

Peatlands: Investing in the Future

1st October – 3rd October 2019 Europa Hotel, Belfast

www.iucn-uk-peatlandprogramme.org

Useful contacts

Conference venue Europa Hotel Great Victoria Street Belfast BT2 7AP

T: +44 (0) 28 9027 1066

Stormont Parliament Buildings Stormont Estate Upper Newtownards Road Belfast Antrim BT4 3XX

VisitBelfast:

Getting to Belfast

Getting around Belfast

Things to see & do

Delegate Offers

https://meetbelfast.com/attending-a-conference

IUCN UK Peatland Programme contacts:

Sarah Proctor Communications Manager +44 (0) 7741 905709 **Clifton Bain** Director +44 (0) 7818 533213 Jillian Hoy Peatland Code Co-ordinator +44 (0) 7341 733242 Emma Goodyer Programme Manager +44 (0) 7584 528 537

Local Taxis

Value Cabs Taxi Service

T: +44 (0) 28 9080 9080

Wifi network: Europa Public Wi-fi **Password:** Hastings1066

Complimentary wireless internet access is provided throughout the venue. Please note this is a public wifi network and shared throughout the building. Connectivity will vary dependent on the number of people accessing it.

Please note that photographs and footage will be taken throughout the conference. These will be used by the IUCN UK Peatland Programme for marketing and publicity in our publications, on our website and in social media or in any third party publication. Please contact info@iucn.org.uk if you have any concerns or if you wish to be exempt from this activity.

Please feel free to share conference pictures and messages via:

Fire Procedures

Please note there are no planned fire alarm tests during the conference. If the fire alarm sounds at any time, please make your way to any of the fire exits located within the building. Please do not use the lift during a fire alarm. **The designated meeting point is: Blackstaff square behind Robinsons Bar**

Arrangements for specified dietary requirements - please let your server know.

Reduce, re-use, recycle

Bottled water will be available to accompany packed lunches however we suggest using your own re-usable water bottles & hot drinks flask during field visits to reduce single-use plastic comsumption. Plastic name badge holders have been reused from previous conferences.

Parking

For residents at the Europa Hotel there is a valet parking service for £25 per 24hours. For delegates not resident at the Europa there is parking available at Great Northern Mall carpark for approx. £2 per hour.

Luggage storage

The concierge, in the Hotel reception will safely store your luggage in the concierge store. The Europa does not accept any liability for damage or loss to any property whilst left on the property.

Smoking is permitted at the designated smoking area located at the front or side of hotel.

This, the 9th in our conference series, celebrates the 10th year of the IUCN UK Peatland Programme partnership. A huge amount has been achieved by the UK peatland community over the last 10 years. There is a growing appreciation of the vital role peatlands play in addressing the climate change and biodiversity crises we now face – investing in peatland health *is* investing in the future.

We would like this conference to provide a forum for delegates to explore:

How we maintain momentum and monitor progress towards the UK Peatland Strategy goals and share experience internationally;

How we maximise funding, finance and incentives to deliver healthy peatlands and realise their true value, especially in the face of climate change;

How we best account for the role of peatlands in meeting national and international agreements.

With investing in the future in mind, over the three days (1st – 3rd October) we will be exploring progress made towards UK Peatland Strategy goals and the international context as well as sharing emerging evidence with reviews of key topics and innovative investment opportunities. We will also be facilitating discussions on current challenges and new ideas around peatland restoration; prioritising research and monitoring and engaging with key stakeholders both strategically and on the ground.

Acknowledgements

The UK is a global leader in peatland restoration. This is only made possible by the enthusiasm and dedication of hundreds of individuals, whether paid staff or volunteers; NGO, Government, academic, business or private land manager. We would like to commend the whole peatland community and particularly the partnerships that drive this work, restoring and protecting peatlands for future generations.

The 2019 IUCN UK Peatland Programme conference is brought to you in partnership with:

The International Union for Conservation of Nature (IUCN) is a global organisation, providing an influential and authoritative voice for nature conservation. The IUCN UK Peatland Programme promotes peatland restoration in the UK and advocates the multiple benefits of peatlands through partnerships, strong science, sound policy and effective practice.

