	[image: image1.jpg]—

TransBaltic

	‘Towards an integrated transport system in the Baltic Sea Region’

PROJECT IDEA IN A NUTSHELL
Project rationale

The dynamic economic interactions between the Baltic Sea countries and regions, coupled with fast growing EU trade exchange with other global players (e.g. USA, Russia, the Far East and India), provide a good prospect for transforming the BSR into a transport gateway area serving both domestic and intercontinental flows. Such a transformation requires, however, appropriate public response to the challenges the increased flows bring for both the capacity of the transport networks in the area and for the sustainable regional development. It should be stressed that transport performance deficiencies are regarded by several enterprises and transport operators as one of the most prominent barriers to economic prosperity and growth in the Baltic Sea Region.
While the national authorities, motivated by the EU Baltic Sea Strategy, intend to take actions to harmonise the infrastructure planning within the Baltic Sea region and to ease administrative constraints in transport operations, the regional level stakeholders may contribute to the Strategy implementation process by providing a socio-economic development perspective of growing traffic volumes in individual TEN-T corridors. The regions are also keen on developing their own solutions catering for better interregional compatibility of transport networks and logistic patterns. In this context, especially important are actions to shift the long-haul traffic to rail and sea, which require innovative measures to optimise the route planning and to increase infrastructural and human capacity in port and rail freight operations.
In order to properly formulate systemic solutions for the transport gateway function of the Baltic Sea region, the so far isolated actions by pan-Baltic organisations need to be streamlined. They require an active participation of relevant public authorities, research and education institutions and business life. Based on inheritance of BSR IR3B transport projects, the joint actions need to update conclusions on BSR transport harmonisation needs from the regional level perspective, build a common vision with the most desirable development path (strategy) to achieve it and to point out necessary horizontal and corridor-specific investments in the preparedness for the increased BSR and intercontinental flows.
Project background

TransBaltic has the departure point in achievements and outcomes of already completed transnational transport-related projects in the BSR. It is built on the outcomes of InterBaltic and parallel initiatives run by such pan-Baltic organisations as Baltic Sea States Subregional Cooperation (BSSSC), Baltic Development Forum (BDF), Baltic Ports Organisation (BPO), Union of the Baltic Cities (UBC) and Baltic Sea Chamber of Commerce Association (BCCA), which aimed at addressing imbalances and incompatibilities of transport networks and solutions across the BSR.
TransBaltic will consolidate visions, masterplans and planning concepts delivered by these initiatives into one systemic framework from the perspective of sustainable regional development and a functional gateway needs. It will also make a follow-up stage to these initiatives by means of concrete business concepts (pilots).
TransBaltic directly responds to the EU transport and cohesion policies and intends to provide a BSR regional development dimension to the recently proposed COM actions (e.g. EU green paper on TEN-T revision, EU freight transport agenda, integrated approaches to development as postulated by the Fourth Cohesion Report).
Project positioning, objectives and outcomes
TransBaltic addresses the key challenge for the BSR accessibility - that is to accelerate development of a comprehensive multimodal transport system across the area - in the twofold context.
The first context relates to the internal connectivity of the BSR. The project intends to complement pan-Baltic harmonisation actions launched by the national authorities (as exemplified by the Baltic Transport Outlook initiative) through such transport development measures and implemented business concepts, which stem from the regional level and stimulate the sustainable regional growth as well as transport intermodality and interoperability. In that respect the project aspires to joint forces with individual transport corridor projects in the BSR and act as an umbrella by providing inspiration for their investigations and generalising their specific findings towards universal transport development solutions at the BSR level (BSR blueprints).
The second context is associated with the external connectivity of the BSR. The project aims to develop regional preparedness measures for the increasing intercontinental transport flows across the BSR and well as the flows between the BSR and the European mainland (road, rail, sea, inland navigation) and therefore to meet an opportunity to enhance the gateway function of the region and improve its accessibility. These measures will be of horizontal character (common for the whole area) or case-specific (solutions for transport corridors as a support basis for the regional/national decision-makers).
The overall project objective is thus to provide regional level incentives for the creation of a comprehensive multimodal transport system in the BSR, as stipulated by the EU Strategy for the Baltic Sea region, by means of joint transport development measures and jointly implemented business concepts.

