

COMUNE DI RIMINI
SETTORE SUAP E ATTIVITA' ECONOMICHE
Via Rosaspina n. 7 – 47923 RIMINI RN

AVVISO PUBBLICO DI INDAGINE ESPLORATIVA

per manifestazione di interesse da parte di consorzi di operatori di mercati su aree pubbliche ed altri soggetti esterni finalizzata all'affidamento della gestione dei servizi relativi ai mercati ed alle fiere del Comune di Rimini.

IL RESPONSABILE DEL PROCEDIMENTO

RICHIAMATO l'art. 6, settimo comma, della Legge Regionale 25.06.1999 n. 12;

RICHIAMATO il Regolamento Comunale per la disciplina del Commercio su Aree Pubbliche, approvato con Deliberazione di Consiglio Comunale n. 120 del 7 agosto 2003 e successive modifiche ed integrazioni;

RITENUTO opportuno esperire una indagine esplorativa nel rispetto dei principi di pubblicità, parità di trattamento e trasparenza dell'azione amministrativa;

AVVISA

che il Comune di Rimini intende procedere all' acquisizione di manifestazioni di interesse da parte di Consorzi di Operatori di Mercati su aree pubbliche che ai sensi dell'art. 6, comma 7, della L.R. n. 12/99, *“rappresentino almeno il cinquantuno per cento dei titolari di posteggio nel mercato o nella fiera, o ad altri soggetti esterni.”* aventi i requisiti per stipulare contratti con le amministrazioni pubbliche, finalizzate all'affidamento delle prestazioni gestionali e logistiche, meglio identificate nell'allegato A al presente avviso, sui mercati su aree pubbliche del territorio comunale di cui all'allegato C, e precisa quanto segue:

1) ENTE APPALTANTE: Comune di Rimini – Settore SUAP e Attività Economiche – Via Rosaspina n. 7 – 47923 RIMINI (RN) – Tel. 0541/704671 fax 0541/704365 – [mail: marco.ferrini@comune.rimini.it](mailto:marco.ferrini@comune.rimini.it);

2) OGGETTO DELL'APPALTO: affidamento della “Gestione dei servizi relativi ai mercati ed alle fiere del Comune di Rimini” per anni 1 (uno) e mesi 4 (quattro) a decorrere dalla stipula del relativo contratto.

L'importo complessivo posto a base di gara per lo svolgimento del servizio oggetto della presente indagine esplorativa ammonta ad € 202.000,00 (euro duecentoduemila/00), oltre I.V.A. Non esistono costi da interferenza.

3) REQUISITI: I Consorzi di operatori od altri soggetti esterni interessati devono essere in possesso dei seguenti requisiti:

- a) di ordine generale di cui all'art. 38 del D.Lgs. 163/2006 e s.m.i.;
- b) di essere in regola con il pagamento dei contributi previdenziali ed assistenziali secondo la vigente legislazione;
- c) di avere la disponibilità di attrezzature ed automezzi adeguati allo svolgimento del servizio richiesto;
- d) iscrizione al Registro delle Imprese della C.C.I.A.A. per l'attività oggetto del presente servizio;
- e) di capacità tecnico professionale come segue:

- avere una adeguata esperienza professionale nell'esecuzione delle attività di cui al presente avviso comprovata dall'aver svolto la gestione dei servizi su mercati su aree pubbliche per una durata di almeno anni 5 (cinque) per un ente locale con almeno un numero di posteggi gestiti non inferiore a 200 (duecento) in almeno un mercato. In caso di manifestazione di interesse da parte di un raggruppamento temporaneo di imprese, il suddetto requisito, in quanto non frazionabile, dovrà essere posseduto per intero almeno dalla mandataria del raggruppamento stesso;
- avere sede operativa a Rimini o impegno di attivarla, entro 30 giorni dalla comunicazione di avvenuta aggiudicazione, che dovrà essere mantenuta per tutta la durata del contratto, quale punto di riferimento per gli operatori commerciali e per l'utenza durante tutti i giorni feriali della settimana, con orario di apertura sia al mattino che al pomeriggio per un numero di ore rispettivamente non inferiore a 2 (due), il sabato con la sola apertura antimeridiana anch'essa non inferiore a 2 (due) ore e la domenica ed i festivi con apertura solo in occasione dello svolgimento di manifestazioni con un minimo di 1 (una) ora.

I suddetti requisiti di capacità tecnico-professionale, a pena di mancata aggiudicazione, dovranno essere dimostrati su richiesta successiva del Comune di Rimini.

4) AFFIDAMENTO: l'eventuale assegnazione del servizio avverrà con procedura negoziata, in analogia con quanto previsto dall'art. 125 comma 11 del D. Lgs. 163/06 (Codice dei contratti pubblici di lavori, servizi, forniture in attuazione alle direttive 2004/17/CE e 2004/18/CE), utilizzando il criterio del prezzo più basso in analogia con quanto previsto dall'art. 81 del Codice stesso.