Peatlands: Investing in the Future - Forewords

Stuart Brooks

Chair, IUCN UK National Committee Chair, IUCN UK Peatland Programme Head of Conservation & Policy, National Trust for Scotland With such a rich natural and cultural peatland heritage I am delighted that we are in Northern Ireland for what is the ninth such gathering of the IUCN UK Peatland Programme. In fact this conference marks the tenth year of our Programme which has already done so much to raise awareness and progress the issue of peatland conservation at home and abroad.

Efforts on the international front received a major boost earlier this year with global endorsement of the resolution for the "Conservation and Sustainable Management of Peatlands" at the United Nations Environmental Assembly in March. Building on the IUCN resolution put forward through this Programme and endorsed at the IUCN World Congress in 2016 this new global commitment puts emphasis on the role that peatlands play in the effort to mitigate and adapt to climate change. Our conference this year will be looking towards 2020 when world leaders will be agreeing strategies and targets to reverse the loss of biodiversity. Peatlands, the ultimate integrated nature based solution, must feature strongly. Cinderella's time has come.

One of the objectives and pleasures of our annual gatherings is the opportunity to connect with colleagues working across all areas of peatland science, policy and practise. Enjoy your discussions over dinner, in the field, in conference discussions and at the bar. I hope they spawn new ideas to propel our community and the cause of Peatlands forward to realise our collective ambitions.

Helen Anderson

Director of Natural Environment Division, Northern Ireland Environment Agency (NIEA), DAERA On behalf of the Department of Agriculture, Environment and Rural Affairs (DAERA) and the Northern Ireland Environment Agency, I'm delighted to welcome delegates from across the UK and further afield to the 9th IUCN UK Peatland Programme Conference which is being held for the first time in Northern Ireland.

Peatlands are among the most valuable ecosystems on earth and here in Northern Ireland, we have an extensive resource of Blanket Bogs, Lowland Raised Bogs and Fens, covering approximately 12% of the land area here. Unfortunately, the majority of these habitats have been degraded by both past and current practices and this is something that we are determined to tackle, given the many benefits which can be realised through the restoration of our peatlands to active, fully functioning ecosystems.

Last year, the IUCN UK Peatland Programme published the UK's first collaborative Peatland Strategy which identifies a common way forward for us all in safeguarding this important part of our natural environment. We, like other regions, are committed to playing our role in delivering the Strategy's objectives.

We are currently working on our own Northern Ireland Peatland Strategy, which will guide the future direction of the Department and our partners. In recognition of the multiple benefits provided by healthy peatlands, we intend to work closely with our farmers and land managers, our NGO's, other government bodies and the public to ensure that our peatlands are being conserved and restored and that everyone appreciates how important they are – for their unique biodiversity, for clean water, for flood alleviation, for carbon storage and sequestration to combat climate change, for recreation and as a repository of evidence of our past history.

The theme of this year's conference is "Investing in the Future" and we are all aware that investing in our peatlands now is vitally important to secure the valuable ecosystems services they can provide for future generations. To achieve this, we must have a shared agenda, secure funding, effective partnerships, and the right knowledge and skills. This conference and the networking opportunities it affords will help us achieve that.

I hope you all enjoy the conference and your visit to Northern Ireland and that you leave more inspired than ever to safeguard our precious peatlands.

Bringing the outdoors in through Virtual Reality

360 Virtual Reality (VR) and 3D views can be used to generate useful descriptions of peatland sites.

QR codes above, from left to right:

- Google Photos Album of the LIFE+ New LIFE for Welsh Raised Bogs project 360 degree panoramas for Esgyrn Bottom, Carmel, Waun Ddu and Rhos Goch;
- A set of three iStaging higher definition 360 degree panoramas, with embedded information, for Carmel, Waun Ddu and Rhos Goch;
- A set of three iStaging 360 degree panoramas, with embedded information, for Plantlife's Munsary Peatlands, Caithness;
- A set of Google Photos 360 degree panoramas of Block D in the Hard Hill Experimental Plots on Moor House.

