MINUTES OF DYFFRYN ARDUDWY AND TALYBONT COMMUNITY COUNCIL HELD AT THE COMMUNITY CENTRE, DYFFRYN ARDUDWY AT 7.30 P.M. ON 01.11.16
11.1 APOLOGIES
Cllr. John Ellis Williams, Margretta Cartrwright, Catrin Edwards.
11.2 PRESENT
Cllr. Edward Griffiths (Chairman), Emrys Jones (Vice Chairman), Edward Williams, John Ceri Evans, Sian Edwards, Sion Ifor Williams, Owen Gwilym Thomas, Mike Tregenza, Eryl Jones-Williams.
11.3 CHAIRMAN’S ANNOUNCEMENT
On behalf of the Council the Chairman congratulated Cllr. John Ceri Evans and family on the birth of another grandaughter.
11.4 MINUTES
The minutes of the meeting held on October 4th were found to be correct.
11.5 MATTERS ARISING FROM THE MINUTES
Item 10.8 (D) Cllr. Owen Gwilym Thomas reported that the badgers had now gone from the new play park. It was agreed to ask Mr. Gary Martayn to replace the soil if this work was not going to take more than 2 hours otherwise the Council would be going out for quotes and it was further agreed that the Chairman and Cllr. Owen Gwilym Thomas would consult with each other regarding the cost of this work.

11.6 DECLARATION OF INTEREST

Nobody declared an interest on any matter.
11.7 GWYNEDD COUNCIL MATTERS
Cllr. Eryl Jones Williams reported that since the last meeting he had attended the following:- 3rd October. 10-3.00 Standards committee, Caernarfon. 6.30-9.30 Gwynedd School Governors, Tremadog. 4th. 10-1.00 Licensing hearing, Dolgellau. 6th 9-5 Full Council, Caernarfon. 7th 1.30-3.30 SNP Development Plan.Penrhyn. 10th. 12-6, NHS Llandudno. 11th 11.30-4.00 Llanbedr, Military Exercise. 12th.10-1. SNPark, observer. Maentwrog. 6.45-10. Ysgol Ardudwy Governors. Harlech. 13th 6-10.00 School Governors training, Maentwrog. 14th 9.30-10-30 Care Dolgellau. 10-30-4.00 RaIlway meeting, Welshpool. 17th 12.30-4.30 Partnership in Care, Caernarfon. 18th 9.30-1.30 Alltwen Hospital Investigation, Minffordd. 2-5 Prep meeting education, social services. 19th 6-8 Dyffryn school governors. 21st 7.30-9.00 Regen AGM village hall.

I am getting a lot of complaints about Gwynedd council charging £33 for brown bin collections. Many have said that they will not pay and put their garden waste into the green bin. Gwynedd council is in partnership with Magnox, Welsh Government and the Nuclear Decommissioning Authority to try to attract work to Trawsfynydd.

A consultation on changing education in Gwynedd is underway. This is because of the shortage of heads at many schools. The nearest consultation is at Ysgol Ardudwy between 3 and 6 on 30 November or at Dolgellau leisure centre between 3 and 6 on 5 December. Gwynedd council want local views on developing communities.There are no meetings in Ardudwy. The nearest is at Dolgellau Library between 2 and 4 on 8 November. Maybe we should ask why no venues in Ardudwy? gwyneddandmonwell-being.org for the consultation. There has been a reduction in complaints about county and town and community councillors in Gwynedd after the Ombudsman and the Gwynedd monitoring officer try to solve complaints of breaches of the code of conduct at a local level first. After next May's elections the code of conduct for elected members will be much stricter with time limits to address concerns and complaints and holding 'surgeries' in their wards. I learnt more about educational changes at the Gwynedd Governors forum than I did at meetings of the services scrutiny committee. Top education officers and the cabinet member for education attended the forum and gave clear answers to questions. Glyn Owen, Caernarfon was re elected chairman and Alwyn Griffith, Tremadog was elected the new vice chairman. The Depravation of Liberty Laws

