
Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 1 
 

Tra 
 
l’Unione Sammarinese Operatori Turismo (USOT) rappresentata dal Presidente Filippo 
BRONZETTI e dal Funzionario Emanuele D’AMELIO; 
 
l’Associazione Nazionale dell’Industria Sammarinese (ANIS) rappresentata dal Presidente 
Manuel COLOMBINI e dal Segretario Generale Carlo GIORGI; 
 
l’Organizzazione Sammarinese degli Imprenditori (OSLA) rappresentata dal Vice 
Presidente Sandro PAVESI, dal Direttore Giorgio CHIARUZZI e dal funzionario Cinzia 
GIORGINI;  
 

e 
 

la Confederazione Sammarinese del Lavoro (CSdL) rappresentata dal Segretario 
Generale Giuliano TAMAGNINI e dal Segretario Confederale Ivan TONI; 
 
la Confederazione Democratica Lavoratori Sammarinesi (CDLS) rappresentata dal 
Segretario Generale Marco TURA e dal Vice Segretario Generale Mirco BATTAZZA;  
 
coadiuvati dalla Federazione Unitaria Lavoratori Commercio Albergo e Servizi (FULCAS - 
CSU) rappresentata dai Segretari Alfredo ZONZINI e Gianluigi GIARDINIERI e dai 
funzionari Stéphane COLOMBARI, Diego MORETTI, Mirko BIANCHI e Nicola CANTI; 

 
 
viene stipulato il presente Accordo per il rinnovo del Contratto Collettivo Nazionale di 
Lavoro per i lavoratori occupati nel settore Alberghi, Ristoranti, Bar e Mense, valido per 
tutte le aziende del settore ed i dipendenti in esse occupati. 
 
Le Parti firmatarie concordano che il presente accordo produrrà i suoi effetti dopo la sua 
approvazione da parte degli organismi Competenti delle rispettive parti firmatarie. 
 
Le Parti concordano anche che - successivamente alla approvazione del presente 
Accordo -  il testo contrattuale complessivo verrà modificato ed aggiornato con i punti 
previsti dal presente documento e sarà sottoscritto dalle parti firmatarie. 
 
 
Premesso che: 
 

 La situazione economica del Paese e le conseguenze derivanti dalla più generale crisi 
economica europea e mondiale hanno comportato ricadute negative anche per 
l’economia della Repubblica di San Marino; 

 Oltre alla crisi globale e dei mercati si stanno concretizzando ulteriori criticità derivanti 
dai mancati accordi con la vicina Italia, dalla crisi politica in corso e dalla carenza di 
riforme strutturali che diano un concreto rilancio all’economia sammarinese; 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 2 
 

 il settore turistico e ricettivo stanno subendo i gravi contraccolpi derivanti dalla 
diminuzione del potere di acquisto delle famiglie, dalla perdita di posti di lavoro in tutti i 
settori economici e dalla incertezza e precarietà che offuscano il futuro della nostra 
economia; 

 la mancanza di un articolato e condiviso progetto di rilancio e di promozione del nostro 
comparto turistico, alberghiero e ricettivo, sta comportando una profonda e 
preoccupante crisi del settore con la vistosa diminuzione degli introiti dello Stato e la 
perdita di posti di lavoro. 

 
Inoltre le Parti firmatarie concordano sull’obiettivo indifferibile di una forte azione comune 
per il rilancio dell’economia e del Paese con un progetto economico che permetta di 
promuovere la crescita del settore turistico e ricettivo, creando i presupposti per lo 
sviluppo delle imprese e dell’occupazione. 
 
Di fondamentale importanza sarà portare a compimento il percorso di importanti riforme, 
tra cui quelle sulla rappresentatività, sul mercato del lavoro, sul fisco e interventi per porre 
in sicurezza il bilancio dello Stato e rendere più efficienti ed economici i servizi pubblici. 
 
Le Parti ritengono altresì indispensabile operare congiuntamente per migliorare la 
flessibilità, la produttività e la competitività delle imprese, coinvolgendo attivamente i 
lavoratori e le Organizzazioni Sindacali firmatarie, così come è altrettanto essenziale 
mantenere il potere di acquisto delle retribuzioni. 
 
