INTERIM NARRATIVE REPORT

1. Description
1.1. Name of beneficiary of grant contract: Ministry of Regional Development and Local Government, Latvia (Reģionālās attīstības un pašvaldību lietu ministrija)
1.2. Name and title of the Contact person: Mr Vladislavs Vesperis
1.3. Name of partners in the Action: St. Petersburg Administration (Администрация Губернатора Санкт-Петербурга) [2], Russian Economic Developers Association (ASSET) (Ассоциация специалистов по экономическому развитию территорий) [3], Immanuel Kant State University of Russia (Российский государственный университет имени И. Канта) [4], Ministry of the Environment, Danish Forest and Nature Agency, Denmark (Miljøministeriet, Skov- og Naturstyrelsen) [5], Federal Ministry of Transport, Building and Housing, Germany (Bundesministeriums für Verkehr, Bau und Stadtentwicklung) [6], Ministry of Industry, Employment and Communication, Sweden (Näringsdepartementet) [7], Nordic Centre for Spatial Development (NORDREGIO) [8], Ministry of Regional Development, Poland (Ministerstwo Rozwoju Regionalnego) [9], Maritime Institute, Poland (Instytut Morski) [10].

1.4. Title of the Action: East-West Window (EWW)
1.5. Contract number: Grant Contract for European Community External Actions 2007/132-845
1.6. Start date and end date of the reporting period
: 15.06.2007 – 15.06.2008
1.7. Target country(ies) or region(s): North-West Russia in particular: St. Petersburg, Leningrad region and Kaliningrad region; to some extent also Belarus and North-West Russia adjacent countries (mainly for collecting good practices and dissemination of the project results).
1.8. Final beneficiaries &/or target groups
 (if different). The target audience/recipients of the project findings are: decision-makers (ministries responsible for spatial planning and development in the BSR, including the federal government in Russia, regional authorities in NW Russia, pan-Baltic organisations such as VASAB 2010). The final beneficiaries are local and regional governments in the Baltic Sea region (BSR) operators in the chosen thematic fields (e.g. businesses in WP1 and transport operators in WP2) in NW Russia and in the BSR. The divide into man and women of different project activities is provided separately.
1.9. Country (ies) in which the activities take place (if different from 1.7): Russia (St. Petersburg and Kaliningrad), Poland and Latvia.
2. Assessment of implementation of Action activities
2.1. Activities and results

Please list all the activities in line with Annex 1 of the contract since the last interim report if any or during the reporting period
Activity 1: Kick off of the work of Working Group no 1 on business development and innovation affecting spatial development,
1.1. First meeting of the WG1 (1 day) took place on 25 June 2007 in Riga which was according to the schedule. The meeting was planned in advance in late June so participants postponed their holidays which in this part of BSR starts with so called Midsummer. The meeting was attended by 12 participants representing partners 1,3,4,5,6,8,9,10 and eight invited guests. The main aim was to discuss the analysis and further WG1 work in detail, to achieve clarity about division of labour between the partners, to make sure that duplication with other project is avoided (instead to aim at using results achieved by other projects) and to start the process of contracting the external experts. The following outputs were produced or achieved:
· Report how to avoid duplication with other INTERREG III B projects in the field of business development and innovation affecting spatial development had been prepared before the meeting by the project coordinator, discussed by the meeting and delivered to the Responsible (Lead) Partner.
· TORs for seven ASSET staff members, eight Kaliningrad University staff members, one Belarus expert and four external experts together with tender documentation (if necessary) have been prepared by project coordinator as result of the meeting. Tender procedures for the four external experts had been started resulting in contracting one external expert from Poland, one from Sweden, one from Latvia and one from Denmark. In addition the Belarus expert was contracted by the partner no. 8 without tender (contract below 5000 Euro).

· The main scope of analysis was proposed and discussed. Unfortunately too many question marks and uncertainties appeared during the June meeting so the additional meeting was organized in Riga in September and discussion on analysis continued till the second WG1 meeting (December 2007).

· Text for EWW section at to the VASAB website was decided, technically EWW link at VASAB website was created in September 2007.

· Project flyer was designed and edited including information on WG1 activities (300 copies were printed in October 2007).
Comments: The WG1 started the discussion on the WG1 work (i.e. necessary analysis, results to be achieved) but the topic was too broad for one day meeting in addition to many technical questions. The decision was to continue discussion when the experts contracted by tender would be available. The main problem was to what extend the achievement of the EWW goal (i.e. to promote territorial integration of NW Russia into the BSR in the field of business development) required concentration on analysis concerning exclusively NW Russia and to what extend the broader BSR picture was necessary if integration should mean reciprocal relations (i.e. affecting both sides) . The latter opinion prevailed and was accepted by the meeting. The WG1 considered that for producing the main output of the analytical phase (i.e. a compiled draft discussion paper ("overview") with assessment of unexploited innovation potential in NW Russia, assessment of the potential for regional integration and with identification of spatial problems in NW Russia and BSR) some BSR analysis as the background material should be done as well. The meeting also discussed the policy related role of the project i.e. better highlighting the EWW results on NW Russia role in the “Long Term Perspective” to be prepared by VASAB on CBSS demand. The WG1 leaders promised to ensure smooth transfer of the EWW results to the BSR strategy i.e. Long Term Perspective till 2030 (to be prepared by VASAB in 2009).The Responsible Partner declared that he would invite VASAB Secretariat to the most important meetings of the EWW to ensure smooth transfer of the project results to the “Long Term Perspective”.
1.2. Partnership Agreement Preparation. This action was related to all work packages and took place in June, July and August, September 2007 and was ended in October 2007 with signing partnership agreements between Lead Partner and all other partners of the EWW project. The most difficult was signing Partnership Agreement with partners from St. Petersburg due to problems related to tax and system in Russia, conversion of EUR into rubels, banking system requirements etc. Finally two agreements, based on the results of additional working meeting (in Riga) discussions, were prepared and signed between Lead Partner and RU (ASSET) Partner and between German Partner and RU (ASSET) Partner. So at the end of the day there were 9 partnership agreements signed regulating relations between EWW partners.
1.3. Quality Workshop (1 day) for Project leaders organised by INTERREG III B Secretariat and EU Delegation from Moscow in Riga on 26 September 2007 was attended by project coordinator (partner no.10), one representative of Russian partners (partner no.2) and representatives appointed by the Responsible Partner. Main guidelines from EC Delegation and INTERREG III B Secretariat on TACIS rules, payments schemes and communication experiences were presented during the seminar and later on at individual consultations. The meeting between Responsible Partner and the Russian partners was organized back to back with the workshop for discussing main technicalities of their participation in the project.
Activity 2: Analysis(WG1)

2.1. WG1 additional meeting (1 day) took place on 25 September 2007 in Riga to continue discussion on the scope of analysis. The meeting was attended by four WG1 members (including two external experts, project coordinator and the representative of the Russian partners) and three participants representing Responsible Partner. At the meeting in depth discussion on case studies on innovation, outsourcing and urban-rural relations in Russia took place and the detailed scope of the work of Russian partners and external experts were agreed. Also a draft outline structure of the WG1 analytical report was presented by the WG1 Coordinator and discussed in depth.

