
Josh Dixon
Tîm Rhaglen Tystiolaeth Cyflwr Tai
Housing Conditions Evidence Programme

Stats.HousingConditions@gov.waleswww.gov.wales/hcep

www.llyw.cymru/rdgt Ystadegau.CyflwrTai@llyw.cymru

Adnodd Dadansoddi’r Stoc Dai ar gyfer Cymru
(ADSD)

Housing Stock Analytical Resource for Wales
(HSAR)

mailto:Stats.HousingConditions@gov.wales
http://www.gov.wales/hcep
http://www.llyw.cymru/rdgt
mailto:Ystadegau.CyflwrTai@cymru.gsi.gov.uk

Aim:
To bring together a range of data on the
characteristics, fabric, condition and energy
efficiency of the housing stock in Wales

Purpose:
To provide a robust evidence base for
decision making. HSAR will combine
anonymised data, where possible at an
individual property level, and will be used
to inform housing and environment policy
direction, particularly housing conditions
and fuel poverty. Data will also be made
available for linking to wider datasets to
enhance the broader evidence base for
associated social policies such as health,
education and the economy.

Cefndir ADSD

Bwriad:
I ddod ag amrywiaeth o ddata ar
nodweddion, ffabrig, cyflwr ac
effeithlonrwydd egni y stoc tai yng
Nghymru at ei gilydd.

Pwrpas:
I ddarparu sail tystiolaeth cadarn ar gyfer
gwneud penderfyniadau. Bydd ADSD yn
cyfuno data dienw, lle’n bosib ar lefel
eiddo unigol, a bydd yn cael ei ddefnyddio
i ffurfio sail cyfeiriad polisi ar gyfer tai a’r
amgylchedd, yn enwedig ar gyfer cyflwr tai
a thlodi tanwydd. Bydd data hefyd ar gael
ar gyfer cysylltu i setiau data eraill er
mwyn gwella’r sail tystiolaeth ehangach ar
gyfer polisïau cymdeithasol cysylltiedig fel
iechyd, addysg a’r economi.

HSAR Background (1)

What:

• Link administrative, survey and modelled
datasets

Which:

• Data from govt, VOA, Land Registry, LAs, Energy
Companies…

• Property level + some at LSOA / LA level

• Used alongside WHCS & National Survey for
Wales

How:

• Iterative approach
Who:
• Access controlled, but open to all (not just a

WG resource)

Where:

• UK Secure eResearch Platform

Cefndir ADSD (2)

Beth:

• Cysylltu setiau data gweinyddol, arolwg a sydd
wedi eu modelu

Pa rhai:

• Data o lywodraeth, Asiantaeth y Swyddfa Brisio,
Cofrestrfa Tir, Awdurdodau Lleol, Cwmnïau
egni...

• Lefel eiddo a rhai ar lefel Ardal Gynnyrch
Ehangach Haen Is/ Awdurdod Lleol

• Yn cael ei ddefnyddio ochr yn ochr â ACTC a
Arolwg Cenedlaethol Cymru

Sut:

• Dull ailadroddol

Pwy:

• Wedi ei reoli, ond yn agored i bawb (nid dim
ond yn adnodd Llywodraeth Cymru)

Ble:

• Llwyfan Ymchwil Diogel yn y DU

HSAR Background (2)

Gwaith hyd yn hyn (1)
(Gorffennaf 2017 ymlaen)

• Wedi siarad i nifer o grwpiau
rhanddeiliaid

• Ymgysylltu yn helaeth gyda’r Swyddfa
Ystadegau Gwladol

• Trafodaethau gyda Canolfan Ymchwil
Data Gweinyddol Cymru a Banc Data
Cyswllt Diogel Gwybodaeth Ddienw
(SAIL) ym Mhrifysgol Abertawe

• Archwiliad o ddata perthnasol

• Cysylltiadau gyda nifer o gyflenwyr data
posibl

• Talked to a number of stakeholder
groups

• Engaging extensively with ONS

• Close links with the Administrative Data
Research Wales (ADR-W) and SAIL
Databank in Swansea University.

• Audit of known relevant data

• Connections with a number of potential
data suppliers

Work to date (1)
(July 2017 onwards)

Gwaith hyd yn hyn (2)

• Wedi dod â’r setiau data cyntaf at
ei gilydd; prawf o gysyniad –
Tystysgrif Perfformiad Ynni,
Cofrestrfa Tir, Rhentu Doeth
Cymru, Swyddogion Rhentu,
Powys, Trivallis

• Lletya a mynediad

• Gwaith wedi cael ei raddio yn ôl
dros dro ar ddiwedd 2018 ond yn
symud ymlaen eto!

• Brought together the first few
datasets; proof of concept – EPC,
Land Registry, Rent Smart Wales,
Rent Officers, Powys, Trivallis

• Hosting & Access

• Work temporarily scaled back at
end of 2018 but moving forward
again!