Tutto ciò premesso, le parti concordano di apportare le seguenti modifiche/integrazioni al 
“Contratto Collettivo Nazionale di Lavoro per i dipendenti delle Aziende del settore 
Alberghi, Ristoranti, Bar e Mense” (brevemente “CCNL Alberghi e Bar”) sottoscritto 
nell’ottobre 2008  e scaduto in data 31 Dicembre 2010. 
 
 
PERIODO DI PROVA (Art. 5) 
L’assunzione del lavoratore può avvenire con un periodo di prova non superiore ai 
seguenti limiti:  

 8°  livello di categoria 180 giorni lavorati 

 7°  livello di categoria 180 giorni lavorati 

 6°   livello di categoria  130 giorni lavorati 

 5’    livello di categoria 80 giorni lavorati 

 4’    livello di categoria  80 giorni lavorati 

 3’    livello di categoria  60 giorni lavorati  

 2°  livello di categoria 60 giorni lavorati 

 1°   livello di categoria  35 giorni lavorati 
 

- I suddetti periodi verranno dimezzati se il lavoratore ha già prestato la sua opera nel 
settore specifico.  

- Nessun periodo di prova è previsto per il personale che già in precedenza abbia 
lavorato presso la medesima azienda con la medesima mansione e/o livello.  


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 3 
 

- Durante il periodo di prova è reciproco il diritto alla risoluzione del rapporto di lavoro in 
qualsiasi momento senza preavviso ne relativa indennità per mancato preavviso.  

 
Nel caso in cui il periodo di prova venga interrotto per causa malattia o infortunio, il 
dipendente sarà ammesso a proseguire il periodo di prova stesso, qualora sia in grado di 
riprendere il servizio entro 15 giorni lavorativi. Nel caso in cui non fosse in grado di 
riprendere il servizio entro i suddetti 15 giorni lavorativi, il dipendente dovrà iniziare il 
periodo di prova “ex-novo”. 
 
Una volta superato il periodo di prova al dipendente verrà riconosciuta l’anzianità dal primo 
giorno di assunzione a tutti gli effetti di legge e del presente contratto. 
 
NOTA A VERBALE  
Per giorni lavorati si intende l’orario settimanale di lavoro suddiviso su 5 o 6 gg. lavorativi. 
 
ADDESTRAMENTO PROFESSIONALE – (Art. 6) 
Per quanto riguarda l’addestramento professionale si farà riferimento alle Leggi vigenti in 
materia e loro successive modificazioni; il salario minimo di riferimento sarà quello relativo 
al livello 1° Categoria/A (1/A). Superati i limiti previsti dalle Leggi vigenti al lavoratore verrà 
in ogni caso corrisposto il 100% della retribuzione, senza ulteriori penalizzazioni. 
Terminato tale periodo il lavoratore verrà inquadrato nella categoria nella quale è stato 
assunto. 
 
INQUADRAMENTO PROFESSIONALE – (Art. 7) 
L’inquadramento professionale è articolato in n. 8 (otto) livelli retributivi con il rapporto 
parametrale previsto nelle tabelle allegate (Allegato n. 1 e n. 2). 
Il primo livello (1° Categoria) verrà suddiviso in due sotto-livelli: 1° Categoria/A (1/A) e 1° 
Categoria/B (1/B). 
 
