
 1

Documento informativo

per la costituzione della Società per Azioni "Immobiliare EX GIORGIONE S.p.A." mediante

pubblica sottoscrizione ai sensi degli art. 2333 ss. del codice civile. Tale documento non necessita

di preventiva autorizzazione ai sensi art. 2 bis della deliberazione CONSOB del 23 dicembre 2003

n.14372 recante “Definizione di emittente strumenti finanziari diffusi tra il pubblico in misura

rilevante”

Il presente documento è conforme a quello depositato in originale presso il Notaio Luisa Romei

in Ariano Irpino via vico Castello con orario 9,00 - 12,00; 16,00 - 19,00 esclusi giovedì sabato e

festivi ed è integralmente stampabile e/o scaricabile dal sito: www.comunediariano.it

CITTA’ DI’ ARIANO IRPINO (AV)

“TERRAZZE HOTEL GIORGIONE”
ED AREE P.ZA S. FRANCESCO

Costituzione per Pubblica Sottoscrizione

Società per Azioni

 2

AVVERTENZE PER IL SOTTOSCRITTORE

1. La Immobiliare EX GIORGIONE S.p.A. alla data del presente Prospetto, non è ancora stata

costituita e non vi è alcuna certezza in merito agli esiti della pubblica sottoscrizione e all’effettiva

costituzione della società. Pertanto, alla data del prospetto non è stata altresì definita la

composizione degli organi sociali che saranno chiamati a svolgere le funzioni di amministrazione,

direzione e controllo della società.

2. La costituzione della Immobiliare EX GIORGIONE S.p.A. avverrà solo ed esclusivamente a

seguito del raggiungimento di adesioni pari ad un minimo di 6.000.000 € e fino ad un massimo di

12.000.000,00 di €.

3. Le previsioni, riportate nel Business Plan (Allegato C), rappresentano esclusivamente delle

valutazioni che dovranno trovare conferma nel progetto esecutivo da eseguirsi a cura della società.

4. Si precisa che il versamento del controvalore delle azioni sottoscritte non è dovuto in sede di

sottoscrizione, raccolte le sottoscrizioni, i promotori, con raccomandata o altro mezzo previsto nel

programma, assegnano ai sottoscrittori un termine max di trenta per fare il versamento, decorso

inutilmente questo termine, è in facoltà dei promotori di agire contro i sottoscrittori morosi per un

importo pari al 10% del capitale sottoscritto. Prima che ciò avvenga, il Comitato non potrà né

richiedere né accettare alcun versamento. Il suddetto versamento deve avvenire esclusivamente

mediante bonifico bancario presso l’unico conto indisponibile acceso presso B.C.C. di Flumeri ed

intestato al “Costituenda Immobiliare EX GIORGIONE S.p.A. - Conf erimento Soci”, IBAN’:

IT 66 R 08553 75650 001000506429.

5. Per quanto riguarda le spese per la costituzione della Banca, stimate dal Comitato nella misura

di 15.000,00 Euro, si seguirà il disposto di cui all’art. 2338 del codice civile e pertanto i sottoscrittori

non dovranno versare alcun contributo a tal fine. In caso di esito negativo dell’Offerta, il Comitato si

accollerà integralmente le suddette spese, mentre, in caso di esito positivo, sarà la Società che

solleverà il Comitato dalle obbligazioni assunte e rimborserà le spese sostenute.

Pertanto - indipendentemente dall’esito dell’iter costitutivo resterà a carico dei sottoscrittori la

sottoscrizione - che deve risultare da atto pubblico o scrittura privata autenticata, inoltre, sarà a

carico del sottoscrittore il costo del bonifico sul conto indisponibile di cui sopra.

 3

INDICE DEI CONTENUTI

1. I PROMOTORI..4

2. ITER COSTITUTIVO ...5

3. INFORMAZIONI SULLA COSTITUENDA SOCIETA’ ..6

4. CORPORATE GOVERNANCE ED ORGANI SOCIALI..8

5. PANORAMICA DELLE ATTIVITA’ ..9

6. INFORMAZIONI DI SINTESI SUI DATI PREVISIONALI...12

 4

1. I PROMOTORI

I Promotori della “Immobiliare EX GIORGIONE S.p.A.” sono:

Dott. Mainiero Antonio

Geometra Puopolo Angelo

Ragioniere Scaperrotta Alessandro

Geometra Giuliani Salvatore

Dott. Santoro Pasqualino

Il Comitato si prefigge la costituzione di una Società- denominata “Immobiliare EX GIORGIONE

S.p.A.” - nella forma della società per azioni e mediante pubblica sottoscrizione ai sensi dell’art.

