

RĪGAS
PLĀNOŠANAS REĢIONS

MAIN ASPECTS OF THE FUTURE METROPOLITAN ACTION PLAN

Rūdolfs Cimdiņš

Riga Planning Region
Head of Spatial Planning Unit

June 13, 2018
ESPON Peer-learning workshop

APPROACH –

Time – Territorial – Thematical FRAMEWORK

Time framework

Long-term strategic objectives – common understanding and long- term vision (2030+)

Mid-term solutions – issues to be adressed (2020+)

Short-term solutions or immediate steps ('acute needs' of next 3 years)

Territorial framework

Riga metropolis **CORE area** – Riga, adjacent and closest areas

Riga metropolis **OUTER area** – Metropolitan centers and nearest territories

Riga metropolis **DIRECT IMPACT area** - Direct functional areas of influence

Thematical framework

Metropolitan area **governance**

Regional and international **competitiveness**

Settlement **structure**

Transport and **mobility**

Public **services**

Natural **environment**

Topical themes for ESPON Workshop

Metropolitan area governance

Common understanding of metropolitan area territorial coverage (core area, outer metropolis, peripheral areas), governance models, cooperation between different stakeholders, responsibilities, decision-making and implementation mechanisms

Regional and international competitiveness

Identification and advancing of main driving forces, regional marketing and branding – representation of metropolitan area values and resources in the international arena

Settlement structure - Transport - Public services interaction

Role of smaller satellite cities and regional development centers around capital city Riga, solutions in urban sprawl areas, provision of effective public services and mobility

GOVERNANCE

Topical issues

Administrative region vs
Functional region

Metropolitan area territorial
coverage - 'sense of belonging'

How to collaborate 'over borders' -
cooperation models

Planning approaches,
responsibilities, decision-making
and financing

Governance development opportunities

New forms or improvement of
existing structures ?

Source: „Riga City Sustainable Development Strategy 2030”

COMPETITIVENESS

Example - We and Northern neighbours

Riga metropolitan area – 1,1 million inh. (60+ % of LV)

Harju (Estonia) – 0,5 million inh. (40+ % of EE)

Helsinki-Uusimaa (Finland) – 1,6 million inh. (30+ % of FI)

Conclusions

Despite geographical location and size of the capital of Latvia, Riga's international competitiveness is lower than of similar cities in the Baltic Sea Region

SETTLEMENT STRUCTURE – MOBILITY – SERVICES

Need for coordinated actions

Coherent settlement structure – mobility – public services planning process

Settlement structure

Riga city functions outside city borders and role of smaller 'sattelite' cities / places

Mobility and services

Internal and external accessibility, Rail Baltica context and Riga-Pieriga transport system integration. Services coordinated with settlement structure and mobility options.

Metropolitan area: Cities outgrow their boundaries

Metropolitans Areas offer:

But only if they are organised.

Growth management or growth mis-management.

“The BUSINESS of CITIES”

PALDIES !

THANK YOU !

RIGA PLANNING REGION

www.rpr.gov.lv

Rūdolfs Cimdiņš

rudolfs.cimdins@rpr.gov.lv

RĪGAS
PLĀNOŠANAS REĢIONS

