

MINISTERO DELLO SVILUPPO ECONOMICO

BANDA LARGA NELLA REGIONE MARCHE

**Contributo per la diffusione dei servizi a banda larga nei
territori in digital divide**

MODELLO “B”

INDICE:

1. Premessa	3
2. Introduzione	4
3. Modalità di attuazione	5
4. Tipologia e livelli di servizio offerti.....	6
5. Aree oggetto di intervento.....	7
6. Cronoprogramma.....	15

1. Premessa

Il presente documento individua le aree oggetto dell'intervento di individuazione e finanziamento di un Progetto di investimento, presentato da Operatori di TLC, rivolto alla diffusione dei servizi a banda larga nei territori in *digital divide*, con particolare riferimento alla rete di accesso; le attività di Realizzazione del Programma di Interventi per lo sviluppo della Banda Larga nella Regione Marche si inquadrano nel Piano Nazionale per la Larga Banda (Aiuti di stato 646/2009 e SA33807/2011) e sono previste nell'ambito degli Accordi tra il MISE e la Regione Marche.

Il Programma degli interventi è finanziato con l'ammontare di Euro 5.000.000,00 a valere sui fondi MISE.

Il piano degli interventi è integrato all'interno di un più ampio programma di infrastrutturazione del territorio promosso dal Ministero dello Sviluppo Economico e dalla Regione Marche ed è coerente con il più esteso Programma Nazionale Banda Larga.

Il presente documento definisce: le modalità di attuazione, la tipologia ed i livelli di servizio offerti, le aree oggetto di intervento e il cronoprogramma. La definizione delle aree tiene conto delle evidenze emerse dalla consultazione pubblica per gli operatori di Telecomunicazioni per la banda larga sul Territorio Nazionale effettuata da Infratel per conto del Ministero, ai sensi dei predetti regimi di aiuto.

2. Introduzione

La diffusione estesa della banda larga sul territorio regionale abiliterà in modo significativo l'erogazione di servizi on-line per i cittadini e le imprese, la diffusione dell'informazione, la condivisione ed accessibilità del patrimonio regionale, l'inclusione dei cittadini nella vita amministrativa regionale, l'adozione di nuove tecnologie a supporto dell'innovazione e del cambiamento nel campo sociale, sanitario ed economico.

L'esigenza della banda larga a beneficio di tutti i cittadini è quindi fattore chiave per lo sviluppo della Società dell'Informazione e, in Europa, si evidenzia oramai come una delle linee di sviluppo più significative.

L'attenzione verso la creazione di condizioni abilitanti all'utilizzo della banda larga è confermata anche da iniziative intraprese dalla Commissione Europea nell'ambito del documento di azione "Un'Agenda Digitale Europea" che, tra gli obiettivi, propone e promuove servizi e applicazioni basati su infrastrutture di rete a banda larga e quindi sulla necessità di una quanto più ampia disponibilità di accesso sul territorio.

In particolare gli obiettivi posti dall'Agenda Digitale Europea sono:

- disponibilità di accessi base (p.e. 7 Mbps) per tutti i cittadini entro il 2013;
- disponibilità di accessi a 30 Mbps per tutti i cittadini entro il 2020;
- disponibilità di accessi a 100 Mbps per il 50% delle abitazioni il 2020.

L'indisponibilità delle connessioni a banda larga, infatti, acuisce la condizione di svantaggio di molte zone delle Marche, per le quali la possibilità di disporre delle moderne tecnologie rappresenta invece uno dei fattori chiave per la promozione di efficaci azioni di sviluppo economico e sociale: l'accesso all'informazione che le moderne tecnologie permettono è fonte di ricchezza per molti ma, per chi non ha garantita tale opportunità di accesso, di maggiore disuguaglianza.

I programmi volti ad abilitare il territorio alla larga banda, e in particolar modo le aree marginali e disagiate, devono naturalmente tenere conto di principi fondamentali come il partenariato pubblico-privato, l'omogeneità degli interventi, la compatibilità e gli equilibri nelle scelte strategiche, l'evoluzione tecnologica, e realizzare, senza duplicazione, infrastrutture di comunicazione in linea con le esigenze degli utilizzatori e che consentano economie di scala o sinergie fra gli interventi.

La Regione Marche ed il MISE, nel corso degli ultimi anni, hanno attuato iniziative volte alla riduzione del Digital Divide sul territorio regionale attraverso diverse modalità di intervento. In linea con gli interventi realizzati, l'Amministrazione regionale ritiene ad oggi importante investire sullo sviluppo di reti a banda larga, quale condizione necessaria al potenziamento ed estensione delle reti di accesso.