2.2. Data collection and interpretation started only in December 2007 after the second WG1 meeting. In this phase 34 people from all partners were involved (except partner no.7 who acted through partner no. 8). Their involvement differed. The main bulk of analytical work was done by partners no. 3, 4 and 8 and the external experts whereas the other people acted mainly as a reference group reading reports, making comments and asking for improvements. This was done first of all by partners no. 1, 2, 5, 6, 9 and 10 representing mainly policy making side in the project and project coordination. Also VASAB Secretariat was invited by partner 1 (Responsible Partner) to participate in this process. The analysis (data collection) in principle were ended in March 2008 but some of them (requiring surveys) due to formal reasons (tenders) were completed in April 2008. Interpretation of data was done in April 2008 for all important cases (but some analysis one of the benchmarking studies and urban-rural analysis continued till June 2008 and will continue during holiday period). In fact in April and even in May and June the fine tuning of analysis (removing mistakes noticed by the other partners) still continued. The reason was that some partners from the reference group found inconsistencies only after second or third reading of the reports. Therefore the synthesis report (draft discussion paper) from the analytical phase but containing draft recommendations will be produced only in July 2008. This report in fact bridges activity 2 and 4.
The outputs have been following:

(i) interim:

· Data (including public surveys) and draft analytical report on “Baltic” metropolitan areas with focus on the role of Kaliningrad and St. Petersburg;

· In depth study on St. Petersburg and Kaliningrad and their developmental potentials in the BSR context (focus on innovation and outsourcing) in which: trends and present policies for innovations nested in NW Russia and outsourcing were analysed, barriers for innovations perceived by business and public administration were identified (based on surveys), and cases on transfer of innovations between NW Russia and other parts of the BSR were described;

· Case studies (reports) on Russian and Belarus small and medium sized cities – covering: Novgorod, Gatchina, Chernyakhovsk, Gusev, Sovetsk, Svetly, Berezovka, Zaslavl;

· Reports on demographic trends in North-West Russia, in St. Petersburg and in Kaliningrad and in Belarus as well;

· Reports on case studies on urban-rural relations in Russia;

· Report on INTERREG III B projects results relevant for work of the WG1 group;

· Benchmarking studies concerning situation in Poland, Germany and Latvia on the issues relevant for the WG1 recommendations .
(ii) A compiled draft discussion paper ("overview") with assessment of unexploited innovation potential in NW Russia, assessment of the potential for regional integration and with identification of spatial problems in NW Russia and BSR.