452.......................................Chairman

(Dols) was explained by the UK's top solicitor and highlighted the need for Gwynedd to employ more assessors in the care department. I went with the chairman to the SNP officer to include the need for extra parking places in Dyffryn Ardudwy in the new Development Plan. I also asked for land to be allocated for nursing/extra care facilities in the village to avoid elderly residents having to move to nursing homes many miles away. Gwynedd is at last starting duel registration for nursing and residential care with Tywyn being a pilot area.I attended a school governors chairman training at Plas Tany Y Bwlch. Many chairs are now Gwynedd councillors because of a shortage of school governors. I was appointed to a joint meeting between the NHS and CHC at the Venue Llandudno. There is now a 100 week delay in orthopaedic surgery and even at Gobowen there are delays because of shortages of surgeons. Many people are now going private. There was praise for Dolgellau and Alltwen Hospitals for undertaking work instead of patients having to go to the main A&E Hospitals during the day.Shortage of GP's and nurses was highlighted with Betsi trying to recruit UK and Europe wide. I went to the Healthy Living forum at Dolgellau that was opened by Ffion Johnson in place of Peter Higson the NHS chairman. It was well attended. At the Railway meeting in Welshpool the 2018 franchise and now a direct link with the Transport Minister at the Welsh Assembly was established with Trevor Roberts, Barmouth, Mike Williams, Machynlleth, Robert Robinson, Welshpool and Rhydian Morgan, The Cambrian Line liaison officer appointed to meet the Minister regarding the Cambrian Railway Lines. Changes are still on going in the home care system in Gwynedd and Mon and several extra meetings are planned to explain the changes. The Alltwen Hospital investigation into the Vanguard system is nearing completion and will be made public later this year. Only six people attended the gam of the Regen group when it was decided to allocate some of the £5,130 funds under various headings. There was money left in the playing field account and it was decided to give that money to the community council. I have arranged a meeting with Welsh Water,Gwynedd highways regarding the renewing of the sewer in Talybont and the effect of the road closures and effect on people and businesses in the area. I have asked the community council chair and vice chair to attend as well. I will report the exchange of telephone numbers etc to members and report on the meeting. The best way to contact me is by e mail on e.joneswilliams@btinternet.com or on 01341242758 or mobile 07796833767.

11.8 PLANNING APPLICATIONS

Re-roofing of pig sty with slate - Egryn Abbey Farm, Talybont (NP5/58/590)

Support this application.
Planning Applications with decisions received on them
Demolition of existing reception building and construction of new reception building to include extension to existing attached dwelling - Caerelwan Caravan Park, Talybont (NP5/58/224D) - granted

Change of use of barber’s shop (Use Class A1) to hot food take away (Use Class A3) - Llwyn, Dyffryn Ardudwy (NP5/58/T247B) - granted

11.9 MATTERS ARISING

A Business Plan
It was reported that the Council had spent £20,774.74 since the start of the new financial year and this was £2,262.26 less of expenditure than was earmarked in the budget for the year.
B CCTV cameras

Cllr. Eryl Jones Williams reported that a meeting had been arranged between the above and the village hall committee for the 17th November.
C Village Hall
Nothing further to discuss regarding the above only that the Chairman agreed to consult with Mr. Phil Edwards regarding the sign.

453................................Chairman

D Inspection of bus shelters, cemeteris and play parks
Because of the absence of Cllr. Catrin Edwards the Clerk reported that Cllr. Edwards had informed her that she would carry out the above inspection when she was better and send her the report so that it could be included in these minutes. The Clerk reported further that this would be the last inspection until March.
E Council’s Website
Cllr. Mike Tregenzsa showed the Members the above and it was agreed that this website was fine and the only change needed was to change the contact phone number from the village hall cafe to the one of the Clerk and also include the Council’s policies on it.
F Remembrance Sunday
The Chairman reported that he had contacted Rev. Beth Bailey and that he was meeting her at the end of this week so as to draw up an order of service, but he had not contacted the Police, Mr. Trefor Roberts from the British Legion and ATC Ardudwy as yet. Cllr. Owen Gwilym Thomas reported that he hadpurchased 2 wreathes for the Council and the youth club and the Chairman agreed to take the wreath to the youth club next Monday so as the leader could chose a member to place it on the War Memorial. The Clerk reported that Ms Ceri Griffith had agreed for a member of the Harlech Silver Band to play the horn. On behalf of Cllr. Margretta Cartwright the Clerk asked if it would be alright for her to place flowers on the War Memorial again this year as in previous years and everybody agreed to this with gratitude. Also it was agreed to leave the wreath that had been placed on the War Memorial to remember l00 of the Memets Woods battle near the War Memorial.

G The Old Women’s Insitute Hall Talybont Planning Application

Cllr. Eryl Jones Williams informed the Members that Mrs Gregory from Gwelfryn, Talybont had contact him voicing concern that the house that is being built on the above site is too high and hiding part of their house that is next door and also that she had not received any correspondance from the National Park regarding this development. Cllr. Jones Williams reported further that he had contacted Mr. Aled Lloyd from the National Park regarding this and asking for them to visit the site and that he had refused to hold one. Also Cllr. Jones Williams read out an e-mail that he had received from Ms Dawn Price, relavite of Mrs Gregory stating that she would be taking this matter to the Ombudsman and it was agreed to support her with this and send her a copy of what had been minuted by the Council and had been sent to the National Park regarding this matter back in March stating that they were supporting the application but they had concerns about the height of the house compared to the nearby houses. It was agreed further to send a copy of the e-mail that the Clerk will be send Ms Price to every Member of the Council.

