

DigitPA

Ente nazionale per la digitalizzazione
della pubblica amministrazione

Cloud Computing e PA

Sinergie tra regole nazionali ed europee

ForumPA

“Cloud computing per la sanità digitale: dalle applicazioni alle regole”

Roma, 16 maggio 2012

Daniele Tatti

tatti@digitpa.gov.it

1. Premesse
2. Raccomandazioni e indirizzi di DigitPA
3. *European Cloud Partnership*

- Servizi cloud pubblici (\approx disponibili su Internet)
 - il *cloud* come è stato “inventato” dai maggiori *cloud service provider*
 - fonte delle maggiori economie di scala
 - imparare a gestirne i rischi in vista delle grandissime opportunità
- Servizi cloud di comunità e privati (\approx non disponibili su Internet)
 - ricorso ad architetture hw/sw che assicurino la portabilità
 - virtualizzazione / migrazione / ottimizzazione / condivisione / riuso dati e applicazioni
 - previsti dai piani di eGovernment di diversi Paesi
 - *Best practice* italiana: il *Green Data Center* ENI da 150 M€ in costruzione vicino a Pavia
- Vantaggi comuni
 - economici (ma comunque sempre da valutare)
 - organizzativi
 - “*better citizen experience*”
 - condivisione
 - riuso

- Deve essere portato in primo piano
 - La sede migliore per affrontare le problematiche di privacy, sicurezza e interoperabilità del cloud
 - Le politiche nazionali ed europee in questo campo si intrecciano
 - *Privacy and Electronic Communications* (Direttiva 2002/58 e prossimo Regolamento)
 - Programma ISA (*Interoperability Solutions for European Public Administration*), il principale programma europeo dedicato all'interoperabilità in senso generale
 - Iniziative europee sul cloud (2011-2012)
- Principali iniziative
 - *Cloud Computing Strategy*, per rendere l'Europa "cloud-active" (≈ fornitrice) e non solo "cloud-friendly" (≈ consumatrice)
 - *European Cloud Partnership*, iniziativa per promuovere un **mercato unico europeo dei servizi cloud** diretto alle pubbliche amministrazioni (€ 10 milioni di dotazione finanziaria iniziale)

- Giornata di studio “eGovernment e cloud computing” (CNEL, ottobre 2010)
 - <http://www.digitpa.gov.it/notizie/giornata-di-studio-su-egovernment-e-cloud-computing>
- Partecipazione a studi e progetti finanziati dalla UE (2011 - ...)
 - Open-DAI (CIP-ICT PSP Bando 6/2011)
 - Studio “Cloud for science and public authorities” (SMART 2011/0055)
- Gruppo di lavoro “Cloud computing e PA”
 - Più di 100 adesioni da PA, università e ricerca, industria, singoli esperti, industria ICT (tramite Assinform), contributo ENISA su sicurezza e privacy
- **Primi interventi di DigitPA (Del. 56/2012)**
 1. Approvazione preliminare del **documento** ai fini della consultazione pubblica
 2. **Indirizzi** per favorire l’adozione dei servizi cloud da parte delle amministrazioni
 3. **Azioni di promozione e sostegno** con riferimento alle iniziative europee e all’ADI
 4. **Azioni di comunicazione** con il mondo delle imprese
- **Valutazione della partecipazione italiana alla *European Cloud Partnership***
 - Comunicazione con la Commissione UE
 - Riunioni informative con gli *stakeholder* in collaborazione con PCM – Dipartimento Digitalizzazione e Innovazione
 - Preparazione di una proposta di partecipazione

2. Primi interventi di DigitPA

- **Sintesi documento di raccomandazioni e proposte**
 - **Privacy e sicurezza**
 - Seguire le linee-guida europee e nazionali e contribuire al loro sviluppo
 - Contrattualizzare il rispetto della tutela dei dati personali
 - Definire le garanzie che devono essere fornite dai fornitori di servizi cloud
 - Valutare non solo i rischi ma anche i benefici derivanti dal ricorso al cloud
 - **Aspetti economici e giuridici**
 - Cogliere le opportunità sistemiche per la pubblica amministrazione e per il Paese
 - Valutare tutti i costi della migrazione al cloud
 - Adottare alcuni accorgimenti per superare l'incompletezza del quadro normativo
 - **Infrastrutture tecnologiche**
 - Facilitare la sostituzione di infrastrutture IT tradizionali con servizi cloud
 - Assicurare la portabilità e l'interoperabilità tra cloud diversi
 - Promuovere l'omogeneità e la standardizzazione nelle infrastrutture e nel patrimonio applicativo
 - Ridefinire le competenze IT delle amministrazioni come utenti di servizi cloud
 - **Proposte per un'agenda condivisa**
 - Condividere le regole e i cammini di adozione dei servizi cloud
 - Accelerare e approfondire la razionalizzazione dei grandi data center pubblici
 - Valutare costi e benefici dei cloud privati e di comunità per la pubblica amministrazione
 - Promuovere la disseminazione e lo scambio di esperienze nelle pubbliche amministrazioni
 - Promuovere la ricerca e la sperimentazione sul Government cloud
 - Avviare progetti-pilota in settori prioritari
 - Curare da vicino gli aspetti internazionali

