


Cervical Screening **Wales**
Sgrinio Serfigol **Cymru**

Bron Brauf Cymru 
 *Breast Test Wales*

Bowel
Screening
Wales


Sgrinio
Coluddion
Cymru

Rhaglen Sgrinio
Ymlediadau Aortig
Abdomenol Cymru


Wales Abdominal
Aortic Aneurysm
Screening Programme


Newborn Hearing Screening **Wales**
Sgrinio Clyw Babanoedd **Cymru**


Newborn Bloodspot
Screening **Wales**
Sgrinio Smotyn Gwaed
Newydd-anedig **Cymru**

Sgrinio Cyn Geni **Cymru**
Antenatal Screening **Wales**


GIG
CYMRU
NHS
WALES

Iechyd Cyhoeddus
Cymru
Public Health
Wales

Adroddiad Blynyddol Cymru Gyfan Yr Adro Sgrinio Iechyd Cyhoeddus Cymru (Cyflwyno data o 2016/17)

Ionawr 2018

Sgrinio am oes
Screening for life


www.sgrinioamoes.cymru.nhs.uk

Amdanom ni

Mae Iechyd Cyhoeddus Cymru yn bodoli i ddiogelu a gwella iechyd a lles a lleihau anghydraddoldebau iechyd i bobl yng Nghymru.

Rydym yn rhan o'r GIG ac yn adrodd i'r Gweinidog Iechyd a Gwasanaethau Cymdeithasol yn Llywodraeth Cymru.

Ein gweledigaeth yw sicrhau Cymru iachach, hapusach a thecach. Rydym yn gweithio yn lleol, yn genedlaethol, gyda'n partneriaid ac ar draws cymunedau yn y meysydd canlynol:

Diogelu iechyd — darparu gwybodaeth a chynghor a chymryd camau i ddiogelu pobl rhag clefyd trosglwyddadwy a pheryglon amgylcheddol

Gofal sylfaenol, cymunedol ac integredig — cryfhau effaith iechyd y cyhoedd drwy bolisi, comisiynu, cynllunio a darparu gwasanaethau

Microbioleg — darparu rhwydwaith o wasanaethau microbioleg sy'n cynorthwyo diagnosis o glefydau heintus a'u rheoli

Diogelu — darparu arbenigedd a chynghor strategol i helpu i ddiogelu plant ac oedolion agored i niwed

Sgrinio — darparu rhaglenni sgrinio sy'n cynorthwyo canfod clefydau'n gynnar, eu hatal a'u trin

Gwybodaeth iechyd — dadansoddi data iechyd y cyhoedd, dod o hyd i dystiolaeth a rheoli gwybodaeth

Gwella ansawdd a diogelwch cleifion y GIG — darparu gwybodaeth, cynghor a chymorth i'r GIG i wella canlyniadau cleifion

Polisi, ymchwil a datblygu rhyngwladol — dylanwadu ar bolisi, cynorthwyo ymchwil a chyfrannu at ddatblygu iechyd yn rhyngwladol

Gwella iechyd — gweithio ar draws asiantaethau a darparu gwasanaethau i'r boblogaeth er mwyn gwella iechyd a lleihau anghydraddoldebau iechyd

Rhagor o wybodaeth

Gwefan: www.publichealthwales.org/strategy
E-bost: general.enquiries@wales.nhs.uk
Twitter: @PublicHealthW
Facebook: <https://www.facebook.com/PublicHealthWales/>

© 2018 Ymddiriedolaeth GIG Iechyd Cyhoeddus Cymru.
Gellir atgynhyrchu deunydd yn y ddogfen hon o dan delerau'r Drwydded Llywodraeth Agored (www.nationalarchives.gov.uk/doc/open-government-licence/version/3/ ar yr amod ei fod yn gywir ac nad yw'n cael ei ddefnyddio mewn cyd-destun camarweiniol) Cydnabyddiaeth i Ymddiriedolaeth GIG Iechyd Cyhoeddus Cymru i gael ei ddatgan. Mae hawlfraint y trefniant teipograffyddol, dyluniad a gosodiad yn eiddo i Ymddiriedolaeth GIG Iechyd Cyhoeddus Cymru.

Teitl: Adroddiad Blynnyddol Cymru Gyfan Adran Sgrinio Iechyd Cyhoeddus Cymru Rhagfyr 2016/17.
ISBN 978-1-910768-64-8


GIG
CYMRU
NHS
WALES

Iechyd Cyhoeddus
Cymru
Public Health
Wales

Adran Sgrinio Iechyd Cyhoeddus Cymru, Adroddiad Blynyddol, Ionawr 2018

Cynnwys

Cyflwyniad	1
Crynodeb Cymru Gyfan	3-4
Ymgysylltu â'r boblogaeth, defnyddwyr gwasanaethau a phartneriaid eraill	7-12
Bron Brawf Cymru	13
Sgrinio Coluddion Cymru	14
Sgrinio Serfigol Cymru	16
Rhaglen Sgrinio Ymlediadau Aortig Abdomenol Cymru	18
Rhaglenni Sgrinio Mamau a Phlant	19- 20
Sgrinio Llygaid Diabetig Cymru	22
Rhagolwg	24
Rhagor o wybodaeth a chysylltiadau	25

Mae'r adran Sgrinio'n ymrwymedig i:

Iechyd a llesiant gwell
a llai
o anghydraddoldebau iechyd


Ansawdd, tegwch ac
effeithiolrwydd gwell
gwasanaethau gofal iechyd
**(Ymrwymadau allweddol Iechyd
Cyhoeddus Cymru)**


Diogelu'r cyhoedd a gwella'n barhaus
ansawdd, diogelwch ac effeithiolrwydd
y gwasanaethau a ddarperir gennym.
**(Blaenoriaeth strategol 6 Iechyd
Cyhoeddus Cymru)**

1 Cyflwyniad

Mae sgrinio yn broses o nodi pobl sy'n ymddangos yn iach a all fod mewn mwy o berygl o glefyd neu gyflwr. Yna gellir cynnig profion pellach a thriniaeth briodol iddynt i leihau eu risg a/neu gymhlethdodau sy'n codi o'r clefyd neu'r cyflwr.

Mae'r Adran Sgrinio yn cyflwyno'r saith rhaglen sgrinio genedlaethol seiliedig ar boblogaeth yng Nghymru:

1. Bron Brawf Cymru
2. Sgrinio Coluddion Cymru
3. Sgrinio Serfigol Cymru
4. Sgrinio Smotyn Gwaed Newydd-anedig Cymru
5. Sgrinio Clyw Babanod Cymru
6. Sgrinio Llygaid Diabetig Cymru
7. Rhaglen Sgrinio Ymlediadau Aortig Abdomenol Cymru

ac mae'n rheoli rhwydwaith clinigol Sgrinio Cyn Geni Cymru.


Mae'r Adran Sgrinio yn rhan o Gyfarwyddiaeth Gwasanaethau Iechyd Cyhoeddus Iechyd Cyhoeddus Cymru. Fel rhan o Iechyd Cyhoeddus Cymru, rydym yn ymrwymedig i'r weledigaeth o gyflawni Cymru iachach, hapusach a thecach.

Mae'r adroddiad hwn yn cyflwyno'r data diweddaraf sydd ar gael am y rhaglenni sgrinio dros flwyddyn ariannol 2016/2017. Mae'r naratif yn cynnwys gwybodaeth sy'n ymwneud â'r rhaglenni sydd wedi'i diweddarau ar adeg cyhoeddi, felly nid yw'n cwmpasu'r un amserlen yn union. Mae hyn yn adeiladu ar adroddiadau blaenorol. Mae'r holl ddata yn yr adroddiad wedi'u darparu gan yr Adran Wybodeg, Iechyd Cyhoeddus Cymru.

Crynodeb Cymru Gyfan

Mae Adran Sgrinio Iechyd Cyhoeddus Cymru yn rheoli'r saith rhaglen sgrinio genedlaethol sy'n seiliedig ar boblogaeth yng Nghymru ac yn cynnal y Rhwydwaith Clinigol Sgrinio Cyn Geni. Pennir y safonau gofynnol ar gyfer nifer y rhai sy'n cael eu sgrinio/cwmpas ar gyfer pob un o'r rhaglenni sgrinio ac eithrio Sgrinio Llygaid Diabetig ar hyn o bryd.

