

2020 Rhif 1153 (Cy. 262)

TRAFFIG FFYRDD, CYMRU

Gorchymyn Cefnffyrdd yr A5, yr A44, yr A55, yr A458, yr A470, yr A479, yr A483, yr A487, yr A489 a'r A494 (Lleoliadau Amrywiol yng Ngogledd a Chanolbarth Cymru) (Gwahardd Cerbydau Dros Dro) 2020

Gwnaed 20 Hydref 2020

Yn dod i rym 25 Hydref 2020

Mae Gweinidogion Cymru, sef yr awdurdod traffig ar gyfer cefnffyrdd yr A5, yr A44, yr A55, yr A458, yr A470, yr A479, yr A483, yr A487, yr A489 a'r A494, wedi eu bodloni y dylid gwahardd traffig ar ddarnau penodedig o'r cefnffyrdd oherwydd y tebygolrwydd y byddai perygl i'r cyhoedd yn codi o ganlyniad i gludo llwythi anwahanadwy annormal.

Mae Gweinidogion Cymru, felly, drwy arfer y pwerau a roddir iddynt gan adran 14(1) a (4) o Ddeddf Rheoleiddio Traffig Ffyrdd 1984(1), yn gwneud y Gorchymyn hwn.

Enwi, Cychwyn a Dehongli

1. Enw'r Gorchymyn hwn yw Gorchymyn Cefnffyrdd yr A5, yr A44, yr A55, yr A458, yr A470, yr A479, yr A483, yr A487, yr A489 a'r A494 (Lleoliadau Amrywiol yng Ngogledd a Chanolbarth Cymru) (Gwahardd Cerbydau Dros Dro) 2020 a daw i rym ar 25 Hydref 2020.

(1) 1984 p. 27; amnewidiwyd adran 14 gan adran 1(1) o Ddeddf Traffig Ffyrdd (Cyfyngiadau Dros Dro) 1991 (p. 26) ac Atodlen 1 iddi. Yn rhinwedd O.S. 1999/672 ac adran 162 o Ddeddf Llywodraeth Cymru 2006 (p. 32), a pharagraff 30 o Atodlen 11 iddi, mae'r pwerau hyn yn arferadwy bellach gan Weinidogion Cymru o ran Cymru.

2. (1) Yn y Gorchymyn hwn:

ystyr “y cefnffyrdd” (“*the trunk roads*”) yw’r darnau o brif gerbytyffyrdd, cylchfannau a chilfannau Cefnffordd yr A5 Llundain i Gaerdybi, Cefnffordd yr A44 y Drenewydd i Aberystwyth, Cefnffordd yr A55 Caer i Fangor a Chefnffordd Llundain i Gaerdybi, Cefnffordd yr A458 yr Amwythig i Ddolgellau, Cefnffordd yr A470 Caerdydd i Lansanffraid Glan Conwy, Cefnffordd yr A479 Parc Glan-wysg (Crucywel) i Lys-wen, Cefnffordd yr A483 Abertawe i Fanceinion, Cefnffordd yr A487 Abergwaun i Fangor, Cefnffordd yr A489 y Drenewydd i Aberystwyth a Chefnffordd Caersŵs i Fachynlleth a Chefnffordd yr A494 Dolgellau i Fan i’r De o Benbedw yn siroedd Ynys Môn, Gwynedd, Sir Ddinbych, Sir y Fflint, Wrecsam, Conwy, Powys, Ceredigion a Sir Gaerfyrddin;

ystyr “cerbyd esempt” (“*exempted vehicle*”) yw unrhyw gerbyd sy’n cael ei ddefnyddio gan y gwasanaethau brys neu mewn cysylltiad â’r gwaith o gludo’r llwythi anwahanadwy annormal sy’n arwain at y Gorchymyn hwn;

ystyr “cyfnod y cludo” (“*transportation period*”) yw’r cyfnod hwnnw sy’n dechrau am 00:01 o’r gloch ar 25 Hydref 2020 ac sy’n dod i ben pan fydd y gwaith o symud y llwythi anwahanadwy annormal wedi ei gwblhau.

(2) Mae unrhyw gyfeiriad yn y Gorchymyn hwn at erthygl â rhif yn gyfeiriad at yr erthygl sy’n dwyn y rhif hwnnw yn y Gorchymyn hwn.

Gwaharddiad

3. Ni chaiff neb, yn ystod cyfnod y cludo, yrru unrhyw gerbyd, na pheri na chaniatáu i unrhyw gerbyd, ac eithrio cerbyd esempt, fynd ar y darnau o’r cefnffyrdd a bennir yn yr Atodlen i’r Gorchymyn hwn.