2333 del cc.. La costituenda società sarà dotata di un capitale sociale pari ad almeno 6 milioni di

euro, nell’ipotesi di sottoscrizione pari al minimo dell’offerta, ovvero pari a I2 milioni di euro qualora

le sottoscrizioni raggiungano il massimo dell’offerta.

Il compito è quello di costituire la Immobiliare EX GIORGIONE S.P.A società ad azionariato diffuso

al fine di acquisire l’immobile ex HOTEL GIORGIONE permettendo a tutti coloro che lo

desiderassero di partecipare alla sfida imprenditoriale, per far tornare le terrazze Hotel Giorgione

agli splendori di un tempo. Il territorio e tutti i cittadini potranno quindi riappropriarsi della propria

risorsa per il bene di tutti. Le Funzioni e le destinazioni d’uso, i n conformità a quanto deliberato

dall’amministrazione comunale, vengono riproposte, adeguandole funzionalmente alle esigenze

che saranno determinate con puntualità dal progetto esecutivo elaborato dalla neo costituita

società.

 5

2. ITER COSTITUTIVO

Per costituire la società per pubblica sottoscrizione ai sensi dell’art. 2333 e seguenti del C.C.

occorre che:

• sia stato depositato, presso un notaio, il programma di attività per la costituzione per pubblica

sottoscrizione con le firme autenticate dei promotori dell’iniziative;

• sia stato versato per intero il capitale sociale minimo iniziale di Euro 6.000.000,00 (seimilioni

incluso valore conferimento immobile Giorgione) pari a nr. 6.000 azioni del valore nominale di Euro

1.000,00 ciascuna;

• si sia tenuta l’assemblea dei sottoscrittori;

• sia stato stipulato l’atto costitutivo;

• la società sia stata iscritta nel registro imprese.

Il programma dei promotori prevede che ciascun socio della costituenda società possa acquisire

una partecipazione al capitale non inferiore a 5 azioni per le persone fisiche e 50 azioni per i soci

economici.

Nel caso in cui durante il periodo di sottoscrizione venissero sottoscritte tante azioni da superare il

capitale massimo previsto, tali sottoscrizioni potranno essere accettate dai Promotori all’unanimità

e il capitale verrà fissato all’ammontare effettivamente raccolto.

E’ fatto obbligo a ciascun sottoscrittore il versamento integrale del totale delle azioni sottoscritte

pena la decadenza della sottoscrizione.

 6

3. INFORMAZIONI SULLA COSTITUENDA SOCIETA’
3.1 Sede sociale

La società avrà sede legale in Ariano Irpino.

L’organo Amministrativo potrà istituire o sopprimere sedi secondarie, filiali, succursali, agenzie ed

uffici in Italia.

3.2 Oggetto sociale

La società ha per oggetto:

• La realizzazione, costruzione, ristrutturazione ed il miglioramento di beni immobili del

patrimonio immobiliare proprio, derivante dall’acquisto (anche mediante locazione

finanziaria), da trasferimenti o conferimenti di immobili pubblici o privati.

• La vendita, la permuta, nonché la gestione degli immobili di proprietà sociale, ivi compresa

la locazione degli stessi, la conduzione in locazione e la sublocazione di immobili

strumentali.

• La realizzazione e gestione di complessi turistici, centri direzionali, residenziali ad uso

pubblico o privato, commerciali e centri polifunzionali nei quali vengano sviluppate attività

alberghiere, extra alberghiere, ristorative, commerciali, bar, pasticcerie, attività di

somministrazione di alimenti e bevande, attività teatrali, di discoteca night e dancing,

agenzia di viaggi e turismo, spettacoli di giochi e trattenimenti pubblici, gestione di sale

congressi, teatrali o cinematografiche, centri sportivi e centri benessere, uffici ed

appartamenti compatibili con il territorio ove la struttura viene realizzata.

• La società potrà – altresì – compiere ogni operazione industriale, commerciale, finanziaria,

mobiliare e immobiliare, necessaria od utile per il conseguimento dello scopo sociale; essa

potrà contrarre mutui passivi e aperture di credito, concedere garanzie sia reali che

personali, anche a favore di terzi, purché in funzione dell’oggetto sociale. La società potrà

assumere interessenze e partecipazioni in altre società o imprese aventi scopi affini o

analoghi ai propri, nei limiti di cui all’articolo 2361 del codice civile, in via non prevalente e

non nei confronti del pubblico.

