
Allegato A

AVVISO PUBBLICO

PER L'AFFIDAMENTO DELL'ATTIVITA' DI ORGANIZZAZIONE E GESTIONE DI
MOSTRA-MERCATO NEL SETTORE DELL’ANTIQUARIATO E CARTARIO TERZA

DOMENICA DEL MESE (2020 – 2022)

AVVISO PER LA RICEZIONE DI PROGETTI DI PARTECIPAZIONE

 - PREMESSA -

Con deliberazione della Giunta Comunale n. 171 del 12/12/2019 l'Amministarzione Comunale ha
consentito lo svolgimento a carattere sperimentale di manifestazioni " Mostra Mercato" al fine
di valorizzare il commercio locale.

Con deliberazione della Giunta Comunale n.70 del 18/06/2020 l'amministrazione Comunale,
considerndo i risultati ottenuti nella fase sperimentale intende attivare la " Mostra Mercato" per la
terza domenica di ogni mese ed a tale scopo da mandato al Settore Front-Office di provvedere a
dar luogo all'apposita procedura ad evidenza pubblica per l'affidamento del servizio di
organizzazione e gestione e promozione di Mostra Mercato nel settore dell'antiquariato.

Con determina dirigenziale n 523 del 6/8/2020 è stato approvato avviso pubblico, in quanto
intende affidare l' organizzazione e gestione e promozione di Mostra Mercato che ha per oggetto
articoli di antiquariato, di modernariato, di oggettistica d'epoca e di collezionismo da svolgersi in
Piazza Giusti (lato Rinasciata) Piazza del Popolo da svolgersi la terza domenica di ogni mese

1 - OGGETTO -

Il comune di Monsummano Terme intende affidare dal 01/10/2020 al 31/12/2022 (periodo
eventualmente prorogabile) la gestione dell'organizzazione, lo svolgimento e la promozione
dell'iniziativa denominata "Mostra Mercato dell'Antiquariato dell'Usato e dell'Artigianato".

Zona di svolgimento

La Mostra mercato si svolge in Piazza Giusti – lato Rinasciata – Piazza del Popolo

Periodo

ogni terza (3°) domenica di ogni mese;

orario

– dalle ore 9,00 alle ore 19,00 ;

2 - DISCIPLINA DELLA GESTIONE -

L'organizzatore si assume ogni responsabilità connessa alla gestione, in particolare per danni a
persone e cose, o omissioni e/o violazioni delle norme vigenti. Riconosce e da atto che il Comune è
esente da ogni e qualsiasi responsabilità, sia diretta che indiretta, per eventuali danni che a
chiunque, cose comprese, dovessero capitare, a causa o in dipendenza dallo svolgimento della
manifestazione, nonchè furti, sottrazioni, danneggiamenti ed altro, dovuti a qualsiasi cusa od
evento, della merce esposta.

Il gestore della manifestazione, in particolare dovrà:

 individuare gli operatori a cui assegnare i posteggi, garantendo la più ampia pubblicità alla
manifestazione, nonché la trasparenza e pari opportunità nei criteri di assegnazione; gli
operatori dovranno essere informati che la partecipazione alle edizioni della mostra-mercato
in oggetto non costituisce maturità di presenza e comunque non dà alcun titolo di priorità
per le assegnazioni in caso di istituzione della mostra-mercato da parte delComune di
Monsummano Terme. I soggetti partecipanti devono essere in possesso dei requisiti per la
partecipazione a fiere e mercati previsti dalla normativa vigente.

• curare la distribuzione dei posteggi e l’allestimento dello spazio nel rispetto dei criteri di
sicurezza;

• richiedere le autorizzazioni per la chiusura del traffico nelle aree interessate, coordinare e
verificare che la segnaletica per il rispetto dell’ordinanza di regolamentazione del traffico
sia apposta correttamente da parte del Comune;

• fare in modo che i mezzi di trasporto degli espositori non dovranno essere posizionati in
Piazza;

•
• dovrà essere garantito il decoro della manifestazione tramite utilizzo di stand con tende

bianche.

• vietare l'esposizione della merce direttamente sul suolo;

• rispettare le regole di sicurezza in vigore, con predisposizione di eventuale piano di
sicurezza a carico del soggetto gestore;

• curare organizzazione e pubblicità degli eventi a totale carico dell’organizzatore;
• sottoscrivere specfica Convenzione.

NB: Negli atti e nella comunicazione all'esterno da parte degli organizzatori dovrà essere fatto
espresso riferimento all' esclusione di responsabilità del Comune per ogni eventuale danno causato
in occasione delle manifestazioni. Nessun rimborso spetterà ai concorrenti a titolo di compenso per
qualsiasi onere o spesa incontrata nella redazione del progetto.
In caso dIn caso di annullamento dell’evento per maltempo, lo stesso potrà essere effettuato in altra
data, previo accordo con l'Amministrazione.

