Rome and the New Master Plan

Roberto Morassut

Rome, Identity and Development

Rome is both a historical city and the Eternal City. It is the Capital of the Italian Republic, in addition to being the centre of Christianity, home to the Vatican and the Embassies to the Holy See and the Italian State. Its monuments, urban spaces and artistic heritage testify to its cultural treasures and its strong historical identity. Rome is also a modern city, open to the future and sensitive to innovations. The true richness of the Urbe lies within this suggestive ambivalence. The city, for its part, does not intend to renounce any of its prerogatives: historical identity and modernisation must move forward hand in hand, seeing this complementary relationship as the true key to development. The choices made by the City Government have never betrayed the vocation of the city of Rome and this interlacing of historical-environmental protection and the impulse towards modernisation. In recent years much work has been done to create a form of development that is compatible with the true nature of Rome, and the new Master Plan, adopted by the City Council in March 2003 is, without a doubt, an efficient interpreter of the typical vocations of Rome, exalting them, accepting the millenary history of city and simultaneously promoting its modern development. The results are there for all to see and the Master Plan now represents the urban result of these complex choices.

Prior to examining the general characteristics of the new Master Plan, let us look at some statistical data about the city. Rome currently presents a positive economic situation, characterised by relevant growth and transformation. Firstly, the increase in the number of private businesses from 160,000 in 1995 to the current number of 216,000. Employment has increased by 10.7%, compared to the National average of approximately 8%. In parallel, unemployment has dropped, from 12.2% in 1996, to 7.9% in 2002, with an improvement of 30%. Between 2001 and 2002 there has been an increase of 45,000 jobs, double the National percentage of 3.1%, placing Rome at the top of the service sector, with the creation of 41,000 new positions. It must also be said that in 2003 employment grew by 12.000 positions, while the level of unemployment returned to 8%, still beneath the Regional and National average which remained at 8.7%. The level of growth forecast in a C.L.E.S. study (directed by Paolo Leon) corresponds with 1.1% in 2004, 1.6% in 2005, with a significant peak of 2.4% in 2006. This data that allows us to hypothesise a reduction in the level of unemployment in 2006 to between 8 and 7.5%.

The services sector represents the driving force behind Rome’s renewed economic force (information technologies, research, real-estate negotiation, consultancy, credit, financing and insurance services), where employment has grown by almost 8% in ten years. The information sector, in particular during the ten-year period between 1991 and 2001, has grown by an annual average of 7.8%, more than doubling its numbers. In the software and technical consultancy field, the number of workers has tripled. This is also the case with the so-called advanced tertiary, which is proving to be one of the most dynamic sectors for the Roman economy. In 2001 Rome could count approximately 85,000 people in this field, against the 49,000 in 1991, with an average annual growth of 5.7%. We must also mention: a) tourism (average annual growth between 1991 and 2001 of 2.1%); b) culture (+2.3% more employees per year), the development of which is supported by the extraordinary performance of the video-production industry (+14%), radio and television (+2.0%), and other performing activities (+8.0%) and publicity (+3.2%). These numbers generally compensate the drops in the sectors of printing (-5.2%) and publishing (-2.3%). The positive Roman situation is even more evident if we examine the data related to management in the business sector, where Rome is by far the metropolitan centre that employs the highest number of people: over 1,200,000, compared with 800,000 in Milan: 8.9% of the National total. As part of its function as a metropolitan business centre, Rome is the leader in the sectors of transportation, telecommunications and energy. Together with Milan, it shares the role of being the leader in the field of credit and insurance services and (also with Turin and Genoa), in the industrial sector.

The data relative to the field of “management” is very significant. It expresses an essential condition that allows Rome to place itself, with growing effectiveness, within the network of the so-called global cities. It is certain that, in virtue of the internationalisation of the economy, we are witnessing a large dispersion of manufacturing centres, though it also true that this dispersion corresponds with a re-localisation of business functions and the control of the large metropolis, so long as the latter have the resources and the capacities to place themselves within a network and act as terminal within this large, global manufacturing circuit. The fact that Rome demonstrates the strong development of business parks encourages us to state that the city satisfies many requirements and particular requests, and that this represents a sufficient sign of the potential for development and the real “openings” of Rome towards the network of the global economy.

