

CULTURAL ROUTES OF THE COUNCIL OF EUROPE

2020

COUNCIL OF EUROPE

CONSEIL DE L'EUROPE

CULTURAL ROUTES OF THE COUNCIL OF EUROPE

Foreword

Since 1987, the Cultural Routes of the Council of Europe promote the transnational dimension of European heritage, cultural co-operation and tourism. 38 Cultural Routes support authentic, sustainable and participative cultural networks of shared values, in a spirit of dialogue and respect of European identity and diversity.

As first described in the European Cultural Convention, heritage encompasses the various aspects making up the culture and the territory, as well as the meaning and use that people attach to them. Heritage stands in its tangible and intangible manifestations, material and immaterial cultural products which should not only be preserved, but also revitalised and promoted, for current and future generations. The Cultural Routes of the Council of Europe aim at putting into practice this understanding of culture and heritage in

a European, transnational perspective. This holistic understanding of cultural heritage is at the heart of the Cultural Routes as prestigiously attested by the European prize Carlos V, which the programme was recently awarded.

With 33 Member States and 3 Observers involved, the Enlarged Partial Agreement ensures the development, implementation, evaluation and promotion of Cultural Routes, reinforcing their potential for cultural co-operation, sustainable territorial development and social cohesion.

Birgitta Ringbeck :
Chair of the Governing Board, :
Enlarged Partial Agreement on Cultural Routes :
of the Council of Europe :
Berlin, May 2019 :

Introduction

The Cultural Routes of the Council of Europe programme was launched in 1987 to demonstrate, by means of a journey through space and time, how heritage from different countries of Europe contributes to a shared cultural heritage.

Cultural Routes put into practice the fundamental principles promoted by the Council of Europe: human rights, democracy, participation, cultural diversity and intercultural dialogue.

The Cultural Routes Programme aims to act as a channel for intercultural dialogue and promote better knowledge and understanding of European cultural identity, preserving and enhancing natural and cultural heritage as a source of cultural, social and local development.

Today, 38 “Cultural Routes of the Council of Europe” aim to encourage European citizens to re-explore their heritage by practising cultural tourism across the Organisation’s 47 member States and beyond.

Cultural Routes encourage sustainable development through the implementation of grassroots projects and stimulate diversified forms of access to culture and heritage. They are composed of a broad network of over 1,600 members which allows synergies between

national, regional and local authorities and a wide range of associations and socio-economic stakeholders, encouraging direct access to European heritage.

Established by the Committee of Ministers of the Council of Europe in 2010, the Enlarged Partial Agreement on Cultural Routes (EPA) enables closer co-operation between its current 33 Member States and 3 Observer States, with a particular focus on themes of symbolic importance for European values, history and culture, and the discovery of less well-known destinations.

Cultural Routes are certified and evaluated regularly by the Enlarged Partial Agreement on Cultural Routes of the Council of Europe, based on compliance with several criteria established by the Committee of Ministers (Resolutions CM/Res (2013) 66 and CM/Res (2013) 67):

- ▶ Involve a theme representative of European values and common to at least three countries in Europe;
- ▶ Be the subject of transnational, multidisciplinary scientific research;
- ▶ Enhance European memory, history and heritage and contribute to interpretation of

Europe's present day diversity;

- ▶ Support cultural and educational exchanges for young people;
- ▶ Develop exemplary and innovative projects in the field of cultural tourism and sustainable cultural development;
- ▶ Develop tourist products aimed at different groups.

Today, the programme benefits from cooperation with national Ministries of Culture and Tourism, regional and local authorities, as well as international Organisations. A long-term partnership has been established with the European Parliament and the European Commission through Joint Programmes, as well as with UNESCO and the United Nations World Tourism Organization (UNWTO).

Seat of the EPA, the European Institute of Cultural Routes (EICR), located in Neumünster Abbey in Luxembourg, is the advisory technical agency to the Cultural Routes programme set up in 1998 under an agreement between the Council of Europe and the government of the Grand Duchy of Luxembourg.

Each year, a member State of the EPA hosts an Annual Advisory Forum, the most important

networking event for the Cultural Routes of the Council of Europe programme. A Cultural Route hosts an annual Training Academy for managers and practitioners as well as cultural route projects interested in obtaining the certification.

Covering varied themes of European memory, history and heritage, the Cultural Routes of the Council of Europe contribute to the diversity of present-day Europe and to the shaping of our common European citizenship - we invite you to join us on these journeys of discovery!

Stefano Dominioni

*Executive Secretary, Enlarged Partial Agreement
on Cultural Routes of the Council of Europe,
Director, European Institute of Cultural Routes*

Luxembourg, May 2019

Cultural Routes of the Council of Europe

Cultural route
of the Council of Europe
Itinéraire culturel
du Conseil de l'Europe

1987

Santiago de Compostela Pilgrim Routes

Cathedral of Santiago de Compostela, Spain

HISTORY

The legend holds that St. James's remains were carried by boat from Jerusalem to northern Spain, where he was buried on what is now the city of Santiago de Compostela. Following the discovery of the supposed tomb of the Saint in the 9th century, the Way of St. James became one of the most important Christian pilgrimages during the Middle Ages, as its completion guaranteed earning a plenary indulgence.

The Way of Fisterra, La Coruña, Spain

Contact details

EUROPEAN FEDERATION OF SAINT JAMES WAY
Hôtel-Dieu
2 rue Becdelièvre
43 000 Le Puy-en-Velay - FRANCE
Tel: +33 (0) 4 71 07 00 20
contact@saintjamesway.eu

Official website

www.saintjamesway.eu

COUNCIL OF EUROPE VALUES

For centuries, pilgrims could discover new traditions, languages and ways of life and return home with a rich cultural background that was rare at a time when long-distance travel exposed the traveller to considerable danger. Therefore, the Santiago Routes serve both as a symbol, reflecting ever one thousand years of European history, and as a model of cultural co-operation for Europe as a whole.

HERITAGE

As a result of this pilgrimage, a rich heritage was formed. Tangible heritage such as places of worship, hospitals, accommodation facilities, bridges, as well as non-tangible heritage in the form of myths, legends and songs are present along the Santiago Routes and can be enjoyed by the traveller.

TRAVELLING TODAY

Each year, hundreds of thousands of travellers set out to make their way to Santiago de Compostela. As there are endless numbers of branches to the route, it is common to begin the journey literally from one's doorstep. Most travel by foot, some by bicycle, and a few travel on horseback or by donkey, as some of their medieval counterparts did. This ancient route provides an intense human experience, creating a sense of fraternity amongst travellers and a strong bonding with the land.

Monastery of Samos, the French Way, Lugo, Spain

1991

The Hansa

Visby, Sweden

Gdańsk, Poland

COUNCIL OF EUROPE VALUES

All of the current 185 Hanseatic member cities share the same democratic rights and the same core European values; free trade, free movement and protection of citizens. With the tensions within Europe today, this network represents an important means of peaceful and respectful co-existence. In addition, the Youth Hansa initiative brings together young people from the Hanseatic cities, so as to transfer these values to the next generation.

HERITAGE

The network consists of 185 cities in 16 countries, a significant number of which are UNESCO World Heritage Sites. The Hansa could be seen as a medieval forerunner to the European Union, and thus constitutes an invaluable heritage from a common European past.

TRAVELLING TODAY

Travellers may choose to visit any of the cities that are part of this large network, and all of them can be visited all year round. However, there is one very special occasion, the annual Hanseatic day that brings together citizens from more than 100 European cities in 16 countries to celebrate understanding, respect and co-operation. Through hundreds of different activities, markets and exhibitions the traveller can experience the essence of the unique Hanseatic spirit!

HISTORY

In the mid-13th century, German seafaring merchants joined together to lay the basis of what became the Hanseatic League as a way to pursue their shared economic interests. Along the coasts of Northern Europe, mainly around the Baltic Sea, up to 225 cities joined the League, which had an important influence on the economy, politics and trade until the 17th century.

Contact details

DIE NEUE HANSE

Hansebüro, Breite Straße 62

23552 Lübeck - GERMANY

Tel: +49 (0) 451122-10 20

hansebuero@hanse.org

Official website

www.hanse.org

Facebook

Die Hanse

Stade, Germany

1993

Viking Routes

L'Anse aux Meadows, Canada

Þjóðveldisbærinn. Stöng, Iceland

TRAVELLING TODAY

There are more than 60 sites on the route including examples of forts, towns, farms, quarries, ships, objects, museums, archaeological remains and reconstructed longhouses. The traveller can discover this fascinating culture through a journey across national borders, while also enjoying a variety of events, such as the popular and widespread Viking markets.

HISTORY

The Viking Age was the period from 8th to 11th century during which Vikings achieved unrivalled boat building, navigational and seamanship skills allowing them to travel widely throughout Northern and Western Europe, the North Atlantic, into the Mediterranean and deep into the rivers of Russia and Ukraine.

COUNCIL OF EUROPE VALUES

At a time when few people were travelling, the Vikings raided, traded and settled extensively. For centuries they served as a vector for the transmission of culture and traditions throughout the European continent. The Viking heritage therefore unites the peoples of present-day Europe.

HERITAGE

The Viking Cultural Route is a far-ranging, significant collection of sites, stories and heritage that represent the shared Viking legacy of Europe and beyond. The Vikings established important trading centres such as in Hedeby (Germany), Birka (Sweden), Jorvik (United Kingdom), Dublin (Ireland) and Kiev (Ukraine) and they also left a clear legacy behind them wherever they went. Examples can be found in the remaining traces of their early law courts, known as "things", in local place names, in their impact on language and social structures, their legacies of art and literature and the surviving archaeological sites. Much of the Viking story is recorded in the form of intangible heritage such as sagas, recounting the deeds and travels of the Vikings.

A runestone of Täby, Sweden

Contact details
DESTINATION VIKING ASSOCIATION
c/o Shetland Amenity Trust
Garthpool, Lerwick, Shetland ZE1 0NY - UNITED KINGDOM
info@followthevikings.com

Official website
www.followthevikings.com

Facebook
Follow the Vikings

1994

Via Francigena

Via Francigena, Switzerland

HISTORY

In the 10th century, Sigeric, Archbishop of Canterbury, travelled to Rome to meet Pope John XV and receive the investiture pallium. Along the way, he recorded the 79 stages of the journey in his diary. Thanks to this document, it has been possible to reconstitute the then shortest route between Canterbury and Rome, which can now be followed by all travellers.

COUNCIL OF EUROPE VALUES

The Via Francigena was a communication path which contributed to the cultural unity of Europe in the Middle Ages. Today, the Via Francigena is considered as a bridge between the cultures of Anglo-Saxon Europe and Latin Europe. In this respect, the pilgrim trail has become a metaphor for a journey to rediscover Europe's roots and to reencounter and understand the different cultures that build our common identity.

Contact details

EUROPEAN ASSOCIATION OF VIA FRANCIGENA
Palazzo Farnese (Headquarters)
Piazza della Cittadella 29
29121 Piacenza - ITALY
Tel: + 39 0523 492792
segreteria@viefrancigena.org

Official website
www.viefrancigena.org

Facebook
Via Francigena

Twitter
@AEVieFrancigena

HERITAGE

When travelling on the Via Francigena, we realise that the pilgrim way has influenced the fabric of the villages. The route often runs along the main street and is bordered by the most important churches and the most beautiful buildings. Archaeological sites and religious buildings abound on the Via Francigena and, most importantly, many of the masterpieces of Romanesque architecture stand beside the route, which goes to show its importance for religious and artistic development in medieval times.

TRAVELLING TODAY

Travellers can rediscover this 1 800 km journey through England, France, Switzerland and Italy along the paths followed by the pilgrims, en route to Rome, and then onward to Jerusalem or to Santiago de Compostela. This route is a way of rediscovering the land, the history and the people at the slow pace, allowing contemplation, of those who travel on foot. A rhythm that gives the modern pilgrim a better understanding of the landscape, of history and of the nations of the past and present.

Via Francigena, France

1997

Routes of El legado andalusí

Patio de los Leones, Alhambra. Granada, España

HISTORY

In the 8th century, the Iberian Peninsula saw the arrival of Arabs and Berbers who mixed with the Roman-Visigoth inhabitants, engendering what was known as al-Andalus. This successful medieval Muslim civilisation extended, at its peak, to most of what is today Spain and Portugal, until its downfall in the late 15th century.

COUNCIL OF EUROPE VALUES

The Routes of El legado andalusí revisit the Spanish-Muslim civilisation through its art and culture and historical and social relationships with the Arab world, the Mediterranean basin and Latin America. Along the way, the travellers' grasp of the historic role that Spain and Andalusia played as a cultural bridge between the East and the West is reinforced, improving their understanding of other cultures, to help build a more united world.

