CORE UNIT 2: 

REGIONAL GEOGRAPHY

CORE TOPIC 13: 

REGIONS

What is a region?

A region is an area of the Earth’s surface that has human and/or physical characteristics that give it an identity and that make it different from all the areas around it.

The different types of regions include:

Climatic regions

Physical regions

Administrative regions

Cultural regions

Socio-economic regions

Urban regions

CLIMATIC REGIONS

· Climatic regions are areas that have their own climate, distinct from those regions surrounding them.

· Some climate regions are huge, such as the Sahara Desert, while others are small, such as individual island climates.

Cool Temperate Oceanic Climate

Western Europe – which includes Ireland, Britain, Scandinavia, Denmark, Netherlands and the west coast of France, Spain and Portugal – has a Cool Temperate Oceanic Climate.

Temperature

Summers are warm: 15ºC to 17ºC.

Winters are cool. January temperatures average 4ºC to 5ºC.

Precipitation (rainfall)

· Rain falls throughout the year, but most falls in winter. 

· Relief rain falls in mountain regions.

· Western areas, such as the west of Ireland, receive more rain than eastern areas such as Dublin.

· Cyclonic rainfall occurs because of depressions that travel across the ocean between 30ºN and 60ºN.

Winds

The South-West Anti-Trades are the prevailing wind of cool temperate regions in the northern hemisphere. The North-West Anti-Trades are the prevailing winds of cool temperate regions in the southern hemisphere.

[image: image1.png]Arctic Gircle:

D oo
s

&

Atlantic %
Ocean et

2 2 o

Europe

350 Mies
o ikmet

Gaspian
‘seaf

AFRICA’
[ semisria [ i cantinentst
[0 subtropieat iy summer [ subarcte
] i subtrcpios e

[ Hamid aceanic ] Hiohtna


PHYSICAL REGIONS

Karst landscapes – The Burren in Co. Clare

· Karst landscapes are those where large expanses of weathered limestone rock are exposed at the surface.

· The Burren is an upland region that was uplifted when the African and Eurasian plates collided during the Armorican period, about 300 million years ago.

· It has large areas of exposed limestone due to erosion, because of over cropping and overgrazing by Ireland’s earliest farmers.

Karst landscape surfaces include surface features such as sinkholes, dry valleys and limestone pavement with its grikes and clints.

Other karst landscapes in Ireland include the Dartry – Cuilcagh uplands in counties Fermanagh and Cavan.

Munster Ridge and Valley Province

· This area is a distinctive region. Its parallel sandstone ridges and limestone valleys run east-west across southern Munster.

· These ridges and valleys were formed by the same earth movements that uplifted the Burren in Co. Clare.

· The northern boundary of this region is the Armorican Thrust Front. This boundary separates the severely folded rock to the south from the gently folded bedrock to the north.

· The coastal edges of these east-west valleys dipped into the sea when their support was lost as the American plate moved away from Europe. These inlets, such as Dingle Bay, are now called rias.

Northern European Plain

· This is a lowland region that stretches from northern France to Bulgaria and the Black Sea. The region was levelled by sediments that were eroded from surrounded mountains and upland regions and deposited by wind and rivers.

· Parts of this lowland were covered by rising sea levels after the ending of the Ice Age some 10,000 years ago. So Ireland and Britain became islands and were cut off from mainland Europe.

ADMINISTRATIVE ISLANDS

Administrative regions need to be big enough to provide services efficiently. They also need to be small enough to work effectively and reflect community interests.

Systems of Government Administration

Single-tier system

In Ireland local government, such as city councils and county councils, has direct access to the central government in Dublin.

Administrative Units In Ireland 

The counties in Ireland

· The county was central to a system of administration introduced by the Normans as they advanced across the country by military conquest. Counties are defined by boundaries such as rivers and mountain ridges.

[image: image2.jpg]Kerry

Sligo

Mayo
Roscor

Galway

Clare

Limerick

Cork

Der:
Y Antrim

Tyrone

Fermanagh

Leitrid cavan

mmof
Longfogd

Westmeath

Offaly

Laois

Armagn 090
Aionaghan

"Louth
Meath
Dublin,
Kildare

Wicklow

Carlow
Kilkenny,

Tipperary’

Waterford

¥ Wexford,


Urban-based administrative units

· City Councils
Dublin, Cork, Limerick, Waterford and Galway.

· Borough Councils
Clonmel, Wexford, Kilkenny, Sligo and Drogheda.

· Town Councils

There are 75 town councils. These were established in the nineteenth century.

Regional administrative units

Health boards, industrial development authorities and other organisations all have different regions under their control. This leads to poor planning and inefficiency in Ireland.

Multiple-tier system

In France local governments, called departments, have indirect access to central government officials and regional governments.

Local governments in Ireland

There are over 100 local authorities in Ireland.

The role of Local Authorities 

· Dealing with local issues at a local level

· Providing essential services such as sewerage, water and housing for those who otherwise could not afford a home. Other services include education, refuse collection and some recreation and amenities. 

· Drawing up strategic development plans for the future needs and preservation of the natural and built environment

· Maintaining transport routes.

Local planning operates under three headings:

Subsidiary – this involves decision making at local level to encourage self-reliance.

