

Gentile iscritto,

La informiamo che abbiamo aderito al perfezionamento della convenzione che il Consiglio Nazionale dei Geologi ha stipulato con Aruba Pec per l'acquisto del KIT di Firma Digitale, con un processo di attivazione semplice.

Nella speranza di aver fatto cosa gradita Le forniamo i dettagli.

❖ **Cosa e' la firma digitale**

La Firma Digitale è l'equivalente elettronico di una tradizionale firma autografa apposta su carta, e il documento in formato elettronico così sottoscritto assume piena efficacia probatoria. La Firma Digitale è quindi associata stabilmente al documento informatico e lo arricchisce di informazioni che ne attestano con certezza l'integrità, l'autenticità, la non ripudiabilità.

L'elemento di rilievo del sistema Firma è rappresentato dal certificato digitale di sottoscrizione che gli Enti Certificatori, rilasciano al titolare di una smart card.

Il certificato di sottoscrizione è un file generato seguendo precise indicazioni e standard stabiliti per legge (al suo interno sono conservate informazioni che riguardano l'identità del titolare, la propria chiave pubblica comunicata, il periodo di validità del certificato stesso oltre ai dati dell'Ente Certificatore ArubaPEC SpA).

Pertanto, l'impiego della Firma Digitale, permette di snellire significativamente i rapporti tra Pubbliche Amministrazioni, i cittadini o le imprese, riducendo drasticamente la gestione in forma cartacea dei documenti, proprio come indicato nelle Linee Guida per l'utilizzo della Firma Digitale, emanate dal CNIPA:

“Esempi tipici dell'utilizzo della firma digitale possono essere ricercati in tutti gli adempimenti da effettuarsi verso le amministrazioni che richiedono appunto la sottoscrizione di una volontà: denunce, dichiarazioni di cambi di residenza, di domicilio, richieste di contributi, di esenzioni a pagamenti a causa del reddito o di altre condizioni particolari, ricorsi, ecc.

Fra privati può trovare un interessante impiego nella sottoscrizione di contratti, verbali di riunioni, ordini di acquisto, risposte a bandi di gara, ecc.

Ancora, la firma digitale trova già da tempo applicazione nel protocollo informatico, nella procedura di archiviazione documentale, nel mandato informatico di pagamento, nei servizi camerali, nelle procedure telematiche d'acquisto, ecc."

Inoltre, come indicato dall'art. 2 Capo II-Sezione II del Codice delle Amministrazioni Digitali, *"l'apposizione di firma digitale integra e sostituisce l'apposizione di sigilli, punzoni, timbri, contrassegni e marchi di qualsiasi genere ad ogni fine previsto dalla normativa vigente"*.

Ciò rende lo strumento Firma Digitale indispensabile per molteplici categorie professionali.

❖ Cosa prevede il KIT di Aruba Pec – prezzi in convenzione

Un **Kit per Firma Digitale** di ArubaPEC comprende:

- 1 Smart Card formato Plug-in comprensiva di:
 - 1 Certificato di Sottoscrizione (**durata triennale**)
 - 1 Certificato di Autenticazione standard CNS (**durata triennale**)
- 1 Lettore di Smart Card con interfaccia USB

Si prevede una sola tipologia di kit:

- **ArubaKey:** e' un lettore sempre formato pen drive. MA ha un 1GB di memoria flash e pertanto sopra sono già stati pre-caricati tutti i software per poter utilizzare la FD. Pertanto al momento dell'utilizzo e' sufficiente inserire la AK sulla porta USB e subito il pc riconoscerà la nuova periferica e quindi potrete procedere all'invio della AK SENZA fare alcuna installazione sul proprio PC. E' pertanto utilizzabile con estrema facilità e velocità. Inoltre ci sono altri applicati i facility come illustrato nella brochure allegata. Attualmente però la AK è compatibile con le versioni di sistema Operativo Windows: Windows XP. Windows Vista e Windows 7. Sono inoltre

disponibili gli aggiornamenti (ovviamente gratuiti) per poterla utilizzare anche su Macintosh e Linux: le ultime versioni. **Euro 39,50 + € 6,00 spese di consegna + Iva.**

