

Comunità Tematica “SERVIZI CENTRALIZZATI E CLOUD”

Ambito strategico e allineamento ADER

La COMTem opera all'interno dell'obiettivo ADER relativo al consolidamento e alla razionalizzazione delle risorse ICT della PA che prevede per le nostre amministrazioni locali, entro la fine della programmazione attualmente in vigore, la massima concentrazione di tali risorse all'interno dei 4 Datacenter gestiti per il territorio da LepidaSpA, nativamente parte della rete a banda ultralarga.

Comunità Tematica “SERVIZI CENTRALIZZATI E CLOUD”

Di quali temi si occupa e perché

La COMTem agevola, con la sua attività, il raggiungimento di un importante risultato atteso: la migrazione completa delle risorse ICT della PA verso i 4 Datacenter territoriali. I benefici della migrazione si misurano su tre livelli:

- la razionalizzazione di costi e la riduzione dei tempi di approvvigionamento/delivery dei servizi, diversamente in capo ai singoli Enti (infrastrutture, tecnologia, manutenzione, competenze),
- l’evoluzione della sicurezza digitale (resilienza di dati, servizi, applicazioni) anche in termini di disaster recovery e business continuity,
- l’efficientamento dei consumi energetici con impatti di maggiore sostenibilità anche ambientale.

È un percorso complesso, che impatta con forza sulla realtà degli Enti Locali (a livello tecnologico, organizzativo, operativo e di competenze), andando a ridefinire assetti e attività dei CED e dei SIA. Per questa ragione, il confronto in COMtem è fondamentale per focalizzare le esigenze concrete dei soggetti coinvolti e il migliore percorso di migrazione.

Comunità Tematica “SERVIZI CENTRALIZZATI E CLOUD”

Che cosa fanno/come operano i partecipanti - dinamiche interne

I partecipanti alla COMTem, Responsabili CED e SIA, necessariamente in stretta collaborazione con i decisori degli Enti ai quali sono in capo le decisioni strutturali e di lungo periodo,

- condividono in modo strutturato le esigenze e le criticità così come le opportunità (esperienze positive da diffondere) sia sul piano tecnologico che su quello organizzativo;
- elaborano ed evolvono possibili modelli di supporto alla migrazione tra LepidaSpA e gli Enti;
- individuano in modo strutturato il fabbisogno formativo emergenti per conformare al nuovo assetto le competenze negli Enti di appartenenza;
- riportando agli Enti di appartenenza, assumono il profilo di *e-leader* nella disseminazione e applicazione delle soluzioni a sistema negli Enti.

Comunità Tematica “SERVIZI CENTRALIZZATI E CLOUD”

Dinamiche attivate in COMTem con impatto esterno

La peculiare dinamica di confronto e collaborazione costante tra dimensione locale e dimensione regionale che avviene in Comunità Tematica permette inoltre di:

- mantenersi omogeneamente allineati sui riferimenti nazionali (AgID) ed europei in ambito servizi cloud;
- mantenere l’allineamento rispetto ai nuovi temi sul cloud emergenti a livello nazionale e internazionale;

Tutte le proposte elaborate dalla Comunità Tematica (almeno 2 deliverables/anno) vengono sottoposte all’ADER e relativa Programmazione Operativa; laddove richiesto dal tipo di proposta, questa viene sottoposta a valutazione e approvazione di Comitato Tecnico e Comitato Permanente di Indirizzo.

Comunità Tematica “SERVIZI CENTRALIZZATI E CLOUD”

Chi sono i partecipanti

Ogni Ente individua al suo interno le competenze più indicate per la partecipazione a questa Comunità Tematica, esprimendo:

- **un Referente** incaricato, che resta l’interlocutore primario e partecipa in modo stabile ai lavori della COMTem;
- altre **figure di supporto** che possono essere coinvolte al bisogno in relazione agli aspetti affrontati

Compatibilmente con l’organizzazione di ciascun Ente, **i partecipanti-tipo** a questa Comunità Tematica sono:

- **Referente principale:** responsabili CED e SIA;
- **Figure coinvolte:** Decisori: Responsabili Transizione Digitale, Dirigenti apicali, Assessori di Riferimento.