
Le sfide dell’Amministrazione Regionale 
come traino dell’innovazione del 

territorio

L’innovazione a sostegno della 
cooperazione territoriale

Giuseppe Centenaro e Elvio Tasso
Direzione Sistema Informatico

Laguna Palace ‐ Venezia ‐ 22 Novembre 2010

2

Le principali tappe dello sviluppo
dell’e‐government nella Regione del Veneto

Avviso prima fase
E‐government
Nazionale MIT

Avviso prima fase
E‐government
Nazionale MIT

20022002 20032003 20042004 20052005‐‐20062006

Piano di Sviluppo
Della Soc. Inform.

Piano di Sviluppo
Della Soc. Inform.

Piano Informatico e
Telematico

Piano Informatico e
Telematico

Azioni Innovative
FESR 2000 2006

Azioni Innovative
FESR 2000 2006

Avvio progetti
Cofinanziati dal MIT
Avvio progetti

Cofinanziati dal MIT

E‐democracy
(II fase e‐gov Naz.)
E‐democracy

(II fase e‐gov Naz.)

Partecipazione
Progetti europei
Partecipazione
Progetti europei

APQ Società
dell’Informazione e 
II fase e‐gov Naz.

APQ Società
dell’Informazione e 
II fase e‐gov Naz.

Progetto Ve2ci
TV digitale

Progetto Ve2ci
TV digitale

Premialità
FESR 2000 2006
Premialità

FESR 2000 2006

Bando Nazionale
Riuso

Bando Nazionale
Riuso

Avvio progetti
APQ SI  e

II fase e‐gov Naz.

Avvio progetti
APQ SI  e

II fase e‐gov Naz.

Primo Integrativo
APQ SI

Primo Integrativo
APQ SI

Nuovi integrativi
nell’Ambito APQ SI

(Banda Larga)

Nuovi integrativi
nell’Ambito APQ SI

(Banda Larga)

Linee guida
Sviluppo S.I.

Linee guida
Sviluppo S.I.

POR 2007‐2013
POR 2007‐2013

20072007‐‐20082008 20092009‐‐20102010

Interventi 
Banda Larga e il 
Piano Nazionale

Interventi 
Banda Larga e il 
Piano Nazionale

Realizzazione
Infrastruttura 
Over‐Network

Realizzazione
Infrastruttura 
Over‐Network

Servizi 
di cooperazione

(CReSCI)

Servizi 
di cooperazione

(CReSCI)

Progetto ICAR
Progetto ICAR

Il riuso di progetti
Sul territorio:
My Portal

Multimedialità

Il riuso di progetti
Sul territorio:
My Portal

Multimedialità

Legge Regionale 54/88Legge Regionale 54/88

L.R. 19/2008
Pluralismo
Informatico

L.R. 19/2008
Pluralismo
Informatico


Modello d’intervento 
Multidimensionale

T E C N O L O G I AT E C N O L O G I A

I N F R A S T R U T T U R AI N F R A S T R U T T U R A

P I A T T A F O R M EP I A T T A F O R M E

APPLICAZIONI/SERVIZIAPPLICAZIONI/SERVIZI

Le principali iniziativeLe principali iniziative
[ Infrastrutture – Piattaforme – Applicazioni/Servizi]


Diffusione della Banda LargaDiffusione della Banda Larga

Contributi agli Enti Locali per la Contributi agli Enti Locali per la 
realizzazione di infrastrutture pubbliche realizzazione di infrastrutture pubbliche 
e servizi di connettivite servizi di connettivitàà sul territorio sul territorio 
regionale.regionale.

Cofinanziamento di reti di accesso per Cofinanziamento di reti di accesso per 
ll’’attivazione del servizio da parte di attivazione del servizio da parte di 
operatori di telecomunicazione in aree operatori di telecomunicazione in aree 
a fallimento del mercato (a fallimento del mercato (““modello modello 
scozzesescozzese””).).