3. Modalità di attuazione

Obiettivo dell'intervento è l'individuazione e il cofinanziamento (per una quota massima del 70%) di un Progetto di investimento, presentato dagli Operatori di Telecomunicazioni, rivolto alla diffusione dei servizi a banda larga nei territori in digital divide, con particolare riferimento alla rete di accesso (last mile) e in sinergia con quanto realizzato nell'ambito dell'intervento di realizzazione del backhaul (tipologia "A").

Per attuare l'intervento saranno emanati specifici bandi, che potranno prevedere uno o più lotti, così come uno o più beneficiari. Le caratteristiche architettoniche degli interventi e i requisiti minimi di servizio saranno precisati nei bandi e dovranno garantire la neutralità tecnologica dell'accesso.

Gli operatori interessati a partecipare ai bandi dovranno presentare una soluzione tecnico-economica per la diffusione dei servizi a banda larga, nonché un business plan idoneo allo sviluppo del mercato della banda larga, tale da superare il fallimento del mercato esistente.

Le aree di interesse sono qualificabili come Aree Bianche e Grigie con intervento ammissibile, individuate mediante la consultazione avviata il 2 ottobre 2012.

I beni acquistati (quali apparati, componenti tecnologici, cavi, torri, pali, antenne etc.) finalizzati alla realizzazione dell'infrastruttura di telecomunicazioni, e la stessa infrastruttura, resteranno di proprietà dell'Operatore Beneficiario che si impegna a mantenerne la proprietà per un periodo di tempo che sarà precisato nel bando per la selezione del progetto d'investimento e a garantirne la manutenzione ordinaria e straordinaria delle reti realizzate con il contributo.

Inoltre l'Operatore sarà obbligato a offrire accesso, in modalità wholesale e retail, interconnessione ad altri operatori ed il diritto di utilizzo di cavidotti di adeguata dimensione nonché delle altre infrastrutture passive di rete e della fibra ottica spenta, nei termini ed alle condizioni conformi agli obblighi di trasparenza, non discriminazione e ragionevolezza imposti dall'Autorità nazionale.

L'accesso wholesale dovrà essere garantito per un periodo di tempo di almeno 7 anni, le condizioni economiche di accesso retail, wholesale, ai cavidotti e alle altre risorse di rete, dovranno rispettare anch'esse la regolamentazione nazionale vigente indipendentemente dal potere di mercato.

4. Tipologia e livelli di servizio offerti

L'intervento richiede l'implementazione di una rete per il:

- 1) **trasporto** ad alta capacità per la raccolta dei flussi dati delle utenze e alla/e porta/e di interfaccia alla rete internet;
- 2) **accesso diretto** per la connessione all'utente finale.

La rete dovrà essere dimensionata in modo adeguato alle offerte di servizio ed al bacino d'utenza servito. In particolare dovrà essere garantita la possibilità di aderire ad una offerta di servizio caratterizzato da velocità di picco almeno fino a 10 Mbps al 99% della popolazione residente nelle aree oggetto dell'intervento.

Il dimensionamento dovrà garantire a tutte le utenze:

- continuità di servizio H24;
- disponibilità della connessione del 98% del tempo su base annua (con l'esclusione di interventi di manutenzione programmata).

Per tutte le aree definite nel presente allegato dovrà essere prevista la copertura di almeno il 99% di tutte le utenze potenziali (residenziali e commerciali) residenti in ciascuna località.

Inoltre il servizio base dovrà garantire, almeno al 99% della popolazione residente, una velocità minima pari a 2Mbps in download e 384kbps in upload, con un fattore di contemporaneità pari almeno al 40%. Con fattore di contemporaneità si intende la presenza contemporanea, in un'area di riferimento (p.e. un nodo di rete fissa, un settore di una cella radiomobile, un settore di una stazione radio di un sistema di accesso fisso wireless etc) di clienti che abbiano una tipica connessione attiva.

I livelli di servizio indicati sono da intendersi minimi e saranno oggetto di possibili migliorie proposte dagli operatori concorrenti in sede di procedura di selezione del progetto di investimento.

5. Aree oggetto di intervento

L'Amministrazione intende ottenere la massimizzazione della copertura delle popolazioni presenti nelle aree territoriali riportati nel presente allegato.

Le Aree hanno in maniera non esaustiva le seguenti caratteristiche:

- comuni o località (aree sub comunali) in cui non è offerto un servizio a banda larga;
- comuni o località (aree sub comunali) dichiarati parzialmente coperti da un operatore;
- comuni o località (aree sub comunali) presso i quali il servizio offerto non ha standard tecnico-economici soddisfacenti.

Tale caratteristiche si sintetizzano nella circostanza secondo la quale una area è classificata come Bianca o Grigia nella quale l'intervento pubblico è ammissibile.