 Comments:
a) All the planned outcomes were achieved. However, during the analytical phase became clear that for the NW Russia innovation is more promising path for integration within the BSR than outsourcing, therefore more efforts were done to analyse this challenge. The list of outputs was enlarged (in comparison to the planned ones) by analysis of the role of the NW Russia in the BSR context, as the result of the WG1 discussions what analysis are necessary to achieve the EWW goal. Also urban structures and functional urban areas of not only large but also some small cities were analysed. The most interesting case appeared to be Gatchina as an example of science intensive cluster in Russia located in a small city. The some other cases illustrated urban-rural relations in Russia (and Belarus).
b) While working with data it become clear that translating data into policy recommendations can not be done by each working group separately. Therefore at the meeting of the WG leaders in December it was proposed that for the starting work on recommendation a workshop for all WGs would be necessary. The Responsible Partner was asked to organize such a workshop on 31st of January 2008 instead of simple WG1 seminar (planned for that date).
c) The work was delayed by some formal constraints such as tender procedures, requirement of separate EUR accounts (very difficult for Ministries) etc.
Activity 3: Dialogue with stakeholders in RU and in BSR (WG1)
3.1. Kick off Conference of the project (1,5 day) for broad public took place on 18-19 October 2007 (according schedule) in St. Petersburg as a part of the well known VI Forum of Strategic Planning Leaders of Cities and Regions of Russia. This allowed project to reach the planned target group. The project: its assumptions and the planned outputs were presented to the Russian decision makers - mainly city mayors and chief planners. Conference participants expressed a deep hope that EWW project would diminish knowledge gaps within the Baltic Sea Region on the character of development potential, its synergies and complementarities with potentials of other countries of the region, and on methods how this potential could be efficiently connected within the BSR. It was expressed in Conference recommendations that EWW project results should be presented in 2008 at the final Conference within VII Forum of Strategic Planning Leaders of Cities and Regions of Russia. The conference was attended by 259 participants mainly Russian mayors and city planners. Among them there were 57 persons outside Russia. From EWW project 20 persons participated including Latvian State Secretary representing the Responsible Partner. So EWW reached the planned target of 200 Russian decision makers and professionals involved in discussion on the project.
3.2. Stakeholder Seminar for WG1 (0,5 day) was organised on 23 April 2008 in Riga (instead of beginning of May). The preliminary results of the analytical phase were presented and the first discussions on the recommendations were started. The seminars for all working groups of EWW were arranged back to back with the VASAB annual conference financed by the Latvian Ministry of Regional Development and Local Government from its own means i.e. outside the EWW budget (from the EWW budget some partners only covered their travelling to the EWW seminars). The described above arrangement resulted in very impressive participation in the seminars and allowed to reach a planned target of 100 decision makers and businessman from BSR EU countries involved in discussion of the project findings and recommendations. The conference and seminars were attended by 167 participants including 26 persons directly involved in the EWW project (although the Responsible Partner was represented by some more employees). The participants came mainly from Latvia, Lithuania, and Finland but also there from Azerbaijan, Belgium, Denmark, Estonia, EU Commission, Germany, Hungary, Norway, Poland, Russia and Sweden.
Activity 4: Preparation and acknowledgement of the recommendations and action plan (WG1)
4.1. Steering Group Meeting (1 day) took place on 17 October 2007 in St. Petersburg according to schedule. The meeting was attended by 11 project partner members representing partners no. 1,2,3,5,6,7,9,10 and seven invited guests. The Steering Group discussed the project progress. The work was lagging behind the schedule. Although the WG1 started on time it became involved in lengthy discussions about the necessary scope of analysis and detailed division of labour between working groups. The Steering Group decided therefore not to start the work on recommendations before improving synergy between the work of the working groups. This task was given to the meeting of the WGs leaders organised in Riga back to back with the WG2 (5 December 2007) and the WG1 (6-7 December 2007) meetings. The meeting also discussed details of project presentation to the kick-off conference held next day.
4.2. WG1 second meeting (1,5 day) took place on 6-7 December 2007 in Riga (instead of late November). The meeting was attended by 11 project partner members representing partners no. 1,3,4,5,6,7,8,9,10, two external consultants and six invited guests. The meeting concentrated on discussing analytical phase of the project (the decision was that the lagging behind analysis would make necessary to postpone by two months the next WG1 meeting i.e. till the end of analytical phase). However, the WG 1 also started examining the way of preparation of the recommendations out of the analysis conducted. For the starting work on recommendation it was agreed that a workshop for all WGs would be necessary and the Responsible Partner was asked to organize such a workshop (synergy meeting) on 31st of January 2008 instead of a simple WG1 seminar (scheduled for beginning of February).
4.3. Synergy meeting no.1 (1 day) took place in Riga on 31 of January 2008 (replacing the WG1 seminar scheduled for February). It was attended by 14 project partner members representing partners no.1, 3, 4, 5, 6, 7, 8, 9, 10 , three external experts and six invited guests. The facilitator was hired by the Responsible Partner. During the meeting the participants agreed that all three working groups were in need of a common frame. This should be given by the vision of the BSR till 2030 with full integration of the North-West Russia. The participants managed to prepare an outline of such a vision requiring further work. The meeting asked for one more working day for finishing common visionary frame which should allow preparing meaningful recommendations.
4.4. Steering Group Meeting 2 took place on 1 of February 2008 in Riga. It was attended by 7 project partner members representing partners no. 1,3,5,6,7, 9, 10 one external expert and seven invited guests. The results of the synergy meeting were discussed i.e. synergy between the work of the working groups. It was decided to organise one more synergy meeting to continue work on the common frame for all WGs, i.e. vision of the BSR till 2030 with full integration of the North-West Russia. An agenda of the April Conference proposed by the Responsible Partner was discussed together with some technical issues. The progress in analytical phase was reviewed.
4.5. Synergy meeting no. 2 (1 day) took place in Liepaja on 14th of March 2008. It was attended by 10 project partner members representing partners no. 1,3,5,6,9, 10 one external expert and five invited guests. The facilitator was hired by the Responsible Partner but paid from Responsible Partner own means. The final draft of the vision was discussed and shared by participants giving stable frame for analytical part and allowing proper work on recommendations.
4.6. WG1 fourth meeting (1 day) took place on 3-4 April 2008 in Riga. It was attended by 9 project partner members representing partners no. 1, 3, 4, 8, 10, two external experts and two invited guests. The meeting was convened on demand of Russian partners who started finalisation of analytical part and wanted to discuss the preliminary results among themselves. It was also important for conceptualization of the recommendations i.e. discussing what findings from analytical phase should be taken into consideration while working on recommendations.
4.7 WG1 fifth meeting (one day) took place on 24 April 2008 in Riga. It was attended by 15 project partner members representing partners no. 1, 3, 4, 5, 6, 8, 9, 10, four external experts and six invited guests. The WG1 before the meeting concentrated mainly on analytical work. At the fifth meeting analyses were summed up and the work on recommendations were started. However, one more meeting was requested (autumn 2008) in order to discuss the final draft of the recommendations (with elements of the action programme) to be prepared in May and June mainly by ASSET, Immanuel Kant State University of Russia (Kaliningrad) and Nordregio staff, and external experts. Due to delay in the work on urban-rural relations in Russia the relevant reports were not presented to the WG1 at this meeting. Only an overview of the progress and main findings were reported. It was decided that for synergy reasons the reports would be presented on seminar on urban-rural relations in Russia to be organised as a joint event with the SeBCo project in Kaliningrad in June.
4.8. Steering Group Meeting 3 (one day) took place on 20 May 2008 in Riga. It was attended by 5 project partner members representing partners no. 1, 5, 9, 10, and five invited guests. The Steering Group discussed the project progress. The results of the second synergy meeting and the April Conference were examined as well as a draft vision of the BSR till 2030 with full integration of the North-West Russia. The Steering Group decided to close analytical part and start the work on recommendations. However, the WG3 leaders asked for additional benchmark study on the results of the INTERREG projects in the field of competences of the WG3 with focus on the German experience. This was to diminish discrepancies between the WGs, since the WG1 and the WG2 already had such type of expertises included in their work. The problems with travelling budget of Russian partners were discussed once more together with a problem of disappeared financial manager. The Steering Group also continued a discussion on political use of the EWW results i.e. incorporation of the results into the Long Term Perspective of VASAB to be produced in 2009. The output achieved:

· first draft recommendations paper (in outline format).
Activity 5: Kick off of the work of the Working Group no 2 on accessibility
5.1. WG2 first meeting (one day) took place on 10 October 2007 in Riga It was attended by 5 project partner members representing partners no. 1, 4, 8, 10,one external expert and three invited guests. The main aim was to discuss the scope of analysis (concrete meaning of accessibility) and the further work of the WG2 step by step, to achieve clarity about division of labour between the partners, to make sure that duplication with other project was avoided (instead to aim at using results achieved by other projects) and to start the process of contracting the external experts. The following outputs were produced or achieved:

