
	 Cynllun Plismona
Cenedlaethol a Rhanbarthol

13/14

Awdurdod
Heddlu Trafnidiaeth Prydain	

2

Pan gyflwynais gynllun plismona’r llynedd,
roedd y DU wrthi’n gorffen paratoi am un
o’r ymgyrchoedd plismona mwyaf ei hanes
ar adeg heddwch: Gemau Olympaidd a
Pharalympaidd Llundain. Ysgrifennais fod
gan Heddlu Trafnidiaeth Prydain ran bwysig
yn y gwaith o sicrhau y gallai athletwyr,
trefnwyr a gwylwyr oll deithio’n ddiogel
i’r Gemau ac oddi yno. Bu mwy o deithio
ar y rheilffyrdd yn ystod y Gemau hyn
nac yn ystod unrhyw Gemau Olympaidd
blaenorol; fel heddlu rheilffyrdd y genedl,
buddsoddodd HTP lawer iawn o amser a
gwaith yn y paratoadau.

Rwy’n falch iawn y bu’r cyfan yn werth
chweil: dylai ein swyddogion a’n staff
ymfalchïo yn eu cyfraniad at y Gemau
Olympaidd a Pharalympaidd gorau a
welwyd erioed yn fy nhyb i.

Dywedais hefyd yn fy nghyflwyniad
y llynedd ein bod yn benderfynol na
wnâi dim byd dynnu ein sylw oddi ar
ein gwaith arferol, ar waethaf blwyddyn

Cynnwys

Millie Banerjee
Cadeirydd
Awdurdod Heddlu Trafnidiaeth Prydain

	

Rhagair gan Gadeirydd y AHTP............... 2

Rhagair gan Brif Gwnstabl y HTP............4

Adnoddau cenedlaethol.............................. 5

Targedau cenedlaethol................................ 7

Cymru a’r Gorllewin: rhagair.................... 10

Adnoddau Cymru a’r Gorllewin............... 12

Targedau rhanbarthol..................................13

Targedau sector Cymru..............................14

Map rheilffordd..15

Rhagair

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

3

brydur a gynhwysai’r Gemau. Yn 2012/13,
parhaodd Heddlu Trafnidiaeth Prydain i
ddarparu gwasanaeth plismona effeithiol
i’r rhwydwaith rheilffyrdd a’r teithwyr
sy’n defnyddio’r rheilffyrdd, a pharhaodd
Awdurdod yr Heddlu â’i waith o gynllunio
dyfodol y llu.

Bydd ein partneriaid yn y diwydiant yn
ymwybodol ein bod wedi gweithio dros
y flwyddyn ddiwethaf ar ein cynlluniau
strategol ac ariannol am y blynyddoedd
nesaf sy’n cynnwys pumed cyfnod
rheoli Network Rail, 2014-2019. Erys ein
cenhadaeth sylfaenol yr un fath: darparu
gwasanaethau plismona o ansawdd uchel i
deithwyr y rheilffordd, y sawl sy’n gweithio
ynddi a’r sawl sy’n eu rhedeg mewn cyfnod
o dwf y rhwydwaith a chyfyngiadau
ariannol. Ond wrth i’r rheilffordd dyfu ac 	
esblygu, mae’n rhaid i ni wneud gwelliannau
ar y cyd â’r sawl sy’n rhedeg y rheilffordd,
yn cynnwys ailstrwythuro creadigol o
weithrediadau’r llu. Fe wnawn ddiweddaru
ein partneriaid wrth i’r gwaith ddatblygu yn
y maes hwn dros y misoedd nesaf.

Eleni, rydym yn cyfuno’r holl gynlluniau
plismona cenedlaethol a rhanbarthol yn
un ddogfen. Fel blynyddoedd blaenorol,
fe welwch fod ein targedau cenedlaethol
wedi’u trefnu o gwmpas pedair thema
strategol eang, ac mae ein partneriaid wedi
nodi eu bod yn dal yn briodol.

Mae’r uchelgeisiau strategol hyn, a aiff â’r llu
i ddiwedd y ddegawd, yn cynnwys:

•	 Lleihau tarfu;

•	 Lleihau troseddu;

•	 Gwella hyder; a

•	 Chyflawni gwerth.

Mae ein cynlluniau i ddatblygu Heddlu
Trafnidiaeth Prydain hyd at 2019 yn
ymwneud â’r gost o wneud hynny, yn
ogystal â sut i deilwra ein gwasanaethau at
anghenion ein cwsmeriaid. Yn Rhagfyr 2012,
penderfynodd Awdurdod yr Heddlu godi
ei gyllideb plismona craidd i £203.9m ym
mlwyddyn gyntaf ei gynllun ariannol tymor
canol. Mae’n gynnydd o 1.8 y cant, yn unol
â’n hymroddiad i gadw unrhyw gynnydd yn
y gyllideb o dan y mynegai pris manwerthu,
sy’n 3 y cant ar hyn o bryd. Pennwyd
cyllideb plismona craidd Rheilffordd
Danddaearol Llundain yn £52.7m. Mae
dadansoddiad manylach o’r adnoddau hyn
ar dudalen 5.

