

Report of the Inception Workshop of the ICZM Plan of the Šibenik-Knin County PAP/RAC

(Šibenik, November 7, 2013)

REPORT

of the Inception Workshop of the ICZM Plan of the Šibenik-Knin County (Šibenik, November 7, 2013)

Background information

Title: "Integration of climate variability and change into national strategies to implement the ICZM Protocol in the Mediterranean".

Implementing Agency: United Nations Environment Programme

Executing Agencies: UNEP/Mediterranean Action Plan (UNEP/MAP),

Plan Bleu / Regional Activity Centre (PB/RAC),

Priorities Actions Programme / Regional Activity Centre (PAP/RAC) and

Global Water Partnership – Mediterranean (GWP-Med).

Project duration: 30 months

Participating countries: Albania, Algeria, Bosnia and Herzegovina, Croatia, Egypt, Libya, Morocco, Montenegro, Syria, Tunisia, and the Palestine Authority.

Budget: The total budget of the Project is 9.2 million USD. Out of it GEF will secure 2.2 million, while the remaining amount of 7 million USD would be secured by the participating countries and executing agency, and sponsors.

Objectives: The overall project goal is to promote the use of ICZM in the participating countries as an effective tool to deal with the impacts of climate variability and change in coastal zones by mainstreaming them into the ICZM process. Specific objectives of the project are:

- To strengthen knowledge on regional climate variability and change and their impacts and define their specific characteristics in the Mediterranean region;
- To strengthen partnerships, improve capacity building and establish mechanisms for exchange of data and information for integration of climate variability and change into concrete ICZM policies, plans and programmes

Introduction

 On Thursday, November 7, 2013 the first meeting of the Steering Committee and the Inception Workshop of the ICZM Plan for the Šibenik-Knin County was organised in the old Town Hall of Šibenik. This project is part of the MedPartnership sister project "Integration of climate variability and change into national strategies for Integrated Coastal Zone Management", a Mediterranean initiative led by the UNEP-MAP. This workshop was co-organised by the Šibenik-Knin County and PAP/RAC. It was the opportunity to step forward towards the definition of the ICZM plan for the County.

Participation

2. The meeting was attended by 60-odd participants, representing a wide range of local and national experts from relevant authorities and institutions, and different sectors facing impacts of climate change, as well as international institutions, Plan Bleu and PAP/RAC. A *Complete List of participants is attached as Annex I to this report.*

Agenda item 1: Welcome addresses and opening of the workshop

- 3. The meeting was opened by Ms. Željka Škaričić, PAP/RAC Director, who welcomed the participants and briefly introduced the agenda of the workshop.
- 4. The host of the event, Mr. Goran Pauk, President of the County, welcomed the participants and thanked them for taking time to participate in this important workshop. He particularly thanked the organisers for the efforts made. Since the coastal space is our main resource and it has been overexploited in the recent time, he pointed out the need for good planning. His county is rich in valuable ecosystems and exceptional landscapes, and has a large marine area. Those are all under great pressure so good plans should secure sustainability. He highlighted the need for special planning tools to better cope with the challenges of climate change and variability. It is now widely accepted that adaptation measures are necessary to guarantee a future sustainable development of the County. He also insisted on the importance of such a local initiative for the development of a strong national strategy.
- 5. Ms. Nevia Kružić from the Ministry of Environmental and Nature Protection also welcomed the participants. She reminded the participants that after the ratification of the ICZM Protocol Croatia was in the obligation to prepare the national strategy for ICZM that must then be transferred to the local level. She also mentioned the obligation to prepare Marine Strategy resulting from the MSFD Directive. Therefore, Croatia has decided to combine those into one strategy covering both coastal and marine areas as that was the logical thing to do. She expressed her conviction that the results of this project would contribute considerably to the preparation of the national strategy.
- 6. Mr. Antoine Lafitte of the Plan Blue Regional Activity Centre briefly greeted the participants. He thanked the Šibenik-Knin County and PAP/RAC for implementing the project and raised hope for a successful workshop.

