


CAMINOS DE SANTIAGO AND SANTO TORIBIO


Cantabria
Infinita

www.turismodecantabria.com


INDEX

THE COASTAL CAMINO DE SANTIAGO

From Castro Urdiales to Laredo	5
From Laredo to Meruelo.	7
From Meruelo to Santander	9
From Santander to Santillana del Mar	11
From Santillana del Mar to San Vicente de la Barquera and Unquera . . .	13

EL CAMINO DE SANTO TORIBIO

From San Vicente de la Barquera to Quintanilla	15
From Quintanilla to Potes	17
From Potes to Santo Toribio	19

LOS CAMINOS DE SANTIAGO AND SANTO TORIBIO

Published by: Gobierno de Cantabria

(Sociedad Regional de Turismo de Cantabria, S.A.)

Desing and typesetting: © C&C Publicidad, S.A.

Photography: Archivo C&C Publicidad, S.A.

y Sociedad Regional de Turismo de Cantabria, S.A.

Text: © C&C Publicidad, S.A.


Printed by: Imprenta J. Martínez

Legal Deposit: SA-

Impreso en España 2017

Los Caminos de Santiago and Santo Toribio


Cantabria forms part of the Camino de Santiago along the Coast, the oldest of the Jacobean pilgrimage routes and it has includes the Santo Toribio de Liébana Monastery which, since the year


1512, and by Papal bull from Pope Julius II, was added to Jerusalem, Rome and Santiago de Compostela as one of the four places in Christianity where jubilee indulgence could be earned by pilgrimage. Both this route and the Camino Lebaniego run through the same towns, therefore many pilgrims took advantage to earn both jubilee indulgences. Unlike the others, which take place with a set periodicity, the Lebaniego Jubilee is only held when the feast of Santo Toribio, the 16th of April, falls on a Sunday.

During the Holy Year, the faithful come to worship the relic of the "Lignum Crucis", the largest fragment that remains of Christ's Cross and which came to the Monastery of Santo Toribio in the 8th century, fleeing from the Moorish invasion. The Puerta del Perdón, which gives access to the monastery's church, is only opened during the Holy Year and the pilgrims who have earned their jubilee indulgence enter through it.

The Jacobean Way that crosses Cantabria forms part of the so-called "Camino de la Costa" (Coastal Way) which, according to the manuscripts, was well traversed in the Middle Ages to avoid encountering the Moors, with many chronicles about the passage of pilgrims through Cantabrian lands, amongst them Saint Francis of Assisi in the 8th century.


The coastal Camino de Santiago From Castro Urdiales to Laredo


Castro's harbour


Representation of the Passion of Christ (Castro Urdiales)


El Haya de Ontón, the Eastern most point of Cantabria, is the access point to this region for pilgrims to the Coastal Camino de Santiago. The route passes through the villages of Otañes, Santullán and Sámano, and leaving behind the ruins of the ancient Pilgrims Hospital, a beautiful view of Castro Urdiales may be seen.

Castro is a seafaring town with a strange historical identity, which dates back to prehistoric times, and that includes the infrastructures of a modern city with the charm of its old town, where we find the best gothic church in Cantabria, Santa María, and a medieval castle, both sited in a privileged area rising up over the harbour.

At one end of the Promontory, in an outstanding site, the medieval castle-lighthouse is located, which the town's people used as a fort. The popular Castro breakwater starts at this building, which protects the harbour and is a regular walking place. The Santa Ana hermitage and the Town Hall, dating from the 18th century, along with the typical streets in the old town, complete the town's historic sites.

The route continues along the coast, with spectacular cliffs that jut out into the Cantabrian Sea, until Guriezo is reached. At this point the main trail may be followed to Rioseco, along the path to the hermitage of Santa Isabel and the bridge over the Agüera River, where it meets another alternative path, a route that runs along the river banks, both of which


HOSTELS

Castro Urdiales – Albergue Castro Urdiales
Tel. 620 608 118


Orión – Albergue Lía
Tel. 942 878 692 / 647 511 792

Guriezo – Albergue El Pontarrón
Tel. 942 850 061

Liendo – Albergue Saturnino Candina
Tel. 942 643 026 / 682 074 723

Tarreúa – Albergue de Tarreúa
Tel. 686 655 204 / 696 590 302


reach the Church of La Magdalena. From Guriezo the route continues to Liendo, a site where there are two alternatives to reach Laredo, either crossing the valley and leaving the Church of Nuestra Señora de Liendo in Hazas behind us, or along the paths to the hermitage of San Julián. The next stop is the town of Laredo.


