

Cyngor Cymuned Cwm Cadnant Community Council.

Cofnodion cyfarfod Misol o'r Cyngor a gynhaliwyd yn Neuadd y Plwyf, Llandegfan, Nos Fercher, 14eg MEHEFIN 2017.

PRESENNOL:

**Cyng Idris Alan Jones (Cadeirydd), Cyng Jean Davidson, Cyng Nia Foulkes,
Cyng Joan Kirkham, Cyng Tom Cooke, Cyng Eurfryn G Davies,
Cyng John Wyn Griffith, Cyng John Griffiths, Cyng Paul Hinchcliffe,
Cyng Ernie Thomas a Mr J Alun Foulkes (Clerc).**

YMDDIHEURIADAU:

Cynghorydd Mr Alun Roberts.

Cynghorydd Sirol: Mr Carwyn Jones & Mr Lewis Davies.

COFNOD 1494.2017

CROESO & DATGAN DIDDORDEB.

- 1494.1 Croesawyd pawb i'r cyfarfod gan y Cadeirydd, Cyng Idris Alan Jones.
- 1494.2 Darllenodd llythyr o ddiolch dderbyniwyd oddiwrth Mrs Sian Arwel Davies am y plac cyflwynwyd iddi yn y cyfarfod diwethaf ar achlysur ei ymddeoliad o'r Cyngor Cymuned gyda dymuniadau a phob rhwyddineb i'r Cyngor.
- 1494.3 **Datgan Diddordeb Rhagfarnol.**
- 1494.3.1 Datganwyd Diddordeb Rhagfarnol oddiwrth Cyng John Wyn Griffith yn holl ceisiadau cynllunio gan ei fod ar Pwyllgor Cynllunio y Cyngor Sir ond ei fod wedi cael caniatad arbennig i aros yn yr ystafell er mwyn gwrando ar sylwadau yr aelodau.

COFNOD 1495.2017 DERBYN COFNODION MIS MAI 2017.

- 1495.1 Derbyniwyd ac arwyddwyd fod cofnodion y cyfarfod a gynhelir ar y 10fed Mai 2017 yn rhai cywir. (ET/TC).

Arwyddo.....

Tudalen 1.

COFNOD 1496.2017. MATERION YN CODI O'R COFNODION.

- 1496.1 Cofnod 1491.2 – **Seddi Gwag** – nodwyd fod Mr John Griffiths, Twll Cacwn wedi dangos diddordeb ac wedi gofyn i'raelodau iddynt am ei ystyried fel Cyngorydd Cymunedol – **etholwyd yn unfrydol**. Nodwyd ei fod yn aelod o Blaid Lafur yr Ynys a gofyn i'r Clerc a oes angen cwblhau unrhyw ffurflen ychwanegol.
- 1496.2 Nodwyd ac fe benderfynwyd yr aelodau y dylai'r Cyngor parhau gyda UN sedd yn wag a lenwi pan fydd yn gyfleus
- 1496.3 Yn y cyfamser, fe arwyddwyd gweddill o'r aelodau y datganiad o dderbyn y swydd fel Cyngorydd ac ymrwymo i barchu'r côd ymddygiad.
- 1496.4 Gofynwyd i'r Clerc ddarpau rhestr a manylion yr aelodau a dosbarthu erbyn y cyfarfod nesaf yn ogystal a nodi ar y wefan ac yn yr hysbysfwrdd.
- 1496.5 Dywedodd y Clerc ei fod wedi derbyn arwyddion Baw Ci yr Ysgol yn nol ac roedd y Cadeirydd am drefnu eu gosod o amgylch y pentref.
- 1496.6 Dyweodd y Clerc fod Cwmni 'The Sign Factory' wedi gosod arwyddion Baw Ci yng nghaeau chwarae Llandegfan a Llansadwrn.
- 1496.7 Nodwyd fod y Cyngor Sir wedi llwyddo symud y DDAU gerbyd oedd ym mhaes parcio Bro Llewelyn.
- 1496.8 **Ethol Is-Bwyllgor Cyllid y Cyngor** – etholwyd y Cadeirydd gyda Mrs Jean Davidson, Ms Joan Kirkham, Mr Paul Hinchcliffe a Mr Ernie Thomas.
- 1496.9 **Cwyn Mynedfa ger Pennant fel Llwybr Cyhoeddus** – nodwyd gyda balchder fod mynedfa eisoes wedi ei chau bellach wedi ail agor.
- 1496.10 **Cilfan Llandegfan a'r Hen Bentref** – nodwyd nad oedd unrhyw datblygiad ar hyn o bryd. Nodwyd Cyng John Griffiths y dylai'r Cyngor wedi ystyried defnyddio'r cilfan fel 'Park & Ride', ond dywedodd y Cadeirydd fod y Cyngor bellach wedi gwneud penderfyniad mewn ymateb i'r cwyn gwreiddiol ac ni ddylai ail ystyried y penderfyniad yma.
- 1496.11 **Ymgynghoriad Gwasanaethau Bysiau Llwybrau 53/57/58** – cafwyd adroddiad llawn oddiwrth y Cyng Paul Hinchcliffe yn ymwneud a ymholiadau i'r Ddogfen Ymgynghori ac fe ddiolchodd y Cadeirydd iddo am rhannu'r gwybodaeth gyda'r aelodau.

