
TRUSTIVITY
ACUERDO DE SUSCRIPCIÓN DE SERVICIO

El siguiente acuerdo de suscripción de servicio permitirá a empresas y otras organizaciones usar el
servicio de Trustivity.
El formulario de pedido, que contiene los detalles de la solicitud del contratante y las Normas de
Uso de Trustivity (adjuntas en el Anexo 1) vigentes en cada momento se deben incluir junto con
este documento para completar el acuerdo.

1. Aceptación y vigencia del Acuerdo

1.1 Aceptación del Acuerdo

El Contrato será vinculante y efectivo cuando el contratante acepte el formulario de pedido, que
tendrá lugar en los siguientes casos:

a) Si se proporciona el formulario de pedido del contratante a través de correo electrónico la
aceptación se produce cuando Trustivity recibe todos los documentos firmados por escrito vía e-
mail, impresión, fax o método similar.

b) Si se proporciona el formulario de pedido del contratante a través de un formulario web o similar,
la aceptación se produce cuando el cliente hace clic en el botón de “aceptar”.

1.2 El plazo del Acuerdo

El Acuerdo entrará en vigor en la fecha indicada en el formulario de pedido y estará en vigor hasta
que sea cancelado de conformidad con la sección 7 de este documento.

2. Obligaciones de Trustivity

2.1 Servicios

De conformidad con el Acuerdo, Trustivity prestará los siguientes servicios a los clientes:

2.1.1 Una página de perfil de la empresa contratante en el Sistema Trustivity donde se mostrarán las
valoraciones recibidas y una nota media (calculada automáticamente por el Servicio Trustivity),
además de una breve descripción del servicio.

2.1.2 Estadísticas e informes de los resultados de el contratante que éste podrá utilizar con fines
publicitarios.

2.1.3 El servicio de solicitud de valoraciones a clientes que se haya establecido en el formulario de
pedido.
Mediante este servicio se enviará un e-mail a clientes previos del contratante solicitando una
valoración para su experiencia de compra. El correo electrónico incluye un texto de invitación y un
enlace directo con el Servicio Trustivity donde el cliente podrá inscribir su valoración sobre el
contratante.
El e-mail es enviado por Trustivity en nombre del contratante por lo tanto es una condición previa e
ineludible para que este proceso se lleve a cabo que el contratante proporcione los datos de contacto

necesarios (ver punto 3.3).

2.2 Responsabilidad de Datos
El contratante se compromete a cumplir con sus obligaciones en virtud de las directivas europeas
95/46/CE y 2002/58/CE (y posteriores actualizaciones) y cualquier legislación que se desarrolle de
acuerdo a ellas.
El contratante será el responsable del tratamiento de los datos personales de sus clientes, que se
proporcionarán a Trustivity.
Trustivity, de acuerdo a la Ley de Protección de Datos, únicamente procesará los datos
proporcionados por el contratante y solo efectuará esos procesos cuando el cliente lo solicite. Es
responsabilidad del cliente efectuar dicha solicitud.
Trustivity tomará las medidas de seguridad necesarias para asegurar que la información no es (i)
accidental o ilegalmente destruida, (ii) perdida, alterada o dañada, (iii) mostrada a personas no
autorizadas, (iv) usada indebidamente o (v) utilizada de algún modo que atente contra la Ley de
Protección de Datos. A petición del cliente, Trustivity facilitará la información suficiente para
asegurar que se han realizado las medidas de seguridad técnicas y organizativas antes mencionadas.

2.3 Servicio técnico
El cliente tiene acceso al servicio técnico de Trustivity por correo electrónico a través de
support@trustivity.com.

2.4 Conducta del cliente en el Servicio Trustivity
Trustivity no se hace responsable y no asume ninguna responsabilidad por la conducta del
contratante o de sus clientes en el uso del Servicio Trustivity, incluyendo el contenido publicado por
los mismos.

3 Las obligaciones del contratante

3.1 Obligaciones generales del contratante
El contratante estará obligado a:
a) Cumplir con el Acuerdo y las directrices vigentes en cada momento y
b) Utilizar el Servicio Trustivity únicamente en el sitio web cubierto por el Acuerdo.

3.2 Contraseña
La contraseña para el Servicio Trustivity, que es proporcionada o creada por el contratante en
relación con el Acuerdo, sólo se utilizará por y para el contratante.

3.3 Uso del servicio inicial de solicitud de revisión automatizada
Si el contratante quiere hacer uso del servicio inicial de solicitud de revisión automatizada tendrá
que proporcionar los datos necesarios para que Trustivity cree y envíe invitaciones a los clientes
(ver punto 2.1.3) Los datos se enviarán a Trustivity utilizando los métodos indicados por Trustivity
y deberán incluir el nombre del cliente, la dirección de correo electrónico y la identificación del
pedido.
El contratante garantiza que tiene derecho a permitir que Trustivity procese esos datos cuando sea
necesario para la prestación del servicio mencionado (incluyendo el consentimiento expreso de sus
clientes) y que el uso de estos datos por Trustivity no violará los requisitos de la Ley de Protección
de Datos.