Nelle tabelle sono contenute anche aree grigie per le quali si prevede di effettuare ulteriori approfondimenti al fine di certificarne lo stato.

La lista delle aree potrà essere aggiornata e/o integrata in base agli esiti della consultazione periodica.

In alcune Aree è o sarà presente infrastruttura pubblica realizzata da Infratel mediante finanziamenti MISE, Comunitari e/o Regionali. Detta infrastruttura è costituita da rilegamenti ottici che sono disponibili agli operatori alle condizioni definite da AGCOM. Informazioni di dettaglio sono disponibili sul sito www.infratelitalia.it.

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
1	ANCO22413ITAE420020	Ancona	Ancona	Case sparse	43,55409	13,58032	Si
2	ANCO22414ITDM420020	Ancona	Ancona	Galignano	43,56229	13,42636	Si
3	ANCO22415ITCD420020	Ancona	Ancona	Ghettarello	43,58146	13,46193	
4	ANCO22417ITAE420020	Ancona	Ancona	Poggio	43,55633	13,57986	Si
5	ARCV22419ITAD420030	Ancona	Arcevia	Case sparse	43,57421	12,95643	
6	ARCV22420ITAF420030	Ancona	Arcevia	Case sparse	43,54674	12,92331	Si
7	JESI22421ITAY420030	Ancona	Arcevia	Case sparse	43,49941	12,91831	
8	ARCV22423ITAF420030	Ancona	Arcevia	Le Moie	43,54697	12,9193	Si
9	ARCV22424ITAD420030	Ancona	Arcevia	Loretello	43,57165	12,94521	
10	ARCV22425ITAF420030	Ancona	Arcevia	Palazzo	43,53745	12,92213	Si
11	ARCV22426ITAG420030	Ancona	Arcevia	Piticchio	43,54138	12,97462	
12	ARCV22427ITAH420030	Ancona	Arcevia	Piticchio	43,54138	12,97462	
13	ARCV22428ITAD420030	Ancona	Arcevia	Ripalta	43,56263	12,9676	
14	OSIM22431ITCX420100	Ancona	Castelfidardo	Acquaviva-Villa Musone	43,45176	13,59085	
15	OSIM22430ITBN420100	Ancona	Castelfidardo	Acquaviva-Villa Musone	43,45176	13,59085	Si

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
16	OSIM22432ITAZ420100	Ancona	Castelfidardo	Castelfidardo	43,46478	13,54991	Si
17	FABR22435ITAK420170	Ancona	Fabriano	Attiggio	43,30755	12,92098	Si
18	FABR22436ITBA420170	Ancona	Fabriano	Bastia	43,35481	12,81411	
19	FABR22441ITAE420170	Ancona	Fabriano	Cancelli	43,30209	12,84042	
20	FABR22447ITBA420170	Ancona	Fabriano	Case sparse	43,35116	12,80322	
21	FABR22445ITAC420170	Ancona	Fabriano	Case sparse	43,29214	12,94427	Si
22	FABR22444ITAN420170	Ancona	Fabriano	Case sparse	43,30976	12,94742	
23	FABR22442ITCV420170	Ancona	Fabriano	Case sparse	43,4097	13,04568	
24	FABR22443ITAF420170	Ancona	Fabriano	Case sparse	43,38366	13,02837	Si
25	FABR22448ITAC420170	Ancona	Fabriano	Collamato	43,29075	12,94841	Si
26	FABR22449ITAF420170	Ancona	Fabriano	Grotte-Sotto le Noci	43,39727	13,02854	Si
27	FABR22450ITAF420170	Ancona	Fabriano	Montefiascone	43,39952	13,05338	Si
28	FABR22451ITAF420170	Ancona	Fabriano	Pecorile	43,40835	13,04936	Si
29	FABR22452ITAF420170	Ancona	Fabriano	Precicchie	43,40041	13,04858	Si
30	FABR22453ITAF420170	Ancona	Fabriano	San Giovanni	43,39269	13,03765	Si
31	FABR22454ITAN420170	Ancona	Fabriano	San Michele	43,31024	12,95948	
32	FABR22455ITCV420170	Ancona	Fabriano	Sant'Elia	43,41986	13,04008	
33	FABR22456ITBA420170	Ancona	Fabriano	Vallina	43,34655	12,81122	
34	FABR22457ITAF420170	Ancona	Fabriano	Vigne	43,37998	13,04774	Si
35	OSIM22461ITAX420190	Ancona	Filottrano	Filottrano	43,43885	13,3569	
36	JESI22468ITBJ420210	Ancona	Jesi	Jesi	43,51092	13,26118	
37	LORE22469ITAQ420220	Ancona	Loreto	Loreto	43,43938	13,60771	
38	LORE22470ITAK420220	Ancona	Loreto	Musone	43,44003	13,59697	
39	JESI22471ITBK420250	Ancona	Monsano	Monsano	43,56331	13,2506	Si
40	ANCO22474ITCR420300	Ancona	Monte San Vito	Borghetto	43,59337	13,29996	Si
41	OSIM22475ITAW420340	Ancona	Osimo	Case sparse	43,51056	13,46456	
42	OSIM22476ITAL420340	Ancona	Osimo	Case sparse	43,50539	13,42977	Si
43	OSIM22479ITAL420340	Ancona	Osimo	San Paterniano	43,50698	13,43299	Si
44	ANCO22490ITFH420380	Ancona	Polverigi	Polverigi	43,52613	13,39783	
45	FABR22492ITCS420440	Ancona	Sassoferrato	Casalvento	43,38758	12,7822	
46	FABR22493ITCS420440	Ancona	Sassoferrato	Case sparse	43,39851	12,78315	
47	FABR22494ITCS420440	Ancona	Sassoferrato	Pantana	43,41311	12,79206	
48	FABR22495ITCS420440	Ancona	Sassoferrato	Perticano	43,40226	12,77428	
49	ASPI22506ITBR440010	Ascoli Piceno	Acquasanta Terme	Acquasanta Terme	42,77117	13,41219	
50	ASPI22508ITBR440010	Ascoli Piceno	Acquasanta Terme	Case sparse	42,76744	13,40356	
51	VACS22507ITAE440010	Ascoli Piceno	Acquasanta Terme	Case sparse	42,74752	13,49855	Si
52	ACTR22509ITAH440010	Ascoli Piceno	Acquasanta Terme	Pozza	42,74279	13,41607	