Le **"ArubaKEY"**, sono dispositivi completi "all-in-one", dotati di memoria Flash 1GB, software pre-installato per la Firma Digitale ed altre comode utilità. Le ArubaKEY sono dispositivi di tipo "Human Interface", pertanto vengono riconosciuti automaticamente dal computer a cui sono collegati **e non richiedono l'installazione dei driver di dispositivo l'avvio degli applicativi è direttamente da ArubaKey.**

❖ **Flusso di attivazione**

Per agevolare l'acquisto del kit sono stati creati due codici convenzione di seguito una breve guida per procedere con la richiesta:

FDGEOL389

Riconoscimento de visu e consegna presso l'Ordine

1. **L'iscritto** appartenente all'Ordine potrà autenticarsi in modalità sicura al portale www.pec.it come attualmente previsto inserendo il codice convenzione. Se l'autenticazione andrà a buon fine, l'utente visualizzerà le pagine per procedere con l'acquisto on line.
2. Selezionerà tramite un menù a tendina l'Ordine Regionale di riferimento.
3. Una volta autenticato dal portale potrà visualizzare la convenzione.
4. Registrazione dell'utente sul portale Aruba.
5. Scelta modalità di pagamento (nel caso di pagamento con carta di credito immediatamente si passerà alla fase di attesa ricezione documentazione in originale e poi emissione – altrimenti il cliente riceverà e.mail con indicato dove inserire i parametri di avvenuto pagamento ad es. CRO nel caso di bonifico)

6. Il richiedente dovrà stampare il "MODULO DI REGISTRAZIONE" e firmarlo.
7. Il richiedente consegnerà la documentazione in originale all'Ordine di appartenenza (modulo stampato, copia documento identità e copia pagamento effettuato)
8. l'IR (l'addetto dell'Ordine) firmerà il modulo di registrazione per certificare il riconoscimento "de visu"
9. L'Ordine, IR, consegnerà il kit all'iscritto.
10. L'Ordine/IR periodicamente spedirà gli originali ritirati ad ArubaPec SpA – Via S. Ramelli 8 – 52100 Arezzo (AR)

fdgeo9968

Autentica della firma in Comune (valida a livello legale come riconoscimento de visu) consegna presso domicilio o studio dell'iscritto

1. **L'iscritto** appartenente all'Ordine potrà autenticarsi in modalità sicura al portale www.pec.it come attualmente previsto inserendo il codice convenzione. Se l'autenticazione andrà a buon fine, l'utente visualizzerà le pagine per procedere con l'acquisto on line.
2. Selezioneranno tramite un menù a tendina l'Ordine Regionale di riferimento.
3. Una volta autenticati dal portale potrà visualizzare la convenzione.
4. Registrazione dell'utente sul portale Aruba.

5. Scelta modalità di pagamento (nel caso di pagamento con carta di credito immediatamente) si passerà alla fase di attesa ricezione documentazione in originale e poi emissione – altrimenti il cliente riceverà e.mail con indicato dove inserire i parametri di avvenuto pagamento ad es. CRO nel caso di bonifico)
6. Con apposito modulo, l'iscritto si recherà in Comune dove effettuerà l'autentica della firma, valida a livello legale come riconoscimento de visu.
7. Tutta la documentazione dovrà essere inviata, in originale, al seguente indirizzo:
Aruba Pec Spa
Via Sergio Ramelli, 8
52100 Arezzo
8. Aruba Pec emetterà i certificati di firma e autenticazione, il kit sarà spedito all'indirizzo inserito dal richiedente.

Assistenza:

Call center: 0575 0504 attivo dal lunedì al venerdì dalle ore 8,30 alle ore 18,00.