
  

  

Vision and Strategies around the Baltic Sea 2010 
6th  Conference of Ministers for Spatial and Development 

 

 

 

 

 

 

 

 

 

 

 

 Gdańsk Declaration  

 

 

 

 

 

 

 

 

 

 

 

 

 

Gdańsk, September 2005 

       


  

  


 Gdańsk Declaration  
Adopted at the Sixth Conference of Ministers Responsible for Spatial Planning and Development in the Baltic Sea Region, 

Gdańsk 19 September 2005 

 

3  

Gdańsk Declaration 
 

Sixth Conference of Ministers responsible for Spatial Planning and Development in the countries of the 
Baltic Sea Region, held under the chairmanship of the Polish Government Centre for Strategic Studies,  

Gdańsk,19 September 2005 
 
 
 

The Baltic Sea Region is one of the most promising regions in Europe with regard  
to economic growth, competitiveness, innovations, the improvement of the general well-being  
of its citizens, and quality of life. The Sixth Conference of Ministers Responsible for Spatial Planning 
and Development of the Baltic Sea States is aware of the spatial effects of these developments on both 
land and on the Baltic Sea itself. Therefore, cooperation on spatial planning and development is 
necessary to strengthen the positive effects as well as alleviating and preventing the negative ones. 

We recognize that both the Vision and Strategies around the Baltic Sea 2010, adopted  
by the Ministerial Conference in Tallinn in 1994, as well as the VASAB 2010 Plus Spatial Development 
Action Programme, adopted in Wismar in 2001, continue to provide a good basis  
for co-operation between our countries.  

The Tallinn and Wismar strategies can continue to serve as a basis for the development of new 
programmes and projects on cross-border and transnational co-operation. However, more emphasis 
should be put on priorities related to the changes in situation and the challenges brought about by EU 
enlargement and the strengthening of the territorial dimension of the EU cohesion policy.  

These new challenges have emerged partly because of the scale of recent developments,  
and increase the demand for better coordination through spatial planning and integrated spatial 
development. The recommendations in the Policy Document "Connecting Potentials", prepared  
for this Conference, are intended to help to react to these changes and prepare for future challenges.  

The Policy Document is a first step in creating a new long-term perspective for the spatial 
development of the Baltic Sea Region, in line with the encouragement of the Council of the Baltic Sea 
States, and taking into account the priorities of the EU Territorial Cohesion Policy,  
the conclusions from the Rotterdam and Luxembourg Ministerial Meetings, as well as the work 
undertaken by the European Conference of Ministers responsible for Regional Planning, CEMAT.  

The Policy Document addresses priorities, opportunities and instruments brought about  
by the territorial dimension of the Cohesion Policy of the European Union as well as the new approach 
to spatial planning and development in the Federation of Russia. 
 

A major goal of the VASAB cooperation is the better spatial integration of the Baltic Sea 
Region, and the improved integration of the Baltic Sea Region with other areas of Europe, resulting in 
territorial cohesion. Spatial development cooperation undertaken so far in the Baltic Sea Region needs 
to be strengthened in order to overcome the evident lack of territorial cohesion in our Region.  
 

The provision of convenient, efficient and environmentally friendly transport systems  
is important to connect existing potentials. However, improved accessibility is not sufficient  
for achieving spatial integration. Equally important is the cooperation between cities, firms  
and scientific institutions within the Region and within transnational development zones. Improvements 
to transport infrastructure and logistics should be considered in this context. 
The spatial co-ordination of policies for urban development, transport and innovation should  
be enhanced in the Baltic Sea Region. Spatial planning in intensively used maritime areas should be 
supported. Adequate attention should be paid to natural and cultural assets.  
 
 


 Gdańsk Declaration  
Adopted at the Sixth Conference of Ministers Responsible for Spatial Planning and Development in the Baltic Sea Region, 

Gdańsk 19 September 2005 

 

4  

We address the European Union by pointing out the following issues:  

• In future, EU Cohesion Policy could be better adjusted to the specific features and diversity of the 
different pan-European regions. It should take advantage of their specific potential and address key 
development issues. The Structural Funds Programmes, within all the three objectives, and the 
European Neighbourhood and Partnership Instrument should take the consequences of their actions 
for spatial development into account.  

• It is important to continue the future transnational cooperation programme in the Baltic Sea Region 
within the current INTERREG III B boundaries in order to maintain strong instruments for the 
implementation of a coherent spatial development policy in the Baltic Sea Region.  

• Relevant research should be undertaken to provide a more precise specification of the needs and 
means for connecting Baltic Sea Region potentials into synergic network systems. Research 
programmes, such as ESPON 2, could provide more focused research on the specific territorial 
characteristics of European macro regions such as the BSR.  

 
We ask the pan-Baltic organisations to pay attention to the spatial effects of their agreements, co-
operation programmes and policies.  
 
We instruct the Committee on Spatial Development of the Baltic Sea Region to focus the work of 
VASAB, until the Seventh Conference, on the following issues:  
 

• to prepare a long-term perspective for the spatial development of the Baltic Sea Region under 
active participation of the regional authorities and in dialogue with relevant pan-Baltic 
organisations;  

• to actively influence the preparation and the implementation of Baltic programmes for trans-
national and cross-border territorial co-operation making use of the Policy Document “Connecting 
Potentials” and other VASAB documents;  

• to actively take part in the European process of territorial cohesion as outlined in the conclusions of 
the Ministerial meetings of Rotterdam and Luxembourg; 

• to stimulate and support projects that create model solutions in addressing common social, 
economical and ecological trends that have significant spatial effects; 

• to initiate and organise an exchange of knowledge and expertise on innovative spatial planning and 
development approaches, and to present and discuss these in international fora.  

