
1

SPECIFICHE TECNICHE
PORTALE INVIA
E CONTROLLA

Ed. Gennaio 2022
P

R
S

.A
LS

E
R

.S
TA

.1
 -

Ve
rs

io
ne

 5
.0

 D
at

a
05

/0
1/

20
22

INDICE

1.	 SCOPO E CAMPO DI APPLICAZIONE..1
2.	 FUNZIONALITÀ..2
	 2.1	 HOME PAGE..2
	 2.2	 IMPOSTAZIONI E GESTIONE UTENZE..3
	 2.3	 PREPARA ORDINE, CARICA ORDINE..4
	 	 2.3.1	 �Prenotazione delle spedizioni: posta non a firma,

posta a firma, Prodotto Gamma Posteinteractive..............4
	 	 2.3.2	 �Invio file di affido: solo per i servizi integrati

di notifica e AG Market configurazione 2 e 4...................26
	 2.4	 MONITORAGGIO...29
	 2.5	 PERFORMANCE..32
	 2.6	 STATISTICHE...33
	 2.7	 RENDICONTAZIONE ..35
	 	 2.7.1	 Rendicontazione Posteinteractive....................................36
	 2.8	 ARCHIVIO DOCUMENTALE..39

DOCUMENTI APPLICABILI

Codice Titolo Ambito
PRS.ALSER.STA.4 Specifiche Tecniche Distinta Elettronica di

Prenotazione Unica DU
Corrispondenza

PRS.ALSER.STA.5 Specifiche Tecniche Distinta Elettronica di
Prenotazione GU (STA) Posta Indescritta

Corrispondenza

PRS.ALSER.STA.6 Specifiche Tecniche Distinta Elettronica
GU Posta Descritta

Corrispondenza

- Specifiche tecniche tracciati di input e
distinte DIS e DIS plus

Servizi Integrati Notifica

- Requisiti Distinta Elettronica
Postalizzazione Gamma Interactive

Corrispondenza

- Specifiche di rendicontazione Corrispondenza

1

1.	SCOPO E CAMPO DI
APPLICAZIONE

Il Portale Invia e Controlla (PIeC) è lo strumento offerto da Poste Italiane ai
propri Clienti Business per la gestione e il monitoraggio dei prodotti di corri-
spondenza e dei servizi integrati postali.
Tramite le funzionalità del portale è possibile:
•	 effettuare la prenotazione dei prodotti di corrispondenza e seguirne l’an-

damento nel tempo;
•	 controllare l’intero processo di gestione (sottomissione del File Affido) e

monitoraggio per i servizi di notifica degli atti amministrativi e giudiziari
e delle raccomandate con avviso di ricevimento relativamente ai servizi
integrati di notifica di Poste Italiane.

L’accesso degli utenti a PIeC avviene attraverso le proprie credenziali pre-
via registrazione su Poste.it Business, non è prevista una propria maschera
di inserimento e riscontro credenziali. Dal portale è possibile accedere ad
un ampio set di funzionalità, navigabili attraverso un menù organizzato in
sezioni. L’insieme delle funzionalità presenti sul portale sono rese disponi-
bili in relazione del profilo dell’utente che accede e del tipo di servizio con-
trattualizzato. Il servizio offre al Cliente:
•	 aree per consultazione e ricerca mediante le quali può monitorare lo stato

di avanzamento dei propri ordini (le proprie spedizioni e/o file di affido);
•	 possibilità di ricevere sulla bacheca di Poste.it le eventuali comunicazioni;
•	 reportistiche personalizzate degli esiti di recapito giornalieri impostate se-

condo i propri bisogni disponibili online e su area SFTP se precedente-
mente attivata.

2

2.	FUNZIONALITÀ

Di seguito l’insieme delle funzionalità su cui insiste la profilazione utente nel
portale, per ulteriori approfondimenti e dettagli fare riferimento al manuale
utente disponibile tramite la sezione apposita sull’header:

2.1	 HOME PAGE

All’accesso alla Home Page del PIeC l’utente visualizza i widget configurati
per la sua utenza.
I widget sono un insieme di indicatori di sintesi dell’andamento delle spedi-
zioni e dei servizi integrati, all’interno di un range temporale personalizzato.
Per alcuni indicatori l’utente può definire la profondità temporale di analisi. È
possibile approfondire l’analisi degli indicatori accedendo alla sezione Sta-
tistiche. Di seguito la lista dei widget possibili:
•	 Invii per Stato di Posta non a firma, a firma e servizi integrati di notifica
•	 Invii Mensili Posta non a firma, posta a firma e servizi integrati di notifica
•	 Esito Ultimi Ordini
•	 Ultime Ricerche Salvate

3

2.2	 IMPOSTAZIONI E GESTIONE UTENZE

Nella presente sezione sono presenti le funzionalità ad uso esclusivo del
System Administrator (SA) per le configurazioni a livello Azienda ed a Li-
vello Utente. Tramite questo menù il SA può eseguire il set-up necessario
all’uso del portale da parte dei suoi utenti.
Se l’utente corrente è un SA visualizzerà sull’header il menù :

4

2.3	 PREPARA ORDINE, CARICA ORDINE

La funzionalità PREPARA ORDINE è l’insieme di strumenti utili a preparare
l’ordine, come ad esempio la richiesta degli ID prenotazione necessari a
completare la prenotazione delle spedizioni.
Il tasto “Prepara Ordine” consente al cliente di accedere, tramite apposito
menù, alla lista delle utilities messe a disposizione del Portale.

