

Bollettino del Dipartimento
di Conservazione dei Beni
Architettonici ed Ambientali

BDDC

Università degli Studi di Napoli "Federico II"

Direttore responsabile
Luigi Fusco Girard

Comitato scientifico
Francesco Bruno
Mario Coletta
Teresa Colletta
Francesco Forte
Rosa Anna Genovese
Luigi Fusco Girard
Lucio Morrica

Segreteria di redazione
Maria Cerreta
Gianluigi De Martino
Pasquale De Toro
Francesca Ferretti

Redazione
via Roma, 402
80132 Napoli
tel. 081 2538650
fax 081 2538649

aut. trib. n. 5144 del 6.9.2000
ISSN 1121-2918

Finito di stampare a Napoli
il 7 novembre 2012
presso le Officine Grafiche Francesco Giannini e Figli S.p.A.

- 17 Editorial
Luigi Fusco Girard
- 19 **The urban future**
Luigi Fusco Girard
- 35 Port cities: capitalizing on re-development with examples from Baltimore, Bilbao and Liverpool
Nicholas You, Sjoerd Louwaars
- 43 Hafencity Hamburg and further waterfront transformations in European seaport cities: from project-based strategies to sustainable redevelopment solutions
Dirk Schubert
- 55 Teamwork: why metropolitan economic strategy is the key to generating sustainable prosperity and quality of life for the world
Marc A. Weiss
- 67 A research and policy development agenda: fostering creative, equitable, and sustainable port cities
Joe Ravetz, Luigi Fusco Girard, Lisa Bornstein
- SECTION A**
Urban Design and Creative Architecture in Port Areas
- 72 **Introduction to Section A**
Pasquale Miano
- 75 The Port of Naples and the perspectives of a dialogue between conservation and regeneration
Pasquale Miano, Valentina Russo
- 93 Geography and architecture of the infrastructure of the port
Lilia Pagano

- 105 Future edible cities. Naples fertile city
Buonanno Daniela
- 114 Solutions for Lisbon
Pedro Ressano Garcia
- 121 Venice urban renaissance
Paolo Viola, Andrea Silipo, Davide Viganò
- 129 Napoli WaterCity. Metaphors and
landscape networks visualize projects of
the contemporary city
Anna Terracciano
- 138 The city of Naples: resilience and
environmental sustainability
Maria Gabriella Errico
- 144 The interface between port and city:
integrative characters for the transformation
areas
Filomena Cicala
- 151 Guidelines for the preparation of the Port
Development Plan of Corigliano Calabro
Salvatore Graziano
- 155 Strategies to patch together urban
fragments of an industrial past
Libera Amenta
- 163 Seaside-Cities: landscape representations
as figures of contemporary identity – The
conflict between global and local –
Giovanni Auriemma
- 171 Renovation of Castellammare di Stabia's
urban port areas
Alessandro Sgobbo
- 179 Planning in time of crises, Naples/Istanbul
one-way
Maria Luna Nobile
- 192 From the gasholder to the port.
A regeneration of eastern area of Naples
Marina Di Iorio

- 201 Waterfront and city: redevelopment and urban quality
Eleonora Giovene di Girasole
- 208 Municipio Square - Naples: A Siza and E. Souto de Moura project
Bruna Di Palma
- 220 Hybrid spacefront. An industrial building as threshold between water and the city
Francesca Avitabile
- 231 Modern ruins on the water's edge: from the old harbour heritage towards new urban-port landscapes
Giorgia Aquilar
- 241 From limit to centrality. Regeneration of Genoa's port area through architectural and urban design
Pasquale Mei, Elena Fontanella
- 252 Between city and port. Elements of a border space
Claudio Finaldi Russo
- 262 Urban waterfront regeneration processes. An integrated local approach for the marine protected area "Parco sommerso di Gaiola" in Naples
Carolina Girardi, Maurizio Simeone
- SECTION B**
Urban Planning and Sustainable Development
- 273 **Introduction to Section B**
Francesco Domenico Moccia
- 277 Port operations and displacement vs. urban redevelopment of port areas. There could be an alternative model of waterfront redevelopment for small, medium port city based on port operations?
Francesco Domenico Moccia
- 289 A smart policy to open the seaport to the city
Francesco Ceci, Daniela Lepore
- 297 Safer public spaces in Naples as a port city
Antonio Acierno

- 310 Environmental assessment in port areas: values, approaches, experiences
Maria Cerreta, Pasquale De Toro
- 318 A bottom-up approach to urban waterfront regeneration: a proposal for the city of Portici
Pasquale De Toro, Carmine Buonocore, Alfredo Franciosa
- 328 Any port in the perfect storm: port cities and 21st century challenges
Glen David Kuecker
- 334 The drivers for port city sustainable development: what triggers these and what changes does the current economic climate facilitate?
Helen Meikle, Murray Herron
- 343 Which shadow in the 'cities of sun'? The social division of space in the cities of the South
Giovanni Laino
- 357 *Restoring the sense of place. Local development and cultural production in east Naples waterfront*
Gilda Berruti
- 367 Achieving sustainability in waterfront renewal: creativity, innovation and quality of living
Assunta Martone, Marichela Sepe
- 379 The opportunity of the new waterfront and a tourist port for the territories. The case of Bagnoli-Coroglio
Emanuela Coppola
- 389 Barcelona: from river to river
Chiara Ingrosso
- 397 Aquatecture and Aquapuncture – Recreating and remediating lively water-cities upstream-downstream, from micro-to macro-watersheds
Grit Bürgow