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
53	ACTR22510ITAC440010	Ascoli Piceno	Acquasanta Terme	San Martino	42,73618	13,45021	
54	ASPI22511ITBR440010	Ascoli Piceno	Acquasanta Terme	San Vito	42,77258	13,40475	
55	ACTR22512ITAM440060	Ascoli Piceno	Arquata del Tronto	Capodacqua	42,73838	13,23964	
56	ASPI22513ITEH440060	Ascoli Piceno	Arquata del Tronto	Colle	42,72932	13,31148	
57	ACTR22514ITAN440060	Ascoli Piceno	Arquata del Tronto	Pescara del Tronto	42,75249	13,27197	
58	ACTR22515ITAJ440060	Ascoli Piceno	Arquata del Tronto	Pretare	42,79893	13,30222	
59	ASPI22519ITBE440070	Ascoli Piceno	Ascoli Piceno	Casalena	42,90612	13,52217	Si
60	ASPI22520ITCA440070	Ascoli Piceno	Ascoli Piceno	Case sparse	42,82458	13,60509	
61	ASPI22522ITBE440070	Ascoli Piceno	Ascoli Piceno	Case sparse	42,90118	13,5411	Si
62	ASPI22521ITBP440070	Ascoli Piceno	Ascoli Piceno	Case sparse	42,89761	13,56552	
63	ASPI22524ITBE440070	Ascoli Piceno	Ascoli Piceno	Montadamo	42,89775	13,54447	Si
64	ASPI22525ITBE440070	Ascoli Piceno	Ascoli Piceno	Morignano	42,90286	13,52835	Si
65	ASPI22526ITBE440070	Ascoli Piceno	Ascoli Piceno	Trivigliano-Villa Pagani	42,90049	13,53785	Si
66	ASPI22527ITBE440070	Ascoli Piceno	Ascoli Piceno	Vena Piccola	42,88904	13,53586	Si
67	ASPI22528ITBE440070	Ascoli Piceno	Ascoli Piceno	Venagrande	42,89167	13,5433	Si
68	CSLA22531ITAP440110	Ascoli Piceno	Castel di Lama	Case sparse	42,87919	13,70623	
69	COMU22540ITAB440150	Ascoli Piceno	Comunanza	Calvarese	42,91243	13,41104	
70	COMU22541ITAB440150	Ascoli Piceno	Comunanza	Casale	42,8993	13,4348	
71	COMU22542ITAB440150	Ascoli Piceno	Comunanza	Case sparse	42,89997	13,4312	
72	COMU22543ITAK440150	Ascoli Piceno	Comunanza	Comunanza	42,95951	13,41478	
73	COMU22544ITAB440150	Ascoli Piceno	Comunanza	Croce di Casale	42,91087	13,4239	
74	COMU22545ITAB440150	Ascoli Piceno	Comunanza	Lisciano	42,91393	13,43451	
75	COMU22546ITAD440150	Ascoli Piceno	Comunanza	Polverina	42,88172	13,37682	Si
76	COMU22547ITAB440150	Ascoli Piceno	Comunanza	Vallecupa di Sopra	42,89509	13,42142	
77	SBTR22550ITAP440310	Ascoli Piceno	Monsampolo del Tronto	Monsampolo del Tronto	42,89847	13,79441	
78	ACTR22552ITAA440380	Ascoli Piceno	Montegallo	Abetito	42,84874	13,3688	Si
79	ACTR22553ITAA440380	Ascoli Piceno	Montegallo	Astorara	42,83848	13,31264	Si
80	ACTR22554ITAA440380	Ascoli Piceno	Montegallo	Balzo	42,84364	13,33262	Si
81	ACTR22555ITAA440380	Ascoli Piceno	Montegallo	Bisignano	42,84748	13,3521	Si
82	ACTR22556ITAA440380	Ascoli Piceno	Montegallo	Casale Nuovo	42,84647	13,30819	Si

