	[image: image1.png]STUDIOEUREKA. w

 [image: image2.png]| egal@involce

 [image: image3.png]

Legal Invoice PA
Servizio per la fatturazione elettronica alle pubbliche amministrazioni

Ai sensi del
Decreto del Ministero dell’Economia e delle Finanze n. 55 del 3/4/2013 e della legge n. 244/2007
RICHIESTA DI RINNOVO CANONE ANNUALE Legal Invoice pa
	Il Cliente

	
	
	· Servizi alle imprese
	· ‫
	Informatica
	· ‫
	Commercio
	· ‫

	
	
	Telecomunicazioni
	· ‫
	Editoria/Stampa
	· ‫
	Meccanica/Elettrica
	· ‫

	
	IMPRESA
	Alimentare
	· ‫
	Chimica/Farmaceutica
	· ‫
	Edilizia
	· ‫

	
	
	Tessile/Moda
	· ‫
	Mobili/Arredamento
	· ‫
	Alberghi/Ristoranti
	· ‫

	
	
	Trasporti/Logistica
	· ‫
	Finanza
	· ‫
	Altro
	· ‫

	
	
	Commercialista
	· ‫
	Ragioniere
	· ‫
	Notaio
	· ‫

	
	PROFESSIONISTA
	Tributarista
	· ‫
	Avvocato
	· ‫
	Consulente del lavoro
	· ‫

	
	
	Altro
	· ‫
	
	
	
	

	
	
	Regione
	· ‫
	Provincia
	· ‫
	Comune
	· ‫

	
	P.A. LOCALE
	Comunità Montana
	· ‫
	ASL
	· ‫
	CCIAA
	· ‫

	
	
	Altro
	· ‫
	
	
	
	

	
	P.A. CENTRALE
	
	· ‫
	
	
	
	

	
	ASSOCIAZIONE
	
	· ‫
	
	
	
	

	
	ENTE
	
	· ‫
	
	
	
	

	
	PRIVATO
	
	· ‫
	
	
	
	

	
	ALTRO
	
	· ‫
	
	
	
	

	Cognome-Nome/Denominazione
	

	Telefono
	
	Fax
	

	Comune
	
	Via/Piazza
	

	CAP
	
	Sigla prov.
	

	Cod. Fisc.
	
	Partita IVA
	

	Indirizzo e-mail per comunicazioni tecniche e commerciali
	

	

	Nel presente ordine rappresentato da
	(Cognome/Nome)
	

	Cittadinanza
	
	Codice Fiscale
	

	nella qualità di legale rappresentante ovvero di incaricato autorizzato alla sottoscrizione del presente atto ovvero in proprio

	richiede l’attivazione del Servizio Legal Invoice PA alle seguenti condizioni

Disciplina contrattuale: la disciplina del Servizio richiesto è contenuta nelle Condizioni Generali di Contratto Legal Invoice PA, nell’Allegato Tecnico e nel Manuale d’Uso. Il Cliente, con la sottoscrizione del presente atto, dichiara di aver preso visione e di conoscere ed accettare le clausole contenute nelle Condizioni Generali di Contratto e nei relativi Allegati. Per Allegati si intendono:

· Manuale d’uso;
· Allegato Tecnico.
	Corrispettivi per il servizio
	Canone Annuo

	€_80.00 + IVA

	Servizi aggiuntivi:
	·
	€ _____________________

Conclusione e durata del contratto:

la presente richiesta di attivazione del servizio di fatturazione elettronica ha durata annuale.

E’ possibile rinnovare il servizio previo pagamento del canone annuo.

In caso di NON rinnovo del servizio, il Cliente si impegna a comunicare allo Studio Eureka la disdetta nei 30 giorni previsti.

(Firma Cliente)
Modalità e termini di pagamento:
con la presente Richiesta di attivazione, il Cliente acquista il diritto di fruire del Servizio Legal Invoice PA alle condizioni ed alle tariffe sopraindicate. Il pagamento dei corrispettivi per l'uso del Servizio sopra indicati deve essere effettuato in via anticipata.

Tutti i corrispettivi sono considerati al netto di I.V.A. e degli altri eventuali oneri di legge.

 (Firma Cliente)

Autorizzazione ad emettere fattura - Affidamento del procedimento di conservazione sostitutiva e nomina a Responsabile del trattamento: con la sottoscrizione della presente Richiesta di attivazione il Cliente autorizza InfoCert, secondo quanto previsto dall’art. 3.6 delle Condizioni Generali di Contratto, ad emettere, firmare digitalmente e trasmettere il documento di fattura elettronica per suo conto ai sensi dell’art. 21 D.P.R. 26 ottobre 1972 n. 633 e contestualmente affida ad InfoCert, ai sensi dell’art. 6, comma 7, del D.P.C.M. 3 dicembre 2013 secondo quanto previsto dall’art. 3.4 delle Condizioni Generali di Contratto, il ruolo di Responsabile del procedimento di conservazione sostitutiva di documenti informatici, provvedendo, sempre in base al suddetto articolo 3.4, alla nomina della stessa InfoCert, ai sensi dell’art. 29 del d.lgs. n. 196/2003, quale Responsabile del trattamento dei dati personali.
(Firma Cliente)

Consenso: Ai sensi del D.L.vo 30 giugno 2003, n. 196 recante disposizioni a "Codice in materia di protezione dei dati personali” il Cliente dichiara di aver ricevuto l’informativa di cui all’art. 3.3. delle Condizioni Generali di Contratto e preso atto dell’utilizzo dei dati da parte di InfoCert S.p.A.

· presta il consenso

· non presta il consenso

a ricevere comunicazioni da InfoCert e/o di terzi con i quali la stessa abbia stipulato accordi per l’ulteriore finalità di trattamento in ambito di informazioni commerciali e/o promozionali e/o di marketing, ricerche di mercato, offerte di prodotti e/o servizi.

Ai sensi e per gli effetti degli artt. 1341 e 1342 cod. civ. si approvano espressamente le seguenti clausole contenute nelle Condizioni Generali di Contratto: art. 1.1 (Oggetto); art. 1.2 (Licenza d'uso); art. 1.5 (Adeguamento Manutenzione e aggiornamento); art. 1.8 (Obblighi del cliente); art 1.10 (Conclusione e durata del Contratto); art. 2.2 (Requisiti hardware e software); art. 2.3 (Connettività); art. 3.1 (Identificativi ed accessi al sistema); art. 3.4 (Atto di Affidamento e nomina a Responsabile del Trattamento ex art. 29 D. Lgs. 196/2003); art. 3.6 (Delega emissione fattura e apposizione firma digitale); art. 4.1 (Responsabilità del Cliente); art. 4.2 (Responsabilità di InfoCert); art. 5.1 (Recesso); art. 5.2 (Risoluzione – Interruzione); art. 6.2 (Annunci Marketing e pubblicità); art. 6.4 (Foro Competente).
 (Firma Cliente)

[image: image1.png]Richiesta di attivazione Legal Invoice PA

vers. Maggio 2014

[image: image2.png][image: image3.png]