

Bando d’asta

Lotto Immobiliare “” sub 214



Beni immobili costituenti porzioni di un complesso di edifici

ubicati in Porto Recanati, via Dante Alighieri



DESCRIZIONE IMMOBILE

(nella consistenza indicata nella perizia di stima dal CTU del Fallimento Cori Geom. Stefano)

Box auto al piano interrato, facente parte di complesso residenziale di civile abitazione ubicato presso il
comune di Porto Recanati (MC) in via Dante Alighieri n.2, angolo via De Gasperi. Il complesso di fabbricati è
costituito da numero quattro edifici di civile abitazione, aventi in comune la stessa corte condominiale,
identificati con le seguenti sigle: l’edificio A, prospiciente la linea ferroviaria Rimini - Porto D’Ascoli, l’edificio
B, prospiciente il complesso scolastico, l’edificio C, prospiciente via Dante Alighieri, l’edificio D, prospiciente
via Alcide De Gasperi. Il complesso residenziale è identificato all’Agenzia delle Entrate - Direzione
Provinciale di Macerata – Ufficio Provinciale – Servizi Catastali –al foglio 16 particella 880.

I beni immobili relativi al lotto immobiliare “X” sono relativi a diverse unità immobiliari adibite a civile

abitazione, box auto, posti auto scoperti e deposito ubicate in un complesso residenziale composto da n.4

edifici realizzato recentemente a partire dall’anno 2002 ubicato in via Dante Alighieri n.2, angolo via De

Gasperi, presso il comune di Porto Recanati (MC). Ogni fabbricato si sviluppa in elevazione su sei livelli fuori

terra: il piano interrato è adibito ad autorimessa comune per tutti gli edifici, la cui area di sedime si estende

al di sotto di tutti gli edifici e parzialmente al di sotto della corte esterna comune degli stessi fabbricati, ed i

rimanenti piani a partire dal piano terra adibiti a civile abitazione. Nell’intorno dei fabbricati è presente una

corte esterna condominiale adibita a parcheggio all’aperto ed a verde privato a servizio di tutti gli edifici.

Una porzione della corte esterna antistante gli edifici è adibita ad uso esclusivo delle singole unità

immobiliari prospicienti.

Il complesso residenziale è ubicato nella zona semicentrale sud del comune di Porto Recanati (MC). L’area è

caratterizzata da un tessuto urbanistico costituito da fabbricati a carattere residenziale ed è contraddistinta

da una media densità edilizia per la presenza di molteplici edifici pluripiano realizzati a partire dall’anno

1980. Tale zona risulta prossima al lungomare, da cui dista circa 250 mt, così come al centro della città ed

alla strada statale n.16, da cui dista circa 500 mt, e risulta molto vicina alla stazione ferroviaria di Porto

Recanati, da cui dista circa 1,00 Km, ed al casello autostradale di Porto Recanati, da cui dista circa 3,00 Km.

Proc.10/2018 Bando d’asta Lotto “” Pag. 71

L’area risulta ben collegata alla rete infrastrutturale stradale, ferroviaria, autostradale ed dotata di servizi

pubblici. La zona è dotata delle infrastrutture principali quali scuole, attività commerciali e negozi, attività

ricreative e sportive.

Le unità immobiliari adibita a box auto e deposito del piano interrato sono accessibili direttamente dalle

corsie di manovra presenti all’interno dell’autorimessa condominiale. L’autorimessa è dotata di un ingresso

carrabile in trincea posizionato in corrispondenza del lato sud est del complesso di fabbricati e prospiciente

via Dante Alighieri, così come di un secondo ingresso carrabile in trincea posizionato in corrispondenza del

lato nord del complesso di fabbricati e prospiciente via Alcide De Gasperi. L’autorimessa è altresì accessibile

direttamente da ogni fabbricato tramite lo stesso corpo scala e vano ascensore di accesso alle unità

immobiliari di civile abitazione.

