ICZM Update - News, Consultations & Events – September & October 2010

[image: image7.emf]

 Integrated Coastal Zone Management Update

North West Coastal Forum Secretariat Contact Details
Caroline Salthouse email: caroline.salthouse@sefton.gov.uk

Alasdair Lindop email: a.lindop@sefton.org.uk

Telephone: 0151 934 2966 (please note this is different from the one given in the August update)
NORTH WEST COASTAL FORUM NEWS

The North West’s Biennial Coastal Conference – 25th November 2010, Liverpool:

A Changing Coast in Changing Times: Current and Emerging Policy – what it means for you

Climate change, coupled with the natural ever-changing nature of the coast, new legislation such as the Marine Strategy Framework Directive, the challenges of implementing the Bathing Water Directive and the Marine and Coastal Access Act all within a wider context of major public spending cuts - this conference will bring together these and other changes, focussing on the impact for the North West region and how local coastal stakeholders can be best equipped to maximise the opportunities, deal with the challenges and minimise the risks.

Innovative and inspiring examples of good practice and outstanding community and personal work will be provided by showcasing the winners of the first ever North West Awards for Coastal Excellence (NW ACE).

For more information about the conference and a link to the booking form visit the Forum website, or contact Alasdair or Caroline directly using the details above.

REGIONAL NEWS

Government Confirms Eight Potentially Suitable for New Nuclear Development, Rules Out Three

The Department of Energy and Climate Change has launched the consultation on the coalition’s revised draft national policy statements on energy, which confirm eight sites as suitable for the development of nuclear power by 2025. In the North West, this includes Heysham, Lancashire and Sellafield, Cumbria. Other sites in Cumbria that were originally mooted for development, Braystones and Kirksanton, have been dropped from consideration, due to concerns over whether they were credible for deployment by 2025 and the potential impact that they could have on the Lake District National Park. Read the Press Release here.
Cumbria is announced as a Lead Authority for Coastal Access

Defra and Natural England have announced the 5 ‘lead’ areas for the roll out of coastal access under the Marine and Coastal Access Act 2009. The areas include a section of the Cumbrian coast and are indicated below (the precise start and finish points will be discussed with the respective local authorities).

· Cumbria (Whitehaven to Allonby)

· Kent (Dover to Ramsgate)

· Norfolk (Sheringham to Happisburgh Common)

· Somerset (Minehead to Stert Point)

· Sunderland to Hartlepool (including Durham)

For more information, and news on the consultation that is now underway on the Weymouth scheme which will spearhead the roll out, see: Natural England's coastal access page
Changes to the North West Regional Leaders Board

Following changes to government funding 4NW the Regional Leaders Board has downsized and relocated to St Helens. To reflect this change the 4NW brand has been dropped in favour of a new identity - the North West Regional Leaders Board. There is a new website for the Board at: http://www.nwrlb.co.uk/.
At a meeting on 1st October 2010 Regional Leaders Board members reiterated their commitment to continue with a Regional Leaders Board until at least March 2011. In this period of uncertainty and transition, the Regional Leaders Board will continue to provide a voice for the North West on key issues on the national and regional stage. This is in addition to the ongoing work with the Local Authorities, private and voluntary sector partners and colleagues the Northwest Regional development Agency and Government Office for the North West on transitional issues associated with the creation of Local Enterprise Partnerships and abolition of regional structures of government currently provided by the NWDA and GONW.

The North West Regional Leaders Board members are council leaders from Cumbria, Cheshire, Lancashire, Merseyside and Greater Manchester, and representatives from the private, non-governmental sector. They are supported and advised by a small secretariat based in St Helens Town Hall. The secretariat contact details are:

Phil Robinson, Chief Executive, email: philrobinson@sthelens.gov.uk

Michelle Stoddart, PA to Chief Executive, email: michellestoddart@sthelens.gov.uk

Michael Gallagher, Director of Planning Transport & Housing, email: michaelgallagher@sthelens.gov.uk

As part of the downsizing and refocusing of the North West Regional Leaders Board, all the technical work (including research) of the former 4NW and North West Regional Assembly has been put onto an archived 4NW website at www.4nw.org.uk. This website will be hosted over the long term so that it remains accessible to everyone.