COFNOD 1497.2017. CEISIADAU CYNLLUNIO NEWYDD.

- 1497.1 Cais Llawn – Addasu & Ehangu yn cynnwys Balconi:
LLEOLIAD – Penterfyn, 24 Fron Deg, Llandegfan – 17C518.
PENDERFYNIAID – DIM SYLWADAU.

Arwyddo.....

Tudalen 2.

- 1497.2 Cais Llawn – Addasu & Ehangu yn cynnwys codi uchder rhan o'r to er mwyn creu ail lawr:
LLEOLIAD – Bryn Tirion, Lon Ty Mawr, Glyn Garth, Porthaethwy – 17C512.
PENDERFYNIAID – Dim sylwadau ar yr amod fod y cynllun yn uffudhau rheolau a polisiau cynllunio ac ni fydd allan o gymeriad gyda adeiladau cyfagos eraill o ystyried lleoliad yr annedd mewn ardal o harddwch naturiol eithriadol.
- 1497.3 Cais Llawn – Addasu & Ehangu:
LLEOLIAD – Tegla, Lon Ganol, Llandegfan – 17C519.
PENDERFYNIAID: DIM SYLWADAU.
- 1497.4 Cais Llawn (Gwybodaeth Ychwanegol):
LLEOLIAD – Trefor Isaf, Llansadwrn – 17C514A.
PENDERFYNIAID: Nodwyd mai arolwg rhywogaethau a warchodir oedd wedi ei dderbyn ac felly, nid oedd gan yr aelodau unrhyw sylwadau.
- 1497.5 Cais ol weithredol (Gwybodaeth Ychwanegol)
LLEOLIAD – Llidiart y Parc, Allt Goch Bach, Beaumaris – 17C516/ENF.
PENDERFYNIAID – Nodwyd mai gwybodaeth ynghylch a'r mynediad oedd wedi ei dderbyn ac i nodi fod y Cyngor eisoes wedi gwneud sylwadau ar y fater yma.

COFNOD 1498.2017. PENDERFYNIADAU ADRAN CYNLLUNIO.

- 1498.1 Cais Cynllunio 17C351C – Brynteg, Llansadwrn – **NODWYD FOD YR AROLYGIAETH CYNLLUNIO WEDI CANIATAU YR APEL.**
- 1498.2 Cais Cynllunio 17C226H – Gernant, Lon Ganol, Llandegfan - **NODWYD FOD YR YMGEISYDD WEDI APELIO Y PENDERFYNIAID I'R AROLYGIAETH GYNLLUNIO.**

COFNOD 1499.2017. MATERION CYLLID.

- 1499.1 Cafwyd adroddiad llawn gan y Clerc o daliadau a derbyniadau Cyfrif y Cyngor a Cyfrif y Neuadd o Mis Mawrth I Mis Mai ac fe dderbynwyd yr adroddiad yma yn unfrydol.

Arwyddo.....

Tudalen 3.

1499.2 Cytunwyd yr aelodau i wneud y taliadau canlynol:

Cyfrif y Cyngor:

Mr Dafydd Hughes – Torri Cae Chwarae Llansadwrn	-	£140.00
Mis Ebrill 2017		

Mr Dafydd Hughes – Torri Cae Chwarae Llansadwrn	-	£140.00
Mis Mai 2017		

NWN Media -	Hysbysiad Papur Cyfethol Aelod	-	£340.80
-------------	--------------------------------	---	---------

Cyfrif y Neuadd:

Mr Dafydd Hughes	-	Torri Cae Chwarae Llandegfan -	£140.00
		Mis Ebrill 2017.	

