[image: image3.wmf]
PAGE
5

Mr. Bengt Almkvist
Chairman,

ESIN Secretariat
Strynoe Brovej 12

Strynoe
5900 Rudkoebing

Dear Mr. Almkvist,
I would like to present to you and the ESIN Board my letter of intent for formal membership of Poland in your Organization. Here are the details of my application. Poland has two majour islands: Wolin and Uznam. Below more detailed description.

*
1.Wolin (German: Wollin) is the name both of the Polish island in the Baltic Sea and a county town on that island. It is separated from the other Polish island of Uznam (Ger. Usedom) by the Świna River and from mainland Pomorze by the Dziwna River.
The island has an area of 265 km2 and its highest point is Mount Grzywacz at 116 m above sea level. Length 60,4 km in diameter (East-West).
It is surrounded by rivers Świna and Dziwna and the Bay of Pomerania which carries waters of the border river Odra (Ger. Oder) flows into the Szczecin Lagoon and from there through the Peene west of Usedom in the Baltic Sea.
Wolin has two bridges connecting the island with the mainland Poland (in Wolin and Kamień Pomorski). The island is populated by ca. 12 462 inhabitants (June 2012), Poles (density 38,0 persons per/km²). Mostly re-settled here on the basis of the decision taken by the Allies in the so called Potsdam Treaty of 1945. Western Pomerania was transferred to Poland and the German population was forcibly re-settled in Germany and was replaced with Poles who had been expelled from territories in eastern Poland annexed by the Soviet Union.

Most of the island consists of forests and postglacial hills. Big part of forest in the middle of island is turned into the Wolin National Park with population of bison introduced in 1970s. The island is a main tourist attraction of northwestern Poland.
There is a main, electrified rail line, which connects the island with Szczecin and Świnoujście, plus the international road E65 (national road 3 / S3 expressway), which crosses the island.
Town Wolin has archaeological site of an area of 20 hectares, making it the second largest Baltic marketplace of the Viking Age after Hedeby. Some scholars have speculated that Wolin may have been the basis for the semi-legendary settlements Jomsborg and Vineta.
*

2.Uznam (German: Usedom) is an island since 1945 split between Germany and Poland. It is the second biggest Pomeranian island after Rugia (the third is neighbouring Wolin). It is situated north of the Stettin Lagoon (Pol.: Zalew Szczeciński; German: Stettiner Haff), at estuary of the River Oder. About 80 percent of the island belongs to the German district of Vorpommern-Greifswald in the state of Mecklenburg-Vorpommern. The eastern part and the largest city on the island, Świnoujście (German name: Swinemünde), make part of the Polish West Pomeranian Voivodeship.

The island's total area is 445 km² (the German part 373 km²; the Polish part 72 km²). Its population is 76,500 (the German part 31,500; the Polish part 45,000). Length 66.4 km, width 23.9 km, highest elevation 69 m
The island is a very popular tourist destination since the 19th century and forms chain of the so called Emperor’s Spas (Świnoujście on the Polish side, Ahlbeck, Heringsdorf and Bansin on the German side). After Polish accession to European Union and Schengen Agreement there is a free traffic among the inhabitants of the island by the net of land roads, bicycle paths, busses, ships and train.

As the result of the Potsdam Treaty of 1945 the eastern part of the island, together with the city and port of Swinemünde (Pol. Świnoujście), was transferred to Poland. Surviving German inhabitants of the town were re-settled to the West. The territory was re-populated with Poles (see the case of Wolin).
There is no permanent bridge between Wolin Island and the Polish mainland. Local traffic between two parts of Świnoujście located on both islands uses the net of ferries (separate for local population and tourists in the peak of the tourist season). The German side is connected with mainland Germany by two bridges.

Please note:

Great Świnoujście (harbor, the city and the holiday resort part) is composed of archipelago of 44 small islands and is in fact located on three populated islands: Uznam, Wolin and Karsibór (population 41 516 inhabitants, 31 December 2011).

3.Applicant for ESIN membership:

Institute of Political Sciences, Polish Academy of Science (IPS PAS), Warsaw, represented by Prof. Dr Ryszard Żelichowski (former director for academic research, recently head of the Doctoral Studies at IPS PAS).

