

SPORTELLINO UNICO DELLE ATTIVITA' PRODUTTIVE
UNIONE MONTANA DEI COMUNI DELLA VALTIBERINA TOSCANA
VIA SAN GIUSEPPE 32 52037 SANSEPOLCRO (AR)

BANDO COMUNALE

Assegnazione aree in concessione

Fiere di Mezzaqueresima edizione 2016

10-11-12-13 MARZO 2016

IL RESPONSABILE DEL SERVIZIO

Vista la legge regionale 7/2/2005 n. 28 e successive modifiche;

Visto il Piano Comunale per l'esercizio del commercio su aree pubbliche, approvato dal Consiglio Comunale in data 29.12.1999 con deliberazione n. 146 e successive modifiche;

Richiamata in particolare la delibera del Consiglio Comunale n. 199 del 28/11/2013;

Visto il D.Lgs. 18.5.2001 n. 228;

Vista la legge 5.2.1992 n. 104;

Preso atto dei posti da assegnare nelle prossime "Fiere di Mezzaqueresima" che si svolgeranno nei giorni 10-11-12-13 MARZO 2016;

Vista la determina n. 572 del 1/12/2004 di approvazione delle presenze per operatore;

Vista la cartografia e l'elenco dei posti in assegnazione con relative dimensioni approvata con deliberazione C.C. n. 151 del 30/11/2010;

Vista la deliberazione della Giunta dell'Unione Montana dei Comuni della Valtiberina Toscana n. 121 del 3/11/2015

Vista la determina Unione Montana dei Comuni della Valtiberina Toscana n. 918 del 12/11/2015 relativa all'approvazione del presente bando;

RENDE NOTO

E' indetto un pubblico concorso per l'assegnazione di n. 214 posteggi nell'ambito della fiera promozionale denominata Fiera di Mezzaqueresima edizione 2016 di cui n. 187 posti riservati a operatori ambulanti, n. 10 riservati a soggetti iscritti al registro imprese, n. 3 riservati a imprenditori agricoli di cui al D.Lgs. 228/2001, n. 4 a soggetti portatori di handicap ai sensi della l. 104/1992, n. 9 riservati alla vendita con somministrazione di alimenti e bevande (delibera C.C. n. 199 del 28/11/2013) e n.1 riservato alla vendita di animali vivi.

1- Posti a concorso

L'elenco dei posti a concorso è allegato al presente atto, Allegato 1 - Banchi. Le dimensioni, la collocazione o il numero di posti sopra indicato potrà subire variazioni per motivi di interesse pubblico, per comprovata necessità o per cause di forza maggiore.

Ai sensi della delibera C.C. n. 199 del 28/11/2013:

- gli operatori che concorrono all'assegnazione dei 9 posti riservati alla somministrazione, evidenziati nella "planimetria di Viale Diaz" allegata, verranno inseriti con lo stesso titolo abilitativo anche nella graduatoria generale degli ambulanti. Qualora diventino assegnatari di uno dei 9 posti riservati alla somministrazione non potranno più concorrere con lo stesso titolo abilitativo all'assegnazione degli altri posti
- La collocazione dei posti riservati alla somministrazione in Piazza della Repubblica come pure la collocazione dell'area di vendita e della relativa area di somministrazione potranno subire variazioni

rispetto alla planimetria “allegato Viale Diaz” e in rapporto alle caratteristiche delle attività interessate a tale ubicazione. Ogni variazione e quindi la sistemazione definitiva dell’area dovrà essere concordata e approvata preventivamente dai competenti Uffici Comunali.

Al fine di non vanificare l’obiettivo di creare nella piazza citata un’area accogliente, accessibile e visibile, le caratteristiche delle strutture utilizzate dovranno essere puntualmente descritte dagli assegnatari e autorizzate dai competenti Uffici Comunali.

