

Next Generation Granollers

Mapa de projectes impulsats per l'Ajuntament

Índex

1. Pla de recuperació per a Europa

2. Compromís amb les agendes globals des de Granollers

3. Next Generation a Granollers

4. Mapa de projectes impulsats per l'Ajuntament de Granollers

Transició Ecològica

1, Regeneració urbana integral

2, Finestreta única de rehabilitació

3, Rehabilitació d'equipaments municipals

4, Infraestructura verda/blava per a una ciutat saludable

5, Metabolisme urbà. Economia circular

6, Generació sostenible d'energia

7, Mobilitat elèctrica. Zones de baixes emissions

Cohesió Social

8, Granollers per a tot@s

9, La formació professional, un pont al futur

Transformació digital

10, Observatori de ciutat i centre d'anàlisi de dades

11, Granollers digital

1. Pla de recuperació per a Europa

La crisi sanitària causada per la pandèmia de la COVID-19 porta aparellada una greu crisi econòmica i social, que afecta tots els sectors de la societat, però molt especialment els més vulnerables. Una situació que agreuja encara més els importants desequilibris del sistema econòmic i aprofundeix les desigualtats. La magnitud de la recessió ha empès la UE a acordar un mecanisme per a la recuperació, el Pla de recuperació per a Europa que va ser aprovat el 21 de juliol de 2020 pel Consell Europeu.

L'objectiu que persegueix és respondre de manera conjunta i coordinada a la crisi social i econòmica, reparant els efectes causats per la pandèmia de la COVID-19. Es tracta d'un instrument d'estímul econòmic, els fons **Next Generation EU** (NGEU), dotat de 750.000 M€ que es destinaran als estats membres durant el període 2021-2026. Amb aquests fons, juntament amb el marc financer plurianual 2021-2027, es pretén que l'Europa post-pandèmia sigui més ecològica, més digital i més resiliència als canvis i reptes del futur. Un programa que es construeix prenent com a base l'Agenda 2030 i els ODS.

El NGEU es divideix en diversos fons entre els quals destaquen el Mecanisme de Recuperació i Resiliència (672.500 milions d'euros), que és la peça angular i de major volum, i el paquet REACT-EU (77.500 milions d'euros), que dona continuïtat a la política de cohesió europea amb una major flexibilitat.

Els fons Next Generation representen una injecció econòmica sense precedents per a la recuperació i transformació dels territoris de la Unió Europea i són una oportunitat per impulsar projectes innovadors que ens encaminin cap a un nou model més sostenible, cohesionat i amb capacitat de resiliència econòmica i social.

El Mecanisme de Recuperació i Transformació s'aplica en cada estat a través d'un Pla Nacional, basat en les característiques i necessitats de cada país i en les recomanacions recollides en els informes del Semestre Europeu. El Govern d'Espanya ha elaborat el **Plan de Recuperación, Transformación y Resiliencia**, que preveu la mobilització de 140.000 milions d'euros d'inversió pública fins 2026. Es tracta d'un programa que planteja les transformacions i reformes estructurals per a la transició cap a una economia i societat climàticament neutres, sostenibles, circulars, respectuoses amb el medi ambient i eficients en l'ús de recursos.

El Pla s'estructura al voltant de quatre eixos transversals que vertebraran la transformació del conjunt de l'economia i que estan plenament alineats amb les agendes estratègiques de la UE, l'Agenda 2030 i els Objectius de Desenvolupament Sostenible de Nacions Unides: la transició ecològica, la transformació digital, la igualtat de gènere i la cohesió social i territorial.

Aquests eixos es concreten en 10 polítiques palanca i 30 components que articulen l'important programa de reformes i inversions que han de guiar tot el procés de

recuperació, inspirant les reformes estructurals i les inversions que es posin en marxa en els pobles i ciutats dels diferents territoris.