Tabl Crynodeb

Tabl: Ffigurau nifer y rhai sy'n cael eu sgrinio/cwmpas Cymru, 2016/17

	Nifer sy'n gymwys/a wahoddwyd	Nifer a brofwyd	Nifer y rhai a gafodd eu sgrinio/cwmpas	Newid o 2015/16
Nifer y rhai a gafodd brawf Sgrinio'r Fron - safon ofynnol 70%	157,144	110,639	73.1%*	+0.6%
Nifer y rhai a gafodd brawf Sgrinio Coluddion - Targed 60%	274,738	146,592	53.4%	-1.0%
Cwmpas Sgrinio Serfigol - Targed 80%	223,531	168,129	77.0%*	-0.8%
Nifer y rhai a gafodd brawf Sgrinio Ymlediadau - Targed 80%	17,0140	13,849	80.8%	+1.7%
Sgrinio Clyw Babanod - Targed 95%	32,998	32,847	99.5%	0.0%

Paratowyd gan Adran Wybodeg Iechyd Cyhoeddus Cymru

* Y niferoedd a gyflwynodd ar gyfer sgrinio Serfigol a sgrinio'r Fron yw nifer y menywod a wahoddwyd ac a brofwyd yn 2016/17. Mae'r canrannau'n ymwneud â'r nifer a gafodd brawf sgrinio'r fron ar gyfer y rownd ddiweddaraf, tra bo cwmpas sgrinio serfigol yn dangos cyfran y menywod 25-64 oed sydd wedi cael prawf ceg y groth yn y 5 mlynedd diwethaf.

Mae ffigurau manylach, gan gynnwys y nifer sy'n cael prawf yn ôl clwstwr meddyg teulu, ar gael yn <http://www.screeningforlife.wales.nhs.uk/uptake-coverage-by-health-board-and-loc>

Cyhoeddodd y rhaglen sgrinio smotyn gwaed newydd-anedig ei adroddiad blynyddol cyntaf yn 2017 ac mae wedi dangos bod nifer uchel wedi defnyddio'r rhaglen gyda 99.6% o fabanod cymwys yn cael eu profi.

Mae nifer y rhai sy'n cael prawf sgrinio clyw babanod yn parhau i fod yn uchel iawn.

Mae'r nifer sy'n cael prawf sgrinio coluddion wedi dangos gostyngiad ers y llynedd, er y bu cynnydd sylweddol (3.6%) ers 2014/15 i 2015/16, felly mae'r duedd gyffredinol ar i fyny o hyd.

Mae'r cyfraddau ar gyfer nifer y rhai a gafodd brawf sgrinio'r fron ar gyfer menywod a wahoddwyd yn y rownd sgrinio ddiweddaraf. Gwahoddir menywod gan bractis meddyg teulu ac mae'r data yma yn edrych ar y tro diwethaf i fenywod yn y practis hwnnw gael eu galw. Mae nifer y rhai a gafodd eu sgrinio wedi cynyddu 0.6% o gymharu â'r rownd a nodwyd yn yr adroddiad blynyddol blaenorol.

Eleni, bu cynnydd 1.7% yn nifer y rhai sy'n cael prawf sgrinio Ymlediadau Aortig Abdomenol gyda'r rhaglen yn rhagori ar y targed 80%.

Gwelir gostyngiad bach yn nifer y rhai a dderbyniodd sgrinio serfigol eto o gymharu â'r flwyddyn flaenorol. Mae hyn yn gyson â thuedd ostyngol ar draws y DU.

Mae Sgrinio Llygaid Diabetig wedi bod yn rhan o Iechyd Cyhoeddus Cymru ers dros flwyddyn erbyn hyn. Mae gwaith wedi bod yn mynd rhagddo i ddiffinio safonau ar gyfer nifer y rhai sy'n cael eu sgrinio/cwmpas ac i alluogi creu ystadegau rhaglen yn yr un ffordd â'r rhaglenni sgrinio eraill. Caiff yr adroddiadau perfformiad cyntaf eu paratoi'n fewnol ddechrau 2018/19 a'u cynnwys yn yr adroddiadau hyn cyn gynted ag y bydd blwyddyn gyfan o ddata.

Negeseuon allweddol o 2017

- Ymddeolodd Dr Rose Fox fel cyfarwyddwr yr Adran Sgrinio ym mis Ebrill 2017. Roeddem wrth ein boddau y dyfarnwyd MBE iddi am wasanaethau i ofal iechyd yn Rhestr Anrhydeddau'r Flwyddyn Newydd yn 2018. Sharon Hillier yw Cyfarwyddwr Dros Dro y rhaglen.
- Er bod gwaith yr adran sgrinio o ddydd i ddydd yn canolbwyntio ar ddarparu gwasanaethau sgrinio diogel, effeithiol, mae datblygiad bob amser i'n gwaith. Mae hyn am resymau sy'n cynnwys newidiadau polisi, technolegau newydd ac adborth gan ddefnyddwyr gwasanaethau. Eleni, canolbwyntir ar waith cynllunio tymor hwy a datblygu'r strategaeth 10 mlynedd. Dechreuwyd Rhaglen uchelgeisiol Sgrinio ar gyfer y Dyfodol yn 2017.
- Mae peilot llwyddiannus sy'n defnyddio profion sylfaenol Feirws Papiloma Dynol (HPV) mewn 20% o feddygfeydd yng Nghymru wedi bod yn cael ei gynnal ers mis Ebrill 2017. Mae hyn yn llywio trefniadau gweithredu profion HPV fel y prawf sgrinio serfigol sylfaenol. Bwriedir ei gyflwyno'n llawn ym mis Hydref 2018.
- Mae gwaith cynllunio yn mynd rhagddo ar gyfer gweithredu FIT (profion imiwnocemegol ysgarthol) fel y prawf sylfaenol ym maes sgrinio coluddion, gyda'r broses weithredu fesul cam i ddechrau ym mis Ionawr 2019.
- Mae Rhaglen Sgrinio Cyn Geni Cymru wedi cyhoeddi ei hadroddiad blynyddol cyntaf, gan dynnu sylw at ehangder gwaith y tîm bach ond dylanwadol.
- Mae'r Diploma newydd mewn Sgrinio Iechyd wedi'i beilotu yn y rhaglen sgrinio ymlediadau.
- Daeth yr unfed ar ddeg uned sgrinio'r fron deithiol yn weithredol sydd wedi gwella cydnherthedd Bron Brawf Cymru a helpu i gefnogi gwaith i gyrraedd a chynnal yr hyd rownd 36 mis.
- Dangosodd papur a gyhoeddwyd yn BMJ Open ostyngiad sylweddol mewn achosion o nam ar y golwg yn y boblogaeth ddiabetig yng Nghymru, gan adlewyrchu gwelliannau yng ngofal diabetes cyfan ond gan gynnwys canfod retinopatheg diabetig yn gynnar oherwydd Sgrinio Llygaid Diabetig.
- Cyhoeddodd y rhaglen Sgrinio Smotyn Gwaed Newydd-anedig ei hadroddiad blynyddol cyntaf a ddangosodd nifer uchel sy'n cael prawf yn y rhaglen sgrinio hon sy'n nodi naw cyflwr yn gynnar er mwyn lleihau marwolaethau ac afiachedd.

Anghydraddoldeb wrth Gymryd Rhan.

Mae anghydraddoldeb wrth gymryd rhan mewn sgrinio wedi'i ddangos ledled Cymru, gyda chyfranogiad ar gyfer yr holl raglenni sgrinio yn gostwng gyda chynnydd mewn amddifadedd. Mae'n bwysig nodi nad oes gwahaniaeth nodedig yn ôl amddifadedd yn y nifer a gafodd eu sgrinio ar gyfer y Rhaglen Sgrinio Clyw Babanod, lle mae'r nifer a gafodd eu sgrinio yn uchel ar draws pob grŵp.

Mae'r graff ar y dudalen ganlynol yn dangos nifer y rhai sy'n cael prawf yn ôl cwintel amddifadedd. O'i chymharu â 2015/16, mae nifer y rhai s'n cael prawf sgrinio coluddion wedi gostwng yn gyffredinol ac mae wedi gostwng yn yr holl gwintelau. Mae wedi gostwng ychydig yn fwy yn y grwpiau mwyaf difreintiedig sy'n golygu bod y gwahaniaeth rhwng y grwpiau mwyaf a lleiaf difreintiedig wedi cynyddu ychydig eleni.

Mae cwmpas sgrinio serfigol hefyd wedi gostwng yn gyffredinol, mwy yn y cwintelau mwy difreintiedig, gydag ehangiad bach yn y bwlch rhwng y grwpiau mwyaf a lleiaf difreintiedig.

Ar gyfer sgrinio'r fron, mae'r nifer sy'n cael y prawf wedi cynyddu'n gyffredinol a chynyddu ym mhob cwintel. Mae wedi cynyddu ychydig yn fwy yn y grŵp mwyaf difreintiedig, felly mae'r bwlch anghydraddoldeb wedi gostwng ychydig bach, sy'n gadarnhaol.

Mae'r darlun yn debyg ym maes sgrinio ymlediadau aortig abdomenol lle mae'r nifer sy'n cael y prawf wedi cynyddu ym mhob grŵp, ond wedi cynyddu fwy yn y grwpiau mwy difreintiedig, gan gau'r bwlch. Mae'r gwahaniaeth yn y nifer rhwng y grwpiau mwyaf a lleiaf difreintiedig wedi gostwng ganran fwy sylweddol, sef 1.0%, sy'n galonogol iawn.

