East West Window project
Wiktor Szydarowski

Urban networking and urban-rural initiatives in the Baltic Sea region
Wiktor Szydarowski
FINAL REPORT
25 June 2008

1. The challenges

The VASAB policy document of ’Connecting Potentials’ pays due attention to the concept of a urban networking across national administrative boundaries, as a key factor to achieving better spatial integration of the Region – on equal footing with actions to secure the vividness of the countryside. The cities, and especially the metropolitan and capital areas, are noted as centres of services and high technology production, the gateways for international trade and information and the access points to national and cross-border markets. In functional terms, the cities thus play a role of nodes in the BSR’s system of interaction between both the quality of life and global development processes, and between the regional integration and regional competitiveness.
The observed development tendencies of the urban areas (that is: the cities and their direct hinterlands), recorded in the political document cited above as well as in the programme documents for the BSR Interreg IIIB Neighbourhood Programme and the BSR Programme 2007-2013, manifest themselves in:
· deepening of economic disparities between metropolitan and non-metropolitan regions due to prevalent concentration trends of service and high-tech production activities in and around the former regions;

· weak economic foundations for small and medium size cities in several peripheral, rural and declining industrial areas of the BSR; in these areas small and medium size cities fail to provide a sound alternative for employment of the rural population willing to move from agriculture to manufacturing and services;

· migration flows directed at metropolitan areas, large cities and university towns, which worsen the uneven distribution of population and accelerate declining tendencies of several small and medium size cities;
· uncontrolled urban sprawl around bigger cities, which contributes to an increased car dependency, pressure on natural and social structure of the cities and deterioration of small scale businesses and services in the city centres
All these tendencies were assessed as causing an unbalanced development of the Region and requiring a policy response at three levels according to the concept of the polycentric development:

· to make the metropolitan regions stronger at the international scale,

· to promote less dynamic major cities to catch up with those being more successful, and

· to strengthen medium-sized and not very diversified secondary cities as future growth engines for rural regions lagging behind.

For these levels VASAB policy actions and subsequently – the thematic areas of support by the completed BSR Interreg IIIB Neighbourhood Programme on strategic networking of major urban centres, on urban-rural partnerships and on polycentric settlement development were defined aiming at:

· development of strategic alliances, improvement of communication and developing technological and scientific networks between metropolitan areas and “gateway cities” in the BSR in order to make them complementary to the cities of the European core and help create a new global integration zone;

· efficient networking, cooperation and exchange of best practice between metropolitan and between other urban areas on common development problems (e.g. entrepreneurship and SME policies, attraction of foreign direct investment, promotion of knowledge economy and higher education, corporate decision-making, business environment quality, labour productivity, preservation of urban environment as a development asset, strengthening of civil society as important developmental factor, employment strategies, reduction of traffic, pollution and urban sprawl etc.),

· strengthening the cooperation of smaller cities as well as rural-urban co-operation over state borders through joint solutions on organisation of business areas, transportation and other municipal services, land use, nature protection etc. as well as through transfer of knowledge on modern telecommunication services and new forms of organisation and institutional cooperation;
· better integration of the BSR rural and remote areas through further development and transformation of small and medium sized urban centres as development engines for rural areas (e.g. based on strategies and actions on economic development and on adapting infrastructure to specific rural settlement conditions;
· promotion of institution building on the role of cities in sustainable development of the BSR.

The envisaged actions were expected i.e. to ensure a polycentric and more balanced development structures in the BSR, enhance sustainable urban structures combining transport, environmental and business aspects, better integrate rural areas and strengthen cohesiveness of urban and rural planning.
Specific methods to achieve this were to be conceptualised and demonstrated by transnational projects approved under measure 2.1 of the BSR Interreg IIIB Neighbourhood Programme.
The following chapter presents achievements of the relevant projects tackling the challenges as listed above.

2. Portfolio of urban networking and urban-rural projects in the BSR Interreg IIIB Programme

The stock of transnational BSR projects approved under measure 2.1 contains 21 titles covering a broad range of themes – from boosting FDI and business development in the cities through network cooperation of metropolitan areas and smaller urban centres - up to specific sector issues in urban and rural planning (e.g. energy efficiency, transportation, retail trade or conversion of military areas).
From this stock the most relevant projects for the present report were selected for further analysis with regard to the tackled problems, aims and achieved results. The analysis was based on the data and reports retrieved from the websites of individual projects as well as on the information included in the final reports submitted by these projects to the Joint Secretariat of the BSR Interreg IIIB Neighbourhood Programme in Rostock.

For the purpose of this expertise, the description of respective projects is generalised. Specific information concerning the detailed solutions, case studies, pilot activities etc is retrievable from each project’s website.
Metropolitan Areas +

The MA+ project put particular focus on the balanced polycentric development of BSR and its metropolitan regions by means of the following aspects:

· building of strategic transnational network of BSR metropolitan areas on key development issues,

· transnationally coordinated demonstration projects to use potentials of the metropolitan areas and to reduce conflict situations of functional and growth competition between the centre, the surrounding area and the region of integration

· promotion of the integration of metropolitan areas of the "Western" and "Eastern" BSR.

The project set its main goal at strengthening of the competitiveness of each participating metropolitan area as an integrated economic, functional, social and resource region by sharing functions and potentials. Thereby, the BSR was expected to grow as a counterpole to the established economic regions of Central Europe.