Contact details

FUNDACIÓN PÚBLICA ANDALUZA EL LEGADO ANDALUSÍ
Corral del Carbón
Calle Mariana Pineda s/n.
18009 Granada - SPAIN
Tel: +34 958 225 995
info@legadoandalusi.es

Official website

www.legadoandalusi.es

Facebook

El legado andalusí

Twitter

@legadoandalusi

HERITAGE

Beyond the impressive architectural heritage, with the Alhambra as a paradigmatic example, these routes bring back to life the literature, art, science, graphic arts, gastronomy, celebrations and traditions of al-Andalus. Eight centuries of coexistence left a profound mark on the land and its people: the Andalusí legacy is alive and is everywhere.

Mezquita of Córdoba, Spain

TRAVELLING TODAY

There are several routes joining all the countries with a shared cultural identity that help us understand today's Spain. Routes like the Umayyad cultural itinerary trace the footsteps of the Arabs, from the Arabian Peninsula through the most emblematic capitals of Dar-al Islam, until they reached al-Andalus. Once in Southern Spain, the in-depth exploration begins, following routes crisscrossing the entire region, including more than 250 towns off the beaten track. These communication lines to distant lands offer the traveller a truly international cultural experience.

Alcazaba of Almería, Spain

2003

Phoenicians' Route

HISTORY

The Phoenicians' Route refers to the connection of the major nautical routes used by the Phoenicians, since the 12th century BC, as essential routes for trade and cultural communication in the Mediterranean. Through these routes, the Phoenicians – genial sailors and merchants – and other great Mediterranean civilizations contributed to the creation of a "koiné", a Mediterranean cultural community, producing an intense exchange of manufactured articles, people and ideas.

Tharros, Italy

HERITAGE

It passes through all the Mediterranean countries including many North African and Middle East countries, thus strengthening historical bonds. These connections are represented by a relevant heritage, originating from ancient Mediterranean civilisations, present in numerous archaeological, ethnic, anthropological, cultural and naturalistic sites throughout the countries of the Mediterranean, and also a significant Mediterranean intangible heritage.

Birgu, Malta

COUNCIL OF EUROPE VALUES

The Phoenicians' Route aims to foster Mediterranean intercultural dialogue, sharing the values of the Council of Europe, especially human rights and democracy. Settled in many non-European countries, including several places of conflict, the routes help to promote freedom of expression, equality, freedom of conscience and religion, and the protection of minorities. This network is a way to work together for the development of peace and mutual respect in the Mediterranean.

TRAVELLING TODAY

The Mediterranean cities were the stopping places of a journey along the Phoenicians' Route, through which people exchanged artefacts, knowledge and experience. In this respect, the Phoenicians' route travel experience is intended to show the traveller our common routes, linking the countries of three continents and over 100 towns, originating from ancient Mediterranean civilisations.

Carthage, Tunisia

Contact details

INTERNATIONAL CONFEDERATION "THE PHOENICIANS' ROUTE"
Via Garibaldi, 47
91022 Castelvetrano - ITALY
info@fenici.net
Tel: +39 346 0925462

Official website

www.fenici.net

Facebook

La Rotta dei Fenici

2003

Pyrenean Iron Route

Arthez d'Asson, France

HISTORY

The Pyrenees region is rich in iron ore and has a centuries-old iron-making tradition. This activity generated economic wealth, and there remains a great deal of evidence of its past glories. Forestry, mining and processing factories have left substantial traces in both the rural and urban fabric of the mountain range.

COUNCIL OF EUROPE VALUES

Iron is not only an important raw material but also the basis for the development of a rich culture around the working of this metal. The culture of iron served for centuries as a stimulus for intense trade and exchanges across European borders, contributing to the development of economies and creating a shared cross-border identity.

Smelter (labeak). Aizpea mines, Spain

HERITAGE

The industrial heritage is an essential component of the wealth of societies. In particular, the working of iron in the Pyrenees left behind an important heritage, including mines, charcoal kilns and ironworks, as well as miners' and ironworkers' homes, some typical features of ironworks architecture and a series of contemporary sculptures.

Contact details
PYRENEAN IRON ROUTE
Tel: (+376) 844 141
info@ironrouteinthepyrenees.com

Familia Jordino by Rachid Khimoune (2005). Llorts, Andorra

TRAVELLING TODAY

The Iron Route invites us to learn about the transformation and commercialisation of iron from the 17th to the late 19th century. This route is a pleasant and interesting walk, suitable for all members of the public, through mountain scenery and combining culture and industrial history. Important sites include the Farga Rossell forge - Iron Interpretation Centre, the Lions mine, the road of the 'arrieros' and the Iron Men Route, Sant Marti de la Cortinada church and the Casa d'Areny-Piandolit Museum. Along the route, you will learn about everything related to each stage of the iron production process.

Palau forge. Ripoll, Spain

2004

European Mozart Ways

Cuvilliés Theatre. Munich, Germany

HISTORY

Wolfgang Amadeus Mozart (1756-1791) was one of the most influential figures in the history of music and of Western culture as a whole. For most of his life he travelled throughout Europe to enhance his education, learn about other styles and establish contacts with other performers and composers. Although he died at the early age of 35, Mozart was on tour for over 10 years. In essence, he spent one third of his life on journeys and can be described as the first truly European personality, in and beyond the field of music.

COUNCIL OF EUROPE VALUES

Music is a common language that unites all people. This route accordingly helps preserve the cultural heritage around its key figure and also enhances intercultural dialogue. The cities Mozart visited work together to promote knowledge of this unique musician and to reinforce the idea of a shared European identity in artistic, scholarly, touristic and educational projects.

Mozart's birthplace. Salzburg, Austria

Contact details

EUROPÄISCHE
MOZART WEGE e.V.
Sigmund Haffnergasse 3
5020 Salzburg - AUSTRIA
office@mozartways.com

Official website

www.mozartways.com

Facebook

[European Mozart Ways](https://www.facebook.com/EuropeanMozartWays)

HERITAGE

All of the journeys made by Mozart from 1762 to 1791 were documented on the basis of Mozart's Letters and other authentic documents and can be followed by the traveller. From the initiatory tour, which took the young Mozart from Salzburg to Munich, to his last voyage from Vienna to Prague, a broad part of Europe is covered, spanning 10 countries and over 200 sites. Along the tourism itineraries, there are dozens of opportunities for artistic, cultural, educational and academic activities that allow the traveller to discover one of the most fascinating musicians of all time.

TRAVELLING TODAY

Palaces and piazzas, pleasure gardens, inns and hotels, concert halls and opera houses, cities, churches and landscapes: there is no better way to learn about and experience Wolfgang Amadeus Mozart's life and music than by retracing his footsteps through Europe, visiting some of the most significant music, art and architectural venues of Europe's cultural heritage.

Mozart in gala dress, Mozarteum, Salzburg, Austria

2004

European Route of Jewish Heritage

Great Synagogue of Budapest, Hungary

HISTORY

The Jewish people are an integral part of European civilisation, having made a unique and lasting contribution to its development through the millennia right up to today. The Cultural Routes programme is an innovative and exciting way of bringing this remarkable story to the attention of a wider audience.

COUNCIL OF EUROPE VALUES

Much of Jewish history is rooted in Europe, with a past made up of migrations, persecutions and precariousness, but also of exchanges, humanism and a profusion of mutual enrichment. A key aspect of the routes is accordingly their recognition of the essential contribution made by the Jewish tradition in building cultural diversity through intense intercultural dialogue.

HERITAGE

The European Jewish heritage is widely present across Europe. Notable examples include archaeological sites, historic synagogues and cemeteries, ritual baths, Jewish quarters, monuments and memorials. In addition, several archives and libraries, as well as specialised museums devoted to the study of Jewish life, are included in the route. This Route fosters understanding and appreciation of religious and daily artefacts and also recognition of the essential role played by the Jewish people in European History.

Prešov Orthodox Synagogue, Slovak Republic

Contact details

AEPJ - ASSOCIATION EUROPÉENNE
POUR LA PRÉSERVATION ET LA
VALORISATION DE LA CULTURE
ET DU PATRIMOINE JUIF
Secretariat
10 rue de Vianden
2680 Luxembourg - LUXEMBOURG
Tel: +34 629 77 84 48
aepj@jewishheritage.org

Official website

www.jewishheritage.org

Facebook

[Jewishheritage](https://www.facebook.com/Jewishheritage)

Twitter

[@jewishheritage](https://twitter.com/@jewishheritage)

Kohanim's hands.
Obernai, France

TRAVELLING TODAY

The routes vary in scale from neighbourhood to city, region to country and even assume a trans-national dimension. Through these routes covering virtually the whole of the European continent, the traveller can become immersed in the Jewish story, across borders and centuries. They also provide extensive information and materials and regularly organise events such as the European Day of Jewish Culture.

HISTORY

Saint Martin of Tours is one of the most familiar and recognisable Christian saints and has been venerated since the 4th century. He was the Bishop of Tours, whose shrine in Gaul/France was the target of a very important pilgrimage, the equivalent of that to Rome, during the Early Middle Ages, before becoming a famous stopping-point for pilgrims on the way to Compostela. For his entire life he tirelessly travelled around Europe, leaving a significant imprint on our collective memory.

COUNCIL OF EUROPE VALUES

The Saint Martin Route represents the value of sharing, symbolised by the Saint's charitable act in Amiens when he cut his cloak in half to share with a poor man who was dying of cold in the heart of winter. Behind this simple concept lies the intention to bring people together, beyond divisions of all kinds, in a single approach: sharing resources, knowledge and values. Indeed, sharing becomes a moral necessity to preserve humanity in the face of the challenge posed by globalisation, demographic expansion, and ecosystem damage.

HERITAGE

The Saint Martin of Tours Route links many European towns which were part of the life of Saint Martin, as well as those with a significant architectural heritage of relevance to his veneration: thousands of monuments are dedicated to him, including fourteen cathedrals! These sites also have an intangible heritage that is still alive in the form of legends, traditions and folklore.

Saint Martin of Tours sharing his cape, Musée des Arts-et-Métiers. Paris, France

2005

Saint Martin of Tours Route

Saint Martin, patron of the Swiss Guards of the Vatican

TRAVELLING TODAY

The traveller can follow the routes that relate to episodes of the Saint's life, cult or folklore. This large set of routes, covering more than 5 000 km across and around Europe bears the general name of Via Sancti Martini. Of special note are the route linking Szombathely (Hungary), the place of his birth, to Tours (France), the place of his grave, via Pavia (Italy), the place of his childhood, and the route linking Tours, where he was a bishop, to Worms (Germany) where he left the Roman army and Trier (Germany) where he met the Roman emperor. However, this route also links a great deal of cultural heritage sites on a way going through Austria and Slovakia, and also arriving in Szombathely. Other routes lead to Utrecht in the Netherlands, or to Zaragoza in Spain. Overall, the Saint Martin routes cover more than 12 European countries!

Contact details

CENTRE CULTUREL EUROPÉEN SAINT MARTIN DE TOURS
Tour Charlemagne
BP 41135
37011 Tours cedex 1 - FRANCE
contact@saintmartindetours.eu

Official website

www.saintmartindetours.eu

Facebook

Saint Martin de Tours

2005

Cluniac sites in Europe

Abbey of Cluny, France

HISTORY

In the early 10th century, Willam the Pious, Duke of Aquitaine, founded a Benedictine Abbey in Cluny, in the French region of Burgundy. During the Middle Ages, Cluny became a major centre of European civilisation, resulting in the emergence and development of over 1800 sites throughout western Europe. Up to the 18th century, Cluniac sites reflected the Europe-wide influence of Cluny Abbey both on a spiritual, economic, social and political level and in the areas of the arts and architecture.

COUNCIL OF EUROPE VALUES

By reaching out beyond political frontiers, Cluny Abbey, as an integral part of a true church system, contributed to the emergence of a feudal Europe and played a major role in the establishment of a culture that was common to several European regions. Today, the European Federation of Cluniac Sites promotes this common heritage, serving as a fully-fledged tool for intercultural dialogue and understanding of a shared European history.

Contact details

FÉDÉRATION EUROPÉENNE DES SITES CLUNISIENS

Tour des Fromages

71250 Cluny - FRANCE

Tel: + 33 (0) 9 75 51 31 75

administration@sitesclunisiens.org

Official website

www.sitesclunisiens.org

Facebook

Fédération Européenne des Sites Clunisiens

Twitter

[@SitesClunisiens](https://twitter.com/SitesClunisiens)

HERITAGE

At the heart of the route, in Cluny, are the remains of the great abbatial church, the Maior Ecclesia, the largest religious building of medieval Europe. Cluny was known at the time as “the second Rome” and now has the second largest number of medieval houses in the world after Venice. However, the heritage handed down to us by monks in Europe extends beyond the built heritage. On over 1800 sites (including monasteries, colleges, castles, villages, towns, vineyards and mills), objects and features are preserved such as manuscripts and their illuminations, musical scores, treaties, furniture, works of art and archaeological finds, but also landscapes, wines and customs.

