

**ISTITUTO ZOOPROFILATTICO SPERIMENTALE
DEL LAZIO E DELLA TOSCANA M. ALEANDRI**

DELIBERAZIONE DEL DIRETTORE GENERALE

n. ...547..... del ...15.11.2017.....

OGGETTO: Accordo quadro tra l'Istituto Zooprofilattico Sperimentale delle Regioni Lazio e Toscana "M. Aleandri" e l'Università degli Studi di Napoli "Federico II" - Dipartimento di Medicina Veterinaria e produzioni animali- concernente le attività di collaborazione tecnico-scientifica e/o di supporto alla didattica.

Proposta di deliberazione n. 9 /USD del 10/11/2017

Ufficio di Supporto alla Direzione Generale

L'Estensore Francesco Filippetti

Il Responsabile del procedimento Francesco Filippetti

Il Dirigente Francesco Filippetti

Visto di regolarità contabilen. di prenot

Parere del Direttore Amministrativo
F.to Avv. Mauro Pirazzoli

Favorevole Non favorevole

Parere del Direttore Sanitario
F.to Dott. Andrea Leto.....

Favorevole Non favorevole

IL DIRETTORE GENERALE
F.to Dott. Ugo Della Marta

IL RESPONSABILE DELL'UFFICIO DI SUPPORTO ALLA DIREZIONE GENERALE

Dott. Francesco Filippetti

OGGETTO: Accordo quadro tra l'Istituto Zooprofilattico Sperimentale delle Regioni Lazio e Toscana "M. Aleandri" e l'Università degli Studi di Napoli "Federico II"- Dipartimento di Medicina Veterinaria e produzioni animali- concernente le attività di collaborazione tecnico-scientifica e/o di supporto alla didattica.

PREMESSO CHE

- il Dipartimento di Medicina Veterinaria e produzioni animali dell'Università degli Studi di Napoli "Federico II", di seguito denominato *Dipartimento*, svolge un Servizio di istopatologia e necropsia a scopo diagnostico, di ricerca e didattica applicata;
- il Dipartimento, possiede specifiche competenze tecniche e scientifiche in medicina legale, tossicologia forense, diagnostica per immagini a scopo forense;
- nel Dipartimento è ubicato un Museo di Anatomia comparata con una ricca collezione di scheletri ed ossa di diverse specie domestiche e selvatiche per le esigenze di osteologia comparata forense;
- presso il predetto Dipartimento è attivo un corso di Perfezionamento in "Patologia Forense Veterinaria";

CONSIDERATO CHE

- con D.M. del 18 giugno 2009 del Ministero della Salute, è stato istituito presso l'Istituto Zooprofilattico delle Regioni Lazio e Toscana, il Centro di Referenza Nazionale per la Medicina Forense Veterinaria che possiede comprovate esperienze nel settore della Medicina Forense Veterinaria e con il quale il predetto Dipartimento già collabora;
- l'Istituto Zooprofilattico Sperimentale delle Regioni Lazio e Toscana "M. Aleandri" di seguito denominato IZSLT, è ente sanitario di diritto pubblico ed assicura i compiti di cui al Decreto Legislativo n. 106 del 28/06/2012;
- l'Istituto promuove e definisce rapporti di collaborazione con le Università e gli Istituti di ricerca, finalizzati allo sviluppo delle attività di ricerca e al miglioramento dei servizi erogati; inoltre può, mediante convenzioni, svolgere attività di supporto tecnico-scientifico e di stage nei corsi di laurea di medicina veterinaria, nelle scuole di specializzazione e nei dottorati di ricerca;
- il Dipartimento rappresenta un organismo di supporto a un processo di promozione e valorizzazione della patologia forense attraverso la verifica e la sperimentazione di idee e progetti innovativi, anche con l'utilizzo di strumenti tecnologici avanzati;

- è interesse del Dipartimento e dell'IZSLT operare nel settore della sanità pubblica veterinaria ed obiettivo congiunto ottimizzare le risorse disponibili, implementare la competenza scientifica attraverso scambi didattici di personale e di conoscenze mirate all'acquisizione di nuove esperienze in ambito nazionale ed internazionale;

