[image: image1.jpg]e S

north west coastal forum

~————

The North West Coastal Forum’s Newssheet

January 2005

Integrated Coastal Zone Management Update

REGIONAL NEWS

ICZM

Coastal Practice Network (CoPraNet): The first two workshops and annual conference have now taken place. In total six coastal practitioners from the North West have been funded through CoPraNet to attend CoPraNet events in other regions: a workshop and associated study tour in Newcastle, County Down looking at local coastal erosion causes and remedies, ICZM in Northern Ireland, sustainable tourism in a National Park, seaside awards and beach management issues, and Littoral 2004: Connecting Science and Policy, which included a CoPraNet workshop as well as a wide variety of ICZM–related presentations, posters and field visits. A further 34 from the region took part in the first Sefton international workshop, together with representatives from Northern Ireland, the Netherlands and Sweden.

The Sefton workshop, which took place over 3 days in October, examined the role of regional parks in sustainable tourism and included a series of mini-seminars examining the regional park concept and its application, together with associated field visits to existing and proposed regional park areas stretching from the Mersey Waterfront, through the proposed Ribble Estuary Regional Park up to the proposed Morecambe Bay Regional Park area. Workshop proceedings will be produced in 2005.

A second project newsletter has now been produced and is available to download from both the project website (http://www.coastalpractice.net/index.htm) and the North West Coastal Forum website (http://www.nwcoastalforum.co.uk). If you wish to receive e-notification and direct web link to future editions please send an email to: caroline.salthouse@nwra.gov.uk stating ‘CoPraNet news list’.

WATER

Ribble Pilot: The Environment Agency’s Water Framework Directive Pilot on the Ribble and West Lancashire has been described as ‘the leading project in Europe’ by Helmut Bloech, Head of Water Protection Sector in the European Commission, during his keynote speech at a 2 day international conference, The Ripple Effect, held here in the North West last October. Over 100 delegates attended the conference, which shared information on approaches to public participation in river basin planning from the Ribble and several other European Pilot River Basins, alongside examples from the Grand River in Canada and the South African Mondi Wetlands. A set of principles for effective public participation were developed during the conference and these, together with other information about the Ribble Pilot and links to the national Water Framework Directive site, are on the Ribble Pilot section of the Environment Agency’s website at http://www.environment-agency.gov.uk/regions/northwest/501317/. The Environment Agency will be developing a prototype River Basin Management Plan for the Ribble by 2007. This will be used to inform the process for other RBMPs, the first of which will be published in 2009.

CLIMATE CHANGE

Climate Change and the Visitor Economy: A new study, funded by Defra, the NWDA and the Environment Agency, will use scenarios based on predictions of climate change published by the UK Climate Impacts Programme to examine how the North West can adjust to the impacts of climate change and maximise any opportunities to improve quality of life. The study, which will report in 2006, was commissioned by Sustainability Northwest on behalf of the North West Climate Group and is being researched by Manchester University’s Centre for Urban and Regional Ecology (CURE) with support from UKCIP, the Tyndall Centre for Climate Change Research and Manchester Business School. The visitor economy in the North West is worth around £7 billion per annum and results in employment for around 12% of the region’s workforce. Visitor figures have grown to 160 million per annum, a growth of 40% since 1990. The research encompasses a whole series of issues surrounding the likely impacts of climate change on visitor behaviour and tourism trends, new tourism and recreation opportunities, interaction with other key sectors, sustainability and environmental capacity, particularly in the more climate-change vulnerable areas of the coastal zone and rural uplands. For more information and the project leaflet visit the SNW Information Bank section of the SNW website (direct link to leaflet: http://www.snw.org.uk/search_result.asp?cat=documents&id=143) Defra has recently announced a cross-regional research programme to boost understanding of climate change. The Climate Change and Visitor Economy project is a pilot for this project. Details on: http://www.defra.gov.uk/news/2004/040930b.htm
RECREATION & SPORT

Coast-to-Coast Walk: A survey by Country Walking magazine to find the world’s best walks has ranked the Coast-to-Coast 2nd, placing it ahead of famous walks such as the Inca Trail and just behind the Milford Track in New Zealand. The Coast-to-Coast starts at St Bee’s Head in Cumbria and continues north along the North West Coast for a few miles before turning inland and heading across the Lake District, the Yorkshire Dales and the North York Moors to end at Robin Hood’s Bay near Scarborough. The walk was devised by Alfred Wainwright to link the Irish Sea to the North Sea.

Open Access in the Lower North West: Land along the North Wirral coast is included in the first tranche of open access regions to be published by the Countryside Agency. Maps of the Lower North West and other regions included in the first round are available online at: http://www.countryside.gov.uk/WhoWeAreAndWhatWeDo/open_access.asp

Clipper Round the World Yacht Race - Liverpool ’08: ‘Liverpool ’08’ is the name of a yacht unveiled in Southampton and promoting Liverpool as European Capital of Culture in 2008. The yacht, sponsored by Liverpool City Council, will take part in the Clipper Round the World Yacht Race which Liverpool will be the start/finish point for in the 2005/06 and 2007/08 races. Liverpool hosted the 2002/03 race which generated publicity worth more than £10 m and hopes that ‘Liverpool ‘08’ will promote Liverpool’s 2008 Capital of Culture status to new audiences during the race which visits 10 cities around the world over a 10 month period.
REGENERATION