Unloading fish
(Castro Urdiales)


Church of Santa María and Lighthouse (Castro Urdiales)


Puebla Vieja (Laredo)


From Laredo to Meruelo

The second stage on the Coastal Way links up the towns of Laredo and Meruelo.


The seafaring town of Laredo is popular not only in Cantabria, but throughout Spain. It has one of the most beautiful and extensive beaches on the entire coast, the La Salvé beach, as well as a very busy cultural and social agenda. In Laredo, the Puebla Vieja and El Arrabal stand out, with their narrow, cobbled streets and unique civil and religious buildings, many from medieval times, which make up the largest conserved historic quarter in Cantabria. The gothic church of Santa María de la Asunción, sited at the top of Puebla Vieja, dominates and guards Laredo. This is the area of the town, full of taverns and inns, where most of the social life takes place. On the annual calendar of feast days, events such as the Battle of the Flowers on the last Friday in August or the Disembarkation of Charles V, in September stand out.


The rough coast around Laredo

The Way continues from Laredo, and two variations may be chosen, either crossing by boat to Santoña, or continuing to walk to Colindres, Cicero, Gama, Escalante and Argoños, skirting the Marshes of Santoña, highly important wetlands in the wintering and migration of many water birds. From Santoña, the route

continues along the beaches of Berria and Helgueras, to Noja. There, the main route turns to the south, towards San Miguel de Meruelo, or an alternative can be taken that continues north, along the coast to the town of Isla. Both routes meet up in Bareyo, where we may admire the beautiful Roman church of Santa María.


RUTA CARLOS V

LAREDO - MEDINA DE POMAR

HOSTELS

Laredo – Albergue El Buen Pastor
Tel. 942 606 288

Laredo – Albergue Monjas Trinitarias
Tel. 942 606 141 / 639 053 072

Colindres – Albergue Casa de los Maestros
Tel. 606 399 966

Gama – Albergue de Gama
Tel. 685 727 924

Santoña – Comp. Turístico Dep. El Albergue
Tel. 942 662 008

Santoña – Albergue La Bilbaina
Tel. 942 661 952 / 647 709 013

Noja – Albergue Noja Aventura
Tel. 609 043 397

Meruelo – Albergue Meruelo
Tel. 699 486 444


Bay (Laredo)


Battle of the Flowers (Laredo)


From Meruelo to Santander


La Magdalena Palace (Santander).


El Sardinero beach (Santander)


Puerto Chico (Santander)

From Bareyo, the next stop on the Way is the capital of Cantabria, Santander. To reach this destination, walkers may choose between two routes. The first starts in Ajo and runs along the coast through villages in the district of Ribamontán al Mar, such as Galizano, Loredo and Somo, sited around the edge of the bay. From the last one of them, you can take the traditional "pedreñera", a launch that joins this town with the capital and that saves pilgrims a long walk inland. The other route may also be taken, starting from the church of Santa María de Bareyo, in the direction of the hostel in Güemes (La Cabaña del Abuelo Peuto) and visiting places of great interest such as Villaverde de Pontones, El Bosque, Solares or El Astillero and Camargo, both located at the entrance to Santander.

Defined by its visitors as modern, cosmopolitan and having one of the most spectacular bays in the world, Santander offers many leisure possibilities. Beach-lovers can find magnificent examples in this bay, all with fine sand, amongst which the famous beaches of El Sardinero, La Magdalena or Mataleñas stand out, the last two being part of two parks


Fishing port (Santander)

ALBERGUES

Güemes – La Cabaña del Abuelo Peuto
Tel. 942 621 122

Santander – Albergue Santos Mártires
Tel. 942 219 747

located in the middle of the city. Additionally, the city's geographical and architectonic layout offer many possibilities for walking.

The area around the Cathedral, El Sardinero, Reina Victoria, el Paseo Pereda, Castelar and the Maritime area are all extensive areas for gentle strolling and chatting.