VISTO

- L'art 10 del D.M. 5 agosto 1998, n. 363 "*Regolamento recante norme per l'individuazione delle particolari esigenze delle università e degli istituti di istruzione universitaria ai fini delle norme contenute nel D.lgs. 19 settembre 1994, n. 626, e s.m.i.*" secondo il quale devono essere regolamentati gli aspetti di igiene e sicurezza connessi alle attività che scaturiscono dall'esecuzione della presente convenzione individuando i soggetti cui competono gli obblighi previsti dal D.lgs. 81/08;
- Gli obblighi previsti dagli artt.36, 37 e 73 D.lgs. 81/08 e la chiara ripartizione, tra i contraenti, degli adempimenti tecnici, gestionali e organizzativi per la tutela del personale lavoratore a vario titolo coinvolto nelle attività medesime;

PROPONE

Per i motivi esposti in narrativa che ivi si intendono integralmente trascritti:

- di stipulare con il Dipartimento di Medicina Veterinaria e produzioni animali dell'Università degli "Federico II" Studi di Napoli, apposito accordo, allegato alla presente deliberazione, di cui costituisce parte integrante e sostanziale (Allegato 1), allo scopo di rafforzare la collaborazione tecnico-scientifica, l'attività di supporto alla didattica, di ricerca, consulenza e formazione di diverso livello e nella condivisione di attività operative e di servizio, anche mediante la condivisione di attrezzature e strutture;
- di stabilire che il presente accordo abbia durata di due anni a decorrere dalla data di sottoscrizione dello stesso e potrà essere rinnovato secondo quanto stabilito all'art.8 del suddetto accordo in allegato;
- di dare atto che l'accordo di cui al punto precedente non implica oneri economici per l'Istituto.

Il Responsabile dell'USD
F.to (Dott. Francesco Filippetti)

DIRETTORE GENERALE

VISTA la proposta di deliberazione avanzata dal Responsabile dell'Ufficio di Supporto della Direzione Generale dell'IZSLT, Dott. Francesco Filippetti, n.9/USD del 09.11.2017, avente ad oggetto: Accordo quadro tra l'Istituto Zooprofilattico Sperimentale delle Regioni Lazio e Toscana "M. Aleandri" e l'Università degli Studi di Napoli "Federico II"- Dipartimento di Medicina Veterinaria e produzioni animali- concernente le attività di collaborazione tecnico- scientifica e/o di supporto alla didattica;

SENTITO il Direttore Amministrativo ed il Direttore Sanitario che hanno espresso parere favorevole alla adozione del presente provvedimento;

RITENUTO di doverla approvare così come proposta;

DELIBERA

Di approvare la proposta di Deliberazione n.9/USD del 09.11.2017, avente ad oggetto: Accordo quadro tra l'Istituto Zooprofilattico Sperimentale delle Regioni Lazio e Toscana "M. Aleandri" e l'Università degli Studi di Napoli "Federico II"- Dipartimento di Medicina Veterinaria e produzioni animali- concernente le attività di collaborazione tecnico- scientifica e/o di supporto alla didattica, da considerarsi parte integrante e sostanziale del presente provvedimento, rinviando al preambolo ed alle motivazioni in essa contenute e conseguentemente di:

1. di stipulare con il Dipartimento di Medicina Veterinaria e produzioni animali dell'Università degli "Federico II" Studi di Napoli, apposito accordo, allegato alla presente deliberazione, di cui costituisce parte integrante e sostanziale (Allegato 1), allo scopo di rafforzare la collaborazione tecnico-scientifica, l'attività di supporto alla didattica, di ricerca, consulenza e formazione di diverso livello e nella condivisione di attività operative e di servizio, anche mediante la condivisione di attrezzature e strutture.
2. di stabilire che il presente accordo abbia durata di due anni a decorrere dalla data di sottoscrizione dello stesso e potrà essere rinnovato secondo quanto stabilito all'art.8 del suddetto accordo in allegato.
3. di dare atto che l'accordo di cui al punto precedente non implica oneri economici per l'Istituto.