State of the Northwest Region - Vital Signs December 2004: The Regional Performance Indicator (RPI) Group is a partnership between Government Office for the North West, the Regional Intelligence Unit, the North West Development Agency, the North West Regional Assembly, the Department of Health and the Environment Agency. A main objective of the RPI Group is to harmonise the key headline indicators and targets of the 3 strategic framework documents of the north west, i.e. Regional Spatial Strategy (formerly Regional Planning Guidance), the Regional Economic Strategy and Action for Sustainability. ‘Vital Signs’ is a benchmarking tool, providing a picture of the region which can be updated annually. Based on existing data, the project defines and assesses a series of Vital Signs indicators to provide a strategic approach to, and analysis of, regional economic, social and environmental development within the north west. For more details see: http://www.nwriu.co.uk/VitalSigns2004.asp
Casinos in the North West – Independent Market Assessment: This research, due to be completed by February 2005, has been commissioned by the Northwest Development Agency (NWDA) in partnership with the Government Office for the North West (GO-NW) and the North West Regional Assembly (NWRA). It will look at the potential economic impact of new casinos on the region, taking into account a number of different scenarios concerning possible numbers and locations of the new casinos, which are likely to be introduced as a result of new legislation governing gambling in England and Wales. The results of the research will also be used to develop a planning policy for large regional casinos. Possible locations already identified by developers include Blackpool (Hilton Group PLC) and King’s Dock, Liverpool (Peel Holdings and MGM Mirage

New Brighton: Plans have been submitted for a £70m regeneration of New Brighton, Wirral by Neptune Developments. The proposals for the 60 acre site on the seafront include resiting and improvement of the marine lake, an outdoor lido, a supermarket, refurbishment of the Floral Hall to include conference facilities, bars and restaurants, a cinema complex and health and fitness facilities. If approved the development has an expected completion date of 2008.

Halton:

TRANSPORT Minister Tony McNulty has said he recognises the importance of a new Mersey crossing to the region's economy http://icliverpool.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14662818%26method=full%26siteid=50061%26headline=minister%2dexpects%2dmersey%2dcrossing%2ddecision%2dby%2d2005-name_page.html
 MERSEYSIDE faces traffic gridlock in Liverpool's Capital of Culture year because of frequent repair work on the Runcorn Bridge - unless the Government backs a new crossing.http://icliverpool.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14930738%26method=full%26siteid=50061%26headline=traffic%2dchaos%2dlooms%2dwithout%2dnew%2dcrossing-name_page.html THE bid to build a second crossing over the River Mersey will today be rebranded as The Mersey Gateway - as it receives a vital £250,000 boost. The project is to receive cash from the European Objective 1 fund, something which had been thought most unlikely because the bridge would connect Runcorn and Widnes in Halton, an Objective 2 area http://icliverpool.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14927819%26method=full%26siteid=50061%26headline=objective%2d1%2dmakes%2dmersey%2dgateway%2da%2dspecial%2dcase-name_page.html BUILD us a new bridge or Halton and Merseyside will be paralysed by Britain's biggest traffic gridlock http://iccheshireonline.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14935753%26method=full%26siteid=50020%26headline=reply%2dmust%2dbe%2d%2dyes%2d%2d%2dminister-name_page.html
D-DAY for the £335m bid to build a second crossing over the River Mersey is as little as two months away, a Westminster reception was told yesterday http://icliverpool.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14959672%26method=full%26siteid=50061%26headline=countdown%2dto%2dd%2dday%2dfor%2d%2dpound%2d335m%2dbid%2dfor%2dsecond%2dmersey%2dcrossing-name_page.html COUNCIL leader Tony McDermott has called for reduced tolls for Halton residents on the proposed new Mersey Gateway. He made the request in a letter to Alastair Darling - the Secretary of State for Transport - which was included with Halton's final submission on the new bridge this week. http://iccheshireonline.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14960200%26method=full%26siteid=50020%26headline=for%2dwhom%2dthe%2dbridge%2dtolls-name_page.html
ALMOST one in seven businesses are considering relocating from Merseyside because of congestion on the Runcorn Bridge.http://icliverpool.icnetwork.co.uk/0100news/0100regionalnews/tm_objectid=14837371%26method=full%26siteid=50061%26headline=bridge%2dchaos%2dfirms%2dcould%2dquit%2dmersey-name_page.html
Blackpool’s Solaris: Harrowside Solarium, an art deco building on Blackpool’s South Shore, has been renovated and transformed into a working demonstration of green technology. Costing £1.8m to renovate and using recycled materials, the building has its own wind turbines and solar panels and is energy self-sufficient. The building is being used as a resource to promote the benefits of energy conservation and sustainability to communities, schools and business. This innovative building results from a partnershpi between Blackpool Borough Council and Lancaster University and funding was provided by the Energy Saving Trust, the North West Development Agency and the North West Lancashire Priority 1 Partnership.

Bowness on Solway: Plans are underway to refurbish the promenade at the Banks. The plans include new intepretive panels detailing village history and bird life, a Roman-style mosaic incorporating the bird life of the Solway and pottery plaques showing Roman water gods. Carved seats with poetry depicting the languages used in the village throughout its history are also planned. The project will be completed by September 2005.

