

COMUNE DI BAGHERIA
PROVINCIA DI PALERMO

REVISIONE INTEGRALE

DEL PIANO REGOLATORE GENERALE

RELAZIONE GENERALE
Stato di fatto e progetto

UFFICIO TECNICO COMUNALE - UFFICIO DEL PIANO
RESPONSABILE UNICO DEL PROCEDIMENTO: Dr. Ing. Vincenzo Aiello;
PROGETTISTI: Arch. Maria Piazza, Geom. Carlo Tripoli;
SUPPORTO PROGETTISTI e RUP: Geom. Giuseppe Gagliano, Geom. Tommaso Sciortino,
Geom. Cosimo Tantillo, Sig. Giovan Battista Lo Verso.
PIANO REGOLATORE GENERALE
UFFICIO DEL PIANO - BAGHERIA 2012

 1

PIANO REGOLATORE GENERALE DEL COMUNE DI BAGHERIA

RELAZIONE GENERALE

CAPITOLO I – Dalla situazione urbanistica agli obiettivi del piano

La presente relazione ha lo scopo di illustrare i criteri che hanno ispirato la formazione del
nuovo strumento urbanistico della Città di Bagheria, la cui attività si è svolta in un periodo di
particolare delicatezza e complessità di eventi di natura urbanistica.
Pertanto, preliminarmente, è opportuno effettuare un'attenta analisi dei fatti, che hanno
interessato il nostro territorio in materia urbanistica, a partire dal 23.11.1998.

1. La situazione urbanistica
Fino alla data del 23 novembre 1998 lo strumento urbanistico vigente nel Comune di Bagheria
era quello approvato con D.A. n. 176 del 19 giugno 1976, con prescrizioni e stralci.
La parte di territorio posta a valle della SS.113 sino al mare, stralciata con il suddetto decreto, è
stata regolamentata da diversi piani, l'ultimo dei quali è quello adottato con deliberazione del
Commissario ad acta n. 279 del 3.5.89, che è stato restituito non meritevole di approvazione
dall’Assessore Regionale al Territorio ed Ambiente con la nota n. 8005/U del 31/05/96, per le
motivazioni contenute nel voto del C.R.U. n. 304 del 17.4.96.
Il CRU, con il suddetto voto n. 304, è del parere di restituire gli atti ed elaborati del P.R.G.
Stralcio in quanto non meritevoli di approvazione alla luce delle seguenti considerazioni:
- gli allegati progettuali non risultano conformi a quelli previsti nel disciplinare tipo di incarico
approvato con D.A. n. 91/79 del 17.5.79;
- non sono stati rispettati i contenuti dei precedenti pareri nn. 879/87 e 965/87;
- non esiste riscontro tra gli elaborati e le norme di attuazione;
- dalla dichiarazione congiunta del progettista ed UTC n. 4019 del 10.2.93 risulta che “alcune
delle aree destinate ad attrezzature pubbliche sono parzialmente occupate da costruzioni”;
- essendo decaduta l’efficacia dei vincoli contenuti nel P.R.G. approvato con D.A. n. 176/76 in
data 31.12.93, le previsioni del piano devono disciplinare tutto il territorio comunale e devono
essere compatibili con lo studio agricolo-forestale;
- lo studio geologico è successivo all’adozione del piano;
- il piano non ha tenuto conto del parere del Genio Civile;
- esistono incongruenze tra lo studio geologico e le previsioni di piano;
- il Genio Civile ha espresso un parere favorevole solo per alcune zone non identificabili, in
quanto non sono riportate negli elaborati trasmessi;
- con delibera commissariale n. 53 del 19.11.94 è stato adottato lo schema di massima del
nuovo P.R.G. di tutto il territorio comunale e il 26 marzo 96 il gruppo di progettazione ha
presentato al comune il nuovo strumento urbanistico;
- lo studio delle zone stralciate è stato effettuato nel nuovo P.R.G. in forma particolareggiata e
in relazione all’assetto urbanistico di tutto il territorio comunale;
- in quella sede le attività produttive e l’industria ittica troveranno sbocco adeguato.
Avverso tale provvedimento regionale il Comune, in data 03.09.96, ha proposto ricorso
straordinario al Presidente della Regione, in quanto lo stesso risultava assunto in data
successiva alla formazione della piena efficacia, ai sensi dell’art. 19 della L.r. 71/78,
modificato dall’art. 6 della L.r. 9/93.
L’iter di tale strumento urbanistico, si è concluso con l’emissione da parte del Presidente della
Regione Siciliana del Decreto n° 608 del 17/11/98 (pervenuto in data 20/01/99 prot. 1935), con
il quale il capo dell’Amministrazione Regionale, su parere n. 571/97 reso dal Consiglio di
Giustizia Amministrativa per la regione Siciliana nell’adunanza del 08/07/98, ha accolto il

 2

ricorso straordinario proposto dall’Amministrazione per l’annullamento della nota
dell’Assessore Regionale al Territorio ed Ambiente n. 8005/U del 31/05/96 e del voto del
C.R.U. n. 304 del 17/04/96, decretando quindi la piena esecutività dello strumento urbanistico
in oggetto per l’avvenuta formazione del silenzio assenso.
Anche la parte di territorio posta a monte e a valle dell'asse viario Dante-Mattarella, stralciata
con il suddetto decreto, è stata regolamentata da diversi piani e le relative vicende si sono
concluse con l’emissione del Decreto n. 1262 del 12.08.1991 d’approvazione da parte
dell’Assessorato Regionale al Territorio e Ambiente.
In data 23 novembre 1998 con deliberazione del Commissario ad acta n. 238/Comm. è stato
adottato il nuovo PRG di Bagheria, redatto dall'Università degli studi di Palermo, Dipartimento
Storia e Progetto nell'Architettura, della Facoltà di Architettura, su incarico conferito dalla
Commissione Straordinaria che gestiva il Comune di Bagheria.
Da tale data l'attività urbanistica edilizia è stata sottoposta al regime delle norme di
salvaguardia, ai sensi di legge.
Il Piano Regolatore Generale di Bagheria è stato approvato con D.Dir. n° 148/DRU del
08/04/2002, pubblicato nella G.U.R.S. n° 28 del 21/06/2002, Parte I, che prevedeva lo stralcio
di alcune zone.
Ai sensi dell'art. 9 del DPR 8 giugno 2001, n° 327, pertanto in data 21/06/2007, sono decaduti i
vincoli preordinati all'esproprio dello strumento urbanistico generale, con l'obbligo da parte del
Comune della formazione di un nuovo Prg, ai sensi dell'art. 3, comma 1, della L.r. n° 15/91.
Il ristudio delle zone stralciate con il suddetto Decreto, redatto dall'Ufficio Tecnico Comunale,
adottato con delibera del Commissario ad Acta n. 46 del 05/06/06, è stato definitivamente
approvato con Decreto del Dirigente Generale dell’Assessorato Regionale Territorio ed
Ambiente, Dipartimento Reg.le Urbanistica, n. 1352 del 23.12.2009.
Con deliberazione n. 71 del 19.06.2010, avente per oggetto “Piano di indirizzo per la nuova
pianificazione urbanistica conseguente alla decadenza dei vincoli - Adozione documento
preliminare”, il Consiglio Comunale, ha approvato, ai sensi dell’art. 3, comma 7, della L.R.
15/91, le direttive generali da osservarsi nella stesura del nuovo Piano Regolatore Generale.
Pertanto, dopo l’approvazione delle direttive generali, è necessario procedere all’affidamento
dell’incarico per la redazione del progetto di P.R.G., con le modalità previste dal comma 4
dello stesso art. 3 della superiore L.R. 15/91.
Nel frattempo con Decisione n. 960/2010 del 28 giugno 2010, il Consiglio di Giustizia
Amministrativa per la Regione Siciliana (alla stregua della seguente motivazione
“l’affidamento dell’incarico ai progettisti del PRG non è stato preceduto dalla adozione delle
direttive generali da osservarsi nella redazione del piano”) ha accolto il ricorso in appello
proposto da privati contro la sentenza del TAR Palermo Sez. II n. 1532/2004 del 14.7.2004,
che, a sua volta, aveva rigettato il ricorso proposto dagli stessi per l’annullamento della
delibera commissariale n. 238/Comm. del 23.11.1998 di adozione del Piano regolatore
generale di questa città.
Con la suddetta decisione, pertanto, veniva annullata oltre la delibera di adozione del Prg,
anche tutti gli atti presupposti e consequenziali, ivi compreso il Decreto del 2002 di
approvazione definitiva dello strumento urbanistico.
A seguito di parere legale chiesto da questa Amministrazione, è stato promosso ricorso al
CGA per revocazione della Sentenza n. 960/10.
L’Amministrazione ha, pertanto, deliberato in data 10.11.2010 con Delibera di Giunta n. 100
l’atto di indirizzo, col quale ha invitato l’Ufficio Tecnico del Comune a istruire le pratiche
urbanistiche, senza tenere conto della pronuncia, non passata in giudicato, emessa dal CGA n.
960/2010, di annullamento dell’atto commissariale di adozione del PRG.
Con Determinazione Sindacale n. 99 del 30.12.2010 è stato conferito l’incarico all’Ing.
Vincenzo Aiello, regolarmente iscritto all’Ordine degli Ingegneri della Prov. di Palermo, nella
qualità di Dirigente del Settore V di questo Comune, per la redazione del Prg di Bagheria, da

 3

redigersi nel rispetto delle direttive generali, approvate dal Consiglio Comunale con
deliberazione n. 71 del 19.06.2010.
Con Deliberazione Consiliare n. 32 del 15 aprile 2011 è stato approvato lo schema di massima
discendente dalle direttive generali, come sopra approvate.
Con decisione nr. 648/11 del 11/10/2011 il C.G.A. ha dichiarato inammissibile il ricorso per
revocazione proposto dall'Amministrazione Comunale.
Di seguito alla superiore decisione, la sentenza CGA n° 960/10 è passata in giudicato e
pertanto, trattandosi dell’annullamento di un atto a contenuto generale quale è il P.R.G. i suoi
effetti sono erga omnes e non solo nei confronti dei ricorrenti.
A proposito della regolamentazione urbanistica da applicare in conseguenza dell’annullamento
del Prg vigente, con nota n° 32810 del 27.04.2011, e successive n° 65285 del 17.08.2011, n°
74589 del 26.09.2011, e n° 85097 del 31.10.2011, questa amministrazione, ha chiesto l’avviso
dell’Assessorato Regionale Territorio ed Ambiente (ARTA), ufficio di consultazione,
sottoponendo all’attenzione dello stesso, il parere prot. 30502 del 18/4/2011 successivamente
integrato con nota n° 63335 del 05.08.2011, reso dal legale incaricato dal Comune.
Secondo il sopra richiamato parere, suggerito da detto legale Avv. Franco Lupo e condiviso
dall’amministrazione comunale, in conseguenza dell’annullamento del Prg del 2002, il
territorio comunale si trovava sprovvisto di strumento urbanistico e, in quanto tale, trovano
applicazione le norme di edificazione restrittive previste dall’art. 1 della L.r. n° 65/81 ed art. 4
della Legge n° 10/77 confluito nell’art. 9 del DPR n° 380/01.
In particolare sono consentiti gli interventi di manutenzione ordinaria, manutenzione
straordinaria, restauro e di risanamento conservativo, previsti dal primo comma dell'articolo 3
dello stesso superiore DPR 380/01, che riguardino singole unità immobiliari o parti di esse,
oltre che, fuori dal perimetro dei centri abitati, gli interventi di nuova edificazione nel limite
della densità massima fondiaria di 0,03 metri cubi per metro quadro e gli interventi a
destinazione produttiva, la cui superficie coperta non può comunque superare un decimo
dell’area di proprietà.
Nel corso delle sedute dell’11 e 13 gennaio 2012, il nuovo Consiglio Comunale eletto nel
giugno 2011, convocato in seduta straordinaria ed urgente, ha affrontato l’unico argomento
all’ordine del giorno “PRG – Stato attuale e prospettive”.
Il Consiglio si è riunito a seguito di specifica richiesta di alcuni partiti, a seguito delle note
vicende dell’annullamento del PRG del 2002.
Durante i lavori, anche se nessun indirizzo è venuto a rilievo, in merito alla regolamentazione
urbanistica da applicare in conseguenza dell’annullamento del Prg, il Consiglio Comunale con
Delibera Consiliare n. 03 del 13.01.2012 ha approvato a maggioranza l’Ordine del Giorno n. 1
di pari data, con il quale “impegna l’A.C. e gli uffici a dare seguito ai lavori di predisposizione
del nuovo P.R.G., secondo le direttive approvate dal Consiglio Comunale con Deliberazione n.
71 del 19.06.2010, accelerandone la consegna definitiva a questo Consiglio Comunale per la
relativa adozione, e comunque entro il mese di giugno”.
In data 22.02.2012, assunto al prot. generale al n. 14284, è pervenuto il parere dell’Assessorato
Regionale Territorio ed Ambiente corredato del consulto n. 2148/11 del 31.01.2012 con il quale
il C.G.A. “ha ricusato di rendere il parere richiesto per argomentate ragioni di diritto
processuale”.
Secondo l’Assessorato Regionale, però, nella parte motiva del consulto, il CGA, “non si è
sottratto dal fornire un utile e autorevole apporto di conoscenza, …….. sul tema oggetto della
questione interpretativa prospettatagli, e cioè se, in via generale, l'intervenuto annullamento
iussu iudicis di uno strumento generale determini la reviviscenza della previgente
regolamentazione urbanistica dei luoghi o, al contrario, l'assenza di una specifica normativa di
piano.”
Pertanto, alla luce del superiore rapporto, ha ritenuto di esitare la richiesta di parere formulata
dal Comune “ed esprimere al riguardo l’avviso che la caducazione in sede giurisdizionale di

 4

una previsione contenuta in uno strumento urbanistico determina, in virtù del suo effetto
retroattivo, la riviviscenza della preesistente destinazione urbanistica.”
In definitiva l’Assessorato Regionale “ritiene che a seguito del passaggio in giudicato della
sentenza n. 960 del 28/06/2010 - peraltro soggetta a ricorso di ottemperanza senza pregiudizio
del giudicato - siano operanti e operino nel territorio comunale di Bagheria le previsioni
contenute nel P.R.G. vigente anteriormente a quello annullato in sede giurisdizionale”.
Conclude la nota affermando che questo indirizzo interpretativo “porta a dare prioritaria
attenzione all’esigenza di dotare il territorio di Bagheria di uno strumento urbanistico valido e
aggiornato”.
Con nota prot. n. 19408 del 13.03.2012 il Dirigente del Settore III (Urbanistica e LL.PP.), ha
fornito agli Uffici del settore apposito indirizzo secondo il quale è da ritenere “operante a tutti
gli effetti di legge, il Prg approvato con D.A. n. 176 del 19.6.1976 e successive varianti, ristudi,
ecc, da esso discendenti, al fine di potere rilasciare nuove concessioni edilizie sia per intervento
diretto, sia per piani particolareggiati attuativi, rispettando la normativa vigente in materia di
scadenza dei vincoli preordinati all’esproprio (previsione delle aree pubbliche in misura di 18
mq/ab).”
Parallelamente, al fine di ottenere chiarimenti, ai sensi dell’art. 112 cpc n.5, sulle modalità di
ottemperanza al giudicato formatosi sulla sentenza del C.G.A. n. 960/2010 del 28 giugno 2010,
che ha annullato per vizi procedimentali il Piano Regolatore Generale, il Sindaco di Bagheria,
in virtù delle delibere di G.M. nn.96/2010 e 103/2010, è stato autorizzato a proporre ricorso per
giudizio di ottemperanza al C.G.A.
A tale scopo è stato conferito apposito mandato all’Avv. Francesco Lupo, che ha depositato in
data 4 aprile 2012 presso la Segreteria del C.G.A. il relativo ricorso, come risulta dalla nota
prot. n. 26574 del 5.4.2012, tuttora pendente.
Questa in sintesi è la cronistoria degli eventi che hanno interessato l'attività urbanistica edilizia
del nostro territorio in questi ultimi anni.
Tali eventi hanno determinato un alternarsi di norme per il governo del territorio (PRG 2002,
art. 9 D.P.R. 380/01 e PRG '76) con gravi ripercussioni nello sviluppo urbanistico e sociale
della Città, che ha subito un rallentamento per la mancanza di un piano regolatore pienamente
efficace in grado di soddisfare gli interessi pubblici e privati: i piani regolatori sopra citati,
infatti, risultavano entrambi con i vincoli preordinati all'esproprio ormai scaduti da tempo.
A questo punto è emersa l’obiettiva esigenza di ricondurre ad unità le fonti della disciplina
urbanistica comunale, che a seguito della complessa vicenda buricratico-giurisdizionale sopra
citata, risultava, fino a quel momento, dettata da vari strumenti di pianificazione.
Peraltro, nelle direttive dettate dal Comune nel mese di giugno 2010 per la redazione degli
elaborati del nuovo PRG viene specificatamente rilevato che obiettivi del nuovo PRG debbono
essere la previsione "quale linea nuova di sviluppo economico, culturale e sociale della città
l’investimento nel settore turistico ricettivo, prevedendo opportune aree da destinare a
costruzioni ed attrezzature alberghiere", la ricerca di "interventi per sbloccare i nodi di traffico
locale", l'adozione di "formule di semplificazione normativa utilizzando lo strumento della
compensazione e della perequazione", il perseguimento di "un raffreddamento dello stato
conflittuale laddove si riscontra l’effettivo rischio di danno per l’amministrazione", l'adozione
di "scelte per una concreta attuazione dell’edilizia sovvenzionata e convenzionata", la
valorizzazione delle risorse e salvaguardia delle realtà ambientali, la previsione di "un
allargamento delle zone destinate alle attività produttive", il miglioramento della "viabilità
esterna al centro abitato", l'adozione di "norme semplificative per l’attuazione delle zone
artigianali industriali" e infine la previsione di "ampie aree da destinare a zone per
l’edificazione di luoghi di culto".
Da tutto ciò traspare lo scopo dell'Amministrazione Comunale di riconsiderare l'intero assetto
del territorio, e procedere alla redazione di un nuovo strumento urbanistico generale.

 5

Frattanto l'attività di formazione del nuovo Prg, è proceduta nell'intento di rispettare la
scadenza del 30 giugno 2012, termine assegnato dal Consiglio Comunale con la deliberazione
del gennaio 2012, secondo le direttive approvate dal precedente Consiglio Comunale con
Deliberazione n. 71 del 19.06.2010.

Dopo avere effettuato l'analisi dei fatti, che hanno interessato il nostro territorio in materia
urbanistica, negli ultimi anni, si passa ad illustrare i criteri che hanno ispirato la formazione del
nuovo strumento urbanistico della Città di Bagheria, con particolare riferimento alle scelte
fondamentali e gli indirizzi che sono stati assunti per la redazione del piano.

2. Dalle direttive generali allo schema di massima
In un periodo di profonde crisi sociali ed economiche della realtà nazionale e regionale ed in
particolare della realtà locale, che vive un profondo stato di malessere per non riuscire ad
intravedere nei settori già un tempo attivi nell'economia, prospettive di certezza, ha luogo il
processo di formazione del Piano Regolatore Generale del Comune di Bagheria che ha inizio
nel giugno 2010 con l'approvazione delle direttive generali, e si conclude nel giugno 2012, data
di consegna del piano.
Decaduti i vincoli preordinati all'esproprio del PRG vigente, ai sensi dell’art. 3 comma 1 della
L.R. nr. 15/91, il Comune è obbligato alla formazione del P.R.G.
Il Dirigente dell'UTC ha trasmesso al Consiglio Comunale in data 21.06.2007 con nota prot. N. 49858
una proposta di deliberazione avente per oggetto l’approvazione del “Piano di indirizzo per la nuova
pianificazione urbanistica, necessaria ai sensi dell'art. 3, comma 1, della L.r. n° 15/91, conseguente alla
decadenza dei vincoli preordinati all’esproprio del Prg approvato con D. Dir. n° 148/2002.
Con nota 1123/Pres. del 31.07.2007 la proposta è stata trasmessa alla III Commissione Consiliare che si
occupa di urbanistica e lavori pubblici e alla Circoscrizione di Aspra.
A partire dal 13.05.2008 sono state presentate alcune direttive generali - c.d. emendamenti - a quella
proposta deliberativa da parte dei Consiglieri Comunali.
Nella seduta Consiliare del 13/07/2009, giusta verb. N. 55, l’assessore all’Urbanistica ha esposto la
relazione introduttiva.
Nella seduta consiliare del 13 marzo 2010 aperta alla cittadinanza, quest’ultima è stata invitata a
produrre ulteriori istanze e/o direttive generali - entro e non oltre il 29 marzo dello stesso anno, alle
ore 12 – da sottoporre al vaglio del Consiglio Comunale (giusta verbale della seduta medesima).
Nella seduta consiliare del 19/05/2010, giusta verbale n. 62, è stata esposta la relazione del nuovo
assessore all’Urbanistica, del Dirigente del Settore Urbanistica, con l’intervento del Sindaco.
Fino al 31.05.2010 sono stati presentati altri emendamenti a quella proposta deliberativa sia da parte dei
Consiglieri comunali cha dalla cittadinanza, sulle quali il Dirigente competente ha espresso il
prescritto parere tecnico.
Nelle sedute precedenti all’approvazione definitiva della proposta deliberativa (19 giugno 2010) è stata
effettuata la votazione da parte del Consiglio Comunale sulle direttive sotto meglio specificate:

Direttiva generale n. 1 Presentata il 13.05.08 dal cons. Di Stefano Gino, fatta propria dal

cons. Gurrado il 23.09.08 e ritirata dal proponente nel corso della
seduta del 19.05.10 (giusta verbale n. 62);

Direttiva generale n. 2 Presentata dal cons. Bartolone il 12.06.08 (all. 7) e approvata
all’unanimità con raccomandazione del consigliere Barone
(individuazione di aree su cui allocare istituti professionali,
alberghieri o turistici);

Direttiva generale n. 3 Presentata dai cons. Cangialosi e Aiello (all.8) e approvata a
maggioranza;

Direttiva generale n. 4 Presentata dai cons. Cangialosi e Aiello il 24.07.09 e sostituita dalla
n. 9 (giusta verbale n. 63 della seduta del 31/05/2010);

Direttiva generale n. 5 Presentata dai cons. Cangialosi e Aiello il 24.07.09 e approvata a
maggioranza (all. 9);

 6

Direttiva generale n. 6 Presentata dai sigg. Brunetto e Cosenza e respinta a maggioranza
(giusta verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 7 Presentata dal cons. Cirano il 15.01.10 e ritirata dal proponente
(giusta verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 8 Presentata dal cons. Cirano il 15.01.10 e ritirata dal
proponente(giusta verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 9 Presentata dai cons. Cangialosi e Aiello il 25.02.10 e ritirata dai
proponenti (giusta verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 10 Presentata dall’Associazione Aspra-Tango e approvata
all’unanimità così come emendata dal sub-emendamento a firma
del cons. Scaduto+ 6 (all.10 e 11);

Direttiva generale n. 11 Presentata dal sig. Graziano Domenico il 29.03.10 e respinta a
maggioranza (giusta verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 12 Presentata dal dr. S. Ficano e respinta a maggioranza (giusta
verbale n. 64 della seduta del 03.06.10);

Direttiva generale n. 13 Presentata dai cons. Coniglio+14 e approvata a maggioranza all.
12);

Direttiva generale n. 14 Presentata dal cons. Ciro Viscuso, capogruppo di Bagheria
Popolare il 29.04.10 e respinta a maggioranza (giusta verbale n. 69
della seduta del 10.06.10);

Direttiva generale n. 15 Presentata dal cons. Castronovo, capogruppo D.S.-Sinistra e
Libertà, il 14.05.10 e approvata all’unanimità così come emendata
dal sub-emendamento a firma del cons. Amato (all.13 e 14);

Direttiva generale n. 16 Presentata dal cons. D'Agati, capogruppo F.I.,il 29.04.10 e
respinta a maggioranza (giusta verbale n. 69 della seduta del
10.06.10);

Direttiva generale n. 17 Presentata dai cons.Cangialosi + 2 il 19.05.10 e ritirata dai
proponenti (giusta verbale n. 70 della seduta del 17.06.10);

Direttiva generale n. 18 Presentata dal cons. Lima ,capogruppo Per Risvegliare Bagheria, il
19.05.10 e ritirata dal proponente (giusta verbale n. 70 della seduta
del 17.06.10);

Direttiva generale n. 19 Presentata dal sig. Rizzo S. e altri il 19.05.10 e non accoglibile
perché pervenuta fuori termine (giusta verbale n. 70 della
seduta del 17.06.10);

Direttiva generale n. 20 Presentata dal cons. Amoroso il 31.05.10 e approvata a
maggioranza (all. 15);

Direttiva generale n. 21 Presentata dai cons. Cangialosi e Aiello il 31.05.10 e ritirata dai
proponenti (giusta verbale n. 70 della seduta del 17.06.10);

Direttiva generale n. 22 Presentata dai cons. Castronovo + 2 il 31.05.10 (all. 16) e approvata
all’unanimità così come emendata dal sub- emendamento a firma
degli stessi consiglieri (all. 17);

Direttiva generale n. 23 Presentata da alcuni consiglieri del P.D. (Amato +3) il 31.05.10 e
respinta a maggioranza (giusta verbale del 19.06.10);

Il Consiglio Comunale con deliberazione nr. 71 del 19/06/2010 ha approvato le direttive
generali da osservarsi nella redazione del nuovo strumento urbanistico, dando atto che dopo a
seguito di tale approvazione doveva essere affidato l’incarico per la redazione del progetto di P.R.G.,
con le modalità previste dal comma 4 dell'art. 3 della L.R. 15/91.
Ecco in particolare il contenuto delle direttive approvate dal Consiglio con i relativi pareri dell’Ufficio.

 7

Direttive generali Numero e
data

Proponente Sintesi Parere

2

parere favorevole
come

specificatamente
espresso

SI

3 del
12.06.2008

Consigliere
Angelo

Bartolone

prevedere quale
linea nuova di

sviluppo
economico,

culturale e sociale
della nostra città
l’investimento nel
settore turistico

ricettivo,
prevedendo

opportune aree da
destinare a

costruzione di
attrezzature
alberghiere;

favorevole,
subordinato alla

verifica della
necessità

discendente dalla
richiesta di
mercato;

3

parere favorevole
come

specificatamente
espresso

SI

4 del
09.10.2008

Consiglieri
Giuseppe

Cangialosi e
Domenico

Aiello

incrementare le
zone C che si

trovano ai margini
del centro urbano

ed in prossimità dei
confini del

territorio comunale;

favorevole, in
linea di

principio,
subordinato alla

verifica del
fabbisogno

residenziale e
degli standards e
limitatamente a
quelle parti del
territorio, poste
nelle immediate
vicinanze della

periferia
dell’abitato, il

cui
frazionamento
della proprietà

richieda
insediamenti da

considerare come
zona C (D.I.

1444/68), la cui
attuazione è
subordinata

all’approvazione
di apposito piano
di lottizzazione;

5

parere favorevole
come

specificatamente
espresso

3 del
24.07.2009

Consiglieri
Giuseppe

Cangialosi e
Domenico

Aiello

modificare l’art. 83
delle N.T.A.

prevedendo il
recupero delle

possibilità
edificatoria per il

favorevole alla
direttiva intesa

come proposta di
applicazione dei

criteri
perequativi nelle

 8

SI

50% della
superficie delle
zone destinate a

servizi;

aree per servizi
ed attrezzature,
fermo restando
che i parametri

perequativi
dovranno essere
opportunamente
regolamentati in

sede di
pianificazione;

10

parere favorevole
a condizione

limitatamente a:
incrementare uno
sviluppo turistico;

privilegiare “villette
private” rinunciando

agli edifici con le
caratteristiche di
edilizia popolare;

proporre interventi per

sbloccare i nodi di
traffico locale.

parere contrario

in questa fase
per tutti gli altri aspetti

della direttiva

EMENDAMENTO
PER ESCLUSIONE

PARERI CONTRARI
SI

FINALE
COME EMENDATA

SI

Prot. n.
244/Pres.

del
23.03.2010

Associazione
Aspra - Tango

Punto 1 –
incrementare uno
sviluppo turistico;

Punto 2 –
privilegiare

“villette private”
rinunciando agli

edifici con le
caratteristiche di
edilizia popolare;

Punto 5.4 –
proporre interventi
per sbloccare i nodi

di traffico locale;

favorevole,
subordinato alla

verifica della
necessità

discendente dalla
richiesta di
mercato;

favorevole, in

linea di
principio,

subordinato alla
verifica del
fabbisogno

residenziale e
degli standards e
limitatamente a
quelle parti del
territorio, poste
nelle immediate
vicinanze della

periferia
dell’abitato, per
quanto attiene la

previsione di
linee di

espansione di
edilizia a villette

private;

favorevole

13

parere favorevole
come

specificatamente

Prot. n.
356/Pres.

del
28.04.2010

Consiglieri:
Coniglio
Giuseppa
Scaduto

Antonino

Punto 1 – adottare
forme di

semplificazione
normativa,

utilizzando lo

favorevole alla
direttiva intesa

come proposta di
applicazione dei

criteri

 9

espresso

SI

Gargano
Tommaso
Tomasello
Antonino
Gurrado

Francesco
Cirano Nicolò

Di Stefano
Domenico

Viscuso Ciro
Cilea Eustachio

Ferrante Michele
Barone

Giuseppe
Canzoneri Pietro

Vella Daniele
Maggiore

Filippo
Prestigiacomo

Antonio

strumento della
compensazione e

della perequazione;

Punto 2 –
perseguire un

“raffreddamento”
(ricerca di una

soluzione negoziata
pubblico-privato)

dello stato
conflittuale,

laddove si riscontra
l’effettivo rischio di

danno per
l’amministrazione;

Punto 3 – operare
scelte adeguate per

una concreta
attuazione

dell’edilizia
sovvenzionata e
convenzionata;

Punto 4 – vengano
corretti gli errori e

le incongruenze
riscontrati negli

allegati e schede del
Prg vigente;

perequativi e
compensativi
nelle aree per

servizi ed
attrezzature,

fermo restando
che i relativi

parametri
dovranno essere
opportunamente
regolamentati in

sede di
pianificazione;

favorevole, in
linea di

principio, nel
senso di

includere
nell’ambito della

perequazione
urbanistica, tutte
quelle aree sulle
quali esiste uno
stato conflittuale
con il Comune,

previo
accertamento da
parte dell’Ufficio
Legale comunale

dell’esistenza
dell’effettivo

rischio di danno;

favorevole

favorevole,
inteso come

raccomandazione
per la fase di

pianificazione;

 10

Punto 5 –
individuare un
percorso che,

disgiunto dalla
“revisione” del

PRG, porti ad una
soluzione in tempi

brevi della
questione relativa
alle zone stralciate

con il D.Dir. n.
1352/09,

mantenendo le
medesime previsioni

urbanistiche
preesistenti;

Punto 6 – prevedere

il mantenimento
delle aree destinate

alle attività
produttive,

regolarizzandone la
destinazione

urbanistica, ai fini
della realizzazione
delle infrastrutture,
e la previsione di

un ulteriore
allargamento;

Punto 7 – venga
migliorata

l’accessibilità
viaria al territorio,

prevedendo una

favorevole

favorevole sia al
mantenimento,

sia
all’allargamento,

quest’ultimo
subordinato alla

verifica della
necessità

discendente dalla
richiesta di

mercato, fermo
restando che la
redazione dei

piani
particolareggiati

per la
realizzazione

delle
infrastrutture

potrà costituire
oggetto di

prescrizioni
esecutive per la

nuova
pianificazione;

favorevole,
subordinato

all’acquisizione,
entro i termini
previsti per la

 11

nuova viabilità
esterna in

corrispondenza del
previsto svincolo

“Bagheria Ovest”,
di raccordo con le
aree artigianali di
C.da Monaco e la

frazione turistica di
Aspra;

redazione del
Prg, di concrete

garanzie, da
parte dell’ANAS,

volte
all’attuazione

delle previsioni
in itinere;

15

parere favorevole
come

specificatamente
espresso

giusta nota di

chiarimento del
31.05.2010

SUBEMENDATA
PER

INSERIMENTO
CRITERIO

COMPENSAZIONE
(punto 2a)

SI

FINALE
SI

Prot. n.
422/Pres.

del
14.05.2010

Gruppo
Consiliare DS –
Sinistra e Libertà

Cons. Gino
Castronovo

Punto 1.a – adottare
forme di

semplificazione
delle modalità

attuative delle zone
artigianali e

industriali, in grado
di migliorare

l’attrattività del
territorio;

Punto 1.b –
investire sulle

risorse
paesaggistiche,
naturalistiche,

ambientali e storico
monumentali,
puntando sullo

sviluppo del turismo
socio-culturale e in
quello ambientale

paesaggistico
creando e

promovendo
itinerari turistici;

Punto 1.c – avviare
interventi strategici

in termini di

favorevole per
quanto riguarda
l’attuazione di

politiche di
sviluppo

economico e
sociale in grado

di migliorare
l’attrattività del
territorio, fermo

restando che
l’adozione di

forme di
semplificazione
delle modalità
attuative potrà
avvenire nella

fase di redazione
dei piani

particolareggiati;

favorevole

favorevole

 12

riqualificazione
urbana, di recupero

e fruizione del
patrimonio storico

delle ville, che
consentano di

intercettare risorse
aggiuntive (Patto
territoriale, PIOS,
etc.), prevedendo,
altresì, adeguate

condizioni tecniche
ed urbanistiche per

uno sviluppo
coerente con le

specificità
territoriali e i
bisogni socio-

economici della
comunità locale;

Punto 2.a –
utilizzare la

perequazione
urbanistica, quale

strumento di
riequilibrio del

territorio;

favorevole alla
direttiva intesa

come proposta di
applicazione dei

criteri
perequativi nelle
aree per servizi
ed attrezzature,
fermo restando
che i parametri

perequativi
dovranno essere
opportunamente
regolamentati in

sede di
pianificazione;

20

parere favorevole
come

specificatamente
espresso

SI

Prot. n.
481/Pres.

del
31.05.2010

Consigliere
Comunale Paolo

Amoroso

Punto 1 - prevedere
ampie aree da

destinare a zone
dove edificare
luoghi di culto;

Punto 2 - prevedere
aree verdi
attrezzate;

favorevole alla
direttiva, previa

verifica degli
standards e del

fabbisogno;

favorevole

22

Prot. n.
488/Pres.

Consiglieri Gino
Castronovo,

reperire nuove aree
da destinare ad

contrario in
questa fase,

 13

parere contrario in
questa fase

SUBEMENDATA
nel senso di operare
scelte adeguate per

una concreta
attuazione

dell’edilizia
sovvenzionata e
convenzionata

SI

FINALE
SI

del
31.05.2010

Giuseppe
Cangialosi e
Domenico

Aiello

edilizia economica
popolare

(P.E.E.P.), previa
approvazione da

parte del Consiglio
Comunale di

apposito atto di
indirizzo;

poiché,
trattandosi di

atto di
pianificazione,
non è attinente

alle direttive
generali;

Si riporta di seguito una sintesi delle suddette direttive, approvate dal Consiglio, per consentire
sia una più facile lettura delle stesse, sia un puntuale riscontro delle scelte operate in sede di
redazione del Piano regolatore generale:
1) prevedere quale linea nuova di sviluppo economico, culturale e sociale della città

l’investimento nel settore turistico ricettivo, prevedendo opportune aree da destinare a
costruzioni ed attrezzature alberghiere;

2) incrementare le zone C che si trovano ai margini del centro urbano;
3) modificare l’art. 83 delle N.T.A. prevedendo il recupero delle possibilità edificatoria per il

50% delle superfici destinate a servizi;
4) privilegiare la tipologia a villetta;
5) proporre interventi per sbloccare i nodi di traffico locale;
6) adottare formule di semplificazione normativa utilizzando lo strumento della compensazione

e della perequazione;
7) perseguire un raffreddamento dello stato conflittuale laddove si riscontra l’effettivo rischio

di danno per l’amministrazione;
8) operare delle scelte per una concreta attuazione dell’edilizia sovvenzionata e convenzionata;
9) prevedere un allargamento delle zone destinate alle attività produttive;
10) migliorare la viabilità esterna al centro abitato in corrispondenza del previsto svincolo

“Bagheria Ovest”, di raccordo con le aree artigianali in C/da Monaco e la frazione turistica
di Aspra;

11) norme semplificative per l’attuazione delle zone artigianali industriali;
12) prevedere ampie aree da destinare a zone per l’edificazione di luoghi di culto.

Successivamente, con determinazione nr. 99 del 30/12/2010, il Sindaco ha affidato al Dirigente
del Settore Urbanistica Ing. Vincenzo Aiello, l’incarico della revisione del P.R.G., ed in
attuazione del superiore provvedimento sindacale, il dirigente del settore Urbanistica con
propria determinazione, nr. 1 del 17/01/2011, e successiva nr. 14 del 28/02/2011, ha istituito
l’Ufficio del piano, per la redazione del progetto, composto da dipendente dello stesso settore
Urbanistica:
Progettisti : Arch. Maria Piazza e Geom. Carlo Tripoli;
Collaboratori ai progettisti : Geom. Gagliano Giuseppe, Geom. Sciortino Tommaso
Collaboratori al RUP : Geom. Tantillo Cosimo, e signor Lo Verso Giovanni.

 14

L’Ufficio del piano ha trasmesso lo schema di massima alla Presidenza del Consiglio
Comunale in data 08/04/2011, composto dai seguenti elaborati:
A. Relazione generale di progetto
B. Studio preliminare per gli interventi nel centro storico - Struttura morfologica del

centro storico - Delimitazione dei contesti - campionatura di schede analitiche
delle unità edilizie.

B1 Tav. delimitazione dei contesti nel centro storico e campionatura di schede
analitiche delle unità edilizie;

C. Relazione socio-economica - Demografia - Attività - Condizione abitativa.
D. Relazione sullo stato di fatto dei servizi di standards Schede sui servizi esistenti e

di programma;
E Bozza del Regolamento edilizio;
Tav. 1 Inquadramento territoriale - territorio comunale e comuni contermini - viabilità

principale - aree di particolare interesse storico ambientale rapp. 1/25.000;
Tav. 2a-b-c Planimetria del territorio comunale – Regime Vincolistico di tutela e salvaguardia

- Edifici e/o complessi e/o pertinenze di valore storico rapp. 1/10.000.
Tav. 3a-b-c Planimetria del centro abitato - Attrezzature e Servizi di Standards rapp.l/5.000.
Tav. 4a-b-c Planimetria del centro abitato - Stato di fatto - Edifici monumentali e di valore

storico ambientale - Attrezzature e Servizi - P.di Z, e P. di L, rapp. 1/5.000.
Tav. 5a-b-c Planimetria del territorio comunale - Mosaico degli strumenti urbanistici generali

vigenti ed in itinere - (PRG 2002 - Stralcio 2009) stracio adottato con D. C. n° 7
del 21/01/2011 - rapp. 1/10.000.

Tav. 6 Sezioni censuarie rapp. 1/10.000
Tav. 7a-b Planimetria del centro abitato - Crescita urbana 1979-2007 rapp. 1/5.000
Tav. 8a-b Planimetria del centro storico - contesti storico-morfologici rapp. /5.000
Tav. 9a-b Planimetria del centro storico - ambiti di progetto rapp. 1/5.000
Tav. 10 Inquadramento territoriale e linee di progetto rapp. 1/25.000
Tav. 11 Schema di massima del P.R.G. rapp. 1/10.000.

Il Consiglio Comunale nella seduta ordinaria del 15/04/2011, accertata la rispondenza degli
elaborati alle direttive generali, approvate dallo stesso consiglio in data 19/06/2010
(deliberazione nr. 71), ha proceduto ad approvare, ai sensi dell’art. 3 della L.R. 15/91, con
deliberazione nr. 32 il progetto dello schema di massima, con gli emendamenti votati nella
stessa seduta.

 15

EMENDAMENTI ALLO SCHEMA DI MASSIMA,

APPROVATO CON DELIBERAZIONE CONSIGLIO COMUNALE
NR. 32 DEL 15/04/2011

N° Presentato da Testo Emendamento Parere

1 Cons. Nicolò Cirano P.I.D. Il nuovo progetto di revisione
dovrà tenere conto dei lotti
interclusi presenti a macchia di
leopardo presenti in tutto il
nostro territorio, tali piccoli lotti
presenti sono di persone private,
che rispettose della legge
urbanistica non hanno eseguito
alcun abuso in attesa del nuovo
strumento urbanistico. Sarebbe
quindi, una grossa ingiustizia
che tali spazi oggi verrebbero
impiegati per i servizi ai
soggetti che hanno edificato
abusivamente e sanati grazie a
condoni vari. Sarebbe a mio
parere ripristinare giustizia nel
prevedere che il nuovo P.R.G.
desse l’opportunità di rendere
edificabile questi lotti con gli
stessi parametro della zona.
Questo atto se approvato
avrebbe un grosso ritorno in
termini di rilancio
imprenditoriale con
conseguente sbocco
occupazionale e
soddisfacimento per centinaia di
nostri cittadini.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che
nelle aree urbane
consolidate ed in via di
completamento e nelle
aree disponibili dello
Schema di Massima non
sono presenti piccoli lotti
interclusi destinati a
servizi. In tutte le aree
destinate a servizi
comunque, è sempre
applicabile l’istituto della
perequazione e/o
compensazione, pertanto
si esprime parere
favorevole quale indirizzo
per la stesura dl piano
definitivo.

2 Cons. Nicolò Cirano P.I.D. Il nuovo progetto di revisione
dovrà tenere conto di
modificare l’attuale norma
edificatoria che consenta di
aumentare gli interpiani di
cantinati senza limitazione
alcuna per i corpi di fabbrica
sotto quota zero (senza che ciò
costituisca cubatura). Tale
provvedimento consentirebbe
manovre agevoli incentivando
eventuali parcheggi di mezzi
pesanti con conseguente
alleggerimento degli ingombri
stradali negli assi viari del
nostro territorio es. furgoni e
campers.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che in
merito al sopraindicato
emendamento, si riferisce
che la bozza del
regolamento allegata al
progetto di schema di
massima, all’art. 53 p.to 9
disciplina già le altezze
dei piani cantinati degli
edifici, pertanto esprime
parere favorevole con le
limitazioni già contenute
nella bozza soprariportata.

3 Cons. Tripoli Giuseppe
Alleanza per L’Italia

Visto che la variante alla ss 113,
in corrispondenza del Corso

Il Progettista Arch. Maria
Piazza esprime parere

 16

baldassarre Scaduto, include
verso l’interno dell’abitato
numerosi edifici esistenti,
definendo essa stessa un limite
per l’abitato, propone di
individuare l’abitato tra la
variante ss 113 la via
Rammacca ed il Corso Olivuzza
come area Urbana in via di
completamento.

favorevole previa verifica
del dimensionamento.

4 Cons. Giuseppe Barone Prevedere in territorio di Aspra,
un’area da destinare ad
attrezzatura per l’istruzione
superiore (ramo alberghiero
turistico) per la formazione
professionale delle nuove
generazioni nel ramo
dell’accoglienza e della
gastronomia, nonché dei servizi
correlati, comunque a seguito di
apposite indagini sulla fattibilità
delle opere;
prevedere nelle norme tecniche
di attuazione del P.R.G. la
possibilità di modifiche
giustificate da particolari
situazioni morfologiche,
particellari, progettuali, etc.
fatta salva la fascia di rispetto
dei 150 mt.(art. 15 L.R. 7876),
nella zonizzazione delle aree
produttive per insediamenti
turistico ricettivi e quelle
attrezzate per il campeggio, lo
sport, lo svago in località
Primerocche.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che in
merito al punto uno
dell’emendamento, si
esprime parere favorevole
per la previsione nella
fase di definizione del
piano, previa verifica di
concerto con l’edilizia
scolastica provinciale. In
merito al punto due si
esprime altresì parere
favorevole sulla fase di
definizione del piano,

5 Cons. Aiello Domenico Premesso che il Consiglio
Comunale ha votato direttive
relative alla realizzazione di
parchi e giardini, che lungo il
Corso Baldassarre Scaduto c’è
la presenza di zone agricole
incolte, che a Bagheria ci sono
poche zone destinate ad
attrezzature parchi e giardini, il
sottoscritto consigliere
Domenico Aiello propone di
reperire nuove aree destinate ad
attrezzature parchi e giardini in
modo da garantire una buona
fruizione del Corso Baldassarre
Scaduto e precisamente ai
margini del centro abitato do
Aspra e lontano dalla stazione
ferroviaria oggetto di notevole
traffico veicolare (grafico

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che
l’emendamento proposto
mira all’inserimento di
un’area da destinare a
verde attrezzato, tenuto
conto altresì, che la
prevista perequazione del
piano comporta anche un
incremento residenziale,
si esprime parere
favorevole, previa verifica
del dimensionamento
definitivo del piano.

 17

allegato con l’individuazione
dell’area).

6 Consiglieri Pietro
Canzoneri, Antonio
Scaduto, Antonino
Tomasello e F. Maggiore

Impegnano i progettisti a dare
seguito a qualsiasi diritto
edificatorio che verrà
riconosciuto dalle autorità
competenti con sentenza passata
in giudicato, senza varianti al
piano.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che
prerogativa del piano in
attuazione delle direttive
generali , di inserire nel
P.R.G. le previsioni
urbanistiche discendenti
da sentenze che entro la
data di redazione del
piano risultino passate in
giudicato, pertanto parere
favorevole.

7 Cons. Tomasello Antonino Considerato che nella zona a
monte dell’autostrada l’edilizia
residenziale prevista rispetto ala
perimetrazione della Zona B3
sulla strada provinciale
Bagheria Ventimiglia, lasciano
ampie zone verdi interessate
però da dalla presenza di edifici
esistenti, si chiede di ampliare
l’ambito di area urbana di
completamento prevista sulla
strada Bagheria Ventimiglia,
lato valle fino al limite della
zona B3 , che il Consiglio
Comunale di recente ha adottato
ed inseriti nel progetto di
massima del piano regolatore
generale.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello è del parere che
fermo restando che lo
schema di massima
fornisce solamente
indirizzi urbanistici che
successivamente possono
subire modificazioni si
esprime parere favorevole
previa verifica degli
standard.

8 Consiglieri Gargano
Tommaso e Viscuso

Con riferimento
all’emendamento presentato in
data 14/04/2011, dai
Consiglieri Gargano, Tomasello
e Viscuso, presentano il
seguente emendamento: in
aggiunta all’ampliamento
richiesto, ampliamento anche
come area urbana di
completamento anche la
porzione di area a monte della
scuola C. Wojtyla lungo la via
Consona fino alla nuova strada
Scotto Lanza, in quanto trovasi
nelle medesime condizioni di
cui all’emendamento principale.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello ha espresso:
premesso che in questa
fase, si ribadisce che gli
ambiti visualizzati nelle
tavole non sono
definitive, si esprime
parere favorevole previa
verifica degli standars in
fase definitiva del piano.

9 Cons. Nino Amato P.D. In fase di predisposizione del
piano vengano corretti i
parametri di edificabilità di
quelle aree C del piano vigente
che non consentono l’attuazione
di detta previsione urbanistica.

Il Dirigente del Settore
Urbanistica Ing. Vincenzo
Aiello ha espresso parere
favorevole.

 18

Il lavoro che segue, pertanto, finalizzato alla formazione del nuovo strumento urbanistico
comunale, inizia da una attenta analisi di tutte le caratteristiche del territorio per pervenire a
scelte progettuali aderenti alle stesse.

3. Analisi delle caratteristiche del territorio

3.1 - Inquadramento territoriale: Bagheria e l'area metropolitana
Il territorio del Comune di Bagheria si estende per 29,68 Kmq (pari a 2.968 Ha) con una
popolazione complessiva al censimento 2011 di 56.462, abitanti ed occupa la sella contenuta
tra monte Catalfano, sul mare, e monte Porcara verso l'interno.
Confina ad Est con il Comune di Santa Flavia a Sud-Ovest con il Comune di Misilmeri e ad Ovest
con il Comune di Ficarazzi.
Il centro abitato dista circa 12 Km dal confine della città di Palermo e la sua accessibilità
avviene attualmente attraverso tre principali linee di comunicazione l'autostrada Palermo-
Messina-Catania, la SS 113 e la linea ferrata. Attualmente i maggiori flussi di ingresso e di
uscita, determinati essenzialmente dall'attrazione esercitata da Palermo si servono della linea
autostradale.
Mentre i Comuni di Ficarazzi e di Villabate possono considerarsi quasi del tutto conurbati dalla
crescita della metropoli palermitana, Bagheria possiede ancora un intervallo di realtà territoriale
non fittamente edificata, definita essenzialmente dalla grande linea del bacino idrografico del
fiume Eleuterio.
La collocazione geografica della città di Bagheria, posta proprio nella sella interna al sistema
determinato dal promontorio montagnoso di Capo Mongerbino - Capo Zafferano e dal sistema
collinare che volge verso Monte Porcara, permette di guardare ai due golfi di Palermo e di
Termini in un mutare di occasioni e di immagini che rimandano contemporaneamente a due
anse di mare e a due linee montuose: ì monti che fanno da corona alla Conca d'Oro ed i monti
che dal lato opposto spaziano sino verso le Madonie.
La varietà degli effetti si moltiplica confermando la specifica caratteristica che posseggono le
selle orografiche, esaltata in questa occasione dalla presenza del mare e dalle particolari
caratteristiche dei rilievi calcarenitici (Dolomie) propri del paesaggio della Sicilia occidentale.
La dimensione in larghezza della sella orografica, che sviluppa doti di abitabilità, sia per i
benefici climatici che per la serenità ambientale dei luoghi, dovette essere la ragione della
scelta dei primi insediamenti in villa confermati dalle successive azioni edificatorie.
Queste specificità vanno inserite oggi in un contesto più ampio che ha come primo riscontro la
problematica complessiva dell'area metropolitana di Palermo.
Purtroppo Palermo ha disperso le potenzialità positive di capitale della Sicilia che nel corso
degli ultimi anni dell'Ottocento e nei primi del Novecento tentava di guadagnare, ovvero di una
città capace di esprimere direzionalità e propulsione per il lavoro e lo sviluppo di un intero
territorio regionale.
Essa comunque, per il fatto stesso di avere allocato funzioni di carattere direzionale, ha
necessariamente svolto un ruolo di attrazione rispetto agli altri centri della Regione,
accumulando in modo disordinato funzioni e popolazione.
Questa sua incapacità ad esprimere direzionalità é stata pagata anche dai comuni contermini
che si sono visti annullare le specifiche prerogative, basta pensare ai valori appunto di Bagheria
(le ville) e di Monreale (il duomo) appesi al nulla o al poco delle strutture che orientano la
cultura del territorio e quindi anche il turismo, attività a questi beni legata.
Di fatto i Comuni contermini, tra cui anche Bagheria, sono stati travolti nelle stesse modalità di
crescita senza sviluppo.
Ciò nonostante, Palermo ed il contesto dei Comuni dell'area metropolitana definiscono un
sistema di relazioni che induce domanda di trasporti, di specifici servizi e di lavoro, per il fatto

 19

stesso che la dimensione della concentrazione umana esprime una necessità di economie di
agglomerazione che supera e governa la capacità o incapacità di programmazione.
L'area metropolitana palermitana di fatto esprime già un proprio sistema di relazioni perché
evidenti sono le connessioni che si sono sviluppate tra i diversi luoghi dell'insediamento
umano. Si tratta allo stato attuale di un'area metropolitana con prevalente sviluppo lineare ma
che tende a produrre rapporti con le aree interne sino ai territori di Piana degli Albanesi e di S.
Giuseppe lato.
Bagheria é la seconda città, per dimensione demografica, dell'area metropolitana (é la seconda
città dopo Palermo anche dell'intera Provincia di Palermo) essa pertanto necessariamente
esprime una potenzialità di centralità e ragioni economiche che non possono essere trascurate.
L’applicazione della L.R. 9/86 con la deliberazione della Provincia Regionale di Palermo ha
perimetrato l'Area metropolitana di Palermo, che trova di certo il Comune di Bagheria
fortemente connesso alla problematica generale e fondativa del governo della risorsa territorio.
Tra i temi di maggiore rilievo emergono le problematiche dei trasporti, dei grandi servizi, delle
attività produttive, dell'ambiente e della casa che comunque anche in sede di formazione del
Prg vanno inquadrati in un contesto più ampio di quello comunale fermo restando che le
soluzioni di progetto devono essere ricercate in relazione alle specifiche componenti del
territorio comunale.

