

30 Mawrth 2017

Annwyl ,

Cais am Wybodaeth – ATISN 10954

Gwnaethom ysgrifennu atoch ar 8 Rhagfyr ynglŷn â'ch cais am wybodaeth. Rwyf yn ymddiheuro am yr oedi cyn ymateb i'ch cais.

Yn eich cais roeddech yn gofyn am yr wybodaeth a ganlyn::

1. Unrhyw ohebiaeth rhwng Llywodraeth Cymru a S4C mewn perthynas ag adleoli S4C i Gaerfyrddin.
2. Unrhyw ohebiaeth rhwng Llywodraeth Cymru a'r Egin (Caerfyrddin) mewn perthynas ag adleoli S4C i Gaerfyrddin.
3. Unrhyw ohebiaeth rhwng Llywodraeth Cymru a Phrifysgol Cymru y Drindod Dewi Sant mewn perthynas ag adleoli S4C i Gaerfyrddin.
4. Nodiadau am unrhyw gyfarfodydd, neu wybodaeth a gadwyd ynglŷn â chyfarfodydd yr oedd unrhyw gynrychiolwyr yn bresennol ynddynt ar ran Llywodraeth Cymru mewn perthynas â'r Egin, neu â symud S4C i Gaerfyrddin.

Gallaf gadarnhau bod gennym wybodaeth sy'n berthnasol i'ch cais. O ran cwestiwn 1, rwyf wedi dod i'r casgliad y dylid cadw'r wybodaeth yn ôl o dan Adran 43(2) o Ddeddf Rhyddid Gwybodaeth 2000, oherwydd y byddai rhyddhau'r wybodaeth yn niweidio buddiannau masnachol.

Nid oes gennym unrhyw wybodaeth mewn perthynas â chwestiwn 2.

Mae peth gwybodaeth yn cael ei rhyddhau ichi ar gyfer cwestiwn 3 ac fe'i hatodir ar ddiwedd y llythyr hwn. Fodd bynnag, rwyf wedi dod i'r casgliad bod peth o'r wybodaeth honno'n esempt rhag cael ei datgelu o dan Adran 22 o Ddeddf Rhyddid Gwybodaeth 2000, oherwydd ei bod yn wybodaeth y bwriedir ei chyhoeddi yn y dyfodol, a'i bod hefyd yn esempt o dan Adran 43(2), oherwydd y byddai ei rhyddhau yn niweidio buddiannau masnachol.

Mae'r wybodaeth sydd gennym mewn perthynas â chwestiwn 4 yn cael ei rhyddhau ichi. Atodir yr wybodaeth honno mewn dogfennau ar wahân, wedi'u rhifo o 1 i 6.

BUDDSODDWR | **INVESTORS**
MEWN POBL | **IN PEOPLE**

E&I FOI Team
Welsh Government
Treforest - QED Centre
Main Avenue
Treforest Industrial Estate
Pontypridd
CF37 5YR

EconomyandInfrastructureFOI@wales.gsi.gov.uk
www.gov.wales

Rydym yn croesawu derbyn gohebiaeth yn Gymraeg. Byddwn yn ateb gohebiaeth a dderbynnir yn Gymraeg yn Gymraeg ac ni fydd gohebu yn Gymraeg yn arwain at oedi.

We welcome receiving correspondence in Welsh. Any correspondence received in Welsh will be answered in Welsh and corresponding in Welsh will not lead to a delay in responding.

Pan fo gwybodaeth yn cael ei rhyddhau ichi, dylech nodi bod data personol yn cael eu cadw'n ôl o dan Adran 40(2) o Ddeddf Rhyddid Gwybodaeth 2000, sy'n ymdrin â data personol.

Mae'r rhesymau llawn dros ddefnyddio'r esemptiadau hyn, yn ogystal â'r wybodaeth a ryddhawyd, i'w gweld yn yr atodiad i'r llythyr hwn.

Os ydych yn anfodlon â'r modd y mae Llywodraeth Cymru wedi ymdrin â'ch cais, gallwch ofyn am adolygiad mewnol o fewn 40 diwrnod gwaith i ddyddiad yr ymateb hwn. Dylech anfon cais am adolygiad mewnol at Swyddog Rhyddid Gwybodaeth Llywodraeth Cymru drwy'r post i'r cyfeiriad isod:

Yr Uned Hawl i Wybodaeth, Llywodraeth Cymru, Parc Cathays, Caerdydd, CF10 3NQ neu FreedomOfInformationOfficer@wales.gsi.gov.uk. Cofiwch nodi'r cyfeirnod ATISN uchod.