Polítiques palanca

	1. Agenda urbana i rural, lluita contra la despoblació i desenvolupament de l'agricultura
	2. Infraestructures i ecosistemes resilents
	3. Transició energètica justa i inclusiva
	4. Una Administració per al segle XXI
	5. Modernització i digitalització del teixit industrial i de la PIME, recuperació del turisme i impuls de l'emprenedoria
	6. Pacte per a la ciència i la innovació. Reforç del sistema de salut
	7. Educació i coneixement, formació contínua i desenvolupament de capacitats
	8. Nova economia de la ciutadania i polítiques d'ocupació
	9. Impuls de la indústria de la cultura i l'esport
	10. Modernització del sistema fiscal per a un creixement inclusiu i sostenible

	MRR (1)	REACT-EU (2)	NEXT GENERATION EU (3 = 1 + 2 + altres)
• UE (2021-2027)	672.500 M€	47.500 M€	750.000 M€
○ ESTAT (2021-2023)	69.528 M€*	12.436 M€	72.000 M€
○ PGE 2021	24.198 M€	2.436 M€	26.634 M€
○ Total CA	10.793 M€	8.000 M€	18.793 M€
▪ CATALUNYA 2021	1.700 M€**	1.366 M€	3.066 M€
○ Ens locals a tot l'Estat	1.483 M€		1.483M€

* Import a 2 de gener de 2021.

** L'assignació dels fons MRR de les comunitats autònomes corresponent a Catalunya s'ha estimat de forma orientativa en base al seu pes poblacional en el conjunt de l'Estat (un 16%).

2. Compromís amb les agendes globals des de Granollers

El setembre de 2015 es va aprovar amb el suport de 193 països de l'ONU l'**Agenda 2030 de Desenvolupament Sostenible**. Un compromís amb 17 objectius globals (Objectius de Desenvolupament Sostenible) i 169 fites per a assolir tres grans objectius: Eradicar la pobresa extrema, combatre la desigualtat i la injustícia i resoldre el canvi climàtic. Es tracta d'un pla d'acció per a les persones i el planeta, basat en la prosperitat, la pau i les aliances per «no deixar ningú enrere». Una agenda transformadora que té en compte la dimensió social, econòmica i ambiental de la sostenibilitat i que interpel·la tots els països, les institucions, les empreses i les persones.

Segons dades d'Eurostat, es calcula que el 65% de les fites només es podran assolir si hi ha una clara implicació i acció de l'àmbit local. Per això és molt important transformar l'Agenda 2030 en polítiques i accions concretes a cadascun dels territoris. Perquè és a pobles i ciutats on viuen les persones, i és per tant on consumeixen, utilitzen recursos i generen residus. És en aquest sentit que podem afirmar que les accions que es duen a terme a nivell local tindran impacte en el compliment dels compromisos globals.

L'octubre de 2016, en el marc de la 3^a Conferència de Nacions Unides sobre Habitatge i Desenvolupament Urbà Sostenible (Habitat III), la comunitat internacional va adoptar la **Nova Agenda Urbana (NAU)**. Es tracta d'un document de compromís amb el desenvolupament urbà sostenible i la seva implementació ha de contribuir a la consecució dels ODS i de les seves fites. Amb una especial incidència en l'ODS 11, que pretén assolir que les ciutats i els assentaments humans siguin inclusius, segurs, resilents i sostenibles.

La NAU té com a objectiu general aconseguir ciutats on totes les persones puguin gaudir de la igualtat de drets i oportunitats. En aquest document es reconeix el «dret a la ciutat», entès com el dret de totes les persones a crear assentaments humans justos, segurs, sans, accessibles, assequibles, resilents i sostenibles per habitar-hi, per tal de promoure la prosperitat i qualitat de vida per a tothom.