A 20-year plan for the future of Cumbria is being unveiled on Wednesday. The ambitious document sets out how the county's economy will grow over the next two decades. The Strategy for Growth and Progress for Cumbria will also look at how the area's environmental heritage can be sustained and further developed. It has been drawn up by the county's strategic partnership and is being published at a special event at Carlisle Racecourse. The plan will be used in lobbying for government and European aid. It includes priority areas covering the future of Barrow and west Cumbria, Carlisle, the Lake District National Park, rural regeneration and housing. More then 70 separate organisations and agencies have contributed to the plan. Bill Lowther, chairman of Cumbria Strategic Partnership, said: "More than 70 Cumbrian organisations took part in the consultations and more than 50 organisations will be signing up to it as the shared vision for our very special and unique county.

Cumbria County Council wants to know what you think of transport in the county. The council are looking at their transport plans to take us through until 2012 Cumbria's transport future ...The council's strategy sets out with a number of aims including 'providing a transport network that supports a dynamic, diversified and sustainable economy' , 'to enable access for all to jobs and services such as health, education and training' and 'to reduce road casualites'.While the main priority road schemes for the county remain a High/Low Newton Bypass, Temple Sowerby Bypass and Parton-Lillyhall improvement, the plan talks about other developments around the county. For example:In Furness and West Cumbria...It talks of major highway changes where the A66 enters Workington ... better road and rail aceess to the ports of Barrow and Workington, and consideration of cycling and walking only streets in Barrow.The transport plan is available for public consultation, so you can make your views known. You can see the plan by following the link at the top right of this page

GOVERNMENT PLEDGES TO SAFEGUARD WEST CUMBRIA'S FUTURE Trade and Industry Secretary Patricia Hewitt today signed an agreement with the Nuclear Decommissioning Authority, local authorities and the North West Development Agency to safeguard West Cumbria's economic prosperity. Job levels in West Cumbria in the nuclear industry are predicted to decline as commercial activities at Sellafield are reduced, although nuclear cleanup will provide some new opportunities in the area. The agreement was signed at the first meeting of the West Cumbria Strategic Forum, which has been set up to ensure that all the bodies involved with regeneration in West Cumbria work together to meet the needs of the area. Chairing the first meeting, Trade and Industry Secretary, Patricia Hewitt said: "The Government and our partners are fully committed to bringing social and economic benefits to West Cumbria and other communities near nuclear sites. "There is a world-class skills base in Cumbria that we want to retain and enhance. People in Cumbria want high-value jobs and opportunities, and we will work to ensure that those new opportunities are created in Cumbria. The Forum was set up to consider the economic impact of nuclear decommissioning and cleanup at Sellafield, and to create a sustainable economy for West Cumbria. It will meet twice yearly and will alternate between London and Cumbria. Under the Energy Act 2004 the NDA has to support activities that benefit the social or economic life of communities living near nuclear sites, or improve the environment. Ms. Hewitt also announced that the Nuclear Decommissioning Authority (NDA) will be based at Westlakes Science and Technology Park at Moor Row, near Whitehaven, in West Cumbria when the NDA becomes fully operational next April. Ms. Hewitt added: "The Nuclear Decommissioning Authority's decision to locate in Cumbria will be a boost to the area, and will capitalise on the expertise which already exists in West Cumbria." The Chair of the NDA, Sir Anthony Cleaver, said: "I see the Strategic Forum as an excellent example of how we can work with others to address the current and future concerns of local stakeholders. "Today is doubly exciting for the NDA as the staff who are building the organisation are moving in to our temporary Cumbrian offices. In the last few days we have also confirmed our commitment to leasing Galemire Court at Westlakes Science Park as our permanent base. "We at the NDA are dedicated to working with colleagues in the North West and across Government to secure the best future for Cumbrians." The delegation from Cumbria was jointly led by the three local council leaders Tim Stoddard, Cumbria County Council, Elaine Woodburn, Copeland Borough Council and Jim Musgrave, Allerdale Borough Council. They say: "The agreement reached today is crucial in safeguarding the economic future of West Cumbria. Rebuilding economic activity from its heavy reliance on the nuclear industry will not be an easy task. We have worked hard to enlist the support of Government both in securing the NDA for West Cumbria and reaching today's agreement. That working relationship will continue to grow over the forthcoming months and years. "Much needs to be done. The commitment to the area shown by the Government and all the partners involved in the West Cumbria Strategic Forum is vital in attracting new jobs and new industry." Steven Broomhead, Chief Executive of the Northwest Regional Development Agency (NWDA), said: "The NWDA recognises West Cumbria as a regional and national priority for economic regeneration and the establishment of the taskforce is part of ongoing Agency support for the area. " The Memorandum of Agreement signed today will be available online at http://www.cumbria.gov.uk
NATIONAL NEWS

New Definition of Urban and Rural Areas of England and Wales http://www.info4local.gov.uk/searchreport.asp?id=22055&heading=e-mail+alert
Key rural agencies would merge under government plans to give the countryside a new "advocate".http://news.bbc.co.uk/1/hi/uk_politics/4034991.stm