NATIONAL NEWS

Government Drop Plans for Severn Tidal Barrage

Following a two-year feasibility study, the Government have dropped plans to generate renewable energy with a tidal barrage in the Severn Estuary. The study stated that there was ‘no strategic benefit’ to investing £30bn in the scheme, which has paved the way for new nuclear sites (see ‘Regional News’ above). For more information, see Guardian Article or the DECC study
DECC Offshore Energy Strategic Environmental Assessment 2 - Stakeholder Workshop Invitation

The Department of Energy and Climate Change (DECC) will be holding three stakeholder workshops for the Offshore Energy Strategic Environmental Assessment 2. This SEA is considering a draft plan/programme to enable future leasing/licensing for offshore renewable energy, offshore oil & gas, hydrocarbon gas storage and carbon dioxide storage, and associated infrastructure:

Workshops will be held in:

*
London on the 28th October 2010

*
Bristol on the 2nd November 2010

*
Aberdeen on the 3rd November 2010

For further information on the SEA process and the draft plan/programme see the SEA website http://www.offshore-sea.org.uk. To register, email Pat Cameron: sea@hartleyanderson.com
Defra Publishes Response to Consultation on Orders establishing Inshore Fisheries

Defra have published the summary and Government response to the ‘Consultation on the principles and content of the Orders establishing Inshore Fisheries and Conservation districts and their associated Authorities’. To download the document, visit the Defra website

Crown Estate Publishes Documents Valuing Marine Resources

The Crown Estate has published two documents on the subject of marine ecosystem services: “An Initial Static Baseline Assessment for UK Seas” and “Valuing the Marine Estate and UK Seas: An Ecosystems Services Framework”. Both documents can be downloaded free from the Crown Estate website
Updated Beach Management Manual

A consortium led by CIRIA including Halcrow, HR Wallingford and Royal Haskoning have updated the Beach Management Manual published by CIRIA and this 2nd edition is now available as a free download or purchasable hard copy. The work to update the manual was funded by the Environment Agency, Natural England, BIRSE, Pevensey Coastal Defence Ltd, SCOPAC, Van Oord and CIRIA Core. The aim of the manual is to benefit the whole coastal community as a vital resource providing the beach manager with the best possible knowledge and techniques on managing beaches for coastal defence purposes while considering other issues such as the environment and amenity. For more information see: CIRIA web page. Several workshops are being held to launch the new manual – see the Conferences and Events section for dates.
‘Ecological Status 2009’ – Status of North Atlantic Marine Environment Published

The latest Ecological Status Report from Sir Alister Hardy Foundation for Ocean Science (SAHFOS) has been published. The study uses plankton as indicators of environmental health and covers marine climate change impacts, marine biodiversity and invasive species, marine ecosystem health and environmental health and ocean acidification. You can download the report here.
MMO Appoint Temporary Chief Executive
Following the recent departure of Steve Gant, the MMO have appointed James Cross as Acting Chief Executive. The MMO press release can be found here.

INTERNATIONAL NEWS

Census of Marine Life Completed

After 10 years of work and collaboration by 2,700 scientists from 80 countries, the Census of Marine Life has finally been completed. The report reveals what, where and how much lives and hides in global oceans. The Census has established a baseline to measure future changes, with many new species discovered, marine highways mapped and diminished abundance documented. To learn more, visit the interactive website, or download the 64-page ‘Highlights of a Decade of Discovery’
OSPAR report on status of NE Atlantic launched
The Quality Status Report 2010 - the QSR 2010 – evaluates the quality status for the North East Atlantic and takes forward OSPAR’s (the Convention for the Protection of the Marine Environment of the North-East Atlantic) vision of a clean, healthy and biologically diverse sea. The report is built on ten years of joint monitoring and covers the range of marine impacts, including, climate change, biodiversity, oil and gas, hazardous substances, fishing and eutrophication. For more information, visit the website, or download the key findings.
European Commission to hold workshop on marine litter

On the 8th November the EC is bringing together policy-makers, NGOs, the science community and industry (plastics) to discuss issues around marine litter, particularly plastic waste, and to have an open discussion, taking stock of the state of the marine environment with regard to marine litter and the latest scientific insights on its effects and to explore possible solutions. The workshop was brought about as a result of an answer by Environment Commissioner Janez Potočnik to Parliamentary question of Caroline Lucas and Gerben-Jan Gerbrandy (E-0825/10 and E-0104/10). See Commissioner's answer and EC Marine Pollution Awareness page for more details.

CONSULTATIONS

Closes 29th October 2010

Green Infrastructure to Combat Climate Change: A Consultation Draft Action Plan
The Plan sets out a number of green infrastructure actions that can be delivered by stakeholders within Cheshire, Cumbria, Greater Manchester, Lancashire, and Merseyside in order to help combat climate change. It will form part of the North West Climate Change Action Plan. NB a number of related workshops are being held in November – see Conferences and Events below.
See: consultation website
Closes 29th October 2010

Contaminated dredged material in ports and marinas

Defra is consulting on a Decision Framework which has been drafted to provide a consistent approach to identifying environmentally acceptable alternatives for sediments which cannot be disposed of at sea. The consultation document, and accompanying reports, can be found at: consultation weblink
Closes 30th October 2010

An invitation to shape the Nature of England

One of Defra’s top 3 priorities is protecting the environment and enhancing biodiversity. A key commitment on this priority is publishing a white paper on the environment by spring 2011. This discussion paper invites all interested parties to have their say. More information can be found from the Defra website.