Mae'r ddwy raglen hyn yn dilyn y tafl-lwybr yr hoffem ei weld gyda nifer y rhai sy'n cael eu sgrinio yn cynyddu ym mhob grŵp, ond mwy yn y grwpiau mwy difreintiedig, gan ddod â'r boblogaeth gyfan i fyny at y safon. Nid oes gwahaniaeth sylweddol yn nifer y rhai sy'n cael prawf sgrinio clyw babanod gyda 99.3% neu uwch ym mhob grŵp.


Paratowyd gan Adran Wybodeg Iechyd Cyhoeddus Cymru

Mae mynd i'r afael ag anghydraddoldeb yn parhau'n flaenoriaeth allweddol inni yn yr Adran Sgrinio. Eir i'r afael â'r gwahaniaethau annheg hyn yn strategol ac yn weithredol gan weithio gyda phartneriaid a defnyddwyr gwasanaethau. Mae'r thema hon yn parhau trwy gydol yr adroddiad gan mai nod ein gwaith ymgysylltu, sy'n sail i'n holl newidiadau a datblygiadau, yw cynnwys defnyddwyr gwasanaethau a gwella mynediad at y gwasanaethau rydym yn eu darparu.

Gweithio gyda Byrddau Iechyd

Mae gan yr Adran Sgrinio Gytundeb Hirdymor gyda phob bwrdd iechyd ac mae hefyd yn prynu nifer o sesiynau ymgynghorol i gefnogi cyflwyno sgrinio'r fron, serfigol a choluddion. Ceir rhai pryderon ynghylch cynaliadwyedd mewn rhai o'r ardaloedd lle mae Byrddau Iechyd yn darparu gwasanaethau y mae'r Adran Sgrinio yn dibynnu arnynt. Mae'r gwasanaethau hyn yn cynnwys radioleg y fron, colonosgopi a gwasanaethau colposgopi, a gwasanaethau patholeg, yn enwedig histoleg. Mae rhai problemau recriwtio mewn rhai disgyblaethau diagnostig allweddol, sy'n cyfyngu ar allu ac yn cael effaith ar y rhaglenni amrywiol. Gallai hyn beryglu cyflwyno sgrinio ac mae'n effeithio ar brydlondeb y gwasanaeth. Mae cydweithwyr yr Adran Sgrinio a'r Byrddau Iechyd yn cydweithio er mwyn ceisio mynd i'r afael â'r problemau hyn.

3 Ymgysylltu â'r boblogaeth gymwys am sgrinio

3.1 Tîm Ymgysylltu â Sgrinio

Rôl y Tîm Ymgysylltu â Sgrinio yw codi ymwybyddiaeth o sgrinio a hyrwyddo dewis hyddysg. Mae'r tîm yn gweithio ar draws yr holl raglenni sgrinio ac ar draws y boblogaeth gyfan, ond yn targedu ei ymdrechion at grwpiau a chymunedau lle rydym yn gwybod bod y nifer a gaiff eu sgrinio yn isel. Er y bu rhai heriau staffio yn ystod y flwyddyn ddiwethaf, mae aelodau tîm yng ngogledd, de-ddwyrain a de-orllewin Cymru.

Eleni yn benodol, mae llawer o amser y tîm wedi'i dreulio'n cefnogi gwaith gweithredol a datblygiadau yn y rhaglenni. Mae hyn yn adlewyrchu'r ethos yn yr adran, sef cynnwys llais y cleifion a sicrhau hygyrchedd yn y cyfan rydym yn ei wneud. Mae'r tîm ymgysylltu hefyd yn cefnogi Aseiad o'r Effaith ar Gydraddoldeb ar gyfer datblygiadau newydd a newidiadau gwasanaeth.

Mae llawer o waith yn cael ei wneud i fynd i'r afael ag anghydraddoldeb yn y gymuned, gyda phartneriaid sy'n cynnwys sefydliadau a gweithleoedd y trydydd sector. Enghraifft o'r gwaith prosiect hwn eleni yw gwaith gyda Women Connect First yng Nghaerdydd, sefydliad sy'n gweithio i rymuso menywod difreintiedig o gymunedau Du a Lleafrifoedd Ethnig.

3.2 Gwybodaeth Gyhoeddus

Mae ein holl llythyrau a thafenni wedi'u datblygu trwy gynnwys defnyddwyr gwasanaethau, ac mae ganddynt gylch adolygu o dair blynedd. Eleni, mae'r Grŵp Gwybodaeth Gyhoeddus Craidd rhanbarthol wedi ystyried llythyrau gwahoddiad yn yr holl raglenni. Mae hyn wedi galluogi rhannu dysgu ac arfer gorau a bydd yn gwella cysondeb ar draws y rhaglenni wrth i'r llythyrau newydd gael eu gweithredu.

Eleni, cafodd y cerdyn Z newydd ei ddatblygu. Mae hwn yn ganllaw syml sy'n rhoi gwybodaeth sylfaenol am yr holl raglenni sgrinio. Mae'n fach ac yn gyfleus ac mae wedi bod yn boblogaidd gyda gweithwyr proffesiynol a'r cyhoedd. Hyd yn hyn, mae dros 5,000 wedi'u dosbarthu. Mae'r graffeg ger yr holl benawdau rhaglen yng nghorff yr adroddiad wedi'u cymryd o'r cerdyn Z, sy'n ddwyieithog yn Gymraeg a Saesneg.

Mae'r adran yn ceisio trefnu bod yr holl wybodaeth gyhoeddus ar gael mewn amrywiaeth o fformatiau hygyrch ac mae wrthi'n gwneud gwaith i ddiffinio beth yw'r arfer gorau. Mae'r rhan fwyaf o'n gwybodaeth ar gael mewn fersiwn hawdd ei darllen, gyda llawer hefyd mewn fersiwn sain ac Iaith Arwyddion Prydain, gyda chyfleuster i gyfieithu Braille a phrint bras yn gyflym ar gais.

Mae'r ddolen hon yn mynd i dudalennau gwe'r rhaglen Sgrinio Serfigol i ddangos enghraifft o'r fformatiau hygyrch sydd ar gael.

<http://www.cervicalscreeningwales.wales.nhs.uk/accessible-information>

Dolenni i negeseuon allweddol:

- [Y fron](#)
- [Coluddion](#)
- [Serfigol](#)
- [Ymlediadau](#)
- [Sgrinio Cyn Geni Cymru](#)
- [Sgrinio Smotyn Gwaed Newydd-anedig](#)
- [Sgrinio Clyw Babanod](#)


3.3 Hyrwyddwr Sgrinio

Mae'r prosiect Hyrwyddwr Sgrinio yn fenter Cymru Gyfan sydd wedi'i datblygu gan y Tîm Ymgysylltu â Sgrinio. Nod y prosiect yw lleihau anghydraddoldebau iechyd a mynediad i raglenni sgrinio'r GIG yng Nghymru, yn benodol o fewn grwpiau lleiafrifol a gweithleoedd. Mae gweithredu'r rôl Hyrwyddwr Sgrinio yn cyd-fynd â chynllun strategol Iechyd Cyhoeddus Cymru i weithio gyda'n cymunedau a'n partneriaid i wella iechyd y boblogaeth. Eleni, mae'r ffocws wedi bod ar hyrwyddwr sefydledig sydd eisoes wedi'u hyfforddi a gwerthuso effaith a chyrrhaeddiad y prosiect cyn ei gyflwyno ymhellach.

Er mwyn dod yn Hyrwyddwr Sgrinio, mae unigolion yn cael hyfforddiant ymwybyddiaeth o sgrinio gan y Tîm Ymgysylltu â Sgrinio. Mae'r hyfforddiant hwn wedi'i deilwra i anghenion y grwp ac mae'n cymhwyso unigolion i gael eu cofrestru fel Hyrwyddwr Sgrinio am ddwy flynedd. Mae'r hyfforddiant ymwybyddiaeth yn cwmpasu negeseuon allweddol am y rhaglenni sgrinio i oedolion a throsolwg o rôl yr Hyrwyddwr Sgrinio gan gynnwys syniadau am sut i ymgysylltu â'r gymuned am sgrinio. Mae'r tîm ymgysylltu'n cynnal cyswllt â hyrwyddwr i ateb cwestiynau sy'n codi, coladu adborth gan yr hyrwyddwr, a chael gwybod pa weithgareddau neu sgysiau maent wedi bod yn eu cynnal.


3.4 Ymgysylltu â phobl sydd wedi defnyddio'r gwasanaeth

Mae'r adran sgrinio'n cydnabod pwysigrwydd gwrando ar ein defnyddwyr gwasanaethau i'n helpu i ddarparu'r gwasanaeth gorau posibl. Yn ogystal â gwella profiad y rhai sy'n cymryd rhan, gall helpu i gynyddu nifer y bobl sy'n defnyddio'r rhaglenni os ydym yn gwrando ac yn gwneud ein gwasanaethau mor hygyrch a derbyniol ag y gallwn.