 11.10 CORRESPONDANCE

A Gwynedd Council - Legal Department

Received an Order from the above which will come into effect on the 9th of this month stating that part of the Class III Road known as Ffordd Glan y Mor, Talybont will be closed to any vehicle so as to carry out work of the replacement of exsting sewerage rising main. The Order is in force for a period not exceeding 6 months or until the work which is proposed to be carried out on the road is completed. At this stage it is anticipated that the work will be completed within 65 days.
B Kiran Sharma

Received an e-mail from the above asking for permission to place a bench in the village in memory of his Father and he is willing for the bench to be placed anywhere in the village but he would prefer if it would be possible to place it on Ffordd y Llan where the overgrown stream and an old greed bench is sited. The Members agreed to this request and ask him the consult with the Chairman regarding this matter. It was further agreed for the benches sub-committee to deal with this matter and it was decided to remove the old bench from the site because work was needed on it so that Mr. Sharma could place his bench there.

454...................................Chairman
11.11 TREASURER’S REPORT
The Treasurer reported that there was £16,663.70 in the current account, £1,319.85 in the play park account, £7,540.64 in the reserve account and £86.55 in the Chairman’s account.
Invoices needed to be paid since last meeting

Mrs Annwen Hughes - £147.00 (wages) + £173.60 costs = £320.60
Mr. Gary Martayn - £724.00 - grass cutting

Monies received since last meeting
Pritchard a Griffiths - £1,280.00 - burial of the late Mr. David Eurwyn Williams

Pritchard a Griffiths - £876.00 - burial of ashes of the late Mr. Emrys Owen
Invoices paid since the last meeting

Catrin Soraya Williams - £150.88 - translation services

The Treasurer reported that the External Auditors had noted that the Play Park account had been excluded from the annual return and because this is a Council owned account it should be included on the annual return. It was agreed to transfer the money that was in the Play Park account to the Council’s current account and close the Play Park account because payments that needed to be done with regard to the Play Park were being made out of the Council’s current account already.
The Treasurer reported that £950 had been shared up to now on applications for financial support in the financial year 2016/17 and that expenditure of £150 less had been made this year than was made this time last year and that £2,000 had been earmarked in the budget in the meeting in January 2016 for applications for financial support but they must remember further applications will need to be discussed at the March 2017 meeting. Also the Members were reminded as the Council had agreed to give £9,742 on the precept in the financial year 2017/18 so as to help Harlech and Ardudwy Leisure therefore they were not receiving their regular donation of £1,000 now and also £3,000 had already been earmarked as a donation for the village hadd and £500 had been earmarked for the Wales Air Ambulance in the Business Plan these were not been included in the £2,000. A copy of the bank reconciliation ending 31st October was given out to every Member and while discussing this the Treasurer stated although £23,179.75 was in the bank at the end of the month she did not see that much money was owned to the Council from now until the end of March 2017 except for the reimbursement of cutting the public footpaths (but it will not be possible to receive more than 75% i.e £793.88) and any expenditure for burial (but no figure could be put on this). The Treasurer stated further that the Council’s expenditure up to the end of March 2017 would include tax on the Clerk’s wages (£110.20), Clerk’s wages and costs, translation services, christmas lights, cutting the grass on the public footpaths, internal and external audit, hire of meeting room, financial donations and opening graves (if needed).
11.12 ANY OTHER MATTER
It was agreed to put the need for a new tree in Talybont on next month’s agenda.
It was agreed to put christmas lights on next month’s agenda and in the meantime Cllr. Emrys Jones agreed to look into the prices of lights.

It was made known that there was a need to repair the water gulley by the entrance to the hall and the Clerk was asked to contact Gwynedd Council regarding this.

It was stated that something needed to be done in the hall car park as the lights were not working properly and Cllr. Edward Williams agreed to look into the matter.

It was made known that a tree had fallen by Bont Fadog and the Chairman agreed to deal with this matter.

Concern was voiced once again with cars parking along the street and it was agreed that something needed to be done to solve this problem.

455....................................Chairman

It was made known that japanesse knotweek was growing in the ditch on Ffordd y Llan and the Chairman agreed to deal with this matter and contact Natural Resources Wales.

The Clerk reported on behalf of Cllr. Margretta Cartwright that Rev Beth Bailey had contacted her asking if it would be possible to come to the December meeting of the Council so as to discuss Llanenddwyn Church with the Members. Everybody agreed to this and ask her to come by 7.00 p.m.

SIGNED...CHAIRMAN

DATE...

456.
