

STAR

Accettatore

Regionale Istanze

Telematiche

Manuale Utente

AGGIORNAMENTI DELLE VERSIONI

Versione	Data	Motivo	Modifiche
1.0	28/10/2020	Nuova emissione	---

Sommario

AGGIORNAMENTI DELLE VERSIONI	2
1 GENERALITÀ	5
2 INTRODUZIONE	6
2.1 Modalità di Accesso al sistema	6
2.1.1 Accesso con CNS (Carta Nazionale dei Servizi)	7
2.1.2 Accesso attraverso l'identità SPID	9
3 SCRIVANIA VIRTUALE	11
3.1 Home page	11
3.1.1 Ricerca pratiche	12
3.1.2 Azioni possibili su una pratica	13
3.1.3 Modifica pratica	14
3.1.4 Duplica pratica	14
3.1.5 Visualizzazione domane preliminari	14
3.1.6 Cancella pratica	14
3.1.7 Tag pratica	14
3.1.8 Visualizza esito validazione	15
3.1.9 Visualizza dettaglio pratica	15
3.1.10 Scarica ricevuta e Ricevuta Accettazione	15
3.1.11 Dettaglio interazioni con il SUAP	15
3.1.11.1 Rispondere ad una richiesta pervenuta dal SUAP	15
3.1.11.1.1 Invio integrazione al SUAP	16
3.1.11.1.2 Invio comunicazione al SUAP	17
3.1.12 Soggetti coinvolti	18
4 NUOVA PRATICA	19
4.1 Informazioni importanti per la compilazione delle pratiche	19
4.2 Home page	20
4.3 Scelta dell'attività	20
4.4 Scelta Codice Ateco	22
4.5 Seleziona il tuo ruolo nella pratica	23
4.6 Domande preliminari	23
4.7 Ulteriori procedimenti	23

4.8	Soggetti coinvolti in una pratica	24
4.9	Compilazione della pratica.....	25
4.10	Validazione e Firma di una pratica	26
4.11	Trasmissione di una pratica	29
5	GESTIONE DELEGHE.....	30
6	NOTIFICA.....	31
7	I MIEI DATI.....	32
8	NOVITÀ RISPETTO ALLA VERSIONE PRECEDENTE DELLO STAR.....	33
9	CASI PARTICOLARI.....	34
9.1	Invio di pratiche che superano la dimensione standard (allegati pesanti).....	34
10	FAQ.....	35
11	SERVIZIO DI HELP DESK	37

1 GENERALITÀ

Il presente manuale fornisce una guida per l'utilizzo del portale STAR ai fini della compilazione, firma, trasmissione di una pratica al Suap e fasi successive.

- Capitolo 2: vengono descritte le modalità di accesso a STAR. Si indica inoltre come risolvere i problemi più comuni di accesso al sistema.
- Capitolo 3: vengono descritte le funzionalità della scrivania virtuale delle pratiche
- Capitolo 4: viene descritto come predisporre una nuova pratica, compilarla, firmarla e inviarla verso il SUAP
- Capitolo 5: viene descritta la funzionalità della Delega
- Capitolo 6: viene descritta la funzionalità delle Notifiche
- Capitolo 7: viene descritta la funzionalità di “i miei dati”
- Capitolo 8: vengono descritte le novità rispetto alla precedente versione dello STAR
- Capitolo 9: viene descritta la gestione di alcuni casi particolari
- Capitolo 10: sono riportate le domande più frequenti con le relative risposte
- Capitolo 11: sono riportati i riferimenti del servizio di assistenza fornito da Regione

2 INTRODUZIONE

Per l'accesso al sistema STAR, è necessario possedere un certificato di autenticazione che rispetti i requisiti della Carta Nazionale dei Servizi (presente in tutte le carte CNS, come ad esempio la Tessera Sanitaria), oppure usare credenziali SPID intestate a **persona fisica**.

Per firmare i documenti relativi alla pratica, è necessario possedere un certificato di firma valido.

Per inviare una pratica verso il Suap, è necessario quindi avere sia un certificato di autenticazione (per l'accesso al sistema STAR) sia un certificato di firma (per firmare i file da inviare al SUAP).

Esistono Smart Card e chiavette USB che contengono entrambi i certificati al loro interno.

2.1 MODALITÀ DI ACCESSO AL SISTEMA

Per l'accesso alla compilazione, firma, invio delle pratiche e alla scrivania virtuale, è necessario autenticarsi dai **portali dei SUAP comunali** oppure dal **portale regionale** <http://www.suap.toscana.it/>.

I link a disposizione saranno i seguenti:

- ***“Invia la pratica online”*** (o ***“Inviare la pratica online”***): serve per creare una nuova pratica e rimanda al vecchio portale STAR. **Questo link sarà visibile SOLO nella fase transitoria quando ancora il comune NON è attivo sul nuovo Sistema Telematico di Accettazione.**
- ***“Scrivania pratica”***: serve per accedere all'elenco delle pratiche, ultimate o parzialmente compilate, per cui ulteriori azioni (es. integrazioni) potrebbero essere necessarie. Questo link sarà sempre visibile, anche dopo l'attività del nuovo **Sistema Telematico di Accettazione** in quanto servirà per consultare le pratiche trasmesse prima dell'avvio del nuovo sistema;
- ***“Accedi al Sistema Telematico di Accettazione”***: serve per accedere al nuovo portale STAR in cui si potrà sia consultare le pratiche in corso o trasmesse che inserire nuove pratiche, come descritto nei paragrafi successivi.

Il presente manuale si riferisce SOLO al link ***Accedi al Sistema Telematico di Accettazione***.

Si potrà accedere al sistema tramite:

- **CNS** (Carta nazionale dei servizi) o **Certificato Digitale** (autenticazione forte, previa registrazione);
- **SPID**, Sistema Pubblico di Identità Digitale (autenticazione forte, previo ottenimento delle credenziali SPID di livello 2 da un gestore di identità autorizzato e previa registrazione automatica a meno dell'indicazione di una mail al primo accesso).

Cliccando sul link, verrà chiesto se si accede con la carta CNS o con le credenziali SPID:

Benvenuto nel portale dello Sportello Unico delle attività produttive.

Accedendo al sistema troverai l'elenco delle pratiche che stai predisponendo o che hai già trasmesso all'ente competente. Per il corretto utilizzo del sistema e per il dettaglio delle funzionalità previste ti consigliamo di leggere il [manuale utente](#)

Accedi utilizzando CNS

Utilizza la carta nazionale dei servizi con lettore di smart card per effettuare l'accesso.

Entra con CNS

Cos'è la CNS?

Accedi utilizzando SPID

Utilizza il tuo account del Sistema Pubblico di Identità Digitale per effettuare l'accesso.

Entra con SPID

Cos'è SPID?

2.1.1 ACCESSO CON CNS (CARTA NAZIONALE DEI SERVIZI)

Se si seleziona "Accedi con CNS", ci si assicuri di aver correttamente inserito il dispositivo di accesso. Se esso è correttamente configurato, il portale STAR mostrerà i dati associati e chiederà il PIN del dispositivo;

Se il certificato non è riconosciuto o il browser non è opportunamente configurato, si vedrà un messaggio di errore. Si configuri il browser con l'aiuto dell'assistenza telefonica o delle guide in rete, come di seguito indicato.

