
“PONFERRADA 3.0.
ADMINISTRACIÓN INTELIGENTE PARA

CIUDADES INTELIGENTES”
Dosier informativo

Diciembre 2016

II Convocatoria de Ciudades Inteligentes de la Agenda Digital para España

RESUMEN DE LA INICIATIVA

1

AYUNTAMIENTO DE
PONFERRADA

Beneficiario

1.570.045,55 €

Cofinanciación
FEDER

 PONFERRADA 3.0.
ADMINISTRACIÓN

INTELIGENTE PARA CIUDADES
INTELIGENTES

Nombre de la iniciativa

2

ÍNDICE
1.	 INTRODUCCIÓN.. 3

2.	OBJETIVOS...4

3.	SITUACIÓN TÉCNOLÓGICA DE PARTIDA.. 5

3.1. Hardware.. 5

3.2. Comunicaciones... 5

3.3. Seguridad...6

3.4. Software de base... 7

3.5. Software de aplicación.. 7

3.6. Sistemas de información..8

3.7. Soluciones Smart City..8

4.	LÍNEAS DE ACTUACIÓN.. 10

4.1. Organiz@.. 10

4.2. Integr@...12

4.3. Desplieg@.. 14

4.4. Comunic@...15

3

1.	INTRODUCCIÓN
El proyecto ‘Ponferrada 3.0. Administración inteligente para
ciudades inteligentes’, presentado por el Ayuntamiento de

Ponferrada, ha sido seleccionado como beneficiario de la ‘II Convocatoria de
Ciudades Inteligentes’ del Ministerio de Energía, Turismo y Agenda Digital. Tiene
un presupuesto de 1.570.045,55 euros, que serán aportados en un 70% por el
Ministerio, a través de Red.es, y en un 30% por el Ayuntamiento de Ponferrada,
con la cofinanciación del Fondo Europeo de Desarrollo Regional (FEDER).

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.

‘Ponferrada 3.0. Administración inteligente para ciudades inteligentes’ 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
El proyecto ‘Ponferrada 3.0. Administración inteligente
para ciudades inteligentes’ tiene como objetivo implantar

una administración eficaz, transparente, sostenible y completamente orientada
al ciudadano, mediante el despliegue de herramientas TIC y sistemas de gestión
de calidad, que permitirán mejorar la eficiencia en la prestación de los servicios
públicos.

El proyecto pretende impulsar el despliegue de la administración inteligente
en el Ayuntamiento de Ponferrada, con el firme propósito de implantar una
administración “sin papeles”, transparente y accesible.

Para ello se establecen los siguientes objetivos:

•	Simplificar y eliminar las cargas administrativas innecesarias, sintetizando
y racionalizando los procedimientos administrativos y estableciendo
compromisos de calidad medibles mediante indicadores.

•	Impulsar la transparencia y propiciar la reutilización de la información del
Ayuntamiento de Ponferrada, para permitir el desarrollo de servicios que
contribuyan al impulso de la actividad económica y la generación de servicios
de valor para ciudadanos y empresas.

•	Implantación del “Ayuntamiento sin papeles”, mediante la automatización de
todos los procedimientos y procesos administrativos, con el objetivo de cumplir
todos los preceptos de la Ley 39/2015, de 1 de octubre, del Procedimiento
Administrativo Común de las Administraciones Públicas.

•	Asegurar los mecanismos específicos para favorecer el acceso de colectivos
con especiales dificultades, como personas de avanzada edad, discapacitados,
etcétera, e incrementar la usabilidad y accesibilidad de todos los servicios,
con independencia de las características de los usuarios en condiciones de
igualdad real.

•	Desarrollar una estrategia de comunicación que difunda los beneficios del
proyecto y fomentar el uso de los servicios públicos digitales por parte de
ciudadanos y empresas, a través de la mejora de la calidad, la seguridad, la
accesibilidad, la usabilidad y el ajuste a las necesidades reales.