Viewing Guidelines

- Download a QR code reader app onto your Smartphone
- Scan a QR code above

Google Photos Manual scrolling

- 1. Select a photo, hold the phone in landscape mode and tap the rotate symbol when it appears in the centre of the screen.
- 2. Scroll around by swiping the screen with your finger.
- 3. To make the screen rotate as you rotate, tap the screen to make a little compass icon appear in the bottom left corner. Tap this compass icon and the view will then scroll round as you turn.

Google Photos immersive scrolling and VR immersive viewing - with goggles

- 4. Having tapped the screen to make the compass icon appear (above) you will also notice a little goggles icon in the bottom right of the screen.
- 5. Tap this goggles icon and wait while the two-eye view loads.
- 6. Put the smartphone into the VR viewer.

iStaging manual scrolling and information labels

- 1. For the iStaging views, on your smartphone screen tap one of the views, then tap the small 'down arrow' in the middle of the screen below the little 'thumbs-up fist' to remove the other scenes.
- 2. Tap the 'expand arrow' box to the right of the iStaging banner to remove the banner and scroll around by dragging your finger on the screen.
- 3. Tap on various information labels embedded within the view.

iStaging immersive scrolling, VR immersive viewing and information labels - with goggles

- 4. To make the screen rotate as you rotate, tap the white cross at top right to bring back the banner and viewing controls then press the 'double-ellipse' gyro icon.
- 5. To view immersively using a VR viewer, with the iStaging banner visible, turn your smartphone upright back to portrait mode.
- 6. Tap the three-line icon that appears in the top right of the screen.
- 7. Tap on the 'google' VR mode.
- 8. Place the smartphone in a viewer and rotate your head around. Point the small central dot on information features and they will open. Take the dot off the feature and it will close. Be sure to look down as well as around (some information is at your feet).

Be sure to close the app afterwards to halt data usage.

Warning: To avoid dizziness don't try to follow the scene while it's in motion. Stop when you want to look at the chosen view, pause a second to let the image stabilize, then focus on the view. Trying to follow the scene while it is moving can create a sense of motion sickness.

Courtesy of Richard Lindsay, University of East London and the LIFE for Welsh Raised Bogs project.

Programme of Events

Tuesday 1st Oc	tober 2019	Europa Hotel, Belfast
9:30am – 11am	Registration opens	1st Floor
10am - 11am	Refreshments & poster set-up	Exhibtion Centre, Ground floor
11am – 11:15pm	Conference welcome A welcome from our hosts and introduction to the vital role peatland in addressing climate change.	Grand Ballroom, ds play 1st floor
	 Chair: Stuart Brooks, IUCN UK Peatland Programme. Speakers: Sandeep Sengupta, Global Coordinator, IUCN Climate C Portfolio Global Policy & Programme Group IUC Helen Anderson, Director of Natural Environment Divisi Northern Ireland Environment Agency (NIEA), I 	CN. sion,
11:15 – 11:45am	An international perspective This session will share progress from the Global Peatlands Initiative including monitoring of IUCN Resolution 43.	/e
	<i>Chair:</i> Mark Reed, IUCN UK Peatland Programme <i>Speakers:</i> Dianna Kopansky, Global Peatlands Initiative Coordinat UNEP Franziska Tanneberger, Greifswald University, Partner in	
	Greifswald Mire Centre	
11:45 – 12:40pm	UK Strategy progress This session will share four country updates on delivering the UK Peatland Strategy.	
	<i>Chair:</i> Jennifer Fulton, Ulster Wildlife <i>Speakers:</i> Sophie Chapman, Defra Sara McGuckin, NIEA Natural Environment Division Andrew Coupar, Scottish Natural Heritage Peter Jones, Natural Resources Wales	
12:40 - 1:30pm	LUNCH	Exhibition Centre, Ground floor
1:30 – 2:15pm	Commission of Inquiry update This session, the first of three, will provide an introduction to the Commission of Inquiry process and overview of key topics under re- including peatland biodiversity, catchments and peatlands and fore	
	Chair: Peter Jones, Natural Resources Wales Speakers: Emma Goodyer, IUCN UK Peatland Programme Tim Allott, University of Manchester Peter Robson, ScottishPower Renewables	
2:15 - 2:50	This session will provide an introduction to the Commission of Inqu topic review of paludiculture and fen peatlands.	liry
	Chair: Iain Diack, Natural England Speakers: Sarah Johnson, Lancashire Wildlife Trust Richard Lindsay, University of East London	

