

Cyfarfod Fforwm Cyswllt Cynghorau Tref a Chymuned

Nos Fawrth, 21 Tachwedd 2017 7.00 yh

Siambr y Cyngor Swyddfeydd y Cyngor Llangefni LL77 7TW

Rhaglen

1. Croeso ac Ymddiheuriadau

2. Cadarnhau Cofnodion

Cadarnhau cofnodion y cyfarfod a gynhaliwyd ar 13 Mehefin 2017 – ynghlwm.

Mater yn codi:

2.1 Swyddogion Cefnogi Cymuned yr Heddlu

Gwybodaeth gan yr Arolygydd Jason Higgins, Heddlu Gogledd Cymru.

3. Cynigion Cychwynnol ar gyfer Cyllideb 2018/19

Ystyried cynigion cychwynnol y Pwyllgor Gwaith:

Tuesday, 21 November 2017 7.00 pm

Town and Community Councils

Liaison Forum Meeting

Council Chamber Council Offices Llangefni LL77 7TW

Agenda

1. Welcome and Apologies

2. Confirmation of Minutes

To submit, for confirmation, the minutes of the meeting held on 13 June 2017 - attached.

Matter arising:

2.1 Police Community Support Officers

Information from Inspector Jason Higgins, North Wales Police.

3. Initial Budget Proposals for 2018/19

To consider the Executive's initial budget proposals:

Cymraeg: <u>http://www.ynysmon.gov.uk/cyngor-a-</u> <u>democratiaeth/ymgynghori/cwrdd-r-heriau-ein-cynigion-cychwynnol-ar-gyfer-</u> <u>cyllideb-2018/19/133075.article?redirect=false</u>

English: <u>http://www.anglesey.gov.uk/council-and-</u> <u>democracy/consultations/meeting-the-challenges-our-initial-budget-proposals-for-</u> <u>2018/19/133074.article</u>

4. Grŵp Rhanddeiliaid

Cyflwyno cofnodion y cyfarfod a gynhaliwyd ar 9 Tachwedd 2017 – ynghlwm.

Materion yn codi:

4.1 Gweithdy – Cynllunio Lle

Nodi'r bwriad i gynnal gweithdy 'Cynllunio Lle'.

5. Siarter Cymuned ar y Cyd

Diweddariad gan Huw Jones, Pennaeth Gwasanaethau Democrataidd.

6. Deddf Llesiant Cenedlaethau'r Dyfodol – Cynllun Llesiant Drafft

Diweddariad gan Llio Johnson, Rheolwr Rhaglen Bwrdd Gwasanaethau Cyhoeddus Gwynedd a Môn.

7. Prosiect Cysylltiad Gogledd Cymru – diweddariad

Er gwybodaeth - gohebiaeth gan y Grid Cenedlaethol - ynghlwm.

8. Ffioedd Claddu Plant

Diweddariad gan Annwen Morgan, Prif Weithredwr Cynorthwyol.

9. Rhannu gwybodaeth

Dolenni amrywiol at wybodaeth ddefnyddiol – ynghlwm.

4. Stakeholder Group

To submit the minutes of the meeting held on 9 November 2017 – attached.

Matters arising:

4.1 – Workshop – Shaping Places

To note the intention to hold a 'Shaping Places' workshop.

5. Shared Community Charter

Update from Huw Jones, Head of Democratic Services.

6. Wellbeing of Future Generations Act – Draft Wellbeing Plan

Update from Llio Johnson, Anglesey and Gwynedd Public Service Board Programme Manager.

7. North Wales Connection Project – update

For information - correspondence from the National Grid – attached.

8. Child Burial Fees

Update from Annwen Morgan, Assistant Chief Executive.

9. Sharing information

Various links to useful information – attached.