In this context TransBaltic sets the following specific aims (outcomes underlined):
· to develop a decision support basis for regional and national investments in transport corridors across the BSR by means of corridor-scaled pan-Baltic traffic forecasts and scenarios;
· to prepare a regional action plan with measures needed to enhance the gateway function of the BSR in serving the increasing intercontinental transport flows and flows from the BSR southwards, based on the shared vision and a most optimum development scenario (foresight method) and on deliverables in other thematic workpackages (WP4 and 5);

· to demonstrate a showcase for national-regional level cooperation in transport development by contributing to pan-Baltic harmonisation actions as launched by the national transport ministries through proposed investments in infrastructure, logistics and transport capacity, which will aim at resolving pan-Baltic connectivity, interoperability and intermodality problems from the sustainable regional development perspective;
· to contribute to the implementation of EU transport and cohesion policies by regional level solutions stemming from business concepts implemented by individual transport corridor projects and generalised at the BSR level;

· to provide an umbrella framework and create synergies between individual transnational transport projects and pan-Baltic transport development concepts by arranging debates and agreeing on necessary horizontal measures in shaping an integrated transport system in the BSR,
· to implement particular business concepts with the participation of private stakeholders for speeding up necessary co-modal investments and amendments in legislation and administrative procedures of the BSR countries.

Cooperation with the national transport ministries and private stakeholders
TransBaltic plans to hold an intensive dialogue with state ministries and private stakeholders in order to adjust the project to needs and expectations of transport decision-makers and operators.
In that respect the project intends to win interest of the national transport ministries in the preparatory and implementation stage by:
· arranging meetings with respective ministries to obtain advice on how the project shall be profiled so that it assists the national transport authorities in the pan-Baltic harmonisation work (as exemplified in the upcoming Baltic Transport Outlook and possible follow-up actions);

· encouraging the national transport ministries to advice the project on the methods to achieve the showcase for national-regional level cooperation in transport development;
· inviting the national transport ministries to planned debates and hearings with relevant target groups (large networks of port administrations, local authorities, business associations and chambers etc.) for discussion on transport development trends, investments needs and implications for planning methodologies.
Similar approach (profiling – encouraging – debating) will be applied to the working with private stakeholders in the transport field (e.g. cargo owners and operators). Furthermore:

· through the networks and correspondence list of the committed pan-Baltic organisations, the private stakeholders will be addressed with several inquiries aimed to better adjust the project to the expectations of the business community;
· through the planned demonstration actions specific business solutions for particular groups of recipients (e.g. local SMEs, designated port operators etc.) will be developed.
Project structure

WP1: Project management and administration

Establishing and operation of project management and administration structures (Project Management Group, Steering Committee, project secretariat)
WP2: Communication and information

Internal and external communication instruments (communication plan, project conferences coupled with partnership meetings, Stakeholders cooperation forum, project events in Brussels); liaisons with relevant EU and Eurasian policies and initiatives (e.g. revision of the TEN-T guidelines, extension of the TEN-T to the neighbourhood countries, EU Freight Transport Agenda with green corridors, Motorways of the Sea, the Northern Dimension Partnership on Transport and Logistics, proceedings of UNECE etc.)