5) PRESENTAZIONE DELLE MANIFESTAZIONE D'INTERESSE: I soggetti interessati dovranno far pervenire via PEC all'indirizzo sportello.unico@pec.comune.rimini.it la propria manifestazione di interesse entro il termine perentorio del **giorno 15/2/2016 ore 13,00**, pena l'inammissibilità della stessa.

Nell'oggetto della PEC dovrà essere riportata la dicitura **“Manifestazione di interesse per l'affidamento della gestione dei servizi relativi ai mercati ed alle fiere del Comune di Rimini”**.

La PEC dovrà contenere la dichiarazione di manifestazione di interesse con autocertificazione del possesso dei requisiti, redatta secondo lo schema allegato B) al presente avviso, sottoscritta, a pena di inammissibilità, dal legale rappresentante/procuratore speciale nel rispetto degli artt. 46 e 47 del DPR 445/2000, corredata da copia digitale di un documento di identità in corso di validità del sottoscrittore.

L'Amministrazione Comunale provvederà ad inviare mediante PEC apposita lettera-invito ai soggetti che abbiano manifestato interesse alla presente procedura. L'affidamento stesso potrà essere effettuato anche in presenza di una sola proposta se ritenuta conveniente ed idonea.

Le informazioni di carattere amministrativo o relative allo svolgimento del servizio, potranno essere richieste al Settore SUAP e Attività Economiche del Comune di Rimini:

- Dott. Marco Ferrini – tel. 0541/704671 e fax 0541/704365 – mail: marco.ferrini@comune.rimini.it;
- Sig.ra Nadia Carlini – tel. 0541/704673 e fax 0541/704200 – mail: nadia.carlini@comune.rimini.it.

6) TRATTAMENTO DEI DATI: si informa che, ai sensi degli artt.11 e 13 del D.Lgs. 196/2003, il trattamento dei dati personali sarà improntato a liceità e correttezza nella piena tutela dei diritti degli interessati e della loro riservatezza.

7) RESPONSABILE DEL PROCEDIMENTO: Il Responsabile del Procedimento è il Dott. Arch. Remo Valdiserri, responsabile del Settore SUAP e Attività Economiche del Comune di Rimini.

8) PRECISAZIONI: il presente avviso, finalizzato ad una ricerca di mercato, non costituisce proposta contrattuale e non vincola in alcun modo il Comune di Rimini che sarà libero di avviare altre procedure e/o trattative, in quanto ha come unico scopo di rendere noto all'Amministrazione Comunale la disponibilità ad essere invitati a presentare offerta.

L'affidatario dovrà assumersi l'obbligo di tracciabilità dei flussi finanziari come previsto dall'art. 3, comma 8, della Legge 13 agosto 2010 n. 135 e s.m.i e dalle determinazioni in materia dell'Autorità per la Vigilanza sui Contratti Pubblici.

Il presente avviso è pubblicato all'Albo Pretorio informatico e sul sito web del Comune di Rimini.

Rimini, 28/01/2016

Il Responsabile del Procedimento
Dott. Arch. Remo Valdiserri
(documento firmato digitalmente)

ALLEGATO A

ELENCO SERVIZI DA AFFIDARE

- a) approntamento ed aggiornamento dei dati relativi ai posteggi dei mercati, fiere, posteggi isolati ed altre manifestazioni;
- b) ausilio al controllo comunale delle presenze per la formazione delle singole graduatorie annuali per le assegnazioni giornaliere dei posteggi "spunte", informazione per via cartacea e telematica al competente ufficio del Comune ed ai commercianti interessati del contenuto delle graduatorie medesime;
- c) tenuta ed aggiornamento dei registri concernenti l'elencazione e l'individuazione del posizionamento dei posteggi, dei relativi concessionari, nonché la trascrizione delle presenze e assenze dei medesimi ed ogni altro dato necessario ai fini della gestione complessiva dei mercati, fiere, posteggi isolati ed altre manifestazioni;
- d) presentazione al competente ufficio del Comune delle graduatorie degli operatori richiedenti la partecipazione alle Fiere, almeno 15 (quindici) giorni prima dello svolgimento delle stesse, per gli adempimenti consequenziali (affissione su Albo Pretorio Informatico, ecc.);
- e) convocazione degli operatori ed assegnazione preventiva, anche in loco, dei posteggi previsti per ogni fiera o altra manifestazione per la quale sia contemplata la partecipazione di operatori commerciali su aree pubbliche e produttori agricoli;
- f) assistenza all'incaricato comunale per l'assegnazione temporanea, secondo apposita graduatoria, dei posteggi liberi o resisi vacanti per assenza dei concessionari;
- g) assistenza all'incaricato comunale nella verifica della effettiva occupazione del posteggio da parte dell'operatore commerciale su aree pubbliche e del rispetto delle condizioni dell'autorizzazione relativa alla concessione del posteggio medesimo;
- h) collaborazione con il competente ufficio comunale attraverso l'elaborazione di piantine planimetriche, dei trasferimenti temporanei o permanenti di interi mercati o di porzioni più o meno estese degli stessi, di fiere e di posteggi isolati, a causa sia di occupazioni contingenti per lavori di pubblica utilità e per allestimento di cantieri, sia per dare seguito a direttive della stessa Amministrazione Comunale;
- i) manutenzione della segnaletica verticale, permanente e mobile, sulle aree interessate dalle attività oggetto della presente convenzione ed installazione della segnaletica provvisoria;
- l) delimitazione materiale delle aree mercatali e dei posteggi ivi insistenti come individuati dal Consiglio Comunale, nel rispetto delle dimensioni definite dalle singole concessioni rilasciate dal Comune, tramite dei segni convenzionali – righe di vernice colorata -, apposti sulle aree pubbliche interessate (piazze, vie, parcheggi, ecc.) e mantenuti nel tempo sempre in buono stato di visibilità, onde consentire agli operatori di effettuare il corretto posizionamento delle strutture di vendita ed agli agenti di polizia municipale di controllare immediatamente ed efficacemente il rispetto del vigente Regolamento Comunale per la disciplina del commercio su aree pubbliche, anche ai fini sanzionatori;
- m) attività di custodia dei servizi igienici relativi al Mercato ambulante estivo, invernale ed all'ingrosso di Miramare, ubicati nel parco antistante il Viale Marconi, e di quelli relativi ai Mercati ambulanti di Rimini città del mercoledì e del sabato, ubicati in Piazzale Gramsci, comportante l'apertura e la chiusura dei locali in concomitanza allo svolgimento dei mercati e fiere, la segnalazione di eventuali guasti, malfunzionamenti od usi impropri;

