

SVILUPPO ECONOMICO DEL TERRITORIO

La promozione delle attività economiche

Il Comune eroga sovvenzioni, contributi e sussidi finanziari per iniziative o manifestazioni promozionali in campo commerciale, artigianale, agricolo ed ecologico in base ai criteri generali fissati dal Regolamento Comunale per la concessione dei contributi. L'obiettivo è favorire le attività economiche, promuovere il territorio, incentivare le attività di ricerca e formazione.

I beneficiari dei contributi possono essere enti pubblici e privati, associazioni, società, cooperative, enti morali e religiosi, fondazioni ed altre istituzioni che esercitano prevalentemente la loro attività nell'ambito del territorio comunale.

I contributi possono essere erogati sotto forma di contributi ordinari e straordinari.

Nella tabella sottostante sono riepilogati i contributi erogati negli anni 2008.

ANNO	2008
SETTORE	Spesa
ARTIGIANATO	€.3.233,91
AGRICOLO	€.67.005,39
COMMERCIALE	€.123.840,13
TOTALE	€.196087,43

AGRICOLTURA E ZOOTECNIA

Mercato Ortofrutticolo

Il Mercato Ortofrutticolo di Ragusa dispone di 20 box (di cui uno è destinato al servizio di bar interno). La struttura non si configura come mercato all'ingrosso ma è rivolta prevalentemente al limitato servizio del rifornimento cittadino. Al fine di favorire nuove occasioni di sviluppo occupazionali ed economiche, in più occasioni sono assegnati provvisoriamente i box vacanti a chi ne ha fatto richiesta, sulla base dei requisiti previsti dal Regolamento Comunale per il Mercato all'Ingrosso dei Prodotti Ortofrutticoli.

Nel dettaglio sono segnalate le assegnazioni concesse nell'anno 2008 (con relativa previsione di entrata), il totale delle entrate

previste per gli anni 2008 9 le spese effettuate per il canone idrico e fognario

Mercato ortofrutticolo	2008
Entrate	€.35.552,2 5
Uscite	€.4.905,27

Foro Boario

Il Mercato Zootecnico viene svolto presso il Foro Boario del Comune di Ragusa due volte al mese (secondo e quarto giovedì). Gli allevatori interessati a vendere dei capi animali devono presentare la richiesta all'AUSL 7 il giorno prima. Il bestiame viene registrato sia all'ingresso sia all'uscita dal mercato, dopo l'eventuale compravendita. Dopo le contrattazioni, le registrazioni effettuate vengono trasmesse all'AUSL di competenza. La compravendita degli animali è opportunamente tenuta sotto controllo e documentata affinché ciascun animale possa sempre essere ricollegato al proprietario. Dei 2490 capi registrati nel 2008, il 49% è stato oggetto di compravendita.

Frigomacello

Il Frigomacello è una struttura del Comune di Ragusa al servizio di cooperative di allevatori e di macellai. Dal 01 Gennaio 2008 la gestione del Frigomacello e l'erogazione del servizio pubblico di macellazione, sono affidate in convenzione alla Cooperativa Agribla. Il Comune in questo caso non sostiene spese, per cui le entrate di gestione nell'anno 2008 ammontano ad €18.600,00 .

Fiera Agricola Mediterranea

La Fiera Agricola del Mediterraneo organizzata annualmente dalla Camera di Commercio in collaborazione con il Comune di Ragusa, si tiene presso la struttura del Foro Boario, generalmente nel mese di settembre. Numerose sono le iniziative programmate nel corso dei tre giorni della Fiera: Mostra-Concorso Zootecnico per bovini, equini, suini, ovini e animali da cortile; Mostra della Meccanizzazione e della Avicoltura; Mostra Regionale del libro genealogico della razza bovina Modicana; Mostra Regionale del libro genealogico della razza bovina Bruna; Mostra Regionale del libro genealogico della razza bovina Frisona; Mostra agroalimentare dei

prodotti tipici della Sicilia; Concorso equini; Concorso asinini. La fiera coinvolge numerosi operatori locali e non del settore agricolo e zootecnico.

FAM	2007
Spesa energia elettrica	1.554,92

Rilascio Tesserini Raccolta Funghi

Con la Legge 1 febbraio 2006 n. 3, la Regione Siciliana ha disciplinato la materia relativa alla raccolta e commercializzazione dei funghi epigei spontanei, subordinando la raccolta degli stessi al possesso del tesserino nominativo regionale e demandando ai Comuni, con la Direttiva Assessoriale 14 giugno 2007, il compito di provvedere al loro rilascio.