TRAVELLING TODAY

Each Cluniac site tells the story of its tangible and intangible heritage in its own way. Through its Cluniac Destinations the Federation offers a thematic introduction which takes participants off the beaten track. Serious hikers or occasional walkers will appreciate the Cluny Routes, which can take anywhere between an hour and several weeks. Lastly, the digital encyclopedia, Clunypedia is a means both of finding out about these sites and of making visits to them more instructive, entertaining and exciting, providing knowledge about the Cluniac heritage that is accessible to everyone.

Abbey of Cluny, France

2005

Routes of the Olive Tree

HISTORY

The presence of the olive tree has marked not only the landscape but also the everyday lives of the Mediterranean peoples. As a mythical and sacred tree, it is associated with their rites and customs and has influenced their lifestyles, creating a specific ancient civilisation, the "olive tree civilisation": The Routes of the Olive Tree follow in the footsteps of the Olive Tree Civilisation, from Greece towards the Euro-Mediterranean countries.

Olive trees, Croatia

Olive-growing landscape, Greece

HERITAGE

The olive tree dates back millions of years. Wild olive trees, ancestors of the domesticated ones, can still be seen in the Peloponnese, Crete, North Africa and the Middle East, their places of origin. The relationship between this tree and human civilisation has produced an immensely rich, living cultural heritage, embedded in the everyday habits of the Mediterranean people. From gastronomy, with the crucial influence of olive oil, to art and traditions, the social development of these areas has been largely shaped by the olive tree.

COUNCIL OF EUROPE VALUES

The Routes of the Olive Tree are itineraries of intercultural discovery and dialogue based on the theme of the olive tree, a universal symbol of peace. These routes are a gateway to new cooperation between remote areas that would otherwise be condemned to isolation, since they bring together all the players involved in the economic exploitation of the olive tree (artists, small producers and farmers, young entrepreneurs, etc.) that are threatened by the current crisis. In our difficult time this is a way to defend the fundamental value of the right to work.

TRAVELLING TODAY

The traveller can experience the olive tree civilisation and become familiar with olive tree landscapes, products and traditions. Different cultural itineraries run through the countries of southern Europe and North Africa, from the Balkans to the Peloponnese in Greece, and extending to the Meknes region in Morocco. Even sea itineraries exist to highlight the importance of the maritime connection between the Mediterranean cities' harbours. Along the routes, different olive tree related activities are also organised, with exhibitions, concerts and product tasting events.

Food market, Morocco

Contact details

CULTURAL FOUNDATION "THE ROUTES OF THE OLIVE TREE"
Navarinou/Ntanti
24130 Verga Kalamata - GREECE
Tel: +30 27210 95620
info@olivetreeroute.gr

Official website

www.olivetreeroute.gr

Facebook

The Routes of the Olive Tree

The Lithuanian Grand Duke and Polish King Wladyslaw II Jagiello.
Holy Trinity Chapel of Lublin Castle, Poland

VIA REGIA

HISTORY

The Via Regia is the oldest and longest road linking Eastern and Western Europe. Evidence shows that the Via Regia corridor, which is situated south of the ice cap and north of the middle mountainous zone, was the favourite region of passage of migrating tribes as far back as the Stone Age. Today, the route connects ten European countries and has a length of 4 500 km in its modern form, as European Development Corridor III.

Marientor. Naumburg, Germany

Contact details

EUROPÄISCHES KULTUR- UND INFORMATIONSZENTRUM
IN THÜRINGEN
Bahnhofstraße 27
99084 Erfurt - GERMANY
Tel: +49 (0) 361 76 48 590
ekt@via-regia.org

Official Website

via-regia.org

Facebook

Via Regia

COUNCIL OF EUROPE VALUES

Over the last 2000 years, merchants, soldiers, kings, pilgrims, migrants, and different kinds of travellers, have left their marks on the Via Regia. This route recounts a history of events that are of European significance, promoting knowledge and understanding of European history and cultural identity.

HERITAGE

The old Via Regia, also called the "Royal Road", was part of the most important road system of the Early Middle Ages. With the passage of time, this road has continually changed, adapting to new eras, while continuously preserving its crucial economic significance for interregional trade. This lengthy historical background is reflected by a rich heritage, ranging from the architectural heritage to intangible traditions that have shaped the European continent.

TRAVELLING TODAY

The Via Regia is a road link from pre-trail times. That means the traditional infrastructure of the route is synonymous with short distances travelled at a slow cruising speed. The traveller can espouse the principle of "deceleration" as a basis for slowly enjoying this route across Europe's cultural space, from east to west or vice versa. Many different travel options are available, from traditional pilgrimages to train journeys. A large number of cultural activities and events are also organised around the concept of this essential artery for our continent!

Medieval trader and toll collector in the Middle Ages

2007

TRANSROMANICA - The Romanesque Routes of European Heritage

Abbey of Santa Maria di Vezzolano, Italy

HISTORY

Around the year 1000, artists from all over Europe were inspired by the Roman and early Christian tradition, giving birth to a unique architectural style: the Romanesque. The Romanesque style incorporated local myths and legends to reinvent old traditions, thus reflecting the specific geographic characteristics of each region of medieval Europe over a period of 300 years.

COUNCIL OF EUROPE VALUES

Despite the difficulties involved in travelling, medieval Europeans were extremely mobile, with thousands of travellers journeying by water and land, most of the time on foot. As a result of these movements, a common way of thinking and shared values became manifest in architecture and, specifically, in the cathedrals that were the focus of urban life. The Romanesque style thus became the first common language of the old continent. This 'first' Europe, dating back to the Middle Ages, incorporated values which still unite the continent today: diversity and understanding between civilisations.

HERITAGE

The main characteristics of Romanesque architecture are the use of round arches, thick walls with small windows, cubiform capitals and symmetrical plans, which combine to give a harmonious appearance of simplicity. Magnificent cathedrals, peaceful monasteries and beautiful churches, dating from medieval times, can all be found along the TRANSROMANICA Cultural Route. This unique association of regional styles makes it possible to experience a variety of cultures, ranging from the Byzantine to the Western styles, including the influences of French and Mudéjar architecture and those of the successive Gothic style.

TRAVELLING TODAY

Travellers taking the TRANSROMANICA route follow a trail of highly impressive Romanesque monuments, many of which are UNESCO World Heritage sites, located in nine countries between the Baltic Sea and the Mediterranean. In addition, each TRANSROMANICA region offers unique cultural highlights, culinary treats and numerous events, set in scenic landscapes. A journey along the Romanesque Routes of European Heritage also entails walking in the footsteps of important historical figures, such as Otto the Great, Martin Luther, Matilda of Canossa, St. James of Compostela and many other emperors and spiritual leaders.

Monastery of Studenica, Serbia

Contact details
TRANSROMANICA e.V.
Danzstraße 1
39104 Magdeburg - GERMANY
Tel: +49 (0)391 73 84 350
info@transromanica.com

Official website
www.transromanica.com

Facebook
TRANSROMANICA

Monastery of Santa María la Real, Nájera, Spain

2009

Iter Vitis Route

Vineyard, Ilha do Pico. Azores, Portugal

HISTORY

The culture of the vine, winemaking and viticultural landscapes are an important part of European and Mediterranean food culture. Since the domestication of the vine, in the 4th millennium BC, its evolution and spread has been considered a great human achievement, which shaped Europe's landscapes, both in terms of its territory and its people.

COUNCIL OF EUROPE VALUES

Wine production has always been a European symbol of identity. The technical knowledge, which underlies this production, has greatly contributed over the centuries to the construction of a European citizenship, common to the regions and peoples, and of national identities. Several countries of the Mediterranean region share the same common denominator: their cultural landscape. One of the main aims of the route is to safeguard wine biodiversity, highlighting its uniqueness in a globalised world.

Vineyard. La Rioja, Spain

HERITAGE

The European rural landscape is considered as an important heritage with high added value. Wineries, as well as the people and the technology associated with this tradition, are important components of our culture, which are also expressed through different forms of oral traditions. Moreover, the quality of life in rural areas can be considered as a model for the future and a heritage to be preserved.

TRAVELLING TODAY

Wine is a territorial message that travels and causes people to travel. Winemaking, and especially working on the land, provide an incentive for migration and mobility. In the same spirit, the traveller can discover remote lands from the Caucasus to Western European vineyards, learn about cultivation techniques, vinification, storage and transport, and become familiar with the myths and symbols around this rich culture. A variety of educational and cultural meetings are also organised within the route countries.

Vineyard. Languedoc-Roussillon, France

Contact details

EUROPEAN FEDERATION ITER VITIS

Palazzo Panetteri

Via Panitteri, 1

92017 Sambuca di Sicilia - ITALY

Tel: +39 0925 940217

info@itervitis.eu

Official Website

www.itervitis.eu

Facebook

Iter Vitis

2010

European Route of Cistercian Abbeys

Abbey of Leoncel, France

HISTORY

In the 11th century, Robert de Molesme founded the "New Monastery" of Cîteaux, following the principles of the Rule of Saint Benedict: pray far from the world and live off the work of one's hands. From its origins in Burgundy in 1098, the Cistercian Order grew rapidly throughout the European continent, bringing together some 750 abbeys and 1000 monasteries, with communities of both monks and nuns.

Escaladiou Abbey. Bonnemazon, France

COUNCIL OF EUROPE VALUES

The European Charter of Cistercian Abbeys and Sites Association and its members work to preserve the tangible and intangible Cistercian heritage. Their actions contribute to the preservation of the historical heritage, both buildings and the surrounding environment, regardless of their condition. They also aim at promoting the role of the Cistercians in European history, especially in the twelfth and thirteenth centuries, to a wider audience. They seek to highlight the unique identity of Cistercian monasticism, in its intellectual and spiritual dimensions, technical ingenuity and remarkable organisational, building and development skills.

HERITAGE

The Cistercian Order represents a rich legacy that is still present today at the heart of the Roman Church and European States. The "white monks" were and still are exemplary constructors, participating in the development of rural areas by controlling the most advanced hydraulic and agricultural techniques - through their barns, cellars, mills and foundries - and have contributed to the development of art, knowledge and understanding in Europe since the Middle Ages.

TRAVELLING TODAY

The traveller is invited to understand and give meaning to the Cistercian heritage that our age has inherited, through a discovery journey passing through rural tourism sites, by participating in educational and cultural events, and by using new digital tools adapted to cultural heritage conservation and promotion.

Abbey of Fontenay, France

Contact details
CHARTRE EUROPÉENNE DES ABBAYES
ET SITES CISTERCIENS
Hostellerie des Dames
10310 Clairvaux - FRANCE
info@cister.eu

Official website
www.cister.net

2010

European Cemeteries Route

Cemetery of Prado do Repouso. Porto, Portugal

HISTORY

Throughout history, cemeteries have been an essential part of our civilisation. These sacred and emotional spaces are concomitantly time witnesses of local history for cities and towns. They are common to all cities and towns in Europe and they clearly reveal their cultural and religious identity. It is therefore important to see cemeteries as places of life!

The Kiss of Death, Poblenou Cemetery. Barcelona, Spain

COUNCIL OF EUROPE VALUES

Memories and symbols written in the stones of cemeteries are a reflection of customs, values and life in the city. By visiting a cemetery, one can get a feeling of how diverse the life and culture of the surrounding area is, and also better understand how important this diversity is in a democratic world.

HERITAGE

Cemeteries are part of our tangible heritage, for their works, sculptures, engravings, and even for their urban planning. Cemeteries are also part of our intangible heritage, our anthropological reality, providing a framework surrounding the habits and practices related to death. Indeed, cemeteries offer unique settings for part of our historical memories. They are reminders of periods of local history that communities do not want to, and should not, forget, places which we have a duty to preserve and transmit to future generations.

TRAVELLING TODAY

The European Cemeteries Route offers the visitors the possibility to literally walk through the local history, to learn about important personalities who have worked and left their mark in cities. Traveling through this route actually enables visitors to discover the local, national and European Cultural Heritage at rest in cemeteries. It helps to raise European citizens' awareness of the importance of Europe's significant cemeteries in their multicultural dimension.

Contact details

ASSOCIATION OF SIGNIFICANT CEMETERIES IN EUROPE
c/o Pogrebno podjetje Maribor d.d.
Cesta XIV. divizije 39/a
2000 Maribor - SLOVENIA
admin@significantcemeteries.org
Tel: +386 2 480 09 00

Official website

cemeteriesroute.eu

Facebook

[European Cemeteries Route](https://www.facebook.com/EuropeanCemeteriesRoute)

2010

Prehistoric Rock Art Trails

Campo Lameiro. Galicia, Spain

HISTORY

Prehistoric Rock Art is the art of the first Europeans. It appeared in Europe 42 000 years ago and continued until the Early Iron Age in some regions. Since the scientific recognition of the Cave of Altamira in 1902, Prehistoric Art has constituted an important cultural and tourism resource for Europe, as the first major cultural, social and symbolic expression of humankind.