The project looked upon the implementation and development of regional and local strategies as local sub-projects (e.g. concentrating on stakeholder-oriented approach to integrated polycentric land use and transportation policy) in order to demonstrate interpretation of polycentricity by each participating metropolitan area. In that respect, various design proposals, maps and 3-D models for selected sites in the participating metropolitan areas were produced. Also, various strategies for the marketing of polycentric regions were discussed based on identified knowledge based clusters and a benchmarking of the regional potentials in an international context.
Overall, the project claims to have formulated best practise examples for polycentric development by means of bottom-up strategies and the transfer of methodologies between the participating metropolitan areas. The highlighted examples are:

· facilitation of inter-municipal processes involving Stockholm in particular and its neighbours

· establishing a well functioning network between the middle sized and small cities surrounding Oslo in the Buskerud and Østfold counties, dealing with local strategic planning processes and regional marketing

The project formulated the following key findings and conclusions based on the experience from the local case studies:
· Polycentric development is central for the metropolitan regions and requires a long-term perspective, continuity and a process based on dialogue;

· Crucial factors in the polycentric development process are: accessibility (adequate transportation), urban quality and a well-governed stakeholder approach (early engagement of national actors, clear benefits for people and businesses, competence, leadership and continuity);
· Polycentric development should be supported by marketing. Promotion and marketing, based on identity and the sharpened profile of a region, should be used to catch interest from investors and stakeholders.
MECIBS

The MECIBS project was closely related to the VASAB initiative, with the closest association to the former Interreg IIC project Urban Systems and Urban Networking in the Baltic Sea Region (USUN). It targeted the threat posed to medium sized cities by changes in their economic base and key urban functions and the policy approaches the city authorities applied in the restructuring process. Another focus was the social, demographic and environmental problems caused by urban restructuring and hence the need for sustainable strategies in urban revitalisation.

The project applied a conference-to-conference method at various locations in the BSR to match experiences of city officials in planning and development with comparative outlooks on planning practices and development patterns by researchers. In effect, recommendations for local strategies as well as national and EU regional policies were prepared.
In the implementation process the MECIBS project carried out a number of case studies on cities in restructuring, which led to the identification of parameters and trends of urban vulnerability and creation of a typology of restructuring cities. Another set of case studies related to the experience of successful restructuring, where aspects of interplay between city and its regional hinterland, the influence of endogenous capabilities and interplay between local and national policy measures were taken into account. Further, the project investigated the social, demographic and environmental problems caused by urban restructuring, which resulted in an identification of crucial interlinkages between environment, social structure and economic restructuring in the context of sustainable strategies of revitalising and restructuring the cities. Finally, the impacts and prospects of transnational networking between cities and urban regions in the BSR were analysed, taking a point of departure in a case study on industrial links between Danish and Polish/Lithuanian industrial districts within the branch of textile.

The findings were described in research publications.
Apart from developing profiles of the medium size cities in the BSR, the project delivered policy options and recommendations for the four countries concerned, based on the research findings and results of the conference proceedings. The conclusions from the project final report may be summarised as follows:

· Medium size cities have a hidden capacity to cope with the challenges of urban transformation and require a suited local action pattern, consisting, among all, in more rapid and decentralised decision making, risk-oriented decisions, new public-private partnerships to broaden the ownership of plans and projects, and new cooperation schemes between city authorities and other public stakeholders (e.g. universities).
· Networking between the neighbouring cities, as a manifestation of the acknowledgment of the relations with the outside world, turned out to be just one of a few feasible options in searching for policy-matching partners during the economic transformation process; therefore the concept of polycentricity should be regarded as only one of the options for partnership building rather than the most important instrument for local policy making.
· Respective of the city location (peripheral region, self-sustaining region or metropolitan region), role and identity, different transformation strategies towards modernised economy are recommended. In case of the metropolitan region cities integration in the regional markets of labour, housing, education, culture and events is suggested. For the cities located in the self-sustaining regions - enhancing the educational level and flexibility of the labour force (i.e., the Danish model) and establishing framework conditions for specialising regional competencies (i.e. the Finnish model) are proposed. Finally, the peripheral cities should focus upon the quality of the local labour force to explore the options for developing local companies as well as attracting new industrial production suited to the skills of the local labour market.

· Strategies for achieving socio-economic regeneration, which endeavour to re-establish social stability and to reduce social and economic disparities, should be applied as an integral part of local development policies; in particular, potentials of the social economy (that is initiatives in between the private and the public sector) are of interest as a complement to traditional economic measures, which often prioritise external investments.

· The networking has been found to facilitate in-situ learning and strategic action. The macro-level networking (creating of cooperative networks between cities and regions) can be used to establish joint strategies to react to common external challenges.

· Successful urban networking requires also room for multidimensional local sustainable development initiatives in national support programmes and legislation.
Baltic Balance

The Baltic Balance project addressed the challenge of including the rural-urban interdependence in municipal spatial planning, and to demonstrate the integrity of rural and urban planning. It thus explored the hypothesis on existence of a common willingness from all parts to secure both economic growth and preservation of valuable nature and culture interests in the entire municipality and to provide a balanced settlement structure.

The project exercised some methods and tools to counteract emigration processes in the countryside and thereby to get a more balanced structure in a rural-urban relation. In the area of rural entrepreneurship it focused on studying and examination of new ideas to start businesses or to expand existing businesses in the participating rural areas. Best practice examples for new jobs and service solutions were produced based on business ideas started by local groups (tourism, small-scale food production, art production, and handicraft).

