

SEVERN ESTUARY FORUM 2014

Conference report

*Severn
Estuary
Partnership
– promoting
a holistic,
estuary-wide
perspective
for the
Severn*

Introduction

The Severn Estuary Forum 2014 was held on Tuesday 16th September, in the Julian Hodge Building at Cardiff University. Kindly sponsored by Associated British Ports (ABP), British Marine Aggregate Producers Association (BMAPA), Cardiff University and MarineSpace, the day featured four sessions with a total of 14 speakers and five chairs. Over 150 delegates attended the forum and 16 different companies presented displays. The following report provides a brief summary of each session and associated presentations.

The day started with an introduction from Martin Quaile, Chair of the Severn Estuary Partnership and a welcome address by Cllr Bob Derbyshire of City of Cardiff Council. Bob explained how the development of Cardiff had been closely related to its location on the Estuary. This provided port access for coal exports and resulted in the first ever million pound cheque being exchanged in the Cardiff Coal Exchange. Whilst former heavy industry has declined in the South Wales region, he noted the Estuary's potential for renewable energy and associated economic growth.

Cllr Bob Derbyshire (centre) provided the welcome address). ©Merryn Thomas.

Session 1: Climate Change

The climate change session was chaired by Prof Ian Hall, Head of the School of Earth and Ocean Sciences at Cardiff University. The session featured four presentations.

The first talk, by Louise Pennington from Natural Resources Wales (NRW) looked at the 2013/14 [winter storms and their impacts on the Welsh coast](#). Louise explained the involvement of NRW with regards to flood prediction and management and the use of a 3-tiered flood warning system. In January 2014, the flooding was more widespread than December (2013) in Wales, when over 1050 homes were evacuated. An initial report reviewing the impacts of the flooding was published in January 2014 and a more detailed Phase 2 report covering the wider lessons learnt and key recommendations was produced in April 2014.

The second talk was presented by Christine Marsh from ABP, looking at the [impacts of climate change on industry and particularly ports](#). Christine outlined the challenges to ports associated with rising sea

level, storm surges, rainfall and the changing wind/wave climate. She explained that the risks include impact on the market, navigation depth change, flooding and disruption as well as increases in insurance and health and safety risks. She highlighted some port mitigation actions including attempts to reduce greenhouse gas emissions. In this context, she noted the biomass boiler which has been installed by Swansea ABP.

Merryn Thomas, from Cardiff University presented the third talk of the session, reporting on the findings of research investigating [perceptions of sea level change on the Severn Estuary](#). She explained that understanding public perceptions can help contribute to policy as well as shape how we go about communication of risk. She explained that previous to her study, little was known about how the public perceive sea level change. When asked what people think about the Severn Estuary, her study's responses included the following key words: mud (!), tides and sailing, with issues including ports, global warming and flooding. Merryn explained that there were significant differences between the perceptions of the public and experts. Only about half of the respondents expressed concern about sea level rise and generally most people underestimated it. Thermal expansion was not seen as a contributor to sea level rise, 78% did not think land around the Estuary is sinking (isostatic subsidence) and 60% think sea level rise would be a gradual process. Overall, the study revealed that the public saw the Government and not themselves responsible for reducing the causes and impacts of sea level change. However, respondents expressed distrust in flood defence agencies. Merryn concluded by noting the need for improved communication as a result of these findings.

The final talk of the climate change session was presented by Emerald Siggery from the Plymouth Coastal Observatory. Emerald described the key features of the [coastal monitoring programme for the South West Region](#) which is part of a National Monitoring Programme. She explained that the programme had been set up to provide a standardised and cost-effective programme for monitoring the coast including the establishment of long-term data sets. She noted specific components of the programme, including topographic coastal surveys, LiDAR, aerial photography, ecological mapping and bathymetric surveys. In total, 25 near-shore wave buoys have also been deployed with real-time, as well as vast amounts of archived data available. She noted that data is freely available and is appropriate for a variety of uses and users including local authority engineers, academics, consultants and others. She concluded by outlining the future of the programme, including the need to secure funding for the next phase.

