

 1

ORDENANZA MUNICIPAL REGULADORA DE LA
VENTA AMBULANTE DE CARÁCTER PERIÓDICO

(MERCADILLO)

Aprobada por Excmo. Ayto. Pleno de 22 de Diciembre de 2011

Publicada en BOP nº 7, de 16 de Enero de 2012

ÍNDICE

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1.- Objeto y ámbito de aplicación
Artículo 2.- Régimen jurídico

CAPÍTULO II. AUTORIZACIONES

Artículo 3.- Régimen de autorizaciones
Artículo 4.- Presentación de solicitudes
Artículo 5.- Procedimiento de selección
Artículo 6.- Plazo de duración
Artículo 7.- Transmisión de la autorización
Artículo 8.- Causas de extinción y revocación

CAPÍTULO III. RÉGIMEN DE FUNCIONAMIENTO

Artículo 9.- Lugares de emplazamiento y horarios
Artículo 10.- Características de los puestos y emplazamientos
Artículo 11.- Limpieza
Artículo 12.- Prohibiciones
Artículo 13.- Responsabilidad
Artículo 14.- Tasas

CAPÍTULO IV. COMISIÓN DE SEGUIMIENTO

Artículo 15.- Objeto y composición
Artículo 16.- Régimen de funcionamiento

CAPÍTULO V. DE LAS INFRACCIONES Y SANCIONES

Artículo 17.- Potestad de inspección
Artículo 18.- Infracciones
Artículo 19.- Sanciones
Artículo 20.- Procedimiento sancionador

DISPOSICIÓN TRANSITORIA

DISPOSICIÓN DEROGATORIA

DISPOSICIONES FINALES

 2

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1.- Objeto y ámbito de aplicación

1. Es objeto de la presente Ordenanza la regulación de la venta realizada
por comerciantes fuera de un establecimiento comercial permanente, con
carácter periódico, en las fechas y emplazamientos debidamente autorizados.

2. Queda excluida de la regulación de la presente Ordenanza la venta

ambulante de carácter ocasional que se celebre con motivo de tradiciones,
fiestas y acontecimientos populares, así como el rastrillo que se celebra los
domingos y festivos en la Plaza Mayor de la ciudad.

3. Queda expresamente prohibido en el término municipal de Palencia el

ejercicio de la venta ambulante en vehículos con carácter itinerante, así como
fuera de los lugares y fechas autorizados.

Artículo 2.- Régimen jurídico

1. En lo no previsto en esta Ordenanza habrá de estarse a lo dispuesto en
la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista, la Ley
16/2002, de 19 de diciembre, de Comercio de Castilla y León, el Real Decreto
199/2010, de 26 de febrero, por el que se regula el ejercicio de la venta
ambulante o no sedentaria, y demás normativa estatal o autonómica que
resulte de aplicación.

 2. Los vendedores ambulantes a los que sea de aplicación la presente
Ordenanza deberán cumplir en el ejercicio de su actividad mercantil con lo
dispuesto en la misma, la normativa vigente en materia sanitaria, de ejercicio
del comercio, de consumo y de disciplina de mercado, así como responder de
los productos que vendan, de acuerdo todo ello con lo establecido por las leyes
y demás disposiciones normativas vigentes.

 3. Los Servicios Municipales encargados del control y la inspección de los
emplazamientos de venta ambulante de carácter periódico podrán exigir, en
cualquier momento, a los titulares de los puestos o, en su ausencia, a sus
respectivos suplentes, los documentos justificativos de la procedencia de las
mercancías o productos ofertados (albaranes, facturas, etc.).

 4. El titular de la autorización deberá estar presente en su puesto de venta
durante toda la jornada, exceptuando únicamente aquellos casos en que se
ausente por causa de enfermedad debidamente justificada, por atender a
obligaciones públicas u oficiales de carácter inexcusable, o por circunstancias
de fuerza mayor u otras de carácter excepcional, en cuyos casos podrá ser
sustituido por el suplente designado en la autorización.

 3

 5. Los titulares de las autorizaciones podrán contratar personal que les
asista en la atención del puesto. Dicha contratación no eximirá en ningún caso
al titular o, en su defecto, a su suplente, de la asistencia al punto de venta. No
podrán atender ni permanecer en los puestos los menores en edad de
escolarización obligatoria.

