

FIG Working Week
– Bridging the Gap Between Cultures
Marrakech, Morocco
May 18-22 2011

Infrastructures for Tourism

**Panoramic and Monumental
Italy Through
The “Green Cycling Path Route”**

Enrico Rispoli - Italy

The cultural heritage is
an organic group
(of artworks, monuments, museums,
houses, landscapes, historical
centres, customs and traditions)
strictly bound to the territory it was
generated by.

Enrico Rispoli - Italy

In its entirety it makes up the backbone of civil society and of the traditions of the citizens who were born there.

In Italy the cultural, artistic, historical, archaeological assets etc. are scattered copiously throughout the territory.

This immense heritage represents a resource and wealth in relation to the cultural and economical interests because of the appeal they have for researchers and tourists all over the world.

Every year, millions of tourists visit many Italian sites and travel an efficient, capillary network of infrastructures (motorways, railways, hotels, etc.) bringing considerable economic benefits to the territory.

Thus the conditions that make the historical-environmental heritage constantly visitable and receptive put the development requirements into close correlation with the need to safeguard them from degradation factors.

The regulations are normally specified in urban programmes for the governing and development of the territories by:

- Valorisation
- Promotion
- Management

Therefore, the management of the territory cannot be limited to the safeguarding and enhancement of museum, architectural or archaeological wealth, but must extend to the production of self-supporting economical effects.

The elements of this system can be identified as the following:

- Recovery and maintenance of the artistic-historical heritage of castles, villas, historical town centres, etc.
- Use of the landscape as an economical resource with the creation of cultural parks or cultural, tourist itineraries linked to literary, historical or artistic traditions;
- Development of the hotel management and tourism industries;
- Recovery of traditional arts and crafts and local cuisine and reproposal of same.
-

In order to express their full value, the cultural assets must be promoted and made accessible to the public by a promotion and tourist hospitality network.

Travel by traditional transportation means causes disturbance to the sound balance of the environment and often impairs full enjoyment of natural areas, the view of the landscape and other attractions compatible only with slow travelling times and the possibility to stop in the most picturesque places.

Among other developments in the connection between tourist areas and large homogeneous territorial environments, rich with monumental, panoramic, and artistic references, Italy is providing a special ecological infrastructure: the “green route”

This is a special project of landscaping works and infrastructures aimed at building a pedestrian, cycling and equestrian route in order to connect the panoramic and monumental areas which will be specially planned and equipped for tourist hospitality.

The project entails the building of a cycle route network extending for approximately **16,500 km** (of which about 1,800 km of already existing cycling paths). The scheme is basically a network of itineraries going from north to south crossed by east to west (coast to coast) trails.

15 Enrico Rispoli- Italy

The cycle route network is part of the “EuroVelo” project, the European cycle route network, that is a project of the European Cyclists' Federation

16 Enrico Rispoli- Italy

its mission includes:

- To ensure that bicycle use achieves its fullest potential so as to bring about sustainable mobility and public well-being and economic development via sustainable tourism;
- To change attitudes, policies and budget allocations at the European level.

In line with this mission, the aim of the ECF EuroVelo project is to promote and coordinate the creation and operation of a complete European cycle route network, the EuroVelo network, crossing and uniting the whole European continent. This is the truly sustainable Trans-European Transport Network.

19 Enrico Rispoli- Italy

The cultural tourism offer is suitable for all kinds of tourists. Even though they are cycling paths, it is not necessary to be athletes or cycle lovers, and you don't have to have your own bicycle to be able to take advantage of them.

20 Enrico Rispoli- Italy

The itineraries are designed for anyone who wants to experience cycling, even over very small distances, using rented bikes according to the city-bike system which is already in use with great success in the most important European cities.

The Italian routes are selected to ensure, in full safety and comfort conditions, excursions through territories featuring different kinds of natural landscape: coastlines, rural, fluvial, mountain, graced with natural, landscaped, monumental and ecological beauties.

The cycle routes through historical town centres make it possible for cyclists to visit monuments (such as the Coliseum in Rome, the Cathedral in Milan, Palazzo Pitti in Florence, etc.), as well as Italy's most evocative panoramic sites (Gulf of Naples, the Lagoon of Venice, etc.)