Yn Rhagfyr, cyflawnais bedair blynedd fel
cadeirydd Awdurdod Heddlu Trafnidiaeth
Prydain. Yn ystod y 4 blynedd ddiwethaf,
mae’r llu wedi lleihau ei gostau a rhesymoli
ei weithrediadau, ac mae wedi llwyddo i
wneud hynny gan barhau i leihau troseddu
ar y rheilffyrdd bob blwyddyn. Yn yr
un cyfnod, gwrandawodd yr heddlu ar
argymhellion y diwydiant i ganolbwyntio
ar darfu cysylltiedig â’r heddlu ar
wasanaethau rheilffyrdd, gan gyflawni
lleihad arwyddocaol yn y flwyddyn gyntaf.
Daeth â’r her o ladrad ceblau i amlygrwydd
cenedlaethol, a bellach, mae deddfwriaeth
newydd yn ymwneud â hynny yn ei lle.
Datblygodd a defnyddiodd uned arfog
newydd i wneud ein gorsafoedd yn
ddiogelach fyth. Ac fe gyflawnodd ymgyrch
blismona yn ystod y Gemau Olympaidd a
wnaeth y wlad gyfan yn falch.

Wrth gwrs, mae angen gwneud llawer
rhagor, ond mae’r Prif Gwnstabl Andy
Trotter a phob un o’i swyddogion a’i staff yn
haeddu canmoliaeth arbennig am eu gwaith
caled. Mae rheilffyrdd Prydain yn ddiogelach
nag erioed o’r blaen. Edrychaf ymlaen yn
awr at heriau’r blynyddoedd sy’n dod.

4

Mae’r cynllun plismona hwn yn disgrifio sut
bydd Heddlu Trafnidiaeth Prydain yn parhau
i ddiogelu a gwasanaethau’r rheilffordd yn
2013/14.

Rydym wedi ymgynghori’n helaeth i
wrando ar bryderon ein budd-ddeiliaid, ac o
ganlyniad, rydym wedi gosod targedau sy’n
adlewyrchu blaenoriaethau cenedlaethol a
lleol y rheilffordd. Mae lleihau troseddu a
tharfu yn parhau’n flaenoriaethau pwysig i’r
rheilffordd. Mae ein targedau cenedlaethol
eleni wedi’i hanelu at adeiladu ar lwyddiant
blynyddoedd diweddar.

Y llynedd, lleihawyd troseddu am yr wythfed
flwyddyn yn olynol, a byddwn yn parhau i
ganolbwyntio ar leihau troseddu yn 2013/14.
Yn benodol, cawsom lwyddiant mawr wrth
leihau lladradau ceblau, a welodd leihad o
46% y llynedd. I gynnal y gostyngiad hwn,
byddwn yn defnyddio deddfwriaeth newydd i
dargedu’r sawl sy’n masnachu mewn eiddo a
ddwynir o’r rheilffordd.

Bydd dwyn ceblau a throseddau eraill megis
tresmasu yn tarfu’n sylweddol, ac mae
gennym darged i leihau’r tarfu sy’n deillio o’r
digwyddiadau hynny y gallwn ddylanwadu
arnynt. Mae marwolaethau yn un o brif
achosion oedi, ac yn ystod y 2012/13,
fe wnaethom leihau’r amser a gymerir i
ailagor y rheilffordd. Byddwn yn parhau i
ganolbwyntio ar leihau’r amser a gymerir
i ddelio â marwolaethau gan gynnal ein
safonau ymchwilio uchel.

Rwy’n ymwybodol iawn o’r angen i
ddangos ein heffeithlonrwydd yn ogystal
â’n heffeithiolrwydd i’r rheilffordd. Er i ni
lwyddo i sicrhau gostyngiad o 14% mewn
costau mewn termau real dros y 5 mlynedd
diwethaf, rhaid i ni barhau i arddangos
gwerth am arian. Byddwn yn parhau i leihau
costau ein gwasanaethau cefn swyddfa a’n
gorbenion rheoli. Byddwn hefyd yn sefydlu

mesurau ychwanegol i barhau â’n llwyddiant
wrth ostwng lefelau salwch a gwella ein
hamlygrwydd a’n hargaeledd.

Daw heriau newydd yn sgil llwyddiant
y rheilffordd hefyd. bydd rhagor o
deithwyr a rheilffyrdd newydd yn cynnig
rhagor o gyfleoedd i droseddwyr; mae
ein gwasanaethau testun a Twitter yn
cynnig sianelau newydd i deithwyr roi
gwybod am droseddau ac ymddygiad
gwrthgymdeithasol; mae plismona
cefnogwyr pêl-droed yn hawlio adnoddau
sylweddol; erys bygythiad terfysgaeth.
Mae ein strwythurau presennol a’n defnydd
o adnoddau wedi golygu gafael da ar
weithrediadau, perfformiad llawer gwell, a
pherthnasau da â budd-ddeiliaid lleol. Fodd
bynnag, bydd heriau’r blynyddoedd nesaf yn
gofyn am ddull newydd, radical.