 7

3.3 Capitale sociale

L’obiettivo dei Promotori è costituire la società raccogliendo il maggior numero di soci, quali

ad esempio non esaustivo:

• Persone fisiche residenti sul territorio Italiano

• Enti pubblici- Università – Centri di ricerca

• Settori immobiliare, costruzioni e forniture;

• Settore commerciale;

• Settore turistico, alberghiero, ristorativo;

• Settore servizi e liberi professionisti,

E’ concessa la possibilità di sottoscrivere le azioni della costituenda società alle persone fisiche

con il limite minimo di 5 azioni o giuridiche con il limite minimo di 50 azioni.

Si auspica che il futuro assetto azionario della costituenda società sia diffuso e che la sua

composizione non cambi frequentemente nel tempo.

3.4 Obbligazioni e finanziamenti

La società può emettere prestiti obbligazionari convertibili e non convertibili con le modalità e nei

limiti di cui agli art. 2410 e seguenti C.C.

La competenza per l’emissione del prestito obbligazionario non convertibile è dell’organo

amministrativo, viceversa l’emissione del prestito obbligazionario convertibile in azioni spetta

all’assemblea straordinaria dei soci.

Le obbligazioni possono essere nominative o al portatore secondo la scelta dell’organo che ne

delibera l’emissione, il tutto comunque nel rispetto dei limiti di cui all’art.2412 c.c.

3.5 Spese legate all’offerta

Tutte le spese inerenti all’offerta di pubblica sottoscrizione è a totale carico e rischio dei Promotori.

In caso di buon esito dell’offerta tali spese verranno rimborsate dalla ormai costituita società.

Rimangono a carico dei sottoscrittori esclusivamente i costi di sottoscrizione effettuati a mezzo

scrittura privata autenticata.

 8

4. CORPORATE GOVERNANCE ED ORGANI SOCIALI

4.1 Organi Sociali
La costituenda sarà amministrata da un Consiglio di Amministrazione composta da 3 (tre)

Consiglieri, ,nominati con il meccanismo del voto di lista;

Ciascuna lista potrà essere presentata da soci che cumulativamente rappresentino almeno il 20%

del capitale. In ogni lista dovrà essere indicato come primo nominativo il candidato Presidente.

La direzione della società sarà affidata ad un Amministratore Delegato nominato dal Consiglio

di Amministrazione. E’ Previsto un Comitato Esecutivo composto da Presidente, Amministratore

Delegato, e dall’amministratore più votato fra tutte le liste di minoranza per la gestione delle

decisioni strategiche.

Al Presidente spettano i rapporti istituzionali. L’Assemblea ordinaria nominerà il Collegio Sindacale

sempre con il meccanismo del voto di lista. Il controllo contabile sulla società non potrà essere

esercitato dal Collegio Sindacale ma da un Revisore Contabile, o da una sua Società di Revisione.

4.2 Assemblee
L'assemblea ordinaria in prima convocazione e' regolarmente costituita con l'intervento di tanti soci

che rappresentino almeno la metà del capitale sociale.

L'assemblea ordinaria in seconda o ulteriore convocazione e' regolarmente costituita qualunque

sia la parte di capitale sociale rappresentata.

L'assemblea ordinaria, in prima, seconda e in ogni ulteriore convocazione, delibera con il voto

favorevole della maggioranza assoluta dei presenti

L'assemblea straordinaria in prima convocazione e' regolarmente costituita e delibera con il voto

favorevole di più della metà del capitale sociale.

In seconda convocazione l'assemblea straordinaria e' validamente costituita con l'intervento di tanti

soci che rappresentino oltre un terzo del capitale sociale e delibera con il voto favorevole di

almeno i due terzi del capitale rappresentato in assemblea.

 9

5. PANORAMICA DELLE ATTIVITA’
5.1 L’impresa

Lo studio di fattibilità è finalizzato alla riqualificazione del complesso turistico alberghiero

denominato “Terrazze Hotel Giorgione” e delle aree limitrofe su Piazzale “San Francesco, di

proprietà del Comune di Ariano Irpino.

La proposta va inquadrata nel contesto complessivo del Piano di Recupero di “Piazza Plebiscito”-

Variante- e Via D’Afflitto; riguarda la realizzazione di una nuova unità locale unica, pur se

composta di più edifici diversamente articolati, in coerenza con le attività ammissibili e le

destinazioni d’uso previste dal PUC e dal RUEC, ormai esecutivi ad ogni effetto di legge.-

La società, se ve ne saranno le condizioni, si propone quale soggetto Immobiliare attuatore di un

progetto che, puntando essenzialmente sulla ricostruzione e riqualificazione della struttura citata e

delle aree limitrofe, contribuirà in maniera forte e significativa alla ripresa socio-economica del

Centro Storico della Città.-

IL Centro Storico è caratterizzato da una scarsa incidenza di imprese turistiche e commerciali in

termini assoluti e relativi, la crescita dell’offerta rappresenta un requisito necessario per la effettiva

fruizione del territorio, sia in termini di strutture che di servizi specificamente orientati e collegati.