23 Enrico Rispoli- Italy

FIG Working Week - Bridging the Gap between Cultures - Marrakech, Morocco - 18-22 May 2011

The itineraries are carried out using as many territorial resources as possible (secondary roads and natural channels, river banks, abandoned railways, parks, etc.) to minimize costs and impact on the environment.

24 Enrico Rispoli- Italy

FIG Working Week - Bridging the Gap between Cultures - Marrakech, Morocco - 18-22 May 2011

The network covers the entire national territory, including numerous cities of great historical importance, and passes through characteristic natural and landscaped beauties etc. for an ideal, healthy route in the “green” outdoors.

25 Enrico Rispoli- Italy

FIG Working Week
Bridging the Gap between Cultures
Marrakech, Morocco
May 18-22, 2011

The project which involves roles and responsibilities for the local authorities for the building and management of the “Green Route” system also has the objective of disciplining the development of the economic and building activities related to tourism.

26 Enrico Rispoli- Italy

FIG Working Week
Bridging the Gap between Cultures
Marrakech, Morocco
May 18-22, 2011

The definition of specific urban planning regulations ensures that the construction operations will not compromise the landscape and its resources.

27 Enrico Rispoli- Italy

+ Quality Tourism

Bici
Italia

This presentation will describe the network of Italy's green routes and will illustrate a research project concerning territory management for the realisation of a "Coastal route with dwellings into the sea", in the Abruzzo region.

28

The *Via Verde* project along the *Costa dei Trabocchi* is a cycleway-footpath, with a length of about 70 km, to be created along a part of the Adriatic railway line which was put out of service in 2005.

29 Enrico Rispoli- Italy

This project provides the opportunity for an ambitious improvement of the Adriatic coastline, especially along the portion of the Abruzzo coastline known as the *Costa dei Trabocchi* (literally, the coastline of the *trabocchi*, which are wonderful, environmentally-sustainable fishing piers and huts on stilts built out into the sea).

30 Enrico Rispoli- Italy

The *Via Verde* easily connects a system of Regional Nature Reserves with towns of particular importance in terms of their history, architecture and landscape (Ortona, San Vito Chietino, Rocca San Giovanni, Fossacesia, Torino Di Sangro, Casalbordino, Vasto and San Salvo).

31 Enrico Rispoli- Italy

The *Via Verde* is also perfectly linked with regional and national motorways, harbours and airports.

33 Enrico Rispoli- Italy

Province of Chieti

34

Costa dei Trabocchi Green Way

A new vision for regional development

 Province of Chieti

 Costa dei Trabocchi Green Way

The decommissioning of the railway line is a significant opportunity for regional valorisation

+ Valorisation

The HSR and Adriatic Green Cycle Path

HSR Network

35

 Province of Chieti

 Costa dei Trabocchi Green Way

36

+ Environmental values

Where the trains used to run
 An environmentally sound connection

The project also includes the development of a comb-shaped structure of “green” routes, with its spine running along the sea and the teeth climbing up the valleys towards the Apennine mountain range.

37 Enrico Rispoli- Italy

Province of Chieti

Costa dei Trabocchi Green Way

+ Cross-country link

Mountains

30 minutes

Sea

+ Countryside

38

Province of Chieti

Costa dei Trabocchi Green Way

+ Local economy

41

Manufacturing

Agriculture

Fishing

Province of Chieti

Costa dei Trabocchi Green Way

42

The route is rich with tourist accommodation facilities and restaurants.

History, architecture, landscape

+ Heritage preservation

Cuisine & typical products

Province of Chieti

43

Costa dei Trabocchi Green Way

+ Planning

Paving in protected natural areas

Province of Chieti

44

Costa dei Trabocchi Green Way

+ Planning

Paving in built-up areas

Province of Chieti

Costa dei Trabocchi Green Way

The technical features of the *Via Verde* ensure that it fits in with the surrounding landscape and that it is easy to recognise the original railway infrastructure, which was constructed, at its time, to link together the most important towns along the coastline.

45

FIG Working Week
 – Bridging the Gap Between Cultures
 Marrakech, Morocco
 May 18-22, 2011

**Thank you
 for your attention!**

Enrico Rispoli - Italy