

ACCORDO DI COLLABORAZIONE INTERISTITUZIONALE

t r a

l'Azienda Ospedaliera Universitaria di Careggi

con sede in Firenze, Largo Brambilla 3 - (50134) Firenze, codice fiscale e partita IVA n.04612750481, rappresentata dal Direttore Generale pro tempore dott. Rocco Donato Damone, residente per la carica e ai fini del presente atto presso la sede dell'Azienda

il Dipartimento di Fisica e Astronomia dell'Università degli Studi di Firenze

con sede in Via Giovanni Sansone n. 1. - (5019) Sesto Fiorentino, codice fiscale e partita IVA n.01279680480 - rappresentata dal Direttore pro tempore prof. Duccio Fanelli, residente per la carica e ai fini del presente atto presso la sede del Dipartimento.

l'Istituto Superiore di Sanità

con sede in Viale Regina Elena n. 299 - (00161) Roma, codice fiscale 80211730587 e partita IVA n 03657731000- rappresentata dal Presidente prof. Silvio Brusaferrò, residente per la carica e ai fini del presente atto presso la sede dell'Istituto

l'Azienda USL Toscana Centro

con sede in Firenze, Piazza Santa Maria Nuova 1, Partita IVA e Codice Fiscale 06593810481, rappresentata dal dott. Paolo Morello Marchese in qualità di Direttore Generale, residente per la carica e ai fini del presente atto presso la sede dell'Azienda.

la Fondazione Bruno Kessler

con sede legale in Trento, via Santa Croce, n. 77 - C.F. e P.IVA 02003000227, nella persona del dott. Stefano Forti, nato a Trento il giorno 21 gennaio 1959, Direttore del Centro Digital Health & Wellbeing (DHWB) della Fondazione, autorizzato giusta procura autenticata dal Notaio dott. Paolo Piccoli di Trento in data 11 dicembre 2020, rep. n. 42.856/17.442 reg.ta a Trento il giorno 18 dicembre 2020 al n. 28138, S. 1 T

L'Istituto per la Chimica dei Composti Organo-metallici del CNR

con sede in Sesto Fiorentino (FI), via Madonna del Piano 10, Partita IVA 02118311006 e Codice Fiscale 80054330586, rappresentato dal dott. Francesco Vizza in qualità di Direttore, residente per la carica e ai fini del presente atto presso la sede dell'Istituto.

E

UNISER PISTOIA SRL

RICERCA - INNOVAZIONE - ALTA FORMAZIONE

con sede in via Pertini 358 - Pistoia (51100), Partita IVA 01444090474 e Codice Fiscale 01444090474, rappresentato dal prof. Ezio Menchi in qualità di Vicepresidente e Legale rappresentante, residente per la carica e ai fini del presente atto presso la sede della Società.

Premesso che:

- nel febbraio 2018 la Regione Toscana e le Università degli Studi di Firenze, Pisa e Siena hanno concluso il Protocollo di intesa previsto dal D.Lgs. 502/1992 (*"Riordino della disciplina in materia sanitaria, a norma dell'articolo 1 della legge 23 ottobre 1992, n. 421"*) avente ad oggetto la collaborazione fra Servizio Sanitario Regionale ed Università

in tema di integrazione tra attività assistenziali, formative e di ricerca;

- In data 23/05/2019 l'Azienda Ospedaliera Universitaria di Careggi (di seguito AOUC), il Dipartimento di Fisica e Astronomia dell'Università degli Studi di Firenze (di seguito DIFI) e l'Istituto Superiore di Sanità (di seguito ISS) hanno perfezionato la sottoscrizione dell'accordo per sviluppare il progetto di ricerca "*Intelligenza artificiale e tecniche mutuuate dalle scienze fisiche per una efficace ottimizzazione degli esami TC*" traendo mutuo potenziamento dallo scambio delle conoscenze e delle esperienze possedute, dei dati ed informazioni gestiti nonché dei percorsi organizzativi integrati sviluppati,
- In data 19/02/2020 L'Azienda USL Toscana Centro (di seguito AUSLTC) e il DIFI hanno perfezionato la sottoscrizione di uno specifico accordo di durata triennale per perseguire, con analoghe finalità e modalità, il medesimo sopracitato progetto di ricerca