Palacio de Festivales (Santander)


Zoo (Santillana del Mar)

From Santander to Santillana del Mar

On this stage, pilgrims leave the coast and travel through towns such as Santa Cruz de Bezana, Mompía and Boo de Piélagos, reaching the town of Miengo from the estuary (currently there is a project for a pedestrian bridge, which recovers the old route and shortens the journey by around 10 kilometres). Now in the middle of the district of Besaya, the most important town to be found is Torrelavega, its capital, an outstanding commercial and industrial centre. The next stop is the town of Santillana del Mar, but prior to this other nearby towns may be visited, such as Suances.


Hermitage of Santa Justa
(Santillana del Mar)


Playa de la Concha
(Suances)


Collegiate of Santa Juliana (Santillana del Mar)


Cloister of Santa Juliana (Santillana del Mar).


The Altamira Cave (Santillana del Mar)


HOSTELS

Santa Cruz de Bezana – Albergue La Santa Cruz
Tel. 659 178 806

Santa Cruz de Bezana – Albergue Nimon
Tel. 635 451 714

Boo de Piélagos – Albergue Piedad
Tel. 942 586 115 / 680 620 073

Requejada (Polanco) – Albergue Requejada
Tel. 942 824 028

Polanco – Albergue Regato de las Anguilas
Tel. 942 824 028

Santillana del Mar – Albergue Santillana
Tel. 942 840 198

Santillana del Mar – Albergue Solar de Hidalgos
Tel. 942 818 387

Santillana del Mar – Albergue El Convento
Tel. 680 594 138


From Santillana del Mar to San Vicente de la Barquera and Unquera

This fifth stage introduces pilgrims to the western coast of Cantabria. To reach the next destination, San Vicente de la Barquera, beautiful towns such as Cóbreces are visited, with its Cistercian Monastery or Comillas, where, in addition to its beaches, important buildings can be enjoyed, such as the spectacular Capricho de Gaudí, a work by the well-known Catalonian architect or the buildings raised during the patronage by the Marqués de Comillas, such as the Palacio de Sobrellano and its chapel-mausoleum or the Universidad Pontificia. Once again, in this town two alternatives of the route can be taken: The historical one or the one preferred by hikers, although both routes contemplate great views and historical remains, bordering Valdáliga until reaching

San Vicente de la Barquera.

Next to this town is the Oyambre Nature Reserve, one of the most outstanding examples of the natural ecosystem, which mixes the coast and the estuaries with the green pastures and woods characteristic of Cantabria. In this habitat species of great value live together, such as marine molluscs and invertebrates, water and wintering birds.


Capricho de Gaudí (Comillas)


Oyambre Nature Reserve


San Vicente de la Barquera

In San Vicente many attractions may be enjoyed, such its beautiful beaches, or the exquisite fish and shellfish from its waters. In the old town, called 'Puebla Alta', dating from the early Middle Ages, important remains have been conserved telling us about the past of this popular seafaring town. The church of Santa María de los Ángeles may be visited, an example of gothic art in Cantabria, inside which the tombs of the Corro family may be found, with the figure of one of the family members standing out as one of the best pieces of Spanish funeral art from the Renaissance period.

The Castillo del Rey, with its conserved walls, is another of the attractions in San Vicente de la Barquera. Sited at the top of the town, its role was to defend against any possible invasions from other peoples, such as the Normans and Vikings. Currently it has been restored and opened to the public, hosting exhibitions and an Interpretation Centre.

HOSTELS

Oreña – Albergue Izarra

Tel. 628 428 167 / 638 840 504

Cóbreces – Albergue el Pino

Tel. 620 437 962

Cóbreces – Abadía Viaceli

Tel. 942 725 017

Cóbreces – Albergue Viejo Lucas

Tel. 625 483 596

Comillas – Albergue La Peña

Tel. 942 722 591

La Revilla – Albergue Va.Aventura

Tel. 942 712 075

San Vicente de la Barquera – Albergue El Galeón

Tel. 664 568 841

SAN VICENTE DE LA BARQUERA

Unquera

Comillas

SANTILLANA DEL MAR

Pesués
Camino de Santo Toribio


El Camino de Santo Toribio

From San Vicente de la Barquera to Quintanilla


Bosque de Saja

San Vicente de la Barquera is the common point of the routes on the Coastal Camino de Santiago and the Camino Lebaniego. At this point, pilgrims decide whether to carry on to Santiago de Compostela, passing through the last villages in Cantabria, such as Pesués and Unquera, bordering the spectacular Tina Menor and Tina Mayor estuaries, or whether on the other hand, they decide to go deeper into the Lebaniega region until reaching the Monastery of Santo Toribio.

