

**CONTRATTO PER PRESTAZIONI DI CONSULENZA
AVENTE AD OGGETTO
“SUPPORTO ESTERNO ALLE ATTIVITÀ INFORMATICHE
DEL CONSERVATORIO DI MUSICA DI SALERNO”**

TRA

Il Dipartimento di Informatica dell'Università degli Studi di Salerno (di seguito denominato anche “**DIPARTIMENTO**”) Codice Fiscale 80018670655, rappresentato legalmente dal Prof. Alfredo De Santis nella sua qualità di Direttore *pro-tempore*, nato a Nocera Inferiore (SA) il 7/12/1960, domiciliato per la sua carica presso la sede del Dipartimento

E

Il Conservatorio di Musica “Giuseppe Martucci” di Salerno (di seguito denominato **COMMITTENTE**) Codice Fiscale 95003210655 con sede legale a Salerno alla via Salvatore De Renzi n. 62, rappresentato legalmente dall'Avv. Aniello Cerrato, nella sua qualità di Presidente *pro-tempore*, nato a Nocera Inferiore (SA) il 05/07/1968, domiciliato per la sua carica presso la sede del Conservatorio

in seguito, menzionati anche come la “Parte” o le “Parti”

PREMESSO CHE

- il **DIPARTIMENTO** svolge ed ha svolto attività di consulenza negli ambiti *informatici oggetto della prestazione* ed è dotato delle conoscenze e delle strumentazioni necessarie allo svolgimento degli stessi;
- il **COMMITTENTE** ha richiesto al **DIPARTIMENTO** l'esecuzione di un'attività di consulenza da inquadrare in forma di convenzione conto terzi, ed avente ad oggetto il *supporto esterno alle attività informatiche del Conservatorio Giuseppe Martucci*;
- Il **DIPARTIMENTO** possiede adeguate competenze e dispone di personale ed attrezzature necessari per condurre tale attività di consulenza;
- Il **DIPARTIMENTO** si è dichiarato disponibile ad eseguire l'attività di cui sopra e, pertanto, accertata la compatibilità dello svolgimento delle prestazioni richieste con l'assolvimento dei compiti istituzionali del personale del Dipartimento, ha accettato la proposta formulata dal **COMMITTENTE**;

TUTTO CIO' PREMESSO

si conviene che le premesse e l'allegato tecnico costituiscono parte integrante e sostanziale del presente Contratto e si stipula, con la presente scrittura privata, quanto di seguito esposto:

Articolo 1 - Oggetto del Contratto

Il **COMMITTENTE** affida al **DIPARTIMENTO**, che accetta, l'esecuzione di un'attività di carattere consulenziale avente quale oggetto il supporto esterno alle attività informatiche del Conservatorio, che si declina esplicitamente in:

1. Attività di supporto all'evoluzione delle infrastrutture informatiche:
 - Supporto alle attività di Progettazione ed evoluzione delle infrastrutture di rete e calcolo del Conservatorio e supervisione delle stesse (sono esplicitamente escluse le attività di Direzione lavori e Collaudo);

- Supervisione delle attività di gestione delle infrastrutture di cui sopra;
2. Attività di supporto alla gestione ordinaria:
- Gestione sito web (inserimento e modifica di contenuti nel sito già esistente);
 - Gestione posta elettronica (creazione di caselle istituzionali e gestione dei problemi relativi al servizio di posta elettronica);
 - Migrazione posta elettronica a G-Suite (migrazione delle caselle esistenti e future, create sul dominio di Aruba consalerno.it, al servizio Gmail incluso nella piattaforma G-Suite già sottoscritta ed in uso per la Didattica a Distanza);
 - Assistenza ai docenti per gli accounts (creazione e gestione) e gli applicativi della piattaforma G-Suite, o di altro software per la didattica a distanza;
 - Ottimizzazione delle potenzialità offerte da GARR ai cui servizi il Conservatorio è già registrato;
 - Registrazione accounts docenti e studenti a EDUROAM;
 - Individuazione dei dispositivi informatici da acquistare.