Mae gennych hawl hefyd i gwyno wrth y Comisiynydd Gwybodaeth. Gallwch gysylltu â'r Comisiynydd Gwybodaeth yn y cyfeiriad isod: Wycliffe House, Water Lane, Wilmslow, Cheshire, SK9 5AF.

Dylech nodi, fodd bynnag, nad yw'r Comisiynydd ymchwilio i gŵyn fel arfer nes ei bod wedi mynd drwy'n proses adolygu mewnol ni.

Yn gywir

ATISN 10954

CYMHWYSO ADRAN 22 – GWYBODAETH Y BWRIEDIR EI CHYHOEDDI YN Y DYFODOL

Mae peth o'r wybodaeth yr ydych wedi gofyn amdani wedi'i hesemptio o dan yr esemptiad uchod sy'n ymwneud â phrawf prawf budd y cyhoedd. Mae'r dadleuon o blaid hynny, ynghyd â manylion yr esemptiad a gymhwyswyd, i'w gweld isod.

Mae'r wybodaeth sy'n cael ei chadw'n ôl yn ymwneud â dogfennau strategaeth ddrafft Prifysgol Cymru y Drindod Dewi Sant.

Mae Adran 22 yn dweud bod *Information is exempt information if –*

- a) *The information is held by the public authority with a view to its publication, by the authority or any other person, at some future date (whether determined or not)*
 - b) *The information was already held with a view to such publication at the time the request for information was made, and*
 - c) *It is reasonable in all the circumstances that the information should be withheld from disclosure until the date referred to in paragraph a).*
- (Dyfyniad o ddeddfwriaeth nad yw ar gael yn Gymraeg).

Rwyf o'r farn bod is-adrannau (a) a (b) uchod yn gymwys oherwydd bod bwriad i gyhoeddi'r wybodaeth. Bydd yr wybodaeth hon yn cael ei chyhoeddi maes o law. O safbwynt rhan (c), rwyf wedi ystyried a fyddai'n rhesymol 'o dan yr holl amgylchiadau' i gadw'r wybodaeth yn ôl tan y dyddiad cyhoeddi arfaethedig.

Bydd yr wybodaeth hon yn cael ei thrafod ymhellach. Rwyf o'r farn y byddai rhyddhau unrhyw ran o'r wybodaeth ar hyn o bryd yn tanseilio sefyllfa'r Brifysgol wrth iddi fargeinio â phrifysgolion a sefydliadau sy'n cystadlu â hi. Ar hyn o bryd, mae'r wybodaeth ar ffurf ddrafft ac mae angen cytuno arni ac yna'i chyhoeddi. Byddai rhyddhau'r wybodaeth yn amharu ar yr hyn sydd gan y Brifysgol mewn golwg o ran cyhoeddi deunydd o'r fath. Rwyf yn fodlon, felly, bod yr esemptiad yn briodol.

Mae'r esemptiad yn Adran 22 yn ymdrin â budd y cyhoedd. Felly, er mwyn cadw gwybodaeth yn ôl, mae'n rhaid imi ddangos bod ei chadw'n ôl o fwy o fudd i'r cyhoedd na'i rhyddhau.

Prawf Budd y Cyhoedd

O ran budd y cyhoedd, mae Llywodraeth Cymru yn cydnabod bod gan bobl ddiddordeb o hyd yn y gwaith o ddatblygu prosiect yr Egin, a dyna pam mae peth gwybodaeth yn cael ei rhyddhau o dan y cais hwn.

Cytunwyd y byddai'r gwybodaeth y gofynnwyd amdani yn cael ei chyhoeddi yng nghwrs arferol busnes. Bydd y math o wybodaeth y gofynnwyd amdani ar gael i'r cyhoedd maes o law. Yn fy marn i, byddai rhyddhau'r wybodaeth i'r cyhoedd ar hyn o bryd yn amharu ar yr hyn sydd gan y Brifysgol mewn golwg ac ar ei sefyllfa wrth iddi fargeinio â phrifysgolion a sefydliadau sy'n cystadlu â hi. O ryddhau'r wybodaeth grai yn rhy gynnar, gallai gael ei chamddehongli a gallai gamarwain y cyhoedd.

