

Tueddiadau yng Ngweithlu GIG Cymru (ar 31 Mawrth 2017)

Tueddiadau yng Ngweithlu GIG Cymru (ar 31 Mawrth 2017)

1. Crynodeb

Nod yr adroddiad hwn yw crynhoi'r tueddiadau lefel uchel yng ngweithlu GIG Cymru.

Mae newidiadau cenedlaethol sydd wedi eu cyflwyno a'u rhoi ar waith ledled GIG Cymru yn ddiweddar wedi effeithio ar sut y caiff y gweithlu ei godio. O ganlyniad i'r newidiadau hyn, ac er mwyn sicrhau y caiff data ei gofnodi'n gywir, mae nifer o adroddiadau newydd wedi eu cynhyrchu lle bu modd.

Mae nifer o ffynonellau data wedi eu defnyddio sy'n cwmpasu gwahanol gyfnodau, gan ddibynnu ar argaeledd y data, sef:

- Stats Cymru 2000 – 2009
- ESR Data Warehouse (ESR DW): 2007-2017
- WEDS Agency & Locum Tool (ffynhonnell data: Adran Gyllid Llywodraeth Cymru) 2011 – 2017
- Performance Measures Dashboard (ffynhonnell data: Sefydliadau GIG Cymru): Mawrth 2016 – Mawrth 2017

Staff mewn Swydd

Proffil Hanesyddol

Mae'r gweithlu wedi newid yn sylweddol dros y ddwy flynedd ar bymtheg ddiwethaf. Rhwng 2000 a 2006, cynyddodd gweithlu GIG Cymru gan 27%, o 55,675 i 70,619. O 2006 hyd yma mae'r cynnydd yn y gweithlu wedi bod yn llai dramatig. Yn 2010/11, bu gostyngiad yn nifer y staff yn GIG Cymru, a pharhaodd y niferoedd i ostwng tan 2012/13. Ers 2013/14, fodd bynnag, mae nifer y staff yn GIG Cymru yn cynyddu'n raddol eto. Mae'r gweithlu cyffredinol wedi tyfu gan 7.2% dros y pedair blynedd diwethaf (5,219 o swyddi cyfwerth ag amser llawn), gyda'r rhan fwyaf o'r cynnydd hwn i'w weld yn y ddwy flynedd ddiwethaf (4,071 o swyddi cyfwerth ag amser llawn).

Newidiadau ym mhroffil swyddi cyfwerth ag amser llawn rhwng 2011 a 2017

Wrth gymharu nifer y staff mewn swyddi cyfwerth ag amser llawn â contract yn 2011 â'r un nifer yn 2017, mae modd gweld bod y rhan fwyaf o grwpiau staff wedi gweld cynnydd yn eu gweithlu er bod y dosbarthiad staff cyffredinol heb newid. Yr unig grwpiau staff i weld gostyngiad yn nifer y swyddi cyfwerth ag amser llawn rhwng 2011 a 2017 yw grwpiau Gwyddonwyr Gofal Iechyd ac Ystadau a Chymorth, gyda gostyngiadau o 7% a 5% yn y drefn honno. Mae cynnydd wedi bod ymhob un o'r grwpiau staff eraill, gyda'r cynnydd lleiaf i'w

weld yn y gweithlu Nyrsio a Bydwreigiaeth (4%). Mae'r gweithlu meddygol wedi tyfu gan 10%, gyda chynnydd i'w weld ymhob grŵp graddfa.

Cost y Gweithlu

Cyfanswm Cyflogau

Cost y gweithlu yn 2016/17 oedd tua £3.5 biliwn. Dros y chwe mlynedd diwethaf, mae'r bil cyflogau wedi bod yn cynyddu bob blwyddyn oherwydd twf parhaus yn y gweithlu, cost dyfarniadau cyflog cenedlaethol, cyflwyno'r Cyflog Byw, cynnydd yng nghyflogau gweithwyr asiantaeth a chynyddrannau cyflogau.

Rhwng 2011/12 a 2013/14, roedd yr amrywiant misol yn y cyfanswm cyflogau wedi aros yn weddol sefydlog, gyda'r taliadau yn debyg iawn i daliadau'r mis diwethaf bob mis. Yn y tair blynedd diwethaf, mae'r gwariant misol wedi amrywio o fis i fis, gyda'r amrywio mwyaf i'w weld yn 2015/16.

Yn 2016/17, cynyddodd cyfanswm y bil cyflogau gan 6.4% o gymharu â'r flwyddyn flaenorol. Dyma'r cynnydd mwyaf mewn gwariant blynyddol yn y chwe mlynedd diwethaf. Mae ychydig o'r cynnydd hwn i'w briodoli i'r ffaith bod y gweithlu yn tyfu, ac i gost y gwariant ar weithwyr asiantaeth a locwm.

Gwariant ar weithwyr Asiantaeth a Locwm

Mae cynnydd dramatig wedi bod yn y gwariant ar weithwyr Asiantaeth a Locwm dros y tair blynedd ariannol diwethaf.

- Yn 2014/15, cynyddodd y gwariant gan 78%, o £49 miliwn i £88 miliwn.
- Yn 2015/16, cynyddodd y gwariant eto i £135 miliwn, sy'n gynydd o 54% o gymharu â'r flwyddyn flaenorol.
- Cynyddodd y gwariant yn 2016/17 i £164 miliwn, sy'n gynydd o 21.5% o gymharu â'r flwyddyn flaenorol.

Mae cost y gwariant ar weithwyr Asiantaeth a Locwm yn 2016/17 yn cyfateb i 4.7% o'r holl wariant ar gyflogau. Y ganran gyfatebol y flwyddyn flaenorol oedd 4.1%.

Yn 2016/17, priodolwyd 80% o'r gwariant ar weithwyr Asiantaeth a Locwm i ddau grŵp staff, sef Meddygol a Deintyddol (47%) a Nyrsio a Bydwreigiaeth (33%). Cyfanswm y gwariant ar Nyrsio a Bydwreigiaeth yn 2016/17 yw £54 miliwn, sy'n gynydd o 17% o gymharu â 2015/16. Mae gwariant meddygol wedi cynyddu yn ystod 2016/17, gan gyrraedd £77 miliwn. Mae hyn yn gynydd o 25% o gymharu â 2015/16.

Salwch

Tueddiadau Salwch

Mae cyfradd yr absenoldebau salwch yn 2016/17 wedi gostwng rywfaint o gymharu â'r 12 mis diwethaf, ac mae wedi lleihau o 5.2% i 5.1%. Yn 2016/17, mae'r uchafbwyntiau ac isafbwyntiau tymhorol yn nifer yr absenoldebau salwch yn debyg i'r rhai a welwyd yn 2014/15, ac nid yw'r niferoedd wedi ymdebygu i'w gilydd trwy gydol y flwyddyn fel y gwelwyd yn ystod 2015/16. Mae'r gostyngiad yn y gyfradd absenoldebau salwch yn gyffredinol yn cyd-fynd â gweithredu canllawiau polisi newydd ynghylch tâl ychwanegol yn ystod absenoldeb salwch. Cyflwynwyd y canllawiau ym mis Ionawr 2015 yn ystod ymgyrch GIG Cymru i wella lles staff.

Rhesymau dros absenoldebau salwch

Mae ymchwiliadau pellach i'r rhesymau dros absenoldebau salwch wedi dangos bod rhesymau yn ymwneud â Gorbryder/Straen a phroblemau cefn a chyhyrsgerbydol wedi bod yn cynyddu bob blwyddyn ers 2013/14, a'u bod wedi bod yn dilyn patrymau tebyg iawn. Fodd bynnag, o ganol 2016/17 ymlaen, roedd absenoldebau salwch oherwydd Gorbryder/Straen yn parhau i gynyddu er bod absenoldebau oherwydd problemau cefn neu broblemau cyhyrsgerbydol wedi dechrau lleihau. O ran absenoldebau oherwydd problemau cefn a chyhyrsgerbydol fe nodir bod mentrau lles wedi bod, sydd wedi canolbwyntio'n benodol ar glinigau 'galw heibio' ar gyfer problemau cyhyrsgerbydol. Roedd Gwasanaethau Iechyd a Lles yn cynnig y rhain ledled GIG Cymru.

