

APPENDIX B

CCR City Deal
Strategic Business Plan
Wider Investment Fund

Our Vision:

A Prosperous
Capital City-Region
for Wales.

Contents

Principality Stadium, Cardiff

Chair’s Foreword 04
Executive Summary 06
The Strategic Context 10
Our Approach 14
Spatial Priorities 18
Developing a Skilled Workforce and Tackling Unemployment 20
Creating an Innovation District and Increasing Entrepreneurial
Activity and Innovation

22

Improving Connectivity Globally, Regionally and Locally 24
Providing the right physical place and environment to support growth 28
Cardiff Capital Region City Deal (CCRCD) Wider Investment Fund 34
Additional Opportunities for Regional Funding:
Including European Funding & Additional Flexibilities

44

04
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

Chair’s Foreword The Cardiff Capital Region City Deal is a
unique programme of collaborative working
which will enable economic change,
improved digital and physical connectivity,
improved skills and educational opportunities,
and regeneration across the region.

It is an investment in its people, and aims to
bring fairness and opportunities for all, no
matter where they live in the region.

It builds on the region’s proud heritage, the
beauty of our natural landscape, and the
vibrancy of our rich cultural and social life.

It will enrich lives in other ways too,
reforming our public services, provide new
affordable homes, improve family life, and
create a workforce which can adapt to the
changing needs of the 21st Century.

To do this, the City Deal partners will
work together, with a shared vision of a
prosperous Capital City-Region for Wales,
forging a clear global identity and strong
reputation as a City-Region for trade,
innovation, and quality of life.

By attracting new investment and growing
more successful businesses, by improving
our connectivity, by developing our skills
and education, we will restore the capital
region to its historical role as the “engine
room” of the Welsh economy.

Councillor Andrew Morgan
Chair, Cardiff Capital Region City Deal

Monmouthshire and the Eastern border of the Region

“It is an investment in its people, and aims
to bring fairness and opportunities for all,
no matter where they live in the region.”

06
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

01.
Executive Summary

In compliance with the Joint Working
Agreement this 5 year City Deal Strategic
Business Plan:

 — sets out our current understanding of
what is required to achieve our long-
term objectives;

 — details required actions and outcomes,
only some of which will benefit from
Wider Investment funding;

 — includes details of how the Wider
Investment Fund will be used, over the
next 5 years, to act as a catalyst to drive
these actions forward;

 — forms the basis of a more detailed
regional strategic economic growth plan
and strategy.

We cannot achieve our regional objectives
by means of the City Deal funding alone.

However, used wisely to support,
encourage and enable regionally significant
schemes it will act as a catalyst to:

 — drive economic momentum by leverage
of wider investments;

 — accelerate the process of change;
 — attract interest and generate
enthusiasm; and

 — take advantage of the entrepreneurial
talents that abound in our region.

The City Deal is a long-term programme and
no one can, with confidence, predict what
changes will occur over the next 20 years.

When considering the current pace of
innovation in areas such as artificial
intelligence, drones, driverless vehicles,
3-D printing, robotics, and automation, the
future infrastructure and skills needs of the
region is changing radically.

We must therefore ensure our policies,
plans and programmes are flexible and
sufficiently dynamic to not only cope with
change but to act as a catalyst to drive
positive change in the region.

The Regional Cabinet, working with
partners, who will advise on changes
in technology, investments and future
markets, will regularly review both the
regional economic growth plan and strategy
and the use of the Wider Investment Fund
to ensure that they continue to accurately
reflect and encourage the economic needs
and aspirations of the region.

British Airways Maintenance Cardiff, St Athan Sony UK Technology Centre, Bridgend

08
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

The Next 5 Years

Investment

We have made our first investment, in the
Compound Semi-conductor Project, which
will generate over £380m of private sector
investment and deliver 500 highly skilled
jobs, and potentially cultivate an innovation
cluster creating a further 2,000 Jobs.

Emerging Opportunities

The Regional Cabinet are proactively
pursuing further investment opportunities
to assist in meeting our key targets. Those
currently identified for development in the
next 5 years are:

 — Skills for the Future
A regional programme of interventions
to provide school engagement, support
for businesses and a skills investment
fund to deliver over 10,000 additional
apprenticeships, graduate internships
and upskilled employees. See Section 5
for details.

 — Innovation Portfolio
A regional Innovation Portfolio with the
aim of developing industry ‘clusters’,
new space for innovative start-ups, and
incentives to attracting high-tech firms
to the region. The first project of this
portfolio is currently being implemented,
the Compound Semi-conductor Project,

and further development work is being
undertaken to optimise this investment
and explore other opportunities.
See Section 6 for details.

Metro Plus

Enhancing the potential benefits of the Metro
to the region by introducing a programme of
complementary transport investments. The
initial focus is the development of a Central
Transport Interchange ‘Metro Central’ with
a key element being the modernisation of
Cardiff Central Station.
See Section 7 for details.

Digital Portfolio

A portfolio of digital intervention which
seeks to create a digital vision, brand
and identity for the region as a ‘smart’
city region able to attract private sector
partnership. It would also ensure that digital
opportunities are built into other regional
schemes and projects.
See Section 7 for details.

Housing Investment Fund

A proposal to establish a fund to support
housing growth across the region with a
focus on former industrial sites in the Valleys
areas and across all tenures to support both
economic and social objectives.
See Section 8 for details.

IQE, Cardiff

Strategic Sites

A proposed programme to introduce a
balanced portfolio of sites with varied
characteristics to be a catalyst to attract
new and retain existing businesses.

The focus will be to support the regions
existing prime market, of Cardiff and the
M4 corridor, and expand it to include a mix
of opportunity in the Heads of the Valleys
corridor, the coastal belt, towns and rural areas.

These ‘emerging’ opportunities are in
varying stages of development and will
be rigidly assessed in accordance with
the Assurance Framework to establish if
they are able to deliver the outputs and
outcomes necessary to make them eligible
for City Deal funding support.

It is anticipated that further proposals will
‘emerge’ over the next 5 years and no matter
how they are promoted they will comply
with the following investment criteria:

All investments will be required to:

 — Support our Strategic Objectives
 — Comply with the Assurance Framework
 — Secure regional economic benefits
 — Contribute to the high level aims of 25,000
new jobs and £4bn of private sector
investment

 — Demonstrate Value for Money

10
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

02.
The Strategic Context

1 Growth & Competitiveness Commission Report Review
and Recommendations Page 22.
2 Cardiff Capital Region “Powering the Welsh Economy”

Our Vision “A Prosperous Capital City-Region for Wales” - a decision making
centre, a global gateway for capital, trade, and visitors, a knowledge
hub and a major population centre and business cluster for Wales1

Our Regional
Strategic Objectives

1. Prosperity and Opportunity - Building the capacity of individuals,
households, public sector and businesses to meet challenges and
grasp opportunity creating a more productive economy

2. Inclusion and Equality - A vibrant and sustainable economy which
contributes to the well-being and quality of life of the people and
communities in the region now and in the future

3. Identity, Culture, Community and Sustainability - Forging a
clear identity and strong reputation as a City-Region for trade,
innovation, and quality of life

Strategic Themes

Skills & Employment
Developing a Skilled Workforce
and Tackling Unemployment

Connecting the Region
Improving Connectivity Globally,
Regionally and Locally

Innovation
Creating an Innovation District
and Increasing Entrepreneurial
Activity and Innovation

Regeneration & Infrastructure
Providing the right physical place
and environment to support growth

Measuring Success Job Creation, Private Sector Leverage, Employment and Skill levels,
Productivity levels, GVA

Top: Redhouse Cymru, Merthyr Tydfil
Bottom: Springboard Innovation Centre, Cwmbran

To achieve our vision, we must be:2

Ambitious
Capitalise on our unique identity and our
ability to power the Welsh economy. We
are a proud Capital City Region in the
United Kingdom which gives us a platform
to think big.

