
“LPA INTELIGENCIA AZUL”
Dosier informativo de la iniciativa del Ayuntamiento

de las Palmas de Gran Canaria.
Diciembre 2016

II Convocatoria de Ciudades Inteligentes de la Agenda Digital para España

RESUMEN DE LA INICIATIVA

1

AYUNTAMIENTO DE LAS
PALMAS DE GRAN CANARIA

Beneficiario

7.974.360,82 €

Cofinanciación
FEDER

LPA INTELIGENCIA AZUL

Nombre de la iniciativa

2

ÍNDICE

1.	 INTRODUCCIÓN.. 3

2.	OBJETIVOS...4

3.	SITUACIÓN TECNOLÓGICA DE PARTIDA..4

3.1. Situación actual del Plan Director de Smart City................................4

3.2. Situación actual de la red de saneamiento... 10

4.	LÍNEAS DE ACTUACIÓN..11

4.1. Plataforma Ciudad Smart...11

4.2. CRM Ciudadano..12

4.3. Pago Inteligente en transporte público...12

4.4. Gestión inteligente de las plazas de parking público en superficie.

...13

4.5. Priorización del transporte público colectivo urbano......................13

4.6. Cuadro de mando Smart Beach...13

4.7. Sistema de gestión de flotas... 14

4.8. Gestión Inteligente de parques y jardines... 14

4.9. Gestión inteligente de la red de saneamiento.....................................15

4.10. Transformación del servicio de recogida de basuras.......................15

4.11. Infraestructura de TI..16

3

1.	INTRODUCCIÓN
El proyecto ‘LPA Inteligencia Azul’, presentado por el
Ayuntamiento de Las Palmas de Gran Canaria, ha sido

seleccionado como beneficiario de la ‘II Convocatoria de Ciudades Inteligentes’
del Ministerio de Energía, Turismo y Agenda Digital. Tiene un presupuesto de
7.974.360,82 euros, que serán aportados en un 70% por el Ministerio, a través
de Red.es, con la cofinanciación del Fondo Europeo de Desarrollo Regional
(FEDER), y en un 30% por el Ayuntamiento de Las Palmas de Gran Canaria.

A esta convocatoria se presentaron 111 proyectos procedentes de toda España
por un importe 265 millones de euros. Fueron convocadas las entidades locales
de más de 20.000 habitantes (ayuntamientos, mancomunidades, cabildos,
consells y diputaciones), así como las comunidades autónomas uniprovinciales.
Los proyectos podían tener un presupuesto máximo de 8 millones de euros, que
Red.es financiaría hasta en un 80%.

Los seleccionados debían presentar iniciativas que contribuyesen a impulsar
la industria, proporcionar ahorros cuantificables y por periodos en consumos
energéticos o mejoras de eficiencia en los servicios públicos. Además, podían
aportar nuevas soluciones de accesibilidad y constituir proyectos de carácter
innovador, que formasen parte de las competencias de las entidades locales.
Se valoró que fueran susceptibles de exportarse, fomentar la interoperabilidad
entre las administraciones, tener potencial de reutilización o replicación para
otras entidades o crear espacios tecnológicos con entornos TIC interoperables,
entre otros.

Esta estrategia forma parte de las medidas que impulsa el Plan Nacional de
Ciudades Inteligentes de la Agenda Digital para España, aprobado en marzo
de 2015 y dotado de un presupuesto de 188 millones de euros para el periodo
2015-2017.

El Plan supone una reforma sustancial de las políticas de estímulo y ayuda al
despliegue de ciudades e islas inteligentes mantenida hasta el momento y opera
en cuatro ámbitos de actuación: gobernanza, ayudas a las entidades locales y
la industria, internacionalización y desarrollo de normativas técnicas y jurídicas.

‘LPA Inteligencia Azul’ se cofinanciará a través del Fondo Europeo de Desarrollo
Regional (FEDER) a través del Programa Operativo Crecimiento Inteligente
(POCInt). La finalidad de este fondo es fortalecer la cohesión económica y social
en la Unión Europea y corregir los desequilibrios entre sus regiones.

