

Busnes@

LlandrilloMenai

**Hyfforddiant i Fusnesau
a Gweithwyr Proffesiynol**

**Training for Business
and Professionals**

Cynnwys Contents

- 3. Ynghylch Busnes@LlandrilloMenai
- 4-5. Prentisiaethau
- 6-7. Cyrsiau Byr
- 8-10. Cyrsiau Proffesiynol a Chyrsiau Rheoli
- 11. Cymwysterau Galwedigaethol Cenedlaethol Seiliedig ar Waith (NVQs)
- 12. Academi Busnes Gogledd Cymru
- 13-15. Gwasanaethau Arbenigol

- 3. About Busnes@LlandrilloMenai
- 4-5. Apprenticeships
- 6-7. Short Courses
- 8-10. Management and Professional Courses
- 11. Work-based National Vocational Qualifications (NVQs)
- 12. North Wales Business Academy
- 13-15. Specialist Services

Busnes@
LlandrilloMenai

Busnes@LlandrilloMenai yw gwasanaeth Grŵp Llandrillo Menai i fusnesau. Darparwn hyfforddiant proffesiynol ac arbenigol yn ogystal â hyfforddiant yn y gweithle yng Ngogledd Cymru.

Busnes@LlandrilloMenai is the business arm of Grŵp Llandrillo Menai. We deliver professional, specialist and work-based training in North Wales.

Ymgynghorwyr Datblygu Busnes Business Development Advisers

Mae Ymgynghorwyr Datblygu Busnes yn gweithio i ddeall eich busnes a rhoi cyngor ynghylch sut y gall ein gwasanaethau'ch helpu i gyflawni'ch targedau busnes.

Gallant hefyd roi cyngor ynghylch pa gefnogaeth ariannol a all fod ar gael i chi.

I wneud apwyntiad gydag Ymgynghorydd Datblygu Busnes, ffoniwch
08445 460 460

Business Development Advisers work to understand your business and advise how our services can help you achieve your business goals.

They can also advise on funding support if available.

To book an appointment with a Business Development Adviser today, contact
08445 460 460

Gwnewch yn siŵr eich bod yn cael y wybodaeth ddiweddaraf trwy Busnes@LlandrilloMenai:

@BusnesatLlandrilloMenai

@BusnesLLM

@BusnesLLM

Prentisiaethau Apprenticeships

Mae prentisiaethau addas ar gael i bob math o fusnesau, o fasnachwyr unigol i fusnesau bach a chanolig a chorfforaethau mawrion.

Fframwaith o gymwysterau yw prentisiaeth sy'n cynnwys cymhwyster cydnabyddedig cenedlaethol, cymwysterau Sgiliau Hanfodol Cymru mewn llythrennedd, rhifedd, llythrennedd digidol a chyfathrebu, cyrsiau ymarferol ynghyd â sgiliau crefft a sgiliau perthnasol i ddiwydiant.

Cefnogir prentisiaid trwy gydol eu cwrs gan aseswyr o Busnes@LlandrilloMenai.

Gan fod yr hyfforddiant sy'n rhan o'r Brentisiaeth am ddim, dim ond cyflog y prentis sydd raid i gwmnïau ei dalu.

www.gllm.ac.uk/busnes/apprenticeships

Os ydych yn gymwys i fanteisio ar y 'Rhaglen i Cymell Cyflogwyr i Cyflogi Prentisiaid', gallech dderbyn bonws o hyd at £3,500 y flwyddyn am bob prentis 16-19 oed a gyflogwch. Mae'r rhaglen yn amodol ar y cyfleoedd sydd ar gael a rhaid bodloni'r meini prawf cymhwysedd.

I gael rhagor o wybodaeth, ewch i:
www.gllm.ac.uk/busnes

Whether a sole trader, SME or large levy paying corporation, there is an apprenticeship to suit your business.

An apprenticeship is a framework that includes a nationally recognised qualification that is studied alongside Essential Skills Wales in literacy, numeracy, digital literacy, practical industry knowledge and trade skills within the workplace.

