	[image: image1.emf]

	Case studies of

good practice

	Name of initiative

Review of the Management Scheme for the North East Kent European marine sites (NEKEMS) using stakeholder dialogue and ecosystem approach principles.

	Name of Organisation:

‘North East Kent European marine sites’ Management Group

	Nature of organisation:

Ten ‘relevant authorities’ (statutory involvement with the marine sites) – with their ‘not-for-profit’ initiative - the Thanet Coast Project – and NE Kent Coast stakeholders. (Coastal Partnership)

	Contact details:

Tony Child (Thanet Coast Project)

PO Box 9, Cecil Street, Margate, Kent CT9 1XZ

Tel: +44 (0) 1843 577672

Tony.child@thanet.gov.uk
Ingrid Chudleigh (Natural England)

Marshes Coast and Sea's Team, Coldharbour Farm, Wye, Ashford, Kent TN25 5DB

Tel: +44 (0) 1233 811228

Ingrid.Chudleigh@naturalengland.org.uk

	Website :

www.thanetcoast.org.uk

	Brief description of case:

What issue/s was/were addressed?

The first NEKEMS Management Scheme 2001-6 focused purely on the designated features of the sites (chalk reefs, sea caves, sand and mudflats and the three protected bird species). This made sense from the point of view of the British and European laws that protects them, but did not fit the way that nature works in reality. In order to take a more holistic approach to the management of the marine sites, it was decided to implement the ‘ecosystems approach’ for the first review of the scheme.
What was the objective/proposed solution/response of the case?

To review the original Management Scheme (2001-6) and produce a new Action Plan for the next 6 years 2007-12, using stakeholder involvement and taking into account the twelve ecosystem approach principles. The ‘ecosystems approach’ is defined as “a strategy for the integrated management of land, water and living resources that promotes conservation and sustainable use in an equitable way” (Convention on Biodiversity 1992).
The review involved coastal stakeholders - from a diverse cross-section of different coastal groups and interests - in the decision-making process for the future management of the sites. The stakeholder dialogue process involved workshops that reviewed progress, and looked into the issues and topics, and led to consensus decisions to identify future actions and projects to ensure that the wildlife and habitats are managed in a sustainable and favourable condition.
Start/finish date

Three workshops were held in 2006, and the new scheme was launched in April 2007 for the period from 2007 to 2012.

Who did the work (own staff, consultants, did it involve volunteers, or local stakeholder representatives)

An independent facilitator led the stakeholder workshops. The revised scheme was drawn together by the ten relevant authorities on the Management Group, which was led by Natural England with support from the Thanet Coast Project.

How was it funded (central budgets, or did you receive grant aid or other external support)?
The facilitation process was financed with support from Natural England.

	Specific features of the work
Central aspects of the work

The process engaged with local interest groups – that worked side by side with the relevant authorities – so that all could contribute towards the discussions in the decision-making process.

The review involved a series of three stakeholder workshops to review the management progress, identify what is working well and what is needed to happen. The workshops discussed management issues and identified future actions and projects. The review involved collation of extensive activity or subject tables, each covering the 12 ecosystem principles.

Future actions were identified and collated within a new Action Plan 2007-12.

Any site specific details (for example highlight where the initiatives would only really be applicable to other sites with similar specific factors e.g. activities, local environment, or specific biological features).

‘Stakeholder dialogue’ techniques work well for engaging diverse interest groups as part of the decision-making process and arriving at consensus decisions. In this case, the review integrated the main ecosystem approach principles as part of the process.

Particular successes and difficulties

Difficulties included attracting all stakeholders to three whole-day workshops. In future, additional mechanisms may be required to help engage with more stakeholders – such as evening workshops to allow working people to attend, combined with other means – such as feedback surveys and face-to-face interviews.

Lessons learned

The ecosystem approach principles needed to be clearly explained to the stakeholders prior to the work. Whilst it provided a better holistic framework to discuss the management for the European marine sites, it resulted in extensive subject data and information. This work has been collated and used as background tabulated documents to support the work of the Management Scheme and Action Plan.

	Outputs:

The process has resulted in the review document of the Management Scheme – a new outline Management Scheme and new Action Plan 2007-12.

These can be found at www.thanetcoast.org.uk

	Outcomes:

The stakeholder dialogue process has led to local agreement about a way forward and the actions required over the next few years that incorporates a much wider perspective for managing the European marine sites.

It has also led to a better sense of general ‘ownership’ of the management scheme by the stakeholders, rather than just the relevant authorities.