In order to worship the relic of the "Lignum Crucis", once passed San Vicente de la Barquera, the first town we come to is Herreras. The route crosses the towns of Gendarilla, Bielva, very close to the Palomera


Mountain stew

Reservoir and Ca- des, all of them located in the Nansa River basin. The forges in Cades are very popular, which have been recuperated and where the process of forging and moulding iron can be

discovered, along with the stone house of Rubín de Celis. Beside the Lamasón River runs the old route communicating with the Liébana region. The capital of this district is the town of Quintanilla, which in the Middle Ages belonged to the crown and where many Roman remains are still conserved.


Rebec player

HOSTELS
Serdio – Albergue de Serdio
Tel. 664 702 003
Cades – Albergue de Cades
Tel.: 678 080 789 / 942 727 577


Kite


Berrea


From Quintanilla to Potes


Queso picón


Desfiladero de la Hermida

The next stage of the Camino Lebaniego links Quintanilla de Lamasón to Potes, the capital of the Liébana region. On this route, pilgrims cross the town of Cicera, along the Collado de Arceón, until reaching Lebeña, an 8 km stretch of nature, with differences in level of 500m on the way up and 700m on the way down. To follow the alternative route by road you must continue to the town of La Hermida. In Lebeña, the church of Santa María may be found, one of the most representatives of Spanish Mozarabic architecture in Cantabria.


From Cillorigo, specifically from the town of Tama, there is a path to Potes that runs parallel to the road, called the "Camino de Campañana", which runs alongside the Deva River and from which the beauty of the Lebaniego meadows may be enjoyed. Along the route there is a detour to the village of Colio, a site where the remains of the ancient Cavalry School are conserved. Ojedo is the Gateway to Potes, capital of the Lebaniego region and one of the most important tourist centres in Cantabria. The setting of Potes should be emphasised, the cobbled streets characteristic of the Barrio Viejo, its medieval Torre del Infantado and its stone houses. The composer and musician Jesús de Monasterio was born in one of them. Two churches devoted to San Vicente are conserved in the town, the oldest


Church of Santa María de Lebeña


Mogrovejo (Potes)

dating back to the 14th century, in a late gothic style and the newer one that was built in the 19th century, before the decline of the older one, of which its baroque altarpieces are particularly important.

Liébana also offers a peculiar gastronomy. Its location in the centre of the Picos de Europa, the many villages that respect and maintain their customs and the existence of a micro-climate, means it is possible to grow a wide range of vegetables, fruits and pulses that have a special flavour in this region. These products are used to make stews as characteristic as the Lebaniego stew, one of its best known dishes, in which the cured meat from the home pig slaughtering play an outstanding role.

Another of its most characteristic products are its cheeses, such as the Bejes-Tresviso picón cheese or the Liébana 'quesucos', which have a denomination of origin. The pomace, prepared by hand according to Lebaniego tradition, is the typical liqueur around which a great festival is held on the second weekend in November. All these may be found in the regular Monday markets, where the inhabitants of the region go both to buy and sell.


Potes


HOSTELS

La Fuente – Albergue La Fuente

Tel. 638 148 170 / 942 727 810

Cicera – Albergue Cicera


Tel. 658 328 773

Cabañas – Albergue Cabañas

Tel. 626 813 080

Potes – Albergue de Potes

Tel. 942 738 126


From Potes to Santo Toribio de Liébana

Alongside Potes, in the town of Turieno, the monastery of Santo Toribio de Liébana is sited, founded in the 7th century, and considered to be the oldest monastery in Spain where worship has continued without interruption. Originally it was devoted to San Martín de Tours (from which "San Martín de Turieno" comes), changing to Santo Toribio in the 9th century. The monastery was an important centre of thought for its time, the figure of Beato de Liébana, author of "Commentarios al Apocalipsis de San Juan" standing out in the 8th century.

In the monastery the 'Vera Cruz' or "Lignum Crucis" is kept, the largest known fragment of Christ's Cross that Santo Toribio brought from the Holy Land. Very soon Christian pilgrimages from many places started to visit this artefact. The important flow of pilgrims meant that in 1512, Pope Julius II granted a bull by which the Lebaniego jubilee was granted in the years when the festival of Santo Toribio, the


16th of April, fell on a Sunday. In this way the Monastery Of Santo Toribio de Liébana became a holy site, along with Santiago de Compostela, Rome and Jerusalem (and more recently Caravaca de la Cruz).