We are all well aware of the limits and the weak points that still mark development in Rome. Rome’s presence at the international level is still not sufficient: its index of internationalisation is low - 55 versus 196 in Milan. Furthermore, the average size of the businesses has been reduced by half, and is lower than the National average. For some this indicates the necessity of increasing the size of businesses; there are others, on the other hand, who feel that the development of large cities should be positively influenced precisely by the prevalence of small businesses. The research sector demonstrates, instead, a phase of concentration of public financing, as well as the closure of the State funded centres or public businesses and the atrophy of the exchanges between the State and the Universities. There has even been talk of a decline in this sector. Notwithstanding this, University staff numbers have grown in the ten-year period between 1991 and 2001, at an average rate of 1.5%.

The situation that has been defined, notwithstanding the limits and shadowy points, is nonetheless sufficiently positive. It clearly demonstrates the current tendencies of development and highlights the truly significant role of Rome within the Italian panorama. Rome is the leader in all sectors of the market and one of the top industrial cities in Italy: the manufacturing sector alone employed over 70,000 people in 2001. This is a piece of information that counters the many stereotypes about the Capital city, which demonstrates, instead, a driving economy that is innovative, dynamic and strong in the business sector. It is perhaps overly molecular as the result of too many small businesses. Its dependence upon State funding is without a doubt inferior to those of other Italian cities, Milan at the top of the list.

We can add that Rome is also most relevant contributor to the production of riches in Italy, with 6.4% of the total, equal to approximately 75 billion euro. This places it ahead of historic industrial centres like Milan and Turin, thanks to a GNP that is almost equal to that of Singapore.

This economic situation, in our case, has a twofold value. In the first place it literally represents a city that is in step with the transformations taking place, as well as demonstrating a certain economic healthiness, even within the limits and the difficulties imposed by a less than encouraging National situation. Secondly, it refers to an atypical image of Rome. In recent years, the Capital has been able to deal with the large transformations made by the State and the shrinking of the public administration in a positive manner, reconverting its economy to focus on new scenarios, reinforcing the traditionally strong sectors (the tertiary in general, tourism and culture) and promoting new ones (services to business). Rome is now a leader that does not fear comparison with the other large Italian cities.

The New Master Plan for Rome.

It’s Ancestors and More Recent Origins

The new Master Plan for Rome caps and promotes this development. Before examining its characteristics, let us look at some history.

The Master Plan for Roma Capitale dates back to 1873. At this time the city boasted 200,000 inhabitants and only included the area within the Aurelian Walls, with the addition of the Prati di Castello. The City Council Plan was unanimously accepted (38 favourable and 2 abstentions). Ten years later, the City Council adopted a new Plan, motivated by the necessity of utilising the finances provided by the State for the new Capital. The Plan was adopted by the City Council on April 27, 1882 and approved by the State on March 8, 1883.

On February 10, 1909 the City Council adopted the Plan by the Mayor Ernesto Nathan. This is the first Plan to move development beyond the Aurelian Walls, with the objective of providing the city with a new structure, reducing the plans for “demolitions” and limiting them to the needs of reducing traffic. The new Plan defined the first industrial areas and the new Mercati Generali.

The successive Plan, from 1931, was prepared in only six months. It was presented by Piacentini to Mussolini in 1930 and approved by a Government Decree on July 6, 1931. The Plan called for a city of two million residents, extended over 14,500 hectares, with approximately 4000 of the latter under construction. The historical centre was the object of heavy “demolitions” in order to favour the flow of traffic and isolate the monuments and archaeological areas, to the disadvantage of many historical buildings of minor importance. The 1962 Master Plan was, instead, that with the most tormented. It was begun in 1954 and concluded with the City Council vote on December 18, 1962. The Plan was approved on December 19, 1965 with a Decree by the President of the Republic. It is the fist plan that, in coherence with urban planning law n.1150/42, deals with the entire municipal territory (approximately 150,000 hectares) and is dimensioned for 5,000,000 inhabitants (in 1962 the population of Rome was 2,200,000). The plan is structured by two large green valleys (the Appia Antica Park and the Vejo), and two minor valleys (the Aniene Park and South Tiber Park). The Plan protects the historical centre and calls for a new Sistema Direzionale Orientale (SDO, stays for Managing System in the East End), between Pietralata and the EUR. It privileges the eastern and southern sectors of the city for new construction and identifies new industrial zones between the Tiburtina and the Prenestina.