 
Referring to the above mentioned tasks and responsibilities, the Sixth Conference  

of Ministers responsible for Spatial Planning and Development of the Baltic Sea States asks  
the VASAB national governments to provide the Committee of Spatial Development  
with the resources needed to implement the tasks highlighted in this Declaration. Furthermore, 
the Conference instructs the Committee to decide on the role and practical arrangements  
of secretarial services after the year 2006.  
 

The Ministers thank Poland for hosting and organising the Conference and ask for this 
Declaration to be distributed to the institutions of the European Union, the Council of Europe  
and the Council of the Baltic Sea States, requesting them to promote the objectives set out  
in their respective spheres of responsibility.  


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

  

Vision and Strategies around the Baltic Sea 2010 
Committee for Spatial Development of the Baltic Sea Region 

 

 
 

 

 

 

 

 

 

 

 

 Policy Document  

 Connecting Potentials  
 
 
 
 
 
 
 
 
 

 
 
 

 
 
 
 
 

Gdańsk, September 2005 

 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

  

 

Table of content 
 
 

Chapter 1 Spatial policies in the light of development                                       7 
 

Chapter 2 Achievements and future challenges                                                 8 
 

              2.1  Cities: Polycentric urban networking 

2.2 Spatial accessibility 
2.3 Transnational Development Zones 

              2.4  Management and planning of sea and coast 

 

Chapter 3 Implementation                                        13 

              3.1 EU Spatial Development and Cohesion Policy   

              3.2 European Neighbourhood and Partnership Instrument  

              3.3 Transnational territorial cooperation programme  

              3.4 Dialogue within the BSR 

 

 

 

 

 

 

 

 

 

 

    


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

7  

 POLICY DOCUMENT 
CONNECTING POTENTIALS 

 
Chapter 1 Spatial policies in the light of 
development  
 

The 6th VASAB Ministerial Conference has 
been arranged in the light of the enlargement 
of the European Union and the rapid 
development experienced in the Baltic Sea 
Region, in addition to the fundamental change 
that the Region had already undergone during 
the past decade. The BSR has become an 
effective market area with growing potential. 
This development has considerable spatial 
effects in the Baltic Sea Region (BSR) and, 
consequently, for the integration of the BSR 
within the enlarged EU territory as well as 
with neighbouring states. This is reflected in 
the current discussions in the EU institutions 
and the member states about the need for the 
cross-sectoral integration of policies with a 
spatial impact, taking into account the 
principles of sustainable development.  

A more coherent spatial approach is required 
in order to achieve synergy between different 
spatial impacts of sector policies in time for 
the introduction of the new Cohesion Policy 
in the Baltic Sea Region Socio-economic 
integration as a result of the single market 
should be supported by spatial planning and 
development policies which can help to solve 
the partly contradictory impacts of sector 
policies.  

Furthermore, the new approach towards 
spatial planning in the neighbouring 
countries, especially in the Russian 
Federation, can enhance spatial cooperation in 
the BSR. The European Neighbourhood 
Policy (ENP) could also entail a framework 
for such cooperation, as well as providing the 
financial instruments. Moreover, the 
enlargement of the EU has significantly 
increased the number of border regions, 
which will have the potential to merge into 
dynamic functional regions with their 
neighbours.  

Recent developments stemming from 
economic growth, have also had some 
alarming effects on the environment, for 
example on the biodiversity of land and sea as 
well as on cities and rural areas. Road traffic 
has increased more than expected, resulting in 
pollution and congestion, with just marginal 
signs of achieving a decoupling of transport 
growth and increase in GDP. Rail and 
maritime transport must still be promoted in 
order to respond to the challenge of becoming 
a real competitive alternative to road 
transport. Urban development trends demand 
policy efforts to achieve a polycentric 
settlement pattern as well as a more effective 
prevention of uncontrolled urban sprawl. The 
condition of the Baltic Sea itself also poses a 
considerable challenge for countries and 
organisations in the BSR. This emphasises the 
importance of regional co-operation in order 
to tackle the numerous threats to biological 
and landscape diversity. Spatial planning 
strategies and policies should be adjusted to 
decrease the emissions of hazardous 
substances into the atmosphere, land and sea.  

Over the last decade, the multilateral 
cooperation on spatial development in the 
BSR has steadily increased and achieved 
considerable successes. Cooperation has 
evolved from the early 1990’s dedicated work 
to build an information network and to 
contribute to the regional exchange of 
knowledge and experience, and led to the 
formulation of a Baltic Sea vision in a 
European context. The vision served as a 
basis for the elaboration of transnational 
cooperation programmes and inspired many 
spatial development projects. 

Those in turn have verified the vision and 
prepared ground for its further adjustment.  

Moreover, awareness was raised for spatial 
planning as a cross-sectoral and integrative 
activity at the transnational scale. 

An advantage of the Baltic Sea Region, in 
comparison to other pan-European regions, 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

8  

has been the existence of established 
intergovernmental and subregional co-
operation structures to address the spatial 
aspects of sectoral policies in different fields. 
This advantage should be further exploited for 
the benefit of harmonised spatial development 
also within the framework of the new EU 
Cohesion Policy as well as the European 
Neighbourhood Policy. The BSR countries 
have shared spatial interests, common 
opportunities as well as challenges, all of 
which tie the Region together and encourage 
countries to cooperate. For instance, 
strengthening the competitiveness of the BSR 
might reinforce the global role of the main 
cities in the Region. At the same time this 
could cause spatial consequences such as a 
concentration of economic activities around 
the best performers, relocation of industrial 
capacity and out-migration of the labour force 
from less successful regions. Transnational 
cooperation in spatial development can 
alleviate some of those effects, for example 
by strengthening the polycentric structure of 
the BSR. Support from the pan-Baltic 
organisations should be welcomed, as they 
have an important role in stimulating the 
spatial development of the Region.  