3.2 - Il Quadro Ambientale
Di seguito si riporta una sintesi del quadro ambientale di riferimento del “Piano”, attraverso gli
aspetti ambientali: fauna, flora, biodiversità, popolazione, salute umana, aria, fattori climatici,
acqua, suolo, paesaggio, patrimonio culturale architettonico e archeologico e beni materiali (ai
sensi dell’Allegato VI, lettera f, del D.L.vo n. 152 del 03/04/2006 e s.m.i.) e l’interrelazione dei
suddetti fattori: energia, rifiuti, mobilità e trasporti, ambiente urbano e turismo).

3.3 - Inquadramento geografico

Il territorio del Comune di Bagheria si estende per 29,68 Kmq (pari a 2.968 Ha), confina a
Nord con il Mar Tirreno, ad Est con il Comune di Santa Flavia, a Sud-Ovest con il Comune di
Misilmeri, dal quale è separato in parte dal fiume Eleuterio e ad Ovest con il Comune di
Ficarazzi, dal quale è separato dallo stesso fiume.
La Città occupa l’ampia zona in leggero pendio posta tra i monti Catalfano (mt. 369,5), Irice
(mt. 282,1), Cozzo S. Pietro (mt. 341,9), Cozzo Tondo (mt. 249,1) che danno verso il mare
Tirreno, ed i monti Consona (mt. 251,49), Giancaldo (mt. 331,84), Cozzo Brigandì (mt. 299,3),
monte Lanzirotti (mt. 240,6) che danno verso l’interno. Completano il paesaggio la Montagnola
Serradifalco (mt. 168,7), posta sul confine est del territorio ed il monte Porcara (mt. 384,3),
posto all’estremo sud.
Il nucleo principale delle abitazioni, è posto a metri 48,64 sul livello del Mar Tirreno, nella
zona della Puntaguglia, a metri 54,10 nella zona Dante-Mattarella, a metri 78,00 nel Corso
Umberto I, a metri 119,40 nella zona dello svincolo autostradale, pertanto è possibile assumere
come media metri 75 circa sul livello del già citato Mar Tirreno.
Frazione di Bagheria è il borgo marinaro di Aspra, che si estende dalla foce del sopradetto
fiume Eleuterio fino a Capo Zafferano, al confine con il Comune di Santa Flavia.
Il territorio comunale si sviluppa in direzione SSO-NNE, e ricade topograficamente nelle
tavolette I.G.M. in scala 1:25.000: foglio n.250 – Ficarazzi, quadrante III NO e foglio n. 250
Bagheria, quadrante III SO.

 20

3.4 - Fauna, flora e biodiversità

Il patrimonio naturale dell’area in argomento è caratterizzato dalla presenza di un’area di
limitate dimensioni, dove vivono organismi vegetali e animali di una stessa specie o di specie
diverse (biotopi).
Il biotopo, infatti, costituisce la componente dell’ecosistema caratterizzata da fattori abiotici
(non viventi), come terreno o substrato, con le caratteristiche fisiche e chimiche, temperatura,
umidità, etc.
In alcuni biotopi si ritrova un insieme di caratteristiche specifiche e particolari, non facilmente
riproducibili altrove.
In alcuni casi il biotopo riveste particolare importanza in quanto può rappresentare l’unico
luogo dove vivono specie autoctone.
La salvaguardia ed il miglioramento della qualità dell’ambiente naturale, attuati anche
attraverso la conservazione degli Habitat, della flora e della fauna selvatica, rappresentano un
obiettivo di primario interesse perseguito dall’Unione Europea.
A tal fine è stata adottata da parte del Consiglio delle Comunità Europee, la Direttiva
92/43/CEE denominata Habitat.
Lo scopo di tale direttiva è quello di contribuire a salvaguardare, tenuto conto delle esigenze
economiche, sociali e culturali locali, la biodiversità mediante la conservazione degli habitat
naturali: gli stati membri hanno provveduto ad individuare i Siti di Importanza Comunitaria
(SIC) intesi come aree che aiutano a mantenere o ripristinare un tipo di habitat naturale o una
specie di flora o di fauna selvatica in uno stato di conservazione soddisfacente e che concorrono
pertanto alla conservazione della biodiversità nelle regioni biogeografiche di appartenenza.
Il termine biodiversità comprende tutte le forme di vita (specie di animali, piante, funghi,
batteri), i differenti habitat in cui vivono le specie (ecosistemi come il bosco o le acque) nonché
la diversità genetica all’interno delle specie (ad es. le sottospecie, le varietà e le razze).
Con questo termine, infatti, gli ecologi fanno riferimento alla molteplicità dei vari esseri
attualmente viventi sul nostro pianeta, quale risultato dei complessi processi evolutivi della vita
in più di tre miliardi di anni.
La Sicilia, sia per le sue condizioni geografiche, morfologiche e pedoclimatiche, sia perché
ospita un ricchissimo numero di specie vegetali e animali, costituisce uno dei grandi serbatoi di
diversità biologica dell’Italia e dell’Europa.
Per la conservazione e protezione di questo grande patrimonio sono stati predisposti a livello
regionale vari strumenti di tutela. Tra questi l’istituzione di aree naturali protette, la
designazione dei Siti Natura 2000, le Important Bird Areas (IBA).
Il territorio comunale di Bagheria presenta delle importanti peculiarità ambientali,
ricomprendendo al suo interno l’area SIC denominata ITA020019 “Rupi di Catalfano e Capo
Zafferano”.
In particolare riguarda il promontorio di Capo Zafferano, che come risulta dalle Linee Guida
del Piano Paesistico Regionale (PTPR), Ambito 4 – Rilievi e pianure costiere del palermitano,
fa parte dei biotopi complessi o disomogenei ed ha come caratteristica un “promontorio
costituito da calcari e dolomie triassiche con notevoli fenomeni carsici ed erosivi; importanti
formazioni sommerse di coralligeno e biocenosi di grotte oscure e semioscure; flora rupestre di
grande interesse” soggetto a regime di tutela dell’art. 5 della L.r. 15/91.
Il sito è relativo ad un biotopo di interesse storico-archeologico, naturalistico ed ambientale, il
quale si estende per una superficie di circa 322 ettari, interessando il territorio dei comuni di
Bagheria e Santa Flavia.
L’area include gli aspri promotori costieri di Capo Mongerbino e Capo Zafferano (m. 226),
oltre ai soprastanti rilievi di Monte Catalfano (m. 376), Cozzo S. Pietro (m. 345), Monte Irice
(m. 284), Serra Innocenti (m. 247), Cavallo di Mezzo (m. 359).
Nella parte settentrionale ed orientale si sviluppano irte falesie rocciose, mentre i versanti
sud/sud-est declinano verso l’interno e mantengono una morfologia meno acclive, anche se

 21

abbastanza accidentata. Dal punto di vista geologico si tratta di terreni cartonatici delle Unità
Imeresi, mentre sotto l’aspetto bioclimatico il territorio rientra prevalentemente nell’ambito
della fascia termomediterranea, con ombrotipo subumido inferiore.
Nel sito la vegetazione è quella degli altri complessi rocciosi costieri ed è caratterizzata dalla
presenza di grandi cespi di Serracchio, di Pulvini compatti, di Euforbia dendroide e della palma
nana. Inoltre è possibile notare cespugli bassi di essenze aromatiche come timo, origano,
elicriso e finocchio selvatico.
In primavera fioriscono invece orchidee come l’Ophrys speculum.
Interessanti le piante rupestri di Convolvulus cneorum e la centurea di Todaro, mentre presso il
mare vivono piante pioniere come il finocchio di mare e lo statice dai delicati fiori cerulei-
violetti.
Lungo i costoni rocciosi di Capo Zafferano e sulle falde di detrito vivono varie specie tipiche
della macchia mediterranea come: Quercus ilex, Ceratonia siliqua, Fraxinus ornus, oltre a
vegetazione tipica delle rupi di bassa e media quota.
Attualmente lungo la fascia pedemontana di Monte Catalfano, da Nord verso Sud, vi è un
rimboschimento operato dall’Azienda Foreste Demaniali della Regione Siciliana, con una
bosco a conifere: Pinus Halepensis, Cipressus sempervirens.
La fauna è quella tipica delle scogliere rocciose con la presenza del colombo selvatico, del
passero solitario e di alcune specie di falconidi. In particolare la zona del Faro di Capo
Zafferano è un importane sito di nidificazione del gabbiano reale.
Il promontorio di Capo Zafferano risulta essere un’area di grande importanza per gli uccelli
migratori sia come rotta che come luogo di sosta temporanea.
E’ inoltre presente un Parco in prevalenza artificiale, gestito dall’Ispettorato Dipartimentale
delle Foreste della Regione Siciliana, e dallo stessa impiantato, a partire dai primi anni settanta,
tuttora a metà: sono stati realizzati l’area attrezzata, i sentieri, la cartellonistica e le indicazioni
per gli itinerari, ma ancora non partono i lavori per il fondamentale centro di educazione
ambientale, base logistica per tutte le attività educative-ricreative previste per il Parco.

3.5 - Il paesaggio locale 22 – Bagheria

Il patrimonio ambientale e paesaggistico del territorio di Bagheria può essere letto in primo
luogo attraverso l’individuazione e l’interpretazione dei paesaggi locali, ovvero delle vere e
proprie unità paesistico-ambientali, caratterizzate da un insieme di componenti ambientali e
culturali così come proposti dal Piano Territoriale Paesaggistico dell’Ambito 4.
Il Comune di Bagheria ricade nel Paesaggio locale 22- Bagheria.
I fattori strutturanti il P.L. in questione sono stati suddivisi per sistemi:
- per il sistema fisico essi sono: le piane costiere di Aspra, Santa Flavia e Casteldaccia; i rilievi
isolati triassici di natura carbonatica di Monte Catalfano (376 m s.l.m.) e Cozzo san Pietro
(345m s.l.m); i promontori di Capo Mongerbino, Capo Zafferano e Solanto; la cresta dei Monti
Lanzirotti (249 m. s.l.m.), Porcara (388) e Portella dell’Accia (322);
- per il sistema biologico: la vegetazione rupestre di Monte Catalfano, Cozzo San Pietro, Capo
Zafferano, Giancaldo; la vegetazione alveo-ripariale del Fiume Eleuterio; la vegetazione delle
forre e dei valloni e le aree agricole;
- per il sistema antropico: tra i beni culturali i centri storici di nuova fondazione di Bagheria
(XVII sec.), Santa Flavia (XVIII sec.) e Castedaccia (XVIII sec.); i nuclei storici di Aspra,
Porticello, Sant’Elia e Solanto e la viabilità storica; tra i beni insediativi: i centri urbani di
pianura di Bagheria e Santa Flavia, il centro urbano costiero di Casteldaccia, i nuclei urbani
costieri di Aspra, Porticello, Sant’Elia e Solanto, l’autostrada A19, la SS. 121 e le SP
16,23,61,88,125, il porto; tra i beni percettivi: Bagheria posta sulla sella tra Monte Catalfano e
Monte Porcara, immersa fra i giardini di agrumi; Santa Flavia posta alle pendici di Monte
Catalfano e il mare; Casteldaccia sorge su un costone prospiciente il mare; Porticello, Sant’Elia
e Solanto si affacciano su suggestive insenature della costa rocciosa; il rilievo isolato di Monte

 22

Catalfano -Cozzo San Pietro che separa il Golfo di Palermo da quello di Termini Imerese,
elemento strutturale rispetto alla piana; la vallata coltivata ad agrumi del Fiume Eleuterio.
Tra i fattori caratterizzanti :
- per il sistema fisico: il sistema idrografico a decorso sub-rettilineo delle fiumare; la parete a
corona detritica della falde settentrionali di Monte Catalfano-San Pietro; il Golfo di santa
Flavia; il rilievo di Monte Porcara e la Foce del Fiume Milicia;
- per il sistema biologico: le colture arboree, intensive (agrumeti), colture arboree estensive,
vigneti, vegetazione pascoliva, gariga (Monte Catalfano, Cozzo San Pietro), vegetazione delle
aree urbanizzate, rimboschimenti (Capo Mongerbino, Monte Catalfano), parchi e giardini in
ambito urbano;
- per il sistema antropico: tra i beni culturali la colonia ellenistica di Solunto su Monte
Catalfano e i resti della colonia punica arcaica di Solanto presso l’omonimo promontorio; tutti i
beni storico-culturali; tra i beni insediativi: i nuclei urbani turistici e pescherecci di Porticello,
Sant’Elia, Solanto, Aspra; i centri urbani turistico-agricoli di Santa Flavia e Casteldaccia; la
città terziaria di Bagheria; gli insediamenti turistici lungo tutta la costa; l’industria alimentare
(case vinicole e oleifici); dipendenza dai centri maggiori e da Palermo; tra i beni percettivi:
l’ampia pianura costiera tra l’Eleuterio e il centro urbano di Bagheria, caratterizzata
dall’insediamento di case e attività produttive, sparse, raggruppate o allineate lungo la statale e
da estese colture di agrumi; le cave in fossa nella piana di Bagheria e sulle pendici di onte
Catalfano; la pianura costiera ad Est di Bagheria – Santa Flavia solcata da stretti e profondi
valloni; il paesaggio agricolo della piana e delle colline interne caratterizzato dalla presenza di
oliveti, agrumeti e seminativi; il paesaggio dei rilievi, brullo con vegetazione rupestre, garighe
e praterie secondarie, che contrasta con il verde delle colture arboree della pianura.
Tra i fattori qualificanti:
- per il sistema fisico: il sistema di grotte e “zubbi” di Monte Catalfano, Cozzo San Pietro e
Monte d’Aspra; i rinvenimenti di depositi di invertebrati fossili del Pleistocene inf. nelle
campagne di Santa Flavia, Aspra e Bagheria; la presenza di cave storiche relitte di “Pietra
d’Aspra”; il litorale sabbioso tar la località Torre di gallo (Casteladaccia) a Torre Colonna
(Altavilla Milicia);
- per il sistema biologico: habitat presenti ai sensi della Direttiva 92/43/CEE, cod: 6220
Percorsi sub steppici di graminacee e piante annue dei Thero Brachypdietea; la flora
ornamentale dei giardini storici;
- per il sistema antropico: tra i beni culturali: i siti preistorici, i siti di età greca, i siti di età
ellenistica e romana, i beni culturali isolati; tra i beni insediativi: i centri storici di Bagheria,
Casteldaccia e Santa Flavia; tra i beni percettivi: la costa che da punta Aspra si sviluppa con
rientranze, piccole cale e sporgenze che culminano nei promontori i Capo Mongerbino e Capo
Zafferano per poi riprendere sinuosa a disegnare le cale di Sant’Elia, S. Nicolicchio, Porticello
sino al promontorio di Solanto dove diviene sabbiosa e più rettilinea sino alla foce del Milicia;
le strade e i punti panoramici con ampie vedute di un incantevole paesaggio; le pendici di Monte
Catalfano e la città di Solunto.
Tra i fattori critici:
- per il sistema fisico: le cave attive lungo il fianco meridionale di Cozzo San Pietro, abitato di
Bagheria e in corrispondenza di Monte Consona; discarica R.S.U. inattiva vicino il Vallone
Cefalà; limitati fenomeni superficiali presso l’ex Convento di S. Zita, tra Cozzo Carrubella e
Portella dell’Accia; fenomeni di arretramento della linea di costa; sovrasfruttamento della falda
freatica (200 pozzi);
- per il sistema biologico: l’urbanizzazione, gli incendi, il bracconaggio, le cave;
- per il sistema antropico: tra i beni culturali: la pressione antropica sulle risorse paesistiche e
sul patrimonio architettonico e culturale che si trova nei contesti urbani e rurali; tra i beni
insediativi: la pressione insediativa su Bagheria e Santa Flavia, sulla fascia costiera e sulle aree
agricole; congestione di funzioni sulla costa in particolare nella zona Santa Flavia-Porticello-

 23

Sant’Elia; la tradizionale forma urbana di Bagheria rimane sommersa in una cintura periferica
estesa a macchia nel territorio e tende a saldarsi a Santa Flavia; la ferrovia che separa Bagheria
da Monte Catalfano e dal mare; la perdita dei caratteri tradizionali e depauperamento del
paesaggio agricolo a favore della crescita indiscriminata delle zone ad urbanizzazione sparsa; il
paesaggio degradato soprattutto nella zona costiera tra il Fiume Milicia e il Vallone
Casteldaccia; inquinamento ambientale;
Tra i beni percettivi:
 i tessuti urbani con edifici molto alti alla periferia di Bagheria che contrastano con il paesaggio
agricolo circostante e con le preesistenze storiche; le trasformazioni urbanistico-edilizie del
paesaggio storico; il degrado paesistico-ambientale della fascia costiera; le cave di Monte
Consona e di Cozzo San Pietro elevato impatto visivo e dequalificazione ambientale; il degrado
delle zone di foce dell’Eleuterio e del Milicia.

3.6 - Le unità di paesaggio dello Studio Agricolo Forestale (SAF)
Il territorio di Bagheria, inoltre è stato suddiviso dallo Studio Agricolo Forestale (SAF), redatto
dalla Dott. Agr. Guido Bissanti, con le verifiche e aggiornamenti dell’Agronomo Comunale
Dott. Giovanni Sorci, in sette Unità di paesaggio ognuna delle quali presenta nel proprio ambito
un insieme di caratteristiche agronomico-ambientali omogenee.
Le unità di paesaggio sono aree che presentano omogeneità rispetto ad alcuni fattori che
concorrono alla costituzione del paesaggio: sono ambiti di territorio omogeneo per
caratteristiche ambientali ed antropiche rappresentabili in unità cartografabili che posseggono
elevate affinità di tipo morfologico, climatico, idrologico, vegetazionale, geologico,
pedologico, colturale, storico, utilizzativo, ecc.”
Le unità di paesaggio individuate sono le seguenti:
1 Unità di Paesaggio naturale e recupero : si estende per 535,36 Ha
2 Unità di Paesaggio urbanizzato : si estende per 533,76 Ha
3 Unità di Paesaggio antropizzato : si estende per 409,7 Ha
4 Unità di Paesaggio agrario intensivo : si estende per 1127,47 Ha
5 Unità di Paesaggio agrario misto : si estende per 248,64 Ha
6 Unità di Arenili e litorali : si estende per 9,07 Ha
7 Unità di Zone residenziali costiere : si estende per 104,67 Ha
E’ interessante notare come paesaggio naturale, con caratteristiche di naturalità ancora
potenziale, e paesaggio urbanizzato si equivalgono all’interno di un territorio la cui rimanente
parte è interessata da circa 400 ettari di territorio molto antropizzato, da circa 1100 ettari di
paesaggio agrario con caratteristiche intensive (soprattutto agrumeti) e circa 250 ettari di
paesaggio agrario con identità tutta da riscoprire.
Il resto è caratterizzato da zone residenziali tipiche delle aree costiere del palermitano e da
arenili e litorali.

3.7 - Ambiente urbano e beni materiali
Il centro urbano, raggiungibile dalla A19 (PA-CT) a 15 km da PA sorge in prossimità della
costa tirrenica sugli ultimi rilievi della Conca d‘Oro.
È sito su terreni di breccia conchigliare con sabbie rosse e lenti di argilla scagliosa variegata.
È il centro più popoloso della provincia dopo il capoluogo, ha una economia mista:
agricola (agrumi), zootecnica e imprenditoriale con presenza di piccole industrie.
Sono presenti attività artigianali, pescherecce e ittico conserviere, quest’ultime localizzate nel
vicino borgo marinaro di Aspra.
In incremento il turismo stagionale.
Centro di fondazione feudale del XVIII secolo ad opera della famiglia Branciforti di Militello
in Val di Noto. Il centro nasce in territorio agricolo con caratteri già residenziali per la presenza

 24

di molte ville nobiliari del XVII/XVIII secolo (Butera, Cattolica, Cutò, Ramacca, S.Isidoro,
etc.) alle quali si aggregano le altre del secolo successivo.
La fondazione delle ville settecentesche, manifestazione della potenza aristocratica, incide
profondamente sullo sviluppo del territorio.
Elemento chiave è il Palazzo Butera, originariamente costituito da una masseria con annessa
torre di difesa, attorno al quale si espande il primo nucleo urbano.
Impianto urbanistico originato da un lungo asse principale voluto da Salvatore Branciforti nel
1769, assiale all’ingresso di villa Butera-Branciforti, cui si attesta un tessuto regolare
ortogonale e che si prolunga fino al mare (Aspra).
I corsi principali (Corso Butera e Umberto I) e il viale di Villa Palagonia rappresentano le
direttrici di espansione, lungo le quali si sviluppa una struttura reticolare su cui si attesta uno
sviluppo ordinato del territorio fino alla prima metà del secolo scorso, quando la logica del
profitto farà smarrire la strada.
Il centro storico urbano di Bagheria, esteso 158,54 ettari secondo la perimetrazione riportata
nella Scheda I.P.C.E./C.S.U. del Consiglio d’Europa del 1978 (redatta da G. Gangemi il
11.08.78), va perdendo il suo carattere di centralità abitativa, per l‘enorme dilatazione urbana
secondo direttrici privilegiate dalla speculazione edilizia e con carattere di anonimato
tipologico, funzionale e distributivo.
Le prospettive di sviluppo sono legate ad una più equilibrata integrazione fra funzioni
territoriali a carattere metropolitano (residenza-primario-servizi).
Le massicce sostituzioni edilizie e i massacri recenti e meno recenti del sistema urbano-rurale
delle ville settecentesche, con particolare riferimento ai giardini di pertinenza, ai viali, ai
pilastri di accesso e ai muri perimetrali monumentali, hanno causato danni irreparabili.
Per quanto riguarda lo stato di conservazione del centro storico esso si presenta discreto.
L‘abitato ha fagocitato e alterato ogni precostituito valore ambientale. A stento resistono
all‘aggressione edilizia i valori architettonici singoli ed intrinseci di ciascuna villa (strumenti
urbanistici compiacenti e complici).
Nel tessuto urbano tuttavia sono ancora riconoscibili, nonostante le massicce sostituzioni e
ristrutturazioni edilizie, le permanenze urbanistiche dell‘impianto originario di fondazione
settecentesca ancora riconoscibile. Definitivamente compromesso, invece, è il supporto
urbanistico ambientale delle ville settecentesche.
Infatti i caratteri ambientali del centro urbano continuano ad essere quelli di un sistema urbano-
rurale settecentesco, con sovrapposizioni insediative a maglia regolare otto-novecentesche.
Minimi risultano i resti delle originarie qualità di integrazione spaziale progettata del rapporto
città campagna.
La tipologia della maglia urbana del nucleo originario è a comparti regolari su schema
rettangolare e posti di casa a spina (tipologia minore) e a blocco (tipologia―palazzo), nelle
aree di raccordo tra una villa e l‘altra. Con l‘asse di Corso Butera si intersecano con geometria
regolare (a triangolo, ad angolo ottuso o ad angolo retto) i viali monumentali di accesso delle
altre ville (Palagonia, Larderia, Villarosa, Trabia, Valguarnera, etc.), oggi anonime strade
dell‘agglomerato urbano.
La trasformazione selvaggia del territorio negli anni 70/80 ha cancellato l’immagine storica,
assorbendo le ville.
Si è persa dal punto di vista urbanistico l’occasione di riuscire a conciliare la salvaguardia del
patrimonio artistico monumentale con un corretto sviluppo urbano.
La condizione originaria è dunque quella di un borgo agricolo di fondazione feudale il cui
supporto era il sistema urbano-rurale delle ville settecentesche della nobiltà palermitana, usate
come residenza stagionale alternativa ai palazzi di città.
Oggi Bagheria riveste i caratteri di un importante centro agricolo e industriale del sistema
metropolitano di Palermo, con solidificati rapporti di pendolarità terziaria e industriale con
Palermo e Termini Imerese.

 25

(Fonte: Schema di Massima del PTP approvato dal Consiglio Provinciale di Palermo con
Deliberazione N. 070/C del 24/06/2010)

3.8 - Centro storico

Il centro storico urbano di Bagheria secondo l’Inventario di Protezione del Patrimonio
Culturale Europeo I.P.C.E. N° I-19-82-006 0.3 ha una superficie perimetrata di 1.585.400 metri
quadrati.
La protezione determinata dal Consiglio d’Europa per il centro storico urbano è di 2°-3° grado,
ovvero trattasi di sito in cui la conservazione è preminente: i tessuti urbani o quartieri devono
essere tutelati per evitare una rottura di scala o una modificazione di ambiente urbano. E’ la
tutela del sito che deve condizionare e guidare i progetti e gli strumenti urbanistici.
Il grado di protezione dunque costituisce l’elemento principale per la strategia degli interventi
di recupero e di riqualificazione ed è stato a suo tempo calibrato in ragione della seguente
classificazione, dedotta dai “criteri e metodi” del Consiglio d’Europa basati sulle
raccomandazioni di Barcellona e Palma (1975).
La tutela, il recupero e la riqualificazione del centro storico urbano comporta tre obiettivi
principali:
1. orientare le azioni dei progetti e degli strumenti urbanistici verso la tutela del patrimonio
architettonico e dei tessuti urbani storici;
2. sensibilizzare l’opinione pubblica e renderla consapevole del valore del patrimonio dei beni
culturali la cui perdita sarebbe irrimediabile;
3. sostenere l’azione delle Istituzioni responsabili dei problemi della riqualificazione.
Le emergenze puntuali, numerate all’interno del perimetro del centro storico di Bagheria così
come individuato dalla Scheda del Consiglio d’Europa I.P.C.E./C.S.U. n. I-19-82-006 – 0.3,
sono:
1) Chiesa Madre (S. Giuseppe), 1769/1771 (facciata del 1872);
2) Chiesa Anime Sante del Purgatorio o Maria SS. Immacolata, 1722 (rimaneggiamenti XX);
3) Casa signorile, XX sec.;
4) Palazzo, XIX-XX sec.;
5) Palazzo, XVIII sec.;
6) Palazzo, XVIII sec.;
7) Palazzo, XVIII sec.;
8) Palazzo, XX sec.;
9) Palazzo, XVIII sec.;
10) Casa signorile, XX sec.;
11) Palazzo, XVIII sec.;
12) Palazzo, XVIII sec.;
13) Casa signorile, XIX sec.;
14) Palazzo, XIX sec.;
15) Palazzo, prima metà del XX sec.;
16) Casa signorile, XX sec.;
17) Casa signorile, XX sec.;
18) Casa signorile, XX sec.;
19) Casa signorile, XX sec.;
20) Cinema ―Vittoria, XX sec.;
21) Casa signorile, XX sec.;
22) Palazzo, XIX sec., oggi Cinema;
23) Pilone monumentale di viale d‘ingresso, XVIII sec.;
24) Casa signorile, XX sec.;
25) Casa signorile, XX sec.;
26) Casa signorile, XX sec.;

 26

27) Casa signorile, XX sec.;
28) Casa signorile, XX sec.;
29) Palazzo Ugdulena, seconda metà del XIX sec., oggi Municipio;
30) Palazzo, XX sec.;
31) Esedra monumentale (resti), XVIII sec.;
32) Villino Greco, prima metà del XX sec;
33) Villino, XX sec.;
34) Villino Buttitta, prima metà del XX sec.;
35) Villino Buttitta, prima metà del XX sec.;
36) Casa signorile, XX sec.;
37) Casa signorile, XX sec.;
38) Casa signorile, XX sec.;
39) Chiesa del SS. Sepolcro, 1734/1799 (facciata 1922);
40) Casa signorile, XIX sec.;
41) Casa signorile, XX sec.;
42) Palazzo, XX sec.;
43) Palazzo, XX sec.;
44) Casa signorile, XX sec.;
45) Casa signorile, XX sec.;
46) Palazzo Verdone, XVIII-XIX sec.,
47) Casa signorile, XX sec.;
48) Pilone monumentale superstite del viale d‘ingresso della ex Villa Mortillaro, XVIII sec.;
49) Palazzo Favazzi, XVIII sexc.;
50) Cappella di Maria SS. della Luce, XVIII sec., (dipendenza di Palazzo Favazzi), facciata del XX
sec.;
51) Casa signorile, XVIII sec (resti);
52) Casa signorile, XX sec.;
53) Palazzo, XX sec.;
54) Chiesa di S. Pietro, 1881;
55) Palazzo, XX sec.;
56) Palazzo, XX sec.;
57) Palazzo, XX sec.;
58) Villino Giuseppina, XX sec. (prec.);
59) Palazzo Corselli, XVIII sec.;
60) Palazzo, XX sec.;
61) Villa dei Principi di Cutò. XVIII sec.;
62) Villa Galletti San Cataldo, XVIII sec. (rimaneggiamenti e rifacimenti del 1860 e del XX sec.; dal

1904 Casa dei Gesuiti);
63) Giardino monumentale di Villa Galletti, XVIII sec:
64) Complesso di Torre Parisi, XVII-XIX sec.,
65) Villa Ramacca, 1740;
66) Villa dei Principi di Cattolica, 1706/1737;
67) Piloni monumentali di Villa Galletti Inguaggiato, XVIII sec., (separati dalla Villa nel 1769, oggi

pertinenza del Villino Giuseppina);
68) Villa Galletti Inguaggiato, XVIII sec., 1775/76 (arch. A. Giganti, ampliamenti del XX sec.);
69) Ex Villa Mortillaro, XVIII sec., (edilizia multipiani di sostituzione recente);
70) Villa dei Principi di Larderia, 1745/1752, dal 1816 Collegio di Maria Assunta al Borgo,

prospetti incompleti;
71) Ingresso monumentale di Villa Palagonia, 1715;
72) Villa di Ferdinando Gravina Principe di Palagonia,
1715/1792 (Architetti Padre Tommaso, M. Napoli, A. Daidone);
73) Villa Galioto, XVIII-XIX sec. (servizi demoliti e sostituiti da multipiani);

 27

74) Villa Casaurro, XVIII sec. (manomissioni e demolizioni con sostituzioni recenti);
75) Palazzo Branciforti e sue dipendenze, XVIII-XIX sec. resti;
76) Villa del Marchese di Roccaforte, XVII-XVIII sec.;
77) Villa Del Bosco- Gravina P.pe di Valguarnera e sue dipendenze, 1709/1739 (Arch. T.M.

Napoli, completata dagli Arcch. G.B. Coscioni e V. Fiorelli tra il 1761 e il 1785);
78) Villa di Michele Gravina P.pe di Comitini, 1752 (arch. N. Palma; dal 1793 del P.pe Lanza di
Trabia);
79) Villa di Giuseppe Branciforti P.pe di Butera, 1658, rimaneggiamenti successivi, oggi scuola;
80) Certosa del Principe di Butera, 1797;
81) Villa del Duca di Villarosa, 1770/1780, (Arch. V. Marvuglia);
82) Villa Lanza, XVIII sec.;
83) Villa Serradifalco, XVIII-XIX sec.;
84) Villa De Spuches, XVIII sec;
85) Villa Spedalotto, XIX sec.,
86) Chiesa di S. Antonio Abbate, XVIII sec. (rimaneggiamenti del XX sec.);
87) Convento dei FF. Minori Capp
(Fonte: Schema di Massima del PTP approvato dal Consiglio Provinciale di Palermo con
Deliberazione N. 070/C del 24/06/2010)

3.9 - Aspra

Il borgo marinaro di Aspra è una frazione del Comune di Bagheria, dal quale dista circa 2 Km..
Il suo territorio si estende dalla foce del Fiume Eleuterio fino a Capo Zafferano al confine con il
Comune di Santa Flavia.
Storicamente il comune di Bagheria insieme a Santa Flavia, Ficarazzi e Casteldaccia appartiene
al territorio dell’antica Solanto.
Dopo la fine di questa città avvenuta nel II Secolo d.C il territorio degrada a bosco ed è ancora
tale sino ad età arabo normanna.
A partire dal ‘400 il territorio conosce un importante sviluppo agricolo dovuto all’incremento
della popolazione. Il bosco viene trasformato a vigneto, uliveto e viene coltivata la canna da
zucchero. Il fiume Eleuterio svolse allora la funzione di acquedotto per irrigare le coltivazioni
di canna da zucchero. Da quel momento ebbe inizio la colonizzazione rurale del territorio di
Aspra che con Bagheria entra a far parte della Baronia di Solanto. Ne sono testimonianza le
numerose torri con baglio sparse nel territorio che in seguito saranno trasformate in residenze
signorili ed aristocratiche.
Tra queste Torre Mongerbino e Torre Zafferana, tipiche torri costiere aventi scopo di
avvistamento contro le incursioni nemiche.
Il primo piano regolatore risale alla seconda metà del 1700 e prevedeva la prima definizione
dello schema principale di Bagheria in due assi ortogonali, un viale dritto proteso verso il mare
in direzione Aspra e uno più corto in direzione della baia di Solunto. Nella frazione di Aspra
cominciano a sorgere nelle vicinanze di Villa Belmonte o Pia i primi nuclei abitacoli dove si
insedieranno nuclei di pescatori.
A metà ottocento la principale attività economica di Aspra è l’estrazione di tufo per le
costruzioni dalle cave, che rappresenta l’asse portante dell’economia locale.
La popolazione registra un incremento per la presenza di segantini, traineri, picconieri, artigiani
e cominciano a nascere nuovi isolati.
Nel 1940 si chiudono le ottocentesche cave di tufo a favore della coltivazione degli agrumeti
che rappresenteranno la colonna portante della nuova economia.
Il tramonto delle pirriere causò un certo spopolamento della borgata, i cui proventi saranno
successivamente sostituiti dall’attività della pesca.
Se per Bagheria la fonte principale di guadagno all’epoca era la coltivazione degli agrumeti e
limoneti ad Aspra iniziano a sorgere le prime iniziative a favore del turismo con i primi

 28

stabilimenti balneari del fratelli Scardina, l’albergo Costa d’Oro di G. Balistreri, il Villaggio
turistico Mer et Soleil e le strutture dei D’Anna.
Tutte attività che avrebbero potuto mutare il volto di Aspra se fossero state supportate da una
corretta gestione turistica e promozionale del territorio.
Parallelamente a questo iniziarono a nascere le prime imprese legate all’attività di
trasformazione e conservazione del pesce, che diventerà il perno dell’intera economia locale.
In questo periodo lungo la litoranea per Santa Flavia, sorgeranno numerose costruzioni sia a
monte che a valle a pochi metri dalla costa, in attuazione del regolamento edilizio del 1960.
La litoranea Aspra-Ficarazzi incrementerà il traffico turistico verso le zone balneari e di
villeggiatura, potenziando le piccole attività commerciali con sede in paese.
Dal fiume Eleuterio al paese, le aree a valle della panoramica sono preservate dall’edificazione.
Nonostante il recente sviluppo demografico e urbanistico, Aspra mantiene l’antico fascino del
borgo marinaro il cui aspetto è di forte attrazione turistica e locale nella maggior parte dei casi
non supportata da adeguate iniziative promozionali.
Non sono mancati negli ultimi anni tentativi di dare slancio all’economia locale attraverso la
creazione di attività turistiche extraricreative, lidi e stabilimenti balneari.
Ad oggi la presenza di industrie ittico-conserviere rappresenta la principale fonte di economia.
Occasione di rilancio della vocazione turistica della borgata e di incremento della pesca,
potrebbe essere la realizzazione del nuovo Porto Turistico di Aspra, tramite il potenziamento
della capacità ricettiva e la creazione di un approdo sicuro in una zona ad alta suscettibilità
turistica.
(Fonte: Progetto denominato "AspraCoast" - Modello di Gestione Integrata della fascia costiera
del Comune di Bagheria, approvato dalla Regione Sicilia nell'ambito della Misura 4.17b d~el
POR Sicilia 2000-2006, cod. 1999.IT.16.1.PO.011/4.17b/8.3.7/0129.)

3.10 - Patrimonio culturale, architettonico e archeologico

In questa analisi sono state individuate tutte le presenze e testimonianze lasciate dalla storia e
dalla cultura che hanno attraversato il territorio in argomento.
E’ un patrimonio molto ricco di segnali che si richiamano tra loro, a volte si distinguono, ma
che compongono un mosaico variegato nelle forme, nelle epoche, nell’imponenza stilistica e
grazie al quale si compone una offerta turistica di alto livello legata all’archeologia, alle
strutture architettoniche-monumentali, alle attrattive di carattere storico-culturali, agli scenari di
pregio naturalistico.
In particolare, come risulta dalle Linee Guida del PTPR, Ambito 4 – Rilievi e pianure costiere
del palermitano, è riscontrabile il patrimonio culturale di seguito riportato.
Aree archeologiche d’interesse paesaggistico:
Monte Porcara, centro indigeno ellenizzato, ricadente nel territorio di Bagheria, sottoposta a
vincolo, ex L. 1089/39.
Grotte di interesse preistorico e paleontologico:

Grotta di Cala dell’Osta, ricadente nel territorio di Bagheria – Capo Zafferano, di interesse
paleontologico;
Particolare importanza, inoltre, rivestono:

l’area residenziale storica, rappresentata dal centro storico, sottoposta a vincolo paesaggistico,
ai sensi dell’art. 55 della L.r. 71/78;
le torri di avvistamento lungo le coste di Mongerbino, Zafferana, innalzate contro le incursioni
dei pirati, attorno alla metà del XVI sec.;
i trappeti con torri di difesa di Cordova;
le masserie con torri di difesa di Benedetto Rizzo, nella baronia di Soltanto;
le numerose architetture religiose, quali la chiesa Madre, chiesa delle Anime Sante e chiesa del
Santo Sepolcro di Bagheria;

 29

le ville settecentesche di Bagheria (Palazzo Butera, villa Trabia, villa Valguarnera, villa
Palagonia, villa Galletti-Inguaggiato, villa Cutò, villa Cattolica, villa Larderia, villa
Sant’Isidoro, villa San Cataldo, villa Villarosa, villa Ramacca).
In particolare si riporta l’elenco dei beni culturali e ambientali contenuti nel suddetto PTPR:
Siti archeologici

Bagheria Capo Zafferano - Grotta di Cala dell'Osta (grotta di interesse paleontologico)
Bagheria Monte Porcara (centro indigeno ellenizzato)
Centri e nuclei storici
Bagheria pianura Bagheria
Bagheria Aspra costa Bagheria
Beni isolati

Bagheria abbeveratoio
Bagheria casa Cordova
Bagheria casa Incorvino
Bagheria casa Lorenzo
Bagheria casa Villarosa
Bagheria case Dotto
Bagheria cava di pietra
Bagheria cava di pietra
Bagheria cava di tufo
Bagheria chiesa Anime Sante
Bagheria cimitero Bagheria
Bagheria convento S. Antonino
Bagheria convento S. Zita
Bagheria Lazzaretto
Bagheria macchina idrica Giangrasso
Bagheria palazzo Cattolica
Bagheria palazzo Cuto'
Bagheria Senia
Bagheria Senia
Bagheria Senia
Bagheria Senie
Bagheria Senie
Bagheria Senie
Bagheria torre costiera Mongerbino
Bagheria torre Compagnone
Bagheria torre Parisi
Bagheria villa Casaurro
Bagheria villa Cavarretta
Bagheria villa Lanza
Bagheria villa Rammacca
Bagheria villa Roccaforte
Bagheria villa S. Cataldo
Bagheria villa S. Isidoro
Bagheria villa Serradifalco
Bagheria villa Trabia
Bagheria villa Valguarnera

Tratti panoramici

Bagheria Ficarazzi - Casteldaccia

 30

3.11 - Regime vincolistico
Il territorio del Comune di Bagheria assomma peculiarità ambientali tali per cui l’intera
superficie comunale è sottoposta a vincoli di diversa natura: area di interesse archeologico,
vincolo idrogeologico, vincolo paesaggistico, oltre alla importante presenza di un sito della rete
“Natura 2000” definito SIC ITA020019 “Rupi di Catalfano e Capo Zafferano”.
Tra i vincoli si rappresentano, pertanto, i seguenti:
3.12 - Vincolo paesistico ex legge 431/85.
a) Si tratta del vincolo riferito a cose e località individuate, ai sensi della legge 8 agosto 1985,
n.431, che sono sottoposti a vincolo paesaggistico, ai sensi della L. 1497/39, e relativo ai
territori compresi nella fascia di mt 300 dalla battigia (litorale di Aspra), nella fascia di mt 300
dai laghi e mt 150 dai fiumi Eleuterio), torrenti e corsi d’acqua, e le zone di interesse
archeologico (monte Porcara);
b) Si tratta del vincolo riferito a cose e località individuate, ai sensi dell’art. 142, comma 1,
lettera c del D. Lgs. 22 gennaio 2004 n.42 (Nuovo Codice dei Beni Culturali e del Paesaggio),
che sono sottoposti a vincolo paesaggistico, ai sensi della L. 1497/39, e relativo ai fiumi, i
torrenti, i corsi d'acqua iscritti negli elenchi previsti dal testo unico delle disposizioni di legge
sulle acque ed impianti elettrici, approvato con regio decreto 11 dicembre 1933, n. 1775, e le
relative sponde o piedi degli argini per una fascia di 150 metri ciascuna;

3.12 - Vincolo Idrogeologico ex Regio Decreto n° 3627/23.

Per quanto attiene le aree sottoposte a vincolo idrogeologico, nelle quali l’edificazione è
sottoposta a Nulla Osta dell’Ispettorato Dipartimentale delle Foreste, ex Regio Decreto n°
3627/23, mod. R.D. 03.01.1926 n° 23 e 13.02.1933 n° 215, occorre precisare che:
nel territorio del Comune di Bagheria sottoposto a tale vincolo – in applicazione dell’art. 1 del
R.D. 30 dicembre 1923, n. 3267 - sono state delimitate n. tre zone denominate come segue:
ZONA I^: - Contrada Vignazza; Grotta dell’Eremita; Monte Catalfano; Contrada Zafferano (p);
Cavallo di Mezzo; Serra Innocenti; Cozzo Tondo; Cozzo San Pietro; Monte d’Aspra; Monte
Irice.
ZONA II^: - Monte Giancaldo; Contrada Balata (p); Contrada Consona e Monte Consona;
Monte Lanzirotti; Cozzo Brigandì; Adiacenze di Case Lorenzo.
ZONA III^: - Contrade Amalfitano (p), Porcara e Porcarella; Monte Porcara.
Il vincolo idrogeologico risulta formalizzato con la Deliberazione della Camera di Commercio
n° 121 del 30.04.60.

3.13 - Incisioni e corsi d’acqua (ex R.D. n° 523 del 25/07/1904).

Per quanto le incisioni e i corsi d’acqua esistenti nel territorio occorre precisare che vanno
applicate le prescrizioni indicate nell’art. 96, comma f), del R.D. 25.07.1904 n. 523 e s.m.i. che
vietano in modo assoluto le costruzioni a distanza dai corsi d’acqua minore di quella stabilita
dalle discipline vigenti nelle diverse località.

3.14 - Vincolo paesaggistico (ex L.1939, n. 1497)

a) istituito con D.P. Reg. Siciliana n. 858 del 6.9.67 (Decreto Giummarra) per la zona
delimitata ad ovest dal confine con il territorio del comune di Ficarazzi, ad est col confine del
comune di Santa Flavia, a nord dal mare, a sud dal ciglio a valle della SS. N. 113.
b) istituito con D.A. Reg.le BB.CC.AA. e P.I. del 19.10.94 “ad eccezione della parte già
vincolata con Decreto del Presidente della Regione Sicilia n° 4992 del 6 settembre 1967” e di
una piccola parte del centro abitato che presenta “caratteri di scadente qualità architettonica

 31

nonché episodi di incontrollato abusivismo edilizio” (rispettivamente zona Caravella e a valle
autostrada).

3.15 - Vincolo monumentale relativo ad edifici vincolati ai sensi, della legge n. 1089/39
(Tutela delle cose di interesse artistico o storico), oggi ai sensi del D.Lgs. 22 gennaio 2004
n.42.
Esso è riferito agli edifici di interesse storico e di valore artistico, esistenti nel Comune di
Bagheria:
Villa Trabia, D.A. n. 742 del 16.04.1985;
Villa Valguarnera, dichiarata di notevole interesse storico-artistico dalla Soprintendenza con
D.A. n. 6955 del 07.07.1994, vincolo, ai sensi della L. 1089/39 e successive modificazioni, in
ampliamento al precedente vincolo del 26.03.1958;
Villa Serradifalco, dichiarata di notevole interesse storico-artistico dalla Soprintendenza con
nota 12353 del 04.10.1993, ma per la quale non è ancora stato apposto il vincolo, ai sensi della
L. 1089/39 e successive modificazioni;

Nell’elenco degli immobili già vincolati ex L. 364/1909 e L. 688/1912, per i quali la
Soprintendenza ha iniziato le procedure per l’emissione dei provvedimenti di cui all’art. 71
della L. 1089/39, risultano i seguenti immobili:
1 Villino Giuseppina not. 6/4/1930
2 Villa Galletti-Inguaggiato not. 6/10/1930
3 PiloniVillaGalletti-

Inguaggiato
not. 6/10/1931

4 Villa dei Principi di Cutò not. 23/8/1931
5 Villa Palagonia not. 16/8/1914 - 18/8/1914 - 22/8/1914
6 Villa Valguarnera not. 19/8/1914
7 Villa Butera not. 4/8/1914
8 Villa del Duca di Villarosa not. 28/8/1931
9 Villa Cattolica not. 28/8/1931

Inoltre, si riporta di seguito la Catalogazione delle Torri, Bagli e Ville del territorio Comunale,
consegnata alla Soprintendenza di Palermo nel marzo 1993 e successivamente integrata con
nota prot. n. 17287 del 29.06.1993.
TORRI:
N. Denominazione
1. Torre Malfitano - senza vincolo di salvaguardia della Soprintendenza;
2. Torre Compagnone - senza vincolo di salvaguardia della Soprintendenza;
3. Torre Ferrante - senza vincolo di salvaguardia della Soprintendenza;
4. Torre Mongerbino - senza vincolo di salvaguardia della Soprintendenza;
5. Torre Roccaforte - con vincolo di salvaguardia della Soprintendenza;
6. Torre Parisi (case alte) - senza vincolo di salvaguardia della Soprintendenza;
7. Torre Parisi (case basse) - con vincolo di salvaguardia della Soprintendenza;
8. Torre Incorvino - senza vincolo di salvaguardia della Soprintendenza;
9. Torre Butera - con vincolo di salvaguardia della Soprintendenza.

BAGLI:
N. Denominazione
1. Baglio Casaurro - con vincolo della Soprintendenza;
2. Baglio Monaco - senza vincolo della Soprintendenza;
3. Baglio Lorenzo - senza vincolo della Soprintendenza;
4. Baglio Del Cavaliere - senza vincolo della Soprintendenza;

 32

5. Baglio Roccaforte - con vincolo della Soprintendenza;
6. Baglio Parisi (case alte) - senza vincolo della Soprintendenza;
7. Baglio Parisi (case basse) - con vincolo della Soprintendenza;
8. Baglio Incorvino - senza vincolo della Soprintendenza.

VILLE:
N. Denominazione
1. Villa Butera - con vincolo della Soprintendenza;
2. Villa Palagonia - senza vincolo della Soprintendenza;
3. Villa Cattolica - con vincolo della Soprintendenza;
4. Villa Valguarnera - con vincolo della Soprintendenza;
5. Villa Larderia - con vincolo della Soprintendenza;
6. Villa Trabia - con vincolo della Soprintendenza;
7. Villa Rammacca - con vincolo della Soprintendenza;
8. Villa S. Isidoro - con vincolo della Soprintendenza;
9. Villa Pia (Aspra) - con vincolo della Soprintendenza;
10. Villa Galletti Inguaggiato - con vincolo della Soprintendenza;
11. Villa Serradifalco - con vincolo della Soprintendenza;
12. Villa S. Cataldo - con vincolo della Soprintendenza;
13. VillaVillarosa

Notarbartolo
- con vincolo della Soprintendenza;

14. Villa De Spuches - senza vincolo della Soprintendenza;
15. Villa Cutò Filangeri - con vincolo della Soprintendenza;
16. Villa De Cordova - senza vincolo della Soprintendenza;
17. Villa Favazzi - con vincolo della Soprintendenza;
18. Villa Cavarretta - con vincolo della Soprintendenza;
19. Villa Coglitore - senza vincolo della Soprintendenza;
20. Villa Cirrincione - senza vincolo della Soprintendenza.

3.16 - Vincolo relativo alle zone sottoposte a tutele specifiche (SIC, P.A.I., etc.) esistenti sul
territorio comunale: SIC ITA020019 “Rupi di Catalfano e Capo Zafferano” aree
classificate a rischio P.A.I.;

3.17 - Aree, siti archeologici e Zone di interesse archeologico:
Monte Porcara, vincolata con D.A. n. 811 del 21.06.1979, con proposta di ampliamento (area a
rischio archeologico), contenuta nella nota della Soprintendenza del 05.03.1992 prot. n,. 0815;

3.18 - Area boscata di origine artificiale (ai sensi della L. r. n. 16/96, “Riordino della
legislazione in materia forestale e di tutela della vegetazione.” modificata dalla L.r.13/99).
Il bosco, ubicato nella parte Nord-Est del territorio di Bagheria, sulla cima di Monte Catalfano,
risulta di proprietà del Demanio Forestale, con una superficie rilevata di 2.095.880 mq.
(Fonte: S.A.F.)

3.19 - Vincolo sismico, istituito con D.M. del 10.03.1969, su tutto il territorio comunale.

3.20 - Fascia di rispetto cimiteriale, ex R.D. n. 1265/34
Ai progetti di ampliamento dei cimiteri esistenti si applicano le disposizioni di cui al T.U. delle
leggi sanitarie 27/7/1934 n. 1265 e al D.P.R. 21/10/1975 n. 803 e successive modifiche ed
integrazioni. I cimiteri devono essere isolati dall’abitato esistente mediante la fascia di rispetto

 33

prevista dall’art. 338 del T.U. delle leggi sanitarie 27/7/1934 n. 1265 modificabile con legge
17/10/1957 n. 983.
E’ vietato costruire intorno al cimitero nuovi edifici o ampliare quelli preesistenti entro la fascia
di rispetto di cui al comma precedente pertanto tali aree sono inedificabili e vi sono ammesse
esclusivamente recinzioni, opere di infrastrutturazione del territorio ed impianti tecnologici a
rete, a servizio dell’agricoltura.

3.21 - Fascia di rispetto dell'impianto di depurazione, ex art.46 l.r. 27/86;
Ai sensi dell’art. 46 della Legge Regionale n. 27/86, la larghezza delle fasce di rispetto, con
vincolo assoluto di inedificabilità, circostante l’area destinata all’impianto di depurazione a
servizio di comuni o consorzi di comuni, è di 100 metri per gli impianti di terzo livello, di 50
metri per gli impianti di secondo livello e di 25 metri per i sistemi di pretrattamento di primo
livello.

3.22 - Fascia di rispetto della linea ferroviaria, ex Art. 49 D.P.R. 753/1980;
Ai sensi dell’art. 49 del D.P.R. n. 753/1980, è prevista la distanza minima di mt. 30 dalla linea
ferroviaria, stabilita per ragioni di sicurezza, derogabili, su autorizzazione delle Ferrovie solo
quando, secondo una valutazione tecnico-discrezionale, la concreta situazione, in relazione alla
natura dei terreni ed alle particolari circostanze che caratterizzano il luogo, lo consenta,
garantendo comunque la sicurezza e la conservazione della ferrovia.

3.23 - Vincolo di rispetto stradale della viabilità urbana ed extra urbana, D.L. 20/04/92 n.
285, D.L. 10/09/93 n. 360 e D.P.R. 16/12/92 n. 495 (nuovo codice della strada).

