

COMUNE DI BARLETTA

Città della Disfida

Medaglia d'oro al valor militare ed al merito civile

<p>-ESERCIZI COMMERCIALI -PUBBLICI ESERCIZI -MERCATI</p>	<p>DISCIPLINA DEGLI ORARI DI APERTURA E CHIUSURA, DELLE GIORNATE DI RIPOSO SETTIMANALE E DELLE DEROGHE DEGLI ESERCIZI COMMERCIALI, DEI PUBBLICI ESERCIZI E DEI MERCATI AI SENSI DELLA LEGGE REGIONALE N. 11/03 COSI' COME MODIFICATA DALLA L.R. N. 05 DEL 07.05.2008 PUBBLICATA SUL BURP N.76 SUPPL. DEL 14.05.2008</p>
--	--

Prot. n. 37180 del 13 giugno 2008

IL SINDACO

- **PREMESSO CHE:**

- in data 29/01/08 veniva emessa ordinanza n. 5974 avente per oggetto la regolamentazione degli orari degli ESERCIZI COMMERCIALI, dei PUBBLICI ESERCIZI e dei MERCATI in attività nella Città di Barletta valida per l'anno 2008, ai sensi del d.lgs. 114/98, della L.R. n. 11/03, della L.R. n.18/01 e della legge n.287/91;
- Recentemente la Legge Regionale n. 11/03 sulla Disciplina del Commercio è stata modificata dalla Legge Regionale n. 5 del 07/05/08 anche nella parte relativa alla disciplina degli orari (art. 18);
- Tali modifiche prevedono che:
 - a) *“Il Comune, sentite le organizzazioni e associazioni di cui al comma 1°, individua i giorni nei quali gli esercenti possono derogare all’obbligo di chiusura domenicale e festiva. Detti giorni comprendono quelli del mese di dicembre, nonché un’ulteriore domenica o festività per ogni mese dell’anno. Ulteriori aperture possono essere definite di concerto con le organizzazioni e associazioni di cui comma 1°, nel numero massimo consentito per i Comuni a economia prevalentemente turistica e città d’arte di cui al comma 6°”(art. 18, comma 5°);*
 - b) *“Nei comuni a economia prevalentemente turistica e nelle città d’arte, gli esercenti determinano liberamente gli orari di apertura e di chiusura e possono derogare dall’obbligo della chiusura festiva e domenicale nelle domeniche e festività comprese nel periodo maggio-settembre, oltre che nei giorni disposti ai sensi del citato comma 5, fermo restando quanto previsto al comma 8 quater della legge. Il calendario delle domeniche e festività nelle quali è consentito derogare all’obbligo di chiusura viene definito di concerto con le organizzazioni e associazioni delle imprese di commercio più rappresentative” (art. 18, comma 6°);*

Settore Politiche Attive di Sviluppo

Pari Opportunità

70051 Barletta – Corso Cavour, 1
Tel. +390883303234- fax +390883303207
e-mail: dirigente.sviluppo@comune.barletta.ba.it

c) "Entro **trenta giorni** dalla data di entrata in vigore della presente legge, i Comuni adeguano i loro provvedimenti assunti in materia di orari e chiusura domenicale e festiva degli esercizi alle disposizioni di cui all'art. 18 della Legge regionale n. 11/2003, così come modificato e integrato dall'art. 12 della legge regionale n. 5/08".