Er bod aeddfedrwydd y gwaith Profiad Defnyddwyr Gwasanaethau yn amrywio rhwng rhaglenni, erbyn hyn mae gan bob un ddull i ddefnyddwyr gwasanaethau roi adborth ac i'r rhaglen ystyried yr hyn mae'n ei glywed a gweithredu arno.

Yn 2016/17, o'r tri chwestiwn craidd mae'r holl raglenni'n eu gofyn:

- Dywedodd 98% o bobl iddynt gael digon o wybodaeth i wneud penderfyniad gwybodus
- Dywedodd 98% fod staff yn gwrtais ac yn ofalgar
- Dywedodd 94% iddynt gael profiad da ar y cyfan.

Cesglir adborth drwy holiaduron, cwynion a chanmoliaethau a roddir mewn ffyrdd eraill a chesglir straeon cleifion hefyd. Mae straeon cleifion yn ddefnyddiol i'r rhaglenni ddysgu ganddynt ac maent yn helpu gydag ymgysylltu â defnyddwyr gwasanaethau a phartneriaid eraill. Mae adroddiadau Profiad Defnyddwyr Gwasanaethau yn cael eu trafod mewn byrddau rhaglenni ac mae'r gwersi sy'n cael eu dysgu yn cael eu rhannu ar draws y rhaglenni ac yn ehangach yn y sefydliad.


3.5 Ymgysylltu â Gweithwyr Iechyd Proffesiynol am sgrinio

Er bod ein holl raglenni'n cael eu darparu mewn ffyrdd gwahanol, un ffactor cyson yw na allem ddarparu'r hyn rydym yn ei ddarparu heb weithio gyda chydweithwyr yn y GIG ehangach.

Mae ein partneriaid allweddol yn cynnwys gweithwyr proffesiynol gofal sylfaenol. Er bod eu rôl uniongyrchol mewn sgrinio'n amrywio rhwng rhaglenni (e.e. cynnal profion ceg y groth yn Sgrinio Serfigol Cymru o'i gymharu â derbyn canlyniadau yn Sgrinio Coluddion Cymru) mae rôl bwysig wrth godi ymwybyddiaeth ac ateb cwestiynau ar draws yr holl raglenni. Mae tystiolaeth hefyd i ddangos pwysigrwydd cymeradwyaeth meddyg teulu o ran annog pobl i gymryd rhan mewn rhaglenni sgrinio.¹

Ein cydweithwyr yn y Timau Iechyd Cyhoeddus Lleol yw ein prif gyswllt â'r clystyrau, gyda'u gwybodaeth leol a'u cysylltiadau lleol. Mae'r Tîm Ymgysylltu â Sgrinio'n anfon diweddariad chwarterol at gysylltiadau yn y Timau Iechyd Cyhoeddus Lleol er gwybodaeth iddynt ac yn helpu i lywio sgysiau â chlystyrau. Mae'r diweddariad yn rhoi manylion am newyddion a datblygiadau ac yn cynnwys y ffigurau diweddaraf sydd ar gael am y nifer sy'n cael prawf ar lefel clwstwr.

Eleni, roedd ein tîm ymgysylltu'n canolbwyntio ar ofal sylfaenol ar gyfer ei ymgyrch Sgrinio am Oes. Cafodd hyrwyddwyr cael eu hyfforddi o bractisau lle mae'r nifer sy'n cael prawf yn isel. Roedd yr hyrwyddwyr hyn yn cynnwys staff derbynfa a staff sy'n ymwneud â "rhagnodi cymdeithasol" – pobl y byddai ganddynt yr amser i gael sgysiau byr ag aelodau o'r cyhoedd. Cafodd yr hyfforddiant dderbyniad da ac rydym yn aros am adroddiad gwerthuso i adolygu'r ymyriad hwn.

Mae atal canser a chanfod canser yn gynnar yn ddwy o'r blaenoriaethau allweddol yn y Cynllun Canser², sy'n cael ei sbarduno gan y Grŵp Gweithredu Canser. Mae ein rhaglenni sgrinio canser yn cymryd rhan yn y gwaith hwn fel rhan bwysig o drefniadau atal sylfaenol ac eilaidd.

Mae'r union adeg pan gaiff cyfrifoldeb dros bobl â chyflyrau a ganfyddir trwy brawf sgrinio'n trosglwyddo i'r byrddau iechyd ychydig yn wahanol ym mhob rhaglen, ond rhan bwysig o bob rhaglen yw gwybod y gall pobl gael eu hatgyfeirio ymlaen ar gyfer diagnosteg a thriniaeth ddiogel, effeithiol os bydd eu prawf sgrinio'n positif. Mae manylion am yr heriau mae'r adran yn dod ar eu traws gyda gwasanaethau diagnosteg a thriniaeth wedi'u cynnwys yn yr adrannau rhaglen isod.

3.6 Ymgysylltu â phartneriaid trydydd sector

Mae gan yr holl raglenni sgrinio gysylltiadau â'r trydydd sector. Mae'r rhyngweithiadau'n cynnwys help gyda gwaith codi ymwybyddiaeth gan elusennau'n uniongyrchol ac yn anuniongyrchol yn gysylltiedig â'r hyn rydym yn sgrinio ar ei gyfer a chynnwys mewn datblygiadau rhaglen, gan gynnwys help gyda gwybodaeth gyhoeddus. Mae dwy enghraifft (o blith llawer) yn cynnwys:

- Datblygu ffilm yn Sgrinio Cyn Geni Cymru, o sgwrs rhwng bydwraig a menyw'n esbonio'r profion a dewis y fenyw ynghylch cael y profion hyn. Cafodd y gwaith ei ddatblygu gyda Chymdeithas Syndrom Down a Ffion's gift
- Gweithiodd Sgrinio Coluddion Cymru gydag Ymchwil Canser y DU ar gynyddu nifer y rhai sy'n cael prawf. Ddechrau'r flwyddyn nesaf, byddwn yn dechrau ein hail brosiect cydweithrediadol mawr sy'n ymgyrch gyhoeddus fawr gydag ymgyrch ymgysylltu meddygon teulu gyfatebol.

4 Bron Brawf Cymru

Nod: Nod y rhaglen sgrinio'r fron yw lleihau afiachedd a marwolaethau o ganser y fron.

Dull **atal eilaidd** yw hwn gyda dull canfod canser yn gynnar yn galluogi triniaeth brydlon.

Targed: Y safon ofynnol yw 70% o fenywod a wahoddir i brawf sgrinio a'r targed yw 80%.

Mae Bron Brawf Cymru yn parhau i adeiladu ar y perfformiad cryf mewn blynyddoedd blaenorol. Daeth yr 11eg uned sgrinio'r fron yn weithredol yn 2017. Mae hyn wedi ychwanegu rhagor o gydnerthedd at y gwasanaeth a helpu i ategu gwaith i gynnal yr hyd cylch 36 mis.

Gwnaed gwaith gwella gwasanaeth yn edrych ar amseroedd aros ar gyfer asesu yn 2015/16 a chafwyd gwelliannau wrth i nifer ac effeithlonrwydd clinigau gynyddu. Fodd bynnag, nid yw amseroedd aros bob amser o fewn y safon a cheir amrywiad ar draws Cymru. Mae rhywfaint o hyn oherwydd lefelau staffio a diffyg gallu yn y gweithlu meddygol allweddol. Un o'r heriau mwyaf a wynebier gan y gwasanaeth yw proffil oedran y gweithlu. Mae cynllunio'r gweithlu ar gyfer gwasanaethau'r fron yn flaenoriaeth ar draws Byrddau Iechyd wrth i staff profiadol agosáu at oedran ymddeol. Bydd hyn yn effeithio ar wasanaethau sgrinio a symptomatig ac mae'r rhaglen yn gweithio'n agos gyda byrddau iechyd, ond mae recriwtio'n parhau i fod yn her.

Mae'r nifer sy'n cael sgrinio mamograffeg yn parhau'n gyson. Mae Cymru yn rhagori ar y safon ofynnol, sef 70%. Mae Bron Brawf Cymru yn adolygu'r safleoedd y mae ei hunedau sgrinio'r fron yn ymweld â hwy yn gyson er mwyn gwirio eu haddasrwydd i ddarparu mynediad cyfleus i fenywod. Mae rhywfaint o bryder ynghylch nifer y menywod iau sy'n cael y prawf ac mae'r rhaglen yn gweithio gyda'r tîm ymgysylltu'n archwilio rhwystrau mae menywod yn eu hwynebu pan gânt eu gwahodd am eu prawf sgrinio'r fron cyntaf a'r hyn y gall y rhaglen ei wneud i fynd i'r afael â hwy mewn ymdrech i wella nifer y rhai sy'n cael eu sgrinio.