Also, in the context of survival of rural districts, a number of creative service solutions (e.g. child and elderly care, access to water and sewage infrastructure etc.) were studied and tested, aimed at securing accessibility to the places where services are located. In that respect recommendations for new service solutions models to gather public services for both businesses, interest groups, school children and individuals to one office.
The project managed also to develop a few comprehensive municipal plans based on a broad bottom-up perspective and the local participation. This tested in practise a model for local engagement in spatial planning towards well-anchored plans adjusted for a sustainable development.

Finally, the Baltic Balance project carried out some investigations with regard to interdependence between rural and urban districts and optimum relations between the two sides. They resulted in reports presenting experience of individual project sites with coordinated planning of labour market, transport facilities, service solutions (e.g. water supply, housing areas, service buildings etc.), industry, recreation, culture and nature preservation etc.
Defris

The Defris project set the objective at promotion of the competitive strength of the First Division Regions understood as medium-sized regions located geographically outside the metropolitan region, but still in its influence area.
The project dwelled on a theory that respective of the proximity of the metropolitan region the first division regions can either take advantage of globalisation processes in the metropolitan areas while developing their own identity, or develop own city networks to strengthen the competitive position.
The project idea was to produce incentives for the attractiveness and economic development in the first division regions, in particular through the development of cooperation networks and the implementation of strategic projects. 13 carried out regional projects succeeded in assembling workgroups between municipalities, cities, companies, communities and regions in order to provide solutions to a topical problem, challenge or bottleneck preventing development in each Defris region. These topical problems were as follows:

· enhancing the possibilities of cooperation within the development zones - perceived as chain-like structure for a growth pattern and at the same time a tool in guiding the growth trend towards sustainable development in the Defris region,
· promoting the variety of living environments in the Defris region and the area as an attractive living environment for commuters,

· forming a common vision and business cluster plan for a new functional housing area,

· proposing a cross-regional, integrated, strategic development plan for tourism development, taking advantage of the location, the improved transport connections and the natural resources of the Defris region,

· proposing new development trends (services based on new technologies, tourism, etc) for target municipalities and developing them as regional engines

· supporting districts to identify themselves as active participants of the bigger development zone.

The strategic projects thus dealt with relationship of the Defris regions with the metropolitan region, as well as between rural areas and smaller growth centres. In that way the Defris project is claimed to support the polycentric structure of the BSR by:
· finding new ways to distribute traffic in sparsely populated areas and connecting smaller towns to the surrounding areas (as the shorter travel times to the metropolitan area will also have an influence on the smaller surrounding towns)

· enhancing the possibilities to live in rural areas and smaller settlements

· promoting smaller towns as important nodes for commuting at a sub-regional level

· promoting the area as a link between a centre and provincial areas

· promoting public services in smaller towns

· suggesting a structure of services in municipalities in order to decentralise service supply

· proposing ways to develop services and economic activities along the interregional development/transport corridor in order to increase decentralisation.
Hinterland

The Hinterland project focused the attention on hinterland areas (areas located in a distance of 50 km and more to coastal zones and to metropolitan areas and larger cities) and addressed the tendency of long-term population decline as a forerunner of other decline processes in neighbouring towns and contributor to decreased attractiveness and competitiveness of whole regions. In that respect the project made an attempt to manage the decline process by means of modern, innovative spatial development approaches, such as decline scenarios and a typology for hinterland villages, the Hinterland Village Vitality Check and hinterland decline information events.
With the enhancement of knowledge about the facets of decline the project produced foresights and development strategies for future settlement structures, rural-urban business relations, transport and infrastructure matters as well as landscape and agriculture aspects, and applied them in pilot activities. 110 pilot project/partnership ideas were carried out by local and regional partners with strong citizens’ participation and a support by key experts - universities, planning and development institutions and authorities from the neighbouring larger city regions (Vorderland).

In effect of the pilot activities and improved methods for finding key potentials for new innovative partnerships, the project installed more than 100 Hinterland-Vorderland networks around the BSR at the level of individual villages to deal with decline resistance. Moreover, several recommendations for hinterland development policies and links to larger cities were formulated:
· innovative tools in planning, e.g. detailed analyses of local demographic transition, vitality check, local potential analysis or local foresight activities, require collaboration and engagement of local communities and their direct neighbours – in order to raise success factors for durable implementation of ideas and projects;
· urban-rural partnerships is a tool to raise a stronger self consciousness among rural communities on competitive products of the hinterlands and to facilitate the high quality marketing of hinterland brands;
· creation of new or supporting of existing hinterland-vorderland cooperation partnerships requires a substantial and integrated support by means of tools and campaign instruments. The examples tested in the project were e.g.: rural embassies, rural market spots, rural treasuries, rural marriages, H-V meetings, H-V chatrooms; H'land homecomer's clubs etc.
· central element for the hinterland development policies is the networking, which accounts for bridging of the gap between peripheral and metropolitan areas , activates an endogenous capacity and organises external support for hinterland development.

· future hinterland development policies shall reflect and integrate decline issues and elaborate endogenous development options in combination with vorderland-hinterland linkages. These new components are necessary for (1) strengthening regional and local civil society and public authorities, (2) developing local capacities for change, (3) mobilising local and regional potentials, and (4) creating / supporting innovation in organisational and institutional processes.

· The revised hinterland development policies should also incorporate awareness raising issues in all political and administrative activities for the problems of shrinking villages and regions.

A.S.A.P.