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
83	ACTR22557ITAA440380	Ascoli Piceno	Montegallo	Case sparse	42,84463	13,33982	Si
84	ACTR22558ITAA440380	Ascoli Piceno	Montegallo	Castro	42,84766	13,3286	Si
85	ACTR22559ITAA440380	Ascoli Piceno	Montegallo	Colle	42,84477	13,30768	Si
86	ACTR22560ITAA440380	Ascoli Piceno	Montegallo	Collicello-Corbara	42,84466	13,35136	Si
87	ACTR22561ITAA440380	Ascoli Piceno	Montegallo	Fonditore	42,82691	13,33691	Si
88	ACTR22562ITAA440380	Ascoli Piceno	Montegallo	Forca	42,83042	13,3439	Si
89	ACTR22563ITAA440380	Ascoli Piceno	Montegallo	Migliarelli	42,82506	13,33261	Si
90	ACTR22564ITAA440380	Ascoli Piceno	Montegallo	Piano	42,85557	13,33996	Si
91	COMU22565ITAD440380	Ascoli Piceno	Montegallo	Propezzano	42,87164	13,35652	Si
92	ACTR22566ITAA440380	Ascoli Piceno	Montegallo	Rigo	42,8206	13,32905	Si
93	ACTR22567ITAA440380	Ascoli Piceno	Montegallo	Uscerno	42,86204	13,3826	Si
94	ASPI22568ITBL440380	Ascoli Piceno	Montegallo	Uscerno	42,86204	13,3826	
95	SBTR22587ITAL440450	Ascoli Piceno	Monteprandone	Centobuchi	42,90517	13,86571	
96	CSLA22591ITAF440540	Ascoli Piceno	Offida	Borgo Miriam	42,94729	13,72552	Si
97	CSLA22593ITAM440540	Ascoli Piceno	Offida	Case sparse	42,9172	13,74706	
98	CSLA22592ITAA440540	Ascoli Piceno	Offida	Case sparse	42,9172	13,74706	Si
99	CSLA22594ITAG440540	Ascoli Piceno	Offida	Santa Maria Goretti	42,97184	13,71922	
100	ASPI22596ITAM440650	Ascoli Piceno	Rotella	Case sparse	42,94926	13,55511	
101	ASPI22599ITAM440650	Ascoli Piceno	Rotella	Poggio Canoso	42,94872	13,54317	
102	ASPI22600ITAM440650	Ascoli Piceno	Rotella	Rotella	42,95576	13,55941	
103	ASPI22602ITBE440730	Ascoli Piceno	Venarotta	Case sparse	42,88152	13,51534	Si
104	ASPI22603ITBE440730	Ascoli Piceno	Venarotta	Castellano	42,88299	13,51686	Si
105	ASPI22605ITAX440730	Ascoli Piceno	Venarotta	Gimigliano-Galleggiano	42,86721	13,52912	
106	ASPI22606ITBE440730	Ascoli Piceno	Venarotta	Vallorano	42,8782	13,52551	Si
107	ASPI22607ITAX440730	Ascoli Piceno	Venarotta	Villa Curti	42,87118	13,53559	
108	CSLA22618ITAN109002	Fermo	Amandola	Case sparse	42,98828	13,34088	
109	FERM22642ITAV109006	Fermo	Fermo	Case sparse	43,14513	13,79779	Si
110	FERM22646ITBC109006	Fermo	Fermo	Salvano	43,16051	13,78753	