COUNCIL OF EUROPE VALUES

Prehistoric Rock Art is one of the oldest forms of cultural heritage, present in almost all regions of the planet and living testimony of past life forms. Europe hosts some of the best known and most significant evidences of Prehistoric Rock Art, representing over 40% of all the world's rock art sites. This Art is closely linked to the landscape. Culture and Nature therefore come together in this Route, which also contributes to the sustainable development of the rural communities where all the sites that compose the Cultural Route are located.

Contact details

INTERNATIONAL ASSOCIATION
"PREHISTORIC ROCK ART TRAILS"
Edificio Piasca
C/ Luis Riera Vega, 2
39012 Santander - SPAIN
Tel: + 34 942 32 12 83
info@prehistour.eu

Official website
www.prehistour.eu

Facebook
European Rock Art Trails

Twitter
[@EuropeanRockArt](https://twitter.com/EuropeanRockArt)

Gargas.
Hautes Pyrénées,
France

HERITAGE

Each year nearly 3.1 million visitors come to the places where the first inhabitants of Europe produced their transcendental rock art, an art full of symbolism motivated by religious belief and full of references to nature. This was initially a naturalistic art form, but later also became schematic and with a capacity for abstraction that would not be repeated until the early 20th century. It consists of figurative manifestations, schematic forms and abstract shapes composed of drawings, paintings or prints on the walls of caves, rock-shelters and open-air rock outcrops, and on some Megalithic constructions too.

Altamira. Cantabria, Spain

TRAVELLING TODAY

More than 200 Rock Art sites are open to the public in Europe, concentrated in countries like Norway, Sweden, Italy, Portugal, Georgia, Azerbaijan, France and Spain. Many are small sites, but there are locations with significant tourism infrastructure where it is possible to visit large archaeological sites. In addition, the traveller can also see some excellent facsimiles of caves and rock shelters, which make it easy to display this art without endangering the original sites, many of which can only receive a few visitors per day or no visits at all.

2010

European Route of Historic Thermal Towns

Friedrichsbad. Baden-Baden, Germany

HISTORY

Thermalism - the therapeutic use of hot springs - has been prevalent in Europe from ancient times to the present day. Many of the towns along this route were known during Roman times, and several have impressive ruins of baths and associated spa buildings. The most famous towns reached the height of their renown during the 18th and 19th centuries, when a wide range of new medical and health treatments were developed, and when travel became much easier with the arrival of the railways. The prestigious political and cultural elite travelling to Europe's spas, creating centres of cultural exchange in numerous cities, may be said to have launched modern tourism as we know it. These celebrities cemented the reputation of the thermal spa towns and gave birth to a real trend, the development of prestigious hotels and a variety of leisure activities, ranging from the first casinos to musical theatres, to covered promenades and landscaped gardens for the entertainment of fashionable tourists.

HERITAGE

Baden-Baden, Bath, Budapest, Karlovy Vary, Spa and Vichy are only a few of the most famous European spa towns, but Europe is home to many more spa towns with unique urban personalities, different styles of architecture, and different spa traditions, built around bathing or drinking of the thermal waters. This spa culture, in all its variety and different local flavours, can truly be considered a unique European heritage. In order to catalogue and celebrate this heritage, the Thermal Atlas of Europe is currently under development.

TRAVELLING TODAY

Today, our towns tell the stories of an important European memory through annual festivals, events, and a wealth of artistic and creative activities in which tourists can participate. Above all, the traveller can actively enjoy the pleasures and benefits of the thermal waters, relax and experience a real multi-sensorial tradition.

Dome of thermal baths. Vichy, France

COUNCIL OF EUROPE VALUES

Thermal towns were the "cafés of Europe", places where members of all levels of society could mix, exchange ideas and even change society - where the "rules" ensured civilised conduct. Thus, spas have played a leading role fostering peace, co-operation and creativity, protecting the built and natural environment, and promoting sustainable cultural development - a role that has been present throughout European history and continues to this day.

Contact details

EUROPEAN HISTORIC THERMAL TOWNS ASSOCIATION
c/o City of Acqui Terme Tourist Board
Piazza Levi 12
15011 Acqui Terme - ITALY
Tel: +39 0144 770240
contact@ehhta.eu

Official Website

www.ehhta.eu

Facebook

Thermal Travels

Twitter

@ehhta_thermal

2010

Route of Saint Olav Ways

The oldest known icon of Saint Olav with the text "Olavus Rex Norvaegie", ca. 1160. Nativity Church of Bethlehem

HISTORY

Olav II Haraldsson, later known as St. Olav, was King of Norway during the 11th century. After he fell in the battle of Stiklestad in 1030 he was declared a martyr and a saint, which led to the propagation of his myth. For centuries after his death, pilgrims made their way through Scandinavia, along routes leading to Nidaros Cathedral, in Trondheim, where Saint Olav lies buried.

COUNCIL OF EUROPE VALUES

The myth of Saint Olav led thousands of pilgrims to travel for centuries across the European continent in search of his burial place. These movements caused intense cultural and religious exchanges, thus serving an important role in the construction of a European identity.

HERITAGE

The oldest surviving painting of Saint Olav, dating from around 1160, is on a column in the Nativity Church in Bethlehem. The number of Olav churches and chapels reminds us that the Saint Olav tradition once flourished all over northern Europe. Prior to the Reformation (before 1540, approximately), we know that at least 340 Olav churches and Olav chapels existed, of which 288 were located outside Norway.

TRAVELLING TODAY

The pilgrim ways, now called the St. Olav Ways – the pilgrim paths to Trondheim – are a network of routes through Denmark, Sweden and Norway. There are dozens of different routes to take, from short one-day trips to journeys lasting several weeks. Plenty of information can be found on accommodation possibilities, attractions and re-supply options. Through this pilgrimage, the traveller can experience the joy of simple things and mix with locals from rural communities.

Olavsantemensalet (Saint Olav altar), ca. 1300. Original in the Archbishop's Palace Museum, Trondheim, Norway

Contact details

NATIONAL PILGRIM CENTRE /
NIDAROS CATHEDRAL RESTORATION WORKSHOP
Bispegata 11
7012 Trondheim - NORWAY
Tel: +47 73 89 08 00
post@pilegrimsleden.no

Official website
www.stolavways.com

Facebook
Pilgrimsleden - St. Olav Ways

2012

European Route of Ceramics

Plaza de España. Seville, Spain

HISTORY

The development of ceramic art in Europe is remarkable. The ceramics industry boom has not just marked the economic development of the territories concerned, but has also produced a heritage and a social history and has contributed to the creation of a strong identity. This ceramics identity, which continues to shape many cities across Europe, is now accessible by travellers along the European Route of Ceramics.

COUNCIL OF EUROPE VALUES

The art of ceramics is inextricably tied to early European exchanges and reflects both the common identity of Europe and the local singularities of its territories. It also mirrors the technical advances, artistic trends and ideological aspirations of each period, from the primitive use of terracotta to the most contemporary pieces.

HERITAGE

The Route aims to make the European Ceramics heritage more accessible to European citizens, by promoting a dynamic image of this heritage, both physical, with objects used in several sectors (culinary activities, the arts, medicine, architecture, etc.), and intangible, including the know-how and crafts necessary for its production.

TRAVELLING TODAY

The traveller can appreciate the art of living in the destinations located along the European Route of Ceramics, by choosing a suitable getaway, whether it be urban or surrounded by nature, romantic or family-friendly, heritage-centred or gourmet-oriented. The route offers tours around cities like Limoges, Stoke-on-Trent, Delft, Faenza, Selb or Höhr-Grenzhausen that give visitors a chance to discover what goes on behind the scenes of ceramics production, by taking a look backstage or by trying out the crafts thanks to several hands-on opportunities.

Palau de la Festa. Castellón, Spain

A bench of the City of Delft, Netherlands

Contact details
ASSOCIAZIONE INTERNAZIONALE
"STRADA EUROPEA DELLA CERAMICA"
c/o Comune di Faenza - Servizio Promozione Economica e Turismo
Piazza del Popolo 31
48018 Faenza - ITALY
europeanrouteofceramics@comune.faenza.ra.it

Official Website
www.viaceram.eu

European Route of Megalithic Culture

Øm passage grave. Zeeland, Denmark

HISTORY

Megaliths – literally "big stones" – were widely used by prehistoric communities to build monuments, burial places, and sanctuaries. Megalithic tombs, dolmens and other monuments represent the oldest surviving indigenous architecture of Europe. Understanding this heritage is essential to trace our very origins.

COUNCIL OF EUROPE VALUES

The Megalithic Routes project is committed to the principles of "low-impact tourism", avoiding irreversible measures that affect the natural environment. This is achieved by using existing roads and nature route ways as well as promoting mobility in harmony with nature. Consequently, a key principle of the route is to highlight and preserve the essential link between nature and culture. The route is also involved in working with museums, schools, universities and charities to develop specific programmes for children and young people.

Luttra passage grave. Västergötland, Sweden

Plejerupdyssen. Zeeland, Denmark

HERITAGE

Megalithic monuments are among the most widespread remains of man in time and space. Some of these monuments have been interpreted as observatories, through which it is possible to chart the movement of celestial objects, as they are all oriented towards the movement of the sun. Some, such as Stonehenge, have been perceived as tools for the prediction of solar and lunar eclipses.

TRAVELLING TODAY

Europe has a vast megalithic heritage, which can be explored through many different routes covering Sweden, Denmark, Germany, The Netherlands, Spain, Portugal and Great Britain. In order to discover this heritage, tourists can participate in several hiking and cycling activities that promote a strong connection with the land. The traveller can thus explore not only the megalithic monuments but also the manifold features of the surrounding landscape.

Contact details

MEGALITHIC ROUTES e.V.
c/o Stadt- und Kreisarchäologie Osnabrück
Lotter Straße 2
49078 Osnabrück - GERMANY
Tel: +49 (0) 541 3234433
info@megalithicroutes.eu

Official website

www.megalithicroutes.eu

Facebook

Megalithic Routes

2013

Huguenot and Waldensian Trail

Val Pellice, Piedmont, Italy

Menée pass, France

HISTORY

At the end of the 17th century, an era of persecution began after the King of France, Louis XIV, revoked the Edict of Nantes. Two hundred thousand Huguenots sought refuge in the Protestant lands of Europe and around the world. The Waldensians from the Piedmont valleys also went into exile and followed the same path. This approximately 2000 km-long international trail traces the historical path taken during this exile.

COUNCIL OF EUROPE VALUES

The hiking trail aims to highlight the historical exile of the Huguenots and Waldensians and their step-by-step integration in the host countries as a component of our common European history and cultural heritage. It also puts the spotlight on freedom, respect for human rights, tolerance and solidarity as European core values.

Contact details

UNION INTERNATIONALE
"SUR LES PAS DES HUGUENOTS ET DES VAUDOIS"
c/o Communauté de Communes du Pays de Dieulefit
8 rue Garde de Dieu
26220 Dieulefit - FRANCE
info@surlaspasdeshuguenots.eu

Official website

www.surlaspasdeshuguenots.eu

HERITAGE

The exiled Huguenots and Waldensians travelled to Geneva in Switzerland and then Germany, where they were welcomed and could start a new life. Along the way, numerous Huguenot and Waldensian settlements were formed and constitute not only a rich cultural heritage but also an immaterial reminder of the themes of religious persecution, displacement, migration and integration.

TRAVELLING TODAY

Starting in Le Poët-Laval (Drôme, France) or Mialet (Cévennes, France) and from Saluzzo (Piedmont, Italy), Baden-Württemberg and Hesse, going all the way to Bad Karlshafen (Germany). The route also abounds in cultural and historical attractions, as well as its scenic richness and beauty. Participants in this hike can explore various European cultures, discover a shared history, enjoy convivial moments through the acceptance of others, and continue to develop a sense of self-awareness.

Lake Geneva, Switzerland and France

2014

ATRIUM - Architecture of Totalitarian Regimes of the 20th Century in Europe's Urban Memory

Buzludzha Monument. Shipka, Bulgaria

HISTORY

The totalitarian regimes which characterised much of Europe during the central decades of the 20th century had a major impact on the urban landscape. These regimes founded and rebuilt cities often drawing on the most advanced architectural and urban design projects that existed at the time. While, today, democratic Europe firmly opposes these totalitarian regimes, their built heritage remains on our streets as an uncomfortable heritage.

COUNCIL OF EUROPE VALUES

Studying the architecture of Europe's totalitarian regimes, both the fascist and the communist ones, is a way to enhance the European identity in its unity and diversity. The idea of Europe originated from the wounds of World War II and the fall of Fascism and Nazism. It entered a new phase after the downfall of Communism, opening the way to a broader and more comprehensive idea of a Europe based on fundamental values such as political liberty, freedom of expression and assembly, democracy and the rule of law.

