

Ordine Avvocati Di Avellino

Cari Colleghe e Colleghi,
il Consiglio dell'Ordine ha sottoscritto una convenzione con la società Lextel SpA per attivare a tutti gli iscritti la posta elettronica certificata – PEC, di cui ogni professionista deve dotarsi con obbligo di comunicarla all'Ordine entro il 29 novembre prossimo (art.16, co. 7 del d.l. 29 novembre 2008 n.185, convertito con modificazioni nella legge 28 gennaio 2009 n.2). Per il primo anno il servizio sarà totalmente gratuito, alla scadenza del primo anno ogni Collega, se lo vorrà, potrà continuare a mantenere la casella per un quadriennio al costo prefissato di € 20 + IVA.

Il Consiglio ha ritenuto di attribuire a ciascun iscritto un indirizzo di posta elettronica in modo che la Pubblica Amministrazione abbia a disposizione un unico "dominio", anche ai fini delle notifiche dei biglietti di cancelleria: ad esempio, edoardo.volino@avvocatiavellinopec.it. La scelta del fornitore è ricaduta sulla Lextel SpA anche perché offre due servizi aggiuntivi, rispetto alle altre, ritenuti utili: il primo l'invio di un "SMS" per avvisare della presenza di nuovi messaggi certificati nella casella personale; il secondo un "Archivio di sicurezza" per il salvataggio automatico dei messaggi e delle ricevute.

La PEC è uno strumento informatico che, rispetto al sistema della posta tradizionale, presenta alcune positive caratteristiche:

- la celerità di comunicazione del sistema;
- la ricevuta di avvenuta spedizione;
- la ricevuta di avvenuto recapito;
- il valore legale di tali attestazioni anche riferite al contenuto del documento informatico;
- la possibilità di stampare le attestazioni e al contempo di conservarle nel formato elettronico.

L'iniziativa del Consiglio si inserisce nel quadro della diffusione dell'uso degli strumenti informatici e telematici nella nostra professione.

L'uso costante della PEC consentirà a ciascuno di noi di comunicare con maggiore speditezza e migliorerà anche lo scambio di notizie e informazioni con l'Ordine.

Tutti noi riceveremo una e-mail contenente, i nostri parametri di accesso (username e password), e il nome della casella assegnataci.

L'attivazione della Casella avverrà on-line con il semplice inserimento dei parametri di accesso della casella negli appositi campi username e password e l'accettazione della liberatoria.

Il Consigliere Segretario
Avv. Biancamaria D'Agostino

il Presidente
Avv. Edoardo Volino