
Schema di convenzione

SCHEMA DI CONVENZIONE PER IL RAPPORTO DI
CONCESSIONE DELL’ESERCIZIO IN RETE FISICA DEI

GIOCHI PUBBLICI DI CUI ALL’ARTICOLO 1-BIS, DEL
DECRETO LEGGE 25 SETTEMBRE 2008, N. 149 CONVERTITO

CON MODIFICAZIONI DALLA LEGGE 19 NOVEMBRE 2008, N.
184 COME MODIFICATO DALL’ARTICOLO 2, COMMI 49 E 50

DELLA LEGGE 22 DICEMBRE 2008, N. 203

L'Amministrazione autonoma dei monopoli di Stato, AAMS, C.F. 00930050588, con
sede in Roma, via della Luce, 34/a bis nella persona di
……………………………….…………………………………………., responsabile
……………………………………………………………………………..………….

E

La società………………………………………………………, C.F. ………….…..,
con sede in………………………………………..…………………, nella persona di
…………………………………….……….………………………….……,in qualità
di………………………………………………………….…………………………...

CONCORDANO CHE

salva diversa esplicita indicazione, i termini in grassetto, contenuti nel presente atto,
assumono il significato indicato affianco a ciascuno di essi nel nomenclatore unico delle
definizioni, che forma parte integrante, sostanziale e vincolante della presente
convenzione;

PREMESSO CHE

- con bando pubblicato nella G.U.U.E. è stata indetta la procedura di selezione

aperta per individuare i soggetti cui affidare la concessione;
- in data ………………………….è stata conclusa la procedura di selezione

con la pubblicazione nella G.U.R.I. dell’elenco dei soggetti aggiudicatari tra i
quali compare la predetta società;

- AAMS ha constatato la regolarità e la completezza della documentazione
presentata dal concessionario ed ha accertato la regolarità e la congruità delle
garanzie presentate dal concessionario stesso;

 1

Schema di convenzione

CONVENGONO E STIPULANO QUANTO SEGUE
CAPO I

Premesse – Oggetto – Durata della concessione

Articolo 1

Valenza delle premesse e degli altri documenti - Atti aggiuntivi

1. Le premesse, il bando di gara, il capitolato d’oneri, il capitolato tecnico, nonché

il nomenclatore unico delle definizioni costituiscono parte integrante, sostanziale e
vincolante della convenzione.

2. Eventuali modifiche od integrazioni della convenzione sono recepite e formalizzate
in apposito atto aggiuntivo che, sottoscritto dalle parti, costituisce elemento
integrante della convenzione stessa.

Articolo 2

Oggetto della concessione

1. La concessione ha per oggetto l’esercizio congiunto di giochi pubblici, attraverso

l’attivazione della rete di negozi di gioco e la relativa conduzione.
2. I giochi pubblici di cui al comma 1 sono:

a) scommesse ippiche a totalizzatore;

b) scommesse ippiche a quota fissa;

c) concorsi pronostici sportivi;

d) concorso pronostico su base ippica denominato V7, di cui all’articolo 1, comma
87, della legge 27 dicembre 2006, n. 296 (legge finanziaria 2007);

e) scommesse ippiche di cui all’articolo 1 comma 498 della legge 30 dicembre 2004,
n. 311.

3. AAMS, a suo insindacabile giudizio, e senza alcun indennizzo per il
concessionario, può interrompere la commercializzazione di uno o più giochi
pubblici di cui al comma 2, in ragione dei relativi volumi di raccolta.

Articolo 3

Durata della concessione

1. La concessione ha efficacia a partire dalla data della sua sottoscrizione sino al 30

giugno 2016.

 2

Schema di convenzione

CAPO II
Obblighi e responsabilità del concessionario

Articolo 4

Obblighi generali del concessionario

1. Il concessionario è tenuto all’esercizio dei giochi affidati in concessione,

attenendosi alle prescrizioni indicate nella convenzione e nel capitolato d’oneri e
garantendo i livelli di servizio previsti dal capitolato tecnico, nel rispetto
dell’articolo 93 del T.U.L.P.S..

2. Il concessionario è tenuto a:

a) assicurare la gestione tecnologica della rete di negozi di gioco e lo scambio
delle informazioni con il sistema di elaborazione;

b) assicurare la gestione commerciale della rete di negozi di gioco;

c) porre in essere attività di informazione ai giocatori, relativamente ai regolamenti
dei giochi, nonché alle prescrizioni e disposizioni vigenti per la tutela del gioco
lecito e per la promozione del gioco sicuro, anche in attuazione di specifiche
campagne di comunicazione di AAMS;

d) comunicare ad AAMS per il preventivo assenso, 30 giorni prima dell’inizio, le
iniziative e le campagne pubblicitarie e promozionali di livello nazionale e locale,
organizzate dal concessionario stesso;

e) rispettare le disposizioni stabilite da AAMS nell’utilizzo del logo istituzionale e
del logo “gioco sicuro”.

3. Il concessionario garantisce, per tutta la durata della concessione:

a) la piena conformità delle dotazioni tecnologiche ai requisiti previsti dal
capitolato tecnico, nonché dagli adeguamenti tecnologici;

b) il funzionamento, l’efficienza e la qualità delle dotazioni tecnologiche, secondo
le prescrizioni ed i livelli di servizio previsti nel capitolato tecnico;

c) la completa, efficiente e tempestiva manutenzione delle dotazioni
tecnologiche, impegnandosi a correggere tutte le criticità emergenti nonché a
rimuovere i malfunzionamenti, di qualsiasi tipo, che si dovessero verificare
durante il funzionamento, sia negli impianti sia nelle apparecchiature.

 3

Schema di convenzione

4. Il legale rappresentante dell’impresa concessionaria o dell’impresa componente di
una società consortile o di un consorzio, assegnatari della concessione, è tenuto a
rinnovare annualmente, entro il 31 gennaio, a partire dal 2010, la dichiarazione di
insussistenza nei suoi confronti e nei confronti degli altri componenti dell’organo
d’amministrazione delle cause di divieto, decadenza o sospensione di cui all’articolo
10 della legge n. 575 del 1965, e successive modificazioni ed integrazioni, di
procedimenti pendenti per l’applicazione di una delle misure di prevenzione di cui
all’articolo 3 della legge n. 1423 del 1956, nonché a rispettare per tutta la durata della
concessione i requisiti previsti dal capitolato d’oneri e dalla normativa vigente.
Analoga dichiarazione deve essere resa, ferma restando la sussistenza dei predetti
requisiti, in caso di modifica degli amministratori e dei legali rappresentanti, entro un
mese dalla loro nomina.

Articolo 5

Responsabilità economica del concessionario

1. Il concessionario è tenuto a versare le somme dovute in applicazione della presente
convenzione e dei provvedimenti normativi che disciplinano i giochi pubblici,
secondo le modalità ed i tempi ivi previsti.