SECTION C
Sustainable Technologies for
Harbour Architecture

- 409 Building the Lagoon City: from Venice to the lagoon, from the lagoon to Venice
Daniele Cannatella, Sabrina Sposito
- 417 Sustainability and democracy in spatial planning: the case of the Italian port city of Brindisi
Raffaele Attardi, Carmelo M. Torre
- 432 **Introduction to Section C**
Mario Losasso
Riccardo Florio
- 435 Regeneration and sustainable development of the east coast of Naples
Valeria Pezza, Camillo Orfeo
- 447 Granatello Harbour and coastline redevelopment in Portici, Naples
Valeria Pezza, Renato Capozzi
- 467 Enhancement and sustainable rehabilitation processes for Meta waterfront
Antonella Falotico
- 477 Naples coastline regeneration – Technical control tools
Mariangela Bellomo
- 484 *Sustainable actions on sensitive contexts of Naples waterfronts*
Alessandro Claudi de Saint Mibiel
- 493 Port cities as hotspots of creative and sustainable local development
Giuliana Gritti
- 500 From Godown to Downtown: the evolution of Singapore's port-related building stock
Iris Belle, Uta Hassler, Wiepke van Aaken
- 508 The drawings of the soil. Allographies of a denied report, between permanencies and overlapping of settlements traces
Teresa Della Corte

- 513 Sustainable urban regeneration of Västra Hamnen port area in Malmö
Valeria D'Ambrosio
- 519 Living and working on water
Maria Lisa De Cristofaro, Holger König, Peter Thomas
- 525 Renovating harbour in the Mediterranean city: the case of the Saint Vincent's pier in Naples
Dora Francese, Cristian Filagrossi Ambrosino
- SECTION D**
Cultural Heritage Regeneration
- 536 **Introduction to Section D**
Aldo Aveta
- 540 Port cities and UNESCO World Heritage
Rosa Anna Genovese
- 553 Naples and its port area from Middle Ages to XX Century: strategies for an integration
Giovanni Menna
- 570 Environmental green and historic gardens: nature of the unbuilt in Naples
Claudia Aveta
- 577 From the Hafencity Hamburg to the urban park of Bagnoli (Naples): port development through the industrial heritage renovation and preservation
Maria Falcone
- 585 The construction of the port of Capri: the foundations of the island's economic development
Luigi Veronese
- 593 The Historic Urban Landscape approach in the Management Plan for the historic center of Naples
Barbara Del Prete
- 600 Historic Urban Landscape and conservation. opportunities and boundaries of a notion for the historic town
Bianca Gioia Marino

- 608 The development of portual city between old and new portual architecture. The old port and the new port of Marina d'Arechi in Salerno
Mariarosaria Villani
- 615 Archaeological sites: specificity of Neapolitan "Historical Urban Landscape"
Marida Salvatori
- 623 The "color" of the Historic Urban Landscape
Raffaele Amore
- 628 The urban regeneration and the relation between monument/habitat: the case of Filangieri Museum in Naples
Paola Brancaccio, Piera Della Morte, Laura Grazia Mariniello
- 636 Merging ELC and HUL recommendation: toward a toolbox to foster heritage values in a global sustainable urban context
Alessio D'Auria
- SECTION E**
Recovery, Maintenance,
Management of Coastal/Urban
Areas: Innovative Tools for
Decision Making
- 642 **Introduction to Section E**
Luigi Fusco Girard
- 644 Port-city areas, looking to the future
Francesco Forte
- 664 Strategies of local development and strategies of sustainability: the economic policies for urban regeneration
Giordano Buono Andrea
- 670 A multicriteria decision making method for sustainable development
Bice Cavallo, Livia D'Apuzzo
- 678 Process and tools for identifying and evaluation of the strategies for the port area of city of Rijeka, Croatia
Iva Mrak
- 694 The city of Montreal's public consultation office: the case of an interior port redevelopment project
Catherine Vandermeulen, Lisa Bornstein

