
�����������	
������
��������

�

�����
��

��

�

���
��

��

���

���
��

��

��

�����
��������

�������

�����������
�
��
����������

����������
�����
����������
�����

������

���
��������

��������

�������������������
�������
����

������������
�� �������

���!

������"##$

���
��
������%�����
��
���&&����

'����������
������%��
�����
����� ���
���������������

1

PREMESSA

L’accessibilità urbana presuppone la possibilità di tutti i cittadini di poter fruire in
maniera completa dei centri urbani e soprattutto degli spazi comuni. Per poterla attuare
non sono suffi cienti interventi sporadici e saltuari, ma diventa indispensabile una
pianifi cazione coordinata e strutturata, magari da realizzarsi gradualmente, senza però
perdere di vista l’inquadramento generale, in particolare per quanto riguarda i percorsi,
gli spazi aperti, le piazze.
Purtroppo spesso realizzando interventi non pianifi cati si creano nuove barriere
architettoniche (ad esempio per posizionare un cassonetto o istallare un lampione
si restringe la porzione fruibile di un marciapiede) e, altrettanto spesso, si cerca di
eliminare barriere con interventi standardizzati senza valutare il contesto in cui si opera
addirittura rischiando di non apportare alcun miglioramento. Oltre alla necessità di
interventi programmati di abbattimento delle barriere architettoniche, un altro aspetto
da curare nell’ambito di questi interventi è l’attenzione a non discriminare gli utenti
disabili ‘bollando’ rampe e scivoli con il simbolo dell’handicappato come se fossero
percorsi riservati e non utilizzabili da tutti, creando così un’inutile differenza.
L’obiettivo che l’Amministrazione Comunale deve porsi è quello di rendere accessibili,
e quindi fruibile al più elevato numero di cittadini, quelle attività e quei servizi di tipo
pubblico che allo stato attuale non lo sono.
L’assenza di una cultura della progettazione per un’utenza ampliata, ma anche la stessa
cattiva educazione di molti cittadini, condizionano gli spostamenti e le azioni - quindi la
vita - di tutti coloro che appartengono alle cosiddette ‘fasce deboli’. Non si tratta solo
di persone affette da conclamate patologie, ma di tutte quelle persone che per svariati
motivi hanno peculiarietà motorie o sensoriali temporanee o croniche. Sono fasce sociali
molto rilevanti, anche dal punto di vista quantitativo, che vanno dagli anziani ai bambini,
alle donne incinte, ecc…
La LR n.1/2005 (Norme per il governo del territorio) obbliga i Comuni a redigere,
nell’ambito del Regolamento Urbanistico relativamente alla gestione degli insediamenti
esistenti, lo studio dell’accessibilità (art.55 comma 2 lettera f) che defi nisce “il
programma di intervento per l’abbattimento delle barriere architettoniche ed
urbanistiche, contenente il censimento delle barriere architettoniche nell’ambito
urbano e la determinazione degli interventi necessari al loro superamento, per garantire
un’adeguata fruibilità delle strutture di uso pubblico e degli spazi comuni delle città”.
Lo studio in oggetto, quale parte integrante del Regolamento Urbanistico, ha l’obbligo di
essere aggiornato ogni 5 anni.
E’ evidente come l’enunciato della Legge Regionale in merito all’accessibilità urbana
assuma un signifi cato assolutamente diverso a seconda delle realtà territoriali ed urbane
oggetto della pianifi cazione; per quanto riguarda il territorio di Sambuca, infatti, le
strutture di uso pubblico e gli spazi comuni sono presenti in numero assai limitato nei
pochi centri abitati e, sia per la conformazione orografi ca che per l’impianto urbanistico
degli insediamenti, le diffi coltà risultano rilevanti non solo per persone con disabilità di
diverso grado e tipo, ma anche per l’ordinaria accessibilità carrabile e pedonale.
Di fatto la suddetta Legge Regionale non specifi ca quali siano i criteri di defi nizione delle
“strutture di uso pubblico”: in generale sono da intendersi di uso pubblico tutte quelle
strutture nelle quali il ‘pubblico’ può accedere. Nella fattispecie, però, il riferimento sono
gli elenchi di attività di interesse pubblico contenuti nella Legge 13/1989 che agli artt. 3.3
e 3.4 comprende:
- le attività aperte al pubblico con superfi cie di vendita superiore ai 250 mq;
- le attività ricettive, ostelli, campeggi, pensioni;
- gli edifi ci di culto e cimiteriali;
- gli edifi ci con funzioni sociali;
- gli edifi ci con funzioni culturali;
- le strutture destinate alla ristorazione, escluso i bar.

