

Adfywio
Canol Tref Llanelli

Regeneration
Llanelli Town Centre

29/03/2018

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Tasglu Llanelli Taskforce

- | | |
|---|---|
| 1. Adeiladau / Safleoedd | 1. Buildings / Sites and Premises |
| 2. Yr Amgylchedd a Mynediad | 2. Environment and Access |
| 3. Marchnata / Hyrwyddo / Digwyddiadau | 3. Marketing / Promotions / Events |
| 4. Pobl / Hyfforddiant / Cymorth Busnes | 4. People / Training / Business Support |

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Stryd Cyfleoedd / Opportunity Street

- Canolbwyntiodd y prosiect Stryd Cyfleoedd – Lleoedd Llewyrchus Llawn Addewid ar egwyddorion atal tlodi a helpu pobl allan o dlodi
- Rhoddwyd ffocws ar gaffael mannau masnachol i ganiatáu cymysgedd deiliadaeth amrywiol ar y stryd fawr, gan gynnwys lleoedd manwerthu hyblyg, busnesau newydd, hyfforddiant, mentrau cymdeithasol a darparu gwasanaethau.
- The Vibrant and Viable Places Opportunity Street project concentrated on the principles of preventing poverty and helping people out of poverty
- A focus was made on acquiring commercial space to allow for a diverse tenure mix in on the high street including flexible retail space, business start-ups, training, social enterprises and service provision.

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cyllid - Stryd Cyfleoedd / Opportunity Street - Funding

- Mae cyfanswm o 15 eiddo ac 1 safle datblygu wedi'u caffael
- Cyfanswm cost y rhaglen oedd £4,522,894
- £2,422,669 - Llywodraeth Cymru
- £1,610,926 - cyllid cyfalaf CSC
- £440,000 - Cyfrif Refeniw Tai
- £49,299 - cyllid refeniw CSC
- In total 15 properties and 1 development site have been acquired.
- In total the programme cost £4,522,894
- £2,422,669 Welsh Government
- £1,610,926 CCC capital funding
- £440,000 Housing Revenue Account
- £49,299 CCC revenue funding

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Eiddo a brynwyd / Purchased Properties

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Lluniau / Photos

10 + 12

Stryd Stepney Street – Cyn / Before

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

10 + 12 Stryd Stepney Street Gwaith adnewyddu / Renovation works

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Lluniau / Photos

10 + 12 Stryd Stepney Street – Ar ôl / After

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

31 Stryd Stepney Street

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru

YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

48 Stryd Stepney Street

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cyflawniadau hyd yn hyn Achievements to date

- Adnewyddu a meddiannu 31 Stryd Stepney
- Mae 10 a 12 Stryd Stepney wedi'u hadnewyddu. Crëwyd 4 fflat a 2 faes masnachol
- Adnewyddwyd 48 Stryd Stepney gan greu 1 uned fasnachol
- Crëwyd/adnewyddwyd 382m² o safleoedd busnes
- Datblygwyd 0.393 ha o dir
- Refurbishment and occupation of 31 Stepney Street
- 10 & 12 Stepney Street have been refurbished. 4 apartments and 2 commercial spaces created
- Refurbishment of 48 Stepney Street creating 1 commercial unit
- 382 m² of business premises created/refurbished
- 0.393 ha of land developed

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cyflawniadau a Buddion Cymunedol

Achievement & Community Benefits

- 20 o swyddi yn cael eu cynnal
- 2 swydd yn cael eu creu
- 3 menter yn cael eu cynnal
- 20 yn cwblhau cyrsiau sy'n gysylltiedig â chyflogaeth
- 8 yn cwblhau cymwysterau sy'n gysylltiedig â chyflogaeth
- 52 sy'n economaidd anweithgar yn ymwneud â'r prosiect
- Buddion cymunedol a sicrhawyd hyd yma
 - Cyfweliadau â chleientiaid Cymunedau'n Gyntaf ac Esgyn – 2 ddiwrnod
 - Cwblhawyd 2 dreial gwaith di-gyflog
 - 3 unigolyn yn gweithio mewn swyddi amser llawn ar gontactau dros dro
- 20 jobs accommodated
- 2 jobs created
- 3 enterprises accommodated
- 20 completing employment related courses
- 8 completing employment related qualifications
- 52 economically inactive engaged with the project
- Community Benefits realised to date
 - Interviews of C1st and LIFT clients – 2 days
 - 2 unwaged work trials completed
 - 3 individuals working in full time positions on temporary contracts

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Benthyciad Canol y Dref

Town Centre Loan

- Cam 1 a 2
 - Benthyciad £1.168m ar gael
 - Gweithio gydag ymgeiswyr
 - Phase 1 & 2
 - Loan available £1.168m
 - Working with applicants
- Cam 3
 - Llwyddodd CSC i gael £895,000 o gyllid benthyciad ad-daladwy
 - Bydd hyn yn cael ei hysbysebu ar gyfer Benthyciad yn ystod blwyddyn ariannol 2018/19
 - Phase 3
 - CCC successful in obtaining £895,000 of repayable loan funding.
 - This will be advertised for Loan in 2018/19 financial year.