 

Chapter 2 Achievements and future 
challenges 

The 6th Ministerial Conference continues the 
efforts begun in Conferences over the past ten 
years. The Spatial Development Action 
Programme, adopted in 2001, operationalised 
the 1994 Vision and Strategies in six key 
themes. The Action Programme addresses all 
major stakeholders in the Baltic Sea Region 
and has, to some extend, been implemented 
through various Interreg III B BSR and 
TACIS-CBC cooperation projects. Nearly 
half of all Interreg III B BSR projects are 
directly related to one of the six key themes of 
VASAB. For example, Integrated Coastal 
Zone Management (ICZM) in the project 
”Baltcoast”; accessibility in the “Baltic 
Gateway” project; trans-national spatial 
development zones in the “South Baltic Arc”, 
“Via Hanseatica Development Zone” and 
”Bothnian Arc” projects; and networks of 

urban regions in the projects “Metropolitan 
Areas Plus” and “Baltic Palette II”. 

 The countries around the Baltic Sea are 
entities with a diverse range of cultures, 
languages and traditions. VASAB has 
contributed to a better connection of the 
potentials of these countries by arranging fora 
and other opportunities for the exchange of 
expertise in the light of new emerging 
planning challenges. These planning 
challenges range from transnational 
development zones and sea use planning to 
thematic cultural heritage routes. Integrated 
planning methods for protected areas, such as 
the Natura 2000 network, and for built-up 
areas have been promoted. Within the 
VASAB framework, the Russian Federation 
has initiated a capacity-building programme, 
entitled the “East-West Forum”, which 
provides an opportunity for cooperation 
between planners from Russia and the 
member states of the European Union.  

The development in the Baltic Sea Region 
emphasises the need to focus future work on 
networking among cities, environmentally 
friendly transport modes and transnational 
development zones in order to connect 
potentials and thereby increase spatial 
integration of the BSR.  

 

Chapter 2.1 Cities: Polycentric urban 
networking 

A polycentric settlement structure is an 
important factor for regional integration and 
regional competitiveness. Cities, at different 
spatial scales, have a substantial significance as 
nodes in the Baltic Sea Region’s system of 
interaction: as the services and high technology 
production centres as well as gateways for 
international trade and information.  

The networking of cities, together with 
actions to secure the liveability of the 
countryside, are key factors to achieving 
better spatial integration of the Region. This 
helps to address spatial development issues 
such as the quality of urban life and regional 
specialisation, as well as access to services 
and markets both nationally and 
transnationally. 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

9  

Urban networking across national 
administrative boundaries can also have a 
multiplying effect on resources for liveability 
and development. The close cooperation 
between Copenhagen in Denmark and Malmö 
in Sweden, Tornio in Finland and Haparanda 
in Sweden, Valka in Latvia and Valga in 
Estonia and between Imatra in Finland and 
Svetogorsk in Russia, as well as Helsinki and 
Tallinn, are illustrative examples. Another 
example is the crossborder zone of 
accelerated development on both sides of the 
Odra/Oder and Nysa/Neisse rivers stretching 
from Szczecin to Zittau. Spatial planners 
should take these examples as an 
encouragement to adopt a transnational 
approach in their work, which also constitutes 
a mutual learning process for the profession. 

The capital cities and the metropolitan areas 
are the main engines of city networking in the 
Baltic Sea Region. Indeed, the capitals in 
Poland and the Baltic States as well as St. 
Petersburg have experienced an intense and 
dynamic process of change, thereby strongly 
increasing their international role. Co-operation 
between Vilnius and Kaunas can serve as an 
illustrative example of that. At the same time 
a number of cities, apart from the capital 
cities, have gained considerably in importance 
over the last ten years. Gdansk-Gdynia and 
Turku can serve as examples. Other cities, 
like Minsk and Kaliningrad, could further 
develop functionally complementary profiles 
in order to better use their potential for 
enhanced spatial integration of the Baltic Sea 
Region.  

 In summarising the tendencies mentioned 
above, there is still a basis for the assumption 
that so far concentration trends prevail. The 
growth of new service activities, especially 
business services, is mainly concentrated in and 
around capitals and metropolitan regions. Such 
a tendency might reinforce the development gap 
between highly urbanised regions and more 
rural areas as well as contribute to an increased 
competition between metropolitan areas. In the 
light of these tendencies towards a more 
monocentric development, actions should be 
taken to avoid further concentration and 
polarisation, for example through efficient 
networking and the creation of a critical mass 

for development. Urban networking in the 
BSR has yet to reach a better balance between 
concentration and polycentricity, that is, 
between the benefits of competition and 
benefits of co-operation.  

The European Spatial Planning Observation 
Network (ESPON) suggests to strengthen the 
development of the largest BSR cities in order 
to make them complementary to the cities of 
the European core, often referred to as the 
Pentagon. At the same time, supplementary 
development policy is required at the BSR 
level in order to strengthen the second or 
third-best performers and their networking, 
i.e. cities with potential among which Baltic 
co-operation can arise.  

This policy should take into consideration the 
co-operation of smaller cities as well as rural-
urban co-operation over state borders in cases 
where such development would bring bilateral 
or multilateral benefits. 

A more systematic approach is needed to 
strengthen urban networks in the Region. A 
number of Interreg projects have identified 
strengths that should be taken into account 
when developing a strategy for the 
consolidation of spatial co-operation among 
cities and universities and for the 
strengthening of their Baltic relations in 
addition to the global ones. The challenge is 
to channel the financial flows towards the 
most promising transnational clusters and 
projects and to support local and regional 
governments in consolidating existing clusters 
and in developing new ones. A strengthening 
of the regional institutions of higher education 
and of their co-operation within the Baltic Sea 
Region might also be considered as a part of 
this challenge.  

