PROGRESS REPORT ON MONITORING AND EVALUATION - JULY 2011
In March 2011 the M&E Plan was submitted to WEFO outlining Visit Wales’s commitment and priorities.

The plan outlines the E4G methodology that is being adopted as a common approach to all E4G projects not just Coastal and Sustainable Tourism.

As part of the contract with Cardiff Business School all the COEs attending dedicated M&E Workshops with all other E4G participants. Then individual surgeries were held with each COE and CBS to discuss their individual M&E requirements.

Each Centre of Excellence have developed an M&E Plan for their own individual projects. To date, progress on these are slow due to the fact that projects are currently in the development phase and there is nothing to neither monitor nor evaluate. However, now is the opportunity for projects to start collecting baseline data. This will give a good indication of visitor numbers, energy use before capital works commence.

Activity relating to Baseline Data
To date 2 projects have started to submit their baseline data:
North Wales Cycling Centre of Excellence
Denbighshire were hosting the Halo British Series Event in Llangollen on the 25th June. This event was used as a venue to promote the North Wales Cycling Centre of Excellence. It was a two day event 25th and 26th June. There were over 2,000 spectators and 310 competitors. Visitor survey was undertaken at this event, and Cardiff Business School converted the data into headline economic impact figures.

The results were:

a) Gross spending by the event attendees £104,000

(Welsh goods and services only; net of VAT)

b) Total economic impact (output/turnover) £154,000

(minutes sales taxes, plus multiplier effects)

c) of which Gross Value Added (GVA) £71,800

(Welsh incomes + profits)

d) Employment supported by visitor spend: 4

(Person-years equivalent)

The impacts are relatively high compared to other events looked at under E4G, mainly because of the high proportion of visitors staying overnight away from home at the event (91% of respondents), and spending money in the locality on accommodation (mainly in Llangollen), food and drink etc. There are other results to be reported in the next update report.

One Historic Gardens

Visitor volume estimates from Colby Woodland Gardens – day counts

Visitor volume estimates from Aberglasney Gardens – day counts

Energy return baseline data for Colby Woodland Gardens 01/01/10 to 31/12/10.

Bryngarw Country Park have there own visitor questionnaire which CBS have suggested amendments to, to ensure it meets the requirement of E4G M&E methodology.

Interim Reports
2 interim reports have been completed by Cardiff Business School one in April 2010 and May 2011, the reports outline the activity undertaken relating to E4G as a whole.

Green Sea Programme

The Green Sea Programme is run by 2 Joint Sponsors Pembrokeshire County Council responsible for South and South West Wales and Conwy County Borough Council responsible for North and North West Wales.

9 projects have been approved in South and South West Wales, with 2 projects in North and North West Wales. Another tender round was undertaken in North and North West Wales to try and get more projects another 3 are currently in the pipeline.

There will be another tendering process beginning in August 2011 to allocate funding from the ‘residual pot’.

With regards M&E for Green Sea a template has been produced for consideration by the Joint Sponsors which looks at visitor perceptions relating to the coast and Cardiff Business School have added appropriate questions relating to the methodology.

WEFO Outputs

As projects are currently in development stage the required WEFO outputs are yet to be collected. However, the Phase 1 of the MinorTaur at Coed y Brenin has completed 3km of access to the countryside. This output will be reported in the next quarter.

Visit Wales are in the process of developing a recording process for the COEs to report on outputs to enable the information to be recorded on WEFO online.

Visit Wales Activity

As part of our commitment to M&E, a marketing and communications workshop was held in November 2010 at Cardiff for each of the E4G projects to outline their marketing proposals for their projects and to provide an opportunity to share ideas and best practice. An evaluation report was carried out on this event.

In February 2011 a number of roadshows were held around the areas of COEs for tourism businesses to find out more about the COEs and learn about how to make their businesses more energy efficient. An evaluation report was undertaken to report on feedback of attendees, and this linked into Climate Change Week. – all these documents have been submitted as part of the M&E Plan in March 2011.
Supporting Documentation
· M&E Surgery Main Points

· CBS Interim Reports

· Bryngarw Questionnaire

· Green Sea Draft Survey

· MinorTaur Leaflet

M&E INDIVIDUAL SURGERIES – MAIN POINTS

CBS INTERIM REPORT – APRIL 2010
[image: image4.png]WELSH ECONOMY RESEARCH UNIT
Yr Uned Ymechwil i Economi CGymiru

Monitoring and Evaluation Framework: Strategic Environment for Growth Projects

April 28th 2010
[image: image5.png]CARDIFF

UNIVERSITY
PRIFYSGOL

CAFRDY®

SUMMARY REPORT on Project Activity to April 2010

Peter Cole,

Capital Region Tourism

C108 UWIC, Colchester Ave,

Cardiff CF23 9XR.

From:

Cardiff Business School, Colum Drive

Cardiff, CF10 3EU

Contact:

Prof. Max Munday

Email:
mundaymc@cf.ac.uk

Tel:
02920 875089

www.weru.org.uk

1 Introduction

1.1 The objectives of the report

1.1.1
This report provides an account of progress and outputs to date on the E4G monitoring and evaluation project. Cardiff University was commissioned to undertake this project in November 2009, and here we provide an outline of activity to April 2010. The report also identifies a number of issues that have emerged since project inception. What follows is a reiteration of the main work packages, with particular reference to workshop activities and the development of the website resource. It is hoped that this document will provide some discussion points for the next steering group meeting (see Paragraph 4.2.2).

1.2 Restatement of Cardiff University objectives of the monitoring and evaluation

1.2.1
In summary, as part of the E4G commission Cardiff University has undertaken to:
· Work with Strategic E4G Project managers to implement the E4G monitoring and evaluation framework.

· Develop the E4G monitoring and evaluation framework using feedback from partners and site managers.

· Deliver workshops on monitoring and evaluation measurement techniques around the Convergence Fund area.

· Develop and assist in the application of a system to collect the appropriate monitoring and evaluation information from E4G sites/projects and/or bid partners as appropriate, including developing a process for the electronic submission of data.
· Develop a meta-analysis of sites, in order to focus survey resources on a sample of representative sites.
· Mentor project managers at sampled sites as appropriate.

· Analyse the collated monitoring data, and report information in short reports and datasheets to project sponsors and stakeholders at site and aggregate level. Elements of the analysis would be summarised and disseminated in an e-newsletter.

