
“La cooperazione tra le Regioni”

Lucia Pasetti – Regione Liguria – Coordinatore CPSI
Venezia, 22 novembre 2010

Il CISIS
Centro Interregionale per i Sistemi Informatici, geografici e statistici

• E’ una associazione tra le Regioni e le Province autonome;

• E’ l'organo tecnico della Conferenza delle Regioni e delle Province
autonome per tutte le materie attinenti ai sistemi informativi;

• E’ la struttura di coordinamento dei responsabili dei sistemi
informatici, dei sistemi geografici e statistici delle Regioni;

• E’ l'interlocutore tecnico interregionale per gli organi centrali dello
Stato (Istat, Dipartimento per la Digitalizzazione e l’Innovazione
tecnologica, DigitPA, Ministeri, ecc.) in materia di sistemi
informatici, informativo-geografici e statistici.

La strategia e-gov del sistema Regioni
• Le Regioni hanno sviluppato un documento strategico sullo

sviluppo dell’e-gov approvato nel giugno 2007 in conferenza
unificata;

• Ad aprile 2009 è stato firmato un Protocollo di Intesa con il
Ministero Innovazione finalizzato allo sviluppo congiunto
dell’e-gov;

• Le Regioni hanno elaborato una proposta di piano
straordinario di e-gov 2010, che a partire dal piano
nazionale di e-gov 2012 individua un insieme di azioni
prioritarie sulle quali far convergere gli impegni di Regioni e
amministrazioni centrali;

Il ruolo delle infrastrutture

• Le Regioni credono fermamente nel Sistema Pubblico di
Connettività e cooperazione definito come “l’insieme di
infrastrutture tecnologiche e di regole tecniche per lo sviluppo, la
condivisione, l’integrazione e la diffusione del patrimonio
informativo e dei dati della pubblica amministrazione,
necessarie per assicurare l’interoperabilità di base ed evoluta e
la cooperazione applicativa dei sistemi informatici e dei flussi
informativi, garantendo la sicurezza, la riservatezza delle
informazioni, nonché la salvaguardia e l’autonomia del
patrimonio informativo di ciascuna pubblica amministrazione”

Le Regioni per l’SPC
• Le Regioni attraverso ICAR, hanno concretizzato le linee

strategiche nazionali, raccordando i diversi livelli della PA,
e permettendo il dispiegamento su tutto il territorio di
SPCoop, abilitando quindi l’azione di semplificazione e
ammodernamento della PA a tutti i livelli

• La centralità delle Regioni nell’ordinamento istituzionale e
la loro cardinalità permettono lo sviluppo di azioni paese
facilitando il coinvolgimento nelle stesse azioni delle
amministrazioni locali e delle amministrazioni centrali

Intereroperabilità Cooperazione Applicativa tra le Regioni

INF 2 – Gestione di Strumenti Interregionali di Service Level Agreement

INF 3 – Sistema Federato di Autenticazione

INF 1 – Infrastruttura di base per la Cooperazione Applicativa Interregionale

Interventi
infrastrutturali

Casi di studio
AP – 1

MobilitàS
anitaria

AP – 2
Anagrafe

AP – 3
AOO

AP – 4
Lavoro

AP – 5
Bollo
Auto

AP – 6
Osserv.
Carbur.

AP – 7
Cisis

Cinsedo

o 10 interventi di cui:
o 3 Interventi Infrastrutturali

o 7 Casi di studio Applicativi

In concreto

• ICAR ha definito il modello e attivato l’infrastruttura di cooperazione
applicativa fra le pubbliche amministrazioni secondo le specifiche
SPCoop sperimentandola in 7 aree applicative;

• In particolare:
– Ha dispiegato l’infrastruttura di base (porte di dominio) sviluppata in modalità open

source in un ambito estremamente ampio;

– Ha sperimentato una gestione integrata degli SLA in 7 ambiti applicativi;

– Ha federato i sistemi di identità digitale delle Regioni coinvolte, definendo e
implementando un modello di federazione;

– Ha sperimentato un modello di schemi semantici e ontologie di dominio

In concreto

ICAR, oggi, è un’azione permanente all’interno dell’
“Accordo quadro interregionale di cooperazione”,
coinvolge tutte le Regioni e Province Autonome e
garantisce la manutenzione e lo sviluppo di quanto

realizzato e sperimentato nella fase progettuale,
amplia costantemente gli ambiti di utilizzo della

cooperazione applicativa interregionale con nuove
iniziative e monitora e dissemina i risultati raggiunti

(ICAR Plus)

Sviluppi interregionali

• A seguito del successo di ICAR è stato definito un
accordo fra tutte le Regioni per lo sviluppo, la
gestione e la manutenzione di azioni interregionale
per i prossimi 5 anni;

• Sono in corso le attività di avvio di nuovi progetti
interregionali nelle materie di: Dematerializzazione,
Catasto e fiscalità, Beni Culturali e Infomobilità;

Le priorità della cooperazione interregionale

Infrastruttura tecnologica
(SPC, Banda Larga, ICAR)

Applicativi o processi infrastrutturali abilitanti
(Anagrafi (ICAR), Dematerializzazione (Pro.De)

Dominio
Fiscalità

Dominio
Istruzione

Dominio
Sanità

Dominio
…

M
onitoraggio, dissem

inazione,
com

unicazione e form
azione

(IC
A

R
 Plus)