Mae'r rhaglen yn gryf iawn wrth gasglu a thrafod adborth gan ddefnyddwyr gwasanaethau. Enghraifft o waith yn ymateb i adborth dros y flwyddyn ddiwethaf oedd peilot yng ngorllewin Cymru. Defnyddiwyd y model clinig i Nyrs Gofal y Fron siarad â menywod pan oeddent yn cyrraedd clinig asesu ac yn mynd â nhw trwy'r broses gyfan. Lliniarodd hyn lawer o bryder a chafodd ei werthuso'n dda iawn. Er nad yw'n hyfyw sicrhau union yr un peth ym mhob canolfan ledled Cymru, mae'r canolfannau eraill wedi addasu gwersi allweddol a byddant yn gwerthuso eu newidiadau gwasanaeth eu hunain, gan adeiladu ar yr hyn a ddysgwyd a gwella'r profiad i fenywod.

Mae'r adroddiad ystadegol blynyddol nesaf i'w gyhoeddi ar 22 Chwefror 2018. Mae hyn, a'r adroddiadau blaenorol, ar gael yma:

<http://www.breasttestwales.wales.nhs.uk/adroddiadau-1>

Sgrinio'r fron


Pwy: Menywod 50-70 oed (dros 70 os byddwch yn gofyn)

Pryd: Pob 3 blynedd

Y prawf: Pelydr-x o'r bronau


 www.breasttestwales.wales.nhs.uk


 **Y Gogledd:** 01492 860888

Y De-dwyrain: 029 2039 7222

Canol a de Cymru: 01792 459988

Nifer sy'n Cael Prawf yng Nghymru (2016/17) : 73.1%

(Cymru 2015/16 – 72.5%)

5 Sgrinio Coluddion Cymru

Nod: Nod y rhaglen sgrinio coluddion yw lleihau afiachedd a marwolaethau o ganser y coluddyn.

Mae canfod canserau'n gynnar yn **ddull atal eilaidd**, ac mae tynnu polypau'n **ddull atal sylfaenol** gan y gall atal canserau rhag datblygu.

Targed: Y targed yw i 60% o ddyinion a menywod a wahoddir gymryd rhan mewn rhaglen sgrinio.

Nid yw'r nifer sy'n cael prawf sgrinio coluddyn yn cyrraedd y targed 60% yng Nghymru. Eleni, mae'r nifer wedi gostwng 1%, er bod hyn yn erbyn cefndir o gynnydd bron 4% y flwyddyn gynt, felly mae tuedd gyffredinol ar i fyny dros y blynyddoedd diwethaf. Mae gwaith yn mynd rhagddo i ymgysylltu â phartneriaid i edrych ar ffyrdd o annog cyfranogiad, gan gynnwys gwaith gyda'r trydydd sector a gofal sylfaenol. O ddechrau 2018, bydd gan bractisau meddygon teulu yr opsiwn o gael eu hysbysu am y rhai nad ydynt yn ymateb. Mae ein cydweithwyr yn Ymchwil Canser y DU wedi datblygu llawlyfr ar gyfer gofal sylfaenol sy'n manylu ar ymyriadau yn seiliedig ar dystiolaeth y gellir eu defnyddio gyda'r rhai nad ydynt yn ymateb. Caiff hyn ei lansio ddechrau 2018, gan gyd-ddigwydd ag ymgyrch ymwybyddiaeth y bydd Ymchwil Canser y DU yn ei chynnal ar gyfer y cyhoedd a gweithwyr proffesiynol.

Mae amseroedd aros colonosgopi yn broblem ar draws Cymru o hyd eleni ac mae'r rhaglen yn gweithio'n agos gyda thimau Canolfan Asesu Leol i geisio eu lleihau. Nid yw safon 28 diwrnod y rhaglen yn cael ei chyrraedd yn gyffredinol. Cydnabyddir bod pwysau yn y gwasanaeth sy'n mynd yn ehangach na'n cyfranogwyr sgrinio, ar draws gwasanaethau endosgopi yng Nghymru. Mae Sgrinio Coluddion Cymru yn gweithio hefyd gyda Grŵp Gweithredu Endosgopi Llywodraeth Cymru ac mae diddordeb yn y mater o feysydd eraill, gan gynnwys y Grŵp Gweithredu Canser.

Mae Llywodraeth Cymru wedi gofyn i'r Adran Sgrinio symud i brawf sgrinio llinell gyntaf newydd. Mae defnyddio Prawf Imiwnocemegol Ysgarthol (FIT) ar gyfer sgrinio llinell gyntaf yn ddatblygiad cyffrous a fydd yn galluogi Sgrinio Coluddion Cymru i wella cyfraddau canfod canser a pholyp. Mae gwaith cynllunio yn mynd rhagddo ar gyfer trefniadau gweithredu fesul cam sy'n dechrau ym mis Ionawr 2019. Dangoswyd bod y prawf hwn wedi creu gwelliant sylweddol yn nifer y rhai sy'n cael prawf a lleihau anghydraddoldeb ymhlith y rhai sy'n cael prawf. Er bod hyn yn newyddion gwyb, mae'r rhaglen yn ymwybodol o'r effaith y bydd sensitifrwydd uwch a chynnydd yn nifer y rhai sy'n cael prawf yn ei chael ar y galw am brofion colonosgopi. Mae FIT yn brawf meintiol, ac mae'r trothwy yng Nghymru wedi'i osod ar 150 ng/ml. Bydd yn rhoi mantais iechyd cyhoeddus i'n poblogaeth gan y bydd yn fwy sensitif na'r prawf presennol, er na ddylai orlwytho gwasanaethau gofal eilaidd gydag atgyfeiriadau ymlaen. Ar ôl ei roi ar waith, bydd cynllun gwella strwythuredig yn weithredol.

Mae'r adroddiad ystadegol blynyddol nesaf i'w gyhoeddi ar 8 Chwefror 2018. Mae hyn, a'r adroddiadau blaenorol, ar gael yma:

<http://www.bowelscreening.wales.nhs.uk/adroddiadau-ystadegol>

Sgrinio'r coluddyn


Pwy: Dynion a menywod
60 i 74 oed

Pryd: Bob 2 flynedd

Y prawf: Pecyn prawf yn
y cartref


www.bowelscreening.wales.nhs.uk
0800 294 3370

**Nifer sy'n Cael Prawf yng
Nghymru (2016/17) : 53.4%**

(Cymru 2015/16 – 54.4%)

6 Sgrinio Serfigol Cymru

Nod: Nod y rhaglen sgrinio serfigol yw lleihau achosion a marwolaethau o ganser ceg y groth.

Mae hyn yn **ddull atal sylfaenol**, gan ganfod a thrin newidiadau yn y groth cyn iddynt ddod yn ganser.

Targed: Y targed yw i 80% o fenywod cymwys gymryd rhan yn y rhaglen sgrinio.

Mae cwmipas y nifer a gafodd sgrinio serfigol ledled Cymru'n agos o hyd at y targed, sef 80%, sy'n golygu bod bron wyth o bob deg menyw yng Nghymru wedi cael eu sgrinio yn y pum mlynedd diwethaf. Fodd bynnag, eleni unwaith eto bu gostyngiad bach, yn unol â'r duedd a welir mewn gwledydd eraill. Mae'r rhaglen wedi bod yn gwneud gwaith penodol gyda'r tîm ymgysylltu i archwilio'r rhesymau pam mae menywod iau yn mynychu prawf sgrinio neu'r rhesymau am beidio â gwneud hyn, yn enwedig ers i'r terfyn oed is gael ei godi.

Mae Sgrinio Serfigol Cymru yn parhau gydag ehangu profi Feirws Papiloma Dynol yng Nghymru. Ers mis Mai 2016, mae'r holl fenywod ag abnormaleddau ymylol/gradd isel o ran cytoleg wedi cael profion HPV er mwyn brysbennu'r abnormaledd a phenderfynu ar y llwybr gorau i'r menywod ei ddilyn.

Cymeradwyodd pwyllgor Sgrinio Serfigol Cymru HPV fel y prawf sgrinio serfigol sylfaenol, ac mae Llywodraeth Cymru wedi gofyn i'r Adran Sgrinio roi hyn ar waith ledled Cymru. Cafodd peilot sy'n defnyddio profion HPV fel y prawf sgrinio sylfaenol ei lansio ar draws Cymru ym mis Ebrill 2017. Mae profion sylfaenol HPV yn cael eu defnyddio mewn 20% o bractisau ar draws Cymru fel rhan o'r peilot. Mae eisoes yn rhoi gwybodaeth i lywio'r gwaith cynllunio i'w gyflwyno'n llawn ar draws Cymru ym mis Hydref 2018. Bydd gwerthusiad llawn, gan gynnwys gwybodaeth ansoddol gan weithwyr iechyd proffesiynol a menywod sy'n rhan o'r peilot, yn llywio ymhellach y ffordd y caiff y prawf newydd ei ddarparu. Mae llawer o waith yn cael ei wneud ar y wybodaeth gyhoeddus, gan gynnwys llythyrau a thafleuni, gan fod angen i'r menywod a wahoddir ddeall y prawf newydd a'r hyn mae'n ei olygu er mwyn rhoi cydsyniad ar sail gwybodaeth. Rhoddir sylw penodol i gymunedau a grwpiau o fenywod lle mae'r nifer sy'n cael y prawf yn isel.

