

* Il Curatore Telematico

Aspetti tecnici e organizzativi del Processo
Civile Telematico per i fallimenti.

* Introduzione

- ❖ Il **Processo Civile Telematico (PCT)** è il sistema adottato dal Ministero della Giustizia che si pone come obiettivo l'automazione dei flussi informativi e documentali tra utenti esterni e uffici giudiziari
- ❖ Il **PCT** consiste nell'introduzione di **strumenti informatici** che determinano un nuovo modo di scambio informativo al fine di creare un'efficiente cooperazione tra i professionisti esterni e gli uffici giudiziari competenti
- ❖ Il sistema **PCT definisce e organizza** le modalità attraverso cui gli atti in **formato elettronico** vengono prodotti, depositati, notificati e consultati da tutti i protagonisti pubblici (magistrati, personale degli Uffici Giudiziari) e privati (avvocati, notai, curatori, CTU).

* Il Flusso trasmissivo (1)

- ❖ Attraverso il c.d. **Punto di Accesso** tutti i **soggetti esterni abilitati** sono autorizzati ad accedere al ***Dominio Giustizia*** per effettuare lo scambio informativo.
- ❖ Il Punto di Accesso è una **infrastruttura hardware e software** che consente di stabilire una connessione, sicura e crittografata (https), con il **sistema di controllo degli accessi** al così detto Dominio Giustizia. È praticamente la porta di accesso al Dominio Giustizia
- ❖ Il sistema di controllo degli accessi **garantisce** l'accesso tramite l'utilizzo di un **certificato digitale** emesso da uno degli Enti Certificatori accreditati e inseriti nell'elenco reso disponibile dalla DigitPA ([vedi elenco](#))

* Il Flusso trasmissivo (2)

- ❖ L'ambito entro cui si esplica il PCT oltre il SICID (Sistema Informativo Civile Distrettuale) è il **SI ECIC** (evoluzione distrettuale di APC e SIEC): *Sistema Informativo delle Esecuzioni Civili Individuali e Concorsuali*

* Gli Strumenti software

Per supportare il curatore nella sua attività di interazione con il PCT è necessario disporre di uno strumento software in grado di generare e comporre, secondo le specifiche ministeriali:

- ❖ l'atto in formato XML e/o PDF
- ❖ la busta telematica

A tale scopo possono essere utilizzati tre tipologie di strumenti:

- ❖ Un Traduttore
- ❖ Un Redattore Mini-Gestionale
- ❖ Un Gestionale completo

* Il Redattore - Funzionalità

Il Redattore Mini-Gestionale supporta il curatore nella sua attività di interazione con il PCT ed è in grado di:

- ❖ Collezionare i dati caratteristici della procedura per un successivo riutilizzo
- ❖ Comporre l'atto telematico secondo le specifiche ministeriali
- ❖ Generare il relativo XML e/o PDF
- ❖ Firmare digitalmente e imbustare l'atto

* Il Redattore - XML e PDF

- ❖ L'Atto Telematico è l'oggetto della trasmissione tra il soggetto esterno e il Dominio Giustizia esso può essere composto da:
 - Dati strutturati (XML)
 - Dati non strutturati (PDF)

- ❖ Gli XML sono accompagnati dall'equivalente in PDF.
- ❖ Per comporre un **atto telematico strutturato (XML)** è necessario un **redattore** che sulla base dei dati registrati dal professionista riesca a generare il relativo formato elettronico secondo le specifiche ministeriali.

* Il Redattore - Atti depositabili

Attraverso l'utilizzo del Redattore Min-Gestionale si è in grado di

- ❖ **acquisire** i dati caratteristici di una procedura
- ❖ **accedervi** attraverso una connessione Internet
- ❖ **predisporre** gli atti telematici strutturati e in pdf
- ❖ **firmarli** e **imbustarli**, pronti per poter essere trasmessi attraverso un qualsivoglia Punto di Accesso

Atti depositabili tramite PCT

- ❖ Istanza di Fall.to e Domanda Amm.ne Passivo(soggetti esterni)
- ❖ Elenco Domande di ammissione allo Stato Passivo (XML e pdf)
- ❖ Progetto di Stato Passivo e Stato Passivo definitivo (XML e pdf)
- ❖ Relazione Iniziale/Periodica ex art. 33 (XML e pdf)
- ❖ Inventario (XML e pdf)
- ❖ Istanza di Vendita/Piano di Liquidazione (solo pdf)
- ❖ Piano di Riparto Parziale/Finale (solo pdf)
- ❖ Atto Generico (solo pdf)

* Firma e Imbusta

Il software di firma è in grado di apporre la firma digitale a tutti gli atti previsti dal PCT, sia in formato XML sia PDF ed è in grado di creare la busta contenente gli atti telematici e firmare la busta stessa da inviare attraverso un qualsiasi Punto di Accesso. È necessario che:

- ❖ Il certificato del sottoscrittore sia garantito da una Autorità di Certificazione (CA) inclusa nell'[Elenco Pubblico dei Certificatori](#) della DigitPA
- ❖ Il certificato del sottoscrittore non sia scaduto, sospeso o revocato

* Deposito Atto Telematico

- ❖ Il deposito dell'**atto telematico** avviene dopo aver assemblato, l'atto e i suoi allegati firmati digitalmente, nella **busta telematica**.
- ❖ La busta è inviata attraverso la CPECPT, casella di posta certificata per il PCT, che viene assegnata a ciascun soggetto abilitato iscritto presso un Punto di Accesso

* Deposito Atto - Messaggistica

Materialmente il deposito avviene utilizzando la funzione di *deposito atto* rese disponibili dal P. di A. secondo le modalità previste dallo stesso. In seguito al deposito il soggetto abilitato riceve:

- ❖ L'attestazione dell'avvenuta consegna
- ❖ L'esito del controllo effettuato dal sistema
- ❖ L'esito dell'esame effettuato dalla Cancelleria

*Vantaggi del Redattore

INDIPENDENZA da QUALUNQUE INFRASTRUTTURA HARDWARE E SOFTWARE

- Produce gli atti telematici secondo le specifiche ministeriali rendendo il professionista completamente **libero di scegliere** sul mercato sia il **dispositivo di firma digitale** sia il **P. di A.** più conveniente per effettuare la trasmissione dell'atto.

