

BIAZA Field Conservation & Native Species Conference

Rewilding

29th – 31st January 2020 - Preliminary Programme

DAY 1: NATIVE SPECIES

- 8.30- 9.00 Registration / tea & coffee
9.00 – 9.10 Welcome & housekeeping
9.10 – 9.20 Introduction to Chester Zoo

Session 1 : Invited Speakers

- 9.20 – 10.00 **Plenary : Rewilding Britain**
Alastair Driver – Director of Rewilding Britain
- 10.00 – 10.30 **Keynote: State of Nature Report 2019**
Daniel Hayhow – RSPB
- 10.00 – 11.00 **Manchester Mosses Project**
Jo Kennedy – Lancashire Wildlife Trust
- 11.00 – 11.30 Tea & coffee break

Session 2 : Rewilding Your Zoo

- 11.30 – 11.50 **Local Environmental Centres for Zoos and Rewilding**
Tom Hunt - ALERC
- 11.50 – 12.00 **Grab That Gap Launch**
BIAZA
- 12.00 – 12.30 **How Four Million People were Engaged by Wildflowers and Fungi**
Philip Turvil – Royal Botanic Gardens Kew
- 12.30 – 13.30 Lunch
- 13.30 – 15.00 **Practical Workshop (TBC)**
- 15.00 – 15.20 Tea & coffee break

Session 3 : Rewilding & Reintroduction

- 15.30 – 16.00 **Moving martens : Native species recovery in the Forest of Dean**
Cat McNicol – Gloucester Wildlife Trust
- 16.00 – 16.15 **Successful captive breeding of a critically endangered native invertebrate; the pine hoverfly**
Helen Taylor – RZSS
- 16.15 – 16.30 **The return of red-billed choughs to Jersey: lessons learnt**
Elizabeth Corry - Durrell Wildlife Conservation Trust
- 16.30 -16.45 **Do bats go to the zoo? Bat community detection and habitat use at the Knowsley Estate**
Naomi Davies – Knowsley Safari
- 16.45 – 17.00 **Habitat and foodplant research for the Barberry Carpet Moth**
Will Millard – John Innes Centre & Drayton Manor

DAY 2: REWILDING

8.30- 9.00 Registration / tea & coffee

9.00 – 9.05 Welcome & housekeeping

Session 1 : Perspectives on Rewilding

9.05 – 9.15 Introduction to the day

9.15 – 10.00 **De-domestication and the ‘kept-wild’: scaling up trophic rewilding**

Paul Jepson – Ecosulis and the University of Oxford

10.00 – 10.30 **Rewilding and organisation : Durrell Wildlife Conservation Trust**

Richard Young – Durrell Wildlife Conservation Trust

10.30 – 11.00 **The ecology of rewilding and the restoration of keystone species**

Chris Sandom - University of Sussex

11.00 – 11.30 Tea & coffee break

11.30 – 12.00 **The political, social and cultural dimensions of rewilding**

George Holmes - University of Leeds

12.00 – 12.30 **Rewilding people - connecting people to nature**

Joelene Hughes – RSPB

12.30 – 13.00 **Panel session with plenary and keynote speakers**

13.00 – 14.00 Lunch

Session 2 : Rewilding Projects

14.00 – 14.15 **The North West Rare Plant Initiative**

Joshua Styles

14.15 – 14.30 **Bison in the Blean: the big dream!**

Vicki Breakell – Wildwood Trust

14.30 – 14.45 **White Storks Taking Flight - reconnecting with a wilder Britain.**

Lucy Groves - Durrell Wildlife Conservation Trust & Knepp Estate

14.45 – 15.00 **There’s no place like home: working with in-country captive populations for re-wilding success**

Bridget Johnson – Knowsley Safari

15.00 – 15.15 **Wildcat conservation centre & reintroductions to Scotland**

David Barclay – RZSS Highland Wildlife Park

15.15 – 15.45 Coffee & tea break

Session 3 : Conservation & Research

16.00 – 16.15 **IUCN Guidelines in a local context**

Sarah Dalrymple – Liverpool John Moores University (TBC)

16.15 – 16.30 **BIAZA Reintroduction Advisory Group**

16.30 – 17.00 **Discussion Session – Reintroduction and beyond: The role of zoos and aquariums in (re)wilding**

19.00 – 23.00 Conference dinner at Chester Zoo

DAY 3: FIELD CONSERVATION

- 8.30- 9.00 Registration / tea & coffee
- 9.00 – 9.05 Welcome & housekeeping
- 9.05 – 9.30 BIAZA FCC Updates

Session 1 : International Conservation

- 9.30 – 9.45 **Restoring the critically endangered mountain chicken in the face of chytridiomycosis**
Jeff Dawson – Durrell Wildlife Conservation Trust
- 9.45 – 10.00 **Tools and techniques for African penguin conservation**
Ali Cotton – Bristol Zoological Society
- 10.00 – 10.15 **Preventing forest fires to protect critical orangutan habitat in Central Kalimantan, Indonesian Borneo**
Suzanne Turnock – Borneo Nature Foundation
- 10.15 – 10.30 **Developing Vulture Safe Zones to conserve critically endangered Asian vultures**
Campbell Murn – Hawk Conservancy Trust
- 10.30 – 11.00 Tea & coffee break
- 11.00 – 11.15 **The Bug Issue**
Tyrone Capel – BIAZA TIWG & ZSL Whipsnade Zoo
- 11.15 – 11.30 **Reintroduction of the Bermudan snail**
Gerardo Garcia – Chester Zoo
- 11.30 – 11.45 **Vole out of water : the history and restoration potential of fossorial water voles in the UK**
Peter Cooper – Derek Gow Consultancy
- 11.45 – 12.00 **Wild Planet Trust** TBC
- 12.00 – 12.15 **Into the blue with the BIAZA marine mammal surveys**
Ben Murcott – Drayton Manor
- 12.15 – 12.30 **We need to talk....**
Amy Cox – RZSS
- 12.30 – 13.30 Lunch
- Workshop**
- 13.30 – 15.30 **Wilding : A Masterclass on Communication & Engagement**
Diana Pound – Dialogue Matters
- 15.30 – 15.40 **Conference Finish**