Ogni fabbricato si sviluppa in elevazione su sei livelli fuori terra: il piano interrato adibito ad autorimessa

comune per tutti gli edifici, la cui area di sedime si estende al di sotto di tutti gli edifici e parzialmente al di

sotto della corte esterna del piano terra condominiale, ed i rimanenti piani a partire dal piano terra adibiti a

civile abitazione. Il piano interrato è caratterizzato da una struttura portante in elevazione a pareti portanti

in c.a. contro terra e telai in c.a. interni, mentre la struttura portante in elevazione fuori terra dei fabbricati

è realizzata in telai in c.a. La struttura portante dei vani ascensore a servizio di ogni edificio è realizzata in

pareti portanti in c.a., mentre le rampe delle scale in soletta in c.a.. Il solaio di piano terra, che funge da

copertura all’autorimessa interrata, è realizzato in lastre tralicciate in c.a., mentre i solai d’interpiano di

ogni edificio presentano una struttura portante in latero-cemento. Il piano quarto di ogni fabbricato risulta

rastremato rispetto alle sottostanti elevazioni, con solaio di piano quarto che funge parzialmente da

terrazzo a livello per le unità immobiliari presenti sullo stesso piano e da copertura per i piani sottostanti. La

copertura del piano quarto di ogni fabbricato presenta una struttura portante in legno con profilo curvo e

manto di copertura in guaina elastomerica. Le pareti di tamponamento sono in laterizio e risultano rifinite

esternamente con mattoncini a facciavista. I fabbricati presentano ad ogni livello balconi sagomati con

profilo curvo dotati di parapetti in ringhiera in ferro verniciato.

L’autorimessa interrata condominiale risulta suddivisa internamente in box auto e vani adibiti a depositi e

cantine prospicienti le corsie di manovra interne, che assicurano la viabilità interna all’interno della stessa

autorimessa distribuite secondo un percorso ad anello. I divisori interni risultano essere realizzati in blocchi

di cemento cellulare tinteggiati. La superficie interna delle pareti portanti in c.a. contro terra così come

dell’intradosso del solaio di copertura risulta altresì essere tinteggiata. La pavimentazione di tutti i vani e

delle corsie di manovra è realizzata in soletta in c.a. rifinita al quarzo. Le finiture interne risultano essere di

tipo civile e di bassa qualità.

L’autorimessa è dotata di diverse vie di fuga e/o uscite di emergenza distribuite in modo uniforme per tutta

l’area del piano, costituite dalle scale di accesso ad ogni fabbricato così come da scale di emergenza esterne

con sbocco al piano terra presenti lungo il perimetro della stessa autorimessa. L’autorimessa è dotata di

Proc.10/2018 Bando d’asta Lotto “” Pag. 72

impianto elettrico luce ed FM, di impianto di allarme incendi di tipo manuale, impianto idrico antincendio

ad idranti di protezione interna, impianto di segnalazione di sicurezza retroilluminato, impianto

d’illuminazione d’emergenza, impianto di rilevazione fumi. Il gruppo autopompa dell’impianto idrico

antincendio è ubicato in corrispondenza dell’angolo nord-est della corte esterna, mentre la sirena di

allarme incendi è posizionata in prossimità dell’accesso carrabile del lato sud-est.

Le unità immobiliari adibite a box auto del piano interrato risultano costituite da un unico vano accessibile

con autoveicoli tramite un ingresso dotato di serranda basculante in acciaio ad apertura manuale

prospiciente la corsia di manovra dell’autorimessa. Le unità immobiliari adibite a deposito del piano

interrato risultano costituite da un unico vano accessibile tramite una porta in acciaio di

compartimentazione ad apertura manuale. I divisori interni di tutti i vani risultano essere realizzati in

blocchi di cemento cellulare tinteggiati. La superficie interna delle pareti portanti in c.a. contro terra così

come dell’intradosso del solaio di copertura risulta altresì essere tinteggiata. La pavimentazione di tutti i

vani è realizzata in soletta in c.a. rifinita al quarzo. Le finiture interne risultano essere di tipo civile e di bassa

qualità. Tutti i vani sono dotati di impianto elettrico luce ed FM.

Le unità immobiliari adibite a box auto si presenta in uno stato di conservazione e di manutenzione

normale.

Dati catastali:
Foglio 16 Particella 880 sub 214 Cat. C/6 cl. 4 cons. mq. 18 sup. cat. Mq.22 piano interrato Rendita € 35,33

Immobile libero.

I fabbricati del complesso residenziale risultano confinanti:

Edificio A

 a nord con la corte condominiale del complesso residenziale;
 a sud con la strada interna del complesso scolastico;

 ad est con il portico di collegamento con l’edificio B;

 ad ovest con la linea ferroviaria Rimini - Porto D’Ascoli;

Edificio B

 a nord con la corte condominiale del complesso residenziale;
 a sud con la strada interna del complesso scolastico;

 ad est con il corpo di fabbrica che funge da ingresso condominiale al complesso residenziale;

 ad ovest con il portico di collegamento con l’edificio A;

Proc.10/2018 Bando d’asta Lotto “” Pag. 73

Edificio C

 a nord con l’edificio D ed il parcheggio privato a servizio del complesso residenziale ubicato all’angolo
tra via Alcide De Gasperi e via Dante Alighieri;

 a sud con il corpo di fabbrica che funge da ingresso condominiale al complesso residenziale;

 ad est via Dante Alighieri;

 ad ovest con la corte condominiale del complesso residenziale.