Collaborative
To make the most of the opportunities
our combined size gives us, we must all
work together - public sector, private
sector, education establishments and our
communities – for the benefit of all.

Well-connected
Realising the potential of our excellent
people through world class communications
and transport – regionally, nationally and
internationally.

To achieve our vision, we must offer:

A confidence and lifestyle
Building on the Cardiff Capital Region’s
reputation as a great place to live, work and
play. We are proud of our quality of life, our
culture, and the natural beauty we have on
our doorstep.

Sustained success
A Cardiff Capital Region that is successful
economically, socially and environmentally
and which benefits all our communities.

An international and national stage
Which attracts people and investment from
global markets, as well as from other parts
of the UK.

“A decision making centre, a
global gateway for capital, trade,
and visitors, a knowledge hub and
a major population centre and
business cluster for Wales.”

12
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

innovation that can spawn new sources
of jobs and incomes into the longer-
term future, including creating business
clusters where firms can network, share
skills and spur each other to higher
levels of performance;

 — encourage and promote research
and development and entrepreneurial
enterprise.

2. Inclusion and Equality

A vibrant and sustainable economy which
contributes to the well-being and quality of
life of people and communities now and in
the future

A vibrant and inclusive economy supports
a mix of economic activities and promotes
economic security and resilience.
We will promote:

 — assisting our urban centres to be vibrant;
 — access to employment and economic
opportunities;

 — participation in the labour market for all
members of society;

 — access to a range of housing, including
affordable;

 — access to education and training, to
develop skills;

 — access to social and recreational
opportunities.

Our Regional Strategic Objectives:

1. Prosperity and Opportunity

Building the capacity of individuals,
households, public sector and businesses
to meet challenges and grasp opportunity
creating a more productive economy

The quality of the economic environment of
the region will play a crucial role in creating
jobs by improving business performance,
enhancing opportunity and encouraging
innovation. We will nurture the economic
environment by:

 — providing the right infrastructure including
connectivity by means of good transport
links and high-speed broadband;

 — encouraging a culture of innovation
and entrepreneurship by providing the
right skills, opportunities and support to
engender a confidence to be creative;

 — assisting the city region’s labour market
to be equipped with the skills that
businesses need;

 — improving public sector efficiency and
effectiveness by new ways of working;

 — supporting all businesses to become
more productive, from small retail to
large advanced manufacturers;

 — enhancing the business climate for
emerging sectors, enterprises and

3. Identity, Culture, Community
and Sustainability

Forging a clear identity and strong
reputation as a City-Region for trade,
innovation, and quality of life.

For our region to gain attention and respect
and effectively compete and attract
businesses, tourists, investors, students,
entrepreneurs, international sporting and
cultural events it requires a clear, credible,
appealing and distinctive identity. To
promote this identity and reputation we will:

 — assist our urban centres to be vibrant and
vital with unique identities which all of the
regions residents can use and be proud of;

 — respect, protect and support our rural
and natural environment and use it to
promote economic and social outcomes;

 — develop and promote our world-class
cultural and recreational opportunities
utilising the regions natural beauty and
historic areas;

 — provide a quality environment across the
whole region including existing and new
development that attracts businesses
and talented people;

 — demonstrate our commitment to a
sustainable future and acknowledge our
global responsibility; and

 — work with political and commercial partners,
at a national, regional and local level to
coordinate the promotion of the region. Penderyn Whisky Distillery, Aberdare

14
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

03.
Our Approach

Our Vision and Regional Strategic Objectives
set out our aspirations and with our high-
level aims, to create 25,000 new jobs and
leverage £4bn private sector investment,
establish the economic outcomes we are
seeking to achieve when considering use of
the Wider Investment Fund.

Our Regional Strategic Objectives also
reflect the need to focus on improving the
quality of life of people and communities
now and in the future and ensure our
approach and actions are responsible
and meet our current needs without
compromising the quality of life of future
generations.

To focus our approach, support our
Assessment Framework and ensure better
decision-making, as stated in the Wider
Investment Fund Assurance Framework,
we will follow the five ways of working and
sustainability principles, detailed in the
Well-being of Future Generations (Wales)
Act 2015, and reflect and support the well-
being goals.

We have identified four Strategic Themes
where we feel we can make the biggest
difference and a real improvement to the
well-being of people in the region and in so
doing support our regional objectives, well-
being goals and the twin goals, in the Welsh

Government’s ‘Prosperity for All: economic
action plan’, of growing the economy and
reducing inequality3.

City Deal Strategic Themes

Skills & Employment

Innovation

Connecting the Region

Regeneration and Infrastructure

Identifying these themes provides a
structure and method of developing
proposals and schemes. However, the
themes are indivisible, and all proposals
will be expected to be cross-cutting and
contribute, to differing degrees, to our
objectives and the well-being goals.

3 Written statement by Ken Skates, Cabinet Secretary for
Economy and Transport on 11th December 2017

St David’s, Cardiff

16
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

Partnership and Engagement

The City Region will only succeed with
all stakeholders working together
developing a consensus and shared vision
of the way forward.

We are working closely with the Welsh
Government and National Government,
who are both signatories to the City
Deal. We have also been instrumental in
establishing stakeholder groups including
the Cardiff Capital Region:

 — Skills and Employment Board
– representing a wide range of
stakeholders, including businesses,
higher and further education, local
authorities and Welsh Government;

 — Regional Business Council – providing a
strong business voice;

 — Economic Growth Partnership – bringing
together partners to consider and advise
on a sustainable economic growth
strategy and investment decisions.

We are actively working with the Valleys
Taskforce to ensure our aims, objectives
and interventions not only align but also
complement each other, taking advantage
of their engagement processes, to maximise
benefits to the region as a whole.

We are developing an effective working
relationship with the Office of the Future

Generations Commissioner for Wales to
ensure that opportunities to support the
well-being goals are highlighted.

The City Region Economic Growth
Strategy will go through a comprehensive
engagement process and the promoters
of all proposed interventions and schemes
will be required to demonstrate effective
engagement.

Ford Manufacturing, Bridgend

Regional Impact, Scheme Appraisal and
Monitoring

The City Deal Wider Investment Fund is
intended to deliver sustainable economic
development and growth across the
region. This will be pursued by optimising
the outcomes we can achieve within the
constraints of the resources we have
available. Prioritisation is therefore essential,
and all proposed interventions must
therefore clearly demonstrate a regional and
collaborative approach and impact to ensure
the effective use of resources.

