

Comune di Laigueglia
Provincia di Savona

Codice ente 9033	Protocollo n.
DELIBERAZIONE N. 92 in data: 27.06.2013	

VERBALE DI DELIBERAZIONE
DELLA GIUNTA COMUNALE

OGGETTO: APPROVAZIONE SISTEMA TARIFFARIO PER I SERVIZI COMUNALI ANNO 2013

L'anno **duemilatredici** addi **ventisette** del mese di **giugno** alle ore **12.00** nella sala delle adunanze, previa osservanza di tutte le formalità prescritte dalla vigente legge, vennero oggi convocati a seduta i componenti la Giunta Comunale.
All'appello risultano:

Geom. Franco MAGLIONE	Assente
Dott. Silvano MONTALDO	Presente
Arch. Barbara GASTALDI	Presente

Totale presenti **2**
Totale assenti **1**

Partecipa il Segretario Comunale Sig. **Dott.ssa Anna NERELLI**, il quale provvede alla redazione del presente verbale.

Essendo legale il numero degli intervenuti, il Sig. **Dott. Silvano MONTALDO**, nella sua qualità di Vicesindaco, assume la presidenza e dichiara aperta la seduta per la trattazione dell'argomento sopra indicato.

OGGETTO: APPROVAZIONE SISTEMA TARIFFARIO PER I SERVIZI COMUNALI ANNO 2013

PARERI PREVENTIVI

=====

PARERE TECNICO

Si esprime parere favorevole di regolarità tecnica, ai sensi e per gli effetti dell'art.49 del D.Lgs. 18/08/2000 n.267, sulla proposta indicata in oggetto.

Addì, 26/06/2013

IL RESPONSABILE DEL SETTORE
F.to RAG. SIMONETTA MISSAGLIA

=====

PARERE CONTABILE

Si esprime parere favorevole di regolarità contabile, ai sensi e per gli effetti dell'art.49 e 147bis del D.Lgs. 18/08/2000 n.267, così come modificato dalla Legge n.213/2012, sulla proposta indicata in oggetto, la quale comporta riflessi diretti e indiretti sulla situazione economico-finanziaria o sul patrimonio dell'Ente.

Addì, 26/06/2013

IL RESPONSABILE DEL SERVIZIO
FINANZIARIO
F.to RAG. SIMONETTA MISSAGLIA

=====

LA GIUNTA COMUNALE

Richiamate le deliberazioni di Giunta Comunale n. 48 del 20.03.2012 e n. 58 del 03.04.2012, dichiarate immediatamente esecutive, con le quali si è provveduto ad approvare il sistema tariffario per i servizi comunali per l'anno 2012;

Richiamata la deliberazione di Consiglio Comunale n.25 del 05/06/2012, esecutiva ai sensi di legge, con la quale è stato approvato il bilancio di previsione per l'esercizio finanziario 2012 ed il bilancio pluriennale 2012-2014.

Richiamata la deliberazione di Giunta Comunale n.93 del 05/06/2012, esecutiva ai sensi di legge, con la quale è stato approvato il piano esecutivo di gestione per l'anno 2012 e le sue succ. modificazioni ed integrazioni, ed affidato ai responsabili di settore le risorse e gli interventi necessari al raggiungimento degli obiettivi.

Considerato che il sistema tariffario riguarda i seguenti servizi:

- a) Servizi Demografici e cimiteriale;
- b) Servizio commercio;
- c) Servizio Polizia Municipale e Protezione Civile;
- d) Servizio Ufficio Tecnico comunale edilizia privata;
- e) Servizi diversi;

Viste le proposte avanzate dagli uffici comunali preposti all'organizzazione ed erogazione dei servizi soggetti a tariffa;

Visti i pareri dei Responsabili dei servizi interessati, espressi ai sensi dell'art.49, comma 1° del testo unico delle leggi sull'ordinamento degli enti locali, approvato con decreto legislativo 18 agosto 2000, n.267.

Visto l'art.48 del testo unico delle leggi sull'ordinamento degli enti locali, approvato con decreto legislativo 18 agosto 2000, n.267, concernente le attribuzioni e le competenze della Giunta Comunale.

Visto ed applicato lo statuto comunale, approvato con deliberazione consiliare n.22 del 27/04/2004, in vigore dal 03/07/2004.

Con voti unanimi favorevoli, resi in forma palese.