Per verificare che il dispositivo di accesso sia una CNS abilitata per l'accesso a STAR, si acceda al seguente link:

<https://accessosicuro.rete.toscana.it/>

Dopo aver premuto il pulsante "Entra con CNS", si preme l'icona a forma di Smart Card.

Se si riesce ad aprire tale pagina, il certificato del dispositivo d'accesso è correttamente importato nel browser.

Se NON si riesce ad aprire tale pagina, il certificato del dispositivo d'accesso **NON è correttamente importato nel browser**. Sarà dunque necessario configurare il browser. Di seguito si riportano alcuni numeri di telefono di assistenza, così come dei link a guide per la corretta configurazione del browser.

Si può ulteriormente verificare la corretta configurazione del certificato del dispositivo d'accesso nel browser con il seguente modo:

- **Se si usano Internet Explorer oppure Chrome:**

- aprire il **Pannello di Controllo** di Windows
- selezionare **Reti e Internet**
- aprire la finestra **Opzioni Internet**
- selezionare la linguetta **Contenuto**
- cliccare sul bottone **Certificati**
 - in questa fase, dovrebbe essere richiesto il PIN del certificato.
In caso contrario, il browser non è stato configurato. Per avere indicazioni sulla configurazione del browser, si consiglia di contattare l'assistenza offerta dal fornitore del certificato (qui sotto sono riportati alcuni numeri di telefono dei fornitori e dei link alle guide di aiuto).
- nella sezione **Personale**, deve essere presente un certificato che riporti il codice fiscale del soggetto titolare della carta.

- **Se si usa browser Mozilla Firefox:**

- accedere al menu **Opzioni**
- selezionare **Avanzate**
- premere il tasto **Certificati**
- cliccare il bottone **Mostra Certificati**
 - in questa fase, dovrebbe essere richiesto il PIN del certificato.
In caso contrario, il browser non è stato configurato. Per avere indicazioni sulla configurazione del browser, si consiglia di contattare l'assistenza offerta dal fornitore del certificato (qui sotto sono riportati alcuni numeri di telefono dei fornitori e dei link alle guide di aiuto).
- nella sezione **Certificati Personali**, deve essere presente un certificato che riporti il codice fiscale del soggetto titolare della carta

Se il certificato NON è stato configurato nel browser, si contatti l'assistenza telefonica o si usi la guida online del fornitore del dispositivo d'accesso, disponibile sul sito Internet del fornitore.

Si riportano i numeri di telefono di assistenza di alcuni fornitori di Carte CNS, assieme ai link di alcune guide di configurazione:

Tipo certificato	Numeri telefonici assistenza	Guide on-line
CNS - Carta Sanitaria Elettronica	800 004477	http://www.regione.toscana.it/servizi-online/servizi-sicuri/carta-sanitaria-elettronica/guida-all-uso/ http://www.regione.toscana.it/-/carta-nazionale-dei-servizi http://www.regione.toscana.it/servizi-online/servizi-sicuri/carta-sanitaria-elettronica/
Aruba	0575 0504	http://ticket.aruba.it/kb/a3354/utilities-di-aruba-key-ed-utilizzo-con-altri-applicativi.aspx https://www.pec.it/documenti/20140417_ArubaKey_GUIDA_RAPIDA.pdf http://www.pec.it/DocumentazioneFirmaDigitale.aspx
Infocert	199 500 130	https://www.firma.infocert.it/installazione/certificato3.php
Infocamere	199 500 000	https://www.card.infocamere.it/infocard/pub/assistenza_5442

NOTA PER CHI POSSIEDE una "Aruba Key" o una "Business Key Infocert":

I possessori di tali chiavette USB possono accedere a STAR, usando il browser presente nella chiavetta USB (evitando di importare i certificati nel browser del loro computer):

- su Aruba Key il browser "Firefox Portable" si trova sotto "Applicativi";
- su Business Key di Infocert, il browser "Firefox Portable" si trova sotto "Utilizza la BUSINESS KEY con le applicazioni del tuo PC"

Se non si riesce ad accedere con tali browser, si importino i certificati, usando i numeri telefonici riportati e/o le guide di configurazione.

2.1.2 ACCESSO ATTRAVERSO L'IDENTITÀ SPID

In alternativa alla CNS, è possibile accedere al sistema STAR con una identità SPID intestata a **persona fisica**, per iniziare a compilare la pratica.

L'autenticazione con SPID è un'autenticazione "forte" che consente l'accesso alle funzionalità del SUAP (compilazione, invio e integrazione pratiche); per ultimare l'invio di una pratica, è **necessario avere anche un dispositivo di firma digitale** per firmare i documenti relativi alla pratica. Il livello di autenticazione per SPID adottato sul portale è il livello 2 a doppio fattore (SPID 2).

"SPID 2" comporta che, dopo aver inserito utenza e password di accesso a SPID, venga inserito un "codice temporaneo" (OTP) inviato via SMS al numero di cellulare registrato in SPID al momento dell'invio delle credenziali da parte del gestore di identità.

Per ottenere un'identità SPID, ci si rivolga ad un gestore di identità (Identity provider) accreditato dall'Agenzia per l'Italia Digitale. Il gestore verifica le identità degli utenti con diverse modalità e procedure, ed emettono l'identità digitale unica, rilasciando le credenziali per l'accesso ai servizi.

Se si seleziona “Entra con SPID”, sarà presente l’elenco dei gestori di identità digitali:

Selezionando il proprio gestore, comparirà una schermata dove inserire le credenziali, intestate a persona fisica e **non giuridica**. Verrà successivamente inviato un codice OTP (one-time password), valido per un solo accesso al servizio.

Per maggiori informazioni sull’accesso con SPID, sull’ottenimento delle credenziali e sulla risoluzione di problemi dopo l’ottenimento, **si telefoni ai seguenti numeri di assistenza, a seconda del gestore di identità coinvolto**:

Identity Provider	Numero telefonico assistenza
Supporto SPID	0682
Infocert	199 500 130
Poste	803 160 da rete fissa; 199 100 160 da rete mobile
Sielte	800 11 33 22
Tim	800 405 800

Per maggiori dettagli sui numeri di assistenza (orari, eventuale costo, ecc.) si veda:

<http://www.spid.gov.it/serve-aiuto>

Altri link utili:

<http://www.spid.gov.it/#registrati>

<http://www.spid.gov.it/domande-frequenti>

<http://www.spid.gov.it/>

spid Sistema Pubblico
di Identità Digitale

3 SCRIVANIA VIRTUALE

3.1 HOME PAGE

All'accesso sul portale STAR, il sistema visualizza la home page personale dell'utente collegato. Essa si divide in più parti, per facilitare la compilazione e la visualizzazione delle pratiche da parte dell'utente.

The screenshot shows the 'scrivania' (virtual desk) interface. At the top, there is a navigation bar with a menu icon on the left and notification, help, and user icons on the right. Below the navigation bar, there is a search filter section with the text 'Filtro di Ricerca' and 'Espandi per visualizzare i filtri di ricerca'. The main area is titled 'Elenco pratiche' and contains a table of practices. A 'Nuova Pratica' button is visible in the top right corner of the table area.

