

Cyngor Cymuned Llanystumdwy Community Council

Council Agenda – Thursday, May 1st, 2014 at 7-00pm. at Ystafell Myrddin, Chwilog Memorial Hall.

1. Apologies.
2. Electing officials for 2014/2015. a) Chairperson. b) Vice chairperson. c) Secretary and Responsible Finance Officer. ch) William Elis Charity, Llanystumdwy.
3. Electing a representative for the Area Committee for One Voice Wales.
4. Electing a representative for the Dwyfor Admission Group.
5. Presenting and confirming the minutes of the last two committees, the full council and the Policies and Standing Order sub committee.
6. Matters arising. On the agenda.
7. Notification of Personal Interest.
8. Gwynedd Council.
 1. Highways and Municipal; Highways Maintenance and Municipal Service, Re:Community Matters.
 2. Cabinet Member Planning, Re Joint Local Development Plan, Gwynedd and Anglesey (2011 – 2026); a letter from Councillor John Wyn Williams.
 3. Local Buses Survey Gwynedd 2014.
9. Gwynedd Council– Planning applications in the Community:
 1. App. no. C14/0274/41/RC – Removal of section 106 agreement that restricts the use to a local person only. Tir Bach (to be renamed Tyddyn Diddig), Rhoslan. Confirm the decision to support this application as observations were needed by April 24th, 2014.
 2. App. No.C14/0310/41/LL – Erection of roof covers over two existing farm yards. Maenllwyd, Pencaenewydd.
 3. App.No. C14/0317/41 LL – Extension of existing slurry pit and erection of a surrounding fence; Mur Clwt Lloer, Chwilog.
10. Responses to letters sent to the Planning Department, Gwynedd Council.
11. Cartrefi Cymunedol Gwynedd; Lôn y Fynwent, Chwilog.
12. A letter from 10 Downing Street, London.
13. A letter from The Welsh Language Society.
14. Joint Conference SLCC/One Voice Wales, at Llandudno, Thursday, May 15th, 2014.
15. **Community Matters.**
Chwilog.
Building houses at Chwilog as part of the Local Joint Development Plan.
16. Matters that have not been replied to after two months.
17. A letter of thanks for financial support from Pencaenewydd Chapel.
18. Council financial audit for the year ending March 31st, 2014. An extra meeting of the Council to present and confirm the accounts will be needed.

The Council excluded to the Public and the Press.