· Report how to avoid duplication with other INTERREG III B projects in the field of accessibility was prepared by the project coordinator, discussed at the meeting and accepted by the Responsible Partner;
· TORs for four Kaliningrad University staff members, one Belarus expert and TORs for three external experts together with tender documentation (if necessary) have been prepared and approved. Procurement and contracting procedures for the one external expert was finished in September. Two other experts were also contracted (latter on) without tender due to low amount of money not exceeding the TACIS ceilings (4000 euro and 1500 euro respectively);
· The main scope of analysis were proposed and discussed. The discussion on analysis continued among the partners (by e-mails) till the second WG2 meeting (December 2007);
· EWW link at the VASAB website was created (see activity 1.1);
· The content of the project flyer was loaded by short information about the WG2 activities.
Comments: The WG2 started its work behind the schedule. Due to the late project start (mid of June 2007), the first period of the project coincided with holiday season. Therefore the real work of the WG2 (by phone, e-mails etc) started only in September 2007 i.e. three month later than planned. In addition to that, for some partners it was very inconvenient (e.g. celebrations of anniversary of establishment of the Kaliningrad University) and this postponed the start of formal work by one or two month further on i.e. till October 2007. In the meantime the preparation of the WG2 detailed analysis was started. To this end a pre meeting on 22nd of August 2007 was organised (partners 1, 7,8) to prepare tentative proposals on the substance of the work of the WG2. This meeting was paid outside the EWW budget. Although the WG2 (similarly to the WG1) came to the opinion that broader BSR picture was necessary to promote territorial integration of NW Russia into the BSR in the field of transport and ITC. The WG2 members also shared the WG1 concern on importance of smooth transfer of the EWW results to the BSR strategy till 2030 i.e. Long Term Perspective to be prepared by VASAB in 2009. The characteristic feature of the WG2 was a long discussion about the meaning of the notion of accessibility. As the result accessibility to energy was also considered to be an important element of analysis.
Activity 6: Analysis(WG2)

6.1. The discussion on the scope and method of analysis (indicators, pilot studies) had been continued from October till beginning of December 2007. The manuals and guidelines were discussed many times. The main method was e-mail exchanges. As the result the manuals and blue prints were produced by partners 1 and 8 to facilitate collecting data and information:

· A blue print on screening transport policy.
· A manual for collecting data and information on accessibility
Comments: The majority of time of the initial period was allocated to discussing the notion of accessibility. This was done in order to avoid problems when data and information collection would be started. Due to the rise of energy prices also this issue was considered as important factor for NW Russia integration to the BSR. The second issue heavily discussed was scarcity of comparable data in Russia. Partner no 8 having a very well developed data base on transport data for BSR was in difficult position checking (in dialogue with partner 4) existence of similar data in Russia. This required more resources and more worked than estimated at the beginning. But finally this allowed presenting Russia at the broader BSR picture. The phase 6.1. ended with second meeting of the WG2 (December 2007 in Riga).
6.2. Data collection and interpretation started only in December 2007 after the second WG 2 meeting. Basic data were collected by mid February 2008 but some work continued (fine tuning of reports) till May/June 2008. Only in June 2008 a draft discussion paper was ready. In this work (phase 6.1 and 6.2) 17 people (including three external experts) were involved. Their involvement differed. The main bulk of analytical work was done by partners no. 4 and 8 and the external experts whereas the other people acted mainly as a reference group reading reports, making comments and asking for improvements. This was done first of all by partners no. 1, 6, 7 and 10 representing mainly policy making side in the project and project coordination. Also VASAB Secretariat was invited by partner 1 (Responsible Partner) to participate in this process.

The following outputs were achieved:

(i) interim:
· Mapping of transport infrastructure policies at the federal and regional level, policies in development of the soft accessibility (to knowledge and information) and policies on clusters in NW Russia (however clusters were analysed by the WG1 in fact), also policies and situation in the field of accessibility to energy was examined;
· Identification of bottlenecks and constraints for transport (and through transport for business development) in NW Russia;
· Assessment of the policy correlation with the strategic documents at the BSR level (mainly by analysing outcomes of Strategic INTERREG III B projects pursued by VASAB, BDF, BSSSC and CPMR);
· Examining the results of other INTERREG III B projects relevant for the WG2 work;
· Feasibility assessment of connecting TEN-T with the pan-European corridors.
The planned verification of the accessibility perspective and of present (current) and forecast trade flows in NW Russia and Belarus(vis-a-vis BSR reports) was less successful. The main reason were missing data concerning current and first of all predicted trade flows in NW Russia and Belarus. The accessibility perspective instead was analysed using BSR outlook to show how NW-Russia is connected with the rest of the BSR.
(ii) A compiled draft discussion paper ("overview") presenting situation, development trends and political objectives in the fields of transport and accessibility in NW RU and Belarus and their consequences for BSR cohesion and business development
 Comments:

The most important planned outputs were achieved (although one output was slightly modified). In addition accessibility to energy was touched as important future factor of the BSR integration that should determine in great extend NW Russia integration into the BSR. The analysis lasted longer than expected. The main constraint was lack of regional reliable data in NW Russia. The main reason of the delay was in insufficient data availability but also to some extend larger than expected amount of available background information (e.g. results of BSR projects) that should be digested and analysed.
Activity 7: Pilot studies (WG2)

Since the analytical phase (activity 6) was delayed also pilot projects were postponed. The aim of the activity 7 was to analyse more in depth the most promising solutions developed during the analytical phase and prioritised during stakeholder dialogue. Therefore only in May 2008 the more concrete work on pilot studies (pre-feasibility studies) could start. The WG2 selected two (in line with the output indicators listed in the application) topics for pre-feasibility studies. The topics are following:

a) BSR passenger railway connectivity with focus on the Eastern part of the BSR,

b) examination of implementation of the transport part of Tallinn vision of VASAB with focus on the eastern part of the BSR.

For the pilot studies a tender procedure was used and contracts will be signed in July 2008 (beyond the reporting period of this Report).
Comments:

An additional barrier delaying activity 7 was obligation of tendering the contractors due to internal law of Latvia where partner 1 responsible for the WG2 work is located. The WG2 decisions were taken in May 2008, but the contracts will be signed only 1,5- 2 months latter coinciding once more with holiday season. The first interim results of the activity 7 are expected to be delivered in August but the final results in October 2008.
Activity 8: Dialogue with stakeholders in RU and in BSR

The same as activity no. 3
Activity 9: Preparation and acknowledgement of the recommendations (WG2)

9.1. Steering Group Meeting (1 day) took place on 17 October 2007 in St. Petersburg according to schedule (for details see action 4.1).

9.2. WG2 second meeting (1 day) took place on 5 December 2007 in Riga (instead of late November). The meeting was attended by 7 project partner members representing partners no. 1, 4, 7, 8, 10 and four invited guests. The meeting concentrated on discussing analytical phase of the project. The manuals and blue prints for collecting data and information were agreed. For starting work on recommendation it was discussed that the idea of Steering Group (of its first meeting in October 2007) of workshop for all WGs should be implemented and the Responsible Partner was asked to organize such a workshop (synergy meeting) in January 2008.