5

3.	 SITUACIÓN
TÉCNOLÓGICA DE PARTIDA

3.1.	 Hardware

El Ayuntamiento de Ponferrada cuenta con dos centros de procesamiento de datos
(CPD), en los cuales se alojan la totalidad de los sistemas de información municipales.

El CPD principal, ubicado en el edificio de la Casa Consistorial, hospeda los servidores
de producción, sistemas de seguridad perimetral y electrónica de comunicaciones.

El CPD de respaldo, ubicado en una sala del Castillo de los Templarios, aloja un sistema
de backup y un sistema de virtualización para el despliegue de servidores de desarrollo
y pruebas.

La mayoría de servidores de producción se despliegan sobre un pool de dos máquinas
XenServer con alta disponibilidad. Por otra parte, disponen de una granja de servidores
físicos XenApp sobre la que se soporta la distribución de aplicaciones desktop.

En cuanto a equipamiento principal de puesto de trabajo, actualmente cuentan con 256
ordenadores personales, 32 portátiles, 135 thin clients, 182 impresoras y 18 escáners.

3.2.	 Comunicaciones

Ponferrada tiene implantado Citrix Presentation Server (actualmente Citrix XenApp).
En el año 2008 se realizó la interconexión de 15 edificios municipales mediante enlaces
de fibra óptica. La red tiene una topología mixta estrella-anillo con enlaces WIMAX
para dotar de redundancia a los enlaces.

En el año 2010 se implantó un sistema de video vigilancia de tráfico compuesto por 21
cámaras PTZ instaladas en la vía pública y conectadas a un servidor central, en el cual
se recogen las grabaciones de las mismas, mediante una red inalámbrica de banda
ancha con tecnología WIMAX en banda libre.

6

Disponen de una red WIMAX que interconecta actualmente 24 edificios municipales
conformando una red con una topología similar a la utilizada para la red de video
vigilancia de tráfico.

En cuanto a conexiones con el exterior, disponen de 4 conexiones ADSL balanceadas,
1 dedicada al correo electrónico y 3 para el resto de servicios de Internet. Disponen
también de una línea SDSL de 4 Mb contratada para proveer los servicios de página
web, CLIC, webmail, etcétera. También disponen de una ADSL para dar conectividad
al Sistema de Ayuda a la Explotación (SAE) del transporte público colectivo. Esta red
se utiliza para comunicar la flota de autobuses con el SAE y los paneles de información
ubicados en las paradas, los cuales cuentan con dispositivos de comunicación con
M2M UMTS. Esta tecnología también se utiliza para dotar de comunicación a otros
sistemas tales como el riego automático, los sistemas de préstamos de bicicletas, los
sistemas de control de acceso a zonas peatonales o parquímetros para el control del
aparcamiento en zonas reguladas.

Por último, disponen de conectividad a la red SARA a través de una línea ADSL
dedicada.

3.3.	 Seguridad.

El Ayuntamiento de Ponferrada presenta un buen nivel de seguridad de la información
en los marcos organizativos, operacional y en medidas de protección. En el año 2011 se
inician los trabajos para la adaptación al Esquema Nacional de Seguridad, fruto de los
cuales en 2014 se constituye el Comité de Seguridad de la Información y se aprueba la
Política de Seguridad de la Información (B.O.P. nº 7, 13 de enero de 2014). También se
aprueba el Plan de Adecuación al Esquema Nacional de Seguridad y la Política General
de Utilización de los Recursos y Sistemas de Información.

En cuanto al marco operacional, se ha implantado la metodología
Magerit para la gestión de riesgos y se aplican muchas de las medidas

fijadas por el ENS para el control de acceso, explotación, servicios
externos, continuidad del servicio y monitorización del sistema.

Respecto a las medidas de protección, Ponferrada ha
aplicado la mayoría de las contempladas en el ENS.

Cuentan con una red perimetral implementada a
través de un cluster activo-activo compuesto por

dos Sonicwall SNA 4500, al cual se conectan
todas las redes descritas anteriormente.

Adicionalmente, cuentan con un sistema
Antispan configurado sobre un Appliance Antispam

McAfee WebShield 3100 y el antivirus corporativo

7

PandaCloud Office Protección, instalados en los puestos de trabajo y gestionados
desde una consola en la nube.