Articolo 2 - Responsabili delle attività - Comunicazioni

Per l'attuazione delle attività *sopra* richiamate, il DIPARTIMENTO, verificatane la disponibilità, designa, quale Responsabili della Prestazione di cui al presente contratto, il Prof. Palmieri e il Dr. Gianni D'Angelo

Il COMMITTENTE designa il prof. Fulvio Artiano quale referente responsabile per il rapporto con il DIPARTIMENTO.

Il Responsabile della Prestazione si impegna ad inviare al Referente del COMMITTENTE, al raggiungimento di ogni obiettivo, evidenza dell'effettiva realizzazione delle attività concordate ed indicate per ogni obiettivo.

Tutte le comunicazioni tra le Parti inerenti l'attività oggetto del presente contratto dovranno essere inviate ai seguenti indirizzi:

- conservatoriosalerno@pec.it (COMMITTENTE)
- ammicent@pec.unisa.it (DIPARTIMENTO)

Articolo 3 - Modalità e luogo di esecuzione delle attività

Le attività avranno luogo presso le sedi del committente oppure da remoto in ragione dell'opportunità. Le attività di cui all'art. 1 punto 2 saranno gestite essenzialmente in modalità assistenza remota.

Per lo svolgimento delle attività inerenti la consulenza in argomento, non si prevede, l'impiego di attrezzature e strumentazioni che risiedono nei locali dell'Ateneo.

Articolo 4 - Durata, Proroga, e Recesso

Il presente Contratto entrerà in vigore a partire dalla data di effettiva sottoscrizione tra le Parti ed avrà la durata di 24 mesi, ritenendosi concluso alla ricezione da parte del COMMITTENTE della relazione finale contenente i dati ed i risultati ottenuti durante l'esecuzione dell'intera attività.

E' escluso, in ogni caso, il rinnovo tacito del contratto alla scadenza.

Le Parti, previo accordo scritto, potranno concordare una proroga del termine di durata del presente contratto, per ulteriori 6 mesi su proposta scritta e motivata del Responsabile scientifico che dovrà essere autorizzata dal Consiglio del Dipartimento.

Qualora la proroga preveda attività ulteriori da compiersi da parte del DIPARTIMENTO rispetto a quelle di cui all'Allegato tecnico, le Parti concorderanno un'estensione del suddetto Allegato ed il relativo corrispettivo economico a carico del COMMITTENTE.

Ciascuna Parte può recedere in ogni momento dal presente Contratto, dandone motivata comunicazione scritta, a mezzo P.E.C., all'altra con un preavviso di almeno trenta giorni.

Il recesso non ha effetto che per l'avvenire e non incide sulla parte di contratto già eseguita; in tal caso, sono fatte salve le spese già sostenute e gli impegni assunti alla data di comunicazione del recesso, se e in quanto debitamente documentate ed inerenti all'attività oggetto del presente Contratto.

Nel caso di risoluzione anticipata del rapporto, il COMMITTENTE corrisponderà al Dipartimento l'importo corrispondente al lavoro svolto fino al momento dell'anticipato scioglimento del rapporto e avrà diritto a ricevere i relativi risultati.

Articolo 5 - Obblighi derivanti dal codice di comportamento

Per quanto compatibili, saranno posti a carico del Committente e di eventuali Società terze coinvolte gli obblighi derivanti dal *Codice Etico e di Comportamento dell'Università degli Studi di Salerno*, emanato con D.R. 25 ottobre 2017, Rep. n. 7352, Prot. n. 217457, pubblicato nel Portale di Ateneo e accessibile tramite il sito internet di Ateneo all'indirizzo: <http://web.unisa.it/ateneo/normativa/codice-etico> .

La violazione di tali obblighi, come accertata dall'Autorità disciplinare competente, comporterà la risoluzione del contratto.