10. Dyddiadau Cyfarfodydd

Nodi bod y dyddiad a raglennwyd ar gyfer cyfarfod mis Mawrth 2018 wedi newid o nos Iau, 22 Mawrth i **nos Iau, 15 Mawrth 2018.**

11. Unrhyw fater arall

10. Dates of Meetings

To note that the scheduled date for the March 2018 meeting has changed from Thursday, 22 March to **Thursday, 15 March 2018.**

11. Any other business

Town and Community Councils Liaison Forum

Minutes of the meeting held on Tuesday evening, 13 June 2017 in the Council Chamber, Llangefni at 7.00 yh

Present:

Town and Community Councils

Cllr Gwen Evans-Jones	Beaumaris
Cllr Stan Zalot	Beaumaris
Cllr Ann Kennedy	Holyhead
Cliff Everett (Clerk)	Holyhead
Cllr Eurfryn Davies	Cwm Cadnant
Cllr Carys Davies	Llanbadrig
Cllr Derek Owen	Llanbadrig
Cllr Gwilym O Jones	Llanfair yn Neubwll
Cllr Dyfed Williams	Llanfair yn Neubwll
Cllr Delyth Owen	Llanfaelog
Hazel Hollingsworth (Clerk)	Llanfaelog
Cllr Einion Williams	Llanfihangel Ysgeifiog
Cllr Hanna Huws	Llanfairpwll
Cllr Gareth Cemlyn Jones	Llanfairpwll
Cllr Dylan Rees	Llangefni
Cllr Margaret A Thomas	Llangefni
Cllr J E Lewis	Llangristiolus
Sydna Roberts (Clerk)	Llannerch-y-medd
Cllr A W Jones	Mechell
Cllr Dafydd Idriswyn	Penmynydd a Star
Eifion H Jones (Clerk)	Pentraeth
Wendy Faulkner (Clerk)	Menai Bridge
Cllr Keith Roberts	Trearddur
Cllr Bill Rowlands	Trearddur
Cllr Edna Jones	Trewalchmai
Margaret Price (Clerk)	Trewalchmai
Cllr Gordon Browne	Valley
Cllr Mavis Swaine-Williams	Valley

Isle of Anglesey County Council:

Cllr Llinos Medi	Leader of the Council (Chair)
Dr Gwynne Jones	Chief Executive
Annwen Morgan	Assistant Chief Executive – Improving
	Partnerships, Communities and Services
Huw Jones	Head of Democratic Services
Christian Branch	Business Manager, Regulation and Economic
	Development Service
Rhian Wyn Jones	Policy Officer

Also present: Alun Roberts

Cymunedau Ymlaen Môn

1. Apologies

Apologies were received from the following:

Town and Community Councils

Moelfre Community Council; Rhosybol Community Council; Councillor Alan Benson – Trearddur Community Council; Tref Alaw Community Councils.

Isle of Anglesey County Council

Councillors Carwyn Jones, Meirion Jones, Robin Williams.

Planning Aid Wales - Elwyn Thomas.

2. Wylfa Newydd Consultation (PAC3)

A Declaration of Interest was made by Councillor Delyth Owen (Llanfaelog), as she is employed by Horizon.

The Leader explained that the Assistant Chief Executive would be leading on this item, as Elwyn Thomas, Planning Aid Wales, was unable to attend due to illness. She said that Council officers were attempting to re-arrange the meeting to the week commencing 19 June, and that further details would be circulated once a new date was confirmed with Planning Aid Wales.

The Assistant Chief Executive gave an outline of the consultation process, the situation with regard to the County Council's response and the timetable for responding to the consultation.

All councils were encouraged to respond to the current consultation. It was emphasised that, to present evidence as part of the DCO examination process, there was a requirement to register and that all those wishing to do so should complete the registration form once the form is available.

During the discussion, it became apparent that only a small number of councils had received paper copies of the consultation document, and that the electronic version received was too large for clerks to circulate via email. The Assistant Chief Executive said that this was unsatisfactory and that she would contact Horizon urgently regarding this matter.

Action: The Assistant Chief Executive to contact Horizon as a matter of urgency to express concern with regard to the availability of the consultation documentation.