Rwy’n benderfynol o gadw’r hyn sy’n llwyddo
a pharhau i wella ein perfformiad, ond ni
allwn aros yn ein hunfan. Mewn ymateb i’r
heriau sydd o’n blaen, byddwn yn siarad
â’n budd-ddeiliaid ac yn ailstrwythuro’r llu
i barhau i leihau costau a gwella ein gallu
rheng flaen. Yn ogystal ag ymdrechu i fod
yn barod i’r dyfodol, bydd ein hymdrechion
yn canolbwyntio ar gyflawni’r targedau a
amlinellir yn y cynllun hwn.

Andrew Trotter
Prif Gwnstabl
Heddlu Trafnidiaeth Prydain

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

5

Adnoddau cenedlaethol
Ym mis Tachwedd 2012, pennodd Awdurdod Heddlu Trafni-
diaeth Prydain gyllideb plismona craidd o £203.9m ar gy-
fer gwasanaethau rheilffordd uwchddaearol a £52.7m ar gy-
fer Rheilffordd Danddaearol Llundain. Mae arbedion o £1.6m
wedi’u dwyn ymlaen o 2012/13.
Costau uwchddaearol Gwerth (£m)

Plismona craidd 202.362

Gwasanaethau plismona
ehangach

16.723

Incwm arall 7.377

Isgyfanswm 226.462

Costau tanddaearol

Plismona craidd 52.698

Gwasanaethau plismona
ehangach

1.201

Incwm arall 1.635

Isgyfanswm 55.534

Cyfanswm costau gros 281.996

Cyllidebau craidd yn ôl adran Gwerth (£m)

Adrannau FHQ 51.418

Plismona a throseddau
tiriogaethol

19.488

Gweithrediadau canolog 15.448

Gogledd Llundain 24.465

De Llundain 26.600

Gogledd-ddwyrain 17.448

Gogledd-orllewin 16.926

Yr Alban 12.531

Cymru a’r Gorllewin 17.768

Isgyfanswm 202.092

Rheilffordd Danddaearol
Llundain

52.698

Cyfanswm gweithrediadau
cenedlaethol

254.790

Officers

Staff

Non-staff costs

Cyllideb gyffredinol a heb fod yn
ymwneud â staff, 2013/14

53.5%

22.7%

23.8%

Costau ac
eithrio staff

Swyddogion yr
Heddlu

Staff yr
Heddlu

24.3%
TG a chyfathrebu

30.3%
Adeiladau

7.6%
Cludiant, teithio a

llety

19.7%
Cyflenwadau a
gwasanaethau

18.2%
Taliadau cyfalaf

6

ASB	 Ymddygiad gwrthgymdeithasol
DLR 	 Rheilffordd Ysgafn Ardal y Dociau
EPSA 	Cytundeb Gwasanaethau Heddlu Ehangach
FHQ 	 Pencadlys y llu
FOC 	 Cwmni Cludo Nwyddau
JPIP 	 Cynllun Gwella Perfformiad Ar Y Cyd
LU 	 Rheilffordd Danddaearol Llundain
NPT 	 Tîm plismona’r gymdogaeth
TOC 	 Cwmni Trenau
PPM 	 Mesur perfformiad cyhoeddus, ffigwr Network Rail sy’n dangos y ganran o drenau 	
	 sy’n cyrraedd pen eu taith mewn pryd

PSA 	 Cytundeb Gwasanaethau Heddlu
PSP 	 Cynllun datrys problemau

Termau a byrfoddau a ddefnyddir yn y ddogfen hon

Adrannau HTP SSCH Swyddog
yr Heddlu

Staff yr
Heddlu

FHQ (manylion ar y dde) 0 329 755

Gogledd Llundain 97 452 105

De Llundain 51 405 95

Gogledd-ddwyrain 16 277 65

Gogledd-orllewin 32 257 60

Yr Alban 0 223 53

Cymru a’r Gorllewin 63 258 72

Isgyfanswm 259 2201 1205

Rheilffordd
Danddaearol Llundain

111 677 230

Cyfanswm 370 2878 1435

Adrannau FHQ SSCH Swyddog
yr Heddlu

Staff yr
Heddlu

Gweithrediadau
canolog 0 153 105

Adnoddau
Corfforaethol 0 28 248

Grŵp y Dirprwy Brif
Gwnstabl 0 20 105

Plismona a Throseddu
Tiriogaethol 0 128 297

Isgyfanswm 0 329 755
Ariannwyd â chyllid
PSA Ehangach 0 0 0

Cyfanswm 0 329 755

* Sylwer fod y rhain yn cynnwys y swyddi wedi’u
hariannu â chyllid PSA Ehangach sydd wedi’u
heithrio o’r model Matrics

Cyllideb cyflogi 2013/14

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

7

Targedau cenedlaethol
Lleihau tarfu

Tarfu yn ymwneud â’r
heddlu o leiaf 3% yn llai
na ffigwr 2012/13

Caiff marwolaethau nad
ydynt yn amheus a rhai
diesboniad eu clirio o
fewn cyfartaledd o 90
munud ar gyfartaledd.