2. Il concessionario dichiara espressamente di avere completa conoscenza dell’attuale
situazione e delle potenzialità del mercato dei giochi pubblici. Pertanto, nessuna
contestazione o richiesta in proposito, anche in termini di mancata informativa,
potrà essere avanzata.

3. Il concessionario si assume integralmente gli oneri derivanti dalla gestione delle
quote delle scommesse a quota fissa e da ogni genere di contestazione con i
giocatori, che possa comunque derivare dall’esercizio dei giochi pubblici, non
imputabile alle informazioni trasmesse dal totalizzatore nazionale.

4. Sono a carico del concessionario tutte le spese ed oneri, anche fiscali, inerenti o
connessi alle attività oggetto di concessione.

Articolo 6

Responsabilità finanziaria del concessionario

1. Il concessionario è tenuto ad osservare le modalità di gestione dei flussi finanziari
definite dai provvedimenti normativi ed amministrativi che disciplinano ciascuno dei
giochi pubblici oggetto della concessione. Con riferimento alle scommesse
ippiche a totalizzatore ed alle scommesse ippiche a quota fissa di cui all’articolo
2, comma 2, lettere a) e b), il concessionario è tenuto a versare:

 4

Schema di convenzione

a) i saldi quindicinali entro il 20 di ogni mese per le scommesse accettate e
convalidate fino al giorno 15 del mese stesso ed entro il giorno 5 del mese
successivo per le scommesse accettate e convalidate tra il giorno 16 e la fine del
mese precedente; in caso di ritardo, il concessionario è tenuto al pagamento
della penale di cui all’articolo 18, comma 2, lettera b), nonché degli interessi nella
misura del saggio di interesse legale, calcolati dal giorno successivo alla scadenza
al giorno dell’effettivo versamento;

b) l’imposta unica sulle scommesse di cui al decreto legislativo 23 dicembre 1998, n.
504, con le modalità ed i tempi previsti dal decreto del Presidente della
Repubblica 8 marzo 2002, n. 66.

2. Il concessionario è direttamente responsabile e provvede al corretto e tempestivo
pagamento delle vincite e dei rimborsi, direttamente o per il tramite dei propri
negozi di gioco, rispondendone personalmente e patrimonialmente, ogni eccezione
rimossa, secondo quanto previsto dalla normativa vigente.

3. Il concessionario è tenuto al pagamento delle vincite, secondo quanto previsto
dalle norme in vigore, relative a giocate accettate, senza poter in alcun modo
opporre, nei confronti del giocatore alcuna eccezione in merito al mancato rispetto –
da parte dei negozi di gioco – di direttive limitative all’accettazione di gioco
precedentemente impartite dal medesimo concessionario.

4. Il concessionario è tenuto a consentire al giocatore la tempestiva riscossione degli
importi spettanti, nei termini stabiliti dai regolamenti dei giochi pubblici.

Articolo 7

Responsabilità esclusiva del concessionario

1. Il concessionario assume in proprio ogni responsabilità organizzativa, tecnica ed
economica e di ogni altra natura, inerente l’esecuzione, la realizzazione e la gestione
delle attività oggetto della concessione.

2. Il concessionario si impegna a tenere indenne e a sollevare AAMS da ogni
eventuale responsabilità verso terzi, relativa o comunque connessa alle attività
relative all’esercizio della concessione.

Articolo 8

Modifiche della titolarità della concessione

1. È vietata la cessione in forma diretta o indiretta della titolarità della concessione e
dei diritti sui negozi di gioco.

 5

Schema di convenzione

2. È vietata la cessione parziale di quote di partecipazione di società titolari di
concessione ad altro concessionario ovvero a soggetti che possiedono quote di
partecipazione del capitale di altre società titolari di concessione (cosiddette
“partecipazioni incrociate”).

3. Il concessionario si impegna a comunicare ad AAMS la trasformazione della forma
giuridica ed ogni variazione della propria composizione societaria eccedente il due
percento rispetto a quella comunicata all’atto della stipula della concessione, con la
dichiarazione resa ai sensi dell’articolo 1 del D.P.C.M. 11 maggio 1991, n. 187.

4. In caso di rinuncia, decadenza o revoca delle concessioni, l’affidamento delle stesse
potrà avvenire soltanto a seguito di procedure selettive indette da AAMS.

Articolo 9

Trattamento del personale dipendente

1. Il concessionario è tenuto all’osservanza di tutte le norme vigenti nel periodo di
validità della concessione, anche per quanto riguarda il personale da lui dipendente,
con specifico riferimento alla normativa in materia previdenziale ed antinfortunistica
sul lavoro.

2. Il concessionario si impegna, altresì, alla integrale osservanza della normativa
vigente in materia di sicurezza e salute dei lavoratori sul luogo di lavoro, ai sensi del
decreto legislativo 19 settembre 1994, n. 626, e successive modificazioni ed
integrazioni.

3. Il concessionario si impegna espressamente a tenere indenne AAMS, facendosene
esclusivo carico, da tutte le conseguenze derivanti dalla eventuale inosservanza delle
norme e prescrizioni tecniche di cui alla normativa richiamata nel presente articolo.

4. Il concessionario si impegna, assumendo a suo carico gli oneri relativi, ad
ottemperare a tutti gli obblighi verso i propri dipendenti, derivanti da disposizioni
legislative e regolamentari vigenti in materia di lavoro e di assicurazioni sociali,
nonché dei contratti collettivi di lavoro, compresi quelli integrativi.

5. Il concessionario si obbliga altresì ad applicare, nei confronti dei propri dipendenti,
condizioni normative e retributive non inferiori a quelle risultanti dai contratti
collettivi di lavoro applicabili alla categoria e nella località in cui si svolgono le
prestazioni oggetto della concessione e, in genere, da ogni altro contratto collettivo
successivamente stipulato per la categoria applicabile nella località.

6. Il concessionario si obbliga a continuare ad applicare i suindicati contratti collettivi
anche dopo la loro scadenza e fino al loro rinnovo.

 6

Schema di convenzione

Articolo 10

Brevetti e diritti d’autore

1. Il concessionario è tenuto a sollevare AAMS da tutte le responsabilità ed i danni
pretesi da qualsiasi interessato, nel caso in cui il concessionario usi dispositivi e
soluzioni tecniche, di cui altri abbiano già ottenuto la privativa, assentiti da AAMS
senza essere a conoscenza delle relative notizie taciute dal concessionario.

Articolo 11
Adempimenti relativi alla raccolta dei giochi

1. Il concessionario è tenuto a:

a) osservare tutti gli adempimenti previsti dalla disciplina in materia dei singoli
giochi pubblici oggetto della concessione;

b) osservare le disposizioni vigenti del Testo Unico delle Leggi di Pubblica
Sicurezza, tutte le norme di legge, nonché tutte le disposizioni vigenti di ogni
altra autorità in materia, presenti o future.