3. Minutes

The minutes of the meeting held on 24 November 2016 were confirmed as a correct record, subject to the following corrections to the attendance list:

Cllr Dafydd Idriswyn – *Penmynydd* Pentraeth a Star Cllr Eifion H Jones (*Clerk*) - Pentraeth

Cliff Everett reiterated his comments on page 5 of the minutes (town and community councils should make use of their powers to increase precepts in order to safeguard local assets).

Matters arising from the minutes:

3.1 Voluntary Community Benefit Contributions

A presentation was made by Christian Branch, Regulation and Economic Development Service, on the above. Community Benefit Contributions (CBC) and 'major projects' are defined as follows:

- CBC "goodwill" contributions **donated voluntarily** by a major project developer for the benefit of the communities hosting a development.
- Major projects large-scale developments that have the potential to bring significant benefits and impacts to Anglesey and its communities for a number of years.

It was explained that the Council had a Community Benefit Contributions Strategy in place and that the strategy would be circulated for information after this meeting.

In terms of the Wylfa Newydd project, it was noted that a Common Approach document had been developed with Horizon to define agreed principles and encourage mutual understanding. The key messages of the presentation are listed below:

- Unique opportunity / unprecedented scale
- Lasting / positive legacy for future generations
- Voluntary, not statutory
- Linked to energy generating and development periods (post Final Investment Decisions)
- Delivery independent of the Isle of Anglesey County Council
- Collaborate to achieve best possible outcome for Anglesey and its communities.

As part of the ensuing discussion, emphasis was placed on the importance of ensuring that sufficient resources are made available for the maintenance of any new facilities given to communities. Action: the presentation and the Council's Community Benefit Contributions Strategy to be circulated to town and community councils.

3.2 Welsh Language Champions

The Assistant Chief Executive referred to her presentation to the last meeting of the Forum, when town and community councils were asked to appoint Welsh language champions. Now that the new councils are in place following the local elections, the councils were asked to raise the matter in their next meeting.

Action: Request to be circulated to all councils, with a further copy of the presentation made at the last meeting of the Forum.

3.3 Shared Community Charter

The Head of Democratic Services gave an update on the revision of the Charter. He explained that he had discussed the Charter with Un Llais Cymru's Regional Officer and that he understood that the local branch of Un Llais Cymru had nominated a sub-group to review the Charter. The intention was to circulate the Charter again so that everyone is given an opportunity to express their view.

Cllr Dafydd Idriswyn added that the sub-group had since met and had made a number of observations.

Action: Charter to be circulated to town and community councils, for observations by the end of September.

4. Better Communication with Town and Community Councils

This item was presented by Councillor Bill Rowlands, Trearddur Community Council. Cllr Rowlands expressed concern that the observations of the Community Council were not being listened to by the County Council. He gave some examples, mostly in relation to the use of the car park and planning matters. He said that there needed to be a better, direct, dialogue between the County Council and Community Councils.

The Leader stated that there was a key role here for elected members of the County Council to act as a bridge between the county and the communities.

It was noted that there was room to further strengthen communication processes.

5. The Council's Corporate Plan 2017 – 2022: Consultation

The Chief Executive gave a presentation on the Council's new Corporate Plan. The explained that the key theme, which runs throughout the draft document is the Council's amibition *"to work collaboratively with our fellow*"

citizens, communities and partners to ensure high quality services that wil improve the quality of life for everyone on the island."

He concentrated mainly on Objective 3 – *enable communities to cope effectively with changes and developments whilst safeguarding our natural environment* – by emphasising the important role for communities here to help the County Council to achieve this objective.

It was noted that sessions had been held with up to 250 staff, and that staff feedback would form part of the consultation process. A public consultation will take place during June and July, when town and community councils will have an opportunity to submit observations, with a view to completing the final document in September 2017.

Action:

- Draft Corporate Plan to be circulated to Town and Community Councils, as part of the public consultation in June / July.
- Further discussion to take place at the next meeting of the Forum.

6. Stakeholder Group

The minutes of the Stakeholder Group meeting held on 22 March 2017 were confirmed as a correct record.

It was noted that the membership of the Group needed to be confirmed, following the local elections held in May.