Considerato che

- AOUC, DIFI, ISS e AUSLTC considerano i risultati ottenuti nell'ambito del progetto sopra menzionato, quali risultanti dalle periodiche relazioni semestrali e recentemente riportati anche al 16° Forum Risk management in Sanità, di particolare rilevanza anche nella prospettiva di ulteriori e più ampi sviluppi di cui i risultati stessi, assieme con le competenze acquisite, costituiscono base e conferma di fattibilità;
- Il conseguente interesse dei sopra menzionati enti allo sviluppo di un più ampio e più rilevante progetto di ricerca avente per oggetto l'intelligenza artificiale e le scienze fisiche per la elaborazione delle immagini radiologiche, nella cui generalità risultano ricomprese anche le tematiche dello specifico accordo AUSLTC - UNIFI precedentemente citato e tuttora in corso di svolgimento;

- Il connesso interesse a promuovere iniziative per la brevettazione dei risultati finora conseguiti mediante una loro opportuna ingegnerizzazione, al fine di valorizzare l'impegno economico e intellettuale profuso dagli enti promotori del sopracitato progetto;
- L'interesse a promuovere iniziative per la diffusione, anche a livello nazionale, dei risultati conseguiti, così come proposto da AUSLTC, facendo ricorso, a tal fine, al supporto di enti presenti sul territorio regionale toscano specificamente funzionali a tale scopo;
- L'interesse a contribuire alle predette iniziative manifestato da UNISER PISTOIA SRL - RICERCA - INNOVAZIONE - ALTA FORMAZIONE (di seguito UNISER PISTOIA), quale ente avente come proprio fine istituzionale "la promozione, l'organizzazione, l'adesione ovvero il sostegno a progetti e programmi di ricerca e di formazione a carattere nazionale ed internazionale, nonché di disseminazione e divulgazione dei risultati";
- L'interesse a partecipare, con proprie risorse, al progetto di ricerca avente per oggetto l'intelligenza artificiale e le scienze fisiche per la elaborazione delle immagini radiologiche manifestato anche dalla Fondazione Bruno Kessler (di seguito FBK), dall'Istituto di Chimica dei Composti Organo-Metallici del CNR (di seguito ICCOM), enti di ricerca di primaria rilevanza nazionale nello studio, tra l'altro, dell'intelligenza artificiale applicata alla elaborazione delle immagini

Constatato che

- Tutte le parti sopra menzionate (AOUC, DIFI, ISS, AUSLTC, FBK, ICCOM, UNISER PISTOIA) hanno un comune interesse a concretizzare sinergie per promuovere la ricerca scientifica ed il trasferimento tecnologico ed organizzativo.

- è in particolare interesse comune quello di sviluppare un progetto di ricerca comune in materia di "intelligenza artificiale e scienze fisiche per la elaborazione delle immagini radiologiche"
- l'Istituto Superiore di Sanità (ISS) - ai sensi dell'art. 1 del DM 24 ottobre 2014 - è organo tecnico scientifico del Servizio Sanitario nazionale e persegue la tutela della salute pubblica, in particolare attraverso lo svolgimento di funzioni di ricerca, controllo, consulenza, regolazione e formazione applicate alla salute pubblica
- con DM 2 marzo 2016 è stato istituito presso l'Istituto Superiore di Sanità il Centro nazionale per le tecnologie innovative in sanità pubblica;
- ai sensi dell'art. 9 comma 1 lettera n) del predetto Decreto, la missione del Centro è quella di promuovere il miglioramento dello stato della salute pubblica attraverso la ricerca, lo sviluppo, l'ottimizzazione e la valutazione di tecnologie innovative per la tutela della salute pubblica, utilizzando competenze multidisciplinari;
- in tale ambito il Centro Nazionale per le Tecnologie Innovative in Sanità Pubblica è impegnato nello sviluppo di ricerche nel campo delle Scienze Radiologiche, sia per la diagnosi che per la cura negli ambiti oncologico e interventistico, e in particolare della "Radiomica", al fine della precisa caratterizzazione delle lesioni cancerogene, dell'identificazione di indicatori e marker in grado di ottimizzare il rapporto qualità/dose delle immagini TC, e della messa a punto di standard di qualità a favore dei processi di Assicurazione di Qualità nelle Scienze Radiologiche; il Centro è, inoltre, impegnato nel miglioramento delle conoscenze nell'ambito delle applicazioni di Intelligenza Artificiale alle immagini prodotte da apparecchiature diagnostiche in oncologia, al

fine di determinare indicatori di qualità delle immagini necessari per migliorare il rapporto qualità/dose;