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
111	FERM22647ITDN109006	Fermo	Fermo	San Marco	43,21065	13,75098	
112	MONG22648ITAB109007	Fermo	Francavilla d'Ete	Case sparse	43,18698	13,53637	
113	MONG22649ITAB109007	Fermo	Francavilla d'Ete	Conrada Lamatore	43,1905	13,53337	
114	MONG22650ITAB109007	Fermo	Francavilla d'Ete	Francavilla d'Ete	43,18941	13,54164	
115	FERM22665ITBH109010	Fermo	Magliano di Tenna	Magliano di Tenna	43,13898	13,58824	
116	MONG22673ITAG109023	Fermo	Monte San Pietrangeli	Monte San Pietrangeli	43,18853	13,57752	
117	SEMA22674ITAU109024	Fermo	Monte Urano	San Lorenzo	43,20207	13,68151	
118	FALE22690ITAL109020	Fermo	Montelparo	Montelparo	43,01877	13,53818	
119	FALE22691ITAL109020	Fermo	Montelparo	Sala	43,01558	13,54306	
120	FERM22711ITBJ109033	Fermo	Porto San Giorgio	Porto San Giorgio	43,16535	13,80534	
121	SEMA22714ITBC109034	Fermo	Porto Sant'Elpidio	Porto Sant'Elpidio	43,25514	13,76025	
122	FERM22715ITBG109040	Fermo	Torre San Patrizio	Torre San Patrizio	43,18566	13,60619	Si
123	CING22725ITAP430020	Macerata	Apiro	Frontale	43,35214	13,10579	Si
124	TOLE22737ITAW430060	Macerata	Caldarola	Caldarola	43,14287	13,22421	
125	TOLE22738ITAQ430060	Macerata	Caldarola	Case sparse	43,13616	13,18219	
126	TOLE22740ITAQ430060	Macerata	Caldarola	Valcimarra	43,13962	13,17302	
127	CAME22741ITAZ430070	Macerata	Camerino	Camerino	43,14564	13,07077	
128	CAME22742ITBF430070	Macerata	Camerino	Camerino	43,13456	13,06186	
129	CING22753ITAL430120	Macerata	Cingoli	Case sparse	43,35407	13,18842	
130	CING22755ITAL430120	Macerata	Cingoli	Castel Sant'Angelo	43,3426	13,18339	
131	CING22760ITAR430120	Macerata	Cingoli	Troviggiano	43,37768	13,25849	
132	CIMR22761ITAM430130	Macerata	Civitanova Marche	Case sparse	43,33427	13,69358	
133	MACE22763ITCR430150	Macerata	Corridonia	Corridonia	43,24792	13,50952	
134	CAME22764ITAW430180	Macerata	Fiordimonte	Case sparse	43,03303	13,09689	
135	MACE22775ITBZ430220	Macerata	Loro Piceno	San Lorenzo	43,13986	13,4026	
136	MACE22780ITBT430230	Macerata	Macerata	Macerata	43,29354	13,47052	
137	MACE22781ITCL430230	Macerata	Macerata	Macerata	43,30617	13,46173	
138	MACE22783ITCM430230	Macerata	Macerata	Macerata	43,30053	13,4483	
139	MACE22784ITCP430230	Macerata	Macerata	Macerata	43,30053	13,4483	
140	MACE22782ITCQ430230	Macerata	Macerata	Macerata	43,28662	13,45106	
141	MACE22785ITCX430230	Macerata	Macerata	Sforzacosta	43,25719	13,42287	
142	MACE22787ITCV430250	Macerata	Mogliano	Case sparse	43,20243	13,513	Si
143	MACE22788ITCV430250	Macerata	Mogliano	Poggio	43,19997	13,50861	Si
144	MACE22789ITCV430250	Macerata	Mogliano	San Pietro	43,2034	13,51535	Si