The Severn Estuary Forum 2014 was held in the Julian Hodge Building, Cardiff University. ©Merryn Thomas

Session 2: Estuary Planning

The estuary planning session was chaired by Prof Terry Marsden, Chair of Environmental Policy and Planning in the School of Planning and Geography at Cardiff University. The session featured three presentations. In his introduction, Terry highlighted the need to plan effectively for adaptation, mitigation and sustainability.

Firstly, Paula Whitfield from Welsh Government spoke about the [development of the Welsh National Marine Plan \(WNMP\)](#), which will be in place in 2015 and will be produced in the context of the EU Directive on Maritime Spatial Planning. She noted that the WNMP is committed to sustainable development within the context of the ecosystem-based approach. As the Marine Plan is new, Wales is learning from others worldwide such as Australia, Taiwan and Scotland. She noted the governance arrangements which Welsh Government has put in place to secure engagement with stakeholders: this includes the establishment of a Wider Stakeholder Group and a Stakeholder Reference Group. Paula also outlined recent and future engagement activities in relation to the WNMP, explaining that all public updates would be available on the WNMP [website](#).

Mel Nicholls, from the Marine Management Organisation (MMO) presented a short talk about the [development of the English Marine Plans](#). Mel noted that there will be 11 plans in total (including inshore and offshore plans) which will be completed by 2022. He explained that the East Marine Plans had been the first to be developed. In these and the current plans under development (South Marine Plans) he highlighted the importance of stakeholder engagement and clear communication including workshops, blogging and leaflets. After outlining the key components of the East Marine Plans, Mel

provided a short overview of lessons learnt from the process so far. In this he highlighted the challenges associated with linking national policy and local expectations as well as coordinating all the authorities. As a result of these challenges, he suggested that early engagement with stakeholders is essential and highlighted the importance of a good administrative system.

The final presentation in the estuary planning session was given by Steve Fletcher from Plymouth University who spoke about the [future of coastal partnerships](#), summarising the results of recent research involving surveys with coastal partnership officers and other relevant coastal stakeholders. Whilst noting the different approaches of coastal partnerships around the country, he highlighted the key benefits of these partnerships, notably engaging stakeholders and raising awareness. With a reduction in funding across many partnerships, he suggested that a strong local voice is necessary. This is particularly true given that each partnership has its own local agenda and there is no mechanism for coastal partnerships to communicate to all coastal stakeholders on a national basis, apart from through the Coastal Partnerships Network. To sustain the future of coastal partnerships, many survey respondents had suggested a need for further project work supported by EU funding. Steve noted the potential for the involvement of coastal partnerships in marine planning however, he did point out that this may be currently under-used. Finally, Steve outlined future roles for coastal partnerships. These included supporting the delivery of key legislation, sharing evidence to support shared decisions, managing networks and the opening new communication channels.

Networking and viewing the displays was a key part of the day. ©Merryn Thomas.

Session 3: Energy Generation

The energy generation session was chaired by Johnny Gowdy from Regen SW who highlighted the Severn Estuary as a world class energy resource. In introducing the session, Johnny also stressed the need for a balance between the socio-economic and ecological effects associated with tidal energy.

Mark Shorrock, from Tidal Lagoon Swansea Bay, was first to present. Talking about [tidal lagoons](#), Mark discussed the possibility of doing something at a 'nuclear scale' with renewable energy. He suggested that 'Nuclear can't do it all on its own' and that, in this context, tidal lagoons can be a way forward. Mark then turned his attention to the proposal for Swansea Bay Tidal Lagoon. This 'first' of its kind, is intended to have a design life of 120 years, create 35,000 to 70,000 jobs and generate £27bn UK GDP as well as providing protection against 500-year storms. Mark explained many other potential features of this structure, including the fact that water could be passed through the turbine between the sea and lagoon at a rate of five Olympic swimming pools per second – all of which could be controlled by nature. He also noted that high water springs could be replicated by using turbines as pumps. Noting that a consent decision is due at the end of the year (2014), he suggested that the lagoon would take three years to build.