· Create and maintain a website for E4G partners to provide access to information on M&E tools, approaches and ‘best practice’, and include a stakeholder discussion forum.
1.2.2
A key output from the project will be derived estimates of the economic and

visitor profiles of the E4G sites feeding into an economic evaluation of the economic impact of the programme.
2 Core Outputs to date

2.1 CORE OUTPUT 1 – The E4G Toolkit

2.1.2
The E4G Toolkit is fully developed and is now available on the website www.e4g.org.uk under the banner heading Information, (see also paragraph 2.2.5 and issues arising paragraph 3.2).
2.2 CORE OUTPUT 2 - Workshop held on Monday March 22nd 2010.
2.2.2
The workshop programme in Merthyr Tydfil comprised the following presentations, which dealt with a series of issues pertinent to the monitoring and evaluation of E4G projects:

Presentation One

Environment for Growth Monitoring & Evaluation (Calvin Jones)
Overall objectives of the day

Scope of the workshop

Presentation Two

Environment for Growth: Examining the Connections to the Welsh Economy (Max Munday)
What type of economic effects do we expect from visitors?

What do we know about the tourism economy in Wales?

General problems in accounting for the activity of tourists.

Are some tourists ‘worth’ more than others?

Case Study: Blaenavon World Heritage Site: economic impacts (Jane Bryan)

Case Study: Assessing the economic implications of tourism visitation to the Anglesey Fens (Annette Roberts)

Presentation Three

The Evaluation Benefits of the E4G Approach (Calvin Jones)
Establishing direct and indirect effects of interventions

Reporting the effects
The E4G website resource (Neil Roche)
The content and objectives of the website

Getting value from the site
Presentation Four

The Volunteer Issue WCVA Fiona Liddell
Presentation 5

The E4G Toolkit – Part 1 (Max Munday)
What is an E4G project expected to do?

What information is an E4G project expected to collect?

The E4G Toolkit - Part 2 (Calvin Jones)
What are the practicalities of undertaking visitor surveys?

Different methods of estimating visitor volumes.

Sampling and sites.

M&E ‘walkthrough’
2.2.2 The final component of the day was an Open Panel Discussion. The Panel comprised Max Munday, Calvin Jones, Howard James (WEFO), Fiona Liddell (WCVA) and Gavin Lewis (WEFO). In the event this session discussed outstanding problems. The delegate list for the day appears at Appendix 1.

2.2.3 No formal feedback was received for the first workshop (see also paragraph 3.3). It is the perception of the Cardiff University team that project managers may be wary of the additional work associated with the slightly more rigorous nature of the Toolkit (compared with basic WEFO monitoring), particularly in relation to the more detailed survey.

2.2.4 Moreover, many managers do not yet know whether their project will be selected for the more detailed survey, and this may be causing them unnecessary concern (while all managers will be mindful of the need to generate baseline visitor number data).

2.2.5 In order for the Cardiff University team to make decisions relating to which sites are selected for detailed survey work, responses are required to the “e-flyer” enquiry form. Returns of e-flyers have been received from the Communities and Nature project, but other Strategic Project Leaders may have to prompt their stakeholders to complete this as, to date, there has been an insufficient response rate to decide on sample sites.

2.2.6 The first workshop achieved its objectives of explaining the following:

· The rationale behind E4G M&E.

· The benefits of improved datasets and site management information.

· The relevance of E4G materials to wider economic modelling frameworks (such as the Tourism Satellite Accounts).

· Communicating the skills of providing information (to the website) and being users of best practice.

2.3 CORE OUTPUT 3 Website
2.3.1
The website is hosted on a dedicated area of the Cardiff University web server, which has capacity in advance of E4G requirements, and security protocols which ensure that uploaded information is secure and confidential to the research team.

2.3.2
The following issues have now been progressed:

· Website design – Appropriate branding of the site has been achieved through the inclusion of logos for the projects and partners. The dedicated E4G Monitoring and Evaluation site went live in March 2010 (as originally planned/timetabled), and is located at www.e4g.org.uk . The WERU team are very grateful for the permission to use photographic material from Visit Wales’ Image Centre, and the Centre’s rapid response to requests.

· Website links – The website includes links to stakeholder partner websites and WEFO, and the Cardiff University team have begun adding other related/ potentially useful sites, such as that of the Wales Council for Voluntary Action, to aid E4G stakeholders in their monitoring activities.

· Information, Inclusivity & availability – The material added to the website includes: the project guidance pack; template forms/ questionnaires to help with monitoring; the e-flyer (that is being used to capture project specific information); best practice documents; and presentations from the first workshop day in Merthyr (including worked examples on how to monitor activities, for stakeholders). A forum to allow for discussion and the exchange of ideas is active on the site. At present the website’s sole purpose is to serve the needs of E4G, although potentially the resources, tools and approaches held on it may be of use, in future, for a wider audience.
2.4 CORE OUTPUT 4 Reporting
2.4.1
The current report also was an expected output of the first stage of the work. As yet there is little site data available with respect to visitation. However, we expect that in the annual report covering 2010 to 2011 that economic analysis of data received from selected sites will be made available.

3 Issues arising since Inception

3.1 Introduction

3.1.1
In this section we report some of the issues that have emerged as the project has progressed, and comment on priorities to be discussed/finalised at the next steering meeting.
3.2 Core output 1 - E4G Toolkit - Moving Forward

3.2.1 Following the workshop, the Cardiff University team has been approached by Gayle Wootton (Department of Economy and Transport, South East Region) with a view to organising individual meetings with a number of Local Authority representatives involved with the Valleys Regional Parks projects. This followed on from the main workshop in March where each local authority involved in E4G was represented.

3.2.2 This is seen as an opportunity to discuss in detail the E4G requirements for those who still harbour concerns. It might also be an opportunity for teams to explain problems that have occurred on their projects, and afford the project team an opportunity to ensure that we will receive sufficient information for analysis. Attendees would also be able to ask questions about the website, and it may be appropriate at this these meetings to enlist a promise of inputs into the next workshop.

3.2.3 The dialogue relating to this does suggest that many of the concerns expressed by team/project managers will disappear once participants know which projects are likely to go to full survey. This decision is contingent upon responses to the e-flyer. Strategic team leaders may have to proactively drive this forward.

3.2.4 A similar meeting request has been received from Jason Thomas (Department of Economy and Transport – Transport and Strategic regeneration, Heads of the Valleys project team). The Cardiff University team are currently investigating the potential of holding a joint Valleys Regional Partnership / Heads of the Valleys gathering. This meeting is provisionally scheduled for the start of June.