3.24 - Usi civici
La questione degli usi civici, all’interno della pianificazione urbana e territoriale, è divenuta
negli ultimi anni centrale in quanto richiamata in due leggi di grande attualità quanto di
complessa applicazione.
La prima è la Legge Galasso, n. 431 del 1985, che include nei territori da considerare vincolati
alla stregua del vincolo paesaggistico della L. 1497/39, i terreni gravati da usi civici (art. 1).
La seconda Legge richiamata è quella sul riordino urbanistico ed edilizio, la n. 47 del 1985,
dove tra le aree vincolate per le quali è prescritta la insanabilità di edilizia abusiva, vi sono le
aree sottoposte ad uso civico.
Pertanto, per le aree da sottoporre a particolari prescrizioni in ordine alla tutela e alla
valorizzazione dei caratteri ambientali e paesaggistici del territorio comunale, così come per le
aree da urbanizzare in relazione al recupero urbanistico dell’edilizia abusiva si impone
l’obbligo di verificare la sussistenza di usi civici, per le determinazioni progettuali ed
urbanistiche conseguenti. Gli usi civici rientrano nella nozione di proprietà pubblica, in quanto
com’è noto sono particolari diritti risalenti a periodi storici molto antichi.
Ve ne sono del periodo normanno, ma per lo più risalgono al periodo del Medioevo e fino a
tutto il Feudalesimo.
Gli usi civici sono dei particolari diritti che spettano alla popolazione di un Comune o di una
frazione di un Comune e consistono nel potere ricavare utilità dal terreno di proprietà del
Comune o di altro Comune (diritti promiscui) o di altro soggetto anche privato (ex feudo).
Usi civici sono quelli di pascolo, di semina, di far legna, di cavar pietra da costruzione e seppur
di rado di fare case.
E’ utile dire che gli usi civici, pur appartenendo alla collettività, vengono esercitati dai singoli.
Quanto alla loro natura è possibile distinguere:
1. usi civici su terre di proprietà comunale, che possono assimilarsi agli usi generali sui beni
demaniali;

 34

2. usi civici su terre di proprietà di altri soggetti, privati o pubblici, che si configurano come
diritti reali su cosa altrui, con il carattere della perpetuità e della imprescrittibilità, poiché l’uso
civico non si estingue per il mancato esercizio, anche se prolungato.
Il principale testo normativo nazionale, che ordina la materia, è tutt’oggi la Legge n. 1766 del
16/6/1927, che ha affidato le funzioni di accertamento, valutazione ed affrancazione degli usi
civici ad un “Commissario Regionale per la liquidazione degli usi civici”, proveniente dal ruolo
della Magistratura ordinaria, che svolge sia la funzione amministrativa che quella
giurisdizionale in caso di controversia.
Il territorio del Comune di Bagheria non risulta gravato da usi civici in virtù del “Decreto di
chiusura per inesistenza di diritti di usi civici e di demani collettivi” , Reg. Cron. 13320 del
12.05.1939 , N. ordine 30.

3.25 - Suolo
Per la descrizione del suolo del territorio in esame, ci si è serviti dei dati riportati nello Studio
Geologico redatto dalla Dott. Geologo Giuseppe Greco e dal Dott. Geol. Francesco Zacco.
Dal punto di vista geologico - strutturale il territorio comunale di Bagheria rappresenta un
piccolo frammento della Catena siciliana, costituita dall’impilamento di una successione di
unità tettoniche messe in posto dopo il Miocene inferiore, derivanti dalla deformazione di
originari domini paleogeografici, individuati durante le fasi di distenzione mesozoiche.
Le caratteristiche geologiche, stratigrafiche e strutturali sono quelle presenti nell’estremo
settore occidentale (Monti di Palermo).
I rilievi facenti capo a M.te Consona, M.te Giancaldo, M.te Catalano e M.te d’Aspra (Cozzo S.
Pietro, Monte Irice, etc.) sono il risultato della sovrapposizione tettonica di varie unità
litostratigrafiche carbonatiche e silicocarbonatiche, derivanti dalla deformazione del Dominio
Imerese.
La stratigrafia dei litotipi che caratterizzano la zona oggetto di studio è rappresentata, dal basso
verso l’alto, dalle seguenti successioni:
Calciluti dolomitiche e doloareniti gradate e laminate, di colore grigio, a luoghi, liste e noduli
di selce, derivanti dalla deformazione del Dominio Imprese, note nella letteratura geologica
come Formazione Scillato;
Doloareniti e doloruditi grigio chiare, a luoghi vacuolari con caratteri massivi, derivanti dalla
deformazione del Dominio Imprese, note nella letteratura geologica come Formazione Fanusi;
Argilliti silicee, radioalariti e marne variamente colorate dal rosso al verde grigio oltre che
calcari dolomitici e brecce calcaree, e derivanti dalla deformazione del Dominio Imprese, note
nella letteratura geologica come Formazione Crisanti;
Argille marnose, argilliti e marne sottilmente stratificate e scagliette, a luoghi, arenarie
quarzose e/o esotici lapidei costituiti da calcari risedimentati, note nella letteratura geologica
come Flysch Numidico;
Calcarenite organogena di colore giallastro, a vario grado di cementazione con livelli sabbiosi
e/o sabbio-limosi;
Depositi di transizione costituiti da limi sabbiosi e/o argillosi con clasti e ciottoli su substrato
calcareo, calcarenutico e/o argilloso.

3.26 - Uso del suolo
Per la descrizione dell’uso del suolo del territorio in esame, ci si è serviti dei dati riportati nello
Studio Agricolo Forestale redatto dalla Dott. Agr. Guido Bissanti, con le verifiche e
aggiornamenti dell’Agronomo Comunale Dott. Giovanni Sorci.
Nel territorio di Bagheria sono state individuate 26 tipi di classi d’uso del suolo:
1 – seminativo;
2 – seminativo erborato;

 35

3 – arboreto specializzato;
4 – arboreto non specializzato;
5 – arboreto abbandonato;
6 – vigneto;
7 – ortive;
8 – verde pubblico;
9 – giardino privato;
10 – aree disponibili;
11 – pascolo;
12 – pascolo erborato;
13 – specie a rapido accriscimento;
14 – incolto;
15 – vivaio;
16 – serre;
17 – arenile;
18 – cava;
19 – aree a servizio;
20 – villa;
21 – gariga;
22 – vegetazione rupestre;
23 – vegetazione ripariale;
24 – macchia a Quercus soluntina;
25 – popolamenti forestali artificiali;
26 – roccia affiorante;
La coltura predominante nel territorio è l’arboreto che occupa una superficie complessiva di
1040380,71 Ha, di cui 1040,31 Ha in coltura specializzata, 279,94 non specializzato e il resto
189,03 è abbandonato. Segue la gariga con 198,84 Ha; seguono ancora l’incolto con 123,74 Ha,
il pascolo erborato con 93,19 Ha e i popolamenti forestali artificiali con 75,69 Ha.
Per una completa conoscenza dell’uso del suolo, invece, è necessario fornire alcune notizie di
carattere storico.
A partire dal ‘400, il territorio conosce un importante sviluppo agricolo, dovuto all’incremento
della popolazione e dei consumi del capoluogo.
Il bosco viene trasformato in vigneti, uliveti e viene coltivata anche la canna da zucchero,
specialmente nella zona di Cozzo Cannita e nella costa.
Sul finire del XIX secolo, un grave male, la filossera, colpirà i vigneti creando disoccupazione
tra le famiglie dei lavoratori agricoli e dei produttori del vino, con una conseguente ondata di
emigrazione di massa.
La coltivazione della vite, però, non scomparirà del tutto, anche se verrà limitata a poche zone
collinari del territorio bagherese.
Quando quasi tutti i vigneti furono distrutti dalla filossera, gli agricoltori li trasformarono in
agrumeti ed oliveti, nelle zone ove era possibile reperire l’acqua, mentre nelle rimanenti parti
saranno impiantati cereali, grano, ortaggi e soprattutto pomodoro.
In tale modo furono trovate vie alternative di sviluppo economico per Bagheria.
La disponibilità di una ricca falda acquifera non tanto profonda, infatti, consentì la
realizzazione di diversi pozzi e di reperire idonee risorse idriche.
L’eduzione dell’acqua fu effettuata, prima, con macchine a vapore e successivamente mediante
l’utilizzo di motori a scoppio.
Adiacenti ai fabbricati che ospitavano i pozzi e i macchinari, furono realizzati dei “castelletti”
sui quali veniva sollevata l’acqua, che in tale modo acquisiva la spinta necessaria e per caduta
riusciva a raggiungere i terreni lontani.

 36

Costituisce un esempio di tali manufatti la macchina Giangrasso, in C.da Marino/Cattolica,
realizzata con conci di tufo con pianta quadrata e pareti leggermente inclinate, che raggiunge
l’altezza di ml. 35,00.
I nuovi limoneti impiantati costituiranno d’ora in poi la nuova ricchezza.
Questo è il periodo in cui cominciano a sfruttarsi a cielo aperto le cave di pietra d’Aspra, tuttora
visibili nel territorio e di valore storico ed ambientale.
L’estrazione del tufo calcareo viene praticata anche nel fondo Mortillaro, Monaco e S. Cataldo.
Conclusasi l’era delle perriere una seconda attività estrattiva fiorirà a partire dai primi anni
sessanta: la coltivazione delle cave.
Ancora oggi sono evidenti nel territorio gli effetti di tale attività concentratasi nel Monte
Catalfano e nel Monte Consona, dove sorgeranno due distinte cave.
La prima è ormai dimessa, mentre la seconda è ancora oggi in attività e sono in corso di
realizzazione lavori di coltivazione, finalizzate al recupero del territorio degradato dall’attività
estrattiva protrattasi per decenni.
Limitrofo al superiore impianto per la frantumazione di pietrame calcareo esiste in c.da
Consona una seconda attività relativa alla produzione di conglomerato bituminoso.

3.27 - Aree e rischio erosione, desertificazione e incendi
I suoli regionali sono caratterizzati da una più o meno accentuata vulnerabilità ai principali
processi di degrado rappresentati da: erosione, diminuzione della sostanza organica,
salinizzazione, compattazione e contaminazione locale e diffusa che in ambiente mediterraneo
favoriscono la desertificazione dei suoli.
L’erosione idrica è, nel territorio siciliano, il più importante e diffuso processo di degradazione
del suolo. All’erosività delle piogge, caratterizzate da pochi eventi a volte di elevata intensità e
da un andamento irregolare tipicamente mediterraneo, vanno aggiunte l’erodibilità dei suoli,
caratterizzati da tessiture fini o mediamente fini, e le particolari condizioni morfologiche che
vedono la collina e la montagna occupare rispettivamente il 62% ed il 24% dell’intero territorio
regionale.
Dai dati contenuti nel Piano di Sviluppo Rurale, redatto dall’Assessorato Regionale
all’Agricoltura e Foreste e di recente approvato, il territorio di Santa Flavia non risulta
comprendere zone suscettibili alla erosione superiore a 2t/ha/anno.
Altro importante fenomeno di degrado del suolo è quello della desertificazione per cui si
verifica la riduzione o la perdita della produttività biologica ed economica della terra, dovuta
sia a cause naturali che antropiche (fenomeni di urbanizzazione e di abbandono del territorio,
pratiche agricole non idonee, uso irrazionale delle risorse idriche, sovrapascolo, ecc.).
La Regione Siciliana nel 2002 ha pubblicato, nell’ambito del progetto “RETELAB” (“Rete
sovranazionale di laboratori ambientali e multifunzionali”) nell’area MEDOCC (Mediterraneo
Occidentale Alpi Latine), inserito nell’ambito del Programma di Iniziativa Comunitaria (PIC)
INTERREG IIC, una “Metodologia per la redazione di una carta in scala 1:250.000 delle aree
vulnerabili al rischio di desertificazione in Sicilia” e successivamente, ha adottato, con D.D.G.
n. 908 del 24 luglio 2003 del Dipartimento Territorio ed Ambiente, la “Carta della
Vulnerabilità al rischio di desertificazione in Sicilia”.
Il Comune di Bagheria è stato classificato a rischio medio basso di desertificazione.
Il Piano di Sviluppo Rurale classifica, inoltre, l’intero territorio di Bagheria come area a rischio
incendio medio, ad esclusione della zona costiera, che va da Capo Mongerbino fino al confine
con il territorio di Santa Flavia, che risulta molto alto, come si evince dalla figura sottostante.

3.28 - Piano stralcio di bacino P.A.I.
Con Decreto presidenziale del 20 Settembre 2006, è stato approvato il Piano stralcio di bacino
per l'assetto idrogeologico.

 37

Il territorio di Bagheria ricade interamente all’interno dell’area territoriale tra F. Milicia e F.
Eleuterio (036).
La porzione di territorio appartenente al Comune di Bagheria che ricade all’interno dell’area
territoriale tra il bacino del F. Milicia e il bacino del F. Eleuterio comprende il centro abitato
suddetto e la porzione orientale del territorio comunale.
Ad eccezione della porzione di territorio prossima alla costa (limite comunale settentrionale)
quest’area si presenta morfologicamente piuttosto regolare, con versanti caratterizzati da
modeste pendenze che degradano verso il centro urbano. In corrispondenza della linea di costa,
di Monte Irice e Monte Catalano le pareti rocciose assumono pendenze molto accentuate per la
presenza di affioramenti calcarei.
Le differenti condizioni morfologiche dell’area in esame riflettono la natura dei terreni
affioranti.
Infatti, nella porzione meridionale del territorio affiorano terreni argillosi afferenti al Flysch
Numidico; in corrispondenza dell’area centrale del territorio comunale (compresi i centri abitati
di Bagheria e di Santa Flavia) prevalgono gli affioramenti calcarenitici quaternari, più o meno
terrazzati; infine, nell’area compresa fra le frazioni di Porticello (Santa Flavia) e Aspra
(Bagheria) affiorano i calcari litoidi delle Fm. Crisanti e Fanusi.
Per quanto riguarda l’uso del suolo, il territorio comunale ha una destinazione eterogenea:
nell’area centro-settentrionale prevale la destinazione ad agrumeto, ad eccezione dell’area di
Monte Catalfano e Monte Irice dove a causa della litologia (calcari litoidi) e dell’elevata
pendenza i terreni sono incolti; zone di limitata estensione destinate a seminativo semplice o
mosaico colturale sono presenti in tutto il territorio comunale. Inoltre, un’ampia porzione del
settore centro-settentrionale del territorio comunale dei Bagheria si presenta intensamente
urbanizzata, essendo il centro abitato suddetto il più grosso agglomerato urbano della provincia
di Palermo.
In questa porzione dell’area territoriale oggetto di studio sono stati censiti n° 27 dissesti; si
tratta in tutti i casi di frane di crollo la maggior parte delle quali è localizzata nella porzione
settentrionale del territorio comunale, ovvero in corrispondenza delle pendici di Monte
Catalfano, Monte Irice, e Serra Innocenti, nonché lungo tutto il tratto di costa compreso tra
Capo Zafferano e la frazione di Aspra (Bagheria).
Tutti i fenomeni franosi censiti sono attivi; inoltre, le frane di crollo aventi la maggiore
estensione areale sono quelle che interessano i versanti di Monte Irice e le pendici nord-
orientali di Pizzo Catalfano.
Le suddette frane coinvolgono vari tipi di infrastrutture (case sparse, servizi a rete, viabilità,
ecc.).
Il centro abitato del Comune di Bagheria ricade nel settore settentrionale dell’area territoriale
tra il bacino del F. Milicia e il bacino del F. Eleuterio dove affiorano i terreni prevalentemente
calcarenitici del Quaternario.
All’interno del centro urbano non sono stati osservati fenomeni di dissesto. Soltanto nei pressi
della periferia sud-orientale è stata censita una frana di crollo di limitata estensione; essa
interessa terreni di natura detritica e allo stato attuale coinvolge una porzione di territorio in cui
non sono presenti elementi a rischio.
Nel territorio del comune di Bagheria che ricade all’interno dell’area territoriale tra il bacino
del F. Milicia e il bacino del F. Eleuterio nell’ambito dei 27 dissesti censiti sono state
individuate cinque classi di pericolosità. In particolare:
n. 7 aree ricadono nella classe a pericolosità molto elevata (P4) per una superficie complessiva
di 97,89 Ha;
n. 19 aree ricadono nella classe a pericolosità elevata (P3) per una superficie complessiva di
28,50 Ha;
n. 1 area ricade nella classe a pericolosità bassa (P0) per una superficie di 0,28 Ha;

 38

Per quanto riguarda la determinazione delle classi di rischio sono state individuate n. 31 aree a
rischio di cui:
n. 1 area a rischio molto elevato (R4) avente una superficie di 0,83 Ha;
n. 14 aree a rischio elevato (R3) per una superficie complessiva di 3,54 Ha;
n. 16 aree a rischio medio (R2) per una superficie complessiva di 0,98 Ha.
Nell’area a rischio R4 ricade un tratto dell’autostrada PA-ME (A19);
nelle aree a rischio R3 gli seguenti elementi vulnerabili presenti sono i seguenti:
strade provinciali, strade comunali, acquedotto e case sparse.
Nelle aree a rischio R2, infine, gli elementi vulnerabili sono rappresentati da alcune case sparse.
All’interno del centro abitato di Bagheria non sono stati censiti fenomeni di dissesto e quindi
non si segnalano in esso zone pericolose.
Ai fini di una corretta individuazione delle aree soggette al fenomeno dell’erosione costiera, il
P.A.I. ha suddiviso l’intera costa siciliana in unità ben definite, per ognuna delle quali è stata
effettuata una analisi dello stato morfologico di fatto e la perimetrazione delle zone a rischio di
erosione. L’Unità fisiografica costiera, intesa come “cella di sedimenti”, risulta essere quel
tratto di costa ove il mantenimento dei sedimenti può considerarsi limitato alla cella stessa e
non esistono scambi significativi con altre celle adiacenti.
Le coste siciliane sono state suddivise in 21 Unità Fisiografiche costiere, il territorio di
Bagheria ricade nell’Unità fisiografica costiera di Capo Mongerbino – Cefalù (Unità
fisiografica 18) insieme ai Comuni di Santa Flavia, Casteldaccia, Altavilla Milicia, Trabia,
Termini Imerese, Campofelice di Roccella, Lascari e Cefalù.
Questa unità è rappresentata da una lunga baia a coste rocciose nella parte occidentale, e da
coste basse sabbiose e ciottolose, nella parte orientale, fino al promontorio di Cefalù.
Con Decreto del Presidente della Regione Sicilia del 2 novembre 2007 è stato approvato il
piano stralcio di bacino per l’assetto idrogeologico della sopra citata unità fisiografica n. 18
Capo Mongerbino – Porto di Cefalù.
Dagli atti allegati a tale decreto risulta che il Comune di Bagheria presenta una lunghezza di
costa in erosione (ml. 2.455) pari al 59,51 % del totale (ml. 4.125), non soggetta ad
arretramento della linea di costa.

3.29 - Acqua
Nell’area in cui ricade il territorio di Bagheria sono presenti pochi corsi d’acqua, localizzati
essenzialmente nel suo settore centro-meridionale.
I corsi d’acqua da salvaguardare, da vincolare e da attenzionare sono quelli prima citati oltre
che i loro numerosi tributari riportati nella carta idrogeologica e nelle carte della pericolosità
(cfr. allegati dello studio geologico).
Si tratta di corsi d’acqua a carattere torrentizio, aventi tutti orientazione all’incirca NE-SO.
Essi nascono alle pendici orientali della dorsale che funge da spartiacque tra l’area in esame ed
il bacino del Fiume Eleuterio e sfociano nel Mar Tirreno, nel tratto di costa compreso tra la
frazione di Soltanto (Santa Flavia) e la foce del Fiume Milicia.
Si tratta, dunque, di impluvi d’interesse piuttosto limitato, aventi percorsi relativamente brevi e
scarsi affluenti, limitati più che altro al settore di monte; tra essi gli unici due che spiccano sono
il Vallone Cefalà e il Vallone Casteldaccia.
Il Vallone Cefalà nasce nel territorio comunale di Bagheria, alle pendici sud-orientali di Monte
Lanzirotti; nei sui tratti intermedio e vallivo, dall’andamento leggermente sinuoso, attraversa il
territorio comunale di Santa Flavia; sfocia nel Mar Tirreno, in corrispondenza dell’area costiera
denominata “Fondachello”.
Il Vallone di Casteldaccia nasce nel territorio comunale di Bagheria, alle pendici orientali di
Monte Porcara, in località Quattro Finaite.
Dopo aver attraversato il territorio comunale di Santa Flavia, segna per buona parte il limite
territoriale tra quest’ultimo Comune e quello di Casteldaccia e sfocia anch’esso nel Mar

 39

Tirreno, in località Torre di Gallo, poche centinaia di metri a sud della foce del Vallone di
Cefalà.
Il Vallone Casteldaccia mostra un andamento piuttosto sinuoso, soprattutto nel tratto
immediatamente ad ovest del centro abitato di Casteldaccia, che diviene più regolare in
corrispondenza della zona costiera.
Infine, tra i corsi d’acqua di secondaria importanza è possibile citare il Vallone De Spuches ed
il Vallone Cubo. Completa il quadro il Vallone Corvino.
I pozzi presenti nel territorio, sono localizzati in gran parte nel settore settentrionale del
territorio e nella piana alluvionale del Fiume Eleuterio.
Si tratta di pozzi privati utilizzati quasi esclusivamente per usi irrigui ed igienico-sanitario con
portate generalmente inferiori ai 5 l/sec.
A questi vanno aggiunti i numerosissimi pozzi utilizzati per gli “usi domestici” ai sensi
dell’Art. 93 del Testo Unico dell’11.12.1933 n°1775, autorizzati dal Genio Civile per portate
inferiori al litro al secondo.
Occorre sottolineare che non sono presenti in tutto il territorio comunale pozzi per uso potabile.
Gli unici pozzi in disponibilità del Comune si trovano all’interno dello stadio comunale e al
mattatoio comunale, utilizzati per usi igienico-sanitario.

3.30 - Piano di tutela e utilizzo delle acque della Regione Sicilia (di cui all’art. 121 del
d.lgs. 3 aprile 2006, n.152)
Il Decreto Legislativo 3 Aprile, n.152/2006 ha introdotto nel quadro normativo nazionale
importanti innovazioni in tema di monitoraggio e classificazione delle acque superficiali. Il
nuovo decreto ha ripreso sostanzialmente le indicazioni e le strategie individuate nel precedente
D.Lgs. 152/99 (ora abrogato), riscrivendo la sezione relativa alla classificazione dei corpi idrici
e gli obiettivi di qualità ambientale.
Il D.Lgs. 152/2006 impone prioritariamente l’aggiornamento del patrimonio conoscitivo
relativo allo stato delle risorse idriche, finalizzato, attraverso il monitoraggio della qualità delle
risorse e della loro quantità, alla caratterizzazione delle risorse stesse, nonché alla
individuazione di quei corpi idrici che necessitano di particolari interventi volti allo loro tutela
ovvero al loro recupero qualitativo, ove possibile.
Gli obiettivi perseguiti dal decreto sono la prevenzione dall’inquinamento e il risanamento dei
corpi idrici inquinati, l’uso sostenibile e durevole delle risorse idriche, il mantenimento della
naturale capacità che hanno i corpi idrici di auto depurarsi e di sostenere ampie e diversificate
comunità animali e vegetali.
Il Piano di Tutela delle Acque della Regione Siciliana del Dicembre 2007 è stato redatto
proprio sulle indicazioni D. Lgs. 152/2006.
Bagheria fa parte del bacino idrografico Eleuterio (R 19037) e dei bacini minori tra Milicia e
Eleuterio (R 19036), mentre fa parte del bacino idrogeologico “Monti di Palermo”.
Ricade inoltre nel tratto di costa n. 6 da Capo Gallo a Capo Zafferano.
Il Piano di Tutela e Utilizzo delle Acque prevede per i suddetti bacini, che comprende, oltre a
Bagheria, i comuni di Belmonte Mezzano, Bolognetta, Misilmeri, Marineo, Casteldaccia e
Santa Flavia, i seguenti obiettivi:
miglioramento dello stato di qualità del fiume Eleuterio;
completamento della rete fognante e dei sistemi di adduzione ai depuratori nei singoli comuni;
completamento degli schemi idrici/acquedottistici;
aumento della disponibilità di acqua potabile.

 40

3.31 - Aria e fattori climatici
Lo studio della climatologia riveste indiscutibile valore per i risvolti applicativi e per i
numerosi campi delle attività umane in cui rientra, come la gestione del territorio nei suoi vari
aspetti, la salvaguardia dell’ambiente e tutte le attività di programmazione.
D’altronde la “potenzialità” di una qualunque area e i programmi di tutela e di riqualificazione
ecologica del territorio non possono prescindere da un’attenta analisi e valutazione dei
parametri climatologici.
Per la descrizione del clima del territorio in esame, ci si è serviti dei dati riportati nello Studio
Agricolo Forestale redatto dalla Dott. Agr. Guido Bissanti, con le verifiche e aggiornamenti
dell’Agronomo Comunale Dott. Giovanni Sorci.
Dalle osservazioni termometriche di circa un trentennio 1965-1994 presso la Stazione di
Palermo, risulta che le temperature medie mensili dei mesi di Gennaio (11,8 °C) e Febbraio
(12,3 C°) hanno valori simili con scarti di appena 0,50 di valore medio, come pure i mesi di
marzo (13,8 °C) e Dicembre (13,1 °C) che hanno scarti di appena 0,70 di valore medio.
Il mese di Ottobre si può considerare ancora un mese caldo con valori di temperatura media di
20,8 °C, mentre un calo consistente delle temperature medie non si ha prima di Dicembre;
questo è caratteristico del clima cosiddetto “Mediterraneo” tipico degli ambienti situati in
prossimità del mare. Infine, nel trentennio 1965-1994, il mese più caldo dell’anno è stato
Agosto con valori medi massimi di 31,5 °C, minimi di 21,8 °C e media di 26,6 °C. Il mese più
freddo, invece, è gennaio con valori medi massimi di 15,5 °C, minimi di 8,1 °C e media di 11,8
°C.
Per i dati pluviometrici si è fatto riferimento alla stazione pluviometrica di Palermo e i dati si
riferiscono allo stesso trentennio 1965-1999.
La distribuzione media mensile delle piogge evidenzia che il periodo più piovoso è quello
compreso tra novembre (183 mm di pioggia) e dicembre (183 mm di pioggia). Il periodo più
secco è limitato ai mesi di marzo (92 mm di pioggia), aprile (86 mm di pioggia), maggio (60,5
mm di pioggia), giugno (43 mm di pioggia), luglio (11,5 mm di pioggia) e agosto (28 mm di
pioggia).
In particolare in corrispondenza dei mesi di giugno, luglio e agosto si ha un vero e proprio
periodo di siccità, dovuto all’innalzamento della temperatura (circa 25°) e alla diminuzione
della precipitazione (inferiore ai 10 mm).
E’ da rilevare che le piogge cadute in inverno ed in particolare durante periodo vegetativo sono
quelle che condizionano le potenzialità produttive delle colture che svolgono il ciclo in
ambienti semi-aridi nel periodo primaverile-estivo; le piogge invernali possono essere
immagazzinate nel terreno, attraverso la pratica colturale del “maggese nudo”.
In generale, dall’esame dei dati riportati, il clima di Bagheria si può inserire nella fascia dei
climi temperati-caldi con prolungamento della stagione estiva e con inverno mite e
concentrazione delle piogge nei mesi invernali ed autunnali. Il regime termico è segnato dal
forte contrasto tra l’estate e l’inverno. Altra caratteristica del clima mediterraneo è data dai
venti: quelli lungo le aree costiere spirano a regime di brezze e non condizionano il clima in
modo determinante, mentre altri venti, ad esempio Maestrale, Scirocco e Tramontana,
apportano estremi cambiamenti nelle condizioni climatiche ed in particolare nella temperatura.

3.32 - Qualità dell’aria: riferimenti normativi e tecniche di valutazione
Per inquinamento atmosferico, ai sensi dell’art. 2 del DPR 203/88, si intende ogni
modificazione della normale composizione o stato fisico dell’aria atmosferica, dovuta alla
presenza nella stessa di una o più sostanze in quantità e con caratteristiche tali da:
alterare le normali condizioni ambientali e di salubrità dell’aria;
costituire pericolo ovvero pregiudizio diretto o indiretto per la salute dell’uomo;
compromettere le attività ricreative e gli altri usi legittimi dell’ambiente;

 41

alterare le risorse biologiche e gli ecosistemi ed i beni materiali pubblici e privati.
E’ importante distinguere le emissioni dalle concentrazioni di sostanze inquinanti:
emissione: qualsiasi sostanza solida, liquida o gassosa introdotta nell'atmosfera, proveniente da
un impianto, che possa produrre inquinamento atmosferico;
concentrazione: quantità di sostanza inquinante presente in atmosfera per unità di volume
(utilizzata per esprimere valori di qualità dell’aria).
Con il D.lgs. 4 agosto 1999, n.351 è stata recepita nella normativa nazionale la direttiva
96/62/CE del Consiglio, del 27 settembre 1996, in materia di valutazione e di gestione della
qualità dell’aria.
Questo Decreto prevede che le regioni provvedono ad individuare le zone del proprio territorio
nelle quali i livelli di uno o più inquinanti comportano il rischio di superamento dei valori
limite e delle soglie di allarme e individuano l’autorità' competente alla gestione di tali
situazioni di rischio.
Per le zone inquinate, le Regioni devono predisporre un piano di azione e programmi di
miglioramento della qualità dell’aria.
Per le aree "pulite", affinché restino tali anche in futuro, le regioni devono predisporre un piano
per il mantenimento della qualità dell’aria ai livelli ottimali.
In attuazione del D.Lgs. 4 agosto 1999, n.351 è stato emanato il DM 1 ottobre 2002, n.261, che
definisce le modalità di valutazione preliminare della qualità dell’aria ed i criteri per la stesura
dei programmi di miglioramento e di mantenimento della stessa.
In particolare, all’art.4, vengono individuati, quale principale strumento conoscitivo per la
redazione dei programmi di miglioramento, gli inventari delle sorgenti di emissione.
Il monitoraggio e il controllo della qualità dell’aria costituiscono lo strumento di conoscenza
principale per la gestione e la valutazione della componente aria.
La misura della qualità dell’aria è effettuata tramite analizzatori di inquinanti posizionati
all’interno di cabine presenti negli agglomerati così come definiti dal D.Lgs. 351/99.
Sul territorio è stata autorizzata nell’anno 2000 (pratica 118/OP) l’installazione di una
centralina fissa per il rilevamento dell’inquinamento atmosferico nell’atrio della scuola
elementare G. Cirrincione, ad angolo tra la via D. D’Amico e la via Roma.
La suddetta stazione di monitoraggio, inserita in una più ampia rete fissa, è stata installata dalla
Provincia Regionale di Palermo che, tra i compiti istituzionali, ha anche il rilevamento, la
vigilanza e il controllo delle emissioni inquinanti atmosferici, nonché la tenuta e
l’aggiornamento del catasto delle emissioni in atmosfera.
Allo stato non sono stati segnalati particolari fenomeni antropici che lascerebbero pensare a una
qualità dell’aria non elevata.

3.33 - Salute umana
Per quanto riguarda il tema della salute, l’Atlante della mortalità per causa in Sicilia (1995-
2000), realizzato in collaborazione tra il Dipartimento Osservatorio Epidemiologico –
Assessorato Sanità – Regione Siciliana e il Dipartimento di Epidemiologia – ASL RME –
Roma, nell’ambito del Progetto d’Assistenza Tecnica del Ministero della Salute – Quadro
Comunitario di Sostegno per le Regioni Italiane dell’obiettivo 1 (2000-2006), rappresenta una
delle principali fonti di informazione per la pianificazione degli interventi sanitari nel territorio
ed è un importante strumento nell’avanzamento delle conoscenze sullo stato di salute della
popolazione residente.
L’analisi della mortalità costituisce infatti uno dei principali strumenti di approccio alla
conoscenza dei problemi di salute di una collettività, della loro rilevanza e dei possibili fattori
di rischio legati all’ambiente e agli stili di vita.
Il numero medio annuale di decessi nell’intera regione Sicilia durante il quadriennio 1997-2000
è pari a 45.675,1 decessi di cui il 51,1% tra gli uomini e il 48,9% tra le donne (Tabelle G.1).

 42

L’eccesso di mortalità per gli uomini è dimostrato, oltre che dal numero di decessi osservati,
anche dal rapporto fra i tassi grezzi di mortalità nei maschi e nelle femmine, calcolato sia nella
popolazione dell’intera regione (1,10) sia in quella delle diverse province (Tabelle H.1).
In particolare, il rapporto più alto si osserva nella provincia di Trapani (1,15) e il più basso in
quella di Messina (1,06).
Anche il rapporto tra i tassi standardizzati diretti nei maschi e nelle femmine, nel quadriennio
1997-2000 per l’intera popolazione regionale (1,55) conferma la più alta mortalità per gli
uomini rispetto alle donne.
In particolare, il rapporto tra i tassi standardizzati degli anni di vita persi nei maschi e nelle
femmine raggiunge valori più elevati (1,75) rispetto ai rapporti eseguiti con gli altri indicatori,
confermando una mortalità più elevata per gli uomini e, soprattutto, evidenziando una più alta
mortalità giovanile e adulta. Dall’analisi degli indicatori di mortalità precoce, si osserva che il
rischio di morire prima dei 74 anni in Sicilia è pari al 35,9% per gli uomini ed al 21,4% per le
donne.
Il tasso standardizzato diretto degli anni di vita persi a 75 anni è pari a 64,1 per gli uomini ed a
36,7 per le donne. Per gli uomini il valore più alto di tale indicatore si registra nella provincia di
Caltanissetta (70,5), quello più basso nella provincia di Trapani (60,9). Per le donne il valore
più alto si registra nella provincia di Messina (40,3), quello più basso nella provincia di Trapani
(32,7).
L’andamento dei tassi standardizzati diretti, nei sedici anni in studio, evidenzia una netta
riduzione della mortalità generale per entrambi i sessi.
In particolare, negli uomini si passa da 1009,3 decessi per 100.000 abitanti nel primo
quadriennio a 746,6 decessi per 100.000 abitanti nell’ultimo quadriennio, evidenziando una
riduzione pari al 26,0%.
Per le donne, nello stesso periodo, si passa da un tasso pari a 720,8 ad uno di 480,9 decessi per
100.000 abitanti, con una riduzione del 33,3%.
Per entrambi i sessi, in tutte le province siciliane, si osservano dei trend negativi. In particolare,
per gli uomini il decremento maggiore si registra nella provincia di Catania (31,8%), quello
minore nella provincia di Messina (22,3%) e per le donne il decremento maggiore si registra
nella provincia di Catania (38,1%), quello minore nella provincia di Palermo (29,6%).
Gli SMR (Standardized Mortality Ratio, ovvero rapporto standardizzato di mortalità), illustrati
nelle mappe, evidenziano una mortalità significativamente più elevata rispetto all’atteso
regionale nelle province di Caltanissetta (uomini: SMR=107,1; donne: SMR=108,6), Palermo
(uomini: SMR=104,4; donne: SMR=104,8) ed Enna (donne: SMR=105,2).

3.34 - Rumore

La Legge quadro 447/95, affronta per la prima volta i Italia, in modo sistematico dopo una
prima fase avviata con il DPCM 1.3.1991 il tema dell’inquinamento acustico, a lungo
sottovalutato, forse anche a causa della natura dei suoi effetti, meno evidenti e non permanenti
rispetto a quelli provocati da altre forme di inquinamento ambientale, ma che pure colpiscono
gran parte della popolazione residente in ambito urbano.
La stessa Legge Quadro 447/95 ha esplicitamente incluso tra le competenze assegnate alle
Regioni quella di stabilire i criteri in base ai quali i Comuni effettuano la classificazione
acustica del territorio.
Con la Direttiva Europea 002/49/CE, la Commissione Europea definisce mappa acustica
strategica, una mappa finalizzata alla determinazione dell’esposizione globale al rumore in una
certa zona a causa di varie sorgenti di rumore ovvero alla definizione di previsioni generali per
tale zona. Definisce inoltre i piani di azione, ovvero piani destinati a gestire i problemi di
inquinamento acustico e i relativi effetti, compresa, se necessario, la sua riduzione.

 43

Il Decreto Legislativo 19 Agosto 2005, n.194 “Attuazione della Direttiva 2002/49/CE relativa
alla determinazione e alla gestione del rumore ambientale” definisce le competenze e le
procedure per:
l’elaborazione della mappatura acustica e delle mappe acustiche strategiche;
l’elaborazione e l’adozione di piani di azione volti a evitare e a ridurre il rumore ambientale, in
particolare quando i livelli di esposizione possono avere effetti nocivi per la salute umana,
nonché ad evitare aumenti del rumore nelle zone silenziose;
assicurare l’informazione e la partecipazione del pubblico in merito al rumore ambientale e ai
relativi effetti.
Sono state installate nel gennaio 2008, dai tecnici del Dipartimento Arpa di Palermo, tre
centraline di monitoraggio acustico che rileveranno i valori di rumore in diversi punti del
territorio comunale, dislocati sui principali assi viari, secondo quanto stabilito dalla legge
quadro sull’inquinamento acustico n. 447/95 e dal Decreto Legislativo n. 194/95.
Le centraline sono state messe in opera nella sede centrale del Comune in corso Umberto,
all’Urban center di via Aguglia e presso l’Ufficio Elettorale di via Mattarella.
L’obiettivo che l’Amministrazione si pone nel giro di poco più di un semestre è quello di
monitorare i livelli di inquinamento acustico e predisporre una classificazione acustica del
territorio.
L’analisi dei dati ricavati consentirà, tra l'altro, di adottare con celerità i necessari
provvedimenti nel caso vengano oltrepassate le soglie di sicurezza.
Il Comune di Bagheria ancora non si è dotato di un Piano urbano del traffico e soltanto di
recente è stata avviata la procedura per l’affidamento di un incarico a liberi professionisti
esperti in materia.
Sempre ai fini dell’applicazione del D.Lgs 194/2005 il Comune deve chiedere alla Rete
Ferroviaria Italiana (RFI) il documento previsto dall’art.2 del D.M. 29/11/2000 relativo alla
stima dei livelli sonori con le relative mappe acustiche del Comune di Bagheria.
Nelle tavole che saranno fornite dalla RFI deve essere riportata la porzione di territorio
attraversata dalla infrastruttura ferroviaria e la relativa fascia di pertinenza di 250 metri per lato,
a sua volta suddivisa in fascia A di larghezza pari a 100 metri, e fascia B di larghezza pari a 150
metri.
Nelle stesse saranno rappresentati i livelli continui equivalenti di pressione sonora ponderati
“A” stimati con il modello di simulazione acustica a 4 metri di altezza sul terreno nel periodo di
riferimento diurno (dalle 6,00 alle 22,00) e notturno (dalle 22,00 alle 6,00); nelle tavole oltre
alle fasce A e B saranno evidenziati i fabbricati ad uso abitativo e i ricettori particolarmente
sensibili ovvero, scuole, ospedali, case di cura, case di riposo.

3.35 - Energia
Il settore energetico ha assunto negli ultimi decenni una rilevanza sempre maggiore nell’ambito
delle politiche internazionali e, in particolare, in quelle occidentali, producendo profondi
impatti sul cambiamento climatico del pianeta e sull’inquinamento dell’aria a livello regionale.
Dai diversi studi emerge come il settore dell’energia abbia un peso preponderante
nell’emissione di gas serra in atmosfera.
Tali effetti derivano sia dalle attività correlate alla produzione e ai processi di trasformazione
dell’energia, sia dalla destinazione dell’energia verso gli utilizzi, cioè dal consumo finale di
servizi energetici.
D’altro canto il settore energetico è considerato di rilevanza strategica per lo sviluppo di ogni
nazione, e la quasi totale dipendenza dai combustibili fossili pone il sistema degli
approvvigionamenti quale elemento fondamentale degli equilibri politici mondiali.
Le recenti politiche internazionali, inerenti la produzione energetica e l’uso delle risorse
connesse, sono di conseguenza orientate verso due macro obiettivi:

 44

il primo è quello di giungere alla riduzione effettiva, in tempi e quantità definite, delle
emissioni in atmosfera di gas serra derivanti dalla combustione delle fonti energetiche così
come stabilito dal Protocollo di Kyoto e dal burder sharing;
- il secondo riguarda la promozione delle fonti rinnovabili e l’uso razionale dell’energia,
accelerando la transizione verso l’utilizzo di combustibili a minor impatto ambientale.
Dai dati statistici sull’energia elettrica in Italia aggiornati a dicembre 2008 condotti dalla
società TERNA emerge che in Sicilia la produzione lorda di energia elettrica in GWh è pari a
24.478, mentre la produzione totale netta è di 23.559 cioè è diminuita rispetto ai dati del 2007.
Per quanto riguarda la produzione lorda di energia idroelettrica 3.739 GWh ovvero + 64,1
rispetto al Dicembre 2007, mentre la produzione di energia da fonte termoelettrica è diminuita
rispetto al 2007 con una produzione di 19.758 (- 16,7 rispetto al 2007).
Con riferimento alla fonte eolica la produzione lorda è di 536 GWh, si registra un notevole
incremento + 15,5 rispetto al 2007.
Dall’analisi dei dati contenuti nell’Annuario dei dati ambientali 2008 dell’ARPA Sicilia non
risultano nel territorio di Bagheria iniziative che riguardino la produzione energetica da fonti
rinnovabili tranne che per piccoli impianti di fotovoltaico a uso familiare.
Solo nel territorio vicinorio di Casteldaccia si registra la presenza di un impianto di fotovoltaico
da 81,9 kW di potenza, entrato in esercizio nel luglio 2008.
Tra le infrastrutture a scala regionale che attraversano il Comune sono da segnalare la rete
gasdotti e l’elettrodotto nazionale.
Inoltre il territorio è dotato di una rete di metano, prevalentemente nel centro urbano.

3.36 - Rifiuti
La Direttiva 2008/98/CE del Parlamento Europeo e del Consiglio, del 19 novembre 2008,
relativa ai rifiuti e che abroga alcune direttive (7/439/CEE, 91/689/CEE e 2006/12/CE)
stabilisce un quadro giuridico per il trattamento dei rifiuti all'interno della Comunità.
Essa mira a proteggere l’ambiente e la salute umana attraverso la prevenzione degli effetti
nefasti della produzione e della gestione dei rifiuti.
Per proteggere maggiormente l’ambiente, gli Stati membri devono adottare delle misure per il
trattamento dei loro rifiuti conformemente alla seguente gerarchia, che si applica per ordine di
priorità.
Il Comune di Bagheria fino ai primi di novembre del 2011 ha smaltito i propri rifiuti presso la
discarica di Bellolampo a Palermo, nella omonima contrada, a circa 480 m, s.l.m..
La discarica di Bellolampo è una discarica per rifiuti pericolosi ai sensi del D.Lgs.36/03 e si
raggiunge tramite la S.P. n.1 Palermo-Montelepre, dalla quale al Km 4,9 si diparte una strada di
accesso che conduce alla discarica.
Il Comune di Bagheria fa parte della Società d’Ambito Consorzio Intercomunale Rifiuti,
Energia, Servizi (Co.In.Re.S. ATO PA 4) insieme ai Comuni di Alia, Altavilla Milicia,
Baucina, Bolognetta, Campofelice di Fitalia, Casteldaccia, Castronovo, Cefalà Diana, Ciminna,
Ficarazzi, Godrano, Lercara Friddi, Marineo, Mezzojuso, Misilmeri, Roccapalumba, Santa
Flavia, Ventimiglia di Sicilia, Villabate, Villafrati.
A Bagheria vengono prodotte quotidianamente circa 75 tonnellate di spazzatura, 1,3 Kg. circa
per abitante, nei 22 comuni del Consorzio sono più o meno 250 tonnellate al giorno.
Con l’entrata in vigore del Decreto Ronchi (D. Lgs. 22/97) la raccolta differenziata dei rifiuti è
diventata obbligatoria per legge ed impone a tutti i Comuni di raggiungere percentuali minime
di raccolta.
Nel Comune di Bagheria è sempre il Co.In.Re.S. ATO PA 4 ad occuparsi della raccolta
differenziata.
Con determinazione n.10/2010 il consiglio di amministrazione del Coinres ha comunicato che
non era più in condizioni di poter svolgere il servizio di raccolta e smaltimento dei rifiuti urbani

 45

e la raccolta differenziata come previsto nel contratto di servizio, demandando ai sindaci del
consorzio di approntare atti necessari per ovviare alla problematica.
L’Amministrazione comunale sta adottando soluzioni alternative per fronteggiare l’emergenza,
e consentire il regolare svolgimento del servizio di raccolta rifiuti.
Il servizio, infatti, si sta svolgendo con i mezzi e attrezzature di proprietà comunale e acquisite
a nolo, con l’utilizzo del personale presente nell'unità locale di Bagheria in forza al
Co.In.R.E.S. ATO Pa4.
Parallelamente ha avviato uno studio di valutazione sulla possibilità reale di fuoriuscita in
tempi rapidi dal Coinres.
Inoltre è stata individuata la piattaforma della ditta SER.ECO, ubicata presso contrada Cefalà
Strada provinciale 88, km 3, nel territorio di Santa Flavia, quale destinazione dove conferire
tutti i rifiuti provenienti dall'attività di raccolta differenziata effettuata nel comune di Bagheria.
La piattaforma individuata, dal momento che Bagheria non dispone di un'isola ecologica
comunale, risponde a tutti i requisiti di legge e presenta tutte le autorizzazioni richieste al
conferimento di una vasta tipologia di rifiuti differenziati ed è inoltre in grado di attivare le
convenzioni CONAI e RAEE le cui contribuzioni tornerebbero a beneficio
dell'amministrazione comunale.
A partire dal 10 novembre del 2011 Il Comune di Bagheria ha iniziato a scaricare i propri rifiuti
presso la discarica di Siculiana.
Risolti i problemi procedurali e contrattuali in merito alla discarica di Bellolampo presso la
quale la terza vasca oramai satura non poteva più ricevere i rifiuti dai comuni della Provincia di
Palermo Ato 3 ad eccezione del capoluogo, l’amministrazione comunale con un proprio atto di
indirizzo ha disposto che i rifiuti bagheresi vengano conferiti alla discarica privata autorizzata
di Siculiana gestita da Catanzaro costruzioni, dopo aver ottenuto il decreto regionale di
autorizzazione.
L’accavallamento di procedura ha portato il Comune a decidere di sciogliere il contratto con
Amia per l’utilizzo della discarica di Bellolampo e procedere alla sottoscrizione di un contratto
con l’azienda di Siciliana, pagando direttamente il gestore.

3.37 - Mobilità e trasporti
Il territorio del Comune di Bagheria presenta numerose infrastrutture territoriali di interesse sia
provinciale che regionale e nazionale.
Per il trasporto su gomma il Comune è attraversato dall’autostrada A19 Palermo-Catania.
Quest’ultima è direttamente collegata al territorio con lo svincolo di Bagheria o quello
successivo di Casteldaccia che si innestano alla strada statale 113 Palermo-Messina.
Inoltre è attraversato dalla strada statale 113 Trapani-Messina.
Il Comune è interessato, altresì, dalle Strade Provinciali n.16 “Della Traversa”, n. 16 bis “Viale
Scaduto”, n. 23 “Litoranea di Mongerbino”, n. 73 “Circonvallazione di Bagheria”, n. 74
“Litoranea di Aspra”, n. 87 “Vanellone del Fonditore”, n. 88 “De Spuches”, n. 125
“Dell’Eleuterio” e n. 127 “Di Amalfitano”.
Con verbale di consistenza e consegna del 01.04.1996 la Provincia Regionale di Palermo ha
consegnato al Comune di Bagheria i seguenti tratti:
n. 16 bis “Viale Scaduto” dal Km 0,00 al Km 1+850;
n.16 “Della Traversa” dal Km. 0,00 al Km 1+150;
n. 23 “Litoranea di Mongerbino” dal Km 0,00 al Km 3+500;
n. 73 “Circonvallazione di Bagheria” dal Km 0,00 al Km 0+750;
n. 87 “Vanellone del Fonditore” dal Km 3+860 al Km 5+0,90;
Per quanto riguarda il trasporto su ferro, il Comune, è attraversato anche dalla linea ferroviaria
Palermo-Messina.

 46

Tra le strade secondarie, è da annoverare la fittissima rete di strade di penetrazione agricola
distribuite su tutto il territorio comunale, rivelando il carattere rurale dei luoghi.

3.38 - Trazzere demaniali
Con il R.D. 29 dicembre 1927, n. 2801 è stato approvato il regolamento per l'assetto definitivo
dei tratturi di Puglia e delle trazzere di Sicilia.
Le regie trazzere trovano origine - ed una specifica disciplina - in virtù della storica esigenza di
assicurare l'esenzione da qualsiasi pretesa per il passaggio di armenti (branco di buoi, cavalli,
etc.), lungo i territori altrui.
Trattasi, infatti, di suoli facenti parte del demanio armentizio non percorribili con mezzi
motorizzati, ma solo attraversabili ovvero dove è possibile percorrerli con un solo mezzo
motorizzato al seguito degli armenti.
L’art. 3 del suddetto R.D. 29 dicembre 1927, n. 2801 prevede l’istituzione di un Ufficio
Tecnico Speciale per le Trazzere di Sicilia che deve procedere all'identificazione, al
rilevamento ed alle altre operazioni necessarie per la delimitazione, terminazione,
trasformazione ed assetto definitivo "delle trazzere" mentre il successivo art. 7, punto 1°,
stabilisce che il tracciato delle stesse deve risultare da una planimetria contenente la lunghezza
e la larghezza della trazzera, "con l'indicazione dei limiti territoriali delle Provincie e dei
Comuni e delle proprietà private fronteggianti la trazzera stessa". Infine, l'art. 8 del citato
regolamento prevede che "per la formazione del tipo planimetrico di cui agli articoli precedenti,
e per la reintegra e conseguente terminazione, fanno stato: per l'andamento... della trazzera,
l'andamento dell'attuale sede, per la larghezza normale, la larghezza di quelle zone che tuttavia
si rinvenissero allo stato saldo primitivo fra le proprietà confinanti, o risultassero già
determinate da precedenti parziali reintegre, o da altri elementi".
L’originaria consistenza dei suoli di pertinenza del Demanio Armentizio (larghezza minima di
canne 18 e palmi 2, pari a ml. 37,68), non ha avuto adeguata pubblicità in catasto, che, come
vedremo in seguito, fu istituito in origine a solo scopo fiscale sulla scorta del possesso
materiale dei terreni rilevati. In dipendenza di ciò si è dato luogo nei tempi trascorsi ad erronei
trasferimenti tra privati di porzioni di suoli trazzerali. Alcune strade denominate statali,
provinciali, comunali, vicinali, sono state realizzate su porzioni di suoli di pertinenza di antiche
Regie Trazzere e inoltre, adiacenti alle stesse strade esistono altri terreni di demanio pubblico
armentizio, incorporati erroneamente nelle proprietà limitrofe. L’Amministrazione Demaniale
in questi casi ha proceduto ad assentire la concessione o la legittimazione dei relativi suoli.
Nel tempo, infatti, suoli che facevano parte del demanio armentizio sono stati trasformati in
rotabili mediante la realizzazione di strade da parte di Enti Pubblici, Consorzi, Associazioni
Agricole e Industriali senza il rispetto della normativa vigente in materia di tratturi e di trazzere
e senza la preventiva formale consegna, da parte dell’Ufficio Tecnico Speciale per le Trazzere
di Sicilia, agli Enti sopra citati dei suoli medesimi ed il conseguente obbligo di iscrizione nei
propri elenchi stradali e la assunzione da parte degli stessi Enti degli obblighi di conservazione,
tutela e manutenzione dei suoli interessati alla trasformazione, a partire dalla data di consegna.
Tale situazione comporta che vengono ancora oggi considerati come demanio armentizio suoli
che di fatto non ne fanno più parte, e che l’Assessorato Regionale Agricoltura e Foreste viene
continuamente chiamato in causa per la manutenzione e i danneggiamenti a persone, animali e
cose derivanti da movimenti franosi, smottamenti e caduta massi per strade già asfaltate. Per
tale motivo, con provvedimento Gruppo 11° n. 1680 del 24.03.97 l’Assessore Regionale
all’Agricolture e Foreste della Sicilia ha disposto che allorquando il superiore Ufficio Tecnico
Speciale verifichi l’avvenuta trasformazione dei suoli demaniali trazzerali, dovrà procedere
alla formale consegna agli Enti nel cui elenco la strada risulta inserita, al fine di sanare tale
situazione di fatto.
Va ricordato, inoltre, che compete all’Assessorato Regionale Agricoltura e Foreste la
manutenzione e tutela delle trazzere conservate totalmente o parzialmente allo stato naturale in

 47

quanto necessarie all’industria armentizia, mentre la vigilanza sulle medesime trazzera è
demandata ai Comuni, ai sensi dell’art. 13 della L.R. 1/79.
Nel territorio del Comune di Bagheria, come risulta dalla nota Gruppo IV/1 prot. n. 1681,
trasmessa dal Direttore dell’Ufficio Tecnico Speciale per le Trazzere di Sicilia in data 14.04.97,
risultano individuate le Regie Trazzere, appartenenti al Demanio Armentizio, che di seguito si
riportano:
DEM. 323
R.T.

