

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

Cofnodion y Cyfarfod Cyffredinol a gynhaliwyd 3 Hydref 2011 am 7.30yh yn Ystafell Berkley, Penyparc

Presennol

Cyng. Llinos Price (Cadeirydd)
Cyng. Ann Stokoe
Cyng. Huw Lewis
Cyng. Auriol Williams

Cyng. Dilwyn Jenkins (Is-Gadeirydd)
Cyng. Islwyn Iago
Cyng. Morris Davies (cyrraedd 7.45)
Cyng. Des Davies
Hildreth Owen (Clerc)

1. **Croeso'r Cadeirydd.** Croesawodd yr Cadeirydd, y Cyng. Llinos Price, bawb i'r cyfarfod a diolchodd i'r Is-Gadeirydd, y Cyng. Dilwyn Jenkins, am gadeirio cyfarfod mis Medi yn ei habsenoldeb. Aethpwyd ymlaen wedyn i drafod yr agenda.

2. **Ymddiheuriadau am absenoldeb:** Y Cynghorwyr Lynn Jones, Haydn Lewis, Huw Jones.

3. **Cofnodion y cyfarfod cyffredinol blaenorol.**

Cynigiwyd gan y Cyng. Dilwyn Jenkins ac eiliwyd gan y Cyng. Des Davies bod cofnodion mis Medi yn rhai cywir.

4. **Datgelu buddiannau personol**

5. **Materion yn codi**

Datblygiad stad newydd yn Penyparc: Gwybodaeth oddi wrth y Cyngor Sir ynglŷn â'r enw awgrymedig "Bryn Awelon" (**gweler eitem 10[148]**).

Adventure Playground Wales Ltd: Pris am siglen babanod newydd i chwaraefan y Ferwig (**gweler eitem 10[149]**).
Gofynnwyd i'r clerwr archebu'r siglen newydd.

Bws Plant Ysgol o Ferwig i Penyparc: Ymateb oddi wrth y Cyngor Sir ynglŷn â threfnu bws ysgol o Ferwig i Penyparc (**gweler eitem 10[158]**) **Gofynnwyd i'r clerwr gysylltu gyda Mr Clive Rees, Prifathro, ynglŷn â dosbarthu'r ffurflen berthnasol i'r rhieni.**

Yr olygfan gerllaw Waungelod: Ateb i lythyr y Cyngor at Mr Nick Laing ynglŷn â chau'r olygfan (**gweler eitem 10[159]**). **Gofynnwyd i'r clerwr ysgrifennu at Mr Laing yn datgan gan nad oedd y Cyngor erioed wedi bod yn gyfrifol am yr olygfan nid yw'n bosib iddynt gynnal y darn yma o dir.**

Gofalwyr yr Ystafelloedd Newid: Mae'r Clwb Ffermwyr Ifainc wedi cymryd y swydd yma ac arwyddwyd y cytundeb gan Buddug James, Cadeirydd y Clwb. Mrs Annette Jones a Mrs Hedydd Rees yw'r cysylltwyr. **Dywedodd y Cadeirydd, y Cyng Llinos Price, ei bod hi a'r clerwr wedi archwilio'r ystafelloedd newid ar ddechrau'r cyfarfod ac wedi darganfod eu bod mewn cyflwr da.**

Sbwriel Adeiladwyr wedi ei adael yn Llain-y-banc, Penyparc: Derbyniwyd llythyr oddi wrth y Cyngor Sir i ddweud bod tîm Gwarchod yr Amgylchedd yn edrych i mewn i'r mater. Dymunant gael enwau a chyfeiriadau tystion sydd â gwybodaeth bellach (**gweler eitem 10[161]**). **Dywedodd y Cyng. Auriol Williams fod tîm Gwarchod yr Amgylchedd mewn cysylltiad â hi ynglŷn â'r mater.**

Golau tu allan i Blaencathra, Heol Tywod: Mae canghennau'r goeden oedd yn cuddio'r golau wedi eu torri.

