Sense of Place Event Report
Tuesday May 14th – 10.00 – 16.00

St Donats Arts Centre

Event Objectives:
· To showcase the best of the Glamorgan Heritage Coast to the tourism trade; to increase confidence to talk about the coast and its ‘offer’ to visitors.

· To develop a further understanding of the ‘Sense of Place’ ethos and to provide a number of ‘tools’ and ‘opportunities’ for the tourism trade to further develop their own Sense of Place and the areas SOP.

· To provide networking opportunities and further familiarisation of the area and its ‘offer’.

· To encourage the tourism trade to take up offers for further support from CRC to develop their coastal businesses/organisations and their Sense of Place.
Invitation:

The following invitation was sent to targeted tourism businesses in the Heritage Coast area including accommodation, cafes, pubs, attractions, activity providers, as well as being advertised via our social media channels, and mail shots via the VMG and Vale Tourism Team.

Attendees = 68

[image: image5.jpg]SENSE OF TUESDAY
PLACE EVENT "10.00- 400"

St Donats Arts Centre

]

\¢

nsumner-smith(@valeofglamorgan.co.uk or telephone 01446 7047

www.creativeruralcommunities.co.uk and see the Sense of Place pages

- VALE of GLAMORGAN .:.A.:‘ X /y‘f:
RURAL COMMUNITIES S=—s e,

RurslAress

Lywodraeth Cymru
Welsh Government

This project has received funding through the Rural Development Plan for Wales 2007-2013 which is funded by the Welsh Assembly Government
and the European Agricultural Fund for Rural Development.The funding is administered by Creative Rural Communities the Vale of Glamorgan
Council’s Rural Regeneration initiative.

Overview
Blog entry May 16th 2013: http://glamorganheritagecoast.wordpress.com/2013/05/16/entice-your-senses/
[image: image1.jpg]

Thank you to everyone who made it along to the Glamorgan Heritage Coast Sense of Place Event on Tuesday; the Creative Rural Communities team had a great time learning all about this amazing coastline and we hope that you did too…

Over fifty local businesses organisations and individuals attended the event and enjoyed a varied host of speakers ranging from local brewers, to trekking centres, to Lighthouse keepers! Big hits from the day also include the locally sourced picnic lunch, ‘fablas icecream’ and the locally inspired poetry.

In the afternoon, three workshops were held and those attending left with new skills such as how to make a Glamorgan Sausage (yummy!) and how to tell a spooky story using tales from our rich heritage.

Don’t worry if you were unable to attend; or were overwhelmed with great ideas!.. We will be showcasing all of the details from the event via this blog over the forthcoming weeks.

In the meantime, why not share your best bits of the day with us here?…

Agenda and Summary
10.00 – 10.20
Arrival/ Refreshments/ Workshop Selection
Attendees to the event were welcomed with ‘Welsh Coffee’ http://www.welshcoffee.com/ and home made Bara-brith (by St Donats) with Welsh butter, menu cards were provided so that attendees could replicate at home and/or in their businesses.
There was also a short time to sign up for the afternoon workshops and to visit the trade stands and information tables.
10.20 – 10.30
Welcome by Nicola Sumner-Smith, CRC
An overview of CRC and the project to date, an introduction to the day’s activities and speakers. Shared the project vision:

For visitors to the Glamorgan Heritage Coast to be able to identify where they have been, feel as if they have visited somewhere with a distinct local identity and be able to positively promote the area and it’s distinctiveness from others.

10.30 – 11.00
The Glamorgan Heritage Coast; Setting the Scene

Paul Dunn – Principle Heritage Coast Ranger
Paul gave an overview of the Heritage Coast, what the designation means and talked about what inspires him about the coast; namely it’s unique geology, wildlife and biodiversity, the second highest tidal range in the world and the ever changing land and sea-scape, accompanied by a slide show showing the coast at it’s most beautiful and dramatic in all seasons.