Cymhwyso

4. Nid yw’r gwaharddiad yn erthygl 3 yn gymwys ond ar yr adegau hynny ac i’r graddau hynny y mae arwyddion traffig yn eu dangos.

Cyfnod Para’r Gorchymyn hwn

5. Bydd y Gorchymyn hwn yn para am 18 mis ar y mwyaf.

Llofnodwyd o dan awdurdod Gweinidog yr Economi, Trafnidiaeth a Gogledd Cymru, un o Weinidogion Cymru.

Dyddiedig 20 Hydref 2020

Richard Morgan

Pennaeth Cynllunio, Rheoli Asedau a Safonau
Llywodraeth Cymru

YR ATODLEN

CEFNNFFORDD YR A5

1. Y darn o gefnffordd yr A5 sy'n ymestyn o ffin Cymru/Lloegr yn y Waun, Wrecsam hyd at ei chyffordd â chefnffordd yr A55 wrth Gyfnewidfa Llys y Gwynt, Bangor, Gwynedd gan gynnwys y prif gerbytyffyrdd yn Halton, Canalside, Llangollen, Glyndyfrdwy, Llidiart y Parc, Corwen, y Maerdy, Tŷnant, Cerrigydrudion, Pentrefoelas, Betws y Coed, Pentre-du, Capel Curig a Bethesda.

2. Y darn o gefnffordd yr A5 sy'n ymestyn o'i chyffordd â chefnffordd yr A487 i'r de o Bont y Borth, Bangor, Gwynedd hyd at ei chyffordd â chefnffordd yr A55 yn Llanfair Pwllgwyngyll, Ynys Môn, gan gynnwys y prif gerbytyffyrdd ym Mhorthaethwy, Ffordd Mona a Ffordd Caergybi.

CEFNNFFORDD YR A44

Y darn o gefnffordd yr A44 sy'n ymestyn o'i chyffordd â chefnffordd yr A470 yn Llangurig, Powys hyd at ei chyffordd â chefnffordd yr A487 yn Aberystwyth, Ceredigion gan gynnwys y prif gerbytyffyrdd yn Eisteddfa Gurig, Dyffryn Castell, Ponterwyd, Cwmbrwyno, Goginan, Capel Bangor, Llanbadarn Fawr a Ffordd Llanbadarn.

CEFNNFFORDD YR A55

Y darn o gefnffordd yr A55 sy'n ymestyn o ffin Cymru/Lloegr, 480 o fetrau i'r dwyrain o Gyffordd 36A Brychdyn, Sir y Fflint hyd at y fan lle y mae'n dechrau wrth Gyffordd 1, Caergybi, Ynys Môn.

CEFNNFFORDD YR A458

Y darn o gefnffordd yr A458 sy'n ymestyn o ffin Cymru/Lloegr, 750 o fetrau i'r dwyrain o Dreberfedd, Powys hyd at ei chyffordd â chefnffordd yr A470 ym Mallwyd, Gwynedd gan gynnwys y prif gerbyttffyrdd yn Nhre-wern, Tal-y-bont a'r Trallwng (Salop Road, Stryd yr Eglwys, Stryd Aberriw, Broad Street, Mount Street, Raven Street, Raven Square, Cylchfan Raven), Cyfronydd, Heniarth, Llanfair Caereinion, Llanerfyl, Llangadfan a'r Foel.

CEFNNFFORDD YR A470

Y darn o gefnffordd yr A470 sy'n ymestyn o'i chyffordd â phrif gerbyttffordd gylchredol Cylchfan Brynich, Powys hyd at ei chyffordd â chefnffordd yr A55 wrth Gyffordd 19, Cyfnewidfa Llansanffraid Glan Conwy, Conwy gan gynnwys y prif gerbyttffyrdd yn Llys-wen, Erwyd, Llanfair-ym-Muallt (Hay Road), Pontnewydd ar Wy, Rhaeadr Gwy (South Street, North Street, Wye View Terrace), Llangurig, Ffordd Osgoi Llanidloes, Llandinam, Caersŵs, Pont-dôl-goch, Clatter, Carno, Talerddig, Llanbrynmair, Glantwymyn, Cemais, Cwm Llinau, Mallwyd, Dinas Mawddwy, Dolgellau, Llanelltyd, Ganllwyd, Ffordd Osgoi Trawsfynydd, Ffestiniog, Blaenau Ffestiniog, Dolwyddelan, Llanrwst a Llansanffraid Glan Conwy.

CEFNNFFORDD YR A479

Y darn o gefnffordd yr A479 sy'n ymestyn o'i chyffordd â chefnffordd yr A40 yng Nglan-wysg, Powys hyd at ei chyffordd â chefnffordd yr A470 yn Llys-wen, Powys gan gynnwys y prif gerbyttffyrdd yn Nhretŵr, Pengefnffordd a Thalgarth.