- 707 Anchoring the creativity of port cities: inclusion of diverse stakeholders in the redevelopment of urban districts
Lisa Bornstein, Krista Leetmaa
- 721 Information and creativity of the Port City Plan: a GIS-based assessment model for Catania's harbor area
Salvatore Giuffrida, Filippo Gagliano
- 735 Renewal and conservation of the historic water front: analysis, evaluation and project in the grand harbor area of Syracuse
Salvatore Giuffrida, Giovanna Ferluga
- 755 Participatory approaches to assess landscape values in Florianópolis - Brazil
Talita Weissheimer Abraham de Lemos
- 765 Responsible innovation at port cities
Jeroen van den Hoven, Eric Wildschut, Eugenie Bakker
- 771 Decision making models for a sustainable reuse of port areas: the case of Pescara
Barbara Ferri, Antonio Maturo
- 784 Critical reassessment in port cities' Maintenance Plan
Gabriella Caterina, Serena Viola, Donatella Diano, Teresa Napolitano, Renè Bozzella
- 792 The impact of the European maritime transportation in the Mediterranean Sea on the city of Tunis
Hamza Zeghlache
- 800 Identity formation and ethnic diversity in port cities: a study of cultural heritage perception in Amsterdam
Patrizia Riganti
- 811 New strategies for the enhancement and promotion of local identity in coastal areas. The case of the Sorrento Peninsula
Maria Rita Pinto, Stefania Oppido, Katia Fabbricatti, Flavia Leone

- 820 Facelift for a new port area image: the case of Palermo
Filomena Borriello, Paola Carone, Elvira Nicolini, Simona Panaro
- 829 Port, more than transport infrastructure
Piedad Gómez Sánchez
- 836 A dynamic spatial decision making support system for marginal landscapes: a map of complex values in Naples
Maria Cerreta, Giuliano Poli
- 844 Sustainable port cities based on Green Strategy
Amin Padash
- 852 How revitalized trough interpretation: study case Piazza del Gesù Nuovo, Naples
Elena Aufiero, Vincenzo Gerardo Salvati
- 858 Sewing up the tear: the port of Bari
Antonietta Canta, Claudia Piscitelli, Francesco Selicato
- 872 Reuse of heritage in port areas: “Casa del Portuale” in Syracuse
Stefania De Medici, Carla Senia
- 882 A methodological proposal for the measurement of stakeholders benefits interested to the exploitation of port of Naples
Domenico Tirendi
- 891 Smart Med: an initial evaluation of Mediterranean smart cities creativeness
Patrizia Lombardi, Silvia Giordano, Mila Sichera
- 900 Preliminary design Port Master Plan of Castellammare di Stabia
Biagina Di Benedetto, Nunzio Marrone, Carmine Tesauo
- 906 Territorial vulnerability and resilience: the case of Castelvoturno
Cristina Iterar, Ferdinando Orabona, Claudia Raddi, Barbara Scalera

- 917 The sea of Procida: a different view to relaunch the island
Angela Sarcinelli
- 927 The green building as smart innovation of port areas
Paolo Franco Biancamano
- 935 The impact of coastal defense works. The port of Torre San Giovanni in Ugento
Martino Cassano, Claudia Piscitelli, Francesco Selicato
- 947 Creative city: a morphological approach
Arunava Sarkar
- 960 A multidimensional model based on the Choquet integral to evaluate performance of waterfront redevelopment projects in promoting local growth
Granata Maria Fiorella
- 972 The plain of Gioia Tauro and its port: conflicts and convergences between local demands and global development
Rosa Grazia De Paoli
- 980 URBAN NETWORK: new strategies for the development of Torre Annunziata
Nunzio Cirillo, Flavio Borrelli, Vito del Gaudio, Alessandro Di Prisco, Claudio Izzo, Nello Luca Magliulo, Danilo Nappo
- 988 Mediterranean port towns' historical waterfronts regeneration. conservation strategies as fundamental component of sustainable urban heritage
Teresa Colletta
- 997 A bottom-up approach to build a vision for urban redevelopment plans: physical and visual reconnections between historic center and waterfront in Naples
Raffaele Attardi, Fortuna De Rosa, Maria Di Palma
- 1006 The regeneration of the portcity of Torre Annunziata in the Gulf of Naples
Mariarosaria Angrisano, Paolo Biancamano, Amalia Cancelliere, Antonia Gravagnuolo

SECTION F
The Wealth of Nations –
The Wealth of Cities:
Promoting Dynamic Local
Economic Development

- 1020 Sustainable development of the coast of Naples
Gaetana Laezza
- 1025 **Introduction to Section F**
Luigi Fusco Girard
- 1027 Understanding the wealth of disadvantaged cities' neighbourhoods: local identity and the perception of safety in the meadows, Nottingham
Patrizia Riganti, Somayeh Sabagbian
- 1037 Urban cultural heritage in Africa: an elite concept or a basic need?
Sara Candiracci
- 1047 Assessment of landscape as a form of protecting local resources in Florianopolis, Brazil
Talita Weissheimer Abraham de Lemos
- 1058 Heritage and local economic development
Guido Licciardi
- 1062 Participation and widespread creativity: a new model for defining and evaluating plans for innovative conservation of historic districts
Paolo Stampacchia, Francesco Bifulco, Tiziana Russo Spina, Marco Tregua
- 1073 Cultural capital, spatial productions: cases of transnational networks from Shanghai
Ying Zhou
- 1081 Port cities looking for a brand new development. Genoa facing threats and opportunities
Roberto Bobbio
- 1089 Local resources and sustainable building technologies
Mario Losasso
- 1094 Environmental sustainability of urban design in the historical city. 'Quartiere Avvocata' in Naples
Riccardo Florio