A far data dal 1 Gennaio 2013 riguardo al livello 1° Categoria verranno superate le 
suddivisioni presenti legate all’età e verrà eliminata la sotto-categoria “Addestramento 
professionale”.  Sempre a decorrere dal 1 Gennaio 2013 il livello relativo alla 1° Categoria 
verrà suddiviso in due sotto-livelli: 
 

 1° Categoria A (brevemente 1/A) che avrà come retribuzione di riferimento al 1/1/2010 
l’importo di €uro 1444.95 ed un importo per singolo scatto di anzianità pari ad €uro 
66,68 (massimo n° 5 scatti di anzianità, come per le altre categorie); 

 1° Categoria B (brevemente 1/B) che avrà come riferimento l’80% della retribuzione 
della 1° Categoria A, fino ad un massimo di 18 mesi. 
Le Parti concordano che la 1° Categoria B (1/B) - si potrà applicare a decorrere dal 1 
Gennaio 2013 unicamente al personale di nuova assunzione che: 

o non abbia prestato attività lavorativa nel settore regolamentato dal presente 
Contratto di Lavoro nella Repubblica di San Marino o in altri Paesi negli ultimi 18 
mesi;  


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 4 
 

o che abbia prestato attività lavorativa nel settore regolamentato dal presente 
Contratto di Lavoro nella Repubblica di San Marino o in altri Paesi negli ultimi 18 
mesi, per un periodo non superiore a 6 mesi continuativi. 
 

Dopo aver prestato la propria attività per un massimo di 18 mesi di lavoro (in uno o più 
periodi anche non continuativi) nella 1° Categoria B (1/B), il lavoratore passerà 
automaticamente alla 1° Categoria A (1/A); sono esclusi dal computo anzidetto le 
eventuali assenze non derivanti da ferie o da permessi previsti per Legge o dal 
presente CCNL superiori a 30 gg. di calendario. 

 
All’atto dell’assunzione l’Azienda comunicherà per iscritto al dipendente il livello di 
categoria con il quale viene assunto. 
 
Qualora il lavoratore venga destinato a svolgere altre mansioni, valgono le norme previste 
dall’Art. 31 della Legge 17/2/1961 n. 7 ed eventuali successive modificazioni. 
Il lavoratore che esplichi con carattere di continuità mansioni corrispondenti ad una 
categoria superiore, sarà inquadrato al livello retributivo corrispondente alla mansione 
svolta. 
Il personale viene inquadrato in una delle due tabelle retributive di 1^ o di 2^ Categoria 
(Allegati n° 1 e n° 2) a seconda della classificazione ufficiale dell’Azienda di appartenenza 
(numero di “stelle”), come meglio specificato all’Art. 1 del presente CCNL. 
 
PREVIGENTE ACCORDO USOT/USC/OSLA  – (Art. 8) 
L’articolo 8 viene sostituito dalla seguente nuova formulazione: 
Le Parti ritenendo definitivamente superato l’Accordo tripartito relativo al settore 
alberghiero e turistico commerciale (meglio conosciuto come “ex Accordo 
USOT/USC/OSLA”) da nuovi disposti di Legge, fanno riferimento alla Legge n° 118 del 
28/6/2010 e successive eventuali modificazioni nonché ai relativi regolamenti attuativi. 
 
ORARIO DI LAVORO – (Art. 15) 
Le parti concordano di inserire dopo il secondo comma dell’Art. 15 il seguente nuovo 
comma: 
Per le attività di carattere annuale, dove non è possibile rilevare in maniera oggettiva l’alta  
e la bassa stagione,  l’orario normale di lavoro è di 7 ore e 5 minuti giornaliere; (esempio: 
se l’articolazione dell’orario di lavoro è distribuita nell’arco di 6 giorni settimanali, l’orario di 
lavoro giornaliero è di 7 ore e 5 minuti oppure se distribuito nell’arco di 5 giorni settimanali, 
l’orario di lavoro giornaliero è di 8 ore e 30 minuti, in ogni caso per un massimo di 42,5 ore 
settimanali. 
 
BANCA DELLE ORE - Dichiarazione di intenti 
Le Parti, nell’ottica di favorire la flessibilità e migliorare l’organizzazione aziendale 
concordano di introdurre in via sperimentale e limitatamente al settore Alberghi lo 
strumento della “banca delle ore”. Tale strumento di flessibilità, che potrà riguardare un 
numero di ore annue non superiori a 42,5, si potrà attivare esclusivamente a livello 
aziendale, per i dipendenti a tempo indeterminato, mediante specifico accordo sottoscritto 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 5 
 

dall’Associazione imprenditoriale di categoria cui l’Azienda interessata ha conferito formale 
mandato e le OO.SS. firmatarie del presente Contratto di Lavoro.  
Nell’ambito del singolo accordo aziendale verranno formalizzate in dettaglio le modalità di 
accumulo e di fruizione delle ore destinate alla “banca delle ore” che saranno - in ogni 
caso - utilizzabili dal dipendente dietro sua specifica richiesta, compatibilmente con le 
esigenze aziendali. 
 
