

PROVINCIA DEL VCO
COMUNE DI AURANO

RIQUALIFICAZIONE EX-SCUOLA DI SCARENO AD USO RIFUGIO ESCURSIONISTICO
PROGETTO ESECUTIVO

Richiedente

COMUNE DI AURANO (VB)

Progettista

Arch. BRANDANI SAMUELE
Via Guido Rossa 21
28922 - Verbania
email: samuele.brandani@libero.it

Impresa

Direzione Lavori

Samuele Brandani
A/R/H ORDINE DEGLI ARCHITETTI, PIANIFICATORI,
PAESAGGISTI E CONSERVATORI PROVINCE
NV/O DI NOVARA E VERBANO - CUSIO - OSSOLA
ARCHITETTO
sezione Samuele Brandani
A/a n° 1483

DATA	REV	SCALA	FORMATO
09/09/2015	01	-	A4

Titolo

TAV

RELAZIONE GENERALE

AII01

PREMESSE

Con determinazione n. 15 in data 24/03/2015 del Responsabile del Servizio, il sottoscritto Dott. Arch. Samuele Brandani è stato incaricato di redigere il progetto definitivo ed esecutivo per l'intervento di Riqualificazione ad uso Rifugio Escursionistico dell'immobile di proprietà Comunale sottoposto a tutela ai sensi del D.Lgs 42/2004 denominato Ex-Scuola e sito in Aurano, via V.Veneto 69, frazione Scareno.

Con deliberazione n. 12 del 12/05/2015 la Giunta Comunale del Comune di Aurano ha approvato il progetto definitivo delle opere in argomento.

Con nota prot. 9572 del 23/07/2015, la Soprintendenza delle Belle Arti e Paesaggio per le Province di Alessandria, Asti, Biella, Cuneo, Novara, Verbano-Cusio-Ossola e Vercelli del Ministero dei Beni e delle Attività Culturali e del Turismo, ai sensi degli artt. 21 e 22 del D.Lgs 42/2004 e s.m.i., ha autorizzato l'esecuzione delle opere nel rispetto ed alle condizioni elencate nella detta nota.

Con comunicazione n. 0011519 in data 07-08-2015, il "Dipartimento per le infrastrutture, i servizi informativi e statistici direzione generale per l'edilizia statale e gli interventi speciali" del Ministero delle Infrastrutture e dei Trasporti ha formalmente comunicato l'inserimento del Comune di Aurano nell'elenco degli enti ammessi a finanziamento del Programma "Nuovi Progetti di Interventi" approvato con Decreto Ministeriale n. 284 del 07/08/2015, per la concreta realizzazione del presente progetto.

CONTESTO SOCIO-ECONOMICO NEL QUALE E' INSERITO L'INTERVENTO

La riqualificazione in oggetto si inserisce all'interno del più ampio progetto di valorizzazione del territorio montano denominato RITORNARE il cui obiettivo principale è quello di incentivare la creazione di posti di lavoro sul posto in un territorio caratterizzato dal forte abbandono, seguendo criteri di sostenibilità territoriale.

Le azioni messe in atto attraverso il progetto RITORNARE hanno come obiettivi principali:

- l'ideazione di strumenti di attrazione turistica innovativi;
- la conservazione e il miglioramento dell'ambiente e del territorio incrementando la biodiversità;
- il miglioramento della fruibilità dell'ambiente e del territorio (realizzazione, ripristino e adeguamento alle necessità produttive e turistico-ricreative della viabilità: sentieri, piste e strade forestali);
- il recupero degli antichi agglomerati ormai in abbandono attraverso l'adeguamento delle strutture alle nuove e attuali necessità sia ricettive che produttive;
- Lo sviluppo di una rete di commercializzazione dei prodotti locali.

Alcuni interventi della prima fase sono già stati realizzati dei quali uno dei più importanti è certamente l'opera denominata "Volo della Valgrande".

La riqualificazione dell'Ex Scuola è invece opera che si colloca all'interno della fase di recupero degli antichi borghi con l'obiettivo di dare risposta alle nuove e attuali necessità ricettive.