Salwch yn ôl oedran

Mae cydberthynas glir rhwng band cyflog ac oedran, a nifer yr absenoldebau salwch. Mae'r ganran uchaf o absenoldebau salwch i'w chael ymhlith y staff hynaf a'r staff sydd ar y band cyflog lleiaf. Mae staff y GIG sy'n 50 mlwydd oed neu'n hŷn yn fwy tebygol ar gyfartaledd i ddioddef o broblemau cyhyrsgerbydol, tra bod staff sydd rhwng 55-60 mlwydd oed yn ymddangos i fod o dan fwy o straen. Gan fod gweithlu'r GIG yn heneiddio, mae'n debygol y bydd canran yr absenoldebau salwch oherwydd Gorbryder/Straen a phroblemau cyhyrsgerbydol yn cynyddu oni wneir rhywbeth am y sefyllfa.

'Performance Dashboard'

Cydymffurfio â'r gofyniad i gwblhau Arfarniad Blynyddol

Nododd yr Athro Michael West yn ei ymchwil ar y GIG fod cysylltiad agos rhwng arfarniadau ar un llaw a nifer y cleifion sy'n marw a pherfformiad y sefydliad ar y llaw arall.

- Mae pob grŵp o staff wedi cwblhau rhwng 50-85% o arfarniadau.
- Mae pob grŵp staff wedi gweld gwelliant o gymharu â'r 12 mis diwethaf.
- Mae'r gwelliant hwn mewn cydymffurfiaeth yn amrywio rhwng grwpiau staff.

Hyfforddiant Statudol a Gorfodol

Yn ôl y Gyfraith, mae'n rhaid i bob un o sefydliadau GIG Cymru sicrhau bod pob gweithiwr yn cwblhau hyfforddiant statudol a gorfodol. Caiff y lefelau cydymffurfio y mae ESR yn eu cadw ar gyfer y 10 cymhwysedd Lefel 1 y cytunwyd arnynt yn y Fframwaith Sgiliau Craidd a Hyfforddiant eu monitro'n rheolaidd, er mwyn sicrhau cynnydd parhaus.

- Mae pob grŵp staff wedi gweld gwelliant amlwg o gymharu â'r 12 mis diwethaf.
- Y Gwyddonwyr Gofal Iechyd sydd wedi gwella fwyaf.
- Gweithwyr proffesiynol perthynol i iechyd sydd â'r lefelau uchaf o gydymffurfiaeth, tra bod gan weithwyr Meddygol a Deintyddol y lefelau isaf.

Holiadur Mynegrif Ymgysylltiad Staff

Mae Mynegrif Ymgysylltiad Staff yn mesur ymgysylltiad staff â'u swyddi a'u gwaith beunyddiol. Mae'n seiliedig ar gwestiynau'r holiadur staff ac mae'n ystyried ymgysylltiad seicolegol cynhenid, y gallu i gyfrannu at welliannau yn y gwaith ynghyd â pharodrwydd staff i gefnogi'r sefydliadau a'i argymhell i eraill.

- Mae Ymgysylltiad Staff wedi cynyddu o 55% yn 2013 i 62% yn 2016.
- Grŵp Gweinyddol a Chlerigol yw'r grŵp staff sydd â'r lefelau uchaf o ymgysylltiad.
- Grŵp Ystadau a Chymorth yw'r grŵp staff sydd â'r lefelau lleiaf o ymgysylltiad.

Maint y gweithlu

Maint y gweithlu yn hanesyddol (Stats Cymru ac ESR DW)

Mae Graff 1 yn dangos nifer gyffredinol y staff mewn swyddi cyfwerth ag amser llawn, ac mae'n defnyddio data o ddwy ffynhonnell. Defnyddiwyd data gan Stats Cymru ar gyfer y cyfnod rhwng 2000 a 2009 a defnyddiwyd data o ESR Data Warehouse ar gyfer y cyfnod rhwng 2010 a 2017 (ESR DW).¹

Mae'r gweithlu wedi newid yn sylweddol dros y ddwy flynedd ar bymtheg ddiwethaf, gyda'r twf mwyaf i'w weld rhwng 2000 a 2006. Rhwng 2006 a 2014 nid oedd y gweithlu wedi newid ryw lawer, ond er 2015 mae'r gweithlu wedi tyfu bob blwyddyn.

Graff (1) Proffil Swyddi Cyfwerth ag Amser Llawn Gweithlu GIG Cymru 2000 - 2017

Ffynhonnell y data: Stats Cymru a ESR DW

Y Prif Ddarganfyddiadau

- Rhwng 2000 a 2006, cynyddodd gweithlu GIG Cymru gan 27%, o 55,675 i 70,619. Roedd hyn yn ganlyniad i fuddsoddiad mawr mewn gwasanaethau cyhoeddus.
- Rhwng 2006 a 2009, parhaodd y gweithlu i dyfu (3.1%), ond roedd y twf yn llai dramatig.

¹Dim ond o 2010 ymlaen y mae data o ESR (DW) ar gael.

- Rhwng 2009 a 2013, crebachodd y gweithlu ychydig a chollwyd 260 o swyddi cyfwerth ag amser llawn. Roedd y gostyngiad hwn yn ganlyniad i'r penderfyniad i atal recriwtio yn GIG Cymru.
- Y cyfnod rhwng 2010 a 2011 oedd yr unig adeg y cafwyd gostyngiad yng ngweithlu GIG Cymru o gymharu â'r flwyddyn flaenorol, pan fu gostyngiad o 574 o swyddi cyfwerth ag amser llawn.
- Yn ystod y pum mlynedd diwethaf, mae'r gweithlu cyfwerth ag amser llawn wedi cynyddu'n raddol, o 72,518 o swyddi cyfwerth ag amser llawn i 77,737, sy'n gynnydd cyffredinol o 5,219. Digwyddodd dros 40% o'r cynnydd hwn rhwng Mawrth 2016 a Mawrth 2017, pan gynyddodd nifer y swyddi cyfwerth ag amser llawn gan 2,167. Nid yw'r gweithlu wedi gweld cynnydd o'r fath er 2006.
- Cynyddodd y gweithlu gan 2.9% (2,167 o swyddi cyfwerth ag amser llawn) yn ystod 2016/17. Os bydd yr un cynnydd canrannol yn parhau yn 2019/20, yna mae'n bosibl y gall y gweithlu dyfu i fod yn fwy na 84,500 o swyddi cyfwerth ag amser llawn.

Newidiadau yn y Gweithlu rhwng 2011 a 2017

Mae Graff 2 yn dangos y swyddi cyfwerth ag amser llawn a'r newid canrannol yn y grwpiau staff gwahanol rhwng 2011 a 2017.

Rhwng 2011 a 2017 mae'r gweithlu wedi tyfu gan 7.6%, a bellach mae 5,472 yn fwy o swyddi cyfwerth ag amser llawn. Mae'r rhan fwyaf o grwpiau staff wedi gweld cynnydd yn nifer y swyddi cyfwerth ag amser llawn. Yr unig grŵp staff i weld gostyngiad yn nifer y swyddi cyfwerth ag amser llawn yw Ystadau a Chymorth a Gwyddonwyr Gofal Iechyd.

