

CYNGOR CYMUNED LLANDYSUL COMMUNITY COUNCIL

Cofnodion Cyfarfod Misol Cyngor Cymuned Llandysul Community Council a gynhaliwyd yng Nghanolfan Ieuenctid Llandysul, ar 11eg Chwefror 2019

Minutes of Monthly Meeting of Cyngor Cymuned Llandysul Community Council held at Llandysul Youth Centre, on 11th February 2019

Yn Bresennol/Present:

Cyng/Cllrs Tom Cowcher, Eileen Curry, Beth Davies, Douglas Davies, Keith Evans, Peter Evans, Mike Hotson, Andrew Howell, Gethin Jones, Abby Reid

1. Ymddiheuriadau/Apologies Derbyniwyd ymddiheuriadau gan Gynghorwyr /Apologies for absence was received from Cllrs Aled Jones, Llŷr Jones, Sue Lloyd a Chynghorydd Sir/and County Councillor Peter Davies. Cyng/Cllr Gethin Jones a/and Beth Davies am gyrraedd yn hwyr/for turning up late.

Penderfynwyd cydymdeimlo â Chyng Eileen Curry, a oedd wedi colli ei thad yn ddiweddar. It was decided to comiserate with Cllr Eileen Curry who had lost her father recently.

2. Datgelu Buddiannau/Declarations of Interest Ni ddatgelwyd unrhyw fuddiannau / There were no declarations of interest shown.
3. Cofnodion/Minutes Derbyniwyd bod cofnodion y cyfarfod misol a gynhaliwyd ar 14 Ionawr 2019 yn gywir, ar yr amod bod y cyfeiriad at Goetiroedd Hynafol Porthdy Llanfair yn cael ei newid i Goetiroedd Hynafol Llanfair. / Minutes of monthly meeting held on 14th January 2019 was accepted as correct following changing that the Llanfair Lodge Ancient Woodlands be changed to Llanfair Ancient Woodlands.

4. Materion yn Codi:-

Penwythnos Garddio

Atgoffwyd pawb gan Gyng Tom Cowcher y byddai'r Penwythnos Garddio yn cael ei gynnal ar ddydd Sadwrn 16/02/19 yn Neuadd Tysul.

Eisteddfod 2020

Hysbyswyd pawb gan Gyng Keith Evans y byddai cyfarfod nesaf apêl Eisteddfod 2020 ar gyfer Ardal Llandysul yn cael ei gynnal yn Ysgol Bro Teifi ar 07/03/19 am 7.00. Yn ogystal, hysbysodd y cyfarfod mai ef yw'r Cadeirydd, mai'r Clerc yw'r ysgrifennydd ac mai Mrs Heather Price yw'r Trysorydd.

Coetir Capel Dewi

Roedd Cyng Tom Cowcher yn dymuno nodi mai coetir a reolir yw'r Coetir yng Nghapel Dewi, ac y dilyni'r rhaglen bendant ar gyfer torri coed.

Nat West

Anfonwyd llythyr at Nat West ynghylch y trefniadau bancio symudol yn Llandysul ond ni chafwyd unrhyw ymateb.

Materion y mae gofyn gwneud Penderfyniad amdanynt

4) Ceisiadau Ariannol: - .

Dim

5) Materion i'w trafod

Materion Wardiau

Llandysul

Gofynnodd Cyng Mike Hotson i'r Cynghorwyr a ydynt yn gwybod am leoliad posibl er mwyn galluogi i wasanaethau galaru Cruise ailagor yn Llandysul. Penderfynwyd y dylai gysylltu â Gill Patterson, Cyfarwyddwr Gofal Sylfaenol yn Ysbyty Llwyn Helyg.

Hysbyswyd y Cynghorwyr gan Gyng Keith Evans yr estynnwyd gwahoddiad i'r Cynghorwyr i agoriad Swyddfeydd Certas ar 05/03/19 rhwng 10.30 a 16.30 drws nesaf i siop Gary y Cigydd.

Cafwyd cwynion niferus ynghylch goryrru yn Heol Llynyfran Llandysul. Bydd y clerch yn cysylltu â PCSO Siân Davies.