2

Il presente studio comprende pertanto le strutture sopra elencate per quanto riguarda gli
edifi ci, mentre in merito agli “spazi ubani comuni” gli indirizzi si riferiscono alle aree verdi
attrezzate, ai percorsi, alle piazze e alle aree di sosta.
L’ambito territoriale di indagine è costituito dai centri abitati, in particolare dagli ambiti a
compatibilità insediativa così come defi niti nel Piano Strutturale.
Per quanto riguarda gli interventi necessari ad adeguare le strutture alla normativa il
riferimento sono le direttive del Decreto Presidenziale n.503/1996 (regolamento per
l’eliminazione delle barriere architettoniche negli edifi ci, spazi e servizi pubblici). In tale
decreto viene data la defi nizione di “barriera architettonica”1, si precisa a quali edifi ci
deve essere applicata la normativa2 e quali siano le regole e le opere da realizzare per
adempiere agli obblighi di legge (dimensioni, pendenze, materiali).
Sostanzialmente il discriminante principale per quanto riguarda l’obbligo di rendere un
fabbricato accessibile, visitabile o adattabile3 resta la proprietà: gli edifi ci di proprietà
pubblica devono essere accessibili, mentre gli edifi ci privati possono essere sia accessibili
che visitabili o adattabili in relazione alla funzione sociale che svolgono.
Nel primo caso qualora si verifi casse l’eventualità in cui l’ente pubblico affi tti un
fabbricato da un privato per realizzarvi degli uffi ci prevale la funzione pubblica e l’edifi cio
deve essere accessibile. Per quanto riguarda gli edifi ci privati, invece, la legge n.482/
68 sul collocamento obbligatorio, prevede che un’azienda con organico superiore a 35
impiegati è obbligata ad assumere un 15% di personale disabile e quindi ad adeguare i
propri spazi alle normative vigenti in materia di accessibilità. Tutti gli edifi ci ed i locali di
proprietà privata aperti al pubblico, indipendentemente dalla funzione, hanno l’obbligo
di avere accessibili tutti gli spazi esterni, coperti e scoperti, di pertinenza dei fabbricati
ed in particolare quelli interposti tra l’edifi cio e la viabilità pubblica, come anche le parti
comuni (corridoi, atri, vestiboli).
Vi è inoltre una scala di importanza sociale in base alla quale sono classifi cati gli edifi ci
privati che dovranno essere senz’altro accessibili: la priorità è per le scuole, seguite dalle
strutture sportive, quelle sanitarie ed infi ne quelle culturali.
Come evidente nelle planimetrie, proprio questa priorità è rispettata dal Comune
di Sambuca nei due edifi ci scolastici di Pavana. Risultano infatti accessibili e hanno
un’area di sosta pertinenziale idonea sia per dimensioni che per tipo di pavimentazione
come anche i percorsi di accesso e gli ingressi principali. Facili interventi, invece,
consentirebbero l’adeguamento della scuola materna di Treppio dove la barriera
architettonica è rappresentata da un gradino d’accesso.
Gli altri locali di uso pubblico come cinema, ristoranti, bar, negozi, devono garantire
invece la visitabilità. Devono infi ne risultare adattabili tutti gli ambienti privati non aperti
al pubblico, le aziende non soggette al collocamento obbligatorio, gli studi professionali.

1
art.1 comma 2: “Per barriere architettoniche si intendono: a) gli ostacoli fi sici che sono fonte di disagio per la mobilita di chiunque ed

in particolare di coloro che, per qualsiasi causa, hanno una capacita motoria ridotta o impedita in forma permanente o temporanea; b)
gli ostacoli che limitano o impediscono a chiunque la comoda e sicura utilizzazione di spazi, attrezzature o componenti; c) la mancanza
di accorgimenti e segnalazioni che permettono l’orientamento e la riconoscibilità dei luoghi e delle fonti di pericolo per chiunque e in
particolare per i non vedenti, per gli ipovedenti e per i sordi.”