- in tale prospettiva, il coinvolgimento dell'ISS nel presente accordo risulta essenziale in relazione alla competenza acquisita ed alle esperienze maturate in materia di standard applicabili e definizione di requisiti per l'applicazione di metodologie di Intelligenza Artificiale

tanto premesso, le parti così come sopra individuate, al fine di dare un quadro di riferimento uniforme e coerente agli ambiti di interesse sopra indicati, convengono di stipulare il seguente accordo:

1) Oggetto dell'accordo

Con il presente accordo le Parti attivano un rapporto di collaborazione per attività di ricerca scientifica e trasferimento tecnologico interistituzionale in materia di Intelligenza Artificiale e scienze fisiche per la elaborazione delle immagini radiologiche.

A tale fine le Parti attivano un progetto di ricerca comune avente per oggetto "Intelligenza Artificiale e Scienze Fisiche per la elaborazione delle immagini radiologiche" quale riportato nell'allegato A al presente accordo, nonché un progetto didattico-formativo per la diffusione dei risultati del progetto di ricerca nel contesto delle più recenti applicazioni delle scienze fisiche in ambito clinico assistenziale quale riportato nell'allegato B al presente accordo.

Gli allegati A e B costituiscono parte integrante e sostanziale del presente accordo.

Le Parti riconoscono che l'ambito di collaborazione citato rappresenta un importante elemento di integrazione che, attraverso un approccio multidisciplinare e multiprofessionale, punta ad ottenere il trasferimento della ricerca scientifica, quale

prioritariamente sviluppato nell'ambito degli Enti di Ricerca, all'ambito clinico assistenziale.

2) Tipologia di collaborazione

Le Parti convengono che la collaborazione inerente il suddetto progetto di ricerca consisterà nel:

- a) promuovere la collaborazione progettuale tra ricercatori e professionisti, quali portatori di conoscenze e competenze specialistiche funzionali a supportare un processo virtuoso di sviluppo ed innovazione organizzativa e tecnologica integrata;
- b) realizzare gli strumenti operativi per poter ottemperare con continuità in relazione allo sviluppo delle tecnologie agli obblighi in capo al responsabile dell'impianto radiologico e al datore di lavoro circa la garanzia di qualità e l'ottimizzazione della dose quali stabiliti dal D.Lgs 101/20 relativamente all'impiego delle apparecchiature TC;
- c) promuovere lo svolgimento di ricerche e sperimentazioni capaci di valorizzare metodi di elaborazione dell'informazione e di dati acquisiti nella pratica sanitaria e clinica, anche attraverso finanziamenti erogati da terze parti;
- d) promuovere il trasferimento delle innovazioni realizzate verso le strutture sanitarie del SSN;
- e) promuovere percorsi didattico-formativi congiunti ed integrati;
- f) apportare elementi di innovazione tecnologica e organizzativa ai processi clinico assistenziali, nonché a quelli di supporto, al fine di assicurare una loro maggiore efficienza ed efficacia e sicurezza
- g) valorizzare i risultati del progetto di ricerca mediante loro brevettazione, ove possibile

A tali fini le Parti si impegnano a garantire, ciascuno per l'ambito scientifico, tecnico e professionale di propria competenza, le risorse necessarie al progetto di ricerca facendo riferimento alle proprie dotazioni strumentali e unità di personale quali, in fase di prima attivazione del progetto scientifico, riportate

nell'allegato C al presente accordo. L'elenco di cui all'allegato C verrà dinamicamente aggiornato (aggiunte e cancellazioni) a cura del DIFI sulla base delle comunicazioni fornite nel tempo dal coordinatore del Comitato scientifico a seguito delle indicazioni ricevute dai componenti del Comitato stesso.

3) Comitato scientifico e Direttore tecnico

Al fine di coordinare i lavori del team di ricerca impegnato nella collaborazione e finalizzare le attività rispetto agli obiettivi concordati ed operativamente declinati nel progetto di ricerca (allegato sub A), viene istituito, in forma stabile, un apposito Comitato scientifico formato da rappresentanti delle parti e specificatamente:

- Dal Responsabile Scientifico del progetto, Coordinatore del Comitato scientifico, individuato dall'Aouc.
- Da un rappresentante di ciascuna delle Parti partecipi del presente accordo individuato dalle Parti stesse

La composizione del Comitato scientifico potrà essere integrata da uno più esponenti del mondo scientifico individuati, fino ad un massimo di tre, dal Comitato scientifico stesso con funzioni consultive e di supporto.

