

Cyngor Cymuned Y Fali Community Council

Clerc / Clerk Gwenda Owen
 Cyfeiriad/Address: Trigfa, Four Mile Bridge, LL65 2EZ
 Ffon/Tel:01407 740046
 Eboest/Email: valleycommunitycouncil@gmail.com
 Safle we: <http://www.cyngor-cymuned-fali.cymru>
 Website: <http://www.valley-community-council.wales>

Agenda Cyfarfod Blynyddol y Cyngor / Agenda of the Council's Annual Meeting
18.09.19 7.00 yh/pm Pafiliwn Parc Mwd Pavillion

1	Croeso	Welcome
2	Presennol/Ymddiheuriadau	Present/Apologies
3	Datganiad o ddiddordeb	Declaration of interest
4	Cofnodion cyfarfod 18.07.19	Minutes of meeting 17.07.19
5	Materion yn codi (17.07.19)	Matters Arising (17.07.19)
5.1	Cytundeb A106 Parc Branwen	Section 106 Agreement Parc Branwen
5.2	Parc Mwd	Parc Mwd
5.2.1	Yswiriant man chwarae	Play area insurance
5.2.2	Amcangyfrif am drwsio'r ffens	Estimate for repair of fence
5.2.3	Gosod chwynladdwr	Weedkiller application
5.3	Modurdy Texaco Fali	Texaco Garage Valley
6	Materion Plwyfol	Parochial Matters
6.1	Parcio Bron Heulog	Parking Bron Heulog
6.2	Rhodd (KT)	Donation (KT)
6.3	Gordyfiant rhwng y cloc a'r golau traffic (WR) (Wedi ei godi gyda'r Adran Briffyrdd)	Overgrowth between clock and traffic lights (WR) (Raised with the Highways Department)
6.4	Parcio Pentyffryn (GB)	Parking Pentyffryn (GB)
6.5	Cofnodion Cyfarfod Pwyllgor Parciau 21.08.19	Minutes of the Parks Committee meeting 21.08.19
6.6	Parcio o flaen y swyddfa bost	Parking in front of the post office
7	Deddf Gynllunio Gwlad a Thref	Town and County Planning Act
8	Ceisiadau	
8.1	Ymgynghoriad Cynllunio HHP/2019/161 Cais llawn i godi garej newydd ar dir yn at Bridge Inn, Y Fali	Planning Consultation HHP/2019/Full application for the erection of a new garage on land at Bridge Inn, Valley
8.2	Ymgynghoriad Cynllunio HHP/2019/190 Cais llawn ar gyfer addasu ac ehangu yn Bryn y Mor, Lon Bryn y Mor Road, Y Fali	Planning Consultation HHP/2019/190 Full application for alterations and extensions at Bryn y Mor, Lon Bryn y Mor Road, Valley
8.3	Ymgynghoriad Cynllunio FPL/2019/201 Tegfan Llanynghenedl Cais llawn ar gyfer codi annedd fforddiadwy ar dir Tegfan, Llanynghenedl. Cais wedi ei ddiwygio ar gyfer ty marchnad cyffredinol.	Planning Consultation FPL/2019/201 Full application for the erection of an affordable dwelling on land adjacent to Tegfan, Llanynghenedl. Application amended for a general market house.
8.4	Cais i wneud gwaith ar coed sydd wedi eu warchod gan Orchymyn Diogelu Coed yn 9 Llys Coedlys, Y Fali	Application for works to trees protected by a Tree Preservation Order at 9 Llys Coedlys, Y Fali/Valley
8.5	Ymgynghoriad ar y bwriad i gael gwared ar ffonau talu cyhoeddus mewn gwahanol leoliadau ar Ynys Môn	Consultation on the intended removal of public payphones at various locations on Anglesey.
8.6	Cais llawn ar gyfer addasu ac ehangu sydd yn	Full application for alterations and