6. **Ceisiadau am Gymorth Ariannol**

I'w penderfynu ym mis Ebrill a mis Hydref, yn unol ag adrannau 137 a 142 (CAB) o'r Ddeddf Ariannol 1996.

<i>Gŵyl Fawr Aberteifi (cais am y flwyddyn 2011)</i>	£100 (wedi ei dalu)
Cronfa Goffa T. Llew Jones	£ 50
Clwb Pêl-droed Penyparc (cyfraniad at byst pêl-droed)	£272 (wedi ei dalu)
<i>Oxygen Therapy Centre Cardigan Ltd</i>	£100
<i>Cymdeithas Rhieni ac Athrawon, Ysgol Penyparc</i>	£100
<i>Ysgol Feithrin Penyparc</i>	£100

Enwau wedi eu hitaleiddio = cyfrifon wedi eu danfon i mewn gyda'r cais

Cynigiwyd gan y Cyng. Morris Davies ac eiliwyd gan y Cyng. Des Davies bod y symiau uchod yn cael eu cyfrannu

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

7. Cynllunio / Planning (wedi ei ddanfon 13 Medi)

<i>Rhif y Cais / Application No.</i>	<i>Cyfeiriad / Address</i>	<i>Sylwadau Comments</i>
A110673	Min y Môr/Tŷ Gwyn, Mwnt. I'w newid o ddefnydd amaethyddol i bwrpas twristiaeth. Tanc septig newydd a gwaith allanol perthnasol.	Nid oedd gan y Cyngor unrhyw wrthwynebiad.

Datgan diddordeb gan y Cynghorwyr Llinos Price ac Islwyn Iago.

<i>Rhif y Cais / Application No.</i>	<i>Cyfeiriad / Address</i>	<i>Sylwadau Comments</i>
A110714	Morawel, Felinwynt. Codi estyniad	Nid oedd gan y Cyngor unrhyw wrthwynebiad.

Cyfarfod Adran Cynllunio'r Cyngor Sir. Cynhelir y cyfarfod nesaf ar 12 Hydref 2011.

Ceisiadau wedi eu caniatáu / gwrthod:

<i>Rhif y Cais</i>	<i>Cyfeiriad</i>	<i>Penderfyniad y Cyngor Sir</i>
A041189	T. I. Davies a'i Fab. Codi 9 annedd ar dir yn ymylu ar Gapel Penyparc.	Wedi ei ganiatáu.

8. Cyfarfod Safle.

Cyfarfu'r Cynghorwyr Llinos Price, Dilwyn Jenkins, Huw Lewis, Auriol Williams, Haydn Lewis (Aelod Lleol o'r Cyngor Sir) a'r clerc gyda Mr Phil Johnson a Ms Claire Goodman, Swyddogion Arfordirol y Cyngor Sir. Trafodwyd mater y llwybr yn dilyn cwynion oddi wrth aelodau'r cyhoedd yn ymwneud â'r ffaith bod y llwybr ar hyn o bryd yn beryglus gan ei fod yn arwain allan i'r briffordd. Pwysleisiwyd gan y Cynghorwyr bod angen llwybr troed wyneb caled yn hytrach na llwybr garw. Wedi cyflawni'r materion cyfreithiol ynglŷn â'r ddolen goll sydd ar hyn o bryd yn obeithiol, bydd y llwybr sydd tan waith yn ymestyn yr holl ffordd hyd Westy'r Gwbert. Bydd rhaid wedyn gwneud cais i'r Adran Briffyrdd darmacio'r llwybr troed. Gofynnwyd i'r clerc gysylltu gyda'r Adran Briffyrdd yn gofyn am gyfarfod safle ynghyd â'r Swyddogion Arfordirol a'r Cyngor Cymuned er mwyn trafod y mater ymhellach.

9. Materion Ariannol.

Biliau wedi eu talu.

