[image: C:\Users\yyi9367\Desktop\immagini\logo.jpg] [image: C:\Users\yyi9367\Desktop\immagini\LegalDocLOGO.png]

	LegalDoc – Servizio di Conservazione

	SCHEDA DATI TECNICI PER L’ATTIVAZIONE DI UN AMBIENTE DI CONSERVAZIONE

	 Account Manager di riferimento: Maurizio Carniello tramite CST Padova

	PM / Consulente Prevendita di riferimento: ______________Marta Gaia Castellan

	Denominazione del cliente: ____________comune_____________________________

	P.IVA/Cod. Fiscale: _______________________________

	Mail di riferimento del cliente: _____@____________

	Codice Cliente: ___________________________

1. Informazioni sui formati di dati inviati
	 Spuntare i formati che verranno inviati in conservazione. Per eventuali mime non standard compilare gli appositi campi riportati di seguito

	 Formati accettati di default da LegalDoc:

	FORMATO STANDARD
	FIRMATO
	MARCATO

	X PDF
	x
	x

	x XML
	x
	x

Ulteriori formati:

	
	FORMATO
	MIME-TYPE
	STANDARD
	FIRMATO (application/pkcs7;NA)
	MARCATO (application/timestamp-reply;NA)

	
	XML
	text/xml;1.0
	x
	x
	x

	
	TXT
	text/plain;NA
	x
	x
	x

	
	DOCX
	application/msword; 2007
	x
	x
	x

	
	TIFF/TIF
	image/tiff;NA
	x
	x
	x

	
	XLSX
	application/vnd.ms-excel;2007
	x
	x
	x

	
	MSG
	application/vnd.ms-outlook;NA
	x
	x
	x

	
	PPTX
	application/vnd.ms-powerpoint;2007
	x
	x
	x

	
	ODG
	application/vnd.oasis.opendocument.graphics;NA
	x
	x
	x

	
	ODP
	application/vnd.oasis.opendocument.presentation;NA
	x
	x
	x

	
	ODS
	application/vnd.oasis.opendocument.spreadsheet;NA
	x
	x
	x

	
	ODT
	application/vnd.oasis.opendocument.text;NA
	x
	x
	x

	
	BMP*
	image/bmp;NA
	
	
	

	
	JPEG/JPG
	image/jpeg;NA
	x
	x
	x

	
	GIF
	image/gif;NA
	x
	x
	x

*Tutti i formati proprietari (per es. Microsoft Word) verranno accettati in LegalDoc solo con specifico addendum al contratto. Il Cliente s’impegna altresì ad avere depositato presso InfoCert, precedentemente all’invio dei documenti, per le tipologie di file diverse dai formati standard previsti dal DPCM del 3 dicembre 2013, il software per la visualizzazione/stampa (viewer) dei files relativi.							
Formati personalizzati richiesti dal cliente:

	FORMATO non STANDARD
	MIME TIPE
	FIRMATO
	MARCATO

	……….
	
	
	

	……….
	
	
	

Tutti i formati proprietari (per es. Microsoft Word) verranno accettati in LegalDoc solo con specifico addendum al contratto. Il Cliente s’impegna altresì ad avere depositato presso InfoCert, precedentemente all’invio dei documenti, per le tipologie di file diverse dai formati standard previsti, il software per la visualizzazione/stampa (viewer) dei files relativi.

2. Informazioni sulle tipologie documentali inviate – Clienti Mercato Privato
Quelle riportate di seguito sono classi documentali pre-configurate da InfoCert in linea con le direttive pubblicate dall'Agenzia dell'Entrate (provvedimento N. 2010/143663) per la conservazione di documenti amministrativo-fiscali (in appendice al presente documento è possibile consultare nel dettaglio l'indicizzazione richiesta per ogni tipologia). Indicare quali delle seguenti classi documentali verranno utilizzate.

	
	CODICE DIFERIMENTO CLASSE
	NOME CLASSE DOCUMENTALE
	CODICE CLASSE DOCUMENTALE

	
	1
	FATTURE EMESSE
	ae_fata

	
	2
	FATTURE RICEVUTE
	ae_fatp

	
	3
	DDT EMESSO
	ae_ddta

	
	4
	DDT RICEVUTO
	ae_ddtp

	
	5
	LIBRO GIORNALE
	ae_lgio

	
	6
	LIBRO MASTRO
	ae_lmas

	
	7
	LIBRO CESPITI
	ae_lces

	
	8
	REGISTRO FATTURE EMESSE
	ae_ivav

	
	9
	REGISTRO FATTURE ACQUISTO
	ae_ivaa

	
	10
	LIBRO INVENTARI
	ae_linv

	
	11
	UNICO PERSONE FISICHE
	ae_unicoc

	
	12
	UNICO SOCIETA PERSONE
	ae_unicoi

	
	13
	UNICO SOCIETA CAPITALE
	ae_730c

	
	14
	UNICO ENTI NON COMMERCIALI
	ae_unicoe

	
	15
	MODELLO 730
	ae_730i

	
	16
	MODELLO 770 ORDINARIO
	ae_770c

	
	17
	MODELLO 770 SEMPLIFICATO
	ae_770i

	
	18
	MODELLO F24
	ae_f24

	Classi documentali con gestione separata: indicare la tipologia documentale per la quale si richiede l'attivazione.