Des del convenciment que les ciutats han de ser actors implicats en l'assoliment d'un model de desenvolupament que sigui sostenible, l'ajuntament de Granollers s'ha implicat amb la sostenibilitat global i treballa en l'alineació i la localització de les agendes globals a les polítiques locals. I ho fa a partir del compromís polític, la incorporació dels objectius i les fites de les agendes en els projectes i programes municipals, així com també amb les accions de sensibilització i participació ciutadana, per tal que la sostenibilitat ambiental, econòmica i social siguin una guia per a la transformació de la ciutat.

S'ha incorporat la visió holística de l'Agenda 2030 alineant el Programa d'Actuació Municipal (PAM) 2019-2023 i tots els programes que se'n deriven amb els ODS, que

actuen com a eixos articuladors de l'acció municipal. També s'ha elaborat una guia metodològica per incorporar els principis de l'Agenda 2030 als projectes i programes.

Per tal de compartir iniciatives i aprenentatges amb altres organismes i institucions que permetin impulsar el desenvolupament de les agendes dins del territori i la seva contribució a la sostenibilitat global, Granollers participa en diverses xarxes i aliances.

Així, el plenari municipal va aprovar el març del 2021 l'adhesió a la Declaració de Sant Fruitós de Bages, les ciutats i pobles davant el repte de l'Agenda 2030. També, el juny del 2021, el Ple de l'Ajuntament va afermar el compromís amb l'Agenda 2030 de Desenvolupament Sostenible i els ODS i va aprovar l'adhesió de l'Ajuntament de Granollers a l'Aliança Catalunya 2030, un partenariat entre entitats públiques i privades on es comparteixen els compromisos de país per fer realitat els ODS.

Pel que fa a l'Agenda Urbana, Granollers participa de l'Assemblea Urbana de Catalunya, l'òrgan col·legiat constituït per la Generalitat de Catalunya, els governs locals i el teixit social i econòmic del país, que impulsa la redacció de l'Agenda Urbana de Catalunya.

Així mateix, el 27 d'abril de 2021 va aprovar el Protocol general d'actuació entre la Secretaria General d'Agenda Urbana i Habitatge del Ministeri de Transports, Mobilitat i Agenda Urbana i l'Ajuntament de Granollers per elaborar el Pla d'acció local de l'Agenda Urbana.

Amb aquesta voluntat d'incorporar les agendes globals com a marc per a les actuacions estratègiques municipals, l'inici dels treballs per a la redacció del nou pla estratègic Granollers 2030 representa una oportunitat per crear projectes que contribueixin a la sostenibilitat ambiental, econòmica i social del planeta i a no deixar ningú enrere.

Aquest procés ha de definir l'agenda d'actuacions per encarar el futur de Granollers de la mà dels agents socials, econòmics i culturals, amb horitzó 2030, per avançar cap a una ciutat més resilient davant dels nous reptes econòmics, socials i ambientals. Un procés que necessàriament ha de poder aprofitar les oportunitats que ofereixen els programes de recuperació impulsats per la UE, alineant-se amb els principis i valors que els inspiren.

3. Next Generation a Granollers

L'Ajuntament de Granollers ha fet un treball d'identificació de projectes estratègics de ciutat susceptibles de ser finançats amb els fons europeus de recuperació, en base als eixos de l'Agenda Urbana. Aquesta eina proporciona un marc metodològic que permet abordar els ODS des de l'àmbit d'actuació del municipi i planificar els objectius clau per al desenvolupament urbà sostenible com són la cohesió social, l'economia urbana sostenible, la innovació i la governança, entre d'altres.

En el decurs dels darrers mesos, s'ha treballat de manera transversal amb els diversos serveis de l'Ajuntament per tal de definir projectes que contribueixin a recuperar l'economia i transformar la ciutat. Unes actuacions que prenen com a punt d'aquelles que ja es troben en estadis de desenvolupament prou avançats per poder ser presentades com a candidates a rebre finançament, ja que es demana un cert nivell de maduresa per tal que es puguin executar dins del període establert.