Graff (2) Newid canrannol yn nifer y staff a gyflogir gan y GIG rhwng 2011 a 2017

Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Y ddau grŵp staff sydd wedi gweld cynnydd sylweddol yn nifer y swyddi cyfwerth ag amser llawn yw Gwasanaethau Clinigol Ychwanegol, sydd wedi gweld cynnydd o 2,198 (16%), a Gweinyddol a Chlerigol, sydd wedi gweld cynnydd o 1,406 (10%).
- Y ddau grŵp staff sydd â'r cynnydd canrannol mwyaf yw grŵp Ychwanegol, Proffesiynol, Gwyddonol a Thechnegol (21%) a Gwasanaethau Clinigol Ychwanegol (16%).
- Er gwaethaf y ffocws ar Nyrsio a Bydwreigiaeth, mae cynnydd cymedrol wedi bod ym maint y gweithlu o 4% (860 o swyddi cyfwerth ag amser llawn).

- Gwelir yn sgil dadansoddiad fod y gweithlu Nyrsio wedi tyfu gan 804 o swyddi cyfwerth ag amser llawn rhwng 2011 a 2017 (4%) a bod y gweithlu Bydwreigiaeth wedi tyfu gan 56 (4%).
- Fe'i rhagwelir y bydd nifer y nyrsys yn cynyddu yn y blynyddoedd i ddod oherwydd y cynnydd mawr mewn comisiynau addysg.
- Mae un grŵp staff sydd wedi gweld gostyngiad yn ei weithlu, sef Ystadau a Chymorth. Mae'r grŵp hwn wedi gweld gostyngiad o 339 o swyddi cyfwerth ag amser llawn (10%).
- Mae gostyngiad amlwg wedi bod hefyd yng ngrŵp Gwyddonwyr Iechyd. Fodd bynnag, cafodd gweithlu Gwyddonwyr Iechyd ei ail-godio yn 2014. Hyd yn oed o gynnwys hyn er 2015, mae'r gweithlu wedi cynyddu ychydig mewn gwirionedd (gan 15 o swyddi cyfwerth ag amser llawn).

Newid yng ngrwpiau graddfeydd rhwng 2011-2017

Mae Graff 3 a Graff 4 yn dangos y newid canrannol blynyddol yn nifer y swyddi cyfwerth ag amser llawn yn ôl grwpiau graddfeydd er 2011. Rhennir y grwpiau rhwng Agenda ar gyfer Newid a Staff Meddygol a Deintyddol.

Erbyn 2015, roedd pob grŵp wedi tyfu mewn maint er 2011. Mae'r ddau graff yn dangos nad yw'r cynnydd hwn yn y gweithlu wedi bod yn unffurf. Hyd at ganol 2016, y gweithlu ymgynghorol oedd y grŵp graddfa oedd yn tyfu gyflymaf. Mae gweithlu'r grŵp hwn wedi tyfu'n gyson bob blwyddyn. Y grŵp graddfa sydd wedi tyfu fwyaf dros y chwe mlynedd diwethaf yw Band 8-9. Tyfodd Bandiau 8-9 gan 18% rhwng 2011 a 2017.

Graff (3) Grwpiau Agenda ar gyfer Newid rhwng 2011-17²

Ffynhonnell y data: ESR DW

Graff (4) Grŵp Graddfeydd Meddygol rhwng 2011-17

Ffynhonnell y data: ESR DW

²Nid yw swyddi gweithredol ac uwch wedi eu cynnwys yn y ffigurau uchod.

Y Prif Ddarganfyddiadau

- Y grŵp graddfa sydd wedi tyfu fwyaf dros y chwe mlynedd diwethaf yw Bandiau 8-9- gan gynyddu 18% (630 o swyddi cyfwerth ag amser llawn), gyda'r twf mwyaf i'w weld rhwng 2015 a 2017 (493 o swyddi cyfwerth ag amser llawn) .
- Mae'r cynnydd ym Mandiau 8-9 i'w weld yng ngrwpiau staff Ychwanegol, Proffesiynol, Gwyddonol a Thechnegol, Gweinyddol a Chlerigol a Nyrsio a Bydwreigiaeth.
- Yn seiliedig ar bwynt canol pob band, cost flynyddol y cynnydd mewn swyddi cyfwerth ag amser llawn ym Mandiau 8-9 yw tua £31 miliwn, yn ôl graddfeydd cyflog 2016/17.
- Hyd at ganol 2016, grŵp yr ymgynghorwyr oedd yn tyfu fwyaf. Mae'r gweithlu ymgynghorol wedi gweld cynnydd blynyddol cyson, ac mae wedi tyfu gan 15% (348 o swyddi cyfwerth ag amser llawn) dros y chwe mlynedd diwethaf.
- Y grŵp graddfa sydd wedi gweld y cynnydd mwyaf mewn swyddi cyfwerth ag amser llawn yw Bandiau 5-7 (2,260 o swyddi cyfwerth ag amser llawn), ac mae wedi tyfu'n raddol er 2013.
- Gwelodd Bandiau 1-4 dwf negatif rhwng 2012 a 2014, ond rhwng 2015 a 2017 tyfodd y gweithlu a bu cynnydd o 1,970 mewn swyddi cyfwerth ag amser llawn.
- Hyd at 2014, cafwyd cynnydd tebyg yng ngweithlu'r Arbenigwyr ac Arbenigwyr Cysylltiol i'r hyn a gafwyd yn y gweithlu ymgynghorol. Er 2015 mae maint y gweithlu wedi lefelu.

Nodwch: Er bod y twf canrannol ym Mandiau 8-9 yn fawr, mae'r niferoedd yn gymharol fach o gymharu â bandiau eraill. Wrth edrych ar raddfeydd hyfforddiant meddygol, mae'r amrywio dros amser i'w briodoli i'r niferoedd cymharol fach sydd yn y grŵp hwn. Gweler Tablau 1 a 2 yn Atodiad 1 am y niferoedd gwirioneddol.

Cost y Gweithlu

Cost y Gweithlu Presennol

Mae Graff 5 yn dangos canran y staff mewn swydd, a chanran cyfanswm enillion, yn ôl grŵp staff yn seiliedig ar staff mewn swydd ym mis Mawrth 2017.

Cost y gweithlu presennol a gyflogir yn uniongyrchol gan GIG Cymru yn 2016/17 oedd £3.5 biliwn³. Roedd tâl newidiol yn cyfateb i 14% o gyllideb y gweithlu.

Graff (5) Canran y swyddi cyfwerth ag amser llawn a chyfanswm enillion yn ôl grŵp staff Mawrth 2017

Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Y grŵp staff â'r gymhareb cyfanswm tâl i swyddi cyfwerth ag amser llawn oedd y gweithlu Meddygol a Deintyddol, ag 8% o swyddi cyfwerth ag amser llawn a 21% o gyfanswm y gwariant.
- Y grŵp staff â'r gymhareb swyddi cyfwerth ag amser llawn i gyfanswm tâl oedd Gwasanaethau Clinigol Ychwanegol, ag 20% o swyddi cyfwerth ag amser llawn a 13% o gyfanswm y gwariant.

³Adran Gyllid Llywodraeth Cymru - Bil Cyflogau

- Mae'r gweithlu Nyrso a Bydwreigiaeth Cofrestredig yn cyfateb i 29% o'r holl weithlu a 30% o gyfanswm y gwariant.

Tueddiadau yng Nghyfanswm y Bil Cyflogau

Mae'r dadansoddiad costau yng ngweddill yr adran hon yn seiliedig ar ddata o *WEDS Agency and Locum Tool* (ffynhonnell y data: *NHS Financial Monitoring Reports*), ac mae'n cyfeirio at y chwe mlynedd ariannol diwethaf. Mae Graff 6 yn dangos y bil cyflogau misol a'r newid canrannol blyneddol o gymharu â'r flwyddyn flaenorol, a hynny o Ebrill 2011 hyd at Fawrth 2017.