Thus, leading scientific and technology 
clusters need to be promoted in fields such as 
life sciences, energy/bio-energy, oil-, gas- and 
bio-technology, medicine/health care, 
electronics/mechatronics, and forestry. 
Human resources, such as the highly skilled 
labour force, as well as key technologies and 
competences should be strengthened and used 
as regional development factors. The 
institutional co-operation model, extending 
the co-operation of public authorities to also 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

10  

embrace private enterprises, should be 
developed and implemented. A study of 
existing potentials and flows would be needed 
to identify possibilities for the development of 
new transnational clusters. This could be one 
focus for BSR-oriented research, especially in 
the framework of the ESPON2 programmes 
but also in other studies.  

 

Chapter 2.2 Spatial accessibility 

Transport serves practically all public and 
private sector actors, and is therefore an 
important factor for connecting BSR 
potentials. Access to and from central regions 
as well as from peripheral ones is at the heart 
of cohesion policy. For instance, the 
successful integration of the new member 
states will to a large extent depend on the 
development and modernisation of their 
transport networks. Better integration of 
transport planning with spatial planning and 
regional policies is also necessary in order to 
implement the concept of a polycentric 
settlement structure in the BSR.  

Long distances, sparse population and harsh 
climate conditions in the North, and urban 
clustering -even congestion- in the South of 
the Region are examples of the mosaic-type 
spatial structure of the BSR. The Region has 
to develop its networks, both in transport as 
well as in information, taking into account the 
very different types of spatial and 
geographical conditions in a cost-efficient 
way.  

The Nordic countries and Germany have for a 
long time been allocating national resources 
for internal and external accessibility. The 
TEN-transport Nordic Triangle, which 
connects the Nordic capitals and aims at 
improving connections with the Russian 
Federation, through the Helsinki-St. 
Petersburg -Moscow transport axis, is a good 
example of what can be achieved. The Nordic 
Triangle includes a development zone and all 
modes of transport: rail, sea-links, ports and 
their hinterland connections. Another good 
example for improved multi-modal 
accessibility across national borders is the 
Öresund Bridge, which turns Malmö and 
Copenhagen into an integrated urban entity. 

Furthermore, the arrangement of better border 
crossing points between the Russian 
Federation and the European Union has 
positively influenced the integration of the 
Region.  

However, in spite of all these efforts, 
connections in both passenger and freight 
transport are unevenly distributed in the BSR. 
Missing links and the relatively poor 
condition of infrastructure in the eastern part 
of the Region severely hamper the spatial 
integration of the BSR. A specific example is 
Kaliningrad, for which connections with the 
rest of the Russian Federation as well as for 
the transit from northern Poland to Lithuania 
have to be furthered developed.  

In the Baltic States and Russia, transport 
infrastructure need improvements in order to 
facilitate internal BSR connections. Road and 
rail connections in Northern Poland, in 
particular those leading westward, northward 
and southward from Suwałki and those 
leading from Gdańsk in all directions, are also 
in need of improvement. This is one of the 
key preconditions for the better spatial 
integration of the Baltic States with the rest of 
Europe. The Rail Baltica Tallinn-Riga-
Kaunas-Warsaw with fast link to Berlin 
should be complemented by fast rail links 
between Poland and Czech Republic. Belarus 
transport and traffic infrastructure also needs 
improvement to both facilitate internal BSR 
connections as well as links between the BSR 
and its eastern and southern neighbours, in 
particular the Black Sea Region.  

There is no competitive alternative to road 
transport between Tallinn, Riga, Vilnius and 
Warsaw, both in the passenger and freight 
transport sector, though this would be 
important to ensure the functional 
polycentricity of the eastern part of the 
Region. Although Rail Baltica and the 
motorway from Gdańsk southwards -
providing a necessary extension to a possible 
motorway of the sea from Helsinki and 
Tallinn- are EU transport priorities, their 
implementation should be given special 
attention in order to strengthen the 
networking between the urban nodes which 
are of importance for spatial integration in the 
BSR. 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

11  

Increasing the sustainability of transport 
provision is an important task in the context 
of climate change. New solutions such as the 
Motorways of the Sea are being created to 
enhance cohesion and transport sustainability. 
Their aim is to introduce a new inter-modal 
logistical chain that improves accessibility 
both to central and peripheral regions and 
reduces pollution by shifting heavy transport 
from road to sea. Efficient icebreaking is also 
an integrated part of the maritime 
infrastructure in the BSR and thus 
incorporated into the Motorways of the Sea 
concept. A reliable maritime transport system 
that works all year round is an important 
prerequisite for the sustainable mobility of 
persons and goods in the Baltic Sea Region, 
as well as between the BSR and other parts of 
Europe and the world. It is important that the 
Motorways of the Sea cooperation continues. 
However, the increasing oil transport by sea 
should be considered as an environmental 
risk, and the BSR states should prepare 
themselves for the prevention of possible oil 
spills. While developing the sea transport in 
the intensively used and shallow Baltic Sea, 
particular attention should be paid to the issue 
of maritime safety, which might benefit from 
a comprehensive spatial approach. 

 Short sea shipping is a chance for the 
development of small ports undergoing 
structural change, which seek their chance in 
both the development of sea leisure tourism 
and in filling the niche for the transport of 
local products. The transnational inland 
waterways routes in the Baltic Sea as well as 
in the Barents Regions also need development 
and strengthening.  

St. Petersburg has due to its size and potential 
a considerable impact on the BSR transport 
system, which in turn influences the spatial 
integration of the BSR. Being one of the main 
economic centres of the BSR, with good 
hinterland connections inside the Russian 
Federation, St. Petersburg could, however, 
become a more important node in the 
polycentric development of the BSR.  