All sides back Government bid to take radical steps to protect environment from hazardous chemicals http://www.defra.gov.uk/news/2004/041125b.htm
Heritage Counts 2004: The state of England's historic environment http://www.info4local.gov.uk/singleLink.asp?linkid=4350&heading=e%2dmail%20alert
Encouraging Walking and Cycling: Success stories http://www.info4local.gov.uk/searchreport.asp?id=21743&heading=e-mail+alert
Response to the Transport Select Committee's Report on the Work of the Maritime and Coastguard Agency http://www.info4local.gov.uk/searchreport.asp?id=21764&heading=e-mail+alert
Conservation, Access and Recreation Report http://www.info4local.gov.uk/singleLink.asp?linkid=4116&heading=e%2dmail%20alert
Countryside Quality Counts CRN 85 - Countryside Quality Counts We need to have good information about the state of our countryside and how it is changing so that policy can be based on sound evidence. Fortunately, a number of datasets are available that describe different aspects of our rural areas and we can now use them to gain an insight into the way our landscapes are changing. The Countryside Quality Counts (CQC)Project aimed, for the first time, to bring these different sources of information together, and to use them to track change across the Character Areas of England.The CQC Project resulted in the construction of an indicator of change in countryside quality based on an analysis of the transformation in woodland, boundary features, agriculture, settlement and development, semi-natural habitats, historic features, and river and coastal elements within the Joint Character Areas of England, over the period 1990 to 1998. Judgements about the significance of change were made in relation to a series of Character Area Profiles, based on the Character Area descriptions already published by the Countryside Agency in the mid-1990s. The information used to construct the indicator of change in quality can be used by the Agency and other organisations interested in understanding patterns of countryside change.In the next phase of the project, the content of the database will be developed and the methods of analysing the significance of change will be refined. The indicator will be maintained and in 2006, it will be updated with information for the period 1999-2003. downloadable from http://www.countryside.gov.uk/Publications/articles/Publication_tcm2-20867.asp
A report says that in 50 years time climate change could have a massive impact on the North West of England.http://news.bbc.co.uk/1/hi/england/3949669.stm

Developing Measures to Promote Catchment-Sensitive Farming in England http://www.info4local.gov.uk/searchreport.asp?id=20312&heading=e-mail+alert
Royal commission warns of a marine 'catastrophe' and calls for a ban on all fishing in one third of British watershttp://news.independent.co.uk/uk/environment/story.jsp?story=590879

Proposals to store tens of millions of tonnes of carbon dioxide under the seabed are to be unveiled by ministers tomorrow in a dramatic attempt to tackle global warming http://news.independent.co.uk/uk/environment/story.jsp?story=577855 UK environment minister Elliot Morley has asked leading industrial nations to support a plan for storing carbon dioxide under the sea bed. http://news.bbc.co.uk/1/hi/sci/tech/3971307.stm
BIODIVERSITY

Marine Health Check 2005: The WWF has published a report updating the status of 16 flagship species and habitats in the marine environment from an initial Marine Health Check which was published in 2000. Thirteen of the species/habitats provide evidence of status degradation reflecting the increasing pressure on the marine environment from a variety of factors including climate change impacts, pollution including marine litter, off-shore development pressure, shipping and fishing practices. The report, which can be downloaded from the WWF website at: http://www.wwf.org.uk/marineact/reports.asp#mb, is part of WWF’s campaign for new marine legislation (see separate article).

Seasearch: This is a new initiative to gain new insight into the marine environment by encouraging recreational divers to take part in voluntary underwater surveys by observing and recording marine habitats and sealife that they encounter. The project is funded by the statutory conservation agencies and the Heritage Lottery Fund. Seasearch is co-ordinated nationally by a Steering Group led by the Marine Conservation Society and including representatives from statutory conservation bodies (Countryside Council for Wales, English Nature, Scottish Natural Heritage, Environment and Heritage Service of Northern Ireland and the Joint Nature Conservation Committee), the Environment Agency, the Wildlife Trusts, the Marine Biological Association (MarLIN), diving organisations (BSAC, PADI, SAA, and SSAC), the Nautical Archaeological Society and independent marine life experts. For futher details see: www.seasearch.org.uk

OFFSHORE RENEWABLES

Windfarm-related Underwater Noise: COWRIE, COWRIE, The Crown Estate Steering Group tasked with commissioning environmental research to benefit the early stages of the offshore windfarm industry in the UK, has published two new reports on the results of studies into windfarm-related underwater noise sources. The studies by Subacoustech, the UK’s specialist underwater acoustic research consultancy, were conducted as part of a four-year project entitled ‘Assessment of sub-sea acoustic noise and vibration from offshore wind turbines and its potential impact on marine wildlife’. The reports comprise a comprehensive literature review of offshore windfarm related noise sources, as well as the results from the initial phase of in-field measurements to determine the sound pressure levels and frequency spectrum of sub-sea noise emitted during the construction and operation of windfarms. The research is necessary to assess the effects of noise and vibration from offshore wind turbine schemes on the behaviour of relevant marine mammal species and other marine organisms. Dr Carolyn Heeps, Chairman of the COWRIE Steering Group said, “We are very pleased with the work completed by Subacoustech. We recognised this work as a priority to further the understanding of the potential impacts of windfarms on marine mammals, but the work would not have been possible without the co-operation of the developers involved in the first round of windfarms in UK waters.” Mark Tasker, Head of Marine Advice at the Joint Nature Conservation Committee (JNCC) commented, “These two reports are a significant contribution as they will provide industry with evidence to support their environmental impact assessments, particularly for Round II offshore windfarm sites, as well as inputting into the government regulatory process by providing the data necessary to help make decisions on the consenting of offshore windfarms.” The industry has welcomed the reports, and David Farrier from E.On UK Renewables, a representative on the COWRIE Steering Group added, “Without COWRIE initiating these generic studies there would be a continuing gap in knowledge which could inhibit the development of future projects. Developers recognise that the results to date, together with the work in hand, will enable a better understanding of the sensitivities of marine wildlife to noise and vibration from offshore windfarms. This knowledge should allow appropriate measures to be taken at the earliest opportunity to either limit source levels or mitigate adverse effects from noise and vibration to an acceptable level.” COWRIE looks forward to continuing to work with Subacoustech and to the successful completion of the research into offshore windfarms and marine mammals. Further interim reports will be produced with a final report due early in 2007.