Cuentan también con sistemas de protección eléctrica y alimentación ininterrumpida,
detección y extinción de incendios y detección de inundación.

3.4.	 Software de base.

La mayor parte de servidores en Ponferrada, tanto físicos como virtuales, están
corriendo Windows 2003 Server, dado que la mayor parte del back office de gestión
municipal está desarrollado para plataformas Windows, al igual que la tecnología de
virtualización de aplicaciones utilizada (XenApp).

Para la virtualización de servidores se utiliza Citrix XenServer HA 5.6. Para la
virtualización y distribución de aplicaciones de escritorio utilizan Citrix XenApp 4.5.

También disponen de varios servidores Linux con distribuciones Red Hat, Ubuntu y
CentOS.

En cuanto a bases de datos, la mayoría de los sistemas de información se soportan
sobre Oracle DB 10R2, siendo necesario su migración a la última versión certificada por
los fabricantes de las aplicaciones; en el caso del back office municipal, la versión 11.

Otros sistemas de información utilizan bases de datos MySQL (tarjeta ciudadana,
gestión de zonas deportivas, etcétera) y MS SQLServer (SAE, Gestión de policía,
etcétera).

En cuanto al software de base en puestos de trabajo los thin client corren la
distribución de Linux eLux, que incorpora un cliente XenApp configurado para cargar
un escritorio remoto.

3.5.	 Software de aplicación.

Se dispone de un sistema de gestión integral de municipios compuesto por diferentes
aplicaciones como principal herramienta de apoyo a los sistemas de información
críticos. Por otra parte, disponen de aplicaciones sectoriales, algunas de desarrollo
propio, para la gestión de diferentes servicios tales como tarjeta ciudadana, centros
deportivos, museos, policía, bibliotecas, archivo, etcétera. Como software de apoyo
y soporte se cuenta con sistemas de CAD, mediciones y presupuestos, topografía,
etcétera. En la parte ofimática disponen de MS Office 2000 en la mayoría de los
puestos de trabajo, aunque también cuentan con equipos con las versiones 2003,
2007, 2010 y 2013. Se pretende desplegar un plan para migrar todos los sistemas a
Libre Office.

8

3.6.	 Sistemas de
información.

Los principales sistemas de información
del Ayuntamiento de Ponferrada son:

•	Accede. Gestiona el padrón muni-
cipal de habitantes, el registro de
entrada y salida, la gestión de sub-
venciones y la extranet (integración
con la Carpeta Local de Informa-
ción Ciudadana –CLIC–, que es el
Frontend de los sistemas de admi-
nistración electrónica).

•	Sicalwin. Gestión económico-finan-
ciera.

•	Sigep. Gestión de personal.

•	WinGT. Rentas y Recaudación.

•	CLIC. Sede electrónica, registro
telemático, portal del ciudadano,
portal de proveedor, registro te-
lemático de facturas y portal del
empleado.https://clic.ponferrada.org

•	Firmadoc. Portafirmas, gestor do-

cumental, gestión de expedientes y
archivo electrónico.

•	Tarjeta Ciudadana. Sistema para la
gestión de usuarios, servicios y so-
portes relacionados con la tarjeta
ciudadana.

•	Gestión de zonas deportivas. Sis-
tema para la gestión de usuarios y
servicios deportivos.

•	Eurocop. Gestión de policía.

•	Absys. Gestión de bibliotecas.

•	Albalá. Gestión de archivos.

•	SAUSS. Gestión de expedientes de
servicios sociales.

•	SAE. Sistema de ayuda a la explo-
tación del transporte público colec-
tivo.

•	CMS Web. Sistema de gestión de
contenidos del portal municipal
www.ponferrada.org

•	Préstamo de bicicletas.

•	Pago regulado de la ORA.

