

REGOLAMENTO PER LO SVOLGIMENTO DEL SERVIZIO DI RIPRESE FOTOGRAFICHE IN OCCASIONE DEGLI ESAMI DI LAUREA ALL'INTERNO DEGLI EDIFICI UNIVERSITARI .

ARTICOLO 1

(Oggetto)

Il presente regolamento ha per oggetto l'affidamento del servizio di riprese fotografiche svolto esclusivamente in occasione degli Esami di Laurea all'interno degli edifici universitari.

Fermo restando quanto disposto al punto precedente del presente articolo, è vietata ogni altra forma di riprese fotografiche svolta all'interno dell'Università, salvo specifica autorizzazione rilasciata dallo stesso Ateneo; per l'effetto, è altresì vietata l'attività di riprese fotografiche che, pur essendo svolta in occasione degli Esami di Laurea, abbia come oggetto predominante (ancorché non esclusivo) interni o oggetti (tra cui - a titolo meramente esemplificativo - quadri, affreschi, sculture e mobili) appartenenti all'Università.

ARTICOLO 2

(Svolgimento decentrato del servizio)

Il servizio viene svolto per le sedute di laurea ~~delle Facoltà e dei Corsi Interfacoltà sotto indicati~~, da parte delle Imprese individuate mediante procedura di accreditamento:

- ~~Scienze MM FF NN - Corso Interfacoltà in Biotecnologie~~
- ~~Economia~~
- ~~Farmacia~~
- ~~Giurisprudenza~~
- ~~Ingegneria~~
- ~~Lettere e Filosofia~~
- ~~Medicina e Chirurgia~~
- ~~Scienze Politiche - Corso Interfacoltà in Storia d'Europa~~
- ~~Musicologia - Corso Interfacoltà in Comunicazione, Innovazione, Multimedialità~~
- ~~Corso Interfacoltà di Scienze delle attività Motorie e Sportive~~

~~Lo svolgimento del servizio avverrà da parte delle Imprese accreditate mediante turnazione.~~

ARTICOLO 3

(Accreditamento allo svolgimento del servizio)

Dopo una preliminare analisi della domanda e della documentazione pervenuta l'Amministrazione, qualora pervenga ad una valutazione positiva delle stesse, dispone l'accREDITAMENTO dell'Impresa che ha inoltrato domanda ovvero il diniego motivato .

L'Amministrazione universitaria provvederà a redigere un elenco di Imprese accreditate ~~numerato mediante sorteggio pubblico da effettuarsi tra le domande di accreditamento ammesse. Con~~

REGOLAMENTO PER LO SVOLGIMENTO DEL SERVIZIO DI RIPRESE FOTOGRAFICHE IN OCCASIONE DEGLI ESAMI DI LAUREA ALL'INTERNO DEGLI EDIFICI UNIVERSITARI .

ARTICOLO 1

(Oggetto)

Il presente regolamento ha per oggetto l'affidamento del servizio di riprese fotografiche svolto esclusivamente in occasione degli Esami di Laurea all'interno degli edifici universitari.

Fermo restando quanto disposto al punto precedente del presente articolo, è vietata ogni altra forma di riprese fotografiche svolta all'interno dell'Università, salvo specifica autorizzazione rilasciata dallo stesso Ateneo; per l'effetto, è altresì vietata l'attività di riprese fotografiche che, pur essendo svolta in occasione degli Esami di Laurea, abbia come oggetto predominante (ancorché non esclusivo) interni o oggetti (tra cui - a titolo meramente esemplificativo - quadri, affreschi, sculture e mobili) appartenenti all'Università.

ARTICOLO 2

(Svolgimento decentrato del servizio)

Il servizio viene svolto per **tutte le** sedute di laurea, da parte delle Imprese individuate mediante procedura di accreditamento.

ARTICOLO 3

(Accreditamento allo svolgimento del servizio)

I soggetti che vorranno accreditarsi dovranno presentare domanda secondo quanto previsto dal relativo bando.

Dopo una preliminare analisi della domanda e della documentazione pervenuta l'Amministrazione, qualora pervenga ad una valutazione positiva delle stesse, dispone l'accREDITAMENTO dell'Impresa che ha inoltrato domanda ovvero il diniego motivato.