Review of marine fisheries and environmental enforcement: The Government response http://www.defra.gov.uk/news/2004/041229a.htm

media

BBC’s Landmark Series COAST: The BBC are currently researching a new programme planned for air on BBC1 during July and August 2005. The programme is supported by the Open University, who will be producing associated learning resources, and will look at all aspects of Britain’s coast – heritage, science, wildlife, literature, art and architechture. The production team are keen to hear from people with an interest in the coast and an interesting story to tell. The COAST Team can be contacted on 0121 567 6616 or COAST team
LEGISLATION

Marine Bill: In September 2004, in a speech on climate change, the Prime Minister announced his commitment to the drafting of a new Marine Bill. An extract of his speech is ‘For example, on the marine environment, I believe there are strong arguments for a new approach to managing our seas, including a new marine bill.’ To read the speech in full visit: http://www.number-10.gov.uk/output/page6333.asp. At the Coastal Futures Conference in January 2005 Elliot Morley, Minister for the Environment and Agri-Environment, reiterated the Government’s intention to pursue new marine legislation to provide ‘a means of managing the conflicting uses of the sea, to address the cumulative effects of human activities and enable a longer-term view of the management of our seas to be taken’. The legislation is likely to take into account spatial planning, marine consents, coastal management, nature conservation, fisheries, links with other areas such as coastal defence and possibly a new Marine Agency. The full text of Elliott Morley’s speech is available on the Coastal Management for Sustainability website at: www.coastms.co.uk. The timing of the bill is unknown at present as several studies, including one on marine spatial planning which involves the Irish Sea, are not yet complete. In the meantime the WWF has recently published a draft Marine Bill giving details of what they think it should include. This can be viewed at: http://www.wwf.org.uk/marineact/reports.asp#mb.

SHIPPING
Transport Statistics – Maritime: The following weblink goes to the DfT website where statistics on freight and passenger transport at UK ports, numbers and tonnages of UK registered, UK owned and world fleets, waterborne freight can be accessed. http://www.dft.gov.uk/stellent/groups/dft_transstats/documents/page/dft_transstats_032085.hcsp
Dredging strategy for Port of London A new publication sets out the current approach to maintenance dredging in the Port of London area. Published by the Port of London Authority (PLA) in co-operation with the Thames Estuary Partnership, the document sets out the strategic decision-making framework for such activities. As with many navigable waterways, maintenance dredging is regularly carried out in the tidal Thames. This is to maintain safe operational water depths for navigation and to ensure continued access to many of the 70 plus berths, docks, wharves, and jetties that make up the Port of London. These dredging operations need to strike an appropriate balance between long-term protection of the environment and achieving sustainable economic growth. In addition to following best environmental practice, there is also the need for compliance with environmental legislation including EU Directives. The 26-page A5 booklet describes the regulatory framework for maintenance dredging within the Port of London and explores the way the PLA and the Thames Estuary Partnership have worked together to prepare a Maintenance Dredging Framework to provide a decision making process for the licensing of third party dredging and approval of PLA dredging operations. Areas discussed in the publication include: the setting up of a ‘Dredging Liaison Group’ with other regulators, operators and key stakeholders; guidance to berth owners and operators; the development of the tidal Thames ‘Information Exchange System’ (IES) – a data management system for environmental information. Commenting, PLA environmental scientist, Nicola Clay said: “This booklet explores the way that the environment and the need for sustainable development are taken into account in the modern Port of London. Activities increasingly need to be conducted transparently to ensure both sustainable economic development and high environmental standards.” Jenny Stratford, from the Thames Estuary Partnership said: “We have welcomed the PLA's partnership approach to maintenance dredging and their consideration of other inhabitants and users of the estuary. The Maintenance Dredging Framework demonstrates the benefits of working together and exchanging information to ensure sustainable management of the Thames." Copies of ‘Maintenance Dredging in the Port of London’ are available free from: Martin Garside, PLA, Bakers Hall, 7 Harp Lane, EC3R 6LB. Tel: 020 7743 7915. Email: martin.garside@pola.co.uk

FISHERIES

Radionulides in Shellfish: A recent consultation has taken place on Codex draft revised guideline levels for radionuclides in foods for use in international trade. The proposed revised guidelines have implications for Iris Sea-based shellfisheries. Codex Alimentarius is a series of food standards and related texts aiming to provide consumer protection and fair practice in international trade of food and agricultural products. The Food Standards Agency (FSA) represents the UK on the Codex Alimentarius Commission and details of the consultation and a document giving a summary of the consultation responses are available on the FSA website at: http://www.food.gov.uk/foodindustry/Consultations/completed_consultations/completeduk/codexradionuclides
WATER QUALITY

Bathing Waters: Results for 2004 show that, despite a wet summer and consequent storm run-off, 99% of the coastal and freshwater bathing waters in England and Wales met the European bathing water mandatory standard. The heavy rain is thought to have caused 6 of the 7 failures. More than 80% of the beaches also met the stricter guideline standard, a great improvement from the 30% meeting this standard when testing was first introduced 14 years ago. See http://www.environment-agency.gov.uk/yourenv/eff/water/213925/bathing/?version=1&lang=_e
MARINE AGGREGATES

Sustainable Minerals Planning: The Wlidlife & Countryside Link has produced a document outlining ten principles for sustainable minerals planning, including marine aggregates. The following link will open the document (you will need Acrobat Reader to view the file): http://www.wcl.org.uk/downloads/2004/Link_Principles_Minerals_Planning.pdf If you have any queries please contact the Coastal and Marine Policy Officer at the Marine Conservation Society tel: 01989 566017.