Lleihau tarfu yw’r brif flaenoriaeth sydd wedi’i nodi’n
gyson gan fudd-ddeiliaid HTP a dyma’r drydedd
flwyddyn iddo fod yn darged penodol yn y Cynllun
Plismona. Mae hefyd yn allweddol i agenda McNulty
o wella effeithlonrwydd a dibynadwyedd diwydiant
rheilffyrdd y DU ac mae’n un o ddulliau allweddol
HTP o alluogi’r diwydiant ehangach i gyflawni
heriau’r dyfodol. Cynhwysai Cynllun Plismona 2012/13
darged i leihau tarfu, mewn partneriaeth, mewn
mannau problemus allweddol. Mae hyn wedi bod
yn llwyddiannus iawn, a bu 48% yn llai o darfu yn y
mannau hyn.

Bu gostyngiad o dros 26% yng nghyfanswm y tarfu a
chofnodwyd gostyniadau hefyd ymhob categori tarfu
sy’n gysylltiedig â gwaith yr heddlu. Bydd lleihau tarfu
ymhellach yn heriol. Fodd bynnag, pennwyd yr amcan
hwn yng nghyd-destun nod tymor hir o sicrhau 20%
yn llai o darfu erbyn 2019.

Dengys y targed hwn fod rheoli marwolaethau
yn parhau’n flaenoriaeth hollbwysig i HTP, gan
ganolbwyntio ar gynnal y cynnydd rhagorol presennol
yn yr ymdrech i leihau tarfu cysylltiedig, gan ddiogelu
urddas yr ymadawedig ac uniondeb ymchwiliadau. Am
y tro cyntaf, cynhwysir marwolaethau diesboniad a
rhai nad ystyrir yn amheus yn y mesur hwn, gan arwain
at darged heriol iawn.

Mae hyn yn dilyn cyflwyno prosesau arweiniad,
hyfforddiant a rheoli perfformiad newydd sydd wedi
galluogi HTP i ddelio ag achosion o farwolaethau
diesboniad a rhai nad ydynt yn amheus o fewn
cyfartaledd o 83 munud o’i gymharu â 113 munud am
yr un cyfnod yn 2011/12.

Tarfu

Marwolaethau

8

Lleihau troseddu

Lleihad o 3% o leiaf
yn nifer y troseddau
hysbysadwy (ac eithrio
troseddau a hysbysir gan
yr heddlu) o lefel 2012/13

Cynnal cyfradd datrys
troseddau hysbysadwy
2012/13 o leiaf*

Mae lleihau troseddu wrth graidd pwrpas a
gweithgareddau HTP, ac ynghyd â lleihau tarfu, fe’i
nodir yn gyson gan fudd-ddeiliaid fel blaenoriaeth
hollbwysig i HTP. Dros y cyfnod naw mlynedd i
ddiwedd 2012/13, llwyddodd HTP i sicrhau lleihad
o 35% yn nifer y troseddau hysbysadwy, ac wrth
wneud hynny, sicrhaodd leihad sylweddol mewn
troseddau blaenoriaethol megis lladradau (gostyngiad
o 80%), trais yn erbyn unigolion (gostyniad o 7%), a
throseddau hysbysadwy ar y rheilffyrdd (71%).

Ar waethaf y gostyngiadau blynyddol hyn, mae HTP
wedi ymroddi i leihad pellach mewn troseddau, a
chyflawni gostyngiad o 20% erbyn 2019.

31% oedd cyfradd datrys troseddau hysbysadwy HTP
yn 2012/13, sydd gryn dipyn yn uwch na’r cyfartaledd
o’i gymharu â heddluoedd eraill. Mae’r gyfradd wedi
cynyddu’n sylweddol ers 2004 pan oedd yn 17%.

Mae gan HTP gyfraddau datrys neilltuol o uchel yn
achos troseddau blaenoriaethol megis lladradau
(45%), ymosodiadau ar staff (58%) a throseddau
treisiol (50%).

Troseddau hysbysadwy

Troseddau hysbysadwy

Cyflawni gwerth

Cynnydd o 58% o leiaf
yng nghanran gyffredinol
y gyllideb a warir ar
adnoddau rheng flaen

Bwriad y targed hwn yw cydategu nod y Prif Gwnstabl
o sicrhau fod cymaint ag y bo modd o adnoddau HTP
wedi’u neilltuo i blismona rheng flaen. Fe’i mesurir
gan ddefnyddio diffiniad HMIC o reng flaen, sef ‘y rhai
sydd mewn cysylltiad bob dydd â’r cyhoedd ac yn
ymyrryd yn uniongyrchol i gadw pobl yn ddiogel ac yn
gorfodi’r gyfraith’.

Ar hyn o bryd, mae HTP yn gwario 57% o’i gyllideb ar
adnoddau a ddiffinnir fel rhai rheng flaen.

Adnoddau rheng flaen

* Efallai gwnaidd newidiadau
arfaethedig gan y Swyddfa

Gartref olygu y gallwn gyfrif
troseddau cymunedol a
ddatrysir at ddibenion y

targed yn ddiweddarach y
flwyddyn hon.