9.3. Synergy meeting no.1 (1 day) took place in Riga on 31st of January 2008 (see action 4.3. for details).
9.4. Steering Group Meeting 2 on 1st of February 2008 in Riga (see action 4.4. for details).
9.5. Synergy meeting no. 2 (1 day) took place in Liepaja on 14th of March 2008. (see action 4.5. for details).
9.6. Steering Group Meeting 3 (one day) took place on 20 May 2008 in Riga. (for details see action 4.8).
9.7. WG2 third meeting (one day) took place on 21 May 2008 in Riga according to schedule. It was attended by 5 project partner members representing partners no. 1, 7, 8, 10, one external expert and three invited guests. The WG2 before the third meeting concentrated mainly on analytical work. At this meeting analyses were summed up and the work on recommendations have been started. It was decided that recommendations would be prepared for Russia and for the whole BSR with focus on better integration of NW Russia. The recommendations should be ready till September 2008. However, one additional more meeting was requested (autumn 2008) in order to discuss the final draft of the recommendations (with elements of the action programme) to be prepared in May and June mainly by partner 8 and 4 staff. The meeting also disused the pilot actions (pre-feasibility studies) agreeing on concrete items. The outputs achieved:
· a first draft recommendations paper (in outline format),
· TOR for two most important pilot studies.
Activity 10: Kick off of the work of the Working Group no 3 on ICZM and transnational sea use planning
10.1. WG3 preparatory meeting took place on 24 July 2007 in Kaliningrad. It was attended by 9 project partner members representing partners no. 4 10, and five invited guests. The meeting was used for preparation of the WG3 first meeting, and the pilot action in particular for presentation and discussion with the Kaliningrad partners the results of the INTERREG project BaltCoast of which recommendations should form main backbone of the work of the WG3. The preparatory meeting was organised during the holiday season due to indicated by the Kaliningrad partner necessity of postponing the WG3 first meeting till October because of the celebrations of 750th anniversary of establishment of the university (lack of experts) in early autumn 2007. So the preparatory meeting was a vehicle to start the work of the WG3 even in slightly less formal way. The main subject of discussion was BaltCoast recommendations, TORs for experts and other guidelines necessary for elaboration of the WG3 analysis. The outputs were following:
· Decision on TORs and blue prints,
· Clarifying division of labour,
· Project flyer was discussed (and then edited) - see activity 1.1.
10.2 WG 3 first meeting (1,5 day) took place on 30-31 October 2007 in Kaliningrad i.e. with four month delay. The reason was the celebrations of 750th anniversary of establishment of the Albertina University (today Immanuel Kant State University of Russia) in Kaliningrad. The meeting was attended by 11 project partner members representing partners no. 4,9, 10 and to some extend also partner 1, one external expert and fifteen invited guests mainly from Russia but also from Latvia, Germany and Finland. The main aim was to discuss the analysis and further the WG3 work in detail, to achieve clarity about division of labour between the partners, to make sure that duplication with other project was avoided (instead to aim at using results achieved by other projects) and to start the process of contracting the external experts. Instead of preparing TORs for separate experts the WG3 at pre meeting decided to make only two TORs (one for external expert and one for the whole pilot project). For conducting analysis it was agreed that blue prints should be used. Such blue prints were prepared by partner no. 10 in advance discussed at the meeting, and then discussed by e-mails and approved in December 2007 The following outputs were produced or achieved:

· Report (in form of power point presentations) – presenting an overview of existing and available documentation on the chosen themes in NW Russia and at the BSR level;

· Two blue prints (for further analysis and discussions);
· Two TORs (one for external expert and one for the whole pilot project);
· One external expert was contracted by the partner no 1 covering by his expertise BSR and HELCOM perspective;
· EWW link at the VASAB website was created (see activity 1.1).
· The content of the project flyer was loaded by short information about the WG3 activities.
Also Kaliningrad stakeholders who attended the second part of the meeting were informed about the EWW project together with showing them the relevant BSR experience in ICZM and maritime spatial planning. They formed important part of the reference network for dialogue on project findings and recommendations. The meeting was also a starting point for executing analysis.
Activity 11 Analysis (WG 3)
11.1 The discussion on the scope and method of analysis had been continued from October till beginning of December 2007. The discussion resulted in shifting focus more from ICZM to maritime spatial planning as the most important transnational issue related to sea use in the nearest future. The blue prints (to be followed by Russian colleagues) presented by partner 10 were discussed many times. The main method was e-mail exchanges. As the result the two blue prints were agreed:

· A blue print on spatial planning legislation on the sea covering Poland,

· A blue print on potentials and conflicts on the sea covering Poland.
11.2. Gathering and compiling the WG3 information started in December 2007 after blue prints approval. 14 people representing partners no. 1, 4, 5, 6, 7, 10. were involved in the information collecting. Their involvement differed. The main bulk of analytical work was done by partners no.10 and 4 and by external expert whereas the other people acted mainly as a reference group reading reports, making comments and asking for improvements. This was done first of all by partners no. 5,6 and 7 representing mainly policy making side in the project The analysis in principle were ended in March. The situation of the WG3 was different than the WG1 and the WG2. The WG3 did not collect statistical information but rather qualitative information and the broad BSR background was discussed, sorted out and clarified at the first meeting by examining BaltCaost results. Therefore, the analytical work could be done in parallel with an initial phase of recommendation preparation. But also in the WG3 the completing analytical reports took more time than expected. Although first draft reports were ready in March their fine tuning continued in April and even in May and June. The reason was that some partners from the reference group found inconsistencies only after third or fourth reading of the reports. The outputs were following:

· The legal systems were screened and regulations, responsibilities for offshore planning at all levels in NW Russia were identified;
· System of mapping to improve access to relevant information from NW Russia and its uploading to the pilot system made in the INTERREG III B BaltCoast project were tested (the results can be seen in the WG3 reports done by Russian colleagues);
· Actual (current) sea use in NW RU (Kaliningrad) according to the BaltCoast standards (potentials and conflicts) were described in a separate paper and conflicts and potentials were detected;
· A compiled draft discussion paper ("overview") with assessment of compatibility of the Russian regulatory framework to the legislation and practice in a pan-Baltic perspective in the field of ICZM and sea use planning was elaborated.