n) distribuzione di materiale informativo predisposto dal Comune e diretto agli operatori dei mercati, fiere ed altre manifestazioni, ed in particolare sensibilizzazione periodica degli operatori concessionari di posteggio in merito al rispetto degli adempimenti di cui all'Ordinanza Dirigenziale prot. n. 224297 del 10.12.2003 concernente la gestione e la raccolta differenziata dei rifiuti, emanata in applicazione dell'art. 6, nono comma, del vigente regolamento comunale per la disciplina del commercio su aree pubbliche, durante l'orario di esercizio commerciale ed al termine dell'attività di vendita;

Inoltre, nei mercati estivi con posteggi superiori a 80 (ottanta), dovrà essere garantita la presenza di un incaricato dell'affidatario nei momenti di maggiore affluenza e, comunque, sempre dalle ore 10,00 alle ore 12,30.

ALLEGATO B

AL COMUNE DI RIMINI
SETTORE SUAP E ATTIVITA' ECONOMICHE
VIA ROSASPINA N. 7 - 47923 RIMINI (RN)

MANIFESTAZIONE DI INTERESSE A PARTECIPARE ALLA PROCEDURA NEGOZIATA PER L'AFFIDAMENTO DELLA GESTIONE DEI SERVIZI RELATIVI AI MERCATI ED ALLE FIERE DEL COMUNE DI RIMINI PER ANNI 1 (UNO) E 4 (QUATTRO) MESI A DECORRERE DALLA STIPULA DEL RELATIVO CONTRATTO.

Il sottoscritto _____ nato a _____ il ___/___/___

residente a _____ in _____ CF _____,

in qualità di _____

dell'impresa _____

_____ con

sede in _____ Via _____

cod. fisc. n. _____ partita IVA n. _____

in qualità di:

concorrente singolo;

capogruppo di raggruppamento temporaneo, in analogia a quanto previsto all'art. 37, comma 8, del decreto legislativo n. 163 del 2006;

mandante di raggruppamento temporaneo, in analogia a quanto previsto all'art. 37, comma 8, del decreto legislativo n. 163 del 2006.

MANIFESTA IL PROPRIO INTERESSE

ad essere invitato a presentare la propria offerta per l'affidamento del servizio in oggetto.

A tal fine, avvalendosi della facoltà concessagli dagli artt. 46 e 47 del DPR 445 del 28.12.2000 per la dichiarazione in oggetto, consapevole delle sanzioni penali previste dall' art. 76 del medesimo DPR 445/2000 e dalle leggi speciali in materia per le ipotesi di falsità in atti e di dichiarazioni mendaci ivi indicate

DICHIARA ED ATTESTA

- che l'impresa è iscritta nel registro delle imprese della Camera di Commercio (o al seguente analogo registro di altro Stato aderente all'U.E) di _____ per la/e seguente/i attività/oggetto sociale _____

_____ codice attività: _____ con:

numero di iscrizione _____

data di iscrizione _____

durata dell'impresa o ente/data termine _____

data di inizio attività _____

forma giuridica _____

Repertorio Economico Amministrativo n. _____ e data iscrizione _____

elenco dei titolari o direttori tecnici se si tratta di impresa individuale; soci o direttori tecnici se si tratta di società in nome collettivo; soci accomandatari o direttori tecnici se si tratta di società in accomandita semplice; amministratori muniti di potere di rappresentanza o direttori tecnici o soci unici persone fisiche, ovvero soci di maggioranza in caso di società con meno di quattro soci, se si tratta di altro tipo di società)

in carica (indicare per ciascun nominativo la qualifica, il luogo e la data di nascita nonché la residenza)

cessati dalla carica nell'anno antecedente la data di pubblicazione del bando (indicare per ciascun soggetto, la qualifica, il luogo e la data di nascita nonché la residenza)

