INCISE 2014 Draft Programme
Sunday 28th September – Icebreaker reception
18:00 - 20:30: Apex International Hotel, 31-35 Grassmarket, Edinburgh. EH1 2HS

Monday 29th September
	08:30
	Registration
	

	09:00
	INCISE committee
	Welcome

	09:15
	BGS Leader
	Welcome - opening of conference

	
Session 1: Canyon processes in the space-time continuum (formation, evolution, circulation)

	 09:30
	Keynote speaker: Aaron Micallef
	A model for canyon geomorphic evolution in tectonically-active continental margins

	10:00
	Rob Hall
	Sources and sinks of baroclinic energy along the Celtic Sea shelf slope: the effect of canyons and corrugations

	10:20
	Tahmeena Aslam
	Internal waves in Whittard Canyon

	10:40
	Coffee Break
	

	11:10
	Vasily V. Titov
	Role of Hudson Canyon as the source of the US East Coast non-seismic tsunamis

	11:30
	Maria Azpiroz
	Temporal evolution of curvature-induced secondary flows during passage of a turbidity current in a submarine canyon bend

	11:50
	Silvia Ceramicola
	Submarine canyon systems of the Calabrian margin: central Mediterranean Sea

	12:10
	Peter Harris
	Polar submarine canyons are twice the average size of non-polar canyons – why?

	12:30
	Lunch
	

	13:20
	Jenny Gales
	Processes influencing gully formation on high-latitude continental margins

	13:40
	Dorrik Stow
	Contourite channels in the mid-slope Gulf of Cadiz, North Atlantic

	
Session 2: New ways to study submarine canyons: integrated programmes, new technologies and coordinated monitoring efforts

	14:00
	Peter J. Talling
	Proposal for co-ordinated international efforts to study active turbidity current systems and their deposits at key test sites

	14:30
	Fabio de Leo
	Barkley Canyon as a model for long-term oceanographic observations and deep-sea manipulative experiments

	14:50
	Coffee break
	

	15:20
	Marie-Claire Fabri
	The development of an innovative underwater vehicle at IFREMER to meet new scientific exploration challenges

	15:40
	Andrew Davies
	Can we use historical observation data for habitat suitability modelling? A case study from Baltimore Canyon, NW Atlantic.

	16:00
	Claudio Lo Iacono
	Predictive Ensemble Maps for cold-water coral distributions in the Cap de Creus Canyon (NW Mediterranean)

	16:20
	Elizabeth Lobecker
	NOAA Ship Okeanos Explorer Submarine Canyon Mapping Explorations

	16:40
	Poster session
	

	18:00
	Close of day
	

Tuesday 30th September
	08:30
	Registration
	

	
Session 3: Patterns in submarine canyons: role of scale and heterogeneity

	09:00
	Keynote speaker: Martha Nizinski
	An integrated approach to predictive habitat suitability modeling and field surveys in Northwest Atlantic Submarine Canyons: model validation and habitat/faunal characterisation

	09:30
	Furu Mienis
	Particle transport and deposition in Norfolk and Baltimore canyons, NW Atlantic

	09:50
	Inge Van Den Beld
	Distribution and diversity of scleractinian habitats in submarine canyons of the Bay of Biscay (NE Atlantic)

	10:10
	Martina Pierdomenico
	Understanding the Hudson Submarine Canyon fishing "hotspot": the contribute of seafloor morphology, water mass dynamic and natural gas emission on marine biodiversity

	10:30
	Coffee break
	

	11:00
	Andrea Quattrini
	Exploration of submarine canyons off the Northeast United States reveals dynamic habitats and diverse ecosystems

	11:20
	Khaira Ismail
	Object based image analysis of sidescan sonar data for mapping sedimentological patterns in submarine canyons

	11:40
	Katleen Robert
	Locating hotspots: Multi-scale analysis of biodiversity within a submarine canyon

	12:00
	Timothy M. Shank
	Genetic surveys of Northeast Atlantic Submarine Canyon Fauna: initial phylogenetic and population genetic assessments

	12:20
	Sophie Arnaud
	Past and contemporary connectivity of cold water coral reefs along European margins

	12:40
	lunch
	

	13:20
	Jaime Davies
	Biodiversity comparison of two neighbouring canyons: Dangaard and Explorer Canyons, SW Approaches, UK

	13:40
	Laetitia M. Gunton
	Deep-sea macrofaunal abundance and community composition in the Whittard Canyon and on the adjacent slope, NW Atlantic

	14:00
	Craig M. Robertson
	Distinct benthic community trends driven by an enrichment paradox in Mid-Atlantic Bight canyons, NW Atlantic.

	14:20
	Steve Ross
	Fish distribution and habitat use patterns within and near Baltimore and Norfolk canyons, US middle Atlantic coast

	14:40
	Discussion session (including coffee break)
	Working groups will be set up during these sessions, these groups will address important questions about submarine canyons.

	16:30
	Poster session
	

	17:30
	Finish
	

	19:00
	Conference dinner
	Apex International Hotel, 31-35 Grassmarket, Edinburgh. EH1 2HS

Wednesday 1st October
	08:30
	Registration
	

	
Session 4: Submarine canyon conservation and policy development

	09:00
	Keynote speaker: Ashley Rowden
	Benthic communities of canyons are not always different from those at other deep-sea habitats: implications for canyon conservation.

	09:30
	Jeremy Potter
	Marshalling US agency resources to investigate Atlantic submarine canyons

	09:50
	Pere Puig
	Recent changes on sediment accumulation rates within submarine canyons caused by bottom trawling activities

	10:10
	Mecho A.
	Benthic fauna in the submarine canyons of the north-western Mediterranean Sea

	10:30
	Coffee Break
	

	11:00
	Teresa Amaro
	The response of deep-sea holoturians to an enrichment of organic matter in the Whittard Channel

	11:20
	Joan Company
	The submarine canyon of Palamós (NW Mediterranean Sea): a new management strategy based in a participatory process between science, fishery stakeholders, NGOs and policy makers

	11:40
	Florence Sanchez
	Improving and sharing knowledge to optimize management of a cross border canyon: The case of Capbreton canyon (France, Spain)

	12:00
	Hilary B. Moors-Murphy
	Passive acoustic monitoring of cetaceans and observations of ambient ocean noise in the Gully Marine Protected Area and adjacent areas of the Scotian Slope

	12:20
	lunch
	Benthic communities of canyons are not always different from those at other deep-sea habitats: implications for canyon conservation.

	13:10
	Discussion session
	Summary of previous days discussion session

	14:30
	INCISE committee
	Conference closure, where next?

	15:00
	Close of conference
	