IL DIRETTORE GENERALE
F.to (Dott. Ugo Della Marta)

Allegato 1

**ACCORDO QUADRO
PER ATTIVITA' DI COLLABORAZIONE SCIENTIFICA E/O DI SUPPORTO ALLA
DIDATTICA**

TRA

l'Istituto Zooprofilattico Sperimentale del Lazio e della Toscana "M. Aleandri", di seguito denominato Istituto, con sede in via Appia Nuova 1411 Roma, in questo atto rappresentato dal Direttore Generale Dott. Ugo Della Marta, nato a Basilea il 20 giugno 2017, domiciliato per la sua carica in Via Appia Nuova, 1411 – 00178 Roma

e

l'Università degli Studi di Napoli "Federico II" - Dipartimento di Medicina veterinaria e produzioni animali, Codice Fiscale n. 00876220633, nella persona del Direttore pro-tempore Prof. Gaetano Oliva, domiciliato per la carica presso lo stesso Dipartimento in via Delpino, 1 - Napoli

premessso

- con D.M. del Ministero della Salute è stato istituito il Centro di Referenza Nazionale per la Medicina Forense Veterinaria presso l'Istituto Zooprofilattico delle Regioni Lazio e Toscana che ha comprovate esperienze nel settore della Medicina Forense Veterinaria e con il quale il predetto Dipartimento già collabora;
- presso il Dipartimento di Medicina Veterinaria e produzioni animali dell'Università degli Studi di Napoli Federico II si effettuata, con comprovata esperienza tecnica e scientifica un Servizio di Istopatologia e necropsia a scopo diagnostico, di ricerca e didattica applicata nonché, sono detenute specifiche competenze in medicina legale, tossicologia forense, diagnostica per immagini a scopo forense, nonché un Museo di Anatomia comparata con una ricca collezione di scheletri ed ossa di diverse specie domestiche e selvatiche per le esigenze di osteologia comparata forense;
- presso il predetto Dipartimento è attivo un corso di Perfezionamento in "Patologia Forense Veterinaria";

considerato che

- le ragioni della collaborazione tra l'Istituto Zooprofilattico Sperimentale del Lazio e della Toscana "M. Aleandri" e l'Università degli Studi di Napoli Federico II Dipartimento di Medicina veterinaria e produzioni animali nascono dal presupposto che sulla scia della proficua collaborazione già in essere si ritiene necessario incentivarla nell'interesse di ambedue le strutture attraverso programmi di ricerca scientifica condivisi, attività di formazione a veterinari pubblici e privati;
- il Dipartimento di Medicina veterinaria e produzioni animali con l'insieme delle sue competenze, rappresenta un organismo di supporto a un processo di promozione e valorizzazione della patologia forense attraverso la verifica e la sperimentazione di idee e progetti innovativi, anche con l'utilizzo di strumenti tecnologici avanzati;

si conviene e si stipula quanto segue:

Articolo 1 - Finalità dell'accordo

Finalità dell'accordo è quello di instaurare un rapporto di collaborazione fra le Parti, nel quale le attività di ricerca e didattiche del Dipartimento di Medicina veterinaria e produzioni animali (d'ora innanzi DiMeVet o Università) e le attività dell'Istituto Zooprofilattico Sperimentale del Lazio e della Toscana "M. Aleandri" (d'ora in poi l'ISZLT), possano integrarsi e coordinarsi reciprocamente, con particolare riferimento al settore della:

- Patologia Forense Veterinaria
- Diagnostica necroscopica Forense

Articolo 2 - Oggetto della collaborazione

La collaborazione, da esplicitarsi mediante stipula di specifici accordi scritti tra le parti, potrà riguardare:

- attività di collaborazione scientifica;
- attività di supporto alla didattica;
- attività di ricerca, consulenza e/o formazione commissionate;

A) – Collaborazione scientifica.

Il DiMeVet e l'ISZLT favoriranno la loro collaborazione nei settori di cui all'art. 1 mediante lo svolgimento di studi e ricerche congiunte su progetti specifici e/o mediante la partecipazione congiunta a programmi di ricerca nazionali e/o internazionali.

B) – Supporto alla didattica.

L'ISZLT dichiara la propria disponibilità ad offrire al DiMeVet secondo le modalità da concordare, il supporto per attività formative del corso di studio/corso di specializzazione /perfezionamento/Master in Patologia Forense Veterinaria e diagnostica necroscopica Forense nelle forme seguenti:

- collaborazione di proprio personale per lo svolgimento di attività formative, da individuare dagli organi competenti dell'Università nel rispetto della normativa vigente e delle specifiche disposizioni emanate dall'Università in materia
- possibilità di accesso, per studenti, docenti e ricercatori, da individuare dai competenti organi del DiMeVet alle strutture dell'ISZLT ubicate presso la Sezione di Grosseto dell'Istituto Zooprofilattico Sperimentale del Lazio e della Toscana "M. Aleandri" sede del Centro Nazionale di Referenza per la Medicina Forense Veterinaria e viceversa.