- che l'impresa non rientra in nessuna delle cause di incapacità a contrattare di cui all'art. 38 del D.Lgs. 163/2006;

- che l'impresa è in regola con il pagamento dei contributi previdenziali ed assistenziali secondo la vigente legislazione;

- che l'impresa ha la disponibilità di attrezzature ed automezzi adeguati allo svolgimento del servizio richiesto;

- che l'impresa è in possesso dei **requisiti di capacità tecnico professionale indicati nell'avviso** e precisamente:

- di avere una adeguata esperienza professionale nell'esecuzione delle attività di cui al presente avviso comprovata dall'aver svolto la gestione dei servizi su mercati su aree pubbliche per una durata di almeno anni 5 (cinque) per un ente locale con almeno un numero di posteggi gestiti non inferiori a 200 (duecento) in almeno un mercato;

- di avere sede operativa a Rimini od impegno ad attivarla, entro 30 giorni dalla comunicazione di avvenuta aggiudicazione, che dovrà essere mantenuta per tutta la durata del contratto, quale punto di riferimento per gli operatori commerciali e per l'utenza durante tutti i giorni feriali della settimana, con orario di apertura sia al mattino che al pomeriggio per un numero di ore rispettivamente non inferiore a 2 (due), il sabato con la sola apertura antimeridiana anch'essa non inferiore a 2 (due) ore e la domenica ed i festivi con apertura solo in occasione dello svolgimento di manifestazioni con un minimo di 1 (una) ora.

Il sottoscritto, ai sensi dell'art. 48, comma 2, e dell'art. 76 del del D.P.R. 445/2000, attesta di essere consapevole che la falsità in atti e le autodichiarazioni mendaci sono punite ai sensi del codice penale e delle leggi speciali in materia.

Il sottoscritto dichiara infine di essere a conoscenza che ai sensi dell'art. 75 DPR 445/00, qualora dal controllo delle dichiarazioni qui rese, emerga la non veridicità delle dichiarazioni stesse, sarà dichiarato decaduto dai benefici eventualmente conseguiti dal provvedimento emanato sulla base della dichiarazione non veritiera.

Allega alla presente, ai sensi di quanto previsto dall'art. 38 comma 3 DPR 445/00, copia fotostatica del documento di identità, in corso di validità.

FIRMA

ELENCO MERCATI - FIERE - POSTEGGI ISOLATI

MERCATI ANNUALI

- **Mercato Coperto di Viserba**, sito in via Panzacchi angolo via Menotti, della superficie complessiva di mq. 300 circa, per complessivi n. 11 posteggi di cui n. 5 riservati ai commercianti del settore alimentare (di cui uno collocato nell'area esterna al mercato), n. 1 riservato ai commercianti del settore alimentare escluso ortofrutta n. 4 posteggi riservati ai commercianti ittici e n. 1 posteggi riservati ai produttori agricoli aventi superficie complessiva di mq. 135,69 (commercianti ittici e alimentari) e mq. 15 (produttori agricoli);
- **Mercato di Rimini città svolgentesi nella giornata di mercoledì** in Piazzale Gramsci (entrambe le aree di parcheggio pubblico che vi insistono, quella lato Via Cornelia e quella lato Chiesa di S. Rita, nonché la viabilità interposta), la Via Castelfidardo, le Vie Cornelia, Aponia, Vezia, Galeria, l'area di proprietà di START Romagna S.p.A ad uso parcheggio pubblico ubicata in Via Clementini n. 33, l'area di parcheggio posta di fronte all'Arco d'Augusto lato Poste, Via Dante Alighieri, Via Quattro Novembre, Piazza Tre Martiri, Corso d'Augusto, la cui area è di mq. 33.150 per n. 377 posteggi riservati ai commercianti del settore non alimentare (mq. 10.622,5) e n. 21 riservati ai commercianti del settore alimentare (mq. 779,75), nonché l'area Ex Sartini ora parcheggio pubblico con n. 26 posteggi riservati ai produttori agricoli, aventi una superficie complessiva di mq. 407,50;
- **Mercato di Rimini città svolgentesi nella giornata di sabato** in Piazzale Gramsci (entrambe le aree di parcheggio pubblico che vi insistono, quella lato Via Cornelia e quella lato Chiesa di S. Rita, nonché la viabilità interposta), la Via Castelfidardo, le Vie Cornelia, Aponia, Vezia, Galeria, l'area di proprietà di START Romagna S.p.A ad uso parcheggio pubblico ubicata in Via Clementini n. 33, l'area di parcheggio posta di fronte all'Arco d'Augusto lato Poste, Via Dante Alighieri, Via Quattro Novembre, Piazza Tre Martiri, Corso d'Augusto, la cui area è di mq. 33.150 per n. 370 posteggi riservati ai commercianti del settore non alimentare (mq. 10.481,75) e n. 20 riservati ai commercianti del settore alimentare (mq. 748,25), nonché l'area Ex Sartini ora parcheggio pubblico con n. 26 posteggi riservati ai produttori agricoli, aventi una superficie complessiva di mq. 407,50;
- **Mercato V° PEEP AUSA** svolgentesi nella giornata di venerdì' nel parcheggio antistante la via Euterpe all'altezza del centro commerciale AUSA, la cui area e' di mq. 800 circa per n. 13 posteggi riservati ai commercianti del settore non alimentare (mq. 361) e n. 5 riservati ai commercianti del settore alimentare (mq.150), e n. 2 posteggi riservati ai produttori agricoli aventi una superficie complessiva di mq. 55 (totale superficie occupata mq. 566);
- **Mercato di Corpolo'** svolgentesi nella giornata di lunedì' nella piazza del Tituccio, la cui area e' di mq. 400 circa per n. 4 posteggi riservati ai commercianti del settore non