11.00 – 11.30
Introduction to Sense of Place – Angharad Wynne
Angharad gave an introduction and reminder to the Sense of Place ethos, demonstrated through a short interactive activity whereby attendees were invited to compare Wales, and Scotland by listing their unique characters and selling points. Furthermore the importance of showcasing and embracing local food, arts, heritage and culture were discussed.
11.30 – 11.50
Guest Speaker – Chris Williams

Nash Point Lighthouse

Last minute stand in Carl Richards talked about the significance of the Nash Point Lighthouses, their past and present role including the wedding licence with gives the lighthouse the accolade of being the only working lighthouse in the UK where you can tie the knot, the former keeper holiday cottages and lighthouse tours.
11.50 – 12.05
Guest Speaker – Polyanna Davies

Slade Safari/ Slade Farm Organics

Polyanna and Phoebe Davies spoke about Slade Farm; it’s relationship with the Heritage Coast, it’s principles and it’s diversifications including Slade Safari and Slade Arts.
12.05 – 12.20
Guest Speaker – Chris Davies

St.Brides Trekking Centre & Carriage Rides
The Trekking Centre has been a successful business on the Heritage Coast for many years and has recently diversified to include carriage rides to the coast. Chris warmly invited attendees to contact him to publicise their own activities to his customers; namely the parents of trekking children, to offer alternatives for visitors instead of loosing them to the nearby shopping centre whilst their children ride.

12.20 – 12.30
Guest Speakers - Rob Lilford & Rolant Tomos

Local Brewery

Excert from blog: http://glamorganheritagecoast.wordpress.com/page/2/
Their business is at such an early stage they’ve yet to decide their name, but for now we’re calling them Tomos Lilford Brewery. Rolant Tomos and Rob Lilford (hence the Tomos Lilford in the title!) are passionate about beer.

In their own words, ‘they brew beer without boundaries’, and promise ‘Adventures in Beer’. Rolant and Rob were delighted to be invited to showcase at our event and share their experience of setting up their brewery in Llantwit Major.

12.30 – 13.30
Locally Inspired Lunch

Blog entry: http://glamorganheritagecoast.wordpress.com/2013/05/19/locally-sourced-picnic-lunch/

Food is always a favourite subject in our office, so when we started chatting through ideas for the lunch at our Sense of Place event, we got really excited about what we might be able to offer our guests.

We wanted to do things a little differently so decided on a picnic lunch to encourage our guests to share and chat and generally engage in conversation about the day and the food. And judging by the buzz created by the picnic hampers I think it was a success.

HUGE thanks to Natalie at The Quarter Penny Cafe who worked with us to create a very exciting menu based entirely on locally sourced produce. Her brief was to create a menu from a list of local suppliers and she really didn’t disappoint. SOP Menu.

The menu was created to inspire our guests to adopt the same principles when thinking about their menus. Use local where available and don’t forget to tell your guests. Our Food workshop in the afternoon delved deeper into this area.

The coffee served on the day was from local company Welsh Coffee and hosts St.Donats Art Centre provided the Bara Brith from their own special recipe.

Along with beer tasters from Tomos Lilford Brewery and salad dressing from Hendrewennol Fruit Farm, ‘Fablas’ Ice Cream provided the perfect finish to a very successful lunch.

13.30 – 13.50
Guest Speakers – Phil Gibbins & Enfys Griffiths

Valeways and Greenlinks
Excert from Blog: http://glamorganheritagecoast.wordpress.com/2013/05/30/walking-the-wonderful-heritage-coast-path/
The Sense of Place event coincided with the launch of a new Summer Sunday bus service offered by Greenlinks. Starting on 2 June the Greenlinks bus will now run every Sunday until 1 Sepember inclusive between Cowbridge and and Nash Point via Llantwit Major. So there’s an ideal opportuntity to dust down your walking boots, hop on the bus to Nash Point and walk back along the wonderful coast path to Llantwit Major, passing the impressive lighthouse and historic St Donats along the way.
13.50 – 14.50
WORKSHOP PART ONE

14.50 – 15.00
Coffee break

15.00 – 16.00
WORKSHOP PART TWO

16.00 – 16.10
Closing Comments – Nicola Sumner-Smith

Workshops included in the days event.

There were three workshops running on the day, and attendees could choose one to participate in, however there will be an opportunity to attend most of these workshops at a later date.
	Workshop
	Part One
	Part Two
	Facilitators & Objectives

	‘Food’

Using food to create a Sense of Place
	Practical session making oat cakes and/or Glamorgan sausages
	Menu development

Sourcing local produce

Telling your local food story
	Nia Hollins

Sian Roberts
Nerys Howell
Objectives: To understand and implement ‘Local’ in your menu, to learn how it adds value to your business and improves the visitor experience

	‘Walking’

Experiencing the natural coast to create a Sense of Place
	A guided walk from Marcross back to St Donats along the coast, using the Greenlinks bus service to reach Marcross. Learn more about walking routes in the rural Vale, the guided walks programmes and the coastline’s fascinating geology and biodiversity

	Helen Blackmore

Sylvia Trapp

Paul Dunn

Objectives: to understand the special character of the heritage coast’s walking offer and pass on practical information about local walks and attractions en route to visitors.

