


Università degli Studi di Messina

CONVENZIONE

Ai sensi del *Regolamento Quadro per la costituzione di spin off universitari e per la partecipazione del personale universitario alle attività degli stessi di cui al D.R. n. 2212 del 25 ottobre 2016.*

L'anno _____, il giorno ____ del mese di _____, nei locali del Rettorato dell'Università degli Studi di Messina, P.zza Pugliatti, 1;

Sono presenti:

Il Prof. _____, in qualità di Rettore pro-tempore e, dunque, di legale rappresentante dell'Università degli Studi di Messina, da una parte;

Il Sig. _____ nella qualità di amministratore unico della Società _____, con sede legale in _____, dall'altra;

PREMESSO

- Che, l'Università di Messina, anche in attuazione delle previsioni legislative di cui al D.Lgs n° 297 del 27.7.1999 e del D.M. n° 593 del 8.8.2000 e ss.mm.ii., favorisce la costituzione di organismi di diritto privato, sotto forma di società di capitali, denominati "Spin Off" Universitari, aventi come scopo l'utilizzazione, in contesti innovativi, dei risultati della ricerca e dello sviluppo dei nuovi prodotti e/o servizi;
- Che, la _____ è stata costituita con atto pubblico del _____, _____, Racc. n° _____, per atto del Notaio, _____, in _____;
- Che, in base alla _____, che si allega in copia al presente atto per formarne parte integrante e sostanziale, il _____, è stato nominato Amministratore unico del C.d.A della _____, dal _____;
- Che con comunicazione del _____, che si allega in copia al presente atto per formarne parte integrante e sostanziale, il _____, è stato nominato Presidente della suddetta Società, dall'Assemblea dei Soci svoltasi il _____.
- Che, la _____, come da espressa previsione legislativa, è finalizzata all'avvio di azione programmatica di "Spin Off";

TUTTO CIO' PREMESSO

TRA

L'Università degli Studi di Messina, in seguito anche soltanto "Università" con sede in Messina, piazza Pugliatti, 1, C.F. 80004070837, rappresentata dal Rettore pro-tempore, Prof. _____, autorizzato alla stipula del presente atto con delibera del C.d.A del _____, di seguito *Università*;


Università degli Studi di Messina

E

La Società _____, con sede legale in _____, rappresentata dal proprio Amministratore unico _____, nato a _____ il _____, ivi residente in via _____, Cod. Fisc. _____, di seguito *Società*.

SI CONVIENE E SI STIPULA

Quanto segue:

Art. 1 – OGGETTO.

Oggetto della presente convenzione è la regolamentazione dell'uso, da parte della Società, degli spazi e degli altri servizi necessari per lo svolgimento, presso il _____, delle attività previste dall'impresa Spin off, così come meglio specificamente elencate nel *business plan* presentato dalla società che si allega al presente atto, per costituirne parte integrante, inscindibile e sostanziale unitamente alla delibera del Consiglio del Dipartimento di _____ del _____ che autorizza l'utilizzo dei propri locali.

L'Università consentirà l'utilizzo e l'uso delle infrastrutture e dei servizi offerti dal Dipartimento di _____ come meglio specificato nelle seguenti disposizioni.

Art. 2 – DURATA.

La presente convenzione sarà valida ed efficace per anni 3, a decorrere dalla data di sottoscrizione della stessa, con scadenza ulteriormente prorogabile, previo accordo delle parti e su autorizzazione del C.d.A dell'Ateneo, sentita la Commissione Spin Off ed il Senato Accademico.

Entro tale periodo la società dovrà ultimare la fase di incubazione ed essere in grado di affrontare senza aiuti il mercato del proprio settore di competenza, fatta salva la possibilità di stipulare ulteriori forme di accordo consensuale.

Art. 3 - OBBLIGHI DELL'UNIVERSITA' E DELLA SOCIETA'.

- L'Università, mediante la sottoscrizione del presente atto, concede in uso alla Società gli spazi, gli arredi, i servizi e le apparecchiature, secondo le modalità di seguito disciplinate:

a) LOCALIZZAZIONE ED ACCESSO ALLE STRUTTURE.

L'Università consentirà alla Società di operare all'interno delle strutture del Dipartimento di _____ per l'intero periodo di incubazione come Spin-Off Accademico dell'Università di Messina.

Il Dipartimento _____ garantirà al personale della Società l'accesso ai propri locali, all'area uffici, ai laboratori di ricerca di uso comune, alle aule di didattica, alle sale riunione ed ai servizi accessori, compatibilmente alle attività didattiche e di ricerca dello stesso Dipartimento.


Università degli Studi di Messina

b) USO DI LABORATORI ED ATTREZZATURE.

