


Baltic SCOPE


Towards coherence and cross-border solutions in Baltic Maritime Spatial Plans


EUROPEAN UNION
European Maritime
and Fisheries Fund

Baltic SCOPE – Better Together

Sharing the Baltic Sea: How Six Countries Improved Their Maritime Spatial Planning


Baltic SCOPE – Better Together

MARCH 2017


A UNIQUE COOPERATION

The Baltic Sea is among the busiest seas in the world. At the same time, its ecosystem is unique and faces serious challenges. Baltic SCOPE was a project on Maritime Spatial Planning of this sea.

Baltic SCOPE was designed to increase collaboration and coordination between national authorities and other key stakeholders, in order to develop common approaches to solve transboundary issues and enhance the alignment of national maritime spatial plans in the Baltic Sea region.

Baltic SCOPE was a unique cooperation, a learning-by-doing exercise, as the national planning was taking place while the project was running, at the same time uniting planning authorities around the Baltic Sea.

When we started, there was no common platform for actual planning and for informally exchanging related information. So we created that platform.

We worked as a team between member states, exchanging experiences, tackling the challenges of the complicated Maritime Spatial Planning here. We asked what was needed to achieve successful cross-border cooperation, and where potential barriers lay, and came up with solutions.

The project was divided in two case study areas to handle regional differences: the Central Baltic and Southwest Baltic case studies. The Central Baltic case covered the marine areas shared by Estonia, Latvia and Sweden. The Southwest Baltic case covered the marine areas shared with Germany, Denmark, Sweden and Poland.

The two-year project covered four sectors of maritime activities: fishery, shipping, environment and energy. New methods were developed to gather information and develop planning evidence. The project reached its aim and increased the collaboration between the countries involved. The findings we made in Baltic SCOPE can benefit the Baltic Sea, now and in the future.


COMMON VIEWS, COLLABORATION AND LONG-TERM PLANNING

Recommendations on Maritime Spatial Planning across Borders

To achieve goals in establishing collaboration in different fields between states, we developed recommendations on Maritime Spatial Planning across borders. The recommendations are useful to planners, policy-makers and others dealing with Maritime Spatial Planning in the Baltic Sea, and possibly beyond. They are based on our joint experience, and the problems and needs that we explored whilst working together towards coherence and cross-border solutions. This work created bonds not only between spatial planners in our countries but also between sector experts.

The recommendations cover four aspects and four sectors. The aspects are transboundary co-operation, processes, planning evidence and stakeholders and platforms. The sectors include shipping, fisheries, energy and environment. The sector recommendations were formulated based on input from ministries and agencies responsible for shipping, fisheries, energy and environment. For each recommendation, there is a named target group such as policy-makers and planning authorities.

The recommendations on transboundary collaboration emphasize teamwork, a pan-Baltic approach and bilateral issues. In processes it is important to increase participants' understanding of issues promoting successful implementation of Maritime Spatial Planning. Recommendations on planning evidence suggest applying common criteria and approaches. On the stakeholders and platforms level the recommendations focus on co-operation and suggest establishing a permanent forum for networking.

Sectoral recommendations focus mainly on collaboration and finding common views. For example, in energy issues the report suggests developing a long-term pan-Baltic picture on renewable offshore energy.

Explore the recommendations in our paper *Recommendations on Maritime Spatial Planning across Borders*

LESSONS LEARNED

Obstacles and Enablers in Tackling Cross-Border Maritime Spatial Planning

The Baltic SCOPE project was unique – it was the first project to bring together national authorities with a planning mandate to collaborate in transboundary Maritime Spatial Planning, with the aim of identifying cross-border issues and solutions.


As with any pioneering activity, we found a need to adapt to changing circumstances and situations along the way, but we learned considerable lessons from this fluid process. Our lessons can be taken forward to future collaborations in transboundary Maritime Spatial Planning. The lessons might primarily be useful to policymakers, planners and other key stakeholders in Maritime Spatial Planning, in the Baltic Sea and possibly beyond.

Learn more in our report *Lessons learned: Obstacles and Enablers When Tackling the Challenges of Cross-Border Maritime Spatial Planning* about

- what worked well and what was less successful
- recommendations and concrete ideas about tools and approaches
- main obstacles and enablers in the development of effective transnational maritime spatial planning processes

7 Things We Learned the Hard Way

- 1 Create a more permanent transboundary framework that promotes interaction and discussion amongst key stakeholders – it's essential.
- 2 Involve stakeholder early, because their knowledge is crucial. Transboundary Maritime Spatial Planning is complex.
- 3 Identify sea uses plus conflict and synergy areas. We used a matrix of interest, table of conflict and synergies, and structured dialogue meetings.
- 4 Get areawide planning evidence. Reliable, comparable and up-to-date knowledge on marine uses, values, and future trends is vital.
- 5 Find ways to find solutions. When we needed to focus we had bilateral talks. When we as planners couldn't go further, we produced suggestions to put forward to higher authorities.
- 6 Implement an ecosystem approach. We made three checklists to translate theory into practice.
- 7 Take a case by case approach. Adapt to the context. It seems to be the most effective way to develop cross-border collaboration in Maritime Spatial Planning.