- con Determinazione Regionale del Dirigente Settore Commercio n.228 del 4.7.2005 (pubblicata sul BURP n.96 del 28.07.2005) al Comune di Barletta è stato riconosciuto lo status di "Città d'Arte" e pertanto nel nostro comune può essere posto in essere quanto previsto dal citato art. 18, comma 6° così come modificato dall'art. 12 della legge regionale n. 5/08;
 - in data 21 maggio c.a. si è tenuto un incontro con le Associazioni di categoria delle imprese del commercio più rappresentative, nel corso del quale, si è convenuto di dare esecuzione a quanto stabilito dal predetto art. 18, comma 6° della legge regionale, per quanto attiene la deroga all'obbligo della chiusura festiva e domenicale nel periodo maggio-settembre, fermo restando le esclusioni previste dall'art. 18, comma 8-quater, e la possibilità di apertura nelle domeniche del mese di dicembre;
 - nella succitata riunione si è concordato di prevedere ulteriori deroghe all'obbligo di chiusura domenicale anche nel periodo ottobre-novembre, ed inoltre, tenuto conto delle esigenze dell'utenza e delle peculiari caratteristiche di parte del territorio cittadino, di consentire di protrarre, ai sensi dell'art. 12 comma 8 bis della legge regionale n. 5 del 07.05.2008, l'orario di chiusura agli esercizi di vicinato ubicati nel centro storico, così come delimitato dal piano particolareggiato approvato con deliberazione consiliare n. 731 del 11.10.1976, **alle ore 24.00**, fermo restando il limite di massimo 13 ore giornaliere;
 - su richiesta dei rappresentanti delle Organizzazioni dei lavoratori CGIL, CISL e UIL si è tenuto un incontro il 29 maggio c.a. nel corso del quale sono state affrontate le problematiche connesse alle aperture domenicali e dei giorni festivi per i lavoratori dipendenti che l'Amministrazione Comunale garantirà nel rispetto di quanto previsto nella legge regionale n.5 del 07.05.2008 a tutela dei lavoratori stessi;
- **VISTA** la L.R. n.18 del 24.07.2001 ;
 - **VISTA** la legge regionale n. 11 dell' 01/08/03 e s.m.i.;
 - **VISTO** il D. Lgs.267 del 18.08.2000 – Testo Unico sull'ordinamento delle Autonomie Locali;
 - **VISTA** la legge regionale n. 5 del 07 maggio 2008;
 - **VISTA** l'ordinanza sindacale n. 5874 del 29.01.2008;
 - **SENTITE** le Associazioni di Categoria durante l'incontro tenutosi in data 21.05.08;
 - **SENTITE** le Organizzazioni Sindacali dei lavoratori dipendenti durante l'incontro tenutosi in data 29.05.2008;

ORDINA

ESERCIZI COMMERCIALI PER LA VENDITA AL DETTAGLIO

ORARIO DI APERTURA

Gli esercizi commerciali per la vendita al dettaglio, muniti di autorizzazione commerciale o aperti previa comunicazione ai sensi del D.Lvo. n.114/1998 e della legge Regionale n.11/2003 e s.m.i., possono osservare l'orario di apertura al pubblico **dalle ore 7,00 alle ore 22,00** per un limite massimo di **13 ore giornaliere**. L'esercente è tenuto a rendere noto al pubblico l'orario di effettiva apertura e chiusura tramite cartelli o altri mezzi idonei di informazione visibili dall'esterno.

**Settore Politiche Attive di Sviluppo
Pari Opportunità**

70051 Barletta – Corso Cavour, 1
Tel. +390883303234- fax +390883303207
e-mail: dirigente.sviluppo@comune.barletta.ba.it

Gli esercizi per la vendita di concimi, antiparassitari e prodotti per l'irrigazione potranno anticipare **l'apertura alle ore 04,00** (fermo restando il limite massimo di 13 ore giornaliere).

In considerazione delle esigenze dell'utenza e delle peculiari caratteristiche di parte del territorio cittadino, è consentito, ai sensi dell'art. 12 comma 8 bis della legge regionale n. 5 del 07.05.2008, esclusivamente agli esercizi di vicinato ubicati nel centro storico, così come delimitato dal piano particolareggiato approvato con deliberazione consiliare n. 731 del 11.10.1976, di **protrarre l'orario di chiusura alle ore 24.00**, fermo restando il limite massimo di 13 ore giornaliere.

RIPOSO SETTIMANALE

Il riposo settimanale potrà essere effettuato facoltativamente così come segue:

- | | |
|---|----------------------------|
| - Settore NON ALIMENTARE | LUNEDI' MATTINA |
| - Settore ALIMENTARE E MISTO
(COMPRESO PANIFICATORI E PASTAI) | GIOVEDI' POMERIGGIO |
| - Settore NON ALIMENTARE ALTRI BENI
Art. 5, c. 2°, lett. d), L.R. 11/03 e s.m.i. | SABATO POMERIGGIO |

Nel settore "Non alimentare altri beni" si intendono comprese tutte le categorie non alimentari non incluse nell'elenco di cui alle lettere b) e c) del comma 2°, art. 5 della Legge Regionale n. 11/03 e s.m.i., quali ad esempio Cinefoto e Cartolibrerie.