El resultat d'aquesta feina es recull en aquest dossier, una primera prioritització d'iniciatives que configuren el mapa de ciutat dels projectes Next Generation. Un dossier que, necessàriament, és obert i dinàmic per tal de poder-se adaptar a les línies de finançament a mesura que es vagin concretant, així com per poder-lo complementar amb les noves iniciatives que sorgeixin a partir de la concreció de projectes sorgits del treball amb la resta d'agents, públics i privats, de la ciutat i també del procés d'elaboració del 3^r pla estratègic.

Es tracta d'un mapa d'11 projectes, un full de ruta que marca el camí de la transformació cap a una ciutat més saludable i sostenible, cohesionada i que utilitza les noves tecnologies per facilitar la vida dels ciutadans i les ciutadanes de Granollers. Aquests 11 projectes impulsats per l'ajuntament es complementen amb les propostes que incideixen en el territori, presentades per altres entitats.

Des de l'Ajuntament de Granollers es treballarà per fer realitat aquests projectes, cercant les aliances i el finançament necessari per tirar-los endavant.

Algunes de les propostes ja s'han treballat conjuntament amb altres organismes i en les properes setmanes es continuaran els contactes amb institucions, empreses, entitats perquè s'hi puguin sumar i fer aportacions per ampliar i millorar els projectes plantejats. A més, des de Granollers també té previst sumar-se a iniciatives d'altres institucions que representin noves oportunitats per a la ciutat.

El 11 projectes s'emmarquen en tres eixos estratègics: Transició ecològica, Cohesió social i Transformació digital.

L'eix de Transició ecològica conté projectes de regeneració urbana i rehabilitació energètica d'edificis, desenvolupament i millora d'infraestructures verdes i blaves, economia circular, generació sostenible d'energia i mobilitat sostenible.

Els projectes de l'eix de Cohesió social es concreten en l'aplicació de tecnologia i digitalització de serveis socials per avançar cap a nous models que millorin la qualitat de vida de diferents segments de població, nous equipaments per a l'atenció de persones amb factors de vulnerabilitat i l'impuls d'una oferta de formació professional per fomentar l'ocupació juvenil.

Finalment, l'eix de Transformació digital s'articula entorn a l'impuls d'un observatori de ciutat i centre d'anàlisi de dades que ha de permetre millorar en la gestió de les polítiques i actuacions municipals. Així com en la modernització i transformació digital de l'Ajuntament de Granollers, per aconseguir una prestació més eficient dels serveis públics i incrementar així el seu potencial tractor sobre la transformació del teixit productiu.

Granollers, juliol de 2021

TRANSICIÓ ECOLÒGICA

Regeneració Urbana Integral

Pla de regeneració integral del Barri de Primer de Maig com a llavor extensible a un Pla de Rehabilitació de tot el municipi.

El projecte aborda la rehabilitació i renovació de barri de Primer de Maig i del seu entorn, d'una banda; i la posada en marxa d'un pla de regeneració de barris municipal, de l'altra.

El barri de Primer de Maig és un conjunt residencial format per 550 habitatges construïts entre 1955 i 1969. Aquest entorn conforma una zona de vulnerabilitat significativa atenent a criteris socioeconòmics i demogràfics. També les condicions del parc d'habitatges presenten dèficits d'habitabilitat, accessibilitat i eficiència energètica, amb uns indicadors amb valors inferiors a la mitjana catalana.

Aquesta intervenció es planteja com una fase pilot d'un projecte de rehabilitació i revitalització de barris més ampli, que promourà a futur accions de regeneració urbana en altres àrees de la ciutat.