Articolo 6 - Corrispettivo e modalità di pagamento

Per la prestazione di cui al presente contratto, il COMMITTENTE corrisponderà al DIPARTIMENTO un compenso, omnicomprendivo, pari ad € 30.000,00 (euro trentamila/00) inclusa I.V.A. come per legge se dovuta. Detto importo include tutti gli oneri e le spese necessari all'esecuzione della prestazione in oggetto.

Il predetto importo sarà corrisposto secondo le seguenti modalità e scadenze:

- € 15.000,00 (euro quindicimila/00) inclusa I.V.A. come per legge se dovuta, al termine della prima annualità, alla ricezione, da parte del COMMITTENTE, della relazione annuale contenente i risultati relativi all'esecuzione delle attività effettuate nell'anno, entro 30 (trenta) giorni dalla data di emissione della fattura da parte del DIPARTIMENTO.
- € 15.000,00 (euro quindicimila/00) inclusa I.V.A. come per legge se dovuta, a saldo al termine della seconda annualità, alla ricezione, da parte del COMMITTENTE, della relazione finale contenente i risultati relativi all'esecuzione dell'intera attività, entro 30 (trenta) giorni dalla data di emissione della fattura da parte del DIPARTIMENTO.

Il pagamento del predetto corrispettivo sarà effettuato, dal COMMITTENTE, previa ricezione di fattura elettronica (CODICE UNIVOCO UFFICIO: UFK4WW), tramite bonifico bancario intestato a: Dipartimento di Informatica - Università degli Studi di Salerno - Via Giovanni Paolo II, n. 132 - 84084 - Fisciano - Salerno - CODICE FISCALE: 80018670655 e PARTITA IVA: IT 00851300657 sul conto corrente Codice IBAN: IT IT71W0200876210000102453186 (UNICREDIT BANCA S.P.A. Agenzia di Fisciano - Università di Salerno) causale "Saldo Prestazione Conto Terzi in Convenzione - Collaudo rete LAN".

Articolo 7 - Confidenzialità e clausola di riservatezza

L'esecuzione del presente contratto implica lo scambio di informazione tra le Parti. Le Parti riconoscono che tutte le informazioni inerenti di cui venissero a conoscenza, in forza del presente contratto, scritte e/o orali di carattere confidenziale e/o riservato relative, a titolo esemplificativo ma non esaustivo, a dati, informazioni e tecnologie, in qualsiasi supporto contenute, hanno carattere di riservatezza e non possono essere divulgate senza l'approvazione di entrambi le Parti.

Tutte le informazioni inerenti a progetti diversi da questo, che vengono fornite, in via confidenziale, per migliorare l'esecuzione del progetto in essere di questa convenzione restano di proprietà esclusiva della Parte che le ha fornite e la Parte che le ha ricevute si impegna per sé e per il proprio personale a:

- a. far uso delle Informazioni, esclusivamente, per l'esecuzione della Ricerca;
- b. non rendere note a terzi, sotto qualsiasi forma, le Informazioni;
- c. restituire, immediatamente, le Informazioni all'altra parte, su richiesta della medesima;
- d. conservare, con la massima cura e riservatezza, tutte le Informazioni, limitando il numero dei soggetti che possono avervi accesso al personale, direttamente, coinvolto nelle attività di cui all'esecuzione della Ricerca. Tali soggetti dovranno essere, previamente, informati del carattere riservato delle Informazioni e dovranno impegnarsi a rispettare gli stessi obblighi di segretezza qui previsti;
- e. astenersi dal copiare, duplicare, riprodurre o registrare, in qualsiasi forma e con qualsiasi mezzo, le informazioni, salvo che nella misura strettamente necessaria ai fini della Ricerca.

L'impegno alla riservatezza di cui alle clausole del comma precedente, sarà per le Parti vincolante, sia durante l'esecuzione che al termine del Contratto, senza alcun limite di tempo.