Il Comitato scientifico:

- Valuta e monitora il piano di lavoro per il periodo di riferimento del progetto;
- valuta le eventuali proposte di modifica\rimodulazione\integrazione del progetto di ricerca proposte dal coordinatore del comitato scientifico;
- valuta gli aspetti operativi e regolatori in materia di riservatezza delle informazioni, di proprietà intellettuale ed utilizzo dei risultati delle ricerche al fine di definire eventuali accordi specifici coerenti con le attività rese da ciascuna delle parti;

- promuove la diffusione dei risultati del progetto di ricerca con le modalità e con gli strumenti allo scopo predisposti secondo il progetto didattico-formativo (allegato B);
- provvede, per il tramite del coordinatore, ad aggiornare le Parti sullo stato di avanzamento delle attività e sulle eventuali criticità emerse in corso d'opera, elaborando apposita relazione semestrale di dettaglio.

I nominativi dei membri del Comitato scientifico sono quelli indicati nel progetto di ricerca allegato (Allegato A) e potranno essere sostituiti dai rispettivi Enti con scambio di corrispondenza tra le Parti.

Per l'attuazione operativa delle attività previste dal progetto didattico-formativo, quali riportate nell'allegato B, è prevista la figura di un Direttore tecnico, individuato da AUSLTC e indicato nel progetto didattico-formativo stesso (Allegato B), il quale ha il compito di organizzare nei tempi previsti, in coordinamento con UNISER, le indicazioni fornite dal Comitato scientifico. Per tali fini il Direttore tecnico partecipa alle riunioni del comitato scientifico aventi per oggetto le attività del progetto didattico-formativo.

4) Scambi di studiosi e ricercatori

Nell'ambito delle esigenze di cooperazione e sinergia indicate in premessa, le parti convengono che ciascuna Parte potrà ospitare studiosi, docenti e ricercatori afferenti alle altre Parti con lo scopo di approfondire temi scientifici di comune interesse, ferma restando, da parte della Parte ospitata, l'ottemperanza, oltre che ai dispositivi di legge, anche alle specifiche norme e disposizioni in materia di sicurezza in essere presso la Parte ospitante.

Per detti soggiorni, la Parte ricevente sarà esente da oneri economici e finanziari di qualsiasi tipo.

5) Obblighi in materia di sicurezza del lavoro

In relazione all'applicazione della normativa in materia di sicurezza sui luoghi di lavoro, per quanto riguarda il personale della Parte ospitata che si trovi presso la parte ospitante nell'espletamento di attività connesse al presente accordo, gli obblighi previsti dal D.Lgs. n° 81/2008 e dal D.Lgs n° 101/2020 graveranno su quest'ultima.

Il personale della Parte ospitata è comunque tenuto a osservare le norme particolari di sicurezza dettate dalla Parte ospitante, che provvederà a garantirne la conoscenza e a richiederne il rispetto

6) Condivisione di dati e obblighi di riservatezza

Le Parti riconoscono il carattere riservato di qualsiasi informazione *confidenziale* scambiata in esecuzione del presente accordo e conseguentemente si impegnano a:

- non rivelare a terzi, né in tutto né in parte, direttamente o indirettamente, in qualsivoglia forma, qualsiasi informazione confidenziale trasmessa loro dall'altra Parte;
- non utilizzare né in tutto né in parte, direttamente o indirettamente, qualsiasi informazione confidenziale trasmessa loro dall'altra Parte per fini diversi da quanto previsto dal presente accordo;
- condividere tra loro dati in forma anonima, ove possibile;
- assumere tutte le misure di protezione atte a garantire la riservatezza dei dati personali, anche in relazione agli obblighi definiti dal General Data Protection Regulation (GDPR) e dal D.Lgs n° 196/2003 e smi.

Le Parti si impegnano a segnalare, di volta in volta, le informazioni da considerarsi confidenziali, la cui eventuale divulgazione possa essere autorizzata per iscritto, anche in relazione a specifiche restrizioni.