Individuals are supported by assessors from Busnes@LlandrilloMenai.

Companies do not pay for the cost of the training included as part of an Apprenticeship, just the cost of employing the apprentice.

www.gllm.ac.uk/busnes/apprenticeships

Currently the 'Apprenticeship Employer Incentive Programme' means you could receive a bonus of up to £3,500 for each apprentice you take on between 16-19 years old. The programme is subject to availability and eligibility criteria apply.

For more information visit:
www.gllm.ac.uk/busnes

Prentisiaethau Uwch

I gyflogwyr, mae prentisiaethau uwch yn ddull digost o feithrin y gweithwyr talentog yn eu sefydliad sydd ag uchelgais i fod yn rheolwyr.

Ar raglen Prentisiaeth Uwch byddwch yn astudio am gymhwyster seiliedig ar waith Lefel 4 a 5 fel Tystysgrif Genedlaethol Uwch (HNC) neu Radd Sylfaen.

www.gllm.ac.uk/courses/higher-apprenticeship

Higher Apprenticeships

For an employer, higher apprenticeships provide a no-cost method of developing talented employees who aspire to become the next generation of managers.

The qualifications studied as part of a Higher Apprenticeship are Level 4 and 5 work-based qualifications such as a Higher National Certificate (HNC) or Foundation Degree.

www.gllm.ac.uk/courses/higher-apprenticeship

Prentisiaethau Gradd

Mae Prentisiaethau Gradd ar gael ar hyn o bryd mewn Gwyddor Data Cymhwysol, Peirianeg Meddalwedd a Seiberddiogelwch yn ogystal â Systemau Peirianeg Fecanyddol neu Drydanol Gymhwysol.

Prifysgol Bangor sy'n dyfarnu graddau i Brentisiaid Gradd, ac fe'u cefnogir yn y gweithle gan Swyddogion Lleoliad Gwaith a staff arbenigol.

Gan fod yr hyfforddiant sy'n rhan o Brentisiaethau Uwch neu Brentisiaethau Gradd am ddim, dim ond cyflog y prentis sydd raid i gwmnïau ei dalu.

Mae Busnes@LlandrilloMenai yn parhau i ddatblygu ei Brentisiaethau Uwch a'i Brentisiaethau Gradd.

www.gllm.ac.uk/apprenticeships/degree-apprenticeships

Degree Apprenticeships

Degree Apprenticeships are currently available in Applied Data Science, Software Engineering and Cyber Security as well as Applied Mechanical or Electrical Engineering Systems.

Degrees Apprentices receive their degree from Bangor University, and are supported in the workplace by Work Placement Officers and specialist staff.

Companies do not pay for the cost of the training included as part of a Higher or Degree Apprenticeship; just the cost of employing the apprentice.

Busnes@LlandrilloMenai continues to develop its Higher and Degree apprenticeships.

www.gllm.ac.uk/apprenticeships/degree-apprenticeships

Cyrsiau Byr

Short Courses

Rydym yn cynnig dewis helaeth o gyrsiau busnes a chyrсияu arbenigol byr, nad ydynt fel arfer yn para mwya 5 diwrnod.

Os bydd digon o alw, gallwn ddarparu cyrsiau ar safle'r busnes.

Rhestrir pob cwrs ar www.gllm.ac.uk/short-courses.

I archebu lle cysylltwch â ni ar **08445 460 460** neu busnes@gllm.ac.uk. Gallwch archebu a thalu ar-lein am lawer o'n cyrsiau.

lechyd, Diogelwch a Chymorth Cyntaf:

- Cymorth Cyntaf
- Iechyd a Diogelwch
- Diogelwch Tân
- IOSH – Rheoli'n Ddiogel
- IOSH – Cweithio'n Ddiogel
- Rheoli Gwrthdaro
- Hyfforddiant ar Ddefnyddio Diffibriliwr
- Cyflwyniad i Anhwyllder Diffyg Canolbwytio a Corfywiogrwydd (ADHD) / Dyslecsia / Ymwybyddiaeth o Epilepsi / Ymwybyddiaeth Ofalgar
- Ymwybyddiaeth o Iechyd Meddwl
- Cymorth Cyntaf Pediatrig
- Codi a Chario'n Ddiogel
- Ymwybyddiaeth o Straen
- Rheoliadau Rheoli Sylweddau Perygl i Iechyd (COSHH)