Il Dipartimento acconsente all'uso non esclusivo, da parte del personale autorizzato della Società, dei propri laboratori di ricerca, utilizzati dai gruppi di ricerca del Dipartimento, coinvolti nell'attività di Spin Off e delle attrezzature e materiali in essi presenti. La Società si impegna a mettere a disposizione del Dipartimento eventuali attrezzature e materiali di sua proprietà, previa verifica delle disponibilità ed autorizzazione da parte dei responsabili della Società.

L'Università si riserva di modificare in modo insindacabile tempi, modalità o criteri di utilizzo delle attrezzature da parte della Società, provvedendo a darne preventiva comunicazione alla medesima.

c) RETE TELEMATICA ED UTILIZZO SOFTWARE.

L'Università garantirà al personale autorizzato della Società l'accesso ai sistemi telematici del Dipartimento ed alla rete informatica di Ateneo, ai propri software di analisi e ricerca. Il personale della Società godrà, inoltre, dell'accesso alla biblioteca cartacea e/o elettronica del Dipartimento di _____.

- La Società, con la sottoscrizione del presente atto assume gli obblighi di seguito riportati:

a) PERSONALE IMPIEGATO.

La Società si impegna a comunicare i nominativi del proprio personale coinvolto nelle attività oggetto del presente atto ed a rispondere dell'operato degli stessi, nel rispetto delle norme antinfortunistiche vigenti ed adottate dall'Università, comprese quelle in materia di sicurezza e salute nei luoghi di lavoro, sia in materia previdenziale e assistenziale, garantendo la totale estraneità dell'Università da qualsivoglia controversia dovesse insorgere tra la Società e il personale impiegato.

b) USO DI LABORATORI ED ATTREZZATURE.

La Società si impegna ad utilizzare e conservare i beni immobili e mobili e le pertinenze di cui può fare uso secondo le disposizioni del presente atto, con la diligenza del buon padre di famiglia ed a restituire gli stessi, alla scadenza del contratto, in buono stato di conservazione in rapporto al deperimento naturale dovuto all'usura ed a provvedere alle opportune riparazioni, là dove fosse ritenuto di propria competenza. Nel caso in cui si rendesse necessario installare, nei locali di cui al presente articolo, nuove attrezzature e/o ad apportare modifiche di tipo impiantistico, la Società dovrà formalizzare apposita richiesta di autorizzazione al Direttore del Dipartimento di _____.

c) SPESE E OBBLIGHI DI ASSICURAZIONE.

La Società si obbliga a:


Università degli Studi di Messina

- provvedere autonomamente e con oneri in capo alla medesima, a dotarsi di opportuna polizza assicurativa antinfortunistica del personale al fine di poter accedere ai laboratori del Dipartimento;
- a provvedere all'assicurazione per la responsabilità civile per danni a persone e/o a cose, e verso terzi, ivi incluso il personale universitario ed i beni mobili ed immobili dell'Ateneo.

d) OBBLIGHI DI INFORMAZIONE E DI COMUNICAZIONE.

La Società si obbliga a fornire all'Università ogni informazione utile sull'attività della società di "Spin Off" al fine di una corretta valutazione dell'andamento della stessa e di ogni eventuale incompatibilità tra le attività sociali e gli altri scopi istituzionali dell'Ateneo.

Si obbliga altresì a comunicare, al termine di ciascun anno, all'Università, i compensi erogati al personale universitario che partecipa, a qualunque titolo allo Spin Off, in conformità a quanto previsto dall'art. 53, D.lgs 2001, n. 165 e ss.mm.ii..

Art. 4 - SPESE GESTIONALI E CANONI PER UTILIZZO STRUTTURE.

Tutte le spese di gestione del personale della società saranno a totale carico di quest'ultima. A titolo esemplificativo, sono incluse in questa categoria, tutte le spese commerciali, legali, di cancelleria, di rappresentanza, di installazione e manutenzione dei propri sistemi informatici, ecc.

Per espressa previsione delle parti, le spese telefoniche saranno a totale carico della società, previa dettagliata rendicontazione del Dipartimento. Per l'intero periodo di incubazione di Spin Off Accademico, la società sarà esentata dal pagamento delle spese ordinarie di gestione e funzionamento, convenendosi l'obbligo della corresponsione, da parte della stessa società, di un canone annuo, a titolo di contributo a tali spese ed a quelle di gestione e manutenzione delle attrezzature utilizzate da parte del proprio personale o per eventuali estensioni di licenze d'uso, per un importo pari ad €. 5.000,00 (Cinquemila/00) annuo.

Art. 5 - PARTECIPAZIONE DEI PROPONENTI E DEL PERSONALE UNIVERSITARIO.

Ai fini della partecipazione dei proponenti e del personale universitario, le parti si impegnano a rispettare quanto espressamente ed analiticamente previsto all'art. 6 del Regolamento Quadro per la costituzione di spin off universitari di cui al D.R. n. 2212 del 25 ottobre 2016, che deve intendersi qui integralmente riportato e accettato.

