

Comune di Padova

Settore SUAP e Attività Economiche

Ordinanza n. 2021/12/0014 del 10/11/2021

Oggetto: FIERA DI NATALE 2021 -2022.

IL CAPO SETTORE SUAP E ATTIVITÀ ECONOMICHE Settore SUAP e Attività Economiche

PREMESSO che il Piano per il Commercio su Aree Pubbliche approvato con delibera di Consiglio Comunale n. 73 del 16/12/2013 così come modificato con delibera di Consiglio Comunale n. 44 del 26/04/2021 – individua e norma la “Fiera di Natale piazze del centro” e la “Fiera di Natale Piazza dei Signori” e prevede che l’orario di vendita venga stabilito con ordinanza dirigenziale;

CONSIDERATO che nell’anno 2020 le misure restrittive collegate alla pandemia da Covid 19 non hanno permesso lo svolgimento della Fiera in questione con inevitabili ripercussioni economiche a danno degli operatori;

VALUTATO di anticipare, rispetto alla data dell’8 dicembre, l’inizio della manifestazione al fine di compensare le restrizioni subite, come richiesto da alcuni operatori, e condivisa l’intenzione con le Associazioni di categoria maggiormente rappresentative dei commercianti su area pubblica che hanno accolto favorevolmente la proposta;

VISTA la L.R.V. n.10/2001 e s.m.

VISTO il vigente Regolamento per il commercio su area pubblica e relativo Piano

DISPONE

per la **Fiera di Natale 2021/2022** le seguenti prescrizioni e il rispetto dei seguenti punti:

1) PERIODO:

a) per la Fiera di Natale nelle **piazze del centro**: inizio della vendita da **sabato 4 dicembre 2021** e termine **giovedì 6 gennaio 2022**

b) la Fiera di Natale in **piazza dei Signori** avrà luogo nei giorni di **domenica e lunedì dal 5 al 26 dicembre**;

2) I POSTEGGI all’interno della fiera saranno posizionati come da Piano per il Commercio vigente o comunque nelle aree individuate dal Settore Suap e Attività economiche in base alle prescrizioni della competente Soprintendenza, formalmente comunicate agli operatori interessati;

3) STRUTTURE di VENDITA:

in Piazza Duomo, Piazza dei Frutti, Via Marsilio da Padova, Via Risorgimento, Via Oberdan, Via Battisti e Via S. Lucia sono ammesse soltanto attività di vendita effettuate con gazebo, qualora non si tratti di strutture appositamente attrezzate per la vendita di dolci.

A tutti gli operatori è vietato installare tende o coperture dei banchi che impediscano la visuale di altri posteggi o di altre attività limitrofe o adiacenti, in particolare i gazebo autorizzati in aderenza di immobili non dovranno utilizzare teli su retro banco che occludano la visibilità delle attività commerciali nei sottoportici.

Le parti basse a copertura del fronte del banco e quelle basse laterali, se visibili, dovranno essere coperte con teli di colore rosso o verde. Tutta l'area assegnata e le adiacenze dovranno essere mantenute pulite ed ordinate;

Per uniformità estetica, nel periodo della fiera, è fatto obbligo anche agli operatori del mercato di Piazza dei Frutti, di installare nei loro posteggi (nelle date sotto indicate) gazebo a copertura dei banchi; tale disposizione è valida anche per i precari che, in posizione utile di graduatoria, abbiano chiesto entro il 15/11/2021 all'indirizzo e-mail areapub.commercio@comune.padova.it di occupare i posteggi non assegnati;

Prato della Valle:

Tenuto conto della posizione di uno dei posteggi di dolci della Fiera di Natale, il posteggio 22 F, fiorista mercato Prato della Valle, nelle giornate di sabato del periodo della fiera viene trasferito nell'area vicino al ponte in prossimità del posteggio 16 F;

4) DATE ed ORARI di INSTALLAZIONE e SMONTAGGIO:

INSTALLAZIONE:

- FIERA: Via Marsilio da Padova, Via Oberdan, Via Risorgimento, Via S. Lucia, Piazza Duomo, Piazza delle Erbe e Piazza dei Frutti lato sottoportico e via C. Battisti: le operazioni di montaggio dei gazebo dovranno iniziare **dalle ore 8.00 di giovedì 2 dicembre**
- MERCATO Piazza dei Frutti: le operazioni di montaggio dei gazebo potranno iniziare dalle **ore 21.00 di domenica 28 novembre fino alle ore 21.00 di lunedì 29 novembre;**

SMONTAGGIO:

le strutture dovranno rimanere in loco per l'intero periodo e smontare entro:

- Fiera dalle ore **22.00 del 6 gennaio** fino alle **ore 22 del 7 gennaio 2022**
- Mercato di Piazza dei Frutti dalle ore **22.00 del 8 gennaio** fino alle **ore 22 del 9 gennaio 2022**

5) ORARI di VENDITA FIERA:

- l'orario di vendita della fiera è obbligatorio dalla domenica al sabato dalle ore **9.00** alle ore **20.00** e facoltativo fino alle ore **22.00**, ad eccezione di Piazza dei Signori in cui gli operatori della Fiera devono terminare entro le ore **18.00**
- i giorni **25 dicembre e 1° gennaio** è prevista l'apertura facoltativa limitatamente al settore alimentare; l'orario di vendita sarà scelto dall'operatore nella fascia oraria 9.00-24.00;
- il giorno **26 dicembre** l'apertura per tutti gli operatori è facoltativa, l'orario di vendita sarà scelto dall'operatore nella fascia oraria 9.00-22.00;
- le operazioni di carico e scarico dovranno essere effettuate rispettando scrupolosamente le prescrizioni relative alle singole zone.

6) Orario di vendita MERCATI in piazza DEI FRUTTI, DELLE ERBE, ORTOFRUTTA PRATO DELLA VALLE e PIAZZA DEI SIGNORI: secondo quanto stabilito con ordinanza n. 2021/12/0012 del 14/10/2021 di modifica dell'ordinanza n. 2020/12/00011 del 30/12/2020 relativa al calendario dei mercati per il 2021:

- **Piazza dei Frutti e Prato della Valle Ortofrutta:** può essere osservato per la durata della Fiera di Natale il calendario e l'orario della stessa
- **Piazza delle Erbe:** può essere osservato l'orario della Fiera di Natale nelle giornate festive, comprese nel periodo di svolgimento della stessa, e da lunedì 20 a venerdì 24 Dicembre 2021 può essere osservato l'orario di fine vendita alle 20.00
- **Piazza dei Signori:** da lunedì 20 a venerdì 24 Dicembre 2021 può essere osservato l'orario di fine vendita alle 18.00

7) COTTURA ALIMENTI:

è autorizzata la cottura di mandorle, pop corn e la produzione di zucchero filato e altre tipologie di dolci, nel rispetto delle norme di sicurezza e igienico-sanitarie e avendo cura di non provocare odori e fumi molesti;

9) PRECARIATO:

- nella Fiera di Natale delle Piazze del Centro qualora dei posteggi assegnati non venissero occupati dai titolari, si provvederà alla loro assegnazione il

giorno mercoledì 15 dicembre 2021 alle ore 10.00

a coloro che saranno presenti presso il Settore SUAP e Attività Economiche e che risulteranno inseriti nella graduatoria della manifestazione come non assegnatari di posteggio, seguendo l'ordine di graduatoria.

Gli operatori precari che lavoreranno per 2/3 della fiera avranno diritto al riconoscimento della presenza.

- In Piazza dei Signori sono ammessi invece i precari che hanno presentato la domanda nei 60 giorni precedenti l'inizio della manifestazione per l'occupazione dei posteggi che di giorno in giorno risultassero liberi

10) ASSENZE:

per il periodo di svolgimento della Fiera di Natale possono essere effettuate dieci giornate di assenza ingiustificata anche non consecutive; dopo la decima assenza ingiustificata l'operatore non potrà continuare a partecipare alla fiera e dovrà sgomberare il posteggio.

Le giustificazioni per le assenze, per motivazioni ammesse dalla normativa, dovranno pervenire attraverso il portale "Impresa in un giorno" entro il giorno di effettuazione della decima assenza, se si tratta di assenze consecutive, o entro 24 ore dal giorno di effettuazione della decima assenza nel caso di assenze non consecutive. Il mancato rispetto di tale termine per la comunicazione comporterà la perdita del diritto ad occupare il posteggio per la fiera in corso.

In Piazza dei Signori è possibile effettuare due giorni di assenza ingiustificati senza perdere il diritto ad occupare il posteggio ed il riconoscimento della presenza alla fiera.

L'assenza ingiustificata a due edizioni della fiera consecutive comporta la revoca della concessione decennale.

11) IMPIANTI ELETTRICI:

a) nell'area di fiera non è ammessa l'utilizzazione di gruppi elettrogeni

b) gli impianti elettrici devono essere installati nel rispetto delle Normative vigenti (Norma CEI 64-8 sez.7 art.711). In particolare devono essere prese in considerazione le condizioni di influenze esterne del particolare luogo dove gli impianti elettrici temporanei sono installati, per esempio: presenza di acqua, sforzi meccanici, pubblico, etc.

c) della corretta installazione deve essere redatta una dichiarazione da parte del proprietario/gestore utilizzando l'allegato "A"

d) dovrà essere eseguita, obbligatoriamente, la Messa a Terra delle masse o della struttura metallica.