Appropriateness – services and administration to the highest standards provided in accordance with local needs by local people, so that the state can function efficiently.

Partnership – encourages local people to take part in government.   

Local Government in France

The ‘Départements’ of France

France is divided into 92 ‘départements’ which are all roughly the same size. 

· After World war II clusters of départements were organised into regions.

· In 1982 a new law gave each region new status to overcome the powerful influence of France’s primary city, Paris.

· French regions now have responsibility for:

· economic and cultural activities, such as job creations, tourism and heritage in their own regions;

· effective planning and the coordination of new initiatives proposed by the local government and financed still by the state;

· people voting in direct elections to new regional assemblies or ‘councils’.

· Some regions have become quite powerful, such as Lyon-St Etienne-Grenoble, and help to counterbalance the dominance of Paris.

CULTURAL REGIONS

Language and religion are two factors that help to define certain cultural regions.

Language Regions

· Language plays a major part in defining cultural identity. 

· It is passed from generation to generation and even within immigrant communities it creates cultural regions within cities: for example, Little Italy in New York, or Chinatown in San Francisco. 

Gaeltacht regions in Ireland

· 1.6 million Irish people claim to have some ability to speak Irish.

· It is only in Gaeltacht regions that it is used in everyday life.

· In 1925 Gaeltacht regions were divided into two categories:

· Fior Gaeltacht regions, where 80 per cent or more of the population speak Irish

· Breac Gaeltacht regions, where 25-79 per cent of the population speak Irish.

· Gaeltacht regions have since reduced in size and number and are confined to scattered regions along the west and south coasts. They have a total population of 86,500 people.

· They retain a strong bond with the Irish people.

Language regions in Belgium

Belgium has three language regions:

· Northern Belgium speaks Flemish, a language related to Dutch

· Southern Belgium speaks French, but also includes a small German speaking community

· Brussels is the capital city, where Flemish and French are equal status.

[image: image3.png]Hagselt

“Louven

BRUSSELS

o "Liege

Chageroi sgary  Botte!
wadtonia

@ wes

FRANCE

9 B g
L) by


Flemish-speaking region

· Nothern Belgium, called Flanders, was a region of small farming communities in the nineteenth and early twentieth centuries. Today it is a rich industrial region. Yet it feels under threat from the more dominant international French language.

French-speaking language

· Southern Belgium is called Wallonia and was once a rich coal-mining area. It is now struggling to compete for new industries and has a high unemployment rate.

Tensions between these communities led to fundamental government reforms, and Belgium now has a federal-style government which recognises the three regions above based on language.

Religious Regions

Some regions may be defined by the religious beliefs or characteristics of their population, or by religious conflict between different religious groups.

Northern Ireland – A region of religious conflict

· The establishment of the Irish Free State in 1921 left six countries of Ireland under British rule.

· There was a majority of Protestants living in four of the counties.

· Two additional counties were included to make six counties economically viable as a separate political unit.

· Since partition, conflict has continued between the Catholic minority and the Protestant majority.

· Religious communities are also divided within urban regions such as Derry and Belfast, creating Catholic-only and Protestant-only ghettos.

· Examples include the Catholic-majority Falls Road community and the Protestant-majority Shankill community in Belfast.

The Islamic World

· The Islamic World includes all North Africa and South West Asia. 

· It mostly coincides with a vast, hot-desert climatic region that includes the Sahara and Arabian deserts.

· Powerful Arab armies and Arab traders converted the populations of these desert regions to Islam.

· Mosques, with their characteristic towers called minarets, are characteristic of Islamic landscapes. Islamic invaders into Europe were called Moors; they conquered Spain, but their northward advance was stopped at the Battle of Tours.

[image: image4.png]


SOCIO-ECONOMIC REGIONS

[image: image5.png][ Member States ®/ [ ot on main map:
12007 aomission ey "
8t Eomees e


EU Regional Funding

In 1998 the EU’s Common Regional Policy was changed to deal with increasing inequality between richer and poorer regions. Increased funding was given to three categories of region.

Objective 1

· These regions were defined as having a GDP (Gross Domestic Product), per person of less than 75 per cent of the EU average.

· These are EU regions with the most problems and they need the most support.

· They are generally large areas, such as Northern Sweden, the Mezzogiorno in Italy and BMW in Ireland.

Objective 2

· Funding is given to help odd, urban-industrial regions cope with the loss of their traditional industries such as coal-mining and iron and steel industries, for example in the Sambre-Meuse Valley in Belgium.

· Funding was also given to attract industries to less-developed rural areas, such as the Massif Central in France. 

Objective 3

· These funds apply throughout the EU. Their purpose is to help marginal groups of people, such as ethnic minorities, the handicapped or unemployed young people, to become better integrated into society and to find jobs. 

1. Core Regions

Core regions are wealthy regions. They may occur within a country, such as Ireland, or within an economic region such as the European Union.

A. The Dublin region

· Dublin is Ireland’s core region. It is the country’s capital, its largest centre of population and services and has well-developed transport and communications systems.

· Over one-third of all full-time jobs in foreign-owned manufacturing and financial services are in Dublin.

· The city of Ireland’s major port, and the location for financial commercial company headquarters.