- Scareno

DESCRIZIONE DELL'IMMOBILE OGGETTO DI INTERVENTO E RIFERIMENTI STORICI

L'edificio è costituito da 3 piani fuori terra ognuno dei quali con accesso indipendente. Al piano terreno si accede direttamente dal livello strada. Il 1° piano è servito da una scala esterna in pietra e da un ingresso sul lato nord, mentre al piano 2° si accede esclusivamente dal lato nord per mezzo di un'altra scala esterna in pietra.

L'edificio risale, probabilmente, alla seconda metà del XIX secolo.

Fino alla fine degli anni '60 del secolo scorso il 1° piano fu destinato a scuola mentre il secondo ad alloggio degli insegnanti. Successivamente tutto fu adibito esclusivamente a residenza e dato in locazione. Il livello strada è sempre stato utilizzato come deposito. Attualmente l'intero immobile è inutilizzato e non agibile a causa dello scarso stato conservativo in cui versano gli elementi strutturali come la copertura ed i solai interpiano.

Dal punto di vista compositivo-architettonico presenta elementi tipici dell'architettura spontanea montana caratterizzata da volumi semplici, strette aperture e tetto a falde con manto di copertura in pioda. Il fronte principale mostra allineamenti delle aperture sugli assi verticali ed uno schema vuoti-pieni leggermente sproporzionato dato dalla mancanza di aperture a livello strada. La semplicità del prospetto è arricchita da una scala in pietra con ringhiera metallica e da un balconcino al piano 2°. Gli infissi sono in legno di colore bianco/tortora con inglesine e davanzali in pietra. Le porte di ingresso sono in legno dello stesso colore delle finestre. Le facciate sono intonacate con malta di calce.

- Fronti sud ed ovest

- Dettaglio fronte sud

Sul fronte nord, più semplice, sono presenti unicamente l'ingresso al piano 1° e la scala in pietra che conduce al piano 2°. I fronti est ed ovest sono ciechi. E' interessante riscontrare – nell'impostazione delle aperture – come alla base del costruire locale ci fosse una profonda conoscenza del contesto ambientale ed una consapevolezza sulla disponibilità delle risorse naturali che si traducevano in soluzioni architettoniche che oggi definiremmo a “risparmio energetico”.

- Fronte nord

Il fronte ovest è qualificato da una decorazione pittorica, forse di epoca fascista, che riporta il nome del comune (Aurano) e uno stemma civico con corona ed aquila. Sul fronte est invece, un piccolo corpo di fabbrica, sicuramente di epoca successiva alla costruzione dell'edificio, accoglie un lavabo ed un wc e risponde - in modo ormai del tutto

inadeguato - alla totale assenza di servizi igienici che caratterizza le unità immobiliari del fabbricato.

Strutturalmente l'edificio è costituito da muratura portante in pietra, solai di interpiano composti da tavole di legno e travi lignee e tetto con orditura a capriate in legno e manto in piode. La copertura è caratterizzata da un timpano collocato in posizione simmetrica rispetto al fronte sud.

Lo stato conservativo dell'edificio è scarso, non solo per quanto riguarda copertura e solette interpiano - che purtroppo necessitano di un intervento urgente di sostituzione e consolidamento - ma anche per quanto riguarda le finiture (intonaci interni ed esterni) ed i serramenti.

- *Dettaglio decorazione fronte ovest*

- *Fronte est*

- Dettaglio timpano copertura

DESCRIZIONE DEL PROGETTO

Come accennato in premessa la finalità dell'intervento è quella di recuperare l'immobile (oggi in stato di abbandono e completamente inutilizzato) e destinarlo a Rifugio Escursionistico.

In questo modo si spera non solo di recuperare il singolo fabbricato, ma soprattutto di contribuire al recupero economico e produttivo del territorio in cui è situato.

Alla base della riqualificazione c'è tuttavia la volontà di mantenere l'essenza costruttiva dell'edificio, contenendo il più possibile le modifiche di carattere estetico, costruttivo e tipologico che si rendessero necessarie ad adeguare il fabbricato alle prescrizioni minime di legge in materia igienico-sanitaria, di superamento delle barriere architettoniche e di risparmio energetico.

