

CYNGOR CYMUNED LLANWENOG COMMUNITY COUNCIL

Neuadd y Pentref, Drefach am 7.30yh 2il o Ragfyr 2014

Yn bresennol / Present: Cyng. Gwilym Jenkins, Cyng Lewis Davies, Cyng Geraint Hatcher, Cyng Geraint Davies, Cyng Alun James, Cyng Bill Green, Cyng Euros Davies, Cyng Daniel Evans, Cyng Lewis Davies. Paul Arnold, Eifion Davies.

Ymddiheiriadau/ Apologise: Cyng Alun Davies, Cyng Mary Thomas, Cyng Helen Howells, Jean Evans, Ann Thomas, Eirian Evans

Llongyfarchodd y Cadeirydd y Cyng Gwilym Jenkins ar gael ei anrhydeddu gan RABI am ei waith i'r elusen am 25 o flynyddoedd. The Chairman congratulated Cllr Gwilym Jenkins for being honoured by RABI for his work to the charity for 25 years.

Fe wnaeth y Cadeirydd dymuno Nadolig Llawen a Blwyddyn Newydd Dda i bawb. The chairman wished everyone a Merry Christmas and a Happy New Year.

1	<u>Datgelu Buddianau Personol / Declare Personal Interests</u> Nid oedd neb yn datgelu buddiant personol. Nobody declared a personal interest.
2	<u>Cadarnhau'r Cofnodion / Agree Minutes</u> Cafwyd cofnodion cyfarfod mis Tachwedd yn gywir gan y Cyng. Gwilym Jenkins ac fe'i eiliwyd gan y Cyng. Bill Green. The November minutes were proposed as a true record by Cllr Gwilym Jenkins and seconded by Cllr Bill Green.
3. a.	<u>Materion yn Codi – Matters Arising</u> Cofgolofn – Croesawyd Paul Arnold swyddog o'r Cyngor Sir atom i fynd trwy'r cynllun o symud y gofgolofn a dangos cynlluniau drafft yr ysgol newydd a'r newidiadau i'r briffordd. Dywedodd y byddai'r Cyngor Sir yn rhoi cais cynllunio i fewn i symud y gofgolofn a fyddai'n cymryd ryw 12-14 wythnos. Y bwriad yw dechrau ar y gwaith ar y 1af o Ebrill 2015. Mi fydd y gofgolofn yn gorfod cael ei storio nes bod y gwaith o lefeli'r ddaear wedi ei gwblhau. Roedd y cynghorwyr yn hapus gyda lleoliad newydd y gofgolofn ond bod y milwr yn gwynebu tua'r ffordd. Mi fyddai Mr Arnold yn gweld a fyddai hyn yn bosib. Mi fydd llythyr yn cael ei ddanfôn i'r Cyngor Cymuned yn amlinellu trafodaethau'r cyfarfod hwn. Derbyniwyd llythyr wrth y Cyfriethwyr yn gofyn am enwau'r ymddiriedolwyr, mae'n rhaid cael dau. Penderfynwyd rhoi enwau pawb ar y ddogfen. Paul Arnold from Ceredigion County Council came along to explain the plans for moving the war memorial and showed draft plans of the new school and new highways layout. He said that the County Council will submit the planning application to move the war memorial which will take between 12-14 weeks. The plan is to start work on the highways on the 1 st April 2015. The war memorial will be stored during the works of