Am y chwe mlynedd diwethaf mae cyfanswm y bil cyflogau wedi cynyddu bob blwyddyn. Yn 2011/12 roedd y bil cyflogau blyneddol yn £3 biliwn, ond cyrhaeddodd £3.5 biliwn erbyn 2016/17. Roedd patrwm y gwariant yn 2012/13 a 2013/4 yn debyg iawn, ac nid oedd y gwariant misol wedi amrywio ryw lawer. Ond erbyn 2014/2015 roedd patrwm y gwariant wedi newid, gydag amrywiadau amlwg yn y gwariant misol bob blwyddyn.

Graff (6) Y Bil Cyflogau Misol 2011/12 - 206/17

Ffynhonnell y data: Adran Gyllid Llywodraeth Cymru

Y Prif Ddarganfyddiadau

- Am y chwe mlynedd diwethaf mae cyfanswm y bil cyflogau wedi cynyddu bob blwyddyn, gyda chynnydd o 18% rhwng 2011/12 a 2016/17. Mae sawl rheswm dros y cynnydd hwn, megis twf yn y gweithlu, dyfarniadau cyflog cenedlaethol, cyflwyno'r Cyflog Byw, cynnydd yng nghyflogau gweithwyr asiantaeth a chynyddrannau cyflogau.
- Yn 2012/13, dechreuodd nifer o sefydliadau gyfyngu ar recriwtio ac roedd hyn wedi arafu'r cynnydd yng nghyfanswm y bil cyflogau (1.2% oedd y cynnydd yn y bil cyflogau, neu £35 miliwn). Fodd bynnag, ni pharhaodd y cyfyngu hwn ac yn absenoldeb ad-drefnu mawr ar

wasanaethau, cynyddodd y bil cyflogau y flwyddyn ganlynol gan 2.2% (£66 miliwn).

- Rhwng 2011/12 a 2013/14, arhosodd yr amrywiadau misol mewn tâl yn weddol sefydlog. Yn y tair blynedd diwethaf mae gwariant misol wedi bod yn amrywiol.
- Gellir priodoli'r cynnydd sydyn cyntaf yn 2014/15 i'r taliad untro o £187 a wnaed ym mis Ionawr 2015 (£12.5 miliwn) a chyflwyniad y Cyflog Byw.
- Dros y ddwy flynedd ddiwethaf mae'r gweithlu wedi cynyddu'n sylweddol o gymharu â blynyddoedd blaenorol. Gellir priodoli rhywfaint o'r cynnydd hwn i'r cynnydd yn y gweithlu a nodwyd yn adran 2.1 a chost gynyddol y gwariant ar weithwyr Asiantaeth a Locwm.

Tueddiadau Asiantaeth a Locwm

Fel arfer, defnyddir staff asiantaeth a locwm pan na ellir defnyddio staff o'r banc neu staff sydd ag oriau contractiol. Mae Graff 7 yn dangos y gwariant misol ar staff asiantaeth a locwm a'r cynnydd canrannol o gymharu â'r flwyddyn flaenorol, a hynny o Ebrill 2011 hyd at Fawrth 2017.

Yn 2011/12, cost flynyddol y gwariant ar weithwyr asiantaeth a locwm oedd £47.5 miliwn. Y gost erbyn hyn yw £164 miliwn, sy'n gynydd o £116.5 miliwn. Rhwng 2011/12 a 2013/14, arhosodd gwariant yn weddol sefydlog. O 2014/15 ymlaen, mae'n ymddangos bod gwariant misol yn fwy amrywiol ac mae gwariant blynyddol wedi cynyddu bob blwyddyn.

Graff (7) Gwariant misol ar weithwyr Asiantaeth a Locwm: 2011/12 – 2016/17

Ffynhonnell y data: Adran Gyllid Llywodraeth Cymru

Y Prif Ddarganfyddiadau

- Arhosodd costau blynyddol gweithwyr Asiantaeth a Locwm rhwng 2011/12 a 2013/14 yn weddol sefydlog, gan amrywio rhwng £40 miliwn a £50 miliwn.
- Rhwng 2014/15 a 2016/17, mae'r gwariant ar weithwyr asiantaeth a locwm wedi cynyddu'n ddramatig, ac mae bron wedi dyblu yn ystod y cyfnod hwn.
 - Yn 2014/15 cynyddodd y gwariant gan 78%, o £49 miliwn i £88 miliwn. Cynyddodd y gwariant bron bob mis eleni.
 - Yn 2015/16, parhaodd y gwariant i gynyddu a chyrhaeddodd £135 miliwn (sy'n gynydd o 54% o gymharu â'r flwyddyn flaenorol). Cafwyd cynnydd digynsail yn y bil asiantaeth a locwm yn ystod y ddau fis olaf, o £11.6 miliwn i £16.3 miliwn. Dyma gynydd o £4.7 miliwn.
 - Cyfanswm y gwariant yn 2016/17 oedd £164 miliwn, sy'n gynydd o £29 miliwn o gymharu â'r flwyddyn flaenorol. Mae'r gwariant wedi parhau i gynyddu bob blwyddyn ond mae maint y cynnydd i'w weld yn lleihau. Mae'r cynnydd sydyn a welwyd yn 2015/16 yn amlwg eto, ond mae'r cynnydd a welwyd yn y ddau fis diwethaf yn is (£3.1 miliwn), gyda chynnydd o £14.7 miliwn i £17.8 miliwn.
- Mae cost gweithwyr asiantaeth a locwm yn 2016/17 yn cyfateb i 4.7% o'r cyfanswm cyflogau. Y ganran gyfatebol y flwyddyn flaenorol oedd 4.1%.
- Mae Graff 7 yn dangos patrwm tebyg i'r hyn a welwyd yn y bil cyflogau blynyddol, lle roedd y gwariant misol rhwng 2011/12 a 2013/14 yn weddol sefydlog. Rhwng 2014/15 a 2016/17 roedd y gwariant misol yn amrywiol, gydag enghreifftiau o gynydd mwy sydyn ar ddiwedd y flwyddyn.

Tueddiadau Asiantaeth a Locwm yn ôl grŵp staff

Mae Graff 8 yn dangos y gwariant ar weithwyr Asiantaeth a Locwm rhwng Ebrill 2011 a Mawrth 2017, wedi'i rannu rhwng tri chategori: Nyrsio a Bydwreigiaeth, Meddygol a Staff Anfeddygol Eraill. Mae'n nodi'r cynnydd canrannol o gymharu â'r flwyddyn flaenorol.

Mae'r graff hwn yn dangos bod gostyngiad wedi bod yn y gwariant ar weithwyr Asiantaeth a Locwm yn 2012/13, a hynny ymhob categori. Ers 2013/14 mae'r gwariant wedi cynyddu'n barhaus. Ar gyfartaledd, mae'r gwariant ymhob un o'r tri grŵp wedi aros yr un fath. Meddygol - 47%, Nyrsio a Bydwreigiaeth - 33%, a Staff Anfeddygol Eraill - 20%.

Graff (8) Gwariant ar weithwyr Asiantaeth a Locwm fesul categori: 2011/12 – 2016/17

Ffynhonnell y data: Adran Gyllid Llywodraeth Cymru

Y Prif Ddarganfyddiadau

- Yn 2016/17 cynyddodd y gwariant ymhob un o'r tri chategori, ond mae cyfradd y cynnydd hwnnw wedi lleihau o gymharu â'r flwyddyn flaenorol.
- Yn 2014/15 gwelwyd y cynnydd mwyaf yn nau o'r tri chategori, gyda'r cynnydd canrannol mwyaf i'w weld yng nghategori Staff Anfeddygol Eraill lle cafwyd cynnydd o 230%.
- Ers 2014/15 mae cyfanswm y gwariant wedi parhau i gynyddu bob blwyddyn, ond ar gyfartaledd mae'r gwariant ar bob un o'r tri grŵp staff wedi aros yr un fath. Meddygol 47%, Nyrsio a Bydwreigiaeth 33%, a Staff Anfeddygol Eraill 20%.