Icarus. Forlì, Italy

Contact details

ATRIUM ASSOCIATION
c/o Municipality of Forlì - European
Projects and International Relations
Via G. Saffi, 18
47121 Forlì - ITALY
Tel: +39 0543 712918 / 712919
info@atriumroute.eu

Official website
www.atriumroute.eu

Facebook
Atrium European Cultural Route

Buzludzha Monument. Shipka, Bulgaria

Padiglione delle Feste. Castrocaro Terme, Italy

HERITAGE

The cities involved all display examples of architecture or urban design deriving from a totalitarian period, often with strong connections to the regimes. Forlì, Predappio, Ferrara, Tresigallo and many other Italian cities have important buildings or neighbourhoods deriving directly from Mussolini's regime. Labin, Raša and Lastovo-Üble in Croatia and Tirana in Albania also host important examples of Fascist and Communist architecture. Furthermore, the county of Iași, in Romania, and Sofia and Dimitrovgrad, in Bulgaria, have many examples of architecture deriving from the totalitarian regimes of the period of Soviet influence.

TRAVELLING TODAY

The ATRIUM Cultural Route permits exploration of the sociological, ideological and geographical complexities of the history of these regimes as viewed through the prism of urban landscapes in different cities. The traveller can find extensive information about the different sites through the website www.atriumroute.eu, including many resources such as photos and images, videos, audio files and oral testimonies.

2014

Réseau Art Nouveau Network

Hôtel Tassel. Brussels, Belgium

HISTORY

Appearing in the late 19th century, Art Nouveau spread rapidly in Europe through international exhibitions, travelling artists, letters and journals. This artistic revolution was mainly inspired by natural forms and structures, not only flowers and plants, but also curved lines. However, Art Nouveau, which disappeared fast during the First World War, was strongly discredited, and it was not until the latter half of the 20th century that the style began to be appreciated in its historical context, and that efforts were made for its preservation.

COUNCIL OF EUROPE VALUES

Although each local representation of the style has distinctive characteristics, there was a common will of European artists at this time to innovate, create, influence each other and exchange, which led to a real European dimension of this heritage which lies on our very doorstep and which is sometimes in danger. Art Nouveau is a reflection of our cultural values and of the importance of intercultural dialogue.

HERITAGE

The Art Nouveau trend was driven by aesthetic ideals and an enthusiasm for modernity, exploiting the possibilities of industrial technologies and new materials, combined with meticulous workmanship and a scrupulous eye for detail. Each country's creative centres brought their own flavour to the style by incorporating local specificities (*Jugendstil* in Germany, *Stile Liberty* in Italy, *Stile Sapin* in Switzerland, *Modernismo* in Spain, *Sezessionsstil* in Austria...) resulting in a wonderful concordance of architecture, furniture and decoration, called the "total work of art".

TRAVELLING TODAY

The Art Nouveau Network offers the tourist numerous activities, exhibitions and materials aimed at permitting an understanding and appreciation of the rich legacy of this art style. Targeted at both children and adults, they bring the visitor to realise the dimension of Art Nouveau, its relationship with nature, society, ecology and technical innovation. There are over 20 cities with a rich and varied Art Nouveau heritage to explore.

Palau de la Música Catalana. Barcelona, Spain

Contact details

RÉSEAU ART NOUVEAU NETWORK
Bruxelles Urbanisme et Patrimoine – CCN
80/1 rue du Progrès
1035 Bruxelles - BELGIUM
Tel: +32 2 204 21 28
info@artnouveau-net.eu

Official website

www.artnouveau-net.eu

Facebook

Réseau Art Nouveau Network

Sprudelhof.
Bad Nauheim, Germany

2014

Via Habsburg

Habsburg Castle, Switzerland

HISTORY

The House of Habsburg was one of the most influential royal houses of Europe. To a certain extent the history of the Habsburgs is also our history. From 10th to 19th century the personalities of this major dynasty had a decisive influence on history, as they helped to form the geography and the fate of Europe. Ententes and disputes, power struggles and territorial conquests, times of war and of peace... all divided peoples but also reunited them and formed bonds, which endure over time.

COUNCIL OF EUROPE VALUES

From France to Austria, along some 1000 km, the Via Habsburg is a path of knowledge, sharing and friendship that builds relationships across borders and between nations. It pursues a civic and humanist objective by building links between different peoples of the continent and by promoting a shared history, of which the Habsburg legacy is an important part.

Hofkirche. Innsbruck, Austria

Ambras Castle. Innsbruck, Austria

HERITAGE

The 800-year-old history of the Habsburgs is preserved in sites covering thousands of square kilometres in western and central Europe. Palaces, castles, magnificent churches, monasteries, abbeys and splendid museums show how this emblematic dynastic family shaped not only history but also art, transmitting the Renaissance cultural wealth and, at the time of its decline, provoking the modernist revolt.

TRAVELLING TODAY

70 sites and cities in four different countries and six regions invite the visitor to embark on a journey through timeless landscapes and extraordinary places. Throughout the Tyrol (Austria), Switzerland, Lake Constance, Black Forest (Germany) and Alsace and Lorraine regions (France) there are no fewer than 150 tourist destinations waiting to be discovered. So choose the route that most intrigues you!

Contact details

ASSOCIATION "SUR LES TRACES DES HABSBOURG"

c/o Haute Alsace Tourisme

1 rue Camille Schlumberger BP 60337

68006 Colmar - FRANCE

Tel: +33 (3) 89 20 10 68

Official website

www.via-habsburg.at

Roman Emperors and Danube Wine Route

Colonia Ulpia Traiana Sarmizegetusa, Romania

HISTORY

The Danube frontier of the Roman Empire was maintained by a constant military presence. As a result, the consumption of wine became an essential component of daily life in the region. The Danube Wine Route incorporates the same regions where wine was introduced in Roman times, and which continue the tradition of wine production.

COUNCIL OF EUROPE VALUES

The Roman Empire and the deeds of the emperors laid the foundations of urbanism, administration, law and citizenship rights for the subsequent medieval and modern European societies. Concepts such as religious tolerance and the preservation of ethnic identity were also practised at the time. This means that some of Europe's most fundamental values date back to the Roman Empire, values which were revived during the Renaissance, laying the foundation of current European societies.

HERITAGE

The Roman Emperors and Danube Wine Route runs through four countries of the Middle and Lower Danube Region – Croatia, Serbia, Bulgaria and Romania – encompassing 20 archeologic sites and 12 wine regions. The Route links the archaeological sites with their individual (unique) histories that are monuments to the leadership of the Roman emperors in the introduction of Roman culture along the northern frontier of the Empire. Wine, as the key sub-theme, blends in conceptually with the introduction of Roman culture and social mores into the Danube region.

TRAVELLING TODAY

Whether you are hiking, cycling, driving, travelling by boat or train, or combining the lot, the cross-border journey along the Roman Danube Frontier (Limes) will reveal the outstanding natural beauty of the river and its hidden historic and archaeological treasures, many of which are off the beaten track. Many of the archaeological sites were discovered during recent excavations and have been presented to the public only during the past two decades. Lovers of antiquity will be amazed by the abundance of architectural and artistic treasures on display, which document the presence of ancient Rome and its emperors in this part of Europe.

Pula, Croatia

Contact details

DANUBE COMPETENCE CENTER
 Čika Ljubina 8/1
 11000 Belgrade - SERBIA
 Tel: +381 11 6557 – 116
office@danubecc.org

Official Website

www.romanemperorsroute.org

2015

European Routes of Emperor Charles V

Burgos, Spain

Valladolid, Spain

HISTORY

Emperor Charles V was the great 16th century pan-European sovereign. Through inheritance, he brought together, under his rule, extensive territories in western, central, and southern Europe and the Spanish colonies in the Americas and Asia. His travels throughout the European continent are remembered as a symbol of unity for different regions and nations.

COUNCIL OF EUROPE VALUES

Emperor Charles V, together with the extensive list of nations that were part of his State, shaped an unprecedented European identity that united different regions and countries under the same set of rules and values. His legacy allows us to better understand present-day Europe.

Contact details

COOPERATION NETWORK OF EUROPEAN ROUTES OF EMPEROR CHARLES V

Calle Felipe II s/n.

10430 Cuacos de Yuste - SPAIN

Tel: +34 927 172 264

management@itineracarolusv.eu

Official website

www.itineracarolusv.eu

Facebook

European Routes of Emperor Charles V

Twitter

@CAROLUSVEMPEROR

HERITAGE

Charles of Habsburg is an important common reference – political, cultural and historical – for many central European countries (Germany, Austria, the Netherlands, Belgium, Luxembourg...) and also for southern European ones (Spain, Portugal, Italy, Malta, plus North Africa). His presence and political heritage can be found in the many historical sites and cultural manifestations that keep alive the memory of this pan-European sovereign of the 16th century.

TRAVELLING TODAY

Historical re-enactments, art festivals, traditional markets, parades, local festivities, etc. today commemorate the figure of Emperor Charles of Habsburg in different European regions. The traditional (sea and land) routes used personally by the Emperor are considered to have played an essential role in the configuration of the great cultural landscape of Early Modern Europe. The interest of the itinerary is not confined to history and art, but also includes the environment, traditional landscape or architecture.

Historical reenactment of European Routes of Emperor Charles V

2015

Destination Napoleon

Montereau-Fault-Yonne, France

HISTORY

Napoleon Bonaparte (1769-1821) was a remarkable political leader who influenced European and global affairs for more than a decade while he ruled over France. Napoleon is a name known world-wide, as are his exploits. The Napoleonic period bequeathed an exceptionally valuable heritage of relevance to most European countries. It is essential that this heritage be granted its rightful place in the shared interpretation of historical events by the people of Europe. Napoleon marked our cities, shaping their urban form and their future fortunes, whether for good or bad. This strong influence is still very much alive in present-day Europe.

COUNCIL OF EUROPE VALUES

The Napoleonic historical heritage is one of European dimensions. It is a heritage of key value, which has always interested a great majority of European countries, and it was a major influence behind the contemporary geopolitical context and the development of the "European idea".

Contact details

EUROPEAN FEDERATION OF NAPOLEONIC CITIES

Secretary general

Hôtel de ville

place Napoléon, BP 829

85021 La Roche-sur-Yon Cedex - FRANCE

Tel: +33(0) 2 51 47 47 14

contact@napoleonicities.eu

Official website

www.destination-napoleon.eu

Institutional website

www.napoleonicities.eu

Facebook

Destination Napoleon

HERITAGE

Napoleon left an enormous heritage, which, today, is not merely national, but constitutes a European common patrimony. The Napoleonic era's influence upon the cultural heritage of contemporary Europe includes sites, buildings, monuments, furniture, works of art and the law, as well as a vast intangible heritage linked to the Napoleonic myth.

Country walk in île d'Aix, France

TRAVELLING TODAY

Destination Napoleon brings together 60 cities in 14 countries, from Portugal to Russia, putting back their Napoleonic historical heritage in its European dimension. The traveller can appreciate the geographical diversity of this legacy and its historical, cultural and patrimonial significance. The route endeavours to unite European cities whose history was influenced by Napoleon, including through exhibitions, arts events, discovery tours, tourism, and school or university exchanges.

From left to right: the Duke of Wellington, Prince Charles Bonaparte and Prince Blücher von Walthstatt

2015

In the Footsteps of Robert Louis Stevenson

Stevenson Way, Mont-Lozère. Cévennes, France

HISTORY

Robert Louis Stevenson (1850-1894), the author of world-wide bestsellers such as *Treasure Island* and *The Strange Case of Dr Jekyll and Mr Hyde*, was not only a renowned man of letters but also a restless traveller. He left his Scottish homeland in search of a climate which would soothe his respiratory illness and ended his days amongst the inhabitants of Samoa, in Oceania. In the meantime, he travelled widely in Europe: by canoe from Antwerp to Pontoise in France; on foot in the Cévennes with his donkey, Modestine.

COUNCIL OF EUROPE VALUES

Robert Louis Stevenson's figure represents important values such as openness to others, secularism, support for minorities or the reconciliation of European peoples. For Stevenson, travel was not a pretext or an escape, but an opportunity for encounters. The hallmark of this route is its human dimension marked by friendship, and the intention is to demonstrate the existence of a European literary heritage, and thereby encourage the concept of European citizenship.

HERITAGE

The accounts of Stevenson's travels in Europe are regarded as genuine ethnographic descriptions of peoples and lands. When he reached the Pacific islands, Stevenson wrote novellas and short stories which give a thoroughly fresh view of the societies of Oceania, which had previously been seen through the lens of colonialism.

Treasure Island Cruise in Bristol, United Kingdom

TRAVELLING TODAY

As a writer, traveller, adventurer and idealist, Stevenson left his mark on the places he visited, through his literary work and his profound compassion for humanity. Today, we can retrace his steps from the Lothian region in Scotland to the Fontainebleau Forest in France or the Antwerp region in Belgium. The traveller can also participate in exhibitions, talks, lectures and activities, some specially targeting children and young people, so as to celebrate the important legacy of Robert Louis Stevenson.