Comments:

The all planned outputs were achieved. A compiled draft paper still needs some strengthening but its elaboration delivered sufficient information for recommendations phase.
Activity 12 Pilot Action (WG 3)

Pilot action was started in October 2007 and continues till the end of August 2008.The 12 project partners staff members representing partners no. 1,4,6,7,9.10 and one external expert are involved. Partners no. 1,6,7 have acted mainly as a reference group while the main role was played by partners no. 4,9,10. The pilot action aimed at preparing a system of joint ICZM and maritime spatial planning in Gdańsk Bay between Poland and Russia. This task was discussed at the kick off meeting with various Russian stakeholders. The prevailing opinion was that due to the dispersed responsibilities in Russia in ICZM and sea space management (versus concrete central Agency in Poland responsible for sea space and regional governments responsible for ICZM activities) such goal could not be achieved in the project time span. Nowadays there is no single institution in Russia responsible for sea space management (like Maritime Offices in Germany or Poland). The WG3 came to the opinion that agreements between Polish and Russian relevant state institutions on co-operation in sea use planning and management might be too ambitious and premature as the WG3 output. Instead what could be done was preparation of the preconditions for establishment of such agreements in future, by exchange of good practices, deepening mutual understanding and preparing necessary tools and necessary institutional structures i.e. centres of excellence in both countries dealing with maritime spatial planning. First there would be a need for agreement between Russian and Polish institutions from NGO or research domain to co-operate on promotion of integrative approach to sea space and coast in both countries. So the WG3 group followed this approach. In this context a sea use register in Russia with relevant maps/GIS application was discussed. It was considered as an important tool for showing to Russian decision-makers a usefulness of maritime spatial planning. The WG3 decided to limit it to the Baltic Sea around Kaliningrad Oblast. The register will be prepared by partner no. 4 and 10 in a form of GIS atlas. The following outputs were produced in the reporting period:
· The structure of the sea use register and its first draft version which was presented by Immanuel Kant State University of Russia (Kaliningrad) experts in May at the third WG3 meeting.
· The exchange of bi-lateral experience was started e.g. Polish pilot sea use plan (covering Puck Bay) elaborated in 2008 under PlanCoast INTERREG III B project was shown to the RU experts.
· The experience with BaltCoast project of INTERREG III B was shared.

The following outputs are foreseen in the autumn 2008:

· Sea use register in Russia with relevant maps/GIS application was. It will be prepared in a form of GIS atlas and shown at the final conference of the EWW in St. Petersburg in autumn.
· Agreement between Maritime Institute in Gdańsk and Russian partners on permanent co-operation in the future (including joint projects and policy related work) aiming at establishment of a system of joint ICZM and maritime spatial planning in Gdańsk Bay between Poland and Russia will be prepared in autumn 2008. The partners of the agreement will act as an centres of excellence in their countries with regard to maritime spatial planning and ICZM.
Comments:

The pilot action had to be modified. But it seems that the actions started within EWW project will be continued after the project closure thanks to established under the EEW contacts. The aim of establishment of the system of joint ICZM and maritime spatial planning in Gdańsk Bay between Poland and Russia is still valid and will be realised in the future. What was done under EWW project was to start this process by exchange of experience, awareness rising, gathering stakeholders and discussing with them the problem and by preparation of some necessary tools which will convince Russian decision-makers that an integrative coastal and sea space management would be important. Despite difficulties the main outputs promised in the EWW application will be produced: i.e. (i) a sea use register in Russia with relevant maps/GIS application and (ii) agreements between Polish and Russian relevant institutions on co-operation in sea use planning and management.

.Activity 13: Dialogue with stakeholders in RU and in BSR

The same as activity no. 3
Activity 14: Preparation and acknowledgement of the recommendations (WG3)

14.1. Steering Group Meeting (1 day) took place on 17 October 2007 in St. Petersburg according to schedule (for details see action 4.1).

14.2. Synergy meeting no.1 (1 day) took place in Riga on 31st of January 2008 (see action 4.3. for details). This meeting was used by the WG3 also for development of a first outline of recommendation paper which was discussed afterwards by e-mail exchange.
14.3. Steering Group Meeting 2 on 1st of February 2008 in Riga (see action 4.4. for details).
14.4. Synergy meeting no 2 (1 day) took place in Liepaja on 14th of March 2008 (see action 4.5. for details).
14.5 WG3 second meeting (1,5 day) took place on 27-28 March 2008 in Kaliningrad (instead of late November 2007). It was attended by 16 project partner members representing partners no. 1, 4, 7, 9, 10., one external expert and two invited guests. The meeting assessed the progress of the analytical work, discussed the interim reports of Russia and tried to relate the WG3 work towards the EU Integrated Maritime Policy (Blue Book). The final draft of recommendation paper was discussed and agreed. The acknowledgement of the project results at the political level was also examined. The WG3 group joined the WG1 and the WG2 wish to present its results at policy level by introducing them to the “Long Term Perspective” of VASAB. However, partner 9 was also asked to transfer the results to the EU BSR Strategy and to the EU work on integrated maritime policy. During the WG3 meeting a workshop with Russian stakeholders on off-shore planning and ICZM was organised in Kaliningrad on 27th of March 2008 as a joint venture of all projects dealing with this subject i.e. EWW, POWER and SDI-4-SEB as a part of the conference (“Integrated management, sustainable development indicators, spatial planning and monitoring of the South-Eastern Baltic coastal regions”), which took place in Kaliningrad on 26th - 30th of March 2007. Recommendations on integrated coastal zone management and marine spatial planning in the South East Baltic were elaborated by EWW project participants beforehand and proposed to stakeholders attending this conference. The recommendations were unanimously adopted by the participants including regional and local authorities from Russia. This seemed to be an important step towards introducing integrative approach towards the sea space and coastal zone in Russia. The output achieved was following:

· Recommendation paper discussed and adopted by the Russian stakeholder.