L'attività istruttoria e il procedimento relativo al rilascio dei tesserini per la raccolta funghi viene effettuato presso L'Ufficio Agricoltura del Settore Sviluppo Economico.

Il rilascio del tesserino è subordinato al pagamento di un contributo annuale e i Comuni hanno l'obbligo di versare il 20% e il 30% delle somme introitate per il rilascio del tesserino, rispettivamente, alla Provincia Regionale e alla Regione.

Tesserini rilasciati nell'anno	2008
	150
Somma incassate	€.4.500,00
Somma accreditata alla Regione (30%)	€.1.350,00
Somma accreditata alla Provincia (20%)	€ 900,00

Il rilascio dei tesserini è altresì subordinato alla frequenza e superamento di corsi di formazione micologici. Il costo del corso di

formazione è pari ad € 2.160,00 e per ogni partecipante è previsto il pagamento di un contributo di 20,00 euro.

	2008
Corsi di formazione micologica istituiti	2
Corsi completati	2
Partecipanti	61
Somme incassate	€4.500,00

IL COMMERCIO

IL Comune regola le attività commerciali sul territorio al fine di garantire la libera concorrenza e contemporaneamente tutelare gli interessi degli operatori commerciali. Le nuove norme sul commercio hanno reso più semplici per gli imprenditori le pratiche relative alle autorizzazioni (attraverso l'utilizzo di autocertificazioni, del silenzio assenso etc.) ma spesso questo si traduce in un appesantimento delle procedure interne degli Uffici che devono acquisire pareri e documenti da altri uffici (polizia municipale, AUSL, Settori Tecnici, Ufficio tributi, Prefettura, Tribunale, CCIAA) con tempi e modalità non sempre coerenti con i principi della qualità, efficace ed efficienza.

Il commercio su area privata

Se l'apertura di esercizi di vicinato (negozi con superficie di vendita sino a mq 150) è ormai liberalizzata (occorre solo una comunicazione con autocertificazione, che attesta il possesso dei requisiti necessari) il Comune regola ancora le autorizzazioni per alcune categorie commerciali (alimentari, ottici, edicole, monopoli, distributori di carburanti).

AUTORIZZAZIONI AL COMMERCIO SU AREA PRIVATA	1° SEMESTRE 2008	2° SEMESTRE 2008	TOTALE
Autorizzazioni esercizi di vicinato	17	25	42
Pareri esercizi di media struttura (*)	3	2	5
Pareri esercizi di grande struttura (*)	1		1
Comunicazioni inizio attività	49	62	111
Comunicazioni sub ingressi e trasferimenti	47	68	115

(*)parere da trasmettere al SUAP

Il commercio su area pubblica

Il Comune disciplina il commercio su aree pubbliche al fine di assicurare un adeguato equilibrio con il commercio su aree private e le altre forme di distribuzione. Pertanto cura il rilascio di autorizzazioni per attività di vendita itinerante o stagionale e autorizzazioni con posteggio per attività di vendita presso i mercati, le fiere e le feste religiose. **Le entrate per Tosap nel 2008 (dato completo non disponibile poiché diversi pagamenti tosap vengono effettuati dagli utenti direttamente presso l'ufficio della tosap)**

COMMERCIO SU AREA PUBBLICA	2008
Mercatini rionali (solo sub ingressi)	50
Autorizzazioni per itineranti	25
Autorizzazioni per fiere e feste religiose (escluso S.Giovanni) (*)	54
Ambulanti stagionali (**)	108

(*) oltre a S.Giovanni si hanno altre fiere in genere in occasione di feste e ricorrenze religiose (S.Giuseppe, San Giorgio, Morti, Palme etc)

(**) per esempio venditori ambulanti alimentari e non alimentari

posti nei mercati rionali settimanali

giorno	luogo	posti
Lunedì	Ibla	16
Martedì	via De Gasperi	24
martedì	Via Caboto Marina	22
mercoledì	Selvaggio	330
giovedì	piazza Solferino (Ecce - Homo)	32
venerdì	piazza lupis (Tamanaco)	32
sabato	Via Paestum	30

Si verificano solo subingressi, poichè i posti assegnati sono completi

posti per ambulanti stagionali (bancarelle estive a Marina)

giorno	luogo	posti
martedì	Via Caboto	28
venerdì	Via Cattolica (*)	50
tutte le sere	Via Gomez	25
tutti i giorni	Lungomare	3
tutti i giorni	Via Caboto	2

(*) (si aggiungono ai posti fissi previsti tutto l'anno)

I pubblici esercizi

Il Comune provvede al rilascio di autorizzazioni per esercizi di somministrazione al pubblico di alimenti e bevande. In questo tipo di attività vengono incluse le autorizzazioni per i Pubblici Esercizi di tipo A (ristoranti), B (bar), C (esercizi di cui alle lettere A e B congiuntamente ad attività di intrattenimento e svago) e D (esercizi di cui alla lettera B con esclusione di bevande alcoliche).