4. The reasons for application:

The reason for my further involvement in the island issues is to give the Polish Islands more academic dimension. During academic discussions during all-Polish conference in 2013 I noticed lack of understanding of the unique position of islands in the political decision makers. Until now they have developed strategies based on INTERREG programs and Pomerania Region programs without making difference between needs of mainland and islands. They do not understand specific issues concerning islands and their special needs, besides nature conservation. There is no national feeling for islands, which are treated mostly as holiday resort areas at the seaside. We have been living in Poland without basic understanding of the role that two islands (Wolin and Uznam/Usedom) play in economy (since EU membership), in politics (Polish-German border) and social/cultural processes (mass migration of Poles from former Polish territories annexed by the Soviets after WWII to newly-recovered lands, formerly German).

I would expect from an ESIN membership support for my research by various experts and knowledge gained in their respective countries. My concern is how to make an island the national issue.
From academic point of view I am particularly interested in divided islands (two extremely different cases Uznam/Usedom and Cyprus), and in islands with traumatic experience of foreign occupation (British Channel Islands and Helgoland, are the best known cases to me).

How would we contribute to ESIN? We would take active part in some activities or research programmes, give support to other programmes run by ESIN and share our own unique experience with “islandness” (we did not have islands before WWII).

5. About the applicant:

Prof. Dr Ryszard Żelichowski (former director for academic research, recently head of the Doctoral Studies at IPS PAS). Born on Wolin Islands, working in Warsaw with strong family ties in Wolin and Uznam Islands.

Academic interests:

1. States of the Dutch-language area (The Netherlands, Belgium/Flanders, the Caribbean Netherlands /former Dutch Antilles, Suriname)
2. Small European states (Western Europe) and special territories, since 2013 also European Islands.

Majour books:

1. Baarle-Hertog-Nassau: Seria „Europa w skali mikro”, [Baarle-Hertog-Nassau. Serie: Europe in a micro scale] ISP PAN, Warszawa 2015, pp. 284.

2. Stosunki polsko-holenderskie w Europie pojałtańskiej, [Dutch-Polish Relations after-Yalta Europe], ISP PAN, Warszawa 2014, pp. 765.
3. Stosunki polsko-holenderskie w Europie powersalskiej [Dutch-Polish Relations after-Versailles Europe], ISP PAN, Warszawa 2012, pp. 310.
4. Gibraltar, Seria „Europa w skali mikro”, [Gibraltar. Serie: Europe in a micro scale] TRIO, Warszawa 2012, pp. 284.

5. Wyspy Unii Europejskiej. Bogactwo czy balast? [European Islands’ Wealth or Burden?], Serie „Małe państwa, regiony i wyspy Europy” [Serie; Small states, regions and European Islands], (Ed. Ryszard Żelichowski), ISP PAN, Warszawa 2014, pp. 382.

6. The Netherlands and Poland: Historical Background and Contemporary Developments, (Red. Duco Hellema, Bert van der Zwaan, Ryszard Żelichowski), Warszawa-Haga 2012, pp. 526.

7. Pierwsza pięciolatka. Małe państwa Europy Środkowo-Wschodniej w Unii Europejskiej, [First Five Years. Small States of Central and Eastern Europe in EU], (Ed. R. Żelichowski), ISP PAN, Warszawa 2010, pp. 268.
8. Terytoria zamorskie Wielkiej Brytanii, Francji, Niderlandów oraz europejskie terytoria specjalne a Unia Europejska, [Overseas Territories of GB, France, The Netherlands and European Special Territories] (Ed. R. Żelichowski), ISP PAN, Warszawa 2011, pp. 223.
With best regards,

Ryszard Żelichowski

Świnoujście, 4 September 2014
[image: image1.png]WoLIN
ognica
Wicko

01 23 4 Skm

miasta
azielnice
wsie
drogiglowne
drogiinne
kolee

[image: image2.png]Peeneminder _,
Haken

Pmé;ng%p \
TS EE

POMMERSCHE
BUCHT

. \
Gormitz %")
A\

Achter-

wasser
Warthez, Lieper'y ’ ‘ N
mke)

{Swrnernunde) (isdroy)
Swmo\ugqe Miedzyzdroje

‘Stolpe auf Usedom

Weizin

Kleines Haff Q,/ \ \'\ “J
X, RS
STETTINER HAFF 3\5 A
/ ﬁ\ (GroBes Haff)

/ =
[N — . o

[image: image4.wmf]

[image: image3.wmf][image: image4.wmf]