- 1103 Cities as nodes for global governance or battlefields for social conflicts? – Security, development and justice in an urban context
Hans Abramsson
- 1113 The poverty-environment nexus: dynamic solutions in Asian cities
Cristina Garzillo, Bedosbruti Sadbukhan
- 1127 Urban regeneration and cultural diversity: a review of European best practices
Patrizia Riganti, Candida Cuturi, Marianna D'Angiolo
- 1141 The real wealth of the nations and cities
Francesco Paolo Rosapepe
- 1145 The role of urban governance in the rapid development of Singapore, 1959-present
Mark Chen, Vernie Oliveiro, Tob Boon Kwan
- 1158 Local resources as drivers for future – Tools and processes for identifying the opportunities and facilitating the growth
Iva Mrak
- 1178 Western cities to promote a new economic paradigm by innovative development strategies
Francesco Fusco Girard
- 1188 From city to polis
Benedetta Bottino
- 1201 Well being in Maratea. A Strategic Development Plan
Paolo Franco Biancamano, Antonella Rita Ferrara, Anna Licia Giacopelli
- 1220 From micro-strategies to soft policies. Situated processes of regeneration in the historic center of Naples
Maria Federica Palestino
- 1231 Civic economics and cultural-led urban regeneration
Claudia Trillo

- 1247 Selling port-cities. The case of Istanbul
Cecilia Scoppetta
- 1256 Historical Urban Landscape in a changing
context
Marialuce Stanganelli

NEW STRATEGIES FOR THE ENHANCEMENT AND PROMOTION OF LOCAL IDENTITY IN COASTAL AREAS. THE CASE OF THE SORRENTO PENINSULA

Maria Rita Pinto¹, Stefania Oppido², Katia Fabbricatti¹, Flavia Leone¹

¹Dept. DICATA, University of Naples "Federico II"

²IRAT-CNR and University of Naples "Federico II"

pinto@unina.it, s.oppido@irat.cnr.it, katiafabbricatti@alice.it, flavialeone@virgilio.it

Abstract

The paper proposes to consider the port areas as strategic nodes for the valorisation of the territory. The port areas can be "doors" of the cities, starting points for the welcome of the visitors, the place where first information about the territory are given, guiding the tourist in the discovery of the local heritage. The localisation of new cultural, recreational and promotional activities can also increase territorial competitiveness and attractiveness and employment rate, related to functional mix and economic activities.

In many contemporary cities, recent rehabilitation processes carried out this strategy, including the reuse of existing buildings in the ports by new activities especially connected with the maritime tradition of the city: the *Museu Maritim de Barcelona*, the *Maritime Museum* and *Los Tinglados* of Valencia, the *Galata Museum* in Genova are significant examples.

The proposal aims to verify the opportunity to build a strategy based on valorisation and management of excellent coastal areas characterised by a network of small ports in small cities. The Sorrento Peninsula (Italy) represents an emblematic case study in order to enhance the role of port areas for the promotion of natural, cultural and historical resources in a systemic vision of the territory.

The reuse of existing buildings for tourism promotion, together with the rehabilitation of the pedestrian paths system can contribute to realise a network that – starting from port areas – improves accessibility and usability. This strategy can also renew the historical relationship between coastal and rural areas. In Sorrento Peninsula, this result could be achieved through a new tourist use of the pedestrian paths that in the past had the role to connect agricultural areas with the port for maritime trade of the excellent citrus production.

Keywords: network, reuse, small cities, small ports, valorisation.

INTRODUCTION

The port areas have always had strategic roles and locations, represented historical nodes of networks that linked distant countries and people.

In the last decades their function is often changed because of the relevant transformations in the maritime and port sectors caused by the technological evolution – such as the re-location of shipyards connected to new techniques of production and materials, prevalence of container-shipping. These changes and the delocalisation processes of the activities that characterised the port area often resulted also in the cultural lowering of the relationship between the local community and the sea [1]. The recovery and enhancement of the relationships among community, city, port and coastal areas can make possible innovative strategies aimed at the rehabilitation and valorisation of local identity, shaping new development perspective [2].

Current methodological approaches and many experiences show that the renewal of waterfronts and port areas is able to start regeneration processes if it is based on a strong relationship with the urban context, enhancing its local characteristics and vocations [3] [4] [5] [6]. The port areas are often enriched with new contemporary architectures but also reuse their built heritage consisting of port warehouses and disused shipbuilding for new activities. This strategy can offer the opportunity to integrate new cultural, recreational, touristic activities, increasing territorial competitiveness and attractiveness and employment rate, related to functional mix and economic activities.