Id	Data creazione	Intestatario	Descrizione	Codice pratica	Data invio	Stato	Azioni
1432	15-10-2020		47.80.01R - Commercio al dettaglio su aree pubbliche su posteggio fisso - Cessazione (47.80.01R)	00098887654-15102020-1527	15-10-2020	Consegnata	
1431	15-10-2020		96.02.02R - Trattamenti estetici - Sospensione (96.02.02R)	01119350294-15102020-1523	15-10-2020	Consegnata	
1428	15-10-2020		56.10.01R - Bar, ristoranti ed altri esercizi di somministrazione di alimenti e bevande (compreso home restaurant) - Variazione (56.10.01R)			Bozza	

Nella barra blu, in alto a sinistra, se si clicca sul menù , il sistema presenta le varie sezioni della scrivania personale:

The screenshot shows a vertical navigation menu with the following items:

- Scrivania
- Nuovo
- Gestione Deleghe
- Notifiche
- I miei dati

- “**Scrivania**” mostra la scrivania utente;
- “**Nuovo**” porta alla compilazione di una nuova pratica (vedi cap. 4);
- “**Gestione Deleghe**” gestisce le deleghe sulle pratiche, per permetterne la visione agli utenti abilitati all'interno della sezione (vedi cap. 5);
- “**Notifica**” mostra gli eventi relative alle pratiche gestite dall'utente connesso (es. come comunicazioni da SUAP, richieste di integrazione da SUAP) (vedi cap. 6);

- “**I miei dati**” consente di inserire/modificare i dati personali, esclusi i dati anagrafici, per poterli inserire automaticamente nelle future pratiche (vedi cap. 7).

Sempre nella barra blu ma a sinistra, vengono messe a disposizione altre funzionalità:

- “**Supporto**” genera un modulo per l’invio di segnalazioni verso il servizio tecnico, con la possibilità di accludere un allegato;
- “**Notifiche**” mostra il numero degli eventi relative alle pratiche;
- “**Account**” consente di visualizzare i dati associati al proprio profilo e di effettuare il log-out dalla piattaforma;

3.1.1 RICERCA PRATICHE

La parte centrale della Scrivania Virtuale mostra la ricerca delle pratiche e le pratiche visualizzabili. La ricerca delle pratiche consente di trovare le pratiche desiderate dall’utente, in accordo a quanto inserito nei filtri di ricerca. Per rimuovere i filtri immessi, premere su “Reset”.

Filtro di Ricerca ^

Intestatario Codice Pratica

Tags
Filtra e seleziona un tag

Data da Data a

Stato Includi istanze archiviate con comunicazioni da SUAP

RESET CERCA

I filtri di ricerca che possono essere impostati sono i seguenti:

- **Intestatario**: Cognome/Nome dell’intestatario (Dichiarante) della pratica;
- **Codice pratica**: codice identificativo della pratica trasmessa;
- **Tags**: consente di filtrare le pratiche che hanno i tags indicati;
- **Data da – data a**: consente di filtrare le pratiche inserite nel periodo indicato;
- **Stato**: consente di filtrare le pratiche in un determinato stato;
- **Inclusi istanze archiviate**: consente di includere nella ricerca anche le pratiche con stato “Archiviata”;
- **Con comunicazioni da SUAP**: se selezionato, il sistema estrae solo le pratiche contenenti comunicazioni (es. richiesta integrazioni, comunicazioni, ecc...) inviate dall’ufficio SUAP.

3.1.2 AZIONI POSSIBILI SU UNA PRATICA

I principali stati che una pratica può assumere sono:

- **Bozza:** quando la compilazione dei campi della pratica non è stata ultimata;
- **Validata:** quando la compilazione dei campi della pratica è stata ultimata, ma non la firma dei file finali;
- **Trasmessa:** la pratica è stata trasmesso al SUAP
- **Consegnata:** la pratica è stata accettata dal SUAP.
- **Vedi interazioni:** indica che il SUAP ha inviato delle comunicazioni (es. richieste integrazioni, comunicazioni, ecc....) che il cittadino deve visionare e se vuole rispondere.

Nella tabella sotto riportiamo le azioni possibili sulla base dello stato della pratica:

Azioni	Stato pratica				Vedi interazioni
	Bozza	Validata	Trasmessa	Consegnata	
Modifica pratica	X				
Duplica pratica	X	X	X	X	X
Visualizzazione domande preliminari	X				
Cancella pratica	X				
Tag pratica	X	X	X	X	X
Visualizza Esito Validazione		X			
Visualizza pratica		X	X	X	X
Scarica Ricevuta			X	X	X
Ricevuta Accettazione			X	X	X
Dettaglio Interazioni			X	X	X
Modifica soggetti coinvolti			X	X	X

N.B.: Non è possibile modificare o cancellare i dati di una pratica già trasmessa all'ufficio SUAP competente.

Gli altri stati possibili di una pratica sono:

- **In validazione:** stato transitorio e momentaneo impostato quando viene validata una pratica. Se dopo qualche minuto la pratica è sempre in questo stato è consigliato contattare il servizio di assistenza secondo le modalità indicate al cap. 11;
- **Non Validata:** quando il sistema ha riscontrato errori nella validazione dei dati inseriti lo stato della pratica viene impostato a *Non validata* . In questo caso è consigliato contattare il servizio di assistenza secondo le modalità indicate al cap. 11;
- **Firmati:** sono stati caricati i file firmati ma la pratica non è ancora stata trasmessa al SUAP
- **In trasmissione:** stato transitorio e momentaneo impostata quando viene trasmessa una pratica. Se dopo qualche minuto la pratica è sempre in questo stato è consigliato contattare il servizio di assistenza secondo le modalità indicate al cap. 11;
- **Chiusa:** la pratica è chiusa e non può essere fatta nessun'altra operazione.

Nei paragrafi successivi riportiamo il dettaglio di ogni funzionalità.

3.1.3 MODIFICA PRATICA

“Modifica Pratica” permette di riprendere la compilazione di una pratica in stato di Bozza, per modificare i dati inseriti all’interno della domanda.

3.1.4 DUPLICA PRATICA

“Duplica pratica” consente di predisporre una nuova pratica decidendo se “clonare” solo la struttura della pratica (attività principale e altri procedimenti attivati) oppure copiando anche i dati, ad eccezione dei documenti allegati.

3.1.5 VISUALIZZAZIONE DOMANE PRELIMINARI

Questa funzionalità consente di tornare alla sezione “Domande Preliminari” della pratica, per modificarne i dati inseriti.

3.1.6 CANCELLA PRATICA

Il pulsante effettua l’eliminazione irreversibile della pratica, che pertanto non sarà più accessibile dall’elenco delle proprie pratiche.

E’ possibile cancellare una pratica SOLO se è nello stato BOZZA e quindi non ancora trasmessa al SUAP.

3.1.7 TAG PRATICA

Le pratiche possono essere taggate dall’utente, in modo da essere ricercabili tramite i filtri impostati nella sezione “Filtro di Ricerca”.

3.1.8 VISUALIZZA ESITO VALIDAZIONE

Questa funzionalità porta l'utente alla sezione di validazione della pratica, per consentire di scaricare e firmare digitalmente i file finali riepilogativi della pratica (cfr. 3.10).

3.1.9 VISUALIZZA DETTAGLIO PRATICA

L'utente può controllare i dati inseriti e salvati all'interno della pratica, senza avere l'opportunità di poterli modificare o cancellare.