WP3: The BSR as a transport gateway area

Chain of assignments including: a stock taking of existing BSR concepts, masterplans and strategies; identification of ongoing transport initiatives to decide on the practical role of TransBaltic as an umbrella over individual corridor projects; analysis of a current distribution of intermodal (maritime, road and rail) transport flows in the BSR transport corridors; vision of the intermodal transport system in the BSR (2030 census) and the most desirable development scenario; traffic forecasts for BSR transport corridors 2020 and 2030 according to chosen scenarios for intermodal transport flows and infrastructure development (applied transport model compatible to the one applied in DG TREN investigations); preparation and impact assessment of a regional action plan with measures needed to enhance the gateway function of the BSR and the transport intermodality and interoperability
WP4: Horizontal measures
Showcase for national-regional level cooperation in transport development - meeting place, debates and analyses of specific harmonisation needs from the regional perspective; discussions and feasibility studies on common issues of relevance for the BSR transport development (e.g. polycentric pattern of the Baltic Sea Motorways, compatibility of national/regional plans and logistic solutions, human capacity in transport operations, green corridors etc) based on inputs from individual transport corridor projects and own investigations
WP5: Key business actions
Deployment of business concepts identified as crucial in the strategic documents by pan-Baltic organisations (e.g. CPMR BSC, BSSSC) and not applied by individual BSR transport corridor projects; evaluation of their potential to become concrete business-oriented actions of transnational importance; pilot cases:
· dry port development – feasibility studies and pilot demonstrations in selected hinterland sites to improve a port capacity and modal shift solutions
· empty freight reduction facilities – testing of a LeanBox container facility on transport routes with the highest share of empty container transport

· deployment of ICT toolbox - demonstration and testing of a web-based tool to help business users, especially SMEs, plan optimum intermodal door-to-door solutions for the transport of cargo

· competence management system (CMS) in harbour logistics - demonstration of a competence management system in selected hubs for better qualification of the labour force

· rail transport solutions for North-South and East-West flows – public-private alliances to establish or increase rail transport flows from the Nordic Triangle to Germany/Poland and Finland/Baltic States/Russia)

Project partnership (status as of January 2009)
	FINANCIAL PARTNERS
	ASSOCIATED ORGANISATIONS

	Sweden - Region Skåne, Region Västerbotten, Region Blekinge, Region Västra Götaland, Stockholm County Council, Øresund Logistics

Finland – Lahti Region

Estonia - Estonian Maritime Academy

Latvia - Latvian Transport Development and Education Association

Lithuania - Vilnius Gediminas Technical University

Poland – Zachodniopomorskie Region, Pomorskie Region, Warminsko-Mazurskie Region, Institute of Logistics and Warehousing, West Pomeranian Business School, Gdansk Maritime Institute
Germany - Maritime Competence Centre Hamburg, Technical University Hamburg-Harburg, Port of Hamburg Authority

Denmark - Region Sjaelland
Norway - Vest-Agder Region, Eastern Norway County Network

	Sweden - Ministry of Enterprise, Energy and Communications, CPMR Baltic Sea Commission, Baltic Sea Chambers of Commerce Association, Norbotten County Council
Finland - South Finland Regional Alliance
Russia - Kaliningrad Region (Dept. of Transport Complex Development), Leontief Centre, North-West Academy of Civil Service, Baltic State Fishing Fleet Academy, Sankt Petersburg City Admin., North West Association of Governors, Municipality of Baltijsk

Estonia - Ministry of Economic Affairs and Communications

Lithuania - Ministry of Transport and Communications, Lithuanian Technology Platform for Intermodal Transport

Belarus - International Transport Academy (Belarusian branch)

Poland - Baltic Ports Organisation

Germany - City of Hamburg, Baltic Sea Forum, Baltic Sea States Subregional Cooperation
Denmark - Baltic Development Forum

Norway - Ministry of Transport and Communications, CPMR North Sea Commission, Nordland County Council

Further contacts

Mats Petersson, Region Skåne, +46 44 309 33 01, mats.petersson@skane.se
Wiktor Szydarowski, consultant, +46 734 021 697, wiktor@szydarowski.com

PAGE
Version 2 March 2009 by Wiktor Szydarowski

[image: image1.jpg]