It could also play a decisive role in the 
European infrastructure through the 
organisation of transit cargo shipments. 
Respective concepts of spatial and transport 

development, such as Via Baltica/Rail Baltica 
or the Helsinki-Moscow transport corridor 
and the Motorways of the Baltic Sea, as well 
as concepts of spatial and transport 
development in Russia should therefore pay 
attention to inter-connections with the St. 
Petersburg agglomeration.  

The concept of accessibility as used in the 3rd 
Cohesion Report pays attention mainly to the 
economic aspects of accessibility, i.e. the size 
of the markets accessible from a given point 
in space. This interpretation might favour 
densely populated areas, and thus further 
contribute to congestion and urban sprawl. 
Urban development in the Baltic Sea Region 
has historically been polycentric with rather 
compact cities and little urban sprawl. Such 
structures should be further strengthened.  

Planned investments in the Trans-European 
Transport Network will considerably improve 
the accessibility of the EU core area. 
However, to prevent a situation where 
investments will benefit mainly those regions 
which already today have a relatively good 
location with respect to transport 
infrastructure, complementary actions at the 
BSR level are necessary. They would be 
important to achieve a spatial vision of 
accessibility, which would focus on saving 
travel time from lower to higher order centres.  

One of the most important tasks of transport 
actions in the BSR is to improve the cohesion 
of the Region itself. This implies an 
improvement of the accessibility of urban 
centres, even from the more remote parts of 
every BSR country. Attention should also be 
paid to connect regions outside metropolitan 
areas to efficient, sustainable and safer means 
of transport. This encompasses the 
enhancement of sea links and an 
establishment of railway connections, which 
are fast enough to compete with road 
transport and short-distance air transport. 
However, for the accessibility of those areas 
of the BSR with low population density, road 
transport is also important. 

The improvement of the internal integration 
of the BSR should be complemented with an 
enhanced integration of the BSR with other 
pan-European regions, in particular the 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

12  

Barents, Mediterranean and Black Sea 
regions. For the Baltic Sea Region to become 
a global player, the already existing and 
planned links westwards will need appropriate 
extensions through the development of 
southern, eastern and northern connections.  

 

Chapter 2.3 Transnational Development 
Zones  

In the BSR a concept has been further 
developed, which promotes the integration of 
the Region in larger territories, which cover 
parts of several countries and extend beyond 
the typical crossborder areas. This concept 
was implemented under the name of 
transnational development zones, and its 
implementation has had a considerable impact 
on the geography of cooperation within the 
Region. It is characterised by the integration 
of all spatial development issues from city 
networking to accessibility in a larger sub-
area of the BSR. The concept is process-
oriented, based on political networking, and 
comprises the elaboration of spatial 
development perspectives, the definition of 
key development themes and the generation 
of concrete pilot projects.  

The initiative to establish transnational 
development zones comes most often from 
the local or regional level. An example for 
this is the cooperation in the southern BSR 
between Germany, Poland, Kaliningrad and 
the Baltic States, the so called “South Baltic 
Arc”.  

Other examples are the cooperation in the 
south-western BSR/the Öresund region 
known as “String”, the co-operation along the 
Via Baltica transport corridor between 
Sweden, Finland, the Baltic States, Poland 
and Germany called “Via Baltica and Via 
Baltica Nordica Spatial Development Zone”, 
as well as the cooperation in the central part 
of the Region named “Baltic Palette”. A 
similar approach has been applied in the 
Barents Euro-Arctic Region and in the 
Euregio Karelia connecting the Swedish-
Finnish Bothnian Arch to the White Sea and 
Lake Onega in the Russian Federation. 
Another example is the E-18 corridor 
connecting Oslo, Stockholm, Helsinki and St. 

Petersburg as a chain in the form of an 
integrated development zone. In order to 
further extend such an approach, it is 
necessary to analyse and highlight previous 
experiences such as appropriate themes, 
political and organisational framework.  

The experiences with and level of 
implementation of the individual transnational 
spatial development zones are different. Such 
zones are well developed in the central and 
South-western part of the Region. However, 
there are far too few development zones 
which cross EU external borders. For 
instance, the specific conditions of the spatial 
development of Kaliningrad Oblast as an 
exclave region of the Russian Federation 
inside the EU require the elaboration of a 
spatial development concept and the 
promotion of spatial links of Kaliningrad with 
the neighbouring countries and regions both 
by land and by sea. A strong political will, 
both nationally and from the EU, is necessary 
to extend development zones beyond the EU 
external borders. But equally important is the 
capacity-building on both sides of the external 
EU border. This has been one of the main 
observations by the East-West Forum project, 
which was initiated by Russia.  

Existing economic differences between the 
different countries could be considered as an 
important factor for the further extension of 
transnational development zones, whereby both 
parties can gain mutual benefits from 
cooperation. In the long term, increased 
interaction is likely to even out the differences, 
which might in turn lead to the emergence of 
other forms of cooperation. 

The transnational development zones could be 
further developed as a tool for the elaboration 
of innovation strategies in a spatial context. 
Equally important is that transnational co-
operation, which uses the development zone 
concept, will contribute to a high quality 
environment in the BSR. 

 

Chapter 2.4 Management and planning of 
sea and coast 

The Baltic Sea itself constitutes not only the 
common denominator but also a common 
resource. The use of the Baltic Sea for 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

13  

transportation, for recreation as well as for 
economic and other purposes may create 
conflicts, which should be managed jointly.  

Building upon the relevant VASAB 
recommendations of 1996 and the Ministerial 
Declaration of 2001, spatial planning should 
be used to achieve a successful Integrated 
Costal Zone Management (ICZM) in our 
Region. The comprehensive, integrative 
approach of ICZM requires the strategic 
coordination of the whole planning and 
management process and is the responsibility 
of political bodies at all levels. However, 
there is no apparent need to create specific 
ICZM institutions as these tasks could be 
dealt with by existing institutions.  

