

**Polo Informativo Medicina e Farmacia
Sistema Informativo Dipartimentale**

Richiesta di credenziali per portale elearning

Parte da compilarsi a cura del richiedente

Il/La sottoscritto/a _____,

email _____,

Chiede

l'assegnazione di credenziali nell'ambito dei servizi offerti dal polo SID di proprio riferimento, da utilizzarsi per la funzione di editing del portale di elearning di area medica o solamente ad un particolare corso (specificare codice corso).

Account credenziali ateneo _____

URL :

http:// _____

Posseggo già l'account _____

e chiedo di essere abilitato al solo editing.

Account per editing assegnato dal Polo Informativo Area Medicina Farmacia - SID

Al riguardo, il/la sottoscritto/a

Dichiara

-di essere consapevole che le sezioni del sito su cui abbia diritti di editing dovranno essere utilizzate nel rispetto della vigente normativa e la GARR Acceptable Use Policy

(<http://www.garr.it/a/utenti/regole-di-accesso/acceptable-use-policy-aup>);

-di prendere atto che, nel caso di uso non corretto di tale le sezioni del sito su cui abbia diritti di editing, il servizio può essere revocato da parte di DET-SID dandone

comunque notifica all'interessato;

-di sollevare l'Università di Pisa da ogni responsabilità ed obbligazione in relazione agli eventuali danni che potrebbero derivargli da malfunzionamenti del servizio.

Si impegna inoltre

1) a controllare affinché le sezioni del sito su cui abbiano diritti di editing vengano utilizzate in rispetto della vigente normativa ed in particolare in rispetto del Decreto

Legislativo 30 Giugno 2003, n.196, Codice in materia di protezione dei dati personali

2) a controllare che le informazioni, ed in particolare i "dati personali", siano pubblicate in accordo ai principi di proporzionalità e congruità del tempo di diffusione rispetto alle finalità perseguite; in particolare, eventuali dati personali relativi agli studenti (ad esempio, esito di valutazioni, esami di profitto, pratiche studenti, concorsi, etc etc) verranno rimosse o rese non accessibili passato un anno accademico

3) a controllare che i documenti disponibili in formato elettronico nei servizi web, siano essi testi, immagini o filmati, non siano protetti da copyright, tutelati dal diritto d'autore, tutelati dal personale diritto all'immagine

4) a controllare che eventuali spazi virtuali di discussione (blog, forum, wiki, etc etc) abilitati nei servizi web siano opportunamente moderati

5) a prendere immediati provvedimenti nel caso in cui il servizio venga utilizzata in modo improprio o scorretto rispetto a quanto indicato nella normativa vigente e nel Codice in materia di protezione dei dati personali.

6) a rispettare le eventuali ulteriori indicazioni (ad es.: rinnovi dell'account, limitazioni sull'utilizzo di particolari funzionalità, ecc.) che potranno essere inviate per e-mail e/o pubblicate in evidenza sulla piattaforma di elearning.

Si assume infine piena responsabilità e libera l'Università di Pisa da ogni responsabilità

-riguardo a conseguenze legali di tipo civile e/o penale, ovvero a danni morali e/o materiali, dovute all'utilizzo scorretto di tale servizio web, in particolare per quanto riguarda i dati, le informazioni ed i documenti pubblicati per mezzo di tale servizio

-riguardo alla mancata ottemperanza agli obblighi di cui ai precedenti punti 1), 2), 3), 4), 5).

Data _____

Firma del Richiedente

Il/La sottoscritto/a

_____,

dichiara di aver letto e ben compreso le dichiarazioni di cui sopra in ogni loro parte e di assumersi pienamente le responsabilità relative.

Data _____

Firma del Richiedente

Polo Informatico Medicina e Farmacia
Sistema Informatico Dipartimentale

Parte da compilarsi a cura del Docente di Riferimento

Il/La sottoscritto/a _____,

Autorizza il sig./sig.ra _____,

ad apportare modifiche ai corsi di cui è titolare. La richiesta coinvolge i servizi informatici offerti alla struttura di afferenza, rinnovando il proprio impegno di assicurare, nell'ambito del dipartimento, l'osservanza delle norme vigenti (**).

