

PROCEDURA PER LA PARTECIPAZIONE AI
“MERCATINI DI NATALE”

III^ EDIZIONE – ANNO 2012

ART. 1. TITOLO E OGGETTO
“MERCATINI DI NATALE”. E’ una rassegna delle produzioni artigianali ed
enogastronomiche in sintonia con il periodo natalizio.

ART. 2. ORGANIZZAZIONE
I “MERCATINI DI NATALE” sono organizzati direttamente
dall’Amministrazione Comunale di Potenza.

ART. 3. UBICAZIONE E ORARI
La manifestazione avrà luogo a Potenza dal giorno 7 al giorno 23 dicembre
2012 in Largo Pignatari, Largo Isabelli e Largo Serrao. L’apertura con
l’inaugurazione dei “Mercatini” è prevista per le ore 18.30 del 7 dicembre
2012.
L’orario di apertura al pubblico degli stands sarà il seguente:
dalle ore 10.00 alle 13.00 e dalle ore 17.00 alle ore 21.00 nei giorni feriali
dalle ore 10.00 alle ore 21.00 (orario continuato) nei giorni festivi.

ART. 4. MODALITA’ ESPOSITIVE
1) Saranno assegnati 30 stands così suddivisi:

 11 stands per i prodotti di cui all’Art. 6 – punti A e B, commercializzati
da Imprese o Società iscritte alla Camera di Commercio;

 11 stands per i prodotti di cui all’Art. 6 – punto A, commercializzati da
hobbisti;

 3 stands che l’Amministrazione Comunale assegnerà, su invito diretto,
ad Associazioni Nazionali operanti nel “Terzo Settore” e nel
Volontariato;

 5 stands che l’Amministrazione Comunale assegnerà, su invito diretto,
ad espositori di prestigio del panorama nazionale.

ART. 5. AMMISSIONE
Sono ammesse a partecipare ai “MERCATINI DI NATALE”:
1) le Imprese individuali e le società, iscritte alla Camera di Commercio, che

producono e distribuiscono prodotti in sintonia con il tema natalizio;
2) le Imprese individuali e le società, iscritte alla Camera di Commercio, che

commercializzano prodotti enogastronomici tipici della Basilicata e della
tradizione natalizia;

3) Relativamente ai soli manufatti artigianali, è ammessa anche la categoria
“hobbisti”;

Ogni espositore dovrà presentare nello stand assegnato unicamente prodotti
di propria produzione o prodotti di aziende di cui sia rappresentante
generale, agente esclusivo o rivenditore autorizzato.

ART. 6. MERCI
La tipologia della merce posta in vendita deve rispettare lo spirito del Natale.
I settori ammessi sono i seguenti:
A) Figure ed accessori per presepi • addobbi per l'albero di Natale •

giocattoli in legno e stoffa • candele ed altri oggetti in cera • prodotti
dell'artigianato artistico, in legno, vetro, metallo, paglia, cuoio, tessuti,
ceramica, terracotta, sculture in legno • articoli da regalo • quadri, libri
natalizi, carta da regalo • ricami, pizzi, merletti;

B) prodotti enogastronomici tipici della Basilicata e della tradizione natalizia,
dolci natalizi;

C) altri articoli tipicamente natalizi, e non inclusi nel suddetto elenco, saranno
ammessi ad insindacabile giudizio della Commissione Giudicatrice (art. 7);

D) non è ammessa la presenza di: fuochi d'artificio, armi da fuoco e da taglio,
munizioni, freccette ed altri tipi di proiettili • merci che risultassero
offensive al pubblico decoro • apparecchi elettrici ed elettronici
(elettrodomestici, apparecchi video TV e HIFI).