3.7.	 Soluciones Smart City

El Ayuntamiento de Ponferrada ha desarrollado diferentes proyectos que contribuyen
al desarrollo del concepto de Ciudad Inteligente, como son:

https://clic.ponferrada.org

http://www.ponferrada.org

9

•	Tarjeta ciudadana. La Tarjeta Ciudadana nace como un proyecto integrador
que intenta unificar todos los servicios municipales que usan algún tipo de
tarjeta inteligente –ya sea para la identificación o el pago de servicios–, en un
sólo soporte.

•	Sistema de control inteligente del alumbrado público. La totalidad de las
instalaciones de alumbrado público del municipio cuentan con un sistema de
telegestión. Permite la medida de los valores eléctricos de la instalación, así
como la vigilancia de otros estados.

•	Sistema para la eficiencia energética en edificios públicos. Se ha realizado
una instalación piloto de aprovechamiento de la luz natural que cuenta con
un sistema de control para el aprovechamiento de la radiación solar. Ambos
sistemas están telegestionados y generan alarmas de forma autónoma en
caso de anomalías en los consumos.

•	Ponfemobi. Ponfemobi es una aplicación para dispositivos smartphone,
con sistemas operativos iOS y Android que ofrece información integral del
transporte público colectivo.

Paralelamente se ha desarrollado el servicio Busonline, integrado en la web
municipal, que ofrece la información anterior añadiendo un componente
para Google Maps que permite visualizar la posición de los autobuses en
tiempo real. Dentro de este proyecto se ha implementado un bot para Twitter
que permite obtener información sobre los tiempos de llegada de todos
los autobuses a una determinada parada. Ofreciendo un valor añadido, se
incorpora información sobre taxis, bicicletas, aparcamientos y lugares de
interés relacionados con la movilidad.

•	Gestión de activos en movilidad. Mediante la firma de un convenio con la
Consejería de Fomento se ejecuta un proyecto consistente en el diseño,
desarrollo e implantación de una aplicación de gestión de inventarios en
movilidad usando la tecnología RFID.

La aplicación de Gestión de Activos en Movilidad (GAM) se ha desarrollado
íntegramente con software Open Source. GAM es un software que permite
crear un inventario de cualquier activo municipal y etiquetar los elementos
mediante tags RFID, con objeto de facilitar la identificación de los elementos
y gestionar incidencias sobre los mismos.

•	Otros sistemas Smart City. El Ayuntamiento de Ponferrada dispone de
soluciones para la gestión del riego automático, gestión de paneles
informativos en la vía pública y sistemas de video vigilancia del tráfico.

10

4. 	 LÍNEAS DE ACTUACIÓN

La iniciativa se estructura en cuatro grandes ejes;

ORGANIZ@

Esta actuación agrupa a aquellas orientadas a la organización y planificación
del proyecto, y aquellas destinadas a la definición de estrategias y metodologías
que permitan garantizar el éxito de la iniciativa. Las acciones incluidas son las
siguientes:

•	Creación de nuevas estructuras organizativas responsables de implantar
y mantener el nuevo modelo de administración inteligente. Se crearán las
siguientes:

•	 Comité permanente de Administración Electrónica, Modernización,
Organización y Calidad.

Se creará un comité permanente responsable de definir, impulsar
y contralar de forma coordinada todas las iniciativas en materia de
Administración Electrónica, Calidad, Organización y Modernización,
en adelante CAECOM.

•	 Consejo sectorial de participación ciudadana Ponferrada Ciudad
Inteligente.

Se creará un Consejo sectorial de participación ciudadana para
el desarrollo de Ponferrada Ciudad Inteligente, en el que tendrán
representación asociaciones empresariales, vecinales, entidades
educativas de todos los ámbitos y cualquier otro colectivo que pueda
aportar ideas sobre la implantación de servicios innovadores o la
mejora en la prestación de los servicios existentes.

•	Establecer metodologías que garanticen la correcta implantación y
sostenibilidad futura del nuevo modelo de Administración Electrónica. Se
desarrollarán las siguientes actuaciones:

11

•	 Desarrollo e implantación de una metodología para la creación de un
catálogo unificado de procedimientos administrativos y su posterior
mantenimiento.