2
art.1 comma 3 e ss. Si tratta di:

- edifi ci e spazi pubblici di nuova costruzione (anche di carattere temporaneo)
- edifi ci e spazi pubblici esistenti qualora sottoposti a ristrutturazione
- edifi ci e spazi pubblici sottoposti a qualunque altro tipo di intervento edilizio suscettibile di limitare l’accessibilità e la visitabilità,
almeno per la parte dell’intervento stesso
- edifi ci e spazi pubblici in tutto o in parte soggetti a cambiamento di destinazione se fi nalizzata all’uso pubblico
- edifi ci e spazi pubblici esistenti, anche se non soggetti a recupero o riorganizzazione funzionale, devono essere fruibili
- edifi ci residenziali pubblici e privati, compresi quelli aperti al pubblico (per i quali viene applicato il D.M. n.236/1989 contenente le
prescrizioni tecniche atte a garantire accessibilità, ecc... degli edifi ci privati e di edilizia residenziale pubblica)

3 accessibile signifi ca che è consentita a ‘tutti’ la totale fruizione della struttura nell’immediato;
visitabile che è consentita l’accessibilità limitatamente ad una parte dell’edifi cio (parte che deve comprendere gli spazi di relazione nelle
abitazioni, di servizio e incontro nei luoghi di lavoro, e, in entrambi i casi, almeno un servizio igienico);
adattabile vuol dire che nell’immediato non è né accessibile né visitabile, ma che è possibile adeguare la struttura agevolmente ed a
costi limitati.

Riferimenti normativi
- Decreto del Presidente della Repubblica n.384/78

- Decreto Ministeriale n.236/89
- Legge n.13/89

- Legge quadro sull’handicap n.104/92
- Decreto del Presidente della Repubblica n.503/96

- Legge n.162/98

Siti utili
www.disabili.com
www.superabile.it

www.handicapincifre.it
www.cerpa.it

www.italiapertutti.it

3

IL CENSIMENTO

Proporzionalmente al numero dei residenti (circa 1600) anche le strutture di uso pubblico
presenti nel territorio di Sambuca sono in numero limitato; in particolare rispetto
all’elenco citato in premessa non esistono attività commerciali con superfi cie di vendita
superiore ai 250 mq., campeggi e sale per spettacoli come cinema e teatri.
Per le restanti categorie sono stati presi in esame i seguenti casi:

Strutture destinate alla ristorazione
1. ristorante-albergo - Ponte alla Venturina
2. ristorante – Taviano
3. ristorante – Lentula
4. ristorante – Torri

Edifi ci con funzioni sociali, culturali, ricreative
5. farmacia – Ponte alla Venturina
6. banca – Ponte alla Venturina
7. chiesa – Pavana
8. carabinieri - Pavana
9. scuola elementare – Pavana
10. scuola media – Pavana
11. circolo ricreativo (Aics) – Treppio
12. uffi cio postale – Treppio
13. scuola materna – Treppio
14. ambulatorio – Treppio
15. uffi cio postale – Taviano
16. municipio – Taviano
17. circolo ricreativo (Arci) – Treppio
18. circolo ricreativo – Torri
19. biblioteca – Taviano
33. ambulatorio - Taviano

Edifi ci di culto e cimiteriali
20. chiesa – Treppio
21. chiesa (suore Mantellate) – Treppio
22. chiesa – Treppio (Castello)
23. chiesa – Castello di Sambuca
24. chiesa – Taviano
25. chiesa – Torri
26. chiesa – Posola
27. chiesa (Santa Maria del Giglio) – Castello di Sambuca
28. chiesa – San Pellegrino
29. chiesa – Lagacci
30. chiesa – Frassignoni
32. cimitero - castello di Sambuca

Attività ricettive, ostelli:
 31. ostello – Castello di Sambuca

Alla luce delle considerazioni fi n qui esposte, la mappa è stata redatta sulle aree ritenute
signifi cative per la presenza di servizi anche se in minima quantità cioè Treppio (tav.1),
Torri (tav.2), Pavana (tav.3), Ponte alla Venturina (tav.4) e Taviano (tav.5).
Gli estratti planimetrici del presente album individuano l’ubicazione degli edifi ci su
elencati di uso pubblico ed il loro grado di accessibilità (accessibile a norma, accessibile