14.6. Steering Group Meeting 3 (1day) took place on 20 May 2008 in Riga (for details see action 4.8).
14.7. WG3 third meeting (1 day) took place on 4-5 June 2008 in Gdańsk almost according to schedule (few days later than planned). It was attended by 15 project partner members representing partners no. 1, 4, 9, 10, one external expert and five invited guests. At the meeting analytical phase was summed up. The meeting was also used for examining the experience and good practices of the Balance project in maritime spatial planning. The experts from Denmark introduce the project to the WG3 members. However, the WG3 main discussion concentrated on the ‘action plan” following the recommendations adopted in March. The opinions were dispersed. Some participants considered elaboration of an action plan as premature having in mind lack of legal provisions in Russia regulating sea use in an integrative way and dispersion of responsibility for sea management among many institutions. Some others proposed to focus action plan on methodological issues i.e. issues indispensable to introduce sea use planning in Russia and methodology of such planning suited for Russian conditions. After the e-mail exchange in June the partner no 9 responsible for the WG3 work decided to take the risk to prepare a draft action plan and to discuss it in September with WG 3 members. Therefore an additional meeting was requested to be held in September 2008, to conclude the recommendation phase. The following outputs were achieved:

· The experience with Balance project of INTERREG III B was shared.

The following outputs are foreseen in the autumn:

· A paper with fields for further concrete actions ("action plan") to integrate NW RU into BSR countries co-operation in/(BSR system of) the transnational sea use planning and ICZM
· The final book summing up the results of the investigations available for the stakeholders in Kaliningrad and St.Petersburg.
2.2. Please list all contracts (works, supplies, services) above 5000€ awarded for the implementation of the action since the last interim report if any or during the reporting period, giving for each contract the amount, the award procedure followed and the name of the contractor.
	
	Contract
	Amount
(without VAT)
	Procedure
	Winner

	1
	WG1 lead consultant
	40 000 EUR
	“negotiated procedure without publication”
	Niels Boje Groth (Denmark)

	2
	Securing and delivering input of Poland to the WG1
	30 600 PLN
(8390.69 EUR)

	“negotiated procedure without publication”
	Marek Dutkowski (Poland)

	3
	Technical preparation and execution of the Kick-off Conference and Steering Group Meeting of the East West Window project within Sixth All-Russian Forum of Strategic Planning Leaders (October 17-18, 2007, St. Petersburg)
	8118 EUR

	“negotiated procedure without publication”
	Joint-Stock Company "Oasis"

	4
	Public survey on innovation
	633474.28 RUB
(17681.60 EUR)

	“negotiated procedure without publication”
	Foundation "Intersotcis"

	5
	LP project management
	6044 LVL
	“negotiated procedure without publication”
	Lucidus Komunikacijas Ltd

	6
	LP project financial management
	5300 LVL
	“negotiated procedure without publication”
	Dumitru Alaiba (Rumania)

	7
	LP project financial management (new TORs)
	4640 LVL
	“negotiated procedure without publication”
	Kristine Tihanova (Latvia)

	8
	Case study for WG2
	5100 LVL
	“negotiated procedure without publication”
	AC Konsultacijas Ltd

2.3. Update of action plan

	Activity
	Months

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	 Activity 1: Kick off of the work of Working Group no 1 on business development and innovation affecting spatial development,
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity 2: Analysis(WG1)
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	

	Activity 3: Dialogue with stakeholders in RU and in BSR (WG1)
	
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	x
	

	Activity 4: Preparation and acknowledgement of the recommendations and action plan (WG1)
	
	
	
	
	x
	x
	
	x
	x
	x
	x
	x
	x
	
	x
	x
	x
	x

	Activity 5: Kick off of the work of the Working Group no 2 on accessibility
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity 6: Analysis(WG2)
	
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	

	Activity 7: Pilot studies (WG2)
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	x
	x
	
	

	Activity 8: Dialogue with stakeholders in RU and in BSR
	
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	x
	

	Activity 9: Preparation and acknowledgement of the recommendations (WG2)
	
	
	
	
	x
	x
	
	x
	x
	
	
	x
	x
	x
	x
	x
	x
	x

	Activity 10: Kick off of the work of the Working Group no 3 on ICZM and transnational sea use planning
	
	x
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity 11 Analysis (WG 3)
	
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	

	Activity 12 Pilot Action (WG 3)
	
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	

	Activity 13: Dialogue with stakeholders in RU and in BSR
	
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	x
	

	Activity 14: Preparation and acknowledgement of the recommendations (WG3)
	
	
	
	
	x
	
	
	x
	x
	x
	
	x
	x
	x
	x
	
	
	

3. Partners and other Co-operation
3.1. How do you assess the relationship between the formal partners of this Action (i.e. those partners which have signed a partnership statement)? Please specify for each partner organisation
St. Petersburg Administration [2] – partner active for discussing policy relevant documents and organising meetings in St. Petersburg in the field of analysis acting through partner no.3 . Important contribution to the stakeholder dialogue. In fact this partner will be one of the main recipients of the project results.
Russian Economic Developers Association (ASSET) [3] – very demanding from formal point of view but also very experience partner in analytical work. A great bulk of the WG1 recommendations were proposed by this partner. The partner is a great interface between science and policy making in Russia in particular in St. Petersburg. Important role in dissemination activities thanks to good contacts with decision-makers in Russia at local and regional level.
Immanuel Kant State University of Russia [4] – very reliable and enthusiastic partner being a source of many data and information excellent in scientific work acquiring great experience during the EWW project how to translate analysis into policy findings, but in fact majority of recommendations of the WG2 and the WG3 were rooted in partner no. 4 thinking.
Ministry of the Environment, Danish Forest and Nature Agency, Denmark [5] – very active and experienced partner (being responsible in the past for the USUN project) leading the WG 1 work and ensuring proper presentation of EWW at the highest BSR political level.

Federal Ministry of Transport, Building and Housing, Germany [6] – very active and experienced partner responsible for urban-rural investigations under the WG1, ensuring proper presentation of EWW at the highest BSR political level.

Ministry of Industry, Employment and Communication, Sweden [7] – partner ensuring link to the EU BSR strategy (use of EWW results also there), acting mainly through partner 8 but very active in the WG2 , active in the WG3 (with very high quality inputs) and contributing to policy relevant findings in the EWW.
Nordic Centre for Spatial Development (NORDREGIO) [8] – one of key drivers for analytical work, competent, flexible with a large knowledge and experience in spatial and regional development.
Ministry of Regional Development, Poland [9] – partner leading the WG3 but active in other work groups, very experienced and very flexible contributing to the work additional resources if project resources are not sufficient.

Maritime Institute, Poland [10] – key resource for maritime spatial planning and ICZM in the project supporting actively the WG3 and coordinating the whole project from content point of view in very reasonable way.
3.2. How would you assess the relationship between your organisation and State authorities in the Action countries? How has this relationship affected the Action?

