

Il Dirigente Del Settore

Visti:

il dlgs n. 114/98 e ss.mm.ii. sulla riforma del commercio;
la legge Regionale n. 33/99 ;
la delibera di C.C. n. 7 dell'11/02/2014 ;
la delibera di G.C. n. 11 del 27/01/2016;

Rende Noto

E' indetto un avviso pubblico per l'assegnazione in concessione temporanea di posteggi per lo svolgimento di attività commerciali alimentari e non alimentari in luoghi diversi dalle aree normalmente deputate allo svolgimento di attività mercatali;

Festa della Madonna delle Vittorie (Madonna a Lungo) **18 Aprile** – Località S. Maria a Valentino – settore alimentare e non alimentare;

Festa di San Pietro e Paolo **29 e 30 giugno** – Via Volturmo – Via Tevere – settore alimentare e non alimentare;

Festa Madonna del Carmelo **15 e 16 luglio**- Via Panama – settore alimentare e non alimentare;

Festa Santa Maria degli Angeli **1 e 2 agosto** – Zona Difesa Grande – settore alimentare e non alimentare;

Festa patronale di San Basso **3 e 4 agosto** – Località porto (ove disponibile) – settore alimentare e non alimentare;

Festa del Ferragosto **15 agosto** – Lungomare C. Colombo - settore alimentare e non alimentare;

Sagra del Pesce **18 e 19 agosto** – Località Porto (ove disponibile) - settore non alimentare e settore alimentare limitatamente a dolci, frutta secca e pannocchie.

Art. 1 Soggetti aventi Titolo

Possono partecipare al bando pubblico tutti coloro in possesso dei requisiti di cui all'art. 71 del D.lgs n. 59/2010;

Art. 2 Modalità di presentazione delle domande

La domanda con bollo da € 16,00 deve essere presentata esclusivamente con posta elettronica certificata al seguente indirizzo pec: protocollo @pec.comune.termoli.cb.it a partire dal 06/03/2017 al 20/03/2017 e comunque non oltre 60 giorni prima dell'evento.

L'interessato deve utilizzare il modello di domanda allegato al presente bando compilandolo in ogni sua parte;

L'Amministrazione comunale non assume nessuna responsabilità per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte del concorrente, da mancata o tardiva comunicazione del cambiamento di indirizzo indicato nella domanda ne per disguidi di altro genere comunque imputabili a terzi o a forza di causa maggiore o a caso fortuito.

Nella domanda i concorrenti dovranno indicare:

- Cognome e nome , luogo di nascita , codice fiscale,e numero di partita iva ;

- Ragione sociale , nominativo dei soci che hanno la rappresentanza della società, sede della società partita iva;
- Il possesso dei requisiti di cui all'art. 71 del d.lgs n. 59/2010;
- Recapito telefonico , domicilio e recapito completo del codice avviamento postale; recapito ove si vuole far pervenire comunicazioni relative alla domanda presentata;
- L'indicazione del settore merceologico compreso la superficie di suolo che si intende occupare; alla domanda deve essere allegata:
- Copia documento di identità personale;
- Copia del libretto del mezzo adibito al trasporto dei prodotti alimentari e/o somministrazione e relativa iscrizione nel registro delle imprese alimentari anche per il banco temporaneo;
- Visura camerale alla Camera di Commercio ;
- Copia autorizzazione su aree pubbliche.

I criteri di selezione delle domande saranno i seguenti:

- maggior numero di presenze effettivamente maturate negli anni pregressi per le medesime manifestazioni e/o eventi ove avvenuti;
- anzianità dell'attività su aree pubbliche attestata dal registro delle imprese;
- certificato di invalidità costituente titolo per l'assunzione obbligatoria ai sensi delle vigenti disposizioni sulle categorie protette;
- priorità di spedizione pec della domanda.

L'Amministrazione Comunale provvederà a redigere una graduatoria entro 30 giorni dalla scadenza del bando formulata nel rispetto dei criteri di selezione.

Le domande che contengono false o mendaci dichiarazioni verranno annullate d'ufficio , fatte salve le sanzioni penali previsti dall'art. 482 e seguenti del codice penale;

Verranno richieste integrazioni documentali qualora le domande che risultassero incomplete o contenenti errori materiali.

Avverso la graduatoria è ammessa istanza di revisione da presentare al Comune entro e non oltre 10 giorni dalla pubblicazione della graduatoria stessa. Sulla istanza di revisione si deciderà entro 15 giorni successivi al termine ultimo per la presentazione delle istanze di revisione:

Il trattamento dei dati personali avverrà in conformità al d.lgs 196/ ed esclusivamente ai fini dell'espletamento delle procedure concorsuali.

Il presente bando verrà pubblico all'Albo pretorio del Comune e sul sito stesso del Comune – su Avvisi – Bandi, , gli interessati possono richiede informazione presso l'Ufficio Attività Produttive – Suap dalle ore 8,30 alle ore 11,00 dal lunedì al venerdì o contattare i seguenti numeri telefoni 0875712245- 712248-712241.

Per quanto non previsto nel presente bando si rinvia a quanto disposto dalle leggi in materia e dal regolamento comunale.