B. The Core of the European Union
· Because the countries of western Europe are relatively small, a number of national cores and growth centres have combined to create an international core. It is called the “European Dogleg” or “Hot Banana”.
·  The core also includes the “Four Motors” or industrial regions of the European Union: Stuttgart, Lyon, Barcelona and Milan.

2. Peripheral Regions

· Peripheral regions are generally located at the edge of the EU.

· They include the BMW region in Ireland, north-west Scotland, Spain, the Mezzogiorno in southern Italy, and Greece.  

· They suffer either from rural underdevelopment or industrial decline, such as the Sambre-Meuse Valley coal-mining region in Belgium. 

I. The Border – Midlands West (BMW) – Ireland’s problem region

· The disposable income of the Border, Midland and Western region is 9 per cent lower than the national average.

· It has Objective 1 status in the EU for the period 2000-2006 and so is able to benefit from structural funding.

· To qualify, it must have a GDP (Gross Domestic Product) per person of less than 75 per cent of the EU average.

· Much of its western edge is mountainous, with blanket bogs, and it is liable to flooding in the midlands.

· Primary activities are dominant (see BMW region, pages 84 to 88).

II. The Mezzogiorno in southern Italy (see pages 91 to 95).

3. Regions in Industrial Decline

I. Example: The Sambre-Meuse region in Belgium

· Since 1750 and up until 1950s, traditional industries such as coal mining and iron and steel factories were located on or close to coalfield areas. 

· This led to large-scale, heavy industrial regions such as the Sambre-Meuse region in Belgium.

· The Sambre-Meuse is an Objective 2 region and its coalfields stretch for 150 kilometres along the Sambre-Meuse valley.

· Its industries include the heavy industries such as iron and steel, engineering and chemicals, However, owing to:

· New sources of energy such as oil and natural gas

· Cheaper imports

· New materials such as plastics to replace metals

· New technologies and newer, more efficient factories in coastal locations, the competitiveness of old industries declined and so did the region that depended on them. This process is called ‘deindustrialisation’.

Improvements as a result of Structural Funds

· New motorways that link the Sambre-Meuse to neighbouring urban industrial regions.

· New industrial estates along the new motorways and near the large cities of the region.

· Improvements at Charleroi airport.

· Cleaning up and planting of conifers on old slag heaps to improve visual landscape.

· New industries, such as Caterpillar at Charleroi and Ford at La Louvière have been attracted to the region. 

II. Example: The Greater Cork region

· In 1973 Cork was Ireland’s leading port-related industrial region.

· Its industries included Irish Steel, Verholme Dockyard, Whitegate Oil Refinery and Dunlop and Ford car-assembly plant. An international recession led to closures at Ford, Dunlop, Verholme and Irish Steel, with a loss in excess of 3,000 jobs.

· Since the 1990s government and regional planning have attracted new industries. These include chemical and pharmaceutical companies, such as Pfizer, around its large harbour.

· IT companies have set up in the many industry estates around the edge of the city.

· Increased investments in the following have changed the image and wealth-creating ability of the Cork region:

· Educational centres such as University College Cork, Cork Institute of Technology

· Port facilities such as the deepwater container and passenger ferry facilities at Ringaskiddy

· Improved roads

· Urban renewal

URBAN REGIONS

An urban region includes a town or city and the surrounding area that is linked to it by activities such as shopping, journeys to work and supplying farm produce.

Urban regions are important to us because:

· 50 per cent of the worlds population lives in cities or towns

· 80 per cent of the people in Western Europe lives in cities and towns

· 60 per cent of Irish people lives in cities or towns 

· People’s lives are increasingly influenced by urban environments

Ireland’s Urban Regions

· Ireland is one of the least urbanised countries in Western Europe.

· The eastern and southern parts of the country are the most urbanised.

· Our eastern and southern coastal towns and cities were established by the Vikings, and the inland towns and cities were established by the Normans.

· Dublin is a primate city because it has about ten times the population of the next largest city, Cork City.

· Its urban environment extends as far as Athlone to its west, Dundalk to its north and Arklow to its south.

· New motorways have increased commuter traffic to work on a daily basis in each of these directions.

European City Regions

About 80 per cent of the population of Western Europe lines in towns or cities. There are three major zones of urban settlement in Western Europe. These are:

· Manchester – Milan axis – based on a historic trading route that joins the North Sea and the Rhine waterway to the Mediterranean.

· Paris – Berlin axis – follows a rich agricultural lowland region called the Hellweg, which runs between the North Sea and the upland regions to the south.

· Along the coastline of Western Europe – at the lowest bridging point of rivers on deep coastal estuaries. Major ports include Le Harve, Antwerp, Rotterdam and Hamburg.

· Two multi-centred urban core regions have developed where the Manchester-Milan axis intersects with the Coastal axis. 

· These are the Randstad conurbation in the Netherlands and the Rhine-Ruhr conurbation in Germany.

The Paris city region

· Paris is located in the centre of the Paris Basin at a focus of routes on the River Seine. It began on an island in the Seine, the Île de Cité.

· It is a confluence town, where the rivers Marne and Seine meet.

· It is a major nodal centre, the most important industrial centre, and the capital city of France for over a thousand years.

