

Carmarthenshire Community Asset Transfers Present position on current discussions		
Completed Transfers		
Organisation	Asset/s	Position to date
Amman Utd RFC	Amman Rugby Field	Transferred on lease
Ammanford Town Council	Maes y Coed Playground	Transferred on lease
	Ammanford Public Convenience (PC)	Following Task and Finish review on PC's
	Ammanford Park Splash Pad	Following grant funded refurbishment
Bromyrdin Bowls Club	Transfer of Carmarthen Bowling Club	Transferred on lease
Burry Port AFC	Burry Port Playing Field	Transferred on lease
Carmarthen Town Council	Carmarthen Park	Transferred on lease
	Allotments	Transferred on lease
Cwmamman Town Council	Gelliwerdd Playground	Transferred on lease
	Glanamman Public Convenience (PC)	Following Task and Finish review on PC's
	Cwmamman Park MUGA	Following grant funded refurbishment
Cwmamman UTD AFC	Playing Field at Cwmamman	Transferred on lease
Ferryside Social Enterprise Group	Former Education Centre - Ferryside	Transfer on lease
Garnant Golf Club Members	Garnant Golf Club	Transferred on lease
Gorslas Community Council	Gorslas Public Convenience (PC)	Following Task and Finish review on PC's
Hendy AFC	Hendy Playing Field	Transferred on lease
Hendy RFC	Hendy Rugby Field	Transferred on lease
Kidwelly Park Sports Association	Parc Stephens Playing Fields	Licence Completed
Kidwelly Town Council	Kidwelly Quay	Following regeneration scheme
Llanboidy Community Council	Llanboidy Public Convenience (PC)	Following Task and Finish review on PC's
Llanddowror and Llanmiloe Community Council	Llanddowror Public Convenience (PC)	Following Task and Finish review on PC's
Llandeilo Fawr Civic Hall Trust Ltd	Llandeilo Civic Hall	Transferred with grant funding in initial years on sliding scale
Llandyfaelog Community Council	Land within village	Held on a 21 year lease
Llanedi Community Council	Hendy MUGA	Following grant funded refurbishment
Llanelli Rural Council	Bryngolau Playground	Transferred on lease
	Swiss Valley Playground	Transferred on lease
	Llwynhendy MUGA	Transferred on lease
	Playing Fields at Tir Eynon, Llwynhendy	Transferred on lease
Llanfynydd Community Council	Abergorlech Public Convenience (PC)	Following Task and Finish review on PC's
Llangydeyrn Community Council	Meinciau Public Convenience (PC)	Following Task and Finish review on PC's
Llanfihangel Rhos-y-Corn Community Council	Brechfa Public Convenience (PC)	Following Task and Finish review on PC's

Newcastle Emlyn Bowls Club	Bowling Green	Transferred on lease
Newcastle Emlyn Tennis Club	Tennis Courts	Transferred on lease
Pembrey AFC	Pembrey Playing Field	Transferred on lease
Pembrey and Burry Port Town Council	Burry Port MUGA & Playground	Following grant funded refurbishment
	Pembrey Community Education Centre	Held on Trust - Transfer Complete
Pontyberem Community Council	Pontyberem Recreational Ground	Licence Completed
St Clears RFC	Playing Field at St Clears	Transferred on lease
The Amman Centre Community Venture Ltd	Amman Centre - Ammanford	Transferred with grant funding in initial years on sliding scale
Towy Community Church	Xcel Bowling Centre	Transferred with external and one-off CCC grant funding
Whitland Town Council	Whitland Public Convenience (PC)	Following Task and Finish review on PC's
Ystradowen Community Centre Ltd	Ystradowen Day Centre	Transferred with various external grant funding
Expressions of Interest Received		
Organisation	Asset/s	Position to date
Abergwili Community Council	Peniel Playground	Discussions ongoing with the Community Council.
Ammanford Bowls Club	Ammanford Bowling Green and Pavilion	Discussions ongoing with the Bowls Club.
Betws Community Council	Betws Park	Discussions ongoing with the Community Council.
	Maesquarre Playground	
Burry Port Bowls Club	Burry Port Bowls Club	Discussions ongoing with the Bowls Club.
Carmarthen Town	Penllwyn Park	Discussion ongoing regarding various assets. Recent correspondence from new Clerk indicated willingness to formalise present management arrangements on several parks, playgrounds and amenity areas.
	Park Hinds	
	Johnstown Park	
	Russell Terrace Ball Park	
	Allt Iwan Playground	
	Maes y Wennol Playground	
Cwmamman Town Council	Penybont Park	With Legal. Lease at Penybont Park to Cwmamman Utd AFC needs to be resolved. Town Council will take a head lease of the asset.
	Maesybedol Playground	
	Grenig Park	
	Cwmamman Park	
	Golwg yr Amman Park	
	Bishops Road Playground	
	Highfield Playground	
	Penyrallt Playground	
	Parc Bryn Rhos Playground	
	Glanamman Community Education Centre	Discussions ongoing with Town Council.