I'r perwyl hwnnw, o ystyried yr holl amgylchiadau, a hefyd fudd y cyhoedd, nid wyf o'r farn ei bod yn rhesymol rhyddhau'r wybodaeth hon yn gynnar. Yn hytrach, rwyf o'r farn y byddai rhyddhau'r wybodaeth ar yr adeg a drefnwyd o fwy o fudd i'r cyhoedd. Felly, ar ôl pwysu a mesur, fe'm darbwyllwyd bod cadw'r wybodaeth yn ôl o fwy o fudd i'r cyhoedd.

CYMHWYSO ADRAN 40(2) – DATA PERSONOL

O dan Adran 40(2) o'r Ddeddf Rhyddid Gwybodaeth, mae'n ofynnol cadw data personol trydydd partion yn ôl o dan amgylchiadau lle byddai datgelu'r data hynny yn groes i unrhyw un neu rai o'r egwyddorion diogelu data a nodir yn Atodlen 1 i Ddeddf Diogelu Data 1998.

Rydym o'r farn y byddai datgelu'r data personol hynny yn groes i'r egwyddor diogelu data gyntaf. Mae'r egwyddor diogelu data gyntaf yn ei gwneud yn ofynnol i ddata personol gael eu prosesu mewn ffordd deg a chyfreithlon ac, yn benodol, na ddylid eu prosesu oni fodlonir un o'r amodau a nodir yn Atodlen 2 i'r Ddeddf Diogelu Data.

Wrth benderfynu a fyddai datgelu'r data yn groes i'r egwyddor diogelu data gyntaf, rydym wedi ystyried a fyddai eu datgelu yn gyfystyr â phrosesu data personol yr unigolion hynny mewn ffordd deg a chyfreithlon. Nid yw'r unigolion o dan sylw yn gweithio gyda'r cyhoedd. Rydym o'r farn y byddai'n rhesymol i'r unigolion hynny ddisgwyl y byddai gwybodaeth amdanynt yn parhau'n gyfrinachol ac na fyddai'n cael ei rhyddhau i'r cyhoedd. O'r herwydd, rydym o'r farn na fyddai'n deg datgelu data personol a gadwyd yn ôl.

Mae Canllawiau a gyhoeddwyd gan Swyddfa'r Comisiynydd Gwybodaeth (Gwybodaeth Bersonol) (Adran 40 a rheoliad 13) fersiwn 1.0 yn dweud:

“The public authority must decide whether it would be fair to disclose the personal data. If the public authority concludes that it would not be fair, then it must not disclose the information in response to the FOIA request”
(Dyfyniad o ddogfen nad yw ar gael yn Gymraeg).

Yn yr achos hwn, oherwydd na fyddai'r unigolion yn disgwyl i'w data personol gael eu rhyddhau i'r cyhoedd, rydym o'r farn y byddai rhyddhau'r wybodaeth honno yn annheg ac yn groes i'r egwyddor diogelu data gyntaf. O'r herwydd, mae'r wybodaeth yn cael ei chadw'n ôl o dan Adran 40(2) o Ddeddf Rhyddid Gwybodaeth 2000. Mae'r esemptiad hwn yn un absoliwt ac nid yw'n amodol ar brawf budd y cyhoedd.

CYMHWYSO ADRAN 43(2) – BUDDIANNAU MASNACHOL

Adran 43 (2) – Buddiannau Masnachol

Wrth benderfynu peidio â datgelu gwybodaeth, rhoddwyd yr ystyriaeth ddyledus i'r esemptiadau a nodir o dan Adran 43(2) o Ddeddf Rhyddid Gwybodaeth 2000. Mae'r Adran honno'n dweud bod gwybodaeth yn wybodaeth esempt pe byddai ei datgelu o dan y Ddeddf honno yn niweidio buddiannau masnachol unrhyw berson (gan gynnwys yr awdurdod cyhoeddus sydd â'r wybodaeth), neu pe byddai hynny'n debygol o niweidio'r buddiannau hynny.