From 1962 to 2003 the Master Plan underwent numerous variations. These include the variation for the urban recovery of abusive nuclei (the “O” zones), which was adopted by the City Government in 1978 and approved by the Lazio Regional Government in 1983; the “Variation for Protection” prepared in order to update the forecasts of the plan to the increased levels of protection resulting from landscape restrictions, adopted by the City Government in 1991 and approved by the Region in 2002; the Variation for Green Spaces and Services, also adopted in 1991 and approved in 2002, confirming the system of public green spaces found in the old Plan: had it lapsed, many green areas would have been at risk of becoming building sites, leading to serious environmental damage. The reconfirmation of this element marked an effective re-launching of a policy of providing services in Rome. The “Piano delle Certezze” (“Plan of the Certainties”, with the aim of “planning by doing”) variation further reduces the building forecasts of the plan and was adopted in 1997 by the City Government and later approved by the Lazio Regional Government.

The new Plan for Rome is thus the result of a “process”, defined by distinct steps that have progressively led to its adoption by the City Council. Even before defining the strategic approaches, the initial phase, which corresponded with the beginning of the Rutelli government, placed a great deal of focus on so-called suspended planning, dealing with the theme of the variation of protection and the variation for green spaces and services - two variations to the old Plan adopted in 1991, though still awaiting a response from the City Government to the observations presented by Roman citizens. These two measures were, it can be said, finally exhamined and approved in 1995 by the City Council and forwarded to the Regional Government, which recently approved them.

The next step was, instead, more strategic and prepositional, with the approval of a directing structure, the so-called Poster Plan (a poster of the Plan), which already contained a vision and a focus that was fundamentally aimed at the metropolitan area, based on three particular axes: the construction of the environmental system, the development of the mobility network (in particular rail based) and the requalification of the peripheries.

Following a series of directive measures (such as the Project Director, which redesigned the old SDO; or the identification of the priority environments for the requalification of the peripheries), the general variation, known as the “Piano delle Certezze” was adopted, cancelling another 19 million cubic metres form the old 1962 Plan, in addition to another 40 that were already excluded under the Protection Variation, plus another 3 million deriving from the application of the new instrument of building compensation. Sixty million cubic metres of cancelled construction, which immediately halves the residual forecasts of the 1962 Plan.

The Nature of the New Master Plan for Rome

The new Master Plan for Rome is a structural plan because it fixes the large “invariants” and the unquestionable principles around which to organise the development of the city and from which to generate the single policies for the requalification of the city’s neighbourhoods: green space, historic protection, polycentrism, the “cura del ferro” (the massive use of rail-based transportation), the peripheries and a convinced opening towards the metropolitan area. It clarifies the fixed points of the urban planning strategy, in addition to the rules and the essential procedures to which the single Municipalities must also adhere. The Plan is as if it defines a general outline, a public framework, upon which is to be written only that which does not locally contradict these healthy structural principles.

For the first time the City Government proposes a true plan of opportunities, assuming the role of stimulating and directing the activities of private operators towards the realisation of works and interventions of public interest: infrastructure (rail networks in particular), cultural facilities, urban maintenance and transformation (such as operations of demolition and reconstruction, with which to comprehensively improve the quality of the urban and built environment).

The new Master Plan is a modern plan, newly conceived, though no less rigid as a result in its preservation and conservation of historical and environmental elements. It establishes simple though structural rules and excludes a case-by-case approach: in this sense, it is a fair plan, with regulations and opportunities that are equal for everyone. It is strong and decisive, on the one hand, in fixing the large structural invariants and defining the scheme of public interest and more flexible, on the other, at the local level (municipal, local and neighbourhood centralities), even in absolute respect of the framework of general regulations.