Aquest és un projecte prioritari del Programa d'Actuació Municipal, en el que ja s'ha començat a treballar. Per avançar en la diagnosi del parc d'habitatges, el passat 16 de juny, l'Ajuntament va signar un conveni de col·laboració amb el Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona; el Col·legi Oficial d'Arquitectes de Catalunya; i el Col·legi Oficial d'Enginyers Industrials de Catalunya, que integren la Intercol·legial Tècnica del Vallès. L'acord, pioner a Catalunya, preveu el suport dels Col·legis professionals per l'avaluació de l'estat dels edificis i per activitats relacionades amb la informació i conscienciació dels processos de regeneració urbana, eficiència energètica i salubritat dels edificis.

Finestreta única de rehabilitació

Potenciar un servei més eficient i proper a la ciutadania en matèria d'habitatge i rehabilitació a través d'un punt d'informació únic i accessible que implementi els serveis de finestreta única.

El projecte consta de la implementació d'una oficina per a l'assessorament, la gestió i la promoció dels projectes de rehabilitació energètica d'habitatges i de regeneració urbana que es duran a terme a Granollers.

Aquesta finestreta s'entén com a element catalitzador indispensable que pugui avaluar, gestionar i atendre totes les qüestions relacionades amb els projectes de rehabilitació d'habitatges que millori els serveis de l'Oficina d'Habitatge existent.

TRANSICIÓ ECOLÒGICA

03

Rehabilitació d'equipaments municipals

03.1

Millora de la il·luminació i eficiència energètica d'equipaments municipals

Millorar l'eficiència energètica i la reducció de la contaminació de l'enllumenat públic i d'alguns dels espais i equipaments de Granollers.

Els sistemes d'il·luminació municipals són un dels principals punts de potencial estalvi energètic, ja que en gran part encara utilitzen una tecnologia poc eficient. Una de les fites centrals del projecte és la substitució integral de tots els punts d'il·luminació que no són LED per làmpades d'aquesta tecnologia, per tal d'aconseguir una major eficiència energètica.

03.2

Rehabilitació d'edificis municipals

Rehabilitació integral de diversos equipaments públics per millorar-ne l'eficiència energètica i reduir la contaminació.

Els edificis són la principal font de consum energètic en l'entorn urbà. Per això, és urgent actuar des de l'administració pública per afavorir alternatives eficients.

Es tracta de realitzar la rehabilitació integral d'equipaments seleccionats tenint en compte la seva antiguitat, i transformar-los en edificis sostenibles, intel·ligents i eficients que compleixin amb els criteris d'accessibilitat.

En aquest cas, s'està ultimant el projecte de rehabilitació energètica del l'Escola Municipal del Treball i el Centre Vallès es presentaran a la convocatòria oberta del Programa de Rehabilitació Energètica d'Edificis aquest mes de juliol.

TRANSICIÓ ECOLÒGICA

04

Infraestructura verda/blava per a una ciutat saludable

Desenvolupar i millorar les infraestructures verdes i blaves de la ciutat per aconseguir beneficis ecològics, econòmics i socials mitjançant les solucions naturals plantejades.

Les infraestructures verdes i blaves són zones naturals i seminaturals que aporten múltiples beneficis ambientals en el seu àmbit territorial. Considerant l'actual model de desenvolupament dels nuclis urbans, cal establir prioritats en aquesta direcció per preservar i fomentar el patrimoni natural del municipi.

El municipi de Granollers treballa en el desenvolupament d'aquest tipus d'infraestructures amb un abordatge integral i alhora modular, per tal que es puguin dur a terme de forma organitzada i sostinguda en el temps.

Aquesta actuació comprèn diversos projectes vinculats amb intervencions de renaturalització del Riu Congost o de transformació de l'espai natural de Can Cabanyes. A més, compta amb una eina que ha de permetre millorar la gestió i el manteniment de tots els espais verds i l'arbrat viari de la ciutat, el Pla Director del Verd Urbà, que va ser aprovat recentment pel ple municipal.

05

Metabolisme urbà Economia circular

Avançar cap a un model de producció i consum circular que augmenti el cicle de vida dels productes, disminueixi els residus generats i permeti un ús col·laboratiu i més eficient de recursos materials i energètics locals.