Agenda item 2: Latest information on climate change

- 7. Mr. Krešo Pandžić of the Hydro-meteorological Institute of Croatia presented some of the latest results brought to the world by the Intergovernmental Panel on Climate Change (IPCC). He provided an insight into the Twelfth Session of the Working Group I (WGI-12) that was held from 23 to 26 September 2013 in Stockholm, Sweden. He presented some of the most striking results, accepted tendencies and the most reliable scenarios concerning sea level rise, global warming, etc. He also informed the participants about the functioning of the IPCC, how it considers a specific task addressing the media and the policymakers. Mr. Pandžić's presentation will presently be available at http://www.pap-thecoastcentre.org/.
- 8. In the discussion that followed a few points were raised, first of all related to the psychological border of 2°C increase, namely whether it had already been reached and what would be the consequences. The opinion is that the limit has not yet been surpassed and if Greenhouse Gas Emissions (GES) are reduced it would be avoided. However, if that limit is crossed the possibility of any control would be lost for good. Another point raised regarded the IPCC reports and to which point those were binding for decision makers. It was explained that the reports were more of an informative nature and that there were no strict obligations. It was left to each country to decide and everybody is entitled to an own opinion. For example, the EU measures are stricter than those proposed by the UN.

Agenda item 3: Croatian efforts to get prepared for climate variability and change

Mr. Ivan Radić from the Ministry of Environmental and Nature Protection presented the Croatian efforts to cope with and prepare for climate variability and change. It was outlined that the provisions on climate adaptation were incorporated in the Law on Air Protection (O.G. 130/11). He pointed out the importance of such initiatives to gather ideas and build synergies towards the definition of the Croatian Strategy for Climate Change. Mr. Radić's presentation will presently be available at <u>http://www.pap-thecoastcentre.org/</u>.

Agenda item 4: Presentation of the project "Integration of Climate Variability and Change into Coastal Plans and National Coastal Strategies"

9. Ms. Daria Povh Škugor, PAP/RAC Senior Programme Officer, responsible for two GEF projects at PAP/RAC, presented in detail the project "Integration of Climate Variability and Change into Coastal Plans and National Coastal Strategies" and the first results achieved in the Šibenik-Knin County. She thanked all the participants, local stakeholders, national and international experts for their support and the huge work done so far. Ms Povh Škugor's presentation will presently be available at http://www.pap-thecoastcentre.org/.

Agenda item 5: Presentation of the preliminary results of the assessment of the costs of climate variability and change for the Croatian coast

10. Mr. Nick Dale, from the Basque centre for Climate Change, presented the first results achieved through the assessment of the costs of climate variability and change for the Croatian coast, and

particularly for the Šibenik-Knin County. He introduced some issues related to flooding resulting from the use of the DIVA model in Croatia, and some scaling down to the level of the Šibenik-Knin County, putting special emphasis on the issue of forest fires for the County. Finally, he pointed out that further researches and data exchanges would be focused on those issues in order to be as precise as possible. Mr. Dale's presentation will presently be available at http://www.pap-thecoastcentre.org/.

Agenda item 6: Presentation of the ICZM Plan for the coastal area of the Šibenik-Knin County – Inception and Scoping Reports

