Climate of Coastal Cooperation


"Sharing 20 years of experiences in integrated coastal cooperation is sharing our trust in long term, sustainable development of coastal resources and in finding resilient, adaptive responses to climate change for valuable and vulnerable coastal areas"

Robbert Misdorp – Editor

List of contents

Messa Joop A	ge tsma - State Secretary of Infrastructure and the Environment, the Netherlands	7
Prefac Wim K	e Kuijken - Delta Government Commissioner, the Netherlands	8
Forew Ursula	ord Schaefer-Preuss -Vice President of the Asian Development Bank, Philippines	9
Staten		10
	Veerman - Chairman Second Delta State Committee	10
	van der Sommen - Director Netherlands Water Partnership Salman - Director Coastal & Marine Union - EUCC	11 12
	tive Summary rt Misdorp	14
Part I -	Coastal cooperation in Europe	19
I-1	EU – Integrated Coastal Zone Management Initiatives Introductory Statement Jacqueline McGlade - Executive Director European Environmental Agency	20 21
I-1-1	Integrated Coastal Zone Management in the European Union Birgit Snoeren, Niels Roode, Hugo Niesing	22
I-1-2	Examples of ICZM practices in Europe Albert Salman, Alan Pickaver	24
I-1-3	Conclusions	26
I-2	The Netherlands - coastal planning and implementation Introductory Statement: "Vision, ingenuity and leadership" Seen van der Plas - former Permanent Secretary of the Netherlands Ministry of Transport, Public Works and Water Management	27 29
I-2-1	The Netherlands: flood, erosion and management Niels Roode, Tjark van Heuvel, Robbert Misdorp	32
I-2-2	Rotterdam: sustainable harbour development Robbert Misdorp	34
I-2-3	Marine Spatial Planning Leo de Vrees	36
I-2-4	River pollution and coastal sediment quality Remi Laane, Jos van Gils, Robbert Misdorp, Kees Kramer	38
I-2-5	Challenges for the 21 st century Marcel Stive, Mark van Koningsveld, Robbert Misdorp	40
I-2-6	Conclusions	42
I-3	Romania - ICZM planning in an initial stage Introductory Statement Ana Lucia Varga - former State Secretary of the Romanian Ministry of Environment and Sustainable Development	43 45
I-3-1	ICZM in Romania Claudia Coman	46

I-3-2	The Danube Delta: back to nature	48
T 2 2	Adrian Stanica Conclusions	5 0
I-3-3	Conclusions	50
I-4	Synthesis Part I - Europe	51
	Gerrit Baarse, Robbert Misdorp	
Part II -	Coastal Cooperation in Asia and Island States	53
		- 4
	Introduction Asia a highly dynamic continent	54
	Asia: a highly dynamic continent Robbert Misdorp	
	Robert Misuorp	
II-1	Bangladesh - Hazards, Vulnerabilities and ICZM, Institutions and NGOs	57
	Introductory Statement	59
	Md. Abu Tahar Khandakar - Director General Water Resource Planning Organization	
II-1-1	Bangladesh's Vulnerability to Climate Change	60
	Saleemal Huq, Mozaharul Alam	
II-1-2	The stimulating role of NGOs	62
	Mohiuddin Ahmad, Atiq Rahman	
II-1-3	Bangladish's ICZM efforts in practice	64
TT 1 4	Rafiq Islam	
II-1-4	Conclusions	65
II-2	China - Rapid rate of change in the coastal zone	67
II-2-1	Shanghai: from 'Black and Stink' to clean Suzhou Creek	68
11 2 1	Peter Kerssens, Chen MeiFa	
II-2-2	Yellow River Delta - support for sustainable development	70
	Leo de Vrees, Wang Zheng Bing, Marcel Marchand	
II-2-3	ICZM and application Geosciences in the Chinese coastal zone	72
	Yin Ping, He Qixiang, Jun Li, Cees Laban, Marit Brommer	
II-2-4	Coastal urbanization and creating Eco-cities	74
	Dick Kevelam, Peter Head, Frank de Graaf, James Wu	
II-2-5	Conclusions	76
TT 0		
II-3	India - Integrated Management: concepts and practices	77
II-3-1	Interdisciplinary approach to water management Jayanta Bandyopadhyay	78
II-3-2	Decision support system for ICMAM	80
11-3-2	B.R. Subramaniam, Saskia Werners, Joop de Schutter, M.V. Ramana Murthy	00
II-3-3	Artificial reefs	82
	J.K. Patterson Edward, Rob J. Leewis	
II-3-4	Tropical cyclones and the added value of ICZM	84
	Marcel Marchand, Peter Winchester	
II-3-5	Coastal protection guidelines	86
	Kees Dorst	
II-3-6	Conclusions	88
TT 4	Indicate Contribute and and	00
II-4	Indonesia - Sustainable restoration	89
II-4-1	Sustainable, post tsunami restoration of Aceh- Indonesia Odelinde Nieuwenhuis, Ibrahim Salwa, Jeroen Alberts	90
	Oueunue ivieuwennuis, ioiuniini suiwu, jeiven Aweris	
II-5	Seychelles - The pearl of coastal conservation and sustainable development	93
•	Introductory Statement	,,,
	Rolph Payet - Special Advisor to the President of the Seychelles	