3.4 Invitar a los clientes a valorar al contratante
El contratante podrá invitar a sus clientes a enviar valoraciones utilizando el Sistema Trustivity. El
contratante deberá invitar a todos sus clientes, no se permiten las valoraciones de clientes

mailto:support@trustivity.com

seleccionados. El texto en la petición de valoración deberá ser imparcial y neutro, sin fomentar ni
pedir abiertamente comentarios positivos pues el objeto de la solicitud de valoración es recopilar la
auténtica opinión del cliente. Si se concede una gratificación por completar la valoración, esta será
para cualquier tipo de valoración y no podrá estar sujeta solo a una valoración positiva pues el
objeto de esa gratificación será conseguir un mayor número de valoraciones, no valoraciones más
positivas.

3.5 Límites de uso

El contratante deberá notificar a Trustivity cuando supere los límites de uso que se especifican para
el producto contratado y deberá satisfacer el pago correspondiente al nivel de servicio que se adapte
a la nueva situación del contratante.

3.6 Reproducir la puntuación obtenida

Si el cliente muestra la puntuación obtenida o las estrellas de Trustivity en su página web, deberá
asegurarse de que la puntuación o estrellas que muestra es correcta y se corresponde con la
puntuación o estrellas que el Sistema Trustivity le otorga. Si publica una puntuación y, pasado un
determinado periodo, esa puntuación ya no se corresponde con la puntuación más actual del
Sistema Trustivity, la puntuación o estrellas publicadas deberán actualizarse a la valoración más
actual que muestre el Sistema Trustivity.

4 Imparcialidad
Trustivity es una herramienta independiente y, como tal, no aceptará situaciones en las que se
interfiera en esa condición. El contratante deberá respetar esa imparcialidad y no podrá publicitarse
o hacer declaraciones públicas en contra de lo anteriormente comentado.

5 Precios y condiciones de pago

5.1 Precios
A menos que se especifique lo contrario en el formulario de pedido, todos los precios están
expresados en Euros sin IVA ni otros impuestos. Cualquier cambio en los precios de Trustivity
deberá comunicarse al contratante al menos 30 días antes de que expire el actual contrato y entrará
en vigor en la siguiente renovación.

5.2 Pago
A menos que se especifique lo contrario en el formulario de pedido, los servicios de Trustivity se
facturarán por adelantado para cada período contratado en que el acuerdo esté en vigor (ver
apartado 7), y los pagos se efectuarán en los 10 días posteriores a la generación del pedido inicial o
del proceso de renovación. En caso de que esto se incumpla, el servicio se suspenderá
temporalmente hasta que el pago se efectúe llegando incluso a aplicarse intereses de demora, según
marca la legislación española, y una tasa administrativa de 20€ por reactivación del servicio si
Trustivity considera que el contratante ha ignorado los avisos y se ha excedido en su deber de pagar
en el plazo estipulado.

6 Cambios en las Directrices
Trustivity tendrá el derecho de modificar y hacer cambios en las Directrices cuando considere
oportuno. El contratante será notificado de los cambios en las Directrices, que estarán disponibles
en el sitio web de Trustivity. La versión más reciente en cualquier momento de las Directrices será

parte integrante del acuerdo. La última versión de las Directrices siempre reemplazará las versiones
anteriores y el contratante acepta que el uso continuado de Trustivity después de cualquier
actualización de las Directrices publicadas supondrá la aceptación de dichas modificaciones.

7 Duración y terminación

7.1 Plazo Inicial
El contrato comenzará en la fecha que conste en el formulario de solicitud del Servicio Trustivity y
será efectivo durante el plazo indicado en dicha solicitud de servicio.

7.2 Renovación automática
En el último día del plazo inicial, si el cliente no ha notificado con al menos 30 días de antelación
su intención de cancelar el servicio, se renovará automáticamente el contrato por el mismo plazo
contratado inicialmente y por el precio normal del producto, es decir, sin los descuentos que se
hayan podido aplicar en ofertas anteriores o que se apliquen en ofertas vigentes.

7.3 Rescisión por Trustivity sin causa
Trustivity tendrá derecho a rescindir el contrato mediante notificación por escrito con un mes de
antelación. Si se diera el caso de que aún quede plazo hasta finalizar el periodo contratado, se
procederá a la devolución del importe correspondiente al tiempo no disfrutado.

7.4 Rescisión por el contratante sin causa
El contratante deberá avisar con 30 días de antelación. Trustivity no tendrá obligación de realizar
devolución económica alguna.

