[image: image12.emf]

[image: image1.emf] [image: image2.emf] [image: image3.emf]
SPICOSA Virtual Workshop

Identification of Training Needs of Coastal Professionals in Europe

Monday 14th January 2008 1-3pm (GMT)
Pre-Workshop Briefing Pack

v1.4

Dr Hance Smith, Dr Rhoda Ballinger, Dr Jeanette Reis and Dr Tim Stojanovic

 Department of Earth, Ocean and Planetary Sciences

Cardiff University

UK

[image: image4.emf] [image: image5.emf] [image: image6.emf]
SPICOSA Virtual Workshop

Training Needs of Coastal Professionals in Europe

Contents

	
	Page number

	1. SPICOSA Aims
	2

	2. How WP13 Professional Training Relates to Other WPs
	2

	3. Aims of Work Package 13
	3

	4. Aims of Virtual Workshop
	3

	5. Format of Virtual Workshop
	3

	6. Workshop Participants
	4

	7. Instructions for Participating in Workshop
	5

	8. Agenda
	6

	9. Questions for Consideration
	7

	 9a) Modules
	7

	 9b) Mode of Delivery
	8

	10. Outputs and Next Actions
	9

	
	

	Appendices
	

	Appendix A. Local Issues for SSAs
	10

	Appendix B. ICZM Training Tools Currently Offered
	11

	Appendix C. Roadmap for Delivering Training
	12

	Appendix D. Telephone Numbers for Joining the Workshop
	13

1. SPICOSA Aims

The SPICOSA partnership is made up of 54 core partners from universities, private enterprises and research institutions across Europe. It will be operational for a period of 4 years, commencing February 2007.

SPICOSA’s overall aim is to develop support tools which assess policy options for sustainable management of coastal zone systems. A Systems Approach Framework (SAF) is being developed which will qualify and quantify complex systems. This will be tested at 18 Study Site Activities (SSAs) across Europe.

For further information, see www.spicosa.eu/index.htm
2. WP13 Professional Training Relationship with Other WPs
[image: image7.emf]
Figure 1.Schematic of SPICOSA Work Packages (from SPICOSA Description of Work).

Work Package 13 will particularly relate to Node 3 SSAs applying the SAF developed in Node 2. Each of the Study Sites is made up of a team of coastal professionals, a leader, a communications officer and a training representative. Teams have already identified local issues and major stakeholders (see Appendix A) and will shortly commence schematic modelling of their systems.

Although leaders may have received guidance on applying the SAF and may be aware of tools available to deal with coastal management issues emerging during this process, other team members may not.

WP13 will support SSA Teams by developing and delivering training courses that focus on scientific and methodological approaches used by SPICOSA.
3. Aims of Work Package 13

Cardiff University is leading the Professional Training Workpackage (WP13), which aims to identify training gaps of coastal professionals that can be addressed by the SPICOSA community, paying particular attention to cultural, language and accreditation requirements. Envision, a Newcastle (UK) based consultancy will deliver training courses, based on recommendations from a needs analysis and virtual workshop.

4. Aims of Virtual Workshop

The virtual workshop will be used to:

a) establish training requirements of coastal professionals

b) review the adequacy of existing projects and programmes to deliver effective training for coastal professionals

c) consider how the SPICOSA project can complement other training activities

d) consider opportunities and obstacles to SPICOSA training activities.

5. Format of Virtual Workshop

The workshop will involve a series of powerpoint presentations, followed by open discussion and an opportunity for participants to consider which courses to would be of use to coastal professionals. It will be held in a virtual setting, using telephone and internet links.

The workshop will last for approximately 2 hours and the telephone link will be to a freephone number.

