

CYNGOR CYMUNED YSTRAD MEURIG COMMUNITY COUNCIL

Cofnodion Cyfarfod, Nos Iau, 6 Awst 2014 yn Capel MC Swyddffynnon

Minutes of Meeting held, Thursday 6 August 2014 at Swyddffynnon MC Chapel

Yn bresennol / Present: David M. Jones, Geraint Jones a Siarl Owen.

Ymddiheurio / Apologies: Evan Jones , Tomos Jones, Dafydd Jones a Wyn Evans

Derbyniwyd cofnodion cyfarfod 26 Mehefin 2014 fel rhai cywir.

Minutes of meeting 26 June 2014 were received as a correct record.

Materion yn codi / Matters arising

1. Gwefan: y gwaith yn mynd rhagddo yn hwylus. Website: work ongoing well.
2. Derbyniwyd llythyr oddi wrth Geraint Hughes, Tyisaf yn ein hysbysu nad oedd am ymgymryd a'r swydd Cynghorydd wedi'r cyfan, cytunwyd felly i ofyn i'r ail berson a oedd wedi datgan diddordeb. A letter was received from Geraint Hughes, Tyisaf informing us that he was not taking up position as Councilor, it was therefore agreed to ask the second person who had showed an interest.

Gohebaieth / Correspondence

1. Archwiliad Blynyddol – Cadarnhawyd a derbyniwyd yr Archwiliad a chwblhawyd Adran 3 o'r ffurflen. The Annual Audit was confirmed and approved and therefore Section 3 of the form was completed.
2. CSC Cais Cynllunio A140222 – Demolition of existing slurry pit and erection of new slurry store: Penderlwyngoch, Tynygraig, Ystrad Meurig – dim gwrthwynebiad / no objection.
3. CSC Cais Cynllunio A140406 – Proposed poultry egg laying building: Pengraig Uchaf, Ystrad Meurig – dim gwrthwynebiad / no objection.
4. CSC Cais Cynllunio A140265 – Provision of roof over existing slurry and manure store: Ynysforgan, Lledrod – caniatwyd y cais gan y Cyngor Sir / approved by County Council.
5. CSC: Pwyllgor Rheoli Datblygu: derbynwyd agenda a chopiau o ddogfennaeth y pwyllgor 9 Gorffennaf 2014. CCC: Development Control Committee: agenda and papers for 9 July 2014 meeting were received.
6. CSC: Debryniwyd gwybodaeth am Cymunedau Gofalgar. CCC: Information was received re: Caring Communities.
7. AGE Ceredigion: gwybodaeth am brosiect 50+ yng Ngheredigion / Information with regards to 50+ project in Ceredigion.
8. CSC: Ymgynghori ynghlch Canllawiau Cynllunio Atodol (Drafft Cynllun Datblygu Lleol Ceredigion) – Yr Amgylchedd Adeiledig a Dylunio, Cadwraeth Natur, Ynni Adnewyddadwy, Safonau Parcio a Asesiad Trafnidiaeth – ymgynghoriad yn parhau tan gano dydd, dydd Gwener, 26 Medi 2014. CCC: Ceredigion Local Development Plan Draft Supplementary Planning Guidance Consultation – Built Environment and Design, Nature conservation, Renewable Energy, Car Parking Standards, Transport Assessments – consultation until midday on Friday 26th September 2014.

9. Cytunwyd bod y Clerc yn ysgrifennu at Cyngor Sir yn gofyn blae mae'r arian o werthu Ysgol Swyddffynnon wedi ei fuddsoddi? Hefyd, cais i dorri profa ar ochr y ffyrdd dwy waith y flwyddyn.

4.

9.