Misilmeri – Quadrivio 4 Finaite per Bagheria;

DEM. 139
R.T.

Palermo – Ventimiglia;

DEM. 64
R.T.

B.o Passo di Palermo (Altavilla Milicia) B.o Contrada Brola;

DEM. 270
R.T.

Del Fonditore (B.o Cordova Ficarazzi) B.o Fondachelli (S. Flavia);

DEM. 259
R.T.

Aspra – Bagheria – Bolognetta – Godrano – B.o Morabito per Prizzi;

DEM- 138
R.T.

Del Litorale Tratto Palermo – Termini Imerese.

4. Le attività produttive
La realtà urbana di Bagheria presenta dal punto di vista socio-economico, una situazione e un
tipo di evoluzione per molti aspetti tipica all'interno del quadro analitico regionale.
D'altra parte, per alcuni aspetti, rappresenta con grande evidenza la condizione di
un contesto urbano che, all'interno del sistema territoriale della vasta area metropolitana di
Palermo, ha subito e partecipato ad una grande trasformazione economica, sociale ed
insediativa compiutasi soprattutto negli ultimi quarant'anni di storia.
Bagheria ha intessuto un'intensa trama di interdipendenza relazionale con Palermo lungo i
diversi secoli della sua storia urbana, vivendo oggi in una condizione come di riflessione e di
bilancio dello stato delle dinamiche e dei fenomeni che l'hanno percorsa.
Al contempo questa città ha sviluppato un rapporto sicuramente meno articolato ma pur ricco di
relazioni differenziate ed influenze reciproche con una ridotta corona di comuni: questa, qui
definita come il "Sistema di Contesto" (i comuni di Ficarazzi, S. Flavia, Misilmeri,
Casteldaccia, Villabate, Altavilla Milicia, Termini Imerese, e Trabia), pur presentando i
tratti e le dinamiche più generali tipiche delle aree metropolitane, detiene tuttavia elementi
di singolarità, di omogeneità ed infine anche di autonomia rispetto al peso e al ruolo di Palermo.
Dal punto di vista del sistema produttivo e dei principali indicatori economici, le considerazioni
generali trovano un riscontro nei dati che riguardano la consistenza e la distribuzione della
popolazione attiva nei diversi settori di attività.(All. f - Attività Produttive)
L’analisi svolta sulla struttura produttiva del territorio, ha dimostrato che nell'ultimo ventennio
il sistema economico ha subito un profondo cambiamento dovuto alla trasformazione della
struttura economica oltre che ad un processo di terziarizzazione, ancora non terminato.
La crisi che ha colpito il settore agricolo, prima, e quello agroalimentare in successione, ed in
particolare il settore della lavorazione e commercializzazione degli agrumi, ha avuto gravi
ripercussioni su tutta la filiera e l’indotto, generando un involuzione strutturale di tutto il
comparto e di tutta l’economia locale.
Anche il settore dell’edilizia, fiorente fino agli inizi degli anni novanta, oggi ha esaurito la sua
spinta propulsiva.
L’evoluzione del modello di sviluppo locale ha determinato una struttura economica, centrata
sul commercio e i servizi, che accrescono sempre di più il loro peso sul tessuto economico.

 48

Anche la struttura imprenditoriale è in evoluzione: infatti al 31/12/2006, è costituita da 4.415
(di cui attive 3.566) unità locali di imprese iscritte alla CCIAA di Palermo, contro le 4.358 del
2005 (di cui attive sono 3.518).
La densità imprenditoriale è di n° 12,52 imprese ogni 100 abitanti, di quasi 1 punto percentuale
al di sopra del dato nazionale, ma al di sotto del dato della provincia di Palermo pari al 16,03.
Il tessuto imprenditoriale è interessato dalla prevalenza di imprese di piccola e media
dimensione e per la quasi assoluta assenza di imprese di dimensioni grandi.
L'andamento della dinamica imprenditoriale presenta, nel 2006, valori significativi con un
aumento medio, negli ultimi cinque anni di 2,63 punti percentuali.
Il settore a maggiore densità di attività imprenditoriali è il terziario.
In particolare il settore che detiene la posizioni di rilievo è il commercio e riparazioni che
assorbe con 1.570 imprese, il 35,50%, di tutte le iniziative imprenditoriali.
Importante anche il dato riguardo le imprese individuali che rappresentano più del 75% del
totale.
Rilevanti sono i servizi alle imprese ed alle persone e gli esercizi alberghieri e ristoranti.
Anche l’artigianato riveste un ruolo importante, infatti il 32 % delle imprese è di connotazione
prettamente artigiana, un valore complessivamente medio.
L’analisi delle attività esistenti è stata condotta anche con la misurazione delle superfici da loro
occupate e, dalla richiesta esogena, che molte Ditte intestatarie di attività artigianali, operanti
all’interno del territorio comunale, hanno formulato all’amministrazione, tramite lo Sportello
Unico per le Attività Produttive, sia in occasione del bando pubblico dell’anno 2002, del
Comune di Bagheria, per assegnazione di lotti in aree destinate ad attività produttive, domanda
ad oggi non soddisfatta, sia dalle ulteriori richieste esogene, allo Sportello Unico per le Attività
Produttive in tempi successivi al bando del 2002, e in ultima analisi dalla proiezione della
probabile domanda che la città potrà avere fino all’anno 2031.
Nel territorio di Bagheria esistono 76 attività artigianali di trasformazione, le stesse impegnano
una superficie complessiva di mq 350.000,00 circa, detta superficie è stata calcolata misurando
la superficie coperta e aggiungendo a questa una percentuale, pari al 60% della stessa, per area
esterna, spazi di manovra, strada parcheggi ecc.
Presso lo Sportello Unico per le Attività Produttive, è stata esaminata la richiesta esogena,
pervenuta nell’anno 2002, in occasione del bando sopradetto e quelle effettivamente pervenute
fino al dicembre 2011, che sono state nel complesso nr. 82, di cui nr. 8 da Ditte di Aspra, che
trasformano il pescato.
Nel complesso è stata chiesta una superficie pari a mq 191.500,00 circa, di cui mq 20.500,00 da
utilizzare per la trasformazione del pescato ad Aspra.
Analizzata la richiesta esogena, considerata che la superficie richiesta era solo relativa alla
superficie dei fabbricati al netto delle pertinenze ed infrastrutture, considerato che per la
realizzazione delle stesse, strade, parcheggi ecc. sarà necessaria una superficie maggiore di
circa il 60% di quella effettivamente richiesta, si determina quanto segue:
superficie richiesta dalle ditte nell’anno 2002……………………mq 191.500,00
superficie necessaria per pertinenze ed infrastrutture……….. mq 114.900,00
 Totale mq 306.400,00

Dall’anno 2002 al dicembre 2011, la Città di Bagheria ha avuto un incremento demografico
costante, e le proiezioni prevedono fino all’anno 2031, un pari incremento demografico, con un
numero di abitanti determinato a 65.778 unità.
Inoltre, da studi di settore, condotti nell’anno 2007, relativi all’incremento o meno delle attività
produttive in genere, dei quali uno dei parametri di base è l’andamento demografico, è stato
determinato che, dal punto di vista socio-economico, la città di Bagheria presenta una
situazione del tipo in evoluzione, per molti aspetti tipica all'interno del quadro analitico
regionale, con un indice medio decennale di incremento dell’imprenditorialità pari al 16%.

 49

Applicando tale indice ai prossimi venti anni, fino all'anno 2031, si può quindi determinare che
la domanda ancora non soddisfatta pervenuta nell'anno 2002 e quella che si creerà nei prossimi
venti anni, fino all’anno 2031, potrà essere soddisfatta mantenendo le attività produttive
esistenti, in uso e non, compatibili con l'assetto territoriale in cui ricadono, e con l’incremento
di nuove aree, conformemente al fabbisogno necessario come di seguito riportato.
Calcolo fabbisogno superficie per attività produttive in applicazione dell' indice regionale
medio di incremento dell’imprenditorialità pari al 16% decennale:

ANNO N° RICHIESTE SUP. RICHIESTA -MQ
2002 82 306.400,00
2012 13 49.024,00
2022 15 56.868,00
2031 17 65.967,00
 Totale 127 478.259,00

Obiettivo del nuovo strumento urbanistico sarà anche quello di incrementare le offerte ricettive
al fine di integrare l’economia legata al settore turistico, pertanto è necessario effettuare anche
una attenta analisi tra la domanda e l'offerta turistica, non solo del territorio di Bagheria, ma
anche del suo hinterland .

4.1 - Analisi offerta turistica
Al fine di costruire un quadro chiaro dell'offerta turistica del comprensorio bagherese e avviare
una prima analisi della tendenza in atto, è stato effettuato un censimento delle strutture
ricettive, i cui dati sono stati ricavati dal sito dell'AAPIT di Palermo (portale della Provincia
Regionale di Palermo per la promozione turistica) e dai siti ufficiali degli stessi esercizi
ricettivi.
Dalle elaborazioni si evince che la ricettività turistica dell'hinterland bagherese a giugno del
2011 è caratterizzata prevalentemente da esercizi extralberghieri (24 esercizi contro i 16
appartenenti alla tipologia alberghiera), trend che rispecchia la tendenza della Provincia di
Palermo, in cui sono presenti 217 esercizi alberghieri a fronte dei 438 esercizi complementari
(Fonte: Osservatorio Turistico dell'Assessorato Turismo, Sport e Spettacolo della Regione
Sicilia - 2010).
Si registra un totale di 40 esercizi, aventi nel complesso un numero di camere pari a 1301 ed
una capacità di ben 3674 posti letto così distribuiti: Altavilla Milicia n˚ 1525, Santa Flavia
n˚ 1433, Casteldaccia n˚ 380, Bagheria n˚ 271 e Ficarazzi n˚ 65.
In particolare il totale dei posti letto offerto dal comparto alberghiero, pari a 3315, risulta essere
un dato di gran lunga superiore a quello che si registra nel settore complementare, pari invece a
359 posti letto.
Per cui, sebbene gli esercizi extralberghieri siano in numero maggiore rispetto a quelli
alberghieri, il 90,3% del totale dei posti letto presenti si rileva nelle strutture alberghiere,
mentre soltanto il 9,7% negli esercizi complementari, dato importante che comprova la
mancanza di una diversificazione adeguata dell'offerta turistica.
Si osserva, quindi, che la diversificazione della ricettività turistica, con riferimento al solo dato
numerico afferente la suddivisione in esercizi alberghieri e complementari, è solo apparente,
registrandosi invece una prevalenza assoluta della capacità di posti letto offerta dal comparto
alberghiero rispetto a quella del comparto extralberghiero.

 50

Dall'indagine svolta, inoltre, risulta che nel loro insieme le strutture turistico-ricettive sono
localizzate prevalentemente lungo la zona costiera (67,5%) rispetto al resto del territorio, segno
che il brand “mare” è ancora molto significativo per il comprensorio bagherese rispetto alle
altre forme di attrazione turistica (il dato rispecchia le dinamiche riscontrabili nell'intera
Provincia e Regione).
Dalle analisi effettuate emerge un dato assolutamente significativo che riguarda l'anno di
apertura degli esercizi alberghieri e complementari.
Infatti, l'offerta ricettiva del comprensorio ha subito una rilevante trasformazione negli ultimi 9
anni: fino al 2002 erano presenti soltanto 11 esercizi, di cui uno a Bagheria e Ficarazzi, 2 ad
Altavilla Milicia, 3 a Casteldaccia e 4 a Santa Flavia (di cui un solo B&B-Villa Soles).
Dal 2002 fino ad oggi le strutture ricettive si sono quasi quadruplicate.
Ma dei 29 esercizi sorti, soltanto 6 sono strutture alberghiere, le restanti 23 unità costituiscono
Bed & Breakfast (n˚ 10) e Case ed Appartamenti per Vacanze (n˚13).
Tale situazione evidentemente rispecchia il mutamento in atto della domanda turistica, sempre
più interessata a modalità ricettive di alto potenziale relazionale.
Ovviamente la crescita della ricettività turistica è da ricollegare anche a incentivi sia a livello
nazionale che comunitario.
La realizzazione di nuove strutture ricettive ha portato, di conseguenza, ad un aumento del
numero delle camere e del numero di posti letto: nonostante tutto però l'incremento può
considerarsi basso, tanto da incidere in maniera relativa sulla capacità dell'offerta turistica del
comprensorio. Infatti al 2002 (escluso) si aveva un numero di camere pari a 1104 (solo 197 in
meno del 2011) ed un numero di posti letto pari a 3197 (477 in meno del 2011).
Per concludere in 9 anni, nonostante il numero di strutture ricettive, e soprattutto di esercizi
extralberghieri, sia cresciuto, il numero delle camere e dei posti letto è rimasto ancora
saldamente legato ai valori del 2002.
Si auspica, quindi, che nei prossimi anni venga posta maggiore attenzione da parte sia
degli operatori di settore che delle amministrazioni locali e sovralocali nei riguardi
dell'offerta turistica, in particolare di tipo complementare.
Con riferimento all'offerta turistica dell'intera Provincia di Palermo, dalla “Graduatoria
dei comuni per numero di esercizi e numero di posti letto” (anno di riferimento 2006) redatta
all'interno degli studi del comparto turistico del PSES (Piano di Sviluppo Economico e
Sociale), si evince quanto segue:

- Palermo: 27,72 % di esercizi rispetto al totale Provinciale
- Cefalù: 9,12 % di esercizi rispetto al totale Provinciale
- Bagheria: 1,05 % di esercizi rispetto al totale Provinciale
- Santa Flavia: 1,05 % di esercizi rispetto al totale Provinciale
- Altavilla Milicia: 0,70 % di esercizi rispetto al totale Provinciale
- Casteldaccia: 0,70 % di esercizi rispetto al totale Provinciale

- Ficarazzi: 0,35 % di esercizi rispetto al totale Provinciale
E inoltre;
- Palermo: 30,54 % di posti letto rispetto al totale Provinciale
- Cefalù: 17,04 % di posti letto rispetto al totale Provinciale
- Santa Flavia: 4,15 % di posti letto rispetto al totale Provinciale
- Altavilla Milicia: 4,14 % di posti letto rispetto al totale Provinciale
- Casteldaccia: 0,88 % di posti letto rispetto al totale Provinciale
- Bagheria:0,67 % di posti letto rispetto al totale Provinciale
- Ficarazzi: 0,10 % di posti letto rispetto al totale Provinciale

Confrontando i dati relativi ai diversi comuni, per numero di esercizi e per numero di posti letto
offerti, rispetto al totale provinciale si nota che in entrambe le graduatorie Palermo e Cefalù

 51

guidano le classifiche, mentre dei comuni del comprensorio il più fornito risulta essere
Santa Flavia, seguito da Altavilla Milicia.
Bagheria, invece, benché possieda una percentuale di esercizi ricettivi maggiore rispetto
agli altri comuni, ha una percentuale di posti letto poco influente.
Fanalino di coda di entrambe le classifiche è Ficarazzi, le cui strutture ricettive sono pressoché
inesistenti.

4.2 - Analisi flussi turistici
I dati sui flussi turistici del comprensorio sono stati estrapolati dal portale della Provincia
Regionale di Palermo per la promozione turistica (AAPIT) e si riferiscono all'anno 2002, 2006
e 2007.
Purtroppo mancano elaborazioni più recenti dell'andamento della domanda turistica suddivisa
per comuni della provincia; nonostante tutto i dati in possesso permettono di ricavare un quadro
chiaro dei movimenti dei flussi turistici in questi ultimi anni.
Si riportano di seguito le elaborazioni sugli arrivi e sulle presenze relative ai comuni
dell'hinterland bagherese:

 52

Comuni

2002 2007
Differenza

2002 2007 Differenz
a

TOTALE
2002

TOTALE
2007

Differenza %

ITALIANI STRANIERI

Altavilla Milicia

ARR

PR
19.066

92.614

11.529

40.694
-7.537

-4.304

5.523

21.439
4.753

20.929

-770

-510
24.589

114.053

16.282

61.623
-8.307

-52.430

-33,78

-45,96

Bagheria/Ficarazzi

ARR

PR
4.214

9.480

6.484

17.952
2.270

8.472

160

310
1.042

2.525

882

2215
4.284

9.790

7.526

20.477
3.242

10.687

43,77

52,19

Casteldaccia

ARR

PR
4.501

10.791

3.722

9.248
-779

-1.543

5.725

17.291
7.304

15.720

1579

-1571
10.226

28.082

11.026

24.968
800

-3114

7,26

-11,09

Santa Flavia

ARR

PR
33.580

98.912

26.302

88.187
-7.278

-10.725

22.775

72.071
10.284

35.427

-12.491

-36.644
56.355

170.983

36.586

123.614
-19.769

-47.369

-35,08

-27,70

Comuni

2006 2007
Differenza

2002 2007
Differenza TOTALE

2006
TOTALE

2007

Differenza %

ITALIANI STRANIERI

Altavilla Milicia

ARR

PR
15.170

44.998

11.529

40.694
-3.641

-51.920

5.599

20.455
4.753

20.929

-846

474
20.769

65.453

16.282

61.623

-4.487

-3.830
-21,60

-5,85

Bagheria/Ficarazzi

ARR

PR
6.620

15.796

6.484

17.952
-136

2.156

800

2.166
1.042

2.525

242

359
7.420

17.962

7.526

20.477

106

2.515
1,43

14,00

Casteldaccia

ARR

PR
4.753

11.236

3.722

9.248
-1.031

-1.988

6.575

14.847
7.304

15.720

729

873
11.328

26.083

11.026

24.968

-302

-1.115
-2,67

-4,27

Santa Flavia

ARR

PR
26.714

81.023

26.302

88.187
-412

7.164

8.411

36.855
10.284

35.427

1.873

-1.428
35.125

117.878

36.586

123.614

1.461

5.736
4,16

4,87

*Arrivi: registrazioni nelle strutture ricettive al momento dell'arrivo, indipendentemente dalle notti trascorse
*Presenze: numero di pernottamenti trascorsi nelle strutture ricettive (durata del soggiorno)

La valutazione dei movimenti turistici del comprensorio non può prescindere dall'analisi della
fruizione dei servizi culturali, che rappresentano una importante risorsa per lo sviluppo turistico-
culturale del territorio.
Tale esigenza nasce dalla volontà di capire se il potenziale di attrazione di musei, sale congressi e
spazi temporanei per eventi è sfruttato al massimo, oppure occorre attivare specifiche politiche di
gestione al fine di elevare la loro capacità di richiamo in termini di turismo.

 53

Nome

Tipologia

Museo

Ubicazione

Città Descrizione

Flussi
turistici Nazionalità

turisti

Antiqua
rium di
Solunto

Archeologico

Parco
archeologico di

Solunto

Santa Flavia

Raccoglie principalmente il
materiale proveniente dagli scavi
dell�area archeologica di Solunto

4.652 Italiani e
stranieri

Museo
Renato
Guttuso

D'arte

Villa Cattolica

Bagheria

Espone le opere dell�artista Renato
Guttuso ed opere di pittori e scultori
che hanno avuto un dialogo
artistico con il celebre maestro

10.000 ca

Italiani e
stranieri

Museo
del
Giocatto
lo e
delle
Cere

Demo-etno
antropologico

Palazzo Aragona
Cutò

Bagheria

Si compone di circa 700 giocattoli
che coprono un arco temporale che
va dal 1700 al 1900 e 60 opere in
cera

5.000 ca

Italiani

Museum

D'arte

Proprietà privata

Bagheria

Raccoglie opere pittoriche e
scultoree di artisti siciliani del XX
secolo

-

-

Museo
dell’acci
uga

Storico

Proprietà privata

Bagheria

(Aspra)

Contiene materiale fotografico e
documenti storici legati alla
conservazione dell'acciuga salata

3.000 ca Soprattutto
stranieri

Museo
del vino

Storico

Proprietà privata

Casteldaccia

Ripercorre la storia dell�azienda
Duca di Salaparura con ritratti dei
fondatori e oggetti della famiglia

2.000 ca Italiani e
stranieri

Dal dato dei flussi turistici del comprensorio di Bagheria relativo all'anno 2007, si rileva che gli arrivi e
le presenze per la città di Bagheria sono rispettivamente nr. 7.526 turisti (italiani e stranieri) con
20.477 notti di permanenza, su un totale complessivo di nr. 71.420 turisti con 230.682 notti di
permanenza nell'intero comprensorio, con una incidenza percentuale rispettivamente di 10.53% e
8.87%. Considerato che tali valori rispecchiano la situazione attuale, che già si configura con elevata
carenza di posti letto, come si evince dai dati sopra riportati e che il territorio offre numerose
opportunità di attrazione turistica, balneare, culturale, artistica ed enogastronomica che costituiscono
patrimonio di investimento per un rilancio significativo del settore turistico alberghiero, discende che
gli interventi previsti nel P.R.G. costituiscono un arricchimento di servizi a cui corrisponderà un
incremento della ricettività finora registrata. Il flusso turistico a Bagheria di seguito agli investimenti
previsti nel P.R.G. sarà portato ad un incremento dovuto principalmente a due fattori:
1) tendenza di spostamento di parte dei flussi turistici degli altri comuni del comprensorio verso il
nostro territorio;
2) innalzamento del flusso turistico del Comune di Bagheria per effetto dell'inserimento nei vari circuiti
turistici nazionali ed internazionali, con conseguente aumento del flusso dell'intero comprensorio.
Ipotizzando, per le motivazioni sopra riportate, che la tendenza dello spostamento di cui al punto 1)
possa incidere nell'ordine del 15% e che quello di cui al punto 2) può essere stimato al 10%, si ha:
Flusso turistico attuale n. 7.526 turistinr. 20.577 notti............nr. 271 posti letto.
incremento 15%n. 9.584 turistinr. 31.531 notti............nr. 345 posti letto
incremento 10%.........................n. 7.142 turisti..............nr. 21.021 notti............nr. 257 posti letto
totali..n. 24.252 turisti.............nr. 73.129 notti...........nr. 873 posti letto

Dei suddetti 873 posti letto, 271 sono esistenti, per cui per soddisfare la domanda occorrerà
reperire ulteriori 602 posti letto .

 54

5 - La questione abitativa - le previsioni della popolazione
La situazione demografica della Città di Bagheria è oggi da riguardare con particolare interesse, alla

luce delle dinamiche degli ultimi decenni. I fenomeni di denatalità e invecchiamento e la prospettiva di un
declino demografico costituiscono certamente centro di attenzione per la programmazione urbanistica del
nostro territorio.

In generale, l’obbiettivo della previsione demografica è quello di presentare un possibile andamento
futuro della popolazione sulla base di ipotesi di mortalità, fecondità e migratorietà, non solo per quanto
riguarda l’ammontare globale, ma anche in relazione alla distribuzione per sesso, per età ed eventualmente
per stato civile, nuclei familiari, ecc. Si tratta di fornire il quadro necessario per la definizione della
ricettività produttiva ed abitativa proiettata per il prossimo ventennio.

Gli ammontare finali della popolazione sono il risultato del movimento naturale (nati vivi e morti) e
del movimento migratorio che si verificheranno nell’intervallo soggetto alla previsione. I fenomeni di
natalità e mortalità presentano, a differenza di quelli sociali ed economici, una certa stabilità ed inerzia,
almeno nel breve e medio termine. Infatti, la popolazione tra 10 e 20 anni sarà ancora rappresentata, in
larga maggioranza, dalle stesse generazioni di quella attuale: il rinnovo relativamente lento la rende quindi
maggiormente prevedibile. Tuttavia anche per fenomeni poco dinamici come quelli demografici, la scelta di
errati valori per i parametri fondamentali potrebbe provocare, se mantenuta per un tempo prolungato, forti
errori di previsione.

5.1. - Proiezioni e previsioni
La distinzione tra proiezione e previsione è alla base di quasi tutta la letteratura demografica.
Le proiezioni sono il risultato di calcoli formali e forniscono la rappresentazione di un assetto futuro

di popolazione, indipendentemente dalla verosimiglianza dei presupposti.
In questo caso, si passa a “valutare l’impatto di una specifica ipotesi” (Terra Abrami 1998) che può

essere formulata anche senza avere analizzato i trend passati di mortalità e fecondità.
Quando invece, la conoscenza dell’evoluzione della popolazione serve per prendere delle decisioni, si

rende necessaria la produzione di previsioni. In questo caso, le ipotesi su eventuali variazioni di livello o di
forma dei processi demografici, sono formulate sulla base di quanto si è osservato per il passato e di
ragionevoli aspettative per il futuro e sono tese a produrre quadri probabili e plausibili.

La previsione della popolazione gioca un ruolo centrale nell’attività di pianificazione di medio e lungo
termine.

Le prospettive di crescita demografica sono rilevabili dall'assetto attuale della popolazione di Bagheria
e soprattutto contenute nelle dinamiche evolutive che lo determinano.

In questo senso, nulla può essere previsto se non come il logico evolversi di tendenze già
analiticamente individuate.

Una prima ipotesi proiettiva sulla consistenza demografica, assume come riferimento la popolazione
legale (popolazione residente censita nell’ottobre 2011 e dichiarata tale con Decreto del Presidente del
Consiglio , stimando una tendenza evolutiva sull’intera serie censuaria degli ultimi sessanta anni.

Questa prima ipotesi comprende la storia demografica più recente di Bagheria, condizionata da
quelle congiunture migratorie negative, che trascinano i loro effetti nel tempo.

 55

Prima ipotesi:
 Previsioni sulla popolazione residente al 2021 ed al 2031, Bagheria.

Anno Pr I I%
1951 31.161 - -
1961 34.201 3.040 9,76
1971 35.482 1.281 3,75
1981 40.076 4.594 12,95
1991 47.085 7.009 17,49
2001 50.854 3.769 8,00
2011 56.462 5.608 11,03
2021 58.000 1.538 2,72
2031 62.000 4.000 6,90

 Previsioni sulla popolazione residente al 2031, Bagheria – (1ª ipotesi)

Anno Pr I I% Im Imr
2001 50.854 - - - -
2011 56.462 - - - -
2021 58.000 1.538 2,72 153,80 0,27
2031 62.000 4.000 6,90 400,00 0,69

2011- 2031 5.538 9,81 553,80 0,98

 Fonte: elaborazioni su dati censuari Istat ed ufficio piano

Legenda
Pr = popolazione residente
I = incremento relativo
I% = incremento percentuale
Im = incremento medio
Imr = incremento medio relativo

 56

Seconda ipotesi:

Considerando una serie censuaria più vicina nel tempo, in cui le migrazioni non sono più poste
negative del movimento demografico, bensì sono fattori incrementali sostanziali, differenti saranno gli
effetti evolutivi nel tempo, indicando una soglia dimensionale diversa.

 Previsioni sulla popolazione residente al 2031, Bagheria.

Anno Pr I I% Imr
1971 35.482 - - -
1981 40.076 4.594 12,95 1,29
1991 47.085 7.009 17,49 1,75
2001 50.854 3.769 8,00 0,80
2011 56.462 5.608 11,03 1,10
2021 61.500 5.038 8,92 0,89
2031 67.800 6.300 10,24 1,02

 Fonte: elaborazioni su dati censuari Istat ed ufficio piano

 Previsioni sulla popolazione residente al 2021 ed al 2031, Bagheria – (2ª ipotesi)

Anni Pr Ia I%

2011 56.462 - -

2021 61.500 5.038 8,92

2031 67.800 6.300 10,24

2011-2031 11.338 20,08

 Fonte: elaborazioni su dati censuari Istat ed ufficio piano

Legenda

Pr = popolazione residente
Ia = incremento assoluto
I% = incremento percentuale
Imr = incremento medio relativo

 57

Terza ipotesi:

Un'altra ipotesi, assume come riferimento la popolazione residente, dedotta dal movimento
anagrafico e calcolata annualmente al 31 dicembre.

 Previsioni sulla popolazione residente al 2022 ed al 2032, Bagheria

Anni Pr Ia I% Im Imr
1962 34.641 - - - -
1972 36.632 1.991 5,75 199,10 0,57
1982 40.856 4.224 11,53 422,40 1,15
1992 48.318 7.462 18,26 746,20 1,83
2002 51.469 3.151 6,52 315,10 0,65
2012 56.462 4.993 9,70 499,30 0,97
2022 61.062 4.600 8,15 460,00 0,81
2032 66.162 5.100 8,35 510,00 0,84

Legenda

Pr = popolazione residente
Ia = incremento assoluto
Im = incremento medio
I% = incremento percentuale
Imr = incremento medio relativo

Contemporaneamente alla previsione sulla consistenza come dato in se, si sono individuate le

tendenze evolutive della dinamica demografica, indicizzando quindi i rispettivi andamenti.

 Previsioni del saldo naturale e migratorio al 2022 ed a1 2032, Bagheria

Anno SN SM SC

1962-'72 4.758 -978 3.780

1972-'82 3.692 3.042 6.734

1982-'92 3.570 3.979 7.549

1992-'02 3.004 3.744 6.748

2002-'12 1.779 3.504 5.283

2012-'22 1.900 2.700 4.600

2022-'32 2.000 3.100 5.100

 Nota: elaborazioni su dati dell’Anagrafe comunale di Bagheria

Legenda

S N = saldo naturale
SM = saldo migratorio
S C = saldo complessivo

 58

 Tassi d'incremento naturale e migratorio al 2022 ed al 2032

Anno Tin Tim

1961-'71 134,19 - 49,55

1971-'81 94,23 84,65

1981-'91 80,29 74,65

1991-'01 60,16 83,26

2001-'11 35,73 66,02

2011-'21 30,65 46,25

2021-'31 29,00 57,62

 Nota: elaborazioni su dati dell’Anagrafe comunale di Bagheria

Legenda

Tin = tasso d'incremento naturale per mille abitanti
Tim = tasso d'incremento migratorio per mille abitanti

Si sono quindi contabilizzati i tassi d'incremento naturale e migratorio, sulla ipotesi di previsione

al periodo medesimo.

 Previsioni sulla popolazione residente al 2022 ed a1 2032, Bagheria – (3ª ipotesi)

Anno Pr Ia I%

2011 56.462 - -

2021 61.062 4.600 8,15

2031 66.162 5.100 8,35

Legenda

Pr = popolazione residente
Ia = incremento assoluto
I% =incremento percentuale

 59

Quarta ipotesi:

Previsioni sulla popolazione residente al 2023 ed a1 2033, Bagheria – (4ª_ipotesi).
Anno Pr Ia I%

1963 35.091 0 0

1973 37.566 2.475 7,05

1983 41.583 4.017 10,69

1993 49.521 7.938 19,09

2003 52.083 2.562 5,17

2013 56.462 4.379 8,41

2023 60.385 3.923 6,95

2033 67.150 6.765 11,20

Previsioni sulla popolazione residente al 2023 ed a1 2033, Bagheria – (4ª_ipotesi)

Anno Pr I I% Im Imr

2003 52083

2013 56.462 4.379 8,41 437,90 0,84

2023 60.385 3.923 6,95 392,30 0,69

2033 67.150 6.765 11,20 676,50 1,12

2013- 2033 10.688 18,93 1068,80 1,89

Nota: elaborazioni su dati dell’Anagrafe comunale di Bagheria

Previsioni sul saldo naturale e migratorio al 2023 ed a1 2033, Bagheria

Anno SN SM SC

1963-'73 4.758 -978 3.780

1973-'83 3.692 3.042 6.734

1983-'93 3.570 3.979 7.549

1993-'03 3.004 3.744 6.748

2003-'13 1.819 3.568 5.387

2013-'23 2.000 2.700 4.700

2023-'33 1.900 3.900 5.800

Nota: elaborazioni su dati dell’Anagrafe comunale di Bagheria

 60

Tassi d'incremento naturale e migratorio al 2023 ed al 2033

Anno Tin Tim

1961-'71 134,19 - 27,56

1971-'81 94,23 75,91

1981-'91 80,29 122,93

1991-'01 60,16 73,62

2001-'11 35,73 63,19

2011-'21 33,12 44,71

2021-'31 28,29 58,08

Nota: elaborazioni su dati dell’Anagrafe comunale di Bagheria

Previsioni sulla popolazione residente al 2023 ed a1 2033, Bagheria – (4ª_ipotesi)

Anno Pr Ia I% Im Imr

2011 56.462 - - - -

2021 60.385 3.923 6,95 392,30 0,69

2031 67.150 6.765 11,20 676,50 1,12

2011- 2031 10.688 18,93 1068,80 1,89

In definitiva, i risultati delle previsioni sulla popolazione possono così riassumersi:

Prima ipotesi Seconda ipotesi

Anno 2021 ………. ab. n° 58.000 Anno 2021 ………. ab. n° 61.500
Anno 2031 ………. ab. n° 62.000 Anno 2031 ………. ab. n° 67.800

Terza ipotesi Quarta ipotesi

Anno 2021 ………. ab. n° 61.062 Anno 2021 ………. ab. n° 60.385
Anno 2031 ………. ab. n° 66.162 Anno 2031 ………. ab. n° 67.150

La previsione sulla popolazione di Bagheria negli anni 2021 e 2031 si attesta nella media dei
suddetti valori, di seguito riportati:

Anno 2021 ………………. ab. n° 60.237
Anno 2031 ………………. ab. n° 65.778.

6. Obiettivi e strategia del Piano

Si riportano di seguito in maniera sintetica gli obiettivi discendenti dalle direttive generali, impartite
dall'Amministrazione, e le azioni/interventi che si intendono porre in essere per dare le adeguate
risposte:

 61

 Obiettivi Azioni/Interventi

1 Rete viaria:
miglioramento del sistema
infrastrutturale e delle
accessibilità territoriali

• collegamento tra l’autostrada e la linea di costa, ricalcando in
parte il tracciato esistente della trazzera “Monaco” ed in parte
seguendo l’orografia naturale dei luoghi e connessione con lo
svincolo autostradale in C.da Lorenzo, previsto nello studio della
nuova strada statale 121, Palermo – Agrigento, al fine di servire a
pettine il centro abitato di Bagheria legandolo a tutti i sistemi di
comunicazione territoriali esistenti, quali l'autostrada, la SS 113 e
la ferrovia, oltre la via sulla costa, salvaguardando gli assi storici
e che consentirà una migliore accessibilità alle aree sulle quali
sono previste nuove attività ricettive alberghiere, residenziali,
industriali, ed attrezzature;

• spostamento di un tratto della strada statale 113, attualmente
coincidente con la via Rammacca, che si svilupperà su un’area
retrostante il giardino storico di Villa Cattolica, al fine di
proteggere il centro abitato storicizzato;

• realizzazione di un sottopasso sul prolungamento della via Parisi,
con accesso nella SS113;

2 Settore turistico:
rilanciare lo sviluppo
economico e culturale tramite
l’incentivazione turistica

sfruttare le innumerevoli risorse presenti nel nostro territorio (il mare,
le ville, il paesaggio rurale), diversificandone l’offerta con:
• Turismo balneare, oltre i 150 mt. dalla battigia, parcheggi,

campeggi e ricettività turistica (attrezzature e insediamenti
turistico ricettivi);

• Turismo culturale, visitare e vivere le ville destinandole anche a
strutture alberghiere ricettive oltre che musei di loro stesse;

• Turismo rurale consentire il cambio di destinazioni d’uso di
vecchi caseggiati e fabbricati rurali (bagli e torri), da destinare al
turismo agricolo per la ricettività;

• Turismo legato alla natura, Monte Catalfano.
• zone agricole, prevedere una suscettività sportiva e per il tempo

libero come per esempio campi da golf, pista go-kart, piste skate,
ciclocross, etc. a mezzo di interventi diretti;

• proteggere e riqualificare il parco agricolo dell'Eleuterio, la fascia
costiera dell'Aspra, valorizzandone il fronte a mare del centro
abitato, l'area boscata di monte Catalfano per configurare
un'occasione di visita ed escursionismo legata anche ai valori
archeologici di Solunto;

• considerate le cave storiche come un verde agricolo pregevole per
la conservazione delle tradizioni agricole;

3 Standard urbanistici:
potenziamento delle dotazioni
di qualità nelle urbanizzazioni

• dotare il territorio di standard urbanistici, utilizzando e
valorizzando i beni confiscati alla mafia e prevedendo aree per
attrezzature specifiche (ivi comprese le attrezzature religiose da
destinare a culti diversi), individuando quantitativamente una
superficie sufficiente per consentire in tutte le aree suddette
l’applicazione dell’istituto della perequazione e/o compensazione,
garantendone nel contempo lo standard di legge e che consentirà
di soddisfare la direttiva del Consiglio “volta a perseguire un
raffreddamento dello stato conflittuale laddove si riscontra
l’effettivo rischio di danno per l’amministrazione”;

4 Settore edilizio:
incrementare le zone
residenziali private, evitando

• individuare, in base ai dati demografici di progetto, idonei ambiti
di edilizia residenziale di espansione, ivi compreso quello previsto
per la compensazione urbanistica, aventi le caratteristiche di case

 62

fenomeni di marginalità e
introdurre le varianti operanti
e le sentenze passate in
giudicato;

singole unifamiliari e bifamiliari;
• completare il corpo urbano con interventi specifici e mirati

proprio per evitare che lo spreco di suolo consenta emarginazione
e degrado;

• recepire le indicazioni di varianti urbanistiche operanti
(planivolumetrico, piani stralcio, etc) e quelle in corso,
discendenti da sentenze passate in giudicato;

5 Zone di abusivismo:
recupero sostenibile delle aree
degradate

• prevedere interventi di riordino urbanistico nella parte a monte
dell’autostrada (C.da Incorvino) in connessione con
l’applicazione del criterio innovativo della compensazione
urbanistica, stante ché l’intera area è stata individuata idonea alla
compensazione;

6 Zona per attività produttive:
prevedere un allargamento
delle zone destinate alle
attività produttive e norme
semplificative per l’attuazione
delle zone artigianali
industriali;

• mantenere le aree per attività produttive esistenti, prevedendo
possibili ampliamenti in coerenza con il dimensionamento del
piano, adottando il criterio di salvaguardare il patrimonio
produttivo esistente, con soluzioni in grado di potere riconvertire
le attività dismesse in nuove attività più aderenti alle richieste di
mercato;

• individuare criteri attuativi al fine di una concreta e fattiva
semplificazione;

• prevedere la possibilità nell’area di verde agricolo di potere
realizzare costruzioni da adibire alla conservazioni e
trasformazione dei prodotti agricoli e zootecnici o dirette ad
utilizzare risorse naturali (art. 22 L. R. 71/78 e s.m.i.), diversa da
quella consentita nelle zone artigianali, commerciali, industriali;

 63

CAPITOLO II – Dallo stato di fatto al progetto

1. L'approccio al progetto

L’approccio al progetto di PRG ha richiesto oltre che una valutazione numerica per il
dimensionamento, anche una valutazione di sviluppo sostenibile della Città, che mira a creare spazi e
luoghi urbani nei quali il cittadino si riconosce e sente di appartenere, perchè in essi trova la propria
memoria, la propria storia, la propria cultura e la propria identità.
Abbiamo tratto dagli "Appunti per il laboratorio di progettazione urbanistica" del Prof. Bianca Petrella
della facoltà di Architettura di Napoli, le seguenti considerazioni che hanno arricchito l’approccio al
progetto dal punto di vista della sociologia urbana, disciplina che contribuisce in modo rilevante ad una
corretta pianificazione urbanistica.
“La città non è un luogo nello spazio ma un dramma nel tempo”, scriveva P. Geddes agli inizi del
Novecento.
Assumendo la parola dramma con il suo significato etimologico e, quindi, nell’accezione di azione, di
continuo mutarsi, il senso corretto del pensiero di Geddes appare chiaro e condivisibile:
La città è l’habitat elettivo dell’uomo! e lo è da sempre: da quando il genere umano, diventando
stanziale, ha iniziato a vivere in gruppi sociali, dandosi regole di convivenza e trasformando gli “spazi
naturali” per adattarli alle attività (economiche) .
Lo spazio nel quale attualmente vive la gran parte della popolazione mondiale è quello urbano; esso è
rappresentato dalle città grandi e piccole che variano da aggregati di poche centinaia o migliaia di
abitanti, alle grandi conurbazioni e aree metropolitane. Ognuna di queste differenti realtà insediative è
caratterizzata da dimensioni territoriali e da livelli di complessità differenti ai quali corrispondono
strumenti di analisi, di progetto, di intervento e di gestione, spesso, regolati da leggi e norme differenti.
In tutti gli insediamenti urbani, grandi e piccoli, l'uomo vive in modo associato con altri uomini. Ogni
individuo abita, si nutre, lavora, si sposta, si diverte; ogni attività è esperita contemporaneamente da
una moltitudine di individui, che hanno esigenze a volte simili, a volte differenti ma tutte assimilabili e
classificabili in gruppi di comportamento.
Ogni insediamento umano, per esercitare efficacemente il proprio ruolo, ha necessità di essere
organizzato in relazione allo stile di vita che caratterizza il particolare momento storico. Ogni
insediamento umano ha necessità che siano predisposti (pianificati) gli spazi dove svolgere le diverse
attività; ha necessità che gli spazi siano tra di loro in rapporto armonico e che sia garantita la
possibilità di spostamento (fisico o virtuale) da uno spazio adattato all’altro. L’urbanistica è
“semplicemente” questo: la disciplina dell’organizzazione degli insediamenti umani ovvero delle
strutture urbane e territoriali. Dalle “origini della città” ai nostri giorni, il processo di
antropizzazione ha determinato la modifica sostanziale di quello che era l’originario ambiente
naturale, creando seri problemi ecologici con cui anche la disciplina urbanistica è chiamata a
misurarsi.
La struttura urbana corrisponde alla struttura sociale perché (secondo il modello aristotelico): l’uomo
è un animale politico che al pari di altri animali politici costruisce polis, strutture sociali, città.
E’ un animale politico, perché è ‘trasformatore di cose’ (dell’ambiente naturale, prima, e di quello
artificiale poi); a differenza di altri animali che riproducono sempre l’identico modello (alveare,
formicaio, termitaio, ecc.) l’essere umano può produrre risultati sempre diversi in virtù dell’esperienza
accumulata e, inoltre, è in grado di prescrivere ciò che farà poi: è cioè in grado di progettare, di
programmare e di pianificare la struttura sociale (la polis) e la struttura geometrica, la città.
La capacità di progettare, pianificare e programmare non coincide, però, con la capacità di prevedere.
Il fenomeno urbano ed il fenomeno sociale possono essere progettati ma non possono essere previsti.
L'essere umano che vive insieme ad altri individui (condividendone lo spazio) esplica (per ogni attività
che intraprende) delle relazioni, tra loro interconnesse con diverse articolazioni e intensità. La vita
urbana struttura un sistema complesso di rapporti sociali, identificabile come una delle componenti

 64

fondamentali della città: la città delle relazioni, organizzata per abitare, per lavorare, per spostarsi
per andare a far visita ad un amico, per passeggiare, per godersi il primo sole della primavera, attività
che tutte insieme scandiscono il tempo che scorre nei suoi spazi e tra le sue forme.
Questi spazi e queste forme derivano dagli elementi materici necessari a poter svolgere le relazioni; la
città della pietra (o città della materia o, ancora, città della fisicità) è quella composta dagli edifici,
dalle strade, dalle aiuole, dai lampioni, dagli impianti a rete, dall'asfalto e dai cubetti di porfido, gli
elementi tutti insieme, compongono e definiscono lo spazio che si trasforma nel tempo.
Dall'intreccio della città, delle relazioni con la città della pietra, deriva una terza città, meno visibile,
meno tangibile, ma non per questo meno importante: la città del vissuto, intendendo con questa
definizione la città che ognuno di noi percepisce singolarmente, nel proprio immaginario.
Essa dipende dalle singole esperienze, dalla propria cultura e sensibilità, dalla memoria personale;
essa corrisponde alla maniera in cui ogni individuo percepisce gli spazi in cui si muove, in cui si
orienta, con cui si identifica o, al contrario, che gli provocano angoscia. Angoscia che può giungere
fino al conflitto (nietzchiano) tra “la paura dell’aspetto materiale ed il desiderio di quello mentale” o,
ancora oltre, può giungere “all’estremo disagio nei confronti del mondo fisico che noi stessi
creiamo”.
La città è elemento di un territorio più ampio che la circonda e del quale è parte integrante e
significativa. Il territorio, oltre ad ospitare i manufatti per le attività che non possono essere svolte nei
nuclei residenziali, ospita anche tutte quelle infrastrutture che consentono il collegamento con gli altri
centri e che permettono l’approvvigionamento e la distribuzione delle risorse necessarie. E’ evidente
che quando si indaga il fenomeno urbano non è possibile prescindere dal territorio di riferimento. Se
al soggetto politico competono le scelte dell’organizzazione socio-economico, gli oggetti (gli elementi
“di pietra” della città e del territorio) sono principalmente di competenza dell’Architetto, cui è
delegata la forgiatura dei singoli volumi edificati che, con la loro articolazione, partecipano al
“senso” della struttura insediativa. La struttura insediativa è, invece, configurata dall’Urbanista,
mediante la prescrizione delle regole tecniche, relative a destinazioni, intensità e forme d’uso derivanti
dalle quantità e dalle qualità di cose, di oggetti, necessari (fabbisogni). L’Architetto e l’Urbanista
condividono la responsabilità della configurazione e della costruzione della città fisica; ad essi è
demandato il compito di creare ambienti (una forma urbana) capaci di diffondere percezioni positive
in coloro che li percorrono per recarsi al luogo di lavoro, al cinema, per incontrare un amico. Pur
riconoscendo il significativo ruolo e le responsabilità che competono all’urbanista ed all’architetto,
non si può non ricordare nuovamente il ruolo fondamentale di altri soggetti, primo tra tutti quello del
politicoamministrativo, a cui è delegato il compito di “prendere le decisioni” in quanto egli è stato
eletto dalla comunità per svolgere questa precisa funzione.
Spesso, nell’esercizio professionale, l’elaborazione di uno strumento urbanistico (piano) è ridotto a
pratica squisitamente tecnica; questo accade quando il progetto di piano è sviluppato esclusivamente
attraverso il dimensionamento e il proporzionamento delle aree da destinare ai diversi usi, cui
vengono associate le relative regole per l’attuazione degli interventi previsti.
Ridurre il piano urbanistico all’applicazione di alcuni strumenti tecnici, più o meno sofisticati,
significa ignorare le reali esigenze della vita associata e di tutte le complesse e complicate
implicazioni che essa comporta. La disciplina urbanistica difficilmente ammette la ricerca di risposte
esatte. Questo dipende dalla natura della materia che, riguardando l'organizzazione dello spazio
urbano e dell’ambiente che lo circonda, si occupa di ''unicità": di sistemi complessi uno diverso
dall'altro. La richiesta (oramai continua) di trasformazione degli insediamenti proviene essenzialmente
da due fattori: - incremento della domanda (ovvero più abitanti, complessivi e urbani, e maggiori
attività) problema quantitativo; -cambiamento della domanda (ovvero trasformazione delle modalità
con cui le attività vengono esperite) problema qualitativo.
La domanda è funzione della struttura sociale o, più correttamente, della struttura socioeconomica.

 65

L’urbanistica contemporanea, pur nella propria autonomia disciplinare, ha mutuato parte del proprio
linguaggio. Evidentemente, alla “trasformazione” hanno partecipato tutte le componenti: economiche,
politiche, amministrative, trasporti, disponibilità di risorse, ecc. Non si può trascurare la questione
dello spazio quale risorsa finita e, quindi, la necessità di riusare o, meglio, ottimizzare l’uso del
patrimonio insediativo già costruito, evitando di consumare ulteriore territorio e rispettando le istanze
dello sviluppo sostenibile.
Tra le abilità che vengono richieste all’ urbanista, vi è anche quella di realizzare dei luoghi urbani nei
quali l'uomo -il cittadino- sia capace di orientarsi e si riconosca: luoghi ai quali sente di appartenere
perché in essi ritrova la propria memoria, la propria storia, la propria cultura, la propria identità.
 La città della pietra, delle relazioni e del vissuto sono, quindi, le tre componenti fondamentali del
sistema urbano e sono caratterizzate dal rispondere con inerzie differenti a interventi finalizzati a
cambiamenti di stato. La diversa resistenza al cambiamento opposta dalle tre città è una delle cause
della crisi urbana attuale.”

2. Livelli di Pianificazione Urbanistica

La disciplina urbanistica s’interessa in genere, della trasformazione e dell’assetto del territorio e si
attua a mezzo di piani che ne regolano e coordinano le attività sia sotto il profilo generale sia sotto
quello settoriale.

Il Piano Regolatore Generale (P.R.G.) è definito come lo strumento che regola l'attività
edificatoria nel territorio.

È uno strumento che contiene indicazioni sul possibile utilizzo o tutela delle porzioni del territorio
comunale cui si riferisce.

Il P.R.G. nel 1942 nasce come strumento regolatore della crescita urbana ma intorno agli anni '70
diviene strumento di gestione dell'assetto del territorio.

Le sue caratteristiche principali sono:
• Finalità: disegnare la crescita delle città finalizzata alla gestione dell'incremento urbano;
• Limiti spaziali: perimetro del territorio comunale;
• Cogenza: obbligatorio per tutti i comuni compresi nella lista delle regioni;
• Validità: tempo indeterminato;
• Contenuti principali:

o rete principale delle infrastrutture
o zonizzazione del territorio comunale
o indicazione degli spazi destinati ad uso pubblico.

2.1 L’attuazione del piano

Le prescrizioni del Prg variano tra aree contenute nel nucleo esistente, quello di ampliamento ed il
restante territorio.
Ciò, ha sempre caratterizzato la disciplina urbanistica dal suo nascere ed è radicata nei concetti basilari
della pianificazione urbanistica.
Lo strumento urbanistico comunale traduce l’idea del disegno di piano, redatto secondo gli indirizzi
formulati in seno alle comunità locali e con la partecipazione delle stesse alle scelte di sviluppo
sostenibile del territorio, in una zonizzazione a carattere normativo-prescrittivo del regime d’uso e di
intervento consentito.
Alla base del carattere normativo, trova sempre posto il criterio di scelta tra “conservazione” e
“trasformazione”, da coniugare sempre con le prescrizioni derivanti dal decreto ministeriale n° 1444
del 2 aprile 1968, che fissano il carattere delle zone, i limiti di densità edilizia, di altezza, di distanza fra
i fabbricati, i rapporti tra spazi destinati agli insediamenti, residenziali e produttivi, e spazi destinati ad
attrezzature.

 66

Il carattere storico, artistico ed ambientale comporta certamente la conservazione del paesaggio urbano
d’insieme o del monumento isolato e delle sue parti contestuali.
D’altra parte le parti esistenti senza i caratteri di pregio sopra richiamati, sono sottoposte a
trasformazione senza le dovute prescrizioni, laddove non sono risultanza di un paesaggio urbano ormai
consolidato e non costituiscono preclusioni visive delle zone con presenze di alti valori propri di una
qualità visiva.

2.2 Il Regolamento Edilizio

Il Regolamento Edilizio, ai sensi della Legge n.1150 del 17 agosto 1942 e successive modifiche ed
integrazioni (artt.33-36), deve contenere:
- la formazione, le attribuzioni e il funzionamento dell’eventuale Commissione edilizia comunale;
- la presentazione delle domande di concessione edilizia o trasformazione di fabbricati esistenti;
- la compilazione dei progetti di opere edilizie e la direzione dei lavori di costruzione;
- gli eventuali distacchi dai fabbricati e dal filo stradale ;
- ampiezza e formazione dei cortili e degli spazi interni;
- le sporgenze sulle vie e piazze pubbliche;
- l’aspetto dei fabbricati e il decoro dei servizi ed impianti di estetica dell’edilizia urbana (tabelle
stradali, mostre e affissi pubblicitari, etc.).
- le norme igieniche di particolare interesse edilizio;
- le particolari prescrizioni costruttive da osservare in determinati quartieri cittadini o lungo le vie o le
piazze;
- la recinzione o la manutenzione di aree scoperte, di parchi e giardini privati e di zone private
interposte tra fabbricati e strade e piazze pubbliche e da queste visibili;
- l’apposizione e la conservazione dei numeri civici;
- le cautele da osservare a garanzia della pubblica incolumità nell’esecuzione delle opere edilizie che si
aprono nei luoghi di pubblico passaggio, ecc;
- la vigilanza sull’esecuzione dei lavori per assicurare la osservanza delle disposizioni delle leggi e dei
regolamenti.