Arising from the discussion, Councillor Stan Zalot asked the Council to address parking problems in Castle Square, Beaumaris.

Action:

- contact the relevant councils in order to confirm the Group's membership.

- Highways, Waste and Property to address the parking problems in Castle Square, Beaumaris.

7. Môn Communities Forward

Alun Roberts, Môn Communities Forward, gave an outline of what his organisation can offer to town and community councils. It was explained that Môn CF is a charity and company limited by guarantee and its aim is to create opportunities for the people of Anglesey to reach their potential through work of self-employment. It was noted that Môn CF is able to offer a number of services, including training unemployed individuals in the communities through grass cutting contracts with councils.

Written information was circulated at the meeting and the councils were encouraged to contact Môn Communities Forward to discuss further.

Action: Written information to be circulated to all town and community councils.

8. Code of Conduct – Training

It was noted that a training session on the above would be held in September for town and community council members – date to be confirmed.

9. Any other business

9.1 Support for community council clerks

Councillor A W Jones (Mechell) referred to the increasing pressure on community council clerks in terms of meeting statutory requirements etc, particularly in the smaller councils. He suggested that a specific network should be crated so that clerks could come together to receive support, share good practice and avoid duplication.

Action: Head of Democratic Services to forward the request to the Anglesey Un Llais Cymru Committee.

9.2 Waste Collection – Community Facilities

A question was asked as to what the procedure is for waste collection from community locations, eg nursery schools, halls etc (Llanfairpwll)

Action: Enquiries to be made with the relevant service so as to inform Llanfairpwll Community Council.

9.3 Police Community Support Officers (PCSO)

A question was asked as to what the procedure is for ensuring the presence of PSCOs at community council meetings.

Action: Enquiries to be made with the Policy in order to inform forum members.

The meeting ended at 9.10 pm

Town and Community Councils Stakeholder Group

Minutes of the meeting held on 9 November 2017 at 5.30 pm

Present:

Town and Community Councils

Cllr Stan Zalot	Beaumaris Town Council
Cllr J E Lewis	Bodffordd Community Council
Cllr Einion Williams	Llanfihangel Esceifiog Community Council
Wendy Faulkner	Menai Bridge Town Council

Isle of Anglesey County Council

Cllr Llinos Medi	Leader of the Council (Chair)
Annwen Morgan	Assistant Chief Executive
Rhian Wyn Jones	Policy Officer

Menter Môn

Jackie Lewis

Also present:

Ieuan Wyn Jones, Peter Davies (Llangefni Regeneration Group) Alwyn Rowlands (Seiriol Alliance)

Apologies:

Cllr Margaret Thomas Llangefni Town Council Bethan Fraser-Williams Menter Môn

1. Minutes of the previous meeting

The minutes of the meeting held on 22 March 2017 were confirmed as a correct record.

Arising:

1.1 Partnership Toolkit

The Assistant Chief Executive referred to the fact that the partnership toolkit was available on the Council's website. She said that the group needed to raise awareness amongst communities that these documents are available to assist them, as well as the fact that practical assistance is available from Menter Môn.

2. Examples of Good Practice - Presentations

2.1 Llangefni Regeneration Group

A joint presentation was made by leuan Wyn Jones and Peter Davies on the work of the Llangefni Regeneration Group. It was noted that the creation of the community group was instigated by the uncertainty about the future of the Llangefni golf course, and the challenge for the group was to formulate a vision for the future of the course. The Executive will make a decision on the future of the golf course in due course. The group was developed further by bringing together a number of different local organisations to identify a vision and then to share the work by establishing sub-groups to be responsible for four action areas, namely Active Leisure and Wellbeing; Culture and Tourism; Business and Environment.

An outline was provided of some of the ongoing and proposed projects under the above action areas and it was noted that the next steps would be to draw up a list of priorities which is both ambitious and realistic, identify funding sources and secure administrative support for the project and assistance to prepare funding bids.

