

COMUNE DI FERRARA

Città Patrimonio dell'Umanità

SETTORE OPERE PUBBLICHE E MOBILITÀ – Servizio Beni Monumentali

Dirigente del Servizio Beni Monumentali

Ing. Luca Capozzi


1

INTERVENTO DI RIQUALIFICAZIONE DEL MERCATO COPERTO DI VIA S. STEFANO. PROGETTAZIONE PRELIMINARE E DOCUMENTAZIONE TECNICA AL FINE DI ATTIVARE PROCEDIMENTO DI CONCESSIONE DI REALIZZAZIONE E GESTIONE.

PROGETTAZIONE PRELIMINARE DELL'INTERVENTO DI RIQUALIFICAZIONE AL MERCATO COPERTO DI VIA S.STEFANO

PIANO ECONOMICO FINANZIARIO DI MASSIMA

Art 17, co. 4 del D.P.R. 5 ottobre 2010, n. 207

Arch. Francesco Vazzano

Corso Piave n. 13 44121 Ferrara (FE) 3206720708 fvazzano@hotmail.com

PIANO ECONOMICO E FINANZIARIO DI MASSIMA (Art 17 co. 4, D.P.R. 5 ottobre 2010, n. 207)

L'intervento di rigenerazione in oggetto avverrà su un edificio di evidente pregio ma al contempo carente in termini di manutenzione edilizia ed impiantistica.

Il mercato coperto è collocato all'interno di un'area del centro storico (fascia centrale entro mura) della città di Ferrara.

Gli interventi finalizzati al recupero del fabbricato devono operare secondo le seguenti linee di azione:

- miglioramento infrastrutturale dell'immobile (manutenzione e adeguamento impiantistico)
- miglioramento della fruibilità dell'area commerciale (riorganizzazione di arredi e percorsi, ottimizzazione degli spazi)
- aumento della frequentazione e dell'utilizzo dell'immobile da parte dei beneficiari/utenti (in relazione all'attività di gestione prevista)

Il Mercato dovrà diventare una vera e propria piazza coperta, ricreando nel contesto urbano del centro storico un'area ad alta socialità in un *mix* di attività culturali, di azioni di sviluppo imprenditoriale, commerciali, ricreative, consolidate da un'ampia disponibilità di offerta qualitativamente alta in termini di ristorazione, somministrazione (caffetterie, ristoranti *free flow*) ma anche di vendita di generi alimentari, consentendo, tra l'altro, una valorizzazione dei prodotti tipici locali.

La progettazione e la successiva attuazione del processo dovranno garantire la sostenibilità economica dell'intervento, generando un aumento di valore dell'immobile. Per esplicitare tale sostenibilità, è necessario definire tre principali passaggi:

- a) la valutazione di partenza del bene
- b) i costi dell'intervento di riqualificazione e valorizzazione, comprensivi dell'avvio di attività culturali (ampliamento delle attività svolte nell'immobile) tendente ad aumentare il valore di mercato dell'immobile
- c) il valore acquisito dall'immobile al termine dei lavori, ossia al termine del periodo di concessione (comprensivo delle fasi di riqualificazione fisica e il processo gestionale complessivo)

2

Appare opportuno precisare che per valutazione s'intende il processo di stima del valore di un bene a una certa data comprendendo lo studio della sua natura, qualità, agibilità, utilità e commerciabilità. La stima viene fornita sulla base di mirati sopralluoghi e di opportune indagini, tenendo in considerazione la tipologia della proprietà e lo scopo della valutazione.

Dalla valutazione dipende il valore di mercato, ciò che indica l'ammontare stimato a cui una proprietà può essere ceduta e acquistata, alla data di valutazione. Nella fattispecie, la peculiarità del bene in esame e il particolare periodo storico entro cui versa il sistema immobiliare ed economico costituiscono fattori di rilevante incertezza e possono rendere opinabile l'effettiva corrispondenza tra valutazione e valore di mercato.

A tale proposito, si specifica che il criterio di valutazione seguito si basa sul confronto fra la proprietà oggetto di stima e altri beni con essa comparabili (in questo caso individuati attraverso indagini dirette effettuate sul mercato immobiliare locale e mediante analisi comparative tra i maggiori studi di settore) recentemente compravenduti o correntemente offerti sullo stesso mercato o su piazze concorrenziali.

Le indagini condotte consentono di utilizzare come affidabili parametri di riferimento i dati provenienti dall'Osservatorio del Mercato Immobiliare dell'Agenzia Entrate, relative al Comune di Ferrara.