Le attività didattiche svolte in collaborazione potranno riguardare lo svolgimento di tesi, progetti ed elaborati, lo svolgimento di esercitazioni, l'organizzazione di visite, stage didattici indirizzati agli studenti e l'organizzazione di conferenze, dibattiti e seminari.

C) – Attività di ricerca, consulenza e formazione commissionata.

Il DiMeVet e l'ISZLT potranno stipulare specifici accordi scritti, con particolare riferimento ai settori di cui all'Art. 1, per lo svolgimento delle seguenti attività:

- consulenze tecnico – scientifiche;
- attività di formazione
- attività di ricerca

Articolo 3 - Impegno di reciprocità

Per il conseguimento dei fini prefissati dalla presente convenzione, il DiMeVet e l'IZSLT si impegnano a consentire, alle persone coinvolte nell'attività di collaborazione l'accesso alle rispettive strutture, l'uso di attrezzature che si rendessero necessarie per l'espletamento dell'attività di didattica e di ricerca. Per quanto riguarda il rispetto delle norme di sicurezza previste dalle norme vigenti si rimanda al successivo art.7.

Il personale coinvolto nella collaborazione, nonché le strutture e le attrezzature messe a disposizione delle parti saranno individuate negli accordi attuativi del presente accordo quadro.

Articolo 4 - Responsabili dell'accordo

Il DiMeVet indica quale proprio referente e responsabile del presente accordo il Prof. Orlando Paciello.

l'IZSLT indica quale proprio referente e responsabile del presente accordo il Dott. Rosario Fico.

Articolo 5 - Utilizzazione dei risultati di studi e ricerche

La proprietà dei risultati di studi e ricerche comuni, nonché dell'eventuale invenzione brevettabile, verrà definita nell'ambito di accordi tra le parti così come la pubblicazione e la divulgazione dei risultati.

Articolo 6 - Copertura assicurativa

L'Università garantisce la copertura assicurativa contro gli infortuni e per responsabilità civile verso terzi del proprio personale impegnato nelle attività oggetto della presente convenzione, nonché degli studenti/laureandi/specializzandi/dottorandi che potrebbero frequentare i locali e i laboratori del Contraente per lo svolgimento di tirocini, esercitazioni o tesi.

L'IZSLT garantisce analoga copertura assicurativa ai propri dipendenti o collaboratori a qualsiasi titolo impegnati nello svolgimento delle suddette attività.

Art. 7 - Individuazione dei soggetti cui competono gli obblighi previsti dal decreto legislativo 81/2008

Al fine di garantire la tutela della salute e della sicurezza del personale universitario e dei soggetti ad esso equiparati, ai sensi dell'art.2 comma 4 del Decreto 5 agosto 1998 n.363 e dell'art. 2 c.1 lett. a del Decreto Legislativo del 09 aprile 2008 n. 81 e ss.mm.ii., così come di quello dell'IZSLT che in ragione dell'attività specificamente svolta, rispettivamente presso strutture dell'IZSLT e dell'Università, sono esposti a rischi, vengono individuati i soggetti cui competono gli obblighi previsti dal D.lgs. n. 81/2008.

Al riguardo, le parti concordano, ai sensi dell'art.10 del già citato decreto n.363/98 e degli artt. 36, 37 e 73 del D.lgs. 81/2008 e ss.mm.ii., che quando il personale delle due parti si reca presso la sede dell'altra parte per le attività di collaborazione, il datore di lavoro della sede ospitante sulla base delle risultanze della valutazione dei rischi di cui alla normativa vigente da lui realizzata, assicura al su citato personale, esclusivamente per le attività svolte in locali e spazi di sua competenza, le misure generali e specifiche per la protezione della salute dei lavoratori, compresa l'informazione nonché gli ulteriori adempimenti che la legislazione vigente in materia di prevenzione, sicurezza e tutela della salute pone a carico del datore di lavoro.

Resta a carico del datore di lavoro per il proprio personale e per i soggetti ad esso equiparati, in funzione dei rischi specifici accertati, la formazione ai sensi dell'art. 37 del D.lgs. 81/2008 e la sorveglianza sanitaria. A tale riguardo ciascuna parte tramite il proprio Medico competente, si impegna a trasmettere all'altra la relativa documentazione di legge al fine di ottemperare alle vigenti disposizioni e nel rispetto della normativa in materia di trattamento dei dati.