3.1.10 SCARICA RICEVUTA E RICEVUTA ACCETTAZIONE

I pulsanti generano una copia della ricevuta di invio e di accettazione della pratica da parte dell'ufficio SUAP destinatario.

3.1.11 DETTAGLIO INTERAZIONI CON IL SUAP

La funzionalità mostra all'utente l'elenco delle interazioni con il SUAP, sia quelle inviate dal cittadino (es. Presentazione pratica, Invio integrazioni) che quelle inviate dal SUAP (es. Richiesta integrazioni) con il dettaglio delle informazioni e degli allegati scambiati. Dopo che una pratica è stata consegnata, l'utente può vedere le interazioni collegate alla domanda, accedendo alla relativa lista di interazioni.

Nella colonna "AZIONI":

- "DETTAGLIO INTERAZIONI" mostra i documenti inviati, suddivisi per macroschede procedimentali;
- "SCARICA ALLEGATI", per generare un file .zip, contenente tutti gli allegati della comunicazione (inviata o ricevuta)

Lista interazioni pratica Nr. AAABBB12A12B123C-01012020-1234

Data	Oggetto	Tipologia	Termine previsto per la risposta	Stato	Azioni
09-14-2020 09:20:29	Richiesta Integrazioni	Richiesta integrazioni	23-11-2020	RICEVUTA	
09-10-2020 09:53:39	Presentazione pratica AAABBB12A12B123C-01012020-1234	Presentazione pratica		TRASMESSA	

← Indietro Elementi per pagina 5 1 - 2 di 2 < > >>

3.1.11.1 RISPONDERE AD UNA RICHIESTA PERVENUTA DAL SUAP

Quando si riceve una richiesta da parte dell'ufficio SUAP (comunicazione, richiesta integrazione, ecc...), l'utente ha modo di rispondere fino al termine della scadenza della stessa indicata dal SUAP stesso.

Nota bene: Esistono due modalità di risposta: una che consente l'invio di soli allegati e una che

consente la ricompilazione (se per parziale) della pratica. E' il SUAP stesso che decide quale tipo di modalità consentire al cittadino. Può indicarle anche entrambe.

3.1.11.1.1 INVIO INTEGRAZIONE AL SUAP

Per rispondere alla richiesta di integrazione del SUAP, si preme sul pulsante **"RISPONDI"** a forma di freccia (vedere immagine sotto).

Lista interazioni pratica Nr. AAABBB12A12B123C-01012020-1234

Data	Oggetto	Tipologia	Termine previsto per la risposta	Stato	Azioni
09-14-2020 09:20:29	Richiesta Integrazioni	Richiesta integrazioni	23-11-2020	RICEVUTA	
09-10-2020 09:53:39	Presentazione pratica AAABBB12A12B123C-01012020-1234	Presentazione pratica		TRASMESSA	

← Indietro Elementi per pagina 5 1 - 2 di 2 < > >>

Si aprirà una pagina, dove l'utente potrà allegare dei file integrativi.

Se l'ufficio SUAP ha allegato un documento da inserire, esso sarà mostrato nella pagina dell'integrazione, da accludere obbligatoriamente alla domanda.

56.10.01R. ASL 90-integrazione

ALLEGATI AGGIUNTIVI

Carica i file compilati dopo aver scaricato il modello, se presente. I documenti contrassegnati da un asterisco sono obbligatori.

Nome Allegato	Firma obbligatoria	Note	
ModuloSpecificoProcedimento.pdf	No		 Scarica file Carica file*

Modulo obbligatorio

Carica ulteriori allegati

Nome allegato Carica file ×

+

Dopo aver caricato il file, il sistema rimanda, se richiesto dal SUAP, alla ricompilazione del modulo. Si preme "Salva e Avanti" in tutte le schede proposte, per revisionare quanto inserito dall'utente.

Invio integrazione - Pratica Nr. AAABBB12A12B123C-01012020-1234

Avvio in zona tutelata

56.10.01R - Bar, ristoranti ed altri esercizi di somministrazione di alimenti e bevande (compreso home restaurant)

Intestazione

Anagrafica Localizzazione Dati attività Allegati Oneri Privacy Conclusioni

Dati preliminari

Allo sportello SUAP

Comune di FIRENZE

Comune

FIRENZE

Attività

Codice regionale

56.10.01R - Bar, ristoranti ed altri esercizi di somministrazione di alimenti e bevande (compreso home restaurant)

Codice ATECO

56.30.00 - Bar e altri esercizi simili senza cucina

Avendo fatto ciò, l'accreditato richiede di scaricare il file integrativo e di firmarlo come documento digitale (file .p7m), per poi caricarlo. Per maggiori informazioni su come firmare una pratica da inviare agli sportelli telematici del SUAP, consultare il par. **4.10** di questo manuale.

Premendo il pulsante "Trasmetti", l'utente potrà inviare la risposta all'ufficio SUAP.

3.1.11.1.2 INVIO COMUNICAZIONE AL SUAP

Nel caso specifico di comunicazioni inviate dall'ufficio SUAP, l'utente deve inserire un oggetto e un corpo del messaggio, assieme ad un allegato; qualora l'ente abbia allegato un documento, esso deve essere caricato obbligatoriamente assieme alla comunicazione.

Oggetto comunicazione *

Corpo Comunicazione *

01.47

ALLEGATI AGGIUNTIVI

Carica i file compilati dopo aver scaricato il modello, se presente. I documenti contrassegnati da un asterisco sono obbligatori.

Nome Allegato	Firma obbligatoria	Note
ComunicazioneFormale.pdf	No	

ComunicazioneFormale.pdf

No

Scarica file

Carica file*

Carica ulteriori allegati

Nome allegato

Carica file

X

+

Dopo aver caricato gli allegati desiderati, il sistema mostra una pagina che riepiloga i documenti acclusi alla comunicazione, per permettere all'utente di controllare se tutti gli allegati sono stati inseriti. Si preme "Trasmetti integrazione" per inviare la comunicazione al SUAP.

Comunicazione - Pratica Nr. AAABBB12A12B123C-01012020-1234

Stai per trasmettere l'integrazione: cliccando sul tasto "trasmetti integrazione" in basso la comunicazione verrà inoltrata e non sarà più possibile modificarla.

Elenco Integrazioni:

Modulo	Nome file	Tipo	Download
01.47	ModuloSpecificoProcedimento.pdf	ALLEGATO	
01.47	vuoto.pdf	ALLEGATO	

Chiudi

Trasmetti integrazione

3.1.12 SOGGETTI COINVOLTI

Su una pratica trasmessa è possibile modificare i soggetti che possono accedere a quella pratica, sia per visionarla che per rispondere alle richieste pervenute dal SUAP.

Questa funzionalità consente quindi al soggetto "Dichiarante" di sostituire il "Procuratore" oppure al "Procuratore" di sostituire il legale rappresentante ("Dichiarante") di una società.

Per il dettaglio della funzionalità si faccia riferimento al par. 4.8.

