

Allegato tecnico

Per l’invio di documenti elettronici al Comune di Prato

1. Formati ammissibili per l’invio di documenti elettronici.

Indipendentemente da quale sia il metodo scelto per l’invio di una istanza in modalità telematica,
dovranno essere inviati le seguenti tipologie di file:

Tipo di contenuto Formati ammessi Estensione del file Note

- Relazioni tecniche
contenenti testo,
tabelle e figure.

- Elaborati grafici tipo
CAD, CAM

- Immagini
digitalizzate o
scannerizzate

- PDF/A
(non compresso)

.pdf ISO 19005-1:2005 (vers.
PDF 1.4)
ISO 19005-2:2011 (vers.
PDF 1.7)

Le pagine della relazione
dovranno essere di
formato A3 o A4 o misto
tra i due.

Elaborati grafici tipo
CAD, CAM

- DWG .DWG Formato Autocad 2004 o
versione successiva

Elaborati grafici tipo
CAD, CAM

- DXF .dxf Formato aperto Autodesk
Drawing Interchange
Format, o Drawing
Exchange Format

Immagini
digitalizzate

- Jpeg .jpg, .jpeg

Joint Photographic Experts
Group ISO/IEC 10918:1

2. Formati per i file firmati digitalmente.

L’invio di documenti elettronici firmati digitalmente avverrà esclusivamente secondo lo standard
PKCS#7 (RFC 3852 RFC 2634) o l’equivalente ETSI TS 101 733 denominato anche CAdES.

L’estensione del file contenente il documento elettronico firmato digitalmente dovrà essere “.p7m”.

Il nome completo del file dovrà essere formato secondo la seguente struttura:

<nome del file originario non firmato>.<estensione originaria>.p7m

Le estensioni originarie dovranno essere incluse tra quelle indicate nella tabella precedente.

Ad esempio un file originariamente non firmato che si chiama “esempio.pdf” diverrà dopo la firma
digitale “esempio.pdf.p7m”.

3. Regole da seguire nella definizione del nome di file.

Il nome dei file inviati, indipendentemente dalle estensioni, dovranno essere generati in accordo
con eventuali istruzioni contenute nella modulistica e/o nelle pagine del sito web del Comune,
riferite alla specifica procedura amministrativa.

In ogni caso il set di caratteri da utilizzare dovrà essere limitato ai seguenti:

Sotto-set Lista caratteri ammessi

Cifre numeriche

0,1,2,3,4,5,6,7,8,9

Caratteri alfabetici latini sia minuscoli che
maiuscoli non accentati

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Sottolineatura (Underscore)

“_”

Segno meno

“-“

4. Dimensioni massime dei singoli file e dei messaggi.

La dimensione massima di ciascun file inviato, sia singolarmente che in contemporanea con altri,
ed indipendentemente dal suo formato, sia esso firmato o no digitalmente, non deve superare la
dimensione di 10 Megabyte.

In ogni caso la dimensione complessiva di tutti file allegati ad uno stesso messaggio di posta
elettronica non deve eccedere il limite di 20 Megabyte.

In caso sia necessario inviare documentazione per un ammontare complessivo di byte superiore al
limite di cui al precedente paragrafo, dovranno essere inviati più messaggi successivi, seguendo le
regole definite nei punti seguenti.

5. Risoluzione delle immagini.

Nell’invio di immagini, siano esse prodotte digitalmente che ottenute da scannerizzazione, le
stesse dovranno presentare la risoluzione e le dimensioni strettamente necessari a garantire
l’intelligibilità della stessa immagine in relazione all’uso che ne deve essere fatto all’interno della
procedura amministrativa cui si riferisce l’invio.

Sono da preferire, ove possibile, i seguenti livelli qualitativi standard:

Caratteristica Standard qualitativo di riferimento

Risoluzione oggetti scannerizzati Inferiore o uguale 300 X 300 dpi
Dimensioni foto digitali 1 Mpixel

Per documenti testuali
ad elevato contrasto

Bianco e nero

Per documenti testuali
a basso contrasto

Scala di un massimo
di 256 livelli di grigio

colori

Documenti a colori RGB 8 bit per
componente cromatica

24 bit per pixel
Compressione Qualità post-compressione superiore all’80%

rispetto al’originale non compresso

6. Utilizzo di metodi di compressione file.

In linea generale è preferibile non effettuare l’invio di file compressi, anche se con l’utilizzo di
software di largo uso e/o di pubblico dominio.

In particolare non è ammesso sottomettere file compressi e, successivamente, firmati digitalmente.

E’ tuttavia consentito, qualora le dimensioni dei file da inviare sia elevata, inviare gruppi di file
compattati in un unico file compresso (secondo il formato di cui all’RFC 1950 e successive
integrazioni – comunemente noto come “ZIP”), solo a condizione che gli eventuali file firmati
digitalmente, ove previsti, siano collocati all’interno del file compresso e non sia applicata alcun
firma digitale all’intero file compresso.