- Yn 2016/17 £54 miliwn oedd cyfanswm y gwariant ar Nyrsio a Bydwreigiaeth. Mae hyn yn £8 miliwn yn fwy na'r hyn ydoedd yn 2015/16 ac yn £25 miliwn yn fwy na'r hyn ydoedd yn 2014/15.
- Mae'r gwariant ar Nyrsio a Bydwreigiaeth wedi cynyddu cymaint yn ystod y blynyddoedd diwethaf fel bod cyfanswm 2012/13, 2013/14 a 2014/15 yn £1 miliwn yn brin o gyfanswm 2016/17.
- Roedd y gwariant meddygol yn £77 miliwn yn 2016/17. Dyma gynnydd o £15 miliwn o gymharu â'r flwyddyn flaenorol. Roedd y gwariant meddygol yn 2016/17 yn fwy na thair gwaith yn fwy na gwariant meddygol 2012/13 (£25.7 miliwn).
- Roedd y gwariant ar Staff Anfeddygol Eraill yn 2016/17 yn £33 miliwn, sy'n £6 miliwn yn fwy na'r hyn ydoedd yn y flwyddyn flaenorol. Mae hyn yn uwch na'r gwariant ar Nyrsio a Bydwreigiaeth yn 2014/15 (sef £29 miliwn).

Y gwariant ar weithwyr Asiantaeth ar gyfer grŵp 'Staff Anfeddygol Eraill' yn ôl Grŵp Staff

Mae Graff 9 yn dangos y gwariant blynyddol ar staff Asiantaeth a Locwm ar gyfer grwpiau staff 'Staff Anfeddygol Eraill' rhwng Ebrill 2014 a Mawrth 2017. Mae'r canrannau'n dangos y cynnydd neu ostyngiad canrannol o gymharu â'r flwyddyn flaenorol.

Gwariwyd £33 miliwn o'r holl wariant asiantaeth yn 2016/17 (sef £164 miliwn) ar 'Staff Anfeddygol Eraill'. Gweithwyr proffesiynol perthynol i iechyd a gafodd y ganran fwyaf (30%) gyda gwariant o £10 miliwn. Dyma gynnydd o 127% o gymharu â'r gwariant yn 2015/16. Gweithwyr proffesiynol perthynol i iechyd sydd wedi gweld y cynnydd mwyaf dros y tair blynedd diwethaf, o £0.8 miliwn yn 2014/15 i £10 miliwn yn 2016/17. Dyma gynnydd o 1130%. Yr unig grŵp staff sydd wedi gweld gostyngiad yn y gwariant ar weithwyr Asiantaeth yw grŵp Gwasanaethau Clinigol Ychwanegol.

Graff (9) Cymharu'r Gwariant ar Weithwyr Asiantaeth ar gyfer Staff Anfeddygol Eraill yn 2015/16 a 2016/17

Ffynhonnell y data: Adran Gyllid Llywodraeth Cymru.

Y Prif Ddarganfyddiadau

- Yn 2014/15 roedd y gwariant ar Weithwyr proffesiynol perthynol i iechyd yn £0.8 miliwn, a chynyddodd hyn yn 2016/17 i £10 miliwn.
- Gwasanaethau Clinigol Ychwanegol yw'r unig grŵp staff i weld gostyngiad yn y gwariant. Yn 2014/15 roedd y gwariant yn £7.5 miliwn ac yn 2016/17 roedd hwn wedi gostwng i £6.7 miliwn. Dyma ostyngiad o 5% (0.8 miliwn).

Mae dadansoddiad pellach o 'Staff Anfeddygol Eraill' yn dangos y canlynol:

- Mae'r gweithlu â contract wedi cynyddu ymhob grŵp staff dros y tair blynedd diwethaf, fel y dangosir yn Atodiad 1, Tabl 3. Dylai'r cynnydd hwn alluogi rhai grwpiau staff i leihau'r gwariant ar weithwyr Asiantaeth a Locwm, gan ddefnyddio staff sydd mewn swyddi cyfwerth ag amser llawn yn eu lle. Un enghraifft o ble mae hyn yn cael ei wneud yw Gwasanaethau Clinigol Ychwanegol, lle mae cynnydd o 598 wedi bod yn nifer y swyddi cyfwerth ag amser llawn rhwng Mawrth 2016 a Mawrth 2017, ynghyd â gostyngiad yn y gwariant ar weithwyr Asiantaeth o £3.0 miliwn (31%) yn ystod 2016/17.

Absenoldebau Salwch

Tueddiadau mewn Absenoldebau Salwch

Mae Graff 10 yn dangos cyfradd yr absenoldebau salwch yn GIG Cymru rhwng Ebrill 2011 a Mawrth 2017. Mae'r llinell goch yn dangos cyfradd yr absenoldebau salwch dros gyfnod o 12 mis.

Mae'r graff hwn yn dangos uchafbwyntiau ac isafbwyntiau tymhorol cyfradd yr absenoldebau salwch. Gwelwyd y lefel uchaf o absenoldebau salwch yn 2014/15 gyda 5.6%, gyda'r lefel isaf i'w gweld yn 2011/12 a 2016/17 gyda 5.1%. Heblaw am 2015/16, mae patrwm nifer yr absenoldebau yn edrych yn debyg iawn, gyda nifer yr absenoldebau'n cynyddu hyd at ganol y flwyddyn cyn gostwng tua'i diwedd. Yn achos 2015/16 mae'n ymddangos bod nifer yr absenoldebau salwch o dan well rheolaeth ac yn tueddu i ddigwydd trwy gydol y flwyddyn.

Graff (10) Absenoldebau Salwch yn GIG Cymru: 2011/12 – 2016/17

Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Mae nifer gyfartalog yr absenoldebau salwch ar ei isaf ers chwe mlynedd, ac mae yr un fath â lefel yr absenoldebau salwch a welwyd yn ystod 2011/2012 gyda chyfartaledd o 5.1% dros 12 mis.
- Gwelwyd y lefelau uchaf o absenoldebau salwch yn 2014/15, pan gafwyd cyfartaledd uchel o 5.6%.

- Mae'r gostyngiad yng nghyfradd gyfartalog absenoldebau salwch dros 12 mis ar gyfer 2015/16 yn cyd-fynd â'r canlynol:
 - Gweithredu canllawiau polisi newydd mewn perthynas â thâl ychwanegol yn ystod absenoldeb salwch;
 - Ymgyrch gan GIG Cymru i wella lles staff;
 - Cynnydd yn nifer y staff newydd;
 - Llai o hawliau o ran absenoldeb salwch i staff newydd yn y GIG ac
 - Mae staff newydd yn y bandiau oedran is yn llai tebygol o fod yn sâl - gweler Tabl 1 yn 4.2.

Absenoldebau Salwch yn ôl Graddfa a Band Oedran

Mae Tabl 1 yn dangos cyfraddau'r absenoldeb salwch dros 12 mis (rhwng Ebrill 2016 a Mawrth 2017), yn ôl band cyflog a band oedran. Mae'r rhan o'r tabl sydd wedi'i hamlygu'n goch yn dangos lle mae cyfradd yr absenoldebau salwch yn uwch na chyfartaledd GIG Cymru o 5.1%.

Mae'r tabl yn dangos yn glir y gydberthynas rhwng band cyflog ac oedran o ran absenoldebau salwch.

Mae'r nifer uchaf o absenoldebau salwch i'w chael ymhlith y staff hynaf sydd ar fandiau cyflog is.