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

9

Gwella argaeledd staff

•	 Cyfanswm salwch 7.3
diwrnod y flwyddyn yn
llai na ffigwr 2012/13

•	 O leiaf 90% o staff y
Cyfyngir Dros Dro ar
eu Dyletswyddau yn
dychwelyd i’w horiau
llawn wedi pedair
wythnos

Bu gostyngiad o 40% yng nghyfradd salwch gyffredinol
HTP ers dechrau 2007, a bu gwelliannau cynyddol ymhob
un o’r dair blynedd ddiwethaf. Cynyddwyd targed 2013/14
i fesur salwch a swyddogion a staff y cyfyngir dros dro
ar eu dyletswyddau ac na ellir eu defnyddio. Yn 2012/13,
collodd HTP gyfartaledd o 7.51 diwrnod fesul cyflogai yn
sgil absenoldeb salwch.

Mae HTP wedi gwneud enillion sylweddol yn y maes hwn,
ac mae wedi gwella o’i gymharu â 2008/09 pan oedd
y cyfartaledd yn 10 diwrnod y flwyddyn. Mae HTP yn
cymharu’n dda â heddluoedd eraill yn achos cyfanswm
absenoldeb salwch, a dengys data diweddaraf CIPFA
mai HTP yw’r pedwerydd gorau o ran cyfuniad o salwch
swyddogion, SCCH a staff.

Argaeledd staff

Gwella hyder

Swyddogion NPT ac
Ymateb yn gweithio o
leiaf 1,036,267 awr rhwng
7pm a 3am

Mae amlygrwydd yr heddlu yn ffactor allweddol yn
hyder y cyhoedd ; cred staff a theithwyr y rheilffyrdd fod
presenoldeb HTP ar orsafoedd ac mewn trenau yn bwysicaf
gyda’r hwyr ac yn ystod oriau mân y bore. I ddarparu
presenoldeb gweladwy pan fydd yr angen mwyaf am
hynny, mae’n bwysig bod cymaint ag y gellir o heddweision,
SCCH a Chwnstabliaid Arbennig yn cael eu defnyddio i
wneud dyletswyddau sydd yn llygaid y cyhoedd ac ar yr
adegau pan fydd yr angen mwyaf amdanynt. Mae’r targed
hwn yn adeiladu ar gynnydd y llynedd, ac mae’n anelu at
gynyddu nifer yr oriau y defnyddir swyddogion, SCCH a
Chwnstabliaid arbennig fel rhan o’r gwasanaeth craidd 24
awr a Thimau Phlismona’r Gymdogaeth rhwng 7pm a 3am.

Amlygrwydd

Cynyddu cyfradd
datrys troseddau trefn
gyhoeddus hysbysadwy o
ffigwr 2012/13

Cydnabyddir yn helaeth fod ymddygiad gwrthgymdeithasol
yn ffactor allweddol yn hyder teithwyr a staff y rheilffyrdd.
Mae’r targed arfaethedig hwn yn canolbwyntio ar y math o
ymddygiad stwrllyd, llabystaidd ac annerbyniol sy’n neilltuol
o niweidiol. Dengys arolygon ei fod yn effeithio ar staff
y rheilffyrdd yn fwy nag unrhyw drosedd arall, a chyfeirir
ato’n gyson fel blaenoriaeth hollbwysig gan deithwyr yn yr
Arolwg Cenedlaethol o Deithwyr. Mae HTP wedi gweithio’n
galed gyda gweithredwyr y rheilffyrdd i daclo ymddygiad
gwrthgymdeithasol. Bu cynnydd o 4% yn y troseddau
a gofnodwyd rhwng 2005/06 a 2012/13; mae’r gyfradd
ddatrys hefyd wedi cynyddu o 49% i 62%.	

Troseddau trefn gyhoeddus

10

Mae Rhanbarth Cymru a’r Gorllewin
yn cynnig her ddaearyddol sylweddol,
a chymysgedd dda o amgylcheddau
gwledig a chanol dinas i’w plismona. Mae’r
Rhanbarth yn cynnwys 27 o siroedd Cymru
a Lloegr a’r holl wahaniaethau cymdeithasol,
economaidd a diwylliannol cysylltiedig.
Mae gan swyddogion a staff gyfrifoldeb
am boblogaeth deithiol o dros 160 miliwn
o bobl y flwyddyn. Maent yn goruchwylio
diogelwch mewn 1200 o orsafoedd a depos,
gan gefnogi naw Cwmni Trenau, pedwar
parth Network Rail, un Cwmni Cludo
Nwyddau ac un Gweithredwr Rheilffordd
Ysgafn.

Ar hyn o bryd, mae gennym 258 o
swyddogion yr heddlu, 75 o staff yr heddlu
a 68 Swyddog Cymorth Cymunedol yr
Heddlu a leolir mewn mannau allweddol ar
draws y rhwydwaith. Ymdrechwn i ddarparu
gwasanaeth plismona o’r radd flaenaf i’n
partneriaid yn y diwydiant ac amgylchedd
rheilffordd ddiogelach i deithwyr. Mae
gennym hefyd berthnasau gwaith cadarn

yn eu lle – nid yn unig â phartneriaid yn y
diwydiant – ond hefyd â Ffocws ar Deithwyr
a heddluoedd y Swyddfa Gartref y byddwn
yn gweithio’n agos â hwy.

Mae ein dull partneriaeth wedi sicrhau
blwyddyn arall o berfformio cryf yn
Rhanbarth Cymru a’r Gorllewin. Dyma
uchafbwyntiau 2012/13:

•	 Lleihad o 7% mewn Troseddu.