WORKING TOGETHER ON A HIGHLY COMPLEX SOUTHWEST BALTIC SEA

Co-operation towards Coherent Transboundary Maritime Spatial Planning

The Southwest Baltic Sea is a complex area. Intensively used, with narrow straits, and millions of people. It covers territorial waters and Exclusive Economic Zones of Germany, Denmark, Sweden and Poland.

In our final report we highlight the main tools and methods developed by us, the planners, in our attempt to identify and solve key transboundary issues. The tools and methods include topic papers, a matrix of cross-sectoral interests, and bi-lateral meetings.

We shared information on four sectors: shipping, fisheries, environment and energy. In order to address concrete planning issues, discussions were narrowed down to six smaller transboundary focus-areas. Issues of pan-Baltic relevance were also discussed, such as the ecosystem approach, joint fisheries and green infrastructure maps and shipping safety zones.

Our conclusions and results range from individual learning to identifying structural barriers and recognizing that sectoral actors focus on their own needs instead of a holistic approach. Few sensitive issues were elevated to a higher political level, demonstrating the limit of the planners' mandate.

Despite the challenges, we succeeded in developing common understanding and data sources, ecosystem approach checklists and both policy and planning recommendations.

Open our report *Coherent Cross-border Maritime Spatial Planning for the Southwest Baltic Sea - Results from Baltic SCOPE* to find our main activities, focus areas and recommendations:

- tools and methods developed
- recommendations from the case study


SEPARATELY BUT TOGETHER – PLANNING THE CENTRAL BALTIC SEA

Towards Coherent Cross-Border Maritime Spatial Planning

The Central Baltic Sea has its challenges. The sensitive marine environment is under pressure. Traditional uses at sea, such as shipping and fisheries, are facing competition by uses such as energy, extraction and tourism. All countries have different approaches to Maritime Spatial Planning, and are at different stages in planning too.

As planners, we confronted these challenges with joint efforts. We used different methods, which varied from thematic meetings with stakeholders to topic papers and common maps. We focused on four main sectors, namely fisheries, energy, shipping and environment and the territorial waters and Exclusive Economic Zones between Estonia, Latvia, and Sweden.

We managed to establish a common understanding of developments in important marine use sectors and to formulate recommendations for future work. This achievement is significant, because for the first time, sectoral development and mapping issues were discussed in detail among experts and planners of neighbouring countries.

Learn more about our results and how we tackled these issues in our report *Towards Coherent Cross-Border Maritime Spatial Planning in the Central Baltic Sea*, such as:

- available sector planning evidence
- sector statuses and trends
- interaction and planning challenges
- common maps
- methods used
- status of maritime spatial planning
- conclusions drawn from maritime spatial planning in the Central Baltic Sea

The report is written by planners, for planners.

A TOOLBOX FOR THE ECOSYSTEM APPROACH

Three Checklists for Using the Ecosystem Approach in Maritime Spatial Planning

To make it easier to use the ecosystem approach in Maritime Spatial Planning we made a toolbox. The toolbox contains three checklists. These checklists are useful for authorities and others involved in Maritime Spatial Planning.

Our checklists help you to secure that the key elements of the ecosystem approach are included in your Maritime Spatial Planning. They can also inspire and help you to analyse the extent of common views.

The ecosystem approach is a holistic approach, which can help one in what and how to achieve different goals regarding maritime activities. It is sometimes called the ecosystem-based approach. With its help, you can aim to not exceed the limits of the ecosystem while benefiting from it. Identification of the ecosystem services, precaution and adaptation are a few key elements of the ecosystem approach, and they are included in the checklist toolbox.

The aim of our toolbox is to harmonise the understanding of what the ecosystem approach is, and how it can be used in Maritime Spatial Planning. Filling out the checklists ourselves, we saw to which extent we had common views between our six countries. We found that there could be more done on the transboundary dimensions, but also that there is a common view with similar approaches in all countries.

Use our checklists in the report *The Ecosystem Approach in Maritime Spatial Planning – a Checklist Toolbox by the Baltic SCOPE Project*.