Calcolo rivalutazione immobile sul mercato immobiliare

Provincia: FERRARA

Comune: FERRARA

Fascia/zona: Centrale/CITTA' ENTRO LE MURA

Codice di zona: B3

Microzona catastale n.: 0

Tipologia prevalente: Abitazioni civili

Destinazione: Commerciale

Tipologia	Stato conservativo	Valore di mercato (€/mq)		Superficie (L/N)	Valori Locazione (€/mq x mese)		Superficie (L/N)
		Min	Max		Min	Max	
Uffici	NORMALE	1600	2400	L	7,7	11,6	L

Tipologia	Stato conservativo	Valore di mercato (€/mq)		Superficie (L/N)	Valori Locazione (€/mq x mese)		Superficie (L/N)
		Min	Max		Min	Max	
Magazzini	NORMALE	800	1200	L	3,5	4,4	L
Negozi	NORMALE	2000	3300	L	8,3	14,3	L

Fonte: osservatorio Mercato Immobiliare dell'Agenzia delle Entrate, I semestre 2014

a) La particolare conformazione dell'immobile e le progressive problematiche connesse allo stato dei luoghi che si sono stratificate nell'incedere degli anni hanno determinato un principio di deterioramento non facile da stimare: il mercato coperto appartiene infatti a quella tipologia di spazi che, se in parziale disuso, può subire dinamiche di deprezzamento abbastanza rapide e sensibili, ma, al contempo, appare capace di rigenerarsi attraverso interventi non particolarmente onerosi di 'architettura minima', mirati a esaltarne spazialità e flessibilità di utilizzo. Le caratteristiche appena descritte impongono la necessità di riferirsi ai valori minimi indicati dalle elaborazioni dell'osservatorio Mercato Immobiliare dell'Agenzia delle Entrate. Unitamente a ciò vanno considerate le attuali condizioni dell'immobile che inducono a deprezzare il valore del bene di un ulteriore rilevante quota. Tali considerazioni consentono di determinare i seguenti valori suddivisi per livelli:

- piano primo (destinazione d'uso ufficio), circa mq 675, valore unitario ATTUALE di 800 €/mq, per un totale di circa 540.000 Euro;
- piano terra (destinazione commerciale) mq 1200, valore unitario ATTUALE di 1000 €/mq, per un totale di 1.200.000 Euro;
- sotterraneo, destinazione d'uso magazzini, mq 85, valore unitario ATTUALE di 400 €/mq, per un totale di 34.000 Euro;

Complessivamente, la valutazione assegnabile al mercato coperto alle condizioni attuali ammonta a 1.774.000,00 €, ossia un valore medio di circa 905 Euro/mq. La valutazione, se riportata ai dati dell'osservatorio Mercato immobiliare dell'Agenzia delle Entrate, evidenzia valori unitari quasi dimezzati.

b) la tecnica adottabile per quanto concerne i lavori di recupero deve essere orientata alla ottimizzazione dei caratteri esistenti (dall'impiantistica alla conformazione degli spazi), in modo tale da contenere le economie, contingentando le lavorazioni sull'esistente e al contempo indirizzandosi su quei servizi che possono trasformare l'identità e la fruibilità del mercato. Gli interventi saranno commisurati ed ordinati in scala di priorità in base alle linee guida progettuali espresse dalle normative coinvolte e all'ammontare dei

capitoli di spesa individuati, che raggiungono un costo complessivo di 556.550 euro.

Sotto il profilo delle urgenze connesse all'edile e agli impianti, si rendono necessari interventi di:

- adeguamento impiantistico
- opere murarie
- pavimentazioni

Gli interventi più 'leggeri', connessi all'aspetto estetico e funzionale, sono invece riassumibili in:

- ammodernamento vetrine esterne
- allestimenti generali e layout bancarelle

Infine, gli aspetti legati al processo rigenerativo degli spazi, si concentrano su:

- informatizzazione
- erogazione di servizi
- attivazione di attività commerciali, culturali, ricreative

c) A seguito di un processo che avrà garantito con pochi interventi mirati un miglioramento sensibile della qualità dell'immobile, la rigenerazione di un sistema di spazi destinato a conformarsi come una nuova centralità all'interno del tessuto storico di Ferrara e, al contempo, la disponibilità per l'Amministrazione di un patrimonio incrementale di affitto delle superfici e di costruzione di nuove opportunità di sviluppo locale, si può ragionevolmente e in via prudenziale allineare il valore commerciale del bene riqualificato intorno ai livelli più bassi tra quelli indicati dall'Osservatorio del mercato immobiliare dell'Agenzia delle Entrate:

- piano primo in piena funzione uso ufficio, mq 675 circa, valore unitario POST INTERVENTO di 1.500 €/mq, per un totale di 1.012.500,00 Euro;
- piano terra, destinazione area commerciale, mq 1200 circa, valore unitario POST INTERVENTO di 1.600 €/mq, per un totale di 1.920.000,00 Euro;
- sotterraneo, destinazione d'uso magazzini, mq 85 circa, valore unitario POST INTERVENTO di 500 €/mq, per un totale di 42.500,00 Euro;

Complessivamente, la valutazione assegnabile al mercato coperto una volta recuperato ammonta a 2.975.000,00 €, ossia un valore medio di circa 1500 Euro/mq.

Dopo aver illustrato la sostenibilità dell'intervento dal punto di vista patrimoniale, dimostrando come l'investimento di carattere pubblico-privato sia in grado di determinare un aumento di valore dell'immobile in capo al demanio comunale, appare necessario riportare una valutazione dei costi e dei ricavi generati dall'utilizzo del mercato coperto in un arco temporale di 20 anni, dimostrando così la sostenibilità dell'intervento anche sotto il profilo gestionale.

La sostenibilità della gestione, esplicitata nella tabella riportata di seguito, prevede una prima fase (primi tre anni) in cui sono concentrate le attività dei lavori di recupero e l'avviamento della nuova gestione prevista per il mercato coperto. In tale fase sono state riportate le voci di spesa sostenute dalle amministrazioni pubbliche, Comune di Ferrara e Regione Emilia-Romagna, e dai privati impegnati nella gestione del mercato. Nei primi tre anni, infatti, saranno impiegate le risorse pubbliche e private affinché si giunga al recupero dell'immobile e all'avviamento della nuova fase di servizi e gestione previsti. Dal quarto anno in poi si può ipotizzare una sostenibilità di gestione, spalmata sugli anni rimanenti di durata della concessione, che prevede un equilibrio tra ricavi (garantiti dalla possibilità di locazione di nuovi spazi recuperati) e costi (costi fissi e servizi forniti dal gestore). Nella tabella si evidenzia che oltre alla sostenibilità economica della gestione, con i dati di previsione utilizzati, emerge una quota, seppur contenuta, di margine operativo per il titolare della concessione.

Al fine di valutare in modo esaustivo le stime riferite all'ambiente del Mercato Coperto sono stati presi in esame alcuni parametri macro economici come il tasso di inflazione, il tasso di interesse legale, il rendimento dei titoli di stato. Questi parametri sono stati utilizzati con la finalità di rivalutazione monetaria dei costi e di valutazione dei rendimenti dell'investimento.

La valutazione relativa agli affitti delle attività già insediate è stata realizzata utilizzando come parametri di riferimento l'affitto annuale, che attualmente la CO.FE.D eroga al Comune di Ferrara. Questo valore, € 15.860,00 è stato parametrizzato tramite il tasso di inflazione annua per un arco temporale di 20 anni.

Per quanto riguarda le nuove attività da insidiare nelle 6 botteghe, la valutazione economica è stata realizzata tenendo in considerazione il miglioramento tecnologico e funzionale che gli interventi previsti dal progetto apporteranno a questi spazi. Come riferimento iniziale è stato considerato il valore del contratto, attualmente in essere, per l'utilizzo di uno degli spazi delle botteghe come magazzino pari a € 906,00 annui. Questo valore è stato incrementato notevolmente considerando, come detto precedentemente, il miglioramento tecnologico e funzionale e facendo riferimento ai dati del *1 semestre 2014 dell'osservatorio Mercato Immobiliare dell'Agenzia delle Entrate*. Il valore di € 10.800,00 (riferito al terzo anno di concessione) è stato parametrizzato tramite il tasso di inflazione annua per un arco temporale di 20 anni, allo stesso modo si è operato in riferimento alle quote di affitto derivanti dalla locazione dei nuovi spazi disponibili.

I ricavi di queste voci si devono considerare solo dalla fine del secondo anno di esercizio, cioè al termine della fase di rigenerazione dello spazio del Mercato Coperto.

Per quanto riguarda i costi fissi questi sono stati valutati già dal primo anno di esercizio perché anche durante la fase di rigenerazione del Mercato Coperto alcune attività di formazione e culturali si dovranno tenere al suo interno. I riferimenti economici per i costi fissi sono quelli attualmente sostenuti dall'Amministrazione. Anche per questi costi sono stati parametrizzati tramite il tasso di inflazione annua per un arco temporale di 20 anni.