4

2.	 OBJETIVOS
La iniciativa ‘LPA Inteligencia Azul’, del Ayuntamiento de
las Palmas de Gran Canaria, tiene como principal objetivo
contribuir al crecimiento “azul” de la ciudad en su conjunto.
Por un lado, aportará herramientas para cuidar el agua

en dos aspectos importantes para la ciudad: la optimización de su uso
y la reducción de la contaminación marina por aguas residuales. Y, por
otro lado, también dotará al municipio de instrumentos para mejorar
la competitividad de la ciudad en materia de turismo, como ciudad de
negocios y en servicios urbanos.

Para ello, contempla la puesta en marcha de actuaciones como la creación
de una Plataforma Ciudad Smart, un sistema CRM ciudadano, un servicio
de pago inteligente para el transporte público, la gestión inteligente de
las plazas de parking público en superficie o la priorización del transporte
público colectivo urbano.

Además, dotará a la ciudad de un cuadro de mando Smart Beach y nuevos
sistemas de gestión inteligente para flotas, parques y jardines y red de
saneamiento. Finalmente, transformará el servicio de recogida de basuras
y la infraestructura de Tecnologías de la Información (TI).

3.	 SITUACIÓN
TECNOLÓGICA DE PARTIDA
LPA Inteligencia Azul se enmarca dentro del Plan Director

de Smart City del ayuntamiento, plan que identifica un total de 19 proyectos
(algunos ya ejecutados y otros en ejecución).

3.1. SITUACIÓN ACTUAL DEL PLAN DIRECTOR DE SMART CITY

Las actuaciones del plan que ya están implantadas o en desarrollo se detallan a
continuación, agrupadas en los cuatro ejes de actuación del Plan Director:

3.1.1. Ámbito de la movilidad inteligente:

•	 Guaguas conectadas. Todos los vehículos de Guaguas Municipales S.A.
(aproximadamente 350 unidades) han sido equipados con nuevas canceladoras
que integran tecnología de radiofrecuencia MIFARE y un dispositivo GPS con

5

módulo de comunicaciones independiente que permite transmitir, en tiempo real,
la posición del vehículo al sistema de ayuda a la explotación (SAE) y que a su
vez vuelca en el portal de Open Data. El desarrollo de esta iniciativa es lo que
ha permitido a la empresa municipal de transporte público desplegar una nueva
tarjeta monedero recargable que funciona por medio de tecnología MIFARE
(sin contactos). Con el desarrollo de la iniciativa LPA Inteligencia Azul, pondrá a
disposición de los usuarios del transporte público el servicio de pago mediante
teléfono móvil o tarjeta bancaria.

•	 Semáforos conectados. Una parte de los semáforos de la ciudad se encuentran ya
conectados al centro de control de tráfico y permiten la operación remota de los
mismos. Con la presente iniciativa el Ayuntamiento de Las Palmas de Gran Canaria
pretende dotar de conectividad al resto de cruces semafóricos incluidos en los
itinerarios de interés, desde el punto de vista del transporte público. Reutilizando
la información del posicionamiento en tiempo real de los vehículos de transporte
público, se podrá operar sobre los cruces semafóricos para reducir al mínimo los
tiempos de espera de estos vehículos en dichos cruces y lograr así auténticos
carriles bus preferentes.

•	 Parking inteligente - LPA Park. La empresa municipal SAGULPA, responsable de la
gestión de los aparcamientos municipales, tanto de las plazas de estacionamiento
regulado (zona azul y zona verde) como de los parkings públicos, ha puesto a
disposición de todos los ciudadanos una serie de herramientas para móviles.
Permiten, por un lado, realizar el pago de las zonas de estacionamiento regulado
y, por otro, disponer de toda la información relativa a las plazas de aparcamiento
reservadas para minusválidos, para motos y del número de plazas libres disponibles
en cada uno de los parkings públicos. La primera de ellas, LPA Park, gestiona
más del 12% de las transacciones económicas del estacionamiento regulado en la
ciudad.