Le Parti si impegnano ad adottare tutte le misure necessarie ad evitare che tali informazioni possano essere divulgate all'esterno senza la previa autorizzazione dell'altra Parte. Tutte le informazioni relative al Contratto che in qualsiasi forma o modalità di trasmissione, siano state rese note da una Parte (il "Divulgante") ad un'altra Parte (il "Ricevente") ed esplicitamente denominate "riservate" o "confidenziali" sono qualificate "Informazioni Confidenziali".

La Parte Ricevente si impegna:

- a non usare le Informazioni Confidenziali per scopi diversi da quelli per cui sono state fornite;
- a non fornire Informazioni Confidenziali a terzi senza il preventivo consenso scritto della Parte Divulgante.

La Parte Ricevente si impegna, se richiesta dalla Parte Divulgante, a restituire e/o distruggere, tutte le informazioni confidenziali che le sono state fornite, comprese le copie cartacee e a cancellare tutte le informazioni conservate in forma elettronica leggibile.

La Parte Ricevente assicura l'adempimento di tali obblighi da Parte dei propri dipendenti.

Tutto quanto sopra non si applica alla diffusione e all'uso di Informazioni Confidenziali, in tutti i casi in cui:

- le Informazioni Confidenziali sono diventate pubbliche per mezzo di una fonte diversa da quella Ricevente;
- il Divulgante, successivamente alla trasmissione di Informazioni Confidenziali, comunica che queste non sono più considerate tali;
- le Informazioni Confidenziali sono comunicate al Ricevente, senza obblighi di riservatezza, da una terza parte che le possiede legalmente senza nessun obbligo di riservatezza verso il Divulgante;
- le Informazioni Confidenziali sono state, in qualunque momento, sviluppate dal Ricevente in modo completamente indipendente dalla comunicazione delle stesse da parte del Divulgante;

- le Informazioni Confidenziali erano già note al Ricevente prima della loro comunicazione. Le Informazioni Confidenziali ricevute in esecuzione del Contratto dovranno essere trattate dal Ricevente con la stessa cura e modalità delle proprie Informazioni Confidenziali.

Ciascuna Parte dovrà avvisare per iscritto, non appena ne abbia avuto notizia, l'altra Parte di qualunque diffusione non autorizzata, appropriazione indebita e/o uso indebito o improprio da parte di terzi di Informazioni Confidenziali.

Ove vi sia un obbligo derivante da legge, norma, regolamento, sentenza o altro provvedimento della pubblica autorità di comunicare e/o divulgare notizie e/o informazioni qualificate confidenziali, ciascuna Parte dovrà concordare con il Divulgante le modalità per adempiere a tale obbligo in modo da escludere o ridurre al minimo l'eventuale pregiudizio che ne possa derivare al Divulgante.

Articolo 8 - Sicurezza del personale e assicurazioni

Il personale di una Parte che si recherà presso la sede dell'altra Parte per l'esecuzione dell'attività oggetto del presente contratto sarà tenuto ad uniformarsi ai regolamenti disciplinari e di sicurezza in vigore nelle strutture presso le quali si svolge l'attività in parola, fermo restando la copertura assicurativa che rimane a carico della struttura di appartenenza.

Articolo 9 - Utilizzazione e pubblicazione dei risultati

Il COMMITTENTE potrà, liberamente, utilizzare i risultati ottenuti al termine delle attività oggetto del presente Contratto.

Articolo 10 - Regime dei risultati

La titolarità di risultati suscettibili di brevettazione o tutelabili attraverso altre privative, derivanti dall'esecuzione del presente Contratto è disciplinata dalle disposizioni seguenti.

Nel caso di invenzioni conseguite esclusivamente dal personale afferente all'Università sulla base anche di conoscenze pregresse, la titolarità dell'invenzione e di tutti i diritti dalla medesima derivanti è degli Inventori che si riservano ogni diritto di procedere o meno al deposito del brevetto a nome proprio o di cedere la titolarità all'Università, ai sensi del vigente Regolamento interno fermo restando il diritto di prelazione del Committente.