All proposed schemes will be required
to follow the same appraisal process as
detailed in the Assurance Framework.
Schemes will be assessed on their potential
to contribute to our high-level aims and
strategic objectives; demonstrate value for
money, use of the five ways of working and
how they contribute to the well-being goals.
To be detailed in our Candidate Scheme
Assessment Guidance.

We will regularly review our overall delivery
programme and, where necessary, revise
the Outcomes and Outputs detailed in the
Assessment Guidance to ensure a balanced

programme of interventions which will
meet all our strategic objectives.

The full allocation of HMT funding to the
region is subject to successful completion
of five-year gateway reviews, which
will assess our ability to deliver regional
economic growth and our strategic
objectives. The first five-year gateway
review final report is due in December
2020 with performance measured against
delivery. Further reviews will be carried
out at years 10, 15 and 20 and will be more
focussed on outcomes.

“The City Region will only
succeed with all stakeholders
working together developing a
consensus and shared vision of
the way forward.”

Ford Manufacturing, Bridgend

M4

M4

A40

A449

A465

A465

A470

Bridgend

Maesteg

St Athan
Cardi� Airport

Barry

Cardi�

Llantrisant

Pontypridd

Aberdare

Treherbert

Merthyr
Tyd�l

Ebbw Vale

Blackwood

Bargoed

Caerphilly

Cwmbran

Pontypool

Abergavenny

Blaenavon

Monmouth

Usk

Chepstow

Caldicot
Newport

55 Miles Wide

35
 M

ile
s

D
ee

p

18
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

04.
Spatial Priorities

The Growth & Competitiveness Commission
(Commission) considered spatial
development in the region and concluded4:

“the Cardiff Capital Region is not
homogeneous; it consists of diverse places
each with distinctive histories, strengths,
challenges and opportunities.”

The Commission recommended5:

“With differences in economic performance
and outcomes across the city-region there
is a clear need to ensure that the region is
organised spatially in a way that maximises
the benefits for residents.

The Cardiff Capital Region should develop
a spatial perspective to complement
its economic strategy... This spatial
development perspective should act as a
future growth map for the Capital Region
and define the key roles and potential of:

 — Cardiff and Newport as established hubs
of business, commerce and institutions,
each playing to their particular strengths;

 — Cardiff Airport and the associated
Enterprise Zones;

 — The re-emerging towns such as
Bridgend, Barry, Caerphilly and
Pontypridd that are in transition to
accommodating high value-added
activity, renewed resident populations
and university expansions; and

 — The Valleys and rural towns which are
becoming increasing important centres
for local services, amenities and the
foundational economy, and are developing
their roles in tourism and leisure.”

We are working with the Local Government
Data Unit (Wales) on a data platform to
understand the role of our two cities and
the individual towns within the region. This
work will enable us to make more informed
decisions on how we can tailor support
for specific settlements and areas to allow
them to better understand and achieve their
potential and maximise the prosperity and
well-being of the people who live in them6.

Preliminary findings from this work have
highlighted that in addition to the two
cities, a number of towns, referred to as
re-emerging by the Commission, are
playing a significant role in the region’s
economy. These findings have been
combined with the work on Strategic
Hubs undertaken by the Valleys Task
Force, inclusion of the regions Enterprise
Zones, and the regeneration assessments
undertaken by individual local authorities,
in considering the Welsh Government’s
Targeted Regeneration Investment Fund.

This initial spatial perspective, which
will be reviewed and refined as part of
the development of the Regional Growth
Strategy, is detailed on the plan to the right.

4 Growth & Competitiveness Commission Report and
Recommendations Page 38.
5 Growth & Competitiveness Commission Report and
Recommendations Page 39 Core Findings and Page 43
Recommendation 8 – Strategic Spatial Development.
6 Having seen the work we are undertaking and assessed
the benefits the Welsh Government have commissioned the
Carnegie UK Trust to undertake a similar exercise for the
whole of Wales.

M4

M4

A40

A449

A465

A465

A470

Bridgend

Maesteg

St Athan
Cardi� Airport

Barry

Cardi�

Llantrisant

Pontypridd

Aberdare

Treherbert

Merthyr
Tyd�l

Ebbw Vale

Blackwood

Bargoed

Caerphilly

Cwmbran

Pontypool

Abergavenny

Blaenavon

Monmouth

Usk

Chepstow

Caldicot
Newport

55 Miles Wide

35
 M

ile
s

D
ee

p

Strategic Hubs and Opportunity Areas

Cities
Cardiff, Newport

Enterprise Zones
Ebbw Vale, Cardiff Airport & St Athan

Strategic Hubs
Barry, Bridgend, Caerphilly, Caldicot, Cwmbran,
Merthyr Tydfil, Pontypridd

20
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

05.
Developing a Skilled
Workforce and
Tackling
Unemployment

The Regional Cabinet are working in
partnership with the Cardiff Capital Region
Skills and Employment Board to develop
the social and economic potential of the
Cardiff Capital Region, supporting people
and businesses to deliver a high performing
and prosperous region that stimulates and
supports inward investment.

To achieve this the Cardiff Capital Region
needs to develop a demand-led skills system
that is driven by the needs of industry
and which delivers employment and skills
support in response to infrastructure and
other investments to achieve growth within
the regional economy.

Regional Priorities for Employment & Skills

We are developing a regional, evidence
based approach, which will focus on:

 — Delivering employment and skills
support for industry, infrastructure and
other investments to enable growth

 — Supporting industry through priority
sectors to address skills gaps and
shortages

 — Developing higher level skills to future-
proof the workforce

 — Increasing the number and range of
apprenticeships

 — Improving industry engagement with
education and marketing of career
opportunities and pathways

 — Developing a regional employability plan
to get more people into work

 — The co-design of the DWP Work and
Health programme

“...supporting people and
businesses to deliver a high
performing and prosperous region
that stimulates and supports
inward investment.”

A programme of interventions is emerging,
titled ‘Skills for the Future’, in response to
evidence of regional demand plus examples
of successful practice and currently includes:

 — Regional skills brokerage service
– a local authority led and therefore
impartial service that works with
businesses, projects and investments, in
conjunction with economic development
and business support services, to secure
appropriate and relevant skills solutions
through education, training and other
providers. Connecting both employees
and businesses to regional skills projects
and programmes that invest in the
upskilling of the existing workforce to
support progression and improvements
in productivity.

 — Schools engagement – activities to
encourage career choices that align with
future demand whilst promoting parity
of esteem between different pathways
to help young people attain quality and
sustained employment.

 — Access to apprenticeships including
shared apprenticeships – employer
engagement to increase the number
and range of apprenticeships available
in the region and schools engagement
to increase the number of young people
choosing apprenticeship pathways.
Delivered in conjunction with work
based learning providers and extending
access through shared apprenticeship

programmes, such as Y Prentis and
Aspire, where appropriate.

 — Graduate internship programme
– employer engagement to increase
the number of graduate opportunities
available including placements and
internships, delivered in conjunction with
our Universities. To encourage greater
graduate retention within the region and
improve the skills utilisation of graduates
by businesses to support improvements
in innovation and productivity.

