

CYNGOR CYMUNED YSTRAD MEURIG COMMUNITY COUNCIL

Cofnodion Cyfarfod, Nos Iau, 28 Ionawr 2016 yn Neuadd Eglwys Gwnnws
Minutes of Meeting held, Thursday 28 January 2016 at Gwnnws Church Hall

Yn bresennol / Present: Dafydd Jones, Tomos Jones, Siarl Owen, Rhodri Davies, David M Jones a John Evans, (SCC Dyfed-Powys)

Ymddiheurio / Apologies: Geraint Jones, Wyn Evans a Thomas Jones.

Derbyniwyd cofnodion cyfarfod 25 Tachwedd 2015 fel rhai cywir.
Minutes of meeting 25 November 2015 were received as a correct record.

Materion yn codi / Matters arising

Maes Chwarae: Rydym yn parhau i aros y “cuplings” oddi wrth James Butler. *We continue to wait the “cuplings” from James Butler.*

Draeniau / Potholes: Tynnwyd sylw’r Clerc at broblemau o ran draeniau a potholes yn y mannau canlynol: Heol ger Waunbant; Manhole Tai Cyngor Swyddffynnon a Mynedfa Pengraig – cytunodd y Clerc i gysylltu a’r Cyngor Sir a cheisio cael Swyddog i fynychu’r cyfarfod nesaf. *Drains / Potholes: The Clerk recorded problems with regards to drains and potholes at the following places, road near Waunbant; Council Houses, Swyddffynnon; Entrance to Pengraig – the Clerk agreed to contact the County Council and ask for an Officer to be present at the next meeting.*

Gohebiaeth / Correspondence

1. **Precept 2016 /2017:** cytunwyd / *agreed as* : £2,682.43.
2. **CSC:** Cynhelir gwrandawriad apêl i gais Cynllunio A140808 ar 19 Ionawr 2016 (parthed y No.5 occupancy conditions). *CCC: an appeal hearing to Planning application A140808 will be held on 19 January 2016 (in relation to No.5 occupancy conditions).*
3. **CSC Pwyllgor Rheoli Datblygu 9 Rhagfyr 2015 a 13 Ionawr 2016:** – debryniwyd agenda a phapurau’r pwyllgorau. *CCC Development Control Committee – agenda and papers for the meetings 9 December 2015 and 13 January 2016 were received.*
4. **Un Llais Cymru:** Pwyllgor Ardal Ceredigion, 20 Ionawr 2016 yn Aberaeron. Mynychwyd gan y Cyng. D M Jones. *One Voice Wales: Ceredigion Area Meeting, 20 January 2016 at Aberaeron was attended by Councillor D M Jones.*
5. Barclays 27/11/2015 = £3,721.74.
6. **CSC: Lleoliad i Eisteddfod Genedlaethol Cymru, Ceredigion 2020** – derbyniwyd llythyr yn gwahodd y Cynghorau i glustnodi / mynegi diddordeb mewn lleoliad i’r Eisteddfod yng Ngheredigion 2020 – nodwyd bod ardal Pontrhydfendigaid yn awyddus i ddatgan diddordeb, ac o ganlyniad i hyn cytunwyd ein bodyn ysgrifennu llythyr yn cefnogi ei cais. *CCC: Location for the National Eisteddfod of Wales, Ceredigion 2020 – a letter was received inviting notification of identified sites or interests in a location for the 2020 Eisteddfod – it was noted that the Pontrhydfendigaid area were declaring an interest, and therefore, as a result it was agreed to write a letter in support of their application.*

7. **CSC Hysbysiad heolydd ar gau / CCC Notification of roads closed:**
B4343 Ysbyty Ystwyth 3/2/2016 – aenewyddu polion BT / replace BT poles
C1022 Cwmnewyddion, Abermagwr 15/2-14/3/2016 – adfer y briffordd / remedial earthworks
C1064 & U1175 Llanafan 21/3 – 1/9/2016 – adeiladu pibell garthffosiaeth / construct sewer connection.
8. **CSC-Cynllun Mabwysiadau Llwybrau:** derbyniwyd ebost yn nodi bod y Cyngor Sir yn chwilio am ffyrdd o gynyddu'r gwaith a wneir gan wirfoddolwyr o ran cynnal a chadw a hyrwyddo hawliau tramwy cyhoeddus. Dylai unrhyw un a diddordeb gysylltu efo'r Cyngor Sir. *CCC- Adopt a Path Scheme: an email was received informing us that the County Council are looking at ways to augment the work undertaken by volunteers in the management and promotion of public rights of way. Any interested individuals should contact the County Council.*
9. **Grŵp Cydweithredol Gofal Iechyd y Canolbarth** – Cyfarfod Cymunedol, 2 Chwefror 2016 yng Nghanolfan Fethodistaidd St.Paul, Aberystwyth. *Mid Wales Healthcare Collaborative Group – Community Meeting, 2nd February 2016 at St. Paul's Methodist Centre, Aberystwyth.*
10. **Cymorthfa Mark Williams** – Ystrad Meurig 18/03/2016. *Mark Williams Surgery, Ystrad Meurig 18/03/2016.*
11. **Rhoddion Ariannol / Financial Donations (S137)** – cytunwyd ar roddion i'r canlynol / *it was agreed on donations to the following:*
£70 – Eisteddfod Swyddffynnon (datganwyd diddordeb gan y Clerc, Dafydd Jones, David M Jones a Thomos Jones)
£60 – Eglwys Gwnnws
£60 – Canolfan Edward Richard
£60 – Capel M. C. Swyddffynnon (datganwyd diddordeb gan David M Jones a Thomas Jones)
£100 – C.Ff. I. Ceredigion
£50 – Papur Bro y Barcud
£20 – Theatr Gydweithredol Troedyrhiw (datganwyd diddordeb gan Dafydd Jones)