2.3 Piani Attuativi

Nel piano regolatore generale, sono previste in genere, zone soggette ad attuazione diretta e zone
soggette ad attuazione indiretta. Per quest’ultime, è necessario l'utilizzo di strumenti più dettagliati per
definire i nuovi interventi previsti. I Piani Attuativi possono essere di vario tipo:
• Piano Particolareggiato Esecutivo (P.P.E.) di cui alla legge 17 agosto 1942, n. 1150, articoli 13 e

28, e Legge reg.le n° 71/78;
• Piano per l'Edilizia Economica Popolare (P.E.E.P.) di cui alla legge 18 aprile 1962, n.167;
• Piano Esecutivo Convenzionato (P.E.C.) o Piano di Lottizzazione (P.L.) di cui alla legge 17 agosto

1942, n. 1150, articoli 13 e 28, e Legge reg.le n° 71/78;
• Piano per Insediamenti Produttivi (P.I.P.) di cui alla legge 22.10.1971, n.865, articolo 27;
• Piano di Recupero Edilizio (P.R.E.) di cui al decreto legge 5 ottobre 1993, n.398, articolo 11,

convertito in legge 4 dicembre 1993, n. 493.
Più precisamente, tra lo strumento urbanistico generale (PRG) e l’atto abilitativo ad edificare (permesso
di edificare, concessione edilizia, e denuncia di inizio attività) si inserisce la pianificazione di dettaglio
esecutiva.
L’attuazione del piano si dice diretta, nel caso in cui sono già esistenti le opere di urbanizzazione
primaria.

 67

L’attuazione del piano è indiretta, quando il territorio sottoposto a conservazione o a trasformazione
necessita di uno strumento di dettaglio, che oltre a precisare il regime di uso e di intervento, lo doti
delle necessarie opere di urbanizzazioni.
Nelle more della formazione degli strumenti urbanistici esecutivi, sul patrimonio edilizio ivi esistente
sono consentiti interventi di manutenzione ordinaria e di restauro, previo nulla osta, nel caso di edifici
sottoposti a vincolo, da parte dell’amministrazione competente.

2.4 Procedura per l'entrata in vigore

Il P.R.G. inizia il suo iter con l’approvazione delle direttive generali, dettate dal Consiglio Comunale,
ai sensi dell’art. 3 della L.r. n° 15/91.
Di seguito al conferimento dell’incarico da parte dell’Amministrazione, si passa poi all’approvazione
del progetto dello schema di massima del Prg.
Gli effetti normativi invece, cominciano a manifestarsi con l'adozione del consiglio comunale. Da
questo momento, si procede al deposito ed alla pubblicazione del piano.
Le procedure di deposito e pubblicazione sono descritte dalla L.n. n° 1150/1942 e L.r. n° 71/78. Per 20
giorni il P.R.G. deve poter essere visto da tutti mediante affissione all'albo pretorio dandone notizia
anche tramite giornali a tiratura locale e regionale oltre che sulla GURS. Dalla data di pubblicazione e
fino a 10 giorni successivi alla relativa scadenza, possono presentarsi da parte di tutti osservazioni e/o
opposizioni che sono da considerarsi come contributo che i singoli o eventuali altri enti, possono dare
per perfezionare il piano adottato.
Tutte le osservazioni, catalogate in ordine di arrivo, pervenute nei termini di cui sopra, costituiranno
oggetto di valutazione da parte dei progettisti del PRG e degli uffici preposti, quindi sottoposte al
Consiglio comunale.
Il consiglio Comunale con deliberazione motivata si pronuncerà sui pareri espressi alle osservazioni
presentate. Il progetto di Prg con la delibera di adozione, tutte le osservazioni e/o opposizioni
presentate con la relativa delibera sui pareri, verranno trasmessi all’ARTA per l’approvazione
definitiva.

2.5 – Lo stato di fatto

La base cartografica delle tavole è costituita dalla Carta Tecnica del 2007, scala 1:2.000 di Bagheria
(ripresa aerea dell'agosto 2005), con l'inserimento degli immobili autorizzati fino all'anno 2011.
Per la costruzione delle tavole dello stato di fatto (B.1 a scala 1:10.000 e B.2 a scala 1:2.000) è stato
necessario, preliminarmente, acquisire tutti gli elementi di conoscenza del territorio, visualizzando nei
suddetti elaborati gli edifici pubblici, i servizi e le attrezzature esistenti, i manufatti industriali,
artigianali, commerciali, gli immobili a servizio del turismo, le aree demaniali, gli immobili soggetti a
tutela monumentale o paesaggistica, tutti i vincoli di tutela e di salvaguardia, i suoli percorsi dal fuoco
(Legge 21-11-2000 n.353 art. 10).
E’ stata riportata la perimetrazione della Zona A di centro storico, nel rispetto dell’art. 1 della L.R.
70/76 e dell’art. 55 della L.R. n. 71/78 sulla base della scheda I.P.C.E. (Inventario di protezione del
patrimonio culturale europeo) del Consiglio d'Europa di concerto con il Ministero della pubblica
istruzione, n. I-19-82-006 0.3, redatta dal prof. G. Gangemi in data 11 agosto 1978, contenuta nello
schema di massima del PTP (Piano Territoriale Provinciale) di Palermo, Dossier dei Comuni, Ott.2009.
Particolare attenzione è stata rivolta ai diritti acquisiti, riportando tutte le perimetrazioni di
lottizzazioni e p. di z. interamente realizzati, le perimetrazioni di lottizzazioni e p. di z. operanti, le
perimetrazioni di lottizzazioni discendenti da sentenze passate in giudicato, i perimetri delle aree
oggetto di esecuzione di sentenze passate in giudicato, e alcune varianti da riconfermare.

 68

Per quanto attiene le sentenze passate in giudicato si riferiscono, in particolare, a quei piani di
lottizzazione approvati nel 1998 dal Consiglio Comunale, annullati l’anno successivo dalla
Commissione Straordinaria, e i cui annullamenti sono stati oggetto di revoche da parte del CGA.
Per i primi due ricadenti in Contrada Monaco il Consiglio Comunale nel maggio del 2008, per
ripristinare il diritto edificatorio dei ricorrenti, ha adottato i primi due piani di lottizzazione in variante
al Prg del 2002, che sono stati approvati dall’ARTA, e i relativi lavori sono in corso.
Per altri sei è stato incaricato dal CGA un consulente tecnico per la valutazione del danno e
l’amministrazione comunale ha adottato tutta una serie di deliberazioni e provvedimenti tendenti alla
restituzione dei terreni oggetto di controversie alla loro originaria edificabilità.
In tale ottica, si inserisce l’approvazione delle direttive generali del PRG in itinere (D.C. n. 71 del
19.06.2010), con la quale il Consiglio Comunale ha introdotto una apposita direttiva “volta a perseguire
un raffreddamento dello stato conflittuale laddove si riscontra l’effettivo rischio di danno per
l’amministrazione”, che è stata recepita nello schema di massima (D.C. n. 32 del 15.04.2011), dove
sono state visualizzate le varianti urbanistiche discendenti da sentenze passate in giudicato, che tendono
a restituire la piena edificabilità ai terreni in questione, che si trasforma in un risarcimento in forma
specifica del danno a suo tempo subito dai ricorrenti.
L’esecuzione delle altre sentenze passate in giudicato si riferiscono a due lotti di terreno ad Aspra per i
quali erano state annullate le concessioni assentite, i cui provvedimenti comunali sono stati ritenuti
illegittimi dal TAR.
Un’altra sentenza si riferisce ad un lotto di terreno in Contrada Santa Marina, dove insiste un immobile
realizzato alla fine degli anni ’70, la cui modifica della destinazione urbanistica da zona D per
commercializzazione prodotti del precedente urbanistico del 1976 ad attrezzatura per Istruzione
superiore del piano del 2002, è stata ritenuta illegittima dal TAR.
In ultimo sono state evidenziate alcune varianti al precedente PRG del 2002, anch’esse decadute a
seguito dell’annullamento dello strumento urbanistico generale, che è necessario riconfermare per
consentirne la relativa attuazione.
Si tratta in particolare della variante della destinazione urbanistica di Villa Santa Teresa, per
l’ampliamento della Vini Corvo, il piano particolareggiato per gli insediamenti produttivi in Contrada
Monaco e ad Aspra, l’ampliamento del Liceo Classico, e la Chiesa S. Domenico, in Contrada
Incorvino.
Particolare attenzione, infine, è stata rivolta alla viabilità esistente, aggiornando la cartografia con
eventuali percorsi mancati, come per esempio il prolungamento della via Scotto Lanza e riportando
tutte le fasce di rispetto per le diverse categorie stradali (autostrade, Strade Statali, Provinciali, locali).

2.6 – Il centro storico
Il primo passo per la costruzione del progetto di piano è stato rivolto alla verifica del perimetro del
centro storico, partendo dalla delimitazione contenuta nella scheda I.P.C.E. (Inventario di protezione
del patrimonio culturale europeo) del Consiglio d'Europa di concerto con il Ministero della pubblica
istruzione, n. I-19-82-006 0.3, redatta dal prof. G. Gangemi.
Lo studio è frutto di una stretta correlazione tra conoscenza e progetto, utilizzando l'analisi storica,
attraverso un'attenta lettura dei tessuti urbani, edilizi e architettonici, esistenti.
Tale lettura è stata operata facendo un'analisi delle unità edilizie di cui si compone l'insediamento
umano, che si completata con l'individuazione e la perimetrazione delle Unità Edilizie intese come le
particelle elementari degli interventi.
Maggiori dettagli sono contenuti nella relazione generale dello studio particolareggiato del centro
storico, redatto dall’Arch. Davide Leone, professionista incaricato dall’Amministrazione e consegnato
in data 21.09.2011, che è parte integrante del piano regolatore generale, e costituisce prescrizione
esecutiva del piano.

 69

Inoltre dobbiamo sfruttare l’occasione importante che ci viene fornita dalla redazione del nuovo PRG
di Bagheria per accorciare le distanze tra la realtà e il sogno.
Cominciamo come è giusto che sia, dalla realtà: tuteliamo quello che è rimasto del nostro centro storico
utilizzando lo strumento del piano particolareggiato per stabilire regole certe che ci consentano di
evitare quello che è successo in passato con la demolizione di edifici di interesse storico, oggi sostituiti
da edifici avulsi dal contesto circostante.
Poi, siccome sognare non costa nulla, creiamo le condizioni per scelte forti, che però devono essere
condivise, pensiamo ad esempio all’individuazione da parte dello strumento urbanistico di appositi
perimetri di aree da sottoporre a progetti d’ambito che possono essere definiti anche attraverso il bando
di concorsi nazionali e/o internazionali di progettazione.
A tale scopo pertanto, sono state perimetrale tre distinte aree per i progetti d’ambito, che riguardano il
Palazzo Butera per ripristinare l’antico collegamento tra lo stesso palazzo, la piazza esistente e la
Certosa.; un altro ambito riguarda l’area originariamente costituente il parco di Villa Valguarnera, oggi
edificato, che comprende il Kafè House; un terzo ambito riguarda l’area di contesto di Villa Palagonia,
con i corpi bassi.

2.7 - La residenza

2.7.1 - Dati generali sul patrimonio edilizio

Il Comune di Bagheria ha una densità territoriale di 1.902 ab/kmq (19 ab./Ha). È un valore elevato, se
si considera che a livello provinciale, la media è di 250,3 ab/Kmq (2,5 ab/Ha).
Il patrimonio edilizio censito dall'Istat secondo i rilevamenti risultanti nell’anno 2001, stante che quelli
relativi all’anno 2011 non sono ancora disponibili, è di 21.724 abitazioni (occupati e non) per
complessivi 88.011 vani.
I vani non occupati sono il 19,36 %, superiori alla media provinciale che è 16,42%; le abitazioni non
occupate sono il 21,46%, al di sotto comunque, della media provinciale che è 25,62%.
L'insieme dei vani non occupati non appare particolarmente cospicuo: esso è un quinto circa
dell'insieme dei vani occupati, mentre in altre realtà siciliane, arriva ad essere un terzo e più.
Esso è comunque un volume significativo nel contesto provinciale.

 Abitazioni e stanze occupate e non occupate (ISTAT 2001)

 N° Percentuale %
ABITAZIONI OCCUPATE 16.917 78,14
Stanze occupate 71.195 80,93
ABITAZIONI NONOCCUPATE 4.732 21,85
Stanze non occupate 16.773 19,06
Totale abitazioni 21.649
Totale stanze 87.968

 70

Da una prima valutazione, il rapporto vani/abitazione secondo le categorie "occupati " e "non occupati"
definite dall'ISTAT, porta a collocare nella prima categoria le abitazioni di maggiore dimensione,
costruite cioè secondo parametri abitativi più moderni e con maggiore disponibilità di spesa. Le
abitazioni non occupate hanno mediamente un minor numero di vani.

 Rapporto vani/abitazione

vani/abitazione
Abitazioni occupate 4,23

Abitazioni non occupate 3,54

Totale abitazioni 4,06

Il numero medio di vani per abitazione (3,88) è superiore alla dimensione media della famiglia (che è
di 3,0 elementi), e l'indice medio di affollamento è pari a 0,57 (1,72 vani per abitante residente) che si
avvicina molto al dato provinciale di 0,56 (l,77 vani/ab).
Se riferito soltanto alle abitazioni occupate, l'indice medio di affollamento è pari 0,71 (1,39 vani per
abitante), di poco superiore alla media provinciale (0,67 che equivale a 1,48 vani per abitante).
L’81,7% delle stanze occupate è adibito ad uso esclusivo di abitazione (58.170), il 18,3% è adibito ad
altri usi. La superficie media degli alloggi occupati è di circa 104,00 mq.

 Età del patrimonio edilizio (edifici)

Periodo Num
edif.

Edifici ad uso abitativo costruiti
prima del 1919 553

Edifici ad uso abitativo costruiti
tra il 1919 e il 1945 1237

Edifici ad uso abitativo costruiti
tra il 1946 e il 1961 1384

Edifici ad uso abitativo costruiti
tra il 1962 e il 1971 1657

Edifici ad uso abitativo costruiti
tra il 1972 e il 1981 2703

Edifici ad uso abitativo costruiti
tra il 1982 e il 1991 1579

Edifici ad uso abitativo costruiti
dopo il 1991 421

 71

 Abitazioni e stanze per età della costruzione Istat 2001

Età Abitaz. n° Abitaz.% St. n° St. % vani./abz

< 1919 869 3,82 2.940 3,22 3,38

`19-`45 1.784 7,85 6.730 7,38 3,77

`46-`60 2.653 11,67 10.300 11,29 3,88

`61-`71 4.303 18,93 16.488 18,08 3,83

`72-`81 6.456 28,41 28.305 31,04 4,38

`82-`91 2.513 11,06 11.835 12,98 4,71

’92-‘01 3.071 13,51 11.370 12,47 3,70

’02-‘11 ind. 1.078 4,74 3.235 3,55 3,00

Totale 22.727 100,00 91.203 100,00

 Legenda

- Età: periodi temporali;
- Abitaz. n°: numero di abitazioni per periodi temporali;
- Abitaz. %: percentuale delle abitazioni di una classe di età sul totale delle abitazioni censite al 1991;
- St. n°: numero delle stanze per periodi temporali;
- St. %: percentuale delle stanze di una classe di età, sul totale delle stanze censite al 1991;
- vani./abz: numero medio di vani per abitazione.

Secondo il rilevamento Istat del 2001 soltanto í1 3,64% delle abitazioni (n° 869) è stato costruito prima
del 1919, e il 7,47% (n° 1.784) risale al periodo compreso tra il `19 e il `45. La parte più cospicua del
patrimonio edilizio è stata realizzata tra il 1961 e il 1991.
Se le abitazioni considerabili "storiche" sono circa l’11%, le stanze corrispondenti sono invece il 10%
del numero complessivo dei vani censiti.
In corrispondenza di ogni periodo, lo scarto tra la percentuale delle abitazioni e quella dei relativi vani,
conferma l'avvenuta variazione della dimensione media degli alloggi nel periodo `71-`91 che cresce da
3,83 a 4,71 vani per abitazione.

 72

Patrimonio edilizio e regime proprietario

 Abitazioni occupate per titolo di godimento (percentuali) 1991

 Abz. S t. Fam. Comp.

 Proprietà 69,90 71,60 69,90 69,3

 Aff. e sub aff. 28,20 26,70 28,20 29,10

 Altro 1,90 1,70 1,90 1,60

 Abitazioni occupate per titolo di godimento (percentuali) 2001

 Abitaz. S t. Fam. Comp.

 Proprietà 62,44 61,43 63,84 62,46

 Aff. e subaff. 23,50 22,37 23,29 24,52

 Altro 14,06 16,20 12,87 13,02

 Variazioni percentuali 1991/2001

 Proprietà - 11,95 - 16,56 - 9,49 - 10,95

 Aff. e subaff. - 20,00 - 19,36 - 21,08 - 18,68

 Altro 86,49 89,51 85,24 87,71

 Fonte: ISTAT Censimento generale della popolazione e delle abitazioni 1991-2001.

La maggior parte del patrimonio edilizio è occupato dai proprietari e presenta una significativa
flessione nel decennio 1991-2001.
Gli alloggi in proprietà sono passati dal 69,9% del censimento 1991, al 62,44% del censimento 2001, al
di sotto della media provinciale che è del 64,28%. È da notare che nel censimento 1991, gli alloggi in
proprietà sono come sopra detto il 69,9% mentre le stanze corrispondenti sono il 71,6%: vale a dire, gli
alloggi in proprietà dispongono mediamente di un numero di stanze maggiore degli alloggi in affitto
che sono i1 28,20 % rispetto alla percentuale delle stanze corrispondenti pari al 26,70%. Nel
censimento 2001 invece, tale rapporto si mantiene superiore sia per gli alloggi in proprietà, sia per
quelli in affitto.

 73

Condizione igienica del patrimonio edilizio

 Tab. 7 - Condizione igienica delle abitazioni occupate Istat 2001
Abitazioni occupate da resid. con: N° %

Acqua potabile 20.470 94,5
Almeno un gabinetto 21.607 99,8
Vasca da bagno e/o doccia 21.075 97,3
Senza acqua potabile e gabinetto 1 0,0
Impianto di riscaldam. centralizzato 644 3,0
Imp. di riscaldam. A combust. liquido 3.983 18,4
Solo cucina 15.014 69,3
Soltanto cucinino o angolo cottura 4.714 21,8
Acqua calda in bagno e cucina 19.502 90,1
Linea telefonica fissa attiva 11.675 53,9
Disponibilità di almeno 1 posto auto 7.382 34,1

Quasi tutti gli alloggi occupati sono collegati alla rete fognante (97,5%) dei quali il 97,3% sono dotati
di bagno (vasca o doccia). Si può assumere che soltanto il 5,5 % delle abitazioni non presenta regolari
condizioni igienico sanitarie.

2.7.2 - Le abitazioni non occupate

Gli alloggi non occupati (4.666, con 17.028 stanze) hanno una dimensione di 3,64 vani per abitazione,
mediamente più piccola degli alloggi occupati (4,17 vani/ab.).
I vani disponibili sul mercato della vendita e dell’affitto secondo il censimento della popolazione e
delle abitazioni, Istat 2001, sono n° 16.773 in 4.732 abitazioni con un rapporto di vani/abitaz. pari a
3,54.

2.7.3 - La distribuzione degli alloggi occupati in ragione della loro dimensione.

I dati ufficiali del censimento Istat 2001 della popolazione e delle abitazioni, offrono la possibilità di
fare una, sia pure approssimata, valutazione della adeguatezza dimensionale degli alloggi occupati in
ragione delle famiglie occupanti.
La distribuzione del patrimonio edilizio secondo il numero delle stanze, le famiglie e i componenti,
evidenzia la presenza di condizioni abitative non ottimali in relazione allo standard di un vano per
abitante e di un alloggio per famiglia.
L'indice di affollamento (rapporto abitanti /vani) diventa superiore ad uno, nella fascia di abitazioni con
una stanza, e poi si riduce man mano che aumenta il numero delle stanze per abitazione.
Si ha dunque accanto a parametri medi soddisfacenti, la permanenza, sia pure in piccola misura, di
condizioni di sovraffollamento.

 74

 Abitazioni per numero di stanze, famiglie e componenti
 (Indice di affollamento)

STANZE Abitazioni Famiglie Componenti
Indice di

affollamento
(*)

1 163 165 325 1,99
2 1.216 1.223 2.252 0,93
3 3.163 3.174 8.591 0,91
4 5.989 6.003 18.002 0,75
5 4.568 4.603 15.412 0,67
6 1.818 1.833 7.272 0,67
 16.917 17.001 51.854

 Abitazioni per numero di stanze, famiglie e componenti
 (valori percentuali)

STANZE Abitazioni Famiglie Componenti

1 0,96 0,97 0,63

2 7,18 7,22 4,42

3 18,69 18,75 16,87

4 35,40 35,48 35,37

5 27,00 27,20 30,28

6 10,74 10,83 14,28

 100 100 100

 Fonte: Istat 2011 ed elaborazione dati Ufficio Piano

 (*) L'indice di affollamento è calcolato come rapporto tra il numero dei componenti le famiglie e i1 numero delle stanze per
abitazione occupata, per ciascuna categoria di alloggio.

La parte più consistente del patrimonio edilizio è formata da alloggi di quattro e cinque vani. Soltanto,
l’8,14% degli alloggi ha un numero di vani uguale o inferiore a due, e i1 10,74% ha un numero di vani
uguale o superiore a sei.
Interessante è la valutazione di un fabbisogno regresso quale domanda di adeguamento della
dimensione dell'alloggio in relazione al numero dei componenti della famiglia.
Tale valutazione si basa su due ipotesi che sono anche obbiettivi di benessere sociale. La prima ipotesi
è che mediamente ciascuna famiglia dovrebbe disporre di un numero di vani pari al numero dei
componenti più uno; la seconda ipotesi è che le famiglie che dispongono di un numero di vani
maggiore, hanno raggiunto uno status che gli consente di accedere ad un mercato più ricco dal quale
non è ipotizzabile che recedano se non per fattori interni; e pertanto non è ipotizzabile per questi una
ridistribuzione.
 Se si accettano queste ipotesi, dal raffronto fra la distribuzione per numero di vani degli alloggi
e la distribuzione per numero di componenti delle famiglie al 2001, si può quantificare un fabbisogno
di circa 3.626 vani.

 75

Distribuzione delle famiglie per abitazioni e secondo il numero delle stanze - Anno 2001
Numero

vani Abitazioni Famiglie Componenti Famiglie con
 componenti: Famiglie Componenti

1 163 165 325 1 2.824 2.824
2 1.216 1.223 2.252 2 3.910 7.820
3 3.163 3.174 8.591 3 3.534 10.602
4 5.989 6.003 18.002 4 4.434 17.736
5 4.568 4.603 15.412 5 1.717 8.585

6 e più 1.818 1.833 7.272 6 e più 500 3.000
Totale 16.917 17.001 51.854 Totale 16.919 50.567

Fabbisogno calcolato in base alla distribuzione delle famiglie per abitazioni classificate secondo il numero

delle stanze - Anno 2001

Stanze

n°
Abitazioni

n°
Residenti

n°

Rap
Vani/
Abit

fam. Abitanti ottimali Fabb. Numero
famiglie

Comp.

1 163 325 0,5 165 nessuno 325 2.824 1

2 1.216 2.252 1,1 1.223 numero delle abitazioni 1.036 3.910 2

3 3.163 8.591 1,1 3.174 Il doppio del numero delle
abitazioni 2.265 3.534 3

4 5.989 18.002 1,3 6.003 4.434 4

5 4.568 15.412 1,5 4.603 1.717 5

6 1.818 7.272 1,5 1.833 500 6

TOT 16.917 50.572 16.917 3.626 16.919

 76

Nella tabella, si è assunto il parametro indicativo di un numero di vani per abitazione uguale al
numero dei componenti della famiglia occupante più uno, per famiglie fino a tre componenti. Gli
abitanti delle case con x vani dovrebbero essere uguali al numero delle famiglie da x-1 componenti più
una quota parte delle famiglie da x-2 componenti. L’eccedenza rispetto agli abitanti effettivi costituisce
una domanda di cambiamento espresso da famiglie con un maggior numero di componenti.

2.7.4 - Il bilancio tra domanda e offerta al 2001, in sintesi

Facendo riferimento in prima approssimazione, soltanto ai dati censuari aggregati e ad una
condizione che si intende fotografata al 2001, si può in sintesi, formulare i1 seguente bilancio
numerico.

La popolazione residente al 2001 era di 50.854 unità, gli occupanti le 16.917 abitazioni censite,
erano invece, 50.895 ab.

Il numero di vani complessivo occupato per abitazione era di 70.497 unità alle quali è opportuno
sottrarre i vani cucina, perché sono da considerare come vani impropriamente abitati in relazione agli
standards attuali, e pari a circa il 20%.

Pertanto, aggiungendo ai 56.397 vani rimasti, una percentuale del 23% circa dei vani non occupati
(17.028) pari a quelli da adibire esclusivamente o promiscuamente ad abitazione e disponibili alla
vendita e/o all’affitto, e cioè 3.916 vani, si ha un' offerta pari a 60.250 vani.

Risultano igienicamente carenti il 5,5 % degli alloggi occupati, pari a circa n° 3.870 corrispondenti
a circa 13.545 vani; ipotizzando per questi, un recupero, occorre sottrarre ai 60.250 vani, una certa
quantità utile all’adeguamento dei servizi, che può essere ragionevolmente stimata all’incirca uguale al
numero degli alloggi.

I vani offerti sono quindi 56.380. In questa ipotesi, ci sarebbe un'eccedenza di 5.553 vani (circa il
9,8%) che può considerarsi un vuoto fisiologico pienamente sufficiente ad assorbire la domanda
pregressa di adeguamento dei requisiti igienico sanitari che è valutabile intorno ai 3.870 vani.

I dati aggregati quindi ci offrono il quadro di una condizione abitativa in generale soddisfacente,
con livelli di fabbisogno regresso piuttosto bassi, e di un mercato edilizio sostanzialmente saturo.

Questo conteggio anche se necessario, è tuttavia insufficiente ed inadeguato a descrivere la
situazione concreta dell'abitare nel comune di Bagheria.

La cartografia 1/2.000 riporta una situazione edilizia che supera largamente nella quantità quella
desumibile dal censimento ISTAT, ed inoltre, l'osservazione diretta porta a distinguere le motivazioni e
i bisogni che muovono l'offerta e la domanda in ragione delle differenze che la geografia del territorio
bagherese esprime.

È opportuno quindi introdurre un sistema di attenzioni alla distribuzione spaziale della residenza,
correlando ai dati censuari le osservazioni sull'ambiente costruito.

2.7.5 - La distribuzione territoriale della popolazione e delle abitazioni

La differenza censuaria in “centro abitato, nuclei e case sparse”.
Nel 2001 la popolazione di Bagheria risultava di n° 50.854 abitanti, distribuiti i1 96,5% nel centro,

il 2% negli undici nuclei, e l’ 1,5% in case sparse.
La località Aspra era considerata dall'Istat parte del centro abitato di Bagheria, non essendo

annoverata tra i nuclei ed essendo sparita dalle pubblicazioni censuarie la definizione di "frazione".
I dodici nuclei risultavano così distribuiti: Capo Zafferano, Ponte Castronovo, Compagnone, Case

Incorvino, Consona 1, Feotto, Palmento Calcarazzi, Piano Lanzirotti, Porcara, Quattro Finaite,
Ranteria, Torre Amalfitano.

Secondo il rilevamento Istat 2001, l'insediamento nel territorio di Bagheria presenta caratteri di
forte accentramento, e non è rilevante la consistenza della residenza isolata sparsa nel territorio
agricolo.

 77

 Popolazione residente nei centri, nei nuclei e nelle case sparse (valori assoluti) 2001

 N. Pop. res. Edifici Famiglie Abitazioni
totale

 Centri 1 49.073 10.066 16.357 20.530

 Nuclei 12 1.035 473 313 568

 Case Sparse 746 397 249 556

 Tot. 50.854 10.936 16.919 21.654

 Istat, 2001

È particolarmente accentuata invece, la tendenza alla formazione di aggregati secondari che
seppure di modeste dimensioni, costituivano per il loro numero, ed in relazione alla piccola dimensione
del territorio comunale in complesso, una realtà consistente.

 Popolazione residente, famiglie, abitazioni totali ed occupate nei centri, nei nuclei
 e nelle case sparse, e indici di affollamento (valori percentuali).

 Pop. resid. Edifici Famiglie Abz. tot. Ind. affollam.

 % % % % Fam/abz

 Centri 96,5 92,0 96,7 94,8 1,0

 Nuclei 2,0 4,4 1,8 2,6 0,7

 Case Sparse 1,5 3,6 1,5 2,6 0,6

 Tot. 100 100 100 100

 Fonte: elaborazioni Ufficio Piano su dati Istat 2011

 Legenda:
 Pop. Res. = Popolazione residente, espressa in percentuale sul totale della popolazione residente legale;
 Edifici = numero degli edifici esistenti;
 Famiglie = numero delle famiglie residenti sul totale delle famiglie;
 Abz.tot. = abitazioni in totale;
 ind. Affollam. = indice di affollamento, popolazione residente su abitazioni.

Il rapporto tra famiglie ed abitazioni occupate diminuiva man mano che dal centro si andava verso

i nuclei e le case sparse, essendo nei nuclei e nelle case sparse la percentuale di abitazioni occupate
inferiore alla percentuale di abitazioni in totale.

Dall'analisi disaggregata dei dati del censimento Istat 2001, riferiti ai dodici nuclei , si evince che il
rapporto tra abitazioni e famiglie residenti, è in questi, sempre largamente superiore all'unità.

Gli agglomerati delle aree collinari a monte dell'autostrada presentavano lo scarto maggiore tra
famiglie ed abitazioni, a favore di queste ultime: a Piano Lanzirotti si hanno più di sette alloggi per
ciascuna delle due famiglie residenti.

In questa parte del territorio, caratterizzato dalla presenza accanto ad un prevalente carattere
agricolo di attività di ristoro ed artigiane, la ragione dello scarto sembra dovuto tanto alla presenza di
seconde case, quanto di case patriarcali, isolate, e costituite da più appartamenti accantonati per un
futuro bisogno previsto in seno alla stessa famiglia.

 78

 Tab. 14. Popolazione residente, famiglie ed abitazioni nei nuclei

 Popolazione residente
totale Famiglie Abitazioni Abitazioni /

Famiglie

Capo Zafferano 0 0 8 -

Ponte Castronovo 22 7 8 1,1

Compagnone 149 49 80 1,6

Case Incorvino 30 9 14 1,6

Consona 1 661 201 305 1,5

Feotto 22 5 12 2,4

Palmento Carcarazzi 34 11 16 1,5

Piano Lanzirotti 10 2 15 7,5

Porcara 36 9 13 1,4

Quattro Finaite 21 7 29 4,1

Ranteria 25 7 34 4,9

Torre Amalfitano 25 6 34 5,7

Totale 1.035 313 568 1,8
 Fonti: elaborazioni Ufficio Piano, su dati Istat 2001

 Legenda:
 Pop. res. tot. = Popolazione residente;
 Fam. = numero delle famiglie;
 Abz. = numero delle abitazioni;
 Abz./fam. = numero di abitazioni per famiglia residente.

Il laborioso processo analitico, meglio rappresentato nell’allegato “Analisi abitativa territoriale” è
stato determinato dalla dimensione del comune di Bagheria. Esso è infatti, un centro sufficientemente
grande per popolazione, da essere censito per unità piccole, e sufficientemente piccolo per estensione e
popolazione, da consentire una gestione dei dati in tempo reale.

Il risultato di analisi condotte è particolarmente utile ai fini del dimensionamento del piano perché
consente di passare facilmente da un quadro analitico della distribuzione della popolazione e dei vani
per ambiti ad un quadro sintetico per aree omogenee di P.R.G..

Già nelle tabelle è stato possibile, distinguere all'interno dei singoli sistemi, gli ambiti riconducibili
alle zone A e B del D.M. 1444 e quindi del piano, da quelle che per caratteri dell'edificato rientrano
nelle altre categorie di zona. Si è potuto quindi, costruire una piattaforma certa di conoscenza della
capienza di tali zone, anche in relazione ad un possibile completamento o ad un possibile recupero, e
distribuire di conseguenza, l'incremento demografico previsto, in funzione di una ottimizzazione dello
spazio edificato ed edificabile che a Bagheria, più che in altre realtà comunali, per le ridotte dimensioni
del territorio e per le alte qualità paesaggistiche, è opportuno raggiungere.

Le tabelle mostrano contestualmente i parametri urbanistici per quelle parti dei grandi sistemi di
aggregazione fin qui descritti che presentano caratteri di zona A e B, al fine di valutare l'attuale
capienza demografica in relazione al costruito e la possibile crescita. Appare utile in special modo,
confrontare i dati relativi al rapporto di copertura e alle densità, con il rapporto vani abitante misurato e
quello censito e con l'entità dei vani non occupati risultanti dal censimento.

Il sistema ad ovest dell'Asse Butera che attualmente conta 7.314 abitanti, ha un basso rapporto di
copertura, una disponibilità di vani pari quasi al doppio degli attuali abitanti, e circa 1300 vani non
occupati. Si concentrano nelle aree vicino alla ferrovia, le maggiori differenze tra cubature rilevate e

 79

popolazione censita. Ciò è spiegato dalla asincronia delle due osservazioni, così come precedentemente
osservato, ma impone alcune considerazioni.

L'incidenza degli usi non residenziali dell'edilizia esistente, è in questa parte della città molto alta.
Attività commerciali e terziarie ed anche servizi privati e pubblici impegnano numerosi edifici. A
questa presenza, deve essere attribuito l'alto valore della cubatura disponibile per abitante
(duecentoventi mc/ab). Non si tratta quindi in generale di sottoutilizzazione dell'edificato, bensì di una
tendenza alla terziarizzazione che potrà anche accentuarsi in futuro.

Occorre tener presente che la valutazione estimativa della percentuale di uso non residenziale può
in alcuni casi, gonfiare il dato volumetrico rispetto alla popolazione servita. Fatte salve queste
eccezioni e guardando in modo specifico più alla distribuzione che alle quantità assolute, si deduce
dalla tabella 19 che mediamente nelle zone centrali urbane ed in quelle che possono essere considerate
sistemi di aree sature o in via di completamento, la disponibilità di mc per abitante supera i 120
attestandosi spesso su valori superiori ai 150 - 200 mc/ab..

2.7.6 - L'analisi per ambiti del rapporto di copertura e delle densità territoriali.

L'analisi per ambito del rapporto di copertura, che viene riportata nella tabella 15 ad esclusione
degli ambiti di centro storico, e visualizzata nella tavola B3.3 del P.R.G., fornisce indicazioni utili
anche all’individuazione delle zone che hanno caratteri di edificato tale da essere normate nel P.R.G.
come zone sature e di completamento (zone B).

Le parti più densamente edificate (rapporto di copertura tra 0,4 e 0,6) sono quelle più limitrofe al
centro antico, localizzate intorno alla villa Palagonia, in prossimità della Certosa, e nei pressi della
Villa S. Cataldo. Nel sistema di Aspra, la parte storica presenta valori intorno allo 0,3, scende allo 0,2
nelle parti limitrofe e valori tra lo 0,06 e lo 0,13 nel sistema di costa. Le parti a monte dell'autostrada
sono tra quelle meno edificate, dove i valori non superano lo 0,33.

 Tab 15 - Analisi per ambiti del rapporto di copertura

Ambito
 Superficie
Territoriale

mq

 Superficie
coperta

mq
Rapporto
di copert. Categoria 1/8 S.T. ver. B

cs1 385.200 c
cs2 435.407 b
cs3 51.937 e
cs4 115.458 e
cs5 65.411 f
cs6 31.262 f
cs7 145.432 c

1 18.225 6.980 0,38 E 2.278 *
2 141.796 30.544 0,22 C 17.725 *
3 61.420 21.499 0,35 E 7.678 *

3a 43.004 12.714 0,30 D 5.376 *
3b 39.137 10.136 0,26 C 4.892 *
4 11.631 5.050 0,43 F 1.454 *
5 39.872 11.018 0,28 C 4.984 *
6 79.389 20.032 0,25 C 9.924 *
7 124.930 60.078 0,48 G 15.616 *

7a 16.378 1.764 0,11 B 2.047
8a 35.519 13.905 0,39 E 4.440 *
8b 50.452 4.328 0,09 A 6.307
9 11.454 2.027 0,18 B 1.432 *

9a 21.712 547 0,03 A 2.714

 80

9b 65.712 8.522 0,13 B 8.214 *
10 55.167 28.835 0,52 G 6.896 *

11a 41.793 7.823 0,19 B 5.224 *
11b 25.499 8.233 0,32 D 3.187 *
11c 10.058 1.931 0,19 B 1.257 *
12 266.482 89.640 0,34 D 33.310 *

12a 535 390 0,73 G 67 *
13 42.058 15.240 0,36 E 5.257 *
14 7.538 3.508 0,47 G 942 *
15 80.404 21.713 0,27 C 10.051 *
16 59.192 20.681 0,35 E 7.399 *
17 580.958 263.278 0,45 G 72.620 *
18 231.938 34.902 0,15 B 28.992 *
19 94.544 16.060 0,17 B 11.818 *
20 124.159 26.353 0,21 C 15.520 *
21 16.887 8.211 0,49 G 2.111 *
22 130.231 14.800 0,11 B 16.279
23 227.335 39.644 0,17 B 28.417 *
24 196.909 65.569 0,33 D 24.614 *
25 193.459 58.884 0,30 D 24.182 *
26 288.085 37.636 0,13 B 36.011 *
27 263.610 33.947 0,13 B 32.951 *
28 93.198 31.002 0,33 D 11.650 *
29 87.177 26.066 0,30 D 10.897 *
30 119.831 33.525 0,28 C 14.979 *
31 43.152 5.498 0,13 B 5.394 *
32 287.871 24.413 0,08 A 35.984
33 536.872 33.327 0,06 A 67.109
34 97.968 7.556 0,08 A 12.246
35 133.251 28.577 0,21 C 16.656 *
36 122.973 2.982 0,02 A 15.372
40 49.981 5.657 0,11 B 6.248
41 170.023 20.454 0,12 B 21.253
42 346.791 42.577 0,12 B 43.349
43 157.520 18.992 0,12 B 19.690
44 238.619 16.199 0,07 A 29.827
45 174.935 16.500 0,09 A 21.867
46 334.036 27.150 0,08 A 41.755

case sparse 21.715.562 123.000 0,01 A 2.714.445

TOTALI 29.637.339 1.469.899

 (*) = Ambiti che presentano i requisiti di zona B.

Categorie di ampiezza del rapporto di copertura:
cat. A = inferiore a 0,10
cat. B = tra 0,10 e 0,19
cat. C = tra 0,20 e 0,29
cat. D = tra 0,30 e 0,34
cat. E = tra 0,35 e 0,39
cat. F = tra 0,40 e 0,44
cat. G = superiore a 0,44

 81

La superficie territoriale è stata desunta dal dato ISTAT 2001 e si riferisce alla partizione per

sezioni censuarie accorpata per ambiti.
La superficie coperta misura sulle stesse partizioni, le aree occupate da costruzioni con uso

prevalente residenziale.

Dall’analisi sopra esposta, pertanto, è stato possibile individuare le zone che hanno caratteri di edificato
tale da essere normate nel P.R.G. come zone sature e di completamento (zone B).
In particolare sono state individuate le seguenti sottozone:
- B1, che si riferisce ai tessuti urbani saturi della città consolidata;
- B2, che riguarda le aree urbane con sotto utilizzazioni delle cubature e fenomeni diffusi di abusivismo
edilizio, e si riferisce principalmente a tutte quelle aree che nel PRG del 1976 erano destinate ad
attrezzature o zone C, e che sono state oggetto di abusivismo edilizio;
- B3, che riguarda le aree urbane di margine di completamento e interessata, in parte, da fenomeni di
abusivismo edilizio;
- B4, che riguarda aree urbane di completamento e/o sature con piani urbanistici esecutivi operanti,
piani di lottizzazione e piani di zona.
Per quanto attiene la classificazione delle zone B2 e B3, interessate da fenomeni di abusivismo edilizio,
è opportuno evidenziare che con apposita relazione n° 1506/02 del 12 luglio 2002 l’Ufficio
Urbanistica, ha già verificato lo stato delle pratiche di sanatoria, ex L. 47/85 e 724/94, dalla quale è
emersa la concreta suscettibilità alla sanatoria degli edifici ricadenti nelle suddette zone.
Infatti, è stato accertato che tutte le costruzioni abusive, non ricadono su aree vincolate da leggi
regionali o statali, ma sono esclusivamente sottoposte a vincoli di Prg ed inoltre, che le relative istanze
di sanatoria (n°1121 localizzate nel complesso delle aree urbane) sono ammissibili in quanto non si
sono riscontrate domande dolosamente infedeli o relative ad edifici realizzati in epoca successiva a
quella prescritta dalle leggi.
Ulteriori accertamenti sulle costruzioni abusive, individuate nelle suddette zone, sono stati effettuati
dall’Ufficio Urbanistica con relazione n° 1506/02 del 12 luglio 2002 al fine di verificare l’esistenza di
eventuali istanze di condono edilizio, ex L. 326/03.
Da tale indagine è emerso che in tali ambiti le istanze di condono, ai sensi della L. 326/03, sono
complessivamente 27 (ventisette) e si riferiscono per la quasi totalità ad ampliamenti o sopraelevazioni
di edifici esistenti, mantenendo praticamente invariato il rapporto di copertura, rispetto a quello del
precedente ristudio.
Tutte le suddette istanze di condono sono tuttora in corso di definizione, ma da una preliminare
verifica, non sono state riscontrate domande dolosamente infedeli o relative ad edifici realizzati in
epoca successiva a quella prescritta dalla leggee pertanto le stesse sono suscettibili di sanatoria.

3 - Criteri di Pianificazione

La pianificazione urbanistica utilizzata fino ad oggi, nel Comune di Bagheria, è quella
tradizionale, fondata sulla suddivisione del territorio comunale in zone territoriali omogenee e
attribuendo a ciascuna di esse una specifica destinazione urbanistica (agricola, industriale, abitativa,
ecc.) ed una determinata capacità edificatoria (anche pari a zero, come nel caso delle aree sulle quali
viene apposto un vincolo preordinato all’esproprio per effetto della localizzazione di un’opera
pubblica).

Tale criterio ha sempre creato forti disparità di trattamento fra i vari proprietari dei suoli.
Ciò era stato considerato, almeno sino ad un certo momento, come un male necessario,

l’inevitabile conseguenza di ogni processo di pianificazione urbanistica.
Sennonché, la pianificazione tradizionale portava con sé un ulteriore problema.

 82

L’acquisizione di un’area per la realizzazione di un’opera pubblica, se ricadente all’interno del
centro abitato comporta che l’esborso per l’esproprio cresce in modo esponenziale, dovendo tener
conto del valore connesso con l’edificabilità urbana (in aggiunta al valore proprio del terreno).

Ecco infatti, che le esigenze per cui i tradizionali modelli di pianificazione sono da anni
sottoposti a revisione sono piuttosto evidenti: fare fronte alle necessità sempre maggiori correlate con la
gestione del territorio avendo a disposizione risorse sempre più limitate.

Necessario, quindi, attingere altrove.
E, in particolare, a quella enorme riserva costituita dai c.d. “diritti edificatori” o, più

semplicemente, “edificabilità” attribuiti all’atto dell’approvazione dello strumento di pianificazione
urbanistica generale: il piano regolatore generale, nell’impianto e secondo la denominazione usata dalla
legge urbanistica fondamentale; lo strumento avente diversa denominazione ma le medesime
caratteristiche nelle diverse leggi regionali.

Ciò ha fatto sì che i contenuti della pianificazione urbanistica si siano profondamente
modificati, sino a portare a modelli pianificatori del tutto innovativi.

Il Consiglio Comunale di Bagheria con la deliberazione di approvazione delle direttive generali,
ha dettato l’indirizzo da seguire nella nuova pianificazione urbanistica individuando criteri innovativi,
meglio conosciuti come compensazione e perequazione urbanistica.

L’istituto della perequazione urbanistica ha come finalità la limitazione delle sperequazioni che
si creano tra proprietà diverse nel momento pianificatorio che attribuisce destinazioni urbanistiche ai
suoli.

Infatti la scelta pianificatoria inevitabilmente crea in modo differenziato rendita fondiaria su
alcune aree e gravami e pesi su altre.

Ciò si traduce in un iniquo “costo” di partecipazione alla realizzazione delle città pubblica o del
bene collettivo a carico di alcune proprietà fondiarie mentre i benefici di una destinazione urbanistica
favorevole vanno a favore dei soli titolari delle aree su cui il beneficio (rendita) ricade.

La perequazione urbanistica (e la compensazione urbanistica che ne è in un certo senso una
variante applicativa) cerca di ridistribuire i vantaggi edificatori anche su chi si trova direttamente
gravato da una destinazione o vincolo pubblico.

3.1 - I criteri innovativi rispetto all’urbanistica tradizionale

 Perequazione e/o compensazione

Come è noto, tutte le zone destinate ad attrezzature pubbliche F1 e F2 e tutte le sedi viarie di
progetto del PRG sono sottoposte a vincolo preordinato all'esproprio, della durata quinquennale, ai
sensi del T.U. sugli espropri, approvato con D.P.R. n. 327 del 8.6.2001.

Il nuovo strumento urbanistico, per consentire all'Amministrazione di potere acquisire le suddette
aree ad uso pubblico, adotta, in alternativa all'esproprio, criteri innovativi meglio conosciuti come
"perequazione" e "compensazione".

Dall’istituto della perequazione e compensazione che comunque è esteso all’intero territorio, sono
escluse le aree destinate a sede viaria di progetto, oltre che quelle classificate come zona F1, che sono
soggette soltanto all'esproprio per pubblica utilità.

Il sistema perequativo trova fondamento nella “… potestà conformativa del territorio di cui
l’amministrazione è titolare nell’esercizio della propria attività di pianificazione e nella possibilità di
ricorre a modelli privatistici e consensuali nel conseguimento di finalità di pubblico interesse”. (Sent.
N. 4545 dell’08/06/2010 Consiglio di Stato).

Il Consiglio di Stato, infatti, ha ritenuto di rinvenire la copertura "normativa" dell'istituto della
perequazione nel combinato disposto degli artt. 1, comma 1 bis, e 11 della Legge 241/90, ossia nella
possibilità di ricorrere agli strumenti convenzionali per il perseguimento delle finalità perequative.

 83

L’assenza di una normativa nazionale e regionale specifica non è ostativa all’introduzione nel PRG
di norme perequative.

Infatti, l'art.5, comma 3, del D.L. 70/2011 (c.d. D.L. Sviluppo), per garantire certezza nella
circolazione dei diritti edificatori, ha inserito, all'art. 2643, I comma, cod. civ., dopo il n. 2), il n. 2 bis
il quale prevede la trascrizione de "i contratti che trasferiscono i diritti edificatori comunque
denominati nelle normative regionali e nei conseguenti strumenti di pianificazione territoriale, nonchè
nelle convenzioni urbanistiche ad essi relative".

 Il problema della legittimità del ricorso da parte di singoli Comuni a modelli e metodi perequativi
in assenza di una legge regionale che li contempli, pertanto, può considerarsi risolto con il riferimento
contenuto nel D.L. Sviluppo ai diritti edificatori comunque denominati negli strumenti di
pianificazione territoriale.

La commercializzazione dei diritti edificatori, generati dalla perequazione urbanistica e dalle
compensazione urbanistica, necessita l’istituzione di un <<registro comunale>> per il rilascio dei
certificati attestanti attribuzione dei diritti edificatori; tale disciplina è stata introdotta nelle nuove
norme tecniche di attuazione.
Le zone di attrezzatura F2, come già detto, sono soggette a perequazione e compensazione
urbanistiche, e sono state dimensionate nel Piano in modo da assicurare lo standard di cui al D.I.
1444/68 anche a perequazione avvenuta.
Deve considerarsi perequazione urbanistica di un terreno destinato a zona F2 del Prg, fermo restando
che in caso di pubblica utilità il Comune può sempre avviare il procedimento espropriativo, la facoltà
del proprietario o dei proprietari di potere cedere gratuitamente il 60% dell'area interessata dal servizio
e ottenere in cambio a titolo risarcitorio un diritto edificatorio da spendere in sito nella rimanente parte
del 40%, ovvero da trasferire su altra area di proprietà in cui i parametri edilizi con esclusione del solo
indice di edificabilità ne consentano l'edificazione o ancora da spendere nel mercato immobiliare.
Il piano di perequazione, per esercitare in sito il diritto edificatorio, ha natura di strumento urbanistico
di attuazione del Prg.
La relativa attuazione avviene attraverso piani di lottizzazione convenzionati secondo i parametri
stabiliti dalle norme tecniche di attuazione del PRG e sono approvati dal Consiglio Comunale.
Nel caso di trasferimento di tale diritto su altra area di proprietà l'attuazione è consentita per intervento
diretto nelle zone B e nelle zone C se già assistite da strumento attuativo.
Deve considerarsi compensazione urbanistica di un terreno destinato a zona F2 del Prg, fermo
restando che in caso di pubblica utilità il Comune può sempre avviare il procedimento espropriativo, la
facoltà del proprietario o dei proprietari di potere cedere gratuitamente l'intera area interessata dal
servizio e ottenere in cambio a titolo risarcitorio un diritto edificatorio da spendere in un comparto
definito dal Prg, ovvero da trasferire su altra area di proprietà in cui i parametri edilizi con esclusione
del solo indice di edificabilità ne consentano l'edificazione o ancora da spendere nel mercato
immobiliare.
Il piano di compensazione nel caso di utilizzazione del titolo edificatorio all'interno del comparto
specifico ha natura di strumento urbanistico di attuazione del Prg.
Nel caso di trasferimento di tale diritto su altra area di proprietà l'attuazione è consentita per intervento
diretto nelle zone B e nelle zone C se già assistite da strumento attuativo.
Quale titolo risarcitorio, a fronte della cessione gratuita di porzione o dell’intera area interessata dal
servizio, è stato determinato un diritto edificatorio pari a 1,2 mc/mq, da applicare all’intera area
destinata ad attrezzatura.
Nei casi in cui l’amministrazione comunale ha necessità di acquisire un’area F2 di PRG, per la quale il
rispettivo proprietario o proprietari, non intendono esercitare il loro diritto di perequazione o
compensazione previsto dalle N.T.A., in virtù del vincolo preordinato all’esproprio esteso sull’intera
area F2 di Piano, è possibile procedere con l’esproprio per pubblica utilità pagandone al rispettivo
proprietario o proprietari, la relativa indennità.

 84

In tali casi, l’amministrazione comunale espropria quindi l’intera area e realizza nella quota prevista dal
Piano (60%) l’attrezzatura di Prg, trattenendo per se il titolo edificatorio previsto per la rimanente quota
del 40% rimasta nella disponibilità del Comune.
L’amministrazione, una volta acquisite tali disponibilità, provvederà a pubblicare un apposito bando
per l’assegnazione dell’area di che trattasi, con diritto di proprietà, e pagamento di un corrispettivo per
il recupero delle spese anticipate dal Comune, a soggetti interessati con priorità agli interventi di
edilizia economico e popolare ed in subordine a privati cittadini secondo un’apposita graduatoria da
formarsi nel rispetto dei criteri stabiliti nelle N.TA..
Tale priorità consentirà al Comune di soddisfare le esigenze di eventuali cooperative edilizie, imprese o
altri soggetti interessati alla realizzazione di programmi costruttivi di edilizia economico popolare.

3.2 - La scelta dell'indice di edificabilità perequativo

L'istituto della perequazione previsto nel Prg, consiste nel concedere ai proprietari di aree destinate a
zone F2 di attrezzature pubbliche in cui è possibile la perequazione, la possibilità, in alternativa
all'esproprio, di cedere gratuitamente al Comune il 60% dell'area così destinata per ottenere a titolo di
risarcimento dell'area ceduta, un diritto edificatorio da potersi esercitare sulla rimanente area privata,
pari al 40% dell'intero, con i parametri edilizi della zona territoriale omogenea B3.
Per la determinazione dell'indice di edificabilità perequativo, l'approccio non può che tenere conto del
fatto che il diritto di edificazione concesso dal Comune deve avere una valenza risarcitoria sostitutiva
dell'indennità di espropriazione.
Perciò, si è scelto di determinare quale parametro risarcitorio, l'indice di edificabilità per far si di poter
prescindere dalla specifica ubicazione dell'area. Infatti, esprimendo il risarcimento in termini di
volumetria spettante, si conserva in se, il coefficiente estimativo che fa dipendere il valore dell'area
dalla sua posizione. In tali termini, il valore dell'area resta legato al valore del volume costruibile.
Pertanto, considerato che l'indice della zona B3 è pari a 3 mc/mq, si ha che il volume realizzabile su un
lotto privato di mq S, vale: v= mc/mq 3 x mq 0,40 x S, che corrisponde a v= mc/mq 1,20 x mq S
Ciò, significa che nei casi di richiesta di perequazione urbanistica, applicando l'indice i= 1,20 mc/mq
sull'intera area destinata ad attrezzatura pubblica, si ottiene il volume edilizio da potersi realizzare sulla
rimanente quota di proprietà privata, equiparato alla zona omogenea B3 e costituente il titolo
edificatorio equivalente.
Analogamente, il ragionamento fatto vale anche nei casi di compensazione urbanistica.