•	 Intermodalidad – LPA Movilidad. Una de las apuestas por el futuro de la movilidad
en Las Palmas de Gran Canaria radica en la intermodalidad; dicho de otra manera, la
capacidad que tiene un ciudadano de combinar distintos modos de desplazamiento
para completar un itinerario (por ejemplo de casa al trabajo). Para fomentar este
tipo de desplazamientos, el Ayuntamiento ha desarrollado infraestructuras y ha
puesto en marcha nuevos servicios, como es el caso del parking público intermodal
de El Rincón o el servicio de trasbordo en Guaguas Municipales. En este ámbito
cabe destacar la creación de una tarjeta inteligente de movilidad, LPA Movilidad,
con capacidad para dar soporte a múltiples aplicaciones y que permite ya realizar
pagos en Guaguas Municipales, en los aparcamientos de SAGULPA o en el servicio
de bicicleta pública gestionado por el propio Ayuntamiento.

6

3.1.2. Turismo y Mar:
Las Palmas de Gran Canaria forma parte de la iniciativa Destinos Inteligentes, que
desarrolla el Ministerio de Energía, Turismo y Agenda Digital, a través de SEGITTUR,
y enmarcada en el Plan Nacional de Inteligencia Turística (PNIT). Esta iniciativa se
concentra en un conjunto acotado de destinos turísticos maduros con el objetivo de
convertirlos en modelos replicables de destinos inteligentes, capaces de garantizar
la sostenibilidad, la accesibilidad y la implantación de innovaciones tecnológicas en
el propio destino. Fruto de este proyecto, el Ayuntamiento, en colaboración con el
Ministerio, ha venido desarrollado diferentes avances de innovación tecnológica, entre
los que cabría destacar:

•	 Oficina Turística SXXI. Se trata de la primera oficina turística del SXXI, bautizada
con este nombre por la propia Secretaria de Turismo, en su visita a la misma durante
2014. La oficina incorpora paneles interactivos de acceso a la oferta de ocio y
restauración de la ciudad. Dispone además de una sala de iPads donde los turistas
pueden acceder a todos estos contenidos a través de la App LPAVisit. Toda la
oficina turística dispone de conexión Wi-Fi de acceso libre y diferentes paneles de
señalización con la información de mayor interés para los visitantes. Esta oficina,
equipada con la última tecnología, se encuentra a escasos metros de la zona de
atraque de cruceros en el puerto, que supone una aportación que rondará el millón
de turistas en este año 2015.

•	 Plataforma de inteligencia Turística (BigData y CM). Es un proyecto desarrollado en
estrecha colaboración con SEGITTUR y proporciona al Ayuntamiento información
específica del comportamiento del turista que visita la ciudad. A partir de datos
de operadores de telecomunicaciones, de entidades financieras y de las redes
sociales, esta herramienta es capaz de determinar el perfil de los visitantes, sus
hábitos de consumo en la ciudad, el gasto medio por persona y su sentimiento en
relación con la oferta turística de la ciudad. Toda esta información puede analizarse
en términos globales o de forma segmentada, trabajando por separado cada uno
de los colectivos diferenciados y permitiendo presentar una oferta turística mucho
más personalizada a éstos.

•	 Comercios con iBeacons para el Turismo de comercio. Las Palmas de Gran Canaria
es pionera en la utilización de iBeacons aplicados al concepto de zonas comerciales
abiertas. Para ello ha instalado hasta 130 de estos dispositivos en las principales
zonas comerciales abiertas de interés turístico de la ciudad. Esta infraestructura ha
sido desplegada en abierto, de tal forma que es la propia industria digital la que,
a partir de la misma, desarrolla soluciones de valor para el comercio y el turista
apoyándose en la misma. Además, hay disponible una app de comercios y ofertas,
disponible en siete idiomas, que hace uso de la plataforma de iBeacons.

