

CAETHWASIAETH FODERN A MASNACHU

Mae masnachu yn golygu:

- Cludo pobl i ffwrdd o'u cymunedau, oherwydd y bygythiad neu'r defnydd o drais, twyll, neu orfodi er mwyn iddynt gael eu hecsbloetio.
- Unwaith y bydd rheolaeth gychwynnol wedi'i sicrhau, caiff dioddefwyr eu symud i le lle mae marchnad ar gyfer eu gwasanaethau, yn aml lle nad oes ganddynt y wybodaeth sylfaenol a fyddai'n eu galluogi i ofyn am gymorth.


Mae caethwasiaeth fodern yn cynnwys masnachu, ond hefyd yn cwmpasu:

- Achosion o ecsbloetio rhywiol, gorfodi llafur corfforol,
- Priodas ffug, gweini domestig a chynaeafu organau.


Efallai na fydd rhai yn dioddef masnachu mewn pobl, ond eu bod yn dal i ddioddef caethwasiaeth fodern. Gall dioddefwyr ddod o bob math o gefndiroedd.

Mae masnachu a chaethwasiaeth fodern yn droseddau difrifol a brwnt lle mae oedolion a phlant yn cael eu trin fel nwyddau ac yn cael eu hecsbloetio er budd troseddol. Gall pobl gael eu gorfodi i weithio trwy fygythiad meddyliol neu gorfforol; eu prynu a'u gwerthu fel 'eiddo'; wedi'u rhwystro'n gorfforol neu â chyfyngiadau ar eu rhyddid.

Gall dioddefwyr:

- Fod yn amharod i gyflwyno gwybodaeth
- beidio â chydabod eu hunain fel rhai sydd wedi cael eu dal yn gaeth
- ddweud storïau â gwallau amlwg (gan fod eu straeon yn aml yn cael eu llunio gan bobl eraill a'u dysgu).

Dangosyddion:

- Gall dioddefwyr ymddangos fel eu bod gyda diffyg maeth neu'n dangos arwyddion o gleisiau, anafiadau eraill, efallai bydd eu hymddangosiad yn flêr ac efallai y byddant wedi eu hynysu oddi wrth pobl y gymuned leol sy'n gweithio ac yn byw yn yr un lle.
- Tatwau sy'n dynodi perchenogaeth.


Mae'r mecanwaith Atgyfeirio Cenedlaethol (NRM) yn broses adnabod a chefnogi dioddefwyr. Fe'i cynlluniwyd i'w gwneud yn haws i'r holl asiantaethau gwahanol a allai fod yn rhan o achos masnachu i gydweithredu, rhannu gwybodaeth am ddioddefwyr posibl a hwyluso eu mynediad i gyngor, llety a chymorth.

Mae dyletswydd ar ymatebwyr cyntaf megis awdurdodau lleol a'r heddlu i lenwi'r Ffurflen Mecanwaith Atgyfeirio Cenedlaethol (NRM) ym mhob achos o amheuaeth o fasnachu.

Llinell Gymorth Caethwasiaeth Fodern 0800 0121 700

<http://www.bwrddiogelugogleddcymru.cymru/>

MODERN SLAVERY AND TRAFFICKING

Trafficking involves:

- Transporting people away from their communities, by the threat or use of violence, deception, or coercion so they can be exploited.
- Once initial control is secured, victims are generally moved to a place where there is a market for their services, often where they lack the basic knowledge that would enable them to seek help.


Modern slavery includes trafficking, but also encompasses:

- Cases of sexual exploitation, forced manual labour,
- Sham marriage, domestic servitude & organ harvesting.


Some people may not be victims of human trafficking, but are still victims of modern slavery. Victims can come from all walks of life.

Trafficking & modern slavery are serious and brutal crimes in which both adults & children are treated as commodities & exploited for criminal gain. People may be forced to work through mental or physical threat; bought & sold as 'property'; physically restrained or have restrictions placed upon their freedom.

Victims may:

- Be reluctant to come forward with information
- Not recognise themselves as having been enslaved.
Tell their stories with obvious errors (because these stories are often composed by others and learnt).

Indicators:

- Victims may appear malnourished or show signs of bruises, other injury, their appearance may be unkempt & they may be isolated from the local community people who are working & living at the same place.
- tattoos indicating ownership.


The National Referral mechanism (NRM) is a victim identification and support process.

It is designed to make it easier for all the different agencies that could be involved in a trafficking case to co-operate, share information about potential victims and facilitate their access to advice, accommodation and support.

There is a duty on first responders such as local authorities and police to complete the National Referral Mechanism (NRM) form in all cases of suspected trafficking.

Modern Day Slavery Helpline 0800 0121 700

<http://www.northwalessafeguardingboard.wales/>