2:50 - 3:10pm	BREAK Refreshments available	Exhibition Centre	
3:10 – 3:50pm	Climate change, peatlands and greenhouse gas accounting This session will provide an introduction to the Commission of Inquiry topic review of the state of UK peatlands and climate benefits of peatland restoration.	Grand Ballroom	
	Chair: Ian Crosher, Natural England Speakers: Rebekka Artz, The James Hutton Institute Ross Morrison, Centre of Ecology and Hydrology Mhairi Coyle, The James Hutton Institute		
3:50 – 4:20pm	Peatland funding and finance news This session will present an introduction to natural capital in the context of peatlands, an update on the Peatland Code - an innovative funding mechanism for peatland restoration and funding after LIFE projects.		
	<i>Chair:</i> Alan Hampson, Scottish Natural Heritage <i>Speakers:</i> Bruce Wilson, Scottish Wildlife Trust Jillian Hoy, IUCN UK Peatland Programme Tim Thom, Pennine PeatLIFE		
4:20 - 4:40pm	COMFORT BREAK		
4:40 - 5:30pm	Break-out sessions		
A	Funding AfterLIFE - an opportunity to discuss the funding horizon beyond EU LIFE funded peatland restoration projects. <i>Led by Tim Thom, Pennine PeatLIFE</i>	Grand Ballroom	
В	Identifying the priority evidence gaps to deliver sustainable management of peatlands. <i>Led by Jonathan Walker & Cindy Froyd, Swansea University</i>	Grand 5	
С	An introduction to the England Peat Strategy Pilots. Led by Naomi Oakley, Natural England	Library	
D	An opportunity to discuss restoation goals, approaches and techniques for the restoration of Valley Mires. <i>Led by Morag Angus, South West Water</i>	Grand 4	
E	An opportunity to for those in interested in the forestry sector to discuss issues relating to forests on peatlands. <i>Led by Russell Andersen, Forest Research</i>	Grand 3	
6:30pm	Coach leaves Europa for Stormont Parliament Buildings (Formal Networking ticket holders only)	Glengall Street, directions available from Europa Hotel reception if needed.	
7pm - 10:30pm	Formal networking evening & dinner Sponsored by Cathal Boylan, Sinn Féin spokesperson on Environment, Energy & Climate and Pam Cameron , Democratic Unionist Party. Including:		
	 Introduction from Helen Andersen, Director of Natural Environment Division for NIEA Guest speaker Manchan Magan, writer and documentary maker. 	Coach departs back to Europa Hotel at 10:30pm	
Guests not attending the Formal Networking evening are welcome to meet in the			

Piano Lounge on the 1st floor of the Europa Hotel.

Wednesday 2nd October - Field trips				
8am – 9:15am	COLLECT PACKED LUNCHESMain reception area, Europa Hotel			
Coach Depart	All Coaches depart from Glengall Street between the Europa Hotel and Grand Opera House.			
08:30am	A - Cuilcagh Mountain SAC & Cuilcagh Anierin Uplands SAC Led by Ulster Wildlife			
	B - Killyconny Bog & St. Killians Heritage Centre Led by The Living Bog Project			
9am	C - Ballynahone Bog SAC & Peatland Park Led by Ulster Wildlife & DAERA			
	D- Garry Bog National Nature Reserve & Garron Plateau Led by DAERA, RSPB, Queens University Belfast and NI Water			
The above field trips are due back by 5pm				
9:30am	E - Montiaghs Moss, half day Due back at 1pm Led by RSPB, Butterfly Conservation & DAERA			
Please note: Further information about field trips, including appropriate footwear can be found here: https://www.iucn-uk-peatlandprogramme.org/conference-series/conference-2019 or is available at the Conference Registration desk.				

Evening events open to all delegates with 3-day or Wednesday (Day 2) tickets.