Da luglio 2003 le autorizzazioni per i pubblici esercizi di tipo A e B, il cui rilascio è condizionato da parametri legati alla popolazione residente e fluttuante, dai flussi turistici e dal reddito procapite, sono regolate dalla pubblicazione periodica di appositi bandi che segnalano la disponibilità di tali autorizzazioni. In questo modo la

regolamentazione delle autorizzazioni garantisce la partecipazione di tutti i soggetti economici interessati.

Publici esercizi	2008
Esercizi di somministrazioni esistenti	481
Bandi pubblicati	5
Nuove autorizzazioni	45

Autorizzazioni conseguenti a subingresso, trasferimento, ampliamento e reintestazione	2008
	70

Le attività ricettive

Da pochi anni il Comune è competente al rilascio di autorizzazioni per attività ricettive quali alberghi, agriturismo, case vacanza, pensioni, affittacamere, case di riposo, parchi acquatici e campeggi (in precedenza la competenza era della Questura).

Attività ricettive	2008
Agriturismo	7
Case Vacanze	6
Affittacamere	5
B&B	16
Alberghi e Pensioni	3

FIERA DI SAN GIOVANNI

Ogni anno, in occasione della Festa di S. Giovanni, si tiene per una settimana la Fiera Patronale con l'esposizione e la vendita di svariati articoli.

L'organizzazione della Fiera Patronale inizia con molti mesi di anticipo rispetto alla data di svolgimento (ultima settimana di Agosto) e necessita di una serie di attività articolate (istruttoria istanze espositori, rilascio autorizzazioni per la vendita, individuazione e delimitazione aree di posteggio, allestimento aree con illuminazione e servizi igienici, etc.)

La Fiera di San Giovanni, che da sempre ha animato il centro storico di Ragusa superiore.

Fiera di San Giovanni	2008
Autorizzazioni rilasciate	134

INDUSTRIA E ARTIGIANATO

Attività parrucchieri ed estetiste

Servizio relativo al rilascio di autorizzazioni per l'esercizio di attività di barbiere, parrucchiere, mestieri affini ed estetica.

AUTORIZZAZIONI ACCONCIATORI - ESTETISTI	1° SEMESTRE 2008	2° SEMESTRE 2008	TOTALE
Rilascio autorizzazioni acconciatori	6	6	12
Subingressi e trasferimenti	3	3	6
Rilascio autorizzazioni estetisti	3	2	5
Subingressi e trasferimenti	3	1	4
Mestieri affini			

La zona artigianale

Da più di venti anni (1978) la Città di Ragusa si è dotata di un "piano di lottizzazione della zona artigianale" e di un regolamento per l'assegnazione dei lotti allo scopo di favorire lo sviluppo delle attività artigianali e la nascita di nuove imprese. Sebbene nel 1986 fosse già stata formulata una prima graduatoria, tuttavia non vi era mai stata una formale assegnazione dei lotti, a causa del mancato completamento delle infrastrutture e dell'emanazione di nuovi provvedimenti legislativi. Solo recentemente (dicembre 2003) è stato approvato il regolamento definitivo ed è stato pubblicato il bando per l'assegnazione (inizio 2004). Nel corso del 2004 sono state presentate e istruite 195 domande e sono state pubblicate

due graduatorie, per i soggetti che già figuravano nella vecchia graduatoria (30 ditte) e per i soggetti che presentavano istanza per la prima volta nel 2004. Nel 2006 è stata conclusa la fase di assegnazione dei lotti disponibili.

Zona artigianale	2008
Scorrimento	15
Caparre versate dagli assegnatari	5.997,33

AUTORIZZAZIONI OCCUPAZIONE SUOLO PUBBLICO ANNO 2008

L'ufficio si occupa dell'istruzione delle istanze presentate dalle imprese che chiedono di poter utilizzare aree pubbliche per attività commerciale o espositiva.