	<p>levelling the site. The Councillors were happy with the new position as long as the soldier would face the road. Mr Arnold would investigate to see whether this is possible. A letter will be sent to the Community Council outlining what was discussed in the meeting.</p> <p>A letter was received from the Solicitors asking for the names of the trustees, two must be had. It was decided to put all of the Councillor's names as trustees on the document.</p> <p>b. Derbyniwyd ymateb wrth Adran Briffyrdd y Cyngor Sir ynglyn a'r problem ynglyn a thraffig trwm a hir yn defnyddio'r heol yn Llanwenog, yn anffodus nid ydynt yn defnyddio arwyddion 'Dim Sat Nav' a bod ddim llawer y gallant wneud am y sefyllfa. A response was received from the Highways department of the County Council regarding the issues of heavy and long vehicles using the road in Llanwenog, unfortunately the County Council don't use 'No Sat Nav' signs and that there isn't much they can do regarding the situation.</p> <p>c. Nid oedd y Cyng Helen Howells yn bresennol felly penderfynwyd aros nes ei bod yn bresennol i drafod a oedd yn derbyn bod yn lywodraethwr ar ran y Cyngor Cymuned ar fwrdd Ysgol Llanwenog. Cllr Helen Howells was not present therefore it was decided to postpone discussing whether she accepts being a governor on behalf of the Community Council on Llanwenog School's Governors board.</p>
4	<p><u>Gohebiaeth</u></p> <p>a. Astudiaeth Gofal Iechyd y Canolbarth Digwyddiadau Cyhoeddus. Public events to share findings study Healthcare.</p> <p>b. Cau Ffordd Dros Dro B4337 Alltyblacca 4/12 – 8/12/2014. Temporary closure of road B4337 Alltyblacca.</p> <p>c. Dweud eich dweud ar gasgliadau Ailgylchu a Gwastraff. Cylchredwyd yr holiaduron. Have your say on Recycling and Waste. Questionnaires were circulated.</p> <p>d. Rhybudd Ymgynghoriad Cyhoeddus – Cynllun Trafnidiaeth Lleol ar y Cyl Canolbarth Cymru 2015-2020. Abereron 8/12/14 1pm-7pm Penmorfa.</p> <p>e. Traws Link Cymru. Penderfynwyd danfon llythyr o gefnogaeth i'r ymgyrch ond ni all y Cyngor Cymuned eu helpu'n ariannol. It was decided to send a support letter to the campaign but the Community Council cannot help financially.</p>
5.	<p><u>Taliadau a Ceisiadau am Arian / Payments and requests</u></p> <p>a. Eisteddfod Genedlaethol Urdd Gobaith Cymru 2015 Caerffili a'r Cylch – Penderfynwyd peidio a chefnogi yn ariannol gan nad yw'n lleol ini. It was decided not to support financially as it is not local to us.</p>
7.	<p><u>Ceisiadau Cynllunio/ Planning Applications</u></p>

<p>a.</p> <p>b.</p> <p>c.</p> <p>d.</p>	<p>A140754 - Ffrwd,Cribyn – Erection of one wind turbine 74m to tip – Gwrthwynebu/Object. Strongly object to the turbine on the visual impact on the Parish of Llanwenog and the Scale of the wind turbine. 5 emails of objection were received by the Community Council from residents living within the Parish of Llanwenog.</p> <p>A140817 – Site opposite Smithy, Gorsgoch – Variation of Conditions 1-5 to allow extension of time for submission of reserved matters. Dim gwrthwynebiad/No objection.</p> <p>A140798 – Talardd, Llanwnnen – Construction of a 20m x 40m all weather menage for exercise and turnout of horses. Dim gwrthwynebiad/No objection</p> <p>A140668 – Land adj to Derlwyn, Drefach – Erection of a Dwelling. Gwrthwynebu/Object. No objection to the principal of development however strongly object to the scale of the dwelling, its appearance and the materials used. The proposal is not in keeping with the dwellings/bungalows in the area.</p>
<p>8.</p> <p>a.</p> <p>b.</p> <p>c.</p>	<p><u>Unrhyw Fater Arall /Any other business</u></p> <p>Dyddiad ac amser y cyfarfod nesaf/Date and time of next meeting Penderfynwyd cynnal y cyfarfod nesaf ar nos Fawrth, 6ed o Ionawr am 7.30yh yn Neuadd Bentref Drefach. It was decided to hold the next meeting on the 6th January at 7.30pm at Drefach Village Hall.</p> <p>Gofynnodd y Cyng Geraint Davies ar ran Eglwys Llanwenog a fyddai'n bosib rhoi pamffled am hanes yr Eglwys ar wefan y Cyngor Cymuned mewn tudalen ychwanegol. Mi fyddai'r Eglwys yn talu am y gost o'u wneud. Roedd pawb yn hapus gyda hyn. Cllr Geraint Davies asked on behalf of Llanwenog Church if they can upload the pamphlet of the Church's history on the Community Council's website in a separate page. The Church will pay for the cost of doing it. Everyone was happy to do this.</p> <p>Neuadd Gorsgoch – Gorsgoch Hall. Mi fyddai llythyr yn iawn ar gyfer cael y grant felly cytunwyd rhoi £500.00 (cynnig Cyng Alun James Eilio Cyng Daniel Evans) tuag at offer i'r neuadd a fyddai'n cael ei roi mis Mai y flwyddyn nesaf wedi i'r praesept ddod fewn. It was stated that a letter would be fine for the grant therefore it was agreed to give £500.00 (propose Cllr Alun James Second Cllr Daniel Evans) towards equipment for the hall and it will be given in May of next year when the precept is received.</p>

Arwyddw
yd:.....

.....
.....
.....

Dyddiad:

.....
.....
.....
.....