La funzionalità CARICA ORDINE consente di effettuare la prenotazione dei
prodotti di corrispondenza postale oppure il caricamento delle informazioni
necessarie per l’invio e la notifica degli atti amministrativi e giudiziari.
Il tasto “Carica Ordine” consente al cliente di accedere, tramite apposito
menù, alla lista dei prodotti e dei servizi integrati (o macroservizi) disponibili
sulla base del proprio profilo.
I prodotti consentono, una volta selezionati, di accedere alle relative pagine
di prenotazione spedizioni. I macroservizi consentono, una volta seleziona-
ti, di accedere alle relative pagine di caricamento dei file di affido.

Di seguito viene illustrato il comportamento delle pagine relative alla preno-
tazione spedizioni e caricamento file di affido. Per ulteriori approfondimenti
o specifiche tecniche fare riferimento alla scheda tecnica del prodotto/ser-
vizio contrattualizzato.

2.3.1	 Prenotazione delle spedizioni: posta non a firma, posta
a firma, Prodotto Gamma Posteinteractive

A seconda che sia attivo il servizio Posta Easy, le spedizioni possono esse-
re prenotate tramite due flussi differenti:
•	 da stampatore;
•	 autoprodotto (tramite Posta Easy).
Di seguito viene fatto un focus sul solo flusso “Da stampatore” e le scherma-
te sono relative allo scenario in cui sia attivo solo questa tipologia di flusso.

5

2.3.1.1	 Prenotazione Posta Non a Firma

2.3.1.1.1 Informazioni preliminari

Il Cliente o il Service prima di effettuare la prenotazione della postalizzazio-
ne su PIeC deve richiedere dal sistema i codici “ID Prenotazione” tramite la
sezione apposita.
Al fine di offrire maggiore flessibilità ai Clienti\Service nell’organizzazione
del processo di Stampa, Prenotazione ed Affido della materialità è stato
introdotto il concetto di Gerarchia degli ID Prenotazione, ovvero:
•	 ID Prenotazione Padre: deve essere dichiarato nella Distinta di Prenota-

zione Analitica (.DU, .GU(STA)) a livello di Header;
•	 ID Prenotazione Figlio: deve essere stampato all’interno del datama-

trix che verrà poi dichiarato nella Distinta di Prenotazione Analitica (.DU,
.GU(STA)) a livello di Body.

Secondo questo concetto una postalizzazione deve:
•	 essere identificata univocamente da un ID Prenotazione Padre;
•	 contenere oggetti identificati da uno o più ID Prenotazione Figlio.
Il numero massimo di ID Prenotazione Figlio associabili ad un ID Prenota-
zione Padre (quindi utilizzabili in una singola postalizzazione) è pari a 150.

In sintesi l’utente deve caricare una distinta con progressivo fisso a 1 e do-
vrà rispettare le seguenti regole:
•	 nell’header della master dovrà essere dichiarato l’ID Padre, precedente-

mente scaricato e non utilizzato, libero. In caso contrario, viene scartata
la distinta;

•	 nel campo “codice invio” presente nel body della distinta master, dovrà
essere inserito un 2DCOMM univoco, inserito in ogni singola riga, all’in-
terno del quale dovrà essere riportato l’ID Figlio, precedentemente scari-
cato e non utilizzato. In caso contrario, verrà scartata la singola riga. Se
sono errate tutte le righe, la distinta verrà scartata. Nel caso in cui, nel
2DCOMM venga inserito l’ID Padre, presente nell’Header, la singola riga
viene scartata.

Se tutte le righe sono errate, viene scartata la distinta e l’utente potrà ricari-
carla utilizzando lo stesso ID Padre.
In questo modo, viene a crearsi la gerarchia tra i codici, associando all’ID
Padre gli ID Figli riportati nel body della distinta.

6

Per quanto riguarda le tempistiche di prenotazione, effettuata o attraverso PIeC o
mediante cartelle di scambio SFTP o in modalità Web service, occorre fare riferi-
mento alle schede tecniche dei prodotti. Il cliente o il Service deve caricare la “Di-
stinta Analitica di Prenotazione” contenente i soli oggetti che andrà a postalizzare.
I passi preliminari necessari per effettuare una prenotazione sulla piattafor-
ma PIeC sono i seguenti:
1.	conoscere il centro di accettazione nel quale si intende postalizzare il pro-

dotto, disponibile in elenco dal menu “Prepara Ordine > Visualizzazione
Centri Postalizzazione” (Sezione 1);

2.	avere a disposizione dei codici “IDprenotazione” Padre e Figlio, richiesti
dal menu “Prepara Ordine > Richiesta ID Prenotazione” (Sezione 2).

Inoltre dal menu “Prepara Ordine > Ricerca ID Prenotazione” (Sezione 3)
sarà possibile effettuare una ricerca tra i codici prenotazione già utilizzati o
da utilizzare tra quelli precedentemente richiesti.

7

Sezione 1: Visualizza Centri di postalizzazione
In questa sezione il cliente potrà visualizzare i centri presso cui è possibile
accettare il prodotto di posta selezionato nonché il frazionario che dovrà
successivamente essere inserito all’interno della distinta analitica di preno-
tazione.