F.S.S. - FONDO SERVIZI SOCIALI 
Tutte le aziende appartenenti ai settori regolamentati dal presente Contratto di Lavoro 
verseranno al Fondo Servizi Sociali della Repubblica di San Marino - 4^ Sezione – 
Commercio e Servizi un contributo a proprio carico pari all’1% delle retribuzioni corrisposte 
ai dipendenti. 
Considerando la situazione economica e di crisi occupazionale, nonché le situazioni di 
contenzioso che riguardano un numero crescente di lavoratori, si richiede alla 4° sezione 
del Fondo Servizi Sociali di stanziare per ciascuno degli anni 2012, 2013 e 2014, un 
importo pari ad €. 25.000,00 (venticinquemila/00) annui cumulabili (la cifra stanziata per 
ciascun anno, se non utilizzata, si cumulerà con quella dell’anno successivo), per 
anticipare ai lavoratori i crediti maturati (o parte degli stessi) nei confronti di aziende che 
hanno aperto la procedura di liquidazione da almeno 2 anni, insinuati ed ammessi alla 
procedura di liquidazione stessa.  
Si precisa che il Fondo Servizi Sociali – indipendentemente dall’ammontare del credito 
maturato – anticiperà fino ad un massimo di 6 mensilità e comunque per un importo non 
superiore a 6.000 (Seimila/00) Euro. 
Il Fondo Servizi Sociali – 4^ Sezione, dopo la scadenza del presente contratto potrà 
deliberare di destinare le eventuali somme accantonate a tal fine - e non utilizzate – ad 
altre iniziative sociali e formative. 
 
CONTRATTAZIONE DI 2° LIVELLO - Impegno tra le Parti firmatarie 
Riguardo alla possibilità di introdurre un livello di contrattazione di tipo aziendale (o per 
gruppi di aziende riconducibili alla stessa proprietà), le Parti concordano di valutare ed 
analizzare con attenzione tale possibilità nell’ambito di specifici incontri che potranno 
avvenire su richiesta di una delle due parti.  
 
MAGGIORAZIONE PER ALTA STAGIONE (Art. 42) 
L’Art. 42 si intende cosi modificato: 

Per il mese di Agosto, considerato  periodo di alta stagione, i dipendenti di tutte le 
categorie hanno diritto a percepire una maggiorazione della paga tabellare per un importo 
pari a quanto specificato al punto a) dell’Allegato n° 3, da conteggiarsi sul totale della 
retribuzione. 
A far data dal 1 Gennaio 2015 la maggiorazione della paga tabellare per il periodo alta 
stagione - punto a) dell’Allegato n°3 - si intende definitivamente abolita. 
 
CONTRIBUTO A CARICO DEL DIPENDENTE PER ALLOGGIO E VITTO (Art. 46) 
Il punto a) dell’Art. 46 – 1° comma viene così riformulato: 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 6 
 

L’alloggio è dovuto ai lavoratori in possesso di permesso di soggiorno, sono esclusi i 
lavoratori cittadini sammarinesi, residenti nella RSM e i lavoratori non iscritti alle liste di 
collocamento (frontalieri) che risiedono nelle zone limitrofe alla RSM. 
Viene abolito il contributo a carico del lavoratore di cui all’Allegato n°3 punto c). 
I locali adibiti ad alloggio devono avere decoro ed igiene. I lavoratori soggiornanti, qualora 
usufruiscano di un alloggio regolarmente registrato non sono assoggettati ai disposti del 
presente articolo. 
 
