

Jesolo, 3 maggio 2017

AVVISO PUBBLICO
per la partecipazione al
MERCATO AGRICOLO DELLA CITTÀ DI JESOLO
con assegnazione di posteggio

IL SEGRETARIO GENERALE

PREMESSO CHE

Il comune di Jesolo ha istituito un mercato riservato esclusivamente a produttori agricoli, ai sensi del decreto del Ministro delle politiche agricole, alimentari e forestali in data 20 novembre 2007 e della legge regionale n. 7 del 25 luglio 2008, successivamente modificata dalla legge regionale n. 3 del 22 gennaio 2010.

RENDE NOTO

Che il mercato agricolo si svolge:

- tutto l'anno in centro storico – piazza Della Repubblica con frequenza settimanale, il lunedì mattina dalle 7,30 alle 12,30;
- dal 1° giugno al 30 settembre di ogni anno al lido di Jesolo – piazzetta Casa Bianca con frequenza settimanale, il mercoledì sera dalle 18,00 alle 23,00.
- tutto l'anno a Cortellazzo – piazza Del Granatiere con frequenza settimanale, il martedì mattina dalle 7,30 alle 12,30.

Che la gestione dell'area adibita a mercato è affidata all'unità organizzativa agricoltura e al comando di polizia locale, ciascuna per le attribuzioni di competenza.

INVITA

le aziende agricole interessate a partecipare al mercato agricolo a far pervenire al protocollo comunale, entro il termine perentorio del 19/05/2017, la domanda di partecipazione per l'assegnazione di un posteggio in una o più aree di mercato. Le domande pervenute successivamente a tale data saranno ritenute inammissibili. Le domande dovranno essere inviate tramite PEC all'indirizzo: comune.jesolo@legalmail.it debitamente compilate e sottoscritte dall'interessato su ogni foglio, nonché bollate con marca da € 16,00 ogni quattro facciate.

L'assegnazione del posteggio avrà la seguente validità:

- dal 1 giugno 2017 al 31 maggio 2018 per il mercato di Jesolo centro storico – piazza Della Repubblica e per il mercato di Cortellazzo – piazza Del Granatiere;
- dal 1 giugno 2017 al 30 settembre 2017 per il mercato di Jesolo lido – piazza Casabianca.

Sono ammessi alla vendita esclusivamente gli imprenditori agricoli di cui all'art. 2135 del codice civile iscritti nel registro delle imprese di cui all'art. 8 della legge 29 dicembre 1993, n. 580 tenuto dalla camera di commercio, industria, artigianato e agricoltura, comprese le cooperative agricole e i loro consorzi, che rispettino le seguenti caratteristiche:

- possesso dei requisiti di cui all'art. 1 e all'art. 4 del d.lgs. 18 maggio 2001, n. 228;
- ubicazione dell'azienda agricola nell'ambito territoriale della regione Veneto in Comuni che non distino oltre 50 km dal territorio della città di Jesolo, tranne che per le produzioni tipiche con ambito territoriale interprovinciale e regionale, per le quali si farà riferimento all'intero territorio di produzione. Qualora

non venga raggiunto l'intero numero di posti disponibili per settore merceologico potranno essere ammesse anche le aziende agricole che distino oltre 50 km purché non distino oltre 100 km.

La domanda di partecipazione deve contenere, oltre alle indicazioni delle generalità del richiedente, dell'iscrizione nel registro delle imprese e del luogo di ubicazione dell'azienda, la specificazione, ai fini della graduatoria, del settore di attività. Nel caso in cui l'azienda operi in più settori, dovrà indicare il settore di attività prevalente.

Alla domanda di partecipazione deve essere allegata apposita dichiarazione formulata in forma di autocertificazione ai sensi del d.P.R. 28 dicembre 2000, n. 445 contenente le seguenti informazioni: anagrafica completa della richiedente; descrizione delle attività; delle produzioni aziendali e delle superfici coltivate per singolo prodotto; indicazione delle modalità di allevamento e di coltivazione; stima delle quantità di prodotti che potranno essere posti in vendita nell'annualità.

Il comune di Jesolo, per ciascun mercato, provvederà alla redazione delle graduatorie dei richiedenti per settore di attività e sulla base dei criteri e punteggi previsti all'art. 7 del regolamento del mercato agricolo della città di Jesolo riservato alla vendita diretta da parte degli imprenditori agricoli.

Le graduatorie avranno validità annuale e saranno predisposte sulla base della suddivisione del mercato nei seguenti settori:

- A. Orticoltura e frutticoltura fresca e trasformata;
- B. Produzioni vitivinicole;
- C. Latte fresco e/o produzioni derivanti dalla trasformazione del latte;
- D. Carni e insaccati;
- E. Florovivaismo;
- F. Miele e apicoltura;
- G. Altre categorie di prodotti agricoli.

In caso di rinuncia o revoca in corso d'anno, il posteggio vacante sarà riassegnato al produttore appartenente alla medesima categoria merceologica sulla base della graduatoria vigente.

COMUNICA CHE

La presentazione della domanda e l'eventuale assegnazione del posteggio comportano per l'interessato l'accettazione di quanto previsto nel regolamento del mercato agricolo della città di Jesolo riservato alla vendita diretta da parte degli imprenditori agricoli.

