

The International Conference on ICZM and MSP integration is organized within the Shape (Shaping an Holistic Approach to Protect the Adriatic Environment between coast and sea) project funded by the European Union through the Adriatic IPA Cross Border Cooperation 2007-2013. Shape aims at the development of a multilevel and cross-sector governance system, based on an holistic approach and on an integrated management of the natural resources, risk's prevention and conflicts resolution among uses and users of the Adriatic coast and sea. Project activities promote the application and the successful implementation of the Integrated Coastal Zone Management Protocol in the Mediterranean and the Roadmap for Maritime Spatial Planning in the Adriatic region (<http://www.shape-ipa-project.eu/>).

Within this context, the international conference constitutes an opportunity to share experiences and best practices on ICZM and MSP implementation at the scale of European marine region and sub-region. The workshop will give particular attention to the integration between MPS and ICZM, as well as to their interrelation with other European policies and directives (e.g. MSFD, WFD, Habitat Directive, etc.) that are highly relevant for the sustainable planning and management of the coastal and marine systems.

Moreover, the conference aims to promote a wide discussion among experts, Adriatic Sea's stakeholders and Shape partners on ICZM-MSP implementation in the Adriatic Sea, providing the arena for a wide discussion on main obstacles, constraints, needs, opportunities and priorities. In this perspective, the conference will represent an initial step for the development of a common methodology and related guidelines for MSP application in the Adriatic Sea. To respond to these objectives the conference is structured in five technical plenary sessions:

- **Session 1**
“MSP and ICZM international experiences: Europe and Marine Regions”
- **Session 2**
“MSP and ICZM international experiences: sub-regional scale”
- **Session 3**
“MSP in the Adriatic Sea”
- **Session 4**
“MSP in the Adriatic Sea - Stakeholders roundtable”
- **Session 5**
“MSP and ICZM in Veneto: opportunities and conflicts”

The conference is open to any participant who might be interested to contribute to the evolving process of MSP implementation in the Adriatic Sea and its integration with ICZM policies, programs and tools.

LEAD PARTNER

Emilia-Romagna Region (Italy)
General Direction for Environment and for Soil and Coast Protection
www.regione.emilia-romagna.it

REGIONE DEL VENETO

Public Institution Priority Actions Programme/Regional Activity Centre of the Mediterranean Action Plan in Split
www.pap-thecoastcentre.org (Croatia)

Regional Agency for Environmental Protection of Molise
www.arpamolise.it (Italy)

ECAT Tirana – Environmental Center for Administration and Technology
www.ecat-tirana.org (Albania)

Ministry of civil engineering and physical planning HNC
www.vlada-hnz-k.ba (Bosnia & Herzegovina)

Institute for Physical Planning Region of Istria
www.istra-istria.hr (Croatia)

Regional Development Centre Koper
www.rrc-kp.si (Slovenia)

JAVNO PREDUZEĆE ZA UPRAVLJANJE
MORSKIM DOBROM CRNE GORE

Public Enterprise for Coastal Zone Management
www.morskodobro.com (Montenegro)

Abruzzo Region – Service Maritime Works and Marine Water Quality
www.regione.abruzzo.it (Italy)

Autonomous Region of Friuli Venezia Giulia
www.regione.fvg.it (Italy)

Marche Region – Coastal Defence Department
www.regione.marche.it (Italy)

Puglia Region – Mediterranean Department
www.regione.puglia.it (Italy)

International Conference: Integrated Coastal Zone Management and Maritime Spatial Planning

Venice, 5-6 June 2012

CULTURAL CENTRE DON ORIONE ARTIGIANELLI
 ZATTERE DORSODURO 909/A - VENICE

REGIONE DEL VENETO

International Conference:
Integrated
Coastal
Zone Management and
Maritime Spatial Planning

5 June 2012

- 8.30 - 9.00

Conference registration
- 9.00 - 9.40

Opening Session
Welcome and Introduction to the Conference
Giovanni Artico - Veneto Region
Introduction to the Shape project
Giuseppe Bortone - Emilia Romagna Region
Shape project: objectives and preliminary results
Olga Sedioli - Emilia Romagna Region
The future of MSP in Europe
Beate Gminder - DG MARE Maritime policy Mediterranean and Black Sea (to be confirmed)
- 9.40 - 11.00

Session 1 “MSP and ICZM international experiences: Europe and Marine Regions”
Chairman: Beate Gminder - DG MARE (to be confirmed)
European experiences with MSP
Charles N. Ehler – IOC UNESCO
MSP and ICZM implementation in the Mediterranean Sea
Marko Prem - Priority Actions Programme/Regional Activity Centre (PAP/RAC)
BaltSeaPlan – Planning the future of the Baltic Sea
Bettina Käppeler – Federal Maritime and Hydrographic Agency, Germany
MASPNOSE – Cross-border MSP in the North Sea
David Goldsborough – Centre for Marine Policy Wageningen UR
- 11.00 - 11.20