The new Master Plan, nonetheless, is above all a plan for quality: environmental, historical and urban and architectural quality. Quality not as a purely aesthetic value, but as a synonym for competitivity and modernity. It is an advanced choice and a challenge that places Rome in the same context as other European realities, allowing for comparison with other urban areas at the level of development and services. The city calls upon operators to invest in urban transformation projects and to create their own opportunities, offering unequivocal signals to those who wish to gamble on its development. Rome has been present as a qualified presenter at the MIPIM in Cannes for some years now. The new Plan offers great possibilities and also calls upon entrepreneurs to accept social costs, to think of public urban issues as something more than simple residential development. This is the theme of equalisation. What is more, public incentives may be an important stimulus in convincing businesses to being a new approach, as many of them are already doing in this period.

The new Plan does not pursue the indiscriminate and purely quantitative growth of Rome, but blocks its so-called “oil slick” expansion. The numbers show that the activation of the Plan will lead to a simple 9% increase with respect to the current stock of construction; this is, perhaps, the lowest growth percentage ever registered in an Italian master plan. What is more, it is distributed over a period of 10 to 15 years. Furthermore, the new Plan is the result of a very strong presupposition about historical-environmental preservation, which has led to a 50% reduction in the quota of building rights inherited from the 1962 Plan, while simultaneously promoting the creation of new Parks and the restriction of two thirds of the municipal territory - more than 87,700 hectares of the total of 129,000 hectares - making Rome the largest European municipality. Rome also contains the largest open area in Europe, equal to almost five times the size of the territory of the City of Milan.

Once again, in terms of quality, the new Master Plan also contains the “Carta per la Qualità” (The Charter of Quality). This is an important information system that is continually updated and which contains, together with material collected over time by the Municipal and State Superintendent, the investigations of various research groups who have analysed the entire municipal territory over the course of the last two or three years, with a particular focus on the peripheries, in the search for those elements that are capable of generating quality – hence the name of the document – within the urban environment to which they belong. The Map identifies 9,800 monumental and archaeological elements, 1,551 buildings from the 20th-century city, 502 examples of industrial archaeology, 1,643 open spaces of particular environmental value within the built city and 9,678 buildings, whose particular functions or configurations within the plan of the city make them typologically special, such as schools, hospitals, barracks or farms that occupy a particular historical and functional role, in relationship to their location and use.

The Structural Themes of the New Master Plan

The Broadening of the Metropolitan Area

The new Plan gives rise to a general metropolitan vision. It would have been anachronistic to plan the urban development of the municipal territory while ignoring the strong ties with the territories of the surrounding Municipalities, those that make up the so-called metropolitan area. It would have been like isolating the City of Rome from its hinterland, in the conviction that its municipal borders could truly define the urban limits of a metropolis like Rome. We thus began with a broad vision of the vaster territory of the City of Rome, precisely in order to avoid the possibility that the new Master Plan become self-referential and blindly focused exclusively on its own issues, thus losing its efficiency. The environmental systems (the Parks) and the mobility system (rail transportation) are the most important elements of metropolitan interest, and upon which the majority of the attention of the Plan is focused. In light of these themes, an evaluation was made to examine the eventuality of positioning important functions outside of the municipal borders, beginning a work of co-planning with some of the bordering municipalities, such as Tivoli, Guidonia, Ciampino, Pomezia, Fiumicino and Frascati. A special effort was made to work on the new centralities, calculating their impact upon the surrounding territories. We can think, for example, of the important role of the metropolitan centrality of Tor Vergata. Through this openness-integration, Rome has strengthened its ties with its hinterland, guaranteeing the development of a metropolitan system from which the local populations gain advantages in terms of functionality and services. Co-planning is a very interesting form of spatial management and method of governing demographic flows, which also guarantees the control of settlement, relative to the growth of the city and its possible overflow into other urban centres within the metropolitan area.