Scottish Highlands, United Kingdom

Contact details

RÉSEAU EUROPÉEN "SUR LES TRACES
DE ROBERT LOUIS STEVENSON"
Mairie de Fontainebleau
Rue Grande
77300 Fontainebleau - FRANCE
Tel: +33 (0) 4 66 45 86 31
contact@rlstevenson-europe.org

Official Website

www.rlstevenson-europe.org

Facebook

Stevenson in Europe

2016

Fortified Towns of the Grande Region

Fort Thüngen, Luxembourg

Citadel of Longwy, France

HISTORY

Located in the heart of Europe, the region between France, Germany, Belgium and Luxembourg was long a place of military struggle. Today, this transnational space called the "Grande Region" has turned into a remarkable example of economic and cultural exchanges. The fortresses are the best witnesses of this past of war and peace. The Route of the fortified towns brings together twelve sites, which are typical of European military architecture in a region long regarded as Europe's battlefield.

COUNCIL OF EUROPE VALUES

Although the area was a former battlefield, nowadays the Route encourages old antagonists to meet in dialogue and cooperation. Whereas, before, the fortresses were sentinels along the borders, contributing to the consolidation of fragmented territories into nation States, they now constitute a common European heritage that promotes cultural and tourism exchanges beyond borders that are fading away. Thus, this route celebrates the cohesion of the European identity in its unity and diversity.

HERITAGE

The Fortified towns Route reveals an amazing architectural and cultural heritage. Few other regions have as many fortresses, dating from all periods of the Middle Ages to the 20th century. Haughty citadels, spectacular bastions, impregnable forts, mysterious underground spaces... there is an extraordinary richness of fortified architecture to discover. In addition, the 12 sites that are part of the route - namely Bitche, Homburg, Longwy, Luxembourg, Marsal, Montmédy, Rodemack, Saarlouis, Sierck-les Bains, Simserhof, Thionville and Toul - lie in exceptional natural landscapes.

TRAVELLING TODAY

The Route of the Fortified towns of the Grande Region leads through territories renowned for their culinary and gastronomic art. Many restaurants offer traditional meals, prepared from local products. Accommodation along the Route covers the entire range, from youth hostels and campsites to 4 or 5-star hotels.

Burg Homburg, Germany

Contact details
RÉSEAU DES VILLES FORTIFIÉES DE LA GRANDE RÉGION
Mairie de Longwy
4 avenue de la Grande Duchesse Charlotte
54400 Longwy - FRANCE
rvgr@free.fr

Facebook
Réseau des Villes Fortifiées de la Grande Région

2018

Impressionisms Routes

Claude Monet's Garden of Giverny. Normandy, France

HISTORY

The Impressionist movement, originated in the 19th century, strongly irrigated the whole of the European continent through painters like Claude Monet, Franz Bunke or Ivan Grohar. At the vanguard, impressionist painters challenged the existing academicism, the spontaneity of their brushstroke being at the core of their representation of the world. Highly contested at its origin, this revolutionary art movement is nowadays praised by a wealth of exhibitions and retrospectives.

COUNCIL OF EUROPE VALUES

Unanimously appreciated not only in Europe but also throughout the world, Impressionism magnifies the landscapes and celebrates everyday life, reflecting the European diversity through the "snapshot" of its landscapes, as outlined in the European Landscape Convention. While depicting everyday life and the society of their time, impressionist painters also enact the principles outlined by the Faro Convention. The turn of the century being marked by some significant social changes, this movement participated to the dawn of a new society, respectful of different cultural expressions and committed to freedom of expression.

HERITAGE

This network brings together a wealth of major sites related to the 19th and 20th century impressionist painting: the places where painters like Monet, Renoir or Toorop used to live, the places that inspired them, the artistic colonies they founded or in which they participated (Schwaan, among others), the museums and cultural areas where their works are exhibited.

TRAVELLING TODAY

Impressionisms Routes intend to facilitate access for all to artistic knowledge by developing cultural heritage and tourism activities. A number of didactic exhibitions, specific meetings, celebrations and conferences are organised in the six actual member countries of the network: Germany, Spain, France, Italy, Slovenia and the Netherlands. Six thematic routes have been conceived to follow the steps of an artist or a group of painters, allowing for a better understanding of the European effervescence prompted by this movement.

Claude Monet, *Les bateaux rouges*, Argenteuil (1875). Musée de l'Orangerie, Paris.

Contact details

ASSOCIATION EAU & LUMIÈRE
41 boulevard Vital Bouhot
92200 Neuilly-sur-Seine - FRANCE
lucenet.georges@wanadoo.fr

Official website

www.impressionismsroutes.com

2018

Via Charlemagne

Statue of Charlemagne and his Vassal. Paris, France

HISTORY

The Carolingian dynasty finds its crucible in the heart of Austrasia, where a wealth of testimonies of the Carolingian saga has been permeating in the local culture ever since the Early Middle Ages. Crowned Western Emperor in 800, Charlemagne still embodies a federative, consensus-based figure: reunifying Western Europe, he modernised his Empire by establishing a single currency in silver, the denier, a common readable script, the Caroline, an upturn in schooling, a cultural revival with the Carolingian Renaissance, a more balanced justice with the *Missi dominici*...

COUNCIL OF EUROPE VALUES

Considered as the father of Europe, of the first unified Europe, the cultural values developed and maintained by Charlemagne and by his dynasty are still well alive nowadays. Promoting the chivalrous and humanistic values specific to the Carolingian legends, Via Charlemagne aims to raise awareness among young Europeans of all ages about the fact that shared cultural history is the essence of a common European citizenship, in its unity and diversity.

HERITAGE

Iconic figure of chivalric tales, the legends about Charlemagne expanded throughout the European continent, from Iceland to Sicily and from Portugal to Latvia and to the Balkans, thus improving intercultural relationships between European countries. The *chansons de geste*, epic poems narrating heroic deeds of these ancient times, revive the Carolingian history: the most famous ones are the *chanson de Roland* and the *chanson de Renaud de Montauban*, which lead to the legend of the four sons of Aymon. Among the monuments, places, objects and landscapes related to the Carolingian era, hundreds of statues representing Charlemagne, Roland or the four sons of Aymon can be found throughout Europe, as well as UNESCO world heritage landscapes: Roland's Breach, Rocamadour and the Salto de Roldán.

Bust of Charlemagne.
Aachen Cathedral Treasury, Germany

TRAVELLING TODAY

Via Charlemagne is offering a unique opportunity for Europeans looking for their common cultural roots, following the footsteps of the father of Europe. The Route is indeed historical, cultural and religious, but also legendary: along the different routes, you shall see the heroes, magical swords, horses and enchanters described in the Carolingian myths and legends. The Internet site of the association provides a map illustrating different itineraries that are part of Via Charlemagne.

Contact details

ASSOCIATION VIA CHARLEMAGNE
122 bis rue du Barbâtre
51100 Reims - FRANCE
Tel: +33 3 24 30 51 50
contact@viacharlemagne.eu

Official website

www.viacharlemagne.eu

Facebook

[Via Charlemagne](#)

2019

European Route of Industrial Heritage

Dolní Vítkovice Iron Works. Ostrava, Czech Republic

Queen Louise Adit. Zabrze, Poland

HISTORY

Starting around the middle of the 18th century with the advent of the Industrial Revolution, new technology spread rapidly across Europe. Manufacturers built factories, thousands of workers migrated to the emerging urban industrial areas and throughout Europe trade unions fought for social progress. Today, industrialisation plants open to visitors and modern technology museums tell the exciting story of European industrialisation and its cultural, social and economics legacies.

COUNCIL OF EUROPE VALUES

The history of the industrialisation of Europe is an essential part of our European heritage, shaping our continent's history, landscape and the lives of Europeans for the last 200 years since the Industrial Revolution. Today, thousands of industrial sites, monuments and museums bring this period of shared European history to life.

HERITAGE

With over 1 800 locations in all European countries, the European Route of Industrial Heritage invites visitors to explore the milestones of European industrial history. As places of a common European memory, they bear witness to scientific discoveries, technological innovation and workers life's histories. A total of 14 Theme Routes highlight the European context of industrialisation.

TRAVELLING TODAY

More than 100 industrial anchor points, each with a particular attractive tourist programme provide the backbone of the European Route of Industrial Heritage including guided tours, multimedia presentations and outstanding events. Major events such as the "ExtraSchicht - The Night of Industrial Heritage" in the Ruhr area or "Industriada" in Silesia, Poland, attract hundreds of thousands of visitors. Smaller industrial monuments also find their audiences with 20 regional routes illustrating the geographical and social impact of local industrial plants. Today, all these testimonies to the industrial past form a Europe-wide tourist network.

Erzberg Adventure. Eisenerz, Austria

Contact details

ERIH - EUROPEAN ROUTE OF INDUSTRIAL HERITAGE
Am Striebbruch 42
40668 Meerbusch - GERMANY
Tel: +49 (0) 2150 756496
info@erih.net

Official website

www.erih.net

Facebook

ERIH - European Route of Industrial Heritage

2019

Iron Curtain Trail

Iron Curtain Trail, Germany

HISTORY

The Iron Curtain Trail retraces the physical border stretching from the Barents Sea to the Black Sea dividing Eastern and Western Europe for almost half a century following the end of the Second World War. Following this cyclable route for more than 10 000 km is a living lesson in European history of the 20th century. The Route combines cultural and historic sites linked to the political, military and ideological barrier erected during the Cold War as a reminder of peace and reconciliation that have followed the fall of the "Iron Curtain". The Route features attractive and varied landscapes and unique habitats that emerged along the former border strip.

COUNCIL OF EUROPE VALUES

The Iron Curtain Trail is first and foremost a route that bring together European history, culture and landscape. Following the borders between neighbouring countries and regions, visitors experience the values of the Council of Europe first-hand in a reunited Europe. The Route is a symbol of a newly shared pan-European experience, focussing on Europe's democratic values and permanent intercultural dialogue across European borders.

HERITAGE

The Iron Curtain Trail covers 20 European countries connecting many historic buildings, monuments, museums and landmarks which remind us of the history of a divided Europe. National parks with varied flora and fauna and unique landscapes, left almost untouched as they formed part of the border areas, characterize the route all along its course.

TRAVELLING TODAY

To travel along the Iron Curtain Trail is to experience European history first-hand. The Route takes its visitors along the western border of the former Warsaw Pact States across Europe, connecting many historic sites linked to the Cold War period. Activities involving young Europeans and site visits including accounts of personal histories during the Cold War are organised by Tour operators along the Route. Also, packages are offered for accompanied or self-guided cycling tours, with a specific focus on sustainable tourism. A smartphone app is especially dedicated to younger audiences.

Schlagsdorf, Germany

Grenzlandmuseum Eichsfeld, Germany

Contact details
IRON CURTAIN TRAIL
c/o European Cyclists' Federation
Rue Franklin 28
1000 Brussels - BELGIUM
Tel: +32 (0) 2 880 92 74
office@ecf.com

Official website
www.eurovelo13.com

Facebook
Iron Curtain Trail (EuroVelo 13)

Le Corbusier Destinations: Architectural Promenades

Corbusierhaus. Berlin, Germany

HISTORY

Le Corbusier Destinations: Architectural Promenades narrate the life and achievements of one of the major architects of the 20th Century. Born in La Chaux-de-Fonds, Switzerland, in 1887, Charles-Edouard Jeanneret - later called Le Corbusier - was a Swiss-French architect, designer, writer, urban planner. During his career, the internationally renowned artist designed buildings in many European countries as well as Japan and North and South America. The architectural promenades of this tireless artist and traveller are the essence of this Cultural Route.

HERITAGE

Throughout his life, Le Corbusier travelled to acquire new techniques and perfect his knowledge drawing inspiration from the countries visited and their artistic architectural and urban elements. As a protagonist of the "Modern Movement" he introduced new ideas in Europe's architecture such as functionalism, purism and the link between nature and architecture.

Pavillon Le Corbusier. Zurich, Switzerland

COUNCIL OF EUROPE VALUES

Deeply humanistic, pluralistic in its sources, objectives and programmes, finally universalist in its impact and influences, Le Corbusier's work underlines the values promoted by the Council of Europe in the field of culture and cultural heritage.

Notre-Dame-du-Haut Chapel. Ronchamp, France

TRAVELLING TODAY

The Association of Le Corbusier Sites proposes a cultural route including 21 cities, 6 countries and 24 architectural sites built by Le Corbusier. Intended for several audiences - families, individuals, groups, academics and schools - the cultural route encourages the traveller to discover the whole work built by Le Corbusier and its influence in Europe and beyond. The Route seeks to structure and develop cultural and touristic exchanges and joint activities among the Le Corbusier European sites.