 — Regional SME support – to encourage
apprenticeship and graduate take up by
SMEs there will be a financial incentive
and provision of a human resource
support service. In the immediate
term the service will support SMEs
to maximise use of the current Welsh
Government apprenticeships subsidy.

 — Skills Investment Fund
– a co-investment fund for SMEs that
supports the upskilling of existing
employees to meet technical, specialist
and higher level skills needs, that can
be accessed in the absence of other
sources of funding. A fund of last resort
to support co-investment in business led
development linked to the achievement
of growth, productivity and performance
improvements.

Implementation is proposed in phases
commencing early stages beginning in
September 2018.

Top: The Royal Mint, Pontyclun
Bottom: DS Smith, Caerphilly

22
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

06.
Creating an Innovation
District and Increasing
Entrepreneurial
Activity and Innovation

Innovation is a dynamic driver of economic
growth. It underpins the development and
application of ideas and technologies that
yield better or new goods and services
for the marketplace. Innovation is directly
linked to raising productivity. Relative to
other regional and international economies,
productivity is unacceptably low in the
Cardiff Capital Region.

Unless this changes, our ambitions for
our place will not be realised. Indigenous
businesses will not grow as quickly as we
would like, wages will not grow as quickly
as in other places, external investors will
not be attracted here. We will continue
to oversee an underperforming region
and our brightest people will have better
opportunities elsewhere.

We are going to change this. We are going
to create an environment that fosters
entrepreneurial spirit and the creation of
new commercial knowledge by bringing
entrepreneurs, government, universities,
colleges, funders and corporate entities
together and adding in new capability. The
Joint Cabinet has produced an Innovation
Prospectus setting out in headline terms our
direction of travel. The Prospectus is open
to change and is reliant on every other
City Region priority set out in this business
plan delivering.

SPTS Technologies, Newport

The Innovation Prospectus includes:

 — Innovation District – We want the
region to be internationally recognised
as an Innovation District. We will
work with Wales Government and UK
Government to develop a competitive
fiscal environment to promote sectors
set out in our City Deal Agreement;
specifically compound semi-conductors,
life-sciences, cyber, digital, clean
energy, infrastructure and engineering.

 — ‘Tech Venture Fund’ – The Cardiff Capital
Region, in keeping with the rest of Wales,
is not strong in terms of an angel investor
/ venture capitalist culture. We are
focussed on establishing a ‘tech venture
fund’ working with commercial investors
to Improve access to capital. The Fund
will make commercial investments, it will
not make grant payments. The Fund will
be professionally managed and focussed
on sectors indicated above. The Fund will
operate across the whole region and will
only invest in companies in the region.

 — Public Service Testbed – The region
has a significant reliance on public
service employment. We will exploit
the opportunity that this presents by
developing our place as a ‘public service
test-bed’. We aim to re-design our public
services to optimise their impact on
economic prosperity. This will include,
but not be limited to, how public sector
organisations procure goods and

services and capitalise on the significant
Intellectual property that the sector
possesses.

 — Regional Business Support – Business
support services across the region are
complex. We intend to integrate and
align these and simplify and develop
easily accessible whole region support
and advice.

 — National Software Academy – We
intend to support and accelerate
a National Software Academy and
National Cyber Academy to develop
digital capacity and capability that is
currently lacking in the region.

SPTS Technologies, Newport

24
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

07.
Improving
Connectivity Globally,
Regionally and Locally

Our ability to connect and communicate in
a fast and reliable way is critical in enabling
businesses to generate prosperity and
employment, empowering people to take
a full part in society and benefit from life’s
opportunities.

Good quality, highly available, cost effective
and efficient networks are a fundamental
requirement to enable people to participate
fully in modern life and to maximise their
opportunities in the employment market.

To enable effective connectivity of all
types for our future generations, we must
therefore focus on the performance of both
our digital and transport infrastructure.
We must aim to ensure that our residents,
households and businesses, have access to
those facilities that they need and want as
they go about their lives where they live,
work and travel.

Transport

The Regional Cabinet, via the newly
established Regional Transport Authority,
are focussed on understanding the
transportation infrastructure issues
that restrict economic growth in the
Region, identify the opportunities where
transportation can open up economic
development opportunities and, as equal
partners, set joint priorities with Welsh
Government for the Region, using our
shared resources to deliver the changes.

Over the next 5 years, along with providing
advice on transport matters and proposals
to the Regional Cabinet, the Regional
Transport Authority will focus on:

 — Developing a Regional Transport
Strategy for Growth, aligned with Local
Transport Plans, aimed at supporting
the region’s economy. This Strategy will
build on the Economic Growth Strategy
and set out the transportation vision
and strategic objectives for the region,
covering 5 types of travel:

 – A globally connected city region
– developing the potential of our air;
rail; road and sea: with a focus on
Cardiff Airport, the Great Western
Main Line, the M4, the Heads of
the Valleys A465, our 3 sea ports at
Cardiff, Newport and Barry.

 – City-to City links – improving
access to our major interchanges on
the M4 and the Cardiff to London
main rail line.

 – Travel across the wider
City Region – a programme of
strategic transport hubs will enable
trips to key destinations like town
centres, employment areas, hospitals
and colleges can be made more
easily, and by a choice of mode

 – Getting into and around the
Regional Centre – supporting
sustainable access to Cardiff City
Centre.

 – Connecting neighbourhoods
– more accessible “public realm”
including bus stops; better
pedestrian and cycle links to public
transport stations and stops and
road safety measures.

 — identifying opportunities and supporting
project sponsors to develop transport
proposals which, working with other
initiatives such as strategic sites, support
our strategic objectives.

One significant opportunity has
already been identified and defined as
Metro Plus.

Metro Plus

As part of the City Deal there is a
pre-allocated sum of £734m committed
to the Metro.

The South East Wales Metro is a key priority
of the City Deal and will make a significant
contribution to improving transport
connectivity; unlocking development
sites, employment and housing; providing
access to training and employment
opportunities; access to leisure and
tourism and wider cultural development;
substantial contribution to carbon reduction
targets; and improving quality of life for all
residents.

To maximise the potential benefits of
the Metro to the region the Regional
Cabinet are exploring a programme of
complementary transport investment
‘Metro Plus’.

A significant project highlighted as part of
this transport programme is the delivery of
a Central Transport Interchange,
‘Metro Central’.

This scheme has the potential to
significantly increase public transport
capacity and attractiveness, and regional
connectivity, by allowing increased
frequency of services and providing
improved facilities.

Potential Metro branding & transport livery

26
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

In addition the proposal has the potential
to leverage significant commercial
development and create more than 30,000
jobs over the next 10-15 years.

A key element of ‘Metro Central’ is the
modernisation of Cardiff Central Train
Station increasing capacity for trains and
passengers, making it fit for purpose, and
releasing the potential of the Metro. A
feasibility study on the modernisation of
Cardiff Central Station has been undertaken
identifying a series of interventions
including platform access, platform
improvements, concourse improvements,
platform extension, improved links and
weather protection.

Based on the current feasibility work
the total cost of the project is estimated
at £160-£180m. The funding proposal
would see contributions from the Welsh
Government, private sector and City
Deal, with any shortfall made up from the
Department for Transport. This current
proposal would see a call on City Deal
funding of £40m subject to final approval of
the Full Business Case and commitment to
match funding from partners.