•	 Centro Demostrador de Referencia de Innovación aplicada al Turismo. Este espacio
de referencia, impulsado por tres administraciones (Ministerio de Energía, Turismo

7

y Agenda Digital, Cabildo de Gran Canaria y Ayuntamiento de Las Palmas de Gran
Canaria), aspira a convertirse en un centro de referencia, nacional e internacional,
en la aplicación de innovaciones tecnológicas al ámbito del turismo. El centro
está ubicado en Infecar, antiguo recinto ferial de Las Palmas de Gran Canaria,
reconvertido ahora en Parque Tecnológico y que alberga también una incubadora
y diferentes zonas de coworking de empresas tecnológicas. Cuenta con algo más
de 800 metros distribuidos en dos zonas principales: la de demostración (pensada
para que empresas del sector TIC y del sector turístico puedan intercambiar oferta
y demanda de soluciones) y la de experimentación (orientada principalmente para
la creación de nuevas soluciones innovadoras en el ámbito del turismo).

3.1.3. Servicios Públicos:
Los principales avances de estos últimos años han tenido lugar en los ámbitos de la
seguridad, aunque con una visión global de la ciudad, y del mantenimiento de las
infraestructuras públicas, habiéndose estandarizado estas actividades en el conjunto
del ayuntamiento.

•	 Centro de emergencias CEMELPA. . CEMELPA es un único centro de gestión
de emergencias que coordina todas las acciones de los cuerpos de seguridad y
emergencias con los que cuenta el Ayuntamiento de Las Palmas de Gran Canaria.
Aunque inicialmente está destinado a labores de seguridad, en el diseño de las
instalaciones se han tenido en cuenta necesidades futuras para la creación de un
centro de control de la ciudad, no solo en el ámbito de la seguridad. Funcionalmente,
este centro de coordinación municipal aporta las siguientes capacidades:

8

•	 Centro coordinador único: Encargado de gestionar y asignar recursos tanto
de la Policía Local como del cuerpo de Bomberos así como de Protección
Civil.

•	 Flexible: En circunstancias de emergencia especiales es capaz de albergar
puestos logísticos adicionales de apoyo provenientes de otros cuerpos,
áreas y organismos: urbanismo, tráfico, transporte urbano, edificación,
aguas, etc.

•	 Eficiente en la gestión de recursos: Con información actualizada del estado
y localización de todos los recursos disponibles y ahorrando recursos de
personal de los cuerpos de seguridad en tareas de recepción y filtrado de
llamadas entrantes y tareas de información al ciudadano, que pueden ser
realizadas por personal no policial.

•	 eXterna. plataforma única de mantenimiento de infraestructuras públicas. eXterna
es un Sistema de Información para el control y seguimiento de los servicios
públicos externalizados. Este proyecto nació con la finalidad de disponer de un
sistema municipal de información, adaptado a las necesidades de gestión de los
diferentes servicios públicos que se encuentran externalizados. De esta forma,
permite hacer un control y seguimiento de la ejecución de todos estos servicios.
eXterna se encuentra actualmente implantado en Parques y Jardines, Fuentes
Ornamentales, Salud Pública, Ciudad de Mar, Limpieza de Playas y Vías y Obras,
y tiene prevista su implantación en Mobiliario Urbano, Patrimonio, Educación y
Limpieza. La herramienta cuenta además con el apoyo de la Junta de Gobierno
de la ciudad que acordó, en sesión ordinaria el 12 de febrero de 2015, declararla
herramienta corporativa y su incorporación como obligatoria a todos los pliegos
de contratación de servicios externalizados de mantenimiento.

•	 eGoverment:
Se han desarrollado diferentes actuaciones para avanzar en el proceso de modernización
de la administración municipal, impulsando su orientación al ciudadano, mejorando la
eficiencia de la gestión interna y aprovechando al máximo el uso de las tecnologías de
la información.

•	 Sede electrónica y trámites online. Las Palmas de Gran Canaria cuenta con una
de las más completas sedes electrónicas de España, con más de 320 trámites
disponibles online. Uno de los trámites más demandados es el de descarga de
certificado de viajes, que atiende una media de 400.000 peticiones anuales que
se realiza en un 97% de los casos por medios electrónicos.

•	 Sistema integral de gestión tributaria. Gracias a la implantación de este nuevo
sistema integral, el ayuntamiento ha podido abrir, en el año 2012, la oficina de
atención tributaria que atiende a una media de 200.000 ciudadanos al año y que

9

tiene la capacidad de resolver en el acto. Por tanto, no es sólo una oficina de
información sino que se trata de una oficina de gestión abierta al ciudadano.