Un'attenzione particolare verrà data al tema del risparmio energetico non solo perché è un requisito specifico richiesto dalla normativa vigente, ed elemento centrale dell'odierno dibattito sullo sviluppo sostenibile, ma specialmente perché caratterizza fortemente la tradizione costruttiva locale.

Si cercherà così di sposare le soluzioni tecniche odierne con quelle tramandate di generazione in generazione (soleggiamento, posizionamento e dimensione delle aperture, esposizione ai venti ed alle intemperie, utilizzo dell'inerzia termica dei materiali).

A livello tecnico i principali elementi di progetto sono:

- Adeguamento e rispetto dei requisiti tecnico-edilizi ed igienico-sanitari, in particolare quelli prescritti dal **Regolamento di Attuazione n.1/R del 11/03/2011 della Legge Regionale 18/02/2010 n.8 in materia di Ordinamento dei Rifugi alpini e delle altre strutture ricettive alpinistiche;**
- Sostituzione degli elementi strutturali fatiscenti, come i solai di interpiano e la copertura: i solai di interpiano verranno riposizionati dal punto di vista altimetrico e la copertura legger

- mente traslata verso l'alto al fine di ottenere il rispetto di parte dei requisiti di cui al punto precedente;
- Integrazione di un sistema di collegamento verticale ai piani che permetta il superamento delle barriere architettoniche;
 - Apertura di nuove finestre al piano terreno;
 - Realizzazione nuovi balconi sul fronte sud;
 - Riqualificazione energetica del sistema edificio-impianto;

Sul piano estetico le finalità di progetto sono volte a conservare gli elementi compositivi caratterizzanti, quali la semplicità del prospetto, le strette aperture ed il timpano della copertura. Ove possibile verranno recuperati i materiali esistenti oggetto di eventuali demolizioni o rifacimenti.

Il punto di partenza della progettazione è stato quello di organizzare le funzioni richieste per la destinazione Rifugio Escursionistico. In tal senso si è deciso di destinare il piano 2° al pernottamento degli ospiti, il 1° piano alle funzioni di soggiorno e ristorazione e parte del piano terra ai locali del gestore del rifugio. In questo modo è stato possibile ottimizzare l'uso della volumetria disponibile (comprensiva di quella esistente più l'incremento volumetrico consentito dalla normativa vigente) in relazione alla superficie netta a disposizione.

A parità di area calpestabile, infatti, il volume del piano 2°, dato dalle maggiori altezze dei soffitti, consente di avere una capacità ricettiva di 10 posti letto. Per raggiungere tale risultato il progetto prevede unicamente un lieve innalzamento della copertura, con contestuale riduzione dell'inclinazione delle falde, e la ricollocazione a livello altimetrico delle solette di interpiano.

Per sfruttare al massimo la volumetria disponibile i solai di interpiano saranno posizionati in funzione di un'altezza interna netta sotto trave di m2.40 ai piani terra e primo. Dal punto di vista costruttivo saranno costituiti da tavolato in legno poggiate su travi in acciaio HEA 120, soletta collaborante in C.A. e pavimentazione in gres (o in tavole di legno se recuperabili dalla demolizione dei solai esistenti). La scelta delle travi in acciaio permette di ridurre lo spessore complessivo dei solai.

In questo modo vengono rispettati sia i requisiti igienico sanitari per le altezze minime interne che il requisito volumetrico necessario per i locali adibiti al pernottamento (14mc/posto letto) prescritti dalla Parte III A2 dell'Allegato A del Regolamento di Attuazione n.1/R del 11/03/2011 della Legge Regionale 18/02/2010 n.8.