Edificio D

 a nord con via Alcide De Gasperi;
 a sud con la corte condominiale del complesso residenziale e con l’edificio C;

 ad est via Dante Alighieri;

 ad ovest con la corte esterna di altra proprietà contraddistinta con la particella 173

A seguito delle verifiche e dei riscontri effettuati nel corso delle visite di sopralluogo il sottoscritto Esperto
Stimatore ha appurato le seguenti difformità sull’intero complesso immobiliare:

 variazioni relative alla S.U.L. ed all’altezza del piano interrato adibito ad autorimessa che, seppur diffu-
se in diverse parti, non eccedono, per ogni singola unità immobiliare il 2 per cento delle misure pro-
gettuali; secondo quanto indicato dal comma 2-ter dell’art. 34 del D.P.R. 6 giugno 2001 n. 380 e s.s.m.i.
tali variazioni – fatti comunque salvi i diritti di terzi - non costituiscono parziale difformità rispetto ai ti-
toli abilitativi;

 la difformità delle opere interne alle unità immobiliari adibite a box auto, deposito e cantine presenti
nel piano interrato relativamente all’ubicazione delle pareti divisorie interne ed in comunione con uni-
tà immobiliari e/o vani di altra proprietà; con riferimento a quanto stabilito dal comma 2 dell’art.8 del-
la L.R. del 20 aprile 2015 n.17 e secondo quanto indicato dal comma 2 dell’art. 32 del D.P.R. 6 giugno
2001 n. 380 e s.s.m.i. tali difformità della distribuzione interna non costituiscono variazioni essenziali
rispetto ai titoli abilitativi;

 la difformità della superficie delle corti esclusive delle unità immobiliari adibite a civile abitazione del
piano terra, , presenti negli edifici A e C, per un diverso posizionamento del muro di recinzione in c.a.
del lato sud, così come dei vasi di delimitazione; con riferimento a quanto stabilito dall’art.8 della L.R.
del 20 aprile 2015 n.17 e secondo quanto indicato dall’art. 32 del D.P.R. 6 giugno 2001 n. 380 e s.s.m.i.
tali difformità non costituiscono variazioni essenziali rispetto ai titoli abilitativi;

 variazioni relative alla S.U.L. delle unità immobiliari adibite a civile abitazione, presenti negli edifici A e
C, che non eccedono, per ogni singola unità immobiliare, il 2 per cento delle misure progettuali. Secon-
do quanto indicato dal comma 2-ter dell’art. 34 del D.P.R. 6 giugno 2001 n. 380 e s.s.m.i. tali variazioni
– fatti comunque salvi i diritti di terzi - non costituiscono parziale difformità rispetto ai titoli abilitativi;

 la difformità delle opere interne alle unità immobiliari adibite a civile abitazione, presenti negli edifici A
e C, relativamente all’ubicazione delle pareti divisorie interne ed in comunione con unità immobiliari
e/o vani di altra proprietà; con riferimento a quanto stabilito dal comma 2 dell’art.8 della L.R. del 20
aprile 2015 n.17 e secondo quanto indicato dal comma 2 dell’art. 32 del D.P.R. 6 giugno 2001 n. 380 e
s.s.m.i. tali difformità della distribuzione interna non costituiscono variazioni essenziali rispetto ai titoli
abilitativi;

Proc.10/2018 Bando d’asta Lotto “” Pag. 74

 le difformità prospettiche sui fabbricati A e C per posizione, dimensioni e tipologia di diversi elementi
costruttivi e di alcune superfici finestrate; con riferimento a quanto stabilito dall’art.8 della L.R. del 20
aprile 2015 n.17 e secondo quanto indicato dall’art. 32 del D.P.R. 6 giugno 2001 n. 380 e s.s.m.i. tali
difformità non costituiscono variazione essenziale rispetto ai titoli abilitativi;