SHIPPING MAPS – FROM RAW DATA TO PATTERNS

Get Your Maps Here

We have processed and made available shipping density maps and data spanning ten years, from year 2006 to 2015. All maps are available through the [HELCOM AIS Explorer](#).

The maps were created from quality controlled AIS data, Automatic Identification System data. The data allows you to compare the shipping data by months and by ship types.

This is the first time ever that this huge amount of data has been processed for the Baltic Sea region. How huge is the data set, you ask? Well, the year 2013 alone contains 1.3 billion rows. If you were to print that, you would need 30 million A4 pages. If you put those pages one after the other, they would reach from the Baltic Sea to South Africa.

How-to

If you want to know how to make maps like these, check out our report *Mapping Maritime Activities within the SCOPE Planning Area*. It explains the key steps to create shipping density maps, from raw data, cleaning and sorting by month, to making the actual maps. And the code is open source and will be available on GitHub.

The report also includes some reflections on mapping fisheries and renewable energy, mainly wind power, in the Baltic Sea region.

Check out our report *Mapping Maritime Activities within the SCOPE Planning Area*.


Handwritten notes on graph paper, including a pen and a blue highlighter. The text is partially obscured and difficult to read, but appears to be project-related notes.

EVALUATE TRANSBOUNDARY PLANNING

A Guide

Spatial planners work in different contexts and have different objectives depending on which country is in question. That is something that became very clear during our collaboration. Therefore an evaluation framework has to be flexible, so that it can be adapted to different contexts.

The evaluation framework we developed presents a set of criteria and indicators that can be used in future evaluations. It gives methodological guidance for evaluating Maritime Spatial Planning processes, with an emphasis on transboundary aspects. The framework could also be used for designing effective planning processes.

Throughout our project, we tried to identify factors that influence the success of transboundary collaboration. For this purpose, material was collected through observations and interviews, material that was used developing the framework.

Evaluation should foster learning. Learn more in our report *Evaluation and Monitoring of Transboundary Aspects of Maritime Spatial Planning – a Methodological Guidance*.


THE LATVIAN RECIPE – HOW TO MAKE A MARITIME SPATIAL PLAN

A Draft Presenting How Maritime Spatial Planning Happens in Latvia

Time to get your hands dirty and put theory into practise! The report *Development of a Maritime Spatial Plan: The Latvian Recipe* is a draft for the maritime spatial plan for the Republic of Latvia. It describes the methodology used in it to include the internal and territorial waters and Exclusive Economic Zone in the Maritime Spatial Planning.

During the process certain priorities took shape: four sector-based and two cross-cutting. The sectors were maritime transport, fishery, tourism and production of renewable energy, while the cross-cutting included environment and state security.

In the Latvian Maritime Spatial Planning, the ecosystem based-approach was applied. The state of marine environment and ecosystem services were assessed and mapped. Existing sea uses and development trends were identified. Fish, algae, shipping, cables, tourism, land-sea interaction... Alternative scenarios developed, taking environmental impact assessment into consideration.

The draft had some key considerations considering the use of the marine space: how to maintain traditional maritime use and at the same time preserve the ecological conditions at least at the current level.

Make your own plan! Get the report *The Development of a Maritime Spatial Plan: The Latvian Recipe*.

LIST OF THE PRODUCTS PREPARED DURING THE BALTIC SCOPE COLLABORATION:


Recommendations
on Maritime Spatial Planning Across Borders


Coherent Cross-border Maritime Spatial Planning for the Southwest Baltic Sea - Results from Baltic SCOPE


Towards Coherent Cross-Border Maritime Spatial Planning in the Central Baltic Sea - Case Study Report From the Baltic SCOPE Project


Lessons Learned: Obstacles and Enablers When Tackling the Challenges of Cross-Border Maritime Spatial Planning - Experiences from Baltic SCOPE


The Ecosystem Approach in Maritime Spatial Planning - A Checklist Toolbox


Mapping Maritime Activities within the Baltic Sea


Evaluation and Monitoring of Transboundary Aspects of Maritime Spatial Planning - a Methodological Guidance


Development of a Maritime Spatial Plan:
The Latvian Recipe

Get them at www.balticscope.eu


Joint results achieved by cooperation between the authorities responsible for Maritime Spatial Planning in the Baltic Sea Region with support of regional and research organizations.

Swedish Agency
for Marine and
Water Management


Baltic SCOPE

Towards coherence and cross-border solutions in Baltic Maritime Spatial Plans


EUROPEAN UNION
European Maritime
and Fisheries Fund


www.balticscope.eu