Corsi _____

Data _____

Firma del Docente _____

(**) Compiti del docente responsabile del corso relativamente ai servizi informatici ed ai servizi di rete di Ateneo

Ai sensi dell'art.24 comma c. dello Statuto di Ateneo al direttore di dipartimento spetta di assicurare, nell'ambito del dipartimento, l'osservanza delle norme vigenti. In particolare, relativamente ai servizi informatici ed ai servizi di rete di Ateneo, al direttore di dipartimento ovvero al docente responsabile del corso spetta di assicurare:

-che la infrastruttura di rete del proprio dipartimento venga utilizzata in rispetto della vigente normativa e della GARR Acceptable Use Policy (<http://www.garr.it/utenti/regole-di-accesso/acceptable-use-policy-aup>), in particolare gli articoli 6 e 7 della GARR A.U.P. che citano, tra l'altro:

o "Tutti gli utenti a cui vengono forniti accessi alla Rete GARR ed ai suoi servizi devono essere riconosciuti ed identificabili. Devono perciò essere attuate tutte le misure che impediscano l'accesso a utenti non identificati."

o "È responsabilità dei soggetti autorizzati all'accesso alla Rete GARR di adottare tutte le azioni ragionevoli per assicurare che non avvengano utilizzi non ammessi della Rete GARR."

-che nell'ambito della infrastruttura di rete del proprio dipartimento vengano poste in essere opportune politiche di sicurezza, di

autenticazione degli utenti, e di gestione dei log, in modo tale da rispettare la normativa vigente ed i requisiti richiesti per l'accesso alla rete GARR descritti nella GARR Acceptable Use ;

-che gli utenti collegati alla infrastruttura di rete del proprio dipartimento utilizzino la rete ed i servizi di rete di Ateneo ai soli fini istituzionali e in modo da non recar danno o pregiudizio all'Ateneo o a terzi e a non interferire con l'utilizzo dei servizi di rete da parte di altri utenti

- che nell'ambito della infrastruttura di rete del proprio dipartimento non venga installato nessun meccanismo di alterazione dell'indirizzo IP sorgente pubblico assegnato (NAT)

Relativamente ai servizi informatici di Ateneo, ed in particolare ai servizi web, al direttore di dipartimento ovvero al docente responsabile del corso

spetta di assicurare:

-che i servizi web offerti al proprio dipartimento vengano utilizzati in rispetto della vigente normativa ed in particolare in rispetto del Decreto Legislativo 30 Giugno 2003, n.196, Codice in materia di protezione dei dati personali, in particolare degli articoli 4 ed 11 che citano, tra l'altro:

o Si intende per "dato personale", qualunque informazione relativa a persona fisica, persona giuridica, ente od associazione, identificati o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale;

o I "dati personali" oggetto di trattamento sono:

a) trattati in modo lecito e secondo correttezza;

b) raccolti e registrati per scopi determinati, espliciti e legittimi, ed utilizzati in altre operazioni del trattamento in termini compatibili con tali scopi;

c) esatti e, se necessario, aggiornati;

d) pertinenti, completi e non eccedenti rispetto alle finalità per le quali sono raccolti o successivamente trattati;

e) conservati in una forma che consenta l'identificazione dell'interessato per un periodo di tempo non superiore a quello necessario agli scopi per i quali essi sono stati raccolti o successivamente trattati.

-che le informazioni, ed in particolare i "dati personali", siano pubblicate nei servizi web del dipartimento in accordo ai principi di proporzionalità e congruità del tempo di diffusione rispetto alle finalità perseguite

-che i documenti disponibili in formato elettronico nei servizi web del dipartimento, siano essi testi, immagini o filmati, non siano protetti da copyright, tutelati dal diritto d'autore, tutelati dal personale diritto all'immagine

-che eventuali spazi virtuali di discussione (blog, forum, wiki, etc etc) abilitati nei servizi web del dipartimento siano opportunamente moderati

Inoltre, in rispetto della normativa vigente e della GARR Acceptable Use Policy, al direttore di dipartimento ovvero al docente responsabile del corso

spetta di prendere opportuni provvedimenti nel caso in cui:

-utenti collegati alla infrastruttura di rete del proprio dipartimento utilizzino in modo scorretto la rete o i servizi di rete di Ateneo

-utenti del proprio dipartimento utilizzino in modo scorretto i servizi informatici offerti al dipartimento