ART. 7. COMMISSIONE GIUDICATRICE
Un’apposita Commissione Giudicatrice nominata dal Segretario Generale
nella stessa composizione della precedente edizione: Dirigente U.D. Affari
Generali e Turismo, Dirigente U.D. Attività Produttive, 1 Funzionario della
U.D. Cultura, 1 Funzionario della U.D. Turismo, redigerà la graduatoria delle
domande presentate.
I criteri per l’assegnazione degli stands saranno i seguenti:
1) partecipazione dell’espositore ad altre Fiere, Mercatini tematici, ed altre

manifestazioni con presenza di un proprio stand. Punteggio attribuibile
max 9 punti così distribuiti:

 da 1 a 3 punti: per partecipazione a manifestazioni a carattere
provinciale;

 da 4 a 6 punti: per partecipazione a manifestazioni a carattere regionale;

 da 7 a 9 punti: per partecipazione a manifestazioni a carattere
nazionale;

2) vendita in forma prevalente di prodotti natalizi di alto pregio artistico e/o
aventi carattere di originalità - punteggio attribuibile max 9 punti così
distribuiti:

 da 1 a 3 punti: scarso pregio artistico e /o prodotti non prevalentemente
natalizi e/o scarsa originalità;

 da 4 a 6 punti: sufficiente pregio artistico e/o prodotti prevalentemente
natalizi e/o spiccata originalità;

 da 7 a 9 punti: alto pregio artistico e/o prodotti esclusivamente natalizi
e/o scarsa originalità;

3) diversificazione merceologica - punteggio attribuibile max 9 punti così
distribuiti:

 da 1 a 3 punti: scarsa diversificazione merceologica

 da 4 a 6 punti: sufficiente diversificazione merceologica

 da 7 a 9 punti: alta diversificazione merceologica
4) data di presentazione della domanda;
5) a parità di punteggio si procederà al sorteggio.
L’assegnazione degli stands agli aventi diritto avverrà ad insindacabile
giudizio della Commissione Giudicatrice.
La Commissione Giudicatrice si riserva il diritto di rifiutare l'ammissione alla
manifestazione qualora ritenga che il richiedente non presenti i necessari
requisiti di idoneità Il rifiuto di ammissione non può dar luogo ad alcun
indennizzo a nessun titolo. Le domande di partecipazione alla manifestazione
non potranno contenere né riserve né condizioni di sorta.

ART. 8. VENDITA PRODOTTI
Durante la manifestazione è consentita la vendita dei prodotti esposti con
consegna immediata al pubblico purché in possesso delle autorizzazioni
richieste dalla normativa vigente. E’ fatto obbligo agli espositori di adeguarsi
alla normativa vigente in tema di certificazione fiscale delle operazioni
(scontrino fiscale oppure ricevuta fiscale), seguendo le prescrizioni relative
alla modalità di certificazione prescelta. Per la somministrazione di bevande
ed alimenti l'espositore è tenuto a svolgere l'attività nel pieno rispetto delle
normative vigenti in materia igienico-sanitaria e a richiedere le necessarie
autorizzazioni rilasciate dalle Autorità competenti.
Si consiglia a tale proposito una verifica della documentazione necessaria con
congruo anticipo rispetto all'apertura della manifestazione. Gli espositori
sollevano l’Amministrazione Comunale di Potenza da qualsiasi
responsabilità connessa ad inadempienze amministrative relative alla vendita
dei prodotti.

ART. 9. ACCETTAZIONE DEI CRITERI
Con la firma della domanda di partecipazione, ogni espositore si impegna ad
accettare senza riserve lo stand che gli verrà assegnato e quanto riportato dai
24 articoli della presente Procedura, nonchè tutte le prescrizioni integrative
che verranno adottate, in qualsiasi momento, dall'Amministrazione
Comunale di Potenza, nell'interesse generale della manifestazione. Il Comune
si riserva il diritto di modificare l'ubicazione e il collocamento dello stand in
un primo tempo assegnato, qualora le circostanze lo richiedano.
In caso di inadempienza il Comune di Potenza si riserva di adottare anche il
provvedimento di espulsione dell'espositore. In tale eventualità, l'espositore
non avrà diritto a rimborso o indennizzo a nessun titolo.

