East West Window project

2nd Draft of 07.09.07 after WG3 meeting in Warsaw on 28 of July

Background detailed paper for Working Group 3

PREPARATRORY ANALYSIS – Point 2.1 and 2.2 in the background paper

I. Activities prioritised by the WG3 in the analytical phase
1. Screening the legal systems of sea space planning and management (from plan to construction permit)
2. Screening the spatial planning and spatial management instruments used by BSR countries for sea use planning and management in the BSR countries.

3. Screening linkages between sea use planning and terrestrial spatial planning.

4. Screening the outcomes of the previous and ongoing projects.

5. Screening relevant activities of Helcom in particular the Baltic Sea Action Plan,

6. Screening relevant activities of EU Commission with regard to maritime policy,
7. Screening national ICZM strategies, Screening how ICZM recommendations are understood in the BSR countries,

8. Screening national good practices on sea use planning and combination of spatial planning on sea and land,

9. Screening national sea environmental strategies.
10. Mapping the current sea space conflicts and main potentials.
II. Proposed ways of implementation

Those activities can be grouped in following blocks

A) Preparing compendium of the sea use planning systems of the BSR countries (1,2,3,7 , 8,9) – to be done by national experts
B) Mapping potentials and conflicts (10) – to be done by national experts
C) Analysing most important policies influencing sea use planning (4,5, 6,) ― to be done by WG3 experts from Latvia, Russia and Maritime Institute, Poland
Ad A – Compendium of the sea use planning systems of the BSR countries
The compendium can be prepared in line with Jüri Lass terrestrial compendium. The following information would be required from national experts:

1. General information

· Area of 12-sm zone (national territory)

· Area of EEZ –exclusive Economic zone

2. Administrative organization for sea use planning
· The institution(s) responsible for sea use planning in EEZ and 12 –sm zone – their tasks and competences
· The institutions responsible for coastal terrestrial planning (spatial planning) – responsibilities of different levels of administration in brief

3. Sea Use Planning Legislation

· Name of the Planning act, when adopted and when revised recently
· The structure of the Planning Act (main chapters)

· Basic principles and objectives guiding sea use planning

· Type of plans produced and other documents (e.g. planning guidelines) stemming from the Act or produced on voluntary basis
4. Plans– description of the content of the main existing plans:
· Scale,

· Main categories of users considered

· Classification system for different type of sea areas (zoning)

· Types of spatial prioritisation of sea use demands

5. Main rules of co-operation and public participation and cross sectoral coordination of the plan
6. Transnational coordination of the sea use plans with neighbours (principles, institutions responsible, extend of concertation)

7. Instruments for co-ordination of sea use plans and terrestrial spatial plans, ways of settling down the disputes if terrestrial plan contradict sea use plan and vice versa:
· legal provisions,

· coordinating instruments and procedures

· good practices

8. Main polices taken into consideration when preparing sea use plans (or main policies influencing sea use) with their short description (focus on national ICZM strategies, national sea environmental policies, the national strategies regarding climate change) and identification of the people responsible for this task in every country.
9. Approval / concordance of sea use plans
10. Enforcement and validity of the sea use plans
11. Legal impact of the sea use plans
12. Obligation to monitor and review enforced plans
13. Procedure of issuing use permits e.g. for mineral extraction, or construction of pipelines or wind-mills farms
14. Current situation and main problems in sea use planning
The proposal how to proceed:

PL will prepare a blue – print and other countries will follow
Ad. B Mapping potentials and conflicts
Detailed compilation of sector activities (shipping, wind farming, boat tourism, etc.) should be avoided. The existing documents and avilable informatuion should be used mainly in order to show dynamism in using off-shore sopace and to show possible spatial conflicts. WG3 does not need the real map but more like a sketch where one could identify the places in the sea where planning should be done to solve the existing and potential problems. However WG3 has no resources to do the plannig work itself.
The following information/users might be considered by national experts in searching for potential conflicts and in showing dynamism of using off-shore space.
1. Shipping,
2. Wind farming / industrial uses,
3. Nature and landscape protection, (including ecosystem and biodiversity, wrecks, etc)

4. Coastal and boat tourism and recreation

5. Mineral extraction (oil, gas, sand),
6. Aquaculture
7. Fishing
8. War dumps
9. Dumping areas

10. Utility networks.

11. Cables and pipelines

12. Coastal protection requirements

13. Other important objects if any

Proposed procedure:
The Baltcoast map will be used as the starting point

The map will be delivered to the national experts who will delete incorrect informatuion and add what is missing in line with a general description of the Sea users prepared by the Maritime Institute based on Baltcoast results.
WG3 experts will compile a Baltic Sea conflict and potential map.

Ad. C Analysing most important policies influencing sea use planning
The following short expertises should be produced.

