

GIG
CYMRU
NHS
WALES

Iechyd Cyhoeddus
Cymru
Public Health
Wales

Canolfan Datblygu ac Arloesi
Gofal Sylfaenol a Chymunedol
Datblygu Gofal Sylfaenol yng Nghymru

Primary and Community Care
Development and Innovation Hub
Developing Primary Care in Wales

GWEITHIO MEWN CLYSTYRAU YNG NGHYMRU

Amdanoch chi fel arweinydd

*Rhan o gyfres o 3 llawlyfr ar gyfer Arweinwyr
Clystyrau Newydd a staff eraill sy'n gweithio mewn*

A: Datblygiad personol

- **Arweinyddiaeth** **3**
- **Ymgysylltu a chydweithio** **7**
- **Rheoli newid** **10**

B: Nid ydych ar eich pen eich hun

- **Coetsio** **11**
- **Mentora** **13**
- **Rhwydweithiau** **14**

C: Datblygu a gweithio gyda'ch tîm

- **Egwyddorion gwaith tîm** **16**
- **Mathau o bersonoliaethau** **19**

Deunydd darllen pellach **21**

Arweinyddiaeth

Mae'n bosibl disgrifio arweinyddiaeth fel gallu unigolyn i ddylanwadu, cymell a galluogi eraill i gyfrannu at effeithiolrwydd a llwyddiant y sefydliad y maent yn aelodau ohono. Mae rheoli, ar y llaw arall, yn canolbwyntio mwy ar roi cyfarwyddyd i'r gweithlu a'i reoli a chydlynu'r grŵp er mwyn cyflawni nod.

Fodd bynnag, mae meddwl bod arweinwyr yn arwain a dilynwyr yn dilyn yn gorsymleiddio pethau. Mae'r berthynas rhwng arweinwyr, rheolwyr a dilynwyr yn un gymhleth gyda phob agwedd yn aml yn rhan o'r un rôl. Felly, mae'n sicr yn helpu os oes gan reolwyr sgiliau arweinyddiaeth da ac, i'r gwrthwyneb, os bydd arweinwyr yn elwa ar sgiliau rheoli; yn eu galluogi i ragweld gweithrediad eu gweledigaeth strategol.

Mae yna nifer o wahanol ddamcaniaethau a modelau arweinyddiaeth ond yn fwy diweddar mae'r sylw wedi troi at ddamcaniaethau arweinyddiaeth addasol ac ARWEINYDDIAETH SYSTEMAU (a elwir weithiau yn ARWEINYDDIAETH SYSTEMAU CYFAN) sydd wedi datblygu ar wahân yn negawd olaf yr ugeinfed ganrif. Mae'r ddwy ddamcaniaeth hyn yn atgyfnerthu ei gilydd ac wedi'u dylanwadu'n helaeth gan ddamcaniaethau ymddygiadol a gwyddoniaeth naturiol.

Prif amcan ARWEINYDDIAETH SYSTEMAU yw creu'r amodau mewn sefydliad sy'n galluogi pobl i weithio i'w llawn botensial ac ar yr un pryd gyfrannu at gyflawni nodau'r sefydliad. Mae'n cymeradwyo egwyddorion ARWEINYDDIAETH WASGAREDIG o fewn sefydliad ble mae pob cyfranogwr yn ymgysylltu ac yn gallu cyfrannu at arweinyddiaeth y system, egwyddor sy'n ymddangos hefyd mewn llenyddiaeth ar arweinyddiaeth addasol, lle mae Heifetz yn diffinio'r math hwn o arweinyddiaeth fel "*...yr arfer o ysgogi pobl i fynd i'r afael â heriau anodd a ffynnu*".

Ymddygiadau arweinwyr

I ddarparu arweiniad ar y gweithgareddau a'r mathau o ymddygiad yn gysylltiedig ag arweinyddiaeth a ddisgwylir gan uwch arweinwyr gallwch gyfeirio at y [Fframwaith Ymddygiadau ar gyfer Uwch Arweinwyr](#) a gyhoeddwyd gan Academi Cymru.

Mae'r fframwaith yn disgrifio'r disgwyliadau ar gyfer arwain yng Ngwasanaeth Cyhoeddus Cymru ac yn darparu enghreifftiau clir o fathau effeithlon, effeithiol a chanmoladwy o ymddygiadau arweinwyr.

Ffigur yn arddangos y fframwaith o ymddygiadau uwch arweinwyr

Ffynhonnell: Arwain yng Ngwasanaeth Cyhoeddus Cymru – fframwaith ymddygiadau ar gyfer uwch arweinwyr, Academi Cymru, 2017

Mae Cronfa'r Brenin hefyd yn galw am ARWEINYDDIAETH GYNHWYSOL a THOSTURIOL lle mae amodau yn cael eu creu sy'n blaenoriaethu lles ar y cyd - anghenion cleifion a chymunedau, a llesiant a datblygiad staff yn hytrach nag agendâu unigol. Mae arweinyddiaeth o'r fath yn dylanwadu ar ddiwylliant ac yn creu'r amodau lle mae'n bosibl nodi a herio defnydd amhriodol o bŵer, hierarchaeth neu reolaeth dros adnoddau, sy'n anghydnaws â gwerthoedd a gweledigaeth ein gwasanaethau iechyd.

Pam mae arweinyddiaeth yn bwysig i chi fel Arweinydd Clwstwr?