Penderfynwyd y dylai'r clerch gysylltu ag IPC ynghylch problem y wahadden yn y Parc er

5. Matters Arising:-

Gardening Weekend

Cllr Tom Cowcher reminded all that the Gardening Weekend would be on Saturday 16/02/19 at Tysul Hall.

Eisteddfod 2020

Cllr Keith Evans informed all that the next meeting of the Eisteddfod 2020 appeal for Llandysul Area would be held at Ysgol Bro Teifi on 07/03/19 at 7.00. He also informed the meeting that he was the Chairman, the Clerk as secretary and Mrs Heather Price as Treasurer.

Capel Dewi Woodland

Cllr Tom Cowcher wished to express that the Woodlands in Capel Dewi were managed woodlands with a strict programme with regards to felling.

Nat West

A letter had been sent to Nat West with regards to the mobile banking arrangements in Llandysul but no response had been received.

Matters Requiring Decisions

4) Funding Applications: - .

None

5) Matters for discussion

Ward Matters

Llandysul

Cllr Mike Hotson asked the Councillors if they knew of a possible venue for Cruise bereavement services to re-open this facility in Llandysul. It was decided that he contact Gill Patterson, Director of Primary Care at Withybush Hospital.

Cllr Keith Evans informed the Councillors that an invitation had been given to Councillors to the opening of Certas Offices on 05/03/19 from 10.30-16.30 next door to Gary the Butchers.

Numerous complaints had been received with regards to speeding on Heol Llynyfran Llandysul. The clerk to contact PCSO Sian Davies.

It was decided that the clerk contact IPC with regards to the increasing mole problem in the

mwyn cael gweld yr hyn y gellir ei wneud.

Adroddwyd hefyd bod problem gyda charthion yn y Ffawydd oherwydd bod pibellau wedi chwalu, ond bod sylw yn cael ei roi i'r broblem.

Bellach, mae gan Feddygfa Teifi drwydded ar gyfer cyfleusterau Gwasanaethau Cymunedol.

Penderfynwyd y dylai'r clerch gysylltu â Chyngor Sir Gâr gan bod ysbwriel ar y ffordd sy'n arwain i mewn i Landysul o Bencader. Penderfynwyd hefyd y dylid gofyn a fyddai modd gwneud unrhyw beth am y dŵr ar y ffordd.

Roedd coed ifanc yr oeddent wedi tyfu'n wyllt wedi cael eu trimio wrth ben uchaf Stryd y Ffynnon.

Cafwyd gwahoddiad gan St Tysul ynghylch y Cyngerdd Organ a gynhelir yn yr Eglwys ar 6 Ebrill.

Pentrellwyn

Mae arwydd y pentref ym Mhentrellwyn wedi diflannu. Ni chafwyd ymateb gan y Cyngor Sir. Capel Dewi

Cafwyd llythyr gan Gyngor Sir Ceredigion ynghylch y problemau gyda Dŵr wyneb yng Nghapel Dewi. Byddent yn monitro'r sefyllfa a byddai'r Cynghorwyr yn cael diweddariad ar ôl iddynt gynnal ymchwiliadau.

Cafwyd llythyr gan aelod o'r cyhoedd ynghylch cyflwr y Ffyrrd yng Nghapel Dewi. Bydd y clerch yn anfon y llythyr ymlaen at y Cyngor Sir.

Esboniodd Cyng Tom Cowcher bod pobl yn gadael ysbwriel mewn cilfan gerllaw fferm Penrhiw. Bydd y clerch yn cysylltu â'r Cyngor Sir i holi a fyddai modd gosod arwydd yno. Yn y cyfamser, bydd Cyng Tom Cowcher yn clirio'r ysbwriel.
Tre-groes.

Nododd Cyng Eileen Curry bod y goeden a blannwyd yn y flwyddyn 2000 dan fygythiad gan goeden y tu ôl iddi. Penderfynwyd gofyn i berchennog y goeden a fyddai modd ei thrimio. Penderfynwyd trosglwyddo'r mater i Gyng Peter

Park to see what can be done.

It was also reported that there was a sewage problem on the Beeches due to collapsed pipes but the problem was being dealt with.

Meddygfa Teifi had now had a licence for Community Services facilities.