Le informazioni ritenute confidenziali saranno comunicate unicamente a coloro che oggettivamente necessitano di acquisirne conoscenza per gli scopi del presente accordo e che abbiano a loro volta previamente assunto un obbligo di riservatezza conforme alle previsioni del presente atto.

Le Parti concordano che in nessun caso potranno essere considerate informazioni confidenziali quelle informazioni per le quali possa essere fornita prova che, al momento della comunicazione, siano generalmente note o facilmente accessibili agli esperti e agli operatori del settore, o che diventino successivamente note per scelta del titolare senza che la Parte che ne è venuta a conoscenza abbia violato la presente convenzione.

**7) Proprietà - utilizzo dei risultati delle ricerche -
pubblicazioni**

Fermo restando che il know-how apportato da ciascuna Parte prima dell'inizio della collaborazione resta di esclusiva ed assoluta proprietà della Parte che l'ha immesso, i risultati e, comunque, le conoscenze derivanti dallo svolgimento di attività sviluppate dal personale di tutte le Parti sono di proprietà congiunta delle stesse Parti in proporzione all'apporto conferito.

La valutazione tecnico-scientifica, applicativa ed inventiva dei risultati della ricerca, anche ai fini della disamina dell'apporto conferito dalle Parti e della conseguente ripartizione delle loro quote di proprietà, sarà effettuata dalle Parti, secondo i termini e le modalità concordate in seno al Comitato scientifico.

Nel caso in cui i risultati possano dare luogo a diritti di privativa industriale, le Parti potranno provvedere all'adeguata protezione legale assumendo la titolarità congiunta dei diritti. Qualora una delle Parti non intendesse attuare la protezione, le restanti Parti potranno procedere autonomamente, compensando adeguatamente la prima per il contributo apportato alla ricerca secondo quanto concordato dalle Parti stesse in sede di Comitato.

Le Parti concorderanno le modalità per lo sfruttamento dei risultati giuridicamente protetti, compresa l'eventuale cessione delle quote di titolarità a terzi, nonché le pubblicazioni e/o comunicazioni a convegni, congressi, ecc. dei risultati delle ricerche in seno al Comitato scientifico.

Ciascuna Parte si impegna a concedere alle altre il diritto di utilizzare a titolo gratuito le informazioni relative alle

invenzioni per pubblicazioni a scopo scientifico e per attività di ricerca interna definendone comunque i termini e modalità in seno al Comitato.

8) Durata dell'accordo e facoltà di recesso

Il presente accordo ha la durata di anni tre (3) a decorrere dalla data dell'ultima sottoscrizione del presente accordo, e potrà essere rinnovato per un periodo di uguale durata previa formale intesa tra le Parti sulla base di un nuovo e aggiornato progetto di ricerca proposto alle Parti dal Comitato scientifico.

Le Parti potranno recedere in qualsiasi momento dal presente accordo, con comunicazione trasmessa via PEC, fatti salvi gli impegni già assunti e le attività in corso di svolgimento.

9) Controversie

Le Parti concordano di definire amichevolmente qualsiasi vertenza che possa nascere dall'interpretazione o esecuzione del presente atto.

Nel caso in cui non sia possibile raggiungere un accordo, le Parti individuano il foro di Firenze quale sede competente in via esclusiva per qualunque controversia inerente alla validità, interpretazione, esecuzione o risoluzione del presente atto.

10) Impegno finanziario e Rimborso spese

Il progetto di ricerca prevede il coinvolgimento specialistico, per specifici settori di attività da svolgersi presso gli Enti partecipanti al progetto, degli assegnatari di assegni/borse di ricerca e di una borsa di dottorato di ricerca che il DIFI si impegna ad attivare e i cui oneri sono sostenuti, a titolo di rimborso spese, da AOUC . In particolare AOUC si impegna a rimborsare il DIFI per un importo annuo di € 95.926,93 (totale per il triennio pari ad € 287.780,79) quale impegno economico relativo a una borsa di dottorato di ricerca e a tre assegni/borse di ricerca . Per le specifiche finalità che il progetto di ricerca deve

perseguire uno dei tre assegni/borse di ricerca è finalizzato alla ingegnerizzazione dei risultati della ricerca stessa, anche nella prospettiva della loro brevettazione. A questi fini l'assegnista opererà in coordinamento scientifico e organizzativo con il Direttore della U.O. Innovazione Tecnologica nelle Attività Clinico-Assistenziali di AOUC il quale prende parte di diritto alle riunioni del Comitato scientifico.

