

COFNODION CYNGOR CYMUNED RHOSYBOL
Cyfarfod Rhithwith Nos Lun 5 Hydref 2020

1. Oherwydd sefyllfa Coronavirus, penderfyniad wedi cael ei wneud i gynnal y cyfarfod drwy Galwad Fideo.
2. Presennol
Huw Edwards (Cadeirydd) Gwilym Morris, Wendy Morris Griffiths, Gwynfor Owen, Aled Morris Jones, Debra Griffiths, Rhian Hayes, Mari Evans (clerc)
3. Ymddiheuriadau
Carol Ann Jones, Richard Owain Jones, Richard Griffiths, Dafydd Jones, Ceri Jones
4. Datgan Diddordeb
WMG eitem 6iii – Ysgol Feithrin Rhosybol
5. Darllen a cymeradwyo cofnodion cyfarfod 7 Medi 2020
GM yn cynnig, AMJ yn eilio fod y cofnod yn gywir.
6. **Materion yn codi**
 - i. Cae Chwarae – Diweddariad.
Macventure play wedi derbyn copi o adroddiad RosPA, am yrru pris o unrhyw waith atgyweirio sydd angen ei wneud.

DP Welding am osod giat Newydd cafodd ei nodi yn adroddiad RosPA fel angen ei atgyweirio.
DP Welding yn rhoi y giat am ddim i'r cae chwarae.
 - ii. DU Construction Ltd (ebost 05.10.20)
Fel rhan o'r gytundeb o adeiladu 15 anedd ar safle Marcwis, mae'r cwmni yn awyddus i ddarparu buddion i'r gymuned trwy gynnig ceblhau unrhyw prosiect bychain neu cynnig nawdd at ddiben penodol.
Esiamplau o'r gwaith blaenorol maent wedi ei wneud yn y llythyr.
Oes gan y Cyngor Cymuned unrhyw brosiect neu Gwaith sydd angen ei cwblhau, neu os oes angen noddwyr i helpu? Y cwmni yn gofyn os oes rhywbeth angen ei wneud yn y cae chwarae?
Maent yn hefyd yn holi'r ysgol a mudiadau lleol ac am ystyried y ceisiadau.

Pawb yn gytun i ofyn i DU Construction am osod ffens a giat rhwng y cae chwarae a'r llwybr.
 - iii. Ysgol Feithrin Rhosybol, Diweddariad ar Gais ariannol gan Trysglwyn
Pris wedi ei dderbyn am y gwaith allan am £1481.83.
Adnoddau cyffredinol hefyd ei angen yn yr ysgol feithrin.
GM yn cynnig rhoi £2000 o arian Trysglwyn tuag at yr ysgol fethrin, AMJ yn eilio.

- iv. Hosbis Dewi Sant, ymgyrch codi arian tuag at hosbis Newydd o fewn Ysbyty Penrhos Stanley, Caergybi. (ebost 05.10.20)
AMJ yn cynnig £100 o arian Trysglwyn GM yn eilio, gan ei fod o fydd i'r gymuned.
- v. Penygraigwen
Ymholiad am arwydd i ddangos nad oes lon yn mynd drwy'r pentref.
AMJ am holi CSYM o beth sydd yn bosib wneud. Ebst wedi ei yrru gan AMJ yn syth i Priffyrdd.
GO yn nodi bod lon yn hanesyddol yn mynd drwadd ond bellach wedi ei gau.
- vi. Torch Popi 2020, angen ei archebu.
AMJ am drefnu 2 torch, 1 i Rhosybol, 1 i Parc
- vii. Coeden Nadolig Rhosybol 2020 a goleuadau.
Pawb yn hapus gyda gwasanaeth Anglesey Mowers gyda cael gosod coeden nadolig yn 2019, parhau gyda'r drefn, AMJ am drefnu.
ME am drefnu archebu goleuadau i'r goeden.
WMG yn nodi na fydd gwasanaeth blwyddyn yma.
- viii. Cyfarfod mis Tachwedd – parhau gyda Zoom, neu cyfarfod yn Neuadd Gymunedol Rhosybol (ond wedi ei gwtogi i 6)
Pawb yn gytun ei bod yn fwy diogel cario ymlaen ar Zoom hyd nes i canllawiau newid a cael cyngor i ail ddechrau'r cyfarfodydd yn y neuadd.