Mae cronfa ddata Archwiliad Sgrinio Serfigol Cymru o Ganser Ceg y Groth yn cadw pob diagnosis o ganser ceg y groth i fenywod sy'n byw yng Nghymru. Mae'r holl achosion yn cael eu hadolygu gan yr arweinydd clinigol, yn edrych ar fanylion y canser gan gynnwys camau, a hefyd a gawsant eu canfod trwy'r rhaglen sgrinio. Er mai nod y rhaglen yw lleihau achosion o ganser ceg y groth, weithiau mae canserau'n cael eu canfod gan y rhaglen sgrinio. Roedd y rhan fwyaf o ganserau a gafodd eu canfod trwy'r rhaglen sgrinio ar gam cynnar tra roedd y rhan fwyaf o'r lleill ar gam diweddarach. Roedd canserau ymhlith menywod iau'n fwy tebygol o fod wedi'u canfod trwy'r rhaglen sgrinio tra na chafodd y rhan fwyaf eu canfod trwy'r dull hwn ymhlith menywod hŷn. Ymhlith menywod dros 65 oed, roedd llawer nad oeddent erioed wedi'u sgrinio neu nid oeddent wedi'u sgrinio ers blynyddoedd lawer.

Mae data Archwiliad Sgrinio Serfigol Cymru o Ganser Ceg y Groth wedi'i gynnwys yn ein hadroddiad ystadegol blynyddol am y tro cyntaf yn 2017, ac mae rhagor o fanylion wedi'u cynnwys yno. Mae'r adroddiad hwn ar gael yma:

<http://www.cervicalscreeningwales.wales.nhs.uk/adroddiadiou-ystadegol>

Sgrinio serfigol


Pwy: Menywod 25-64 oed

Pryd: Pob 3 blynedd (25-49 oed)
Pob 5 mlynedd (50-64 oed)

Y prawf: Prawf ceg y groth


www.cervicalscreeningwales.wales.nhs.uk

Y Gogledd: 01352 803277

Y De-dwyrain: 029 2078 7910

Canol a de Cymru: 01792 644677

Cwmpas Cymru (2016/17) :
77.0%

(Cymru 2015/16 – 77.8%)

7 Rhaglen Sgrinio Ymlediadau Aortig Abdomenol Cymru

Nod: Nod y rhaglen sgrinio ymlediadau aortig abdomenol yw lleihau marwolaeth sy'n gysylltiedig ag ymlediadau aortig abdomenol.

Mae hwn yn **ddull atal eilaidd**, gan ganfod ymlediadau cyn iddynt ddod yn symptomatig a galluogi'r opsiynau triniaeth gorau i gael eu rhoi ar waith.

Targed: Y targed yw i 80% o ddynion a wahoddir gymryd rhan yn y rhaglen sgrinio. Cyrhaeddodd y nifer sy'n cymryd rhan yn y rhaglen y targed 80% ar lefel Cymru am y tro cyntaf eleni.

Wrth i'r rhaglen gyrraedd pum mlynedd ers ei chyflwyno yn 2018, mae rhai heriau o hyd ynghylch ei darparu. Un her barhaus yw dod o hyd i leoliadau addas. Nid oes gan y rhaglen ei chlinigau sgrinio ei hun, mae'n dibynnu ar safleoedd byrddau iechyd - model y cytunwyd arno ddechrau'r rhaglen. Mae'n anodd dod o hyd i ddigon o leoliadau addas, o safon ledled Cymru fel nad oes rhaid i ddynion deithio mwy na 30 munud.

Mae'r sgriniwr diweddaraf i'w recriwtio'n gweithio trwy'r Diploma mewn Sgrinio Iechyd newydd. Mae gan hyn fodiwlau craidd sy'n berthnasol ar draws yr holl raglenni yn ogystal â chynnwys sy'n benodol i ymlediadau aortig abdomenol. Erbyn hyn, mae gan y rhaglen hyfforddwr sgiliau clinigol yng ngogledd a de Cymru, gan roi cymorth i'r sgrinwyr unigol a helpu wrth sicrhau ansawdd y rhaglen.

Mae gan y rhaglen sgrinio ymlediadau aortig abdomenol yng Nghymru berthynas waith agos â'r gwledydd eraill yn y DU. Mae hyn yn cynnwys rhannu arfer da a gwersi a ddysgwyd. Mae'r rhaglenni wedi gweithio'n galed ar ddatblygu diffiniadau cymaradwy o fesurau perfformiad ac, ar hyn o bryd, maent yn gweithio gyda'i gilydd ar becyn cymorth i helpu i fynd i'r afael ag anghydraddoldebau o ran nifer y rhai sy'n cael eu sgrinio.

Elfen allweddol o'r rhaglen, ac amod i'r Pwyllgor Sgrinio Cenedlaethol yn argymhell bod rhaglen, yw atgyfeirio i wasanaethau fasgwlaidd diogel, effeithiol pan fydd ymlediadau mawr neu fawr iawn wedi'u canfod. Mae gan Gymdeithas Fasgwlaidd Prydain Fawr ac Iwerddon set glir o safonau³ a fabwysiadwyd gan y rhaglen. Cyn rhoi'r rhaglen sgrinio ar waith, cytunodd yr holl fyrddau iechyd y byddent yn gweithio tuag at ddatblygu tri rhwydwaith fasgwlaidd yng Nghymru: un yn y gogledd, un yn y de-ddwyrain ac un yn y de-orllewin. Nid yw'r un o'r rhwydweithiau wedi'i sefydlu eto, ac mae'r cynnydd yn amrywiol ar draws Cymru. Tynnwyd sylw'r byrddau iechyd a Llywodraeth Cymru at hyn a dyma yw ein prif bryder yn y rhaglen.

Mae'r adroddiad ystadegol blynyddol nesaf i'w gyhoeddi ar 25 Ionawr 2018. Mae hyn, a'r adroddiadau blaenorol, ar gael yma:

<http://www.aaascreening.wales.nhs.uk/adroddiadau-ystadegol>

Sgrinio ymlediadau aortig abdomenol

Rhaglen Sgrinio Ymlediadau Aortig Abdomenol Cymru
Wales Abdominal Aortic Aneurysm Screening Programme

Pwy: Dynion 65 oed (dros 65 os byddwch yn gofyn)

Pryd: Un prawf

Y prawf: Sgan uwchsain


www.aaascreening.wales.nhs.uk

Y Gogledd: 01492 863563

Y De-ddwyrain: 01443 235161

Canol a de Cymru: 01792 453162

Nifer sy'n Cael Prawf yng Nghymru (2016/17) : 80.8%

(Cymru 2015/16 – 79.1%)*

8 Rhaglenni Sgrinio Mamau a Phlant

Mae'r tair rhaglen sgrinio Mamau a Phlant bellach yn cael eu rheoli fel un uned. Mae hyn yn hwyluso trefniadau rhannu arfer da ac yn galluogi trefniadau dysgu a gweithio ar draws y tair rhaglen lle mae'r boblogaeth darged yr un peth.

Sgrinio Cyn Geni Cymru

Cynhelir y rhaglen sgrinio cyn geni er mwyn canfod cyflyrau difrifol penodol yn y fam neu'r baban sy'n debygol o gael effaith niweidiol ar iechyd y naill neu'r llall, a lle mae ymyriad effeithiol ar gael.

Iechyd Cyhoeddus Cymru sy'n cynnal Sgrinio Cyn Geni Cymru, y rhwydwaith clinigol a reolir ar gyfer sgrinio cyn geni yng Nghymru. Rôl y rhwydwaith yw sefydlu polisiau, safonau a fframwaith ar gyfer rheoli perfformiad sgrinio cyn geni.