Contact details

ASSOCIATION DES SITES LE CORBUSIER
2 Place de la Mairie
70250 Ronchamp - FRANCE
Tel: +33 (0) 3 84 63 53 51
association@sites-le-corbusier.org

Official website

www.sites-le-corbusier.org

Facebook

Association des Sites Le Corbusier

2019

Liberation Route Europe

Grebbeberg War Cemetery. Rhenen, Netherlands

HISTORY

Liberation Route Europe is an international remembrance network linking the main regions impacted by the liberation of Europe from Nazi occupation in 1944-1945. The Route connects important historic sites of the Second World War in Belgium, the Czech Republic, France, Germany, Italy, Luxembourg, the Netherlands, Poland and the United Kingdom. The Route combines historical content with a multiperspectivity approach, remembrance tourism and memory transmission tools at European level.

COUNCIL OF EUROPE VALUES

20th Century European history, the heritage of the Second World War and the liberation of Europe from Nazi occupation and its role in the future construction of peaceful, democratic and inclusive societies are at the core of the Liberation Route Europe's missions. By presenting a multiperspectivity of view of this historical event, Liberation Route Europe aims at raising common awareness of Council of Europe values of Human Rights, democracy, the Rule of Law, cultural diversity and the fight against any form of discrimination.

Mardasson Memorial. Bastogne, Belgium

HERITAGE

By establishing a cultural route connecting different European sites and regions, places of remembrance, the Liberation Route Europe contributes to the memory and understanding of the Second World War, liberation from Nazi occupation as well as the conflict's long-lasting impact on Europe and its people.

TRAVELLING TODAY

Liberation Route Europe aims to promote innovative and sustainable tourism products along its network members in order to make this period of European history accessible for visitors, including the younger generation, from Europe and beyond. Historical locations, personal stories and the contribution of a variety of activities in the fields of history, tourism and business development are at the core of tourism products developed for diverse audiences.

Contact details

LIBERATION ROUTE EUROPE FOUNDATION

Lucasbolwerk 10

3512 EH Utrecht - NETHERLANDS

Tel: +31 (0) 30 200 6834

info@liberationroute.com

Official website

www.liberationroute.com

Facebook

Liberation Route Europe

Twitter

@liberationroute

Convoy of Liberty. Pilsen, Czech Republic

2019

Routes of Reformation

Lutherstadt Eisleben, Germany

HISTORY

The Routes of Reformation are the reflections of centuries of histories, when movements of Christianity all around Europe shared the will to change the institutions and break the status quo. As an open and tolerant network, diverse aspects of Reformation are combined across national boundaries: the differences and the plurality of Reformation histories, cultures and societies in the local regions are highly valued and at the same time, the members are united under the Routes of Reformation, which enhance a common heritage and values, standing out as a unique contribution to tourism and the development of the territories.

COUNCIL OF EUROPE VALUES

The Routes of Reformation provides the outstanding opportunity to showcase the interlinkage and diverse values of the different national and international movements of Reformation and their evolution throughout past centuries. These movements' heritage is an integral part of the European cultural environment. It offers the chance to affirm the values of solidarity, hospitality, intercultural dialogue, and cooperation by fostering learning, discourse, and shared projects among the members and the visitors along the route.

HERITAGE

Reformation heritage is a set of tangible and intangible legacies from movements related to Christianity that took place across Europe mainly in the 16th century, but rooted in ideas from the 12th century onwards, which unfolded diverse regional and national characteristics. These movements led to cultural and religious pluralisation, a transformation of daily Christian practices and in the clergy and contributed to changes in social, cultural and political values and ideas. Their legacies are manifold and range from buildings, written documents, sites of historical events, travelling paths, works of art, museums and exhibitions, to culinary traditions, music, legends and celebrations.

TRAVELLING TODAY

Walk it. Trace it. Get it. Enjoy more than 80 Reformation related sites in 8 European countries within the Routes of Reformation network. You will find single points of interest, events, performing arts and traditions, pilgrimage routes and whole towns and cities that present their unique reformation history. Explore the hidden gems of Reformation history and stroll through the museums and churches of famous reformers and important historic personalities.

Contact details

ROUTES OF REFORMATION
c/o Standordmarketing Mansfeld-Südharz GmbH
Ewald-Gnau-Straße 1b
06526 Sanderhausen - GERMANY
contact@reformationroutes.eu

Official website

www.reformationroutes.eu

Facebook

European Cultural Route of Reformation

Reformed Church of Sonkád, Hungary

Member States of the Enlarged Partial Agreement on Cultural Routes

Member States of the Enlarged Partial Agreement on Cultural Routes (June 2019)

The Enlarged Partial Agreement (EPA) on Cultural Routes established in 2010 follows the Council of Europe's policy guidelines, decides the programme strategy and awards "Council of Europe Cultural Route" certification. It is open to member and non-member States of the Council of Europe aiming at providing political support for national, regional and local initiatives to promote culture and tourism.

ANDORRA

Cultural Routes of the Council of Europe crossing Andorra

- *Pyrenean Iron Route*

Ministry of Culture

Government Administration Buildings
C. Prat de la Creu, 62-64, 1st Floor
AD500 Andorra la Vella

Permanent representation of Andorra to the Council of Europe

10 avenue du Président Robert Schuman
FR-67000 Strasbourg

ARMENIA

Cultural Routes of the Council of Europe crossing Armenia

- *Iter Vitis Route*

Ministry of Culture

Vazgen Sargsyan 3/8
AM-Yerevan 0010

Permanent Representation of Armenia to the Council of Europe

40 allée de la Robertsau
FR-67000 Strasbourg

AUSTRIA

Cultural Routes of the Council of Europe crossing Austria

- *European Mozart Ways*
- *European Route of Jewish Heritage*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *European Cemeteries Route*
- *Réseau Art Nouveau Network*
- *Via Habsburg*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*
- *Routes of Reformation*

Austrian Federal Chancellery, Division II: Arts and Culture

Concordiaplatz 2
AT-1010 Wien

Permanent Representation of Austria to the Council of Europe

29 avenue de la Paix
FR-67000 Strasbourg

AZERBAIJAN

Cultural Routes of the Council of Europe crossing Azerbaijan

- *European Route of Jewish Heritage*
- *Routes of the Olive Tree*
- *Iter Vitis Route*
- *Prehistoric Rock art Trails*
- *European Route of Historical Thermal Towns*

Ministry of Culture and Tourism

Government House
84, U. Hajibeyli Str.
AZ1000 Baku

Permanent representation of Azerbaijan to the Council of Europe

2 rue Westercamp
FR-67000 Strasbourg

BOSNIA AND HERZEGOVINA

Cultural Routes of the Council of Europe crossing Bosnia and Herzegovina

- *European Cemeteries Route*

Ministry of Foreign Affairs

Musala 2
BIH-71000 Sarajevo

Permanent Representation of Bosnia and Herzegovina to the Council of Europe

16 allée Spach
FR- 67000 Strasbourg

BULGARIA

Cultural Routes of the Council of Europe crossing Bulgaria

- *ATRIUM - Architecture of Totalitarian Regimes of the 20th century in Europe's Urban Memory*
- *Roman Emperors and Danube Wine Route*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Culture

17 Al. Stamboliiski Blvd.
BG-1040 Sofia

Permanent Representation of Bulgaria to the Council of Europe

22 rue Fischart
FR-67000 Strasbourg

CROATIA

Cultural Routes of the Council of Europe crossing Croatia

- *Phoenician's Route*
- *Saint Martin of Tours Route*
- *Routes of the Olive Tree*
- *Iter Vitis Route*
- *European Cemeteries Route*
- *European Route of Historical Thermal Towns*
- *ATRIUM - Architecture of Totalitarian Regimes of the 20th century in Europe's Urban Memory*
- *Roman Emperors and Danube Wine Route*
- *Destination Napoleon*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Culture

Runjaninova ul. 2
HR-10000 Zagreb

Permanent Representation of Croatia to the Council of Europe

70 allée de la Robertsau
FR-67000 Strasbourg

CYPRUS

Cultural Routes of the Council of Europe crossing Cyprus

- *Phoenician's Route*

Ministry of Culture and Education

Kimonos and Thoukididou (corner Akropoli)
CY-1434 Lefkosia

Permanent Representation of Cyprus to the Council of Europe

20 avenue de la Paix
FR-67000 Strasbourg

FINLAND

Cultural Routes of the Council of Europe crossing Finland

- *The Hansa*
- *Viking Routes*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Education and Culture
Meritullinkatu 1
P.O. Box 29
FI-00023 Government

Permanent Representation of Finland to the Council of Europe

31 quai Mullenheim
FR-67000 Strasbourg

FRANCE

Cultural Routes of the Council of Europe crossing France

- *Santiago de Compostela Pilgrim Routes*
- *The Hansa*
- *Viking Routes*
- *Via Francigena*
- *Phoenician's Route*
- *Pyrenean Iron Route*
- *European Mozart Ways*
- *European Route of Jewish Heritage*
- *Saint Martin of Tours Route*
- *Cluniac Sites in Europe*
- *Routes of the Olive Tree*
- *VIA REGIA*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *Iter Vitis Route*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *European Route of Historical Thermal Towns*
- *European Route of Ceramics*
- *Huguenot and Waldensian Trail*
- *Réseau Art Nouveau Network*
- *Via Habsburg*
- *European Routes of Emperor Charles V*
- *Destination Napoleon*
- *In the Footsteps of Robert Louis Stevenson*
- *Fortified Towns of the Grande Region*
- *Impressionisms Routes*
- *Via Charlemagne*
- *European Route of Industrial Heritage*
- *Le Corbusier Destinations: Architectural Promenades*
- *Liberation Route Europe*

Ministry of Culture and Communication

182 rue Saint Honoré
FR-75033 Paris Cedex 1

Permanent Representation of France to the Council of Europe

40 rue de Verdun
FR-67000 Strasbourg

GEORGIA

Cultural Routes of the Council of Europe crossing Georgia

- *European Route of Jewish Heritage*
- *Iter Vitis Route*
- *Prehistoric Rock Art Trails*
- *European Route of Historical Thermal Towns*

Ministry of Culture and Sport

Sanapiro Street 4
GE-0105 Tbilisi

Permanent Representation of Georgia to the Council of Europe

9 rue Schubert
FR-67000 Strasbourg

GERMANY

Cultural Routes of the Council of Europe crossing Germany

- *Santiago de Compostela Pilgrim Routes*
- *The Hansa*
- *Viking Routes*
- *European Mozart Ways*
- *European Route of Jewish Heritage*
- *Saint Martin of Tours Route*
- *Cluniac Sites in Europe*
- *VIA REGIA*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *European Route of Historical Thermal Towns*
- *European Route of Ceramics*
- *European Route of Megalithic Culture*
- *Huguenot and Waldensian Trail*
- *Réseau Art Nouveau Network*
- *Via Habsburg*
- *European Routes of Emperor Charles V*
- *Destination Napoleon*
- *In the Footsteps of Robert Louis Stevenson*
- *Fortified Towns of the Grande Region*
- *Impressionisms Routes*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*
- *Le Corbusier Destinations: Architectural Promenades*
- *Liberation Route Europe*
- *Routes of Reformation*

Federal Foreign Office
Werderscher Markt 1
DE-10117 Berlin

**Permanent Representation of Germany
to the Council of Europe**
6 quai Mullenheim
FR-67000 Strasbourg

GREECE

Cultural Routes of the Council of Europe crossing Greece

- *Phoenician's Route*
- *European Mozart Ways*
- *Routes of the Olive Tree*
- *Iter Vitis Route*
- *European Cemeteries Route*
- *European Route of Historical Thermal Towns*
- *Destination Napoleon*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Culture and Sports
1 Rethymnou
GR-10682 Athina

**Permanent Representation of Greece
to the Council of Europe**
21 place Broglie
FR-67000 Strasbourg

HOLY SEE

**Permanent representation of the Holy See
to the Council of Europe**
2 rue Le Nôtre
FR-67000 Strasbourg

HUNGARY

Cultural Routes of the Council of Europe crossing Hungary

- *Saint Martin of Tours Route*
- *European Route of Historical Thermal Towns*
- *Réseau Art Nouveau Network*
- *Roman Emperors and Danube Wine Route*
- *Impressionisms Routes*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*
- *Routes of Reformation*