3.2.5 If the case should arise that such an event has to be repeated on frequent subsequent occasions, there are resource implications which would need to be discussed at steering meetings.
3.2.6 The research team are also in the process of setting up a meeting in the near future with the Wales Coast Path project team (Ann Whelan – Countryside Commission for Wales) to advise on their surveying methodology going forward.

3.3 Core Output 2 - Feedback relating to Workshop 1

3.3.1 Feedback on the first workshop was invited in a number of ways. First, each delegate was sent a programme pack prior to the workshop which included a feedback form. In addition the now fully functional web site provides an opportunity for discussion and feedback, and the website currently invites feedback on the first workshop.
3.3.2 It is intended that the next workshop (date to be formalised at the next steering meeting) will be scheduled for September. It is hoped that over the spring and summer local authority teams will be gathering confidence and momentum to the extent that they will be willing to offer the benefits of their experiences to new projects coming up, which could contribute to the workshop material.

3.3.3 The Cardiff University team will use the website to encourage inputs in the lead-up to Workshop 2.
3.4 Details relating to Workshop 2.

3.4.1 Autumn 2010 Workshop – It is anticipated that Workshop 2 will be held during the month of September (date to be finalised) at the Aberystwyth offices of Welsh Assembly Government. This is to be confirmed by Nigel Adams.

3.4.2 Spring 2011 – Workshop 3 will be held in March 2011 (date and venue to be discussed at steering meeting)

3.4.3 As per paragraphs.3.3.2 and 3.3.3 the content of these workshops is subject to development. There is certainly some justification in repeating key elements of the first workshop, as new projects and officials come on board for whom the material is new. However, it is anticipated that workshops 2 and 3 will draw upon the experiences of strategic projects that have undertaken survey work and may even have reported data which has been subject to analysis.

3.4.4 As with the first workshop the Cardiff University team will be reliant on Project Leaders for generating the delegate list, and similarly that the modest catering costs be shared between the partners. The team were very grateful to all the project managers for their hard work in nominating delegates and to Andrew Osborne and Nigel Adams for their invaluable help in co-ordinating the venue, catering and IT details.
3.5 Data collection issues

3.5.1 There has so far been limited response to the Cardiff University information request for details on the nature, size and programming of individual E4G projects. This information is vital in enabling decisions to be made on which sites are selected for detailed survey work.
3.5.2 The data collection here was to be facilitated through the completion of e-flyer forms sent out to project managers for distribution (on 19th February 2010). Project managers will be further prompted to chase-up this missing information.
4 Summary and Next Actions

4.1 Summary of Outputs

4.1.1 To date the following objectives have been met:

· Finalisation of the E4G Toolkit

· Delivery of the Spring 2010 Workshop which made clear the rationale behind E4G, communicated the benefits of sophisticated monitoring and evaluation and explained the relevance of E4G to wider economic modelling frameworks.

· The delivery of an E4G branded website, with links to stakeholder websites.

· Materials on the website include a project guidance pack, presentations, template forms, the e-flyer and a discussion forum
4.2 Next Actions

4.2.1
A steering meeting in May/June would be welcome. WERU can offer Room E44, 4th Floor, Cardiff University Business School, Aberconway Building, Colum Drive. Other offers are welcome.
4.2.2
A suggested agenda follows:

1. Steering Group contributions and comments on Annual Summary Report (all)

2. Data collection and Web Usage (Neil Roche)

3. Secondary Local Authority meetings scheduled for June – Report –Calvin Jones

4. Workshop 2 Issues – generating new delegate list (Jane Bryan)

5. Going forward (Max Munday)

6. Other business (all)

Appendix 1
E4G Workshop

Monday 22nd March 2010

DELEGATE ATTENDANCE LIST

	First Name
	Surname
	Organisation

	Nigel
	Adams
	DH -T&M Visit Wales

	Charlotte
	Barnet
	Countryside Council for Wales

	Jamie
	Bevan
	Countryside Council for Wales

	Jane
	Bryan
	WERU

	Steve
	Bussell
	Welsh Assembly Government

	Lyn
	Cadwallader
	Torfaen CBC

	Andrea
	Clenton
	City and Council of Swansea and Oystermouth Castle

	Karleigh
	Davies
	Neath Port Talbot CBC

	Eleri
	Davies
	Welsh Assembly Government

	Helga
	Dixon
	Countryside Council for Wales

	Chris
	Engel
	Blaenau Gwent CBC

	Gary
	Evans
	Environment Agency Wales (EAW)

	Gwyn
	Evans
	Pembrokeshire CC

	Roger
	Finn
	Gwent Wildlife Trust

	Andrew
	Godber
	Gwynedd CC

	Phil
	Griffiths
	Caerphilly CBC

	Quentin
	Grimley
	Countryside Council for Wales

	Richard
	Hancox
	Countryside Council for Wales

	Helen
	Howells
	Countryside Council for Wales

	Maria
	Ioannou-Dylan
	Valleys Cycle Network

	Howard
	James
	Cadw

	Lyndsay
	Jenkins
	Merthyr CBC

	Neil
	Johnstone
	Menter Mon

	Ryland
	Jones
	Sustrans

	Delyth
	Jones
	Isle of Anglesey County Council

	Calvin
	Jones
	WERU

	Robert
	Lewis
	DH -T&M Visit Wales

	Gavin
	Lewis
	WEFO

	Fiona
	Liddell
	Wales Council for Voluntary Action

	Gethin
	Morgan
	Isle of Anglesey County Council

	Ian
	Morgan
	Carmarthenshire CC

	Max
	Munday
	WERU

	Andrew
	Nevill
	Torfaen CBC

	Lucy
	O'Donnell
	Welsh Assembly Government

	Luan
	Oestrich
	RCT CBC Dare Valley Country Park

	Andrew
	Osborne
	DE&T

	Toni
	Proffit
	Denbighshire CC

	Sue
	Rice
	Countryside Council for Wales

	Alison
	Roberts
	Bridgend CC

	Annette
	Roberts
	WERU

	Neil
	Roche
	WERU

	Michael
	Tang
	DH -T&M Visit Wales

	Emyr
	Thomas
	Countryside Council for Wales

	Cath
	Thomas
	Torfaen CBC

	Stephanie
	Wait
	DH -T&M Visit Wales

	David
	Wheeler
	Countryside Council for Wales

	Ann
	Whelan
	Countryside Council for Wales

	Clive
	Williams
	Rhondda Cynon Taff CBC

	Sally
	Williams
	DH -T&M Visit Wales

	Paul
	Williams
	Countryside Council for Wales

	Sian
	Williams
	Merthyr CBC

	Gayle
	Wootton
	Welsh Assembly Government

CBS INTERIM REPORT – MAY 2011
Environment for Growth Monitoring & Evaluation Project