4

non a norma e non accessibile) ed è basata principalmente sull’analisi di elementi tecnico-
architettonici; nella tabella relativa sono descritte le barriere architettoniche presenti con
indicazioni sulle possibilità di adeguamento alle normative vigenti. Va precisato che, visto
l’obiettivo stesso del presente lavoro, si è ritenuto opportuno limitare l’analisi alle parti di
accesso degli edifi ci, alle pertinenze e ai percorsi esterni, senza entrare nel merito della
possibilità di fruire degli spazi interni (collegamenti verticali, servizi igienici), pertanto i
giudizi e le valutazioni si riferiscono strettamente all’oggetto dei rilievi e non all’edifi cio
nel suo complesso.
Il rilievo ha evidenziato quattro classi principali di barriere:
- barriere fi siche ‘fi sse’: presenza di dislivelli risolti con rampe, scale, gradoni; dimensioni
inadeguate dei passaggi e degli spazi di stazionamento e manovra; tipo di materiali usati
soprattutto per le pavimentazioni;
- barriere ‘mobili’ dovute alla scarsa sensibilità e alla carenza culturale in materia dei
cittadini, degli amministratori e dei progettisti (motorini e auto parcheggiati in modo da
creare ostacolo alla circolazione pedonale, vasi e altri oggetti apposti esternamente ai
negozi);
- barriere dovute alla mancanza di manutenzione, all’errata esecuzione di opere e/o
alle tecnologie costruttive locali (pavimentazioni sconnesse, buche, dettagli tecnici non
realizzati ad opera d’arte);
- barriere dovute all’assenza di interventi e/o di informazione. Il primo caso si riferisce,
in particolare, alle disabilità di tipo sensoriale (istallazione di mappe tattili, segnalatori
luminosi, ecc.), il secondo invece è un problema di carattere generale. Laddove c’è
informazione, la persona con problemi di disabilità può valutare l’opportunità di affrontare
o no un’esperienza, ma in assenza di informazione si preferisce sempre non ‘rischiare’.

5

CONCLUSIONI

Dai rilievi svolti emerge come spesso l’accessibilità non risulta ottenuta con interventi mi-
gliorativi o progettuali sui manufatti, ma si manifesta come assenza di ostacoli dovuta alla
semplicità del contesto (ad edempio il campo sportivo di Treppio o alcuni parcheggi che sono
in realtà piccoli spiazzi asfaltati).
La percentuale di strutture non accessibili risulta piuttosto elevata anche soltanto per quan-
to riguarda la zona di accesso e i percorsi esterni.
A questo proposito va notato che per l’adeguamento spesso non sono necessari interventi
pesanti, ma sarebbero suffi cienti piccoli accorgimenti legati anche alla manutenzione e
all’uso dei materiali, soprattutto nelle pavimentazioni. In altri casi invece, come negli edi-
fi ci di valore storico-architettonico, ed in particolari situazioni di morfologia del terreno,
l’adeguamento risulta più complesso, ma sono comunque da auspicare soluzioni che, anche
se non perfettamente in linea con le normative, si pongano lo scopo di rendere più agevole
la fruizione degli edifi ci aperti al pubblico.
Sembrano da privilegiare, nella priorità degli interventi, quelle strutture che rivestono par-
ticolare valore dal punto di vista sociale come farmacie, ambulatori, uffi ci pubblici. Non
sembra giusto però, trascurare altre destinazioni d’uso ritenute ‘secondarie’ ma che di fatto
fanno parte della quotidianità e della vita sociale di tutti i cittadini come le aree verdi, le
piazze e gli impianti sportivi.
In questa sede sono state censite le problematiche esistenti e sono stati suggeriti eventuali
interventi, ma è evidente che questi ultimi non possono prescindere da un piano complessi-
vo che li inquadri in maniera coordinata e sistematica individuando priorità e soluzioni pro-
gettuali tipo, con conseguente possibilità di ottimizzare la gestione e il fattore economico.
Una considerazione a parte è necessaria per quanto riguarda le persone ipovedenti e non
vedenti: coloro che sono affetti da tali problemi infatti, non trovano nell’accedere agli edi-
fi ci e agli spazi esaminati barriere architettoniche insuperabili; dal punto di vista motorio,
quindi, se accompagnati possono accedere ovunque. In realtà le barriere per questi tipi di
disabilità sono di tipo sensoriale e mai vengono adottati provvedimenti volti a rendere possi-
bile l’autonomia di movimento od agevolare i peercorsi di questi cittadini. Soprattutto dove
si fanno nuovi interventi, come pavimentazioni e percorsi, oppure in prossimità di strutture
con funzioni socialmente rilevanti, sarebbe opportuno provvedere introducendo adeguate
pavimentazioni e mappe tattili.
Per quanto riguarda le aree verdi attrezzate nella maggior parte dei casi non esistono per-
corsi accessibili all’interno dove troviamo per lo più manti erbosi e attrezzature che si li-
mitano ad altalene e giochi per bambini con qualche panchina. Talvolta, come nel caso dei
giardini pubblici di Taviano anche il semplice ingresso nell’area risulta diffi coltoso anche per
non disabili, a causa della ripidità e del fondo sassoso dello stradello.
Per i servizi di tipo religioso, rappresentati da chiese e cimiteri, è opportuno fare alcune
considerazioni.
Per quanto riguarda i cimiteri si trovano tutti all’esterno o, in posizione marginale,
rispetto agli ambiti urbani e non risultano signifi cativi ai fi ni della presente indagine.
Unica eccezione è Sambuca Castello con il cimitero, bello ma non accessibile, che si trova
all’interno della cerchia muraria.
Le chiese, isolate o all’interno di complessi conventuali, sono numerose su tutto il
territorio. Quelle fuori dai centri abitati, spesso associate a piccoli cimiteri ed in luoghi
non sempre facili da raggiungere, sono spesso scarsamente frequentate e poco signifi cativa
sembra essere una lettura in chiave di accessibilità. Spesso comunque, sono collocate in
prossimità della strada con piccoli slarghi laterali utilizzabili come parcheggio.
In generale l’ingresso centrale è rialzato di uno o due gradini dal piano esterno, le porte
sono piuttosto strette ed a due ante, alcune volte è presente una porzione pavimentata
in pietra antistante la porta principale. Non sono quindi a norma se il riferimento è