Fig.1. Networking sites in the A.S.A.P. project
The A.S.A.P. project responded to the challenge of compensating lower economic potentials and safeguarding the rural development through strengthened institutional capacity in the rural municipalities. This integrated approach applied by the project meant the gathering of local level practitioners and “strategists” from the national and supra-national level to help the public and private service providers adapt to new demands, and universities to become partners for developing the rural areas.
The project also initiated an international exchange of experience on these subjects and implemented pilot actions in the participating regions to serve as model solutions for similar activities in other regions around the Baltic Sea.

The project produced a number of solutions for integrated rural development, based on the pilot actions and best practice cases in selected rural policy issues (e.g. management of demographic change, e-government and citizen-friendly administration etc.). Among them are solutions strengthening the role of universities in rural development processes and delivering knowledge and skills to rural areas.

The ASAP university – region interaction handbook includes a model for university – region cooperation that takes up the experiences and gives guidance how to promote the regional engagement of universities. It defines steps of knowledge management and transfer for the benefit of rural areas that can be adapted by other university regions.

The A.S.A.P. model for university-region cooperation takes up the experiences and gives guidance on how to promote the regional engagement of universities. It consists of three factors:

· The competence component aims at developing university competences to better meet the challenges of regional cooperation. In order to turn the know-how into services, the university must acquire new kinds of competences (e.g. communication skills, and skills in network building, management and coordination and ability to facilitate and mediate cooperation.

· The structural component is needed for successful knowledge transfer between university and region. In order to successfully distribute and market its services, the university must be able to use mediators in university-region cooperation that understand both the academic and the business world and their constraints. In addition, the university must take responsibility in establishing university-region cooperation groups for discussing and coordinating regional development work.

· The strategic view on collaborations refers to a thematically focus needed in making cooperation more defined and in generating concrete results, so that the university may market itself as an attractive collaboration partner.
CBSR and CBSR +

The two Connect Baltic Sea Region projects feature a durable and investing-oriented process, which provides high-growth entrepreneurs and start-ups in the participating BSR countries with an advice and access to a unique nationwide network of the business community, universities and other competence-bringing organisations. Sponsors and members contribute through voluntary efforts to connect the entrepreneur with the technical and business competencies they lack, in order to develop the business platform necessary to attract investors and strategic partnerships.
In the implementation period the two projects arranged about 2000 so called springboard and international networking events, helping start-ups and companies develop high quality business plans and thereby placing them in a better position to attract venture capital. This effectuated in over 1 billion euro of venture capital raised during the project.

The CBSR process also triggered networking based on the developed guidelines for running the springboards. Over 35 CONNECT network organisations were established around the Baltic Sea, both at the national level (head office) and regional level (regional offices) in order to ensure direct contact to entrepreneurs and start-ups in specific sites. Some of these networks turned into big self-standing organisations (e.g. networks in Sweden, Norway and Denmark). Further, a Connect Nordic organisation was created at a pan-Baltic level aimed to increase trans-regional cooperation and business development e.g. by rendering available a free exchange on springboards across the Baltic Sea.
The CONNECT networks can be perceived a business-targeted cooperation linking metropolitan areas around the Baltic Sea with one another, but also the metropolitan areas with these cities and towns in the given country, which nest the business clustering processes. For example, the CONNECT Sweden network has six regional offices, covering respective territories of the country, and guiding the work of several local offices.
Further, the CONNECT networks around and across the Baltic Sea are part of the worldwide Global Connect network founded in 2003 and having the headquarters in San Diego, USA. Global CONNECT focuses on assisting its members, and in turn, the enterprises they serve, to connect with resources in other regions around the world.

BaltMet Invest and BaltMet Inno

The two projects featured by the Baltic Metropoles Network aimed to strengthen the sustainable development and innovation environments of the Baltic metropolises and thereby to increasing the competitiveness of the whole Baltic Sea Region on the European and global arena.
The BaltMet Invest project induced a coordinated approach to investment planning and management in the three metropolitan areas of the Baltic States (Lithuania, Latvia and Estonia) and helped formulate harmonised investment strategies, which respect individual strengths and competitive advantages of each the metropolis within the framework of the development perspectives of the Baltic Sea Region. In effect, five strategic directions were identified to set a coordinated investment attraction framework followed by a number of tools to implement them.
The BaltMet Inno project, in turn, gathered eight large BSR cities as financial partners and three others as observers in an effort to produce a common innovation policy framework for the Baltic Sea Region and to create transnational metropolis-driven innovation networks. The project claimed also to explore new ways to strengthen the link between urban planning, spatial development and innovation policy measures in order to create dynamic environments in the metropolitan areas. This has assumed a role of a strategic policy platform, which consists of five basic elements:

· an innovation and entrepreneurship policy;
· a strategy and a governance regime;
· a communication framework;
· an innovation infrastructure, and
· a portfolio of programmes and instruments to support entrepreneurship and entrepreneurial skills.
The voluntary functional network of the metropolitan areas (BaltMet network) follows certain operative principles, which are expected to boost the creation of a joint strategic platform for the Baltic Sea region. They can be described as follows:
· BaltMet is to become a visible and powerful network of independent metropolitan cities – each with its particular identity, strategic vision and competence profile. The overall goal of the BaltMet network is not to reduce this diversity, but rather to support the member cities in crafting their competence niches, developing their unique selling propositions and positioning them on the competitive international “market” for cities and regions;
· collaboration between the BaltMet cities can create synergy effects and mutual benefits, e.g. in the field of joint training programmes, closer collaboration between innovation actors, such as science parks, and mutual learning in spatial development of innovation areas;