Environmental Sustainability

The new Master Plan is not limited to confirming the already positive results achieved with the “Piano delle Certezze”, but broadens the dimensions of this open area, applying restrictions to an additional 5,700 hectares. These figures, as stated before, add up to more than two thirds of the municipal territory, rendering a total of 87,700 hectares unbuildable land. This is the most important urban result in recent years and has led to the creation of, amongst other things, the Parks of the Veio, the Insugherata, the Marcigliana, the Aniene Valley, the Appia Antica, Castel Porzano and the Roman Waterfront, from Valle dei Casali to the Tenuta dei Massimi and the Pineto: 41,000 hectares, a total of 19 parks and environmental restrictions for a third of the of the municipal territory. With regards to public green space, the new Plan doubles the current numbers, with the final objective of approximately 7,900 hectares and a theoretical average standard for the entire municipal area of 23.7 square metres per resident. The achievement of this objective is pursued as follows: the confirmation of 3,713 hectares of existing public green space and facilities; the expropriation of 1,765 hectares; the free concession of 2,056 hectares; and, finally the compensated acquisition of a further 344 hectares. In particular, it is the measures of compensation-equalisation that guarantee services for the local population, without the costs and the lengthy waiting times associated with the classic procedures of expropriation. The use of these mechanisms, even while not generalised within the Plan, contributes, at least in part, to ensuring concrete implementation, that is the actual transformation of previsions and programmes into effective services. The Parks and public green spaces are further enhanced by the previsions for private green spaces, for a further 2,060 hectares, bringing the total of planned green spaces in Rome to almost 10,000 hectares. This is a significant number if we consider that the 7,900 hectares that are the final objective of the Plan correspond to eighty times the size of Villa Borghese! These results are also possible because the new Master Plan assumes environmental protection and sustainability as structural points of reference that condition any other urban planning decision. In turn, this has led to the growth of all environmental components: Parks, in the first place, as well as agricultural and fluvial areas, in addition to the system of urban green spaces, which are interwoven in a more complex and minute design within the urban fabric and the new urban transformations. A true ecological network that creates relationships between all areas and environmental components, maximising the ecological effects of the system. The essential objective is that of guaranteeing environmental regeneration and the conservation of urban resources, indispensable in ensuring that the urban organism is able to guarantee the quality in the future.

Historical Identity

One of the most important novelties of the new Master Plan is the extension of the area of historical protection from the approximately 1,500 hectares of the old historical centre, entirely within the Aurelian Walls, to approximately 7,000 hectares, spread across the entire urban environment. A true revolution, not only because it notably increases the protected environment, but above all because it significantly extends the time period for the inclusion of portions of the urban fabric and the constructions to be protected. In this way we overcome the ideological block that fixed the consideration of historical values at the breach of Porta Pia. This leads to the birth of the new concept of the “Historical City”, which positively overcomes and considerably extends the preceding term “Historical Centre”. In this way we abandon the exclusively defensive and bureaucratic idea of historical-monumental preservation. The inclusion of portions of the city and buildings that have, up until now, been excluded from consideration for protection, opens the possibility of uniting conservation with transformation or, more precisely, the defence of historical values together with the definition of new urban structures, conditioning innovative interventions for the preservation of our historical heritage without, however, falling into the trap of a purely conservative logic. It is as if historical values came back into play, without losing their status of being a piece of our heritage that must be protected. This helps us to understand what we now mean by the term “modernisation”. We are not dealing with adhering to urban or architectural models that are removed from the historical-cultural identity, but rather of thinking about modernity, coupled with the indispensable curve along which our society has placed us, from the origins of Rome to the 20th-century, in the form of elements of monumental heritage, the urban fabric and built works. The urban planning policy for the Historical City is further perfected by the identification of five strategic programmatic environments (the Tiber and Aniene Rivers, the Aurelian Walls, the Monumental Archaeological Park, the virtual axis of the Flaminio – Roman Forum - EUR and the Railway Belt). These are significant elements of the urban form, true urban planning challenges, upon which the Plan focuses specific and not generic attention, proposing interventions of conservation that are balanced by the historical value of the strategic environments. This has allowed for the start-up of numerous urban projects and the re-use of existing built works and examples of industrial architecture. It is enough to mention Ostiense and the rebirth of complexes such as the Mercati Generali and the Mattatoio (the former slaughterhouse). This is a shining example of how a city can be modernised by growing upon itself, producing new functional quality instead of more construction in the peripheries without services, perhaps even within the slow decay of central neighbourhoods.