6. Workshop Participants
Coastal Capacity Building Experts

	1.
	David Green
	University of Aberdeen, UK

	2.
	Inigo Losada
	ENCORA/ Hispacosta

	3.
	Maica Garriga
	ENCORA/ Hispacosta

	4.
	Stella Vallejo
	Independent consultant/ ENCORA

	5.
	Rhoda Ballinger
	Cardiff University/ COREPOINT

SPICOSA Project Node 5

	6.
	Anne Mette
	KMGNE

	7.
	Caroline Perez
	EUCC/ CoastLearn

	8.
	Christopher Lowe
	University of Plymouth

	9.
	Gillian Glegg
	University of Plymouth

	10.
	Hance Smith
	Cardiff University

	11.
	Jeanette Reis
	Cardiff University

	12.
	Jeremy Hills
	Envision/ COREPOINT

	13.
	John Icely
	Sagremarisco Lda

	14.
	Martin Le-Tissier
	Envision/ COREPOINT

	15.
	Tim Stojanovic
	Cardiff University/ COREPOINT

	16.
	Valerie Cummins
	Coastal and Marine Resources Centre, University College Cork/ COREPOINT

Study Site Application (SSA) Representatives

	17.
	Andy Scollick
	Cork Harbour SSA, Ireland

	18.
	Averil Wilson
	Clyde SSA, UK

	19.
	Dilek Ediger / Leyla Tolun
	Izmit Bay SSA, Turkey

	20.
	Hanna Ladowska
	Gdansk SSA

	21.
	Sebastien Zanker/ Jean Prou
	Pertuis Charentais SSA, France

ENCORA Representatives
	22.
	Dimitru Dorogan
	Ministry of Environment and Sustainable Development, Romania

	23.
	Jacques Denis
	Ifremer, France

	24.
	Steve Morris
	Pembrokeshire College, UK

7. Instructions for Participating in Workshop

At 1pm on Monday 14th January 2008, please:

a) Go to web site: www.ozonepresenter.com and enter your:
b) Web participant access code: 414806
c) Name: eg. John Smith
d) Company: eg. Cardiff University
e) E-mail: eg. smithjohn9@cardiff.ac.uk

Then click on Log In.

f) Next, telephone one of the following freephone numbers, depending on where you are based:

Ireland
1800943591
France
0800945186
Netherlands 08000229107
Poland
08001212103

Portugal
800780183
Spain

900801394
UK

0808 101 4728

Romania use Poland 08001212103 or UK number (+00 44)0808 101 4728

Turkey use Cyprus 80095173 or UK number (+00 44)0808 101 4728

If you are in a country not included in this list, please consult Appendix D for a full list of countries and telephone numbers (please ensure you dial the freephone number).

g) When asked by the operator, please enter your telephone participant

 PIN: 337852

You should not be charged for this call.

The workshop organisers will talk you through any activities. If you get disconnected for any reason, please re-dial to connect again.

Once you are connected, you will be able to:

1. view powerpoint presentations
2. raise your hand to speak (by clicking on the hand icon on the top left of the screen),
3. chat via text to other workshop participants (by clicking on the chat icon on the top right of the screen).
At the end of the session, please click the sign out button.

8. Agenda

The agenda for the conference is as follows:

	
	CONTEXT SETTING
	

	1.00-1.20
	Introductions and context setting
	Jeanette Reis, Cardiff University, UK

	1.20-1.25
	Results of SPICOSA work to date on identifying professional training needs
	Jeanette Reis, Cardiff University, UK

	1.25-1.35
	Train-Sea-Coast and Other Approaches to Assessing Needs
	Stella Vallejo, Consultant, Portugal

	1.35-1.45

	Results of Assessment to Identify Training Needs of ICZM Practitioners
	Rhoda Ballinger, Cardiff University/ COREPOINT, UK

	1.45-1.55
	 Presentation on ENCORA findings

	Inigo Losada/ Maica Garriga, University of Cantabria, Spain

	1.55-2.00
	Added value of SPICOSA in terms of professional training
	Valerie Cummins, University College Cork, Ireland

	
	
	

	
	AREAS FOR CONSIDERATION
	

	2.00-2.10
	What to teach? Presentation on potential professional training outputs from SPICOSA
	Jeremy Hills, Envision, UK

	2.10-2.20
	How to deliver the training? Workshops, distance learning etc.
	Hanna Ladkowska, University of Gdansk, Poland

	2.20-2.30
	Consideration of modules and delivery modes
	All

	
	
	

	
	DISCUSSION
	

	2.30-2.45
	Examples of opportunities - Technology, workshops, accreditation, modules etc.
	All

	2.45-3.00
	Examples of obstacles - Language, culture etc
	All

	
	Close and thanks.
	Hance Smith, Cardiff University, UK

9. Questions for Consideration

9a) Modules/ topics
Considering the previous discussions, would you agree that the following training modules should be offered to coastal professionals?
(Please indicate yes/no).

Respondent Name/ Organisation: ______________________________

	Module
	Offer coastal professionals

(Please tick √
No or Yes)

	
	No
	Yes

	1. Causal linkages
	
	

	2. Systems information requirements
	
	

	3. Simulations
	
	

	4. Decision support systems
	
	

	5. Observational considerations
	
	

	6. Economic analysis
	
	

	7. Social analysis
	
	

	8. Examples of best practice
	
	

What other modules/ topics could be added?

	

Please e-mail this list to reisj@cardiff.ac.uk after the workshop.
10b) Mode of Delivery

Please indicate your preference for delivery of training courses.