DELIBERA

1. Di approvare, per le motivazioni specificate in narrativa, le tariffe dei servizi comunali per l'anno 2013 risultanti dagli allegati "A" "B" "C" "D" "E" "F" che formano parte integrante del presente provvedimento.
2. Di dare atto che la presente deliberazione costituisce allegato obbligatorio al bilancio di previsione 2012 ai sensi dell'art. 172 del D.Lgs 267/2000.
3. Di dichiarare la presente deliberazione immediatamente eseguibile, con separata, palese ed unanime votazione, ai sensi dell'art.134, comma 4° del testo unico delle leggi sull'ordinamento degli enti locali, approvato con decreto legislativo 18 agosto 2000, n.267.

ALLEGATO A

SERVIZI DEMOGRAFICI		importo in euro
A)	Carte di identità diritto fisso.	5,15 oltre diritti di segreteria
B)	Carte di identità duplicato per furto, smarrimento e/o distruzione.	10,30 oltre diritti di segreteria
C)	Rimborso stampati per fotocopie: - rilascio estratti liste elettorali a corpo - formato UNI/4 su una facciata - formato UNI/4 su due facciate - formato UNI/3 su una facciata - formato UNI/3 su due facciate	52,00 0,55 1,00 1,10 1,60
D)	Diritti di segreteria per certificazioni anagrafiche.	0,25 se in carta libera 0,50 se in bollo
E)	Diritti di segreteria per certificazioni storiche con ricerca d'archivio e redatti manualmente.	- 2,60 per ogni nominativo contenuto, se in carta libera; - 5,20 per ogni nominativo contenuto, se in bollo.
F)	Diritti di ricerca per ricerche d'archivio sia per atti di stato civile, sia per atti d'anagrafe, anche se la ricerca produce esito negativo.	5,00 per ogni nominativo richiesto.

CONCESSIONI CIMITERIALI

assegnazione	durata	Nota	Importo in euro
LOCULO CIMITERIALE (compresa la fornitura e posa in opera di lastra di marmo)	30 anni	1^ fila	1.900,00
	30 anni	2^ fila	2.000,00
	30 anni	Restanti file	1.600,00
CELLETTE OSSARIO per resti mortali o ceneri di salme (qualsiasi fila), compresa la fornitura e posa in opera di lastra di marmo.	30 anni	residenti	200,00
	30 anni	non residenti, ma con coniuge, parenti od affini residenti fino al 4° grado	300,00

DIRITTI CIMITERIALI

Diritto	Tipo d'operazione	Importo in euro
APERTURA E CHIUSURA AREA CIMITERIALE	Per tumulazione nuova area assegnata in concessione	78,00
	Estumulazione straordinaria a richiesta	1.150,00
	Esumazione straordinaria a richiesta	1.150,00
APERTURA E CHIUSURA LOCULO	Nuova assegnazione in concessione	78,00
APERTURA E CHIUSURA LOCULO	DIRITTI CIMITERIALI Loculo provvisorio	78,00
	Estumulazione straordinaria	1.150,00
APERTURA E CHIUSURA CELLETTE OSSARIO	Già in concessione	78,00
	Nuova assegnazione in concessione	78,00

ALLEGATO B

	SERVIZIO COMMERCIO	Importo in euro
A)	Certificazioni inerenti attività commerciali: - normali - con ricerca storica	5,20 8,00
B)	Rimborso stampati per fotocopie: - formato UNI/4 su una facciata - formato UNI/4 su due facciate - formato UNI/3 su una facciata - formato UNI/3 su due facciate	0,55 1,10 1,10 1,60
C)	Istruzione pratiche del commercio (rilascio autorizzazione, richieste volture, variazioni per ragione sociale e legale rappresentante della ditta)	130,00
D)	Istruzione pratiche del commercio per attività di verifica e di accertamento nel caso di procedimento mediante autocertificazione (esempio: segnalazione certificata di inizio attività "SCIA")	65,00
E)	Rilascio autorizzazioni di spettacolo viaggiante	50,00
F)	Rilascio tesserino di autorizzazione alla partecipazione a fiere promozionali a carattere straordinario	15,00

CASI PARTICOLARI:

- Non sono dovuti diritti di segreteria per il rilascio di autorizzazioni temporanee di pubblico spettacolo;