Mae *Cymru Iachach* yn nodi'r weledigaeth hirdymor ar gyfer y dyfodol ac yn cynllunio ar gyfer dull system gyfan o ymdrin ag iechyd a gofal cymdeithasol. Mae'r cynllun yn awgrymu'r angen am arweinyddiaeth a chyfeiriad cenedlaethol cryfach er mwyn cefnogi'r newidiadau hyn a galluogi'r system integredig a'r dull cynllunio a gynigir i gyflawn eu potensial yn llawn.

Mae clystyrau gofal sylfaenol wedi creu cyfle ar gyfer mwy o gynllunio cydweithredol o ran gwasanaethau cymunedol a phroblemau iechyd y boblogaeth, ac mae Arweinwyr Clystyrau yn chwarae rhan allweddol yn y gwaith o arwain yr agenda hon. Fel Arweinydd Clwstwr, mae gennych ddylanwad dros ymgysylltiad cydweithwyr, creu camau gweithredu a hybu gwelliannau i wasanaethau ac arloesedd.

Rhwydweithiau yw lle mae arweinwyr systemau yn gweithio; dyma sut mae arweinwyr systemau yn gweithio a dyma lle mae arweinwyr system yn dysgu i ehangu eu dylanwad arweinyddiaeth er mwyn arwain y tu hwnt i'w cyd-destun eu hunain.

Ffynhonnell: Ballantyne et al, 2006

Yr hinsawdd sefydliadol a pherfformiad clystyrau

Bydd yr hinsawdd sefydliadol yn effeithio ar berfformiad eich clwstwr, yn nhermau cyflawni amcanion sy'n cefnogi *Cymru Iachach*. Mae hyn yn cyfeirio at awyrgylch yr amgylchedd gwaith ac mae'n cynnwys normau, gwerthoedd, disgwyliadau a gweithdrefnau a fydd yn dylanwadu ar ymddygiad unigol a grŵp. Pan fydd yr amodau y mae pobl yn eu profi yn agos at yr hyn y maent yn credu sydd eu hangen arnynt, maent yn arddangos mwy o ymgysylltiad a chymhelliant, sy'n arwain at ymdrech ddewisol ag iddi fwy o ffocws.

Fel Arweinydd Clwstwr, mae gennych ddylanwad uniongyrchol ar yr hinsawdd y mae'r rhai o'ch cwmpas yn ei brofi a'r ffordd y maent yn teimlo ynglŷn â gweithio i'r clwstwr. Mae'r hinsawdd yn fesur cryf o ba mor dda mae'r clwstwr yn cael ei reoli a'i arwain a pha mor effeithiol yw'r defnydd o'i adnoddau.

Beth sydd angen i chi ei ystyried fel Arweinydd Clwstwr?

Pa bynnag ddull arwain y byddwch chi'n ei fabwysiadu'n bersonol, bydd yn cael effaith ar yr hinsawdd rydych yn ei greu ar gyfer y clwstwr. Mae dulliau arwain yn disgrifio ymddygiad arferol person pan fydd yn wynebu amrywiol sefyllfaoedd rheoli.

Bydd y dull arwain a ddewiswch yn cael ei ddylanwadu gan:

- eich personoliaeth
- diwylliant eich sefydliad a'i uwch reolwyr
- sefyllfaoedd rheoli penodol a'r mathau o gyflogeion/grwpiau proffesiynol yr ydych yn eu rheoli
- ymddygiad sy'n cael ei ddysgu oddi wrth reolwyr blaenorol, mentoriaid neu hyfforddiant ac addysg flaenorol

Mae yna nifer o wahanol fathau o ddulliau arwain ac mae'r rhain yn cael eu disgrifio a'u galw'n wahanol bethau. Mae ymchwil a gynhaliwyd gan Grŵp Hay yn dangos bod arweinwyr gorau'r byd yn defnyddio chwe math o ddull arwain gwahanol. Mae'r rhain wedi'u hamlinellu yn y tabl isod:

Dull arwain	Prif amcan
Cyfeiriol	Cydymffurfiaeth ar unwaith
Gweledigaethol	Yn darparu cyfarwyddyd a gweledigaeth hirdymor i'r cyflogeion
Cysylltiol	Yn creu harmoni rhwng cyflogeion a rhwng yr arweinydd a'r cyflogeion
Cyfranogol	Yn datblygu ymrwymiad ymhlith cyflogeion a chreu syniadau newydd
Arwain y ffordd	Yn cyflawni tasgau i safonau rhagoriaeth uchel
Coetsio	Datblygiad proffesiynol hirdymor cyflogeion

Nid oes un dull arwain unigol sy'n effeithiol ym mhob sefyllfa a gyda phob person. Arweinyddiaeth lwyddiannus yw'r grefft o ddefnyddio'r dull priodol i ddelio â phobl benodol mewn sefyllfaoedd penodol. Mae ymchwil Grŵp Hay yn dangos bod yr arweinwyr gorau yn newid eu dull yn unol â'r sefyllfa, yr her a'r person penodol y maent yn ymdrin â hwy ar unrhyw adeg benodol.

Gwybodaeth bellach...