Tabl 1: Y Gyfradd Absenoldeb Salwch dros 12 mis rhwng Ebr 16 a Maw 17 yn ôl Graddfa a Band Oedran

Agenda for Change Band / Medical & Dental	Under 25	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 60	Over 60	All Age Bands
Band 1	4.8%	6.1%	6.7%	6.7%	6.3%	6.8%	7.3%	7.9%	9.6%	7.4%
Band 2	4.7%	5.8%	7.0%	6.2%	7.1%	6.7%	7.1%	8.4%	9.4%	7.2%
Band 3	3.2%	4.5%	4.6%	5.8%	7.0%	6.7%	6.7%	7.6%	8.2%	6.5%
Band 4	2.3%	3.1%	4.0%	4.0%	5.0%	4.6%	5.7%	6.4%	7.8%	5.1%
Band 5	2.0%	3.5%	4.7%	5.2%	5.4%	6.3%	7.0%	7.8%	8.8%	5.5%
Band 6	1.1%	2.4%	3.3%	4.0%	4.3%	4.9%	5.6%	6.2%	6.1%	4.6%
Band 7	0.0%	1.6%	2.1%	2.8%	3.4%	3.6%	4.2%	5.3%	4.8%	3.8%
Band 8a	0.0%	0.5%	1.2%	1.7%	2.3%	3.0%	3.9%	3.5%	3.4%	2.9%
Band 8b	0.0%	2.7%	1.9%	1.1%	1.7%	2.5%	1.8%	2.7%	3.1%	2.1%
Band 8c	0.0%	0.0%	0.3%	2.4%	0.5%	1.8%	2.9%	2.3%	1.6%	2.1%
Band 8d	0.0%	0.0%	0.0%	0.2%	0.3%	1.1%	1.3%	3.0%	0.1%	1.6%
Band 9	0.0%	0.0%	1.2%	2.1%	0.4%	1.3%	1.8%	0.9%	0.0%	1.2%
Medical & Dental	0.4%	1.0%	1.4%	1.5%	1.2%	2.0%	2.2%	2.8%	2.9%	1.7%
Non AfC Band	2.5%	0.1%	2.3%	1.5%	2.9%	2.7%	3.1%	3.4%	1.1%	2.6%
All Pay Bands	3.0%	3.4%	4.1%	4.3%	4.8%	5.1%	5.7%	6.6%	7.7%	5.1%

(Mae'r celloedd sydd wedi eu hamlygu'n goch yn dangos y canlyniadau hynny sy'n uwch na chyfartaledd Cymru o 5.1%)
Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Mae gan staff sydd o dan 25 oed gyfraddau absenoldeb salwch sy'n llai na'r cyfartaledd dros 12 mis, sef 5.1%. Fodd bynnag, po isaf y band yr uchaf y bydd cyfradd yr absenoldebau salwch.
- Mae Band 4 yn eithriad i'r tueddiad o ran absenoldeb salwch. Mae eu cyfradd absenoldeb salwch yn debyg i eiddo Band 6.
- O Fand 8a ac uwch (gan gynnwys Meddygol a Deintyddol a bandiau nad ydynt ar yr Agenda ar gyfer Newid), mae'r lefelau o absenoldebau salwch yn is na chyfartaledd GIG Cymru ar gyfer pob band.

Y Prif Resymau Dros Absenoldebau Salwch

Mae 22 rheswm gwahanol dros absenoldebau salwch yn yr *Electronic Staff Record* (ESR). Mae Graff 11 yn dangos cyfradd fisol yr absenoldebau salwch wedi ei rhannu rhwng y pedwar prif reswm dros yr absenoldeb, ynghyd ag 'Other Sickness'. Mae 'Other Sickness' yn gyfuniad o 18 rheswm gwahanol.

Mae'r graff yn dangos faint o weithiau y rhoddwyd y gwahanol resymau dros absenoldeb salwch, allan o bob absenoldeb salwch a gofnodwyd.

Yn 2011/12, roedd y rhan fwyaf o absenoldebau salwch ag achosion hysbys/anhysbys [Unknown/Known Causes]. Roedd y rhesymau dros absenoldeb salwch oedd yn ymwneud â phroblemau cefn a phroblemau cyhyrysgerbydol eraill yn gyfrifol am fwy o achosion o absenoldeb salwch nag oedd Gorbryder/Straen am y rhan fwyaf o'r chwe mlynedd diwethaf. Fodd bynnag, hanner ffordd drwy 2016/17 roedd Gorbryder/Straen wedi goddiweddyd problemau cefn a phroblemau cyhyrysgerbydol, ac mae rhesymau sy'n ymwneud â hyn yn cyfrif am y rhan fwyaf o resymau a roddir.

Graff (11) Pum prif reswm GIG Cymru dros absenoldeb salwch: 2011/12 – 2016/17

Ffynhonnell y data: EDR DW

Y Prif Ddarganfyddiadau

- Mae absenoldebau oherwydd Gorbryder/Straen wedi cynyddu dros y chwe mlynedd diwethaf, gan gynyddu o 0.9% ym mis Ebrill 2011 i 1.3% ym mis Mawrth 2017. Cafwyd y nifer uchaf o absenoldebau salwch rhwng Gorffennaf 2014 a Rhagfyr 2014, pan gynyddodd lefelau o absenoldebau salwch i 1.4%.
- Cafwyd y niferoedd uchaf o absenoldebau salwch yn sgil problemau cefn a phroblemau cyhyrysgerbydol yn ystod 2014/15, pan gynyddodd lefelau o absenoldebau salwch i rhwng 1.3% a 1.5%. Gostyngodd y lefel absenoldeb salwch i 1.1% ym mis Mawrth 2017, sef yr isaf y mae wedi bod er Ebrill 2011. Gallai mentrau lles gwasanaethau lechyd a Lles ledled GIG Cymru fod yn gyfrifol am y gostyngiad hwn.

- Mae absenoldebau oherwydd annwyd, peswch a'r ffliw yn dilyn yr un patrwm bob blwyddyn, gyda gostyngiad cyson mewn absenoldebau salwch bob blwyddyn yn ystod mis Awst pan fydd y gyfradd yn cwmpo i 0.1%. Mae'r graff hefyd yn dangos bod cynnydd sydyn yn ystod mis Ionawr bob yn ail flwyddyn, pan fydd absenoldebau salwch yn cyfrif am 0.5% o'r holl absenoldebau.
- Gellir gweld yn glir fod achosion Hysbys/Anhysbys o absenoldebau wedi bod yn lleihau'n gyson. Roedd achosion Hysbys/Anhysbys o absenoldebau yn 2011/12 yn cyfrif am 24% o'r holl resymau a roddwyd. Mae wedi gostwng i 12% erbyn hyn. Mae dod i gasgliadau yn parhau i fod yn anodd, oherwydd bod y gostyngiad yn nifer y gweithiau y rhoddwyd achos dros absenoldeb yn ei wneud yn anodd inni olrhain y newid gwirioneddol yn y rhesymau eraill.

Rhesymau Dros Absenoldeb Salwch yn ôl Staff mewn Swydd

Mae'r graffau canlynol yn dangos canran pob band oedran o'r gweithlu, ac mae'r llinell las yn dangos canran pob band oedran o'r holl absenoldebau. Pe bai absenoldebau salwch wedi eu dosbarthu'n gyfartal ar draws y bandiau oedran, gellir disgwyl yn rhesymol y byddai canrannau tebyg ar gyfer staff mewn swydd ac absenoldebau salwch. Os ydy staff mewn swydd wedi gwyro oddi wrth gyfradd yr absenoldebau salwch, mae'n dangos bod band oedran penodol yn cyfrannu mwy, neu lai, yn ôl maint eu poblogaeth.

Mae gwahaniaeth amlwg yn y dosbarthiad rhwng Gorbryder/Straen a phroblemau cyhyrysgerbydol. Mae Graff 12 yn dangos bod Gorbryder/Straen wedi eu dosbarthu'n fwy cyfartal ar draws pob oedran, o gymharu â'r dosbarthiad a welir yn achos problemau cyhyrysgerbydol.