Il punto b) dell’Art. 46 – viene così integrato: 
Tutto il personale avrà diritto al vitto. 
A tale scopo il personale che usufruirà di tale condizione dovrà corrispondere all’azienda 
l’importo giornaliero di cui all’Allegato n° 3 – punto d) per il solo vitto. 
L’importo giornaliero a carico del dipendente che usufruisce del vitto - di cui all’Allegato n° 
3 punto d) - verrà modificato con decorrenza dal 1° Gennaio 2013, passando da €uro 0,70 
ad €uro 2,20. 
La pausa per il pasto deve la durata pari ad almeno 1 ora continuativa. 
 
Impegno tra le parti 
Le parti si attiveranno nei confronti del FSS – Fondo Servizi Sociali per analizzare le 
modalità di corresponsione alle aziende (limitatamente agli alberghi e attività di 
ristorazione – tipologie “C” e “D” - di cui al Decreto delegato n° 97 del 27/7/2012 e 
successive modificazioni) del medesimo contributo erogato dal FSS per il pasto fruito 
presso le mense interaziendali. Questo contributo sarà limitato ad un solo pasto 
giornaliero e ad un massimo di 5 pasti settimanali e riservato ai soli dipendenti che 
consumano il pasto presso l’azienda da cui dipendono. Sarà impegno delle Parti verificare 
con il FSS le modalità  di segnalazione del numero dei pasti effettuati e l’identificazione 
nominativa del dipendente che ne fruisce. 
L’USOT si impegna ad attivare tutte le necessarie verifiche e controlli a campione per 
evitare qualsiasi potenziale abuso o distorsione. 
Nel caso che venga concesso il contributo del FSS all’azienda, la stessa esenterà il 
dipendente dalla corresponsione dell’importo giornaliero di cui all’Allegato n° 3 – punto d). 
 
CASSA INTEGRAZIONE GUADAGNI (Art. 48) 
L’Art. 48 si intende così modificato: 
Le Parti prendono atto che sono intervenute disposizioni di Legge che hanno introdotto la 
Cassa Integrazione Guadagni (C.I.G.) anche nei settori regolamentati dal presente 
Contratto di Lavoro.  
 
CONTRATTO DI LAVORO DEL PERSONALE NON ISCRITTO NELLE LISTE DI 
COLLOCAMENTO A TEMPO DETERMINATO 
L’articolo 3 cambia il proprio titolo come sopra indicato e viene sostituito dalla seguente 
nuova formulazione: 
 
Nel caso in cui nelle liste di Avviamento al Lavoro non siano presenti lavoratori aventi le 
caratteristiche professionali necessarie all’impresa richiedente, l’ufficio del lavoro, sulla 
base del Regolamento emanato con Decreto 23/11/05 n°169, provvederà a rilasciare uno 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 7 
 

speciale permesso di lavoro. L’impresa che si avvale di tale facoltà è impegnata a 
sostenere in modo fattivo i processi formativi che saranno attuati per ovviare alla carenza 
delle professionalità richieste. 
 

a) Fino a 48 mesi l’Azienda procederà a richiedere rinnovi annuali. Tale 
regolamentazione si applicherà anche ai lavoratori assunti al di fuori delle liste di 
avviamento al lavoro anche precedentemente al presente accordo. Tale 
regolamentazione avrà efficacia dalla data della firma del presente accordo. Si 
precisa inoltre che per i suddetti lavoratori aventi anzianità di servizio presso la 
stessa impresa superiore a 48 mesi, valgono le norme stabilite dall’Accordo 1 
Dicembre 2002.  

b) Nel caso in cui l’impresa non intenda richiedere il rinnovo del permesso di lavoro, 
deve darne comunicazione al lavoratore, all’Ufficio del Lavoro e alle OO.SS.; sono 
fissati i seguenti termini di preavviso: 

 due mesi prima della scadenza per i lavoratori con un’anzianità di servizio fino 
ad un anno presso la stessa impresa; 

 tre mesi per i lavoratori con un’anzianità di servizio da un anno fino a due anni 
presso la stessa impresa; 

 quattro mesi per i lavoratori con un’anzianità di servizio da due anni e fino a sei 
anni presso la stessa impresa; 

 almeno sei mesi per i lavoratori con una anzianità di servizio oltre i sei anni 
presso la stessa impresa. 

