratford-upon-Avon JCP	23 Chwefror 2015
Suffolk Coastal District Council	Felixstowe JCP Leiston JCP Woodbridge JCP	13 Ebrill 2015
Swale Borough Council	Sheerness JCP Sittingbourne JCP	16 Mawrth 2015
Swindon Borough Council	Swindon JCP	16 Chwefror 2015

Awdurdod Lleol	Ardal Canolfan Gwaith	Dyddiad mynd yn fyw
Tamworth Borough Council	Tamworth JCP	23 Mawrth 2015
Taunton Deane Borough Council	Taunton JCP	20 Ebrill 2015
Tendring District Council	Clacton JCP Harwich JCP	13 Ebrill 2015
Thurrock Council	Grays JCP	16 Mawrth 2015
Vale of White Horse District Council	Abingdon JCP	20 Ebrill 2015
Waveney District Council	Beccles JCP Lowestoft JCP	23 Mawrth 2015
West Dunbartonshire Council	Alexandria JCP Clydebank JCP Dumbarton JCP	9 Mawrth 2015
West Oxfordshire District Council	Witney JCP	20 Ebrill 2015
West Somerset District Council	Minehead JCP	20 Ebrill 2015
Wiltshire Council	Chippenham JCP Devizes JCP Salisbury JCP Trowbridge JCP	16 Mawrth 2015

Cyfran Dau – Mai 2015 – Gorffennaf 2015

Awdurdod Lleol	Ardal Canolfan Gwaith	Dyddiad mynd yn fyw
Aberdeenshire Council	Banff JCP Fraserburgh JCP Peterhead JCP	25 Mai 2015
Ashfield District Council	Sutton in Ashfield JCP	22 Mehefin 2015
Bournemouth Borough Council	Bournemouth JCP * <i>(*Hefyd yn gwasanaethu Christchurch Borough Council)</i> Winton JCP** <i>(**Hefyd yn gwasanaethu East Dorset District Council)</i>	29 Mehefin 2015
Broxbourne Borough Council	Waltham Cross JCP	22 Mehefin 2015
Castle Point Borough Council	Canvey Island JCP	18 Mai 2015
Charnwood Borough Council	Loughborough JCP	1 Mehefin 2015

Cheltenham Borough Council	Cheltenham JCP	1 Mehefin 2015
Cherwell District Council	Banbury JCP	4 Mai 2015
Christchurch Borough Council	Bournemouth JCP * <i>(*Hefyd yn gwasanaethu Bournemouth Borough Council)</i>	29 Mehefin 2015
Clackmannanshire Council	Alloa JCP	25 Mai 2015
Cornwall Council	Bude JCP Redruth JCP St Austell JCP	18 Mai 2015
	Bodmin JCP Penzance JCP * Truro JCP <i>(*Hefyd yn gwasanaethu Council of the Isles of Scilly)</i>	15 Mehefin 2015
	Helston JCP Launceston JCP Liskeard JCP Newquay JCP Penryn & Falmouth JCP	13 Gorffennaf 2015
Cotswold District Council	Cirencester JCP	4 Mai 2015
Cyngor Bwrdeistref Sirol Caerffili	Bargoed JCP Y Coed Duon JCP Caerffili JCP	4 Mai 2015
Cyngor Bwrdeistref Sirol Penybont	Penybont JCP Maesteg JCP Porthcawl JCP Y Pil JCP	29 Mehefin 2015
Cyngor Dinas Abertawe	Gorseinon JCP Treforys JCP Abertawe JCP	20 Gorffennaf 2015
Cyngor Dinas Casnewydd	Casnewydd JCP	22 Mehefin 2015
Cyngor Sir Conwy	Bae Colwyn JCP Llandudno JCP	4 Mai 2015
Cyngor Sir Ddinbych	Rhyl JCP	13 Gorffennaf 2015
East Dorset District Council	Poole JCP * <i>(*Hefyd yn gwasanaethu Poole</i>	29 Mehefin 2015