•	 Implantación efectiva de la firma electrónica. La puesta en marcha de diferentes
herramientas, integradas todas ellas a través de un bus de servicios electrónicos,
así como la realización de un estudio detallado de los documentos susceptibles
de ser firmados electrónicamente y facilitando la gestión del cambio, han tenido
como resultado que el Ayuntamiento haya pasado de haber realizado cero firmas
electrónicas en 2011 a un total de 60.000 firmas en el primer semestre de 2015.

•	 Procedimientos administrativos digitales. Se trata de un proyecto en fase de
ejecución que tiene por objetivo extender la plataforma de tramitación de
expedientes electrónicos, perfectamente integrada con el resto de servicios
del ayuntamiento, más allá del área tributaria. Este proyecto cuenta entre sus
objetivos la tramitación totalmente electrónica de todos los procedimientos en el
ayuntamiento, así como la identificación de los casos en los que sea de aplicación
la actuación administrativa automatizada.

•	 Cita Previa. El objetivo de esta actuación ha consistido en la implantación de un
sistema de cita previa para la atención a los ciudadanos en las oficinas municipales.
Dicho sistema tiene por objeto reducir los tiempos de espera de los ciudadanos
que acudan a las oficinas municipales habiendo solicitado cita previamente. El
sistema de cita previa está totalmente integrado con el gestor de colas de las
oficinas de atención al ciudadano. Éste puede solicitar dicha cita de forma
presencial, por teléfono (contactando con el call center) o a través de la página
web del ayuntamiento. En una primera fase, el sistema de cita previa se desplegó
de forma experimental para las oficinas de atención al ciudadano y de atención
tributaria del Metropole, si bien se ha extendido ya de forma progresiva al resto de
oficinas municipales de los distritos.

•	 Firma biométrica de documentos. El objetivo de esta acción ha sido el de integrar
una solución para firmar electrónicamente documentos en los procesos de
firma manuscrita en las Oficinas de Atención al Ciudadano del Ayuntamiento.
Estos documentos se generan en formato PDF desde la aplicación corporativa,
centralizada en los servidores del Ayuntamiento.

El proceso resultante es el siguiente: cuando el ciudadano realiza un trámite, el gestor
completa los datos correspondientes y se genera un documento en formato PDF.
Se activa la tableta y se firma el documento generado. El documento resultante se
archiva en el Gestor Documental de la forma más automatizada posible. Algunas de
las características adicionales del sistema de firma biométrica son la integrabilidad
con otras aplicaciones (incluso en entornos web) o la flexibilidad en cuanto a su
configuración.

10

3.2. SITUACIÓN ACTUAL DE LA RED DE SANEAMIENTO

Actualmente, el término municipal de Las Palmas de Gran Canaria cuenta, a efectos
de evacuación de aguas residuales, con tres grandes cuencas diferenciadas: Tenoya,
Teatro Pérez Galdós y Jinámar.
La cuenca de Tenoya aporta a la Estación Depuradora de Aguas Residuales (EDAR) del
mismo nombre un caudal próximo a los 1.000 m3/día.
En el punto más bajo de la cuenca del Teatro Pérez Galdós, próxima al nivel del mar,
se encuentra la Depuradora de Aguas Residuales (EDAR) del mismo nombre, donde
pueden parar la mayor parte de las aguas residuales de la ciudad, unos 46.000 m3/
día para su posterior bombeo a la EDAR de Bco. Seco, ubicada en la cota 80. Esta
cuenca se puede dividir en otras subcuencas que pueden interceptar parte del caudal
de aguas residuales señalado anteriormente y conducirlo por gravedad a la EDAR
de Bco. Seco (el “colector interceptor” transporta de esta manera 6.000 m3/día de
agua residual directamente a Bco. Seco) o ser tratado en otras EDAR, como la de
Tamaraceite, de próxima inauguración (9.000 m3/día), de tal manera que en un futuro
próximo el caudal bombeado desde la EBAR del Teatro hasta la EDAR de Bco. Seco,
puede disminuir hasta los 31.000 m3/día y el tratado en Bco. Seco quedarse en 37.000
m3/día.
A la cuenca de Jinámar llegan las aguas residuales provenientes de cuatro municipios:
Telde, las Palmas de Gran Canaria, Santa Brígida y Valsequillo, y es gestionada por el
Consejo Insular de Aguas, que no tiene todavía suficientemente resuelta la estimación
del caudal asignado a cada uno de los municipios.
Por otro lado, a efectos de abastecimiento, el término municipal de las Palmas de Gran
Canaria puede considerarse constituido por 130 sectores de abastecimiento. En su
cabecera dispone de un caudalímetro digital que transmite en tiempo real, vía radio,
el caudal circulante. En cada una de las cabeceras de estos sectores se conoce la
composición química del agua de abastecimiento.