STO. TORIBIO DE LIÉBANA
POTES
Tama
Cosgaya
La Vega


Monastery of Santo Toribio de Liébana


Central Nave

HOSTELS
Santo Toribio – Monasterio de Santo Toribio
Tel. 942 730 550

USEFUL INFORMATION

GOVERNMENT OF CANTABRIA OFFICES

SANTANDER

Oficina Regional de Turismo:
Mercado del Este, Hernán Cortés, 4. 39003
Tel. 942 310 08 Fax 942 313 248
Teléfono Vacaciones: 901 111 112
Infocantur: 902 210 112
turismosantander@cantur.com

CASTRO URDIALES

Parque Ametosty, s/n. 39700
Tel. 942 871 512 Fax 942 871 337
turismocastro@cantur.com

LAREDO

Alameda Miramar, s/n. 39770
Teléfono y Fax 942 611 096
turismolaredo@cantur.com

SANTILLANA DEL MAR

Jesús Otero, 20. 39330
Tel. 942 818 251 Fax 942 840 265
turismosantillana@cantur.com

AEROPUERTO DE PARAYAS

Terminal de llegadas
39600 Camargo. Tel. 942 250 904
turismoaeropuerto@cantur.com

ESTACIÓN MARÍTIMA DE SANTANDER

Estación Marítima, s/n. 39003
Abierta en días de Ferry/cruceros

ESTACIÓN AUTOBUSES DE SANTANDER

Plaza de las Estaciones, s/n. 39002
Tel. 629 910 440
Abierta en verano, Semana Santa y puentes
turismosestacionbus@cantur.com

UNQUERA

San Felipe Neri, s/n. 39560
(junto a Casa de Cultura Villa Mercedes)
Tel. 690 602 107
turismounquera@cantur.com
Abierta Semana Santa y verano

TORRELAVEGA

Plaza José María González Trevilla (Pequeñeces)
39300. Tel. 942 133 077
turismotorrelavega@cantur.com

PARQUE DE LA NATURALEZA DE CABÁRCENO

(Junto a Reptilario)
Abierto en Semana Santa y verano
Tel. 606 592 281
infoturbarceno@cantur.com

MUNICIPAL OFFICES

OPEN ALL YEAR

SANTANDER

Jardines de Pereda, s/n. 39002
Tel. 942 203 000
Fax 942 203 005
turismo@yto-santander.es

CABEZÓN DE LA SAL

Botín, 1. 39500. Tel. 942 700 332
turismo@cabezondelasal.net

CASTILLO (ARNUERO)

Antiguas Escuelas Castillo 7 Villas. 39193.
Tel. 942 637 915
museohedilla@ecoparque.info

COMILLAS

Bajos de Ayuntamiento
Joaquín del Piélego, 1. 39520
Tel. 942 722 591 Fax 942 720 037
oficinadeturismo@comillas.es

FONTIBRE

Castillo de Argüeso
Hermandad de Campo de Suso. 39212.
Tel. 942 779 632
cunadelebrofontibre@gmail.com

LIENDO

Bajos del Ayuntamiento
Barrio Haza, 53. 39776
Tel. 942 643 026
turismo@aytoliendo.org

NOJA

Plaza de la Villa s/n. 79-81. 39180
Teléfono y Fax 942 630 306
oficinadeturismo@noja.com

POLIENTES

(Frente al Museo Etnográfico)
Barrio La Huertota. 39220
Tel. 942 776 146 Fax 942 776 155
cultura@valderredible.es

POTES

Centro de Estudios Lebaniegos. 39570.
Tel. 942 730 787
turismopotes@yahoo.es

RAMALES DE LA VICTORIA

Fundación Orrente
Paseo Barón de Adançate, 8. 39800
Teléfono y Fax 942 646 504
turismo@cantabriaorientalrural.es

REINOSA

Avenida del Puerto de Carlos III, 23. 39200
Tel. 942 755 215 Fax 942 751 147
turismo@aytoreinosa.es

SANTOÑA

Palacio de Manzanedo. 39740
Teléfono y Fax 942 660 066
oficinadeturismo@turismosantona.com

SAN VICENTE DE LA BARQUERA

Avenida del Generalísimo, 20. 39540
Tel. 942 710 797 Fax 942 712 251
oficinadeturismo@sanvicentebarquera.es