CAPÍTULO II. AUTORIZACIONES

Artículo 3.- Régimen de autorizaciones

 1. El ejercicio de la venta ambulante de carácter periódico requerirá la
obtención por parte del titular de cada emplazamiento de la autorización
municipal correspondiente.

 2. Las autorizaciones tendrán carácter personal, figurando en ellas el titular
y, en su caso, el suplente designado por el solicitante, que deberá cumplir
todos los requisitos exigidos para éste. Únicamente tales personas podrán
encontrarse al frente del puesto.

 3. La autorización, o una copia de la misma, habrá de estar expuesta al
público de una manera visible, junto con una placa identificativa con el número
de puesto, datos personales y una dirección para la recepción de las posibles
reclamaciones.

Artículo 4.- Presentación de solicitudes

 1. La presentación de la solicitud por parte de los interesados habrá de
efectuarse en el plazo que el Ayuntamiento señale al efecto, y en modelo
normalizado, en el que se harán constar, al menos, los siguientes datos:

a) Nombre y apellidos del solicitante
b) DNI, pasaporte o tarjeta de residencia para ciudadanos comunitarios,

y permiso de residencia y trabajo para ciudadanos no comunitarios.
No será preciso presentar copia de tales documentos cuando se
hallen en pleno funcionamiento los mecanismos que permitan
acreditar tales datos, a los que hacen referencia el artículo 5 de la
Directiva 2006/123/CE del Parlamento Europeo y del Consejo, y el
artículo 17 de la Ley 17/2009, de 23 de noviembre, sobre el libre
acceso a las actividades de servicios y su ejercicio.

c) Domicilio.
d) Puesto al que se opta, en su caso.
e) Plazo por el que se solicita la autorización dentro del máximo

establecido.
f) Descripción de los artículos que pretende vender.

 4

g) Descripción del puesto, incluyendo su tamaño.
h) Nombre de la persona que, en su caso, desea que figure como

suplente a efectos de ejercer la actividad en nombre del titular.

 2. Junto a la mencionada solicitud habrá de presentarse declaración
responsable que acredite los siguientes extremos:

a) El cumplimiento de los requisitos y condiciones establecidos en esta
Ordenanza.

b) El compromiso de mantenimiento de su cumplimiento durante el
plazo de vigencia de la autorización y, en su caso, que se procederá
a la comunicación al Ayuntamiento de cualquier modificación que se
produzca en las circunstancias tenidas en cuenta en la solicitud.

c) El conocimiento de las condiciones exigidas por la normativa
reguladora del producto o productos objeto de venta, así como el
compromiso de su cumplimiento.

d) Estar dado de alta en el epígrafe correspondiente del Impuesto de
Actividades Económicas, en su caso.

e) Estar dado de alta y al corriente en el pago de las cotizaciones de la
Seguridad Social, y compromiso de permanecer de alta durante todo
el plazo que dure la autorización.

f) Hallarse al corriente de pago de las obligaciones tributarias, tanto con
la Agencia Estatal de Administración Tributaria, como con la
Adminsitración Autonómica y con la Hacienda Municipal o, en este
último caso, compromiso de aceptar el aplazamiento o
fraccionamiento del pago de la deuda municipal que proponga el
Ayuntamiento.

g) No ser destinatario de Renta Garantizada de Ciudadanía o cualquier
otra prestación económica de análoga naturaleza.

 3. La presentación de la solicitud llevará implícita la autorización al
Ayuntamiento para poder acceder, en cualquier momento, a los datos
expresados en el apartado anterior, a los simples efectos de comprobar su
veracidad.

Artículo 5.- Procedimiento de selección

 1. Quienes ya tuvieren puesto de venta a la fecha de entrada en vigor de la
presente Ordenanza, y siempre y cuando cumplan todos los requisitos
previstos en la misma, tendrán derecho a mantenerse.

 2. Cuando el número de solicitudes exceda del número de autorizaciones
que se vayan a otorgar, una vez excluidos los que tengan derecho a mantener
el puesto conforme a lo dispuesto en el apartado anterior, la adjudicación se

 5

realizará mediante sorteo público, no pudiéndose obtener más de un puesto
por titular.

 3. El acto del sorteo se anunciará al menos con quince días de antelación
en el Tablón de Edictos del Ayuntamiento, con indicación del lugar, día y hora
en que se va a llevar a cabo.