Sgrinio cyn geni

Sgrinio Cyn Geni Cymru
Antenatal Screening Wales

Pwy: Pob menyw

Pryd: Yn ystod beichiogrwydd

Y prawf: Profion gwaed a sgan uwchsaïn


www.antenatalscreening.wales.nhs.uk

Bu hon yn flwyddyn brysur i'r rhaglen. Disgrifir enghreifftiau isod o'r gwaith a wnaed. Ceir rhagor o wybodaeth yn Adroddiad Blynyddol Cymru Sgrinio Cyn Geni cyntaf, a gyhoeddwyd ym mis Tachwedd 2017. Ac mae ar gael yn :

<http://www.antenatalscreening.wales.nhs.uk/professional/document/317048>

- Mae'r rhaglen wedi gweithio gyda Phenaethiaid Grŵp Addysgol Bydwreigiaeth a Sgrinio Serfigol Cymru er mwyn sicrhau bod dull cyson at addysg am sgrinio ar gyfer bydwreidd dan hyfforddiant ar draws Cymru.
- Cafodd y wybodaeth i fenywod cyn ac ar ôl prawf ei hadolygu a'i diwygio a datblygwyd gwybodaeth hawdd ei darllen.
- Comisiynodd y rhaglen yr elusen Tiny Ticklers i ddarparu hyfforddiant i sonograffwyr yng Nghymru sy'n cynnal sganiau anomaleddau i gynnwys golwg newydd i gynyddu cyfraddau canfod anomaleddau calonnau ffetysau.
- Mae prosiect newydd yn mynd rhagddo, ar gais Llywodraeth Cymru, i gwmpasu trefniadau sgrinio ar gyfer syndromau Edwards a Patau yn ystod beichiogrwydd babanod unigol a gefeilliaid ac ychwanegu prawf sgrinio wrth gefn sy'n defnyddio profion cynenedigol anfewnwthiol (NIPT) ar gyfer y cyflyrau hyn.

Sgrinio smotyn gwaed newydd-anedig


Pwy: Pob babi newydd-anedig

Pryd: 5 diwrnod ar ôl yr enedigaeth

Y prawf: Gwaed o sawdl y babi


www.newbornbloodspotscreening.wales.nhs.uk

Sgrinio Smotyn Gwaed Newydd-anedig Cymru

Nod y rhaglen Sgrinio Smotyn Gwaed Newydd-anedig yng Nghymru yw cynnig prawf sgrinio ansawdd sicr i'r holl fabanod cymwys, yn bum diwrnod oed, ar gyfer cyflyrau difrifol a fyddai'n elwa ar ymyriad cynnar a lleihau marwolaethau a/neu afiachedd o'r clefyd. Mae'r prawf yn cynnwys cymryd sampl bach o waed a

Ar draws Cymru, profwyd **99.6%** o'r babanod cymwys

gymerir o sawdl y baban rhwng pumed ac wythfed diwrnod ei fywyd. Mae'r prawf sgrinio'n rhan o ofal ôl-enedigol rheolaidd. Cymerir hwn fel arfer gan y fydwraig gartref, neu yn yr ysbyty.

Yng Nghymru, yn unol ag Argymhellion Pwyllgor Sgrinio Cenedlaethol y DU, y cyflyrau sy'n cael eu sgrinio ar hyn o bryd yw isthyroidedd cynhenid, ffibrosis systig, anhwylderau crymangeloedd, ac anhwylderau metabolig etifeddol (Ffenylcetonwria, diffygiant dehydrogenas asyl-CoA cadwyn ganolig, asidwria glwtarig teip 1, homosystinwria, asidemia isofalerig a chlefyd wrin surop masarn).

Yn 2016/17, cafodd 33,505 o fabanod eu profi, sef 99% o'r boblogaeth gymwys. Cafodd 39 o gyflyrau difrifol eu nodi. Ceir rhagor o wybodaeth yn Adroddiad Blynyddol Cymru Sgrinio Smotyn Gwaed Newydd-anedig cyntaf, a gyhoeddwyd ym mis Tachwedd 2017, sydd ar gael yn: <http://www.newbornbloodspotscreening.wales.nhs.uk/adroddiad-blynyddol>

Un o'r heriau mwyaf i'r rhaglen o hyd yw ansawdd samplau smotyn gwaed a geir yn y labordy. Mae'n bwysig osgoi oedi a achosir gan yr angen i ailadrodd samplau, oherwydd yr angen am ddiagnosis a thriniaeth gyflym o'r cyflyrau y profir ar eu cyfer, er mwyn atal canlyniadau difrifol. Hefyd, mae cael sampl o ansawdd uchel y tro cyntaf yn gwella'r profiad i rieni a babanod. Mae'r rhaglen wedi rhoi nifer o fentrau yn eu lle gyda'r Byrddau Iechyd, gan weithio drwy Benaethiaid Bydwreigiaeth, Arweinwyr Llywodraethu, Unedau Newyddenedigol ac Ymwelwyr Iechyd. Y gyfradd ailadrodd y mae modd ei hosgoi yw 5.5% sy'n gwella, ond nid yw wedi cyrraedd y targed eto, sef llai na 2%.

Sgrinio Clyw Babanod

Nod y rhaglen hon yw nodi babanod â nam sylweddol ar y clyw sy'n ddigon sylweddol i achosi anabled neu achosi anabled o bosibl. Mae cael gwybod yn gynnar yn golygu y gellir cynnig cymorth a gwybodaeth yn gynnar. Cynigir prawf sgrinio i'r holl fabanod y mae eu mamau'n byw yng Nghymru yn ystod wythnos gyntaf eu hoes.

Mae nifer y rhai sy'n cael prawf yn parhau i fod yn uchel iawn heb anghydraddoldeb canfyddadwy yn ôl amddifadedd. Mae'r adroddiadau ystadegol diweddaraf ar gael yma:

<http://www.wales.nhs.uk/sitesplus/980/tudalen/56140>

Mae datblygu Addysg a Hyfforddiant newydd yn parhau. Mae Sgrinio Clyw Babanod yn rhan bwysig o'r diploma mewn sgrinio iechyd y mae ganddo fodiwlau cyffredin i'r holl sgrinwyr, a rhai penodol ar gyfer y rhaglenni dan sylw.

Yn ogystal â'r rhaglenni mamau a phlant eraill, mae Sgrinio Clyw Babanod wedi cyhoeddi gwybodaeth hawdd ei darllen i rieni yn ddiweddar. Mae'r rhain yn defnyddio lluniau ac iaith syml er mwyn esbonio sgrinio a helpu pobl i wneud penderfyniadau hyddysg.

Mae'r gwasanaeth mewn ysbytai ac yn gweithio'n agos gyda chydweithwyr Byrddau Iechyd i gynnal safonau ar draws y llwybr sgrinio a diagnostig.

Sgrinio clyw babanod


Pwy: Pob babi newydd-anedig

Pryd: O fewn **2 wythnos** i'r enedigaeth

Y prawf: Prawf clyw


www.newbornhearingscreening.wales.nhs.uk

Nifer sy'n Cael Prawf yng Nghymru Gyfan: 99.5%

(Cymru Gyfan 2015/16 – 99.5%)

9 Sgrinio Llygaid Diabetig Cymru

Nod: Nod y rhaglen Sgrinio Llygaid Diabetig yw lleihau achosion o golli golwg oherwydd retinopathi diabetig.

Mae hwn yn **ddull atal eilaidd**, yn canfod retinopathi'n gynnar cyn iddo ddod yn symptomatig a galluogi'r opsiynau triniaeth gorau i gael eu rhoi ar waith.

Comisiynwyd y Gwasanaeth gan Lywodraeth Cynulliad Cymru ym mis Gorffennaf 2002 fel rhan o raglen lleihau risg y Fenter Gofal Llygaid ac mae'n elfen bwysig o gyflawni'r Fframwaith Gwasanaeth Cenedlaethol ar gyfer Diabetes (FfGC, 2002). Wedi'i chynnal yn wreiddiol gan Fwrdd Iechyd Prifysgol Caerdydd a'r Fro ac wedi'i hadnabod gynt fel Gwasanaeth Sgrinio Retinopathi Diabetig Cymru, trosglwyddodd y rhaglen i'r Adran Sgrinio, Iechyd Cyhoeddus Cymru, ar 1 Ebrill, 2016.

Dau wahaniaeth mawr i'r rhaglenni eraill yn yr adran Sgrinio yw'r meini prawf cymhwysedd a'r ffordd y caiff cyfranogwyr eu nodi. Dylai'r holl bobl sydd wedi cofrestru gyda meddyg teulu yng Nghymru y mae ganddynt ddiagnosis wedi'i gadarnhau o ddiabetes ac sy'n 12 oed neu drosodd, gael eu hatgyfeirio at y gwasanaeth. Felly, mae'r rhaglen hon yn rhychwantu plant ac oedolion ac ar gyfer poblogaeth ddiffiniedig o'r rhai sydd wedi cael diagnosis o ddiabetes.

Bu dros flwyddyn ers i'r rhaglen fod yn rhan o Iechyd Cyhoeddus Cymru. Mae rhai o'r cyflawniadau allweddol yn ystod y cyfnod hwn yn cynnwys:

- Datblygu dangosyddion a safonau perfformiad y cytunwyd arnynt, adroddiadau perfformiad cyntaf i'w cyhoeddi yn 2018.
- Datblygu gweithdrefnau a pholisïau gweithredu safonol er mwyn sicrhau cysondeb ar draws Cymru.
- Datblygu gweithdrefnau cadarn a diogel.
- Dechrau adolygiad trwyadl o wybodaeth gyhoeddus, gan gynnwys taflenni a llythyrau.