Other emerging opportunities being
explored are:

 — improved access to Cardiff Airport for
both passengers and freight. Linked to
the promotion of the enterprise zone
and opening-up development land
opportunities;

 — a programme of strategic park and rides
to improve access to the rail network
and to transfer car users off the most
congested highway routes; and

 — improve connections to enable people
to access motorways and key national
rail interchanges.

Potential Metro smartcard

Digital

The Regional Cabinet aspiration is to make
the Cardiff Capital Region a “Smart Region”,
allowing our future generations to be fully
integrated into a global network.

This digital strand is about enabling the
future of work to be carried out in all areas
of the region by increasing the benefits that
digital services bring.

A Tech Nation Report (Tech City 2015),
identified this region as home to the fifth
fastest growing ‘tech hub’ in the UK and further
NESTA research on the growth of technology
clusters in the UK demonstrates high start-up
rates in and around the capital city region.
Coupled with emerging specialisms in data
science, open data and cyber security, there is
unique potential to connect the entire supply
chain of digital services.

Over the next 5 years the Regional Cabinet
intend to develop a Digital Portfolio of
proposals to support our strategic goals and
our aspiration to be a smart region:

 — Organising Delivery – Creation of a digital
vision, brand and identity for CCRCD

 — Global Connectivity – Implementation
of a transatlantic link to enable the
fastest possible connection to the global
digital network.

 — Welsh Connectivity – Exploitation of the
existing Cardiff Internet Exchange (IX).

 — Regional Fibre Connectivity – Creation
of a strategic site dark fibre network as
a public asset. This would support the
volume of public, private, research and
citizen based traffic into and
around CCRCD.

 — Community Fibre Connectivity
– A high speed fibre network to connect
local communities.

“A Tech Nation Report (Tech City
2015), identified this region as
home to the fifth fastest growing
‘tech hub’ in the UK.”

 — Regional/Community WiFi
– A ubiquitous public WiFi network as
a public utility to be maintained by the
private sector on an ongoing basis.

 — Mobile 5G Access – Implementation of
a 5G network.

 — Sensing the CCRCD – A sensor network
across the region through a canopy
of connectivity from access points
mounted on e.g. street lights.

 — Open Data – Creation of a fully Open
Data environment making all of the vast
amount of publicly held data (with the
exception of certain data, for example
sensitive personal data) available to
all, without copyright, patents or other
methods of control.

28
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

08.
Providing the right
physical place and
environment to
support growth

The Regional Cabinet have recognised
the unique opportunity for the ten local
authority areas to come together and
deliver a strategic approach to housing,
regeneration and economic growth to
create an accessible, liveable, ‘work-life
integrated’ and highly connected region.

Promoting and enabling Place-Making
and Sustainable Communities will improve
quality of life for residents and attract and
retain investors, skilled workers and visitors.
By harnessing the distinct characteristics
and strengths within the region we will
contribute to growth by:

 — Upgrading and rebalancing our housing offer;
 — Identifying and maximising new spaces and
places of potential economic opportunity;

 — Capitalising on existing spaces of
economic opportunity;

 — Regenerating our urban and rural built
environments and promoting well-being;

 — Improving our visitor economy;
 — Developing and managing sustainable
energy;

 — Using the development of the Metro to
promote sustainable regeneration of
Town centres and support growth around
metro hubs and public transport; and

 — Having a clear focus on economic
growth and investment as a means to
counter disadvantage and deprivation,
both for individuals and communities, at
local and regional level.

Over the next 5 years the Regional Cabinet
intend to develop a number of key areas
under this Strategic Theme:

Housing

The housing shortfall of the region, linked
to the future economic aspirations of the
Regional Cabinet, is being full explored and
detailed as an expression of ‘need’.

The mechanisms and interventions which
could potentially be used across the region
to deliver housing are be considered. These
options will not necessarily be site specific
and there are many projects right across the
City Region area that, for different reasons,
have stalled but would have a positive
impact in terms of City Deal outcomes by
increasing GVA. In addition, they would
help deliver sustainable communities,
increase housing supply, choice,
affordability and quality.

Work has been undertaken to identify
what mechanisms or interventions can be
deployed to increase housing delivery and
to support the Housing Objectives detailed
in the City Deal Heads of Terms, and by the
Growth and Competitiveness Commission.
This has resulted in a proposal for:

Regional Housing Fund

Work is being undertaken to develop
a proposal for establishing a Housing
Investment Fund (HIF) to support the
housing growth aspiration across the region
and across all tenures. Key benefits of a
Fund in the Cardiff Capital Region context
would include:

 — Fast-track delivery: Provides a broad
set of financial interventions that can be
used to unlock developments that have
been previously stalled by a wide range
of issues;

 — External funding: Can complement –
and should actively encourage through
leverage requirements - the use of
external sources of funding, both private
and public;

 — Flexibility: Investment strategy could be
crafted to allow for different products
to be flexibly used in different locations
and different extents over time,
depending on the challenges faced in
each sub-market, and following review

 — Ongoing benefit: the opportunity to
recycle funds through repayable grants,
loans etc. offers scope for funds to be
used multiple times.

To complement the proposed Housing
Fund, work is being undertaken to develop
a Custom Build or Plot Shop for the region
whose benefits could include:

 — Stimulation of the SME building sector:
Provides a broad range of sites with limited
risks which will be attractive to this sector;

 — Investment: The Plot Shop encourages
investment within communities across
the region, whilst the economic
multipliers are likely to be less
than those associated with volume
housebuilding, the impact of multiple
sites across the region, within a currently
dormant market should be recognised;

 — Flexibility: SME builders could be
supported flexibly in different locations
and to different extents over time,
depending on the challenges faced in
each sub-market.

 — Regeneration benefits: Many sites
represent detractors in our communities,
but being packaged within a Plot Shop
brings them forward for development,
bringing new homes and choices to our
communities. Having a range of housing
choice can stimulate latent housing
markets, with long term benefits to
communities.

 — Potential for innovation: As the scheme
develops momentum, there is significant
scope to develop innovative homes in
terms of energy, construction, design
and tenure.View from Abergavenny Town Centre

30
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

This assessment of need has resulted in a
proposed Strategic Sites Programme:

Strategic Sites Programme

 — Provision of Employment Sites: A
programme to introduce a balanced
portfolio of sites with varied characteristics
to be a catalyst to attracting new business
investment will be developed. These sites
should be capable of supporting both
indigenous business growth and inward
investment. This should aim to create a
significant supply of new floorspace across
a wide range of property types across the
whole region. This programme will aim to
support the current prime market areas
of Cardiff and the M4 corridor and have
a strategic focus on a future expansion
of this prime market to include a mix of
opportunities in the Heads of the Valleys
corridor, the coastal belt, towns and
rural areas.

 — Refurbishment of Existing Stock: There
is an issue of increasing obsolescence
in existing building stock which can be
a catalyst for business disruption and
closure. A programme of refurbishment
to retain those businesses already in
the region will be developed. Exploring
a partnership approach with Welsh
Government to overcome this problem
is proposed.