2nd Interim Report by:

Welsh Economy Research Unit

Cardiff Business School

For:

E4G Steering Group

March 25th 2011

Contact:

02920 875089

mundaymc@cf.ac.uk
rochend@cf.ac.uk
Cardiff Business School

Colum Drive

Cardiff

CF10 3EU, UK

www.weru.org.uk

Table of CONTents

31. Introduction

31.1 The objectives of the report

31.2 Core Outputs at April 2010

41.3 Outline of 2nd interim report

52. Project information and database

52.1 E-flyer return progress

52.2 Summary of projects & value March 2011

62.3 Website & use of surveys

73. Workshop progress

73.1 Main events

93.2 Conclusions from the three general workshops

114. Dedicated surgery days

114.1 Meetings held

114.2 Value of the surgeries

124.3 Conclusions from surgeries

135. Steering meetings & management

146. Visitor surveys and analysis

146.1 Progress at March 2011

146.2 Case 1: Six Bells

176.3 Dare Valley Country Park

186.4 Survey analysis 2011-12

197. Conclusions

5 1. Introduction

5.1 1.1 The objectives of the report

This interim report provides an account of progress and outputs on the E4G monitoring and evaluation project for the period April 2010 to March 2011. This follows from the 1st interim report which was produced in April 2010 and covered the six month period November 2009 – April 2010.

Cardiff University was commissioned to undertake this monitoring and evaluation project in November 2009.

In summary, as part of the E4G commission Cardiff University has undertaken to:

· Work with Strategic E4G Project managers to implement the E4G monitoring and evaluation framework.

· Develop the E4G monitoring and evaluation framework using feedback from partners and site managers.

· Deliver workshops on monitoring and evaluation measurement techniques around the Convergence Fund area.

· Develop and assist in the application of a system to collect the appropriate monitoring and evaluation information from E4G sites/projects and/or bid partners as appropriate, including developing a process for the electronic submission of data.

· Develop a meta-analysis of sites, in order to focus survey resources on a sample of representative sites.

· Mentor project managers at sampled sites as appropriate.

· Analyse the collated monitoring data, and report information in short reports and datasheets to project sponsors and stakeholders at site and aggregate level. Elements of the analysis would be summarised and disseminated in an e-newsletter.

· Create and maintain a website for E4G partners to provide access to information on M&E tools, approaches and ‘best practice’, and include a stakeholder discussion forum.

5.2 1.2 Core Outputs at April 2010

By April 2010 the research team were able to report:

· Finalisation of elements of E4G project manager toolkit.

· That the E4G Toolkit had been developed and had been made available on the dedicated E4G website. It was shown that branding of the site has been achieved through the inclusion of logos for the projects and partners. The dedicated E4G Monitoring and Evaluation site went live in March 2010. We reported that key elements of the website included: a project guidance pack; template forms/ questionnaires to help with monitoring; the e-flyer (that is being used to capture project specific information); best practice documents; and various presentations. A forum to allow for discussion and the exchange of ideas was also active on the site (of which more later).

· The outcomes of an initial workshop session with project managers which had been undertaken successfully at Merthyr Tydfil on March 22nd 2010 with a series of presentations showcasing the E4G toolkit, and providing delegates with information relating to how the economic data they would provide would integrate with the longer term work to evaluate the tourism economy impacts of the programme.

5.3 1.3 Outline of 2nd interim report

This report focuses on progress of the monitoring and evaluation project for the year ending March 2011. The focus of the 2nd interim report is:

· To outline the information we have received from projects and how the team have catalogued this on the project database

· To examine the progress of the general and dedicated workshop sessions for project managers, and the issues arising from these workshops

· To summarise the issues that have arisen from three project steering meetings occurring during the year

· To describe the visitor survey information that we have received and to provide examples of two evaluations of economic impacts of projects that have been completed.

The conclusions to the 2nd interim report focus on the main challenges going forward to March 2012 and with this period expected to see a very large increase in the number of survey returns coming back to Cardiff University.

It was agreed by the project Steering Committee that this report would be sent out in draft form by Thursday 31st March 2011 for Steering to comment upon, and with comments to be returned to Neil Roche at Cardiff University by Friday 22nd April, and then with the final 2nd interim report being submitted on Thursday 28th April.

6 2. Project information and database

6.1 2.1 E-flyer return progress

There were some initial concerns from the project team and steering group at the time of the first report in April 2010 concerning the small numbers of projects that had returned basic information.

We are pleased to report that this situation has improved markedly, and the project database is now almost fully populated, albeit with a number of projects still to return the e-flyer (which are currently being chased up by officers in the supporting organisations). Recall that the team instituted the e-flyer to pick up on basic project information necessary for the monitoring and evaluation process. This was intended to provide an insight into the breadth of activity being undertaken, the time-scales associated with projects and their spending (with subdivisions for matched funding and ERDF elements) and details of the expected outputs from the projects.

The overarching project data also provides the evaluators with information that can be used to develop typologies of projects, and to inform the numbers of projects which will require more detailed surveys on top of simple volume counts.

6.2 2.2 Summary of projects & value March 2011

Table 1 provides a summary of the projects for which we have received information.

Table 1: Summary of Environment for Growth Projects at March 2011

	Start Date
	Number of E4G Initiatives
	Total Value of Initiative Spend (£s)
	Value of ERDF grant aid £s

	20091
	20
	9,224,899
	3,514,845

	20102
	72
	44,047,618
	19,888,529

	2011
	24
	15,109,259
	6,790,386

	2012
	1
	600,000
	270,000

	2013
	2
	4,031,000
	1,813,950

	Unknown
	4
	776,739
	319,814

	Total
	123
	73,789,515
	32,597,524

1 total project spend and ERDF grant figures not available for 3 projects, so figures are for 18 projects
2 ERDF grant figures for 66 projects only (Value project spend figure is for all 72)
Table 1 reveals 123 individual initiatives, with the vast majority starting during 2010. We estimate the total spend associated with these projects is around £73.8m, of which a little over £32m represents ERDF support, and with an average intervention rate of 44%. The average spend associated with an E4G project is around £600,000. There are currently details of 189 people involved in these E4G initiatives held on the database. The quality of information held project by project does vary somewhat especially in regard to the expected outputs from the projects.