- 11. Mr. Ivica Trumbić, PAP/RAC consultant, national team leader for the ICZM Plan, opened the session. He started his presentation by pointing out that the ICZM Plan was much more than just an adaptation plan. He gave a detailed overlook of the plan's progresses, explained in detail the steps for the ICZM Plan preparation and presented the team working on it. He pointed out the participatory aspect of the plan preparation structured by the Climagine method and extended by other PAP/RAC activities. He informed the participants of the future steps to the project. Mr. Trumbić's presentation will presently be available at http://www.pap-thecoastcentre.org/.
- 12. Mr. Jure Margeta, PAP/RAC consultant, presented the Šibenik-Knin County's watershed and urban water infrastructure. He presented the results of the latest analysis regarding water pressures and possible impacts of CC for the County. He pointed out the important role played by the Krka River National Park, being at the heart of any issue related to the water resources of the County. It is expected that pressures will be concentrated on coastal urban infrastructures, and therefore he advocated investing efforts in adaptation measures for these vulnerable areas. Mr. Margeta's presentation will presently be available at http://www.pap-thecoastcentre.org/.
- 13. Mr. Ivica Vilibić, PAP/RAC consultant, introduced the Fifth IPCC Assessment Report under preparation, and in particular possible impacts of CC on the marine ecosystems. The main threats for the Croatian coast regard the sea level rise, global warming, higher sea water salinity, higher impact of extreme events, etc. Marine biodiversity will be under increasing pressures, as well as fisheries, aquaculture and shellfish rearing. Mr. Vilibić introduced expected changes and climate pressures for the Šibenik-Knin County and concluded that the economic activities in the County most vulnerable to those threats were the tourism sector, fisheries and aquaculture. Mr. Vilibić's presentation will presently be available at http://www.pap-thecoastcentre.org/.
- 14. Mr. Gojko Berlengi, PAP/RAC consultant, presented an analysis of the impacts that spatial planning had on the development of the County. He made a brief historic overview of anthropogenic interventions, and explained the expansion of settlements and the corresponding development of infrastructure. His rich presentation gave an insight into bad and good experiences, emphasizing the importance of making a good use of natural resources. He insisted on the issue of secondary housing on the Croatian coast, and the difficulties encountered by the spatial planning process in highly vulnerable zones. He pointed out urban plans that were in use in Dalmatia already in the Middle Age, where urban planning would take into consideration the well-being of the inhabitants and take into account the value of landscapes. Today, new technologies, like GIS instruments, are very important and valuable help to planners, but lessons

can be learned from the past in terms of organisation of the public facilities. Mr. Berlengi's presentation will presently be available at <u>http://www.pap-thecoastcentre.org/</u>.

15. The last presentation was given by Mr. Milovan Kević, Head of the Šibenik branch of the National Directorate for Protection and Safety. He had a highly interesting presentation on the problem of forest fires in the Šibenik-Knin County. Among others, he explained the reasons why Croatia is so high on the list regarding the number of fires and the burnt surfaces. The problem is the terrain, which is mostly steep, mountainous, which hinders accessibility, as well as the fact that large surfaces are still mined areas. Finally, the measurement of the Seasonal Severity Rating, one of the key indexes for measuring the danger of fire, from 1961 to 2010, shows the highest values in Croatia for the Šibenik-Knin County. Finally, he introduced some activities they plan to improve the situation. One measure will be better enforcement of the prohibition to light fires during summer months. However, they do not only plan repression measures but education as well. Mr. Kević's presentation will presently be available at http://www.pap-thecoastcentre.org/.

Agenda item 7: Climagine / Analysis of social actors

- 16. Mr. Vladimir Lay, PB/RAC consultant, thanked Mr. Kević for his intervention and used him as an example of the work done so far within the Climagine activity. A number of interviews, 20-odd, were made by himself, Ms. Povh and Ms. Evers with a selection of stakeholders in the County and Mr. Kević was one of them. It was hard work but highly useful. The team interviewed 8 stakeholders from the towns, 3 from the business sector, 3 state authorities, 2 associations and 2 universities. The main conclusion is that there are many precious, caring and capable people, but a platform is needed to get them together, to stream their efforts towards an ICZM approach. He also suggested that similar job should be done in all of the seven coastal counties of Croatia.
- 17. The discussion the followed was very lively and raised a number of issues. There are numerous plans, strategies, protocols, conventions and each of those brings certain obligations. It is sometimes difficult to follow it all. Better cooperation among the various teams and authorities is imperative. It was particularly stressed that the intention was not to superimpose the ICZM plan to other plans but to indicate the problems and suggest solutions for improvement.