In Corso Realizzazione di reti pubbliche In Corso Realizzazione di reti pubbliche 
in fibra ottica (convenzione con in fibra ottica (convenzione con 
Ministero dello Sviluppo EconomicoMinistero dello Sviluppo Economico

5

Infrastrutture: La Banda LargaInfrastrutture: La Banda Larga

CAMPOSAMPIERO

M. MADONNA
PADOVA

POLICLINICO

DOLO

GAZZETTINO
OSPEDALE

MESTRE
TELECOM

LEGNAGO

M. ALTO
VERO

NA
S.MIC
HELE

AEREOPORTO

M. FALORIA

M. CERO PA
DO
VA 
SU
EM

MESTRE
SUEM

MISURINA

M. TUDAIOSIEF

COL ANIME

M. FERTAZZA

M. RITE
M. ZUCCO

COL VISENTIN

M. ARION

M. GARDELLON

M. RONCONE

M. TOMBA
MONTELLO

PORTOGRUARO

BIBIONE

JESOLO

CAORLE

S. DONA’

LIDO

CHIOGGIA

NOALE

POLESINE
CAMERINI

ADRIAROVIGO
SUEM

TRECENTA

M. CAINA

SASSO
ROSSO

C. ECHAR

M. NOVEGNO

M. FALCONE

LEGNAGO

M. BALDO

PIOVERE

PIEVE
SUEM

TRE
VISO
SUE

M

VERONA
SUEM

C.T.G.

M. ZOVO

M. SIERA

M. DOLADA

CAMPOMOLON

BALBI

S. BONIFACIO

VICENZA
SUEM

OSPITALE

COL VIDAL

CASTEL GAIBANA

S. MATTIA

PREGANZIOL

3030
3030 8080 8080 120120

200200

200200
240240

120120 3030
8080

3030

8080

120120

3030
3030

8080 8080 8080 120120
120120

30303030
3030

3030
30303030
6060

30303030
3030

120120
8080
30303030120120

120120120120

8080

8080

8080

8080

8080

8080
8080

8080

120120

6060 3030

6060

8080

8080

200200
120+80 (SD)120+80 (SD)

120+80 (SD)120+80 (SD)
8080

6060
6060

CAMPOSAMPIERO

M. MADONNA
PADOVA

POLICLINICO

DOLO

GAZZETTINO
OSPEDALE

MESTRE
TELECOM

LEGNAGO

M. ALTO
VERO

NA
S.MIC
HELE

AEREOPORTO

M. FALORIA

M. CERO PA
DO
VA 
SU
EM

MESTRE
SUEM

MISURINA

M. TUDAIOSIEF

COL ANIME

M. FERTAZZA

M. RITE
M. ZUCCO

COL VISENTIN

M. ARION

M. GARDELLON

M. RONCONE

M. TOMBA
MONTELLO

PORTOGRUARO

BIBIONE

JESOLO

CAORLE

S. DONA’

LIDO

CHIOGGIA

NOALE

POLESINE
CAMERINI

ADRIAROVIGO
SUEM

TRECENTA

M. CAINA

SASSO
ROSSO

C. ECHAR

M. NOVEGNO

M. FALCONE

LEGNAGO

M. BALDO

PIOVERE

PIEVE
SUEM

TRE
VISO
SUE

M

VERONA
SUEM

C.T.G.

M. ZOVO

M. SIERA

M. DOLADA

CAMPOMOLON

BALBI

S. BONIFACIO

VICENZA
SUEM

OSPITALE

COL VIDAL

CASTEL GAIBANA

S. MATTIA

PREGANZIOL

3030
3030 8080 8080 120120

200200

200200
240240

120120 3030
8080

3030

8080

120120

3030
3030

8080 8080 8080 120120
120120

30303030
3030

3030
30303030
6060

30303030
3030

120120
8080
30303030120120

120120120120

8080

8080

8080

8080

8080

8080
8080

8080

120120

6060 3030

6060

8080

8080

200200
120+80 (SD)120+80 (SD)

120+80 (SD)120+80 (SD)
8080

6060
6060

Infrastrutture di reteInfrastrutture di rete

La Regione del Veneto ha sviluppato il La Regione del Veneto ha sviluppato il 
Sistema Regionale di radiocomunicazioni per Sistema Regionale di radiocomunicazioni per 
le esigenze dei Servizi regionali che operano le esigenze dei Servizi regionali che operano 
nei settori delle emergenze e della sicurezza nei settori delle emergenze e della sicurezza 
della popolazione in ambito regionale:della popolazione in ambito regionale:
le Polizie Locali provinciali e comunali 
il Servizio di Urgenza ed Emergenza Medica 

118 
il Servizio di Protezione Civile 
il Servizio Antincendi Boschivi

Sistema Regionale di RadiocomunicazioneSistema Regionale di Radiocomunicazione

InfrastruttureInfrastrutture


La rete della Community regionale Net‐
SIRV

Piattaforma
di rete che, poggiandosi sulle 
connessioni Internet, prevede la 
realizzazione di collegamenti criptati, 
sicuri ed affidabili (VPN).