Mae'r esemptiad yn Adran 43 yn un amodol (ar brawf budd y cyhoedd). Felly, os wyf am ei ddefnyddio, mae'n rhaid imi ddangos y byddai cadw'r wybodaeth yn ôl o fwy o fudd i'r

cyhoedd na'i rhyddhau. Rwyf, felly, wedi ystyried pa effaith fyddai datgelu'r wybodaeth i'r byd a'r betws yn ei chael, oherwydd y byddai'r wybodaeth ar gael i unrhyw un ac i bawb, nid dim ond i'r sawl sy'n gofyn amdani. O'r herwydd, wrth ystyried eich cais, rwyf wedi ystyried effeithiau ehangach y datgelu yn hytrach nag unrhyw ddiddordeb personol sydd gennych chi mewn cael yr wybodaeth.

Prawf Budd y Cyhoedd

Rwyf yn cydnabod bod bod yn agored ac yn dryloyw o fudd cyffredinol i'r cyhoedd ac y byddai rhyddhau'r wybodaeth yn helpu'r cyhoedd i feithrin gwell dealltwriaeth o'r penderfyniadau a wneir gan y Llywodraeth. Cydnabyddir hefyd fod cael gwybod sut y bwriedir defnyddio arian cyhoeddus, neu sut y cafodd arian cyhoeddus ei ddefnyddio, o fudd i'r cyhoedd, a hynny er mwyn sicrhau bod y Llywodraeth yn cael y gwerth gorau o bwrs y wlad.

Mae'r Brifysgol wrthi ar hyn o bryd yn cynnal trafodaethau â nifer o bartneriaid ynglŷn â lesio lle yn yr Egin. O ryddhau manylion y trafodaethau hynny, byddai strategaeth gorfforaethol y Brifysgol o ran ystadau a thenantiaethau yn amlwg, a gallai olygu y byddai cystadleuwyr yn cael mantais gystadleuol. Byddai hynny'n debygol o gael effaith sylweddol ar ffrydiau incwm y Brifysgol mewn perthynas â phrosiect yr Egin, a byddai hefyd yn cael effaith ar hyfywedd y prosiect.

Hefyd, mae peth o'r wybodaeth a gadwyd yn ôl yn ymwneud â manylion ariannol a fyddai, o'u rhyddhau, yn datgelu faint mae'r Brifysgol wedi'i fuddsoddi ym mhrosiect yr Egin. Byddai hynny'n debygol o roi mantais gystadleuol i sefydliad sydd mewn cystadleuaeth â'r Brifysgol, a byddai'n debygol o gael gwybodaeth strategol bwysig. Mae'n debyg y byddai hynny'n tanseilio prosiect yr Egin neu'n caniatáu i'r rheini a fyddai'n cynnig am gyfleoedd masnachol posibl ddeall sefyllfa ariannol y Brifysgol, a gallai hynny effeithio ar gyllideb y Brifysgol.

Fe'm hargyhoeddwyd bod yr wybodaeth a ddisgrifir uchod yn gyfredol ac yn fasnachol sensitif ac fe'm darbwyllyd y byddai'n debygol o gael effaith andwyol ar y Brifysgol pe bai'n cael ei rhyddhau'n gyhoeddus.

Er y byddai'r wybodaeth honno o ddiddordeb i'r rheini sydd mewn cystadleuaeth â'r Brifysgol, nid wyf o'r farn y byddai hwyluso mantais gystadleuol ariannol o'r fath o fudd i'r cyhoedd yn gyffredinol. Gan ein bod yn gorff cyhoeddus, rwyf yn derbyn y bydd gan y cyhoedd bob amser ddiddordeb yng ngwaith Llywodraeth Cymru a'r Brifysgol ac rwyf yn derbyn hefyd y byddai rhyddhau'r wybodaeth hon yn arwydd o'n parodrwydd i weithio mewn ffordd agored a thryloyw. Er hynny, nid wyf o'r farn y byddai rhyddhau'r wybodaeth hon yn hanfodol i fudd y cyhoedd.

Gwn fod gwybodaeth yn debygol o fynd yn llai sensitif fel arfer gyda threigl amser, felly, gall oedran yr wybodaeth, neu amseriad y cais, fod yn berthnasol wrth benderfynu a ddylid defnyddio'r esemptiad ai peidio neu wrth benderfynu beth sydd o fudd i'r cyhoedd. Fodd bynnag, yn yr achos hwn, mae'r wybodaeth a gasglwyd yn gyfredol iawn.

Felly, i gloi, rwyf o'r farn, ar ôl pwysu a mesur, mai'r hyn sydd o fudd i'r cyhoedd yw cadw'r wybodaeth hon yn ôl.