Circa i tempi di realizzazione dell’intervento proposto essi si sviluppano in un arco di 3 anni,

compatibilmente con l’analisi economico-finanziaria dell’iniziativa esposta, per un fabbisogno

economico complessivo di €. 13.200.000,00 iva esclusa ed eventuale costo di acquisto incluso.

5.2 L’impresa
In conformità di quanto deliberato dall’amministrazione comunale, vengono riproposte le

destinazioni d’uso pregresse, adeguandole funzionalmente alla distribuzione di progetto, articolate

secondo quanto di seguito specificato.

1° Piano interrato (quota – 4,00 m.)

Il progetto prevede la realizzazione di una piscina semiolimpionica (m. 25 x 17), servizi connessi,

centro benessere, palestra etc.

 10

Piano terra - 1° Piano - 2° Piano (quote 0,00 / 3,50 / 7,00 m.)

Costituisce uno dei “centri” di interesse dell’intero complesso turistico. L’accesso principale

avviene da via D’Afflitto tramite una galleria che si apre all’interno in una piazza coperta

variamente collegata ai piani superiori. Nella parte sinistra, rispetto all’ingresso a quota 0,00 m.,

trova collocazione il teatro – sala polifunzionale avente capienza di n. 500 posti a sedere, collegato

direttamente con l’esterno in conformità delle misure di sicurezza per locali di spettacolo ad uso

pubblico.

Per la rimanente superficie sono previsti, rispettivamente:

• al piano terra - ATTIVITA' COMMERCIALI / BAR - BIGLIETTERIA TEATRO - etc.

• al primo piano BANCA - AGENZIA VIAGGI - NOLEGGIO AUTO –ATTIVITA’

COMMERCIALI - PROMOZIONE TURISMO etc.

• al secondo piano SERVIZI AL TURISMO ed ATTIVITA’ COMMERCIALI. Per

quest’ultimo sono previsti accessi diretti ed indipendenti dalla rampa laterale esistente e

dall’area superiore, ad uso pubblico, ad essa collegata.

3° Piano – P.za S. Francesco (quota 10,50 m.)

Altro punto nevralgico, qualificante dal punto di vista funzionale ed architettonico in rapporto al

contesto ambientale in cui si colloca, è lo sviluppo del complesso turistico – alberghiero su piazza

S. Francesco.

Il progetto prevede, per la parte più vicina all’edificio delle Suore di S.Anna, l’ingresso all’Hotel –

Residence con retrostante Sala destinata a LETTURA - INTRATTENIMENTO - ASCOLTO

MUSICA - COLAZIONE e servizi.

La parte opposta è destinata ad AREA PROMOZIONE, RISTORANTE".

Una galleria passante assicura il collegamento diretto da piazza S. Francesco alle “Terrazze

panoramiche” retrostanti, che affacciano su via D’Afflitto.

All’interno del fabbricato da costruire in adiacenza (vd. seguito) è prevista la realizzazione di un

collegamento verticale, diretto ad uso pubblico fino a via D’Afflitto. Esso assicura anche funzione di

deflusso in sicurezza per i piani sottostanti del complesso edilizio.

 11

4° Piano - 5° Piano - 6° Piano (quote 14,50 / 17,50 / 20,50 m.)

I tre livelli sono destinati ad “Uffici - Hotel – Residence-Appartamenti per la residenza”. In

particolare un’ipotesi proponibile prevede al primo livello uffici direzionali; mentre al secondo

possono trovare collocazione residence e mini appartamenti variamente articolati e dimensionati

ed al terzo camere (doppie e singole) per Hotel, con relativi servizi.

7° Piano (quota 23,50 m.)

Completa lo sviluppo verticale del complesso edilizio il “ristorante panoramico per cerimonie ” con

vista a 360° sulle vallate circostanti, ubicato all ’ultimo livello unitamente ai locali per servizi

tecnologici, , depositi vari etc.