Il Centro Commerciale Mongolfiera e Ipercoop potrà effettuare l'eventuale riposo settimanale nella giornata del Lunedì come il settore merci non alimentare.

CHIUSURA FESTIVA

E' fatto obbligo a tutti gli esercizi commerciali del settore non alimentare e alimentare compreso le attività di panificazione (produzione e vendita pane, focaccia, taralli, ecc.)di rispettare la chiusura tutte le domeniche e i giorni festivi, fatta eccezione per le Domeniche e i giorni festivi come così specificato:

Anno 2008

- **tutte le domeniche e i giorni festivi nel periodo Maggio-Settembre;**
- **domenica 26 ottobre 2008**
- **sabato 1 novembre 2008 Festa di Ognissanti**
- **domenica 9 novembre 2008 in occasione dell'iniziativa Novello al Castello**
- **domenica 30 novembre 2008**
- **tutte le domeniche e i giorni festivi del mese di Dicembre escluso il Santo Natale e Santo Stefano**

Anno 2009

- **04 gennaio Prima domenica saldi invernali**
- **06 gennaio Epifania**

Nel caso di due **FESTIVITA' CONSECUTIVE**, gli esercizi di vendita al dettaglio del **SETTORE ALIMENTARE** effettueranno la vendita, limitatamente alle ore antimeridiane, nel secondo giorno

**Settore Politiche Attive di Sviluppo
Pari Opportunità**

70051 Barletta – Corso Cavour, 1
Tel. +390883303234- fax +390883303207
e-mail: dirigente.sviluppo@comune.barletta.ba.it

festivo, purché questo non coincida con la DOMENICA. In tale ipotesi, l'apertura, sempre limitata alle ore antimeridiane, sarà effettuata il primo giorno festivo.

Gli esercizi commerciali per la vendita di **Mitili** possono effettuare la vendita durante le ore antimeridiane tutti i giorni festivi (Domeniche comprese) di tutto l'anno.

Gli esercizi commerciali di **Frutta e Verdura** possono effettuare la vendita esclusivamente di frutta secca ed esotica all'interno dei locali nelle ore antimeridiane dei giorni festivi (Domeniche comprese) di tutto l'anno.

Sono fatte salve le condizioni economiche e normative dei lavoratori dipendenti nonché l'orario previsto dai contratti collettivi per le singole categorie di lavoratori.

PUBBLICI ESERCIZI DI TIPO "A" (RISTORANTI, TAVOLE CALDE,PIZZERIE) E DI TIPO "B" E "D" (CAFFE', GELATERIE,PASTICCERIE)

ORARIO DI APERTURA

Gli esercizi commerciali di tipo "A", "B" e "D" osserveranno un orario compreso nelle seguenti fasce:

- Periodo invernale (ora solare) dalle 04,00 alle ore 01,00
- Periodo estivo (ora legale) dalle 04,00 alle ore 02,00

EMISSIONI SONORE

TUTTI I PUBBLICI ESERCIZI dovranno sospendere ogni tipo di emissione sonora **entro e non oltre le ore 24,00.**

Fatti salvi gli obblighi e i divieti previsti nel **DISCIPLINARE** per la detenzione ed il funzionamento di impianti per la diffusione di musica nei pubblici esercizi approvato con delibera di G.M. n.30 del 23/02/2007.

RIPOSO SETTIMANALE

Ai sensi della Legge 287/91, gli esercenti di tipo "A", "B" e "D" hanno l'obbligo di comunicare preventivamente al Comune l'orario adottato e l'eventuale turno di riposo. Gli stessi esercenti hanno l'obbligo di renderli noti al pubblico con apposito cartello ben visibile.

La seguente disposizione non si applica agli esercizi di cui all'art. 3 comma 6 della L.287/91.

COMMERCIO SU AREE PUBBLICHE

ORARI

Il mercato settimanale, i mercati rionali e la vendita Itinerante nelle zone consentite osserveranno il seguente orario dalle ore 07,00 alle 14,30 di tutti i giorni feriali.