alimentare (mq. 104) e n. 2 posteggi del settore alimentare (mq. 56), aventi una superficie complessiva di mq. 160,00;

- **Mercato di Santa Giustina** svolgentesi nella giornata di martedì' nel parcheggio antistante via Montiano e via Brisighella, la cui area e' di mq. 1.500 circa per n. 7 posteggi riservati ai commercianti del settore non alimentare (mq. 225) e n. 4 posteggi riservati ai commercianti del settore alimentare (mq. 123) e n. 3 posteggi riservati ai produttori agricoli, aventi una superficie complessiva di mq. 48 (totale superficie occupata mq. 396) ;
- **Mercato di San Vito**, svolgentesi nella giornata di lunedì' nella piazza W. Gropius, la cui area e' di mq. 600 circa per numero 4 posteggi riservati ai commercianti del settore non alimentare (mq. 170) n. 3 riservati ai commercianti del settore alimentare (mq. 105) e n. 2 posteggi riservati ai produttori agricoli , aventi una superficie complessiva di mq. 30 (totale superficie occupata mq. 305);
- **Mercato alimentare di Torre Pedrera** svolgentesi nella giornata di giovedì' nella piazza Sacchini, la cui area e' di mq. 500 circa per n. 5 posteggi riservati ai commercianti del settore alimentare, aventi una superficie complessiva di mq. 113,50 e n. 2 posteggi riservati ai produttori agricoli, aventi una superficie complessiva di mq. 24, (totale superficie occupata mq. 137,50);

MERCATI STAGIONALI ESTIVI:

- **Mercato di Bellariva** svolgentesi nella giornata di giovedì' sul lungomare Giuseppe di Vittorio, la cui area e' di mq. 10.976, per n. 182 posteggi riservati ai commercianti del settore non alimentare, aventi una superficie complessiva di mq. 4.638,35;
- **Mercato di Miramare** svolgentesi nella giornata di martedì' nel parco ad uso plurimo antistante viale Marconi, la cui area e' di mq. 15.000 per n. 133 posteggi riservati ai commercianti del settore non alimentare (mq. 4302,25), n. 4 posteggi ai commercianti del settore alimentare, di cui n. 1 posteggio riservato a commerciante di bibite e dolci, (mq. 118,5) più n. 1 posteggio riservato a produttore agricolo, avente una superficie di mq. 20, (totale superficie occupata mq. 4515,25);
- **Mercato di Torre Pedrera** svolgentesi nella giornata di domenica in via Sollum, via Diredaua, Via Eritrea, la cui area è di mq. 7.000, per n. 133 posteggi riservati ai commercianti del settore non alimentare, aventi una superficie complessiva di mq. 3160,75;
- **Mercato di Viserba** svolgentesi nella giornata di lunedì' nell'area mercatale antistante via Baroni, la cui area e' di mq. 12.000 circa per n. 93 posteggi riservati ai commercianti del settore non alimentare (mq. 3372,75) e n. 1 riservato ai commercianti del settore alimentare (mq. 35) e n. 1 posteggio riservato ai produttori agricoli (mq. 35), (totale superficie occupata mq. 3472,75);
- **Mercato serale di Rivabella** svolgentesi da giugno alla seconda settimana di settembre, nelle serate del lunedì', sul viale Adige di Rivabella, con area di mq. 1.300 circa per complessivi n. 12 posteggi da riservare ai commercianti del settore non alimentare (mq. 356) , e n. 1 posteggio riservato ai commercianti del settore alimentare (mq. 30), (totale superficie occupata mq. **386**);

MERCATI STAGIONALI INVERNALI:

- **Mercato di Viserba** svolgentesi nella giornata di lunedì nella metà lato mare del parcheggio di via Morri, la cui area e' di mq. 2.700 circa per n. 41 posteggi riservati ai commercianti del settore non alimentare (mq.1265.);
- **Mercato di Miramare** svolgentesi nella giornata di martedì nel parco ad uso plurimo antistante viale Marconi, la cui area e' di mq. 1.200 circa per n. 21 posteggi riservati ai commercianti del settore non alimentare (mq. 648), n. 3 posteggi riservati ai commercianti del settore alimentare (mq. 101,44) e n. 2 posteggi riservati ai produttori agricoli, aventi una superficie complessiva di mq. 40 (totale superficie occupata mq. 789,4);

POSTEGGI ISOLATI CON UTILIZZO ANNUALE:

- **P.le Boscovich:** N. 4 posteggi di cui, n. 3 da adibire alla vendita di dolci e bibite, n. 1 di mq. 16, n. 1 di mq. 13,50, n. 1 di mq. 8 e n. 1 alla vendita di giocattoli e articoli da spiaggia di mq. 8;
- **Lungomare Tintori,** lato sn carreggiata stradale adibito a parcheggio (spalle a Sud) all'altezza dell'ex delfinario n. 1 posteggio da adibire alla vendita di giocattoli di mq. 8.
- **Vecchia pescheria:** n. 1 posteggio da adibire alla vendita di fiori riservato a produttori agricoli di mq. 4 e mq 6 nelle sole giornate di mercoledì e sabato;
- **P. le antistante cimitero di Rimini (lato monte):** n. 3 posteggi da adibire alla vendita di fiori di mq. 32 ciascuno;
- **Via dei Cipressi** in prossimità dell'accesso lato mare del cimitero: n. 2 posteggi da adibire alla vendita di fiori di mq. 15 ciascuno;
- **Piazzale Gramsci:** n. 1 posteggio da adibire alla vendita di prodotti non alimentari di mq. 18, riservato a consorzi e cooperative sociali con le finalità contenute nella convenzione tra le quali "esposizione e vendita dei prodotti derivanti esclusivamente da attività delle cooperative stesse";
- **Piazza Tre Martiri:** n. 3 posteggi da adibire alla vendita di fiori di cui n.2 (due) di mq. 22,75 e n. 1(uno) di mq. 21;
- **Viale Matteotti in prossimità del porto canale (lato mare):** n. 1 posteggio da adibire alla vendita di generi alimentari di mq. 53,50;
- **Piazzale antistante il cimitero di Santa Giustina:** n. 1 posteggio da adibire alla vendita di fiori di mq.15,00;
- **n. 1 posteggio sito in via Ortigara** in prossimità dei civici 70/72, catastalmente distinto F. 59, mappale 375 (lato nord, per mq. 32), adibito alla vendita di abbigliamento;
- **Viale Ortigara,** lato mare, nel tratto compreso fra la darsena e il ristorante Laura: n. 1 posteggio da adibire alla vendita di bibite e dolci di mq. 13,00;

POSTEGGI ISOLATI STAGIONALI INVERNALI:

- **vicolo Gioia:** n.1 posteggio da adibire alla vendita di frutti di stagione di mq. 1 (uno) tutti i giorni della settimana nel periodo dal 13 ottobre al 5 marzo;

- **via dei Cipressi angolo via XXIII Settembre:** n. 1 posteggio da adibire alla vendita di dolciumi di mq. 21 nel periodo delle festività dei morti per un periodo massimo di gg. 10;
- **ingresso, lato mare, del civico cimitero di Rimini:** n. 1 posteggio, riservato ai produttori agricoli, per la vendita di fiori e affini di mq. 30 nel periodo delle festività dei morti per un periodo massimo di gg. 10;

POSTEGGI ISOLATI STAGIONALI ESTIVI:

- **Prolungamento di via Bari angolo viale Principe di Piemonte:** n. 1 posteggio da adibire alla vendita di frutta, dolciumi e bibite di mq. 20,00;
- **Viale Lagomaggio- zona retro Coop confinante Istituto Valturio:** n. 1 posteggio da adibire alla vendita di frutta, dolciumi e bibite di mq. 80,00;
- **via Covignano in prossimità della scalinata che porta al santuario:** n. 1 posteggio da adibire alla vendita di frutta, dolciumi e bibite (di mq. 80,00 su suolo privato in disponibilità del Comune);
- **viale Regina Elena di fronte all'Hotel Cristallo civico n. 133:** n. 1 posteggio da adibire alla vendita di libri e stampe, bigiotteria, piccola pelletteria, oggettistica, giocattoli, di mq.10,00;
- **viale Vespucci antistante l'Hotel Villa Rosa:** n. 1 posteggio da adibire alla vendita di libri e stampe di mq.10,00;
- **viale Vespucci antistante Supermercato:** n. 1 posteggio da adibire alla vendita di bigiotteria, libri e stampe di mq. 10;
- **viale Toscanelli (parte Nord) lato mare:** n. 1 posteggio da adibire alla vendita di dolciumi e bibite di mq. 22,50;
- **viale Toscanelli (parte Nord) lato mare:** n. 1 posteggio da adibire alla vendita di libri e stampe, bigiotteria, piccola pelletteria, giocattoli, articoli da spiaggia, di mq. 22,50;
- **viale G. Dati (Viserba) di fronte al civico n. 2/a:** n. 1 posteggio adibito alla vendita di bigiotteria, libri e stampe di mq. 10,00;
- **piazzale Gondar (Bellariva):** n. 1 posteggio da adibire alla vendita di prodotti del settore alimentare e non, di mq. 10,00;
- **Prolungamento a mare di viale Brindisi all'incrocio con V.le R. Margherita:** n. 1 posteggio da adibire alla vendita di articoli da spiaggia, giocattoli e materiale fotografico di mq. 15,50;
- **Prolungamento a mare di viale Lecce all'incrocio con V.le R. Margherita:** n. 1 posteggio da adibire alla vendita di articoli da spiaggia, giocattoli e materiale fotografico di mq. 51,00;
- **Prolungamento a mare di viale Brescia all'incrocio con V.le Principe di Piemonte:** n. 1 posteggio da adibire alla vendita di articoli da spiaggia, giocattoli e materiale fotografico di mq.13.00;
- **Via Regina Margherita, in prossimità Hotel Jumbo:** n. 1 posteggio da adibire alla vendita di libri e stampe di mq. 10;
- **via Regina Margherita, prospiciente case popolari:** n. 1 posteggio da adibire alla vendita del settore alimentare e di libri, stampe, bigiotteria e oggettistica di mq.10,00;

POSTEGGI ISOLATI ANNUALI, UTILIZZABILI FINO A TRE GIORNI ALLA SETTIMANA, SECONDO LE PRESCRIZIONI INDICATE NELL'ATTO DI CONCESSIONE

- **via Poletti all'altezza del teatro Galli:** n. 1 posteggio, da adibire alla vendita di prodotti del settore non alimentare di mq. 24,00 attivo il lunedì, martedì e giovedì;
- **Piazzale adiacente via S. Freud, in località Gaiofana:** n. 1 posteggio adibito alla vendita di frutta e verdura con superficie di mq. 35, attivo il lunedì ed il giovedì;
- **vecchia pescheria:** n. 1 posteggio riservato a produttore di piante e fiori di mq. 12,00 per le giornate di mercoledì e sabato;
- **piazzale antistante cimitero di San Lorenzo in Correggiano:** n. 1 posteggio da adibire alla vendita di fiori di mq. 15,00;
- **piazzale antistante il cimitero di San Vito:** n. 1 posteggio da adibire alla vendita di fiori di mq. 10,00;
- **piazzale antistante il cimitero di Santa Maria in Cerreto:** n. 1 posteggio da adibire alla vendita di fiori di mq. 10,00, per la sola giornata del sabato;
- **piazzale antistante cimitero San Lorenzo a monte:** n. 1 posteggio da adibire alla vendita di fiori di mq. 15;
- **piazzale antistante cimitero di Casalecchio:** n. 1 posteggio da adibire alla vendita di fiori di mq. 15, per la sola giornata del venerdì;

FIERE

- **FIERA DI NATALE** - svolgentesi in Piazza Tre Martiri nel periodo dal 15 Dicembre al 6 Gennaio, riservata ai commercianti di dolci, gelati e frullati, frutta secca e candita, olive, olio e sottoli confezionati, miele, vini e spumanti, bottigliette mignon da collezione, cesti natalizi, stampe romagnole, ricami, tovagliato con soggetti natalizi, giocattoli, gadget elettronici, bigiotterie, soprammobili, piccoli oggetti da regalo, ceramiche, foulard, cravatte e sciarpe, copricapo, guanti, cartoleria, stampe, articoli di profumeria, erboristeria, oggetti in legno, articoli in vetro, decorazioni natalizie, icone, quadri e presepi per n. 27 posteggi la cui area complessiva è di mq. 328 di cui 25 sulla piazza Tre Martiri (dei quali 1, di mq. 4, adibito alla vendita di crepes); n. 2 sul Corso d'Augusto davanti alla Banca Antonveneta, in adiacenza ai fittoni che separano la piazza Cavour dal corso medesimo;
- **FIERA DI NATALE** dal 19 dicembre al 24 dicembre – svolgentesi in Via IV Novembre, Via Dante, Via Caltelfidardo nel tratto compreso tra via IV Novembre e Via Brighenti in adiacenza al parcheggio di Piazzale Gramsci, riservata ai commercianti di generi vari, esclusi i dolci e gli alimentari, la cui area complessiva è di mq. 5.000 per n. 41 posteggi aventi superficie complessiva di mq. 1049,55;
- **FIERA DI NATALE** – svolgentesi sul piazzale Tiberio nel periodo dall'11 dicembre al 24 dicembre, riservata ai produttori agricoli per la vendita di alberi di natale e piante natalizie, la cui area è di mq. 170 per n. 2 posteggi di m. 8,00 X 2,50 per una superficie complessiva di mq. 40,00;