6.3 2.3 Website & use of surveys

The website (www.e4g.org.uk) has now been on-line since March 2010. This provides for: the download of template forms (for visitor volume counting, visitor surveys, and energy returns) and other useful information (best practice examples); information on data to be submitted back to the Cardiff University team; access to a forum to share experience and knowledge; and links to other useful websites.

Having completed the first year of website operation the following conclusions can be made. These conclusions are supported by feedback that the Cardiff University team have received from workshops, surgeries and the steering group, as well as one to one consultations with project managers.

The information page of the website is working well, with initiatives reporting no concerns with downloading data and template forms. However, the Forum pages have not been well used in the first year. This is possibly due to a combination of a lack of need and lack of time for project/initiative managers. Cardiff University during 2010-11 created passwords for initiative managers who had recently returned e-flyers and it is hoped that this will promote usage of the forum.

It was hoped that the Forum would provide an avenue to garner comments on the efficacy of the survey and count designs. There have been some limited responses, but from this and other feedback during 2010-11 we conclude:

· that surveys have been straightforward to implement, with the questions relatively easy to go through with visitors

· expenditure data derived from interviews has generally been of good standard and complete

· there have been some concerns with use of a Microsoft Access database to return data i.e. not everyone has the software and the process of zipping/sending files was not ideal. In response Cardiff are producing a Microsoft Excel version of the input form which will be available to download from the project website

· inputting of surveys has been achieved without difficulty by initiative staff and with very little extra guidance needed from the Cardiff team.

· those who have undertaken surveys to date tend to be stakeholders that have previous experience in carrying out similar survey exercises

· issues may be more complex when more inexperienced people in future seek to use the survey tools, which will require continued vigilance from the Cardiff University team.

Later in the report we summarise findings from selected surveys.

7 3. Workshop progress

7.1 3.1 Main events

Table 2 shows the main meetings held involving the Cardiff University team in the year to end March 2011. This does not include information relating to a large number of one to one consultations with individual project and initiative managers.

There were two general workshops held in the year at the Aberystwyth offices of the Welsh Assembly Government. There were 40 attendees at the Workshop 2 day in September 2010. The pattern of activity at the day included sessions on:

· The connections between the E4G project and the progress of the Welsh economy

· The significance of the Welsh tourism economy

· The E4G Toolkit

· What E4G projects were expected to do; types of information that needed to be collected and impacts project might have, by Max Munday

· Case Studies: “Local Authority Response to the E4G M&E challenge with reference to Valleys Regional Park” from Gayle Wootton; and “Analysis of Six Bells Project” by Jane Bryan and Neil Roche

· The practicalities of undertaking visitor surveys, and issues surrounding sampling and sites by Calvin Jones.

· Heritage Tourism Project – key issues as envisaged by Cadw’s Howard James

The second workshop was a very full day in fairly cramped conditions. However, feedback from attendees indicated that it had been useful, but that there would be value in more guidance on sampling strategies for visitor surveys; more of a focus during the day on going through the monitoring and evaluation of a hypothetical project; and making the workshops more interactive by asking all attendees to come prepared with questions arising from their projects that can be addressed in the sessions. To some extent we have been able to deal with these issues through more dedicated sessions targeted on individual project streams (see later in report).

Table 2: Main E4G Meetings – year to March 2011

	Date
	Description

	16th June 2010

	E4G Steering Group Meeting - at which the Annual Summary Report (year to end March 2010) was approved

	18th June 2010

	Valleys Regional Park (and Heads of the Valleys Tourism) individual initiative meeting day with Cardiff Univ (Nantgarw)

	21st September 2010

	Workshop 2 in Aberystwyth

	13th October 2010

	E4G Steering Group Meeting

	26th January 2011

	E4G Steering Group Meeting

	27th January 2011

	Coastal Tourism and Sustainable Tourism individual initiative meeting day with Cardiff Univ (Aberystwyth)

	8th March 2011

	Workshop 3 in Aberystwyth

The third Workshop was held on 8th March 2011 again at the central location of Aberystwyth. Based on experience with Workshop 2 the day was more focused on the toolkit and on the practicalities of taking visitor surveys, as opposed to the context of the project.

The morning sessions were tailored to suit the delegate’s projects, with an emphasis on Centres of Excellence and CAN projects which have a high level of interpretative content, and the presentation approach was more practical than in earlier workshops. In particular the Cardiff team went more carefully through the web materials. Neil Roche familiarised the delegates with the E4G website, well over half of whom had taken the time to review it before attending the workshop. He also presented some practical advice on organising surveys. The on-line forum was emphasised at every opportunity since this resource is currently under-used, but potentially extremely valuable as the projects gain momentum throughout the spring/summer of 2011.

The afternoon provided an opportunity for attendees to describe their projects and explain the gains expected from them, and raise any concerns regarding the application E4G monitoring and evaluation. There was a general sense of confidence and engagement during this session.

The open session permitted each delegate to discuss their own projects, the challenges they were facing, and then with inputs from the Cardiff monitoring and evaluation team on how these challenges could be overcome.

This workshop had the advantage of a smaller number of attendees (around 18 attendees) than previous workshops, allowing greater scope for delegates to discuss their experiences.

7.2 3.2 Conclusions from the three general workshops

Having now completed the three scheduled general workshop sessions agreed in the initial project proposal we summarise in the following bullets the main issues that project managers were facing, and where we have been able to provide guidance.

· Uncertainty in establishing benchmarks for projects and baselines, and why these are important.

· What is the correct sample size for any given survey?

· How do project managers select interviewees, how do they randomise the interviews or can we try to interview everyone?

· What was the best way to count people, uncertainty on the mechanical aids to people counting.

· What were the procedures having completed a visitor survey? Do project managers have to process survey data; what are procedures for inputting data?

· Misunderstanding of conceptual aspects of direct and indirect spend: why does spending constitute economic impact?

· Estimating fuel consumption (buildings and vehicles) when only part of the building/vehicle is used only part of the time?

· Avoiding double counting if one part of a project involves a footpath and another part involves an improvement to a visitor centre?

· Key contacts for problems of various types.

Many of these issues have been dealt with in the Workshops. However, there is still an issue on how far selected project managers are accessing the materials on the website, and some misunderstanding of the division of labour between the project managers and the Cardiff University team.