In mancanza di tale comunicazione nel termine indicato, l’azienda è impegnata a 
richiedere il rinnovo del permesso di lavoro per un ulteriore periodo pari alla durata 
del permesso di lavoro scaduto. 

c) Nei casi previsti al precedente punto b), l’Ufficio del Lavoro non concederà per i sei 
mesi successivi autorizzazione per l’assunzione di nuovi lavoratori per analoghe 
mansioni. Tale vincolo non si applica qualora sia lo stesso dipendente a non voler 
continuare il rapporto di lavoro con l’impresa oppure il contratto sia risolto o non 
prosegua per fatto imputabile al lavoratore. 

d) Nel caso in cui l’impresa non intenda richiedere il rinnovo del permesso per i 
lavoratori che non sono stati assunti dalla Lista di Avviamento al lavoro ed aventi 
più di 48 mesi di anzianità di servizio consecutivo presso la stessa impresa, 
trasmetterà la comunicazione anche alle OO.SS. e all’Associazione di Categoria 
interessata. Entro i 15 giorni successivi le parti, a richiesta, si incontreranno per 
verificare la sussistenza delle motivazioni che hanno dato luogo alla richiesta di non 
rinnovo. In caso di non accordo fra le parti sarà attivata la Commissione 
Permanente Conciliativa per un ulteriore tentativo di componimento della vertenza. 

e) Le parti convengono che, in caso di riduzione del personale, a norma della Legge 4 
maggio 1977 n. 23, si procederà prioritariamente con i lavoratori che non sono stati 
assunti dalle Liste di Avviamento al Lavoro, ancorché stabilizzati ai sensi del 
presente articolo, salvaguardando nell’ordine, compatibilmente con le esigenze 
tecniche aziendali, l’anzianità di servizio, le mansioni svolte e la professionalità. 

 
Per quanto riguarda la stabilizzazione dei lavoratori transfrontalieri si rimanda agli Accordi 
vigenti. 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 8 
 

 
Si precisa che quanto disposto dal presente articolo non si applica alle assunzioni 
effettuate in base a quando disposto dall’Art. 8 – Previgente Accordo USOT/USC/OSLA. 
 
In caso di riduzione di personale di lavoratori non iscritti alle liste di avviamento al lavoro 
(lavoratori frontalieri) ai sensi della Legge 4 Maggio 1977 n. 23 e successive modificazioni, 
le Parti concordano di fare riferimento al Verbale di Accordo per il rinnovo del C.C.U.G.L. 
per le Aziende Industriali sottoscritto in data 2/12/2002, integrato con l’Accordo 
dell’11/7/2005. 
 
AUMENTI RETRIBUTIVI 
 
Si concorda un aumento retributivo così articolato: 
 
Anno 2011 – Nessun aumento contrattuale 
Anno 2012 – 1,00% da applicarsi sulle voci economiche contrattuali al 31/12/2010 
Anno 2013 – 1,00% da applicarsi sulle voci economiche contrattuali al 31/12/2012 
Anno 2014 – 1,20% da applicarsi sulle voci economiche contrattuali al 31/12/2013 
 
 
VALIDITA’ E DURATA DEL CONTRATTO 
L’Art. 51 si intende cosi modificato: 
Il presente CCNL vale dal 1 Gennaio 2011 al 31 Dicembre 2014 sia per la parte normativa 
che economica. 
  
 
San Marino,  21 Dicembre 2012 

  


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 9 
 

CLASSIFICAZIONE DEL PERSONALE 

 
La classificazione del personale è strutturata conformemente alle categorie (o livelli) di cui 
alla successiva articolazione, che fanno riferimento alle “Tabelle delle retribuzioni” di cui 
agli Allegati n. 1 e n. 2 del presente CCNL: 
 

PRIMA CATEGORIA A (1/A) 

 
Appartengono a questa categoria i lavoratori che svolgono attività che richiedono un 
normale addestramento  pratico ed  elementari conoscenze professionali. 
 