 4. En el caso previsto en el apartado anterior, acto seguido se procederá de
la misma manera al sorteo para definir el orden de los solictantes que no
obtuvieran adjudicado un puesto, a efectos de configurar una lista de reserva
que permita cubrir las posibles bajas que se pudieran producir, sin superar en
ningún momento el límite máximo de puestos estipulado.

Artículo 6.- Plazo de duración

 1. La autorización municipal se concederá por un plazo máximo de cuatro
años.

 2. La autorización que se otorgue no dará lugar a un procedimiento de
renovación automática, ni conllevará, una vez extinguida, ningún tipo de
ventaja para su adjudicatario, suplente, o las personas especialmente
vinculadas con él.

Artículo 7.- Transmisión de la autorización

 1. Las autorizaciones serán transmisibles, previa comunicación al
Ayuntamiento, con los efectos previstos en el artículo 71 bis de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, por el plazo que restare.

 2. En el caso de situaciones sobrevenidas tales como incapacidad laboral,
enfermedad o situaciones análogas suficientemente acreditadas, la
autorización será transmisible al cónyuge, ascendientes o descendientes de
primer grado por consaguinidad, cuando así lo decida el titular de la
autorización, y siempre y cuando tales personas cumplan los requisitos
exigidos al titular por la presente Ordenanza. Igual exigencia se establece para
casos de fallecimiento del titular de la autorización, correspondiendo a sus
causahabientes realizar la comunicación previa al Ayuntamiento.

Artículo 8.- Causas de extinción y revocación

 1. Las autorizaciones se extinguirán por algunas de las siguientes causas:

� Transcurso del plazo concedido al efecto.
� Renuncia expresa del titular de la misma.

 6

� Retirada por parte de la autoridad municipal como consecuencia de
la sanción impuesta una vez incoado el correspondiente expediente
contradictorio.

 2. Las autorizaciones podrán ser revocadas cuando desaparezcan las
circunstancias que motivaron su otorgamiento, o sobrevengan otras que, de
haber existido, habrían justificado su denegación.

CAPÍTULO III. RÉGIMEN DE FUNCIONAMIENTO

Artículo 9.- Lugares de emplazamiento y horarios

 1. La venta ambulante de carácter periódico se desarrollará en los
siguientes días y emplazamientos:

� Martes: Paseo de la Julia.
� Miércoles: zona de aparcamiento junto a instalaciones deportivas del

Barrio de San Juanillo.
� Domingos: Recinto ferial.

 Se exceptúan los supuestos de martes y/o miércoles declarados festivos,
salvo autorización expresa mediante Resolución de la Alcaldía-Presidencia o
Concejal en quien delegue.

 Asimismo, se exceptúa la instalación los domingos en el Recinto Ferial en
aquellas fechas en que éste se encuentre ocupado por carruseles y demás
instalaciones ubicadas con motivo de la celebración de las Fiestas de San
Antolín y de la Feria Chica, conforme al calendario que cada año fije el propio
Ayuntamiento.

 2. El horario de venta al público será de 09:00 horas a 14:00 horas.

 3. El montaje de los puestos se llevará a cabo los días correspondientes
entre las 07:30 horas y las 09:00 horas, mientras que el desmontaje se
producirá entre las 14:00 horas y las 15:30 horas. No se permitirá el montaje
y/o desmontaje de los puestos fuera de dichos horarios.

 Para la instalación de los puestos queda prohibida la colocación de
cualquier elemento que pueda dañar el pavimento, o que se sujete o apoye en
árboles, postes eléctricos, farolas, muros, verjas o cualesquiera otros
elementos análogos existentes en el emplazamiento.

 4. A la hora de comienzo los vehículos de toda clase empleados para las
operaciones de descarga de mercancía deberán estar ubicados fuera del

 7

emplazamiento en que se ubican los puestos, sin ocupar aceras ni zonas
peatonales, y sin impedir la correcta y libre circulación, tanto de peatones como
de vehículos.

 5. El Excmo. Ayuntamiento de Palencia se reserva la facultad de modificar,
bien con carácter temporal, bien con carácter permanente, mediante Acuerdo
del Pleno de la Corporación, tanto los emplazamientos, como los días y
horarios recogidos en la presente Ordenanza, por causas de interés público
debidamente justificadas.

 6. Asimismo, la Junta de Gobierno Local se reserva la potestad de acordar,
en cualquier momento, su suspensión por el tiempo que resulte estrictamente
necesario cuando concurran circunstancias de fuerza mayor, interés general u
orden público que así lo aconsejen, o surjan otras necesidades que se
consideren prioritarias.

