	[image: image1.png]

	[image: image2.png]AR
P *,

TS 4
eurosion x

	PROGRAMME

	– Presentation of EUROSION outputs and Policy Recommendations –

Borschette Conference Centre, Brussels, 18 May 2004

	

	
	

	09h00– 10h00
	Arrival of participants and registration

	
	SESSION I - POLICY RECOMMENDATIONS

	
	

	10h00 – 11h00
	LIVING WITH COASTAL EROSION

Opening addresses

Speakers:

Ms. Catherine Day, Director General, DG Environment of European Commission
Mr. Jan Dhaene, Member of European Parliament

Ms. Ineke van der Hee, Director General, RIKZ, Netherlands – lead partner EUROSION consortium

 “Coastal erosion in Europe : a need for action” – results and proposals from the EUROSION project

	
	

	11h30 – 12h30
	RECONCILING COASTAL DEVELOPMENT AND COASTAL RISK MITIGATION

Urbanisation and industrialisation of the seafront have undeniably boosted the economical growth of European coastal regions but have also significantly increased the value of assets exposed to coastal hazards such as erosion and its associated risk of flooding. In 2001, an estimated 3.2 billion euros have been invested throughout Europe to defend the coastline against such hazards, a great share of which could have been avoided by better taking into account sediment transport processes at the very beginning of development projects’ design and by systematically providing the stakeholders of the coastal development with relevant and timely knowledge on the areas at risk. This first panel session aims at providing comments on the relevance and feasibility of EUROSION proposals towards responsible coastal development, based on existing experiences and practices in Europe.

Chair : Mrs. Catherine Day, Director General, DG Environment of European Commission
Mr. Tommaso Franci, Minister of Environment, Region Tuscany:

“Safeguarding the natural resilience of the coast , making available sediments and space for natural processes to operate”: Reconciling development and sustainable coastline management in Tuscany

Mr. Mark Dierikx, Director General Water, the Netherlands, speaking on behalf of Mrs Melanie Schultz van Haegen:
“Embedding coastal erosion risk assessment into urban planning regulations”: Bordering government and civilian responsibility on coastal risks and spatial development in the Netherlands

Mr. Roland Nussbaum, Managing Director of Mission des sociétés d’assurance pour la connaissance et la prevention des Risques Naturels (FFSA, France) and Chairman of Natural Events working group, Property Committee, Comité Européen des Assurances:

“Integrating insurance services as financial instruments into planned approaches based upon accountability: possibilities and limits, duly acknowledging threats from climate change to coastal areas”

Mr. Jordi Cañas , Director General for Environmental Policy and Sustainability, Generalitat of Cataluña:
An integrated approach for coastal planning: The ICZM strategy in Catalonia and the shoreline stability
Discussion

	12h30 – 14h00
	Lunch

	
	

	PROGRAMME

	– Presentation of EUROSION outputs and Policy Recommendations –

Borschette Conference Centre, Brussels, 18 May 2004

	

	
	SESSION II – INFORMATION RELATED POLICY RECOMMENDATIONS

	14h00 – 15h30
	MEETING THE INFORMATION CHALLENGE FOR THE EUROPEAN COAST

Availability of relevant and timely information and knowledge about the European coastline – such as the location of areas at risk, the understanding of coastal erosion drivers and pressure, the opportunities and limitations of existing mitigation techniques – has been identified all through the investigations carried out by EUROSION as a major hamper to sustainable and cost-effective coastline management. In spite of significant resources dedicated in Europe to research and production of data in those fields, data, information and knowledge remain largely unconsolidated and fragmented within a tremendous number of institutions and repositories. In that respect, EUROSION proposals aim at supporting a number of new initiatives which contribute to break isolation of stakeholders with respect to knowledge, facilitate a broad access and use of existing datasets, and anticipate the information challenges of the coming decades. This second panel session will discuss the need to strengthen the knowledge and information basis to support coastline planning and management.

Chair: Prudencio Perera, Director, DG Environment of European Commission

Mr. Emmanuel Vernier – Secrétariat dÉtat aux transports et à la mer, France, on behalf of Mr Didier Simonet, Directeur Général:

“Generalising the production and dissemination of maps of coastal erosion risks at local scale” : Lessons learned from the plans for predictable risk prevention (PPR) along the French coast

 Ms. Jim Hutchison, Regional Engineer, Flood Management Unit, DEFRA, UK:

“Adopting a proactive approach based on Shoreline management plans developed at the level of coastal sediment cells”: information requirements for effective shoreline management planning in UK

 Mr. A. Jagosiewicz, Director of Monitoring Department, Chief Inspectorate for

 Environmental Protection, Poland:

 “Encouraging the development of regional information strategies for

 supporting impact mitigation, risk assessment, and reporting to the public”
Prof. Jacqueline McGlade, Executive Director, EEA:

“Elaborating information systems to support sound coastline management, linking the local to the EU level through common standards and sharing of data”: outlook from the European Environment Agency

Discussion

	15h30 – 16h00
	Coffee Break

	
	

	PROGRAMME

	– Presentation of EUROSION outputs and Policy Recommendations –

Borschette Conference Centre, Brussels, 18 May 2004

	

	
	SESSION III – EUROSION PRODUCTS AND RESULTS

	16h00
	There will be three main presentations during this session regarding the main EUROSION products: GIS Database, Shoreline Management Guide, and Local Information Systems. Each presentation shall emphasize the contents of each product, the final results derived from the products, how national/local authorities can benefit from the products, how the products can be used to implement the EUROSION policy recommendations.

Chair: Mr. Claude Rouam, DG Environment of European Commission
Outside the conference room there will be an Information Area – to promote the presentation of products and interactive discussions with the EUROSION consortium members.

	16h00 – 16h45
	STRENGHTEN THE KNOWLEDGE-BASIS OF DECISION MAKING AND MANAGEMENT

EU-level GIS database

Mr. Stéphane Lombardo, EUROSION Consortium
Local Information Systems: Serving Risk and Impact assessment
Mr. Robin McInnes, Director of the Isle of Wight Centre for the Coastal Environment (UK)
Ms Gloria Vega, Head of Regional Planning Unit, Junta de Andalucía, Spain

Discussions

	16h45 – 17h30
	STATE-OF-THE-ART and EXPERIENCES FROM ACROSS EUROPE

Shoreline Management Guide
Prof. Sousa Reis, National Coordinator of Finisterra Programme, Portugal
Mr. Alain Le Vern, President of Conseil Régional Haute-Normandie, France

Discussions

	17h30 – 17h45
	Conclusions

	18h00
	Cocktail

- 3 -

[image: image1.png][image: image2.png]