4 NUOVA PRATICA

4.1 INFORMAZIONI IMPORTANTI PER LA COMPILAZIONE DELLE PRATICHE

Di seguito, alcune informazioni sui campi presenti nelle pagine di compilazione:

- Per visualizzare i valori ammessi dei campi *autocomplete* come **COMUNE**, **DUG(Via/Piazza)**, **STATO**, ecc... è necessario scrivere **almeno 2 lettere**
- Le caselle di spunta multiple (*checkbox*) sono selezionabili secondo il loro contenuto;
- I *radio-button* sono campi circolari alternativi: è possibile selezionare solo una tra le scelte proposte;
- I campi DATA propongono automaticamente il calendario: tuttavia, lo si può chiudere e inserire manualmente la data desiderata

Durante la compilazione della pratica, in ogni pagina si trovano in basso i seguenti pulsanti:

- **Modifica Ateco**: modifica il codice Ateco associato alla pratica (cfr. cap. 3.4)
- **Salva e chiudi**: salva i dati inseriti e mostra la Scrivania delle pratiche
- **Torna a ulteriori Procedimenti**: riporta alla scelta dei procedimenti, per aggiungerli o eliminarli
- **Soggetti coinvolti**: riporta alla pagina dei soggetti coinvolti (cfr. cap. 3.8)
- **Anteprima**: genera il pdf della pratica con i dati inseriti e confermati
- **Salva e avanti**: salva i dati inseriti e porta alla sezione successiva
- **Firma e trasmetti**: valida la pratica prima di trasmetterla. Il pulsante è abilitato solo quando sono stati compilati tutti i dati obbligatori
- **Allegati**: pagina di riepilogo degli allegati inseriti nella pratica
- **Modulistica soggetti coinvolti**: contiene l'elenco della modulistica eventualmente necessaria per la compilazione della pratica (cfr. cap. 3.2)

Il numero rappresenta i campi obbligatori vuoti o non correttamente compilati. Premendo il bottone, si vede l'elenco dei suddetti campi; premendo sul singolo dato, il sistema porterà alla sezione di quel campo specifico.

	Indica la percentuale di completamento della pratica secondo i dati obbligatori inseriti. Il bottone "Firma e trasmetti" diventa disponibile, quando si arriva al 100%.
--	---

4.2 HOME PAGE

Accedendo dalla scrivania all'invio di una pratica appare la seguente Home Page.

Per iniziare la presentazione di una nuova pratica accedi a "Compila nuova pratica".

La modulistica relativa ad eventuali altri soggetti coinvolti per la presentazione della pratica, è consultabile e scaricabile su "Modulistica soggetti coinvolti"

Per il corretto utilizzo del sistema e per il dettaglio delle funzionalità previste ti consigliamo di leggere il [manuale utente](#)

Compila nuova pratica

Modulistica soggetti coinvolti

- "Compila nuova pratica" inizia la compilazione di una nuova pratica;

Il pulsante centrale "Modulistica soggetti coinvolti" comprende una serie di documenti e allegati preliminari, utili per alcune tipologie di attività.

4.3 SCELTA DELL'ATTIVITÀ

Iniziando una nuova pratica, la schermata di scelta del Procedimento Principal offre una ricerca testuale e il pulsante "Visualizza come", che modifica l'organizzazione delle attività.

La ricerca consente di ricercare delle parole chiave tra:

- codice e descrizione dell'albero Ateco (anche parziali)
- codice e descrizione dei codici regionali (anche parziali)
- tag inseriti per l'individuazione dell'attività.

Visualizza come

Cerca per codice Ateco o codice attività regionale e relative descrizioni

Cerca...

1 Seleziona

■ AGRICOLTURA, SILVICOLTURA E PESCA

■ ESTRAZIONE DI MINERALI DA CAVE E MINIERE

Premendo su una cartella, essa mostra il suo contenuto, spesso costituito da altre sotto-cartelle, e si arriva a scegliere l'attività e l'intervento desiderato.

Se si inserisce qualcosa nel campo "Cerca" il sistema presenta la lista delle attività che rispondono a quanto indicato. Vedi figura sotto. Cliccando su una di esse il sistema porta in automatico all'elenco degli interventi previsti per quell'attività.

Cerca per codice Ateco o codice attività regionale e relative descrizioni

commerci

46.20R - Commercio all'ingrosso

47.10.0R - Commercio in esercizi di vicinato

47.10.2R - Media struttura di vendita

47.10.4R - Grande struttura di vendita

Interventi per attività:

commercio

- G
- Commercio al dettaglio
- Commercio al dettaglio in esercizi specializzati e non specializzati
- 47.10.0R - Commercio in esercizi di vicinato

Avvio 	Variazione 	Subingresso 	Sospensione
Cessazione 	Adempimenti tecnici e amministrativi 		

Le due icone sotto all'intervento hanno la seguente funzione:

- genera un'anteprima in PDF della pratica;
- avvia la compilazione effettiva della pratica.

Attenzione

Se si hanno dubbi sulla scelta dell'attività e dell'intervento, contattare l'**Ufficio Suap del Comune** a cui inviare la pratica.

4.4 SCELTA CODICE ATECO

Dopo il codice attività e l'intervento, si indichi il codice Ateco dell'attività per cui si presenta la pratica.

Il sistema propone la lista dei codici Ateco associati al procedimento: se ne deve scegliere uno.

Dopo aver scelto il codice Ateco, premere "Conferma" per procedere con la pratica.

NOTA BENE: Se al procedimento è associato un solo codice Ateco, il sistema lo inserisce automaticamente e quindi non viene richiesto niente all'utente.

Seleziona un codice ateco

45.11.01 - Commercio all'ingrosso e al dettaglio di autovetture e di autoveicoli leggeri

45.19.01 - Commercio all'ingrosso e al dettaglio di altri autoveicoli

45.31.01 - Commercio all'ingrosso di parti e accessori di autoveicoli

45.40.11 - Commercio all'ingrosso e al dettaglio di motocicli e ciclomotori

45.40.21 - Commercio all'ingrosso e al dettaglio di parti e accessori per motocicli e ciclom...

4.5 SELEZIONA IL TUO RUOLO NELLA PRATICA

Il sistema chiede al presentatore il ruolo esercitato nei confronti della pratica:

Dichiarante (Titolare, Rappresentante legale, altro)

Procuratore (soggetto con procura speciale a sottoscrivere digitalmente la pratica ed inviarla)

Delegato alla presentazione

- **“Dichiarante”** → rappresenta l’azienda in quanto Titolare, Rappresentante legale e simili
- **“Procuratore”** → presenta la pratica per conto del Dichiarante. Tale soggetto, in possesso di *procura speciale*, può firmare e trasmettere la pratica;
- **“Delegato alla presentazione”** → supporta il Dichiarante nella compilazione della pratica. Non avendo procura speciale, non può firmare la pratica. La pratica DEVE essere firmata dal dichiarante.

4.6 DOMANDE PRELIMINARI

Alcune attività o alcuni interventi possono mostrare delle domande preliminari a cui rispondere obbligatoriamente, per attivare alcuni endo-procedimenti associati.

4.7 ULTERIORI PROCEDIMENTI

La sezione “Ulteriori procedimenti” presenta l’elenco dei procedimenti obbligatori o attivabili per quella determinata attività.