* Vantaggi del Redattore

RIUSABILITÀ dei DATI

- Consente l'esportazione dei dati storicizzati in formato CSV per una successiva elaborazione tramite i più diffusi software di elaborazione elettronica (quali ad es. Excel e Open Office)
- È dotato delle funzionalità principali di stampa dei dati registrati in tre formati e adotta un meccanismo per la condivisione delle anagrafiche comuni fra le varie procedure per evitare di registrarle più volte

*Vantaggi del Redattore

FACILITÀ di MANUTENZIONE

- Il software è automaticamente aggiornato, i dati sono sempre raggiungibili e consultabili in qualunque momento
- I backup sono automatici e non a carico dell'utilizzatore solo per i redattori gestionali che storicizzano i dati

Tribunale di Milano

*Avvio Processo Civile
Telematico Procedure
Concorsuali*

La consultazione e gestione del fascicolo

Reperibilità degli atti e dei dati

L'accesso al fascicolo è immediato grazie all'utilizzazione diretta delle funzionalità complessive del sistema

Consultazione:

1. CANCELLERIA tramite SIECIC (sistema interno dei registri e degli atti)
2. GIUDICE tramite CONSOLLE (sistema per la produzione degli atti del magistrato)
3. PROFESSIONISTI tramite POLISWEB (sistema di consultazione esterno)
4. PUBBLICO tramite PORTALE NAZIONALE PROC. CONCURSUALI

GESTIONE:

Interscambio automatico degli atti e dei dati tra tutti i soggetti del processo

Tribunale di Milano

*Avvio Processo Civile
Telematico Procedure
Concorsuali*

Consultazione e gestione del fascicolo

Risultati ed effetti del PCT

- Aumento delle informazioni disponibili e delle possibilità di accesso da parte degli operatori e del pubblico, in materia di atti in esecuzione, insinuazioni, stato passivo, ecc.
- Trasparenza dell'iter processuale e del suo stato
- Eliminazione di fattori d'inquinamento degli esiti del procedimento
- Capacità di "lettura" dei dati (economici, sociali, ecc.) sui fenomeni connessi su scala locale e territoriale

Tribunale di Milano

*Avvio Processo Civile
Telematico Procedure
Concorsuali*

La produzione dei documenti

Individuazione degli atti e coinvolgimento dei professionisti

**Aggiornamento della Banca Dati con la
Compilazione Automatica dei Registri
attraverso l'Acquisizione degli Atti di Parte
e dei Provvedimenti del Giudice**

Finalità:

Trasparenza e automazione del processo di produzione dei documenti con **totale eliminazione del fascicolo cartaceo**

Tribunale di Milano

*Avvio Processo Civile
Telematico Procedure
Concorsuali*

L'avvio del sistema - organizzazione e modulazione attività -

Soluzioni organizzative

Fase iniziale limitazione ai Fallimenti dichiarati a partire dal 1° gennaio 2011 con il coinvolgimento di tutti gli atti e di tutti soggetti che partecipano al PCT:

- **giudici** – organico delle sezione –
- **professionisti** – tutte le categorie professionali –
(l'attività dei soggetti esterni sarà comunque seguita con apposito servizio di Help Desk interno alla sezione.
- **cancellieri** - creazione di una struttura specializzata di riferimento –
• l'apertura verso l'infrastruttura PCT, costituisce la meta finale di un processo di riorganizzazione complessiva degli uffici, in cui la produzione del dato assicura elementi di autenticità in quanto veicolata dal produttore dello stesso dato.
- Individuazione del personale per supportare il processo di alimentazione del sistema e costituzione della

“Cancelleria Informatica per il PCT”.

Tribunale di Milano

**Avvio Processo Civile
Telematico Procedure
Concorsuali**

L'avvio del sistema – organizzazione e modulazione attività-

Il problema della ricostruzione del progresso

Ricostruzione del fascicolo utilizzando anche personale Esterno in service il quale dovrà:

- Aggiornare il registro informatico ed allineare il fascicolo con lo stato effettivo del procedimento;
- Acquisizione ottica dei documenti pre-esistenti all'introduzione del PCT;

CRITICITA' bisogna evitare la duplice gestione del fascicolo:
cartaceo-informatico

- **La proposta:**

Acquisizione di tutti gli atti (non strutturati o prodotti in forma cartacea) con associazione degli stessi nel fascicolo elettronico ad uno specifico evento della procedura ed archiviazione sul repository per la consultazione diretta da parte della cancelleria (Siecic), Giudice (Consolle), Professionisti (Polisweb). Tale funzionalità potrà essere comunque utilizzata per gli atti non previsti specificamente dal PCT e per quelli, allo stato, non producibili informaticamente.

Tribunale di Milano

*Avvio Processo Civile
Telematico Procedure
Concorsuali*

L'avvio del sistema – organizzazione e modulazione attività-

SINTESI FINALE

Disponibilità immediata della base dati per il pubblico e l'utenza qualificata, riduzione degli accessi presso gli Uffici, recupero di spazi e risorse