Mr Dafydd Hughes	-	Torri Cae Chwarae Llandegfan -	£140.00
		Mis Mai 2017.	

Dwr Cymru	-	Bil Dwr (Tach 2016 – Mai 2017)	£262.02
-----------	---	--------------------------------	---------

Snowdonia Fire Protection		Archwiliad Offer Tan -	£205.20
---------------------------	--	------------------------	---------

1499.3 Cyfrifon Blynnyddol:

Yn dilyn adroddiad llawn y Clerc gyda eglurhad y gwariant a derbyniadau , fe cymeradwyodd yr aelodau cyfrifon blynnyddol y Cyngor a Neuadd y Plwyf a diolchodd yr aelodau iddo am y gwaith caled o gyflwyno mantolen clir a phendant. Dyweododd y Clerc nad oedd wedi derbyn gwaith papur yr archwilydd mewnol yn nol eto ond bydd rhaid arwyddo y ddogfen priodol erbyn diwedd mis Mehefin cyn anfon i'r archwilydd allanol.

COFNOD 1500.2017

MATERION GWEINYDDU.

- 1500.1 **Adolygu Rheolau Cyllidol** - arwyddodd Adolygiad Rheolau Cyllidol y Cyngor gan y Cadeirydd gyda copi i fynd ar y wefan a dosbarthu i pob aelod.
- 1500.2 **Adolygu Rheolau Statudol Cyfarfodydd** - arwyddodd adolygiad Rheolau Statudol gan y Cadeirydd gyda copi i fynd ar y wefan a dosbarthu i pob aelod.
- 1500.3 Rhannwyd copi o fodel lleol ar gyfer Cynghorau Cymunedol ynghylch a Protocol Ddatrysiaid
- 1500.4 Rhannwyd adroddiad atodol wedi ei dderbyn oddiwrth Pwyllgor Safonau y Cyngor Sir yn dilyn adolygiad cofrestru diddordeb er mwyn gwirio cydymffurfiaeth a'r Cod Ymddygiad ac yn cynnig sesiynau hyfforddiant. Disgwylir ymateb erbyn diwedd Gorffennaf 2017.

Arwyddo.....

Tudalen 4

- 1500.5 Rhannwyd dyddiadau cyrsiau hyfforddiant Un Llais Cymru gyda aelodau
- 1500.6 Rhannwyd gwybodaeth fod Pwyllgor Gwaith y Cyngor Sir yn awyddus cynnal proses ymgynghori anffurfiol neu anstatudol yn ardal Seiriol. Mae'r ddogfen ymgynghori wedi ei pharatoi a bydd yn sail ar gyfer yr ymgynghori anffurfiol. Roedd Adran Gwasanaeth Dysgu Gydol Oes yn awyddus trefnu cyfarfod gyda'r Cyngor Cymuned yn Mis Gorffennaf. Y Clerc i ddilyn y mater i fyny ac adrodd yn nol i'r cyfarfod nesaf.
- 1500.7 Rhannwyd gwybodaeth Pwyllgor Safonau y Cyngor Sir yn chwilio am enwebiad DAU aelod o Gynghorau Tref/Cymuned yr Ynys erbyn y 31 Gorffennaf 2017.

COFNOD 1501.2017 MATERION PRIFYRDD.

- 1501.1 Daeth Cyng Ernie Thomas cwyn gerbron y Cyngor a gofyn i'r Clerc dwyn sylw yr Adran Briffyrdd fod angen brys torri y gwrychoedd ar hyd Lon yr Eglwys i Garaj Henffordd oherwydd gordyfiant.
- 1501.2 Daeth Cyng Nia Foulkes cwyn gerbron y Cyngor a gofyn i'r Clerc ddwyn sylw Menter Mon fod angen torri canghennau a gordyfiant ar hyd lon gefn gyferbyn a mynedfa Gwarchodfa Natur Cyttir yn dilyn digwyddiad agos yn ddiweddar all fod wedi achosi damwain difrifol.
- 1501.3 Daeth y Clerc newyddion da fod y Cyngor Sir am ddechrau gwaith ailwynebu yn Mill Bank a gwaith patchio ym Mrynteg. Mae'n debygol ni chaiff Bron y Felin ei wneud tan y flwyddyn nesaf oherwydd cyllid ond y bydd rhaid llenwi tyllau fel bo angen am y tro.
- 1501.4 Dywedodd y Clerc fod Cyng Sirol Carwyn Jones wedi adrodd fod na twll yn y gyffordd ger Parc Llansadwrn.
- 1501.5 Cafwyd adroddiad gan Cyng Sirol fod ganddo cyfarfod gyda'r Cyngor Sir er mwyn datrys gorlifo yn 5 Maes Hafoty, Llansadwrn.
- 1501.6 Nodwyd sawl cwyn a oedd wedi dod i sylw Cyng Carwyn Jones ynghylch a parcio wrth ddod i mewn i Borthaethwy o gyfeiriad Biwmares a gall achosi ddamwain ac i cefnogi unrhyw opsiwn er mwyn ddatrys y brobkem