SUANCES

Mirador Vuelta Ostreda. 39350
Teléfono y Fax 942 810 924
itsuances@hotmail.com

VILLACARRIEDO

Pl. Jacobo Roldán Posada, 1-2pl. 39640
Tel. 942 591 999
agencia@vallespasiegos.org

OPEN IN SUMMER ONLY

ALCEDA

Estación de Autobuses, s/n. 39680

AJO (BAREYO)

Casa de Cultura
Benedicto Ruiz. Edif. "El Mesón" 39170
Tel. 942 621 042
cultura@aytobareyo.org

AMPUERO

Casa de Cultura
Melchor Torío, s/n. 39840

ARGONOS

Molino de Jado
Barrio el Ríbero, s/n. 39197
Tel. 673 415 638

BÁRCENA MAYOR (LOS TOJOS)

Aparcamiento s/n. 39518
Tel. 942 706 087
aytolosotros@hotmail.com

BÁRCENA DE PIE DE CONCHA

Antiguo Matadero s/n. 39420
oficinadeturismobarcena@yahoo.es

CAMALEÑO

Camaleño, s/n. 39587
Tel. 942 733 020 Fax 942 733 015
turismo@ayuntamientocamaleño.com

COLINDRES

Casa Doña Serafina
Alameda del Ayuntamiento, s/n. 39750
Tel. 942 682 974 Fax 942 682 974
turismo@colindres.es

ISLA

Centro de Iniciativas Turísticas
Avda. Juan Hormaechea, s/n. 39195
Teléfono y Fax 942 679 720
info@islacantabria.com

LA VEGA (VEGA DE LIÉBANA)

Ctra. General, s/n. 39577
Tel. 620 434 620 Fax 942 736 000

LIENCRAS

Barrio de la Cruz s/n. 39120
Tel. 942 579 878 Fax 942 076 936
turismo@pielagos.com

LIÉRGANES

Paseo del Hombre Pez, s/n. 39722
Tel. / Fax 942 528 543
desarrollolocal@aytolierganes.com

LINARES

Barrio El Pontón. 39580 - Tel. 942 730 946
(Ayto. de Peñarrubia)

PEDREÑA

Embarcadero s/n. 39130 - Tel. 618 292 482

PUENTENANSA

Puentenansa, s/n. 39554 - Tel. 942 728 001

PUNTE VIESGO

Barrio el Juyo, Carretera Las Cuevas, s/n. 39670

RUENTE

Parque de Ruente. 39513
Teléfono y Fax 942 705 538
turismoruente@ruente.es

SAN MAMÉS DE MERUELO

Museo de las Campañas
Bº La Iglesia, s/n. 39192
Tel. 942 637 003
(Ayto. de Meruelo)

SAN MIGUEL DE MERUELO

Barrio La Maza, s/n. 39192
Tel. 942 637 936

SANTANDER-EL SARDINERO

Plaza de Italia, s/n. 39005
Tel. 942 740 414

SAN ROQUE DE RIOMIERA

La Plaza. 39728
Teléfono Ayuntamiento. 942 539 636

SARÓN (STA. MARÍA DE CAYÓN)

Carretera a Villacarriedo. 39620
Tel. 625 620 776

SOLARES

Avda. Calvo Sotelo, 13. 39710
Tel. 942 522 741
turismo@ayto-medicodeyeos.es

SOMO

Centro de Surf
Las Quebrantas, 16. 39140
Teléfono y Fax 942 510 600

SOTO DE LA MARINA

Av. Marqués de Valdeciella, s/n. 39110
Tel. 629 165 672

SUANCES

Playa de Suances. 39350
Teléfono y Fax 942 844 687

TAMA

Avda. Luis Cuevas, s/n. 39584 - Tel. 942 732 116

VALDÁLIGA

Playa de Oyambre, s/n. 39592

(junto puesto socorristas)

ASSOCIATIONS AND TOURISM ENTITIES OF CANTABRIA

ASOCIACIÓN DE EMPRESARIOS DE HOSTELERÍA DE CANTABRIA

Finca Las Carolinas, Gral. Dávila, 115
39006 Santander. Tel. 942 367 030
www.hosteleriacantabria.net
www.dormirencantabria.com

ASOCIACIÓN DE EMPRESARIOS DE CAMPINGS

Finca Las Carolinas, Gral. Dávila, 115. 39006
Santander. Tel. 942 367 030
www.campingsdecantabria.es