7.5 Terminación con causa
Cualquiera de las partes podrá rescindir el contrato por causa justificada y con efecto inmediato
mediante notificación por escrito si la otra parte está en incumplimiento del acuerdo y no subsana
(si es subsanable) tal incumplimiento dentro de los 14 días posteriores a la notificación por escrito
que habrá enviado la parte perjudicada.
Trustivity entiende que será justificada la terminación con causa cuando sea debido a problemas
técnicos que no se subsanen en el plazo estipulado en el párrafo anterior.
No obstante, si el cliente viola las directrices de uso y/o las secciones 3.3, 3.4, 4 y 11, se considerará
un incumplimiento del acuerdo que dará derecho a Trustivity a rescindir el contrato con causa y con
efecto inmediato, sin obligación de subsanar el incumplimiento que el cliente pudiera haber
mencionado (según el párrafo anterior) y sin obligación de reembolsar al cliente ningún pago
anteriormente realizado.

7.6 Consecuencias de la finalización del acuerdo
A la conclusión del presente acuerdo, ambas partes serán liberadas de las obligaciones estipuladas
en el mismo.
En caso de finalizar el contrato, independientemente de la causa, el cliente estará obligado a poner
fin a cualquier uso del Servicio Trustivity.
Trustivity podrá seguir mostrando la ficha online del contratante donde se muestran las valoraciones
recogidas y los datos de contacto del mismo.
Trustivity podrá tomar las medidas legales que considere oportunas si el contratante sigue utilizando
el Servicio Trustivity o cualquier componente del mismo tras haber finalizado el contrato.
Si el acuerdo finaliza por una ruptura del mismo por parte del contratante, Trustivity podrá anunciar
la finalización del mismo incluyendo los motivos y las consecuencias vinculadas.

8 Indemnización
El contratante indemnizará a Trustivity por cualquier pérdida o daño sufrido por Trustivity como
resultado de cualquier reclamación de terceros que se haya generado por el uso de cualquier
contenido proporcionado por el contratante que infrinja los derechos de propiedad intelectual de
terceros y/o viole la ley aplicable o las Directrices de uso, o que los datos proporcionados por el
cliente para este acuerdo infrinjan las Leyes de Protección de Datos.

9 Limitación y descargo de responsabilidad
El uso del Servicio Trustivity es responsabilidad del cliente. El Servicio Trustivity puede ser
modificado, actualizado, interrumpido, suspendido o descontinuado en cualquier momento sin
previo aviso ni responsabilidad por ello. Trustivity no se hace responsable de la aplicación o la
disponibilidad generalizada del Servicio Trustivity.
El cliente no tendrá derecho a reclamar daños y perjuicios por cualquier pérdida de beneficios,
contratos, facturación, negocios, oportunidad de negocios, pérdida o corrupción de datos o de
recuperación de los datos, fondo de comercio, violación de la seguridad como resultado de un fallo
de proveedores de servicios ajenos a Trustivity, ahorros o ingresos anticipados (de cualquier tipo),
cualquier pérdida o daño que surja en relación con la responsabilidad de terceros (de cualquier tipo)
o cualquier pérdida o daño indirectos o por consecuencia sean del tipo que sean.
La responsabilidad total de Trustivity por cualquier problema que surja con el acuerdo o esté
vinculado con este, estará limitada al total del pago efectuado por el cliente durante el agravio, sin
que la cuantía pueda superar en modo alguno el total abonado por el cliente en los últimos 3 meses.
Ninguna disposición del presente acuerdo excluye o limita los asuntos de responsabilidad de
cualquiera de las partes que no pueden ser excluidas o limitadas en virtud de la ley aplicable.

10 Transferencia
El cliente no tendrá derecho a transferir sus derechos u obligaciones detallados en el presente
acuerdo a un tercero sin el consentimiento previo por escrito de Trustivity.
Trustivity tendrá derecho a transferir el contrato a un tercero y notificará al cliente de dicha
transferencia.

11 Derechos de propiedad intelectual
Los logos, gráficos y marcas de Trustivity sólo se pueden utilizar en relación con el presente
acuerdo o con el consentimiento previo de Trustivity. Durante la vigencia del acuerdo, el cliente
tiene derecho a utilizar los diseños de Trustivity anteriormente mencionados en sus promociones de
ventas y en su sitio web, a menos que se determine otra cosa y Trustivity así lo notifique al cliente.
A no ser que se especifique lo contrario en el presente acuerdo, cualquier contenido en el Servicio
Trustivity es propiedad de Trustivity y estará protegido conforme a los derechos de autor y otras
leyes aplicables.
En virtud del acuerdo, el contratante tendrá derecho a exhibir opiniones de sus clientes en su sitio
web.