Nel caso di invenzioni derivanti dalle attività di ricerca svolte congiuntamente dal personale dell'Università e della Società sulla base di dati ed informazioni fornite dalla stessa Società, la titolarità delle stesse è congiunta e le relative quote sono determinate in proporzione all'apporto di ciascuno allo svolgimento della Ricerca.

È in ogni caso fatto salvo il diritto morale del personale della Società e dell'Università che abbia conseguito l'Invenzione, di essere riconosciuto inventore della medesima.

Le Parti stabiliscono sin da ora che gli Inventori si impegnano a fornire il supporto necessario per la redazione di domande di brevetto e a sottoscrivere qualsiasi altro atto necessario all'espletamento delle pratiche brevettuali e di tutela della privativa. I costi connessi al deposito di domande di brevetto o al deposito di altra forma di privativa industriale, nonché tutti i successivi oneri relativi al mantenimento del brevetto in contitolarità e alle sue eventuali estensioni all'estero sono a carico dei titolari in proporzione alle rispettive quote di titolarità.

Articolo 11 - Modifiche del Contratto

Il presente Contratto può essere modificato o ampliato mediante accordo scritto tra le Parti e previa approvazione da parte dei rispettivi organi competenti.

Articolo 12 - Cessione del Contratto

Le Parti non possono cedere il presente Contratto senza il preventivo consenso scritto dell'altra Parte.

Articolo 13 - Uso dei nomi, dei loghi e dei marchi

Il presente Contratto non conferisce il diritto ad usare pubblicamente o in pubblicità o per qualsiasi altra attività promozionale il nome, il logo o i marchi di una Parte (incluse abbreviazioni) senza l'approvazione scritta preventiva dell'avente diritto.

Ciascuna Parte dichiara che i dati, documenti, nomi, logo, marchi, copyright o informazioni fornite da ciascuna Parte, e utilizzate in esecuzione del presente Contratto non violano i diritti di proprietà intellettuale di terzi, assumendo ogni responsabilità in caso di violazione degli stessi.

Articolo 14 - Gestione delle controversie e Foro competente

Le Parti concordano di definire amichevolmente ogni controversia derivante dall'interpretazione o dall'esecuzione del presente Contratto. Nel caso in cui non sia possibile raggiungere in questo modo un accordo amichevole, saranno devolute al Giudice ordinario - Foro esclusivo di competenza territoriale dell'Università degli Studi di Salerno tutte le controversie inerenti la validità, l'interpretazione, l'esecuzione o la risoluzione del presente Contratto.

Articolo 15 - Trattamento dei dati personali

Il Committente, con la sottoscrizione del presente contratto, è informato che l'Università è titolare del trattamento dei dati personali conferiti dallo stesso. Ai sensi dell'art. 13 del Regolamento UE 2016/679, l'Università degli Studi di Salerno, con sede in Via Giovanni Paolo II, 132 - 84084 Fisciano (SA) - Telefono: 089966960 - e-mail: rettore@unisa.it - PEC: ammicent@pec.unisa.it, nella persona del Rettore Vincenzo LOIA, suo Legale Rappresentante, in qualità di Titolare del trattamento dei dati personali di cui entrerà in possesso per effetto delle finalità connesse e strumentali al presente contratto ed all'eventuale gestione del rapporto con l'Ateneo, informa e garantisce che il trattamento dei dati personali sarà improntato ai principi di correttezza, liceità e trasparenza e di tutela della riservatezza e dei diritti degli interessati. Al riguardo, i trattamenti dei dati personali richiesti all'interessato sono effettuati, ai sensi dell'art. 6 lettera e) del regolamento UE 2016/679. In particolare, i dati personali saranno raccolti in maniera adeguata, pertinente e limitata alle finalità connesse e strumentali al presente contratto e successivamente trattati in modo compatibile con tale finalità. Essi saranno conservati, per i tempi stabiliti dalla normativa vigente o dai regolamenti d'Ateneo, in una forma che consenta l'identificazione degli interessati per un arco di tempo non superiore al conseguimento delle suddette finalità, nonché per fini statistici, previa adozione di misure tecniche e organizzative adeguate a tutela dei diritti e delle libertà dell'interessato. Il titolare non utilizza processi automatici finalizzati alla profilazione dell'interessato.