- [Academi Wales](#)
- [Y Gyfadran Arweinyddiaeth a Rheolaeth Feddygol](#)
- [Cronfa'r Brenin](#)
- [Arwain yng Ngwasanaeth Cyhoeddus Cymru – fframwaith ymddygiadau ar gyfer uwch arweinwyr](#)
- [Hau Hadau: Arweinyddiaeth Addasol – Croesawu Anrhefn a Dewrder i Gyflawni Newid Cynaliadwy](#)

Ymgysylltu a chydweithio

Gellir diffinio cydweithio fel:

'Ffordd gadarnhaol iawn o weithio ar y cyd ag eraill er mwyn sicrhau rhyw fath o fudd i'r ddwy ochr'.

Ffynhonnell: Huxham 1996

Er y gall cydweithio ddigwydd ym mhob agwedd ar ein bywydau, yn eich rôl chi fel Arweinydd Clwstwr bydd yn golygu unigolion yn gweithio yn ffurfiol ac yn anffurfiol ar draws ffiniau sefydliadol. Gallai hyn gynnwys practisau meddygon teulu a grwpiau proffesiynol, sefydliadau eraill yn y sector cyhoeddus, y sectorau gwirfoddol a phreifat neu gyda'r cyhoedd.

Pam ymgysylltu a chydweithio?

Pan fydd unigolion yn cydweithio, mae syniadau yn cael eu creu yn gyflymach, mae gwybodaeth yn cael ei rhannu'n fwy effeithlon ac mae pobl yn gallu addasu'n fwy effeithiol i amgylcheddau ac agendâu sy'n newid yn gyflym. Mae'r canlyniadau hyn yn galluogi unigolion i fod yn fwy cynhyrchiol gyda'i gilydd yng nghyd-destun yr hyn y maent yn ei wneud bob dydd. Mae cydweithio yn symleiddio dulliau cyfathrebu, yn cyflawni prosiectau ac yn galluogi timau i ymgysylltu mwy.

Cydweithio yw'r term a ddefnyddir yn aml wrth ymgysylltu mewn ystod o ryngweithiadau gwahanol gydag eraill, fodd bynnag, awgrymwyd nad ydym bob amser yn cydweithio yng ngwir ystyr y gair. Noda Emmanuel Gobillot, awdur ac ymgynghorydd ar arweinyddiaeth ein bod yn aml yn defnyddio cystadleuaeth, cydweithrediad a chydlynu i olygu'r un peth ond mae'n nodi y gellir defnyddio pob un o'r gweithgareddau hyn orau mewn cyd-destunau penodol, fel yr amlinellir yn y ffigur isod:

A: Datblygiad personol

Mae Golillot yn disgrifio pob un o'r gweithgareddau; cystadleuaeth; cydlyniad a chydweithio fel math o bŵer (h.y. ein gallu i effeithio ar eraill a dylanwadu arnynt) ac mae'n awgrymu y bydd deall y cyd-destun yr ydych yn gweithio ynddo yn helpu i benderfynu ar ba ffurf y bydd y pŵer hwn.

Gallai peidio â rhoi ystyriaeth ddigonol i'ch sefyllfa a'ch anghenion greu oedi drwy drafodaethau diddiwedd, pan nad oedd angen unrhyw drafodaeth, neu wneud y penderfyniad anghywir yn unigol, pan fyddai trafodaeth wedi osgoi'r angen i ail-wneud pethau.

Sut i ymgysylltu a chydweithio'n effeithiol

Mae ymarfer gwirioneddol gydweithredol yn ei gwneud yn ofynnol i bawb sy'n cyfrannu ymwneud â phob agwedd ar y broses, gan ddiffinio, creu a chyflawni'r canlyniad.

Fodd bynnag, mae nifer o rwystrau seicolegol a sefydliadol i gydweithio a all gael effaith negyddol ar lwyddiant. Mae unigolion yn aml yn ofni colli eu gwerthoedd a'u cyfraniad personol at y prosiect yn ogystal â gorfod rhannu eu harbenigedd eu hunain (ildio pŵer). Efallai eu bod yn ofni colli rheolaeth dros ansawdd neu reolaeth uniongyrchol dros yr hyn sy'n digwydd; ac mae rhai yn credu y bydd yn cael effaith andwyol ar fomentwm, po fwyaf o bobl sy'n cymryd rhan.

Mae ystyried sut yr ydych yn teimlo ynglŷn â'r ofnau hyn yn fan cychwyn da. Bydd yn eich cynorthwyo i ddeall rhwystrau anweledig, a'ch galluogi i weithio ar gael gwared ar eich ofnau chi eich hun yn ogystal â'r ofnau i'ch clwstwr.

Isod mae rhai awgrymiadau gwych sy'n crynhoi sut y gallwch greu hinsawdd clwstwr a diwylliant sefydliadol sy'n derbyn, ymgysylltu a gweithio gydag eraill i wneud gwahaniaeth.

- Dangoswch fathau o ymddygiad sy'n dangos eu bod yn ennyn ymddiriedaeth pobl. Mae integredd yn creu ymddiriedaeth a dyna yw sail hollbwysig ymgysylltu.
- Chwiliwch am ddiben cyffredin a pheidiwch â bod ofn rhannu pŵer. Fel Arweinydd Clwstwr, eich rôl chi yw hwyluso ac arwain y broses ac nid cynnig yr holl atebion. Mae angen gwrando'n weithredol ar bob rhanddeiliad er mwyn sicrhau bod pob safbwynt, ac nid dim ond eich safbwynt chi, yn cael ei ystyried.