The implementation of this integrated approach is particularly adequate in areas with excellent environmental, cultural and historical characteristics. In these areas new strategies of development, new activities and uses in the buildings and open spaces must guarantee the safeguard of resources, identity and vocations of the territory [7].

NEW ROLE AND NEW FUNCTIONS IN PORT AREAS

Since the second half of last century, the port areas has become a field of interest for new redevelopment and regeneration process. The evolution of ships, shipping and port facilities has provided an heritage of areas and buildings, especially warehouses, available for new functions [8].

Indeed, the redevelopment projects often involve brown-field or degraded sites that have gradually weakened their role in the urban context, as result of profound changes of the maritime-port sector.

In many cases the renovation of coastal cities of large, medium and small dimensions is determined by the need to redefine their model of development in order to point towards tourist and cultural offer. For many metropolitan areas located on the sea, the processes of recovery and valorisation of old ports depend also on the needs of rehabilitation of cities in international competition.

This strategy is intended both to attract investment for new production facilities (traditional territorial marketing) and to conquer events, fairs, exhibitions, major sporting and cultural events (event marketing).

The renovation of the seafront, which involved over the past year the major port cities in Europe, has led to the emergence of a common tendency of opening, both formal and functional, the port to the city and the territory, hardly detectable in the early Nineties [9].

The will to reunite the old town and the port is to be found in the rehabilitation of the Old Port of Genoa, designed by Renzo Piano for the Expo '92. This project, in addition to providing a wide multi-purpose space addressed to culture, leisure, shopping and solidarity, has affected all the historic buildings of the port and the docks [10] [11].

Therefore, the Expo '92 marked the starting point for establishing a functional and territorial continuity between city and sea and to promote the organisation of new events.

By the City Plan 2002, which saw in the "Genoa Capital of Culture for 2004" the deadline for its implementation, the works – started in the port area for the Expo '92 – continued. Recreational and cultural activities of the Old Port were enhanced, the Quarter of Darsena was requalified and the Palace of Galata and Hennebique were reused, respectively, as Museums of the Sea and Navigation and as Faculty of Engineering.

The project of rehabilitation of the Old Port of Genoa was based on the systemic reuse of un-used buildings for scientific and cultural uses: the Aquarium, the Galata

Museo del Mare with the submarine Nazario Sauro, the city of children and young people, the Biosphere and the Bigo. It represented also a positive example of synergy between public and private sectors, that identifies in the users basin of the aquarium (1.7 million visitors and a total consolidated turnover of 24 million euros in 2011) the driving force for other structures.

In Europe, one of the first process of rehabilitation of Old Ports started in the city of Barcelona in the '80s, with a strong boost in 1992 with the planning of the Summer Olympic Games.

The Catalan capital in the coastal area optimised services and the reception for the historic port, requalified the seafront and beaches with picnic areas, green walkways, constructed ex novo the Olympic port to the east and reused existing buildings for touristic activities [12] [13] [14].

A long process of renovation, characterised by the recovery and valorisation of the relationship between city and sea, is represented by the experience of Valencia. Starting from the 70s, the city activated the process deviating the Turia River by the construction of an artificial canal.

This intervention represented for the city of Valencia the resolution of the problems created by flooding of the urban fabric and an opportunity for the renovation and rehabilitation of the city.

On the basis of the Master Plan 1966, on the old river bed was built the Jardín del Turia, a large green space with buildings and urban facilities.

In the '80s, the reorganisation of the waterfront started with the construction of an observation tower, the creation of a tourist port and restoration of historic buildings: the Clock Building, the Varadero, the Building de Adinas, the Tinglados, which represent the witness of modernism in Valencia [15].

In 2003, when the city was selected to host America's Cup, the urbanisation project of the maritime area was amended in its architectural and functional aspects, in order to adapt to the sailing competition. This event represented an opportunity to redefine the relationship between the port and the city by recovering significant portions of the urban fabric. The confirmation of Valencia hosting the 2010 America's Cup, represented another result determined by the ability to recover and value its identity as a city of the sea [16].

The study of experiences realised and still in progress in Italy and Europe, shows that nowadays the rehabilitation and functional recovery of the port areas and urban waterfronts is a topical issue. It is a complex issue, related to the typologies of urban coastal areas and to the relationship between the urban development and the coastal functions. If in the Northern Europe, the rehabilitation of port areas has often involved large parts of the city, with great residential and tertiary interventions, in the Mediterranean area, the recovery of the waterfront often involves limited areas, next to the historic centre, in which the historical memory of the place, made up of buildings of historical and artistic value to safeguard, plays an important role.

The case of the Sorrento Peninsula

Starting from recent approaches and experiences in many contemporary cities, our proposal aims to test opportunities and modalities to transfer these in a specific territorial context diffused in Italy.

Along about 7500 km of Italian coastline, there are tourist and commercial ports, landfall and docks, with an average of one every 14.2 km of coastline. Between 2007 and 2011 the number of infrastructure port has increased by more than 7.6 percent (Report on the Nautical Tourism 2012 of the Marine National Observatory).