2. Al concessionario è fatto divieto di accettare la raccolta di giochi pubblici in locali
diversi dai negozi di gioco, fatta salva la possibilità per AAMS di autorizzare il
concessionario in occasione di manifestazioni di particolare rilievo e limitatamente
allo svolgimento delle stesse, all’apertura di luoghi di vendita temporanei per la
raccolta e l’accettazione di giochi pubblici; AAMS con proprio decreto stabilisce i
criteri e le modalità per il rilascio di detta autorizzazione.

3. Il concessionario, relativamente alle attività connesse alla raccolta dei giochi
pubblici, è tenuto ad adottare tutti gli adempimenti previsti dalle disposizioni in
materia e si impegna a garantire la continuità e la regolarità della raccolta dei giochi
stessi.

4. Il concessionario è, altresì, tenuto a:

a) assicurare ai negozi di gioco il costante aggiornamento professionale,
concernente le disposizioni normative ed i regolamenti dei giochi pubblici, le
attività di commercializzazione degli stessi, nonché l’interpretazione degli
eventuali messaggi trasmessi dal totalizzatore nazionale e la gestione ed utilizzo
delle apparecchiature tecnologiche, incluse le procedure di gestione delle
eventuali anomalie di funzionamento della rete telematica e dei terminali di
gioco;

b) fornire regolarmente ai negozi di gioco i materiali di supporto necessari per la
raccolta dei giochi pubblici, nonché i materiali di comunicazione al giocatore e
di comunicazione, istituzionale e di prodotto, dei giochi pubblici.

 7

Schema di convenzione

5. Il concessionario è tenuto a garantire la continuità del servizio presso il negozio di
gioco. L’interruzione del servizio, non dipendente da cause di forza maggiore o da
giustificato motivo, per un periodo di tempo superiore a trenta giorni, anche non
continuativi nell’anno solare, determina la decadenza dal diritto nonché
l’applicazione della sanzione di cui all’articolo 18. Nel caso in cui detta sospensione
non autorizzata avvenga per più di dieci giorni in un anno anche non consecutivi,
AAMS ha facoltà di adottare provvedimenti di decadenza dalla concessione.

Articolo 12

Adempimenti relativi alla rete di negozi di gioco

1. L’attivazione della rete di negozi di gioco è subordinata alla realizzazione, da

parte del concessionario, della configurazione di rete, in conformità con quanto
previsto dal capitolato tecnico, alla redazione della relazione tecnica ed all’esito
positivo della verifica tecnico-funzionale ai sensi del successivo articolo 16.

2. Il concessionario deve avvalersi di un fornitore del servizio di connettività, che
rispetti i requisiti previsti nel capitolato tecnico.

3. Il concessionario è tenuto a completare le attivazioni dei negozi di gioco acquisiti,
entro 6 (sei) mesi dalla data di stipula della convenzione.

4. Il mancato esercizio dei diritti per l’attivazione del negozio di gioco, entro il
termine di cui al comma 3, ne determina la decadenza.

5. Il concessionario, relativamente alla conduzione della rete di negozi di gioco,
oltre ad osservare le prescrizioni previste nella convenzione, nel capitolato
d’oneri, nel capitolato tecnico si impegna espressamente a:

a) garantire la continuità dell’esercizio della concessione, relativamente alla
regolare raccolta dei giochi pubblici tramite la rete di negozi di gioco;

b) assicurare il possesso dei requisiti e delle autorizzazioni previsti dalla normativa
vigente da parte dei negozi di gioco;

c) subordinare l’attivazione di ciascun negozio di gioco all’esito positivo della
verifica amministrativa di cui al successivo articolo 17, effettuata da AAMS;

d) attivare la connessione dei negozi di gioco alla rete telematica, in conformità
con quanto previsto dal capitolato tecnico;

e) comunicare ad AAMS, secondo le modalità indicate nel capitolato tecnico, le
informazioni relative ai negozi di gioco di cui è titolare, i casi di cambio di
ubicazione del negozio di gioco. Il cambiamento di ubicazione è subordinato
all’esito positivo della verifica amministrativa di cui al successivo articolo 17;

f) comunicare ad AAMS, all’atto della stipula della convenzione entro la data della
verifica tecnico-funzionale di cui all’articolo 16, i dati identificativi del fornitore
del servizio di connettività di cui intende avvalersi;

 8

Schema di convenzione

g) controllare la correttezza dell’attività esercitata dai negozi di gioco, verificando
l’esistenza di eventuali comportamenti illegali od irregolari;

h) segnalare ad AAMS i comportamenti illegali ed irregolari, le anomalie rilevate,
nonché i provvedimenti intrapresi, anche ai fini della valutazione circa l’eventuale
irrogazione delle sanzioni di cui all’articolo 18;

i) osservare gli adempimenti conseguenti all’attivazione e conduzione delle attività
connesse all’esercizio della concessione, ponendo in essere gli adeguamenti
tecnologici necessari.

CAPO III
Regolamentazione del rapporto concessorio

Articolo 13

Garanzie

1. Il concessionario è tenuto a prestare la garanzia di cui ai commi seguenti, in forma
di cauzione, in numerario od in titoli di Stato, ovvero attraverso fideiussione
rilasciata da banche o istituti di credito; detta garanzia deve essere irrevocabile,
autonoma rispetto all’obbligazione principale, a prima richiesta ogni eccezione
rimossa, con espressa rinunzia al beneficio della preventiva escussione del debitore
principale ed all’eccezione di cui all’art. 1957 del codice civile.

2. La garanzia è valida per tutti gli eventuali effetti sorti in costanza di rapporto
concessorio, emersi anche successivamente alla scadenza della concessione, fino ad
un anno successivo a partire dalla data di scadenza della concessione stessa. Il
concessionario ha facoltà di prestare la suddetta garanzia, purché nelle forme
previste al comma 1, per un periodo pari a tre anni, con validità di un ulteriore anno
rispetto a ciascun triennio e con il conseguente obbligo di rinnovarla entro i sei mesi
precedenti la fine di ciascuno dei primi due trienni, con nuove garanzie aventi
validità e condizioni analoghe. Costituisce oggetto della garanzia la corretta
esecuzione delle attività affidate in concessione, il tempestivo ed esatto versamento
dell’imposta, del canone di concessione e di qualsiasi altro provento stabilito dalla
normativa in materia di giochi pubblici, nonché l’assolvimento di tutte le
obbligazioni nei confronti dei giocatori da parte del concessionario.

 9

Schema di convenzione

3. A partire dal 2010 l’importo della garanzia, di cui all’allegato 1, è adeguato con
periodicità annuale, entro il 31 marzo di ogni anno, sulla base sia del numero di
diritti posseduti dal concessionario al 31 dicembre di ciascun anno sia del
movimento netto conseguito dal concessionario nell’anno solare precedente,
applicando per l’adeguamento i criteri riportati in allegato 1. AAMS può altresì
richiedere l’adeguamento della garanzia qualora il movimento netto di un mese,
rapportato all’anno, risulti superiore al movimento netto registrato nei dodici mesi
precedenti; l’adeguamento è determinato in ragione del movimento netto su base
annua così calcolato ed applicando i criteri riportati in allegato 1; esso è effettuato
entro trenta giorni dalla data della richiesta. Il mancato adeguamento dell’importo
della garanzia nei termini suddetti, è causa di decadenza dalla concessione.