Nigel Knee from EDF Energy provided an update on [Hinkley Power Station and its impacts on the Severn Estuary](#). Nigel explained that EDF own the existing Hinkley Point B Nuclear Power Station and there are two sites identified within the Severn Estuary for nuclear new-build – Hinkley Point C (owned by EDF) and Oldbury. Development of the proposed Hinkley C would require the construction of a temporary jetty to bring construction material in by sea, and long intake and outfall pipes to utilise cooling water from the Severn. Outtake pipes for the proposed Hinkley C Power Station will release warm water into the Severn Estuary in the same manner as the existing Hinkley Point B Power Station. Due to the environmental designations of the Estuary, long cooling water tunnels are needed to disperse the heat quickly. At the existing Hinkley Point B Nuclear Power Station a fish recovery and return system is in place on the water intakes as well as an acoustic fish deterrent to prevent fish from becoming entrained, however some fish are still lost. Nigel noted that Hinkley has powered 5 million homes for 60 years and provides economic benefits, working with local authorities and businesses. A visitor centre, forums and other engagement helps keep local communities informed and involved.

Andrew Dixon from Dŵr Cymru Welsh Water (DCWW) explained the [Welsh Water renewable energy programme](#) which is on track to reduce their CO₂ by 25% between 2007 and 2015. The programme includes anaerobic digestion, hydropower, solar and wind. Of these anaerobic digestion provides the most significant decrease of CO₂. He noted that the waste-to-energy scheme at Cardiff Waste Water Treatment Works converts waste into energy through anaerobic digestion. He suggested that this waste to energy scheme is cost effective, reduces carbon and methane emissions and is an efficient way of using resources.

From left to right: Andrew Dixon, Nigel Knee and Mark Shorrock presented in the energy generation session. ©Merryn Thomas.

The Sustainable Places Research Institute was one of the 16 different displays. ©Merryn Thomas.

Session 4: Local Issues

The final session, local issues, was chaired by George Ashworth, chair of the Severn Estuary Partnership Management Group, and featured three presentations.

Tim McGrath from the Wildfowl and Wetlands Trust (WWT) spoke about the [development of Steart Marshes wetland](#). Over the last five years, this major coastal realignment project has been developed by the Environment Agency to compensate for loss of internationally important intertidal habitat. The site is now being managed by WWT, and at 500 ha it's the largest wetland habitat creation scheme in the UK. Tim advised that intertidal habitat has been created from pasture land which, over time, will provide a new home for wildlife. Some areas that will be inundated infrequently by the tide will become grazing land. The site will create 300 ha of saltmarsh and act as a natural coastal defence with increased flood storage capacity. The Pathfinder Project has helped to engage the public in the creation of this new habitat.

David Hall, from the Cardiff Harbour Authority, spoke about [Cardiff Bay environmental management and implications for recreational use](#). He noted that, as an engineering project, the creation of Cardiff Bay produced environmental issues, some of which remain. For example, the debris that enters the Bay from the Rivers Taff and Ely now has to be removed by Cardiff Harbour Authority. The level of dissolved oxygen in Cardiff Bay

From left to right: Mark Russell (BMAPA) and Alexander Portch (Bristol University) both displayed at the forum. BMAPA also sponsored the Forum. ©Merryn Thomas.

is another management issue: David noted, however, that the aeration system (over 600 diffusers) maintains sufficient dissolved oxygen in the water. He did stress though that there is a need for continuous water quality monitoring for recreation purposes in order to inform restrictions on access. In this context, he noted that blue-green algae are monitored twice a week and highlighted that biosecurity protection is kept at a high level to try to keep invasive species within the Bay.

Finally, Shelley Vince, the Severn Estuary Partnership Officer, provided a [review and update of the Severn Estuary Partnership](#). Over the next year, she suggested that the Partnership's communication tools (including e-news, social media) will continue to be developed as the Partnership continues to engage with and develop stakeholder communication. Shelley noted key work for the Partnership over the next 12 months, including the revision and relaunch of the *Strategy for the Severn Estuary* as well as the update of the *SEP Strategic Business Plan*. She also explained that project opportunities (including potential EU funding from Horizon 2020) are being sought.