1. How to incorporate the HELCOM requirements to the Baltic sea use planning

· Description of the Helcom plans with regard to sea use planning

· What are the main conclusions for the sea use planning out of HELCOM plans
· How to meet HELCOM demands while keeping a right balance between protection and socio-economic development, what should be done and by whom

· What are the specific challenges out of HELCOM work for N-W Russia, how to prepare N-w Russia for acting in line with Helcom suggestions

2. Basic conclusions from INTERREG III B projects which should be taken into consideration when preparing vision and strategy for using the Baltic sea space
· Main conclusions on necessary changes in the legal systems

· Main conclusions of institutional structure for sea use planning

· Main conclusions concerning type of necessary sea use planning its transnational and cross-sectoral co-ordination
· Main conclusions on the planning content (use categories, zoning categories, spatial prioritisation of use demands)
· Main conclusions on type of coordination (vertical and horizontal) proposed for sea use plans
· Main conclusions on goals and objectives for sea use planning for the Baltic Sea
· Main conclusions on integration of sea use planning with terrestrial spatial planning
· Main good practices achieved and tested
3. How to shape Baltic sea use planning system to meet the possible demands from the EU Commission (Green Paper)
· Summary of main proposals/conclusions stemming out from the EU Commission Green Paper on Maritime Policy with regard to sea use planning and its co-ordination with terrestrial spatial planning
· Suggestions how to accommodate these demands in the Baltic Sea sea use planning system
4. Screening the existing appropriate projects by experts and WG3 members and preparing of short reports of these projects for the next meeting in October.

· Balance and Loicz, – Ms Dzintra Upmace
· Deduce, Coastman, PlanCoast, BalticMaster, Seareg, Watersketch and Coastlearn – by Maritime Institute
The proposal how to proceed:

Expertises should be prepared by WG3 experts from LV, RU and PL

III. Summing up

Analytical phase should be summed up by the

A. Synthesis report prepared by the Lead Consultant outlining:

· Legal situation in sea use planning and its integration with terrestrial spatial planning

· Main situation with sea users

· Tentative proposals on goals and principles for using sea space, including a definition of the ecosystem based planning concept
· Tentative proposals for integration of sea use planning with terrestrial spatial planning

B. Seminar in Gdańsk, at which the results will be presented and discussed with stakeholders

POLICY RELEVANT ACTIVITIES – Point 2.3 in the background paper

I. Activities prioritised by the WG3

1. Vision of using sea space in accordance with what is happening on the land,

2. Mapping the vision
3. Strategy for using sea space in an integrated way
4. Action programme showing what should be done and by whom and when to achieve the ideas from the vision
II. Proposed ways of implementation

These activities can be done only by the CSD itself. The WG3 chief consultant can only facilitate the process The following can be envisaged:
A. Tentative suggestions on goals and principles for using the sea space - by the chief consultant
B. E-mail WG3/CSD session on that subject
C. Tentative suggestions on zoning of the Baltic the sea space - by the chief consultant and LV and RU experts
D. E-mail WG3/CSD session on that subject
E. Tentative proposals of necessary steps to be taken for integrating sea use planning with the terrestrial spatial planning – by the chief consultant

F. E-mail WG3/CSD session on that subject
G. Tentative list of actions that should be prioritised by the WG3
H. E-mail WG3/CSD session on that subject
Inputs from WG2 on expected increase of sea transport would be necessary at this stage
III. Summing up

A. Analytical phase should be summed up by the seminar in Kaliningrad for CSD members in may/June 2008 for discussing

· the main guiding goals and principles for using the sea space – the discussion should result in a tentative vision of using sea space
· strategy/suggestions for integrating sea use planning and terrestrial spatial planning,
· main actions showing what should be done and by whom and when to achieve the ideas from the vision.
B. After the seminar the Chief Consultant will prepare report out of it. The report will include a tentative map of the BSR space in 2030
KALININGRAD PILOT STUDY

I. In the EWW application we have also promised

 1. To deploy the pilot action in the Gdansk Bay aimed to demonstrate promotion of use and protection of marine resources through sea use planning methodologies.
II. Proposed ways of implementation

Those pilot actions can contain the following activities:
A. Analysing the Baltcoast recommendation on sea use planning by PL and RU experts

B. Drawing/outlining the institutional framework for co-ordinated sea use planning in the Gdańsk Bay (proposals of the concrete institutions, their responsibilities, co-operation channels, additional tasks that should be added to the existing ones)

C. Preparation of the action programme for putting the institutional framework for joint sea use planning into motion

D. Preparation of the list of joint projects to be financed under incoming ENPI

E. Concertation with stakeholders in Kaliningrad and Gdansk

III. Summing up

A. Pilot phase should be summed up by the seminar in Kaliningrad for RU and PL decision makers in May/June 2008

RESOURCES AVAILABLE

	Activity
	WG3 Chief Consultant
	LV expert
	PL

expert
	RU experts
	Pilot study coordinator
	RU GIS experts

	Total days
	100
	33
	60
	90
	96
	60

	PREPARATRORY ANALYSIS

	II A
	10
	10
	14
	20
	4
	

	II B
	10
	10
	10
	20
	5
	30

	IIC1
	
	5
	
	
	
	

	IIC2
	10
	
	
	
	7
	

	IIC3
	
	
	10
	
	
	

	III A
	18
	
	
	
	
	

	III B
	3
	1
	2
	2
	5
	

	POLICY RELEVANT ACTIVITIES

	IIA
	5
	
	
	
	
	

	IIB
	3
	
	
	
	
	

	IIC
	5
	3
	
	10
	
	

	IID
	3
	
	
	
	
	

	IIE
	5
	1
	
	
	
	

	IIF
	3
	
	
	
	
	

	IIG
	5
	1
	
	
	
	

	IIH
	3
	
	
	
	
	

	IIIA
	2
	2
	2
	5
	5
	

	IIIB
	8
	
	
	
	
	30

	KALININGRAD PILOT STUDY

	II A
	
	
	5
	6
	10
	

	IIB
	
	
	5
	6
	10
	

	IIC
	
	
	5
	6
	10
	

	IID
	5
	
	5
	6
	15
	

	IIE
	
	
	
	6
	20
	

	IIIA
	2
	
	2
	3
	5
	

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
6