3.3 – Il comparto di compensazione

Per consentire il trasferimento del diritto edificatorio dalle aree di decollo (zone F2) è stato individuato
un comparto di compensazione o di atterraggio.
Il comparto è sito in Contrada Incorvino e necessita di interventi volti al recupero ambientale.
Comprende, infatti, aree parzialmente edificate di recente formazione con isolati di forma irregolare,
con presenza di edilizia abusivamente realizzata, oggetto di sanatoria edilizia, oggi legittimata con
concessioni edilizie in sanatoria o suscettibile alla sanabilità, con la presenza delle urbanizzazioni
primarie (viabilità, impianti a rete, etc), e pertanto avente le caratteristiche di zona B5.
Comprende altresì, aree libere rispondenti alle caratteristiche necessarie per la classificazione a zona
C3 di espansione urbana con tipologia edilizia case singole e/o a schiera e per tale motivo è stata
ritenuta idonea per consentire l’atterraggio del diritto edificatorio proveniente dalle zone di
attrezzatura.
Le azioni di recupero, inoltre, saranno volte all’individuazione dei servizi mancati (urbanizzazioni
secondarie)
Il Prg si attua per intervento indiretto con piani di lottizzazione (compensazione) convenzionati da
redigersi solo in presenza di un soggetto compensatario, titolare di un diritto edificatorio, discendente

 85

dalla cessione gratuita in favore del Comune di aree destinate a servizi e attrezzature di piano soggette
a perequazione e/o compensazione, come stabilito dalle norme tecniche e dal regolamento edilizio.
Il piano di compensazione deve essere redatto congiuntamente tra il proprietario dell'area oggetto
dell'intervento e il titolare del diritto edificatorio, nel rispetto dei seguenti parametri urbanistici:
- le aree pubbliche e di uso pubblico, ai fini del soddisfacimento degli standards del D.I. 1444/’68, pari

al 22% dell'area d'intervento;
- l'area edificabile che il proprietario deve cedere gratuitamente al titolare del diritto edificatorio

(compensatario), pari al 38% dell'area d'intervento;
- l'area edificabile rimanente al proprietario, pari al 40% dell'area d'intervento;
- indice di fabbricabilità fondiaria massima, pari a 1,3 mc./mq, da applicare al netto delle attrezzature

pubbliche (22%);
- volumetria consentita da titolo edificatorio, non inferiore a quella massima realizzabile nell'area
edificabile dal soggetto compensatario.
In assenza di piano di lottizzazione (compensazione) l'area di zona C3 è assimilata alle aree di verde
agricolo con indice di edificabilità residenziale di 0,03 mc/mq e non sono consentiti interventi
produttivi, ai sensi dell'art. 22 della L.r. 71/78 e successive mm.ii.
Per quanto attiene la classificazione della zona B5, interessata da fenomeni di abusivismo edilizio, è
opportuno evidenziare che con apposita relazione n° 837/12 del 27.06.2012 l’Ufficio Urbanistica, ha
già verificato lo stato delle pratiche di sanatoria, ex L. 47/85 e 724/94 e 326/03, dalla quale è emersa la
concreta suscettibilità alla sanatoria degli edifici ricadenti nelle suddette zone.
Infatti, è stato accertato che tutte le costruzioni abusive, in numero di 162, non ricadono su aree
vincolate da leggi regionali o statali, ma sono esclusivamente sottoposte a vincoli di Prg.
Inoltre è stata accertata per n. 85 la presenza delle relative istanze di sanatoria, ex L. 47/85, n. 52
istanze per la L. 724/94 e n. 3 istanze per la L. 326/03, per un totale di n. 140. Di queste per n 52 sono
state rilasciate le concessioni in sanatoria, mentre le altre risultano in corso di definizione, e come già
detto non sussistono ipotesi ostative al rilascio delle relative concessioni.
Infine, gli altri 22 edifici si riferiscono ad immobili (fabbricati rurali, strutture precarie, abitazioni)
realizzate in epoca antecedente al 1967, fuori dal perimetro urbano e pertanto legittimi
urbanisticamente.

3.4 – Il dimensionamento del piano

Il Piano Regolatore Generale, come già detto, è stato progettato secondo i criteri innovativi
dell'urbanistica moderna, richiamando l'istituto della perequazione e della compensazione (vedi schemi
procedurali in appendice) finalizzato all'acquisizione gratuita da parte del Comune del 60% delle aree
destinate a servizi ed attrezzature di Piano restituendo ai proprietari delle aree un diritto edificatorio
sulla rimanente parte dell'area stessa (40%) o da esercitare su altre aree di proprietà o all'interno di
apposite zone C3 inserite in un comparto di compensazione definito nel Piano o ancora, da spendere
nel mercato immobiliare.
 Tale meccanismo comporta che la domanda edificatoria discendente dagli studi e proiezioni
demografiche (All. d) trova una valida risposta nell'individuazione all'interno del Piano delle seguenti
zone:
 - zone B di completamento;
 - zone C di espansione;
 - zone "C3" di compensazione;
 - zone F2 delle attrezzature oggetto di perequazione e compensazione.

 86

Nelle zone B sono stati previsti indici di edificabilità variabili da 5,00 mc/mq per le zone B1, 4,00
mc/mq per la zona B2, 3,00 mc/mq per la zona B3, conforme ai piani di lottizzazione operanti per la
zona B4 e pari a 1,3 mc/mq per la zona B5, inserita nel comparto di compensazione.
Nelle zone C è stato previsto un indice territoriale pari a 1,5 mc/mq per la zona C1 e di 0,75 mc/mq per
la zone C2; per la zona C3, invece, inserita nel comparto di compansazione è previsto un indice di 1,3
mc/mq.
Per le zone F2, infine, è previsto un diritto edificatorio con indice di edificabilità pari a 1,20 mc/mq da
esercitarsi, come già detto, sul rimanente 40% dell'area stessa (caso di perequazione) o su altre aree di
proprietà o all'interno delle zone C3, o ancora, da spendere nel mercato immobiliare (casi di
compensazione). Naturalmente, tale indice di edificabilità dovrà rispettare i limiti massimi stabiliti
dalla L.r. 78/76 art. 15.

Dall’istituto della perequazione e compensazione che comunque è esteso all’intero territorio, sono
escluse le aree destinate a sede viaria di progetto, oltre che quelle classificate come zona F1, che sono
soggette soltanto all'esproprio per pubblica utilità.
Nel Piano, sono state individuate alcune aree destinate ad attrezzatura F2 che per motivi di ubicazione,
estensione, e di destinazione, potrà esercitarsi soltanto il diritto della compensazione che prevede la
cessione gratuita dell’intera area per la realizzazione del servizio. Tali aree sono state visualizzate con
il simbolo (*) nelle Tavole C2.. e C4.2 di PRG.
Pertanto, tutte le aree visualizzate con destinazione ad attrezzature pubbliche di progetto, con
l'esclusione delle sedi viarie, oltre che di tutte quelle classificate come zona F1 e di quelle visualizzate
col simbolo (*), sono soggette, su richiesta dei proprietari, in alternativa all'esproprio, al regime della
perequazione urbanistica in conformità di quanto previsto dalle N.T.A. allegate al PRG.
Inoltre, nelle suddette tavole di Prg, sono state individuate con il simbolo (**), alcune Attrezzatura di
Piano per le quali è consentito, su richiesta dei proprietari, in alternativa all'esproprio, il diritto alla sola
perequazione urbanistica in conformità di quanto previsto dalle N.T.A. allegate al PRG, ma con indice
di edificabilità territoriale massimo pari a 0,75 mc/mq per la parte ricadente entro la fascia di 500 mt
dalla battigia ai sensi dell'art. 15 della L.r. n° 78/76.
Le zone di attrezzatura F2 che come detto sopra, sono soggette a perequazione e compensazione
urbanistiche, sono state dimensionate nel Piano in modo da assicurare lo standard di cui al D.I. 1444/68
anche a perequazione avvenuta. Nei casi in cui l’amministrazione comunale ha necessità di acquisire
un’area F2 di PRG, per la quale il rispettivo proprietario o proprietari, non intendono esercitare il loro
diritto di perequazione o compensazione previsto dalle N.T.A., in virtù del vincolo preordinato
all’esproprio esteso sull’intera area F2 di Piano, è possibile procedere con l’esproprio per pubblica
utilità pagandone al rispettivo proprietario o proprietari, la relativa indennità.
In tali casi, l’amministrazione comunale espropria quindi l’intera area e realizza nella quota prevista dal
Piano (60%) l’attrezzatura di Prg, trattenendo per se il titolo edificatorio previsto per la rimanente quota
del 40% rimasta nella disponibilità del Comune.
L’amministrazione, una volta acquisite tali disponibilità, provvederà a pubblicare un apposito bando
per l’assegnazione dell’area di che trattasi, con diritto di proprietà, e pagamento di un corrispettivo per
il recupero delle spese anticipate dal Comune, a soggetti interessati con priorità agli interventi di
edilizia economico e popolare ed in subordine a privati cittadini secondo un’apposita graduatoria da
formarsi nel rispetto dei criteri stabiliti nelle N.TA..
Tale priorità consentirà al Comune di soddisfare le esigenze di eventuali cooperative edilizie, imprese o
altri soggetti interessati alla realizzazione di programmi costruttivi di edilizia economico popolare.

A tal riguardo, il PRG assolve all’obbligo di dotare il territorio comunale di apposite aree da destinare
all’edilizia economica e popolare nella misura compresa tra il 40 ed il 70% del fabbisogno residenziale
nel decennio considerato, ai sensi della Legge 865/71. Infatti: Il fabbisogno residenziale discendente
dagli studi e dall’analisi demografica è stato determinato nella misura di 9.316 abitanti al 2031, a cui

 87

corrisponde la quantità minima (40%) di 3.726 abitanti per edilizia economico e popolare.
L’insediamento dei suddetti abitanti nel PRG, come si evince dalle verifiche sul dimensionamento
riportate nei successivi paragrafi, è articolato nel seguente modo:

- Zone B di completamento……………………n° 1.816 ab.
- zone C1 e C2 di espansione:………………… n° 1.778 ab.
- zone F2 di perequazione (interne ed esterne

al perimetro delle zone A, B, e nel Comparto
di compensazione)…………………………… n° 4.708 ab.

- zone C3 di compensazione ………………….. n° 1.014 ab.

La suindicata quantità minima di 3.726 abitanti da insediarsi nell’edilizia economico e popolare, è
garantita dal PRG che prescrive nelle N.T.A. allegate, l’obbligo di riservare la quantità minima del
50% dei volumi realizzabili nelle suddette zone con l’esclusione delle zone B di completamento, a tali
finalità, che corrispondono a 3.726 ab.
Le verifiche che seguono sono basate prendendo in esame i tre distinti ambiti e precisamente:
 - ambito interno alla perimetrazione delle zone A e B di Piano;
 - ambito esterno alla perimetrazione delle zone A e B di Piano;
 - ambito definito dal perimetro del comparto di compensazione.

Nel primo ambito, interno alle zone A e B, agli abitanti insediabili discendenti dall'applicazione dei
relativi indici di edificabilità, saranno aggiunti quelli derivanti dall'applicazione dell'indice di
edificabilità delle zone F2 (servizi ed attrezzature di progetto), detraendo una percentuale di volume
non abitabile stimato a circa il 33% del totale.
Inoltre è stata prevista la possibilità di effettuare la perequazione in sito per un quota pari all'85% del
totale delle attrezzature, dirottando la restante quota del 15% verso altre aree di proprietà o all'interno
delle zone C3, oppure da spendere nel mercato immobiliare.
Per la dotazione dei servizi da standard necessari al suddetto carico abitativo sarà utilizzato il
parametro minimo di 9 mq/ab., previsto per tali zone dal D.I. 1444/68.
Sono state considerate a servizio delle zone A e B, alcune aree per attrezzatura immediatamente a
margine dell'abitato, che consentirà di pervenire ad una dotazione superiore a quella minima prevista
dal D.I.

Nel secondo ambito, esterno alle zone A e B, e riferito pertanto alle zone C e case sparse, agli abitanti
insediabili discendenti dall'applicazione dei relativi indici di edificabilità, saranno aggiunti quelli
derivanti dall'applicazione dell'indice di edificabilità delle zone F2 (servizi ed attrezzature di progetto),
detraendo una percentuale di volume non abitabile stimato a circa il 33% del totale.
Inoltre è stata prevista la possibilità di effettuare la perequazione in sito per un quota pari all'80% del
totale delle attrezzature, dirottando la restante quota del 20% verso altre aree di proprietà o all'interno
delle zone C3, oppure da spendere nel mercato immobiliare.
Per la dotazione dei servizi da standard necessari al suddetto carico abitativo sarà utilizzato il
parametro minimo di 18,00 mq/ab., previsto per tali zone dal D.I. 1444/68.
Sono state considerate a servizio delle zone A e B, alcune aree per attrezzatura immediatamente a
margine dell'abitato, che consentirà di pervenire ad una dotazione superiore a quella minima prevista
dal D.I.

Nel terzo ambito, definito dal perimetro del comparto di compensazione, e riferito pertanto alle zone
B5 e C3, agli abitanti insediabili discendenti dall'applicazione dei relativi indici di edificabilità, saranno
aggiunti quelli derivanti dall'applicazione dell'indice di edificabilità delle zone F2 (servizi ed

 88

attrezzature di progetto), detraendo una percentuale di volume non abitabile stimato a circa il 33% del
totale.
Inoltre è stata prevista la possibilità di effettuare la perequazione in sito per un quota pari al 100% del
totale delle attrezzature, in quanto nel comparto non sono presenti aree soggette a compensazione.
La suddetta zona C3 (di compensazione), oltre che consentire l'insediamento dei proprietari stessi,
costituisce la ricettività abitativa di tutti i soggetti compensatari, cioè di coloro i quali hanno ricevuto
un titolo edificatorio in cambio della cessione gratuita di un servizio; tali soggetti sono distinti in
compensatari interni al perimetro delle zone A e B, previsti per una quantità di superficie pari al 15%
della estensione totale delle zone F2 di progetto ivi previste e compensatari esterni al perimetro delle
zone A e B, previsti per una quantità di superficie pari al 20% della estensione totale delle zone F2 di
progetto ivi previste.
L'attuazione delle suddette zone C3, come stabilito dalle N.T.A. allegate al PRG, è prevista previa
approvazione di un piano di lottizzazione da presentarsi solo congiuntamente tra i proprietari dell'area e
i soggetti compensatari, che dovrà prevedere, in sintesi:
1) la cessione gratuita al Comune, da parte del proprietario, del 22% dell'area per la realizzazione di
servizi e attrezzature;
2) la cessione gratuita al soggetto compensatario cointestatario del P.L., da parte del proprietario, del
38% dell'area per la realizzazione di edilizia residenziale nella misura massima stabilita dal titolo
edificatorio, applicando un indice di edificabilità di 1,3 mc/mq;
3) la possibilità del proprietario dell'area di edificare in proprio edilizia residenziale sulla rimanente
parte (40%), applicando un indice di edificabilità di 1,3 mc/mq.
Per la dotazione dei servizi da standard necessari al suddetto carico abitativo sarà utilizzato il
parametro minimo di 18,00 mq/ab., previsto per tali zone dal D.I. 1444/68.

Di seguito, si riportano le quantità metriche caratteristiche del Prg, relative a carico abitativo, zone
territoriali omogenee, e attrezzature pubbliche utili conseguenti alla perequazione e/o compensazione.

 Abitanti insediabili all'interno del perimetro delle zone A e B:

 zone territoriali A e B, residenziali:

 zona A2 zona B1 zona B2 zona B3 zona B4

 Totali mq 402.690 589.925 493.340 398.685 149.049

indici medi di cubat. mc/mq 4,0 5,0 4,0 3,0 3,5

Calcolo dei volumi 1.610.760 2.949.625 1.973.360 1.196.055 521.672
Volumi non abitabili, % 30 30 30 25 25

Abitanti insediabili 11.275 20.647 13.814 8.970 3.913 TOT. Abit. 58.619

 Abitanti insediabili per perequazione interna: 2.917

 89

 zone territoriali C, residenziali:

 zona C1 zona C2

 Totali mq 101.904 150.080

indici medi di cubat. mc/mq 1,5 0,75

Calcolo dei volumi 152.856 112.560

Volumi non abitabili, % 33 33

Abitanti insediabili 1.024 754 TOT. Abit. 1.778

 Servizi esistenti e di progetto (utili) nei tre
 ambiti oggetto di studio

 Int. A e B Est. A e B C. comp.

Asilo nido 16.808 2.720 1.603

Sc. Mat. 18.589 3.400 3.948

Sc. Elem. 75.684 3.955 ‐

Sc. Med. 50.118 5.440 ‐

Ch 32.285 4.027 ‐

Cu 18.167 2.006 498

Ca 18.299 ‐ ‐

Cc 57.525 ‐ ‐

Cs 1.666 1.320 766

Ct 27.722 ‐ ‐

Vp 157.717 15.640 5.678

Vs 124.320 15.157 ‐

P 138.166 8.094 2.759

Totali 737.066 61.759 15.251

 oltre:

 51.164

 737.066 61.759 66.415

3.4.1 - Verifica

Il territorio di Bagheria ha una estensione di 29,68 Kmq e secondo gli studi demografici già eseguiti, la
popolazione passerà dagli attuali 56.462 abitanti a 65.778 al 2031.

 90

Per l'insediamento di tale popolazione, il Prg prevede la seguente distribuzione:

3.4.2 - Abitanti insediabili all'interno del perimetro delle zone A e B:

 - nelle zone territoriali A e B, residenziali: 58.619 ab.

 - nelle zone territoriali F2 (attrezzature di Piano), per perequazione:

 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 2.917 ab.
 Pertanto, tutti gli abitanti all'interno del perimetro delle zone A e B, sommano:
 58.619 + 2.917= 61.536

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 9 mq/ab.,
sono: 61.536 x 9 mq/ab.= 553.826 mq, pertanto, si ha:

 Servizi ed attrezzature esistenti= 312.535 mq
 Servizi ed attrezzature di progetto= 426.847 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Perc. di aree soggette a compensaz.= 15 %
 Servizi rilasciati per perequazione= 217.692 mq
 Servizi rilasciati per compensazione= 64.027 mq
 Sommano servizi utili= 594.254 mq > 553.826 mq
 che corrisponde ad un parametro di 9,66 mq/ab.

 Si verifica inoltre il parametro di legge, considerando anche le zone territoriali F2 di servizi ed
attrezzature sia esistenti, sia per perequazione, poste all'esterno al perimetro A,B ma a servizio di
queste ultime:
 Servizi ed attrezzature di progetto= 510.580 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità aree di perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 3.489 ab

Sommano tutti gli abitanti all'interno del perimetro delle zone A e B=
 58.619 + 3.489 = 62.108

I servizi da standard necessari al carico abitativo utilizzando il parametro minimo di 9 mq/ab., vale:
 62.108 x 9 mq/ab.= 558.976 mq

 91

Verifica
 Servizi ed attrezzature esistenti= 400.083 mq
 Servizi ed attrezzature di progetto= mq 510.580
 Perc. Di serv. Da cedere per perequaz.= % 60
 Perc. Di aree soggette a compensaz.= % 15
 Servizi rilasciati dalla perequaz.= 260.396 mq
 Servizi rilasciati per compensaz.= 76.587 mq
 Sommano servizi utili= 737.066 mq > 558.976 mq

 che corrisponde ad un parametro di 11,87 mq/ab.

3.4.3 - Abitanti insediabili all'esterno del perimetro delle zone A e B:

 - nelle zone residenziali C1:
 superficie di progetto zona C1 101.904 mq
 indice di edificabilità 1,5 mc/mq
 Volumetria 152.856 mc
 Volumi non abitabili 33 %
 Abitanti insediabili= 1.024 ab.

 - nelle zone residenziali C2:
 superficie di progetto zona C2 150.080 mq
 indice di edificabilità 0,75 mc/mq

Volumetria 112.560 mc
 Volumi non abitabili 33 %
 Abitanti insediabili= 754 ab.
 Totale 1.778 ab.

- nelle zone F2 di servizi ed attrezzature:
 superf. di progetto zone F2 di serv. ed attrezz.
 (escluse quelle del Comparto di comp.)= 157.761 mq

 percentuale di perequazione in sito= 80 %
 indice edificabilità= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 1.015 ab.

 - nelle case sparse: 428 ab.

Pertanto, gli abitanti complessivi nelle aree poste
all'esterno del perimetro delle zone A e B= 3.221 ab.

 92

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.221 x 18 mq/ab.= 57.978 mq

Tenuto conto dei servizi posti a margine dell’abitato che come già detto, pur ricadendo all’esterno del
perimetro delle zone A e B, sono a servizio di queste e pertanto, vengono detratti nella verifica del
dimensionamento, si ha:

 - Servizi ed attrezzature esistenti= 11.420 mq
 Servizi ed attrezzature di progetto= 74.028 mq

 perc. di serv. da cedere per perequaz.= 60 %
 perc. di aree soggette a compensaz.= 20 %
 Servizi rilasciati per perequaz.= 35.533 mq
 Servizi rilasciati per compensaz.= 14.806 mq
 Sommano servizi utili= 61.759 mq > 57.978 mq

 Per cui il parametro relativo alla dotazione dei servizi all'esterno del perimetro delle zone A e B,
 risulta: 61.759/3.221= 19,17 mq/ab.

3.4.4 - Abitanti insediabili all'interno del comparto di compensazione:

 - abitanti allo stato attuale ricadenti in zona B5: 997 ab.

 - ab. da insed. nelle zone F2 per perequaz. in sito:
 Servizi ed attrezzature di progetto= 25.419 mq
 Percentuale di perequazione in sito= 100 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili: 204 ab.

 - abit. provenienti da compens. all'interno zone A e B:
 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di compensazione= 15 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 515 ab.

 - abit. provenienti da compens. all'esterno zone A e B:
 Servizi ed attrezzature di progetto= 157.761 mq
 Percentuale di compensazione= 20 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 254 ab.

 - abitanti insediabili per lottizzazioni dei proprietari
 delle zone C3 del comparto di compensazione:

 Aree destinate a zone C3 di edilizia
 compensativa= 232.562 mq
 Perc. di area restante al proprietario
 da utilizzare a scopo edificatorio= 40 %
 Area restante al propr. per l'edificaz.= 93.025 mq
 Indice edificab. aree di compensaz.= 1,30 mc/mq

 93

 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 810 ab.
 Gli abitanti complessivi del comparto, sono quindi: 3.550 ab.

 I suddetti 515 + 254= 769 abitanti provenienti dalle compensazioni su aree destinate ad
attrezzature ricadenti sia all'interno, sia all'esterno del perimetro delle zone omogenee A e B,
troveranno insediamento all'interno delle zone C3, infatti:

 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Perc. di area da cedersi ai compens. per l'edificaz.= 38 %
 Area da cedersi ai compensatari per l'edificaz.= 88.374 mq
 Indice di edificabilità aree di compensazione= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 770 > 768 ab.

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.550 x 18 mq/ab.= 63.897 mq

 - Servizi ed attrezzature di progetto nelle zona B5 = 25.419 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Servizi utili= 15.251 mq

 - Percentuale dei servizi da cedere nelle zone C3= 22 %
 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Servizi ed attrezzature derivanti= 51.164 mq
 Sommano 66.415 mq > 63.897 mq

 Per cui il parametro relativo alla dotazione dei servizi all'interno del comparto di
compensazione, risulta: 66.415/3.550= 18,71 mq/ab.

3.4.5 - Verifica complessiva della ricettività abitativa del Piano:

 Abitanti all'interno del perimetro delle zone A e B: 62.108 ab.
 Abitanti all'esterno del perimetro delle zone A e B: 3.221 ab.
 Abitanti all'interno del comparto di compensazione: 3.550 ab.
 Sommano. 68.879 ab. > 65.778 ab.

Le verifiche condotte dimostrano il corretto dimensionamento del piano, partendo però dal presupposto
che le previste perequazioni e compensazioni con le percentuali limite stabilite all'interno del perimetro
delle zone A e B (85%, 15%) ed all'esterno (80%, 20%), oltre che nel comparto di perequazione
(100%) abbiano completa attuazione.
Volendo considerare la situazione in alcuni livelli intermedi, si assumono i seguenti coefficienti
correttivi del grado di attuazione :
P1= coeff. di attuazione della perequaz. entro il perimetro A e B che agisce quindi sui valori 85 e 15 %;
P2= coeff. di attuazione della perequaz. fuori il perimetro A e B che agisce quindi sui valori 80 e 20 %;
P3= coeff. di attuaz. della perequaz. entro il comparto di perequaz. che agisce quindi sul valore 100 %;

che nei calcoli sopra eseguiti hanno assunto i valori di P1= 1; P2= 1; P3=1.

 94

Si precisa che nelle ipotesi che seguono, oggetto d'esame, avendo assunto che l'istituto della
perequazione e/o compensazione urbanistica non trova piena attuazione, come nei calcoli già eseguiti,
ne consegue che le rimanenti aree per servizi ed attrezzature dovranno essere acquisite
dall'amministrazione comunale attraverso i classici procedimenti espropriativi per pubblica utilità.

3.4.6 - Primo step di verifica intermedia
 Si assume P1= 0,8; P2= 0,8; P3= 0,9
si ha:
1. Abitanti insediabili all'interno del perimetro delle zone A e B:

 - nelle zone territoriali A e B, residenziali: 58.619 ab.

 - nelle zone territoriali F2 (attrezzature di Piano), per perequazione:

 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,80
 Abitanti insediabili= 2.334 ab.
 Pertanto, tutti gli abitanti all'interno del perimetro delle zone A e B, sommano:
 58.619 + 2.334= 60.953

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 9 mq/ab.,
sono: 60.953 x 9 mq/ab.= 548.575 mq, pertanto, si ha:

 Servizi ed attrezzature esistenti= 312.535 mq
 Servizi ed attrezzature di progetto= 426.847 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Perc. di aree soggette a compensaz.= 15 %
 P1= 0,80
 Servizi rilasciati per perequazione= 259.523 mq
 Servizi rilasciati per compensazione= 51.222 mq
 Sommano servizi utili= 623.280 mq > 548.575 mq

che corrisponde ad un parametro: 623.280/60.953= 10,23 mq/ab.

1.1 - Si verifica inoltre il parametro di legge, considerando anche le zone territoriali F2 di servizi ed
attrezzature sia esistenti, sia per perequazione, poste all'esterno al perimetro A,B ma a servizio di
queste ultime:
 Servizi ed attrezzature di progetto= 510.580 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità aree di perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,80
 Abitanti insediabili= 2.791 ab

 95

Sommano tutti gli abitanti all'interno del perimetro delle zone A e B=
 58.619 + 2.791 = 61.411 ab.

I servizi da standard necessari al carico abitativo utilizzando il parametro minimo di 9 mq/ab., vale:
 61.411 x 9 mq/ab.= 552.695 mq

Verifica
 Servizi ed attrezzature esistenti= 400.083 mq
 Servizi ed attrezzature di progetto= mq 510.580
 Perc. Di serv. Da cedere per perequaz.= % 60
 Perc. Di aree soggette a compensaz.= % 15
 P1= 0,80
 Servizi rilasciati dalla perequaz.= 310.433 mq
 Servizi rilasciati per compensaz.= 61.270 mq
 Sommano servizi utili= 771.785 mq > 552.695 mq

 che corrisponde ad un parametro di 12,57 mq/ab.

2. Abitanti insediabili all'esterno del perimetro delle zone A e B:

 - nelle zone residenziali C1:
 superficie di progetto zona C1 101.904 mq
 indice di edificabilità 1,5 mc/mq
 Volumetria 152.856 mc
 Volumi non abitabili 33 %
 P2= 0,80
 Abitanti insediabili= 1.024 ab.

 - nelle zone residenziali C2:
 superficie di progetto zona C2 150.080 mq
 indice di edificabilità 0,75 mc/mq

Volumetria 112.560 mc
 Volumi non abitabili 33 %
 Abitanti insediabili= 754 ab.
 Totale 1.778 ab.

La verifica della dotazione delle attrezzature non è necessaria, essendo che gli standard necessari ai
sensi di legge, saranno individuati all'interno delle stesse zone C, in sede di lottizzazione.

- nelle zone F2 di servizi ed attrezzature:
 superf. di progetto zone F2 di serv. ed attrezz.
 (escluse quelle del Comparto di comp.)= 157.761 mq

 percentuale di perequazione in sito= 80 %
 indice edificabilità= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 812 ab.

 - nelle case sparse: 428 ab.
Pertanto, gli abitanti complessivi nelle aree poste

 96

all'esterno del perimetro delle zone A e B= 3.018 ab.

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.018 x 18 mq/ab.= 54.325 mq

 - Servizi ed attrezzature esistenti= 11.420 mq
 Servizi ed attrezzature di progetto= 74.028 mq

 perc. di serv. da cedere per perequaz.= 60 %
 perc. di aree soggette a compensaz.= 20 %
 P2= 0,80
 Servizi rilasciati per perequaz.= 43.232 mq
 Servizi rilasciati per compensaz.= 11.844 mq
 Sommano servizi utili= 66.497 mq> 54.325

 Per cui il parametro relativo alla dotazione dei servizi all'esterno del perimetro delle zone A e B,
 risulta: 66.497/3.018= 22,03 mq/ab.

3. Abitanti insediabili all'interno del comparto di compensazione:

 - abitanti allo stato attuale: 997 ab.

 - ab. da insed. nelle zone F2 per perequaz. in sito:
 Servizi ed attrezzature di progetto= 25.419 mq
 Percentuale di perequazione in sito= 100 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P3= 0,90
 Abitanti insediabili: 184 ab.

 - abit. provenienti da compens. all'interno zone A e B:
 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di compensazione= 15 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,80
 Abitanti insediabili= 412 ab.

 - abit. provenienti da compens. all'esterno zone A e B:
 Servizi ed attrezzature di progetto= 157.761 mq
 Percentuale di compensazione= 20 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P2= 0,80
 Abitanti insediabili= 203 ab.

 - abitanti insediabili per lottizzazioni dei proprietari
 delle zone C3 del comparto di compensazione:

 Aree destinate a zone C3 di edilizia
 compensativa= 232.562 mq
 Perc. di area restante al proprietario
 da utilizzare a scopo edificatorio= 40 %

 97

 P1= 0,80
 Area restante al propr. per l'edificaz.= 74.420 mq
 Indice edificab. aree di compensaz.= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 648 ab.
 Gli abitanti complessivi del comparto, sono quindi: 3.137 ab.

 I suddetti 412 + 203= 615 abitanti provenienti dalle compensazioni su aree destinate ad
attrezzature ricadenti sia all'interno, sia all'esterno del perimetro delle zone omogenee A e B,
troveranno insediamento all'interno delle zone C3, infatti:

 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Perc. di area da cedersi ai compens. per l'edificaz.= 38 %
 P3= 0,90
 Area da cedersi ai compensatari per l'edificaz.= 79.536 mq
 Indice di edificabilità aree di compensazione= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 693 > 615 ab.

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.137 x 18 mq/ab.= 56.460 mq

 - Servizi ed attrezzature di progetto nelle zona B5 = 25.419 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Servizi utili= 13.726 mq

 - Percentuale dei servizi da cedere nelle zone C3= 22 %
 P3= 0,90
 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Servizi ed attrezzature derivanti= 46.047 mq
 Sommano 59.774 mq > 56.460 mq

 Per cui il parametro relativo alla dotazione dei servizi all'interno del comparto di
compensazione, risulta: 59.774/3.137= 19,06 mq/ab.

 4. Verifica complessiva della ricettività abitativa del Piano:

 Abitanti all'interno del perimetro delle zone A e B: 61.411 ab.
 Abitanti all'esterno del perimetro delle zone A e B: 3.018 ab.
 Abitanti all'interno del comparto di compensazione: 3.137 ab.
 Sommano. 67.565 ab. > 65.778 ab.

 98

3.4.7 - Secondo step di verifica intermedia
 Si assume P1= 0,65; P2= 0,85; P3= 0,85
si ha:
1. Abitanti insediabili all'interno del perimetro delle zone A e B:

 - nelle zone territoriali A e B, residenziali: 58.619 ab.

 - nelle zone territoriali F2 (attrezzature di Piano), per perequazione:

 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,65
 Abitanti insediabili= 1.896 ab.
 Pertanto, tutti gli abitanti all'interno del perimetro delle zone A e B, sommano:
 58.619 + 1.896= 60.515

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 9 mq/ab.,
sono: 60.515 x 9 mq/ab.= 544.637 mq, pertanto, si ha:

 Servizi ed attrezzature esistenti= 312.535 mq
 Servizi ed attrezzature di progetto= 426.847 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Perc. di aree soggette a compensaz.= 15 %
 P1= 0,65
 Servizi rilasciati per perequazione= 290.896 mq
 Servizi rilasciati per compensazione= 41.618 mq
 Sommano servizi utili= 645.049 mq > 544.637 mq

che corrisponde ad un parametro: 645.049 /60.515= 10,66 mq/ab.

1.1 - Si verifica inoltre il parametro di legge, considerando anche le zone territoriali F2 di servizi ed
attrezzature sia esistenti, sia per perequazione, poste all'esterno al perimetro A,B ma a servizio di
queste ultime:
 Servizi ed attrezzature di progetto= 510.580 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità aree di perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,65
 Abitanti insediabili= 2.268 ab

Sommano tutti gli abitanti all'interno del perimetro delle zone A e B=
 58.619 + 2.268 = 60.887 ab.

I servizi da standard necessari al carico abitativo utilizzando il parametro minimo di 9 mq/ab., vale:
 60.887 x 9 mq/ab.= 547.985 mq

 99

Verifica
 Servizi ed attrezzature esistenti= 400.083 mq
 Servizi ed attrezzature di progetto= mq 510.580
 Perc. Di serv. Da cedere per perequaz.= % 60
 Perc. Di aree soggette a compensaz.= % 15
 P1= 0,65
 Servizi rilasciati dalla perequaz.= 347.960 mq
 Servizi rilasciati per compensaz.= 49.782 mq
 Sommano servizi utili= 797.825 mq > 547.985 mq

 che corrisponde ad un parametro di 13,10 mq/ab.

2. Abitanti insediabili all'esterno del perimetro delle zone A e B:

 - nelle zone residenziali C1:
 superficie di progetto zona C1 101.904 mq
 indice di edificabilità 1,5 mc/mq
 Volumetria 152.856 mc
 Volumi non abitabili 33 %
 P2= 0,85
 Abitanti insediabili= 1.024 ab.

 - nelle zone residenziali C2:
 superficie di progetto zona C2 150.080 mq
 indice di edificabilità 0,75 mc/mq

Volumetria 112.560 mc
 Volumi non abitabili 33 %
 Abitanti insediabili= 754 ab.
 Totale 1.778 ab.

La verifica della dotazione delle attrezzature non è necessaria, essendo che gli standard necessari ai
sensi di legge, saranno individuati all'interno delle stesse zone C, in sede di lottizzazione.

- nelle zone F2 di servizi ed attrezzature:
 superf. di progetto zone F2 di serv. ed attrezz.
 (escluse quelle del Comparto di comp.)= 157.761 mq

 percentuale di perequazione in sito= 80 %
 indice edificabilità= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 863 ab.

 - nelle case sparse: 428 ab.
Pertanto, gli abitanti complessivi nelle aree poste
all'esterno del perimetro delle zone A e B= 3.069 ab.

 100

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.069 x 18 mq/ab.= 55.238 mq

 - Servizi ed attrezzature esistenti= 11.420 mq
 Servizi ed attrezzature di progetto= 74.028 mq

 perc. di serv. da cedere per perequaz.= 60 %
 perc. di aree soggette a compensaz.= 20 %
 P2= 0,85
 Servizi rilasciati per perequaz.= 41.308 mq
 Servizi rilasciati per compensaz.= 12.585 mq
 Sommano servizi utili= 65.312 mq> 55.238 mq

 Per cui il parametro relativo alla dotazione dei servizi all'esterno del perimetro delle zone A e B,
 risulta: 65.312/3.069= 21,28 mq/ab.

3. Abitanti insediabili all'interno del comparto di compensazione:

 - abitanti allo stato attuale: 997 ab.

 - ab. da insed. nelle zone F2 per perequaz. in sito:
 Servizi ed attrezzature di progetto= 25.419 mq
 Percentuale di perequazione in sito= 100 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P3= 0,85
 Abitanti insediabili: 174 ab.

 - abit. provenienti da compens. all'interno zone A e B:
 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di compensazione= 15 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,65
 Abitanti insediabili= 335 ab.

 - abit. provenienti da compens. all'esterno zone A e B:
 Servizi ed attrezzature di progetto= 157.761 mq
 Percentuale di compensazione= 20 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P2= 0,85
 Abitanti insediabili= 216 ab.

 - abitanti insediabili per lottizzazioni dei proprietari
 delle zone C3 del comparto di compensazione:

 Aree destinate a zone C3 di edilizia
 compensativa= 232.562 mq
 Perc. di area restante al proprietario
 da utilizzare a scopo edificatorio= 40 %
 P1= 0,65

 101

 Area restante al propr. per l'edificaz.= 60.466 mq
 Indice edificab. aree di compensaz.= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 527 ab.
 Gli abitanti complessivi del comparto, sono quindi: 2.902 ab.

 I suddetti 335 + 216= 551 abitanti provenienti dalle compensazioni su aree destinate ad
attrezzature ricadenti sia all'interno, sia all'esterno del perimetro delle zone omogenee A e B,
troveranno insediamento all'interno delle zone C3, infatti:

 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Perc. di area da cedersi ai compens. per l'edificaz.= 38 %
 P3= 0,85
 Area da cedersi ai compensatari per l'edificaz.= 75.118 mq
 Indice di edificabilità aree di compensazione= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 654 > 551 ab.

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 2.902 x 18 mq/ab.= 52.234 mq

 - Servizi ed attrezzature di progetto nelle zona B5 = 25.419 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Servizi utili= 12.964 mq

 - Percentuale dei servizi da cedere nelle zone C3= 22 %
 P3= 0,85
 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Servizi ed attrezzature derivanti= 43.489 mq
 Sommano 56.453 mq > 52.234 mq

 Per cui il parametro relativo alla dotazione dei servizi all'interno del comparto di
compensazione, risulta: 56.453/2.902= 19,45 mq/ab.

 4. Verifica complessiva della ricettività abitativa del Piano:

 Abitanti all'interno del perimetro delle zone A e B: 60.887 ab.
 Abitanti all'esterno del perimetro delle zone A e B: 3.069 ab.
 Abitanti all'interno del comparto di compensazione: 2.902 ab.
 Sommano. 66.858 ab. > 65.778 ab.

 102

3.4.8 - Terzo step di verifica intermedia
 Si assume P1= 0,50; P2= 0,80; P3= 0,90
si ha:
1. Abitanti insediabili all'interno del perimetro delle zone A e B:

 - nelle zone territoriali A e B, residenziali: 58.619 ab.

 - nelle zone territoriali F2 (attrezzature di Piano), per perequazione:

 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,50
 Abitanti insediabili= 1.459 ab.
 Pertanto, tutti gli abitanti all'interno del perimetro delle zone A e B, sommano:
 58.619 + 1.459= 60.078

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 9 mq/ab.,
sono: 60.078 x 9 mq/ab.= 540.699 mq, pertanto, si ha:

 Servizi ed attrezzature esistenti= 312.535 mq
 Servizi ed attrezzature di progetto= 426.847 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Perc. di aree soggette a compensaz.= 15 %
 P1= 0,50
 Servizi rilasciati per perequazione= 322.269 mq
 Servizi rilasciati per compensazione= 32.014 mq
 Sommano servizi utili= 666.818 mq > 540.699 mq

che corrisponde ad un parametro: 666.818 /60.078= 11,10 mq/ab.

1.1 - Si verifica inoltre il parametro di legge, considerando anche le zone territoriali F2 di servizi ed
attrezzature sia esistenti, sia per perequazione, poste all'esterno al perimetro A,B ma a servizio di
queste ultime:
 Servizi ed attrezzature di progetto= 510.580 mq
 Percentuale di perequazione in sito= 85 %
 Indice edificabilità aree di perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,50
 Abitanti insediabili= 1.745 ab

Sommano tutti gli abitanti all'interno del perimetro delle zone A e B=
 58.619 + 1.745 = 60.364 ab.

I servizi da standard necessari al carico abitativo utilizzando il parametro minimo di 9 mq/ab., vale:
 60.364 x 9 mq/ab.= 543.274 mq

 103

Verifica
 Servizi ed attrezzature esistenti= 400.083 mq
 Servizi ed attrezzature di progetto= mq 510.580
 Perc. Di serv. Da cedere per perequaz.= % 60
 Perc. Di aree soggette a compensaz.= % 15
 P1= 0,50
 Servizi rilasciati dalla perequaz.= 385.488 mq
 Servizi rilasciati per compensaz.= 38.294 mq
 Sommano servizi utili= 823.864 mq > 543.274 mq

 che corrisponde ad un parametro di 13,65 mq/ab.

2. Abitanti insediabili all'esterno del perimetro delle zone A e B:

 - nelle zone residenziali C1:
 superficie di progetto zona C1 101.904 mq
 indice di edificabilità 1,5 mc/mq
 Volumetria 152.856 mc
 Volumi non abitabili 33 %
 P2= 0,80
 Abitanti insediabili= 1.024 ab.

 - nelle zone residenziali C2:
 superficie di progetto zona C2 150.080 mq
 indice di edificabilità 0,75 mc/mq

Volumetria 112.560 mc
 Volumi non abitabili 33 %
 Abitanti insediabili= 754 ab.
 Totale 1.778 ab.

La verifica della dotazione delle attrezzature non è necessaria, essendo che gli standard necessari ai
sensi di legge, saranno individuati all'interno delle stesse zone C, in sede di lottizzazione.

- nelle zone F2 di servizi ed attrezzature:
 superf. di progetto zone F2 di serv. ed attrezz.
 (escluse quelle del Comparto di comp.)= 157.761 mq

 percentuale di perequazione in sito= 80 %
 indice edificabilità= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 812 ab.

 - nelle case sparse: 428 ab.
Pertanto, gli abitanti complessivi nelle aree poste
all'esterno del perimetro delle zone A e B= 3.018 ab.
I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 3.018 x 18 mq/ab.= 54.325 mq

 - Servizi ed attrezzature esistenti= 11.420 mq
 Servizi ed attrezzature di progetto= 74.028 mq

 104

 perc. di serv. da cedere per perequaz.= 60 %
 perc. di aree soggette a compensaz.= 20 %
 P2= 0,80
 Servizi rilasciati per perequaz.= 43.232 mq
 Servizi rilasciati per compensaz.= 11.844 mq
 Sommano servizi utili= 66.497 mq> 54.325 mq

 Per cui il parametro relativo alla dotazione dei servizi all'esterno del perimetro delle zone A e B,
 risulta: 66.497/3.018= 22,03 mq/ab.

3. Abitanti insediabili all'interno del comparto di compensazione:

 - abitanti allo stato attuale: 997 ab.

 - ab. da insed. nelle zone F2 per perequaz. in sito:
 Servizi ed attrezzature di progetto= 25.419 mq
 Percentuale di perequazione in sito= 100 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P3= 0,90
 Abitanti insediabili: 184 ab.

 - abit. provenienti da compens. all'interno zone A e B:
 Servizi ed attrezzature di progetto= 426.847 mq
 Percentuale di compensazione= 15 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P1= 0,50
 Abitanti insediabili= 257 ab.

 - abit. provenienti da compens. all'esterno zone A e B:
 Servizi ed attrezzature di progetto= 157.761 mq
 Percentuale di compensazione= 20 %
 Indice edificabilità per perequazione= 1,2 mc/mq
 percentuale volumi non abitabili= 33 %
 P2= 0,80
 Abitanti insediabili= 203 ab.

 - abitanti insediabili per lottizzazioni dei proprietari
 delle zone C3 del comparto di compensazione:

 Aree destinate a zone C3 di edilizia
 compensativa= 232.562 mq
 Perc. di area restante al proprietario
 da utilizzare a scopo edificatorio= 40 %
 P1= 0,50
 Area restante al propr. per l'edificaz.= 46.512 mq
 Indice edificab. aree di compensaz.= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 405 ab.
 Gli abitanti complessivi del comparto, sono quindi: 2.739 ab.

 105

 I suddetti 257 + 203= 460 abitanti provenienti dalle compensazioni su aree destinate ad
attrezzature ricadenti sia all'interno, sia all'esterno del perimetro delle zone omogenee A e B,
troveranno insediamento all'interno delle zone C3, infatti:

 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Perc. di area da cedersi ai compens. per l'edificaz.= 38 %
 P3= 0,90
 Area da cedersi ai compensatari per l'edificaz.= 79.536 mq
 Indice di edificabilità aree di compensazione= 1,30 mc/mq
 percentuale volumi non abitabili= 33 %
 Abitanti insediabili= 693 > 460 ab.

I servizi da standard necessari al suddetto carico abitativo utilizzando il parametro minimo di 18 mq/ab,
sono: 2.739 x 18 mq/ab.= 49.305 mq

 - Servizi ed attrezzature di progetto nelle zona B5 = 25.419 mq
 Perc. di serv. da cedere per perequaz.= 60 %
 Servizi utili= 13.726 mq

 - Percentuale dei servizi da cedere nelle zone C3= 22 %
 P3= 0,90
 Aree destinate a zone C3 di edilizia compensativa= 232.562 mq
 Servizi ed attrezzature derivanti= 46.047 mq
 Sommano 59.774 mq > 49.305 mq

 Per cui il parametro relativo alla dotazione dei servizi all'interno del comparto di
compensazione, risulta: 59.774/2.739= 21,82 mq/ab.

 4. Verifica complessiva della ricettività abitativa del Piano:

 Abitanti all'interno del perimetro delle zone A e B: 60.364 ab.
 Abitanti all'esterno del perimetro delle zone A e B: 3.018 ab.
 Abitanti all'interno del comparto di compensazione: 2.739 ab.
 Sommano. 66.121 ab. > 65.778 ab.

 106

3.4.9 – Tabelle riepilogative

DISTRIBUZIONE DEI SERVIZI NEI TRE AMBITI OGGETTO DI STUDIO

 107

 108

 109

 110

DIMENSIONAMENTO DEL PIANO – VERIFICA
TABELLA RIEPILOGATIVA

 111

3.4.10 - Schema procedimentale della perequazione urbanistica

 (1): Aree visualizzate col simbolo “*” nelle tavole di Prg per un totale complessivo del 15% dell’intera superficie dei servizi;
 (2): Aree visualizzate col simbolo “*” nelle tavole di Prg per un totale complessivo del 20% dell’intera superficie dei servizi;
 (3): Trattasi delle aree destinate a strade, e di tutti i casi in cui non è prevista la perequazione e/o compensazione urbanistica;

Proprietario di un’area di
mq S di attrezzatura

 S interno al perimetro
A,B

S esterno al perimetro
A,B S interno al comparto di

compensazione

 compensazione

Cede S al comune
per l’attrezzatura

Acquisisce in cambio
un titolo edificatorio=
1,20xS mc

Da utilizzare in proprio su
altre aree o edifici di

proprietà entro i limiti
stabiliti dalle NTA

Da utilizzare su area
ricadente in zona C3

interna al comparto di
compensazione

Da spendere nel
mercato immobiliare

 perequazione

Cede il 60% di S al comune
per attrezzatura pubblica

Può edificare sulla rimanente
area (40%): mc 1,20x S

(1) (2)

esproprio

 (3)

esproprio

(3) (3)

 112

3.4.11 - Schema procedimentale della compensazione urbanistica

 A. Proprietario di un’area
di mq S in zona C3 di

compensazione

40 % di S: da

edificare con indice
1,3 mc/mq disponibile
per il proprietario A

22 % di S: il proprietario A
dovrà cederlo gratuitamente al
comune per la realizzazione di

servizi e attrezzature

38 % di S: il proprietario A dovrà
cederlo gratuitamente al soggetto

compensatario B che potrà edificare,
con indice 1,3 mc/mq, la volumetria

massima X di cui è titolare

A+B presentano
congiuntamente al comune un
piano di lottizzazione dell’area

S di proprietà A

B. Soggetto compensatario,

titolare di un diritto
edificatorio di X mc

In attesa di una

lottizzazione con
soggetto compensatario,
l’area S è configurabile

come verde agricolo

In alternativa ad una lottizzazione
con un proprietario in zona C3, il

titolo edificatorio potrà essere
utilizzato in altra area di proprietà
e/o speso nel mercato immobiliare

 113

3.4.12 – Riepilogo dimensionamento ZONE A, B e C
Il nuovo PRG disciplina il suolo e gli edifici imprimendo la suddivisione in zone territoriali
omogenee. Il territorio è suddiviso in:

- zona A – Perimetro del Centro Storico, all’interno della quale sono state impresse le
sottozone:

 A1 edifici e/o complessi di valore storico e artistico e monumentale con pertinenze,
giardini storici e aree di contesto;

 A2 tessuti urbani di valore storico ambientale;
L’intera zona A2 presenta una superficie totale di mq. 402.690 con un potenziale di abitanti

insediabili pari a 11.275.
- zona B – Aree di completamento, presenta una superficie pari a mq. 1.630.999 all’interno

della quale potranno insediarsi abitanti pari a 47.344, e sono state impresse le sottozone:
 B1 tessuti urbani saturi della città consolidata di mq. 589.925 con 20.647 abitanti

insediabili;
 B2 – Aree urbane con sotto utilizzazioni delle cubature e fenomeni diffusi di

abusivismo edilizio di mq. 493.340 con 13.814 abitanti insediabili;
 B3 – Aree urbane di margine di completamento di mq. 398.685 con 8.970 abitanti

insediabili;
 B4 – Aree urbane di completamento e/o sature con piani urbanistici esecutivi

operanti, piani di lottizzazione e piani di zona di mq. 149.049 con 3.913 insediabili;
 B5 – Aree urbane di margine con sottoutilizzazione delle cubature e fenomeni diffusi

di abusivismo edilizio – Zona di compensazione di mq. 133.772 con 997 abitanti
insediabili.

All’interno delle zone A e B sono già presente attrezzature di interesse collettivo di cui al
decreto interministeriale del 02/04/1968 n° 1444. Le stesse presentano una superficie di a mq.
312.535 pari ad un indice di 5,70 mq/ab; il progetto prevede l’insediamento di altre attrezzature ex
Decreto 1444/68 per una superficie netta pari a ma 281.719, a perequazione e compensazione
avvenuta, che corrisponde ad un indice di 9,57 ma/ab. Considerando la quota di mq. 144.486 posta
ai margini e a servizio diretto, l’indice definitivo è pari a 11,89 mq/ab

- zona C – Aree di espansione, presenta una superficie pari a mq. 484.546 all’interno della
quale potranno insediarsi abitanti pari a 3.804, e sono state impresse le sottozone:

 C1 - espansione urbana con tipologia in linea e/o a schiera, di mq. 101.904
all’interno della quale potranno insediarsi abitanti pari a 1.024;

 C2 - espansione urbana con tipologia edilizia case singole e/o a schiera per mq.
150.080 all’interno della quale potranno insediarsi abitanti pari a 754;

 C3 – espansione urbana con tipologia edilizia case singole e/o a schiera – zona di
compensazione per mq. 232.562 all’interno della quale potranno insediarsi abitanti
2.026.

All’interno del comparto di compensazione è previsto l’inserimento di servizi di cui al Decreto
interministeriale del 02/04/1968 n° 1444. Le stesse presentano una superficie lorda pari a mq
25.419, che corrisponde a mq 15.251 di superficie netta, a perequazione e compensazione avvenuta.

