[image: image1.png]

UNIVERSITÀ DEGLI STUDI DI PALERMO

Rev. 1/2017
Integrity Pact

Between

The UniversitàdegliStudi di Palermo, tax code 80023730825, VAT no._______________________, with registered office_______________ in Palermo, Piazza Marina 61 – Post code 90133, represented by the Rector in charge, Professor born in ……………………… on, tax code……………………………., hereinafter “the University”

and

__ with registered office in _______________– Post code __________ tax code_______________________, VAT no._______________________, listed in the Register ofCompanies of _________________________________, no.________________________ , of the Chamber of Commerce of ___________________________________, represented by__________________, born in __________________________ on ____________________, tax code ____________________________ in the capacity of ______________________ and legal representative, hereinafter “the contractor”

WHEREAS

a) Law no. 190 of 6 November 2012, regulatingthe prevention andcombating of corruptionand illegalityin public administration, under Article 1,paragraph17, provides that"Contracting authorities may providein the notices, invitations to tenderorlettersofinvitationthat failure to respectthe sectionsincluded in protocolsof legalityorinintegrity pactsconstitute a cause fordisqualification.";
b) The national Plan against Corruption – PNA, approved by the National Anticorruption Authority withresolution no. 72of 11September 2011, reads "The public administrationandthe contracting authorities, implementing Article 1, paragraph17, of the Lawno. 190, as a rule, prepare anduseprotocolsof legalityorintegritypactsfor the awardofcontracts.To this end, the public agencies include in the notices,invitations to tenderand lettersofinvitationthe safeguard section stating that non-compliance with the protocol of legalityortheintegrity pact results inexclusion from the tenderandtermination of the contract. "(cfr. PNA, Cap. 3-point3.1.13);
c) theresolution of theBoard of Directors of the University no.12of27 January 2015provided theThree-Year PlanofPreventionof Corruption2015-2017- pursuant to Article 1, paragraph8of Law no. 190 of 6 November 2012, providing among the mandatory general measuresfor thedefinition, by 30 June2015,of a model of"Integrity Pact", to be submittedto the Board ofDirectors of the University, to be used to the award ofworks, services andsupplies;
d) the Board of Directors of the University of Palermo, by resolution no 15 of 30th June 2015, has approved the model of “Integrity Pact” which must besignedandsubmitted along withthe offerby each participantto the tenders forworks, services andsupplies: the non-deliveryofsuch a pact, duly signed, involves the exclusionfrom the tender;
e) the “Integrity Pact” is an agreement aiming at regulating behaviour based on principles of loyalty, transparency and fairness, as well as the expressed commitment against corruption not to offer, accept or ask for money or any other compensation, advantage or benefit, either directly or indirectly through intermediaries, in order to be awarded the contract or to alter its correct implementation; in other words, it is a document containing a series of rules aimed at enhancing ethically appropriate behaviours that the contracting authority asks the competitors to accept when taking part in tenders or invitations, thus strengthening already dutiful behaviours in those who are eligible to participate to tenders accepting, at the same time, the sanctions provided for in that agreement in the event of breach of commitments made;
f) the inclusion of the “Integrity Pact” in the tender documentation aims at granting fair competition and equal success opportunities to all participants, as well as at ensuring a correct and transparent execution of the selection and assignation to the contractor, resulting, respecting respect of the negotiation autonomy of the contraction authority, in the invitation to contract and in the acceptation of this by those who aim at become the owners of a future contract.
In light of the above, it is hereby understood andagreed as follows:
Art. 1-Validityof the recitals.

The recitals, as well as the acts anddocumentsreferred to thereto, are an integral andsubstantial part of thisact.

Art. 2-Purpose.

This"Integrity Pact" is an integral partof the tenderfor_____________________and of the relevant contractbetween the Universityandthe Contractor. Failure to submitthis pact along with the documentsaccompanyingthe offer concerning the tender/invitation letter, duly signed, leads to the exclusion fromthe tender.

The parties agree uponthemutualandformalobligationtobase their behaviour on the principlesof loyalty, transparencyand fairness, as well as on the explicitanti-corruptionendeavour, consisting, among others, in obligation not tooffer, acceptor ask forsums ofmoney oranyother reward, advantageor benefit.
The sections of this"Integrity Pact" areintegral and essential partof the contract: aftertheaward of the contract, the obligationsfall upon thecontractor, who, in turn, will be responsible of therespect of these evenby theirsubcontractors.