 7. En los supuestos de modificación o suspensión previstos en los dos
apartados anteriores, los titulares de los puestos no tendrán derecho a
compensación o indemnización alguna por parte del Ayuntamiento.

 8. El Ayuntamiento instalará zonas de aseo para uso de los comerciantes y
la población en general.

Artículo 10.- Características de los puestos y emplazamientos

 1. La Alcaldía-Presidencia, o el Concejal en quien delegue, determinará los
emplazamientos de los puestos de venta, su número, que en ningún caso
excederá de 170 puestos, sus dimensiones y el plazo de ocupación de cada
uno de ellos.

 2. Los puestos no podrán tener una longitud superior a seis metros de largo
y tres metros de ancho.

 3. Los puestos utilizados han de ser fácilmente desmontables y reunir las
condiciones necesarias para servir de soporte a los productos o mercancías
ofertados dentro de unos mínimos requisitos de seguridad e higiene.

 4. Los pasillos existentes entre los puestos no podrán ocuparse con
mercancías ni con cualquier otro tipo de objetos o instalación que impidan o
entorpezcan el tránsito peatonal.

Artículo 11.- Limpieza

 1. Los adjudicatarios de los puestos y, en su caso, sus suplentes,
dispondrán de contenedores, papeleras u otros medios eficaces para recoger

 8

los envases, envoltorios, etiquetas u otros aditamentos de los productos de
venta de los que ellos o sus clientes quieran deshacerse durante el acto de la
venta, cuidando activamente de mantener limpio tanto el espacio del puesto
como sus entornos. Dichos contenedores o elementos análogos serán de
cuenta de los propios adjudicatarios de los puestos.

 2. Una vez finalizado el horario de venta y de desmontaje de los puestos
sus titulares deberán dejar el espacio que hubieren ocupado libre para la
circulación urbana, y en perfecto estado de conservación y limpieza. A tal fin,
deberán depositar dichos residuos y desperdicios en los contenedores
habilitados al efecto, desmontando, en su caso, las cajas y embalajes que no
vayan a ser reutilizados.

Artículo 12.- Prohibiciones

 Queda expresamente prohibido:

a) Utilizar aparatos de megafonía o cualquier otro análogo que pueda
alterar, molestar o perjudicar a otros titulares y/o a los compradores
en general.

b) Suministrar mercancías o productos de cualquier tipo a los titulares
de las autorizaciones de venta en el emplazamiento habilitado al
efecto o en sus inmediaciones dentro del horario de venta al público.

c) La venta ambulante de carnes, aves y caza, pescados y/o mariscos
frescos, refrigerados o congelados, leche certificada y/o
pasteurizada, productos lácteos, pastelería y bollería rellena o
guarnecida, pastas alimenticias frescas y rellenas, anchoas,
ahumados y otras semiconservas, así como cualesquiera otros
productos que, por sus especiales características, y a juicio de las
autoridades competentes en la materia, conlleven riesgo sanitario, ni
aquellos otros productos cuya normativa reguladora así lo prohiba
expresamente. Por otro lado, la venta de frutas, verduras y hortalizas
estará limitada a dos puestos.

d) Compartir o alquilar el puesto.

Artículo 13.- Responsabilidad

 Los titulares de los puestos serán responsables, tanto frente a terceros
como frente al Ayuntamiento, de los posibles daños ocasionados por los
productos vendidos, así como de los que se puedan generar durante la jornada
de venta, o bien en el desarrollo de las actuaciones de montaje y/o desmontaje
de los puestos y demás instalaciones accesorias a los mismos.

Artículo 14.- Tasas

 9

 1. El titular del puesto vendrá obligado al pago de la tasa que en cada
momento tenga establecida el Ayuntamiento a través de la correspondiente
Ordenanza Fiscal.

 2. El cobro de la tasa se llevará a efecto, con carácter mensual, mediante
ingreso en el número de cuenta que facilitará el Ayuntamiento ya sea en
efectivo o por domiciliación bancaria.

 3. El impago de la tasa, ya sea total o parcial, conforme a lo dispuesto en el
Capítulo V de la presente Ordenanza, dará lugar a la apertura de un expediente
sancionador y la imposición, en su caso, de las sanciones que procedan.