Since majority of the partners are state high level institutions those relations were fine. The partners representing state authorities knew each other for many years before starting the project as the members of the VASAB co-operation (Co-operation of Ministers for spatial planning and development in the BSR countries). The new input was given by the scientific institutions. This was a great added value of the project mutual learning how to translate analysis into policy relevant actions. The research oriented partners were quite flexible and willing to reshape analysis or repeat them if asked by policy making partners.
3.3. Where applicable, describe your relationship with any other organisations involved in implementing the Action:

· Associate(s) (if any) - no
· Sub-contractor(s) (if any). Some of the work was given to the external contractors. However an idea was that majority of work should be done by the partners themselves since the partners had sufficient qualification to execute the project and achieve its goals. Contractors were used mainly for technical issues and for bringing knowledge from INTERREG projects. Only some partners (9) and (5) used contractors more intensively (for some concrete work) due to shortages in their human resources. In principle the relation with contractors were positive with one exception (i.e. Rumanian contractor who won a tender for EWW financial management disappeared after few month of serving the project)
· Final Beneficiaries and Target groups. Those relations were fine thanks to sue of well established and prominent conferences for presentation of the EWW. This gave the project aces to the target group necessary for the project success.
· Other third parties involved. Important was a link of the project to the VASAB Secretariat and VASAB work on the Long term perspective. VASAB Secretariat promoted also project and its results externally on request of the Responsible Partner.
3.4. Where applicable, outline any links you have developed with other actions. The project strategy was to develop link to other important projects in order to make use of their results (BaltCoast, PlanCoast, Balance, USUN, SeBCo – their experts were invited to the project meetings) or to make joint meetings to better reach target groups (SeBCo POWER and SDI-4-SEB). These projects represented different INTERREG strands.
3.5. If your organisation has received previous EC grants in view of strengthening the same target group, in how far has this Action been able to build upon/complement the previous one(s)? (List all previous relevant EC grants). The Ministries involved in the project previously received a grant from INTERREG II C to prepare an Action Plan for implementation of the VASAB strategy adopted in 1994. The project was called VASAB Plus and ended in 2000. The EWW used the VASAB Plus experience but its focus was different This time the target geographical area was NW Russia and its integration to the BSR. The lesson learned under VASAB Plus (where Russia had no financial resources for analysis) showed that preparation of pan-Baltic documents with very differentiate resources might result in uneven involvement of the countries and then uneven ownership of the agreed actions or strategies. Therefore EWW was invented to avoid the mistake and to give Russian colleagues resources for considering their role in the BSR integration.
4. Visibility

How is the visibility of the EU contribution being ensured in the Action?

At the project start a press release was done by the Responsible Partner. Visibility was ensured by placing proper information that the EWW project was part-financed by the EU together with EU logo and logo of INTERREG III B. This was done on printing materials, power point presentation and on the project web site. There was also some information in the Latvian radio. On demand of Russian colleagues the project was presented at the Conference “Baltic Sea Region Programme 2007-2013: new partnership opportunities for Russian and Belarusian regions” in St. Petersburg as one of the most successful INTERREG projects with Russian participation. To strengthen the project visibility a special project banner was produced and displayed on many occasions (e.g. Conference “Baltic Sea region Spatial Development Policies avenues to the Long Term Perspective” in Riga on 23April 2007, and already mentioned conference “Baltic Sea Region Programme 2007-2013: new partnership opportunities for Russian and Belarusian regions” in St. Petersburg on 16-17 April 2008 and in many other events). The book with the project analysis and recommendations will be printed in October and distributed at the conference in St. Petersburg in October 2008. But what is the most important the project results will be used for producing in 2009 “Long Term Perspective” for the BSR which will be presented to CBSS and all important pan-Baltic organizations. Thanks to EWW NW Russia be properly highlighted in this strategy.
The European Commission may wish to publicise the results of Actions. Do you have any objection to this report being published on EuropeAid Co-operation Office website? If so, please state your objections here.

Name of the contact person for the Action: Vladislavs Vesperis
Signature: ………………………………Location: Riga, Latvia
Date report due: ……………………..…Date report sent: ………………………………
Annex 1

EWW events: participation of man and woman

	Participants

	Event
	Woman
	Man
	Total

	Kick off meeting of the work of WG1, on 25 June 2007 in Riga
	9
	11
	20

	WG1 meeting 25 September 2007 in Riga
	4
	3
	7

	WG1 analysis (people involved)
	11
	23
	34

	Steering Group meeting on 17 October 2007 in St. Petersburg
	7
	11
	18

	St Petersburg kick off conference on 18-19 October 2007
	112
	146
	259

	WG1 second meeting on 6-7 December 2007 in Riga
	9
	10
	19

	Synergy meeting no.1 on 31 January 2008 in Riga
	10
	13
	23

	Steering Group Meeting no.2 on 1 February 2008 in Riga
	4
	11
	15

	Synergy meeting no 2 in Liepaja on 14th of March 2008
	8
	8
	16

	WG1 fourth meeting on 3-4 April 2008 in Riga
	6
	7
	13

	Riga Stakeholders seminars (WG3 and WG1 + WG2) on 23 April 2008
	83
	84
	167

	WG1 fifth meeting on 24 April 2008 in Riga
	13
	12
	25

	Steering Group Meeting no. 3 on 20 May 2008 in Riga
	4
	6
	10

	WG2 first meeting on 10 October 2007 in Riga
	3
	6
	9

	WG2 analysis
	6
	11
	17

	WG2 second meeting on 5 December 2007 in Riga
	4
	7
	11

	WG2 third meeting on 21 May 2008 in Riga
	2
	7
	9

	WG3 preparatory meeting on 24 July 2007 in Kaliningrad
	4
	10
	14

	WG 3 first meeting on 30-31 October 2007 in Kaliningrad
	12
	15
	27

	WG3 analysis
	3
	11
	14

	Pilot Action (WG 3)
	3
	10
	13

	WG3 second meeting on 27-28 March 2008 in Kaliningrad
	6
	13
	19

	WG3 third meeting on 4-5 June 2008 in Gdańsk
	6
	15
	21

� 	The entire implementation period of the Action

� 	“Target groups” are the groups/entities who will be directly positively affected by the project at the Project Purpose level, and “final beneficiaries” are those who will benefit from the project in the long term at the level of the society or sector at large.

17