11

4.	 LÍNEAS DE ACTUACIÓN
Los siguientes apartados recogen -de forma resumida y
sin entrar en el desarrollo técnico detallado de las mismas-
las diferentes actuaciones objeto de la Iniciativa ‘LPA
Inteligencia Azul’.

•	Plataforma Ciudad Smart

•	CRM Ciudadano

•	Pago Inteligente en transporte público

•	Gestión inteligente de las plazas de parking público en superficie

•	Priorización del transporte público colectivo urbano

•	Cuadro de mando Smart Beach

•	Sistema de gestión de flotas de vehículos ligeros municipales

•	Gestión inteligente de parques y jardines

•	Gestión inteligente de la red de saneamiento

•	Transformación del servicio de recogida de basuras

•	Infraestructura de TI

PLATAFORMA CIUDAD SMART

La Plataforma tiene como objetivo proporcionar una visión integrada de ciudad,
de forma que su evolución contribuya a consolidarse como sistema nervioso de
la misma. De esta forma, ayudará a integrar los sistemas verticales ya existentes
y futuros que atienden las necesidades de las ciudades (movilidad, ambiental,
gobierno, personas…) en un sistema único transversal que constituya una
verdadera ciudad inteligente, al funcionar como un todo.

La Plataforma Integral de Ciudad debe capacitar a la Ciudad Inteligente para:

•	Operar sus infraestructuras.

•	Tomar de decisiones en base a la información que recibe y procesa.

•	Coordinación de servicios (emergencias, agencias, concesiones...).

12

•	Controlar de la calidad de servicios y contratos.

•	Difundir la información a los ciudadanos, con un enfoque Open Data.

•	Propiciar la reutilización de aplicaciones, de la infraestructura de sensores y
redes y la conexión entre plataformas.

La plataforma a implantar seguirá las recomendaciones generadas en la norma
técnica del CTN 178 de AENOR.

Se prevé que el sistema que actuará como primer demostrador de dicha
plataforma sea el Big Data de movilidad de la ciudad.

CRM CIUDADANO

Implantación de la plataforma Lpa Inteligencia Azul CRM con visión única
para el ciudadano. Pondrá a disposición de los usuarios una serie de servicios
horizontales, orientados a facilitar la relación del ciudadano con el ayuntamiento
en todas sus interacciones, con independencia de la naturaleza de las mismas.

Para ello, se deben contemplar dos premisas fundamentales: el mantenimiento
de una visión única del ciudadano y un servicio homogéneo, más allá del canal
que utilicen los ciudadanos para contactar con el Ayuntamiento.

Se pretende, en definitiva, conocer al ciudadano, tener una visión de 360º del
mismo y que éste se sienta conocido, atendido en sus necesidades y partícipe
de la gestión municipal y la vida de la ciudad.

PAGO INTELIGENTE EN TRANSPORTE PÚBLICO

La finalidad de ésta actuación es complementar la actual plataforma de pago de
la operadora de transporte urbano de la ciudad de Las Palmas de Gran Canaria,
Guaguas Municipales S.A. (en adelante, GMSA), con el objetivo de poner a
disposición de los usuarios nuevos sistemas de abono basados en el pago móvil
(Tarjetas EMV sin contacto o dispositivos móviles tipo Smartphone (NFC/Mobile
Ticketing)).

