

Re-opening the economy in 2021

Actions that have or will be taken by Gwynedd Council in order to support the safe re-opening of the economy when the current restrictions are eased:

<p>Rubbish and Public Protection</p> 	<ul style="list-style-type: none"> ✓ New bins ordered which contain a crushing mechanism and more bins also provided ✓ Increase in collection frequency and monitoring ✓ 3 x Community Engagement Officers (Temporary) to liaise with communities and businesses ✓ Licensing zones created by the Council to facilitate the process of obtaining a right for businesses to trade on the street
<p>Parking and Illegal Parking</p> 	<ul style="list-style-type: none"> ✓ Application for the right to remove vehicles has been made to the Welsh Government ✓ Arrangements confirmed with Snowdonia National Park and North Wales Police at the Llyn Ogwen / Pen y Pass area ✓ Simplified reporting / complaints procedure on Council website ✓ Promotion of Gwynedd Parking app ✓ Recruitment of additional enforcement officers under consideration
<p>Motor Homes</p> 	<ul style="list-style-type: none"> ✓ Develop a communication plan with SNPA ✓ Place clear signs and enforcement where possible ✓ Encourage use of the online reporting / complaints procedure to report illegal camping ✓ Monitor the "hot spots" where these types of vehicles have historically gathered
<p>Beach and Coastal Management</p> 	<ul style="list-style-type: none"> ✓ Recruitment for Easter 2021 onwards undertaken ✓ Provision of more bins ✓ Research into secondary legislation regarding the management of jet-skis ✓ Beach and coastal safety campaign planned
<p>Managing Busy Spaces</p> 	<ul style="list-style-type: none"> ✓ Temporary street closure orders in place in some towns and temporary extension of pavements ✓ New safety signs for 2021 for all destinations ✓ Opening seasonal toilets earlier ✓ Relocation of temporary bus stops in Dolgellau and in Pwllheli ✓ Improvements by the Council in some towns and communities following grant assistance – signage, benches, bins etc.

		<ul style="list-style-type: none"> ✓ Community Wi-Fi installed in many locations to monitor use, footfall and support local businesses
Events 		<ul style="list-style-type: none"> ✓ An official position has been developed by the Council in relation to events in Gwynedd on the basis of the national regulations ✓ Under national regulations only pilot events can take place under Tier 2 and only 100 can participate in events under Tier 1 ✓ The consent of local communities will be required before an event supported by the Council or held on Council land is approved
Support for Local Businesses 		<ul style="list-style-type: none"> ✓ Staff diverted to administer support businesses and administer grants / bulletins / support ✓ Buy Locally campaign on the Snowdonia Mountains and Coast (SMC) website ✓ Implement the Arfor scheme supporting sense of place and Welsh language in business ✓ Undertake proactive joint "patrols" with the police to advise businesses on the Covid regulations and to enforce if necessary ✓ Form to sign-up to business bulletins is available here
Managing Messages to Visitors 		<ul style="list-style-type: none"> ✓ Safe enjoyment messages 2021 ✓ SMC website revised for 2021 season ✓ Sharing good practice in community / private sector work – what's new for 2021 ✓ Supporting Regulatory / Welsh Government messaging work ✓ Raise awareness of the "Good to Go" Welsh Government scheme which will be operational in 2021 ✓ Share of Visit Wales 'ADDO' assets ✓ Review the Gwynedd 'tourism pledge'

Contact Details

Matter	Contact
Emergency	Police - 999
No emergency but concern about the behaviour of individuals / the public with regards to conforming with Covid-19 Regulations	Police - 101
Concern about Covid-19 compliance in businesses. Concern about parking matters, motor homes, beaches etc.	Gwynedd Council Website
Visitor Information	www.visitsnowdonia.info