Attenzione: alcuni procedimenti elencati potrebbero non essere selezionabili in quanto verranno attivati automaticamente sulla base delle scelte effettuate durante la compilazione

Ulteriori Procedimenti

Attenzione :gli eventuali procedimenti elencati a seguire potrebbero risultare non selezionabili in quanto verranno attivati automaticamente sulla base delle scelte effettuate durante la compilazione.

Procedimenti regionali

- AD COM 05 - SCIA per insegna di esercizio
- AD COM 06 - Autorizzazione per insegna di esercizio
- AD COM 09 - Richiesta di autorizzazione per la vendita di farmaci (e farmaci da banco)
- ADM 1 - Comunicazione che vale come denuncia per la vendita di alcolici (D.Lgs. n. 504/1995)
- ADM 2 - Comunicazione per la vendita di gas petrolio liquefatto (GPL) per combustione
- ADM 3 - Comunicazione che vale quale denuncia per la vendita di gas infiammabili in recipienti mobili compressi (D.Lgs. n. 504/1995)
- ADM 6 - Richiesta di licenza fiscale per la vendita di alcolici (D.Lgs. n. 504/1995)
- AGR 1 - SCIA vendita di prodotti agricoli e zootecnici, mangimi, prodotti di origine minerale e chimico industriali per alimentazione animale
- ASL 15.1 - Autorizzazione alla vendita di prodotti fitosanitari

Per aggiungere altri procedimenti consulta l'elenco dei procedimenti attivabili per quest'attività

[Elenco](#)

Cliccando sul bottone “elenco” viene presentato l’elenco di tutti i procedimenti presenti nel sistema.

Eventuali procedimenti derivanti da normativa COMUNALE si trovano sotto la voce “Endoprocedimenti Locali” (se presente è l’ultima della lista)

4.8 SOGGETTI COINVOLTI IN UNA PRATICA

Dopo aver selezionato i procedimenti per la pratica, il sistema presenta la schermata dei “Soggetti coinvolti”: essa mostra le persone che hanno accesso alla pratica, per poterla compilare o per consultarla successivamente.

Inserire i dati anagrafici delle altre persone che potranno accedere alla pratica durante la compilazione con lo specifico ruolo

Nome	Cognome	Codice Fiscale	Ruolo	Azione
		D612P	DICHIARANTE	
Nuovo				

Per aggiungere uno o più soggetti alla pratica, premere “Nuovo” e compilare i campi presenti:

Soggetti Coinvolti

Nome	<input type="text"/>
Cognome	<input type="text"/>
Codice Fiscale *	<input type="text"/>
Data di nascita	<input type="text"/>
La tua data di nascita	
Stato di Nascita	<input type="text"/>
Tipo di soggetto coinvolto *	<input type="text"/>

4.9 COMPILAZIONE DELLA PRATICA

Dopo aver selezionato i soggetti che possono accedere alla pratica, premere “Avanti” per accedere alla vera e propria compilazione della domanda telematica da inviare all’ufficio SUAP di riferimento.

Avvio

47.10.0R - Commercio in esercizi di vicinato

Intestazione Anagrafica Localizzazione Dati attività Oneri Privacy Conclusioni

Dati preliminari

Allo sportello SUAP
Comune di PRATO

Comune
PRATO

Attività

Codice regionale
47.10.0R - Commercio in esercizi di vicinato

Codice ATECO
45.11.01 - Commercio all'ingrosso e al dettaglio di autovetture e di autoveicoli leggeri

Salva e Chiudi Salva e Avanti Modifica Ateco Torna a ulteriori procedimenti Soggetti coinvolti Anteprima Firma e Trasmetti Allegati Modulistica soggetti coinvolti

La pratica è formata da una serie di macro-schede (“INTESTAZIONE”, “ANAGRAFICA”, etc.) che contengono a loro volta uno o più quadri.

Le schede presenti in ogni pratica sono le seguenti:

- **Intestazione:** compilato automaticamente dal sistema, riporta i dati dello sportello SUAP, al quale si invia la pratica, assieme ai dati dell’attività
- **Anagrafica:** parzialmente pre-compilato con dati precedentemente inseriti, mostra i dati di:
 - Dichiarante
 - Procuratore (se presente)
 - Delegato (se presente)
 - Impresa (denominazione e sede legale)
- **Localizzazione:** contiene le informazioni su dove si svolge l’attività della pratica in corso (scheda non presente per le attività svolte da persone fisiche, es. guide turistiche)
- **Privacy:** contiene l’accettazione della normativa sulla privacy

4.10 VALIDAZIONE E FIRMA DI UNA PRATICA

Dopo aver compilato correttamente tutti i campi della pratica, si deve premere il pulsante “Valida”. Il sistema genera una pagina da dove scaricare dei file PDF riepilogativi dell’intera pratica. Il nome dei file è composto dal codice fiscale del dichiarante, dal giorno e dall’ora di creazione. Per scaricare i PDF, premere sul pulsante “Scarica la pratica da firmare”. Il sistema genera un file .zip, dal quale estrarre i singoli file .pdf da firmare digitalmente.

- **Passo 1:** Prendere visione dei file da firmare scaricandoli mediante il pulsante "Scarica la pratica da firmare". Verrà scaricato un file .zip contenente tutti i file della pratica da firmare

Elenco file da firmare:

- RSSMRA30A01H501I-01012020-1234.MDA.95.11.00.PDF
- RSSMRA30A01H501I-01012020-1234.SUAP.PDF

 Scarica la pratica da firmare

Per firmare i file .pdf, sarà necessario usare il **dispositivo di firma digitale** assieme ad un **programma per la firma digitale** (Dike, File Protector, programma di firma integrato nel dispositivo utilizzato...); **in assenza del dispositivo di firma e del programma di firma, non sarà possibile ultimare la trasmissione della pratica verso l'ufficio SUAP di riferimento.** L'estensione di questi file deve essere **pdf.p7m**, per poter essere accettati dentro il sistema.

Dopo aver firmato i file, bisogna selezionarli, premendo su "Carica file": ci si assicuri di aver caricato i file pdf.p7m corretti per la pratica in corso:

- **Passo 3:** Selezionare dal proprio pc i file firmati cliccando sul pulsante "Carica file".

Attenzione: E' possibile scegliere anche un file .zip contenente tutti i file firmati. In questo caso si specifica che l'estensione del file deve essere .zip e che al suo interno devono essere presenti TUTTI i file firmati che compongono la pratica.

