SPANISH TOURIST ATLAS FOR THE RURAL AND NATURAL ENVIRONMENT
José Sancho1
 Francisco Escobar1
Manuel Carbajo2
1Department of Geography (University of Alcalá)
Calle Colegios, 2 - 28801 Alcalá de Henares, Spain

jose.sancho@uah.es

2Instituto Geográfico Nacional (Spanish National Mapping Agency)

mcarbajo@fomento.es
The Spanish National Atlas (IGN,1991) constitutes an institutional work aiming at accomplishing a variety of objectives ranging from those strictly scientific to those operational and cultural. It is characterised by its multipurpose objectives and its multidisciplinary production.

The Instituto Geográfico Nacional (IGN) or Spanish National Mapping Agency, supported by a number of specialists and scientists from universities, other government agencies and public research institutions, is the responsible agency for the execution of the Atlas. The Atlas has been progressively published since 1991. Today, its five volumes (dimensions: 520*360 mm) including more than 1700 printed pages have been completed.

In parallel to the maintenance and update of such piece of work possessing and important social, scientific and technical impact, the IGN has initiated the publication of a series of Monographs, within the framework of the National Atlas, aiming at satisfying a more specific demand related to themes like nature, landscape, cartographic references, soils, demographics, rural tourism, etc. The size of these monographs is of 365*260 mm which makes their use easier. What we present in this paper is one of these monographs; The Spanish Tourist Atlas for the Rural and Natural Environment.

[image: image1.jpg]

[image: image2.emf]

1.- THE ATLAS STEP BY STEP

Basic premises
Tourism in rural and natural environments is a blooming activity contributing to the revival of a relevant number of depressed Spanish counties. Tourism is not new to the rural world yet increasing demand on the one hand and predominance of urban population on the other are becoming a true pushing factor on a portion of the territory that preserves invaluable natural, historical and landscape resources.

Whereas main stream tourism based on sun and beach does not show signs of decline, it finds an excellent complement in the tourism developing inland. A portion of the population, still a minority, chooses rural and natural areas when it comes to leisure and rest
. In addition, some of the traditional coastal tourists also visit these areas in combination with the beach or during periodical short visits. Increasingly, both groups are proactive demanders of a tourism based on excellence and quality.

This shift towards rural and natural areas coexists with a general decline of the agrarian sector. In many rural areas, agriculture is not the main supported activity any longer, in others, the Communitarian Agrarian Policy leads to its deployment, and almost all of them are experiencing a long term crises due to lack of demographic dynamism and poor economic viability. The total lost of the agrarian function would be an undesirable outcome of these changes. Its future is linked to new functions, like tourism, recreation, handcrafting, gastronomy, high quality food production, culture, environmental conservation, landscape and so on, that have already began to be part of the offer emanating from rural and natural areas.

The National Spanish Mapping Agency (IGN) has included rural and natural tourism amongst the topics covered by specific monographs. IGN’s interest on this demand is linked to those of other instances within the European Union, the National, Regional and Local Spanish governments, Local Action Groups and the like. Certainly a whole institutional effort is being made in support of the aforementioned social demand -tourism and recreation in rural and natural areas- as well as in support of the reinforcement of an enormous rural space in need. This strategy appears to be the best choice for a better future in rural areas which in turn would imply a better future for the society as a whole. University has always been open to new challenges emanating from territories and from the society. Its mission is to reveal the reasons leading changes and to offer a coherent explanation of the new functional configuration, in this case that of rural areas. Researchers seek answers for the understanding of processes related to the substitution of production models. In other words, they seek for answers to the fact that traditional agrarian structures are fading out and are being substituted by a multifunctional horizon, hopefully more sustainable and able to attend the demand related to recreation and tourism.

Academia pays great attention to this remarkable phenomenon by way of forums, conferences, scientific collaboration, and publications. The team in charge of the production of the monograph comes from this sector and is competent in both the technical and the scientific components inherent to the production of the atlas. Both are needed as the literal explanation must be accompanied by a range of graphic resources being the map the main one.

Last, it is important to highlight the increasing demand of cartographic tools coming from the land management sector. The atlas becomes a useful tool in support of decisions contributing to better manage land planning. An atlas facilitates a holistic approach to the natural, social and economic complexity inherent to reality. Moreover, information included in an atlas is always georeferenced which allows for the inclusion of the location component in the decision making process.

In summary, four are the basic premises in the early stages of an atlas: social interest, institutional support, University interest and adequacy for good land management. Thus the merge of these four circumstances under a promising sector such as the rural and natural tourism, has lead to the production of this Atlas.