2.2 Seiriol Alliance

Alwyn Rowlands gave an outline of the work of the Seiriol Alliance. The motivation in this case was the County Council's intention to close Canolfan Beaumaris. After the group took responsibility for the centre, its role was developed further by holding public meetings to ascertain the wishes of the communities within the Seiriol ward, who would be willing to take part and what skills were available to help maintain the group. The group has since adopted the title 'Seiriol Alliance' and the Alliance operates in accordance with a formal constitution.

An outline was provided of the activities taking place at the centre and how it was intended to develop the centre further, together with other proposed initiatives within Seiriol.

As part of the discussion on both presentations, the following conclusions were drawn:

- That support was needed to develop expertise in putting together grant applications
- Over-dependence on grants should be avoided and consideration should be given to other methods of income generation (for example, transfer of nearby car parks to the community)
- There needs to be a closer working relationship between the County Council and the community groups to ensure support both during and after the transfer of assets
- The need to identify the skills available within communities, ensure that individuals receive support to further develop their skills, and that expertise should be shared between communities.

3. Town and Community Councils Liaison Forum

3.1 Frequency of meetings

The Assistant Chief Executive said that she did not consider the current arrangements for holding Forum meetings to be sufficient (ie '*at least three contact meetings every year*' (Shared Community Charter, 2013). The Leader said that she agreed, noting that meeting agendas were too lengthy and restricted opportunities to have meaningful discussions.

It was decided to recommend that meetings of the Forum should be held every two months, and membership of this Stakeholder Group should be strengthened.

To facilitate the discussion at the Forum meeting, the group's current membership is listed below:

- One representative from Amlwch Town Council
- Councillor Stan Zalot Beaumaris Town Council
- Cliff Everett Holyhead Town Council
- Councillor Margaret Thomas Llangefni Town Council
- Wendy Faulkner Menai Bridge Town Council
- Councillor J E Lewis Bodffordd Community Council
- Councillor Einion Williams Llanfihangel Esceifiog Community Council
- Councillors Sioned Edwards and Ieuan Williams Llanfair ME Community Council

3.2 Workshop – Shaping Places

The Assistant Chief Executive explained that the Council had strengthened its Land and Assets Group, which includes representation from all internal services. The group meets regularly and its purpose is to give strategic direction to the Council on 'shaping places'. Its work includes using GIS to locate existing community services and identify any obvious gaps. The intention is to base this work on town catchment areas.

It was noted that an initial document was being prepared, outlining the vision and principles, and that the views and ideas of the communities themselves needed to be incorporated into the strategic direction. To this end, the Assistant Chief Executive suggested that a 'Shaping Places' workshop should take place.

It was agreed:

That a Shaping Places workshop should take place in January 2018.

That Menter Môn and Medrwn Môn should be invited, together with other relevant organisations in terms of Shaping Places, for example CADW and Visit Wales.

That the need to develop expertise in making grant applications should be considered at the workshop.

3.3 Next meeting of the Forum

It was noted that the next meeting of the main Forum would be held on Tuesday evening, 21 November 2017 at 7.00 pm.

The meeting closed at 7.05 pm.

Prosiect Cysylltiad Gogledd Cymru - amseriad ein cais

Mae ein gwaith i gysylltu Wylfa Newydd yn dal i symud ymlaen yn dda. Rydym wedi bod yn brysur yn paratoi'r holl astudiaethau ac adroddiadau y bydd ar yr Arolygiaeth Gynllunio eu hangen wrth ystyried a ydynt am roi caniatâd i ni ar gyfer ein cysylltiad arfaethedig.

Ein bwriad ni o'r dechrau oedd cyflwyno'n cais ni ar ôl i Horizon gyflwyno'u cais nhw. Mae Horizon wedi dweud yn awr na fyddant yn cyflwyno'u cais tan y flwyddyn nesaf ac felly rydym wedi penderfynu gohirio ein cais ninnau hefyd.

Rydym yn dal i gydweithio'n agos â Horizon i ddatblygu ein prosiect ac i gydlynu ein ceisiadau.

Cewch ddarllen mwy am y ffordd yr ydym yn sicrhau y bydd ein cysylltiad yn barod ar gyfer Horizon pan ddaw'r amser ym <u>mlog y prosiect</u>.