 Carica file

RSSMRA30A01H501I-01012020-1234.MDA.95.11.00.pdf.p7m [398.2 KB]

RSSMRA30A01H501I-01012020-1234.SUAP.pdf.p7m [226.1 KB]

Successivamente, i file vanno caricati premendo su "Clicca qui per effettuare l'upload":

- **Passo 4:** Cliccare sul pulsante "Clicca per effettuare l'upload" per caricare sul sistema i file firmati

Clicca per effettuare l'upload

Elenco file caricati

Pratica firmata

Tipo	Intervento	Modulo	Nome file	Dimensione file	Download
			 PRATICA_FIRMA95.11.00_ADEM	30072020- 1141.MDA.95.11 395 KB	
			 PRATICA_FIRMA SUAP	30072020- 1141.SUAP.pdf.p 223 KB	

Se la procedura è andata a buon fine, in fondo alla pagina sarà visibile il pulsante “Avanti” per procedere con la trasmissione della pratica. Il pulsante “Chiudi” riporta alla Scrivania delle pratiche, mentre “Torna alla Compilazione” permette di tornare alle schede compilative nella pratica, nel caso fosse necessario modificare dei dati. Questi ultimi due casi eliminano i file firmati che sono stati caricati:

Chiudi

Torna alla Compilazione

Avanti

COME VERIFICARE SE IL FILE E' STATO FIRMATO in MODALITA' P7m

Se il sistema operativo non mostra esplicitamente le estensioni dei file, si può vedere l'estensione nel seguente modo (qui si suppone di avere un sistema operativo Windows). Cliccare con il pulsante destro del mouse sul file e, nel menu che si apre, cliccare con il sinistro sulla voce "Proprietà" (vedi freccia rossa della schermata sottostante)

Si apre così una finestra composta da varie schede, come mostra la figura sottostante. Visualizzare la scheda "Generale" (cliccando nel cerchio di colore verde) e controllare che il Tipo di file sia "File p7m" (riga sottolineata in rosso)

In alternativa, si può cliccare sulla scheda "Dettagli" (cliccando sul cerchio di colore marrone come nella figura sottostante), e verificare (come mostrano le due righe sottolineate in rosso) che il Tipo sia "File p7m" e (supponendo che il file originale fosse un pdf) che il file abbia Nome che termina con ".pdf.p7m"

5 GESTIONE DELEGHE

Questa funzionalità serve per la gestione delle deleghe segretariali consentendo quindi ad una persona di delegare la gestione delle pratiche in nome e per conto suo.

Per accedere a “GESTIONE DELEGHE”, si preme sul menu a tendina a sinistra. La schermata iniziale mostra il filtro della ricerca deleghe e la lista delle deleghe attive.

CERCA Espandi per filtrare tra le deleghe

Lista deleghe attive

Delegato	Delegante	Data Inizio Delega	Data Fine Delega	Stato	Azione
RSSMRA80A01H50BNCGNN80R15F2001/09/2020			01/09/2025	Attiva	

Elementi per pagina **5** 1 - 1 di 1

Nuova delega

In basso a destra, il pulsante “NUOVA DELEGA” permette di inserire i dati del delegato, assieme all’inizio e al termine della validità della delega. Nella colonna AZIONE, oltre a vedere i dettagli di quanto inserito, l’utente può disabilitare la delega, non permettendo più che quella persona possa compilare pratiche a proprio nome.

I filtri di ricerca impostabili sono i seguenti:

- Codice fiscale delegato: si individua il delegato tramite il codice fiscale dello stesso;
- Stato delega: è possibile vedere quali deleghe siano attive e quali siano state rimosse;
- Data da – data a: consente di filtrare le deleghe a partire da una data prefissata.

Quando il delegato effettua l’accesso al portale STAR e inizia una pratica, il sistema chiede se si voglia avviare la compilazione del modello, avvalendosi della delega o dei propri dati anagrafici.

Lista deleghe attive

Seleziona una delega dalla tabella sotto e clicca “Conferma” per procedere alla creazione con i dati del delegante.

Se non selezioni nessuna delega, la nuova pratica conterrà i tuoi dati personali

	Delegante	Nome	Cognome
<input type="checkbox"/>	RSSMRA80A01H501U	MARIO	ROSSI

Chiudi Conferma

6 NOTIFICA

Quando un utente ha inviato una pratica sul portale STAR, è possibile che si ricevano aggiornamenti in merito alla stessa. Affinché l'utente sia informato più rapidamente di eventuali comunicazioni sulle proprie pratiche, il sistema mostra il numero delle notifiche in alto a destra.

Attenzione: le notifiche visualizzate sono quelle relative alla pratiche dell'utente indipendentemente dal comune a cui ha fatto accesso

Nella schermata che si presenta i messaggi mostrano la data e un'icona per segnare la comunicazione come già letta. Due caselle permettono di filtrare i messaggi non letti e quelli ad alta priorità, ai quali rispondere con maggiore celerità.

- Mostra non lette
 Mostra priorità alta

Data ↑	Messaggio	Azioni
15-10-2020 05:17:43	La Pratica 00098887654-15102020-1527 e' stata consegnata.	
15-10-2020 05:17:42	La Pratica 01119350294-15102020-1523 e' stata consegnata.	
14-10-2020 06:28:45	La Pratica 78965412301-14102020-1822 e' stata consegnata.	
14-10-2020 06:19:55	La Pratica 12345678962-14102020-1812 e' stata consegnata.	

Cliccando sull'immagine la notifica verrà segnata come letta.

7 I MIEI DATI

Questa funzionalità consente di inserire i dati personali dell'utente che ha effettuato l'accesso al portale STAR, in modo che essi vengano automaticamente copiati all'interno della scheda di ANAGRAFICA della pratica. Dopo aver inserito le proprie informazioni, premere sul pulsante SALVA per salvare i dati in memoria; in caso di eventuali aggiornamenti, l'utente può modificare i propri dati.

Le informazioni Nome, Cognome, Codice fiscale, Data nascita e Luogo nascita non sono modificabili perché recuperati dalla CNS o SPID.

I miei dati

Inserire i propri dati per ritrovarli nella compilazione di una nuova pratica

Nome ANNAMARIA	Cognome LASTRUCCI
Codice Fiscale LSTNMR61A56D612P	
Data Nascita 16/01/1961	Luogo Nascita Italia

Cittadinanza

Cittadinanza
Italiana ▼

Cittadinanza

Cittadinanza
Italiana ▼

Residenza

Stato di residenza
Italia

Comune
ROMA

Provincia

CAP
45666

Toponimo
PIAZZA

Indirizzo
grande

Civico non presente

N.
12

Lettera
A-rosso

Telefono fisso/cellulare
34566778899

PEC/posta elettronica
soggetto@pec.it

Salva

8 NOVITÀ RISPETTO ALLA VERSIONE PRECEDENTE DELLO STAR

Novità nuova versione STAR	Note
<i>Dizionario attività produttive</i>	E' stata rivista la codifica delle attività produttive per armonizzare i codici e renderli più vicini alla codifica Ateco 2007. E' stato completato e rivisto il mapping con il dizionario Ateco 2007. Ogni pratica avrà sempre associato il codice attività regionale e un codice Ateco.
<i>Interventi</i>	Sono stati aggiunti accreditamento e sospensione (oltre agli esistenti avvio, variazione, subingresso, cessazione, adempimenti tecnici e amministrativi)
<i>Identificativo pratica</i>	L'identificativo pratica viene calcolato diversamente. In particolare vengono concatenate le seguenti informazioni: codice fiscale impresa/richiedente + data e ora prima validazione. A differenza di quanto avvenuto fino ora l'identificativo pratica non contiene la data di trasmissione della pratica.
<i>Pdf da firmare prodotti dal sistema</i>	Risultano superati gli "standard ..." (standard 0, standard2, standard10, standard8). Le informazioni che erano riportate in tali moduli (p.es. la scheda anagrafica, i dati dell'impresa) vengono riportati nel modulo relativo all'intervento/attività produttiva.
<i>Comunicazioni "spontanee" da STAR al SUAP</i>	E' stata eliminata la possibilità di inviare una comunicazione "spontanea" al SUAP. Il Cittadino potrà inviare messaggi solo in risposta a una comunicazione inviata dal SUAP