ALLEGATO C

RIMBORSO SPESE PER RILASCIO COPIA ATTI				
VIGILANZA – TRAFFICO – PROTEZIONE CIVILE				
		Rimborso spese per scorte Polizia Municipale effettuate in occasione di trasporti e transiti eccezionali e prestazioni per conto e nell'interesse di privati, non sono da considerarsi soggette a diritti di segreteria le prestazioni svolte in occasione di manifestazioni ove è anche interessato l'Ente.		€60,00
		Rilascio permessi di transito in deroga nella zona ZTL – APU e in deroga a divieti ed obblighi in genere per periodi superiori a cinque giorni		€ 15,00
		Consegna badge o telecomandi di accesso alla ZTL o APU per aventi diritto a carattere permanente		€ 20,00 (badge) € 40,00 (telecomando)
Rilascio rapporti di sinistro stradale e rapporti di servizio – atti di competenza N.B. il rilascio a privati di fotografie, stampa di immagini da CD, DVD nonché di planimetrie è da considerarsi una elaborazione tecnica specifica e non un allegato facente parte del rapporto di cui sopra.-	A)	Rapporto sinistro stradale con dinamica rilasciato ai sensi dell'articolo 11 del Codice della Strada	Non è compreso alcun tipo di planimetria, è comprensivo del rimborso per accesso.	€ 25,00
	B)	Rapporto sinistro stradale con dinamica dettagliata ed articolata - eventuale planimetria di campagna	E' comprensivo del rimborso per accesso.	€ 50,00
		Eventuale planimetria redatta da personale tecnico	E' comprensivo del rimborso per accesso	€ 120,00
	C)	Rapporti di servizio	E' comprensivo del rimborso per accesso.	€10,00
	D)	Rilievi fotografici	Si applica ad ogni fotografia richiesta, in aggiunta al rimborso per accesso se dovuto.	€ 3,00
	E)	Acquisizione fotografie digitali su supporto	Escluso il supporto. Si applica ad ogni fotografia richiesta, in aggiunta al rimborso per accesso se dovuto.	€1,50
Il costo di ciascun CD			€2,00	
		Rimborso stampati per fotocopie: - formato Uni/4 su una facciata - formato Uni/4 su due facciate - formato Uni/3 su una facciata - formato Uni/3 su due facciate		€ 0,55 € 1,00 € 1,10 € 1,60
		Diritti di ricerca d'archivio per anni pregressi, anche se la ricerca produce esito negativo		€ 5,00 per ogni richiesta
		Sopralluoghi: Rimborso spese per sopralluoghi richiesti da privati o necessari per il completamento delle pratiche non contemplati in precedenti voci.		€160,00
Il rilascio di copie di sinistri ad enti pubblici è gratuito (tra i quali INAIL, INPS, UCI, Direz. Prov. Lavoro)				