	 Libro Unico del Lavoro (LUL): gestione tramite client + front-end InfoCert. Per la tipologia documentale LUL sono predisposti indici standard e pre-configurati da InfoCert. Per le specifiche di indicizzazione del LUL, in caso di servizio LegalHR, si rimanda al documento “Specifiche Tecniche di collegamento a LegalHR”. Le modalità di utilizzo dei servizi verranno comunicate contestualmente all'attivazione del servizio.

	 Conservazione PEC (servizio attivabile solo contestualmente al servizio di autogestione PEC InfoCert).

	ATTENZIONE: per entrambe le classi indicate sopra sarà discrezione di InfoCert richiedere
informazioni aggiuntive per la configurazione del servizio.

	Di seguito è possibile inserire eventuali classi documentali NON STANDARD che saranno utilizzate dal cliente:

	
	CODICE DIFERIMENTO CLASSE
	NOME CLASSE DOCUMENTALE
	CODICE CLASSE DOCUMENTALE

	X
	A
	DETERMINAZIONE DIRIGENZIALE
	

	X
	B
	CONTRATTO
	

	X
	C
	DELIBERAZIONE DI GIUNTA O CONSIGLIO
	

	X
	D
	ATTO AMMINISTRATIVO
	

	X
	E
	FATTURAPA ATTIVA*
	

	X
	F
	FATTURAPA PASSIVA*
	

*Per le classi documentali FatturaPA attiva e passiva i metadati di indice sono quelli standard previsti dalla normativa.

Metadatazione classi documentali NON standard:

	CODICE CLASSE
	NOME INDICE
	CODICE INDICE
	OBBLIGATORIETA’
	CONTROLLO DI CONTINUITA’
	NUMERAZIONE

	A, B, C, D,
	Data documento
	__data_documento_dt

	SI
	NO
	NO

	A, B, C, D
	Numero di repertorio
	
	SI
	NO
	NO

	A, B, C, D
	Oggetto
	
	SI
	NO
	NO

	B
	Contraente
	
	SI
	NO
	NO

	B
	Data registrazione
	
	SI
	NO
	NO

	B
	Numero registrazione
	
	SI
	NO
	NO

	B
	Importo registrazione
	
	SI
	NO
	NO

	B
	Serie registrazione
	
	SI
	NO
	NO

	A, C, D
	Ufficio Proponente
	
	NO
	NO
	NO

	D
	Tipo documento
	
	SI
	NO
	NO

	D
	Numero Protocollo
	
	SI
	NO
	NO

CODICE RIFERIMENTO CLASSE DOCUMENTALE: riportare il numero che identifica una classe documentale precedentemente indicata. Se per più classi documentali è presente lo stesso indice è possibile indicare più codici nello stesso campo.
NOME INDICE: Nome dell'indice visibile in fase di consultazione via interfaccia web.
	CODICE INDICE: Valorizzazione del tag indice da inserire in fase d'invio tramite connector/ws. Il codice inserito dovrà contenere SOLAMENTE caratteri alfanumerici e "_"

	OBBL: Obbligatorietà dell'indice. L'invio di documenti non verrà completato senza la valorizzazione dell'indice indicato come tale

CONTROLLO DI CONTINUITA' RISPETTO ALL'INDICE: il controllo permette di governare obblighi di sequenzialità tra due indici. Tale accorgimento risulta utile nel gestire documenti in cui sia presente una sequenzialità tra pagine o tra date.
	NUM: Controllo di numerazione tra due documenti della stessa classe. Permette di controllore il progressivo dei documenti caricati per una stessa classe indicando il numero di documento atteso.

	(*)ATTENZIONE: Per ogni classe documentale NON STANDARD Infocert genera di default un indice obbligatorio definito con codice "__data_documento_dt" e label " Data Documento". L'indice dovrà essere valorizzato con la data d'invio in esecuzione da parte del cliente . Si consiglia di tener conto di tale direttiva in fase di definizione degli indici di una classe documentale.

3. Informazioni sui firmatari
In fase d'invio, è possibile firmare digitalmente in maniera automatica tutta la documentazione di una certa classe documentale. Riportare di seguito le informazioni necessarie per associare un certificato di Firma a una data tipologia documentale.

	CODICE RIFERIMENTO CLASSE
	NOME E COGNOME TITOLARE
	CODICE FISCALE
	IUT*

	
	
	
	

	
	
	
	

	
	
	
	

	*IUT: da compilare solo se il titolare è già in possesso di un certificato di firma automatica rilasciato da InfoCert. In caso differente è opportuno che venga richiesta e compilata documentazione necessaria per il rilascio di un certificato Massivo

4. Informazioni relative alla modalità di invio
-Modalità di invio in conservazione dei documenti:
[bookmark: _GoBack] WEB-SERVICE x INTERFACCIA WEB  CONNECTOR (sviluppato dall’azienda _______________)
-Modalità di consultazione dei documenti inviati:
 WEB-SERVICE  INTERFACCIA WEB  CONNECTOR
-Sistema operativo utilizzato:
 WINDOWS 32. WINDOWS 64. LINUX 32. LINUX 64

-Numero di utenze con accesso all’interfaccia WEB: ………1………….

Data Firma

15/01/2015 ------------------------

InfoCert S.p.A. - 2014
image1.jpeg
Inqu

image2.png
LegaDec