Accesso ad Infranet
E’ la via di accesso ai servizi pubblicati 
nella Infranet del SPC alla quale sono 
connessi le Amministrazioni centrali e 
locali.

Una soluzione scalabile 
e sostenibile;
Semplice applicabilità
ed immediata 
integrazione;
Affidabilità e SLA 
garantiti;
Sicurezza e 
riservatezza dei dati.

Enti attivi: 28
Enti in attivazione: 9
CST collegati con propria rete
Verona
Alto vicentino
Belluno

Internet
NAP

Servizi

Rete province
Rete ULSSOVER network

Intranet RVE

Reti Amiche

Infranet SPC

PiattaformePiattaforme

La Direzione Sistema La Direzione Sistema 
Informatico, attraverso lInformatico, attraverso l’’U.C. U.C. 
egovernment e S.I., ha egovernment e S.I., ha 
realizzato una piattaforma per realizzato una piattaforma per 
ll’’interoperabilitinteroperabilitàà e la e la 
cooperazione applicativa, che cooperazione applicativa, che 
rende disponibili agli EELL una rende disponibili agli EELL una 
soluzione infrastrutturale e di soluzione infrastrutturale e di 
servizio per lservizio per l’’integrazione dei integrazione dei 
sistemi informatici delle sistemi informatici delle 
amministrazioni amministrazioni 

Progetto CRESCIProgetto CRESCI

Dati cameraliDati camerali
Dati catastaliDati catastali

Lavoro sommersoLavoro sommerso
PrevidenzaPrevidenza

8

Piattaforme: Interoperabilità e 
Cooperazione Applicativa 

Oltre 120 Enti Attivi tra AULSS, 
Provincie, Co.Mo., Comuni, Enti 
Regionali, Prefetture


Regione del Veneto ha Regione del Veneto ha 
realizzato e reso disponibile realizzato e reso disponibile 
agli Enti Locali del territorio un agli Enti Locali del territorio un 
portale innovativo come punto portale innovativo come punto 
di contatto (porta di accesso di contatto (porta di accesso 
unificato) tra cittadini, imprese unificato) tra cittadini, imprese 
e PAL per le PAL per l’’erogazione di servizi erogazione di servizi 
digitali.digitali.

Il progetto attualmente copre 
circa 121 Enti attivi e 33 in fase 
di riuso su  5 province.
E’ in fase di acquisizione in 
riuso da parte della Regione 
Friuli Venezia Giulia.
Attualmente è in  sviluppo la 
versione 3 (Liferay Alfresco) 
rilascio previsto a dicembre 
2010

My Portal: Portale per gli Enti LocaliMy Portal: Portale per gli Enti Locali

9

Servizi: diffusione di MyPortal

Innovazione negli Enti LocaliInnovazione negli Enti Locali

Servizi: La L.R. 54/88Servizi: La L.R. 54/88

Regione del Veneto persegue Regione del Veneto persegue 
da tempo lda tempo l’’obiettivo di obiettivo di 
accrescere laccrescere l’’informatizzazione informatizzazione 
a circa 500 Enti Locali.  a circa 500 Enti Locali.  
La Legge Regionale 54/88 La Legge Regionale 54/88 
consente di erogare risorse e consente di erogare risorse e 
cedere software cedere software 
gratuitamente, per la gratuitamente, per la 
formazione di sistemi formazione di sistemi 
informativi omogenei nelle informativi omogenei nelle 
materie di competenza degli materie di competenza degli 
Enti Locali.Enti Locali.