CAPÍTULO IV. COMISIÓN DE SEGUIMIENTO

Artículo 15.- Objeto y composición

 1. Al objeto de poder garantizar un buen funcionamiento de los
emplazamientos de venta ambulante de carácter periódico, canalizar las
demandas de los vendedores, así como velar por los intereses de los
consumidores y por el cumplimiento de las exigencias recogidas en la presente
Ordenanza, se consituirá una Comisión de Seguimiento.

 2. Dicha Comisión se constituye como un órgano de participación e
información, y sus decisiones no tendrán carácter vinculante para la
Administración Municipal.

 3. Estará compuesta por:

� Presidente: el Alcalde-Presidente o Concejal en quien delegue.
� Vocales:

- Un miembro representando a los titulares de los puestos.
- Un miembro representando a las Organizaciones de

Consumidores.
� Secretario: un funcionario municipal, que actuará con voz pero sin

voto.

Artículo 16.- Régimen de funcionamiento

 1. La Comisión se reunirá con carácter ordinario una vez al semestre, y con
carácter extraordinario cuando lo decida el Presidente de la misma, bien de
oficio, o a instancia de cualquiera de los miembros de la misma.

2. La convocatoria de las sesiones se realizará por la Presidencia,
acompañada del orden del día, y será cursada a sus miembros con cinco días

 10

de antelación, al menos, a la fecha en que la sesión haya de celebrarse, salvo
que por urgencia del asunto a tratar, apreciada por la Presidencia, la sesión
deba ser convocada sin tener en cuenta dicho plazo.

3. Se considerará validamente celebrada la sesión cuando asistan en
primera convocatoria la mitad más uno de sus miembros, y en segunda
convocatoria, media hora más tarde, cualquiera que sea el número de
asistentes, siempre que estén presentes el/la Presidente/a, el/la Secretario/a y
un miembro de la Comisión.

CAPÍTULO V. DE LAS INFRACCIONES Y SANCIONES

Artículo 17.- Potestad de inspección

 1. El Ayuntamiento tiene la facultad de inspeccionar, en cualquier momento,
el cumplimiento de lo dispuesto en la presente Ordenanza y demás normativa
vigente, tanto en lo referente a la autorización, como al estado de los puestos y
los productos en venta.

 2. A efectos de lo dispuesto en el apartado anterior, los titulares de los
puestos tienen la obligación de cooperar y facilitar la información necesaria que
les fuera requerida por el personal municipal designado al efecto.

Artículo 18.- Infracciones

1. Constituirán infracciones las acciones u omisiones que vulneren lo
establecido en la presente Ordenanza, así como la normativa estatal y
autonómica que resulte de aplicación.

2. Las infracciones se clasificarán en leves, graves y muy graves.

3. Con independencia de lo previsto en la normativa estatal y autonómica,

constituirán infracciones leves:
� La venta de productos o mercancías no previstos en la autorización
� El incumplimiento del horario autorizado.
� Instalar o montar los puestos con anterioridad a las 7:30 horas, o no

proceder a su desmontaje antes de las 15:30 horas.
� No exhibir durante el ejercicio de la actividad y en lugar

perfectamente visible la autorización municipal, o copia de la misma,
disponiendo de ella.

� Utilizar aparatos de megafonía o cualquier otro análogo que pueda
alterar, molestar o perjudicar a otros titulares y/o a los compradores
en general.

 11

� Colocar los productos o mercancías en los espacios destinados al
paso para el público.

� La desobediencia de las instrucciones y advertencias que el personal
municipal designado al efecto pueda realizar con el fin de cumplir lo
dispuesto en la presente Ordenanza.

� Cualquier otra acción u omisión que constituya incumplimiento de los
preceptos de esta Ordenanza y que no esté tipificada como
infracción grave o muy grave.

4. Con independencia de lo previsto en la normativa estatal y autonómica,

constituirán infracciones graves:

� El ejercicio aislado de la actividad de venta por persona distinta del
titular de la autorización, o del suplente designado por éste en la
misma.

� Ocupar más espacio del autorizado.
� No proceder a la limpieza del puesto de venta o del lugar en que éste

se ubica con carácter puntual.
� La venta de artículos de dudosa procedencia, falsificaciones o

cualquier otro artículo que no cumpla las normas de seguridad
exigidas en la normativa europea.

� La perturbación grave ocasionada en la tranquilidad o en el normal
desarrollo de la actividad.