Strategic Sites and infrastructure

Research commissioned by the Regional
Cabinet and the Welsh Government has
illustrated the shortage of good quality
sites and premises within the region. With
the slowdown of the sort of development
undertaken by the WDA during the 1970s
– 90s, and the failure of private sector
developers to fill that gap in many parts
of the region, we now have a very limited
’offer’ to put before inward investment or
expansion projects and this is a serious
constraint on the potential for the region
to grow the economy, especially to achieve
the sort of ‘step change’ in the scale of
growth envisaged by the Regional Cabinet.

Good quality sites are in short supply and
there is now a very limited availability of
all sizes and types of speculative, ready to
occupy premises ranging from space for
small businesses and start-ups right through
to large scale manufacturing projects.

Potential sites will be assessed to provide a
target list of strategic sites deemed suitable
for support and be of the scale and type
likely to meets the aims and objectives of
the Regional Cabinet.

 — Encouraging Clusters: Work will be
undertaken to explore the potential
to support specific infrastructure and
location criteria to encourage clusters of
like-minded industries to emerge
and develop, nurturing them as centres
of excellence.

Within this theme some specialist areas of
provision are also emerging which include:

 — Enabling infrastructure
Opening-up strategic sites, housing
and employment, this includes possible
transportation and road linkages,
drainage and other high value enabling
works to bring forward large sites;

 — Joint developments with the
HE / FE sectors
Could provide space for spin-out of
research and technology emanating
from the educational establishments
in the region and linking to the
prioritised sectors;

 — Work / live space
Where residential and employment
is combined’ with the potential
for such shared use developments
to be concentrated alongside key
development ‘nodes’ of the
Metro project.

Top: Ebbw Vale Enterprise Zone / Bottom: OpenGenius, Penarth

32
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

Energy related projects

Several energy related projects are
emerging around renewable energy
generation schemes, energy management
and related manufacturing and
management technologies. A regional
development and delivery approach to
these projects could generate significant
regional benefit in terms of the economy
and environment. There is potential for
the region to seek to become recognised
as a leader in the energy field including in
the manufacturing process for renewable
energy machinery, which is an undoubted
global growth sector and one with
relatively high R&D and a high value-added
contribution. In addition the proposal for a
tidal lagoon project within the region will
play a factor in future proposals.

Ocean Colour Scene at Caerphilly Castle

Urban Renewal / Regeneration

Several projects are emerging which
would revitalise existing urban and town
centre locations, generating jobs in retail
and office sectors; providing residential
accommodation and helping to address the
inequalities in development experienced
in recent decades. It is clear this type of
support cannot stand alone and will work if
it coordinates its approach with the Welsh
Government’s Targeted Regeneration
Investment programme (TRI) which
replaces ‘Viable and Vibrant Places’. The
Regional Cabinet could in future act for
Welsh Government, as the delivery arm of
any potential regional funding, streamlining
programme and project delivery, and
overcoming duplication of resources.

In some parts of the region there is
potential to explore the development
of new settlements (settlements of the
future) which would combine housing,
employment, education and leisure
elements in a planned, sustainable
development of significant scale.

This could include the possible
development of an arm’s length
development company to develop council
owned sites for both economic and
residential purposes.

Visitor Economy

Wales, and the Cardiff Capital Region,
has a growing worldwide recognition and
reputation as a tourist destination and
includes iconic visitor attractions such
as the Capital city of Cardiff, Cardiff and
Caerphilly Castle, Barry Island, Porthcawl
and Big Pit to name only a few. Several
projects are emerging which could add to
the regions ‘offer’ and attract significant
numbers of additional UK and international
visitors. These can be complemented by
investments in accommodation and the
hospitality sector.

The region is also blessed with the Brecon
Beacons National Park to the north and the
Glamorgan Heritage Coast to the south.

The development of the ‘South East Wales
Destination Investment Plan’ is a key part
of the process of developing the tourism
offer for the region. This Plan has been
commissioned by all the regions councils
and will be fundamental in developing the
regions tourism. Developing priority themes
to support a year-round offer are:

 — Business tourism to attract higher value;
 — The Region’s culture and heritage
attractions;

 — A strong outdoor adventure offer;
 — The Region’s events offer.

Ocean Colour Scene at Caerphilly Castle

34
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

09.
Cardiff Capital Region
City Deal (CCRCD)
Wider Investment Fund

Introduction – ‘The City Deal’

The City Deal outlines the joint
commitments made by the ten local
authorities of the Cardiff Capital Region,
the UK Government and the Welsh
Government to unlock £1.2bn of investment
to increase the performance of the city-
region economy. Over its lifetime of 20
years, partners envisaged that the City
Deal would deliver up to 25,000 new jobs
and leverage an additional £4bn of private
sector investment.

As its core proposition the City Deal
provides funding to support investment
in projects to stimulate economic growth:
£734m is allocated to Metro, with the
balance (£495m) being made available as
the City Deal ‘Wider Investment Fund’.

Wider Investment Fund (WIF) –
Funding Streams

HMT Contribution: UK Government grant
of £375m paid over 20 years period and
consists of £50m revenue grant (years
1-5) and £325m capital grant from years
6-20. Expenditure incurred in advance of
receiving UK Government grant will require
‘temporary borrowing’ and is referred to as
the ‘Cost of Carry’.

Council Contribution: CCRCD Local
Authority Partnership capital contribution
of £120m. This will be drawn down as
projects are approved and the Wider
Investment Fund’s (WIF’s) overall funding
requirements begin to crystallise. Council
Contributions represent 24.2% of the WIF’s
overall funding stream.

WIF Approvals to-date

Wider Investment Fund ‘Top Slice’: 3% of
the fund is set aside to fund the activities of
a number of Regional Bodies and to meet
the costs of Programme Development and
Support. This equates to an annual revenue
budget of £742,500.

Compound Semi-Conductor Project:
During 2017/18, Regional Cabinet approved
the proposal in respect of the Compound
Semi-Conductor Project. This involves
providing a loan of £38.5m to a Special
Purpose Vehicle over 2 years, which will
be repaid over a period of up to 11 years.
The loan repayments will be ‘recycled’
back through WIF potentially increasing
the fund’s gross resources from £495m to
£533.5m. This is the only project which has
full approval to date.

WIF ‘In-Principle’ Commitments and Fund
Availability

In-Principle Commitments: Regional
Cabinet have provided an ‘in-principle’
commitment to the following projects and
initiatives: Metro Central Project, Regional
Housing Investment Fund, Digital Strategy
and Skills for the Future. In-line with the
requirements of the Assurance Framework,
these projects are in the process of
developing their respective business cases.

Future Revenue Projects: This represents the
un-committed resources available to meet the
cost of future REVENUE projects (day to day
expenditure) as these are approved.

Future Capital Projects: This represents
the un-committed resources available to
meet the cost of future CAPITAL projects
(expenditure resulting in the creation of an
asset) as these are approved.