Busnes a Rheoli:

- L3 a L4 CIM mewn Egwyddorion Marchnata / Hanfodion Marchnata Digidol
- Gwasanaeth i Gwsmeriaid
- Rheoli Digwyddiadau
- L3 a L5 ILM mewn Arwain a Rheoli / Lefel 3, 4 a 5 ILM mewn Hyfforddi a Mentora Effeithiol
- Modiwlau ILM mewn Gwasanaeth i Gwsmeriaid / Rheoli Newid / Datrys Problemau / Arwain Timau / Hyfforddi'r Hyfforddwr / Recriwtio a Dewis
- Cymryd Cofnodion
- Rheoli Amser

Cyfrifiadura:

- Trwydded Yrru Cyfrifiadurol Ewropeaidd (ECDL)
- Rhaglenni Microsoft Office – Excel / Word / Access

We offer a wide range of short business and specialised training courses, typically lasting no longer than 5 days.

Subject to candidate numbers, courses can be delivered at a business premises.

All courses are listed at www.gllm.ac.uk/short-courses.

To book contact us on **08445 460 460** or busnes@gllm.ac.uk. Many of our courses are available to be booked and paid for online.

Health, Safety and First Aid

- First Aid
- Health and Safety
- Fire Safety
- IOSH Managing Safely
- IOSH Working Safely
- Conflict Management
- Defibrillator Training
- Introduction to ADHD / Autism / Dyslexia / Epilepsy Awareness / Mindfulness
- Mental Health Awareness
- Paediatric First Aid
- Safe Moving and Handling
- Stress Awareness
- Control of Substances Hazardous to Health (COSHH)

Business and Management:

- CIM L3 and L4 in Marketing Principles / Digital Fundamentals
- Customer Service
- Event Management
- ILMs L3 and L5 in Leadership and Management / ILM L3, L4, L5 Effective Coaching and Mentoring
- ILM modules in Customer Service / Managing Change / Problem Solving / Team Leading / Train the Trainer / Recruitment and Selection
- Minute Taking
- Time Management

Computing:

- European Computer Driving Licence
- Microsoft Office applications - Excel / Word / Access

Adeiladu a Pheirianneg:

- Dyfarniad Ymwybyddiaeth o'r Diwydiant Niwclear (ANIA)
- Cynllun Ardstiad Sgiliau Adeiladu (CSCS)
- Gosod a Phrofi Trydan
- Hyfforddiant ym maes Nwyr
- Peiriannau Trwm
- Asesu'r Risg o Glefyd y Lleangfilwyr
- Safon Mynediad Bar Triphlyg – sector Niwclear
- PASMA – Defnyddio Tyrau Mynediad Symudol
- Sgaffaldiau
- Gyrru Cerbyd Fforch Godi – Dysgwyr Newydd a Phrofiadol
- Cyrsiau Gloywi

Lletygarwch ac Arlwyo:

- Ymwybyddiaeth o Alergenau
- Dyfarniad y BIIAB i Berchnogion Trwyddedau Personol
- Dyfarniad y BIIAB mewn Gwerthu Alcohol yn Gyfrifol
- Cweithdai Bwtsiera
- Rheoliadau Rheoli Sylweddau Perygl i Iechyd (COSHH)
- Dadansoddi Peryglon a Phwyntiau Rheoli Critigol (HACCP)
- Diogelwch Bwyd – Arwylo, Manwerthu a Chynhyrchu

Diwydiannau'r Tir:

- Amaethyddiaeth / Gofalu am Anifeiliaid
- Rheoliadau Llif Gadwyn / Coedwigaeth
- Ffensio / Gosod Gwrychoedd / Codi Waliau Cerrig
- Plaleiddiaid

Ynni Adnewyddadwy:

- Systemau Pwmpio Gwres
- Systemau Dŵr Poeth Solar i Wresogi
- Effeithlonrwydd Ynni
- Systemau Chwistrellu Tân
- Gosod a Dylunio
- Systemau Ffotofoltaidd
- Tystysgrif Ymwybyddiaeth o Ynni Adnewyddadwy
- Casglu Dŵr Glaw ac Ailgylchu Dŵr Llwyd
- Gwresogi â Thanwydd Solet
- Systemau Storio Dŵr Poeth
- Gwresogi Tanlawr
- Rheoliadau Dŵr
- Systemau Gwresogi Biomas Coed

Construction and Engineering:

- Award in Nuclear Industry Awareness (ANIA)
- Construction Skills Certification Scheme (CSCS)
- Electrical Installation and Testing
- Gas Training
- Heavy Plant
- Legionella Risk Assessment
- Nuclear Triple Entry Bar Standard
- PASMA Mobile Access Tower
- Scaffolding
- Fork Lift Truck - Novice, Experienced,
- Refresher Courses

Hospitality and Catering:

- Allergen Awareness
- BIIAB Award for Personal Licence Holders
- BIIAB Award in Responsible Alcohol Retailing
- Butchery workshops
- Control of Substances Hazardous to Health (COSHH)
- Hazard Analysis and Critical Control Points (HACCP)
- Food Safety - Catering, Retail and Manufacturing

Land-based:

- Agriculture / Animal Care
- Chainsaw / Forestry
- Fencing / Hedgelaying / Dry Stone Walling
- Pesticide

Renewable Energy:

- Heat Pump Systems
- Solar Hot Water Heating Systems
- Energy Efficiency
- Fire Sprinkler Systems
- Installation and Design
- Photovoltaic Systems
- Renewable Energy Awareness Certificate
- Rainwater Harvesting and Greywater Recycling
- Solid Fuel Heating
- Hot Water Storage Systems
- Underfloor Heating
- Water Regulations
- Woody Biomass Heating Systems

Call arian fod ar gael i dalu am y cyrsiau hyfforddi hyn trwy'r Prosiect Sgiliau i Gyflogwyr a Gweithwyr (SEE) sy'n cael ei gynnal hyd fis Gorffennaf 2023.

Mae'r arian sydd ar gael yn amrywio rhwng 50% ac 70% o ffi'r cwrs ac mae'n ddibynnol ar y math o gwrs sydd dan sylw ac ar nifer y gweithwyr sydd yn eich sefydliad.

www.gllm.ac.uk/busnes/see

Funding for training and courses may be available through the Skills for Employers and Employees (SEE) project which runs until July 2023.

The funding available ranges between 50 and 70% of the course fee and is dependent on the type of course and number of employees in your organisation.

www.gllm.ac.uk/busnes/see

Sgiliau ar gyfer Economi Fyw
Skills for a Vibrant Economy

Cyrsiau Proffesiynol Professional Courses

Cyrsiau Busnes Siartredig

Mae Busnes@LlandrilloMenai hefyd yn cynnig cymwysterau busnes proffesiynol sy'n arwain at statws siartredig.

Mae cyrsiau ar gael o Lefel 2 neu 3 i Lefel 6 ac maent yn caniatáu i ymgeiswyr feithrin sgiliau proffesiynol ym maes Marchnata, Adnoddau Dynol a Chaffael. Cyflwynir yr hyfforddiant trwy:

- Chartered Institute of Marketing (CIM)
- Chartered Institute of Personnel and Development (CIPD)
- Chartered Institute of Procurement and Supply (CIPS)

Chartered Business Courses

Busnes@LlandrilloMenai also offers professional business qualifications that lead to chartered status.

Courses are available from Level 2 or 3 up to Level 6 and enable candidates to develop professional skills in the Marketing, Human Resources and Procurement through:

- Chartered Institute of Marketing (CIM)
- Chartered Institute of Personnel and Development (CIPD)
- Chartered Institute of Procurement and Supply (CIPS)

Call arian fod ar gael i dalu am y cyrsiau hyfforddi hyn trwy'r Prosiect Sgiliau i Cyflogwyr a Gweithwyr (SEE) sy'n cael ei gynnal hyd fis Gorffennaf 2023.