La incorporación de estos nuevos mecanismos de pago implica la puesta
en marcha de un conjunto de funcionalidades en los sistemas actuales de la
operadora GMSA (sistema de recaudo, sistema de billetaje y la app GuaguasLPA),
así como la adquisición del equipamiento necesario.

13

Asimismo se estima que serán precisas adaptaciones y parametrizaciones del
software actual existente en las canceladoras y validadoras, embarcado en el
pupitre del conductor, del software central y de la app GuaguasLPA.

GESTIÓN INTELIGENTE DE LAS PLAZAS DE PARKING
PÚBLICO EN SUPERFICIE

La actuación de gestión inteligente de las plazas de estacionamiento regulado,
se dirige a la sensorización de la zona azul, y poner a disposición del ciudadano
la información sobre plazas libres, así como dotar al ayuntamiento de toda la
información histórica y en tiempo real de la rotación, índices de ocupación,
etcétera.

Se deberá acometer la sensorización de dichas plazas, así como el envío de los
datos recopilados por los sensores hacia una aplicación software de gestión
inteligente de parking público, que deberá ser puesta en marcha de forma
integrada con la plataforma de ciudad.

La aplicación debe permitir configurar remotamente parámetros de los
dispositivos y del sistema, y monitorizar su estado. Permitirá a los usuarios, entre
otros, consultar la ocupación en tiempo real de las plazas de aparcamiento en
un mapa, ofrecer funcionalidades para facilitar encontrar plazas a partir de una
dirección seleccionada por el usuario o sugerir la mejor zona para estacionar
cerca.

PRIORIZACIÓN DEL TRANSPORTE PÚBLICO COLECTIVO URBANO

El propósito de esta actuación es disponer de un sistema de prioridad al transporte
público colectivo urbano, mediante la prioridad semafórica a autobuses que
acceden a un cruce integrado en el sistema de control de tráfico. Para ello se
determina el instante en que el autobús va a acceder al cruce y se modifican
los tiempos del regulador semafórico. Así, el autobús encuentra el semáforo en
verde o se minimiza la espera.

La actuación se llevará a cabo sobre un subconjunto de en torno a 19 cruces de
la ciudad. Requiere integración con el actual sistema centralizado para el control
del tráfico del ayuntamiento y con el Sistema de Ayuda a la Explotación (SAE)
con que están equipados los autobuses municipales. El SAE está en disposición
de enviar la información de posicionamiento al Sistema de Control de Tráfico
Urbano (SDCTU) indicando, para cada autobús, su instante y su posición. Es el
SDCTU el que gestiona la preferencia a partir de dicha información.

Entre los trabajos necesarios para poner en marcha ésta actuación se podría
precisar obra civil menor para canalización e instalación de fibra en algunos
puntos.

14

CUADRO DE MANDO SMART BEACH

El objetivo de esta actuación es cuantificar el número de personas que hacen uso
del entorno de la Playa de las Canteras para evaluar su impacto medioambiental,
de recursos y económico. También desarrollar un sistema de indicadores para
apoyar la toma de decisiones en la gestión eficiente de las infraestructuras de la
playa y el dimensionamiento de los servicios públicos destinados a atender a los
usuarios de la playa. Se pretende también poder prever, de manera inteligente, la
asignación de recursos según variables no estacionales (temperatura, eventos,
llegada de cruceros, etc.).

Esta actuación, a desarrollar sobre la Playa de las Canteras, implica tanto una
infraestructura de sensorización como una arquitectura tecnológica que permita
incorporar nuevos sensores al software y gestionar los desplegados, el desarrollo
de modelos predictivos y la creación de un cuadro de mando de gestión.

SISTEMA DE GESTIÓN DE FLOTAS

El Ayuntamiento de Las Palmas de Gran Canaria cuenta con un sistema de control
de flotas instalado exclusivamente en el área de seguridad y emergencia, por
lo que se requiere la incorporación del resto de vehículos ligeros municipales.
Permitirá incrementar sus funcionalidades, disponiendo así de la monitorización
completa de toda la flota de vehículos ligeros, asegurando una gestión optimizada
de los recursos, la mejora del diseño de rutas o la anticipación de necesidades
de desplazamientos, entre otras muchas aplicaciones.