In large measure delegates to the workshops have definitely gained from listening to the accounts of those who have already gone through the process. For example in the third workshop Eleri Davies (Valleys Regional Partnership) gave an updated report on VRP Projects (the most advanced of the 7 strategic strands) showing the strategies they had adopted for different elements of the work. This type of ‘in the field’ analysis was perhaps one of the most helpful elements of the workshops.

Figure 1 VRP Projects: Strategy for Survey

[image: image1.emf]VRP: Results from surgery day

An important corollary of the general workshop sessions was the need for more targeted surgery days for individual E4G project streams and we briefly report on these in the next section.

8 4. Dedicated surgery days

8.1 4.1 Meetings held

Table 2 shows that in the year to March 2011 there were two dedicated surgery days. One surgery was for Valleys Regional Park projects, and a second for representatives from the Centres of Excellence (Sustainable Tourism and Coastal Tourism strategic projects). We also confirm a surgery session has been requested by Communities and Nature projects although this will not occur until the 2011-12 period.
Surgery days were an opportunity to discuss in detail the E4G requirements for those who still harbour concerns. It was also an opportunity for teams to explain specific problems that have occurred on their projects, and afford the project team an opportunity to ensure that we would receive sufficient information for analysis. Attendees were also able to ask questions about the website.

8.2 4.2 Value of the surgeries

Clearly the issues raised in the individual surgery session mirrored some of those in the general workshop sessions. However, with smaller numbers of people speaking to specific families of projects we believe that important progress was made in surgery days toward pushing the monitoring and evaluation project forward.

Feedback received from attendees at these surgeries has been very positive. For example: attendees welcomed the opportunity to go through their initiatives in detail (and in ‘private’) finding out what exactly was required in terms of monitoring and evaluation; furthermore in discussion and collaboration with Cardiff University team members they were then able to outline plans of how M&E for the initiative could be achieved (see for example Figure 1 above).

Following the surgery days the perception coming from delegates was that the underlying M&E requirements were actually relatively straightforward to achieve. For example, in terms of the processes, the surgeries showed that what was being requested by the team was actually similar to what many Local Authorities required and with many of the staff involved in initiatives actually having had experience of collecting visitor data and/or running surveys before, the requirements for E4G monitoring and evaluation were not seen as onerous.

8.3 4.3 Conclusions from surgeries

The dialogue relating to the surgeries (and workshops) does suggest that many of the concerns expressed by team/project managers will disappear once participants know which projects are likely to go to full survey. This decision was contingent upon responses to the e-flyer. Strategic team leaders may have to proactively drive this forward.

If the case should arise that a larger number of surgery days be repeated on frequent subsequent occasions, there are resource implications which would need to be discussed at steering meetings in 2011/12.

9 5. Steering meetings & management

Three steering group meetings involving the Cardiff University team were held in the year to March 2011. Substantially these meetings reported on progress in meeting objectives of the project, and were an opportunity to review problems and garner opportunities to develop the monitoring and evaluation project. Moreover the steering meetings were used to report numbers of projects responding to information requests, and progress in gaining visitor surveys. Meetings also examined the content of workshops, and surgery days, and were a means of Cardiff University keeping abreast of developments among the funding partners.

Among the issues that came up through the Steering Group were the following:

· Early on in 2010 there was concern from Cardiff University that there had been limited response to the information request for details on the nature, size and programming of individual E4G projects. This information was vital in enabling decisions to be made on which sites are selected for detailed survey work. An attempt was made to chase up returns and this was successful in increasing the number and accuracy of returns (see Table 1 above).

· Web Usage: Cardiff University highlighted that the web forum was under-utilised, with it being unknown whether this was simply due to projects and their associated managers/ officers not yet being at the stage to use the resource; Cardiff University was concerned that poor utilisation of the web forum could lead to inundation with questions from individual project officers working on E4G projects;

· All the visitor surveys so far carried out had been by the VRP strategic project(Six Bells Event; The Cordell Event; Pen-y-Fan; Dare Valley Country Park; and Party in the Past Event)

There are expected to be a series of 3-4 steering meetings during 2011-12

10 6. Visitor surveys and analysis

10.1 6.1 Progress at March 2011

Clearly it is early days in terms of survey returns. Table 3 summarises the surveys completed so far and returned to Cardiff University. In what follows we summarise the findings from analysis that has been completed in the case of the Six Bells event and Dare Valley Country Park. The two different analyses provide an indication of the types of outputs that can be expected using the E4G Toolkit.
Table 3: Surveys returned as at March 2011

	Strategic Project
	Survey
	Type
	Progress/ what needs to be done

	VRP
	Six Bells
	Event
	Analysis complete for Blaenau Gwent CBC.

	VRP
	The Cordell Event
	Event
	Analysis nearly complete for Blaenau Gwent CBC

	VRP
	Pen y Fan Pond Country Park
	Site
	Analysis nearly complete (awaiting 1 years visitor numbers from the Park so that figures can be grossed up) Caerphilly CBC

	VRP
	Dare Valley Country Park
	Site
	Analysis complete. Feedback to RCT CBC being actioned

	VRP
	Party in the Past
	Event
	Data received (59 questionnaires), analysis April 2011. Torfaen CBC

	VRP
	The Turner Exhibition
	Event
	Data received (40 questionnaires), analysis April 2011. Merthyr CBC

10.2 6.2 Case 1: Six Bells

Six Bells describes a project that was managed by Blaenau Gwent CBC

to commemorate the 50th anniversary of the Six Bells mining disaster on 28th June 1960. The day included a service led by Archbishop of Canterbury, the unveiling of a miner’s statue, over 30 stalls, and a series of tours and exhibitions. It was attended by around 7,500 people. This provided an early opportunity to use some of the survey tools within the E4G toolkit and to provide an economic impact assessment.

Fieldwork at Six Bells comprised face-to-face interviews with attendees between 12pm and 8pm, supplemented by self-completion forms, which were taken away and returned within a week. Three interview teams (9 people) worked in shifts through the day. The survey (138 separate interviews) covered a total of 340 adults and 84 children (424 people), this being an estimated 6% of those attending the event.

Figure 2: Visitor Information Six Bells Event

[image: image2.jpg]Why visitors attended event

Routine work

Leisure trip as
% part of long
holiday
1%

Non-routine Leisure trip from
business home
purposes ar%

1%

Volunteering
7%

The survey forms revealed that:

· The majority of respondents were on a leisure trip from home (47% of total visitors).