Dangosodd astudiaeth a gyhoeddwyd yn BMJ Open ym mis Gorffennaf 2017 fod nifer y bobl yng Nghymru a gafodd ddiagnosis eu bod yn ddall neu'n byw gyda cholli golwg o ganlyniad i ddiabetes wedi bron â haneru ers cyflwyno'r rhaglen sgrinio retinopathi diabetig yn 2003. Mae hyn er gwaethaf y ffaith bod nifer y bobl sydd wedi cael diagnosis o ddiabetes wedi cynyddu. Cynhaliwyd yr ymchwil gan yr uned ymchwil ddiabetig ym Mhrifysgol Abertawe. Dangosodd fod y rhaglen sgrinio yn chwarae rôl sylweddol mewn diagnosis a thriniaeth gynnar, yn ogystal â mesurau eraill, megis trefniadau rheoli diabetes gwell gyda dull atgyfeirio ymlaen amserol a thriniaethau mwy newydd. Mae'n aildatgan pwysigrwydd profion sgrinio rheolaidd a'r angen amdanynt.

Bydd Pennaeth y Rhaglen, sydd wedi arwain y rhaglen yn llwyddiannus trwy'r cyfnod pontio heriol hwn, yn ymddeol ym mis Ionawr. Rydym yn dymuno'n dda i Andrew Crowder ac yn edrych ymlaen at ddod i adnabod ei olynydd, Jude Kay.

Sgrinio llygaid
diabetig


Pwy: Pawb dros 12 oed sydd â diabetes
Pryd: Pob blwyddyn
Y prawf: Ffotograffau o'r llygaid


www.eyecare.wales.nhs.uk/DRSSW
01443 844244

10 Rhagolwg

Mae cynlluniau allweddol ar gyfer y flwyddyn nesaf yn cynnwys:

- Penodi Cyfarwyddwr parhaol yr Adran Sgrinio
- Bydd profion FIT yn cael eu cyflwyno ar gyfer sgrinio coluddion ddechrau 2019 a bydd ffocws parhaus ar gynllunio ar gyfer y newid gwasanaeth pwysig hwn
- Bydd profion sylfaenol HPV yn y Rhaglen Sgrinio Serfigol yn cael eu cyflwyno i'r boblogaeth gyfan ym mis Hydref 2018
- Dechrau gwaith cynllunio i gyflwyno ysbeidiau sgrinio sail risg yn Sgrinio Llygaid Diabetig Cymru, yn unol ag argymhellion Pwyllgor Sgrinio Cenedlaethol y DU
- Hwyluso gwaith cyflwyno profion cynenedigol anfewnwithiol fel prawf amodol yn Sgrinio Cyn Geni Cymru
- Parhau i wella profiad defnyddwyr gwasanaethau, gwaith ymgysylltu a nifer y rhai sy'n cael eu sgrinio.
- Datblygu'r rhaglen Sgrinio ar gyfer y Dyfodol.


Sgrinio ar gyfer y dyfodol

Yn 2016/17, comisiynodd Iechyd Cyhoeddus Cymru adolygiad allanol i edrych ar strwythur yr adran sgrinio a'r ffordd y caiff y rhaglenni gwahanol eu trefnu. Cynhaliwyd arolwg staff GIG Cymru tua'r un adeg ac ychwanegodd safbwynt gwahanol, mewnol ar yr adran.

Penderfynodd Tîm Uwch-reolwyr yr Adran Sgrinio fod yn uchelgeisiol wrth ymdrin â'r ddau hyn. Yn hytrach nag edrych arnynt yn unigol, penderfynwyd defnyddio'r adolygiad a'r arolwg fel darnau o dystiolaeth i lywio prosiect gwella mawr y mae'r adran wedi'i alw yn Sgrinio ar gyfer y Dyfodol.

Cynhaliwyd digwyddiadau ymgysylltu staff yn nhri rhanbarth Cymru ym mis Mai er mwyn ymchwilio ymhellach i'r ffordd y gallem symud o sefyllfa dda i sefyllfa well a sicrhau bod yr adran yn lle gwych i weithio, gan ddarparu'r rhaglenni gorau posibl ar gyfer poblogaeth Cymru. Mae Deddf Llesiant Cenedlaethau'r Dyfodol yn bwysig wrth lywio'r ffordd mae'r rhaglen yn cael ei chynnal a'r canlyniadau. Yn ogystal, mae datblygu strategaeth 10 mlynedd Iechyd Cyhoeddus Cymru yn rhoi ffocws hirdymor ar gyfer y prosiect a nodau i anelu amdanynt.

Mae byrddau iechyd yn bartneriaid pwysig i'r adran sgrinio a byddant yn allweddol i lwyddiant rhai elfennau o'r rhaglen, yn enwedig ynghylch diwedd y llwybr sgrinio ac atgyfeirio ymlaen ar gyfer diagnosteg a thriniaeth. Mae strwythur y rhaglen yn cael ei ddiffinio ac ni phenderfynwyd ar y dull cynnwys partneriaid, ond bydd angen dull cyfathrebu da. Er y bydd hyn yn her, mae'n adeg gyffrous i'r adran.

11 Rhagor o Wybodaeth

Mae rhagor o wybodaeth ac adnoddau ar gael drwy'r gwefannau a'r cysylltiadau allweddol a restrir.

- Gwefan Sgrinio am Oes: www.screeningforlife.wales.nhs.uk
- Gwefannau Rhaglenni:
 - Sgrinio Cyn Geni Cymru www.antenatalscreening.wales.nhs.uk
 - Bron Brawf Cymru www.breasttestwales.wales.nhs.uk
 - Sgrinio Coluddion Cymru www.bowelscreeningwales.org.uk
 - Sgrinio Serfigol Cymru www.cervicalscreeningwales.wales.nhs.uk
 - Sgrinio Smotyn Gwaed Newydd-anedig Cymru www.newbornbloodspotscreening.wales.nhs.uk
 - Sgrinio Clyw Babanod Cymru www.newbornhearingscreening.wales.nhs.uk
 - Rhaglen Sgrinio Ymlediadau Aortig Abdomenol Cymru www.aaascreening.wales.nhs.uk
 - Sgrinio Llygaid Diabetig Cymru - <http://www.eyecare.wales.nhs.uk/drssw>
- Gwefan Gweithwyr Proffesiynol Sgrinio (angen manylion mewngofnodi GIG Cymru ar hyn o bryd):
<http://howis.wales.nhs.uk/screeningprofessionals>

Mae **negeseuon allweddol** ar gael ar y gwefannau neu drwy'r dolenni hyn:

[Sgrinio'r Fron](#) [Sgrinio Coluddion](#) [Sgrinio Serfigol](#)
[Sgrinio Ymlediadau Aortig Abdomenol](#)
[Sgrinio Cyn Geni](#)
[Sgrinio Smotyn Gwaed Newydd-anedig](#)
[Sgrinio Clyw Babanod](#)


Mae **Pecyn Adnoddau** Sgrinio am Oes ar gael drwy'r wefan neu drwy'r [ddolen hon](#)

Bydd **rhagor o ddata** ar gyfer pob un o'r rhaglenni sgrinio ar gael ar wefannau'r rhaglenni yn yr adroddiadau ystadegol blyneddol. Mae data eraill sydd ar gael yn cynnwys

- [Nifer y rhai a gafodd eu sgrinio/cwmpas yn ôl bwrdd iechyd ac awdurdod lleol](#)
- [Nifer y rhai a gafodd eu sgrinio/cwmpas yn ôl clwstwr meddygon teulu](#)

Cysylltiadau allweddol:

Dr Sharon Hillier, Cyfarwyddwr Dros Dro yr Adran Sgrinio
Dr Sikha de Souza, Ymgynghorydd Iechyd Cyhoeddus
Heather Lewis, Ymgynghorydd mewn Iechyd Cyhoeddus
Heather Ramessur-Marsden, Prif Arbenigwr Ymgysylltu Sgrinio

Yr Adran Sgrinio, Llawr 4, Iechyd Cyhoeddus Cymru, Rhif 2 Cwr y Ddinas, Stryd Tyndall, Caerdydd CF10 4BQ

Ffôn: (029) 2022 7744 **Minicom:** (029) 2078 7907

E-bost: screening.feedback@wales.nhs.uk

Dolen i dudalen gyswilt ar y we: <http://www.screeningforlife.wales.nhs.uk/cysylltu-ni>

Cyfeiriadau:

1. GP endorsement: Hewitson et al. Br J Cancer 2011 Awst 9;105(4):475-80.
2. Cynllun Cyflawni Canser: <http://llyw.cymru/topics/health/nhswales/plans/cancer-plan/?lang=cy>
3. VSGBI guidelines: www.vascularsociety.org.uk (chwiliwch am POVS 2015)
4. Diabetic Retinopathy – Thomas et al. BMJ Open 2017;7:e015024