· The Paris Basin that serves the city is the richest farming region in France.

Recent planning developments in Paris

· Suburban growth centres – Eight suburban centres where homes and places of work were developed to reduce commuting distance and traffic congestion and create employment. La Défense was the first and largest of these suburban nodes to revitalise Paris.

· New Towns – Five new towns were built along two axes to the north and south of the River Seine. 

· New growth centres – These are based on existing cities within the Pais Basin, such as Rouen and Orléans, and were established to restrict the dominance of Paris.

CORE TOPIC 14:

CONTRASTING REGIONS IN IRELAND AND EUROPE
Factors that created the Enviromment of the West of Ireland

Relief and Soils

· The BMW region is a broad, central lowland enclosed by a broken arc of upland and mountains.

· Much of the western coastline was submerged by the sea, so it has many bays and inlets.

· Much of the western edge of the BMW region has rugged uplands, where glacially eroded mountains rise higher than 300 metres.

· Its mountains and uplands include the Connemara, Mweelrea, Nephin Ox, Cuilcagh Uplands.

· The western part of the central undulating lowland is composed of the river flood plains of the Rivers Clare, Moy, Shannon and Ree. Much of the lowland soil is poorly drained.

· Glacial deposits disturbed natural drainage by glacial action and shallow depressions were created that filled with water to form lakes in which deep, raised bogs formed, close to the Shannon river.

· The soils of eastern Galway are shallow, with carboniferous limestone close to or exposed at the surface.
Rock Surface

· Much of the western edge of the BMW region has either granite or metamorphic rock exposed at the surface.

· Both these rock types produce poor soils.

· The poor soils and the heavy rain create a cycle of poor soil, few farming activities and low output. These in turn lead to low incomes.

Climate
· The climate is Cool Temperate Oceanic. It is relatively mild throughout the winter months, with January temperatures averaging about 4ºC to 5ºC.

· The North Atlantic Drift, which flows from the Gulf of Mexico towards Ireland, has a moderating influence that keeps winter temperatures mild and keeps the seas ice-free.

· Blowing over this warm water surface are the South-Westerly Anti-Trades, which bring warm air to coastal regions. Summers are warm, with average temperatures rarely above 15ºC.

· The climate is mild, wet throughout the year and very windy. This is directly linked to the prevailing south-westerly winds and frontal depressions which are forced to rise over the mountainous western coastline. These create relief rain over the mountains. Precipitation can be higher than 1,500-2,000mm annually, with more than 250 days of rain in the year, mostly falling in winter.

[image: image6.jpg]


Primary Activities

Farming

Because the Industrial Revolution had little impact on Ireland, agriculture is the most important single industry in the economy of the Republic of Ireland.

· Traditional farming in the west of Ireland provides only low income to most farmers. Average farm income is only 50 per cent of that of the eastern region, and only 14 per cent of farms can be considered viable, full-time units.

· Difficult environmental conditions, namely high rainfall, peat and waterlogged soils, thin stony soils and mountainous terrain, limit how productive the land can be for agriculture.

· 63 per cent of Irish farms are located in the BMW region. The average size of farms is small at 18.4 ha, mechanisation is low and a high proportion of farmers are older. Tillage is not suitable for most of the region. Grazing of beef cattle and sheep is dominant.

Forestry

· Even though more than 50 per cent of Ireland’s land is more suited to forestry than agriculture, only less than 10 per cent is forested. 

· Ireland’s long growing season, well-distributed rainfall and mild temperature gives a growth rate for trees more than three times higher than the continent of Europe.

· The EU has promoted forestry as a more profitable activity than farming in marginal regions such as the Border, Midlands and West.

· The state is hoping to cover up to 15 per cent of Ireland with forests.

Fishing

· The continental shelf stretches for approximately 480 kilometres off the west coast of Ireland. It is a shallow sea region where sunlight can penetrate to the ocean floor. This encourages the growth of plankton, a microscopic food for fish. The warm waters of the Gulf Stream attract a large variety of fish, such as herring and cod.

· Our sheltered, ice-free waters can be fished year-round. The growing demand for fish and fish products has created jobs and wealth for many in our fishing ports of the West. This has occurred despite problems of over fishing and reduced fish quotas. Our most important fishing ports are on the west coast. They include Killybegs, Castletownbere, Rossaveal and Dingle.

· The value of fish landings at the important fishing ports on the west and north-west coasts is approximately €45 million annually.

· Aquaculture is a major growth industry. The very irregular, coastline and sheltered bays and estuaries of the west, with pollution-free waters, form an ideal environment for this industry.

Secondary Activities

· Ireland’s industrial revolution began in the early 1960s, when a large number and range of industries set up in newly established industrial estates that catered for industry only.

· Ireland’s peripheral location as an island on the western edge of Europe, together with its lack of quality coal and discovered metals, caused this late start; the process had begun as early as the 1750s in Britain.

· Membership of the EU in 1973, improved trucks, roads, ferries and airports have helped boost competitiveness. Branch plants of foreign multinationals located their factories in rural areas because land and labour were cheap.

· Government grants and tax incentives also encouraged this trend.

· During a recession in the 1980s many uncompetitive branch plants closed or reduced their workforce.