Coffee Break

- 11.20 - 13.00

Session 2 “MSP and ICZM international experiences: sub-regional scale”
Chairman: Beate Gminder - DG MARE (to be confirmed)
Plan Bothnia - Preparatory Action on Maritime Spatial Planning in the Bothnian Sea
Hermanni Backer – Helsinki Commission (HELCOM)
MSP, a tool to deliver ICZM - experiences from the C-SCOPE Project
Ken Buchan – Dorset County Council & Dorset Coast Forum
Implementing marine planning and ICZM in England
Stephen Collins - Department for Environment, Food and Rural Affairs (DEFRA)
Marine Spatial Planning in the Netherlands
Titia Kalker - Ministry of Infrastructure and Environment, Rijkswaterstaat, The Netherlands
PERSEUS - Innovative Research & Governance Framework for the Me diterranean and the Black Sea: a new research project
Margaretha Breil – Euro-Mediterranean Centre on Climate Change (CMCC)
- 13.00 - 14.00

Lunch
- 14.00 - 15.20

Session 3 “MSP in the Adriatic Sea - part I”
Chairman: Giuseppe Bortone - Emilia Romagna Region
Requirements for MSP implementation - Lessons learned from the PlanCoast project and related experience
Bernhard Heinrichs – German Academy of Spatial Research and Planning
Exploring the potential of Maritime Spatial Planning in the Mediterranean and Adriatic Sea
Tom Thijssens - Policy Research Corporation
The Adriatic Sea: a diachronic interpretation of a world
Luca Alessandrini – Istituto Storico Parri
- 15.20 - 15.40

Coffee Break
- 15.40 - 18.00

Session 3 “MSP in the Adriatic Sea - part II”
Chairman: Giuseppe Bortone - Emilia Romagna Region
Uses of maritime space and main conflicts related to MSP implementation in Italy
Roberto Bertaggia - Veneto Region
Uses of maritime space and main conflicts related to MSP implementation in Montenegro
Aleksandra Ivanovic - Public enterprise for coastal zone management
Uses of maritime space and main conflicts related to MSP implementation in Slovenia
Slavko Mezek – Regional Development Centre Koper, Slovenia
Uses of maritime space and main conflicts related to MSP implementation in Croatia
Latinka Janjanin - Institute for Physical Planning Region of Istria, Croatia
Uses of maritime space and main conflicts related to MSP implementation in Albania
Marieta Mima - Environmental Centre for Administration and Technology (ECAT), Albania
Uses of maritime space and main conflicts related to MSP implementation in Bosnia Herzegovina
Sasa Skrba - Ministry of civil engineering and physical planning, Bosnia and Herzegovina

6 June 2012

- 8.30 - 9.00

Conference registration
- 9.00 - 13.00

Session 4 “Stakeholders roundtable: Adriatic Sea scale”
Moderator: Domenico Patassini – IUAV University of Venice
- 9.00 - 11.00

Interventions of invited speakers (to be confirmed):
 - **Corrado Clini**, Italian Minister of the Environment and the Protection of the territory and the Sea
 - **Luca Zaia**, President of the Veneto Region
 - **Giorgio Orsoni**, Mayor of Venice
 - **Francesca Zaccariotto**, President of the Venice Province
 - **Michele Iorio**, President of the Molise Region and President of the Adriatic Euro-Region
 - **Ivan Jakovčić**, President of the Istrian Region and Previous President of the Adriatic Euro-Region
 - **Andrea Vitolo**, Italian Ministry of Foreign Affairs
- 11.00 - 11.20

Coffee Break
- 11.20 - 12.20

Interventions of invited speakers (to be confirmed):
 - General Command of Italian Coast Guard
 - **Paolo Lusiani** – Hydrographic Institute of the Italian Navy
 - ENI S.p.A
 - Italian Institute for the Environmental Protection and Research (ISPRA)
 - Legambiente
- 12.20 - 13.00

Open discussion
- 13.00 - 14.00

Lunch
- 14.00 - 18.00

Session 5 “MSP and ICZM in Veneto: opportunities and conflicts”
Moderator: Pierpaolo Campostrini – Corila
- 14.00 - 15.20

Interventions of invited speakers (to be confirmed):
 - Veneto Region
 - Venice Water Authority
 - Venice Port Authority
 - Special Commissioner for the socio-economic and environmental emergency of shipping channels
 - Environmental Protection Agency of Veneto Region
 - National Research Council – Institute of Marine Sciences (CNR-ISMAR)
 - IUAV Venice University
 - Thetis
- 15.20 - 15.40

Coffee Break
- 15.40 - 16.40

Interventions of invited speakers (to be confirmed):
 - Terminale GNL Adriatico s.r.l
 - Venice Centre for Tide Forecasting
 - Socio-economic Observatory of Fishing and Aquaculture
 - Venice Coast Guard
 - Chioggia Coast Guard
 - Museum of Natural History of Venice
- 16.40 - 18.00

Open discussion