Sezione 2: Richiedi ID Prenotazione
In questa sezione è possibile richiedere i codici “ID Prenotazione” Padre/Fi-
glio per quantità desiderata fino ad un massimo di 100 per volta per ciascu-
no; gli “ID Prenotazione” Padre/Figlio hanno una durata illimitata, e possono
essere usati una sola volta, se non si fraziona la postalizzazione, altrimenti
fino ad un massimo di quattro volte nel caso in cui la postalizzazione sia
effettuata per un massimo di quattro giornate differenti e consecutive.
Si precisa che ad ogni Cliente potrà essere assegnato fino ad un massimo
di 20000 codici “ID Prenotazione” Padre e 10000 codici “ID Prenotazione”
Figlio utilizzabili. Nel caso in cui non siano stati ancora utilizzati e nel mo-
mento in cui con una richiesta si dovesse superare tale soglia, il sistema
restituirà il seguente errore: “Limite massimo di ID Prenotazione richiesti
superato; puoi verificare gli ID Prenotazione già assegnati e non utilizzati
nella sezione Utility - Ricerca ID Prenotazione”. Pertanto solo dopo aver uti-
lizzato tutti gli “ID Prenotazione” assegnati o parte di essi il Cliente\Service
potrà richiederne di nuovi. È possibile richiedere i codici “ID Prenotazione”
anche in modalità Web service (massimo di 1000 codici a chiamata) ma non
mediante Cartella di scambio SFTP.

8

Ad ogni richiesta, il sistema genera un file TXT contenente un range di co-
dici sequenziali (senza interruzioni):
•	 per gli ID Padre: in codifica base 10 (codice numerico) ed in codifica base

36 (codice alfanumerico) separati dal carattere pipe (|).
•	 Per gli ID Figlio: in codifica base 36 (codice alfanumerico) separati dal

carattere pipe (|).
Il file TXT generato verrà inviato automaticamente dal sistema verso il clien-
te tramite e-mail all’indirizzo indicato in fase di registrazione dall’utente che
sta richiedendo i codici.

Gli “ID prenotazione” generati andranno inseriti:
•	 l’ID Padre nell’header della Distinta Elettronica (valore numerico in base 10);
•	 gli ID Figlio nel codice 2DCOMM (valore alfanumerico codificato in base 36).

In caso di annullamento della postalizzazione non sarà più possibile riutiliz-
zare lo stesso ID di Prenotazione Padre mentre sarà possibile riutilizzare gli
stessi ID di Prenotazione Figlio associandoli ad un nuovo ID Prenotazione
Padre

Selezione della quantità ID Padre da richiedere

Visualizzazione del range numerico di ID Padre richiesto ed assegnato

9

Selezione della quantità ID Figlio da richiedere

Visualizzazione del range numerico di ID Figlio richiesto ed assegnato

Il cliente, oltre alla visualizzazione da portale, avrà la possibilità di esportare
i codici “ID prenotazione” in file formato CSV (tasto)

Download del range numerico di codici richiesto ed assegnato

10
Comunicazione e-mail e file allegato con il range numerico/alfanumerico di

codici richiesto ed assegnato

Sezione 3: Ricerca ID Prenotazione
In tale sezione, il cliente ha la possibilità di recuperare i codici “ID preno-
tazione” ID Padre ed ID Figlio a lui assegnati in precedenza e non ancora
utilizzati

11

2.3.1.1.2 Inserimento Distinta Elettronica

Per la creazione della Distinta di Elettronica è necessario richiedere in anti-
cipo gli ID Prenotazione Padre e Figlio.
Richiesti i codici “ID Prenotazione” e individuato il centro presso cui posta-
lizzare (con relativo frazionario), il cliente, per completare la prenotazione,
dovrà caricare un unico file elettronico.
Sono previste due modalità di invio della Distinta Elettronica nell’utilizzo
dell’una o dell’altra, occorre fare riferimento a quanto specificato nella do-
cumentazione tecnica di prodotto:
•	 inserimento Distinta Sintetica: la funzionalità è disattivata;
•	 inserimento Distinta Analitica: consente di inviare la Distinta Elettronica

Analitica .GU (STA) (per le specifiche fare riferimento al documento PRS.
ALSER.STA.5;

•	 inserimento Distinta Evoluta: consente di inviare la Distinta Elettronica
Analitica .DU (per le specifiche fare riferimento al documento PRS.AL-
SER.STA.4.

La dimensione del file “Distinta Elettronica” non può superare i 10Mb.
Dal menu “Carica Ordine”:

12

Le funzioni consentono di caricare il file “Distinta Elettronica” desiderato e
completare la prenotazione online cliccando su «Invia»:

Al termine del processo il sistema confermerà all’utente l’avvenuta presa in
carico della prenotazione:

Dopo aver effettuato il caricamento della distinta analitica di prenotazione, il
file viene sottoposto ad un controllo da parte del sistema per una pre-valida-
zione e per una verifica della correttezza semantica e sintattica del file, per
i dettagli fare riferimento a documenti PRS.ALSER.STA.4 e PRS.ALSER.
STA.5.

Si fa presente che:
•	 in caso di Distinta Elettronica Analitica .GU (STA), è sempre possibile ri-

chiedere, in alternativa al canale PIeC, l’attivazione di cartelle di scambio
SFTP per l’inserimento delle Distinte di Prenotazione;

•	 in caso di Distinta Elettronica Analitica .DU, è sempre possibile richiede-
re, in alternativa al canale PIeC, l’attivazione di cartelle di scambio SFTP
o della modalità Web service per l’inserimento delle Distinte di Prenota-
zione.