Il rimborso dei costi sostenuti dal DIFI verrà effettuato da AOUC mediante rate semestrali, previa richiesta di rimborso da parte del DIFI con allegata la relazione semestrale relativa all'attività svolta quale trasmessa dal Coordinatore del Comitato scientifico agli Enti partecipanti al progetto. Considerate le finalità istituzionali dell'accordo e poiché trattasi di trasferimento di risorse per rimborsi nell'ambito di accordo di cooperazione fra soggetti pubblici, l'operazione è considerata fuori campo IVA, ai sensi dell'art. 1 e 4, del DPR 633/72, e pertanto non è prevista l'emissione di fattura.

Infine AOUC si impegna a rimborsare al DIFI parte dei costi di gestione del progetto di ricerca (acquisto materiali, servizi, rimborso spese) garantendo un contributo economico di 15.000 euro/anno (45.000 euro nel triennio)

Il predetto rimborso verrà effettuato contestualmente a quello semestrale relativo alle borse/assegni di ricerca, previa rendicontazione da parte di DIFI delle spese sostenute. Il pagamento verrà effettuato da AOUC dietro emissione da parte del DIFI delle pertinenti note di debito.

UNISER, in relazione ai propri fini istituzionali quali precedentemente riportati, si impegna a contribuire sia all'attività inerente il progetto scientifico mediante l'acquisto nel 2022 di un nodo di calcolo di alte prestazioni

--indispensabili per l'elaborazione di dati mediante reti neurali-- per un costo massimo di 25.000 euro (IVA inclusa, sia al progetto didattico formativo in particolare assicurando gli aspetti organizzativi del corso annuale del tipo summer school negli anni successivi con un contributo economico di massimo 10.000 euro/anno.

11) Comunicazioni

Tutte le informazioni e le comunicazioni richieste dal presente atto saranno trasmesse ai seguenti indirizzi delle Parti:

- per il DIFI: Via Giovanni Sansone n. 1 (50019) Sesto Fiorentino (FI); PEC: fisica@pec.unifi.it
- per l'Aouc: Largo Brambilla n. 3 (50134) Firenze; PEC: aoucareggi@pec.it
- Per l'ISS: Viale Regina Elena, 299 (00161) Roma; PEC: protocollo.centrale@pec.iss.it.
-
- Per l'AUSLTC: Piazza Santa Maria Nuova 1, Firenze; PEC: direzione.uslcentro@postacert.toscana.it
- Per la FBK: Via Sommarive 18, 38123 Povo (Trento); PEC: contratti@pec.fbk.eu
- Per l'ICCOM: Via Madonna del Piano 10, 50019 Sesto Fiorentino (FI); PEC: protocollo.iccom@pec.cnr.it
- Per l'UNISER PISTOIA: Via Pertini 358, (51100) Pistoia; PEC: uniser@pec.uniser-pistoia.com.

12) Disposizioni sulla privacy

Ciascuna Parte dichiara di conoscere ed applicare tutte le norme vigenti per la corretta gestione del trattamento dei dati personali. Tutti i "dati personali" forniti o comunque raccolti in conseguenza e nel corso dell'esecuzione del presente accordo saranno trattati da ciascuna parte esclusivamente per le finalità dello stesso, come

previsto dal General Data Protection Regulation (GDPR) e dal D.Lgs n° 196/2003 e smi.

Letto, approvato ed a conferma sottoscritto digitalmente.

Firenze\Roma\Trento, li _____

per l'Azienda Ospedaliera Universitaria Careggi
Il Direttore Generale, Dott. Rocco Donato Damone

per il Dipartimento di Fisica e Astronomia dell'Università degli
Studi di Firenze
Il Direttore, Prof. Duccio Fanelli

per l'istituto Superiore di Sanità
Il Presidente, Prof. Silvio Brusafarro

per l'Azienda USL Toscana Centro
Il Direttore Generale Dott. Paolo Morello Marchese

per la Fondazione Bruno Kessler
Il Direttore del Centro Digital Health & Wellbeing,
Dott. Stefano Forti

per l'istituto per i Composti Organo Metallici del CNR
Il Direttore Dott. Francesco Vizza

per UNISER PISTOIA SRL - RICERCA - INNOVAZIONE - ALTA FORMAZIONE
Il Vicepresidente e Legale rappresentante Prof. Ezio Menchi