Mae'r arian sydd ar gael yn amrywio rhwng 50% ac 70% o ffi'r cwrs ac mae'n ddiybnnol ar y math o gwrs sydd dan sylw ac ar nifer y gweithwyr sydd yn eich sefydliad. www.gllm.ac.uk/busnes/see

Funding for training and courses may be available through the Skills for Employers and Employees (SEE) project which runs until July 2023.

The funding available ranges between 50 and 70% of the course fee and is dependent on the type of course and number of employees in your organisation. www.gllm.ac.uk/busnes/see

Arwain a Rheoli

Mae Busnes@LlandrilloMenai'n cynnig cymwysterau proffesiynol siartredig ac achrededig ym maes Arwain a Rheoli sy'n cael eu cydnabod gan ddiwydiant, trwy:

Chartered Management Institute (CMI)

Rydym yn darparu cyrsiau CMI ar Lefel 5 (lefel gradd) i reolwyr canol neu rai sydd â'u bryd ar fod yn rheolwyr canol ac ar Lefel 7 i uwch reolwyr, prif swyddogion gweithredol a pherchnogion busnesau.

Mae modiwlau'r CMI yn rhai y gellir eu hastudio'n unigol. Ar ôl cwblhau un modiwl ac aseiniad yn llwyddiannus, mae ymgeiswyr yn cael Dyfarniad CMI. Mae dau fodiwl ac aseiniadau yn gyfwerth â Thystysgrif CMI tra bod cwblhau pum uned yn gyfwerth â Diploma CMI mewn Arwain a Rheoli.

Institute of Leadership and Management (ILM)

Gellir astudio am gymwysterau'r ILM ym maes Arwain a Rheoli o Lefel 2 (arweinydd tîm) hyd at Lefel 5 (rheolwyr canol).

Ar bob lefel gellir astudio am Ddyfarniad, Tystysgrif neu Ddiploma. Dyfernir credydau am bob modiwl. Gall ymgeiswyr weithio tuag at gymwysterau'r Ddiploma lawn fel y bo'n gyfleus iddynt.

Management and Leadership

We deliver industry recognised professional chartered and accredited qualifications in Management and Leadership, through:

Chartered Management Institute (CMI)

We deliver CMI at Level 5 (degree level) for practising or future middle managers and Level 7 (post graduate) for senior managers, executives and business owners.

CMI modules stand alone. Successful completion of one module and an assignment entitles the candidate to a CMI Award, two modules and assignments are equivalent to a CMI Certificate, and completion of five units equates to the full CMI Diploma in Leadership and Management.

Institute of Leadership and Management (ILM)

Leadership and Management qualifications through the ILM can be studied at Level 2 (team leader) up to Level 5 (practising middle managers).

Each level is awarded as Award, Certificate or Diploma. Credits are awarded for each module. Candidates are able to work towards the broad Diploma qualification at their convenience.

Call arian fod ar gael i dalu am y cyrsiau hyfforddi hyn trwy'r Prosiect Sgiliau i Cyflogwyr a Gweithwyr (SEE) sy'n cael ei gynnal hyd fis Gorffennaf 2023.

Mae'r arian sydd ar gael yn amrywio rhwng 50% ac 70% o ffi'r cwrs ac mae'n ddibynnol ar y math o gwrs sydd dan sylw ac ar nifer y gweithwyr sydd yn eich sefydliad. www.gilm.ac.uk/busnes/see

Funding for training and courses may be available through the Skills for Employers and Employees (SEE) project which runs until July 2023.

The funding available ranges between 50 and 70% of the course fee and is dependent on the type of course and number of employees in your organisation. www.gilm.ac.uk/busnes/see

Cyllid a Chyfrifeg

Cynigir cymwysterau siartredig ym maes Cyllid a Chyfrifeg trwy'r ACCA (Association of Chartered Certified Accountants) a chymwysterau achrededig trwy'r AAT (Association of Accounting Technicians).