	‘Art and Heritage’

Using Art, and Heritage to create a Sense of Place
	Introduction from St Donats Arts Centre, and a chance to view the exhibition.

 Plus talk from a local artist about their work, plus demonstration and ‘have a go’.

	‘A Story Beneath Every Stone’
Develop an understanding of the rich heritage of the Glamorgan Heritage Coast, from pirates to saints, from flora and fauna to ghosts!

	Nicola Sumner-Smith
Sue McDonagh
Angharad Wynne
Objectives: To use an appreciation of local art and heritage to add value to your visitors experience

Attended:
Arts = 9

Food = 11

Walking =

Blog entry: http://glamorganheritagecoast.wordpress.com/2013/05/29/arts-workshop-with-sue-mcdonagh/
Arts workshop with Sue McDonagh

The creative juices were flowing at the Sense of Place Event as a great mix of people from various lovely tourism businesses got stuck into an Arts Workshop. For those who know local artist Sue McDonagh, you will know that it is unfair to say that the group were under strict instruction, but instead – were guided, inspired and entertained to create their very own landscape master pieces!

 HYPERLINK "http://glamorganheritagecoast.wordpress.com/2013/05/29/arts-workshop-with-sue-mcdonagh/img_1300/" \l "main" \o "Master pieces!"
[image: image3.jpg]

Following the creation of this wonderfully creative work, a discussion followed about how well people know, or indeed, don’t know the coast, and how little we look closely at it or appreciate the intricate beauty – painting, drawing or creatively writing about the coast certainly makes us consider the details more closely.

The discussion was followed by a demonstration by Sue of a pastel portrait of a young girl playing on the sand as those watched on with amazement and intrigue as the picture was quickly unveiled before us!

Further discussions followed about the importance of local creative practices, where visitors to the area could engage with artists and purchase artwork, here’s a few suggestions we came up with:
· St Donats Arts Centre
· The Old Wool Barn Cowbridge, which houses the studios of Sue McDonagh, Ffoto Image, Jaybee Jewellery, Maggie Andrews, Sarah Keep to name a few

· Ewenny Pottery
· Christian Ryan Glass Studio
· Claypits Pottery
· Out to Learn Willow
Familiarisation visits, talks and activities
The following is a list of visits, talks and activities which we will happily organise free of charge at a later date if there is suitable demand. Each of these is designed to increase the knowledge and awareness of everything the Glamorgan Heritage Coast has to offer our attendees and their guests. Attendees were invited to complete and return on the day or subsequently. There has been little take up of these to date and so we plan to offer a schedule of activities and send invitations.
	Familiarisation visit/ talk/ activity

	

	Series of Coastal Guided Walks
	2

	Learn to cook a Welsh Cake, Oat Biscuit, Glamorgan Sausage etc
	2

	Hosted tour of the open art studios at the Wool Barn, Cowbridge
	2

	St Donats Castle and Grounds Tour
	4

	Coastal themed Story Telling Workshop
	3

	Natural Coast, talk and slide show by the Heritage Coast Rangers
	2

	Surf Lesson with Southerndown Surf School
	1

	Guided tour of Nash Point Lighthouse
	4

	Slade Farm Safari and Slade Farm Organics Guided Tour
	3

	Southerndown Golf Club – Tour and Taster Session
	1

	Ogmore Castle – Guided Tour
	3

	St Brides Trekking Centre – Carriage Ride
	2

	Ogmore Farm Riding Centre – Site Tour and Lead Horse Ride
	2

	Guided Walk around historic Llantwit Major and St Illtuds Church
	3

	Lead Rock Pooling session (children welcome)
	2

	Butterfly Studio Pottery Session, Llantwit Major
	1

	Creative writing workshop; great for writing your own publicity!
	1

	Personal Sense of Place Audit

(+6 who agreed through ordering ‘tools’)
	3

	We would also welcome any suggestions for visits, talks and activities you might have that you wish for us to organise:

Suggestions included a trip to St Cadocs Church in Llancarfan.

	1

Stall holders/roaming activities included:
	CTNW (Churches Tourism Network Wales)
Promoted open churches in the Vale of Glamorgan and in particular, on the Heritage Coast. http://visitvalechurches.com/index.php

	St Illtuds Church & Galilee Chapel
Promoted a significant church in Christian learning and heritage, and the Galilee chapel is a large development at the church which will be become and showcase and gallery for a number of significant artefacts. http://www.illtudsgalileechapel.org.uk/the-galilee-chapel-project/

	St Cadocs Church
Promoted another significant open Vale church with historical wall paintings. http://www.stcadocs.org.uk/en/home.html

	Glamorgan and Gwent Archaeological Trust
Promoted their role but also a particular project which they are working on to record coastal heritage in the area. http://www.ggat.org.uk/

	Southerndown Surf School
Promoted their surf school on the Heritage Coast, offering promotional literature to accommodation and a familiarisation session. http://www.southerndownsurfschool.co.uk/

	Cycleways
Creative Rural Communities and the Vale of Glamorgan Council are developing a number of new on road cycle routes in the Heritage Coast area; these were promoted on the day showing maps of the planned development.