 la difformità per maggiore altezza di piano delle unità immobiliari adibite a civile abitazione presenti
negli edifici A e C, con conseguente incremento del volume di ogni singola unità immobiliare; in parti-
colare, in relazione a quanto riscontrato dai rilievi eseguiti durante le visite di sopralluogo in corrispon -
denza dei corpi scala degli edifici A e C, in cui sono presenti i beni immobiliari oggetto della presente
perizia estimativa, il sottoscritto Esperto Stimatore ha potuto costatare le seguenti difformità per incre-
mento di altezza, misurate dalla quota di calpestio del piano terra alla quota di calpestio di ogni livello
superiore fino alla quota di calpestio del piano quarto, con esclusione dell’ultima elevazione del piano
attico:

edificio A:

altezza misurata pari a circa = 3,10mt (piano terra) + 3,17mt (1° piano) + 3,15mt (2° piano) + 3,20mt
(3° piano) = 12,62mt

altezza prevista dai titoli abilitati: 3,05mt x 4 (numero piani) = 12,20mt

incremento di altezza pari a circa = 12,62mt – 12,20mt = 0,42mt

edificio C:

altezza misurata pari a circa = 3,13mt (piano terra) + 3,13mt (1° piano) + 3,12mt (2° piano) + 3,17mt
(3° piano) = 12,55mt

altezza prevista dai titoli abilitati: 3,05mt x 4 (numero piani) = 12,20mt

incremento di altezza pari a circa = 12,55mt – 12,20mt = 0,35mt

In relazione alle suddette difformità di altezza il sottoscritto Esperto Stimatore ha stimato le
conseguenti difformità per incremento complessivo di cubatura di ogni fabbricato, calcolate in
relazione alla S.U.L. prevista negli elaborati grafici progettuali allegati ai titoli abilitativi assentiti con
esclusione dell’ultima elevazione relativa al piano attico:

edificio A (escluso l’ultima elevazione del piano attico)

S.U.L. di piano = 475,03mq

incremento di altezza = 0,42mt

incremento di cubatura = 475,03mq x 0,42mt = 199,51mc

edificio C (escluso l’ultima elevazione del piano attico)

S.U.L. di piano = 475,03mq

incremento di altezza = 0,35mt

incremento di cubatura = 475,03mq x 0,35mt = 166,26mc

Nell’ipotesi che la S.U.L. prevista negli elaborati grafici progettuali allegati ai titoli abilitativi assentiti
corrisponda a quella degli edifici così come realizzati, le difformità per maggiore altezza di piano delle
prime quattro elevazioni, con esclusione della quinta elevazione del piano attico, comportano una
difformità per incremento di cubatura dell’edificio A pari a 199,51mc, corrispondente al 3,01% del volume

Proc.10/2018 Bando d’asta Lotto “” Pag. 75

massimo assentito pari a 6.636,33mc, così come una difformità per incremento di cubatura dell’edificio C
pari a 166,26mc, corrispondente al 2,57% del volume massimo assentito pari a 6.471,34mc. Con riferimento
a quanto stabilito dal punto b) del comma 1 dell’art.8 della L.R. del 20 aprile 2015 n.17, per gli edifici oltre
metri cubi 5.000, e secondo quanto indicato dall’art. 32 del D.P.R. 6 giugno 2001 n. 380 e s.s.m.i. sebbene
tali difformità costituirebbero variazione essenziale rispetto ai titoli abilitativi, in relazione a quanto
prescritto dalle stesse norme vigenti nazionali e regionali i l sottoscritto Esperto Stimatore non può stabilire
con assoluta certezza la natura delle difformità riscontrate, ovvero se tali variazioni siano definibili come di
tipo essenziale e/o non essenziale in quanto, con riferimento a quanto prescritto altresì dal comma b)
dell’art.8 della L.R. del 20 aprile 2015 n.17 rispetto all’aumento di volume, la tipologia della difformità deve
essere valutata in relazione alle dimensioni complessive di ogni fabbricato ; a tal fine il sottoscritto Esperto
Stimatore dovrebbe avere libero accesso a tutte le unità immobiliari presenti nei fabbricati, sebbene non
coinvolte nella procedura concordataria, per reperire tutti i dati necessari per poter effettuare le necessarie
verifiche dimensionali e per poter definire la natura delle difformità riscontrate. Questa problematica,
rimane di carattere condominiale a tutti i fabbricati, pertanto è da considerare insieme a tutto il
condominio.

Si rimanda alla C.T.U. del Geom. Cori Stefano per le capacità edificatorie e per quanto concerne la
situazione urbanistica di quanto in oggetto come sopra precisato.

Prezzo di vendita € 24.200,00

Proc.10/2018 Bando d’asta Lotto “” Pag. 76