Sea use planning could serve as a tool to 
prevent conflicts of use in intensively used 
offshore areas. This requires the continuation 
of systematic information exchange 
concerning offshore uses, such as maritime 
transport, fishery, tourism, mining, energy 
production, etc. The preparation of spatial 
plans for offshore areas, wherever 
appropriate, and a cross-sectoral assessment 
of specific offshore projects would support 
such a tool.  

 

Chapter 3: Implementation  

The Policy Document will be implemented 
through three lines of actions. First, by 
influencing the EU Spatial Development and 
Cohesion Policy and the European 
Neighbourhood and Partnership Instrument. 
Second, by providing an input into the next 
transnational territorial co-operation 
programme in the BSR, and third, through 
dialogue with all relevant BSR actors.  
 

Chapter 3.1. EU Spatial Development and 
Cohesion Policy 

The EU Spatial Development and Cohesion 
Policy for the period 2007-2013 will entail 
considerable changes in the regional 
development process. The preparation of the 
document “Territorial State and Perspectives 
of the European Union”, the future 
Community Strategic Guidelines for the EU, 
the corresponding National Strategic 

Reference Frameworks, as well as the 
European Neighbourhood Partnership 
Instrument demand a strategic process in 
developing and implementing all three 
Cohesion Policy Objectives. Therefore, there 
is a need to achieve strategic coherence in, 
and integration of spatial development at 
transnational scale.  

The Cohesion Policy proposes the preparation 
of strategies at EU level as well as at Member 
State level for the three Structural Fund 
objectives. Transnational cooperation, such as 
the current INTERREG III B programmes, 
will certainly have to take these strategies into 
account, but they probably will not constitute 
a sufficiently coherent thinking for 
transnational cooperation areas such as the 
Baltic Sea Region. Thus, there is a need to 
complement the EU Spatial Development and 
Cohesion Policy strategies and Russian 
regional development strategy with a 
transnational strategic perspective. 

When elaborating policies for the spatial 
development of the BSR, focus should be on 
urban development, strategic development 
zones and cultural and natural heritage in 
addition to the themes mentioned in the draft 
ERDF regulation, such as the environment, 
integrated water management, accessibility, 
information society, risk prevention and 
R&D. It is of great importance to avoid a 
narrow focus on a too limited number of 
fields of actions at EU-level, and instead to 
take the specificities and the diversity of the 
European regions, such as the BSR, into 
account. 

The European Commission Cohesion Reports 
could contribute to a better understanding of 
the development trends within transnational 
cooperation areas. Introducing such a level 
also in the field of research on regional 
development could increase efficiency of the 
public support and improve the understanding 
of regional development trends in the Baltic 
Sea Region. The European Spatial Planning 
Observation Network 2 could be instrumental 
to this end, by adding systematic observations 
of specific macro-regions, such as the Baltic 
Sea Region, to the coverage of the whole 
European territory.  


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

14  

Structural Funds programmes within all three 
Cohesion Policy objectives, as well as the 
European Neighbourhood and Partnership 
Instrument, should pay attention to spatial 
development effects. Such an approach 
facilitates the identification of synergies in 
order to maximise the output from the 
resources used, and thus enhance investment 
efficiency overall.  

Given the necessity to pay attention to the 
territorial dimension of sectoral policies, 
relevant sectoral programmes should 
incorporate an assessment of the spatial 
effects of the programme in question, 
following the example of the assessment of 
environmental impacts under the SEA 
Directive. At the same time, territorial 
cooperation programmes should analyse and 
incorporate spatially relevant sector policies. 

The assessment procedures for large-scale 
infrastructure projects of national or trans-
national nature should allow an early 
assessment of spatial benefits and 
shortcomings of a given project proposal. The 
assessment should show ways for an optimal 
project design or location in accordance with 
existing spatial plans and development 
concepts. 

 

Chapter 3.2. European Neighbourhood and 
Partnership Instrument 

It is of utmost importance that the European 
Neighbourhood and Partnership Instrument 
will be decentralised and implemented in a 
flexible way, especially in relation to the 
territorial co-operation programmes at cross 
border and transnational scale. The special 
situation in the Baltic Sea Region, with eight 
EU member states, Norway and only two 
eastern non-EU partner countries, must be 
taken into account. 

The future participation of the Russian 
Federation and Belarus in the next 
transnational programme for the BSR is of 
great importance for a coherent spatial 
development of the Region. The European 
Commission’s proposal for transnational 
cooperation gives considerable importance to 
these programmes. This underlines the 

significance to continue the integration of the 
Russian Federation and Belarus into the 
programme structure on an equal basis.  

 

Chapter 3.3. Transnational territorial 
cooperation programme 

Territorial Co-operation is one of three main 
objectives in the proposal from the European 
Commission for a new Cohesion Policy in the 
next financial period 2007-2013.. The 
upgrading from a Community Initiative to a 
mainstream objective demonstrates the 
recognition of the value of cross border and 
transnational cooperation, for example in 
adding a territorial aspect to the Lisbon 
strategy. This is in line with the aim of the 
Baltic Sea cooperation which is to strengthen 
the BSR as a European growth area and 
support its internal integration.  

The geography of the Baltic Sea cooperation 
area has a clear logic as it corresponds well to 
a functional region with a strong identity. It 
coincides with numerous political as well as 
business cooperations with an eastward focus, 
enhancing the integration of new member 
states as well as of Russia. Therefore, the 
composition of the Region should neither be 
extended by adding the Northern Periphery 
nor be reduced through extracting southern 
BSR metropolitan areas in Poland and 
Germany. 