L'Amministrazione universitaria provvederà a

~~successiva comunicazione, alle imprese valutate positivamente verrà resa nota la data del sopraccitato sorteggio.~~

Le Imprese accreditate svolgeranno il servizio di riprese fotografiche mediante turnazione. Le modalità secondo cui avverrà la turnazione delle Imprese accreditate verranno individuate dall'Amministrazione sulla base del precitato elenco delle Imprese accreditate.

~~L'Amministrazione, dopo aver reso noto l'elenco delle imprese accreditate, indicherà alle singole imprese, non appena disponibile, le rispettive sedute di Laurea per le quali le stesse sono autorizzate a svolgere il servizio.~~

Sarà cura delle Imprese informarsi presso le segreterie ~~delle Facoltà~~ e delle strutture didattiche interessate delle date delle sedute di Laurea e di eventuali variazioni successive.

Si precisa che, in assenza di autorizzazione da parte dell'Amministrazione, le Imprese non potranno procedere allo svolgimento del servizio, pena la decadenza dall'accreditamento.

ARTICOLO 4

(Prezzi del servizio)

Per lo svolgimento del servizio fotografico (ripresa fotografica e stampa delle foto) le Imprese accreditate non potranno, per nessuna ragione, richiedere allo studente, e/o famigliare il pagamento di prezzi superiori a quelli sottoindicati:

Formato di riferimento delle fotografie

Prezzo unitario

- 15x20 Euro4,00
- 20x25 Euro6,00
- 20x30 Euro.....8,00

I prezzi suindicati si intendono comprensivi di IVA.

Le imprese accreditate potranno offrire servizi differenti e/o aggiuntivi (esempio: riproduzione su DVD) applicando prezzi ~~definiti e concordati con l'Amministrazione Universitaria~~

ARTICOLO 5

(Disposizioni per lo svolgimento del servizio)

Le Imprese accreditate allo svolgimento del servizio sono obbligate ad accettare integralmente ed incondizionatamente tutte le condizioni riportate nel presente regolamento e in particolare, si obbligano a svolgere il servizio secondo quanto *infra* disposto.

Le Imprese accreditate hanno il diritto e l'obbligo di assicurare il regolare funzionamento del servizio, garantendo la propria presenza a tutti gli appelli di laurea e diploma universitario, per i quali sono stati autorizzati.

redigere un elenco di Imprese accreditate. Le Imprese accreditate svolgeranno il servizio di riprese fotografiche mediante turnazione. Le modalità secondo cui avverrà la turnazione delle Imprese accreditate verranno individuate dall'Amministrazione sulla base del precitato elenco delle Imprese accreditate.

Sarà cura delle Imprese informarsi presso le segreterie delle strutture didattiche interessate delle date delle sedute di Laurea e di eventuali variazioni successive.

Si precisa che, in assenza di autorizzazione da parte dell'Amministrazione, le Imprese non potranno procedere allo svolgimento del servizio, pena la decadenza dall'accreditamento.

ARTICOLO 4

(Prezzi del servizio)

Per lo svolgimento del servizio fotografico (ripresa fotografica e stampa delle foto **ovvero CD/DVD con fotografie in formato digitale**) le Imprese accreditate non potranno, per nessuna ragione, richiedere allo studente, e/o famigliare il pagamento di prezzi superiori a quelli sottoindicati:

Formato di riferimento delle fotografie

Prezzo unitario

- 15x20 Euro4,00
- 20x25 Euro6,00
- 20x30 Euro.....8,00
- CD/DVD con almeno 20 fotografie Euro50,00**

I prezzi suindicati si intendono comprensivi di IVA.

Le imprese accreditate potranno offrire servizi differenti e/o aggiuntivi (esempio: riproduzione su DVD) applicando un prezzo che, **per nessuna ragione, potrà essere superiore a:**

- DVD filmato di durata di almeno 15 minuti Euro70,00**

ARTICOLO 5

(Disposizioni per lo svolgimento del servizio)

Le Imprese accreditate allo svolgimento del servizio sono obbligate ad accettare integralmente ed incondizionatamente tutte le condizioni riportate nel presente regolamento e in particolare, si obbligano a svolgere il servizio secondo quanto *infra* disposto.