TABELLA DIRITTI SU ATTI E PROCEDURE EDILIZIE

Descrizione	Importo (Euro)
- Accesso agli atti – a pratica	20,00
- Fotocopie B/N A4 su una facciata	0,55
- Fotocopie B/N A4 su due facciata	1,10
- Fotocopie B/N A3 su una facciata	1,10
- Fotocopie B/N A3 su due facciata	1,60
- Fotocopie colori A4 su una facciata	1,00
- Fotocopie colori A4 su due facciata	2,00
- Fotocopie colori A3 su una facciata	2,00
- Fotocopie colori A3 su due facciata	3,00
- Floppy disk o altri supporti analoghi	1,00
-CD rom o altri supporti analoghi	15,00
- DVD o altri supporti analoghi	30,00
- Comunicazioni di avvio dell'attività di cui all'art. 21, comma 2 della Legge Regionale 06/06/2008, n. 16	100,00
- Comunicazioni per opere interne eseguite prima del 01/01/2005 di cui all'art. 22 e per le opere di cui all'art. 48 non oggetto di Permesso di Costruire o DIA facoltativa della Legge Regionale 06/06/2008, n. 16	100,00
- Denunce di inizio attività di cui all'art. 23 della Legge Regionale 06/06/2008, n. 16, con esclusione degli interventi relativi al comma 1, lettere c); f); h) relativamente agli interventi di cui al comma 16 dell'art. 28; j); m); n) e con esclusione degli interventi di cui al comma 2	150,00
- Denunce di inizio attività di cui all'art. 23 della Legge Regionale 06/06/2008, n. 16, relative agli interventi di cui al comma 1, lettere c); f); h) con esclusione degli interventi di cui al comma 16 dell'art. 28; j); m); n) e relative agli interventi di cui al comma 2	515,00
- Permessi di Costruire o DIA facoltative di cui agli artt. 24, 47, 48 oggetto di Permesso di Costruire o DIA facoltativa e 49 e di cui al comma 1 dell'art. 25 della Legge Regionale 06/06/2008, n. 16	515,00
- Permessi di Costruire o DIA facoltative di cui al comma 2 dell'art. 25 della Legge Regionale 06/06/2008, n. 16	100,00
- Autorizzazioni di cui all'art. 27, con esclusione degli interventi di cui al comma 9	515,00
- Permessi di Costruire in sanatoria da condono edilizio (L.47/85; L. 724/94; L. 326/03)	40,00 a tipologia di abuso riscontrato
-Autorizzazione paesaggistica ai sensi dell'art.146 del D.L gs.42/04 e s.m.i.	150,00
- autorizzazione paesaggistica ai sensi dell'art.146 del D.L.gs 42/04 e s.m.i per interventi configurabili come manutenzione straordinaria	80,00
-Accertamento di Compatibilità Paesaggistica ai sensi degli art.167 e 181 del D.lgs 42/04 e s.m.i.	100,00
- Permessi di Costruire o Autorizzazioni Uniche rilasciati a seguito di procedimento Sportello Unico delle Attività Produttive (SUAP)	1000,00
- Autorizzazioni per l'attuazione di piani di recupero di iniziativa dei privati, di cui all'art. 30 della legge 5/8/1978, n. 457	515,00
- Autorizzazione per la lottizzazione di aree di cui all'art. 28 della legge 17/08/1942, n. 1150	515,00
- Certificati di destinazione urbanistica di cui all'art. 35, comma 1 e 3, della legge regionale 06/06/2008, n. 16, relativi ad un massimo di 5 mappali	52,00
- Certificati ed attestazioni in materia urbanistico-edilizia	52,00
- Richiesta di nuove/rinnovi concessioni demaniali marittime	150,00
- Richiesta di rilascio di subingresso nella titolarità di concessione demaniale marittima	75,00
- Richiesta di rilascio di autorizzazioni/concessioni temporanee, modifiche interne agli stabilimenti balneari, autorizzazioni ai ripascimenti stagionali degli arenili, etc.	50,00
- Richiesta di rilascio di autorizzazioni/concessioni temporanee per occupazioni di	50,00

Descrizione	Importo (Euro)
suolo demaniale marittimo inferiore ai 5 (cinque) giorni.	
- Richiesta di rilascio di autorizzazioni/concessioni temporanee per occupazioni di suolo demaniale marittimo superiore ai 5 (cinque) giorni.	100,00
- Richiesta di rilascio autorizzazioni demaniali per affitto d'azienda (art. 45 bis Codice della Navigazione).	50,00
- Richiesta di collaudo	100,00
- Visure non complesse - Iter posta celere Rimborso spese sostenute	2,50
- Visure complesse	7,50
- Stralci planimetrici della città:	
- carta formato UNI/4	3,00
- carta formato UNI/3	5,00
- Servizio urbanistica:	
- vendita elaborati grafici (al mq.)	25,00
- vendita copie tavole P.R.G. (al mq.)	25,00
- vendita norme P.R.G. (a facciata)	1,50
- Vidimazione tipi di frazionamento	25,00
- Rimborso spese per sopralluoghi richiesti da privati o necessari per il completamento di pratiche non contemplate in precedenti voci	250,00
- Rilascio permessi di abitabilità	100,00
- rilascio nuova, rinnovo e voltura autorizzazione scarico attività in pubblica fognatura	150,00

