	[image: image1.emf]

	Case studies of

good practice

	Name of initiative – Low Tide, Public Engagement

	Name of Organisation: Thanet Coast Project

	Nature of organisation: Not-for-Profit initiative (for the North East Kent European marine sites)

	Contact details:

C/o Thanet District Council

PO Box 9

Cecil Street

Margate

Kent CT9 1XZ

01843 577672

thanet.coast@thanet.gov.uk

	Website : www.thanetcoast.org.uk

	Brief description of case:

What issue/s was/were addressed?

This was a national event to celebrate the UK’s tidal coastline and all the wildlife living on our shores and to raise awareness of the importance of the Thanet Coast, its bird and marine life. The event consisted of rockpooling with identification of the wildlife, a sand artist creating a sand sculpture and environmental games.

What was the objective/proposed solution/response of the case?

To encourage participants to use the coast more responsibly, by learning about the wildlife of our shores and how to help safeguard it.

Start/finish date

Volunteer training took place over three evening workshops during June 2005.

The event took place on Sat 7 May 2005, 3pm – 5pm

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

Thanet Coast Project’s Education Officer ran training sessions for volunteers prior to the event. The event itself was carried out as a partnership project run by the Thanet Coast Project, a Sand artist, volunteers and the co-ordinator of the youth group ‘16 Plus Youth Forum’.
How was it funded (central budgets, or did you receive grant aid or other external support)?
The cost of the sand artist and equipment was shared between the Thanet Coast Project’s central budget and the 16 plus youth forum who were the youth group involved.

	Specific features of the work
Central aspects of the work

Training of young people who are members of the 16plus youth forum, in event organisation, environmental games, team building and basic marine identification.

Marketing the event to local families in the area – this was done by sending individual invites to children in 3 local primary schools.

Running the event itself and evaluating who it went with the young volunteers.

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).

The nature of the event meant that it could only be run at a beach, or coastal environment.

Particular successes and difficulties

300 people turned up on the day to join in, which was both a success and difficulty. It showed that the marketing was successful and has meant that we have used that specific form of direct marketing to schools for other events. The large number of people gave the event a great atmosphere, making it very enjoyable for participants. However it also meant that staff and volunteers were over stretched and possibly the right messages were not picked up.

We had a youth group helping to organise and run the day so that they learnt about the marine environment, running an event and about team work and so that we had instant volunteers.
Lessons learned

One main desired outcome was to raise awareness of how to act responsibly on the Thanet Coast, without causing any damage or harm to marine life or the coastal environment. Unfortunately, with such a large number of people at the event it was difficult to gauge whether this message was put across well enough to the attendees. The lesson that was learned was to be better prepared for such a large number of attendees.

Another lesson learned was how much time and what level of training young people need to prepare for an event of this sort. The young people involved in the event were all from foster and care backgrounds, so therefore had different needs to mainstream teenagers and needed a greater amount of attention during the training.

	Outputs:

An educational marine event on the European marine site.

	Outcomes:

The positive desired outcomes achieved included:

· Working towards raising awareness of the Thanet Coast as desired

· Educating local families on the marine life on the local coast

· Engaging teenagers in the marine environment, which in the past has proved to be very difficult

· Providing a free, family event on the coast

One main desired outcome was to raise awareness of how to act responsibly on the Thanet Coast, without causing any damage or harm to marine life or the coastal environment. Unfortunately, with such a large number of people at the event it was difficult to gauge whether this message was put across well enough to the attendees.