ART. 10. PRESENTAZIONE DOMANDA – TERMINI E MODALITA’
La richiesta di partecipazione ai “MERCATINI DI NATALE” dovrà essere
presentata utilizzando il modello allegato e sottoscritta dal titolare
dell'Impresa Individuale/Legale rappresentante della Società/Hobbista. Al
modulo di domanda bisognerà allegare: una copia del documento di
riconoscimento – 5 immagini dei prodotti da commercializzare (su carta
normale formato A/4).
Termini di invio della domanda: entro e non oltre il giorno 30 novembre 2012
con le seguenti modalità (farà fede il timbro di accettazione):

 a mezzo raccomandata a.r. indirizzata a: Comune di Potenza – Ufficio
Turismo - Piazza Matteotti 85100 POTENZA;

 a mezzo corriere privato

 consegnata a mano presso l’Ufficio Protocollo del Comune di Potenza –
piazza Matteotti (dal lunedi al venerdi ore 8.30/13.30 – martedi e giovedi
16.00/18.45)

Non saranno prese in considerazione domande pervenute a mezzo fax o per
posta elettronica.
Le domande di partecipazione inviate oltre il termine del 30 novembre 2012,
saranno prese in considerazione solo in presenza di stand ancora non
assegnati.

ART. 11. INFORMAZIONI
Informazioni sull’iniziativa saranno pubblicate sul sito web del Comune di
Potenza. Ulteriori notizie potranno essere richieste allo Sportello di
Informazioni ed Assistenza Turistica del Comune di Potenza – piazza
Matteotti – tel. 0971 415003 – e-mail: turismo@comune.potenza.it.

mailto:turismo@comune.potenza.it

ART. 12. GRADUATORIA
Entro il 3 dicembre 2012 la Commissione Giudicatrice stilerà la graduatoria
di assegnazione degli stands, pubblicandola sul sito istituzionale
www.comune.potenza.it, e comunicherà a mezzo e-mail l’accettazione della
domanda stessa agli espositori interessati.

ART. 13. APERTURA E PRESIDIO DEGLI STANDS
L'assegnazione dello stand sarà valida ed avrà effetto solo per l'espositore cui
sarà stata comunicata. L’espositore dovrà assicurare la presenza continua
nello stand, negli orari di apertura, di un proprio rappresentante munito di
delega che dovrà essere menzionato nominalmente sulla domanda di
partecipazione. Agli espositori ed ai loro collaboratori la permanenza nello
stand è consentita un'ora prima dell'apertura al pubblico.

ART. 14. RINUNCIA
L’espositore che, dopo aver presentato la domanda di partecipazione non
intende più prendere parte alla manifestazione stessa, è obbligato a darne
comunicazione per iscritto all’organizzazione entro 3 giorni dall’avviso di
affidamento dello stand. La mancata partecipazione non dà diritto a rimborsi
o indennizzi a nessun titolo.

ART. 15. SPESE A CARICO DEGLI ESPOSITORI
Dopo l’aggiudicazione dello stand, ed entro il 6 dicembre 2012, ogni
espositore è tenuto a versare la C.O.S.A.P. - Imposta per l’Occupazione di
Spazi ed Aree Pubbliche.
La denuncia di quanto sopra dovrà essere effettuata utilizzando il modello
allegato. Il versamento della C.O.S.A.P. andrà effettuato sul c/c postale n°
82514506 intestato a CERIN S.r.l. - Concessionaria per il Comune di Potenza –
causale: COSAP Temporanea 2012 – Mercatini di Natale.
Somma da versare (in base alle agevolazioni previste dal competente
Regolamento Comunale):

 101 euro per gli stands con prodotti enogastronomici

 99 euro per gli stands con prodotti non enogastronomici

ART. 16. ASSICURAZIONE
E' consigliato all'espositore di disporre di una Polizza assicurativa "All-Risks"
per merci, materiali, allestimenti ed attrezzature collocate nell'ambito dello
stand assegnato. Detta polizza dovrà contenere la clausola di rinuncia alla
rivalsa nei confronti del Comune. Resta inteso che sottoscrivendo la presente
“Procedura”, ogni espositore sottoscriverà anche la totale rinuncia alla
rivalsa nei confronti del Comune per qualsiasi problematica.

http://www.comune.potenza.it/

ART. 17. DANNI AGLI STANDS
Gli stands dovranno essere restituiti nelle condizioni in cui sono stati presi in
consegna dagli espositori. Le spese di ripristino saranno a carico degli
espositori, che sono anche responsabili dell'osservanza delle speciali norme
per l'uso delle strutture e degli impianti elettrici.