Per l’attivazione della cartella di scambio SFTP si fa riferimento al referente
commerciale che effettua una verifica di fattibilità. In particolare, la cartella
sarà attivata a decorrere dal 20° giorno lavorativo successivo alla richiesta
a Poste Italiane.

13

Per l’attivazione della modalità Web service si fa riferimento al referente
commerciale che effettua una verifica di fattibilità.
Eventuali cause tecniche, che non consentano l’attivazione della cartella di
scambio SFTP o della modalità Web service, saranno prontamente comu-
nicate al Cliente.

2.3.1.1.3 Parcellizzazione delle prenotazioni

Tramite la parcellizzazione il cliente/service può utilizzare stessi ID Figlio in
più Distinte Elettroniche con medesimo ID Padre.
La parcelizzazione è possibile solo in caso di Posta Indescritta con canale
Da Stampatore.

Sarà necessario, per ciascun lotto, produrre una Distinta Analitica di Preno-
tazione contenente i soli pezzi effettivamente postalizzati; il Cliente\Service
dovrà aver cura di indicare nella nomenclatura della Distinta di Prenotazio-
ne il numero del lotto che si vuole postalizzare, es:
Distinta analitica
Lotto 1: A_ID30000123_pico.depaperis.bancaditopolinia_04052016_001_GU
Lotto 2: A_ID30000123_pico.depaperis.bancaditopolinia_04052016_002_GU
Lotto 3: A_ID30000123_pico.depaperis.bancaditopolinia_04052016_003_GU
Lotto 4: A_ID30000123_pico.depaperis.bancaditopolinia_04052016_004_GU

Distinta evoluta
Lotto 1: NPSO_G_DU_ID30000001_2000001_01.DU
Lotto 2: NPSO_G_DU_ID30000001_2000001_02.DU
Lotto 3: NPSO_G_DU_ID30000001_2000001_03.DU
Lotto 4: NPSO_G_DU_ID30000001_2000001_04.DU

Si precisa che il progressivo riportato nel nome della prima Distinta Elet-
tronica di Prenotazione (ovvero della Distinta Elettronica che usa la prima
volta l’ID Prenotazione), deve essere sempre 1 per la prima prenotazione; i
progressivi 2, 3 e 4 possono essere utilizzati unicamente sulle Distinte Elet-
troniche afferenti alle parcellizzate.

Distinta Master: l’utente deve caricare come prima distinta una Master con
progressivo 1 e dovrà rispettare le seguenti regole:
•	 nell’header della master dovrà essere dichiarato l’ID Padre, precedente-

mente scaricato e non utilizzato, libero. In caso contrario, viene scartata
la distinta;

14

•	 nel campo “codice invio” presente nel body della distinta master, dovrà
essere inserito un 2DCOMM univoco, inserito in ogni singola riga, all’in-
terno del quale dovrà essere riportato l’ID Figlio, precedentemente scari-
cato e non utilizzato. In caso contrario, verrà scartata la singola riga. Se
sono errate tutte le righe, la distinta verrà scartata. Nel caso in cui, nel
2DCOMM venga inserito l’ID Padre, presente nell’Header, la singola riga
viene scartata.

Se tutte le righe sono errate, viene scartata la distinta e l’utente potrà ricari-
carla utilizzando lo stesso ID Padre.
In questo modo, viene a crearsi la gerarchia tra i codici, associando all’ID
Padre gli ID Figli riportati nel body della distinta master.

Distinta Slave: l’utente, caricata positivamente la distinta MASTER, potrà
procedere o meno al caricamento della Slave, con il progressivo a partire
da 2 fino ad un massimo 4 e con un nr massimo di invii pari al 40% degli
invii dichiarati nella Master. Tale distinta dovrà riportare il codice ID Padre e
ID Figlio nel seguente modo:

•	 nell’header della slave dovrà essere inserito l’ID Padre inserito nella MA-
STER. In caso contrario la distinta slave verrà scartata;

•	 nel campo “codice invio” presente nel body della distinta slave, dovrà
essere inserito un 2DCOMM univoco, inserito in ogni singola riga, in cui
dovrà essere riportato uno degli ID Figlio utilizzati precedentemente nella
MASTER. In caso contrario, viene scartata la riga con il 2DCOMM errato
e nel caso in cui tutte le righe sono errata viene scartata tutta la distinta
slave.

La prenotazione dell’ultimo lotto Slave utile dovrà essere completata, ov-
vero conclusa, al massimo entro le ore 24.00 del giorno successivo alla
data prevista di postalizzazione indicata nella prenotazione del primo lotto
(Master).
Superato tale limite temporale la postalizzazione relativa a quel codice di
prenotazione deve essere ritenuta chiusa automaticamente ed ogni even-
tuale caricamento successivo da parte dei service verrà rifiutato.
La data prevista di postalizzazione indicata nella prenotazione di ogni lotto
Slave deve ricadere entro i tre giorni successivi alla data prevista di posta-
lizzazione indicata nella prenotazione del primo lotto (Master).
Si precisa che in caso di Annullamento di una Postalizzazione con pro-
gressivo 1 anche le eventuali Postalizzazioni con progressivo successivo
saranno annullate.