Os bydd gennych ryw gwestiwn, mae croeso i chi ebostio, neu ein ffonio ar 0800 990 3567.

Yn gywir,

Tîm Cysylltiadau Cymunedol

North Wales Connection Project - timing of our application

Our work to connect Wylfa Newydd is continuing to progress well. We've been busy preparing all of the studies and reports that the Planning Inspectorate will need when they consider whether to grant us consent for our proposed connection.

We always planned to submit our application after Horizon have submitted theirs. Horizon have now said that they won't be submitting their application until next year, so we've decided that our application will move back too.

We're continuing to work closely with Horizon to develop our project and to coordinate our applications.

You can read more about how we're making sure our connection will be ready for when Horizon wants it in our <u>project blog</u>.

If you have any queries, please don't hesitate to email, or call us on 0800 990 3567.

Yours sincerely,

Community Relations Team

Tîm Cysylltiadau Cymunedol FREEPOST National Grid NW Connection Rhadffôn: 0800 990 3567 E: nationalgrid@cysylltiadgogleddcymru.com www.cysylltiadgogleddcymru.com

nationalgrid

26 Hydref 2017

Annwyl

Prosiect Cysylltiad Gogledd Cymru: amseriad ein cais

Gan eich bod yn gyngor tref/cymuned sydd â buddiant yn y prosiect, rwy'n ysgrifennu â'r newyddion diweddaraf am ein cynlluniau i gysylltu Wylfa Newydd.

Fel y gwyddoch efallai, ein bwriad ni o'r dechrau oedd cyflwyno ein cais ni am ganiatâd i gysylltu'r atomfa newydd ar ôl i Pŵer Niwclear Horizon gyflwyno'u cais nhw.

Mae Horizon wedi dweud yn awr na fyddant yn cyflwyno'u cais i'r Arolygiaeth Gynllunio tan y flwyddyn nesaf ac felly rydym ni wedi penderfynu dal ein cais ninnau yn ôl hefyd.

Nid yw hynny'n golygu bod ein prosiect ar stop. Rydym yn dal i gydweithio'n agos â Horizon i ddatblygu ein prosiect ac i gydlynu ein ceisiadau. Rydym yn cynnal rhagor o astudiaethau ac yn siarad â pherchnogion tir ar hyd y llwybr arfaethedig i'n helpu i ganfod ffyrdd o leihau effeithiau ein cynlluniau.

Bydd ein cysylltiad yn helpu i drawsyrru trydan o Wylfa Newydd i'r miliynau o gartrefi a busnesau lle mae ei angen, ac i ddat-gloi biliynau o bunnau mewn buddsoddiad a swyddi ar gyfer yr ardal. Rydym yn ffyddiog y bydd yn barod ar gyfer Horizon pan ddaw'r amser.

Rydym yn cysylltu â'n rhanddeiliaid ac yn ysgrifennu at bawb sydd wedi gofyn am newyddion trwy'r ebost. Byddwn yn dal i ddiweddaru ein gwefan wrth i'n gwaith symud ymlaen dros y misoedd nesaf. Os oes gennych ddiddordeb, mae rhagor o wybodaeth am y broses ymgeisio a swyddogaeth yr Arolygiaeth Gynllunio ar ein gwefan ni ac yn: infrastructure.planninginspectorate.gov.uk/cy/

Yn y cyfamser, os bydd gennych ryw gwestiwn, mae croeso i chi gysylltu â ni gan ddefnyddio'r manylion uchod.

Yn gywir,

-off 1 Mins

Gareth Williams Uwch Reolwr y Prosiect

Sicrhau ein cyflenwad ynni ar gyfer cenedlaethau'r dyfodol.

Community Relations Team FREEPOST National Grid NW Connection Freephone: 0800 990 3567 E: nationalgrid@northwalesconnection.com www.northwalesconnection.com nationalgrid

26 October 2017

Dear

North Wales Connection Project: timing of our application

As a town/community council with an interest in the project, I wanted to update you on our proposals for connecting Wylfa Newydd.