In the Baltic Sea Region, Territorial 
Cooperation projects should focus on 
solutions for the development of transnational 
territorial structures, which in particular 
improve accessibility and spatial integration 
of the BSR, that is, contribute to connecting 
potentials.  

Transnational co-operation projects should 
preferably create model solutions that are 
applicable in different parts of the BSR. This 
calls for a stronger involvement of 
transnational bodies and national authorities 
in order to give guidance on such issues and 
to help with the multiplication of results. It 
also calls for a new partnership between 
national and regional authorities, the latter 
being responsible for developing 
demonstration projects in the regions. In order 


“It is a first step in creating a new long –term perspective for the spatial development of the Baltic Sea Region” 

 

15  

to improve the quality of transnational 
projects, a stronger involvement of 
professional experts and public-private 
partnerships should also be encouraged. 

Transnational strategic development zones 
should be further developed as a tool. Such 
cooperations should have the option to apply 
for funding for framework projects from a 
transnational programme in the BSR to 
support the implementation of their high 
quality concepts. This would allow regional 
actors to deepen relations and to have a 
longer-term planning horizon.  

It should also allow them to grant funding for 
high quality sub-projects within the 
framework project, thus providing them with 
more flexibility than in ordinary large 
projects. Such an approach would be a logical 
next step for a number of macro region 
projects that have been funded under the 
present (BSR) INTERREG III B 
Neighbourhood Programme.  

Better links should be established between 
transnational co-operation programmes and 
national programmes on convergence, 
competition and employment. Investments as 
part of transnational co-operation projects 
should be carefully considered by national 
Structural Funds interventions.  

 

Chapter 3.4. Dialogue within the BSR 

VASAB should lead the formulation of a 
strategic perspective on spatial development 
in the BSR, which considers the Community 
Strategic Guidelines, the National Strategic 
Reference Frameworks as well as the input 
from relevant inter-governmental 
organisations in the Region, sub-regional 
organisations and NGO’s of relevance to 
regional development such as the Baltic 
Development Forum. 

A BSR strategic perspective should be 
considered by relevant programmes which are 
being implemented in the Region: 
subregional-, national-, transnational- as well 
as cross-border programmes. This calls for a 
strategic dialogue and mutual exchange of 
information between the different 
administrative levels and all relevant BSR 

actors. Altogether this should lead to an 
improved coherence between the different 
programmes, which is particularly relevant in 
the case of large investment projects with a 
considerable spatial impact.  

The co-operation between transnational and 
national bodies responsible for spatial 
planning and co-operation on the one hand, 
and the structures to implement spatial 
development programmes on the other, 
should be strengthened and extended. 

 This requires co-ordinated efforts between 
many relevant actors in the Baltic Sea Region, 
including: the VASAB Committee on Spatial 
Development, pan-Baltic organisations 
dealing with national, regional and local level 
issues, and the prospective programming 
group. Particular attention should be given to 
organisations whose work both influences and 
draws inspiration from the VASAB co-
operation, for example. the Nordic Council of 
Ministers, the Baltic Development Forum as 
well as the European Commission’s Northern 
Dimension. The Baltic Sea Action Plan of 
Helcom should be considered when dealing 
with spatial planning issues related to the 
marine environment. Equally important is the 
dialogue with structures and working bodies 
of the Council of the Baltic Sea States, the 
Baltic Agenda 21, the Baltic Sea States 
Subregional Cooperation, the Baltic Sea 
Commission of the Conference of Peripheral 
Maritime Regions of Europe, the Union of the 
Baltic Cities and the Baltic Sea Chambers of 
Commerce Association, which offer liaison 
with actors who are important for the 
implementation of the recommendations from 
the Policy Document.  


 

16  

Members of the Committee on Spatial Development in the Baltic Sea Region - CSD/BSR  
 
CHAIRMAN  
Mr Zbigniew Rykowski 
Government Centre for Strategic Studies 
Department of Social and Governmental Affairs 
Wspólna 4, PL-00-926 WARSAW  
POLAND 
Tel.: + 48 22 661 92 25 
Fax: + 48 22 628 34 54 
E-mail: zbigniew_rykowski@mail.rcss.gov.pl 
   
BELARUS  
Mr Dmitri Semenkevich  
Institute for Regional and Urban Planning  
Varvasheni str. 81  
220 002 MINSK  
Tel: + 375 17 23 40 063  
Fax: + 375 17 23 40 441  
E-mail: irup@infonet.by 
  
DENMARK  
Ms Helle Fischer  
Ministry of the Environment 
Danish Forest and Nature Agency 
Spatial Planning Department 
Haraldsgade 53 
DK-2100 COPENHAGEN 
Tel: + 45 39 47 24 56 
Fax + 45 39 27 98 99 
E-mail  hfi@sns.dk  
 
ESTONIA  
Mr Jaak Maandi  
Ministry of Internal Affairs  
Pikk 61,  
EE –150651 TALLINN  
Tel: + 372 612 51 77 
Fax: + 372 612 51 83  
E-mail: jaak.maandi@sisemin.gov.ee 
  
FINLAND  
Mr Jussi Rautsi  
Ministry of the Environment  
PO Box 35, FIN-00023 GOVERNMENT 
Tel. + 358 9 16 03 93 61 
Fax: + 358 9 16 03 93 65 
E-mail: jussi.rautsi@ymparisto.fi  
 
GERMANY  
Mr Wilfried Görmar  
Federal Office for Building and Regional 
Planning  
Deichmanns Aue 31-37  
D-53179 BONN  
Tel.: + 49 228 401 23 28  
Fax.: + 49 228 401 22 60  
E-mail: wilfried.goermar@bbr.bund.de 
 