COFNOD 1502.2017 MATERION CAEAU CHWARAE.

- 1502.1 DIM ADRODDIAD.

Arwyddo.....

Tudalen 5.

COFNOD 1503.2017**MATERION LLWYBRAU.**

- 1503.1 **Llwybr Afon Cadnant** – nodwyd pryder Cyng Eurfryn Davies fod angen gwaith cynnal a chadw a cryfhau y llwybr rhag dirywio. Penderfynwyd yr aelodau y dylai gofyn i'r Clerc anfon llythyr i'r Cyngor Sir yn mynegi pryder yr aelodau.
- 1503.2 **Llwybr Llyn y Gors** – nodwyd fod cyflwr y llwybr mewn stad difrifol a gofyn i'r Clerc cysylltu gyda'r Adran Priffyrrdd.
- 1503.3 **Llwybr Tyddyn Hen** – nodwyd fod angen gwaith cynnal a chadw gan fod camau ar hyd darn o'r llwybr wedi erydu. Gofynwyd i'r Clerc cysylltu gyda'r Adran Priffyrrdd.

COFNOD 1504.2017**MATERION NEUADD Y PLWYF.**

- 1504.1 Nodwyd y dylai symud ymlaen gyda'r holl wariant amlinellwyd yng ngheisiadau grantiau cyn gynted a phosib.
- 1504.2 Nodwyd y dylai symud ymlaen a cwblhau darparu ystafell y Clerc a sefydlu wefan cyn diwedd Mis Awst.
- 1504.3 Cafwyd adroddiad y Clerc fod rhaid derbyn caniatad adeilad rhesteddig cyn symud ymlaen ail-leoli drws tan yn y brif ystafell.
- 1504.4 Dywedodd Cyng Ernie Thomas fod gwaith lladu'r chwyn o amgylch y Neuadd mewn llaw.

COFNOD 1505.2017.**ADRODDIADAU.**

- 1505.1 Adroddiad byr iawn o gyfarfod Cynghrair Seiriol a gynhaliwyd yn y Neuadd Plwyf, Llandegfan ar Nos Fercher, 24ain Mai 2017.
- 1505.2 Adroddiad byr gan Cyng Eurfryn Davies yn dilyn cyfarfod Fforwm Cyswllt Cyngorau Tref a Chymuned ar Nos Fawrth, 13 Mehefin ac rhan helaeth o'r cyfarfod wedi ganolbwytio yr ymgoriad diweddarafr ynglyn a Wylfa Newydd.

Arwyddo.....

- COFNOD 1506.2017. GOHEBIAETH.**
- 1506.1 **Biniau Sbwriel** – gofynwyd i'r Clerc wneud cais a bin sbwriel i'w leoli ger mynedfa I Dyddyn Hen.
- 1506.2 Beddi Clio – gofynwyd i'r Clerc ail-godi'r mater yma a'i ddatrys cyn gynted a phosib.
- 1506.3 Pennaeth Newydd Ysgol Llandegfan – cyfweliadau yn cychwyn ar yr 20fed o Mehefin 2017.
- 1506.4 Grant Loteri Cwlwm Seiriol – nodwyd fod cais £1miliwn wedi ei ennill i wario ar yr ardal ac fod Cyttir Mawr yn rhan o'r cais.
- 1506.5 Nodwyd fod Ras Hwyl Llandegfan wedi bod yn llwyddiannus ac wedi hel £8,500.00 i elusennau.
- 1506.6 Nodwyd fod CPD Llandegfan yn bwriadu ail gychwyn.
- 1506.7 Rhybudd Cyfarfod Nesaf Un Llais Cymru (Ardal Mon) ar yr 28ain Mehefin 2017.
- 1506.8 Nodwyd fod Hafan Cymru yn cynnal ymgynghoriad a chleientiaid posibl a gweithwyr proffesiynol ar gyfer y prosiect 'Men's Sheds Cymru' Cytunodd Cyng John Griffiths lenwi'r adborth ar gyfer y Cyngor.

