

CYNGOR CYMUNED LLANWRDA COMMUNITY COUNCIL

Minutes of the meeting of Llanwrda Community Council held at Llanwrda Village Hall on Wednesday 19th June, 2019

Present

Chairman Councillor J. Shipton

Councillors R. Jones, B. Saunders, M. Carroll, B. Haworth, L. James

1. Apologies

Councillor J. Thompson

2. Minutes of the meeting held 16th May, 2019

Minutes were accepted as correct.

3. Declaration of Interest

Councillor B. Haworth – Minute 8 (2) Road to Llanwrda Station – extra lighting

Councillor L. James and Councillor M. Carroll – Cornwallis

4. Matters arising from the minutes

9 (a) Playing Field

Councillor M. Carroll agreed to inspect the Play Equipment until the next meeting. The new Play Area Signs were ready and Councillor R. Jones agreed to put them in place. It was agreed to measure the area of the present Litter Bin and ensure that it would be the same size as the new one. It was later discussed and agreed not to purchase a new Litter Bin until we receive permission from Cornwallis. Councillor L. James reported that clearing work had been carried out. A feasibility study was ongoing. Dog fouling was again discussed at length and was an ongoing problem.

8 (1) Road to Llanwrda Station – Moss on Road

Mr S. Knight had telephoned the Clerk who confirmed that Llanwrda Community Council had agreed to pay for the fluid that was required to clear the moss.

8 (2) Road to Llanwrda Station – extra lighting

It was reported that two of the lights on the road to Llanwrda Station were now in working order and no further actions was required. It was agreed to continue with the enquiry regarding lighting at location 2

6 (b) Web Site

Nothing to report.

9 (1) Food Bank

Councillor M. Carroll reported that donations of dried food and tin food were required.

9 (2) Community Grants

Nothing definite to report.

July/August Community Council meetings

It was discussed and agreed that we would continue with no meeting in July but would meet August as had always been the arrangement.

5. Reports

5.1 (b) Report from County Councillor

- (1) Reports of cold calling in the area – company offering to carry out Tarmac work.
- (2) Ysgol Rhys Pritchard – Welsh only school

5.2 (b) Report from Cornwallis Liaison

Feasibility study was on going, funding was expected from Carmarthenshire County Council and the Heritage Fund. The Annual General Meeting was being held in August. In the future hopefully events would be held at the school on a regular basis involving music, exercise, an eating place, etc. This to be discussed later in the meeting during Public Question Time.

A D.I.Y. S.O.S. was being organised at Llandovery Sports Pavilion during the end of August.

6. Correspondence

- (a) Hywel Dda Engagement – Trauma Unit – date of meeting altered
- (b) Police Commissioner – bulletin
- (c) One Voice Wales – bulletin
- (d) Our Future Wales Event – Carmarthen Quins 2nd July, 2019 14.00 – 17.00

7. Payments

Clerks Wages (includes extra duties) - £458.00

Clerks Expenses - £83.14

HMRC – £32.00

We Dig Media - £830.40

It was agreed to pay Relm Signs for the new signs for the Play Area

Donations

Letter of appeal received from Shelter Cymru – this to be discussed at a later date

(a) Signing of quarterly income and expenditure reports/bank statements

These to be signed at the August meeting.

(b) Budget 2019/2020

To be updated by the November meeting.

8. Public Question Time

(1) Cornwallis was discussed at length, the work and the cost of the upkeep of the grounds. The play equipment was purchased by the Community Association and in the meantime the Community Council had purchased Keep-fit equipment. Affordable housing, shortage of housing was mentioned, toilets were part of the main Plan. The managing of the School House was ongoing with events being held on a regular basis. Following a lengthy discussion individual members of the Community Councillors agreed to meet with members of Cornwallis on the 3rd of July, 2019.

(2) The Clerk to remind Carmarthenshire County Council regarding the loose stones on the road to Llanwrda Station.

9. Urgent business

None.

10. Date of next meeting

The next meeting to be held on Wednesday 21st August, 2019.