Raccomandata

AL SIGNOR SINDACO DEL COMUNE
 SAN BARTOLOMEO AL MARE
 Ufficio Commercio

Comunicazione di effettuazione di vendita straordinaria di
LIQUIDAZIONE

(Ai sensi degli artt. n. 110 e112 della Legge Regione Liguria n. 13 del 3 gennaio 2007 (Testo Unico in materia di commercio)
Il/La sottoscritt___

nato/a a ___ il ______________residente in _________________________Via/Piazza _______________________________n._____

C.F. (___(___(___(___(___(___(___(___(___(___(___(___(___(___(___(___(
recapito telefonico __________________________ (0bbligatorio)

in qualità di:

(__(Titolare della omonima ditta individuale

(__(Legale rappresentante della Società __

 con sede in __________________________Via _____________________________ n. __
P.I. _________________________C.F:___
Con attività sita in via: ___
EDOTTO DEL FATTO CHE LA VENDITA IN OGGETTO PUO’ ESSERE EFFETTUATA DECORSI NON MENO DI
15
GIORNI DALLA DATA DI RICEZIONE DELLA PRESENTE COMUNICAZIONE DA PARTE DEL COMUNE.
Consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere e falsità negli atti, previste dall'art. 76 del D.P.R. 445/2000 e dall' art. 489C.P.:

COMUNICA E DICHIARA
- che effettuerà una vendita straordinaria di liquidazione , nei suddetti locali;

- che avrà inizio il ____________________ e terminerà il __________________;

- che la vendita straordinaria di liquidazione viene effettuata per:

cessazione definitiva di attività;

(durata massima 60 gg)

cessione di azienda;

(60 gg)

trasferimento sede;

(50 gg.)

trasformazione o rinnovo locali.

(50 gg.)
(barrare la voce che interessa)
- che le merci poste in vendita, distinte per voci merceologiche, con indicazione della qualità, dei prezzi praticati prima della vendita straordinaria, della percentuale di sconto e dei prezzi che saranno praticati nella stessa sono quelle indicate nell’allegato alla presente comunicazione.

Allega alla presente:

- copia di un documento di riconoscimento valido del dichiarante;
- elenco delle merci poste in vendita, distinte per voci merceologiche, con indicazione della qualità e del prezzo praticato prima della vendita di liquidazione, della percentuale di sconto praticata e del prezzo che si intende praticare nella vendita di liquidazione.
Allega, inoltre:
a) per cessazione di attività:

· dichiarazione di rinuncia irrevocabile all’autorizzazione amministrativa;

(in tale caso si è a conoscenza che l’esercente non può riprendere la medesima attività se non trascorsi 180 gg. dalla data di cessazione).
b) per cessione di azienda:

· copia atto pubblico o della scrittura privata autenticata;
c) per trasferimento dell’azienda:

· dichiarazione attestante l’avvenuta presentazione della comunicazione di trasferimento dell’esercizio;

d) per trasformazione o rinnovo dei locali:

· copia del titolo edilizio o SCIA se necessario;
· se non è necessario titolo edilizio o SCIA ., relazione descrittiva di un tecnico abilitato sui lavori necessari sull’intera struttura contenente quanto richiesto dall’art. 110, comma 3, lett. d), n.2 della legge regionale n. 1/2007, nonché i preventivi di spesa;
· (entro gg. 15 dalla conclusione dei lavori si trasmetterà copia delle fatture comprovanti l’avvenuta realizzazione dei lavori).;
(in tale caso si è a conoscenza che i lavori debbono essere eseguiti al termine della liquidazione e che l’attività non può riprendere se non trascorsi gg. 10).
Data _______________ Firma ____________________________________

Nota Bene:
*
nei casi a) e b)
 la liquidazione può essere effettuata sempre;

nei casi c), d)
la liquidazione non può essere effettuata:

· 30 gg. prima di Natale e dell’inizio dei saldi (6 gennaio e I° venerdì di luglio).
	[image: image1.png]

	COMUNE DI SAN BARTOLOMEO AL MARE

Provincia di Imperia

Riviera dei Fiori

Telefono 0183409221
Fax 0183406479

Sito internet www.sanbart.it

TRATTAMENTO DEI DATI PERSONALI

(informativa ex art. 13 del D.lgs. 30 giugno 2003, n. 196)

Ai sensi dell’art. 13 del D.lgs. n. 196/2003 “Codice in materia di protezione dei dati personali” Le

forniamo le seguenti informazioni.

I dati personali forniti con il presente documento – nonché quelli già in possesso dell’Ente – saranno trattati solo ed esclusivamente per fini istituzionali allo scopo di istruire il relativo procedimento amministrativo.

