[image: SSEF295(rgb)][image: HD_10.7:LAVORI IN CORSO:IFEL:LOGOI_IFEL_STACCATO:logo_IFEL_Fondazione.jpg]

Corso per il personale comunale sul tema della
Valorizzazione del patrimonio immobiliare degli enti territoriali

III EDIZIONE 2013
SULMONA 2-3-9-10 OTTOBRE 2013
c/o Università degli studi dell’Aquila – sede di Sulmona
Caserma Ugo Pace, Via Giovanni Pansa (zona ponte Capograssi)

La III^ edizione del corso di Alta Formazione in materia di “Valorizzazione del patrimonio immobiliare degli enti territoriali”, progettato da IFEL (Fondazione ANCI) e SSEF (Scuola Superiore Economia e Finanze) nell’ambito del Piano annuale della Formazione IFEL per l’anno 2013, e realizzata in collaborazione con il Comune di Sulmona, si svolgerà a Sulmona nei giorni 2-3-9-10 ottobre 2013.

[bookmark: _GoBack]Il corso, la cui partecipazione è gratuita, si compone di 4 giornate formative di 7 ore ciascuna (9:00-17:00), ed è rivolto a tecnici ed amministratori comunali.

E’ obbligatorio partecipare in misura non inferiore al 70% del monte ore complessivo previsto dal programma. Al termine delle attività didattiche sarà rilasciato dalla Scuola Superiore dell’Economia e delle Finanze un attestato di partecipazione, previa verifica del suddetto requisito.
La domanda di iscrizione deve essere trasmessa via e-mail all’indirizzo fabrizio.fazioli@fondazioneifel.it, specificando i seguenti dati:
· Nome e Cognome
· Ente di appartenenza
· Settore/Ufficio
· Luogo e data di nascita
· Codice Fiscale

Per informazioni sul corso contattare Fabrizio Fazioli, Dipartimento Economia locale e Formazione IFEL, ai seguenti recapiti: e-mail: fabrizio.fazioli@fondazioneifel.it; tel: 06 68816247

Programma
(provvisorio)

MODULO I
Profili generali dei processi di valorizzazione del patrimonio immobiliare pubblico in Italia

	Presentazione del Corso
· Prospettive e criticità normative, tecnico-economiche e gestionali nei processi di valorizzazione del patrimonio immobiliare degli Enti Locali.
La valorizzazione del patrimonio immobiliare pubblico: nuovi orientamenti e strumenti normativi in un’ottica di cooperazione interistituzionale
 - Realizzazioni, criticità e prospettive.

	Il censimento del patrimonio e la regolarizzazione dei beni
· Due diligence del patrimonio immobiliare (profili giuridici, caratteri funzionali, di conservazione e di utilizzazione). La presenza di vincoli ed oneri.
· La rilevazione delle difformità edilizio/urbanistiche, catastali e locative dei beni. Processi di regolarizzazione.

MODULO II
Il censimento del patrimonio immobiliare pubblico, le analisi di mercato e le valutazioni economico-finanziarie

	La rilevanza del data-base catastale ai fini del censimento del patrimonio immobiliare
· La conoscenza fisica, giuridica ed economica del patrimonio immobiliare.
· I processi migliorativi della qualità, dell’accesso e della integrabilità delle informazioni catastali con quelle degli EE.LL. ed altri Enti territoriali.
· Costituzione di data base informatici e utilizzo di software gestionali.
 Il mercato immobiliare
· Segmentazioni e caratteri del mercato immobiliare.
· Osservatorio del mercato immobiliare (OMI).
· Georeferenziazione dei dati OMI nel Sistema Informativo Territoriale catastale.
· Rilevanza dei dati OMI a supporto delle analisi tecnico-economiche degli investimenti immobiliari e dei processi di valutazione e valorizzazione del patrimonio immobiliare.

	Le valutazioni economico-finanziarie ed i giudizi di convenienza economica connessi ai possibili scenari trasformativi e valorizzativi
· I diversi approcci metodologici per la misura del valore.
· I criteri di scelta dell’approccio economico-estimativo ottimale per lo scenario trasformativo esaminato.
· Le criticità valutative degli immobili storico-artistici.
· I giudizi di convenienza dell'investimento.

MODULO III
La valorizzazione del patrimonio immobiliare - Gli strumenti attuativi

	Il processo di valorizzazione funzionale, sociale ed economico del patrimonio immobiliare
· Valorizzazione del patrimonio immobiliare dei Comuni in funzione delle politiche socio-economiche di governo del territorio.
· L’analisi delle esigenze e degli obiettivi di medio-lungo periodo dell’amministrazione in rapporto alla segmentazione ed alle caratteristiche del patrimonio immobiliare.
· L’analisi dei profili urbanistici, territoriali ed ambientali ed i possibili scenari di trasformazione e valorizzazione.

	Veicoli attuativi nelle valorizzazioni degli immobili comunali: processi, criticità e risultati attraverso la lettura di esperienze concrete

MODULO IV
Interventi di ottimizzazione realizzati – Testimonianze

	Casi pratici

	

1

image1.jpeg

image2.jpeg
IFEL