As you may know, we always planned to submit our application for consent to connect the new nuclear power station after Horizon Nuclear Power have submitted theirs.

Horizon have now said that they won't be submitting their application to the Planning Inspectorate until next year, so we have decided that our application will move back too.

This doesn't mean that our project is being put on hold. We're continuing to work closely with Horizon to develop our project and to coordinate our applications. We're carrying out more studies and talking with landowners along the proposed route to help us to find ways to further reduce the effects of our proposals.

Our connection will help to transmit power from Wylfa Newydd to the millions of homes and businesses that need it, and unlock the jobs and billions of pounds of investment for the area. We're confident that it will be ready for when Horizon wants it.

We're updating stakeholders and writing to everyone who has subscribed to receive email updates. We'll continue to update our website as our work progresses in the coming months. If you are interested, there is more information on the application process and the role of the Planning Inspectorate on our website and via: infrastructure.planninginspectorate.gov.uk.

In the meantime, if you have any queries please get in touch using the details above.

Yours sincerely,

Cott 1 1 Mars

Gareth Williams Senior Project Manager

Securing our energy supply for future generations.

Fforwm Cyswllt Cynghorau Tref a Chymuned

21 Tachwedd 2017

Eitem 9 – Rhannu gwybodaeth

9.1 Cynllun y Cyngor 2017 - 2022

Mae Cynllun y Cyngor wedi ei gyhoeddi ac ar gael ar y ddolen isod:

The Council Plan has been published and is available on the link below:

Item 9 – Sharing information

9.1 Council Plan 2017 – 2022

Town and Community Councils

Liaison Forum 21 November 2017

Cymraeg: <u>http://www.ynysmon.gov.uk/cyngor-a-democratiaeth/perfformiad-a-llywodraethu/cynllun-y-cyngor-a-pherfformiad/</u>

English: <u>http://www.anglesey.gov.uk/council-and-democracy/governance-and-performance-/council-plan-and-performance?redirect=false</u>

9.2 Rhaglenni gwaith y Pwyllgor Gwaith a Sgriwtini

Mae rhaglenni gwaith y Pwyllgor Gwaith a'r Pwyllgorau Sgriwtini'n cael eu diweddaru'n rheolaidd ar y ddolen isod:

9.2 Executive and Scrutiny work programmes

The Executive and Scrutiny work programmes are updated regularly and are available on the link below:

Pwyllgor Gwaith / The Executive:

Cymraeg - <u>http://www.ynysmon.gov.uk/cyngor-a-democratiaeth/cynghorwyr-</u> democratiaeth-ac-etholiadau/blaen-raglen-waith-y-pwyllgor-gwaith?redirect=false

English - http://www.anglesey.gov.uk/council-and-democracy/councillorsdemocracy-and-elections/the-executives-forward-work-programme/

Sgriwtini / Scrutiny:

Cymraeg - http://www.ynysmon.gov.uk/cyngor-a-democratiaeth/perfformiad-allywodraethu/sgriwtini?redirect=false

English - <u>http://www.anglesey.gov.uk/council-and-democracy/governance-and-performance-/scrutiny?redirect=false</u>

9.3 Dogfennau Partneriaethol

Mae'r Cyngor wedi cyhoeddi Dogfen Bolisi a Theclyn Partneriaethol, sydd yn cynnig canllawiau ar gyfer sefydlu a datblygu partneriaethau.

9.3 Partnership documents

The Council has published a Policy Document and a Partnership Toolkit, which provides guidelines for establishing and developing partnerships. Mae'r Ddogfen Bolisi, y Teclyn Partneriaethol a'r Atodiadau i'r Teclyn, ar gael i'w darllen neu lawrlwytho o'r ddolen isod: The Policy Document, the Partnerships Toolkit and the Appendices to the Toolkit are available to read or download from the link below:

Cymraeg: <u>http://www.ynysmon.gov.uk/cymuned/partneriaethau/</u>

English: http://www.anglesey.gov.uk/community/partnerships?redirect=false