A: Datblygiad personol

-
- Defnyddiwch iaith ac ymddygiad cydweithiol. Gwnewch yn siŵr eich bod yn sicrhau cynhwysiant ac yn gwerthfawrogi amrywiaeth drwy eich geiriau a'ch gweithredoedd. Cyfeiriwch at yr adrannau ar **Weithio fel Tîm** a **Mathau o Bersonoliaethau** yn y llawlyfr hwn, sy'n cefnogi ymhellach y gwaith o ddatblygu cynhwysiant a gwerthfawrogiad o amrywiaeth a'i gyfraniad.
 - Ymgysylltwch ag eraill drwy eu cynnwys yn y broses, gan ganolbwyntio ar atebion yn hytrach na phroblemau – Byddwch yn greadigol wrth gasglu gwybodaeth a syniadau, mentrwch y tu hwnt i strwythur arferol cyfarfodydd a chyflwyno gofod gweithdy creadigol/arloesi.

Yn olaf...

Efallai y byddwch yn dymuno darllen mwy i gael cymorth a syniadau ymarferol er mwyn gwella eich ymarfer cydweithredol.

- Gobillot, E. (2016) *Disciplined Collaboration*, Urbane Publications
- McDermott, I. a Hall, M. (2016) *The Collaborative Leader*, Crown House
- Academi Wales – [Hau Hadau: Cydweithio Deallus](#)

A: Datblygiad personol

Rheoli newid

Newid – beth yw hyn?

Newid yw'r weithred neu broses lle y daw rhywbeth yn wahanol: gellir ei gynllunio neu gall fod yn ddigymell, gall ddigwydd ar unwaith neu'n raddol, gall fod yn ddewisol neu'n orfodol. Cyfeirir at y broses o symud o'r hen fyd i'r byd newydd fel pontio a gellir ei ystyried yn yr ystyr corfforol a seicolegol.

Diben a pherthnasedd i ddatblygiad clwstwr

Bydd pawb yn profi newid; yn sicr, mae newid yn rhywbeth cyson. Mae deall y daith y gall pobl ei dilyn pan fydd newid yn digwydd yn hollbwysig er mwyn cydnabod sut yr ydym ni ein hunain yn rheoli newid a sut i gefnogi eraill, p'un a ydynt yn gydweithwyr neu'n ddefnyddwyr gwasanaethau.

Ymateb i newid

Gall y ffordd mae unigolion yn ymateb i newid ddibynnu ar sut mae'r newid yn effeithio arnynt hwy yn bersonol ac a yw'r ymennydd yn ei ystyried yn fygythiad neu'n wobr. Mae [Model SCARF](#) David Rock yn adnodd gwych er mwyn deall ymateb yr ymennydd i fygythiad i statws, sicrwydd, ymreolaeth, perthnasedd a thegwch ac rydym yn argymhell ystyried sut y gallech adnabod hyn mewn pobl eraill (neu chi eich hun) a strategaethau ar gyfer cefnogi. Mae rhai syniadau wedi'u cynnwys yn yr atodiad yn y ddogfen hon.

Yn unol â'n hymateb emosiynol neu seicolegol i newid, bydd cyflymder y newid o'r hen fyd i'r un newydd yn amrywio. Bydd rhai yn symud yn gyflym, eraill yn fwy araf a gall rhai gael anhawster i newid o gwbl. Unwaith eto, mae cydnabod hyn a defnyddio strategaethau i gefnogi a helpu yn hollbwysig er mwyn rheoli a/neu gyflawni newid.

Cofiwch...

Gall ein hymateb emosiynol i newid a'r cyflymder y byddwn yn ymgysylltu â'r newid fod yn wahanol i bob un ohonom, ac mae pob ymateb yn ddilys. Gallai gwybodaeth bellach ar reoli newid fod ar gael drwy eich bwrdd iechyd a'i gymeradwyo gan eich tîm Adnoddau Dynol Lleol.

Gwybodaeth ac adnoddau pellach

- [Cromlin Newid Kubler-Ross](#)
- [Model SCARF](#)
- Strategaethau ar gyfer cefnogi newid

Supporting Change

Coetsio

Beth yw hyn?

Coetsio yw'r grefft o hwyluso dysgu, datblygiad a pherfformiad person arall. Mae'n broses barhaus, sydd wedi'i chynllunio i helpu unigolion i sicrhau mwy o gymhwysedd a goresgyn unrhyw rwystrau sy'n effeithio ar berfformiad.

Diben a pherthnasedd coetsio i ddatblygiad clwstwr

Mae coetsio yn creu gofod i archwilio a darganfod atebion i gwestiynau penodol ac mae'n canolbwyntio ar agenda'r coetsiwr, a ddylai bob amser fod yn ganolbwynt i'r berthynas.

Fel Arweinydd Clwstwr, efallai y byddwch yn wynebu amrywiaeth o brofiadau newydd neu gyfarwydd a allai lesteirio datblygiad eich clwstwr. Gallai hyn fod am nifer o resymau, fodd bynnag, mae coetsio yn cynnig gofod diogel a chyfrinachol i chi ymchwilio i atebion posibl a fydd yn galluogi'r clwstwr i symud ymlaen, yn gyflymach ac yn fwy effeithiol nag y gallech ei gyflawni ar eich pen eich hun.