		<p>Best wishes</p> <p>XXXXX</p>
3	Cadwyd enwau yn ôl o dan a40(2)	<p>From: University of Wales Trinity St David Sent: 25 November 2016 15:52 To: ESNR-Sectors & Business Subject: Follow up Statement</p> <p>Dear XXXX</p> <p>You may be aware that there has been considerable media attention today. I'm sending you the follow up statement for you information.</p> <p>Best wishes</p> <p>XXXX</p> <p>““The University wishes to reiterate that the application considered by S4C was based on the premise that any move would be cost neutral to the Authority. That remains the case. It was also stated in the application that the creation of a creative cluster in Carmarthenshire would consider several financial sources. That position was in the initial application. The Welsh Government has confirmed that the discussion started in 2014. There has been no change with regard to the process of realising the original plans. This is not an eleventh hour intervention but a continued process.</p> <p>The vision for Yr Egin is to develop a creative and digital centre in Carmarthenshire together with the development of a cluster within the creative sector to support economic regeneration in West Wales which builds on S4C's decision to establish its headquarters and commissioning activities in Carmarthen.</p> <p>With S4C as the major tenant in the building, a range of other companies will co-locate with the Channel in order to stimulate economic growth and job creation across South West Wales.</p> <p>The co-location of a range of companies within the creative and cultural sector, as part of a regional ecosystem, creates the opportunity to create digital content and high-quality bilingual productions. Yr Egin will reflect best practice within the commercial creative sector linked to the UWTSD Group provision.</p> <p>There will also be clear economic and cultural advantages. As well as enhancing the use of the Welsh language within the</p>

		<p>creative industries sector, it will also provide the necessary economic boost to Carmarthenshire and the surrounding area by supporting employment in a variety of supply chain companies.</p> <p>Yr Egin is a development that will transform and shape the creative and digital industries in Wales and beyond. The Centre will be at the heart of the community by providing opportunities for local people to enjoy the building and its facilities which include an auditorium, performance spaces as well as public areas."</p> <p>XXXX</p>
4	Cadwyd enwau yn ôl o dan a40(2)	<p>From: University of Wales Trinity St David Sent: 22 September 2016 20:03 To: ESNR-Sectors & Business Subject: Fwd: Llythyr wrth y Cyngor Sir</p> <p>XXXX</p> <p>The attached confirmation of support from CCC should also help, especially within context of City Deal. Apologies for lateness but only just picked it up</p> <p>Best wishes</p> <p>XXXX</p> <p>Begin forwarded message: From: University of Wales Trinity St David Date: 22 September 2016 at 19:04:23 BST To: University of Wales Trinity St David University of Wales Trinity St David; XXXXXX; XXXXX, University of Wales Trinity St David Subject: Fwd: Llythyr wrth y Cyngor Sir</p> <p>Begin forwarded message: From: University of Wales Trinity St David Date: 22 September 2016 at 17:21:50 BST To: University of Wales Trinity St David Subject: Llythyr wrth y Cyngor Sir</p> <p>XXXX</p> <p>-----Original Message----- From: Carmarthenshire CC Sent: 22 September 2016 16:25 To: University of Wales Trinity St David Subject: FW: Scanned signed letter</p>

		<p>Please find letter as requested. I will put the hard copy in the post.</p> <p><< Doc 2>></p> <p>Doc 02 - release all.pdf</p>
5	<p>Cadwyd enwau yn ôl o dan a40(2)</p> <p>Cadwyd testun y negeseuon e-bost yn ôl o dan a43(2)</p>	<p>From: ESNR-Sectors & Business Sent: 21 September 2016 16:42 To: University of Wales Trinity St David Subject: RE: S4C and SA1</p> <p>Thanks XXXX</p> <p>I have circulated the papers to a small number of colleagues internally who will all contribute to the briefing.</p> <p>XX</p> <p>XX</p> <p>Regards</p> <p>XXXX</p> <p>From: University of Wales Trinity St David Sent: 21 September 2016 14:55 To: ESNR-Sectors & Business Subject: S4C and SA1</p> <p>XXXX</p> <p>If there is any further information that you need, or anything clarified, please let me know? In the meantime, I thought I should note a couple of issues that colleagues have flagged to me:</p> <ol style="list-style-type: none"> 1. XXX. 2. XXX. <p>XX.</p> <p>XXXX and XXXX have prepared an analysis of the Yr Egin and SA1 'fit' with the FM's statement yesterday, and I think XXXXX will be forwarding this to you shortly</p> <p>Best Wishes XXXX</p>
	Cadwyd enwau yn ôl	<p>From: University of Wales Trinity St David Sent: 20 September 2016 16:31</p>

o dan
a40(2)