	SEW Local Food Talks
Promoted a new online resource with details of local producers, the benefits of shopping and supplying local food. http://www.localfoodtalks.co.uk/southeast/

	The Parsnipship
Promoted their home made vegetarian products through free samples and discussion about how to integrate local veggie food into menus. http://theparsnipship.co.uk/

	Fablas Icecream
Promoted their ‘fablas’ ice-cream produced in the Vale of Glamorgan, through free samples to finish off lunch and circulating amongst the attendees to discuss possible supply chains in the future.

	Tomas Lilford Brewery
This fledgling brewery gave a brief talk about their new brewery and gave out free samples during lunch, shared their plans for bottling their beer and getting it sold for consumption or take away through a number of tourism businesses and establishments.

	Hendrowennol Fruit Farm
Promoted their new facilities through literature and a variety of produce such as jam, dressings, chutneys etc.
http://www.hendrewennol.com/

	Vale of Glamorgan Council Tourism
Promoted their services and displayed a number of leaflets relating to the Heritage Coast and surrounding area. www.visitthevale.com

	St.Donats Art Centre
Promoted forthcoming events by distributing events literature. http://www.stdonats.com/

	Vale Marketing Group

Promoted their services and displayed a number of leaflets relating to the Heritage Coast and surrounding area. http://www.gardenofcardiff.com/

	Coginio
Promoted their Welsh cooking courses through a table top stand and the through a hands-on workshop. http://www.coginio.com/COGINIO/Welcome.html

Evaluation summary from submitted forms

We appreciate your time at the event today and want to know a little bit more about how you found the event.

1. Before the event today please rate your knowledge on the following areas before and after today’s event

	Increased knowledge of the following?...
	Yes
	Same

	Knowledge of Sense of Place
	100%
	

	What the Glamorgan Heritage Coast is and where its located
	71%
	29%

	Knowledge of local attractions
	73%
	27%

	Knowledge of Valeways and what they offer
	66%
	34%

	Knowledge of the Greenlinks service and how visitors can use it
	92%
	8%

	Knowledge of local food suppliers
	92%
	8%

	Do you have any comments about the speakers at the event today:

All were clear and informative – I enjoyed listening

All put over their points very well

Great Variety of speakers

All good, particularly Angharad Wynn

Good variety of subjects and speakers, shame was poorly attended after lunch

All relevant and informative

Very interesting and informative

Fab, very interesting

Well presented sessions

Several of them were very good indeed

Excellent, especially Paul Dunn and Angharad Wynn

A strong range of enthusiastic, knowledgeable and disciplined speakers

Some ill prepared, I believe they attended at short notice

Enjoyed all speakers, fantastic day

	
	Please score 1-5 (5 being very good and 1 being poor)
	Comments

	Speakers at workshop
	4.5 average
	Excellent for the time allotted

(Walking) Good open session/great to interact with local providers

Walking – very useful

Wanted to attend Willow Workshop but was not available on the day

(Arts) Something I wouldn’t have usually taken part in – can see how I could incorporate into future plans, brill!

	Interactive element of workshop
	4.8 av
	

	Gave me ideas that I could use in the future for my business or organisation
	4.1 av
	

	Overall how you found the workshop
	4.75 av
	

	
	
	
	If you did how did you find it? Please score 1-5 (5 being very good and 1 being poor)

	
	Yes
	No
	

	Did you have a chance to visit the art exhibition today
	42%
	58%
	4.8 av

	Have you learnt more about the voucher scheme to buy some art from the exhibition for your business or organisation?
	61%
	38%
	4.3 av

	Did you have a chance to visit the stands at lunchtime?
	53%
	47%
	4.3 av

	Did you enjoy the lunch provided today?
	100%
	/
	5 av (a resounding 5 all round!)