- 6:30 7:30pm Poster Exhibition
- 7:30 8:30pm Hot buffet dinner
- 8:30 10:30pm Live music from Brigid O'Neill
- 10:30 'til late Drinks & networking

Exhibition Centre, Ground floor, Europa Hotel

8:45 – 9:00am	Welcome to Day 3 of the Conference Sarah Proctor, IUCN UK Peatland Programme	
	Pic of the Day photos from Day 2, shared via #PeatConf19	
09:10 - 09:50	Parrallel Sessions: Peatland Restoration - emerging ideas and current challenges	
Α	Problems, potential and best practice? Peatland archaeology, heritage and related issues. In this session, we are encouraging delegates to share their experiences and knowledge of	
Grand Ballroom	archaeology, heritage and related issues in the context of peatland conservation and restoration programmes.	
	 Chair: Richard Lindsay, University of East London The Cinderella syndrome? Archaeology and peatland restoration. Dr Ben Gearey, UCC, Cork, Ireland 	
	• Exmoor : A Case Study, peatland restoration and the historic environment. Morag Angus, Exmoor Mires	
	WetFutures? Peatland Heritage, Perception, Protection and Policy Dr Kim Davies, UCC, Cork, Ireland	
В	Approaches to vegetation cutting for conservation management purposes. This session explores the use of vegetation cutting as a peatland restoration tool - promoting	
Grand 3	dicussion around the scenarios and peatland habitats in which vegetation cutting may be used to achieve restoration goals. Presenting new technical approaches, knowledge gaps and areas for development.	
	 Chair: Chris Dean, Moors for the Future Partnership An introduction to vegetation cutting approaches across peatland habitats. Iain Diack, Natural England 	
	 Using the Pistenbully to achieve site based raised bog restoration goals. Jack Simpson, LIFE Welsh Raised Bogs 	
	• Using state of the art cutting machinery to achieve site based blanket bog restoration goals. Erin Madden, Moors for the Future Partnership	
С	The role of the peatland restoration community in going peat-free	
Grand 5	This session shares experiences from both peatland restoration partnerships who have adopted peat-free purchasing policies, excercising their purchasing power to reduce demand for horticultural products grown in peat, as well as the innovations and challenges assciated with supplying peat-free peatland plants for landscape scale restoration.	
	 Chair & overview: Tim Thom, Pennine PeatLIFE and Yorkshire Peat Partnership Going peat-free in practice: a peatland restoration partnership perspective 	
	 Alistair Lockett, Pennine PeatLIFE Going peat-free in practice: innovations and challenges of supplying peat-free plants for landscape scale rstoration purposes. Matthew Barney, Micropropogation Services 	
D	Restoration of milled peat sites This session discusses the successes, challenges and need to restore peat extraction sites.	
Library	Chair: Emma Goodyer, IUCN UK Peatland Programme	
	Rehabilitation of industrial cutaway peatlands David Fallon, Bord na Móna Restarring milled next sites successes shellonges leaves leavest from Balton Fall	
	 Restoring milled peat sites: successes, challenges, lessons learnt from Bolton Fell moss and Wedholme flow. Deborah Land & Emma Austin, Natural England, Cumbrian Bogs LIFE+ 	
09:50 - 10:40	Delegates having rotated, above sessions are repeated to new audiences	

