

Objekttyp: **TableOfContent**

Zeitschrift: **IABSE structures = Constructions AIPC = IVBH Bauwerke**

Band (Jahr): **14 (1990)**

Heft C-52: **Football stadiums in Italy**

PDF erstellt am: **19.09.2024**

Nutzungsbedingungen

Die ETH-Bibliothek ist Anbieterin der digitalisierten Zeitschriften. Sie besitzt keine Urheberrechte an den Inhalten der Zeitschriften. Die Rechte liegen in der Regel bei den Herausgebern.

Die auf der Plattform e-periodica veröffentlichten Dokumente stehen für nicht-kommerzielle Zwecke in Lehre und Forschung sowie für die private Nutzung frei zur Verfügung. Einzelne Dateien oder Ausdrucke aus diesem Angebot können zusammen mit diesen Nutzungsbedingungen und den korrekten Herkunftsbezeichnungen weitergegeben werden.

Das Veröffentlichen von Bildern in Print- und Online-Publikationen ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. Die systematische Speicherung von Teilen des elektronischen Angebots auf anderen Servern bedarf ebenfalls des schriftlichen Einverständnisses der Rechteinhaber.

Haftungsausschluss

Alle Angaben erfolgen ohne Gewähr für Vollständigkeit oder Richtigkeit. Es wird keine Haftung übernommen für Schäden durch die Verwendung von Informationen aus diesem Online-Angebot oder durch das Fehlen von Informationen. Dies gilt auch für Inhalte Dritter, die über dieses Angebot zugänglich sind.

Football Stadiums in Italy
Stades de football en Italie
Fussballstadien in Italien

Table of Contents – Table des matières – Inhaltsverzeichnis

	Page
Introduction	21
1. The New Stadium for Football and Track Events, Bari (Italy)	22
2. Enlargement of the Communal Stadium of Bologna (Italy)	24
3. Florence Municipal Stadium (Italy)	26
4. The New Football Stadium of Genoa (Italy)	28
5. Enlargement and Covering of Milan San Siro Football Stadium (Italy)	30
6. Stadio San Paolo, Napoli (Italy)	34
7. Enlargement and Restructuring of the Stadium of Palermo (Italy)	36
8. Olympic '90 – Stadium Rome (Italy)	38
9. The New Football Stadium, Torino (Italy)	40
10. «Marcantonio Bentegodi» Stadium in Verona (Italy)	42

Introduction

In June 1990 the Football World Championship will take place in Italy. The International Organizing Committee has stated that the eleven Stadiums where the games will be played must comply with some unified rules which, for instance, require individual seats for each spectator, a roofing able to cover the tiers but having the central playing area in the open air and ample room and facilities for the press.

The Italian Government has decided to support economically the improvement or construction of eleven Stadiums of different size, namely the ones in Bari, Bologna, Firenze, Genova, Milano, Napoli, Palermo, Roma, Torino, Verona and Udine.

Three of them (Bari, Genova and Torino) are new, the others have been enlarged and covered.

For the latter the main difficulty has been the need to allow, during the construction activities, three national championships to take place in the seasons 1987 – 88, 1988 – 89, 1989 – 90.

It appeared interesting to describe the different structural solutions and thus I have been commissioned by IABSE to collect relevant documentation with a view to publication in one of the IABSE STRUCTURE booklets.

It has been possible for me to collect papers from most of the designers and these are presented in the following pages.

I hope that they will result in a good demonstration of how many replies one can get from a structural engineer to the same question.

Leo Finzi