Gall coetsio hefyd ddarparu'r offer a'r fframwaith i chi lle rydych yn hyderus ac yn gallu cynnal sgysiau hyfforddi anffurfiol er mwyn gallu cefnogi unigolion neu grwpiau i gyflawni eu nodau. Er enghraifft, gallai hyn fod yn sgil defnyddiol yn ystod cyfarfodydd clwstwr lle mae cynnydd neu benderfyniadau yn llesteirio datblygiad y clwstwr.

Y broses goetsio

Mae contract coetsio yn cael ei greu pan fydd y coetsiwr a'r sawl sy'n cael ei goetsio wedi cytuno ar y datblygiad neu'r materion i'w trafod drwy'r rhaglen goetsio, dros 4-6 sesiwn fel arfer.

Bydd coetsiwr cymwys yn defnyddio offer a thechnegau amrywiol i'ch helpu i gyflawni popeth yr ydych chi eisiau ei gyflawni, ond nid oes canlyniadau gwarantedig; mae'r hyn a gewch o'r broses yn dibynnu ar eich cyfraniad ati.

Sut allwch chi gael mynediad at sesiynau coetsio?

Efallai y gallwch gael mynediad at sesiynau coetsio os ydych wedi cofrestru neu'n bwriadu ymgymryd â rhaglen gydnabyddedig/gymeradwy. Mae'n bosibl y bydd coetsio hefyd ar gael yn eich bwrdd iechyd drwy rwydwaith o goetswyr cymwys.

I gael rhagor o wybodaeth...

Cyfeiriwch at eich bwrdd iechyd chi eich hun, a fydd yn gallu darparu rhagor o wybodaeth i chi am y rhaglenni coetsio sydd ar gael ganddynt a sut y gallwch gael mynediad atynt.

Yn ogystal, gallwch gael mynediad at sesiynau coetsio drwy Rwydwaith Coetsio Cymru, drwy [Academi Wales](#) neu cysylltwch â Hwb Datblygiad ac Arloesedd Gofal Sylfaenol a Chymuned a allai eich cyfeirio at unrhyw raglenni cenedlaethol PrimaryCare.One@wales.nhs.uk

Nodwch nad oes angen unrhyw brofiad ar goetsiwr o rôl alwedigaethol ffurfiol y rhai y maent yn eu coetsio.

Cofiwch....

Mae coetsio yn ffordd ddelfrydol o gefnogi unigolion i symud i rôl newydd, dilyn unrhyw fenter hyfforddiant/datblygiad neu pan fyddant yn wynebu her newydd; mae'n darparu gofod diogel, cyfrinachol i archwilio nodau neu faterion datblygu er mwyn eu trosglwyddo i ymarfer o ddydd i ddydd.

Mentora

Beth yw hyn?

Mentora yw'r broses hirdymor o ddarparu cymorth, arweiniad a chynghor, lle bydd cydweithwyr mwy profiadol yn defnyddio gwybodaeth a dealltwriaeth o'r gwaith neu weithle i gefnogi datblygiad aelodau o staff mwy newydd.

Mae mentora yn:

- fath cefnogol o ddatblygiad
- canolbwyntio ar helpu unigolyn i reoli eu gyrfa a gwella eu sgiliau
- galluogi i faterion personol gael eu trafod mewn ffordd fwy cynhyrchiol
- gall mentora ganolbwyntio ar nodau sefydliadol ac unigol

Diben a pherthnasedd mentora i ddatblygiad y clwstwr

Mae mentora a coetsio yn aml yn gorgyffwrdd oherwydd bydd mentoriaid yn defnyddio llawer o dechnegau coetsio, fodd bynnag mewn perthynas fentora bydd y mentor yn defnyddio ei wybodaeth a'i arbenigedd ei hun i ddarparu arweiniad ar fater. Gall mentora fod yn fuddiol i Arweinwyr Clystyrau newydd a phresennol oherwydd mae'n darparu cyfle i gael rhywfaint o adborth a chipolwg ar sut mae Arweinwyr Clystyrau eraill mwy profiadol wedi delio neu reoli sefyllfaoedd tebyg yn y gorffennol.

Y broses fentora

Mae mentora fel arfer yn berthynas anffurfiol tymor hwy sy'n ymateb i anghenion y mentai, h.y. pan fydd angen rhywfaint o arweiniad neu gymorth o bosibl.

Sut allwch chi gael mynediad at fentor?

Mae mentor yn cael ei ystyried yn gynghorydd profiadol a dibynadwy. Mae'n bosibl bod gan eich bwrdd iechyd gynllun mentora ffurfiol ar waith a allai eich paru â mentor addas. Fel arall, efallai y byddwch yn dymuno canfod mentor o blith eich cymheiriaid.

Rhagor o wybodaeth...

Gall byrddau iechyd ddarparu rhagor o wybodaeth am gynlluniau lleol a chynghor ar bwy i gysylltu â nhw.

Cofiwch.... ydd angen i fentor feddu ar y profiad a'r wybodaeth berthnasol i helpu i dywys y person maent yn ei fentora.

Rhwydweithiau

Beth yw rhwydwaith?

Fel arfer, mae rhwydwaith yn grŵp neu'n system rhyng-gysylltiedig. Mae ymchwil yn awgrymu bod rhwydweithiau yn darparu fforwm ar gyfer cyfnewid gwybodaeth, rhannu arferion da, arbrofi a chreu gwybodaeth gan gyfrannu at welliannau i ofal iechyd. Mae rhwydwaith clinigol yn cael ei ddiffinio fel grŵp cysylltiedig o weithwyr iechyd proffesiynol o wahanol sefydliadau yn cydweithio ar draws ffiniau sefydliadol i gyflawni amcanion cyffredin mewn maes penodol.

