HOW TO SET UP A COASTAL CAMPSITE

Words Katherine Sorrell

Fall asleep to the gentle hooting of owls; dream under vast, starry skies; wake to an awesome view of shimmering water and dramatic Welsh hills: this is back-to-nature camping at its most exhilarating. But roughing it? Not at all. Here at Graig Wen in Snowdonia the site is impeccably managed, from the careful allocation of pitches to quietening down time at 11pm.

This combination of wild and well-organised hits the button perfectly; no wonder, then, that Graig Wen has been selected by Cool Camping Wales as one of its top five, and won a Green Snowdonia Award for most sustainable campsite. Which makes it all the more impressive that owners Sarah Heyworth and John McKenzie-Murdoch took over the once-run-down place less than three years ago.

Their story began in 2003 when, keen campers already, they bought a campervan and spent three months touring Europe. When they got back to their jobs in Brighton, John trying to establish himself as a photographer and Sarah running a pr business, they couldn’t get their holiday out of their heads. By chance, they saw an ad in The Camping and Caravanning Club magazine, for lessees for a campsite in Devon, and decided to try to put together a business plan for it. ‘We had already bored all of our friends to death talking about it, but once we’d done the business plan, even though it didn’t come off, we realised that our dream was achievable,’ says John. In 2006 they sold their house, moved into their campervan and started signing up with agents and writing to likely-looking campsites to ask whether they were interested in selling. They volunteered at a campsite in the Lake District, gaining invaluable experience of the day-to-day realities, and every time a suitable site came up for sale they bombed around the country in their van to take a look at it. 

Having arrived early at Graig Wen, Sarah and John decided to pass the time by driving to the local beach at Penrhyn Point. Here, drinking in the inspirational views across the Mawddach estuary, they knew instantly that they’d found their new lives. ‘We just thought it was amazing,’ says Sarah. And when they walked beyond the then-unimpressive top site, through ancient woodlands and stone-walled meadows, they found Graig Wen’s secret: a stretch of unspoilt land rolling down to the picturesque estuary, perfect for tent campers looking for hidden, tranquil countryside with an unmatchable view. Shaking, they retired to the nearby pub, the George III, to discuss their options – the top site was too small to be economically viable; they’d never intended to run a holiday cottage or b&b, both of which were part of the package. But there was really no decision to be made: they put in an offer the very next day.

When the couple moved in, in September 2007, they cleaned and cleared-out the top site, adding a washing-up sink and recycling facilities. Next they updated the cottage ready to let, and started building work on the main house, a former Victorian slate-cutting mill, which now has five quirky-yet-luxurious ensuite bed and breakfast rooms. Within one ‘insanely active’ year everything was up and running, and the couple had added hard-standings and extra electric hook-ups to the top campsite, felled a dozen or so 40m conifers that were dominating the woodland, built two magnificent yurts in secret glades of silver birch, and established events such as fire-making and foraging for wild food. 

In the lower camping fields, however, the wild beauty has remained unchanged. Sarah and John have created a few carefully placed fire pits, and established a safe system of parking – with wheelbarrows on hand to help move your gear from car to pitch. And they’ve built a delightful (yes, really), turf-roofed compost toilet into the woodland, powered by a solar light. Future plans involve landscaping the upper area, creating a communal camp fire and replacing the upper loos with a super-duper, eco-friendly facilities block. But nothing, they promise, will disturb the peace, the birdsong and the breathing space, that make Graig Wen so glorious. 

• Graig Wen 
Arthog
Near Dolgellau
Gwynedd
Wales LL39 1BQ

Tel: 01341 250482

HOW TO DO IT YOURSELF

1. LOCATION

Nathan Goodyear, property and development manager for The Camping and Caravanning Club, points out that your choice of location will depend very much on what kind of campsite you wish to develop. ‘It’s important to remember the impact that remoteness can have when it comes to getting services to the site and, of course, the road network that brings visitors, especially if you wish to take large touring units. Entertainment and other facilities nearby, plus a local pub and shop, are also great benefits.’ 

John and Sarah couldn’t agree more. ‘If you go for isolation you are doubling the workload in terms of getting people to come to you,’ says John. ‘Views are really important, but people also like to be able to walk to a pub, and visit attractions within a 20-minute drive. For tent campers, sheltered areas are good, and drainage is really important.’

2. RED TAPE

There are plenty of restrictions around setting up a campsite, so research is vital. You’ll need a licence if you plan to open for more than 42 days consecutively or more than 60 days in a year, and you’ll need planning permission if you want to open for more than 28 days a year. Planning permission will also be required for the development of any roads, hard standings, electric hook-ups, toilets and showers. There are health and safety standards to be adhered to, as well as fire regulations, and standards such as sizes for hard standings, so it’s important to get reliable advice. The Camping and Caravanning Club is a great place to start. 

‘Planning permission on green belt land is understandably difficult to achieve, unless you are looking to develop a Certificated Site with The Camping & Caravanning Club,’ Nathan Goodyear points out. What this means is that, if you own some spare land, it can be certified through the Club. They key areas for this to be achieved are: safe access from the public highway, a level and well-drained camping area of at least half an acre, safe drinking water, dustbins and a chemical disposal point. Every application is dealt with on an individual basis.

Sarah and John point out that the price of an established campsite, especially one with a suitable owner’s home on it, is far greater than that of virgin land but, because getting the necessary permissions can be so tricky, it’s best to avoid land that has absolutely no history of appropriate use. They add that you should always talk to your local planning officer in advance, and be flexible about what you’re prepared to buy.

3. STANDING OUT

As with any business, it’s important to establish the identity of your campsite and market it in such as way that it makes an impact. For Sarah and John, the essence of Graig Wen was its natural appeal, so their logo was carefully designed to incorporate birds, flowers and foliage, and their written literature always emphasises ‘starry skies and birdsong’. They added yurts and a canvas bell tent to widen their customer base, and now offer an all-round experience, from the luxury of their b&b to the back-to-nature experience of the lower camping fields. They’re keen to disassociate themselves from the trendy word ‘glamping’, in case people expect power showers, and believe that their customers want camping with character – be it canvas tents with stoves and rugs, solar-powered fairy lights or hand-made bunting. Keeping intrusive instructional signs to a minimum, they try to create a relaxed atmosphere that’s appreciative of their wild surroundings. ‘We’ve done a lot of camping ourselves, and that’s been really helpful in terms of knowing what we like and don’t like about a campsite,’ says Sarah. ‘And when we worked on a campsite we really found out what campers like. We’ve also been on some useful courses but, at the end of the day, just talk to people and they’ll tell you what they want.’

4. GETTING GOING

The road to marketing success starts with a few simple steps: a clearly visible sign outside, a good website – preferably optimised to come high up on a search results list (you can go on short courses to learn about this), and a presence in a few key camping websites and publications. Sarah and John were keen to appear in the influential book Cool Camping, and have also found being on ukcampsite.co.uk, and in The Camping and Caravanning Club’s Your Big Sites Book to be very useful. ‘Small websites phone you up and ask you to go in their listings for £15 or £20, but we’ve never had any bookings through them,’ says John. ‘But from Cool Camping we’ve had loads of bookings, and it has also led to us appearing in newspaper round-ups, which has been great.’ Another idea is to print leaflets and put them out around the site, so that satisfied customers can take them home and give them to friends, and to join the local tourism network for marketing advice and reciprocal deals with local attractions. 