	Did the food or drink provided today give you any ideas for your business or organisation?
	75%
	25%
	4.4av

2. Overall please tell us how you have found the event today:

	
	Please score 1-5 (5 being agree very strongly and 1 being disagree very strongly)

	I am leaving the event with more knowledge and information about the Glamorgan Heritage Coast
	4.2 av

	I am inspired to look at ways of implementing some of the ideas from today
	4.1 av

	It has given ideas that I would like to try but would like some further support from Creative Rural Communities
	4.3 av

Out and about leaflet comment: description of Ogmore by sea access incorrect as states it is dependant on level of Ogmore river; this is incorrect.

How can we help you tell the story of the Glamorgan Heritage Coast?
We’d love to hear your ideas on how we could help communicate the message of the ‘Glamorgan Heritage Coast ‘to your guests. We have our own ideas that you may consider useful, but we’d love to hear yours too.

To begin, these are some of our ideas:

 Please circle all that apply
	
	Very Useful
	Nice to have
	Not Useful

	A ‘Great Days Out’ guide to all the things to see and do on the Glamorgan Heritage Coast

e.g. A series of mini ‘Destination’ guides collated to form one pack. E.g one ‘destination’ could be Ogmore with a suggested itinerary on how to spend a day visiting the castle, stepping stones, Tea Rooms, Riding Centre, Garden Centre, Potteries, Pelican Pub etc.

Others in the series could focus on geology, heritage, stories (saints and sinners for example).
	92%

	8%

	0%

	A resource detailing the walks in the region
	78%
	22%
	0%

	‘Tools’ to make walkers welcome e.g. Boot scrapers, local maps, public transport info etc
	64%
	28%
	8%

	
	
	
	

	A ‘Toolkit’ to help you implement ‘Sense of Place’ within your business
	66%
	33%
	0%

For each of the above (where applicable) how would you like the information to be presented? Please circle all that apply.

	Hard Copy, to include your reference copy and copies for your guests
	Electronic copy for you to download and share on your websites
	Website
	Digital App for your guests to download and view before and during their visit

	75%
	66%
	66%
	33%

Do you have any other ideas or suggestions?

	· Would like notices – Places of interest to display within accommodation

· We need to bolster the provision of visitor info (leaflets etc) for ‘sell on’ from Cardiff (centre in millennium centre and old library) to make up for VOG inadequacy. Poor provision at present confirmed by Cardiff TIC chat.

Your Order Form – Glamorgan Heritage Coast ‘Tools’

To encourage our attendees to start to develop their own sense of place, we offered the following ‘tools’, to help them communicate the ‘Glamorgan Heritage Coast’ message to their guests.

The following orders have been made and will be used as detailed below:

	‘Tool’
	
	Number Required
	How they will be used…

e.g. Each breakfast table in B&B

	Table Top Blackboard- to display specials or breakfast menus using local produce from the Glamorgan Heritage Coast Region.

	[image: image6.jpg]

	1

2

1

3

10

1

2

2

30
	Golf Club dining room

To use on market stalls to describe products

On each table in B&B breakfast room

Café table tops

MOD Community Centre

B&B breakfast tables

Pub bar

Café tables detailed source of Sunday lunch meat and other producers

	Information Stands- Display stands to showcase literature of things to do in the Glamorgan Heritage Coast region
	[image: image7.jpg]

	2

1

1

1

1

1

2

1

2

1

2
	Gold club reception areas

In St Cadocs Church

B&B Hallway

Reception area in holiday cottage

Landing/lobby area in B&B

Holiday cottage

In café

MOD Community Centre

Lounge in B&B

Pub Lounge

In s/c flates

	 Table Top Display-

to display literature and information about the Glamorgan Heritage Coast
	[image: image8.jpg]‘ O/'7‘)//
@y Y LS/// //7

Surf/esson'v

eqU/pmenf proyi ded

	2

1

1

10

2

1

3
	Golf club reception areas

In St Cadocs Church

Reception area in holiday cottage

Café table tops

MOD Community Centre

Pub lounge

In each s/c flat

Some emails we have received regarding the event:

Just to thank you for a most enjoyable day it was much more than I expected. Plenty of ideas to mull over the only thing is I need one of those ice creams to enhance the mulling.
I thought Tuesday was excellent - except for the person who organised the weather! Very good speakers and superb food. I certainly felt that the Glamorgan Heritage Coast is succeeding in developing a clear identity of its own and putting the region on the map. Southerndown Golf Club is very pleased to be part of this.
 Sense of Place Audits
All attendees at the event were invited to register for a free Sense of Place audit for their business or organisation, which will be completed in consultation with one of the Creative Rural Communities team. 9 audits have been requested.
Prior to the event, tourism businesses in the region were invited to undertake an audit 9 audits were completed prior to the event.
Further invitations will follow.
