BILBAO:

Una apuesta para crear una "Ciudad líder en Tecnología, Innovación y gestión del Conocimiento"

Progreso imparable del desarrollo tecnológico

El mundo se va haciendo cada vez más digital y nadie puede permanecer al margen de estas transformaciones.

Necesidad de una respuesta adecuada por parte de las Autoridades Locales al ser los poderes públicos más cercanos a la ciudadanía.

TICs e innovación: Herramientas para mejorar la competitividad de las ciudades

• Meta de la Ciudad de Bilbao:

La construcción de una ciudad competitiva basada en la gestión del conocimiento y la innovación.

Agenda Digital Bilbao 2012: Una apuesta de ciudad

Agenda Digital Bilbao 2012

Orígenes de la Agenda Digital de Bilbao

Compromiso de las Autoridades Locales en la Cumbre de Bilbao de:

trabajar para propiciar el pleno acceso de todas las personas a los beneficios de la Sociedad de la Información en sus ciudades y regiones, mediante la implementación de Agendas Digitales Locales

¿Qué es una Agenda Digital Local?

Estrategia local para el desarrollo de la Sociedad de la Información.

Agenda Digital Local: una oportunidad para Bilbao

Segundo paso hacia la ciudad que queremos:

una ciudad donde la tecnología y la innovación deben ocupar un papel central, pero siempre al servicio de las personas.

Objetivo

Favorecer la mejora del nivel de desarrollo humano, económico y cultural de Bilbao, tanto a nivel individual como colectivo, fomentando y utilizando para ello los recursos que brindan las tecnologías de la información y la comunicación y garantizando la igualdad de oportunidades de toda la ciudadanía para poder acceder a las mismas.

- Un proyecto desarrollado en 7 años (2007-2012).
- Con 40 líneas de actuación/ proyectos repartidos en 9 ejes.
- **Un proyecto integral**: 36 áreas/servicios/empresas municipales implicados y abierto al resto de áreas y sociedades municipales.
- Un proyecto flexible y adaptable al entorno y actualizado.
- Un proyecto abierto al resto de administraciones y al tejido social y económico de la ciudad.

Ámbitos y Ejes de actuación

Principales resultados alcanzados: Sistema multicanal de atención a la ciudadanía

Bilbao.net

67% de los trámites municipales
Usuarios/as: 4 mill → 9 mill.

- Portal de Trámites
- Carpeta del Ciudadano y de la Empresa
- Facturación electrónica
- 'Pago a la Carta'
- Pago on-line
- Noticias e información a la carta
- 'Tu Ayuntamiento te escucha'

Principales resultados alcanzados: Servicios públicos

- Aplicación iBilbao
- Sistema de información Geográfica –
 GEOBILBAO
- Automatización del préstamo de Bicis
- Proyecto "compartir coche"
- Retransmisión en vivo de las reuniones de los plenos

Principales resultados alcanzados: Espacio público

Bilbobus

- 128 pantallas informativas (81% servicios)
- Adaptación de autobuses urbanos para personas invidentes
- Aplicaciones gratuitas:
 - **√**iBilbobus
 - ✓ BILBOBUS_SKUKO_TF_AN

Wi-fi

- 45 zonas en todos los barrios
- Usuarios/as: **362.294 (**2011)

'Bilbao Click'

• 20 oficinas electrónicas

Otros

- 5 paneles info. variable (Accesos ciudad)
- Totem multimedia (Plaza Arriaga)
- 8 kioscos informativos (Ctros. Municipales)

Principales resultados alcanzados: Alfabetización digital

Más de **14.500** personas (todas las edades)

- Riesgo de exclusión social
- Desempleados/as
- Tercera edad
- Infancia y juventud
- Asociaciones

Principales resultados alcanzados: Gestión municipal

Mejora de la gestión interna

- 81% empleados con ordenador/Internet
- Más de **1.000** cursos de formación
- Más agilidad y eficiencia

Principales resultados alcanzados: Impulso al sector TICs

Foros y redes internacionales

Comisión de Ciudades Digitales y del Conocimiento de CGLU

Proyectos

OpenCities, Freilot, etc.

Alianzas estratégicas locales y globales

Formación

- **500** personas emprendedoras
- Más de 700 empleados/as (pymes)
- Casi medio millón de ayudas municipales para impulsar las nuevas tecnologías en las pymes
- Incubadora de Empresas de Nuevas Tecnologías de Kastrexana
- Nuevo parque tecnológico urbano Zorrotzaurre

Principales resultados alcanzados: Primer plano de la innovación internacional

Agenda Digital Bilbao 2012

- FMPRFNDI7AIF
- RETENCIÓN Y ATRACCIÓN DEL TALENTO
- CREATIVIDAD
- APOYO AL DESARROLLO DE SECTORES EMERGENTES
- GESTIÓN AVANZADA
- NUEVA GOBERNANZA