15

Schema riepilogativo

2.3.1.2	 Prenotazione Posta a Firma

2.3.1.2.1 Informazioni preliminari

Il Cliente o il Service prima di effettuare la prenotazione della postalizzazio-
ne su PIeC deve richiedere dal sistema i codici “ID Prenotazione” tramite la
sezione apposita.
Per quanto riguarda le tempistiche di prenotazione, effettuata o attraverso
PIeC o mediante cartelle di scambio SFTP o in modalità Web service, oc-
corre fare riferimento alle schede tecniche dei prodotti. Il cliente o il Service
deve caricare la “Distinta Analitica di Prenotazione” contenente i soli oggetti
che andrà a postalizzare.

I passi preliminari necessari per effettuare una prenotazione sulla piattafor-
ma PIeC sono i seguenti:
1.	conoscere il centro di accettazione nel quale si intende postalizzare il pro-

dotto, disponibile in elenco dal menu “Prepara Ordine > Visualizzazione
Centri Postalizzazione” (Sezione 1);

2.	avere a disposizione dei codici “IDprenotazione”, richiesti dal menu “Pre-
para Ordine > Richiesta ID Prenotazione” (Sezione 2);

Inoltre dal menu “Prepara Ordine > Ricerca ID Prenotazione” (Sezione 3)

16

sarà possibile effettuare una ricerca tra i codici prenotazione già utilizzati o
da utilizzare tra quelli precedentemente richiesti.

Sezione 1: Visualizza Centri di postalizzazione
In questa sezione il cliente potrà visualizzare i centri presso cui è possibile
accettare il prodotto di posta selezionato nonché il frazionario che dovrà
successivamente essere inserito all’interno della distinta analitica di preno-
tazione.

Sezione 2: Richiedi ID Prenotazione
In questa sezione è possibile richiedere secondo necessità i codici “ID Pre-
notazione” per quantità desiderata fino ad un massimo di 100 per volta, gli

17

“ID Prenotazione” hanno una durata illimitata e possono essere usati una
sola volta. Nel caso in cui sia presente la scelta ID Padre/ID Figlio occorre
utilizzare gli ID Padre.
Si precisa che ad ogni Cliente potrà essere assegnato fino ad un massimo
di 20000 codici “ID Prenotazione” utilizzabili. Nel caso in cui non siano stati
ancora utilizzati e nel momento in cui con una richiesta si dovesse supe-
rare tale soglia, il sistema restituirà il seguente errore: “Limite massimo di
ID Prenotazione richiesti superato; puoi verificare gli ID Prenotazione già
assegnati e non utilizzati nella sezione Utility - Ricerca ID Prenotazione”.
Pertanto solo dopo aver utilizzato tutti gli “ID Prenotazione” assegnati o par-
te di essi il Cliente\Service potrà richiederne di nuovi. È possibile richiedere
i codici “ID Prenotazione” anche in modalità Web service (massimo di 1000
codici a chiamata) ma non mediante cartella di scambio SFTP.

Ad ogni richiesta, il sistema genera un file TXT contenente un range di co-
dici sequenziale (senza interruzioni) sia in codifica base 10 (codice nume-
rico), sia in codifica equivalente base 36 (codice alfanumerico) separati dal
carattere pipe (|).
Il file TXT generato verrà inviato automaticamente dal sistema verso il clien-
te tramite e-mail all’indirizzo indicato in fase di registrazione dall’utente che
sta richiedendo i codici.

Gli “ID prenotazione” generati andranno inseriti nella Distinta Analitica di
prenotazione (valore numerico codificato in base 10).
I codici ID prenotazione hanno una durata illimitata e possono essere usati
una sola volta.

In caso di annullamento della postalizzazione non sarà più possibile riutiliz-
zare lo stesso ID di Prenotazione.

18

Selezione della quantità ID da richiedere

Visualizzazione del range numerico di codici richiesto ed assegnato

Il cliente, oltre alla visualizzazione da portale, avrà la possibilità di esportare
i codici “ID prenotazione” in file formato CSV (tasto)

Download del range numerico di codici richiesto ed assegnato

19

Comunicazione e-mail e file allegato con il range numerico/alfanumerico di
codici richiesto ed assegnato

Sezione 3: Ricerca ID Prenotazione
In tale sezione, il cliente ha la possibilità di recuperare i codici “ID prenota-
zione” a lui assegnati in precedenza e non ancora utilizzati

20

2.3.1.2.2 Inserimento Distinta Elettronica

Il Cliente per poter effettuare la Prenotazione di Posta a Firma potrà utiliz-
zare una delle seguenti tipologie di Distinte:
1.	Distinta Elettronica Analitica .DU (per le specifiche fare riferimento al do-

cumento PRS.ALSER.STA.4)
2.	Distinta Elettronica Analitica .GU (per le specifiche fare riferimento al do-

cumento PRS.ALSER.STA.6)
Inserimento Distinta Elettronica Analitica .DU
Per la Distinta di Elettronica Analitica .DU è necessario richiedere in antici-
po l’ID Prenotazione.
Nel caso in cui sia presente la scelta ID Padre/ID Figlio occorre utilizzare
gli ID Padre.
Richiesto il codice “ID prenotazione” e individuato il centro presso cui posta-
lizzare (con relativo frazionario), il cliente, per completare la prenotazione,
dovrà caricare un unico file elettronico, la “Distinta analitica di prenotazione”
(“Caricamento .cvs”).
La dimensione del file “Distinta analitica di prenotazione” non può superare
i 10Mb.