Ultra-Clean (glanhau ystafelloedd newid Ystafell Berkley)	101190	£160.00
Siop y Cardi (nwyddau a chyfarpar glanhau i'r uchod)	101191	£51.00
Swallow Office Supplies (offer swyddfa)	101192	£5.10
SWALEC	101193	£20.81
Hildreth Owen (cyflog a chostau'r clerc)	101194	£1,025.82
Cyllid a Thollau EM	101195	£147.94
Cronfa T. Llew Jones (rhodd)	101196	£50.00
Oxygen Therapy Centre (rhodd)	101197	£100.00
Cym. Rhieni ac Athrawon Penyparc (rhodd)	101198	£100.00
Ysgol Feithrin Penyparc (rhodd)	101199	£100.00

Cynigiwyd gan y Cyng. Dilwyn Jenkins ac eiliwyd gan y Cyng. Morris Davies bod y biliau uchod yn cael eu talu.

Derbyniadau: Grant Torri Prysgwydd £331.00

Materion ariannol eraill: Dim

10. Gohebiaeth

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

148	Cyngor Sir Ceredigion (Adran GATH)	Enw awgrymedig i stad newydd: "Bryn Awelon"	Gweler eitem 5.
149	Adventure Playgrounds Wales Ltd	Pris am siglen babanod newydd i chwaraefan y Ferwig	Gweler eitem 5
150	Un Llais Cymru	Gwybodaeth am y Gynhadledd a Chyfarfod Cyffredinol Blyneddol 8 Hydref 2011.	Nodwyd
151	Cyngor Tref Aberteifi	Caniatâd i'r Cadeirydd wiso ei chadwyn i ddigwyddiadau o fewn ffiniau'r dref.	Nodwyd
152	Cyngor Sir Ceredigion (Adran GATH)	Cydnabyddiaeth o'r llythyr anfonwyd ynglŷn â'r carafanau tu cefn i Penffordd, Tremain	Gofynnwyd i'r clerc gynnwys y cwestiwn hwn yn y Cyfarfod Ymgynghorol.
153	Cyngor Sir Ceredigion (Adran y Prif Weithredwr)	Gwybodaeth am Gynllun Datblygu Gwledig: "Balchder Pentrefi"	Nodwyd (gweler rhif 157)
154	Cyngor Sir Ceredigion (Adran y Priffyrdd)	Digwyddiadau ar y briffordd gyhoeddus yn eich ardal.	Ymatebwyd nad oedd angen cau'r ffordd am unrhyw ddigwyddiad.
155	Heddlu Dyfed Powys	Poster i Gyfarfod Cyhoeddus PACT: Tafarn y Gogerddan, 6 Hydref 2011	Y clerc wedi eu dosbarthu i'r hysbysfyddau. Cyng. Llinos Price a Dilwyn Jenkins i fynychu'r cyfarfod.
156	Cyngor Sir Ceredigion (Adran y Priffyrdd)	Llythyr yn awgrymu cyfarfod safle ynglŷn â gordyfiant ar yr afon yn Gwbert.	Y clerc i drefnu cyfarfod safle. Cyfarfu'r Cynghorwyr Llinos Price a Dilwyn Jenkins a'r clerc â Mr Haydn Williams a Mr Timmy Carter, Adran Priffyrdd, i arolygu'r safle. Gan nad oedd ganddynt yr wybodaeth angenrheidiol, penderfynwyd ganddynt olrhain y mater ac adrodd yn ôl i'r Cyngor
157	Cyngor Cymuned Beulah	Gwybodaeth ynglŷn â chyfarfod gyda chynrychiolydd o'r Cyngor Sir yn ymwneud â grantiau i adnewyddu pentrefi.	Dau aelod o'r Cyngor i fynychu'r cyfarfod ar 31 Hydref. Y Cyng. Llinos Price a'r clerc i fynychu'r cyfarfod. Y clerc i roi'r wybodaeth i Mrs Carol Harries.
158	Cyngor Sir Ceredigion (Adran y Priffyrdd)	Ymateb i lythyr y cyngor ynglŷn â bws i gludo plant o'r Ferwig i Ysgol Gymunedol Penyparc.	Gweler eitem 5
159	Nick Laing	Ymateb i lythyr y Cyngor yn gofyn iddynt ystyried cau'r olygfan gerllaw Waungelod.	Gweler eitem 5
160	Cyngor Sir Ceredigion (Adran y Priffyrdd)	Ymateb i lythyr y Cyngor yn gofyn am fin sbwriel tu allan i Ystafell Berkley, Penyparc.	Gan nad oedd y Cyngor Sir mewn sefyllfa i gyflawni'r cais, gofynnwyd i'r clerc holi ynglŷn â chost prynu bin.
161	Cyngor Sir Ceredigion (Adran y Gwasanaethau Amgylcheddol a Thai)	Sbwriel adeiladwyr a adawyd yn Llain-y-banc, Penyparc	Gweler eitem 5
162	Un Llais Cymru	Cylchgrawn "Y Llais" Hydref 2011	Copiau dwyieithog ar gael gan y