6

alla legislazione in materia, ma potrebbero facilmente essere adeguate (rampe, anche
removibili) per la fruizione da parte di persone su sedie a rotelle. Coloro, invece, che
hanno disabilità motoria parziale, temporanea o permanente, possono accedere senza
problemi. Con queste caratteristiche, per quanto riguarda l’accesso, troviamo la piccola
chiesa di San Jacopo al Castello di Treppio, quella del complesso di Santa Maria del
Giglio, quelle di Taviano, di Torri, di Posola e di Lagacci. Sembrano invece non presentare
problemi di dislivelli e scalini le chiese di Treppio, di Frassignoni e San Pellegrino al
Cassero: qui il portale di ingresso ha una soglia rialzata di qualche centimetro. La viabilità
di accesso però, a San Pellegrino, è assai stretta, al limite della percorribilità carrabile e
priva di aree per la sosta dei veicoli.
Spesso, infatti, non è tanto l’ingresso agli edifi ci a costituire barriera architettonica, bensì
il percorso di accesso, non carrabile, così bello dal punto di vista delle caratteristiche
architettoniche, ma di diffi cile percorribilità per persone con varie disabilità (soprattutto
motorie e visive). Un esempio è il Castello di Sambuca, completamente pedonale, con le
sue tipiche viuzze irregolari in pietra, dissestate e ripide e con la mancanza di un’area
di sosta per gli autoveicoli in prossimità dell’accesso che consenta una fruizione meno
diffi coltosa del nucleo storico.

7

id descrizione frazione accessibilità annotazioni n° tavoletta

1 ristorante-albergo Ponte alla Venturina NON ACCESSIBILE l’ostacolo è rappresentato da uno scalino prsente sia
all’ingresso del ristorante che a quello dell’albergo; risulta
però facilmente adeguabile.

4

2 ristorante Taviano NON ACCESSIBILE l’ostacolo è rappresentato dal gradino alla porta di ingresso;
una piccola rampetta esterna in legno conduce alla pedana
esterna. Potrebbe facilmente essere adeguato.

5

3 ristorante Lentula NON ACCESSIBILE nessuno dei due accessi risulta accessibile: l’uno ha due alti
gradini, l’altro una rampa disagevole ripida che si immette
direttamente sulla strada pubblica.

4 ristorante Torri ACCESSIBILE, NON
A NORMA

non sono presenti barriere architettoniche evidenti,
andrebbe verifi cata la regolarità degli infi ssi.

2

5 farmacia Ponte alla Venturina ACCESSIBILE, A
NORMA

sia l’area asfaltata prospiciente che la porta e relativo infi sso
sono a norma.

4

6 banca Pavana ACCESSIBILE, A
NORMA

sia l’area asfaltata prospiciente che la porta e relativo infi sso
sono a norma.