Project Steering Committee Meeting

18. The first meeting of the Project Steering Committee was organised in the break of the Workshop. There is a separate report of that meeting. During this meeting the Steering Committee adopted the Inception and Scoping Reports to the project.

T Agenda item 8: Preparatory meeting for Climagine 2

19. Mr. Lay pointed out the pressures from the EU to standardise the plans and planning procedures. However, the analysis of the situation in the EU countries shows that they are not particularly successful at that, so we should not be frustrated and continue the best we can. It is very important to secure political will to make changes as the efforts are great and the time short. It seems that there is sufficient interest in the problem, as illustrated by the presence of more than 60 people at the current meeting. The interviews done within the Climagine process have identified a number of good, caring, skilled people, and human resources along with good atmosphere are key for the success of any project. Apart from outside experts, it is of utmost importance to mobilise and involve people from Šibenik and the County who will be able to implement the activity and carry on after the end of the project. He also raised the issue of apparent neglect of the islands and their problems. Mr. Lay then introduced the Climagine 2 workshop scheduled for the day after. He invited the participants to come to that workshop as well since it would be dedicated mostly to the identification of the most important indicators on which to base future work.

20. The workshop was closed at 16 hrs.

Annex I

List of participants

MINISTRIES

Ministry of Environmental and Nature Protection

Mr Ivan Radić Senior Consultant Service for the Protection of Climate, Ozon Layer and Sea Ulica Republike Austrije 14 10000 Zagreb Tel: 01 3717242 Fax: 01 3717135 E-mail: <u>ivan.radic@mzoip.hr</u>

Ms Nevia Kružić Head Department for Protection of Sea and Coastal Area Užarska 2/1 51000 Rijeka Tel: 052 213499 Fax: 052 214324 E-mail: <u>nevia.kruzic@mzoip.hr</u>

Ministry of Maritime Affairs, Transport and Infrastructure

Ms. Dubravka Lulić-Krivić Ministry of Maritime Affairs, Transport and Infrastructure Prisavlje 14 10 000 Zagreb Tel: 01 6169026 Fax: 01 6169069 E-mail: <u>dubravka.krivic@pomorstvo.hr</u>

Ministry of Agriculture

Ms. Ana Lukin Ministry of Acriculture Directorate of Fisheries I. Mažuranića 30 23000 Zadar Tel: 023 309820 E-mail: <u>ana.lukin@mps.hr</u>

NATIONAL INSTITUTIONS

Croatian Waters

Ms Mirjana Švonja VGO Split Vukovarska 35 21000 Split Tel: 021-309439 E-mail: <u>smirjana@voda.hr</u>

Hydrographic Institute of the Republic of Croatia

Mr Srđan Ćupić Head of the Sea Currents Laboratory Hydrographic Institute of the Republic of Croatia – Split Zrinsko-Frankopanska 161 HR-21000 Split Tel: 021-308856 E-mail: <u>srdjan.cupic@hhi.hr</u>

Meteorological and Hydrological Service of Croatia

Mr. Krešo Pandžić Meteorological and Hydrological Service of Croatia Grič 3 10000 Zagreb Tel: 01-4565689 E-mail: <u>pandzic@cirus.dhz.hr</u>

INSTITUTIONS OF THE ŠIBENIK-KNIN COUNTY

Šibenik-Knin County Mr Goran Pauk President of the County Trg Pavla Šubića I. 2 22000 Šibenik E-mail: <u>zupan@sibensko-kninska-zupanija.hr</u>

Department of Maritime Affairs, Transport and Insular Development

Ms Jadranka Fržop Head Tel: 022-460739 Fax: 022-460752 **E-mail:** jadranka.frzop@skz.hr

Department of Environment and Municipal Affairs

Ms Sanja Slavica Matešić Head Tel: 022-460744 Fax: 022-460754 E-mail: <u>sanja.slavica.matesic@skz.hr</u>

Ms Ela Bračić Tel: 022-460747 E-mail: <u>ela.bracic@skz.hr</u> Ms Marica Spahija Tel: 022-460746 E-mail: <u>marica.spahija@skz.hr</u>