It was decided that the clerk contact Carmarthenshire County Council as litter was on the road leading into Llandysul from Pencader. It was also decided to ask if anything could be done about the excess water on the road.

Overgrown saplings had been trimmed on the top of Well Street.

An invitation was received from St Tysul regarding an Organ Concert to be held at the Church on April the 6th.

Pentrellwyn

The village sign at Pentrellwyn has disappeared. No response had been received from the County Council.

Capel Dewi

A letter was received from Ceredigion County Council with regards to the surface Water issues in Capel Dewi. They would be monitoring the situation and Councillors would be updated once investigations had been carried out.

A letter had been received from a member of the public with regards to the state of the Roads in Capel Dewi. The clerk to forward the letter to the County Council.

Cllr Tom Cowcher explained that litter was being left at a layby by Penrhiw farm. The clerk to contact the County Council to see if a sign could be put there. In the meantime Cllr Tom Cowcher would clear the rubbish.
Tregroes.

Cllr Eileen Curry expressed that the tree that was planted in the year 2000 was under threat from a tree behind it. It was decided to ask the owner of tree if possible to trim it. It was

Davies neu Beth Davies.

Mynegwyd pryder gan Gyng Eileen Curry hefyd ynghylch y ffaith bod dŵr wyneb yn cronni gyferbyn â Llwynteg. Penderfynwyd y dylai'r Clerc gysylltu â'r Cyngor Sir

Pont-siân

Mynegodd Cyng Gethin Jones ei bryder ynghylch cyflwr y coed gan bod dwy goeden wedi cwmpo yn barod. Penderfynwyd y dylai'r cler gysylltu â'r Cyngor Sir a gofyn iddynt archwilio'r holl goed.

Archwilio

Adroddodd y cler bod Mr Ron Foulkes wedi archwilio'r cyfrifon ar gyfer mis Ebrill i fis Rhagfyr, a bod angen gwneud mân addasiadau iddynt. Diolchodd Cyng Keith Evans i'r cler hefyd am adroddiad archwilio glân arall. Adroddwyd hefyd nad oes gennym drefniadau archwilio allanol digonol mewn grym. Penderfynwyd y dylem ystyried syniadau arfer da gan Gynghorau eraill.

6) Cydnabod derbyn rhoddion

Cafwyd cydnabyddiaeth derbyn rhodd gan Apêl Llifogydd Llandysul.

Gohebiaeth

Negeseuon e-bost – Cyflwynwyd rhestr o'r holl negeseuon e-bost a anfonwyd at y cler ac a anfonwyd ymlaen at yr aelodau rhwng 14 Ionawr a 10 Chwefror.

Cafwyd y canlynol gan

Gyngor Sir Ceredigion

Cafwyd llythyr yn hysbysu'r Cynghorwyr am Borth y Gymuned. Penderfynwyd gofyn i un o'r cynrychiolwyr fynychu un o'n cyfarfodydd.

Yn dilyn yr Hyfforddiant i glercod ym Mhenmorfa ar 28/01/19, cafwyd llythyr yn newid y ffurflen Hysbysiad o fudd personol/rhagfarnol. Penderfynwyd derbyn y ffurflen newydd.

ULIC/SLCC/ Clerks and Councils Direct –

Cafwyd Cylchgrawn The Clerk a Clerk and Councils Direct.

Ben Lake AS

decided to pass the matter to Cllr Peter Davies or Beth Davies.

Cllr Eileen Curry also expressed concern that surface water was collecting opposite Llwynteg. It was decided that the Clerk contact the County Council

Pontsian

Cllr Gethin Jones expressed his concern with regards to the state of the trees as two had already fallen. It was decided that the clerk contact the County Council to do a check on all the trees.

Audit

The clerk reported that Mr Ron Foulkes had audited the accounts from April – December with minor adjustments to be done. Cllr Keith Evans also thanked the clerk for another clean audit report. It was also reported that we have insufficient external audit in place. It was decided that we look at other Council for good practice ideas.

6) Acknowledge receipt of donation

Acknowledge receipt of donation was received from Llandysul Flood Appeal.

Correspondence

Emails –A list of all the emails sent to the clerk and forwarded to members from 14th January– 10th February 2019 was tabled.