· High-tech multinationals were not attracted to rural regions. However, some urban regions become attractive, such as Galway City because of its university status.  

· Dependence upon foreign companies is high, with 51 per cent of the workforce employed in their factories. This is a concern for many communities that depend heavily on a single foreign company for employment in their area. 

This region has an Objective 1 status. That, and government support, are vital to improve the region’s roads, rail, air, telecommunications and general urban facilities to make it more attractive for new, modern industries.

Tertiary Activities

The majority of people in a developed economy are employed in the tertiary sector. These services are available in urban regions.

· The BMW region is mainly rural and so the number of people employed in the service sector is lower than the national average. This is because the rural society associated with agriculture is less attractive for companies that urban regions that have a manufacturing tradition.

· Apart from Galway, most towns in the BMW region do not provide a good range of high-quality services. Many people from the region commute to urban areas, such as Galway, Dublin and Limerick, for work.

· The decentralisation of government departments to regional centres, such as the Department of education to Athlone, helps to reduce the imbalance of service employment.

· The BMW region has many advantages for tourism, such as scenic areas like Connemara, Clew Bay, the Shannon waterway. Despite this the tourism industry remains underdeveloped.

· The BMW region has 52 per cent of the bed capacity, but generates less than 40 per cent of the country’s tourist revenue.

· Tourism is seasonal, with July and August the most important months.

· Many in the catering and hotel trade become unemployed in the off-season. 
Human Processes

· The population of the BMW region has been in decline since famine times.

· Migration has led to more older people than younger people in the population, resulting in a ‘brain drain’.

· This is an additional factor in the regions being less attractive for the location of industries.

· More than 18 per thousand of the population in Connacht are aged over 60 years. Death rates are 10.8 per thousand.

· Although it covers 60 per cent of the country, it has only one-third of the population.

· Over 66 per cent of the people live in rural areas.
· Most of the Gaeltacht areas are located in this region.

· The boundaries of these Gaeltacht regions have reduced, as have their populations.

· The region is the heart of the Irish culture.

THE SOUTHERN AND EASTERN REGION

Relief and Soils

· Most of the land in this region is undulating, lowland. Brown soils formed from limestone glacial drift cover much of the region, and these include some of the most fertile soils in the country. 

· Some mountain chains are found in this area. They include the Wicklow, Blackstairs, Comeragh and Knockmealdown mountains.

· Rivers are wide and deep and drainage of the region is much better than in the BMW region. The rivers flow into the Irish and Celtic seas. They provide natural, sheltered inlets at their estuaries, where their lowest bridging points have given rise to our largest cities such as Dublin, Cork and Waterford.

Climate

· Again the climate is Cool Temperate Oceanic, but less severe than in the West. The lower level of the land and rain-shadow effect of the western mountains result in much lower rainfall levels: less than 1000mm in places. 

· Rainfall is better distributed throughout the year than in the West. The south-westerly winds are milder and less severe owing to the presence of trees, which are absent along the west coast.

· Winter temperatures are colder because of the effect of increased distance from the milder Atlantic Ocean. However, summer temperatures and average amounts of sunshine hours are greater than in the West.

Primary Activities

· Because soils are deeper and richer, farming is more productive than in the West and Midlands. Farms are highly mechanised, larger and have a higher percentage of younger, more energetic and more innovative people.

· Farming such as cereal growing and dairying are intensive and specialised, giving higher incomes for farmers. The average farm income is 40 per cent above the national average. The greater diversity of natural environments allows for a wide range of agricultural production.

· Tillage is common in the east and south-east, where soils are deep and well drained and sunshine levels are highest.

· Forestry is confined to upland slopes, where soils are thin and more marginal.

· Only Howth and Dunmore east can be classed as major fishing ports.

· Fishing vessels have the disadvantage of having to travel longer journeys to find rich fishing waters than do the boast of the West.

· The presence of more polluted water from industries and towns and cities in the Irish Sea limits the possibilities for aquaculture.

Secondary Activities

· High-tech industries, such as computer-related companies, are strong attracted to the east and south because our largest cities and towns are located there.

· Good communications systems, access to universities and educated workers form a huge drawing power. International transport links, such as airports and ferry services, and good recreational facilities are key locational factors for these growth industries.

· Almost 60 per cent of Ireland’s net growth in manufacturing in the 1990s was in Dublin and its hinterland.

· Dependence on foreign companies has increased more than in the western region – so there is greater vulnerability if there is global or US recession. 

· Dublin is by far the most dominant location for manufacturing industry. Its hinterland spreads to the Midlands, from where many people commute to work on a daily basis.

· Because the greater Dublin area, with a population of 1.3 million people, is a primate city, it dominates our manufacturing output. Its numerous industrial processing and computer software.

Tertiary Activities

· In 1981 Ireland became defined as a service economy when, for the first time, more than half the working population was employed in the tertiary sector. By 2002 approximately 70 per cent of all employment was in services, and three-quarters of these jobs were in the eastern and southern region.

· In the 1990s four out of every five jobs created were in the services sector. The three most important of the international traded service industries (ITS) are:

· Computer software

· Data processing (including telesales)

· International financial services

· By 2002, some 56,000 jobs were available in ITS and Greater Dublin benefited most. Its well-developed communications systems have been vital in attracting data-processing operations, while the many third-level colleges and universities have attracted the computer software companies.