[image: image3.emf]

[image: image4.emf]

[image: image5.jpg]

The building elements

The execution process of a Thematic Atlas has a metaphor on the construction process of a building: it possesses foundations, it is supported by a designed structured and it includes elements, which distribution, proportion and aesthetics are of great importance. In our case, foundations are represented by the reference maps; structure by the thematic syntactic flow; and aesthetics by the cartographic writing, the analogical composition and the literacy support. In regards to the foundations, decisions on scales, generalization processes, chromatic composition, and visual effects are of great significance, as they must work as the perfect framework for the thematic information to be inserted within. Thematic data must reunite two specific conditions: quality and fitness for use. Quality standards for thematic data acquisition must be adopted. The so-called fitness for use must correlate with the objectives established in regards to addressed public and the content.

Over these foundations it is possible then to arm the structure. A logical and thematic sequence to link contents, support of a coherent thematic information flow, is needed. This will work as the thread providing coherence to the atlas as a whole. Analytical and synthetic presentations are presented alternatively whereas the global vision of national territory is complemented by closer looks at autonomous regions. Tourist resources and products are accompanied by recreational and tourist facilities, services and activities. An in depth presentation of the rural development general framework will facilitate a most accurate idea of the role played by tourism in current policies for rural development. The Atlas structure is not as visible as it is the case for a real building, still it constitutes a decisive component of the Atlas as it supports the large range of information categories included.

Last, cartographic writing, the analogical composition and the literacy support are the three final components of the Atlas. They constitute the visible part, directly readable, offered to the reader. Thematic maps respect standard rules on symbolization and geometric implementation and make use of most visual variables (Bertin, 1967), which arranged upon a logical design allows for communication, ultimate aim of the Atlas.

In addition to the main element, the map, a thematic atlas contains an enormous amount of visual resources. Oblique and vertical photography, satellite imagery, sketches, 3D views, artistic graphics and all sorts of diagrams are included today in thematic atlases. Their integration in a coherent, balanced and attractive body of knowledge is not an easy task. All of them together should permit a respectful and loyal representation of the presented reality, they should complement one to each other, and never loose a sense of unity. As well as we come in and out different rooms in a house without loosing the notion of being in a unite environment, the variety of images in an atlas make up the integrated vision of the theme. Texts accompanying maps and images are essential. A thematic atlas cannot be conceived exclusively by maps; scientifically rigorous as well as accessible to the general public texts are necessary. They help to better understand images and maps as well as they support a thinking framework oriented to facilitate the dialog between the reader and the Atlas itself.

Scientific elaboration: a complex process
The execution of an Atlas calls for numerous specialists' participation, as many as specific themes are covered in the project. This makes necessary an intense preparatory phase in which the Team of Scientific and Technical Direction must explain with attention to detail to all the collaborators the objectives and the named book of style.

Objectives do explicit the purposes in regards to content and potential users; this determines the adequate grade of detail and the level of language to be adopted. At the same time, specialists are confronted with the thematic structure of the atlas. This fact redounds in a particular benefit for each collaborator as they get to know the general frame in which their work is inserted.

The book of style is integrated for a group of technical prescriptions that allude to the design of the maquette, utilization of graphic and photographic elements, cartographic predominance, literary supports, bibliographical references, conformation of the cartographic minutes, etc. Only this way the work will be coherent and the Atlas will acquire a distinctive personality.
In the executing phase the specialists do their job individually following the guidelines previously established. The final products after their intervention are the following: a maquette's sketch where the ideal distribution of graphic and text elements become real; cartographic draft copy with the specific requisites as to scale, sources and composition of the base map including suggestions in regards to thematic symbols; digital or analogical photographic supports with author's proper reference and text to its foot; graphics or sketches and a text adjusted to the holes of the impression box once above-cited imagery are placed.

The Team of Scientific and Technical Direction checks attentively the material supplied by each collaborator, homogenizing the style of the texts, adjusting maquette's design and giving necessary directions for the cartographic writing. Once this work is completed, the electronic documents made suitable to proceed to the filming and impression are generated.

This has been our working method. The Atlas, therefore, possesses a great deal of planning. It is not a mechanical, eminently- technical- profile work, rather the result of sound scientific work. It has needed some previous proposals about its convenience; A meticulous methodological application where they laid the foundations has took place; a determined structure was designed and it was endowed with suitable expressions to the uses foreseen. The team force's cohesion was the latter requisite aiming at endowing the Atlas with the dual condition of usefulness and pleasantness that E. Kant preached for geographic science.

2.- THEMATIC STRUCTURE

The thematic complexity of tourism makes necessary an approach based on progressive approximation for its knowledge and expression. The reality indissolubly assembles potential and active resources of tourist use; the social and economic tissue, in turn, draws a diverse pattern. Tourism and recreation in rural and natural spaces foresees itself like an increasingly important function in depressed rural districts; the required sustainable approach impacts on the particular character of natural and rural tourism; the society, as a whole, demands recreational and leisure spaces within high quality environments, afar from big urban agglomerations and other type of tourism like sun and beach. All of this makes the amount of faces to be considered multiple and varied.