Mobility

The new Master Plan for Rome proposes a strategic model for urban development centred on rail-based transportation and with the objective of creating a large subway-railway network, composed of track lines and nodes of interchange, closely tied to the metropolitan area. There is more. The “rails” must also guide the development of new settlements: no new construction can be realised in the absence of a rail or subway line within the selected area. No rails, no new neighbourhood. The choice of the railway is, therefore, a true strategic “cure”, begun by the Rutelli government in 1994 and which the new City Government, under the direction of Mayor Veltroni, has definitively included within the Plan. During recent years, some “pieces” of this cure have already been instituted or realised. New metropolitan railways have been created (now regional), for example, as part of the Metrebus system, on par with the rest of public transportation. The tram network has been renewed and improved (we can mention the new and highly modern line n° “8”). The “A” Line of the subway system has been extended to the Battistini station. Construction is underway for the new “B1” Line (from Piazza Bologna to Conca d’Oro) and the “C” Line, which will change the future of “transportation” for hundreds of thousands of Roman citizens, above all in the periphery. The final objective is that of multiplying the networks and the stations, with 598 kilometres of track and 289 stations (between the subway and the railway), of improving the nodes of interchange and creating approximately 140 kilometres of reserved corridors for on-grade public transportation (corresponding with 12 new lines), located in the periphery or along new roads, in order to reinforce service with “light” subways or trams and electric or ecological buses. These corridors will guarantee rapid connections with the nodes of interchange, the specific “re-stitching” of the various parts of the city and an efficient level of service where the population or the density of settlement is not sufficient to require the construction of a new subway line.

Polycentrism: A New Forma Urbis

The new Master Plan radically modifies the old forma urbis of the city, traditionally characterised by a unique and precious centre, surrounded by peripheries whose state of decay increases as one moves outwards. The Plan inaugurates a new model of the polycentric or network city. Eighteen new centralities (10 of which are already planned) will represent the “nodes” of this new urban web, while the network of rail lines will guarantee the reciprocal connection between these new urban centres. The role of the new centralities is that of structuring the Roman peripheries, bringing services and functions to areas that are currently without, and contributing to the requalification of neighbourhoods with low levels of available services: sanitary services, commercial services, offices, schools, sports facilities and new urban standards in general. The new urban centres, furthermore, will produce an interesting “re-stitching” between the areas and municipalities surrounding Rome, creating new “basins” for the development and use of services, accompanied by the growth of new urban relationships.

The approximately 4,400,000 square metres of the new Centralities will contain 1/5 of the new construction called for in the Plan, with a significant prevalence of tertiary activities; only 16% is destined for residential use, necessary in any case to avoid the risks of inserting mono-functional structures, that create night time ‘deserts’ following in non-working hours. The new centralities, almost all of which are in the periphery, will also be responsible for the urban re-stitching of those neighbourhoods that are distant from the centre, in general highly disordered. In this way, the Centralities are truly a decisive “element” that is fundamental for the City Government’s policies for the peripheries, offering new opportunities in terms of standards, services and more in general, in the reordering of the urban fabric.

Requalification, Recovery, Peripheries

The new Master Plan is a plan for quality, in the first place because it halts the indiscriminate growth of settlements and promotes, instead, projects of requalification and recovery, to the great advantage of the Roman peripheries. It allows for the recovery of abandoned or decaying building complexes, setting them up to play new urban roles, stimulating the requalification of entire neighbourhoods, as is already taking place in Ostiense, Flaminio and San Lorenzo. In fact, it must be said that the new Plan is much more than a drawing on paper, given that approximately 65% of its contents are already being implemented through urban projects, requalification programmes, the creation of new parks, the provision of new standards, and so on.