Conclusion

Following very positive feedback on the evaluation forms, 98% of respondents would recommend the Severn Estuary Forum! Here is a selection of quotes:

'Excellent event - well worth sponsoring and attending!' - Mark Russell, BMAPA

'Well run, well done'

'Thanks for a great and informative day'

'Very interesting day and some great speakers/topics'

'Well done!'

'Very well run day - thank you'

Thank you to all who chaired, presented, displayed, attended and helped organise the Forum – it was our biggest so far and the Partnership is looking forward to 2015! If you are interested in sponsoring or displaying at next year's Forum, please contact us at severn@cardiff.ac.uk.

Forum Delegates

Organisation	First name	Surname
AECOM	Sarah	Milne
ARUP	Gareth	McIlquham
Associated British Ports	Chris	Green
Associated British Ports	Christine	Marsh
Atkins	Daniel	Mulgrew
Atkins	Kath	Wellard
Atkins	Paul	Canning
Atkins	Vera	Jones
BMAPA	Mark	Russell
Bristol City Council	Patrick	Goodey
Bristol University	Alexander	Portch
Bristol University	Mariana	Dudley
Bristol University	Peter	Coates
Caldicot and Wentlooge Internal Drainage Board	Matt	Bajowski
Cardiff Council	Bob	Derbyshire
Cardiff Harbour Authority	David	Hall
Cardiff University	Ian	Hall
Cardiff University	Jen	Pinnion
Cardiff University	Jenny	Allen
Cardiff University	Merryn	Thomas
Cardiff University	Michaela	Bray
Cardiff University	Paul	Evans
Cardiff University	Reza	Ahmadian
Cardiff University	Rhoda	Ballinger
Cardiff University	Rupert	Perkins
Cardiff University	Sarah	Lee
Cardiff University	Simon	Wakefield
Cardiff University	Sindia	Sosdian
Cardiff University	Terry	Marsden
Celtic Seas Partnership	Dan	Crook
Celtic Seas Partnership	Natasha	Barker-Bradshaw
Chair of SEP Management Group	George	Ashworth
Chair of Severn Estuary Partnership	Martin	Quaile
Clevedon Town Council	Graham	Watkins
Climate Change Consortium of Wales	Lydia	Beaman
Devon County Council	Charlotte	Pope
Dŵr Cymru Welsh Water	Andrew	Dixon
EDF Energy	Emily	Kennard
EDF Energy	Nigel	Knee
Environment Agency	Dominic	Hutchings
Environment Agency	John	Buttivant
Environment Agency	Ken	Moss
Environment Agency	Paul	Olejnik
Environment Agency	Ross	Barton
Forest of Dean District Council	Alastair	Chapman
GCAP	Dan	Black
Glamorgan-Gwent Archaeological Trust	Sue	Hill