ALLEGATO E

SERVIZI DIVERSI		Importo €
Diritti di ricerca atti d'archivio: riferiti all'ultimo quinquennio.....		1,00 per atto estratto
riferiti a periodi precedenti		2,00 per atto estratto
Uso temporaneo "Ex Delegazione di spiaggia"		26,00 giornaliere Cauzione 155,00
Sala convegni "E. Pavia"	- con uso apparecchiature e/o presenza personale comunale tariffa oraria	- 18,50 oltre IVA
	- senza uso apparecchiature e senza presenza personale comunale tariffa oraria.....	- 8,00 oltre IVA
	- per iniziative a carattere socio-culturale con uso apparecchiature e/o presenza personale comunale tariffa oraria	- 8,00 oltre IVA
	- per iniziative a carattere socio-culturale senza uso apparecchiature e senza presenza personale comunale tariffa oraria	- Gratuito
	- per associazioni con sede ed attività in Laigueglia, senza scopo di lucro, in orario dalle 11,00 alle 16,00 con uso apparecchiature e/o presenza personale comunale tariffa oraria ...	- 8,00 oltre IVA
- per associazioni con sede ed attività in Laigueglia, senza scopo di lucro, in orario dalle 11,0 alle 16,00 senza uso apparecchiature e senza presenza personale comunale tariffa oraria	- Gratuito	
Utilizzo campo sportivo di Via San Bernardo (per associazioni e società sportive dilettantistiche diverse dall'associazione gestrice) al giorno.....		- 1,00

Utilizzo palestra di Via dei Cha (per associazioni e società sportive dilettantistiche diverse dall'associazione gestrice)

TARIFFE INVERNALI

Con sede in Laigueglia		Con sede fuori Laigueglia	
ASD con attività prevalente a favore di minori, anziani e disabili	€ 3,20 ora	ASD con prevalente a favore di minori, anziani e disabili	€ 12,00 ora
	€ 20,00 giorno		€ 40,00 giorno
Associazione Sportive Dilettantistiche con attività prevalente a favore di altre categorie	€5,00 ora	Associazioni Sportive Dilettantistiche con attività prevalente a favore di altre categorie	€10,00 ora
	€ 30,00 giorno		€ 50,00 giorno
Associazioni senza scopo di lucro non sportive	€5,00 ora	Associazioni senza scopo di lucro non sportive	€10,00 ora
	€ 20,00 giorno		€ 40,00 giorno
Privati/gruppi di privati	€ 10,00 ora	Privati/gruppi di privati	€ 20,00 ora
	€ 40,00 giorno		€ 70,00 giorno

IVA esclusa

TARIFFE ESTIVE

Con sede in Laigueglia		Con sede fuori Laigueglia	
ASD con attività prevalente a favore di minori, anziani e disabili	€ 1,50 ora	ASD con prevalente a favore di minori, anziani e disabili	€ 6,00 ora
	€ 10,00 giorno		€ 40,00 giorno
Associazione Sportive Dilettantistiche con attività prevalente a favore di altre categorie	€5,00 ora	Associazioni Sportive Dilettantistiche con attività prevalente a favore di altre categorie	€10,00 ora
	€ 30,00 giorno		€ 50,00 giorno
Associazioni senza scopo di lucro non sportive	€5,00 ora	Associazioni senza scopo di lucro non sportive	€10,00 ora

Con sede in Laigueglia		Con sede fuori Laigueglia	
sportive	€ 20,00 giorno	sportive	€ 40,00 giorno
Privati/gruppi di privati	€ 10,00 ora	Privati/gruppi di privati	€ 20,00 ora
	€ 40,00 giorno		€ 70,00 giorno

IVA esclusa

TARIFE SPIAGGIA LIBERA ATTREZZATA

<ul style="list-style-type: none"> . Ah - accessibilità handicappati (1) o BI – biliardo o TT – Tennis da tavolo o CB – Campo bocce o OR – ormeggio o NB – noleggio battello a remi o NN – noleggio natanti e/o imbarcazioni o NT - Noleggio tavole a vela o NP - Noleggio pedalò o NS - Noleggio articoli sportivi o CA – custodia e sistemazione attrezzature private o PB – pista da ballo o PX – pronto soccorso in cassetta o PY – pronto soccorso in locale infermeria o RI – ristorante o SE – self service o tavola calda o AL – spaccio alimentari o BA – bar o ST – Sala televisione separata	<ul style="list-style-type: none"> o PG – Parcheggio o TO – servizio telefonico ombrellone o CU – custodia valori o AA – accettazione animali domestici o CD – custodia animali domestici o GB – giochi per bambini o NA – naturismo o TE – telefono <p>Altri servizi, impianti e attrezzature:</p> <p>_____</p> <p>_____</p> <ul style="list-style-type: none"> o LI – lingua inglese o LF – lingua francese o LS – lingua spagnola o LT – lingua tedesca	<p>Altre lingue correttamente parlate:</p> <p>_____</p> <p>Impianti attrezzature e servizi sportivi Istruttore</p> <p>- TN - proprio campo da tennis si/no</p> <p>- PC – propria piscina Coperta si/no</p> <p>- PS – propria piscina Scoperta si/no</p> <p>- VE – Vela si/no</p> <p>- WWI – windsurf si/no</p> <p>- SU – sub si/no</p> <p>- RB – ricarica bombole sub si/no</p> <p>- SN – sci nautico si/no</p> <p>Altri impianti, attrezzature e servizi sportivi:</p> <p>_____</p> <p>_____</p>
--	--	---

(1) per poter esser definito come “accessibile agli handicappati” l’esercizio deve possedere i requisiti previsti dall’apposita normativa al superamento delle barriere architettoniche.