CEFNNFFORDD YR A483

1. Y darn o gefnffordd yr A483 sy'n ymestyn o'i chyffordd â chefnffordd yr A40 Llanyddyfri, Sir Gaerfyrddin hyd at ffin Cymru/Lloegr yn Llanymynech, Powys gan gynnwys y prif gerbyttffyrdd yn Abercrychan, Cynghordy, Llanwrtyd, Beulah, Garth, Cilmeri, Llanfair-ym-Muallt (Heol y Garth, Ffordd y Parc, The Strand, Stryd Lydan, Stryd Fawr), Llanelwedd, Hawy, Llandrindod, y Groes, Llanddewi, Llanbister, Llanbadarn Fynydd, Dolfor, Garthmyl, Refail, Ffordd Osgoi'r Trallwng, Arddlin a Llandysilio Four Crosses.

2. Y darn o gefnffordd yr A483 sy'n ymestyn o'i chyffordd â chefnffordd yr A5 yn Halton, Wrecsam

hyd at ffin Cymru/Lloegr, 840 o fetrau i'r gogledd o Broadoak, Wrecsam, gan gynnwys Cyffyrdd 1 i 7.

CEFNFFORDD YR A487

1. Y darn o gefnffordd yr A487 sy'n ymestyn o'i chyffordd â phrif gerbyttffordd gylchredol cylchfan Pont y Cleifion, Aberteifi hyd at ei chyffordd â chefnffordd yr A470 wrth Dafarn Cross Foxes, Dolgellau, Gwynedd gan gynnwys y prif gerbyttffyrdd ym Mhenparc, Tremain, Blaenannerch, Blaenporth, Tan-y-groes, Sarnau, Brynhoffnant, Pentre-gât, Synod Inn, Llan-arth, Llwyneclyn, Ffos-y-ffin, Aberaeron, Aber-arth, Llan-non, Llanrhystud, Blaenplwyf, Rhydgaled, Llanfarian, Rhyd-y-felin, Aberystwyth (Coedlan Antaron, Ffordd Penparcau, Heol y Bont, y Stryd Fawr, Sgwâr Owain Glyndŵr, Rhodfa'r Gogledd, Stryd Thespis, Ffordd Alexandra, Dan Dre Penglais), Bow Street, Tal-y-bont, Tre Taliesin, Tre'r Ddôl, Ffwrnais, Eglwys-fach, Glandyfi, Derwenlas, Machynlleth (Heol Aberystwyth, Heol Pentrehedyn, Heol y Doll), Pantperthog, Corris a Corris Uchaf.

2. Y darn o gefnffordd yr A487 sy'n ymestyn o'i chyffordd â chefnffordd yr A470, 480 o fetrau i'r dwyrain o Gellilydan, Gwynedd hyd at ei chyffordd â chefnffordd yr A5 wrth Bont y Borth, ym Mangor, Gwynedd gan gynnwys y prif gerbyttffyrdd ym Mhenrhyndeudraeth, Ffordd Osgoi Porthmadog, Penmorfa, Bryncir, Llanwnda, Bontnewydd, Caernarfon, Ffordd Osgoi'r Felinheli a Ffordd Treborth.

CEFNFFORDD YR A489

1. Y darn o gefnffordd yr A489 sy'n ymestyn o'i chyffordd â chefnffordd yr A483 yn y Drenwydd, Powys hyd at ei chyffordd â chefnffordd yr A470 wrth Lôn y Clawdd, Powys.

2. Y darn o gefnffordd yr A489 sy'n ymestyn o'i chyffordd â chefnffordd yr A470 yng Nglantwymyn, Powys hyd at ei chyffordd â chefnffordd yr A487 ym Machynlleth, Powys gan gynnwys y prif gerbyttffyrdd yn Abergwidol a Phenegoes.

CEFNFFORDD YR A494

Y darn o gefnffordd yr A494 sy'n ymestyn o'i chyffordd â chefnffordd yr A470 wrth ffordd osgoi Dolgellau hyd at ffin Cymru/Lloegr, 300 metr i'r gogledd o Gyfnewidfa Parc Glannau Dyfrdwy, Sir y Fflint, gan gynnwys y prif gerbyttffyrdd yn y Bala, Gwyddelwern, Brynsaithmarchog, Pwll-glas, Rhuthun

(Lôn Fawr, Stryd Mwrog, Ffordd y Parc, Wernfechan,
Stryd y Rhos, Ffordd yr Wyddgrug), Llanferres,
Gwernymynydd, Ffordd Osgoi'r Wyddgrug, Alltami,
Aston Hill a Phont Afon Dyfrdwy.