Respondent Name/ Organisation: _____________________________

	Modules/ Topics
	Delivery Mode

(Please tick √ preferred option)

	
	Virtual
	In person

	1. Causal linkages
	
	

	2. Systems information requirements
	
	

	3. Simulations
	
	

	4. Decision support systems
	
	

	5. Observational considerations
	
	

	6. Economic analysis
	
	

	7. Social analysis
	
	

	8. Examples of best practice
	
	

(Please tick √ preferences).
	
	Option 1
	Option 2
	Option 3
	Option 4
	Option 5

	Timescale for introductory course
	2 weeks

□
	5 days

□
	2 days

□
	1 day

□
	Other?

	Timescale for advanced course
	2 weeks

□
	5 days

□
	2 days

□
	1 day

□
	Other?

	Location
(if face-to face format)
	Local
□
	National

□
	International

□
	
	Other?

	Translated into local language?
	Yes
□
	No

□
	
	
	Other?

	Accreditation
	Yes

□
	No

□
	
	
	With who?

	Integrate with existing programmes
	Yes

□
	No

□
	
	
	Which?

Comments?

	

Please e-mail to reisj@cardiff.ac.uk after the workshop
10. Outputs and Next Actions

The outputs from this virtual workshop will be used to create a roadmap to develop and deliver training courses for SPICOSA SSA Teams. A draft is shown in Appendix C and it is expected that this will be amended to take into account discussions at the workshop.
Follow-up discussions with SSA Training Representatives will take place after the workshop. These will be used to explore issues raised and to confirm conclusions.

A workpackage report (Deliverable 13.1) will be produced as an output from the virtual workshop.

Academic papers may also be produced. All contributors to the workshop will be acknowledged.

Appendix A: Table of Issues for SSAs
Extracted from SPICOSA SSA spreadsheets
	SSA
	Issue 1
	Issue 2
	Issue 3
	Issue 4
	Issue 5

	Gulf of Riga
	nutrient reduction
	policy interpretation
	fisheries pressures
	
	

	Gdansk
	water quality
	environmentally friendly employment
	harmonization of management approaches
	
	

	Oder Estuary
	water quality
	pollution
	nutrient reduction
	harmonization of management approaches
	sustainable tourism

	Himmerfjarden
	nutrient reduction
	policy interpretation
	conflict resolution
	
	

	Limfjord
	nutrient reduction
	policy interpretation
	fisheries pressures
	
	

	Sondeled
	pollution sources and impacts
	nutrient reduction
	fisheries and shellfisheries management
	
	

	Firth of Clyde
	carrying capacity of fish and shellfisheries
	conflict resolution
	nutrient reduction
	renewable energy systems
	development of marine spatial planning capacity

	Cork Harbour
	nutrient management
	water quality
	conflict resolution
	coastal flooding and erosion
	changing land-use

	Scheldte Delta
	flooding
	environmental impact of harbour expansion
	managed re-alignment
	water quality
	ecological robustness

	Pertuis Charentais
	impacts of land activities
	tourism
	Shellfish farming
	
	

	Guadiana Estuary
	sediment supply
	policy interpretation
	eutrophication
	conflict resolution
	flooding

	Barcelona
	water quality
	protection of artificial beaches
	conflict resolution
	water treatment
	historical contamination

	Thau Lagoon
	urban development
	preservation of traditional fisheries
	maintaining water quality
	sustainable economic development
	impacts of climate change

	Piccolo
	nutrient reduction
	marine spatial planning
	improving aquaculture production
	
	

	Venice Lagoon
	flooding
	pollution
	erosion
	loss of habitats
	building degradation

	Thermaikos Gulf
	nutrient reduction
	water quality
	fisheries and shellfisheries management
	tourism management
	erosion

	Izmit Bay
	nutrient reduction
	minimise pollution risk
	discharge alternatives
	policy interpretation
	information dissemination

	Danube Delta
	conflict resolution
	sustainable tourism
	impacts of upstream activity
	flooding
	Bioaccumulation

Note: Nutrient reduction/ eutrophication is an issue for 11 SSAs, conflict resolution is an issue for 6 SSAs and policy interpretation is an issue at 5 SSAs.

Stakeholders commonly involve local government, national government departments and agencies, industry, user groups and non-governmental organisations.