CONFERENCES AND EVENTS

Call for Papers

Abstract submission deadline – no date given but ‘as soon as possible’

Coastal Processes 2011: Second International Conference on Physical Coastal Processes,

Management and Engineering
Conference date: 27th to 29th April 2011, Naples, Italy

Organiser: Wessex Institute of Technology

See: conference website
Abstract submission deadline 15th November 2010

Coastal Management 2011 - Innovative Coastal Zone Management: Sustainable Engineering for a Dynamic Coast

Conference date: 15th & 16th November 2011, Belfast

Organiser: ICE

See: conference website.
Abstract submission deadline 15th January 2011

2nd International Symposium on Integrated Coastal Zone Management

Conference date: 3rdto 7th July 2011, Arendal, Norway

Organiser: Institute of Marine Research

See: conference website

Events in the North West

25th November 2010, Merseyside Maritime Museum, Liverpool

The North West’s Biennial Coastal Conference:

A Changing Coast in Changing Times - Current and Emerging Policy, What it Means for You

Organiser: North West Coastal Forum

See: Website
Workshops on Green Infrastructure to Combat Climate Change: A Consultation Draft Action Plan for Cheshire, Cumbria, Greater Manchester, Lancashire, and Merseyside:

1. 2nd November 2010,Preston

Lancashire workshop: Green Infrastructure to Combat Climate Change: 1:30 - 4:30pm

Register at: http://www.surveymonkey.com/s/Lancs_GIandCC
2. 24th November 2010, Merseyside

Liverpool City Region Green Infrastructure Framework stakeholder event 2 - 4pm

Register at: http://www.surveymonkey.com/s/Liv_City_Region
30th & 31st March 2011, Liverpool

UK Young Coastal Scientists and Engineers Conference 2011

Organiser: National Oceanography Centre

See: conference website
Events in Other Areas of the UK

Beach Management Manual (2nd Edition) Road Shows

Organiser: CIRIA

27th October 2010, Leeds see: Event website
3rd November 2010, London see: Event website
Beach Management Manual (2nd Edition) Road Show

Organiser: CIRIA

See: Event website
DECC Offshore Energy SEA Stakeholder Workshops

· 28th October 2010, London
· 2nd November 2010, Bristol
· 3rd November 2010, Aberdeen
Organiser: DECC

Contact Pat Cameron: sea@hartleyanderson.com
1st & 2nd November 2010, London
Environment and Business: The challenge and the opportunity

Organiser: IEMA

See: Conference website
10th November 2010, London

Optimising Coastal Managed Realignment Delivery

Organiser: ABPmer

See: Conference website
23rd November 2010, Birmingham

Recent Guidance on Flood and Coastal Erosion Risk Management (FCERM)

Organised by: CIWEM Rivers and Coastal Group in conjunction with the Environment Agency, CIRIA and the Coastal Groups of England

Follow this link to download a Word version of the conference flyer: Booking form

23rd & 24th November 2010, London

4th International Tidal Energy Summit

Organiser: Wave Energy Today

See: Conference website

1st December 2010, London

Socio-Economics in the Marine Environment: Reconciling Social and Economic issues with Environment Programmes in Practice
Organiser: CMS

See: CMS website
19th & 20th January 2011, London

Coastal Futures 2011: Review and Future Trends

Organiser: CMS

See: CMS website

27th January 2011, London

CIWEM National Flooding Conference & Rivers and Coastal Group Annual Conference

Email: Bob Earll, CMS (details not yet available on website)

4th & 5th April 2011, London

It’s Not Just About The Fish: Social and Cultural Perspectives of Sustainable Marine Fisheries

Organiser: University of Greenwich

See: conference website
6th & 7th April 2011, London

CIWEM Annual Conference: Big Society – Future Environment?

Organiser: CMS

See: CIWEM website
19th to 23rd June 2011, Devon, UK
12th International Symposium on the Interactions between Sediment and Water
Organiser: The International Association for Sediment Water Science

See: conference website
15th & 16th November 2011, Belfast

Coastal Management 2011 - Innovative Coastal Zone Management: Sustainable Engineering for a Dynamic Coast

Organiser: ICE

See: conference website
Events Overseas

2nd to 4th November 2010, Dublin, Ireland

Biodiversity beyond 2010: Missed Opportunities, New Targets

Organiser: IEEM

See: conference website
7th to 10th February 2011, New Orleans, USA

6th International Conference of Remediation of Contaminated Sediments

Organiser: Battelle

See: conference website [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
27th to 29th April 2011, Naples, Italy

Coastal Processes 2011: Second International Conference on Physical Coastal Processes,

Management and Engineering
Organiser: Wessex Institute of Technology

See: conference website

9th to 14th May 2011, Szczecin, Poland

ICS 2011: 11th International Coastal Symposium

Organisers: CER-F and University of Szczecin

See: conference website

3rd to 7th July 2011, Arendal, Norway

2nd International Symposium on Integrated Coastal Zone Management

Organiser: Institute of Marine Research

See: conference website

�

1