Ms Senka Bilać Tel: 022-460711 E-mail: <u>senka.bilac@skz.hr</u>

Public Institution for Management of Protected Areas and Other Protected Resources of the Šibenik-Knin County

Ms Anita Babačić Ajduk Director Prilaz tvornici 39 22 000 Šibenik Tel: 022-218462 Fax: 022-218331 E-mail: <u>ababacic@zpv-sibenik.hr</u>

Public Institution Institute for Physical Planning of the Šibenik-Knin County

Mr Damir Lučev Director Vladimira Nazora 14 22000 Šibenik Tel: 022-217255 Fax: 022-217256 E-mail: <u>zavod-za-prostorno-uređenje@si.htnet.hr</u>

Mr. Marko Čule Tel: 022 217255

Mr. Željko Šain Tel: 022 217255 E-mail: <u>zeljko.sain@gmail.com</u>

Port Authority of the Šibenik-Knin County

Mr Željko Dulibić Director Draga 14 22000 Šibenik Tel: 022-219852 Fax: 022-219863 E-mail : <u>zeljko.dulibic@luskz.hr</u>

Ms Nikolina Aras Tel: 022-219852 E-mail : <u>nikolina.aras@luskz.hr</u>

Mr Nebojša Makarin Tel: 022 219852 E-mail : <u>nebojsa.makarin@luskz.hr</u>

Port of Šibenik

Mr. Igor Kostovski Port of Šibenik Obala hrvatske mornarice 4 Tel: 022 215033 E-mail: <u>razvoj@lukasibenik.hr</u>

PRIMORJE-GORSKI KOTAR COUNTY

Institute for Spatial Planning

Mr. Zoran Skala Office for Strategic Infrastructure and Development Splitska 2/II 51000 Rijeka Tel: 051 351774 E-mail: <u>zoran.skala@pgz.hr</u>

ZADAR COUNTY

Institute for Physical Planning Braće Vranjanina 11

23000 Zadar E-mail: <u>zuz@zd.t-com.hr</u>

Mr. Stjepan Gverić Tel: 023 254907

Ms. Dolores Barić Tel: 023 219852

TOWNS

Šibenik Mr. Matija Bumbak Head Department of Economy, Enerpreneurship and Development Municipality of Šibenik Trg palih branitelja Domovinskog rata 1 22000 Šibenik Tel: 022 431035 E-mail: matija.bumbak@sibenik.hr

Ms. Madlena Roša Dulibić Head Department for Physical Planning and Environmental Protection Trg palih branitelja Domovinskog rata 1 22000 Šibenik Tel: 022 431066 E-mail: <u>madlena.dulibic@sibenik.hr</u> Ms. Branka Novoselić Belamarić Senior Officer for Environmental Protection Department for Physical Planning and Environmental Protection Tel: 091 2541214 E-mail: <u>branka.belamaric@sibenik.hr</u>

Vodice

Mr. Marko Lugović Head Department for Communal Water System, Environmental Protection and Construction Ive Čeče 8 22211 Vodice Tel: 022 444911 E-mail: <u>marko@lugovic.com</u>

PROFESSIONAL INSTITUTIONS AND ORGANISATIONS

National Park Krka

Ms Gordana Goreta Head of the Department for the Protection of Waters, Travertine Barriers and Biodiversity Trg Ivana Pavla II br. 5 22000 Šibenik Tel: 022-201757 Fax. 022-336836 E-mail: gordana.goreta@npk.hr

Institute of Public Health of the Šibenik-Knin County

Ms Lidija Bujas Head of the Environmental Service (member of the National Board for Monitoring Marine Strategy) Put groblja 6 22000 Šibenik Tel: 022-212425 Fax: 022-212430 E-mail: <u>ekologija©zzjz-sibenik.hr</u>

Institute "Ruđer Bošković"