Mae'r ffordd mae rhwydweithiau'n cael eu datblygu, eu diben a'u heffeithiolrwydd yn amrywio. Canfuwyd bod gan y rhwydweithiau mwyaf effeithiol bum nodwedd graidd:

Nodwedd	Budd
Diben cyffredin	Dod ag aelodau at ei gilydd
Strwythur cydweithredol	Gwneud penderfyniadau ar y cyd a chronni adnoddau
Màs critigol	Cynyddu ei werth i aelodau
Cyd-ddeallusrwydd	Cronni wrth i aelodau rannu/dysgu
Creu cymuned	Elwa ar gydberthnasau eich gilydd

Mae yna nifer o rwydweithiau lleol a chenedlaethol sefydledig yn benodol ar gyfer Arweinwyr Clystyrau. Mae'r rhwydweithiau hyn wedi datblygu er mwyn hwyluso cysylltiadau gyda phobl o'r un anian er mwyn cyfnewid syniadau ac annog aelodau i rannu a dysgu am waith a allai fod yn digwydd y tu hwnt i'ch ardal chi.

Rhwydweithiau lleol yng Nghymru

Mae yna nifer o rwydweithiau lleol sydd wedi'u sefydlu ar sail ôl-troed bwrdd iechyd i gefnogi Arweinwyr Clwstwr neu waith clwstwr. Mae'n bosibl bod cyfleoedd rhwydweithio gydag Arweinwyr Clwstwr ar gael eisoes yn lleol. Mae'r rhain yn cael eu hwyluso neu eu cefnogi weithiau gan y bwrdd iechyd.

B: Dydych chi ddim ar eich pen eich hun

Gallwch gael rhagor o wybodaeth am rwydweithiau Arweinwyr Clystyrau drwy gysylltu â'r bwrdd iechyd yn uniongyrchol neu gysylltu ag Arweinwyr Clystyrau eraill yn yr ardal.

Enghreifftiau o Rwydweithiau Clystyrau lleol

- [Rhwydwaith Gofal yn y Gymdogaeth Aneurin Bevan](#)
- [Rhwydwaith Clystyrau Gofal Sylfaenol Cymru](#)

Rhwydwaith Arweinyddiaeth Clystyrau Cenedlaethol

Cafodd y Rhwydwaith Arweinyddiaeth Clystyrau Cenedlaethol ei sefydlu yn ystod hydref 2017, gan ddarparu fforwm ar gyfer rhwydweithio parhaus i staff clystyrau mewn rolau arweinyddiaeth er mwyn rhannu gwelliannau. Daeth y rhwydwaith hwn ynghyd ar ôl i'r ddau gohort cyntaf gwblhau'r rhaglen Arweinwyr Gofal Sylfaenol Hyderus.

Mae'r rhwydwaith yn cael ei hwyluso a'i gefnogi gan y Ganolfan Gofal Sylfaenol a Rhaglen Wella 1000 o Fywydau a Mwy ac mae ar gael i bob Arweinydd Clwstwr (a'r rhai mewn rôl arweinyddiaeth clystyrau megis Rheolwyr Practis) yng Nghymru. I gael rhagor o wybodaeth am y Rhwydwaith Arweinyddiaeth Clystyrau Cenedlaethol, cysylltwch â PrimaryCare.One@wales.nhs.uk.

Rhwydwaith Ymchwil Cymru Gyfan i Bresgripsiynu Cymdeithasol

Nod y Rhwydwaith Ymchwil Cymru Gyfan i Bresgripsiynu Cymdeithasol yw datblygu'r dystiolaeth hanfodol ar gyfer presgripsiynu cymdeithasol yng Nghymru. Mae'n rhwydwaith yn un rhithwir yn bennaf gyda digwyddiadau wyneb yn wyneb ledled Cymru. Gall unrhyw unigolyn neu grŵp sydd â diddordeb mewn presgripsiynu cymdeithasol fod yn aelod. Mae'n cynnwys aelodau o'r trydydd sector, y maes addysg uwch, gofal cymdeithasol statudol a sefydliadau iechyd (e.e. ymarferwyr, comisiynwyr), aelodau'r cyhoedd, y sector annibynnol a diwydiant. Anfonir newyddion yn rheolaidd at aelodau'r rhwydwaith am bresgripsiynu cymdeithasol a digwyddiadau drwy e-bost. Gofynnir i chi a fydech yn hoffi rhannu eich cyfeiriad e-bost gydag eraill yn y rhwydwaith er mwyn datblygu perthnasau a rhannu gwybodaeth. I gael gwybodaeth bellach am y rhwydwaith ewch i'r [wefan](#).

Cofiwch...

Mae ymuno â rhwydwaith yn ffordd dda o gael mynediad at gymorth gan gymheiriaid a thrafod materion gyda ffrindiau beirniadol.

Egwyddorion gwaith tîm

Pam mae gwaith tîm yn bwysig?

Er mwyn deall pam mae gwaith tîm yn bwysig, mae'n ddefnyddiol ystyried diffiniad. Gellir diffinio gwaith tîm ar ei ffurf symlaf fel:

Y broses o gydweithio gyda grŵp o bobl er mwyn cyflawni nod

Ffynhonnell: BusinessDictionary.com

Ar sail unigol, mae'n bosibl y bydd cydweithwyr yn meddu ar sgiliau a gwybodaeth unigryw, sy'n hollbwysig. Dim ond pan fydd gwahanol sgiliau a gwybodaeth yn cael eu cyfuno ac mae unigolion yn dechrau cydweithio at nod/amcan cyffredin y gellir gweld manteision gwirioneddol gwaith tîm.