Agenda de Innovación Local de Bilbao

berrikuntza azenda de la innovación

HIRI ADIMENDUNA | CIUDAD INTELIGENTE

Factores de innovación

Identificar y potenciar los **factores** que convierten a Bilbao en una ciudad más innovadora:

- Crecimiento inteligente
- Crecimiento sostenible
- Crecimiento integrador
- Dimensión internacional
- Nuevo enfoque

Agenda de Innovación Local de Bilbao

berrikuntza agenda de la innovación

HIRI ADIMENDUNA | CIUDAD INTELIGENTE

Gobierno

Calidad de vida

Medio ambiente

Movilidad

Ciudadanía

Economía

La Comisión de Ciudades Digitales y del Conocimiento de CGLU 2010 2004 United Cities and Local Governments Cités et Gouvernements Locaux Unis Ciudades y Gobiernos Locales Unidos

Ciudades y Gobiernos Locales Unidos (CGLU)

- Portavoz de todos los tipos de gobiernos locales, representando y defendiendo sus intereses en el plano global.
- Organización internacional de autoridades locales más importante del mundo.
- Interlocutor oficial entre los gobiernos locales y las Naciones Unidas.
- Fuente mundial de información sobre los gobiernos locales y sus asociaciones.

Bilbao en CGLU

- Miembro activo dentro de CGLU desde su fundación.
- Estrecha colaboración en 2005 con la celebración en Bilbao de la "Il Cumbre Mundial de Autoridades Locales sobre la Sociedad de la Información".
- Bilbao preside desde 2006 la Comisión de Ciudades Digitales y del Conocimiento.

Comisión de Ciudades Digitales y del Conocimiento

Comisión de Ciudades Digitales y del Conocimiento Committee of Digital and Knowledge-Based Cities Commission des Villes Numériques et de la Connaissance

- Red eficiente de colaboración.
- Aprovechar las oportunidades que las nuevas tecnologías de la información y comunicación (TIC), la innovación y el conocimiento.
- Compartir conocimiento y experiencia para crear nuevas oportunidades para todos.

www.cities-localgovernments.org/committees/cdc/

Estructura

- Compuesta por un Presidente y 4 Vicepresidentes.
- La Ciudad de Bilbao, representada por su Alcalde, Iñaki Azkuna, ostenta la Presidencia de la Comisión.
- Más de 91 miembros de todo el mundo.

Principales ejes de actuación

- 1. Difusión del modelo de Agenda Digital Local.
- 2. Posicionamiento de las ciudades como líderes en los procesos de innovación territorial por su capacidad de articular redes altamente participativas y eficientes.
- 3. Creación de una Red eficiente de cooperación.
- 4. Identificación y potenciación de los factores que hacen a las ciudades más innovadoras.

Objetivo

- Seguimiento al compromiso adquirido por las Autoridades Locales en la Cumbre de Bilbao.
- NO busca realizar un ranking de ciudades.
- Documento de referencia que muestre el grado de avance de los miembros con respecto a las TIC, Innovación y conocimiento y tendencias en las ciudades.
- Identificar buenas experiencias.

Smart Cities Study

Primer Estudio sobre la situación de las TIC, Innovación y Conocimiento en los miembros de CGLU First study on the situation of ICT, Innovation and Knowledge management in UCLG Members Première étude sur les TIC, l'Innovation et la Connaissance parmi les membres de CGLU

Ciudades participantes en el estudio

28 Ciudades de todo el mundo

ÁFRICA:

Nioro du Rip (Senegal)

Ngaka Modiri Molema District Municipality (Sudáfrica)

eThekwini Municipality, Durban (Sudáfrica)

Mairie de Bissau (Guinea Bissau)

The Moka Flacq District Council (Mauricio)

AMÉRICA LATINA:

Ciudad de Charata (Argentina)

Municipalidad de Agua de Oro

(Argentina)

Municipalidad de La Costa (Argentina)

Municipalidad de Vlila Gesell

(Argentina)

Región IMDEC - Integración Municipal para el Desarrollo del Este

Catamarqueño (Argentina)

Catamarqueno (Argentina)

Municipalidad de Patacamaya (Bolivia) Ciudad de Guatemala (Guatemala)

Ciudad de México (México)

Ciudad de Colima (México)

ASIA:

Taipei City (Taiwan - R.O.C.)