- Indirizzi per favorire l'adozione dei servizi cloud da parte delle amministrazioni
 - Contributo di DigitPA per la **Relazione annuale** contenente un capitolo dedicato allo stato dell'adozione del cloud computing nella PA
 - Capitolo dedicato alla *vision* delle amministrazioni sul cloud computing da inserire nel **Piano triennale ICT**
 - Analisi attrattività e fattibilità di soluzioni cloud da inserire nelle **richieste di parere tecnico** (art. 3 d. lgs. 177/2009)
- Azioni di promozione e sostegno con riferimento alle iniziative europee e all'ADI
 - Diffusione della conoscenza, formazione e scambio di buone pratiche
 - Sviluppo di strumenti (modelli, criteri, standard tecnici e regole condivise)
 - Realizzazione di sperimentazioni e progetti-pilota
- Prosecuzione degli scambi con il mondo delle imprese
 - *Esempio: il progetto M@E-cloud*
 - *Private cloud per il Ministero degli Esteri co-finanziato da DigitPA*
 - *Fornirà servizi di tipo SaaS alla rete diplomatico-consolare*
 - *Cooperazione con altre amministrazioni*
 - *Servizi a valore-aggiunto a cittadini e imprese*

3. *European Cloud Partnership*

- Iniziativa lanciata dalla VP Neelie Kroes
 - “Superare la frammentarietà della domanda di servizi cloud da parte del settore pubblico europeo” (WEF, gennaio 2012)
 - Complementare alla *European Cloud Computing Strategy* (annunciata un anno prima)
 - Punta allo sviluppo di un **mercato unico europeo dei servizi cloud** facendo leva sulla **domanda del settore pubblico**
- Il settore pubblico
 - maggiore acquirente di IT in Europa ma con impatto limitato sul mercato
 - in Italia, la sola PA centrale acquista IT per circa **2,5 B€ l’anno**
 - **spesa squilibrata** tra hardware (28%), software (31%), reti (15%) e servizi (26%)
 - molte centinaia di data center con **molteplici e marcati profili di diseconomicità**
- Benefici attesi a livello europeo
 - sviluppo di nuovi *cloud service provider*
 - maggiore efficienza per il settore pubblico
 - condizione abilitante per nuovi servizi eGovernment
 - vantaggi per le imprese (maggiore concorrenza, interoperabilità e qualità nella fornitura di servizi cloud)

- **Strategia**
 - comitato di *governance* con membri nominati dalla Commissione
 - riporterà al VP Kroes
- **Implementazione**
 - comitato operativo formato da rappresentanti del *procurement*
 - si consulterà con soggetti industriali, accademici e altro “evitando conflitti di interesse”
 - emetterà specifiche, *Requests for Technology, Invitations to Tender*
- **Fasi e scadenze**
 - ***Call for expression of interest (lug. / sett. 2012)***
 - Fase 0: preparazione del PCP (sett 2012 – mar 2013)
 - SM che rispondono alla *call* ricevono 1 M€ per preparazione e coordinamento (viaggi, consulenze) e mettono a disposizione ambienti e risorse per i test
 - ***Joint PCP Procurement involving EC and MS / AC : contratto quadro in tre fasi (mar. / giu. 2013)***

 - Fase 1: Pubblicazione dei requisiti
 - Fase 2: Appalto di soluzioni *proof of concept*
 - Fase 3: Appalto di soluzioni dimostrative

} giu. 2013 – dic. 2014
9 M€ per consorzi industriali

 - **Gare competitive lanciate da SM e/o UE (dopo il 2014)**

- **Obiettivi**
 1. Definizione di requisiti comuni ai diversi settori (eGovernment, eHealth...) per armonizzare e integrare la domanda di servizi cloud
 2. Realizzazione di un progetto-pilota
 3. Realizzazione di una *Reference implementation*
- **Aspettative**
 - Fare produrre requisiti comuni da una collaborazione tra **utilizzatori pubblici e fornitori privati** di servizi cloud **al livello europeo**
 - Finanziare con fondi europei lo sviluppo pre-competitivo di servizi cloud sia a livello infrastrutturale che applicativo
 - Moltiplicare l'offerta di servizi cloud facendo leva sulla domanda pubblica ma beneficiando anche il settore pubblico
- Forte analogia con il SEPA (*Single European Payments Area*)
 - l'insieme di **strumenti, standard, procedure e infrastrutture** introdotti dalla UE per creare un **mercato unico** dei pagamenti in euro attraverso l'**interoperabilità dei fornitori di servizi di pagamento pubblici e privati**.

- Due fasi di implementazione
 - Appalto pre-commerciale
 - Appalto commerciale

1. DigitPA, Cloud computing e pubblica amministrazione, <http://www.digitpa.gov.it/cloud-computing-pubblica-amministrazione>.
2. Neelie Kroes, Setting up the European Cloud Partnership, <http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/12/38&format=HTML&aged=0&language=EN&guiLanguage=en>
3. A Digital Agenda for Europe, COM(2010) 245 final/2, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0245:FIN:EN:PDF>
4. Cabina di Regia, Agenda digitale italiana, http://www.sviluppoeconomico.gov.it/index.php?option=com_content&view=article&viewType=0&id=2022657&idarea1=1701&idarea2=0&idarea3=0&idarea4=0&andor=AND§ionid=0&andorcat=AND&partebassaType=0&idareaCalendario1=0&MvediT=1&showMenu=1&showCat=1&showArchiveNewsBotton=0&idmenu=3129&directionidUser=0
5. ENI, Programma Green Data Center, <http://www.eni.com/green-data-center>