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cronfa Cychwyn Busnes Sir Gaerfyrddin

Carmarthenshire Business Start Up Fund

- Bydd y gronfa yn cefnogi entreprenoriaid newydd a'u dyheadau cychwyn busnes drwy ddarparu cyfraniad ariannol tuag at brosiectau gwariant cyfalaf a / neu wariant refeniw arbenigol, a fydd naill ai'n galluogi prosiectau buddsoddi cyfalaf pellach neu gynnig cychwyn busnes penodol a all gynnwys costau refeniw uchel.
- The fund will support new entrepreneurs with their business start-up aspirations by providing financial contribution towards capital expenditure projects and/or specialist revenue expenditure, which will either enable further capital investment projects or a specific business start-up proposal which may involve high revenue costs.

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cronfa Twf Busnes Sir Gaerfyrddin

Carmarthenshire Business Growth Fund

- Nod Cronfa Twf Busnes Sir Gaerfyrddin yw cefnogi busnesau lleol a mewnfuddsoddwyr i dyfu a ffynnu, gan arwain yn uniongyrchol at greu swyddi ledled y Sir.
- The aim of the Carmarthenshire Business Growth Fund is to support local businesses and Inward investors to grow and prosper, resulting directly in the creation of jobs throughout the County.

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cronfa Cychwyn Busnes a Chronfa Thwf Busnes Sir Gaerfyrddin – Meini Prawf Carmarthenshire Business Start up Fund & Business Growth Fund - Criteria

- Mae grantiau ar gael rhwng £1,000 a £10,000.
- Bydd pob dyfarniad grant yn seiliedig ar 50% o'r costau cymwys NEU hyd at uchafswm o £5000 y swydd a grëwyd p'un bynnag yw'r lleiaf.
- Y dyfarniad grant isaf yw £1000 (yn seiliedig ar o leiaf un swydd newydd a grëwyd) a'r uchafswm dyfarniad grant fesul busnes yw £10,000 (yn seiliedig ar greu o leiaf 2 swydd)
- Grants available between £1,000 and £10,000.
- Each grant award will be based on 50% of eligible costs OR a maximum of £5000 per job created whichever is the lesser.
- The minimum grant award is £1000 (based on at least one new job created) and the maximum grant award per business is £10,000 (based on at least 2 jobs being created)

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Cronfa Datblygu Eiddo Masnachol ar gyfer Trawsnewid, Sir Gaerfyrddin
2018/2019

Carmarthenshire Transformation Commercial Property Development Fund
2018/2019

- £1.5 miliwn ar gael ar draws y sir
- Hysbysebir ar gyfer ceisiadau yn Ebrill 2018
- Grantiau i gynorthwyo datblygwyr i greu lle cyflogaeth ychwanegol (swyddfeydd/diwydiannol)
- Hyd at 45% o gostau'r prosiect neu gyllid llenwi bwlch (gwahaniaeth rhwng gwerth terfyn a chost)
- Uchafswm o £750,000
- £1.5 million available countywide
- Will be advertised for applications April 2018
- Grants to aid developers to create additional employment space (office/industrial)
- Up to 45% of project cost or gap funding (difference between end value and cost)
- Maximum of £750,000

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Rhaglen Targedu Buddsoddiad Adfywio

Targeted Regeneration Investment Programme

- Mae'r Rhaglen Targedu Buddsoddiad Adfywio 2018-2021 yn fenter gan Llywodraeth Cymru i barhau â'r llwyddiant a gafwyd drwy'r Rhaglen Lleoedd Llewyrchus Llawn Addewid.
- Bydd yn canolbwytio'n bennaf ar Lanelli a Rhydaman
- Bydd yn canolbwytio ar adfywio economaidd, creu swyddi, gwella sgiliau a chyflogadwyedd a chreu'r amgylchedd cywir i fusnesau dyfu a ffynnu.
- Mae oddeutu £28m wedi'i ddyrannu'n rhanbarthol.
- The Targeted Regeneration Investment Programme (TRIP) 2018-2021 is an emerging Welsh Government initiative to continue on the success made by the VVP programme.
- The focus will primarily be upon Llanelli and Ammanford
- Will concentrate on Economic regeneration, creating jobs, enhancing skills and employability and creating the right environment for businesses to grow and thrive.
- Circa £28m has been allocated regionally.

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Adolygiad o Ganol y Dref a Chamau Nesaf

Town Centre Review & Next Steps

- Byddwn yn edrych i adeiladu ar y momentwm a wnaed drwy raglen Stryd Cyfleoedd- Lleoedd Llewyrchus Llawn Addewid wrth i'r Rhaglen Targedu Buddsoddiad Adfywio gael ei lansio.
- Ein nod fydd annog adfywio economaidd, gan leihau nifer yr unedau gwag, creu swyddi a gwella sgiliau.
- We will be looking to build upon the momentum made through the VVP Opportunity Street programme as the emerging WG TRIP initiative is launched.
- Our aim will be to encourage economic regeneration, reducing the number of vacant units, job creation, and enhancing skills.

EICH CYNGOR arleinamdan
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales

Diolch

Thankyou

EICH CYNGOR arleinamdanî
www.sirgar.llyw.cymru
YOUR COUNCIL doitonline
www.carmarthenshire.gov.wales