One of its highlights is the Ostiense-Marconi urban project, which has allowed, amongst other things, for the development of the third university of Rome, the recovery of the Mercati Generali (the City of Yong People), a complex of almost 9 hectares and thirty buildings, for a total of 44,000 square metres of surface area above grade and over 14,000 below grade, and the Mattatoio (the City of the Arts), in addition to the future realisation of the Riverside Theatre Complex and the Science Museum in the former Gazometro.

There are also the Urban Recovery Programmes, involving 1.67 billion euro (of which 1.18 billion are private), in the realisation of 440 interventions (of which 114 are private) in 11 areas of the Roman periphery, affecting over 400,000 citizens and 7,000 hectares of surface area. The novelty lies in the synergy between public and private interaction, focused on the urban and architectural revitalisation of a vast territory, in line with the tendency to involve private operators in important and large-scale operations of transformation and recovery. Over 949 million euro is destined for public works, with over 600 million from private sources.

The same is also true of the Urban Requalification Plans. There are 5 plans that involve another 327 million euro, 89 of which are public and 238 of which are private, for the realisation of 64 public interventions (for a total of 227 million euro) and 32 private projects. The requalification programmes deal with five environments in the internal and external Roman periphery: Pigneto, Esquilino, Ostia Ponente, Borghesiana and Case Rosse, with a population of 180,000 citizens.

The broadening of horizons to include the extreme peripheries is the objective of the 76 urban recovery plans, 70 of which make reference to the so-called “O” zones, the former illegally constructed neighbourhoods. The Plans involve 5,600 hectares of territory and roughly 490,000 residents, with a total cost of the works estimated at 2.4 billion euro. They are capillary projects for the requalification of spontaneous settlements, obtained through the involvement of private operators who are directly involved in the recovery plans themselves. Even in this case, the limited resources of the municipal governments would not have been sufficient to complete the restructuring. The intervention of private sources has instead created new opportunities for development, otherwise unthinkable with only public resources. The public-private synergy and the public nature of private interventions has made it possible to activate Plans that would have otherwise remained on paper, thus denying many Roman citizens access to the necessary works of urbanisation and public services.

Summing up, over one million Romans are in some way affected by projects for urban requalification and recovery. It is an enormous number that represents a clear idea of the dimensions of the entire operation. It is the result of the strong synergy between the public and private sector, making up for the scarcity of resources by involving the economic forces present in the city. This is the approach that defines the present and even more so the future. The role of the public administrations is that of raising the issue of public interests, giving it the correct weight, with respect to widespread urban interests, socially re-distributing the costs of development, which would otherwise tend to produce new problems, conflicts, imbalances, exclusions, disparities and disadvantages in the areas of the city and the social categories that would otherwise be excluded if abandoned to the whims of the market and specific interests.

Chart

The “Numbers” from the New Master Plan

The population of Rome is approximately 3,000,000 people. It covers an area of 129,000 hectares, subdivided into 19 Municipalities. 87,700 hectares of this area (approximately 86%) have been placed under restrictions by the Master Plan and are no longer buildable, defining the so-called open area of Rome, the largest in Europe. The Plan has the objective of creating 7,900 hectares of green space (with an average standard for the entire municipal territory of 23 m2 per resident), doubling the existing quota. Adding the quotas of the standards of the new Plan (green + services + parking) with the existing, we arrive at a total of approximately 11,500 hectares, equal to 2/3 of the municipal territory of Milan. The Municipal territory (even only partially) includes 19 parks, covering 41,000 hectares of land, equal to roughly 1/3 of the municipal territory. The new Master Plan halves the building forecasts of the former plan: 120 million m3 are reduced to roughly 60 million. Of these, 47% (28 million m3) are destined for non-residential uses. With respect to the current stock of buildings in Rome, (over 700 million m3), the approximately 60 million m3 of planned growth accounts for 9% of the existing. The 18 centralities (10 of which have already been planned) contain 1/5 of the total construction, with only 16% dedicated to residential construction, with the remainder to be used for services. These 13 million m3 are reduced to 60% of the 32 million m3 called for in the five districts of the old SDO. The “cura del ferro” called for in the new Plan will produce 598 kilometres of track and 298 stations.