Top: Tri Wall Europe, Monmouth / Bottom: Next Generation Data, Newport

36
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

WIF Indicative Expenditure Profile Annual £m Cum’. £m

Year 1 2016/17 0.0 0.0

Year 2 2017/18 25.4 25.4

Year 3 2018/19 19.6 45.0

Year 4 2019/20 30.0 75.0

Year 5 2020/21 30.0 105.0

Gateway Review

Year 6 2021/22 45.0 150.0

Year 7 2022/23 45.0 195.0

Total Yrs 3-7 18/19 - 22/23 169.6 195.0

Years 8-11 23/24 - 26/27 284.3 479.3

Years 12-20 27/28 - 35/36 15.7 495.0

JW
A

 5
 Y

ea
r B

us
in

es
s

Pl
an

WIF Indicative Programme and Updated
Affordability Envelope

This is the first JWA Business Plan to
be prepared and reflects that a number
of projects are in the process of being
developed. The Assurance Framework
requires detailed business cases to be
prepared before projects gain full approval.

An indicative programme of investment has
been modelled based on actual approvals
to date, supplemented by the typical spend
profile of City Deals along with a range of
other financial and technical assumptions,
such as interest rates etc. The indicative
modelling suggests that the ‘wholelife
cost’ of the Wider Investment Fund to the
CCRCD Local Authorities could be in the
region of £210.8m.

Wider Investment Fund £m

HMT Contribution (Grant) 375.0

Council Contribution
(LA Capital) 120.0

Assumed Repayment Term 25 years

Assumed Interest Rate 3.0%

HMT Grant ‘Cost of Carry’* 36.4m

LA £120M ‘Cost of Capital’** 174.4m

Affordability Envelope 210.8m

Local Authority Partner %

Blaenau Gwent 4.6

Bridgend 9.4

Caerphilly 12.0

Cardiff 23.7

Merthyr Tydfil 3.9

Monmouthshire 6.1

Newport 9.8

Rhondda Cynon Taff 15.8

Torfaen 6.1

Vale of Glamorgan 8.5

Total 100%

The Joint Working Agreement defines this
wholelife cost as the partnership’s ‘Updated
Affordability Envelope’.

Updated Affordability Envelope

* Cost of Carry refers to the interest costs associated with up-
front borrowing of the HMT Contribution (grant) ahead of receipt

** Cost of Capital refers to the Principal and Interest cost associated
with borrowing the Council Contribution by the local authorities

Council Contributions

The Joint Working Agreement outlines
that Council Contributions will be based on
‘population’ fixed at point in time. The agreed
model is based on the 2015 ONS population
data and will be used as the baseline for
sharing costs moving forward. This baseline
position will be applicable throughout the
‘wholelife’ of the Wider Investment Fund.