· regions with more developed or established innovation environments and systems should be responsible for supporting less developed metropolitan regions and regions not yet part of the European Union. This implies active efforts to include the St. Petersburg’s region (and the Leningrad Oblast) in the collaborative efforts related to innovation and entrepreneurship;
· each member in the BaltMet network develops a unique strategy of its own, while at the same time it utilises the common elements in a joint framework; such a collaboration should be seen as a “partnership for growth”, that is a contractual framework between metropolitan “parties” pursuing the same goals, and having specified and common rights and responsibilities. In this way, a BaltMet partnership for growth is an instrument for common strategies and policies at the European level, allowing partner regions to choose their own priorities and level of cooperation;
· each member in the BaltMet network is not expected to reduce or align marketing activities but rather various initiatives should be tuned to each other and orchestrated towards an overall vision of the Baltic Sea region that supports the formulation of strong innovation-based city brands in the Baltic Sea region as well as in the various BaltMet cities;
· the main expected achievements of this innovation-focused strategic cooperation are: (1) improved quality and coordination of local and regional innovation strategies and related strategy processes in the Baltic metropolises and between them; (2) included “transnationally complementary” BSR-focused elements in the innovation strategies of the metropolises; (3) reached economies of scale as well as economies of scope between the Baltic metropolises;
Further development of the network of the metropolitan areas in the BSR will be aligned to the following six directions (according to the BaltMet’s Action Plan 2008 – 2010):

· Enhancing innovation activity through urban planning

· Creative industries – support systems and city development policies

· Transnational cluster activities and promotion of science- and knowledge-based entrepreneurship

· Innovation-friendly procurement processes

· Enhancement of labour mobility through exchange of expertise between the triple-helix partners

· Reinforcing the image of Baltic metropolises as innovative and creative locations

3. Settlement development solutions in other BSR Interreg IIIB projects

While urban networking and urban-rural partnership issues became the central topic of a majority of measure 2.1 projects, examples of projects exploring sustainable settlement solutions may also be found in measure 1.1. This particular measure was dedicated to joint strategies and implementation actions for macro-regions or larger development zones, in which cooperation and integration of urban structures has a prominent role for achieving a territorial cohesion.
The cases of produced solutions for collaboration of urban centres and their relations with the rural hinterland are described below.

3.1 South Baltic Arc - Spatial Strategies for Integration and Sustainable Development Acceleration of the South Baltic Arc Zone

The project applied transnational spatial planning and transport infrastructure development measures at the regional level in order to address the challenges of low-quality transport links, numerous national borders, traditional economic structures and historical separation, which hamper integrated development in the Via Hanseatica transport corridor. In that respect also some expert studies were prepared to feed complementary regional development measures. These studies dealt with development of large-scale industrial areas, the future role of Szczecin as the urban centre of the Polish-German border region, stronger sub-regional and local urban centres in rural areas as well as with cultural and natural heritage as development factors.

3.2 SebCo - City-hinterland cooperation as motor for regional development in the SE-Baltic
As a follow-up to South Baltic Arc, the SebCo project targeted the general problem faced by regions in the South Baltic Arc corridor with the decline of medium-sized cities. These cities are located in the "development shadow" of large growth centres such as Berlin, Warsaw, Vilnius and Riga, they are too small to be recognised internationally, and they are often involved in a fierce competition for inhabitants and investments with their surrounding municipalities.

The project thus set an aim to provide measures to counteract such declining tendencies and make these urban centres motors for regional development in the corridor area. Among several development measures, related with the cities’ accessibility and economic tissue, the project focused on:

· Initiating a few long-lasting city-suburban alliances as pilot solutions in an effort to offer possibilities for efficient allocation of public services and for coordinated spatial development planning;
· setting up formal networks of cooperation at the regional level between cities and their hinterland as well as at the international level within the so-called South Baltic Arc;

· transfer the experience gained to international arenas.

As an example of results, the target agreement was formulated between 15 municipal authorities in the Neubrandenburg city-suburban area to deal with the problems of declining population and demographic change. The agreement induced a structural cooperation model with a city-suburban forum as a unanimous decision-making body on questions of strategic importance, and a “city-suburban reconciliation” working group with representatives the administration on regional, county and local level providing professional guidance to daily work and preparing decisions of the city-suburban forum. The purpose of this cooperation model was to plan and provide an efficient and attractive supply of services (social infrastructure, transport planning, land use planning, tourist projects etc.) and thereby strengthen the city-suburban area so that it could contribute substantially to economic development of the larger region. There results of this cooperation were to be inserted to the EU-driven regional development programme.
Another scheme of coordinated city-suburban development was developed in Lithuanian Taurage County. The scheme was embedded in the national legislation (e.g. Decision of the Lithuanian Government on Problem Territories and "Programme for reduction of development and socio-economical disparities between Lithuanian regions"), which pursuant to the need to enhance the growth in underdeveloped Lithuanian regions facilitates more rapid development of regional centres. Following the ministerial Taurage town development programme 2007-2013 (in line with the EU Urban instrument requirements) and specific development programmes for municipalities in the neighbourhood area, some strategic actions were launched to assign the city of Taurage the role of a development node for adjacent peripheral areas and settlements.