Cwmamman Utd AFC	Additional Football Pitch	Discussions ongoing with the Football Club. Executive Board decision required.
Cynwyl Elfed Community Council	Cynwyl Elfed Public Convenience (PC)	With Legal
Dinefwr Indoor Bowls (Trustees)	Dinefwr Indoor Bowls, Ammanford	With Legal - Transfer nearing completion.
Felinfoel Rugby Club	Rugby Pitch at Penygaer Playing Fields	Rugby pitch is currently used by the Rugby Club who pay CCC for maintenance. It is essential for the Club to retain this asset as it is used extensively for their seconds, youth and junior rugby teams.
Kidwelly Town Council	Parc Stephens Recreational Ground	Sports Association have taken on the Playing Fields, Tennis Courts and Pavilions at Parc Stephens. Town Council to take over playgrounds.
	Ger y Castell Playground	
	Ger y Gwendraeth Playground	
	Parc Pendre Playground	
	Mynyddgarreg Playground	
	Kidwelly Public Convenience (PC)	Discussions ongoing with the Town Council.
Laugharne Town Council	Amenity area near castle	With Legal
Llandeilo Town Council	Park Le Conquet	With Legal
	Penlan Park	
Llandovery Community Sports Association	Castle Fields	With Legal. Sports Association are taking on the Playing Fields, Tennis Courts, Bowling Green and Buildings.
Llandybie Community Council	Bancyddraenen Recreational Ground	Discussions ongoing with the Community Council.
	Llandybie Recreational Ground	
	Llandybie Park	
	Penybanc Playground	
	Saron Park	
	Spian Road Playground	
	Penygroes Park	
Llanedi Community Council	Tycroes Park	With Legal
	Hendy Park	
	Coopers Playground	
	Bronallt Playground	
	Squirrels Walk Playground	
Llanelli Rural Council	Pwll Park	Expressions of Interest confirmed for Dafen Park, Pwll Recreation Ground, Trallwm Recreational Ground, Clos Cilsaig Playground, Heol Llanelli Playground and Clos y Gelli Playground. Dan y Banc and Maengwynne Playgrounds not included within current transfer discussions.
	Dafen Park	
	Clos y Gelli Playground	
	Trallwm Recreational Ground	
	Clos Cilsaig Playground	
	Heol Llanelli Playground	
	Llwynhendy MUGA	
	Dan y Banc Playground	
	Maengwynne Playground	

