

Turn the tide on trafficking.

Help us stop organised crime gangs operating along Wales' coastline and its ports. Gangs harm lives by trafficking vulnerable people, weapons and drugs.

If you know about or suspect trafficking, contact Crimestoppers. We're an independent charity that gives you the power to speak up and stop crime. 100% anonymously.

No one will ever know you contacted us.

Speak up. Stay safe.

CrimeStoppers.

0800 555111

100% anonymous. Always.

[crimestoppers-uk.org](https://www.crimestoppers-uk.org)

Trowch y llanw ar fasnachu anghyfreithlon

Helpwch ni i atal gangiau troseddau cyfundrefnol yn gweithredu ar hyd arfordir Cymru a'i phorthladdoedd. Mae gangiau'n niweidio bywydau trwy fasnachu pobl, arfau a chyffuriau.

Os ydych chi'n gwybod am fasnachu neu'n amau masnachu, cysylltwch â Crimestoppers. Rydyn ni'n elusen annibynnol sy'n rhoi'r pŵer i chi godi llais ac atal troseddu. 100% yn ddiennw.

Ni fydd unrhyw un byth yn gwybod ichi gysylltu â ni.

Siaradwch. Cadwch yn ddiogel.

CrimeStoppers.

0800 555111

100% anonymous. Always.

crimestoppers-uk.org