3

7 chiesa Pavana NON ACCESSIBILE l’area di ingresso con pochi gradini risulta facilmente
adeguabile.

3

8 carabinieri Pavana NON ACCESSIBILE un percorso stretto e senza spazi di manovra per
eventuali sedie a rotelle, oltre ad uno scalino in prossimità
dell’ingresso rappresentano barriere da adeguare.

3

9 scuola elementare Pavana ACCESSIBILE, A
NORMA

sia l’area pertinenziale pavimentata adibita a parcheggio
che la porta e relativo percorso interno sono a norma.

3

10 scuola media Pavana ACCESSIBILE, A
NORMA

sia l’area pertinenziale pavimentata adibita a parcheggio
che la porta e relativo percorso interno sono a norma.

3

11 circolo ricreativo AICS Treppio NON ACCESSIBILE presenza di cinque gradini piuttosto alti a scendere. Sembra
abbastanza diffi coltoso anche l’adeguamento visti i dislivelli
di tutto il fabbricato.

1

12 uffi cio postale Treppio NON ACCESSIBILE uno scalino, oltre al marciapiede stretto con conseguente
mancanza di spazio di manovra, rappresenta una barriera
all’accesso; l’uffi cio è facilmente adeguabile.

1

13 scuola materna Treppio NON ACCESSIBILE uno scalino rappresenta una barriera all’accesso;
l’adeguamento di questa struttura, peraltro poco
impegnativo, rappresenta sicuramente una priorità.

1

14 ambulatorio Treppio NON ACCESSIBILE uno scalino, oltre al marciapiede stretto con conseguente
mancanza di spazio di manovra, rappresenta una barriera
all’accesso; l’uffi cio è facilmente adeguabile.

1

15 uffi cio postale Taviano NON ACCESSIBILE l’ostacolo è rappresentato da 3 gradini esterni alla porta
di ingresso; con la realizzazione di una rampa potrebbe
facilmente essere adeguato.

5

16 municipio Taviano NON ACCESSIBILE sono in corso i lavori di costruzione di una rampa per
rendere a norma l’accesso al Municipio ed in particolare
all’URP collocato al piano terreno.

5

8

17 circolo ricreativo ARCI Treppio ACCESSIBILE, A
NORMA

a norma sia la pavimentazione che l’infi sso della porta.
L’ubicazione in curva a salire e la mancanza di parcheggio
costringe a parcheggiare nel lastricato antistante (2 posti
auto).

1

18 circolo ricreativo Torri NON ACCESSIBILE la rampa gradonata che porta alla veranda di accesso è
ripida e di diffi cile percorribilità da persone con disabilità
motoria.

2

19 biblioteca Taviano ACCESSIBILE, A
NORMA

la biblioteca è dotata di una rampa laterale d’ingresso
correttamente realizzata; inoltre nella piazza esiste
parcheggio con regolare posto auto per disabili.

5

20 chiesa Treppio ACCESSIBILE, A
NORMA

sia la piazza recentemente pavimentata e arredata che la
chiesa risulatano completamente accessibili come gli spazi
pubblici limitrofi (campetto di calcio e giardini pubblici).

1

21 chiesa (suore Mantellate) Treppio ACCESSIBILE, A
NORMA

tutto il complesso è stato oggetto di recente restauro con
realizzazione di una piccola saletta per conferenze; una
rampa a norma ne garantisce l’accessibilità. La chiesa ha
uno scalino d’accesso.

1

22 chiesa Treppio (Castello) NON ACCESSIBILE uno scalino rappresenta una barriera oltre al percorso di
accesso molto ripido e diasgiato; è proprio il contesto a
determinare la diffi colta di un possibile adeguamento.

1

23 chiesa Castello di Sambuca NON ACCESSIBILE è il nucleo stesso del Castello di Sambuca a costituire
un ostacolo all’accessibilità per il suo impianto e la
conformazione del terreno.

5

24 chiesa Taviano NON ACCESSIBILE lunga scalinata simmetrica d’ingresso; mancanza di aree
di sosta e percorsi nelle vicinanze; risulta diffi cilmente
adeguabile.

5

25 chiesa Torri NON ACCESSIBILE il portale principale presenta tre scalini; la porta laterale,
però ha un solo scalino (basso) facilmente adeguabile.

2

26 chiesa Posola ACCESSIBILE, NON
A NORMA

una lievissima soglia e la larghezza delle ante forse non
sono perfettamente a norma; nella pratica la chiesa è
ampiamente accessibile.