I prodotti posti in vendita dovranno provenire esclusivamente dalla propria azienda o dall'azienda dei soci imprenditori agricoli, dell'ambito territoriale sopra descritto.

I produttori agricoli potranno partecipare al mercato con proprie strutture, insegne, marchi e simboli sociali.

I posteggi saranno assegnati:

- per 30 mq. in centro storico – piazza Della Repubblica - (sono ammessi automarket);
- per 10 mq. al lido di Jesolo – piazzetta Casa Bianca – (non sono ammessi automarket);
- per 30 mq. a Cortellazzo – piazza Del Granatiere – (sono ammessi automarket di peso complessivo a pieno carico fino a 75 q.li).

Costituisce parte integrante e sostanziale del presente avviso, l'allegato modello di domanda di partecipazione al mercato agricolo di Jesolo con assegnazione di posteggio.

Le operazioni di montaggio e smontaggio delle attrezzature di vendita dovranno essere effettuate nell'ora precedente a quella di inizio e in quella successiva al termine del mercato; pertanto non sarà possibile abbandonare l'area del mercato prima del tempo, salvo casi eccezionali.

Le aree dedicate al mercato agricolo saranno dotate di impianto per la fornitura di energia elettrica.

Sono ammessi banchi da vendita e distributori automatici. Sono ammessi gli automarket esclusivamente nelle aree dove, previa valutazione del comando di polizia locale, sia possibile posizionarli nel rispetto delle norme sulla viabilità e sulla sicurezza dei luoghi.

Nelle piazze dove è consentito il posizionamento del solo banco vendita, una volta scaricata la merce e le attrezzature, i mezzi di trasporto dovranno essere collocati in area diversa rispetto a quella di svolgimento del mercato.

COMUNICA ALTRESÌ CHE

Le aziende che partecipano al mercato agricolo si impegnano:

- ad osservare il vigente regolamento del mercato agricolo della città di Jesolo riservato alla vendita diretta da parte degli imprenditori agricoli;
- al pagamento del canone occupazione suolo pubblico, della tariffa rifiuti e dei consumi di energia elettrica e acqua se dovuti;
- a rispettare gli orari del mercato agricolo ed ad assicurare la propria presenza al mercato con continuità e puntualità ed, in caso di assenza, comunicare tempestivamente al comune di Jesolo il periodo e le motivazioni di assenza;
- ad effettuare le attività di vendita in conformità alle norme vigenti in materia igienico-sanitaria, con particolare riferimento a quanto previsto dal Regolamento CE 852/2004 e dal Regolamento Ce 853/2004 e relativi atti di recepimento;
- ad esporre sul banco vendita un cartello ben leggibile recante l'identificazione dell'azienda agricola;
- ad esporre il prezzo dei prodotti in vendita; gli alimenti confezionati dovranno essere dotati di adeguata etichettatura relativa al prezzo, alle caratteristiche del prodotto, alla provenienza ed ogni altra indicazione prevista da norme vigenti;
- a mantenere in ordine il posteggio per tutta la durata del mercato, sia per quanto riguarda l'esposizione delle merci, sia per i contenitori o le attrezzature destinati al trasporto o alla conservazione;
- a recuperare i materiali di rifiuto conferendoli al servizio raccolta, rispettando i criteri della raccolta differenziata, lasciando pulita e sgombra l'area; qualora l'operatore, al termine del mercato, per più di due volte nell'arco di un anno solare, lasci la propria area di vendita non pulita e sgombra si procederà alla revoca dell'autorizzazione.
- gli imprenditori agricoli, nell'utilizzo dello spazio di vendita, sono responsabili di eventuali danni arrecati al patrimonio comunale o a terzi, assumendo, altresì, tutte le responsabilità derivanti dalla propria attività di vendita.
- a permettere al comune di Jesolo il controllo delle colture di produzione presso la propria impresa agricola, allo scopo di riscontrare la corrispondenza delle stesse con quelle vendute.

PRECISA CHE

- il rilascio delle autorizzazioni dei posteggi del mercato agricolo di piazza del Granatiere è subordinato all'avvenuto rilascio del collaudo, anche parziale, della piazza medesima e all'emissione dell'ordinanza di limitazione della circolazione stradale sulla piazza stessa;
- i termini del procedimento di assegnazione resteranno pertanto sospesi fino al verificarsi delle suddette condizioni.

INFORMA CHE

Nel corso del periodo di vendita autorizzato potranno essere effettuati controlli sui prodotti posti in vendita dalle singole imprese agricole rispetto alle coltivazioni presenti in azienda e che l'azienda dovrà consentire agli stessi a pena di revoca dell'autorizzazione.

Le domande di partecipazione al mercato agricolo sono reperibili presso l'ufficio relazioni con il pubblico del comune di Jesolo, nel sito web www.comune.jesolo.ve.it, nonché presso le organizzazioni degli agricoltori.

Per informazioni: unità organizzativa agricoltura, sig.ra Maria Cristina Naia, tel. 0421.359223, e-mail agricoltura@comune.jesolo.ve.it

Allegato 1: modello domanda di partecipazione al mercato agricolo di Jesolo con assegnazione di posteggio

Il segretario generale
Francesco Pucci

Documento informatico sottoscritto con firma elettronica ai sensi e con gli effetti di cui agli artt. 20 e 21 del d.lgs. del 7/03/2005, n. 82 e ss.mm.; sostituisce il documento cartaceo e la firma autografa.