

ARTWEI Partners meeting, Warnemunde, 01 February 2011

STAKEHOLDER BODIES OF THE SZCZECIN LAGOON

MAIN STAKEHOLDERS

- **Society for the Coast (EUCC - Poland)**
EUCC Polska Stowarzyszenie na Rzecz Wybrzeża
- **Regional Bureau of The Spacial Planning**
Regionalne Biuro Gospodarki Przestrzennego Urzędu Marszałkowskiego
- **Wolinski National Park**
Woliński Park Narodowy
- **Maritime Office in Szczecin**
Urząd Morski w Szczecinie

All Stakeholders accept their participation in ARTWEI Project and have **signed Partnership Agreements** with Partner 5 University of Szczecin.

OTHER IMPORTANT STAKEHOLDERS

- **County Office in Kamień Pomorski**
Starostwo w Kamieniu Pomorskim
- **Regional Water Management in Szczecin**
Regionalna Dyrekcja Ochrony Środowiska

Both Stakeholders accept their participation in ARTWEI Project and they know objectives and general rules. Now we are at the stage on approve the Stakeholders Agreement by lawyers at the University of Szczecin.

Society for the Coast (EUCC - Poland)

EUCC Polska Stowarzyszenie na Rzecz Wybrzeża

Most important aims:

- strengthening the importance of Baltic Sea coasts and solving problems connected with wise using and protection**
- creating platforms for co-operation between G.O., NGOs, local communities, scientific organisations and individuals involved in conservation problems of coastal zone**
- participation in international movements connected with coastal conservation and management**
- integration science and management in the coastal zone**

Society for the Coast (EUCC - Poland)

EUCC Polska Stowarzyszenie na Rzecz Wybrzeża

The Association manages or owns about 1,000 acres of meadows and pastures, situated on the coast of the Lagoon: near Czarnocin, on Row Peninsula and Podgrodzie Peninsula. There are also the Bielawki Islands in the Swina Back Delta and Łysa Island in the municipality of Nowe Warpno. They also have a relatively small area located on the coast Slowinski.

Regional Bureau of The Spacial Planning

Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego w Szczecinie

Local government unit in Zachodniopomorskie Voivodeship. They create spatial plan of it.

LIST OF INTEREST:

- **Counties, Voivodship in the European space**
- **Ways Zachodniopomorskie links in a European and National**
- **Lands Climate**
- **Division of hydrographic**
- **Use of land and natural resources**
- **Hydrogeology**
- **The structure of agricultural soil**
- **Forests**
- **Nature conservation areas**
- **The settlement network and its availability**
- **Structure of the functional-spatial**
- **historic buildings included in the register of monuments**
- **Heritage and Cultural Landscape**
- **Economy**

Regional Bureau of The Spacial Planning

Regionalne Biuro Gospodarki Przestrzennej Województwa
Zachodniopomorskiego w Szczecinie

- **The spatial arrangement of trails and bike paths**
- **Development of tourism**
- **Transport infrastructure - the road system**
- **Transport infrastructure - railways, air, sea and inland waterway**
- **Transport infrastructure - maritime and inland navigation**
- **Electricity**
- **Gas**
- **Renewable energy sources - wind power development restrictions**
- **Flood Protection**
- **Problem areas**
- **cross-border natural system of legally protected areas**
- **Structure of the functional-spatial - functional area of Szczecin**
- **Polycentric structure of Szczecin**
- **Structure of the settlement network and its links directions - Szczecin functional area**
- **investments to the public of the importance of supra-local**

Wolinski National Park

Woliński Park Narodowy

Wolinski National Park is one of 23 national parks on Polish territory. Park is located in the Zachodniopomorskie Voivodship in the central-western part of Wolin Island, between the Baltic Sea and the Szczecin Lagoon. This first maritime park in Poland was created in March 1960. Headquarters of Wolinski NP is located in the center of Międzyzdroje. Symbol of the Park is white-tailed eagle, which can be viewed live in the Nature Museum in Międzyzdroje and also Bisons can be viewed lived in special demonstration area among trees.

The biggest attraction is the landscape of cliffs on the Baltic Sea (top Gosań and Kawcza) The most interesting is the old part of Park beech forest (beech Pomeranian) with rare plants.

ARTWEI Partners meeting, Warnemunde, 01 February 2011

Wolinski National Park

Woliński Park Narodowy

Maritime Office in Szczecin

Urząd Morski w Szczecinie

One of the three maritime offices in Poland, being a field of maritime administration authority covering an area of water ports and marine coastal belt of the west coast of Poland.

The office administers 12 ports: Szczecin, Swinoujscie, Dziwnów, Kamien Pomorski, Lubin, Mrzeżyno, Nowe Warpno, Police, Stepnica, Trzebież, Wapnica, Wolin.

Maritime Office also manages three local management offices in the maritime towns Rewal, Międzyzdroje, Niechorze and in Wicko.

Maritime Office in Szczecin

Urząd Morski w Szczecinie

Scope of activities:

- supervision the safety of navigation and of life at sea,
- protecting the marine environment and inspection in this regard,
- construction and maintenance of coastal defences systems and protection of the coastal belt,
- supervision ports and shipping construction,
- modernization and maintenance of infrastructure providing access to ports and harbors,
- maintaining navigation signs on the maritime routes.

ARTWEI Partners meeting, Warnemunde, 01 February 2011

LOCATION OF POLISH STAKEHOLDERS INVOLVED IN ARTWEI PROJECT

MAIN GERMAN STAKEHOLDERS

STATE OF ART 01 FEBRUARY 2011

- **University of Greifswald, Christiane Fenske (expert in mussel ecology)**
- **Spatial Planning Office Vorpommern**
Amt fuer Raumordnung und Landesplanung Vorpommern
- **NGO for landscape protection of the Oder estuary region**
Landschaftspflegeverband Region Odermuedung
- **Municipality of Ueckermuende**
Stadtverwaltung Ueckermuende