ART. 18. MODIFICHE E NORME SUPPLEMENTARI
L’Ente si riserva di stabilire, anche in deroga alle procedure sopra esposte,
norme e disposizioni giudicate opportune per meglio regolare l'esposizione e
i servizi inerenti. Esse hanno pertanto pari carattere di obbligatorietà. In caso
di inadempienza alle prescrizioni delle sopraindicate procedure, gli
organizzatori si riservano anche il provvedimento di chiusura degli stands. In
tale eventualità, l'espositore non avrà diritto a rimborsi o indennizzi ad alcun
titolo.

ART. 19. ALTOPARLANTI E TRASMISSIONI SONORE
Sono vietate, nell'ambito di ogni stand, le trasmissioni sonore e l’utilizzo di
altoparlanti.

ART. 20. DIVIETI
E’ vietato posizionare luci, addobbi, manifesti o altro materiale all’esterno
degli stands. E' in generale vietato quanto possa arrecare pregiudizio,
disturbo o danno al regolare svolgimento della manifestazione e ai suoi scopi.
Inoltre, sono tassativamente proibiti: il subaffitto e la cessione a terzi del
proprio stand o di parte di esso, anche a titolo gratuito • l'occupazione di
spazi diversi o maggiori di quelli assegnati • ogni forma di pubblicità visiva
e/o sonora all'esterno dello stand, ivi compresa quella ambulante • il
deposito di materiale, involucri, immondizie all'esterno dello stand assegnato
• rumori fastidiosi e cattivi odori; • la messa in funzione di macchinari ed
apparecchiature, comprese quelle che comportino l'uso di fiamme ed
emissioni di gas, senza previa autorizzazione delle Autorità competenti •
l'utilizzo di chiodi, viti, sostanze coloranti o altra attrezzatura, che possano
danneggiare le strutture espositive ed il suolo di pertinenza dello stand.
L'inadempienza a dette norme potranno comportare l'immediata chiusura
dello stand e l'addebito di eventuali danni.

ART. 21. FORZA MAGGIORE - RINVIO, RIDUZIONE O SOPPRESSIONE
DELLA MANIFESTAZIONE.
Il Comune di Potenza avrà la facoltà insindacabile di apportare variazioni
alle date ed agli orari di svolgimento della manifestazione senza che
l'espositore possa recedere o comunque sciogliere il contratto e sollevarsi
dagli impegni assunti.

Il Comune potrà inoltre decidere in caso di superiore interesse pubblico di
ridurre la manifestazione, di sopprimerla completamente o per alcuni settori,
senza comunque dover corrispondere indennizzi, penali o rimborsi di sorta.
In tal caso il Comune dovrà comunicare immediatamente le modifiche per
iscritto a mezzo fax o e-mail. Al Comune di Potenza non potrà essere
richiesto alcun danno o rimborso a nessun titolo.

ART. 22. CONSENSO EX- LEGGE 196/2003
I dati forniti dall'espositore tramite la domanda di partecipazione, saranno
trattati ai sensi della vigente normativa sulla privacy. Sottoscrivendo la
domanda di partecipazione l'espositore autorizza gli organizzatori a
utilizzare i dati forniti per operazioni di natura amministrativa (fatturazione),
statistica (in forma anonima), promozionale (catalogo e informazioni per il
pubblico e la stampa) e di marketing.

ART. 23. FORO COMPETENTE
Per qualsiasi controversia, relativa anche all'interpretazione, esecuzione e
risoluzione dell’assegnazione degli stands, sarà competente il Foro di
Potenza.

ART. 24. DISPOSIZIONI FINALI
Gli espositori ed i loro dipendenti hanno l'obbligo di osservare e fare
osservare le disposizioni impartite dal Comune.
In caso contrario saranno esclusi dalla manifestazione, senza poter vantare
diritto alcuno a rimborsi e/o risarcimenti, ma con l'obbligo anzi di pagare gli
eventuali danni morali o materiali causati dalle loro inadempienze.

Il Responsabile P.O. Il Dirigente
 Dott. Daniele Mancini U.D. Affari Generali e Istituzionali
 Area Comunicazione - Cultura - Turismo

 (Dott. Antonio Fraire)

Originale agli atti