· Among the survey respondents were a number staying overnight i.e. an estimated total of 279 individual nights. 77% of respondents were in hotels, while the remainder were staying with family or friends.

· Survey respondents staying 1 or more nights away from home in Wales (13% of all respondents), were asked how they travelled to their first night’s accommodation (the longest part), and with around half using private car

Figure 3: Transport modes to accommodation: staying visitors – Six Bells event

[image: image3.jpg]Mode of transport to first night's
accommodation in Wales
Train
%

Ferry or boat
1%
private
carfvan/taxi
7%

Aeroplane
29%

The surveys also reported information on the spending levered by the Six Bells event. The spending data derived was used by Cardiff University to assess the total economic impact of the event. The headlines are as follows:

· Estimated gross spending at the event was £45,900

· Total event spending was connected to additional gross value added for the Welsh economy of £32,000

· It was estimated that event activity supported 1.5 person years of employment

There were a number of lessons drawn from this project in terms of using the E4G toolkit. For example, few problems were encountered by staff doing the work, and very little briefing was required. Moreover, the survey team found that self completion was not as effective as face to face surveys. There was also considerable variation in the length of time taken to do the survey from one person to another (averaged 10-15 minutes). The expenditure questions were the most difficult to answer – needing prompts from the team. The most effective method for speed and quality of returns was to target groups who were sitting or queuing.

Blaenau Gwent used the Cardiff University Access database, and inputting the material for the economic impact analysis took one person day.

10.3 6.3 Dare Valley Country Park

Dare Valley is a site-based project as opposed to an event. Here the challenge was to assess the economic impact associated with visitation over a year. This provides something of a baseline going forward on which to examine the impacts of the E4G intervention at the site, but also stresses the relative importance of different elements of visitation at this E4G strategic site.

Table 4: The Gross Economic Impact of Visitors to Dare Valley Country Park Oct 2009-Sep 2010

	
	Estimated volume
	GVA per trip
	FTE Emp Per 1m trips
	Supported GVA
	Supported employment (FTE)
	 Of which on-site

	Holiday
	 32,618
	-
	-
	-
	-
	GVA
	Emp

(FTE)

	1-3 Nights short break
	 10,873
	 £87
	3,970
	£946,000
	 40
	
	

	4+ Nights Long Holiday
	 21,745
	 £137
	6,110
	£2,979,000
	 130
	
	

	Leisure Day Trip
	 63,197
	 £7
	300
	£442,000
	 20
	
	

	Total
	 95,815
	-
	-
	£4,367,000
	 190
	£280,000
	15

Table 4 provides a summary of the findings for Dare Valley Country Park. Gross trip estimates from Dare Valley come from Rhondda Cynon Taf County Borough Council’s input into the STEAM modeling process.. However, the raw volume data did not provide any insights into different types of visitor and with this expected to drive the magnitude of the economic impacts.

In this case the visitor type breakdown (& adult/child) was derived from 100 self completed questionnaires distributed by VRP to adults at the park. This is a small number of questionnaires but still provided for an estimated breakdown of visits. This showed that the largest number of visits were leisure days trips. However, these are typically associated with relatively lower levels of spending when compared to staying visitation. The visitor trip data was combined with information from the Visit Wales Tourism Impact Planning Model to gain an estimate of the gross value added and employment connected with the different types of trips.

This reveals, for example, that a staying trip of between 1-3 nights in Wales is typically connected to an average of £87 of gross value added. Furthermore 1m of such trips is typically associated with nearly 4,000 full time equivalent (FTE) job opportunities. Using these relationships Table 3 reveals that the estimated number of staying visitor trips (1-3 nights) is associated with £0.95m of GVA in Wales and with around 40 FTE jobs supported. Adding together the different types of trips at Dare Valley Country Park reveals that around £4.4m of GVA is supported by this spending in Wales and some 190 FTE job opportunities.

Here the analysis also picks up on the activity which is supported on-site by visitor spending as opposed to off site. Indeed it is estimated that just £0.28m of GVA is supported by spending at the Dare Valley Country Park. This is important. Fundamentally low levels of economic activity at a site such as a country park may give a poor representation of how much activity is supported in the wider Welsh economy by visitors whose main reason for being in the area is staying at the Park.

10.4 6.4 Survey analysis 2011-12

During 2011-12 it is expected that there will be a much larger number of new returns coming in from projects. One of the challenges for the next year of monitoring and evaluation is the design of a common data sheet to report on the main economic impact numbers associated with projects. Furthermore with a larger number of returns it will be possible to come to conclusions on the types of projects expected to have the greatest visitor economy effects, and the specific types of tourism levered which has the largest all economy effects.

11 7. Conclusions

In conclusion to this report Table 5 below reveals in summary the objectives of the monitoring and evaluation project and then where the Cardiff University team believe we have reached, and challenges going forward.

Table 5: Progress against objectives in summary

	Objectives
	Progress

	Work with Strategic E4G Project managers to implement the E4G monitoring and evaluation framework.
	Ongoing but with progress during 2010-11

	Develop the E4G monitoring and evaluation framework using feedback from partners and site managers.
	M&E framework has been further improved in 2010-11 to include new survey materials for ‘links and loops’ projects

	Deliver workshops on monitoring and evaluation measurement techniques around the Convergence Fund area.
	Two general workshops completed during 2010-11, and two dedicated survey sessions with discrete project sets. Several more surgery days planned for 2011-12. Good feedback on value particularly with respect to surgery days

	Develop and assist in the application of a system to collect the appropriate monitoring and evaluation information from E4G sites/projects and/or bid partners as appropriate, including developing a process for the electronic submission of data.
	System collection in place and has now been tested with a series of VRP projects; some improvements to underlying software actioned during the year; a series of ‘one to one’ consultations completed to assist project managers with providing appropriate data

	Mentor project managers at sampled sites as appropriate.