Partiendo de los catálogos existentes y a través de la coordinación de
los diferentes agentes y bajo la dirección del CAECOM, se realizará
una revisión de los repositorios de trámites existentes en las diferentes
unidades administrativas municipales, proponiendo un modelo
unificado y una metodología que permita su configuración inicial y
posterior mantenimiento.

•	 Desarrollo e implantación de una metodología para la simplificación,
racionalización y normalización de procedimientos administrativos.

Será necesario desarrollar una metodología que regule la
Simplificación, racionalización y normalización, en adelante SRN, de
los servicios municipales con el propósito de eliminar documentos,
trámites y procedimientos administrativos de forma que se eviten
desplazamientos, se economice tiempo y se reduzcan los costes.

•	 Desarrollo e implantación de una metodología para la creación de
cartas de servicios de todos los órganos administrativos, unidades y
centros municipales, y su posterior mantenimiento.

•	 Creación de una imagen institucional en concordancia con el perfil de
modernidad, calidad y transparencia que se pretende instaurar.

12

INTEGR@

Este eje incluye actuaciones destinadas al diseño, desarrollo e implantación de
nuevas soluciones y mejora de las existentes. Las actuaciones definidas son las
siguientes:

•	Mejorar las aplicaciones existentes, integrando, siempre que sea posible,
soluciones horizontales del repositorio del Centro de Transferencia Tecnológico
de las Administraciones Públicas.

El principal objetivo de esta actuación es el pleno cumplimiento de la Ley
39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las
Administraciones Públicas.

Para cumplir en su totalidad esta normativa es necesario realizar ajustes en
los sistemas de información actuales, en algunos casos mediante nuevos
desarrollos que deberán integrarse con los existentes, o mediante la
integración, de forma preferente y siempre que sea posible, de soluciones
existentes en el repositorio del Centro de Transferencia Tecnológico de las
Administraciones Públicas.

•	 Registro electrónico de apoderamientos.

•	 Sistemas de identificación y firma mediante claves concertadas.

•	 Sello de tiempo.

•	 Registro de funcionarios habilitados

•	 Interoperabilidad con registros electrónicos de otras administraciones.

•	 Notificaciones electrónicas.

•	 Digitalización de documentos desde la aplicación de registro.

•	 Emisión de documentos y copias auténticas.

•	 Garantizar el derecho a no presentar documentos que obren en poder
la administración.

•	 Inicio de procedimientos.

•	 Sistema de seguimiento del estado de tramitación del expediente.

•	 Mejora de la imagen de la Carpeta Local de Información Ciudadana y
de la sede electrónica del Ayuntamiento de Ponferrada.

13

•	Incorporar nuevas herramientas de apoyo a la gestión de procesos, expedientes
y documentos que permitan el seguimiento de los compromisos de calidad
establecidos.

Se implementaran nuevas herramientas que permitirán mejorar la actuación
administrativa. Las acciones contempladas son:

•	 Desarrollo e implantación de una solución para la gestión del catálogo
electrónico de procedimientos y cuadro de mando integral.

•	 Desarrollo e implantación de una solución para la tramitación
simplificada de procedimientos.

•	 Implantación de una solución para la gestión patrimonial.

•	 Desarrollo e implantación de una aplicación para dispositivos móviles
que permita la firma electrónica de documentos.

•	 Desarrollo e implantación de una aplicación para dispositivos móviles
para la tramitación integral de procedimientos administrativos.

•	Potenciar la transparencia y la reutilización de la información a través del
diseño, desarrollo e implantación de soluciones Open Data.

Se desarrollará una solución que permita
publicar conjuntos de datos abiertos
procedentes de cualquier sistema de
información municipal. Para ello se desarrollará
un middleware que podrá conectarse con
cualquier base de datos y extraer información
con la finalidad de construir vistas a partir de
la cuales se crearan los data sets. Estos se
publicarán en un portal de datos abiertos

•	Diseñar e implantar sistemas que permitan
integrar toda la información disponible de los
ciudadanos y acceder a la misma de forma
unificada, tanto interna como externamente.