PREZZI IN EURO CON ARROTONDAMENTO AL SECONDO DECIMALE, CHE SI APPLICANO IN QUESTO STABILIMENTO BALNERARE COMPRESIVI DEI VARI SERVIZI DESCRITTI NELLE SOTTOINDICATE OFFERTE, IVA E IMPOSTE.

SERVIZI BALNEARI		GIORNO	SETTIMANA	QUINDICINA	MESE	STAGIONE
A) Servizi di spiaggia Ingresso e /o spogliatoio a persona	Min	2,50				
	Max	3,50				
B) Servizi di spiaggia Ombrellone 2 sdraio o sedie	Min					
	max					
C) Servizi di spiaggia Ombrellone una sdraio o sedia un lettino	Min					
	max					
D) servizi di spiaggia Ombrellone due lettini	Min					
	max					
E) servizi di spiaggia cabina privata, ombrellone due sdraio o sedie	Min					
	max					
F) servizi di spiaggia cabina privata, ombrellone, una sdraio o sedia , un lettino	Min					
	max					
G) noleggio a persona sdraio	Min	3,00				
	max	5,00				
H) noleggio ombrellone	Min	2,00				
	max	3,00				
I) noleggio a persona lettino	Min	7,00				
	max	8,00				
J) noleggio A+G+H due persone	Min	9,00				
	max	13,00				

K) noleggio A+H+I	Min	13,00				
	max	15,00				
SERVIZI DI SPIAGGIA: <ul style="list-style-type: none"> - Assistenza in mare - Salvataggio - Uso servizi igienici - Doccia fredda e calda - Ricezione chiamata telefonica - Attrezzature sportive <ul style="list-style-type: none"> - giochi _____ - _____ - _____						

Ai prezzi dei pacchetti B,C,D includono quanto previsto al punto A. I prezzi relativi ai pacchetti E,F,G _____ sono riferiti sino a un massimo di 2 persone. I bambini al di sotto di 12 anni non pagano.

TARIFFE BAGNI COMUNALI

<ul style="list-style-type: none"> . Ah - accessibilità handicappati (1) <ul style="list-style-type: none"> o BI – biliardo o TT – Tennis da tavolo o CB – Campo bocce o OR – ormeggio o NB – noleggio battello a remi o NN – noleggio natanti e/o imbarcazioni o NT - Noleggio tavole a vela o NP - Noleggio pedalò o NS - Noleggio articoli sportivi o CA – custodia e sistemazione attrezzature private o PB – pista da ballo o PX – pronto soccorso in cassetta o PY – pronto soccorso in locale infermeria o RI – ristorante o SE – self service o tavola calda o AL – spaccio alimentari o BA – bar o ST – Sala televisione separata	<ul style="list-style-type: none"> o PG – Parcheggio o TO – servizio telefonico ombrellone o CU – custodia valori o AA – accettazione animali domestici o CD – custodia animali domestici o GB – giochi per bambini o NA – naturismo o TE – telefono <p>Altri servizi, impianti e attrezzature:</p> <p>_____</p> <p>_____</p> <ul style="list-style-type: none"> o LI – lingua inglese o LF – lingua francese o LS – lingua spagnola o LT – lingua tedesca	<p>Altre lingue correttamente parlate:</p> <p>_____</p> <p>Impianti attrezzature e servizi sportivi Istruttore</p> <p>- TN - proprio campo da tennis si/no</p> <p>- PC – propria piscina Coperta si/no</p> <p>- PS – propria piscina Scoperta si/no</p> <p>- VE – Vela si/no</p> <p>- WWI – windsurf si/no</p> <p>- SU – sub si/no</p> <p>- RB – ricarica bombole sub si/no</p> <p>- SN – sci nautico si/no</p> <p>Altri impianti, attrezzature e servizi sportivi:</p> <p>_____</p> <p>_____</p>
--	--	---

(1) per poter esser definito come “accessibile agli handicappati” l’esercizio deve possedere i requisiti previsti dall’apposita normativa al superamento delle barriere architettoniche.