I dati personali saranno trattati all'interno dell'Ateneo, dal Titolare e dai soggetti afferenti alle strutture dell'Ateneo autorizzati dal Titolare al trattamento in relazione alle loro funzioni e competenze, dal personale tecnico-amministrativo afferente alle strutture competenti per le varie tipologie di trattamento.

I dati personali potrebbero essere comunicati anche ad altre amministrazioni pubbliche, quando la comunicazione risulti comunque necessaria, qualora queste debbano trattare i medesimi per eventuali procedimenti di propria competenza istituzionale e per adempimenti imposti da disposizioni di legge. I dati potranno essere comunicati a soggetti pubblici o privati, anche mediante inserimento nel sito internet di Ateneo, per adempimenti imposti da disposizioni di legge. La COMMITTENTE, in persona dei Procuratori ed in qualità di Titolare del trattamento, dichiara che

il trattamento sarà improntato ai principi di correttezza, liceità e trasparenza e di tutela della riservatezza e dei diritti degli interessati ai sensi della richiamata normativa. Inoltre, la Stessa dichiara che il Titolare del trattamento è l'A.O.U di Salerno nella persona del Commissario Straordinario dott. Vincenzo D'Amato, Suo legale rappresentante p.t. , in forza di valida nomina. Le Parti dichiarano reciprocamente di essere informate (e, per quanto di ragione, espressamente acconsentire) che i "dati personali" forniti, anche verbalmente, per l'attività precontrattuale o, comunque, raccolti in conseguenza e nel corso dell'esecuzione del presente contratto, vengano trattati, esclusivamente, per le finalità del contratto, mediante consultazione, elaborazione, interconnessione, raffronto con altri dati e/o ogni ulteriore elaborazione manuale e/o automatizzata e inoltre, per fini statistici, con esclusivo trattamento dei dati in forma anonima, mediante comunicazione a soggetti pubblici, quando ne facciano richiesta per il proseguimento dei propri fini istituzionali, nonché soggetti privati, quando lo scopo della richiesta sia compatibile con i fini istituzionali dell'Università.

Le Parti dichiarano, infine, di essere informate sui diritti sanciti dal Regolamento (UE) 2016/679. Il Titolare del Trattamento dati è l'Università degli Studi di Salerno, con sede in Via Giovanni Paolo II, 132 - 84084 Fisciano (SA) - Telefono: 089966960 - e-mail: rettore@unisa.it - PEC: ammicent@pec.unisa.it, nella persona del Rettore, Prof. Vincenzo LOIA, suo Legale Rappresentante. Il Responsabile della protezione dei dati personali è il Dirigente autorizzato dal Titolare al trattamento in relazione alle proprie funzioni e competenze alla protezione dei dati - Via Giovanni Paolo II, 132 - 84084 Fisciano (SA) - Telefono: 089966110 - email: protezionedati@unisa.it - PEC: protezionedati@pec.unisa.it .

Articolo 16 - Registrazione e spese

Il presente contratto sarà registrato solamente in caso d'uso e a tassa fissa, ai sensi degli artt. 5 e 39 del DPR n. 131/86, con spese a carico della Parte richiedente.

Articolo 17 - Norme finali

Per tutto quanto non espressamente indicato nel presente contratto, restano ferme le disposizioni previste dalle norme vigenti in materia, in quanto compatibili.

Letto, approvato e sottoscritto in due esemplari originali dalle Parti.

Fisciano,

per il Conservatorio di musica
il Presidente
Avv. Aniello Cerrato

per il Dipartimento di Informatica
il Direttore
Prof. Alfredo De Santis