7. Formato del messaggio di PEC o CEC-PAC.

Oggetto

L’oggetto del messaggio di posta elettronica (indipendentemente dal tipo di cassetta di posta
elettronica utilizzata) dovrà contenere tutti gli elementi ed avere la struttura in accordo con il
regolamento comunale di ogni specifico servizio e le eventuali istruzioni contenute nella
modulistica e/o nelle pagine del sito web del Comune, riferite alla specifica procedura
amministrativa.

In caso di invio di messaggi multipli per problemi di dimensione eccessiva (vedi punti precedenti) il
formato dell’oggetto dovrà avere la seguente struttura:

<oggetto da istruzioni specifica procedura> : messaggio X di Y versione integrativa/sostitutiva Z

Dove:

- X e Y rappresentano il numero d’ordine (X) del singolo messaggio rispetto al numero totale
(Y) di messaggi previsto.

- Z rappresenta un numero d’ordine crescente che individua gli invii successivi di documenti
relativi ad uno stesso procedimento amministrativo, intesi sia a integrazione che in
sostituzione degli invii precedenti

- integrativa/sostitutiva – specificare se l’invio è a titolo integrativo o sostitutivo

Testo del messaggio

Il testo del messaggio dovrà essere composto tenendo presente le seguenti linee guida:

a. Il testo del messaggio non costituisce testo della istanza o comunicazione oggetto della
comunicazione, ma semplicemente un testo descrittivo ed accompagnatorio ed esplicativo
della stessa. L’istanza o comunicazione dovrà comunque essere allegata al messaggio
nelle modalità e formati definite dal regolamento del servizio

b. Il testo dovrà riportare tutte le informazioni di contesto tese ad identificare il richiedente e
l’eventuale procuratore, ciascuno con i propri ruoli, al fine di rendere agevole la
protocollazione della comunicazione senza necessità, da parte del protocollatore, di aprire
in lettura alcun allegato al messaggio.

c. Il testo del messaggio non deve avere alcuna firma ne grafica ne elettronica, essendo la
firma eventualmente apposta ai soli allegati secondo le regole stabilite dal regolamento
specifico del servizio.

Il contenuto del testo del messaggio dovrà inoltre seguire le regole, e contenere gli elementi, in
accordo con eventuali istruzioni contenute nella modulistica e/o nelle pagine del sito web del
Comune, riferite alla specifica procedura amministrativa.

Allegati al messaggio

Gli allegati al messaggio dovranno rispettare tutte le regole stabilite dal presente allegato tecnico.

Regole per la composizione di documenti testuali

Nella redazione di documenti testuali, quali, a titolo esemplificativo, le relazioni tecniche, al fine di
mantenere ridotte le dimensioni dello stesso file, dovranno essere seguite le seguenti linee-guida.

Uso di font

Esempio:

devono essere inviati due messaggi consecutivi relativi all’invio, per la prima volta, di una stessa istanza. Il

relativo oggetto è “Concessione per la costruzione di immobile industriale”.

Il primo messaggio avrà per oggetto:

Concessione per la costruzione di immobile industriale:messaggio 1 di 2

Il secondo messaggio avrà per oggetto:

Concessione per la costruzione di immobile industriale:messaggio 2 di 2

Nel caso in cui invii la stessa pratica una seconda volta a titolo integrativo o sostitutivo avremo che Il

primo messaggio avrà per oggetto:

Concessione per la costruzione di immobile industriale:messaggio 1 di 2 versione 2

Il secondo messaggio avrà per oggetto:

Concessione per la costruzione di immobile industriale:messaggio 2 di 2 versione 2

Nel caso in cui esegua un terzo invio a titolo integrativo e che richiede un solo messaggio in quanto di

dimensioni più contenute, l’unico messaggio avrà per oggetto:

Concessione per la costruzione di immobile industriale: versione 3

Dovranno essere utilizzati font di largo impiego evitando l’introduzione di font specifici di alcuni
dispositivi o pacchetti software.

I font utilizzati non dovranno essere coperti da copyright per il loro utilizzo da parte del destinatario.

Inserimento di immagini

Occorre evitare l’inserimento di immagini ad elevata risoluzione o dimensioni che siano poi ridotte
(in dimensioni e/o risoluzione) con gli strumenti interni al software. E’ invece preferibile ridurre le
dimensioni e/o la risoluzione dell’immagine prima del suo inserimento all’interno del documento

E’ deprecabile l’inserimento di immagini di dimensioni superiori al particolare che vuol mettere in
evidenza anche se con l’uso di funzioni di “riduzione della finestra di visualizzazione” disponibili su
diversi word processor che mantengono comunque, all’interno del file l’intera immagine. È invece
suggerito di ritagliare il particolare che si intende mettere in evidenza con l’inserimento del solo
particolare ritagliato all’interno del documento principale.

Lunghezza complessiva

Il singolo documento elettronico dovrà rimanere nei limiti dimensionali stabiliti dal presente allegato.
In caso di superamento, comunque deprecabile, uno stesso documento dovrà essere suddiviso in
più documenti da allegare, nel rispetto comunque delle dimensioni massime del messaggio.