4. La garanzia di cui al comma 2, deve espressamente prevedere che “in caso di
provvedimento di decadenza dalla concessione, la garanzia, previa comunicazione al
concessionario ed all’istituto di credito, è incamerata da AAMS”.

5. In caso di parziale incameramento della garanzia di cui al comma 2, per effetto di
quanto disposto dalla convenzione, il concessionario è tenuto a reintegrarla, entro
il termine di quindici giorni, decorrente dal momento in cui AAMS ne fa richiesta.
In caso di mancata reintegrazione nel termine suddetto la concessione è soggetta a
provvedimento di decadenza da adottare entro trenta giorni dalla scadenza del
termine predetto.

6. In caso di trasformazione della forma giuridica della società o consorzio ai sensi
dell’articolo 8 nel periodo di vigenza della concessione, il nuovo concessionario è
tenuto a presentare nuovamente la garanzia di cui ai commi 2, 3 e 4.

7. In caso di mancata presentazione della suddetta garanzia entro il termine di venti
giorni decorrente dalla data dell’avvenuta trasformazione della forma giuridica
societaria, la concessione è soggetta a provvedimento di decadenza entro trenta
giorni dalla scadenza del predetto termine.

Articolo 14

Canone di concessione

1. Il concessionario, a partire dal 2010, è tenuto a versare ad AAMS, secondo le

modalità previste dal DPR 8 marzo 2002, n. 66, rispettivamente entro il 16 gennaio
ed entro il 16 luglio di ogni anno, il canone di concessione semestrale relativo al
semestre in corso.

2. Il canone di concessione del primo semestre di ogni anno, a partire dal 2010, è pari a
euro 3.000 (tremila/00) per ciascun diritto di apertura del negozio di gioco.

3. Il canone di concessione del secondo semestre di ogni anno, a partire dal 2010, è
pari allo 0,35 percento del movimento netto dei giochi raccolti nel primo semestre.

 10

Schema di convenzione

4. Il canone per l’anno 2009 è pari ad euro 3.000 (tremila/00) per ciascun diritto
relativo ai negozi di gioco. Gli importi sono da versare entro il 16 luglio 2009
ovvero entro 10 giorni dalla stipula della convenzione per stipule successive alla
predetta data.

5. Qualora la somma dei canoni semestrali, di cui ai commi 2 e 3, ovvero il canone per
il 2009, di cui al comma 4, sia superiore all’uno percento del movimento netto,
conseguito nell’anno di riferimento, è consentita al concessionario la
compensazione delle maggiori somme versate, detraendole dal canone relativo al
primo semestre dell’anno successivo.

Articolo 15

Aggio del concessionario

1. Al concessionario spetta:

a) relativamente alle scommesse ippiche a totalizzatore, un compenso risultante
dall’applicazione delle seguenti aliquote sulle quote di prelievo sull’introito lordo
annuo delle scommesse sulle corse dei cavalli, determinate ai sensi dell’articolo
12, comma 1 del DPR 8 aprile 1998, n. 169:

i. 42,50 percento fino a € 4.131.655,19 di introito lordo;

ii. 34,20 percento da € 4.131.655,20 a € 8.263.310,38 di introito lordo;

iii. 30,40 percento oltre € 8.263.310,38 di introito lordo;

b) relativamente alle scommesse ippiche a quota fissa, su ciascuna scommessa
viene applicata la percentuale di prelievo lordo, stabilita sulla base della tipologia
di scommessa effettuata dal giocatore. Sul prelievo lordo così determinato,
detratta l’imposta unica, di cui al decreto legislativo 23 dicembre 1998 n. 504,
viene applicata la percentuale di prelievo per l’UNIRE di cui al decreto
interministeriale 15 febbraio 1999. L’importo residuale, al netto delle vincite,
costituisce il compenso del concessionario;

c) relativamente ai concorsi pronostici sportivi, un compenso pari al 3,45
percento del movimento netto;

d) relativamente al concorso pronostico su base ippica denominato V7, di cui
all’articolo 1, comma 87, della legge 27 dicembre 2006, n. 296 (legge finanziaria
2007), un compenso pari al 3,45 percento del movimento netto;

e) relativamente alle scommesse ippiche di cui all’articolo 2, comma 2, lettera e), un
compenso, rispettivamente pari al 3,45 percento del movimento netto, per le
formule di scommessa denominate accoppiata, tris, quartè e quintè nazionale
nonché accoppiata e tris internazionale, ed all’1 percento per la formula di
scommessa denominata vincente sia nazionale che internazionale.

 11

Schema di convenzione

2. Per l’esecuzione delle attività oggetto di concessione, nel periodo di gestione
obbligatoria di cui all’articolo 20, al concessionario revocato o decaduto è
riconosciuto un compenso pari all’80% (ottantapercento) di quello previsto al
comma 1.

3. I compensi riconosciuti al concessionario, così come determinati nel presente
articolo sulla base della disciplina vigente, sono suscettibili di variazioni e/o
rideterminazioni nel caso di nuovi provvedimenti legislativi e/o amministrativi in
materia.

Articolo 16

Verifica tecnico-funzionale

1. La verifica tecnico-funzionale della rete telematica del concessionario,

propedeutica all’attivazione della rete di negozi di gioco è effettuata secondo
l’ordine cronologico di arrivo delle relative domande presentate dal concessionario,
da presentare a pena di decadenza, entro sei mesi dalla pubblicazione nella G.U.R.I.
dell’elenco dei concessionari. Il procedimento di verifica è effettuato sulla base
dell’apposita relazione tecnica e della comunicazione ad AAMS dell’avviamento
della rete telematica.

2. La data della verifica tecnico-funzionale è comunicata da AAMS al concessionario
con almeno cinque giorni di anticipo. La verifica tecnico-funzionale si conclude con
la redazione di un apposito verbale di verifica e, in caso di riscontrate difformità,
AAMS definisce, previo contraddittorio con il concessionario, gli interventi che
quest’ultimo è tenuto ad attuare per superare tali difformità, nonché la data della
successiva e definitiva verifica tecnico-funzionale.

3. Per le domande di verifica tecnico-funzionale presentate negli ultimi dieci giorni del
periodo di cui al comma 1, AAMS sulla base del numero delle richieste predispone
un apposito piano di esecuzione.

4. AAMS può effettuare ulteriori verifiche tecnico-funzionali della rete telematica, nel
caso di adeguamenti tecnologici e di manutenzioni straordinarie.

5. Su provvedimento di AAMS, possono essere adottate procedure semplificate di
esecuzione della verifica tecnico-funzionale.

 12

Schema di convenzione

Articolo 17

Verifica amministrativa

1. AAMS procede, tramite accesso, alla verifica amministrativa del negozio di gioco,
al cui esito favorevole è subordinata l’attivazione del negozio stesso.