El principal objetivo es desarrollar un sistema
CRM (Citizen Relationship Management),
con funciones similares a los sistemas de
gestión de las relaciones con los clientes
utilizados por las empresas, para ofrecer una
visión completa de la relación que tiene un
ciudadano con la administración.

14

DESPLIEG@

Incluye iniciativas orientadas al despliegue de las infraestructuras necesarias
para la prestación de los servicios desarrollados. Las actuaciones incluidas son
las siguientes:

•	Adecuación de las infraestructuras existentes y adaptación de las mismas a las
necesidades de la prestación de los servicios de Administración Electrónica.

Es necesaria una modernización de las infraestructuras que soportan los
sistemas de información para implantar las soluciones descritas y garantizar
la prestación de los servicios con unos niveles de calidad adecuados.

•	Mejora de las redes telemáticas y su interconexión con otras redes locales
y que faciliten la interoperabilidad y la prestación de servicios de otras
administraciones.

Se ha alcanzado un acuerdo con el Centro de Innovación y Desarrollo
Tecnológico de los Centros Asociados de la Universidad Nacional de
Educación a Distancia (INTECCA-UNED) para desplegar la infraestructura
de servidores virtuales del ayuntamiento en su Centro de Proceso de
Datos, ubicado en Ponferrada. Adicionalmente se dispondrá de una
línea de conexión a Internet con un ancho de banda de 10 Gbs, lo cual
permite dar soporte a todos los servicios digitales planteados y mejorar la
conectividad con el ayuntamiento, siguiendo así con la estrategia propuesta
por la Unión Europea para el desarrollo sostenible de las administraciones
públicas que valora a las administraciones que desarrollan actuaciones de
compartición de infraestructuras, consolidación de data center y uso del
cloud computing.

15

COMUNIC@

Incluye acciones destinadas a la difusión del proyecto, tales como campañas de
alfabetización digital articuladas a través de acciones formativas específicas,
jornadas de sensibilización, generación de contenidos digitales, etcétera. Las
acciones específicas previstas son:

•	Jornadas de sensibilización sobre el uso de aplicaciones para relacionarse
con las administraciones públicas.

Se programarán diferentes jornadas de sensibilización sobre el uso de
aplicaciones para relacionarse con las administraciones públicas haciendo
énfasis en las desarrolladas bajo el marco de este proyecto. Para ello se
dispondrán de espacios de asistencia y soporte a los ciudadanos, desplegando
unidades operativas de tramitación electrónica que permitan, mediante la
asistencia de un formador, el uso de las nuevas herramientas de forma efectiva.

•	Producción, realización y difusión de video-tutoriales online sobre el uso de
las herramientas desarrolladas en el marco de esto proyecto.

Los vídeo-tutoriales son actualmente una de las herramientas más demandadas
en los nuevos sistemas de e-learning. La efectividad de los mismos se
asienta sobre la especialización, la síntesis de la información a transmitir y su
disponibilidad. Los trabajos previstos son los siguientes;

•	 Producción de vídeo-tutoriales: trabajos de planificación de contenidos,
formato, duración, diseño, selección de herramientas para la realización,
selección de los tutores y todos aquellos trabajos necesarios para la
producción de los tutoriales.

•	 Producción de al menos 20 vídeo-tutoriales

•	 Difusión de vídeo-tutoriales. Para la difusión se subirán los vídeos
realizados a las plataformas Youtube, Vimeo y AVIP, publicando enlaces
a los mismos en los contenidos referidos de las webs municipales.

•	Producción, realización y difusión de píldoras audiovisuales sobre diversos
temas relacionados con las ciudades inteligentes.

El Ayuntamiento de Ponferrada colaborará con la difusión del concepto
de Ciudad Inteligente mediante la elaboración de una serie de píldoras
audiovisuales que informen sobre los objetivos y ventajas que, para los
diferentes colectivos de la ciudad, supone la implantación de soluciones
como las desarrolladas en este dosier.

	h.206ipza
	h.fteff96h5zrk