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
145	MACE22793ITDM430310	Macerata	Monte San Giusto	Monte San Giusto	43,23431	13,59741	
146	MACE22833ITEF430400	Macerata	Poggio San Vicino	Case sparse	43,37561	13,07548	Si
147	MACE22835ITEF430400	Macerata	Poggio San Vicino	Poggio San Vicino	43,37518	13,08133	Si
148	LORE22854ITAF430440	Macerata	Recanati	Case sparse	43,39578	13,48593	Si
149	LORE22858ITAF430440	Macerata	Recanati	Spaccio Bacucco	43,3987	13,49472	Si
150	MACE22860ITCT430450	Macerata	Ripe San Ginesio	Case sparse	43,14503	13,37532	
151	MACE22861ITCT430450	Macerata	Ripe San Ginesio	Le Case	43,13932	13,37884	
152	MACE22862ITCT430450	Macerata	Ripe San Ginesio	Passo Ripe San Ginesio	43,14481	13,37871	
153	MACE22863ITCT430450	Macerata	Ripe San Ginesio	Ripe San Ginesio	43,14328	13,36814	
154	MACE22864ITCT430450	Macerata	Ripe San Ginesio	Villa le Case	43,14143	13,3802	
155	SSMA22878ITAH430470	Macerata	San Severino Marche	Case sparse	43,31759	13,20476	
156	SSMA22880ITAG430470	Macerata	San Severino Marche	Case sparse	43,31924	13,13492	Si
157	SSMA22881ITAG430470	Macerata	San Severino Marche	Castel San Pietro	43,32092	13,1315	Si
158	SSMA22882ITAG430470	Macerata	San Severino Marche	Chigiano	43,30281	13,13723	Si
159	SSMA22883ITAG430470	Macerata	San Severino Marche	Elcito	43,32337	13,10675	Si
160	SSMA22884ITAG430470	Macerata	San Severino Marche	Isola	43,33513	13,13231	Si
161	SAPO22894ITAH430490	Macerata	Sarnano	Case sparse	43,01335	13,25911	Si
162	SAPO22909ITAH430490	Macerata	Sarnano	Piobbico	43,00975	13,26386	Si
163	SAPO22917ITAH430490	Macerata	Sarnano	Stinco	43,01196	13,26708	Si
164	MACE22927ITCZ430550	Macerata	Urbisaglia	Urbisaglia	43,19837	13,37863	
165	VISS22933ITAL430570	Macerata	Visso	Fematre	42,93248	13,01435	Si
166	CGLI22939ITBB410010	Pesaro e Urbino	Acqualagna	Acqualagna	43,62368	12,67476	Si
167	PIOB22946ITAA410020	Pesaro e Urbino	Apecchio	Case sparse	43,53848	12,4849	Si
168	PIOB22947ITAA410020	Pesaro e Urbino	Apecchio	Serravalle di Carda	43,54361	12,49525	Si
169	PIOB22948ITAA410020	Pesaro e Urbino	Apecchio	Valdara	43,53213	12,50701	Si
170	MNDO22950ITAK410040	Pesaro e Urbino	Barchi	Barchi	43,67326	12,92942	
171	MNDO22952ITAK410040	Pesaro e Urbino	Barchi	Case sparse	43,66627	12,92299	
172	URBI22953ITBL410060	Pesaro e Urbino	Borgo Pace	Borgo Pace	43,65938	12,2937	
173	PSST22954ITAK410060	Pesaro e Urbino	Borgo Pace	Case sparse	43,67201	12,27927	Si
174	SAVA22955ITAB410060	Pesaro e Urbino	Borgo Pace	Case sparse	43,62652	12,24707	Si
175	PSST22956ITAK410060	Pesaro e Urbino	Borgo Pace	Figgiano	43,66661	12,25848	Si
176	SAVA22957ITAB410060	Pesaro e Urbino	Borgo Pace	Lamoli	43,62414	12,25496	Si
177	PIOB22962ITAA410070	Pesaro e Urbino	Cagli	Case sparse	43,53473	12,52756	Si