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

			clerc.
163	Clwb Pêl-droed Penyparc	E-bost Asesiad Risg o gae chwarae'r clwb a hefyd cais oddi wrth y Clwb Pêl-droed i'r cyngor drefnu bod y borfa'n cael ei thorri a'r cae'n cael ei rowlio	Gofynnwyd i'r clerc gysylltu â Mr Gareth Owen ynglŷn â'r gwaith yma.

11. Materion Eraill.

Dathliadau Jiwbilf Diemwnt y Frenhines: Penderfynodd y Cyngor beidio cynnal gweithgareddau'r dathliad.

Ciosg Felinwynt: I'w drafod yn y Gwanwyn.

Cwestiynau ar gyfer y Cyfarfod Ymgynghorol nos Iau, 13 Hydref yn Hen Ysgol y Ferwig: Y clerc i ddanfôn y cwestiynau at y Cyngor Sir mewn da bryd cyn y cyfarfod.

Torri porfa gyffredinol a thrasio llwybrau 2012: Yr oedd pawb yn gytûn y dylai'r clerc geisio cael tri phris ar gyfer y gwaith uchod.

Torri porfa Cae Pêl-droed 2012: Yr oedd pawb yn gytûn y dylai'r clerc ofyn am bris oddi wrth Mr Gareth Owen, Penlan, Aberporth, am fod ganddo'r offer perthnasol sydd yn angenrheidiol at y gwaith.

Trasio Golygfan y Gwbert: Gofynnwyd i'r clerc gysylltu â Mr John Morris ynglŷn â thrasio'r eithin yn yr olygfan. Torrwyd yr eithin gan Mr Morris. Penderfynwyd nad oedd eisiau torri'r ddwy onnen ymhellach.

Goleuadau diffygiol yn y Ferwig: Yn dilyn galwad ffôn oddi wrth aelod o'r cyhoedd ynglŷn â dau olau diffygiol, cysylltodd y clerc gyda'r Cyngor Sir.

Mannau pasio o Penwaun i ben ffordd y Mwnt: Gofynnwyd i'r clerc gysylltu â'r Cyngor Sir ynglŷn â nifer o geubyllau.

Biniau Halen: Dywedodd y Cyng. Auriol Williams bod rhai biniau wedi eu gosod yn eu lle.

Cyngerdd Awgrymedig: Awgrymodd y Cadeirydd ei chanllawiau i drefnu cyngerdd ym mhentre Penyparc er mwyn codi arian i gynnal cinio Nadolig i'r henoed.

Arwydd yn Ystafell Berkley: Gofynnwyd i'r clerc baratoi a dangos arwydd yng nghyntedd Ystafell Berkley yn gofyn i'r chwaraewyr dynnu eu esgidiau cyn mynd i mewn i'r ystafelloedd newid.