In addition, in the Spanish case, its political-administrative organization must be taken into account. The Autonomous Regions hold legislative and regulating tourist responsibilities. Thus, they establish their own legal and promotional specific actions for the tourist sector. This explains the fact that the atlas is divided in two main blocks: one for the country as a whole and the second one dedicated to the presentation of Autonomous Regions. This differentiation in the thematic treatment of the information has been necessary to better understand the tourist phenomenon in rural and natural areas, which already possesses a strong and solid presence in our country.

So then, as a consequence of that double consideration - the complexity of tourist function and its crystallization in a politic administrative singular frame like the Spanish one -, the thematic structure was arranged as follows:
ATLAS OF TOURISM IN RURAL AND NATURAL AREAS IN SPAIN

INTRODUCTION

· Tourism in rural and natural areas
· Fundamentals and process of execution of the Atlas
FIRST PART: SPAIN AS A WHOLE

Chapter 1. RESOURCES FOR THE TOURISM IN RURAL AND NATURAL AREAS

1.1 Natural

- An introduction to tourism of nature
- The Protected National Spaces PNS
- The Natural, National and Regional Parks
- The Natural Reserves
- Other Natural Protected Areas
- The Natura 2000 Network
1.2 Landscape

- Tourism and landscape

- Humid Spain

- Mediterranean Spain

- Inland high lands and tertiary plateau

- Inland Spain and crystalline plains

- Southern Spain

- Alpine Spain
- Insular Spain

1.3 Cultural

- Heritage and Rural Tourism

- Heritage Typologies

- World Heritage in Rural Areas

- Historic Ensembles

- Historic Monuments

- Museums

-Archaeological, Palaentological and Cultural Parks

- Historic Sites

- FestivalsDeclaredof NationalTouristInterest

- Food Products of Origin Denomination

- Traditional Gastronomy

- Protected Cattle Roads

Chapter 2 TOURIST SERVICES AND RECREATIONAL ACTIVITIES

· Rural accommodation

· “Paradores Nacionales” and “Q” class services

· Water Springs

· Campgrounds and youth hostels

· Non-permanently occupied housing

· Tourist Information Offices

· Participative Tourism Companies

· Recreational areas

· Green guides and long tracks

· Nature classrooms, Interpretation Centres

· Sport in rural environments

· Hunting

· River fishing

Chapter 3 TOURISM AND DEVELOPMENT IN RURAL AREAS

· Tourism in Rural Development
· The EU Initiative LEADER and the PRODER Program
· Rural Tourism in LEADER II and PRODER I
· Plans for Tourist Dinamization
· General presentation of demonstrative examples of tourist developments
SECOND PART: AUTONOMOUS REGIONS

Chapter 1 TOURIST RESOURCES AND ITINERARIES IN EVERY AUTONOMOUS REGION

	· Andalucia
	· Extremadura

	· Aragon
	· Galicia

	· Asturias
	· Navarre

	· Balearic Islands
	· Madrid

	· Canary Islands
	· Murcia

	· Cantabria
	· Basque Country

	· Castile-La Mancha
	· Rioja

	· Castile-Leon
	· Valencia

	· Catalonia
	

In the first part, three big chapters are included like an important element in the rural development policies. The aim is to present, to a scale 1:3.000.000, a first global perspective of the rural and natural areas in Spain that support tourist activities.

This section provides, in a logical manner, an analytical vision of all features of tourist interest; natural resources, scenic and cultural sites, all of it possessing great potential as enjoyable assets for visitors. The section on services and tourist activities integrates a very diverse range of components: accommodation, participative tourism, information offices, recreational areas, green and long distance tracks, educational services, sports and son on. Last, the promotion of tourism from the local, regional and national government agencies has had a deep impact at ample rural territories; The LEADER and PRODER programs and the plans of tourist dinamization stand out, among other reasons, for their positive outcomes, encountering, with regard to this matter, examples of tourist developments of recognized prestige. In the second part, the Atlas takes a regional perspective, being each of the seventeen Spanish Autonomous Regions the main focus. This allows to work at a greater scale (1:1.000.000), therefore making possible a more detailed territorial recognition. Every Autonomous Region tourist resource is mapped in four different cartographic products: Natural Protected Areas, landmarks, and two maps dedicated to cultural assets. This analytical view is followed by a map presenting itineraries. The latest constitutes the best expression for the integrating tourist experience as itineraries join the cultural and the natural resources encountered along the way.

3.- THE ATLAS’ VALUES

The Instituto Geográfico Nacional officials and the scientists involved in the Atlas had always agreed on the idea that it should have a multipurpose character. This allows for providing response to scientific, educational, technical, operational and cultural needs.