Il collegamento fra i vari piani dell'edificio verrà assicurato da una piattaforma elevatrice con accesso diretto da strada che servirà i piani 1° e 2°, quelli utilizzati principalmente dagli utenti della struttura. In questo modo si risponde alle prescrizioni in materia di superamento delle barriere architettoniche (art.7 Regolamento di Attuazione n.1/R del 11/03/2011). Il vano tecnico della piattaforma verrà realizzato in C.A. e posizionato esternamente al fabbricato sul fronte est in luogo dell'esistente servizio igienico. Anche la scala esistente sul fronte nord in pietra verrà demolita e ricostruita, sempre all'esterno dell'edificio, con una nuova scala in legno che rispetterà tutti i requisiti dimensionali delle scale di uso pubblico, quali larghezza della rampa e rapporto fra alzata e pedata. La scala verrà rivestita con le lastre in beola recuperate dalla demolizione del manto di copertura esistente. La scelta di mantenere i

collegamenti verticali all'esterno è in funzione delle modeste dimensioni del fabbricato. Collegamenti interni - sicuramente più apprezzabili dal punto di vista funzionale ed estetico - avrebbero ridotto la superficie netta utile compromettendo l'intervento che, oltre a tramandare la memoria storica costruttiva del territorio, ha come finalità quella di garantirne il recupero in termini produttivi ed economici.

Per dare risposta ad un altro requisito prescritto dal Regolamento di Attuazione della LR in materia di Ordinamento dei Rifugi alpini, e delle altre strutture ricettive alpinistiche, quello sulla sostenibilità ambientale (Allegato A – Parte II), l'edificio verrà isolato termicamente con soluzione a cappotto e dotato di impianti a basso consumo energetico. In particolare il riscaldamento degli ambienti verrà garantito da elementi radianti e generatore di calore a condensazione. Tutti i serramenti verranno sostituiti con nuovi elementi che da un lato rispetteranno la vigente normativa in materia di risparmio energetico, e dall'altro conserveranno le caratteristiche di finitura e colore di quelli esistenti.

A livello di programma funzionale legato all'attività di Rifugio Escursionistico il progetto prevede la dislocazione delle funzioni secondo lo schema distributivo seguente, nel completo rispetto di quanto prescritto dall'Allegato A del Regolamento di Attuazione n.1/R del 11/03/2011 della Legge Regionale 18/02/2010 n.8 e dall'Allegato B (Requisiti specifici per esercizi di tipologia 3) del Regolamento Regionale n.2/R del 03/03/2008:

PIANO 1°

- locale soggiorno di minimo 25 mq destinato ai pernottanti ed agli ospiti;
- locale cucina di circa 8 mq con annesso locale dispensa;
- locale wc con relativo disimpegno;
- locale deposito destinato al ricovero degli scarponi, attrezzature e indumenti da asciugare con relativo lavabiancheria;
- n. 3 balconi

PIANO 2°

- camerata con capacità ricettiva di 10 posti letto (14mc/posto letto);
- bagno accessibile dotato di lavabo, wc e doccia filo pavimento e relativo disimpegno;
- n.1 balcone

PIANO TERRA

- locale del gestore con relativo bagno ad uso esclusivo dotato di lavabo, doccia e wc;
- locale tecnico destinato all'installazione delle componenti dell'impianto di riscaldamento e produzione di acqua calda sanitaria;
- locale deposito.

La camerata sarà priva di tramezzature interne così da garantire flessibilità nella suddivisioni degli spazi in funzione delle specifiche necessità degli ospiti. Le suddivisioni verranno realizzate attraverso gli elementi d'arredo, sempre nel rispetto dei requisiti igienico-sanitari richiesti.

I nuovi balconi previsti in progetto permetteranno ai fruitori della struttura di godere del panorama sulla vallata sottostante.

Come esposto in precedenza, sul piano estetico e paesistico l'intervento prevede la conservazione degli elementi caratterizzanti il fabbricato. In particolare si interverrà sulla composizione della facciata, integrando le nuove finestre al piano terra così da riequilibrare a livello compositivo la parte bassa del prospetto principale.

Verranno mantenute forme e colori dei serramenti esistenti. Ove possibile si recupereranno le porte esistenti. La porta a piano terra dell'ascensore verrà rivestita in legno di colore e finitura come le esistenti.