2. AAMS, a seguito dell’avvenuto avviamento della rete telematica e
successivamente alla comunicazione di disponibilità alla verifica amministrativa da
parte del concessionario, rende nota la data della verifica amministrativa, a ciascun
negozio di gioco ed al concessionario, con almeno cinque giorni di anticipo. Il
procedimento sottopone a verifica:

a) il possesso delle autorizzazioni previste dalla normativa vigente;

b) la sussistenza dei requisiti minimi specifici previsti dal capitolato tecnico.

3. La verifica amministrativa si conclude con la redazione di un apposito verbale di
verifica. In caso di riscontrate difformità, rispetto ai requisiti di cui alle lettere a) e b)
del comma 2, superabili mediante opportune azioni, da porre in essere entro venti
giorni dalla contestazione, AAMS definisce la data della successiva e definitiva
verifica amministrativa.

4. Su provvedimento di AAMS, possono essere adottate procedure semplificate di
esecuzione della verifica amministrativa.

Articolo 18

Penali e sanzioni

1. Fermi restando i casi di revoca, di decadenza e di sospensione previsti dalla
convenzione, AAMS, dopo la formale contestazione al concessionario, applica le
penali previste dal presente articolo. Le penali, che non esonerano il concessionario
da ogni eventuale responsabilità civile verso terzi, sono applicate in relazione alla
gravità e durata della violazione ed alla reiterazione della stessa.

2. Nel caso di inadempimento agli obblighi derivanti dalla concessione sono previste
le seguenti penali:

a) per il mancato rispetto dei livelli di servizio dettagliati nel capitolato tecnico è
applicata una penale, per ciascuna inosservanza riscontrata. L’importo delle
relative penali è riportato nell’allegato 2;

b) per il ritardato versamento del canone di concessione di cui all’articolo 14, dei
saldi quindicinali di cui all’articolo 6, comma 1, lettera a), nonché, ove
previsto, delle vincite prescritte e dei rimborsi prescritti, è applicata una penale
dall’1 al 10 percento dell’importo complessivamente dovuto e non versato entro
il termine previsto. L’importo complessivo della penale è ridotto del 30 percento

 13

Schema di convenzione

se il concessionario provvede al versamento dell’importo dovuto e della penale
stessa entro quindici giorni dalla formale contestazione di AAMS;

c) per il ritardato versamento degli ulteriori importi dovuti ad AAMS, sulla base dei
provvedimenti vigenti sui flussi finanziari, è applicata una penale dall’1 al 5
percento degli importi stessi per ogni giorno di ritardo fino al quindicesimo
giorno;

d) per il documentato ritardato pagamento delle vincite e dei rimborsi ai giocatori è
applicata una penale fino al 75 percento della raccolta giornaliera media dei sette
giorni antecedenti la data in cui AAMS ha notizia del fatto;

e) per la sospensione non autorizzata delle attività oggetto di concessione,
relativamente alla raccolta di giochi pubblici tramite la rete di negozi di
gioco, è applicata una penale, per ogni giorno di sospensione, da un quarto
all’intero importo dell’imposta media giornaliera da calcolarsi sui dodici mesi
precedenti. In mancanza di pregressa gestione è applicabile una penale da euro
100,00 ad euro 500,00 per ogni giorno di sospensione. In caso di sospensione
riguardante soltanto alcuni giochi o alcuni negozi la penale è calcolata in
relazione agli importi relativi ai singoli giochi o negozi;

f) per le violazioni alle clausole della convenzione per le quali non sia prevista una
specifica penale, il concessionario è tenuto a pagare una sanzione da euro
100,00 ad euro 2000,00.

3. Le penali di cui al comma 2, lettera a), saranno determinate ed applicate a partire dal
1° gennaio 2010.

4. Il concessionario è tenuto a versare le penali definite ai precedenti commi con le
modalità indicate nel provvedimento di contestazione di cui al comma 1.

5. In caso di ritardato versamento di qualsiasi somma, a qualunque titolo dovuta ad
AAMS a norma della presente convenzione, saranno applicati, oltre alle penali di
cui al comma 2, gli interessi nella misura del saggio legale, calcolati dal giorno
successivo alla scadenza a quello dell’effettivo versamento.

6. Resta ferma l’applicabilità, in caso di ritardato od omesso versamento degli importi
dovuti a titolo di imposta unica, delle sanzioni previste dal decreto legislativo n. 504
del 1998.

Articolo 19

Vigilanza, controlli ed ispezioni

1. Durante il periodo di efficacia della concessione, AAMS esercita i poteri di
vigilanza, di controllo e di ispezione sul concessionario, con specifico riferimento
all’esecuzione di tutte le attività oggetto della concessione.

 14

Schema di convenzione

2. AAMS, anche attraverso propri incaricati, può procedere unilateralmente a controlli
ed ispezioni, anche con accessi senza preavviso, presso le sedi del concessionario e,
per quanto concerne le dotazioni tecnologiche utilizzate, anche presso le sedi dei
fornitori terzi. Il concessionario si impegna a convenire con il terzo fornitore la
possibilità di detto accesso. Il concessionario è tenuto a mettere a disposizione
tutte le informazioni ed i documenti richiesti da AAMS, nonché le apparecchiature e
gli strumenti occorrenti per la rilevazione degli elementi necessari alla verifica dei
livelli di servizio. In caso di ispezioni ed accessi, il concessionario è tenuto a
prestare incondizionata assistenza agli incaricati di AAMS.

3. Tutti gli oneri e le spese connessi alle operazioni di accesso, ispezione, verifica e
controllo, con l’esclusione delle spese di trasferta, sono a carico del concessionario.

4. Il concessionario è tenuto a provvedere, a proprie spese, alla eliminazione dei
malfunzionamenti che siano stati riscontrati da AAMS, entro i termini indicati da
AAMS stessa all’atto del riscontro ed, in ogni caso, in un periodo non superiore a
trenta giorni.

CAPO IV
Revoca, decadenza e sospensione della concessione

Articolo 20

Revoca e decadenza

1. AAMS può revocare la concessione, nel rispetto dell’articolo 21-quinquies della
legge 7 agosto 1990, n. 241 e successive modificazioni, per sopravvenuti motivi di
pubblico interesse ovvero nel caso di mutamento della situazione di fatto o di nuova
valutazione dell’interesse pubblico originario.