Cadwyd
atodiadau 3
a 5 yn ôl yn
llawn, a
chadwyd
rhannau o'r
atodiadau
eraill yn ôl o
dan a43(2)

To: ESNR-Sectors & Business

Subject: Supporting information for Ministers' briefing - S4C and SA1

Importance: High

XXXX

Please find attached:

XXXX

XXXX

XXXX

XXXX

XX

XXXX

XXXX

XXXX

<<Doc 3>>

<<Doc 4>>

Doc 04 - withhold
some - s43 - redacted

<<Doc 5>>

<<Doc 6>>

Doc 06 - withhold
some - s43 - redacted

<<Doc 7>>

Doc 07 - withhold
some - s43 - redacted

<<Doc 8>>

Doc 08 - withhold
some - s43 - redacted

If you need anything else, please let me know?

I hope this helps you?

Best wishes

XXXX

Can you confirm safe receipt, please?

		<p>From: ESNR-Sectors & Business Sent: 20 September 2016 15:47 To: University of Wales Trinity St David Subject: Re: Progress update</p> <p>Thanks</p> <p>From: University of Wales Trinity St David Sent: Tuesday, September 20, 2016 03:46 PM To: ESNR-Sectors & Business Subject: Progress update</p> <p>XXXX</p> <p>XX</p> <p>Best</p> <p>XXXX</p>
6	Cadwyd yr atodiad yn ôl o dan a43(2)	<p><<Doc 9>></p> <p>Doc 09 - withhold some - s43 - redacted</p>
7	Cadwyd yr atodiad yn ôl o dan a43(2)	<p><<Doc 10>></p> <p>Doc 10 - withhold some - s43 - redacted</p>
8	Cadwyd yr atodiad llawn yn ôl o dan a43(2)	<p><<Doc 11>></p>
9	Cadwyd enwau yn ôl o dan a40(2)	<p>From: University of Wales Trinity St David Sent: 24 November 2016 19:17 To: ESNR-Sectors & Business Cc: Ray Selby Subject: UWTS Statement</p> <p>Dear XXXX</p> <p>Please see below the statement issued today to the BBC. I understand that it will be featured on the Welsh medium news on S4C this evening and the early morning news on Radio Cymru – Post Cyntaf.</p> <p>Regards</p> <p>XXXX</p> <p>The University has been exploring a number of funding options</p>

relating to the development of a Digital, Cultural and Creative Exchange – Yr Egin - based on its Carmarthen campus, which has included discussions with the Welsh Government. Our business case for this exciting initiative, which delivers on the programme for government, Taking Wales Forward, is currently being considered by Ministers. This initiative is part of UWTSD's response to the programme for government; it builds upon the Welsh Government's focus on the development of high tech industry hubs across the regions and will further enhance the creative industries in Wales. It is an unprecedented opportunity to develop a new Welsh language economic initiative within the rural heartland enabling the establishment of new companies who will be delivering a range of bilingual services. The project is strongly supported by Carmarthenshire CC. The project forms the base for further development across the region which is part of the City Deal mentioned positively yesterday by the Chancellor in his Autumn Statement.

The University's vision for Yr Egin is to develop a centre in Carmarthen that will reflect commercial best practice within the creative sector linked to the UWTSD Group's provision. It will act as an accelerator that will incorporate the key components of a sustainable, highly productive and competitive ecosystem contributing to the creative and digital economies of Wales and the UK. It will support digital and content industries within Carmarthenshire and will be a key driver for the creative industries offer within the Swansea Bay City Region.

We are delighted that S4C will relocate its headquarters and commissioning activities to Yr Egin as an anchor tenant. The building will become a home to a cluster of companies and organisations from the creative and digital industries whose collocation alongside S4C on a commercial basis will benefit the region and Wales.

We hope to make further announcements about this innovative development in the near future.

We are delighted that S4C will relocate its headquarters and commissioning activities to Yr Egin. The building will also become home to a cluster of companies and organisations from the creative and digital industries who will collocating alongside S4C on a commercial basis.

We will make further announcements about this innovative development in the near future.