 Receptionist 
 Addetto pulizia e lavanderia 
 Fattorino – Portabagagli - Parcheggiatore 

 Aiuto Estetista in struttura alberghiera 
 Bagnina termale in struttura alberghiera 
 Commis Sala - Bar – Cucina 
 Lavapiatti 
 Addetto Segreteria Ufficio commerciale 

 Giardiniere 
 Tuttofare (mansioni di semplice manovalanza) 

 
A questa categoria appartengono anche le figure professionali inquadrate come “aiuto” 
alle mansioni anzidette. 

 

SECONDA CATEGORIA 

 
Appartengono a questa categoria i lavoratori che, in possesso di comune conoscenze 
tecnico  pratiche svolgono compiti esecutivi che richiedono capacità pratica e comune  
conoscenza professionale. 
 

 Centralinista 
 Guardarobiera, Stiratrice 
 Aiuto Facchino 
 Estetista in struttura alberghiera 

 Barista 
 Aiuto Demi chef 
 Aiuto Cucina 
 Segretaria di amministrazione di prima assunzione 
 Operaio Comune 

 Lavoratori "ausiliari" alle categorie superiori. 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 10 
 

 Altre  qualifiche  di  valore  equivalente  non  espressamente comprese nella suddetta 
elencazione. 

TERZA CATEGORIA 

 
Appartengono a questa categoria i lavoratori che, in condizioni di autonomia esecutiva, 
svolgono  mansioni  specifiche  di  natura tecnico-pratica o di vendita e relative  operazioni 
complementari, che richiedono il possesso  di conoscenze qualificate comunque acquisite. 
 
 Portiere di giorno 

 Aiuto governante 
 Facchino 
 Estetista con almeno 3 anni di esperienza in struttura alberghiera 
 Cameriere Sala - Bar  
 Demi Chef 

 Aiuto cuoco con almeno 1 anno di esperienza 
 Aiuto Pizzaiolo con almeno 1 anno di esperienza 
 Segretario d’Amministrazione con almeno 1 anno di esperienza 
 Manutentore 
 Operaio qualificato 
 Cassiera Mensa 

 Addetto Mensa 
 Infermiera generica in struttura alberghiera 
 Massoterapista in struttura alberghiera 
 Altre qualifiche di valore  equivalente o comunque  lavoratori già  inquadrati  al  terzo 

livello  che  esplicano  la  propria attività con  specifica  esperienza  lavorativa  e  
autonomia operativa. 

 

QUARTA CATEGORIA 

 
Appartengono a questa categoria i lavoratori che svolgono mansioni di concetto  
prevalentemente  tali, che  comportano  particolari conoscenze tecniche ed adeguata 
esperienza; i lavoratori specializzati che, in condizione operativa nell'ambito delle proprie 
mansioni, svolgono  lavori  che  comportano  una specifica ed adeguata capacità 
professionale acquisita  mediante approfondita preparazione teorica e/o tecnico pratica. 
 

 Segreteria ricevimento 
 Governante 

 Guardiano Notturno 
 Cameriere sala bar con almeno 3 anni di esperienza al Terzo Livello 
 Aiuto cuoco 
 Capo partita 
 Segretario d’amministrazione con almeno 3 anni di esperienza 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 11 
 

 Capo manutentore 
 Operai specializzati 

 Infermiera generica con almeno 3 anni di esperienza in struttura alberghiera 
 Massofisioterapista in struttura alberghiera 
 

 Altre qualifiche di valore equivalente non espressamente comprese nella suddetta 
elencazione. 

QUINTA CATEGORIA 

   
Appartengono  a  questa categoria  i  lavoratori  che  svolgono mansioni che comportano 
sia iniziativa che autonomia operativa nell'ambito  ed in applicazione delle direttive 
generali ricevute e per le quali è richiesta una particolare competenza professionale. 
 