These data include not only big ports areas of many Italian cities, but also several cases of small ports in small cities, often near each other. Some of these areas have a long tradition in maritime activities and trade. The historical presence of the port has contributed to determine economics, cultural and social characteristics and influenced forms and functions of architectures and open spaces.

The case study of Sorrento Peninsula aims to deepen new strategies for enhancing this local identity in an excellent coastal area, with small ports in small cities. It represents an emblematic case, especially considering the relationships between landscape and built heritage, orographic and coastal characteristics, the areas of excellence subject to protection – such as SIC areas and marine protected areas – and the role of the maritime transports and culture in the history of this territory.

In the past, the coast had a strategic role for the economy of the area, it was connected with the urban centres and rural areas through historical paths that allowed to transport agricultural products to the port for the maritime trade. These paths crossed the farms, but of great beauty are the link between the agricultural area and the ports carved into the tufa with openings overlooking the sea. Geographic location and morphology of the area determined the maritime vocation of the Sorrento Peninsula: separated from the rest of the region by the massif of Fauto Mountain, the sea represented the main way for moving people and products.

In the Sorrento Peninsula, since the Greek colonisation, the sea was the scene of political, commercial and cultural relationships between the small port areas along the coast and the others Mediterranean cities.

In "*Descrizione geografica e politica delle Sicilie*" (1786), Giuseppe Maria Galanti wrote that the commercial shipping in the Kingdom was practiced mainly in «(...) Napoli, Procida, Ischia, Torre del Greco, Castello a mare, Sorrento, Vico-Equense, Positano, Conca e Vietri». But with the name 'Sorrento', he referred particularly to the villages along the tufa plateau outside the city, that today are the Municipalities of Meta, Piano di Sorrento, Sant'Agello and Massalubrense.

Shipyards were on the narrow sandy beaches bordered by tufa cliffs: the marines of Sorrento, Alimuri in city of Meta, Piano di Cassano in city of Piano, Equa in city of Seiano, Lobra in Massalubrense.

In the Sorrento Peninsula the ship owners were numerous, especially in the city of Piano, that became a real community of sea [17]. There were ancient sailing schools for officers and builders, shipyards with all traditional crafts (such as shipwrights, smiths, sail makers), traders, professionals such as notaries and lawyers specialised in matters of maritime law [18].

The shipyards along the Sorrento coast produced ships for long routes but also smaller boats for the cabotage along the Tyrrhenian coasts and the fishing.

In 1866 the Nautical School of Piano di Sorrento is declared a Royal Institute of Merchant Marine, together with the Nautical School of Savona and the Institutes of Merchant Marine of Genoa, Livorno and Palermo [19].

The main uses of the boats were the daily transport of goods and people to the small cities of the Peninsula and to Naples and the marketing of citrus fruits. In XIX century the Sorrento ships sailed to London, Liverpool, New York, bringing citrus in the International markets [20].

Gennaro Maria Monti (1939) describes the navy in the Gulf of Naples as the most developed of the Kingdom and the Sorrento sailors as the most courageous for the extent of their routes, even in the ocean [21].

During the fascist era, the physical and historical continuity between the small port cities of the Peninsula was administratively highlighted when Sorrento and Meta

becoming a single Municipality.

On the contrary, nowadays this characteristic of the area is often ignored, without relationship between policies, strategies and choices in nearby areas included in different municipalities.

It is necessary to consider this aspect in order to shape effective development strategies at local scale able to guarantee the safeguard of quality in terms of natural, historical and cultural heritage of the whole area of the Sorrento Peninsula.

Besides, at present, part of the shipbuilding activities is involved in a relocation process. The Marina Piccola of Sorrento, previously port for departure of cargo and passengers to Naples in connection with the Gulf islands, has increased a tourist vocation, becoming dock for landing of cruise tourists (Fig. 1).

The Marina Grande, previously used for fishing and the storage of boats, is currently increasing activities of bathing and dining (Fig. 2).

The risk is a loss of local identity and collective memory of a secular history. The valorisation of this historical identity represents an opportunity to enhance the role of the port areas as focal points for the promotion of the Peninsula, stimulating new dynamics of sustainable development.

Fig. 1 – Marina Piccola Port area.

Fig. 2 – Marina Grande.

By the Statement of hotel and extra-hotel Touristic Movement of the Tourist Company of the City of Sorrento-Sant'Agnello, it is noted that the tourist traffic recorded in the Marina Piccola of Sorrento, since 1994, is of about 2 million visitors to 'years (Tab. 1) that are concentrated in the months of May-June and September to October. Of these admissions, the origin is mainly due to the cruise traffic, that from 2000 to 2011 increased from 2% to 5% of all berths.

Given the increase of tourism, the port is devoid of infrastructure and equipment for the reception of tourists.