L'autorizzazione viene concessa previo pagamento della relativa tassa TOSAP.

OCCUPAZIONE SUOLO PUBBLICO	2008	
Autorizzazioni per somministrazione	Istan	Rilasciat

(bar-ristoranti-trattorie-pub-alimentari)	ze	e
Il titolare di un esercizio pubblico di somministrazione, di tipo A o B, che chiede di poter collocare su area pubblica, in genere davanti al proprio esercizio, dei dehors (elementi di arredo mobili o smontabili)	108	93
Autorizzazioni per esposizione Il titolare di un esercizio commerciale a posto fisso (ortofrutta, fiorai, ferramenta, artigiani etc.) che chiede di poter collocare all'esterno del proprio esercizio commerciale dei supporti per esporre la merce oggetto della propria attività	54	43
Autorizzazioni per striscioni pubblicitari	3	3
Autorizzazioni per esercizi di vicinato (esercizi che hanno attività di vendita senza somministrazione)	10	4
Autorizzazioni per distributori automatici di latte crudo	3	3
Autorizzazioni per distributori lemonbar	2	2
TOTALE	174	148
Entrate per TOSAP	€	
	37.374,74	

SPORTELLO UNICO ATTIVITA' PRODUTTIVE

Lo Sportello Unico Attività Produttive nasce come strumento di semplificazione dei rapporti tra Pubblica Amministrazione ed Imprese. Con l'istituzione dello Sportello Unico vengono attribuiti, ai Comuni Italiani, le funzioni di rilascio alle imprese delle

autorizzazioni relative alla localizzazione, realizzazione ed avviamento degli impianti produttivi.

Il SUAP del Comune di Ragusa ha avviato la propria attività il 21 aprile 2006 e nel corso del 2007 ha ottenuto la certificazione di qualità del proprio sistema di gestione secondo la norma ISO 9000, certificazione confermata nel 2008 e nel 2009.

Il SUAP svolge l'attività di istruttoria delle istanze presentate dalle imprese per avviare una nuova attività, conseguentemente rilascia l'autorizzazione unica o il diniego, con procedimento semplificato o autocertificato. Si occupa inoltre dell'istruttoria delle pratiche di denuncia inizio attività. Offre consulenza alle imprese, rilascia pareri preventivi, attiva la procedura di modifica dello strumento urbanistico, si occupa del collaudo delle strutture.

SUAP	2008
Pratiche presentate	124
Provvedimenti rilasciati	85

IL CONSORZIO PER L'AREA DI SVILUPPO INDUSTRIALE (ASI)

E' stato costituito nel 1962 per agevolare l'insediamento di attività artigianali e industriali sul territorio. Gli Enti che vi aderiscono sono l'ASSESSORATO INDUSTRIA REGIONE SICILIANA, LA PROVINCIA REGIONALE DI RAGUSA, LA CAMERA DI COMMERCIO DI RAGUSA, I DODICI COMUNI DELLA PROVINCIA, L'ASSOCIAZIONE DEGLI INDUSTRIALI DI RAGUSA, LA BANCA AGRICOLA POPOLARE DI RAGUSA, L'ANCE (ASSOCIAZIONE NAZIONALE COSTRUTTORI EDILI E LA (SOCIETA' DI SVILUPPO IBLEO). I servizi forniti alle realtà industriali e artigianali insediati sono la rete idrica e fognaria, con impianto di depurazione in c.da Lusia e un ampio centro direzionale con ufficio postale, banca, mensa interaziendale, bar e ristorante. Presso il Centro Direzionale trovano la propria sede anche l'Assindustria, la CNA, la Cassa Edile e l'Ufficio Tecnico Provinciale.

IL CONSORZIO RICERCA FILIERA LATTIERO-CASEARIA

E' un Ente con personalità di diritto pubblico della Regione Siciliana, con la partecipazione dell'Università di Catania, del Comune di Ragusa, le associazioni dei Produttori AUZI e IRMINIO, e il CONSORZIO DI BONIFICA n.8. Il Corfilac nasce dal "Progetto Ibleo" nel 1996, per creare un ponte tra il mondo della ricerca e il mondo della produzione nel rispetto delle esigenze dei consumatori. Oggi il Corfilac svolge attività di ricerca e promozione nel campo della caseificazione, nell'ottica della tutela delle tradizioni casearie siciliane e del rispetto dell'ambiente e del patrimonio culturale locale.