Il trattamento dei dati per la finalità:

a – è realizzato attraverso operazioni o complessi di operazioni indicate dall’art. 4 del D.Lgs n.196/2003;

b – è effettuato con l’ausilio di mezzi elettronici e/o modalità volte ad assicurare un livello minimo di protezione dei dati ed idonee a garantirne la sicurezza e la riservatezza, nel rispetto di quanto definito negli articoli n. 33 e seguenti del D. Lgs. 30 giugno 2003 n. 196;

I dati potranno essere comunicati e conosciuti dal Responsabile del trattamento e dagli incaricati Dell’area Segreteria e potranno essere conosciuti e comunicati ai Soggetti competenti sia interni che esterni all’Ente Comunale al fine dell’istruzione e definizione della pratica.

I medesimi dati, alla conclusione del relativo procedimento amministrativo, saranno archiviati presso i competenti Servizi dell’Area.

In relazione al trattamento dei dati raccolti, il soggetto interessato potrà esercitare i diritti previsti dall’art. 7, 8, 9, e 10 del suddetto D.Lgs. 196/2003: In particolare l’interessato potrà ottenere dal titolare o dai responsabili del trattamento dei dati:

-la conferma dell’esistenza o meno di propri dati personali e la loro messa a disposizione in forma intelligibile;

-avere conoscenza dell’origine dei dati, nonché della logica e delle finalità su cui si basa il trattamento;

-ottenere la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione della legge, nonché l’aggiornamento la rettifica o l’integrazione dei dati;

-opporsi, per motivi legittimi, al trattamento.

Il titolare del trattamento dei dati è il Sindaco del Comune di San Bartolomeo al Mare. Il Responsabile del trattamento dei dati è individuato nel Responsabile Area Segreteria del Comune.

Incaricati al trattamento dei dati sono tutti i pubblici dipendenti assegnati all’Area Segreteria, nonché eventualmente altri individuati dal suddetto Responsabile.
Articolo 109

(Vendite straordinarie)

1. Costituiscono vendite straordinarie:

a) le vendite di liquidazione;

b) le vendite di fine stagione o saldi.

Articolo 110

(Vendite di liquidazione)

1. Le vendite di liquidazione sono effettuate dall’esercente dettagliante al fine di esitare in breve tempo tutte le proprie merci o gran parte di esse a seguito di:

a) cessazione dell’attività commerciale;

b) cessione dell’azienda o dell’unità locale nella quale si effettua la vendita di liquidazione;

c) trasferimento dell’azienda in altro locale o dell’unità locale nella quale si effettua la vendita di

liquidazione;

d) trasformazione o rinnovo dei locali.

2. L’esercente dettagliante che intenda effettuare la vendita di liquidazione deve darne comunicazione con lettera raccomandata postale almeno quindici giorni prima della data di inizio della vendita stessa al Comune dove è insediato l’esercizio commerciale, con l’indicazione di quanto previsto all’articolo 112, comma 1.

3. La comunicazione di cui al comma 2 deve, in particolare, essere corredata dai seguenti documenti:

a) per la cessazione dell’attività commerciale:

1) copia dell’atto di rinuncia irrevocabile all’autorizzazione allorquando si tratti di Media o

Grande Struttura di Vendita;

2) dichiarazione di cessazione dell’attività in relazione agli esercizi di vicinato;

b) per la cessione d’azienda o dell’unità locale nella quale si effettua la vendita di liquidazione:

1) copia dell’atto pubblico o della scrittura privata autenticata;

c) per il trasferimento dell’azienda in altri locali o dell’unità locale nella quale si effettua la vendita

di liquidazione:

1) comunicazione di trasferimento e, ove occorra, copia dell’autorizzazione;

d) per la trasformazione o il rinnovo dei locali:

1) copia della concessione o dell’autorizzazione edilizia, se necessaria;

2) qualora si tratti di interventi non soggetti a concessione o autorizzazione edilizia, relazione sottoscritta da tecnico professionalmente abilitato che illustri anche con allegati cartografici lo stato dell’esercizio antecedente e successivo all’attuazione del programma di intervento che deve necessariamente interessare l’intera struttura dei locali di vendita, nonché la descrizione dettagliata delle iniziative programmate e dei preventivi di spesa relativi a ciascuna di esse;

3) nel caso di trasformazione o rinnovo non assoggettato a concessione o autorizzazione edilizia,

entro quindici giorni dalla conclusione dei lavori, debbono essere prodotte al Comune le copie delle fatture comprovanti l’avvenuta realizzazione dell’intervento.