L'uso dei Dispositivi di Protezione Individuale (DPI) e gli obblighi del datore di lavoro e dei lavoratori è regolamentato nel Titolo III del capo II del D.lgs. 81/08. Nel caso di attività fuori sede la fornitura dei DPI è a carico della Struttura Ricevente.

I datori di lavoro dell'Università e dell'IZSLT anche tramite i rispettivi Responsabili dei servizi di prevenzione e protezione, si scambiano reciproche informazioni sui dati riportati nei documenti di sicurezza in esito alla valutazione dei rischi. Ai fini della prevenzione dai rischi lavorativi, l'Università e dell'IZSLT coordinano i rispettivi interventi di prevenzione onde eliminare i pericoli derivanti da possibili interferenze tra le attività da ciascuno eseguite e cooperano all'attuazione delle misure di sicurezza incidenti sui rischi delle attività svolte da ciascun datore di lavoro che possono coinvolgere sia i lavoratori dell'Università che quelli dell'IZSLT.

Il personale universitario e i soggetti ad esso equiparati, nonché il personale dell'IZSLT sono tenuti alla osservanza delle disposizioni in materia di prevenzione, sicurezza e tutela della salute dei lavoratori impartite dalla sede ospitante.

L'IZSLT ed il DiMeVet garantiscono che le strutture e i relativi impianti, le macchine, le attrezzature, nonché i prototipi o altre strumentazioni messe reciprocamente a disposizione per le esigenze della attività didattica e di ricerca e dei discenti sono in piena regola con le norme vigenti in materia di sicurezza e salute sui luoghi di lavoro e prevenzione incendi.

Articolo 8 - Durata dell'accordo, procedura di rinnovo e facoltà di recesso

Il presente accordo ha durata di 2 anni a decorrere dalla data di stipula e potrà essere rinnovato per iscritto con atto approvato dagli organi competenti di entrambe le parti.

Le Parti potranno recedere dal presente accordo mediante comunicazione con raccomandata con avviso di ricevimento da inviarsi nel rispetto di un preavviso di almeno tre mesi; lo scioglimento del presente accordo non produce effetti automatici sui rapporti attuativi in essere al momento del recesso, che restano regolati, quanto alla risoluzione, dai relativi atti.

Articolo 9 - Trattamento dei dati personali

L'Università provvede al trattamento, alla diffusione ed alla comunicazione dei dati personali relativi al presente accordo nell'ambito del perseguimento dei propri fini istituzionali e di quanto previsto dal proprio Regolamento emanato in attuazione del D.lgs. n. 196/2003 «Codice in materia di protezione dei dati personali».

L'IZSLT si impegna a trattare i dati personali provenienti dall'Università DiMeVet unicamente per le finalità connesse all'esecuzione del presente accordo.

Articolo 10 – Controversie

Per qualsiasi controversia che dovesse nascere dall'esecuzione dal presente accordo è competente a decidere il Foro di Napoli.

Articolo 11 - Registrazione e spese

Il presente accordo verrà registrato solo in caso d'uso.

Tutte le attività poste in essere dall'amministrazione del D DiMeVet sono conformi a quanto stabilito dalla Legge 6.11.2012 n. 190 e ss.mm.ii. (contenente le disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella Pubblica Amministrazione), al Piano Triennale di Prevenzione della Corruzione di Ateneo (approvato dal Consiglio di Amministrazione con delibera n. 55 del 01 febbraio 2016) ed al Codice di Comportamento dei dipendenti pubblici e dell'Università .

Luogo e data.....

Per il Dipartimento di Medicina veterinaria e produzioni animali -Università degli Studi di Napoli “Federico II”.	Per l’Istituto Zooprofilattico Sperimentale del Lazio e della Toscana “M. Aleandri”
IL DIRETTORE PRO-TEMPORE (Prof. Gaetano Oliva)	IL DIRETTORE GENERALE (Dott. Ugo Della Marta)

PUBBLICAZIONE

Copia della presente deliberazione è stata pubblicata ai sensi della L.69/2009 e successive modificazioni ed integrazioni in data 15.11.2017.

IL FUNZIONARIO INCARICATO
F.to Sig.ra Eleonora Quagliarella