In caso di impossibilità ad eseguire la Messa a Terra delle Masse gli operatori devono compilare anche la dichiarazione integrativa IMPIANTO SPROVVISTO di MESSA a TERRA di cui all'allegato "B".

e) si raccomanda che i cavi destinati ad alimentare strutture temporanee (montate) siano protetti alla loro origine mediante interruttori magnetotermici differenziali aventi corrente differenziale nominale di intervento non superiore a 300 mA (subito dopo la fornitura elettrica – "contatore ENEL").

f) tutti i circuiti che alimentano prese a spina fino a 32A e tutti i circuiti terminali, diversi da quelli per l'illuminazione di sicurezza, devono essere protetti con un interruttore differenziale con una corrente differenziale nominale di intervento non superiore a **30 mA (salvavita)**.

g) si raccomanda inoltre di limitare l'uso di prese multiple e qualora queste venissero utilizzate di non posizionarle a terra.

h) apparecchi di illuminazione come lampade incandescenti, faretti e piccoli proiettori, e altri apparecchi o apparecchi utilizzatori aventi elevate temperature superficiali devono essere adeguatamente protetti ed installati lontani da materiale combustibile in modo da impedirne il contatto

i) come indicato alla lettera c) **gli operatori non appena ultimata l'installazione delle strutture per la vendita devono compilare l'allegato A e qualora ricorrano le condizioni anche l'allegato B, entrambi disponibili nel sito www.padovanet.it nella sezione riservata alla presente ordinanza. L'originale di tali dichiarazioni saranno ritirate dal personale addetto al controllo delle presenze.**

l) nel caso in cui il personale dell'Amministrazione Comunale addetto ai controlli della sicurezza rilevi importanti carenze sull'impiantistica elettrica e GAS, verrà immediatamente sospesa l'attività di vendita fino al ripristino della conformità degli impianti alle norme di sicurezza che verrà dal medesimo personale accertata.

12) PRESCRIZIONI e DIVIETI:

- a) alle Fiere possono partecipare tutti gli operatori muniti dell'autorizzazione per l'attività di commercio su aree pubbliche (A o B) e di specifica autorizzazione per il posteggio alla fiera in questione. L'operatore che partecipa alla Fiera è tenuto ad esibirle congiuntamente.
- b) l'attrezzatura di vendita deve essere installata e mantenuta in loco, in condizioni di decoro e pulizia, per tutto il periodo previsto ed è vietata, pertanto, qualsiasi interruzione dell'attività commerciale;
- c) è vietato installare tende o coperture dei banchi che impediscano la visuale di altri posteggi o di altre attività commerciali limitrofe o adiacenti;
- d) al termine dell'orario di vendita eventuali contenitori infiammabili (bombole GPL o altro) dovranno essere rimossi dal posteggio;
- e) al titolare di posteggio incombe l'obbligo del possesso delle prescritte autorizzazioni che disciplinano l'attività svolta da rilasciarsi dai competenti organi e/o uffici, compreso il pagamento del canone O.S.A.P., nonché il rispetto di tutte le normative di legge che tutelano la sicurezza, l'igiene e la salute pubblica ed in particolare dell'autorizzazione sanitaria per gli alimentaristi.
- f) per l'utilizzo di bombole GPL devono essere rispettate le seguenti prescrizioni:
 - deve essere previsto presso il banco un estintore tipo in polvere da 6 kg. capacità estinguente minima "21A 89BC" con collaudo e revisione periodica a norma di legge.
 - I bruciatori ed eventuali fornelli della cottura devono essere provvisti di marchio "CE" ovvero dotati di termocoppie e di elettrovalvole omologate dal Ministero dell'Interno.
 - Le eventuali tubazioni del gas devono essere di tipo rigido ad eccezione dell'ultimo tratto di collegamento alla bombola ed essere conformi alla norma UNI7129 per la tubazione rigida e UNI 7131 per GPL
 - Le attività che utilizzano GPL possono avere un massimo di n. 2 bombole da 25 kg cadauna, per esigenze particolari si dovrà ottenere preventiva autorizzazione. Al termine dell'orario di vendita le bombole GPL devono essere rimosse dal posto di vendita
- g) è onere dell'interessato richiedere preventivamente all'ufficio ZTL l'autorizzazione per l'accesso in ztl/area pedonale;

13) MERCATO degli ABETI NATALIZI:

nel periodo dal 6 al 24 dicembre 2021 con esclusione dei giorni 11-12 e 18-19 dicembre, è autorizzato in Prato della Valle lo svolgimento di un mercato per la vendita di abeti natalizi, fiori e piante composto da:

- n. 3 posteggi riservati ad operatori commerciali,
- n. 2 posteggi riservati a produttori diretti.

L'orario di apertura delle suddette attività è fissato dalle ore 9.00 alle ore 20.00.

14) la mancata osservanza di quanto indicato nella presente ordinanza può comportare la decadenza della concessione con conseguente perdita del diritto d'anzianità per il mercato di Natale successivo, oltre le sanzioni di legge previste per i contravventori.

15) al Comando di Polizia Locale è demandato il controllo del rispetto della presente Ordinanza.

10/11/2021

Il Capo Settore SUAP e Attività Economiche
Marina Celi

Visto generato automaticamente dal sistema informatico del Comune di Padova
ai sensi dell'art. 3 del D. Lgs. 39/93 – firma autografa omessa