Pam mae gwaith tîm yn berthnasol i ddatblygiad clwstwr?

Fel arweinydd clwstwr gofal sylfaenol, mae'n debygol eich bod yn rhan o nifer o dimau, a gallai rhai ohonynt gynnwys:

- eich practis/busnes/sefydliad chi
- eich bwrdd iechyd lleol
- cymdogaeth/ardal waith leol eich clwstwr
- eich clwstwr

Roedd y gwaith a wnaed gan Bruce Tuckman yn pwysleisio pedwar cam datblygiad tîm. Mae'r diagram isod yn crynhoi'r pedwar cam hyn a'r effaith ar berfformiad tîm wrth symud drwy'r camau.

Yng nghyd-destun datblygiad tîm, er mwyn i'r clystyrau fod yn gweithio a pherfformio fel tîm, mae'n rhaid sefydlu diben clir o'r cychwyn cyntaf a dealltwriaeth o swyddogaeth pawb yn y tîm.

Yn ystod datblygiad cynnar y clwstwr, mae'n naturiol y bydd elfen o wrthdaro/gwahaniaethau barn. Gallai hyn fod o ganlyniad i'r canlynol:

- Dulliau gweithio gwahanol
- Barn ynglŷn â'r awdurdod
- Unigolion yn teimlo wedi'u gorlethu gan faich gwaith pan na chafwyd diffiniad o sut y bydd y tîm yn gweithio
- Anghytundeb ynghylch y nod/amcanion

Pan fydd methiant i fynd i'r afael â materion o'r fath, mae posibilrwydd y bydd y tîm yn methu. Felly, er mwyn i'r tîm ddechrau cydweithio, mae'n hollbwysig bod materion yn cael eu trafod er mwyn sicrhau bod pawb yn gwerthfawrogi eu rolau unigol. Er y gall y sgysiau hyn fod yn anodd, mae'n bwysig trafod materion er mwyn rhwystro'r tîm rhag methu, naill ai ar gam cynnar neu'n ddiweddarach.

Wrth gyfeirio at dimau, mae'n bwysig cofio y gall tîm olygu gwahanol bethau i wahanol bobl. Yn ôl gwahanol fathau o lenyddiaeth ac ymchwil, mae yna wahanol fathau o dîm. Mae'n bwysig cydnabod y gwahaniaethau oherwydd gall y rhyngweithio rhwng unigolion mewn gwahanol dimau amrywio'n sylweddol.

Mae'r canlynol yn fathau sylfaenol o dîm:

- **TÎM SWYDDOGAETHOL** – mae hyn yn gysylltiedig â swyddogaeth. Er enghraifft, mae'n bosibl bod gennych swyddogaeth gyfathrebu a swyddogaeth gaffael. Pan fydd yr unigolion o'r grwpiau hyn yn cydweithio, maent yn ffurfio tîm swyddogaethol.
- **TÎM TRAWS-SWYDDOGAETHOL** – dyma'r tîm lle mae pobl o wahanol swyddogaethau yn gweithio tuag at nod gyffredin. Er enghraifft, gallai'r tîm gynnwys Rheolwr Practis, Fferyllydd Clwstwr, Nyrs y Practis, Meddyg Teulu a Gweithiwr Cymorth Gofal Iechyd. Gyda'i gilydd maent yn ffurfio tîm traws-swyddogaethol. Defnyddir y tîm hwn pan fyddwch yn gweithio ar brosiect sy'n rhychwantu nifer o swyddogaethau, gan weithio tuag at weithredu prosiect/menter.

C: Datblygu a gweithio gyda'ch tîm

- **TÎM RHITHWIR** – nid yw'r tîm hwn yn eistedd gyda'i gilydd ac nid yw'n rhyngweithio wyneb yn wyneb. Gall yr unigolion fod yn gweithio mewn lleoliadau gwahanol neu mewn gwahanol wledydd hyd yn oed. Fodd bynnag, mae pob un o'r unigolion yn parhau i weithio tuag at nod gyffredin.
- **TÎM HUNANGYFEIRIEDIG** – Nid yw'r timau hyn wedi'u haseinio yn ffurfiol i brosiect penodol. Mae aelodau'r tîm hunangyfeiriedig yn dod at ei gilydd ar eu pen eu hunain gyda'r mewnbwn lleiaf gan reolwyr. Er enghraifft, mae'n bosibl y byddant yn nodi problem ac yn dod at ei gilydd y ffurfio tîm anffurfiol ac yn cydweithio i gyflawni eu nod cyffredin.

Efallai y byddwch yn dymuno ystyried rolau newydd a rolau sy'n datblygu i gefnogi darpariaethau gofal sylfaenol a sut y gellir ymgorffori'r rolau hyn fel rhan o'ch tîm.

Mae rhagor o wybodaeth a dolenni i adnoddau defnyddiol i gefnogi gwaith tîm amlddisgyblaeth ar gael yn adran **Datblygu gwaith clwstwr ehangach** y llawlyfr **Adnoddau i'ch helpu i ddatblygu eich clwstwr**.