Le attività di formazione e culturali, previste ipoteticamente per tutta la durata della concessione, sono individuabili alla voce "servizi forniti dal gestore" presente nella tabella riportata alla pagina seguente.

	Anno 1	Anno 2	Anno 3	Anno 4	Anno 5	Anno 6	Anno 7	Anno 8	Anno 9	Anno 10
A RICAVI										
Affitti attività esistenti	€ -	€ -	€ 16 097,90	€ 16 339,37	€ 16 584,46	€ 16 833,23	€ 17 085,72	€ 17 342,01	€ 17 602,14	€ 17 866,17
Risorse pubbliche	€ 135 368,22	€ 135 368,22	€ 135 368,22							
Affitti nuove attività insediate	€ -	€ -	€ 10 962,00	€ 38 367,00	€ 38 942,51	€ 39 526,64	€ 40 119,54	€ 40 721,34	€ 41 332,16	€ 41 952,14
Totale valore affitti	€ -	€ -	€ 27 059,90	€ 54 706,37	€ 55 526,96	€ 56 359,87	€ 57 205,27	€ 58 063,35	€ 58 934,30	€ 59 818,31
Toatale ricavi	€ 135 368,22	€ 135 368,22	€ 162 428,12	€ 54 706,37	€ 55 526,96	€ 56 359,87	€ 57 205,27	€ 58 063,35	€ 58 934,30	€ 59 818,31
B Costi fissi e variabili										
Costi fissi	€ 11 000	€ 12 700	€ 12 891	€ 13 084	€ 13 280	€ 13 479	€ 13 682	€ 13 887	€ 14 095	€ 14 306
Risorse private	€ 14 543,33	€ 14 543,33	€ 14 543,33							
Lavori di recupero	€ 128 183,33	€ 128 183,33	€ 128 183,33							
Servizi forniti dal gestore (quota risorse private)	€ 28 215,00	€ 28 215,00	€ 28 215,00	€ 10 000	€ 10 000	€ 12 500	€ 12 500	€ 12 500	€ 12 500	€ 12 500
Totale costi	€ 181 942	€ 183 642	€ 199 930	€ 39 423	€ 39 865	€ 42 863	€ 43 267	€ 43 729	€ 44 197	€ 44 673
Canoni da garantire all'amministrazione	€ -	€ -	€ 16 097,90	€ 16 339,37	€ 16 584,46	€ 16 883,23	€ 17 085,72	€ 17 342,72	€ 17 602,14	€ 17 866,17
Margine operativo	-€ 46 573	-€ 48 273	-€ 37 502	€ 15 283	€ 15 662	€ 13 497	€ 13 938	€ 14 334	€ 14 737	€ 15 146

	Anno 11	Anno 12	Anno 13	Anno 14	Anno 15	Anno 16	Anno 17	Anno 18	Anno 19	Anno 20
A RICAVI										
Affitti attività esistenti	18 134,17	18 406,18	18 682,27	18 962,50	19 246,94	19 535,65	19 828,68	20 126,11	20 428,00	20 734,42
Risorse pubbliche										
Affitti nuove attività insediate	42 581,42	43 220,14	43 868,44	44 526,47	45 194,37	45 872,28	46 560,37	47 258,77	47 967,65	48 687,17
Totale valore affitti	60 715,58	61 626,32	62 550,71	63 488,97	64 441,31	65 407,93	66 389,05	67 384,88	68 395,66	69 421,59
Toatale ricavi	60 715,58	61 626,32	62 550,71	63 488,97	64 441,31	65 407,93	66 389,05	67 384,88	68 395,66	69 421,59
B Costi fissi e variabili										
Costi fissi	14 521	14 739	14 960	15 184	15 412	15 643	15 878	16 116	16 358	16 603
Risorse private										
Lavori di recupero										
Servizi forniti dal gestore (quota risorse private)	12 500	12 500	12 500	12 500	12 500	15 000	15 000	15 000	15 000	15 000
Totale costi	45 155	45 645	46 142	46 647	47 159	50 179	50 707	51 242	51 786	52 338
Canoni da garantire all'amministrazione	18 134,17	18 406,18	18 682,27	18 962,50	19 246,94	19 535,65	19 828,68	20 126,11	20 428,00	20 734,42
Margine operativo	15 560	15 981	16 408	16 842	17 282	15 229	15 682	16 143	16 610	17 084