The risks associated with this condition are, on one hand, the decrease in flow in favour of ports more competitive in terms of services (Castellammare di Stabia in recent years has regenerated port area) and, secondly, the lack of development of the area through functions that are not only catering. The public/private partnership could be an engine of development based on the need by individuals to reuse the sheds previously used for boat building and the need for the public to offer special services to tourists.

Moreover, the presence of a tourism that comes to Sorrento still motivated by the charm of the Grand Tour can be an input to the strategic activities related to culture, to be located in buildings abandoned or underutilised of the Sorrento Peninsula

marine, such as a Museum of the Travellers of the Grand Tour, many of these guests of Sorrento nobility.

YEAR	ARRIVAL	PRESENCE
1956	98.838	255.783
1957	103.186	317.291
1958	110.058	355.005
1959	115.654	359.583
1960	121.720	385.509
1961	138.845	460.490
1971	199.735	781.200
1981	234.130	959.335
1991	421.036	1.799.926
2000	620.840	2.648.016
2001	609.756	2.627.760
2011	626.977	2.448.263

Tab. 1 - Statement of hotel and extra-hotel Touristic Movement of the Tourist Company of the City of Sorrento-Sant'Agello.

Finally, the landscape value of the Peninsula can be recognised and developed only through the recovery of paths connecting port/inland agricultural areas, raising a question already present in the request, more and more consistent in the last few years in relation to the nature trails.

The structure of the port is not equipped basic infrastructure and fire services for the first-aid, rest areas and orientation.

Besides this, the current dynamics of tourism do not enhance the potential of the territory of the Peninsula, characterised by an integrated and differentiated offer, where coastal areas, city centres and rural areas are parts of an historical landscape, resulted of environmental, social and economic factors with strong mutual connections.

Currently, the cruise tourists conduct shore excursions (about 80% of total passengers, of which about 50% via tourist packages organised by the same shipping companies and the remaining 30% held individually) transiting the City of Sorrento, focusing on the destinations of Pompeii, Capri and the Amalfi Coast.

The origin of foreign tourists is mainly English, American and German. The type of tourists is high class, as confirmed by the number of clients occupying hotels of high category (4 stars hotel). This data is particularly relevant for programming the touristic offer in the Sorrento Peninsula, but also for the development of new activities in the port, such as temporary or permanent exhibitions, cultural events, touristic promotion and information to be located in the un-used shipyards.

Another feature of the cruise tourism in the Marina Piccola Port is that the dock is at anchor, in fact, the port has moorings for small temporary halt. This feature of mooring influences the number of annual cruise passengers (in 2009, n. 135 ships with 69,005 passengers on board; in 2010, n. 147 ships with 69,672 passengers; in 2011, n. 113 ships with 55,240 passengers), as it is not necessary advance planning. This involves oscillations that may be affected also by events taking place in Europe and the Mediterranean (in 2012 the number of ships and passengers fell further because of London Olympics).

In order to differentiate and improve the tourist offer and at the same time preserve and enhance the historic vocation of the area, it is necessary to design new

strategies based on an integrated management of built and natural resources. This objective is supported by the configuration of the area: in the Peninsula ports have always been crucial pivot in an integrated system of mobility that linked rural areas, urban centres and coastal areas through pedestrian paths.

The path that crosses the Greek city gate in Marina Grande of Sorrento is an example (Fig. 3). In the past this path was the unique access to the city arriving from the sea but at the present it is underutilised and often unknown by the tourists.

Some pedestrian paths were obtained by digging in the tufa that characterises the coast in order to connect the city centre with the port area. Other paths connected the centre with the rural parts of the Peninsula (Fig. 4) and were mainly used for accessibility in agricultural areas [22].

Both these pedestrian networks provided an efficient system for transporting local agricultural products, particularly citrus fruits, from the hinterland to the port areas.

Fig. 3 - Greek city gate.

Fig. 4 - Historical pedestrian path.

At the present, many parts of this pedestrian paths are disused or infrequently used because of the innovations and changes that have affected the area.

On the disposal of these paths corresponds, on the contrary, an ever increasing demand for rural tourism. This trend is also evidenced by the need of the Municipality of the City of Sorrento to update maps of the paths of the Gods and Mills Valley designed by the cartographer Giovanni Visetti in 2003.

Starting from this new demand and the characteristics of the areas, the port could become an urban equipment area in a territorial system that should include both buildings and paths in an integrated strategy based on a reticular model, coherently with the characteristics of the area: the ports represent the nodes of a network and the ancient paths provide the connections between coastal, central and rural areas.

In this perspective, the small ports of the Peninsula could become not only infrastructures but public places that could have a welcome, cultural, promotional and recreational functions. They represent the adequate places where renewal and

enhance local identity, reusing built heritage to implement new sustainable development strategies.