ACCA (Association of Chartered Certified Accountants)

Rydym yn ganolfan achrededig i'r ACCA. Corff proffesiynol yw'r ACCA sy'n cynnig cymwysterau siartredig a gydnabyddir yn fyd-eang ym maes Cyllid.

Gallwn gynnig rhaglenni 'dysgu cyfunol' sy'n gyfuniad hyblyg o sesiynau 'wyneb yn wyneb' ac amgylchedd dysgu rhithwir.

AAT (Association of Accounting Technician)

Mae'r AAT yn cynnig cymwysterau o Lefel mynediad 2 i Lefel 4. Bwriad yr hyfforddiant yw rhoi i fyfyrwyr yr holl sgiliau ymarferol sydd eu hangen arnynt i ddatblygu gyrfa ym maes cyllid.

Finance and Accountancy

Chartered Finance and Accountancy qualifications are offered with the Association of Chartered Certified Accountants (ACCA) with accredited training through the Association of Accounting Technician (AAT).

Association of Chartered Certified Accountants (ACCA)

We are an accredited Association of Chartered Certified Accountants (ACCA) Centre. The ACCA is a professional accounting body that offers chartered globally recognised Finance Qualifications.

We can offer 'blended learning' programmes that are a flexible mix of 'one-to-one' sessions and a virtual learning environment.

Association of Accounting Technician (AAT)

The AAT offers qualifications from the Level 2 entry up to Level 4, the training is designed to give students all the practical skills they need to build a career in finance.

Gall arian fod ar gael i dalu am y cyrsiau hyfforddi hyn trwy'r Prosiect Sgillau i Cyflogwyr a Gweithwyr (SEE) sy'n cael ei gynnal hyd fis Gorffennaf 2023.

Mae'r arian sydd ar gael yn amrywio rhwng 50% ac 70% o ffi'r cwrs ac mae'n ddibynol ar y math o gwrs sydd dan sylw ac ar nifer y gweithwyr sydd yn eich sefydliad. www.gllm.ac.uk/busnes/see

Funding for training and courses may be available through the Skills for Employers and Employees (SEE) project which runs until July 2023.

The funding available ranges between 50 and 70% of the course fee and is dependent on the type of course and number of employees in your organisation. www.gllm.ac.uk/busnes/see

Cymwysterau Galwedigaethol Cenedlaethol Seiliedig ar Waith (NVQs) Work-based Qualifications (NVQs)

Cymwysterau perthnasol i fyd gwaith yw NVQs a'u pwmpas yw dangos bod gan unigolyn y sgiliau a'r wybodaeth sy'n angenrheidiol i wneud swydd benodol mewn sectorau fel Gofal, Lletygarwch, Trin Gwallt a Harddwch a Busnes a Rheoli.

Mae'r cymwysterau'n amrywio o Lefel 2 i Lefel 4 ac yn cymryd rhwng 12-24 mis i'w cwblhau. Fe'u cynhelir yn gyfan gwbl yn y gweithle.

Mae cymwysterau NVQ yn addas i weithwyr sydd am gael cymwysterau a gydnabyddir yn genedlaethol tra hefyd yn parhau â'u gwaith a'u dyletswyddau eraill. Maent yn ffordd o wella sgiliau presennol, neu o hyfforddi gweithwyr newydd yn y gweithle.

NVQs (National Vocational Qualifications) are work-related qualifications that reflect the skills and knowledge needed to do a specific job in sectors including Care, Hospitality, Hair and Beauty and Business and Management.

Ranging from Level 2 to Level 4, the qualifications take between 12-24 months to complete and are undertaken solely in the workplace.

NVQs suit employees who need a nationally recognised qualification to fit around work responsibilities and commitments. They enhance current skills, or for new employees they provide a means of training in the workplace.

Gall arian fod ar gael i dalu am y cyrsiau hyfforddi hyn trwy'r Prosiect Sgiliau i Gyflogwyr a Gweithwyr (SEE) sy'n cael ei gynnal hyd fis Gorffennaf 2023.