Le Imprese accreditate hanno il diritto e l'obbligo di assicurare il regolare funzionamento del servizio, garantendo la propria presenza a tutti gli appelli di laurea e diploma universitario, per i quali sono stati autorizzati.

<p>Le Imprese accreditate sono obbligate ad eseguire il servizio a regola d'arte e ad applicare tariffe in nessun caso superiori a quelle indicate al precedente art. 4 per tutto il periodo di durata di accreditamento. Le Imprese, prima della consegna delle riprese fotografiche, non potranno richiedere il pagamento di alcun acconto dell'importo complessivo del servizio effettuato.</p> <p>Il servizio deve essere eseguito esclusivamente da parte del personale incaricato indicato nella domanda di accreditamento: a tal fine il personale addetto allo svolgimento del servizio dovrà indossare un tesserino di riconoscimento dal quale sia chiaramente identificabile il nominativo dell'addetto medesimo nonché la ragione sociale dell'Impresa. Ogni eventuale variazione dei nominativi contenuti nel succitato elenco deve essere preventivamente comunicata all'Area Tecnica Informatica e Sicurezza – Servizio Logistica e Economato – Via Mentana 4 – 27100 PAVIA mediante raccomandata a. r. Ai soggetti il cui nominativo non sia stato preventivamente comunicato secondo le modalità di cui sopra è vietato l'esercizio dell'attività di riprese fotografiche all'interno dell'Ateneo.</p> <p>L'accREDITAMENTO allo svolgimento del servizio in oggetto lascia, comunque ed in ogni caso, impregiudicato il diritto degli studenti di portare, al proprio seguito e sotto la propria responsabilità, un proprio fotografo "di fiducia", professionale o meno, al fine di eseguire riprese fotografiche in occasione del proprio esame di laurea, fermo restando, per il medesimo fotografo, il divieto assoluto di trattenersi nei locali dell'Ateneo per offrire i propri servizi ad altri laureandi e/o relative famiglie.</p> <p>I fotografi accreditati ad effettuare materialmente il servizio sono obbligati a tenere un comportamento corretto e riguardoso, sia nei confronti del pubblico che dei dipendenti dell'Università nonché a rispettare le direttive impartite dal Presidente della Commissione di Laurea (ad es. il divieto di servirsi del <i>flash</i> durante la discussione della tesi, ecc.); le Imprese accreditate allo svolgimento del servizio sono solidalmente responsabili con i fotografi da loro incaricati per l'inosservanza degli obblighi di cui al presente regolamento.</p> <p>Le imprese accreditate allo svolgimento del servizio sono obbligate, pena revoca dell'accREDITAMENTO, a procedere alla sostituzione degli incaricati dell'esecuzione del servizio qualora l'Ateneo abbia accertato le inosservanze di cui al paragrafo precedente.</p> <p>I fotografi accreditati si impegnano a rispettare la normativa sul trattamento dei dati personali di cui al D.L.GS 30-6-2003 n. 196 e s.m.i.</p> <p>L'accREDITAMENTO allo svolgimento del servizio è</p>	<p>Le Imprese accreditate sono obbligate ad eseguire il servizio a regola d'arte e ad applicare tariffe in nessun caso superiori a quelle indicate al precedente art. 4 per tutto il periodo di durata di accREDITAMENTO.</p> <p>Il servizio deve essere eseguito esclusivamente da parte del personale incaricato indicato nella domanda di accREDITAMENTO: a tal fine il personale addetto allo svolgimento del servizio dovrà indossare un tesserino di riconoscimento dal quale sia chiaramente identificabile il nominativo dell'addetto medesimo nonché la ragione sociale dell'Impresa. Ogni eventuale variazione dei nominativi contenuti nel succitato elenco deve essere preventivamente comunicata all'Area Tecnica Informatica e Sicurezza – Servizio Logistica e Economato – Via Mentana 4 – 27100 PAVIA. Ai soggetti il cui nominativo non sia stato preventivamente comunicato secondo le modalità di cui sopra è vietato l'esercizio dell'attività di riprese fotografiche all'interno dell'Ateneo.</p> <p>L'accREDITAMENTO allo svolgimento del servizio in oggetto lascia, comunque ed in ogni caso, impregiudicato il diritto degli studenti di portare, al proprio seguito e sotto la propria responsabilità, un proprio fotografo "di fiducia", professionale o meno, al fine di eseguire riprese fotografiche in occasione del proprio esame di laurea, fermo restando, per il medesimo fotografo, il divieto assoluto di trattenersi nei locali dell'Ateneo per offrire i propri servizi ad altri laureandi e/o relative famiglie.</p> <p>I fotografi accreditati ad effettuare materialmente il servizio sono obbligati a tenere un comportamento corretto e riguardoso, sia nei confronti del pubblico che dei dipendenti dell'Università nonché a rispettare le direttive impartite dal Presidente della Commissione di Laurea (ad es. il divieto di servirsi del <i>flash</i> durante la discussione della tesi, ecc.); le Imprese accreditate allo svolgimento del servizio sono solidalmente responsabili con i fotografi da loro incaricati per l'inosservanza degli obblighi di cui al presente regolamento.</p> <p>Le imprese accreditate allo svolgimento del servizio sono obbligate, pena revoca dell'accREDITAMENTO, a procedere alla sostituzione degli incaricati dell'esecuzione del servizio qualora l'Ateneo abbia accertato le inosservanze di cui al paragrafo precedente.</p> <p>I fotografi accreditati si impegnano a rispettare la normativa sul trattamento dei dati personali di cui al D.L.GS 30-6-2003 n. 196 e s.m.i.</p> <p>L'accREDITAMENTO allo svolgimento del servizio è</p>
---	---