CONCLUSION

The proposed case study aims to highlight the role of port areas for the enhancement of natural and built heritage in small cities. The Sorrento Peninsula is an emblematic area because the relations among rural landscape, urban centres and coastal areas have shaped unique characteristics and values that must be protected. Therefore, future strategies should valorise these historical relations, transforming the port areas in “nodes” of an overall network for a sustainable use of the existing resources. In this perspective, port areas must be transformed in “places” where people can spend their time in recreational and cultural facilities, can receive welcome and information and can be led to the discovery of the local identity and heritage.

REFERENCES

- [1] Clemente, M. (2011), *Città dal mare. L'arte di navigare e l'arte di costruire le città*, Editoriale Scientifica, Napoli.
- [2] Fusco Girard, L. (2010), “Sustainability, Creativity, Resilience: Toward New Development Strategies of Port Areas through Evaluation Processes”, *International Journal of Sustainable Development*, Volume 13 - Issue 1/2, Special Issue on Innovation and Creativity in Urban Management, Guest Editors Fusco Girard L, De Montis A. and Nijkamp P., Inderscience Publishers, 161-184.
- [3] Meyer, H. (1999), *City and Port: Urban Planning as a Cultural Venture in London, Barcelona, New York, and Rotterdam: Changing Relations between Public Urban Space and Large-scale Infrastructure*, International Books, Utrecht.
- [4] Marshall, R. (ed.) (2001), *Waterfronts in Post Industrial Cities*, Spon, London.
- [5] Fisher, B. et al. (2004), *Remaking the urban waterfront*, Urban Land Institute, Washington D.C. (USA).
- [6] Desfor, G., Laidley, J., Schubert, D. & Stevens, Q. (2011), *Transforming Urban Waterfronts: Fixity and Flow*, Taylor and Francis Group, London: Routledge.
- [7] Pinto, M. (2004), *Il riuso edilizio. Procedure, metodi ed esperienze*, Utet libreria, Torino.
- [8] Wang, J.J. et al. (eds.) (2007), *Ports, cities, and global supply chains*, Ashgate, Aldershot.
- [9] Bobbio, L., Guala, C. (2007). *Olimpiadi e Mega Eventi. Verso il 2006*, Carocci, Roma.
- [10] Mastropietro, E., (2007), “I Grandi Eventi come occasione di riqualificazione e valorizzazione urbana. Il caso di Genova”, in Acme, Annali della Facoltà di Lettere e Filosofia dell'Università di Milano, Volume LX, Fascicolo I, gennaio-aprile 2007, www.ledonline.it.
- [11] Gastaldi, F. (2003), “Strategie urbane a Genova: tra G8 e Piano della città”, in De Leo D., Moccia D., *I nuovi soggetti della pianificazione*, Franco Angeli, Milano.
- [12] Perich Capdeferro, A. & Martinez-Perez, A. (2011), “Barcellona: «in e tra» terra e acqua per un'analisi del waterfront”, in Clemente M., *Città dal mare. L'arte di navigare e l'arte di costruire le città*, Editoriale Scientifica, Napoli, 139-154.
- [13] Guala, C.(1997), *La città tra il Mediterraneo e l'Europa: dialogo, scambio, sviluppo*, Introduzione al Dossier di Candidatura di Genova a “Città Europea della Cultura”, Tormena, Genova.
- [14] Bohigas, O. (1992), *Ricostruire Barcellona*, Etas Libri, Milano.
- [15] Oppido, S. (2011), “Valencia: il recupero della cultura marittima per la riqualificazione urbana”, in Clemente M. “Città dal mare. L'arte di navigare e l'arte di costruire le città”, Editoriale Scientifica, Napoli, 155-168.
- [16] Prytherch, D. L. (2003), “Urban planning and a Europe transformed. The landscape politics of scale in Valencia”, *Cities*, Elsevier, Vol. 20, 6: 413-419.
- [17] Starita, M. & Aversa, A. (1979), *Il Piano di Sorrento e la sua marineria*, Marotta Editore, Napoli.
- [18] D'Esposito, F. & Passaro, B. (eds.) (2011), *La Marineria della Penisola Sorrentina. Shipowners, Shipping and Wooden Shipbuilding in the Sorrento Peninsula*. Con-fine edizioni, Monghidoro.
- [19] Sirago, M. (1989), *La tradizione marinara e la scuola nautica di Piano di Sorrento*, Di Mauro, Sorrento.
- [20] D'Esposito, F. (2002), “Coperture e frangivento. Elementi della manualità rurale nel paesaggio della Penisola Sorrentina”, *Genius Loci*. Annuario del centro Studi Francis Marion Crawford, Nicola Longobardi Editore, Castellammare di Stabia, 29-37.

- [21] Monti, G.M.(1939), *La marina mercantile e il commercio marittimo napoletano nel secondo periodo borbonico*, Vecchi & C Trani.
- [22] Pinto, M.R. & Oppido, S. (2006), "Fruibilità e sicurezza nel recupero di antichi percorsi ambientali della Penisola Sorrentina", in Biscontin, G. & Driussi G., (eds), *Pavimentazioni storiche. Uso e conservazione*, Edizioni Arcadia Ricerche, Venezia, 289-298.