

Cari colleghi,
come ben sapete,la posta elettronica certificata è un obbligo per tutti i professionisti.
L'ordine dei medici di Avellino ha concordato con il gestore ARUBA tutte le modalità per la fornitura di tale servizio.
Il contratto è triennale e le spese sostenute sono a totale carico dell'Ordine.
In allegato vi invio tutte le modalità di attivazione

ATTIVAZIONE POSTA ELETTRONICA CERTIFICATA

Procedura:
 L’utente accede al portale www.arubapec.it
 Clicca in alto a destra su”convenzioni”
 Inserisce il codice convenzione OMCEO-AV-0020
 Nella pagina successiva deve inserire codice fiscale, cognome e nome
 Il sistema verificherà che i dati inseriti corrispondano realmente ad un iscritto all’Ordine dei Medici Chirurghi e Odontoiatri della provincia
 L’utente dovrà inserire i dati richiesti
 La richiesta della casella PEC viene salvata e vengono generati in PDF i documenti necessari alla sottoscrizione del servizio PEC.

 Numero telefono assistenza 0250041309

N.B. La fatturazione sarà effettuata all’Ordine dei Medici di Avellino