	cynnwys balconi yn Glan Ynys, Pontrhydybont		extensions which include a balcony at Glan Ynys Four Mile Bridge			
9	Gohebiaeth Cyngor Sir ynys Môn		Anglesey County Council Correspondence			
9.1	Fforwm Cyswllt Cyngorau Tref a Chymuned 18-07-19 – Cofnodion wedi ei cylchredeg		18-07-19 Town and Community Councils Liaison Forum -Minutes circulated			
9.2	Blaen Raglen waith y Pwyllgor Gwaith – diweddariad mis Gorffennaf 2019 - circulated		Executive's forward work programme – July 2019 update – circulated			
10	Gohebiaeth Unllais Cymru -		One Voice Wales Correspondence			
10.1	Canllawiau Llywodraethu ac atebolrwydd newydd ar gyfer ymarferwyr Cymru 2019 – wedi ei gylchredeg.		New governance & accountability a practitioner's guide wales 2019 – circulated.			
10.2	Esboniad Cyfreithiol – Cymorth Ariannol i Eglwysi – wedi ei gylchredeg		Legal Topic Note – Financial Assistance to Churches - circulated			
11	Model Reoliadau Ariannol Diwygiedig		Revised Model Financial Regulations -			
12	Materion Ariannol		Financial Matters			
12.1.1	Manylion Cyfrifon Balans 26.07.19		Details of Accounts Balances 26.07.19			
	Trysorydd	£9,501.66	Treasurer	£9,501.66		
	Rheoli Busnes	£15,167.86	Business Manager	£15,167.86		
	Ynys Wen	£14,377.25	Ynys Wen	£14,377.25		
	Trysorydd	£2,075.86	Capital	£2,075.86		
	Cyfrif Trysorydd – sieciau heb eu cyflwyno £2004.20, arian ar gael £7047.46		(Treasurer account – unrepresented cheques £2004.20, actual funds available £7047.46)			
12.1.2	Manylion Cyfrifon Balans 26.08.19		Details of Accounts Balances 26.08.19			
	Trysorydd	£6,979.84	Treasurer	£6,979.84		
	Rheoli Busnes	£15,167.86	Business Manager	£15,167.86		
	Ynys Wen	£14,377.25	Ynys Wen	£14,377.25		
	Trysorydd	£2,075.86	Capital	£2,075.86		
	Cyfrif Trysorydd – sieciau heb eu cyflwyno £3242, arian ar gael £3737.84)		(Treasurer account – unrepresented cheques £3242, actual funds available £3737.84)			
12.2.1	Taliadau i'w gwneud mis Awst (£)		Payments to be made August (£)			
	Clerc Cyflog Gorffennaf	£491.62	Clerk Salary July	£491.62		
	Anglesey Mole Catcher	£65.00	Anglesey Mole Catcher	£65.00		
	Mon Grass Cutting	£555.00	Mon Grass Cutting	£555.00		
	Cytundeb Maes Parcio	£2376.00	Car Parking Agreement	£2376.00		
12.2.3	Taliadau i'w gwneud mis Medi (£)		Payments to be made in September			
	Mon Grass Cutting	£595.00	Mon Grass Cutting	£595.00		
	Mrs G Owen cyflog Awst	£491.42	Mrs G Owen August salary	£491.42		
	HMRC PAYE	£368.60	HMRC PAYE	£368.60		
	H Hughes Cyfieuthu	£70.00	H Hughes translation	£70.00		
	Veolia (bin maes chwarae)	£13.92	Veolia (bin play area)	£13.92		
	Anglesey Kitchens (blaendal)	£1325.00	Anglesey Kitchens (deposit)	£1325.00		
	Ac unrhyw anfonebau eraill a dderbynwyd o flaen y cyfarfod		And any other invoices received prior to the meeting			
12.3.1	Taliadau Uniongyrchol		Direct Debit Payments			
	Cwmni Company	Mis Month	Cyflenwad Supply	Parc Mwd (£)	Cloc/Clock (£)	Ynys Wen (£)
	Scottish	Gorffennaf/July	Trydan	56	11	0

	Power		Electric			
	CSYM IOACC	Gorffennaf/July	Treth Cyngor Council Tax	35		0
	British Telecom	Gorffennaf/July	Ffon	85.32		0
	Dwr Cymru		Dwr Water			0
	PWLB					
12.3.2	Taliadau Uniongyrchol			Direct Debit Payments		
	Cwmni Company	Mis Month	Cyflenwad Supply	Parc Mwd (£)	Cloc/Clock (£)	Ynys Wen (£)
	Scottish Power	Awst/August	Trydan Electric	56	11	0
	CSYM IOACC	Awst/August	Treth Cyngor Council Tax	35		0
	British Telecom		Ffon			0
	Dwr Cymru		Dwr Water			0
	PWLB					
12.4	Derbyniadau			Receipts		
	Ad-daliad TAU (Gorffennaf)		£1682.61	VAT rebate (July)		£1682.61
12.5	Ail adolygu mandad banc			Review of bank mandate		
12.6	Bancio ar y we – ffurflen ddiwygiedig			Internet banking – revised form		
13	Llywodraeth Cymru			The Welsh Government		
	Swyddfa Archwilio Cymru Rhaglen Cyfnewid Ymarfer Da 2019/20 Wedi ei gylchredeg			Wales Audit Office's Good Practice Exchange Programme 2019/20 - Circulated		
13.1	Arolwg o'r trefniadau etholiadol ar gyfer Cyngor Sir Ynys Môn – wedi ei gylchredeg			Review of Electoral Arrangements for Isle of Anglesey County Council - Circulated		
13.2	Ddeddf yr Amgylchedd Cymru 2016 - Dyletswydd Cyngorau Chymuned a Thref o dan Adran 6 – wedi ei gylchredeg			Environment Wales Act 2016 - Community & Town Councils Duty under Section 6 - Circulated		
14	Gohebiaeth Amrywiol			Miscellaneous Correspondence		
14.1	Cylchlythyr Rhun Ap Iorwerth – Awst Wedi ei gylchredeg			Rhun Ap Iorwerth Newletter August – Circulated		
14.2	Gohebiaeth Longord House, Caergybi			Correspondence re Long House Surgery Holyhead		
15	Dyddiad Cyfarfod Nesaf 16.10.19 7.00 yh Parc Mwd			Date of Next Meeting 16.10.19 7.00 pm Parc Mwd		
15.2	Cyfarfod mis Tachwedd – Cais I ddod a dyddiad ymlaen o nos Fercher 19 Tachwedd i nos Lun, 18 Tachwedd			November meeting – Request to bring meeting forward from Wednesday 19 th November to Tuesday, 18 th November		