Cofiwch...

Gysylltu â'ch bwrdd iechyd chi er mwyn cael mynediad at gymorth ychwanegol a rhagor o wybodaeth am waith tîm, datblygu tîm neu sut i ddelio â sgysiau anodd.

Mae pobl yn wahanol – mathau o bersonoliaethau

Beth yw ystyr mathau o bersonoliaethau?

Mae math o bersonoliaeth yn cyfeirio at ddsbarthiad seicolegol unigolion gwahanol yn categorïau pendant, heb gyfeiriad at nifer. Mae'n rhaid gwahaniaethu rhwng mathau o bersonoliaethau a nodweddion personoliaethau, sy'n nodweddion y mae pob bod dynol yn meddu arnynt, ond mae swm y nodwedd sydd gan bob unigolyn yn wahanol e.e. bod yn fwy neu'n llai hyderus yn gymdeithasol.

Pam mae hyn yn berthnasol i ddatblygiad clwstwr?

Mae gan glwstwr nifer o unigolion sy'n cyflawni gwahanol rolau. Mae gallu adnabod a deall y gwahanol fathau o bersonoliaethau yn wybodaeth

ddefnyddiol a gall fod yn sail i sut i arwain, dylanwadu, cyfathrebu, cydweithio a negodi, nid yn unig wrth weithio fel clwstwr ond hefyd o fewn meysydd gwaith unigol.

Gall gwybodaeth am fathau o bersonoliaethau gefnogi datblygiad clwstwr yn y meysydd canlynol:

- **ARWEINYDDIAETH** – rôl Arweinydd Clwstwr yw ceisio ymgysylltu ac ysbrydoli eraill yn y clwstwr i weithio tuag at nodau ac amcanion cyffredin. Drwy ddeall gwahanol fathau o bersonoliaethau mewn clwstwr, gall Arweinydd y Clwstwr arwain yn fwy effeithiol drwy ganolbwyntio ar gryfderau a bod yn ymwybodol o unrhyw faglau posibl.
- **GWRTHDARO** - gallai bod yn ymwybodol o fathau o bersonoliaethau helpu i reoli gwrthdaro yn briodol, codi ymwybyddiaeth o sut i fynd i'r afael â gwrthdaro, cyfathrebu gyda'r rhai sy'n gysylltiedig â gwrthdaro a gorau oll, nodi sut y gellir datrys gwrthdaro yn effeithiol.
- **CYFATHREBU** – gellir galluogi cyfathrebu effeithiol drwy ddeall, gwerthfawrogi a derbyn arddulliau cyfathrebu unigol. Dylai hyn, yn ei dro, gefnogi a gwella effeithiolrwydd y clwstwr, Arweinydd y Clwstwr a'r tîm.

- **GWNEUD PENDERFYNIADAU** – bydd deall cyfansoddiad y mathau o bersonoliaethau yn y clwstrwr yn helpu i wella'r broses o wneud penderfyniadau yn sylweddol. Bydd y wybodaeth hon yn darparu dealltwriaeth ddefnyddiol o brosesau personol gwneud penderfyniadau ac yn bwysicach, sut mae eraill yn mynd ati i wneud penderfyniadau. Bydd hyn yn gwella cydweithrediad, yn datblygu proses gytbwys ac effeithiol o wneud penderfyniadau, gyda'r posibilrwydd o leihau gwrthdaro yn ystod y broses.
- **COETSIO** - drwy ddeall y gwahanol fathau o bersonoliaethau, gall coetswyr helpu eraill mewn gwahanol ffyrdd. Gall coetswyr helpu pobl i archwilio a gwella hunanymwybyddiaeth, nodi cryfderau, deall a rheoli anghenion datblygu a phennu strategaethau ar gyfer datblygiad gyrfa a datblygiad personol.

Cofiwch...

Er bod yna lawer o wahanol fathau o offer ar gyfer asesu mathau o bersonoliaeth, yr offer mwyaf cyffredin a ddefnyddir ar gyfer asesu math yw Dangosydd Math Myers Briggs (MBTI). Fodd bynnag, i gael rhagor o wybodaeth am fathau o bersonoliaethau ac asesu mathau o bersonoliaethau, cysylltwch â'ch bwrdd iechyd chi a allai ddarparu rhagor o gymorth/gwybodaeth i chi.

Mae'r **Llawlyfrau Gweithio Mewn Clystyrau yng Nghymru** wedi'u trefnu yn dri chanllaw ar wahân. Cawsant eu dylunio i ategu ei gilydd a byddant yn fwyaf effeithiol o gael eu defnyddio gyda'i gilydd, gan rannu gwybodaeth, syniadau a chyngor i gefnogi gweithio'n effeithiol mewn clwstwr. Mae atgyfeiriadau at wybodaeth ac adnoddau yn cael eu darparu hefyd, er mwyn creu'r amodau gorau ar gyfer gweithio mewn clwstwr a datblygu clwstwr.

I lawrlwytho'r llawlyfrau, ewch i adran [Adnoddau Gofal Sylfaenol Un](#).

Rydym wedi cymryd pob cam rhesymol i nodi'r ffynonellau gwybodaeth a syniadau. Os ydych yn credu bod unrhyw beth o'i le, os hoffech roi sylwadau neu ddarparu mewnbyn i unrhyw ddiwygiadau i'r llawlyfrau, cysylltwch â ni yn PrimaryCare.One@wales.nhs.uk