The acceptance of theterms of this"Integrity Pact " is a condition for the admissionto the tendering process.

Art. 3- Declarationsandobligationsof the Contractor.

The contractor:
a) declares not to havedirectlyorindirectly influencedtheadministrative procedure intendedtodefine thecontent of the tender, or otherequivalentact, in order to affectthemodeofchoiceof the contractorby the Universityand, in particular, not to havepaid, orhavepromised sums of money, giftsorother benefitsoradvantagesto anyone, to facilitatethe awardand/orthe managementof the contract;

b) declares neither to formally or substantially control the competitors, nor to be linked to them whatsoever, and that there are not ongoing or envisaged agreements with the participants in the procedure;
c) declares not to have pending or already set agreements and/or practices restricting competition and the market, prohibited under national and European Union law;
The contractor :

1) agrees not to resort to any mediation or other work of third parties aiming at the award and/or management of the contract.

2) agrees to report to the Official in charge of the Prevention of Corruption of the University, any attempt at collusive tendering, irregularity or distortion in the proceedures or during the execution of the contract, by any interested person or officer or anyone who might affect decisions on the procedure, including unlawful demands or claims of employees of the University itself;

3) agrees to promptly inform all its staff about this Integrity Pact and of the obligations contained therein and to ensure that the above commitments are observed by all staff and employees in the exercise of their duties;

4) assures to cooperate with the police and judicial authority, denouncing any attempt at extortion, intimidation or conditioning of a criminal nature (requests for bribes, pressures to address the staffing or the award of subcontracts to specific companies, damage/theft of personal or on site property, etc.);

5) agrees to acquire in the same way and with the same formalities required by law on subcontracting, prior authorization of the Contracting Authority, also for subcontracts in the manner required by current regulations;

6) agrees as well to insert identical integrity and anti-corruption sections in sub-contracts, and is aware that, otherwise, any permission will not be granted.

Art. 4 - Obligations of the University.
The University is obliged to respect the principles of loyalty, transparency and fairness and to enact the disciplinary procedure against the personnel involved in the procedure of award and execution of the contract in case of breach of those principles and particularly whether it found any violation of Articles 4, 6, 7, 8, 13 and 14 of Presidential Decree 16.04.2013, n. 62 (Regulation on the code of conduct of civil servants) and the Code of Conduct of the University of Palermo issued with Decree of the Rector n. 3187 of 09/16/2014.

The University regularly informs all its staff of this Integrity Pact and obligations and obligations arising therefrom, and ensures that the provisions of this Integrity Pact are respected, by the same staff, in the exercise of duties and functions assigned.

The University is obliged to make public the most significant data regarding the procedure and the award, pursuant to the rules of transparency.
Art. 5-Sanctions forViolationof theintegritypact.

The Contractoracknowledges andagrees that in theevent of amismatch inthe statements madewith this"Integrity Pact" and a breachof the commitmentsand with the commitments made herein, ascertained bythe University, willbeappliedagainst himone ormore of the followingsanctions, depending on the phase of the procedureoron the relationshipand the circumstancesof the caseandthegravity of the conduct:

a)exclusion from thetender proceedings;

b) call-in of the offer-validity guarantee;

c) revocationof the award;

d) resolutionof any contractsigned;

e)call-in of theperformance-of-the-contract guarantee;
f) compensationfordamageto the Universityto the extentof eight percent(8%) of the valueof the contract, unless further evidence of a greaterdamage is provided.

Art. 6-Effectivenessof theIntegrity Pact
TheIntegrityPactandthe applicabilityof the sanctionsprovided for therein are effectiveas of the signing dateandshall remain inforce untilthe full implementation ofany contract entered intoas a resultof the tender. Theexclusion from thetender proceedingsresults, however, by the non-submissionof this"Integrity Pact", duly signed, along with the documentsaccompanyingthe offer.

Place and Date__________________________________

ForAcceptance
The contractor

(Legible signature of the legal representative)

The Contractordeclaresto have readand to acceptthe termsandconditionsexpresslyset out in: Art. 1-Validityof the premises, Art. 2-Purpose, Art. 3- Declarationsandobligationsof the Contractor, Art. 5- Sanctions forViolationof theIntegrityPactandArt. 6-Effectivenessof theintegrity agreement.

Place and Date__________________________________

The contractor

(Legible signature of the legal representative)
1

[image: image1.png]