Complessivamente nella totalità delle zone A- B- C, comprensivo del comparto di
compensazione, si potranno insediare 65.778 abitanti, i servizi esistenti e di progetto, nella
complessità, presenteranno una superficie netta pari a mq. 865.240, a perequazione e
compensazione avvenuta.

 114

4 – Dimensionamento attività produttive e aree per attività turistico - ricettiva
A seguito delle analisi sulla domanda relativa alle attività produttive è stata quantificata

l’offerta in termini di superficie, idonea a soddisfare la richiesta fino all’anno 2031, che come
abbiamo già visto al precedente Capitolo I, punto 4, è stata quantificata in mq 478.000 circa.

Nel PRG le zone che soddisferanno tale domanda sono le D1, D2, e D4, che interessano
pienamente i settori produttivi del primario, secondario e terziario e hanno una superficie
complessiva pari a mq 859.826, comprendente sia l'area occupata da attività esistenti, pari a mq
350.000,00, sia l'area di progetto, pari a mq 500.000,00 circa > di mq 478.000, determinandosi un
equilibrio tra la domanda e l’offerta.

Per quanto riguarda, invece, il dimensionamento delle aree da destinare alle attività turistico –
ricettive, richiamando l’anali sulla domada nel nostro territorio e nel suo hinterland, svolta al
capitolo I, punto 5, è stata individuata la Zona D3 di nuovo insediamento, che come già detto è di
mq 178.674 con volume massimo realizzabile contenuto nei limiti di edificabilità massima previsti
dall'art. 15 della L.R. 78/76 che prescrivono un indice di 0,75 mc/mq nella fascia compresa tra ml
150 e ml 500 dalla battigia e un indice di 1,50 mc/mq nella fascia compresa tra ml 500 e 1000 dalla
battigia.

Pertanto considerato che per la tipologia alberghiera può essere fissato un parametro di 200,00
mc per ogni posto letto, si ha:

mq 176.000 x 0.75 mc/mq = mc 132.0
mc 132.000 / mc 200.00 = nr 660 posti letto
mq 2.674 x 1.50 mc/mq = mc 4.011
mc 4.011 / mc 200.00 = nr 20 posti letto
 nr. 680 > di nr 602 posti letto.

Infine per dare adeguate risposte alle varie esigenze del territorio, registrate in maniera esogena
dall'Amministrazione, relative a tutte quelle attività che fanno parte di una dinamica in evoluzione
e di rinnovamento rispetto alla tradizionale domanda ed offerta del sistema imprenditoriale, il
P.R.G., il cui compito non è soltanto quello di immaginare il futuro ma deve essere in grado di
gestire il presente, con particolare attenzione agli sviluppi in atto sul territorio e prevedibili nel
medio periodo, ha individuato idonee aree denominate Ds, Dcc, Dm, Da, Dp, Di e Dc, come meglio
descritte nel paragrafo che segue.

5. Zonizzazione del PRG
Il territorio comunale è stato suddiviso nelle seguenti Zone Territoriali Omogenee:

5.1 - Le Zone «A»: definizione e destinazioni d’uso ammesse

Comprendono parti del territorio interessate da agglomerati urbani e/o complessi edilizi che
rivestono carattere storico, artistico e di particolare pregio ambientale o da porzioni di essi,
comprese le aree circostanti che possono considerarsi parte integrante, per tali caratteristiche, degli
agglomerati stessi e/o complessi che abbiano caratteristiche di particolare interesse storico,
artistico, ambientale e architettonico.

Sono soggette ad interventi di restauro e di risanamento conservativo, di manutenzione ordinaria
e straordinaria, ristrutturazione edilizia e di ristrutturazione urbanistica, come meglio disciplinati
nelle norme tecniche generali del piano particolareggiato di recupero (Tavole CS del PRG), parte
integrante del piano regolatore generale, che costituisce prescrizione esecutiva.

Al fine della rivalutazione delle funzioni di centralità urbana e della loro adeguata
diversificazione è possibile l’insediamento delle seguenti destinazioni d’uso:
− quelle esistenti con le superfici esistenti;

 115

− residenze senza limiti di superficie;
− attività commerciali di vendita al dettaglio, così come regolamentate dalla normativa

commerciale (All. "h") parte integrante del P.R.G.;
− uffici pubblici e servizi pubblici (Pronto Soccorso, Commissariato P.S.,Stazioni C.C., Uffici

P.T.), massimo mq. 300;
− uffici e servizi privati (banche, società, istituti, agenzie turistiche), massimo mq. 300;
− studi professionali, massimo mq. 200;
− alberghi e ricezione turistica, massimo posti letto 80 e centri congressuali;
− botteghe artigianali non nocive e/o moleste, massimo mq. 200;
− servizi privati (scuole, case di cura, palestre, ecc.), massimo mq. 500;
− attività culturali ed associative private (musei, circoli culturali e ricreativi, sedi di partito,

biblioteche, sale riunioni), massimo mq. 500;
− attività per lo spettacolo (cinema, teatri, sale concerto), massimo 500 spettatori;
− eventuali accorpamenti di superficie con la stessa destinazione d’uso non potranno eccedere i

limiti sopra riportati.

Sono suddivise nelle seguenti sottozone:

Zona «A1»: edifici e/o complessi di valore storico artistico e monumentale con pertinenze,
giardini storici e aree di contesto

Comprende gli immobili e i complessi edilizi con caratteristiche storiche e monumentali, già
vincolati ai sensi della Legge 1089/39 e/o di particolare pregio architettonico e ambientale sia
inseriti nel tessuto urbano che in zone agricole e vi prevalgono i caratteri del barocco siciliano e
dell'architettura del sei-settecento con particolari connotazioni derivanti della fioritura di questo
stile nelle tipologie della villa gentilizia.

Comprende altresì le aree di pertinenza, i giardini storici e le aree di contesto che costituiscono
imprescindibile unità ambientale e paesaggistica dei complessi edilizi di cui al precedente comma.

E’ consentita la manutenzione ordinaria e il restauro e risanamento conservativo e gli interventi
si attuano attraverso autorizzazione riferita alle singole unità edilizie.

Sono ammesse solo destinazioni d’uso per alberghi, ricezione turistica, centri congressuali,
attività culturali ed associative private (musei, circoli culturali e ricreativi, sedi di partito,
biblioteche, sale riunioni), compatibili con la tipologia edilizia esistente e con l’intervento di
restauro e risanamento conservativo, secondo i criteri di cui al superiore art. 6 e con le limitazioni
ivi contenute.

Zona «A2»: tessuti urbani di valore storico ambientale

Comprende il sito del tessuto urbano, che ha particolare interesse storico ed ambientale, nel
quale ricade la quasi totalità degli edifici storicamente ed architettonicamente più significativi di
cui al precedente art. 7, comprese le zone circostanti.

La struttura principale dell’impianto viario e dell’edilizia residenziale è definita dalla forma
insediativa storica di origine sette-ottocentesca; i caratteri diffusi di una edilizia minore di origine
agricola e commerciale definiscono la forma degli edifici storici residui che ancora non hanno
subito forti manomissioni .

Ampie e profonde trasformazioni interessano il tessuto edilizio che ha mutato sullo stesso posto
altezze tipologie e forme.

Sono soggette ad interventi di restauro e di risanamento conservativo, di manutenzione ordinaria
e straordinaria, ristrutturazione edilizia e di ristrutturazione urbanistica, come meglio disciplinati
nelle norme tecniche generali del piano particolareggiato di recupero (Tavole CS del PRG), parte
integrante del piano regolatore generale, che costituisce prescrizione esecutiva.

 116

5.2 - Le Zone «B» residenziali di completamento
Le zone B sono destinate principalmente alla residenza ed ai relativi servizi.
Ai fini dell’integrazione della residenza con le altre funzioni urbane, preferibilmente negli stessi

edifici e/o negli stessi complessi edilizi sono ammesse, nei limiti ed alle condizioni di cui ai
successivi articoli, le seguenti destinazioni d’uso:
- servizi pubblici e privati, ad integrazione di quelli previsti nelle zone F, locali per
associazioni culturali, assistenziali e religiose;
- attività commerciali di vicinato e medie strutture di vendita, così come regolamentate dalla
normativa commerciale (All. "h") parte integrante del P.R.G.;
- attività direzionali, uffici pubblici e privati, studi professionali, artigianato di servizio con
superficie non superiore, per unità produttiva, a mq. 350;
- pubblici esercizi, attività ricreative, culturali, politiche e sociali, mostre ed esposizioni,
attività ricettive e convivenze, con superficie utile non superiore a mq. 500 e con l’esclusione di
ospedali, caserme ed istituti di pena;
- attività artigianali di servizio, con superficie utile non superiore a mq. 350, con esclusione
di attività nocive, dannose o comunque rumorose;
- depositi e magazzini.

Non sono consentite le attività incompatibili quali industrie, allevamento di animali, impianti
sportivi motoristici, depositi di qualsiasi genere e tipo a cielo aperto, insistenti sulle aree libere o di
pertinenza degli edifici.

Sono suddivise nelle segneti sottozone:

Zona «B1»: tessuti urbani saturi della città consolidata
Comprende le aree edificate di recente formazione, con isolati di forma rettangolare e/o

irregolare, definiti prevalentemente da palazzine singole e/o aggregate in linea.
Sono ammessi interventi di manutenzione ordinaria, e straordinaria, di ristrutturazione edilizia e

la demolizione e nuova edificazione,

Zona «B2»: aree urbane con sottoutilizzazione delle cubature e fenomeni diffusi di
abusivismo edilizio

Comprende le aree edificate di formazione recente sviluppatesi prevalentemente negli ultimi
trent'anni con isolati di forma irregolare, con presenza di edilizia abusivamente realizzata, oggetto
di sanatoria edilizia, oggi legittimata con concessioni edilizie in sanatoria o suscettibile alla
sanabilità, con tipologie edilizie improprie definite prevalentemente da posti di casa aggregati a
schiera ed in linea, anche a doppia schiera, senza ventilazione trasversale e di sottoutilizzazione
delle cubature.

Zona «B3»: aree urbane di margine di completamento

Comprende aree urbane edificate di recente formazione definenti frange della città consolidata
con isolati di forma irregolare a volte non ancora completamente edificati, includenti edilizia
moderna anche con quattro elevazioni fuori terra.

La zonizzazione delle aree B3 ad Aspra ha tenuto conto della sentenza del Consiglio di Giustizia
Amministrativa n. 695/06 del 28.04.2006, con la quale sono state ritenute illegittime le
perimetrazioni all’interno della fascia di ml. 150 dalla battigia, impresse dallo strumento
urbanistico in data successica all’entrata in vigore della L.r. 78/76.

 117

Zona «B4»: aree urbane di completamento e/o sature con piani urbanistici esecutivi operanti
(Piani di lottizzazione e Piani di zona)

Comprende le aree urbane parzialmente edificate di recente formazione con isolati di forma
irregolare, con presenza di edilizia con caratteri e tipologia eterogenea prevalentemente definita da
Piani di Lottizzazione (P. di L.) parzialmente realizzati ed operanti; comprende inoltre aree urbane
edificate e/o in corso di edificazione del centro urbano definite da Piani di Zona (P. di Z.) per
l’edilizia economica e popolare di recente formazione, completati o ancora operanti.

Zona «B5»: aree urbane di margine con sottoutilizzazione delle cubature e fenomeni diffusi
di abusivismo edilizio – Zona di compensazione

Comprende le aree parzialmente edificate di recente formazione con isolati di forma irregolare,
con presenza di edilizia abusivamente realizzata, oggetto di sanatoria edilizia, oggi legittimata con
concessioni edilizie in sanatoria o suscettibile alla sanabilità, inserite all'interno del comparto di
compensazione in Contrada Incorvino.

5.3 - Le Zone «C» residenziali di espansione
Le zone C sono destinate principalmente alla residenza ed ai relativi servizi. Ai fini
dell’integrazione della residenza con le altre funzioni urbane, preferibilmente negli stessi edifici e/o
negli stessi complessi edilizi sono ammesse le seguenti destinazioni d’uso:
- servizi pubblici e privati, ad integrazione di quelli previsti nelle zone F, locali per
associazioni culturali, assistenziali e religiose;
- attività commerciali di vicinato e medie strutture di vendita, così come regolamentate dalla
normativa commerciale (All. "h") parte integrante del P.R.G.;
- attività direzionali, uffici pubblici e privati, studi professionali, artigianato di servizio con
superficie non superiore, per unità produttiva, a mq. 350;
- pubblici esercizi, attività ricreative, culturali, politiche e sociali, mostre ed esposizioni,
attività ricettive e convivenze, con superficie non superiore ai 500 mq, con esclusione di ospedali,
caserme ed istituti di pena;
- attività artigianali di servizio con superficie non superiore ai 350 mq, con esclusione di
attività nocive, dannose o comunque rumorose;
- depositi e magazzini.
Non sono consentite le attività incompatibili quali industrie, allevamento di animali, impianti
sportivi motoristici, depositi di qualsiasi genere e tipo, a cielo aperto, insistenti sulle aree libere o di
pertinenza degli edifici.
Sono suddivise nelle seguenti sottozone:

Zona «C1»: espansione urbana con tipologia in linea e/o a schiera;
 Comprende parti del territorio comunale confinanti con la città consolidata e/o in parte inclusa in
essa, parzialmente già interessate dal fenomeno insediativo e territori agricoli di ridotto valore
produttivo ed è destinata all’espansione dell’edilizia prevalentemente residenziale.

Zona «C2»: espansione urbana con tipologia edilizia case singole e/o a schiera.
Comprende parti del territorio comunale confinanti con la città consolidata, parzialmente
interessata dal fenomeno insediativo e territori agricoli di ridotto valore produttivo ed è destinata
all’espansione dell’edilizia residenziale composta da case singole e/o a schiera.

 118

Zona «C3»: espansione urbana con tipologia edilizia case singole e/o a schiera – zona di
compensazione.
Comprende le aree libere inserite in un contesto parzialmente edificato di recente formazione con
isolati di forma irregolare, con presenza di edilizia abusivamente realizzata, oggetto di sanatoria
edilizia, oggi legittimata con concessioni edilizie in sanatoria o suscettibile alla sanabilità, inserite
all'interno del comparto di compensazione in Contrada Incorvino.

5.4 - Le Zone «D» produttive
Le zone produttive sono destinate ad attività industriali, artigianali, alla lavorazione e
trasformazione di prodotti, alle attività commerciali e turistiche, allo stoccaggio e manipolazione di
materiali energetici, agli impianti e attrezzature per le comunicazioni ed i trasporti, e sono
suddivise in rapporto alla loro particolare destinazione nelle zone omogenee, D1, D2, D3, D4, D5,
D6; esse comprendono attività produttive esistenti, di nuovo impianto ed immobili in disuso.
Nelle zone “D” non è ammessa edilizia di tipo residenziale, con eccezione dell’alloggio del
custode, fatti salvi eventuali edifici residenziali esistenti, se legittimamente realizzati o suscettibili
di sanatoria edilizia, per i quali è consentito il mantenimento e potranno essere realizzate opere di
manutenzione ordinaria, straordinaria, restauro e risanamento conservativo e ristrutturazione
edilizia, senza incremento volumetrico.
E’ consentita la realizzazione di edifici di servizio (uffici, punti vendita, mensa, sala di ritrovo
ecc.), e di una unità residenziale, secondo le dimensioni definite per le singole sottozone, per ogni
unità produttiva la cui necessità deve essere chiaramente motivata.
Le previsioni del P.R.G. si attuano, per i fabbricati esistenti, dotati di urbanizzazioni primarie, a
mezzo di interventi diretti ed a mezzo di Piani di Lottizzazione (P.d.L.) per le nuove costruzioni.
L'Amministrazione Comunale, per le nuove costruzioni, in caso di esigenza per pubblica utilità
può, nell'ambito delle zone D, promuovere Piani Urbanistici Esecutivi (Pue) in ambiti più o meno
estesi in funzione delle varie esigenze.
Il Prg ha individuato tutte le aree costituenti attività produttive esistenti, non classificate come zone
D, ma che vengono mantenute sino a dismissione, se non nocive e/o inquinanti, e per le quali sono
consentite opere di manutenzione ordinaria e straordinaria.
 A dismissione dell'attività l'area verrà regolamentata con la disciplina urbanistica della zona
territoriale in cui ricade.
Inoltre per dare adeguate risposte alle varie esigenze del territorio, registrate in maniera esogena
dall'Amministrazione, relative a tutte quelle attività che fanno parte di una dinamica in evoluzione e
di rinnovamento rispetto alla tradizionale domanda ed offerta del sistema imprenditoriale, il P.R.G.
ha individuato idonee aree denominate Ds, Dcc, Dm, Da, Dp, Di e Dc, come di seguito meglio
descritte; tali aree costituiscono di fatto servizi pubblici su aree di proprietà privata e gestiti da
privati.
Sono suddivise nelel seguenti sottozone:

Zona «D1»: aree per attività produttive artigianali, commerciali fieristiche e distributori
carburanti".

Comprende parti del territorio comunale destinate agli insediamenti per "attività produttive
artigianali, commerciali, fieristiche e distributori carburanti", non inquinanti né molesti, che trova
posto in tre nuclei individuati in prossimità del contesto della stazione ferroviaria, che traggono
accesso rispettivamente dalla via Parisi, dalla via Rammacca e dalla via Federio II, interessati dalla
presenza di capannoni ed edifici industriali di vario genere, attualmente per la maggior parte in
disuso.

Un altro nucleo è posto a confine con il territorio di Santa Flavia, a valle della statale 113, ed è
caratterizzato in parte dalla presenza di capannoni esistenti in attività e in disuso, in parte dalla

 119

presenza di aree libere.
Un ulteriore nucleo è stato individuato in contrada Monaco, nei pressi della centrale Enel, che

comprende quell'area dove era già operante un piano per gli insediamenti produttivi discendente
dal precedente P.R.G. annullato con sentenza del C.G.A. nr. 960/10 passata in giudicato.

Per tale area è stato redatto nuovo piano particolareggiato, che costituisce prescrizione esecutiva
del PRG, e che tiene conto dell’accoglimento, con sentenze emesse dal TAR Sicilia, di alcuni
ricorsi proposti da privati cittadini, avverso alcune scelte progettuali contenute nel precdente piano
particolareggiato.

Zona «D2»: aree per attività produttive artigianali, industriali e del pescato di Aspra.

Comprende parti del territorio comunale destinate agli insediamenti per attività produttive
artigianali, industriali e del pescato di Aspra, è definito nel contesto dell’area dell’Aspra, che
prioritariamente, ha la finalità di accogliere le iniziative produttive legate alla trasformazione del
pescato, organizzata a livello artigianale e industriale.

A seguito del soddisfacimento della domanda legata alle attività del pescato, l’area potrà
comunque accogliere anche attività artigianali ed industriali di altro tipo, fermo restando il rispetto
delle norme di sicurezza ed igienico sanitario.

Per tale area è stato redatto un piano particolareggiato, che costituisce prescrizione esecutiva del
PRG.

Zona «D3»: aree per attività turistica ricettiva alberghiera.
Comprende parti del territorio comunale destinate agli insediamenti per attività turistico ricettiva
alberghiera, individuate in diverse parti del territorio delle quali quella di maggiore estensione è
posta nella frazione di Aspra, accessibile dalla strada litoranea Aspra Ficarazzi e dalla progettata
Mare Monti, che si svilupperà dall’autostrada PA-ME.

Zona «D4»: aree per attività artigianale e di trasformazione con la possibilità di ubicare i
frantoi.

 Comprende parti del territorio comunale destinate agli insediamenti per attività artigianale e di
trasformazione anche del materiale proveniente dalla raccolta differenziata, inoltre nell'area è
possibile ubicare i frantoi;l'area è stata individuata in contrada Monaco con possibilità di accesso da
viabilità esistente che si diparte dalla via del Fonditore.

Zona «D5»: aree per stalle, ricoveri ed allevamenti intensivi di animali ed attività legate alla
zootecnia.

Comprende parti del territorio comunale destinate alla realizzazione di insediamenti per stalle,
ricoveri ed allevamenti intensivi di animali ed attività legate alla zootecnia, lo stesso è stato
definito in località Briandì-Balata, con possibilità di accesso da viabilità esistente.

Zona «D6»: aree per industrie, già ceduta al Consorzio per le Aree di Sviluppo Industriale
(ASI).
Comprende parti del territorio comunale destinate alla realizzazione di insediamenti industriali, già
cedute al Consorzio per le Aree di Sviluppo Industriale (ASI), della Provincia di Palermo con
deliberazione consiliare nr. 72 del 16/07/2003, regolamentata dal P.R.G. Consortile (P.R.G.C.)
adottato con delibera del Consiglio Generale nr. 7 del 06/05/2004, reso esecutivo con delibera del
Consiglio Generale nr. 12 del 26/07/2006, al quale si rimanda per gli interventi di attuazione; lo
stesso è stato definito in località Quattrofinaite, con possibilità di accesso da viabilità esistente.

 120

Nell'area non sono consentite le attività commerciali e le residenze.

Zona «Ds»: aree per attività legate alla cultura, tempo libero, a servizio dello sport, per
spettacoli viandanti, parchi ludici, e camperservice.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati,. legati alla cultura, tempo libero, a servizio dello sport, per
spettacoli viandanti, parchi ludici, e camperservice.

Tale zona è stata individuata in diverse località del territorio, tenendo conto anche della presenza di
attività già operanti, perchè rispondenti alle caratteristiche richieste per la classificazione a tale zona
territoriale omogenea e dotate delle opere di urbanizzazione primarie.
Gli impianti sopra citati possono essere realizzati con soluzioni che prevedono interventi all'aperto e
al coperto; nell'area situata in contrada Monaco, che si diparte da via del Fonditore, costeggia il
nuovo asse Mare-Monti, e arriva sino alla rete ferroviaria sono consentiti esclusivamente impianti
all'aperto.

Zona «Dcc»: aree per ricovero cani.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, legati alle "attività per ricovero cani" con possibilità di
realizzare una clinica veterinaria.

Tale zona è stata individuata in via comunale Vallone di Sciacca, con possibilità di accesso da
viabilità esistente e dotata delle opere di urbanizzazione primarie.

Zona «Dm»: area per il mercato all'aperto
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, relativi ad "area per il mercato aperto settimanale o periodico",
ubicate in due distinte aree, in località contrada Monaco, con accesso da viabilità esistente.

Zona «Da»: aree per attività assistenziali.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, relativi ad "area per attività assistenziali", ubicate in più località
del territorio, con possibilità di accesso da viabilità esistente.

Zona «Dp»: aree per parcheggio auto e mezzi pesanti.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, relativi ad "aree per parcheggio auto e mezzi pesanti".

Le aree per parcheggio auto sono già esistenti, mentre quella individuata per il parcheggio mezzi
pesanti deve essere realizzata ed è ubicata in contrada Monaco con possibilità di accesso da via del
Fonditore;

Zona «Di»: aree per lo stoccaggio di inerti con bonifica ambientale.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, relativi ad "aree per lo stoccaggio di inerti con bonifica
ambientale" e riguarda esclusivamente i materiali provenienti da demolizione di costruzioni
(sfabbricidi) e da scavi, la stessa è stata ubicata in località Monaco, con accesso dalla prevista strada
che si diparte da via del Fonditore.

 121

Zona «Dc»: aree per attrezzature ricettive all'aria aperta con campeggi.
Comprende parti del territorio comunale destinate alla realizzazione di servizi pubblici su aree di
proprietà privata e gestiti da privati, legati alle "aree per attrezzature ricettive all'aria aperta con
campeggi", le stesse sono state individuate in località Prime Rocche ad Aspra e località
Mongerbino, con accesso dalla via Perez, perchè rispondenti alle caratteristiche richieste per la
classificazione a tale zona territoriale omogenea e dotate delle opere di urbanizzazione primarie.

5.5 - Le Zone «E» agricole

Le zone E comprendono le aree destinate ad attività agricole, a bosco, a pascolo e improduttive.

Tutti gli edifici esistenti sono destinati ad abitazione, ed a funzioni connesse con le attività
primarie e con il turismo.

I progetti di nuove costruzioni da realizzare in zone ricadenti sotto vincolo idrogeologico, di cui
alla legge 30 Dicembre 1923 n. 3256, devono essere accompagnati da una relazione tecnica, redatta
da un geologo iscritto al relativo albo professionale, sulla compatibilità della richiesta di
costruzione con le condizioni geologiche dei terreni.

Sono suddivise nelle seguenti sottozone

Zona “E1” Agricola produttiva normale, in grado di sviluppare la potenzialità produttiva
della zona
Comprende le aree destinate all’esercizio dell’attività agricola e delle attività connesse con l’uso
agricolo del territorio.

E’ stata classificata, in particolare, zona di verde agricolo E1, con vincolo di inedificabilità, la
fascia di ml. 150 dall’asta del Fiume Eleuterio.
Tale area, di proprietà privata, è stata definita quale parco agricolo per l'escursionismo e sono
consentite le attività agricole ed è possibile la definizione di apposite convenzioni pubblico/privati
per la definizione di una sentieristica guidata ed attrezzata anche con pista ciclabile.
Nella stessa fascia di ml. 150 si rileva, in alcuni tratti, la classificazione di zona E2 (bosco),
discendente dallo studio agro-forestale, e la presenza di rischio per pericolosità idraulica, come da
relazione P.A.I.
1. Nella zona territoriale omogenea “E1” sono ammesse tutte le destinazioni d’uso a funzione
agricola appresso specificate:
a) servizi rustici aziendali, quali fabbricati rurali, stalle, serbatoi di raccolta di acqua, serre intensive
e tutto quanto riguarda la conduzione agricola;
b) strutture per ricovero di macchinari agricoli e a servizio della meccanizzazione agricola;
c) allevamenti intensivi di bovini, equini e suini, polli, conigli ed eventuali altre specie anche come
attività produttiva autonoma non al servizio del fondo agricolo, con possibilità di realizzare spacci e
punti vendita per i prodotti agricoli aziendali;
d) impianti o manufatti edilizi destinati alla lavorazione e trasformazione dei prodotti agricoli o
zootecnici ed all’utilizzo a carattere artigianale di risorse naturali;
e) strutture per attività agrituristiche e di turismo rurale, ricettivo-alberghiera e di ristorazione, nei
limiti delle leggi regionali relative;
f) attività di turismo equestre e di equiturismo e realizzazione delle relative strutture, quali ad
esempio: sentieristica equestre, piste, galoppatoi, box e stalle per il ricovero dei cavalli, fienili e
depositi di attrezzi nonché i relativi servizi di ristoro;
g) strutture sportive all’aperto connesse con l’attività agricola;
h) costruzioni da destinare ad usi abitativi residenziali.
Le previsioni del P.R.G. si attuano a mezzo di interventi edilizi diretti.

 122

Per i fabbricati esistenti gli interventi consentiti oltre quelli di cui alla L.R. 17/94 (art. 6 -
autorizzazione al mutamento di destinazione d'uso per gli immobili edificati nelle zone a verde
agricolo) sono:
1) manutenzione ordinaria, straordinaria, restauro, risanamento conservativo, ristrutturazione
edilizia così come definiti dall’art. 20 della L.R. n° 71/1978 e nel rispetto assoluto della cubatura
esistente e di quanto detta il punto 8 della Circolare Regionale n° 239 del 23 Luglio 1997 (norme
sull'agriturismo);
2) demolizione di fabbricati rurali e ricostruzione degli stessi in sito a parità di volume, ai sensi
dell'art. 12 della L.r. n. 40/95;
3) sopraelevazioni ed ampliamenti.

Zona «E2»: boschi e fasce forestali

Comprende aree di interesse naturale e paesaggistico di cui alcune anche con forte acclività ed
indicate come aree boscate e fasce forestali dallo Studio agricolo forestale.

Non è ammessa alcuna alterazione delle caratteristiche naturali ed ambientali, né alcuna nuova
edificazione.

Sono ammessi il restauro conservativo, la manutenzione ordinaria e straordinaria degli edifici
esistenti, le opere di rimboschimento e di sistemazione idrogeologica.

E' ammesso l'uso a parco territoriale per l'escursionismo ed il tempo libero, secondo modalità
definite da un progetto unitario.

E' ammessa la ricostituzione del patrimonio arboreo al fine del contenimento delle pendici e
della riduzione dei fenomeni di trasporto di materia per dilavamento.
All’interno delle zone di rispetto dei boschi e delle fasce forestali, è consentito, ai sensi dell’art. 42
della L.R. 19 maggio 2003 n° 7, l'inserimento di nuove costruzioni per una densità edilizia
territoriale massima di 0,03 mc/mq; il comparto territoriale di riferimento per il calcolo di tale
densità edilizia è costituito esclusivamente dalla zona di rispetto. Per le opere pubbliche, la densità
fondiaria massima in deroga è consentita fino a 1,5 mc/mq, con le limitazioni di cui all'art. 15 della
L.r. 78/76.

5.6 - Le Zone «F»: definizione e destinazioni d'uso ammesse

Le zone F sono destinate ad attrezzature pubbliche di interesse generale e collettivo, normate dal
D.I. 1444/68 (zona F2), e ad attrezzature e servizi urbani e territoriali normate ed impianti
tecnologici non normati dal D.I. 1444/68 (zona F1).

Sono ammesse le destinazioni specificate attraverso i simboli funzionali di stato di fatto e di
progetto.

Tutte le zone destinate ad attrezzature pubbliche F1 e F2 e tutte le sedi viarie di progetto sono
sottoposte a vincolo preordinato all'esproprio, della durata quinquennale, ai sensi del T.U. sugli
espropri, approvato con D.P.R. n. 327 del 8.6.2001.

Il PRG per consentire all'Amministrazione di potere acquisire le suddette aree ad uso pubblico,
adotta, in alternativa all'esproprio, criteri innovativi meglio conosciuti come "perequazione" e
"compensazione", la cui attuazione è disciplinata dagli articoli 53, 54, 55, 56 e 57 delle Norme
tecniche di attuazione.

Dall’istituto della perequazione e compensazione che comunque è esteso all’intero territorio,
sono escluse le aree destinate a sede viaria di progetto, oltre che quelle classificate come zona F1,
che sono soggette soltanto all'esproprio per pubblica utilità.

Sono suddivise nelle seguenti sottozone:

 123

Zona «F1» attrezzature pubbliche di interesse generale normate dal D.I. 2 aprile 1968 n.1444
- Zona «F1» con simbolo «Is»: attrezzature per l'istruzione superiore (1,5 mq/ab - D.I. 1444/ '68
Istituti universitari esclusi)

Comprende le aree destinate per l’istruzione superiore all’obbligo (Istituti universitari esclusi),
individuate nelle tavole di stato di fatto e di progetto secondo il simbolo funzionale «Is»

In particolare è stata prevista la riconversione a istituto alberghiero e nautico dell'edificio (ex
Colonia Cirincione) sito ad Aspra nella via Fiume d'Italia.
- Zona «F1» con simbolo «H»: attrezzature ospedaliere (1 mq/ab - D.I. 1444/ '68)

Comprende le aree destinate ad attrezzature sanitarie e ospedaliere, individuate nelle tavole di
stato di fatto e di progetto secondo il simbolo funzionale «H».
- Zona «F1» con simbolo «Pp»: parchi pubblici e/o di uso pubblico urbani e territoriali;

Comprende le aree destinate a parco pubblico e/o di uso pubblico, individuate nelle tavole di
stato di fatto e di progetto secondo il simbolo funzionale «Pp».

Zona «F1» attrezzature e servizi urbani e territoriali ed impianti tecnologici non normati dal
D.I. 2 aprile 1968 n.1444
- Zona «F1» con simbolo «FA»: attrezzature per la cultura e la formazione:

trattasi di aree e/o edifici destinati ad attività culturali e per la formazione anche di carattere
superiore universitario e post universitario: gallerie, musei, spazi attrezzati per convegni e seminari,
anche utilizzanti il patrimonio edilizio storico delle Ville di Bagheria e gli edifici ricadenti nelle
aree di contesto delle Ville medesime.
- Zona «F1» con simbolo «FB»: attrezzature dello stato e di presidio territoriale:
trattasi di aree destinate ad attrezzature e/o servizi dello Stato e di presidio territoriale compresi i
servizi ad essi connessi: Caserme, Pretura, Vigili del Fuoco, ecc.
- Zona «F1» con simbolo «FC»: attrezzature per impianti e stazione ferroviaria

trattasi di aree destinate attrezzate per uffici ed impianti delle Ferrovie dello Stato.
- Zona «F1» con simbolo «FD»: mercato ortofrutticolo;

trattasi di aree destinate per il mercato ortofrutticolo.
- Zona «F1» con simbolo «FE»: impianti tecnologici;

Sono indicate con apposito perimetro nelle planimetrie di stato di fatto e di progetto del Prg e
comprendono le aree pubbliche per impianti tecnologici a servizio dell’insediamento umano:
depuratori, discariche, centrali elettriche, cabine Enel, ecc.
- Zona «F1» con simbolo «FF»: cimitero:

Ai progetti di ampliamento dei cimiteri esistenti si applicano le disposizioni di cui al T.U. delle
leggi sanitarie 27/7/1934 n. 1265 e al D.P.R. 21/10/1975 n. 803 e successive modifiche ed
integrazioni. I cimiteri devono essere isolati dall’abitato esistente mediante la fascia di rispetto
prevista dall’art. 338 del T.U. delle leggi sanitarie 27/7/1934 n. 1265 modificabile con legge
17/10/1957 n. 983.

Nell’ampliamento del cimitero esistente, il raggio della fascia di rispetto non edificata, né
edificabile non potrà essere inferiore a 100 metri dal centro abitato.
- Zona «F1» con simbolo «FG»: per la cultura sport e tempo libero:

trattasi di aree destinate attrezzate per lo sport e per il tempo libero: campi da gioco, percorsi
della salute, spazi per giochi dell'infanzia, compresi i servizi ad essi connessi.

Zone «F2» : Attrezzature pubbliche di interesse collettivo, di interesse comune, gli spazi pubblici
destinati a parco per il gioco e lo sport, le aree per parcheggi. (normate dal D.I. 1444/68)
- Aattrezzature pubbliche di interesse collettivo: aree per l'istruzione

Comprende le aree destinate per l’istruzione: asili nido, scuole materne, scuole dell’obbligo
individuate nelle tavole di stato di fatto e di progetto secondo i seguenti simboli funzionali:
- An : asili nido,
- Am : scuole materne,

 124

- Ie : scuole elementari,
- Sm: scuola media,
- Attrezzature pubbliche di interesse collettivo: aree per attrezzature di interesse comune
 Comprende le aree destinate per attrezzature di interesse comune: religiose, culturali,
sociali, assistenziali, sanitarie, per la tutela ambientale, amministrative per pubblici servizi (uffici
P.T., protezione civile, ecc.) individuate nelle tavole di stato di fatto e di progetto secondo i
seguenti simboli funzionali:
Ch attrezzature religiose (parrocchie);
Cu attrezzature amministrative;
Ca attrezzature sociali e assistenziali;
Cc attrezzature culturali;
Cs attrezzature sanitarie.
Ct attrezzature per la tutela ambientale, stalle sociali e canile comunale.

Dove non specificato nelle presenti norme o nelle tavole di Prg il rapporto tra gli spazi destinati
agli insediamenti residenziali e le zone F2 con simbolo funzionale Ch, Ca, Cu, Cc, Cs e Ct è
definito ai sensi dell’art. 3 del D.I. 2/4/1968 n.1444 dal rapporto di 2,0 mq. per ogni 100 mc. di
volume edificabile.

Nelle zone Cc di attrezzature culturali, in particolare è ammessa la realizzazione di centri
congressuali.
La zona Ct è destinata ad attrezzature per la tutela ambientale, e sono state previste quattro aree,
opportunamente dislocate nel territorio e facilmente accessibili dalle sedi viarie pubbliche, per la
realizzazione di centri comunali di raccolta, ubicate nella contrada Ponticello (bene confiscato),
strada Comunale Incorvino - Amalfitano (proprietà comunale), via del Fonditore (due aree
confiscate a proprietà indivisa). Inoltre nella stessa zona territoriale possono essere insediate le
stalle sociali, previste in Contrada Brigandì (beni confiscati a proprietà indivisa) e il canile
comunale, ubicato in via del Fonditore.

- Attrezzature con simboli «Vp» , «Vs» e «P»: spazi pubblici attrezzati a parco e per il gioco, lo
sport e parcheggi.

Comprendono le aree destinate per spazi pubblici attrezzati a parco e per il gioco e lo sport.
Nelle zone con simbolo funzionale «Vp» (per spazi pubblici attrezzati a parco e per il gioco)

possono essere realizzate unicamente costruzioni in prefabbricato ad uso di bar e servizi igienici e
si attuano attraverso progetto unitario specifico applicato all’intera zona.

Nelle zone con simbolo funzionale «Vs» (spazi pubblici attrezzati per il gioco e gli sports
effettivamente utilizzabili per tali impianti) possono essere realizzate attrezzature sportive e spazi
complementari alla loro fruizione e si attuano attraverso progetto unitario specifico applicato
all’intera zona.

È sempre possibile nelle aree destinate a verde attrezzato e a parco, la realizzazione da parte dei
privati di attrezzature sportive anche con annessi servizi in elevazione, previa convenzione tra
pubblico e privato. Il privato può realizzare le opere e gestirne l’uso anche a scopi imprenditoriali.
- Attrezzature con simbolo «P» - aree destinate per parcheggi

Comprende le aree destinate per parcheggi ai sensi del D.I. 2/4/1968. n. 1444.

5.7 - Edilizia economica e popolare
Nell’ambito delle Zone C1, C2 e C3 il 50% del volume realizzabile deve essere destinata ad
edilizia residenziale, avente le caratteristiche di edilizia economica e popolare, convenzionata,
agevolata e/o sovvenzionata.

Nelle zone di attrezzature pubbliche, nei casi in cui l’amministrazione comunale ha necessità di
acquisire un’area F2 di PRG, per la quale il rispettivo proprietario o proprietari, non intendono

 125

esercitare il loro diritto di perequazione o compensazione previsto dalle N.T.A., in virtù del vincolo
preordinato all’esproprio esteso sull’intera area F2 di Piano, è possibile procedere con l’esproprio
per pubblica utilità pagandone al rispettivo proprietario o proprietari, la relativa indennità.
In tali casi, l’amministrazione comunale espropria quindi l’intera area e realizza nella quota prevista
dal Piano (60%) l’attrezzatura di Prg, trattenendo per se il titolo edificatorio previsto per la
rimanente quota del 40% rimasta nella disponibilità del Comune.
L’amministrazione, una volta acquisite tali disponibilità, provvederà a pubblicare un apposito bando
per l’assegnazione dell’area di che trattasi, con diritto di proprietà, e pagamento di un corrispettivo
per il recupero delle spese anticipate dal Comune, a soggetti interessati con priorità agli interventi di
edilizia economico e popolare ed in subordine a privati cittadini secondo un’apposita graduatoria da
formarsi nel rispetto dei criteri stabiliti nelle N.TA..
Tali prescrizioni consentiranno al Comune di soddisfare le esigenze di eventuali cooperative
edilizie, imprese o altri soggetti interessati alla realizzazione di programmi costruttivi di edilizia
economico popolare.
In questo modo, il PRG assolve all’obbligo di dotare il territorio comunale di apposite aree da
destinare all’edilizia economica e popolare nella misura compresa tra il 40 ed il 70% del fabbisogno
residenziale nel decennio considerato, ai sensi della Legge 865/71.

5.8 - Aree per la diretta fruizione del mare vincolate ai sensi della Lr 78/76
Comprende la fascia della costa, ricadente in Zto E1, dell'Aspra e di Monte Catalfano vincolate ai
sensi dell'art. 15 comma c) della Lr 12/6/1976 n. 78 e vi sono permesse opere ed impianti destinati
alla diretta fruizione del mare nonché la ristrutturazione degli edifici esistenti senza alterazione dei
volumi già realizzati. E' altresì permessa la realizzazione di sentieri pedonali.

5.9 - Aree delle cave attive ed inattive di Monte Consona e Monte Catalfano
Comprende le aree delle cave della pietra di Monte Consona a sud dell'abitato di Bagheria,
ricadenti in zona E1, con attività produttive in esercizio che sono mantenute fino alla definizione
del progetto di bonifica in atto, fatti salvi i diritti di concessione e di esercizio acquisiti.

Le aree delle cave sono costituite da profonde spaccature incise nella pietra calcarenitica dal
suggestivo paesaggio e si compongono anche di aree formanti cavità sottostanti in sistema
roccioso.

Comprende, inoltre, le aree delle cave della pietra di Monte Catalfano a nord dell'abitato di
Bagheria, ricadenti per la maggior parte in zona E1, e per la rimante minore estensione in zona E2,
ormai inattive, per le quali potranno essere realizzate opere ed interventi finalizzati alla bonifica
ambientale.

Oltre alla bonifica ambientale, sono permessi interventi per allocazioni funzionali destinate alla
visita ed alla esplorazione antropica culturale, vi saranno permesse particolari manifestazioni
culturali come concerti all’aperto, mostre nazionali ed internazionali, esposizioni di arti figurative,
manifestazioni pubbliche, ecc.

6. Urbanistica commerciale e regolamento

In attuazione alle disposizioni statali e regionali in materia di attività commerciali e loro
modifiche ed integrazioni, che di seguito si riportano:
• Decreto Legislativo 31.03.1998 n.114, avente ad oggetto “Riforma della disciplina relativa al
settore del commercio”;
• Legge Regionale 22.12.1999 n.28, recante “Norme sulla disciplina del commercio”, pubblicata
nella Gazzetta Ufficiale della Regione Siciliana il 24.12.1999;
• Decreto Presidenziale 11.07.2000;

sono state predisposte specifiche norme di urbanistica commerciale e regolamento (Allegato

 126

“h”) , che disciplinano le tipologie degli esercizi commerciali nelle singole zone territoriali
omogenee, al fine di:
• rendere compatibile l’impatto territoriale e ambientale degli insediamenti commerciali, con
particolare riguardo a fattori quali la mobilità, il traffico e l’inquinamento”;
• valorizzare la funzione commerciale al fini della riqualificazione del tessuto urbano al fine di
ricostituire un ambiente idoneo allo sviluppo del commercio;
• riqualificare i centri storici attraverso il mantenimento delle caratteristiche morfologiche degli
insediamenti”.
 Le disposizioni contenute nel suddetto regolamento, si riferiscono alle zone territoriali
omogenee previste dal piano regolatore generale e disciplinate dalle relative norme tecniche di
attuazione.
 Con l’inserimento di tali disposizioni potranno essere superate tutte quelle limitazioni nel settore
commerciale che avevano frenato lo sviluppo nel territorio, e dare concrete risposte alle istanze
pervenute dagli operatori del settore, al fine di determinare condizioni di concorrenzialità con le
realtà dell’hinterland, e raggiungere livelli da leader, che avevano caratterizzato il passato più
recente.

7. Le scelte proposte dal piano regolatore generale

All’interno della struttura sopra riportata (zonizzazione) si sviluppano e trovano risposte anche gli
indirizzi dettati dal Consiglio Comunale nelle direttive generali, sopra elencate al Capitolo I, punto
2, le quali sono state raggruppate in sei grandi linee di azione, di seguito riportate:

1) miglioramento del sistema infrastrutturale e delle accessibilità territoriali;
2) rilancio dello sviluppo economico e culturale, tramite l’incentivazione turistica;
3) potenziamento delle dotazioni di qualità nelle urbanizzazioni;
4) incremento delle zone residenziali private, evitando fenomeni di marginalità, introducendo

le sentenze passate in giudicato;
5) recupero sostenibile delle aree degradate;
6) allargamento delle zone destinate alle attività produttive con l’introduzione di norme

semplificative per l’attuazione delle zone artigianali industriali;

7.1 - Miglioramento del sistema infrastrutturale e delle accessibilità territoriali

La linea di azione é introdotta da una strada, che dalla linea definita dall'autostrada può raggiungere
la linea di costa, ricalcando in parte il tracciato esistente della trazzera “Monaco” ed in parte
seguendo l’orografia naturale dei luoghi, da un’ulteriore strada prevista più ad ovest della prima che
collegherà il previsto svincolo autostradale in C.da Lorenzo (concordato con l’ANAS), nello studio
della nuova strada statale 121, Palermo – Agrigento, al mare, oltre che la prevista viabilità di
accesso al parco agricolo dell’Eleuterio, che consentiranno inoltre una migliore accessibilità alle
aree sulle quali sono previste nuove attività ricettive alberghiere, residenziali, industriali, ed
attrezzature.
Tali strade consentiranno inoltre, di servire a pettine il centro abitato di Bagheria legandolo a tutti i
sistemi di comunicazione territoriali esistenti: l'autostrada, la SS 113 e la ferrovia, oltre la via sulla
costa.
Esse inoltre introducono un principio di salvaguardia del Corso Butera e del suo prolungamento
storico sino alla costa, e un alleggerimento del traffico su via Città di Palermo, configurando una
alternativa come «nuovi assi del mare», e sgravando quelli storici da questa funzione di essere gli
unici collettori dei flussi che dall'Autostrada vanno verso il mare.

 127

Il primo asse si connette con l'autostrada attraverso una doppia bretella, che lo congiunge allo
svincolo esistente con due parallele all'autostrada, che si legano tra loro con un sottopasso all'altezza
dell’area di contesto di Villa Villarosa.
Tale sistema stradale, agganciato all'autostrada attraverso lo svincolo esistente, opportunamente
ridisegnato, e il nuovo previsto in C.da Lorenzo, consente di collegare direttamente ai flussi
territoriali i «nuovi assi del mare» quindi l'intero territorio urbanizzato di Bagheria.
In questo contesto, il nuovo asse viario previsto dalla C.da Monaco fino alla linea di costa,
rappresenta un limite fisico dell’abitato di Bagheria.
Nell’attesa della costruzione del nuovo asse viario mare – monti, il PRG propone la sistemazione
del prolungamento della via Scotto Lanza (via Tommaso Campanella), adeguatamente ampliata
seguendo l’attuale tracciato esistente in direzione Palermo, parallelo alla A19, fino al sottopasso
autostradale Val di Sciacca.
La nuova viabilità extraurbana, così configurata ne migliora notevolmente l’accessibilità.
Si configura così una immediata gerarchia nella forma urbana ed una reale possibilità di rispetto del
sistema storico e naturale esistente.
Altro intervento previsto, di grande importanza, che mira alla protezione del centro abitato,
storicizzato, è lo spostamento di un tratto della strada statale 113, che attualmente coincide con la
via Rammacca e attraversa Corso Baldassare Scaduto, ciò causa una congestione all’incrocio tra la
stessa con Corso Butera e Corso Baldassare Scaduto.
Il nuovo tratto previsto verrà innestato sull’attuale strada statale 113, all’altezza tra la via Città di
Palermo e l’area industriale, si svilupperà su un’area retrostante il giardino storico di Villa
Cattolica, incrocerà a livello Corso Baldassare Scaduto e si riammetterà sulla strada statale 113
all’altezza dell’accesso della Villa Rammacca.
Un altro sottopasso è stato previsto sul prolungamento della via Parisi, con accesso nella SS113, per
consentire lo snellimento del traffico nell’area dell’attrezzatura scolastica superiore, nella quale è
previsto altresì un collegamento tra la via S. Ignazio di Lojola e la via Parisi; tale sottopasso, inoltre,
consentirà di sostenere il prevedibile incremento del traffico veicolare che si svilupperà in
quell’area a causa anche della prevista chiusura del passaggio a livello, richiesta dalle Ferrovie dello
Stato. Nell’area del passaggio a livello, infatti, è prevista un infrastruttura (cavalcavia) che
consentirà l’attraversamento pedonale della linea ferrata. Inoltre, è previsto un sottopasso pedonale
di collegamento diretto dell'attuale ampio parcheggio di via Ing. G. Bagnera con Villa Cattolica, al
fine di poter dotare di idonei spazi di servizio per la fruizione dell'importante struttura culturale per
incrementare i flussi turistici.
E’ stato anche concordato con l’ANAS, l’adeguamento dell’attuale svincolo, con la realizzazione di
una rotatoria per l’accesso del flusso veicolare proveniente da Palermo, e di una nuova uscita per il
flusso veicolare proveniente da Catania, che anticipando quella attuale, immette tramite una bretella
nell’attuale tangenziale posta ad est.

7.2 - Rilancio dello sviluppo economico e culturale, tramite l’incentivazione turistica
Un valore ambientale può determinare la valle dell’Eleuterio, definito quale parco agricolo per
l'escursionismo, di proprietà privata, la costa dell'Aspra con una polarità significativa nel riordino e
valorizzazione del fronte a mare del centro abitato, l'area boscata di monte Catalfano quale
occasione di visita ed escursionismo legata anche ai valori archeologici di Solunto.
Le aree delle cave della pietra di Monte Consona a sud dell'abitato di Bagheria, con attività
produttive in esercizio potranno essere mantenute fino alla definizione del progetto di bonifica in
atto, mentre per le aree delle cave della pietra di Monte Catalfano a nord dell'abitato di Bagheria,
ormai inattive, dovranno essere realizzate opere ed interventi finalizzati alla bonifica ambientale, e
possono configurare una dimensione oltre che di conservazione delle tradizioni agricole di eventuali
attrezzature per il tempo libero (percorsi attrezzati anche con utilizzo delle superfici pianeggianti
per campi e servizi di superficie).

 128

Il tema delle direttive generali, che richiede l’individuazione di aree e interventi finalizzati ad
incrementare il turismo ricettivo, per sfruttare le innumerevoli risorse presenti nel nostro territorio
(il mare, le ville, il paesaggio rurale), è stato diversificato con l’offerta di:
Turismo balneare, oltre i 150 mt. dalla battigia, parcheggi, campeggi e ricettività turistica
(attrezzature e insediamenti turistico ricettivi), prevedendo il mantenimento di tutte le attività
ricettive esistenti nel territorio, con possibilità in alcuni casi di eventuali ampliamenti;
inoltre, la realizzazione del porto turistico di Aspra, subordinata alla preventiva approvazione
dell’apposito piano regolatore portuale, del quale l’avvenuta realizzazione della barriera frangiflutti,
costituisce la naturale protezione dello storico scaloapprodo, potrà determinare la creazione di
turismo da diporto e pescaturismo, e consentire la nascita di attività di servizi ad esso connessi;
inoltre sono stati previsti interventi di miglioramento sul litorale di Aspra consistenti nella
realizzazione di un marciapiede, di larghezza ml 4,00, di collegamento tra il Piano Stenditore da un
lato con la via Fiume d’Italia e dall’altro con la via F. Tempra, opportunamente ridisegnato, e nella
realizzazione di un altro marciapiede di larghezza ml 5,00 nel tratto antistante la zona turistico –
ricettiva, che consentiranno di godere del paesaggio, rappresentando punti di aggregazione sociale;
Turismo culturale, visitare e vivere le ville destinandole anche a strutture alberghiere ricettive oltre
che musei di loro stesse;
Turismo rurale consentire il cambio di destinazioni d’uso di vecchi caseggiati e fabbricati rurali
(bagli e torri), da destinare al turismo agricolo per la ricettività; anche per le zone agricole è stata
prevista una suscettività sportiva e per il tempo libero come per esempio attività di turismo equestre
e di equiturismo e realizzazione delle relative strutture, quali ad esempio: sentieristica equestre,
piste, galoppatoi, box e stalle per il ricovero dei cavalli, fienili e depositi di attrezzi nonché i relativi
servizi di ristoro, oltre che strutture sportive all’aperto connesse con l’attività agricola;
Turismo legato alla natura, Monte Catalano e parco agricolo dell’Eleuterio, come sopra descritto.