- è vietata la somministrazione nelle aree verdi poste a lato di Viale Diaz
- la vendita di animali vivi può essere effettuata esclusivamente nell’area adiacente alla zona dedicata alle attrezzature per l’agricoltura collocate nel parcheggio di Viale Volta;

2- Modalità di presentazione delle domande.

Chi è interessato deve presentare domanda, Allegato 2 – Modello domanda, in bollo da euro 16,00 indirizzandola a SUAP COMUNE SANSEPOLCRO.

Si considerano presentate in tempo utile le domande inviate a partire dal giorno **12/11/2015** compreso fino al giorno **8/1/2016** compreso.

Le domande dovranno essere inoltrate tramite PEC al seguente indirizzo: protocollo.comunesansepolcro@legalmail.it OPPURE, solo in caso di accertate difficoltà tecniche di ricezione, a mezzo raccomandata A.R. indirizzata a Suap Comune di Sansepolcro Via Matteotti 1 52037 Sansepolcro (AR).

Le domande inviate tramite PEC dovranno pervenire firmate digitalmente, complete di eventuale procura e di marca da bollo assolta secondo le modalità di cui all’art. 3 c. 2 del D.M. 26/11/2011 “...il soggetto interessato provvede ad inserire nella domanda i numeri identificativi delle marche da bollo utilizzate, nonché ad annullare le stesse, conservandone gli originali” o secondo altre modalità previste dalla legge.

Nel caso di spedizione tramite servizio postale viene considerata come data di presentazione quella di spedizione della raccomandata con la quale vengono inviate le domande.

Le domande inviate prima del 12/11/2015 saranno considerate valide se integrate con ulteriore comunicazione di conferma, Allegato 3 – Modello conferma, inviata entro le date sopraindicate tramite PEC, firmata digitalmente e completa di eventuale procura, oppure raccomandata A.R.

3- Soggetti che possono presentare domanda

La domanda deve essere presentata dai soggetti di seguito elencati:

- titolari di autorizzazione che abilita, ai sensi della l.r. 28/2005, all’esercizio del commercio su aree pubbliche nell’ambito delle fiere;
- imprenditori agricoli di cui al D.Lgs. 228/2001;
- imprenditori individuali o società di persone iscritte al registro delle imprese.

4- Contenuto delle domande

Nella domanda il richiedente deve dichiarare:

- a) cognome, nome, data e luogo di nascita e di residenza;
- b) dati identificativi dell’impresa individuale o della società;
- c) di essere in possesso dei requisiti morali previsti dall’art. 71 del D.Lgs. 59/2010
- d) la insussistenza, nei propri confronti e degli eventuali soci, delle cause di divieto, decadenza o sospensione previste dall’art. 85 del D.Lgs. 159/2011 (antimafia);
- e) il possesso dell’autorizzazione all’esercizio del commercio su aree pubbliche di generi alimentari/non alimentari (ove necessario);
- f) di essere portatore di handicap ai sensi della legge 104/1992 (ove ne ricorra il caso);
- g) di essere imprenditore agricolo ai sensi del D.Lgs. 228/2001 (ove ne ricorra il caso);
- h) il numero di presenze maturate nella fiera;
- i) di aver preso visione degli atti normativi citati nel presente bando e di accettare i criteri per l’ammissione al concorso e per la formazione della graduatoria;
- j) la data di inizio attività relativa alla categoria oggetto della richiesta e risultante dal Registro imprese della CCIAA
- k) le informazioni per la verifica della regolarità contributiva specificando la sede INPS di appartenenza

Le autocertificazioni possono essere sostituite con la copia dell’autorizzazione o del certificato di iscrizione al Registro delle imprese rilasciate rispettivamente dai Comuni o dalle Camere di Commercio competenti.

Le richieste devono essere presentate utilizzando il facsimile allegato, Allegato 2 – Modello domanda, al presente atto.

L'interessato dovrà inoltre indicare la PEC presso il quale deve, ad ogni effetto, essergli fatta pervenire ogni comunicazione inerente la presente procedura. In caso di mancata indicazione, vale ad ogni effetto l'indirizzo PEC utilizzato per l'invio della richiesta. Ogni variazione in merito dovrà essere tempestivamente comunicata a Sportello Unico Attività Produttive Comune Sansepolcro.

L'Amministrazione declina fin da ora ogni responsabilità per dispersione di comunicazioni dipendenti da inesatte indicazioni del recapito da parte dell'interessato o da mancata e/o tardiva comunicazione della modifica dello stesso indicato nella domanda.

5- Criteri di priorità:

Le domande saranno esaminate, ai fini della formazione delle graduatorie, nel rispetto dei seguenti criteri:

- Maggiore anzianità di presenza maturata dal soggetto richiedente nell'ambito della Fiera;
- Anzianità complessiva maturata, anche in modo discontinuo, dal soggetto richiedente rispetto alla data di inizio attività quale risulta nel registro delle imprese;
- Ordine cronologico di presentazione delle domande, riferito alla data di spedizione della domanda.

6- Documenti obbligatori

Alla domanda debitamente sottoscritta, a pena di esclusione, dal soggetto richiedente devono essere allegati i documenti di seguito indicati:

- fotocopia di un documento di identità valido (ove necessario);
- in caso di Società: dichiarazione dei soci circa il possesso dei requisiti morali utilizzando l'Allegato 4 e fotocopia di documento di identità valido dei firmatari;
- copia di valido documento di soggiorno per i cittadini extracomunitari;
- al fine di concorrere all'assegnazione del posto riservato a soggetti portatori di handicap: copia della certificazione di cui all'art. 4 della legge 104/1992;
- procura speciale se necessaria per invio tramite PEC

7- Integrazioni

La domanda mancante della documentazione obbligatoria di cui al punto 6 deve essere integrata entro i termini di validità del bando con le stesse modalità previste per l'invio. In questo caso la domanda si considera validamente presentata a partire dalla data della integrazione.

8- Cause di esclusione

In aggiunta a quanto previsto dal presente bando costituiscono cause di esclusione dalle graduatorie:

- la mancata sottoscrizione della domanda;
- la mancanza di documenti obbligatori e di integrazione di tali documenti fuori dai termini di cui al punto 2;
- la presentazione della domanda fuori dai termini fissati al punto 2 fatto salvo quanto previsto all'ultimo capoverso dello stesso punto 2;
- la presentazione della domanda con mezzi e modalità diverse da quelle previste nel presente bando;
- l'illeggibilità della sottoscrizione o dei dati identificativi del richiedente, impresa individuale o Società.
- la mancanza delle informazioni per la verifica della regolarità contributiva

9- Istruttoria, graduatorie e opposizioni:

Il Responsabile del Servizio Attività Produttive del comune di Sansepolcro, nel rispetto dei criteri di cui al punto 5, provvederà a redigere 6 distinte graduatorie per operatori ambulanti, operatori ambulanti che effettuano vendita e somministrazione di alimenti e bevande, imprenditori agricoli, operatori iscritti al registro imprese, soggetti portatori di handicap e venditori di animali vivi ai fini dell'assegnazione dei posteggi riservati alle categorie citate disponendone la **pubblicazione all'Albo Comunale a partire dal giorno 8/2/2016 fino al termine della Fiera.**

Le graduatorie verranno pubblicate sul sito internet del Comune www.comune.sansepolcro.ar.it "Albo Pretorio" e "bandi gare e contratti"

Gli operatori interessati potranno fare opposizione alla graduatoria entro 10 giorni dal primo della pubblicazione, ovvero a partire dal giorno 8/2/2016 ed entro il giorno 17/3/2016 compresi.

Il personale dell'Ufficio Commercio e dell'Ufficio Suap saranno a disposizione nei giorni sopra indicati per fornire ogni informazione o chiarimento in merito alle graduatorie telefonando ai numeri di seguito indicati: Comune 0575 732209, 0575 732238, 0575 732210, SUAP 0575 730231, 0575 730244.