<p>condizionato all'osservanza, per tutto il periodo, delle tariffe di cui all'art. 4; dette tariffe saranno esposte al pubblico nelle immediate adiacenze delle sale dove si tengono gli esami di laurea.</p> <p>E' fatto espresso ed assoluto divieto alle imprese accreditate allo svolgimento del servizio:</p> <p>a) di subappaltare qualsiasi parte dei servizi di cui al presente regolamento;</p> <p>b) di cedere sotto qualsiasi forma, ivi compresa quella parziale, lo svolgimento del servizio.</p> <p>L'Ateneo può procedere, in qualsiasi momento e nei modi ritenuti più opportuni, a controlli in ordine allo svolgimento regolare e corretto del servizio; l'inosservanza di una o più delle prescrizioni di cui ai punti precedenti del presente articolo comporta l'annullamento dell'accreditamento.</p> <p>L'Ateneo è sollevato da ogni responsabilità in merito ad inadempienze degli studenti con il fotografo relativamente al pagamento del corrispettivo e dalla mancata consegna delle foto o video da parte dei fotografi.</p> <p style="text-align: center;">ARTICOLO 6 <i>(Sospensione)</i></p> <p>L'efficacia dell'iscrizione dell'Impresa nell'elenco di accreditamento può essere temporaneamente sospesa con provvedimento motivato dell'Amministrazione, da comunicare formalmente, allorché a carico dell'Impresa medesima risultino comportamenti di negligenza o di condotta inopportuna nell'esecuzione del servizio.</p> <p style="text-align: center;">ARTICOLO 7 <i>(Cancellazione)</i></p> <p>La cancellazione dall'elenco delle Imprese accreditate allo svolgimento del servizio avviene:</p> <ul style="list-style-type: none"> • a seguito di fallimento, liquidazione o cessazione di attività; • a seguito di specifica richiesta del Legale Rappresentante dell' Impresa stessa; • nel caso in cui i legali rappresentanti e/o gli amministratori siano incorsi in condanne lesive della moralità e della correttezza commerciale ovvero risultino colpevoli di violazione delle norme a tutela del lavoro, della previdenza sociale ed in materia fiscale ovvero siano in corso nei confronti degli stessi procedimenti penali relativi a reati di particolare gravità; • alla seconda sospensione comminata per comportamenti di negligenza o di condotta inopportuna nell'esecuzione del servizio; • in caso di svolgimento del servizio senza autorizzazione da parte dell'Amministrazione; • in caso di richiesta di pagamento agli studenti di prezzi superiori rispetto a quanto previsto all'art. 4 del presente Regolamento per lo svolgimento del servizio; 	<p>condizionato all'osservanza, per tutto il periodo, delle tariffe di cui all'art. 4; dette tariffe saranno esposte al pubblico nelle immediate adiacenze delle sale dove si tengono gli esami di laurea.</p> <p>E' fatto espresso ed assoluto divieto alle imprese accreditate allo svolgimento del servizio:</p> <p>a) di subappaltare qualsiasi parte dei servizi di cui al presente regolamento;</p> <p>b) di cedere sotto qualsiasi forma, ivi compresa quella parziale, lo svolgimento del servizio.</p> <p>L'Ateneo può procedere, in qualsiasi momento e nei modi ritenuti più opportuni, a controlli in ordine allo svolgimento regolare e corretto del servizio; l'inosservanza di una o più delle prescrizioni di cui ai punti precedenti del presente articolo comporta l'annullamento dell'accreditamento.</p> <p>L'Ateneo è sollevato da ogni responsabilità in merito ad inadempienze degli studenti con il fotografo relativamente al pagamento del corrispettivo e dalla mancata consegna delle foto o video da parte dei fotografi.</p> <p style="text-align: center;">ARTICOLO 6 <i>(Sospensione)</i></p> <p>L'efficacia dell'iscrizione dell'Impresa nell'elenco di accreditamento può essere temporaneamente sospesa con provvedimento motivato dell'Amministrazione, da comunicare formalmente, allorché a carico dell'Impresa medesima risultino comportamenti di negligenza o di condotta inopportuna nell'esecuzione del servizio.</p> <p style="text-align: center;">ARTICOLO 7 <i>(Cancellazione)</i></p> <p>La cancellazione dall'elenco delle Imprese accreditate allo svolgimento del servizio avviene:</p> <ul style="list-style-type: none"> • a seguito di fallimento, liquidazione o cessazione di attività; • a seguito di specifica richiesta del Legale Rappresentante dell' Impresa stessa; • nel caso in cui i legali rappresentanti e/o gli amministratori siano incorsi in condanne lesive della moralità e della correttezza commerciale ovvero risultino colpevoli di violazione delle norme a tutela del lavoro, della previdenza sociale ed in materia fiscale ovvero siano in corso nei confronti degli stessi procedimenti penali relativi a reati di particolare gravità; • alla seconda sospensione comminata per comportamenti di negligenza o di condotta inopportuna nell'esecuzione del servizio; • in caso di svolgimento del servizio senza autorizzazione da parte dell'Amministrazione; • in caso di richiesta di pagamento agli studenti di prezzi superiori rispetto a quanto previsto all'art. 4 del presente Regolamento per lo svolgimento del servizio;
---	---