ASOCIACIÓN DE BALNEARIOS DE CANTABRIA

Manuel Pérez Mazo, s/n. 39670 Puente Viesgo
Tel. 942 598 061 Fax 942 598 261
www.balneariosdecantabria.com

ASOCIACIÓN DE TURISMO ACTIVO ACANTA

Finca Las Carolinas
General Dávila, 115. 39006 Santander
Tel. 942 367 030
www.acanta.es

ASOCIACIÓN DE AGENCIAS DE VIAJES Y OPERADORES DE TURISMO DE CANTABRIA

A. González Linares, 8. 39008 Santander
Tel. 942 290 572 Fax 942 290 573
www.avav.es

ASOCIACIÓN DE AGENCIAS DE VIAJES Y OPERADORES DE TURISMO DE CANTABRIA

A. González Linares, 8. 39008 Santander
Tel. 942 290 572 Fax 942 290 573
www.avav.es

ASOCIACIÓN DE TURISMO RURAL DE CANTABRIA

San Celedonio, 49. 39001 Santander
Tel. 942 217 000
www.turismoruralcantabria.com

CLUB DE CALIDAD CANTABRIA INFINTA

Edificio Sodercan (PCTCAN)
C/Albert Einstein, 4-1º planta.
39011 Santander. Tel. 901 111 112
www.clubcalidadcantabriainfinita.es

MUSEO DE ALTAMIRA

39330 Santillana del Mar
Tel. 942 818 155 / 942 818 005
museodealtamira.mcu.es

CUEVA EL SOPLAO

Rábago. Tel. 902 820 282
www.elsoplaio.es

CENTRO DE INTERPRETACIÓN Y CUEVAS DEL MONTE EL CASTILLO

Puente Viesgo. Tel. 942 598 425
cuevas.culturadecantabria.com

CUEVA HORNOS DE LA PEÑA

S. Felices de Buelna.
Tel. 942 598 425
cuevas.culturadecantabria.com

CUEVA COVALANAS

Ramales de la Victoria
Tel. 942 598 425
cuevas.culturadecantabria.com

CUEVA DE EL PENDO

Escobedo de Camargo
Tel. 942 598 425
cuevas.culturadecantabria.com

CUEVA DE CHUFÍN

Riclones. Tel. 942 598 425
cuevas.culturadecantabria.com

MUSEO DE PREHISTORIA Y ARQUEOLOGÍA DE CANTABRIA.

MUPAC
C/ Bailén s/n. 39003
Tel. 942 209 922
www.museosdecantabria.com

MUSEO ETNÓGRAFICO DE CANTABRIA

Muriadas. Tel. 942 251 347
www.museosdecantabria.com

MUSEO MARÍTIMO DEL CANTÁBRICO

S. Martín de Bajámar s/n. Santander
Tel. 942 274 962. www.cantur.com

MUSEO REGIONAL DE LA NATURALEZA

Carrejo. Tel. 942 701 808
www.museosdecantabria.com

PARQUE DE LA NATURALEZA DE CABÁRCENO

Tel. 942 563 736
www.parquedecabarceno.com

CAMPO DE GOLF ABRA DEL PAS

Mogro. Tel. 942 577 597
www.cantur.com

CAMPO DE GOLF NESTARES

Las Eras s/n. Tel. 942 771 127
www.cantur.com

ESTACIÓN DE ESQUÍ Y MONTAÑA ALTO CAMPOO

Brañavieja. Tel. 942 779 222
www.altocampoo.com

TELEFÉRICO DE FUENTE DÉ

Tel. 942 736 610 www.cantur.com

CASONA DE TUDANCA

Tel. 942 729 025
www.museosdecantabria.com

CENTRO DE INTERPRETACIÓN DOMUS DE JULIÓBRIGA

(Retortillo). Tel. 626 325 927
culturadecantabria.com/juliobriga.asp

YACIMIENTO ROMANO-MEDIEVAL DE CAMESA-REBOLledo

Tel. 626 325 932
culturadecantabria.com/camesa.asp

CAMINOS DE SANTIAGO AND SANTO TORIBIO


GOBIERNO
de
CANTABRIA

CONSEJERÍA DE INNOVACIÓN,
INDUSTRIA, TURISMO Y COMERCIO


901 111 112
Teléfono de
Atención al Peregrino
942 738 126

Cantabria
Infinita | www.turismodecantabria.com