4. In tutte le comunicazioni pubblicitarie relative alla vendita di liquidazione devono essere indicati gli estremi della comunicazione di cui al comma 2.

5. Con decorrenza dalla data di spedizione della comunicazione della imminente vendita di liquidazione è vietato introdurre nei locali dell’esercizio di vendita, ivi comprese le pertinenze, nuove merci.

6. La vendita di liquidazione può essere effettuata per un periodo di tempo non superiore a sessanta giorni.

Nei casi di trasferimento dell’esercizio di vendita o di trasformazione o di rinnovo dei locali di vendita, il periodo è limitato a cinquanta giorni. La vendita di liquidazione non può essere svolta nei trenta giorni antecedenti il Natale e l’inizio delle vendite di fine stagione fatto salvo il caso di chiusura definitiva dell’esercizio commerciale.

7. Nell’ipotesi di cui al comma 1, lettera a), al termine della vendita di liquidazione l’esercente non può riprendere la medesima attività se non decorsi centottanta giorni dalla data di cessazione.

8. Nell’ipotesi di cui al comma 1, lettera d), al termine della vendita di liquidazione l’esercizio deve essere immediatamente chiuso per il tempo necessario all’effettuazione dei lavori e, comunque, per un periodo non inferiore a giorni dieci. Qualora il rinnovo riguardi non tutto l’esercizio ma solo alcune parti, la chiusura dello stesso può essere limitata alle medesime parti.

Articolo 112

(Disposizioni comuni alle vendite straordinarie)

1. L’esercente dettagliante che intende effettuare una vendita straordinaria è tenuto ad indicare su apposito e ben visibile cartello:

a) l’ubicazione dei locali in cui deve essere effettuata la vendita;

b) la data di inizio della vendita e la sua durata;

c) la qualità delle merci e i prezzi praticati prima della vendita di liquidazione e i prezzi che si intendono praticare durante la vendita stessa nonché lo sconto o il ribasso espresso in percentuale;

d) la separazione delle merci offerte in saldo in modo chiaro ed inequivocabile da quelle eventualmente poste in vendita alle condizioni ordinarie.

2. E’ vietata la vendita con il sistema del pubblico incanto.

3. E’ vietato nella presentazione della vendita straordinaria o nella pubblicità, comunque configurata, il riferimento alle vendite fallimentari.

4. Le asserzioni pubblicitarie relative alle vendite straordinarie devono contenere la natura, la durata e l’oggetto della vendita stessa.

5. L’esercente dettagliante deve essere in grado di dimostrare la veridicità di qualsiasi asserzione pubblicitaria relativa sia alla composizione merceologica ed alla qualità delle merci vendute, sia agli sconti o ribassi dichiarati.

6. Nel caso che per una stessa voce merceologica si pratichino prezzi di vendita diversi a seconda della varietà degli articoli che rientrano in tale voce, nella pubblicità deve essere indicato il prezzo più alto e quello più basso con lo stesso rilievo tipografico.

7. Nel caso in cui sia indicato un solo prezzo tutti gli articoli che rientrano nella voce reclamizzata devono essere venduti a tale prezzo.

8. I prezzi pubblicizzati devono essere praticati nei confronti di qualsiasi compratore, senza limitazioni di quantità e senza abbinamento di vendite, fino all’esaurimento delle scorte.

9. L’esaurimento delle scorte durante il periodo di vendita deve essere portato a conoscenza del pubblico con avviso ben visibile dall’esterno del locale di vendita.

10. I soggetti preposti alla vigilanza hanno facoltà di accedere ai punti di vendita per effettuare i relativi controlli.

Articolo 141

(Sanzioni amministrative per l’attività di commercio al dettaglio in sede fissa, all’ingrosso, per le forme speciali di vendita, per le vendite straordinarie e promozionali, per la vendita della stampa quotidiana e periodica)

1. Chiunque eserciti l’attività di commercio al dettaglio in sede fissa, di commercio all’ingrosso, le forme speciali di vendita, le vendite straordinarie e promozionali e l’attività di vendita della stampa quotidiana e periodica senza autorizzazione o altro titolo abilitativo ovvero senza i requisiti di cui all’articolo 12 e, ove richiesti, di quelli di cui all’articolo 13 è soggetto alla sanzione amministrativa del pagamento di una somma da euro 2.500 a euro 15.000 e alla chiusura immediata dell’esercizio.

2. Per ogni altra violazione delle disposizioni del Titolo II, Capi III, V, VIII, X, XI, si applica la sanzione amministrativa del pagamento di una somma da euro 500 a euro 3.000.

