


W 2/6 Is maritime spatial planning in the Baltic Sea Region up to the challenge of coordinating marine activities and policies?

MSP as part of broader marine governance

Katrine Soma

Wageningen Economic Research (WUR), The Netherlands

Marine Spatial Planning Regionalization and social innovation


Baltic 2nd Maritime Spatial Planning Forum

Riga, 23-24 November 2016, Katrine Soma


Wageningen Economic Research, the Netherlands


Overview


Introduction


Regionalization

- Marine Strategy Framework Directive (2008)
 - Marine environmental policy
 - Main goal:
 - "...to establish a framework within which Member States shall take the necessary measures to achieve or maintain **good environmental status** in the marine environment by the year 2020 at the latest."
 - Ecosystem Based Management (EBM)
 - Precautionary principle

Regionalization


Regionalization

■ Regionalization processes

● Coordination


- Sector activities and policies (initiated top-down)
- Governance levels (local, national and international), actors, objectives and states

● Changing institutional and political rationale

- Organizing and integrating maritime activities
- Empowering non-governmental actors
- Evolving new power relations

Regionalization

- Special Issue in journal Ocean and Coastal Management


Social innovation

- Maritime Spatial Planning Directive (2014)
 - Blue growth
 - Main goal: “...to promote sustainable development and to identify the utilization of marine space for different sea uses as well as to manage spatial uses and conflicts in marine areas”
 - Processes must result in comprehensive planning
 - Different uses and multi-purposes
 - Long term and climate change

Social innovation

Social innovation

■ Social innovation (Neumeier 2016)

- Coordinating activities and policies bottom-up
- Group of people joined in a network of coordinated interests
- New and improved ways of collaborative action within the group and beyond
 - Changes of attitudes, behavior or perceptions
 - Relation with the group's horizon of experiences

■ Social innovation (Biggs et al 2012)

- inventing, supporting and implementing novel social and ecological solutions to public needs

Social innovation


- Critical for social innovation
 - Enablers
 - Aims beyond economic growth (poverty, equity, environmental and social sustainability)
- Impacts
 - Scale - number of people
 - Scope - new social practices
 - Resonance - imagination and believe in what is possible
 - End product - social transformation

Dutch case

- How to translate the theoretical concepts social innovation and regionalization into practice?

Dutch case

- Potential wind farm areas (red) (Borssele, Zuid-Holland en Noord-Holland)
- Existing wind farms (blue) (OWEZ in the very north; Princes Amaliawindpark in Noord- Holland; Luchterduinen not yet finished in Zuid-Holland)


----- 12 nautical miles

 Bestaande parken en parken in aanbouw

 Aangewezen gebieden

Diepte in m tov LAT

 -157 tot -48

 -48 tot -46


 -46 tot -44

 -44 tot -42


 -42 tot -40

 -40 tot -38

 -38 tot -36


 -36 tot -33


 -33 tot -31


 -31 tot -30


 -30 tot -28


 -28 tot -27


 -27 tot -26


 -26 tot -23


 -23 tot -21

 -21 tot -15

 -15 tot -7

 -7 tot -3

 -3 tot 0

 0 tot 24

Dutch case

- Do Dutch mussel producers want to invest and operate offshore in wind farms in future?
- Present situation at a glance:
 - The windfarms still in in planning stages
 - Only a very small part is yet open to wind entrepreneurs to apply
 - Agreements with wind entrepreneurs now must take into account possible future user possibilities
 - Government is now preparing for mussel pilots offshore

Dutch case

- Interviews of 5 large mussel producers in the NL (January 2016)

	Yes (1)	No (4)
Future vision:	<ul style="list-style-type: none">• Food security based on mussels worldwide	<ul style="list-style-type: none">• Business as usual
Barriers:	<ul style="list-style-type: none">• Trust in government	<ul style="list-style-type: none">• Adaptations of present production techniques
Conditions:	<ul style="list-style-type: none">• Exclusive private user rights at sea	<ul style="list-style-type: none">• Economic risks fully at government

Dutch case

■ Regionalization

- Integration and coordination of two very different sectors
 - Believe in possibilities to coordinate, cooperate and integrate
 - At this stage not a core issue to mussel producers
 - Needs for making appointments
- Problem for sector:
 - Cooperation and trust with government and environmental organizations

Dutch case

■ Social innovation

- Vision: food security – or business as usual?
- Enablers – one interviewee
- Crisis before change
- Impacts - how to define a network – cooperation among mussel producers
- The public sector – private sector barrier – a matter of trust
- Private user rights at sea

Thanks for your attention!

Any question?