Sistemi informativi omogenei Sistemi informativi omogenei –– L.R. 54L.R. 54


Applicazioni/Servizi: Lo Sportello UnicoApplicazioni/Servizi: Lo Sportello Unico

SIRV SIRV –– SUAPED SUAPED èè un progetto di eun progetto di e‐‐
government (primo avviso nazionale) government (primo avviso nazionale) 
che ha portato alla realizzazione di che ha portato alla realizzazione di 
uno Sportello Unico delle Attivituno Sportello Unico delle Attivitàà
Produttive e dellProduttive e dell’’Edilizia. Lo sportello Edilizia. Lo sportello 
unico permette a EELL, imprese e unico permette a EELL, imprese e 
cittadini di interagire nelle fasi di cittadini di interagire nelle fasi di 
gestione delle pratiche con gestione delle pratiche con 
uniformituniformitàà, trasparenza e riduzione , trasparenza e riduzione 
dei tempi. La soluzione di sportello dei tempi. La soluzione di sportello 
telematico regionale telematico regionale èè utilizzata da utilizzata da 
circa 80 comuni. circa 80 comuni. 

Sportello Unico AttivitSportello Unico Attivitàà Produttive e EdiliziaProduttive e Edilizia
Innovazione negli Enti LocaliInnovazione negli Enti Locali

Regione del Veneto ha realizzato e Regione del Veneto ha realizzato e 
reso disponibile agli Enti Locali del reso disponibile agli Enti Locali del 
territorio un sistema di infrastrutture territorio un sistema di infrastrutture 
e applicazioni che abilitano:e applicazioni che abilitano:

la gestione di contenuti  regionali 
multimediali,
la distribuzione multicanale di 

contenuti di prossimità,
la gestione del ciclo di vita delle 

notizie regionali,
il digital video broadcasting 

(digitale terrestre),
la registrazione video.

Progetti sperimentali: infrastrutture e servizi Progetti sperimentali: infrastrutture e servizi 
multimedialimultimediali

Digitale terrestreDigitale terrestre

Veneto LibraryVeneto Library

Veneto ChannelVeneto ChannelVeneto NewsVeneto News

Live TVLive TV12

Applicazioni/Servizi: La MultimedialitApplicazioni/Servizi: La Multimedialitàà


Non solo tecnologia

I progetti che abbiamo e stiamo I progetti che abbiamo e stiamo 
realizzando non prevedono solo realizzando non prevedono solo 
una dimensione tecnologica, ma una dimensione tecnologica, ma 
anche un modello di intervento anche un modello di intervento 
organizzativo rivolto ad:organizzativo rivolto ad:

svolgere attività di animazione 
e sensibilizzazione territoriale;
accompagnare gli enti locali nei 
processi di cambiamento;
definire modelli e processi 
organizzativi al fine di favorire 
dinamiche di diffusione tra i 
diversi enti locali.

Ciclo dell’innovazione

Modelli Organizzativi

Modelli d’Inclusione
13

Le nuove sfide 

Le nuove sfide dellLe nuove sfide dell’’Amministrazione Regionale per Amministrazione Regionale per 
favorire lo sviluppo del territorio sono:favorire lo sviluppo del territorio sono:

1. intensificare gli investimenti in infrastrutture a “banda 
larga” ‐ non limitandosi a superare il digital divide ‐ma 
favorendo le pre‐condizioni per lo sviluppo di reti di nuova 
generazione in Veneto;

2. Investire nei processi di inclusione (per superare il digital 
divide culturale) e nello sviluppo dei servizi innovativi per le 
imprese per sfruttare le potenzialità offerta della nuove 
infrastrutture a banda larga; 

3. consolidare il modello di cooperazione e supporto 
all’innovazione del sistema degli enti locali del Veneto;

14


Consolidare il processo di  investimento  per la realizzazione di reti realizzazione di reti 
pubbliche in fibra otticapubbliche in fibra ottica con la collaborazione con Il Ministero dello 
Sviluppo Economico coerentemente al Piano Nazionale per la Banda
Larga nel Veneto;

Sviluppare il  backhauling  sul territorio per consentire l’abilitazione 
alle reti di accesso degli operatori privati di erogare  servizi ad elevata 
connettività.

LL’’obiettivo dellobiettivo dell’’intervento regionale intervento regionale èè di portare almeno al 96 % dei di portare almeno al 96 % dei 
Veneti connettivitVeneti connettivitàà in banda larga tra i 7 e i  20 Mega/bit entro il 2014in banda larga tra i 7 e i  20 Mega/bit entro il 2014

Per la restante popolazione verrà garantita una connettività non 
inferiore ai 2 Mbit utilizzando tecnologie wireless.

