

REGOLAMENTO del sito CircolodegliUniversitari.com

(del portale, del forum e del relativo gruppo su facebook)

PREMESSO CHE:

- il sito www.circolodegliuniversitari.com ha come finalità l'interscambio culturale e sociale degli studenti in Medicina e Chirurgia della Seconda Università degli Studi di Napoli;
- tramite il portale e il forum vengono resi disponibili materiale didattico, appunti, informazioni utili agli studenti di medicina, in particolare al corso di Caserta;
- il forum è uno strumento atto a mettere in mantenere in contatto i colleghi frequentanti e non i corsi, al fine di collaborare ed evitare a questi ultimi l'isolamento dalla vita accademica; lo stesso consente di discutere di tematiche alternative all'ambito universitario nelle apposite sezioni;
- le limitazioni non hanno lo scopo di censura, ma sono necessarie a mantenere ordine e decenza nei fora di discussione.

NON È PERMESSO:

- 1) violare la legge italiana in forma scritta in nessun caso ed in particolare con calunnie, ingiurie, diffamazioni;
- 2) discutere di politica (a meno che non si parli di riforme di interesse sanitario/universitario), religione e di qualsiasi argomento che ingeneri flames, offenda parti politiche, economiche, religiose o minoranze etniche;
- 3) rivelare l'identità altrui, collegando il nickname ad un nome proprio in qualsiasi discussione pubblica (chat, tagboard, forum), a meno che il nickname non lo contenga;
- 4) diffondere dati riguardanti la carriera universitaria di uno studente;
- 5) diffondere notizie errate o non veritiere;
- 6) **fare propaganda politica universitaria** e non (post con firma del partito/fazione, pubblicazione di post contenenti intere liste di una sola fazione). E' chiaro che la propaganda può avere varie forme più o meno palesi. Ci riserviamo di valutare caso per caso e agire nell'interesse di un dialogo costruttivo. L'unica deroga a questa norma è la pubblicazione di atti verbalizzati (richieste protocollate, verbali di assemblee, ecc.). Gli **articoli di giornale** che parlano di una fazione o fanno riferimento ad essa sono vietati. Altresì sono concessi articoli che parlano del singolo esponente per fatti diversi dalla politica, ma che oscurino i riferimenti al partito. Possono essere elencati coloro che presentano una mozione, una richiesta oppure i nomi dei presenti ad un avvenimento, anche se solo di una fazione, nei commenti ad un post. Quindi **la linea di demarcazione è quella tra post di AVVISO e commenti sottostanti**, in modo tale che si possa leggere la notizia senza entrare nel merito dei fatti politici.

È CONSENTITO, altresì,

nelle apposite sezioni e, qualora non ci fossero, nelle sezioni off-topic, creare discussioni su FATTI ed esprimere opinioni su fatti, azioni, eventi, evitando in ogni caso di indirizzare i propri commenti su singole persone, personalità politiche, economiche, artistiche con ingiurie, calunnie, diffamazioni, in violazione dell'articolo 595 del codice penale; l'autorità giudiziaria, dietro querela di parte, può chiedere i dati dell'intestatario della linea telefonica da cui si è connesso l'utente, in base all'IP

registrato insieme ad ogni intervento sul forum (nessun utente è anonimo per il sito). Le opinioni sulle persone non possono essere di tipo QUALITATIVO, ma si devono indirizzare ai fatti, alle azioni.

L'ART. 595 del codice penale punisce i trasgressori con la reclusione ed una pena pecuniaria → leggi l'articolo: <http://it.wikipedia.org/wiki/Diffamazione>

Dato che taluni utenti si rifiutano di comprendere la differenza tra codice penale (sui cui non si transige) e regolamento del forum (su cui, talvolta, si può chiudere un occhio), mi sembra doveroso fare alcuni esempi:

a) [consentito] la persona Tal dei Tali ha fatto questo, che è sbagliato, perché porta a questo opp. perché offende quell'altro;

b) [diffamazione] Tizio è uno stupido, scelto tra una platea di mentecatti e il suo partito e il suo credo sono fesserie;

c) [ingiuria] Caio è uno str... .

I MODERATORI:

- 1) operano moderando ogni discussione e sono liberi di cancellare, modificare ogni post senza preavviso o notifica (sono già troppo impegnati dall'ingente lavoro, che porta via molto tempo);
- 2) spostano le discussioni nelle sezioni apposite;
- 3) bannano o sospendono gli utenti per violazione del regolamento; l'amministratore provvederà, nei casi gravi, a cancellare definitivamente l'utenza.

TUTTI GLI UTENTI SONO TENUTI A:

- 1) rispettare il regolamento, pena il banning, la sospensione, la cancellazione dal forum (atti temporanei o definitivi a seconda della gravità dei casi);
- 2) segnalare ai moderatori ogni comportamento ritenuto scorretto o lesivo o, ad ogni modo, contrario al regolamento.

CASI PARTICOLARI:

E' vietato agli utenti utilizzare come nickname in sede di registrazione:

- administrator, staff, circolodegliuniversitari, circolo universitario e simili;
- nomi simili a quelli dei moderatori.

Pertanto verranno modificati agli utenti che ne faranno uso nella registrazione. Questa delibera è atta a prevenire abusi.

AUTORI del primo testo originale: Pierluigi Mosca, Elena de Nitto.

Per chi volesse fare uso per il suo forum di tale regolamento, può farlo, riportando gli autori e il sito con la seguente dicitura:

"Autori: Pierluigi Mosca, Elena de Nitto - www.CircolodegliUniversitari.com"

ultima revisione: 19 dicembre 2013