Graff (12) Canran o'r absenoldebau salwch oherwydd Gorbryder/Straen yn ôl Staff mewn Swydd yn 2016/17

Ffynhonnell y data: ESR DW

Graff (13) Canran o'r absenoldebau salwch oherwydd problemau cyhyrysgerbydol yn ôl Staff mewn Swydd 2016/17

Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Mae gwahaniaeth amlwg rhwng dosbarthiad Gorbryder/Straen ar un llaw a phroblemau cyhyrysgerbydol ar y llaw arall. Mae Graff 12 yn dangos bod absenoldebau oherwydd Gorbryder/Straen wedi eu dosbarthu'n fwy cyfartal ar draws pob oedran, o gymharu â'r dosbarthiad a welir yn achos problemau cyhyrysgerbydol.

- Mae staff y GIG sy'n 50 oed neu'n hŷn yn fwy tueddol o ddiodef o anafiadau cyhyrsgerbydol ar gyfartaledd, gyda'r nifer uchaf o achosion i'w cael ymhlith y rhai sy'n 55-60 oed.
- Mae staff y GIG sy'n 45 oed neu'n hŷn yn fwy tebygol o fod dan straen, ac mae'n ymddangos bod staff sydd rhwng 55-60 oed yn fwy tebygol fyth o fod dan straen.
- O ystyried oedran y gweithlu ym mis Mawrth 2017, mae'n debygol y bydd canran y rhesymau sy'n ymwneud â Gorbryder/Straen a phroblemau cyhyrsgerbydol yn cynyddu, oni wneir rhywbeth am y sefyllfa. Gweler Tabl 4 yn Atodiad 1 am ddadansoddiad o'r canrannau fesul band oedran ym mis Mawrth 2017.

Absenoldeb Salwch yn ôl Grŵp Staff

Mae Graff 14 yn dangos cyfradd yr absenoldebau salwch yn GIG Cymru dros 12 mis ar gyfer pob un o'r grwpiau staff.

Mae cyfradd yr absenoldebau salwch yn amrywio'n fawr rhwng y grwpiau staff, o 1.7% i 7.3%, gyda dim ond 3 o'r wyth grŵp staff â lefelau o absenoldeb salwch sydd uwchlaw cyfradd yr absenoldebau salwch dros 12 mis ar gyfer GIG Cymru (sef 5.1%). Eir i'r afael â rhai o'r rhesymau dros yr amrywio hwn yn adroddiad Gwasanaethau'r Gweithlu, Addysg a Datblygu ar absenoldebau salwch: ['Focus on Sickness Absence Trends in NHS Wales'](#)

Graff (14) Cyfradd yr absenoldebau salwch dros 12 mis yn ôl grŵp staff

Ffynhonnell y data: ESR DW

Y Prif Ddarganfyddiadau

- Y ddau grŵp staff â'r cyfraddau uchaf o absenoldebau salwch yw Gwasanaethau Clinigol Ychwanegol (7.3%) ac Ystadau a Chymorth (7.0%). Mae'r rhan fwyaf o'r staff sy'n gweithio yn y grwpiau staff hyn ym Mandiau 1-4. Fel y dangosir yn Nhabl 1, po isaf y band cyflog, yr uchaf y bydd cyfradd yr absenoldebau salwch.
- Meddygol a Deintyddol yw'r grŵp staff sydd â'r gyfradd absenoldebau salwch isaf (1.7%). Gall y ffaith bod y grŵp staff hwn yn gallu gwrthsefyll salwch yn well fod yn gyfrifol am hyn, ond mae'n bosibl hefyd na chaiff absenoldebau salwch eu cofnodi'n ddigon aml. Gall methu â chofnodi absenoldebau salwch rwystro sefydliadau rhag gallu adnabod problemau sylfaenol posibl.

Mae dadansoddiad pellach wedi dangos bod 60% o bob absenoldeb salwch i'w briodoli i Nyrsio a Bydwreigiaeth a Gwasanaethau Clinigol Ychwanegol. Mae'r ddau grŵp staff hyn yn cyfrif am bron i 50% o'r gweithlu, felly byddai

gostyngiad yn nifer yr absenoldebau salwch yn y grwpiau hyn yn effeithio'n sylweddol ar lefelau o absenoldebau salwch yn gyffredinol.

'Performance Dashboard'

Mae Gwasanaethau'r Gweithlu, Addysg a Datblygu, mewn cydweithrediad â'r Byrddau Iechyd a'r Ymddiriedolaethau, wedi creu '*Monthly Workforce Performance Dashboard*', sy'n casglu dangosyddion perfformiad allweddol y gwyddys eu bod yn bwysig i berfformiad y sefydliad. Mae'r adran hon yn canolbwyntio ar gyfraddau arfarniadau, cyfraddau hyfforddiant statudol a gorfodol a chwestiynau pwysig mewn arolygon staff.

Cydymffurfio â'r gofyniad i gwblhau Arfarniad Blynyddol

Nododd yr Athro Michael West yn ei ymchwil ar y GIG fod cysylltiad agos rhwng arfarniadau ar un llaw a nifer y cleifion sy'n marw a pherfformiad y sefydliad ar y llaw arall. Mae hefyd yn bwysig nodi, wrth edrych ar gyfraddau arfarniadau, y dylid ystyried profiad o arfarnu. Gweler y [Staff Survey Report](#).

Mae'r Cyfraddau Arfarniadau yn seiliedig ar ganran y bobl sydd wedi cael Adolygiad Gwerthuso a Datblygu Perfformiad (PADR) / Arfarniad Meddygol yn y 12 mis diwethaf - ac eithrio meddygon a deintyddion dan hyfforddiant.

Mae Graff 15 yn dangos y cyfraddau arfarniadau fesul grŵp staff, yn seiliedig ar y 12 mis diwethaf rhwng Mawrth 2016 a Mawrth 2017. Mae'r cyfraddau arfarniadau wedi eu sgorio yn ôl eu statws Coch Melyn Gwyrdd, ac yn ôl targedau perfformiad y cytunwyd arnynt (gweler allwedd y graff). Mae'r llinell wen yn cynrychioli'r sefyllfa fel yr oedd ym mis Mawrth 2016 ac mae'r diemwnt glas yn cynrychioli'r sefyllfa fel yr oedd ym mis Mawrth 2017.

Graff (15) Cymhariaeth o gydymffurfiaeth o ran arfarniadau rhwng Mawrth 2016 a Mawrth 2017.

Ffynhonnell y data: NHS Wales Performance Dashboard

Y Prif Ddarganfyddiadau

- Mae pob grŵp staff yn rhan ‘MELYN’ y graff, sy’n golygu bod rhwng 50-85% o’r arfarniadau wedi eu cwblhau.
- Mae GIG Cymru wedi gweld cynnydd yn y gyfradd arfarniadau, o 57% ym mis Mawrth 2016 i 61% ym mis Mawrth 2017.
- Mae’r rhan fwyaf o grwpiau staff wedi gwella o gymharu â’r 12 mis diwethaf.
 - Y grŵp staff sydd wedi gwella fwyaf yw Meddygol a Deintyddol, â chynnydd o 67% i 82%, a’r grŵp hwn oedd y gorau o safbwynt cydymffurfio ym mis Mawrth 2017 hefyd.
 - Arhosodd canrannau cydymffurfiaeth staff Ychwanegol, Proffesiynol, Gwyddonol a Thechnegol a gwasanaethau Gweinyddol a Chlerigol yn eu hunfan, gyda chanrannau o 57% a 56% yn y drefn honno.
 - Yr unig grŵp staff i weld gostyngiad yn ei ganran gydymffurfio oedd Ystadau a Chymorth, o 51% i 50%.