These actions thus aimed parallel to strengthen employment capacities of Taurage city, to sustain secure viability of minor centres and employment of rural residents, and to enhance commuting of the unemployed labour force from the periphery to workplaces offered by the city. In practical terms the actions featured the investments into human resources (education and training) complemented with stimulation of transformation of the local business sector towards non-traditional sectors.
The practical solutions applied in Taurage County in strengthening the urban-rural relations consist in:
· involvement of several public institutions and private companies, which could affect regional development by their policy, programmes and decisions;
· identification of key driving force on the regional level that would consolidate all actors of the development process for strategy implementation;

· partnership between authority institutions on national, regional and local levels;

· integration of relevant strategy elements into plans and programmes of various public institutions indicating clear objectives and responsibility;
· establishing of reliable supervision and communication systems supporting implementation process;

· preparation of other strategies at regional and local levels ensuring implementation of economic development and spatial strategies.

3.3 The Baltic Palette II

The project presented itself a stage in a joint effort between the metropolitan areas surrounding Stockholm, Helsinki, Tallinn, Riga and St. Petersburg to develop a dynamic and sustainable region. The collaborative investigation, discussion and policy recommended actions embraced the fields of spatial planning and urban management for sustainable polycentric structures, transport networks, information society, tourism and water quality management.
In the report on polycentricity in the Baltic Palette regions the following recommendations on polycentric spatial development are retrievable, which may guide further work both in that particular area and in other macro-territories:

· Increase of connectivity between sub-centres and the metropolitan urban core as well as among sub-centres. It requires an integration of regional transportation and land use planning on one hand, and an integration of transport planning among levels of governance and modes on the other. This implies the linking of local, regional and national sector plans and paying special attention to cross-border links, and inter-regional and international development corridors. Such a necessity results in significant resources to be devoted to building common visions, plans and projects;
· Development of a clear profile and image for sub-centres, particularly in the proximity to a metropolitan core, where specialisation can be a comparative advantage to attract industrial and real estate investment and highly skilled labour. These can be enhanced by locating profile-enhancing public infrastructure in the sub-centre (e.g. congress palaces, university facilities, or cultural institutions), by stipulating land use character and quality (e.g. planned ‘science cities’ or ‘cultural oases’ instead of mere ‘industrial zones’) and by developing and marketing areas together with private partners to provide ‘lifestyle signals’;
· Improved opportunity for local contacts. In that respect public actors can provide or support the creation of formal and informal meeting places (e.g. congress halls, public squares and parks), plan a mixed array of facilities (e.g. businesses, housing, restaurants) for social/business contacts, or actively seek/support partnership between the municipality, private actors and others (e.g. schools programs, cultural programmes, scholarship or trainee programmes);
· Provision of specialised services to private companies. Improved local services and resources shall include public works and other local infrastructure (e.g. train stations, sewage systems, energy systems, broadband, and public lighting), or business services and educational programmes (e.g. targeted aid to small and medium enterprises, programmes offering an access to specific skills);
· Removal of physical and cultural hindrances between neighbouring areas by identification of complementary functions, provision of linking infrastructure, regional level support for common programmes among municipalities/districts as well as local events to eradicate the often significant cultural and social barriers among adjacent areas and help build trust among local actors.
4. Recommendations for the relevant policies
Respective of the encountered problems and challenges, the described Interreg IIIB projects produced various solutions for sustainable socio-economic development of the settlement structures based on principles of urban networking and urban-rural partnerships. From the work done a number of general recommendations may, however, be drawn as a basis for further discussion on suitable urban development policies in the BSR.
1. Policy-making towards a polycentric development requires a long-term perspective, continuity and a well-governed stakeholder approach process based on dialogue. The policies should target the most eminent success factors such as: accessibility and connectivity between the urban centres, urban image and quality of life, removal of physical and cultural hindrances, and provision of facilities for people-to-people contacts and specialised services for local businesses. It has been observed that the networking between relevant public and private actors facilitates in-situ learning and strategic actions.
2. There is clear tendency to organise the cooperation of metropolitan and larger cities in the BSR around the themes of innovation support systems, benchmarking of innovation management products, networking of business incubators or business cluster cooperation (especially in the area of creative industries). The metropolitan areas tend to position themselves as mutually supportive actors, trying to exploit synergy potentials and build growth partnerships. In that manner, the metropolitan areas aim to gain an efficient instrument for influencing the European level policies and strategies, and developing a strong Baltic Sea brands. Such an orientation of the cooperative networks at the metropolitan level implies the refurbishment of the stakeholder profile of urban cooperation fora to include business support organisations and investment agencies as well as marketing entities.
3. Smaller cities located in the ‘shadow’ or ‘area of influence’ of the metropolitan centres shall be supported in unlocking their hidden capacity through fine-tuned policies and actions. These should take into account not only the socio-economic status of a given city, but also the development endowment by proximity of a metropolitan centre. In the socio-economic transformation process an attention should be given to the potential of the social economy and the macro-level networking with the regional and national governance levels. Further, the smaller cities may adopt a strategy of promoting their assets vis-à-vis the metropolitan centre by positioning themselves e.g. as a resource for a commuting labour force.
4. A prerequisite for a more balanced structure in a rural-urban relation is the developed and applied methods and tools to counteract depopulation processes in the countryside. Experience shows that networking between the neighbouring cities is just one of a few feasible options in searching for policy-matching partners during an economic transformation process in the hinterlands. Apart from stimulation of rural entrepreneurship, some creative solutions in the field of municipal service facilities and infrastructure are indispensable to contribute substantially to economic development of the larger region. For making such solutions successful a model for a local engagement in spatial planning is necessary, in order to employ a broad bottom-up perspective and secure a local participation and ownership of the produced solutions.
5. Urban-rural partnership schemes usually manifest themselves in a coordinated planning of labour market, transport infrastructure or service facilities that are in use by both the city and its direct hinterland. Such planning routines should accommodate local interest of both parties, exploit endogenous development potential and apply innovative tools based on collaboration and engagement of local communities. In effect, the planning routines for urban-rural partnership may not only mobilise local potentials and strengthen civil society and public authorities in the areas concerned, but also may develop local capacities for managing the demographic or economic change. In the process, a competence of universities is noteworthy, although case-specific knowledge transfers models between the universities and the community need to be developed.
6. Successful urban-rural partnerships require an institutional support to help integrate relevant cooperation strategy into plans and programmes of various public institutions and to provide reliable supervision and communication systems supporting implementation process.
7. The awareness raising actions on shrinking hinterlands ought to be adequately addressed in urban-rural development policies at all levels. National support programmes and legislation should also have room for multidimensional local sustainable development initiatives.
5. The future: a benchmark initiative for integrated urban-rural management
The launched BSR Programme 2007-2013 saw a strategic project idea on integrated urban-rural management transformed from a rough concept to the a fully-fledged project proposal.
The ‘New Bridges’ project, lead by the Union of the Baltic Cities (Environment and Sustainable Development Secretariat) and submitted in the first call (May 2008), is supported by four national or equivalent ministries (Finland, Latvia, Estonia and the city of Hamburg) and gathers partners from all BSR countries but Belarus.