En esta actuación se plantea el aprovechamiento de los recursos integrando
el nuevo sistema con el ya existente, pero ampliando el número de vehículos
monitorizados y el alcance funcional de la plataforma de software. Así se
adaptará a las necesidades específicas de la gestión de la flota de vehículos
ligeros del ayuntamiento.

Toda la información de los vehículos será enviada a la plataforma Smart para su
procesado y ayuda a la toma de decisiones.

La actuación incluye dispositivos embarcados, equipamiento de comunicaciones
y sistema central de gestión y control de los dispositivos.

15

GESTIÓN INTELIGENTE DE PARQUES Y JARDINES

Mediante esta actuación se pretende poner en marcha una solución de Gestión
Inteligente de Parques y Jardines que forme parte de la Plataforma de Ciudad.

Esta actuación, a desarrollar en aproximadamente 15 parques de la ciudad,
implica tanto la infraestructura necesaria (sensores de humedad, estaciones
meteorológicas, concentradores…), como una arquitectura tecnológica que
permita gestionar los elementos desplegados así como controlar los mismos y
monitorizar dichos parques mediante el desarrollo de un panel de indicadores.

Se dotará a los parques de sistemas de riego por capilaridad y de captación de
agua de lluvia que mejore la sostenibilidad medioambiental y reduzca los costes
de mantenimiento. Se medirán indicadores que permitirán calificar el parque en
función de sus necesidades de mantenimiento, su calidad respecto al confort y
la biodiversidad, entre otros.

Se pondrá en marcha una aplicación centralizada de Parques y Jardines
Inteligentes en la Plataforma de Ciudad, que recoja todos los datos, los almacene
y procese permitiendo su consulta y explotación por parte de los responsables
designados por el ayuntamiento. También se podrá filtrar por tipo de información
e intervalo temporal requerido. Asimismo, deberá permitir establecer umbrales
de alerta y alarmas.

GESTIÓN INTELIGENTE DE LA RED DE SANEAMIENTO

El principal objetivo es el de transformar el servicio de saneamiento de aguas
mediante la tecnología, para elaborar una estrategia destinada a reducir fugas,
vertidos al mar y fuentes de contaminación de las aguas residuales generadoras
de malos olores, así como impulsar la reutilización de las aguas residuales
regeneradas.

Esta actuación implica tanto la infraestructura necesaria (sensores, caudalímetros,
muestreadores…), como la arquitectura tecnológica que permita gestionar los
elementos desplegados, almacenar y explotar los datos recibidos de los mismos y
su monitorización mediante una aplicación web centralizada con interfaz gráfica
intuitiva. Dicha aplicación formará parte de la Plataforma de Ciudad debiendo
ser segura, fiable y escalable para el almacenamiento de los datos en tiempo
real, así como para el mantenimiento de los históricos para su tratamiento y
consulta.

16

TRANSFORMACIÓN DEL SERVICIO DE RECOGIDA DE BASURAS

El objetivo de esta actuación es transformar el servicio de recogida de residuos
(RSU) y limpieza aplicando tecnología para mejorar la eficiencia de los procesos
y reducir el coste.

Para ello, la recogida de residuos se realizará, en las ubicaciones objeto del
proyecto, en base al llenado de los contenedores de residuos reciclables (papel y
cartón, envases y vidrio), que será detectado mediante sensores. Se gestionarán
alrededor de 1.100 contenedores

Esta actuación implica tanto la infraestructura necesaria (sensores,
concentradores…) como la arquitectura tecnológica que permita gestionar los
elementos desplegados, almacenar y explotar los datos recibidos de los mismos
y su monitorización mediante un sistema centralizado con interfaz web intuitiva.

INFRAESTRUCTURA DE TI

Esta actuación tiene como objeto el suministro y/o instalación de aquellos
elementos de equipamiento necesarios en el CPD municipal, para la adecuada
puesta en marcha de cada una de las actuaciones descritas anteriormente
(servidores, almacenamiento o electrónica de comunicaciones).

	h.fteff96h5zrk
	h.4k668n3
	h.2zbgiuw
	h.1egqt2p
	h.3ygebqi