2. AAMS procede alla decadenza dalla concessione, oltre che negli altri casi
espressamente previsti nella convenzione, anche:

a) quando, nei confronti del concessionario, del legale rappresentante o degli
amministratori del concessionario, siano state adottate misure cautelari o
provvedimenti di rinvio a giudizio per tutte le ipotesi di reato di cui alla legge 19
marzo 1990, n. 55, nonché per ogni altra ipotesi di reato suscettibile di far venire
meno il rapporto fiduciario con AAMS;

b) nel caso in cui il concessionario non abbia superato il procedimento di verifica
tecnico-funzionale, di cui all’articolo 16;

c) nel caso di inottemperanza rispetto a quanto previsto dall’articolo 8 della
convenzione;

d) nel caso di violazioni gravi ovvero reiterate delle norme vigenti che disciplinano i
giochi pubblici;

 15

Schema di convenzione

e) nel caso di mancato versamento delle somme dovute nei tempi e con le modalità
stabilite dalla convenzione e dai provvedimenti vigenti sui flussi finanziari,
nonché dalle disposizioni previste in materia di giochi pubblici per un periodo
superiore ai 15 giorni;

f) nel caso di inadempienza grave, consistente nel mancato pagamento delle vincite
e dei rimborsi ai giocatori, ovvero nel caso in cui il concessionario abbia
ritardato almeno tre volte, nei confronti dei giocatori, i predetti pagamenti di
vincite e rimborsi;

g) nel caso in cui si effettui la raccolta delle giocate in locali differenti da quelli
presso i quali sono ubicati i negozi di gioco, fatto salvo quanto previsto
all’articolo 11, comma 2;

h) nei casi di violazione accertata dagli organi competenti della normativa in materia
di repressione delle scommesse e del gioco anomalo, illecito e clandestino,
nonché per frode in competizione sportiva;

i) nel caso di impedimento, formale o sostanziale, al corretto ed esaustivo esercizio
dei controlli effettuati da parte di AAMS;

l) nel caso di violazione degli obblighi e dei doveri, anche di comunicazione, di cui
alla presente convenzione;

m) nel caso di violazione di quanto disposto nell’articolo 4 comma 4;

n) in caso di accertamento di dichiarazioni mendaci o incomplete in ordine alla
sussistenza delle controversie legali previste dall’articolo 1-bis, comma 3 del
decreto legge n. 149 del 2008 convertito dalla legge n. 184 del 2008.

3. AAMS, inoltre, procede alla decadenza dalla concessione, previa immediata
sospensione cautelativa della sua efficacia, qualora il concessionario
commercializzi, in proprio od attraverso società in qualsiasi modo ad esso collegate,
sul territorio italiano od anche attraverso siti telematici situati al di fuori dai confini
nazionali, giochi assimilabili ai giochi pubblici, ovvero ad altri giochi gestiti da
AAMS, ovvero giochi vietati dall’ordinamento italiano.

4. Fatto salvo quanto disposto dall’articolo 21-quinquies della legge 7 agosto 1990 n.
241 e successive modificazioni, per le ipotesi di revoca ivi contemplata, nessun
indennizzo spetta al concessionario negli altri casi di anticipata cessazione della
concessione.

 16

Schema di convenzione

5. AAMS, ove intenda revocare la concessione ai sensi del comma 1, dà avviso di
avvio del procedimento al concessionario ai sensi degli articoli 7 e 8 della legge 7
agosto 1990, n. 241 e successive modificazioni, assegnando un termine non inferiore
a 15 giorni per le controdeduzioni scritte del concessionario. AAMS, ove ricorra
una causa di decadenza, ai sensi del comma 2 del presente articolo, o di altri articoli
della presente convenzione, contesta gli addebiti al concessionario con le modalità
degli articoli 7 e 8 della legge 7 agosto 1990, n. 241 e successive modificazioni,
assegnando un termine non inferiore a 15 giorni per le controdeduzioni scritte del
concessionario. All’esito del procedimento, AAMS adotta il provvedimento
motivato di revoca o di decadenza, che deve anche stabilire:

a) le modalità e la durata della gestione obbligatoria al fine di assicurare la
continuità del gioco e il trasferimento delle attività oggetto della concessione ad
altro concessionario o a soggetti terzi scelti da AAMS;

b) le penali da applicare al concessionario in caso di mancato rispetto dei termini e
delle modalità di cui alla precedente lettera a).

6. In caso di provvedimento di decadenza dalla concessione, la garanzia di cui
all’articolo 13 è incamerata da AAMS.

7. In caso di revoca o decadenza dalla concessione, l’atto di convenzione accessivo è
automaticamente caducato.

Articolo 21

Sospensione della concessione

1. Nei casi di particolare gravità, ovvero quando se ne ravvisi l’opportunità ai fini
dell’accertamento dei fatti o della tutela dei diritti e degli interessi di AAMS e dei
giocatori, può essere disposta, con provvedimento motivato di AAMS, la
sospensione della raccolta fino alla chiusura del procedimento amministrativo ed alla
emissione della decisione definitiva.

2. La sospensione ha effetto dalla data di comunicazione della stessa al
concessionario. Il concessionario non può richiedere rimborso, indennizzo o
risarcimento, anche nell’ipotesi in cui alcuna sanzione gli venga applicata.

3. Il termine della sospensione è indicato espressamente nel provvedimento che la
dispone e può essere prorogato per una sola volta ovvero ridotto per sopravvenute
esigenze. Trascorso detto termine senza che sia stata data al concessionario
comunicazione in merito ad una decisione definitiva da parte di AAMS circa
l’assunzione di un provvedimento di decadenza o revoca della concessione, la
sospensione cessa di diritto.

CAPO V

 17

Schema di convenzione

Disposizioni finali

Articolo 22
Legge applicabile

1. La concessione è regolata ed interpretata secondo le norme del diritto comunitario
e nazionale.

2. Per quanto non espressamente convenuto tra le parti, trovano applicazione le
norme del diritto sostanziale e procedurale previste in materia dagli ordinamenti
giuridici comunitario e nazionale.

Articolo 23
Esecuzione

1. La convenzione ha effetto ed impegna il concessionario dalla data di
sottoscrizione ed impegna AAMS dalla data di approvazione da parte degli organi di
controllo competenti.

Roma, li

Per AAMS _________________

Per il concessionario _________________

Ai sensi dell’articolo 1341 e seguenti del codice civile, il concessionario
specificamente approva i seguenti articoli: 2 comma 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13,
14, 15, 16, 17, 18, 19, 20, 21.

Per il concessionario _________________

 18

Schema di convenzione

ALLEGATI ALLA CONVENZIONE

1. Allegato 1 – Criteri e modalità per la determinazione dell’entità della garanzia di

cui all’articolo 13 della convenzione

2. Allegato 2 - Livelli di servizio e penali

3. Allegato 3 - Elenco dei diritti di gioco acquisiti

 19

Schema di convenzione

Allegato 1

Criteri e modalità per la determinazione dell’entità della garanzia di cui
all’articolo 13 della convenzione

1. L’importo della garanzia definitiva presentata dal concessionario, valido per il
primo anno e, comunque, da adeguare con le modalità di cui all’articolo 13, comma
3, è determinato sulla base del numero dei diritti posseduti dal concessionario, ed
è pari ad euro 80.000,00 (ottantamila/00) per ciascun diritto relativo ai negozi di
gioco.

2. A partire dal 2010, l’importo della garanzia è adeguato con periodicità annuale, ai
sensi dell’articolo 13, comma 3, entro il 31 marzo di ciascun anno. L’adeguamento è
effettuato sulla base:

a) del numero di diritti posseduti dal concessionario al 31 dicembre dell’anno
precedente;

b) del movimento netto conseguito dal concessionario nell’anno solare
precedente.