· The most notable new development in Dublin has been the International Financial Services Centre.  

· Dublin is the country’s capital city and the decision-making centre for many public and private enterprises.
· It is the dominant shopping centre, with a range of major educational, health and recreational facilities, and it is the hub of the country’s transport system.

· Over 60 per cent of the €4.9 billion of tourist revenue was spent in the southern and western region. This is directly related to air access, as 93 per cent of all scheduled flights to Ireland land in Dublin. 
· The southern and eastern region has more developed transport systems than the BMW region, including:
· Most of the country’s ports
· Two of the three international airports
· The national rail and road networks which meet in Dublin.
Human Processes

· The south and east has increased its share of the national population, owing to migration from the BMW region in search of work. Its population is now three times greater than that of the BMW.

· Its towns are more numerous, larger and more evenly distributed, and three-quarters of its population lives in these urban centres.
· An estimated 86 per cent of Ireland’s third-level places are in the region, and 90 per cent of their graduates find jobs here.
· The population is younger, with only 14 per cent aged over 60 years.
· Birth rates are higher and death rates are lower than in Connacht.
· The region provides an above-average prosperity level, higher than the EU average. 
THE MEZZOGIORNO IN ITALY:

A Hot Peripheral Region

Relief and Soils

· Southern Italy is dominated by the steep slopes of the Apennine mountains, which stretch 1,500 km along the spine of the peninsula.

· The Mezzogiorno stretches from Rome to Sicily.

· The rich, fertile, alluvial (river) and volcanic soils from weathered lava are mostly located in valley flood plains or narrow coastal plains.

· Calabria, in the toe of Italy, is mostly granite pleateaus with poor, thin soils.

· The Apennines were formed from the collision and subduction of small tectonic plates. One seafloor plate sinks under the toe of Italy, causing volcanoes such as Vulcano in the Lipari Islands and Mount Etna in Sicily.
· The Tiber is the largest river and enters the sea south of Rome. The remaining rivers are small, fast-flowing streams from Apennines that often reach the sea through narrow gorges, especially on the western coast.
· Much of the bedrock is porous limestone that allows little surface drainage.
· The high Apennines are karst landscapes, where limestone bedrock is exposed over large regions.
Climate

· The Mezzogiorno has a Mediterranean climate. 
· High pressure dominates in summer. Winds are hot and dry and blow outwards as north-easterly winds from the continent of Europe. These dry land winds create drought and severe evaporation throughout the summer, from June to September.
· Any summer rain falls as intense downpours accompanied by thunderstorms. These create rapid runoff and erosion, often leading to landslides and mudslides.
· Temperatures are high, with an average of 29ºC.
· Winters are mild, about 17ºC and moist. Rainfall amounts vary from 500mm to 900mm annually.
· The lowest rainfall occurs along the Adriatic coast, because it is the rain shadow of the Apennines.
Primary Activities

· Up until the 1950s the majority of the working population was employed in farming and fishing. The people were poor and income was low. For centuries Italy was not one country, as it is now.

· The system of land ownership was called Latifundia, by which most of the best land was owned by absentee landlords. They leased land to peasants for grazing animals such as sheep or for growing cereals. 

· The form of farming was extensive farming, where a lot of land was farmed but yields were low. It was an inefficient system and farmers were poor.

· The peasant farmers lived in hilltop villages and travelled daily to work on the latifundia.

· Only one-quarter of the farmers owned their own land.

· By 1950, 70 per cent of these farmers’ land holdings were smaller than 3 hectares in size. To support their families they overworked the land, leading to overgrazing, over cultivation and eventually and eventually soil erosion.

· This system was called minifundia.    

Land Reform in the Mezzogiorno 

· From 1950 onwards, most of the estates were bought by the state and the land was redistributed to the landless labourers. 

· Holdings from 5 to 50 hectares were created. 

· Farmers were trained to work their newly family-owned land efficiently, growing a mix of crops such as cereals, citrus fruit and traditional crops of olives and vines. 

· Three related factors were put in place to support this new farming system:

· An irrigation network to promote growth in summer

· Improved transport systems such as autostrada to get high-value, perishable crops to market quickly 

· New villages and towns with all the important services such as schools, healthcare centres and leisure facilities were built. 

· Today, only one in ten of the region’s workforce is involved in farming. The move to more intensive farming by the fewer farmers has also increased rural prosperity. The Mezzogiorno is now a leading supplier of citrus fruits, vegetables and olives to European markets. 

· The most successful farming areas are on coastal lowlands and river valleys, where irrigation water is available. 

· The Metapontino is a coastal strip in the Gulf of Taranto.  It was once a malarial swamp, but was drained as part of the land reform programme.

· Using the waters of the five rivers that cross the plain, irrigation produces cash crops such as citrus fruits, peaches, table grapes, strawberries, flowers and salad crops.

Secondary Activities

· By the 1950s only 17 per cent of Italy’s workforce was located in the Mezzogiorno. Just as with agriculture, industrial development has had its successes and failures.