� La perturbación grave ocasionada a la salubridad u ornato públicos.
� El impedimento u obstrucción al libre y normal funcionamiento de la

actividad por parte de titulares o, en su caso, suplentes autorizados
de otros puestos.

� La obstaculización o impedimento de las funciones de inspección y
control.

� El maltrato grave de palabra o de obra al personal municipal que
acuda al emplazamiento en cumplimiento de sus funciones, o a los
ciudadanos en general.

� Impago de las tasas correspondientes a un máximo de dos meses.
� La comisión de tres faltas leves en un plazo de dos meses.

5. Con independencia de lo previsto en la normativa estatal y autonómica,

constituirán infracciones muy graves:

� El ejercicio continuado de la actividad de venta por persona distinta
del titular de la autorización, o del suplente designado por éste en la
misma.

� El alquiler, traspaso o cualquier otra forma de cesión de la
autorización sin la comunicación previa al Ayuntamiento.

 12

� Ocultar o falsear intencionadamente cualquiera de los datos
presentados en la solicitud de autorización, y que hubieran sido
causa de denegación de la misma.

� Realizar prácticas que pongan en grave peligro la seguridad del
público en general.

� No proceder a la limpieza del puesto de venta o del lugar en que éste
se ubica de modo continuado.

� La organización, participación activa o incentivación y promoción de
actos violentos o de actitudes racistas o xenófobas.

� El desacato, resistencia, coacción o amenaza a la autoridad
municipal, funcionarios o agentes que actúan en el ejercicio de sus
funciones.

� Impago de las tasas correspondientes a un periodo superior a dos
meses.

� La comisión de dos faltas graves en el plazo de seis meses.

Artículo 19.- Sanciones

1. Con independencia de lo previsto en la normativa estatal y autonómica,
a las infracciones leves se les podrá imponer las siguientes sanciones:

- Apercibimiento.
- Multa de hasta 150,00 euros.

2. Con independencia de lo previsto en la normativa estatal y autonómica,
a las infracciones graves se les podrá imponer las siguientes sanciones:

- Suspensión temporal de la autorización durante un periodo de tres

días de ejercicio efectivo de la actividad a tres meses.
- Multa de 150,01 euros a 600,00 euros.

3. Con independencia de lo previsto en la normativa estatal y autonómica,

a las infracciones muy graves se les podrá imponer las siguientes
sanciones:

- Retirada definitiva de la autorización municipal.
- Multa de 600,01 euros a 1.500,00 euros.

4. A efectos de imposición de las sanciones se tendrá en cuenta la
intencionalidad, reiteración, beneficio obtenido, gravedad del daño
causado y plazo de tiempo durante el que se ha estado cometiendo, en
su caso, la infracción.

 13

5. Cuando se detecte una infracción en materia sanitaria, el órgano
instructor del expediente que proceda deberá dar cuenta inmediata de la
misma a la autoridad competente en la materia.

Artículo 20. Procedimiento sancionador

En cuanto al procedimiento sancionador se estará a lo dispuesto en la
Ley 30/1992, de 26 de septiembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común y al
desarrollo de la misma realizado por el Real Decreto 1398/1993, de 4 de
agosto, que regula el Reglamento del procedimiento para el ejercicio de la
potestad sancionadora, así como a lo que establece el Decreto 189/1994, de
25 de agosto, por el que se aprueba el Reglamento regulador del
procedimiento sancionador de la Administración de la Comunidad de Castilla y
León, la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista, y
demás normativa aplicable.

DISPOSICIÓN TRANSITORIA

 Hasta que se proceda a la realización de convocatoria para la presentación
de solicitudes, y el correspondiente sorteo, las actividades de venta ambulante
de carácter periódico autorizadas con anterioridad a la aprobación de la
presente Ordenanza podrán seguir operando conforme a lo dispuesto en la
normativa anterior.

DISPOSICIÓN DEROGATORIA

Quedan derogadas todas las disposiciones municipales de igual o
inferior rango que se opongan a lo dispuesto en la presente Ordenanza.

DISPOSICIONES FINALES

Primera

Esta Ordenanza entrará en vigor, a los veinte días de su publicación en

el Boletín Oficial de la Provincia.

Segunda

Se faculta a la Junta de Gobierno Local para dictar las instrucciones
precisas para el desarrollo, interpretación y aplicación de la presente
Ordenanza.