12. Dyddiad Cyfarfod nesaf y Cyngor: 7 Tachwedd 2011 yn Hen Ysgol y Ferwig am 7.30yh.

Cynhelir cyfarfod olaf 2011 ar 5 Rhagfyr (YB)

Cyfarfodydd y Cyngor am 2012:

9 Ionawr (F) 6 Chwefror (YB) 5 Mawrth (F) 2 Ebrill (YB) 14 Mai (F) 11 Mehefin (YB) 9 Gorffennaf (F),
3 Medi (YB) 1 Hydref (F) 5 Tachwedd (YB) 3 Rhagfyr (F).

Dynoda: F = Hen Ysgol y Ferwig. YB = Ystafell Berkley CB = Cyfarfod Blynnyddol

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

Minutes of the Ordinary Meeting held on 3 October 2011 at 7.30pm at Ystafell Berkley, Penyparc

Present:

Cllr Llinos Price (Chairperson)
Cllr Ann Stokoe
Cllr Huw Lewis
Cllr Auriol Williams

Cllr Dilwyn Jenkins (Vice Chairman)
Cllr Islwyn Iago
Cllr Morris Davies (arr. 7.45)
Cllr Des Davies
Hildreth Owen (Clerk)

- 1. Chairperson's welcome.** The Chairperson, Cllr Llinos Price, welcomed everyone to the meeting and thanked the Vice Chairman for chairing the September meeting in her absence. The Council then proceeded to discuss the agenda.
- 2. Apologies for absence:** Cllrs. Lynn Jones, Haydn Lewis, Huw Jones.
- 3. Minutes of the previous meeting.**
It was proposed by Cllr Dilwyn Jenkins and seconded by Cllr Des Davies that the minutes for September were correct.
- 4. Declaration of personal interests**
- 5. Matters arising.**
 - New Development in Penyparc:** Information from the County Council regarding the proposed name "Bryn Awelon" (see item 10[148]).
 - Adventure Playground Wales Ltd:** Quotation received to supply and install Cradle swing seat and set of chains for Ferwig Playarea (see item 10[149]). **The clerk was asked to order the new swing.**
 - School bus from Ferwig to Penyparc:** Response from the County Council regarding transport for pupils from Ferwig to Penyparc School (see item 10[158]). **The clerk was asked to contact Mr Clive Rees (headteacher) regarding distributing the relevant forms to the parents.**
 - Viewpoint above Waungelod:** Response to Council's letter to Mr Nick Laing regarding the closure of the viewpoint (see item 10[159]). **It was suggested that the clerk write to Mr Laing stating that historically the council has never had responsibility for the upkeep of this viewpoint and accordingly is not in a position to commence the ground maintenance of the site.**
 - Changing Rooms Caretakers:** Penyparc Young Farmers Club are now the caretakers/cleaners and the contract was signed by Buddug James, Chairman of the Club. Mrs Annette Jones and Mrs Hedydd Rees are the coordinators. The Chairperson, Cllr Llinos Price stated that she and the clerk had inspected the changing rooms at the beginning of the meeting and reported that they were in good condition.
 - Builders' rubble left at Llain-y-banc, Penyparc:** Letter received from the County Council stating that the Environmental Protection team is investigating this incident. They asked if the council was in a position to supply the names and addresses of any witnesses able to supply further information (see item 10[161]). **Cllr Auriol Williams stated that the Environmental Protection team were in contact with her regarding this matter.**
 - Lights outside Blaencathra, Heol Tywod:** Branches obscuring the light have been trimmed.

6. Requests for financial support.

To be discussed in April and October in accordance with Sections 137 and 142 (CAB) of the Finance Act 1996.

<i>Gŵyl Fawr Aberteifi. (application for 2011)</i>	£100 (paid in April)
T. Llew Jones Memorial Fund	£50
Penyparc Football Club (Donation toward goal posts)	£272 (paid in April)
<i>Oxygen Therapy Centre Cardigan Ltd.</i>	£100
<i>Cymdeithas Rhieni ac Athrawon, Ysgol Penyparc PTA</i>	£100
<i>Ysgol Feithrin Penyparc</i>	£100

Names in italics = accounts forwarded with applications

It was proposed by Cllr Morris Davies and seconded by Cllr Des Davies that the above four donations be paid.