· Government help was needed to encourage industrial development to take off. This help included:

· Generous grants and tax relief

· Major improvements in roads, autostrada, and modernisation of ports, such as Naples and Taranto

· State-controlled companies having to make 80 per cent of new investment in the South

· The creation of a number of key industrial development areas to act as a basis for regional growth.

Some results of the reforms

· Between 1960 and 2000 the region’s industrial workforce almost tripled, to 1.4 million, and over 300,000 new jobs were created. This had reduced dependence on agriculture and increased the prosperity of the people.

· Almost 75 per cent of all new jobs have been in heavy industries such as steel, chemicals and engineering.

· Because the heavy industries are located on the coast, the inland rural areas have remained depressed. 

· The most successful region is the Bari-Brindisi-Taranto triangle, where oil refining, chemicals and steel form the basis of this major industrial zone.

· The construction of a new deep-water port at Taranto was vital in the selection of this site for the country’s largest iron and steel mill.

· Latina-Fronsione This is the fastest growing industrial area in the South. Over 250 new factories, including a car plant, employ over 16,000 workers.

· Catania-Augusta-Siracusa This region is one of the largest oil-refining, chemical and petrochemical complexes in Western Europe. Local deposits of potash, oil, natural gas and sulphur favour this type of industry.

Tertiary Activities

· Major investments were made in improving transport systems. The backbone of the system is the Autostrada del Sole, which runs from the Swiss border in the north of Italy to the ‘toe’ of Italy in Calabria. Another motorway runs along the east coast. These motorways create fast and efficient links between the north and south of the country.

· Port developments have improved access to the South.

· The long, hot, dry summers, dramatic coastal scenery, extensive beaches, and historic cities have much to offer the tourist. It also tends to be cheaper and less crowded than other Italian regions.

· Hotels have been improved to cater for the 12 million tourists who visit the south annually.

· More than 9 million of these tourists come from other parts of Italy.

· Sorrento, near Naples, is a major tourist centre.

· Located near Mount Vesuvius, Herculaneum and Pompeii, it is a busy coastal resort on cliffs that overlook the old town’s fishing village and the Isle of Capri, another major tourist resort even in Roman times.

Human Processes

· Migration within Italy is a major factor, influencing population patterns inside the country. Between 1951 and 1971 over 4 million migrants left the South because of unemployment and poverty. Most of those who left were attracted to the cities of Milan, Turin and Genoa, or to the USA.

· Over 1 million people left the Mezzogiorno on the 1980s, and this out-migration trend continued into the 1990s.

· Since the 1990s increasing numbers of migrants from other countries, such as Albania and the former Yugoslavia, have been attracted to Italy. These migrants have not been welcomed by the Italian government.

NORRLAND

A Cold Peripheral Region

The people of Norrland have interacted with the natural physical resources of the region to create jobs, income and a decent living standard for themselves and their families.

Relief Drainage and Soils

· Norrland lies on the eastern slopes of the Scandinavian Highlands that formed when the American plate and the Eurasian plate collided some 450 million years ago. It was then part of the Caledonian Fold Mountains. It is formed of some of the oldest and most weather-resistant igneous rocks, such as granite.

· These rocks formed when the ocean floor in between dipped under the Eurasian plate and melted to form masses of magma, which cooled deep within the folded mountains. Millions of years of weathering have now exposed many of these igneous rocks at the surface to form a plateau which slopes from west to east to the Gulf of Bothnia.

· Most of the rivers of this region flow in a south-easterly direction and cut steep-sided, parallel valleys into the plateau.

· There are many waterfalls where the rivers cross rocks of differing hardness, such as on the Angerman and Dal rivers. These locations are important for the production of hydroelectricity.

· The present surface was shaped when great masses of ice covered this region during past ice ages.

· Glacial erosion created many ribbon lakes, especially in the valleys of the largest rivers.

· As the ice sheets melted large amounts of glacial sands, gravels and boulder clays were deposited over the landscape, especially in the valleys. This material blocked drainage, creating numerous lakes that dot the region in the poorly drained areas.

Climate

The climate of Norrland is classed as Boreal. It has long, cold winters and short, warm summers. The climate is influenced by three factors:

· Northerly latitude

· Continental influence

· Rain shadow of the Scandinavian Highlands.

Northerly Latitude

· Norrland stretches from 60º North to well inside the Arctic Circle. This creates large differences between winter and summer.

· In winter the movement of the sun to the hemisphere means long nights and very little daylight. Areas within the Arctic Circle have 24 hours of darkness and no daylight on 22 December. During winter, temperatures drop well below freezing point for up to 6 months. The average temperature for Gallivare, where iron ore is mined, in January is -12ºC. Average temperatures are below freezing from October to March. The low angle of sun’s rays gives little heat at this time.

· In summer temperatures are much higher. The sun’s rays then strike the ground at a greater angle and so create more heat. They also create more light, and areas within the Arctic Circle have 24 hours of daylight on 21 June. July temperatures are surprisingly high, with an average of 20ºC.
Continental Influence  

· Norrland is bitterly cold in winter because it is cut off from the warming influence of the North Atlantic by the Scandinavian Highlands. It is far from the sea.

· Regions that are far from the sea in winter get very cold. It is also attached to the large continents of Europe and Asia, which are bitterly cold in winter. This also helps to reduce temperatures at that time of year.