- **FIERA DI PASQUA** – svolgentesi in Piazzale Kennedy (lato nord) tra Viale Vespucci e Lungomare Tintori, nel periodo dal sabato antecedente la Pasqua al lunedì successivo, per giorni 3, per la vendita di dolci, frutta secca e candita, piadine e crepes, olive, olio e sottoli confezionati, cd e musicassette, giocattoli, bigiotterie, occhiali da sole, soprammobili, piccoli oggetti da regalo, foulard e cravatte, articoli di profumeria, erboristeria, articoli in legno, articoli in vetro, la cui area è di mq. 700 per n. 16 e n. 4 posteggi adibiti alla vendita dei prodotti del settore non alimentare. I 20 posteggi occupano una superficie complessiva di mq. 548;
- **FIERA DI SAN GAUDENZO** - svolgentesi in piazza Cavour e sul corso d'Augusto nel tratto che va da piazza Cavour a Piazza Tre Martiri nella giornata del 14 ottobre, la cui area è di mq. 5.000 per n. 27 posteggi con una superficie utilizzata di mq. 532 di cui 13 in piazza Cavour e 14 sul corso d'Augusto, da adibire alla vendita di prodotti di gastronomia, dolci, frutta secca e candita, olive, olio sottoli e vino confezionati, prodotti tipici dell'autunno compresi salumi e formaggi, cd e musicassette, giocattoli, bigiotterie, soprammobili, piccoli oggetti da regalo inclusi foulard e cravatte, articoli di profumeria, erboristeria, articoli in legno, articoli in vetro;
- **FIERA DELLA FOGHERACCIA** - svolgentesi nella giornata del 18 marzo sul lungomare Tintori, la cui area è di mq. 500 per n. 14 posteggi, riservati ai commercianti di dolci, frutta secca e candita, piadine e crepes, olive, sottoli e vino confezionati, cd e musicassette, giocattoli, bigiotterie, aventi superficie complessiva di mq. 392;
- **FIERA DELLA DOMENICA DI PRIMAVERA** - svolgentesi in Via IV Novembre, Via Dante, Via Caltelfidardo nel tratto compreso tra via IV Novembre e Via Brighenti in adiacenza al parcheggio di Piazzale Gramsci, nella domenica antecedente la Pasqua, riservata alla commercializzazione di prodotti non alimentari, con un'area complessiva di mq. 7.000, per complessivi n. 48 posteggi aventi superficie complessiva di mq. 2.305. Nell'ambito di tale fiera è previsto un settore specializzato per la vendita di piante e fiori e affini per n. 4 posteggi, con una superficie complessiva di mq. 120, al quale possono accedere sia i commercianti che i produttori agricoli: in tale settore specializzato non è consentita la sosta dei mezzi. Nel caso che le domande pervenute siano inferiori al numero dei posti da assegnare, il numero e la disposizione originaria degli stalli potranno essere modificati accorpando i posteggi assegnati.
- **FIERA DELLA DOMENICA D'AUTUNNO**, da effettuarsi in Via IV Novembre, Via Dante, Via Caltelfidardo nel tratto compreso tra via IV Novembre e Via Brighenti in adiacenza al parcheggio di Piazzale Gramsci, nella prima domenica del mese di ottobre, con un'area complessiva di 7.000 mq. per un totale di n. 48 posteggi aventi superficie complessiva di mq. 1.101,5, di cui n. 44 riservati alla commercializzazione di prodotti non alimentari e n. 4 previsti come settore specializzato per la vendita esclusiva dei prodotti alimentari freschi e conservati tipici dell'autunno, salumi, formaggi, dolci, frutta secca e candita, olive, oli, sottoli e vino confezionati, erboristeria con una superficie complessiva di mq. 124.
- **FIERA DELLE DOMENICHE DI DICEMBRE** (dal 1° al 18 dicembre), da effettuarsi in Corso d'Augusto, Via IV Novembre, Via Dante, Via Caltelfidardo nel tratto compreso tra via IV Novembre e Via Brighenti in adiacenza al parcheggio di Piazzale Gramsci, le prime domeniche di Dicembre cadenti entro il giorno 18, riservata alla commercializzazione di prodotti non alimentari. L'area occupata ha un'estensione di mq. 7.000 per n. 88 posteggi, avente una superficie complessiva di mq. 2.176,25.

· **FIERA DELLA DOMENICA DI NATALE** (eventuale domenica compresa fra il 19 ed il 24 dicembre): da effettuarsi in Corso d'Augusto, Via IV Novembre, Via Dante compatibilmente ed in continuità con i posteggi già presenti nella fiera di Natale operativa dal 19 al 24 dicembre di ogni anno, riservata alla commercializzazione di prodotti non alimentari. L'area occupata ha un'estensione di mq. 2.000 per n. 42 posteggi, aventi una superficie complessiva di mq. 1.167. Nel caso che le domande pervenute siano inferiori al numero dei posti da assegnare, il numero e la disposizione originaria degli stalli potranno essere modificati accorpando i posteggi assegnati.

(fine elenco)