Coloro si aggiudicheranno l'organizzazione della manifestazione dovranno prendersi in carico:
• il pagamento del canone per l'occupazione del suolo pubblico;
• gli oneri e gli obblighi per la pulizia dell'area dove si è svolta la manifestazione;
• della presentazione prima della stipula della convenzione con l'Amministrazione, adeguata

e valida copertura ssicurativa a garanzia e copertura dei rischi e sinistri derivati dalla
gestione operativa del mercato, riservandosi l'Amministrazione di chiederne modifiche ed
integrazioni.

Comune di Monsummano Terme concederà:
▪ il patrocinio gratuito comunale alle manifestazioni ;
▪ disponibilità degli spazi (P.za Giusti lato Rinasciata e P.za del Popolo) per le date

indicate;
▪ emissione delle relative ordinanze per la regolamentazione del traffico e della sosta ;

L’Amministrazione si riserva di revocare l’affidamento della gestione della manifestazione qualora,
a seguito di controlli, siano verificate presenze di tipologie di espositori diverse da quelle oggetto
della manifestazione, di mezzi posizionati in Piazza Giusti, di merce esposta direttamente sul suolo
e comunque di una organizzazione della mostra che non garantisca il decoro della manifestazione e
dell’ambiente in genere, nonchè il mancato rispetto delle norme sulla sicurezza.

3 - REQUISITI DI PARTECIPAZIONE -

Potranno partecipare alla presente procedura concorsuale per l'affidamento del servizio in
argomento, le Ditte Individuale, le Associazioni,le Società, i Consorzi e Cooperative che:

• contengono nel loro atto costitutivo e statuto, quale oggetto sociale, ovvero quale oggetto
dell'attività, l'organizzazione, la gestione, la promozione di mercati di antiquariato;

• abbiano organizzato e gestito nell'ultimo triennio, almeno n.20 manifestazioni concernenti:
a) l'esposizione e la vendita su aree pubbliche di oggetti di antiquariato e/o di cose antiche
e/o usate;

b) fiere, mercati. Le 20 manifestazioni possono anche essere di tipologie miste fra a) e b);

• siano in possesso dei requisiti di onorabilità e di capacità tecnica, prevista dalla normativa
vigente per la gestione dei mercati dell'antiquariato,

Tutte le prescrizioni sopraindicate vanno osservate pena l'esclusione.

Si precisa che lo schema della domanda di parteciazione, contenenti le dichiarazioni sostitutive
attestanti il possesso dei suddetti requisiti, richiesti per la partecipazione all'avviso pubblico, è
allegato al presente bando.

L'Amministrazione, a norma dell'art.48 del D.L.vo n.163/2006 s.m.i. effettuerà controlli sul
possesso dei requisiti dichiarati dalle Società o Associazioni partecipanti.

Il possesso dei suddetti requisiti deve essere posseduto dal singolo concorrente o dall'Associazione
dei concorrenti, è ammesso l'istituto dell'avvalimento.

Chiarimenti e precisazioni tecniche ed amministrative riguardanti la procedura potranno esssere
richieste presso lo sportello SUAP .

Il presente avviso con allegato lo schema di domanda sarà pubblicato sul sito del comune

4 - PRESENTAZIONE DELLE DOMANDE DI PARTECIPAZIONE

i concorrenti dovranno far pervenire all'ufficio Protocollo del Comune di Monsummano Terme
seguente indirizzo:

Comune di Monsummano Terme P.za IV Novembre.

La domanda ed il materiale allegato dovrà essere contenuto in plico chiuso sul quale deve essere
scritto " Mostra Mercato Antiquariato della terza domenica del mese" il plico deve pervenire
al Protocollo del Comune entro le ore 12 del giorno 11/09/2020 farà fede la data di acquisizione
al protocollo ed in caso di invio a mezzo raccomandata, farà fede la data del timbro postale.

Non saranno prese in considerazione le offerte prervenute oltre il termine suddetto e con altre
modalità d'invio.

Il Plico dovrà contenere:

• domanda di partecipazione in competente bollo da € 16,00 (vedi modello allegato alla
presente),sottoscritta dal proponente con allegata fotocopia del documento di identità, deve
essere resa ai sensi degli artt. 46 e 47 del DPR 445/2000 e dovrà riportare le seguenti
dichiarazioni:

▪ Possesso dei requisiti morali di cui all’art.71 del D.lgs 59/2010;

▪ Di possedere la regolarità contributiva;

▪ Di aver preso piena e integrale conoscenza del presente documento e di

accettazione di tutte le condizioni senza riserva alcuna;

▪ Di autorizzare il Comune a inviare qualsiasi comunicazione relativa ad eventuali
richieste di chiarimenti o integrazioni tramite PEC o mail, con indicazione del
relativi indirizzi PEC e mail;