•	 Lleihad o 43% mewn Dwyn Ceblau Byw

•	 Lleihad o 10% mewn Troseddau Treisiol,
Rhywiol a Lladradau.

•	 Cynnydd o 11% yn y troseddwyr
y delir â hwy am Ymddygiad
Gwrthgymdeithasol.

•	 Lleihad o 3% mewn Trais a Gofnodwyd
yn erbyn Staff.

•	 Cyflawnir y Mesur Perfformiad
Cyhoeddus yn unigryw yn Sector
Cymru.

Byddwn yn parhau i adeiladu ar y
perfformiad cryf hwn gyda’n partneriaid
yn ystod 2013/14. Mae ein targedau
cenedlaethol a lleol newydd yn cynnig
heriau newydd ac yn cyfateb yn agos ag
anghenion teithwyr, staff a’r diwydiant
ehangach.

Bydd y cynllun yn annog ein
gweithgareddau i ganolbwyntio ar ein
busnes craidd o gadw pobl yn ddiogel a
tharfu llai ar ein rhwydweithiau rheilffyrdd.
Bydd y cynllun plismona hwn yn rhoi’r
ffocws i ni ymgysylltu â staff y rheilffyrdd,
y cyhoedd sy’n teithio a’n cymunedau, a
sicrhau eu bod yn ddiogel ac yn teimlo’n
ddiogel. I gyflawni hyn, rydym yn sicrhau
ein bod yn fwy amlwg ar y Rhwydwaith, yn
enwedig gyda’r hwyr, a byddwn yn patrolio
rhagor o drenau yn hwyr y nos. Trwy leihau

Prif Uwcharolygydd Peter Davies

Comander Cymru a’r Gorllewin
Heddlu Trafnidiaeth Prydain

Cymru a’r Gorllewin: rhagair

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

11

troseddu ac ymddygiad gwrthgymdeithasol,
byddwn yn ymdrechu i wneud y rhwydwaith
rheilffyrdd yn lle diogel iawn.

Yn ystod y flwyddyn, ymunodd yr
Uwch-arolygydd Andy Morgan ag
uwch dîm rheoli’r rhanbarth, ac ef sydd
bellach yn arwain ar faterion strategol a
phartneriaethau Sector Cymru. Daeth Andy
atom wedi sawl swydd weithredol allweddol
yn Heddlu De Cymru, ac rwy’n sicr y bydd
yn ddylanwadol yn y Rhanbarth.

Ar y cyfan, rydym yn dal yn benderfynol
o barhau i leihau troseddu ac anhrefn yn
2013/14, ac mae bwriad clir o fod mor
weladwy ag y gallwn i’n cymuned ac
yn weladwy. Bydd ein timau plismona’r
gymdogaeth yn ein cynorthwyo i barhau i
ganolbwyntio ar gymunedau. Yn 2012/13,
mae’r timau hynny wedi gwneud defnydd
o gynlluniau datrys problemau a gaiff eu
dyfeisio, eu monitro a’u cymeradwyo ar
y cyd â phartneriaid y diwydiant. Mae’n
debyg y byddir yn parhau i’w defnyddio i
daclo heriau cynllun plismona 2013/14.

Mae’r Tîm Plismona Teithio Diogelach
– partneriaeth arloesol yn cynnwys
HTP, Heddlu Gorllewin y Canolbarth, a’r
awdurdod cludiant lleol, Centro – wedi
datblygu’n llawn yn 2012/13, ac mae wedi
lleihau troseddu ar rwydwaith Gorllewin y
Canolbarth. Bydd eu dull arloesol o ddatrys
problemau yn taclo troseddu ac anhrefn
yn rhanbarth Gorllewin y Canolbarth yn
2013/14.

Yn olaf, trwy recriwtio, bydd cynnydd o
ddeg yn nifer y swyddogion yn y Rhanbarth,
a byddwn yn penodi dau ar bymtheg
o Gwnstabliaid Arbennig i gefnogi ein
plismona.

Mae’r cynllun hwn yn amlinellu’n glir beth
yw ein hamcanion a’n targedau am y
flwyddyn nesaf. Po fwyaf effeithiol fydd ein
gwaith â’n partneriaid, y mwyaf y byddwn
yn gallu cyflawni a gwella hyder teithwyr a
staff, gan wneud y rheilffyrdd yn ddiogelach
fyth.

Edrychaf ymlaen at weithio gyda chi.	