Le operazioni di montaggio e smontaggio delle attrezzature finalizzate all'esercizio del commercio su aree pubbliche dovranno essere eseguite non prima delle ore 06,00 per il montaggio, e per lo smontaggio dalle ore 14,00 ed entro e non oltre le ore 15,00.

**Settore Politiche Attive di Sviluppo
Pari Opportunità**

70051 Barletta – Corso Cavour, 1
Tel. +390883303234- fax +390883303207
e-mail: dirigente.sviluppo@comune.barletta.ba.it

Non è consentita la vendita in forma itinerante nel centro urbano come delimitato dall'art. 22 del Regolamento Comunale sulle Aree Pubbliche.

DEROGHE AL DIVIETO FESTIVO

Fermo restando le norme contemplate dalla L.R. 18/2001 ciò che è previsto dal titolo X del Decreto Legislativo 114/98, si dà facoltà agli operatori commerciali su aree pubbliche dei mercati rionali e del mercato settimanale di poter svolgere la loro attività **sabato 1 novembre 2008**, festa di Ognissanti.

Inoltre si effettueranno mercato settimanale straordinario e mercatini rionali domenica **21 dicembre 2008**.

ESCLUSIONI

Sono esclusi dalla presente ordinanza, ai sensi della L.R. 11/03 e s.m.i., art. 18, comma 7°:

le rivendite di generi di monopolio, gli esercizi di vendita interni ai campeggi, ai villaggi e ai complessi turistici e alberghieri; gli esercizi di vendita al dettaglio situati nelle aree di servizio lungo le autostrade, nelle stazioni ferroviarie, marittime e aeroportuali; le rivendite di giornali; le gelaterie e gastronomie; le rosticcerie e le pasticcerie; gli esercizi specializzati nella vendita di bevande, fiori, piante e articoli da giardinaggio, mobili, libri, dischi, nastri magnetici, musicassette, videocassette, opere d'arte, oggetti d'antiquariato, stampe, cartoline, articoli da ricordo e artigianato locale, nonché le stazioni di servizio autostradali, qualora le attività di vendita previste dal presente comma siano svolte in maniera esclusiva o prevalente, e le sale cinematografiche; gli esercizi di vendita di prodotti a basso impatto urbanistico; gli esercizi localizzati all'interno di parchi permanenti attrezzati in attività di cui alla lettera c bis) del comma 4 dell'articolo 5 della L.R. n. 11/03 e s.m.i.

SANZIONI

Le violazioni alla presente ordinanza saranno soggette a sanzione amministrativa pecuniaria da 25 euro a 500 euro ai sensi dell'art. 7bis del D.Lgs. n.267/2000 e s.s.m., fatti salvi i casi di violazioni previste da norme legislative e/o regolamentari che prevedano sanzioni pecuniarie e accessorie diverse.

L'organo competente a irrorare la sanzione amministrativa è individuato ai sensi dell'art. 17 L. 24 novembre 1981 n. 689.

La presente **ORDINANZA** revoca e sostituisce tutte le precedenti Ordinanze disciplinanti gli orari di apertura e chiusura, le giornate di riposo, le Domeniche e le festività, ivi compresa la n. 5974 del 29/01/08.

Le violazioni alle disposizioni della presente ORDINANZA saranno punite con le sanzioni previste dalle vigenti normative in materia.

MANDA la presente ORDINANZA per notifica ai responsabili delle Associazioni di categoria, alla Lega Coop., alle Organizzazioni Sindacali dei lavoratori affinché ne possano divulgare la notizia.

MANDA altresì, al Comando P.M. , al Comando Carabinieri, al Commissariato di P.S. e al Comando della G.d.F. per il dovuto controllo.

MANDA agli uffici comunali : Traffico, Ambiente, Manutenzione e Barga per quanto di loro competenza.

La presente viene affissa all'Albo Pretorio per 30 giorni.

Avverso la presente ordinanza è possibile ricorrere all'Autorità Giudiziaria Amministrativa ovvero proponendo ricorso straordinario al Presidente della Repubblica, nei termini di Legge.

Dalla Residenza Municipale, 13 giugno 2008

Settore Politiche Attive di Sviluppo

Pari Opportunità

70051 Barletta – Corso Cavour, 1
Tel. +390883303234- fax +390883303207
e-mail: dirigente.sviluppo@comune.barletta.ba.it