9 CASI PARTICOLARI

9.1 INVIO DI PRATICHE CHE SUPERANO LA DIMENSIONE STANDARD (ALLEGATI PESANTI)

Dopo aver allegato uno o più file di grandi dimensioni, può comparire un messaggio indicante che la pratica sta superando la dimensione standard consentita. In tal caso, bisogna eseguire la seguente procedura particolare:

1. Eliminare uno o più file in modo da riportare la pratica alla dimensione accettata (e così togliere il messaggio di errore).
2. Per ognuno dei file che sono stati eliminati al precedente punto 1, ripetere i seguenti passi:
 - a. Firmare digitalmente il file eliminato dalla pratica, e metterlo in una cartella.
 - b. Comprimere tale cartella ottenendo così un file .zip
 - c. Firmare digitalmente tale file .zip.
 - d. Creare lo md5 dello zip firmato (per generare un digest md5 si segnalano i programmi "Md5Checker" per Windows o "MD5" per Mac, vedi nota in fondo a questa pagina).
 - e. Compilare la dichiarazione "allegati_pesanti.rtf". Tale file si può scaricare cliccando sull'icona "Modelli allegati pesanti" che si trova nella cartella "Modulistica soggetti coinvolti" che si trova anche all'interno della compilazione della pratica . In tale dichiarazione si deve inserire il nome dello zip firmato e il corrispondente md5.
 - f. Al termine della compilazione, salvare tale file "allegati_pesanti.rtf" in .pdf
 - g. Firmare digitalmente tale dichiarazione e allegarla alla pratica (in sostituzione del file pesante che si sarebbe voluto allegare).
3. Inviare telematicamente la pratica al SUAP
4. Consegnare allo Sportello SUAP del Comune, su supporto (ad esempio su chiavetta, DVD, ecc..), la cartella zippata e firmata di cui si è creato lo md5. Rivolgersi allo sportello Suap del Comune per conoscere le possibili modalità di consegna del supporto.

Nota: Il programma Md5Checker si può scaricare da:

<http://getmd5checker.com>

In alternativa è disponibile, tra gli altri, WinMD5Free:

<http://www.winmd5.com/>

10 FAQ

Le domande sono in ordine cronologico, dalle prime fasi relative all'accesso al sistema STAR, fino alle ultime fasi sulla firma digitale e invio effettivo della pratica al sistema.

- 1) Cosa devo fare se non riesco ad accedere (con CNS o con SPID) al sistema STAR ?**
Occorre controllare che il browser sia configurato correttamente, come spiegato al Capitolo 2 del presente Manuale.
- 2) Posso salvare la bozza di una pratica compilata solo in parte, in modo da riprenderla più tardi e inviarla ?**
Sì, la bozza della pratica si salva automaticamente quando, durante la compilazione, si passa da un quadro ad un altro. La bozza può essere ripresa successivamente, come è spiegato al Capitolo 4 di questo Manuale.
- 3) Nell'albero iniziale che compare dopo che sono entrato dentro il sistema STAR, quale attività e quale intervento devo scegliere ?**
Nell'albero delle attività la ricerca dell'attività da scegliere può essere fatta per:

 - codice e descrizione dell'albero Ateco (anche parziali)
 - codice e descrizione dei codici regionali (anche parziali)
 - tag inseriti per l'individuazione dell'attività.

Se si hanno dubbi sulla scelta dell'attività e/o dell'intervento, bisogna contattare lo sportello Suap del Comune presso il quale si vuole presentare la pratica (il numero di telefono o la mail di tale ufficio si trovano sul sito internet del Comune).
- 4) Cosa devo inserire nei dati richiesti ?**
Alcune utili indicazioni si trovano nel capitolo 4 di questo Manuale. Per altre specifiche domande di tipo burocratico/legale, contattare l'Ufficio Suap del Comune a cui si deve presentare la pratica
- 5) Cosa devo fare se, nel compilare una pratica, mi compare l'errore di aver superato la dimensione massima consentita ?**
Occorre seguire la procedura indicata nel Capitolo 9 del Manuale.
- 6) Cosa devo fare se compare un errore nella fase di firma digitale ?**
Occorre ripetere questa fase seguendo attentamente i passi indicati al paragrafo 4.10 di questo Manuale.
- 7) Cosa devo fare per trasmettere effettivamente la pratica al SUAP ?**
Occorre seguire attentamente quanto illustrato al paragrafo 4.11 di questo Manuale.

8) Come posso ricaricarmi la ricevuta dell'invio di una pratica, e il contenuto della pratica ?
La ricevuta è scaricabile direttamente dall'elenco delle pratiche, vedere par. 3.1.10 del presente Manuale.

9) Come posso stampare una pratica già trasmessa ?
Una pratica trasmessa è scaricabile dal "Dettaglio Inerazioni". Per il dettaglio di questa funzione si rimanda al par. 3.1.11 del presente Manuale.

10) Cosa devo fare se nessuna delle precedenti domande e risposte mi permette di risolvere il mio problema ?

Se è una domanda o problematica di tipo amministrativo/legale, si deve contattare l'ufficio Suap del Comune competente (ad esempio per chiarimenti sui dati da inserire nei moduli della domanda oppure sui file da allegare). I riferimenti di tale ufficio Suap (telefono, mail, orari, ecc..) si trovano nel sito istituzionale del Comune stesso.

Se è una problematica di tipo informatico, mandare una email a:

reteregionale-suap@regione.toscana.it

indicando i seguenti dati in modo da permettere al servizio di assistenza di capire e/o riprodurre l'errore riscontrato:

1. Comune al quale si intende inviare la pratica;
2. Id pratica (prima colonna nella lista delle pratiche) o in alternativa Codice fiscale del soggetto che accede al sistema;
3. Descrizione/testo del messaggio di errore;
Se è possibile, allegare la schermata dell'errore. Per creare tale immagine, quando compare l'errore, premere sulla tastiera il tasto STAMP (o PRINT). Successivamente creare un nuovo file (con programmi come Word oppure Paint), utilizzare lo strumento "Incolla" nel Menu di tale programma; poi salvare tale file e allegarlo alla mail.
4. Il codice dell'attività ed il tipo di intervento selezionato all'inizio nell'albero delle attività (es. 47.10.0R Variazione).

11 SERVIZIO DI HELP DESK

E' attivo un servizio di "help desk" della Rete Regionale dei Suap dedicato al **supporto tecnico** per l'utilizzo di Star.

Il servizio **NON risponde a domande e problematiche di tipo amministrativo/legale** per le quali si deve contattare l'ufficio Suap del Comune competente (ad esempio per chiarimenti sui dati da inserire nei moduli della domanda oppure sui file da allegare). I riferimenti di tale ufficio Suap (telefono, mail, orari, ecc..) si trovano nel sito istituzionale del Comune stesso.

Il servizio "help desk" di supporto tecnico è disponibile per utenti quali:

- A. Cittadini imprenditori
- B. Cittadini professionisti
- C. Operatori SUAP

Il servizio è accessibile tramite:

- numero verde: **800-980102**
 - con orario 8.00-19.00 dal lunedì al venerdì (escluso festivi)
- email: reteregionale-suap@regione.toscana.it
Nella mail si prega di riportare i dati elencati nella risposta N. 10 di pagina precedente