27 chiesa (Santa Maria del Giglio) Castello di Sambuca NON ACCESSIBILE una gradinata (4+1 scalini) rende inaccessibile la chiesa;
l’adeguamento sembra realizzabile facilmente.

5

28 chiesa San Pellegrino ACCESSIBILE, A
NORMA

l’aspetto problematico non è rappresentato dall’edifcio,
ma dalla viabilità di acesso stretta e senza area di sosta
nelle vicinanze; il sagrato lastricato in pietra è bello, ma
sconnesso.

29 chiesa Lagacci NON ACCESSIBILE uno scalino basso rappresenta una barriera all’accesso;
l’intervento di adeguamento sarebbe assai facile.

30 chiesa Frassignoni ACCESSIBILE, NON
A NORMA

una lievissima soglia e la larghezza delle ante forse non
sono perfettamente a norma; nella pratica la chiesa è
ampiamente accessibile.

31 ostello Castello di Sambuca NON ACCESSIBILE è il nucleo stesso del Castello di Sambuca a costituire
un ostacolo all’accessibilità per il suo impianto e la
conformazione del terreno.

5

32 cimitero Castello di Sambuca NON ACCESSIBILE è il nucleo stesso del Castello di Sambuca a costituire
un ostacolo all’accessibilità per il suo impianto e la
conformazione del terreno.

5

33 ambulatorio Taviano ACCESSIBILE, NON
A NORMA

non presenta particolari barriere; ma la pendenza della
strada di accesso sembra leggermente superiore alla
norma. L’infi sso dell’entrata non è a norma.

5

9

tavola 1 - Treppio

accessibile a norma

accessibile non a norma

non accessibile

�������

�����		�

� �������

	� ��	��

	� ���
���

����
	���

	��������

	� ����

	� ������

���� ������� 	� ������

���� �����

�	 ���

���� �������

����

�		

�
��	�

�

���	�

�	�����

����
����

		�

����
�

���
�
�	�

����
���

�����
		�

���
�
�

���
��	�

�	
��������

���

���
��
	
�

��

����
�������

�		�

���

���

���

���

���

���

���

���

����

��

��

��
��

��

��

��

��

�����

���� ��

� ���������

� ��
��

�
�����

���� �������

�
 ������

����� ��� ������

������

��
��

��
�

�

�����

�����

��

����

�����
��
 �����

�

� �

�!�

���

���

���

���

� �
�!�

�"�

���

� �

���

��� ���
���

� �

���

���

���

���
��� ���

���

��� ��� � �

�!
� �"� ���

������

��
��

��

�

���
��

�����

������

��

��

10

tavola 2 - Torri

4

accessibile a norma

accessibile non a norma

non accessibile

11

tavola 3 - Pavana

accessibile a norma

accessibile non a norma

non accessibile

������

��������	�

���
�

��
������

�����		���

������

	
��

��

��
���

��

��
�
�

��
�	

�

��

	����

�������
�����

�
�		�

	����

�������

�����

���
�

��

�

������

	�
��

��
	�

���
��	

��

��

�

��
�

�

�
�
����

��
���
�

������ ��
�		�

�

���

���

��� ��� ���

���
���

���
���

���

���

������

���
���

���

���

���
���

�

��
�

�

12

tavola 4
 Ponte alla Venturina

accessibile a norma

accessibile non a norma

non accessibile

����� ����� ����	
���

��

��� ��
�

���

��

��� �����	�� ������

������	
�

�� ��

�

��

��� ��������

����� ������

����

��

����
��

������

����

��

������
��
���

��	
����

��

�

��

�� �� ��
�

��

�������

��

����

������
�

��

��

����� ����

��	��

��
�

���

���

���

������

���

���

���

���

���

���

	

�

� �

�

13

�����		�
� ����
��

�����		�

�	 ��������

��	���

���
�

��
��

��
��

	��
��

��
�

�

�����

�		�
�����

���

���

���

���

���

���

���

���
���
���
���

���
���

���
���
���
��� ���

���

���

���

���
���

���

���
���
������

���

���

���

���

���
���

���

�
��

��
��

��

��

��

��

��
��

tavola 5 - Taviano

accessibile a norma

accessibile non a norma

non accessibile

����������	
������	
������

����������������	���
�
�����������������	�������������������
��	�����	
���
���
���
��	�����	
���

