

CYNGOR CYMUNED YSTRAD MEURIG COMMUNITY COUNCIL

Cofnodion cyfarfod Nos Iau, 27 Mehefin 2019 yng Nghanolfan Edward Richard. *Minutes of meeting held Thursday, 27 June 2019 at the Edward Richard Centre.*

Yn bresennol / Present:, Thomas Jones, Sarah Jones, Mair Humphreys, Siarl Owen a John Evans, Heddlu Dyfed Powys.

Ymddiheurio / Apologies: Rhodri Davies, Tomos Jones, Wyn Evans and David M. Jones.

Derbyniwyd cofnodion 30 Mai 2019 fel rhai cywir. *The minutes of the meeting held 30 May 2019 were received as a correct record.*

Ar gychwyn y cyfarfod croesawodd y Cadeirydd Sarah Jones, Mrs Mair Hymphreys, Penderlwyngoch, Tynygraig i'w chyfarfod cyntaf fel Cynghorydd. Dymunodd yn dda iddi. Derbyniwyd copi o'r Côt Ymddygiad gan Mair ac arwyddodd y Datganiad Derbyn Swydd.

At the beginning of the meeting the Chair Sarah Jones welcomed Mrs Mair Humphreys, Penderlwyngoch, Tynygraig to her first meeting as a Councillor. She wished her well in her role. Mair received a copy of the Code of Conduct and duly signed the Declaration of Acceptance of Office.

Llongyfarchwyd y Cyng. Tomos Jones ar ddod yn Ddadcu yng ngenedigaeth merch fach i Wyre a Meleri yn Llangwryfon. *Councillor Tomos Jones was congratulated on becoming a grandfather in the birth of a little girl to Wyre and Meleri at Llangwryfon.*

Materion yn codi/Matters arising.

Doedd dim materion yn codi. *There were no matters arising.*

Gohebiaeth / Correspondence

1. **Ysiwriant BNIB Insurance 2019-2020** £313.16 – derbyniwyd y dystysgrif. *Certificate was received.*
2. **Barcalys Bank**, 30 May 2019 = £2,137.23.
3. **CSC Pwyllgor Rheoli Datblygu** – derbyniwyd agenda a phapurau cyfarfod 12 Mehefin 2019. *CCC Development Control Committee – agenda and papers for the meeting 12 June 2019 were received.*
4. **Comisiwn Ffiniau a Democratiaeth Leol Cymru** – derbyniwyd copi o "Arolwg o Drefniadau Etholiadol Sir Ceredigion" dyddiedig Mai 2019. **Local Democracy and Boundary Commission for Wales** a copy of the "Review of the Electoral Arrangements of the County of Ceredigion" dated May 2019 was received.