EUROPA

Ayuntamiento de Barcelona (España)

Ayuntamiento de Bilbao (España)

Ayuntamiento de Madrid (España)

Diputación de Jaen (España)

Ciudad de Helsinki (Finlandia)

Ciudad de Lappeenranta (Suecia)

Ciudad de Malmö (Suecia)

Ciudad de Roeselare (Bélgica)

Ciudad de Lisboa (Portugal)

Ayuntamiento de Katowice (Polonia)

Ayuntamiento de Bordeaux (Francia)

Ayuntamiento de L´Havre (Francia)

Ayuntamiento de Limoges (Francia)

Distribución geográfica de las ciudades participantes en el estudio Asia

Estructura

•Se utiliza el modelo de Smart City definido por el "Smart Cities – Ranking of European Medium-Sized Cities" en el que se identifica la presencia y convergencia de seis ejes:

Economía inteligente

- E-Business
- Retención y atracción de talento y fomento de la creatividad
- Emprendizaje
- Espacios empresariales
- Internacionalización
- Promoción económica

Ciudadanía inteligente

- Educación y formación
- E-Learning
- Formación continua
- Capital Humano
- I+D+i

Gestión inteligente

- Planes estratégicos para la promoción de la e-Administración y TIC
- e-Administración
- Servicios públicos en línea
- Promoción TIC e Innovación
- Gobierno Transparente
- Participación ciudadana
- E-Democracia

Movilidad inteligente

- Conectividad e infraestructuras TIC
- Acceso público a internet

Entorno inteligente

- Seguridad y Confianza
- Cultura e identidad

Vida inteligente

- E-salud
- Accesibilidad y e-Inclusión

Siguientes pasos

- Actualmente se está trabajando en la redacción del Estudio.
- Se espera poder contar con un borrador del estudio en el segundo semestre de 2012.
- A continuación se presentan algunos datos arrogados a partir del análisis de la información aportada por las ciudades.

Primeros resultados: Gestión (Smart Governance)

- 93% tienen página web.
- 64% cuentan con algún Plan de Acción en materia de e-Administración.
- El **64%** de las ciudades solamente tienen el entre el 10% y el 20% de sus servicios públicos en línea.
- Principales servicios en línea ofrecidos: denuncias y reclamaciones, solicitud de certificados e informes y la realización de pagos y domiciliaciones.
- Media porcentaje de gasto de administración pública en TIC sobre el total del presupuesto: 3%
- 54% tiene firma electrónica
- 46% organiza eventos relacionados con las TIC y la Innovación.
- Información institucional disponible on-line: Planes municipales (88%), Reglamentos (84%), Presupuestos (72%), Normativa (56%) y otros (44%)
- 62% tiene alguna plataforma para la participación online de la ciudadanía.
- 15% tiene disponible el voto electrónico

Primeros resultados: Economía (Smart Economy)

- 65% desarrolla algún tipo de acción para atraer y retener talento.
- 68% cuenta con un plan de acción para apoyar la iniciativa emprendedora.
- Infraestructuras para el desarrollo de la actividad: Parques científicos y tecnológicos, Parques industriales y viveros empresariales.
- 65% cuenta con un plan/estrategia de promoción internacional de la ciudad.
- **75**% ha puesto en marcha algún proyecto emblemáticos para posicionar internacionalmente la ciudad.
- 75% participa en alguna red de ciudades además de CGLU.
- 74% tiene una agencia de desarrollo local.
- Media del porcentaje del gasto del presupuesto destinado a la promoción económica: 3%

Primeros resultados: Ciudadanía (Smart People)

- 69% tiene una tasa de alfabelización entre el 91 y 100%.
- 62% la universidad tiene una presencia destacada en la ciudad.
- 47% considera que existe una adecuación entre la oferta educativa de su ciudad y la demanda actual del mercado.
- **72**% tienen un porcentaje de centros educativos conectados a internet entre el 91 y 100%.
- 50% ha desarrollado un plan para el desarrollo digital en los colegios.
- 30% ha desarrollado algún programa de Tele-Educación
- 60% ha implementado medidas para la promoción de la formación continua
- **68**% ha llevado a cabo acciones para apoyar la colaboración entre empresas y centros de conocimiento.

Primeros resultados: Movilidad (Smart Mobility)

- 76% tiene un porcentaje de personas abonadas a teléfono móvil entre el 61 y el 100%. Cabe destacar el caso de las ciudades de Helsinki, Taipei y la Ciudad de México, en las cuales, la mayor parte de la población tiene más de un teléfono móvil.
- **48**% tienen un porcentaje de personas usuaras del internet movil entre el 0-10%.
- 62% proporciona puntos de acceso wifi en la ciudad.
- 85% proporciona centros de acceso libre a internet.

Primeros resultados: Entorno (Smart Environment)

- 61% ha implementado mediante el uso de las TIC algún sistema para mejorar la seguridad ciudadana en la ciudad.
- Sistema de seguridad ciudadana más utilizado: videovigilancia.
- 46% ha llevado a cabo alguna iniciativa para digitalizar el patrimonio.

Primeros resultados: Calidad de Vida (Smart Living)

- 35% cuenta con algún tipo de tarjeta electrónica sanitaria.
- Principales servicios médicos que puede utilizar la ciudadanía on-line: solicitud de cita médica y expediente digital.
- 35% ha implementado algún sistema de telecontrol domiciliario o tele alarma como medida de control de pacientes.
- **52**% ha implementado algún programa de inclusión digital para los colectivos en riesgo de exclusión.

Eskerrik asko! ¡Muchas gracias por vuestra atención!