The project deals with the strengthening of quality of life through improved management of urban rural interaction. It pinpoints a better management of quality of life in planning practices as a key for more sustainable urban-rural interactions within the BSR.
The hypothesis posed by the project is that investing into the quality of life may improve conditions in regional, national and also international scales, which will make cities (and their adjacent urban-rural environments) more attractive for newcomers as well as for investors. This, however, requires making the urban-rural interaction double-sided by examining influence of rural society upon urban development and thereby to mitigate a passive reception of urban impact by the rural structures.
The purpose of the project is thus to improve the capabilities and efforts of policy makers and planning authorities to set a holistic strategy for the improvement of quality of life in planning urban-rural interactions by including preferences and expectations of their recipients, i.e. households and entrepreneurs.
Policy recommendations on a better quality of life will be transformed into concrete piloting actions in the partner regions, in correspondence with the identified needs and expectations of households and entrepreneurs. They will be implemented in different urban rural environments throughout the BSR:

· urban areas with their nearby rural areas, with blurring physical and functional boundaries as well as with increased urban-rural flows of people, capital, goods, information, technology and lifestyles, and growing population in semi-urban rural areas,
· metropolitan areas,
· both the types above cooperating over national borders.
Such piloting actions may take a form of a project, investment, strategy development or a new working group, and will be meant to introduce both new urban-rural partnerships and integrative approach to the three key thematic pillars of urban-rural interactions (residential preferences for particular locations, provision of services, and individual preferences for mobility and accessibility). In that manner, new ways of urban-rural partnerships shall be identified to support the city-regions´ organising capacities to become more attractive and competitive for their citizens and for investors in general.

The project assumes that the induced better understanding of interdependences between different stakeholders as well as between the key thematic pillars of urban-rural interactions strengthen the capacities of local authorities to manage the interactions. In that respect the project plans to deliver new methods of cooperation at the regional level and support the development of transferable methods how to reach a region-wide understanding of potentials and shared responsibilities in governance dominated by the idea of partnership. One of the eminent results expected after completion of the project is thus an efficient and integrated management of urban-rural interactions, which will lead to:

· decrease of constraints to implement the regional planning measures at local level and more efficiently and coherently targeted resources and support from top-to-down,
· coherence between different policies and strategies at national and at EU-level,
· improved status of land use planning and infrastructure for commuting and transportation,
· contribution to balanced flow of people, goods and services, less scattered settlement structures, positive migration rates, minor environmental stress in terms of land use, water and air quality, energy efficiency, waste etc., and climate change mitigation,
· new service models and providers both in rural communities and in the urban centres,
· sustainable and demand oriented housing solutions.
The networking sites in the project include: Regional Council of Southwest Finland and city of Turku FI), city of Kaliningrad and Pskov region (RU), city of Hamburg (DE), Kaunas district (LT), Zemgale planning region (LV), Region of Lower Silesia (PL), Örebro (SE), Hiiumaa County (EE), and Triangle region, City of Kolding and 5 neighbouring municipalities (DK). The project has also some associated organisations, including city of Salo (FI) and Ludwigslust County (DE).

Full title: Network of Regional Systems of Metropolises in the BSR -Strengthening of Competitiveness by Sustainable Development.