Glamorgan-Gwent Archaeological Trust	Edith	Evans
Gloucestershire County Council	Dick	Best
Gloucestershire County Council	Gavin	Jones
Gloucestershire County Council	John	Cordwell
Gloucestershire County Council	Meyrick	Brentnall
GoBe Consultants	Louise	Lieberknecht
HR Wallingford	Samantha	Dawson
HR Wallingford	Tom	Matthewson
Keene Communications	Michael	Jones
Kingston Seymour Parrish Council	John	Harris
Lafarge Tarmac Marine	Ed	Skinner
Lydney Town Council	Brian	Thomas
Marine Conservation Society	Clare	Reed
Marine Management Organisation	Mel	Nicholls
Marine Space	Claire	Griffiths
Marine Space	Joseph	Kidd
Mark Pollock Planning	Mark	Pollock
Monmouthshire County Council	Matthew	Lewis
Mott MacDonald	Nicholas	Price
Monmouthshire County Council	David	Harris
National Museum Wales	Cindy	Howells
National Museum Wales	Teresa	Darbyshire
National Oceanography Centre	Annie	Linley
National Oceanography Centre	Stephen	Hall
Natural England	Colin	Leppard
Natural England	Katie	Clark
Natural England	Maddie	Goodey
Natural Resources Wales	Darren	Walsh
Natural Resources Wales	Katherine	Route-Stephens
Natural Resources Wales	Louise	Pennington
Natural Resources Wales	Nick	Steele
Natural Resources Wales	Nicola	Rimington
Natural Resources Wales	Rhys	Morgan
Natural Resources Wales	Richard	Facey
Natural Resources Wales	Simon	James
Natural Resources Wales	Tim	England
Newport City Council	Mark	Stringer
NIRAS Consulting	Sara	Mendez
North Somerset Council	Clive	Webb
North Somerset Council	Peter	Bryant
North Somerset Council	Rachel	Lewis
North Somerset Council	Robert	Hanson
Otterhampton Parish Council	Mervin	Brown
Parsons Brinckerhoff	Peter	Kydd
Pembrokeshire Coastal Forum	Jodie	McGregor
Plymouth Coastal Observatory	Emerald	Siggery
Plymouth Marine Laboratory	Tara	Hooper
Plymouth University	Mark	Wiggins
Plymouth University	Steve	Fletcher
Regen SW	Johnny	Gowdy
RSK Group	Duncan	White
RSK Group	Helen	Tilton

RSPB Cymru	Sean	Christian
Sabrina Dreaming (CCRI)	Antony	Lyons
Savills	Matthew	Tucker
Sedgemoor District Council	Anne	Fraser
Sedgemoor District Council	Doug	Bamsey
Severn Bore Surfer	Stuart	Ballard
Severn Estuary Partnership	Emma	Evans
Severn Estuary Partnership	Shelley	Vince
Severn Estuary Partnership	Gwilym	Owen
Severn Estuary Partnership	Zoe	Whitlock
Severn Vision Project Partnership	Esther	Collis
Somerset County Council	Philip	Higginbottom
South Gloucestershire County Council	Angela	Bence-Wilkins
South Gloucestershire County Council	David	Villis
South Gloucestershire County Council	Gillian	Ellis-King
South Gloucestershire County Council	Sally-Ann	Feltham
SSE	Jade	Fearon
Stroud District Council	Conrad	Moore
Stroud District Council	David	Lesser
Sustainable Places Research Institute	Alys	Morris
Sustainable Places Research Institute	Ruth	Lovell
Swansea University	Iain	Fairley
Swansea University	Ruth	Callaway
Tewkesbury County Council	Jason	Westmoreland
The Bristol Port Company	Anne	Hayes
The Bristol Port Company	John	Chaplin
The Crown Estate	David	Tudor
The Planning Inspectorate	Debbie	Moore
Tidal Lagoon Swansea Bay	Andy	Field
Tidal Lagoon Swansea Bay	Eva	Bishop
Tidal Lagoon Swansea Bay	Jane	Davidson
Tidal Lagoon Swansea Bay	Jeanette	Reis
Tidal Lagoon Swansea Bay	Mark	Shorrock
Tidal Lagoon Swansea Bay	Tessa	Blazey
Tidal Lagoon Swansea Bay	Tim	Carter
University of East Anglia	Jill	Payne
URS	Alex	Tosetti
URS	Jason	Drummond
URS	Neil	Titley
URS	Rebecca	Binks
URS	Richard	Knott
URS	Joanne	Foy
Van Oord	Paul	Hesk
Welsh Government	Paula	Whitfield
West Somerset County Council	Andrew	Goodchild
West Somerset County Council	Corinne	Matthews
Wildfowl & Wetlands Trust	Jeff	Knott
Wildfowl & Wetlands Trust	Tim	McGrath
Willowbank Services	James	Hector
WSP	Mike	Walkden
	Alan	Brown
-	Colin	Taylor

	Janette	Bailey
	Richard	Lloyd
	Roger	Miller
	Roy	Osborne