Aggregates Levy Sustainability Fund (ASLF) Marine Grants Scheme: Projects which help to manage the impacts of marine aggregate extraction will be able to benefit from a £2 million grant scheme being distributed via English Nature on behalf of Defra who manage the ASLF. The scheme will operate during 2005/06 and 2006/07. The aim of the scheme is to bring about environmental benefits in areas affected by marine aggregate extraction re bio or geodiversity. The fund will support work on:

· The nature, understanding and awareness of the biodiversity resource of marine sand and gravel habitats, together with the protection and recovery of the resource prior to during and after aggregate extraction.
· Addressing the social and environmental legacy of marine aggregate extraction.
· Seabed features of geological and geomorphological interest which are affected by marine aggregate extraction.
For more information about the new scheme visit English Nature’s website: http://www.english-nature.org.uk/about/alsf2.htm

COASTAL DEFENCE

Funding for Flood and Coastal Defence: Funding available for 2006/06 will be £570 million, £90m above 2004/05, with £169 m allocated to Defra’s improvement programme. One of the major coastal projects likely to be funded during this funding round is the Sandylands area of Morecambe/Heysham.

Halcrow Study of Coastal Defence and Flooding: A study carried out by Halcrow and reported in the Royal Geographical Society's Geographical Journal has indicated that man-made sea defences, which provide a hard barrier to natural coastal dynamics, could be contributing to coastal narrowing and steepening, increasing the impact of waves on the sea defences and raising the risk of overtopping or breach and consequential flooding in some areas. Of the 1000 sites studied 61% exhibited some degree of steepening over the last 113 years, 33% had flattened and only 6% showed no change. The south of England was the worst affected but some in some areas of the north west the distance between high and low water marks is reducing by more than a metre per year. In addition to the economic effects of increased incidence of flooding and higher maintenance costs there are serious implications for valuable natural habitats such as beaches, salt marsh and mud flats which are being ‘squeezed’ by narrowing of the intertidal areas. The study used data from the Defra-funded Futurecoast project. For more details see: http://www.halcrow.com/latestnews_sep04_coast.asp
European News

ICZM

Europarc Coastal Group: The group, modelled on the EUROPARC Wetlands Group, is to share information and experience for the mutual benefit of members, to act as the voice of coastal protected areas in the EUROPARC Federation and to support and influence the European Union on ICZM. Ultimately this could lead to the submission of joint applications for project funding. Following discussion on the formation of a network within EUROPARC, it was agreed by the Group that the best way to discover who is interested would be to engage members in the process of an "Audit" of protected areas in the coastal zone. The essence of the proposal is that, prior to deciding what it wishes to do in relation to coastal and marine issues affecting protected areas, EUROPARC should secure an understanding of the issues faced by protected areas in the coastal zone, including the wider marine environment.

The Group is aware that there are a number of other organisations working in this field at a European level. Accordingly it will be very important for EUROPARC to understand what other initiatives are already underway in Europe, with which it should engage. The Group is also aware that a lot of activity is underway in those countries that are members of the EU under the banner of the EU Strategy for Integrated Coastal Zone management [ICZM] Work is now being carried out by each Member State - a stocktake of ICZM and the development of a Strategy for each State, with a report back to the EU by 2006/7. Duplication of effort will need to be avoided. It is very important that coastal protected areas are fully integrated with the planning and management of the coastal zones within which they are located. There is now a big opportunity for coastal protected areas, with EUROPARC, to secure their own well-being and contribute to a sustainable future for the coastal zones of Europe. It is equally important for EUROPARC to begin to look at the needs of the marine environment in terms of establishing protected areas. The proposal is that the audit should be undertaken: during the first half of 2005, with a view to a report being prepared for the next meeting of the Group during the EUROPARC conference in the Netherlands in September 2005; and by the Europarc membership in the coastal zone on a country-by-country basis. Where they exist, national sections should play a leading role. Where there is no national section is hoped that individual members would be prepared to take the lead, perhaps forming a small group to do so. The scope of the audit would include the following: Issues and problems being experienced by protected areas in the coastal zone in terms of their planning, management and administration; Examples of good practice of integrated coastal zone management; Trans-national boundary issues; Experience [good and bad] of EU policies and programmes. The report on the audit would be the subject of discussion at the next meeting of the group. It would aim not only to identify the issues faced by protected areas in the coastal zone but also what EUROPARC might usefully do in the future to address those issues.The timetable for the audit is set out in the annex to this letter. You will see that some preliminary work is proposed during the period to the end of December. In particular efforts are being made to identify what other European wide initiatives are in progress. You will also see that the Audit is due to start in January. Fred van der Vegte and myself will develop the framework for the audit.At this stage of the process we would like to know:Whether those country sections, with a coastline, would be prepared to co-ordinate the preparation of a national picture of coastal and marine protected areas and the issues affecting them. Whether there are members in coastal countries without a national section, who would be prepared to do the same individually or in partnership with other members. Of any European wide initiatives, which you think we should be aware of as we embark on this process.We hope very much that you agree with us that the place of protected areas in the coastal zone is an important topic and that this is the right moment for EUROPARC to be assessing what it could do to help their well being in the future.. Could you please reply to us both. Edward Holdaway Pembrokeshire Coast National Park, Wales E-mail edward.Holdaway@which.net e-mail fvegte@science.uva.nl Fred van der Vegte
University of Amsterdam EUROPARC Federation e-mail: office@europarc.org www.europarc.org