COFNOD 1507.2017. DYDDIAD Y CYFARFOD NESAF – 12/07/2017.

- 1507.1 Diolchodd y Cadeirydd i'r aelodau am fynychu'r cyfarfod ac ymddiheurodd fod y cyfarfod wedi bod yn UN hir. Clowyd y cyfarfod am 9:45yh.

Arwyddo.....Cadeirydd.....Dyddiad.

Cwm Cadnant Community Council Community Council.

**Minutes of the Annual General Meeting of the Council held in the Parish hall,
Llandegfan on Wednesday, 14th JUNE 2017.**

PRESENT:

**Cllr Idris Alan Jones (Chairman), Cllr Jean Davidson, Cllr Nia Foulkes, Cllr Joan Kirkham,
Cllr Tom Cooke, Cllr Eurfrlyn G Davies, Cllr John Wyn Griffith, Cllr John Griffiths,
Cllr Paul Hinchcliffe, Cllr Ernie Thomas and Mr J Alun Foulkes (Clerk).**

Apologies:

Cllr Mr Alun Roberts.

County Councillor: Mr Carwyn Jones & Mr Lewis Davies.

RECORD 1494.2017 WELCOME & DECLARATION OF INTEREST.

- 1494.1 Cllr Idris Alan Jones (Chairman) welcomed members to the meeting.
- 1494.2 He read out a letter of thanks from Mrs Sian Arwel Davies following the plaque presented to her at the last meeting to mark her retirement from the Community Council with her best wishes to the Council for the future.
- 1494.3 **Declaration of Prejudicial Interest**
- 1494.3.1 Cllr John Wyn Griffith declared a Prejudicial Interest on all the listed planning applications as he was on the County Council's Planning Committee, however, he has been given special dispensation to stay in the room in order to listen to the observations of fellow members.

RECORD 1495.2017 MONTHLY MINUTES - MAY 2017.

- 1495.1 The minutes of the last meeting (10th May 2017) were duly accepted and signed as being correct. (ET/TC).

Sign.....

RECORD 1496.2017 MATTERS ARISING FROM THE MINUTES.

- 1496.1 Minute 1491.2 – Vacant Seats – members were informed that Mr John Griffiths, Twll Cacwn, had shown an interest and requested members to give their due consideration in him becoming a Community Councillor – he was elected unanimously and duly welcomed on to the Council. It was noted that he was a affiliated member of the Labour Party and the Clerk was to make further enquiries if further papers needed to be completed and signed.
- 1496.2 It was noted that there was still a further ONE Vacant seat and members of the Council agreed to proceed and to further co-opt when the time is convenient.
- 1496.3 In the meantime, the remaining members duly signed the declaration of acceptance of office as Councillors and to abide and observe the code of conduct.
- 1496.4 The Clerk was requested to prepare the list and contact details of all Councillors and provide each member with a copy in addition to placing on the website and the main notice boards.
- 1496.5 The Clerk confirmed that he had been handed back the School Dog Signs and the Chairman was to arrange that they be located in suitable locations around the village.
- 1496.6 The Clerk also confirmed that the Dog Signs for the playfields in Llandegfan and Llansadwrn had been duly erected.
- 1496.7 It was noted that the County Council had been successful in removing the previously mentioned TWO vehicles parked in Bro Llewelyn.
- 1496.8 **To Elect the Finance Sub Committee** – the Chairman along with Cllrs Jean Davidson, Joan Kirkham, Paul Hinchcliffe and Ernie Thomas were duly elected.
- 1496.9 **Complaint – Public Footpath Entrance at Pennant** – it was reported, with satisfaction, that this entrance had been re-opened.
- 1496.10 **Llandegfan to the Old Village Layby** – the Clerk reported that he had not received a response from the County Council. Comments from Cllr John Griffiths that the Community Council should maybe have considered designating the layby as a 'Park & Ride', however, the Chairman reminded members that the Community Council had made their decision based on the original complaint and considered the matter now in the hands of the County Council.

Sign.....

1496.11 **Bus Service Consultation Routes 53/57/58** – Cllr Paul Hinchcliffe gave members a full report to the consultation document and was duly thanked by the Chairman for sharing the information with the Council.