Agreed Council Contributions % Rates

Orangebox, Treforest

38
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

Indicative Programme Expenditure Yr 3 2018/19
£m

Yr 4 2019/20
£m

Yr 5 2020/21
£m

Yr 6 2021/22
£m

Yr 7 2022/23
£m

Total Yrs 3-7
£m

Total Yrs 1-20
£m

Wider Investment Fund Top Slice 0.74 0.74 0.74 0.74 0.74 3.71 14.11

Approved Projects 13.84 0.00 0.00 0.00 0.00 13.84 38.50

Future Revenue Projects 1.00 1.00 1.00 1.00 1.00 5.00 18.00

Future Capital Projects 4.02 28.26 28.26 43.26 43.26 147.05 424.39

Total Investment 19.60 30.00 30.00 45.00 45.00 169.60 495.00

Funded by

HMT Contribution (Revenue) -1.89 -3.90 -3.90 -3.90 -3.90 -17.51 -50.00

HMT Contribution (Capital) 0.00 0.00 0.00 -22.00 -22.00 -44.00 -325.00

Total HMT Contribution -1.89 -3.90 -3.90 -25.90 -25.90 -61.51 -375.00

Council Contribution -17.71 -5.06 -5.06 -7.96 -7.96 -43.74 -120.00

Temp Borrowing ‘Cost of Carry’ 0.00 -21.04 -21.04 -11.13 -11.13 -64.35 -0.00

Total Funding -19.60 -30.00 -30.00 -45.00 -45.00 -169.60 -495.00

1. Cardiff Capital Region City Deal Wider Investment Fund – Indicative Investment
Programme for the Strategic Themes

Indicative Programme Expenditure Yr 3 2018/19
£m

Yr 4 2019/20
£m

Yr 5 2020/21
£m

Yr 6 2021/22
£m

Yr 7 2022/23
£m

Total Yrs 3-7
£m

Total Yrs 1-20
£m

Wider Investment Fund Top Slice 0.74 0.74 0.74 0.74 0.74 3.71 14.11

Approved Projects 13.84 0.00 0.00 0.00 0.00 13.84 38.50

Future Revenue Projects 1.00 1.00 1.00 1.00 1.00 5.00 18.00

Future Capital Projects 4.02 28.26 28.26 43.26 43.26 147.05 424.39

Total Investment 19.60 30.00 30.00 45.00 45.00 169.60 495.00

Funded by

HMT Contribution (Revenue) -1.89 -3.90 -3.90 -3.90 -3.90 -17.51 -50.00

HMT Contribution (Capital) 0.00 0.00 0.00 -22.00 -22.00 -44.00 -325.00

Total HMT Contribution -1.89 -3.90 -3.90 -25.90 -25.90 -61.51 -375.00

Council Contribution -17.71 -5.06 -5.06 -7.96 -7.96 -43.74 -120.00

Temp Borrowing ‘Cost of Carry’ 0.00 -21.04 -21.04 -11.13 -11.13 -64.35 -0.00

Total Funding -19.60 -30.00 -30.00 -45.00 -45.00 -169.60 -495.00

G
at

ew
ay

 R
ev

ie
w

JWA 5 Year Business Plan

40
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

2. Annual Spend Profile and Wholelife Revenue Implications for each Council

Yr 3 2018/19
£m

Yr 4 2019/20
£m

Yr 5 2020/21
£m

Yr 6 2021/22
£m

Yr 7 2022/23
£m

Total Yrs 3-7
£m

Total Yrs 1-38
£m

Blaenau Gwent (4.6%) 0.04 0.07 0.08 0.12 0.16 0.48 9.74

Bridgend (9.4%) 0.09 0.14 0.17 0.24 0.34 0.97 19.90

Caerphilly (12.0%) 0.11 0.17 0.22 0.31 0.43 1.23 25.23

Cardiff (23.7%) 0.22 0.34 0.43 0.61 0.85 2.45 50.01

Merthyr Tydfil (3.9%) 0.04 0.06 0.07 0.10 0.14 0.41 8.31

Monmouthshire (6.1%) 0.06 0.09 0.11 0.16 0.22 0.63 12.95

Newport (9.8%) 0.09 0.14 0.18 0.25 0.35 1.01 20.69

Rhondda Cynon Taf (15.8%) 0.15 0.23 0.29 0.40 0.56 1.63 33.25

Torfaen (6.1%) 0.06 0.09 0.11 0.16 0.22 0.63 12.86

Vale of Glamorgan (8.5%) 0.08 0.12 0.15 0.22 0.30 0.87 17.87

Total (100%) 0.94 1.44 1.81 2.56 3.57 10.31 210.80

Yr 3 2018/19
£m

Yr 4 2019/20
£m

Yr 5 2020/21
£m

Yr 6 2021/22
£m

Yr 7 2022/23
£m

Total Yrs 3-7
£m

Total Yrs 1-38
£m

Blaenau Gwent (4.6%) 0.04 0.07 0.08 0.12 0.16 0.48 9.74

Bridgend (9.4%) 0.09 0.14 0.17 0.24 0.34 0.97 19.90

Caerphilly (12.0%) 0.11 0.17 0.22 0.31 0.43 1.23 25.23

Cardiff (23.7%) 0.22 0.34 0.43 0.61 0.85 2.45 50.01

Merthyr Tydfil (3.9%) 0.04 0.06 0.07 0.10 0.14 0.41 8.31

Monmouthshire (6.1%) 0.06 0.09 0.11 0.16 0.22 0.63 12.95

Newport (9.8%) 0.09 0.14 0.18 0.25 0.35 1.01 20.69

Rhondda Cynon Taf (15.8%) 0.15 0.23 0.29 0.40 0.56 1.63 33.25

Torfaen (6.1%) 0.06 0.09 0.11 0.16 0.22 0.63 12.86

Vale of Glamorgan (8.5%) 0.08 0.12 0.15 0.22 0.30 0.87 17.87

Total (100%) 0.94 1.44 1.81 2.56 3.57 10.31 210.80

42
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

WIF External Audit /
Monitoring and Reporting

Clause 7.1.4. of the JWA states that “The
JWA Business Plan shall, amongst other
matters, address the following:

“the methodology and responsibility for
any external audits in relation to this
Agreement”.

This requirement will be addressed through
the Annual Audit Plan agreed with the
relevant external auditors and presented
to Regional Cabinet for consideration and
approval.

“any revenue and capital monitoring reports
to be prepared for the Joint Committee and
the frequency of such reports.”

Regional Cabinet will receive regular
revenue and capital monitoring reports
throughout the year advising on matters
such as: Approved Budget, Actual Positon
To-Date, Commitments and Projected Out-
turn. These reports will be supplemented
by the appropriate Project Performance
Reports, advising on all aspects of the
Wider Investment Fund.

HMT Contribution -
Funding Terms & Conditions

The funding will be paid to the Accountable
Body on behalf of the ten CCRCD local
authorities. The funding must be used
solely to support the objectives of CCRCD
through the implementation of projects and
schemes agreed by the Regional Cabinet
and in accordance with arrangements set
out in its Joint Working Agreement, Wider
Investment Fund, Assurance Framework,
and the JWA Business Plan.

An outcome based Gateway Review
of CCRCD led by HM Treasury will be
undertaken in 2020/21. Funding for 2021/22
and beyond is conditional on CCRCD
successfully passing this Gateway Review.

It has been confirmed that in any year, where
funds have been committed and/or there is
a clear intention to spend, carry forward of
funding to future years will be permitted.
Carry forward in respect of the final year
(2020-21), will also be permitted providing
that the Gateway Review is passed.

Cardiff Airport, Rhoose

44
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

10.
Additional
Opportunities for
Regional Funding:
Including European
Funding & Additional
Flexibilities

The Regional Cabinet, in addition to the
City Deal Wider Investment Fund, have
been delegate responsibility by the ten
participating local authorities for
“additional devolved funding provided to
the Capital Region”.

The Regional Cabinet will seek to align
the use of European funding in the region
to complement and enhance City Deal
investments, aims and objectives.

To maximise the benefits of the City
Deal and deliver a longer-term regional
economic strategy, greater than that which
can be achieved by the City Deal resources
alone, the Regional Cabinet will explore
with the Welsh Government the options for
greater financial autonomy and flexibility.

In addition, the Regional Cabinet will be
proactive in seeking out other funding
opportunities which align and support the
regional objectives.

European Funding

Maximising opportunities from current
European Funding Programmes

There are opportunities to access funding
from a number of different European
Funding Programmes during the current
programming period (2014-2020), from
the traditional sources of the Structural
Fund Programmes (ERDF & ESF) and the
Rural Development Plan administered by
the Welsh Government to large thematic
funding programmes directly managed
by the European Commission, such as the
HORIZON 2020 programme for Research,
Development and Innovation and the
ERASMUS+ programme for young people.

The UK Government has guaranteed
funding for all projects approved before
the UK exits the EU (end of March 2019),
enabling projects to deliver until 2023.

Influencing future funding arrangements

The discussions on replacement funding
following the UK’s exit from the EU have
already started thus it is important that
the Region influences these discussions,
both with the UK and Welsh Governments.
A consultation on a UK Shared Prosperity
Fund to replace current EU Structural
Funds is expected to be launched by the UK
Government later this year.

The timing for the introduction of
replacement funding will depend on
any agreement reached on transitional
arrangements relating to current EU
programmes which are due to end in 2020.
In the meantime, the Welsh Government
has launched a consultation on ‘Regional
Investment in Wales after Brexit’. This sets
out its views on future regional policy in
Wales and argues for Wales’ share of any
new fund to be devolved.

It will also be important to lobby for
continued access to key EU thematic
funding programmes post Brexit, including
the successor programmes to HORIZON
2020, ERASMUS+ and some transnational
programmes. These will form part of the
negotiations between the UK Government
and the European Commission.

The Senedd, Cardiff Bay

“The Regional Cabinet will seek to
align the use of European funding
in the region to complement and
enhance City Deal investments,
aims and objectives.”

46
 —

 C
C

R
C

ity
 D

ea
l S

tr
at

eg
ic

 B
us

in
es

s
Pl

an
 W

id
er

 In
ve

st
m

en
t F

un
d

Additional Flexibilities

A case will be made for a range of powers
to be devolved to the local authorities of
the Cardiff Capital Region. This case will
also argue for flexibility to enable the region
to access a range of funding sources to
supplement the City Deal.

The proposed powers and flexibilities
may include:

 — retention of business rate income;
 – explore proposals for the Cardiff

Capital Region to control above
forecast growth in business rates
to support economic development
proposals for the Cardiff
Capital Region

 — the ability to levy an infrastructure
supplement;

 – explore proposals for introducing
an additional levy for infrastructure,
based on a supplement to
business rates

 — use of alternative finance sources;
 – explore other potential sources of

funding including the following:
 – private sector funding / market

opportunities
 – tax increment financing
 – local authority bonds
 – housing finance
 – private public partnerships
 – pension funds

 – online alternative finance sources.
 — the removal of conditions around some
specific Welsh Government grants;

 – aggregating specific grants to a
regional level and removing the
conditions that currently apply

 Additional Funding Opportunities

The Regional Cabinet is fully aware that
the City Deal funding alone is not sufficient
to achieve the aims and objectives for the
region. The Cabinet will therefore seek to
maximise the potential of the City Deal
funding by using it as a catalyst to draw in
additional resources from the public
and private sectors, as well as other
possible investors.

Numerous funding opportunities arise, many
of which have prohibitive timescales or do
not align with the regions strategic priorities.

The Regional Cabinet will use its resources
wisely to pursue those opportunities which
will enhance its ability to develop the region
and, where match funding is required,
accord with the assessment processes
detailed in the Assurance Framework.

Cardiff, Penarth and Barry, Southern border of the Region