Dal menu “Carica Ordine”:

21

La funzione consente di caricare il file “Distinta analitica di prenotazione” desidera-
to e completare la prenotazione online cliccando su «Invia»:

Al termine del processo il sistema confermerà all’utente l’avvenuta presa in
carico della prenotazione:

Dopo aver effettuato il caricamento della distinta analitica di prenotazione,
il file viene sottoposto ad un controllo da parte del sistema per una pre-va-
lidazione e per una verifica della correttezza semantica e sintattica del file,
per i dettagli fare riferimento al documento PRS.ALSER.STA.4.
Si fa presente che è sempre possibile richiedere, in alternativa al canale
PIeC, l’attivazione di cartelle di scambio SFTP o della modalità Web service
per l’inserimento delle Distinte di Prenotazione.
Per l’attivazione della cartella di scambio SFTP si fa riferimento al referente
commerciale che effettua una verifica di fattibilità. In particolare, la cartella
sarà attivata a decorrere dal 20° giorno lavorativo successivo alla richiesta
a Poste Italiane.
Per l’attivazione della modalità Web service si fa riferimento al referente
commerciale che effettua una verifica di fattibilità.
Eventuali cause tecniche, che non consentano l’attivazione della cartella di
scambio SFTP o della modalità Web service, saranno prontamente comu-
nicate al Cliente.

22

Inserimento Distinta Elettronica Analitica .GU
•	 Caso di Prenotazione da Poste.it Business
Per la Distinta di Elettronica Analitica .GU è necessario richiedere in antici-
po l’ID Prenotazione.
Per completare la prenotazione, dovrà caricare un unico file elettronico, la
“Distinta analitica di prenotazione” (“Caricamento .gu”).
La dimensione del file “Distinta analitica di prenotazione” non può superare
i 10Mb.
Esempio RACCOMANDATA SMART:
Dal menu “Carica Ordine”:

È necessario selezionare il Processo di Lavorazione e scegliere il file relati-
vo alla Distinta Elettronica .GU:

23

Al termine del processo il sistema confermerà all’utente l’avvenuta presa in
carico della prenotazione:

Dopo aver effettuato il caricamento della distinta analitica di prenotazione,
il file viene sottoposto ad un controllo da parte del sistema per una pre-va-
lidazione e per una verifica della correttezza semantica e sintattica del file,
per i dettagli fare riferimento al documento PRS.ALSER.STA.6.
Si fa presente che per questa tipologia di Distinta Elettronica NON è possi-
bile richiedere l’attivazione di cartelle di scambio SFTP o la modalità Web
service per l’inserimento delle Distinte di Prenotazione.
•	 Caso di invio tramite canale SFTP diretto INFODELIVERY STAN-

DARD
Fare riferimento alle specifiche indicate nella scheda tecnica del servizio
Infodelivery Standard.

2.3.1.3	 Prenotazione Prodotto Gamma Posteinteractive

Per effettuare una prenotazione si deve caricare il file di Postalizzazione
con le caratteristiche indicate nel documento “Requisiti Distinta Elettronica
Postalizzazione Gamma Interactive” entro 1 gg prima della consegna della
postalizzazione stessa (sia per il prodotto J+1 che per il prodotto J+4).

Di seguito un esempio finale del file di postalizzazione:

0001|068995033719|13223328550001|1322332855|1|1|Rossi Mario |Via
GRUGNOLA|SESTO SAN GIOVANNI|20099|MI|19000101|ROMA|ITA-
LIA|CCCNNN00A01H501C|A234567|M||1|P||10.000
0001|068995033446|13223269570001|1322326957|1|1|Verdi Carlo|Via
RANZONI|MILANO|20149|MI|19000101|ROMA|ITALIA|CCCNNN00A01H5
01C|A234567|M||1|P||10.000

24

0001|068995033479|13223303260001|1322330326|1|1|Esposito Genna-
ro|Via XV MARTIRI|VIMODRONE|20090|MI|19000101|ROMA|ITALIA|CC-
CNNN00A01H501C|A234567|M||1|P||10.000

2.3.1.3.1 Caricamento Distinta Elettronica di dettaglio

L’operatore dal menu “Carica Ordine” seleziona un prodotto della gamma
Posteinteractive:

Successivamente inserisce i dati relativi alla postalizzazione:

La funzione consente di caricare il file di prenotazione desiderato che dovrà
essere “.CSV” compresso in zip e completare la prenotazione online clic-
cando su «Invia»:

25

Al termine del processo il sistema confermerà all’utente l’avvenuta presa in
carico della prenotazione:

Al termine delle verifiche di correttezza del file, il sistema automaticamente
restituisce il messaggio di conferma caricamento file, evidenziando even-
tuali errori.

Di seguito la Mail di risposta al caricamento del file di Prenotazione:

Il service, al momento della prenotazione su PIeC, sceglie il centro dove
postalizzerà il prodotto e la data in cui deve presentarsi per la spedizione.

26

2.3.2	 Invio file di affido: solo per i servizi integrati di notifica
e AG Market configurazione 2 e 4

L’invio di un file di affido fa parte della gamma di servizi integrati di notifica
(di seguito macroservizi) offerti da Poste Italiane. La lista dei macroservizi
disponibili è funzione del profilo dell’utente. Per le specifiche dei file di affido
fare riferimento al documento Specifiche tecniche tracciati di input e distinte
DIS e DIS plus.
L’immagine seguente mostra alcuni tra i file di affido caricabili attraverso la
funzionalità “Carica ordine”.