· Because it is so cold, the Gulf of Bothnia freezes over and only icebreakers can reach the northerly ports.

· In summer the cooling influence of the North Atlantic does not effect the region, as it does with Norway. Because temperatures in Continental Europe become very high, summer temperatures in Norrland are also surprisingly high for its latitude.

Rain Shadow

· Norrland is to the east of the Scandinavian mountains.

· As the rain-bearing, south-westerly prevailing winds blow over these highlands they lose much of their moisture, 2,000mm annually, on the Norwegian side.

· When they descend on Norrland’s side they are drier, and annual rainfall totals only about 400mm.

· So it is in the rain-shadow area and the region has a reasonably dry climate.

· Most of its rainfall comes in summer. Winter precipitation falls as snow.

Primary Activities

Norrland is less prosperous than most peripheral regions in Europe. This is because its people have used the local natural resources, such as forestry, water power for hydroelectricity and minerals to their advantage.

Farming

· The thin, infertile, acid soils, rugged landscape and short growing season make profitable farming almost impossible. Farming is confined to the narrow coastal plains and narrow river valleys such as the Angerman and Indals.

· Only 10 per cent of the land is given to crops and the region is not suited to cereals. Dairying is the most common type of farming, even though housing cattle throughout the long winters is expensive. 

· Few people work in farming, but those who do give much of their land to forestry, or else they work part-time outside their farm to earn a living.

Forestry 

· Norrland is part of the coniferous forest belt that runs across northern Europe, Asia and America. It is the chief timber reserve of the EU.

· Conifers such as pine and spruce are well adapted to withstand the long, bitter winters and the short growing season.

· Conifer needles reduce moisture loss so the trees can survive through winter.

· Conifers require few nutrients to grow and they grow quickly when compared to deciduous trees.

· They are shallow rooted and grow well on thin, glacial soils.

· The forests are densest in the south, and the Angerman river is usually the northern limit for intensive commercial forestry.

· Forty per cent more trees are planted than are cut down to ensure the long-term future of the industry.

Mining

· Norrland has substantial quantities of varied mineral ores. There are large deposits of ores of copper, lead and zinc, which are mined at Boliden and moved by rail to smelters at Skellefea. Local HEP is essential for the refining process.

· Further north at Kiruna and Gallivare there are vast reserves of iron: 3,000 million tonnes of high-grade magnetite ore.

· Most of the ore is exported through the ice-free port of Narvik in Norway, as ports are frozen during winter in the Gulf of Bothnia.

Hydroelectric Power   

· The heavy and constant rain in the Scandinavian mountains provides a plentiful supply of water for the many rivers that flow into the Gulf of Bothnia. A large number of hydroelectric power stations have been built along these rivers, which include the Indals, Angerman and Lule rivers. 
· About half of Sweden’s energy comes from water power. Over three-quarters of the supply comes from Norrland and huge electricity cables have been built to bring much of its south to the richer central lowlands.  

· This large supply of hydropower has allowed:

· A large population scattered over the region to live in extremely cold conditions;

· Large-scale mining of mineral ores to take place;

· Industries such as wood-pulp processing, steelworks and smelter plants to operate.

Secondary Activities

· Norrland has few advantages to attract industries other than those associated with forestry and training.

· As industries modernised their operations, they reduced their workforce to remain competitive. Since this process also happened in forestry and mining, levels of unemployment have risen in the region.

· Wood processing is one of Norrland’s major industries. Over 85 per cent of local wood supplies are carried out by road, rather than being floated downstream by river.

· Many of the smaller, less efficient mills have closed and production is now concentrated on fewer, more efficient mills.

· Most of the higher value paper mills are located in southern Sweden, owing to the advantages of road haulage and ice-free ports throughout the year.

Tertiary Activities

· Services are well developed because Sweden is committed to providing high levels of social welfare for its people. However, because of its considerable distance from the core region around Stockholm, Norrland’s range of higher services is limited.

Transport 

· Because of its isolated location and severe winters, long-distance road links are disrupted by snow and icy conditions.

· Its rail network is well developed, but its ferry services stop in winter because the ports are ice-bound.

· The railways provide an essential service of transporting mineral ores from both Lappland iron ore fields to Lulea and Norway’s ice-free port of Narvik.

Tourism

· Tourism in Norrland is underdeveloped. The wilderness areas and forests are important nature reserves. Large areas are protected as national parks and they have great tourist potential. 
Human Processes

· Norrland has a population of only 1.2 million people and a density of 2.1 people per sq. km. About 80 per cent of people live in the urban areas that have built up around the mines and sawmills.

· These towns are mainly along the coast and major river valleys.

· Most of the region is uninhabited and has extensive tracts of forest and wilderness.

· Although the government incentives support development, the region’s peripheral location, extreme climate and low population density make it unattractive to many people.

· Norrland has an Objective 1 status. So it receives structural funds to develop its infrastructure and protects its fragile environment.

· The majority of the people belong to the Lutheran Church.

· Some of the population belong to the distinctive cultural group called Sami who practices a more traditional religion. The speak a language called Sapmi, but Swedish is the dominant language of the region.  

PAGE  
1

