

**GGGGCAMERA DI COMMERCIO, INDUSTRIA, ARTIGIANATO E
AGRICOLTURA
BARI**

**Convenzione
tra**

La Camera di Commercio, Industria, Artigianato e Agricoltura di Bari (C.F. 80000350720) - di seguito denominata Camera di Commercio - nella persona del Segretario Generale f.f. Dr. Raffaele VASTANO,

e

la Ditta _____ - Sede in _____ - via _____ - P.I. _____

Premesso

che la Giunta della Camera di Commercio ha istituito il servizio mensa con deliberazione n. 36 del 30.01.87, che con provvedimento commissariale n. 359 del 13.11.1997 è stato deliberato il prosieguo di tale servizio adeguandolo alla recente e vigente normativa in materia, che con provvedimento n. 168 del 29.09.2008 è stato adeguato il valore del buono mensa per il personale camerale, e che con provvedimento del Segretario Generale è stato autorizzato tale servizio per il periodo

premessso

che è necessario garantire ai dipendenti della Camera di Commercio di Bari il servizio mensa nei giorni di rientro pomeridiano

premessso

che la Ditta _____ ha presentato la certificazione DURC e che la stessa risulta regolare, tutto ciò premesso

si conviene quanto segue

Art. 1 - Buoni pasto

La Camera di Commercio di Bari emetterà dei "buoni pasto" che i dipendenti in servizio utilizzeranno presso il locale gestito dalla Ditta _____ contro la somministrazione di alimenti e bevande e la cessione di prodotti di gastronomia pronti per il consumo.

Il buono pasto per l'anno 2011 ha il valore di € 20,45 oltre I.V.A., di cui € 13,64 oltre I.V.A. somma rimborsabile da questa Camera e la differenza a carico del dipendente con pagamento contestuale alla effettuazione della somministrazione.

Il gestore si impegna a non monetizzare il buono pasto.

Art. 2 - Modalità di consegna - Pagamento

La Ditta _____ si impegna a restituire mensilmente i "buoni pasto" validamente ricevuti, trasmettendo, per l'importo singolo di € 13,64 + IVA, relativa fattura alla Camera di Commercio.

Effettuati i relativi controlli da parte dell'Ufficio Personale la Camera di Commercio provvederà ad effettuare relativo pagamento mediante mandato da estinguersi presso la Banca Popolare di Bari - Sede - Cassiere dell'Ente entro 60 giorni dalla data della fattura.

Il predetto pagamento sarà effettuato previo accertamento da parte dei competenti uffici della Camera di Commercio della regolarità del DURC.

Art. 3 - Durata

La presente convenzione ha durata dal _____ al _____; ciascuna delle parti potrà risolvere la stessa con preavviso da comunicarsi un mese prima della data di risoluzione a mezzo lettera raccomandata con avviso di ricevimento.

Art. 4 - Responsabilità

La Ditta _____ sarà responsabile per fatti o comportamenti dei propri dipendenti ivi compreso il rispetto delle norme che regolano la disciplina del Commercio e delle norme igienico-sanitarie concernenti l'attività di somministrazione.

Inoltre, la Ditta _____, si impegna a comunicare tempestivamente alla Camera di Commercio - Ufficio Affari Generali - ogni modifica relativa all'impresa.

Le modifiche non comunicate tempestivamente comportano la risoluzione automatica ed immediata della presente convenzione e la non rimborsabilità dei buoni accettati e datati successivamente alle modifiche accertate.

Art. 5 - Foro competente

Per qualsiasi controversia che dovesse sorgere in dipendenza della presente convenzione dovrà essere esperita ogni possibile amichevole soluzione, in caso contrario, sarà competente il Foro di Bari.

BARI,