La descrizione della funzionalità di caricamento file di affido relativa a Ver-
bali è da intendersi esemplificativa di tutte le pagine di caricamento file di
affido. In funzione della configurazione sul macroservizio:
•	 viene richiesto di dichiarare se il file è firmato oppure no, attraverso la

selezione delle due opzioni SI / NO. Tale scelta è necessaria per rendere
visibile il tasto ‘CARICA FILE’.

27

Una volta eseguita la scelta è possibile selezionare e caricare il file attraver-
so il pulsante ‘CARICA FILE’.

•	 non viene richiesto di dichiarare se il file è firmato oppure no ed il pulsante
‘CARICA FILE’ è sempre visibile.

Si esegue il caricamento:

Durante il caricamento, viene mostrata la seguente barra di avanzamento.

28

Se l’operazione ha avuto esito positivo, viene restituito il seguente messag-
gio di avvenuto caricamento.

Il file appena caricato appare in alto nella tabella di sintesi sottostante. Tale
tabella è ordinabile per colonna, e navigabile attraverso la funzionalità di
pagina che compare in basso.

All’interno della tabella di sintesi, cliccando sul tasto si rende il file
lavorabile dal sistema gestionale. L’operazione viene finalizzata soltanto
dopo aver confermato la scelta.

29

Se il file viene abilitato con successo, viene restituito il seguente messaggio
di completamento dell’operazione.

2.4	 MONITORAGGIO

La funzionalità consente di effettuare il monitoraggio del generico ordine e
del singolo invio.
In ogni sezione il monitoraggio avviene essenzialmente attraverso:
•	 impostazione dei filtri;
•	 visualizzazione risultato di Sintesi relativo ai filtri impostati;
•	 visualizzazione di Dettaglio relativo al singolo risultato di Sintesi;
È possibile visualizzare il dettaglio dei risultati della ricerca eseguita e infine
salvarla.
Di seguito le principali sezioni:

30

•	 Caricamento Ordini (Corrispondenza/Servizi Integrati), si dà la possibili-
tà all’utente di monitorare l’esito di caricamento degli ordini:
	- TAB Corrispondenza: l’ordine è un file di prenotazione

In questa sezione non saranno visibili le distinte inviate tramite canale
SFTP diretto INFODELIVERY STANDARD.

	- TAB Servizi integrati: l’ordine è un file di affido

•	 Stato Ordini (Corrispondenza/Servizi Integrati), si dà la possibilità all’u-
tente di monitorare l’avanzamento degli ordini tramite un form di ricerca,
un report di sintesi ed un report di dettaglio:
	- TAB Corrispondenza: l’ordine è una prenotazione

In questa sezione saranno visibili anche le distinte inviate tramite canale
SFTP diretto INFODELIVERY STANDARD.

31

	- TAB Servizi integrati: l’ordine è un file di affido

•	 Dettaglio Ordini (Corrispondenza/Servizi Integrati), si dà la possibilità
all’utente di monitorare il dettaglio degli ordini e nel caso dei “Servizi Inte-
grati” fino al dettaglio delle singole immagini allegate agli ordini di lavoro:
	- TAB Corrispondenza: l’ordine è un file di prenotazione

In questa sezione saranno visibili anche i dettagli delle distinte inviate
tramite canale SFTP diretto INFODELIVERY STANDARD.
	- TAB Servizi integrati: l’ordine è un file di affido

32

•	 Ricerca pratiche e input feedback (Gamma Posteinteractive), la pagina
consente all’utente di effettuare la ricerca delle pratiche Posta Interactive
e di inserire eventuale feedback nel caso in cui la pratica sia identificata
dallo stato “da validare”:

Sul singolo risultato della ricerca è data la possibilità di fare il download
del file allegato pdf ed esprimere un feedback selezionando uno stato di
validazione, una causale di validazione ed eventuali note facoltative.

2.5	 PERFORMANCE

La funzionalità mostra un insieme di indicatori di sintesi dell’andamento del-
le spedizioni postali (solo per la famiglia di Corrispondenza non a firma),
in termini di tempi di attraversamento concordati. È possibile effettuare la
ricerca delle spedizioni oggetto, visualizzare nel dettaglio il risultato della
ricerca eseguita e infine salvarla.
Il menù di spalla sinistra che l’utente abilitato vede è il seguente:

33

Al click su “Performance” l’utente atterra su una pagina strutturata come di
seguito:

2.6	 STATISTICHE

La funzionalità mostra il dettaglio fornito dagli indicatori di sintesi presenti in
Home Page. È possibile approfondire l’analisi degli indicatori, attraverso il
drill-down dei dati oppure visualizzare la distribuzione geografica regionale
dello stato delle spedizioni
Gli utenti che possono accedere a questa sezione possono usufruire di fun-
zioni di “Reportistica Avanzata” in termini di analisi dimensionale sul numero
di Invii a partire dalle seguenti dimensioni:
•	 Mese
•	 Stato
•	 Regione
Il menù di spalla sinistra che l’utente abilitato vede è il seguente:

34

La pagina è raggiungibile anche dalla Home Page cliccando sui Widget
STATI.