7. Gwybodaeth

- 1. Kenyon Cottage, Rhosgoch (ebost 05.10.20)
Priffyrdd yn gwneud Cynllun Lliniaru Llifogydd
- 2. Llythyr gan Horizon gyda'r newyddion fod Hitachi wedi rhoi'r gorau i'w weithgareddau datblygu niwclear yn y DU, sydd wedi effeithio ar Wylfa Newydd. (ebost 05.10.20)
- 3. Medrwn Môn – Llyfryn Gwybodaeth Newydd (ebost 05.10.20)
- 4. Capel Parc, Llythyr diolch wedi ei dderbyn am arian Trysglwyn tuag at dorri'r coed yn y fynwent.
- 5. Cyngor Cymuned Pentraeth yn chwilio am glerc newydd.
Swydd wedi ei lenwi bellach
- 6. Bwyd Da Môn (ebost 05.10.20)
Menter i afael mewn 2 mater, sef 'gwastraff bwyd' a thlodi bwyd'
Cyfle i lenwi holiadur am y fenter
Aelodau am yrru unrhyw sylwadau i ME

8. MATERION CYNLLUNIO

CEISIADAU CYNLLUNIO

- FPL/2020/167
Dau adeilad amaethyddol newydd yn Pwll Coch Isaf

Cefnogi'r cais, AMJ yn cynnig, GM yn eilio

PENDERFYNIADAU CYNLLUNIO

- HHP/2020/121
Modurdy newydd yn Gyfynwen, Parc
Caniatad

9. ADRODDIAD ARIANNOL A BILIAU

- a) Caban Mochel – Taliad i Mair Jones £625 (1 Gorffennaf 2019 - 30 Medi 2020)
- b) Cloc y Pentref – Dafydd Jones – *ME am edrych faint mae'r cyngor cymuned angen dalu a pa cyfnod, adio i eitem mis Tachwedd.*
- c) Torch Popi (Rhosybol a Parc) am 2020 £40
- d) Cyfraniadau Ariannol 2020/21 £100.00
 - a. Ysgol Rhosybol
 - b. Ysgol Feithrin Rhosybol
 - c. Urdd Rhosybol
 - d. Clwb Hamdden Rhosybol
 - e. CFFI Rhosybol
 - f. Capel Parc
 - g. Capel Pengarnedd
 - h. Capel Gorslwyd
 - i. Eglwys Llandyfrydog
 - j. Yr Arwydd

AMJ yn cynnig talu'r cyfraniadau, GM yn eilio.

- e) Adroddiad cyllid Trysglwyn 2019/20 a hefyd unrhyw ymrwymiad hyd at 30 Medi 2020 wedi ei yrru i'r aelodau er gwybodaeth.

10. Unrhyw Fater Arall

RH wedi derbyn cwyn ac yn codi'r mater fod ceir yn gor-yrru ar lon gefn Rhosybol, gyda rhai ar ei ffonau yn mynd heibio. Mae amser agor a cau ysgol, tua 5yh yn waeth na'r arfer a hefyd tractors yn gyrru ar hyd y lon.

AMJ yn son gall y cyngor ofyn am PCSO yr ardal i ddod gyda Camera gyrru. AMJ wedi gyrru ebost yn syth i'r heddlu.

RH yn diolch AMJ am drefnu gyda' adran Priffyrdd am drefnu drych ar cyffordd lon gefn ac ei fod yn effeithiol iawn.

ME wedi derbyn cofnodion hanesyddol Cyngor plwyf Llandyfrydog 1956 hyd at 1984, GM yn awgrymu iddynt cael ei cadw yn storfa'r cyngor cymuned yn Ysgol Rhosybol.