Sabem que el model de producció i consum que tenim actualment és insostenible i per això cal avançar cap a alternatives sostenibles que augmentin l'eficiència de la producció i el cicle de vida dels productes generats. A partir de la feina feta de fa temps des de Granollers, es proposa un projecte que abordi la circularitat de l'economia local i el metabolisme urbà de forma integral. Les respostes no només se centren de forma exclusiva en l'àmbit urbà, sinó que busquen altres sinergies entre la indústria i la ciutat, que puguin portar a un major aprofitament dels recursos.

En aquest apartat s'inclouen projectes com el subministrament industrial de calor compartit a partir de fonts energètiques renovables locals al polígon Congost, l'extensió de la xarxa de calor sud alimentada per caldera de biomassa, o bé la implantació de mesures contemplades en el Pla Local de Prevenció de Residus.

TRANSICIÓ ECOLÒGICA

Generació sostenible d'energia

Promoure l'autoconsum d'energies renovables i sense emissions de forma col·lectiva, col·laborativa i solidària, amb l'objectiu de reduir el consum d'energia primària no renovable, així com el seu impacte en les emissions, tant contaminants com d'efecte hivernacle.

Granollers busca actuar en el consum energètic global de la ciutat, fomentant l'autoconsum compartit a partir de fonts d'energia renovables. D'aquesta manera, l'energia elèctrica local es produeix sense emissions contaminants ni d'efecte hivernacle, contribuint a disminuir el consum d'energia primària no renovable, que, atenent el mix energètic global de producció elèctrica, segueix sent, ara per ara, fortament dependent dels combustibles fòssils.

A més d'atendre les fonts de generació energètiques d'autoconsum, cal, així mateix, actuar en els embornals energètics locals. Mitjançant actuacions en embolcalls i equips de generació degradats o obsolets, es pot arribar a estalvis energètics superiors al 50%. Per això, es plantegen, també, actuacions en aquests casos. Aquesta línia de projectes aposta per continuar avançant en la instal·lació de plaques fotovoltaïques en equipaments públics, com pot ser el pavelló de Can Bassa, promoure la creació de comunitats energètiques locals, un instrument cooperatiu de generació i consum d'energia provinent de fonts renovables i l'estudi de la creació d'una planta solar a la zona de Can Cabanyes.

Mobilitat elèctrica Zones de baixes emissions

Millorar i promocionar la mobilitat sostenible en el municipi de Granollers. Amb les solucions plantejades s'aconseguiran beneficis ecològics, econòmics i socials, que de manera indirecta contribuiran a conscienciar la ciutadania dels beneficis de la mobilitat sostenible.

El projecte es vertebrava en tres eixos d'actuació: la implantació de la zona de baixes emissions, la descarbonització del transport públic i la millora de vies estratègiques (peatonalització i accessibilitat). Per tal de desenvolupar la Zona Baixes Emissions s'aniran incorporant equips de control amb integració progressiva de dades i automatitzacions per al control i accés de vehicles. S'instal·laran elements de barrera delimitadors de l'accés restringit i també càmeres de control.

La descarbonització integral de la flota es realitzarà mitjançant la renovació de la flota i l'electrificació i adaptació de les instal·lacions per subministrar energia elèctrica. I finalment, l'ordenació urbana d'alguns carrers de Granollers per facilitar el moviment dels vianants, seguint els criteris marcats pel Pla d'Accessibilitat municipal.

COHESIÓ SOCIAL

08 Granollers per a tot@s

08.1 Digitalització d'equipaments socials

Millorar la qualitat de vida de diferents segments de la població de Granollers a través de l'aplicació de tecnologia i la digitalització dels serveis. Facilitar l'accessibilitat a les TIC i disminució de la bretxa digital, a través de la integració de millores en l'atenció als diferents equipaments socials amb abast transversal (diversos serveis i diferents franges d'edat com a públic beneficiari de les actuacions).