Appendix B. ICZM Training Tools Currently Offered

	
	CoastLearn
	Train-Sea-Coast
	COREPOINT
	ENCORA

	Specific coastal/ marine training

	ICZM Principles
	●
	●
	●
	●

	Environmental Assessment
	●
	●
	
	

	Geographical Information Systems
	●
	●
	
	●

	Understanding policy and legislation
	●
	●
	
	

	Spatial planning
	●
	●
	
	●

	General management training

	Project management
	
	●
	
	

	Cost Benefit Analysis
	
	●
	
	

	Communications
	
	●
	
	

	Networking
	
	●
	
	

	Joint working
	●
	●
	●
	

	Conflict management
	
	●
	●
	

	Interpretation
	
	
	
	

Appendix C: Roadmap for Developing Training

[image: image8]

[image: image9]

[image: image10]
Appendix D. Telephone Numbers to Join Conference

	[image: image11.jpg](dialinnumbers

	The following national numbers are currently available to your account:

	Dial In Number(s)

UK Local: 08453014060
UK Freephone: 08081014728

UK Local: 02083222600

	The following international numbers are currently available to your account:

	

Access Rate

City

Number

Argentina Freephone

08006663109

Australia Freephone

1800058667

Austria Freephone

080010251933

Austria Local

Vienna (Wien)

004326822056551

Bahrain Freephone

80004276

Belgium Freephone

080050980

Belgium Local

Brussel/Bruxelles "Brussels"

003227898602

Canada Freephone

18662206419

Chile Freephone

12300206185

China Netcom Freephone

108007140893

China Telecom Freephone

108001400868

Cyprus Freephone

8009 5224

Cyprus Freephone

80095173

Czech Rebublic Freephone

800142190

Denmark Freephone

80886765

Denmark Freephone

80887169

Denmark Local

Copenhagen

004532714572

Finland Freephone

0800115691

France Freephone

0800945186

France Local

Paris

0033170994741

France Local

Nantes

0033272242053

France Local

Lille

0033359814057

France Local

Lyon

0033426840236

France Local

Marseille

0033488915351

France Local

Toulouse

0033567804053

Germany Freephone

08001012079

Germany Local

Dusseldorf

004921154073853

Germany Local

Cologne (Koln)

004922165010613

Germany Local

Berlin

004930726167306

Germany Local

Hamburg

004940809020659

Germany Local

Hanover

004951193612560

Germany Local

Frankfurt am Main (west)

004969710445599

Germany Local

Stuttgart

0049711490813226

Germany Local

Munich

004989244432858

Greece Freephone

0080044131472

Hong Kong Freephone

800908003

Hungary Freephone

0680017874

Iceland Freephone

8008478

India Freephone

0008001006300

Indonesia Freephone

00180304411213

Ireland Freephone

1800943591

Ireland Local

Dublin

0035314360958

Israel Freephone

1809214950

Italy Freephone

800124795

Italy Local

Torino

003901121792119

Italy Local

Milan

00390230412067

Italy Local

Rome

00390645217000

Japan Freephone

00531121762

Korea, South Freephone

00798148006885

Korea, South Freephone

80024210

Lithuania Freephone

880030033

Luxembourg Freephone

80025237

Malaysia Freephone

1800807326

Malaysia Freephone

1800812304

Mexico Freephone

18669662951

Netherlands Freephone

08000229107

Netherlands Local

Amsterdam

0031207948427

New York Local

16462132770

New Zealand Freephone

0800449442

Norway Freephone

80014193

Norway Freephone

80016083

Norway Local

4721563317

Poland Freephone

008001211964

Poland Freephone

08001212103

Portugal Freephone

800780183

Portugal Local

Lisbon

00351211201943

Russia (Moscow only) Freephone

81080024811012

Singapore Freephone

8001011723

South Africa Freephone

0800996134

Spain Freephone

900801394

Spain Local

Madrid

0034917889855

Spain Local

Barcelona

0034934923195

Spain Local

Barcelona

0034934923197

Sweden Freephone

0200285685

Sweden Local

Stockholm

0046850520423

Switzerland Freephone

0800000860

Switzerland Local

Geneva

0041225927104

Switzerland Local

0041434569242

Switzerland Local

0041434569244

Taiwan Freephone

00801126783

Thailand Freephone

0018001562050194

UAE Freephone

8000440094

UAE Freephone

8000440113

USA Freephone

18663143683

	To print these details, click [here]

Planning and Analysis

To define:

Audience

Content

Format

Language

Location

Accreditation

Conference Call (Comprising SPICOSA Node 5)

To agree:

audience &

content of virtual conference.

Implementation

Virtual Conference

(Comprising SPICOSA Study Sites, Node 5, ENCORA and COREPOINT representatives)

Review & amend

… other Study Sites/ Modules???

Gdansk Study Site

Cork Study Site

Suite of Training Activities

(Introductory/ Training of Trainers)

Causal linkages

Social analysis

Economic analysis

Systems information requirements

Simulations

Observational considerations

Decision support systems

Examples of best practice

2 Day Pilot Courses

PAGE
4
[image: image12.emf]