	Ongoing; but with this activity expected to increase in 2011-12 with a much larger number of sites completing surveys

	Analyse the collated monitoring data, and report information in short reports and datasheets to project sponsors and stakeholders at site and aggregate level. Elements of the analysis would be summarised and disseminated in an e-newsletter
	First VRP projects in process of analysis; challenge for 2011-12 to develop means of concisely reporting findings from a larger number of projects

	Create and maintain a website for E4G partners to provide access to information on M&E tools, approaches and ‘best practice’, and include a stakeholder discussion forum.
	Website is fully operational and with evidence that projects are beginning to download the main resources; however, forum seeing less use

BRYNGARW MONITORING & EVALUATION QUESTIONNAIRE

SEE EXCEL SPREADSHEETS
DRAFT GREEN SEA SURVEY – not yet finalised

F(X) – Green Seas Visitor Characteristics Questionnaire

1. Name of beach: _______________________________________ 2. County __________________________

3. Date beach visited on (DD/MM/YY): _ _ / _ _ / _ _

4. Was your visit to the beach planned?

No

Yes

5. Please could you tell us the reason for your visit?
Routine work purposes
(
 end interview
Non-routine business purposes

Leisure trip from home

Volunteering

Leisure trip as part of a longer break or holiday

Other (please write in) __________________
Q6. Does your trip involve staying overnight in Wales away from home?

No

(
GO TO QUESTION 10
Yes

Q7. How many nights are you spending in Wales away from home on this trip?
_____ nights
Q8. What type of accommodation did you stay at last night? If this is the first day of your trip, please could you tell us where you intend to stay tonight?

Hotel or motel

With friends or family

Guesthouse, B&B or pub

Other (please write in) ___________________

Self-catering, camping, caravan or hostel

Q9. In (or near) which town did you/will you stay? (please write in)

6. Q10. How important were the following in choosing this beach today?

Very

Not at all

important

important
 DK
Cleanliness

 1
 2
 3
 4
 5
 6
Provision of litter bins

 1
 2
 3
 4
 5
 6
Provision of recycling facilities

 1
 2
 3
 4
 5
 6
Access to the beach

 1
 2
 3
 4
 5
 6
Local amenities

 1
 2
 3
 4
 5
 6

Proximity to home

 1
 2
 3
 4
 5
 6

Blue Flag/ Green Coast award

 1
 2
 3
 4
 5
 6

Disabled access

 1
 2
 3
 4
 5
 6

Lifeguard service

 1
 2
 3
 4
 5
 6

Safety information

 1
 2
 3
 4
 5
 6

Car parking

 1
 2
 3
 4
 5
 6

Toilets

 1
 2
 3
 4
 5
 6

Beach information & signage

 1
 2
 3
 4
 5
 6

7. Q11 How would you describe the weather during your visit to this beach? (tick all that apply)

Sunny

 Windy
 Rain

 Hail

Warm

 Cold

 Very hot

8. Q12 How did you travel to the beach today? Please tell us about the longest part of your journey

Private car/van or taxi

Walk

Scheduled bus/coach

Organised Coach trip

Train

Bicycle

Other (please write in) ___________________________________

9. Q13 How long did your trip to this beach take? ___________ minutes
10. Q14 How long did you/do you intend to stay at the beach today? ___________ minutes
11. Q15 How often do you visit the beach? [this beach? Any beach? Any beach in Wales?]

Daily

 Weekly

Monthly

 Bi-annually

Annually

12. Q16 How many people are in your party today? _______ adults ________ children (ages 15 or below)
(if on large organised trip, just the people you personally know)
14. Q17 Which best describes you?

Local resident

Visitor- resident elsewhere in Wales

Visitor - resident elsewhere in UK

Visitor - resident in Ireland

Visitor - resident elsewhere overseas
15. Q19. Overall how would you rate the following aspects of this beach today?

 Excellent Good
OK
Poor V Poor Don’t Know

Cleanliness

 1
 2
 3
 4
 5
 6
Provision of litter bins

 1
 2
 3
 4
 5
 6
Provision of recycling facilities

 1
 2
 3
 4
 5
 6
Access to the beach

 1
 2
 3
 4
 5
 6
Lifeguard service

 1
 2
 3
 4
 5
 6

Safety information

 1
 2
 3
 4
 5
 6

Car parking

 1
 2
 3
 4
 5
 6

Toilets

 1
 2
 3
 4
 5
 6

Beach information & signage

 1
 2
 3
 4
 5
 6

Dog control

 1
 2
 3
 4
 5
 6

16. Q20 What activities did you, or do you plan to, do at the beach today? (tick all that apply)

Swim

 Paddle

 Sunbathe
Play in the sand

Picnic

 Get fresh air

 Fish

Shops/cafes/kiosks

Walk

 Bird watch/wildlife
 Surf

 Environmental education activity

Jog

 Kayak

 Relax

Body board

Windsurf

 Other (please specify)

17. Q21 Overall how would you rate this beach?

Excellent
Good
 Average/OK

Poor

Very Poor

18. Q22 What could be done to improve this beach for beach users?

19. Q23 Did you check the water quality at this beach before your visit today?
No

Yes

20. Q24 please feel free to add any further comments:

Q25. In which of these age bands are you?

16-24

45-54

25-34

55-64

35-44

65+

Q26. Do you, or any in your immediate party have any long-term health problems which limit your access to leisure activities or facilities?

Yes

No

Q27. Does your household include anyone who is in full time employment?

Yes

No

Q28. What is your ethnic group?
(please use list)

Choose one option that best describes your ethnic group or background

White

1. Welsh / English / Scottish / Northern Irish / British

2. Irish

3. Gypsy or Irish Traveller

4. Any other White background, please describe

Mixed / Multiple ethnic groups

5. White and Black Caribbean

6. White and Black African

7. White and Asian

8. Any other Mixed / multiple ethnic background, please describe

Asian / Asian British

9. Indian

10. Pakistani

11. Bangladeshi

12. Chinese

13. Any other Asian background, please describe

Black / African / Caribbean / Black British

14. African

15. Caribbean

16. Any other Black / African / Caribbean background, please describe

Other ethnic group

17. Arab

18. Any other ethnic group, please describe

Interviewer code gender of respondent here: F

M

+++

INCLUDE A QUESTION ON SPENDING?

The discussion at last meeting provided agreement that the focus for the Green Seas Project would be on visitor perceptions of the environment.

If an economic impact assessment for each site is required then a visitor expenditure question would need to be added as below:

++++++++++++++++

Excluding travel costs, have you or will you be spending any money on this trip? [tick more than one if necessary]
No

Yes, before we visited the beach

Yes, after visiting the beach

Yes, at the beach (e.g. ice cream vans etc.)

If possible, could you provide a rough estimate of how much you are likely to spend on this trip, for your immediate party as a whole?
£ __________
 MINORTAUR LEAFLET
Hello. We are undertaking a survey of people at [site] to understand why and how people are visiting us, and help us manage the site better. The survey will only take around 10mins to complete, and is completely anonymous. Would you be able to help?