10- Scelta del posto e assegnazione:

A tutti gli operatori che hanno presentato domanda di partecipazione verrà inviata apposita comunicazione contenente l'accoglimento della richiesta di assegnazione di posto di vendita oppure il diniego nonché la posizione in graduatoria.

Con la stessa comunicazione gli operatori in graduatoria assegnatari di posto, verranno invitati presso la sede comunale per la scelta dei posteggi che avverrà nel rispetto dell'ordine di graduatoria.

La concessione verrà rilasciata in bollo, con validità annuale, previa attestazione dell'avvenuto pagamento della quota di ingresso in fiera pari a € 26,00.

L'operatore impossibilitato a partecipare potrà nominare un delegato che si presenti al suo posto per la scelta dello spazio di vendita e per il ritiro della concessione. Il delegato, munito di documento di riconoscimento, dovrà essere in possesso di delega sottoscritta dal delegante.

Qualora né l'operatore né il delegato si presentino nelle date stabilite, si provvederà all'assegnazione d'ufficio al termine di ogni giornata di assegnazione.

Gli eventuali posteggi relativi alle graduatorie riservate a soggetti iscritti al Registro Imprese e alla somministrazione di alimenti per i quali non è stata rilasciata la concessione sono assegnabili agli operatori ambulanti seguendo l'ordine di graduatoria senza distinzione di tipologia di vendita.

11- Trattamento dei dati personali

Ai sensi dell'art. 13 del Codice in materia di protezione dei dati personali (Decreto Legislativo n. 196/2003), i dati personali forniti dai richiedenti saranno raccolti presso l'Unione Montana dei Comuni della Valtiberina Toscana e presso il Comune di Sansepolcro ai fini della gestione della presente procedura concorsuale.

Il conferimento dei dati ha natura obbligatoria ai fini della valutazione dei requisiti per la formazione delle graduatorie per il rilascio della concessione di posteggio.

Il trattamento dei dati personali avverrà, anche attraverso l'uso di strumenti informatici, nel rispetto delle disposizioni di cui all'art. 11 del Codice in materia di protezione dei dati personali (Decreto Legislativo n. 196/2003).

Ai sensi del citato Codice l'interessato gode di particolari diritti tra i quali si segnalano il diritto di accesso ai dati che lo riguardano, il diritto di far rettificare, aggiornare, completare o cancellare i dati erronei, incompleti o raccolti in maniera non conforme alla legge, nonché il diritto di opporsi al loro trattamento per motivi legittimi

12- Norma di rinvio

Per quanto non previsto nel presente bando si rinvia a quanto disposto dalla vigente normativa in materia di commercio su aree pubbliche (Legge Regionale n. 28/2005 e successive modifiche, Regolamento Comunale approvato con delibera C.C. n.146/1999 e successive modifiche con particolare riferimento a deliberazione C.C. n. 151 del 30/11/2010 e deliberazione C.C. n. 199 del 28/11/2013).

Gli interessati potranno prendere visione degli atti relativi alla presente procedura concorsuale e richiedere le necessarie informazioni e documentazioni presso il Servizio Attività Produttive Piazza Gramsci 7 in orario d'ufficio (dal lunedì al venerdì dalle ore 8,30 alle ore 13,30, martedì e giovedì anche dalle 15,00 alle 17,30) oppure telefonando al 0575 732210, 732209, 732238 nonché presso il SUAP Unione Montana dei Comuni della Valtiberina Toscana (lunedì e mercoledì dalle ore 9,00 alle ore 12,00, giovedì dalle 15.00 alle 17,00), tel. 0575 730231, 0575 730244.

Il presente bando e il modello di domanda sono consultabili e scaricabili dal sito www.comune.sansepolcro.ar.it alla voce "bandi di gara e contratti" e dal sito del SUAP www.valtiberina.toscana.it.

Sansepolcro, 12/11/2015

**IL RESPONSABILE
D.ssa Marida Brogialdi**