II-5-1	Tsunami mitigation - Nature conservation pays off Rolph Payet, Alain de Comarmond			
II-6 II-6-1	*	96 96		
II-6-2	Dianeetha Sadacharan Conclusions - Indonesia, Seychelles and Sri Lanka	98		
II-7	Thailand - Aquaculture and fisheries in an ICZM frame	99		
II-7-1	Thai aquaculture: lessons for shrimp farming Somsak Boromthanarat, Rob Leewis, Robbert Misdorp	100		
II-7-2	*	102		
	Yves Henocque, Sanchai Tandavanitj			
II-7-3	Conclusions	104		
II-8	Vietnam - Holistic approach for coastal problems	105		
	Introductory Statement	107		
	Pham Khoi Nguyen - Minister of Natural Resources and Environment			
II-8-1	1	108		
	Hua Chien Thang, Robbert Misdorp, Harrie Laboyrie, Hans Pos, Rien van Zetten, Nguyen Ngoc Huan			
II-8-2		110		
11 0 2	Tran Dinh Lan, Tom Bucx, Robbert Misdorp	110		
II-8-3	Awareness raising through an educational programme	112		
II 0 4	Marta Vahtar, Le Van Thu, Le Thi Anh Dao, Pham Toan, Robbert Misdorp	114		
II-8-4	Integrated knowledge for quality advise in the TTHue Province Mindert de Vries, Ton That Phap, Le Van Thu, Thi The Nguyen, Robbert Misdorp	114		
II-8-5		116		
	Gerrit-Jan Schiereck, Vu Minh Cat, Marcel Stive, Robbert Misdorp			
II-8-6		118		
	Marcel Marchand, Ho Thi Yen Thu, Henk Jan Verhagen			
II-8-7	Conclusions	120		
II-9	Synthesis Part II - Asia	122		
	Gerrit Baarse, Robbert Misdorp			
Part I	II - Concepts, Tools and Measures	125		
III-1	What is ICZM? Resignal of Constal Cooperation	126		
	Basic elements of Coastal Cooperation Robbert Misdorp			
ша	•	120		
III-2	Why ICZM? Triggers, impacts and long time series	130		
	Robbert Misdorp			
III-3	How ICZM: Planning and Implementing ICZM programmes	133		
III-3-		134		
	II-3-1-1 UNEP Statement	134		
	Ibrahim Thiaw, Director UNEP			
]	II-3-1-2 Introduction	136		
111.2	Robbert Misdorp	125		
	2 Downloadable Management Planning Tools III-3-2-1 The role of Geospatial Technology for ICZM	137 142		
	Henk Scholten, Tjark van Heuvel	142		
	III-3-2-2 The COSMO-line: interactive tools for ICZM	142		
	Marcel Taal			

	III-3-2-3	CoastLearn: a training tool facilitating international cooperation	144
		Maria Ferreira, Carolina Perez, Hugo Niesing	
	III-3-2-4	RAMCO: an integrated assessment tool for CZM	147
		Hedwig van Delden, Roel Vanhout	
	III-3-2-5	DR-EIA: Document Retrieval and Expert System for E.I.A	150
		Joop L.G. de Schutter	
	III-3-2-6	STREAM: a spatial tool for analyses in river basins	152
		Jeroen Aerts, Hans de Moel	
	III-3-2-7	Capacity building essential for management of Marine Protected Areas	155
		Carien van Zwol, Julius Francis	
III 2	2 Evennl	os of innovativa adaptiva coastal massaves	159
111-3	III-3-3-1	les of innovative adaptive coastal measures Building with Nature: principles and examples	160
	111-3-3-1	Ronald E. Waterman	100
	III-3-3-2	Sand Nourishment	164
	111-3-3-2	Tjark van Heuvel	104
	III-3-3-3	Flood proof architecture	167
	111-3-3-3	Johan van der Pol	107
	III-3-3-4	Bangladesh - adapting to cyclone storm surges: shelters and schools	169
	111-3-3-4	Atiq Rahman, Rafiq Islam	107
	III-3-3-5	Solar energy: desalinating sea water into fresh water	172
	111 3 3 3	Hugo Niesing	1,2
	III-3-3-6	Innovative Home Sanitation: saves water, lives and money	174
	111 3 3 0	Daniel Vandy	1, 1
	III-3-3-7	Mangrove replanting	176
	111 0 0 ,	Dang Van Tao, Nguyen Hung Ha	2,0
	III-3-3-8	Floating vegetable bed cultivation	179
		Atiq Rahman	
		1	
III-4	Conclu	sions on concepts, tools and measures	181
	Gerrit E	Baarse, Robbert Misdorp	
Part	: IV - Coasta	al Cooperation: Join the action	185
		•	
IV-1		ng experiences and recommendations for actions	186
		Baarse and Robbert Misdorp	
	IV-1-1	Main learning experiences	186
	IV-1-2	Recommendations for actions	188
117.0	D		102
IV-2	_	ctives and addresses for coastal cooperation	193
	IV-2-1	The key for adaptation is development	193
	11/ 2 2	Luitzen Bijlsma	105
	IV-2-2	A call for action and cooperation	195
		Pier Vellinga	
Part	: V - Append	dices	197
1 7 1	Tiot of	downloadable documents	100
V-1	V-1-1		198
	V-1-1 V-1-2	Four training manuals – PDFs Five ICZM Planning tools – Domes of CCC III 3, 2 tools	
V-2		Five ICZM Planning tools – Demos of CCC III-3-2 tools etic list of the 101 CCC - Authors and their e-mail addresses	199
V-2 V-3	-	vledgements	205
			203
- The	country cond	clusions of Part I and II are written by Gerrit Baarse and Robbert Misdorp	