In “atterraggio” alla pagina l’utente vede in alto un multi-tab con l’insieme di
report disponibili.
Il report di atterraggio è “INVII POSTA NON A FIRMA”, tramite la naviga-
zione a TAB è possibile consultare i report di tutte le famiglie. Di seguito la
pagina di atterraggio:

Nella parte inferiore viene invece mostrata la distribuzione geografica degli
invii suddivisa per stato. Lo stato di “atterraggio” è “Accettati”:

35

2.7	 RENDICONTAZIONE

La funzionalità consente di effettuare la ricerca dei file di rendicontazione
(prodotto a valle del processo di Corrispondenza/Notifica), che contengono
le informazioni relative allo stato delle spedizioni, degli ordini effettuati e dei
servizi integrati postali.
Di seguito:

Al click su “Rendicontazione” l’utente atterra su una pagina strutturata come
di seguito:

36

In particolare al click su “Posta Interactive”: si da la possibilità all’utente di
monitorare gli ordini di “Posta Interactive” tramite un form di ricerca, report
di sintesi ed un report di dettaglio.

2.7.1	 Rendicontazione Posteinteractive

In particolare al click su “Posteinteractive”: si dà la possibilità all’utente di
monitorare gli ordini di “Posta Interactive” tramite un form di ricerca, report
di sintesi ed un report di dettaglio:

All’interno del portale saranno disponibili i file con il dettaglio degli stati ren-
dicontati.

Nello specifico viene rendicontato se l’invio è stato consegnato al destina-
tario, non è stato consegnato (nei casi di destinatario sconosciuto, indirizzo
insufficiente, indirizzo inesatto, indirizzo inesistente, destinatario trasferito,
destinatario irreperibile, destinatario deceduto, invio rifiutato, compiuta gia-
cenza), inviato o messo in giacenza presso l’ufficio di recapito (nei casi di
destinatario assente).

37

Per gli invii per i quali non è stato possibile effettuare la consegna, è possi-
bile conoscere oltre agli esiti di consegna, anche le motivazioni per le quali
non sono stati consegnati. Le motivazioni di mancato recapito associabili ad
ogni invio sono le seguenti:
•	 Indirizzo insufficiente
•	 Indirizzo inesatto/errato
•	 Indirizzo inesistente/sconosciuto
•	 Destinatario sconosciuto
•	 Destinatario trasferito
•	 Destinatario irreperibile
•	 Destinatario deceduto
•	 Invio rifiutato
•	 Compiuta giacenza
Le informazioni fornite al cliente saranno le seguenti:
•	 Codice dell’invio
•	 Dati del destinatario (dati presenti nella distinta):

	- nominativo;
	- indirizzo.

•	 Esito di consegna:
	- consegnato (oggetti consegnati tramite il portalettere o l’operatore dello

sportello inesitate al destinatario o ad un soggetto abilitato);
	- non consegnabile (oggetti non consegnabili per destinatario scono-

sciuto, indirizzo insufficiente, indirizzo errato o inesatto, indirizzo sco-
nosciuto o inesistente, destinatario sconosciuto, destinatario trasferito,
destinatario irreperibile, destinatario deceduto, invio rifiutato, compiuta
giacenza);

	- inviato in giacenza presso il CD;
	- in giacenza presso l’ufficio di recapito (oggetti disponibili per il servizio

di recapito concordato).
•	 Motivazione di mancato recapito nei casi di invii non consegnabili, ovve-

ro: destinatario sconosciuto, indirizzo insufficiente, indirizzo inesatto/er-
rato, indirizzo inesistente/sconosciuto, destinatario trasferito, destinatario
irreperibile, destinatario deceduto, invio rifiutato, compiuta giacenza.

•	 Data dell’esito:
	- data di consegna dell’oggetto al destinatario;
	- data di rinvio dell’oggetto al mittente (nei casi di non consegnabilità);
	- data del tentativo di consegna nei casi di emissione avviso di giacenza;
	- data di inizio giacenza.

38

I dati di rendicontazione analitica restano presenti a sistema e consultabili
per 6 mesi.
La prima rendicontazione sarà disponibile entro le ore 8.00, a partire dal
secondo giorno lavorativo successivo all’accettazione e i dati saranno ag-
giornati al giorno precedente.
Le successive rendicontazioni avverranno ogni giorno e conterranno gli esi-
ti degli oggetti relativi al giorno stesso e appartenenti a diverse postalizza-
zioni.

Nello specifico il cliente seleziona la voce “Posteinteractive”:

La scelta effettuata determina la visualizzazione dei risultati che possono
essere scaricati in diversi formati.
Per il dettaglio del tracciato di rendicontazione si può fare riferimento all’al-
legato “Specifiche di rendicontazione”.

39

2.8	 ARCHIVIO DOCUMENTALE

La funzionalità consente di effettuare la ricerca dei documenti relativi ad Or-
dinativi di Lavoro (Servizi Integrati Notifica) e dei fascicoli precedentemente
caricati dall’utente.
Il menù di spalla sinistra che l’utente abilitato vede è il seguente:

Al click su “Archivio documentale” l’utente atterra su una pagina strutturata
come di seguito:

40

Contattaci
Vai su poste.it nella sezione Assistenza
e compila il modulo

Chiamaci
800.160.000
numero gratuito, attivo dal lunedì al sabato
(dalle 8.00 alle 20.00, esclusi i festivi)

Come possiamo aiutarti?