E' fatto divieto alla Società di richiedere prestazioni o, comunque, di impartire istruzioni direttamente al personale dell'Università diverso da quello autorizzato.

Il personale della Società, estraneo all'Università, non potrà accedere, salvo specifica autorizzazione da parte del Direttore del Dipartimento, ai locali dati in uso ai sensi della presente convenzione al di fuori dell'orario di apertura della struttura e, qualora presti attività lavorativa in essi, dovrà essersi munito di tutte le necessarie polizze assicurative.

Nel caso in cui la Società avesse necessità di erogazione dei servizi al di fuori degli orari e dei periodi suddetti, le modalità saranno concordate di volta in volta con la Direzione del Dipartimento.

Art. 6 - BREVETTI E LICENZE.


Università degli Studi di Messina

I diritti d'uso e le licenze relativi a brevetti prodotti dalla società durante il periodo di incubazione, saranno di esclusiva proprietà della stessa che potrà disporre a propria discrezione, fatte salve le norme del Codice di Proprietà Industriale, del codice civile e della normativa vigente in materia.

Art. 7 - RESPONSABILITA'.

La Società è ritenuta responsabile di qualsiasi fatto doloso o colposo alla stessa imputabile o comunque riferibile al personale a vario titolo coinvolto nelle attività di cui alla presente convenzione, che cagioni danni all'Università, a terzi od a cose di terzi e si impegna a provvedere, a propria cura e spese, al risarcimento di tutti i danni ed alle eventuali riparazioni di beni danneggiati.

Art. 8 - TRATTAMENTO DATI PERSONALI.

Il trattamento dei dati personali connesso alla presente convenzione è effettuato dall'Università ai sensi del Regolamento Generale Europeo n. 679/2016 per la protezione dei dati personali e del Codice in materia di protezione dei dati personali D.Lgs 196/2003 e s.m.i.

Con la sottoscrizione della Convenzione la Società presta il consenso al trattamento dei dati personali, con le modalità previste dalla normativa applicabile.

La Società si impegna al rispetto del Regolamento Generale Europeo n. 679/2016 per la protezione dei dati personali e del Codice in materia di protezione dei dati personali di cui al D.Lgs 196/2003 e s.m.i.. Sarà obbligo della Società comunicare all'Ateneo il nominativo del Responsabile della Protezione dei Dati.

In particolare, con riferimento al diritto all'utilizzo di software, piattaforme, sistemi e applicati gestionali concessi con la presente convenzione, la Società si obbliga a predisporre e ad attuare tutte le misure tecniche e organizzative necessarie al fine di garantire il diritto alla riservatezza dei dati trattati, nonché il trattamento secondo la normativa vigente.

Art. 9 - REFERENTI CONVENZIONE.

Per la gestione della presente convenzione si nominano i seguenti responsabili/referenti: il Professor _____.

Il referente è tenuto a monitorare costantemente la corretta applicazione di tutte le condizioni previste dalla convenzione, redigendo una relazione annuale sullo stato delle attività dello spin-off oggetto della convenzione, evidenziando eventuali problemi o conflitti di interesse tra le attività istituzionali dell'ateneo e le attività della società.

Nel caso in cui il referente rilevi violazioni degli obblighi previsti nella convenzione, o conflitti di interesse, dovrà darne immediata comunicazione scritta al Rettore che provvederà ad informare il Consiglio di Amministrazione dell'Università per l'adozione dei provvedimenti di competenza.

Art. 10 – RECESSO.


Università degli Studi di Messina

L'Università potrà recedere anticipatamente rispetto alla scadenza programmata, chiedendo il rilascio dei locali in uso, con il preavviso di trenta giorni, in presenza di gravi e comprovati inadempimenti e violazioni. E' esclusa in ogni caso la corresponsione di risarcimenti, penali o indennizzi a carico dell'Università.

Art. 11 – CONTROVERSIE.

Per qualsivoglia controversia che dovesse sorgere in merito all'interpretazione e all'applicazione della presente convenzione, le parti si impegnano ad una definizione amichevole della stessa. In caso di contenzioso, è competente esclusivamente il Foro di Messina.

Art. 12 - IMPOSTA DI REGISTRO E DI BOLLO.

La presente convenzione è soggetta a registrazione in caso d'uso e al pagamento dell'imposta di bollo con oneri a carico della Società.

Art. 13 - NORME DI RINVIO.

Per tutto quanto non previsto dalla presente convenzione si rinvia a quanto disposto dal Codice Civile, dalle vigenti norme in materia e dai regolamenti interni di Ateneo.

IL RETTORE

L'Ammministratore Unico

Art. 14 – CLAUSOLE VESSATORIE.

Ai sensi dell'art. 1341 c.c. le parti dichiarano espressamente di accettare le condizioni di cui agli artt. 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14.

IL RETTORE

L'Ammministratore Unico