Work to date (2)

HSAR initial analysis – outputs

0%

10%

20%

30%

40%

50%

1 2 3 4 5 6 7

Distributions of EPC bandings for
Rent Smart Wales properties and

all properties with an EPC

Series1

Series2

Rent Smart Wales EPC bandings

RSW All

E or above = 91% 91%

EPC RSW All

A 0% 0%

B 5% 8%

C 23% 25%

D 40% 39%

E 23% 19%

F 7% 6%

G 2% 2%

RSW All

SAP 65+ 40% 46%

Dadansoddiad Cychwynnol ADSD - allbynnau

0%

10%

20%

30%

40%

50%

1 2 3 4 5 6 7

Dosbarthiad bandiau EPC ar gyfer
eiddo Rhentu Doeth Cymru a holl

eiddo â EPC

Series1

Series2

Bandiau Tystysgrif Perfformiad Ynni (EPC) Rhentu Doeth Cymru

EPC RDC Cyfanswm

A 0% 0%

B 5% 8%

C 23% 25%

D 40% 39%

E 23% 19%

F 7% 6%

G 2% 2%

RDC All

SAP 65+ 40% 46%

RDC Cyfanswm

E neu’n uwch = 91% 91%

Camau Nesaf ADSD

• Cael gafael ar data trwy Ddeddf yr
Economi Ddigidol ond hefyd ffynonellau
eraill e.e. Awdurdodau Lleol, landlordiaid
cymdeithasol cofrestredig, Dŵr Cymru

• Ystadegau arddangosol

• Parhau’r gwaith i lanhau a chysylltu data

• Gweithio tuag at ddefnyddio Llwyfan
Ymchwil Diogel yn y DU fel platfform

• Asesiad o Effaith ar Breifatrwydd GDPR

• Cysylltu â Addysg, yr Economi ac ati

HSAR Next steps

• Obtain data via DEA but also other
sources e.g. LAs, RSLs, Welsh Water

• Demonstration stats

• Continue data cleansing and linking work

• Work towards UKSeRP as platform

• GDPR Privacy Impact Assessment

• Links to Education, Economy etc.

Llwyfan Ymchwil Diogel yn y DU

UK Secure eResearch Platform
(UKSeRP)

- Research platform

- Developed at Swansea University

- SAIL is powered by a UKSeRP

- WG has it’s own tenancy

Beth yw Llwyfan Ymchwil
Diogel yn y DU? What is UKSeRP?

- Llwyfan Ymchwil

- Wedi’u ddatblygu yn Brifysgol

Abertawe

- Mae SAIL wedi ei phweru gan

Lwyfan Ymchwil Diogel yn y DU

- Llywodraeth Cymru gyda

thenantiaeth ei hun

- High level of data security

- WG defined, adaptable

access controls and

permissions

- Improved processing power

- Version control facility

- Remote access for users

Manteision Llwyfan
Ymchwil Diogel yn y DU

- Lefel uchel o ddiogelwch
ddata

- Diffiniedig gan Lywodraeth
Cymru, rheolaethau a
chaniatâd mynediad
cymwysadwy

- Pŵer prosesu wedi ei gwella

- Cyfleusterau rheoli fersiwn

- Cyrchiad pell ar gyfer
defnyddwyr

Advantages of
UKSeRP

- Simple user interface

- Metadata cataloguing

- Data cleaning facility

- Wide range of analytical

tools

Manteision Llwyfan
Ymchwil Diogel yn y DU

- Rhyngwyneb defnyddiwr
syml

- Catalogio metadata

- Cyfleuster glanhau data

- Amrediad eang o offer
dadansoddol

Advantages of
UKSeRP

Administrative Data Research Unit - Wales

Uned Ymchwil Data Gweinyddol – Cymru

“Mae YDG Cymru yn dwyn ynghyd arbenigwyr byd-enwog ym maes gwyddor data,
academyddion blaenllaw a thimau arbenigol Llywodraeth Cymru i gynhyrchu tystiolaeth
a fydd yn llywio penderfyniadau polisi yng Nghymru yn y dyfodol. Mae’r bartneriaeth
mewn sefyllfa berffaith i fanteisio i’r eithaf ar ddefnyddioldeb data dienw a diogel i
lywio’r ffordd y darperir gwasanaethau cyhoeddus a fydd, yn y pen draw, yn gwella
bywydau pobl yng Nghymru.”

“ADR Wales brings together world-renowned data science experts, leading academics
and specialist teams within Welsh Government to produce evidence that shapes future
policy decisions in Wales. The partnership is ideally placed to maximise the utility of
anonymous and secure data to shape public service delivery, which will ultimately
improve the lives of people in Wales.”

Who are ADR Wales?Who are YDG Cymru?

- Early years
- Housing
- Social Care
- Mental Health
- Skills & Employability
- Decarbonisation
- Well-Being & Emerging

Government priorities
- Data Management

Strategic Impact
Programmes

Rhaglenni Effaith
Strategol

- Y Blynyddoedd Cynnar
- Tai
- Gofal cymdeithasol
- Iechyd meddwl
- Sgiliau a Chyflogaeth
- Datgarboneiddio
- Lles a Materion

Llywodraeth sy’n dod i’r
amlwg

- Rheoli data

Cwestiynau/Questions

ADSD/HSAR
Josh.Dixon1@llyw.Cymru/Josh.Dixon1@gov.wales

Ystadegau.CyflwrTai@llyw.cymru
/Stats.housingconditions@gov.wales

YDG Cymru/ADR Wales
ADRUWales@gov.wales

mailto:Josh.Dixon1@gov.wales
mailto:/Stats.housingconditions@gov.wales
mailto:/Stats.housingconditions@gov.wales
mailto:ADRUWales@gov.wales

	Cefndir ADSD / HSAR Background
	Gwaith hyd yn hyn / Work to date
	Dadansoddiad Cychwynnol ADSD - allbynnau / HSAR initial analysis – outputs
	Camau Nesaf ADSD / HSAR Next steps
	Llwyfan Ymchwil Diogel yn y DU / UK Secure eResearch Platform (UKSeRP)
	Beth yw Llwyfan Ymchwil Diogel yn y DU? / What is UKSeRP?
	Manteision Llwyfan Ymchwil Diogel yn y DU / Advantages of UKSeRP
	Uned Ymchwil Data Gweinyddol – Cymru / Administrative Data Research Unit - Wales
	Who are YDG Cymru? / Who are ADR Wales?
	Rhaglenni Effaith Strategol / Strategic Impact Programmes
	Cwestiynau / Questions