RECORD 1497.2017. NEW PLANNING APPLICATIONS.

- 1497.1 Full Application – Alter & Extend to include a Balcony:
LOCATION – Penterfyn, 24 Fron Deg, Llandegfan – 17C518.
DECISION – NO OBSERVATIONS.
- 1497.2 Full Application – Alter & Extend to include raising part of the roof in order to create a second floor:
LOCATION – Bryn Tirion, Lon Ty Mawr, Glyn Garth, Menai Bridge – 17C512.
DECISION – NO OBSERVATIONS on the condition that the proposed development complied with planning regulations and policies and that it would not be out of character with other surrounding dwellings located in an Area of Outstanding Natural Beauty.
- 1497.3 Full Application – Alter & Extend
LOCATION – Tegla, Lon Ganol, Llandegfan – 17C519
DECISION – NO OBSERVATIONS.
- 1497.4 Full Application – (Additional Information)
LOCATION – Trefor Isaf, Llansadwrn – 17C514A
DECISION – it was duly noted that the additional information was a protected species survey and therefore members did not have any further observations.
- 1497.5 Retrospective Application (Additional Information)
LOCATION – Llidiart y Parc, Allt Goch Bach, Beaumaris – 17C516/ENF.
DECISION – it was duly noted that the additional information was regarding the visibility and size of the site entrance and that the Community Council had already submitted their observations in this matter.

RECORD 1498.2017 PLANNING DECISIONS.

- 1498.1 Planning Application 17C351C – Brynteg, Llansadwrn – **IT WAS NOTED THAT THE PLANNING INSPECTORATE HAD ALLOWED THE APPEAL.**
- 1498.2 Planning Application 17C226H – Gernant, Lon Ganol, Llandegfan – **IT WAS NOTED THAT THE APPLICANT HAD APPEALED THE REFUSAL TO THE PLANNING INSPECTORATE.**

Sign.....

RECORD**1499.2017****ACCOUNTS OF THE COUNCIL**

1499.1

The Clerk gave a full report to the Council on all the payments and receipts for both the Council Account and Parish Hall account from March to May and the report was accepted and approved unanimously.

1499.2

Members agreed to pay the following bills:

The Council's account:

Mr Dafydd Hughes	-	Cutting Grass Llansadwrn Playfield – April 2017.	£140.00
------------------	---	---	---------

Mr Dafydd Hughes	-	Cutting Grass Llansadwrn Playfield – May 2017	£140.00
------------------	---	--	---------

NWN Media	-	Co-option Notice	£340.80
-----------	---	------------------	---------

Parish Hall Account:

Mr Dafydd Hughes	-	Cutting Grass Llandegfan Playfield – April 2017.	£140.00
------------------	---	---	---------

Mr Dafydd Hughes	-	Cutting Grass Llandegfan Playfield – May 2017	£140.00
------------------	---	--	---------

Welsh Water	-	Water Bill (Nov 16 – May 17)	£262.02
-------------	---	------------------------------	---------

Snowdonia Fire Protection	-	Annual Fire Inspection	£205.20
---------------------------	---	------------------------	---------

1499.3

Annual Accounts:

Following a full report from the Clerk with regards to the income and expenditure incurred, members approved the annual accounts of the Council and the Parish Hall and members thanked him for presenting a precise and clear statement. The Clerk also confirmed that the internal auditor had not yet completed his paperwork and the annual return would still need signing before the end of June prior to submitting to the external auditor.

RECORD**1500.2017.**

1500.1

Review of Financial Regulations – the Chairman signed a revised version of the Council's Financial Regulations with a copy to all members and a copy on the website.

1500.2

Review of Standing Orders – the Chairman also signed a revised version of this document with a copy to all members and a copy on the website.

Sign.....

- 1500.3 A copy of One Voice Wales' Model Local Resolution Protocol for Community Council was distributed to all members for information.
- 1500.4 A copy of the County Council Standards Committee report on the review of the register of members' interests to ensure compliance with the Code of Conduct was shared with the members and the offer to provide training sessions. A response was needed by the end of July 2017.
- 1500.5 Dates of One Voice Wales Training Sessions was also shared with members.
- 1500.6 Information regarding the County Councils Executive Committee informal consultation process on the future of the primary education provision in the Seiriol Area. A consultation document has been prepared and will form the basis for the consultation process. The Department was anxious to meet with the Community Council in July. The Clerk to follow matters and report back to the next meeting.
- 1500.7 Information from the County Councils Standards Committee was shared – they were seeking TWO nominations from the Island's Town/Community Councils before the 31st July 2017.