Gli interventi regionali  Gli interventi regionali  

Intensificare gli investimenti in infrastrutture 
a  «banda larga»

15

Le nuove reti

12 M€
Fondi MiSE e RVE
(CIPE e FAS)

9,5 M€
Fondi RVE‐ FESR (POR 
2007‐2013)

6,5 M€
Fondi RVE ‐ FEASR (PSR 
2007‐2013)

10 M€
Fondi per Distretti 
Produttivi  (D.M. 7 
maggio 2010)

Gli investimenti previsti

Puntiamo a:Puntiamo a:
Circa 300 Circa 300 
interventi;interventi;

7 Province 7 Province 
coinvolte;coinvolte;

38 MEuro di 38 MEuro di 
finanziamento;finanziamento;

Circa 450.000 Circa 450.000 
Cittadini interessati Cittadini interessati 

In 2 ANNIIn 2 ANNI

16


……. Siamo gi. Siamo giàà partiti: la 1partiti: la 1°°FaseFase

I numeri del progetto:I numeri del progetto:
99 Comuni interessati;99 Comuni interessati;

5 Province coinvolte;5 Province coinvolte;

€€11,8 mln di finanziamento;11,8 mln di finanziamento;

420 km di reti di trasporto da 420 km di reti di trasporto da 
realizzare.realizzare.

Interventi attivi a partire dalla Interventi attivi a partire dalla 
primavera 2011primavera 2011

Gli interventi regionali – “backhaul pubblico ”

17

Diffusione di servizi innovativiDiffusione di servizi innovativi

Finanziamenti regionali Finanziamenti regionali 
nellnell’’ambito (nellambito (nell’’ambito del ambito del 
POR az. 4.1.2) destinati ai POR az. 4.1.2) destinati ai 
Comuni veneti per lComuni veneti per l’’apertura apertura 
di punti di accesso pubblici.di punti di accesso pubblici.

I punti di accesso pubblici 
sono spazi destinati ad attività
di accesso, assistenza e 
acculturazione all’utilizzo 
della Rete e dei servizi della 
Società dell’Informazione.
Sono stati destinati 
complessivamente €2 mln ..

Progetto P3@Progetto P3@

Accesso Assistenza Acculturazione Accesso Assistenza Acculturazione –– P3@:P3@:

P3@P3@


Domande presentate Composizione % rispetto alla Provincia

21 VERONA 21,4

28 VICENZA 23,1

18 BELLUNO 26,1

21 TREVISO 22,1

16 VENEZIA 36,4

29 PADOVA 27,9

28 ROVIGO 56,0

161 Totale Veneto 27,7

Sostegno regionale Sostegno regionale 
(nell(nell’’ambito del POR az. ambito del POR az. 
4.1.1) alla diffusione di una 4.1.1) alla diffusione di una 
nuova generazione di servizi nuova generazione di servizi 
informatici per le piccole e informatici per le piccole e 
piccolissime imprese in piccolissime imprese in 
modalitmodalitàà ““pay per usepay per use””..

I finanziamenti regionali 
permetteranno lo sviluppo 
di nuove piattaforme di 
erogazione di servizi 
informatici a servizio 
(software as a service). Sono 
stati destinati 
complessivamente € 2,6 mln 

Servizi per le PMI

grid computinggrid computing

banda largabanda larga

Software As A ServiceSoftware As A Service

cloud cloud 
computingcomputing

utility computingutility computing

Per le ImpresePer le Imprese


21

Obiettivi della Community Network

La  Community  Network  è sistema  di 
servizi, standard e modelli di scambio che 
permette a tutti gli enti locali del territorio 
regionale  di  lavorare  insieme  per  lo 
sviluppo  della  società dell’informazione  e 
dei processi di innovazione.
E' un modello  interistituzionale concepito 
e  realizzato affinché tutti gli enti possano 
disporre  degli  stessi  strumenti  e 
opportunità,  per  sfruttare  i  vantaggi  e  le 
potenzialità che  si  accompagnano  allo 
sviluppo  della  società dell’informazione  e 
al  dispiegamento  dei  processi  di  e‐
government.
La Community Network nasce e opera per 
valorizzare e diffondere le eccellenze e le 
vocazioni  specifiche maturate  nei  singoli 
territori. 
Non  è solo  tecnologia  ma  anche 
organizzazione, processi e dialogo ….

… a che punto siamo

22

http://netsirv.regione.veneto.it