Il nuovo intonaco a protezione dello strato isolante esterno (cappotto) verrà realizzato con finitura e colore simili a quello esistente.

Verrà conservata la decorazione muraria presente sulla facciata est, evitando di coprirli con lo strato isolante e riquadrandola con cornice intonacata di colore bianco.

Per quanto riguarda il manto di copertura si è optato per il rivestimento in lamiera per compensare la sostituzione del manto esistente in piode che non risulterebbe più adeguato alla ridotta pendenza delle falde e comunque eccessivamente oneroso in termini di costi di manodopera e materiale.

La struttura portante del tetto sarà sempre a capriate lignee, anche se la pendenza delle falde non sarà quella tipica dell'architettura montana.

Per conservare in parte la memoria del sistema costruttivo verrà realizzata la copertura del vano ascensore recuperando parte delle piode esistenti. Le restanti verranno utilizzate per le pavimentazioni esterne e per il rivestimento della scala e del terrazzino presenti sul lato nord.

- *Esempio di architettura in pietra intonacata con malta di calce naturale e manto di copertura in lamiera*

- *Esempio rivestimento in lamiera*

Nel dettaglio gli elementi caratterizzanti a livello materico e compositivo saranno:

- facciate e vano ascensore intonacati di colore come l'esistente;
- nuove aperture al piano terreno allineate con quelle esistenti dei piani superiori;
- serramenti in legno di colore bianco/tortora, con specchiature (inglesine) come quelli esistenti;
- soglie, davanzali e piani dei balconi in pietra di luserna;
- pavimentazioni esterne e scala rivestita in lastre di beola recuperate dalla demolizione del manto di copertura esistente;
- ringhiere e parapetti in ferro di colore grigio scuro;
- porte e portoni in legno di colore bianco/tortora;
- manto di copertura e lattoneria in lamiera colore grigio scuro;
- riquadratura della decorazione presente sulla facciata a ovest con intonaco di colore bianco;
- copertura del vano ascensore con struttura a capriate e manto in beole recuperate dalla demolizione del manto di copertura esistente;

Per un maggior dettaglio delle opere e del risultato funzionale ed estetico che il progetto si prefigge di raggiungere si rimanda alle tavole di progetto.

ELENCO PREZZI

I lavori previsti dall'allegato progetto definitivo sono stati computati utilizzando i prezzi unitari riportati nell'Elenco Prezzi pubblicato dalla Regione Piemonte (edizione 2014) sezione 01) Opere edili, 02) Recupero edilizio, 03) Bioedilizia, 24) Agricoltura, 28) Salute e sicurezza sul lavoro (d.lgs. 81/08 s.m.i.).

Per le voci non previste dal predetto Elenco Prezzi, i relativi prezzi unitari sono stati determinati con apposite analisi.

ELENCO ALLEGATI

- All01 Relazione Generale
- All02 Relazione Geologica
- All03 Relazione di Calcolo delle Strutture
- All04 Relazione di Calcolo degli Impianti e degli Isolamenti
- All05 Inquadramento territoriale
- All06 Piante e sezioni – stato di fatto, confronto, progetto
- All07 Prospetti – stato di fatto, confronto, progetto
- All08 Progetto – Piante e dettagli costruttivi
- All09 Progetto – Strutture Primo e Secondo Solaio – Fondazioni e Solaio Deposito
- All10 Progetto – Strutture Vano Ascensore
- All11 Progetto – Elettrico Punti Luce e Forza Motrice
- All12 Progetto – Climatizzazione Impianto Riscaldamento distribuzione – Schema Idraulico Generale
- All13 Fascicolo dell'Opera
- All14 Piano di Sicurezza e Coordinamento
- All15 Cronoprogramma
- All16 Computo Metrico Estimativo e Quadro Economico
- All17 Incidenza Manodopera
- All18 Elenco Prezzi Unitari
- All19 Analisi Prezzi
- All20 Schema di Contratto e Capitolato Speciale d'Appalto

Aurano 09/09/2015

Il Progettista
Arch. Samuele Brandani

(timbro e firma)