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

7. Planning (forwarded 13 September)

<i>Application No.</i>	<i>Address</i>	<i>Comments</i>
A110673	Min y Môr/Tŷ Gwyn, Mwnt. Change of use from farm/agricultural use to holiday use. New septic tank and soakaway and associated external works.	The Council has no objections.

Declaration of Interest: Cllrs Llinos Price and Islwyn Iago.

<i>Application No.</i>	<i>Address</i>	<i>Comments</i>
A110714	Morawel, Felinwynt. Erection of an extension.	The Council has no objections.

County Council's Planning Meeting. Next meeting: 12 October 2011

Applications approved or refused by the County Council.

<i>Application No.</i>	<i>Address</i>	<i>County Council decision</i>
A041189	Hen Efail, Blaenannerch. Add conservatory on southern end of existing garage, replacing existing greenhouse/shed.	Approved

8. Site meeting.

Cllrs Llinos Price, Dilwyn Jenkins, Huw Lewis, Auriol Williams, Haydn Lewis (Local County Council Member) and the clerk met with Mr Phil Johnson and Ms Claire Goodman, Coastal Officers of the County Council, following complaints received from members of the public stating that the path was dangerous as it led on to the main road. The Councillors stressed that a hard surfaced path was required rather than a grass surfaced footpath. Once the legal matters regarding the missing link have come to a conclusion, it is hoped that the path will lead towards the Gwbert Hotel. An application will eventually have to be made to the Highways Department to tarmac the path. The clerk was requested to contact the Highways Department asking them to arrange a site meeting with the Coastal Officers and members of the Community Council as soon as possible.

9. Financial Matters.

Bills paid:

Ultra-Clean (cleaning of Ystafell Berkley Changing Rooms)	101190	£160.00
Siop y Cardi (goods and cleaning materials for the above)	101191	£51.00
Swallow Office Supplies (office equipment)	101192	£5.10
SWALEC (electricity for Ystafell Berkley Changing Rooms)	101193	£20.81
Hildreth Owen (Clerk's salary and expenses)	101194	£1,025.82
H.M. Revenue & Customs	101195	£147.94
T. Llew Jones Fund (grant)	101196	£50.00
Oxygen Therapy Centre (grant)	101197	£100.00
Ysgol Penyparc PTA (grant)	101198	£100.00
Ysgol Feithrin Penyparc (grant)	101199	£100.00

It was proposed by Cllr Dilwyn Jenkins and seconded by Cllr Morris Davies that the above bills be paid.

Receipts: Path Trashing Grant £331.00

Other financial matters. None

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

10. Correspondence

148	Ceredigion County Council (Department of Environmental Services & Housing)	Proposed name for new estate at Penyparc: "Bryn Awelon"	See item 5
149	Adventure Playgrounds Wales Ltd	Quotation to supply and install Cradle swing seat and set of chains for Ferwig Playarea.	See item 5
150	One Voice Wales.	Information regarding One Voice Wales Annual Conference and AGM 8 October 2011.	Noted
151	Cardigan Town Council	Permission for Chairperson to wear her chain to attend events in the Cardigan area.	Noted
152	Ceredigion County Council (Department of Environmental Services & Housing)	Acknowledgement of letter received regarding static caravans to the rear of Penffordd, Tremain.	Clerk was asked to include this question at the Consultative Meeting.
153	Ceredigion County Council (Chief Executive)	Information regarding Ceredigion Community and Town Councils Village Renewal Fund.	Noted (see no. 157)
154	Ceredigion County Council (Highways Department)	Form to fill in regarding events on the Public Highway in the area	Clerk was asked to inform the Highways Department that there are no events planned to take place on the public highway.
155	Dyfed Powys Police	Posters advertising PACT Meeting at Gogerddan Arms, 6 October 2011	Clerk has distributed to Notice Boards. Clrs Llinos Price and Dilwyn Jenkins to attend.
156	Ceredigion County Council (Highways Department)	Letter suggesting site meeting regarding litter on riverbank at Gwbert.	Councillors Llinos Price and Dilwyn Jenkins and the clerk met with Mr Haydn Williams and Mr Timmy Carter, Highways Department, to inspect the site. As they did not have the relevant information to hand it was decided that they would look into this matter and report back to the Community Council.
157	Beulah Community Council	Letter inviting representatives of Ferwig CC to attend a meeting at Beulah Chapel Vestry on 31 October 2011, when a representative from Ceredigion CC will attend to give an insight on what the grant covers.	Two members to attend the meeting if possible. Clerk to notify Mrs Carol Harries that Cllr Llinos Price and the clerk, Hildreth Owen, will attend.
158	Ceredigion County Council (Highways Department)	Reply to council's letter regarding transport being provided for pupils from the Ferwig area to Penyparc school.	See item 5
159	Nick Laing	Reply to council's letter requesting that Mr Laing considers closing the viewpoint above Waungelod.	See item 5