Mr. Neven Cukrov Research Associate Division for Marine and Environmental Research Martinska 22000 Šibenik Tel: 098 708174 E-mail: <u>ncukrov@irb.hr</u>

State Directorate for Protection and Rescue – Regional office Šibenik

Mr Milovan Kević Head Velimira Škorpika 5 22000 Šibenik Tel: 022-347240 Fax: 022-347244 E-mail: <u>sibenik112@duzs.hr</u> Public institution – Institute for Physical Planning of the Split-Dalmatia County Ms Nora Nikšić Public institution – Institute for Physical Planning of the Split-Dalmatia County Bihaćka 1 21000 Split Tel: 021-400160 E-mail: <u>nora.niksic@dalmacija.hr</u>

NON-GOVERNMENTAL ORGANISATIONS

"Argonauta" Educational Centre on Sustainable Development of Islands and Coastal Areas Mr. Luka Ježina Pijaca društva seoske izobraženosti bb 22243 Murter Tel: 091 4033033 E-mail: <u>luka.jezina@argonauta.hr</u>

"Otočni sabor" Association for the Development of Croatian Islands

Mr. Goran Grguričin President of the Šibenik Branch Trg sv. Jeronima 6 22000 Šibenik Tel: 098 336909 E-mail: goran.grguricin@si.t-com.hr

Association for Nature, Environment and Sustainable Development SUNCE

Ms Milena Šijan Obala hrvatskog narodnog preporoda 7 21 000 Split Tel: 021-360779 Fax: 021-317254 E-mail : <u>milena.sijan@sunce-st.org</u> **ECONOMIC SECTOR**

CRONOMAR

Ms. Ana Zajc Velimira Škorpika 6 22000 Šibenik Tel: 091 1240022 E-mail: <u>ana@cronomar.hr</u>

NCP-GRUPA

Mr. Ivan Soža Obala Jerka Šižgorića 1 22000 Šibenik Tel: 091 3120168 E-mail: <u>ivan.soza@ncp.hr</u> Plimica d.o.o. Mr. Vedran Petrov Krležina 22 21000 Split Tel: 098 9844483 E-mail: petrov.vedran@gmail.com

ACADEMIC COMMUNITY

Polytechnic in Šibenik

Ms Tanja Radić Lakoš Polytechnic in Šibenik Trg Andrije Hebranga 11 <u>22000 Šibenik</u> Tel: 022-311060 Fax: 022-216716 E-mail: <u>tanja@vus.hr</u>

Faculty of Economics, Split

Ms Maja Fredotović Vice-Dean for Development and New Products University of Split – Faculty of Economics Cvite Fiskovića 5 21000 Split Tel : 021-430674 Fax: 021-430701 E-mail : <u>maja.fredotovic@efst.hr</u>

Ms Silvia Golem Tel : 021-430673 Fax: 021-430701 E-mail: <u>sgolem@efst.hr</u>

Ms Slađana Pavlinović Tel : 021-430729 Fax: 021-430701 E-mail : <u>sladjana.pavlinovic@efst.hr</u>

AUTHORS OF PHYSICAL PLANS

Geoprojekt Ms Ivana Bojić Geoprojekt Sukoišanska 39 21000 Split Tel: 098 9844487 Fax: 021-465335 E-mail: <u>ivana.bojic@geoprojekt.hr</u>

INTERNATIONAL ORGANISATIONS

BC3 Basque Centre for Climate Change

Mr. Nick Dale 3 Claremont Terrace Bath, BA1 6EH United Kingdom Tel: ++ 44 1225318360 Mobile: ++44 770 4612693 E-mail: nickdale@metroeconomica.com

Ms. Marta Pascal Post Doctoral Researcher Basque Centre for Climate Change Alameda Urquijo 4-4 izda. 48008 Bilbao Spain E-mail: marta.pascual@bc3research.org

Plan Bleu

Mr Antoine Lafitte 15 rue Beethoven Sophia Antipolis 06560 Valbonne France Tel: +33 4 92 387142 Fax: + 33 4 92 387131 E-mail: alafitte@planbleu.org