Lead Partner: Joint State Planning Department of Berlin and Brandenburg

Networking sites: Berlin, Stockholm, Oslo, Vilnius, Warsaw, Sankt Petersburg, Helsinki, Copenhagen

Main themes:

strengthening of metropolitan regions towards a balanced polycentric development of BSR

BSR as a counter pole to the established economic regions of Central Europe

transnationally agreed development targets and measures to help reduce a conflict situation of functional and growth competition between the centre of conurbation, the surrounding area and the region of integration

transnationally coordinated demonstration projects to use MA potentials and to reduce conflicts and promotion of the integration of metropolitan areas of W-BSR and E-BSR

Full title: Medium Sized Cities in Dialogue around the Baltic Sea

Lead Partner: Danish Forest and Landscape Research Institute

Networking sites: Jüterbog, Randers and Nakskov (DK), Nyköping and Norrtälje (SE), Lapeenranta, Kokkola and Salo (FI), Vyborg, Pskov and Kronstadt (RU), Sillamäe (EE), Valka, Kuldiga and Bauska (LV) and Chojnice (PL)

Main themes:

medium sized cities lagging behind the capitals and suffering from restructuring of basic urban functions

cooperation and exchange of experiences on the one hand between cities and on the other between practice and research

interplay between city and its regional hinterland + between local and national policy measures

social, demographic and environmental problems caused by urban restructuring and the need for sustainable strategies in urban revitalisation

impacts and prospects of transnational networking between cities and urban regions in the BSR

Full title: Baltic Balance - Integrated settlement structures

Lead Partner: Kalmar County Administrative Board

Networking sites: municipalities in Kalmar region (SE), Lääne County (EE), Panevezys County (LT), municipalities in Mecklenburg-Vorpommern (DE)

Main themes:

negative effects of depopulation on rural areas on both settlement and social structure

methods and tools for mitigating emigration effects from the countryside and to get a more balanced structure in a rural-urban relation

models for including the rural-urban interdependence in municipal spatial planning

input for concrete changes in administrative systems and regulations for different kinds of public support

Full title: Development of First Division Regions

Lead Partner: Östsam - Regional Development Council of Östergötland

Networking sites: Östergotland (SE), Central Finland (FI), Pohjois-Savo (FI), Kaunas Region (LT), Kujawsko-Pomorskie Voivodship (PL)

Main themes:

development strategies and planning methods for to strengthen First Division (middle-sized) regions that do not have the market power of metropolitan regions

exchange of experience on regional planning process, including promotion of the development zone concept

Full title: HINTERLAND potentials for a spatial development under the aspects of decline

Lead Partner: Regional Planning Authority Havelland-Flaeming

Networking sites: Havelland-Flaeming (DE), Central Denmark (DK), Siaulai County (LT), Tczew (PL), Pskov Region (RU)

Main themes:

hinterland to the metropolitan areas suffering from a long-term decline in population

management of the process of decline in the hinterland regions by modern, innovative spatial development approaches

foresights and development strategies for future settlement structures, rural-urban business relations, transport and infrastructure matters as well as landscape and agriculture aspects, followed by pilot activities

Full title: Efficient Administrative Structures as a Prerequisite for Successful Economic and Social Development of Rural Areas in Demographic Transition

Lead Partner: Ludwigslust County

Networking sites: see the map below

Main themes:

administrative structures at the local and regional level to be capable of creating and implementing policies that come up to the most urgent challenges and opportunities for rural development

comprehensive and integrated approach to rural development, based on: human potentials, efficient administrative structures and adapted structures and strategies

creating more effective, efficient and sustainable administrative support for rural areas by transnational exchange of experience, strengthening the consideration of opportunities and needs in the area of ICT application and pilot actions with innovative solutions

Full title: Connect Baltic Sea Region and Connect Baltic Sea Region+

Lead Partner: Oslo Teknopol IKS

Networking sites: capital, regional and local venues in Norway, Sweden, Denmark, Germany, Finland, Lithuania, Latvia, Estonia

Main themes:

support to entrepreneurs in attraction of venture capital

validation of business plans in panel debates (springboards) attended by experts working in various business sectors, R&D institutions and service providing companies (voluntary work)

linking of regional networks to each other

easing the internationalisation process for start-ups (better expansion to new markets)

procedures for improving information flows, increase business plan standards and make sure that CONNECT is linked to values such as high standards, trustworthy, seriousness, high quality and professionalism

reduction of substantial transaction costs between R&D, Venture Capital (beyond borders) and knowledge institutions

reduction of high information gap between investors in W-BSR and entrepreneurs in E-BSR

Full title: Joint action of Baltic metropolises towards the development of coordinated investment approach in the Baltic Sea Region/ Baltic Metropolises Innovation Strategy

Lead Partner: Riga City Council/ City of Helsinki

Networking sites: Berlin, Copenhagen, Helsinki, Malmö, Oslo, Riga, St. Petersburg, Stockholm, Tallinn, Vilnius, Warsaw

Main themes:

limited capacities of the new member states and rigid practices of the old ones may lead to strategic decisions that would lack innovative approaches

possible insufficient speed for cohesion consequently causing unpredictable distortion of the enlarged single market

coordinated approach to investment planning and management in the metropolitan areas to combat an increase in development disparities among the BSR countries

too often the locally focused approaches to various development issues are not coordinated on the regional level and thus fail to bring the desirable effect

strengthening of the role of the cities in the Baltic Metropoles Network as active innovation policy makers at local, regional, national and international level

improve structuring, coordination and integration of local and regional innovation and related strategies and processes in the Baltic metropolises and among them

improving of innovation capacities of metropolises by actions in: innovation strategy development; city marketing; cluster development; and innovation competences and entrepreneurial skills

The East West Window project is part-financed by the European Union. The contents of this report are the sole responsibility of Maritime Institute in Gdansk and can under no circumstances be regarded as reflecting position of the European Union. Grant Contract for European Community External Actions 2007/132-845.
PAGE
19