Mae'r arian sydd ar gael yn amrywio rhwng 50% ac 70% o ffr' cwrs ac mae'n ddibynnol ar y math o gwrs sydd dan sylw ac ar nifer y gweithwyr sydd yn eich sefydliad. www.gllm.ac.uk/busnes/see

Funding for training and courses may be available through the Skills for Employers and Employees (SEE) project which runs until July 2023.

The funding available ranges between 50 and 70% of the course fee and is dependent on the type of course and number of employees in your organisation. www.gllm.ac.uk/busnes/see

Academi Busnes Gogledd Cymru North Wales Business Academy

Prosiect ar y cyd â Phrifysgol Bangor yw Academi Busnes Gogledd Cymru.

Y nod yw datblygu cymuned fusnes yng ngogledd orllewin Cymru sy'n rhoi i'w aelodau'r sgiliau sydd eu hangen i ehangu a datblygu busnesau cynaliadwy.

Mae'r hyfforddiant yn cynnwys cwrs dau ddiwrnod ar Ddawnsoddi Strategol ym maes Busnes a chyrsgiau arbenigol pellach sy'n canolbwyntio ar un o blit saith thema busnes allweddol:

- Rheoli Cyllid
- Strategaeth Fusnes
- Gwerthu a Marchnata
- Datblygu Pobl
- Llywodraethu a Moeseg
- Rheoli Gweithrediadau
- Cyfathrebu ym Myd Busnes

Yn dibynnu ar faint y busnes, gall cyfranogwyr dderbyn gostyngiad o hyd at 70% ar gost yr hyfforddiant.

www.nwba.ac.uk

The North Wales Business Academy (NWBA) is a joint project with Bangor University.

It aims to build a business community in North West Wales that provides its members with the skills to grow and develop a sustainable businesses.

Training consists of a two-day strategic business training course and further specialist courses that focus on one of seven key business themes:

- Financial Management
- Business Strategy
- Sales and Marketing
- Developing People
- Governance and Ethics
- Managing Operations
- Business Communications

Depending on the size of business participants receive up to 70% discount for the training.

www.nwba.ac.uk

Gwasanaethau Arbenigol Specialist Services

Canolfan Technoleg Bwyd

Mae'r Ganolfan Technoleg Bwyd yn darparu gwasanaeth arbenigol i'r diwydiant bwyd a diod trwy gynnis cymorth technegol, atebion ymarferol a chyngor ac arweiniad mewn meysydd sy'n allweddol i dwf busnesau.

Mae cleientiaid y Ganolfan Technoleg Bwyd yn amrywio o fusnesau bach newydd i gwmnïau cenedlaethol.

Mae'r cyfleusterau'n cynnwys:

- Neuaddau i brosesu cig coch, pysgod, cynnyrch llaeth a bwyd a baratowyd
- Offer treialu ac offer diwydiannol modern a ddefnyddir i ddatblygu cynnyrch newydd a'i lansio'n llwyddiannus
- Ystafelloedd dadansoddi synhwyraidd
- Labordy i gynnal asesiadau o nodweddion a chyfansoddiad cynnyrch bwyd a diod
- Cymorth gydag achrediaidau trydydd parti fel BRC a SALSA

www.foodtech-llangefni.co.uk

Food Technology Centre

The Food Technology Centre (FTC) provides a dedicated service for the food and drink industry including technical support, practical solutions and guidance on areas which are key to business growth.

Food Technology Centre clients range from start-up businesses through to national companies.

Facilities include:

- Processing halls for red meat, fish, dairy and prepared foods
- Modern pilot and industrial equipment for product development through to launch
- Sensory analysis suite
- Laboratory providing characterisation and compositional assessment of food and drink products
- Support with third party accreditation such as BRC and SALSA

www.foodtech-llangefni.co.uk

CANOLFAN TECHNOLEG BWYD
FOOD TECHNOLOGY CENTRE

Canolfan Isadeiledd, Sgiliau a Thechnoleg

Mae'r Ganolfan Isadeiledd, Sgiliau a Thechnoleg (CIST) ar gampws Grŵp Llandrillo Menai yn Llangefni yn rhoi pwyslais pendant ar weithio mewn partneriaeth i ddarparu hyfforddiant sgiliau Isadeiledd o ansawdd uchel.