Ministry of Human Capacities

Akadémia u. 3
HU-1054 Budapest

Permanent Representation of Hungary to the Council of Europe

4 rue Richard Brunnck
FR-67000 Strasbourg

ITALY

Cultural Routes of the Council of Europe crossing Italy

- *Santiago de Compostela Pilgrim Routes*
- *Via Francigena*
- *Routes of El legado andalusí*
- *Phoenician's Route*
- *European Mozart Ways*
- *European Route of Jewish Heritage*
- *Saint Martin of Tours Route*
- *Cluniac Sites in Europe*
- *Routes of the Olive Tree*
- *TRANSROMANICA – The Romanesque Routes of European Heritage*
- *Iter Vitis Route*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *European Route of Historical Thermal Towns*
- *European Route of Ceramics*
- *Huguenot and Waldensian Trail*
- *ATRIUM - Architecture of Totalitarian Regimes of the 20th century in Europe's Urban Memory*
- *Réseau Art Nouveau Network*
- *European Routes of Emperor Charles V*
- *Destination Napoleon*
- *Impressionisms Routes*
- *Via Charlemagne*
- *European Route of Industrial Heritage*
- *Liberation Route Europe*
- *Routes of Reformation*

Ministry of Cultural Heritage and Activities and Tourism

Via del Collegio Romano, 27
IT-00186 Roma

Permanent Representation of Italy to the Council of Europe

3 rue Schubert
FR-67000 Strasbourg

LATVIA

Cultural Routes of the Council of Europe crossing Latvia

- *The Hansa*
- *Viking Routes*
- *Réseau Art Nouveau Network*
- *Iron Curtain Trail*

Cultural Heritage National Board

Mazā Pils iela 19
LV-1050 Riga

Permanent Representation of Latvia to the Council of Europe

67 allée de la Robertsau
FR-67000 Strasbourg

LITHUANIA

Cultural Routes of the Council of Europe crossing Lithuania

- *Santiago de Compostela Pilgrim Routes*
- *The Hansa*
- *European Route of Jewish Heritage*
- *Impressionisms Routes*
- *Iron Curtain Trail*

Ministry of Culture
Basanavičiaus g. 5
LT-01118 Vilnius

Permanent Representation of Lithuania to the Council of Europe

42 rue Schweighaeuser
FR-67000 Strasbourg

LUXEMBOURG

Cultural Routes of the Council of Europe crossing Luxembourg

- *Saint Martin of Tours Route*
- *Fortified Towns of the Grande Region*
- *Via Charlemagne*
- *European Route of Industrial Heritage*
- *Liberation Route Europe*

Ministry of Culture
4 boulevard Roosevelt
LU-2450 Luxembourg

Ministry of Foreign and European Affairs

6 rue de l'Ancien Athénée
LU-1144 Luxembourg

Permanent Representation of Luxembourg to the Council of Europe

65 allée de la Robertsau
FR-67000 Strasbourg

MONACO

Directorate of Cultural Affairs

4 boulevard des Moulins
MC-98000 Monaco

Permanent Representation of Monaco to the Council of Europe

9 rue des Arquebusiers
FR-67000 Strasbourg

MONTENEGRO

Cultural Routes of the Council of Europe crossing Montenegro

- *Iter Vitis Route*

Ministry of Culture
Njegoševa
ME-81250 Cetinje

Permanent Representation of Montenegro to the Council of Europe

18 allée Spach
FR-67000 Strasbourg

NORWAY

Cultural Routes of the Council of Europe crossing Norway

- *The Hansa*
- *Viking Routes*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *Route of Saint Olav Ways*
- *Réseau Art Nouveau Network*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Arts Council
Molleparken 2
NO-0459 Oslo

Permanent Representation of Norway to the Council of Europe

42 rue Schweighaeuser
FR-67000 Strasbourg

POLAND

Cultural Routes of the Council of Europe crossing Poland

- *Santiago de Compostela Pilgrim Routes*
- *The Hansa*
- *Viking Routes*
- *European Route of Jewish Heritage*
- *Cluniac Sites in Europe*
- *VIA REGIA*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Destination Napoleon*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*
- *Liberation Route Europe*
- *Routes of Reformation*

Ministry of Culture and National Heritage
ul. Krakowskie Przedmieście 15/17
PL-00-071 Warszawa

Permanent representation of Poland to the Council of Europe
2 rue Geiler
FR-67000 Strasbourg

PORTUGAL

Cultural Routes of the Council of Europe crossing Portugal

- *Santiago de Compostela Pilgrim Routes*
- *Routes of El legado andalusí*
- *European Route of Jewish Heritage*
- *Routes of the Olive Tree*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *Iter Vitis Route*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *European Route of Historical Thermal Towns*
- *Réseau Art Nouveau Network*
- *Destination Napoleon*
- *European Routes of Emperor Charles V*
- *European Route of Industrial Heritage*

Ministry of Culture, General Directorate of Cultural Heritage
Palácio Nacional da Ajuda
PT-1349-021 Lisboa

Permanent representation of Portugal to the Council of Europe
16 rue Wimpheling
FR-67000 Strasbourg

ROMANIA

Cultural Routes of the Council of Europe crossing Romania

- *European Route of Jewish Heritage*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *Iter Vitis Route*
- *European Cemeteries Route*
- *ATRIUM - Architecture of Totalitarian Regimes of the 20th century in Europe's Urban Memory*
- *Réseau Art Nouveau Network*
- *Roman Emperors and Danube Wine Route*
- *Iron Curtain Trail*

Ministry of Tourism
bd. Dinicu Golescu 38, sector 1
RO-01087 București

Ministry of Culture, Department of International Relations and European Affairs
bd. Unirii 22
RO-030833 București

Permanent Representation of Romania to the Council of Europe
64 allée de la Robertsau
FR-67000 Strasbourg

RUSSIAN FEDERATION

Cultural Routes of the Council of Europe crossing the Russian Federation

- *The Hansa*
- *Viking Routes*
- *Iter Vitis Route*
- *Destination Napoleon*
- *Iron Curtain Trail*

Ministry of Culture

Malyy Gnezdnikovsky per., 7/6
Building 1/2
RU-125993, GSP-3 Moskva

Permanent representation of the Russian Federation to the Council of Europe

75 allée de la Robertsau
FR-67000 Strasbourg

SAN MARINO

Permanent representation of San Marino to the Council of Europe

6 rue des Arquebusiers
FR-67000 Strasbourg

SERBIA

Cultural Routes of the Council of Europe crossing Serbia

- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *European Cemeteries Route*
- *Réseau Art Nouveau Network*
- *Roman Emperors and Danube Wine Route*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Culture and Information

Vlajkovicева 3
RS-311000 Beograd

Permanent Representation of Serbia to the Council of Europe

26 avenue de la Forêt Noire
FR-67000 Strasbourg

SLOVAK REPUBLIC

Cultural Routes of the Council of Europe crossing the Slovak Republic

- *European Route of Jewish Heritage*
- *Saint Martin of Tours Route*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *Iron Curtain Trail*

Ministry of Culture

nám. SNP 33
SK-813 31 Bratislava

Permanent Representation of the Slovak Republic to the Council of Europe

1 rue Ehrmann
FR-67000 Strasbourg

SLOVENIA

Cultural Routes of the Council of Europe crossing Slovenia

- *Saint Martin of Tours Route*
- *Routes of the Olive Tree*
- *Iter Vitis Route*
- *European Cemeteries Route*
- *Réseau Art Nouveau Network*
- *Impressionisms Routes*
- *Iron Curtain Trail*
- *Routes of Reformation*

Ministry of Culture

Maistrova u. 10
SI-1000 Ljubljana

Permanent Representation of Slovenia to the Council of Europe

40 allée de la Robertsau
FR-67000 Strasbourg

SPAIN

Cultural Routes of the Council of Europe crossing Spain

- *Santiago de Compostela Pilgrim Routes*
- *Viking Routes*
- *Routes of El legado andalusí*
- *Phoenician's Route*
- *Pyrenean Iron Route*
- *European Route of Jewish Heritage*
- *Cluniac Sites in Europe*
- *Routes of the Olive Tree*
- *VIA REGIA*
- *TRANSROMANICA - The Romanesque Routes of European Heritage*
- *Iter Vitis Route*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *European Route of Historical Thermal Towns*
- *European Route of Megalithic Culture*
- *Réseau Art Nouveau Network*
- *European Routes of Emperor Charles V*
- *Destination Napoleon*
- *Impressionisms Routes*
- *Via Charlemagne*
- *European Route of Industrial Heritage*

Ministry of Education, Culture and Sports, Fine arts - Protection Heritage Analysis Unit European Cultural Routes

Plaza del Rey, 1
ES-28071 Madrid

Permanent representation of Spain to the Council of Europe

24 allée de la Robertsau
FR-67000 Strasbourg

SWITZERLAND

Cultural Routes of the Council of Europe crossing Switzerland

- *Via Francigena*
- *European Route of Jewish Heritage*
- *Cluniac Sites in Europe*
- *European Route of Cistercian Abbeys*
- *Huguenot and Waldensian Trail*
- *Réseau Art Nouveau Network*
- *Via Habsburg*
- *Via Charlemagne*
- *European Route of Industrial Heritage*
- *Le Corbusier Destinations: Architectural Promenades*
- *Routes of Reformation*

Federal Office of Culture

Hallwylstrasse 15
CH-3003 Bern

Permanent Representation of Switzerland to the Council of Europe

23 rue Herder
FR-67000 Strasbourg

TURKEY

Cultural Routes of the Council of Europe crossing Turkey

- *European Route of Jewish Heritage*
- *Routes of the Olive Tree*
- *European Route of Historical Thermal Towns*
- *European Route of Industrial Heritage*
- *Iron Curtain Trail*

Ministry of Culture and Tourism

Atatürk Blv No:29
TR-06050 Ankara

Permanent Representation of Turkey to the Council of Europe

23 boulevard de l'Orangerie
FR-67000 Strasbourg

Observers with the Enlarged Partial Agreement on Cultural Routes (June 2019)

COUNCIL OF EUROPE MEMBER STATES

ALBANIA

Cultural Routes of the Council of Europe crossing Albania

- *Routes of the Olive Tree*
- *ATRIUM - Architecture of Totalitarian Regimes of the 20th century in Europe's Urban Memory*

Ministry of Culture
Rruga Aleksandër Moisiu
AL-Tiranë

Permanent Representation of Albania to the Council of Europe
2 rue Waldteufel
FR-67000 Strasbourg

IRELAND

Cultural Routes of the Council of Europe crossing Ireland

- *Viking Routes*
- *European Cemeteries Route*
- *Prehistoric Rock Art Trails*
- *In the Footsteps of Robert Louis Stevenson*
- *Via Charlemagne*
- *European Route of Industrial Heritage*

Department of Culture, Heritage and the Gaeltacht
23 Kildare St
IE-D02 Dublin

Permanent Representation of Ireland to the Council of Europe
11 boulevard du Président Edwards
FR-67000 Strasbourg

SWEDEN

Cultural Routes of the Council of Europe crossing Sweden

- *The Hansa*
- *Viking Routes*
- *European Route of Cistercian Abbeys*
- *European Cemeteries Route*
- *Route of Saint Olav Ways*
- *European Route of Megalithic Culture*
- *Impressionisms Routes*
- *European Route of Industrial Heritage*

Ministry of Culture
Herkulesgatan 17
SE-10333 Stockholm

Permanent Representation of Sweden to the Council of Europe
67, allée de la Robertsau
FR-67000 Strasbourg

OTHER OBSERVERS

European Union
(European External Action Service)
EEAS Building
9A Rond Point Schuman
BE-1046 Bruxelles

OECD
(Organisation for Economic Co-operation and Development)
2 rue André Pascal
FR75775 Paris Cedex 16

UNESCO
(United Nations Educational, Scientific and Cultural Organization)
7/9 place de Fontenoy
FR-75007 Paris

UNWTO
(United Nations World Tourism Organization)
Calle Poeta Joan Maragall, 42
ES-28020 Madrid

All rights reserved.
No part of this publication may be translated, reproduced or transmitted, in any form or by any means, electronic (CD-Rom, Internet, etc.) or mechanical, including photocopying, recording or any information storage or retrieval system, without the prior permission in writing from the Directorate of Communications (F-67075 Strasbourg Cedex or publishing@coe.int).
© Council of Europe, June 2019.

Images Credits:
© Shutterstock/ Council of Europe/
Cultural Routes Associations, EICR

Published by the Council of Europe
F-67075 Strasbourg Cedex

www.coe.int

With the support of the European Institute of Cultural Routes

This publication offers a series of travel itineraries across space and time allowing the discovery by route and by country of the 38 Cultural Routes of the Council of Europe.

Council of Europe
Directorate General of Democracy
F-67075 Strasbourg

Enlarged Partial Agreement on Cultural Routes
– Council of Europe
European Institute of Cultural Routes
Abbey of Neumünster
28 rue Münster
L-2160 Luxembourg
Tel: +352 24 12 50

www.coe.int/routes

www.coe.int

The Council of Europe is the continent's leading human rights organisation. It comprises 47 member states, 28 of which are members of the European Union. All Council of Europe member states have signed up to the European Convention on Human Rights, a treaty designed to protect human rights, democracy and the rule of law. The European Court of Human Rights oversees the implementation of the Convention in the member states.