5.3 L’impresa
La proposta per l’utilizzo delle aree su Piazza S. Francesco prevede la realizzazione di un edificio

multipiano con uno sviluppo netto fuori terra di circa 350mq a piano:

per la parte interrata, da Via D’Afflitto fino al parcheggio oggi esistente è articolato su di una quota

o due quote con destinazione compatibile con il fabbricato di giorgione; la relativa volumetria dal

punto di vista urbanistico non viene considerata trattandosi di volume “entroterra”,

per la parte fuori terra, si sviluppa secondo l’ingombro (mq. 400) previsto dalla Variante del P.d.R.

vigente per un’altezza di 10,50 m., secondo l’allineamento quivi riportato; è destinato al piano terra

ad attività commerciali, servizi, settore terziario, al primo e secondo piano appartamenti/residenze.

Complessivamente le superfici calcolate in mq da realizzare sommando i due edifici ammontano a

circa 12.000 mq.

 12

6. INFORMAZIONI DI SINTESI SUI DATI PREVISIONALI

6.1 Piano degli investimenti

In quest’ottica per le “TERRAZZE-HOTEL-GIORGIONE” e per le aree limitrofe di Piazza San

Francesco, di proprietà comunale, considerate le superfici realizzabili, le destinazioni d’uso

previste, le ipotesi di commercializzazione come da prospetto allegato, si può verosimilmente

articolare un “business-plan” su 3 anni, come esposto nelle schede che seguono.

Il programma di investimento prevede in sintesi:

1. Progettazione preliminare-definitiva-esecutiva-cantierabile di tutte le opere edili ed assimilabili,

compresi gli impianti tecnologici necessari.

2. Demolizione della struttura esistente, Messa in sicurezza del sito, Realizzazione delle opere

murarie, edili ed assimilate.

3. Realizzazione Impianti,.

4. Forniture, arredi, macchinari ed attrezzature.

RIEPILOGO PER MACRO -VOCI DI SPESA

Rif.
Descrizione Costi Investimento Iva

Totale
fabbisogno
finanziario

I

Immobilizzazioni:
Mq

12.000

Costo
medio
al mq

1.100 €

21%

• Studi e progettazione, collaudi

• Valore Immobile

• Fabbricati, opere murarie e
assim compresi di impianti
tecnologici finiture,
attrezzature, ecc

€ 13.200.000,00 € 2.772.000 € 15.972.000

 In sintesi l’investimento complessivo proposto, secondo lo studio di fattibilità, è pari

ad € 13.200.000,00 IVA esclusa.

 13

 E’ sta fatta una stima compartiva che tiene conto del costo di costruzione e dei costi

per il completamento di strutture similari, sorte negli ultimi anni nei Comuni di Ariano, Grotta,

Mirabella, di fatti è emerso dal raffronto che il costo a mq è pari a circa 1.000/1.200 €, in detto

costo sono comprese le voci per le progettazioni, il valore per l’acquisto dell’immobile,

l’abbattimento, la ricostruzione , gli impianti, le rifiniture ed opere di arredamento.

Viceversa la stima delle vendite è stata tenta prudenzialmente bassa, la stessa è stata eseguita

tenendo conto dei prezzi medi di vendita praticati nel territorio di Ariano Irpino per categorie similari

di immobili, quali appartamenti, uffici e attività commerciali, ristorative ecc, valutate come singole

unità e non come un complesso di più attività, quindi senza calcolare il valore aggiunto che creano

più attività allocate in un'unica struttura e senza calcolare il valore della localizzazione

dell’immobile.

Edificio Giorgione mq €/mq Tot. €
Centro Benessere 1.000 1.200 € 1.200.000,00

Teatro multisala D’Afflitto 770+450 1.600 € 1.952.000,00

Bar/pasticceria Via D’Afflitto 500 2.000 € 1.000.000,00

I°- II° Calleria Commerciale 2.600 1.600 € 4.160.000,00

Terzo Piano P.za S. Francesco 980 1.700 € 1.666.000,00

Quarto P Uffici direzionali 850 1.400 € 1.190.000,00

V+VI P Hotel /Residenza 1.700 1.300 € 2.210.000,00

VII p ristorante panoramico 550 1.600 € 880.000,00

Edificio S.Anna/S.Franc

PT Commercio e servizi 350 2.500 € 875.000,00

I +II Appartamenti 700 2.000 € 1.400.000,00

Totale 10.500 16.533.000,00

Come si evince in tabella, dalla vendita di circa 10.500 mq di superfici utili è possibile

ricavare circa € 16.533.000,00 con un utile di 3.333.000,00 € se rapportiamo detto

utile al capitale investito nei tre anni che necessitano per l’esecuzione dell’opera si otterrà un

rendimento complessivo del 25%.