3. L’importo della garanzia è il risultato dalla sommatoria:

a) di una quota fissa, pari al prodotto di euro 50.000,00 (cinquantamila/00) per
ciascun diritto relativo ai negozi di gioco posseduto;

b) di una quota variabile, determinata in funzione del movimento netto
complessivo conseguito dalla rete di negozi di gioco del concessionario dal 1°
gennaio al 31 dicembre dell’anno precedente; tale quota variabile è quantificata
secondo gli scaglioni riportati nella tabella successiva.

 20

Schema di convenzione

Scaglioni per il calcolo della quota variabile

Scaglione

Movimento netto
annuo o mensile

rapportato all’anno
(in euro)

Importo della quota variabile

1 Fino a 1.000.000,00 3,0 percento del movimento netto

2
Da 1.000.000,01 a
2.000.000,00

euro 30.000,00 (trentamila) + il 2,5 percento del
movimento netto superiore ad euro 1.000.000,00
(unmilione)

3
Da 2.000.000,01 a
8.000.000,00

euro 55.000,00 (cinquantacinquemila) + il 2,0
percento del movimento netto superiore ad euro
2.000.000,00 (duemilioni)

4
Da 8.000.000,01 a
16.000.000,00

euro 175.000,00 (centosettantacinquemila) + l’1,5
percento del movimento netto superiore ad euro
8.000.000,00 (ottomilioni)

5 Oltre 16.000.000,01
euro 295.000,00 (duecentonovantacinquemila) + l’1,0
percento del movimento netto superiore ad euro
16.000.000,00 (sedicimilioni)

 21

Schema di convenzione

Allegato 2

Livelli di servizio e penali

Nel periodo di validità ed efficacia della concessione per i giochi pubblici, i
concessionari devono garantire il rispetto dei livelli di servizio previsti nella
convenzione.

L’articolo 4 della convenzione prevede che il concessionario debba garantire, tra
l’altro, il funzionamento, l’efficienza e la qualità delle proprie dotazioni tecnologiche.

L’articolo 18 della convenzione stabilisce penali e sanzioni rimandando, per il dettaglio
dei livelli di servizio, al presente allegato.

L’articolo 19 della convenzione, relativamente alla vigilanza ai controlli ed alle ispezioni,
precisa che il concessionario è tenuto a mettere a disposizione di AAMS
apparecchiature e strumenti per la rilevazione degli elementi necessari alla verifica dei
livelli di servizio.

A garanzia del rispetto di tali livelli di servizio sono previste le penali di seguito
specificate:

1. Prestazioni del sistema

 Il sistema di elaborazione del concessionario deve garantire, per ciascuno dei
giochi pubblici, che la durata dell’operazione di vendita, intesa come tempo
intercorrente tra la conferma della giocata sul terminale di gioco e la stampa
completa della ricevuta di partecipazione, al netto del tempo di elaborazione del
totalizzatore nazionale, non sia superiore a cinque secondi nel 90 percento dei
casi.

 In caso di scostamento rispetto ai livelli di servizio prestabiliti sarà applicata una
penale da euro 50,00 (cinquanta/00) ad euro 500,00 (cinquecento/00) per ogni
punto percentuale di scostamento dalla soglia indicata.
Livello di
servizio

Valore di soglia Intervallo di
rilevazione

Penale

Prestazioni del
sistema

Durata del tempo di
giocata non superiore
a cinque secondi nel
90 percento dei casi

A richiesta di
AAMS

Da € 50,00
(cinquanta/00) ad
€ 500,00
(cinquecento/00)
per ogni punto
percentuale di
scostamento dalla
soglia indicata

 22

Schema di convenzione

2. Disponibilità del sistema di elaborazione e della rete telematica

Il concessionario deve garantire che la percentuale di disponibilità del sistema di
elaborazione e della rete telematica, rilevata nell’intervallo di funzionamento del
totalizzatore nazionale e comunque non oltre la fascia oraria compresa tra le ore
07:00 e le 23:00, sia non inferiore al 92 percento su base giornaliera e sia non
inferiore al 96 percento su base mensile. La percentuale di disponibilità si rileva
considerando i minuti di disponibilità nell’intervallo orario previsto.

In caso di scostamento rispetto ai livelli di servizio prestabiliti su base giornaliera,
sarà applicata una penale da un quarto all’intero importo del movimento netto
medio, calcolato sulle quattro settimane di gioco precedenti, realizzato dal
concessionario negli stessi giorni e nella stessa fascia oraria nella quale è stata
riscontrata l’indisponibilità. Qualora dall’avvio della concessione non siano state
accertate violazioni della stessa natura, la penale è ridotta al 25 percento.

In caso di scostamento rispetto ai livelli di servizio prestabiliti su base mensile sarà
applicata, per ogni punto percentuale di scostamento, una penale di importo pari
ad un centesimo del movimento netto realizzato dal concessionario nelle
quattro settimane di gioco precedenti. Qualora dall’avvio della concessione non
siano state accertate violazioni della stessa natura, la penale è ridotta al 25
percento.

Livello di
servizio

Valore di soglia Intervallo
di
rilevazione

Penale

Disponibilità del
sistema e della
rete telematica

92 percento dei
minuti previsti su
base giornaliera

96 percento dei
minuti previsti su
base mensile

Giornaliero

Mensile

Da un quarto all’intero
importo del movimento
netto medio (calcolato
sulle quattro settimane di
gioco precedenti)
realizzato nello stesso
intervallo temporale di
indisponibilità. Qualora
dall’avvio della
concessione non siano
state accertate violazioni
della stessa natura, la
penale è ridotta al 25
percento.

Un centesimo del

 23

Schema di convenzione

movimento netto
realizzato nelle quattro
settimane di gioco
precedenti, per ogni
punto percentuale di
scostamento dalla soglia.
Qualora dall’avvio della
concessione non siano
state accertate violazioni
della stessa natura, la
penale è ridotta al 25
percento.

3. Ripristino del sistema in caso di malfunzionamento

Il concessionario è tenuto a garantire il ripristino del sistema in caso di
malfunzionamento delle apparecchiature critiche, in particolare i dischi e le unità
centrali, 7 giorni su 7, entro 4 ore lavorative, per malfunzionamenti che limitino
l’attività di raccolta del gioco, ed entro 8 ore lavorative per malfunzionamenti che
non limitino l’attività di raccolta del gioco.

In caso di ripristino a seguito di malfunzionamenti con limitazione dell’attività di
gioco sarà applicata, per ogni ora di superamento dal valore di soglia previsto, una
penale di importo pari ad un decimo del movimento netto medio giornaliero
realizzato dal concessionario nelle quattro settimane di gioco precedenti. Qualora
dall’avvio della concessione non siano state accertate violazioni della stessa
natura, la penale è ridotta al 25 percento.