		XXXX
10	<p>Cadwyd enwau yn ôl o dan a40(2)</p> <p>Cadwyd rhannau o'r atodiadau yn ôl o dan a43(2)</p>	<p>From: University of Wales Trinity St David Sent: 06 October 2016 09:31 To: ESNR-Sectors & Business Subject: Yr Egin - Further confirmation of support</p> <p>XXXX</p> <p>XX</p> <p>XX.</p> <p>Best wishes</p> <p>XXXX</p> <p><<Doc 12>></p> <p> Doc 12 - withhold some - s43 - redacted</p> <p><<Doc 13>></p> <p> Doc 13 - withhold some - s43 - redacted</p>
11	<p>Cadwyd enwau yn ôl o dan a40(2)</p> <p>Cadwyd rhannau o'r atodiadau yn ôl o dan a43(2)</p>	<p>From: University of Wales Trinity St David Sent: 27 September 2016 17:51 To: ESNR-Sectors & Business Subject: Yr Egin. Supplementary note from VC Importance: High</p> <p>XXXX</p> <p>Please find attached a further letter from XXXX. I was asked to double check the figures and then get it over to you stat. Apologies for not sending it on headed paper, or signed. I hope this is ok given the circumstances?</p> <p>Best wishes</p> <p>XXXX</p> <p><<Doc 14>></p> <p> Doc 14 - withhold some - s43 - redacted</p>
12	<p>Cadwyd enwau yn ôl o dan 40(2)</p>	<p>From: University of Wales Trinity St David Sent: 11 August 2016 14:46 To: ESNR-Sectors & Business RE: S4C</p>

Cadwyd yr
atodiad yn
ôl o dan
a43(2)

Dear XXX

Please accept my sincere apologies for the delay in responding to your email of Tuesday. Clearly given the importance of this Project to both the University and S4C I wanted to ensure that I provide you with as comprehensive a response to your queries as I could, but this has taken me longer than I anticipated.

I appreciate that today is your last day before you go on leave and that you may not get chance to even open the attached, but if you do and a conversation to clarify any further queries would help then I can be available at any time to suit you?

I look forward to hearing from you, or colleagues in the Creative Sectors Team, in order to move this forward?

In the meantime thank you again for your time in considering our bid, your strategic input and ongoing support.

Best wishes

XXX

-----Original Message-----

From: ESNR-Sectors & Business

Sent: 09 August 2016 09:48

To: University of Wales Trinity St David

Cc: ESNR-Sectors & Business; ESNR-Sectors & Business

Subject: RE: S4C

XXXX,

We met with S4C yesterday and I have looked at the project submission you sent to XXXX. There are a number of queries arising and I'd be grateful for your response to the following please:

XXXXXX

I look forward to hearing from you, and by all means call me if you would like to discuss. Please note that I am away from the office as of this Friday, returning 30/8/16. Colleagues in the Creative sector will be taking forward further briefings/ advice to the Minister.

Regards

XXXX

-----Original Message-----

From: University of Wales Trinity St David

Sent: 09 August 2016 08:24

To: ESNR-Sectors & Business

Subject: S4C

Hi XXXX

		<p>Hope this finds you well? XXXX mentioned that you'd be following up on the Minister's response to his briefing note in his absence? Is there anything else you need from the University? Best wishes XXXX</p> <p><<Doc 15>></p>
13	Cadwyd enwau yn ôl o dan 40(2)	<p>From: University of Wales Trinity St David Sent: 12 August 2016 06:46 To: ESNR-Sectors & Business RE: S4C</p> <p>XXXX</p> <p>Thank you again for the feedback yesterday afternoon. This was very informative, useful, and you couldn't have given me a clearer steer.</p> <p>XXXX is currently on holiday and out of the country. I have sent him a note to let him know how helpful you have both been and what I now need to focus on, but I very much doubt I will speak to him until he returns to the UK on Saturday 20th. In the meantime I will be reviewing our business case and discussing an updated submission with XXXX, his deputy, before he goes on leave next week.</p> <p>Clearly, as my focus is on delivery, this is making the timescales very tight in order to find out if we may or may not secure the support we need from Welsh Government to take the project forward as it is currently envisaged but that is our problem for now. You couldn't have been more helpful and I now know what I need to do.</p> <p>As agreed, I will now liaise direct with you XXXX whilst other colleagues are on leave.</p> <p>Thank you again Best wishes</p> <p>XXXX</p>