Mr Vladimir Lay Plan Bleu expert Travanjska 19 10000 Zagreb Tel: 01-3872872 E-mail: lay.vladimir@gmail.com

Priority Actions Programme Regional Activity Centre (PAP/RAC)

Ms Željka Škaričić Director Kraj Sv. Ivana 11 21000 Split Tel: 021-340471 Fax: 021-340490 E-mail: <u>zeljka.skaricic@ppa.t-com.hr</u>

Ms Lada Jakelić Financial Assistant Tel: 021-340470 E-mail: <u>lada.jakelic@ppa.t-com.hr</u> Ms Daria Povh Škugor Senior Programme Officer Tel: 021-340478 E-mail: <u>daria.povh@ppa.t-com.hr</u>

Mr Sylvain Petit Programme Officer Tel: 021-340474 E-mail: <u>sylvain.petit@ppa.t-com.hr</u>

Mr Neven Stipica Programme Officer Tel: 021-340479 E-mail: <u>neven.stipica@ppa.t-com.hr</u>

PAP/RAC Experts

Mr. Gojko Berlengi Dubrovačka 17 21000 Split Tel: 021 549098 E-Mail: gojko.berlengi@gmail.com

Ms Veronique Evers Tel: 021-340478 E-mail: <u>veronique.evers@ppa.t-com.hr</u>

Mr Jure Margeta Head oft he Department of Water Management and Protection Faculty of Civil Engineering, Architecture and Geodesy University of Split Matice hrvatske 15 21000 Split Tel: 021-303356 E-mail: margeta@gradst.hr

Mr. Nenad Starc Institute of Economics Kenedijev trg 7 10000 Zagreb Tel: 01 2362219 Fax: 01 2335165 E-mail: <u>nstarc@eizg.hr</u>

Ms Marina Stenek Mob: 091-5382585 E-mail: <u>marinastenek@gmail.com</u>

Mr. Ivica Trumbić Tel: 021-339520 Fax: 021-340018 E-mail: <u>ivica.trumbic@gmail.com</u> Mr. Ivica Vilibić Institute for Oceanography and Fisheries Šetalište I. Meštrovića 63 21000 Split Tel: 021-408040 Fax: 021-358650 E-mail: <u>vilibic@izor.hr</u>

ANNEX II

<u>Agenda</u>

09:00 - 09:30	Registration of participants
09:30 - 09:45	Opening of the workshop and welcome addresses: Ms. Željka Škaričić, PAP/RAC Director Mr. Goran Pauk, President of the Šibenik-Knin County Ms. Nevia Kružić, Ministry of Environmental and Nature Protection Mr. Antoine Lafitte, PB/RAC
09:45 – 10:00	Latest information on climate change (Mr. Krešo Pandžić, Hydro-meteorological Institute of Croatia)
10:00 - 10:15	Croatian efforts to get prepared for climate variability and change (Mr. Ivan Radić, Ministry of Environmental and Nature Protection)
10: 15 - 10:25	Presentation of the project "Integration of Climate Variability and Change into Coastal Plans and National Coastal Strategies" (Ms. Daria Povh Škugor, PAP/RAC)
10:25 - 10:45	Presentation of the preliminary results of the assessment of the costs of climate variability and change for the Croatian coast (Mr. Nick Dale, Basque centre for Climate Change)
11:00 - 11:45	Presentation of the ICZM Plan for the coastal area of the Šibenik-Knin County – Inception and Scoping Reports (Mr. Ivica Trumbić, Mr. Jure Margeta, Mr. Ivica Vilibić, Mr. Gojko Berlengi, Mr. Milovan Kević)
11:45 - 12:00	Climagine / Analysis of social actors (Mr. Vladimir Lay)
12:00 - 13:00	Discussion
13:00 - 13:45	Project Steering Committee Meeting – Adoption of the reports
14:30 - 16:00	Preparatory meeting for "Climagine 2"