In caso di ripristino a seguito di malfunzionamenti senza limitazione dell’attività di
gioco sarà applicata, per ogni ora di superamento dal valore di soglia previsto, una
penale di importo pari ad un ventesimo del movimento netto medio giornaliero
realizzato dal concessionario nelle quattro settimane di gioco precedenti. Qualora
dall’avvio della concessione non siano state accertate violazioni della stessa
natura, la penale è ridotta al 25 percento.

Livello di servizio Valore di soglia Intervallo di

rilevazione
Penale

Ripristino
malfunzionamenti
con limitazione

4 ore lavorative Giornaliero Un decimo del
movimento netto

 24

Schema di convenzione

Livello di servizio Valore di soglia Intervallo di
rilevazione

Penale

dell’attività di gioco medio giornaliero per
ogni ora di
superamento della
soglia. Qualora
dall’avvio della
concessione non
siano state accertate
violazioni della stessa
natura, la penale è
ridotta al 25 percento.

Ripristino
malfunzionamenti
senza limitazione
dell’attività di gioco

8 ore lavorative Giornaliero

Un ventesimo del
movimento netto
medio giornaliero per
ogni ora di
superamento della
soglia. Qualora
dall’avvio della
concessione non
siano state accertate
violazioni della stessa
natura, la penale è
ridotta al 25 percento.

4. Ritardato versamento del canone di concessione e dei saldi quindicinali
(articolo 18, comma 2, lettera b), della convenzione)

Il concessionario deve garantire il corretto e tempestivo versamento del canone
di concessione, di cui all’articolo 14 della convenzione di concessione e dei saldi
quindicinali di cui all’articolo 6, comma 1, lettera a), nonché, ove previsto delle
vincite prescritte e dei rimborsi prescritti.

In caso di ritardato versamento sarà applicata una penale dall’1 al 10 percento
dell’importo complessivamente dovuto e non versato entro il termine previsto.
L’importo complessivo della penale è ridotto del 30 percento se il concessionario
provvede al versamento dell’importo dovuto e della penale stessa, entro quindici
giorni dalla formale contestazione di AAMS.

Livello di Valore di soglia Intervallo di Penale

 25

Schema di convenzione

servizio rilevazione

Ritardato
versamento

Versamento nei termini
previsti Mensile

Dall’1 al 10
percento
dell’importo
dovuto (ridotto
del 30 percento
nel caso di
versamento entro
quindici giorni
dalla
contestazione)

5. Ritardato versamento degli ulteriori importi previsti dai provvedimenti
vigenti sui flussi finanziari (articolo 18, comma 2, lettera c), della
convenzione)

Il concessionario deve garantire il corretto e tempestivo versamento degli
importi, ulteriori rispetto a quelli relativi al punto 4, dovuti ad AAMS sulla base dei
provvedimenti vigenti sui flussi finanziari di cui all’articolo 6, comma 1 della
convenzione.

In caso di ritardato versamento di tali importi è applicata una penale dall’1 al 5
percento degli importi stessi, per ogni giorno di ritardo fino al quindicesimo
giorno.

6. Ritardato pagamento delle vincite e dei rimborsi (articolo 18, comma 2,
lettera d), della convenzione)

Il concessionario deve garantire il corretto e tempestivo pagamento delle vincite
e dei rimborsi ai giocatori.

In caso di documentato ritardato pagamento delle vincite e dei rimborsi ai
giocatori è applicata una penale fino al 75 percento della raccolta giornaliera media
dei sette giorni antecedenti la data dell’accertamento da parte di AAMS.

Livello di
servizio

Valore di soglia Intervallo di
rilevazione

Penale

Ritardato
pagamento di
vincite e
rimborsi

pagamento nei termini
previsti giornaliero

Fino al 75
percento della
raccolta
giornaliera media

 26

Schema di convenzione

dei sette giorni
antecedenti la
data di
accertamento

7. Sospensione non autorizzata delle attività (articolo 18, comma 2, lettera e),
della convenzione)

Nel caso di sospensione non autorizzata delle attività oggetto di concessione,
relativamente alla raccolta di giochi pubblici tramite la rete di negozi di gioco,
è applicata una penale per ogni giorno di sospensione da un quarto all’intero
importo, per ogni giorno di sospensione, dell’imposta media giornaliera, da
calcolarsi sui dodici mesi precedenti.

Nel caso di sospensione non autorizzata per più di dieci giorni in un anno, anche
non consecutivi, AAMS ha facoltà di adottare provvedimenti di decadenza dalla
concessione.

8. Penale residuale (articolo 18, comma 2, lettera f), della convenzione)

Per le violazioni alle clausole della convenzione per le quali non sia prevista una
specifica penale, il concessionario è tenuto a pagare una sanzione da euro 100,00
ad euro 2000,00.

9. Definizioni

Per settimana di gioco e giornata di gioco si intendono la settimana e la giornata in
cui il concessionario ha effettivamente accettato gioco.

Per tempo di ripristino del sistema in caso di malfunzionamento si intende il
tempo intercorso tra la segnalazione da parte dell’utente e l’effettivo ripristino del
corretto funzionamento del sistema.

10. Arrotondamenti

Ai fini del calcolo dello scostamento tra le percentuali effettive e quelle contrattuali
le prime devono essere arrotondate come segue:

− si arrotonda allo 0,00 percento, per scostamenti compresi tra lo 0,00
percento e lo 0,49 percento, ed all’1 percento, per scostamenti superiori.

Ai fini del calcolo delle ore di ritardo, le frazioni sono così arrotondate:

− da 1 a 29 minuti: zero ore;

− da 30 a 59 minuti: 1 ora.

 27

Schema di convenzione

Il concessionario potrà presentare un rapporto con le proprie giustificazioni in
ordine agli eventuali scostamenti dai valori prestabiliti.

i cui il concessionario si

ntro trenta giorni dal termine di ciascun trimestre

b)

Le modalità di rilevazione dei dati necessari per la verifica dei livelli di servizio,
unitamente alla relativa strumentazione di controllo d
deve dotare devono essere descritte nella relazione tecnica.

Ai fini del controllo dei livelli di servizio e della conseguente applicazione delle
penali si procederà come segue:

a) i risultati delle rilevazioni dei livelli di servizio verranno forniti dal
concessionario ad AAMS e
solare e riguarderanno le rilevazioni effettuate nel trimestre solare precedente;

AAMS si riserva la facoltà di effettuare visite ispettive presso la sede del
concessionario per accertare il rispetto dei livelli di servizio; AAMS definirà
piani di controllo, effettuati avvalendosi anche di riscontri presso il
totalizzatore nazionale.

 28

Schema di convenzione

Allegato 3
CONCESSIONE N. ………………………………..
ELENCO DEI DIRITTI DI NEGOZIO DI GIOCO ACQUISITI

Numero Progressivo Codice

 29

Schema di convenzione

 30

	Valenza delle premesse e degli altri documenti - Atti aggiun
	Legge applicabile
	Esecuzione