Aquest projecte pretén anticipar-se i fer front als principals reptes que generen una necessitat creixent de suport a la prestació de serveis d'atenció social, així com acostar l'ús de la tecnologia a la ciutadania. D'aquesta manera es facilitaria l'accés als serveis i es posarien en marxa nous models d'atenció per a proporcionar millor atenció continuada.

Es plantegen millores en equipaments destinats a joves, gent gran i persones amb discapacitat introduint les TIC. Per això s'estan duent a terme tasques d'identificació de necessitats, amb l'objectiu de poder definir projectes en equipaments de la xarxa de serveis socioeducatius equipaments o el Centre d'Autonomia Personal SIRIUS.

08.2 Lluitant contra l'exclusió social

Reforçar el caràcter integrador i la cohesió social a Granollers i garantir a la ciutadania i especialment als grups més vulnerables l'accés als recursos i oportunitats.

Aquest projecte pretén contribuir al benestar de les persones, especialment dels col·lectius amb més necessitats d'atenció:

- Joves amb discapacitat intel·lectual
- Famílies amb nadons, amb factors de vulnerabilitat
- Persones amb dificultats per accedir a l'habitatge
- Persones grans amb necessitats especials

La formació professional, un pont al futur

Fomentar i impulsar una oferta formativa orientada a finalitats professionals i de mercat laboral en diferents àmbits al municipi de Granollers, per tal de fomentar l'ocupació juvenil.

L'alt índex de desocupació és un dels problemes principals per al sector més jove de la societat. La modernització i redimensionament de l'oferta formativa, adequant-la a les necessitats dels sectors productius i del mercat laboral, pot ser una de les vies per fer front a aquesta problemàtica.

Granollers de fa temps treballa per millorar la Formació Professional, que té un recorregut a l'alça, tant en la inicial com en la formació per a l'ocupació.

El municipi compta amb el Consell de la Formació Professional i l'Ocupació, amb més de 10 anys de funcionament, òrgan consultiu que gestiona un pla territorial per a la transició a la vida activa i un pla territorial per a la formació professional, amb la voluntat d'integració de totes les plataformes existents.

El projecte pretén anticipar-se i fer front als principals reptes que generen una necessitat creixent de suport al sector de les especialitats sociosanitàries, especialitats industrials i energia fotovoltaica.

TRANSFORMACIÓ DIGITAL

Observatori de ciutat i centre d'anàlisi de dades

Innovar la gestió municipal i la seva transformació digital a partir d'un model integral corporatiu de governança de dades i d'una Oficina de la Dada.

Posada en marxa d'un sistema integral d'anàlisi de dades de ciutat a través de l'establiment d'una Oficina de la Dada dotada amb els recursos humans i les eines informàtiques adequades. Aquesta Oficina ha de proporcionar la informació i les dades per a la millora de la gestió de polítiques i actuacions dels diversos àmbits.

Granollers digital

Modernitzar i transformar digitalment l'Ajuntament de Granollers mitjançant l'adopció i implantació de tecnologies i infraestructures relacionades amb l'administració electrònica. Amb això es pretén aconseguir una prestació eficient dels serveis públics i incrementar el seu potencial tractor sobre la transformació del teixit productiu.

Al llarg dels últims anys l'Ajuntament de Granollers ha avançat en la construcció d'una administració pública més eficaç i eficient a través de l'ús de les noves tecnologies. Així, s'ha avançat en la digitalització de la gestió dels serveis municipals, reduint els costos unitaris i els terminis de tramitació. El present projecte ha de permetre fer un pas més enllà en la millora, maximitzant l'automatització de la gestió i impulsant la cooperació entre els diferents serveis municipals mitjançant la digitalització, alliberant amb això als empleats públics de tasques de baix valor afegit, per poder dedicar aquest temps a prestar un millor servei a la ciutadania.

Ajuntament de Granollers