12

Adnoddau Cymru a’r Gorllewin
Uned SCCH

Swyddog

yr Heddlu

Staff yr

Heddlu

Cwnstabl

Arbennig.*

Tîm Rheoli’r Ardal 0 7 5

Biwro Gwybodaeth y
Rhanbarth 2 16

Uned Cyfiawnder y
Rhanbarth 1 11

Bangor 5 1

Birmingham New
Street 36 3 4

Bryste 26 1 1

Bryste a Sector y De-
orllewin

Caerdydd 26 1 4

Caerfyrddin 2

CID 24 1

Cynllunio Wrth Gefn a
Gweithredol 2 10

Coventry 2 11 1 4

Canolfan Rheoli
Troseddau 3

Cymorth Troseddau 4

Uned Ffynhonnell
Unigryw 6

Uned Cŵn 4

Caerwysg 9 1 1

Cyllid a
Gwasanaethau
Corfforaethol

9

Caerloyw 1 7

Machynlleth 1

Tîm Lladradau
Metelau 7

Casnewydd 2 1

Dim Tyst Dim
Cyfiawnder 5

HTP Caerfaddon 6 3

HTP Birmingham 6 4 1

HTP Cymru 39 8 1 1

Cymorth Gweithredol 6

Uned Cymorth
Gweithredol 13

Plymouth 7 1

Tîm Troseddu
Rhagweithiol 1

Uned SCCH
Swyddog

yr Heddlu

Staff yr

Heddlu

Cwnstabl

Arbennig.*

Y Rhyl 4

Teithio Diogelach 8 5 1 8

Yr Amwythig 6 1

Abertawe 9 1 1

Truro 2 1

Wolverhampton 1 10 1 3

Cyfanswm plismona
craidd 38 244 69 30

Swyddi a ariennir â
chyllid EPSA 25 14 3 0

Prif Gyfanswm 63 258 69 30

*Eithrir cwnstabliaid arbennig o’r model codi tâl

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

13

Targedau rhanbarthol

Lleihau trais tuag at staff
o lefel 2012/13

Cynnydd o 5% o leiaf
yn nifer y troseddwyr a
ganfyddir o lefel 2012/13

Bydd hyn yn adeiladu ar y llwyddiant y Rhanbarth yn
2012/13, a bydd yn atgyfnerthu’r farn yn y Rhanbarth y
dylai staff ar y rhwydwaith gael cefnogaeth lawn wrth
ddelio a digwyddiadau treisgar, a dylent fod â’r hyder
i roi gwybod am ddigwyddiadau o’r fath. Gan weithio
mewn partneriaeth i leihau troseddau, byddwn yn
ceisio lleihau digwyddiadau treisgar.

Rydym yn cydnabod y gall ymddygiad
gwrthgymdeithasol frawychu teithwyr a staff y
rhwydwaith rheilffyrdd. Mae’n achosi lefel anghymesur
o bryder ac mae cysylltiad clos rhyngddo a theithio heb
docynnau. Rydym yn benderfynol o ddelio’n gymesur
â throseddwyr er mwyn rhoi hyder i deithwyr a staff roi
gwybod am droseddau. Bydd gwasanaeth negeseuon
testun newydd y llu yn cefnogi ein hymdrechion i
wneud hysbysu mor hygyrch ag y bo modd.

Trais tuag at staff

Ymddygiad gwrthgymdeithasol

Cynnydd o 20% o leiaf yn
nifer y troseddwyr a gaiff
eu dal o lefel 2012/13

Lleihad o 5% o leiaf yn
nifer y troseddau o lefel
2012/13

Bydd lleiafrif bychan o gefnogwyr yn wastad yn
ymddwyn yn wrthgymdeithasol, ac mae gan y
Rhanbarth hwn hanes profedig o gynllunio gyda
phartneriaid TOC i ragweld mwyafrif yr anawsterau.
Pery cyfleoedd i ni weithio i wella ymddygiad
cefnogwyr, a byddwn yn targedu’r clybiau problemus
allweddol trwy gydol y tymor. Mae’r targed hwn yn
ddibynnol ar gynllunio cadarn, partneriaethau gyda’r
TOCs a’r perthnasau gwaith rhagorol sydd eisoes yn
eu lle rhyngom â lluoedd y Swyddfa Gartref.

Mae Dwyn Eiddo Teithwyr yn cyfrannu’n sylweddol at
ein cyfradd droseddu gyffredinol yn y Rhanbarth, ac
mae cyfleoedd clir i ni ddeall y materion yn well a’u
taclo trwy amrywiaeth o fesurau. Bwriadwn ymgysylltu
â theithwyr a’r TOCs i gefnogi’r gwaith hwn.

Troseddau cysylltiedig â phêl-droed

Dwyn eiddo teithwyr

14

Targedau sector Cymru

Cynnal neu wella cyfradd
datrys ymosodiadau ar
staff diwedd blwyddyn
2012/13

Lleihau ymhellach y
nifer o drenau gohiriedig
(PPM) o lefel diwedd
blwyddyn 2012/13

Llwyddodd HTP i ddatrys 65% o’r ymosodiadau
ar staff yn 2012/13. Cafwyd sawl llwyddiant yn y
flwyddyn flaenorol yn ymwneud â’n hymchwiliadau ein
hunain a lefelau hysbysu ymhlith staff, ac mae cynnal y
targed hwn yn ystod y flwyddyn nesaf yn hollbwysig.
Byddwn yn adeiladu ar lefelau hyder staff yn y
deilliannau a gyflawnir ac yn datblygu dulliau o gynnig
gwell adborth i’r TOCs, gan barhau i wella hyder yn
HTP a’n gallu i ymchwilio.