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
178	PIOB22966ITAA410070	Pesaro e Urbino	Cagli	Pieia	43,53618	12,53523	Si
179	PSST22969ITAK410090	Pesaro e Urbino	Carpegna	Case sparse	43,7031	12,32417	Si
180	FANO22972ITBQ410130	Pesaro e Urbino	Fano	Caminate	43,78082	13,03732	Si
181	FANO22973ITBD410130	Pesaro e Urbino	Fano	Caminate	43,78082	13,03732	
182	FANO22974ITBB410130	Pesaro e Urbino	Fano	Fano	43,82489	13,01157	
183	URBI22977ITBQ410140	Pesaro e Urbino	Fermignano	Case sparse	43,64474	12,63691	
184	URBI22978ITAV410140	Pesaro e Urbino	Fermignano	Fermignano	43,69904	12,66769	
185	CGLI22979ITAN410180	Pesaro e Urbino	Frontone	Biscina	43,53707	12,73678	
186	CGLI22980ITAM410180	Pesaro e Urbino	Frontone	Buonconsiglio-Colombara	43,51666	12,71904	
187	CGLI22981ITAM410180	Pesaro e Urbino	Frontone	Ca' d'Ercole	43,5239	12,72407	
188	CGLI22982ITAM410180	Pesaro e Urbino	Frontone	Ca' d'Eusepio	43,50928	12,70713	
189	CGLI22984ITAN410180	Pesaro e Urbino	Frontone	Case sparse	43,54507	12,73356	
190	CGLI22985ITAM410180	Pesaro e Urbino	Frontone	Case sparse	43,51087	12,71955	
191	CGLI22987ITAN410180	Pesaro e Urbino	Frontone	Cupe	43,54223	12,74087	
192	CGLI22988ITAM410180	Pesaro e Urbino	Frontone	Foce	43,50816	12,72713	
193	CGLI22989ITAL410180	Pesaro e Urbino	Frontone	Frontone	43,51586	12,73844	
194	URBI22992ITCV410220	Pesaro e Urbino	Lunano	Lunano	43,7314	12,44227	
195	CATT22993ITBA410260	Pesaro e Urbino	Mercatino Conca	Mercatino Conca	43,87247	12,49246	
196	CATT22994ITAS410260	Pesaro e Urbino	Mercatino Conca	Monte Altavelio	43,85493	12,50432	
197	PESA22996ITDN410270	Pesaro e Urbino	Mombaroccio	Mombaroccio	43,79607	12,85608	
198	PESA23000ITBL410320	Pesaro e Urbino	Monteciccardo	Monteciccardo	43,82105	12,80711	
199	PESA23001ITBD410320	Pesaro e Urbino	Monteciccardo	Villa Betti	43,83278	12,84782	Si
200	FSSO23002ITAK410340	Pesaro e Urbino	Montefelcino	Villa Palombara	43,72603	12,83734	
201	PERG23009ITAK410430	Pesaro e Urbino	Pergola	Canneto	43,54054	12,76781	
202	PERG23012ITAK410430	Pesaro e Urbino	Pergola	Case sparse	43,53504	12,77786	
203	CGLI23010ITAY410430	Pesaro e Urbino	Pergola	Case sparse	43,62722	12,85117	
204	CGLI23011ITAZ410430	Pesaro e Urbino	Pergola	Case sparse	43,62722	12,85117	
205	PERG23013ITAL410430	Pesaro e Urbino	Pergola	Pergola	43,56654	12,83993	
206	PESA23014ITBC410440	Pesaro e Urbino	Pesaro	Ginestreto	43,8308	12,81735	
207	PESA23015ITAW410440	Pesaro e Urbino	Pesaro	Novilara	43,85782	12,93112	Si
208	MAFE23017ITAE410480	Pesaro e Urbino	Pietrarubbia	Ca' Ivano-Ca' Carbone	43,80708	12,37179	
209	MAFE23018ITAE410480	Pesaro e Urbino	Pietrarubbia	Ca' Volanino-La Badia	43,80491	12,3858	
210	MAFE23019ITAE410480	Pesaro e Urbino	Pietrarubbia	Case sparse	43,79957	12,37818	
211	MAFE23020ITAE410480	Pesaro e Urbino	Pietrarubbia	Lago del Conte-Ca' Mafuccio	43,80379	12,39431	
212	MAFE23021ITAE410480	Pesaro e Urbino	Pietrarubbia	Mercato Vecchio	43,80624	12,37836	

MINISTERO DELLO SVILUPPO ECONOMICO

N.	Codice univoco Infratel	Provincia	Comune	Località	Latitudine	Longitudine	Presenza di infrastruttura pubblica
213	MAFE23022ITAE410480	Pesaro e Urbino	Pietrarubbia	Ponte Cappuccini	43,80364	12,36356	
214	PERG23024ITAM410540	Pesaro e Urbino	San Lorenzo in Campo	Case sparse	43,63017	12,96472	
215	MAFE23029ITAK410590	Pesaro e Urbino	Sassocorvaro	La Celletta	43,81292	12,52979	
216	MAFE23031ITAK410590	Pesaro e Urbino	Sassocorvaro	Valle Avellana	43,83122	12,53	
217	URBI23040ITBA410640	Pesaro e Urbino	Tavoletto	Casinella	43,85548	12,59879	
218	MORM23043ITAC410650	Pesaro e Urbino	Tavullia	Padiglione	43,85364	12,71981	
219	URBI23047ITAG410670	Pesaro e Urbino	Urbino	Case sparse	43,74869	12,70945	Si
220	URBI23048ITAG410670	Pesaro e Urbino	Urbino	La Torre	43,74413	12,70368	Si
221	URBI23050ITDC410670	Pesaro e Urbino	Urbino	Trasanni	43,75608	12,66561	Si
222	URBI23051ITAY410670	Pesaro e Urbino	Urbino	Urbino	43,71481	12,62137	

6. Cronoprogramma

Il piano lavori per la Regione Marche, che tiene conto delle attività che Infratel ha già avviato, si articola in diverse fasi riportate nella tabella sottostante:

Cronoprogramma		
Attività	Data Inizio	Data Fine
Pubblicazione-Aggiudicazione Bando	Mag 013	Set 013
Realizzazione rete	Set 013	Dic 014
Attivazione nodi di rete	Dic 013	Dic 014