Thursday 3rd October

10:40 - 11:00am	BREAK Refreshments available	Exhibition Centre
11:00 - 11:40	Parrallel Sessions: Prioritising monitoring, research and ev	vidence
A Grand Ballroom	Peatland condition assessment & monitoring This session will discuss ways of evaluating peatland condition reality (VR) visualisations.	from low-tech solutions to virtual
	 Chair: lain Diack, Natural England Describing peatland condition through simple, consist on the Bog' and beyond. Richard Lindsay, University of East London 	tent and robust monitoring: 'Eyes
B Grand 3	Peatland Exposure to Atmospheric Nitrogen Deposition This session will discuss researching ecosystem sensitivity, res habitats exposed to atmospheirc nitrogen deposition.	sponse & recovery of peatland
	 Chair: Sara McGuckin, Head of Natural Science, NIEA Natural Nitrogen Deposition and the threat to our Natural Envir Keith Finegan, NIEA Natural Environment Division Long-Term Impacts of Nitrogen Deposition & Evidence Moninea Bog Netty Van Dijk, Centre of Ecology & Hydrology (CEH) Atmospheric Nitrogen Input to Ballynahone Bog SAC Understanding Ecological Impacts Áine O'Reilly, NIEA Natural Environment Division 	ronment – An Overview e of Recovery – Whim Bog and
C Grand 5	Filling evidence gaps to inform sustainable management. This session introduces a research and monitoring initiative in N and efficiently fill priority evidence gaps in the sustainable mana Delegates are encouraged to help develop and deliver this initia feedback, ideas and opportunities.	agement of Welsh peatlands.
	 Chair: Emma Goodyer, IUCN UK Peatland Programme Developing a network of research sites across Welsh Dr. Jonathan Walker, Swansea Identifying and filling evidence gaps towards the sust peatlands in Wales. Professor Cindy Froyd, Swansea University Standardised peatland monitoring protocols to more changes in the condition of Welsh peatlands. Dr. Alan Radbourne, Centre for Ecology and Hydrology 	tainable management of
D Library	Demonstrating ecological restoration of recovering peatla This session shares evidence from long term research and me sites.	
	 Chair: John Martin, RSPB Monitoring peatland rehabilitation in Ireland – progres Mark McCorry, Bord na Móna Past, present and future of monitoring of raised bogs Wildlife Service. Fernando Fernandez, National Parks & Wildlife Service Blanket bog restoration monitoring at RSPB Geltsdale Steve Garnett, RSPB 	in Ireland by National Parks &
11:40 - 12:30	Delegates having rotated, above sessions are repeated to	new audiences

Thursday 3rd October

12:30 - 1:20pm	LUNCH	Exhibition Centre
1:20 - 2pm	Parrallel sessions: Engaging with key stakeholders at a practical & policy level	
Α	Bringing peat to broad audiences	
Grand Ballroom	 Chair: Sarah Proctor, IUCN UK Peatland Programme Below the Blanket – a landscape art installation at the Roy Edinburgh as part of the International Fringe Festival. <i>Caroline Eccles, Flow Country Partnership</i> Engaging rural & urban audiences with the interactive, modern Madden, Moors for the Future Partnership Give peat a chance: Using a giving campaign as an engage Lyndon Marquis, Yorkshire Peat Partnership 	bile Bogtastic van.
В	Implementing policy and acknowledging international signific	ance across peatland habitats.
Grand 3	 Chair: Jennifer Fulton, Ulster Wildlife An introduction to working collaboratively across peatland internationally significant designation <i>Trish Fox, Collaborative Action for the Natura Network (CANN)</i> An opportunity for discussion: Establishing England Peat section of different peatland ecosystems and farming syste <i>Naomi Oakley, Natural England</i> Developing a UNESCO World Heritage Site bid in the Flow Joe Perry, Flow Country World Heritage Site Working Group) Strategy Pilots in a cross- tems
С	Community driven peatland restoration and engagment	
Grand 5	 Chair: Chris Dean, Moors for the Future Partnership Introduction to The Abbeyleix Bog Project, a local commu 2000 to conserve and protect the bog which was threatened moss, is now responsible for its management over the new Chris Uys, Abbeyleix & Community Wetlands Forum Engaging local communities to assist with Living Bog pr Ronan Casey, The Living Bog Project 	ed with harvesting for peat xt 50 years.
D	Engaging land managers in practical restoration - Using the P funding streams	eatland Code to access new
Library	This session shares experience of using The Peatland Code to encorrestoration.	gage business with peatland
	 Chair: Tim Thom, Pennine PeatLIFE An introduction to The Peatland Code - an innovative vol business to engage with peatland restoration. <i>Jillian Hoy, IUCN UK Peatland Programme</i> 	untary mechanism for
	Using the Peatland Code in practice - case studies Chris Miller, Pennine PeatLIFE Marian Pye, Welsh Peatland Sustainable Management Schel	me
2:10 - 2:50pm	Delegates having rotated, above sessions are repeated to r	new audiences
3pm - 3:10pm Ballroom	Closing remarks A quick look back at what has been discussed over the last three to ensure peatlands are well embedded in future UK policy decis future.	

Thank you and safe journey home.

In partnership with

age © Clifton Bair

www.iucn-uk-peatlandprogramme.org

50