Cydnabyddwn fod tarfu yn achosi pryder sylweddol
i’r TOCs a’r cyhoedd. Bydd HTP yn gweithio gyda’r
holl fudd-ddeiliaid allweddol ynghylch y mater hwn,
gan rannu gwybodaeth a wnaiff gyfrannu at ddull
mwy effeithiol, a defnyddir gweithrediadau wedi’u
targedu i atal damweiniau lle achosir tarfu. Bydd HTP
hefyd yn gweithio gyda phedwar llu’r Swyddfa Gartref
yng Nghymru, a byddwn yn monitro ein rhestrau
dyletswyddau yn gyson i wella amseroedd ymateb i’r
digwyddiadau hyn.

Ymosodiadau ar staff

Tarfu – trenau gohiriedig

Awdurdod Heddlu Trafnidiaeth Prydain
Cynllun Plismona Cenedlaethol a Rhanbarthol 2013/14

15

Statistical Bulletin 3

Map of BTP stations

CONTENTS

Stockwell

Hammersmith

Wembley Park Finsbury Park

Central London
West Ham

Poplar

Woolwich Arsenal

London North and South

London Underground/DLR

Barking

Finsbury Park

Hackney Downs

Marylebone

Victoria
Ebury Bridge

Waterloo

Lewisham

London North

London South

Highbury & Islington

Inverness

Aberdeen

Dundee

Perth
Stirling

Kirkcaldy

Edinburgh

Motherwell
Kilwinning

Paisley
Glasgow

Dalmuir

Norwich

Cambridge

Colchester

Peterborough

Milton Keynes

Luton

Reading

Southampton

Bournemouth

Truro

Plymouth

Exeter

Newport
Pontypridd

Gloucester

Bristol

Bath

Coventry

Cardiff

Swansea

Carmarthen

Shrewsbury

Machynlleth

Birmingham

Wolverhampton

Bangor
Rhyl

Carlisle

Lancaster

Newcastle

Sunderland

Darlington

Middlesborough

Hull
Leeds

Bradford

Shipley York

Grimsby

Lincoln

Doncaster

Sheffield

Nottingham

Leicester

Derby

Blackpool
Preston

Southport
Wigan

Liverpool

Chester

Wirral

Crewe
Stoke

Manchester Airport

Manchester

Portsmouth Brighton

Guildford
Croydon Ashford

Southend

LN

LU

S Scotland

North Western

North Eastern

Wales & Western

London North

London South

London Underground/DLR

NW

NE

WW

LN

LS

LU

LS

WW

NW

NE

S

BTP map

Inverness

Aberdeen

Dundee

KirkcaldyStirling

Perth

Dalmuir

Paisley

Kilwinning

Edinburgh

Newcastle

Carlisle

Lancaster
York

Hull

Grimsby

Lincoln

Doncaster

Sheffield

Nottingham

Leicester Norwich
Peterborough

Cambridge

Milton Keynes

Oxford

Reading

Colchester

Ashford

Ebbsfleet

Guildford

BrightonPortsmouth

Southend

Wigan

Wirral
Manchester

Chester
Crewe

Rhyl
Bangor

Stoke-on-Trent

Wolverhampton

Shrewsbury

Machynlleth

Carmarthen

Swansea
Pontypridd

Gloucester

Birmingham

Coventry

Blackpool

Southport

Sunderland

Darlington
Middlesbrough

Newport

Bristol

Exeter Bournemouth

Southampton

PlymouthTruro

Cardiff

Bradford Leeds

Derby

Preston

Glasgow
Motherwell

Liverpool

WW

NE

NW

LN

LU

LS

S

Aldgate

Stockwell

CLPS

Baker Street

Hammersmith

Heathrow

Finsbury ParkWembley Park

West Ham

Poplar

Caledonian Road

St. James’s Park

Euston
Paddington
Marylebone

Wimbledon

Victoria

Bromley

Lewisham

King’s Cross

Norwood Junction

StratfordSt. Pancras
Liverpool Street

Waterloo
London Bridge

Croydon

Richmond

Ebury Bridge

Clapham Junction

LN London North

LS London South

LU London Underground/DLR

NE North Eastern

NW North Western

S Scottish

WW Wales & Western

London North and London South

London Underground/DLR

London North and London South

London Underground/DLRLN

LS

LU

LS

Police Station/Base

Area Headquarters

LN

LS

AHTP:
Andrew Figgures CB CBE
Prif Weithredwr
Awdurdod Heddlu Trafnidiaeth Prydain	
The Forum, 5th Floor North	
74-80 Camden Street	
London NW1 0EG

general.enquiries@btpa.police.uk

Cyswllt cenedlaethol:
Michael Furness
Head of Strategic Development
Heddlu Trafnidiaeth Prydain	
Force Headquarters	
25 Camden Road	
London NW1 9LN

michael.furness@btp.pnn.police.uk

Mae Awdurdod yr Heddlu
Trafnidiaeth Prydeinig yn
croesawu eich adborth.
I anfon sylwadau atom
neu i gael gwybodaeth
ychwanegol ewch i:

www.btpa.police.uk

Cyswllt Rhanbarth Sector
Cymru:
Comander Rhanbarth Peter Davies
Heddlu Trafnidiaeth Prydain	
Wales & Western Area HQ	
Suite 2B, Second Floor	
1 Portland Street	
Manchester M1 3BE

peter.davies@btp.pnn.police.uk