Cydymffurfiaeth a Hyfforddiant Statudol a Gorfodol

Yn ôl y Gyfraith, mae'n rhaid i sefydliadau GIG Cymru sicrhau bod pob gweithiwr yn cwblhau hyfforddiant statudol a gorfodol. Mae deg cymhwysedd Lefel 1 y cytunwyd arnynt yn y Fframwaith Sgiliau Craidd a Hyfforddiant. Gweler Tabl 5 yn Atodiad 1 am restr o'r modiwlau sydd wedi eu cynnwys yn y Fframwaith Sgiliau Craidd a Hyfforddiant.

Mae Graff 16 yn dangos canran yr hyfforddiant statudol a gorfodol sydd wedi ei gwblhau **a'i gofnodi yn ESR** yn y 12 mis diwethaf, ar gyfer pob un o'r 10 cymhwysedd yn y Fframwaith Sgiliau Craidd a Hyfforddiant Mae'r data yn y graff yn seiliedig ar y 12 mis rhwng Mawrth 2016 a Mawrth 2017. Mae canlyniadau'r hyfforddiant statudol a gorfodol wedi eu sgorio yn ôl eu statws Coch Melyn Gwyrdd, ac yn ôl targedau perfformiad y cytunwyd arnynt (gweler allwedd y graff). Mae'r llinell wen yn dangos y sefyllfa fel yr oedd ym mis Mawrth 2016 ac mae'r diemwnt glas yn dangos y sefyllfa fel yr oedd ym mis Mawrth 2017.

Graff (16) Cymhariaeth o Gydfymffurfiaeth Statudol a Gorfodol rhwng Maw16 a Maw17 yn ôl Grŵp Staff

Ffynhonnell y data: NHS Wales Performance Dashboard

Y Prif Ddarganfyddiadau

- Mae cynnydd cyffredinol wedi bod yn y gyfradd gydymffurfiaeth ar gyfer hyfforddiant statudol a gorfodol, gan gynyddu o 38% ym mis Mawrth 2016 i 51% ym mis Mawrth 2017.
- Mae pob grŵp staff wedi gwella o gymharu â'r 12 mis diwethaf.
 - Mae'r rhan fwyaf o grwpiau staff yn rhan 'MELYN' y graff, sy'n golygu bod rhwng 50 - 85% o hyfforddiant statudol a gorfodol wedi ei gwblhau.
 - Yr unig grwpiau o staff sydd yn rhan 'COCH' y graff yw Ystadau a Chymorth a Meddygol a Deintyddol. Mae hyn yn golygu bod llai na 50% o staff wedi cwblhau a chofnodi'r hyfforddiant statudol a gorfodol yn ESR.
 - Grŵp Gwyddonwyr Iechyd yw'r grŵp sydd wedi gwella fwyaf, ac mae wedi cynyddu ei gydymffurfiaeth o 41% i 58%.

Holiadur Mynegrif Ymgysylltiad Staff

Mae Mynegrif Ymgysylltiad Staff yn mesur ymgysylltiad staff â'u swyddi a'u gwaith beunyddiol. Mae'n seiliedig ar gwestiynau'r holiadur staff ac mae'n ystyried ymgysylltiad seicolegol cynhenid, y gallu i gyfrannu at welliannau yn y gwaith ynghyd â pharodrwydd staff i gefnogi'r sefydliad a'i argymell i eraill. Ystyrir bod ymgysylltiad staff yn ddylanwad mawr ar eu morâl a'u perfformiad yn y GIG, a dangoswyd hefyd ei fod yn bwysig i berfformiad sefydliadau'r GIGⁱ, e.e. llai o absenoldebau a gwasanaethau o ansawdd gwell (West a Dawson 2012).

Mae Graff 17 yn cymharu'r mynegrif ymgysylltiad yn arolygon staff 2013 a 2016, yn ôl grŵp staff unigol.

Graff (17) Cymharu'r Mynegrif Ymgysylltiad rhwng 2013 a 2016 yn ôl grŵp staff

Ffynhonnell y data: Arolwg Staff GIG Cymru 2013 a 2016

Y Prif Ddarganfyddiadau

- Mae Mynegrif Ymgysylltiad Staff pob grŵp staff wedi gwella, gan gynyddu o 55% yn 2013 i 62% yn 2016.

- Y grŵp staff i ennill y sgôr uchaf ar y Mynegrif Ymgysylltiad yn 2016 oedd Gweinyddol a Chlerigol. Cynyddodd o 58% i 65%.
- Y grŵp staff i ennill y sgôr isaf ar y Mynegrif Ymgysylltiad yn 2016 oedd Ystadau a Chymorth. Fodd bynnag, y grŵp staff hwn sydd wedi gwella fwyaf, gan gynyddu'r sgôr o 46% yn 2013 i 55% yn 2016.

Er gwybodaeth: Yn yr arolwg staff yn 2013, roedd y Gwyddonwyr Iechyd wedi eu cyfuno â grŵp staff Ychwanegol, Proffesiynol, Gwyddonol a Thechnegol. O'r herwydd, nid yw'r ddau grŵp staff hyn wedi eu cynnwys yn y graff isod.

Atodiad 1

Tabl 1

Swyddi cyfwerth ag amser llawn â chontract yn ôl Grŵp Band yr Agenda ar gyfer Newid							
Bandiau	2011- MAW	2012- MAW	2013- MAW	2014- MAW	2015- MAW	2016- MAW	2017- MAW
Band 8-9	2246	2315	2391	2426	2452	2514	2594
Band 5-7	110	111	105	103	124	117	133
Band 1-4	60	50	46	41	42	55	67

Tabl 2

Swyddi cyfwerth ag amser llawn â chontract yn ôl Grŵp Graddfa Feddygol							
Graddfa	2011- MAW	2012- MAW	2013- MAW	2014- MAW	2015- MAW	2016- MAW	2017- MAW
Ymgynghorol	29532	29521	29320	29231	29514	30596	31490
Arbenigwyr ac Arbenigwyr Cysylltiol	32920	33084	33220	33557	33946	34415	35185
Graddfa Hyfforddiant	3486	3500	3526	3545	3623	3851	4116

Tabl 3

Swyddi cyfwerth ag amser llawn â chontract			
Grŵp Staff	2015- MAW	2016- MAW	2017- MAW
Ychwanegol, Proffesiynol, Gwyddonol a Thechnegol	2460	2589	2675
Gwasanaethau Clinigol Ychwanegol	14154	14967	15565
Gweinyddol a Chlerigol	14840	15285	16028
Gweithwyr proffesiynol perthynol i iechyd	5149	5293	5445
Ystadau a Chymorth	6700	6744	6870
Gwyddonwyr Gofal Iechyd	1891	1897	1905
Meddygol a Deintyddol	6218	6368	6514
Nyrsio a Bydwreigiaeth Cofrestredig	22177	22352	22652
Myfyrwyr	78	78	82
GIG Cymru	73666	75572	77737

Tabl 4

Band Oedran	Canran % 2017-MAW
O dan 25	4.0%
25 - 29	9.4%
30 - 34	10.6%
35 - 39	11.1%
40 - 44	12.2%
45 - 49	14.6%
50 - 54	16.6%
55 - 60	14.6%
Hŷn na 60	6.8%

Tabl 5

Y Fframwaith Sgiliau Craidd a Hyfforddiant	
1	Cydraddoldeb, Amrywiaeth a Hawliau Dynol (Triniwch fi'n deg)
2	Diogelwch Tân
3	Iechyd, Diogelwch a Lles
4	Atal a Rheoli Heintiad
5	Llywodraethu Gwybodaeth (Cymru)
6	Codi a Chario
7	Dadebru
8	Diogelu Oedolion
9	Diogelu Plant
10	Trais ac Ymddygiad Ymosodol (Cymru)

ⁱ Measuring Employee Engagement and Interpreting Survey Results - Institute for Employment Studies (2014)