7.3 - Potenziamento delle dotazioni di qualità nelle urbanizzazioni
L’individuazione delle attrezzature, operata dal piano, utilizzando e valorizzando anche i beni
confiscati alla mafia, è sufficiente per garantire tutti i servizi di standard del D.M. 1444/68, ivi
comprese le attrezzature religiose da destinare a diversi culti, in adempimento alle direttive generali.
In relazione al dimensionamento delle superfici da destinare a servizi ed attrezzature, il piano ha
individuato quantitativamente e qualitativamente, superfici sufficienti per consentire in tutte le aree
suddette l’applicazione dell’istituto della perequazione e/o compensazione, garantendone nel
contempo lo standard di legge.
In particolare l’istituto della perequazione urbanistica, invocato dal consiglio comunale con le
direttive generali, consiste nell’attribuire a tutti i terreni destinati a servizi, una capacità edificatoria
da esercitare in sito, in cambio della cessione gratuita di parte dell’area.
La compensazione urbanistica, invece, prevede il trasferimento del diritto edificatorio in apposita
area, individuata dal piano regolatore (ambito di compensazione), in cambio della cessione gratuita
di tutta l’area destinata a servizio; inoltre tale diritto edificatorio potrà essere speso nel mercato
immobiliare.
Per alcune aree destinate ad attrezzature, come già detto nei precedenti paragrafi, laddove non è
possibile la realizzazione del servizio, potrà applicarsi esclusivamente l’istituto della
compensazione urbanistica.
Tale criterio di pianificazione consentirà, oltre che a soddisfare la direttiva del Consiglio “volta a
perseguire un raffreddamento dello stato conflittuale laddove si riscontra l’effettivo rischio di danno
per l’amministrazione”, di pervenire alla disponibilità di aree pubbliche di pari passo alla
realizzazione degli edifici e a costo zero per gli espropri.
Infine è stata data adeguata risposta alla direttiva che indicava di prevedere ampie aree da destinare
a zone per l’edificazione di luoghi di culto, mediante l’individuazione di adeguati spazi utilizzabili a
tale scopo, in cui si possono professare diversi culti religiosi.

 129

7.4 - Incremento delle zone residenziali private, evitando fenomeni di marginalità,
introducendo le sentenze passate in giudicato.
In base ai dati demografici di progetto, sono stati individuati idonei ambiti di edilizia residenziale di
espansione (zona C1 e C2), ivi compreso quello previsto per la compensazione urbanistica (C3),
aventi le caratteristiche di case singole unifamiliari e bifamiliari.
Nell’ambito delle Zone C1, C2 e C3 il 50% del volume realizzabile è destinato ad edilizia
residenziale, avente le caratteristiche di edilizia economica e popolare, convenzionata, agevolata
e/o sovvenzionata.
Tale scelta è stata dettata dalla volontà di individuare ed integrare nella città e nelle diverse zone
residenziale di espansione l’aedilizia con caratteristiche di tipo economico – popolare, al fine di
evitare il formarsi di quartieri ghetto che le precedenti pianificazioni hanno prodotto; ciò potrà
essere realizzato anche nelle zone nei casi in cui, come già detto, l’amministrazione comunale
espropria l’intera area e realizza nella quota prevista dal Piano (60%) l’attrezzatura di Prg,
trattenendo per se il titolo edificatorio previsto per la rimanente quota del 40% rimasta nella
disponibilità del Comune.
Particolare attenzione è stata rivolta ai diritti acquisiti, facendo proprie tutte le perimetrazioni di
lottizzazioni e p. di z. operanti, che mantengono la stessa regolamentazione del piano attuativo di
riferimento, le perimetrazioni di lottizzazioni discendenti da sentenze passate in giudicato, i
perimetri delle aree oggetto di esecuzione di sentenze passate in giudicato, per i quali si prevede la
restituzione del diritto edificatorio precedente, e le varianti decadute unitamente al PRG a seguito
della Sentenza 960/10, che vengono riconfermate con la medesima destinazione urbanistica, il tutto
meglio descritto sopra al Capitolo II, punto 2.5.

7.5 - Recupero sostenibile delle aree degradate
Dalle anali sviluppate e dalla conoscenza del territorio e del suo tessuto urbano è stata individuata
l’area posta a monte dell’autostrada che necessita di interventi di riordino urbanistico e recupero
ambientale.
Il comparto è sito in Contrada Incorvino comprende, infatti, aree parzialmente edificate di recente
formazione con isolati di forma irregolare, con presenza sia di edilizia abusivamente realizzata,
oggetto di sanatoria edilizia, oggi legittimata con concessioni edilizie in sanatoria o suscettibile
alla sanabilità, provvista delle urbanizzazioni primarie (viabilità, impianti a rete, etc), sia di aree
libere rispondenti alle caratteristiche necessarie per la classificazione a zona di espansione urbana,
ma mancante delle urbanizzazioni secondarie.
Per tale motivo è stata ritenuta idonea per consentire l’atterraggio del diritto edificatorio
proveniente dalle zone di attrezzatura in connessione con l’applicazione del criterio innovativo della
compensazione urbanistica, che potrà accelerare l’intervento di riordino urbanistico e recupero
ambientale.

7.6 - Allargamento delle zone destinate alle attività produttive con l’introduzione di norme
semplificative per l’attuazione delle zone artigianali industriali

La soluzione progettuale mira essenzialmente a mantenere le aree per attività produttive esistenti, e
ha previsto alcuni ampliamenti in coerenza con il dimensionamento del piano.
Tali ampliamenti sono stati individuati in adiacenze alle attuali aree, adottando il criterio di
salvaguardare il patrimonio produttivo esistente, con soluzioni in grado di potere riconvertire le
attività dismesse in nuove attività più aderenti alle richieste di mercato.
Sono stati individuati nelle norne tecniche di attuazione, criteri attuativi che mirano ad una concreta
e fattiva semplificazione dei procedimenti. autorizzativi

 130

Il piano prevede la possibilità nell’area di verde agricolo di potere realizzare costruzioni da adibire
alla conservazioni e trasformazione dei prodotti agricoli e zootecnici o dirette ad utilizzare risorse
naturali (art. 22 L. R. 71/78 e s.m.i.), diversa da quella consentita nelle zone artigianali,
commerciali, industriali.
Inoltre per dare adeguate risposte alle varie esigenze del territorio, registrate in maniera esogena
dall'Amministrazione, relative a tutte quelle attività che fanno parte di una dinamica in evoluzione e
di rinnovamento rispetto alla tradizionale domanda ed offerta del sistema imprenditoriale, il P.R.G.
ha individuato idonee aree denominate Ds, Dcc, Dm, Da, Dp, Di e Dc, come meglio descritte sopra
al capitolo II, punto 5.4, che costituiscono di fatto servizi pubblici su aree di proprietà privata e
gestiti da privati.
Il piano, inoltre, al fine di agevolare ed incentivare la raccolta differenziata di rifiuti non pericolosi,
ha individuato le zone specifiche che di seguito si riportano:
Ct - destinata ad attrezzature per la tutela ambientale, e sono state previste quattro aree,
opportunamente dislocate nel territorio e facilmente accessibili dalle sedi viarie pubbliche, per la
realizzazione di centri comunali di raccolta;
D4 – nella quale è possibile intraprendere le attività di trasformazione di prodotti, quali la
lavorazione di materie prime per dare il prodotto finito, legate alle infrastrutture edilizie e stradali,
oltre che del materiale proveniente dalla raccolta differenziata;
Di - nella quale è possibile intraprendere l’attività di stoccaggio di inerti con bonifica ambientale e
riguarda esclusivamente i materiali provenienti da demolizione di costruzioni (sfabbricidi) e da
scavi.

8. Le scelte obbligate
Il PRG, ai sensi di legge, deve tenere conto dello studio agricolo-forestale e geologico ai fini di una
corretta pianificazione coerente con il sistema vincolistico dagli stessi discendenti.
Nel rispetto dello studio Agricolo Forestale redatto dal Dott. Guido Bissanti, incaricato
dall’Amministrazione, e aggiornato dall’Agronomo Comunale in data 26.09.2011, sono state
classificate le zone E2 di bosco e fasce forestali e introdotta la possibilità di edificazione con
indice massimo pari a 0,03 mc/mq all’interno della fascia di rispetto di ml. 200 ai sensi dell’art. 42
della L.R. 19 maggio 2003 n° 7.
Tali zone, in particolare, riguardano alcune aree poste in prossimità della foce del Fiume Eleuterio
e in Contrada Monte Consona, e l’area di Monte Catalfano che si estende da Contrada S. Isidoro a
Contrada Vignazza, lato litoranea, e interessata dal parco pubblico suburbano.
Nel rispetto dello studio geologico, redatto dai Dott.ri Geol. Giuseppe Greco e Francesco Zacco in
data 21.02.2012, invece, sono state visualizzate tutte le zone sottoposte a Vincolo Idrogeologico ex
Regio Decreto n° 3627/23, Fasce di rispetto dei fiumi e dei corsi d'acqua (L.N. 08/08/1985 n°431),
Incisioni e corsi d'acqua (R.D. n°523 del 25/07/1904).
Lo studio geologico ha individuato, in particolare, una zona in Contrada Monaco che pur non
avendo alcuna rilevanza come una vera e propria incisione e/o corso d'acqua, è stata considerata
meritevole di attenzione ai fini dell'esecuzione di interventi edilizi.
Tal zona denominata come "paleo-valle" si estende dalle Case Monaco fino alla ferrovia e da
questa fino alla SS.113.
Il Prg ha prescritto una fascia di rispetto di inedificabilità, pari a ml 10,00 per lato, come
visualizzata nelle tavole di piano.
Inoltre nel territorio comunale è stata accertata la presenza di alcune faglie certe e incerte.
Ogni intervento che ha come scopo la edificazione in prossimità di dette linee di faglia, dovrà
dotarsi di adeguate introspezioni e indagini geologico-tecniche, al fine di determinare la natura e
l'entità del fenomeno per della determinazione del rischio e dei parametri edificatori, fermo
restando, altresì, il rispetto di eventuali ulteriori prescrizioni imposte dall'Ufficio del genio Civile.
Infine sono state riportate tutte le aree classificate a rischio per caduta massi e frane di crollo dal

 131

P.A.I., come indicate anche nello studio geologico a supporto del piano, nelle quali è fatto divieto
assoluto di edificazione.

Per quanto attiene i siti archeologici, le zone di interesse archeologico e fasce di rispetto, è stata
contrassegnata con il simbolo «Pa» quella vincolata, ai sensi della Ln 1089/39, gravata dal vincolo
di inedificabilità per una fascia di 200 m. dai confini del Parco, ai sensi della Lr 78/76, e riguarda
il Monte Porcara, vincolato con D.A. n. 811 del 21.06.1979.

L’area contrassegnata dal simbolo «Aa», costituisce area archeologica su segnalazione della
competente Soprintendenza ai beni culturali, e riguarda la proposta di ampliamento della stessa
area di Monte Porcara, contenuta nella nota della Soprintendenza del 05.03.1992 prot. n,. 0815.
Infine nel nostro territorio esiste nel Monte Catalfano l’area SIC ITA020019 “Rupi di Catalfano e
Capo Zafferano” soggetta a particolare tutela, ai sensi della normativa vigente, nella quale è fatto
divieto assoluto di edificazione.

9. I grandi interventi

9.1 - Il “Nuovo Porto Turistico di Aspra”
In passato non sono mai stati effettuati tentativi di pianificazione portuale da parte delle

Amministrazioni succedutesi, tuttavia, sono state proposte nei decenni alcune soluzioni progettuali
per la costruzione del porto dell’Aspra, che non sono mai state approvate dagli organi competenti.

L’incarico per la redazione del nuovo Piano Regolatore del Porto di Aspra, è stato conferito
dalla Giunta Municipale di Bagheria, con Deliberazione n. 294 del 10/10/2002, all’Ing. Elio Ciralli
L’Amministrazione Comunale, per tale finalità, ha attuato un percorso concertato, che ha visto le
seguenti tappe fondamentali.

Il Progettista ha condotto uno studio preliminare per la più corretta ubicazione del sito portuale.
Dalle analisi compiute sono emerse due zone di migliore ubicazione dell’infrastruttura portuale

al fine di una più alta capacità di adattamento del territorio asservito: l’ubicazione a ponente, in
prossimità della spiaggia di Primerocche, e l’ubicazione a levante, impegnante lo specchio acqueo
antistante il sito del Sarello.

Su tali proposte alternative di ubicazione del nuovo porto dell’Aspra è nato un lungo dibattito,
che ha coinvolto la cittadinanza, la sua rappresentanza in Consiglio Circoscrizionale ed in
Consiglio Comunale e, quindi, l’Amministrazione, culminate con l’approvazione della Delibera n.
120 del 29.11.2004, con la quale il Consiglio Comunale ha determinato le linee guida da fornire al
Progettista del PRP, optando per l’ubicazione portuale nel sito definito “Primerocche”.

Per quanto attiene le linee guida, il Consiglio Comunale di Bagheria, tra l’altro, ha ritenuto
necessaria la previsione di una scogliera frangiflutti, a protezione dell’attuale e storico
scaloapprodo, da destinare prevalentemente alla marineria peschereccia locale.

Nel frattempo l’Amministrazione comunale di Bagheria, al fine di dare attuazione al “Piano
Strategico di Sviluppo della Portualità Turistica in Sicilia”, emanato con D.A. n. 69 del
26/05/2006, ha previsto di realizzare il “Nuovo Porto Turistico di Aspra”, tramite il potenziamento
della capacità ricettiva e la creazione di un approdo sicuro in una zona ad alta suscettibilità
turistica.

A tale scopo nel dicembre del 2009 è stato conferito l’incarico per la progettazione preliminare
a tecnici interni, affidando quello per la consulenza specialistica marittimistica e portuale per
supporto tecnico allo stesso Ing. Elio Ciralli, libero professionista.

Allo stato attuale il progetto preliminare nel marzo del 2010 è stato approvato in linea
amministrativa dalla Giunta Municipale, al fine di avviare il procedimento per l’ottenimento della
necessaria concessione demaniale marittima ex art. 36 C.N..

Il sito del porto turistico, corrispondente a quello deliberato dal Consiglio Comunale nel
novembre 2004, è stato perimetrato nelle Tavole di PRG per la redazione del PRP e
relativistrumenti attuativi.

 132

9.2 - La nuova Mare – Monti
Trattasi di una strada esterna che dalla linea definita dall'attuale svincolo autostradale può
raggiungere la linea di costa, ricalcando in parte il tracciato esistente della trazzera “Monaco” ed in
parte seguendo l’orografia naturale dei luoghi.
In particolare costituisce la prosecuzione dell’attuale Scotto Lanza nuova (via B. Spaventa), che
sviluppandosi in direzione Palermo, oltre il Palazzo Villarosa, con un sottopasso autostradale
intercetta la via del Fonditore e da qui ripercorre lo stesso tracciato della via Dolceimpoverile.
Da questa strada intercetta la linea ferrata, che viene superata con un cavalcavia, e attraversa la zona
artigianale e commerciale di Contrada Monaco.
Si innesta, quindi, nella SS.113 con un raccordo ad anello e prosegue verso il mare, ricalcando il
tracciato esistente del collettore di scarico acque bianche della fognatura comunale.
Consente un secondo accesso al Cimitero Comunale e termina sulla strada Litoranea Aspra –
Ficarazzi in prossimità del previsto porto di Aspra.
Questa nuova strada è di fondamentale importanza per la risoluzione dei problemi del traffico, che
mediante i collegamenti con l’attuale svincolo, la via del Fonditore, la via Libertà, la via Dante e la
SS.113, potrà alleggerire il traffico urbano attualmente in sovraccarico.

9.3 – Il nuovo svincolo autostradale
Già alla fine degli ottanta, con il fenomeno dell’abusivismo edilizio delle seconde case, il centro
abitato ha avuto notevole espansione nella zone a monte dell’autostrada, e l’attuale svincolo non è
stato in grado di sopportare il flusso veicolare per il collegamento nord – sud e quello di entrata e
uscita dall’autostrada.
L’attuale svincolo infatti, costituisce il fulcro di tre leve fortemente caricate, e cioè:
- il traffico dello svincolo autostradale;
- il traffico urbano di collegamento della zona a monte della città;
- il traffico sia urbano, sia di mezzi pesanti del nuovo asse, posto ad ovest della città, di
collegamento tra Bagheria, Aspra, il polo dei servizi territoriali, e l’area produttiva di Quattro
Finaite.
Allo scopo di alleggerire il sito, da un così elevato flusso veicolare e di evitare il conflitto fra il
traffico urbano e quello autostradale, si ritiene funzionale la soluzione che prevede lo spostamento
dello svincolo autostradale in altro sito posto più ad ovest dell’attuale sede, e nel contempo
trasformare lo svincolo esistente in un collegamento della zona a monte, con quella a valle della
città.
Al riguardo, si ricorda che analoga soluzione era già al vaglio dell’Amministrazione comunale,
sulla base di una ipotesi progettuale, redatta a seguito di apposito incarico, conferito alla Società
GEOMAR s.r.l. di Crecchio (CH), con deliberazione della Giunta Municipale n° 1237 del
19.7.1991.
Il sito proposto per la realizzazione del secondo svincolo Bagheria ovest, è stato concordatao con
l’ANAS ed è conforme al progetto preliminare redatto dalla stessa azienda.
L’innesto avverrà sulla A19 in zona compresa tra il viadotto Eleuterio e le Case Lorenzo, e
consentirà l’entrata e l’uscita nelle due direzioni.
Da qui una corsia di avvicinamento con un primo tratto a viadotto, consentirà il collegamento con
raccordi ad anello con via del Foditore, e prosegue fino alla SS.113 superando la strada ferrata con
un cavalcavia, sviluppandosi a margine delle aree produttive.
Nell’attesa della realizzazione dei lavori miglioramento dello svincolo autostradale di cui si è già
detto al superiore punto 7.1, e/o di costruzione del secondo svincolo il PRG propone una soluzione
di regolamentazione del traffico che senza esecuzione di opere e pertanto a costo zero, potrà
migliorare l’atuale congestionamento del traffico dal 30 al 40%.
Si allega in appendice uno schema esemplificativo (All. 1).

 133

9.4 – Le prescrizioni esecutive
Il Comune è obbligato, ai sensi di legge dell’art. 2 della L.r. 27 dicembre 1978, n. 71, come
interpretato dall’art. 102 della L.r. 4/2003, di provvedre ad adottare, entro il termine di centottanta
giorni dalla data di pubblicazione sulla Gazzetta ufficiale della Regione siciliana del decreto di
approvazione dello strumento urbanistico generale, i piani particolareggiati esecutivi per
insediamenti residenziali e produttivi (prescrizioni esecutive).
Il PRG è già corredato del piano particolareggiato esecutivo del Centro Storico e di due piani per le
attività produttive:
Piano particolareggiato per le attività produttive commerciali, zona D1 in Contrada Monaco, e
piano particolareggiato per le attività artigianali e del pescato ad Aspra, in zona D2.
La scelta del piano particolareggiato del centro storico deriva dall’esigenza di dotare il territorio di
uno strumento idoneo al recupero del patrimonio edilizie esistente e per consentire l’esecuzione di
tutte quelle categorie d’intervento, che in assenza di tale strumento urbanistico non erano
consentite. Infatti, a fronte di tale esigenza, il Comune aveva già conferito inacarico a professionista
esterno, che aveva già consegnato i relativi elaborati, ma il cui iter approvativi era stato interrotto
per gli effetti della Sentenza CGA n. 960/10. Il gruppo di progettazione ha rielaborato lo studio
sopra citato, che cosituisce alleagto al PRG.
La scelta dei piani particolareggiati delle sopra citate zone per attività produttive è lagata, invece, da
un lato all’esigenza dell’Amministrazione Comunale di proseguire l’iter attuativo (lavori di
urbanizzazione già appaltati e in corso di esecuzione) del piano di Contrada Monaco, anch’esso
travolto dalla Sentenza CGA e dall’altro, dall’esigenza degli operatori ittici conservieri di Aspra di
dotarsi di idonei spazi per lo svolgimento delle attività che attualmente trovano sede all’interno
dell’abitato di Aspra.

10 – Riscontri nello strumento urbanistico degli emendamenti allo schema di massima,
approvato con deliberazione consiliare n°. 32 del 15/04/2011

Emendamento 1 – evitare di destinare a servizi piccoli lotti interclusi:

Riscontro: il piano non ha previsto piccoli lotti interclusi da destinare a servizi; per evitare riduzione di
aree dovute all’applicazione della perequazione, laddove necessario, è stato previsto il diritto alla sola
compensazione;

Emendamento 2 – prevedere un aumento dell’interpiano dei cantinati senza limitazione alcuna per i
corpi di fabbrica sotto quota zero (senza che ciò costituisca cubatura), per consentire manovre agevoli
incentivando eventuali parcheggi di mezzi pesanti con conseguente alleggerimento degli ingombri stradali
negli assi viari del nostro territorio es. furgoni e campers;

Riscontro: il regolamento edilizio, allegato al PRG, ha previsto la realizzazione di piani interrati e
seminterrati che consentono anche il parcheggio di mezzi pesanti, disciplinando il conteggio dei
volumi come segue:
a) è considerato volume utile la parte fuori terra dei piani interrati o seminterrati eccedente i ml
1.30, destinati a parcheggi, autorimesse, cantine, servizi tecnici, magazzini, depositi e,
limitatamente agli edifici pubblici, a biblioteche ed archivi ;
b) è considerato volume utile tutta la parte fuori terra dei piani interrati o seminterrati destinati a
uffici, laboratori artigianali, attività produttive commerciali;

 134

Emendamento 3 – individuare l’abitato tra la variante SS.113, la via Rammacca ed il Corso Olivuzza,
come area urbana in via di completamento;

Riscontro: a seguito della verifica del dimensionamento del PRG sono state previste come zone di
completamento quelle aree rispondenti ai parametri di cui al D.I. 1444/68;

Emendamento 4 – Prevedere in territorio di Aspra, un’area da destinare ad attrezzatura per
l’istruzione superiore (ramo alberghiero turistico); prevedere nelle norme tecniche di attuazione del
P.R.G. la possibilità di modifiche, giustificate da particolari situazioni morfologiche, particellari,
progettuali, etc. fatta salva la fascia di rispetto dei 150 mt.(art. 15 L.R. 7876), nella zonizzazione
delle aree produttive per insediamenti turistico ricettivi e quelle attrezzate per il campeggio, lo
sport, lo svago in località Primerocche;

Riscontro: per quanto attiene la prima parte dell’emendamento il Piano ha individuato quale sede di
istituti superiori alberghiero e nautico, il plesso esistente della Colonia Cirincione in via Fiume
d’Italia ad Aspra;
relativamente al secondo punto il piano ha ritenuto di dovere classificare con sottozone diverse
l’area destinata a campeggi (“Dc”) e l’area destinata ad attività turistico – ricettiva (“D3”) per cui
gli insediamnti dovranno essere coerenti con la Z.t.o. in cui ricadono;

Emendamento 5 – prevedere la realizzazione di parchi e giardini, lungo il Corso Baldassarre
Scaduto;

Riscontro: il piano ha coniugato l’indicazione oggetto dell’emendamento con la finalità contenuta
nelle direttive generali attinente al raffreddamento dei contenziosi, prevedendo sul Corso Baldassare
Scaduto alcune aree destinate a verde pubblico ed attrezzature di interesse collettivo, nelle quali è
possibile l’applicazione della perequazione urbanistica, previa verifica del dimensionamento
definitivo del piano;

Emendamento 6 – dare seguito a qualsiasi diritto edificatorio che verrà riconosciuto dalle autorità
competenti con sentenza passata in giudicato;

Riscontro: il piano ha riconosciuti i diritti edificatori discendenti dalle sentenze già passate in
giudicato, classificando le aree interessate con apposita Z.t.o. “B4” che consente l’edificazione
secondo i parametri previsti dal precedente piano attuativo, che prevedeva l’edificabilità dell’area;

Emendamento 7 – ampliare l’ambito di area urbana di completamento zona B3 sulla strada
Bagheria Ventimiglia, lato valle fino al limite;

Riscontro: il piano, a seguito dell’analisi dell’area di verde agricolo, oggetto dell’emendamento
non ha riscontrato i parametri discendenti dal D.I. nel 1968 per la classificazione a zona B;

Emendamento 8 – ampliare l’ambito di area urbana di completamento zona B3 nella parte a monte
della scuola C. Wojtyla, lungo la via Consona fino alla nuova strada Scotto Lanza;
Riscontro: il piano, a seguito dell’analisi dell’area di verde agricolo, oggetto dell’emendamento
non ha riscontrato i parametri discendenti dal D.I. nel 1968 per la classificazione a zona B;

Emendamento 9 – consentire l’attuazione nelle zone C per evitare, come in precedenti strumenti
urbanistici, che la presenza di fabbricati esistenti porti a saturazione le volumetrie ammissibili,
rendendo le stesse zone di espansione inattuabili;

Riscontro: il piano, enucleando gli edifici esistenti aventi le caratteristiche di zona B, ha
classificato tutte le zone di espansione, cosituite prevalentemente da aree libere, che ne consentono
l’effettiva attuazione.

 135

11. - Lo studio della Valutazione Ambientale Strategica (“procedura di VAS”).
In adempienza del D.L.vo n. 152 del 3/4/2006 recante “Norme in materia ambientale”, così come
modificato dal D.L.vo 4/2008, recante “Ulteriori disposizioni correttive ed integrative del D.L.vo
n. 152 del 3 aprile 2006, recante Norme in materia ambientale”, il Comune di Bagheria è chiamato
a corredare il Piano Regolatore Generale, della specifica Valutazione Ambientale Strategica
(“procedura di VAS”), secondo le disposizioni di cui agli artt. da 13 a 18 del Decreto sopra citato.
Con nota prot. n. 61201 del 28.7.2011 è stato comunicato all’ARTA Sicilia (DRA) Servizio 1
VAS-VIA, e All’ARTA Sicilia (DRU) Servizio 2, che l’Amministrazione comunale (autorità
procedente), aveva intenzione di redigere la revisione generale del “Piano Regolatore Generale” e,
pertanto, voleva avviare la procedura di Valutazione Ambientale Strategica (ex art. 13 comma 1
del D.L.vo n. 152 del 3/4/2006 e s.m.i. e del “Modello metodologico procedurale della valutazione
ambientale strategica (VAS) di piani e programmi” - DGR n. 200 del 10/6/2009, Allegato A) e la
procedura di Valutazione di Incidenza (ex art. 5 del D.P.R. n. 357 dell’8/9/1997 e s.m.i. e D.A.
30/3/2007 dell’ARTA Sicilia). H fatto presente, altresì, che con espirata nota avrebbe trasmesso la
relativa documentazione.
A tale scopo è stato necessario predisporre il “rapporto preliminare” che è stato redatto dallo stesso
“gruppo piano”, su richiesta dell’Amministrazione.
Con nota prot. n. 93608 del 1.12.2011 il Comune, facendo seguito alla precedente nota prot. n.
61201 del 28.07.2011, in qualità di autorità procedente, ha trasmesso in allegato n. 1 copia cartacea
e digitale del rapporto preliminare e del questionario di consultazione per il seguito di competenza.
Con la suddetta nota ha specificato che la stessa “proposta di Piano” è soggetta alla procedura di
Valutazione di Incidenza (ex art. 2 del D.A. 30/03/2007 e s.m.i., applicativo dell’art. 5 del D.P.R.
08/09/1997, n. 357 e s.m.i.) e che, pertanto, il relativo studio di incidenza sarebbe stato trasmesso
contestualmente al successivo “rapporto ambientale” della V.A.S..
Con nota prot. n. 12299 del 27.02.2012, assunta al prot.gen. il 21.03.2012 n. 21926, il Servizio I
VAS-VIA dell’ARTA ha comunicato l’avvio della procedura VAS art. 13, comma 1, fornendo
istruzioni per il relativo avvio delle consultazioni.
E’ stato predisposto, pertanto, dal Comune l’Avviso di avvio delle consultazioni, che è stato
pubblicato sul sito istituzionale del Comune e trasmesso a tutti i soggetti competenti in materia
ambientale (S.C.M.A.), al fine di formulare le osservazioni necessarie per definire la portata e il
livello di dettaglio delle informazioni da includere nel rapporto ambientale.
Con la stessa nota sono state fornite le necessarie indicazioni per consentire agli stessi soggetti di
potere scaricare e visionare tutta la relativa documentazione, costituita da :
Rapporto preliminare
Questionario di consultazione
Tavola 1 – I sistemi territoriali comunali.
 Decorso il termine per la pubblicazione sono pervenute due note di riscontro alla comunicazione
comunale con cui sono stati trasmessi i questionari richiesti, debitamente, compilati.
In particolare è pervenuta la nota Servizio 3 – Assetto del Territorio e difesa del suolo dellARTA
prot. n. 25549 del 03.05.2012, assunta al prot. gen. n. 34256 del 04.05.2012 e la nota ARPA n.
0030792 del 11.05.2012, assunta al prot. gen. n. 36775 del 15.05.2012, che saranno valutate in
sede di redazione del rapporto definitivo.

12. - Conclusioni

Si ritiene complessivamente, con il progetto di PRG sopra indicato, di avere risposto in maniera
adeguata e positiva alle direttive impartite dall'Amministrazione Comunale, oltre che alle istanze
sociali che hanno accompagnato la formazione del piano, con l’auspicio che possa diventare simbolo
di pacificazione della città sui temi dell'urbanistica.

 136

Infine, si riporta

13. - L’ELENCO DEGLI ELABORATI

INQUADRAMENTO TERRITORIALE E STATO DI FATTO
1. A Relazione Generale - Stato di fatto e progetto;
2. A1 Inquadramento territoriale: DS-USL-CC-ASI-AM Rapp. 1/500.000;
3. A2 Inquadramento territoriale: Trasporti e Servizi Rapp. 1/250.000;
4. A3 Inquadramento territoriale e linee di progetto Rapp. 1/25.000;
5. B1 Planimetria dello stato di fatto del territorio comunale Rapp. 1/10.000;
6. B2.1 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
7. B2.2 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
8. B2.2 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
9. B2.3 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
10. B2.3 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
11. B2.4 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
12. B2.4 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
13. B2.5 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
14. B2.5 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
15. B2.6 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
16. B2.6 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
17. B2.7 Nord Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;
18. B2.7 Sud Planimetrie dello stato di fatto del territorio comunale Rapp. 1/2.000;

DATI STATISTICO DEMOGRAFICI E SEZIONI CENSUARIE
19. B3.1.1 Dati statistico demografici delle sezioni censuarie, ambiti

territoriali e sistemi;
20. B3.1.2 Planimetria delle sezioni censuarie, ambiti territoriali e sistemi Rapp. 1/5.000;
21. B3.2 Planimetria delle sezioni censuarie, ambiti territoriali

 Distribuzione territoriale della popolazione e dei vani Rapp. 1/10.000;
22. B3.3 Planimetria delle sezioni censuarie, ambiti territoriali.

 Rapporti di copertura e densità edilizia Rapp. 1/10.000;

PLANIMETRIE DI PROGETTO
23. C1 Planimetria di progetto del territorio comunale Rapp. 1/10.000;
24. C2.1 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
25. C2.2 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
26. C2.2 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
27. C2.3 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
28. C2.3 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
29. C2.4 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
30. C2.4 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
31. C2.5 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
32. C2.5 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
33. C2.6 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
34. C2.6 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
35. C2.7 Nord Planimetria di progetto del territorio comunale Rapp. 1/2.000;
36. C2.7 Sud Planimetria di progetto del territorio comunale Rapp. 1/2.000;
37. C3 Visualizzazione dei vincoli territoriali Rapp. 1/10.000;
38. C4.1 I Servizi e le attrezzature esistenti Rapp. 1/5.000;
39. C4.2 I Servizi e le attrezzature di previsione Rapp. 1/5.000
40. C4.3 Dimensionamento del Piano

 137

PIANO PARTICOLAREGGIATO DEL CENTRO STORICO – ANALISI E
PROGETTO

41. CsA.R. Relazione illustrativa dell’analisi e del progetto
42. CsA.1 Planimetria delle fasi di sviluppo del centro urbano Rapp. 1/5.000;
43. CsA.2 Planimetria indicante gli ambiti morfologico funzionali Rapp. 1/5.000;
44. CsA.3.a Analisi Unità edilizie - Consistenza Rapp. 1/1.000;
45. CsA.3.b Analisi Unità edilizie - Consistenza Rapp. 1/1.000;
46. CsA.3.c Analisi Unità edilizie - Consistenza Rapp. 1/1.000;
47. CsA.3.d Analisi Unità edilizie - Consistenza Rapp. 1/1.000;
48. CsA.3.e Analisi Unità edilizie - Consistenza Rapp. 1/1.000;
49. CsA.4.a Analisi Unità edilizie – Stato fisico Rapp. 1/1.000;
50. CsA.4.b Analisi Unità edilizie – Stato fisico Rapp. 1/1.000;
51. CsA.4.c Analisi Unità edilizie – Stato fisico Rapp. 1/1.000;
52. CsA.4.d Analisi Unità edilizie – Stato fisico Rapp. 1/1.000;
53. CsA.4.e Analisi Unità edilizie – Stato fisico Rapp. 1/1.000;
54. CsA.5.a Analisi Unità edilizie – Stato d’uso Rapp. 1/1.000,
55. CsA.5.b Analisi Unità edilizie – Stato d’uso Rapp. 1/1.000;
56. CsA.5.c Analisi Unità edilizie – Stato d’uso Rapp. 1/1.000;
57. CsA.5.d Analisi Unità edilizie – Stato d’uso Rapp. 1/1.000;
58. CsA.5.e Analisi Unità edilizie – Stato d’uso Rapp. 1/1.000,
59. CsA.6.a Analisi Unità edilizie – Tipologia Rapp. 1/1.000;
60. CsA.6.b Analisi Unità edilizie – Tipologia Rapp. 1/1.000;
61. CsA.6.c Analisi Unità edilizie – Tipologia Rapp. 1/1.000;
62. CsA.6.d Analisi Unità edilizie – Tipologia Rapp. 1/1.000;
63. CsA.6.e Analisi Unità edilizie – Tipologia Rapp. 1/1.000;
64. CsA.7.a Analisi Unità edilizie – Uso piani terra Rapp. 1/1.000;
65. CsA.7.b Analisi Unità edilizie – Uso piani terra Rapp. 1/1.000;
66. CsA.7.c Analisi Unità edilizie – Uso piani terra Rapp. 1/1.000;
67. CsA.7.d Analisi Unità edilizie – Uso piani terra Rapp. 1/1.000;
68. CsA.7.e Analisi Unità edilizie – Uso piani terra Rapp. 1/1.000;
69. CsA.8.a Individuazione delle sezioni censuarie nel centro storico Rapp. 1/2.000;
70. CsA.8.b Individuazione delle sezioni censuarie nel centro storico Rapp. 1/2.000;
71. CsA.8.c Individuazione delle sezioni censuarie nel centro storico Rapp. 1/10.000;
72. CsA.9.a Ridisegno della planimetria catastale Rapp. 1/2.000;
73. CsA.9.b Ridisegno della planimetria catastale Rapp. 1/2.000;
74. CsA.10.a Analisi delle attrezzature e dei servizi previsti nel PRG Rapp. 1/2.000;
75. CsA.10.b Analisi delle attrezzature e dei servizi previsti nel PRG Rapp. 1/2.000;
76. CsA.11.a Individuazione int. Programma Triennale OO.PP. e altri piani Rapp. 1/2.000;
77. CsA.11.b Individuazione int. Programma Triennale OO.PP. e altri piani Rapp. 1/2.000;
78. CsP.1.a Planimetria di progetto – indicazione e prescrizioni speciali Rapp. 1/2.000;
79. CsP.1.b Planimetria di progetto – indicazione e prescrizioni speciali Rapp. 1/2.000;
80. CsP.2.a Planimetria di progetto – Categoria di intervento ammissibili Rapp. 1/1.000;
81. CsP.2.b Planimetria di progetto – Categoria di intervento ammissibili Rapp. 1/1.000;
82. CsP.2.c Planimetria di progetto – Categoria di intervento ammissibili Rapp. 1/1.000;
83. CsP.2.d Planimetria di progetto – Categoria di intervento ammissibili Rapp. 1/1.000;
84. CsP.2.e Planimetria di progetto – Categoria di intervento ammissibili Rapp. 1/1.000;
85. CsP.3 Esemplificazione delle categorie di intervento sulle tipologie edilizie storiche;
86. Cs. Nta Norme tecniche di attuazione;

PIANO PARTICOLAREGGIATO ESECUTIVO DELLE ATTIVITA’ PRODUTTIVE
DI ASPRA – ZONA D2

87. PpA.1 Inquadramento territoriale – stato di fatto
88. PpA.2 Inquadramento urbanistico Rapp. 1/2.000;
89. PpA.3.a Planimetria di progetto Rapp. 1/1.000;

 138

90. PpA.3.b.1 Planimetria e piano di esproprio Rapp. 1/1.000;
91. PpA.3.b.2 Piano particellare di esproprio
92. PpA.3.c Planimetria schema impianto antincendio Rapp. 1/1.000;
93. PpA.3.d Planimetria schema impianto fognario Rapp. 1/1.000;
94. PpA.3.e Planimetria impianto elettrico di pubblica illuminazione Rapp. 1/1.000;
95. PpA.3.f Planimetria schema impianto idrico Rapp. 1/1.000;
96. PpA.3.g Profili
97. PpA.R. Relazione Tecnica e Norme Tecniche di Attuazione
98. PpA.S. Relazione di Stima dell’intervento
99. PpA.T. Documentazione fotografica
100. PpA.U Studio Geologico

PIANO PARTICOLAREGGIATO ESECUTIVO DELLE ATTIVITA’
PRODUTTIVE, COMMERCIALI E FIERISTICHE IN CONTRADA MONACO –
ZONA D1

101. PpM.1 Inquadramento territoriale – stato di fatto
102. PpM.2 Inquadramento urbanistico Rapp. 1/2.000;
103. PpM.3.a Planimetria di progetto Rapp. 1/2.000;
104. PpM.3.b Planimetria e piano di esproprio Rapp. 1/2.000;
105. PpM.3.c Planimetria schema impianto idrico e antincendio Rapp. 1/2.000;
106. PpM.3.d Planimetria schema impianto fognario Rapp. 1/2.000;
107. PpM.3.e Planimetria impianto elettrico di pubblica illuminazione Rapp. 1/2.000;
108. PpM.3.f Planimetria schema della viabilità e delle aree a parcheggio Rapp. 1/2.000;
109. PpM.3.g Planimetria schema del verde pubblico Rapp. 1/2.000;
110. PpM.3.h Profili;
111. PpM.3.i Planovolumetrico;
112. PpM.R Relazione Tecnica e Norme Tecniche di Attuazione;
113. PpM.S Relazione di Stima dell’intervento;
114. PpM.U Studio Geologico;

ALLEGATI
115. a. Storia urbanistica della città e indagine sui beni monumentali;
116. b. Indagine sugli edifici storici e artistici – Schede;
117. c. Schede dei servizi e delle attrezzature – Stato di fatto;
118. d. Analisi demografica – Previsioni della popolazione;
119. e. Analisi abitativa territoriale;
120. f. Attività produttive – Analisi e progetto;
121. g. Norme tecniche di attuazione del P.R.G.;
122. h. Norme tecniche e regolamento di urbanistica commerciale;
123. i. Regolamento Edilizio.

DIREZIONE DI PERCORRENZA DEGLI AUTOVEICOLI

DIREZIONE DI PERCORRENZA SOLO PER BUS E MEZZI PESANTI

CORSIA RISERVATA SOLO PER BUS E MEZZI PESANTI

1

1
A19 - ME

Bagheria est 2

Bagheria sud

Bagheria est
A19 - ME

Bagheria ovest

2

3 Bagheria sud
A19 - ME

Bagheria nord

4

Bagheria sud
A19 - PAA19 - ME

3

4

5

Bagheria nord
A19 - PA
A19 - ME

5

LEGENDA

SCHEMA 1

DIREZIONE DI PERCORRENZA DEGLI AUTOVEICOLI

DIREZIONE DI PERCORRENZA SOLO PER BUS E MEZZI PESANTI

CORSIA RISERVATA SOLO PER BUS E MEZZI PESANTI

1

1
A19 - ME

Bagheria est 2

Bagheria sud

Bagheria est
A19 - ME

Bagheria ovest

2

3
Bagheria sud

A19 - ME

(solo bus e mezzi pesanti)

4

Bagheria sud
A19 - PAA19 - ME

3

4

5

Bagheria A19 - PA

A19 - ME

5

LEGENDA

Bagheria nord

Bagheria nord

nord

Bagheria
sud

SCHEMA 2

DIREZIONE DI PERCORRENZA DEGLI AUTOVEICOLI

DIREZIONE DI PERCORRENZA SOLO PER BUS E MEZZI PESANTI

CORSIA RISERVATA SOLO PER BUS E MEZZI PESANTI

1

1 A19 - ME

Bagheria est

2
Bagheria nord

A19 - ME
A19 - PA

2

3 Bagheria sud
A19 - ME

Bagheria nord

4

Bagheria sud
A19 - PAA19 - ME

3

4

5

Bagheria nord
A19 - PA
A19 - ME

5

LEGENDA

Bagheria nord
A19 - PA

Bagheria sud

SCHEMA 3

1000m

500m

300m

150m

1000m

50
0m

30
0m

15
0m 500m

300m

150m

150m

300m

500m

1000m

1000m

tavola:

scala:

data:

COMUNE DI BAGHERIA
PROVINCIA DI PALERMO

PIANO REGOLATORE GENERALE

elaborato: tavola:

data:

visti ed approvazioni:

C.1
1:10.000

 PROGETTISTI RESPONSABILE UNICO DEL PROCEDIMENTO

 Arch. Maria Piazza Dott. Ing. Vincenzo Aiello

 Geom. Carlo Tripoli

 SUPPORTO AI PROGETTISTI ED AL R.U.P.:

 Geom. Cosimo Tantillo, Geom.Giuseppe Gagliano, Geom. Tommaso Sciortino, Sig. Giovan Battista Lo Verso

V I N C O L I T E R R I T O R I A L I
LEGENDA

SIMBOLO DESCRIZIONE SIMBOLO

PERIMETRO DEL CENTRO STORICO (11)

PA
R

C
H

I E
 A

R
E

E
A

R
C

H
E

O
L

O
G

IC
H

E
A

R
E

E
 S

O
G

G
E

T
T

E
 A

 P
A

R
T

IC
O

L
A

R
I P

R
E

SC
R

IZ
IO

N
I D

I
T

U
T

E
L

A
, S

A
L

V
A

G
U

A
R

D
IA

 E
 F

A
SC

E
 D

I R
IS

PE
T

T
O

PARCO ARCHEOLOGICO E FASCIA DI RISPETTO (2)

SITI ED AREE A RISCHIO ARCHEOLOGICO (2)

AREE SOGGETTE A CROLLI E RIBALTAMENTI (1)

FAGLIA CERTA E PRESUNTA (1)

AREE SOGGETTE A VINCOLO IDROGEOLOGICO (2)

FASCE DI RISPETTO DEI FIUMI E DEI CORSI D'ACQUA (1)

DISTANZA DALLA BATTIGIA (3) FASCE DEI m. 150 - 300 - 500 - 1.000

INCISIONI E CORSI D'ACQUA (1)

150 m - 300 m - 500 m - 1000 m

FERROVIA

PALEO - VALLE (1)

LINEA DI ARRETRAMENTO DAL LIMITE:
delle aree boscate e fasce forestali (3) (4) - del cimitero (5) - del depuratore (6) -
delle strade e autostrade (7) - della ferrovia (8) - del fiume Eleuterio (9)

AREE DELLE CAVE ATTIVE ED INATTIVE (1)

SIC - SITI DI IMPORTANZA COMUNITARIA (10)

PERICOLOSITA' IDRAULICA (1)

AREA SOGGETTA A FRANE (1)

FRONTI EDILIZI SOTTOPOSTI A VINCOLO PAESAGGISTICO (12)

AREE ESCLUSA DAL VINCOLO PAESAGGISTICO (12)
(l'intero territorio Comunale con la superiore esclusione, e' sottoposto a
vincolo paesaggistico)

FASCIA DI RISPETTO STRADE, AUTOSTRADA, FERROVIA

CONFINE TERRITORIALE COMUNALE

DESCRIZIONE

D4

SIMBOLOSIMBOLO / ZONA OMOGENEA

A1
A

A2
B1
B2

B

B3
B4

C1C
C2
C3
D1D

D3

D5
D6

E1E
E2

F1

F2

EDIFICI E/O COMPLESSI DI VALORE STORICO ARTISTICO
E MONUMENTALE CON PERTINENZE, GIARDINI STORICI
E AREE DI CONTESTO

DEFINIZIONE

TESSUTI URBANI DI VALORE STORICO AMBIENTALE

PERIMETRO DEL CENTRO STORICO (11)

AREE URBANE CON SOTTOUTILIZZAZIONE DELLE
CUBATURE E FENOMENI DIFFUSI DI ABUSIVISMO EDILIZIO

AREE URBANE DI MARGINE DI COMPLETAMENTO

AREE URBANE DI COMPLETAMENTO E/O SATURE CON PIANI
URBANISTICI ESECUTIVI OPERANTI (P. di L. e P. di Z.)

ESPANSIONE URBANA CON TIPOLOGIA EDILIZIA CASE
SINGOLE E/O A SCHIERA

ESPANSIONE URBANA CON TIPOLOGIA
IN LINEA E/O A SCHIERA

PARTI DEL TERRITORIO DESTINATE AD USI AGRICOLI

BOSCHI E FASCE FORESTALI

ATTREZZATURE E SERVIZI URBANI E TERRITORIALI ED IMPIANTI TECNOLOGICI
non normati dal D.I. 2 Aprile 1968 n. 1444

ATTREZZATURE SANITARIE

ATTREZZATURE RELIGIOSE

ATTREZZATURE AMMINISTRATIVE

ATTREZZATURE PUBBLICHE DI INTERESSE GENERALE
normate dal D.I. 2 Aprile 1968 n. 1444

ATTREZZATURE PER L'ISTRUZIONE SUPERIORE
(1,5 mq/ab - D.I. 1444/68 Istituti universitari esclusi)

ATTREZZATURE SANITARIE E OSPEDALIERE
(1 mq/ab - D.M. 1444/68)

PARCHI PUBBLICI E/O DI USO PUBBLICO
URBANI E TERRITORIALI (15 mq/ab - D.I. 1444/68)

F
lettera

Flettera

AREE PER PARCHEGGI

VERDE URBANO ATTREZZATO A PARCO

VERDE ATTREZZATO PER LO SPORT

ATTREZZATURE PUBBLICHE DI INTERESSE COLLETTIVO:
AREE PER L'ISTRUZIONE (D.I. 2 Aprile 1968 n. 1444)

SPAZI PUBBLICI ATTREZZATI A PARCO E PER IL GIOCO E LO SPORT
AREE PER PARCHEGGI (D.I. 2 Aprile 1968 n. 1444)

ASILI NIDO

SCUOLE MEDIE

SCUOLE MATERNE

SCUOLE ELEMENTARI

ATTREZZATURE PUBBLICHE DI INTERESSE COLLETTIVO:
AREE PER ATTREZZATURE DI INTERESSE COMUNE (D.I. 2 Aprile 1968 n. 1444)

D2

PER LA CULTURA E LA FORMAZIONE

PER LA CULTURA, SPORTE IL TEMPO LIBERO

DELLO STATO E DI PRESIDIO TERRITORIALE

IMPIANTI E STAZIONE FERROVIARIA

MERCATO ORTOFRUTTICOLO

IMPIANTI TECNOLOGICI

CIMITERO

ESPANSIONE URBANA CON TIPOLOGIA EDILIZIA CASE
SINGOLE E/O A SCHIERA - ZONA DI COMPENSAZIONE

FB

FA

FC

FD

FE

FF

FG

ATTREZZATURE PER LA TUTELA AMBIENTALE,
STALLE SOCIALI E CANILE COMUNALE

Da
Dc
Dcc

AREE PER RICOVERO CANI

Di AREE PER LO STOCCAGGIO INERTI CON BONIFICA
AMBIENTALE

Dm
AREE PER IL MERCATO ALL'APERTO

Dp
AREE PER PARCHEGGI AUTO E MEZZI PESANTI

Ds

Dcc

B5
AREE URBANE DI MARGINE CON SOTTOUTILIZZAZIONE
DELLE CUBATURE E FENOMENI DIFFUSI DI ABUSIVISMO
EDILIZIO - ZONA DI COMPENSAZIONE

B4

C3

B5

D1

D2

D3

D4

D5

D6

Da

Dc

ChCh

E1

B1

B2

B3

C1

C2

An

Am

Ie

Sm

An

Am

Ie

Sm

ChCh

CuCu

CcCc

CaCa

CsCs

Ct

Pp

H

Is

Pp

H

Is

Vp

Vs

P

Vp

Vs

P

E2

Di

Dp

Dm

DsAREE PER ATTIVITA' PER LA CULTURA, SPORT, TEMPO
LIBERO E SPETTACOLI VIANDANTI

ChCh

AREE PER ATTIVITA' PRODUTTIVE, ARTIGIANALE,
COMMERCIALI, FIERISTICHE E DISTRUBUZIONE CARBURANTI

TESSUTI URBANI SATURI DELLA CITTA' CONSOLIDATA

AREE PER ATTIVITA' PRODUTTIVE ARTIGIANALI,
INDUSTRIALI E DEL PESCATO

AREE PER ATTIVITA' PRODUTTIVE TURISTICO - RICETTIVO
ED ALBERGHIERE

AREE PER ATTIVITA' PRODUTTIVE ARTIGIANALI E DI
TRASFORMAZIONE PRODOTTI

AREE PER ATTIVITA' PRODUTTIVE: STALLE, RICOVERI ED
ALLEVAMENTI ANIMALI

AREE PER ATTIVITA' PRODUTTIVE INDUSTRIALE - A.S.I.
SOGGETTE A P.R.G.C.

AREE PER ATTIVITA' ASSISTENZIALE

AREE PER ATTIVITA' RICETTIVA, ALL'AREA APERTA CON
CAMPEGGIO

AREE E FASCE VERDI A COMPLETAMENTO DELLA
VIABILITA' (non incluse negli standards di cui al D.M. 1444/68)

ChCh

Cu

Cc

Ca

Cs

Ct

ATTREZZATURE SOCIALI E ASSISTENZIALI

ATTREZZATURE CULTURALI

DISCIPLINA D'USO DEL SUOLO E DEGLI EDIFICI
LEGENDA

PLANIMETRIA DI PROGETTO
DEL TERRITORIO COMUNALE

 (1) Nuovo Studio Geologico del 21/02/2012 prot. 13672 e Relazione PAI
 (2) R.D. 30-12-1923 n.3267, mod. da R.D. 03-01-1926 n.23 e 13-02-1933 n. 215
 (3) L.R. 78/76 art. 15 e successive modifiche
 (4) Studio agricolo-forestale aggiornato al 26/09/2011 prot. 7443
 (5) 100 m, R.D. 1265/34
 (6) 100 m, L.R. 27/86 art. 46
 (7) D.L. 20/04/92 n.285, D.L. 10/09/93 n.360, D.P.R. 16/12/92 n.495 (nuovo codice della strada)
 (8) L. 17/81
 (9) Legge Nazionale 08-08-1985 n.431
(10) ITA 020019 - Rupi di Catalfano e Capo Zafferano Direttiva 92/43/CEE "Habitat"
(11) Scheda del Consiglio d'Europa I.P.C.E./C.S.U. n. I - 19 - 82 - 006 0.3 - secondo - terzo grado di protezione
(12) Vincolo della Commissione Provinciale per la Tutela delle Bellezze Naturali del 24-05-63, verbale n.23 e successivo
 Vincolo Paesaggistico D.A. del 19-10-1994 pubblicato sulla G.U.R.S..56 del12-11-1994.A

R
E

E
 S

O
G

G
E

T
T

E
 A

 P
A

R
T

IC
O

L
A

R
I P

R
E

SC
R

IZ
IO

N
I D

I
T

U
T

E
L

A
, S

A
L

V
A

G
U

A
R

D
IA

 E
 F

A
SC

E
 D

I R
IS

PE
T

T
O

territoriale urbana
Fascia di Rispetto

ml. 30

ml. 60 ml. 30

ml. 30

ml. 30 -

ml. 20

STRADE EXTRAURBANE PRIMARIE PROVINCIALI CATEGORIA C

AUTOSTRADA

STRADE EXTRAURBANE STATALI

STRADE EXTRAURBANE SECONDARIE PROVINCIALI CATEGORIA F ml. 10

Fascia di Rispetto

FERROVIA

ml. 20STRADE LOCALI da Prg

ml. 30

CONFINE DEL TERRITORIO COMUNALE

ACCESSI A MARE

PERIMETRO ZONA DI COMPENSAZIONE

IMPIANTI DI DISTRIBUZIONE CARBURANTI

PERIMETRI DELLE AREE SOGGETTE A PIANI URBANISTICI ESECUTIVI

PARCHEGGIO IPOGEO

ATTIVITA' PRODUTTIVE ESISTENTI

PERIMETRO DELLE AREE DA SOTTOPORRE A PROGETTI D'AMBITO

ATTIVITA' PRODUTTIVA CON PIANO DI LOTTIZZAZIONE OPERANTE