RECORD	1501.2017	HIGHWAY MATTERS.
1501.1	Cllr Ernie Thomas brought the Councils attention of a complaint that the hedgerows along the Church to Pentraeth Automotive needed cutting urgently. The Clerk to contact the Highways Department.	
1501.2	Cllr Nia Foulkes brought a complaint to the Council and the Clerk was requested to contact Medrwn Mon of the need to cut branches and hedgerows on land opposite the entrance to the Nature Reserve following a recent near accident.	
1501.3	The Clerk shared good news that the County Council would shortly begin resurfacing works along Mill Bank and patching works in Brynteg. Works at Bron y Felin would not be expected until the next financial year due to budget limitations, however, necessary patching works would be carried out in the meantime.	
1501.4	The Clerk reported that County Councillor Carwyn Jones had reported a pot hole on the Junction by Llansadwrn Playground.	
1501.5	A report from County Councillor Carwyn Jones of a meeting arranged to rectify the flooding problem at 5 Maes Hafoty, Llansadwrn.	

Sign.....

1501.6 A report that several complaints had been received by County Councillor Carwyn Jones of pavement parking on entering Menai Bridge from the direction of Beaumaris with an accident waiting to happen and to support any available options to rectify the problem.

RECORD 1502.2017 PLAY FIELD MATTERS.

1502.1 NO REPORT.

RECORD 1503.2017 FOOTPATH MATTERS.

- 1503.1 Cadnant River Footpath – the meeting noted Cllr Euryn Davies' concerns that maintenance works was needed to prevent further erosion along this path. Members agreed for the Clerk to inform the County Council of members concerns.
- 1503.2 Llyn y Gors Footpath – it was noted that the footpath was in a terrible state and was flooded constantly – the Clerk was also requested to bring this matter to the attention of the Highways Department.
- 1503.3 Tyddyn Hen Footpath – it was noted that minor step repairs were needed along part of the path due to erosion and the Clerk was again requested to add this to the list when contacting the Highways Department.

RECORD 1504.2017 PARISH HALL MATTERS.

- 1504.1 It was noted the need to progress and spend the allocation of grants awarded for the listed expenditure as soon as possible.
- 1504.2 It was also noted to progress and complete the Clerks room upstairs and establish the broadband before the end of August.
- 1504.3 The Clerk reported that a Listed Building Consent was needed before beginning the works to relocate the fire entrance door in the main room.
- 1504.4 Cllr Ernie Thomas reported that weed killing works around the hall was in hand.

Sign.....

RECORD	1505.2017	REPORTS.
1505.1	A brief report on the Seiriol Alliance Group meeting held in the Parish Hall on Wednesday, 24 th May 2017.	
1505.2	A brief report from Cllr Eurfrlyn Davies following the Town & Community Forum Meeting held on the 13 th June 2017 that mainly concentrated on the latest Wylfa Newydd Consultation.	
RECORD	1506.2017	Correspondence.
1506.1	Litter Bins – a request was made for the Clerk to request a Litter Bin to be located at the entrance to Tyddyn Hen.	
1506.2	Clio Grave Stones – the Clerk was requested to revisit this issue and complete as soon as possible.	
1506.3	New Head Master at Llandegfan Primary School – interviews to begin on the 20 th June 2017.	
1506.4	Cwlwm Seiriol Lottery Grant – noted that £1 million pounds funding had been secured for the area and that Cyttir Mawr was part of the application.	
1506.5	Noted that Llandegfan Fun Race had been another success with £8,500 raised.	
1506.6	Noted that Llandegfan FC had intentions to reform.	
1506.7	Notice of One Voice Wales (Anglesey Branch) meeting on the 28 th June 2017.	
1506.8	Noted that Hafan Cymru were undertaking a consultation with potential clients and professional workers regarding the Mens Sheds Cymru project. Cllr John Griffiths offered to complete the feedback on behalf of the Council.	
RECORD	1507.2017	DATE OF NEXT MEETING - 12th July 2017.
1507.1	The Chair thanked members for attending the meeting and apologised that the meeting had been a long one.	
	The meeting was formally closed at 9:45pm.	

Sign.....CHAIRMAN.....DATE.