Marcin ŚWIETLIK – Mazovian Voivodeship PL

COMPARISON OF SPATIAL
PLANNING SYSTEMS IN THE EU
IN THE CONTEXT OF AIRPORTS
CATCHMENT AREAS (AIRPORT
CITIES) DEVELOPMENT

PREVAILING ADMINISTRATIVE AND SPATIAL PLANNING STRUCTURES IN THE EU COUNTRIES

(11 countries evaluated)

ADMINISTRATIVE STRUCTURE	SPATIAL PLANNINIG STRUCTURE
Country	National Development Plan and/or Sectoral Programmes
Region	Regional Plan obligatory or optional
none or Province / County	no spatial development plan
Commune / Municipality	Master Plan <i>and</i> Detailed Plans

EXAMPLES OF THE SPATIAL PLANNING SYSTEMS

Source: Gerhard Larsson "Spatial planning systems in Western Europe"

COUNTRY	NATIONAL DEVELOPMENT PLAN	REGIONAL DEVELOPMENT PLAN	MASTER PLAN OF COMMUNE/ MUNICIPALITY	DETAILED PLANS OF AREAS
FRANCE	Development guidelines	Optional	Directional plan	
FINLAND	Development guidelines		Substitutes regional plan	
HOLLAND		-Optional -Multi-scale	Optional	Non- residential
IRELAND				Action area plan
PORTUGAL				
POLAND			Directional study	

AIRPORT CITY BENEFITS, DISADVANTAGES AND RESPONSIBILITIES

- Supra local economical and social influence of Airport City (more than local and less than regional)
- No statutory administrative body responsible for creation and management of the Airport City
- Region and/or province the most benefited (pole of growth)
- Communes the most affected (pollution and limitation of land use)
- Conclusions:
 - special mesures of planning, implementation and management desired
 - region as the driving force
 - recovery of damages for communes

AIRPORT CITY PLANNING AND IMPLEMENTATION

REGIONAL DEVELOPMENT COORDINATION BODY

- Methodology of planning Common Template
- Airport City Master Plan
- Roadmap

REGION'S COUNCIL

Annex to the Regional Spatial Development Plan

COMMUNES' COUNCILS

- Annexes to the Communes' Master Plans
- Action Area Plans

REGION'S DEVELOPMENT AGENCY

One-stop Shop

PRIVAT AND PUBLIC INVESTORS

Coordination of implementation

airLED METHODOLOGY

10 major steps to start construction of the Airport City

STAGES OF PLANNING WORKS	APPROVALS	
1 – Basic development assumptions	RDCB	
2 - Delimitation of the Airport City Zone	RDCB	
3 – Status quo analyses	RDCB	
4 – Evaluation of the Airport City areas	RDCB	
5 – Master Plan of the Airport City	RDCB	
6 – Roadmap	RDCB	
7 - Annex to the Regional Plan	Region's Council	
8 – Annexes to the Master Plans	Commune / City Council	
9 - Detailed Plans	Commune / City Council	
10 - One-Stop Shop	RDA	

COMMON TEMPLATE

i. Diagnostic:

- external conditions
- internal conditions 3 thematic pillars:
 - 1 logistic and transport
 - 2 spatial development, environment and architecture
 - 3 business and investment development

ii. SWOT Analysis

iii. Development part:

- development priorities
- master plan
- action area plan(s)

iv. Implementation:

- branding creation of area
- key projects
- topics of development for ESPON research
- introduction of entries to the regional and local documents
- funding sources

MAJOR CONCLUSIONS

- The airLED methodology is coherent to the planning systems in the most of EU Countries
- Depending on the rank of the airport, the Airport City Master Plan should be included to the Regional (or National) Spatial Plan and/or to the Communes' Master Plans
- The right implementation of the Airport City desires completion of the Detailed Spatial Development Plan(s)
- The solutions worked out by the Partners of the "airLED"
 Project should be the case study for the other EU Countries

FINAL RECOMMENDATIONS

- 1. Be patient! (creation of the Airport City takes tens of years)
- Establish or extend Regional Development Agency (coordination of other stakeholders' activities focused on the Airport City)
- 3. Tighten cooperation with main stakeholders! (region – province - communes – airport authorities – enterpreneurs – NGOs)
- 4. Be flexible in planning! *(future is unpredictible)*
- 5. Be active in marketing! *(remember of competition)*

THANK YOU FOR YOUR ATTENTION!

m.swietlik@bprw.com.pl