The following were received from

Ceredigion County Council

Letter was received to inform Councillors of Porth y Gymuned. It was decided to ask for one of the representatives to attend one of our meetings.

Following the clerks Training at Penmorfa on the 28/01/19 a letter was received changing the Notification of personal/prejudicial interest form. It was decided to accept the new form.

OVW/SLCC/ Clerks and Councils Direct –

The Clerk Magazine and Clerk and Councils Direct were received.

Ben Lake MP

Cafwyd llythyr a phosteri i'w harddangos ar hysbysfyrdau'r Cyngor Cymuned. Dosbarthwyd y poster i'r holl aelodau.

Glasdon

Cafwyd catalog ynghylch mynedfeydd pentref ac fe'i nodwyd.

Treialon Cŵn Defaid Rhyngwladol Ceredigion

Cafwyd llythyr yn gofyn am rodd. Bydd y clerc yn anfon ffurflen gais

Ffermwyr Ifanc Ceredigion

Cafwyd llythyr yn gofyn am gymorth ariannol a bydd y clerc yn anfon ffurflen gais.

Gofal Canser Tenovus

Cafwyd llythyr yn gofyn am rodd gan y Cyngor Cymuned. Bydd y clerc yn anfon ffurflen gais.

7 Cynllunio:

Cafwyd hysbysiad o Gyfarfod y Pwyllgor Rheoli Datblygiad a gynhelir ar 13 Chwefror 2019.

Cefnogwyd y cynlluniau canlynol gan y Cyngor Cymuned ac ni wnaethpwyd unrhyw wrthwynebiadau iddynt:-

A181239 – Yr Hen Gapel, Llandysul
A190050 – Awel y Grug, Heol Llynyfran, Llandysul
A180983 – Ger y Nant, Heol Gorrig, Llandysul

Dangosodd Cyng Abby Reid i'r Cynghorwyr yr oeddent yn cael anhawster gyda'r wefan gynllunio, sut i droi ati

8) Gwybodaeth Ariannol

Anfonebau:-

Llinos Jones– Cafwyd anfoneb am y swm o £147.35 am y gwasanaeth cyfieithu ym mis Ionawr a derbyniwyd y dylid ei thalu.

Severn Wye – Ail-ysgrifennwyd y siec i Severn Wye, a chanslwyd y siec flaenorol, 000714, gan ei bod yn daladwy i'r Rhaglen Dyfodol Gwledig.

Letter was received and posters to be displayed on the Community Councils noticeboards. The poster were distributed to all members.

Glasdon

Catalogue on village gateways was received and noted.

Ceredigion International Sheepdog trials

Letter asking for a donation was received. Clerk to send an application form

Ceredigion Young Farmers

Letter asking for financial support was received the clerk to send an application form.

Tenovus Cancer Care

Letter was received asking for a donation from the Community Council. The clerk to send an application form.

7 Planning:

Notice of the Development Control Committee Meeting held on 13 February 2019 was received.

The following plans were supported by the Community Council and there were no objections:-

A181239 – Yr Hen Gapel, Llandysul
A190050 – Awel y Grug, Heol Llynyfran, Llandysul
A180983 – Ger y Nant, Gorrig Road, Llandysul

Cllr Abby Reid provided a demonstration on how to enter the planning site to the Councillors who were having difficulties entering the site

8) Financial Information

Invoices:-

Llinos Jones– Invoice for £147.35 for January translation was received and passed for payment.

Severn Wye – Cheque was re written to Severn Wye cancelling previous cheque 000714 as it was made out to Rural Futures Programme.

Arwyddo Sieciau/Signing of Cheques:

Gorchmynnwyd ac i'w tynnu gan y Trysorydd/
Ordered and same are hereby drawn on the Treasurer:-

£ c/£ p

Nia Davies	Rhyngwrwyd/Broadband	105.00	000733
Nia Davies	Cyflog y Clerc/Clerk Wages	444.19	000734
HMRC	Cyflog y Clerc/Clerk Wages	111.04	000735
Llinos Jones	Cyfieithu/Translating	147.35	000736
Severn Wye	Rhodd Donation	75.00	000737