Marine Research

MarinERA: Under the European Commision’s ERA-NET scheme Europe's leading marine research funding organisations are working together on a new project, MarinERA, a €3 m scheme bringing together 13 leading marine science funding organisaitons, 7 international research organisations and 2 national bodies, who together represent a combined annual investment in marine research of €100m. The overall objective of MarinERA is to strengthen the contribution of marine research to achieving the Lisbon, Barcelona and Gothenburg objectives by extracting maximum value from investments made at national level and establishing a system that will complement the EU’s research Framework Programme. Specific actions include:

· the mapping of European marine research programmes and infrastructure to contribute to the development of a European Research Area (ERA) in this field

· achieving a more cost effective use of Member State resources through improved networking

· contributing to the development of European marine research policy

· providing a basis for the sharing of resources to address issues that are beyond the capabilities of individual Member States

· advancing the mutual opening of national marine research programmes

For further information on the ERA-NET scheme, please visit: http://www.cordis.lu/coordination/era-net.htm
SHIPPING

Ship Black List: The EU has published a list of ships which are now banned from EU ports in an effort to avert environmental disasters such as oil spills in European waters. Nineteen ships, mainly bulk carriers, but including 2 chemical and one oil carrier, have been listed. The hope is that by maintaining and publishing such as list other countries will increase their efforts to meet EU maritime standards.

New Rules on Disposal of End-of-Life Ships: End-of-life ships have been reclassified as hazardous waste and as such cannot now be exported. Under the terms of the Basel Convention, ships can no longer be sent from OECD countries, including Britain, to non-OECD countries, for scrapping or recycling without obtaining consent from the recipient country and ensuring adequate safeguards are in place for dismantling operations and waste disposal or recyling to be carried out in an environmentally responsible manner. In addition, the 163 countries which signed the Basel Convention in 1995 must take steps to minimise the trans-boundary movement of hazardous waste. Ships may contain substances including asbestos, PCBs and toxic paints and oils.

Oil Pollution Prevention Measures: Europe’s coastal and marine environments now have greater protection from oil spills as Member States have agreed to strengthen maritime safety rules by applying the International Safety Management Code to all ships sailing in EU waters. The rules, which include contingency planning, safety procedures and maintenance inspections, should prevent environmental disasters such as that caused by the Prestige and will have additional health and safety benefits for ship crews.

Round up of 6th Framework Programme Shipping Projects:

MARSTRUCT (Network of excellence in MARine STRUCTures): The overall objective is to improve the comfort, effectiveness, safety, reliability and environmental behaviour of ship structures through the application of advanced structural and reliability assessment within design, fabrication and operation, leading to increased public and commercial confidence in the competitiveness and use of waterborne transportation.

InterSHIP (Integrated collaborative design and production of cruise vessels, passenger ships and ropax): The project aims to increase the competitiveness of EU shipbuilders by better integrating tools and methods for design and manufacturing of complex one-of-a-kind vessels. InterSHIP will enable shipyard engineers to consider leading edge knowledge in environmental aspects, safety, comfort, and cost efficiency in simultaneous engineering, thus making sure that optimum solutions can be obtained for the total lifecycle of complex ships. InterSHIP will also focus on improving vertical integration between shipyards, owners, suppliers, classification societies and horizontal cooperation between EU shipyards. Aspects like education and training, innovation management in shipyards and cooperation with other projects and industries will be covered, ensuring project results are quickly implemented for the benefit of the entire European maritime community.
SHIPMATES (SHIPrepair to MAintain Transport which is Environmentally Sustainable): A Specific Targeting Research Project (STREP) backed by an EC grant of just over €2m, which aims to devise ways in which ship repair and conversion can be carried out in the EU in an environmentally friendly, safe and economically efficient way. It will provide a blueprint for a technologically advanced and environmentally friendly ship repair/conversion yard, with a target of a 20% productivity increase over existing European shipyards. It will provide a clear understanding of best practice in the ship repair sector. UK participants include A&P Group, the Universities of Hertfordshire and Newcastle. The UK’s Shipbuilders and Shiprepairers Association will disseminate the results of the project throughout the UK shiprepair community. For further information contact: http://www.ssa.org.uk
Bondship: a €4.6 m project funded under the Sustainable Surface Transport programme of the 6th Framework Programme, to improve environmental performance and competitiveness in European shipyards by using adhesive bonding instead of welding to join lightweight materials. It is estimated that over a 20-year period cost savings of between €1.6 and €3.2 m could be made by reducing the need for between 8,000 and 16,000 tonnes of diesel.