Mr Hans-Jürgen Schmidt 
Federal Ministry of Transport, Building and 
Housing  
Invalidenstr. 44,  
10115 BERLIN 
Tel: + 4930 2008 2832 
Fax: + 4930 2008 3259 
E-mail: hans.schmidt@bmvbw.bund.de 
 
Mecklenburg-Vorpommern 
Mr Bernhard Heinrichs 
Ministry for Labour, Building and Regional 
Development 
Spatial Planning Department 
Schloßstraße 6-8  
D-19053 SCHWERIN, 
Tel: + 49 385 588 30 80/81 
Fax: + 49 385 588 30 82  
E-mail: bernhard.heinrichs@am.mv-regierung.de 

Schleswig Holstein  
Mr Ernst Hansen  
Ministry of the Interior of the  
Land Schleswig-Holstein 
Department of Spatial Planning -  IV 9, 
Düsternbrooker Weg 104  
D-24105 KIEL  
Tel: + 49 431 988 17 38  
Fax: + 49 431 988 19 63  
E-mail: ernst.hansen@im.landsh.de 
 
LATVIA  
Mr Vladislavs Bedinovs 
Ministry of Regional Development and 
Local Government, Spatial Planning 
Department 
Lacplesa street 27, Riga, LV – 1011 
Tel.: + 371 777 03 99 
Fax.: + 371 777 04 79 
E-mail: vladislavs.bedinovs@raplm.gov.lv 
 
LITHUANIA  
Mr Aleksandras Gordevičius  
Ministry of Environment  
Territorial Planning, Urban Development 
and Architecture Department  
A. Jakšto g. 4/9  
LT-01105 VILNIUS  
Tel: + 3705 2 66 36 09  
Fax: + 3705 2 66 36 67 
E-mail: a.gordevicius@am.lt  
 
Mr Gintautas Tiškus  
Ministry of the Environment  
Territorial Planning, Urban Development 
and Architecture Department  
A. Jakšto g. 4/9  
LT-01105 VILNIUS  
Tel: + 3705 266 36 09 
Fax: + 3705 2 66 36 67 
E-mail: g.tiskus@am.lt  
 
POLAND  
Mr Zbigniew Rykowski 
Government Centre for Strategic Studies 
Department of Social and Governmental 
Affairs 
Wspólna 4, PL-00-926 WARSAW  
POLAND 
Tel.: + 48 22 661 92 25 
Fax: + 48 22 628 34 54 
E-mail: zbigniew_rykowski@mail.rcss.gov.pl 
 
RUSSIA  
Federal level  
Mr Maxim V. Perov 
Ms Anzhelika Bobyleva 
Ministry of Regional Development of 
Russian Federation 
10, Sadovaya-Samotechnaya str. 
103051 MOSCOW 
Tel.: + 7 095 200 48 14 
Fax.: + 7 095 200 33 40 
E-mail: anzh2345@rambler.ru    
 
St. Petersburg  
Ms Irina Karelina  
ICSER „Leontief Centre 
190 000 ST. PETERSBURG  
6, per. Antonenko 
Tel: + 7 812 314 41 19  
Fax: + 7 812 319 98 14  
E-mail: karelina@leontief.spb.su  
 
 
 

Kaliningrad 
Mr Veniamin Eremeev  
Spatial Planning Institute 
(SPI – Kaliningrad)  
18, Sovietsky Prospect  
236000 KALININGRAD  
Tel: + 7 0112 27 25 17  
Fax: + 7 0112 27 25 75  
E-mail: sppi@rol.ru  
 
Mr Valentin Korneyevets  
Kaliningrad State University  
14, A. Nevsky st.,  
236041 KALININGRAD  
Tel: + 7 0112 46 59 02  
Fax: + 7 0112 46 58 13, 33 83 22  
E-mail: korn@admin.albertina.ru 
 
Ms Natalia Klimenko 
Administration of Kaliningrad Region, 
Moskowsky prospekt 95 
236006 KALININGRAD 
Tel: + 7 0112 45 58 10 
Fax: + 7 0112 53 19 16 
E-mail: kadastrtmo@mail.ru  
   
SWEDEN  
Mr Olle Lundgren  
Ministry of Industry, Employment and 
Communication.  
S-103 33 STOCKHOLM  
Tel: + 46 8 405 30 73 
Fax: + 46 8 20 31 27  
E-mail: olle.lundgren@industry.ministry.se 
 
Mr Ulf Savbäck 
Ministry of Industry, Employment and 
Communications 
SE-103 33 STOCKHOLM 
Tel: + 46 8 405 32 23 
Fax: + 46 8 405 41 10 
E-mail: ulf.savback@industry.ministry.se  
 
Mr Ulf Troedson 
Boverket  
The Swedish National Board of  
Housing, Building and Planning  
Box 534, S-371 23 KARLSKRONA  
Tel: + 46 455 35 31 82  
Fax: + 46 455 35 31 00 
E-mail: ulf.troedson@boverket.se  
 
Mr Kajetonas Ceginskas 
Boverket  
The Swedish National Board of  
Housing, Building and Planning 
BOX 534, 37123 KARLSKRONA  
Tel. + 46 455 35 31 24  
Fax. + 46 455 35 32 44 
E-mail: kajetonas.ceginskas@boverket.se  
 
 
VASAB 2010 SECRETARIAT  
Mr Jan Kuligowski, Head of Secretariat  
Mr Jacek Zaucha, Deputy  
Ms Magdalena Jezierska, Assistant 
 
8-10, Długi Targ str.,  
PL-80-828 GDAŃSK, POLAND  
Tel: + 48 58 301 82 55, 305 90 93  
Fax: + 48 58 305 40 05  
E-mail: infov@vasab.org.pl  
Homepage: http://www.vasab.org.pl 
 


 

17  

 