	<i>Borough Council a Purbeck District Council)</i> Winton JCP ** <i>(**Hefyd yn gwasanaethu Bournemouth Borough Council)</i>	
Eastbourne Borough Council	Eastbourne JCP * <i>(*Hefyd yn gwasanaethu Wealden District Council)</i>	1 Mehefin 2015
Eastleigh Borough Council	Eastleigh JCP	4 Mai 2015
Eilean Siar Council	Stornoway JCP	11 Mai 2015
Falkirk Council	Falkirk JCP Grangemouth JCP	25 Mai 2015
Forest of Dean District Council	Cinderford JCP Coleford JCP	4 Mai 2015
Gateshead Council	Blaydon JCP Felling JCP Gateshead JCP	15 Mehefin 2015
Gedling Borough Council	Arnold JCP	22 Mehefin 2015
Glasgow City Council	Anniesland JCP Bridgeton JCP Castlemilk JCP Drumchapel JCP Easterhouse JCP Govan JCP Langside JCP Laurieston JCP Maryhill JCP Newlands JCP Parkhead JCP Partick JCP Shettleston JCP Springburn JCP	8 Mehefin 2015
Gloucester City Council	Gloucester JCP	29 Mehefin 2015
Gravesham Borough Council	Gravesend JCP	18 Mai 2015
High Peak Borough Council	Glossop JCP * <i>(*Hefyd yn gwasanaethu Staffordshire Moorlands District Council)</i>	1 Mehefin 2015
Council of the Isles of Scilly	Penzance JCP*	15 Mehefin 2015

	<i>(*Hefyd yn gwasanaethu Cornwall Council)</i>	
Kettering Borough Council	Kettering JCP	1 Mehefin 2015
Kirklees Council	Batley JCP Dewsbury JCP Huddersfield JCP Spen Valley JCP	29 Mehefin 2015
Lewes District Council	Lewes JCP Newhaven JCP	1 Mehefin 2015
London Borough of Barking & Dagenham	Barking JCP Dagenham JCP	13 Gorffennaf 2015
London Borough of Ealing	Acton JCP Ealing JCP Southall JCP	13 Gorffennaf 2015
London Borough of Enfield	Edmonton JCP Enfield JCP Palmers Green JCP	13 Gorffennaf 2015
London Borough of Waltham Forest	Leytonstone JCP Walthamstow JCP Walthamstow Youth Hub JCP	18 Mai 2015
North Dorset District Council	Blandford JCP * <i>(*Hefyd yn gwasanaethu Purbeck District Council)</i>	29 Mehefin 2015
North East Lincolnshire Council	Grimsby JCP Immingham JCP	29 Mehefin 2015
North Lincolnshire Council	Barton JCP Scunthorpe JCP	29 Mehefin 2015
Nuneaton & Bedworth Borough Council	Bedworth JCP Nuneaton JCP	1 Mehefin 2015
Orkney Islands Council	Kirkwall JCP	11 Mai 2015
Poole Borough Council	Poole JCP * <i>(*Hefyd yn gwasanaethu Purbeck District Council a East Dorset District Council)</i>	29 Mehefin 2015
Purbeck District Council	Poole JCP * <i>(*Hefyd yn gwasanaethu Poole Borough Council a East Dorset District Council)</i>	29 Mehefin 2015
Renfrewshire Council	Johnstone JCP Paisley JCP Renfrew JCP	22 Mehefin 2015

Richmondshire District Council	Richmond JCP	11 Mai 2015
Shetland Islands Council	Lerwick JCP	11 Mai 2015
Solihull Metropolitan Borough Council	Chelmsley Wood JCP Solihull JCP	18 Mai 2015
St Albans District Council	St Albans JCP	18 Mai 2015
Staffordshire Moorlands District Council	Buxton JCP Glossop JCP * <i>(*Hefyd yn gwasanaethu High Peak Borough Council)</i>	1 Mehefin 2015
Stirling Council	Stirling JCP	25 Mai 2015
Stroud District Council	Stroud JCP	1 Mehefin 2015
Telford & Wrekin Council	Madeley JCP Telford JCP Wellington JCP	1 Mehefin 2015
Tewkesbury Borough Council	Tewkesbury JCP	1 Mehefin 2015
Walsall Council	Brownhills JCP Walsall Bayard House JCP Walsall Bridle Court JCP	22 Mehefin 2015
Wealden District Council	Eastbourne JCP * <i>(*Hefyd yn gwasanaethu Eastbourne Borough Council)</i>	1 Mehefin 2015
West Berkshire Council	Newbury JCP	6 Gorffennaf 2015

Nodwch fod rhai ardaloedd Canolfan Gwaith yn ymddangos fwy nag unwaith o fewn y rhestr. Mae hyn oherwydd y ffaith nad oes gan rai awdurdodau lleol Ganolfan Gwaith o fewn eu ffiniau ac mae eu dalgylch yn dod o fewn ardal Canolfan Gwaith awdurdod lleol cyfagos.