FISHERIES

SEAFOODplus: The biggest research project ever sponsored by the EU in the seafood sector will help to meet the consumer demand for more healthy products. With the support of 14.4 million euros of EU funding under the 'food quality and safety' priority of the current Framework Funding programme (FP6), SEAFOODplus aims to satisfy the growing consumer demands for healthy, safe products that are produced using sustainable, environmentally friendly methods and processed using state of the art techniques. The project will encompass wild and farmed fish and shellfish, both of marine and freshwater origin. More than 70 partners from 16 European states, among them both research facilities and small and medium-sized companies, are co-operating in sub-projects for SEAFOODplus. The research has been divided into six areas:

· Seafood and human nutrition

· Seafood and consumer behaviour and well-being

· Seafood safety

· Seafood from source to consumer product

· Seafood from aquaculture

· Traceability

Quotas: EU fisheries ministers have reached agreement with the European Commission on national fishing quotas for 2005 http://news.bbc.co.uk/1/hi/world/europe/4116887.stm

The Commission has published plans to streamlined funding for the environment from 2007. The new programme, called LIFE+ would become the EU’s sole fund for activities to protect the environment. Visit http://europa.eu.int/rapid/pressReleasesAction.do?reference=IP/04/1152&format=HTML&aged=0&language=EN&guiLanguage=en Defra opens consultation on new European environmental funding proposals The Department for Environment, Food and Rural Affairs (Defra) today launched a consultation on new environmental funding proposals from the European Commission which will streamline procedures to obtain funding, and enable the Commission to respond more quickly to new emerging issues. The new 'twin-track' approach, LIFE+, is a radical change in the way the Commission's DG Environment spends its money.Under the new proposals there will be £1423.5m (€2,190m at £0.65/€1.00) available to support the implementation of the 6th Environmental Action Plan in meeting the key objectives of:combating climate change; halting the decline in biodiversity; improving the quality of life; and ensuring the sustainable use and management of resources.
Environmental spending has been integrated into all EU funds; LIFE+ will complement this by focusing on activities with a wider European value, such as policy development, the sharing knowledge and experience, and best practice.Currently, funding is managed under several different programmes, including LIFE III, sustainable development, NGO and Forest Focus. Under the new proposals most of these will therefore be merged to fall under the new LIFE+ programme.The programme, proposed from 1 January 2007 to 31 December 2013, would allow for a single set of rules and ensure more user-friendly decision-making and financing procedures. The result should be a reduction in administrative overheads, potentially freeing more money for funding, as well as increasing transparency.The consultation, which runs until 4 March 2005, seeks comments on the proposals, and asks whether the funding has been suitably prioritised.

http://www.defra.gov.uk/news/2004/041210b.htm
CONFERENCES, SEMINARS AND EVENTS

1 – 5 February 2005, Fuerteventura, Canaries

Sustainable Tourism and Marine Protected Areas Workshop and Study Tour (ICCM)
Part of the CoPraNet project, for details contact caroline.salthouse@nwra.gov.uk
3 February 2005, Swansea

Integrated Coastal Zone Management Conference (Wales Coastal and Maritime Partnership)

(NB the outcome of the conference will feed into the development of the ICZM Strategy for Wales)

For further details contact Marloes Holtkamp on email: marloes.holtkamp@wales.gsi.gov.uk
10 February 2005, Warrington

The Annual North West Transportation Lecture 2005: Land, Sea & Air – Strategic Opportunities in the North West (The Transport Planning Society, The Institution of Civil Engineers, The Institution of Highways and Transportation, Chartered Institute of Logistics and Transport (UK), The RTPI)

For further information contact Jayne Smythe on tel: 01925 645041

15 February 2005, Liverpool

A Celebration of Amateur Contributions to Marine Science (Irish Sea Forum)

For further information contact Hilary Davies email: h.davies@liverpool.ac.uk
23rd February 2005, London

Recovery and Restoration of Marine Habitat: Can we fix it? (The Wildlife Trusts)
Details on: www.coastms.co.uk or email: bob.earll@coastms.co.uk
8 March 2005, London

Participation and the Environment: Working WITH People (CIWEM)

Details on: www.coastms.co.uk or email: bob.earll@coastms.co.uk
10 – 12 March 2005, Zandvoort, Netherlands

Sustainable beach management’ workshop and study tour (Municipality of Zandvoort and KIMO)
Part of the CoPraNet project, for details contact caroline.salthouse@nwra.gov.uk
15 March 2005, Ghent, Belgium

Coastal Spatial Strategies (CoastNET)

Part of the COREPOINT project. For details contact CoastNET on email admin@coastNET.org.uk
17 – 20 April 2005, Porto, Portugal

International Conference on Coastal Conservation and Management in the Atlantic and Mediterranean (includes a CoPraNet workshop)

Details from ICCCM2005 tel: +351 966 055 637, email: icccm2005_as@aeiou.pt

web: http://icccm2005.no.sapo.pt

11 May 2005, London

Environmental Management – Overview / Current issues (CIWEM)
Call for papers, contact bob.earll@coastms.co.uk
15 June 2005, London

Sustainable urban drainage and associated issues (CIWEM)
Call for papers, contact bob.earll@coastms.co.uk
June 2005, London

Offshore development - new frontiers of opportunity (CoastNET)

Part of the COREPOINT project. For details contact CoastNET on email admin@coastNET.org.uk
31 August - 2nd September 2005, London

Royal Geographical society Conference 2005(includes 3 Coastal and Marine Working Group sessions: Geography and the Sea; The Governance of Coastal Spaces and Applied Marine Geography - Current Practice and Policy)

Call for papers, last submission date 17/01/05. For further details contact Dr Steve Fletcher, email: steve.fletcher@solent.ac.uk, tel: 023 8031 9749

5 – 9th September 2005, Portugal

International Training Course on Coastal Erosion Management

Short course for coastal professionals at Faculty of Engineering, University of Porto, Portugal (taught in English). For details see http://www.fe.up.pt/~fpinto/Erosion

© North West Coastal Forum, 2005
- 1 -

