

Scritto da riccardo ugolino

 occupare con ombrelloni, sdraio, sedie, ecc, mezzi nautici la fascia di 5 mt dalla battigia che è destinata esclusivamente al libero transito condurre o far permanere qualsiasi tipo di animale
Il Comune dovrà garantire il servizio di assistenza e salvataggio o posizionare cartelli che ne indicano l'assenza.
STABILIMENTI BALNEARI
La superficie delle strutture non potrà superare quella di cui alla concessione per non ridurre gli spazi destinati alla libera balneazione.
E' fatto obbligo tenere esposto un cartello con i prezzi dei servizi.
Durante l'orario di apertura (ore 8:00 – 20:00) i concessionari devono garantire la presenza di un bagnino di salvataggio che non può essere impegnato in altre attività, ma dovrà stazionar