 Primo segretario 
 Governante unica 
 Portiere di Notte 
 Chef De Rang 

 Sommelier 
 Cuoco 
 Pizzaiolo con tre anni di esperienza professionale 
 Infermiera professionale, Fisioterapista in struttura alberghiera 
 Cassiere 

 Altre qualifiche di valore equivalente o comunque inquadrati al  5°  livello  che  
esplicano  la  propria  attività con specifica e provata esperienza lavorativa. 

 

SESTA CATEGORIA 

 
Appartengono a questa categoria i lavoratori che svolgono funzioni ad elevato contenuto 
professionale, caratterizzate da iniziativa operativa e  figure  professionali  alle  quali  sono  
affidate, nell'ambito delle responsabilità ad  essi delegate, funzioni  di direzione esecutive  
di  carattere  generale  o  di  un  settore organizzativo dell'azienda. 
 

 Capo ricevimento o responsabile Booking 
 Capo governante 
 Cuoco Unico 

 Maître 
 Barman  
 Impiegato all'Amministrazione 
 Coordinatore di Servizi Estetici in strutture alberghiere 
 Corrispondente di almeno 3 lingue estere 

 Altre qualifiche di valore equivalente o comunque  inquadrati al 6° livello che esplicano 
la propria attività con  specifica  e provata esperienza lavorativa. 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 12 
 

 

SETTIMA CATEGORIA 

 
Appartengono  a questa categoria i lavoratori con funzioni direttive che abbiano  la 
responsabilità di unità aziendali  la  cui struttura organizzativa non sia complessa  o di 
settori  di particolare complessità organizzativa in condizioni di autonomia  decisionale e 
operativa. 
 

 Vice Direttore 
 Responsabile Amministrazione 
 Capo cuoco 
 1° Portiere 

 1° Maître 
 Responsabile di Servizi Estetici in struttura alberghiera 
  

 Altre qualifiche di valore equivalente non espressamente comprese nella suddetta 
elencazione da concordarsi fra le parti. 

 

OTTAVA CATEGORIA 

 
Appartengono a questa categoria i lavoratori con funzioni direttive ai  quali è affidata,  in 
condizioni  di  autonomia direzionale e  con ampi  poteri discrezionali,  la gestione,  il 
coordinamento ed  il controllo  dei  diversi settori  e  servizi della azienda. 
 

 Direttore. 
 

  


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 13 
 

 

USOT – Unione Sammarinese Operatori Turismo 

 
        Il Presidente            Il Funzionario  
     Filippo BRONZETTI               Emanuele D’AMELIO 

 
 
 
 
 

ANIS  – Associazione Nazionale dell’Industria Sammarinese 

 
        Il Presidente            Il Segretario Generale  
     Manuel COLOMBINI                           Carlo GIORGI 

 
 

 

OSLA – Organizzazione Sammarinese degli Imprenditori 

 
    Il Vice Presidente           Il Direttore         Il Funzionario  
     Sandro PAVESI                Giorgio CHIARUZZI               Cinzia GIORGINI 
 
 
 
 
 

CSdL – Confederazione Sammarinese del Lavoro 
 
  Il Segretario Generale    Il Segretario Confederale   
   Giuliano TAMAGNINI                            Ivan TONI 
 
 
 
 

 

CDLS – Confederazione Democratica Lavoratori Sammarinesi 

 
   Il Segretario Generale    Il Vice Segretario Generale 
          Marco TURA             Mirco BATTAZZA 
 
 
 
 
 


Accordo per il rinnovo contrattuale del settore Alberghi, Ristoranti, Bar 
Valido per il periodo 2011 – 2014 

 

 
 
 
 Pag. 14 
 

FULCAS – CSU 
Federazione Unitaria Lavoratori Commercio  - Alberghi – Servizi 

 
I Segretari di Federazione 

 
 Alfredo ZONZINI     Gianluigi GIARDINIERI 
 
 
 
 
 

I Funzionari di Federazione 
 
 

Stéphane COLOMBARI      Diego MORETTI 
 
 
 

Mirko BIANCHI                    Nicola CANTI 
 