There is no doubt that tourism and recreation in rural and natural areas is a phenomenon of increasing importance in Spain. As it is well known, it has a longer tradition in other European countries. However in Spain, perhaps due to the 50 years of almost solo beach and sun tourist industry, it was relegated to a residual share of the tourist industry. More so, this kind of tourism is often named as “alternative” or “of inland”. Although its late development, this kind of tourism has attracted a great deal of scientific interest seeking at revealing the processes that guide its beginning, development and consolidation. The phenomenon have been approached from a wide range of disciplines; economy, sociology, geography, environmentalists, and experts on cultural heritage. This Atlas aims at contributing to the knowledge throughout the territorial perspective.

The progressive consolidation of tourism studies at tertiary level education in Spain has resulted on higher demand of teaching and learning materials. An Atlas becomes a decisive tool in regards to this matter. Other university diplomas, like Economy, Business, Environmental Sciences, Geography, Sociology, Arts, Agriculture Engineering, also demand this kind of products; and some specialized areas, like applied economy, environmental impact, rural development, regional planning, heritage preservation and many others, are also benefited by it. The latest constitute subjects taught across different social and technical disciplines. They all count from now on with a piece of work that synthesises, in a suggestive and pedagogical manner, a highly relevant social, economic and territorial theme in Spain.

A third, more tangible value, is related to the use of the atlas as a tool to support decision making. Land management and territorial planning, being a shared responsibility of regional and national governments and the private sector, need access to this kind of tools as they offer a picture of the rural tourism phenomenon accompanied by positional accuracy in a conceptual frame, which in turn allows for accurate diagnosis and adequate prospective.

Also of great relevance are the technical values. First, the excellent cartographic bases provided by the Instituto Geográfico Nacional have permitted, after generalization, to work with two different scales; 1:1,000,000 for the Autonomous Regions and 1:3,000,000 for the country. They are small scales yet they allow for a global reading of the represented tourist phenomenon on a large territory. The handling of the Digital Terrain Model has made possible to generate maps with great attractiveness where it is easy to perceive the acute contrasts on Spanish land roughness. Thematic symbolization has scrupulously respected classic visual syntax rules (Bertin, 1967; Robinson et al., 1995) yet it has opened a horizon of great creativity value to cartographers. Last communication is enriched by a balanced combination of thematic maps, satellite imagery, oblique photography, sketches, and diagrams, all linked throughout scientifically rigorous texts yet kind in its reading.

Perhaps the most significant value is the cultural function of the atlas. Tourism has proven its capability at transforming territories. Landscapes, natural and cultural assets are experiencing a tourist demand never known before. The general population perceive the large rural and natural areas as a place for recreation and rest but this does not imply that tourists are passive witness. To the contrary, they look for healthy experiences, cultural identification, and natural values appreciation. In other words, they look for their own roots in the natural and rural space. An Atlas of this kind can contribute to facilitate the finding of this fulfilling experience to the people choosing natural and rural areas in their leisure time.

CONCLUSION

The Instituto Geográfico Nacional and the Department of Geography at the University of Alcalá as project coordinator, have worked together in the production of this Atlas that satisfies social and scientific demand, as well as solidly based institutional interests.

Rural and natural tourism has consolidated as a sound option that can be a sustainable model for many districts of inland Spain. These areas have suffered a true social, economic and landscape collapse during the last few decades. At the same time, tourism seems to shift towards decongested areas yet possessing a relevant cultural and natural heritage.

This Atlas is, in summary, a manifestation of institutional sensibility for the new phenomena that manifest at the territorial level and the need to provide with scientific and technical support the new emerging activities. The National Atlas of Spain constitutes a framework of great cartographic significance to serve the varied users, from Spain or beyond its boundaries, that have an interest in knowing the rural and natural tourist reality.

Bibliography

Bertin, J. (1967): Sémiologie graphique, Les diagrammes, les réseaux et les cartes, Mouton, Gauthier-Villars, Paris, 431 p., 1967.

IGN (1991): Atlas Nacional de España. Madrid, Instituto Geográfico Nacional, 5 vols.

INE (2007): Encuesta de ocupación de los alojamientos rurales en España. Nota de prensa. www.ine.es/daco/daco42/ocuptr/eoat0307.pdf

Robinson, A. H., Morrison J., Muehrcke, P. C., Kimerling, A. J., Gutpill, S. C., Elements of cartography, John Wiley & Sons, New York, fourth edition, 448 p., 1995.

Acknowledgements

This paper is framed under the “Atlas de Turismo en los espacios rurales y naturales de España” (ref 146/2006) project funded by the National Geographic Institute.

Differents maps of the autonomuos region called ‘Comunidad Valenciana’

Nature2000Network

Monuments (declared as assets of cultural interest)

� More than 4 million tourists have spent a night at the more than one thousand rural accommodation facilities in 2006 (INE, 2007)