- nel caso in cui, senza tempestiva giustificazione, non si presenti alla seduta di laurea.

ARTICOLO 8

(Durata dell'accREDITamento)

L'accREDITamento ha validità per tutta la durata dello svolgimento del servizio. Durante tale periodo le imprese accREDITate debbono comunicare tempestivamente all'Amministrazione eventuali variazioni della struttura organizzativa delle stesse.

Resta inteso che l'Amministrazione si riserva il diritto sia di annullare la procedura di accREDITamento che di interromperne definitivamente, in qualsiasi momento della sua decorrenza, l'efficacia giuridica con effetto immediato e pertanto di procedere altrimenti all'affidamento dello svolgimento del servizio di riprese fotografiche.

- nel caso in cui, senza tempestiva giustificazione, non si presenti alla seduta di laurea.

ARTICOLO 8

(Durata dell'accREDITamento)

L'accREDITamento ha validità per tutta la durata dello svolgimento del servizio. Durante tale periodo le imprese accREDITate debbono comunicare tempestivamente all'Amministrazione eventuali variazioni della struttura organizzativa delle stesse.

Resta inteso che l'Amministrazione si riserva il diritto sia di annullare la procedura di accREDITamento che di interromperne definitivamente, in qualsiasi momento della sua decorrenza, l'efficacia giuridica con effetto immediato e pertanto di procedere altrimenti all'affidamento dello svolgimento del servizio di riprese fotografiche.