Llanelli Wanderers Rugby Club	Parc y Dre - Rugby Ground and Changing Rooms	Club keen to take over the rugby pitch and changing rooms. Pitch is currently used by the Rugby Club who pay CCC for maintenance.
Llanfihangel ar Arth Community Council	Llanfihangel ar Arth Public Convenience (PC)	Discussions ongoing with the Community Council.
Llangadog Community Council	Rhyd y Fro Playground	With Legal
Llannon Community Council	Tumble Park	With Legal
	Singleton Playground	
	Cross Hands Park	
	Caeglas Playground	
	Llannon Park	
	Maesyffynnon Playground	
Llanybydder Community Council	Rhydcymerau Playground - HRA Land	Discussions ongoing with the Community Council.
	Llanybydder Public Convenience (PC)	With Legal
New Dock Stars Rugby Club	Llanerch Playing Fields	Ongoing discussions with the Rugby Club. Club is keen to take over the playing fields for their junior and mini rugby teams.
Pembrey and Burry Port Town Council	Burry Port Memorial Park	Discussions ongoing with the Town Council.
	Burrows Park	
	Tyle Teg Park	
	Penybryn Playground	
	Tanybryn Playground	
	Cwm Eglwys Playground	
	Waun Sidan Playground	
	Trem y Mynydd Playground	
Penygroes Rugby Club	Rugby Facilities	Discussions ongoing with the Rugby Club.
Quarter Bach Community Council	Maes Elwyn Recreational Ground	With Legal. Community Council no longer wish to take over the running of Felinfach Playground.
	Bryn Avenue Recreational Ground	
	Ystradowen Recreational Ground	
	Felinfach Playground	
Trelech a'r Betws Community Council	Playground - Trelech	Discussions ongoing with the Community Council.
Trimsaran RFC	Rugby Changing Rooms - (Car Park)	With Legal
Tumble RFC	Rugby Facilities - Tumble Park	With Legal
Tumble Utd AFC	Football Facilities - Tumble Park	With Legal
Whitland Town Council	Bryngwenllian Playground - HRA Land	Discussions ongoing with the Town Council.
Talley Community Council	Talley Public Convenience (PC)	Legal title issue to resolve prior to transfer.

No Expressions of Interest Received for Transfer of Parks and Playgrounds		
Organisation	Asset/s	Position to date
Ammanford Town Council	Ammanford Park	Town Council initially expressed an interest in taking over various assets together with Sporting Association. Discussions have stalled with the Town Council now considering offering partial financial support for future maintenance of facilities.
	Ammanford Recreation Ground	
	Norman Road Playground	
	Pantyyffynnon Playground	
	Pantyyffynnon Recreational Ground	
	Riverway Playground	
Llandovery Town Council	Castle Fields Playground and Skate Park	Town Council emailed on the 6th December 2015 informing CCC that they were no longer in a position to proceed.
	Maesglas Playground	
	Green Lodge Playground	
Llanegwad Community Council	Maesawelon Playground (Cwrt Henri) HRA Land	- Community Council confirmed in an email dated 8th April 2016 that they did not wish to proceed.
Llanelli Town Council	Parc y Dre (Peoples Park)	No interest at present in Asset Transfer but considering offering partial financial support for future maintenance of facilities.
	Sandy Bridge Park (part of Parc y Dre)	
	Dolau Fawr Playground	
	Clos yr Ysgol Playground	
	Parc Howard	
	Crown Park	
	Havelock Park	
	Penygaer Playing Fields	
	Penyfan Park	
	Nightingale Court Playground	
	Morfa Park	
	Land at Gelli - Onn	
	Land at Bigyn	
	Town Hall Square Gardens	
Llangeler Community Council	Pentre Cwrt Playground, Llangeler HRA Land	- No response received.
Llangennech Community Council	Maes Tŷ Gwyn Playground	Email received from CC on the 24th March 2016 informing CCC that a reply by the 31st March 2016 was not possible. Community Council in discussions with Grounds Maintenance regarding possible transfer but would expect that all areas are put into reasonable condition before their adoption.
	Bryn Park	
	Parc yr Hendre	
	Heol Plas Isaf Playground	
Llangunnor Community Council	Llangunnor Recreation Ground	No formal response received.
Llansteffan and Llanybri Community Council	Llansteffan Beach Playground	Community Council confirmed in a letter dated 8th March 2016 that they were not in a position to proceed.
Trimsaran Community Council	Trimsaran Welfare Park	No response received.