

DIGITAL **meet**

23-26 ottobre 2014

INCONTRI NEL LUOGO CHE NON C'È

Project promoted by:

**fondazione
comunica**
COLTIVIAMO IL FUTURO

THE NUMBERS OF DIGITALMEET2013....

More than **4000** people involved in **20** events – plus a sequence of school meetings and the final big treasure hunt – who brought **78** testimonials to describe the new digital frontiers along the roads of **Veneto, Trentino, Friuli Venezia Giulia and Slovenia** from Padua to Venice, from Sezana to Bassano del Grappa, from Trieste to Cittadella, from Vicenza to Rovereto.

SOME OF DM2013 SPEAKERS

Marina Beggio - Sara Bellini - Roberto Berti - Enrico Berto - Dino Bertocco - Luca Bortolami - Andrea Bosso - Cristiano Buffa - Ferdinando Businaro - Marco Camisani Calzolari - Paolo Campagnano - Italo Candoni - Alessandro Casarotti - Antonio Catalani - Giampaolo Chiello - Gianluigi Cogo - Francesco Comotti - Fabio Dal Colle - Pierpaolo Cristofori - Nicola Crivellari - Davide Dattoli - Luca De Pietro - Stefano Dindo - Elena Donazzan - Franco Fabris - Carlo Forcolini - Ruggero Frezza - Cristina Ghiringhello - Andrea Girolami - Fulvio Giuliani - Luca Giuratrabocchetta - Giorgio Gori - Stojan Gorup - Gaetano Grizzanti - Paolo Gubitta - Francesco Inguscio - Alessandro Isaia - Alex Kornfeind - Massimiliano Losego - Massimo Maggio - Giovanni Manildo

SOME OF DM2013 SPEAKERS

DIGITAL meet
23-26 ottobre 2014
INCONTRI NEL LUOGO CHE NON C'È

Matteo Mille - Sebastiano Missineo - Luca Panzarella - Marco Pegoraro - Anna Maria Pellegrino - Paolo Piacenza - Mirco Piccin - Cesare Pillon - Gianni Potti - Antonio Ramenghi - Ivo Rossi - Daniela Saccà - Roberto Salin - Cristiano Segnanfreddo - Massimo Sideri - Mirko Soffia - Fabio Sutto - Stefano Tamiazzo - Elvio Tasso - Silvia Tebaldi - Mauro Tescaro - Silvia Toffolon - Laura Valagussa - Achille Variati - Victor Vassallo - Sandro Vecchiato - Claudio Velasquez - Sandro Venzo - Michele Vianello - Pnina Vortman - Giuseppe Zaccaria - Pier Paolo Zenga - Flavio Zanonato - Giuseppe Zigliotto - Fernando Zilio - Federico Zizola - Marino Zorzato

WHAT

DIGITALmeet is a place of meetings, events and researches strictly related to the digital world, the ICT and the web.

Four days to pacifically occupy the cities – Venetians but not only – with **a digital culture that finally is accessible to everybody**. A digital world capable of making our lives easier, of developing local companies and contributing on the creation of a new economy.

Further from those meetings where practice is overwhelmed by theory, **DIGITALmeet** wants to change the tack showing how the digital world is capable of “changing our lives and our economy”.

DIVULGATION
c o n t a m i n a t i o n

HOW

DIGITALmeet2014 puts on the table **the big issues of the digital world** to look for new solutions about territory and enterprises.

The big issues that will enliven the events of 2014 edition are:

- BIG DATA
- INTERNET OF THINGS
- HUMANISTIC MANAGEMENT
- TOURISM
- DIGITAL MANUFACTURE
- DIGITAL SUSTAINABILITY

t o u r i s m c u l t u r e
DIGITAL
MANUFACTURE

WHY

Talking about the digital world is not enough!

The purpose of **DIGITALmeet** is to spread the digital culture and to compare new ideas, new philosophies, new people to enrich their culture, their knowledge and their connections.

Other important purposes are to help **enterprises** improving their own organisational set-up and broadening their commercial horizons; **new generations** to find their own spaces in order to share and improve new knowledges; **local areas and communities** to make themselves efficient in a sustainable way.

experiences
SUCCESSFUL CASES
new ideas

WHERE

Old routes are no longer existing, we need new ones.

A way to do this is to break the old territorial logic, connecting again the pieces of the “historical” Northeast with **other places**, more or less close to it, but that can be **assimilated** to territorial structure, entrepreneurial network, diffusion of scientific and technological research, grade of implementation of new technologies.

According to this basic idea, **DIGITALmeet** spreads its events within **Veneto, Trentino, Friuli Venezia Giulia, Austria/Carinzia, Slovenia, Croatia.**

Many places but only one tale...

NEW COORDINATES
one tale

FORMAT

One of the purposes of the appointments of **DIGITALmeet** is to support the union between two worlds that seems to be parallel, the real and the digital world: in fact, so often, this union is the consequence of a compromise that opts for the characteristics of one world renouncing to the other.

Talk conferences
CONTEST
Workshop laboratories

DIGITAL **meet**

23-26 ottobre 2014

INCONTRI NEL LUOGO CHE NON C'È

COOMING SOON.....

Project promoted by:

**fondazione
comunica**
COLTIVIAMO IL FUTURO