Mae CIST yn llwyfan i'r diwydiant Isadeiledd weithio gyda busnesau i hyrwyddo datrysiadau a chynnyrch arloesol, ac mae'n lleoliad delfrydol i brofi ac arddangos cynnyrch newydd yng Ngogledd Cymru a thu hwnt.

www.cist.cymru

Centre for Infrastructure Skills and Technology

The Centre for Infrastructure Skills and Technology (CIST) at Grŵp Llandrillo Menai's Llangefni campus is a high quality Infrastructure skills training destination, with an underpinning ethos of expert partnership delivery.

CIST is a platform for industry to engage with and promote innovative solutions and products, becoming the premier site of choice for product showcases in North Wales or wider.

www.cist.wales

Canolfan Amaethyddol Glynllifon

Mae campws Glynllifon yn arbenigo ar ddarparu amrywiaeth o gyrsiau achrededig byr i ddiwydiannau ym maes amaeth a choedwigaeth.

Mae hyn yn cynnwys hyfforddiant yn y meysydd a ganlyn:

- Llif Gadwyn
- Torri Dryslwyni
- Plaleiddiaid
- Dipio defaid
- Torri sglodion coed
- Defnyddio Telehandler
- Gyrru Tractor
- Beiciau Cwad ATV a mwy

Rydym yn cynhyrchu da byw ar ein fferm fasnachol 300 hectar a saif yng nghanol coetir, parcdir a chynefinoedd bywyd gwylt. Mae'r cyfleusterau'n cynnwys:

- Canolfan Astudiaethau Anifeiliaid
- Canolfan Beirianeg
- Bloc addysgu £7.4 miliwn
- Efelychyd 'Tenstar' gwerth £70,000

Caiff llawer o'r cyrsiau a gynigir ar gampws Glynllifon eu cefnogi gan gynlluniau Cyswllt Ffermio ac FFF (Focus on Forestry First).

I gael cyngor ar gyllid, a gwybodaeth am gyrsiau a sut i'w harchebu cysylltwch â bunes.glynllifon@gllm.ac.uk neu **01286 830261 est. 8539**.

Glynllifon Agri Business Centre

The Glynllifon campus specialises in a range of accredited short courses for agricultural, forestry and related industries.

This includes training in the following areas:

- Chainsaw
- Brushcutting
- Pesticides
- Sheep dipping
- Wood chipping
- Telehandler Training
- Tractor Driving
- ATV Quadbikes and more

The campus boasts 300 hectares of commercial livestock farm and is surrounded by woodland, park and wildlife habitats. Campus facilities include:

- Animal Studies Centre
- Engineering Centre
- £7.4 million teaching block
- £70,000 'Tenstar' virtual reality training simulator

Many of the courses offered at Glynllifon campus are supported by Farming Connect and the Focus on Forestry First (FFF) schemes.

For funding advice, course information and booking contact bunes.glynllifon@gllm.ac.uk or **01286 830261 ext. 8539**.

Yn Busnes@LlandrilloMenai rydym yn darparu cyrsiau hyfforddiant busnes ledled Gogledd Cymru, gan gynnwys cyrsiau byr, cymwysterau proffesiynol, prentisiaethau a graddau.

Gwnewch yn siŵr eich bod yn cael y wybodaeth ddiweddaraf trwy Busnes@LlandrilloMenai:

At Busnes@LlandrilloMenai we provide business training courses across North Wales, including short courses, professional qualifications, apprenticeships and degrees.

Keep up to date with Busnes@LlandrilloMenai:

@BusnesatLlandrilloMenai

@BusnesLLM

@BusnesLLM

08445 460 460

busnes@gllm.ac.uk

gllm.ac.uk/busnes