CYNGOR CYMUNED Y FERWIG COMMUNITY COUNCIL

160	Ceredigion County Council (Highways Department)	Reply to council's letter requesting that a litter bin be provided outside Ystafell Berkley Penyparc.	As this does not meet with the County Council's criteria, the clerk was instructed to obtain prices for a new bin.
161	Ceredigion County Council (Department of Environmental Services)	Response to council's letter regarding fly-tipping at entrance to Troedyrhiw fields, Penyparc.	See item 5
162	One Voice Wales	Autumn issue of "The Voice"	Bilingual copies available from the clerk.
163	Penyparc Football Club	E-mail attaching Risk Assessment of the pitch and also a request that the grass be cut and also suggesting that the pitch be rolled.	Clerk was asked to contact Mr Gareth Owen regarding this work.

11. Other Matters

The Queen's Diamond Jubilee Celebrations: The council decided not to hold any celebratory events.

Kiosk at Felinwynt: To be discussed in the spring.

Questions for the Consultative Meeting on Thursday 13 October at Hen Ysgol Y Ferwig: The clerk to send questions to the County Council in time for the meeting.

General Grass Cutting and Path Trashing 2012: It was unanimously agreed that the clerk acquires three quotes for this work.

Grass cutting on Football Pitch 2012: It was unanimously agreed that the clerk ask Mr Gareth Owen, Penlan, Aberporth, for a quote as he has a 'gang mower' which is essential for this work.

Trashing at Gwbert Viewpoint: Clerk was asked to contact Mr John Morris regarding trashing the gorse at the viewpoint. **Mr Morris has carried out the above work and stated that he had trimmed the two ash trees at the entrance to the viewpoint**

Faulty lights at Ferwig: Following a telephone call from a member of the public regarding two faulty lights, the clerk contacted the County Council.

Passing places between Penwaun and the road to Mwnt: Clerk was asked to contact the County Council regarding numerous potholes.

Salt bins: Cllr Auriol Williams stated that some salt bins had already been placed in the area.

Proposed Concert: The Chairman, Cllr Llinos Price, suggested that a concert be arranged at Penyparc to raise funds to pay for a Christmas Dinner for senior citizens.

Sign for Ystafell Berkley: Clerk was asked to prepare a notice asking that players remove their boots before entering the changing rooms.

12. Date of next Council Meeting: 7 November 2011 at 7.30pm at Hen Ysgol y Ferwig

*The remaining Council Meeting for 2011 will be held on
5 December (YB)*

Council Meetings 2012:

9 January (F) 6 February (YB) 5 March (F) 2 April (YB) 14 May (F) 11 June (YB) 9 July (F)
3 September (YB) 1 October (F) 5 November (YB) 3 December (F).

Denotes: F = Ferwig Old School. YB = Ystafell Berkley. AGM = Annual General Meeting