▪ Di assumersi, in caso di aggiudicazione, tutte le responsabilità derivanti
dall’organizzazione e svolgimento della manifestazione;

▪ Di informare gli operatori assegnatari dei posteggi che la partecipazione alle
edizioni della manifestazione in oggetto non costituisce maturità di presenza e
comunque non dà alcun diritto di priorità per le assegnazioni in caso di futura
istituzione della fiera da parte del Comune;

• Alla domanda devono essere allegati:

▪ Fotocopia del documento di identità del firmatario;

▪ Progetto della mostra mercato, con proposta per la realizzazione di eventi
collaterali e di animazione qualitativamente validi, che potranno eventualmente
tenersi in concomitanza al mercato;

▪ Piano finanziario relativo ai costi e alle spese previste;

▪ Relazione sul rispetto della normativa sulla sicurezza e prevenzione incendi;

▪ Planimetria dell’area con indicata la dislocazione e il numero dei banchi;

▪ Elenco delle fiere, mercati e mostre mercato organizzati e di altri eventi necessari
per l’attribuzione del punteggio di capacità tecnica, corredato da idonea
documentazione probatoria (esempio: autorizzazioni rilasciate da altri Comuni o
Enti) corredata da copia del documento di riconoscimento in corso di validità
dell'interessato o del legale rappresentante ;

▪ per le associazioni e le società, copia dell'atto costitutivo o dello statuto;

5 - ESAME DELLE DOMANDE - modalità di svolgimento della selezione

Le domande pervenute nei termini preisti dal bando verranno esaminate presso gli uffici SUAP
del comune, ed al termine della fase istruttoria verrà formata una graduatoria, approvata con
determina dirigenziale e inviata comunicazione all'aggiudicatario.

 6- CRITERI DI AGGIUDICAZIONE -

La gestione della manifestazione verrà affidata basandosi su valutazioni degli elementi di
valutazione di seguito elencati:

• Valutazione delle esperienze specifiche nell'ambito del settore di gestione di mercati
dell'antiquariato similari, dimostrate mediante certificazioni dei comuni o degli organismi
per i quali l'attività di gestione è stata svolta : 50 punti su 100 ;

• Valutazione del progetto presentato dalle associazioni o imprese partecipanti al bando
con indicazione delle modalità di organizzazione del mercatino con eventuali proposte o
per la realizzazione di eventi collaterali e di animazione da tenersi eventualmente in
concomitanza alla mostra mercato: 50 punti su 100;

Valutazione delle esperienze specifiche nell'ambito del settore di gestione di mercati
dell'antiquariato similari il punteggio max assegnabile di 50 punti verrà attribuito alla gestione
effettuata secondo i seguenti criteri :

– il numero delle mostre mercato organizzate negli ultimi tre anni a seguito di affidamento
da parte dei comuni con popolazione superiore a 20.000 abitanti (max 50) così da ripartire:

> 1 punto per attività di cui alla tipologia a) indicata all'art. 3 del presente Avviso;

> 0,5 punti per attività di cui alla tipoligia b) indicata all'art. 3 del presente Avviso;

▪ 20 punti da attibuire per gestione di 20 mostre-mercato;

▪ 30 punti da attibuire per gestione di 21 a 40 mostre-mercato;

▪ 40 punti da attibuire per gestione di oltre 41 mostre-mercato;

Valutazione del progetto d'organizzativo del mercato e delle eventuali proposte o per la
realizzazione di eventi collaterali e di animazione, il punteggio max 50 punti verrà attribuito sulla
base della valutazione del progetto, tenuto conto della fattibilità e validità delle proposte
presentate, secondo una valutazione graduata nei seguenti criteri:

• valutazione del progetto della manifestazione mostra-mercato (max 30 punti);

• valutazione dei programmi di eventi collaterali di animazione (max 20 punti)

Si procederà all'individuazione del soggetto incaricato della gestione della mostra mercato anche
in caso di una sola domanda di partecipazione ovvero non si procederà al alcun affidamento
qualora le proposte non dovessero corrispondere alle aspettative dell'Amministrazione.

In caso di parità di punteggio si procederà mediante sorteggio.

7 - NORME FINALI -

Per quanto non previsto nel presente bando, si applicano le norme vigenti relative al codice degli
appalti pubblici e all'amministrazione re conttabilità generale dello Stato, le norme in materia di
Enti Locali e di contratti di diritto privato. Nonchè quelle contenute nei Regolamenti comunali;

Ai sensi della L. 241/1990 si precisa che il responsabile del procedimento è Geom. Maria Rosa
Laiatici settore Front-Office U.O.C. Territorio e Sviluppo.

Eventuali richieste di chiarimenti e/o informazioni potranno essere rivolte a Ufficio SUAP.