12 Confidencialidad
Las partes están mutuamente obligadas a no revelar el contenido del acuerdo a terceros ni otras
informaciones que hayan intercambiado con respecto a sus compromisos o relaciones comerciales.
Se puede exigir que la información que se derive de o se refiera a una de las partes se mantenga en
secreto debido a la naturaleza de la misma.
La declaración de confidencialidad también se aplica después del fin del acuerdo
independientemente de la causa de dicho fin.

Lo arriba mencionado no incluye información que ya haya sido publicada o sea de dominio público
a no ser que sea derivada de un incumplimiento de las obligaciones de confidencialidad
anteriormente mencionadas. El deber de confidencialidad no impide la publicación de la
información que exija la legislación aplicable.

13 Divisibilidad
La invalidez, ilegalidad o inaplicabilidad de cualquier cláusula del acuerdo no afectarán al
mantenimiento en vigor del resto de la cláusula o del acuerdo.

14 Acuerdo completo
El acuerdo contiene el acuerdo completo entre el cliente y Trustivity con respecto al uso del
Servicio Trustivity y reemplaza a todos los acuerdos anteriores entre las partes en relación con el
mismo.

15 Derecho aplicable y jurisdicción
El contrato y cualquier problema vinculado se regirá por la legislación española. Cualquier disputa
relacionada con o procedente del acuerdo y el uso por parte del cliente de los servicios de Trustivity
se resolverá en el juzgado de la ciudad de Barcelona.

16 Desistimiento
El contratante acepta que, en virtud a la legislación vigente, por la condición del Servicio Trustivity,
no tendrá derecho de desistimiento tras la firma del presente contrato (salvo por error o defecto en
el Servicio contratado).

ANEXO 1: DIRECTRICES PARA EL USO DEL SERVICIO TRUSTIVITY

Las siguientes directrices se aplicarán para cualquier uso por parte del cliente de cualquier producto
o servicio de Trustivity.

1 Invitando a clientes a completar valoraciones sobre el contratante
Al invitar a los consumidores a presentar valoraciones, el contratante estará obligado a cumplir las
siguientes normas de obligado cumplimiento:

a) El contratante se asegurará de que todos sus clientes son invitados por igual y de forma idéntica a
enviar una valoración sobre su experiencia de compra. Esto también se aplica cuando se envíen
solicitudes de valoración a clientes anteriores por medio del servicio Trustivity Easy Start.

b) La invitación a presentar una valoración será imparcial e independiente de si se espera que el
cliente haya tenido una experiencia positiva o negativa en relación con su compra.

c) El lenguaje en la solicitud de valoración deberá ser neutral, no intentará influir a los clientes ni
positiva ni negativamente y no intentará atraer a tipos específicos de clientes.

d) La invitación incluirá un enlace que llevará al consumidor directamente al formulario de
valoración de Trustivity.

Se aconseja al cliente que utilice el texto predeterminado sugerido por Trustivity para la solicitud de
valoraciones. Si el contratante hace algún cambio en dicho texto estará obligado a garantizar que los
cambios no quebrantan ninguna de las instrucciones anteriores. Si Trustivity considera que el texto
de la solicitud de valoración no cumple con las instrucciones, Trustivity tendrá derecho a insertar de
nuevo su texto predeterminado y notificará al cliente al respecto.

2 Recompensas relacionadas con las valoraciones
Si el contratante ofrece algún tipo de recompensa o agradecimiento a los clientes que completen una
valoración, dicha recompensa o agradecimiento no podrá estar condicionada a una respuesta
positiva o negativa y así deberá dejarlo claro el contratante en la información que le muestre al
cliente al respecto.

3 Pedidos no válidos o valoraciones fraudulentas
Si el cliente detecta que pedidos no válidos están relacionados con valoraciones de clientes deberá
informar inmediatamente a Trustivity.

Del mismo modo, si detectase que han habido valoraciones fraudulentas deberá también informar
inmediatamente a Trustivity para que tome las medidas oportunas para solucionarlo.

4 El uso de logotipos y gráficos de Trustivity
El cliente tendrá derecho a utilizar los logotipos y gráficos de Trustivity en su documentos
comerciales y en su sitio web siguiendo las pautas que se indican en el presente contrato, siempre y
cuando el cliente tenga una licencia válida de uso del Sistema Trustivity.

Si el cliente muestra la puntuación obtenida o las estrellas de Trustivity en su página web, deberá

asegurarse de que la puntuación o estrellas que muestra es correcta y se corresponde con la
puntuación o estrellas que el Sistema Trustivity le otorga. Si publica una puntuación y, pasado un
determinado periodo, esa puntuación ya no se corresponde con la puntuación del Sistema Trustivity
por haber sufrido esta última una variación sustancial, la puntuación o estrellas publicadas deberán
actualizarse, siempre que sea posible, a la valoración más actual que muestre el Sistema Trustivity.