PREZZI IN EURO CON ARROTONDAMENTO AL SECONDO DECIMALE, CHE SI APPLICANO IN QUESTO STABILIMENTO BALNERARE COMPRESIVI DEI VARI SERVIZI DESCRITTI NELLE SOTTOINDICATE OFFERTE, IVA E IMPOSTE.

SERVIZI BALNEARI		GIORNO	SETTIMANA	QUINDICINA	MESE	STAGIONE
A) Servizi di spiaggia Ingresso e /o spogliatoio a persona	Min	2,50	2,00	2,00	2,00	
	Max	3,50	2,00	2,00	2,00	
B) Servizi di spiaggia Ombrellone 2 strai o sedie	Min	9,00	8,00	8,00	8,00	
	max	14,00	13,00	12,00	12,00	
C) Servizi di spiaggia Ombrellone una sdraio o sedia un lettino	Min	10,00	9,00	9,00	8,00	
	max	15,00	14,00	13,00	13,00	
D) servizi di spiaggia Ombrellone due lettini	Min	10,00	10,00	10,00	10,00	
	max	18,00	16,00	15,00	14,00	
E) servizi di spiaggia cabina privata, ombrellone due sdraio o sedie	Min					
	max					
F) servizi di spiaggia cabina privata, ombrellone, una sdraia o sedia , un lettino	Min					
	max					
G) Servizi di spiaggia Cabina privata, ombrellone 2 lettini	Min					
	max					
H) – 1ª fila + 25% 2ª fila + 15%	Min					
	max					
I) metà giornata dopo le ore 14,00 - 40%	Min					
	max					
L) n. 1 lettino o n. 1 sdraio senza prenotazione - 50%	Min					
	max					

SERVIZI DI SPIAGGIA:

- Assistenza in mare

- giochi _____

- Salvataggio
- Uso servizi igienici
- Doccia fredda
- Ricezione chiamata telefonica

- _____

- _____

Ai prezzi dei pacchetti B,C,D includono quanto previsto al punto A. I prezzi relativi ai pacchetti E,F,G _____ sono riferiti sino a un massimo di 2 persone. I bambini al di sotto di 12 anni non pagano.

Delibera di G.C. n. 92 del 27.06.2013

Letto, approvato e sottoscritto:
IL PRESIDENTE

F.to Dott. Silvano MONTALDO

L'ASSESSORE ANZIANO
F.to Arch. Barbara GASTALDI

IL SEGRETARIO COMUNALE
F.to Dott.ssa Anna NERELLI

REFERTO DI PUBBLICAZIONE

(Ai sensi art.124, comma 1° del T.U. 18 agosto 2000, n.267)

N. _____ Reg. pubbl.

Il presente verbale è in corso di pubblicazione all'Albo pretorio del Comune per 15 giorni consecutivi dal giorno 12.07.2013 al giorno 26.07.2013.

Laigueglia, 12.07.2013

IL MESSO COMUNALE
F.to Antonino PARISI

COMUNICAZIONE AI CAPIGRUPPO CONSILIARI

(Ai sensi art.125 del T.U. 18 agosto 2000, n.267)

Si dà atto che il presente verbale, oggi 12.07.2013 giorno di pubblicazione all'Albo pretorio, viene comunicato con elenco prot. n. 11445 ai Capigruppo consiliari.

Laigueglia, 12.07.2013

IL SEGRETARIO COMUNALE
F.to Dott.ssa Anna NERELLI

CERTIFICATO DI ESECUTIVITA'

(Ai sensi art.134, comma 4° del T.U. 18 agosto 2000, n.267)

Si certifica che la presente deliberazione, è stata pubblicata nelle forme di legge all'Albo pretorio del Comune, per cui la stessa è divenuta esecutiva ai sensi del 3° comma dell'art.134 del T.U. 18 agosto 2000, n.267, in data _____.

Laigueglia,

IL SEGRETARIO COMUNALE
Dott.ssa Anna NERELLI

Copia conforme all'originale ad uso amministrativo in carta libera.

Addì, 12/07/2013

IL SEGRETARIO COMUNALE
F.to Dott.ssa Anna NERELLI
